EL SEVIER

Contents lists available at ScienceDirect

Computer Communications

journal homepage: www.elsevier.com/locate/comcom

ERTP: Energy-efficient and Reliable Transport Protocol for data streaming in Wireless Sensor Networks

Tuan Le a,b,*, Wen Hub, Peter Corke B, Sanjay Jha

- ^a School of Computer Science and Engineering, The University of New South Wales, Sydney, Australia
- ^b Autonomous Systems Laboratory, CSIRO ICT Centre, Brisbane, Australia

ARTICLE INFO

Article history: Received 17 June 2008 Received in revised form 18 December 2008 Accepted 21 December 2008 Available online 31 January 2009

Keywords: Wireless Sensor Network Energy-efficiency Reliability Transport protocol

ABSTRACT

Emerging data streaming applications in Wireless Sensor Networks require reliable and energy-efficient Transport Protocols. Our recent Wireless Sensor Network deployment in the Burdekin delta, Australia, for water monitoring [T. Le Dinh, W. Hu, P. Sikka, P. Corke, L. Overs, S. Brosnan, Design and deployment of a remote robust sensor network: experiences from an outdoor water quality monitoring network, in: Second IEEE Workshop on Practical Issues in Building Sensor Network Applications (SenseApp 2007), Dublin, Ireland, 2007] is one such example. This application involves streaming sensed data such as pressure, water flow rate, and salinity periodically from many scattered sensors to the sink node which in turn relays them via an IP network to a remote site for archiving, processing, and presentation. While latency is not a primary concern in this class of application (the sampling rate is usually in terms of minutes or hours), energy-efficiency is. Continuous long-term operation and reliable delivery of the sensed data to the sink are also desirable.

This paper proposes ERTP, an Energy-efficient and Reliable Transport Protocol for Wireless Sensor Networks. ERTP is designed for data streaming applications, in which sensor readings are transmitted from one or more sensor sources to a base station (or sink). ERTP uses a statistical reliability metric which ensures the number of data packets delivered to the sink exceeds the defined threshold. Our extensive discrete event simulations and experimental evaluations show that ERTP is significantly more energy-efficient than current approaches and can reduce energy consumption by more than 45% when compared to current approaches. Consequently, sensor nodes are more energy-efficient and the lifespan of the unattended WSN is increased.

© 2009 Published by Elsevier B.V.

1. Introduction

Many applications in Wireless Sensor Networks (WSNs) produce streaming data [19,22–24]. In this class of applications, each sensor node periodically samples and relays the sensed data to a central data collection node, referred to as the base station or the sink. In such applications, two important requirements are: end-to-end reliability and long-term operation. A data packet needs to be reliably relayed to the sink. Typically, the end-to-end transmission latency is not a primary concern in this class of applications, but energy-efficiency is. WSNs are expected to operate independently for weeks, or even for months. Our recent Wireless Sensor Network deployment in the Burdekin delta, Australia, for water monitoring [19] is one such example. Our application involves streaming sensed data such as pressure, water flow rate,

E-mail addresses: tuan.ledinh@csiro.au, dtle@cse.unsw.edu.au (T. Le), wen.hu@csiro.au (W. Hu), peter.corke@csiro.au (P. Corke), sanjay@cse.unsw.edu.au (S. Jha).

and salinity periodically from many scattered sensors to the sink node which in turn gets relayed via an IP network to a remote site for archiving, processing and presentation. In our deployment, we observed that the channel quality of radio links between sensor nodes is unreliable and the packet error rate in each link varied considerably over time [19]. Similar observation has also been reported in the literature [16,17,25].

Often, the reliability requirements for data streaming applications are not absolute but rather statistical in their nature. That is, the reliability is determined by the quantity of data packets delivered to the sink rather than the reliability of each data packet. For example, in the Burdekin deployment, we would like to study sensor readings over a reasonable scale of time such as a week or a day, but not over the scale of a minute or a second. In fact, we require that at least 75% of data packets per day from each sensor node are received at the sink [19] for offline processing. Using a statistical reliability metric when designing a reliable transport protocol guarantees delivery of enough information to the users, and also reduces the number of transmissions when compared to an absolute reliability metric. Previous studies in [8,20] have also

^{*} Corresponding author. Address: School of Computer Science and Engineering, The University of New South Wales, Sydney, Australia. Tel.: +61 2422256584.

shown that the statistical reliability approach can significantly reduce energy consumption.

While many transport protocols for WSNs have been studied in the literature, most of them do not address both requirements, i.e., transmission reliability and energy-efficiency, for data streaming applications. Current work focuses on either providing reliability for data transmission, or minimizing energy consumption, but not both. In this paper, we discuss the design and implementation of an Energy-efficient Transport Protocol (ERTP) that ensures statistically reliable delivery of sensor data to the sink for data streaming applications in WSNs. To reduce energy consumption, ERTP achieves end-to-end reliability by controlling the reliability at each hop dynamically. ERTP uses Stop-and-Wait Hop-by-Hop Implicit Acknowledgment (SW HBH iACK) for loss recovery. In wireless links, the transmitter can overhear forwarding transmissions and interprets them as iACKs. Obviously, when a packet reaches the sink, there will be no further forwarding so the sink node needs to send an explicit ACK (eACK). The transmitter retransmits the packet if, after a certain timeout, no acknowledgment has been received. The primary contributions of the paper are summarized as follows:

- We present an analysis of the trade-off between energy consumption and end-to-end reliability for ERTP, in which HBH iACK approach and duplicate detection are used at each sensor node. To balance energy consumption and reliability, ERTP dynamically controls the maximum number of retransmissions at each sensor node.
- We propose a distributed algorithm for retransmission timeout estimation in ERTP. Determining how long the node should wait for an iACK is non-trivial since iACK timeout depends on the time it takes a packet to be forwarded by the downstream node. The simulation results in Section 4 show that the proposed retransmission timeout algorithm is significantly more energy-efficient than other approaches. To the best of our knowledge, ours is the first work which investigates adaptive retransmission timeout estimation for the class of HBH iACK protocols in WSNs.
- We design, implement, and evaluate ERTP in TinyOS [6] for real-world sensor networks. Our extensive evaluations show that ERTP can reduce energy consumption by more than 45% when compared to current approaches. Consequently, sensor nodes are more energy-efficient and the lifespan of the unattended WSN is increased.

The remainder of the paper is organized as follows. Related studies are described in Section 2. The protocol details are described in Section 3. The simulation and implementation results are presented in Sections 4 and 5. The paper is concluded in Section 6.

2. Related work

A list of relevant related work on transport protocols for WSNs is given in Table 1. We distinguish the transport protocols by three

different characteristics: reliability, energy-awareness, and the type of data flows that they support (continuous data flows or a bulk data flow). As shown in Table 1, ERTP and RMST [11], to the best of our knowledge, are the only transport protocols for continuous data flow that take reliability and energy constraints into account. However, RMST [11] uses Hop-by-Hop Negative Acknowledgment (NACK) for loss recovery while ERTP uses HBH iACK. RMST is tightly bound to Directed Diffusion routing protocol [26] in which packet losses are recovered hop-by-hop using caches in the nodes along the path to the sink. Furthermore, RMST is not scalable because it requires each intermediate node to cache all packets received from each upstream source. Memory limitation on resource-constrained sensor nodes requires intelligent caching strategies to be considered. However, RMST is the closest in spirit to our work in that it attempts to control the hop-by-hop reliability to achieve end-to-end reliability. Unlike RMST, ERTP achieves the end-to-end reliability through hop-by-hop loss recovery using the HBH iACK approach and it is independent of the routing protocols. Thus, ERTP has greater flexibility than RMST.

