IQRF OS

Operating System

Version 4.02D for (DC)TR-7xD

User's Guide

Content

QRF platform	3	RF receiving	33
Compatibility	3	Low power modes	34
QRF OS versions and history	4	Filtering	
OS Principles	7	Addressing	35
QRF OS Architecture		Routing	
OS plug-ins	9	Fast Response Command	
OS upgrade	9	Bonding	43
DPA	9	Transceiver replacement	
RF circuitry	10	Backup	
Microcontroller	11	Restore	
MCU pins	12	Encryption	48
Memories	13	Access encryption	48
Program memory (Flash)	13	Networking encryption	49
Data memory (RAM)		User encryption	
Data memory (EEPROM inside the MCU)	17	IQMESH in practice	52
Data memory (serial EEPROM)		Routing explanation examples	52
Module identification		Appendix 1 – Memory maps	
TR module configuration	19	RAM map (PIC16LF1983)	
OS	19	EEPROM map (inside the MCU, PIC16LF1983)	
HWP	20	Appendix 2 – Channel maps	
Security	20	433 MHz band channel map	61
Control	21	868 MHz band channel map	
Operation modes	21	916 MHz band channel map	
Real time	21	Appendix 3 – RFPGM - RF Programming™	64
Watchdog	21	Appendix 4 - Coordinator Bonding and Discovery Data	
Power down modes		Bonded devices count	
Sleep mode	22	Bonded devices bitmap	68
Deep sleep mode	23	Discovered devices bitmap	68
RF sleep mode	23	VRN array	68
Other PIC peripherals	23	Zones array	68
Reset	24	Parents array	68
Interrupt	25	Example	69
Temperature measurement	26	Internal EEPROM	69
Battery check	26	Serial EEPROM	69
LED indication	26	Appendix 5 – Migration from lower OS versions	70
SPI	26	Migration from OS v4.00D to v4.02D	70
Debug	26	Migration from OS v4.00D to v4.01D	70
RF	27	Migration from OS v3.08D to v4.00D	70
IQMESH packet	28	Documentation and information	72
User interface	30	Document revision	72
RF IC modes		Sales and Service	73
RF transmitting	32		

IQRF platform

IQRF is a wireless (RF) license free platform for ISM bands (868 MHz, 916 MHz and 433 MHz). Compact transceiver module (TR) has built-in operating system (OS) and is fully user programmable in C language using OS functions including RF (wireless) as well as SPI (4-wire serial) communication and complex IQMESH networking support. No link layer is provided, the entire functionality is fully up to user application. Optionally, the DPA (Direct Peripheral Access) framework utilizing HWP (Hardware Profiles) in the form of OS plug-ins instead of a user application can be used to implement a userspecific functionality without programming. Refer to DPA Framework Technical guide and DPA Quick Start guide.

Compatibility

TR module	Current OS	Modulation	IQRF IDE development environment		
TR-11A	v2.08				
TR-21A v1.02 and v1.03	V2.00	ASK	v2.08		
TR-31B	v2.10 for 3xB	ASK	V2.06		
TR-32B	V2.10 101 3XD				
TR-52B	v3 00		v2 00 pagaible v4 vy recommended		
TR-53B	v3.00		v2.08 possible, v4.xx recommended		
TR-52D					
TR-53D		FSK	v4.xx For IQRF OS 3.03D or higher: v4.11 or higher		
TR-54D	v3.08D		For IQRF OS 3.04D or higher: v4.13 or higher		
TR-55D	V3.00D		For IQRF OS 3.05D or higher: v4.15 or higher For IQRF OS 3.06D or higher: v4.18 or higher		
TR-56D			For IQRF OS 3.07D or higher: v4.30 or higher For IQRF OS 3.08D or higher: v4.34 or higher		
TR-58D-RJ			Politique OS 3.00D of higher. V4.34 of higher		
TR-72D					
TR-76D	v4.02D	GESK	v4.42 or higher		
TR-77D	V4.UZD	Gran	v4.43 or higher		
TR-78D					

Communication between transceivers with different RF modulation is absolutely not possible.

All TRs in the whole application must be equipped with the same IQRF OS version.

IQRF transceivers are normally delivered with current OS version. However, any lower OS version can be ordered on request. Therefore, it is not necessary to upgrade existing mature applications to current OS versions. Additionally, OS in IQRF transceivers can also be upgraded (or possibly downgraded) at the user. See chapter OS upgrade.

All IQRF transceivers support both OS and DPA approaches from IQRF OS v4.02D.

IQRF OS versions and history

The table below only illustrates the main differencies in OS versions. For exact changes refer to *Appendix 5*, *Migration from lower OS versions*.

Version	Main differences	Release	Status
v4.02D for 7xD	 TR and DCTR not differentiated. All TRs support both OS as well as DPA approaches. TR upload extended. See IQRF SPI Technical guide. Fixed a bug in 2B FRC individual packets processing for not discovered Nodes in range with the Coordinator only. Higer immunity against possible failure of RF IC. Some minor improvements 	End of Aug 2017	Current for TR-72D, TR-76D, TR-77D and TR-78D
v4.01D for 7xD	 Removed due to a serious bug when using CATS based on TR with OS v4.01D to wirelessly upload TRs with OS v4.00D. A TR corrupted in this way can be recovered at the user. Contact IQRF support for instructions in this case. 	14 Aug 2017	Do not use
v4.00D for 7xD	 Packet structure changed. Extended security based on AES-128 encryption Deep sleep mode Lots of other enhancements DPA is the only recommended way for IQMESH implementation. Networking with more than 240 devices is not supported. DPA v3.00 support IQRF IDE v4.40 or higher required template-basic.h header file renamed to IQRF.h 	Mar 2017	Not for new designs for TR-72D and TR- 76D

Version	Main differences	Release	Status
v3.09D for 7xD	TR-7xDx-IL supported (intended for Israel only, with RF band/channel)	May 2017	not for new designs
101002 101 1712	limitation).	,	for TR-72D and TR-76D
	 433 and 916 MHz bands implemented RF channel maps slightly changed, more channels available 		
	isBondedNode() return value slightly changed		
v3.08D for 7xD	, , , , , , , , , , , , , , , , , , ,		not for new designs
	Minor bug and side effect fixed		for TR-72D and TR-76D
	DPA v2.26 to v2.28 support		
	IQRF IDE v4.34 or higher required		
	isBondedNode() return value slightly changed		final
v3.08D for 5xD	optimizeHops() output value slightly changed	Fab 2016	for TR-52D , TR-53D ,
V3.06D 101 3XD	Minor bug fixedDPA v2.26 to v2.28 support, final for TR-5xD.	Feb 2016	TR-54D, TR-55D,
	IQRF IDE v4.34 or higher required		TR-56D and TR-58-RJ
	Different RF IC, 916 MHz not yet supported		
	MCU clock 16 MHz, faster SPI. RF bit rate 19.8 kb/s.		
	Selective FRC and 2 B FRC		
	• getSupplyVoltage, setRFmode, checkRF and getRSSI changed		not for new designs
v3.07D for 7xD	Serial EEPROM: 32 KB, more flexible access, error check	Jul 2015	for TR-72D and TR-76D
	 OS upgradeable at the user Various slight improvements 		
	DPA v2.20 to v2.24 support		
	IQRF IDE v4.30 or higher required		
	Selective FRC and 2B FRC		
	Serial EEPROM: more flexible access, error check		not for new designs
v3.07D for 5xD	OS upgradeable at the user	Jul 2015	for TR-52D, TR-53D,
	Various slight improvments DRA v2 30 to 3 34 support		TR-54D, TR-55D, TR-56D and TR-58-RJ
	 DPA v2.20 to 2.24 support IQRF IDE v4.30 or higher required 		111-30D and 111-30-110
	Forced LP routing option added		
	Advanced FRC option added		not for new designs
v3.06D for 5xD	Low power modes supported in bonding, FRC and Discovery	Nov 2014	for TR-52D, TR-53D, TR-54D, TR-55D,
	Various slight improvments and side effect removals		TR-56D and TR-58-RJ
	IQRF IDE v4.20 or higher required Foot required (FDC)		
	 Fast response command (FRC) Licensed Flash memory extended to 3008 machine instructions 		not for new designs
v3.05D for 5xD	Other enhancements	Apr 2014	for TR-52D, TR-54D,
	DPA v2.00 support	'	TR-55D, TR-56D and TR-58-RJ
	IQRF IDE v4.15 or higher required		and me-so-no
	TR configuration (predefining OS parameters from IQRF IDE)		
	 Enhanced RFPGM (Standard version instead of Lite version) Remote bonding 		not for new designs for TR-52D, TR-54D,
v3.04D for 5xD	A lot of additional improvements	Sep 2013	TR-55D, TR-56D
	DPA (Direct Peripheral Access) v1.00 support		and TR-58-RJ
	IQRF IDE v4.13 or higher required		
	Function getRSSI.		not for new designs
v3.03D for 5xD	Some other improvements ODE IDE v4.44 or higher required.	Nov 2012	for TR-52D, TR-54D, TR-55D and TR-56D
	IQRF IDE v4.11 or higher required User interrupt, Timer6 user available		מוע ואל-טטט מווע ואל-טטט
	Lower power consumption in LP/XLP		
	Functions setINDFx and getINDFx		not for now doc!
v3.02D for 5xD	More precise timing	Sep 2012	not for new designs for TR-52D and TR-54D
	Improved Discovery		101 11X-02D and 11X-04D
	Series of other enhancements, see Appendix Migration Series of other enhancements, see Appendix Migration		
	 IQRF IDE v4.05 or higher required Powerful MCU PIC16LF1938: extended memories (RAM 1024 B, 		
	 Powerful MCU PIC16LF1938: extended memories (RAM 1024 B, Flash 16 kwords), 16-level stack, efficient architecture, faster interrupt. 		not for new designs
v3.01D for 5xD	Serial EEPROM 16 Kb user available (not for Coordinator)	Apr 2012	for TR-52D and TR-54D
	Several additional improvements		
	Many new features, ~20 functions added		
	Up to 65 000 devices and up to 240 hops in IQMESH network		final
v3.00 for 5xB	New power management modes, 35 uA in XLP RX Discovery real time transparent souting law power routers	Jan 2011	for TR-52B and TR-53B
	 Discovery, real time transparent routing, low power routers Various routing algorithms 		
	ranous rouning argoniums	l .	l .

www.iqrf.tech

Version	Main differences	Release	Status
	RF power management supported (setRFmode, checkRF,)		not for now decigns
v2.11 for 5xB	RF channels available	Mar 2010	not for new designs for TR-52B and TR-53B
	Selectable RF bit rate (provisionally for experimental purpose)		loi 114-32B and 114-33B
	In addition to that for 3xB:		
v2.10 for 5xB	868 MHz or 916 MHz band software selectable	Jan 2010	for TR-52B and TR-53B
V2.10 101 0XD	Enhanced battery check	0411 20 10	not for new designs
	RF IC sleep mode supported		
	Concept of OS plug-ins		
v2.10 for 3xB	RF power not limited during bonding	Dec 2009	current for TR-31B
12.10 10. 0.2	Green LED support, LED functions renamed		and TR-32B
	User RAM limited to 0x1CF		
v2.09	Minor change in first falling to Sleep mode	Jul 2009	not for new designs
	Bonding robustness increased	0.10000	
v2.08	broadcast message support added	Oct 2008	current for TR-11A
	Implemented in TR-31B modules Provide the partial Office that the provide Office that the Office that the provide Office that the provide Office that the Office that th	Nov 2008	and TR-21A
0.07	Bug in the setLoggingOff() function fixed	0000	
v2.07	Wake-up on pin change improved. To utilize it, the sequence OLE = 0: PRIE = 1: is required just before ignfSleap().	Sep 2008	not for new designs
v2.06	GIE = 0; RBIE = 1; is required just before iqrfSleep(). • Minor change in routing	Aug 2008	not for now designs
V2.06		Aug 2006	not for new designs
v2.05	Higher RF noise immunity Corrected transfer of MPRWx while not routing	Aug 2008	not for new designs
V2.05	Several minor bugs not affecting module functionality corrected	Aug 2008	Thou for fiew designs
	setNetworkFilteringOn() switches just packet from active network (1)		
	or 2), non-networking communication ignored		
v2.04	Wake-up on pin change under user's control. Default disabled.	Jul 2008	internal release only
	To enable, set RBIE = 1 before iqrfSleep(). Not compatible with		1
	previous versions (permanently enabled in Sleep up to v2.03).		
	BufferCOM size increased from 35B to 41B		
v2.03	Number of nodes in one network increased from 128 to 239	Jul 2008	not for new designs
	Minor bug in routing fixed		
v2.02	Minor SPI bug fixed	May 2008	not for new designs
v2.01	Function wipeBondNR() added	Mar 2008	not for new designs
	Function batteryValueOK() added	2000	non doorgno
	Much more effective, easier to use, higher performance		
	Networking totally reworked. Extended capability. Complete		
	IQMESH.		
	SPI on background The add not work companies tion		
v2.00	Encoded network communication Indirect RAM access	lan 2009	not for new designs
VZ.UU	 Indirect RAM access Temperature measurement supported by OS 	Jan 2006	Hot for new designs
	Supports user application debugging directly by IQRF OS		
	Many other improvements		
	• IDE – complete development environment with all SW tools		
	integrated including effective debug tools		
v1.14	Previous generation	Jul 2007	not for new designs

OS Principles

The IQRF system is designed to allow using of RF wireless connection according to user's needs. Transceiver modules contain microcontrollers for controlling the transceiver operations and for executing of user defined functioning.

Patented IQRF transceiver module architecture has two software layers:

- Basic routines programmed in advance by the manufacturer. The set of such functions is called **operating system** (OS).
- Application layer utilizes routines from the basic layer to customize the module for user specific operation.

In opposite to Solution stack, there is no need to compile protocol related routines, just the application is compiled. This approach significantly reduces time and development costs.

OS offers software functions prepared in advance for all common user requirements.

Thus, it is not necessary to create the whole user program by oneself (using microcontroller instructions and C commands only) but the user adds a user part of software to the OS only.

The user application so called "runs under the operating system" which means that this is invoked from OS, uses OS functions and is (should be) under OS control.

OS functions need not run sequentially (next function invoked not until the preceding one is finished) but some operations can run so called "in background" (the function arranges execution of requested operations which runs independently and immediately returns the control back to superior program). In this way more processes can run "simultaneously". Then the program structure is that besides of execution running sequentially "in foreground" several tasks in background can be running. IQRF OS allows to run even very complex operation including complete SPI communication protocol in background. This makes real-time programming really easy.

IQRF OS supports communications:

- RF (radio), including networks in peer-to-peer and IQMESH topologies.
- Standard serial **SPI** (slave mode) interface for connection to peripherals or to PC (e.g. via CK-USB-04x).

Other communications can be realized with a user program (I^2C , UART, ...) utilizing HW communication modules inside the MCU.

Complex standard communication interfaces (USB, Ethernet, GSM, ...) can not be realized by a single TR module but using IQRF gateways.

OS supports low power consumption of IQRF transceivers with the **Sleep** functions when operation of TR module or RF IC is reduced/stopped. Power management RF modes optimize consumption when RF is active.

To increase the reliability the **watchdog** function is used. This is implemented in microcontroller hardware and controlled via user program.

IQRF OS Architecture

Hardware of the transceiver module with a microcontroller including internal resources and the IQRF OS creates the following architectural model:

Individual blocks:

- Memories:
 - Program memory (Flash inside MCU)
 - Data memory (RAM inside MCU)
 - Data memory (EEPROM inside MCU)
 - Data memory (EEPROM external serial)
- · Communication interface:
 - · RF (wireless)
 - SPI (standard serial, 4-wire, slave, running in OS background)
- Temperature sensor (optional)
- · Power supply check
- Digital I/O (input/output) see datasheet of given TR transceiver.
 - SW selectable pull-up is available on pin RB4.
 - · Wake-up from sleep and interrupt on pin change is available on pin RB4.
- A/D converter
- D/A converter available on TR transceivers with not shared MCU pins on the Cx SIM pads.
- Analog comparator
- PWM output
- Timing support
 - 10 ms interval (tick) generator in background and supporting functions
 - Timer6 HW timer see the MCU datasheet [8].
- · 2 LEDs control in OS background
- IQMESH networking
- · Debug: OS support for testing and debugging

Resources partially depend on transceiver module type.

OS plug-ins

IQRF operating system can be extended via optional plug-ins.

Plug-in is a SW module delivered (typically by the IQRF manufacturer, but can also be created by the user in collaboration with the IQRF manufacturer) as a file with the .IQRF extension. It should be uploaded to the TR module by the IQRF IDE and an IQRF programmer (e.g. CK-USB-04x). The procedure is similar to uploading a user program.

More plug-ins can be used at the same time.

Then all plugged-in functions are available like standard system ones.

Flash memory area dedicated to user OS plug-ins can be partly or completely used as an extension of user code (program) memory. See chapter *Flash memory* and IQRF IDE 4 Help.

HWP (Hardware Profiles) based on the DPA framwork are also implemented as plug-ins.

OS upgrade

All IQRF transceivers TR-7xD allows **upgrade** to higher OS version possibly released by the IQRF manufacturer. **Downgrade** (down to a lower version) is possible too.

All upgrades and downgrades can be done at the factory or at the user itself, except of the following cases which are possible at the factory only:

- Downgrade from OS v4.xx down to v3.xx
- Downgrade from v3.09D down to v3.08D or lower

os	Up/downgradeability at the user
	<u></u>
4.00D	1
3.09D	1
3.08D	<u></u>
3.07D	↑

DPA

IQRF TR transceivers supports two approaches:

- · Programming under IQRF OS
- Programming under IQRF DPA (data controlled)

DPA (Direct Peripheral Access) is an optional higher communication layer above IQRF OS. It is an optional open protocol and framework enabling control by sending commands and receiving responses via standard wired interface (UART or SPI) or via RF. DPA is implemented as a ready-to-use software plug-in called **HWP** (Hardware Profile) to be uploaded into the transceiver. Then no programming is needed. However, it is possible to modify the existing HWP functionality by a user-specific **Custom DPA handler** programmed in C.

Refer to IQRF DPA Framework Technical guide.

All IQRF transceivers support both OS and DPA approaches from IQRF OS v4.02D.

RF circuitry

Main features:

- · Bands:
 - 868 MHz or 916 MHz, configurable by TR Configuration in IQRF IDE. Default is 868 MHz, default 916 MHz is available
 - RF range for 916 MHz band at TR transceivers with older HW revisions is lower and significantly decreases for higher channels. Ranges at TR transceivers with newer HW revisions are comparable for both 868 MHz and 916 MHz bands, almost the same for all channels. For HW revisions see the datasheet of respective TR transceiver [7].
 - 433 MHz, implemented in different hardware version of TR transceiver (TR-7xD-433) with fixed band. See the datasheet of respective TR transceiver [7].
- Channels: Within a given band, there are separate frequency channels (SW selectable). See Appendix Channel maps. Default channel can be changed by TR Configuration in IQRF IDE.
- Bit rate: 19.8 kb/s.
- RF output power: up to 8 mW, SW selectable in 8 steps.
- · Various sleep modes to reduce overall current consumption and optimize response times.
- · RF RX and RF TX power management modes.

Users have to ensure observing local provisions and restrictions relating to the use of short range devices by software, e.g. the CEPT ERC/REC 70-03 Recommendation and subsequent amendments in EU.

Microcontroller

IQRF OS for TR-7xDx is implemented in the **PIC16LF1938** MCU (8-bit microcontroller by Microchip) – datasheet see [8]. PIC hardware resources and their utilization in TR modules with OS:

PIC HW	resources	Utilization				
Program memory	Flash	4544 instructions, split into 2 areas. See chapter Program memory (Flash).				
	RAM	96 B – user data 256 B – communication/system buffers				
Data memory	MCU EEPROM	Node: 160 B user data + 32 B application data Coordinator: 32 B user data + 32 B application data				
	Serial EEPROM	16 KB user available				
	TR-72D	6 × I/O, 2 × LED				
I/O pins	TR-76D, TR-77D	11 × I/O, 1 input only				
-	TR-78D	4 × I/O, 2 × LED				
A/D converter		10 b. Multiplexed S&H. Number of pins depends on TR type.				
D/A converter		5 b. See Application examples [10]. Allowed range is from VSS to VDD only. Available on transceivers with not shared MCU pins on the Cx SIM pads, e.g. TR-76D. Not available e.g. in TR-72D.				
Analog comparator S		See Application examples [10]. Allowed CIN+ input is GND only.				
Voltage reference	ce (FVR)	Dedicated to OS. Do not change.				
Serial	SPI (slave)	Supported by OS in background				
communication	I ² C	Implemented by PIC HW module and user function – see Application examples [10]				
Communication	UART	Implemented by PIC HW module and user function – see Application examples [10]				
PWM output		Implemented by PIC HW module – see Application examples [10]				
Interrupt		User available. Global interrupt can be disabled just for a short period if necessary.				
Stack (for subro	utines)	Max. 5 levels of subroutine calling is allowed.				
Timer6		Fully user available.				
Power-on reset		Utilizes HW filter to eliminate improper power-up rising and spikes to some extent.				
Brown-out reset		Can be enabled and disabled by SW. Default disabled.				
Power-up timer		Enabled				
Watchdog		Default disabled, can be enabled by SW (SWDTEN = 1). Time-out can be set from 1 ms to 256				
		s, default ~ 4 s. WDT time-out varies with temperature, supply voltage and other conditions from part to part. See PIC datasheet [8].				
Oscillator		Internal RC, 16 MHz (250 ns instruction). Do not switch to another clock. IQMESH timing is not derived from this but is calibrated from RF IC with crystal precision.				
Configuration wo	ords ("Fuses")	CONFIG1 = 0x2A0C, CONFIG2 = 0x1EFF				

These resources partly depend on TR type and can be under OS supervision and the user should access them in accordance with this manual and possible requirements resulting from hardware construction of the module and OS implementation.

