Wireless Protocols for IoT Part III: ZigBee

Overview

1. ZigBee Features, Versions, Device Types, Topologies
2. ZigBee Protocol Architecture
3. ZigBee Application, ZigBee Application Support Layer
4. Network Layer, Routing: AODV, DSR
5. ZigBee Smart Energy V2

Note: This is the 3rd lecture in the series of class lectures on IoT. Bluetooth, Bluetooth Smart, IEEE 802.15.4 were covered in the previous lectures.

ZigBee Overview

- Industrial monitoring and control applications requiring small amounts of data, turned off most of the time (<1% duty cycle), e.g., wireless light switches, meter reading, patient monitoring
- Ultra-low power, low-data rate, multi-year battery life
- Power management to ensure low power consumption.
- Less Complex. 32kB protocol stack vs 250kB for Bluetooth
- Range: 1 to 100 m, up to 65000 nodes.
- Tri-Band:
 - 16 Channels at 250 kbps in 2.4GHz ISM
 - 10 Channels at 40 kb/s in 915 MHz ISM band
 - One Channel at 20 kb/s in European 868 MHz band

ZigBee Overview (Cont)

- IEEE 802.15.4 MAC and PHY. Higher layer and interoperability by ZigBee Alliance
- Up to 254 devices or 64516 simpler nodes
- Named after zigzag dance of the honeybees. Direction of the dance indicates the location of food
- Multi-hop ad-hoc mesh network
 - Multi-Hop Routing: message to non-adjacent nodes
 - Ad-hoc Topology: No fixed topology. Nodes discover each other
 - Mesh Routing: End-nodes help route messages for others
 - Mesh Topology: Loops possible

Ref: ZigBee Alliance, http://www.ZigBee.org
PRO Features

- **Stochastic addressing**: A device is assigned a random address and announced. Mechanism for address conflict resolution. Parents don’t need to maintain assigned address table.
- **Link Management**: Each node maintains quality of links to neighbors. Link quality is used as link cost in routing.
- **Frequency Agility**: Nodes experience interference report to channel manager (e.g., trust center), which then selects another channel.
- **Multicast**
- **Many-to-One Routing**: To concentrator
- **Asymmetric Link**: Each node has different transmit power and sensitivity. Paths may be asymmetric.
- **Fragmentation** and Reassembly

Pro Features (Cont)

- **Power Management**: Routers and Coordinators use main power. End Devices use batteries.
- **Security**: Standard and High
 End-Devices get new security key when they wake up.

ZigBee Device Types

- **Coordinator**: Selects channel, starts the network, assigns short addresses to other nodes, transfers packets to/from other nodes
- **Router**: Transfers packets to/from other nodes
- **Full-Function Device**: Capable of being coordinator or router
- **Reduced-Function Device**: Not capable of being a coordinator or a router
- **ZigBee Trust Center (ZTC)**: Provides security keys and authentication
- **ZigBee Gateway**: Connects to other networks, e.g., WiFi

ZigBee Topologies

- **Star**
- **Tree**
- **Cluster Tree**
- **Mesh**

- **Coordinator**
- **Router**
- **End-Device**

Self-Healing
ZigBee Protocol Architecture

- Application Objects: e.g., Remote control application. Also referred to as **End-Point** (EP).
- **End-Node**: End device. Each node can have up to 250 application objects.
- **ZigBee Device Object (ZDO)**: Control and management of application objects. Initializes coordinator, security service, device and service discovery
- **Application Support Layer (APS)**: Serves application objects.
- **Network Layer**: Route Discovery, neighbor discovery
- **ZDO Management**
- **Security Service**

ZigBee Application Layer

- Application layer consists of application objects (aka end points) and ZigBee device objects (ZDOs)
- 256 End Point Addresses:
 - 240 application objects: Address EP1 through EP240
 - ZDO is EP0
 - End Points 241-254 are reserved
 - EP255 is broadcast
- Each End Point has one application profile, e.g., light on/off profile
- ZigBee forum has defined a number of profiles. Users can develop other profiles
- **Attributes**: Each profile requires a number of data items. Each data item is called an “attribute” and is assigned an 16-bit “attribute ID” by ZigBee forum

