802.15.4 ZIGBEE

Overview

- Introduction to ZigBee
- Technologies That Came Before
- 802.15 Standard
- 802.15.4 and ZigBee
- The 802.15.4 Standard
- ZigBee Packet Analysis
- Topologies
- Routing

ZigBee

 ZigBee is a working group much the same as the WiFi alliance or the WiMAX forum for the promotion of the 802.15.4 standard


ZigBee's Role

- Wireless monitoring, control of lights, security alarms, motion sensors, smoke detectors. In fact anywhere that low power, 'low' bandwidth wireless comms are required
- Far lower power than Bluetooth

Do We Need Another Wireless Standard?


Simpler

- The most complex ZigBee node requires only 10% of the code required by a typical Bluetooth node
- The simplest ZigBee node requires only 2% of the code required by a typical Bluetooth node

Cost

 You could buy Five ZigBee nodes for the price of one Bluetooth node

Home Control with X10


- Used the AC power lines as a transmission mechanism
- Addressing was "house" A through P and "module" codes 1 through 16
- Slow speed effective rate of 60bps
- Not reliable!
- Allowed web based control

Some 802 standards

	802.16a	802.11	802.15
	WiMAX	WLAN	WPAN
Frequency	2 – 11GHz	2.4GHz	Varies
Range	31 miles	100 Meters	10 Meters
Data Rates	70 Mbps	11 - 110Mbps	20k – 55Mbps
Nodes	Thousands	Dozens	Dozens
Notes	Large antennae		→ Small antennae
	High power		-> Low power

BUT! Shorter range does necessarily mean lower bandwidth requirements

Some 802 standards


ZigBee has a lower data rate than Bluetooth, but extends into WLAN territory in terms of range

Review 802.15 Alphabet Soup

802.15	Wireless Personal Area Networks (WPAN)
802.15.1	WPANs based on Bluetooth
802.15.2	Coexistence of WPAN's and WLAN's
802.15.3	High data rates 20Mbps+ on WPAN
802.15.3a	High speed PHY enhancements (imaging and Multimedia)
802.15.3b	High speed MAC enhancement (implementation and interoperability)
802.15.4	Low data rate, simple, multi year battery life
802.15.5	Mesh Networking (arrangements for mesh and partial-mesh in PHY and MAC layers of WPAN)

IEEE 802.15.4/ZigBee Standard

802.15.4 - Low data rate, simple, multi year battery life

→ 802.15.4/ZigBee – "Consortium of many companies working together to enable reliable, cost-effective, low-power, wirelessly networked, monitoring and control products based on an open global standard."

IEEE 802.15.4/ZigBee Standard

- IEEE 802.15.4 Defines only the PHY (physical layer) and the MAC (media access controller)
- ZigBee builds on this

Application

User Defined

Application Framework

Network/Security

ZigBee Alliance

MAC Layer


PHY Layer


IEEE 802.15.4 Defined

IEEE 802.15.4 Channel Division

BPSK 868MHz/ 915MHz PHY


Transmitting Information

- Periodic data
 - Application defined rate (e.g. sensors)
- Intermittent data
 - Application/external stimulus defined rate (e.g. light switch)
- Repetitive low latency data
 - Allocation of time slots (e.g. mouse)

Packet Structure


- Packet Fields
 - Preamble (32 bits) Used for synchronisation
 - Start of Packet Delimiter (8 bits) specifies packet type
 - PHY Header (8 bits) Sync Burst flag, PSDU length
 - PSDU (0 to 127 bytes) Data


Addressing

- All devices have IEEE addresses
- Short addresses can be allocated
- Addressing modes:
 - Network + device identifier (star network)
 - Source/destination identifier (peer-peer network)
 - Source/destination cluster tree + device identifier (cluster tree network)

General Data Packet Structure


ZigBee Device Types

- Full function device (FFD)
 - Available in any topology
 - Capable of becoming a network coordinator
 - Talks to any other device
 - Typically continuously active looking for stimuli
- Reduced function device (RFD)
 - Limited to only star topologies
 - Cannot become a network coordinator
 - Communicates only to a network coordinator
 - Simple implementation efficient and low power


ZigBee Device Types

- Why have multiple types?
 - RFD reduces the amount of time radio is on
 - Radio comms is a huge drain on power
- Beaconing networks
 - network synchronises nodes, telling them when to talk and listen IF they have anything to hear or say.
- Non-beacon enabled networks
 - Power consumption is decidedly asymmetrical; some devices are constantly active, while others (if present) are almost always asleep.

