Characterisation and Applications of MANET Routing Algorithms in Wireless Sensor Networks

Siddhu Warrier s.warrier@sms.ed.ac.uk

Master of Science
School of Informatics
University of Edinburgh
2007

Abstract

Wireless Sensor Networks (WSN) are networks of low-cost, low-power, multifunctional devices that can be used to monitor physical phenomena. Communication between nodes in a vast network requires routing mechanisms. A Specknet is a programmable computational network of large numbers of minute semiconductor components with integrated sensing, processing and wireless networking capabilities called Specks.

This thesis sets to analyse the feasibility of using Mobile Ad-hoc Network (MANET) routing mechanisms in Wireless Sensor Networks, and to investigate application domains where MANET algorithms can be used. Therefore, the Destination Sequenced Distance Vector (DSDV) and Zone Routing Protocol (ZRP) algorithms, and a Visitor Tracking System (VTS) application using the DSDV algorithm were implemented on prototypes of Specks called the ProSpeckz.

The suitability of the algorithms and the performance of the application are analysed using several experiments. The results of the experiments indicate that MANET algorithms such as the DSDV algorithm are candidates for use in certain WSN applications. It is also learnt that the DSDV algorithm, while more responsive when used in small networks, is less scalable than the ZRP algorithm.

Future work includes improving the performance of the implementations analysed by performing optimisations to MAC algorithm characteristics and additions to network layer functionality, and extending the ZRP algorithm to new application domains.

Acknowledgements

First and foremost, I would like to thank my supervisor, **Dr. D.K. Arvind**, Reader, School of Informatics, University of Edinburgh, for his constant guidance, and for having provided me both material and moral support over an extremely staggered thesis timetable.

I would like to thank **Prof. Klaus Wehrle**, Head, Distributed Systems Group, Chair of Computer Science IV, RWTH Aachen, for consenting to be my second supervisor, and for agreeing to mark my thesis at an extremely short notice.

Just as importantly, my thanks go out to **Dr. Steven K.J. Wong**, Nanyang Technological University, Singapore, who helped me get started, wrote the SpeckMAC algorithm, and helped immeasurably in the implementation of the DSDV algorithm.

I would also like to thank the **European Commission** for funding me over the past two years, as well as **Agilent Technologies**, who funded me during a part of this work.

This section would be incomplete if I failed to acknowledge **Mat Barnes**, Research Associate, School of Informatics, University of Edinburgh, for guiding me millions of times when I was stuck, sitting through long debugging sessions of my (often unsightly) code, helping me with hardware problems, and reading my thesis.

I would also like to express my gratitude to my good friend **Mohammad Dmour**, who has very patiently proof-read this work.

I would like to express my heartfelt gratitude to **Alex Young** and **Martin Ling**, School of Informatics, University of Edinburgh, for having patiently explained certain concepts to me, taught me to use some of the equipment in the lab, and for having steered me through choppy waters.

Tom Feist, who designed the foundation upon which part of this work is based on, also deserves my sincere thanks, as do **Ryan Mc Nally** and **Janek Mann**, School of Informatics, University of Edinburgh, for having suggested tracking mechanisms to investigate.

Dipl. Inf. Jo Agila Bitsch Link, Chair of Computer Science IV, RWTH Aachen, deserves my gratitude for having proof-read my thesis and provided me with detailed feedback, as does **Galiia Khasanova** for having taken a look at my thesis and for having tolerated me and my endless rants for as long as she has.

Last but definitely not the least, I would like to thank my parents for, well, being loving parents and for having resisted the wholly understandable temptation to drown me when I was still an (insufferable) child. Society probably suffers from that decision of theirs borne out of parental love, but I sure got lucky!

Declaration

I declare that this thesis was composed by myself, that the work contained herein is my own except where explicitly stated otherwise in the text, and that this work has not been submitted for any other degree or professional qualification except as specified.

(Siddhu Warrier s.warrier@sms.ed.ac.uk)

This thesis is dedicated to Eric Cartman, Southpark, Colorado, USA, for his unflinching guidance, and for having shaped my philosophy in life.

Table of Contents

1	Intr	oductio	on Control of the Con	1
	1.1	Ration	nale	1
	1.2	Algori	ithm Characterisation	2
	1.3	Applic	cations	3
		1.3.1	Visitor Tracking System	3
	1.4	Outlin	e	4
2	Bac	kgroun	d	5
	2.1	Wirele	ess Sensor Networks	5
		2.1.1	Architecture and constraints	6
		2.1.2	Deployment Structure and Topology	7
		2.1.3	Protocol Stack on a typical Sensor Node	7
	2.2	Speck	nets and the ProSpeckz IIK	8
		2.2.1	Overview	9
		2.2.2	The Prospeckz IIK	9
	2.3	The M	IAC Layer in Wireless Sensor Networks	11
	2.4	Speck	MAC	12
		2.4.1	SpeckMAC-B	13
		2.4.2	SpeckMAC-D	14
		2.4.3	Why SpeckMAC?	14
	2.5	Routir	ng in Wireless Sensor Networks	15
		2.5.1	Classification of routing protocols	16
		2.5.2	Classification of WSN routing protocols	16
	2.6	Destin	nation-Sequenced Distance-Vector Routing (DSDV)	17
		2.6.1	Distance Vector routing	17
		2.6.2	Sequence Numbers	18
		2.6.3	Broken Links	18

		2.6.4	Full Routing Table Dump vs Incremental Routing Update	18
		2.6.5	Preventing Routing Table Fluctuation	19
		2.6.6	Issues with the DSDV Algorithm	19
	2.7	Zone F	Routing Protocol	19
		2.7.1	Basic Operation	20
		2.7.2	Intra-zone communication in ZRP	21
		2.7.3	Inter-zone communication	21
		2.7.4	Properties of the ZRP routing algorithm	22
	2.8	Tracki	ng in WSNs	22
	2.9	Summ	ary	23
3	Imp	lementa	ation of the DSDV Algorithm	25
	3.1	Protoc	ol Stack	25
	3.2	Primiti	ives and Data Structures	26
		3.2.1	MAC Layer Primitives	26
		3.2.2	Packet Types	29
		3.2.3	The Routing Table	31
	3.3	Operat	tional Example	35
		3.3.1	Node Discovery and Route Propagation	38
		3.3.2	Data Transmission	41
		3.3.3	Link Failure	44
	3.4	Summ	ary	44
4	App	lication	s using the DSDV Algorithm - Visitor Tracking System	45
	4.1	Aim .		45
	4.2	Requir	rements	46
	4.3	Archit	ecture	46
		4.3.1	Hardware and Software Platforms	47
		4.3.2	Protocol Stack	47
		4.3.3	The VTS in the Application Layer	47
		4.3.4	Packet Types in the Application Layer	50
	4.4	The V	TS in operation	51
		4.4.1	Stage 1	51
		4.4.2	Stage 2	51
		4.4.3	Stage 3	54
		4.4.4	Stage 4	54

	4.5	Summ	nary	55
5	Imp	lement	ation of the ZRP Algorithm	56
	5.1	Protoc	col Stack	56
	5.2	Inter-	and Intra-Zone communication	57
	5.3	Modif	ications made to the DSDV implementation	57
		5.3.1	Changes to the DSDV implementation	58
		5.3.2	Code Optimisations and Additions	58
	5.4	Reacti	ve Inter-Zone communication	58
		5.4.1	Packet Types and the Inter-Zone Route Discovery Protocol	59
		5.4.2	Route Caching Mechanisms	62
	5.5	Opera	tional Example	62
		5.5.1	Stage 1	64
		5.5.2	Stage 2	64
		5.5.3	Stage 3	65
	5.6	Summ	nary	65
6	Exp	erimen	tal Methodology	66
	6.1	Metric	es Used for Characterisation	66
		6.1.1	Transmission Time	67
		6.1.2	Delivery Ratio	67
		6.1.3	Transmitter/Receiver On-time	67
		6.1.4	Metrics used for application characterisation	68
	6.2	Measu	rement Techniques	68
		6.2.1	Measuring Transmission Latency	69
		6.2.2	Measuring Delivery Ratio	73
		6.2.3	Measuring Tx/Rx On-time	74
		6.2.4	Measuring Metrics for Application Characterisation	75
	6.3	Summ	nary	76
7	Cha	racteris	sation and Analysis of the DSDV Algorithm	78
	7.1	Transr	mission Time	78
		7.1.1	Results and Conclusions	79
	7.2	Delive	ery Ratio	79
		7.2.1	Results	80
		7.2.2	Conclusions	80

	7.3	Tx/Rx On-time	80
		7.3.1 Results	80
		7.3.2 Conclusions	83
	7.4	Summary	83
8	Cha	racterisation and Analysis of the VTS Application	84
	8.1	Varying Requirements for different VTS node types: The Rationale .	84
	8.2	Experimental Setup	85
	8.3	Tx/Rx On-time	86
		8.3.1 Conclusions	86
	8.4	CPU On-time	88
		8.4.1 Conclusions	88
	8.5	Power Consumption	88
		8.5.1 Results and Conclusions	88
9	Chai	racterisation and Analysis of the ZRP Algorithm	93
	9.1	Transmission Time	93
		9.1.1 Results and Conclusions	94
	9.2	Delivery Ratio	95
		9.2.1 Results and Conclusions	95
	9.3	Tx/Rx On-time	95
		9.3.1 Results and Conclusions	98
	9.4	Summary	101
10	Com	parison of ZRP and DSDV on WSNs	102
	10.1	Suitability of the DSDV and ZRP algorithms	102
	10.2	DSDV vs ZRP	103
11	Cone	clusions and Future Work	104
	11.1	Future Work	105
Bib	oliogr	aphy	106

List of Figures

2.1	Architecture of a Sensor Node (reproduced from (2))		
2.2	Overview of Specknet Architecture (reproduced from (4))		
2.3	The operation of the B-MAC, SpeckMAC-B and SpeckMAC-D algo-		
	rithms	13	
2.4	A network divided into zones with a zone radius of 2	20	
3.1	DSDV protocol stack	26	
3.2	Basic Packet Structure (with DSDV-specific extensions)	27	
3.3	Packet Types used in the DSDV algorithm	29	
3.4	DSDV routing table entry	32	
3.5	Structure of DSDV Routing Table	33	
3.6	DSDV Node Discovery and Route Propagation: Stage 1	36	
3.7	DSDV Node Discovery and Route Propagation: Stage 2	36	
3.8	DSDV Node Discovery and Route Propagation: Stage 3	37	
3.9	DSDV Data Transmission: Stage 1	39	
3.10	DSDV Data Transmission: Stage 2	40	
3.11	DSDV Link Failure: Stage 1	42	
3.12	DSDV Link Failure: Stage 2	43	
4.1	VTS protocol stack	48	
4.2	VTS packet types	50	
4.3	VTS operation: Stage 1	52	
4.4	VTS operation: Stage 2	52	
4.5	VTS operation: Stage 3	53	
4.6	VTS operation: Stage 4	53	
5.1	ZRP protocol stack	57	
5.2	Packet Types used in the ZRP algorithm	59	

5.3	Basic packet structure with ZRP-specific extensions	60
5.4	ZRP Operational Example: Stage 1	63
5.5	ZRP Operational Example: Stage 2	63
5.6	ZRP Operational Example: Stage 3	64
6.1	Architecture of the MN	69
6.2	Procedure for Transmission Time Measurement in the DSDV algorithm	71
6.3	Procedure for Transmission Time Measurement in the ZRP algorithm	72
7.1	Results: Transmission Time for 2-hop transmission	79
7.2	Results: Delivery Ratio across 1 hop	81
7.3	Results: Delivery Ratio across 2 hops	82
7.4	Results: Tx/Rx On-time for the DSDV algorithm	83
8.1	VTS: Experimental Setup and Topology	85
8.2	VTS Results: Tx/Rx On-time at the MN	87
8.3	VTS Results: Tx/Rx On-time at the IN	87
8.4	VTS Results: Tx/Rx On-time at the VN	87
8.5	VTS Results: CPU On-time at the MN	89
8.6	VTS Results: CPU On-time at the IN	89
8.7	VTS Results: CPU On-time at the VN	90
8.8	VTS Results: Power Consumed by the MN	90
8.9	VTS Results: Power Consumed by the IN	91
8.10	VTS Results: Power Consumed by the VN	91
9.1	Results: Transmission Time for 2-zone transmission	94
9.2	Results: Delivery Ratio across 1 zone hop	96
9.3	Results: Delivery Ratio across 2 zone hops	97
9.4	Results: Tx On-time for the ZRP algorithm	99
9.5	Results: Rx On-time for the ZRP algorithm	100

List of Tables

3.1	DSDV Packet type identifiers	30
4.1	VTS Packet type identifiers	50
5.1	ZRP Packet type identifiers	60

List of Abbreviations

ADC	Analog to Digital Converter
VCSEL	Vertical Cavity Surface Emitting Laser
WSN	Wireless Sensor Network
MANET	Mobile Ad-hoc Network
MAC	Medium Access Control
RF	Radio Frequency
ProSpeckz	Programmable Specks over Zigbee radio
COTS	Commercial Off-The-Shelf components
PSoC	Programmable System on Chip
PWM	Pulse Width Modulation
UART	Universal Asynchronous Receiver/Transmitter
PRS	Pseudo Random Sequence generator
M-AC	Multiply Accumulate
Op-Amp	Operational Amplifier
IDE	Integrated Development Environment
ISM	Industrial, Scientific, Medical
TDMA	Time Division Multiple Access
SpeckMAC-B	SpeckMAC-Backoff
SpeckMAC-D	SpeckMAC-Data
DSDV	Destination Sequenced Distance Vector
DV	Distance Vector
AP	Access Point
DBF	Distributed Bellman-Ford
IRU	Incremental Routing Update
ZRP	Zone Routing Protocol
RQ	Route Query

RR	Route Reply
IR	Infrared
GPS	Global Positioning System
WLAN	Wireless Local Area Network
RFID	Radio Frequency Identification
ISR	Interrupt Service Routine
LSB	Least Significant Byte
RSSI	Received Signal Strength Indicator
CRC	Cyclic Redundancy Check
MSB	Most Significant Byte
SN	Sending Node
RN	Receiver Node
VTS	Visitor Tracking System
VN	Visitor Node
IN	Infrastructure Node
MN	Monitor Node
VI	Visitor Information (packet)
Tx/Rx	Transmitter/Receiver
CPU	Central Processing Unit
GC	Global Counter
TC	Transmit Counter
RC	Receive Counter
CC	CPU Counter
BGP	Border Gateway Protocol

Chapter 1

Introduction

1.1 Rationale

In recent years, there have been significant advances in the technology used to build Micro-Electro-Mechanical Systems (MEMS), digital electronics, and wireless communications. This has enabled the development of low-cost, low-power, multi-functional small sensor nodes that can communicate across short distances (2).

There has been a lot of research into routing in wireless sensor networks, as summarised in (1) and (3). Routing in wireless sensor networks is important, as communication between nodes is central to most applications that use them. According to Al-Karaki and Kamal (3), routing in wireless sensor networks is different from routing in IP and Mobile Ad-hoc Networks (MANET) because:

- The large numbers of nodes, that make it expensive to construct a global addressing scheme. Furthermore, since several wireless sensor network applications are data-driven, addressing is not as important.
- Most applications require data to flow from several sensor nodes to a given sink.
- There are tight constraints on energy, processing power, and memory.
- In most application scenarios, most wireless sensor network nodes are stationary, except for a few mobile nodes, thereby making topological changes infrequent.

Similarly, according to (2), ad-hoc routing techniques are unsuitable for use in wireless sensor networks because of the larger numbers of nodes, dense deployment, higher failure rates, frequent topology changes, use of the broadcast (as opposed to the

point-to-point) communication paradigm, limited power, computational capacities and memories, and infeasibility of using global identifiers.

Several of the objections raised in (2) and (3) are similar, though a few - regarding frequency of topological changes and the use of broadcast paradigms - contradict each other.

MANET nodes are highly mobile, and this mobility produces effects similar to node failure, i.e., topological changes. There are also wireless sensor applications where dense deployment and significantly larger numbers of nodes are unnecessary, and global IDs are necessary. However, the available energy and memory capacity is highly limited on wireless sensor networks.

Therefore, in this work, we consider whether and how MANET routing algorithms can be used in wireless sensor networks, and application scenarios of the sort described in the preceding paragraph are discussed.