Configuration changes and direct access to some resources by the user can be limited or not allowed at all. Serviceability of some resources depends on using of some other ones at the same time (some hardware communication modules, pins and memory areas are shared for more functions, ...).

Parts of memories are dedicated to PIC core, peripherals and operating system. Direct access (via the <code>EECONx</code> registers) to the EEPROM and Flash is not allowed at all, extra OS functions are intended for access to EEPROM. Flash memory is user accessible for uploading the program and OS plug-ins to the microcontroller using the IQRF development kits only. Indirect RAM access using the <code>INDFx</code> registers is allowed read only due to security reasons. IQRF OS provides complete support for indirect addressing using extra system functions. Not dedicated user inputs/outputs, peripherals (e.g. I²C and UART) and RAM locations can be accessed directly according to user's needs.

Details see datasheets of the transceiver modules [7], PIC datasheets [8] and Appendix RAM and EEPROM maps. In doubt, refer to IQRF support by the manufacturer [6].

MCU pins

Refer to MCU datasheet [8].

MCU pins are mapped in (typically 8-b) ports named RA, RB, RC and so on. Digital pins are bidirectional. There are three important MCU (typically 8-b) registers to control each port: TRIS, PORT and LAT. Every pin is configured by corresponding bit in these registers:

- TRIS Selects port direction. E.g. TRISA. 0 = 0; configures the RAO pin as output and TRISA. 0 = 1; configures this pin as input.
- PORT Register to read the level on the pin. E.g. if (PORTA. 0 == 1) ... tests the level of pin RAO.
- LAT Register to write the level on the pin. E.g. LATA.0 = 1; writes log. 1 to pin RA0.

There are predefined declarations for every pin in IORF-memory. h header file. Example:

Caution

Whenever you switch an MCU pin as output (using the TRISX control register), you should set the required log. level via the LATX control register (but not the PORTX control register) just before (to avoid possible collision with OS on the MCU I/O port).

Refer to the MCU datasheet [8], the read-modify-write feature.

Example

```
LATA.0 = 1;  // Preset the output value

TRISA.0 = 0;  // Configure the pin as output

if (PORTA.1 == 1) // Read the input value

...  // Do something
```

The dedicated MCU pin for **interrupt on change** at TR transceivers is RB4. It is connected to TR pin C5 (for TRs for SIM mounting, e.g. TR-72D) or Q12 (for TRs for SMT mounting, e.g.TR-76D).

IQRF development tools (e.g. CK-USB-04A and DK-EVAL-04A) with a TR module for SIM mounting, e.g. TR-72D (but not with a TR module for SMT mounting, e.g. TR-76D) use this RB4 pin to connect the User pushbutton (SW1), active low.

See respective PIC datasheet [6] and IQRF OS User's guide [1], chapters MCU pins and Interrupt.

Memories

For memory purposes the IQRF OS uses internal memories of the microcontroller and an on-board serial EEPROM.

Individual parts of memories are:

- · Dedicated to the MCU core and MCU peripherals
- · Dedicated to the OS
- · Other areas are available for the user

Memories can be under OS supervision and the user should access them in accordance with this manual and possible requirements resulting from hardware construction of the TR module and OS implementation.

Illegal modification of dedicated memory locations can cause system malfunction.

Several header files (with the .H extension) are included in installation package of IQRF IDE development environment. They are intended for C compiler to provide linking the OS with the user program. Of course, these text files could serve to user's survey concerning memories – but the user should nowise modify them. (The 16F1938.h is based on standard file made by the C compiler manufacturer that is why they contain some IQRF irrelevant information to spare.)

User's own definitions should be placed to extra user header files. Names of user variables must not collide with names predefined in delivered header files.

Refer to Appendix RAM and EEPROM maps.

Program memory (Flash)

The user can use this as a program memory only (access via registers INDFx or EECONx is not allowed). The program remains stored there even after power off. Overwriting is not unlimited, number of erase/write cycles is about 10 000 typically.

User program can be uploaded into the TR module using appropriate IQRF development kits, e.g. CK-USB-04x and IQRF IDE servicing program [9]. Codes in standard .HEX format or encrypted codes in the .IQRF format can be uploaded.

- Application memory: Area 0x3A00 0x3FFF (1536 machine instructions) is available for user program.
- Extended Flash memory: Area 0x2C00 0x37BF (3008 machine instructions) is a part of locations dedicated to plug-ins
 but can also be used (partly or completely) as additional space for user program. It contains two codepages. The CC5X
 compiler can not address them automatically, the #pragma directives must be used for it. Therefore the code must be
 devided by the user.

Example:

```
// Code in standard Flash
void APPLICATION()
{
  while(1)
 testLEDR();
 testLEDG();
  }
#pragma origin EXTENDED FLASH
void testLEDR (void)
 // Code in first page of extended Flash
 pulseLEDR();
 EXTENDED FLASH NEXT PAGE
#pragma origin
void testLEDG(void)
 // Code in second page of extended Flash
  pulseLEDG();
```

See the E15-EXTENDED FLASH example.

Remaining area is dedicated to OS and OS plug-ins.

User program should begin from address <code>0x3A00</code>. It is automatically arranged by the IQRF header files. <code>void APPLICATION()</code> must be the first function in user code. See IQRF code examples.

Data memory (RAM)

RAM data is fully under supervision of running program and is lost after power off.

RAM access implemented in MCU

Direct RAM access

The MCU logical RAM space is devided to 32 banks (0 - 31, up to 128 B each) with the same architecture:

- · Core: dedicated to MCU core, shared (12 identical registers) in all 32 banks
- SFR: Special function registers: dedicated to MCU peripherals
- · GPR: General purpose registers
- · Common: like GPR but shared (16 identical registers) in all 32 banks

The Core and Common registers are directly accessible without bank preselection. But to access individual SFR or GPR registers directly (e.g. userVariable = 0), just the address offset (see the table) is used and given bank must be preselected first by the compiler. See the table of one bank on the right and PIC datasheet [8] for details.

Address offset [hex]	Memory region
00	Core
0В	Core
0C	SFR
1F	SFK
20	ODD
6F	GPR
70	0
7 F	Common

Indirect RAM access

MCU allows to access GPRs also indirectly in a non-banked methods using addressing via FSRx register pairs. There are two possibilities:

- Traditional access using the absolute addresses containing the bank as well as the address offset (FSRx = 0x000 to 0xFFF). It is available also for the Core, SFR and Common registers. GPR locations available by OS for the user are FSRx = 0x500 to 0x5EF and FSRx = 0x620 to 0x64F (see below).
- Linear memory: Besides of absolute addresses, GPR registers can also be accessed by virtual addresses (FSR = 0x2000 to 0x29AF) completely independent on banking. Among others, this enables linear access to long user arrays. GPR locations available by OS for the user are FSRx = 0x2390 to 0x23EF (see below).

RAM architecture implemented in TR modules by OS

- RAM dedicated to OS:
 - IQRF **communication** (RF and SPI) is packet oriented therefore buffer servicing is supported. Specialized OS functions are available for comfortable buffer clearing and buffer to buffer data copying. There are four basic buffers primarily dedicated to communications and block operations.
 - bufferRF (0x4A0 0x4DF), 64B for RF communication.
 - bufferCOM (0x3A0 0x3DF), 64B for serial wired communication (SPI, ...).
 - bufferINFO (0x320 0x35F), 64B for OS and user block operations

These communication buffers are especially intended for transferred data and not for other user data. Additionally, OS uses them as work buffers in some cases. E.g. buffercom can be destroeyd in background by SPI master if SPI is not disabled. See also side effects in IQRF OS Reference guide [1].

Tip: If there is a need to avoid possible buffercom destroying in background, SPI must not be active that time.

- bufferAUX (0x420 0x45F), 64 B auxiliary buffer, to store bufferINFO temporarily (by function swapBufferINFO) to make it free for other operations.
- Array networkInfo (0x2A0 0x2BF), 32B is an area dedicated to network system information, partly accessible to the user in accordance with IQMESH specification.
- · System variables
 - Some of them can be modified by the user (toutRF, userStatus. ...)
 - Some of them are read only (RFchannel, ...)
 - · Others are not documented, the user need not access them
- OS work variables (not documented, the user need not access them)
- RAM available for the user:
 - Areas 0x500 0x5EF (48 B) in RAM bank 11 and 0x620 0x64F (48 B) in RAM bank 12. They can be accessible in a single block up to 96 B using linear data memory access ranging 0x2390 to 0x23EF (see above). Preselection of bank 11 is automatically arranged by OS. All OS functions return with the bank 11 preselected.
 - Additionally, two userReg registers (0x70 and 0x71) are available in the Common area shared for all banks.

Mapping of GPR locations available by OS:

Bank	Ad	ldress	Cnass
Dank	Linear	Traditional	Space
	2390	5C0	
			user
11			48 B
	23BF	5EF	
	23C0	620	
			user
12			48 B
	23EF	64F	

See Appendix 1, RAM map.

Tip: To minimize code length due to bank switching by the compiler implied from access to user RAM, it is recommended:

- Map all individual variables (needed to be accessed in random way) to bank 11.

 Default mapping of user variables starts from the beginning of user part of bank 11 and bank 12 is used not until bank 11 is full, unless otherwise stated.
- Map possible arrays, user buffers etc. to bank 12. Example:

- Access bank 12 just by indirect addressing (see below) using dedicated OS functions writeToRAM, readFromRAM, and copyMemoryBlock.
- Then bank 11 is always kept as the current one in user program. It is automatically arranged by OS (bank 11 is selected after OS boot as well as after finishing of every OS function). Thus, in such arrangement the compiler does not need to switch banks at all.

Indirect addressing of variables

- Due to security reasons, indirect writing to RAM using registers INDFx is denied (for either traditional or linear addressing). Thus, arrays are not allowed to be addressed by variable indexes when written. (A[1]=0 is allowed, A[i]=0 is restricted due to writing to INDFx by the C compiler.) No such restriction is applied for reading (X=A[i] is allowed). IQRF IDE issues a warning and OS performs the reset instruction in case of such denied access. See IQRF OS Reference Guide [1].
- Instead of this, IQRF OS allows to write to indirectly addressed RAM using dedicated system functions setINDF0 and setINDF1. Operation is the same like writing to INDF0 and INDF1 but without the restriction above. Another possibility is using functions readFromRAM and writeTorRAM. See IQRF OS Reference Guide [1] and example E06—RAM [10].

Note

All IQRF OS functions except of setINDFx can modify FSRx registers.

RAM access restrictions

In addition to INDF0, INDF1 accessible read only and EECON1 and EECON2 inaccessible at all, the following MCU registers can be directly read but are protected against direct writing for security reasons:

- Writing to registers TMRO, OPTION REG, CMOUT, SSPCON1, CCP1AS, CCP3AS, IOCBN and TMR4 is allowed by the writeToRAM() function only.
- Writing to registers TMR1L, PCON, BORCON, SSPCON2, PSTR1CON, PSTR3CON, IOCBF and PR4 is allowed by the writeToRAM() function or by bit-oriented machine instructions (e.g. IOCBF. 4 = 0).

For several more frequent registers (e.g. to control BOR and wake-up on pin change) there are macros to make this easier. See the IQRF OS Reference guide [1], chapter *Macros*.

When attempted to access locations in an illegal way, restricted instructions are replaced by the reset instruction.

Tip: Such type of MCU reset can be identified by the RI flag in the userReg0 register (see chapter Reset).

Caution

RAM dedicated to MCU core, MCU peripherals or OS should be accessed by the user in accordance with MCU datasheet, requirements resulting from hardware construction of the TR module, OS implementation and this manual. Illegal modification of dedicated memory locations can cause system malfunction.

Data memory (EEPROM inside the MCU)

Individual parts of internal EEPROM:

- User data: 160B for Nodes (from 0×00 to $0 \times 9F$) or 32 B for Coordinators (from 0×80 to $0 \times 9F$). It is default cleared (filled with 0×00 values) from the factory.
- Application info: It is a 32 B block in EEPROM inside the MCU (from 0xA0 to 0xBF) dedicated to the user application (for Nodes as well as Coordinators, default cleared from the factory). The user can use this area for arbitrary information concerning user application such as configuration, identification and similar purposes. It is especially useful for repeatedly employed (often permanent) data.
 - It is possible to read this data directly to the <code>bufferINFO</code> by macro <code>appINFO()</code> and possibly compare it with the data just received via RF (by the <code>compareBufferINFO2RF()</code> function).
- Dedicated to OS: (Node as well as Coordinator)
 Remaining EEPROM area (0xC0 0xFF) is dedicated to OS. It is not accessible by the user. Refer to Appendix Coordinator bonding and discovery data for description.

EEPROM access:

- Initial values can be specified in application (source) program to be written to EEPROM while the program is uploaded into the microcontroller. EEPROM address range is 0xF000-0xF0FF instead of 0x00-0xFF when using cdata and similar C statements (e.g. EEAPPINFO = 0xF0A0). See example E01-TX and E04-EEPROM.
- The microcontroller can read/write data from/to EEPROM under user program control while the application is running using general OS functions for accessing EEPROM (eeWriteByte, ...). Short addresses (0x00-0xFF) are used in this case. Access via EECONx registers is restricted due to security. See IQRF OS Reference Guide [1].

EEPROM data remains stored even after power off. Overwriting is not unlimited, number of erase/write cycles is 1 000 000 min., (typically 10 000 000). EEPROM is especially intended for configuration parameters and data. The user should avoid exceeding the number of erase/write cycles allowed. Note that also some other OS functions (bonding, discovery etc.) write to EEPROM as well.

Data memory (serial EEPROM)

External optional 256 kb EEPROM with serial I2C interface. The upper 16 KB (from 0×4000 to $0 \times 7 \text{FFF}$) is dedicated to OS and is write-protected. The lower 16 KB (from 0×0000 to $0 \times 3 \text{FFF}$) is available for the user. This range may be a subject to change in future IQRF OS versions based on added functionality.

Refer to Appendix Coordinator bonding and discovery data for description.

Serial EEPROM access:

• The lowest 2 KB are accessible by the *pragma* directive: Initial values can be specified in application (source) program to be written to serial EEPROM while the program is uploaded into the microcontroller. Serial EEPROM accessible virtual address range is $0 \times 0200 - 0 \times 9 \text{FF}$. Virtual addresses are intended for this case (initializing using the *pragma* directive) only, not by the eeeWriteData and eeeReadData functions (see below). Values should be specified in bytes (not in two-byte constants etc.). Refer to example E04-EEPROM.

Example to initialize serial EEPROM by two <code>0xff</code> values:

By the #pragma directive, the lowest 2 KB memory locations can be initialized with specified data. But complete 64 B memory blocks are initialized. Not specified locations in these blocks are cleared.

Example: #pragma cdata[EEESTART + 0x220] = 0x01, 0x02, 0x03 results in:

Location (hex)	0 1FF	200 21F	220 22	1 222	223 23F	240 7FF
Value	unchanged	0	1 2	3	0	unchanged

- By OS functions: Data in the application is accessible for read and write using OS functions eeeWriteData and eeeReadData.
 - Data block for <code>eeeReadData</code> is from 1 B to 64 B, regardless of memory block boundaries.
 - Data block for eeeWriteData is from 1 B to 64 B, within a single 64 B memory block.

Refer to the IQRF OS Reference guide [1] and example E04-EEPROM.

Serial EEPROM is not cleared (not filled with 0x00 values) from the factory.

Data remains stored even after power off. Overwriting is not unlimited, number of erase/write cycles is 1 000 000 typically. The user should avoid exceeding the number of erase/write cycles allowed. Note that also some other OS functions (bonding, discovery etc.) write to serial EEPROM as well.

Page 17

The presence and proper functionality of serial EEPROM can be checked:

- · In IQRF IDE by TR configuration (see below).
- In application software by checking the <code>eeeReadData</code> or <code>eeeWriteData</code> return value or the <code>_eeeError</code> flag. This flag is set by OS whenever a problem in communication with serial EEPROM occurs and stays set until being cleared by the user.

To reduce power consumption, it is possible to disconnect power supply from the temperature sensor and serial EEPROM (both at the same time) and reconnect it only when temperature is measured or serial EEPROM is accessed. Macros <code>eEEPROM_TempSensorOff()</code> and <code>eEEPROM_TempSensorOff()</code> are intended for it. See IQRF OS Reference guide [1], chapter *Macros*. IQRF OS disconnets these peripherals when entering Sleep or Deep sleep mode and reconnects it after wake-up. This feature must be used with respect to OS which uses serial EEPROM to store some networking information, e.g. during Discovery. That is why it is recommended to utilize such power management for non-networking applications only.

Module identification

Every IQRF transceiver has a unique identification 4 B number MID (Module ID) assigned from the factory. It is fixed and not intended to be changed. MID and other information about the transceiver and OS are accessible via the moduleInfo() function which stores this data to the bufferINFO. See the IQRF OS Reference guide [1], moduleInfo() for Module data format and other details.

Module identification can be displayed by the IQRF IDE development environment.

From IQRF OS v4.00D, it is not necessary to perform MID cloning when a transceiver in the network should be replaced without necessity of a new bonding and Discovery. Refer to chapter *Transceiver replacement*.

TR module configuration

Configuration is intended to preset default OS features and parameters influencing fundamental behavior of TR module after reset. It is not obligatory, all parameters can be changed also in application program. The configuration is accomplished in IQRF IDE (menu Programming \rightarrow TR Configuration). The configuration can be uploaded into TR module (and partly also wirelessly via RFPGM), read out from the TR module (except of encryption passwords and keys) and stored as a part of IQRF IDE Project. There are three configuration categories: OS, HWP and Security.

OS

RF

RF Band

RF band selection is applicable just for TR modules supporting more bands (868 MHz / 916 MHz) and by wired upload only (not by wireless RFPGM upload).

· RF Channel A

RF channel A selection. It is used for common RF communication and as the first (or the only) channel for RFPGM wireless upload.

· RF Channel B

RF channel B selection. It is used as the second channel for RFPGM wireless upload only and applicable just if Dual Channel is activated.

RFPGM

This selection corresponds to OS function <code>setupRFPGM</code>. See IQRF OS Reference guide. It is applicable for wired upload only (not by wireless RFPGM upload).

· Enable after reset

Activates RFPGM invoking by TR module reset.

• Termination after ~1 minute

Terminates RFPGM automatically ~1 minute after reset.

· Termination by MCU pin

Terminates RFPGM by dedicated pin of the TR module.

Dual Channel

Single or dual channel selection.

LP mode

RFPGM receiving mode setting. If set, then LP (low power) Rx mode is used during RFPGM. Otherwise STD (standard) Rx mode is used.

Incorrect upload (Read only)

- Unchecked: indicates that the last RFPGM has successfully been completed.
- Checked: Incorrect upload. Then (even after subsequent reset) the TR module stays in RFPGM mode (the application is not launched).

This indication is cleared by:

- · Correct upload, either wired or wireless (RFPGM)
- · TR Configuration read / write
- · Entering to (wired) programming mode

Refer to Appendix RFPGM for details.

TR Peripherals

Thermometer (Read only)

Indicates the presence of temperature sensor on the TR module.

External EEPROM (Read only)

Indicates the presence of external EEPROM on the TR module.

Refer to IQRF IDE Help for details.

HWP

Refer to IQRF DPA Framework Technical guide.

Security

Access Password

- Only for applications using networking communication.
- Intended to store Access password (0 - 16)characters) to TR transceiver. lf less then 16 characters is entered. blank (number 0x00) is used for all omitted characters. If the field is completely left empty (no characters filled), the default password (16x number 0x00) is used (the same as the default set from the factory.
- · This password is used for:
 - Bonding
 - To be bonded as a Node to the network, the TR must have the same Access password as the Coordinator. Leaving the default factory password (see above) unchanged is possible but not

recommended. Every network should use a different password.

- Access via DPA Service Mode. See IQRF DPA Framework Technical guide.
- DPA device restoring. See chapter Backup and restore.