ZigBee Application Layer (Cont)

- **Clusters**: A collection of attributes and commands on them. Each cluster is represented by a 16-bit ID. Commands could be read/write requests or read/write responses
- **Cluster Library**: A collection of clusters. ZigBee forum has defined a number of cluster libraries, e.g., General cluster library contains on/off, level control, alarms, etc.
- **Binding**: Process of establishing a logical relationship (parent, child, ..)
- **ZDO**: Uses device and service discovery commands to discover details about other devices.
 - Uses binding commands to bind and unbind end points.
 - Uses network management commands for network discover, route discovery, link quality indication, join/leave requests
ZigBee Application Profiles

- **Smart Energy**: Electrical, Gas, Water Meter reading
- **Commercial Building Automation**: Smoke Detectors, lights, ...
- **Home Automation**: Remote control lighting, heating, doors, ...
- **Personal, Home, and Hospital Care (PHHC)**: Monitor blood pressure, heart rate, ...
- **Telecom Applications**: Mobile phones
- **Remote Control for Consumer Electronics**: In collaboration with Radio Frequency for Consumer Electronics (RF4CE) alliance
- **Industrial Process Monitoring and Control**: temperature, pressure, position (RFID), ...
- Many others

ZigBee Address Assignment

- Each node gets a unique 16-bit address
- Two Schemes: Distributed and Stochastic
- Distributed Scheme: Good for tree structure
 - Each child is allocated a sub-range of addresses.
 - Need to limit maximum depth \(L\), Maximum number of children per parent \(C\), and Maximum number of routers \(R\)
 - Address of the \(n\)th child is parent+\((n-1)S(d)\)

\[
S(d) = \begin{cases}
1 + C(L - d) & \text{if } R = 1 \\
\frac{C R^{L-d-1} - 1 - C + R}{R-1} & \text{if } R > 1
\end{cases}
\]

Distributed Scheme Example

Max depth \(L=2\), Routers \(R=4\), Children \(C=3\)

Coordinator: \(d=0\). Skip

\[
S(0) = \frac{C R^{L-d-1} - 1 - C + R}{R-1} = \frac{3 \times 2^2 - 0 - 1 - 1 - 3 + 4}{4 - 1} = 4
\]

Distributed Scheme Example (Cont)

Assume the address of coordinator is 10 (decimal)

- Address of R1 = 10+1 = 11
- Address of R2 = 10+1+S(0) = 11+4 = 15
- Address of R3 = 10+1+2*S(0) = 11+8 = 19
- Address of R3 = 10+1+3*S(0) = 11+12 = 23
- Routers R1-R4 compute \(S(1)\):

\[
S(1) = \frac{C R^{L-d-1} - 1 - C + R}{R-1} = \frac{3 \times 4^2 - 0 - 1 - 1 - 3 + 4}{4 - 1} = 1
\]

Children of R1 are assigned 12 and 13
Children of R2 are assigned 16 and 17
Stochastic Address Assignment

- Parent draws a 16 bit random number between 0 and $2^{16}-1$ and assigns it to a new child. A new number is drawn if the result is all-zero (null) or all-one (broadcast). So the assigned address is between 1 and $2^{16}-2$.
- Parent then advertises the number to the network.
- If another node has that address an address conflict message is returned and the parent draws another number and repeats.
- There is no need to pre-limit # of children or depth.

