IEEE P802.15.4

Wireless Personal Area Networks

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

Title
TG4e drafting – Draft specification for IEEE 802.15.4e Factory Automation

Date Submitted
TG4a draftingJuly 13, 2009

Source
Zafer Sahinoglu, MERL (editor)

Voice:
NONE
Fax:
NONE
E-mail:
xxx,

Re:
Draft specification for IEEE 802.15.4e Factory Automation

Abstract

Purpose
To provide a working document for the TG4e draft.

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.

PART 15.4: Wireless Medium Access

Control (MAC) and Physical Layer (PHY)

Specifications for Low-Rate Wireless

Personal Area Networks

(LR-WPANs)

Sponsor

LAN/MAN Standards Committee of the IEEE Computer Society

Abstract: This standard defines the protocol and compatible interconnection for data communication devices using low data rate, low power and low complexity, short-range radio frequency (RF) transmissions in a wireless personal area network (WPAN).

Keywords: ad hoc network, low data rate, low power, LR-WPAN, mobility, personal area network

(PAN), radio frequency (RF), short range, wireless, wireless personal area network (WPAN)

Introduction

(This introduction is not part of IEEE Std 802.15.4e-200x, IEEE Standard for Information technology—

Telecommunications and information exchange between systems—Local and metropolitan area networks—Specific requirements—Revision of Part 15.4: Wireless LAN Medium Access Control (MAC) and Physical Layer (PHY) Specifications for Low-Rate Wireless Personal Area Networks (LR-WPANS).)

IEEE Std 802.15.4e

This standard contains state-of-the-art material. The area covered by this standard is undergoing evolution.

Revisions are anticipated to this standard within the next few years to clarify existing material, to correct possible errors, and to incorporate new related material. Details on the contents of this standard are provided on the following pages. Information on the current revision state of this and other IEEE 802® standards may be obtained from:

Secretary, IEEE-SA Standards Board

445 Hoes Lane

P.O.Box 1331

Piscataway, NJ 08855-1331

USA

Participants

At the time the draft of this standard was sent to sponsor ballot, the IEEE P802.15™ Working Group had the following voting members:

Robert F. Heile, Chair

Richard Alfvin, Vice Chair

James D. Allen, Vice Chair

Patrick W. Kinney, Vice Chair

Patrick W. Kinney, Secretary

Michael D. McInnis, Assistant Secretary and Editor

xxx

Patrick W. Kinney, Task Group 4e Chair

xx Technical Editor

Major contributions were received from the following individuals:

To be added

The following members of the balloting committee voted on this standard:

[IEEE] List of balloting committee members goes here

When the IEEE-SA Standards Board approved this standard on xx YYY 200x, it had the following membership:

[IEEE] To be added

Also included are the following nonvoting IEEE-SA Standards Board liaisons:

[IEEE] To be added

NOTE—The editing instructions contained in this amendment define how to merge the material contained therein into the existing base standard and its amendments to form the comprehensive standard.

The editing instructions are shown in bold italic. Four editing instructions are used: change, delete, insert, and replace. Change is used to make corrections in existing text or tables. The editing instruction specifies the location of the change and describes what is being changed by using strikethrough (to remove old material) and underscore (to add new material). Delete removes existing material. Insert adds new material without disturbing the existing material. Insertions may require renumbering. If so, renumbering instructions are given in the editing instruction. Replace is used to make changes in figures or equations by removing the existing figure or equation and replacing it with a new one. Editorial notes will not be carried over into future editions because the changes will be incorporated into the base standard

Table of Contents

1. Overview

2. References

3. Definitions

4. Abbreviations

Editing Instruction: insert the following new clause 5.3.3 after 5.3.2

5.3.3 Star network for wireless factory automation

Due to the stringent latency requirements of factory automation applications, the star network becomes a topology of choice with a superframe structure that supports low latency communication between the gateway device and its sensor/actuator devices. Both to accelerate frame processing and to reduce transmission time, short MAC frames with a 1-octet MAC header (shortened frame control) are deployed.

5.3.3.1 TDMA Access

The proposed system is based on IEEE 802.15.4 PHY frames. The PHY is accessed by a TDMA scheme, which is defined by a superframe of fixed length. The superframe is synchronized with a beacon transmitted periodically from the gateway. Access within the superframe is divided into time slots. The superframe can be configured to provide the full spectrum from complete deterministic access to shared access. For deterministic access each device is assigned to a particular time slot of fixed length. Shared Group timeslots allow multiple access for a group of nodes within a duration enclosing an arbitrary number (up to the whole superframe) of dedicated time slots.

To ensure coexistence with other RF technologies in the 2.4GHz ISM band, no channel hopping is applied.

5.3.3.2 Addressing

The proposal supports two addressing schemes. The first addressing mode is based on the time slot assigned to a device for communication, i.e. the time slot corresponds exactly to a single device. The second mode supports the IEEE 802.15.4 short address format.

5.3.3.3 Network Topology

The factory automation sensor network implements a star topology (cf. Figure e 1). Sensor/actuator devices are connected to a single gateway. The sensors send the sensor-data unidirectionally to the gateway. Actuators are configured to exchange data bidirectionally with the gateway.

[image: image1.emf]Device

Device

Device

Device

Device

Device

Device

Gateway

Device

Device

Device

Device

Device

Device

Device

Gateway

Figure e 1: Star topology of 802.15.4e factory automation MAC.

The selection of channels and time slots for communication is planned in a network management instance. The sensors and actuators are configured over the gateway based on planning information of the network management instance.

5.5 Functional overview

A brief overview of the general functions of a LR-WPAN is given in 5.5.1 through 5.5.6 and includes information on the superfame structure, the data transfer model, the frame structure, improving probability of successful delivery, power consumption considerations, and security.

5.5.1 Superframe structure

This standard allows the optional use of a superframe structure. There are different superframe structures possible:

· Superframe structure based on beacons of frame type Beacon as defined in 7.2.2.1. These beacons have a long MAC header.

· Superframe structure based on beacons with a 1-octet MAC header as defined in 7.2.2a.1. These beacons have a short MAC header.

5.5.1.1 Superframe structure based on Beacons

The format of the superframe is defined by the coordinator. The superframe is bounded by network beacons sent by the coordinator (see Figure 4a) and is divided into 16 equally sized slots. Optionally, the superframe can have an active and an inactive portion (see Figure 4b). During the inactive portion, the coordinator may enter a low-power mode. The beacon frame is transmitted in the first slot of each superframe. If a coordinator does not wish to use a superframe structure, it will turn off the beacon transmissions. The beacons are used to synchronize the attached devices, to identify the PAN, and to describe the structure of the superframes. Any device wishing to communicate during the contention access period (CAP) between two beacons competes with other devices using a slotted CSMA-CA mechanism. All transactions are completed by the time of the next network beacon.

[image: image2.emf]
For low-latency applications or applications requiring specific data bandwidth, the PAN coordinator may dedicate portions of the active superframe to that application. These portions are called guaranteed time slots (GTSs). The GTSs form the contention-free period (CFP), which always appears at the end of the active superframe starting at a slot boundary immediately following the CAP, as shown in Figure 5. The PAN coordinator may allocate up to seven of these GTSs, and a GTS may occupy more than one slot period. However, a sufficient portion of the CAP remains for contention-based access of other networked devices or new devices wishing to join the network. All contention-based transactions is completed before the CFP begins. Also each device transmitting in a GTS ensures that its transaction is complete before the time of the next GTS or the end of the CFP. More information on the superframe structure can be found in 7.5.1.1.

5.5.1.2 Superframe structure based on Beacons with 1-octet MAC header

If macFAlowLatencePAN is set to TRUE, the device is the gateway in a low latency network as described in 5.3.3.

The superframe is divided into a beacon slot and macFAnumTimeSlots number of time slots of equal length, see Figure e 2.

[image: image3.emf]

time

Beacon TN 1 TN 2 TN 3 TN n Beacon TN 1 TN 2 TN 3 TN n

Superframe

Beacon TN 1 TN 2 TN 3 TN n Beacon TN 1 TN 2 TN 3 TN n

Superframe

Slot

Figure e 2: Superframe with dedicated time slots.

The first time slot of each superframe contains a beacon frame. The beacon frame is used for synchronization with the superframe structure. It is also used for re-synchronization of devices that went into power save or sleep mode.

The remaining time slots are assigned to the sensor and actuator devices in the network, so that there is no explicit addressing necessary inside the frames provided that there is exactly one device assigned to a time slot (see 7.5.1.1a.6). The determination of the sender is achieved through the indexing of time slots. If there are more than one device assigned to a time slot, the time slot is referred to as group shared time slot, and a simple addressing scheme is used as described in xxx.

As shown in Figure e 3, there is a specific order in the meaning or usage of the time slots.

[image: image4.emf]Beacon

time

S

r+1

... S

n

A

1

... A

m

down-

link

up-

link

S

1

S

r

management

time slots

sensor

time slots

actuator

time slots

Superframe

retransmission

time slots

macFAmgmtTS macFAnumTimeSlots

macFAnumRetransmitTS

macFAnumActuatorTS macFAnumSensorTS

Figure e 3: Usage and order of slots in a superframe.

1. Beacon Time Slot: always there (cf. 7.5.1.1a.2)

2. Management Time Slots: one time slot for downlink, one time slot for uplink, existence is configurable in macFAmgmtTS during setup (cf. 7.5.1.1a.3)

3. Sensor Time Slots: macFAnumSensorTS time slots for uplink (uni-directional communication), macFAnumRetransmitTS time slots at the beginning are reserved for retransmissions according to the Group Acknowledgement field contained in the beacon (cf. 7.5.1.1a.4, 7.2.2a.1.2 and 7.5.7a.3).

4. Actuator Time Slots: macFAnumActuatorTS time slots for uplink / downlink (bi-directional communication) (cf. 7.5.1.1a.5)

It is also possible to use a separate Group Acknowledgement (GACK) frame (see 7.2.2a.3.4) in order to facilitate retransmissions of the sensor transmissions within the same superframe. The use of a separate GACK is configurable during configuration mode. If the use of a separate GACK is configured, the structure of the superframe is as depicted in Figure e 4
[image: image5.png]: | mensgement , sensortine sots ; actustor ;
| i tmesots ¢ : | e ime slots d
:]] iprop AC retransmission : '
: | ; Fine st fine ste d :
{[Beacon J oL U fi{s][5 Su ll Gacr | Ri || Ro Ru LA] A i
e
naceAmgntTS aceAmTIneShts
< N
nacEAmmSeSarTS acEAmAGTRrTS
e
acEAmRaTSATS
e,

Superframe

Figure e 4: Usage and order of slots in a superframe with configured use of separate GACK

Descriptions of the configuration parameters and intervals for the superframe with a separate GACK are only different for the Sensor Time Slots:

1. Beacon Time Slot

2. Management Time Slots

3. Sensor Time Slots: macFAnumSensorTS denotes the total number of time slots available for sensors for uplink (uni-directional) communication. Typically, one time slot is allocated to each sensor. In this case, M denotes the number of sensors. The macFAnumRetransmitTS denotes the number of time slots allocated for sensors that failed their original transmissions prior to the GACK and need to retransmit their message. N denotes the number of sensors that need to retransmit. One time slot is allocated for each retransmitting sensor.