1.2 Algorithm Characterisation

The primary question that this work set out to answer is whether MANET routing algorithms are suitable for use in wireless sensor networks. This could potentially open up an entirely new class of algorithms for use in wireless sensor networks.

To this end, an exploratory study was carried out, wherein two routing algorithms used in MANETs were implemented on hardware prototypes of Specknets called the Prospeckz IIK (4).

The Prospeckz IIK is the second generation of a prototype that was developed in order to "enable the rapid development of Specks" as well as applications for Specks (4). The Prospeckz IIK uses off-the-shelf components, and includes a radio with adjustable signal strengths, an 8-bit microcontroller with 32 Kbytes of FLASH and 2 Kbytes of RAM, and the ability to design analogue circuitries that are software reconfigurable.

The SpeckMAC algorithm developed by K.J. Wong and D.K. Arvind (38), was used in the MAC layer. This was done because the SpeckMAC algorithm has better power conservation characteristics than other comparable MAC layer algorithms such as the B-MAC (27).

The two algorithms implemented were the Destination Sequenced Distance Vector (DSDV) (26) and the Zone Routing Protocol (ZRP) (15). The first is a proactive - wherein routes to all nodes are stored within each node - while the latter is a hybrid routing algorithm - which uses a proactive routing algorithm within defined zones and

a reactive algorithm outside these zones (15).

These algorithms were characterised by considering their memory requirements, power consumption, message delivery latency, and Transmitter/Receiver On-time.

1.3 Applications

In addition to the characterisation of MANET algorithms, we also consider applications where these routing algorithms could be used in the network layer.

Therefore, in this work, we developed an application running on the Prospeckz IIK, which used the routing algorithms characterised as enablers.

During the implementation of these applications, we were also able to study the use of wireless sensor networks in the fields of moving object tracking and ubiquitous computing.

1.3.1 Visitor Tracking System

The application we envisaged - called the Visitor Tracking System - involved tracking the approximate location of several mobile nodes in a small building, and feed information on location and direction of each node to a single central sink. It was required that the user at the central sink receive alerts if any mobile node approached restricted areas within the building.

However, the omni-directional nature of radio waves and multi-path propagation make accurate location estimation using radios a very difficult and challenging problem. This is still an open research problem.

Therefore, it was decided that the application would attempt to perform approximate location estimation on the basis of the signal strength of received radio signals.

The DSDV routing algorithm (26) was used to communicate node location information to the sink node. The application's performance was subsequently characterised by analysing the power consumption, as well as by monitoring the percentage of time the CPU, Receiver and Transmitter were turned on.

However, the DSDV algorithm is a proactive algorithm, and this, for reasons explained later on in this document, limits the scale of this application.

1.4 Outline

The rest of this thesis is organised as follows:

Chapter 2 delves in considerable depth into the background and context of this work. It includes a description of Wireless Sensor Networks (WSN)and the hardware and software platforms used in the development of this work, followed by a brief outline of the routing algorithms and applications implemented during the course of this thesis.

The three chapters that follow describe the implementation of the DSDV algorithm, the Visitor Tracking System (VTS), and the ZRP algorithm. The discussion considers the primitives and data structures used therein, and clarifies the operation of these algorithms using examples.

Chapter 6 contains a discussion of the metrics used to analyse the implementations described in the previous chapters. The metrics, and the procedures and experimental setups required to measure them, are presented in great detail in this chapter.

The next three chapters expound on the results obtained upon running the experiments defined in Chapter 6 on the implementations presented in Chapters 3, 4, and 5. An attempt is made to analyse the significance of the results thus obtained.

The last chapter compares the two algorithms implemented as part of this work, and attempts to draw conclusions from the comparison. It also explores avenues for future work.

Chapter 2

Background

In this chapter, a brief discussion is presented of some of the concepts, algorithms, and hardware platforms that were used during the course of this work. A discussion of Wireless Sensor Networks (WSN) is followed by a discussion on Specknets, and the Prospeckz IIK hardware platform that was used to implement the algorithms and the applications. The next section describes Mobile Ad-hoc Networks (MANETs), and provides arguments both for and against the use of MANET algorithms in wireless sensor networks. Section 2.3 describes the algorithm used in the Medium Access Control (MAC) layer throughout the thesis - SpeckMac. The fourth section discusses the MANET routing algorithms which were evaluated on the WSN platform. This is followed by a discussion of tracking mechanisms used in wireless networks.

2.1 Wireless Sensor Networks

Sensor nodes are low-cost, low-power, multi-functional devices which have a small form factor and can communicate unterhered, using (usually) Radio Frequency (RF) communication across short distances (2).

Networks of such nodes are called WSNs, and can be deployed in the area of interest to monitor the physical environment.

They are usually deployed densely in random positions, either inside of, or very close to the phenomenon that has to be monitored.

Sensor networks can be used in several applications and locations, ranging from a battlefield to the user's living room.

In the remainder of this section, we shall present short overviews of the architecture of sensor nodes and networks, traditional sensor network topology, and the sensor

Figure 2.1: Architecture of a Sensor Node (reproduced from (2))

network protocol stack. This section is based on (2) unless stated otherwise.

2.1.1 Architecture and constraints

According to (2) (please see Figure 2.1), a sensor node consists of the following components. The components drawn using dotted lines are application-dependent.

- A Sensing Unit: A sensing unit typically consists of sensors and Analog-to-Digital Converters (ADCs). However, it is not necessarily true, unlike what (2) states, that sensing units are built into sensor nodes. We shall see this in the following section, where we discuss the Prospeckz IIK (4).
- *Processing Unit:* The processing unit is usually associated with a small storage unit, and handles reading sensor data and collaboration with other sensor nodes.
- *Transceiver Unit:* The transceiver unit connects the sensor node with other nodes in the network using RF, Infra-Red (IR), optical media such as Vertical Cavity Surface-Emitting Lasers (VCSEL), or even optical communication using VC-SELs and radio (28).
- Power Unit: It follows from the paramount importance of power consumption in sensor networks that the power unit is a very important component of a sensor node. It may be supported by power scavenging units such as solar cells, or may use chemical batteries.

Constraints

Sensor networks are placed under the following constraints, given the specialised roles that they play.

- All the components described above should fit into a small unit. For example, work is currently underway to develop Specknets (4) with a form factor of 5mm³, called the 5CubeOTS (8).
- Other important constraints include low power consumption, high "volumetric density", and high fault tolerance of the network (i.e., dispensability of individual nodes) (19; 2).

2.1.2 Deployment Structure and Topology

In this subsection, we describe the structure and topology of a typical WSN deployment. The sensor nodes collect data, and autonomously route data back to a *sink* that performs collation. The routing is multi-hop. This is necessitated by the individual nodes' limited ratio range, as well as the requirement for the minimisation of power consumption.

The topology of such a network, according to (2) can be examined in three distinct phases:

- *Pre-deployment and deployment phase:* Sensor nodes are scattered, either individually or in clusters, using a variety of delivery mechanisms.
- *Post-deployment phase:* Sensor nodes, as have been mentioned earlier, are failure-prone. Taken in conjunction with a possibly hostile deployment environment, this means that the topology is subject to change.
- Redeployment phase: The autonomous nature of the multi-hop routing algorithms used allows for the redeployment of additional nodes at any time during operation. This may be done because of the failure of previously deployed nodes, or due to changed deployment requirements.

2.1.3 Protocol Stack on a typical Sensor Node

The protocol stack is adapted from the stack presented in (32). This has also been presented in (2). The stack has three planes, namely, the power management plane, the

mobility management plane, and the task management plane. The stack also consists of five distinct layers as described below:

- Physical Layer: This layer deals with modulation and Transmission and Reception techniques.
- Data Link Layer: The focus, in this layer, is on the development of a power-aware MAC protocol, which minimises collisions, as well as the time for which the transceiver is turned on.
- *Network Layer:* This layer primarily deals with routing. However, the presence or absence of this layer is dependent upon application requirements.
- *Transport Layer:* This layer maintains data flow, performs congestion control, and several other tasks which are traditionally performed on transport layers in wired networks as well. However, in the applications presented in this work, we do not use the transport layer, and therefore, we shall not discuss this further.
- Application Layer: This layer contains the application software.

This work primarily concerns itself with the implementation of a small subset of these routing techniques, and therefore, our focus will subsequently be restricted to the MAC and network layers respectively.

2.2 Specknets and the ProSpeckz IIK

A Speck, as defined in (4), "is designed to integrate sensing, processing and wireless networking capabilities in a minute semiconductor grain". Thousands of Specks, once deployed, are expected to collaborate as "programmable computational networks called Specknets".

As can be seen from these definitions, Specks and Specknets are analogous to the sensor nodes and WSNs discussed in the previous section. The aim of the Speckled Computing Project¹ is to enable ubiquitous computing, wherein computation will be performed everywhere, invisible to its users (37).

Communication between nodes on a Specknet are expected to be a combination of optical and radio communication as discussed in the previous section (28; 4).

¹www.specknet.org

Figure 2.2: Overview of Specknet Architecture (reproduced from (4))

2.2.1 Overview

The architecture of the system is split across three levels - Speck Architecture, Specknet Architecture, and Speckled Computing. The architecture is self-explanatory, given the basis established in Section 2.1.

This work focuses on the Specknet Architecture as it attempts to characterise specific routing protocols.

2.2.2 The Prospeckz IIK

The ProSpeckz (Programmable Specks over Zigbee Radio) (4) is a prototype of Specks developed in order to enable rapid development of Speckled Computing applications. The ProSpeckz, and its successor, the ProSpeckz IIK, have been developed entirely using Commercial off-the-shelf (COTS) components.

In the remainder of this section, we provide a short overview of the ProSpeckz IIK platform.

2.2.2.1 Programmable System-on-Chip (PSoC)

The Programmable System-on-Chip (PSoC) (12) family, developed by Cypress Microsystems, consists of several "Mixed Signal Array with On-Chip Controller" devices. The CY8C29666 chip used on the ProSpeckz IIK belongs to this family.

The PSoC device consists of configurable blocks of analogue and digital logic, and programmable interconnects.

It also includes an M8C processor (with speeds up to 24MHz), 32 KBytes of Flash programming storage, and 2 KBytes of SRAM data storage.

The chip consists of four components:

- *PSoC Core:* This includes the M8C processor, Flash memory (which can emulate EEPROM), and the SRAM.
- Digital System: This includes 16 digital PSoC blocks. These blocks support the incorporation of 8-to-32 bit Timers (13), 8-to-32 bit Pulse Width Modulation (PWMs) blocks, 8-to-32 bit (down-)Counters (11), an 8-bit Universal Asynchronous Receiver/Transmitter (UART) (14), and Pseudo Random Sequence (PRS) Generators. There are many more configurations supported, but they are not relevant to developing an understanding of this work.
- Analog System: This includes 12 configurable blocks, each of which consists of an Operational Amplifier (Op-Amp) circuit. This allows for the creation of complex analog signal flows.
- System Resources: System Resources provide "additional capabilities useful for complete systems" (12), such as digital clock dividers, a Multiply-Accumulate (M-AC) system, and an integrated switch mode pump (SMP) allowing for the use of 1.2 V batteries, among others.

PSoC chips can be programmed using an Integrated Development Environment (IDE) called the PSoC Designer - which was used, for the most part, during the course of this work. An in-circuit emulator can be used for debugging. Additionally, the analogue reconfigurability of the PSoC chip allows for quick and easy interfacing of external sensors to the ProSpeckz IIK.

2.2.2.2 The CC2420 Radio

The ProSpeckz IIK uses the CC2420 transceiver in order to implement radio communications. The CC2420 is a single-chip, IEEE 802.15.4 compliant RF transceiver, and communicates using the 2.4 GHz (2,400-2,583 MHz) Industrial, Scientific, Medical (ISM) band.

It is low-power, runs at a low voltage (18.8mA at 3.3V on the Prospeckz IIK), and provides an effective data rate of 250 Kbps.

The CC2420 can transmit at several different signal strengths, ranging from 0 dBm² (Rx: 18.8 mA, Tx: 17.4 mA) to -25 dBm (Tx: 8.5 mA). This can be set using integer arguments ranging from 0 to 31, with the latter corresponding to transmission (Tx) power of 17.4 mA.

Since it provides extensive hardware support for packet handling, data buf fering, encryption and authentication, burst transmissions, clear channel assessment, link quality, and packet timing information, it reduces the load on the host controller.

Additionally, the ProSpeckz IIK uses 2.4 GHz matched antenna and filter circuitries to improve power transfer from circuitry to the transmission medium (air).

2.3 The MAC Layer in Wireless Sensor Networks

A MAC protocol on sensor networks has the following requirements:

- Creation of a network infrastructure.
- Fair and efficient sharing of communication resources.
- Most importantly, the minimisation of the power consumed.

The closest peers to sensor networks, according to (2) are Bluetooth and MANETs. However, Bluetooth communication is essentially of a Master-Slave nature, allowing for the use of time-division multiple access (TDMA) scheduling. And in the case of MANETs, power consumption minimisation is not as important as it is on WSNs. This is because the batteries on the devices used therein are usually larger, and can be replaced by the user.

MAC protocols can be classified on the basis of the degree of centralisation (38). MAC protocols can thus be classified either as centralised or decentralised.

²dBm is a power ratio in decibels (dB) of the measured power, referenced to one milliwatt, and used to measure absolute power in radio, microwave, and fibre optic transceivers.

In the former category, a base station or cluster head ensures collision-free operation within the network or cluster. Algorithms using TDMA fall within this category. As mentioned earlier in this section, this approach is used in Bluetooth (for instance), and cannot be applied to wireless sensor networks where all the nodes are equally energy-constrained.

Decentralised MAC protocols deal with the aforementioned deficiencies, and can be classified as being either "scheduled" or "random-access". Examples of the former include S-MAC (39) and T-MAC (35). These protocols use time slots which are much larger than those used in TDMA based centralised schemes, in order to obviate the need for tight time synchronisation. Random-access MAC protocols allow nodes to access the shared medium "on-demand", and do not require scheduling or synchronisation (unlike the other classes of algorithms described above). Examples of this approach include the B-MAC (27) and SpeckMAC (38) algorithms.

This work uses the SpeckMAC algorithm in the MAC layer of the routing protocols adapted as part of this work. Therefore, the next section provides the reader with a short description of SpeckMAC, and the rationale behind the choice of SpeckMAC.

2.4 SpeckMAC

SpeckMAC (38) is a "low power, distributed, unsynchronised, random-access" MAC protocol that provides support for low data rate communication on wireless sensor networks.

Random access MAC protocols allow nodes to access the channel without requiring synchronisation or scheculing. SpeckMAC uses in-channel signalling to wake destination nodes up³.

SpeckMAC transfers the communication costs to the transmission of data, i.e., the receiver is turned on for as short a period as possible at the expense of a longer transmitted packet. This choice is informed by the low data-rates (low numbers of transmitted packets) and high nodal density (number of receptions > number of transmissions) on WSNs.

As a result of this, radio receivers are kept turned off, and are turned on only at specific intervals of time, $T_{interval}$.

³This is because radio receivers are automatically switched off in order to minimise power consumption.

Figure 2.3: The operation of the B-MAC, SpeckMAC-B and SpeckMAC-D algorithms (illustrated by showing transmission of packet from Source S to Destination D) (reproduced from (38))

SpeckMAC uses redundant retransmissions for a period

$$T_p > T_{interval},$$
 (2.1)

before transmitting the actual data. There are two variants to SpeckMAC:

- SpeckMAC-Backoff (SpeckMAC-B)
- SpeckMAC-Data (SpeckMAC-D)

The operation of SpeckMAC-B, SpeckMAC-D and B-MAC (27) are represented in figure 2.3, which is reproduced from (38).

2.4.1 SpeckMAC-B

The transmitting node sends a long stream of wakeup packets for the previously defined period T_p before sending the data packet itself.

When a node switches its receiver on and notices that the medium is busy, it listens in. If it receives a data packet, it goes back to idle mode after completing reception. On the other hand, if it receives a wakeup packet, it then switches the receiver off, and turns it back on when the stream of wakeup packets gives way to the data packet. The node then returns to sampling the channel periodically as described above.

