

Analysis and Design of Link Metrics for Quality Routing in Wireless Multi-hop Networks

PhD Thesis Defense by
Nadeem JAVAID
Dec 15, 2010

Thesis Director
Prof. Karim DJOUANI

Jury :

Rapporteur	B.J. VAN WYK	Prof. Tshwane University of Technology - South Africa
Rapporteur	J. BEN-OTHMAN	MDC (HDR), Université de Versailles - France
Examinateur	K. BARKAOUI	Prof. CNAM, Paris - France
Examinateur	O. BRUN	Directeur de recherche, LAAS-CNRS, Toulouse - France
Dir. de thèse	K. DJOUANI	Prof. Université Paris Est – France

Outline

- Performance Evaluation of Routing Protocols
 - Mobility/Speed Analysis
 - Scalability Analysis
 - Traffic Analysis
- Modeling Routing Overhead of Reactive Protocols
- Design Requirements for Routing Link Metrics
- Min Hop-count
- ETX-based Metrics
 - Expected Transmission Count (ETX)
 - Expected Link Performance (ELP)
 - Expected Throughput (ETP)
- New Link Metric IBETX

Outline

- Performance Evaluation of Routing Protocols
 - Mobility/Speed Analysis
 - Scalability Analysis
 - Traffic Analysis
- Modeling Routing Overhead of Reactive Protocols
- Design Requirements for Routing Link Metrics
- Min Hop-count
- ETX-based Metrics
 - Expected Transmission Count (ETX)
 - Expected Link Performance (ELP)
 - Expected Throughput (ETP)
- New Link Metric IBETX

1

Routing Protocols for Wireless Networks

- Reactive protocols
 - Reactive protocols perform RD and RM
 - Take an action when request arrives
 - More suitable for mobile scenarios
 - AODV, DSR, DYMO
- Proactive protocols
 - Periodically exchange information
 - More scalable
 - More suitable for less dynamic networks
 - DSDV, FSR, OLSR

2

Reactive Protocols

Mobility/Speed/Scalability/Traffic Analyses

Protocol	Performance	Reasons
AODV	+++	<ul style="list-style-type: none">•Provides multiple timely routes in RT•Time association•LLR quickly repairs link
DSR	++	<ul style="list-style-type: none">•Multiple routes in RC•Promiscuous listening mode.•Highest speed and highest mobility, low convergence
DYMO	+	<ul style="list-style-type: none">•Not suitable for highly dynamic scenarios•Absence of grat. RREPs•Absence of supplementary maintenance strategies

Proactive Protocols

Mobility/Speed Analysis

Protocol	Performance	Reasons
DSDV	+++	<ul style="list-style-type: none">• Delay advertisement for route stabilization (Periodic, Nghbr)• Keep data for route settling time• Periodic and triggers updates
OLSR	++	<ul style="list-style-type: none">• More suitable for static or less dynamic networks• MPR-redundancy provides convergence in high mobility• Periodic updates
FSR	+	<ul style="list-style-type: none">• Suitable for mobile scenarios as compared to static scenarios• Graded-frequency mechanism

Proactive Protocols Scalability Analysis

Protocol	Performance	Reasons
OLSR	+++	<ul style="list-style-type: none">•More density, more optimization through MPRs•Absence of trigger updates•Retransmission reduction through MPRs
FSR	++	<ul style="list-style-type: none">•Exchange link state messages by GF (<MPR)•Absence of trigger updates•Broadcasting messages only to neighbors; no flooding
DSDV	+	<ul style="list-style-type: none">•Transmission of trigger updates utilize more bandwidth

Proactive Protocols

Traffic Analysis

Protocol	Performance	Reasons
FSR	+++	<ul style="list-style-type: none">• Exchange link state messages by GF• Absence of trigger updates• no flooding
OLSR	++	<ul style="list-style-type: none">• Absence of trigger updates• Retransmission reduction by MPRs (better in dense)
DSDV	+	<ul style="list-style-type: none">• Transmission of trigger updates utilize more bandwidth