4. GACK: It contains an M-bit bitmap to indicate successful and failed sensor transmissions in the same order as the sensor transmissions (cf. 7.2.2a.3.4).

5. Actuator Time Slots

In this configuration mode, no group acknowledgment field is present in the beacon frame, because it is explicitly reported in the GACK time slot.

5.5.2 Data transfer model

Three types of data transfer transactions exist. The first one is the data transfer to a coordinator in which a

device transmits the data. The second transaction is the data transfer from a coordinator in which the device

receives the data. The third transaction is the data transfer between two peer devices. In star topology, only

two of these transactions are used because data may be exchanged only between the coordinator and a

device. In a peer-to-peer topology, data may be exchanged between any two devices on the network;

consequently all three transactions may be used in this topology.

The mechanisms for each transfer type depend on whether the network supports the transmission of

beacons. A beacon-enabled PAN is used in networks that either require synchronization or support for low-latency devices, such as PC peripherals. If the network does not need synchronization or support for

low-latency devices, it can elect not to use the beacon for normal transfers. However, the beacon is still

required for network discovery. The structure of the frames used for the data transfer is specified in 7.2.

5.5.2.1 Data transfer to a coordinator

When a device wishes to transfer data to a coordinator in a beacon-enabled PAN, it first listens for the

network beacon. When the beacon is found, the device synchronizes to the superframe structure. At the

appropriate time, the device transmits its data frame, using slotted CSMA-CA, to the coordinator. The

coordinator may acknowledge the successful reception of the data by transmitting an optional

acknowledgment frame. This sequence is summarized in Figure 6.

When a device wishes to transfer data in a nonbeacon-enabled PAN, it simply transmits its data frame, using

unslotted CSMA-CA, to the coordinator. The coordinator acknowledges the successful reception of the data

by transmitting an optional acknowledgment frame. The transaction is now complete. This sequence is

summarized in Figure 7.

5.5.2.2 Data transfer from a coordinator

When the coordinator wishes to transfer data to a device in a beacon-enabled PAN, it indicates in the

network beacon that the data message is pending. The device periodically listens to the network beacon and,

if a message is pending, transmits a MAC command requesting the data, using slotted CSMA-CA. The

coordinator acknowledges the successful reception of the data request by transmitting an acknowledgment

frame. The pending data frame is then sent using slotted CSMA-CA or, if possible, immediately after the

acknowledgment (see 7.5.6.3). The device may acknowledge the successful reception of the data by

transmitting an optional acknowledgment frame. The transaction is now complete. Upon successful

completion of the data transaction, the message is removed from the list of pending messages in the beacon.

This sequence is summarized in Figure 8.

7. MAC Sub-Layer Specification

7.1 MAC Sub-Layer Service Specification

7.1.1 MAC data service

The MCPS-SAP supports the transport of SSCS protocol data units (SPDUs) between peer SSCS entities. Table 40 lists the primitives supported by the MCPS-SAP. Primitives marked with a diamond (♦) are optional for an RFD. These primitives are discussed in the subclauses referenced in the table.

Table 40—MCPS-SAP primitives

MCPS-SAP primitive
Request
Confirm
Indication

MCPS-DATA
7.1.1.1
7.1.1.2
7.1.1.3

MCPS-PURGE
7.1.1.4♦
7.1.1.5♦
—

7.1.1.1 MCPS-DATA.request

The MCPS-DATA.request primitive requests the transfer of a data SPDU (i.e., MSDU) from a local SSCS entity to a single peer SSCS entity.

7.1.1.1.1 Semantics of the service primitive

The semantics of the MCPS-DATA.request primitive are as follows:

MCPS-DATA.request
(

SrcAddrMode,

DstAddrMode,

DstPANId,

DstAddr,

msduLength,

msdu,

msduHandle,

TxOptions,

SecurityLevel,

KeyIdMode,

KeySource,

KeyIndex

)

Table 41 specifies the parameters for the MCPS-DATA.request primitive.

Table 41—MCPS-DATA.request parameters

Name
Type
Valid range
Description

SrcAddrMode
Integer
0x00–0x03
The source addressing mode for this primitive and subsequent MPDU. This value can take one of the following values:

0x00 = no address (addressing fields omitted, see 7.2.1.1.8).

0x01 = reserved.

0x02 = 16-bit short address.

0x03 = 64-bit extended address.

DstAddrMode
Integer
0x00–0x03
The destination addressing mode for this primitive and subsequent MPDU. This value can take one of the following values:

0x00 = no address (addressing fields omitted, see 7.2.1.1.6).

0x01 = reserved.

0x02 = 16-bit short address.

0x03 = 64-bit extended address.

DstPANId
Integer
0x0000–0xffff
The 16-bit PAN identifier of the entity to which the MSDU is being transferred.

DstAddr
Device address
As specified by the DstAddrMode parameter
The individual device address of the entity to which the MSDU is being transferred.

msduLength
Integer
aMaxMACPayloadSize
The number of octets contained in the MSDU to be transmitted by the MAC sublayer entity.

msdu
Set of octets
—
The set of octets forming the MSDU to be transmitted by the MAC sublayer entity.

msduHandle
Integer
0x00–0xff
The handle associated with the MSDU to be transmitted by the MAC sublayer entity.

TxOptions
Bitmap
3-bit field
The 3 bits (b0, b1, b2) indicate the transmission options for this MSDU.

For b0, 1 = acknowledged transmission, 0 = unacknowledged transmission.

For b1, 1 = GTS transmission, 0 = CAP transmission for a beacon-enabled PAN.

For b2, 1 = indirect transmission, 0 = direct transmission.

For a nonbeacon-enabled PAN, bit b1 should always be set to 0.

SecurityLevel
Integer
0x00–0x07
The security level to be used (see Table 95 in 7.6.2.2.1).

KeyIdMode
Integer
0x00–0x03
The mode used to identify the key to be used (see Table 96 in 7.6.2.2.2). This parameter is ignored if the SecurityLevel parameter is set to 0x00.

KeySource
Set of 0, 4, or 8 octets
As specified by the KeyIdMode parameter
The originator of the key to be used (see 7.6.2.4.1). This parameter is ignored if the KeyIdMode parameter is ignored or set to 0x00.

KeyIndex
Integer
0x01–0xff
The index of the key to be used (see 7.6.2.4.2). This parameter is ignored if the KeyIdMode parameter is ignored or set to 0x00.

7.1.1.1.2 Appropriate usage

The MCPS-DATA.request primitive is generated by a local SSCS entity when a data SPDU (i.e., MSDU) is to be transferred to a peer SSCS entity.

7.1.1.1.3 Effect on receipt

On receipt of the MCPS-DATA.request primitive, the MAC sublayer entity begins the transmission of the supplied MSDU.

The MAC sublayer builds an MPDU to transmit from the supplied arguments. The flags in the SrcAddrMode and DstAddrMode parameters correspond to the addressing subfields in the Frame Control field (see 7.2.1.1) and are used to construct both the Frame Control and addressing fields of the MHR. If both the SrcAddrMode and the DstAddrMode parameters are set to 0x00 (i.e., addressing fields omitted), the MAC sublayer will issue the MCPS-DATA.confirm primitive with a status of INVALID_ADDRESS.

If the msduLength parameter is greater than aMaxMACSafePayloadSize, the MAC sublayer will set the Frame Version subfield of the Frame Control field to one.

The TxOptions parameter indicates how the MAC sublayer data service transmits the supplied MSDU. If the TxOptions parameter specifies that an acknowledged transmission is required, the Acknowledgment Request subfield of the Frame Control field will be set to one (see 7.5.6.4).

If the TxOptions parameter specifies that a GTS transmission is required, the MAC sublayer will determine whether it has a valid GTS (for GTS usage rules, see 7.5.7.3). If a valid GTS could not be found, the MAC sublayer will issue the MCPS-DATA.confirm primitive with a status of INVALID_GTS. If a valid GTS was found, the MAC sublayer will defer, if necessary, until the GTS. If the TxOptions parameter specifies that a GTS transmission is not required, the MAC sublayer will transmit the MSDU using either slotted CSMA-CA in the CAP for a beacon-enabled PAN or unslotted CSMA-CA for a nonbeacon-enabled PAN. Specifying a GTS transmission in the TxOptions parameter overrides an indirect transmission request.

If the TxOptions parameter specifies that an indirect transmission is required and this primitive is received by the MAC sublayer of a coordinator, the data frame is sent using indirect transmission, i.e., the data frame is added to the list of pending transactions stored on the coordinator and extracted at the discretion of the device concerned using the method described in 7.5.6.3. Transactions with a broadcast destination address will be transmitted using the mechanism described in 7.2.1.1.3. Transactions with a unicast destination address can then be extracted at the discretion of each device concerned using the method described in 7.5.6.3. If there is no capacity to store the transaction, the MAC sublayer will discard the MSDU and issue the MCPS-DATA.confirm primitive with a status of TRANSACTION_OVERFLOW. If there is capacity to store the transaction, the coordinator will add the information to the list. If the transaction is not handled within macTransactionPersistenceTime, the transaction information will be discarded and the MAC sublayer will issue the MCPS-DATA.confirm primitive with a status of TRANSACTION_EXPIRED. The transaction handling procedure is described in 7.5.5. If the TxOptions parameter specifies that an indirect transmission is required and if the device receiving this primitive is not a coordinator, the destination address is not present, or the TxOptions parameter also specifies a GTS transmission, the indirect transmission option will be ignored.

If the TxOptions parameter specifies that an indirect transmission is not required, the MAC sublayer will transmit the MSDU using CSMA-CA either in the CAP for a beacon-enabled PAN or immediately for a nonbeacon-enabled PAN. If the TxOptions parameter specifies that a direct transmission is required and the MAC sublayer does not receive an acknowledgment from the recipient after macMaxFrameRetries retransmissions (see 7.5.6.4), it will discard the MSDU and issue the MCPS-DATA.confirm primitive with a status of NO_ACK.

