

IVT BlueSoleil™ Software Development Kit

Version 2.1.3

Release Note

Jul. 10th, 2013

IVT Corporation

4/F, Fazhan Plaza,
NO. 12, Xixi Road,
Haidian District,
Beijing, 100085
P.R. China

Tel: +86 10 82898230

Fax: +86 10 62963059

www.ivtcorporation.com

www.bluesoleil.com

Revision History

Version	Date	Comments
1.0 Release	Jan. 18 th , 2008	Initial version.
1.0.1	Jan. 24 th , 2008	Added HFP/HSP Audio Gateway APIs and structures.
1.1.0 Alpha	Jan. 31 st , 2008	Added Hands-free Unit/Headset APIs and structures.
1.1.1	Mar. 24 th , 2008	Added HFP/HSP Audio Gateway sample application code. Added HFP/HSP Device sample application code. Added HSP/HFP specific event.
1.1.2	Apr. 2 nd , 2008	Added call back functions of pairing and authentication. Added call back relevant macros.
1.1.3	Apr. 7 th , 2008	Added pairing APIs and relevant macros.
1.1.4	Apr. 15 th , 2008	Added call back functions of pairing and authentication. Added relevant events Added Bluesoleil activating API. Added sample code of pairing and authentication.
1.1.5	May. 14 th , 2008	Added Hands-free Unit/Headset APIs related to wavein/waveout device configurations.
1.1.6	May. 23 rd , 2008	Added Btsdk_AGAP_SetDialHandlerFlag function. Modified the description of the callback event BTSDK_APP_EV_AGAP_HF_LASTNUM_REDIAL_IND.
1.1.7	Jun. 5 th , 2008	Added offline activation APIs for BlueSoleil 6.x.
2.0.0	Oct. 15 th , 2008	Updated Hands-free/Headset profile from Version 1.1 to Version 1.5. Added APIs about setting and getting fixed pincode of local device. Modified the description of the API: Btsdk_GetAvailableExtSPPCOMPort
2.0.1	Feb. 26 th , 2009	Added SPP Profile sample application code.
2.0.2	Apr. 10 th , 2009	Added A2DP Profile APIs.
2.0.4	Sept. 22 nd , 2009	Modified the API: Btsdk_GetRemoteRSSI
2.0.5	Nov. 27 th , 2009	Added HID Profile structures and APIs.

2.1.3	Jul. 10 th , 2013	<ol style="list-style-type: none">1. Added AVRCP1.4 (CT/TG)APIs.2. Added PBAP profile structures and APIs.3. Added MAP profile structures and APIs.4. Added Bluetooth 4.0 LE GATT related structures and APIs.
-------	------------------------------	---

5. Introduction

This document describes IVT BlueSoleil™ SDK Version 2.0.13.

6. Target Platform

The target platform is exactly the same as BlueSoleil 6.x.

CPU: 600MHz or above

RAM: 128M or above

Free hard disk space: at least 20MB

Screen: 800*600 or above

OS: Windows 2000, Windows XP, Windows Vista

IDE: Microsoft Visual C++ 6.0 / Visual Studio 6.0 / Visual Studio .net 2003 / Visual Studio .net 2005// Visual Studio 2008

BlueSoleil 6.4 or above version is supported by this SDK.

3. Release Functionality

The software was written against version 2.0+EDR of the Bluetooth Core Specification [1] and Bluetooth Profile Specification [2].

The release provides:

Bluetooth Profile		Client/connections	Server/connections
PAN	Personal Area Networking Roles: Group Network/PAN User	√, 1	√, 1+
SPP	Serial Port: Roles: Device A/Device B	√, 1+	√, 1
OPP	Object Push Roles: Client/Server	√, 1	√, 1
FTP	File Transfer Roles: Client/Server	√, 1	√, 1
FAX	FAX Roles: Data Terminal	√, 1	N/A
A2DP	Advanced audio distribution profile Roles: Source & Sink	√, 1	√, 1
AVRCP	Audio/video remote control profile(V1.4) Roles: target/Controller	√, 1	√, 1

Headset	Headset (V1.2) Roles: Audio Gateway & Terminal Device	√, 1	√, 1
Hands-free	Hands-free (V1.5) Roles: Audio Gateway & Terminal Device	√, 1	√, 1
HID	Human Interface Device Roles: Host	√, 1	N/A
MAP	Message Access Profile Roles: Client/Server	√, 1	√, 1
PBAP	Phone Book Access Profile Roles: Client/Server	√, 1	√, 1

Also provides APIs allowing direct access to the protocols listed as follows:

- GAP
- SDP
- OBEX

4. Historical Changes

◆ Jan. 18th, 2008 / 1.0 Release

Initial version.

