Project: IEEE P802.15 Working Group for Wireless Personal Area Networks (WPANs)

Submission Title: [IEEE 802.15.4 MAC Overview]

Date Submitted: [10 May, 2004]

Source: [Marco Naeve] Company [Eaton Corporation]

Address [4201 North 27th Street, Milwaukee, WI 53216, USA]

Voice:[414-449-7270], FAX: [414-449-6131], E-Mail:[marconaeve@eaton.com]

Re: [Reflector discussions.

References: IEEE 802.15.4-2003 standard, 03036r0P802-15_WG-802-15-4-TG4-Tutorial.ppt by Jose Gutierrez, and 03057r0P802-15_TG4-Specification_summary.ppt by Pat Kinney, Paul Gorday, Phil Jamieson]

Abstract: [This document presents an overview of the IEEE 802.15.4 MAC sub-layer as currently specified in the 2003 version of the standard.]

Purpose: [For informative purpose for the IEEE 802.15.4a task group.]

Notice: This document has been prepared to assist the IEEE P802.15. It is offered as a basis for discussion and is not binding on the contributing individual(s) or organization(s). The material in this document is subject to change in form and content after further study. The contributor(s) reserve(s) the right to add, amend or withdraw material contained herein.

Release: The contributor acknowledges and accepts that this contribution becomes the property of IEEE and may be made publicly available by P802.15.

Content

- Overview
- Topologies
- Superframe structure
- Frame formatting
- Data service
- Management service
- Interframe spacing
- CSMA procedure

802.15.4 Architecture

Protocol Drivers

- Extremely low cost
- Ease of installation
- Reliable data transfer
- Short range operation
- Reasonable battery life

MAC Overview

- Star and peer-to-peer topologies
- Optional frame structure
- Association
- CSMA-CA channel access mechanism
- Packet validation and message rejection
- Optional guaranteed time slots
- Guaranteed packet delivery
- Facilitates low-power operation
- Security

IEEE 802.15.4 Device Classes

- Full function device (FFD)
 - Any topology
 - PAN coordinator capable
 - Talks to any other device
 - Implements complete protocol set
- Reduced function device (RFD)
 - Limited to star topology or end-device in a peer-topeer network.
 - Cannot become a PAN coordinator
 - Very simple implementation
 - Reduced protocol set

IEEE 802.15.4 Definitions

- Network Device: An RFD or FFD implementation containing an IEEE 802.15.4 medium access control and physical interface to the wireless medium.
- Coordinator: An FFD with network device functionality that provides coordination and other services to the network.
- PAN Coordinator: A coordinator that is the principal controller of the PAN. A network has exactly one PAN coordinator.

Low-Power Operation

- Duty-cycle control using superframe structure
 - Beacon order and superframe order
 - Coordinator battery life extension
- Indirect data transmission
- Devices may sleep for extended period over multiple beacons
- Allows control of receiver state by higher layers

Star Topology

Peer-Peer Topology

Combined Topology

Optional Frame Structure

Optional Frame Structure

SO = Superframe order

BO = Beacon order

Superframe may have inactive period

General MAC Frame Format

 Ω

 $\Omega 1 \Omega 1 \Omega$

 $\Omega \Omega \Omega$

 Ω

Octets:2	1	0/2	0/2/	/8 0	12	0/2/8	variable	2
Frame control	Sequence number	Destinate PAN identification	Destina addre er	ess ider	AN ntifier ac	ource Idress	Frame payload	Frame check sequence
			Add	dressing fiel	ds			•
MAC header								MAC footer
Bits: 0-2	3	4	5	6	7-9	10-11	12-13	14-15

Frame control field

Beacon Frame Format

Octets:2	1	4 or 10		2	variable	variable	variable	2	
Frame control	Beacon sequence number	Source addre		superframe pecification	GTS fields	Pending address fields	Beacon pay	Franch Cheese Seque	ck
MAC header					M	AC payload		MA foot	
	Bits: 0-3	4-7	8-11	1	.2	13	14	15	
	Beacon	Superframe	Final CA	AP Batte	ry life	Reserved	PAN	Association	
	order	order	slot	exte	nsion	Neserveu	coordinator	permit	

MAC Command Frame

Octets:2	1	4 to 20	1	variable	2
Frame control	Data sequence number	Address information	Command type	Command payload	Frame check sequence
MAC header				MAC payload	MAC footer

Command Frame Types

- Association request
- Association response
- Disassociation notification
- Data request
- PAN ID conflict notification

- Orphan Notification
- Beacon request
- Coordinator realignment
- GTS request

Data Frame Format

Octets:2	1	4 to 20	variable	2
Frame control	Data sequence number	Address information	Data payload	Frame check sequence
	MAC head	der	MAC Payload	MAC footer

Acknowledgement Frame Format

MAC h	MAC footer	
Control	number	sequence
control	sequence	check
Frame	Data	Frame
Octets:2	1	2

Data Service

- Data transfer to neighboring devices
 - Acknowledged or unacknowledged
 - Direct or indirect
 - Using GTS service
- Maximum data length (MSDU)
 aMaxMACFrameSize (102 bytes)

MAC Data Primitives

Primitive	Request	Confirm	Indication	Response
MCPS-DATA	Required	Required	Required	
MCPS-PURGE	Optional for RFD	Optional for RFD		

Data Transfer Message Sequence Diagram

Indirect Data Transfer Message Sequence Diagram

Management Service

- Access to the PIB
- Association / disassociation
- GTS allocation
- Message pending
- Node notification
- Network scanning/start
- Network synchronization/search

MAC Management Primitives

Primitive	Request	Confirm	Indication	Response
MLME-GET	Required	Required		
MLME-SET	Required	Required		
MLME-ASSOCIATE	Required	Required	Optional for RFD	Optional for RFD
MLME-DISASSOCIATE	Required	Required	Required	
MLME-GTS	Optional for RFD	Optional for RFD	Optional for RFD	
MLME-BEACON-NOTIFY			Required	
MLME-POLL	Required	Required		
MLME-COMM-STATUS			Required	
MLME-ORPHAN			Optional for RFD	Optional for RFD
MLME-SCAN	Required	Required		
MLME-START	Optional for RFD	Optional for RFD		
MLME-RX-ENABLE	Required	Required		
MLME-SYNC	Required			
MLME-SYNC-LOSS			Required	
MLME-RESET	Required	Required		

Association

Message Sequence Diagram

Disassociation Message Sequence Diagram

Data Polling Message Sequence Chart

No data pending at the coordinator

n

Data Polling Message Sequence Chart

Data pending at the coordinator

Orphaning Message Sequence Diagram

Inter-frame Spacing

Acknowledged transmission

Unacknowledged transmission

 $aTurnaroundTime \le t_{ack} \le (aTurnaroundTime (12 symbols) + aUnitBackoffPeriod (20 symbols))$

LIFS > aMaxLIFSPeriod (40 symbols)

SIFS > aMacSIFSPeriod (12 symbols)

For frames ≤ aMaxSIFSFrameSize use short inter-frame spacing (SIFS) For frames > aMaxSIFSFrameSize use long inter-frame spacing (LIFS)

Slotted CSMA Procedure

Un-slotted CSMA Procedure

Used in non-beacon networks.

Thank you!

Questions

