
Design and Development of IoT Applications

Dr. –Ing. Vo Que Son

Email: sonvq@hcmut.edu.vn

Content

❑ Chapter 5: Routing in WSNs

- ❖ Multi-hop communication
- ❖ Link characteristics
- ❖ Collection Tree Protocol/DCP
- ❖ Trickle algorithm

❑ Chapter 6: 6LoWPAN and IPv6

- ❖ Challenges in WSNs and IP
- ❖ IPv6 addressing
- ❖ Fragmentation
- ❖ 6LoWPAN Header compression
- ❖ Bootstrapping
- ❖ Border Router

Question

- If Wireless Sensor Networks represent a future of “billions of information devices embedded in the physical world”. ***Why don’t they run THE standard internetworking protocol?***
- The Answer:
 - ❖ Substantially advances the state-of-the-art in both domains.
 - ❖ Implementing IP requires tackling the general case, not just a specific operational slice
 - Interoperability with all other potential IP network links
 - Potential to name and route to any IP-enabled device within security domain
 - Robust operation despite external factors
 - Coexistence, interference, errant devices, ...
 - ❖ While meeting the critical embedded wireless requirements
 - High reliability and adaptability
 - Long lifetime on limited energy
 - Manageability of many devices
 - Within highly constrained resources

Low Power Wireless Internet

Internet – Networks of Networks

Networks

- ❖ Ethernet
- ❖ WiFi
- ❖ Serial links

connect hosts and devices and other networks together

Horizontally integrated

vs

Peripheral Interconnects

- ❖ USB, Firewire
- ❖ IDE / SCSI
- ❖ RS232,RS485
- ❖ IRDA
- ❖ BlueTooth

connect one or more devices to a host computer

Vertically integrated

- ❖ Physical link to application

Introducing IEEE 802.15.4 into the IP family

Many Advantages of IP

- ❑ Extensive interoperability
 - ❖ Other wireless embedded 802.15.4 network devices
 - ❖ Devices on any other IP network link (WiFi, Ethernet, GPRS, Serial lines, ...)
- ❑ Established security
 - ❖ Authentication, access control, and firewall mechanisms
 - ❖ Network design and policy determines access, not the technology
- ❑ Established naming, addressing, translation, lookup, discovery
- ❑ Established proxy architectures for higher-level services
 - ❖ NAT, load balancing, caching, mobility
- ❑ Established application level data model and services
 - ❖ HTTP/HTML/XML/SOAP/REST, Application profiles
- ❑ Established network management tools
 - ❖ Ping, Traceroute, SNMP, ... OpenView, NetManager, Ganglia, ...
- ❑ Transport protocols
 - ❖ End-to-end reliability in addition to link reliability
- ❑ • Most “industrial” (wired and wireless) standards support an IP option

IPv4 and IPv6 addressing

- 128-bit IPv6 address : each 16 bit values (four hex digits) separated by colons, one sequence of all-zero 16-bit values can be replaced by a double colon indicating a longer sequence of zeros.
- Unicast, Anycast, Multicast address
- Unicast address:
 - ❖ Global Unicast
 - ❖ Local Unicast addresses: involves IP adaptation

An IPv4 address (dotted-decimal notation)

172 . 16 . 254 . 1
↓ ↓ ↓ ↓
10101100.00010000.11111110.00000001
One byte = Eight bits
Thirty-two bits (4 * 8), or 4 bytes

An IPv6 address (in hexadecimal)

2001:0DB8:AC10:FE01:0000:0000:0000:0000

↓ ↓ ↓ ↓ ↓
2001:0DB8:AC10:FE01:: Zeroes can be omitted
10000000000001:0000110110111000:1010110000010000:1111110000000001:
0000000000000000:0000000000000000:0000000000000000:0000000000000000

IPv6 Address configuration

□ 64-bit IEEE EUI-64 bit (Extended Unique Identifier)

- ❖ 24-bit OUI (Organizationally Unique Identifier)
- ❖ 40-bit of extension identifier decided by the manufacturer

64-bit network Prefix

64-bit Suffix / Interface Identifier (IID)