ZigBee Routing

1. Ad-Hoc On-Demand Distance Vector (AODV)
2. Dynamic Source Routing (DSR)
3. Tree Hierarchical Routing
4. Many-to-one routing

AODV

- Ad-hoc On-demand Distance Vector Routing
- On-demand ⇒ Reactive ⇒ Construct a route when needed
- Routing Table: Path is not stored. Only next hop.
 - Entry = (destination, next node, "sequence #" (timestamp))
- Route Discovery: Flood a route request (RREQ) to all neighbors. Neighbors broadcast to their neighbors.
- Request ID is the RREQ serial number. Used to discard duplicates.
 - Source sequence # is a clock counter incremented when RREQ is sent.
 - Destination sequence # is the most recent sequence from the destination that the source has seen. Zero if unknown.

AODV (Cont)

- Intermediate nodes can reply to RREQ only if they have a route to destination with higher destination sequence #.
- Route reply (RREP) comes back “unicast” on the reverse path.

<table>
<thead>
<tr>
<th>Src Addr</th>
<th>Dest Addr</th>
<th>Dest Seq #</th>
<th>Hop Count</th>
<th>Life Time</th>
</tr>
</thead>
</table>

- Destination Sequence # is from Destination’s counter. Lifetime indicates how long the route is valid.
- Intermediate nodes record node from both RREP and RREQ if it has a lower cost path ⇒ the reverse path.
- Backward route to Destination is recorded if sequence number is higher or if sequence number is same and hops are lower.
- Old entries are timed out.
- AODV supports only symmetric links.
AODV: Example

- Node 1 broadcasts RREQ to 2, 3, 4: "Any one has a route to 10 fresher than 1. This is my broadcast #1"
- Node 2 broadcasts RREQ to 1, 5, 7
- Node 3 broadcasts RREQ to 1, 5
- Node 4 broadcasts RREQ to 1, 6

Multicast Route Discovery

- Similar to unicast route discovery
- If a node receives an RREQ but is not a member of the group or does not have the route to any member of the group, it creates a reverse-route entry and broadcasts the request to other neighbors
- If the node is a member of the group, it sends a RREP message to the source and forwards to other neighbors. Intermediate nodes make a note of this and set up a forward path

Multicast Discovery Example

- D and E are members. B and C are not.
- A concludes that the paths are ABD and ACE
Route Maintenance in AODV

- Each node keeps a list of active neighbors (replied to a hello within a timeout).
- If a link in a routing table breaks, all active neighbors are informed by "Route Error (RERR)" messages.
- RERR is also sent if a packet transmission fails.
- RERR contains the destination sequence # that failed.
- When a source receives an RERR, it starts route discovery with that sequence number.
- Disadvantage: Intermediate nodes may send more up-to-date but still stale routes.
- Ref: RFC 3561, July 2003

Dynamic Source Routing (DSR)

- On-Demand (reactive) routing using "Source Route".
- Source Route = List of routers along the path in the packet.
- Routing database: Complete route to recent destinations.
- Each entry has an expiration period and is timed out.
- If a route is not available, send "route request" to all neighbors.
- Each neighbor adds itself to the route in the request and forwards to all its neighbors (only first receipt). Does not change source address.
- If a node knows the route it appends the rest of the route and returns the "route reply (RREP)".
- RREP goes back along the recorded path.
- All nodes record paths in RREP and RREQ. Multiple routes cached.

DSR: Example

- Node 1 sends RREQ to 2, 3, 4: "Any one has a route to 10".
- Nodes 2 send RREQ to 5, 7. Note: RREQ not sent to 1.
- Node 3 sends RREQ to 5.
- Node 4 sends RREQ to 6.

