

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

Sensor Networks- Part III

Dr. Sudip Misra

Associate Professor

Department of Computer Science and Engineering

IIT KHARAGPUR

Email: smisra@sit.iitkgp.ernet.in

Website: <http://cse.iitkgp.ac.in/~smisra/>

Target Tracking

Fig a: Push-based formulation: Nodes compute the position of the target and periodically notify the sink node. A cluster structure is commonly used in this case

Fig b: Poll-based formulation: Nodes register the presence of the target to permit a low-cost query. Data reports are sent toward the sink only when there is a query to be answered. Tree structure is often used in this case

Fig c: Guided formulation: Some nodes (beacon nodes) define a trajectory to the target. The tracker follows this trail to intercept the target. Face structure is often used in this case

Source: Éfren L. Souza, Eduardo F. Nakamura, and Richard W. Pazzi. 2016. Target Tracking for Sensor Networks: A Survey. ACM Computing Survey, 49, 2, 2016

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 2

Target Tracking (contd.)

Source: Éfren L. Souza, Eduardo F. Nakamura, and Richard W. Pazzi. 2016. Target Tracking for Sensor Networks: A Survey. ACM Computing Survey, 49, 2, 2016

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 3

WSNs in Agriculture

- ✓ AID: A Prototype for Agricultural Intrusion Detection Using Wireless Sensor Network
- A set of sensor nodes are deployed over an agricultural field
- Each of the board are enabled with two type of sensors:
 - a) Passive Infrared (PIR)
 - b) Ultrasonic
- When an intruder enters into the field through the boundary (perimeter) of the field, the PIR sensor detects the **object**.
- The ultrasonic sensor senses the **distance** at which the object is located

Source: Sanku Kumar Roy, Arijit Roy, Sudip Misra, Narendra S Raghuwanshi, Mohammad S Obaidat, AID: A Prototype for Agricultural Intrusion Detection Using Wireless Sensor Network, IEEE International Conference on Communications (ICC), 2015

IIT KHARAGPUR

NPTEL
ONLINE
CERTIFICATION COURSES

WSNs in Agriculture (contd.)

Source: Sanku Kumar Roy, Arijit Roy, Sudip Misra, Narendra S Raghuvanshi, Mohammad S Obaidat, AID: A Prototype for Agricultural Intrusion Detection Using Wireless Sensor Network, IEEE International Conference on Communications (ICC), 2015

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 5

Wireless Multimedia Sensor Networks (WMSNs)

- Incorporation of **low cost camera** (typically CMOS) to wireless sensor nodes
- Camera sensor (CS) nodes
 - capture **multimedia** (video, audio, and the scalar) data, expensive and resource hungry, directional sensing range
- Scalar sensor (SS) nodes
 - sense **scalar** data (temperature, light, vibration, and so on), omni-directional sensing range , and low cost
- WMSNs consist of less number of CS nodes and large number of SS nodes

Source: S. Misra, G. Mali, A. Mondal, "Distributed Topology Management for Wireless Multimedia Sensor Networks: Exploiting Connectivity and Cooperation", International Journal of Communication Systems (Wiley), 2014

IIT KHARAGPUR

NPTEL
ONLINE
CERTIFICATION COURSES

Wireless Multimedia Sensor Networks (WMSNs)

■ WMSNs Application

- In **security surveillance, wild-habitat monitoring, environmental monitoring**, SS nodes cannot provide precise information
- CS nodes replace SS nodes to get precise information
- Deployment of both CS and SS nodes can provide better sensing and prolong network lifetime

Source: S. Misra, G. Mali, A. Mondal, "Distributed Topology Management for Wireless Multimedia Sensor Networks: Exploiting Connectivity and Cooperation", International Journal of Communication Systems (Wiley), 2014

IIT KHARAGPUR

NPTEL
ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 7

Topology Management in WMSNs

- Video data are larger in size (e.g., 1024 bytes) which require larger bandwidth and consume **high battery power**
- **Coverage** of the event should be provided as soon as the event occurs
- **Connectivity** is another important metric that should be provided during video data transfer from the event area to the control center
- Therefore, Misra et al. proposed the distributed topology management of the WMSNs considering coverage, connectivity, and network lifetime
- Coverage of the event is provided by using Coalition Formation Game between the CS and SS nodes

Source: S. Misra, G. Mali, A. Mondal, "Distributed Topology Management for Wireless Multimedia Sensor Networks: Exploiting Connectivity and Cooperation", International Journal of Communication Systems (Wiley), 2014

IIT KHARAGPUR

NPTEL
ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 8

Nanonetworks

- Nanodevice has components of sizes in the order nano-meters.
- Communication options among nanodevices
 - Electromagnetic
 - Molecular