If the SecurityLevel parameter is set to a valid value other than 0x00, indicating that security is required for this frame, the MAC sublayer will set the Security Enabled subfield of the Frame Control field to one. The MAC sublayer will perform outgoing processing on the frame based on the DstAddr, SecurityLevel, KeyIdMode, KeySource, and KeyIndex parameters, as described in 7.5.8.2.1. If any error occurs during outgoing frame processing, the MAC sublayer will discard the frame and issue the MCPS-DATA.confirm primitive with the error status returned by outgoing frame processing.

If the requested transaction is too large to fit in the CAP or GTS, as appropriate, the MAC sublayer shall discard the frame and issue the MCPS-DATA.confirm primitive with a status of FRAME_TOO_LONG.

If the transmission uses CSMA-CA and the CSMA-CA algorithm failed due to adverse conditions on the channel, and the TxOptions parameter specifies that a direct transmission is required, the MAC sublayer will discard the MSDU and issue the MCPS-DATA.confirm primitive with a status of CHANNEL_ACCESS_FAILURE.

If the MPDU was successfully transmitted and, if requested, an acknowledgment was received, the MAC sublayer will issue the MCPS-DATA.confirm primitive with a status of SUCCESS.

If any parameter in the MCPS-DATA.request primitive is not supported or is out of range, the MAC sublayer will issue the MCPS-DATA.confirm primitive with a status of INVALID_PARAMETER.

7.1.1.2 MCPS-DATA.confirm

The MCPS-DATA.confirm primitive reports the results of a request to transfer a data SPDU (MSDU) from

a local SSCS entity to a single peer SSCS entity.

7.1.1.2.1 Semantics of the service primitive

The semantics of the MCPS-DATA.confirm primitive are as follows:

MCPS-DATA.confirm
(

msduHandle,

status,

Timestamp

)

Table 42 specifies the parameters for the MCPS-DATA.confirm primitive.

Table 42—MCPS-DATA.confirm parameters

Name
Type
Valid range
Description

msduHandle
Integer
0x00–0xff
The handle associated with the MSDU being confirmed.

status
Enumeration
SUCCESS, TRANSACTION_OVERFLOW, TRANSACTION_EXPIRED, CHANNEL_ACCESS_FAILURE, INVALID_ADDRESS, INVALID_GTS, NO_ACK, COUNTER_ERROR, FRAME_TOO_LONG, UNAVAILABLE_KEY, UNSUPPORTED_SECURITY or INVALID_PARAMETER
The status of the last MSDU transmission.

Timestamp
Integer
0x000000–0xffffff
Optional. The time, in symbols, at which the data were transmitted (see 7.5.4.1).

The value of this parameter will be considered valid only if the value of the status parameter is SUCCESS; if the status parameter is not equal to SUCCESS, the value of the Timestamp parameter shall not be used for any other purpose. The symbol boundary is described by macSyncSymbolOffset (see Table 86 in 7.4.1).

This is a 24-bit value, and the precision of this value shall be a minimum of 20 bits, with the lowest 4 bits being the least significant.

7.1.1.2.2 When generated

The MCPS-DATA.confirm primitive is generated by the MAC sublayer entity in response to an MCPS-DATA.request primitive. The MCPS-DATA.confirm primitive returns a status of either SUCCESS, indicating that the request to transmit was successful, or the appropriate error code. The status values are fully described in 7.1.1.1.3 and subclauses referenced by 7.1.1.1.3.

7.1.1.2.3 Appropriate usage

On receipt of the MCPS-DATA.confirm primitive, the SSCS of the initiating device is notified of the result of its request to transmit. If the transmission attempt was successful, the status parameter will be set to SUCCESS. Otherwise, the status parameter will indicate the error.

7.1.1.3 MCPS-DATA.indication

The MCPS-DATA.indication primitive indicates the transfer of a data SPDU (i.e., MSDU) from the MAC sublayer to the local SSCS entity.

7.1.1.3.1 Semantics of the service primitive

The semantics of the MCPS-DATA.indication primitive are as follows:

MCPS-DATA.indication
(

SrcAddrMode,

SrcPANId,

SrcAddr,

DstAddrMode,

DstPANId

DstAddr,

msduLength,

msdu,

mpduLinkQuality,

DSN,

Timestamp,

SecurityLevel,

KeyIdMode,

KeySource,

KeyIndex

)

Table 43 specifies the parameters for the MCPS-DATA.indication primitive.

Table 43—MCPS-DATA.indication parameters

Name
Type
Valid range
Description

SrcAddrMode
Integer
0x00–0x03
The source addressing mode for this primitive corresponding to the received MPDU. This value can take one of the following values:

0x00 = no address (addressing fields omitted).

0x01 = reserved.

0x02 = 16-bit short address.

0x03 = 64-bit extended address.

SrcPANId
Integer
0x0000–0xffff
The 16-bit PAN identifier of the entity from which the MSDU was received.

SrcAddr
Device address
As specified by the SrcAddrMode parameter
The individual device address of the entity from which the MSDU was received.

DstAddrMode
Integer
0x00–0x03
The destination addressing mode for this primitive corresponding to the received MPDU. This value can take one of the following values:

0x00 = no address (addressing fields omitted).

0x01 = reserved.

0x02 = 16-bit short device address.

0x03 = 64-bit extended device address.

DstPANId
Integer
0x0000–0xffff
The 16-bit PAN identifier of the entity to which the MSDU is being transferred.

DstAddr
Device address
As specified by the DstAddrMode parameter
The individual device address of the entity to which the MSDU is being transferred.

msduLength
Integer
aMaxMACFrameSize
The number of octets contained in the MSDU being indicated by the MAC sublayer entity.

msdu
Set of octets
—
The set of octets forming the MSDU being indicated by the MAC sublayer entity.

mpduLinkQuality
Integer
0x00–0xff
LQI value measured during reception of the MPDU. Lower values represent lower LQI (see 6.9.8).

DSN
Integer
0x00–0xff
The DSN of the received data frame.

Timestamp
Integer
0x000000–0xffffff
Optional. The time, in symbols, at which the data were received (see 7.5.4.1).

The symbol boundary is described by macSyncSymbolOffset (see Table 86 in 7.4.1).

This is a 24-bit value, and the precision of this value shall be a minimum of 20 bits, with the lowest 4 bits being the least significant.

SecurityLevel
Integer
0x00–0x07
The security level purportedly used by the received data frame (see Table 95 in 7.6.2.2.1).

KeyIdMode
Integer
0x00–0x03
The mode used to identify the key purportedly used by the originator of the received frame (see Table 96 in 7.6.2.2.2). This parameter is invalid if the SecurityLevel parameter is set to 0x00.

KeySource
Set of 0, 4, or 8 octets
As specified by the KeyIdMode parameter
The originator of the key purportedly used by the originator of the received frame (see 7.6.2.4.1). This parameter is invalid if the KeyIdMode parameter is invalid or set to 0x00.

KeyIndex
Integer
0x01–0xff
The index of the key purportedly used by the originator of the received frame (see 7.6.2.4.2). This parameter is invalid if the KeyIdMode parameter is invalid or set to 0x00.

7.1.1.3.2 When generated

The MCPS-DATA.indication primitive is generated by the MAC sublayer and issued to the SSCS on receipt of a data frame at the local MAC sublayer entity that passes the appropriate message filtering operations as described in 7.5.6.2.

7.1.1.3.3 Appropriate usage

On receipt of the MCPS-DATA.indication primitive, the SSCS is notified of the arrival of data at the device. If the primitive is received while the device is in promiscuous mode, the parameters will be set as specified in 7.5.6.5.

7.1.1.4 MCPS-PURGE.request

The MCPS-PURGE.request primitive allows the next higher layer to purge an MSDU from the transaction queue.

This primitive is optional for an RFD.

7.1.1.4.1 Semantics of the service primitive

The semantics of the MCPS-PURGE.request primitive are as follows:

MCPS-PURGE.request
(

msduHandle

)

Table 44 specifies the parameters for the MCPS-PURGE.request primitive.

Table 44—MCPS-PURGE.request parameters

Name
Type
Valid range
Description

msduHandle
Integer
0x00–0xff
The handle of the MSDU to be purged from the transaction queue

.

7.1.1.4.2 Appropriate usage

The MCPS-PURGE.request primitive is generated by the next higher layer whenever a MSDU is to be purged from the transaction queue.

7.1.1.4.3 Effect on receipt

On receipt of the MCPS-PURGE.request primitive, the MAC sublayer attempts to find in its transaction queue the MSDU indicated by the msduHandle parameter. If an MSDU has left the transaction queue, the handle will not be found, and the MSDU can no longer be purged. If an MSDU matching the given handle is found, the MSDU is discarded from the transaction queue, and the MAC sublayer issues the MCPS-PURGE.confirm primitive with a status of SUCCESS. If an MSDU matching the given handle is not found, the MAC sublayer issues the MCPS-PURGE.confirm primitive with a status of INVALID_HANDLE.

7.1.1.5 MCPS-PURGE.confirm

The MCPS-PURGE.confirm primitive allows the MAC sublayer to notify the next higher layer of the success of its request to purge an MSDU from the transaction queue.

This primitive is optional for an RFD.

7.1.1.5.1 Semantics of the service primitive

The semantics of the MCPS-PURGE.confirm primitive are as follows:

MCPS-PURGE.confirm
(

msduHandle,

status

)

Table 45 specifies the parameters for the MCPS-PURGE.confirm primitive.

Table 45—MCPS-PURGE.confirm parameters

Name
Type
Valid range
Description

msduHandle
Integer
0x00–0xff
The handle of the MSDU requested to be purge from the transaction queue.

status
Enumeration
SUCCESS or INVALID_HANDLE
The status of the request to be purged an MSDU from the transaction queue.

7.1.1.5.2 When generated

The MCPS-PURGE.confirm primitive is generated by the MAC sublayer entity in response to an MCPS-PURGE.request primitive. The MCPS-PURGE.confirm primitive returns a status of either SUCCESS, indicating that the purge request was successful, or INVALID_HANDLE, indicating an error. The status values are fully described in 7.1.1.4.3.

7.1.1.5.3 Appropriate usage

On receipt of the MCPS-PURGE.confirm primitive, the next higher layer is notified of the result of its request to purge an MSDU from the transaction queue. If the purge request was successful, the status parameter will be set to SUCCESS. Otherwise, the status parameter will indicate the error.