Specification	ons*	XBee™	XBee-PRO™
Performance	Indoor/Urban Range	1 - 30+ m (3 - 100 ft.)	1 - 100+ m (3 - 300 ft.)
	Outdoor RF line-of-sight Range	1 - 100+ m (3 - 300 ft.)	1 - 300+ m (3 - 1000 ft.)
	Transmit Power Output	1 mW (0 dBm)	100 mW (20 dBm)
	RF Data Rate	250,000 bps	250,000 bps
	Receiver Sensitivity	-92 dBm (1% PER)	-100 dBm (1% PER)
Power	Supply Voltage	2.0 - 3.4 V	2.8 - 3.4 V
Requirements	Transmit Current	40 mA	250 mA @ 2.8 V
	Receive Current	45 mA	50 mA @3.0 V
	Power Down Current	<1 µA	<1 µA
General	Frequency	ISM 2.4 GHz	ISM 2.4 GHz
	Dimensions	2.49cm x 2.44cm (0.981" x 0.960")	3.06cm x 2.44cm (1,191° x 0.960°)
	Operating Temperature	0 - 70 C° (commercial) or -40 to 85° C (industrial)	0 - 70 C° (commercial) or -40 to 85° C (industrial)
	Antenna Options	RF Connector, Chip Antenna, or Wire Antenna	RF Connector, Chip Antenna, or Wire Antenna
Networking and Security	Supported Network Topologies	Mesh, Peer-to-Peer (Point-to-Point), Point-to-Multipoint, Multidrop	Mesh, Peer-to-Peer (Point-to-Point), Point-to-Multipoint, Multidrop
	Number of Channels	16 Direct Sequence Channels (software selectable)	16 Direct Sequence Channels (software selectable)
	Network Filtration Layers	VID, Channel, Destination Address	VID, Channel, Destination Address

Basic Network Characteristics

- Theoretical 65,536 network (client) nodes
 - Why 65,536?!?
- Optimised for timing-critical applications
 - Network join time:30 ms (typical)
 - Sleeping slave changing to active: 15 ms (typical)
 - Active slave channel access time: 15 ms (typical)


- Network coordinator
- Full Function node
- Reduced Function node
- · · · Communications flow
- · · · Virtual links

Topology Models


- Star Networks (Personal Area Network)
 - Home automation
 - PC Peripherals
 - Personal Health Care
- Peer-to-Peer (ad hoc, self organizing & healing)
 - Industrial control and monitoring
 - Wireless Sensor Networks
 - Intelligent Agriculture

Topology Models


Cluster Tree Networks

Cluster tree networks enable a peer-peer network to be formed with a minimum of routing overhead.


Cluster Tree Networks

- Employ multi-hop routing
- Can be very large: 255 clusters of 254 nodes each = 64,770 nodes
- May span physically large areas
- Suitable for latency-tolerant applications


ZigBee Device Types

- ■ZigBee Coordinator (ZC)
 - Most capable device and Initiates network formation
 - One and only one required for each ZB network.
 - Acts as 802.15.4 2003 PAN coordinator (FFD).
 - May act as router once network is formed.
- ■ZigBee Router (ZR)
 - Optional network component.
 - May associate with ZC or with previously associated ZR.
 - Acts as 802.15.4 2003 coordinator (FFD).
 - Acts as an intermediary in multihop routing of messages.
- ■ZigBee End Device (ZED)
 - Contains just enough functionality to talk to its coordinator
 - Optional network component.
 - Shall not allow association.
 - Shall not participate in routing hence cannot relay messages


Network Structure


Network Structure


Network Structure


ZigBee Routing

- Uses AODV (Ad-hoc On-Demand Distance Vector)
- Capable of both uni/multi-cast routing
- Reactive protocol, establishes route to destination on demand NOT proactively like IP routing on the usage of a particular paths
- Network is silent until a connection is needed
- When a link fails, a routing error is passed back to a transmitting node, and the process repeats.

ZigBee Routing - Frame Format

Octets: 2	2	2	1	1	Variable
	Destination Address	Source Address	Broadcast Radius	Broadcast Sequence Number	Frame Payload
	Routing Fields				
NWK Header				NWK Payload	

Bits: 0 - 1	2-5	6-7	8	9	10 -15
Fram e type	Protocol version	Discov er route	Res erv ed	Securit y	Res erv ed

Frame Control

Route Discovery

A device wishing to discover (or repair) 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 at least one route reply command frame.

Potential routes are evaluated with respect to a routing cost metric at both source and destination.

Routing Options

- □ Tree routing may be disallowed (nwkUseTreeRouting).
- Link cost reported during route discovery may be constant or based on likelihood of reception.
- Links may be assumed to be symmetrical or not (nwkSymLink).

Future of ZigBee

ZigBee has the potential to unify methods of data communication for sensors, actuators, appliances, and asset-tracking devices.

Zigbee offers a means to build a reliable but affordable network backbone that takes advantage of battery-operated devices with a low data rate and a low duty cycle.

Home automation is likely the biggest market for ZigBeeenabled devices. This follows from the number of remote controlled devices (or devices that may be connected wirelessly) in the average household.