

L15 – Mesh Networks 50.012 Networks

Jit Biswas

Cohort 1: TT7&8 (1.409-10)

Cohort 2: TT24&25 (2.503-4)

Introduction


• This lecture:

- Wireless Mesh Networks
- Mesh routing problem
- AODV
- 802.11s and path selection

Mesh Vision


- From IoT applications we see:
 - Heterogeneous devices, heterogeneous networks
 - Can we connect all of them together?
 - Nodes in more than one network turn into routers
 - Nodes in wireless networks can also forward if needed
- Such a network would be a mesh of smaller networks

Motivation for WMNs


- Sophistication: Wireless networks are becoming more sophisticated and regular AP based topologies are less efficient.
- Last mile problem: Optical to the router but poor wireless connectivity to the device
- Multi-hop requirement
- Minimal mobility for certain nodes. Required to pre-define roles and responsibilities for each devices. Fixed positioning has to be maintained for the AP.
- Integration: with Internet, cellular etc. achieved through bridging functions
- IEEE Std 802.11s mesh networking amendment on top of 802.11
- Standardization still in progress, but is an integral part of


WMN – other Use cases and applications

New use cases are emerging:


- M to M
- smart grid
- Education
- Healthcare
- Warehousing
- Disaster management and rescue operations
- huge numbers of hops and nodes are possible


Ad-Hoc Routing


Design Challenge


- Design a routing protocol for this setting
 - All nodes speak 802.11, have local ad-hoc links
 - Only few nodes see infrastructure node
 - Network is dynamic, i.e. nodes move, join and leave all the time
- What kind of messages to exchange? When?


Why new solutions?

- Why not use routing algorithms discussed earlier?
 - Distance vector in large networks
 - Link state in small networks


Why new solutions?

- Why not use routing algorithms discussed earlier?
 - Distance vector in large networks
 - Link state in small networks
- Dynamic networks will often change some links
- In LS, this will require retransmission of local links to everyone else
- Everyone needs to re-compute routes for every change -> Does not scale well
- Neighborhood of mobile nodes can change quickly
 - Distance vector algorithms will require many updates as well
- How to solve? Higher rate for update broadcasts?

Ad hoc On-Demand Distance Vector routing (AODV)

- AODV determines unicast routes to destinations within the ad-hoc/mesh network
 - Based on top of UDP
- First proposed in 2003 as research, now widely used, e.g. in Zigbee
- v2 was released in March 2015 see:

- It offers
 - quick adaptation to dynamic link conditions
 - low processing and memory overhead
 - low network utilization


Message Types in AODV

- Periodic HELLO beacons to direct neighbors
- Route Requests (RREQs)
 - When a route is not available for the desired destination, a route request packet is flooded throughout the network.
- Route Replies (RREPs)
 - If a node either is or has a valid route to, the destination, it unicasts a route reply message back to the source.
- and Route Errors (RERRs)
 - When a path breaks, the nodes on both sides of the links issue a route error to inform their end nodes of the link break.


The format of a RREQ (route request) packet

Source Source address sequence #	Brdcast/ Request ID	Destination address	Destination sequence #	<u> </u>	
----------------------------------	---------------------------	---------------------	------------------------	----------	--


The format of a RREP (route reply) packet

Source Destination Destination address address Sequence #


Format of the routing table entry at a node

Destination address	Next Hop	Hop Count	Lifetime	Dest seq #	Active Neighbours	


Path discovery (1/5)


- Initiated, when node needs to communicate with new node (no routing information in table)
- Route Request (RREQ) packet is broadcasted to network
- An expanding ring search should be used
 - TTL (Time to live) parameter in IP-header sets the lifetime in hops for packets
 - TTL is first small and is then increased, if a route is not found until a limit is reached

Path discovery (2/5)


- RREQ A->F is released to network
- Neighbors C and B receive RREQ and learn route to A


Path discovery (3/5)


- Intermediate nodes C and B do not have route to F
- RREQ is broadcasted forward with increased *hop count* only if hop limit is not yet reached
- A receives it's own RREQ
 - Reverse paths to B and C are formed
 - RREQ is discarded
- Intermediate node D receives multiple copies of RREQ form A
 - Direct routes to C and B are formed
 - The first arrived RREQ is set used to form route to A (e.g. B here)