7.1.1.6 Data service message sequence chart

Figure 30 illustrates a sequence of messages necessary for a successful data transfer between two devices. Figure 84 and Figure 85 (see 7.7) also illustrate this, including the steps taken by the PHY.

7.1.2 MAC management service

Editing Instruction: Insert new section 7.1.16a after 7.1.16

7.1.16a Primitives for Superframe Configuration of sFCF networks

These primitives control the different modes for the configuration and operation o
f the superframe in an sFCF network.

7.1.16a.1 MLME-SFCF.discovery

This primitive switches the sFCF network into discover mode.

7.1.16a.1.1 Semantics of the Service Primitive

The semantics of the MLME-SFCF.discovery primitive is as follows:

MLME-SFCF.discovery (

…

)

Table eXX specifies the parameters for the MLME-SFCF.discovery primitive.

7.1.16a.1.2 When generated

7.1.16a.1.3 Appropriate usage

7.1.16a.2 MLME-SFCF.discovery_confirm

This primitive indicates the end of the discover mode and gives the status of the discover mode to the next higher layer.

7.1.16a.2.1 Semantics of the Service Primitive

The semantics of the MLME-SFCF.discovery_confirm primitive is as follows:

MLME-SFCF.discovery_confirm (

…

)

Table eXX specifies the parameters for the MLME-SFCF.discovery_confirm primitive.

7.1.16a.2.2 When generated

7.1.16a.2.3 Appropriate usage

7.1.16a.3 MLME-SFCF.configuration

This primitive switches the sFCF network into configuration mode.

7.1.16a.3.1 Semantics of the Service Primitive

The semantics of the MLME-SFCF.configuration primitive is as follows:

MLME-SFCF.configuration (

…

)

Table eXX specifies the parameters for the MLME-SFCF.configuration primitive.

7.1.16a.3.2 When generated

7.1.16a.3.3 Appropriate usage

7.1.16a.4 MLME-SFCF.configuration_confirm

This primitive indiciates the end of the configuration mode and gives the status of the configuration mode to the next higher layer.

7.1.16a.4.1 Semantics of the Service Primitive

The semantics of the MLME-SFCF.configuration_confirm primitive is as follows:

MLME-SFCF.configuration_confirm (

…

)

Table eXX specifies the parameters for the MLME-SFCF.configuration_confirm primitive.

7.1.16a.4.2 When generated

7.1.16a.4.3 Appropriate usage

7.1.16a.5 MLME-SFCF.online

This primitive switches the sFCF network into online mode.

7.1.16a.5.1 Semantics of the Service Primitive

The semantics of the MLME-SFCF.online primitive is as follows:

MLME-SFCF.online (

…

)

Table eXX specifies the parameters for the MLME-SFCF.online primitive.

7.1.16a.5.2 When generated

7.1.16a.5.3 Appropriate usage

7.1.16a.6 MLME-SFCF.online_indication

This primitive indicates any problems during the online mode to the next higher layer.

7.1.16a.6.1 Semantics of the Service Primitive

The semantics of the MLME-SFCF.online_indication primitive is as follows:

MLME-SFCF.online_indication (

…

)

Table eXX specifies the parameters for the MLME-SFCF.online_indication primitive.

7.1.16a.6.2 When generated

7.1.16a.6.3 Appropriate usage

7.2 MAC Frame Formats

Editing Instruction: Change section 7.2.1 as shown

7.2.1 General MAC Frame Format

The MAC frame format is composed of a MHR, a MAC payload, and a MFR. The fields of the MHR appear in a fixed order; however, the addressing fields may not be included in all frames. Furthermore, some frame types use a MHR of only 1 octet length with a shortened Frame Control field. The general MAC frame shall be formatted as illustrated in Figure X1.

[image: image6.png]Octets:

wsionw

. ' 2 o oz | ows oo | varae |2
Frame | Sequence | Destination | Destination | Source | Source | Auxiliary | Frame | FCS
coniol | number | PAN address | PAN | address | security | payload
dentifier identifer header
Addressing fields
MHR MFR

Figure X1 General MAC Frame Format

7.2.1.1 Frame Control Field

The frame control field is 16 bits in length and contains information defining the frame type, addressing fields, and other control flags. The frame control field shall be formatted as illustrated in Figure X2.

[image: image7.png]b y 4 . 79 | e | s

Frame | Sccurty | Frame | Ack. | PANID Reserved | Dest. Frame | Source

type | emabled | pending | request | compression addressing | version | addressing
mode mode

Figure X2 Format of the Frame Control Field

7.2.1.1.1 Frame Type Value

The frame type subfield is 3 bits in length and shall be set to one of the non-reserved values listed in Table X1.

Table 79―Values of the frame type subfield

b2 b1 b0
Description

000
Beacon

001
Data

010
Acknowledgment

011
MAC command

100
MHR of 1 octet

1010-111
Reserved

Editing Instruction: Insert new section 7.2.1a after 7.2.1

7.2.1a General MAC Frame Format with MHR of 1 octet

This clause describes the general MAC frame format that is used within a low latency network. A new frame type is defined in Table X1. All other IEEE 802.15.4-2006 conformant frames can be also sent as long as they fit into the available time slot.

The general structure of frame with a shortened frame control (MHR of 1 octet) is shown in Figure e 5.

[image: image8.emf]Shortend

Frame

Control

MHR

FCS

variable 2

MAC Payload MFR

Octets: 1

Frame Payload

Figure e 5: General MAC frame format with shortened frame control field

The MAC frame does have a very short MAC header (MHR) of one octet containing the Shortened Frame Control with the frame type, followed by the MAC payload and the MAC footer (MFR).

7.2.1a.1 Shortened Frame Control field

The Shortened Frame Control field is 1 octet in length and contains information defining the frame type. The Shortened Frame Control Field shall be formatted as illustrated in Figure e 6.

[image: image9.emf]Frame Type Sub Frame Type

3 6-7

Security

Enabled

Bits: 0-2

ACK

Request

Frame

Version

5 4

Figure e 6: Format of the Shortened Frame Control field

7.2.1a.1.1 Frame Type subfield

The Frame Type subfield is 3 bits in length and shall be set to b100 indicating this type of shortened MAC frame.

The Frame Type subfield corresponds to the Frame Type subfield of the general MAC frame format in 7.2.1. in meaning and position. The new type b100 allows efficient recognition of frames with a Shortened Frame Control field, but allows the usage of all other MAC frames within the superframe structure associated with this frame type.

7.2.1a.1.2 Security Enabled subfield

The Security Enabled subfield is 1 bit in length, and it shall be set to one if the frame is protected by the MAC sublayer and shall be set to zero otherwise. The Auxiliary Security Header field of the MHR shall be present only if the Security Enabled subfield is set to one.

7.2.1a.1.3 Frame Version subfield

The Frame Version subfield is 1 bit in length and specifies the version number corresponding to the frame. This subfield shall be set to 0 to indicate a frame compatible with IEEE Std 802.15.4-2006 plus 4e. All other subfield values shall be reserved for future use.

7.2.1a.1.4 ACK Request subfield

The ACK Request subfield is 1 bit in length and specifies whether an acknowledgment is required from the recipient device on receipt of a data or MAC command frame. If this subfield is set to one, the recipient device shall send an acknowledgment frame only if, upon reception, the frame passes the third level of filtering (see 7.5.6.2). If this subfield is set to zero, the recipient device shall not send an acknowledgment frame.

7.2.1a.1.5 Sub Frame Type subfield

The Sub Frame Type subfield is 2 bits in length and indicates the type of frame with a Shortened Frame Control field. Possible values are given in Table e 1.

Value of Sub Frame Type subfield
Frame with Shortened Frame Control field of type

b00
Beacon frame

b01
Command frame

b10
Acknowledgement frame

b11
Data frame

Table e 1―Values of Frame Subtype subfield

7.2.1a.2 Frame Payload field

The Frame Payload field has a variable length and contains information specific to individual sub frame types.

7.2.1a.3 FCS field

The FCS field is 2 octets in length and contains a 16-bit ITU-T CRC. The FCS is calculated over the MHR and MAC payload parts of the frame. The calculation of the FCS follows the same rules as defined in 7.2.1.9.

7.2.2.4 MAC command frame format

The MAC command frame shall be formatted as illustrated in Figure X3.

[image: image10.png]Octets: ' (see72240) | WSO8 1 variable
Frame Sequence | Addressing Aucilary | Command | Command | FCs.
contral oumber felds Security frame payload

header identiier
MHR MAC payload MFR

Figure X3 MAC command frame format

The order of the fields of the MAC command frame shall conform to the order of the general MAC frame as illustrated in Figure X1.

7.2.2.4.1 MAC command frame MHR fields

...

7.2.2.4.2 Command frame identifier field

The command frame identifier field identifies the MAC command being used. This field shall be set to one of the non-reserved values listed in Table 82.

7.2.2.4.3 Command payload field

The command payload field contains the MAC command itself. If protection is required on an outgoing command frame, this frame shall be processed using information, such as the security level, contained in the auxiliary security header. The device shall process an incoming command frame using information, such as the security enabled subfield of the frame control field, and information, such as the security level, contained in the auxiliary security header (if present) of the incoming frame, in order to determine the intended MAC command. If the MAC command type indicates that it is a private ranging notification packet, the payload should contain a reference or index to Ternary sequences to be used in preambles of the data packets to be exchanged for ranging. It is recommended that preamble of forward data packet and backward data packet is formed from different Ternary sequences to increase privacy level. In this case, the payload should contain an identifier index for each sequence. The receiving device should also infer from the command frame identifier that if it is a command for range notification, which is used for private ranging, it shall dither its turn-around time. The formats of the individual commands are described in 7.3.

Editing Instruction: Insert new section 7.2.2a after 7.2.2

7.2.2a Format of individual frame types with MHR of 1 octet

Four sub frame types are defined: beacon, data, acknowledgment, and MAC command. These sub frame types are discussed in 7.2.2a.1 through 7.2.2a.4. The definition of the sub frame types is given in Table e 1 in 7.2.1a.1.2.

7.2.2a.1 Beacon frame format

The Beacon frame with shortened frame control (1 octet MAC header) is sent during the beacon slot in every superframe. The structure of a Beacon frame depends on the current transmission mode (see 7.5.7a). The general structure of the beacon frame is shown in Figure e 7.