In [9], Akan and Akyildiz proposed Event to Sink Reliable Transport (ESRT) for end-to-end reliability based on the notion of event-to-sink reliability. ESRT achieves the reliable detection of an event and congestion avoidance by controlling the transmission rate of each source at the sink. Although ESRT does not require packet retransmissions, it is not as energy-efficient as hop-by-hop loss recovery schemes since the rate decision is controlled centrally [8]. Moreover, ESRT assumes that the sink can communicate with all sources directly, which may not be a reasonable assumption in practical WSN deployments. PSFQ [10] is a reliable dissemination protocol aimed for reprogramming WSNs from a sink, i.e., a bulk data flow, a large finite bulk of data packets which needs to be transmitted to the sink, not for the transport of streaming data from the sources to the sink

To overcome the memory constraints, an end-to-end NACK loss recovery scheme is used in [12-14] to provide transmission reliability in WSNs. In this scheme, the sink detects packet losses and requests end-to-end retransmissions from the source nodes. Although this scheme alleviates the memory burden on sensor nodes, it is not as energy-efficient as hop-by-hop loss recovery [8]. Moreover, using end-to-end NACKs may cause feedback explosion when the links are lossy. Xu et al. proposed Wisden [12], a reliable data collection protocol for structural monitoring. However, Wisden uses end-to-end NACKs for loss recovery, and thus is not energy-efficient. Kim et al. proposed Flush [13], a reliable, single-flow bulk transport protocol for large diameter WSNs. However, Flush only supports one data flow and targets bulk traffic. Paek and Govindan proposed RCRT [14], a rate-controlled reliable transport protocol for WSNs. Both Flush and RCRT focus on achieving 100% reliability and high throughput via congestion control without consideration of energy-efficiency. In contrast, ERTP explores the characteristics of statistical reliability in data streaming applications to reduce energy consumption in packet transmissions, and achieves end-to-end reliability through hop-by-hop loss recovery using the iACK approach.

Table 1Sensor network transport protocols.

Protocol name	Main approach	Reliability	Energy-aware	Type of data flows
ESRT	Centralized rate control	Yes	No	Continuous
RMST	Hop-by-hop NACK	Yes	Yes	Continuous
PSFQ	Hop-by-hop NACK	Yes	No	Bulk
RBC	Windowless block ACK	No	No	Bulk
Flush	Distributed rate control	Yes	No	Bulk
Wisden	End-to-end NACK	Yes	No	Continuous
RCRT	Centralized rate control	Yes	No	Continuous
ERTP	Hop-by-hop iACK	Yes	Yes	Continuous

Woo et al. proposed an adaptive rate control mechanism which passively adapts the transmission rates of both original and forwarding traffic for the purpose of fair bandwidth allocations [29]. Snooping is used to reduce the control packets in communication handshakes. Zhang et al. proposed Reliable Bursty Convergecast (RBC) protocol to transport bulk traffic reliably in WSNs [30]. RBC uses a windowless block acknowledgment scheme to improve channel utilization and to reduce the number of nodes competing for channel access. However, RBC is not designed for continuous data flows, and does not guarantee statistical end-to-end reliability. Rangwala et al. proposed IFRC [32], an Interference-aware Fair Rate Control for WSNs. IFRC is a distributed rate allocation scheme that uses the local queue size to detect congestion. Bian et al. proposed OCRA (Quasi-static Centralized Rate Allocation) [33], a centralized rate allocation scheme which aims to achieve fair and near optimal rate allocation. Although both IFRC and QCRA offer high throughput, they do not guarantee statistical end-to-end

Hwee et al. [43] proposed a combination of implicit and explicit acknowledgment schemes for data delivery in multi-hop acoustic channels. Each node in the network determines if implicit or explicit acknowledgment scheme should be used based on the latency and energy-efficiency metrics. The authors also presented baseline analysis for the energy-efficiency of the proposed scheme. However, the scheme focuses on optimizing the energy-efficiency, but not on ensuring statistical end-to-end reliability. Scheuermann et al. presented a hop-by-hop congestion control protocol in wireless multi-hop networks using HBH iACK [42]. The protocol ensures that the input rate of a given flow does not exceed the output rate in all intermediate nodes. To avoid redundant retransmissions, several heuristics to handle packet loss are discussed. However, this work primarily addresses transmission rate and congestion control for absolute reliability and only considers the packet loss caused by buffer overflows whereas in reality, packet loss is mostly caused by the lossyness of wireless channels. Moreover, a fixed retransmission timeout scheme (three times the HBH transmission time) is used in this work. Our simulation results in Section 4 show that a fixed retransmission timeout scheme is not energy-efficient when the link loss rates are high. We propose a distributed algorithm for retransmission timeout estimation, which adapts to the environment, i.e., lossy wireless channels. To the best of our knowledge, ours is the first work which investigates adaptive retransmission timeout estimation for the class of HBH iACK protocols in WSNs.

Surge Reliable [15] is the state-of-the-art reliable multi-hop routing protocol for continuous data flows that uses expected number of transmissions as the routing metric. Surge Reliable dynamically forms a spanning tree that covers every node in the network, using link connectivity estimation and neighborhood table management techniques. Each node periodically measures the link qualities between itself and its neighbors by link layer active snooping. A node obtains bi-directional link qualities by exchanging neighborhood tables with its neighbors. Link layer hop-byhop eACK and retransmissions improve end-to-end transmission reliability. A node selects the best neighbor, the one with the minimum expected number of transmissions, as its parent to which it forwards data packets. The performance of Surge Reliable has been shown to be superior to other routing protocols such as Destination-Sequenced Distance-Vector Routing (DSDV) [27], and Ad hoc On-Demand Distance Vector Routing (AODV) [28] in unreliable wireless environments. However, a fixed number of link layer retransmissions is used, and therefore, it does not guarantee statistical end-to-end reliability when the link loss rates change. Further, Surge Reliable is not energy-efficient when the link quality is good, since it introduces a significant number of eACKs.

3. ERTP: an Energy-efficient and Reliable Transport Protocol

In this section, we firstly provide an overview of ERTP that includes the requirements and our assumptions. We then discuss the details of the components of ERTP: the Hop-by-Hop Reliability Control, and the Hop-by-Hop Retransmission Timeout (*RTO*) Control. Finally, we discuss other details of ERTP that include link quality estimation, duplicate packet detection, and a distributed algorithm for *RTO* updating.

Definition 1. The application layer end-to-end reliability for each sensor node α (0 < α < 1) is described by probability of data packets to be delivered to the sink.

Definition 2. The hop-by-hop reliability requirement β_k for flow k ($0 < \beta_k < 1$) is described by probability of data packets of node k to be delivered from one node to its next-hop node along the routing path between source k to sink.

3.1. Overview of ERTP

ERTP is a transport protocol for data streaming applications in WSNs, in which sensor readings are transmitted from one or more sensors (sources) to a base station (or sink). Two requirements of ERTP are:

- End-to-end reliability: Our primary goal is to achieve an application layer end-to-end reliability of all data transmitted by each sensor to a sink.
- Energy-efficiency: While end-to-end transmission latency is not a pressing concern in many WSN data streaming applications, energy-efficiency often is. For long-term unattended operation of the network, the transport protocol should minimize sensor energy consumption.

ERTP makes three assumptions about the link layer below and the application layer above:

- Low data rates: ERTP assumes that transmission rate is low such that network congestion is negligible. This is a reasonable assumption for most of deployed data streaming applications in practice [19,22–24].
- Low cost snooping: A node is able to overhear packet transmission from single hop neighbors. Estimation through snooping comes at a cost, since a node needs to listen for packets that are not addressed to it (idle listening). We assume that a low power listening (LPL) mechanism [36-39] is used in the underlying MAC layer. LPL MAC protocols are the main stream MAC protocols and have been widely used in many WSN operating systems such as TinyOS [6] and Contiki [7]. LPL MAC protocols operate at a low duty cycle in which sensor nodes periodically sleep, wake-up, listen to the channel, and then return to sleep instead of idle listening. As a result, the snooping cost is very low [15]. Therefore, the communication cost, i.e., the number of transmissions of data packets, is the dominant factor in sensor energy consumption [45]. Although LPL MAC protocol is used here, we believe that ERTP can work with other duty cycles MAC protocols such as TDMA MAC protocols [34,35]. The performance of ERTP with different MAC protocols will be investigated in our future work.
- Low transmission contention: Transmission collisions happen if at least two neighboring nodes, which lie within the interference range of each other, transmit at the same time. However, for low data rate applications, transmission collisions are negligible because the probability that at least two neighboring nodes

Table 2 Notation.

Symbol	Meaning
α	Application layer end-to-end reliability requirement
β_k	Hop-by-hop reliability requirement for flow k
$N(\beta_k, i)$	The maximum number of retransmissions for a packet of flow k at node i to be delivered successfully with β_k reliability
$X(\beta_k, i)$	The expected number of transmissions from node i to $i+1$ for a packet of flow k to be delivered successfully with β_k reliability
$Y(\beta_k, i)$	The expected total number of transmissions from node i to i + 1 for the iACK of a packet of flow k received successfully by node i with β_k reliability
p_i	Link error rate between nodes i and $i+1$
q_i	Link error rate between nodes $i + 1$ and i
\tilde{E}_k	The expected total number of transmissions for a packet of flow k received at the sink with α reliability
$\xi(k,i)$	The expected overhearing time for a packet of flow k from node i after sending the packet
T(k,i)	The retransmission timeout for a packet of flow k at node i

transmit at the same time is small. For example, if there are N interfering neighbor nodes and M number of packets that can be transmitted in a period, the probability that two or more nodes transmit a packet simultaneously is

$$1 - 1 \cdot \frac{M-1}{M} \cdot \frac{M-2}{M} \cdot \dots \cdot \frac{M-N+1}{M} = 1 - \prod_{k=1}^{N-1} \frac{M-k}{M} \tag{1}$$

For example, in our Fleck-3 [21] platform, the bandwidth is W = 50 kbps and the size of each data packet is L = 40 bytes. The transmission rate at each node is D = 0.017 packet per second (1 packet per minute). So, the number of packets that can be transmitted in the period $M = \frac{1}{D} \frac{W}{L} = 9192$ packets. If a node has N = 20 neighboring nodes, for a medium density network, the probability that two or more nodes transmit a packet simultaneously is less than 0.02 (calculated by Eq. 1) (Table 2).

