

Instruction

Z-Ware SDK 7.18.x Library User Guide

Document No.:	INS14606
Version:	13
Description:	The Z-Ware Library is a Z-Wave Plus v2 SmartStart Z-Wave for IP client.
Written By:	KAJAROSZ;MIKOZIK;ADGIELNI;JFR;MASZPIEC
Date:	2022-05-30
Reviewed By:	JCC;SCBROWNI;TRBOYD;JFR
Restrictions:	Public

Approved by:

Date CET Initials Name Justification

2022-05-30 05:20:22 NTJ Niels Johansen

This document is the property of Silicon Labs. The data contained herein, in whole or in part, may not be duplicated, used or disclosed outside the recipient for any purpose. This restriction does not limit the recipient's right to use information contained in the data if it is obtained from another source without restriction.

REVISION RECORD

Doc. Rev	Date	Ву	Pages	Brief description of changes
			affected	
1	20190816	SNA DCHOW	ALL	- Cloned from 14416, delelgated only API & File formats to 14416
	20190828	DCHOW		-v9.22 -Control Firmware Update MD CC v7, Battery CC v2, Sound Switch CC v2, Door Lock Logging
				CC v1
				-Added text to explain Z/IP gateway supports of IPv6 Router Advertisement for IPv6 auto-
				configuration and routing in section 4.1.4
				-Deprecated BASIC sample app.
				-Added section "Controller App"
				-Added SDS14223, SDS, Z-Wave Command Class Control Specification in "References"
2	20191108	DCHOW	ALL	-v10.01
				-Changed section "Firmware Update" to "Firmware Update and Backup"
				-Removed source code sub-directory "script" as the script file "network_setup.sh" became obsolete when Z/IP gateway supported IPv6 router advertisement.
				-Added section "TYPICAL COMMAND CLASS IMPLEMENTATION"
	20191120	KSUNDARAM	ALL	-Added sections on SmartStart, network health, update node, update n/w, door lock CC,
				notification CC under "Controller App"
	20191128	SNA	ALL	- rewrote Device Database section
				- added Saving & Restoring Network subsection
	20101205			- added CC control for Door Lock Logging, moved CC support for Multi-Cmd to ZIPGW
2	20191206	CNIA	2	- upgraded ZIPGW NW MGMT PROXY CC to v3
3	20191226	SNA	3, 4,	CC Control: Updated NWMG_PROXY to v2, removed duplicate SENSOR_ALARM, added ZIPGW CCs; CC Support: Overhauled table format to show security requirements
	20200107		4	CC Support:: corrected Node Provisioning CC details
4	20200110	SNA		V7.13.1 - no change
5	20200325	SNA		Removed Portal support
5	20200416	ADGIELNI	3	Support Battery CC v3
6	20200618	MIKOZIK	v, 4	- Removed old version "7.13" from table 3 description.
				- Updated Required Security class for: FIRMAWRE_UPDATE_MD, NW_MGMT_BASIC,
				NW_MGMT_INCLUSION, NW_MGMT_IMA, NW_MGMT_PROXY in table 3
7	20200701	SCBROWNI	All	Tech Pubs review
7	20200702	MIKOZIK	All	Changed version to 7.14.x
8	20201124	KAJAROSZ	3, 4, 5, 7, 43, 44	Change version to 7.15.x, controlled CC versions, Node Update procedure, runtime requirements, build system
8	20201124	KAJAROSZ	11, 33, 39,	Long Range support described: zwnet add() description, add node demo description,
0	20201124	KAJANO32	40	controller app demo description
9	20201130	SCBROWNI	2.5	Minor typo
10	20201202	MIKOZIK	Front page	Fix revision number
11	20210518	MIKOZIK	All	Change version to 7.16.x
11	20210518	KAJAROSZ	25	zwif_dlck_cfg_set description
12	20211122	KAJAROSZ	Cover	Bump version to 7.17.x
13	20220525	KAJAROSZ	1	Change version to 7.18.x

Table of Contents

1 II	NTROI	DUCTION	1
1.1 1.2		oseence and Prerequisites	
2 F		RES	
2.1 2.2		ork Operations	
2.3		ontrol	
2.4		pport	
2.5		e Database	
2.6		nand Class Configuration	
2.7	Netw	ork Initialization	6
2.8	Node	Update	6
2.9		ork Update	
2.10	_	ground Polling	
2.11	Post-	Set Polling	9
3 T	YPICA	L USAGE	.10
3.1	Netw	ork	.10
3.1		Initialization	
3.1	.2	Creation and Tear Down	.10
3.1	.3	Network and Client Preference Storage	.11
3.1	.4	Security 2 (S2)	.11
3.1		SmartStart	
3.1	-	Network Health Check	
3.2		ace Monitor/Control	
3.3		tor Interface Multicast & Multi-endpoint Control	
3.4		Identification	
3.5 3.6		ping	
3.7		vare Update and Backupg Facilityg	
3.8		e Database	
3.9		g & Restoring the Network for Middleware Changes	
		O: ADD CONTROL FOR A CC AS AN INTERFACE	
4.1		ization	
4.1 4.1		Global Setting Loading of Door Lock Information from Persistent Storage	
	.2 .1.2.1		
	.1.2.1		
		ing Down	
		_	.20

4.2.1.1	New Format Persistent Storage	20
4.3 Node	Update/Inclusion Information Gathering	20
4.4 Capa	bility APIs	
4.4.1	zwif_dlck_cap_get	
4.4.2	zwif_dlck_cap_cache_get	22
4.5 Mon	itor APIs	22
4.5.1	zwif_dlck_op_rpt_set	23
4.5.2	zwif_dlck_op_get	23
4.5.3	zwif_dlck_op_get_poll	23
4.6 Cont	rol APIs	24
4.6.1	zwif_dlck_op_set	24
4.6.2	zwif_dlck_op_mset	25
4.7 Conf	guration APIs	25
4.7.1	zwif_dlck_cfg_set	25
4.7.2	zwif_dlck_cfg_get	25
4.8 Cach	ing Implementation	26
4.8.1	Door Lock Operating Mode Cache	26
4.8.2	Door Lock Configuration Cache	26
4.8.3	Door Lock Capability Cache	27
4.9 Post-	Set Polling Implementation	27
4.9.1	Supervision Get	27
4.9.2	Manual Report Get	27
4.10 Adju	nct Notification CC Handling	28
4.10.1	Monitor APIs	28
4.11 Devi	ce Database Upgrade for Door Lock CC version 3 and below	28
5 SAMPI	E APPLICATIONS	30
	ng Started	
5.1.1	Prerequisites	
5.1.2	Building of Sample Applications	
5.1.3	Installation of Sample Applications	
5.1.4	Configuration	
	ing Sample Applications	
5.2.1	ZIPGW Discovery	
5.2.2	Reset Z/IP Network	
5.2.3	Add Node into a Network	
5.2.3.1	, , ,	
5.2.3.2	11 / / /	
5.2.4	Remove Node from a Network	
5.2.5	Binary Switch	
5.2.6	Basic	
5.2.7	Binary Sensor	
5.2.8	Controller App	
5.2.8.1	· · · · · · · · · · · · · · · · · · ·	
5.2.8.2	•	
5.2.8.3	Binary Sensor Menu	41

INS1460	6-13	Z-Ware SDK 7.18.x Library User Guide	2022-05-30
5	2.8.4 Door Lock Menu		41
5	2.8.5 Notification (Alar	m) Menu	42
6 R	UNTIME AND BUILD		43
6.1	Runtime System Requiren	nents	43
	•	e	
6.1	Build System		44
6.2	Build System Setup		44
6.2.	1 Target Platform Ubu	ıntu Linux	44
6.2.	2 Target Platform RPi	3B	44
6.3	Build Commands		45
6.4	Source Code Documentat	ion	45
6.4.	1 Manual Generation	of Documentation	45
6.4.	2 Auto Generation of	Documentation in Ubuntu Linux	46
DECE	PENCES		47
		Table of Tables	
		e and Descriptors	
		s Pushed Down from Z-Ware (No Security Requirements)	
	• •	Z-Wave CCs	
		Cs	
	-	get/set CCs	
	•		
		API	
		Tear Down APIs	
		ference Storage APIs	
	•		
		ng List Management APIs	
		< API	
		S	
		Pls	
	•	5	
		ogramming Elements	
	_	ies	
		ement	
		quirement	
		Memory Requirement	
Table	26. Build System Requirer	nents	44

1 Introduction

1.1 Purpose

The Z-Ware Library is a Z/IP (Z-Wave for Internet Protocol) Gateway (ZIPGW) client and abstracts Z-Wave Command Classes (CC) into controllable and monitorable interfaces over a C API (Application Programming Interface) for easier development and certification of Z-Wave controller applications. One such Z-Ware Library client is the Z-Ware Web Server. This document describes the Library usage.

1.2 Audience and Prerequisites

This document is for Z-Wave Partners and assumes they are already comfortable with the Z-Wave protocol and network installation. As such, the document does not go into detail on these matters. References are also made to the Device and Command Classes and the Z/IP API, which are what this API is built upon.

2 Features

The API deals with Z-Wave through descriptors for networks, nodes, endpoints, and interfaces. A Z-Wave Home Area Network (HAN) is uniquely identified by a Home ID encapsulated in a network descriptor. The API views the network through its attached ZIPGW.

Nodes are Z-Wave devices in this HAN uniquely identified by a Node ID encapsulated in a node descriptor. These nodes can be composite devices having multiple endpoints, for example a power strip with multiple separately controllable power points. Each power point may have multiple interfaces allowing for control and/or monitoring, e.g., a switch to set on and off and perhaps a meter providing power consumption information.

Table 1. Z-Wave Example Device and Descriptors

Node	Power strip					
Endpoints	Power	point	Power point			
Interfaces	Switch	Meter	Switch	Meter		

2.1 Role

Z-Ware is a Z-Wave Plus version 2 Security Enabled device in the Static PC Controller class mainly used in the roles of Static Update Controller (SUC), Identity Server (SIS), and Z-Wave Plus Central Static Controller (CSC). As a Z/IP client, it works in conjunction with a ZIPGW. Z-Ware sets itself as the (first) unsolicited IP address of the ZIPGW to which it is connected.

2.2 Network Operations

Z-Ware supports Inclusion, Exclusion, Reset (Set Default), Replace/Remove Failed Node, and Send NIF (Node Information Frame). If it is assigned a primary controller role, it will always upgrade itself to an SIS unless there is an SUC already present. Hence, it cannot initiate controller shift as a primary.

Z-Ware supports Set Learn mode, which allows itself to be added to or removed from a network. Adding to a network will typically make Z-Ware an Inclusion or Secondary Controller, in which case, some of its facilities will not be available. Set Learn mode will always attempt classic mode before Network Wide Inclusion (NWI) mode. Controller replication (Copy) is achieved through Inclusion and Set Learn Mode.

Z-Ware supports Node and Network Update. Z-Ware discovers a Z-Wave node's capabilities during inclusion through a series of comprehensive queries. This process may take some time, especially for a secure Frequently Listening Routing Slave (FLIRs) device. This operation may be aborted at any time. A Node Update requeries the information obtained during inclusion, which allows discovering any changes that were not made through Z-Ware. A Network Update requests topology from an SUC if available and then performs neighbor update if available or node update to every node it is aware of.

Z-Ware supports SmartStart, through the NODE_PROVISIONING CC, which uses a configurable provisioning list of devices to allow the Z-Wave network wide inclusion without having to manually configure a new node into Z-Wave learn mode.

