

Networked Embedded Systems [NES]

Ad Hoc Routing

Course Overview

- Sensor networks
 - Principles and applications
- Wireless communications
 - Concepts of modulation and encoding on the physical layer
- Wireless access
 - Typical medium access protocols for low-power sensor nodes
- Design and architecture of embedded systems
 - Architecture of embedded systems, programming paradigms
- Routing
 - Ad hoc routing and data centric communication
- Clustering
 - Clustering algorithms, guaranteed connectivity
- Time synchronization
 - Clock vs time synchronization, distributed algorithms
- Localization
 - Ranging techniques, localization algorithms

Ad Hoc Routing

Characteristics of an Ideal Routing Protocol

Requirements

- Fully distributed (scalability)
- Adaptive (topology changes)
- Minimum number of nodes involved for route computation
- Localized state (reduced global state)
- Loop-free, free from stale routes
- Limited number of broadcasts (collision avoidance)
- Quick and stable convergence
- Optimal resource utilization (bandwidth, processing, memory, battery)
- Localized updates
- Provision of QoS as demanded by the applications
- Typical problems (wireless networking)
 - Node mobility
 - Unreliable radio communication
 - Limited energy resources

Address-based routing vs. data-centric forwarding

- Address-based routing
 - Directed towards a well-specified particular destination (sink)
 - Support for unicast, multicast, and broadcast messages
 - → Topic of this chapter

Address-based routing vs. data-centric forwarding

- Data-centric forwarding
 - Forwarding of messages to all / some appropriate nodes
 - Routing decisions according to the "data"
 - → Topic of the next chapter

Address-based routing vs. data-centric forwarding

	Address-based routing	Data-centric forwarding
Routing approach	Identification of a path according to the destination address of the data message	Determination of the destination of a data message according to the content of the packet
Prerequisites	Network-wide unique addresses	Pre-defined message types and semantics
Routing techniques	Proactive routing (continuous state maintenance) or reactive routing (on-demand path finding)	(probabilistic) flooding schemes or interest-based reverse routing
Advantages	Usually low delays in connection setup and data dissemination	No address information required and simplified self-management and redundancy
Disadvantages	Network-wide unique address identifiers required	Increased overhead for single transmissions

Classification of Ad Hoc Routing Protocols

Classification of Ad Hoc Routing Protocols

- Routing information update mechanism
 - Proactive or table-driven routing protocols
 - Reactive or on-demand routing protocols
 - Hybrid routing protocols
- Use of temporal information for routing
 - Routing protocols using past temporal information
 - Routing protocols that use future temporal information
- Routing topology
 - Flat topology routing protocols
 - Hierarchical topology routing protocols
- Utilization of specific resources
 - **Power-aware** routing
 - Geographical information assisted routing

DSDV

Proactive Protocols - DSDV

- Idea: Start from a +/- standard routing protocol, adapt it
- Adapted distance vector: Destination Sequence Distance Vector (DSDV)
 - Based on distributed Bellman Ford procedure
 - Add aging information to route information propagated by distance vector exchanges; helps to avoid routing loops
 - Periodically send full route updates
 - On topology change, send incremental route updates
 - Unstable route updates are delayed
 - ... + some smaller changes

DSDV

Setup: exchange of routing tables

Dest	Next	Dist	Seq
7	7	1	12
1	7	2	26
5	7	3	26

Routing table at node 15

Errors: update messages are created by the end of the broken link with the broken link's weight assigned to infinity (∞) and with a new sequence number greater than the stored number for this destination

DSDV

Advantages

- Availability of routes to all destinations at all times implies much less delay in route setup
- Incremental updates with sequence number tags allows to adapt existing wired network protocols

Disadvantages

- Updates due to broken links lead to a heavy control overhead during high mobility
- Even a small network with high mobility or a large network with low mobility can completely choke the available bandwidth
- → exhaustive control overhead proportional to the number of nodes
- → not scalable in ad hoc wireless networks
- To obtain information about a particular destination node, a node has to wait for a table update message initiated by the same destination node
- → delayed updates
- → could result in stale routing information

DSR

Reactive Protocols – DSR

- In a reactive protocol, how to forward a packet to destination?
 - Initially, no information about next hop is available at all
 - One (and only?) possible recourse: Send packet to all neighbors flood the network
 - Hope: At some point, packet will reach destination and an answer is sent back – use this answer for *backward learning* the route from destination to source
- Practically: Dynamic Source Routing (DSR)
 - Use separate route request/route reply packets to discover route
 - Data packets only sent once route has been established
 - Discovery packets smaller than data packets
 - Store routing information in the discovery packets

