

6 – Ad hoc networks

Reti Mobili Distribuite

Prof. Antonio Capone


Acknowlegments

- This class notes are mostly based on the teaching material of:
 - Prof. Eylem Ekici (Ohio State University at Columbus)
 - Prof. Nitin H. Vaidya (University of Illinois at Urbana-Champaign)


- Mobile Ad Hoc Networks (MANET):
 - Networks of potentially mobile network nodes
 - Nodes equipped with wireless communication interfaces
 - No pre-established infrastructure
 - Communication between peers involve multiple hops
- Implications
 - Nodes act both as hosts as well as routers
 - Dynamic network topology


Ad Hoc Network Abstractions

- Every node can communicate directly with a subset of mobile nodes (neighbors)
 - Communication "range" of a node varies depending on physical changes
 - Communication range abstracted as circles


Mobile Ad Hoc Networks

- Mobility causes topology changes
 - Topology changes lead to changes in data delivery decisions
 - Introduces real-time adaptation requirements


Mobile Ad Hoc Networks

- Advantages of Mobile Ad Hoc Networks
 - Rapid deployment
 - Particularly important for emergency response and security applications
 - Infrastructure independence
 - No infrastructure needed to kick-start deployment
 - Attractive for disaster recovery (remember Katrina)
 - Flexibility
 - Addition, removal, and relocation of nodes automatically handled
 - Enables new applications where number of participants is dynamic and unpredictable


Example Applications

- Disaster recovery, emergency, security applications
 - Law enforcement
 - Natural and man-made disaster recovery
- Civilian applications
 - Conference room networks
 - Networking in large vessels
 - Personal area networks
 - Vehicular networks
- Military applications
 - Ground-based battlefield networks
 - Hybrid platform networks (land, air, and sea based)


MANET Properties

- ☐ Homogeneous MANETs:
 - All nodes carry same properties
 - □ Communication equipment and "range"
 - Processing capabilities, memory, energy supplies
 - All nodes have identical functionalities
 - All nodes are hosts and routers
 - Leads to flat organization of the network
- ☐ Heterogeneous MANETs:
 - Nodes have different hardware
 - Communication equipment and "range"
 - Variation of node resources
 - Leads to inherent hierarchical organization
 - Nodes with diverse functions
 - Host vs. router, cluster member vs. cluster head


Node Mobility Properties

- Node mobility descriptors
 - Speed, Direction, Movement patterns
- Movement of groups of nodes
 - Highly uncorrelated movements
 - Exhibition halls, festival grounds
 - Highly correlated movements
 - Commuters on trains, truck convoys
 - Coordinated movements
 - Movement of military units
 - Hybrid mobility
 - Movement of personal area networks


Data Traffic Properties

- Data traffic is generally applicationdependent
 - Bandwidth requirements
 - Timeliness constraints
 - Reliability constraints
 - Security constraints
- Effects on delivery methods
 - Point-to-point vs. point-to-multi-point
 - Pure MANET vs. access to infrastructure
- Addressing requirements
 - Host-based, content-based, other...


Problems to Address

- Physical layer
 - Range, symmetry, power control...
- MAC layer
 - Hidden terminal problem, asymmetrical links, error control, energy efficiency, fairness
- Network layer
 - Point-to-point, point-to-multi-point, flat, hierarchical, proactive, reactive, hybrid, mobility-tailored
- Transport layer
 - Packet loss discrimination, intermediate buffering


- Develop solutions that can
 - Be used in all ad hoc networks
 - Satisfy various application-level constraints
 - Adapt to changing topological properties
 - Integrate various types of nodes into MANET
 - Interact with fixed infrastructures
- This goal has not been reached so far


Routing in Mobile Ad Hoc Networks


Introduction

- Routing in ad hoc networks should account for host mobility, which leads to dynamic topologies
- Routing protocols designed for static (or slowly changing) networks
 - May not keep up with the rate of change
 - Waste limited resources
 - May not cater to specific performance criteria such as energy consumption
- As usual, no single protocol is optimal for all ad hoc network types and conditions