Z-Ware supports multicast operations with ZIP CC v5.

2.3 CC Control

Z-Ware can be operated in any Z-Wave network with other Z-Wave certified devices from other manufacturers. All non-battery-operated nodes within the network will act as repeaters regardless of vendor to increase reliability of the network. Z-Ware controls/monitors Z-Wave-certified devices of different categories from various vendors through their CCs. CCs that are automatically handled are not exposed to the user. Z-Ware controls the following CCs:

Table 2. Controlled Z-Wave CCs

CC	Ver	CC CC	Ver
ANTITHEFT UNLOCK	1	NW_MGMT_PROXY	4
APPLICATION_STATUS	1	POWERLEVEL	1
ASSOCIATION	3	PROTECTION	2
ASSOCIATION_CMD_CFG	1	SECURITY	1
ASSOCIATION_GRP_INFO	3	SECURITY_2	1
BARRIER_OPERATOR	1	SENSOR_ALARM	1
BASIC	2	SENSOR_BINARY	2
BATTERY	3	SENSOR_MULTILEVEL	11
CENTRAL_SCENE	3	SIMPLE_AV_CONTROL	1
CLIMATE_CONTROL_SCHEDULE	1	SOUND_SWITCH	2
CLOCK	1	SUPERVISION	1
CONFIGURATION	4	SWITCH_ALL	1
CRC16_ENCAP	1	SWITCH_BINARY	2
DEVICE_RESET_LOCALLY	1	SWITCH_COLOR	3
DOOR_LOCK	4	SWITCH_MULTILEVEL	4
DOOR_LOCK_LOGGING	1	THERMOSTAT_FAN_MODE	5
FIRMWARE_UPDATE_MD	7	THERMOSTAT_FAN_STATE	2
INDICATOR	3	THERMOSTAT_MODE	3
MANUFACTURER_SPECIFIC	2	THERMOSTAT_OPERATING_STATE	2
METER	5	THERMOSTAT_SETBACK	1
METER_PULSE	1	THERMOSTAT_SETPOINT	3
METER_TBL_MONITOR	1	TIME	2
MULTI_CHANNEL	4	USER_CODE	2
MULTI_CHANNEL_ASSOCIATION	4	VERSION	3
MULTI_CMD	1	WAKE_UP	2
NO_OPERATION	1	WINDOW_COVERING	1
NODE_NAMING	1	ZIP	4
NODE_PROVISIONING	1	ZIP_GATEWAY	1
NOTIFICATION/ALARM	8	ZIP_ND	2
NW_MGMT_BASIC	2	ZIP_PORTAL	1
NW_MGMT_INCLUSION	4	ZWAVEPLUS_INFO	2

NW_MGMT_INSTALLATION_MAINTENAN	4	
CE		

Table 2. Controlled Z-Wave CCs Inherited from ZIPGW

CC	Ver	CC	Ver
INCLUSION CONTROLLER	1	TRANSPORT_SERVICE	2

NODE_PROVISIONING CC is only present when Z-Ware is operating as a Z-Wave SIS. SUPPORT CC is automatically controlled only and only for Post Set Polling – see 2.11 Post-Set Polling.

2.4 CC Support

For easier reference during certification, supported CCs (including those inherited from ZIPGW) are shown below.

Table 2.: Supported Z-Wave CCs Pushed Down from Z-Ware (No Security Requirements)

CC	Ver
ASSOCIATION	3
ASSOCIATION_GRP_INFO	3
DEVICE_RESET_LOCALLY	1
MULTICHANNEL_ASSOCIATI	4
ON	

Table 3. ZIPGW SDK Supported Z-Wave CCs

СС	Ver		Required Security classes	On Secure
		Added	when added	Inclusion
				Failure
APPLICATION_STATUS	1	Х	None	Х
CRC_16_ENCAP	1	Χ	None	Х
FIRMWARE_UPDATE_MD	5		Highest granted security	
			class - not supported when	
			included non-securely	
INCLUSION_CONTROLLER	1	Х	None	Х
INDICATOR	3	Χ	Highest granted security	Х
			class	
MAILBOX	2		LAN-side only	
MANUFACTURER_SPECIFIC	2	Χ	Highest granted security	Х
			class	
MULTI_CMD	1	Х	None	Х
NODE_PROVISIONING	1		Access Control, only when	
			SIS	
NW_MGMT_BASIC	2		Highest granted security	
			class - not supported when	
			included non-securely	

NW_MGMT_INCLUSION	4		Highest granted security	
			class - not supported when	
			included non-securely	
NW_MGMT_IMA	4		Highest granted security	
			class - not supported when	
			included non-securely	
NW_MGMT_PROXY	4		Highest granted security	
			class - not supported when	
			included non-securely	
POWERLEVEL	1	Χ	Highest granted security	Χ
			class	
SECURITY	1	Χ	None	
SECURITY_2	1	Χ	None	Χ
SUPERVISION	1	Χ	None	Χ
TRANSPORT_SERVICE	2	Χ	None	Χ
TIME	1	Χ	None	Χ
VERSION	3	Χ	Highest granted security	Χ
			class	
ZIP	4		LAN-side only	
ZIP GATEWAY	1		LAN-side only	
ZIP_ND	2		LAN-side only	
ZIP NAMING	1		LAN-side only	
ZIP PORTAL	1		LAN-side only	
ZWAVEPLUS_INFO	2	Х	None	Х

Z-Ware does nothing on receiving Basic CC Set or Get, unless Basic Set from any particular node or endpoint is used as a Scene trigger. Z-Ware supports only 1 Association group supporting 1 node for Lifeline. This node will receive the Device Reset Locally command.

2.5 Device Database

A device database in JSON format for easier user editing is used to:

- Upgrade functionality of older versions of CCs that do not support capability queries by pre-configuring the database with the necessary information based on manufacturers' published data sheets
- Pre-configure devices automatically to optimal usage settings when dealing with ambiguous configuration CC parameters or associations
- Fix quirks in devices that are not fully compliant or compatible
- Unify notification sensor implementation from Binary Sensor CC, Alarm Sensor CC, Alarm CC v1-2, Notification CC v3-8 so that they all look the same for an easier client API because they essentially serve the same function

2.6 Command Class Configuration

Some library clients may want to only implement control for selected CCs of those offered. However, this leads to Z-Wave certification form failures as the library performs background polling and information caching for CCs not listed in the form. A CC configuration option file, cmd class.cfg, list all CCs offered allowing the client developer to comment out undesired CCs.

2.7 Network Initialization

The following steps are carried out during network initialization:

- 1. Get ZIPGW's Z-Wave Home ID, Node ID, and Home Area Network (HAN) IP address.
- 2. Get ZIPGW attached controller's cached node information.
- 3. Get CC versions present in the ZIPGW cached node information to create corresponding Z-Ware interfaces.
- 4. Get ZIPGW's hardware and firmware versions if VERSION CC is Version 2 or higher.
- 5. Get ZIPGW's manufacturer, product type, and product ID, if MANUFACTURER_SPECIFIC CC presents.
- 6. Get node list of the HAN.
- 7. Turn on mailbox for ZIPGW SDK v2.1x and above. This will enable multi-client support and receive wake-up notification from the device through mailbox ACK message.
- 8. Get ZIPGW dynamic DSK key for adding new node.
- 9. Set supported CCs in the ZIPGW attached controller's NIF.
- 10. Get unsolicited destination address, and, if its IPv6 address is all zeroes, set it to the Z/IP client IPv6 address.
- 11. Resolve all nodes in the node list into corresponding HAN IPv6 addresses.
- 12. Perform Node Update (see 2.8 Node Update) through HAN network for nodes that are not loaded with detailed node information from persistent storage.

2.8 Node Update

The following steps are carried out to acquire detailed node information based on the CCs present at the node and endpoint levels:

- 1. Get cached node information of the node of interest from the ZIPGW.
- 2. Assign the ZIPGW attached controller's Z-Wave Return Route to the node.
- 3. Get CC versions of each CC listed in the node information.
- 4. Get library, protocol, and application versions.
- 5. Get node's hardware and firmware versions if Version CC version is 2 or higher.
- 6. Get MANUFACTURER_SPECIFIC CC Manufacturer ID, Product Type, and Product ID. Based on these, get device category from the Device Database. Get Device Serial Number if supported.
- 7. If the node has just been added into the network, set the WAKEUP CC notification receiving Node ID to SIS with/without changing the wakeup interval. The wakeup interval will be changed if the global setting for the wakeup interval is non-zero in the Device Database.

- 8. For each endpoint in the node:
 - a) Get security supported CCs at the endpoint if the node is included securely.
 - b) Get version of CCs at the endpoint.
 - c) If the node has just been added into the network, set device-specific configuration parameters based on the Device Database.
 - d) Get Configuration CC parameter number property if CC version is 3 or higher.
 - e) Get Association CC's maximum supported group. If the node has just been added into the network and group 1 is "Lifeline", set the SIS node ID into group 1.
 - f) Get Association Group Information CC details.
 - g) Get the Central Scene CC number of supported scenes. If the node has just been added into the network and Central Scene CC version is 3 or greater, then set it to slow refresh.
 - h) Get Z-Wave Plus Information.
 - i) Get Multilevel Sensor CC supported types, units, and current value.
 - j) Get Indicator CC supported indicator ID, property ID, and the current property ID's value.
 - k) Get Firmware Update MD CC capabilities.
 - Get Thermostat Fan Operating Mode CC supported modes, Thermostat Mode CC supported and current mode, Thermostat Setpoint CC supported and current type and temperature range, Thermostat Operating State CC current state, and Thermostat Fan State CC current state.
 - m) Get Multilevel Switch CC supported types and current values.
 - n) Get Simple AV CC supported controls.
 - o) Get Alarm/Notification CC supported types and events.
 - p) Get Protection CC supported states.
 - q) Get User Code CC maximum supported codes.
 - r) Get Meter CC capabilities and descriptors.
 - s) Get Meter TBL Monitor CC capabilities and descriptors.
 - t) Get Binary Sensor CC supported types and current values.
 - u) Get Door Lock CC current state.
 - v) Get Door Lock Logging CC current state.
 - w) Get Alarm Sensor CC supported types and current values.
 - x) Get Barrier Operator CC current state.
 - y) Get Color Switch CC supported components and current values.
 - z) Get Sound Switch CC supported tone info and current configuration.
 - aa) Get Window Covering CC supported parameter IDs and current status.
 - bb) Get Battery CC current level.
 - cc) Get Schedule Entry Lock CC current state.
 - dd) Get Binary Switch CC current state.
 - ee) Get Node Naming CC current name and location.
 - ff) Get Antitheft Unlock CC current state.