Stateless Address Auto Configuration

EUI 64-bit

IEEE 15.4 short addresses

Stateful Address Configuration

DHCPv6

M: distinguish multicast addresses from unicast ones

L: distinguish locally assigned addresses from universal addresses assigned globally

U: inverted L bit

IPv6 Address configuration

- ❑ 64-bit IID based on MAC address:
 - ❑ MAC address: **00:14:B1:CA:8E:47** converts to 64-bit EUI address

- ❑ IID: 00:1D:BA:**FF:FE**:06:37:64 - Based on MAC address
- ❑ Network Prefix: **2001:db8:1:2::/64**
- ❑ Full IPv6 Address : 2001:db8:1:2:**02**1D:BAFF:FE06:3764

IPv6 Address configuration

- 64-bit IID based on IEEE 802.15.4 short address:

- IPv6 Addresses in Hexadecimal Notation

Long form	Abbreviated form	Explanation
2001:DB8:0:0:8:800:200C.417A	2001:DB8::8:800:200C:417A	A unicast address
FF01:0:0:0:0:0:101	FF01::101	A multicast address
0:0:0:0:0:0:1	::1	Loopback address
FE80:0:0:0:	FE80::	A Link Local address

IPv6 Header

- ❑ The packet header in IPv6 is simpler than that used in IPv4.
 - ❖ IPv6 routers do not perform fragmentation
 - ❖ The IPv6 header is not protected by a checksum.
 - ❖ IPv6 routers do not need to recompute a checksum when header fields (such as the hop limit change)
 - ❖ The TTL field of IPv4 has been renamed to Hop Limit

IEEE 802.15.4 Frame Format

- Low Bandwidth (250 kbps), low power (1 mW) radio
- Moderately spread spectrum (QPSK) provides robustness
- Simple MAC allows for general use
 - ❖ Many TinyOS-based protocols (MintRoute, LQI, BVR), TinyAODV, Zigbee,
 - ❖ SP100.11, Wireless HART, ...
 - ❖ 6LoWPAN => IP
- Choice among many semiconductor suppliers
- Small Packets to keep packet error rate low and permit media sharing

Key Factors for IP over 802.15.4

- Header
 - ❖ Standard IPv6 header is 40 bytes [RFC 2460]
 - ❖ Entire 802.15.4 MTU is 127 bytes [IEEE]
 - ❖ Often data payload is small
- Fragmentation
 - ❖ Interoperability means that applications need not know the constraints of physical links that might carry their packets
 - ❖ IP packets may be large, compared to 802.15.4 max frame size
 - ❖ IPv6 requires all links support 1280 byte packets [RFC 2460]
- Allow link-layer ***mesh routing*** under IP topology
 - ❖ 802.15.4 subnets may utilize multiple radio hops per IP hop
 - ❖ Similar to LAN switching within IP routing domain in Ethernet
- Allow IP ***routing over*** a mesh of 802.15.4 nodes
 - ❖ Options and capabilities already well-defines
 - ❖ Various protocols to establish routing tables
- Energy calculations and 6LoWPAN impact

Forwarding and Routing

□ Layer 2 Forwarding (**Mesh-Under**):

- ❖ All nodes are on the same link: Single hop
- ❖ One router: 6LBR acts as the **IPv6 router**
- ❖ Performs **forwarding based on L2 addresses** (64 bit EUI or 16 bit short addresses)
- ❖ Invisible to 6LoWPAN layer (e.g. ISA 100 defines a mesh routing protocol): DLL mesh forwarding below 6LoWPAN layer
- ❖ If actual link-layer forwarding is not hidden from 6LoWPAN layer, nodes need to know *Originator* and *Final Destination Address*: stored in Mesh header. And 6LoWPAN adaptation layer performs mesh forwarding

Forwarding and Routing

□ Layer 3 Routing (Route-Over):

- ❖ Multiple links in an 6LoWPAN: Multiple hop
- ❖ Two types of routers: 6LBR and 6LR
- ❖ Allows routing across multiple link type
- ❖ Does not require any special support from 6LoWPAN adaptation layer.
- ❖ Fragmentation and reassembly are performed at each hop.
- ❖ Routing based on IPv6

Mesh-Under vs Route-Over

- A-N1-N4-N3-B is the link layer path computed by the “mesh-under” routing protocol operating at the link layer in domain 1.
- At the IP layers: Nodes perform IP routing function and do not “see” the nodes at the link layer. A and B have no visibility on the link layer topology. E.g., nodes N1, N2, N3, and N4 in this example.

