

Course Code	Course Title
USCSP6031	Wireless Sensor Networks – Practical

1	Understanding the Sensor Node Hardware. (For Eg. Sensors, Nodes(Sensor mote), Base Station, Graphical User Interface.)
2	Create and simulate a simple adhoc network
3	Understanding, Reading and Analyzing Routing Table of a network.
4	Create a basic MANET implementation simulation for Packet animation and Packet Trace
5	Implement a Wireless sensor network simulation.
6	Create MAC protocol simulation implementation for wireless sensor Network.
7	Simulate Mobile Adhoc Network with Directional Antenna
8	Create a mobile network using Cell Tower, Central Office Server, Web browser and Web Server. Simulate connection between them

Practical – 1

Aim: Understanding the Sensor Node Hardware. (For Eg. Sensors, Nodes(Sensor mote), Base Station, Graphical User Interface.)

1. Components

A wireless sensor network (WSN) is a hardware and software package that typically consists of four parts (see Figure 1):

- a) 'Sensors' connected to each node by a wired connection. In our case, we use sensors that can measure soil moisture, electrical conductivity, soil temperature, water pressure, flow rate, or a range of weather variables (light, air temperature, wind, humidity, etc.).

Figure 2. One of many sensors that can be connected to a node, this EC-5 sensor (Decagon Devices, Inc. Pullman, WA) measures volumetric water content (soil moisture).

- b) 'Nodes' collect the data from sensors and transmit that to a 'base station' computer using a one way (in the case of monitoring) or two-way (in the case of monitoring and control) radio. Nodes can simply monitor environmental and soil conditions or can be used to make control decisions. For example, some nodes have the capability to an electric valve, such as an

*Relay switch,
used to irrigation valve.
control irrigation valve(s), located here.*

Figure 3. This nR5 (Decagon Devices, Inc. Pullman, WA) node is powered off of 5-AA batteries and is connected to 5 soil moisture sensors via stereo ports. The nR5 node is also capable of controlling irrigation valve(s), based on user-defined settings.

- c) 'Base Station' computer connects the system to the internet, so that data collected by the nodes, then transmitted to the base station computer, can be viewed anywhere an internet connection is available.
- d) 'Graphical User Interface' is the web-based software package, that allows the data collected by sensors to be viewed. The software is also used to set irrigation parameters.

Figure 4. The graphical user interface above depicts the volumetric water content (soil moisture) as

horizontal lines and irrigation events and amounts as bars. Notice the increase in soil moisture after each irrigation event.

Not every WSN will have all four components, but to get optimal functionality the systems developed as part of this project do.

A very simple WSN example that many can relate to is that of the wireless environmental monitoring system used by the National Weather Service (NWS). You have probably seen these at a local airport or school. In this

case, sensors measure environmental conditions and send this data to a node that wirelessly transmits the data using a cell signal or wireless signal to a base-station computer where NWS employees (and you) can view the current temperature (or rainfall/dew point, wind, etc.) via a website or application ('app').

02

Figure 5. Typical environmental monitoring sensors that you would see at a National Weather Service (NWS) monitoring station. These same components can be used in a wireless sensor network by a specialty crop producer.

Create and simulate a simple ad hoc network

Aim:

To create a simple ad hoc network and perform its simulation with the required number of hosts

Software Used:

Omnetpp 5.7, INET 4.3.6 framework

Theory:

An ad hoc network is one that is spontaneously formed when devices connect and communicate with each other.

Ad hoc networks are mostly wireless local area networks (LANs).

The devices communicate with each other directly instead of relying on a base station or access points as in wireless LANs for data transfer co-ordination.

Each device participates in routing activity, by determining the route using the routing algorithm and forwarding data to other devices via this route.