IIT KHARAGPUR

NPTEL
ONLINE
CERTIFICATION COURSES

Source: Akyildiz and Jornet, "Electromagnetic Wireless Nanosensor Networks", Nano Communication Networks, 2010

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 10

Molecular Communication

- Molecule used as information
- Information packed into **vesicles**
- **Gap** junction works as mediator between cells and vesicles
- Information exchange between communication entities using molecules
- Performed at NTT, Japan lab

Sources:

Jornet and Akyildiz, "Graphene-based plasmonic nano-antenna for terahertz band communication in nanonetworks", IEEE JSAC, 2013

S. Hiyama, Y. Masitani, T. Suda, "Molecular transport system in molecular communication", NTT Docomo Technical Journal, Vol. 10, No. 3

IIT KHARAGPUR

NPTEL
ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 11

Electromagnetic-based Communication

- Surface Plasmonic Polariton (SPP) generated upon electromagnetic beam
- EM communication for Nanonetworks centers around 0.1-10 Terahertz channel

Sources:

Jornet and Akyildiz, "Graphene-based plasmonic nano-antenna for terahertz band communication in nanonetworks", IEEE JSAC, 2013

S. Hiyama, Y. Masitani, T. Suda, "Molecular transport system in molecular communication", NTT Docomo Technical Journal, Vol. 10, No. 3

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 12

Underwater Acoustic Sensor Networks

- In a layered shallow oceanic region, the inclusion of the effect of internal solitons on the performance of the network is important.
- Based on various observations, it is proved that non-linear internal waves, i.e., Solitons are one of the major scatters of underwater sound.
- If sensor nodes are deployed in such type of environment, inter-node communication is affected due to the interaction of wireless acoustic signal with these solitons, as a result of which network performance is greatly affected.

Source: A. Mandal, S. Misra, M. K. Dash, T. Ojha, "Performance Analysis of Distributed Underwater Wireless Acoustic Sensor Networks in the Presence of Internal Solitons", International Journal of Communication Systems (Wiley)

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 13

Oceanic forces and their impact

- The performance analysis of UWASNs renders meaningful insights with the inclusion of a mobility model which represents realistic oceanic scenarios.
- The existing works on performance analysis of UWASNs lack the consideration of major dominating forces, which offer impetus for a node's mobility.
- The existing works are limited to only shallow depths and coastal areas. Therefore, in this paper, Mandal et al. used a physical mobility model, named oceanic forces mobility model (OFMM), by incorporating important realistic oceanic forces imparted on nodes. In this model, nodes move in 3D ocean column.

Source: A. K. Mandal, S. Misra, T. Ojha, M. K. Dash, M. S. Obaidat, "Oceanic Forces and their Impact on the Performance of Mobile Underwater Acoustic Sensor Networks", *International Journal of Communication Systems* (Wiley)

IIT KHARAGPUR

NPTEL
NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 14

3-Dimensional Localization in USNA

- Silent & energy-efficient scheme for mobile UWSNs
- Iterative approach
 - Less initiators nodes (anchors) required
- Only 3 surface anchor nodes required
- Mobility prediction
 - Enhanced accuracy

Source: T. Ojha and S. Misra, "MobiL: A 3-Dimensional Localization Scheme for Mobile Underwater Sensor Networks", *Proceedings of the 19th Annual National Conference on Communications (NCC 2013)*, IIT Delhi, New Delhi, India, Feb. 15-17, 2013.

IIT KHARAGPUR

NPTEL
NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 15

HASL: High-Speed AUV-Based Silent Localization for Underwater Sensor Networks

Source: T. Ojha and S. Misra, “HASL: High-Speed AUV-Based Silent Localization for Underwater Sensor Networks”, *Proceedings of the 9th International Conference on Heterogeneous Networking for Quality, Reliability, Security and Robustness(Qshine 2013)*, Springer, Greater Noida, India, January 2013.

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 16

Opportunistic localization

- **Objective**
 - **Unlocalized nodes:** to localize with minimum localization delay.
 - **Localized nodes:** select a transmission power level such that max. no. of nodes can be localized with min. energy consumption.

Perspective of
unlocalized node

Perspective of
localized node

Source: S. Misra, T. Ojha, A. Mondal, "Game-theoretic Topology Control for Opportunistic Localization in Sparse Underwater Sensor Networks", *IEEE Transactions on Mobile Computing*, vol. 14, no. 5, pp. 990-1003, 2014.