Access password can be entered in ASCII or HEX format.

Access password ccan also be changed in application SW by function setAccessPassword (x).

User Key

- The key for User encryption. See chapter *User encryption*.
- Enter a value up to 16 characters. If less then 16 characters is entered, blank (number 0x00) is used for all omitted characters. If the field is left completely empty (no characters filled), the default key (16x number 0x00) is used (the same as the default set from the factory.
- · The User key can be entered in ASCII or HEX format.

Control

Operation modes

The TR modules can work in four modes:

- **Programming:** The user program, OS plug-in and/or TR configuration can be uploaded to the TR (including EEPROM content). This mode is available using the appropriate IQRF development kit and IQRF IDE development environment. See the IQRF Quick start guide [11].
- **RFPGM:** The same content can also be uploaded into the TR wirelessly. In this way, more TRs can be uploaded at the same time. See Appendix 3 − RFPGM RF Programming ™.
- Run: The TR module executes operation programmed by the user.
- **Debug:** Execution is stopped and data can be downloaded from the microcontroller and displayed by the IQRF IDE. Then the execution can continue. This mode is fully under control of user program and interactive handling in IQRF IDE.

Real time

OS provides an efficient support for real time applications. It has a generator of time intervals running on background and appropriate functions. Basic period (elementary OS time interval for timing on background – a "tick") is 10 ms. Specified number of ticks serve for timing of appropriate processes (delays, LED blinking, communication timeout checks, ...) and also enables to create a user timebase. Ticks are derived from internal RC oscillator if RF IC is off (e.g. after setRFsleep()) and from crystal otherwise (e.g. after setRFready()).

Tip: Use setRFready() function if you need precise ticks even when you do not use RF right now.

- The Capture is another efficient timing tool. It is an independent resettable timer (16-bit counter of ticks) freely running on background. It is suitable especially for working with long periods (up to 655 s).
- · OS also provides functions for waiting on foreground.
- Short time intervals for timing on foreground can be derived also from instruction timing. The MCU is clocked with internal 16 MHz RC oscillator. Thus, instruction cycle is 500ns (1 µs for some instructions) see PIC datasheets [8].

Some OS functions (especially RFRXpacket and several delays) share the same internal timers that is why these functions should not be used at the same time. Refer to the IQRF OS Reference guide [1], side effects.

Note that time precision of TR modules depends on precision of internal RC oscillator – see PIC datasheets [8]. Microcontrollers are individually calibrated by the manufacturer but despite of this fact the precision and stability are less than for a crystal oscillators. The precision is sufficient for asynchronous communication (UART) with reasonable speed. RF timing is derived from RF IC with quartz precision through automatic calibration accomplished regularly by OS (except of the time when RF IC is sleeping).

Timer6

Timer6 is a HW peripheral of MCU intended as a programmable timer. It is fully user available. It works in background and can also generate an optional MCU interrupt. It cannot be operated while the MCU is in Sleep mode. Timer6 is not automatically stopped in debug. Refer to the PIC datasheet, chapter *Timer2/4/6 modules* [8] for handling.

Watchdog

To increase the reliability, OS allows to use hardware watchdog of the MCU to recover the system from unexpected events. It is a continuously running independent timer with a programmable overflow period. It should be used that never overflow during correct operation. It is accomplished via the <code>clrwdt()</code> instruction always executed in time, i.e. before the watchdog overflows. (This function is implemented not in OS but it is the PIC machine instruction supported by the C compiler). If an overflow occurs it is regarded as a program execution failure and the microcontroller responds with reset. If the failure is not a permanent one, it can lead to system recovering. It is up to the user to place <code>clrwdt()</code> at proper location(s). The watchdog can run even in the Sleep mode (see below). Overflow in Sleep results in wake-up and continuing execution but not in the PIC reset.

The watchdog is default disabled and can be enabled by SW via the SWDTEN bit (0 – disabled, 1 – enabled). Overflow period is user selectable (even while the program is running) from 1 ms to 256 s by the WDTPSx bits in the WDTCON register – see PIC datasheet [8]. For easier watchdog handling, macros setWDTon(), setWDToff() and setWDTon xxxx are available. Refer to the IQRF OS Reference guide [1], chapter *Macros*.

Power down modes

TR module can be put in power down Sleep or Deep sleep mode. Then almost no operation is executed but the power consumption is minimized. To reduce consumption while TR not sleeping, the RF sleep mode is available.

Sleep mode

The microcontroller and RF IC are put in the Sleep mode and other on-board circuitry is disabled. Switching to/from the Sleep mode is fast and waking up requires no or just a simple reinitialization after wake-up.

Switching to the Sleep mode:

The Sleep mode is initiated in software using the <code>iqrfSleep()</code> function in appropriate location in the source program. Then all TR hardware resources controlled by the OS are automatically suspended: activity of the TR module including the RF circuitry, temperature sensor, microcontroller as well as its peripherals (stopping of timers, disconnecting of internal pull-ups, ...).

Before switching to the Sleep mode:

- Power consumption should be minimized even for hardware resources of TR controlled by the user:
 - Possible PIC internal peripherals and possible external peripherals used by the application should be switched off.
 - No PIC pins must be left as digital inputs without defined input log. level values. See example E14-CONSUMPTION.
 - SPI must be disabled if there is a possibility of unintentional wake-up from SPI master. It must be done in application program.

See the TR [7] and PIC [8] datasheets.

- The microcontroller should be configured for subsequent wake-up on pin change (if required):
 - Wake-up on pin change is under user's control, default disabled. Either one or both rising or falling edge can be used.
 - To enable, the following sequence is required:

```
GIE = 0;
 // Global interrupt disabled
writeToRAM(&IOCBN, IOCBN | 0x10);
 // Negative edge enabled. Instead of IOCBN.4 = 1;
 // IOCBN cannot be accessed directly due to OS
 // restriction.
 // Positive edge enabled
IOCBP.4 = 1;
IOCIE = 1;
 // Interrupt on change enabled
GIE = 1;
 // Global interrupt enabled
 // Watchdog disabled
SWDTEN = 0;
 // Sleep
igrfSleep();
GIE = 0;
writeToRAM(&IOCBN, IOCBN & 0xEF); // Negative edge disabled (IOCBN.4). Instead of
 // IOCBN.4=0.
IOCBP.4 = 0;
 // Positive edge disabled
GIE = 1;
 // Global interrupt enabled
```

Similar functionality can be achieved by macro sleepWOC(). See IQRF OS Reference guide [1], macro sleepWOC().

IOCBF flag is cleared automatically by OS. Flags IOCBN and IOCBP are not changed within the <code>iqrfSleep()</code>. Thus, these flags should be handled by the user. See the code above.

Returning to the operating mode (wake-up):

- After watchdog overflow (if enabled)
- After pin change on some pins (depending on the TR type, typically the C5 pin), when configured as inputs (if enabled)
- After power-off/on

Tip: wake-up types can be identified via the -TO and -PD status flags (in the MCU Status register).

After the wake-up the microcontroller continues with execution the command following the Sleep function.

The user can use Sleep and wake-up without any restriction due to OS, all related microcontroller possibilities can be employed – see PIC datasheets [8].

Tip: sleep period can be setup via the watchdog timeout period.

Typical sleep power consumption see the TR datasheets [7].

Deep sleep mode

This mode is the same as the Sleep mode but RF IC is put in the Shutdown instead of the Sleep mode. This is the state with the lowest possible power consumption. However, unlike the Sleep mode, after waking up from Deep sleep the previous RF IC configuration is lost and must be completely reinitialized in application before any RF functionality is utilized. Therefore, Deep sleep mode is suitable especially in applications where very low power consumption is required and long not operating periods are possible. It is primarily intended for TR-76D and other TRs without internal LDO voltage regulator, supplied directly from a battery.

Switching to the Deep sleep mode:

The Deep sleep mode is initiated in software using the <code>iqrfDeepSleep()</code> function in appropriate location in the source program. The preconditions are the same as for Sleep mode.

Returning to the operating mode (wake-up):

Waking up can be invoked in the similar ways like from the Sleep mode. There are two typical cases after wake up:

- TR provides what is required (without RF operation) and falls in Deep sleep again.
- TR should provide RF operation as well. In this case the following steps must be accomplished before:
 - setRFready() must be called. This functions, when called after Deep sleep, reinitializes RF IC into the default state like after power on.
 - All RF parameters specified by the user must be restored. These are especially RF channel, TX power and parameters specified by the setRFmode() and checkRF() functions.

RF sleep mode

When no RF functionality is required while TR is not sleeping, the RF IC can be switched off by function setRFsleep() to minimize power consumption. RF wake-up can be caused by setRFready(), RFTXpacket(), RFRXpacket() or checkRF() functions.

Other PIC peripherals

There are PIC HW resources (I²C, UART, PWM output, A/D and D/A converters, analog comparator, ...) user accessible but not supported by the OS. Refer to datasheet of given TR module [7], the microcontroller [8] and application examples [10].

Due to pin sharing with more peripherals possible conflicts must be avoided by the user. E.g. TR-76D D/A converter must not be used at the same time with OS functions utilizing red LED.

Reset

Initialization of MCU, OS and application. The following reset types (slightly differing in MCU initialization) are available:

- Power-on reset (POR): Utilizes HW filter to eliminate improper power-up rising and spikes to some extent. A lot of applications need no external reset circuitry.
- Brown-out reset (BOR): If power supply falls below 1.9 V for 3 µs (typical values), the reset is invoked. This option is default disabled and can be enabled by user SW. BOR should be disabled in Sleep otherwise additional 7.5 µA is consumed. Direct writing to Brown-out control register BORCON is restricted (see above). Thus, SBOREN = ... is not allowed and macros setBOROn() and setBORoff() should be used instead.

Tip: If possible problems with unstable power supply may be expected, it is recommended to call setBORon() as the first command in the application, otherwise unpredictable behavior of TR module can occur.

- · Watchdog (WDT) reset: After WDT time-out.
- **Reset instruction:** Reset can also be invoked by SW by the reset() command. It is not an OS function but MCU machine instruction accessible as a macro. Refer to IQRF OS Reference guide [1], chapter *Macros*. *Example:*

```
if (Error == 1)
  reset();
```

• Stack overflow/underflow reset: After MCU Stack overflow/underflow.

Determining the cause of a Reset

To identify reset type the following status flags are available in the userReg0 just after boot, independently on possible preceding wired or wireless (RFPGM) upload:

Bit	7	6	5	4	3	2	1	0
Status flags	_STKOVF	_STKUNF	_RMCLR	_TO	_PD	_RI	_POR	_BOR
Power on reset	0	0	1	1	1	1	0	Х
Brown-out reset	0	0	1	1	1	1	u	0
WDT reset	u	u	u	0	u	u	u	u
WDT Wake-up from Sleep	u	u	u	0	0	u	u	u
Interrupt Wake-up from Sleep	u	u	u	1	0	u	u	u
Reset instruction executed	u	u	u	u	u	0	u	u
Stack overflow reset	1	u	u	u	u	u	u	u
Stack underflow reset	u	1	u	u	u	u	u	u

u = unchanged, x = undefined

```
BOR Brown-out reset flag
 To Watchdog time-out flag
 _BOR = 0 after Brown-out reset (must be set in software then)
 _TO = 0 after WDT overflow
 _TO = 1 after power-up, clrwdt or iqrfSleep
 BOR = 1 no Brown-out reset occurred
POR Power-on reset flag
 RMCLR -MCLR reset flag
 _POR = 0 after power-on reset (must be set in software then)
 _RMCLR = 0 after -MCLR reset
 POR = 1 no power-on reset occurred
 RMCLR = 1 -MCLR reset has not occured
RI Reset instruction flag
 STKUNF Stack underflow flag
 RI = 0 After Reset instruction executed
 STKUNF = 1 after Stack underflow
 RI = 1 Reset instruction has not been executed
 STKUNF = 0 Stack underflow has not occured
 STKOVF Stack underflow flag
PD Power-down flag
  PD = 0 after iqrfSleep
 STKOVF = 1 after Stack overflow
 PD = 1 after power-up or clrwdt
 STKOVF = 0 Stack overflow has not occured
```

To fully utilize all these features, reset flags should be properly handled in SW after respective event occurred. Refer to the PIC datasheet [8], (STATUS and PCON registers and Reset) for details.

Content of RAM registers after resets is strictly defined (set / cleared / not affected / unknown). It partly depends on reset type. Refer to MCU datasheet [8]. Additionally, OS completely clears the user memory area except of the userStatus register (address 0x5AD) which is cleared after power-on reset and remains unchanged after other reset types.

Tip: userStatus can be used to help to debug unexpected resets in user programs:

- Fill this register with different values at suspicious locations to identify where unexpected reset occurs.
- · You can also use this register as a counter or timer to reveal the cause of the reset.

Interrupt

MCU offers a sophisticated interrupt system supporting various asynchronous events allowed to interrupt the running program, call specified procedure and then continue from the previous location. In brief, all interrupts have the same handling: it can be enabled / disabled by the flag ...E and generates a request for interrupt by the flag ...F. Additionaly, all interrupts can be enabled / disabled by the flag GIE (global interrupt enable). In fact, due to various peripherals involved, the interrupt system is slightly more complex. That is why refer to the PIC datasheet [8].

OS and IQMESH use the interrupt system to generate system ticks, communication control etc. Additionally, interrupt can also be used by the user.

Interrupt on MCU pin change is available at TR pin C5 or Q12. See chapter MCU pins.

Disabling interrupt

Interrupt can be disabled by the user (GIE = 0;) to gain control over precise timing, e.g. to generate a signal with desired waveform. To avoid OS malfunction, disabling is allowed for very short period only (depending especially on communication in the application).

User interrupt

Proper timing is fundamental for correct OS functionality, that is why the user should use interrupt very considerately and in well reasoned cases only.

Specified user routine can be called whenever an interrupt occurs. The following rules must be observed within it:

- User interrupt must be enabled (_enableUserInterrupt = 1) when desired and disabled (enableUserInterrupt = 0) when not desired. Default OS condition is disabled.
- The user interrupt routine must start from address USER INTERRUPT (predefined in IQRF-macros.h header file).
- The user interrupt routine must take less than 50 µs.
- User interrupts must not be called in period shorter then 800 μs.
- MCU flag SSPIF must not be used to generate interrupt (e.g. for I2C slave communication).
- IQRF OS variables must not be used.
- IQRF OS functions except of setINDFx are not allowed.
- Only global or local static user variables are allowed.

If enabled, user interrupt routine is invoked within any interrupt handling. If the interrupt is caused by OS, the user routine is invoked after all OS interrupt handling is finished. User interrupt is not automatically disabled in debug.

Timing accuracy of user interrupt is limited. The order of magnitude of possible difference is 1 ms typically. But in worst case during communication (especially via RF), the user interrupt can be skipped at all in some period(s). That is why the user interrupt is unsuitable for generating of reliable regular periodic interrupts required in any conditions.

There are more sources able to generate a user interrupt (UART, Timer6 etc.). It is also enabled to generate user interrupt on pin change via the IOCBF flag.

User interrupt (_enableUserInterrupt = 1) should be enabled sooner than any individual interrupt sources (e.g. TMR6IE = 1). Possible disabling should be done in reverse order.

See E013-INTERRUPT example [10].

Example using Timer6:

```
enableUserInterrupt = 1;  // Enable user interrupt
 // Enable interrupt from Timer6 - not until user interrupt is enabled
TMR6IE = 1;
TMR6IE = 0;
 // Disable interrupt from Timer6 - before user interrupt is disabled
disableUserInterrupt = 0;  // Disable user interrupt
#pragma origin 0x3F00
 // User interrupt routine must start here
#pragma library 0
void userIntRoutine(void)
{
 if (TMR6IF) {
 // Ignore all other interrupt causes
 // LED on when Timer6 overflowed
 LEDG = 1;
 TMR6IF = 0;
 // Clear to reinitialize Timer6 for next interrupt
 }
```

Page 25

Temperature measurement

For temperature measurement the precise (optional) digital on-board sensor MCP9808 (Microchip) with ~0.0625 °C resolution and 0.5 °C accuracy in 12 b data format is used. However, the resolution used by IQRF OS is limited to 0.5 °C. See E08-TEMPERATURE example [10] and IQRF OS Reference guide [1], function <code>getTemperature</code>. Temperature sensor is connected to MCU via the I2C bus. Presence of the sensor (declared by the "T" postfix in TR module type string, e.g. TR-72DAT) can be identified by TR configuration (see above) and also in application software.

To reduce power consumption, it is possible to disconnect power supply from the temperature sensor and serial EEPROM (both at the same time) and reconnect it only when temperature is measured or serial EEPROM is accessed. Macros <code>eEEPROM_TempSensorOff()</code> and <code>eEEPROM_TempSensorOff()</code> are intended for it. See IQRF OS Reference guide [1], chapter *Macors*. IQRF OS disconnets these peripherals when entering Sleep or Deep sleep mode and reconnects it after wake-up. This feature must be used with respect to OS which uses serial EEPROM to store some networking information, e.g. during Discovery. That is why it is recommended to utilize such power management for non-networking applications only.

The temperature conditions at the on-board sensor covered by metallic can shilelding can be different from the ambient environment (affected especially by heat dissipation depended on current power consumption).

Battery check

Supply voltage can be measured by the getsupplyVoltage () function. See IQRF OS Reference guide [1].

LED indication

Two on-board LEDs (red and green) can be served by the set of specialized functions (e.g. pulseled R()) running in OS background or directly by handling the appropriate pins (e.g. $_{LEDR} = 1$). But both these approaches should not be combined each other. Directly changed pin levels can be modified in background by OS LED functions.

SPI

Standard serial 4-wire bus in slave mode running in OS background. See separate document *SPI implementation in IQRF TR modules* [5]. SPI is widely used also by the IQRF IDE.

Debug

The IQRF platform provides user with an efficient debugging tool. To use it, the following configuration should be used: The transceiver module plugged e.g. in the CK-USB-04x development kit connected to PC via USB with the IQRF IDE development environment [9].

Debug is directly supported by the OS with the $\mathtt{debug}()$ function. This can be included in user program wherever you need to stop program executing and evaluate variables, EEPROM content or RAM registers. After uploading user program into the transceiver module the application is running until the $\mathtt{debug}()$ function is encountered. Then the program stops, the module is switched to the debug mode and data is downloaded and displayed on the screen.

The module stays in debug mode till the user wishes. Then the application program can continue execution until another debug() function is encountered and so on. To identify individual debug breakpoints, the W register can be used. Macro breakpoint(w) can advantageously be utilized for this. See IQRF OS Reference guide [1] (chapter *Macros*), IQRF IDE Help, header file IQRF-Macros.h defining macros and E06-RAM example [10]for details.

When entering debug, the application must not have enabled interrupt from any of user peripherals. Debug must not be used within the user interrupt routine.

Debug utilizes SPI to communicate with TR module. Thus, SPI pins must be configured as follows: C5, C6, C7 as inputs and C8 as output. This is arranged by OS after reset. If changed by the user, this state must be restored before calling the debug() function.

Possible user circuitry conected to SPI pins must avoid conflicts otherwise failure or damage can occur.

RF

OS functions allow powerful and user-friendly control of RF communication. From the user's point of view it means working primarily with memory and buffers (R/W operations with RF communication buffer). IQRF OS automatically provides all needed services including full protocol impementation:

- at transmission level: HW setup, coding for transmission, timeouts, ...
- at packet level: preamble, consistency checking, coding, ...
- at network level: routing, including information about the network and device, filtering, discovery, ...

Supported modes:

- Peer-to-peer: Two or more peer-to-peer devices, without a network Coordinator. Packets are available for all devices in range and completely managed by the user program. Number of devices is unlimited. Keep PIN=0 (see below) in this mode. This is the default mode.
- IQMESH: Topology with one Coordinator mastering the network and up to 239 end devices (Nodes). Each Node can additionally work as a router on OS background. DPA is the only recommended way for IQMESH implementation. The IQMESH mode is selected by setting the most significant bit (_NTWF) of the PIN register to 1. Nodes must be assigned (bonded) to the Coordinator's network. Peer-to-peer ("non-networking") packets are also allowed in IQMESH ("networking").

Memory locations and registers related either to Peer-to-peer or IQMESH:

bufferRF[64] Buffer for RF routines (data to be sent by RFTXpacket or received by RFRXpacket), 64B

PIN Packet information. See below.

Packet addresse (specify before transmitting)

TX

Original packet sender (set by OS during receiving)

DLEN Packet length (number of relevant bytes in bufferRF), 0-64 (specify before transmitting, set by

OS after receiving)

toutRF Timeout for packet receiving (1-255) in number of 10 ms ticks or for LP and XLP modes in cycles

(see below, Low power modes). Default value is 50 (500 ms in STD mode).

IQMESH network and its individual devices can be configured very flexibly. IQMESH as well as peer-to-peer packets can be sent and received depending on setup of respective devices. Individual and broadcast packets (for all network members) are supported and user addressing is allowed. IQMESH protocol has been defined as a light and portable to inexpensive microcontrollers with limited resources. One or two byte addressing is chosen.

