

Introduction:

IoT Connectivity – Part I

Dr. Sudip Misra

Professor

Department of Computer Science and Engineering Indian Institute of Technology Kharagpur

Email: smisra@sit.iitkgp.ernet.in

Website: http://cse.iitkgp.ac.in/~smisra/ Research Lab: cse.iitkgp.ac.in/~smisra/swan/

Communication Protocols

- > The following communication protocols are important for IoT:
 - > IEEE 802.15.4
 - Zigbee
 - > 6LoWPAN
 - Wireless HART
 - > Z-Wave

- > ISA 100
- > Bluetooth
- > NFC
- > RFID

IEEE 802.15.4

Introduction to IEEE 802.15.4

- This standard provides a framework meant for lower layers (MAC and PHY) for a wireless personal area network (WPAN).
- > PHY defines frequency band, transmission power, and modulation scheme of the link.
- MAC defines issues such as medium access and flow control (frames).
- ➤ This standard is used for <u>low power</u>, <u>low cost</u> (manufacturing and operation), and <u>low speed</u> communication between neighboring devices (< ~75m).

Source: What's The Difference Between IEEE 802.15.4 And ZigBee Wireless? Fenzel, L.

Features of IEEE 802.15.4

- This standard utilizes <u>DSSS</u> (direct sequence spread spectrum) coding scheme to transmit information.
- > DSSS uses phase shift keying modulation to encode information.
 - ➤ BPSK 868/915 MHz, data transmission rate 20/40 kbps respectively.
 - ➤ OQPSK 2.4 GHz, data transmission rate 250 kbps.
- DSSS scheme makes the standard highly tolerant to noise and interference and thereby improving link reliability.

Source: What's The Difference Between IEEE 802.15.4 And ZigBee Wireless? Fenzel, L.

Features of IEEE 802.15.4 (contd.)

- > The preferable nature of transmission is line of sight (LOS).
- > The standard range of transmission 10 to 75m.
- > The transmission of data uses CSMA-CA (carrier sense multiple access with collision avoidance) scheme.
- > Transmissions occur in infrequent short packets for duty cycle (<1 %), thus reducing consumption of power.
- > Star network topology and peer-to-peer network topology is included.

Source: What's The Difference Between IEEE 802.15.4 And ZigBee Wireless? Fenzel, L.

Variants of IEEE 802.15.4

Version	Feature
802.15.4 - 2003	Basic version. The modulation schemes and data rates were fixed for different frequency band – 868, 915 MHz, and 2.4 GHz.
802.15.4 - 2006	Also known as 802.15.4b. Provides <u>higher data rate</u> even on the lower frequency bands. In the 868 MHz, the data transmission rate is up to 100 kb/s while in 915 MHz, the data transmission rate is up to 250 kb/s. Uses OQPSK for all the frequency bands.

Source: Poole, I. IEEE 802.15.4 Technology & Standard.

Variants of IEEE 802.15.4 (contd.)

Version	Feature
802.15.4 a	<u>Increases range</u> capability. Defines two new physical layers — Direct Sequence ultra-wideband (UWB) — 249.6 - 749.6 MHz (sub-gigahertz band), 3.1 - 4.8 GHz (low band), and 6 - 10 GHz (high band). Chirp spread spectrum (CSS) approach in ISM band at 2.4 GHz.
802.15.4 c	This version provides 780 MHz band in China . It uses either O-QPSK or MPSK (Multiple frequency-shift keying) using data transmission rate 250 kb/s.
802.15.4 d	This version provides 950 MHz band in <u>Japan</u> . It uses either GFSK (Gaussian frequency-shift keying) using data rate 100 kb/s or BPSK using data rate 20 kb/s.

Source: Poole, I. IEEE 802.15.4 Technology & Standard.

Variants of IEEE 802.15.4 (contd.)

Version	Feature
802.15.4e	Defines MAC developments to IEEE 802.15.4 towards <u>ISA</u> <u>SP100.11a</u> application (<u>industrial applications</u>).
802.15.4f	Defines fresh PHYs for 433 MHz frequency band (RFID applications), 2.4 GHz frequency band and UWB.
802.15.4g	Defines fresh PHYs for smart utility networks for 902 - 928 MHz band (smart grid applications, majorly for the energy industry).

