

b UNIVERSITÄT BERN

UNIVERSITÄT BERN

Internet of Things

VI. Topology and Coverage Control

Prof. Dr. Torsten Braun, Institut für Informatik

Bern, 29.03.2021 - 12.04.2021

Internet of Things: Topology and Coverage Control Table of Contents

- Introduction and Motivation
- Topology Control
 - 1. Topology Control Approaches
 - 2. Requirements to Topology Control Algorithms
 - Connectivity
 - 4. Protocol Stack
 - 5. Flat Topology Control Protocols
 - 1. Relative Neighborhood Graph
 - 2. Gabriel Graph
 - 3. Delaunay Triangulation
 - 4. Local Minimum Spanning Tree
 - 5. Cone-based Topology Control
 - 6. COMPOW
 - 6. Hierarchical Topology Control Protocols
 - 1. (Minimum) Connected Dominating Sets
 - 2. SPAN
 - . Geographic Adaptive Fidelity

- 3. Coverage Control
 - 1. Probing Environment and Adaptive Sleeping
 - Node-Self Scheduling Scheme
 - 3. Gur Game
 - 4. Reference Time Based Scheduling Scheme
 - 5. Coverage Configuration Protocol
- 4. Integration of Topology and Coverage Control
 - Connected Sensor Cover
 - 2. Distributed Activation with Pre-Determined Routes

$u^{^{\scriptscriptstyle b}}$

1. Introduction and Motivation

- Roles need to be assigned to each sensor.
- Nodes not needed at a given time should enter sleep state.

Issues

- Topology Control
 - Which sensors are required for communication connectivity?
 - Which transmission power is needed for achieving connectivity?
- Coverage Control / Sensing Mode Selection
 - Which sensors are needed to meet application requirements in terms of covering an area?

UNIVERSITÄT BERN

2. Topology Control

- Enough sensors must be active to provide network connectivity in order to deliver sensor data to the sink.
 - Sensors not needed can be switched off, also to avoid interference.
 - Transmission power should be adapted to avoid interference.
- Contradictory issues: connectivity, interference, and energy saving
- Optimized resource usage requires sophisticated scheduling of sensors.
- Application QoS to be considered

Requirements

- Energy efficient operation (sensing and routing)
- Scalability for large numbers of sensors
- Distributed control
- Low computation overhead
- Robustness to node failures

UNIVERSITÄT

2. Topology Control

1. Topology Control Approaches

- Topology of a network consists of
 - set of active nodes (vertices, V)
 - set of active links along that nodes can communicate (edges, E)
 - $(v_1, v_2) \in E \subseteq V^2$ iff v_1 and v_2 can communicate with each other

- switching off nodes ∈ V or
- limit a node's transmission power to adapt edges ∈ E.
- → flat network topology

- Nodes are selected for a backbone.
- Only links within backbone and from other nodes to the backbone → Connected Dominating Set D
- D ⊂ V with \forall v ∈ V: v ∈ D \vee \exists d ∈ D: (v, d) ∈ E

2. Topology Control

b UNIVERSITÄT BERN

2. Requirements to Topology Control Algorithms

- Connectivity
- Hop/energy stretch factor
 - relative increase in hops/energy of topology-controlled path for any pair of u and v compared to shortest path in original graph

- Throughput
- Robustness to mobility
- Algorithmic overhead

b UNIVERSITÄT BERN

2. Topology Control

3. Connectivity

- Experiment
 - 5'000 nodes in an area of 1000 m x 1000 m
 - Disk graph model with transmission radius r
 - Evaluation of connectivity for 100 random topologies
- Result
 - Connectivity increases sharply (percolation effect).

ub

2. Topology Control

4. Protocol Stack

- Interaction between routing and topology control layers
 - Routing layer triggers topology control execution.
 - Topology Control layer triggers routing updates.
- Topology Control is not involved in data transfer.

UNIVERSITÄT

2. Topology Control

5. Flat Topology Control Protocols

Flat topology: All nodes have the same tasks.

Examples

- 1. Relative Neighborhood Graph
- 2. Gabriel Graph
- 3. Delaunay triangulation
- 4. Local Minimum Spanning Tree
- 5. Cone-based Topology Control
- 6. COMPOW

b UNIVERSITÄT RERN

2. Topology Control

5.1 Relative Neighborhood Graph

RNG T of G (V, E) is defined as

```
T = (V, E'), \forall u, v \in V: (u, v) \in E',
iff \nexists w \in V: max\{d(u,w), d(v,w)\} < d(u,v),
d: Euclidean distance
```

- T can be computed locally.
- T is connected if G is also connected.
- Problem: Hop stretch can become large.