Protocol Classification


- Reactive Protocols
 - Determine the paths on-demand
- Proactive Protocols
 - Maintain paths regardless of traffic conditions
- ☐ Hybrid Protocols
 - Generally maintain local paths proactively, and create large scale paths reactively
- Geographic Protocols
 - Based on geographical location of nodes


Protocol Classification

- Reactive Protocols
 - Generally involve large delays between the request and first packet delivery
 - Incur low overhead in low traffic scenarios
- Proactive Protocols
 - Packets are immediately delivered as paths are already established
 - Results in high path maintenance overhead since the paths are kept regardless of traffic patterns
- Hybrid Protocols
 - Operate midway of delay and overhead performance


Trade-Off

- Latency of route discovery
 - Proactive protocols may have lower latency since routes are maintained at all times
 - Reactive protocols may have higher latency because a route from X to Y will be found only when X attempts to send to Y
- Overhead of route discovery/maintenance
 - Reactive protocols may have lower overhead since routes are determined only if needed
 - Proactive protocols can (but not necessarily) result in higher overhead due to continuous route updating
- Which approach achieves a better trade-off depends on the traffic and mobility patterns


- Sender S broadcasts data packet P to all its neighbors
- Each node receiving P forwards P to its neighbors
- Sequence numbers used to avoid the possibility of forwarding the same packet more than once
- Packet P reaches destination D provided that D is reachable from sender S
- Node D does not forward the packet


Represents a node that has received packet P

Represents that connected nodes are within each other's transmission range


Represents a node that receives packet P for the first time


Represents transmission of packet P


 Node H receives packet P from two neighbors: potential for collision


 Node C receives packet P from G and H, but does not forward it again, because node C has already forwarded packet P once


- Nodes J and K both broadcast packet P to node D
- Since nodes J and K are hidden from each other, their transmissions may collide => Packet P may not be delivered to node D at all, despite the use of flooding


 Node D does not forward packet P, because node D is the intended destination of packet P


- Nodes unreachable from S do not receive packet P (e.g., node Z)
- Nodes for which all paths from S go through the destination D


 Flooding may deliver packets to too many nodes (in the worst case, all nodes reachable from sender may receive the packet)


Flooding for Data Delivery: Advantages

- Simplicity
- May be more efficient than other protocols when rate of information transmission is low enough that the overhead of explicit route discovery/maintenance incurred by other protocols is relatively higher
 - this scenario may occur, for instance, when nodes transmit small data packets relatively infrequently, and many topology changes occur between consecutive packet transmissions
- Potentially higher reliability of data delivery
 - Because packets may be delivered to the destination on multiple paths


Flooding for Data Delivery: Disadvantages

- Potentially, very high overhead
 - Data packets may be delivered to too many nodes who do not need to receive them
- Potentially lower reliability of data delivery
 - Flooding uses broadcasting -- hard to implement reliable broadcast delivery without significantly increasing overhead
 - Broadcasting in IEEE 802.11 MAC is unreliable
 - In our example, nodes J and K may transmit to node D simultaneously, resulting in loss of the packet
 - in this case, destination would not receive the packet at all


Flooding of Control Packets

- Many protocols perform (potentially *limited*) flooding of control packets, instead of data packets
- □ The control packets are used to discover routes
- Discovered routes are subsequently used to send data packet(s)
- Overhead of control packet flooding is amortized over data packets transmitted between consecutive control packet floods


Reactive Protocols


Dynamic Source Routing (DSR)

- When node S wants to send a packet to node D, but does not know a route to D, node S initiates a route discovery
- □ Source node S floods Route Request (RREQ)
- □ Each node appends own identifier when forwarding RREQ


Represents a node that has received RREQ for D from S


Represents transmission of RREQ


[X,Y] Represents list of identifiers appended to RREQ


 Node H receives packet RREQ from two neighbors: potential for collision


 Node C receives RREQ from G and H, but does not forward it again, because node C has already forwarded RREQ once


- Nodes J and K both broadcast RREQ to node D
- Since nodes J and K are hidden from each other, their transmissions may collide