ERTP consists of two components: hop-by-hop reliability, and hop-by-hop retransmission timeout.

• The hop-by-hop reliability component ensures the required application layer end-to-end reliability by dynamically controlling the maximum number of retransmissions for each data packet in all intermediate nodes. Obviously, a sensor node cannot allow a very large number of retransmissions because of packet freshness and fairness concerns. In most transport protocols, a preset number of retransmissions is used [13,14]. To achieve both end-to-end reliability and energy-efficiency, ERTP dynamically determines the maximum number of retransmissions at each node. An insufficient maximum number of retransmissions may cause packet to be lost as it travels to the sink, wasting energy and network resources, as well as degrading end-to-end reliability. Conversely, there will be energy-inefficiency when the maximum number of retransmissions is too high. To balance energy consumption and end-to-end reliability, the

hop-by-hop reliability component dynamically determines and updates a near optimal maximum number of retransmissions for data packets at each node.

The hop-by-hop RTO component ensures application layer end-toend reliability by dynamically adjusting the RTO at each node. The hop-by-hop iACK mechanism operates by the transmitter overhearing the packet being forwarded by the receiver to its next hop and considers this as an iACK. The transmitter will retransmit the packet if it has not received the iACK after a timeout interval. Determining how long the node should wait for an iACK is non-trivial [42] and depends on the time it takes a packet to be forwarded by the downstream node. Fig. 1(a) shows the normal operation of the HBH iACK protocol. When node i forwards a packet of node i - 1 to node i + 1, node i - 1 overhears this forwarding and considers it as an iACK, A "premature" RTO value for HBH iACK may increase sensor energy consumption because transmitters will send duplicate packets. This is energy-inefficient since the packet has already been received (Fig. 1(b)). On the other hand, a large RTO value tends to increase transmission latency and thus reduces network throughputs (Fig. 1(c)). Therefore, in order to achieve energy-efficiency, the hop-by-hop RTO component of ERTP is responsible for adjusting the retransmission timeout dynamically. Obviously, when a packet reaches the sink, there will be no further forwarding. Therefore, the sink node needs to send an eACK. Since the eACK is sent immediately by the receiver, the eACK timeout is primarily based on the hop-by-hop round-trip time. Each node maintains a duplicate packet detection list to prevent duplicate packets being propagated over the network.

The remainder of this section describes each component in detail. Let us denote $0 \le \alpha \le 1$ as the desired application layer end-to-end reliability. We first present an idealized model with simplifying assumptions. We then relax these assumptions as we present

Fig. 1. HBH iACK operation.

Fig. 2. An example of network topology.

how ERTP dynamically estimates the maximum number of retransmissions and *RTO* at each node.

3.2. Hop-by-hop reliability component

3.2.1. Network model

We model the network as a graph G = (V, E), where V is a set of nodes and E is a set of edge links. Each sensor node periodically transmits its sensed packet to the sink at the rate of D packets per second. Let W (bits per second) and E (bits) denote the network bandwidth and the size of a packet, respectively. The packets are served by the sensor nodes on first come first serve basis. We assume that sensor nodes are aware of their next-hop neighbors along the routing path to the sink. The network consists of a set of data flows $E \subset V$ ($E \neq E$ the sink node), where $E \in E$ represents the ID of the sensor node from which the flow originated. Fig. 2(a) and (b) shows an example of a network topology. The data traffic of the network in Fig. 2(a) can be represented as the graph of 7 data flows as shown in Fig. 2(b).

3.2.2. Maximum number of retransmissions

Consider a packet transmission over the link l between node i and node i + 1. The wireless link quality between node i and node i + 1, denoted by the packet reception rate (PRR), is described by the probability of a packet from node i being successfully received at node i + 1. Under the log normal shadowing power model, the received signal power P_r is given by (dBm scale)

$$P_r = P_t - 10 * n * log(d_r/d_i) + \Psi_i$$
(2)

where n is the path loss exponent, d_r is the reference distance and d_i is the transmitter-receiver distance. Ψ_i is a Gaussian random variable with zero mean and standard deviation σ_{Ψ_i} . Therefore, the signal-to-noise ratio (SNR), on the logarithmic scale, is calculated as

$$SNR(dB) = |P_r|_{dBm} - |N|_{dBm}$$
(3)

where $|P_r|$ is the magnitude of the signal power of a received packet, |N| is the resultant magnitude of any environmental noise or disruption not caused by the network being implemented.

Moreover, *PRR* is a function of *SNR* [5]. Therefore, *PRR* is influenced by the deterministic components such as the distance d_i and transmission power P_t , and the non-deterministic components such as path loss exponent n, and noise Ψ_i .

Given a static deployed network, the distance d_i and transmission power P_t are fixed. With a strong transmission power P_t and a short distance d_i , the non-deterministic components of PRR are insignificant. However, in realistic WSN environments, sensor nodes typically transmit with low transmission power and are deployed at reasonable large distances, the non-deterministic components of PRR become significant and PRR varies over time [3,4,44].

Further, let $1-p_i$ and $1-q_i$ denote the expected value of *PRR* for a packet transmission from node i to node i+1 and from node i+1 to node i, respectively. Consider a data flow which involves h+1 nodes, where node h is the sink and node 0 is the source, as depicted in Fig. 3. Node 0 sends packets to the sink through $\{1,2,\ldots,h-1,h\}$. For notational brevity, let \bar{p} and \bar{q} denote 1-p and 1-q, respectively.

To achieve application layer end-to-end reliability α , the required maximum number of retransmissions N_0^i at node i for a packet of flow 0 is [8]:

$$N_0^i = \frac{\log(1 - \alpha^{1/h})}{\log(p_i)} \tag{4}$$

where $\alpha^{1/h}$ is the HBH reliability requirement for each node. For multi-flow WSNs, each sensor node could be a source node or a relay node. Similarly, we have,

$$N(\beta_k, i) = \frac{\log(1 - \beta_k)}{\log(p_i)} \tag{5}$$

where $\beta_k = \alpha^{\frac{1}{h-k}}$ is the HBH reliability requirement for flow k, and $N(\beta_k,i)$ is the maximum number of retransmissions for a single packet of flow k at node i.

Assume that node i transmits a packet of flow k to node i + 1. Let us denote $X(\beta_k, i)$ as the expected number of transmissions made by node i for a packet of flow k so that node i + 1 receives the packet successfully. This event is a truncated geometric distribution with the successful probability of \bar{p}_i taken from the set $\{1, 2, ..., N(\beta_k, i)\}$. Thus, its expected value $X(\beta_k, i)$ is:

$$X(\beta_k, i) = \sum_{j=1}^{N(\beta_k, i)} j(\bar{p}_i) (1 - \bar{p}_i)^{j-1} + N(\beta_k, i) (1 - \bar{p}_i)^{N(\beta_k, i) - 1}$$
(6)

By simplifying (6) and re-arrange the terms, we have,

Fig. 3. Single data flow.

$$X(\beta_k, i) = \frac{1 - p_i^{N(\beta_k, i)}}{\bar{p}_i} \tag{7}$$

However, it is possible that node i+1 receives the packet from i successfully, but the forwarding by i+1 is not overheard by node i (the iACK is lost). Let us denote $Y(\beta_k,i)$ as the expected number of transmissions for a single packet of flow k made by node i so that node i overhears the iACK successfully. Therefore, $Y(\beta_k,i)$ is greater than or equal to $X(\beta_k,i)$ (recall that $X(\beta_k,i)$ is the expected number of transmissions made by node i for a packet of flow k so that node i+1 receives the packet successfully, and an iACK will be "sent" by node i+1 after node i+1 receives the packet successfully).