Table 4. Node Update get/set CCs

ranic in reduce operate god, see ees	
CC	CC
VERSION	MANUFACTURER_SPECIFIC
WAKE UP	

Table 5. Node Update endpoint get/set	CCs
---------------------------------------	-----

CC	CC
ANTITHEFT	PROTECTION
ASSOCIATION	SENSOR_BINARY
ASSOCIATION_GRP_INFO	SENSOR_MULTILEVEL
ALARM_SENSOR	SIMPLE_AV
BARRIER_OPERATOR	SOUND_SWITCH
BATTERY	SWITCH_BINARY
CENTRAL_SCENE	SWITCH_COLOR
CLOCK	SWITCH_MULTILEVEL
CONFIGURATION	THERMOSTAT_FAN_MODE
DOOR_LOCK	THERMOSTAT_FAN_STATE
INDICATOR	THERMOSTAT_MODE
METER	THERMOSTAT_OPERATING_ST
	ATE
METER_TBL_MONITOR	THERMOSTAT_SETPOINT
MULTI_CHANNEL_ASSOCIATI	USER_CODE
ON	
NODE_NAMING	VERSION
NOTIFICATION/ALARM	WINDOW_COVERING

2.9 Network Update

The following steps are carried out to update the network:

- 1. Repeat steps 1 to 4 of Network Initialization (see 2.7 Network Initialization).
- Request network update by using the command: NETWORK MANAGEMENT BASIC CC-> NETWORK UPDATE REQUEST
- 3. Get node list of the HAN.
- 4. Resolve all nodes in the node list into corresponding HAN IPv6 addresses.
- 5. Request node neighbor update for each of the nodes in the node list. Repeat for up to three iterations if the request node neighbor update failed for some nodes that may be out-of-range.
- 6. Perform Node Update for each node in the network (See 2.8 Node Update).

2.10 Background Polling

Z-Ware Library performs automatic background polling to cache device-supported interface details (e.g., as supported sensor types and units) and device values (e.g., sensor readings for each supported type). For always-on devices, polling is carried out for all relevant interfaces in a device followed by an interval of 10 seconds before the next device is polled. The same device is never polled twice within an interval of 30 seconds. If the device is down or non-responding, the next poll time will be 1 minute and double the interval each time the node is still down or non-responding on polling until maximum of 16 minutes interval is reached. For FLIRS

(Frequently Listening Routing Slave), also known as LSS (Listening sleeping slave) devices, polling is carried out only every 6 hours per device so as not to exhaust the device's batteries. For sleeping devices, polling is carried out on wake up. As sleeping devices will go to sleep mode when they don't receive any Z-Wave messages, this type of polling has higher priority than the other two types of polling. The polling sequences of CCs are the same as those listed for each endpoint in Section 2.8 Node Update.

2.11 Post-Set Polling

Some devices take time to reach their target settings. This is especially true for mechanical devices. Z-Ware Library performs post-set polling for door lock, multi-level switch motor, and barrier operator interfaces.

For door locks, the polling intervals are 1, 2, 3 seconds, whereas for multi-level switches, the intervals are 1, 2, 3, 4 seconds before the timeout occurs. For Barrier Operator CC, the intervals are 1 to 7 seconds incrementally.

If the endpoint supports the Supervision CC, polling is not performed, Supervision Get encapsulation is automatically used and notification is expected from the device on completion. This allows the client to be informed if/when the device has reached its target state.

3 Typical Usage

3.1 Network

3.1.1 Initialization

The first thing a client needs to do is to acquire the ZIPGW IP address either by means of reading from the configuration file or scanning the IP network using the ZIPGW Discovery protocol. There are APIs to help the client do the network scanning for ZIPGW IP addresses.

Table 6. Network Scanning APIs

Action	API
Initiate network scanning for ZIPGW IP addresses. For each	zwnet_gw_discvr_start
valid network interface IP address, a callback will report the	zwnet_gw_discvr_cb
result of each scanning.	
To stop the network scanning and free the resources used	zwnet_gw_discvr_stop
in scanning.	

The client initializes itself by querying the ZIPGW attached controller node ID, home ID, HAN address, and the node list of all the nodes in the HAN.

After that, it loads any persistent network information from any previous sessions. This includes information on the nodes, endpoints, and interfaces along with their versions. Home ID is used as a unique identifier into the persistent network storage. This is analogous to the node information stored on the non-volatile memory (NVM) of the controller.

Table 7. Network Initialization API

Action	API
Initialize the API and get controller node ID, home ID, HAN	zwnet_init
address, and node list.	→ zwnet_notify_fn

Sometimes, a controller that was configured on a different host is introduced to ZIPGW. In this case, the storage on the host and the ZIPGW attached controller node information in NVM would not match. This requires migration of the persistent network storage, a facility provided by the client. If this migration is not performed, the information stored in the controller is used to request further meta-information and can cause the load operation to be longer, depending on the number of nodes discovered and their geometries, and sleeping nodes may not be properly configured.

3.1.2 Creation and Tear Down

Typically, the client creates a network with at least two devices, one of which is a controller, while the other can be any type of node. The user initiates the node for inclusion and uses the controller to add the device into its network and initiate.

Now, the node can be controlled through the controller, which becomes the primary. Similarly, more nodes can be added. Removal is identical except that the API parameter is different. During addition, the node's endpoints and interfaces are enumerated and populated as descriptors for control. Security facilities are handled transparently with indications to the client.

The zwnet_notify_fn callback is used to notify the client of the operation's progress while zwnet node fn callback is called in between to provide a handle to the node.

Table 8. Network Creation and Tear Down APIs

Action	Controller	Node
Add node	zwnet_add(true)	zwnet_initiate
	zwnet_node_fn	zwnet_notify_fn(progress
	→ zwnet_)
	notify_fn(progress)	
Remove node	zwnet_add(false)	zwnet_initiate
	zwnet_node_fn	zwnet_notify_fn(progress
	→ zwnet_)
	notify_fn(progress)	

Please keep in mind that *zwnet_add()* routine cannot be used to add Long Range node to the network. Long Range nodes can only be included using Smart Start procedure.

3.1.3 Network and Client Preference Storage

To facilitate storage and retrieval of network- and client-specific preferences or configurations (which are opaque to the Z-Ware library), there are four APIs available. Each network is restricted to one storage while there could be several client storages per network.

Table 9. Network and Client Preference Storage APIs

Action	API
Store network preference into persistent	zwnet_pref_set
storage.	
Retrieve network preference from persistent	zwnet_pref_get
storage.	
Store client preference into persistent storage.	zwnet_client_pref_set
Retrieve client preference from persistent	zwnet_client_pref_get
storage.	

3.1.4 Security 2 (S2)

S2 security requires user interaction when adding new nodes and replacing failed nodes through these APIs.

Table 10. Security 2 APIs

Action	API
Accept or reject newly added node into security 2	zwnet_add_sec2_accept
mode.	
Grant keys to the newly added node in security 2	zwnet_add_sec2_grant_key
mode.	
Get ZIPGW Device Specific Key (DSK) in security 2	zwnet_sec2_get_dsk
mode. This is useful when ZIPGW wants to join	
another S2 capable ZIPGW's network.	

The typical interactions between the user application and Z-Ware Library through API calls and callbacks are shown in the following figure.

3.1.5 SmartStart

As Z-Wave SmartStart inclusion does not require user interaction, APIs are provided to help manage the provisioning list stored at the ZIPGW.

Table 11. Smart Start Provisioning List Management APIs

Action	API
Add a provisioning list entry.	zwnet_pl_add
Get a provisioning list entry information through	zwnet_pl_get
callback.	
Delete a provisioning list entry.	zwnet_pl_del
Get all provisioning list entries through callback.	zwnet_pl_list_get
Delete all provisioning list entries.	zwnet_pl_list_del

3.1.6 Network Health Check

Network health status is provided via an API through the NW_MGMT_IMA CC, which provides statistics for packet error rate (PER), number of route changes (RC), number of neighbors (NB), maximum reduction in transmit power where the last working route still works (LWRdb), and the difference between last working route RSSI and background RSSI (LWR_RSSI) for

determination of the Network Health Value (NHV) of each node. The NHV is then translated to Network Health Status (NHS) that is presented to the user by using a simple color code grading system. Users can identify devices with poor network connectivity easily and take necessary action to remedy the situation, such as adding a repeater between devices with poor network connectivity.

Table 12. Network Health Check API

Action	API
Start network health check on all but sleeping	zwnet_health_chk
nodes.	

3.2 Interface Monitor/Control

With a node handle, the client can get access to its endpoints and interfaces.

Table 13. Interface Control APIs

Action	API
Get handle to node	zwnet_get_node, zwnode_get_next or through
	zwnet_node_fn
Get handle to endpoint	zwnode_get_ep, zwep_get_next
Get handle to interface	zwep_get_if, zwif_get_next
Set up report callback	zwif_xxx_rpt_set (zwrep_xxx_fn), , depending on type of
once	interface
	→ zwnet_appl_fn
Monitor the interface	zwif_xxx_get, depending on type of interface
	→ zwnet_appl_fn
	zwrep_level_fn
Control the interface	zwif_xxx_set, depending on type of interface
	→ zwnet_appl_fn

Since interface monitoring requires a callback to receive Z-Wave reports, it is the client's responsibility to set up the callback. The client can solicit this report using the relevant get API and optionally implement a timeout in case the report callback never happens.

Typically, while a zero return to an interface API indicates success, a negative return indicates an error and that the command was not sent to the device. A positive return indicates the command was delayed owing to the device being momentarily unavailable or asleep — in either case the command will be sent when the device is available, but the handling may be different as a short wait will resolve the former case.

In order to reduce unnecessary callbacks to the client application, all live reports from nodes are compared with the cached value (if available) and callback is executed only if they are different. However, in all cases, the timestamps on the cached values are updated.

Table 14 – Interface Control APIs

Action	API
Get handle to node	zwnet_get_node, zwnode_get_next or through
	zwnet_node_fn
Get handle to endpoint	zwnode_get_ep, zwep_get_next
Get handle to interface	zwep_get_if, zwif_get_next
Set up report callback	zwif_xxx_rpt_set (zwrep_xxx_fn), , depending on type of
once	interface
	→ zwnet_appl_fn
Monitor the interface	zwif_xxx_get, depending on type of interface
	→ zwnet_appl_fn
	zwrep_level_fn
Control the interface	zwif_xxx_set, depending on type of interface
	→ zwnet_appl_fn

Typically, the client code would map the interface handle to the UI element that the user can manipulate. So, this enumeration happens mostly when a node is newly added and the UI elements need to be populated.

```
If (!zwnode get ep(node, &ep))
{
 do
 {
 if (!zwep_get_if(ep, &ifd))
 do
 {
 switch (ifd->cls)
 case COMMAND_CLASS_SWITCH_MULTILEVEL:
 /* solicit current level */
 zwif level get(ifd);
 /* draw UI depending on capabilities */
 if (ifd->ver == 3)
 {
 break;
 }
 while (!zwif_get_next(ifd, &ifd));
 }
 while (!zwep_get_next(ep, &ep));
```

3.3 Actuator Interface Multicast & Multi-endpoint Control

The switch, level, window covering, barrier, and door lock actuator interfaces have a multicast version of the set command named mset, where the same parameters can be sent to the same interface type on multiple nodes if the underlying ZIPGW supports ZIP CC v5. The same APIs can be used to have the same effect on multiple endpoints on the same node.

3.4 Node Identification

Nodes and endpoints contain information on their network and functional roles respectively, i.e., whether they are controllers or slaves and whether they are binary switches, etc. This allows classification of nodes by the client. Further, all endpoints (including the controller's endpoint) in a node have name and location fields for easier identification by the user, rather than using the unique Node ID. Z-Wave Plus v2 nodes can also be visually located via the Indicator CC v3 using zwnode_identify.

Table 15. Node Identification APIs

Action	API/Structures
Get node/endpoint	zwnoded_t, zwepd_t
type	
Set/get name/location	zwnoded_t, zwep_nameloc_set
Visually locate	zwnode_identify

3.5 Grouping

Devices can be grouped for device-specific purposes, e.g., a motion sensor could be made to turn on multiple lights and an alarm. In this case, it could have two groups: one for the lights and dimmers and one for the alarm. The user can add preferred lights to the light group and chosen alarm for the alarm group. The user may also be able to adjust the brightness to which a dimmer is set.