UNIVERSITÄT

2. Topology Control

5.2 Gabriel Graph

- GG T of G (V, E) is defined as T = (V, E'), \forall u, v ∈ V : (u, v) ∈ E' iff \nexists w ∈ V: $d^2(u,w) + d^2(v,w) < d^2(u,v)$, d: Euclidean distance
- RNG is a sub-graph of GG, since the circle is included in the lune.

b UNIVERSITÄT RERN

2. Topology Control

5.3 Delaunay Triangulation

- Delaunay Triangulation of a set of n points P is the unique triangulation
 DT of P such that the circumcircle of every triangle contains no points of P in its interior.
- Complexity: O(n log n)

b UNIVERSITÄT BERN

2. Topology Control

5.4 Local Minimum Spanning Tree

Phases

- 1. Information exchange
 - Beacon transmission with maximum transmission power
- 2. Topology construction
 - Each node calculates its local minimum spanning tree for the 1-hop-neighbors based on received beacon messages and Euclidean distance / energy costs as link weights. (minimized sum of edge lengths)
 - Node v is kept in the neighbor list of node u, if v is a 1-hop-neighbor of u in its minimum spanning tree.
- 3. Determination of transmit power
 - Estimation of transmit power by comparing the received power of beacon message (sent with maximum transmission power).

2. Topology Control

5.5 Cone-based Topology Control

Phases

- 1. Construction of a connected topology
 - Each node u starts with a small transmission power.
 - The node sends beacons to discover neighbor nodes v_i.
 - The node increases the transmission power until there is a neighbor in each cone with angle α or the maximum transmission power has been achieved.

- If there are two edges (u, v_1) and (u, v_2) , the longer edge of these can be removed, if $d(v_1, v_2) < max \{d(u, v_1), d(u, v_2)\}$

UNIVERSITÄT BERN

2. Topology Control5.6 COMPOW

- Assumption: All nodes have a certain set of power levels.
- Nodes run a routing protocol for each power level with corresponding control message exchange.
 Maintenance of routing table for each power level.

- Nodes select the lowest power level that has the same number of reachable nodes as the maximum power level.
- Problem: overhead by several routing protocols

2. Topology Control

UNIVERSITÄT BERN

6. Hierarchical Topology Control Protocols

Approach: select virtual backbone of nodes that remain active and can serve other nodes. Packets are routed along backbone.

Examples for distributed approximations

- Minimum Connected Dominating Sets
- 2. SPAN
- 3. Geographic Adaptive Fidelity

$u^{^{\mathsf{b}}}$

UNIVERSITÄT

2. Topology Control

6.1 Minimum Connected Dominating Sets

- The dominating set D of a graph (V, E) is a subset D ⊂ V, where each node in V D is adjacent to some node in D;
 D ⊂ V with ∀ v ∈ V : v ∈ D √∃ d ∈ D: (v, d) ∈ E
- A connected dominating set is a dominating set that builds a connected sub-graph of G.
- Minimizing the nodes in D results in a MCDS.
- Finding a MCDS is NP complete.
 → Heuristics must be applied,
 e.g., Multipoint-Relay-based
 CDS construction.

UNIVERSITÄT

2. Topology Control

6.1.1 MPR-based CDS Construction

```
input: 2-hop neighbour list L2 of node x;
 1-hop neighbour list L1 of node x;
output: MPR set of next-hop dominators of node x;
begin
 repeat
 If \exists y \in L1 and y is the only node in L1 connecting to a node z in L2
 Add v to MPR set;
 Remove all nodes z in L2 that are now covered;
 else
 For each y in L1 do
 Compute number of nodes (\delta(y)) in L2 that are not covered by an MPR node
 and that are connected to v;
 Select y with highest value for (\delta(y)) remaining energy of y) into MPR set;
 Remove all nodes z in L2 that are now covered;
 until all 2-hop neighbours are covered;
end
```


en

UNIVERSITÄT

2. Topology Control

6.1.2 Example: MPR-based CDS Construction

$u^{^{\scriptscriptstyle b}}$

UNIVERSITÄT

2. Topology Control

6.2 SPAN

- SPAN makes local decisions whether a node operates as coordinator.
- Node periodically announces willingness to become a coordinator, if it discovers that 2 neighbors can not communicate to each other via at most 2 backbone nodes, e.g., B becomes coordinator due to A and C
- Coordinator periodically checks whether to withdraw. By announcing itself as tentative, other nodes get a chance to become coordinator.
- Randomized back-off delay for announcements dependent on available energy and number of neighbors
 - N_i: # neighbors of node i
 - C_i: number of additional pairs among neighbors that can be connected by i
 - R: random number
 - E_{ri}: remaining energy of node i
 - E_{m,i}: maximum amount of energy that node i can have
 - RTT: round trip time on wireless link

ilable
$$delay = \left(1 - \frac{E_{r,i}}{E_{m,i}}\right) + \left(1 - \frac{C_i}{\binom{N_i}{2}}\right) + R \cdot N_i \cdot RTT$$
 It by i

b UNIVERSITÄT RERN

2. Topology Control

6.3 Geographic Adaptive Fidelity

- Formation of virtual grid. Two nodes in adjacent grids can communicate with each other.
- A single node in a grid cell is chosen to be active at any given time.
 Selection is based on estimated node lifetime.
- If a node detects another more suitable node, it falls into sleep and periodically reenters discovery state.