Path discovery (4/5)


- D forwards RREQ
- B and C discard duplicate
 RREQ and learn route to D
- Destination node F finally gets RREQ

Path discovery (5/5)


Route reply packet (RREP) is sent back to node A along reverse route


 In fact any node, which has a fresh route to destination can send RREP and therefore end route search

Active *forward path* from A to F is created

- Intermediate nodes also have now active forward path to F
- Route is ready for data transmission

Routing tables


- Route expiration times are updated when route is used
- Routes in AODV are in fact virtual routes!
 - a single node does not know the complete route and therefore "route control" is distributed

Path maintenance


- If a link is broken, route repair is initiated (if active)
 - Link failure detecting node initiates route search (Now, RREQ D->F)

Route Error (RERR) is generated if repair is failed or deactivated

- All the routes concerning the lost link will be written to RERR
- Entries of the unreachable nodes are invalidated
- A DELETE_PERIOD is set to indicate final elimination of the route table entry
- RERR is send to all nodes affected by the link breakage
- A new route to known node is accepted if route's sequence number is greater than the number of old route
 - If hop count of a new route is greater, it is up to source node to decide what to do (RERR-notification is sent)

AODV – Optimization


- Useful optimization: An intermediate node with a route to D can reply to route request.
 - Faster operation.
 - Quenches route request flood.

Above optimization can cause loops in presence of link failures

AODV: Routing Loops


- Assume, link C-D fails, and node A does not know about it (route error packet from C is lost).
- C performs a route discovery for D.
- Node A receives the route request (via path C-E-A)
- Node A replies, since A knows a route to D via node B

AODV: Routing Loops


- Assume, link C-D fails, and node A does not know about it (route error packet from C is lost).
- C performs a route discovery for D.
- Node A receives the route request (via path C-E-A)
- Node A replies, since A knows a route to D via node B
- Results in a loop: C-E-A-B-C


AODV: Uses Sequence Numbers SINGAPO


- Each node X maintains a sequence number
 - acts as a time stamp
 - incremented every time X sends any message)
- Each route to X (at any node Y) also has X's sequence number associated with it, which is Y's latest knowledge of X's sequence number.
- Sequence number signifies 'freshness' of the route – higher the number, more up to date is the route.

Source: Routing Protocols for MANETs
- UCSB CS290F 2005

Use of Sequence Numbers in AOD STAPORE UNIVERSITY OF THE HINDLOGY AND DESIGN


 Loop freedom: Intermediate node replies with a route (instead of forwarding request) only if it has a route with a higher associated sequence number.

Avoidance of Loop


DSN = Destination Sequence Number.


- Link failure increments the DSN at C (now is 10).
- If C needs route to D, RREQ carries the DSN (10).
- A does not reply as its own DSN is less than 10.

SINGAPORE UNIVERSITY OF

Activity 12 and Homework 8: AODV Route Discovery FECHNOLOGY

Show below are six steps of the AODV Path Discovery algorithm, where steps 4 through 6 are combined into one figure. Please construct a table showing the routing table entries for each node, for each of the six steps. At the start the nodes have no information about their neighbors. You may use the format of routing table entry from Slide 20, ignoring the lifetime and number of active neighbors.


Submit on eDimension


Summary: Ad-hoc On Demand Vector (AODV)

- Ad-hoc On Demand Vector (AODV) is an on-demand routing algorithm
- It determines a route to a destination only when a node wants to send a packet to that destination.
- Relative of the Bellman-Ford distant vector algorithm, but is adapted to work in a mobile environment.
- Routes are maintained as long as they are needed by the source.
- Capable of both unicast and multicast routing.
- In AODV, every node maintains a table, containing information about which neighbor to send the packets to in order to reach the destination.
- Sequence numbers, which is one of the key features of AODV, ensures the freshness of routes.


802.11s

Source: Texas Instruments – WiFi Mesh Networks: Discover new Wireless Paths

Slide 30


802.11s basic capabilities

A mesh network may:

- support only basic 802.11s feature OR
- support precise synchronization between devices
- coexistence of mesh and other WiFi roles
- support dynamic transition between mesh network and AP based network

Major consideration:

- Bandwidth
 - Best path can constantly change. Therefore it is crucial to determine the best route in a dynamic, reliable way as quickly as possible.
 - Several routing algorithms: It is not easy to fine-tune the best path selection algorithms.