Proposition 1. For ERTP, the expected number of transmissions $Y(\beta_k, i)$ for a packet of flow k to be delivered successfully from node i to node i + 1 is

$$Y(\beta_{k},i) \begin{cases} \frac{1-(1-\bar{p}_{i}\bar{q}_{i})^{N(\beta_{k},i)}}{\bar{p}_{i}\bar{q}_{i}}, & i=h-1 \\ X(\beta_{k},i)+q_{i}^{Y(\beta_{k},i+1)}(N(\beta_{k},i)-X(\beta_{k},i)), & k\leqslant i\leqslant h-2 \end{cases} \tag{8}$$

Proof

- For i = h 1, eACK is used. Node h 1 transmits a packet of flow k until both the packet received at the sink h and the ACK from the sink h is received successfully by h 1. The probability of this event is $\bar{p}_{h-1}\bar{q}_{h-1}$. This is a truncated geometric distribution with the successful probability of $\bar{p}_{h-1}\bar{q}_{h-1}$ taken from the set $\{1,2,\ldots,N(\beta_k,h-1)\}$. Thus, its expected value $Y(\beta_k,h-1)$ is given by the first term of Eq. (8).
- For $k \le i \le h-1$, with the optimal iACK timeouts, the transmitter node, i, transmits a packet, either from itself (when i = k) or forwarded from node i - 1 (when $i \ge k$), until the packet is successfully received by node i + 1. The probability of success of this event is \bar{p}_i and the expected number of transmissions for this event is given by $X(\beta_k, i)$ (Eq. (7)). After this event occurs, node i+1 will forward the packet to node i+2 with the expected $Y(\beta_k, i+1)$ number of transmissions. Note that each sensor node has duplicate detection to prevent redundant packets from being propagated over the network (see Section 3.4). Therefore, if node i overhears the forwarding from node i + 1 to node i + 2 in one of the $Y(\beta_{\nu}, i+1)$ forwarding times, it will transmit the next packet. Otherwise, it will retransmit an additional $(N(\beta_k,i) - X(\beta_k,i))$ times. This event occurs with a probability of $q_i^{\gamma(\hat{\beta}_k,i)}$ Therefore, the expected number of transmissions is given by the second term of Eq. (8). \square

Proposition 2. The expected total number of transmissions E_k for a single packet of flow k to be delivered successfully to the sink is

$$E_k = Y(\beta_k, h - 1)(1 + \bar{p}_{h-1}) + \sum_{i=k}^{h-2} (Y(\beta_k, i))$$
 (9)

Proof. The expected total number of transmissions for a packet of flow k is the summation of expected number of transmissions $Y(\beta_k,i)$ at each intermediate node $i(k \le i \le h-1)$ along the routing path from the source k to the sink h. The expected number of transmissions for a packet to be transmitted successfully from node h-1 to h is given by $Y(\beta_k,h-1)$ derived from Proposition 1, regardless of the ACK outcome. In addition, the sink h needs to send eACKs to node h-1, so the expected number of transmissions of ACKs in the backward route from the sink h to node h-1 is reduced by a factor of \bar{p}_{h-1} . Therefore, the expected total number of transmissions is given by Eq. (9).

3.3. Hop-by-hop RTO component

First, we need to estimate the time required to transmit a packet from node i to node i+1. With the channel bandwidth of W and for low data rate applications, the packet collision can be ignored. Thus, the average transmission time for a packet of L bits can be approximated by

$$\overline{T_{tx}} = \frac{L}{W} \tag{10}$$

To estimate the *RTO* value in node i-1, assume that node i-1 forwards a packet of flow k to node i. Let us denote $\xi(k,i)$ as the expected "overhearing" time in node i. Once node i-1 sends a packet of flow k, $\xi(k,i)$ represents the expected time in which node i-1 is expected to "overhear" the forwarded packet.

Proposition 3. For ERTP, the retransmission timeout T(k,i) and the expected "overhearing" time $\xi(k,i)$ for a single packet of flow $k(0 \le k \le h-1)$ at node i is given by

$$T(k,i) = \frac{L}{W} + \xi(k,i+1), \quad k \leqslant i \leqslant h-1$$
(11)

$$\xi(k,i) = \begin{cases} \frac{1 - (1 - \bar{p}_i \bar{q}_i)^{N(\beta_k,i)}}{\bar{p}_i q_i} \frac{L}{W}, & i = h - 1\\ \frac{1 - (1 - \bar{q}_{i-1})^{N(\beta_k,i)}}{\bar{q}_{i-1}} T(k,i), & k \leqslant i < h - 1 \end{cases}$$
(12)

where T(k,i) is the retransmission timeout for a packet of flow k at node i.

Proof

• For i = h - 1, since eACK is used from node h - 1 to the sink h, node h - 1 is expected to send $Y(\beta_k, h - l)$ transmissions for a packet of flow k as given by Proposition 1. Therefore, the expected overhearing time $\xi(\beta_k, h - l)$ is,

$$\xi(\beta_k, h - 1) = Y(\beta_k, i)\overline{T}_{tx} \tag{13}$$

Substituting (8) and (10) into (13), we can obtain the first term of the Eq. (12). Note that node h-1 does not need overhearing time $\xi(\beta_k,h-1)$ since the eACK scheme is used between node h-1 and h, but node h-2 does need overhearing time $\xi(\beta_k,h-l)$ to estimate its retransmission timeout T(k,h-2).

• For $k \le i < h-1$, if node i receives packet of flow k from node i-1 successfully, it will forward the packet to node i+1, but no more than $N(\beta_k,i)$ times. Node i-1 is expected to overhear the forwarding by node i with the successful probability of \bar{q}_{i-1} . This event is the truncated geometric distribution with the successful probability of \bar{q}_{i-1} taken from the set $\{1,2,\ldots,N(\beta_k,i)\}$. Thus, its expected value is:

$$\frac{1 - q_{i-1}^{N(\beta_k, i)}}{\bar{q}_{i-1}} \tag{14}$$

Therefore, the expected overhearing time $\xi(\beta_k, i)$ for a packet of flow k is equal to the number of transmissions from node i to node i+1, that node i-1 can overhear multiplied by the retransmission timeout setting at node i(T(k,i)). Thus, we can obtain the second term of (12).

The retransmission timeout T(k,i) depends on the HBH transmission time from node i to i+1 (denoted by \overline{T}_{tx}), and the expected "overhearing" time $\xi(\beta_k,i+1)$ for the packet being served at node i+1 (denoted by $\xi(\beta_k,i+1)$). Thus, we can obtain (11).

3.4. Other details

Eq. (5) and Proposition 3 provide the estimation for the maximum number of retransmissions and retransmission timeout val-

ues in each node. We now describe how ERTP dynamically estimates the maximum number of retransmissions and *RTO* values in real environments.

3.4.1. Link quality estimation

Link quality indicates the packet reception rate of the link and is an important parameter in ERTP. One of the main differences between WSNs and wired networks is that the link quality in WSNs may vary greatly with time as a consequence of interference, propagation dynamics, power depletion, etc.

Link quality can be obtained from the Link Quality Indicator (LQI) defined by IEEE standard 802.15.4 which is readily used on MicaZ and Telos sensor network devices [1,2]. For those platforms that do not support LQI, link quality can be estimated by observing packet success and loss events. ERTP uses an exponentially weighted moving average (EWMA) for link quality estimation. The EWMA estimator is simple and memory efficient, requiring a constant amount of storage for prior quality estimates [15]. EWMA uses a linear combination of prior estimates, weighted exponentially. The forwarding probability \bar{p} over a link l is calculated using the ratio of the number of data packets received to the total number of data packets transmitted over the link l at the time t. The link quality on the reverse link l, i.e., \bar{q} is calculated as $\bar{p}(\bar{l})$ by the node at the other end of link l. The nodes at both ends of link l exchange the information to obtain the bi-directional link quality of link l.

3.4.2. Duplicate packet detection and avoidance

Due to the existence of asymmetric links, it is possible that the forwarding packet is successfully received but the iACK is lost. For example, in Fig. 4, node i+1 may receive the packet from node i successfully, while node i-1 does not overhear this forwarding. In this case, node i-1 will retransmit the packet, even though node i has already received it. Following the same principle, node i will also have to repeat the transmission to node i+1. Therefore, once an iACK is lost, duplicate packets would be generated and propagated over the network to the sink.

We handle this case by a simple duplicate detection mechanism. Each node maintains a list of the *M*-most recent packets it has received. If a node receives a duplicate packet, it will drop

the packet to reduce unnecessary forwarding. In our implementation, we select M = 5.