◆ Jan. 24th, 2008 / 1.0.1

Audio Gateway APIs and structures of HFP/HSP are added in BlueSoleil SDK Version 1.0.1 listed as follows:

[Newly added APIs]

Btsdk_AGAP_Init
 Btsdk_AGAP_Done
 Btsdk_AGAP_Event_Ind_Func
 Btsdk_AGAP_APPRegCb4ThirdParty
 Btsdk_AGAP_AnswerCall
 Btsdk_AGAP_OriginateCall
 Btsdk_AGAP_CancelCall
 Btsdk_AGAP_NetworkEvent
 Btsdk_AGAP_VoiceRecogDeactivatedInd
 Btsdk_AGAP_SetCurIndicatorVal
 Btsdk_AGAP_SetSpkVol
 Btsdk_AGAP_VoiceTagPhoneNumRsp
 Btsdk_AGAP_AudioConnTrans

Btsdk_AGAP_ExtendCmd
Btsdk_AGAP_ConnWithHF
Btsdk_AGAP_DiscWithHF
Btsdk_AGAP_PairWithHF
Btsdk_AGAP_GetStatus
Btsdk_AGAP_DialRsp
Btsdk_AGAP_GetAGState
Btsdk_AGAP_IsAudioConnExisted

[Newly added structures]

Btsdk_AGAP_ConnInfo

◆ **Jan. 31st, 2008 / 1.1.0 Alpha**

Hands-free Unit/Headset APIs and structures are added in BlueSoleil SDK Version 1.1.0

Alpha listed as follows:

[Newly added APIs]

Btsdk_HFAP_Event_Ind_Func
Btsdk_HFAP_APPRegCbK4ThirdParty
Btsdk_HFAP_Init
Btsdk_HFAP_Done
Btsdk_HFAP_AnswerCall
Btsdk_HFAP_CancelCall
Btsdk_HFAP_LastNumRedial
Btsdk_HFAP_MemNumDial
Btsdk_HFAP_Dial
Btsdk_HFAP_VoiceRecognitionReq
Btsdk_HFAP_3WayCallingHandler
Btsdk_HFAP_AudioConnTrans
Btsdk_HFAP_TxDTMF
Btsdk_HFAP_SetSpkVol
Btsdk_HFAP_VoiceTagPhoneNumReq
Btsdk_HFAP_TerminateRepConn
Btsdk_HFAP_ExtendCmd
Btsdk_HFAP_GetStatus
Btsdk_HFAP_GetCurrHFState

[Newly added structures]

Btsdk_HFAP_ConnInfo

◆ **Mar. 24th, 2008 / 1.1.1**

HFP/HSP Audio Gateway sample and Device sample are added in BlueSoleil SDK Version 1.1.1. For more details refer to the document “SDK sample instruction”.

[Newly added macros]

HSP/HFP specific event added:

BTSDK_APP_EV_HFAP_EXTEND_FUNC_ENABLED_IND
BTSDK_APP_EV_HFAP_EXTEND_FUNC_DISENABLED_IND
BTSDK_APP_EV_HFAP_SIGNAL_STRENGTH_IND
BTSDK_APP_EV_HFAP_BATTCHG_IND
BTSDK_APP_EV_HFAP_ROAMING_RESET_IND
BTSDK_APP_EV_HFAP_ROAMING_ACTIVE_IND

[Newly added structures]

Btsdk_HFAP_SubscriberInfoStru

◆ **Apr. 2nd, 2008 / 1.1.2**

Call back functions and relevant macros of pairing and authentication are added in BlueSoleil SDK Version 1.1.2, as follows:

[Newly added APIs]

Btsdk_RegisterCallbackEx
Btsdk_UserHandle_Pin_Req_Ind_Func
Btsdk_UserHandle_Authorization_Req_Ind_Func

[Newly added macros]

BTSDK_CLIENTCBK_PRIORITY_HIGH
BTSDK_CLIENTCBK_PRIORITY_MEDIUM
BTSDK_PIN_CODE_IND
BTSDK_AUTHORIZATION_IND
BTSDK_CLIENTCBK_HANDLED
BTSDK_CLIENTCBK_NOTHANDLED

◆ **Apr. 7th, 2008 / 1.1.3**

Additional pairing APIs and Macros are added in BlueSoleil SDK Version 1.1.3 as follows:

[Newly added APIs]

Btsdk_PinCodeReply
Btsdk_AuthorizationResponse

[Newly added macros]

BTSDK_AUTHORIZATION_GRANT
BTSDK_AUTHORIZATION_DENY

◆ **Apr. 15th, 2008 / 1.1.4**

Sample code of pairing and authentication is added in BlueSoleil SDK Version 1.1.4. For more details refer to the SDK sample codes (section of Remote Device Manager) and the document “SDK sample instruction”.