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 17

A Self-Organizing Virtual Architecture

- ✓ Tic-tac-toe-arch: A self-organizing virtual architecture for underwater sensor networks.
 - Calculating the duration of connectivity between the underwater nodes
 - A self-organizing network architecture by utilizing the dynamic formation of virtual topology

Source: T. Ojha, M. Khatua and S. Misra, "Tic-Tac-Toe-Arch: A Self-organizing Virtual Architecture for Underwater Sensor Networks", *IET Wireless Sensor Systems*, Vol. 3, No. 4, December 2013, pp. 307-316.

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 18

Virtual Topology Formation

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

Thank You!!

NPTEL

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 20

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

Sensor Networks – Part IV

Dr. Sudip Misra

Associate Professor

Department of Computer Science and Engineering

IIT KHARAGPUR

Email: smisra@sit.iitkgp.ernet.in

Website: <http://cse.iitkgp.ac.in/~smisra/>

WSN Coverage

- ✓ Coverage – area-of-interest is covered satisfactorily
- ✓ Connectivity – all the nodes are connected in the network, so that sensed data can reach to sink node
- ✓ Sensor Coverage studies how to deploy or activate sensors to cover the monitoring area
 - Sensor placement
 - Density control
- ✓ Two modes
 - Static sensors
 - Mobile sensors

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

- Definitions:
 - Sensing range r_s
 - Transmission range r_t
- Relationship between coverage and connectivity
 - If $\text{transmission range} \geq 2 * \text{sensing range}$,
 - coverage implies connectivity
 - Most sensors satisfy the condition!
 - **Coverage** is the main issue

IIT KHARAGPUR

NPTEL
ONLINE
CERTIFICATION COURSES

Coverage

- Determine how well the sensing field is monitored or tracked by sensors
- To determine, with respect to application-specific performance criteria,
 - in case of static sensors, where to deploy and/or activate them
 - in case of (a subset of) the sensors are mobile, how to plan the trajectory of the mobile sensors.
- These two cases are collectively termed as the **coverage problem** in wireless sensor networks.

IIT KHARAGPUR

NPTEL
ONLINE
CERTIFICATION COURSES

Coverage (contd.)

- The purpose of deploying a WSN is to collect relevant data for processing or reporting
- Two types of reporting
 - event driven
 - e.g. forest fire monitoring
 - on demand
 - e.g. inventory control system
- Objective is to use a minimum number of sensors and maximize the network lifetime

IIT KHARAGPUR

NPTEL
ONLINE
CERTIFICATION COURSES

Coverage (contd.)

- The coverage algorithm proposed are either **centralized** or **distributed** and **localized**
 - **Distributed:** Nodes compute their position by communicating with their neighbors only.
 - **Centralized:** Data collected at central point and global map computed.
 - **Localized:** Localized algorithms are a special type of distributed algorithms where only a subset of nodes in the WASN participate in sensing, communication, and computation.
- Sensor deployment methods
 - Deterministic versus random
- Sensing and communication ranges
- Objective of the problem: maximize network lifetime or minimum number of sensors.

IIT KHARAGPUR

NPTEL
NPTEL ONLINE
CERTIFICATION COURSES

Coverage Problems in Static WSNs

- Most problems can be classified as
 - Area coverage
 - Point coverage
 - Barrier coverage

IIT KHARAGPUR

NPTEL
NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 7

Area Coverage

- Energy-efficient random coverage
- Connected random coverage
- A network is connected if any active node can communicate with any other active node
- Zhang and Hou proved that if the communication range R_c is at least twice the sensing range R_s , then coverage implies connectivity

Source: Zhang and Hou, "Maintaining Sensing Coverage and Connectivity in Large Sensor Networks", *Ad Hoc & Sensor Wireless Networks*, Vol. 1, pp. 89-124, 2005.

IIT KHARAGPUR

NPTEL
ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 8

Area Coverage (contd.)

- An important observation is that an area is completely covered **if there are at least two disks that intersect and all crossing are covered**
- Based on these they proposed a distributed, localized algorithm called optimal geographical density control

IIT KHARAGPUR

NPTEL
NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 9

Point Coverage

- Objective is to cover a set of points
 - Random point coverage – Distribute sensors randomly, so that every point must be covered by at least one sensor at all times
 - Deterministic point coverage – Do the same in a deterministic manner.

IIT KHARAGPUR

NPTEL
NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 10

Barrier Coverage

- 1-barrier coverage – covered by at least 1 sensor
- 2-barrier coverage – covered by at least 2 sensors
- K-barrier coverage – covered by at least k sensors

IIT KHARAGPUR

NPTEL
ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 11

Barrier Coverage (contd.)

Weak Coverage

Strong Coverage

IIT KHARAGPUR

NPTEL
ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 12

Coverage Maintenance

- A continuous region R is covered if
 - Exist crossings in R
 - Every crossing in R is covered
- ✓ **Crossings**: intersection points between disk boundaries or between monitored space boundary and disk boundaries
- ✓ A crossing is **covered** if it is in the **interior region** of at least one node's coverage disk

Source: Zhang and Hou, "Maintaining Sensing Coverage and Connectivity in Large Sensor Networks", Ad Hoc & Sensor Wireless Networks, Vol. 1, pp. 89-124, 2005.