3.4.3. Dynamic maximum number of retransmission control and dynamic retransmission timeout control

As the link quality varies with time, sensor nodes need to control the number of retransmissions and *RTO* values dynamically.

Once the link quality is updated, the hop-by-hop reliability component estimates the maximum number of retransmissions using Eq. (5). These estimates are noisy so we apply a smoothing filter. Each node maintains the most-recent set of m values and the weight w_m is given to each value in the history. Intuitively, the choice should give greater weight to the recent estimations. The smoothed estimate \bar{x} is calculated from the raw estimates x_i by:

$$\bar{x} \frac{\sum_{i=0}^{4} w_i x_i}{\sum_{i=0}^{4} w_i} \tag{15}$$

where x is the new estimation of either the maximum number of retransmissions or retransmission timeout. We used m = 5 and w = [1, 1, 0.8, 0.6, 0.4] in our protocol.

While the maximum number of retransmissions can be calculated locally, the *RTO* estimation in a sensor node depends on the *RTO* of its parent node.

(Proposition 3). This information could be sent explicitly, but such a mechanism would incur additional communications and therefore energy. We use a distributed algorithm to update the RTO as follows. When a new link quality is estimated, node h-1 calculates its new timeout T_{h-1} locally by Eq. (12). Node h-1 does not use the T_{h-1} value, but node h-2 does need T_{h-1} to estimate its timeout T_{h-2} . To minimize overheads, node h-2 snoops T_{h-1} which is embedded in the forwarded data packet of node h-2 from node h-1, and estimates its timeout T_{h-2} by Eq. (11). Similarly, node h-3 snoops the new timeout T_{h-2} and estimates its timeout T_{h-3} . Eventually, all the nodes in the network will update their own timeout values.

Since ERTP uses snooping for all the control and update information, it does not explicitly increase overhead. An extra 2-byte field is used for *RTO* information in the ERTP header.

Fig. 4. The impact of loss of implicit acknowledgment.

Fig. 5. Simulation network topology.

4. Simulation

In this section, we evaluate the performance of the ERTP through extensive simulations.

4.1. Summary

We conducted the simulations for a 200-node network. The nodes are uniform-randomly deployed in an area of 180 m \times 180 m, as shown in Fig. 5. The simulations were run in the discrete-event network simulator ns-2 [41] using a modified-version (to enable iACK) of the Carrier Sense Multiple Access (CSMA) MAC protocol, and DSDV as the routing layer protocol. We selected node 0 as the sink and the other nodes generate packets of 40 bytes at the rate of 1 packet per minute, which is similar to the traffic pattern in the Burdekin water monitoring application [19]. The simulation parameters are summarized in Table 3 based on the Fleck-3 platform [21]. The simulation time is 2 h, which is sufficient to evaluate the protocol trends. The application layer end-to-end reliability requirement is α = 0.95.

Asymmetric links and link variation over time in sensor networks have been observed and reported by many in the research community [15,18] and in our experiments described in Section 5. To study the impact of network dynamics on the performance of ERTP, we simulated the link loss rates as follows. For each link, we repeatedly changed the link loss rates every 10 min. The link loss rate is randomly assigned to a new value in a pre-define link loss range. The intent was to create asymmetric link characteristics and link variation over time in the network. Specifically, we simulated the following cases:

- Case 1 Low link loss rate: Each link l in the network dropped packets with p (upstream) and q (downstream) probabilities, where p and q are random values between 5% and 25% (5% $\leq p$, $q \leq 25$ %). After 10 min, p and q are randomly assigned to the new values p_1 and q_1 , where p_1 and q_1 are lying in the same link loss range. The process is repeated during the entire simulation.
- Case 2 High link loss rate: Similar to the case 1, but the link loss rate range is between 35% and 55%.

In addition, we also compared the performance of ERTP to the protocol which uses the explicit ACK scheme for different data transmission rates (Section 4.3.6). To ensure the reliability requirement, the explicit ACK is modified to dynamically control the maximum number of retransmission (for brevity, we call it as eACK).

Each data point in the simulation figures is the average of 20 simulations. The average values are plotted along with their 95% confidence intervals.

Table 3 Simulation setup.

Parameter	Value
Bandwidth W	50 kbps
Packet size L	40 bytes
Statistical reliability requirement α	0.95
Sending rate	1 packet per minute
Radio transmit current	31.8 mA
Radio receive current	13.4 mA
Supply voltage	3.3 V
Simulation time	2 h

4.2. Goals, metrics, and methodology

In order to evaluate the performance of the hop-by-hop reliability component, each node adjusts the maximum number of transmissions dynamically based on Eq. (5). We compare the actual achieved end-to-end delivery ratio to the delivery requirement (α = 0.95).

In order to evaluate the performance of the hop-by-hop *RTO* component in ERTP introduced in Section 3.3, we compare it with the following algorithms:

- Theoretical result: Proposition 2 shows the expected energy consumption (Ek) required for a packet of flow k ($0 \le k < h 1$) to be delivered successfully to the sink. The theoretical result provides the lower bound to compare the performance of different RTO algorithms.
- Fixed round-trip time(RTT): The RTO value is assigned to a fixed value, i.e., a multiple of RTT. We consider three cases: short timeout such as RTO = 1 * RTT and RTO = 2 * RTT, medium timeout such as RTO = 10 * RTT and RTO = 20 * RTT, and long timeout such as RTO = 50 * RTT and RTO = 100 * RTT. As the obtained results are similar, we only present the results of three cases: RTO = 1 * RTT, RTO = 10 * RTT, and RTO = 100 * RTT.
- Jacobson's algorithm: Jacobson's algorithm estimates a future RTT by linearly filtering previous measured RTTs, and the RTO value is obtained by adding a scaled mean absolute deviation to the estimated future RTT [31]. The RTO values obtained by Jacobson's algorithm, similar to those obtained by ERTP, change continually as channel conditions vary. Specifically, the estimated RTT g_u for packet u is calculated by

$$g_{u} = (1 - a) * g_{u-1} + a * h_{u-1}$$
(16)

where h_{u-1} is the actual *RTT*, g_{u-1} is the estimated *RTT* for packet u-1, and a is a constant (0 < a < 1). The mean absolute deviation of the estimated *RTT* v_u is then calculated by

$$v_u = (1 - b) * v_{u-1} + b * |g_{u-1} - h_{u-1}|$$
(17)

where v_{u-1} is the mean absolute deviation for the packet u-1, and b is a constant (0 < b < 1). The RTO T_u for the packet u is

$$T_u = g_u + 4 * \nu_u \tag{18}$$

In an IP network, a = 1/8, and b = 1/4 are used [31]. To study the performance of Jacobson's algorithm, we simulated five different cases of (a,b): (1/8,1/4), (1/8,3/4), (1/8,19/20), (3/4,1/4), and (3/4,3/4).

We use the following metrics:

- *Reliability (delivery ratio)*: This metric characterizes the end-toend application layer delivery ratio achieved. The application layer reliability requirement is $\alpha = 0.95$.
- Energy consumption: This metric characterizes the average energy required for a packet to be delivered to the sink successfully. Ideally, the energy consumption should be as small as possible. Based on the Table 3, we can calculate the communication cost, which is 0.477 mJ per packet. To compare sensor energy consumption, we measure the **normalized energy consumption** ($E^{measure}$) and a lower bound of energy consumption (E^{theory}) achieved from Proposition 2. Namely, $R_E = \frac{E^{measure} E^{theory}}{E^{theory}}$. Thus, the lower R_E is, the more energy-efficient the RTO estimator is.
- Average packet delay: This metric characterizes the average latency for a data packet to travel from its source to the sink. Ideally, this metric should be as small as possible to indicate timely data transfer.

4.3. Results

4.3.1. Reliability

Fig. 6(a) and (b) show the simulated end-to-end delivery ratios. Apart from Jacobson algorithm and RTO = 100 * RTT, the other algorithms can achieve 95% end-to-end reliability with a small error range of ± 0.03 . The results validate the Eq. (5) as well as the hop-by-hop reliability component. The obtained delivery ratios are slightly lower than the reliability requirement because many packets were dropped during the routing discovery phase. These packets dropped by routing are not considered in our theoretical model. However, the difference is very small (3%) and on average, ERTP can achieve 92–96.5% end-to-end reliability.

Moreover, we observe that the Jacobson algorithm and RTO = 100 * RTT do not satisfy the reliability requirement when the

(a) Case 1 - Low Link Loss Rates

(b) Case 2- High Link Loss Rates

Fig. 6. Average delivery ratio.