Background routing is fully suppported. Each Node can provide background routing service for network packets or can be programmed as a dedicated router. Both Coordinator and Node can be realized by a more complex device, a Gateway, providing an interface between IQMESH and other standards. See below (Filtering).

Although IQMESH is very flexible and supports high variability and dynamic changes in configuration (including changes in topology), it is primarily intended for more or less static systems. Devices are included in /excluded from the network by the bonding / unbonding procedure which should be considered to be an installation process by its nature. The Coordinator is not intended to be switched dynamically from device to device in a network. The Coordinator should manage RF communication in the whole network. Nodes are allowed to communicate anytime but it can be recommended just in special cases. In typical applications the Coordinator always initiates any communication. All IQMESH communication is encrypted. See chapter Encryption for details. In addition to "user" packets, IQMESH uses also system packets with auxiliary information (e.g. for bonding, routing etc.). Such system packets are completely transparent from the user's point of view.

Basic network information about current setup of given device (network identification, device number, current network, topology, ...) provides the <code>getNetworkParams()</code> function and the <code>networkINFO</code> array.

IQMESH packet

IQMESH packet transmission is supported by a lot of additional sophisticated features. The communication is possible even between nodes out of RF range each other – using "hops" via other nodes in range (routing). In addition to the normal operation, every IQMESH device (TR module, gateway, ...) can work also as a router on background. IQMESH can additionally contain specialized plug-and-play routers.

RF packets consists of blocks Header, Networking and System, Data and Sync. Every block has its own consistency check (CSx checksum). The last part of the packet is IBM CRC-16 checking. The whole networking packet is subsequently encrypted. See chapter Networking encryption.

Header	Networking and some (for IQMESH packet)		Data		Syr (for IQMESH p	CRC-16			
PIN DLEN CSH	Network info	CSN	User	data	CSD0	CSD1	SYNC	css	CRC

Header

Packet header carries basic information about a packet, such as data length and various flags.

User data length [in bytes] DLEN

NTWF:

Peer-to-peer mode NTWF = 0

IQMESH mode (See above, chapter RF overview) NTWF = 1

Acknowledge request. Reserved for future use. ACKF:

ROUTEF: (For IQMESH only)

ROUTEF = 0Routing not required for outgoing packets.

Routing required for outgoing packets, routing registers RTHOPS, RTTSLOT, ... must be ROUTEF = 1

defined.

Dedicated for OS.. _CRYPTF:

Dedicated for DPA and system services. _DPAF:

Dedicated for OS.. SYSPF: Dedicated for OS. AUXF0: Dedicated for OS. AUXF1:

Page 28

Network and system (applies for IQMESH mode only, i.e. when NTWF = 1)

Networking information block has variable length based on PIN flags:

Just five bytes (RX to PID) are mandatory (present in every IQMESH packet), the others depend on actual situation. For example, Star topology does not need routing information. Setting $_{ROUTEF} = 0$ will make a packet without routing, while after setting $_{ROUTEF} = 1$ six bytes describing the routing are expected to be added to the Network info. This mechanism provides a way to fit various application needs. Network and system info registers are set by the sender and are passed to all recipients via the packet. Thus, the recipient know which hop is actually in question and how long it is to wait before possible forwarding.

RX Address of the device the packet is intended to in current network:

0 Coordinator
 1 - 239 Nodes
 240 - 253 Reserved

254 Universal address for prebonded Nodes

255 Broadcast

TX Address of transmitting sender. It is automatically set by OS by RFTXpacket().

RTDEF Routing algorithm. See chapter Routing algorithms.

 $\begin{array}{ll} {\tt RTHOPS} & {\tt Number\ of\ hops\ per\ packet} \\ {\tt RTTSLOT} & {\tt Time\ slot\ legth\ [in\ ticks]} \end{array}$

PNUM Dedicated to DPA (Direct Peripheral Addressing) and system services.

PCMD -"PPAR -"-

Other registers (not documented here) are dedicated to OS and not intended to be used in application SW.

User data

User data from/to the bufferRF. The length can vary between 0 and 64 B and is specified in the DLEN variable.

www.igrf.org

Sync

Intended for precise synchronization during routing. For internal OS purpose only.

CRC-16

Standard IBM CRC-16 for the whole packet provides additional security against bit transfer errors.

User interface

Some information about curent system, RF and network parameters is available in the userInterface register. Bits marked with "R/W" can be changed by the user. Bits marked with "R" are **read only**. Changing of them is not allowed or allowed via respective OS functions only (if applicable).

Address 0x07F

7	6	5	4	3	2	1	0
R	R	R	R	R	R	R/W	
_networkingMode	_networkTwo	_filterCurrentNetwork	_916MHz	_wasRouted	_wasFRC	_enableUserInterrupt	-

- networkingMode
 - 0: Peer-to-peer (non-networking) topology. Relates to the setNonetMode function.
 - 1: IQMESH selected. Relates to the setCoordinatorMode and setNodeMode functions.
- networkTwo
 - 0: Network 1 selected. Cleared by the setCoordinatorMode function.
 - 1: Network 2 selected. Relates to the setNodeMode function.
- filterCurrentNetwork
 - 0: Network filtering disabled. Relates to the setNetworkFilteringOff function.
 - 1: Network filtering enabled. Relates to the setNetworkFilteringOn function.
- 916MHz
 - 0: RF band 868 MHz selected.
 - 1: RF band 916 MHz selected.
- _wasRouted Corresponds to wasRouted() return value.
- 0: packet was not routed.
- 1: packet was routed.
- wasFRC
- 0: FRC packet not received.
- 1: FRC packet received.
- _enableUserInterrupt
 - 0: User interrupt disabled.
 - · 1: User interrupt enabled.

Other RF and network parameters

Other parameters are available in RAM registers strarting from 0x5A0, see Appendix 1 (OS, RF and network parameters). Writing is allowed to the registers marked with R/W, the others are read only. All registers with names starting with ntw (addresses 0x5A0 to 0x5AA) are updated after calling the getNetworkParams () function only (e.g. ntwADDR).

The _disabledRouting flag (ntwCFG.2) relates to the setRoutingOff() and setRoutingOn() functions and is valid after calling the getNetworkParams function.

sysReg1

Address 0x5BB

7	6	5	4	3	2	1	0
	R/W	R/W	R/W	R/W	R/W		
_	_advancedFRCmode	_ignoreForcedRoutingLP	_XLPnoWait	_prebondMode	_systemLEDindication	-	-

The sysReg1 register contains several control flags intended for complex networking functionality like bonding, discovery and FRC, especially in low power modes. See respective chapters below and IQRF OS Reference guide. Flag $_{\tt XLPnoWait}$ is not implemented in surrent OS version.

sysReg2

Address 0x042

7	6	5	4	3	2	1	0
				R/W			
_	For internal	purpose only	_	_eeeError	_	_	_

www.iarf.ora

The sysReg2 register contains some other control flags. The _eeeError flag indicates serial EEPROM access error. It is set by the following functions:

- eeeReadData and eeeWriteData (read/write error)
- optimizeHops
- discovery
- bondNewNode
- nodeAuthorization

See IQRF OS Reference guide.

eeeError clearing is always up to the user.

Other bits in sysReg2 should not be used by the application.

RF IC modes

RF IC can operate in four modes. Power consumptions mentioned here are just for guidance and relate to RF IC only.

RF Sleep

RF IC is completely switched off (while the MCU can continue running). OS system clock (tick) is derived from MCU internal RC oscillator. This mode is established after reset of the TR module or after <code>iqrfSleep</code> or <code>setRFsleep</code>.

RF Ready

RF IC is switched on and crystal oscillator is running. OS system clock (tick) is derived from from the crystal oscillator. RF receiver is not active (RX chain is off). This mode is established after setRFready(), checkRF(x), RFRXpacket() or RFTXpacket().

RF Receiving

RF receiver is active (RX chain is on). RF IC works in this mode during checkRF(x) or RFRXpacket(). After RFRXpacket() or checkRF(x) finishing, RF IC is switched to RF Ready.

RF Transmiting

RF transmitter is active. RF IC works in this mode during RFTXpacket (). After finishing, RF IC is switched to RF Ready.

Code example illustrating consumption in RF IC modes

Consumptions mentioned here are just for guidance, relate to complete TR module and depend on the TR type.

For details and LP and XLP modes refer to E14-Consumption example [10].

RF transmitting

It is possible to combine sending peer-to-peer and IQMESH packets (depending on the NTWF flag).

- Peer-to-peer: Prepare data to the bufferRF, specify data length (DLEN = ...) and simply send the packet via the RFTXpacket(). All receivers obtain the data and DLEN only.
- IQMESH: To send IQMESH packets, an appropriate setup (Coordinator/Node selection etc.) should be done and the Node should be bonded to a network. Sending itself is similar to Peer-to-peer but the receiver address (and possible routing information) must be specified. Other networking information is added to the packet by OS automatically.

If bidirectional communication, PIN and DLEN should be updated before every transmitting followed after any reception.

Packets can be sent in several modes with respect to a receiver power managing mode.

RF packet propagation time

DLE	EN	Peer-to-peer (PIN = 0x00) [ms]	Networking without routing (PIN = 0x80) [ms]	Networking with routing (PIN = 0xA0) [ms]
1		11	22	26
10)	15	24	28
64	4	38	48	52

Times indicated above are for brief guidance only, rounded to ms and valid for bit rate 19.8 kb/s

Actual time consumed by sending a packet (RFTXpacket duration) can be measured on a TR pin by an oscilloscope:

```
PIN = 0;
setCoordinatorMode(); // Remove for Peer-to-peer

DLEN = 10; // Set required length (payload in bytes)
_C1_OUT = 1; // Rising edge on pin C1

RFTXpacket(); // Send the packet and wait until finished
_C1_OUT = 0; // Falling edge on pin C1
```

See the IQRF OS Reference guide [1] (RFTXpacket ()) and examples E01-TX, E03-TR and E09-LINK [10].

PIN, RX, DLEN, RTDEF, RTHOPS, and RTSLOT registers must be updated before calling RFTXpacket() in network routing mode.

RF receiving

The RFRXpacket() function attempts to receive a packet and returns control to application after successful reception or after the timeout. Timeout during packet receiving terminates the reception except of the case if the *Wait packet end* option is enabled. The user has full control on timing as the timeout can be set (in ticks ~10 ms in STD RX mode or in cycles in LP and XLP RX modes, see below, *Low power modes*) prior to the RFRXpacket() (by toutRF = ...).

To manage power consumption, the following RX modes are available:

- · STD: standard
- LP (Low Power): Receiving is combined with sleep mode. Incomming packets must be sent in LP TX mode (prolonging TX duration). Thus, power consumption during LP RX is lowered but consumption of the counterpart LP TX transmitter is increased.
- XLP (Extra Low Power): This mode is similar to LP but with RX staying in sleep for longer periods (see the diagram on next page). Incomming packets must be sent in XLP TX mode (even more prolonging TX duration). Thus, power consumption during XLP RX is even more lowered but consumption of the counterpart XLP TX transmitter is even more increased.

Routing in XLP is not supported in current OS version.

Resulting RFRXpacket() return value depends on the conditions (filtering, current network, RX mode, packet type, addresse etc).

After successful reception the respective values are valid: received data in bufferRF, data length (DLEN) and (in case of IQMESH) all other networking information.

To achieve higher noise immunity, incoming signal can be filtered for higher strength than the default level.

- In STD mode, checkRF(x) can be used before every RFRXpacket to ignore RF signal weeker than the specified level.
- In LP and XLP modes, <code>checkRF(x)</code> is intended just to specify the level for all subsequent <code>RFRXpacket</code> calls. It should be used only once whenever a change of filter level is needed. It should not be used repeteadly in RX loop.

Relative RF range is shortened due to this filtration. Refer to the datasheet of given TR (diagram *Relative range vs. checkRF*). For environment without a significant noise no additional filtration (checkRF(0)) is recommended.

See the IQRF OS Reference guide [1], RFRXpacket() and examples E03-TR (to see STD mode) and E10-RFMODE-RX (to see LP/XLP mode) [10].

Low power modes

RX and corresponding TX modes

STD RX

- Continuous receiving during RFRXpacket
- toutRF is in 10 ms ticks
- · About 12 mA power consumption

STD TX

• 4 ms or 8 ms preamble (selectable by setRFmode)

LP RX

- In RFRXpacket, TR module is periodically switched between receiving (for a short period) and sleep. This defines a cycle = about 47 ms.
- toutRF is in cycles (see above)
- 250 μA average power consumption (TR-76D)

LP TX

• 50 ms preamble

XLP RX

- TR module is periodically switched between receiving (for a short period) and sleep in RFRXpacket.
 This defines a cycle = about 790 ms.
- toutRF is in cycles (see above)
- 18 µA average power consumption (TR-76D)

XLP TX

• 900 ms preamble

Waiting for incoming RF packets in STD, LP and XLP modes

Refer to the datasheet of given TR transceiver for actual power consumptions.

Page 34

Response to incoming RF signal in LP RX or XLP RX

Thus, the following consequences are clear from above regarding RX modes:

- The only difference between LP and XLP is the sleep time duration (cycle period)
- TR module saves power only in the RFRXpacket function
- In LP and XLP, checkRF(x) is must not be used repeteadly in RX loop.
- Using of LP/XLP decreases RF range of 25%.
- Using LP/XLP in noise environment increrases power consumption (TR tries to receive a packet even when it is a noise).
- setRFmode offers a possibility to set stronger RF filter to increase immunity against a noise (but the range will be shorter)
- When the receiver is in LP/XLP mode the transmiter must prolong the preamble according to the RX mode. It is arranged automatically but the user must specify this in the setRFmode function.
- RX and TX modes can be combined in user application as needed. For example, a TR can receive in XLP RX and transmit in STD TX. It depends on the application and endurance of batteries.

The XLP mode in TR-7xD transceivers is supported for non-routing communication only. For routing communication it is more efficient to use LP mode combined with sleep as implemented in DPA framework (precise sleep).

Filtering

In case of chaining networks it can be selected whether packets should be received from both networks (including peer-to-peer packets) or from the current network only. If filtering is off current network is automatically switched to the network the packet was received from. See IQRF OS Reference guide [1], functions <code>setNetworkFilteringOn</code> and <code>setNetworkFilteringOff</code>.

Addressing

There are 2 types of addresses – see below (Routing, Addressing overview):

- · Logical address: created by bonding.
- · Virtual routing number, VRN: created by Discovery. For OS only. The user need not take care about VRNs at all.

Routing

Routing allows sending packets to addressees out of the sender's range using "hops" via devices which are in range each other.

IQRF routing is based on directional flooding of the network and TDMA (Time division multiple access) [12]. This IQRF OS supports up to 239 routing devices for a network. There are several routing algorithms specified in the RTDEF register according to network topology. A packet is routed via devices in specified order (routing vector) in defined time slots with specified period each. Retransmitting passes in reverse order. OS ensures that the packet is ignored by all devices except of the addresse and the routing devices.

For effective IQMESH the topology (placement of devices with respect to the range) should be designed in a redundant way - every device should have sufficient number of devices in range. Routing algorithm should be specified with respect to reliability and speed requirements. Due to time slots the efficiency should considerably depend on the order in the routing vector as well. The addressee does not route the packet except of a broadcast one.

Thus, routing allows higher range, lower RF output power, more ways to deliver packets, higher noise immunity, resistance against failures and dropouts (self-healing) and flexibility with respect to dynamic changes in range among individual devices (moving of persons, obstacles or devices themselves) which results in better throughput and reliability.

Routing can be enabled or disabled for individual nodes. Routed packets can be received whenever the RFRXpacket () is active in routing device but they can be retransmitted in respective time slots only.

Discovery

Nodes can be placed according to their addresses (with respect to fixed routing vector 1, 2, 3, ...) or in a random order. But the random order requires Discovery when internal routing backbone is created and routing paths are found automatically.

Discovery assigns VRNs to Nodes and assorts them to zones (groups of Nodes which can be reached by the same number of hops from the Coordinator). See animation at www.iqrf.org/technology/iqmesh/iqmesh-animations/discovery.

Nodes intended to work as routers must be bonded from address 1. Function <code>discovery(MaxNodeAddress)</code> has the parameter specifying maximal logical address of the Node to be discovered. Therefore, the application should have separated address areas dedicated to routers (1 to <code>MaxNodeAddress</code>) and non-routers (<code>MaxNodeAddress+1</code> to 239 or less).

Example:

- Addresses 1 50 dedicated to routers
- Addresses 51 100 dedicated to non-routers

Routers must be bonded successively from address 1 (without vacations). If an address is omitted, the discovery process will uselessly take a long time due to attempts to discover the Node with missing address. Thus, for 20 bonded Nodes (with addresses 1-20) the discovery (20) should be called.

Discovery must also be called after adding or removing any routing device(s) by setRoutingOn() or setRoutingOff().

Only discovered Nodes can work as routers (having VRN assigned).

Number of discovered nodes can be less than number of bonded nodes. In spite of this, the network can be functional. After Discovery, it is recommended to check connectivity to all Nodes (ping). If the communication is reliable, the lower number of discovered Nodes itself means lower number of routers but may need not worrying.

It would be usefull to run Discovery with lower RF power. Current RF power used by the Coordinator when Discovery is called is used also for all Nodes participated in Discovery process (possible restoration is up to the user). If Nodes are discovered even with lower RF power than the one used in standard operation, it is supposable that the communication will be robust and reliable.

To allow a Node to be discovered, it must have routing enabled (by function setRoutingOn) and the answerSystemPacket function must be running in its receiving loop.

The duration of the Discovery process depends on the topology, number of discovered Nodes and their accessibility. It may take tens of seconds up to tens of minutes.

Discovery data is stored in serial EEPROM. Refer to the Appendix 4 for the data mapping.

After changes influencing the range (changes in topology, addressing, device placement, obstacles, permanent failure of a router etc.) the Discovery should be reinvoked.

Routing is possible under all the following conditions:

- The routing device is bonded to respective network
- The packet was sent by the original sender with routing requirement (ROUTEF = 1)
- The RFRXpacket () function is active in the routing device when the packet to be routed is sent.
- The ROUTEF flag relates to outgoing packets and has no influence to routing incoming packets at all.

Due to power consumption it is recommended to supply routers from mains adapters. Battery operated routers should use the LP receive mode.

Every application has usually very different requirements. For example, a typical Smart House application can be realized with 4 hops and there is a need for fast response, while collecting data from power meters usually needs a network supporting much more hops but the latency is allowed. Thus, IQMESH specification supports various routing algorithms.

LP discovery

The discovery works also for Nodes in LP RX mode.

Coordinator

On the Coordinator side, the handling is the same for both STD or LP discovery. LP discovery is selected if the LP TX mode is selected in the Coordinator when discovery is called.

Node:

Nodes can run either in STD or LP RX mode. The only difference between STD and LP discovery on the Node side is that Nodes in STD RX must have the <code>ignoreForcedRoutinLP</code> bit cleared (to enable Forced LP routing, see below).

LP discovery can take slightly longer time.

Forced LP routing

Every routing device routes packets according the TX mode (STD/LP) of the routing device itself.

Every routing device routes packets in LP TX mode (independently on the TX mode of the device itself) if the packet has originally been sent in LP TX mode. Then the device returns to the TX mode having before routing such a packet.

To enable this forced LP routing, flag ignoreForcedRoutingLP must be cleared. It is arranged by OS be default.

Forced LP routing allows to operate Nodes in STD RX as well as in LP RX modes in one network (e.g. to combine devices supplied from mains and from batteries).

If forced LP routing is enabled, the time slot duration (RTTSLOT) corresponding to LP must be used by all Nodes. See the explanation on next page.

IQMESH routing rules

- Every node routes a packet only once.
- Every node routes in the time slot corresponding to the address of the node, either logical (for SFM routing) or VRN (for DFM routing). See chapters Routing algorithms and IQMESH in practice.
- The Coordinator and the addresse does not route at all.
- Routers should not be moved (static routing backbone). After moving a router the discovery should be reinvoked.
- Not all nodes must be assigned to be routers.
- IQMESH supports communication between the Coordinator and a node only. Synchronous communication is recommended: requests initiated by the Coordinator and answers from nodes. Asynchronous packets are also allowed but they must be completely managed by the user. Possible collisions must be avoided in application software. It is not allowed to send routed asynchronous packets from not discovered Nodes at all.

All algorithms works with the following parameters:

- RTDEF: routing algorithm. See chapter Routing algorithms.
- RTHOPS: specifies number of hops per packet (0 239). 0 means direct delivery (single hop in all cases, without routing), e.g. 2 means typically 3 hops (3 packets sent: sender + 2 routers).

