CSCE 438/838: Internet of Things

- Error-free
- In-sequence
- Duplicate-free
- Loss-free

Wireless Errors

- Causes: Fading, interference, loss of bit synchronization
 - Results in bit errors, sometimes bursty
 - For low power wireless communication → sometimes quite high average bit error rates (BERs)

(10⁻² ... 10⁻⁴ possible!)

Error Control Approaches

- Automatic Repeat reQuest (ARQ)
- Forward Error Correction (FEC)
- Hybrid ARQ (Type I and II)

- Basic procedure
- Put header information before the payload
- Compute a checksum and add it to the end of the packet
 - Typically: Cyclic redundancy check (CRC),
 - → quick, low overhead, low residual error rate
- Provide feedback from receiver to sender
 - Send positive or negative acknowledgement (ACK/NACK)

- Sender uses timer to detect that ACKs have not arrived
 - Assumes packet has not arrived
 - Optimal timer setting?
- If sender infers that a packet has not been received correctly, sender can retransmit it
 - What is the maximum number of retransmission attempts?

Standard ARQ protocols

- Alternating bit at most one packet outstanding, single bit sequence number
- Go-back-N send up to N packets, if a packet has not been ACKed when timer goes off, retransmit all packets after the first unacknowledged packet
- Selective Repeat when timer goes off, only send the unacknowledged packet(s)

Confirmed Packets

+ACK means ACK bit set

- Uplink
- NS successfully receives Data0
- NS sets ACK bit in its packet and sends during RX1
- Downlik packet is lost
- End-user waits for RETRANSMIT_TIMEOU
 T sec and retransmits
- NS ACKs

When to Retransmit?

- Assuming sender has decided to retransmit a packet when to do so?
 - For a good channel, any time is as good as any
 - For fading channels, try to avoid bad channel states postpone transmissions
 - Instead (e.g.): send a packet to another node if in queue (exploit multi-user diversity)
- REMARK: If the previous packet was corrupted then the channel was bad

Forward Error Control (FEC)

- Idea: Endow symbols in a packet with additional redundancy to withstand a limited amount of random permutations
- Additionally: interleaving change order of symbols to withstand burst errors

CSCE 438/838: Internet of Things/

Forward Error Control

Popular Block Code FECs

- Reed-Solomon Codes (RS)
- Bose-Chaudhuri-Hocquenghem Codes (BCH)

Energy Consumption of Block Codes

- Encoding: Negligible overhead (linear-feedback shift register)
- Decoding: Depends on block length (n) and Hamming distance (t)

$$E_{dec} = (2nt + 2t^2)(E_{add}) + (E_{mult})$$

Eng. Consumption for addition

Eng. Consumption for multiplication

CSCE 438/838: Internet of Things

Convolutional Codes

- Code rate: ratio of k user bits mapped onto n coded bits
- Constraint length k determines coding gain
- Energy consumption
 - Encoding: cheap
 - Decoding: Viterbi algorithm, energy & memory depends exponentially (!) on constraint length

Error control, ARQ, FEC

Hybrid ARQ (HARQ)

ARQ

- Efficient when channel is good No redundant bits are sent
- Inefficient when channel is bad whole packet is sent again

FEC

- Inefficient when channel is good Redundant bits sent anyway
- Efficient when channel is bad No retransmissions

Hybrid ARQ

- Marry ARQ and FEC
- Get advantages from both techniques

- Send uncoded or lightly coded packet first
- If in error, retransmit with a stronger code
- Two types based on retransmission technique
 - HARQ Type I
 - HARQ Type II

Hybrid ARQ Type I (HARQ-I)

Hybrid ARQ Type I (HARQ-I)

Hybrid ARQ Type II (HARQ-II)

- Type I Does not require previous packet to be stored
- Type II Reduces bandwidth usage

Error Control through Transmit Power Control

- Higher transmission power reduces the packet error rate by improving SNR.
- → Energy consumption and interference is increased
- Radio should support different power levels

Cross-Layer Comparison: FEC, ARQ, HARQ

M. C. Vuran and I. F. Akyildiz, "Error Control in Wireless Sensor Networks: A Cross Layer Analysis, IEEE Trans. on Networking, vol. 17, no. 4, pp. 1186-1199, April 2009.

- Investigate the tradeoffs between ARQ, FEC, and HARQ in terms of
 - Energy consumption
 - Latency
 - Packet error rate
- Jointly considers
 - Broadcast wireless channel
 - Multi-hop communication
 - Realistic channel model
 - 2-D topology
 - Realistic hardware models (Mica2 and MicaZ)

Cross-Layer Effects

- Multi-hop communication affects
 - End-to-end packet error rate
 - Energy consumption
 - Latency
- Broadcast wireless channel
 - Nodes other than communicating parties are affected (overhearing)
- Wireless channel
 - Channel characteristics drastically influence BER performance

Cross-layer analysis of error control is necessary

Error Resiliency

- Packet Error Rate (PER) is a function of signal to noise ratio (SNR), i.e., channel quality
- ARQ vs. FEC: FEC codes provide the same PER with lower SNR, i.e., lower channel quality
 - For PER*, SNR_{ARQ}>SNR_{FEC}
- As error correction capability, t, increases, error resiliency improves

Error Resiliency

• How can error resiliency be exploited in multi-hop IoT?