IP over 802.15.4

- ❑ 6LoWPAN : IPv6 over Low-power Wireless Personal Area Networks
- ❑ Defined by IETF standards (draft-ietf-6lowpan-hc)
 - ❖ RFC 4944
 - ❖ RFC 6282
- ❑ Header compression
 - ❖ Stateless
 - ❖ Context based
- ❑ Neighbor discovery
 - ❖ draft-ietf-6lowpan-nd (RFC 6775)
- ❑ Minimal use of code and memory
- ❑ Direct end-to-end Internet integration

Protocol Stack

- 6LoWPAN is an adaptation header format
 - ❖ Enables the use of IPv6 over low-power wireless links
 - ❖ IPv6 header compression
 - ❖ UDP header compression

6LoWPAN Architecture

❑ LoWPANs are stub networks

- ❖ Nodes (Host/Router)

❑ Simple LoWPAN

- ❖ A collection of nodes which shares a common IPv6 address prefix
- ❖ Single Edge Router (handles compressions & ND, IPv4 interconnectivity)

❑ Extended LoWPAN

- ❖ Multiple Edge Routers with common backbone link

❑ Ad-hoc LoWPAN

- ❖ Not connected to the Internet

WSNs: Addressing

- ❑ IPv6 addresses are typically formed using
 - ❖ Network Prefix: Prefix of the LoWPAN
 - ❖ IID: Subfix - Link Layer address of the wireless interface
(64bit EUI / 16 bit short address)
- ❑ Flat LL addressing for all the devices
 - ❖ Support unique long addresses (EUI-64)
 - ❖ Configurable short addresses (usually 8-16 bits in length)
- ❑ Also support broadcast (0xFFFF in IEEE 802.15.4), but do not support native multicast

Addressing : Example 6LoWPAN

- Assumption: LoWPAN uses IEEE 802.15.4 and IP routing
- Edge Router
 - ❖ Configures IPv6 prefix to its 802.15.4 wireless interface (**2001:300a:1::/48**)
 - ❖ Advertizes IPv6 prefix to nodes in the LoWPAN
- LoWPAN node
 - ❖ Get IPv6 address with a 64-bit IID (**suffix**)
 - ❖ Receives generated IPv6 address with a 16 bit IID (HOST 1 \rightarrow 2001:300a:1::1)
- Routing
 - ❖ Packets sent within LoWPAN do not require to have IPv6 network prefix inline
 - E.g. from ::6 \rightarrow ::5: Link layer header contains 802.15.4 Source and Destination addresses
 - E.g. from ::3 \rightarrow ::7: require 16-bit IID: used for routing the packet.
 - ❖ Packets destined outside LoWPAN \rightarrow require to have full IPv6 address inline

RFC4944 Header Format

- Header chaining (borrowed from IPv6)
 - ❖ Compact, simple, flexible
 - ❖ Only include functionality as needed
- Each header includes header type (dispatch)

Uncompressed IPv6 Datagram

Fragmented IPv6 Datagram

Compressed IPv6 Datagram

Fragmented and Compressed IPv6 Datagram

RFC4944 Fragmentation

- ❑ 802.15.4-2006 has a link MTU of 127 bytes
- ❑ IPv6 requires a min link MTU of 1280 bytes
- 6LoWPAN must provide fragmentation

RFC4944 Fragmentation

- Size: size of datagram in bytes
 - ❖ Included in all fragments to simplify buffer allocation
- Tag: identifies all fragments of a datagram
- Offset: location of fragment in 8-byte units
 - ❖ Elided in first fragment

RFC4944 Header Compression

- Traditional flow-based methods are not ideal
 - ❖ Increased state management
 - ❖ Limited flexibility in forwarding via different neighbors
- Use a stateless compression mechanism
 - ❖ Applicable to all flows with any neighbor

RFC4944 Header Compression

- Assume common values for header fields and define compact forms
 - ❖ Version is always 6 (IPv6)
 - ❖ Traffic Class and Flow Label are zero
 - ❖ Payload Length always derived from L2 header
 - ❖ Next Header is UDP, TCP, or ICMPv6
 - ❖ Source and Destination Addrs are link-local and derived from L2 addrs