Route Discovery in DSR


 Node D does not forward RREQ, because node D is the intended target of the route discovery


Route Discovery in DSR

- □ Destination D on receiving the first RREQ, sends a Route Reply (RREP)
- RREP is sent on a route obtained by reversing the route appended to received RREQ
- RREP includes the route from S to D on which RREQ was received by node D


Route Reply in DSR


Represents RREP control message


Route Reply in DSR

- □ Route Reply can be sent by reversing the route in Route Request (RREQ) only if links are guaranteed to be bi-directional
 - To ensure this, RREQ should be forwarded only if it received on a link that is known to be bi-directional
- ☐ If unidirectional (asymmetric) links are allowed, then RREP may need a route discovery for S from node D
 - Unless node D already knows a route to node S
 - If a route discovery is initiated by D for a route to S, then the Route Reply is piggybacked on the Route Request from D.
- ☐ If IEEE 802.11 MAC is used to send data, then links have to be bi-directional (since Ack is used)


Dynamic Source Routing (DSR)

- Node S on receiving RREP, caches the route included in the RREP
- When node S sends a data packet to D, the entire route is included in the packet header
 - hence the name source routing
- □ Intermediate nodes use the source route included in a packet to determine to whom a packet should be forwarded


Data Delivery in DSR


Packet header size grows with route length


When to Perform a Route Discovery

■ When node S wants to send data to node D, but does not know a valid route node D


DSR Optimization: Route

Caching

- Each node caches a new route it learns by any means
- When node S finds route [S,E,F,J,D] to node D, node S also learns route [S,E,F] to node F
- When node K receives Route Request [S,C,G] destined for node, node K learns route [K,G,C,S] to node S
- □ When node F forwards Route Reply RREP [S,E,F,J,D], node F learns route [F,J,D] to node D
- When node E forwards Data [S,E,F,J,D] it learns route [E,F,J,D] to node D
- A node may also learn a route when it overhears Data packets


Use of Route Caching

- When node S learns that a route to node D is broken, it uses another route from its local cache, if such a route to D exists in its cache. Otherwise, node S initiates route discovery by sending a route request
- Node X on receiving a Route Request for some node D can send a Route Reply if node X knows a route to node D
- Use of route cache
 - can speed up route discovery
 - can reduce propagation of route requests


Use of Route Caching


[P,Q,R] Represents cached route at a node (DSR maintains the cached routes in a tree format)


Route Caching: Can Speed up Route Discovery


Route Caching: Can Reduce Propagation of Route Requests


Assume that there is no link between D and Z. Route Reply (RREP) from node K limits flooding of RREQ.

In general, the reduction may be less dramatic.

A. Capone: Réti mobili distribuite


Route Error (RERR)


J sends a route error to S along route J-F-E-S when its attempt to forward the data packet S (with route SEFJD) on J-D fails

Nodes hearing RERR update their route cache to remove link J-D


Route Caching: Beware!

- Stale caches can adversely affect performance
- With passage of time and host mobility, cached routes may become invalid
- A sender host may try several stale routes (obtained from local cache, or replied from cache by other nodes), before finding a good route


Dynamic Source Routing: Advantages

- □ Routes maintained only between nodes who need to communicate
 - reduces overhead of route maintenance
- □ Route caching can further reduce route discovery overhead
- A single route discovery may yield many routes to the destination, due to intermediate nodes replying from local caches


Dynamic Source Routing: Disadvantages

- Packet header size grows with route length due to source routing
- Flood of route requests may potentially reach all nodes in the network
- Care must be taken to avoid collisions between route requests propagated by neighboring nodes
 - insertion of random delays before forwarding RREQ
- Increased contention if too many route replies come back due to nodes replying using their local cache
 - Route Reply Storm problem
 - Reply storm may be eased by preventing a node from sending RREP if it hears another RREP with a shorter route


Dynamic Source Routing: Disadvantages

- An intermediate node may send Route Reply using a stale cached route, thus polluting other caches
- This problem can be eased if some mechanism to purge (potentially) invalid cached routes is incorporated.