The exact behavior regarding hops is as follows:

- RTHOPS means 1 + (number of routing hops 1), in case of:
 - Unicast, without optimizing, if RTHOPS >= VRN of the addressee.
 - Unicast, when the addresse is a discovered Node in DOM routing algorithm (optimizeHops (0xFF)), see below.
 - · Unicast, when the addresse is the first discovered Node (the lowest VRN) in given zone in DRM routing algorithm (optimizeHops (0x00))

In this cases the addressed Node does not transmit, RTHOPS is decremented just to 1 (not until 0) and the loop waiting for the end of routing waits the last time slot unnecessarily.

- RTHOPS means 1 + number of routing hops, in case of:
 - Broadcast
 - Unicast, without optimizing, if RTHOPS < VRN of the addressee.
 - · Unicast, when the addressee is a not discovered Node.
 - Unicast, when the addressee is not the first discovered Node (not the lowest VRN) in given zone in DRM routing algorithm (optimizeHops (0x00)).

The user can set number of hops according to specific needs. But the maximal reasonable value is the number of routing nodes in the network.

Flooding: If an RF packet is sent with RTHOPS = number of routers, it is called flooding. Every router resends the packet in dedicated time slot. Flooding is the most robust but the most time consuming communication. It is necessary to use flooding for communication with a moving node (not knowing routers in range). If all nodes in the network operate also as backgroung routers it is possible to set RTHOPS to the number of bonded nodes: RTHOPS = eeReadByte(0). RTHOPS is decremented in each hop (arranged automatically by OS).

RTTSLOT: time slot duration (in ticks). It should be longer than the transmit time for given packet. It depends on number of user data to be sent, PIN, DLEN, RF mode and RF speed. DPA sets the proper time slots automatically. Refer to IQRF DPA Framework Technical guide.

If number of hops = number of bonded nodes the routing is very robust (flooding). But even flooding is no assurance that the packet is successfully routed (overdue if unsuitable order of Nodes – see chapter IQMESH in practice).

Routed packet is delivered in frame = time slot length x number of hops (RTTSLOT x RTHOPS) and must not be answered until the frame is elapsed otherwise a collision with routing devices occurs. Time starts from the packet sent by the Coordinator (the first slot is dedicated to the Coordinator).

Routing algorithms

SFM (Static Full MESH)

SMF algorithm is intended for cases where the sender knows the network topology (the paths to the addressee). Up to 240 devices in a network is allowed. Routing vector is fixed (1, 2, ..., 239), logical addresses are used for addressing ($\mathbb{R}\mathbb{X}=$ logical address). Broadcast address is 0xFF. Bonding can be done before placement, addresses must be known and devices must be placed with respect to topology (adresses should increase with the distance from the Coordinator). There is no reason to perform Discovery in this case.

If the logical address of a node is greater than number of hops specified in RTHOPS of given packet, it will not be routed by this node. Thus, a node can be excluded from the routing structure by assigning the logical address out of the address space dedicated to routers. In SFM, the <code>setRoutingOff()</code> function does not exclude the node from routing. Excluded nodes can be placed in random way but they must be in range with some router(s).

Setting of number of hops (RTHOPS):

- For a packet from the coordinator to a node: RTHOPS = number of bonded Nodes working as routers
- For a packet from the node to the coordinator (answer):
 - For routing nodes: RTHOPS = logical address of the sender
 - For non-routing nodes: RTHOPS = the highest logical address of all routers in the network.

Example:

A network containing 100 nodes. According to given topology, just 20 routers are enough for sufficiently robust coverage. These routers are bonded with logical addresses 1 to 20 and placed in ascending order from the coordinator. The other nodes are bonded with addresses 41 to 120 and placed in random way. (Therefore, there are 20 free positions in address space of routers reserved for possible increasing of number of routers in the future.) For answer, every router has set RTHOPS = its'own logical address and all non-routing nodes RTHOPS = 20.

DFM (Discovered Full MESH)

Up to 240 devices in a network is allowed. Random placement is allowed and addresses need not be known for routing purpose but Discovery has to be performed after placement and bonding. Routing uses renumbered addresses (VRN, Virtual Routing Numbers) as a result of the Discovery process which creates a routing backbone with up to 240 devices devided to zones (based on minimal number of hops to individual Nodes). VRNs increase with the distance from the Coordinator (virtual routing backbone), are intended for OS only, the user need not take care about it. After a change in topology Discovery should be repeated. DFM is analogic to SFM but VRNs are used for routing instead of logical addresses. User addressing is completely the same (RX = logical address). Broadcast address is 0xFF.

1 - 9: logical addresses, 1 - 9: VRNs, Z0 - Z3: zones. See the picture above and animation at www.iqrf.org/technology/iqmesh/iqmesh-animations/discovery.

To disable routing for a node:

- Call the setRoutingOff() function. Then no VRN will be assigned to this node during Discovery.
- Do not call the answerSystemPacket function.

Setting of number of hops (RTHOPS):

- For a packet from Coordinator to Node: RTHOPS = bonded Nodes working as routers (flooding)
- For a packet from Node to Coordinator (answer):
 - For routing nodes: RTHOPS = 0xff.
 - For non-routing nodes: RTHOPS = 0xFF. Then OS sends the packet to the device (either the Coordinator or the Node) which received the request from.
- DOM (Discovered Optimized MESH): DOM is a special case of DFM. It is quite the same but number of hops is optimized (reduced) by the <code>optimizeHops()</code> function as follows: It sets the <code>RTHOPS</code> (number of hops) according to Discovery results to VRN of addressed Node to speed up the transmission at the cost of reduced redundancy.
- DRM (Discovered Reduced MESH): DRM is another special case of DFM. It is quite the same as DFM but number of hops is optimized (reduced) by the <code>optimizeHops()</code> function as follows: It sets the <code>RTHOPS</code> (number of hops) according to Discovery results to VRN of the first Node in the zone of the addressed Node. Compared to DOM, this brings further speeding up the transmission and lowering the redundancy.

Page 39

Addressing overview

Routing algorithm	RTDEF	Addressing by	Routing by
SFM	0x01	Logical address	Logical address
DFM	0x02	Logical address	Virtual address

www.iqrf.org

Fast Response Command

FRC (Fast Response Command) is a process allowing to quickly collect designated information and data from multiple Nodes in the network. It is much faster (even by orders of magnitude) than polling individual Nodes one by one.

Examples for times needed to collect responses from Nodes:

Nodes	FRC time			
	Standard FRC		Advanc	ed FRC
	STD	LP	STD	LP
10	1.75 s	_	1.88	2.52
239	31.52 s	_	33.94	46.03

These times are valid for <code>_FRC_RESPONSE_TIME_xxx_MS</code> = 40 ms. For other <code>_FRC_RESPONSE_TIME_xxx_MS</code> values the times should be prolonged for corresponding delay. See the text below and IQRF OS Reference guide [1], <code>sendFRC</code> preconditions.

FRC is invoked by the Coordinator by calling the <code>sendFRC(cmd)</code> function which sends a request (possibly specified closer by the <code>cmd</code> parameter) via a broadcast packet (intended for all Nodes, either discovered or not discovered). All Nodes should respond to this request by the <code>responseFRC()</code> function which automatically delivers given application data from each Node to the Coordinator in very fast way.

Currently supported formats of application data to be collected:

- 2 bits from up to 239 Nodes (with logical addresses 1-239)
- 1 byte from up to 63 Nodes

For not selective FRC: from nodes with logical addresses 1-63

For selective FRC: from up to 63 nodes selected from 239 Nodes

• 2 bytes from up to 31 Nodes

For not selective FRC: from Nodes with logical addresses 1-31 For selective FRC: from up to 31 Nodes selected from 239 Nodes

Data collected from the Nodes is stored in the bufferINFO in the Coordinator.

For proper FRC operation the definite rules must be observed. See IQRF OS Reference guide, functions <code>sendFRC</code> and <code>responseFRC</code>.

FRC fits best for applications where the same type of information should be collected from each Node. E.g. for street lighting it is possible to switch all lamps ON by a single packet and then immediately collect status information from each lamp. So FRC is much faster than a successive polling of individual Nodes.

Standard FRC

Standard FRC mode allows to transfer 2 B of application data from the <code>DataInSendFRC</code> array of the Coordinator to the <code>DataOutBeforeResponseFRC</code> array of the Nodes. Standard FRC can operate in STD TX mode only.

```
sendFRC() blocking time is:
```

```
BONDED_NODES * 30 + (DISCOVERED_NODES + 2) * 100 + _FRC_RESPONSE_TIME_xxx_MS + 210 [ms]
```

Thus, the the longest case for 239 Nodes is from 31.52 s to 52.00 s (depending on the <code>_FRC_RESPONSE_TIME_xxx_MS</code> time needed to require response data by Nodes).

However, to estimate total FRC duration (e.g. in a higher system like a gateway or a cloud), besides of this blocking time, the user should take also possible additional delays for handling one's own FRC-relating overhead (possible buffer copying, SPI communication etc.) into account.

Advanced FRC

Advanced FRC mode allows to transfer 30 B from the <code>DataInSendFRC</code> array to the <code>DataOutBeforeResponseFRC</code> array of the Nodes. Advanced FRC can operate in either STD or LP TX mode.

TR modules not supporting advanced FRC route advanced FRC packets but do not receive them and send no responses.

sendFRC() blocking time is:

STD mode: BONDED NODES * 30 + (DISCOVERED NODES + 2) * 110 + FRC RESPONSE TIME xxx MS + 220 [ms]

Thus, the the worst case for 239 Nodes is lower than from 33.94 s to 54.42 s (depending on the

FRC RESPONSE TIME XXX MS time needed to require response data by Nodes).

LP mode: BONDED NODES * 30 + (DISCOVERED NODES + 2) * 160 + FRC RESPONSE TIME xxx MS + 260 [ms]

Thus, the the worst case for 239 Nodes is lower than from 46.03 s to 66.51 s (depending on the

FRC RESPONSE TIME XXX MS time needed to require response data by Nodes).

However, to estimate total FRC duration (e.g. in a higher system like a gateway or a cloud), besides of this blocking time, the user should take also possible additional delays for handling one's own FRC-relating overhead (possible buffer copying, SPI communication etc.) into account.

Standard / Advanced FRC mode can be selected by bit advancedFRCmode.

Selective FRC

Non-selective FRC requests FRC response from all Nodes (with addresses from 1 up to 239). Selective FRC requests FRC response from selected Nodes only. Nodes from 1 up to 239 can individually be selected by the bit array (in bufferINFO) in the Coordinator.

Selective FRC is useful for fast response from specified group of Nodes.

FRC configuration

FRC functionality is configured by the configFRC control register in the Coordinator:

configFRC Address 0x5B7

7	6	5	4	3	2	1	0
	R/W	R/W	R/W			R/W	R/W
	F	RCresponseTi	Lme			_twoByteFRCmode	_selectiveFRCmode

FRCresponseTime specifies maximal time needed to require response data by Nodes (in ticks):

FRCresponseTime	Ticks
0	4
1	32
2	64
3	128
4	256
5	512
6	1024
7	2048

selectiveFRCmode

- · 0: Non-selective FRC
- 1: Selective FRC

twoByteFRCmode

- 0: 2 b or 1 B response is requested, depending on the bit 7 in sendFRC parameter:
 - 0: 2 bits collected
 - 1: 1 B collected
- 1: 2 B response is requested.

Additionally, advanced FRC is selected by a configuration bit (in SysReq1 control register).

advancedFRCmode

- · 0: Standard FRC
- · 1: Advanced FRC

Refer to IQRF OS Reference guide, functions sendFRC and responseFRC.

Bonding

In case of network communication, the network must be created first. It means that all Nodes to be included in the network must be assigned (paired) to given Coordinator. This procedure called bonding is a basic step of the network installation process. Actual implementation of bonding procedure depends on the user and should be designed with respect to specific application. Before creating the IQMESH network (before the first bonding), serial EEPROM must be initialized by the clearAllBonds() function.

Bonding is accomplished over the air by exchanging some system RF packets. To avoid bonding of an unintentional device and to hide sensitive data such as Network ID and Network encryption password passed to the new device within the bonding, all bonding communication is encrypted by Access encryption. Thus, all devices to be included in given network must have set the same Access password as the Coordinator and possibly the device providing prebonding. See chapter Access encryption.

Bonding can be performed "on the desk" (before final placing of devices) or at real location (after final placing of devices).

Bonding results in storing the following information in EEPROM:

- On the Node side:
 - · Logical address (assigned by the user) from 1 to 239. (Address 0 is reserved for the Coordinator, address 255 for broadcast packets and 254 for universal address for prebonded but not yet authorized Nodes).
 - NID (Network ID) assigned by the Coordinator based on the unique serial number (Module ID) of the Coordinator.
 - · Network password assigned by the Coordinator.
 - A flag indicating bonding (informing the Node itself that it is bonded when asked by the amIbonded function)
- · On the Coordinator side:
 - MID (Module ID) of bonded Node.
 - Corresponding flag in the bit array of bonded Nodes.
 - · Incremented number of bonded Nodes.

A bonded Node is allowed to receive packets from its own network only and in case of disabled filtering by the setNetworkFilteringOff() function also non-networking packets and packets from possible subordinate network.

There are two ways of bonding:

- Bonded Node is in direct range with the Coordinator Local
- Remote Bonded Node can be out of direct range with the Coordinator

All devices taking part of the bonding process can work in RX modes STD or LP. However, the LP mode requires a bit more sophisticated handling, see below.

Local bonding

Applicable for a Node to be bonded in direct range with the Coordinator.

Steps:

- Call the clearAllBonds () function in the Coordinator before the first bonding.
- Call the bondNewNode (x) function in the Coordinator with desired logical address as the parameter. This switches the Coordinator in receiving of system RF packets for cca 10 s period.
- While the bondNewNode() function is active in the Coordinator, call the bondRequestAdvanced() function in the Node. This function sends one system RF packet with request to bond and then waits for some time for the confirmation. If the request is confirmed the bonding is accomplished.

It is recommended to use local bonding in STD RX mode only. In LP power saving mode, use the remote bonding also for devices in direct range with the Coordinator.

Remote bonding

Remote bonding allows to bond even Nodes out of direct range with the Coordinator but in range with at least one already bonded Node.

www.iarf.ora

Prebonding

Already bonded Node(s) or the Coordinator itself (further on as the "device(s)" in the chapter *Remote bonding*) can provide so called prebonding to the Node(s) that is/are not part of the network vet.

Successful prebonding results in assigning a temporary (universal) logical address 254 to the new Node. The new Node also receives NID thus it is able to be part of the network although it has only a temporary address. It is possible to successively prebond more Nodes which then create a group of prebonded Nodes.

During prebonding, 2 B user values are exchanged between the prebonded Node and the device that provides prebonding:

Prebonded Node		Device that provides prebonding
DataInBondRequestAdvanced	\rightarrow	DataOutPrebondNode
DataOutBondRequestAdvanced	←	DataInPrebondNode

Prebonded (but not authorized) Node is allowed to receive bond authorization system packets only (but not the regular network communication).

Authorization

To complete the remote bodning, the Coordinator must assign a requested address to every prebonded Node. The MID of the prebonded Node must be known by the Coordinator to do it. It must be delivered to the Coordinator by the application program (sent via the network, collected by a service tool etc.). The MID is used during this process (called Authorization) as the pseudo-address of given Node in the group of all prebonded Nodes all having same temporary address 254.

Steps

• Devices selected to provide prebonding must have this feature active by the prebondNodeAtNode or prebondNodeAtCoordinator function called in RF RX loop. (This calling can be conditional, depending on the application).

Prebonding at Node

prebondNodeAtNode() nodeAuthorization (MID, Addr) (5. packet) (3. packet) 1. Prebonding enable N C 4. Module ID 0 5. Module ID + Addr X Device Coordinator 3. Weindy D. Heingth 1823 nord x holds providing prebonding Packets 1 and 4 must be arranged by the application program bondRequestAdvanced() (2. packet)

N

?

Device to be prebonded

Prebonding at Coordinator

- The Node to be prebonded must invoke the <code>bondRequestAdvanced()</code> function. This function sends one system RF packet with request to bond and then waits for some time for the confirmation by the device that provides prebonding. The request is sent in the TX mode (STD or LP) currently selected in the requesting Node (by the <code>setRFmode</code> function). This should correspond to the RX mode of the prebonding device. If the request is confirmed then the NID, Network password and the address 254 is assigned to the prebonded Node and its MID is stored in <code>bufferINFO</code> of the device that provides prebonding after the <code>prebondNode()</code> function call is finished. At this time the prebonding process is completed.
- The application program must find out whether a device providing prebonding has prebonded a new Node. If so, the MID
 of this new Node must be delivered from the Node that provides prebonding to the Coordinator. This is no use in case of
 prebonding by the Coordinator.
- Then the Coordinator should call the nodeAuthorization() function. Parameters of this function are the MID of given Node and requested logical address. This function sends a system packet to the network.
 - In case of prebonding at the Coordinator, the authorizing packet is sent directly to prebonded Node without routing which significantly speeds up the authorization.
 - Otherwise the authorizing packet should be forwarded via the prebonding Node.

 To enable authorization of the prebonded Node, it must have the answerSystemPacket() function running in the RF RX loop.
- By receiving the system (authorizing) packet the authorization is accomplished automatically and then the Node is definitely bonded having the requested logical address. However, IQRF OS does not check the result. Thus, successful authorization should be verified by the application program (ping, Discovery etc.).

The prebonded Node is not allowed to transmit networking packets and FRC responses until being authorized.

Refer to the IQRF OS Reference guide for details describing individual bonding functions. Local as well as remote bonding in practise is illustrated by IQMESH examples.

The user can check results and make arbitrary changes in bonding at any time. There is a set of OS functions dedicated to bonding and related operations (access results, unbonding, rebonding etc). But once the Node is bonded and respective records are written to EEPROMs on both sides, the Coordinator as well as the Node start keeping their own bonding information independently to each other and no subsequent changes in bonding are carried over to opposite side via RF automatically arranged by OS.

In short, only <code>bondRequestAvanced()</code>, <code>bondNewNode()</code>, <code>prebondNode()</code> and <code>nodeAuthorization()</code> exchange RF system packets between Coordinator and Node. All subsequent changes in bonding by either Coordinator or Node are written to <code>EEPROM</code> just on one side. Functions <code>removeBondedNode()</code>, <code>rebondNode()</code> and <code>clearAllBonds()</code> operate with the Coordinator bit array only and <code>removeBond()</code> operates with the Node flag only. If synchronization between the Coordinator and the Node after changes is needed it must be done by the application program. Static systems that suit IQRF best have moderate requirements for changes in bonding.

Bonding data is stored in MCU internal EEPROM and in serial EEPROM. Refer to the Appendix 4 for the data mapping.

Other bonding rules

- To avoid possible collisions, bonding should be requested (by the bondRequestAdvanced() function) just by one Node at the same time and the same area with direct range to bonding counterpart.
- However, this request can be received by more supporting Nodes (with activated prebonding) or even by the Coordinator (with activated function bondNewNode() at this moment). To avoid collisions due to multiple confirmations, the bondingMask register should be set in the appropriate way. Functions bondNewNode() and prebondNode() provide (pre)bonding only if the following internal condition is valid:

if (((counter ^ address) & bondingMask) == 0).

counter Request for bonding contains a counter cleared after reset and incremented after every

bondRequestAdvanced() call.

address Address of the Node (or the Coordinator) evaluating the condition above.

Thus, proper selection of the mask ensures that every bonding request is processed by one device (either a Node or the Coordinator) only. The mask should be set with respect to logical addresses and number of devices in range being asked for the confirmation.

Recommended values of the bondingMask:

Mask	Usage	Max. number of bondRequestAdvanced() calls for sure prebonding / bonding (valid in noise-free environment)
0000 0000	Default, no masking effect. Only one device with enabled prebonding is in range or local bonding by Coordinator is performed and no other device in range has enabled prebonding.	1
0000 0001	The network contains $1-2$ Nodes (addresses assigned continuously) and more than one Node in range has enabled prebonding.	2
0000 0011	The network contains 3 – 4 Nodes (addresses assigned continuously) and more than one Node in range has enabled prebonding.	4
0000 0111	-"- 5-8 -"-	8
0000 1111	_"_ 9 – 16 <u>–</u> "–	16
0001 1111	-"- 17 – 32 -"-	32
0011 1111	-"- 33 – 64 –" -	64
0111 1111	-"- 65 – 128 –"–	128
1111 1111	The network contains 129 – 239 Nodes (addresses assigned continuously) and more than one Node in range has enabled prebonding. Or the network contains any Nodes with addresses not assigned continuously.	239

- Bonding is performed on currently selected channel and with currently selected RF output power. Thus, it is possible to lower RF power just for bonding process to enable bonding in close distance only (e.g. for security during local bonding).
- Bonding functions use STD RX and TX modes only.
- Bonding process uses handshaked communication. Under the influence of a noise etc. it is possible that a confirmation
 packet is not delivered correctly which causes that the bonding is considered as a success by one side while as a failure
 by the opposite side. Such a situation must be handled by the application program. E.g. the Coordinator can always test
 bonding and authorization of a new Node by subsequent check packet (ping).
- Function isBondedNode() provides the Coordinator with the information whether the Node with given address is bonded.
- Function amIBonded() provides the Node itself with the information whether it is bonded. This can be used in the application e.g. to handle the situation when a Node is not bonded.
- Prebonding supportive Node need not be in direct range with the Coordinator but additional routing Nodes can take a
 part in delivery.
- Logical address of the Node (1 239) can be changed to the universal address 254 by the <code>removeBondAddress</code> function. NID and Network password stay valid, that is why the Node is still accessible (but for authorization only) in the network. It is suitable e.g. if logical address of the Node should be changed. A new address can then be assigned by the <code>nodeAuthorization</code> function.