[image: image11.emf]Shortend

Frame

Control

MHR

FCS

1 or variable 2

Flags / Beacon Payload

MAC Payload MFR

Octets: 1

Figure e 7: Format of the Shortened Beacon Frame

The beacon frame does have a very short MAC header (MHR) of one octet containing the frame type and sub frame type, followed by the beacon payload and the MAC footer (MFR). The beacon payload contains the transmission mode and several flags and information fields, those existences depend on the current transmission mode.

7.2.2a.1.1 Beacon frame MHR fields

The beacon frame does have a very short MAC header (MHR) of one octet containing the Shortened Frame Control field.

In the Shortened Frame Control field, the Frame Type subfield shall contain the value that indicates a MAC frame with a shortened frame control, as shown in Table 79, and the Sub Frame Type subfield shall contain the value that indicates a beacon frame, as shown in Table e 1.

7.2.2a.1.2 Flags / Beacon Payload in online mode

The beacon payload in online mode is of variable length. It contains flags which includes the transmission mode, the Gateway ID and configuration sequence number, the size of a base time slot, and a group acknowledgement. The structure of the beacon payload for beacon frames indicating online mode is depicted in Figure e 8.

[image: image12.emf]1 Octets: 1

Flags

1

Gateway ID

Configuration

Sequence

Number

1

Timeslot

Size

variable

Group Acknowledgement

Figure e 8: Beacon payload in online mode

The Flags field contains several control information. The structure of the Flags field is shown in Figure e 9.

[image: image13.emf]5-7 Bits: 0-2

Transmission Mode

Number of Base Timeslots per

Management Timeslot

3

Actuator

Direction

Reserved

4

Figure e 9: Structure of Flags field of Beacons with 1-octet MAC-Header in online mode

The Transmission Mode subfield defines the transmission mode. It is set to the value for online mode as specified in Table e 2.

Table e 2―Transmission Mode settings

Bits 0-2
Transmission Mode

000
Online Mode (see 7.5.7a.3)

100
Discovery Mode (see 7.5.7a.1)

110
Configuration Mode (see 7.5.7a.2)

1x1
Mode Reset: The devices reset their state of the discovery or configuration mode. The setting of bit 1 is of no significance.

The Actuator Direction subfield indicates the transmission direction of all actuator time slots. The bit defines the transmission direction of all actuator time slots during this superframe. If the Actuator Direction subfield is set to 0, the direction of all actuator time slots is uplink (from actuator to gateway). If the Actuator Direction subfield is set to 1, the direction of all actuator time slots is downlink (from gateway to actuator).

The Number of Base Timeslots per Management Timeslot subfield contains the number of base time slots per management time slot. This value applies to both the downlink and the uplink management time slot. A value of 0 indicates that there are no management time slots available in the superframe.

The Group Acknowledgement field is a bitmap of length (macFAnumTimeSlots – macFAnumRetransmitTS) bits as shown in Figure e 3 and Figure e 10 to indicate failed sensor and actuator transmissions from the previous superframe. In the separate group acknowledgment configuration, this field is not present in the beacon. The Group Acknowledgement field contains a bit field where each bit corresponds to a time slot associated with a sensor device or an actuator device excluding retransmission time slots. Bit b0 of the Group Acknowledgement bitmap corresponds to the first time slot after the macFAnumRetransmitTS retransmission time slots, bit b1 of the Group Acknowledgement bitmap corresponds to the second time slot, and so on. Bit value 1 means the sensor transmission was successful, and bit value 0 means the sensor transmission in the previous superframe failed and the sensor is allocated a time slot for retransmission in the current superframe. Because concatenated time slots are multiples of base time slots, a concatenated time slot of length of n base time slots will have n bits in the group acknowledgement bitmap at the corresponding positions.

[image: image14.emf]acknowledgement of

transmission in time slot

macFAnumRetransmitTS+1

b

0

...

...

b

1

b

(macFAnumTimeSlots -

macFAnumRetransmitTS –1)

acknowledgement of

transmission in time slot

macFAnumRetransmitTS+2

acknowledgement of

transmission in time slot

macFAnumTimeSlots

Figure e 10: Structure of Group Acknowledgement bitmap

If the gateway received a data frame successfully in a time slot associated with a sensor device or an actuator device during the previous superframe, it shall set the corresponding bit in the Group Acknowledgement field to 1, otherwise to 0 (corrupted transmission, no transmission). If the data frame has been received during a shared group time slot, all corresponding bits of this shared group time slot will be set accordingly in the Group Acknowledgement bitmap.

7.2.2a.1.3 Flags / Beacon payload for discovery and configuration mode

The beacon payload in discovery or configuration mode is 1 octet of length. It contains a flags field which contains the transmission mode. The structure of the beacon payload for beacon frames indicating discovery or configuration mode is depicted in Figure e 11.

[image: image15.emf]3-7 Bits: 0-2

Transmission Mode Reserved

Figure e 11: Beacon payload in discovery / configuration mode

The Transmission Mode field is represented by 3 bits in discovery and configuration mode. The values that are allowed for the setting of the transmission mode are given in Table e 2, x meaning 0 or 1.

Bits 3 through 7 are reserved and set to 0 on transmission.

7.2.2a.2 Data frame format

The structure of the data frame with shortened frame control is illustrated in Figure e 12.

[image: image16.emf]Shortend

Frame

Control

MHR

FCS

variable 2

Data Payload

MAC Payload MFR

Octets: 1

Figure e 12: Format of Data Frame with Shortened Frame Control Field

The data frame does have a very short MAC header (MHR) of one octet containing the frame type and sub frame type, followed by the data payload and the MAC footer (MFR).

7.2.2a.2.1 Data frame MHR fields

The data frame does have a very short MAC header (MHR) of one octet containing the Shortened Frame Control field.

In the Shortened Frame Control field, the Frame Type subfield shall contain the value that indicates a MAC frame with a shortened frame control, as shown in Table 79, and the Sub Frame Type subfield shall contain the value that indicates a data frame, as shown in Table e 1.

7.2.2a.2.2 Data Payload field

The payload of a data frame with shortened frame control shall ocntain the sequence of octets that the next higher layer has requested the MAC sublayer to transmit.

7.2.2a.3 Acknowledgement frame format

The structure of the acknowledgement frame with shortened frame control is shown in Figure e 13.

[image: image17.emf]Shortend

Frame

Control

MHR

FCS

1 2

Acknow-

ledgement

Type

MAC Payload MFR

Octets: 1 variable

Acknowledgement

Payload

Figure e 13: Format of the Shortened Acknowledgement Frame

The acknowledgement frame does have a very short MAC header (MHR) of one octet containing the frame type and sub frame type, followed by the acknowledgement type and, if applicable, the acknowlegdement payload, and the MAC footer (MFR).

7.2.2a.3.1 Acknowledgement frame MHR fields

The acknowledgement frame does have a very short MAC header (MHR) of one octet containing the Shortened Frame Control field.

In the Shortened Frame Control field, the Frame Type subfield shall contain the value that indicates a MAC frame with a shortened frame control, as shown in Table 79, and the Sub Frame Type subfield shall contain the value that indicates an acknowledgement frame, as shown in Table e 1.

7.2.2a.3.2 Acknowledgement Type field

The Acknowledgement Type field is 1 octet in length and indicates the type of frame that is acknowledged. Possible values are listed in Table e 3.

Table e 3―Acknowledgement Types

Numeric Value
Acknowledged Frame Type
Acknowledgement Payload

0x11
Discover Response
no

0x92
Configuration Request
no

0x01
Data
no

0x02
Data Group ACK
yes (see 7.2.2a.3.4)

7.2.2a.3.3 Acknowlegement Payload field

The Acknowledgement Payload field is only available in certain acknowledgement types as depcited in Table e 3. The structure and the length of the Acknowledgement Payload field depends on the value of the Acknowledgement Type field.

7.2.2a.3.4 Data Group ACK (GACK)

The structure of the Acknowledgement Payload field of the group acknowledgement frame is shown in Figure e 13.

[image: image18.png]Crous Ao e

sotnvtsgemen of | scknostesgemens ot J—
et [t

Figure e 14: Format of the GACK Frame

The Source ID field identifies the transmitting gateway.

The Group Ack Flags field is a bitmap that indicates the states of transmissions of the sensors in the sensor time slots of the current superframe. A bit set to 1 indicates the fact that the coordinator received the data frame successfully in the corresponding time slot. A value of 0 means that the coordinator failed in receiving a data frame in the corres​ponding slot from the sensor.

7.2.2a.4 MAC Command frame format

There are different types of MAC command frames with a shortened frame control. They follow the same general structure of MAC command frames with shortened frame control as shown in Figure e 15. Only the Command Payload is different.

[image: image19.emf]Shortend

Frame

Control

MHR

FCS

variable 2

Command Payload

MAC Payload MFR

Octets: 1

Figure e 15: Format of the shortened Command frames

The MAC command frame does have a very short MAC header (MHR) of one octet containing the frame type and sub frame type, followed by the command payload and the MAC footer (MFR).

7.2.2a.4.1 MAC command frame MHR fields

The MAC command frame does have a very short MAC header (MHR) of one octet containing the Shortened Frame Control field.

In the Shortened Frame Control field, the Frame Type subfield shall contain the value that indicates a MAC frame with a shortened frame control, as shown in Table 79, and the Sub Frame Type subfield shall contain the value that indicates a MAC command frame, as shown in Table e 1.

7.2.2a.4.2 Command Payload field

The first octet of the command payload contains the command frame identifier. Table 82 contains the values that are defined.

The remaining octets of the Command Payload field are of variable length and contain data specific to the different command frame types.

Editing Instruction: Change section 7.3 as shown

7.3 MAC Command Frames

The command frames defined by the MAC sub-layer are listed in Table 82. An FFD shall be capable of transmitting and receiving all command frame types, with the exception of the GTS request command, while the requirements for an RFD are indicated in the table. MAC commands shall only be transmitted in the CAP for beacon-enabled PANs, in management time slots of Low Latency networks, or at any time for non-beacon-enabled PANs.

How the MLME shall construct the individual commands for transmission is detailed in 7.3.1 through 7.3.129. MAC command reception shall abide by the procedure described in 7.5.6.2.