2.4.2 SpeckMAC-D

In this case, the transmitting node performs redundant retransmissions of the data packet itself, thereby sending a stream of data packets for a period defined by $T_p + T_d$, where T_d is the time required to transmit a single data packet, and T_p is an integral multiple of T_d . A data packet is padded with a 3 byte long preamble.

When a node samples the channel, and finds the medium busy, it listens in to complete reception of a data packet, and then turns the receiver off for a period of $T_{interval}$. Subsequently, it continues to listen periodically for packets.

2.4.3 Why SpeckMAC?

There are two reasons why SpeckMAC was used in the MAC layer for the evaluation of the routing algorithms implemented as part of this work. These are summarised below:

- SpeckMAC is a decentralised, random-access MAC protocol. The advantages of this class of algorithms is described in Section 2.3.
- B-MAC was the only other algorithm in the same class that was under consideration, and SpeckMAC performs considerably better than B-MAC with respect to power consumption and by extension, battery life. Experiments performed in (38) indicate that SpeckMAC-B and SpeckMAC-D improve battery life by up to 83.5% and 117.9% respectively, when compared to B-MAC.

Additionally, since the performance improvements upon using SpeckMAC-D were shown in (38) to be considerably higher, it was chosen as the MAC protocol over SpeckMAC-B.

2.5 Routing in Wireless Sensor Networks

As discussed in Section 2.1, WSNs require multi-hop routing algorithms due to limited radio ranges of the individual nodes. According to (3; 2; 1), routing algorithms in WSNs must be designed keeping the following requirements and constraints in mind:

- Power efficiency is the most important consideration due to the limited capacity of a sensor node.
- The WSN has to be self-organising.
- WSNs are mostly data-centric.
- Position awareness is extremely important in many WSN applications.
- Data collected by sensor nodes may contain large amounts of redundancy. Therefore, in-network aggregation would have to be performed.

Additionally, it is stated in (3) that:

- The large numbers of sensor nodes in typical WSN deployments make it impossible to build a global addressing scheme.
- Post-deployment, WSN nodes are stationary in most cases. In some applications, however, sensor networks may be allowed to move and change their location (although with low mobility)

Furthermore, it is stated in (2) that:

• Sensor nodes mainly use a broadcast communication paradigm, whereas most ad hoc network routing algorithms use the point-to-point communication paradigm.

On the basis of some of the arguments put forth in the two preceding lists, the authors of (2) state that protocols and algorithms proposed for traditional wireless ad hoc networks are "not well-suited to the unique features and application requirements of sensor networks".

In this work, part of our focus is to validate the veracity of this assertion by implementing and evaluating two algorithms designed for and traditionally used in MANETs.

2.5.1 Classification of routing protocols

Routing protocols are classified in (15) to be of three types:

- *Proactive routing algorithms:* In proactive routing algorithms, each node stores information on routes to every other node in the network. The settling time for a network using an algorithm of this sort is extremely high, and the number of messages exchanged in order to maintain route information can grow large very quickly, limiting the scalability of such algorithms.
- Reactive routing algorithms: Reactive routing algorithms require each node to store routes only to its immediate neighbours, and determine multi-hop routes as required. This reduces the routing table maintenance overhead, but increases the time required to send a message as the path has to be determined each time a packet has to be transmitted across multiple hops.
- Hybrid routing algorithms: Hybrid routing algorithms combine the strengths
 of both reactive and proactive algorithms, and use a proactive scheme within
 a given radius, and a reactive scheme to determine routes to nodes outside the
 radius. The radius may be determined by several metrics, including number of
 hops.

2.5.2 Classification of WSN routing protocols

The classification of WSN routing algorithms, according to (3), can be performed on the following bases:

- According to network structure:
 - Flat: In a flat network, all the nodes play the same role.
 - Hierarchical: The network is clustered, so that cluster heads do the work.
 Different nodes can be cluster-heads at different times.
 - Location-Based: Positioning information is used in networks of this nature to relay data to a specific portion/region of the network.
 - Multipath-based
 - Query-based
 - Quality of Service (QoS)- based

- Coherent-based

However, as described above, we are not concerned with routing protocols traditionally used in WSNs. Therefore, in the following sections, we discuss the two MANET routing algorithms that were implemented during the course of this thesis.

2.6 Destination-Sequenced Distance-Vector Routing (DSDV)

The first MANET algorithm that we implemented as part of this work is called the Destination-Sequenced Distance Vector (DSDV) routing algorithm (26). According to the classification scheme presented in (15), it is a proactive routing algorithm.

The DSDV algorithm is a Distance Vector (DV) based routing algorithm designed for use in MANETs, which are defined by Perkins et al. (26) as the "cooperative engagement of a collection of Mobile Hosts without the required intervention of any centralised Access Point (AP)".

It operates each node as a "specialised router" (26) which periodically advertises its knowledge of the network with the other nodes in the network. It makes modifications to the basic Bellman-Ford routing algorithms (9), thereby doing away with the count-to-infinity problem.

The algorithm is designed for portable computing devices such as laptops who have energy and processing capabilities far beyond that of a typical WSN node. However, it is our contention that this algorithm can be used on WSNs, and this work attempts to modify the algorithm to have it run on WSNs (albeit of constrained size).

In the rest of this section, we present a short overview of DV based algorithms, followed by a discussion of the operation of, and issues with, the DSDV algorithm. It is based on (26) unless explicitly mentioned otherwise.

2.6.1 Distance Vector routing

Every node i in the network maintains distances to every other node in the network. This distance is chosen from the shortest distance $d_{ix} = min(d_{ij} + d_{jx})$, where x is the destination node, and j is a neighbour of i. Each node keeps track of the distances between itself and every other node in the network, and periodically broadcasts its current estimate of the shortest distance to every other node in the network to all of its neighbours. This algorithm is known as the Distributed Bellman-Ford (DBF) algorithm (21).

However, DV algorithms such as the DBF algorithm suffer from the count-to-infinity problem (21). This can be solved using the split-horizon and poisoned-reverse mechanisms. However, these solutions are not entirely compatible with the essentially broadcast nature of radio communications.

The DSDV algorithm works similar to other DV algorithms in that it broadcasts routing table entries to each of its neighbours, where the routing table entries contain entries for every node in the network.

2.6.2 Sequence Numbers

Each routing table entry contains the destination address, the number of hops to reach the destination, the next hop along the path to the destination, and the sequence number of the latest information received regarding the destination. Routing table entries with newer (read: higher) sequence numbers supercede entries with older sequence numbers. When faced with a choice between two routing table entries with the same sequence number, the entry with the lower value of the metric (in our implementation, the number of hops) is chosen.

Every destination stamps sequence numbers with consecutive even numbers. Every receiver in turn broadcasts this information to its neighborus, incrementing the value of the metric.

2.6.3 Broken Links

A broken link is described by a metric of ∞ . Whenever a link between a destination and a neighbour breaks, the neighbour changes the link distance stored to to ∞ and increments the sequence number by 1, i.e., the next highest *odd* number. If any node receiving information of a link break (with a distance metric of ∞) has a routing table entry with a later (even) sequence number, it broadcasts this information to all of its neighbours.

2.6.4 Full Routing Table Dump vs Incremental Routing Update

The DSDV algorithm defines two kinds of routing table updates. The first is called an Incremental Routing Update (IRU), where only those routing table entries that have changed since the last IRU was sent are transmitted. The second, called the Full Routing Table Dump (FRTD), transmits every routing table entry in the node's routing table.

The latter is done less frequently, and then only when there is not much node movement (i.e., no IRUs have been sent in awhile). An IRU should ideally fit inside a single network layer packet, whereas a FRTD will most likely require multiple such packets, even in small networks.

Perkins and Bhagwat (26) also underline the need for a mechanism by which it is determined if a change in a routing table entry is significant enough for it to be included in an IRU message.

2.6.5 Preventing Routing Table Fluctuation

In order to prevent a continuous stream of routing updates from given node, it is suggested in (26) that two different routing tables be used - one each for advertisement and forwarding respectively; with the former being updated less frequently than the latter.

2.6.6 Issues with the DSDV Algorithm

We identified the following problems with implementing the DSDV algorithm in WSNs such as Specknets - primarily due to the tighter memory and power constraints faced in WSNs.

- Transmission of FRTDs when there is no change in the network would waste transmitter power, and can be done away with.
- Maintaining two distinct routing tables would be a waste of memory. A simpler approach would be to delay transmission of routing updates, in order to allow for the best routes to be available before IRUs are transmitted. Also, in order to prevent fluctuations caused by nodes that spasmodically appear to be neighbours, an anti-flap mechanism may be used⁴

2.7 Zone Routing Protocol

The Zone Routing Protocol (ZRP) algorithm was first proposed for use in ad-hoc networks in (15). It is a hybrid routing algorithm, which uses a proactive routing algo-

⁴The DSDV implementation used within the ZRP implementation solved this problem by using IRUs to discover neighbours. This also reduced the total number of transmissions, as well as the probability of a stray transmission being received.

Figure 2.4: A network divided into zones with a zone radius of 2

rithm within a given zone (with a user-defined radius), and a reactive scheme outside the zone. The rest of this section describes the ZRP algorithm in greater detail.

2.7.1 Basic Operation

The network is divided into a series of overlapping zones. The radius of the zones may be defined by, for instance, the number of hops. Figure 2.4 shows a network divided into zones with a zone radius of 2. The ellipses bounded by black, red, and green lines indicate the zone boundaries for the nodes marked 1, 2 and 3 respectively.

As is clear in this figure, there is a significant degree of overlap between the zones. For example, node 2 is in the zone for nodes 1 and 3.

Each node maintains information on paths to every other node within its zone in its routing table. Routing table information within the zone is maintained using any proactive routing algorithm.

When a node wishes to communicate with another within the same zone (i.e., intrazone communication), the approach taken for communication is the same as that used in any proactive routing algorithm.

Inter-zone communication is performed when the node is unable to find the destination within its routing table, and uses a reactive scheme.

Both inter- and intra-zone communication are described in greater detail in the forthcoming sections.

2.7.2 Intra-zone communication in ZRP

A proactive routing scheme is used for intra-zone communication using the ZRP algorithm, as mentioned in the previous section. The proactive routing algorithm used can vary⁵.

Communication involves the following steps:

- 1. The source node tries to determine whether an entry for the destination node exists in its routing table.
- 2. It then forwards the packet to the destination node by sending the packet to the next hop along the path to the destination node (if the route has multiple hops).

If no entry is found for the destination node in the routing table of the source node, then either the destination doesn't exist (or has failed), or the destination node is not within the zone of the source node. In the latter case, the inter-zone communication techniques described in the following section are used.

2.7.3 Inter-zone communication

A reactive scheme is used for inter-zone communication using the ZRP algorithm. Inter-zone communication is used by a source node under the circumstances outlined in the previous section. The steps involved may be described as followed:

- 1. If the source node finds that the destination node is not within its zone, it sends a *Route Query (RQ) packet* to each of the nodes at the boundary of its zone, called the *zone ending nodes*, using the intra-zone routing algorithm. It then waits for responses for a pre-determined period of time.
- 2. Each of the zone ending nodes examines the final destination specified in the route query message.

If a route to the destination is stored in the routing table of the zone ending node, the node sends a *Route Reply (RR) packet* back to the source node along the path the query message arrived along.

⁵The DSDV algorithm was used for intra-zone communication in the implementation developed as part of this work.

If not, the node forwards the query messages along to each of the nodes at the end of its zone (excluding nodes that have already received the message).

- 3. The approach used is, thus, a form of controlled, directional flooding.
- 4. Upon receipt of the route reply message, the source node stores the path and sends a data message along it⁶. If no route reply messages are received before timer expiry at the source node, it reports failure.

2.7.4 Properties of the ZRP routing algorithm

Some of the properties of the ZRP routing algorithm include:

- ZRP has good scalability; by suitably adjusting the zone radius, it is possible
 to allow for communication in much larger networks than is possible using a
 proactive routing mechanism such as DSDV.
- ZRP performs better than reactive schemes, especially if a large proportion of
 communication takes place across short distances. This is because the time required for route determination for intra-zone communication in ZRP is much
 lower than in reactive algorithms, which in turn is due to the use of a proactive
 scheme for intra-zone communication.

2.8 Tracking in WSNs

As part of this work, we considered the utility of MANET algorithms for use in WSN applications. The application under consideration was a tracking application, where sensor nodes were used to determine the (relative) location of mobile users in a built-in environment. In this section, therefore, we review some of the approaches taken to perform tracking in WSNs. The section concludes with a brief overview of the simple mechanism used in the application implemented herein.

The major approaches towards tracking include the use of in-building Infrared (IR) networks (36; 5), using wide-area cellular networks (33; 22; 18), and the Global Positioning System (GPS) (24).

However, all of these approaches are inherently inapplicable to the application domain under consideration due to different reasons.

IR networks are inapplicable because:

⁶An implementation improvement could be the caching of discovered inter-zone routes.

- Their performance is adversely affected by sunlight.
- IR transceivers cannot be used for data transmission.
- IR networks work out to be too expensive.

Conversely, approaches used for location tracking in cellular networks are inapplicable indoors. GPS systems are too expensive, and are inefficient inside buildings (as buildings block GPS transmissions).

A fourth approach, most applicable to the application domain under consideration, is to use RF signals for location estimation and tracking in built environments. To the best of our knowledge, all the published work in this area has taken Wireless Local Area Networks (WLAN) which use the IEEE 802.11 standard (10).

(6) discusses an approach called RADAR where WLANs are used to achieve accurate user location and tracking. This uses signal strength information obtained from multiple receivers to allow for the triangulation of the user's coordinates.

Bahl et al (7) make significant improvements to the existing RADAR system (6) in order to minimise problems caused by environmental changes (such as changes in the number of people, obstructions, and temperature). It also extends the RADAR system to take multi-floor environments into consideration.

Another location system worth mentioning is LANDMARC, developed by Ni et al in (25), wherein Radio Frequency Identification (RFID) technology is used for locating objects indoors.

Smailagic and Kogan (30) also describe a triangulation-based approach using an IEEE 802.11b (10) wireless network. The approach described therein is client-centric; that is, the client obtains signal strengths from multiple APs, which in turn is used for position calculation. This is a triangulation-based remapped interpolated approach, and is termed CMU-TMI.

The location sensing mechanism used in the application implemented as part of this work is simpler and more coarse-grained than those used in RADAR or CMU-TMI, as it performs location estimation on the basis of the minimum received signal strength. This mechanism is described in greater detail in Chapter 4.

2.9 Summary

This chapter presented the reader with a basic introduction to the areas covered in this thesis. Starting with a sketch of the architecure, constraints, and deployment structures

of WSNs, the reader was introduced to Specknets and the hardware platform used for this work, the ProSpeckz IIK. This was followed by a discussion of the MAC layer in WSNs and the SpeckMAC MAc algorithm used in the MAC layer of all the algorithms and applications developed as part of this thesis. The discussion subsequently shifted to routing in WSNs, with special emphasis on the MANET algorithms implemented herein; namely, the DSDV and ZRP routing algorithms. The last section presented the reader with a survey of tracking mechanisms, and their applicability to WSNs.

The three chapters that follow delve into the algorithms and applications implemented in considerable depth.

Chapter 3

Implementation of the DSDV Algorithm

In this chapter, we describe the implementation of the DSDV algorithm on the Prospeckz IIK (4). In the first section, the protocol stack used for the DSDV algorithm is described. This is followed in the next section with a description of the data structures used in the DSDV algorithm - namely the packet formats and the routing table structure. After considering an operational example of the DSDV algorithm, this chapter concludes with a short summary of the topics presented.

3.1 Protocol Stack

Figure 3.1 summarises the protocol stack within which the implementation of the DSDV algorithm resides.

The DSDV algorithm is written on the Prospeckz IIK described in Section 2.2.2. The SpeckMAC algorithm (38), or to be more specific, the SpeckMAC-D variant of the same, is used in the MAC layer. The SpeckMAC-D algorithm was chosen because (38) indicates that it performs better than SpeckMAC-B. The reader is therefore requested to note that in the rest of this section, the word SpeckMAC is used to refer to the SpeckMAC-D variant unless explicitly mentioned otherwise.

The DSDV algorithm uses the sending and receiving primitives and the packet format defined in the SpeckMAC algorithm. In the following section, we describe the primitives and structures used from the lower layers, as well as the structures defined in the network layer, in greater detail.