Outline

- Performance Evaluation of Routing Protocols
 - Mobility/Speed Analysis
 - Scalability Analysis
 - Traffic Analysis
- **Modeling Routing Overhead of Reactive Protocols**
- Design Requirements for Routing Link Metrics
- Min Hop-count
- ETX-based Metrics
 - Expected Transmission Count (ETX)
 - Expected Link Performance (ELP)
 - Expected Throughput (ETP)
- New Link Metric IBETX

Modeling Routing Overhead-Motivation

- [Park06] define cost for routing overhead for reactive protocols;

$$C_{total}^{(rp)} = C_E^{(rp)} \times C_T^{(rp)}$$

- No evaluation for C_E and C_T ,

- We define Energy Consumed per packet,

$$C_E^{(rp)} = C_{E-RD}^{(rp)} + C_{E-RM}^{(rp)}$$

- We define Time Consumed per packet,

$$C_T^{(rp)} = C_{T-RD}^{(rp)} + C_{T-RM}^{(rp)}$$

Modeling Routing Overhead-Motivation

- [sal10] considered:
 - only RREQ;
 - modeled only RD
 - evaluated energy-cost
- We consider:
 - both RREQ, RREP and RERR overheads
 - both RD and RM
 - evaluate both energy and time-cost of RD and RM

Flooding

- Flooding exchanges topological information in a network
 - Plain flooding
 - Each received packet is (re)transmitted
 - Super flooding
 - A packet is (re)transmitted, if it has a shorter path
 - MPRs flooding
 - Only MPR nodes flood
 - Blind flooding
 - Each packet is (re)transmitted for first time

	R ₁
ttl_value	(DYMO) 1 (AODV) 1
waiting_time(s)	(DYMO) 0.24 (AODV) 0.24

	R ₁	R ₂
ttl_value	2 (DYMO) 2 (AODV)	4 4
waiting_time(s)	0.320 (DYMO) 0.320	0.480 (AODV)

$$\text{waiting_time} = 2 \times \text{NODE_TRAVERSAL_TIME} \times (\text{TTL_VALUE} + \text{TIME_OUT_BUFFER})$$

$$\text{waiting_time} = 2 \times 40 \text{ ms} \times (\text{TTL_VALUE} + 2)$$

	R ₁	R ₂	R ₃
ttl_value	2 (DYMO) (AODV)	4 2 4 6	6
waiting_time(s)	0.320 (DYMO) (AODV)	0.4800 0.3200 0.4800 0.640	0.640

$$\text{waiting_time} = 2 \times \text{NODE_TRAVERSAL_TIME} \times (\text{TTL_VALUE} + \text{TIME_OUT_BUFFER})$$

$$\text{waiting_time} = 2 \times 40 \text{ ms} \times (\text{TTL_VALUE} + 2)$$

ttl_value	2 (DYMO)	4 (AODV)	6
(AODV)	2	4	6
waiting_time(s)	0.320 (DYMO)	0.4800 (AODV)	0.640
	0.320 (AODV)	0.4800 (AODV)	0.640

$$\text{waiting_time} = 2 \times \text{NODE_TRAVERSAL_TIME} \times (\text{TTL_VALUE} + \text{TIME_OUT_BUFFER})$$

$$\text{waiting_time} = 2 \times 40 \text{ ms} \times (\text{TTL_VALUE} + 2)$$

	R_1	R_2	R_3	
ttl_value	2	4	6	
(DYMO)	2	4	6	
(AODV)	0.320	0.480	0.640	
waiting_time(s)	(DYMO)	0.320	0.480	0.640
(AODV)	0.320	0.480	0.640	

$$\text{waiting_time} = 2 \times \text{NODE_TRAVERSAL_TIME} \times (\text{TTL_VALUE} + \text{TIME_OUT_BUFFER})$$

$$\text{waiting_time} = 2 \times 40 \text{ ms} \times (\text{TTL_VALUE} + 2)$$

	R_1	R_2	R_3	$R_{\text{net-diameter}}$
ttl_value	(DYMO) 2 (AODV) 2	4	6	10
waiting_time(s)	(DYMO) 0.320 (AODV) 0.320	0.4800	0.640	0.960