Ad Hoc On-Demand Distance Vector Routing (AODV)


- DSR includes source routes in packet headers
- Resulting large headers can sometimes degrade performance
 - particularly when data contents of a packet are small
- AODV attempts to improve on DSR by maintaining routing tables at the nodes, so that data packets do not have to contain routes
- AODV retains the desirable feature of DSR that routes are maintained only between nodes which need to communicate


- Route Requests (RREQ) are forwarded in a manner similar to DSR
- When a node re-broadcasts a Route Request, it sets up a reverse path pointing towards the source
 - AODV assumes symmetric (bi-directional) links
- When the intended destination receives a Route Request, it replies by sending a Route Reply
- □ Route Reply travels along the reverse path set-up when Route Request is forwarded


Route Requests in AODV


Represents a node that has received RREQ for D from S


Route Requests in AODV


Represents transmission of RREQ


Route Requests in AODV


Represents links on Reverse Path


Reverse Path Setup in AODV


 Node C receives RREQ from G and H, but does not forward it again, because node C has already forwarded RREQ once


Reverse Path Setup in AODV


Reverse Path Setup in AODV


 Node D does not forward RREQ, because node D is the intended target of the RREQ


Route Reply in AODV


Represents links on path taken by RREP


Route Reply in AODV

- An intermediate node (not the destination) may also send a Route Reply (RREP) provided that it knows a more recent path than the one previously known to sender S
- □ To determine whether the path known to an intermediate node is more recent, destination sequence numbers are used
- □ The likelihood that an intermediate node will send a Route Reply when using AODV not as high as DSR
 - A new Route Request by node S for a destination is assigned a higher destination sequence number. An intermediate node which knows a route, but with a smaller sequence number, cannot send Route Reply


Forward Path Setup in AODV


Forward links are setup when RREP travels along the reverse path


Represents a link on the forward path


Data Delivery in AODV


Routing table entries used to forward data packet. Route is *not* included in packet header.


Timeouts

- A routing table entry maintaining a reverse path is purged after a timeout interval
 - timeout should be long enough to allow RREP to come back
- A routing table entry maintaining a forward path is purged if not used for a active_route_timeout interval
 - if no data is being sent using a particular routing table entry, that entry will be deleted from the routing table (even if the route may actually still be valid)


Link Failure Reporting

- □ A neighbor of node X is considered active for a routing table entry if the neighbor sent a packet within active_route_timeout interval which was forwarded using that entry
- When the next hop link in a routing table entry breaks, all active neighbors are informed
- ☐ Link failures are propagated by means of Route Error messages, which also update destination sequence numbers


Route Error

- When node X is unable to forward packet P (from node S to node D) on link (X,Y), it generates a RERR message
- Node X increments the destination sequence number for D cached at node X
- ☐ The incremented sequence number *N* is included in the RERR
- □ When node S receives the RERR, it initiates a new route discovery for D using destination sequence number at least as large as N


Destination Sequence Number

- Continuing from the previous slide ...
- When node D receives the route request with destination sequence number N, node D will set its sequence number to N, unless it is already larger than N


Link Failure Detection

- Hello messages: Neighboring nodes periodically exchange hello message
- □ Absence of hello message is used as an indication of link failure
- ☐ Alternatively, failure to receive several MAC-level acknowledgement may be used as an indication of link failure


Why Sequence Numbers in AODV


- □ To avoid using old/broken routes
 - To determine which route is newer
- □ To prevent formation of loops


- Assume that A does not know about failure of link C-D because RERR sent by C is lost
- Now C performs a route discovery for D. Node A receives the RREQ (say, via path C-E-A)
- Node A will reply since A knows a route to D via node B


Why Sequence Numbers in AODV


■ Loop C-E-A-B-C


Optimization: Expanding Ring Search


- Route Requests are initially sent with small Time-to-Live (TTL) field, to limit their propagation
 - DSR also includes a similar optimization
- If no Route Reply is received, then larger TTL tried


Summary: AODV

- Routes need not be included in packet headers
- Nodes maintain routing tables containing entries only for routes that are in active use
- At most one next-hop per destination maintained at each node
 - Multi-path extensions can be designed
 - DSR may maintain several routes for a single destination
- Unused routes expire even if topology does not change