DSR Route Discovery Procedure

DSR Route Discovery Procedure

DSR

Route cache

- Used to store all possible information extracted from the source route contained in a data packet
- Used to optimized the route construction phase
- → Problem: stale route caches

Optimizations

- Many nodes might know an answer reply storms
- → Exponential backoff to avoid frequent RouteRequest packets
- Piggy-backing data packets on the RouteRequest

Route maintenance

- If a link breaks, a RouteError message is sent towards the source
- Route construction is re-initiated

DSR

Advantages

- Reactive approach eliminating the need to periodically flood the network with table update messages
- Less storage and maintenance requirements
- Connection performs well in static and low-mobility environments

Disadvantages

- Connection setup delay is higher than in table-driven approaches
- Does not locally repair broken links
- Stale route information may result in inconsistencies
- Performance degrades with increasing mobility
- Routing overhead is directly proportional to the path length

AODV

Reactive protocols – AODV

- Ad hoc On Demand Distance Vector routing (AODV)
 - Very popular routing protocol
 - Essentially same basic idea as DSR for discovery procedure
 - Nodes maintain routing tables instead of source routing
 - Sequence numbers added to handle stale caches
 - Nodes remember from where a packet came and populate routing tables with that information
- Protocol behavior
 - **RouteRequests** are flooded though the network
 - Flooding is stopped at the destination or if an intermediate node has a valid route to the destination
 - If a RouteRequest is received multiple times, the duplicates are discarded
 - RouteReplies are sent back to update the path information

AODV – route setup

RouteRequests (RREQ) are flooded through the entire network (limited by a TTL describing the maximum network diameter)

Node	Dest	Next	Dist
7	1	1	1
11	1	7	2
15	1	7	2
2	1	15	3

Routing tables after flooding the RREQ [1 to 2]

AODV – route setup

The RouteReply (REP) is unicasted towards the source

	ì		
Node	Dest	Next	Dist
7	1	1	1
7	2	15	2
11	1	7	2
15	1	7	2
15	2	2	1
2	1	15	3

Routing tables after sending the RREP [2 to 1]

AODV – route setup

Abbreviated route setup – intermediate nodes are allowed to answer to a RREQ on behalf of the final destination

Node	Dest	Next	Dist
7	15	1	1

Routing tables before flooding the RREQ [1 to 15]

AODV – route maintenance

Broken links are announced by RouteError (RERR) messages with the hop count set to infinity

AODV

Advantages

- On-demand route establishment
- Destination sequence numbers to find the latest route to the destination
- Less connection setup delay (compared to DSR)

Disadvantages

- Intermediate nodes can lead to inconsistent routes if the source sequence number is very old and the intermediate nodes have higher but not the latest destination sequence number
- Control overhead due to multiple RouteReply packets in response to a single RouteRequest
- Periodic beaconing leads to unnecessary bandwidth consumption

Reactive protocols – DYMO

Dynamic MANET On Demand (DYMO)

- Successor of AODV
- Reduced overhead in route setup and route maintenance

Geo Routing

Geographic Routing

- Routing tables contain information to which next hop a packet should be forwarded
 - Explicitly constructed
- Alternative: Implicitly *infer* this information from physical placement of nodes
 - Position of current node, current neighbors, destination known send to a neighbor in the right direction as next hop
 - Geographic routing
- **Options**
 - Send to any node in a given area *geocasting*
 - Use position information to aid in routing *position-based routing*
 - Might need a *location service* to map node ID to node position

Basics of Position-based Routing

- "Most forward progress within range r" strategy
 - Send to that neighbor that realizes the most forward progress towards destination
 - NOT: farthest away from sender!
 - Also known as greedy routing

- Nearest node with (any) forward progress
 - Idea: Minimize transmission power
- Directional routing
 - Choose next hop that is angularly closest to destination
 - Choose next hop that is closest to the connecting line to destination
 - Problem: Might result in loops!