Fig. 7. The performance of Jacobson's algorithm with different values of parameters.

link loss rates are high (case 2) for the reason explained next. Therefore, we do not compare the energy consumption of Jacobson's algorithm and RTO = 100 * RTT to the other algorithms when their reliability is much lower than the design criteria of 95%, i.e., the case 2.

4.3.2. Jacobson's algorithm

Fig. 7 shows the delivery ratios and the normalized energy consumption of Jacobson's algorithm for different sets of parameters a and b. We observe that the performance of Jacobson's algorithm varies significantly with different parameters. For the low loss rate (case 1), the normalized energy consumption with a = 0.75, b = 0.75 is 6.5 times less than the one with a = 0.125, b = 0.95 for 10-hop nodes. For the high loss rate (case 2), Jacobson's algorithm no longer satisfies the reliability requirement for the \geqslant 2-hop nodes because Jacobson's algorithm chooses a very long value of RTO when the link loss rates are high. Since Jacobson's algorithm with a = 0.75, b = 0.75 provides the best normalized energy consumption in our simulation, we compare this case to the other algorithms.

4.3.3. Energy consumption

Fig. 8(a) and (b) show the normalized energy consumption versus the route length for two cases. Not surprisingly, the long iACK timeout is more energy-efficient than the short one. For 10-hop nodes, when compared to 10*RTT, the normalized energy consumption in 1*RTT is 60.62% higher for the case 1 and 18.32% higher for the case 2, respectively. This is due to the *RTO* value of 10*RTT reducing unnecessary retransmissions.

Counter-intuitively, the very long *RTO* scheme, i.e., 100 * RTT, is not the most energy-efficient. Fig. 8(a) shows that the normalized energy consumption of 100 * RTT is significantly more than the other approaches. Note that a sensor node will not forward the next packet in its routing queue unless either the current packet is successfully forwarded to the next hop or the number of retransmissions for the current packet exceeds the threshold (a characteristic of the Stop-and-Wait iACK protocol). However, retransmissions and very long *RTO* setting at a node cause very long serving time for the current packet (significantly longer than the *RTO* value) when the link loss rates are high. As a result, the for-

warding rate of the next packet in the queue is significantly low and the transmitter may not overhear the forwarding packet from the receiver when its timer expiries, even though the packet is successfully received at the receiver. Consequently, the transmitter times out well before its receiver forwards the packet, thus it will retransmit the packet. This results suggest that the adaptive *RTO* algorithm for iACK protocol is crucial.

We observe that the normalized energy consumption with Jacobson's algorithm is about 10% higher than the theoretical values for \geqslant 8-hop nodes for the low loss rate (case 1). However, the achieved reliability in Jacobson's algorithm is not satisfactory when the loss rate is high (case 2). The results suggest that the linear filter for *RTO* value it not energy-efficient in lossy wireless multi-hop networks.

Finally, Fig. 8(a) and (b) show that ERTP outperforms other approaches. The normalized energy consumption in ERTP is up to 32.4% less than that of 10*RTT for the high link loss rate (case 2). The results validate the analysis in Section 3.

4.3.4. Average packet delay

As shown in Fig. 9(a) and (b), a long RTO value has a packet delay penalty. The average packet delay in RTO = 10 * RTT is significantly higher than that of RTO = 1 * RTT. For the high link loss rate (case 2), the average packet delay in RTO = 10 * RTT is twice of the one in 1 * RTT (3.5 s compared with 1.7 s, for those nodes that are 10 hops from the sink). Jacobson's algorithm and RTO = 100 * RTT incur significantly high average packet delay because of the long RTO. In addition, we also observe that for the low loss rate (case 1), the average packet delay in ERTP is as low as that in RTO = 1 * RTT from 5-hop nodes and much higher than that in RTO = 1 * RTT from 5-hop nodes. In order to avoid early timeout, ERTP decides to wait long enough for overhearing packet forwarding, resulting in higher delay in these cases where hop count $\geqslant 5$.

¹ Note that RTO = 10 * RTT is a static approach which is not adaptive to changes in the environment such as different topology or traffic patterns. Therefore, it is not always the "best" heuristic solution (as seen in Fig. 10(b)).

Fig. 8. Normalized energy consumption.

4.3.5. The performance with high asymmetric links

In this section, we study the impact of high asymmetric links on the performance of ERTP and other *RTO* estimation approaches. The link loss model is simulated as follows. We set upstream link quality $35\% \leqslant p \leqslant 55\%$ and downstream link quality $50\% \leqslant q \leqslant 70\%$. After 10 min, p and q are randomly assigned to the new values p_1 and q_1 , where p_1 and q_1 are lying in the same link loss ranges. The process is repeated during the entire simulation. The intent was to create very high asymmetric characteristics (high q) for all the links in the network.

Fig. 10(a) shows the delivery ratios achieved by different approaches. Similar to the previous cases, the delivery ratios of Jacobson's algorithm and 100*RTT are lower than the requirement for $\geqslant 3$ -hop nodes. Fig. 10(b) shows that 10*RTT is no longer as energy-efficient as 1*RTT for $\geqslant 5$ -hop-away nodes when the links are asymmetric, which validates the necessity for the adaptive RTO component in ERTP. We observe that ERTP can achieve from 91% to 97% reliability. Compared to the results of the best heuristic approach, ERTP can reduce energy consumption by more than 50%.

Fig. 9. Average packet delay.

Fig. 10. Performance with asymmetric links.

4.3.6. The performance with high data transmission rates

In order to study the impact of high data transmission rates on the ERTP, we simulated the ERTP and modified eACK (described in Section 4.1) with different data transmission rates. We considered a 50-node network and a 200-node network in which nodes are uniform-randomly deployed as shown in Figs. 11 and 5. The reliability requirement is α = 0.95. For the 50-node network, we simulated five different cases of data transmission rates: 2 packets

Fig. 11. Simulation network topology.

Fig. 12. Performance with high sending rates.

every second, 1 packet every 1 s, 1 packet every 3 s, 1 packet every 5 s, and 1 packet every 7 s. For the 200-node network, we simulated seven cases of data transmission rates: 1 packet every 5 s, 1 packet every 10 s, 1 packet every 20 s, 1 packet every 30 s, 1 packet every 40 s, 1 packet every 60 s, and 1 packet every 70 s.

Fig. 12(a) and (b) show the average delivery ratios of eACK and ERTP with different link loss rates. First, we observe that both eACK and ERTP can achieve 95% delivery ratios when the data transmission rates are low, i.e., less than a packet every 5 s in the 50-node network. As the transmission rates increase, the delivery ratios are degraded. The limited network bandwidth does not allow the network to handle high data traffic, resulting in significant packet dropping when the data transmission rates are high. In the 50-

node network, ERTP is congested at the transmission rate of 1 packet every 3 s for the low link loss rate, and at 1 packet every 5 s for the high link loss rate. In the 200-node network, ERTP is congested at the transmission rate of 1 packet every 20 s for the low link loss rate (case 1), and at 1 packet every 40 s for the high link loss rate (case 2). We observe that eACK can handle a slightly higher transmission rate than ERTP. The reason is that the transmitters in eACK do not need to wait as long as the transmitters in ERTP after sending out a packet. As a result, the serving time for a packet in eACK is quicker than in ERTP, thus, it can handle higher data transmission rates. However, these differences are not significant in low data rate streaming applications. Our experimental results in Section 5.2 show that ERTP is significantly more energy-efficient

Fig. 13. Network topology.

than the eACK scheme. The results suggest that ERTP performs well in low data rate streaming applications, but may not be suitable for those applications that require high data rates.

5. Implementation and experimental evaluation

Having validated the performance of ERTP by simulations in Section 4, we implemented ERTP in TinyOS 1.x and compared it to state-of-the-art reliable WSN communication protocol, Surge Reliable [15] in a 16 Fleck-3 [21] real network testbed. We selected node 0 as the sink and the other nodes generate packets of 40 bytes at the rate of one packet every 10 seconds. The application layer end-to-end reliability requirement is α = 0.95. Each experiment was run for 30 min, which is sufficient to evaluate the protocol trends. Each node logged the energy consumptions for handling each data packet. Each data point in the experiment figures is the average of five experiments.

5.1. Baseline

We start with a simple baseline experiment that illustrates some of the important features of ERTP. Fig. 13 is a snapshot of the routing tree in our experiment. Though link changes quality over time, the routing tree also changes.

5.1.1. Link auality

We observed the well-known phenomena in wireless communication such as link asymmetry and dynamic link qualities. For example, Figs. 14 and 15 show the link qualities of nodes 8 and 2 during one of our experiments. We discovered that the link quality of node 2 varies a lot because of its low quality antenna.