BlueSoleil SDK Version 1.1.4 adds call back functions of pairing and authentication, and relevant call back events. This version also adds a Bluesoleil activating API. As shown below:

[Newly added APIs]

Btsdk_Link_Key_Notif_Ind_Func
Btsdk_Authentication_Fail_Ind_Func
Btsdk_ActivateEx

[Newly added macros]

BTSDK_LINK_KEY_NOTIF_IND
BTSDK_AUTHENTICATION_FAIL_IND

◆ **May. 14th, 2008 / 1.1.5**

Two Hands-free Unit/Headset APIs related to wavein/waveout device configurations are added in BlueSoleil SDK Version 1.1.5. As shown below:

[Newly added APIs]

Btsdk_HFAP_SetWaveInDevice
Btsdk_HFAP_SetWaveOutDevice

◆ **May. 23rd, 2008 / 1.1.6**

A Hands-free AG API is added in BlueSoleil SDK Version 1.1.6. Also, the description of a Hands-free AG callback event is modified in this version. As shown below:

[Newly added APIs]

Btsdk_AGAP_SetDialHandlerFlag

[Modified macros]

BTSDK_APP_EV_AGAP_HF_LASTNUM_REDIAL_IND

◆ **Jun. 5th, 2008 / 1.1.7**

offline activation APIs for BlueSoleil 6.x is added in BlueSoleil SDK Version 1.1.7. As shown below:

[Newly added APIs]

Btsdk_GetActivationInformation
Btsdk_EnterUnlockCode

◆ **Oct. 15th, 2008 / 2.0.0**

Hands-free/Headset profile is updated from Version 1.1 to Version 1.5 in BlueSoleil SDK Version 2.0.0. For the detailed information, please check the document file “HFP_Revision_History.pdf”.

Modifications of APIs are also made in SDK 2.0.0 as shown below:

[Newly added APIs]

Btsdk_SetFixedPincode
Btsdk_GetFixedPincode

[Modified APIs]

Btsdk_GetAvailableExtSPPCOMPort

◆ **Feb. 26th, 2009 / 2.0.1**

SPP sample code is added in BlueSoleil SDK Version 2.0.1. For more details refer to the sample code and the document “SDK sample instruction”.

◆ **June. 13th, 2013 / 2.1.3**

More profile function codes are added in BlueSoleil SDK Version 2.1.13. For more details refer to the sample code and the document “SDK sample instruction”.

◆ **Apr. 10th, 2009 / 2.0.2**

A2DP source and sink APIs are added in BlueSoleil SDK Version 2.0.2.

[Newly added APIs]

Btsdk_RegisterA2DPSRCSERVICE

Btsdk_UnregisterA2DPSRCSERVICE

Btsdk_RegisterA2DPSNKSERVICE

Btsdk_UnregisterA2DPSNKSERVICE

◆ **Sept. 22nd, 2009 / 2.0.4**

Modifications of API are also made in SDK 2.0.4 as shown below:

[Modified APIs]

Btsdk_GetRemoteRSSI

◆ **Nov. 27th, 2009 / 2.0.5**

HID Profile (host) structures and APIs are added in BlueSoleil SDK Version 2.0.5.

[Newly added APIs]

Btsdk_Hid_ClnUnPluggedDev

[Newly added structures]

BtSdkRmtDISvcExtAttrStru

BtSdk_SDAP_PNPINFO

5. References

- [1]. Specification of the Bluetooth System, Core, V2.0+EDR, November 4th, 2004.
- [2]. Specification of the Bluetooth System, Profiles, date up to January 30th, 2007.

Bluetooth™ and the Bluetooth logos are trademarks owned by **Bluetooth SIG Inc**, USA and licensed to **IVT**.

BlueSoleil™ □ is a trademark of **IVT Corporation**