Figure 3.1: DSDV protocol stack

3.2 Primitives and Data Structures

In this section, the sending and receiving primitives (defined in the MAC layer) used in the network layer are described. This is followed by a description of the MAC layer packet structure used, the mechanisms used for packing the network layer data structures into the MAC layer packet format, and the packet structures defined in the network layer.

3.2.1 MAC Layer Primitives

The SpeckMAC algorithm described in Section 2.4 provides several primitives to allow for the transmission and reception of data from other nodes over the CC2420 radio. The primitives used in the implementation of the DSDV algorithm are described in this section.

3.2.1.1 SpeckMAC Blocking Send Primitive

The blocking send primitive does not return until the packet passed to it as an argument has been successfully sent. Since this reduces the complexity of the code in the network layer, this primitive was extensively used in the implementation of the DSDV algorithm.

The implementation characterised herein does not use a scheduler to schedule the transmission of multiple packets from the network layer. It is, however, worthwhile,

Figure 3.2: Basic Packet Structure (with DSDV-specific extensions)

noting that the implementation of the ZRP algorithm (described in Chapter 5) uses a scheduler.

3.2.1.2 Receiving Packets using SpeckMAC

The SpeckMAC algorithm periodically switches the node radio on. When the radio senses activity in the medium¹, it listens in until it has received a whole data packet. Upon completion of reception, an interrupt which handles the received packet and checks for errors is triggered.

The packet handler for the DSDV algorithm is called from within the SpeckMAC Interrupt Service Routine (ISR).

3.2.1.3 Packet Format

The packet format used in the MAC layer of the implementation is summarised in Figure 3.2.

To maintain separation between the layers, it would have been necessary to encapsulate the entire network layer packet inside the data field of the MAC layer packet. However, the design decision was taken to sacrifice modularity in favour of performance. Hence, the packet header was modified to include DSDV-specific headers. This is because the size of the data field is limited. Therefore, using the data field to store DSDV-specific information would be a waste of valuable space, and would also

¹This is indicative of packet transmission by another node in the network.

result in an increase in the transmission time for the packet².

The fields in Figure 3.2 that are marked in red are DSDV-specific fields, whereas those marked in black are the MAC layer-specific fields. The purpose of the fields in the structure are as described below:

• MAC Layer-specific fields:

Cyclic Redundancy Check (CRC): CRC is an error detection method which typically involves the calculation of a two-byte checksum of a data block, and is used to detect the accidental alteration of data during transmission or storage. The Least Significant Byte (LSB) of the CRC is loaded into this 1 byte field.

Received Signal Strength Indicator (RSSI): RSSI is a measure of the strength (and not necessarily the quality) of the received signal strength in a wireless network (31). The Most Significant Byte (MSB) of the two-byte CRC is loaded into this 1 byte field by the MAC layer whenever a packet is transmitted.

Destination Address: This field holds the ID of the node that is the packet's final destination. This field is 16 bits long, and thus, the implementation of the DSDV theoretically allows for 65,536 distinct nodes in the network. However, in practice, only 13 of these bits are used, thereby restricting the number of nodes to 8191.

Source Address: This field, which is also 16 bits long, holds the address of the source of the packet, i.e., the node that constructed the original packet.

• Network Layer-specific fields:

DSDV Address: This 2 byte field holds the address of the next node along the path from the source to the destination that the packet is to be forwarded to.

Sequence Number: This field is also 2 bytes long, and is used to hold the sequence number of the DSDV algorithm packet transmitted from that source. The reasons behind the utilisation of sequence numbers are discussed in Section 2.6.

• *Data length*: This field is 8 bits long, and indicates the size of the payload in bytes, to a maximum of 32.

²It must be noted here that the MAC layer implementation transmits the entire header with each packet.

Figure 3.3: Packet Types used in the DSDV algorithm

• *Payload*: The payload field is a character array of length 32. Consequently, the maximum payload size is limited to 256 bits. The number of bytes used in the payload are indicated, as described above, in the *data length* field.

3.2.2 Packet Types

Figure 3.3 shows the packet types used in the implementation of the DSDV algorithm, organised as a tree. There are primarily two kinds of packets:

- 1. *Protocol Packets*: Protocol packets are central to the operation of the DSDV algorithm, and include packet types used for neighbour discovery and routing table maintenance. There are two kinds of protocol packets: *Hello packets* and *IRU packets*.
- 2. *Data Packets*: Data packets allow for the DSDV algorithm to be used to send information across the network, and to ensure receipt of sent information. Data packets are used by entities in higher layers of the DSDV protocol stack. Data packets can either be *Data packets* or *Acknowledgement packets*.

Packet type information is stored, along with next hop information, in the 16 bit DSDV Address field. Since there are two kinds of packets of each type, there are a total of 13 bits available for node addressing; this restricts the number of nodes to 8191³.

Bit 15, the most significant bit, indicates whether the packet is a protocol packet (when set) or a data packet (otherwise). Table 3.1 presents the list of packet types in the DSDV implementation, and their corresponding type identifiers.

³The node ID 0 is used to indicate broadcasts.

Bit	Bit 15 = 1	Bit 15 = 0
14	Hello Packet	Data
13	Incremental Routing Update	Acknowledgement

Table 3.1: DSDV Packet type identifiers

The forthcoming sections include detailed discussions of each packet type described above.

3.2.2.1 Hello Packets

Hello packets are protocol packets broadcast by each node once every second, and are used to notify the node's neighbours of, first, its existence, and later, its continued presence. Hello Packets are the simplest type of protocol packets, and have an identifier of 6 (refer to Table 3.1), which is loaded into the most significant 3 bits of the DSDV Address field.

Broadcasts are indicated by setting the destination address of the packet to 0. When a node receives a hello packet from any other node X, then if X is not in its routing table, it adds X to the routing table. The node then stamps the the newly created routing table entry with the current local time. If X is already in the routing table of the node, then the node refreshes the timestamp value for the routing table entry for X.

3.2.2.2 Incremental Routing Update (IRU)

An IRU is a subtype of protocol packet, and each node broadcasts one periodically⁴. An IRU has a packet identifier of 5, referring to Table 3.1, which is loaded into the most significant 3 bits of the DSDV Address field.

Each IRU broadcast by a given node contains routing table entries that have changed since the last time the node broadcast an IRU. These changes include the addition of a new routing table entry, an increase or decrease in the number of hops to the node in the routing table entry, or node failure.

The changed routing table entries are stored in the data field of the packet structure discussed in Section 3.2.1.3.

⁴The period is user-defined, and is set to 20 seconds in the DSDV implemented presented here.

3.2.2.3 Data Packet

A data packet is used to send data to any other node in the routing table of the Sending Node (SN). A data packet is constructed as follows:

- The *Source address* is set to the node's ID.
- The *Destination address* is set to the address of the packet's destination.
- The *DSDV address* is set to the XOR of the packet type identifier (refer to Table 3.1) and the address of the next hop to the destination specified in the Destination address field. If the destination node is 1 hop away, then the DSDV address is set to the same value as the destination address.
- The *Sequence number* field is loaded with the sequence number of the data packet being sent.
- The data to be sent is loaded into the packet's *Payload*.
- The *Data length* field is loaded with the number of bytes of the payload used.

3.2.2.4 Acknowledgement Packet

Acknowledgement packets are used to certify receipt of a Data packet, and is sent by the Receiving Node (RN) to the Sending Node (SN). Acknowledgement packets typically contain no data, and are constructed just as data packets are - except for the *Sequence number* field, which stores the sequence number of the data packet being acknowledged.

Acknowledgement packets can be used to implement delivery guarantees.

3.2.3 The Routing Table

The routing table contains information about every other node in the network. This information includes the address of the RN, the number of hops to it, and the next hop through which any packets to the RN must be routed.

The routing table in the DSDV implementation is structured as a circular list. Figure 3.4 shows the structure of a single entry in the routing table, and Figure 3.5 shows the organisation of the links between the nodes in the routing table.

The fields in a routing table entry include:

Figure 3.4: DSDV routing table entry

- *Status*: The 8 bit Status field is used to indicate whether the entry is *full* (i.e., a routing table entry is stored within) or not. If the entry is full, the status field is used to indicate if the entry is *valid* or not, and also if there has been a significant change that must be communicated in the next IRU sent.
- *Destination address*: The 16 bit Destination address field holds the address of the node that the routing table entry defines a path to.
- Sequence number: The 16 bit Sequence number field stores the sequence number of the last information received about the node. This may be the sequence number of the last Hello packet received (if the node is a direct neighbour) or the sequence number of the last entry about the node received in an IRU from a neighbour.
- *Hops*: This field is 8 bits long, and specifies the number of hops from this node to the node specified in the Destination address field of the routing table entry.

Figure 3.5: Structure of DSDV Routing Table

- Next address: This 16 bit field holds the address of the next node to which packets addressed to the destination node must be sent to. If the destination node is 1 hop away, then the value in the Next address field is the same as the value in the Destination address field.
- *Timestamp*: This field is also 16 bits long, and holds the local time at which information about the node defined in the routing table entry was last received.
- *Next pointer*: As mentioned earlier, the routing table entries are linked together in a circular list. The Next pointer points to the next routing table entry in the list. If the entry is the last in the list, it points to the first routing table entry in the list.

The rest of this section describes the mechanisms used for adding, modifying and removing routing table entries.

3.2.3.1 Adding a routing table entry

A new entry for a node X is added to the routing table under two circumstances:

- 1. A Hello packet is received from X, which was previously undetected.
- 2. An IRU received from a neighbour contains an entry for the node X.

In the first case, X is the node's neighbour, and is hence one hop away. The list is scanned until an empty entry - indicated by the Status field - is found. The status is set to indicate the entry is now full and valid. Then, the Destination address is set to the source address of the Hello packet. The Sequence number field is filled with the value of the Sequence number field of the received Hello packet. The number of hops is set to 1, and the Hop field is set to hold the same value as the Destination address field. The local time, which is kept track of using a simple integer variable incremented every second, is written into the Timestamp field.

In the second case, the routing table entry for the node X is stored in the payload of the received IRU. An empty routing table entry is located, the status field is set, and the Timestamp field is written into as described in the first case. The Destination address field is then set to the appropriate value stored in the payload of the received IRU, as is the Sequence number field. The Hops field is set to one more than the value stored in the received IRU.

3.2.3.2 Modifying a routing table entry

An existing routing table entry is modified under two circumstances:

- When fresher information about the node, indicated by a higher sequence number, is received from a neighbour.
- When the path to a node changes.

Fresher information is received from a neighbour when the next Hello packet is received. In the case of nodes that are not neighbours, this information is received in the next IRU sent by one of the node's neighbours. When fresher information - indicated by a higher sequence number of the Hello packet in the first case, or the value of the Sequence number field of the corresponding entry in the IRU in the second - is received, the appropriate entry is found and the sequence number fields are updated. Additionally, the Timestamp field is refreshed with the value of the current local time.

Changes in the path to a node may require either updation of the number of hops alone, or even a change to the Next address field of the corresponding routing table entry. These changes may arise upon receipt of either Hello packets or IRUs.

3.2.3.3 Removing a routing table entry

The removal of a routing table entry can occur under two circumstances:

- When no information about a node is received for a time period greater than a threshold.
- When an IRU contains an entry with an odd sequence number (See Section 2.6.2 for the significance of sequence numbers in the DSDV algorithm).

In the following paragraphs, each case is considered in turn.

The Timestamp field on each routing table entry is checked to see if the difference between the current local time and the timestamp is greater than a pre-defined threshold. If it is, the sequence number field is incremented by one to the next highest odd number. The Status field is set to indicate that the entry is invalid and changed - this results in the entry being included in the next IRU sent by the node.

When a node receives an IRU which contains an entry with an odd sequence number, the node increments the sequence number of the corresponding entry in its routing table by one to the next highest odd number and sets the Status field to indicate that the entry has changed and is invalid. Thus, information on the failure of a route is propagated throughout the network.

3.3 Operational Example

This section contains a description of the operation of the DSDV algorithm illustrated by means of an example.

The simple network taken into consideration as part of this example involves three nodes. The example demonstrates, first, the creation of links between nodes, and the propagation of network information to every node in the network. This is followed by a description of data transmission across multiple hops. The last example demonstrates the steps taken upon node failure.

Figure 3.6: DSDV Node Discovery and Route Propagation: Stage 1

Figure 3.7: DSDV Node Discovery and Route Propagation: Stage 2

Figure 3.8: DSDV Node Discovery and Route Propagation: Stage 3

3.3.1 Node Discovery and Route Propagation

In the network taken as an example, mutual discovery of nodes and propagation of network information takes place through three stages. The three stages are as represented in the three figures above.

3.3.1.1 Stage 1

Stage 1 of this operation is represented in Figure 3.6. Nodes 1, 2, and 3 are mutually unaware of each other, as is indicated by empty routing tables. Each broadcasts Hello packets at regular intervals. Though unrepresented in the figure, Node 2 receives Hello packets from Nodes 1 and 3, while Nodes 1 and 3 receive Hello packets from Node 2.

3.3.1.2 Stage 2

The reception of Hello packets at each node from its neighbours results in the formation of the links represented in Figure 3.7. As is clear from the figure, Node 2 has two neighbours, whereas Nodes 1 and 3 have one neighbour each. The sequence number of the last Hello packet received from the node's neighbours is stored in the routing table entry for the neighbour, as shown in the figure.

At the conclusion of Stage 2, Node 2 broadcasts an IRU that contains routing information to Nodes 1 and 3.

3.3.1.3 Stage 3

Upon receipt of the IRU from Node 2, Nodes 1 and 3 add entries to each other as shown in Figure 3.8. It is to be noted that Nodes 1 and 3 ignore the routing paths to themselves defined in the IRU.

The Sequence number field in routing table entries for nodes that are not direct neighbours store the sequence number received in the IRU.

Figure 3.9: DSDV Data Transmission: Stage 1

Figure 3.10: DSDV Data Transmission: Stage 2

3.3.2 Data Transmission

In the scenario under consideration, Node 1 transmits a data packet to Node 3⁵.

This requires multi-hop communication, and is performed in two stages as shown in Figures 3.9 and 3.10.

3.3.2.1 Stage 1

Node 1 finds from its routing table entry for Node 3 that the next address to which a Data packet addressed to Node 3 must be sent is Node 2. Therefore, Node 1 constructs a Data packet with the DSDV address field set to the address of Node 2, and the Destination address field set to the address of Node 3. The local sequence number counter is used to load an (even) sequence number to the Data packet.

3.3.2.2 Stage 2

Node 2, upon receiving the Data packet addressed to itself (in the DSDV Address field), forwards this packet to Node 3, which is one hop away. It sets the DSDV Address as well as the Destination Address field to the address of Node 3. Thus, Node 3 receives the Data packet.

⁵The transmission of an Acknowledgement packet from Node 3 back to Node 1, which is sent if guaranteed transmissions are implemented, is not discussed in this section.

Figure 3.11: DSDV Link Failure: Stage 1

Figure 3.12: DSDV Link Failure: Stage 2

3.3.3 Link Failure

In this subsection, the example considers the failure of Node 3. This is a two stage process as represented in Figures 3.11 and 3.12.

3.3.3.1 Stage 1

Node 2 realises the failure of Node 3 due to timer expiration. It then sets the status of the routing table entry for Node 3 to indicate that the entry is invalid (and should not be used to forward packets), and increments the sequence number field by one to the next highest odd number. It then marks the routing table entry as changed, and broadcasts the changed routing table entry in the next IRU it sends.

3.3.3.2 Stage 2

When Node 1 receives the IRU from Node 2, it notices that the entry for Node 3 in the IRU sent has a higher odd sequence number. Therefore, it updates its routing table entry for Node 3 to reflect the failure of Node 3. It then broadcasts this information in the next IRU it sends.

3.4 Summary

This chapter opened with a short description of the position of the DSDV implementation in the protocol stack. The next section described the MAC layer primitives and data structures used in the network layer, packet types defined in the network layer, and a description of the structure of the routing table. The final section demonstrated the operation of the DSDV algorithm with the help of an example.

Chapter 4

Applications using the DSDV Algorithm - Visitor Tracking System

This chapter discusses an application implemented on the application layer atop the DSDV algorithm discussed in the previous chapters. The motivation behind this application - apart from the utility of the idea itself - was to investigate whether applications for WSNs that could use MANET algorithms exist.