	R_1	R_2	R_3	$R_{\text{net-diameter}}$
ttl_value	(DYMO) 2	4	6	10
(AODV)	2	4	6	35

	R_1	R_2	R_3	$R_{\text{net-diameter}}$
waiting_time(s)	(DYMO) 0.320	0.480	0.640	0.960
(AODV)	0.320	0.480	0.640	2.80

$$\text{waiting_time} = 2 \times \text{NODE_TRAVERSAL_TIME} \times (\text{TTL_VALUE} + \text{TIME_OUT_BUFFER})$$

$$\text{waiting_time} = 2 \times 40 \text{ ms} \times (\text{TTL_VALUE} + 2)$$

Energy-cost for RD

- Energy-cost for a single ring,

$$C_{E-R_i} = \begin{cases} P_r \times d_{avg} & \text{if } TTL(R_i) = 1 \\ \{P_r d_{avg} + d_{avg} \sum_{TTL=1}^{TTL(R_i)-1} (P_r)^{TTL+1} \prod_{j=1}^{TTL} d_f[j]\} & \text{otherwise} \\ \{R_i \setminus R_i \in R_i \rightarrow R_{rrep} \vee R_i \in R_i \rightarrow R_{max_limit}\} \end{cases}$$

- We consider routing overhead for ERS,
- Energy-cost for RD ,

$$C_{E-RD}^{(rp)} = \begin{cases} \sum_{R_i=1}^{R_{max_limit}} (C_{E-R_i})_{R_i} & \text{if no RREP received} \\ C_{E-R_{rrep}} + \sum_{n=1}^{n_{rrep}} (RREP)_n & \text{if } TTL(R_{rrep}) = 1 \\ \sum_{R_i=1}^{R_{rrep}} (C_{E-R_i})_{R_i} + \sum_{n=1}^{n_{rrep}} (RREP)_n & \text{otherwise} \\ \{R_{rrep} = 1, 2, 3, \dots, max_limit\} \end{cases}$$

Time-cost for RD

- AODV and DYMO

$$\text{waiting_time} = 2 \times \text{NODE_TRAVERSAL_TIME} \times (\text{TTL_VALUE} + \text{TIME_OUT_BUFFER})$$

$$C_{T-RD}^{(AODV, DYSMO)} = \begin{cases} \sum_{R_i=1}^{R_{\max,limit}} \tau_1(TTL(R_i) + \tau_2) & \text{if no RREP received} \\ \sum_{R_i=1}^{R_{rrep}} \tau_1(TTL(R_i) + \tau_2) & \text{otherwise} \end{cases}$$

- For DSR

- $\tau = 30\text{ms}$
- For $\text{TTL}=\text{TTL} \times 2$, $\tau = \tau \times 2$

$$C_{T-RD}^{(DSR)} = \begin{cases} \tau & \text{if } R_{rrep} = 1 \\ \sum_{R_i=1}^{R_{\max,limit}} 2^{R_i-1} \times \tau & \text{if no RREP received} \\ \sum_{R_i=1}^{R_{rrep}} 2^{R_i-1} \times \tau & \text{otherwise} \end{cases}$$

12

Route maintenance

Route maintenance

13

Route maintenance

- S establishes path to D

13

Route maintenance

- S establishes path to D
- AODV and DYMO use HELLO messages to check connectivity
- DSR uses link level feed-back

Route maintenance

- S establishes path to D
- AODV and DYMO use HELLO messages to check connectivity
- DSR uses link level feed-back
- Node 7 detects link break

Route maintenance

- S establishes path to D
- AODV and DYMO use HELLO messages to check connectivity
- DSR uses link level feed-back
- Node 7 detects link break
- AODV starts LLR
- LLR repairs the broken links
- Reduces chance of route re-discovery
- More suitable in large networks

Local Link Repair

- S establishes path to D
- AODV and DYMO use HELLO messages to check connectivity
- DSR uses link level feed-back
- Node 7 detects link break
- AODV starts LLR
- LLR repairs the broken links
- Reduces chance of route re-discovery
- More suitable in large networks