Table 82―MAC command frames

Command frame identifier
Command frame
RFD
Sub-clause

Tx
Rx

0x01
Association request
X

7.3.1.1

0x02
Association response

X
7.3.1.2

0x03
Disassociation notification
X
X
7.3.1.3

0x04
Data request
X

7.3.2.1

0x05
PAN ID conflict notification
X

7.3.2.2

0x06
Orphan notification
X

7.3.2.3

0x07
Beacon request

7.3.2.4

0x08
Coordinator realignment

X
7.3.2.5

0x09
GTS request

7.3.3.1

0x0a
Range notification

X
7.3.4.1

0x0b
Discover Response
X

7.3.10

0x0c
Configuration Response
X

7.3.11

0x0d
Configuration Request

X
7.3.12

0x0e
CTS Shared Group

X
7.3.13

0x0f
Request to send (RTS)
X
X
7.3.14

0x10
Clear to Send (CTS)

X
7.3.15

0x0bf-0xff
Reserved

7.3.4.1.1 MHR Fields

The fields of the MHR of the general MAC frame format (see Figure X1) shall be specified as indicated in this sub-clause.

The destination addressing mode subfield of the frame control field shall be set to 2 (i.e., 16 bit short addressing), and the source addressing mode subfield shall be set to 2 (i.e. 16 bit short addressing).

The destination PAN identifier field shall contain the broadcast PAN identifier (i.e., 0xffff). The destination address field shall contain the short address of the destination, which is the target node in ranging process.

Editing Instruction: Insert new section 7.3.10

7.3.10 Discover Response command

The Discover Response command contains the configuration parameters that have to be transmitted to the gateway as input for the configuration process in a Low Latency network.

This command shall only be sent by a device that has received a beacon with shortened frame control (see 7.2.2a.1) indicating discovery mode as determined through the procedures of the discovery mode (see 7.5.7a.1).

All devices shall be capable of transmitting this command, although an RFD is not required to be capable of receiving it.

The command payload of the discover response frame shall be formatted as illustrated in Figure e 16.

[image: image20.emf]variable

Discovery Parameters

Octets: 1

Command

Frame Identifier

(see Table 82)

Figure e 16―Discover response command MAC payload

7.3.10.1 MHR fields

The discover response command can be sent using both MAC command frames (7.2.2.4) or MAC command frames with shortened frame control (7.2.2a.4).

7.3.10.1.1 Using MAC command frames

The Frame Type subfield of the Frame Control field shall contain the value that indicates a MAC command frame, as shown in Table 79.

The Source Addressing Mode subfield of the Frame Control field shall be set to 3 (64-bit extended addressing).

The Source Address field shall contain the value of aExtendedAddress.

7.3.10.1.2 Using MAC command frames with shortened frame control

In the Shortened Frame Control field, the Frame Type subfield shall contain the value that indicates a MAC frame with a shortened frame control, as shown in Table 79, and the Sub Frame Type subfield shall contain the value that indicates a MAC command frame, as shown in Table e 1.

7.3.10.2 Command Frame Identifier field

The Command Frame Identifier field contains the value for the discover response command frame as defined in Table 82.

7.3.10.3 Discovery Parameters field

The Discovery Parameters field contains the configuration parameters that have to be transmitted to the gateway as input for the configuration process. The discovery parameters consist of:

· full MAC address

· required time slot duration, this is defined by the application of the device (e.g. size of sensor data)

· sensor / actuator type indicator

Editing Instruction: Insert new section 7.3.11

7.3.11 Configuration Response Frame

The Configuration Response command contains the configuration parameters that are currently configured at the device as input for the configuration process in a Wireless Factory Automation network.

This command shall only be sent by a device that has received a beacon with shortened frame control (see 7.2.2a.1) indicating configuration mode as determined through the procedures of the configuration mode (xxx).

All devices shall be capable of transmitting this command, although an RFD is not required to be capable of receiving it.

The command payload of the Configuration Response Frame shall be formatted as illustrated in Figure e 17.

[image: image21.emf]variable

Configuration Parameters

Octets: 1

Command

Frame Identifier

(see Table 82)

Figure e 17: Configuration response command MAC payload

7.3.11.1 MHR fields

The configuration response command can be sent using both MAC command frames (7.2.2.4) or MAC command frames with shortened frame control (7.2.2a.4).

7.3.11.1.1 Using MAC command frames

The Frame Type subfield of the Frame Control field shall contain the value that indicates a MAC command frame, as shown in Table 79.

The Source Addressing Mode subfield of the Frame Control field shall be set to 1 (8-bit short addressing) or 3 (64-bit extended addressing).

The Source Address field shall contain the value of aVeryShortAddress or aExtendedAddress respectively.

7.3.11.1.2 Using MAC command frames with shortened frame control

In the Shortened Frame Control field, the Frame Type subfield shall contain the value that indicates a MAC frame with a shortened frame control, as shown in Table 79, and the Sub Frame Type subfield shall contain the value that indicates a MAC command frame, as shown in Table e 1.

7.3.11.2 Command Frame Identifier field

The Command Frame Identifier field contains the value for the configuration response frame as defined in Table 82.

7.3.11.3 Configuration Parameters field

The Configuration Parameters field contains the configuration parameters that are currently configured at the device. The configuration parameters consist of:

· full MAC address

· short MAC address

· required time slot duration, this is defined by the application of the device (e.g. size of sensor data)

· sensor / actuator

· assigned time slots

Editing Instruction: Insert new section 7.3.12

7.3.12 Configuration Request Frame

The Configuration Request command contains the configuration parameters that the receiving device is requested to use during online mode in a Wireless Factory Automation network.

This command shall only be sent by a gateway in response to a received Configuration Response frame of a device during configuration mode.

Only gateways are requested to be capable of transmitting this command, RFD are required to be capable of receiving it.

The command payload of the Configuration Request Frame shall be formatted as illustrated in Figure e 18.

[image: image22.emf]variable

Configuration Parameters

Octets: 1

Command

Frame Identifier

(see Table 82)

Figure e 18: Configuration request command MAC payload

7.3.12.1 MHR fields

The configuration request command can be sent using both MAC command frames (7.2.2.4) or MAC command frames with shortened frame control (7.2.2a.4).

7.3.12.1.1 Using MAC command frames

The Frame Type subfield of the Frame Control field shall contain the value that indicates a MAC command frame, as shown in Table 79.

The Source Addressing Mode subfield of the Frame Control field shall be set to 1 (8-bit short addressing) or 3 (64-bit extended addressing).

The Destination Address field shall contain the value of source address of the corresponding Configuration Response frame.

7.3.12.1.2 Using MAC command frames with shortened frame control

In the Shortened Frame Control field, the Frame Type subfield shall contain the value that indicates a MAC frame with a shortened frame control, as shown in Table 79, and the Sub Frame Type subfield shall contain the value that indicates a MAC command frame, as shown in Table e 1.

7.3.12.2 Command Frame Identifier field

The Command Frame Identifier field contains the value for the configuration response frame as defined in Table 82.

7.3.12.3 Configuration Parameters field

The Configuration Parameters field contains the new configuration parameters that are sent to the device in order to (re-)configure it. The configuration parameters consist of:

· full MAC address

· short MAC address

· transmission channel

· existence of management frames

· time slot duration

· assigned time slots

Editing Instruction: Insert new section 7.3.13

7.3.13 Clear to Send (CTS) Shared Group Frame

The Clear to Send Shared Group command indicates to the devices of the star network that they now may use the time slot for transmitting their own data with a simplified CSMA/CA.

This command shall only be sent by a gateway in a time slot after tSlotOwner has been elapsed and the slot owner is not transmitting.

Only gateways are requested to be capable of transmitting this command, devices are required to be capable of receiving it.

The command payload of the Clear to Send Shared Group frame shall be formatted as illustrated in Figure e 18.

[image: image23.emf]Octets: 1 1

Network ID

Command

Frame Identifier

(see Table 82)

Figure e 19: Clear to send shared group command MAC payload

7.3.13.1 MHR fields

The clear to send shared group command can be sent using MAC command frames with shortened frame control (7.2.2a.4).

In the Shortened Frame Control field, the Frame Type subfield shall contain the value that indicates a MAC frame with a shortened frame control, as shown in Table 79, and the Sub Frame Type subfield shall contain the value that indicates a MAC command frame, as shown in Table e 1.

7.3.13.2 Command Frame Identifier field

The Command Frame Identifier field contains the value for the clear to send shared group frame as defined in Table 82.

7.3.13.3 Network ID field

The Network ID field contains an identifier specific to the gateway.

7.3.14 Request to Send (RTS) Frame

The Request to Send command may be used by devices to indicates to the gateway and to the other devices of the star network that it wants to transmit data with a simplified CSMA/CA. The request to send frame is transmitted using a simplified CSMA/CA.

This command shall only be sent by a device in a time slot after tSlotOwner has been elapsed and and a clear to send shared group frame has been received from the gateway.

Devices are requested to be capable of transmitting and receiving this command.

The command payload of the Request to Send frame shall be formatted as illustrated in Figure e 20.

[image: image24.emf]Octets: 1 1

Short

Originator

Address

1

Network ID

Command

Frame Identifier

(see Table 82)

Figure e 20: Request to send command MAC payload

7.3.14.1 MHR fields

The request to send command can be sent using MAC command frames with shortened frame control (7.2.2a.4).

In the Shortened Frame Control field, the Frame Type subfield shall contain the value that indicates a MAC frame with a shortened frame control, as shown in Table 79, and the Sub Frame Type subfield shall contain the value that indicates a MAC command frame, as shown in Table e 1.

7.3.14.2 Command Frame Identifier field

The Command Frame Identifier field contains the value for the request to send frame as defined in Table 82.

7.3.14.3 Short Originator Address

The Short Originator Address field contains the 1-octet short address of the device sending this request to send frame.

7.3.14.4 Network ID field

The Network ID field contains an identifier specific to the gateway. It has to be identical to the Network ID of the corresponding received CTS shared group frame.

7.3.15 Clear to Send (CTS) Frame

The Clear to Send command indicates to a specific device of the star network that it may now use the time slot for transmitting its own data with a simplified CSMA/CA.

This command shall only be sent by a gateway in a time slot after tSlotOwner has been elapsed and the slot owner is not transmitting.

Only gateways are requested to be capable of transmitting this command, devices are required to be capable of receiving it.

The command payload of the Clear to Send Shared Group frame shall be formatted as illustrated in Figure e 21.

[image: image25.emf]Octets: 1 1

Short

Destination

Address

1

Network ID

Command

Frame Identifier

(see Table 82)

Figure e 21: Clear to send command MAC payload

7.3.15.1 MHR fields

The clear to send command can be sent using MAC command frames with shortened frame control (7.2.2a.4).

In the Shortened Frame Control field, the Frame Type subfield shall contain the value that indicates a MAC frame with a shortened frame control, as shown in Table 79, and the Sub Frame Type subfield shall contain the value that indicates a MAC command frame, as shown in Table e 1.

