


RFC: Network Architecture

October 2015

Johan Stokking

Tech Lead, The Things Network


Timeline

- July 2015: Validate basic connectivity and routing by building a prototype
- August 2015: Demonstrated prototype during The Things Network Conference
- September 2015: Gather input from experienced community members
- October 2015: Present RFC and validate design with experts
- November 2015 onwards: Implement and test components


Design Principles

- Fully compliant with the LoRaWAN 1.x specification
- Decentralized architecture: no single point of control
- Support for geographical segmentation to keep the data close
- Efficient routing: reduce bandwidth, computations and packet drop rate
- Trust-based model for both the gateway owners and application developers
- End-to-end encryption: application keys remain secret to the application


LoRaWAN and The Things Network

The Things Network is fully compliant with the LoRaWAN 1.x specification, including secure communication, over-the-air-activation, adaptive data rates and bi-directional data transmission. Go to http://www.lora-alliance.org for more information about LoRaWAN.

Because of the limited device address space in LoRaWAN, The Things Network uses segmentation of gateways. Segments with the size of states or countries support overlap and handing over moving nodes to neighboring segments.

LoRaWAN provides builtin AES encryption using 128 bit keys on both the network and the application level. Application keys remain secret to the application to enable end-to-end encryption. The Things Network back-end components provide mitigation of various man-in-the-middle attacks, for example by checking the message integrity and frame counters.


Core Components


Gateway

Send data to and receive data from nodes


Router

Routes raw packets from gateways to brokers


Broker

Decoupling from router to handler


Network Server

Node data rate and frequency management


Handler

Decryption, deduping, works on behalf of apps


Application


Application or IoT cloud platform


Application Registration


Application Registration


The Handler acts on behalf of the Application and informs the trusted Broker that it accepts activation for its globally unique AppEUI and it optionally provides a list of personalized devices.


The Broker persists the segments of the nodes, their device addresses and network session keys. Geographical segmentation enables scaling and reusing devices addresses. The network security keys are used to check if the message belongs indeed to an application by checking the message integrity (MIC).


Gateway Setup


Gateway Setup


The Things Network uses geographical segments in which gateways are grouped. Gateways have a primary segment ID and optionally a secondary or tertiary ID of the segments that they are close by to. The segments are used to extend the limited address space for devices when using OTAA.

Initially, Routers are preconfigured to connect to Brokers. Later, a discovery mechanism will be introduced, for example a peer-to-peer-like tracking or a blockchain.

The segments S1, S2 and S3 shown here are illustrative only. In reality, the segments will have the size of a state or a country, depending on the number of devices in the area.


Packets sent from nodes are forwarded to the Routers that are configured on the gateway. In this example, packets from node with address 041FBA43 are received by two gateways. Both forward the packet to the Router.

The Router checks its local cache to see if it already knows a Broker than can handle the packet from this node in the provided segment(s). If it doesn't, it asks the Brokers whether they can and updates its local cache.


If one or more Brokers are found that can handle the packet, the packets are forwarded to the Broker.


LoRaWAN supports two types of registering nodes for an application: personalization and over the air activation (OTAA)


When using personalization, the application developer hardcodes the device address and network security key in the device.

When using OTAA, the device joins the network by providing a unique application identifier (AppEUI) and device identifier (DevEUI). The network negotiates with the application and generates a temporary device address and session security keys.


Network Management


Network Management

S2, S1, S3

S2, S1, S3


The Broker sends the packet either to the Network Server if it contains MAC commands, or to the Handler if it contains application payload.

The Network Server manages the node's data rate and frequencies. The data rate, frequencies and strongest gateway is used when sending packets from the application to the nodes.


Application and Cloud Platform Integrations


The Broker and the Handler are offered hosted services by the Foundation, but both services can be installed on-premise as well


Next Steps

- Present RFC and gather comments from experts
- Weekly tech update on Forum and mailinglist
- Expand the development teams


Teams

- 1. Architecture team draws on whiteboards
 - Overview of different components
 - Design for openness and decentralization
 - LoRaWAN compliance
- 2. Network access team develops in C/C++
 - Nodes
 - Gateway firmwares
- 3. Core team develops in Golang
 - Router, Broker, Network Server and Handler
- 4. Integration team makes things work together
 - Node RED setup and examples
 - AwS IoT, IBM Bluemix, FIWARE, IFTTT, Parse.com, etc
 - Bundling and containerizing
 - Code examples and libraries


How to Join a Team

Do you want to participate in the Architecture, Network Access, Core and/or Integration team? Great! You will join the active The Things Network community.

- Register on our forum: http://forum.thethingsnetwork.org
- Sign up for the newsletter: http://thethingsnetwork.org (go to Join Team)
- View the issues on GitHub: http://github.com/TheThingsNetwork
- Send an e-mail: johan@thethingsnetwork.org


