

Application Framework Overview

Phil Jamieson, ZigBee AFG Chair

ZigBee Open House, Chicago, September 14th, 2005

The ZigBee Stack

Application Overview: Addressing & Binding

Application Overview: Transporting Clusters

Application Overview: Indirect Transmission

The Application Support Sub-Layer

APS Service Primitives

- Data service
 - ► APSDE-DATA.request
 - ► APSDE-DATA.confirm
 - ► APSDE-DATA.indication
- Management service
 - ► APSME-BIND.request
 - ► APSME-BIND.confirm
 - ► APSME-UNBIND.request
 - ► APSME-UNBIND.confirm

Request to Transmit Data

Not present, 16-bit or 64-bit DstAddrMode, According to DstAddrMode DstAddress, Target endpoint: 0x00-0xff DstEndpoint, Profile to which this command belongs ProfileId. Cluster being transported ClusterId, Source endpoint: 0x00-0xfe SrcEndpoint, The length of asdu asduLength, The application data asdu.

TxOptions,

DiscoverRoute,

RadiusCounter

ZigBee[™] Alliance | Wireless Control That Simply Works Copyright © 2005. All Rights Reserved.

APSDE-DATA.request

Security, NWK key, acknowledgement select

Broadcast radius (broadcast transmissions only)

Route discovery override

Notification of the Arrival of Data

APSDE-DATA.indication

DstEndpoint, Target endpoint on this device: 0x00-0xfe

SrcAddrMode. Not present, 16-bit or 64-bit

SrcAddress. According to SrcAddrMode

SrcEndpoint, Originator endpoint: 0x00-0xff

ProfileId, Identifier of the profile from which the frame

originated

ClusterId, Cluster being received

asduLength, The length of asdu

asdu. The application data

WasBroadcast, Whether the transmission was broadcast

SecurityStatus Unsecured, NWK key or link key

)

General APDU Frame Format

Frame Control Field

Binding Link Creation/Removal

```
APSME-
(UN)BIND.request

SrcAddr, 64-bit IEEE address

SrcEndpoint, Source endpoint: 0x01-0xff

ClusterId, Source cluster to (un)bind with destination

DstAddr, 64-bit IEEE address

DstEndpoint Destination endpoint: 0x01-0xff
)
```


The Binding Table

The binding table forms the mapping:

$$(a_s, e_s, c_s) = \{ (a_{d1}, e_{d1}), (a_{d2}, e_{d2}), ..., (a_{dn}, e_{dn}) \}$$

Where

 $a_{\rm s}$ = the address of the device as the source of the binding link

 $e_{\rm s}$ = the endpoint identifier of the device as the source of the binding link

 $c_{\rm s}$ = the cluster identifier used in the binding link

 a_{di} = the i^{th} address of the device as the destination of the binding link

 e_{di} = the i^{th} endpoint identifier of the device as the destination of the binding link

The Application Framework

Data Types

Data type	Data length (octets)	
No data	0	
Unsigned 8-bit integer	1	
Signed 8-bit integer	1	
Unsigned 16-bit integer	2	
Signed 16-bit integer	2	
Semi-precision	2	
Absolute time (s)	4	
Relative time (ms)	4	
Character string	Defined in 1st octet	
Octet string	Defined in 1st octet	

Descriptors

Name	Mandatory/ Optional	Description
Node	M	Type and capabilities of the node (one per device)
Node power	M	Node power characteristics (one per device)
Simple	M	Device descriptions contained in the node (one per active endpoint)
Complex	0	Further information about the device descriptions (one per active endpoint)
User	0	User-definable information

Node Descriptor

Field name	Length (bits)	Description
Logical type	3	ZigBee coordinator, router, end-device
Frequency band	5	868MHz, 915MHz, 2.4GHz
MAC capability flags	8	Alternative PAN coordinator, MAC logical device type, power source, receiver on when idle, security capability
Manufacturer code	16	Allocated by the ZigBee Alliance
Maximum buffer size	8	Max size of data passed to application

Simple Descriptor

Field name	Length (bits)	Description
Endpoint	8	The endpoint to which this descriptor refers
Application profile ID	16	The profile implemented on this endpoint
Application device ID	16	The device description implemented on this endpoint
Application device version	4	Version 1.0
Application flags	4	Complex, user descriptor available
Application input cluster count	8	Number of input clusters
Application input cluster list	8* <i>i</i>	List of supported input clusters
Application output cluster count	8	Number of output clusters
Application output cluster list	8*0	List of supported output clusters

General AF Frame Format

Where each transaction, Transaction i, has the format:

Bits:8	Variable
Transaction sequence number	Transaction data
Transaction header	Transaction payload

Transaction sequence number used to tie response frames to request frames

General KVP Command Frame Format

MSG Frame Format

Bits: 8	Variable
Message	Message
length	data

- Designed for commands which do not fit into the KVP structure
- Free form data
- No response support
- All transactions must be defined in the device description