This DAG is for destination node D


Node G has no outgoing links


Represents a link that was reversed recently

Now nodes E and F have no outgoing links


Represents a link that was reversed recently

Now nodes B and G have no outgoing links


Represents a link that was reversed recently

Now nodes A and F have no outgoing links


Represents a link that was reversed recently

Now all nodes (other than destination D) have an outgoing link


DAG has been restored with only the destination as a sink


- Attempts to keep link reversals local to where the failure occurred
 - But this is not guaranteed
- When the first packet is sent to a destination, the destination oriented DAG is constructed
- The initial construction does result in flooding of control packets


- The previous algorithm is called a full reversal method since when a node reverses links, it reverses all its incoming links
- □ Partial reversal method: A node reverses incoming links from only those neighbors who have not themselves reversed links "previously"
 - If all neighbors have reversed links, then the node reverses all its incoming links
 - "Previously" at node X means since the last link reversal done by node X


Node G has no outgoing links


Now nodes E and F have no outgoing links


Represents a link that was reversed recently

Nodes E and F do not reverse links from node G Now node B has no outgoing links


Represents a link that was reversed recently

Now node A has no outgoing links


Represents a link that was reversed recently

Now all nodes (except destination D) have outgoing links


DAG has been restored with only the destination as a sink


Link Reversal Methods: Advantages

- □ Link reversal methods attempt to limit updates to routing tables at nodes in the vicinity of a broken link
- □ Each node may potentially have multiple routes to a destination


Link Reversal Methods: Disadvantage

- Need a mechanism to detect link failure
 - hello messages may be used
 - but hello messages can add to contention
- If network is partitioned, link reversals continue indefinitely


Link Reversal in a Partitioned Network


A. Capone: Reti mobili distribuite


A and G do not have outgoing links


E and F do not have outgoing links


B and G do not have outgoing links


E and F do not have outgoing links


In the partition disconnected from destination D, link reversals continue, until the partitions merge

Need a mechanism to minimize this wasteful activity


Similar scenario can occur with partial reversal method too


Temporally-Ordered Routing Algorithm (TORA)


- □ TORA modifies the partial link reversal method to be able to detect partitions
- When a partition is detected, all nodes in the partition are informed, and link reversals in that partition cease


DAG for destination D


TORA uses a modified partial reversal method

Node A has no outgoing links


TORA uses a modified partial reversal method


Node B has no outgoing links


Node B has no outgoing links


Node C has no outgoing links -- all its neighbor have reversed links previously.


Nodes A and B receive the reflection from node C Node B now has no outgoing link


Node B propagates the reflection to node A

Node A has received the reflection from all its neighbors. Node A determines that it is partitioned from destination D.


On detecting a partition, node A sends a clear (CLR) message that purges all directed links in that partition


- Improves on the partial link reversal method by detecting partitions and stopping non-productive link reversals
- □ Paths may not be shortest
- □ The DAG provides many hosts the ability to send packets to a given destination
 - Beneficial when many hosts want to communicate with a single destination


TORA Design Decision

- TORA performs link reversals
- However, when a link breaks, it looses its direction
- When a link is repaired, it may not be assigned a direction, unless some node has performed a route discovery after the link broke
 - if no one wants to send packets to D anymore, eventually, the DAG for destination D may disappear
- □ TORA makes effort to maintain the DAG for D only if someone needs route to D
 - Reactive behavior


Proactive Protocols


Link State Routing

- Each node periodically floods status of its links
- Each node re-broadcasts link state information received from its neighbor
- Each node keeps track of link state information received from other nodes
- Each node uses above information to determine next hop to each destination