RFC4944 Header Compression

- ❑ Assume common values for header fields and define compact forms
 - ❖ Ports within 61616 to 61632 (4 bits)
 - ❖ Length derived from IPv6 Length
 - ❖ Checksum always carried inline
- ❑ No definition for TCP or ICMPv6

UDP Header	0	Source Port	Destination Port
	4	Length	Checksum

RFC4944 Header Compression

- ❑ Insert control bytes to indicate how IPv6 and UDP headers are compressed

Next Header Compression

- Each compressed header indicates if the next header is also compressed
- Following control byte(s) include next header identifier
→ Framework for defining arbitrary Next Header compression methods

“Compressed IPv6”
“How IPv6 is compressed”

“How UDP is compressed”

Example: Link-Local Unicast

Link Hdr

Len = 50	FCF	DSN	DSTPAN
DST = 00-17-3B-00-AA-BB-CC-DD			
SRC = 00-17-3B-00-11-22-33-44			

IPv6 Hdr

Ver = 6	Traffic Class = 0	Flow Label = 0
Payload Length	Next Header=UDP	Hop Limit = 1
Source Prefix = fe80::/64		
Source IID = 0217:3B00:AABB:CCDD		
Dest Prefix = fe80::/64		
Dest IID = 0217:3B00:1122:3344		

Derived from link hdr
Compact forms

UDP Hdr

Source Port	Destination Port
Length	Checksum

48-byte UDP/IPv6 Hdr → 7 bytes

Example: Global Unicast

Link Hdr

Len = 50	FCF	DSN	DSTPAN
DST = 00-17-3B-00-AA-BB-CC-DD			
SRC = 00-17-3B-00-11-22-33-44			

IPv6 Hdr

Ver = 6	Traffic Class = 0	Flow Label = 0
Payload Length	Next Header=UDP	Hop Limit = 23
Source Prefix = 2001:5a8:4:3721::/64		
Source IID = ::1234		
Dest Prefix = 2001:5a8:4:3721::/64		
Dest IID = ::ABCD		

- Derived from link hdr
- Compact forms
- Derived from context

UDP Hdr

Source Port	Destination Port
Length	Checksum

48-byte UDP/IPv6 Hdr → 12 bytes

Example: Link-Local Multicast

Link Hdr

Len = 50	FCF	DSN	DSTPAN
DST = 00-17-3B-00-AA-BB-CC-DD			
SRC = 00-17-3B-00-11-22-33-44			

IPv6 Hdr

Ver = 6	Traffic Class = 0	Flow Label = 0
Payload Length	Next Header=UDP	Hop Limit = 255
Source Prefix = fe80::/64		
Source IID = 0217:3B00:AABB:CCDD		
Dest Prefix = ff02::12		

- Derived from link hdr
- Compact forms

UDP Hdr

Source Port	Destination Port
Length	Checksum

48-byte UDP/IPv6 Hdr → 8 bytes

Meshering vs Routing

- Short-range radios & Obstructions => Multi-hop Communication is often required:
 - ❖ i.e. Routing and Forwarding
 - ❖ That is what IP does!
- “Mesh-under”: multi-hop communication at the link layer
 - ❖ Still needs routing to other links or other PANs
- “Route-over”: IP routing within the PAN
- 6LoWPAN supports both

“Mesh Under” Header

- Originating node and Final node specified by either short (16 bit) or EUID (64 bit) 802.15.4 address
 - ❖ In addition to IP source and destination
- Hops Left (up to 14 hops, then add byte)
- Mesh protocol determines node at each mesh hop

LoWPAN mesh header

*final 16/64 address
originator 16/64 address*

Adaptation Summary

Efficient Transmission of IPv6 Datagrams

6LowPAN Stacked Adaptation Header Format

<http://tools.ietf.org/html/rfc4944>

6LoWPAN Ex: Mesh/Fragmented/Compressed/UDP

IEEE 802.15.4 Frame Format

Dispatch: Mesh under, orig short, final short

Mesh: orig addr, final addr

Dispatch: Fragmented, First Fragment, Tag,| Size

Dispatch: Compressed IPv6

HC1: Source & Dest Local, next hdr=UDP

IP: Hop limit

UDP: HC2 + 3-byte header

6LoWPAN encapsulation header stack

- Support 3 headers: Mesh, Fragmentation and IPv6 header

The first byte: 6LoWPAN Dispatch

- The first byte is used to defined the next header. For example, if the first 2 bits are 11, the next header is a fragmentation header

