Project: IEEE P802.15 Working Group for Wireless Personal Area Networks (WPANs)

Submission Title: [IEEE 802.15.4 Tutorial]

Date Submitted: [4 January, 2003]

Source: [Jose Gutierrez] Company: [Eaton Corporation]

Address: [4201 North 27th Street, Milwaukee WI. 53216]

Voice:[(414) 449-6525], FAX: [(414) 449-6131], E-Mail:[josegutierrez@eaton.com]

Re: [IEEE 802.15.4 Overview; Doc. IEEE 802.15-01/358r0, TG4-Overview; Doc IEEE 802.15-01/509r0]

Abstract: [This presentation provides a tutorial on the 802.15.4 draft standard.]

Purpose: []

Notice: This document has been prepared to assist the IEEE P802.15. It is offered as a basis for discussion and is not binding on the contributing individual(s) or organization(s). The material in this document is subject to change in form and content after further study. The contributor(s) reserve(s) the right to add, amend or withdraw material contained herein.

Release: The contributor acknowledges and accepts that this contribution becomes the property of IEEE and may be made publicly available by P802.15.

doc.: IEEE 802.15-03/036r0

IEEE 802.15.4 Tutorial

802.15.4 Applications Space

doc.: IEEE 802.15-03/036r0

802.15.4 Applications Topology

Cable replacement - Last meter connectivity

doc.: IEEE 802.15-03/036r0

Some needs in the sensor networks

Thousands of sensors in a small space Wireless but wireless implies Low Power! and low power implies Limited Range.

Of course all of these is viable if a Low Cost transceiver is required

Solution:

LR-WPAN Technology!

By means of

IEEE 802.15.4

802.15.4 General Characteristics

Data rates of 250 kb/s, 40 kb/s and 20 kb/s.

Star or Peer-to-Peer operation.

Support for low latency devices.

CSMA-CA channel access.

Dynamic device addressing.

Fully handshaked protocol for transfer reliability.

Low power consumption.

Frequency Bands of Operation

16 channels in the 2.4GHz ISM band

10 channels in the 915MHz ISM band

1 channel in the European 868MHz band.

Submission

802.15.4 Architecture

IEEE 802.15.4 PHY Overview

Operating Frequency Bands

868MHz / 915MHz PHY

Channel 0

IEEE 802.15.4 PHY Overview

Packet Structure

PHY Packet Fields

- Preamble (32 bits) synchronization
- Start of Packet Delimiter (8 bits)
- PHY Header (8 bits) PSDU length
- PSDU (0 to 1016 bits) Data field

January - 2003 doc.: IEEE 802.15-03/036r0

IEEE 802.15.4 PHY Overview

Modulation/Spreading

2.4 GHz PHY

- 250 kb/s (4 bits/symbol, 62.5 kBaud)
- Data modulation is 16-ary orthogonal modulation
- 16 symbols are ~orthogonal set of 32-chip PN codes
- Chip modulation is MSK at 2.0 Mchips/s

868MHz/915MHz PHY

- Symbol Rate
 - 868 MHz Band: 20 kb/s (1 bit/symbol, 20 kBaud)
 - 915 MHz Band: 40 kb/s (1 bit/symbol, 40 kBaud)
- Data modulation is BPSK with differential encoding
- Spreading code is a 15-chip m-sequence
- Chip modulation is BPSK at
 - 868 MHz Band: 300 kchips/s
 - 915 MHz Band: 600 kchips/s

Submission

IEEE 802.15.4 PHY Overview

Common Parameters

Transmit Power

Capable of at least 1 mW

Transmit Center Frequency Tolerance

• \$40 ppm

Receiver Sensitivity (Packet Error Rate <1%)

- -85 dBm @ 2.4 GHz band
- -92 dBm @ 868/915 MHz band

RSSI Measurements

- Packet strength indication
- Clear channel assessment
- Dynamic channel selection

IEEE 802.15.4 PHY Overview

doc.: IEEE 802.15-03/036r0

PHY Primitives

PHY Data Service

PD-DATA – exchange data packets between MAC and PHY

PHY Management Service

- PLME-CCA clear channel assessment
- PLME-ED energy detection
- PLME-GET / -SET retrieve/set PHY PIB parameters
- PLME-TRX-ENABLE enable/disable transceiver

Submission José A. Gutjerrez

January - 2003 doc.: IEEE 802.15-03/036r0

IEEE 802.15.4 MAC Overview

Design Drivers

- Extremely low cost
- Ease of implementation
- Reliable data transfer
- Short range operation
- Very low power consumption

Simple but flexible protocol

Typical Network Topologies

IEEE 802.15.4 MAC Overview

Device Classes

- Full function device (FFD)
 - Any topology
 - Network coordinator capable
 - Talks to any other device
- Reduced function device (RFD)
 - Limited to star topology
 - Cannot become a network coordinator
 - Talks only to a network coordinator
 - Very simple implementation

Submission

doc.: IEEE 802.15-03/036r0

Star Topology

Full function device

- Communications flow
- Reduced function device

Peer-Peer Topology

Combined Topology

Clustered stars - for example, cluster nodes exist between rooms of a hotel and each room has a star network for control.

Full function device

— Communications flow

Reduced function device

January - 2003 doc.: IEEE 802.15-03/036r0

IEEE 802.15.4 MAC Overview Addressing

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

Submission

General Frame Structure

4 Types of MAC Frames:

- Data Frame
- Beacon Frame
- Acknowledgment Frame
- MAC Command Frame

Optional Superframe Structure

January - 2003 doc.: IEEE 802.15-03/036r0

IEEE 802.15.4 MAC Overview Traffic Types

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

Submission

MAC Data Service

doc.: IEEE 802.15-03/036r0

IEEE 802.15.4 PHY Overview

MAC Primitives

MAC Data Service

MCPS-DATA – exchange data packets between MAC and PHY

MAC Management Service

- MLME-ASSOCIATE/DISASSOCIATE network association
- MLME-SYNC / SYNC-LOSS device synchronization
- MLME-SCAN scan radio channels
- MLME-GET / -SET— retrieve/set MAC PIB parameters
- MLME-START/BEACON-NOTIFY beacon management
- MLME-POLL beaconless synchronization
- MLME-GTS GTS management
- MLME-ORPHAN orphan device management
- MLME-RX-ENABLE enabling/disabling of radio system

Submission José A. Gutjerrez

January - 2003 doc.: IEEE 802.15-03/036r0

For more Information visit:

www.IEEE802.org

José A. Gutierrez

Principal Engineer

e-mail: JoseGutierrez@eaton.com

RF/Communications Group

Innovation Center - Eaton Corp.

4201 North 27th Street

Milwaukee, WI. 53216