5.1.2. Energy consumption

The average upstream link quality, the average downstream link quality, and the average number of hops from the sink are obtained for each node. Based on these parameters, we can calculate the expected total energy consumption by Proposition 2.

Fig. 16 compares the predicted and the actual average energy consumption for a data packet to be delivered successfully to the

Fig. 14. Link quality at node 8.

Fig. 15. Link quality at node 2.

sink. There are slight differences between the theory and the actual measurements because the *RTO* update value is slower than the changes of link qualities. Particularly, the energy consumptions of node 16 and node 2 are much higher than the theoretical results. Because node 2 is downstream of node 16 in the routing tree, the performance of node 16 is impacted by the poor link quality at node 2 (see Fig. 15). Despite these differences, there is a consistent trend between theoretical results and experimental results.

5.1.3. Delivery ratio

Fig. 17 shows the average delivery ratio of all nodes. Apart from node 2 and 16, the other nodes achieved more than 93% delivery ratios. The reliability achieved is slightly lower than the requirement for the following reasons. First, the update of the maximum number of retransmissions is slower than the change in link quality. Thus, old estimates for maximum number of retransmissions are not accurate when link quality changes. Moreover, we observed

Fig. 16. Energy consumption.

Fig. 17. Delivery ratios.

that the routing path broke down for a small period of time in our experiments and caused packet losses. In addition, we also observed that although affected by poor link quality between node 2 and node 7 (see Fig. 15), node 2 and node 16 achieved reasonable delivery ratios (83% and 81%, respectively).

5.2. The comparison between ERTP and Surge Reliable

The baseline experiment demonstrates some of the salient features of ERTP. In this section, we compare the performance of ERTP with the state-of-the-art reliable WSN communication protocol, Surge Reliable together with eACK (we call it *Surge* for the purpose of brevity). To compare the energy consumption between ERTP and *Surge*, we modified *Surge* so that it can dynamically control the maximum number of retransmissions for ensuring the application layer end-to-end reliability requirements. Note that for this experiment we changed the antenna of the node 2 so that it provided

reasonably stable link quality. Fig. 18 is a snapshot of the routing tree in one of our experiments. The longest route length was 6 hops from the sink.

5.2.1. Energy consumption

Fig. 19 shows the average energy consumption of ERTP and *Surge* versus route length. We observe that ERTP outperforms *Surge*. As eACK is used for the 1-hop nodes in both ERTP and *Surge*, the average energy consumption is similar for both protocols. However, for the 6-hop nodes, ERTP has 27% less energy consumption than *Surge*. The average delivery ratios of ERTP and *Surge* are around 93%, which are close to the reliability requirement of 95%.

We also conducted experiments to assess the performance of ERTP when the link error rates are high. We introduced artificial losses for all links in the testbed. The link layer dropped packets with a 25% probability. This effectively increased the expected energy consumption of the sensor nodes.

Fig. 20 shows the average energy consumption of ERTP and *Surge* when the network links are lossy. Similar to Fig. 19, we observe that ERTP is more energy-efficient than *Surge*. For 6-hop nodes, ERTP reduces energy consumption by more than 35% compared to *Surge*. Furthermore, we also observe that both protocols achieve 95% end-to-end reliability with the small error rate of ±4%.

5.2.2. The impact of high data transmission rates

Although ERTP is designed for low data rate applications, we would like to evaluate the performance of ERTP when the data rate is high. We ran both ERTP and *Surge* with different data rates: 2 packets every second, 1 packet every second, 1 packet every 2 s, 1 packet every 5 s, 1 packet every 8 s, and 1 packet every 10 s. Fig. 21 shows the average delivery ratio achieved during the entire experiment. We observe that ERTP can achieve around 93% for low data transmission rates, i.e., a packet every 8 seconds, and a packet every 10 s. The delivery ratios of ERTP slightly degrade when the data rates increase. The reason is that with high data rates, the packet collision occurs more often and causes significantly packet losses. Moreover, we observe that at 1 packet every 0.5 s, the delivery ratio of ERTP is around 74% because of network congestion. A

Fig. 18. Network topology for comparison of ERTP and Surge.

Fig. 19. Energy consumption.

similar observation has been observed in the 40-Tmote experiments in [14]. They observed that the network is congested when the data rate of each sensor node is around 0.8 packet per second. Note that the bandwidth of Tmote is 250 kbps, which is 5 times more than the bandwidth of Fleck-3 (50 kbps). We also observe that the obtained delivery ratios of *Surge* is slightly higher than ERTP when the data rate is high. The obtained results are consistent to the simulation results described in Section 4.3.6 and the experimental results described in [14].

5.2.3. Scalability

Finally, to evaluate the scalability, we ran both ERTP and *Surge* on different network sizes, i.e., 16, 35, and 50 nodes. Fig. 22 shows the minimum, median, and maximum hop counts and the delivery ratios achieved for each sensor node in one of our experiments for a 50-node network. The longest route length was 9 hops observed from nodes 22, 24, and 39.

Fig. 23 shows the total energy consumption and average delivery ratios achieved during the entire experiment. We observe that

Fig. 20. Energy consumption for lossy links.

Fig. 21. The delivery ratios of ERTP and Surge for different data transmission rates.

the network was very dynamic with significant routing variability. As a result, packets were dropped more often in the routing maintenance phase. High traffic levels, particularly added traffic for route maintenance, significantly impact the performance of both protocols. Despite the dynamics of the network topology, both ERTP and *Surge* have a similar delivery ratios (more than 91%) for all the cases while the energy consumption with ERTP is significantly lower than with *Surge*. We observe that ERTP reduces energy consumption by more than 45% when compared to *Surge* for the 50-node network. This highlights the robustness and scalability of ERTP design and implementation.

6. Conclusions

This paper has presented ERTP, an Energy-efficient and Reliable Transport Protocol for WSNs, which is designed for WSN data streaming applications. ERTP achieves the application layer end-

Fig. 22. Delivery ratio and hop count for 50-node network.

Fig. 23. Total energy consumption and average delivery ratios for different network sizes.

to-end statistical reliability and energy-efficiency by dynamically controlling the maximum number of retransmissions, and exploring the wireless overhearing capability for implicit acknowledgment. We have presented the analysis of the trade-off between energy consumption and end-to-end reliability for ERTP, in which HBH iACK approach and duplicate detection are used at each sensor node. To balance energy consumption and reliability, ERTP dynamically controls the maximum number of retransmissions at each sensor node. We have also proposed the distributed algorithm for retransmission timeout estimation. The challenge in deciding the retransmission timeout is that premature timeout will cause redundant transmissions while a large timeout will cause poor capacity utilization. The results show that the proposed retransmission timeout algorithm can reduce energy consumption by up to 50% when compared to other approaches. Finally, we have implemented and compared ERTP to the state-of-the-art reliable WSN communication protocol, Surge. The results show that ERTP has 45% less energy consumption when compared to Surge. Consequently, sensor nodes are more energy-efficient and the lifespan of the unattended WSN is increased.

Acknowledgments

The authors would like to thank CSIRO for the hardware and technical support, and Stephen Rothery for his help with protocol evaluation.

References

- [1] IEEE Standard 802.15.4, 2003.
- [2] CC2420 Product Information and Data Sheet, Chipcon. Available from: http://www.chipcon.com/>.
- [3] G. Anastasi, E. Borgia, M. Conti, E. Gregori, A. Passarella, Understanding the real behavior of 802.11 and mote ad hoc networks, Pervasive and Mobile Computing 1 (2005) 237–256.
- [4] H. Lee, A. Cerpa, P. Levis, Improving wireless simulation through noise modeling, in: Information Processing in Sensor Networks (IPSN07), April 2007.
- [5] B. Zurita Ares, C. Fischione, A. Speranzon, K.H. Johansson, On power control for wireless sensor networks: system model, middleware component and experimental evaluation, in: European Control Conference, Greece, 2007.
- [6] TinyOS. Available from: http://www.tinyos.net/>.
- [7] Contiki Operating System. Available from: http://www.sics.se/contiki/>.
- [8] Z. Rosberg, R. Liu, L.D. Tuan, S. Jha, A.Y. Dong, J. Zic, Energy Efficient Statistically Reliable Hybrid Transport Protocol for Sensed Data Streaming, CSIRO ICT