Table 16. Grouping APIs

Action	API
Get #groups in device	zwif_group_sup_get (if, zwif_group_sup_fn)
	→ zwnet_appl_fn
	zwif_group_sup_fn
Get group information	zwif_group_get (if, group#)
	→ zwnet_appl_fn
	→ zwif_group_fn
Modify devices in group	zwif_group_add/del
	→ zwnet_appl_fn

3.6 Firmware Update and Backup

In order to bring Z-wave devices in the network and the gateway up to date with the latest features or bug fixes, there are firmware update APIs to facilitate updating. On the other hand, backing up of firmware or non-volatile data stored in non-volatile memory (NVM) can be done on devices that support FIRMWARE_UPDATE_MD CC version 5 or higher.

Table 17. Firmware Update APIs

Action	API
Get firmware information.	zwif_fw_info_get
Requests firmware update operations to be carried	zwif_fw_updt_req
out.	
Request for firmware download from a device into a	zwif_fw_downld_req
file for backup purposes.	

3.7 Polling Facility

In order to help a user application poll the status of a device that does not support sending of unsolicited reports, there are polling APIs to help execute the polling that conform to Z-Wave recommendations.

Table 18. Polling Facility APIs

Action	API
The polling variant of APIs for getting report through the polling	zwif_xxx_poll
facility.	
Remove a polling request.	zwnet_poll_rm
Remove multiple polling requests.	zwnet_poll_rm_mul

3.8 Device Database

The following APIs facilitate loading and unloading (freeing) the database and searching for a specific device configuration and information. The actual format and features of the database are documented in [9] Silicon Labs, SDS14416, SDS, Z-Ware Library C API Reference Manual.

Table 19. Device Database APIs

Action	API
Load and store device-specific configurations.	zwdev_cfg_load
Free device-specific configuration records.	zwdev_cfg_free
Search for a match in device-specific configuration	zwdev_cfg_find
records.	

3.9 Saving & Restoring the Network for Middleware Changes

Persistent storage is used to store the entire network information comprising network, nodes, endpoints, and interfaces in JSON (JavaScript Object Notation) format for easier editing. This format and its features are documented in [9] Silicon Labs, SDS14416, SDS, Z-Ware Library C API Reference Manual.

When upgrading Z-Ware or when moving from another middleware to Z-Ware, the storage can be used to port the network seamlessly without having to repeat the tedious inclusion and configuration of nodes. When moving from another middleware, the data required in the storage must be filled in. Otherwise Z-Ware will solicit the missing data from the network during start up.

4 How To: Add Control for a CC as an Interface

Adding a Interface in the library is non-trivial and not recommended. However, if required, this section describes how using Door Lock interface implementation as an example. The following table shows the files and related functions and structures involved in the implementation.

Table 20. CC Implementation Programming Elements

File	Programming element	Туре
zip_api_pte.h	zwnet_1_ep_sta_t	enum
	zwnet_substa_t	enum
	zwnet_1_ep_evt_t	enum
	zwnet_1_ep_act_t	enum
zip_api_network.c	zwnet_cls_name_t (supported_cls_map)	array
	zwnet_sup_cached_cb_rpt	function
	zwnet_dat_cached_cb_rpt	function
	zwnet_db_cb_rpt	function
zip_api_base.c	zwif_create	function
zip_api_intf.c	dlck_op_mode	array
	zwif_dlck_op_set	function
	zwif_dlck_op_mset	function
	zwif_dlck_op_rpt_set	function
	zwif_dlck_op_get_ex	function
	zwif_dlck_op_get	function
	zwif_dlck_op_get_poll	function
	zwif_dlck_cfg_set	function
	zwif_dlck_cfg_get	function
	zwif_dlck_cap_get	function
	zwif_dlck_cap_cache_get	function
	zwif_dlck_cap_free	function
zip_api_sm.c	zw_sm_hdlr_dat_t hdlr_dat	array
	zwnet_1_ep_act_t	enum
	zwnet_1_ep_sm_cls_hdlr	function
	zwnet_dlck_rpt_cb	function
	zwnet_sm_dlck_op_get	function
	zwnet_dlck_cfg_rpt_cb	function
	zwnet_sm_dlck_cfg_get	function
	zwnet_dlck_cap_rpt_cb	function
	zwnet_sm_dlck_cap_get	function
	zwnet_ep0_dedup	function
	zwnet_1_ep_info_sm	function
zip_api_util.c	zwdlck_cfg_v22_t	structure
	if_dlck_cch_data_v22_t	structure
	if_dlck_cch_data_v23_t	structure
	if_dlck_cch_data_v24_t	structure

	zwutl_if_cch_dat_upgrd	function
	zwutl_if_dat_upgrd	function
	zwutl_if_load	function
zip_dev_cfg.c	zwdev_if_rec_cls (cmd_cls_rec_type_tbl)	array
	if_parser	array
	zwdev_cfg_if_ld	function
	zwdev_dlck_if_free	function
	zwdev_cfg_if_free	function
	zwdev_dlck_if_parser	function
zip_pstorage.c	ps_load_doorlck_info	function
	ps_ni_load_cc_specific	function
	ps_save_doorlck_info	function
	ps_ni_save_cc_specific	function
zip_rpt_hdlr.c	zwif_doorlck_hdlr	function
	zwif_rpt_hdlr_t (rpt_hdlr_map)	array
zip_set_poll.c	zwspoll_rpt_rcv_chk	function
	zwspoll_on_rpt_rcv	function
	zwspoll_add_poll	function

4.1 Initialization

4.1.1 Global Setting

On initialization, the Library loads the CC configuration file passed in by the client to determine CCs that the client wishes to use. The array supported_cls_map lists the CC name as a string and its corresponding CC constant. For door lock implementation, the entry {"COMMAND_CLASS_DOOR_LOCK", COMMAND_CLASS_DOOR_LOCK} must be added into the array.

4.1.2 Loading of Door Lock Information from Persistent Storage

Loading of persistent storage involves first loading the new JSON format persistent storage file. If the file does not exist, loading will fallback to the old TLV (tag-length-value) format persistent storage file for backward compatibility.

4.1.2.1 Old Format Persistent Storage

Loading of interface specific data is implemented in the zwutl_if_load function. If upgrading of the TLV format for the command class is needed to support higher versions of the same CC, entries must be inserted in either zwutl_if_dat_upgrd (for static cache) or/and zwutl_if_cch_dat_upgrd (for dynamic cache) functions. Details of cache implementation will be described in later section "Caching Implementation". For Door Lock CC, several dynamic cache upgrades have been implemented, each upgrade requires the copying from old cache structure to new cache structure and initializing the new members in new cache structure to default values. For example, the old if_dlck_cch_data_v22_t is upgraded to if_dlck_cch_data_v23_t with addition of cfg-> blk_to_blk, cfg-> twist_asst, etc. Care must be taken to add the new upgrade

code at the end of the case statement because the cache data may go through multiple upgrades.

4.1.2.2 New Format Persistent Storage

Loading of interface specific data is implemented in ps_ni_load_cc_specific function. For Door Lock CC implementation, an entry must be added in this function, which is ps_load_doorlck_info function. This function contains implementation of loading for both dynamic and static cache. Upgrading cache format is as easy as adding addition JSON entries and make these entries optional (i.e., missing these entries from old JSON persistent storage will not be considered as an error).

4.2 Shutting Down

4.2.1 Saving of Interface Information into Persistent Storage

Upon shutting down, all network info, including node info, are saved to persistent storage. Saving into persistent storage only involves the new JSON format persistent storage file. This will ensure seamless switch over to the new format if the loading of persistent storage was from the old format file.

4.2.1.1 New Format Persistent Storage

Saving of interface specific data is implemented in ps_ni_save_cc_specific function. An entry must be added in this function, which is ps_save_doorlck_info function. This function contains implementation of saving for both dynamic and static cache.

4.3 Node Update/Inclusion Information Gathering

At node update or inclusion, a state-machine will query each interface attached to each endpoint of the node. For door lock CC version 4 and above, the current operating mode, configuration parameters, and capability must be queried. Thereafter, the node information is refreshed by way of background polling in which only the variable information (dynamic cache), such as the door lock current operating mode and configuration parameters, are polled. The fixed information (static cache) which is door lock's capability will only be queried if it was not cached during the initial inclusion phase.

State, sub-state and relevant events entries are added in the single endpoint state-machine function zwnet_1_ep_info_sm. S_EP_STA_GET_DOORLOCK is added into zwnet_1_ep_sta_t. EVT_S_EP_DOORLOCK_OP_REPORT, EVT_S_EP_DOORLOCK_CFG_REPORT, EVT_S_EP_DOORLOCK_CAP_REPORT and EVT_S_EP_NW_TMOUT are added into zwnet_1_ep_evt_t. DOORLCK_SUBSTA_OP is added into zwnet_substa_t.

The entry {zwnet_sm_dlck_op_get, COMMAND_CLASS_DOOR_LOCK, 0} in array hdlr_dat in zwnet_1_ep_sm_cls_hdlr provides the starting point for the state-machine to query Door Lock info by calling zwnet_sm_dlck_op_get. This function implements a state-machine that sets up a report callback function (zwnet_dlck_rpt_cb), solicits a report (zwnet_get_report), restarts the state-machine timer, and changes state to (S_EP_STA_GET_DOORLOCK) and sub-state

(DOORLCK_SUBSTA_OP). When zwnet_dlck_rpt_cb calls back with the event EVT_S_EP_DOORLOCK_OP_REPORT, the state-machine will proceed to the next operation by calling zwnet_sm_dlck_cfg_get and change its sub-state to DOORLCK_SUBSTA_CFG. This process is repeated for the next operation by calling zwnet_sm_dlck_cap_get and changes its sub-state to DOORLCK_SUBSTA_CAP.

For a robust state-machine implementation, the state-machine must handle timeout event (EVT_S_EP_NW_TMOUT), which typically implements the re-transmission of report get command based on the state-machine's current state and sub-state.

Upon completion of operations for the current CC, the state-machine handles the next CC by calling the zwnet_1_ep_sm_cls_hdlr with an appropriate parameter "act" value as defined in zwnet_1_ep_act_t. Note that the entries in the enum zwnet_1_ep_act_t must be in the same order as in the array hdlr_dat.

4.4 Capability APIs

```
The capability for door lock can be queried using either of the two APIs as follows:
zwif dlck cap get - get the supported door lock capabilities through report callback
@param[in] ifd
 interface
@param[in]
 report callback function
 cb
@param[in] cache flag: to get data from cached only. If set, no fetching from real device
when
 cache unavailable.
@return ZW ERR XXX
int zwif_dlck_cap_get(zwifd_p ifd, zwrep_dlck_cap_fn cb, int cache);
/**
zwif dlck cap cache get - get supported door lock capabilities from cache
@param[in] ifd
 interface
 door lock capabilities
@param[out] cap
@return ZW ERR XXX
@post Caller must call zwif_dlck_cap_free() to free the door lock capabilities if this call is
successful.
```

int **zwif_dlck_cap_cache_get**(zwifd_pifd, zwdlck_cap_p*cap);

The main difference between the two is the former does not return the door lock's capability directly to the caller, instead the capability information is delivered to the caller through callback function. The latter returns the capability information directly to the caller if the information is available in the cache.