Error Resiliency

- How can this be exploited in multi-hop IoT?
 - Hop-length Extension (increase hop length for FEC)
 - $P_{t,FEC} = P_{t,ARQ}, d_{FEC} > d_{ARQ}$

Error Resiliency

$$P_{t,ARQ}$$
- P_n

- How can this be exploited in multi-hop IoT?
 - Hop-length Extension
 P_{t,ARQ}-P_n
 (increase hop length for FEC)
 - $P_{t,FEC} = P_{t,ARQ}, d_{FEC} > d_{ARQ}$

Error Resiliency

$$P_{t,ARQ}\text{-}P_n$$

 $P_{t,FEC}$ - P_n

- How can this be exploited in multi-hop IoT?
 - Hop-length Extension $P_{t,ARQ}$ - P_n (increase hop length for FEC)

$$P_{t,FEC} = P_{t,ARQ}, d_{FEC} > d_{ARQ}$$

- Transmit Power Control (decrease transmit power)
 - $P_{t,FEC} < P_{t,ARQ}, d_{FEC} = d_{ARQ}$

- FEC codes improve error resiliency at the cost of
 - Encoding/decoding (energy + latency)
 - Tx/Rx longer packets (energy + latency)

α	$\mathbf{l}_{ exttt{DATA}}$	n-k
Header	Payload	Redundant
		Bits

Network Model

- Channel-aware routing
 - Next hop j is selected if received SNR, $\psi_j > \psi_{Th}$ (SNR threshold)
- Contention-based medium access
 - RTS-CTS-DATA(-ACK) exchange
- Duty cycle operation
 - Nodes are active δ fraction of the time

Cross-layer Analysis

Channel model

$$(P_r(d) = P_t) - (PL(d_0) - 10\eta log \left(\frac{d}{d_0}\right) + (X_\sigma)$$
Received Transmit Power Power Path loss exponent Path loss Exponent Shadow fading

Cross-layer Analysis

- SNR threshold for a target BER
- Per-hop and end-to-end energy consumption
- End-to-end latency
- Decoding latency and energy
- Hardware-based BER

Numerical Evaluations

D	300 m	l_C	8 bytes	
P_t	0, -5, -15 dBm	l_D	38 bytes	
PL_{d0}	55 dB	t_{cycle}	250 ns	
P_n	-105 dBm	I_{proc}	8 mA	
$\mid \eta \mid$	3	V	3 V	
σ	3.8			
	Mica2	MicaZ		
e_{rx}	21 mJ	59.1 mJ		
$e_{tx} (P_t=0)$	24 mJ	52.2 mJ		
$e_{tx} (P_t = -5)$	21.3 mJ	42 mJ		
$e_{tx} (P_t = -15)$	16.2 mJ	29.7 mJ		
$t_{bit} = 1/R$	62.4 μs	$4~\mu \mathrm{s}$		
N	N/A	16 chips		
K	N/A	2		

 Energy consumption, latency and PER are found for Mica2 and MicaZ, and ARQ, FEC, and HARQ schemes

Numerical Evaluations

- FEC Codes
 - BCH (n,k,t) (128,50,13), (128,78,7), (128,106,3)
 - **RS** (n,k,t) (7,3,2), (15,9,3), (31,19,6)
- Hybrid ARQ (I & II) Notation:
 - HARQ-I (t1,t2) means:
 - Hybrid ARQ type I
 - t1: error correction capability for 1st transmission (t1 = $0 \rightarrow$ uncoded packet)
 - t2: 2nd transmission
 - BCH codes are used for coded transmission

Hop Length Extension

Energy Consumption (MicaZ)

- Energy consumption vs. SNR threshold
- Lower SNR threshold leads to longer hop length
- BCH and RS achieve the same PER for lower SNR threshold compared to ARQ
- BCH (t=7) consumes less energy than ARQ
- RS (t=3) consumes more energy than ARQ

Hop Length Extension

- Compared to ARQ, BCH and RS achieve lower latency for the same PER
- Lower SNR threshold → longer hops → less number of hops → lower latency

Latency (MicaZ)

Hybrid ARQ

HARQ-II outperforms ARQ and FEC schemes

- HARQ-I is less energy efficient whole packet is retransmitted
- For HARQ-II, energy efficiency improves if error correction capability (t) increases
- HARQ-II implementation cost is also lower than HARQ-I

Energy Consumption (MicaZ)

Hybrid ARQ

- HARQ-II, BCH, and RS provide lower latency compared to ARQ
- HARQ-I latency is significantly higher
 - Retransmission +Encoding/Decoding overhead
- HARQ-II and RS most suitable for delay sensitive traffic

Conclusions

- A cross-layer analysis of ARQ, FEC, and HARQ
- Developed framework enables a generic analysis with various parameters (e.g. BCH, RS, Mica2, MicaZ)
- Careful selection of FEC parameters improve latency without hampering energy consumption (HARQ and RS suitable for multimedia traffic)
- Hardware support for FEC will improve performance

	Hop Length Ext.		Tx. Power Cont.	
	Energy	Latency	Energy	Latency
Mica2	HARQ I&II	HARQ I&II	BCH	ARQ
			$(t \ge 1)$	
MicaZ	HARQ II	HARQ II	BCH	ARQ
			$(t \ge 1)$	

Which concept was the most intriguing? (one word)

Total Results: 0