The 6LoWPAN dispatch byte (first byte)

Mesh header

- ❑ The mesh addressing header is used in conjunction with a mesh-under “routing” approach where nodes that are not in direct communication make use of multi-hop “routing” at the link layer using link layer addresses.
- ❑ The source and destination nodes are then referred to as the *originator* and *final destination*, respectively

Mesh header

- ❑ When a node A sends a frame to a final destination C via the node B:
 - ❖ The originator address of the mesh header is set to the link layer address of A.
 - ❖ The final destination address of the mesh header is set to the link layer address of C.
 - ❖ The source address of the IEEE 802.15.4 frame is the address of the node sending the frame (A).
- ❑ The destination address of the IEEE 802.15.4 frame is the link layer address of the next-hop node as determined by the mesh-under routing protocol (B in this example). Upon receiving the frame, B performs the following process:
 - ❖ The **hop left** field is decremented.
 - ❖ If the **hop left** field is not equal to 0 (if equal to 0, the frame is discarded), then B determines that the next hop is C.
 - ❖ The originator and final destination address of the mesh header are unchanged.
 - ❖ The source address of the 802.15.4 frame is set to the link layer address of B.
 - ❖ The destination address of the 802.15.4 frame is set to the link layer address of C.

HC1 Compressed IPv6 Header

- The only IPv6 header field that cannot be compressed and must be carried in full is the 1-byte *hop limit* field. This leads to only 3 bytes instead of the 40-byte IPv6 header: 1 byte for the dispatch byte (equal to 01000010), followed by a 1-byte HC1 byte, and 1 byte for the *hop limit* field.

6LoWPAN – Compressed / UDP

- UDP port uses a *short_value* 4-bit field instead of the original 16-bit field. The original 16-bit field is simply obtained by the formula *short_value* +61616 (0xF0B0).
- HC1 and HC2 header compression allows a very efficient compression technique for reducing the header size from 40 bytes (IPv6 header) + 8 bytes (UDP header) down.

HC1 without UDP header compression

- Need 11 bytes

HC1+HC2 with UDP header compression

- Need 7 bytes

Is Stateless Header Compression Enough?

- Stateless header compression for IPv6 packets (LOWPAN_HC1 & LOWPAN_HC2) -> reduce relatively large IPv6 and UDP headers down to few bytes
 - ❖ Most effective for link local unicast communication
- Limitations of HC1 & HC2
 - ❖ Link local communications are mainly used for local protocols (neighbor discovery, DHCPv6, etc..) within a LoWPAN network. Application layer protocols use global IPv6 addresses
 - HC1 should carry 64 bit prefix when using global addresses
 - HC1 should carry 128 bits address when using multicast communication
 - IPv6 next headers cannot be encoded efficiently
- Compression: LOWPAN_IPHC and LOWPAN_NHC

6LoWPAN Operations

- ❑ In order for a 6LoWPAN network to start functioning:
 1. Link-layer connectivity between nodes (commissioning)
Compatible physical and link-layer settings (modulation, channel, addressing, security, etc..)
 2. Network layer address configuration, discovery of neighbors, registrations (bootstrapping): 6LoWPAN-ND
 3. Routing algorithm sets up paths (route initialization)
 4. Continuous maintenance of 1-3

Bootstrapping

- 6LoWPAN nodes must *auto-configure* themselves without human intervention: need Bootstrapping.
- Standard ND for IPv6 is not appropriate for 6LoWPAN:
 - ❖ Assumption of a single link for an IPv6 subnet prefix
 - ❖ Assumption that nodes are always on
 - ❖ Heavy use of multicast traffic (broadcast/flood in 6LoWPAN)
 - ❖ No efficient multi-hop support over e.g. 802.15.4
- 6LoWPAN Neighbor Discovery provides:
 - ❖ An appropriate link and subnet model for low-power wireless
 - ❖ Minimized node-initiated control traffic
 - ❖ Node Registration (NR) and Confirmation (NC)
 - ❖ Duplicate Address Detection (DAD) and recovery
 - ❖ Support for extended Edge Router infrastructures
- ND for 6LoWPAN has been specified in draft-ietf-6lowpan-nd: ***work in progress***