4.4.1 zwif dlck cap get

To implement this function, entries must be added to the device database callback function zwnet_db_cb_rpt and capability cache callback function zwnet_sup_cached_cb_rpt. In the door lock case, the entry is CB_RPT_TYP_DOOR_LOCK for both callback functions.

The function first checks that the interface descriptor belongs to the right command class which is the door lock command class. If the check fails, it returns error code ZW_ERR_CLASS_NOT_FOUND and exits. Note that this command class checking is implemented on all APIs, hereinafter it will not be documented on other APIs. It will then check the real version of the interface to ensure that the Door Lock CC supported is of version 4 or higher. If this is not the case, it tries to retrieve the capability information from the device database and processing will stop either by returning an error code ZW_ERR_CACHE_AVAIL if the information is found in the device database (callback will be invoked in function zwnet_db_cb_rpt to deliver the information) or ZW_ERR_CMD_VERSION if there is no entry found in the device database.

In the case the Door Lock CC supported is of version 4 or higher, it tries to get the capability information from the cache. If cache is available, the function returns error code ZW_ERR_CACHE_AVAIL else if the caller passes in the parameter "cache" with non-zero value (i.e., the caller is only interested in getting cached value), then the error code ZW_ERR_NO_CACHE_AVAIL will be returned. In both cases, callback will be invoked in function zwnet sup cached cb rpt.

If cache is unavailable and the caller passes in the parameter "cache" with zero value, then as a last resort it will get the capability information directly from the device through Z-wave.

4.4.2 zwif_dlck_cap_cache_get

To implement this function, the entry IF_REC_TYPE_DOOR_LOCK must be added into the device database support code. Details of device database for this entry will be explained in later section "Device Database Upgrade for Door Lock CC version 3 and below".

The function first checks the real version of the interface to ensure that the Door Lock CC supported is of version 4 and higher. If this is not the case, it tries to retrieve the capability information from the device database and returns immediately the information if it is found or ZW_ERR_CMD_VERSION if there is no entry found in the device database.

In the case the Door Lock CC supported is of version 4 and higher, it tries to get the capability information from the cache. If the cache is available, the function returns directly the information; else it returns error code ZW_ERR_NO_CACHE_AVAIL.

4.5 Monitor APIs

To monitor the door lock operating mode, there are APIs to get a door lock operating mode report and the associated API to set up the report callback function as follow:

```
zwif_dlck_op_rpt_set - Setup a door lock operation report callback function
@param[in] ifd interface descriptor
@param[in] rpt_cb report callback function
@return ZW_ERR_XXX
*/
int zwif_dlck_op_rpt_set(zwifd_p ifd, zwrep_dlck_op_fn rpt_cb);
/**
zwif_dlck_op_get - get the state of the door lock device through report callback
@param[in] ifd interface
```

```
@param[in]
 flag
 flag, see ZWIF GET BMSK XXX
@return
 ZW ERR XXX
int zwif dlck op get(zwifd p ifd, int flag);
/**
zwif_dlck_op_get_poll - get the state of the door lock device through report callback
@param[in]
 ifd
 interface
@param[in, out] poll_req
 poll request
@return
 ZW ERR NONE if success; else ZW ERR XXX on error
*/
int zwif_dlck_op_get_poll(zwifd p ifd, zwpoll req t *poll req);
```

The main difference between the two monitor APIs **zwif_dlck_op_get** and **zwif_dlck_op_get_poll** is that the former executes one-time door lock mode report get operation, whereas the latter is meant for polling which supports multiple report get operations.

4.5.1 zwif_dlck_op_rpt_set

To implement this function, an entry must be added in zwif_create function. This entry (COMMAND_CLASS_DOOR_LOCK) provides all the report commands according to the Door Lock version supported by the node. An entry must also be added to the array rpt_hdlr_map so that the general report handler function zwif_rep_hdlr knows which command class specific handler to call. For the case of Door Lock CC, the entry is {COMMAND_CLASS_DOOR_LOCK, zwif_doorlck_hdlr} which indicate the report handler for Door Lock CC is zwif_doorlck_hdlr. Hence, zwif_doorlck_hdlr must be implemented to handle all door lock related reports.

The function associates the report callback function to the report handler for DOOR LOCK OPERATION REPORT in the interface.

4.5.2 zwif dlck op get

This function calls the base function <code>zwif_dlck_op_get_ex</code> with parameter <code>poll_req</code> set to <code>NULL</code>. To implement the base function, an entry must be added to the dynamic data cache callback function <code>zwnet_dat_cached_cb_rpt</code>. The entry <code>COMMAND_CLASS_DOOR_LOCK</code> must handle the cached report callback request identified by <code>DOOR_LOCK_OPERATION_REPORT</code>.

The function first checks the parameter "flag" passed in by the caller. If the bitmask ZWIF_GET_BMSK_CACHE is set, it tries to retrieve the door lock mode cache and invokes caller provided callback function in function zwnet_dat_cached_cb_rpt regardless of whether or not the cache is available. Subsequently, it will check if the bitmask ZWIF_GET_BMSK_LIVE is set. If set, it will query for the door lock mode directly from the device through Z-wave. In summary, with this API, caller has the flexibility to get the door lock state either from cache or directly from the device or using both methods.

4.5.3 zwif_dlck_op_get_poll

This function calls the base function <code>zwif_dlck_op_get_ex</code> with parameter flag set to zero. To implement the base function, no special entry needs to be added; it just needs to call the polling <code>sub-system</code> using the function <code>zwif_get_report_poll</code> with the report <code>get</code> command <code>DOOR LOCK OPERATION GET</code>.

The function passes the polling request parameter "poll_req" to the polling sub-system to perform the required polling specified by the caller. The polling request parameter specifies the interval and count of the polling as well as optional polling completion callback function and its associated user parameter.

4.6 Control APIs

To control the door lock operation mode, there are APIs to set door lock operation mode as follow:

```
/**
zwif dlck op set - set door lock operation
 interface
@param[in] ifd
@param[in]
 mode
 operation mode (ZW DOOR XXX).
@param[in]
 Optional post-set polling callback function. NULL if no callback
 required.
@param[in]
 usr param
 Optional user-defined parameter passed in callback.
@return
 ZW ERR XXX
*/
int zwif dlck op set(zwifd pifd, uint8 t mode, zw postset fn cb, void *usr param);
/**
zwif dlck op mset - set door lock operation using multicast addressing if available
 array of interfaces
@param[in] ifd
@param[in] ifd cnt number of interfaces in "ifd" array. If value is 1, it is equivalent to
calling
 zwif dlck op set() with cb=NULL and usr param=NULL
 operation mode (ZW DOOR XXX).
@param[in] mode
@return ZW ERR XXX
int zwif dlck op mset(zwifd p *ifd, uint8 t ifd cnt, uint8 t mode);
```

4.6.1 zwif dlck op set

To implement this function, entry must be added to the post-set polling sub-system, but no entry is required to be added to the Supervision Get sub-system. Details will be explained in section "Post-set Polling Implementation".

The function checks the parameter "mode" value for a valid operation mode. If the check fails, it returns error code ZW_ERR_VALUE and exits. The first attempt of sending the "door lock operation set" command is through supervision_get encapsulation. If successful, it returns ZW_ERR_SEND_PENDING. On the other hand, if it is unsuccessful because the node does not support supervision CC or some other error, the normal sending of the command will be attempted, and post-set polling will be invoked after the command is sent successfully.

4.6.2 zwif_dlck_op_mset

The implementation supports multi-cast "door lock operation set" commands to multiple node/endpoints. This enables simultaneous locking or unlocking of door locks. Note that multi-cast operation does not provide post-set polling as this will flood the Z-wave network with multiple GET and REPORT commands.

4.7 Configuration APIs

config

ZW ERR XXX

@param[in]

@return

```
To configure the door lock, there are APIs to set and retrieve door lock configuration as follow: /**

zwif_dlck_cfg_set - Set the configuration of the door lock device

@param[in] ifd interface
```

```
*/
int zwif_dlck_cfg_set(zwifd_p ifd, zwdlck_cfg_p config);
```

configuration

```
/**
zwif_dlck_cfg_get - get configuration parameter through report callback
@param[in] ifd interface
@param[in] cb report callback function
@param[in] flag flag, see ZWIF_GET_BMSK_XXX
@return 0 on success, else ZW_ERR_XXX
*/
int zwif_dlck_cfg_get(zwifd_p ifd, zwrep_dlck_cfg_fn cb, int flag);
```

4.7.1 zwif dlck cfg set

To implement this function, no special entry needs to be added.

The function checks the parameter "config" value for valid configuration data. If the check fails, it returns error code ZW_ERR_VALUE and exits; else it will prepare and send the DOOR_LOCK_CONFIGURATION_SET command. The first "door lock operation set" attempt is made through supervision_get encapsulation. If successful, it returns ZW_ERR_SEND_PENDING. If unsuccessful, the regular send is performed.

4.7.2 zwif_dlck_cfg_get

To implement this function, an entry must be added to the dynamic data cache callback function zwnet_dat_cached_cb_rpt. The entry COMMAND_CLASS_DOOR_LOCK must handle the cached report callback request identified by DOOR_LOCK_CONFIGURATION_REPORT.

The function associates the report callback function to the report handler for DOOR_LOCK_CONFIGURATION_REPORT in the interface. It then checks the parameter "flag" passed in by the caller. If the bitmask ZWIF_GET_BMSK_CACHE is set, it tries to retrieve the door lock configuration cache and invokes caller provided callback function in another thread regardless of whether or not the cache is available. Subsequently, it will check if the bitmask ZWIF_GET_BMSK_LIVE is set. If set, it will query for the door lock configuration directly from the

device through Z-wave. In summary, with this API, the caller has the flexibility to get the door lock configuration either from cache or directly from the device or both.

4.8 Caching Implementation

There are two type of cache associated to an interface. One is the dynamic cache which caches dynamic data (i.e., the data changes throughout the life cycle of the node) and the other is the static cache which caches static data. In the case of the door lock interface, the door lock operating mode and configuration are examples of dynamic cache, whereas the door lock capability is an example of static cache.

The dynamic cache is stored in memory space pointed to by the member "cch_data" of internal used interface structure "struct _zwif", whereas the static cache is stored in memory space pointed to by the member "data" of "struct _zwif".

4.8.1 Door Lock Operating Mode Cache

Caching is implemented in the Door Lock report handler zwif_doorlck_hdlr for DOOR_LOCK_OPERATION_REPORT. The implementation first checks if the interface's cache data "cch_data" is NULL. If so, this indicates there is no cache and therefore it allocates memory which is big enough to store the cache data structure "if_dlck_cch_data_t" and time stamp structure "time_t" together. The storage order for the allotted memory is the time stamp structure first, followed by the cache data structure. Subsequently, if the cache data "cch_data" is valid, it will update the cache's time stamp and retrieve the cached data and state number. Comparison between the cached data "op" member and the content of the received report is carried out. If they are the same, no cache update is necessary except for the time stamp which has already been updated as mentioned earlier. If they are different, and the current door lock mode is also different from the cache, the state number is incremented by one. Regardless whether the door lock mode is different or not, the new report content is updated to the cache.