Page 46

Transceiver replacement

This chapter is intended for networking applications only.

It is possible to replace a transceiver (either the Coordinator or a Node) in the network (e.g. when the transceiver failed) without the necessity to perform a new bonding and Discovery. Networking data can be restored from the backup into any proper piece of transceiver.

To enable restoring at any time in future, it is necessary to have a file with backup data and know the Access password which had been selected at the original transceiver when its backup was created.

Backup

The backup should contain the last data regarding the topology of the network. Thus, it should be created after every change in the network (first of all after adding or removing a Node) or after Discovery.

The backup can be created:

- In IQRF IDE:
 - Menu Tools → IQMESH Network Manager → Control → Backup, button Backup
 - Menu Tools → CATS Service Tools → DPA Service Mode, button Backup
- In DPA protocol:
 - The Coordinator / Node pheripheral, command Backup

Backup data is encrypted by Access encryption. Refer to chapter Access encryption.

Restore

To restore the data from a backup file, the Access password at the new transceiver must be set the same as the Access password at the transceiver that was originally backed up.

Additionally, the new device must have uploaded correct files for given network (HWP plug-in, TR configuration with correct Access password and possible Custom DPA Handler) before the restoring.

The restoring can be done:

- In IQRF IDE:
 - Menu Tools → IQMESH Network Manager → Control → Backup, button Restore (for the Coordinator only)
 - Menu Tools → CATS Service Tools → DPA Service Mode, button Restore
- · In DPA protocol:
 - The Coordinator / Node pheripheral, command Restore

The following conditions must be met to make the transceiver backup fully functional:

- The original as well as the new transceiver have the same Access password.
- No network traffic comes from/to restored Coordinator during the restore process.
- The Coordinator device must be reset after the restoring is completed.
- It is not strictly necessary to run Discovery before the network is used after restoring. But it is recommended to do so because of possible piece-to-piece differences in RF range between the new and the original transceiver.

Encryption

Every wireless system is exposed to potential over-the-air attacks. IQRF OS v4.00 brings ultimate security based on industrial standards ensuring authorized access to OTA-flowing data. Special attention is primarily given to security of networks. IQRF utilizes AES-128 encryption, an industrial standard for wireless communication. Besides hiding sensitive data, data encryption increases consistency protection and prevents packets forging.

Three different protections based on AES-128 are applied:

• Networking encryption: All networking communication is encrypted.

• Access encryption: Another independent encryption is always applied while bonding and for possible subsequent

network maintenance.

• User encryption: Moreover, payload data (for networking as well as non-networking packets) can optionally be

encrypted by user-specific key to hide its information content.

Industry standard AES-128 is used in all the cases. It is the most common standard symmetric block cipher, operating with 128 b data blocks and 128 b long keys. Thus, the length of the plaintext to be encrypted (and ciphertext to be decrypted) must be a multiple of 16 B. The same key must be used for both encrypting and decrypting.

Compromising of keys is very frequent source of security problems. Therefore IQRF OS minimizes and protects also manipulation with keys - network and access keys are not known during physical manipulation as they are generated from respective passwords. Network password is generated randomly with high entropy and delivered encrypted to devices that are joining the network during bonding. This approach offers the following significant advantages:

- The user should take care about the passwords only but never handle with keys. The management and distribution of keys is completely handled by OS.
- The keys depend not on the passwords only but are modified by embedded hash functions.
- These two separated layers (with no simple direct relationship between passwords and keys) additionally increase the security.
- The keys are generated dynamically, varying in time, which is significantly more immune against attacks.
- The relationship between passwords and keys are different in different networks.
- Breaking the keys in one network has no impact on other networks at all.

Both Bonding and Networking encryption/decryption proceed within the packet consistency check routines. Unauthorized packets detected in the network are scratched similarly as packets corrupted e.g. by an RF interference.

Access encryption

Access encryption is used to secure all sensitive OTA network operations. First of all, it is used for bonding which is one of the most important procedures from the security point of view, deciding whether a device is included into given network or not. Thus, only authorized devices and users with valid Access password are allowed to join the network or to maintain network devices. CATS services, network backup and restore etc. also use Access encryption. See IQRF IDE Help.

All sensitive data exchanged during bonding, such as networkPasswords, NID and Node address are transferred encrypted. Therefore, all subsequent network communication (which uses these data) described in next chapter is well secured.

AES-128 with 16 B long key and standard CBC mode of operation is used for Access encryption.

See diagram Bonding in chapter Encryption explanation examples below.

Protection during bonding (simplified):

Networking encryption

Protection of standard network communication is the most important as it continues during the whole system life. All communication in IQRF networks via networking packets is encrypted. Therefore, only systems and users having valid Network password may join the network communication and process data. To avoid wrong implementations, all network communication has been forced to be encrypted automatically by OS and works quite transparently from the user's point of view.

AES-128 with 16 B long keys and additional proprietary CDC (Cipher Data chaining) algorithm is used for Networking encryption. Unlike Bonding encryption, the Networking password is not specified by the user. Every TR transceiver is equipped with a 192 b long unique random password individually generated at the factory. The 128 b long keys in given network are derived from the password of the Coordinator. The password is passed to Nodes securely, while bonding, encrypted by Bonding encryption. Therefore the user takes absolutely no care not only about the Networking encryption itself, but also about the management and distribution of network passwords.

Besides encryption, networking packets are automatically checked against expiration and re-using.

See diagrams Networking... in chapter Encryption explanation examples below.

User encryption

Besides protection of network communication, there is an optional way to increase privacy by adding another encryption shield to hide user's payload data (either networking or non-networking) or to enhance network protection. User encryption is fully under user's control. It utilizes User key specified by the user. Then only ciphertexts are transferred over the air which makes the information content not readable for systems or persons not knowing the User key.

See diagrams (Non-)networking with User encryption in chapter Encryption explanation examples below.

User encryption and/or decryption can optionally be performed outside TR transceivers which allows to hide user's data not only when OTA transferred but even from IQRF platform itself (partly or completely). See diagrams *Networking decrypted outside IQRF* and *Networking with double User encryption* in chapter *Encryption explanation examples* below.

Setting the User key

All TR transceivers participating in User encryption should have the User keys specified beforehand. The same key must be used for encryption as well as for decryption.

To set a User key, place desired 16 B value into bufferINFO and then call OS function setUserKey().

Encryption

· At RF transceiver:

To encrypt the data to be sent, call the <code>encryptBufferRF(blocks)</code> function. It is possible to encrypt the whole packet or a part only (specified as number of 16 B blocks to be encrypted). This function replaces the plaintext (16, 32, 48 or 64 B) in the <code>bufferRF</code> by the ciphertext encrypted by current User key. The rest of the <code>bufferRF</code> remains unchanged.

Outside IQRF:

The data to be send can also be encrypted outside TR transceiver and directly put into the <code>bufferRF</code>. If so, the encryption is up to the user, according to the following encryption parameters:

Exact algorithm is specified in Advanced Encryption Standard specified at http://csrc.nist.gov/publications/fips/fips197/fips-197.pdf.

Recommended AES Calculator for testing of User encryption and decryption algorithms are http://extranet.cryptomathic.com/aescalc/index?

Sending encrypted data

Encrypted data is ready to be sent by RFTXpacket(). See examples in IQRF OS Reference guide [1], function encryptBufferRF(). It is up to the user application to deliver the information whether the data is encrypted or not and possibly the number of encrypted blocks.

Receiving encrypted data

Unlike the Bonding and Networking encryption, OS provides no checking regarding the keys for User encryption. The packet is allowed to be successfully received even when the User keys do not match. The receiving device should know whether the packet (and possibly how many blocks) has been User encrypted. Managing of such information is up to the user application.

Decryption

· At RF transceiver:

For decrypting received data at TR transceiver, the OS function decryptBufferRF(blocks) is intended. This function replaces the ciphertext (16, 32, 48 or 64 B) in the bufferRF by the plaintext decrypted by current User key. The rest of the bufferRF remains unchanged.

· Outside IQRF:

However, it may not be required to process data within IQRF network. If so, the data can be left encrypted in TR transceiver and perform the decryption afterward, outside the IQRF, e.g. in a superordinate system or a cloud server. Then the decryption is up to the user, according to the same algorithm as for encryption, see above.

Protection during networking communication:

IQMESH in practice

Routing explanation examples

Bonding

Let us have 9 Nodes bonded to a Coordinator. Every Node has a label with its logical address (1 to 9, assigned during bonding). These addresses are used for actual addressing.

Installation

Place the nodes to desired positions. Nodes in range each other are marked with interconnection lines on the figure. These links exist but are not known at the moment.

Sending a packet to Node 5

- C sends a packet. It is received by nodes N3 and N8.
- N3 waits 2 slots and then (in the third one) resends the packet.
- N8 waits 7 slots and then (in the 8th one) resends the packet.
- In slots 1 and 2 no packets are resent because nodes N1 and N2 have not received the packet.
- The packet resent by N3 in slot 3 is received by N8, N6 and N9. (C ignores the packet.)
- N8 receives the packet for the second time and is still waiting for its time slot.
- · N6 receives the packet for the first time and is waiting for its time slot.
- N9 receives the packet for the first time and is waiting for its time slot.
- · etc.
- In slot 9 N9 resent the packets to N1 and N2 but no one of them can route because their slots are already expired. Thus, destination N5 can not be reached from N1.
- Similarly, neither N4 can route the packet to N5 since it received this in slot 7 (from N7) after expiration (slot 4).

It is evident that N5 can never be accessed in such configuration and this MESH is not well designed. This MESH would work well if nodes are placed according to their logical addresses (ascending from the coordinator). This can be used in special cases only (e.g. street light lamps in a straight line without branches, with the Coordinator on one edge, **SFM**). In such cases the SFM routing algorithm (without Discovery) can be used.

In example above it is necessary to use the **DFM** routing. To utilize DFM, an additional step (Discovery) must be performed. From the source code point of view it means that to call the <code>discovery(MaxNodeAddress)</code> function and wait for the result returning number of discovered nodes. Duration takes some time (it can vary from tens of seconds to tens of minutes) depending on number of nodes, topology etc.

Discovery

After the <code>discovery(MaxNodeAddress)</code> is called the following system communication on background is invoked:

- · C sends a request packet: "Whoever is in range, answer me".
- N3 and N8 answers in this example. They are nodes in direct range from the Coordinator, creating the Zone 0 (Z0).
- C sends a packet to N3 (lower logical address has always priority): "You have assigned virtual routing number VRN = 1"
- C sends a packet to N8: "You have assigned VRN = 2"

- Now C passes control to N3 (lower logical address has also priority): "Discover your neighbors which have not been discovered yet, assign VRNs to them and give results back to me. The first free VRN is 3."
- N3 discovers new neighbors N6 (assigning VRN = 3 to it) and N9 (assigning VRN = 4).
- C passes control to N8 but it discovers no new neighbors.
- Now Zone 1 (N6 and N9) is discovered (nodes accessible from/to Coordinator via two hops.).
- C passes control to N6 which discovers N7 assigning VRN = 5 to it.
- · etc.

Page 52

Resulting renumbered network is arranged in ascending order according VRNs (DFM routing).

Now routing according the rule mentioned above will work. But the user does not know VRN addresses. It is not needed. To address nodes, the user uses logical addresses assigned by bonding.

Resume:

Routing algorithm	Addressing by	Routing by
SFM	logical address	logical address
DFM	logical address	VRN

The discovery function has the input parameter MaxNodeAddress. It is the maximum address of the node to be participating in the discovery process.. Return value is the number of factually discovered Nodes.

- If all nodes operate also as background routers, the most commonly MaxNodeAddress value is number of bonded nodes: discovery(eeReadByte(0x00)). (The Coordinator stores the number of bonded nodes in EEPROM at address 0.) This solves even the worst case when there is just one node in every zone the Chain topology which is the worst MESH case (the less robust one) without redundant paths at all. But such an arrangement is not recommended.
- If some nodes do not route number of routers is used as the z parameter.

Example: Communication with N1. Topology see the picture above, DFM.

Packet from the Coordinator to the node (request):

```
setCoordinatorMode();
 // To select the Coordinator and networking communication
RX = 1;
DLEN = 10;
 // Data are prepared in bufferRF
PIN = 0;
 // Preclearing
// NTWF = 1; // Not necessary. This flag is set automatically by RFTXpacket().
 It is natural that networking is concerned in case of Coordinator.
ROUTEF = 1;
 // To route outgoing packet (the PIN.5 flag)
RTDEF = 2;
 // DFM
RTHOPS = eeReadByte(0x00); // Number of hops = number of bonded nodes
 // (only if all nodes operate also as background routers)
RTTSLOT = 2;
 // 20 ms is enough for DLEN=10. See the formula at page 38.
RFTXpacket();
. . .
```

This code induces so called network flooding. It means that every discovered node (with a VRN assigned) routes the packet in its time slot. So routing vector 1, 2, 3, 4, 5, 6, 7, 8, 9 is used. Flooding is used especially in networks with moving nodes. They should not be in a routing structure. (It is not known which routers are in range. Moreover, it is changing in time.)

Besides of nodes routing in background, the network can also include nodes which do not route at all. For such nodes the following conditions should be kept:

www.iarf.ora

- The setRoutingOff() function must be called once during initialization (default OS value is Routing On).
- The answerSystemPacket() function should not be called
- setRoutingOn() and setRoutingOff() are intended for DFM routing algorithms only.
- There is no reason to call the wasRouted() function.

N1 receives the packet four times in total:

- In 4. slot from N9
- In 7. slot from N2
- In 8. slot from N4
- In 9. slot from N5

Note: Addressed Node does not route.

Thus, the connection with N1 is quite robust. E.g. after failure in 4. slot the packet is still received in 8. and 9. slot.

In case of flooding the communication takes time according the formula:

Total time = time slot duration x number of hops (RTTSLOT x RTHOPS).

If the answer is required the time is twice longer.

IQMESH offers speeding up using optimizing number of hops – DOM (Discovered Optimized MESH). The optimizeHops() function called before sending a packet sets the number of hops (register RTHOPS) to specified value. Parameter 0xFF means to copy VRN of addressed node to RTHOPS.

```
optimizeHops(0xFF);  // DOM
RFTXpacket();
```

After this optimizing number of hops is reduced to 6 (including a packet from the Coordinator). Only nodes with VRNs 1 to 5 route packets. Routing vector is 1, 2, 3, 4, 5. N1 receives the packet only once (in 4. slot from N9).

Optimizing leads to faster communication (less time slots) but the robustness is reduced due to less redundant paths. Routing method should be specified according to particular needs of an application. E.g. a packet can be sent with optimization at first and if no answer is returned the packet is sent once more not optimized.

Packet from the Node to the Coordinator (answer):

Registers RTDEF, RTHOPS, RTTSLOT, ... are directly included in RF packet. That is why the routing algorithm, current time slot, number of hops and time left to end of routing are known for every node which has received the packet. OS automatically decrements RTHOPS in every hop. This is used for answers. Addressed node can receive the packet (RFRXpacket returns 1) e.g. in 2. slot of 9 slots but it should respond not until all routing is finished otherwise a collision may occur. Waiting can be ensured by a simple delay loop. Delay time is: number of hops left x time slot duration (RTTSLOT \times RTHOPS). Before the loop waitNewTick() must be called first.

The answer can be sent not until this time is elapsed.

Additionally, this can be used for synchronization of all nodes in the network. E.g. a broadcast packet with a command to switch all lamps on in street lighting is received by individual lamps in different time slots. After this delay all lamps are synchronized and can be switched on at the same time.

The transmitting should be designed as follows:

```
setNodeMode();
 // To Coordinator
RX = 0;
DLEN = 10;
 // Data are already prepared in bufferRF
// for SFM
  RTDEF = 1;
 // SFM
  getNetworkParams(); // Returns logical Node address in param2
  RTHOPS = param2;
// for DFM:
 // DFM
  RTDEF = 2;
  RTHOPS = 0xFF;
 // OS includes VRN in the packet into RTHOPS
  RTTSLOT = 2;
 // 20 ms is enough for DLEN=10, see the formula on page 38.
  RFTXpacket();
```


Besides of the RTDEF register, the main difference between SFM and DFM is in setting of number of hops (RTHOPS):

- For SFM: RTHOPS = one's own logic address
- For DFM: RTHOPS = one's own VRN

Routing works in similar way like requests from Coordinator but time slot order is automatically reversed. Thus, for DFM answer from N1 (VRN=6) routing vector 5, 4, 3, 2, 1 is used:

- N1 (VRN 6) sends the answer, received by N2, N9, N4 and N5.
- N2, N4 and N5 do not resend the packet because their VRNs (7, 8, 9) are higher than sender's VRN (6).
- N9 (VRN = 4) waits one time slot and then resend the packet. This skipped slot should belong to N7 (VRN = 5), but it has not received the packet.
- The packet from N9 is received by N6, N3, N1 and N2.
- N1 and N2 do not respond because their VRNs (6 and 7) are higher than sender's VRN (4).
- N3 (VRN = 1) waits 2 slots
- N6 (VRN = 3) resends the packet in the next slot
- etc.

Thus, the Coordinator receives the packet twice:

- In penult slot from N8 (VRN = 2)
- In last slot from N3 (VRN = 1)

Note:

If a sender of DFM answer is not discovered (having no VRN) OS automatically ensures sending to the Node the request has been received from. Then routing normally goes on.