Prefix Dissemination

- In normal IPv6 networks RAs are sent to a link based on the information (prefix etc.) configured for that router interface
- In ND for 6LoWPAN RAs are also used to automatically disseminate router information across multiple hops

IPv6 vs 6LoWPAN Neighbor Discovery

6LoWPAN – Duplicate Address Detection

- DAR: Duplicate Address Registration
- DAC: Duplicate Address Confirmation

Contiki uIPv6

- Popular embedded OS for small microcontrollers
 - ❖ MSP430, AVR, PIC, 8051 etc.
- <http://www.sics.se/contiki>
- Standard C-based
- Portable applications
- Lightweight protothreads
- uIPv6 Stack
 - ❖ Full IPv6 support
 - ❖ RFC4944 + 6lowpan-hc
 - ❖ UDP, TCP, ICMPv6
- Great for research

Router Integration

- Edge Routers/Border Routers interconnect the IPv6 world and 6LoWPAN
- An BR needs to implement:
 - ❖ 6LoWPAN interface(s)
 - ❖ 6LoWPAN adaptation
 - ❖ Simple 6LoWPAN-ND
 - ❖ A full IPv6 protocol stack
- Other typical features include:
 - ❖ IPv4 support and tunneling
 - ❖ Application proxy techniques
 - ❖ Extended LoWPAN support
 - ❖ A firewall
 - ❖ Management

6LoWPAN Router: 6LBR

- ❑ [Rhttps://github.com/cetic/6lbr/wiki](https://github.com/cetic/6lbr/wiki)
- ❑ Can be used with Cooja simulator
- ❑ Run with multiple platforms: VM, Raspberry, BeagleBone, CC2538,

6LoWPAN Router: 6LBR

□ WSN Management

- ❖ RPL storing mode and non storing mode
- ❖ 6LoWPAN
- ❖ Variety of network architectures
 - **Router**: Real routing between IP and 6LoWPAN, treated as independent networks.
 - **Smart-Bridge**: Bridged deployment between the 802.15.4 and Ethernet interfaces.
 - **Transparent-Bridge**: 802.15.4 interface fully-bridged with the Ethernet interface
- ❖ Network auto-configuration
- ❖ Statefull NAT64 to provides bidirectional IPv4 connectivity
- ❖ DNS Proxy
- ❖ Multicast communication

□ Radio

- ❖ MAC layers supported : CSMA, ContikiMAC, TSCH
- ❖ Local or remote slip-radio
- ❖ Multi-radio support

6LoWPAN Router: 6LBR

❑ Configuration

- ❖ Reconfiguration without recompiling also on embedded platforms
 - IP configuration
 - WSN configuration
 - RPL Parameters
 - Router Advertisement
 - MAC and Security Layers
- ❖ An enhanced **webserver** with configuration commands
- ❖ Command line tool
- ❖ Node port mapping configuration

❑ Monitoring

- ❖ RPL DAG visualization
- ❖ List of connected elements
- ❖ Traffic statistics per node
- ❖ Router statistics

6LoWPAN Router: 6LBR

□ Security

- ❖ Optional 802.15.4 Security Layer
- ❖ Node filtering
- ❖ Webserver configuration and deactivation
- ❖ DTLS examples

□ Expandability

- ❖ User scriptable **ifup/ifdown**
- ❖ Plug-ins support on Linux based platforms
- ❖ User modules on embedded platforms.

6LBR: Modes

*NDP: Neighbor Discovery Proxies
Modified from [RFC4389](#)*

6LBR Framework

□ Framework testing:

<https://github.com/cetic/6lbr/wiki/COOJA-Interface>

6LBR Platforms

RPi + Nooliberry

RPi + any « Contiki Mote »

BeagleBone

Redwire, LLC

Econotag

BR12