7.3.15.2 Command Frame Identifier field

The Command Frame Identifier field contains the value for the clear to send shared group frame as defined in Table 82.

7.3.14.3 Short Destination Address

The Short Destination Address field contains the 1-octet short address of the device to which this clear to send frame is directed.

7.3.15.4 Network ID field

The Network ID field contains an identifier specific to the gateway. It has to be identical to the Network ID of the corresponding received RTS frame.

Editing Instructions: Add the following rows to Table 86 in clause 7.4

7.4 MAC Constants and PIB Attributes

Table 86—MAC PIB attributes

Attribute
Identifier
Type
Range
Description
Default

macFAlowLatencyPAN

Boolean
TRUE or FALSE
Indicates that the PAN is using the mechanisms as described in 5.3.3, 5.5.1.2, and related clauses.
Set by configuration

macFAnumTimeSlots

Integer
0 … 254
Number of time slots within superframe excluding time slot for beacon frame
20

macFAnumSensorTS

Integer
0 … macFAnum-TimeSlots
Number of sensor time slots within superframe for unidirectional communication (uplink)
20

macFAnumRetransmitTS

Integer
0 …

macFAnum-SensorTS/2
Number of sensor time slots reserved for retransmission (see 5.5.1.2 and 7.5.1.1a.1)
0

macFAnumActuatorTS

Integer
0 … macFAnum-TimeSlots
Number of actuator time slots within superframe for bidirectional communication
0

macFAmgmtTS

Boolean
TRUE or FALSE
Indicates existence of management time slots in Online Mode
FALSE

...
...
...
...
...

xxx

7.5 MAC Functional Description

Editing Instruction: Insert new clause 7.5.1.1a after 7.5.1.1

7.5.1.1a Superframe structure with beacons with shortened frame control

7.5.1.1a.1 General Structure of Superframe

The superframe is divided into a beacon slot and macFAnumTimeSlots base time slots of equal length, see Figure e 22.

[image: image26.emf]

time

Beacon TN 1 TN 2 TN 3 TN n Beacon TN 1 TN 2 TN 3 TN n

Superframe

Beacon TN 1 TN 2 TN 3 TN n Beacon TN 1 TN 2 TN 3 TN n

Superframe

Slot

Figure e 22: Superframe with dedicated time slots.

The first time slot of each superframe contains a beacon frame. The beacon frame is used for synchronization with the superframe structure. It is also used for re-synchronisation of devices that went into power save or sleep mode.

The remaining time slots are assigned to specific devices of the network. Each time slot may have assigned a so-called slot owner. The slot owner has access privileges in the time slot (dedicated time slot). There is no explicit addressing necessary inside the frames if the slot owner transmits in its time slot. The determination of the sender is achieved through the number of the time slot. More than one device can be assigned to a time slot (shared group time slot). The devices use a contention-based access method (modified CSMA/CA) a simple addressing scheme.

Multiple adjacent base time slots can be concatenated to a single, larger time slot.

As shown in Figure e 23, there is a specific order in the meaning or usage of the time slots.

[image: image27.emf]Beacon

time

S

r+1

... S

n

A

1

... A

m

down-

link

up-

link

S

1

S

r

management

time slots

sensor

time slots

actuator

time slots

Superframe

retransmission

time slots

macFAmgmtTS macFAnumTimeSlots

macFAnumRetransmitTS

macFAnumActuatorTS macFAnumSensorTS

Figure e 23: Usage and order of slots in a superframe.

1. Beacon Time Slot: always there (cf. clause 5.2)

2. Management Time Slots: one time slot downlink, one time slot uplink, existence is configurable in macFAmgmtTS during setup (cf. clause 5.3)

3. time slots for sensors: macFAnumSensorTS time slots uplink (uni-directional communication), macFAnumRetransmitTS time slots at the beginning can be reserved for retransmissions (cf. clause 5.4)

4. time slots for actuators: macFAnumActuatorTS time slots uplink / downlink (bi-directional communication) (cf. clause 5.5)

7.5.1.1a.2 Beacon Time Slot

The beacon time slot is reserved for the gateway to indicate the start of a superframe with the transmission of a beacon. The beacon is used to synchronize the devices and to indicate the current transmission mode. The beacon contains also acknowledgements for the data transmitted in the last superframe.

The beacon time slot is available in every superframe.

7.5.1.1a.3 Management Time Slots

The first portion of a superframe after the beacon time slot is formed by the management time slots, i.e. the downlink/uplink management time slots.

The downlink direction is defined as sending data to the device (sensor, actuator). The uplink direction is defined as sending data from the device (sensor, actuator).

Management time slots provide a mechanism for bidirectional transmission of management data in downlink and uplink direction. Downlink and uplink time slots are provided in equal number in a superframe. There are two management time slots per superframe at maximum. Management down-/uplink time slots are implemented as shared group access time slots.

Management down-/uplink time slots are used in discovery and configuration mode and are optional in the online mode.

7.5.1.1a.4 Sensor Time Slots

After the management time slots, time slots for the transmission of sensor data are contained in a superframe. Sensor time slots allow for unidirectional communication (uplink) only.

The first macFAnumRetransmitTS of the macFAnumSensorTS sensor time slots are dedicated time slots for retransmissions of failed uplink transmission attempts in dedicated time slots of the previous superframe. The dynamic assignment of nodes to retransmission time slots is described in 6.3)

7.5.1.1a.5 Actuator Time Slots

Actuator time slots allow for bidirectional communication between the gateway and the device (actuator). The direction of the communication is signalled in the beacon as described in 4.2.1.2. Actuator time slots are used for the transmission of device data to the gateway (uplink) as well as of actuator information from the gateway to the device (downlink).

7.5.1.1a.6 Channel access within time slots

Each time slot is described by four time attributes as illustrated in Figure e 24 and described in Table e 4.

[image: image28.emf]Shared Group Timeslot

tSlotStart tSlotTxOwner tSlotTxGW

tSlotEnd

Figure e 24: Time attributes of time slots

Table e 4―Time attributes of time slots

tSlotStart
starting time of time slot

tSlotTxOwner
end time of priviledged access by device that owns the time slot

tSlotTxGW
if time slot is unused, gateway can use the time slot

tSlotEnd
end time of time slot

From tSlotStart till tSlotTxOwner, the device that owns the slot, the slot owner, has exclusive access to the time slot.

From tSlotTxOwner till tSlotTxGW, any device may use the time slot with a modified CSMA/CA access scheme as described in 7.5.1.5, if the time slot is not used by the slot owner.

From tSlotTxGW till tSlotEnd, the gateway may use the time slot, if the time slot is still unused.

Dedicated time slots are reserved for a single device (slot owner). This is achieved by setting tSlotTxOwner and tSlotTxGW to tSlotEnd. A dedicated time slot allows the transmission of exactly one packet. Dedicated time slots are only used during online mode (cf. 6.3).

Shared group time slots with contention-based access for every allowed device can be achieved by setting tSlotTxOwner to tSlotStart.

Editing Instruction: Insert new clause 7.5.1.5 after 7.5.1.4

7.5.1.5 Simplified CSMA/CA

This section defines a simplified CSMA/CA algorithm that is used during Shared Group Timeslots in low latency networks.

<tbd>

Editing Instruction: Insert new clause 7.5.7a after 7.5.7

7.5.7a Transmission Modes in star networks using short MAC headers

The transitions between the different transmission modes are illustrated in Figure e 25.

[image: image29.emf]Discovery

Mode

start

Configuration

Mode

Online

Mode

reconfiguration

addition of new device

mode reset mode reset

Figure e 25: Transitions between transmission modes

The discovery mode is the first step during network setup: the new devices are discovered and configured in the second step, the configuration mode. After the successful completion of the configuration mode, the network can go into online mode. Productivity data, that is, data and readings from the devices such as sensors and actuators, can only be transmitted during online modus. In order to reconfigure a network, the configuration mode can be started again.

7.5.7a.1 Discovery Mode

The Discovery Mode is the first step during network setup or for the addition of new devices to an existing network.

In discovery mode, the superframe contains only the time slot for the beacon (cf. 7.5.1.1a.2) and two management time slots, one downlink and one uplink (cf. 7.5.1.1a.3).

A new device scans the different channels until it detects a gateway sending beacons that indicate discovery mode.

If a new device received a beacon indicating discovery mode, it tries to get access to the transmission medium in the uplink management time slot in order to send a Discover Response frame to the gateway. The Discover Response frame is described in 7.3.10. The Discover Response frame contains the current configuration of the device. The new device shall repeat sending the Discover Response frame until it receives an Acknowledgement frame for it or the Discovery Mode is stopped by the gateway. The Acknowledgement frame is described in 7.2.2a.3.

Figure e 26 illustrates the discovery mode.

[image: image30.emf]Gateway Sensor/Actuator

Mgmt Slot

Mgmt Slot

Beacon

Beacon

Start Discover

Mode

Synchronize and

prepare Response

Frame that contains

the current device

configuration Discover Response Frame

Time

Beacon

Mgmt Slot

Mgmt Slot

Beacon

Mgmt Slot

Mgmt Slot

Beacon

Mgmt Slot

Mgmt Slot

Beacon

...

Resynchronizes

Ack Frame

Received a

Discover

Response

Frame;

prepare Ack

Gateway Sensor/Actuator

Mgmt Slot

Mgmt Slot

Beacon

Beacon

Start Discover

Mode

Synchronize and

prepare Response

Frame that contains

the current device

configuration Discover Response Frame

Time

Beacon

Mgmt Slot

Mgmt Slot

Beacon

Mgmt Slot

Mgmt Slot

Beacon

Mgmt Slot

Beacon

...

Resynchronizes

Ack Frame

Figure e 26: Flow diagram of Discovery Mode

7.5.7a.2 Configuration Mode

The Configuration Mode is the second step during network setup. It is also used for network reconfiguration.

In configuration mode, the superframe contains only the time slot for the beacon (cf. 7.5.1.1a.2) and two management time slots, one downlink and one uplink (cf. 7.5.1.1a.3).

If a device received a beacon indicating configuration mode, it tries to get access to the transmission medium in the uplink management time slot in order to send a Configuration Response frame to the gateway. The Configuration Response frame is described in 7.3.11. The Configuration Response frame contains the current configuration of the device. The new device shall repeat sending the Configuration Response frame until it receives a Configuration Request frame for it or the Configuration Mode is stopped by the gateway. The Configuration Request frame is described in 7.3.12. The Configuration Request frame contains the new configuration for the receiving device. After successfully receiving the Configuration Request frame, the device sends an Acknowledgement frame to the gateway. The Acknowledgement frame is described in 7.2.2a.3.