Source: Poole, I. IEEE 802.15.4 Technology & Standard.

Zigbee

Introduction to Zigbee

- Provides a framework for <u>medium-range</u> communication in IoT connectivity.
- ➤ Defines PHY (Physical) and MAC (Media Access Control) layers enabling interoperability between multiple devices at <u>low-data</u> rates.
- Operates at 3 frequencies
 - > 868 MHz (1 channel using data transmission rate up to 20 kbps)
 - > 902-928MHz (10 channels using data transmission rate of 40 kbps)
 - > 2.4 GHz (16 channels using data transmission rate of 250 kbps).

Features of Zigbee

- > The lower frequency bands use BPSK.
- For the 2.4 GHz band, OQPSK is used.
- > The data transfer takes place in 128 bytes packet size.
- > The maximum allowed payload is 104 bytes.
- > The nature of transmission is line of sight (LOS).
- > Standard range of transmission upto 70m.

Features of Zigbee (contd.)

- Relaying of packets allow transmission over greater distances.
- ➤ Provides <u>low power consumption</u> (around 1mW per Zigbee module) and better efficiency due to
 - > adaptable duty cycle
 - low data rates (20 250 kbit/s)
 - ➤ low coverage radio (10 -100 m)
- Networking topologies include star, peer-to-peer, or clustertree (hybrid), mesh being the popular.

Features of Zigbee (contd.)

- The Zigbee protocol defines three types of nodes:
 - > Coordinators Initializing, maintaining and controlling the network. There is one and only one per network.
 - ➤ **Routers** Connected to the coordinator or other routers. Have zero or more children nodes. Contribute in multi hop routing.
 - > End devices Do not contribute in routing.
- > Star topology has no router, one coordinator, and zero or more end devices.
- In mesh and tree topologies, one coordinator maintains several routers and end devices.

 Source: Agarwal, T. ZigBee Wireless Technology Architecture and Applications.

Features of Zigbee (contd.)

- ➤ Each cluster in a cluster-tree network involves a coordinator through several leaf nodes.
- > Coordinators are linked to parent coordinator that initiates the entire network.
- > ZigBee standard comes in two variants:
 - ZigBee
 - **ZigBee Pro** offers scalability, security, and improved performance utilizing many-to-one routing scheme.

6LoWPAN

Introduction to 6LoWPAN

- ➤ 6LoWPAN is <u>IPv6 over Low-Power Wireless Personal Area Networks</u>.
- ➤ It optimizes IPv6 packet transmission in low power and lossy network (LLN) such as IEEE 802.15.4.
- > Operates at 2 frequencies:
 - > 2400–2483.5 MHz (worldwide)
 - > 902–929 MHz (North America)
- ➤ It uses 802.15.4 standard in <u>unslotted CSMA/CA</u> mode.

Source: Olsson, J. 6LoWPAN demystified.

Features of 6LoWPAN

- ➤ 6LowPAN converts the data format to be fit with the IEEE 802.15.4 lower layer system.
- ➤ IPv6 involves MTU (maximum transmission unit) of 1280 bytes in length, while the IEEE 802.15.4 packet size is 127 bytes.
- ➤ Hence a supplementary <u>adaptation layer</u> is introduced between MAC and network layer that provides:
 - Packet fragmentation & packet reassembly
 - Compression of header
 - > Routing of data link layer.

Features of 6LoWPAN (contd.)

- Fragmentation is required to fit the intact IPv6 packet into a distinct IEEE 802.15.4 frame (> ~106 bytes).
- ➤ The fragmentation header allows 2048 bytes packet size with fragmentation.
- ➤ Using fragmentation and reassembly, 128-byte IPv6 frames are transmitted over IEEE 802.15.4 radio channel into several smaller segments.
- > Every fragment includes a header.

Source: Sulthana, M. R. A Novel Location Based Routing Protocol For 6LoWPAN.

Features of 6LoWPAN (contd.)

- ➤ <u>Header compression</u> reduces the transmission overhead and allows efficient transmission of payload.
- ➤ IPv6 addresses are compressed in 6LoWPAN:
 - > 8-byte UDP header
 - ➤ 40-byte IPv6 header
- Stateless auto configuration allows any device to create the IPv6 address automatically devoid of external dealing using a DHCP server.

