IEEE 802.15.4


- Emerging standard for low-power wireless monitoring and control
- Scale to many devices
- Long lifetime is important (contrast to Bluetooth)
- 10-75m range typical
- Designed for industrial process monitoring, control, medical devices, etc.
- High data rate for small packets (~200 Kbps for 75 byte packets)

IEEE 802.15.4

- IEEE802.15.4
- Physical and MAC layer
- Channel Access is via Carrier Sense Multiple Access with collision avoidance and optional time slotting
- Message acknowledgement and an optional beacon structure
- Multi-level security
- Configured for maximum battery life, has the potential to last as long as the shelf life of most batteries

PHY Performance **IEEE 802.15.4**

802.11b, 802.15.x BER Comparison


Meriel Huggard 4ICT9 2004- 2005

ZigBee

- ZigBee
- Network and application layer on top of 802.15.4
- Still emerging, standard not yet available outside of ZigBee Alliance
- Finalised Dec 2004


Chips

- Single-chip 802.15.4 radio transceiver, \$5.
- Incorporated into some motes e.g. Telos
- 1.8V supply, consumes 19.7 mA receiving, 17.4 mA transmit
- Easy to integrate: Open source software drivers
- Support 802.15.4 PHY and encryption in hardware
- MAC still implemented in software


802.15.4 PHY

- 802.15.4 defines several frequency ranges:
- 16 channels in the 2.4GHz band
- » 5 MHz per channel, 250 kbps
- 10 channels in the 902-928MHz band
- » 2 MHz per channel, 40 kbps
- 1 channel in the 868 MHz band

» 20kbps

PHY Performance **IEEE 802.15.4**

802.11b, 802.15.x BER Comparison


Meriel Huggard 4ICT9 2004- 2005

PHY

- Direct Sequence spreading used for 2.4GHz band
- Each 4-bit nibble mapped onto quasi-orthogonal 32-bit chipping code
- Modulated using offset-QPSK
- Data transmitted at a rate of 2 million chips/sec
- 32-bit chip maps onto 4-bit raw data symbol
- So, effective data rate is (2,000,000)/(32) *4 = 250,000 bits/sec
- (Note that this is only 244 Kbps if 1 Kbit = 1024 bits)

Network Topologies **IEEE 802.15,4**


Every network has a unique *Personal Area Network Coordinator*

- Coordinator responsible for network management tasks, e.g., associating new nodes, transmitting beacons, etc.
- Star network: All nodes must talk to PAN (like 802.11)
- Peer-to-peer network: Individual nodes can talk to each other
- Only Full Function Devices can actually route messages


10

IEEE 802.15.4 Superframe structure

- Superframe broken into 16 time slots between beacons
- Beacons transmitted periodically by PAN coordinator
- Used to synchronize nodes in a network to a common timebase
- Two types of time slots:
- Contention Access Period: Nodes use CDMA/CA to transmit
- Contention Free Period: Nodes are assigned guaranteed time slots, as in TDMA
- Assignment of guaranteed slots performed by PAN Coordinator

Ξ

IEEE 802.15.4 Superframe Structure


Basic MAC Scheme **IEEE 802.15.4**

Beacon messages not subject to CSMA

Used to coordinate network and are not expected to suffer collisions

CSMA/CA scheme very similar to 802.11

- Nodes listen before transmitting
- Random backoff between 0 N time slots
- Double N each time a collision occurs

Transmitter can request ACK for each message

- Bit set in header to tell receiver an ACK is needed
- ACK will be transmitted shortly after reception (without CSMA)
- UnACK'd messages will be retransmitted up to some fixed number of times

MAC Overview

- Employs 64-bit IEEE & 16-bit short addresses
- Ultimate network size can reach 2⁶⁴ nodes (more than we'll probably need...)
- $(2^{\wedge}16)$ nodes can be configured, with reduced address overhead Using local addressing, simple networks of more than 65,000
- Three devices specified
- Network Coordinator
- Full Function Device (FFD)
- Reduced Function Device (RFD)
- Simple frame structure

MAC Overview

- Reliable delivery of data
- Association/disassociation
- AES-128 security
- CSMA-CA channel access
- Optional superframe structure with beacons
- Optional GTS mechanism

15

Data Frame format **IEEE 802.15.4**

2	FCS	MFR					
и	Data Payload	MSDU	5 + (4 to 20) + n	n	0.		
4 to 20	Address Information	٠	5 + (4 to	MPDU	PSDU	11 + (4 to 20) + n	PPDU
-	Data Sequence Number	MHR				11 + (4 t	РР
2	Frame						
Octets:		L	<u>-</u>	Frame Length	PHR		
			-	Preamble Start of Frame Sequence Delimiter	SHR		
			4	Preamble Sequence	S		
	MAC		Octets:	PHY layer			

- One of two most basic and important structures in 15.4
- Provides up to 104 byte data payload capacity
- Data sequence numbering to ensure that packets are tracked
- Robust structure improves reception in difficult conditions
- Frame Check Sequence (FCS) validates error-free data

16

Ack Frame Format

IEEE 802.15.4

			Octets: 2	2	-	2
M A C sublayer				Frame	Data Sequence Number	FCS
				MHR	R	MFR
Octets:	4	-	-		2	
PHY layer	Preamble Sequence	Start of Frame Delimiter	Frame Length		MPDU	
	SHR	R	PHR		PSDU	
			`	1		
			PPDU	na		

