

Factors

Fault Tolerance (Reliability)
Scalability
Production Costs
Hardware Constraints
Sensor Network Topology
Operating Environment
Transmission Media
Power Consumption

1

Fault Tolerance (Reliability)

- Sensor nodes may fail or be blocked due to lack of power, physical damage, or environmental interference
- The failure of sensor nodes should not affect the overall operation of the sensor network
- This is called RELIABILITY or FAULT TOLERANCE, i.e., ability to sustain sensor network functionality without any interruption

Fault Tolerance (Reliability)

 Reliability R (Fault Tolerance) of a sensor node k is modeled:

$$R_k(t)=e^{-\lambda}k^t$$

• So, by Poisson distribution, to capture the probability of not having a failure within the time interval (0,t) with λ_k is the failure rate of the sensor node k and t is the time period.

G. Hoblos, M. Staroswiecki, and A. Aitouche, "Optimal Design of Fault Tolerant Sensor Networks," IEEE Int. Conf. on Control Applications, pp. 467-472, Sept. 2000.

Fault Tolerance (Reliability)

 Reliability (Fault Tolerance) of a broadcast range with N sensor nodes is calculated from:

$$R(t) = 1 - \prod_{k=1}^{N} [1 - R_k(t)]$$

Fault Tolerance (Reliability)

Example:

How many sensor nodes are needed within a broadcast radius (range) to have 99% fault tolerated network if R(t)=0.9?

Assuming all sensors within the radio range have same reliability, previous equation becomes:

$$R(t) = 1 - [1 - R(t)]^{N}$$

Drop t and substitute $f = (1-R) \rightarrow 0.99 = (1 - f^N) \rightarrow N=2$.

Fault Tolerance (Reliability)

REMARKS:

- 1. Protocols and algorithms may be designed to address the level of fault tolerance required by sensor networks.
- 2. If the environment has little interference, then the requirements can be more relaxed.

Fault Tolerance (Reliability)

Examples:

- House to keep track of humidity and temperature levels → The sensors cannot be damaged easily or interfered by environments → Low fault tolerance (reliability) requirement!!!!
- Battlefield for surveillance → The sensed data are critical and sensors can be destroyed by enemies → High fault tolerance (reliability) requirement!!!
- Bottomline: Fault Tolerance (Reliability) depends heavily on applications!!!

Scalability

- The number of sensor nodes may reach millions in studying a field/application
- The density of sensor nodes can range from few to several hundreds in a region (cluster) which can be less than 10m in diameter

Scalability

 The Sensor Node Density: i.e., the number of expected nodes within the radio range R:

$$\mu(R) = (N \cdot \pi R^2) / A$$

where N is the number of scattered sensor nodes in region A and R is the radio transmission range.

Basically: $\mu(R) \rightarrow$ is the number of sensor nodes within the transmission radius R of each sensor node in region A.

The number of sensor nodes in a region is used to indicate the node density and depends on the application.

8

9

Scalability

Examples:

- 1. Machine Diagnosis Application: less than 300 sensor nodes in a $5 \text{ m} \times 5 \text{ m}$ region.
- 2. Vehicle Tracking Application: Around 10 sensor nodes per cluster/region.
- 3. Home Application: 2 dozens or more.
- 4. Habitat Monitoring Application: Range from 25 to 100 nodes/cluster
- 5. Personal Applications: Ranges in tens, e.g., clothing, eye glasses, shoes, watch, jewelry.

Production Costs

- Cost of sensors must be low so that the sensor networks can be justified!!!
- · PicoNode: less than \$1
- Bluetooth system: around \$10,-
- THE OBJECTIVE FOR SENSOR COSTS must be lower than \$1!!!!!!
- Currently: COTS Dust Motes ranges from \$25 to \$172 (Still expensive!!!!)