UNIVERSITÄT BERN

3. Coverage Control

- Activating too many sensors can be counter-productive.
 - Generation of data can congest and overload the network.
 - Energy waste by unnecessary sensors and data packet forwarding
- Sensing mode selection decisions
 - Which sensors to activate / deactivate?
 - Which sensing features to select? Examples:
 - Data resolution
 - Sensing time
 - Sensing frequency

- If (sensing range s > transmission range r): Active routers are sufficient. Otherwise: activation of additional sensors
- Main goal: preservation of coverage within an area

3. Coverage Control

b UNIVERSITÄT BERN

1. Probing Environment and Adaptive Sleeping

- Threshold-based protocol enforcing that two sensing nodes are not closer than s
- Sensor nodes
 - initially sleep,
 - wake up periodically, and
 - send probing message, possibly with low transmission range

- Each receiving sensor should estimate (using localization mechanisms) whether (distance to probing sensor < s).
 - If so, activity should be indicated by receiving sensor and probing sensor can fall into sleep mode again.
 - Otherwise, probing sensor begins sensing.
- Probing range depends on desired density.
- Probing frequency must balance energy savings and robustness.

UNIVERSITÄT

3. Coverage Control

2. Node-Self Scheduling Scheme

- A node measures during a certain interval its neighborhood redundancy as the union of sectors covered by neighboring sensors.
- If the full 360° are covered, the node can decide at the end of the interval to distribute a withdrawal message and power off.
- Possible redundancy can be considered.
- Problem: node failures

not accounted for redundancy

u^{t}

UNIVERSITÄT

3. Coverage Control

3. Gur Game

- Base station desires to receive a certain number of messages from sensors.
- Each sensor runs a finite state machine.
 - Left side: Sensor does not send data.
 - Right side: Sensor sends data.
- Base station calculates r = f(# of received packets) and broadcasts r.
 - f has a maximum at desired resolution.
- Each sensor moves
 - with probability r towards the edge and
 - with probability (1-r) towards the center.
- Good convergence to desired reporting rate

u^{t}

3. Coverage Control

b Universität Bern

4. Reference Time Based Scheduling Scheme

- Division of the environment into a grid
- Assumption: transmission radius > 2 sensing radius
- Coverage is maintained at each grid point while minimizing the number of sensors.
- Each sensor node broadcasts a randomly chosen reference time (uniformly distributed on [0,T), T: round length).
- For each grid point: Each sensor
 - sorts reference times of all sensors able to monitor grid point
 - schedules its activity:
 - Start at time between reference time of predecessor node and own reference time
 - End of activity between its own reference time and reference time of successor node

b UNIVERSITÄT

3. Coverage Control

5. Coverage Configuration Protocol

- Each node determines intersection points between borders of neighbor sensing radii and desired coverage area.
- A node is eligible for deactivation, if each intersection point is k-covered.
- Examples (k=1)
 - a)
 - B covers 1, 3
 - C covers 2, 4
 - A covers 5
 - → All intersection points of D are covered.
 - → D can remain inactive.
 - b)
 - Intersection point 6 is not covered by one of E's neighbors.
 - \rightarrow E becomes active.

4. Integration of Topology and Coverage Control Resilation

Problem

- Topology control protocols do not use knowledge of traffic patterns.
- Often, traffic is generated from a small subset of nodes only.
- Many more nodes than necessary are activated to route data.

Approach

- Required topology can be tailored to the area to be covered, if appropriate coverage knowledge is available.
- Example Protocols
 - Connected Sensor Cover
 - Distributed Activation with Pre-Determined Routes

4. Integration of Topology and Coverage Control Resilation

1. Connected Sensor Cover

- Addressed problem: Find minimum set of sensors to cover desired area and additional routing nodes required to process query / data messages.
- M: set of sensors already covered
- Centralized algorithm: At each step
 - determine candidates with sensing regions intersecting with a sensing region of a node in M
 - for each candidate C_i find the path P_i with highest benefit
 (= additionally covered area / humber of new hops along path)
 - add path P_i with highest benefit
 - select C_i with sensors along P_i
- Distributed algorithm: Most recently added candidate
 - broadcasts Candidate Path Search message and
 - receives Candidate Path Response messages.

4. Integration of Topology and Coverage Control

2. Distributed Activation with Pre-Determined Routes

- Approach: Sensors important for sensing and those with potentially short lifetimes should not be considered for routing.
- Each node assigns an application cost (measure for their value to the sensor application) based on remaining energy of the node and its neighbors.

Phases

- 1. Route discovery (using broadcasts from base station)
 - Nodes discover routes with minimal cumulative application costs.
- 2. Role discovery
- Opt In: Nodes attempt to activate themselves after a back-off delay proportional to their cumulative application costs. No activation if neighborhood is already covered.
- Opt Out: Activated nodes can deactivate themselves if they discover redundant nodes.

Thanks

for Your Attention

u

UNIVERSITÄT BERN

Prof. Dr. Torsten Braun, Institut für Informatik

Bern, 29.03.2021 - 12.04.2021