KVP: Get Command Frames

Get with acknowledgement frame format

Bits: 8	4	4	16
Transaction sequence number	Command type identifier	Attribute data type	Attribute identifier
Transaction header	Transaction payload		

Get response frame format

Bits: 8	4	4	16	8	Variable
Transaction sequence number	Command type identifier	Attribute data type	Attribute identifier	Error code	Attribute data
Transaction header	Transaction payload				

The ZigBee Device Object

Device & Service Discovery Commands

Command	Addressing		
Command	Request	Response	
NWK address	Broadcast	Unicast	
IEEE address	Unicast	Unicast	
Node descriptor	Unicast	Unicast	
Power descriptor	Unicast	Unicast	
Simple descriptor	Unicast	Unicast	
Active endpoint	Unicast	Unicast	
Match descriptor	Broadcast/unicast	Unicast	
Complex descriptor	Unicast	Unicast	
User descriptor	Unicast	Unicast	
End device announce	Unicast to ZC	Unicast	

ZC = ZigBee Coordinator

NWK Address Command Frames

Get the NWK address of a device given its IEEE address

NWK address request command frame format (Cluster identifier=0x00)

NWK address response command frame format (Cluster identifier=0x80)

Octets: 1	8	2	1	1	Variable
Status	Remote device IEEE address	Remote device network address	Number of associated devices	Start index	Associated devices network address list

Simple Descriptor Command Frames

Get the simple descriptor for an endpoint of a device

Simple descriptor request command frame format (Cluster identifier=0x04)

Octets: 2	1
Network address	Endpoint
	1-240

Simple descriptor response command frame format (Cluster identifier=0x84)

Octets: 1	2	1	Variable
Status	Remote device network address	Simple descriptor length	Simple descriptor

Binding Commands

Command	Addressing		
Command	Request	Response	
End device bind	Unicast to ZC	Unicast	
Bind	Unicast to ZC or Src	Unicast	
Unbind	Unicast to ZC or Src	Unicast	

ZC = ZigBee Coordinator

End Device Bind Command Frames

Bind an endpoint/profile/cluster configuration on an end device

End device bind request command frame format (Cluster identifier=0x20)

Octets: 2	1	2	1	1* <i>i</i>	1	1*o
Binding target	Endpoint	Profile identifier	Number of input clusters, <i>i</i>	Input cluster list	Number of output clusters, o	Output cluster list

End device bind response command frame format (Cluster identifier=0xa0)

Octets: 1
Status

Network Management Commands

Command	Addressing		
Command	Request	Response	
Network discovery	Unicast to ZC/router	Unicast	
Neighbour table	Unicast to ZC/router	Unicast	
Routing table	Unicast to ZC/router	Unicast	
Binding table	Unicast to ZC/router	Unicast	
Leave network	Unicast	Unicast	
Direct network join	Unicast to ZC/router	Unicast	

ZC = ZigBee Coordinator

Network Discovery Command Frames

Perform a network scan by a remote device

Network discovery request command frame format (Cluster identifier=0x30)

Octets: 4	1	1
Scan channels	Scan duration	Start index

Network discovery response command frame format (Cluster identifier=0xb0)

Octets: 1	1	1	1	Variable
Status	Network count	Start index	Network descriptor list count	Network descriptor list

Logical Device Types

- State machine description for each device type
 - ▶ ZigBee Coordinator
 - ▶ ZigBee Router
 - ► ZigBee End Device
- Device initialisation
- Device normal operating state

ZigBee Router Initialisation

ZigBee Router Normal Operating State

- Accept new devices on the network through NLME-JOIN primitives
- Respond to device or service discovery operations requested of its device or any end devices
- If security is enabled:
 - Employ the master key in link key establishment
 - Support the transport of keys from the trust centre
 - Support the secure storage and removal of keys
- Allow devices to leave the network through NLME-LEAVE primitives
- Allow devices to be joined directly to the network
- Process end device bind requests
- Process end device announce requests

Profiles

Why Do We Need Profiles?

- Need a common language for exchanging data
- Need a well defined set of processing actions
- Device interoperability across different manufacturers
- Allows solid conformance test programmes to be created
- Simplicity and reliability for the end users
- Realistic application specifications developed through OEM experience

Profile Development Lifecycle

Active Profiles

- Commercial building automation
 - ► Complete building control, monitoring and energy management
- Heating, ventilation, air conditioning
 - HVAC systems for improved efficiency and lower installation cost
- Home automation
 - ► Low to high end residential systems for control of devices around the home
- Home control, lighting
 - Residential lighting control allowing basic control and dimming
- Industrial plant monitoring
 - Monitoring time varying attributes related to operating environment and machinery conditions

Future Profiles

- Automatic Meter Reading
 - Residential & commercial utility systems
- Personal health care
 - ▶ Body area networks
 - ▶ Fitness monitoring: home, gym, on-the-move
- Hospital & institutional
 - Patient monitoring
 - ► Cable replacements
- Automotive
 - ▶ In vehicle control: vehicular & entertainment
 - Status monitoring
- Others identified by ZigBee members

Any Questions

???