Sensor Network Topology

- Topology maintenance and change:
 - Pre-deployment and Deployment Phase
 - Post Deployment Phase
 - Re-Deployment of Additional Nodes

Sensor Network Topology

Pre-deployment and Deployment Phase

- Sensor networks can be deployed by:
 - Dropping from a plane
 - Delivering in an artillery shell, rocket or missile
 - Throwing by a catapult (from a ship board, etc.)
 - Placing in factory
 - Being placed one by one by a human or a robot

Sensor Network Topology

Initial deployment schemes must

- Reduce installation cost
- Eliminate the need for any preorganization and pre-planning
- Increase the flexibility of arrangement
- Promote self organization and fault tolerance

Sensor Network Topology

Post-deployment Phase

- After deployment, topology changes are due to change in sensor nodes'
 - position
 - reachability (due to jamming, noise, moving obstacles, etc.)
 - available energy
 - malfunctioning

Operating Environment

Sensor networks may work

- in busy intersections
- in the interior of a large machinery
- at the bottom of an ocean
- · inside a twister
- at the surface of an ocean
- in a biologically or chemically contaminated field in a battlefield beyond the enemy lines
- · in a house or a large building
- in a large warehouse
- attached to animals
- · attached to fast moving vehicles
- · in a drain or river, moving with current
- · SEE ALL THE APPLICATIONS discussed before

Transmission Media

- Radio or Infrared or Optical Media
 - ISM (Industrial, Scientific and Medical)
 Bands
 - (433 MHz ISM Band in Europe and 915 MHz as well as 2.4 GHz ISM Bands in North America)
- Reasons: Free radio, huge spectrum allocation and global availability

--/

Power Consumption

- · Sensor node has limited power source
- Sensor node lifetime depends on battery lifetime
- Sensors can be a DATA ORIGINATOR or a DATA ROUTER
- Power conservation and power management are important
 - → POWER AWARE PROTOCOLS must be developed

Power Consumption

21

Power Consumption

- Power consumption in a sensor network can be divided into three domains
 - Communication
 - Data Processing
 - Sensing

Energy Breakdown for Voice Encode Decode Encode Decode Transmit Encode Receive Radio: Lucent WaveLAN at 2 Mbps

Power Consumption

- Communication
 - A sensor expends maximum energy in <u>data</u> <u>communication</u> (both for transmission and reception)

NOTE:

- For short range communication with low radiation power (~0 dbm), transmission and reception power costs are approximately the same, (e.g., modern low power short range transceivers consume between 15 and 300 milliwatts of power when sending and receiving)
- Transceiver circuitry has both active and start-up power consumption

Power Consumptior

• Power consumption for $\underline{\text{data}}$ $\underline{\text{communication}}$ (P_c)

$$P_c = P_{te} + P_{re} + P_0$$

 $P_{te}/_{re}$ is the power consumed in the transmitter/receiver electronics (including the start-up power)

P₀ is the output transmit power

24

Energy Supply of Sensor Nodes

- Goal: Provide as much energy as possible at smallest cost/volume/weight/recharge time/longevity
 - In WSNs, recharging may or may not be an option
- Options
 - Primary batteries not rechargeable
 - Secondary batteries rechargeable, only makes sense in combination with some form of energy harvesting

Battery Examples

• Energy per volume (Joule per cubic centimeter):

Primary batteries							
Chemistry	Zinc-air	Lithium	Alkaline				
Energy (J/cm³)	3780	2880	1200				
Secondary batteries							
Chemistry	Lithium	NiMHd	NiCd				
Energy (J/cm³)	1080	860	650				

- Ambient Energy Sources
 - Light Solar Cells between 10 µW/cm² and $15 \, \text{mW/cm}^2$
 - Temperature Gradients 80 µ W/cm² @ 1 V
 - Vibrations between 0.1 and 10000 μ W/cm³
 - Pressure Variation (piezo-electric) 330 µ W/cm² from the heel of a shoe
 - Air/liquid flow (MEMS gas turbines)

Energy source	Energy density		
Batteries (zinc-air)	$1050 - 1560 \mathrm{mWh/cm^3}$		
Batteries (rechargable lithium)	$300\mathrm{mWh/cm^3}$ (at $3-4\mathrm{V}$)		
Energy source	Power density		
Solar (outdoors)	$15\mathrm{mW/cm^2}$ (direct sun)		
	$0.15\mathrm{mW/cm^2}$ (cloudy day)		
Solar (indoors)	$0.006\mathrm{mW/cm^2}$ (standard office desk)		
	$0.57 \text{mW/cm}^2 \ (< 60 \text{W desk lamp})$		
Vibrations	$0.01 - 0.1 \mathrm{mW/cm^3}$		
Acoustic noise	$3\cdot 10^{-6} \mathrm{mW/cm^2}$ at $75\mathrm{Db}$		
	$9,6 \cdot 10^{-4} \text{mW/cm}^2 \text{ at } 100 \text{Db}$		
Passive human-powered systems	1.8 mW (shoe inserts)		
Nuclear reaction	$80 \mathrm{mW/cm^3}, 10^6 \mathrm{mWh/cm^3}$		

