

Outline


- What is an ad hoc network?
- Challenges facing ad hoc networks
- ☐ General Concepts

Reading

- C. K. Toh, Chapter 3, "Ad Hoc Wireless Networks", Prentice Hall, 2002
- D. P. Agrawal and Qing-An Zeng, Chapter 13, "Wireless & Mobile Systems", Thompson/Brooks Cole, 2003
- □ Refer one of the suggested textbooks


Types of Wireless Networks: infrastructure vs. ad-


hoc networks


- Infrastructure Networks
 - Fixed, wired backbone
 - Mobile communicates directly with access points
 - Suitable for locations where access points can be placed
 - · Cellular networks


Why Ad Hoc Networks?


- Ease of deployment
- Speed of deployment
- Decreased dependence on infrastructure

What is an Ad hoc Network?

- A network without any base stations "infrastructure-less" or multi-hop
- A collection of two or more devices equipped with wireless communications and networking capability
- Supports anytime and anywhere computing
- Two topologies:
 - Heterogeneous (left)
 - Differences in capabilities
 - Homogeneous or fully symmetric (Right)
 - all nodes have identical capabilities and responsibilities


Mobile Ad Hoc Networks?


Mobile Ad Hoc Networks?

□ Mobility causes route changes


What is an Ad hoc Network?

- Self-organizing and adaptive Allows spontaneous formation and deformation of mobile networks
- Each mobile host acts as a router
- Supports peer-to-peer communications
- Supports peer-to-remote communications
- Reduced administrative cost
- Ease of deployment


<u>Ad Hoc Networks - Operating</u> <u>Principle</u>


Example of an Ad Hoc Network


- Fig. depicts a peer-to-peer multihop ad hoc network
- □ Mobile node A communicates directly with B (single hop) when a channel is available
- □ If Channel is not available, then multi-hop communication is necessary e.g. A->D->B
- □ For multi-hop communication to work, the intermediate nodes should route the packet i.e. they should act as a router
- Example: For communication between A-C, B, or D & E, should act as routers


- Ad hoc network begins with at least two nodes broadcasting their presence (beaconing) with their respective address information
- 2. They may also include their location info if GPS equipped
- 3. Beaconing messages are control messages. If node A is able to establish a direct communication with node B verified by appropriate control messages between them, they both update their routing tables


- 4. Third node C joins the network with its beacon signal. Two scenarios are possible:
 - (i) A & B both try to determine if single hop communication is feasible
 - (ii) Only one of the nodes e.g. B tries to determine if single hop communication is feasible and establishes a connection


- 5. The distinct topology updates consisting of both address and the route updates are made in three nodes immediately.
- 5. In first scenario, all routes are direct i.e. A->B, B->C, and A->C (Lets assume bi-directional links)

- In the second scenario, the routes are updated
- 1. First between B & C,
- 2. then between B & A,
- 3. Then between B & C again confirming that A and C both can reach each other via B


Topology Update Due to a Link


- Mobility of nodes may cause link breakage requiring route updates
- □ Assume link between B & C breaks because of some reason
- Nodes A & C are still reachable via D and E
- So old route between A &C was A->B->C is to be replaced by A->D->E->C
- All five nodes are required to incorporate this change in their routing table
 - This change will happen first in nodes B & C
 - O Then A & E
 - Then D

Outline

- What is an ad hoc network?
- Challenges facing ad hoc networks
- General Concepts

Challenges in Ad hoc Mobile Networks (1)

- Host is no longer an end system can also be an acting intermediate system
- Changing the network topology over time
- Potentially frequent network partitions
- Every node can be mobile
- Limited power capacity
- Limited wireless bandwidth
- □ Presence of varying channel quality

Challenges in Ad hoc Mobile Networks (2)

- No centralized entity distributed
- ☐ How to support routing?
- How to support channel access?
- How to deal with mobility?
- How to conserve power?
- How to use bandwidth efficiently?

<u>Problems Facing Routing in Ad hoc</u> <u>Networks</u>

- Routers are now moving
- Link changes are happening quite often
 - Packet losses due to transmission errors
- Event updates are sent often a lot of control traffic
- Routing table may not be able to, converge
- Routing loop may exist
- Current wired routing uses shortest path metric

Problems facing channel access in Adhoc Networks

- Distributed channel access, i.e. no fixed base station concept
- Very hard to avoid packet collisions
- Very hard to support QoS
- Early work on packet radio is based on CSMA

Problems of Mobility in Ad hoc

- Mobility affects signal transmission -> Affects communication
- Mobility affects channel access
- Mobility affects routing
 - Mobility-induced route changes
 - Mobility-induced packet losses
- Mobility affects multicasting
- Mobility affects applications

Mobility in Ad hoc Networks

- Mobility patterns may be different
 - o people sitting at an airport lounge
 - New York taxi cabs
 - kids playing
 - military movements
 - o personal area network
- Mobility characteristics
 - speed
 - predictability
 - direction of movement
 - pattern of movement
 - uniformity (or lack thereof) of mobility characteristics among different nodes

Problems of Power in Ad hoc

- Ad hoc devices come in many different forms
- Most of them battery powered
- Battery technology is not progressing as fast as memory or CPU technologies
- Wireless transmission, reception, retransmission, beaconing, consume power!
- Quest for power-efficient protocols
- Quest for better power management techniques