Local Link Repair

- S establishes path to D
- AODV and DYMO use HELLO messages to check connectivity
- DSR uses link level feed-back
- Node 7 detects link break
- AODV starts LLR
- LLR repairs the broken links
- Reduces chance of route re-discovery
- More suitable in large networks

Local Link Repair

- S establishes path to D
- AODV and DYMO use HELLO messages to check connectivity
- DSR uses link level feed-back
- Node 7 detects link break
- AODV starts LLR
- LLR repairs the broken links
- Reduces chance of route re-discovery
- More suitable in large networks

RERR in reactive protocols

AODV

- If LLR fails then send RERR messages to neighbors
- A RERR message is *broadcasted* (if there are many precursors)
- Or *unicasted* (if there is only 1 precursor)
- a node send upto RERR_RATELIMIT (=10) RERR messages per second

RERR in reactive protocols

DSR

- Success of PS
- Node returns a RERR to sender of packet
- Then salvages packet
- Node 7 is the originating node for RERR

RERR in reactive protocols

DSR

- Success of PS
- Node returns a RERR to sender of packet
- Then salvages packet
- Node 7 is the originating node for RERR

RERR in reactive protocols

DYMO

- Broadcast RERR messages at link failure
- `MsgHdr.HopLimit` is to `NET_DIAMETER` ($=10$)
- `MsgHdr.HopCnt` is set to one

Re-RD in reactive protocols

AODV (LLR)

- $\text{RREQ_RETRIES} = 2$ to start new RD

DSR (PS)

- Source piggy-backs RERR with new RREQ
- Initiating RREQ based on $\text{MaxMainRexmt}=2$

DYMO

- Decision based on $\text{RREQ_TRIES} = 3$ in DYMO to start new RD

14

Energy-cost of RM

AODV

$$C_{E-RM}^{(AODV)} = \frac{\tau_{link-in-use}}{\tau_{HELLO_INTERVAL}} \times N_{hops-in-route} + P_r d_{avg} + d_{avg} \sum_{TTL=1}^{TTL(R_{LLR})-1} (P_r)^{TTL+1} \prod_{j=1}^{TTL} d_f[j] + \sum_{z=0}^n (RERR)_z$$

DSR

$$C_{E-RM}^{(DSR)} = \sum_{k=n_{BLB}}^{n_{PS}} (RREQ)_k + \sum_{z=0}^n (RERR)_z$$

DYMO

$$C_{E-RM}^{(DYMO)} = \frac{\tau_{link-in-use}}{\tau_{HELLO_INTERVAL}} \times N_{hops-in-route} + \sum_{z=0}^n (RERR)_z$$

15

Time cost for RM

AODV

$$C_{T-RM}^{(AODV)} = \begin{cases} \sum_{\substack{R_i=1 \\ R_i \in LLR}} \tau_1(TTL(R_i) + \tau_2) & \text{if } LLR \text{ is successful} \\ \sum_{\substack{R_i=1 \\ R_i \notin LLR}} \tau_1(TTL(R_i) + \tau_2) + \tau_{recv-RERR} & \text{if } LLR \text{ fails, } RREQ_TRIES \text{ expires} \\ \sum_{\substack{R_i=1 \\ R_i \notin LLR}} \tau_1(TTL(R_i) + \tau_2) + \tau_{recv-RERR} + C_{T-re-RD} & \text{otherwise} \end{cases}$$

DSR

$$C_{T-RM}^{(DSR)} = \begin{cases} \sum_{\substack{k=n_{BLB} \\ n_{originator}}}^{n_{PS}} \tau_k(PS) & \text{if } PS \text{ is successful} \\ \sum_{k=n_{BLB}} \tau_k(PS) + C_{T-re-RD} & \text{otherwise} \end{cases}$$

DYMO

$$C_{T-RM}^{(DYMO)} = \begin{cases} \tau_{recv-RERR} & \text{if } RREQ_TRIES \text{ expires} \\ \tau_{recv-RERR} + C_{T-re-RD} + & \text{otherwise} \end{cases}$$