4.8.2 Door Lock Configuration Cache

Caching is implemented in the Door Lock report handler zwif_doorlck_hdlr for DOOR_LOCK_CONFIGURATION_REPORT. The implementation first checks if the interface's cache data "cch_data" is NULL. If so, this indicates there is no cache and therefore it allocates memory which is big enough to store the cache data structure "if_dlck_cch_data_t" and time stamp structure "time_t" together. The storage order for the allotted memory is the time stamp structure first, followed by the cache data structure. Subsequently, if the cache data "cch_data" is valid, it will update the cache's time stamp (member "cfg_ts" of the cached data structure "if_dlck_cch_data_t") and retrieve the cached data and state number. Comparison between the cached data "cfg" member and the content of the received report is carried out. If they are the same, no cache update is necessary except for the time stamp which has already been updated as mentioned earlier. If they are different, the state number is incremented by one and the new report content is updated to the cache.

4.8.3 Door Lock Capability Cache

Caching is implemented in the Door Lock report handler zwif_doorlck_hdlr for DOOR_LOCK_CAPABILITIES_REPORT. The implementation first checks if the interface's cache data "data" is valid. If so, it will free the memory for the cache. This is to ensure that the cache memory is reallocated later to fit the size of the report. Although door lock capability is static through out the life cycle of the node, there is a possibility of capability change after a firmware update; therefore, it is wise to discard the old cache and recreate a new cache when a report is received. The next step is to allocate memory which is big enough to store the cache data structure "zwdlck_data_t", number of supported operation types, and supported door lock modes together. If the cache data "data" is valid, the new report content is updated to the cache.

4.9 Post-Set Polling Implementation

Post-set polling is a feature to poll the device after a SET command has been sent to it in order to ensure the SET command has been received and executed by the device. The polling is desirable for actuator devices, like door lock, when the SET command will take a while for the device to reach its target value due to mechanical movement. The polling can be done using either Supervision get encapsulation command or manual report get commands.

4.9.1 Supervision Get

To implement this function, no entry is required to be added to the Supervision Get sub-system. The use of this method requires the node supports Supervision CC. The implementation must first prepare the SET command, which in the "door lock operation mode set" case is a 3-byte buffer consisting of: [COMMAND_CLASS_DOOR_LOCK, DOOR_LOCK_OPERATION_SET, mode]. It must prepare the 2-byte GET command buffer (which also [COMMAND CLASS DOOR LOCK, DOOR LOCK OPERATION GET]) for retrieving the report once the target value is hit in the device. It is necessary to get the report after the target value is hit because the DOOR_LOCK_OPERATION_REPORT contains other info such as "outside door handles mode" and "inside door handles mode" which cannot be known by Z-ware library if simulated report were to be used as a means to update the user application through report callback. The internal API zwif supervision get will then be invoked with the parameters of the SET and GET buffers as well as the post-set polling completion callback and its associated user parameter. The API checks the input parameters and whether the node supports Supervision CC. If the node supports it, the input parameters will be submitted to the Supervision sub-system to encapsulate the SET command into Supervision get command and waiting for the supervision report. If the supervision report indicates status of success (0xFF), the sub-system will send the GET command to retrieve the latest door lock operation mode. If completion callback function is valid, the callback will also be invoked with the associated user parameter.

4.9.2 Manual Report Get

To implement this function, entry must be added to the post-set polling sub-system report handler zwspoll_on_rpt_rcv to parse and extract useful information such as current value and expected duration to hit target value. The entry must also be added to report checker zwspoll_rpt_rcv_chk in which the report value extracted by function zwspoll_on_rpt_rcv is

checked against the target value of the SET command to determine whether the target set value has been hit.

This method serves as a fallback method from Supervision Get method. The internal API zwif post set poll is invoked with the parameters such as interface descriptor, target door lock mode, GET command (DOOR LOCK OPERATION GET) as well as the post-set polling completion callback and its associated user parameter. The API checks the input parameters and whether the node is a non-listening sleeping node. If the node is a non-listening sleeping node, the processing ends with a callback with reason ZWPSET REASON UNSUPPORTED. For listening prepares the 2-byte GET command buffer node, (which [COMMAND CLASS DOOR LOCK, DOOR LOCK OPERATION GET]) and then submits it together with the input parameters to the Post-set Polling sub-system. For door lock, the number of polling is 3 times with interval of 1, 2 and 3 seconds in between the pollings. If the door lock operation report matches the target mode, polling will stop and completion callback will be invoked with the associated user parameter and with reason ZWPSET REASON TGT HIT. If the polling has completed but the target mode had not been hit, completion callback will be invoked with the associated user parameter and with reason ZWPSET REASON TIMEOUT.

4.10 Adjunct Notification CC Handling

For complete implementation of Door Lock CC, user application needs to handle adjunct notification (a.k.a. alarm) CC of "access control" notification type if the node supports it.

4.10.1 Monitor APIs

The zwif_alrm_rpt_set API can be used to install a callback function to the notification interface. This is the only API needed to receive door lock events for push mode implementation of notification CC. The other two APIs, namely zwif_alrm_get and zwif_alrm_get_poll, can be used by both push mode and pull mode implementations of notification CC.

The implementation of these monitor APIs is similar to those for door lock; therefore, the implementation details will not be repeated here.

4.11 Device Database Upgrade for Door Lock CC version 3 and below

To implement this functionality, entry must be added to device database's cmd cls rec type tbl. The entry is {COMMAND CLASS DOOR LOCK, IF REC TYPE DOOR LOCK} which associates Door Lock command class to the device database interface record type IF REC TYPE DOOR LOCK. An entry of device database interface parser for door lock (zwdev_dlck_if_parser) must be added to the array if_parser in function zwdev cfg if ld. Note that the order of the entry must follow that of the IF REC TYPE XXX. The Door Lock Capability information is only available to devices which implement Door Lock CC version 4 and above. To provide better user experience, device database allows the capability information for lower version device to be made available to a user. The implementation of device database is to first load the JSON format device database after the node's manufacturer id, product type id and product id are available either through interviewing the device after

inclusion or retrieving from the network persistent storage. Whenever Door Lock Capability information is required by the user application by invoking the Capability APIs, namely zwif_dlck_cap_get and zwif_dlck_cap_cache_get, for device which implements Door Lock CC version 1 to 3, it will check whether the node contains device database info as indicated by the member "dev_cfg_valid" of internal node structure "struct_zwnode". If the device database info is available for the node, it will try to get the door lock entry from the device database. If found, then the info will be returned to the caller; otherwise error code ZW_ERR_CMD_VERSION will be returned.

5 Sample Applications

The sample applications are meant for showcasing how to use the Z-Ware Library to build basic functions of a controller, like discovery of a ZIPGW, adding node to network, removing a node from the network, updating a node in network, updating the network, checking the network's health, etc.

5.1 Getting Started

5.1.1 Prerequisites

Hardware requirement for running the sample applications:

- 1 or more ZIPGWs
- 1 or more Z-Wave static bridge controllers
- 1 LED dimmer slave module from the Z-Wave development kit
- 1 Z-Wave compliant binary switch
- 1 Z-Wave compliant binary sensor
- 1 Z-Wave compliant door lock
- 1 Z-Wave compliant Notification/Alarm device

5.1.2 Building of Sample Applications

The first step to build the sample applications is to build the Z-Ware Library. See 6 Runtime and Build for building the library. To build the sample applications, simply go to the sub-directory "demos" and run:

make TARGET_PLATFORM=LINUX_ZIP2 [DEBUG=1] [SHARED=1] #To build target binaries for Ubuntu Linux

make TARGET_PLATFORM=RASPBERRY_ZIP2 [DEBUG=1] [SHARED=1] #To build target binaries for RPi3B

Note: Arguments in [] are optional. Default build options are release and static application

5.1.3 Installation of Sample Applications

To install binaries and configuration files to "install" sub-directory:

make install all

To install binaries only to "install" sub-directory, as maybe in the case when a developer modifies the sample application source code and does not want the configuraration files to be overwritten by default configuration files:

make install bin

5.1.4 Configuration

All the sample applications except "gateway discovery" sample application require a configuration file with the name "app.cfg" to be placed in the same directory as the sample application. For the controller_app the configuration file name is "controller_app.cfg". The configuration file has the following entries:

Table 21. Configuration file entries

Entry	Description		
Name			
ZipLanPort	The host (where the sample application resides) listening and sending port. To		
	allow the OS to select the port, enter port number 0		
ZipRouterIp	For sample application:		
	The ZIPGW IPv4 or IPv6 address.		
	For the controller_app:		
	The ZIPGW IPv4 or IPv6 address.		
	All-zeroes address (0.0.0.0 for IPv4 and :: for IPv6) means get the ZIPGW IP		
	address through Z/IP Gateway Discovery.		
DTLSPSK	DTLS pre-shared key (PSK) in hexadecimal string with maximum string length		
	of 64 (i.e. 32 hexadecimal bytes).		

An example of the configuration file:

```
# Host listening and sending port
# For system assigned port, enter port number 0.

ZipLanPort = 4123

# Z/IP router IPv4 or IPv6 address

ZipRouterIP = 10.40.12.67

# DTLS pre-shared key (PSK) in hexadecimal string with maximum string
# length of 64 (i.e. 32 hexadecimal bytes).
# Note: string length must be multiple of 2 and must be at least 32. If this
# field is empty, no DTLS will be used
# Example of PSK with string length of 10: 03A1B2C3FF

DTLSPSK = 123456789012345678901234567890AA
```

If IPv6 is used in the sample applications, the host machine may require manual configuration for an IPv6 address and setting up a route to the Z/IP PAN network. The following is an example of the configuration commands in Linux:

#Configure local host IPv6 address
ifconfig eth0 inet6 add 2000::5/64

#Set up a default route to Z/IP PAN network
route -A inet6 add default gw 2000::3 dev eth0

Since the Z/IP gateway supports IPv6 Router Advertisement and modern Linux system is capable of making use of the router advertisement broadcast message for IPv6 auto-configuration and routing, the above-mentioned manual configuration is not required in most of the use cases.

5.2 Running Sample Applications

5.2.1 ZIPGW Discovery

The sample application is used to discover ZIPGW IPv4/IPv6 address using mDNS protocol. To run it, type "./gw_discovery <ip_option>" where ip_option -4 for using IPv4; -6 for using IPv6; default to IPv6 without option given. You should see an output similar to the following lines displayed if a gateway is discovered.

Scanning for Z/IP gateway ...

Press <enter> to exit.

IPv4 Address: 10.40.13.120

Join ok. sending IP:10.40.13.120

mcast IP:224.0.0.251

Received from host IP:10.40.12.84, port:5353

Received from host IP:10.40.12.84, port:5353

Received from host IP:10.40.12.84, port:5353

service:Static Controller [a2bd1fc40100]._Z-Wave._udp.local,

host:zwA2BD1FC401.local, IP:10.40.12.84

Gw discovery received 1 responses

Received report:1/1 with gw count:1

---Gateways found---

(0) 10.40.12.84 [Static Controller

[a2bd1fc40100]. Z-Wave. udp.local]

5.2.2 Reset Z/IP Network

The sample application is used to reset Z/IP network, i.e., to remove all nodes and create a new network. Edit the "app.cfg" file to ensure the correct ZIPGW to reset. To run it, type "./nw_reset". You should see an output similar to the following lines displayed if the ZIPGW was found and initialized.

Initialize network in progress, please wait for status ...

Press ENTER key to reset network

Initialization status:0

Press the <ENTER> key to reset the network. You should see an output similar to the following lines displayed if the network was reset successfully.