Figure e 27 illustrates the configuration mode.

[image: image31.emf]Gateway Sensor/Actuator

Mgmt Slot

Mgmt Slot

Beacon

Beacon

Time

Beacon

Mgmt Slot

Mgmt Slot

Beacon

Beacon Beacon

Resynchronizes

Received a

Response

Frame; create

Configuration

Request

Frame

Gateway Sensor/Actuator

Mgmt Slot

Mgmt Slot

Beacon

Beacon

Start

Configuration

Mode

Synchronize and

prepare a Response

Frame that contains

the current device

configuration

Response Frame

Time

Beacon

Mgmt Slot

Mgmt Slot

Beacon

Beacon Beacon

...

Resynchronizes

Configuration Request Frame

Mgmt Slot

Mgmt Slot

Mgmt Slot

Mgmt Slot

Mgmt Slot

Mgmt Slot

Mgmt Slot

Mgmt Slot

Beacon Beacon Beacon Beacon

Mgmt Slot

Mgmt Slot

Mgmt Slot

Mgmt Slot

Mgmt Slot

Mgmt Slot

Mgmt Slot

Mgmt Slot

Beacon Beacon

Received the

Configuration Request

with the new configuration;

prepare Ack

Resynchronizes Resynchronizes

Ack

Figure e 27: Flow diagram of configuration mode

7.5.7a.3 Online Mode

User data is only sent during Online mode. The superframe starts with a beacon and is followed by several time slots. The devices can sent their data during the time slots assigned to them during configuration mode. The different types of time slots are described in clause 5.

The existence and length of management time slots in online mode is signalled in the configuration request frame.

The successful reception of data frames by the gateway is acknowledged in the Group Acknowledgement bitmap of the beacon frame of the next superframe (cf. 7.2.2a.1.2) or in a separate Data Group Acknowledgement frame (cf. 7.2.2a.3.4) if so configured. This is the case for both sensor time slots and actuator time slots if the actuator direction is uplink. Figure e 28 illustrates an example of the online mode for uplink transmissions. The network has 3 dedicated time slots, and sensor 2 is assigned to time slot 2.

[image: image32.emf]Data Frame by Sensor 3

Gateway Sensor/Actuator

Mgmt Slot

Beacon

Time

Beacon

Mgmt Slot

Time Slot 2

Beacon

Received a

Data Frame;

Set ACK in

Beacon

Gateway Sensor 2

Mgmt Slot

Start

Online Mode

Synchronize and

prepare a Data frame

Data Frame

Time

Beacon

Time Slot 1

Beacon

Beacon

...

Beacon (with acknowledgements)

Beacon (with acknowledgements)

Resynchronizes

 Resynchronize and

prepare a Data frame

Time Slot 1 Time Slot 1

Time Slot 3

Time Slot 1

Time Slot 3

Time Slot 2

Beacon

Data Frame by Sensor 1

Data Frame by Sensor 3

Data Frame

Data Frame by Sensor 1

Received a

Data Frame;

Set ACK in

Beacon

Figure e 28: Flow diagram of online mode for sensor devices

If retransmission time slots are configured (macFAnumRetransmitTS > 0), the retransmission slots are assigned to the owners of the first macFAnumRetransmitTS with the corresponding bit in the group acknowledgement bitmap set to 0. Each sensor node has to execute the following algorithm in order to determine its retransmission time slot r. The gateway has to execute a similar algorithm in order to determine the senders of the frames in the retransmission slots.

Assume that the sensor node has been assigned to sensor time slot s. ack[i] means the bit bi-1 in the group acknowledgment bitmap according to Figure e 10 in 7.2.2a.1.2.

if (ack[s] == false) {

num_failed := number of (ack[i] == 0 with (macFAnumRetransmitTS+1)  i  (s-1))

if (num_failed < macFAnumRetransmitTS) {

retransmission_possible = true

r = num_failed + 1

}

else {

retransmission_possible = false

}

}

The successful reception of data frames by actuator devices (actuator direction is downlink) is acknowledged by an explicit acknowledgement frame by the corresponding actuator devices in the following superframe. This means that after setting the actuator direction bit in the beacon (cf. 7.2.2a.1.2) to downlink and sending a data frame to one or more actuator devices, the gateway shall set the actuator direction bit to uplink in the directly following superframe. Actuator devices having successfully received a data frame from the gateway during the previous superframe shall sent an acknowledgement frame to the gateway. Actuator devices that did not receive a data frame from the gateway, may send data frames to the gateway during this superframe with actuator direction bit set to uplink. Figure e 29 illustrates the online mode with actuator devices. The network has 3 dedicated actuator time slots, and actuator 2 is assigned to time slot 2.

[image: image33.emf]Actuator 2 Gateway

Mgmt Slot

Beacon (actuator direction = downlink)

Time

Beacon

Mgmt Slot

Time Slot 2

Beacon

Gateway

Mgmt Slot

Start

Online Mode

Synchronize

Data Frame

Time

Beacon

Time Slot 1

Beacon

Beacon

...

Beacon (actuator direction = uplink)

Beacon (with acknowledgements)

Resynchronizes

 Resynchronize

Time Slot 1 Time Slot 1

Time Slot 3

Time Slot 1

Time Slot 3

Time Slot 2

Beacon

Data Frame to Actuator 1

Data Frame by Actuator 3

ACK Frame

ACK Frame by Actuator 1

Received a

Data Frame;

Set ACK in

Beacon

Received Data frame

and prepare

ACK frame

Figure e 29: Flow diagram of online mode for actuator devices

Editing Instruction: Insert new clause Annex Fa after Annex F and before Annex G

Annex Fa

(informative)

Additional background information on IEEE 802.15.4e amendment

Fa.1 MAC enhancements in support of wireless factory automation applications

Fa.1.1 Overview

Factory automation comprises today a large number of sensors and actuators observing and controlling the production. Sensors and actuators are located for example at robots, suspension tracks and portable tools in the automotive industry, collect data on machine tools, such as milling or turning machines and control revolving robots. Further application areas are control of conveyor belts in cargo and logistics scenarios or special engineering machines. Depending on the specific needs of different factory automation branches many more examples could be named.

Common to these sensor applications in factory automation context is the requirement of low latency and high cyclic determinism. The performance should allow for reading sensor data from 20 sensors within 10ms.

Cabling these sensors is very time consuming and expensive. Furthermore, cables are a frequent source for failures due to the harsh environment in a factory and may cause additional costs by production outage.

Wireless access to sensors and actuators solves the cabling issue and provides also advantages in case of mobility and retrofit situations.

Wireless technologies that could be applied for the factory automation scenario include 802.11 (WLAN), 802.15.1 (Bluetooth) and 802.15.4. 804.15.4 is designed for sensor applications and offers the lowest energy consumption as well as the required communication range and capacity. Moreover, four 802.15.4 channels can be utilized in good coexistence with three non-overlapping WLAN channels (cf. Error: Reference source not found). Bluetooth offers good realtime capabilities, but interferes inevitably with any existing WLAN installations.

802.15.4 is a worldwide and successfully applied standard for wireless and low power transmission of sensor data. Different protocols on top of 802.15.4 (Wireless HART, ISA100 or ZigBee) in the context of process automation are already in the process of standardization. Those protocols aim at different requirements, but employ the same physical layer hardware as the proposed solution for factory automation, which indicates potential hardware synergies and cost savings. Thus, a solution for factory automation based on 802.15.4 would be beneficial.

802.15.4 operates usually in Carrier Sense Multiple Access (CSMA) mode which gives no guarantees for media access. Optionally, 802.15.4 specifies the beacon-enabled mode which defines a TDMA like superframe structure with Guaranteed Time Slots (GTS) for deterministic access. The performance of 7 GTS in an interval of 15ms does not fulfill the factory automation requirements and makes not full use of the available capacity. Therefore a modification of the 802.15.4 MAC for application in industrial factory automation, i.e. defining a fine granular deterministic TDMA access, is envisaged.

[image: image34.emf]
Fa.1.2 Requirements and Assumptions

The above mentioned factory automation applications impose the following requirements to a wireless system:

· high determinism,

· high reliability,

· low latency, i.e. transmission of sensor date in  10ms,

· low round trip time,

· support for many sensors per gateway.

The proposed TDMA scheme, as described in the remainder of this document, supports these requirements. Allocating a dedicated time slot for each sensor provides a deterministic system. The 802.15.4 DSSS coding together with the exclusive channel access for each sensor ensures high reliability of the system. Small time slots and short packets lead to superframes as small as 10ms, which provides a latency of less than 10ms and a low round trip time. The number of slots in a superframe determines the number of sensors that can access each channel. By operating the gateway with multiple transceivers on different channels, a high number of sensors is supported.

The proposed system needs to be operated in a controlled configuration to achieve the required performance. Thus, it is assumed that the system is operated in a controlled environment with frequency planning. The TDMA channels are allocated in a way that eliminates interference and coexistence issues.

Editing Instruction: Insert the following new clause G.3 at the end of Annex G

G.3 Documents for IEEE 802.15.4e amendment

G.3.1 Documents for MAC enhancements in support of wireless factory automation applications

· 15-09/0254r0 Proposal for Factory Automation

presentation of proposal for factory automation at March 09 IEEE 802.15.4e meeting

· 15-08/0827r0 Shared Group Timeslots

presentation with further details on Shared Group Timeslots

· 15-09/0228r0 Proposal for Factory Automation

text of proposal for factory automation at March 09 IEEE 802.15.4e meeting

· 15-08/0420r2 Extending the MAC Superframe of 802.15.4 Spec

presentation with separate GACK mechanism

· 15-08/0503r0 Preliminary Proposal for Factory Automation

presentation of preliminary proposal for factory automation at July 08 IEEE 802.15.4e meeting

· 15-08/0571r1 Proposal for Factory Automation

presentation of proposal for factory automation at September/November 08 IEEE 802.15.4e meetings

· 15-08/0572r0 Proposal for Factory Automation

text of proposal for factory automation at September 08 IEEE 802.15.4e meeting

Figure e 30: RF technology coexistence in the 2.4GHz ISM band.

�Other primitives might be needed to be extended for 1-octet MHR data frames

�sFCF?

�Needs alignment with S-OR proposal (Rene) at May Meeting in Montreal

�Needs alignment with S-OR proposal (Rene) at May Meeting in Montreal.

�M should be M-1