<table>
<thead>
<tr>
<th>Src Addr</th>
<th>Broadcast 255..255</th>
<th>RREQ</th>
<th>Req ID</th>
<th>Dest Addr</th>
<th>Route Record</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

DSR Example (Cont)

<table>
<thead>
<tr>
<th>Pkt #</th>
<th>In</th>
<th>Out</th>
<th>From</th>
<th>To Node</th>
<th>Message Type</th>
<th>ID</th>
<th>Hops</th>
<th>Action at Recipient</th>
<th>Route Record in Packet</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>1</td>
<td>2</td>
<td>1</td>
<td>2</td>
<td>RREQ</td>
<td></td>
<td></td>
<td>Record and forward</td>
<td>1-2</td>
</tr>
<tr>
<td>2</td>
<td>1</td>
<td>3</td>
<td>1</td>
<td>3</td>
<td>RREQ</td>
<td></td>
<td></td>
<td>Record and forward</td>
<td>1-3</td>
</tr>
<tr>
<td>3</td>
<td>1</td>
<td>4</td>
<td>1</td>
<td>4</td>
<td>RREQ</td>
<td></td>
<td></td>
<td>Record and forward</td>
<td>1-4</td>
</tr>
<tr>
<td>4</td>
<td>2</td>
<td>5</td>
<td>2</td>
<td>5</td>
<td>RREQ</td>
<td></td>
<td></td>
<td>Duplicate ID. Record and forward</td>
<td>1-2-5</td>
</tr>
<tr>
<td>5</td>
<td>3</td>
<td>6</td>
<td>3</td>
<td>6</td>
<td>RREQ</td>
<td></td>
<td></td>
<td>Duplicate ID. Record and forward</td>
<td>1-3-6</td>
</tr>
<tr>
<td>6</td>
<td>4</td>
<td>7</td>
<td>4</td>
<td>7</td>
<td>RREQ</td>
<td></td>
<td></td>
<td>Duplicate ID. Record and forward</td>
<td>1-4-7</td>
</tr>
<tr>
<td>7</td>
<td>5</td>
<td>8</td>
<td>5</td>
<td>8</td>
<td>RREQ</td>
<td></td>
<td></td>
<td>Duplicate ID. Record and forward</td>
<td>1-5-8</td>
</tr>
<tr>
<td>8</td>
<td>6</td>
<td>9</td>
<td>6</td>
<td>9</td>
<td>RREQ</td>
<td></td>
<td></td>
<td>Duplicate ID. Record and forward</td>
<td>1-6-9</td>
</tr>
<tr>
<td>9</td>
<td>7</td>
<td>10</td>
<td>7</td>
<td>10</td>
<td>RREQ</td>
<td></td>
<td></td>
<td>Duplicate ID. Record and forward</td>
<td>1-7-10</td>
</tr>
<tr>
<td>10</td>
<td>8</td>
<td>9</td>
<td>8</td>
<td>9</td>
<td>RREP</td>
<td></td>
<td></td>
<td>Record and forward along return path 10-9-10</td>
<td></td>
</tr>
<tr>
<td>11</td>
<td>9</td>
<td>5</td>
<td>9</td>
<td>5</td>
<td>RREP</td>
<td></td>
<td></td>
<td>Record and forward along return path 10-9-5</td>
<td></td>
</tr>
<tr>
<td>12</td>
<td>9</td>
<td>6</td>
<td>9</td>
<td>6</td>
<td>RREP</td>
<td></td>
<td></td>
<td>Record and forward along return path 10-9-6</td>
<td></td>
</tr>
<tr>
<td>13</td>
<td>9</td>
<td>7</td>
<td>9</td>
<td>7</td>
<td>RREP</td>
<td></td>
<td></td>
<td>Record and forward along return path 10-9-7</td>
<td></td>
</tr>
<tr>
<td>14</td>
<td>9</td>
<td>8</td>
<td>9</td>
<td>8</td>
<td>RREP</td>
<td></td>
<td></td>
<td>Record and forward along return path 10-9-8</td>
<td></td>
</tr>
<tr>
<td>15</td>
<td>10</td>
<td>10</td>
<td>10</td>
<td>10</td>
<td>RREP</td>
<td></td>
<td></td>
<td>Record and forward along return path 10-10</td>
<td></td>
</tr>
<tr>
<td>16</td>
<td>10</td>
<td>5</td>
<td>10</td>
<td>5</td>
<td>RREP</td>
<td></td>
<td></td>
<td>Record and forward along return path 10-5</td>
<td></td>
</tr>
<tr>
<td>17</td>
<td>10</td>
<td>6</td>
<td>10</td>
<td>6</td>
<td>RREP</td>
<td></td>
<td></td>
<td>Record and forward along return path 10-6</td>
<td></td>
</tr>
<tr>
<td>18</td>
<td>10</td>
<td>7</td>
<td>10</td>
<td>7</td>
<td>RREP</td>
<td></td>
<td></td>
<td>Record and forward along return path 10-7</td>
<td></td>
</tr>
<tr>
<td>19</td>
<td>10</td>
<td>8</td>
<td>10</td>
<td>8</td>
<td>RREP</td>
<td></td>
<td></td>
<td>Record and forward along return path 10-8</td>
<td></td>
</tr>
<tr>
<td>20</td>