Reset network in progress, please wait for status ...

Press ENTER key to exit program

Reset status:0

5.2.3 Add Node into a Network

The sample application is used to add a node into network. Edit the "app.cfg" file to ensure the correct ZIPGW to use. To run it, type "./add_node". You should see an output similar to the

following lines displayed if the ZIPGW was found and initialized. Please note that this sample app cannot be used to add Long Range node to the network. Long Range nodes can only be included using SmartStart procedure. For this purpose a controller_app should be used.

```
Initialize network in progress, please wait for status ...
Initialization status:0
(1) Add node
(x) Exit
Select your choice:
```

5.2.3.1 ZIPGW that Supports Security 2 (S2)

For ZIPGW that supports Security 2 (S2), press 1 and <ENTER> key to start adding node operation. The prompt to pre-enter Device Specific key (DSK) will be displayed. If the LED dimmer slave module supports S2, press "y" and enter the DSK; else press "n". For S2 LED dimmer, there will be a prompt as follows for entering security keys to grant to the LED dimmer. In general, you should grant the device requested keys bit-mask if you wish to add the device securely into your network.

```
Device requested keys bit-mask 0x82:

Key (bit-mask in hex):

Security 2 key 0 (01)

Security 2 key 1 (02)

Security 2 key 2 (04)

Security 0 (80)

Grant keys bit-mask (hex):
```

5.2.3.2 ZIPGW that Does not Support Security 2 (S2)

Press 1 and <ENTER> key to start adding node operation. Place the LED dimmer slave module into learn mode by pressing the button 3 times rapidly. You should see an output similar to the following lines displayed if the slave node was added successfully.

```
Add node in progress, please wait for status ...

(1) Abort add node operation
(x) Exit
Select your choice:
Node:2 added
Add node status:1
Add node status:2
Get node info 1/1 completed
Add node status:0
```

5.2.4 Remove Node from a Network

The sample application is used to remove a node from network. Edit the "app.cfg" file to ensure the correct ZIPGW to use. To run it, type "./rm_node". You should see an output similar to the following lines displayed if the ZIPGW was found and initialized.

Initialize network in progress, please wait for status ...

- (1) Remove node
- (2) Abort remove node operation
- (3) Exit

Select your choice:

Initialization status:0

Press 1 and <ENTER> key to start removing node operation. At anytime, you may cancel the operation by pressing 2 and <ENTER> key. Place the previously added LED dimmer slave module into learn mode by pressing the button 3 times rapidly. You should see an output similar to the following lines displayed if the slave node was removed successfully.

Remove node in progress, please wait for status ...

- (1) Remove node
- (2) Abort remove node operation
- (3) Exit

Select your choice:

Node:2 removed

Remove node status:0

5.2.5 Binary Switch

The sample application is used to turn a binary switch on and off. Edit the "app.cfg" file to ensure the correct ZIPGW to use. Use the "add_node" sample application to add a binary switch into the network. To run the binary switch control sample application, type "./bin_switch". You should see an output similar to the following lines displayed if the ZIPGW was found and initialized.

Initialize network in progress, please wait for status ...

- (1) Turn switch on
- (2) Turn switch off
- (3) Exit

Select your choice:

Initialization status:0

network ID:C3E2F8C1, Z/IP controller ID:1

Load node details in progress, please wait for status ...

Get node info 1/1 completed

Load network detail operation status:0

Press 1 and <ENTER> key to turn the binary switch on. Press 2 and <ENTER> key to turn the binary switch off.

5.2.6 Basic

This sample application is <u>deprecated</u> due to the BASIC interface is hidden in the latest Z-ware library and hence uncontrollable by application. This is in compliant to the following clause in [8]:

A controlling node MUST NOT use the Basic Command Class for controlling a node (or endpoint) if the controlling node controls at least one actuator command class supported by a node (or endpoint). The actuator command classes are defined in the Application Command Class specification ([2])

The sample application is used to control a slave device using generic Basic CC. Edit the "app.cfg" file to ensure the correct ZIPGW to use. Use the "add_node" sample application to add a LED dimmer slave module into the network. To run the basic control sample application, type "./basic". You should see an output similar to the following lines displayed if the ZIPGW was found and initialized.

Initialize network in progress, please wait for status ...

(1) Set basic value (0 ~ 255):

(2) Exit

Select your choice:

Initialization status:0

network ID:C3E2F8C1, Z/IP controller ID:1

Load node details in progress, please wait for status ...

Get node info 1/2 completed

Get node info 2/2 completed

Load network detail operation status:0

Press 1 and <ENTER> key to control the LED dimmer level. Enter the desired level (0 to 255) and <ENTER> key to send the command to the LED dimmer.

5.2.7 Binary Sensor

The sample application is used to demonstrate the setting up of unsolicited address and port to the ZIPGW in order to receive unsolicited sensor report. Edit the "app.cfg" file to ensure the correct ZIPGW to use. Use the "add_node" sample application to add a binary sensor into the network. To run the binary sensor sample application, type "./bin_sensor". Please note that it is important to run the binary sensor sample application in the same directory as the "add_node" sample application in order for the binary sensor sample application to access the post-inclusion interviewing cached data stored by the "add_node" application. You should see an output similar to the following lines displayed if the ZIPGW was found and initialized.

Initialize network in progress, please wait for status ...

Initialization status:0

network ID:FDB217B2, Z/IP controller ID:1

Network initialized! Setting up unsolicited address, please wait ...

- (1) Setup binary sensor report
- (2) Get supported binary sensor types
- (3) Get live binary sensor report
- (4) Get cache binary sensor report
- (x) Exit

Select your choice:

Press 1 and <ENTER> key to setup callback function to receive binary sensor report.

Press 2 and <ENTER> key to get supported binary sensor types from the cache.

Press 3 and <ENTER> key to get live binary sensor report. If the device is a sleeping device, the command is queued until the device is awake.

Press 4 and <ENTER> key to get cached binary sensor report.

5.2.8 Controller App

The controller app combines add/remove node, binary switch/sensor, ZIPGW discovery and reset network sample apps into a single controller application. It also demonstrates update node, update network, network health check, door lock, notification and SmartStart. Edit the "controller_app.cfg" file to ensure the correct ZIPGW to use. It is recommended to use the all-zeroes address for the entry "ZipRouterIP" in the configuration file in order to enable Z/IP gateway discovery. To run it, type "./controller_app". You should see an output like the following lines displayed if a ZIPGW was found.

Scanning for Z/IP gateway ...

(x) Exit program

IPv4 Address: 192.168.0.121

Join ok. sending IP:192.168.0.121

mcast IP:224.0.0.251

Rcv from host IP:192.168.0.101

Your choice:

Gw discovery received 1 responses

Received report:1/1 with gw count:1

---Select Gateway IP address---

(0) 192.168.0.101 [Static Controller [d6ee06040100]._z-

wave. udp.local]

(x) Exit

Your choice:

Press (0) and <ENTER> key to select the sole ZIPGW found. You should see an output like the following lines displayed if the controller app succeeded in connecting to the ZIPGW and initialized itself which includes setting up ZIPGW unsolicited destination address as the app listening address and port. This enable any unsolicited reports from ZIPGW and nodes be forwarded to the app for processing.

Initialize network in progress, please wait for status ...

- (1) Manage network
- (2) Binary switch
- (3) Binary sensor
- (4) Door lock
- (5) Notification (Alarm)
- (d) Display network information
- (r) Reload menu
- (x) Exit program

Your choice:

Initialization status:0

Network id:D6EE0604, Z/IP controller id:1

Network initialized! Setting up unsolicited address ...

Done.

5.2.8.1 Manage Network Menu

Press (1) and <ENTER> key to select the Manage Network menu. The menu as shown below will be displayed. Items (1), (2), (3) and (6) are described in previous sections. The (d) Display Network Information is new and it presents the network information to user. The example below is the network information of a controller without any added node. Take note that the interface marked with (^) is unsecured whereas the interface marked with (*) is secured. The interface entry is denoted by its corresponding command class number in hexadecimal number followed by its version. For example, 8Ah v1 means the "Time" command class is represented by the hexadecimal number 8A and it is implemented according to "Time" command class version 1 specification. For node that has no multi-endpoint, the interfaces are attached to endpoint 0 which corresponds to the root device of the node.

- (1) Cancel current operation
- (2) Add node
- (3) Remove node
- (4) Network update
- (5) Node update
- (6) Reset network

- (7) Add a provisioning list entry
- (8) Get a provisioning list entry info
- (9) Remove a provisioning list entry
- (10) Get all provisioning list entries
- (11) Remove all provisioning list entries

- (12) Start network health check
- (d) Display network information
- (x) Exit menu

Your choice:

Network Information

Network id:D6EE0604, controller node id:1

Node id:1

Node security 2 granted keys bitmask: 87h

S2 Unauthenticated,

S2 Authenticated,

S2 Access Control,

SO Unauthenticated,

Node is capable to identify itself

Node is security S0 capable

Node is security S2 capable

Node was added securely to the Z-wave network

Vendor id:0000h

Product type id:0001h

Product id:0001h

Z-wave library type:7

Z-wave protocol version:7.11

Application version:7.11

Endpoint id:0

Device class: generic:02h, specific:07h

Endpoint name: Endpoint location:

Interface: 8Ah v1:COMMAND CLASS TIME ^

Interface: 5Fh v1:COMMAND CLASS ZIP GATEWAY *

Interface: 7Ah

v5:COMMAND CLASS FIRMWARE UPDATE MD *

Interface: 61h v1:COMMAND CLASS ZIP PORTAL *

5.2.8.1.1 Update a Network

Press 4 and <ENTER> key to start network update operation. At anytime, you may cancel the operation by pressing 1 and <ENTER> key. You should see an output similar to the following lines displayed if the network was updated successfully.

Your choice:4

Network update in progress, please wait for status ...

Network update status:1 Network update status:2 Network update status:3 Get node info 1/1 completed

Network update status:0

5.2.8.1.2 Update Node in a Network

Press 5 and <ENTER> key to start node update operation. Enter node id of the slave node being updated. At anytime, you may cancel the operation by pressing 1 and <ENTER> key. You should see an output similar to the following lines displayed if the slave node was updated successfully.

Your choice:5

Node id:16

Node update in progress, please wait for status ...

Get node info 1/1 completed

Node update status:0

5.2.8.1.3 Add a Provisioning List Entry (SmartStart)

Press 7 and <ENTER> key to add an entry to provisioning list. Enter DSK of the device and enter 'n' (or valid values) for rest of the prompts.

Your choice:7

DSK:08337-30732-53363-34149-12388-19368-50935-56233

Enter device name (y/n)?:n

Enter device location (y/n)?:n

Enter product type (y/n)?:n

Enter product id (y/n)?:n

Enter Smart Start inclusion request interval (y/n)?:n

Enter UUID (y/n)?:n

Enter Supported protocols (y/n)?:n

Enter inclusion status (y/n)?:n

Enter S2 grant keys (y/n)?:n

Boot mode (y/n)?:y

Node <testing only> (y/n)?:n

5.2.8.1.4 Get a Provisioning List Entry Info (SmartStart)

Press 8 and <ENTER> key to get an entry from provisioning list. Enter DSK of the device entry to be fetched.