We begin with a discussion of the aims of the application, which is followed by a brief presentation of the requirements of the VTS.

The next section describes the development environment, positions the VTS in the protocol stack described in Section 3.1, discusses the top-level design of the application layer, and concludes with a description of the packet types defined in the application layer.

The final section of the chapter contains an exemplary description of the operation of the application, which is followed, as always, by a short summary of the chapter itself.

4.1 Aim

It is sometimes necessary to locate people and prevent their movement to restricted or dangerous areas in small built-in environments. Human surveillance may be insufficient to ensure this, and the consequences of failing to prevent human movement to restricted areas can be potentially disastrous, especially if the humans involved are young.

The purpose of this application was to design, using Specks (4), a Visitor Tracking

System, referred to henceforth as the VTS, which would provide a monitoring agent such as a security guard or a nursery teacher with information on the position and the direction of motion of visitors under their watch, and warnings if any visitors tried to move to restricted areas.

It is our belief that this application can, with slight modifications, be applied to several different domains.

4.2 Requirements

At the outset, the following requirements were outlined for the VTS:

- There are three kinds of nodes *Visitor Nodes (VN)*, *Infrastructure Nodes (IN)*, and *Monitor Nodes (MN)*.
- The VNs and the MN must be mobile.
- The INs are fixed.
- The VNs must be lightweight and power-efficient. This necessitates a simple VN design.
- The INs can be powered by a larger (possibly even AC) source as they are not intended to be carried on a person. However, this also implies that they cannot be frequently recharged.
- Since the monitoring agent, and thus by extension the MN, is the nerve-centre of the VTS, the MN's architecture will have to be relatively complex. However, it can be recharged more frequently than the INs.
- Both the location and the direction of the motion of the VNs will have to be kept track of.

4.3 Architecture

This section presents a brief description of the hardware and software platform upon which the application was built, followed by a detailed presentation of the architecture used.

4.3.1 Hardware and Software Platforms

This application was built on the Prospeckz IIK (4) hardware platform presented in Section 2.2.2. The PSoC Designer IDE (29) was used to facilitate the development of the system.

The SpeckMAC (38) algorithm described in Section 2.4 was used in the MAC Layer, and the modified implementation of the DSDV algorithm presented in Chapter 3 was used in the network layer.

4.3.2 Protocol Stack

The protocol stack of the VTS application builds upon the one used in our implementation of the DSDV algorithm (see Section 3.1). New packet types - namely Ping, Pong, and Visitor Information (VI) Packets - are defined in the VTS.

The DSDV algorithm in the network layer is used to construct a network of INs and provide the sending and receiving primitives used by the application layer. This section does not discuss the lower layers of the protocol stack. The protocol stack is represented as shown in Figure 4.1.

4.3.3 The VTS in the Application Layer

In this section, we discuss the architecture of the three different node types used in the VTS in some detail.

4.3.3.1 VN Architecture

The architecture of the VN is the simplest of the three. It continuously polls the receive buffer for Ping packets sent by the INs and MN. If a Ping packet is received and the VN is not currently attached to any node, it *attaches itself* to the sender of the Ping packet, and records the transmission strength at which the Ping packet was sent¹. The VN then begins to send Pong packets addressed to the node that it received the Ping packet from. The state information that the VN maintains is as shown below.

- Attached To: The IN/MN that the VN is currently attached to.
- *Transmission Strength*: The transmission strength at which the VN is attached to the IN/MN.

¹The transmission strength, which is a 1 byte value ranging from 1 to 31, is stored in the data field of the Ping packet sent.

Figure 4.1: VTS protocol stack

All of the VN's transmissions are sent at the maximum signal strength of 0 *dBm*, which corresponds to a value of 31. The VN however keeps recording the transmission strength of the Ping packets received from the IN/MN that it is attached to. Every 4 seconds (a value greater than the time that it takes an IN/MN which sends Ping packets at varying transmission strengths, cycling through from 1 to 31), the VN changes the value of the Transmission Strength field described above to the lowest transmission strength recorded over the last 4 seconds.

In addition to recording transmission strength, the VN also listens for Ping packets from other INs (or the MN).

If it receives a Ping packet from another node at a transmission strength lower than the strength with which it is currently attached, the VN attaches itself to the other node and addresses the sent Pong packets to the new node.

4.3.3.2 IN Architecture

Since the IN runs the DSDV routing algorithm, this discussion will take into consideration only the functionality added in the application layer. Each IN transmits 4 Ping packets every second, cycling through the range of transmission strengths. This may be represented mathematically as follows:

$$T_k = [3k+1|k=1..10] \tag{4.1}$$

where:

 $T_k = \text{Transmission Strength of the } k^{th} \text{ packet.}$

k = A variable that takes values from 1 to 10 before wrapping around to 1.

When it receives a Pong packet addressed to itself, it adds the sender of the Pong packet to the list of VNs attached to it. If it does not receive a Pong packet from a given CN for a period greater than a pre-defined threshold, it assumes the VN is no longer attached to it and removes it from the list.

The IN periodically transmits a VI packet to the MN. This contains the list of VNs attached to it. The VI packet is transmitted using the DSDV routing algorithm. This allows INs which are not neighbours of the MN to communicate with it using the mechanisms described in Chapter 3.

4.3.3.3 MN Architecture

The architecture of the MN is the most complex - in terms of the quantum of device memory used - among all the three entities in the VTS. As the MN also runs the DSDV algorithm, we do not consider functionality that is not part of the application layer in this section.

The MN transmits Ping packets in the same manner that the IN does. It also maintains a list of VNs attached to itself. However, the MN differs from the IN in that it also maintains a data structure which contains information on the location of each registered visitor. Each field in the aforementioned data structure holds the address of the IN that each VN is attached to. If a VN is missing, the value in the corresponding field of the aforementioned data structure is reset to 0.

The data structure is updated upon receipt of VI packets from INs. The data field of the VI packet holds the list described in Section 4.3.3.2, and is read by the MN to update the list.

Figure 4.2: VTS packet types

Bit	Bit 15 = 1	Bit 15 = 0
14	Hello Packet	Ping Packet
13	Incremental Routing Update	Pong Packet
12	_	Visitor Information Packet

Table 4.1: VTS Packet type identifiers

The MN periodically updates the user display - which may be on a PDA or a PC - using the UART.

4.3.4 Packet Types in the Application Layer

This section contains a brief overview of the packet types defined in the application layer. These packets were introduced in the previous section.

The packet types available in the VTS application are shown in Figure 4.2. Packet types used only by VNs are represented in black, packet types used by the INs and the MN in blue, and packet types used only by INs in red.

The packet type identifiers are specified according to Table 4.1 (please note that Protocol packets have the same identifiers as described in Table 3.1 in Chapter 3). As is clear from the table, the packet types defined in the application layer are subtypes of data packets, as far as the DSDV implementation in the network layer is concerned.

4.3.4.1 Ping packets

Ping packets are sent both by the MN and the INs. Four of these packets are transmitted every second as described in Section 4.3.3.2. The sequence of transmission strengths chosen may be mathematically represented as shown in Equation 4.1. The Ping packets

contain no data, and are broadcast².

4.3.4.2 Pong packets

Pong packets are transmitted by the VNs in response to the receipt of a Ping packet. Pong packets also contain data, and are transmitted periodically to the IN/MN that the VN is currently attached to.

4.3.4.3 VI packets

VI packets are transmitted only by INs. The payload size of the VI packet is determined by the maximum number of VNs allowed in the system. VI packets are not transmitted as frequently as Ping and Pong packets are, and the interval at which they are sent is user-defined to an integral number of seconds. VI packets are addressed to the MN.

4.4 The VTS in operation

The operation of the VTS is explained in this section using an example. The four figures in the pages that follow represent the state of the CTS at four different stages of its operation.

4.4.1 Stage 1

The first figure in the above series, Figure 4.3, shows a network of nodes with a random topology. The nodes communicate with each other using the DSDV algorithm. Two nodes connected by a line are neighbours of each other. In this figure, for instance, INs 2, 3 and 5 are neighbours of IN1.

Each of the INs and the MN transmit Ping packets periodically, as described in Section 4.3.3.2.

The thick line connecting the MN to the PC/PDA represents a serial link using which the MN and PC/PDA communicate with each other.

4.4.2 Stage 2

Stage 2 of the operational example outlined herein is represented in Figure 4.4. The reader is requested to note that though all the INs and the MN continue to transmit

²The broadcast address, as defined in Chapter 3, is 0.

Figure 4.3: VTS operation: Stage 1

Figure 4.4: VTS operation: Stage 2

Figure 4.5: VTS operation: Stage 3

Figure 4.6: VTS operation: Stage 4

Ping packets, only the transmissions of INs 3, 4, and 5 are represented³.

VN1 receives only those Ping packets that are sent by IN3. Therefore, it attaches itself to IN3 at the lowest received signal strength; which in this case is 4.

VN2, on the other hand, receives Ping packets from INs 4 and 5. The weakest signal strength that it receives from IN4 is 5, whereas it receives a Ping packet at a (minimum) signal strength of 3 from IN5. As a result of this, VN2 attaches itself to IN5.

4.4.3 Stage 3

Figure 4.5 represents the third stage of this example, and models post-attachment VN behaviour. Both VNs 1 and 2 begin transmitting Pong packets addressed to INs 3 and 5 respectively. Upon receipt of the Pong packets, INs 3 and 5 add VNs 1 and 2 respectively to their lists of attached VNs.

4.4.4 Stage 4

The final stage of operation (see Figure 4.6) involves the communication of VN location information to the MN, which in turn communicates it to the PDA.

When INs 3 and 5 next send a VI packet to the MN, the attachment information - discovered in the previous stage of operation described here - is sent. The MN then collates this information, and communicates it to the monitoring agent's PC/PDA over the serial link. The PC/PDA renders the received data on screen.

Referring to Figure 4.6, the reader is requested to note that:

- The green dotted lines represent the VI packet(s) sent from IN3 to the MN. This transfer is multi-hop, and uses the DSDV algorithm.
- The red dotted lines represent the VI packet(s) sent from IN5 to the MN, which is its direct neighbour.
- All INs send VI packets to the MN. However, to enhance the readability of the diagram, they are not shown.
- The network has no form of global synchronisation. Therefore, each IN sends VI packets at different times. Additionally, the intervals between successive VI

³This is done in order to enhance readability.

packets may vary from node to node and may change within a node over the course of operation as a result of clock drift.

4.5 Summary

This chapter started with the definition of the aim of the VTS application, and was followed by a short outline of the requirements for the application. The next section presented the architecture of the application; including the hardware and software platform used, the position of the VTS in the protocol stack, and the packet types used in the VTS. The final section included an exemplary description of the operation of the VTS.

Chapter 5

Implementation of the ZRP Algorithm

This chapter presents the implementation of the ZRP algorithm (15) on the Prospeckz IIK.

In the first section, the protocol stack within which the ZRP implementation resides is presented. This is followed by a description of the differences between the DSDV implementation discussed in Chapter 3 and that used for intra-zone communication in the ZRP implementation. The final section discusses the data structures used by the reactive algorithm used to facilitate inter-zone communication - namely, the packet formats, route discovery protocol, and route caching mechanisms. The chapter concludes after elucidating the operation of the ZRP algorithm using an example that lays emphasis on the inter-zone route discovery protocol.

5.1 Protocol Stack

Figure 5.1 summarises the protocol stack within which the implementation of the ZRP algorithm resides.

The protocol stack is similar to that used with the DSDV implementation described in Chapter 3. The ZRP algorithm is developed on the Prospeckz IIK (4) described in Section 2.2.2, and uses the SpeckMAC-D (38) algorithm, referred to henceforth as the SpeckMAC algorithm, in the MAC layer¹.

The ZRP implementation also uses, just as the DSDV implementation does, the sending and receiving primitives and packet formats defined in the SpeckMAC algorithm. The discussion of the lower-level primitives is not repeated in this chapter.

¹The SpeckMAC-D variant was chosen over SpeckMAC-B because (38) indicates that it performs better.

Figure 5.1: ZRP protocol stack

5.2 Inter- and Intra-Zone communication

As described in Section 2.7, The ZRP algorithm is a hybrid routing algorithm, and was first presented in Section 2.7. The ZRP algorithm uses a proactive routing scheme within a zone of a user-defined radius, and a reactive scheme without.

The implementation of ZRP presented herein uses the DSDV implementation discussed in Chapter 3 for intra-zone communication. Therefore, the discussion of intra-zone communication within the ZRP algorithm centres on the modifications made to the aforementioned DSDV implementation.

The ZRP algorithm uses a reactive scheme to perform inter-zone communication. This is facilitated by using a route discovery protocol to determine routes to nodes outside the zone.

5.3 Modifications made to the DSDV implementation

Apart from changes to the DSDV implementations, the MAC layer code was optimised, the receive buffer was rewritten, and a scheduler was added ². These changes are listed in the subsequent sections.

²These optimisations and additions were performed by Mat Barnes, School of Informatics, University of Edinburgh.

5.3.1 Changes to the DSDV implementation

The primary and most significant change made to the DSDV implementation described in Chapter 3 was the elimination of Hello packets. The elimination of Hello packets which were sent frequently³ results in a reduction of the time the transceiver is turned on, and also reduces the processing involved.

In the DSDV implementation used for intra-zone communication, nodes are detected using IRUs which are sent less frequently. The disadvantage of this approach is that the time taken to determine the topology of a zone increases significantly. However, it is our belief that the reduction in transceiver On-time compensates sufficiently for this.

5.3.2 Code Optimisations and Additions

The original SpeckMAC code authored by Steven Wong was rewritten in order to cull unnecessary code which were added to facilitate the characterisation of the MAC layer. This resulted in significant memory savings.

Additionally, the CPU remained turned on between successive clock ticks in the original DSDV implementation. This resulted in high CPU On-time. This was minimised by putting the CPU to sleep for the period between clock ticks. Thus, CPU On-time, and consequently, node power consumption was greatly reduced.

The receive buffer used was larger and more complex than the one used in the DSDV implementation, and a scheduler was written to schedule multiple transmissions. As a result of this, the ZRP implementation uses scheduler primitives instead of the MAC layer Send primitives used in the original DSDV implementation.

5.4 Reactive Inter-Zone communication

In a reactive routing algorithm, a node is unaware of routes to nodes which are not its direct neighbours. In a hybrid algorithm such as ZRP, nodes are unaware of routes to nodes outside its zone.

Therefore, in order to transmit to a node X not in its routing table, the node has to perform a route query. Upon receiving a reply to its query message, the node sends the data to be transmitted along the path.

³This was set in the original implementation to 1 every second.

Figure 5.2: Packet Types used in the ZRP algorithm

5.4.1 Packet Types and the Inter-Zone Route Discovery Protocol

Figure 5.2 shows the packet types defined in the ZRP implementation. Just as in the DSDV implementation, a packet can be either a *Protocol packet* or a *Data packet*.

Protocol packet types marked in blue - namely *Route Query (RQ)* and *Route Reply (RR)* packets⁴ - in the figure are used by the reactive inter-zone algorithm, whereas Protocol packet types marked in red are used by the proactive intra-zone DSDV algorithm. In the rest of this section, we consider only the former.

Data packets can be either *Inter-zone* or *Intra-zone* data packets. Intra-zone data packets are sent using the DSDV algorithm, whereas the route discovery protocol has to be used to send Inter-zone data packets, as described in the previous section.

All the packets use the MAC layer packet format described in Section 3.2.1.3. A minor change in the extensions to the MAC layer packet format from the original DSDV implementation is that the 16 bit DSDV Address field that held the address of the next node along the path to the destination (indicated in the Destination address) field is now called ZRP Address. This difference is reflected in Figure 5.3.

5.4.1.1 Packet Identifiers

Packet type information, along with next hop information, is stored in the 16 bit ZRP address field. Since there are three kinds of Protocol packets and one kind of Data packet, there are a total of 12 bits available for addressing nodes; which restricts the number of nodes to 4,095⁵.

Bit 15, the most significant bit, indicates whether the packet is a Protocol packet (when set) or a Data packet (when reset). Table 5.1 presents the list of packet types in the ZRP implementation, and their corresponding type identifiers.

⁴These packet types were introduced in Chapter 2.

⁵The node ID 0 is used to indicate broadcasts.