Types of Wireless Ad Hoc Networks

Wireless ad hoc networks are categorized into classes. Here are a few examples:

- 1) Mobile ad hoc network (MANET): An ad hoc network of mobile devices.
- 2) Vehicular ad hoc network (VANET): Used for communication between vehicles. Intelligent VANETs use artificial intelligence and ad hoc technologies to communicate what should happen during accidents.
- 3) Smartphone ad hoc network (SPAN): Wireless ad hoc network created on smartphones via existing technologies like Wi-Fi and Bluetooth.
- 4) Wireless mesh network: A mesh network is an ad hoc network where the nodes communicate directly with each other to relay information throughout the network.
- 5) Army tactical MENT: Used in the army for "on-the-move" communication, a wireless tactical ad hoc network relies on range and instant operation to establish networks when needed.
- 6) Wireless sensor network: Wireless sensors that collect everything from temperature and pressure readings to noise and humidity levels can form an ad hoc network to deliver information to a home base without needing to connect directly to it.
- 7) Disaster rescue ad hoc network: Ad hoc networks are important when disaster strikes and established communication hardware isn't functioning properly.

Limitations of Ad Hoc Wireless Network

- 1) For file and printer sharing, all users need to be in the same workgroup, or if one computer is joined to a domain, the other users must have accounts on that computer to access shared items.
- 2) Other limitations of ad hoc wireless networking include the lack of security and a slow data rate. Ad hoc mode offers minimal security; if attackers come within range of your ad hoc network, they won't have any trouble connecting.

We create an Ad hoc network with 7 hosts using Omnetpp and INET through the following steps

Step 1: Start the Omnetpp simulator through the following procedure
Click on the file mingwenv

We will get the following \$ prompt, type omnetpp and enter

A screenshot of a terminal window titled '/e/omnetpp-5.7-windows-x86_64/omnetpp-5.7'. The window shows the text 'Welcome to OMNeT++ 5.7!' followed by a prompt '/e/omnetpp-5.7-windows-x86_64/omnetpp-5.7\$'. The user has typed 'omnetpp' at the prompt, and the terminal is awaiting the command to be executed.

Wireless Sensor Network

Step 2: The omnetpp simulator is now ready with the following user interface

Click on inet folder, then in it click on examples, then on adhoc and then on idealwireless as given

Wireless Sensor Network

Step 3: In order to load the simulation, double click on two files NetIdealRadios.ned and omnetpp.ini

Step 4: Now we run the simulation

Step 5: After running the simulation we get the following

The number of hosts can be increased by the following

In this we get a dropdown menu, select n host option and enter the required hosts
The following simulation has 7 hosts

Practical 3

Aim: Understanding, Reading and Analyzing Routing Table of a network.

Steps:

1. Open Cisco Packet Tracer and create the network as shown.

2. Click on Router 0,1,2,3,4 and make changes in the configuration tab. Add Serial port(WIC-2T) in Router 1 and Router 4 and connect it.
3. Configure RIP in all Routers

3. Click on Router 1. From the following tab click on CLI and analyze the network by show ip route command

Output:

```
Router(config)#exit
Router#
%SYS-5-CONFIG_I: Configured from console by console

Router#show ip route
Codes: C - connected, S - static, I - IGRP, R - RIP, M - mobile, B -
BGP
 D - EIGRP, EX - EIGRP external, O - OSPF, IA - OSPF inter area
 N1 - OSPF NSSA external type 1, N2 - OSPF NSSA external type 2
 E1 - OSPF external type 1, E2 - OSPF external type 2, E - EGP
 i - IS-IS, L1 - IS-IS level-1, L2 - IS-IS level-2, ia - IS-IS
inter area
 * - candidate default, U - per-user static route, o - ODR
 P - periodic downloaded static route

Gateway of last resort is not set

C 192.168.1.0/24 is directly connected, FastEthernet0/0
C 192.168.2.0/24 is directly connected, FastEthernet0/1
R 192.168.3.0/24 [120/1] via 192.168.2.2, 00:00:18,
FastEthernet0/1
C 192.168.4.0/24 is directly connected, Serial0/1/0

Router#
```

MANET implementation simulation

Aim:

To create a basic MANET implementation simulation for Packet animation and Packet Trace

Software Used:

Omnet++ 5.7, INET 4.3.6 framework

Theory:

- 1) MANET (Mobile Adhoc NETwork) also called a wireless Adhoc network or Adhoc wireless network that usually has a routable networking environment on top of a Link Layer ad hoc network
- 2) They consist of a set of mobile nodes connected wirelessly in a self-configured, self-healing network without having a fixed infrastructure.
- 3) MANET nodes are free to move randomly as the network topology changes frequently.
- 4) Each node behaves as a router as they forward traffic to other specified nodes in the network.
- 5) MANET may operate a standalone fashion or they can be part of larger internet.
- 6) They form a highly dynamic autonomous topology with the presence of one or multiple different transceivers between nodes.
- 7) The main challenge for the MANET is to equip each device to continuously maintain the information required to properly route traffic.

The following are some of the important characteristics of MANET

- 1) Dynamic Topologies
- 2) Bandwidth constrained, variable capacity links:
- 3) Autonomous Behavior:
- 4) Energy Constrained Operation:
- 5) Limited Security:
- 6) Less Human Intervention:

A Typical example of MANET

We create an MANET using Omnet++ and INET through the following steps

Step 1: Open the Omnet++ software and click on inet4 folder

Step 2: Now select the examples folder and then in that folder select manetrouting folder

Step 3 : In manetrouting folder click dymo folder and then load the DYMONetwork.ned and omnetpp.ini files by double clicking

Step 4: Select omnetpp.ini file and click on parameters, we need to add mobility to the nodes

Step 5: For adding a new parameter click on add button and add the parameter
**.mobility.speed

Wireless Sensor Network

Step 6: Set the value for **.mobility.speed = 400mps

Wireless Sensor Network

Step 7: Now we run the simulation with 5 mobile hosts forming MANET and get the following output

Since the nodes have mobility, after sometime their positions would change and we get

Hence the given MANET has been simulated with 5 hosts

Practical 5

Aim: Implement a Wireless sensor network simulation.

Steps:

1. Create the following network using AccessPoint-PT-A and PC-PT.

2. Click on PC0 and click on Physical tab.
3. Turn off the CPU and remove the FastEthernet module and install PT-HOST-NM-1W-A and turn On the CPU.
4. A connection will be made between Accesspoint and PC0.
5. Click on PC1 and click on physical tab.
6. Repeat step 3 and see if the connection is done between PC1 and Accesspoint.
7. Click on PC0 and set the IP config.

8. Click on PC1 and set the IP config.

9. Test Access PointA

- Ping PC1 (10.1.1.2) from PC0. The ping should succeed.
- Ping Laptop0(10.1.1.3) and Server0 (10.1.1.4) from PC0. The pings should fail.

10. Create the following network using Accesspoint-PT, Accesspoint-PT-N, Laptop and Server.

11. Click on Laptop and click on Physical tab.

- Turn off the Laptop and remove the PT-LAPTOP-NM-1CFE module and install PT-LAPTOP NM-1W and turn On the Laptop.
- A connection will be made between Accesspoint-PT-N and Laptop.
- Click on Laptop and set the IP config.

15. Click on Server and click on Physical tab.
16. Turn off the Server and remove the PT-HOST-NM-1CFE module and install PT-HOST-NM-1W and turn On the Server.
17. A connection will be made between Accesspoint-PT-N and Server.
18. Click on Server and set the IP config.

19. Test Access PointN
 - a. Ping Server0 (10.1.1.4) from Laptop0. The ping should succeed.
 - b. Ping PC0 (10.1.1.1) and PC1 (10.1.1.2) from Laptop0. The pings should fail.
20. Now Turn off the port of AccesspointN and Test Access Point_B_G
 - a. Turn on Port1 on Access Point_B_G and turn off Port1 on Access PointN. Laptop0 and Server0 should associate with Access Point_B_G.
 - b. Ping Server0 (10.1.1.4) from Laptop0. The ping should succeed.