Your choice:8

DSK:08337-30732-53363-34149-12388-19368-50935-56233

Device DSK:08337-30732-53363-34149-12388-19368-50935-56233

Boot mode:1 where 0=S2; 1=Smart Start; 2=Long Range Smart Start

Inclusion status:0 where 0=pending; 2=passive; 3=ignored

Node id:0

Network status: 0 where 0=not included; 1=included; 2=failed

5.2.8.1.5 Remove a Provisioning List Entry (SmartStart)

Press 9 and <ENTER> key to remove an entry from provisioning list. Enter DSK of the device entry to be removed.

Your choice:9

DSK:08337-30732-53363-34149-12388-19368-50935-56233

5.2.8.1.6 Get all Provisioning List Entries (SmartStart)

Press 7 and <ENTER> key to add an entry to the provisioning list. Repeat this with different DSKs.

Your choice:7 DSK:08337-30732-53363-34149-12388-19368-50935-56233

Then Press 10 and <ENTER> key to get all entries from provisioning list.

5.2.8.1.7 Remove all Provisioning List Entries (SmartStart)

Press 11 and <ENTER> key to remove all entries from provisioning list.

Your choice:11

Then Press 10 and <ENTER> key to get all entries from provisioning list. The list shall be empty.

Your choice:10
The provisioning list is empty

5.2.8.1.8 Check health of a Network

Press 12 and <ENTER> key to start network health check operation. At anytime, you may cancel the operation by pressing 1 and <ENTER> key. You should see an output similar to the following lines displayed if the network health check was completed successfully.

Your choice:12

Network health check in progress, please wait for status ...

Network health check status:1

Network health check status:2

Network health check 1/1 completed

Network health check status:3

Network health check report (1 nodes):

Node id: 6, NHV: 6, Category:0

Network health check status:0

5.2.8.2 Binary Switch Menu

Press (2) and <ENTER> key to select the Binary Switch menu. The menu as shown below will be displayed. Before a user can control a binary switch, it must select the binary switch to control using item (1). The user will be prompted for the node id and endpoint id where the binary switch interface is located. Use item (d) to display network information in order to know which binary switch interface to control. The items (2) to (3) are described in previous sections.

- (1) Select the binary switch to control
- (2) Turn on switch
- (3) Turn off switch
- (d) Display network information
- (x) Exit menu

Your choice:

5.2.8.3 Binary Sensor Menu

Press (3) and <ENTER> key to select the Binary Sensor menu. The menu as shown below will be displayed. Before a user can control a binary sensor, it must select the binary sensor to control using item (1). The user will be prompted for the node id and endpoint id where the binary sensor interface is located. Use item (d) to display network information in order to know which binary sensor interface to control. The items (2) to (4) are described in previous sections.

- (1) Select the binary sensor to control
- (2) Get supported binary sensor types
- (3) Get live binary sensor report
- (4) Get cache binary sensor report
- (d) Display network information
- (x) Exit menu

Your choice:

5.2.8.4 Door Lock Menu

Press (4) and <ENTER> key to select the Door Lock menu. The menu as shown below will be displayed. Before a user can control a door lock, it must select the door lock to control using item (1). The user will be prompted for the node id and endpoint id where the door lock interface is located. Use item (d) to display network information in order to know which door lock interface to control.

- (1) Select the door lock to control
- (2) Lock door lock
- (3) Unlock door lock
- (d) Display network information
- (x) Exit menu

Your choice:

Press 2 and <ENTER> key to lock the door lock.

Press 3 and <ENTER> key to unlock the door lock.

5.2.8.5 Notification (Alarm) Menu

Press (5) and <ENTER> key to select the Notification (Alarm) menu. The menu as shown below will be displayed. Before a user can control a notification/alarm device, it must select the device to control using item (1). The user will be prompted for the node id and endpoint id where the notification interface is located. Use item (d) to display network information in order to know which notification interface to control.

- (1) Select the notification device to control
- (2) Get supported vendor specific alarm types
- (3) Get supported Z-Wave alarm types
- (4) Get supported Z-Wave alarm events
- (5) Get live notification report
- (6) Get cache notification report
- (7) Set alarm activity
- (d) Display network information
- (x) Exit menu

Your choice:

Press 2 and <ENTER> key to get supported vendor specific alarm types.

Press 3 and <ENTER> key to get supported Z-Wave alarm types.

Press 4 and <ENTER> key to get supported Z-Wave alarm events.

Press 5 and <ENTER> key to get live alarm report. If the device is a sleeping device, the command is queued until the device is awake.

Press 6 and <ENTER> key to get cached alarm report.

Press 7 and <ENTER> key to set the state of a Z-Wave alarm type (push mode) or clear a persistent notification (pull mode).

6 Runtime and Build

6.1 Runtime System Requirements

The target platform that runs the application which is built on top of the Z-Ware Library must satisfy the following requirements:

- I. Support of IPv4 and IPv6.
- II. Minimum memory size based on the intended use case for 32-bit Linux:

Table 22. Base Memory Requirement

Туре	Size	Usage
Flash	3MB	Storage of executable binary
RAM	2.3MB	Run time requirement

Table 23. Per Node Memory Requirement

Туре	Size	Usage
Disk/Flash	900B	Storage of node specific data
RAM	50KB	Run-time data storage requirement

Table 24. Per Z-Wave Network Memory Requirement

Туре	Size	Usage
RAM	510KB	Run-time requirement

6.2 Source Directory Structure

The following files are distributed:

Table 25. Files

Directory	Description	
include/	Header sources. Including zip_api.h will include the rest.	
lib/	Source files for low level transport, Z/IP packetization/depacketization, utilities,	
	multi-platform support, etc.	
src/	Source files for network management state-machines, Z-Wave CC interfaces,	
	device database, configuration and polling system support.	
demos/	Sample application source files.	
doc/	Configuration files used by Doxygen for auto source code documentation	
	generation.	
config/	Sample configuration files:	
	sample_device_rec_with_comment.txt – Sample device specific configurations	
	file (a.k.a device database) with c-style comments.	
	sample_device_rec.txt – Sample device database with c-style comments	
	removed using the utility program "RmComment.exe".	
	RmComment.exe – Utility program to remove c-style comments.	
	zwave_device_rec.txt – Sample device database based on real devices. This file	
	can be used as parameter for "dev_cfg_file" in zwnet_init_t structure when	
	calling zwnet_init API.	
	device_rec_constants.txt – Numeric constants needed to edit the device	
	database	

	cmd_class.cfg – Command class configurable file to enable probing of new node		
	after inclusion and during background polling. This file can be used as paramete		
	for "cmd_cls_cfg_file" in zwnet_init_t structure when calling zwnet_init API.		
external/	Source files of external libraries and the patch files required for the modification		
	of external libraries to suit the Z-Ware Library use case.		
<install< td=""><td>readme.txt for version history.</td></install<>	readme.txt for version history.		
root	INSTALL for instructions to compile the project.		
directory>	/> cmdclass_info.txt to document support and control of CCs.		
	install_openssl_lib.sh to install external library source files.		
	build_openssl_lib.sh to build external library from source.		

External library source files need to be installed before building any of the executables for target platform. To install external library, run the script file using the command:

source install_openssl_lib.sh

6.1 Build System

The build system must install the necessary toolchain for compiling source code into target platform executable binaries. The required toolchain and libraries are shown in the following tables:

Table 26. Build System Requirements

Target platform	Toolchain	Libraries
Ubuntu Linux	Gcc	libpthread and librt
Raspberry Pi 3B (RPi3B)	gcc-linaro-6.2.1-2016.11	libpthread and librt

6.2 Build System Setup

6.2.1 Target Platform Ubuntu Linux

The build system should be run on Ubuntu Linux 18.04 LTS or higher version. The operating system has already pre-installed with the gcc toolchain. No further installation of toolchain is required.

6.2.2 Target Platform RPi3B

The build system should be run on Ubuntu Linux 18.04 LTS or higher version. The following steps show the installation of the required toolchain, namely Linaro Toolchain:

 Download the toolchain binary from https://releases.linaro.org/components/toolchain/binaries/6.2-2016.11/arm-linuxgnueabihf/gcc-linaro-6.2.1-2016.11-i686_arm-linux-gnueabihf.tar.xz (for 32-bit Linux build system) or https://releases.linaro.org/components/toolchain/binaries/6.2-2016.11/arm-linuxgnueabihf/gcc-linaro-6.2.1-2016.11-x86 64 arm-linux-gnueabihf.tar.xz (for 64-bit Linux build system)

- 2. Uncompress the toolchain using the command: tar xf <download toolchain file in step 1>.tar.xz
- 3. Edit the file <your home directory>/.bashrc to add the PATH environment into it. For example, if the toolchain binary was uncompressed to <your home directory>/gcc-linaro-arm-linux-gnueabihf, add the following lines to your .bashrc file: PATH=<your home directory>/gcc-linaro-arm-linux-gnueabihf/bin:\$PATH export PATH
- 4. Make the PATH environment variable take effect using the command: source ~/.bashrc

6.3 Build Commands

Execute the following commands:

source build_openssl_lib.sh { raspberry | linux} {debug | release} [shared] #build for RPi3B+ or Ubuntu PC, debug or release, optionally shared openssl library version

make TARGET_PLATFORM={LINUX_ZIP2 | RASPBERRY_ZIP2 } [DEBUG=1] [SHARED=1] #build for RPi3B+ or Ubuntu PC, optionally debug, optionally shared Z-Ware library

Note: arguments in { } are compulsory; those in [] are optional.

6.4 Source Code Documentation

Source code documentation can be generated using Doxygen and Graphviz (for call graph generation). The Doxygen configuration files (for Doxygen version 1.8.x) and an auto-generation script file are located in the doc/doxygen directory of the install path. There are two methods to generate the documentation from source codes as follows:

6.4.1 Manual Generation of Documentation

- a) Edit the configuration files to change the directory paths according to your installation path. The variables in configuration files that need to be edited are: OUTPUT_DIRECTORY, INPUT, PROJECT_NUMBER and DOT_PATH (if call graph is required, see Doxyfile call graph *.cfg).
- b) The following is a brief description of each of the configuration files:
 - i. Doxyfile_headers_*.cfg -- The minimal configuration that generate documentation based on header files only.
 - ii. Doxyfile_no_graph_*.cfg -- Moderate configuration that generate documentation based on header and source files.
 - iii. Doxyfile_call_graph_*.cfg -- Configuration that include call graphs. It may take a long time to run.

6.4.2 Auto Generation of Documentation in Ubuntu Linux

- a) Change the script file "generate_doc.sh" to executable by typing the following command in a terminal:
 - chmod +x generate_doc.sh
- b) Run the script file:
 - ./generate_doc.sh ce [min | moderate | max] where: min, moderate and max are the level of depth of documentation

References

- [1] Silicon Labs, SDS10243, SDS, Z-Wave Protocol Overview
- [2] Silicon Labs, INS10244, INS, Z-Wave Node Type Overview and Network Installation Guide
- [3] Silicon Labs, SDS10242, SDS, Z-Wave Device Classes
- [4] Silicon Labs, SDS13781, SDS, Z-Wave Application Command Class Specification
- [5] Silicon Labs, SDS13782, SDS, Z-Wave Management Command Class Specification
- [6] Silicon Labs, SDS13783, SDS, Z-Wave Transport-Encapsulation Command Class Specification
- [7] Silicon Labs, SDS13784, SDS, Z-Wave Network-Protocol Command Class Specification
- [8] Silicon Labs, SDS14223, SDS, Z-Wave Command Class Control Specification
- [9] Silicon Labs, SDS14416, SDS, Z-Ware Library C API Reference Manual