- □ The overhead of flooding link state information is reduced by requiring fewer nodes to forward the information
- A broadcast from node X is only forwarded by its multipoint relays
- Multipoint relays of node X are its neighbors such that each two-hop neighbor of X is a one-hop neighbor of at least one multipoint relay of X
 - Each node transmits its neighbor list in periodic beacons, so that all nodes can know their 2-hop neighbors, in order to choose the multipoint

relays


Nodes C and E are multipoint relays of node A


Node that has broadcast state information from A


■ Nodes C and E forward information received from A


Node that has broadcast state information from A


- Nodes E and K are multipoint relays for node H
- Node K forwards information received from H
 - E has already forwarded the same information


Node that has broadcast state information from A


- OLSR floods information through the multipoint relays
- The flooded information itself is for links connecting nodes to respective multipoint relays
- Routes used by OLSR only include multipoint relays as intermediate nodes


Destination-Sequenced Distance-Vector (DSDV)

- Each node maintains a routing table which stores
 - next hop towards each destination
 - a cost metric for the path to each destination
 - a destination sequence number that is created by the destination itself
 - Sequence numbers used to avoid formation of loops
- Each node periodically forwards the routing table to its neighbors
 - Each node increments and appends its sequence number when sending its local routing table
 - This sequence number will be attached to route entries created for this node


Destination-Sequenced Distance-Vector (DSDV)

- □ Assume that node X receives routing information from Y about a route to node Z
 X
 Y
 Z
- □ Let S(X) and S(Y) denote the destination sequence number for node Z as stored at node X, and as sent by node Y with its routing table to node X, respectively


Destination-Sequenced Distance-Vector (DSDV)

■ Node X takes the following steps:


- If S(X) > S(Y), then X ignores the routing information received from Y
- If S(X) = S(Y), and cost of going through Y is smaller than the route known to X, then X sets Y as the next hop to Z
- If S(X) < S(Y), then X sets Y as the next hop to Z, and S(X) is updated to equal S(Y)


Hybrid Protocols


Zone Routing Protocol (ZRP)

Zone routing protocol combines

- Proactive protocol: which pro-actively updates network state and maintains route regardless of whether any data traffic exists or not
- □ Reactive protocol: which only determines route to a destination if there is some data to be sent to the destination


- □ All nodes within hop distance at most d from a node X are said to be in the routing zone of node X
- All nodes at hop distance exactly d are said to be peripheral nodes of node X's routing zone


- □ Intra-zone routing: Pro-actively maintain state information for links within a short distance from any given node
 - Routes to nodes within short distance are thus maintained proactively (using, say, link state or distance vector protocol)
- □ Inter-zone routing: Use a route discovery protocol for determining routes to far away nodes. Route discovery is similar to DSR with the exception that route requests are propagated via peripheral nodes.


ZRP: Example with Zone Radius = d = 2


Denotes route request


ZRP: Example with d = 2


A. Capone: Reti mobili distribuite


ZRP: Example with d = 2


→ Denotes route taken by Data


Geographic routing


Geographic Distance Routing (GEDIR)


- Rather than maintaining routing tables and discovering paths, one can also use the geographic location of nodes
 - Requires that each node knows it own location (e.g., using GPS)
 - Requires knowledge of all neighbor locations
- It is based on sending the packet to the neighbor that is closest to the destination
 - Works only if nodes are located densely
 - Obstacles and low node density may lead to routing failures


GEDIR – Example


Regular Operation (not necessarily minimum hop)


Routing fails because 3 has no neighbors closer to D than itself

- To overcome the problem of not finding closer neighbors, expanded local search algorithms are also proposed
 - When stuck, broadcast a path discovery request with small TTL, use discovered path for forwarding data


Greedy Perimeter Stateless Routing (GPSR)


- Another geographic routing algorithm
- Like GEDIR, it is also based on greedy forwarding
 - Maintain a list of neighbors with their locations
 - Send the packet to the node nearest to the destination (Most Forward within Radiu MFR)
 - Avoid routing loops


- Avoiding routing gaps
 - Use perimeter routing
 - Mark the line connectire the intermediate node with destination
 - Take the hop to its imre (counter-clockwise)
 - Right hand rule!


void


- Perimeter routing requires that graphs are planar
 - No edge in the graph crosses another edge
- Planarization algorithms


Relative Neighbor Graph


Gabriel Graph

In both cases, eliminate link uv