Practical – 6

Aim: Create MAC protocol simulation implementation for wireless sensor Network.

Steps:

Create the following network.

Click on Every laptop and change the interface to PT-LAPTOP-NM-1W.

Copy the MAC address of each component as follows

We note the following MAC addresses and convert them to the following form

Component	MAC Address	Converted MAC address
Laptop0	000A.F3B4.7CDC	00:0A:F3:B4:7C:DC
Laptop1	0001.4269.6539	00:01:42:69:65:39
Laptop2	0060.5CB8.B919	00:60:5C:B8:B9:19
TabletPC	000C.8558.6B7B	00:0C:85:58:6B:7B
SmartPhone0	00D0.9774.32BD	00:D0:97:74:32:BD
SmartPhone1	0060.701E.0BE0	00:60:70:1E:0B:E0

Now we add few addresses in the wireless MAC filter of the Wireless Router and then use the given options for either allow or deny the Wireless access

The screenshot shows a web-based configuration interface for a 'Wireless-N Broadband Router'. The top navigation bar includes tabs for Physical, Config, GUI (which is selected), and Attributes. Below the navigation is a header bar with the router's name and a Firmware Version indicator. A main menu bar spans the top of the content area, featuring Wireless, Setup, Wireless, Security, Access Restrictions, Applications & Gaming, Administration, and Advanced Wireless. The 'Wireless' tab is currently active. Under the Wireless tab, there are sub-links for Basic Wireless Settings, Wireless Security, Guest Network, Wireless MAC Filter (which is selected and highlighted in blue), and Advanced Wireless. The main content area is titled 'Wireless MAC Filter'. It includes a dropdown menu for 'Wireless Port' set to '2.4G'. There are two radio buttons: one for 'Enabled' (selected) and one for 'Disabled'. Below these are two checkboxes: one for preventing PCs listed below from accessing the network and another for permitting them. A section titled 'Access Resolution' contains a table for 'MAC Address filter list' with columns for MAC address and status. The table lists MAC addresses from 01 to 30, all of which are currently set to '00:00:00:00:00:00' (disabled). A large blue vertical bar on the right side of the screen obscures the right edge of the interface.

As seen in above screen shot we add the MAC address of Laptop0, TabletPC SmartPhone0 in the list so as to deny them accessing the Wireless network and then save the settings

This screenshot shows a table titled 'MAC Address filter list' with two columns: 'MAC' and 'Status'. The table has 30 rows, labeled MAC 01 through MAC 30. Each row contains a MAC address in the first column and '00:00:00:00:00:00' in the second column, indicating they are all currently disabled. At the bottom of the table are two buttons: 'Save Settings' and 'Cancel Changes'.

MAC	Status
MAC 01:	00:00:00:00:00:00
MAC 02:	00:00:00:00:00:00
MAC 03:	00:00:00:00:00:00
MAC 04:	00:00:00:00:00:00
MAC 05:	00:00:00:00:00:00
MAC 06:	00:00:00:00:00:00
MAC 07:	00:00:00:00:00:00
MAC 08:	00:00:00:00:00:00
MAC 09:	00:00:00:00:00:00
MAC 10:	00:00:00:00:00:00
MAC 11:	00:00:00:00:00:00
MAC 12:	00:00:00:00:00:00
MAC 13:	00:00:00:00:00:00
MAC 14:	00:00:00:00:00:00
MAC 15:	00:00:00:00:00:00
MAC 16:	00:00:00:00:00:00
MAC 17:	00:00:00:00:00:00
MAC 18:	00:00:00:00:00:00
MAC 19:	00:00:00:00:00:00
MAC 20:	00:00:00:00:00:00
MAC 21:	00:00:00:00:00:00
MAC 22:	00:00:00:00:00:00
MAC 23:	00:00:00:00:00:00
MAC 24:	00:00:00:00:00:00
MAC 25:	00:00:00:00:00:00
MAC 26:	00:00:00:00:00:00
MAC 27:	00:00:00:00:00:00
MAC 28:	00:00:00:00:00:00
MAC 29:	00:00:00:00:00:00
MAC 30:	00:00:00:00:00:00