<td>10</td>
<td>9</td>
<td>10</td>
<td>9</td>
<td>RREP</td>
<td></td>
<td></td>
<td>Record and forward along return path 10-9</td>
<td></td>
</tr>
<tr>
<td>21</td>
<td>10</td>
<td>5</td>
<td>10</td>
<td>5</td>
<td>RREP</td>
<td></td>
<td></td>
<td>Record and forward along return path 10-5</td>
<td></td>
</tr>
<tr>
<td>22</td>
<td>10</td>
<td>6</td>
<td>10</td>
<td>6</td>
<td>RREP</td>
<td></td>
<td></td>
<td>Record and forward along return path 10-6</td>
<td></td>
</tr>
<tr>
<td>23</td>
<td>10</td>
<td>7</td>
<td>10</td>
<td>7</td>
<td>RREP</td>
<td></td>
<td></td>
<td>Record and forward along return path 10-7</td>
<td></td>
</tr>
<tr>
<td>24</td>
<td>10</td>
<td>8</td>
<td>10</td>
<td>8</td>
<td>RREP</td>
<td></td>
<td></td>
<td>Record and forward along return path 10-8</td>
<td></td>
</tr>
<tr>
<td>25</td>
<td>10</td>
<td>9</td>
<td>10</td>
<td>9</td>
<td>RREP</td>
<td></td>
<td></td>
<td>Record and forward along return path 10-9</td>
<td></td>
</tr>
<tr>
<td>26</td>
<td>10</td>
<td>5</td>
<td>10</td>
<td>5</td>
<td>RREP</td>
<td></td>
<td></td>
<td>Record and forward along return path 10-5</td>
<td></td>
</tr>
<tr>
<td>27</td>
<td>10</td>
<td>6</td>
<td>10</td>
<td>6</td>
<td>RREP</td>
<td></td>
<td></td>
<td>Record and forward along return path 10-6</td>
<td></td>
</tr>
<tr>
<td>28</td>
<td>10</td>
<td>7</td>
<td>10</td>
<td>7</td>
<td>RREP</td>
<td></td>
<td></td>
<td>Record and forward along return path 10-7</td>
<td></td>
</tr>
<tr>
<td>29</td>
<td>10</td>
<td>8</td>
<td>10</td>
<td>8</td>
<td>RREP</td>
<td></td>
<td></td>
<td>Record and forward along return path 10-8</td>
<td></td>
</tr>
<tr>
<td>30</td>
<td>10</td>
<td>9</td>
<td>10</td>
<td>9</td>
<td>RREP</td>
<td></td>
<td></td>
<td>Record and forward along return path 10-9</td>
<td></td>
</tr>
<tr>
<td>31</td>
<td>10</td>
<td>5</td>
<td>10</td>
<td>5</td>
<td>RREP</td>
<td></td>
<td></td>
<td>Record and forward along return path 10-5</td>
<td></td>
</tr>
<tr>
<td>32</td>
<td>10</td>
<td>6</td>
<td>10</td>
<td>6</td>
<td>RREP</td>
<td></td>
<td></td>
<td>Record and forward along return path 10-6</td>
<td></td>
</tr>
<tr>
<td>33</td>
<td>10</td>
<td>7</td>
<td>10</td>
<td>7</td>
<td>RREP</td>
<td></td>
<td></td>
<td>Record and forward along return path 10-7</td>
<td></td>
</tr>
<tr>
<td>34</td>
<td>10</td>
<td>8</td>
<td>10</td>
<td>8</td>
<td>RREP</td>
<td></td>
<td></td>
<td>Record and forward along return path 10-8</td>
<td></td>
</tr>
<tr>
<td>35</td>
<td>10</td>
<td>9</td>
<td>10</td>
<td>9</td>
<td>RREP</td>
<td></td>
<td></td>
<td>Record and forward along return path 10-9</td>
<td></td>
</tr>
<tr>
<td>36</td>
<td>10</td>
<td>5</td>
<td>10</td>
<td>5</td>
<td>RREP</td>
<td></td>
<td></td>
<td>Record and forward along return path 10-5</td>
<td></td>
</tr>
<tr>
<td>37</td>
<td>10</td>
<td>6</td>
<td>10</td>
<td>6</td>
<td>RREP</td>
<td></td>
<td></td>
<td>Record and forward along return path 10-6</td>
<td></td>
</tr>
<tr>
<td>38</td>
<td>10</td>
<td>7</td>
<td>10</td>
<td>7</td>
<td>RREP</td>
<td></td>
<td></td>
<td>Record and forward along return path 10-7</td>
<td></td>
</tr>
<tr>
<td>39</td>
<td>10</td>
<td>8</td>
<td>10</td>
<td>8</td>
<td>RREP</td>
<td></td>
<td></td>
<td>Record and forward along return path 10-8</td>
<td></td>
</tr>
<tr>
<td>40</td>
<td>10</td>
<td>9</td>
<td>10</td>
<td>9</td>
<td>RREP</td>
<td></td>
<td></td>
<td>Record and forward along return path 10-9</td>
<td></td>
</tr>
</tbody>
</table>
Route Maintenance in DSR