- The other most important structure for 15.4
- Provides active feedback from receiver to sender that packet was received without error
- Short packet that takes advantage of standards-specified "quiet time" immediately after data packet transmission

IEEE 802.15.4 MAC Command Frame

2	FCS	MFR					
u	Command Payload	MSDU					
-	Command Type		6 + (4 to 20) + n	MPDU	PSDU		
4 to 20	Address Information	~	6 + (4 t	M	P.	12 + (4 to 20) + n	PPDU
-	Data Sequence Number	MHR				12 +	
2	Frame Control						
Octets: 2			<u></u>	Frame	PHR		
			—	Start of Frame Delimiter	¥		
			4	Preamble Start of Frame Sequence Delimiter	SHR		
	MAC		Octets: 4	PHY			

- Mechanism for remote control/configuration of client nodes
- Allows a centralized network manager to configure individual clients no matter how large the network

18

ieee 802.15.4 Beacon Frame Format

	- 62	~				Γ		
2	FCS	MFR						
и	Beacon Payload							
ш	Pending Address Fields	MSDU		7 + (4 or 10) + k + m + n	PSDU	MPDU	13 + (4 or 10) + k + m + n	
×	GTS Fields			7 + (4 or 1	-		13 + (4 or	
2	Superframe Specification							PPDU
4 or 10	Src. Address Information		Γ		e =	~		
	son ance ber	MHR		_	Frame	FR		
_	e Sequence ol Number	_		-	Preamble Start of Frame Sequence Delimiter			
2	Frame Control				Sta Se	SHS		
Octets:		L	i	4	Preamble Sequence			
	MAC sublayer			Octets:	PHY layer			

- Beacons add a new level of functionality to a network
- Client devices can wake up only when a beacon is to be broadcast, listen for their address, and if not heard, return to sleep
- synchronized without requiring nodes to consume precious battery energy listening for long periods of time Beacons are important for mesh and cluster tree networks to keep all of the nodes

IEEE 802.15.4 Power Saving Features

To save power, it's a good idea to power down a node's radio

Means that node cannot transmit or receive

Coordinator can define idle period within the superframe

Means that all nodes can sleep during that time (even the coordinator!!)


However, individual nodes can enter a low-power state any time.

What does this mean for sending data to this node?


- The receiver won't hear any incoming transmissions
- Should the transmitter just keep trying to send the same message?
- Is this really a "transmission failure" (e.g., caused by collisions)?

IEEE 802.15.4 Poll-based Transfer


Solution: Poll-based transfer


IEEE 802.15.4 Poll-based Transfer


Poll-based Transfer


Meriel Huggard 4ICT9 2004- 2005

IEEE 802.15.4 Poll-based Transfer


Poll-based Transfer **IEEE 802.15.4**


- Allows nodes to sleep when not requiring use of the radio
- Increases latency for communications
- Requires coordinator to buffer messages for individual nodes.

IEEE 802.15.4 15.4/ZigBee vs Bluetooth

- Instantaneous Power Consumption
- 15.4 Transceivers are "similar" to Bluetooth Transceivers
- 802.15.⁴
- O-QPSK with shaping
- Max data rate 250kbps over the air
- 2Mchips/s over the air Direct Sequence Spread Spectrum (62.5ksps*32 spread)
- -92 dBm sensitivity nominal
- 40ppm xtal
- Bluetooth
- ا ا
- Max data rate 720kbps over the air
- 1Msps over the air Frequency Hop Spread Spectrum (79 channels @ 1600 hps)
 - -83 to -84 dBm sensitivity nominal
- 20ppm xtal
- Instantaneous power consumption will be similar for the raw transceivers without protocol
- Bluetooth's FHSS makes it impractical to create extended networks without large synchronization cost

802.15.4 Design


- 15.4 Protocol was developed for very different reasons than Bluetooth
- -802.15.4
- Very low duty cycle, very long primary battery life applications as well as mains-powered
- structures with potentially a very large number (>>65534) of Static and dynamic mesh, cluster tree and star network client units, low latency available as required
- Ability to remain quiescent for long periods of time without communicating to the network

802.15.4 Design

Bluetooth

- Moderate duty cycle, secondary battery operation where battery lasts about the same as master unit
- Wire replacement for consumer devices that need moderate data rates with very high QoS and very low, guaranteed
- ability to participate in more than one network simultaneously) Quasi-static star network structure with up to 7 clients (and
- (headsets, cellphones) or mains-powered (printers, car kits) Generally used in applications where either power is cycled
- Protocol differences can lead to tremendous optimizations in power consumption

802.15.4 vs Bluetooth


Meriel Huggard 4ICT9 2004- 2005

Summary

- IEEE 802.15.4 and ZigBee
- Designer concentrates on end application
- Silicon vendors and ZigBee Alliance take care of transceiver, RF channel and protocol
- Reliable and robust communications
- Flexible network architectures
- Very long primary battery life (months to years to decades)
- Very inexpensive Bill Of Materials
- Low system complexity for the OEM
- More Information
- Motorola: www.motorola.com/zigbee
- ZigBee: www.zigbee.org