IEEE 802.11s node types


- MP (Mesh Point): is a dedicated node for forwarding packets on behalf of other MP that may not be within direct wireless transmission range of their destinations
- Mesh Access Point (MAP): is a particular MP that provides the network access to the clients or stations
- MPP (Mesh Portal Point): is a particular MP that acts as a bridge to access external networks like Internet and WiMax
- STA (Station): is connected via a MAP to the mesh network


IEEE 802.11s node types


802.11s Architecture Visualization


802.11s Mesh AP Extension


802.11s Mesh APs

- 802.11s provides meshing functionality for participating mesh points
 - Link-layer frame forwarding
 - Internet connectivity through mesh gateway
- In addition, 802.11s features mesh AP functionality:
 - Normal 802.11s mesh points can act as Access Point for nearby 802.11 (non-s) users
 - Mesh APs will advertise "normal" ESSID and allow other nearby users to connect
 - Traffic is the forwarded via the mesh towards mesh gateway


802.11s Routing options

- Many alternative mesh routing protocols have been proposed
- IEEE 802.11s could introduce a standard for everyone
- It is an IEEE 802 standard -> Link layer routing
 - also called path finding by some
- 802.11s contains HWMP as mandatory mesh protocol
 - Hybrid Wireless Mesh Protocol (HWMP)
 - A hybrid routing protocol, with a reactive component based on AODV and a tree-based proactive component
 - Using four routing primitives: RREQ, RREP, RERR, RANN
 - RANN: Route announcements of tree routes (not in AODV)


Hybrid Wireless Mesh Protocol (HWMP)

On-demand mode

- Used in intra-mesh routing for the route optimization
- When a root portal is not configured
 - Or it can provide a better path even if root is configured.
- Proactive, Tree based mode
 - If a root portal is present, a distance vector routing tree is built
 - Tree based routing avoids unnecessary discovery flooding during discovery and recovery
 - Root MP periodically sends proactive route requests PREQ to all
 - Root MP announces itself (without path) with RANN broadcasts


Hybrid Wireless Mesh Protocol (HWMP) defined in IEEE 802.11s, is a basic routing protocol for a wireless mesh network. It is based on AODV (RFC 3561) and tree-based routing. It relies on a Peer Link Management protocol by which each Mesh Point discovers and tracks neighboring nodes. If any of these are connected to a wired backhaul, there is no need for HWMP, which selects paths from those assembled by compiling all mesh point peers into one composite map.


HWMP (Cont'd)

- HWMP protocol "is hybrid, because it supports two kinds of path selection protocols. Although these protocols are very similar to routing protocols, but bear in mind, that in case of IEEE 802.11s these use MAC addresses for "routing", instead of IP addresses. Therefore, we use the term "path" instead of "route" and thus "path selection" instead of "routing"".
- HWMP is intended to displace proprietary protocols used by vendors like Meraki for the same purpose, permitting peer participation by open source router firmware. The open source implementation of 802.11s has been integrated to Linux kernel by Cozybit. Inc.


Alternative Meshing protocols in 802.11s

- 802.11s has an extensible path selection framework
- Mesh may include multiple path selection metrics and protocols for flexibility
- A particular mesh will have only one active protocol at a time
- One example: B.A.T.M.A.N.
 - Used to run Freifunk city-wide mesh in Berlin


Ideally, 802.11s configuration will look like this

```
iw wlan0 interface add mesh0 type mp
ifconfig mesh0 down
iw mesh0 set channel 1
ifconfig mesh0 192.168.1.1
iw mesh0 mesh join meshid
```

But this might not work out of the box yet


Possible configuration for a Wired-Wireless Mesh Network


Source: Building a Rural Wireless Mesh Network - A do-it-yourself guide t planning and building a Freifunk based mesh network Version: 0.8, Meraka Institute, African Advanced Institute for Information and Communication Technology, South Africa

Conclusion


- Mesh networks will allow ad-hoc users to for multi-hop connections to internet
- This could provide ubiquitous networking
 - Security and legal issues remain. . .
- Traditional LS and DV routing is not directly suited for mobile networks
- AODV and HWMP have been proposed to alleviate this problem
- 802.11s is a link-layer protocol that uses HWMP
 - Recently approved draft, not fully available