The result so obtained is as shown, the three devices denied any wireless connectivity

Similarly we can change the setting so that the above devices get wireless connectivity and the remaining devices do not get the wireless connectivity

MAC Address	Star MAC
MAC 01:	00:0A:F3:84:TC:DC
MAC 02:	00:0C:B5:5B:7B
MAC 03:	00:00:97:74:32:BD
MAC 04:	00:00:00:00:00:00
MAC 05:	00:00:00:00:00:00
MAC 06:	00:00:00:00:00:00
MAC 07:	00:00:00:00:00:00
MAC 08:	00:00:00:00:00:00
MAC 09:	00:00:00:00:00:00
MAC 10:	00:00:00:00:00:00
MAC 11:	00:00:00:00:00:00
MAC 12:	00:00:00:00:00:00
MAC 13:	00:00:00:00:00:00
MAC 14:	00:00:00:00:00:00
MAC 15:	00:00:00:00:00:00
MAC 16:	00:00:00:00:00:00
MAC 17:	00:00:00:00:00:00
MAC 18:	00:00:00:00:00:00
MAC 19:	00:00:00:00:00:00
MAC 20:	00:00:00:00:00:00
MAC 21:	00:00:00:00:00:00
MAC 22:	00:00:00:00:00:00
MAC 23:	00:00:00:00:00:00
MAC 24:	00:00:00:00:00:00
MAC 25:	00:00:00:00:00:00
MAC 26:	00:00:00:00:00:00
MAC 27:	00:00:00:00:00:00
MAC 28:	00:00:00:00:00:00
MAC 29:	00:00:00:00:00:00
MAC 30:	00:00:00:00:00:00
MAC 31:	00:00:00:00:00:00
MAC 32:	00:00:00:00:00:00
MAC 33:	00:00:00:00:00:00
MAC 34:	00:00:00:00:00:00

And save the setting and get the following

Practical – 7

Aim: Simulate Mobile Adhoc Network with Directional Antenna.

Steps:

Create the following network.

Click on the Fan and do the following

In the Advanced setting do the following for the Network adapter

For the motion Detector sensor do the following

In the Advanced setting do the following for the Network adapter

Select PT-IOT-NM-1W

For the smartphone change the SSID to the SSID in the Home Gateway0

As seen above the SSID is HomeGateway, we use the same and set the SSID in the Smartphone

All the devices are now connected to the Home Gateway

Now open the Web browser of the SmartPhone and type the IP address of the HomeGateway

Username : admin

Password : admin

After logging click on conditions and do the following

Add another condition as follows

Press the go button after adding the two conditions

In order to turn ON the fan Press the ALT key and left-click the mouse over the Sensor

Create a mobile network using Cell Tower, Central Office Server, Web browser and Web Server. Simulate connection between them.

Aim:

To create a mobile network using Cell Tower and other components and simulate the connection between them

Software Used:

Cisco Packet Tracer 7.2.0.026

Theory:

Consider the following topology

We create the above topology using the Cisco packet tracer

IP address configuration is done for the following devices

1) Router 0:

i) Interface: FastEthernet0/0:

ii) Interface: FastEthernet0/1:

2) Wireless Router:

3) Smartphone:

4) Server:

Next we verify the network connectivity as follows

1) Send a ping message from smartphone to server

```
Packet Tracer PC Command Line 1.0
C:\>ping 20.0.0.1

Pinging 20.0.0.1 with 32 bytes of data:
Reply from 20.0.0.1: bytes=32 time=16ms TTL=255
Reply from 20.0.0.1: bytes=32 time=22ms TTL=255
Reply from 20.0.0.1: bytes=32 time=20ms TTL=255
```

- 2) Access the web service from the server through the Smartphone

Hence the mobile network was created and connectivity was also verified