Appendix 1 – Memory maps

RAM map (PIC16LF1983)

Structure of each bank

Address offset	Memory region
00	
	Core
0B	
0C	
	SFR
1F	
20	
	GPR
6F	
70	
	Common
7F	

Common registers

Addr	Register	Access	Description
70	userReg0	R/W	User
71	userReg1	R/W	User
72	RFmodeByte	R	Current RF mode (set by setRFmode)
73	param2	R/W	Parameter for OS functions
74	param3	R/W	Parameter for OS functions
75	paramo	11/ W	r arameter for OS functions
76	param4	R/W	Parameter for OS functions
77	parami	10, 11	Taraffeter for Go fariotions
78		-	
79		_	
7A		_	
7в		_	
7C		_	
7D			
7E		_	
7F	userInterface	R/W	Some information about current system, RF and network parameters

R/W – read/write R – read only

User registers

Bank	Ac	ldress	Space
вапк	Linear	Traditional	Space
	2390	5C0	
			user
11			48 B
	23BF	5EF	
	23C0	620	
			user
12			48 B
		C 1 =	
	23EF	64F	

Communication buffers

Bank	Add	lress	Buffer
Dalik	Direct	Linear	Dullei
	320	21E0	
			bufferINFO
6			64 B
			04 B
	35F	221F	

	3A0	2230	
			bufferCOM
7			64 B
			-
	255	006	
	3DF	226F	

	420	2280	
			 bufferAUX
8			64 B
			-
	45F	22BF	

Donle	Add	ress	Duffer
Bank	Direct	Linear	Buffer
	4A0	22D0	
9			
	4EF	231F	bufferRF
	520	2320	128 B
10			
	54F	234F	

OS, RF and network parameters

Addr	Register	User access	Relates to	Description
042	sysReg2	R/W	some control flags	
1EC	XLPticks	R/W	RFRXpacket	Number of ticks to wait if _XLPnoWait is used
1ED	memoryLimit	R/W	Buffers	Number of bytes for buffer copying
4C0	DataOutBeforeResponseFRC	R	FRC	Delivered from Coordinator during FRC
5A0	ntwADDR	R	Bonding	Logical Node address
5A1	ntwVRN	R	Discovery	VRN
5A2	ntwZIN	R	Discovery	Zone index (Zone number + 1) E.g. for nodes in direct range from coordinator ntwZIN==1
5A3	ntwDID	R	Discovery	Discovery ID
5A4	ntwPVRN	R	Discovery	Parent VRN
5A5 5A6	ntwUSERADDRESS	R	setUserAddress	2 B user address
5A7	TD	R	Caradia atau ID	Network identification – NID0
5A8	ntwID	R	Coordinator ID	Network identification – NID1
5A9	ntwVRNFNZ	R	Discovery	VRN of first Node in given zone
5AA	ntwCFG	R	setRoutingon/off,	Network configuration
5AB	memoryOffsetFrom	R/W	Buffers	Officete for huffer convenience See IODE reference quide
5AC	memoryOffsetTo	R/W	Dullers	Offsets for buffer copy functions. See IQRF reference guide.
5AD	userStatus	R/W	User variable	Cleared after power-on reset, unchanged after other resets
5AE	toutRF	R/W	RFRXpacket	Timeot for RFRXpacket() duration
5AF	RFspeed	R	setRFspeed	Current RF speed
5B0	RFpower	R	setRFpower	Current RF power
5B1	RFchannel	R	setRFchannel	Current RF channel
5B2	SPIpacketLength	R	SPI master	SPI packet length
5B6	lastRSSI	R/W	RFRXpacket	RSSI of last receipt
5B7	configFRC	R/W	FRC	FRC configuration
5B8	responseFRCvalue	R/W	FRC	To be returned to Coordinator during FRC response
5B9 5BA	DataInSendFRC	R/W	FRC	To be delivered to all Nodes during FRC
5BB	sysReg1	R/W	some control flags	

Network INFO

Address	Register	Access	Description		
2A0	PIN	R/W	Packet information		
2A1	DLEN	R/W	Data length		
2A2		_			
2A3	RX	R/W	Addressee		
2A4	TX	R	Sender		
2A5		_			
2A6		_			
2A7	PID	R/W	Packet identification		
2A8	RTOTX	_	Dedicated to OS		
2A9	RTDEF	R/W	Routing algorithm		
2AA	RTHOPS	R/W	Number of hops per packet		
2AB	RTSLOT	R/W	Time slot duration	Davitina data	
2AC	RTDID	R/W	Dedicated to OS	Routing data	
2AD	RTAUX	R/W	Dedicated to OS		
2AE	PNUM	_			
2AF	PCMD	_	Dedicated to DPA		
2B0	PPAR	_			

R/W – read/write R – read only

EEPROM map (inside the MCU, PIC16LF1983)

0.01	h	4.0		0.01				
00	Number of bonded Nodes	40		80		C0		
01		41		81	Coordinator	C1		
02		42		82	Ť	C2		
03		43		83	n	С3		
04		44		84	녍	C4		
05		45		85	й	C5		
06		46		86	0	С6		
07		47		87	Ü	С7		
08		48		88	Ы	С8		
09		49		89	for	С9		
0A		4A		8A		CA		
0в		4B		8в	use	СВ		
0C		4C		8C		СС		
0D		4D		8D	not	CD		
0E		4E		8E	ů	CE		
OF		4F		8F		CF		
10		50		90	Do	D0		
10 11 H	i i	51	;	91		D1		
12 8	ö	52	0	92	Þ	D2		
12 1	m ————————————————————————————————————	53	٦ ب	93	only	D3	a11	
13 g L L L L L L L L L L L L L L L L L L	ğ		'n.		Ö	_	, d	
4 명	7	54	di	94	U	D4		
12 13 14 15 16 00 17 17 18 19 19 19 19 19 19 19 19 19 19 19 19 19	<u> </u>	55	Coordinator	95	Node	D5	at	
16 0 17 0	ŏ 	56	0	96	ž	D6	O	
		57		97		D7	use	
18 អ្	អ្ន	58	Ą	98	for	D8		
18 H	O O	59	for	99		D9	not	
1 2 1		5A		9A	Available	DA	ŭ	
1B 0 0 1 1 C	ν I	5в	use	9в	Ą	DB	0	
1C 5	p	5C	Þ	9C	la	DC	Do	
1D +	4	5D	4	9D	-년	DD	•	
1E 0	g	5E	not	9E	٥ >	DE	E	
		5F		9F	ø	DF	ێڋ	
20 O	å 	60	Do	A0		ΕO	system	
				77.0			m	
21 .				Δ1		F1	•4	
21	· ×	61	بخ	A1		E1		
21 >	nly.	61 62	nly.	A2		E2		
22 F	only.	61 62 63	only.	A2 A3		E2 E3		
22 P 23 0	only	61 62 63 64		A2 A3 A4		E2 E3 E4		
22 P 23 0	only	61 62 63 64 65		A2 A3 A4 A5		E2 E3 E4 E5		
22 23 24 25 26 26	only	61 62 63 64 65 66		A2 A3 A4 A5 A6		E2 E3 E4 E5	operating	
22 23 24 25 26 00 00 00 00 00 00 00 00 00 00 00 00 00	Node only	61 62 63 64 65 66	Node	A2 A3 A4 A5 A6 A7		E2 E3 E4 E5 E6 E7	operating	
22 23 24 25 26 0 27 28 0	Node only	61 62 63 64 65 66 67	or Node	A2 A3 A4 A5 A6 A7		E2 E3 E4 E5 E6 E7		
22 23 24 25 26 0 27 28 0	for Node only	61 62 63 64 65 66 67 68	for Node	A2 A3 A4 A5 A6 A7 A8 A9	Д	E2 E3 E4 E5 E6 E7 E8	by operating	
22 23 24 25 26 0 27 28 0	for Node only	61 62 63 64 65 66 67 68 69	for Node	A2 A3 A4 A5 A6 A7 A8 A9	2 B	E2 E3 E4 E5 E6 E7 E8 E9	by operating	
22 23 24 25 26 0 27 28 0	for Node only	61 62 63 64 65 66 67 68 69 6A	for Node	A2 A3 A4 A5 A6 A7 A8 A9	32 B	E2 E3 E4 E5 E6 E7 E8	by operating	
22 23 24 25 26 0 27 28 0	for Node only	61 62 63 64 65 66 67 68 69 6A 6B	for Node	A2 A3 A4 A5 A6 A7 A8 A9 AA AB	32	E2 E3 E4 E5 E6 E7 E8 E9 EA EB	by operating	
22 23 24 25 26 0 27 28 0	for Node only	61 62 63 64 65 66 67 68 69 6A 6B 6C	for Node	A2 A3 A4 A5 A6 A7 A8 A9 AA	32	E2 E3 E4 E5 E6 E7 E8 E9 EA	by operating	
22 23 24 25 26 0 27 28 0	for Node only	61 62 63 64 65 66 67 68 69 6A 6B 6C	for Node	A2 A3 A4 A5 A6 A7 A8 A9 AA AB	32	E2 E3 E4 E5 E6 E7 E8 E9 EA EB	operating	
22 23 24 25 26 0 27 28 0	for Node only	61 62 63 64 65 66 67 68 69 6A 6B	or Node	A2 A3 A4 A5 A6 A7 A8 A9 AA AB	Info, 32	E2 E3 E4 E5 E6 E7 E8 E9 EA EB EC	by operating	
22 23 24 25 26 0 27 28 0	for Node only	61 62 63 64 65 66 67 68 69 6A 6B 6C 6D 6E	for Node	A2 A3 A4 A5 A6 A7 A8 A9 AA AB AC AD	Info, 32	E2 E3 E4 E5 E6 E7 E8 E9 EA EB EC ED EE	by operating	
22 23 24 25 26 0 27 28 0	for Node only	61 62 63 64 65 66 67 68 69 6A 6B 6C 6D 6E	for Node	A2 A3 A4 A5 A6 A7 A8 A9 AA AB AC AD AE B0	Info, 32	E2 E3 E4 E5 E6 E7 E8 E9 EA EB EC ED EE F0	by operating	
22 23 24 25 26 0 27 28 0	for Node only	61 62 63 64 65 66 67 68 69 6A 6B 6C 6D 6E 6F 70	for Node	A2 A3 A4 A5 A6 A7 A8 A9 AA AB AC AD AE B0 B1	Info, 32	E2 E3 E4 E5 E6 E7 E8 E9 EA EB EC ED EE F1	by operating	
22 23 24 25 26 0 27 28 0	for Node only	61 62 63 64 65 66 67 68 69 6A 6B 6C 6D 6E 6F 70 71	for Node	A2 A3 A4 A5 A6 A7 A8 A9 AA AB AC AD AE B0 B1 B2	Info, 32	E22 E3 E4 E5 E6 E7 E8 E9 EA EB EC ED EF F0 F1	by operating	
22 23 24 25 26 0 27 28 0	for Node only	61 62 63 64 65 66 67 68 69 6A 6B 6C 6D 6E 6F 70 71	for Node	A2 A3 A4 A5 A6 A7 A8 A9 AA AB AC AD AE B0 B1 B2 B3	Info, 32	E22 E3 E4 E5 E6 E7 E8 E9 EA EE EF F0 F1 F2 F3	by operating	
22 23 24 25 26 0 27 28 0	for Node only	61 62 63 64 65 66 67 68 69 6A 6B 6C 6D 6E 6F 70 71 72 73	for Node	A2 A3 A4 A5 A6 A7 A8 A9 AA AB AC AD B1 B2 B3 B4	Info, 32	E22 E3 E4 E5 E6 E7 E8 E9 EA EE EF F0 F1 F2 F3 F4	by operating	
22 23 24 25 26 0 27 28 0	for Node only	61 62 63 64 65 66 67 68 69 6A 6B 6C 6D 6E 6F 70 71 72 73 74	for Node	A2 A3 A4 A5 A6 A7 A8 A9 AA AB AC AD AE AF B0 B1 B2 B3 B4 B5	Info, 32	E22 E3 E4 E5 E6 E7 E8 E9 EA EE EF F0 F1 F2 F3 F4 F5	by operating	
22 23 24 25 26 0 27 28 0	for Node only	61 62 63 64 65 66 67 68 69 6A 6B 6C 6D 6E 6F 70 71 72 73 74 75	for Node	A2 A3 A4 A5 A6 A7 A8 A9 AA AB AC AD AE B0 B1 B2 B3 B4 B5 B6	32	E22 E3 E44 E55 E66 E77 E88 E9 E2 E5 E5 E7 F0 F1 F2 F5 F6	by operating	
22 23 24 25 26 0 27 28 0	for Node only	61 62 63 64 65 66 67 68 69 6A 6B 6C 6D 6E 6F 70 71 72 73 74 75 76	for Node	A2 A3 A4 A5 A6 A7 A8 A9 AA AB AC AD AE B0 B1 B2 B3 B4 B5 B6 B7	Info, 32	E22 E3 E44 E5 E66 E77 E88 E9 E2 EF F0 F1 F2 F5 F6 F7	by operating	
22 23 24 25 26 0 27 28 0	for Node only	61 62 63 64 65 66 67 68 69 6A 6B 6C 6D 6E 6F 70 71 72 73 74 75 76	for Node	A2 A3 A4 A5 A6 A7 A8 A9 AA AB AC AD AE B0 B1 B2 B3 B4 B5 B6 B7 B8	Info, 32	E22 E3 E44 E55 E66 E77 F8	by operating	
22 23 24 25 26 0 27 28 0	for Node only	61 62 63 64 65 66 67 68 69 6A 6B 6C 6D 6E 6F 70 71 72 73 74 75 76 77	for Node	A2 A3 A4 A5 A6 A7 A8 A9 AA AB AC AD B1 B2 B3 B4 B5 B6 B7 B8 B9	Info, 32	E22 E3 E44 E55 E66 E77 F88 F9	by operating	
22 23 24 25 26 0 27 28 0	for Node only	61 62 63 64 65 66 67 68 69 6A 6B 6C 6D 71 72 73 74 75 76 77	for Node	A2 A3 A4 A5 A6 A7 A8 A9 AA AB AC AD B1 B2 B3 B4 B5 B6 B7 B8 B9 BA	Info, 32	E22 E3 E44 E55 E66 E77 E88 E9 E7 F4 F5 F6 F7 FA	by operating	
22 23 24 25 26 27 28 29 22 2D 2E 2F 30 31 32 33 34 35 36 37 38 39 3A 35 36 37 38 39 3A 3B	for Node only	61 62 63 64 65 66 67 68 69 6A 6B 6C 6D 71 72 73 74 75 76 77 78 79	for Node	A2 A3 A4 A5 A6 A7 A8 A9 AA AB AC AD B1 B2 B3 B4 B5 B6 B7 B8 B9 BA BB	Info, 32	E22 E3 E4 E5 E6 E7 E8 E9 EA EC ED EF F1 F2 F3 F4 F5 F6 F7 F8 F9 FA	by operating	
22 23 24 25 26 27 28 29 22 2D 2E 2F 30 31 32 33 34 35 36 37 38 39 3A 35 36 37 38 39 3A 3B	for Node only	61 62 63 64 65 66 67 68 69 6A 6B 6C 6D 71 72 73 74 75 76 77 78 79 7A	for Node	A2 A3 A4 A5 A6 A7 A8 A9 AA AB AC AD B1 B2 B3 B4 B5 B6 B7 B8 B9 BA BB BB BB	Info, 32	E22 E3 E44 E55 E66 E77 E88 E9 E7 F4 F5 F6 F7 FA	by operating	
22 23 24 25 26 27 28 29 22 2D 2E 2F 30 31 32 33 34 35 36 37 38 39 3A 3B 3C 3D	for Node only	61 62 63 64 65 66 67 68 69 6A 6B 6C 6D 71 72 73 74 75 76 77 78 79	for Node	A2 A3 A4 A5 A6 A7 A8 A9 AA AB AC AD B1 B2 B3 B4 B5 B6 B7 B8 B9 BA BB	Info, 32	E22 E3 E4 E5 E6 E7 E8 E9 EA EC ED EF F1 F2 F3 F4 F5 F6 F7 F8 F9 FA	by operating	
22 23 24 25 26 27 28 29 22 2D 2E 2F 30 31 32 33 34 35 36 37 38 39 3A 3B 3C 3D	for Node only	61 62 63 64 65 66 67 68 69 6A 6B 6C 6D 71 72 73 74 75 76 77 78 79 7A 7B	for Node	A2 A3 A4 A5 A6 A7 A8 A9 AA AB AC AD B1 B2 B3 B4 B5 B6 B7 B8 B9 BA BB BB BB	Info, 32	E22 E3 E44 E55 E66 E77 E88 E9 E5 E5 E5 E6 E7 E5 E5 E6 E7	by operating	
22 23 24 25 26 27 28 29 22 2D 2E 2F 30 31 32 33 34 35 36 37 38 39 3A 35 36 37 38 39 3A 3B	for Node only	61 62 63 64 65 66 67 68 69 6A 6B 6C 6D 71 72 73 74 75 76 77 78 79 7A	for Node	A2 A3 A4 A5 A6 A7 A8 A9 AA AB AC AD B1 B2 B3 B4 B5 B6 B7 B8 B9 BA BB BB BB BC BD	Info, 32	E22 E3 E44 E5 E66 E77 E88 E9 E6 E6 E7	by operating	

Appendix 2 - Channel maps

Caution: For channel selecting, users have to ensure observing local provisions and restrictions.

433 MHz band channel map

Channel	Center frequency [MHz]
0	433.1
1	433.2
2	433.3
3	433.4
4	433.5
5	433.6
6	433.7
7	433.8
8	433.9
9	434.0
10	434.1
11	434.2
12	434.3
13	434.4
14	434.5
15	434.6
16	434.7

Default channel: 8

868 MHz band channel map

Channel	Center frequency [MHz]
0	863.15
1	863.25
2	863.35
3	863.45
4	863.55
5	863.65
6	863.75
7	863.85
8	863.95
9	864.05
10	864.15
11	864.25
	864.35
13	864.45
14	864.55
15	864.65
16	864.75
	864.85
	864.95
	865.05
	865.15
	865.25
	865.35
	865.45
-	865.55
	865.65
	865.75
	865.85
	865.95
	866.05
	866.15
	866.25
	866.35
	866.45
34	866.55

Channel	Center frequency [MHz]
35	866.65
36	866.75
37	866.85
38	866.95
39	867.05
40	867.15
41	867.25
42	867.35
43	867.45
44	867.55
45	867.65
46	867.75
47	867.85
48	867.95
49	868.05
50	868.15
51	868.25
52	868.35
53	868.45
54	868.55
55	868.65
56	868.75
57	868.85
58	868.95
59	869.05
60	869.15
61	869.25
62	869.35
63	869.45
64	869.55
65	869.65
66	869.75
67	869.85

Subband	Frequencies [MHz]	Duty (per hour)
h1.1	863.0 – 870.0	≤ 0.1 %
h1.2	863.0 - 870.0	≤ 0.1 %
h1.3	863.0 - 870.0	≤ 0.1 %
h1.4	868.0 – 868.6	≤ 1.0 %
h1.5	868.7 – 869.2	≤ 0.1 %
h1.6	869.4 - 869.65	≤ 10.0 %
h1.7	869.7 – 870.0	≤ 1.0 %

The table of subbands above is just intended as an example valid for EU. The user have to ensure full observing all local provisions and restrictions including subsequent amendments.

E.g., in EU, channels 61 to 67 are recommended exclusively for alarm systems including social alarms and alarms for security and safety.

Default channel: 52

For TR-77D transceivers only channels 45 to 67 are available.

916 MHz band channel map

Channel	Bit rate			
onaor	BR1			
İ	19.836			
	Center frequency [MHz]			
0	902.25			
1	902.35			
2	902.45			
3	902.55			
4	902.65			
5	902.75			
6	902.85			
7	902.95			
8	903.05			
9	903.15			
10 11	903.25			
11	903.35 903.45			
13	903.45			
14	903.65			
15	903.75			
16	903.75			
17	903.95			
18	904.05			
19	904.15			
20	904.25			
21	904.35			
22	904.45			
23	904.55			
24	904.65			
25	904.75			
26	904.85			
27	904.95			
28	905.05			
29	905.15			
30	905.25			
31	905.35			
32	905.45			
33	905.55			
34	905.65			
35	905.75			
36	905.85			
37	905.95			
38	906.05			
39 40	906.15 906.25			
41	906.25			
41	906.45			
43	906.55			
44	906.65			
45	906.75			
46	906.85			
47	906.95			
48	907.05			
49	907.15			
50	907.25			
51	907.35			
52	907.45			
53	907.55			
54	907.65			
55	907.75			
56	907.85			
57	907.95			
58	908.05			
59	908.15			
60	908.25			
61	908.35			

ар	
Channel	Bit rate
	BR1
	19.836
64	Center frequency [MHz]
64 65	908.65 908.75
66	908.85
67	908.95
68	909.05
69	909.15
70	909.25
71	909.35
72 73	909.45 909.55
74	909.65
75	909.75
76	909.85
77	909.95
78	910.05
79	910.15
80	910.25
81 82	910.35 910.45
83	910.45
84	910.65
85	910.75
86	910.85
87	910.95
88	911.05
89	911.15
90 91	911.25 911.35
92	911.45
93	911.55
94	911.65
95	911.75
96	911.85
97	911.95
98	912.05
99 100	912.15
100	912.25 912.35
101	912.45
103	912.55
104	912.65
105	912.75
106	912.85
107	912.95
108	913.05
109 110	913.15 913.25
110	913.25
112	913.45
113	913.55
114	913.65
115	913.75
116	913.85
117	913.95
118	914.05
119	914.15
120 121	914.25 914.35
121	914.35
123	914.55
124	914.65
125	914.75
126	914.85
127	914.95

	D'(
Channel	Bit rate
	BR1 19.836
	Center frequency [MHz]
128	915.05
129	915.15
130	915.25
131	915.35
132	915.45
133	915.55
134	915.65
135 136	915.75 915.85
137	915.95
138	916.05
139	916.15
140	916.25
141	916.35
142	916.45
143	916.55
144	916.65
145 146	916.75 916.85
147	916.95
148	917.05
149	917.15
150	917.25
151	917.35
152	917.45
153	917.55
154	917.65
155	917.75
156 157	917.85 917.95
157	918.05
159	918.15
160	918.25
161	918.35
162	918.45
163	918.55
164	918.65
165	918.75
166 167	918.85 918.95
168	919.05
169	919.15
170	919.25
171	919.35
172	919.45
173	919.55
174	919.65
175	919.75
176 177	919.85 919.95
177	920.05
179	920.15
180	920.25
181	920.35
182	920.45
183	920.55
184	920.65
185	920.75
186	920.85
187	920.95
188	921.05
189 190	921.15 921.25
191	
191	921.35

Channel	Bit rate
	BR1
	19.836
	Center frequency [MHz]
192	921.45
193	921.55
194	921.65
195	921.75
196	921.85
197	921.95
198 199	922.05
	922.15 922.25
200 201	922.25
201	922.35
202	922.45
203	922.65
204	922.75
205	922.85
207	922.95
207	922.95
208	923.05
210	923.15
210	923.25
211	923.45
212	923.55
213	923.65
214	923.75
215	923.85
217	923.95
217	924.05
219	924.05
219	924.15
221	
221	924.35
222	924.45
223	924.55 924.65
224	924.75
226	924.75
227	924.95
228	925.05
229	925.15
230	925.25
230	925.25
231	925.45
232	925.55
233	925.55
234	
235	925.75 925.85
236	925.85
237	925.95
238	926.05
239	926.25
241	926.25
241	926.45
242	926.55
243	926.65
244	926.75
246	926.85
247 248	926.95
	927.05
249	927.15
250	927.25
251	927.35
252	927.45
253	927.55
254	927.65
255	927.75

Default channnel: 104 (TR-7xD), 138 (TR-7xD-IL).

