

THE Question

If Wireless Sensor Networks represent a future of "billions of information devices embedded in the physical world,"

why don't they run *THE* standard internetworking protocol?

The Answer

They should

- Substantially advances the state-of-the-art in both domains.
- Implementing IP requires tackling the general case, not just a specific operational slice
 - Interoperability with all other potential IP network links
 - Potential to name and route to any IP-enabled device within security domain
 - Robust operation despite external factors
 - Coexistence, interference, errant devices, ...
- While meeting the critical embedded wireless requirements
 - High reliability and adaptability
 - Long lifetime on limited energy
 - Manageability of many devices
 - Within highly constrained resources

Many Advantages of IP

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

Challenges for IP over 802.15.4

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

WSNs we've all been building

6LoWPAN Format Design

- Orthogonal stackable header format
- Almost no overhead for the ability to interoperate and scale.
- Pay for only what you use

6LoWPAN - IPv6 Header

6LoWPAN - Compressed / **Compressed UDP**

IEEE 802.15.4 Frame Format

IETF 6LoWPAN Format

Dispatch: Compressed IPv6

Source & Dest Local, next hdr=UDP HC1:

IP: Hop limit

4-byte header (compressed) UDP:

source port = P + 4 bits, p = 61616 (0xF0B0)

destination port = P + 4 bits

6LoWPAN / Zigbee Comparison

Low Impact of 6LoWPAN on Lifetime - Comparison to *Raw* 802.15.4 Frame

What it means for TinyOS.net?

- 6LoWPAN is just the beginning
 - How bits go on the air
- Rest of the IETF standards mean that you can get real solutions built today.
- Huge array of arbitrary decisions become easy
 - Do it like the RFC!
- Much easier to integrate, compare, build on, ...
 - bMAC, sMAC, tMAX, xMAC, zMAC should use same format.
 - Mesh-under, route-over well-defined.
 - Route formation distinct from forwarding
- Whole set of issues to resolve
 - Equivalent of sockets API to invent
 - RIP, OSPF, IGP, EGP, … => [your routing protocol here]
 - Geographic naming => IP address
 - Dissemination / Agrregation ⇔ Multicast Groups

...and beyond TinyOS

mailto: rsn@ietf.org