- If a transmission fails, route error (RERR) is sent to the source. It contains hosts at both ends of the link.
- Intermediate nodes remove or truncate all routes with that link.
- Source may re-initiate the route discovery.
- Caching multiple routes results in a faster recovery but the routes may be stale resulting in cache poisoning at other nodes.
- Not suitable for high-mobility environments.
- Source-route overhead in each packet.
- Ref: RFC 4728, February 2007

AODV vs. DSR

- In DSR a single RREQ can result in routes to several destination
- In DSR RERR messages are sent to the source not broadcast
 - Many nodes are unaware of failure
- In DSR, route discovery is delayed until all cached entries have been tried
 - Not good for high mobility

<table>
<thead>
<tr>
<th>Feature</th>
<th>DSR</th>
<th>AODV</th>
</tr>
</thead>
<tbody>
<tr>
<td>Routing Table</td>
<td>Route</td>
<td>Next Hop</td>
</tr>
<tr>
<td>Packet</td>
<td>Route</td>
<td>No route</td>
</tr>
<tr>
<td>Replies</td>
<td>Multiple</td>
<td>First only</td>
</tr>
<tr>
<td>Route Deletion</td>
<td>Fast</td>
<td>Slow</td>
</tr>
<tr>
<td></td>
<td>Local</td>
<td>Global</td>
</tr>
</tbody>
</table>

Tree Hierarchical Routing

- All leaf nodes send the packet to their parent
- Each parent checks the address to see if it is in its subrange.
 - If yes, it sends to the appropriate child.
 - If not, it sends to its parent
- Example: A12 to A30. A12 → R1 → Coordinator → R4 → A30

Many-to-One Routing

- Used for sensor data collection. All data goes to a concentrator or a gateway
- Gateway has a large memory and can hold complete routes to all nodes
- But each node only remembers the next hop towards gateway
ZigBee Smart Energy V2