Source: Sulthana, M. R. A Novel Location Based Routing Protocol For 6LoWPAN.

Features of 6LoWPAN (contd.)

- > Data link layer routing is classified into two schemes:
 - > mesh-under utilizes link layer address to forward data packets.
 - > route-over utilizes network layer IP address.
- ➤ Provides link layer security (AES-128) from IEEE 802.15.4 such as authentication of link and encryption.

Source: Sulthana, M. R. A Novel Location Based Routing Protocol For 6LoWPAN.

Wireless HART

Introduction to Wireless HART

- ➤ WirelessHART is based on HART (Highway Addressable Remote Transducer).
- ➤ It is the first international <u>industrial wireless</u> standard (IEC 62591), based upon the standard IEEE 802.15.4.
- Functions in the 2.4GHz ISM band using data rate of up to 250 kb/s.
- > 11 to 26 channels are supported, with a gap of 5MHz between two adjacent channels.
- > The same channel can't be used consecutively.

Source: Feng, A. WirelessHART- Made Easy.

Features of Wireless HART

- > Exploits IEEE 802.15.4 accustomed <u>DSSS</u> coding scheme.
- A WirelessHART node follows <u>channel hopping</u> every time it sends a packet.
- Modulation technique used is offset quadrature phase shift keying (OQPSK).
- Transmission Power is around 10dBm (adjustable in discrete steps).

Source: Feng, A. WirelessHART- Made Easy.

Features of Wireless HART (contd.)

- Maximum payload allowed is 127 bytes.
- ➤ It employs <u>TDMA</u> (time division multiple access) that allots distinct time slot of 10ms for each transmission.
- > TDMA technology is used to provide collision free and deterministic communications.
- ➤ A sequence of 100 consecutive time slots per second is grouped into a super frame.
- > Slot sizes and the super frame length are fixed.

Source: Salman, T. and Jain, R. (2017). A Survey of Protocols and Standards for Internet of Things.

Features of Wireless HART (contd.)

- The devices support multiple <u>super frames</u> with differing numbers of timeslots.
- ➤ At least one super frame is always enabled while additional super frames are enabled and disabled according to the demand of bandwidth.
- For any message, communication occurs in the alloted timeslot and frequency channel.
- > Supports both star and mesh topologies.

Source: Salman, T. and Jain, R. (2017). A Survey of Protocols and Standards for Internet of Things.

References

- 1. Fenzel, L. (2013). What's The Difference Between IEEE 802.15.4 And ZigBee Wireless? Online. URL: https://www.electronicdesign.com/what-s-difference-between/what-s-difference-between-ieee-802154-and-zigbee-wireless.
- 2. Poole, I. IEEE 802.15.4 Technology & Standard. Online. URL: https://www.radio-electronics.com/info/wireless/ieee-802-15-4/wireless-standard-technology.php
- 3. Agarwal, T. ZigBee Wireless Technology Architecture and Applications. Online. URL: https://www.elprocus.com/what-is-zigbee-technology-architecture-and-its-applications.
- 4. Acosta, G. (2018). The ZigBee Protocol. Online. URL: https://www.netguru.co/codestories/the-zigbee-protocol
- 5. Olsson, J. (2014). 6LoWPAN demystified. Texas Instruments, 13.
- 6. Sulthana, M. R. (2015). A Novel Location Based Routing Protocol For 6LoWPAN.
- 7. Feng, A. (2011). WirelessHART- Made Easy. Online. URL: https://www.awiatech.com/category/wirelesshart-blog/
- 8. Salman, T. and Jain, R. (2017). A Survey of Protocols and Standards for Internet of Things. *Advanced Computing and Communications*, 1(1).
- 9. Ishaq, I., Carels, D., Teklemariam, G. K., Hoebeke, J., Abeele, F. V. D., Poorter, E. D., ... & Demeester, P. (2013). IETF standardization in the field of the internet of things (IoT): a survey. *Journal of Sensor and Actuator Networks*, 2(2), 235-287.

Thank You!!