16

Outline

- Performance Evaluation of Routing Protocols
 - Mobility/Speed Analysis
 - Scalability Analysis
 - Traffic Analysis
- Modeling Routing Overhead of Reactive Protocols
- **Design Requirements for Routing Link Metrics**
- Min Hop-count
- ETX-based Metrics
 - Expected Transmission Count (ETX)
 - Expected Link Performance (ELP)
 - Expected Throughput (ETP)
- New Link Metric IBETX

Routing Link Metric

- To have appreciable performance from a wireless network, a routing protocol (RP) plays an important role
- Key component of a RP is link metric (LM)
- LM helps a RP first to find all possible end-to-end paths and then selects the fastest path

Routing Link Metric

- Minimum Hop-count (Min-HC) is the most popular and IETF standard metric and is appropriately used by wireless RP's
- Min-HC rapidly finds new paths; where quality paths could not be found in due time due to higher rates of node mobility
- Min-HC is the simplest to calculate, as it avoids any computational burden on RP

Designing a routing metric

- Minimum-hop path
- Balancing traffic load
- Minimizing delay
- Maximizing data delivery/aggregating bandwidth
- Minimizing energy consumptions
- Minimizing channel/interface switching

Designing a routing metric

- Minimizing interference
- Maximizing route stability
- Maximizing fault tolerance/minimizing route sensitivity
- Avoiding short and long lived loops
- **Considering performance trade-offs**
- **Minimizing the Computational overhead**

20

Computational Overhead

$$ETX_{P_{e2e}} = \sum_{l \in P_{e2e}} \frac{1}{(d_f^{(l)} \times d_r^{(l)})}$$

Computational Overhead

$$ETX_{P_{e2e}} = \sum_{l \in P_{e2e}} \frac{1}{(d_f^{(l)} \times d_r^{(l)})}$$
$$ML_{P_{e2e}} = \prod_{l \in P_{e2e}} (d_f^{(l)} \times d_r^{(l)})$$

Computational Overhead

$$ETX_{Pe2e} = \sum_{l \in P_{e2e}} \frac{1}{(d_f^{(l)} \times d_r^{(l)})}$$

$$ML_{Pe2e} = \prod_{l \in P_{e2e}} (d_f^{(l)} \times d_r^{(l)})$$

$$invETX_{Pe2e} = \sum_{l \in P_{e2e}} (d_f^{(l)} \times d_r^{(l)})$$

Throughput

22

Throughput

22

Throughput

22

Throughput

Plane Flooding

23

MPR Flooding

23

OLSR-ETX/InvETX/ML

23

OLSR-ETX/InvETX/ML

23

OLSR-MD

23

End-to-end Delay

24

End-to-end Delay

End-to-end Delay

24

End-to-end Delay

Outline

- Performance Evaluation of Routing Protocols
 - Mobility/Speed Analysis
 - Scalability Analysis
 - Traffic Analysis
- Modeling Routing Overhead of Reactive Protocols
- Design Requirements for Routing Link Metrics
- Min Hop-count
- ETX-based Metrics
 - Expected Transmission Count (ETX)
 - Expected Link Performance (ELP)
 - Expected Throughput (ETP)
- New Link Metric IBETX

ETX-based Metrics

Issues	Solution
Links have different characteristics	Link asymmetry
Low bit-rate links effect faster links	Bandwidth
Congestion and Collisions	Interference

ETX-based Metrics

Issue(s) not considered	Link metric
Interference	ETT, DBETX, EETT, EstdTT, MCR, METX, ETP
Bandwidth	ELP , WCETT, MIC, iAWARE, EDR, ETX Dist
Link asymmetry	MTM
Bandwidth and Interference	ETX , mETX and ENT
Link asymmetry + Bandwidth + Interference	No Metric yet