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 13

Optimality Conditions

- Optimality conditions for **minimizing overlap while covering crossings**
 - If nodes A and B are fixed, node C should be placed such that $OR = OQ$
 - If nodes A, B, and C all can change their locations, then $OP = OR = OQ$
 - If all nodes have the same sensing range, the distance between them is $\sqrt{3} \cdot r_s$

IIT KHARAGPUR

NPTEL
NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 14

Optimal Geographical Density Control (OGDC) Algorithm

- A node (A) volunteers as a starting node
 - Broadcasts a message containing
 - Ideal direction (randomly selected)
- Another node (B) closest to the **ideal distance** and **angle** becomes active
- A node (C) covering P and closest to the optimal location becomes active
- Repeatedly cover uncovered crossings with nodes that incur minimum overlap.
- A node sleeps if its coverage area is completely covered

IIT KHARAGPUR

NPTEL
ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 15

Source: https://www.researchgate.net/figure/269392166_fig2_Fig-2-Optimal-Geographical-Density-Control-OGDC-algorithm

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 16

Optimal Geographical Density Control (OGDC) Algorithm (contd.)

- Select a starting node
 - Each node voluntarily participates with probability p
 - Chooses a back-off time randomly
 - If it does not hear anything from its neighbors, declares itself as starting node
 - Declares its position and preferred direction

IIT KHARAGPUR

NPTEL
NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 17

Optimal Geographical Density Control (OGDC) Algorithm (contd.)

- On receiving message from a starting node
 - Each node computes the deviation from desired position (based on distance and angle)
 - Chooses a back-off time randomly
 - When back-off expires, it sends power ON message.
 - Then, it declares its position and preferred direction

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 18

Optimal Geographical Density Control (OGDC) Algorithm (contd.)

- The process continues until the entire area is covered
- The nodes already covered go to sleep mode

IIT KHARAGPUR

NPTEL
ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 19

Optimal Geographical Density Control (OGDC) Algorithm: Highlights

- A node initiates the process with desired distance and angle
- Other nodes calculates the deviation, and the optimal one is chosen
- The process continues for all nodes
- All covered nodes go to sleep mode
- This process is continued at each round

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 20

Thank You!!

NPTEL

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 21

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

Sensor Networks- Part V

Dr. Sudip Misra

Associate Professor

Department of Computer Science and Engineering

IIT KHARAGPUR

Email: smisra@sit.iitkgp.ernet.in

Website: <http://cse.iitkgp.ac.in/~smisra/>

Stationary Wireless Sensor Networks

- Sensor nodes are static
- Advantages:
 - Easy deployment
 - Node can be placed in an optimized distance—Reduce the total number of nodes
 - Easy topology maintenance
- Disadvantages:
 - Node failure may results in partition of networks
 - Topology cannot be change automatically

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 2

Stationary Wireless Sensor Networks (Contd.)

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 3

Stationary Wireless Sensor Networks (Contd.)

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 4

Stationary Wireless Sensor Networks (Contd.)

IIT KHARAGPUR

NPTEL
ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 5

Stationary Wireless Sensor Networks (Contd.)

Solution?

To mobilize the sensor nodes

Mobile Wireless Sensor Networks (MWSN)

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 6

Mobile Wireless Sensor Networks

- MWSN is Mobile Ad hoc Network (MANET)
- Let us remember from previous lectures:-
- MANET-**Infrastructure less** network of mobile devices connected wirelessly which follow the **self-CHOP** properties
 - Self-Configure
 - Self-Heal
 - Self-Optimize
 - Self-Protect
- Wireless Sensor Networks-
 - Consists of a large number of sensor nodes, densely deployed over an area.
 - Sensor nodes are capable of **collaborating with one another** and measuring the condition of their surrounding environments (i.e. Light, temperature, sound, vibration).

IIT KHARAGPUR

NPTEL
ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 7

Mobile Wireless Sensor Networks (contd.)