Figure 5.3: Basic packet structure with ZRP-specific extensions (changes to the packet structure represented in Figure 3.2 are indicated in Bold-Italic typeface)

Bit	Bit 15 = 1	Bit 15 = 0
14	Route Query	Inter-zone Data
13	Incremental Routing Update	_
12	ZRP Route Reply	_

Table 5.1: ZRP Packet type identifiers

The identifier for an Intra-zone data packet (not shown in Table 5.1) have bits 12 to 15 set to 0.

In the rest of this subsection, we elaborate on each of the packet types, and the role they play in the implementation of the ZRP algorithm presented in this work.

5.4.1.2 RQ Packet

When a data packet has to be sent to a node X not in the node's routing table, the node sends an RQ packet.

The packet identifier of the RQ packet is 12 (refer to Table 5.1), and this is loaded into the most significant nibble of the packet's ZRP Address field.

The remaining 12 bytes of this field are loaded, in turn, with the address of each node Y in its routing table such that Y is Z hops away from the node, where Z is the Zone Radius.

The Destination Address field is set to the address of the next node in the path to Y, and the Source Address field is loaded with the node's address.

The packet's payload is then loaded with the maximum number of hops through

which the RQ packet is sent before it is discarded, the address of the node X, and the current node's address. This is done in order to (later) construct a path from the sender to the receiver.

When a node receives an RQ packet, it checks to see if it is the final destination node, or if there exists an entry for X in its routing table.

If either of the above conditions holds true, then the node sends an RR packet to the querying node, the address of which is contained within the payload.

If not, the node decrements the Hop count field in the payload of the received RQ packet by one. If the resulting value is equal to 0, the RQ packet is discarded.

If the Hop count is greater than 0, the node forwards the RQ packet to every node in its zone radius, after adding its own address to the payload, and setting the Source address field to the local address⁶.

5.4.1.3 RR Packet

An RR packet is sent when a node receives a RQ packet that is searching for a path either to the node itself or to another node in the node's routing table.

An RR packet has an identifier of 9, which is loaded into the most significant nibble of the packet's ZRP address field. The Destination address field is set to the previous node along the path taken by the query message. This is extracted from the payload of the received RQ packet. The Source address field is set to the local address.

The path to the queried destination is then loaded into the payload. If the node sending the reply message is the queried destination, then it merely adds its address to the path. If, on the other hand, the queried destination is in the node's routing table, it adds its local address and the next address on the path to the queried destination.

Each node that receives an RR packet checks to discover its position in the path back to the source, and forwards the packet along this path.

This exchange of RQ and RR packets in order to discover the path to a destination constitutes the *Inter-zone Route Discovery Protocol*.

5.4.1.4 Intra-zone Data Packet

Intra-zone Data packets are used to transmit data within a zone. They are routed using the DSDV algorithm.

⁶It is worth noting at this point that the RQ packet is not sent to nodes that have already been in receipt of the packet.

5.4.1.5 Inter-zone Data Packet

Inter-zone Data packets are used to transmit data to nodes outside the zone. An Inter-zone Data packet is sent to a node after a successful route query has been performed. The payload of the Inter-zone Data packet is loaded with the path to the destination, in addition to the data.

The packet is then forwarded along to the destination using the defined path, using the same mechanism used to send the RR packet back to the querying node.

5.4.2 Route Caching Mechanisms

As is clear from the earlier sections, it is necessary to query the path to the destination every time data has to be sent to a node which is not in the source node's routing zone.

This necessitates an exchange of potentially large number of RQ and RR packets, which consumes both time and power. The responsiveness and the power conservation characteristics of the ZRP algorithm can be improved by caching a limited number of commonly used inter-zone routes at the source node.

However, performing inter-zone route caching consumes memory at the source node. The trade-off here is between responsiveness and power conservation on the one hand, and memory consumption on the other.

Note: In the experiments carried out to characterise the ZRP algorithm, the route caching mechanism described in this section was not used.

5.5 Operational Example

The operation of the ZRP algorithm is demonstrated in the following section using an example.

A simple linear network topology of four nodes is taken to illustrate the transmission of data across zones. The zone radius is set to 1, as is indicated by the dotted ellipses. The scenario involves Node 1 attempting to send a Data packet to Node 4 which is not in the same zone as Node 1. The three figures in the following pages represent three stages in the progress of this operation. It is assumed that each node has routing table entries for every other node in its zone at the very outset.

Figure 5.4: ZRP Operational Example: Stage 1

Figure 5.5: ZRP Operational Example: Stage 2

Figure 5.6: ZRP Operational Example: Stage 3

5.5.1 Stage 1

Node 1 does not find Node 4 in its routing table. It then sends an RQ packet to every node in its routing table that is 1 hop away from it⁷.

Node 2, the only node at the edge of Node 1's zone, receives the RQ packet. It then finds that there exists no entry for Node 4 in Node 2's routing table. Node 2 then forwards the RQ packet to every node at the edge of its zone (excluding nodes through which the RQ packet has passed) - i.e., to Node 3.

The contents of the RQ packet are updated as it passes from node to node. This is represented in Figure 5.4.

5.5.2 Stage 2

Stage 2 of the operational example considered herein is represented in Figure 5.5. Node 3 finds, upon receipt of the RQ packet from Node 2, that an entry exists for Node 4 in its routing table. It then adds its own address, and the address of Node 4 - in addition to the path extracted from the RQ packet - to the payload of a newly constructed RR packet. The RR packet is then forwarded back along the path the RQ packet was sent along, to the source node.

⁷This is because the zone radius is defined to be 1. This is a network-wide setting.

5.5.3 Stage 3

Figure 5.6 represents the third stage of this example, and shows the actual transmission of data from the source to the destination. The queried path to Node 4 is appended to the data in the payload field of the Inter-zone Data packet. The packet is then forwarded to Node 4 along the path specified in the payload field.

5.6 Summary

At the outset of this chapter, the structure of which was similar to that of the previous chapter, the position of the ZRP implementation in the protocol stack was described. This was followed by a discussion of the modifications made to the DSDV implementation and to the underlying code itself, and the implications of the same. The next section then expounded on the implementation of reactive inter-zone communication in considerable detail. The last section illustrated the operation of the ZRP algorithm by means of an example.

The chapters that follow describe the experimental methodology used, and analyse the results obtained upon measuring defined metrics on the implemented algorithms and applications.

Chapter 6

Experimental Methodology

The discussion in this chapter centres on the experimental methodology used to characterise the algorithms and applications developed as part of this thesis.

The first section presents the metrics chosen for characterisation of the algorithms and applications considered in this work. Also described in this section are metrics that were used for the analysis of the application implemented.

This is followed in the next section by a description of the measurement techniques used for each of the metrics described in the first section. Additionally, attempts are made to describe the slight differences between algorithms in the mechanisms used to measure the different metrics. The chapter concludes with a short summary of the metrics discussed during the course of the chapter.

Note: The differences between the implementation of the DSDV algorithm, and the DSDV implementation used to facilitate intra-zone communication in the ZRP algorithm were discussed in Chapter 5. Therefore, in order to facilitate comparison between the ZRP and DSDV implementations, the analysis of the DSDV algorithm was performed on the modified implementation¹ used within the ZRP implementation.

6.1 Metrics Used for Characterisation

Three metrics were used to characterise the algorithms and applications developed herein. Each of these metrics is elaborated on in the subsequent sections.

¹This implementation also incorporates the optimisations described in Section 5.3.2.

6.1.1 Transmission Time

This metric was used to determine the time taken for a packet to be sent across multiple hops using the algorithm. This time includes:

- The time required for the sender to discover the path to the receiver.
- The time required at the sender to construct the packet. This depends on the processor and not on the radio transmission rate.
- The time that the node may need to wait for the medium to clear before the packet is sent. This depends on the traffic in the medium; which in turn depends on the number of nodes in the immediate vicinity and their rate of transmission.
- The time required to transmit the packet through to the destination. This depends not just on the transmission rate of the CC2420 radio but also on the number of intermediary nodes that need to receive the packet, process and modify it, and retransmit it on to the next node on the path to the destination.
- The time required at the final destination to receive the packet, copy it into the receive buffer, and for the packet to be retrieved from the receive buffer and process it.

This metric was used to characterise both the DSDV (26) and the ZRP (15) routing algorithms, but was not used to analyse the performance of the VTS application.

6.1.2 Delivery Ratio

The delivery ratio may be defined as the ratio of the number of packets sent by the source node to the number of packets received at the destination node. The delivery ratio depends on the number of hops across which the packet is sent, and the delivery ratio of the MAC layer (namely, the SpeckMAC algorithm (38)).

6.1.3 Transmitter/Receiver On-time

Transmitter/Receiver (Tx/Rx) On-time may be defined as the proportion of the total time for which the transmitter or receiver are turned on at a node that runs the algorithm/application being characterised. It provides a measure, not of the efficiency of the algorithm/application implemented, but that of the implementation of the algorithm. However, this is a valuable metric for performing comparisons, and to analyse

the suitability of an algorithm/application for use in WSNs. The proportion of time the transmitter/receiver is turned on may be directly related to the power consumption characteristics.

6.1.4 Metrics used for application characterisation

The following metrics were used only to perform the characterisation of the application, and not the algorithms implemented. This is because the results obtained upon running experiments on these metrics depend on the efficiency of the implementation, and not of the algorithm itself.

The metrics used for application characterisation are described in the following subsections.

6.1.4.1 Average Current Consumption

The average current consumption is defined as the current consumed, on average, by the application per unit time. This is determined by measuring the instantaneous current consumption over a period of time.

6.1.4.2 Average Power Consumption

The power consumption is calculated from the average current consumption and the voltage drawn by the node, and is hence dependent on the measure of current consumption.

6.1.4.3 CPU On-time

The CPU On-time is defined as the proportion of time for which the Central Processing Unit (CPU) of the node running the application is turned on. It is a ratio of the time the CPU stayed on to the time the application is running.

6.2 Measurement Techniques

The experimental setup used to measure each of the metrics described in the previous section are discussed here. Additionally, the differences (if any) in the methods used to measure the same metric for different algorithms are also outlined.

Figure 6.1: Architecture of the MN

6.2.1 Measuring Transmission Latency

The measurement of transmission latency involves the use of a third speck that is designed to keep track of the time taken to complete packet transmission².

This section starts with a description of the terminology used in the rest of the section. This is followed by a description of the architecture of the third speck that facilitates measurements. The section then concludes with a discussion of the procedure for measuring the transmission time.

6.2.1.1 Terminology

The terms used frequently in the remainder of the section include:

- *Monitor Node (MN)*: The MN is the node that tracks the transmission time. It is connected by wires to the sending and receiving nodes.
- Sending Node (SN): The SN is the node that sends the packet, and starts the timer on the MN.
- *Receiving Node (RN)*: The RN is the node that receives the packet, and stops the timer on the MN, thereby completing the measurement.

6.2.1.2 MN Architecture

This section includes a description of the (relevant) digital blocks that are used in the design of the MN. This is because the digital blocks described herein are central to the measurement of transmission time.

²Packet transmission as defined in the previous section.

The circuit consists of an 16 bit Timer (13) and an 8 bit Counter (11) that clocks the timer; i.e., the output of the Counter is connected to the input of the Timer. This is shown in Figure 6.1.

The Counter's Enable input is connected to a pin at the SN. When the SN begins to assemble the packet, it sets the pin, called the *SenderPin*, high. The Counter is then enabled, and begins to clock the Timer.

When the packet is received at the final destination, the network layer entity at the RN sets a pin, called the *ReceiverPin*, high. This is connected to the Capture input of the Timer, which is set to interrupt on Capture.

When a Timer is set to interrupt on Capture, the countdown timer stops and the value of the Compare register can be read out. Then, the time elapsed may be calculated using the following equation:

 $TimeElapsed = SourceClockPeriod \times (PeriodRegisterValue - CompareRegisterValue) \end{cases}$ (6.1)

where the PeriodRegisterValue is loaded with the maximum value possible for the Timer type.

The result of 6.1 is then communicated to the PC using a UART (14).

6.2.1.3 Measurement Procedure for the DSDV algorithm

The procedure for transmission time measurement is a multi-step process as shown in Figure 6.2. The stages are summarised below:

- 1. The SenderPin and the ReceiverPin of the SN and RN respectively are connected to the appropriate pins on the MN (which are wired to the Enable input of the Counter and the Capture input of the timer respectively).
- 2. The SN, upon identifying the RN, attempts to discover the route to the RN.
- 3. The SN set the SenderPin high, which enables the Counter and starts the Timer on the MN.
- 4. Upon completion of the discovery of the route to the RN, the SN assembles the Data packet to be sent to the RN.
- 5. The SN sends the Data packet using the MAC Layer primitives described in Section 3.2.1.1.

Figure 6.2: Procedure for Transmission Time Measurement in the DSDV algorithm

- 6. The packet is then transmitted possibly through multiple hops as dictated by the routing table (in the case of DSDV and ZRP intra-zone communication)/queried path (in the case of ZRP inter-zone communication).
- 7. Upon receipt, the MAC layer Interrupt Service Routine (ISR) at the RN is triggered (see Section 3.2.1.2), the packet is loaded into the Receive Buffer, and the RN packet handling routine is called.
- 8. The received packet is retrieved from the Receive Buffer and processed.
- 9. The RN then sends an RR packet to the SN along the path the RQ packet was transmitted.
- 10. The MAC layer ISR on the SN receives the RR packet, and copies it to the Receive Buffer, following which the SN packet handling routine is called.
- 11. The SN retrieves the received RR packet, processes it, and uses the path specified within the RR packet to transmit a Data packet to the RN along the same path.

Figure 6.3: Procedure for Transmission Time Measurement in the ZRP algorithm

- 12. Following the same process outlined earlier, the RN, upon reception, retrieves the Data packet and processes it.
- 13. The RN then sets the ReceiverPin high, which causes the timer on the MN to generate a Capture interrupt.
- 14. The MN reads the value of the Compare register and computes the elapsed time as described in the previous section. This is communicated to the PC connected to the MN via a serial link.

This process is considerably more complex than the process of sending a Data packet using the DSDV implementation (or sending an Intra-zone Data packet using the ZRP implementation).

The reader is requested to note that all references to the SN and RN refer to the network layer of the SN or the RN, unless explicitly mentioned otherwise.

6.2.1.4 Measurement Procedure for the ZRP algorithm

This is also a multi-step procedure which differs slightly from that used for the DSDV algorithm. This is shown in Figure 6.3.

Instead of sending a Data packet, the SN sends an RQ packet (RQ packets are central to reactive inter-zone communication described in Section 5.4).

This RQ packet is transmitted along the network until it reaches the first node that has the RN within its routing zone. This node asserts the ReceiverPin which triggers the Capture input on the MN.

The rest of the procedure is as described previously.

6.2.2 Measuring Delivery Ratio

The method used for measurement of Delivery Ratio is simpler than that used for calculating the transmission time. However, the approach taken for calculating the Delivery Ratio for the DSDV and ZRP algorithms varies slightly.

6.2.2.1 Technique used in DSDV characterisation

The two types of Data packets in the DSDV algorithm are Data packets and Acknowledgement packets (see Section 3.2.2 for details). The measurement methodology uses both packet types to measure the Delivery Ratio as follows:

- The SN sends Data packets at regular intervals to the RN which may be several hops away.
- When the RN receives a Data packet, it increments a counter.
- When the sequence number of a received Data packet equals or exceeds a userdefined threshold, the RN sends an Acknowledgement packet containing the number of received packets in the payload.
- Upon receipt of the Acknowledgement packet, the SN calculates the Delivery Ratio.
- Additionally, the SN resets its sequence number counter

The Delivery Ratio is calculated at the SN using the following equation:

$$R_{del} = \frac{Pkt_{Rx}}{Pkt_{Tx}} \times 100 \tag{6.2}$$

where:

 R_{del} is the Delivery Ratio (percentage),

 Pkt_{Rx} is the number of packets received at the RN, and

 Pkt_{Tx} is the number of packets sent at the SN.