- Number of instructions
 - Energy per instruction: 1 nJ
 - Small battery ("smart dust"): 1 J = 1 Ws
 - Corresponds: 109 instructions!
- Lifetime
 - Or: Require a single day operational lifetime = 24*60*60 =86400 s

- Way out: Do not run sensor node at full operation all the time
 - If nothing to do, switch to *power safe mode*
 - Question: When to throttle down? How to wake up again?
- Typical modes
 - Controller: Active, idle, sleep
 - Radio mode: Turn on/off transmitter/receiver, both

Multiple Power Consumption Modes

- Multiple modes possible, "deeper" sleep modes
 - Strongly depends on hardware
 - TI MSP 430, e.g.: four different sleep modes
 - Atmel ATMega: six different modes

Some Energy Consumption Figures

- Microcontroller
 - TI MSP 430 (@ 1 MHz, 3V):
 - Fully operation 1.2 mW
 - Deepest sleep mode 0.3 μ W only woken up by external interrupts (not even timer is running any more)
 - Atmel ATMega
 - Operational mode: 15 mW active, 6 mW idle
 - · Sleep mode: 75 µW

33

Switching Between Modes

- Simplest idea: Greedily switch to lower mode whenever possible
- Problem: Time and power consumption required to reach higher modes not negligible
 - Introduces overhead
 - Switching only pays off if E_{saved} > E_{overhead}

Switching Between Modes

- Example: Event-triggered wake up from sleep mode
- Scheduling problem with uncertainty

Alternative: Dynamic Voltage Scaling

- Switching modes complicated by uncertainty of how long sleep time is available
- Alternative: Low supply voltage & clock
 - Dynamic Voltage Scaling (DVS)
- · Rationale:
 - Power consumption P depends on
 - · Clock frequency
 - Square of supply voltage
 - P / f V2

Memory Power Consumption

- Crucial part: FLASH memory
 - Power for RAM almost negligible
- FLASH writing/erasing is expensive

3

Controlling Transceivers

- Low duty cycle is necessary
 - Easy to do for transmitter: When is it worthwhile to switch off?
 - Difficult for receiver: Not only time when to wake up not known, it also depends on *remote* partners
 - ! Dependence between MAC protocols and power consumption is strong!

Controlling Transceivers

- Only limited applicability of techniques analogous to DVS
 - Dynamic Modulation Scaling: Switch to modulation best suited to communication depends on channel gain
 - Dynamic Coding Scaling: Vary coding rate according to channel gain
 - Combinations

Computation vs. Communication Energy Cost

- Tradeoff?
 - Directly comparing computation/ communication energy cost not possible
 - But, put them into perspective!
 - Energy ratio of "sending one bit" vs.
 "computing one instruction": Anything between 220 and 2900 in the literature
 - To communicate (send & receive) one kilobyte
 - = computing three million instructions!

Computation vs. Communication Energy Cost

- Hence, try to compute instead of communicate whenever possible
- Key technique in WSN: in-network processing!
 - Exploit compression schemes, intelligent coding schemes, ...

0

Comparison

Technology	Data Rate	Tx Current	Energy per bit	Idle Current	Startup time
Mote	76.8 Kbps	10 m <i>A</i>	430 nJ/bit	7 mA	Low
Bluetooth	1 Mbps	45 mA	149 nJ/bit	22 mA	Medium
802.11	11 Mbps	300 mA	90 nJ/bit	160 m <i>A</i>	High

Many Ways to Optimize Power <u>Consumption</u>

- · Power-aware computing
 - Ultra-low power microcontrollers
 - Dynamic power management HW
 - Dynamic voltage scaling (e.g Intel's PXA, Transmeta's Crusoe)
 - · Components that switch off after some idle time
- · Energy-aware software
 - Power-aware OS: Dim displays, sleep on idle times, power-aware scheduling
- Power management of radios
 - Sometimes listen overhead larger than transmit overhead

Many Ways to Optimize Power <u>Consumption</u>

- Energy-aware packet forwarding
 - Radio automatically forwards packets at a lower level, while the rest of the node is asleep
- Energy aware wireless communication
 - Exploit performance energy tradeoffs of the communication subsystem, better neighbor coordination, choice of modulation schemes