Problem: Dead Ends

Simple strategies might send a packet into a dead end

Right Hand Rule to Leave Dead Ends – GPSR

- Basic idea to get out of a dead end: Put right hand to the wall, follow the wall
 - Does not work if on some inner wall will walk in circles
 - Need some additional rules to detect such circles
- **Greedy Perimeter Stateless Routing (GPSR)**
 - Earlier versions: Compass Routing II, face-2 routing
 - Use greedy, "most forward progress" routing as long as possible
 - If no progress possible: Switch to "face" routing
 - Face: largest possible region of the plane that is not cut by any edge of the graph; can be exterior or interior
 - Send packet around the face using right-hand rule
 - Use position where face was entered and destination position to determine when face can be left again, switch back to greedy routing
 - Requires: planar graph! (topology control can ensure that)

GPSR - Example

Route packet from node A to node Z

Virtual coordinate based routing

Using virtual coordinates in WSNs

Virtual ring routing (VRR)

- Combined overlay + underlay routing
- Virtual addressing
- Small routing tables

Problems

- Does not ensure shortest path routing
- Problems with system dynamics, e.g. frequent node failures
- Overlay addressing does not take the physical network structure into account

VCP – Virtual Cord Protocol

- Virtual Cord Protocol (VCP)
- Cord setup
 - Assignment of virtual coordinates (or positions)
 - Initial start node "S" and the range "[S, E]" are pre-defined
 - Local "hello"s are used to exchange neighborhood information
- Routing
 - Greedy along the cord
 - Exploiting neighborhood information

- Data storage
 - Using application-specific hash functions to uniformly distribute data over the cord
 - Replication either on the cord or within the local neighborhood

Requirements

- One node must be pre-programmed to initiate the process, i.e. its virtual address is S = 0.0
- All nodes periodically (every T_h) broadcast hello messages to maintain neighborhood information and to join new nodes

Algorithm 2 SetMyPosition()

Require: Neighbor information stored in set N

1: for $\forall N_i \in N$ do

- if Position $(N_i) == S$) then
- if $Successor(N_i) < S$) then 3:
- $P_{temp} \leftarrow E$
- else if $Successor(N_i) == E$ then 5:
- $P_{temp} \leftarrow (S+E)/2$ 6:
- else
- $P_{temp} \leftarrow \text{Successor}(N_i) I \times (\text{Successor}(N_i) I)$ 8: Position (N_i)
- end if 9:
- SendNewPositionToNeighbor(N_i , P_{temp}) 10:
- else if $Position(N_i) == E$ then 11:

Algorithm 2 SetMyPosition()

Require: Neighbor information stored in set N

1: for $\forall N_i \in N$ do

- if Position $(N_i) == S$) then
- if Successor(N_i) < S) then 3:
- $P_{temp} \leftarrow E$ 4:
- else if Successor(N_i) == E then
- $P_{temp} \leftarrow (S+E)/2$ 6:
- else
- $P_{temp} \leftarrow \text{Successor}(N_i) I \times (\text{Successor}(N_i) I)$ 8: Position (N_i)
- end if 9:
- SendNewPositionToNeighbor(N_i , P_{temp}) 10:
- else if Position $(N_i) == E$ then 11:


```
else if Position(N_i) == E then
11:
 if Successor(N_i) == S then
12:
 P_{temp} \leftarrow (S+E)/2
 else
14:
 P_{temp} \leftarrow Predecessor(N_i)
15:
 (Predecessor(N_i) - Position(N_i))
 end if
16:
 SendNewPositionToNeighbor(N_i, P_{temp})
17:
 else
18:
```


```
else
18:
 found \leftarrow 0
19:
 for \forall N_j \in N : i \neq j do
20:
 if Predecessor(N_i) == Position(N_i) then
21:
 found \leftarrow 1
22:
 P_{temp} \leftarrow (\text{Position}(N_i) + \text{Position}(N_j))/2
23:
 temporally store positions of N_i and N_j
24:
 SendBlockReq(N_i, P_{temp})
25:
 end if
26:
 end for
27:
 if found == 0 then
28:
 if (Time() - OldVTime) > T_{vps} then
29:
 OldVtime \leftarrow Time()
30:
 temporally store position of N_i
31:
 SendCreatVirtualNode(N_i)
32:
 end if
33:
 end if
34:
 end if
35:
36: end for
```


VCP Routing

- Greedy forwarding along the Cord
 - Always guarantees reachability for any destination
- Speedup by exploiting local short-cuts

Node 0.25	Neighbors
Successor 0.4	0.0
Predecessor 0.13	0.13
	0.4
	0.5 (0.55)

Parameters regulating the Join

Parameter, Default value	Description
Start $S = 0.0$	Lowest position on the cord
End $E = 1.0$	Highest position on the cord
Position $P = -1.0$	Current position on the cord (uninitialized: $P = -1.0$)
HelloPeriod $T_h = Is$	Interval for the hello messages
SetPosDelay $T_{ps} = 1s$	Time before re-requesting a new position
SetVPosDelay $T_{vps} = 1s$	Time before requesting a virtual position
BlockDelay $T_b = Is$	Blocking period to prevent assigning the same position twice
Interval $I = 0.1$	Interval for calculating regular cord positions
VirtInterval $I_v = 0.9$	Interval for calculating virtual node positions