- Centre Pub. No. 07/213, June 2007. Available from: http://fairflows.com/rosberg/papers/eRDC.pdf.
- [9] O. Akan, I. Akyildiz, Event-to-sink reliable transport in wireless sensor networks, IEEE/ACM Transactions on Networking 13 (5) (2005) 1003–1016.
- [10] C.-Y. Wan, A. Campbell, L. Krishnamerthy, PSFQ: a reliable transport protocol for Wireless Sensor Networks, in: Proceedings of the First ACM International Workshop on Wireless Sensor Networks and Applications, Atlanta, Georgia, 2002, pp. 1–11.
- [11] R. Stann, J. Heidemann, RMST: reliable data networks, in: Proceedings of the First IEEE International Workshop on Sensor Network Protocols and Applications, Anchorage, Alaska, May 2003, pp. 102–112.
- [12] N. Xu, S. Rangwala, et al., A wireless sensor network for structural monitoring, in: Proceedings of the ACM Conference on Embedded Networked Sensor Systems (Sensys), Baltimore, USA, 2004.
- [13] S. Kim, R. Fonseca, P. Dutta, A. Tavakoli, David E. Culler, P. Levis, S. Shenker, I. Stoica, Flush: a reliable bulk transport protocol for multihop wireless network, in: Proceedings of the ACM Conference on Embedded Networked Sensor Systems (Sensys), Sydney, Australia, 2007.
- [14] J. Paek, R. Govindan, RCRT: rate-controlled reliable transport for wireless sensor networks, in: Proceedings of the ACM Conference on Embedded Networked Sensor Systems (Sensys), Sydney, Australia, 2007.
- [15] A. Woo, T. Tong, D. Culler, Taming the underlying challenges of reliable multihop routing in sensor networks, in Proceedings of the ACM Conference on Embedded Networked Sensor Systems (Sensys), Los Angeles, USA, 2003.
- [16] S. Fitz, A. Gonzalez-Velazquez, I. Henning, T. Khan, Experimental investigation of wireless link layer for multi-hop oceanographic-sensor networks, Electronics Letters 41 (24) (2005) 1310–1311.
- [17] R.K. Ganti, P. Jayachandran, H. Luo, Tarek F. Abdelzaher, Datalink streaming in Wireless Sensor Networks, in: Proceeding of the Fourth ACM Conference on Embedded Networked Sensor Systems (SenSys), Boulder, Colorado, USA, November 2006.
- [18] Kannan Srinivasan, Philip Levis, RSSI is under-appreciated, in: Proceedings of the Third Workshop on Embedded Networked Sensors (EmNets), Cambridge, USA 2006
- [19] T. Le Dinh, W. Hu, P. Sikka, P. Corke, L. Overs, S. Brosnan, Design and deployment of a remote robust sensor network: experiences from an outdoor water quality monitoring network, in: Second IEEE Workshop on Practical Issues in Building Sensor Network Applications (SenseApp 2007), Dublin, Ireland, 2007.
- [20] T. Le Dinh, W. Hu, P. Sikka, P. Corke, Sanjay Jha, Design and deployment of a remote robust sensor network: experiences from an outdoor water quality monitoring network, Transactions on Computers, submitted for publication.
- [21] P. Sikka, P. Corke, L. Overs, Wireless sensor devices for animal tracking and control, in: Proceedings of the First Workshop on Embedded Networked Sensors (EmNets), Tampa, USA, 2004.
- [22] Habitat monitoring on great duck island. Available from: http://www.greatduckisland.net/index.php>.
- [23] C. Hartung, R. Han, C. Seielstad, S. Holbrook, Firewxnet: a multitiered portable wireless system for monitoring weather conditions in wildland fire environments, MobiSys 2006, New York, NY, USA, 2006, pp. 2841.
- [24] G. Werner-Allen, K. Lorincz, M. Ruiz, O. Marcillo, J. Johnson, J. Lees, M. Welsh, Deploying a wireless sensor network on an active volcano, Special Sensor Nets Issue of IEEE Internet Computing 10 (2006) 18–25.
- [25] A. Willig, R. Mitschke, Results of bit error measurements with sensor nodes and casuistic consequences for design of energy-efficient error control schemes, in: Proceedings of the Third European Workshop on Wireless Sensor Networks (EWSN), Zurich, Switzerland, January 2006.
- [26] Chalermek Intanagonwiwat, Ramesh Govindan, Deborah Estrin, Directed diffusion: a scalable and robust communication paradigm for sensor networks, in: Proceedings of the Sixth Annual International Conference on Mobile Computing and Networking (Mobicom), Boston, Massachussetts. 2000.
- [27] Charles Perkins, Pravin Bhagwat, Highly dynamic destination-sequenced distance-vector routing (DSDV) for mobile computers, in: Proceedings of the ACM Conference on Communications Architectures, Protocols and Applications (SIGCOMM), London, UK, 1994.
- [28] Ad Hoc On Demand Distance Vector (AODV) Routing Protocol. Available from: http://www.ietf.org/rfc/rfc3561.txt.
- [29] A. Woo, D. Cellur, A transmission control scheme for media access in sensor networks, in: Proceedings of the Sixth Annual International Conference on Mobile Computing and Networking (Mobicom), Rome, Italy, 2001.
- [30] H. Zhang, A. Arora, Y. Choi, M. Gouda, Reliable bursty convergecast in wireless sensor networks, in: Proceeding of the Sixth ACM International Symposium on Mobile Ad Hoc Networking and Computing (Mobihoc), Urbana, USA, 2005.
- [31] V. Jacobson, Congestion avoidance and control, in: Proceeding of SIGCOMM'88, Standford, CA, August 1988.
- [32] S. Rangwala, R. Gummadi, R. Govindan, K. Psounis, Interference-aware fair rate control in Wireless Sensor Networks, in: Proceedings of the ACM Conference on Communications Architectures, Protocols and Applications (SIGCOMM), Pisa, Italy, 2006.
- [33] F. Bian, S. Rangwala, R. Govindan, Quasi-static centralized rate allocation for sensor networks, in: Proceedings of the IEEE Conference on Sensor, Mesh and Ad Hoc Communications and Networks (SECON), San Diego, USA, 2007.

- [34] V. Rajendran, K. Obraczka, J.J.Garcia-Luna-Aceves, Energy-efficient, collision-free medium access control for wireless sensor networks, in: Proceedings of the First ACM Conference on Embedded Networked Sensor Systems (SenSys), Los Angeles, CA, November 2003.
- [35] J. Li, G. Lazarou, A bit-map-assisted energy-efficient MAC scheme for wireless sensor networks, in: Third International Symposium on Information Processing in Sensor Networks (IPSN04), Berkeley, CA, April 2004.
- [36] T. Dam, K. Langendoen, An adaptive energy-efficient MAC protocol for Wireless Sensor Networks, in: Proceedings of the ACM Conference on Embedded Networked Sensor Systems (Sensys), Los Angeles, USA, 2003.
- [37] J. Polastre, J. Hill, D. Culler, Versatile low power media access for Wireless Sensor Networks, in: Proceedings of the ACM Conference on Embedded Networked Sensor Systems (Sensys), Baltimore, USA, 2004.
- [38] W. Ye, J. Heidemann, D. Estrin, Medium access control with coordinated adaptive sleeping for Wireless Sensor Networks, IEEE/ACM Transactions On Networking 12 (3) (2004).
- [39] T. Zheng, S. Radhakrishnan, V. Sarangan, PMAC: an adaptive energy-efficient MAC protocol for Wireless Sensor Networks, in Proceedings of 19th International Parallel and Distributed Processing Symposium (IPDPS), Denver, Colorado, 2005.
- [41] The Network Simulator ns-2. Available from: http://www.isi.edu/nsnam/ns/

- [42] B. Scheuermann, C. Lochert, M. Mauve, Implicit hop-by-hop congestion control in wireless multihop networks, Elsevier Ad Hoc Networks 6 (2008) 260–286.
- [43] Hwee-Pink Tan, Winston K.G. Seah, Linda Doyle, A multi-hop ARQ protocol for underwater acoustic networks, in: Proceedings of OCEANs, Aberdeen, Scotland. 2007.
- [44] Qing Cao, Tian He, Lei Fang, Tarek Abdelzaher, John Stankovic, Sang Son, Efficiency centric communication model for Wireless Sensor Networks, in: Proceedings of the 25th Conference on Computer Communications, Barcelona, Spain, 2006.
- [45] Qing Cao, Tarek Abdelzaher, Tian He, Robin Kravets, Cluster-based forwarding for reliable end-to-end delivery in Wireless Sensor Networks, in: Proceedings of the 26th Conference on Computer Communications, Alaska, USA, 2007.

Further reading

- [1] T.S. Rappaport, Wireless Communications, Principles and Practice, Prentice Hall, 1996.
- [2] Tmote. Available from: http://www.moteiv.com/products/tmotesky.php>.