6.2.2.2 Technique used in ZRP characterisation

The ZRP algorithm uses RQ and RR packets to calculate the delivery ratio, as opposed to the Data and Acknowledgement packets used in the analysis of the DSDV implementation. The procedure involved may be described as follows:

- The SN sends an RQ packet to query a path to the RN, which is not in the same zone as the SN.
- Upon receipt of an RQ packet, a zone-ending node in the same zone as the RN sends an RR packet to the SN.
- The SN keeps count of the number of RQ packets sent and the number of RR packets received. When the number of RQ packets exceeds a user-defined threshold, the SN calculates the delivery ratio and communicates it to the PC using a UART (14).

The delivery ratio of the ZRP implementation is also calculated using Equation 6.2.

6.2.3 Measuring Tx/Rx On-time

The On-time for the transmitter and the receiver are two distinct metrics measured during the operation of the algorithm/application being evaluated.

The procedure for measuring Transmitter/Receiver On-time is by starting and stopping timers when the transmitter or receiver of the CC2420 radio used on the Prospeckz IIK (4) is turned on or off.

This section first presents the operation of the Timer digital block (13) available on the PSoC CY8C29666 (12), followed by a brief description of the terminology and procedure used for measuring Tx/Rx On-time used in this work.

6.2.3.1 Timer Operation

The timers available on the PSoC (13) operate as down counters, with the Count register being loaded with the value in the Period register, and then being decremented with each rising edge of the clock.

Therefore, the time elapsed between starting a timer and subsequently stopping it may be calculated from the following equation:

$$TimeElapsed = (SourceClockPeriod) \times (Count_{old} - Count_{new})$$
 (6.3)

where:

 $Count_{old}$ is the value of the Count register when the timer started running, and $Count_{new}$ is the value of the Count register when the timer is stopped.

6.2.3.2 Terminology

- Global Counter (GC): This counter variable keeps track of the total time elapsed. When the value of the counter reaches a user-defined threshold, the values of the other two counters described below are read out and reset.
- *Transmit Counter (TC)*: This counter variable holds the total time for which the transmitter is turned on. The TC is periodically reset as described above.
- *Receive Counter (RC)*: This counter variable holds the total time for which the receiver is turned on. The RC, like the TC, is also periodically reset.

6.2.3.3 Technique used for measuring Tx/Rx On-time

As described above, a timer is turned on whenever the transmitter or receiver is turned on. When it is turned back off, the timer is stopped.

The time elapsed during this interval is calculated using equation 6.3, and added to the appropriate counter (TC or RC).

When the value of GC crosses a user-defined threshold³, the values of TC and RC are read out, and the Tx/Rx On-time is calculated using the following equations:

$$Tx Ontime = \frac{TC}{GC}$$
 (6.4)

$$Rx \ Ontime = \frac{TC}{GC} \tag{6.5}$$

where all of the terms in the equation have the meanings defined earlier.

This is output to the PC via a serial link using a UART (14).

6.2.4 Measuring Metrics for Application Characterisation

This section details the techniques used to measure the values of metrics introduced in Section 6.1.4 that are used only for the characterisation of the application.

³This threshold is set to 60 seconds during the course of the analyses performed as part of this work

6.2.4.1 Current and Power Consumption

This metric is measured by connecting a node running the application in series with an ammeter (34). The value read by the ammeter is sampled periodically⁴, and transmitted to the PC via a serial link.

The power consumed is calculated using the relationship between current, voltage and power defined in the following equation:

$$P = V \times I \tag{6.6}$$

where:

P is the power consumed,

V is the voltage consumed, and

I is the current consumed.

6.2.4.2 CPU On-time

The CPU On-time is measured by starting and stopping a timer every time the CPU is switched into and out of sleep mode respectively. This happens whenever an attempted transmission has to wait because the transmission medium is busy.

The timer operates as described in Section 6.2.3.1. Also, the experimental setup is similar to that used for measuring Tx/Rx On-time, as the counter variable GC is used to keep track of the total elapsed time. A counter variable, CPU Counter (CC) keeps track of the cumulative CPU On-time.

Whenever the value of GC crosses the user-defined threshold, it reads the value of CC, and calculates the CPU On-time using the following equation:

$$CPU\ Ontime = \frac{CC}{GC} \tag{6.7}$$

where all of the terms in the equation have the meanings defined earlier.

The value of CC is then reset, and the calculated CPU On-time is transmitted to the PC using a UART.

6.3 Summary

This chapter described the metrics used for characterisation of the algorithms and applications implemented as part of this work. This was followed by a detailed descrip-

⁴The sampling rate for the experiments run was 1 Hz.

tion of the techniques used to perform measurements on these metrics, as well as the differences between the different implementations while performing the analyses of the same metric.

Chapter 7

Characterisation and Analysis of the DSDV Algorithm

This chapter presents the results obtained upon the characterisation of the DSDV algorithm and analysis of the results thus obtained.

This chapter is organised as follows. The first section presents the results obtained upon analysing the transmission time of the DSDV algorithm. The section that follows discusses the results obtained upon analysis of the delivery ratio of the algorithm, while the final section presents the results obtained upon running experiments on the Tx/Rx On-time for the DSDV algorithm.

All of the experiments were performed using the methodology described in Chapter 6 on the algorithm presented in Chapter 3.

7.1 Transmission Time

The transmission time of the DSDV algorithm was measured using the setup described in Section 6.2.1. Two Prospeckz IIK (4) nodes running the DSDV implementation were connected by means of wires to a third Prospeckz IIK node running the MN application.

The network topology was arranged so that a third node was required to facilitate communication between the two nodes connected to the MN.

When the ReceiverPin at the MN is raised high, the MN resets the SenderPin and the ReceiverPin. Upon this, the SN clears its routing table information. This is because the transmission time measured for the DSDV algorithm includes the route discovery time.

Figure 7.1: Results: Transmission Time for 2-hop transmission

7.1.1 Results and Conclusions

The results obtained upon performing this experiment are reproduced in Figure 7.1. The average time taken to send a Data packet across two hops was 9.342 seconds.

7.2 Delivery Ratio

The procedure used for measuring the delivery ratio of the DSDV implementation was outlined in Section 6.2.2.1.

The experiment was carried out under two different circumstances: when the SN and RN were one and two hops away from each other respectively.

The user-defined threshold for the number of Data packets sent before the RN replied with an Acknowledgement packet was set to 10.

The experiment was then repeated over 70 times for each of the cases outlined above. The results obtained are shown in Figures 7.2 and 7.3.

7.2.1 Results

The delivery ratio for 1 hop transmission (the SN and RN are direct neighbours) was found to be 99.85%, which was the delivery ratio obtained upon characterisations performed on the SpeckMAC algorithm. Across 2 hops, the delivery ratio was found to drop to 98.87%, which is lower than what one would anticipate considering the drop across 1 hop. Battery failure - which may be classified as experimental error - during the course of the experiment is responsible for the dips in the value of the delivery ratio.

7.2.2 Conclusions

The following conclusions may be derived from the results obtained herein:

- 1. The DSDV algorithm is sufficiently robust as delivery ratio remains significantly high across multiple hops.
- 2. The drop in the delivery ratio cannot be attributed to the MAC Layer delivery ratio alone, but to interference between large numbers of packets from different sources.

7.3 Tx/Rx On-time

The Tx/Rx On-time is measured using the procedure described in Section 6.2.3. The Tx/Rx On-time for the DSDV algorithm was measured for a node with 7 neighbours, where 7 was the maximum size the routing table was limited to.

7.3.1 Results

The results obtained are shown in Figure 7.4. The average proportion of time the transmitter remained switched on was found to be an extremely small 1.1 seconds per minute, which corresponds to 1.83% of the time. The receiver remains, on average, switched on for a slightly larger proportion of time; approximately 1.6 seconds per minute, which corresponds to 2.67% of the time.

Figure 7.2: Results: Delivery Ratio across 1 hop

Figure 7.3: Results: Delivery Ratio across 2 hops

Figure 7.4: Results: Tx/Rx On-time for the DSDV algorithm

7.3.2 Conclusions

Both the transmitter and the receiver were switched on for a very short proportion of the time in the results obtained from the experiments performed on DSDV algorithm implemented on the Prospeckz IIK (4) has very good power conservation characteristics.

7.4 Summary

This chapter presented the results obtained upon performing an analysis of the DSDV algorithm. The average transmission time across 2 hops for the DSDV algorithm was found to be 9.342 seconds, the average delivery ratio across 1, and 2 hops was found to be 99.85 and 98.87 percent respectively. The Tx and Rx On-time measured for a node with 7 neighbours was calculated at 1.83% and 2.67% respectively.

The average transmission latency across 2 hops was as expected, the delivery ratio was found to depend on the MAC layer and the traffic in the medium, and the Tx/Rx On-time proved the good power conservation characteristics of the DSDV algorithm.

Chapter 8

Characterisation and Analysis of the VTS Application

This chapter contains details of the experiments performed to characterise the VTS application (see Chapter 4), and the analysis of the results obtained.

The metrics used for the analysis of the VTS application are different from those used to perform the analysis of the DSDV algorithm for reasons outlined in Section 6.1.4. Additionally, the Tx/Rx On-time was also measured.

The experiments performed on the application attempted to analyse the feasibility and potential cost of deploying the application.

This chapter begins with a short rationale on the differing requirements for the different node types used in the VTS. This is followed by a short description of the experimental setup used during the performance of the experiments on the VTS. The next three sections provide the reader with the results obtained upon measuring the Tx/Rx On-time, the CPU On-time, and Current/Power consumption, and discusses the inferences derived from the results.

8.1 Varying Requirements for different VTS node types: The Rationale

The VTS has three types of nodes: INs fixed to the walls, the MN carried by the monitoring agent, and the VNs affixed to visitors to the built-in environment.

Each of the three has different requirements, as a result of which their architectures differ.

Figure 8.1: VTS: Experimental Setup and Topology

This also implies that the desired current and power consumption, and CPU Ontime values vary depending upon the type of node under consideration. To expound on this in greater detail,

- The VNs have much lower current consumption and CPU On-time requirements, because the power sources that can be affixed to the VNs have to be smaller, and cannot be recharged frequently without having a negative impact on system efficiency.
- The INs, on the other hand, are fixed and can therefore be connected to AC power sources or be recharged frequently. Therefore, current consumption and CPU On-time requirements are much lower.
- The MN is architecturally more complex as it needs to communicate with the PC/PDA, INs and the VN. However, mobility requirements of the monitoring agent preclude the possibility of using AC power sources. Therefore, current consumption and CPU On-time requirements for the MN are much more stringent than they are for the INs.

8.2 Experimental Setup

All the experiments on the VTS were performed using a uniform experimental setup that consisted of an MN and 3 INs as shown in Figure 8.1. The MN and INs were arranged in the topology shown in Figure 4.1. The VNs were arranged such that 2 of them were attached to the MN, and 1 each attached to IN3 - a direct neighbour of the MN - and IN5 - 3 hops away from the MN. The thick lines in Figure 8.1 represent links

between nodes running the DSDV routing algorithm in the network layer, i.e., between MN and IN, and IN and IN. The dashed lines, on the other hand, represent an attachment between a VN and a MN/IN. The INs were not moved during the course of the experiments. The numbers inscribed inside the ellipses following the node type identifier represent the unique identifiers of the INs¹. The measurements were performed on the MN, IN3, and one of the VNs attached to the MN.

8.3 Tx/Rx On-time

The graphs in Figures 8.2, 8.3, and 8.4 represent the Tx/Rx On-time for the MN, IN(s), and VN(s) respectively.

On the basis of these graphs, the following results may be inferred:

- *Results on the MN*: the Tx On-time was found to be 2.175%, whereas the Rx On-time was found to be a mere 0.631%.
- *Results on the IN*: The transmitter was found to be switched on for a slightly higher proportion of application execution time; 2.769%. Once again, the receiver On-time was significantly lower at 1.04%.
- *Results on the VN*: On the VN, the Tx On-time was the lowest among the three nodes at 1.648% of the time. The receiver, on the other hand, was found to be switched on for a slightly lower 1.167% of the time.

The VN was found to have a higher Rx On-time and lower Tx On-time, when compared against the values obtained upon analysis of the MN and IN Tx/Rx On-time. This is easily explained away by the fact that the VN transmits fewer packets than the MN/IN per unit time, whereas it receives a large number of packets from the latter though this depends upon the number of the INs/MN present in its vicinity, and their proximity.

8.3.1 Conclusions

The Rx and Tx On-times are both below 3% for all three VTS node types. This highlights the good power conservation characteristics of the VTS application.

¹The reader is requested to note that, as described in Chapter 4, there is only one MN

Figure 8.2: VTS Results: Tx/Rx On-time at the MN

Figure 8.3: VTS Results: Tx/Rx On-time at the IN

Figure 8.4: VTS Results: Tx/Rx On-time at the VN

8.4 CPU On-time

The graphs in Figures 8.5, 8.6, and 8.7 provide a graphical summary of the percentage of time the CPU was switched on during the operation of the VTS. The graphs indicate the percentage of CPU On-time for the MN, IN(s) and VN(s) respectively.

The results indicate that the percentage of CPU On-time for the MN is, on average, 89.24%. The CPU On-time (in percentage) for the IN is almost the same at 89.47%. The VN was found to have a significantly higher CPU On-time (97.14%).

8.4.1 Conclusions

This significant difference between the VN on the one hand and the MN/INs on the other is because in the implementation analysed, the CPU was switched to sleep mode only when a packet was transmitted. Since the VN transmits far fewer packets than the MN/INs, the VN's CPU On-time was significantly higher.

However, it is important to note that the CPU On-time has subsequently been greatly reduced, due to the implementation of optimisations described in 5.3.2. However, time constraints prevent an analysis of the extent of the improvement.

8.5 Power Consumption

In the final section of this chapter, the results obtained from the experiments run to measure the power consumed by the MN, IN(s) and VN(s) are presented. Figures 8.8, 8.9, and 8.10 show the power consumed by the MN, IN and VN taken into consideration respectively (The nodes selected for measurements are defined in Section 8.2).

As mentioned in Section 6.2.4.1, the power consumption values are calculated from the current consumption values read from the ammeter (34).

8.5.1 Results and Conclusions

Interestingly enough, the results indicate that the IN has the highest power consumption. This is, however, because all the four LEDs on the VN were turned on for purposes of demonstration. When the LEDs were switched off, the average power consumption dropped to 31 mW, the lowest among the three node types in the VTS.

Then, it is the MN that consumes the most power - an average of 49 mW, while the INs consume an average of about 43 mW. This is within the bounds of acceptability as

Figure 8.5: VTS Results: CPU On-time at the MN

Figure 8.6: VTS Results: CPU On-time at the IN

Figure 8.7: VTS Results: CPU On-time at the VN

Figure 8.8: VTS Results: Power Consumed by the MN

Figure 8.9: VTS Results: Power Consumed by the IN

Figure 8.10: VTS Results: Power Consumed by the VN

the MN has the most complex architecture of the three, and communicates both with the INs and VNs (using RF communication), as well as the PC/PDA (using a serial link).

Chapter 9

Characterisation and Analysis of the ZRP Algorithm

This chapter presents the results obtained upon the characterisation of the ZRP algorithm and analysis of the results thus obtained.

This chapter is organised as follows. The first section presents the results obtained upon analysing the transmission time of the ZRP algorithm. The section that follows discusses the results obtained upon analysis of the delivery ratio of the algorithm, while the final section presents the results obtained upon running experiments on the Tx/Rx On-time for the ZRP algorithm.

All of the experiments were performed using the methodology described in Chapter 6 on the algorithm presented in Chapter 5.

As mentioned in Chapter 6, the results obtained from the analysis of the ZRP and DSDV algorithms are comparable in spite of the changes made to the DSDV implementation in the course of the implementation of the ZRP algorithm. This is because the experiments on the DSDV algorithm were **re-run** on the modified (and improved) implementation to facilitate comparison.

Note: All of the experiments on the ZRP algorithm were carried out with the zone radius set to 1, and the inter-zone route caching mechanism disabled.

9.1 Transmission Time

The analysis of the Transmission Time was performed using the methodology described in Section 6.2.1. As described in Section 6.2.1.4, the methodology used in the analysis of the transmission time measurement for the ZRP algorithm is longer.

Figure 9.1: Results: Transmission Time for 2-zone transmission

Figure 9.1 shows the results obtained upon measurement of the transmission time for the ZRP algorithm across 2 zones. Upon the completion of each measurement, the intra-zone routing tables were reset. Therefore, the transmission time also measured includes the route discovery time (which is equivalent to neighbour discovery time as the zone radius is set to 1). This was done in order to facilitate comparison with the analysis of the DSDV implementation.

