

Low Bandwidth Communication

LoRa Modulation


Chirp Modulation and Radar:-


- Radar uses chirp modulation. Frequency is a linear function
 Of time(ramp). f = 1 / T
- Reflected wave from object gives a time delay, which is Linearly proportional to the distance
- Reason for using chirps in radar: Easy to generate, easier to demodulate
 LoRa uses Direct Sequence Chirp Spread Spectrum(DSSS).

LoRa Modulation

- Reason for using DSSS: Cheap to modulate and demodulate
- 6 chrip rates (Spread Factors) from SF6 to SF12
- SF6 :- Highest Chirp Rate, SF12:-Lowest
- A symbol transmitted at SF7 takes twice the time that it takes for transmission at SF6
 SymbolRate = Bandwidth / (2^SF)
 (Spread factor is just a factor)
- Each symbol is a distinct part of the chirp
- Each LoRa packet starts off with 8 up-chirp preamble symbols for syncing the tx and rx radios. Followed by data symbols.


Entire LoRa Packet

Low bandwidth communication for sensors

Why? :-

- High bandwidth corresponds to higher power. Sensors are usually deployed as battery operated devices
- Sensor data is low in size anyway
- High bandwidth communication is usually short ranged (WiFi-10meters max)
 LoRa(10km max)


Low bandwidth communication for sensors

What does the market have?


- SigFox TI subChz : Uses FSK, cell tower centric approach, only public networks for sensors. Works on unlicensed 868Mhz band
- LoRa Uses DSSS, enables private networks to be deployed. Works on 868Mhz unlicensed band
- 6LoPAN :- Uses mesh centric approach. Offered by TI and ZigBee

Sensor connectivity architecture

Star Topology


Mesh Topology


Devices connect to gateway which connects to cloud

Devices connect to each other. Eventually one device connects to a device which pushes data to the cloud

Important terminologies

Cloud: - A powerful computer sitting somewhere on the internet.

Fog :- A computer that manages networks (Usually a router)


Edge :- A sensor device. Or a device that uses the fog to reach the edge to avail certain services

Uplink :- Data that is sent from the device to the gateway and cloud

Downlink :- Data that is sent from the cloud to the device

LoRaWAN basics

- Higher the spread factor, longer the range
 Because :- range is directly proportional to chirp width
- Network server receives data from the gateways and stores it/provides it to applications
- All the data is encrypted twice with AES128.
- Network Session Key encrypts entire packet
 Including payload and network specific information
- Application session key encrypts only the payload


LoRaWAN Deep Dive

3 classes of devices depending on the type of connection :-


1. Class A devices: Sleeps for most of the time. Wakes up in a scheduled manner (via the real time clock) to send data. Goes back to sleep after sending. Device can receive data twice, once after 1 second from transmission and again after 2 seconds. Most power efficient. Used in water

level sensors


LoRaWAN Deep Dive

2. Class C devices :- Always awake. Can always receive data. Hence these devices consume a lot of battery. Any downlink message is always received. Used in streetlighting


LoRaWAN Deep Dive

3. Class B devices: Downlinks are scheduled through a common clock (GPS clock). Most of the times the device is sleeping. RTC wakes deviceduring coarse alarm and GPS opens RX window durin fine alarm.


LoRa Device Activation

Activation and registration are different things. Registration is analogous to saving the WiFi username and password on first time connection. Activation is analogous to connecting to your home WiFi when you get back from college.

Activation:

- Generates a new session for the device with context relevant information like the frame counter(the packet number)
- Conveys other meta information like what spread factor to choose, and what power to transmit at

LoRa Device Activation

- 1. ABP :- Activation by personalization

 Store the Network Session Key and the Application session key in the ROM of the device. Use the same key on every activation. This is not very secure and prone to DOS(Denial of service) attacks where the RF packet can be captured and resent multiple times thereby jamming the server
- 2. OTAA: Over the air activation

 Everytime the device joins the network, a pre shared key (App Key) is used to mutually exchange the Application Session and the Network Session Keys in a secure manner