


BLUETOOTH

VASSILIS KOSTAKOS
UNIVERSITY OF BATH


OVERVIEW

- History of Bluetooth
- Facts about Bluetooth
 - Standards, capabilities, limitations
- Bluetooth operation
 - pairing, services, etc...
- Ideas & applications with Bluetooth

ORIGIN OF NAME

- Named after a Danish king Harald Blåtand (Harold I of Denmark in English), known for his unification of previously warring tribes from Denmark and Norway.
- Bluetooth likewise was intended to unify different technologies like computers and mobile phones.

HISTORY

- First developed by Ericsson
 - later formalized by the Bluetooth Special Interest Group (SIG). The SIG was formally announced on May 20, 1999
- Sony Ericsson, IBM, Intel, Toshiba and Nokia, and later joined by many other companies as Associate or Adopter

HISTORY

- Bluetooth versions so far
 - Bluetooth 1.0 and 1.0B
 - Bluetooth 1.1 (700Kbit/sec)
 - Bluetooth 1.2
 - Bluetooth 2.0 (2.1 Mbit/sec)

PICONETS

- Devices connect and communicate wirelessly through short-range, ad hoc networks known as piconets
- Each device can simultaneously communicate with up to seven other devices within a single piconet
- Each device can also belong to several piconets simultaneously

RADIO CLASS

- Class 3 radios – have a range of up to 1 meter or 3 feet
- Class 2 radios – most commonly found in mobile devices – have a range of 10 meters or 30 feet
- Class 1 radios – used primarily in industrial use cases – have a range of 100 meters or 300 feet

RADIO FREQUENCY

- Bluetooth operates in the industrial, scientific and medical (ISM) band at 2.4 to 2.485 GHz
- using a spread spectrum, frequency hopping
- full-duplex
- ability to simultaneously handle both data and voice transmissions

OPERATION

- Any Bluetooth device will transmit the following sets of information on demand
 - Device Name, Class, Unique ID
 - List of services
 - device features, manufacturer, etc...

SECURITY MODE

- Security Mode 1: non-secure
- Security Mode 2: service level enforced security
- Security Mode 3: link level enforced security
- Additionally, a device may be *trusted* or *untrusted*

PAIRING

- Security Modes 2 & 3 require pairing
- To communicate / access a service, a device requests a PIN (0000)
- Once the PIN is verified, it is used to create and exchange security keys
- A trusted device does not require pairing every time (it already has the key)

SERVICES

- Devices cannot just “send data”. They need to make use of available services in order to communicate.
- Typical services: voice, fax, modem, print...
- Your application will need to either
 - use an existing service, or
 - “publish” its own service


TYPICAL BLUETOOTH COMMUNICATION

HINTS

- A lot of people don't know that:
 - Their phone has Bluetooth abilities
 - Their phone's Bluetooth is turned on
 - People nearby have Bluetooth
 - Usually no security needed to share photos / text / files

HINTS

- Fast enough to transmit an MP3 in a few seconds
- A lot can be inferred by “reading” someone’s phone over Bluetooth
- Limited range can be an advantage
- Bluetooth is never on its own (acompanied by telephone, pc, etc)

OF INTEREST

- Bluejacking (send text)
- Bluebugging (remote control)
- Bluesnarfing (remotely reading data)
- Bluesmack (denial of service)
- Car Whisperer (eavesdropping)
- See <http://trifinite.org/>


BLUESNIPER

Long range bluetooth communication

EXISTING PROJECTS

- Good source: IEEE Pervasive Computing April-June 2005 4(2)


===== MOBILEDATINGSOFTWARE.COM =====
& www.bluedating.info

BLUEDATING


NOKIA SENSOR


- “See and be seen”
- Local peer-to-peer profile searching


BLUETELLA

- Peer to peer file sharing
- File forwarding over clients


JABBERWOCKY

Meet familiar strangers
“Urban atmospheres” project

TELELOGS


Listen to familiar strangers' audio blogs

CONTEXTPHONE

- Context aware
- Instant messenger
- Communicates over network / bluetooth


DECOY

An invisible poster, graffiti or a direction sign which gets alive by the mobile in the pocket


MOBITIP

Location-based tips about restaurants, shops, etc.


YOU-WHO

Question-and-answer game to meet
strangers

NEW IDEAS ???

- Bluetooth implies nearby
- Bluetooth runs on phones & laptops
- Static / mobile Bluetooth
- User interaction sequence is a “mess” - pushing data publicly becomes tricky
- Bluetooth is more than an invisible cable; *but what?*

YOUR IDEAS?

THE END