9.1.1 Results and Conclusions

The average transmission time was found to be 21.706 seconds, more than twice the average transmission time of the DSDV implementation (see Section 7.1.1). This was anticipated as the ZRP algorithm uses a reactive mechanism to transmit packets between an SN and an RN located in different routing zones.

9.2 Delivery Ratio

The procedure used for measuring the delivery ratio of the ZRP implementation was outlined in Section 6.2.2.2.

The experiment was carried out for two different cases:

- When the SN and RN were in adjacent zones (i.e., one zone away).
- When the SN and RN were separated by an intervening zone (i.e., two zones away).

The user-defined threshold for the number of RQ packets sent before the SN communicates the delivery ratio to the PC through the serial link was set to 10.

This experiment was then repeated several times for each of the cases outlined above. The results obtained are shown in Figures 9.2 and 9.3.

9.2.1 Results and Conclusions

The delivery ratio, when the SN and RN were in adjacent zones, was found to be 99.21%. When the two were separated by an intervening zone, the delivery ratio was found to drop slightly to 99.02%. The conclusions drawn from this are quite similar to those drawn from the delivery ratio results obtained upon performing measurements on the DSDV implementation.

- The ZRP algorithm is sufficiently robust as delivery ratio remains significantly high across multiple zone-hops.
- The drop in the delivery ratio cannot be attributed to the MAC Layer delivery ratio alone, but to interference between large numbers of packets from different sources.
- The difference between the two values obtained above will increase with an increase in the zone radius, i.e., the number of hops that the packet has to traverse within each zone.

9.3 Tx/Rx On-time

The Tx/Rx On-time is measured using the procedure described in Section 6.2.3. The Tx/Rx On-time for the ZRP algorithm was measured for a node periodically sending

Figure 9.2: Results: Delivery Ratio across 1 zone hop

Figure 9.3: Results: Delivery Ratio across 2 zone hops

RQ packets to an RN two zones away. The experimental setup was thus the same as that used for measuring transmission time.

The results obtained for Tx On-time are shown in Figure 9.4, and the results obtained for Rx On-time are shown in Figure 9.5.

9.3.1 Results and Conclusions

The average proportion of time the transmitter remained switched on was found to be 1.49 seconds per minute, which corresponds to 2.486% of the time. The receiver remains, on average, switched on for only 64% of the time that the transmitter is turned on; approximately 0.967 seconds per minute, which corresponds to a mere 1.612% of the time.

9.3.1.1 Differences with DSDV Tx/Rx On-time Results

The measurements performed on the DSDV implementation indicated that the receiver was turned on for a longer period of time than the transmitter. The converse is true in the case of the measurements of Tx/Rx On-time for the ZRP implementation. This is due to the following reasons:

- In the ZRP implementation, Tx/Rx On-time measurements were made of a node that was periodically sending Data packets. This resulted in a high Tx On-time.
- The experimental setup, as well as the fragmentation of the network into smaller zones resulted in a reduction in the number of neighbours that the node received IRUs from. Therefore, the Rx On-time was correspondingly lower.

9.3.1.2 Dips in the Tx On-time graph

Figure 9.4 shows a number of dips in the Tx On-time. The use of the experimental setup described in Section 9.1 resulted in the intra-zone routing table being erased upon the completion of data transmission between the SN and RN. Therefore, in the intervening period, the SN does not transmit Data packets as it is unaware of the nodes at the boundary of its routing zone.

As a result of this, the transmitter is not turned on, and the recorded value of the Tx On-time falls.

Figure 9.4: Results: Tx On-time for the ZRP algorithm

Figure 9.5: Results: Rx On-time for the ZRP algorithm

9.4 Summary

This chapter presented the results obtained upon performing an analysis of the ZRP algorithm. The average transmission time across 2 zones for the ZRP algorithm was found to be more than twice the 2-hop transmission time for the DSDV implementation at 21.706 seconds.

The average delivery ratio across 1, and 2 zone-hops was found to be extremely high at 99.21 and 99.02 percent respectively - values comparable to those obtained upon the analysis of the DSDV implementation.

The Tx and Rx On-time were measured to be 2.486% and 1.612% respectively. The reasons behind the differences in the Tx/Rx On-time values obtained in the course of the analysis of the ZRP and the DSDV implementations is explained in Section 9.3.1.1. Nonetheless, the Tx/Rx On-time values are extremely low, and are indicative of the good power-conservation characteristics of the ZRP implementation presented as part of this work.

Chapter 10

Comparison of ZRP and DSDV on WSNs

Thus far, this work has presented the implementation and characterisation of both the DSDV and ZRP algorithms. During the discussion of the characterisation of the latter, references were made to perceivable differences in the results obtained upon characterising the two algorithms.

This short chapter examines the implication of these differences. The chapter begins with a short summary of the suitability of both algorithms on WSNs, and the next section considers the relative merits and demerits of each algorithm.

10.1 Suitability of the DSDV and ZRP algorithms

The open questions at the beginning of the thesis were whether MANET algorithms such as the ZRP and DSDV algorithms could be used in failure-prone WSNs that have more stringent energy and memory requirements, and if there were application domains for WSNs suitable for the use of these algorithms.

Upon completion of the characterisation of both the algorithms in a real environment, the following conclusions were arrived upon:

- Both algorithms fit into the limited memory available on the ProSpeckz IIK (4).
- Both algorithms displayed good power conservation characteristics, as exemplified by the proportions of time during which the transmitters and receivers on the nodes running the algorithms were switched on.

- The delivery ratio of packets was found in both cases to be greater than 98% across 2 hops (or zone hops, in the case of the ZRP algorithm).
- Both algorithms were found to be fault-tolerant, as changes in network topology due to node failure and movement were handled.

Additionally, in the course of this work, an application that used the DSDV algorithm for communication was developed. The application, upon characterisation, displayed good power conservation characteristics. This is because of both the duty cycling in the MAC layer (38) as well as the design of the algorithms itself.

Possible applications for the ZRP algorithm have been considered and earmarked for the future. These are discussed in the final chapter.

Thus, one can effectively conclude that the algorithms considered as part of this work are suitable for use in WSNs, and that there exist application domains where these algorithms can be put to efficient use.

10.2 DSDV vs ZRP

As discussed in the previous section, both the DSDV and ZRP algorithms displayed good power conservation, fault tolerance, and data delivery characteristics. However, the primary difference between the two algorithms becomes apparent upon consideration of the transmission time.

The transmission time measured for the ZRP algorithm was more than twice the transmission time for the DSDV algorithm. This is because the DSDV algorithm uses a proactive scheme and is aware of every other node in the network. On the other hand, the ZRP algorithm is a hybrid algorithm that uses a reactive scheme to determine routes to nodes outside of the source node's routing zone; thus, the ZRP algorithm maintains routing information only for nodes within its zone.

Therfore, the DSDV algorithm is not as scalable as the ZRP algorithm is - especially given the memory constraints on sensor nodes. Many WSN applications require routing between larger numbers of nodes than can be supported using the DSDV algorithm. The ZRP algorithm, by virtue of its better scalability, can be used to enable routing in these applications¹. Some applications where the ZRP algorithm can be used are discussed, as mentioned earlier, in the final chapter of this work.

¹However, it is worth noting that the ZRP algorithm cannot be used efficiently for applications which require thousands of possibly sparsely-connected nodes.

Chapter 11

Conclusions and Future Work

This work presented the implementation and characterisation of a selection of MANET routing algorithms in WSNs. It additionally attempted to explore domains wherein MANET routing algorithms could potentially be applied.

The dissertation began with a review of WSNs, and a detailed discussion of the hardware and software platforms, MAC layer algorithms, and network layer algorithms used (and developed) in this work.

This was followed by an in-depth presentation of the implementation of the DSDV algorithm, an application that builds upon and uses the DSDV algorithm, and the ZRP algorithm. This included descriptions of the position of the algorithm/application in the protocol stack, the primitives used from the lower layers, and the data structures and primitives defined as part of the algorithm/application.

The discussion then moved to the experimental methodology used to characterise the implementations developed herein. The metrics used and the mechanisms used to measure them were presented.

This report then detailed the results obtained upon performing the experiments, and the conclusions derived from these results. The results indicated that the MANET algorithms analysed herein were suitable for use in WSNs by virtue of their power and memory conservation characteristics, and also that there exist application domains where these algorithms may be used.

It is our belief that we have developed implementations on the ProSpeckz IIK (4) that could be used in the future in developing novel applications, and that we have performed a detailed analysis and comparison of two algorithms typically unused in the WSN domain.

11.1 Future Work

This section provides an account of possible extensions to the work done as part of this thesis. These include:

- Anti-flap mechanisms: To avoid stray radio signals from a node ("flapping") influencing the topology of the network and causing an increase in network activity, an "anti-flap" mechanism can be developed. This mechanism could be akin to the "route flap" damping (16) performed in the Border Gateway Protocol (BGP) (17), wherein a route's flapping is exponentially decayed.
- The analysis of the ZRP algorithm may be performed on a larger network, by using the Perspeckz-64 (20) physical test-bed.
- The results obtained using the ProSpeckz IIK (4) may be reinforced by running simulations of the algorithms.
- Additionally, the SpeckMAC (38) implementation in the MAC layer can be modified in order to prevent duplicates being read from the medium and placed in the receive buffer.

- [1] AKKAYA, K., AND YOUNIS, M. A Survey on Routing Protocols in Wireless Sensor Networks. In *Ad-hoc Networks* (2005).
- [2] AKYILDIZ, I. F., Su, W., SANKARASUBRMANIAN, Y., AND CAYIRCI, E. A Survey on Sensor Networks. *IEEE Communications Magazine* (August 2002), 102–114.
- [3] AL-KARAKI, J. N., AND KAMAL, A. E. Routing Techniques in Wireless Sensor Networks: A Survey. *IEEE Wireless Communications* (December 2004), 6–28.
- [4] ARVIND, D. K., AND WONG, K. J. Speckled Computing: Disruptive Technology for Networked Information Appliances. In *IEEE International Symposium on Consumer Electronics* (2004), pp. 219–223.
- [5] AZUMA, R. Tracking requirements for augmented reality. *Communications of the ACM* (1993), 50–51.
- [6] BAHL, P., AND PADMANABHAN, V. RADAR: an in-building RF-based user location and tracking system. In *Proceedings of the Nineteenth Annual IEEE Joint Conference of the IEEE Computer and Communications Societies* (2000), pp. 775–784.
- [7] BAHL, P., PADMANABHAN, V., AND BALACHANDRAN, A. Enhancements to the RADAR User Location and Tracking System. Microsoft Research Technical Report MSR TR-2000-12, February 2000.
- [8] BARNES, M., AND LING, M. The 5CubeOTS. 5th Workshop in Speckled Computing, Edinburgh, September 2006.
- [9] BELLMAN, R. On a Routing Problem. *Quarterly of Applied Mathematics* (1958), 87–90.

[10] CROW, B., WIDJAJA, I., KIM, L., AND SAKAI, P. IEEE 802.11 Wireless Local Area Networks. *IEEE Communications Magazine* (1997), 116–126.

- [11] CYPRESS MICROSYSTEMS. 8-, 16-, 24- and 32-bit Counters. CY8C29/27/24/22xxx Data Sheet, 2003.
- [12] CYPRESS MICROSYSTEMS. PSoC Mixed Signal Array Final Data Sheet for CY8C29466, CY8C29566, CY8C29666, and CY8C29866, November 2003.
- [13] CYPRESS MICROSYSTEMS. 8-, 16-, 24- and 32-bit Timers. CY8C29/27/24/22/21xx and CYWUSB Data Sheet, October 2005.
- [14] CYPRESS MICROSYSTEMS. *UART v5.2. CY8C29/27/24/22/21xxx, CY7C64215, and CYWUSB Data Sheet,* October 2005.
- [15] HAAS, Z. A new routing protocol for the reconfigurable wireless networks. In *Universal Personal Communications Record* (1997).
- [16] INTERNET ENGINEERING TASK FORCE. Request for Comments: 2439. BGP Route Flap Damping, November.
- [17] INTERNET ENGINEERING TASK FORCE. Request for Comments: 4271. A Border Gateway Protocol 4 (BGP-4), January 2006.
- [18] J. CAFFERY, J., AND STUBER, G. Subscriber location in CDMA cellular networks. In *IEEE Transactions on Vehicular Technology* (1998), pp. 406–416.
- [19] J.M. KAHN, R. K., AND PISTER, K. Next Century Challenges: Mobile Networking for Smart Dust. In *ACM MobiCom '99, Washington, DC* (1999), pp. 271–278.
- [20] KAI JUAN WONG, AND DAMAL K. ARVIND. Perspeckz-64: physical test-bed for performance evaluation of MAC and networking algorithms for Specknets. In Second international workshop on Multi-hop ad hoc networks: from theory to reality (2006), pp. 122–124.
- [21] KUROSE, J., AND ROSS, K. Computer Networking: A Top-Down Approach featuring the Internet. Addison Wesley, 2004.
- [22] MARK, B., AND ZAIDI, Z. Robust mobility tracking for cellular networks. In *IEEE International Conference on Communications* (2002), pp. 445–449.

[23] MATTHEW BARNES, HUGH LEATHER, AND DAMAL K. ARVIND. Emergency Evacuation using Wireless Sensor Networks (To be published). In *32nd IEEE Conference on Local Computer Networks* (October 2007).

- [24] MOEGLEIN, M., AND KRASNER, N. An Introduction to SnapTrack Server-Aided GPS Technology. In *Proceedings of the International Technical Meeting of the Satellite Division of the Institute of Navigation (ION GPS)* (1998).
- [25] NI, L. M., LIU, Y., LAU, Y. C., AND PATIL, A. P. LANDMARC: Indoor Location Sensing using Active RFID. *Wireless Networks* (2004), 701–710.
- [26] PERKINS, C. E., AND BHAGWAT, P. Highly Dynamic Destination-Sequenced Distance-Vector Routing (DSDV) for Mobile Computers. *ACM SIGCOMM Computer Communication Review* (October 1994), 234–244.
- [27] POLASTRE, J., J.HILL, AND CULLER, D. Versatile low power media access for wireless sensor networks. In *Second ACM SenSys* (2004).
- [28] REARDON, C., CARISSON, C., AND KRAUSS, T. Specknet: Optical Networking and Location Discovery. 5th Workshop in Speckled Computing, Edinburgh, September 2006.
- [29] SEGUINE, D. Just add sensor integrating analog and digital signal conditioning in a Programmable System on Chip. In *IEEE Conference on Sensors* (2002), pp. 665–668.
- [30] SMAILAGIC, A., AND KOGAN, D. Location sensing and privacy in a context-aware computing environment. *IEEE Wireless Communications* (October 2002), 10–17.
- [31] SRINIVASAN, K., AND LEVIS, P. RSSI is Under Appreciated. In *Third ACM Workshop on Embedded Network Devices* (2006).
- [32] TANNENBAUM, A. S. *Computer Networks, 4th Edition*, Second Indian Reprint ed. Pearson Education (Singapore) Pte Ltd., Indian Branch, 1999.
- [33] TEKINAY, S. Wireless Geolocation Systems and Services. *IEEE Communications Magazine* (1998), 28–28.
- [34] TENMA TEST EQUIPMENT. Model 72-7755: Operating Manual.

[35] VAN DAM, T., AND LANGENDOEN, K. An Adaptive Energy-Efficient MAC Protocol for Wireless Sensor Networks. In *ACM SenSys* (2003), pp. 171–180.

- [36] WANT, R., HOPPER, A., FALCAO, V., AND GIBBONS, J. The active badge location system. *ACM Transactions on Information Systems* (1992), 91–102.
- [37] WEISER, M. Hot Topics Ubiquitous Computing. *IEEE Computer* (October 1993), 71–72.
- [38] WONG, K. J., AND ARVIND, D. K. SpeckMAC: low-power decentralised MAC protocols for low data rate transmissions in Specknets. In *Second International Workshop on Multi-hop ad-hoc networks* (2006), pp. 71–78.
- [39] YE, W., HEIDEMANN, J., AND ESTRIN, D. An energy-efficient MAC protocol for wireless sensor networks. In 21st Conference of the IEEE Computer and Communication Societies (2002), vol. 3.