

Practical Wireless Mesh Networks and Their Applications

Presented by Raluca Musaloiu-E.
Johns Hopkins University
March 26, 2009

Joint work with:
Yair Amir, Claudiu Danilov, Michael Hilsdale, Michael Kaplan, Nilo Rivera

Access Point

Follows client-server paradigm.

For more coverage, install more access points.

Each access point is **connected** to the Internet.

Mesh Network

Clients are mobile.

Nodes are relatively stationary.

Only a **few** nodes are connected to the Internet.

What is a practical
Mesh Network?

Seamless access

Any Wi-Fi device can connect, without any special software.

Fast Handoff

When moving within the network, connections don't break.

Rapid deployment

The network automatically discovers new nodes.

Cost-effective

Works with off-the-shelf wireless routers.

Introduction

Push-to-Talk

SMesh

Conclusions

The **SMesh** Wireless Mesh System

During the handoff **multiple** access points serve the client.

During the handoff **multiple** access points serve the client.

During the handoff **multiple** access points serve the client.

During the handoff **multiple** access points serve the client.

During the handoff **multiple** access points serve the client.

Routing Architecture

Routing Architecture

Routing Architecture

In a **user space** messaging system all the packets are moved to application level.

TCP Throughput (Mbps)

To route, use **source** based multicast trees.

Multipath routing is not supported by current operating systems.

Node's 5 kernel routing tables:

Each node uses **multiple** kernel routing tables.

Each route may have **multiple** next-hops.

Nodes	17
Rate	24 Mbps
Transmission power	50 mW
Retransmission limit	7

TCP Throughput (Mbps)

User-space overlay system

SMesh kernel routing

Application:
Push-to-Talk
System for First Responders

What is PTT?

Half-duplex
communication system.

While **one** person
speaks, the others listen.

Challenges we face:

Network partitions and merges

Node crashes

Users join and leave

Low transfer times

Also interesting:

Allow regular phone users to join a PTT session.

System overview

Interface with Mobile Client

Session
Initiation
Protocol
(SIP)

Third Party
Call Control
Server
(3pcc)

The entire mesh behaves like a **single** 3pcc server.

Client management

Session management

Client management

Control Group

Session management

Client management

Control Group

Client management

Control Group

Session management

Client management

Session management

Control Group

Controller Group

Monitoring Group

Client management

Session management

- Control Group
- Controller Group
- Monitoring Group
- Data Group

Floor Arbitration

Sending
client

Mesh
node

Controller

Sending
client

Mesh
node

Controller

Request to speak

Sending
client

Mesh
node

Controller

Request to speak

Sending
client

Mesh
node

Controller

Request to speak

Request to speak

Protocol Robustness

Network

Network

Controller

Network

Controller

Sending
node

On timeout: Controller is lost

Join Controller group (if lowest IP).
Start handling requests.

On timeout: Controller is lost

Join Controller group (if lowest IP).
Start handling requests.

On timeout: Sending node is lost

Handle the next client in the queue.

Sending
client

Experimental Results

Nodes	14
Rate	18 Mbps
Transmission power	50 mW
Retransmission limit	7
VoIP stream	64 Kbps
Speak duration	20 sec

**Normal
operation**

I 37 milliseconds between the speakers

**Does it
scale?**

It scales to at least **42** users in a single PTT session,
in our testbed.

Average latency

With packing and dual radios, it scales up to **I8** sessions,
with 4 clients in a session.

Average latency

3,000 ms

2,250 ms

1,500 ms

750 ms

0 ms

1 2 4 6 8 10 12 14 16 18 20

Number of PTT groups

- Single radio
- Dual radio
- Single radio + Packing
- Dual radio + Packing

**SMesh is available as
open source
at smesh.org.**