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 8

Components of MWSN

- ✓ Mobile Sensor Nodes

IIT KHARAGPUR

NPTEL
ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 9

Components of MWSN

- Mobile Sensor Nodes
 - Sense physical parameters
 - from the environment

IIT KHARAGPUR

NPTEL
ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 10

Components of MWSN

- **Mobile Sensor Nodes**
 - Sense physical parameters
 - from the environment
 - When these nodes come
 - in close proximity of sink,
 - deliver data

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 11

Components of MWSN

- **Mobile Sensor Nodes**
 - Sense physical parameters from the environment
 - When these nodes come in close proximity of sink, deliver data

IIT KHARAGPUR

NPTEL
ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 12

Components of MWSN

- **Mobile Sink**

- Moves in order to collect data from sensor nodes
- Based on some algorithm sink moves to different nodes in the networks

IIT KHARAGPUR

NPTEL
ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 13

Components of MWSN

■ Mobile Sink

- Moves in order to collect data from sensor nodes
- Based on some algorithm sink moves to different nodes in the networks

IIT KHARAGPUR

NPTEL
ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 14

Components of MWSN

■ Data Mules

- A mobile entity
- Collects the data from sensor nodes
- Goes to the sink and delivers the collected data from different sensor nodes

IIT KHARAGPUR

NPTEL
ONLINE
CERTIFICATION COURSES

Underwater MWSNs

- ✓ Senses different parameters under the sea or water levels
- ✓ Can be linked with Autonomous Underwater Vehicles (AUVs)
- ✓ Applications: Monitoring-marine life, water quality etc.

IIT KHARAGPUR

NPTEL
NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 16

Terrestrial MWSNs

- ✓ Sensor nodes typically deployed over land surface
- ✓ Can be linked with Unmanned Aerial Vehicles (UAVs)
- ✓ Applications: Wildlife monitoring, surveillance, object tracking

IIT KHARAGPUR

NPTEL
NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 17

Aerial MWSNs

- ✓ Nodes fly on the air and sense data (physical phenomena or multimedia data)
- ✓ Typical example is Unmanned Aerial Vehicles (UAVs)
- ✓ Applications: Surveillance, Multimedia data gathering

IIT KHARAGPUR

NPTEL
NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 18

Possible Entity as Mobile Nodes in Daily-life

- Human
 - Mobility can not be predict
 - Cell phone can gather information and deliver data to an access point
- Vehicles
 - Sensor equipped on it
 - Sense data from different geographical locations and transmit to road side unit (RSU)
- Mobile Robot
 - Controllable sensor node
 - Collect data by predefined instructions
 - Deliver the data to a specific unit

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 19

Human-centric Sensing

- Today, smartphones and PDAs are equipped with several sensors, e.g., accelerometer and gyroscope
- Miniaturization & proliferation of such devices give rise to new sensing paradigms such as,
 - Participatory sensing
 - People-centric sensing
 - Opportunistic sensing
- Basic idea:
 - Humans carry their devices and **move** around
 - Sensors embedded within the devices record readings
 - Sensory readings are then transmitted

IIT KHARAGPUR

NPTEL
ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 20

Human-centric Sensing (contd.)

- Three distinct roles (not necessarily mutually exclusive) played by humans
 - Sensing targets: Humans themselves are sensed, e.g., personal health monitoring
 - Sensor operators: Humans use sensors and applications in smartphones & PDAs to sense surroundings
 - Data source: Humans disseminate & collect data without actually using any sensor, e.g., updates posted in social networking sites
- Challenges in human-centric sensing:
 - Energy of devices
 - Participant selection
 - Privacy of users

Source: M. Srivastava, T. Abdelzaher, and B. Szymanski, "Human-centric sensing," Philosophical Transactions of the Royal Society A: Mathematical, Physical and Engineering Sciences, vol. 370, no. 1958, pp. 176–197, Jan. 2012.

IIT KHARAGPUR

NPTEL
NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 21

Participatory Sensing

- Proposed by Burke et al., 2006
- Distributed sensing by devices carried by humans
- Goal: Not just collect data, but allow common people to access data and share knowledge
- Collected data provides:
 - Quantitative information, e.g., CO₂ level
 - Endorsement of authenticity, e.g., via geo-tagged location & timestamp

Source: J. Burke, D. Estrin, M. Hansen, A. Parker, N. Ramanathan, S. Reddy, and M. B. Srivastava, "Participatory sensing," in Workshop on World-Sensor-Web (WSW'06): Mobile Device Centric Sensor Networks and Applications, Boulder, Colorado, USA, 2006, pp. 117–134.

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 22

Delay Tolerant Networks

- Lack of end-to-end communication paths
- High latency
- Asymmetric data rates; erroneous channels
- WSN and MWSN:
 - Typically assume the availability of end-to-end path between any sensor node and BS
- We saw data MULEs earlier
 - Such WSNs, in general, belong to the category of delay tolerant wireless sensor networks (DT-WSNs)

IIT KHARAGPUR

NPTEL
ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 23

Thank You!!