- Monitor, control, automate the delivery and use of energy and water
- Adds plug-in vehicle charging, configuration, and firmware download
- Developed in collaboration with other smart grid communication technologies: HomePlug, WiFi, …
- IP based ⇒ Incompatible with previous ZigBee

Summary

1. ZigBee is an IoT protocol for sensors, industrial automation, remote control using IEEE 802.15.4 PHY and MAC
2. ZigBee PRO supports stochastic addressing, many-to-one routing, fragmentation, and mesh topologies.
3. A number of application profiles have been defined with control and management provided by ZDOs.
4. Application Support layer provides data and command communication between application objects
5. Network layer provides addressing and routing. Addressing can be assigned using distributed or stochastic schemes. Routing is via AODV, DSR, Tree Hierarchical, or many-to-one routing.
6. ZigBee RF4CE and ZigBee SEP2 are ZigBee protocols designed specifically for remote control and smart grid, respectively.

Homework 13A

- Assuming that IEEE 802.15.4 network is being planned with a maximum of 5 children per node to a depth of 2 levels and maximum 4 routers. Compute sub-ranges to be assigned to each router and the addresses assigned to each node in the network assuming the coordinator has an address of 20.

Homework 13B

- Write the sequence of messages that will be sent in the following network when node 2 tries to find the path to node 10 in the AODV example.
Homework 13C

Write the sequence of messages that will be sent in the following network when node 2 tries to find the path to node 10 in the DSR example.

Reading List

Related Wikipedia Pages

- http://en.wikipedia.org/wiki/ZigBee
- http://en.wikipedia.org/wiki/Ad_hoc_On-Demand_Distance_Vector_Routing

References

References (Cont)

- ZigBee Alliance, ZigBee Specification Document 053474r17, 2008
- “How Does ZigBee Compare with Other Wireless Standards?” www.stg.com/wireless/ZigBee-comp.html

References (Cont)

- ZigBee IEEE 802.15.4 Summary, http://www.eecs.berkeley.edu/~csinem/academic/publications/zigbee.pdf

Acronyms

- AIB Application Information Base
- AODV Ad-Hoc On-Demand Distance Vector
- APS Application Support Sublayer
- APSDE Application Support Sublayer Data Entity
- APSME Application Support Sublayer Management Entity
- CD Compact Disc
- CSMA/CA Carrier Sense Multiple Access
- DSR Dynamic Source Routing
- DVD Digital Video Disc
- EP End Point
- FCC Federal Communications Commission
- GHz Giga Hertz
- HDTV High Definition Television
- ID Identifier
- IEEE Institution of Electrical and Electronic Engineers
- IoT Internet of Things
- IP Internet Protocols
- ISM Instrumentation, Scientific, and Medical
- KB Kilo byte
- MAC Media Access Control
- MHz Mega Hertz
- NIB Network Layer Information Base
- NLDE Network Layer Data Entity
- NLME Network Layer Management Entity
- NPDU Network Protocol Data Unit
- NPDU Network Service Data Unit
- OFDM Orthogonal Frequency Division Multiplexing
- PAN Personal Area Network
- PHHC Personal, Home, and Hospital Care
- PHY Physical Layer
- RF4CE Radio Frequency for Consumer Electronics
- RFC Request for Comment
Acronyms (Cont)

- RFID Radio Frequency ID
- RREP Route Reply
- RREQ Route Request
- TV Television
- UWB Ultra Wide-Band
- WiFi Wireless Fidelity
- WiMAX Worldwide Interoperability for Microwave Access
- WLAN Wireless Local Area Network
- WMAN Wireless Metropolitan Area Network
- WPAN Wireless Personal Area Network
- WWAN Wireless Wide Area Network
- ZDO ZigBee Device Object

Related Modules

- Audio/Video Recordings and Podcasts of Professor Raj Jain's Lectures, https://www.youtube.com/channel/UCN4-5wzNP9-ruOzQMs-8NUw