26

Min Hop-count

s

Min Hop-count

Min Hop-count

Min Hop-count

Min Hop-count

Min Hop-count

Min Hop-count

ETX

28

ETX

28

ETX

28

ETX-based Metrics - ELP

29

ETX-based Metrics - ELP

29

ETX-based Metrics - ELP

29

ETX-based Metrics - ELP

29

ETX-based Metrics - ELP

29

ETX-based Metrics - ELP

29

ETX-based Metrics - ELP

29

ETX-based Metrics - ELP

29

ETX-based Metrics - ETP

ETX-based Metrics - ETP

ETX-based Metrics - ETP

ETX-based Metrics - ETP

ETX-based Metrics - ETP

ETX-based Metrics - ETP

30

Outline

- Performance Evaluation of Routing Protocols
 - Mobility/Speed Analysis
 - Scalability Analysis
 - Traffic Analysis
- Modeling Routing Overhead of Reactive Protocols
- Design Requirements for Routing Link Metrics
- Min Hop-count
- ETX-based Metrics
 - Expected Transmission Count (ETX)
 - Expected Link Performance (ELP)
 - Expected Throughput (ETP)
- New Link Metric IBETX

IBETX - Motivation

- In a WMN-backbone, either stationary or minimally mobile nodes are interconnected
- Thus, WMNs demand **low end-to-end delay** and **high throughput** paths from its operating RP
- So, RP must choose a **Quality LM** to select the quality links

IBETX - Motivation

$$\text{Min Hopcount}_{SD} = \sum_{l=1}^n l$$

32

IBETX - Motivation

$$ETX_{SD} = \sum_{l=1}^n \frac{1}{d_f^{(l)} \times d_r^{(l)}}$$

33

IBETX - Motivation

$$ETP_{SD} = \sum_{l=1}^n \frac{d_f^{(l)} \times d_r^{(l)}}{\sum_{i \in P \cap NP} \frac{1}{r_i(l)}}$$

34

IBETX - Motivation

$$ELP_{SD} = \sum_{l=1}^n \frac{Interference}{\alpha d_f^{(l)} + (1 - \alpha) d_r^{(l)}}$$

35

IBETX

36

IBETX

$$IBETX_l = d_f^{(l)} \times d_r^{(l)}$$

IBETX

$$IBETX_l = \frac{d_f^{(l)} \times d_r^{(l)}}{\sum_{i \in P \cap NP} \frac{1}{r_i}}$$

IBETX

$$IBETX_l = \frac{d_f^{(l)} \times d_r^{(l)}}{\sum_{i \in P \cap NP} \frac{1}{r_i}} \times \frac{\max\left[\left(\frac{\tau_{Rx} + \tau_{RTS} + \tau_{CTS}}{\tau_t}\right), \left(\frac{\tau_{Rx} + \tau_{Tx} + \tau_{RTS} + \tau_{CTS}}{\tau_t}\right)\right]}{1 + \max\left[\left(\frac{\tau_{Rx} + \tau_{RTS} + \tau_{CTS}}{\tau_t}\right), \left(\frac{\tau_{Rx} + \tau_{Tx} + \tau_{RTS} + \tau_{CTS}}{\tau_t}\right)\right]}$$

Simulation parameters

Parameters	Values
NS version	NS 2.34
Protocol	DSDV
Link metrics	ETX, ELP, ETP, IBETX
Network area	1000m x 1000m
Number of nodes	50
Source-destination pairs	20
CBR packet size	640Bytes
Data traffic rates	2pack/s to 10pack/s
Topologies	Mean of 5 random topologies is used
Total simulation time	900s

Simulations-Throughput

Simulations-Throughput

Simulations-Throughput

Simulations-Throughput

Simulations-Throughput

Simulations-Throughput

Simulations-Throughput

Simulations-End-to-end Delay

Simulations-End-to-end Delay

Simulations-End-to-end Delay

Simulations-End-to-end Delay

Simulations-End-to-end Delay

Simulations-End-to-end Delay

Simulations-End-to-end Delay

Conclusion

- Performance Evaluation and Comparison of:
 - 3 reactive protocols
 - 3 proactive protocols
- Modeling cost paid by reactive routing protocols for RD and RM in the form of time-spent and energy-consumed
- Performance study of ETX-based metrics
- Designing a Quality Link Metric and InvETX
- IBETX: Proposal and validation

40