NPTEL

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 24

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

UAV Networks

Dr. Sudip Misra

Associate Professor

Department of Computer Science and Engineering

IIT KHARAGPUR

Email: smisra@sit.iitkgp.ernet.in

Website: <http://cse.iitkgp.ac.in/~smisra/>

Introduction to Internet of Things 1

Features of UAV Networks

- Mesh or Star networks.
- Flexible deployment and management of new services using SDN.
- Routing protocol should be adaptive in nature.
- Contribute towards greening of the network.
- Multi-tasking.
- Large coverage area.
- Easily reconfigurable for varying missions.

IIT KHARAGPUR

NPTEL
NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 2

Key Issues

- Frequently change in network topology.
- Relative position of UAV may change.
- Malfunctioning of UAVs
- Intermittent link nature.
- Lack of suitable routing algorithm.

IIT KHARAGPUR

NPTEL
NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 3

Considerations in UAV Networks

Feature	Single UAV System	Multi-UAV System
Failures	High	Low
Scalability	Limited	High
Survivability	Poor	High
Speed of Mission	Slow	Fast
Cost	Medium	High
Bandwidth required	High	Medium
Antenna	Omni-directional	Directional
Complexity of Control	Low	High
Failure to coordinate	Low	Present

Source: Lav Gupta, Raj Jain, and Gabor Vaszkun. "Survey of important Issues in UAV communication networks." *IEEE Communications Surveys & Tutorials* 18.2 (2015): 1123-1152.

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 4

UAV Network Constraints

Frequent link breakages

Prone to malfunction

Huge power requirements

Very complex

Physically prone to environmental effects: winds, rain, etc.

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 5

UAV Network Advantages

High Reliability

High Survivability

Single Malfunction Proof

Cost Effective

Efficient

Speeded up missions

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 6

UAV Network Topology: Star

- Typically two types –
 - Star Configuration,
 - Multi-star Configuration .
- In Star Configuration, UAV is directly connected to the ground station.
- In Multi-star Configuration, UAVs form multiple star topology. One node from each group connects to the ground station.
- High latency.
- Highly dependent on ground station.

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 7

UAV Network Topology: Mesh

- Typically two types –
 - Flat Mesh Network,
 - Hierarchical Mesh Network.
- Flexible
- Reliable
- Nodes are interconnected
- More secure

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

UAV Topology Comparison

Star Network	Mesh Network
Point-to-point	Multi-point to multi-point
Central control point present	Infrastructure based may have a control center, Ad hoc has no central control center
Infrastructure based	Infrastructure based or Ad hoc
Not self configuring	Self configuring
Single hop from node to central point	Multi-hop communication
Devices cannot move freely	In ad hoc devices are autonomous and free to move. In infrastructure based movement is restricted around the control center
Links between nodes and central points are configured	Inter node links are intermittent
Nodes communicated through central controller	Nodes relay traffic for other nodes

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 9

FANETs: Flying Ad Hoc Networks

- Network formation using UAVs which ensures longer range, clearer line of sight propagation and environment-resilient communication.
- UAVs may be in same plane or organized at varying altitudes.
- Besides self-control, each UAV must be aware of the other flying nodes of the FANET to avoid collision.
- Popular for disaster-time and post-disaster emergency network establishment.

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

FANETs: Flying Ad Hoc Networks (contd.)

✓ Features:

- FANET Inter-plane communication
- FANET Intra-plane communication
- FANET- Ground Station communication
- FANET- Ground Sensor communication
- FANET-VANET communication

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 11

Ad-Hoc FANETs

- A2A links for data delivery among UAVs.
- Heterogeneous radio interfaces can be considered in A2A links, such as XBee-PRO (IEEE 802.15.4) and Wi-Fi (IEEE 802.11).
- Ground networks may be stationary WSNs or VANETS or Control stations.
- UAV-WSN link-up may be used for collaborative sensing as well as data-muling.
- UAV-VANETS link-up may be used for visual guidance, data-muling and coverage enhancement.

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 12

Gateway Selection in FANETs

- ✓ Main communication requirements of UAV networks are:
 - Sending back the sensor data.
 - Receiving the control commands.
 - Cooperative trajectory planning.
 - Dynamic task assignments.
- ✓ Number of UAV-ground remote connections should be controlled to avoid interference.
- ✓ Reduced nodes in the UAV network should act as gateways, to allow communication between all UAV and the ground

Source: F. Luo et al., "A Distributed Gateway Selection Algorithm for UAV Networks," in *IEEE Transactions on Emerging Topics in Computing*, vol. 3, no. 1, pp. 22-33, March 2015.

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 13

Gateway Selection in FANETs (contd.)

- Entire UAV network coverage area divided into sub-areas.
- Sub-areas collectively cover the entire communication area.
- Size of sub-area to be controlled and adjusted dynamically.
- Adjustments based on UAV-interconnections and derived metrics.
- The derived metrics are optimized for several iterations till optimum state is achieved.