Due to local government regulation, transceivers to be operated in Israel are distributed with limitation for 916 MHz band and channels from 133 to 140 only. Such transceivers are identified by the IL postfix in IQRF IDE TR Module Info, e.g. TR-72D-IL.

Appendix 3 - RFPGM - RF Programming™

Standard version

IQRF TR modules can be uploaded even in a wireless way (RFPGM – RF Programming TM). During RF upload the programmed TR is not inserted in the programmer but it is connected to the programmer in a wireless way by an auxiliary TR module.

RFPGM allows:

- · Upload TRs also in final application boards (housed, soldered etc.)
- More TRs uploaded simultaneously (e.g. all IQMESH Nodes in one stroke)

Fig. 1: Standard (wired) upload in a programmer

Fig. 2: Wireless upload (RFPGM)

The auxiliary TR module has to be configured as RF programmer by IQRF IDE using the *Create CATS* function (see the Example below).

Note:

RF programmer must be created from the TR module having the proper RF band (in advance).

To utilize RFPGM, the *RF Programming* checkbox must be active in IQRF IDE. During wireless upload the programmed TR module is not in the standard programming mode but in the RFPGM one. The standard mode is emulated by the auxiliary TR module in the programmer. From the IQRF IDE point of view all is the same as for standard programming except of the fact that the *TR Module Info* window and the *Reset TR Module* button in IQRF IDE relates to the auxiliary TR module.

Fig.3: Project window

RFPGM features

- Single / Dual channel programming. RF channels can be selected, see chapters TR module configuration (above) and RF programmer configuration (below). For LP RFPGM just a Single channel programming is available.
- Fixed RF bit rate (19.8 kb/s).
- "Non-networking" communication based on system broadcast packets (no addressing, unidirectional, no answers returned). This allows to upload a lot of TRs at the same time.
- Several RFPGM parameters can be configured.
- · Files can be uploaded as follows:
 - Unencrypted (.HEX) and encrypted (.IQRF) files into memories inside the MCU:
 - · Flash as well as EEPROM: in full range
 - · Serial EEPROM: the lowest 2 kB only
 - TR configuration files (.XML), except of RF band and RFPGM configuration.
- All RFPGM packets are checked. If not all packets are received properly, the application program is not launched and TR
 module stays still in RFPGM mode (even after reset). This state is indicated by the *Incorrect upload* bit when the
 configuration is read out from the TR module. See chapter TR configuration for more information.
- Due to increased robustness, the relative RF range is lower for about 35 %.
- The communication robustness can further be adjusted by configuration of TR programmer, see below. It can be specified whether one or two channels will be used. If dual channel is selected, all packets are sent via both channels A and B, otherwise just the channel A is used. Moreover, every RFPGM packet can be sent more times. Number of repeats is also selectable. Thus, RFPGM features can be adapted to specified environment (with respect to the noise level) to achieve optimal throughput and reliability.
- RFPGM functions implemented in OS (see the IQRF Reference guide):
 - runRFPGM() switch TR to the RFPGM mode
 - enableRFFGM() request to enable switching TR to the RFPGM mode after every reset
 - disableRFPGM() request to disable switching TR to the RFPGM mode after every reset (factory default)
 - setupRFPGM(x) setup RFPGM parameters
- · RFPGM mode can be entered by:
 - · Reset (if enabled)
 - runRFPGM() function (unconditionally)
- · RFPGM mode can be terminated by:
 - Low level on dedicated pin (see the TR module datasheet) for at least ~0.25 s (single channel) or ~0.5 s (dual channel) (if enabled). This time must be prolonged up to 2 s in case of strong RF noise.
 - ~1 minute after reset (if enabled and if RFPGM is not in progress)
 - By the End RF Programming Mode button from IQRF IDE (unconditionally).

RF programmer configuration

After creating or connecting an RF programmer, IQRF IDE automatically activates the *RF Programming* checkbox and displays the window for selecting parameters of the RF programmer. These parameters correspond to setting in window Documents \rightarrow Project Properties \rightarrow Programming \rightarrow RF Programmer Parameters. That is why it is possible to have parameters selected in advance and stored in the Project. See IQRF Help for details.

RF Band

RF band should be the same for the programmer and for all programmed TR modules. If the programmer has a different band, IQRF IDE issues a warning.

If there is a need to change RF band (applicable for TR modules allowing more bands only) of an existing RF programmer, the following steps should be performed:

- · Remove RF programmer
- · Change the band of TR module via TR Configuration
- Create RF programmer

RF Channel A

RF channel A selection for given RF band.

RF Channel B

RF channel B selection for given RF band. Not available for LP RFPGM.

Enabled

Enables channel B – Single / Dual channel selection.

TX Power

RF output power setting.

Packet repeat

Number of packet repetitions on each RF channel.

CATS - RF Programmer Detected **RF Programmer Parameters** 868 MHz RF band: RF channel A: Enabled RF channel B: * TX power: 7 Packet repeats: 1 * ✓ Silent mode □ LP mode Do not show it again Default OK

Fig. 4: RFPGM parameters

Silent mode

This selection has no meaning for TR-7xD. RFPGM uses system packets only.

LP mode

Activate when uploaded TR modules use low power RFPGM mode.

LED indication

Omerati	lam	Auxiliary	TR	Programmed TR					
Operat	ion	Green	Red	Green	Red				
RFPGM mode	Standard	short flesh in 1 a paried		continuous	short flashes in 2 s period				
RFPGWI IIIOGE	LP	short flash in 1 s period	_	4 x per second, weakly	_				
Upload	ing	short flash in 1 s period	fast flashing (in LP a bit slower)	continuous	fast flashing				
RFPGM mode finished		_	_	_	single flash for 1.5 s				

RFPGM usage

Typical requirement used to be a different behavior during development (when modified program is uploaded repeatedly) and after finishing the development (when following-up reprogramming is not desired at all or is required for service purposes on special request only).

The <code>enableRFPGM()</code> is very important during development. Special care should especially be taken for applications with TR modules inaccessible for wired upload. E.g. an error in user program under development can cause that the <code>runRFPGM()</code> function can not be accessed any more. If the TR can not be reprogrammed externally, the only way how to force programming mode is having a possibility to switch to RFPGM automatically after reset. Thus, main purposes of <code>enableRFPGM()</code> are:

- · To enable entering RFPGM while routine development in a fast and reliable way.
- A loop-hole against user's errors during development.

But it is recommended to keep a way of how to invoke RFPGM mode even in completed and debugged designs on request (at least to allow services and future upgrades). That is why disableRFPGM() should not be used unless there is a user's defined way of how to invoke back the RFPGM mode via runRFPGM() or enableRFPGM(). It is up to the user to define the entry point into RFPGM, e.g. using a jumper, pushbutton or a special RF packet. If being omitted there is no any other way of getting back into RFPGM unless removing the module from a device and placing it into the programmer.

Thus, RF upload is fully under the user's control. Invoking the RFPGM mode, its termination, behavior after reset – everything can be adapted according to the user's needs.

Example

Wireless upload procedure for SIM card compatible TR modules can be tested using the E12-RFPGM-TST demo program:

- 1. Insert the programmed TR to the programmer and upload (not in a wireless way) the E12-RFPGM-TST demo program.
- 2. Remove the TR module from the programmer and insert it in the DK-EVAL-04x kit. Running application is indicated by red LED flashing. It is possible to switch the TR module in RFPGM mode anytime by pressing the SW1 pushbutton (near the USB connector). For LED indication see the table above.
- 3. Plug another TR module in the programmer (or use the GW-USB-06 gateway) and create an RF programmer in IQRF IDE (*Tools CATS Service Tools Control* menu, *Create CATS* button). The CATS plug-in is uploaded (still not in a wireless way).
- 4. Arrange both TR modules according to Fig. 2 for RFPGM upload. Once the programmer is connected to IQRF IDE, the window for setting of parameters (Fig. 4) is opened and the *RF Programming* checkbox is automatically activated. Now select requested parameters.
- 5. For test purpose change LED flashing from the red LED to the green one in E12-RFPGM-TST demo program and compile this.
- 6. Switch the programmed TR module in RFPGM mode by pressing the SW1 pushbutton (DK-EVAL-04x) and upload the modified application by IQRF IDE. After RFPGM finishing the red LED flashes for 1.5 s and then the application starts up automatically. Now the green LED should flash instead of the red one which indicates that the application has been changed. (RFPGM mode can be terminated without RF uploading by the SW1 pushbutton pressing for ~0.7 s.)

Removing the RGPGM programmer

The RFPGM programmer can be removed from the TR module in IQRF IDE by following ways:

- By the Remove CATS button at tool CATS Service Tools → Control.
- By uploading another application into the TR module. However it can not be done just by the Upload key (*F5*) but the *Enter Programming Mode* (F6) button must be clicked first.

TR modules are delivered with RFPGM after reset disabled. Versions with RFPGM after reset enabled are available on request.

Appendix 4 – Coordinator Bonding and Discovery Data

The Coordinator stores the results of bonding and discovery processes into internal and external EEPROM memories. The data stored there can be used to optimize a network traffic, to visualize a discovered network paths (the paths which individual Nodes has been discovered by, not the real network topology with all routing paths), to make an inventory, etc.

All described memory blocks are to be read only. clearAllBonds() must be used to initialize serial EEPROM before creating the IQMESH network (before the first bonding). Several OS functions (e.g. bondNewNode, nodeAuthorization, discovery and sendFRC) check serial EEPROM content and immediately returns an error if a non-consistency is found.

Bonded devices count

The byte holding the number of bonded devices can be read from the internal MCU EEPROM at address 0x00.

Bonded devices bitmap

The bitmap of all bonded devices (with logical addresses 1 to 239) is a 30 byte long block stored at internal MCU EEPROM from address 0x01. Node N1 (the node having logical address 1) is represented by bit 1 of the 1st byte of the block, N2 by bit 2 of the 1st byte, ..., N8 by the bit 0 of the 2nd byte, ..., N239 by the bit 7 of the 30th byte.

Address				0x	01					0x02 .					 0x1E									
Bit	7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0
Node	N7	9N	N5	A	SZ S	NZ	Σ	n/a	N15	41N	N13	N12	11N	N10	6N	8Z	N239	N238	N237	N236	N235	N234	N233	N232

Discovered devices bitmap

The bitmap of all discovered devices is a 30 byte long block stored at internal MCU EEPROM from address 0x20. The mapping format of the nodes is the same as at Bonded devices bitmap except the starting address is 0x20.

Address				0x	20					0x21								0x	3D					
Bit	7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0	7	6	5	4	3	2	1	0
Node	N7	9N	N5	A	N3	NZ	ž	n/a	N15	41N	N13	N12	N11	N10	6N	8N	N239	N238	N237	N236	N235	N234	N233	N232

VRN array

VRN array stores VRN of every discovered Node. The array is 240 bytes long and can be found at serial EEPROM starting from address 0x5000. The array is indexed by Node's logical address. If a Node is not discovered then stored VRN equals to 0.

Address	0x5000	0x5001	0x502	 0x50EF
Node's VRN	n/a	N1	N2	 N239

Zones array

Zones array stores zone of every discovered node. The array is 240 bytes long and can be found at serial EEPROM starting from address 0x5200. The array is indexed by node's logical address. If node is discovered then stored Zone value equals to the actual Zone+1, otherwise it equals to 0.

Address	0x5200	0x5201	0x5202	 0x52EF
Node's zone	n/a	N1	N2	 N239

Parents array

Parents array stores the parent's logical address of every discovered node. The array is 240 bytes long and can be found at serial EEPROM starting from address 0x5300. The array is indexed by node's logical address. If a Node is not discovered then stored parent's logical address is not defined.

Address	0x5300	0x5301	0x5302	 0x53EF
Node's parent address	n/a	N1	N2	 N239

www.iarf.org

Example

The following example shows the memory contents for a simple network comprising of 4 Nodes (logical address 11-14). Nodes 11-13 are discovered, Node 14 is not discovered. Nodes 11+13 are located at Zone 0, node 12 is at Zone 1:

		Networ	k Inforn	nation	
Address	MID	Parent Addr	VRN	Zone	Discovered
0	810002C2	-	-	-	-
11	810002C7	0	1	0	~
12	810002C4	11	3	1	~
13	810002C3	0	2	0	~
14	810002C6	-	_	_	-

Internal EEPROM

Address	0x00	0x01	0x02		0x20	0x21		0x3D
Value	0x04	0x00	0x78	0x00	0x00	0x38	0x00	0x00
Description			N11-N14 are bonded	Not bonded Nodes	Not discovered Node	N11-N13 are discovered	Not discovered Nodes	Not discovered Node

Serial EEPROM

Address	0x4000-0x402B	0x	0x402C-0x402F		0x	0x4030-0x4033			0x4034-0x4037				0x	4038-	0x403	ВВ	0x403C-0x43BF	
Node's MID	n/a	0xC7	0x02	0x00	0x81	0xC4	0x02	0x00	0x81	0xC3	0x02	0x00	0x81	0xC6	0x02	0x00	0x81	n/a
Description	Not bonded nodes	N	N11 MID.0-31		N	N12 MID.0-31			N13 MID.0-31				N14 MID.0-31				Not bonded nodes	

Address	0x5000-0x500A	0x500B	0x500C	0x500D	0x500E	0x500F-0x50EF
Node's VRN	0x00	0x01	0x03	0x02	0x00	0x00
Description	not discovered nodes	N11 VRN	N12 VRN	N13 VRN	N14 VRN (not discovered)	not discovered nodes

Address	0x5200-0x520A	0x520B	0x520C	0x520D	0x520E	0x520F-0x52EF
Node's Zone	0x00	0x01	0x02	0x01	0x00	0x00
Description	not discovered nodes	N11 zone	N12 zone	N13 zone	N14 zone (not discovered)	not discovered nodes

Address	0x5300-0x530A	0x530B	0x530C	0x530D	0x530E	0x530F-0x53EF
Node's parent	n/a	0x00	0x0B	0x00	n/a	n/a
Description	not discovered nodes	N11 parent	N12 parent	N13 parent	N14 parent (not discovered)	not discovered nodes

Appendix 5 – Migration from lower OS versions

Migration from OS v4.00D to v4.02D

Features	OS v4.00D	OS v4.02D
TR and DCTR transceiver types differentiation	Differentiated	Not differentiated. Even a transceiver named TR features both OS and DPA (data controlled) approaches.
getTemperature() return value	uns8	int8
eeReadData() return value	Not documented	Documented
TR upload (see IQRF SPI Technical guide)		Extended possibilities
Immunity against possible failure of RF IC		Extended
Bug in 2B FRC individual packets processing for not discovered Nodes in range with the Coordinator only.	Yes	Fixed

Migration from OS v4.00D to v4.01D

Do not use OS v4.01D at all due to a serious bug in RFPGM (wireless upload).

Migration from OS v3.08D to v4.00D

ı	Features	OS v3.08D	OS v4.00D	
RF packet interoperability	between OS v3.xxD and v4.xxD	Not interoperable		
Networking with more than	240 devices	Supported	Not supported	
IQMESH implementation		DPA or non-DPA	DPA only	
setUserAddress()		Implemented	Not implemented	
setRFband()		Implemented	Not implemented	
Networking RF packet pro	pagation time		Slightly prolonged due to encryption, see page 32	
RF IC restart after RF failu	re detection	Not available	wasRFICrestarted()	
deepSleep()		Not implemented	Implemented	
getINDF0() and getINDF1()		Obsolete	Not implemented	
<pre>clearBufferINFO() and clearBufferRF()</pre>		Complete buffer is cleared	Can be limited by memoryLimit	
swapBufferINFO()		Complete buffer is swapped	Can be limited by memoryLimit	
eeReadData() return value		None (void)	Bit (at least one zero read)	
eeReadData() and eeWr	eeReadData() and eeWriteData() data length		1 B to 64 B, default 32 B	
Using memoryOffsetTo and memoryOffsetFrom with eeReadData() and eeWriteData()		Not available	Available	
Serial EEPROM mapping	Dedicated to OS	0x0000 – 0x07FF, default cleared, not write protected	0x4000 – 0x7FFF, default not cleared, write protected	
	User available	0x0800 – 0x7FFF	0x0000 – 0x3FFF	
Application info default setting		"Hello everybody. IQRF is here!"	Cleared	
writeToRAM() and appl	Info() implementations	OS functions	Macros	
Preamble length in STD T	X	3 ms	Selectable 4 ms or 8 ms	
Preamble quality check for	checkRF(x)	Not available	Available	
Range of checkRF (leve	1) parameter	0 – 100	0 – 90	
Network variables for DPA	renamed	MPRW0, MPRW1, MPRW2	PNUM, PCMD, PPAR	
Alternative names of routing	ng variables	RTDT0-3 also allowed	RTHOPS, RTSLOT, RTDID, RTAUX only	
Alternative names for RTA	UX (formerly RTDO3)	RTDT3, RTV3, RX2BH, OTX2BH	RTAUX only	

Number of Nodes addressed b	by FRC (bytes collected)	62 (1 B mode), 30 (2 B mode)	63 (1 B mode), 31 (2 B mode)	
FRC duration			Slightly longer	
bondRequest()		Obsolete	Not implemented	
Possible vacations within bond bondNewNode (0) and node	•	Should be avoided	Allowed, the lowest free address is used (unless otherwise requested)	
Parameter 0xFF at nodeAuth	orization(x)	Not available	Available	
Node prebonding functions (see IQRF OS Reference guid	es for differencies)	prebondNode()	<pre>prebondNodeAtNode() prebondNodeAtCoordinator()</pre>	
Flag _prebondNode for Node prebonding and authorization		Must be handled by the user	Not used	
User data exchanged during p	rebonding	2 B, via special variables	4 B, via bufferRF	
Bonding variables DataInPreDataOutPrebondNode, DataOutBondRequestAdvar	aInBondRequestAdvanced,	Used	Replace by universal variable UserBondingData	
MID passed by nodeAuthorization()		Lower 2 B, via MIDoutBondRequest	Complete 4 B, via BondingNodeMID	
Waiting for nodeAuthorization finishing		No waiting (non-blocking, running in OS background)	Waiting (blocking, running in OS foreground). No user delay is needed.	
Networking packets allowed	RX	Allowed	Node authorization system packets only	
for prebonded Nodes	TX	Allowed	Not allowed	
amIRecipientOfFRC() return value for non-selective FRC		Always true	true only for Nodes with addresses within given range	
RF communication security/er	ncryption	Proprietary coding	AES-128 (User, Networking and Access)	
TRs to be operated in Israel (IL version)		Not available	Available	
Basic IQRF header file		template-basic.h	Renamed to IQRF.h	

Documentation and information

- 1 IQRF OS Reference guide
- Memory maps: this document, Appendix [1]
- 3 **IQRF home page**
- 4 **IQMESH specification**
- 5 SPI specification
- 6 **IQRF support**
- 7 TR-72D datasheet
 - TR-76D datasheet
- 8 PIC16LF1938 datasheet
- 9 **IQRF IDE**
- 10 **Examples** (included in the StartUp Package)
- 11 **IQRF Quick start guide**
- 12 **IQMESH, Technology for Wireless Mesh Networks** article

If you need a help or more information please contact IQRF support [6]. A lot of information is also available in the IQRF OS Reference guide [1] and on the IQRF web site [3].

Document revision

- 170821 Updated for IQRF OS v4.02. Chapters *Compatibility*, *OS upgrade* and *Real time* slightly precised. A bug in preamble duration in LP TX fixed in chapter *Low power modes*. A bug in _FRC_RESPONSE_TIME_xxx constant name fixed in chapter *Fast response command*. TR-78D support added.
- 170810 Updated for IQRF OS v4.01. Removed due to a serious bug in OS v4.01D.
- 170322 Minor bugs regarding removed function setUserAddress fixed.
- 170313 First release for IQRF OS v4.00D.

Sales and Service

Corporate office

IQRF Tech s.r.o., Prumyslova 1275, 506 01 Jicin, Czech Republic, EU Tel: +420 493 538 125, Fax: +420 493 538 126, www.iqrf.tech

E-mail (commercial matters): sales@iqrf.org

Technology and development

www.iqrf.org

E-mail (technical matters): support@iqrf.org

Partners and distribution

www.iqrf.org/partners

Quality management

ISO 9001: 2009 certified

Trademarks

The IQRF name and logo are registered trademarks of IQRF Tech s.r.o.

PIC, SPI, Microchip and all other trademarks mentioned herein are property of their respective owners.

Legal

All information contained in this publication is intended through suggestion only and may be superseded by updates without prior notice. No representation or warranty is given and no liability is assumed by IQRF Tech s.r.o. with respect to the accuracy or use of such information.

Without written permission it is not allowed to copy or reproduce this information, even partially.

No licenses are conveyed, implicitly or otherwise, under any intellectual property rights.

The IQRF® products utilize several patents (CZ, EU, US).

On-line support@iqrf.org

