

Network Layer Overview


Ian Marsden, ZigBee NWG Chair

ZigBee Open House, Chicago, September 14th, 2005


ZigBee Stack

ZigBee is built upon the foundations provided by the IEEE 802.15.4 standard.


ZigBee Stack


ZigBee NWK Layer Design Goals

- Enable low-cost, low-power embedded mesh networking.
- Support a wide variety of technical requirement and design tradeoffs.
 - Battery life vs. throughput.
 - Latency vs. spatial coverage.
 - Code size vs. "Ease of use" and "Feature richness".


Architecture: NWK layer details

- ZigBee Device Types
- Stack Profile, Network Rules
- Network Management and Addressing
- Message Routing
- Route Discovery and Maintenance
- Security


Architecture: Network Structure in ZigBee


Architecture: Stack Profile

Sets the rules that the network adheres to:

- nwkMaxDepth
- nwkMaxChildren
- nwkMaxRouters
- nwkSecurityLevel

And many more

- Table sizes
- Timeouts
- Route Cost Calculation Algorithm


Architecture: ZigBee Device Types

ZigBee Coordinator (ZC)

- One and only one required for each ZigBee network.
 - First one to the party
- Initiates network formation.
 - Selects the time and place (Channel, PANId, Stack Profile)
- Acts as IEEE 802.15.4 2003 PAN coordinator (FFD).
- Also performs as router once network is formed.
- Not necessarily a dedicated device can perform an application too.


Architecture: ZigBee Device Types

ZigBee Router (ZR)

- Optional network component.
- Discovers and associates with ZC or ZR.
 - Extends the network coverage
- Acts as IEEE 802.15.4 2003 coordinator (FFD).
- Manages local address allocation / de-allocation
- Participates in multi-hop / mesh routing of messages.
- Looks after its ZED's when it comes to broadcasting and routing messages


Architecture: ZigBee Device Types

ZigBee End Device (ZED)


- Optional network component.
- Discovers and associates with ZC or ZR.
- Acts as IEEE 802.15.4 2003 device (RFD).
- Can be optimised for very low power operation
- Relies on its parent to let it sleep
- Shall not allow association.
- Shall not participate in routing.


Copyright © 2005. All Rights Reserved

Network Initiation: ZC


10


NLME-NETWORK-FORMATION.request

NLME-NETWORK-FORMATION.request

Directs the MAC to start up a PAN with the specified parameters using the MLME-START.request{} primitive.

ScanChannels, ScanDuration,

BeaconOrder,

SuperframeOrder,

PANId,

BatteryLifeExtension

}


NLME-NETWORK-FORMATION.confirm

NLME-NETWORK-FORMATION.confirm	{
	Status
	}

Reports the results of a network formation attempt. Status values are INVALID_REQUEST, STARTUP_FAILURE or any status value returned from the MLME-START.confirm{} primitive.


Network Association: ZR & ZED


NLME-NETWORK-DISCOVERY.request

NLME-NETWORK-DISCOVERY.request	{
	ScanChannels,
	ScanDuration
	}

Directs the NWK layer to scan for existing networks on a specified set of channels. The parameters are passed through to MLME-SCAN.request{}.


NLME-NETWORK-DISCOVERY.confirm

NLME-NETWORK-DISCOVERY.confirm	{
	NetworkCount,
	NetworkDescriptor,
	Status
	}

Returns data on a list of found networks. Descriptor data Includes PAN ID, channel, stack profile, ZigBee version, beacon order, superframe order, permit joining. Status reports the results of the MLME-SCAN.confirm.


NLME-JOIN.request

NLME-JOIN.request

Used on a ZigBee router or ZigBee end device to request association with a particular PAN. Some MLME-ASSOCIATE.request{} parameters are passed through, e.g ScanChannels, some are synthesized, e.g. CapabilityInfo.

PANId,
JoinAsRouter,
RejoinNetwork,
ScanChannels,
ScanDuration,
PowerSource,
RxOnWhenIdle,
MACSecurity
}


NLME-JOIN.confirm

NLME-JOIN.confirm	{
	PANId,
	Status
	}

Reports the results of an attempt to join a particular network. Status values are INVALID_REQUEST, NOT_PERMITTED or any status value returned from the MLME-ASSOCIATE and MLME-SCAN.confirm{} primitives.