Source: F. Luo et al., "A Distributed Gateway Selection Algorithm for UAV Networks," in *IEEE Transactions on Emerging Topics in Computing*, vol. 3, no. 1, pp. 22-33, March 2015.

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 14

Gateway Selection in FANETs (contd.)

- Gateway selection initiated by selection of the most stable node in the sub-area.
- Consecutively, the partition parameters are optimized according to topology.
- Each UAV acquires the information of all UAVs within its 2 hops.

Source: F. Luo et al., "A Distributed Gateway Selection Algorithm for UAV Networks," in *IEEE Transactions on Emerging Topics in Computing*, vol. 3, no. 1, pp. 22-33, March 2015.

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 15

Layered Gateway in FANETs

- Multi-layered UAV topologies select one gateway.
- The gateways from each layer communicate to forward information between layers, as well as from ground control.
- Will increase the delay between ground control and higher layers.
- Not suitable for time-critical relaying tasks.

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 16

FANETs & VANETs

Source: Y. Zhou, N. Cheng, N. Lu and X. S. Shen, "Multi-UAV-Aided Networks: Aerial-Ground Cooperative Vehicular Networking Architecture," in *IEEE Vehicular Technology Magazine*, vol. 10, no. 4, pp. 36-44, Dec. 2015.

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 17

FANETs & VANETs (contd.)

Source: Y. Zhou, N. Cheng, N. Lu and X. S. Shen, "Multi-UAV-Aided Networks: Aerial-Ground Cooperative Vehicular Networking Architecture," in *IEEE Vehicular Technology Magazine*, vol. 10, no. 4, pp. 36-44, Dec. 2015.

IIT KHARAGPUR

NPTEL
ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 18

Trajectory Control for Increasing Throughput

- UAVs with queue occupancy above a threshold experience congestion resulting in communication delay.
- Control station instructs UAVs to change centers of trajectory.
- Command given based on traffic at “busy” communication link.
- To provide enhanced coverage, UAVs may be commanded to change radius of their trajectories.

Source: Fadlullah, Zubair Md, et al. "A dynamic trajectory control algorithm for improving the communication throughput and delay in UAV-aided networks." *IEEE Network* 30.1 (2016): 100-105.

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 19

Trajectory Control for Increasing Throughput (contd.)

Source: Fadlullah, Zubair Md, et al. "A dynamic trajectory control algorithm for improving the communication throughput and delay in UAV-aided networks." *IEEE Network* 30.1 (2016): 100-105.

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 20

Thank You!!

NPTEL

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 21

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

Machine to Machine Communication

Dr. Sudip Misra

Associate Professor

Department of Computer Science and Engineering

IIT KHARAGPUR

Email: smisra@sit.iitkgp.ernet.in

Website: <http://cse.iitkgp.ac.in/~smisra/>

Introduction

- ✓ Communication between machines or devices with computing and communication facilities.
- ✓ Free of any human intervention.
- ✓ Similar to industrial supervisory control and data acquisition systems (SCADA).
- ✓ SCADA is designed for isolated systems using proprietary solutions, whereas M2M is designed for cross-platform integration.

IIT KHARAGPUR

NPTEL
ONLINE
CERTIFICATION COURSES

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 3

M2M Overview

IIT KHARAGPUR

NPTEL
ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 4

M2M Applications

- ✓ Environmental monitoring
- ✓ Civil protection and public safety
- ✓ Supply Chain Management (SCM)
- ✓ Energy & utility distribution industry (smart grid)
- ✓ Intelligent Transport Systems (ITSs)
- ✓ Healthcare
- ✓ Automation of building
- ✓ Military applications
- ✓ Agriculture
- ✓ Home networks

IIT KHARAGPUR

NPTEL
ONLINE
CERTIFICATION COURSES

M2M Features

- ✓ Large number of nodes or devices.
- ✓ Low cost.
- ✓ Energy efficient.
- ✓ Small traffic per machine/device.
- ✓ Large quantity of collective data.
- ✓ M2M communication free from human intervention.
- ✓ Human intervention required for operational stability and sustainability.

Source: Kim, Jaewoo, et al. "M2M Service Platforms: Survey, Issues, and Enabling Technologies." *IEEE Communications Surveys and Tutorials* 16.1 (2014): 61-76.

IIT KHARAGPUR

NPTEL
ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 6

M2M Node Types

Source: Kim, Jaewoo, et al. "M2M Service Platforms: Survey, Issues, and Enabling Technologies." *IEEE Communications Surveys and Tutorials* 16.1 (2014): 61-76.