Data Management

Data storage (or "push")

- Using an application-dependent hash function to evenly distribute the workload among all the nodes on the Cord
- Storage at the node with a virtual coordinate closest to the hash value

Data retrieval (or "pull")

Identification of the location using the same hash function

Replication

- Neighbors on the Cord: simplified replication mechanism
- Within the vicinity of the node: improved reliability

Failure Management

- Routing from 0.0 to 0.51
- At 0.41, a **route error** is discovered
- Node 0.41 knows that the destination 0.51 was a direct neighbor of 0.47, thus, it generates a **NPB** (no path back) message
- The NPB message travels backwards until another possible path to 0.51 is available
- Node 0.3 selects the second best path (via node 0.24) and forwards the NPB message
- Node 0.24 forwards the message (again) to 0.41, which detects that there is no alternative path to 0.51 and generates a **NP** (no path) message
- The NP message arrives at 0.24, which in turn forwards it as a NPB message along its second choice path to 0.69
- Node 0.69 has an available path to 0.51, transforms the NP message back into a normal data message and forwards it via 0.61 to 0.51

Path Length

Grid scenario, no node failures

Stretch ratio: VCP path vs. shortest path

Path length: VCP vs. VRR

Transmission Latency

Grid scenario, no node failures

Per-hop-delay in ms

Transmission Latency

Grid scenario, CBR, frequent node failures

Per-hop-delay in ms

Success Rate

Grid scenario, CBR, frequent node failures

Ratio of successful transmissions

Complementary Routing Approaches

Energy-Aware Routing Protocols

- Particularly interesting performance metric: Energy efficiency
- Goals
 - Minimize energy/bit
 - Example: A-B-E-H
 - Maximize network lifetime
 - Time until first node failure, loss of coverage, partitioning
- Seems trivial use proper link/path metrics (not hop count) and standard routing

Example: Send data from node A to node H

Basic Options for Path Metrics

- Maximum total available battery capacity
 - Path metric: Sum of battery levels
 - Example: A-C-F-H
- Minimum battery cost routing
 - Path metric: Sum of reciprocal battery (equal to levels
 - Example: A-D-H
- Conditional max-min battery capacity routing
 - Only take battery level into account when below a given level
- Minimize variance in power levels
- Minimum total transmission power

Optimized route stability

- Route-Lifetime Assessment Based Routing (RABR)
 - Frequent link failures due to node mobility → reduced throughput
 - Or, improved stability of routes \rightarrow reduced overhead for retransmissions
 - Based on a new measure \rightarrow *link affinity* a_{nm} between nodes n, m(please note: a_{nm} is a time!)

 $S_{nm(current)}$ - current signal strength given threshold for the signal strength S_{thresh} - average of the *rate* of change of signal strength $\delta S_{nm(avg)}$

$$a_{nm} = \begin{cases} high & \text{if } \delta S_{nm(avg)} > 0\\ \frac{S_{thresh} - S_{nm(current)}}{\delta S_{nm(avg)}} & \text{otherwise} \end{cases}$$

Optimized path metric, based on weakest link \rightarrow path affinity $p_{x0, x1, \dots xl}$

$$p_{x0, x1, ..., xl} = \min_{0 \le i < l} (a_{xi, xi + 1})$$

Optimized route stability

- Dynamic power adjustment for data transmissions
 - based on the link affinity
 - Periodic (τ) exchange of Hello packets with constant power
 - Received signal strength is measured as S_H
 - Derive relative transmit strength for sending during next τ

$$S_{t,t+\tau} = \begin{cases} S_H - (S_H - S_{thresh}) \frac{\tau}{a} & \text{if moving father and } \tau < a \\ \\ S_H & \text{if moving closer and } \tau > a \\ \\ S_{thresh} & \text{otherwise} \end{cases}$$

Calculate adjusted transmission power

$$P_{t,t+\tau} = P_T \frac{S_{thresh}}{S_{t,t+\tau}}$$

Summary (What do I need to know)

- Concepts of ad hoc routing
 - Proactive / reactive
- **Protocols**
 - **DSDV**
 - DSR
 - AODV / DYMO
- Geo routing
 - GPSR
- Virtual coordinate based routing
 - **VRR**
 - VCP
- Complementary routing approaches
 - **Energy-aware routing**
 - Link stability