NLME-JOIN.indication

NLME-JOIN.indication	{
	ShortAddress,
	ExtendedAddress,
	CapabilityInformation
	SecureJoin
	}

On a ZigBee coordinator or ZigBee router reports the successful joining of a child device. The parameters are as received from the MLME-ASSOCIATION.indication{} primitive.


NLME-START-ROUTER.request

NLME-START-ROUTER.request	{
	BeaconOrder,
	SuperframeOrder,
	BatteryLifeExtension
	}

Used on a ZigBee router to start beaconing and other router activities after a network has been joined. Parameters are passed through to the MLME-START.request{} primitive.


NLME-START-ROUTER.confirm


NLME-START-ROUTER.confirm	{
	Status
	}

Reports the results of an attempt to start up a ZigBee router. Status values are INVALID_REQUEST or any status value returned from the MLME-START.confirm primitive.


Addressing: Tree-structured Address Assignment

- CSkip based address assignment
- Address determined from tree location


NLDE-DATA.request

NLDE-DATA.request DstAddr, NsduLength, Nsdu, NsduHandle, Radius, DiscoverRoute, SecurityEnable Used by higher layers for all data transmissions, broadcast and unicast.


NLDE-DATA.confirm

NLDE-DATA.confirm	{
	NsduHandle,
	Status
	}

Reports the status of a transmission indexed by handle. Status values are INVALID_REQUEST or any status returned by the MCPS-DATA.confirm{} primitive.


NLDE-DATA.indication


NLDE-DATA.indication	{
	SrcAddress,
	NsduLength,
	Nsdu,
	LinkQuality
	}

Reports the receipt of a NWK data frame.


Tree Routing:


- The address tells you where the destination is
- Simple equation gives 'route up' or 'route down'
- If LocalAddr < DestAddr < LocalAddr + CSkip(d-1) Route Down</p>
- Else Route Up


Neighbour Routing:

- A ZC or ZR maintains a table of devices in its neighbourhood
- If the target device is physically in range it can send the message directly.


But what happens if the destination is not in the local neighbourhood?


Mesh Routing:

- ZC or ZR maintains a routing table of next hop addresses
- If the target device has a routing table entry then the message can be sent using this route.


That's great, but where do the routing table entries come from?


Routing: Route Discovery

- A device wishing to discover a route issues a route request command frame which is broadcast throughout the network.
- When the intended destination receives the route request command frame it responds with a route reply command frame.
- Potential routes are evaluated with respect to a routing cost metric.
- Best route is added to the routing tables of all devices on the route


Message Routing: The Basic Algorithm

- 1. See if the destination is in the Neighbour Table
- Check for a Routing Table entry
- 3. Finally resort to Tree Routing

NB. ZRs store messages for sleeping ZED's


Broadcast:The Basic Algorithm

- Transmit broadcast message
- Rebroadcast by local ZRs if it is new.
- Time & radius limited.
- ZRs store messages for sleeping ZED's
- ZRs issue broadcasts on behalf of sleeping ZEDs


Security: NWK Layer

- The Stack Profile defines the security level in use.
- Uses Network Key unless Link Key has been applied.
- Tool box offers both authentication and encryption facilities.
- Auxiliary Header and
 Message Integrity Code add
 overhead to the packet.

nibSecurityLevel	Security Suite
0	NONE
1	MIC-32
2	MIC-64
3	MIC-128
4	ENC
5	ENC-MIC-32
6	ENC-MIC-64
7	ENC-MIN-128


Network Layer Management Primitives

NLME-PERMIT-JOINING.request

NLME-PERMIT-JOINING.confirm

NLME-DIRECT-JOIN.request

NLME-DIRECT-JOIN.confirm

NLME-LEAVE.request

NLME-LEAVE.confirm

NLME-LEAVE.indication

NLME-SYNC.request

NLME-SYNC.confirm

NLME-SYNC.indication

NLME-RESET.request

NLME-RESET.confirm

NLME-GET.request

NLME-GET.confirm


NLME-SET.request

NLME-SET.confirm


To summarise the ZigBee network layer:

- Has 3 device types; ZC, ZR and ZED.
- Performs network discovery and formation
- Performs address allocation
- Performs message routing
- Configured by the stack profile
- Provides network wide security
- Allows low power devices to maximize their battery life


ZigBee turns 802.15.4 into a low power multi-hop mesh network.


Any Questions

???