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 7

Low-end Sensor Nodes

- ✓ Cheap, and have low capabilities.
- ✓ Static, energy efficient and simple.
- ✓ Deployment has high density in order to increase network lifetime and survivability.
- ✓ Resource constrained, and no IP support.
- ✓ Basic functionalities such as, data aggregation, auto configuration, and power saving.
- ✓ Generally used for environment monitoring applications.

Source: Kim, Jaewoo, et al. "M2M Service Platforms: Survey, Issues, and Enabling Technologies." *IEEE Communications Surveys and Tutorials* 16.1 (2014): 61-76.

IIT KHARAGPUR

NPTEL
ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 8

Mid-end Sensor Nodes

- ✓ More expensive than low-end sensor nodes.
- ✓ Nodes may have mobility.
- ✓ Fewer constraints with respect to complexity and energy efficiency.
- ✓ Additional functionalities such as localization, Quality of Service (QoS) support, TCP/IP support, power control or traffic control, and intelligence.
- ✓ Typical application includes home networks, SCM, asset management, and industrial automation.

Source: Kim, Jaewoo, et al. "M2M Service Platforms: Survey, Issues, and Enabling Technologies." *IEEE Communications Surveys and Tutorials* 16.1 (2014): 61-76.

IIT KHARAGPUR

NPTEL
NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 9

High-end Sensor Nodes

- ✓ Low density deployment.
- ✓ Able to handle multimedia data (video) with QoS requirements.
- ✓ Mobility is essential.
- ✓ Example: smartphones.
- ✓ Generally applied to ITS and military or bio/medical applications.

Source: Kim, Jaewoo, et al. "M2M Service Platforms: Survey, Issues, and Enabling Technologies." *IEEE Communications Surveys and Tutorials* 16.1 (2014): 61-76.

IIT KHARAGPUR

NPTEL
ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 10

M2M Ecosystem

Source: Kim, Jaewoo, et al. "M2M Service Platforms: Survey, Issues, and Enabling Technologies." *IEEE Communications Surveys and Tutorials* 16.1 (2014): 61-76.

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 11

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 12

M2M Service Platform (M2SP)

Source: Kim, Jaewoo, et al. "M2M Service Platforms: Survey, Issues, and Enabling Technologies." *IEEE Communications Surveys and Tutorials* 16.1 (2014): 61-76.

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 13

M2M Device Platform

- ✓ Enables access to objects or devices connected to the Internet anywhere and at any time.
- ✓ Registered devices create a database of objects from which managers, users and services can easily access information.
- ✓ Manages device profiles, such as location, device type, address, and description.
- ✓ Provides authentication and authorization key management functionalities.
- ✓ Monitors the status of devices and M2M area networks, and controls them based on their status.

IIT KHARAGPUR

NPTEL
ONLINE
CERTIFICATION COURSES

M2M User Platform

- ✓ Manages M2M service user profiles and provides functionalities such as,
 - User registration
 - Modification
 - Charging
 - Inquiry.
- ✓ Interoperates with the Device-platform, and manages user access restrictions to devices, object networks, or services.
- ✓ Service providers and device managers have administrative privileges on their devices or networks.
- ✓ Administrators can manage the devices through device monitoring and control.

IIT KHARAGPUR

NPTEL
ONLINE
CERTIFICATION COURSES

M2M Application Platform

- ✓ Provides integrated services based on device collected data-sets.
- ✓ Heterogeneous data merging from various devices used for creating new services.
- ✓ Collects control processing log data for the management of the devices by working with the Device-platform.
- ✓ Connection management with the appropriate network is provided for seamless services.

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

M2M Access Platform

- ✓ Provides app or web access environment to users.
- ✓ Apps and links redirect to service providers.
- ✓ Services actually provided through this platform to M2M devices.
- ✓ Provides App management for smart device apps.
- ✓ App management manages app registration by developers and provides a mapping relationship between apps and devices.
- ✓ Mapping function provides an app list for appropriate devices.

IIT KHARAGPUR

NPTEL
ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 17

Non-IP based M2M Network

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 18

IP-based M2M Network

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 19

M2M Area Network Management Features

- ✓ Fault tolerant
- ✓ Scalable
- ✓ Low cost, low complexity
- ✓ Energy efficient
- ✓ Dynamic configuration capabilities
- ✓ Minimized management traffic
- ✓ Application dependence:
 - Data-centric application,
 - Emergency application,
 - Real-time application

Source: Kim, Jaewoo, et al. "M2M Service Platforms: Survey, Issues, and Enabling Technologies." *IEEE Communications Surveys and Tutorials* 16.1 (2014): 61-76.

IIT KHARAGPUR

NPTEL
ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 20

Thank You!!

NPTEL

IIT KHARAGPUR

NPTEL ONLINE
CERTIFICATION COURSES

Introduction to Internet of Things 21