Routing in Mobile Ad Hoc Networks

CS 441

Slides adopted from Nitin Vaidya, UIUC

Mobile Ad Hoc Networks

- ☐ Formed by wireless hosts which may be mobile
- Without using a pre-existing infrastructure
- ☐ Multi-hop routes between mobile nodes

Why Ad Hoc Networks?

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

The Holy Grail

- A one-size-fits-all solution
 - Perhaps using an adaptive/hybrid approach that can adapt to situation at hand
- Difficult problem
- Many solutions proposed trying to address a sub-space of the problem domain

Unicast Routing in Mobile Ad Hoc Networks (MANET)

Wireless Routing

- ☐ Link instability causes many routing issues
 - Shortest hop routing often worst choice
 - Scarce bandwidth makes overhead conspicuous
 - Battery power a concern
 - Security and misbehavior ...
- If that's not bad enough
 - Add node mobility
 - o Note: Routes may break, and reconnect later

Routing in wireless Mobile Networks

- Imagine hundreds of hosts moving
 - Routing algorithm needs to cope up with varying wireless channel and node mobility

Unicast Routing Protocols

- Many protocols have been proposed
- Some have been invented specifically for MANET
- Others are adapted from wired network routing
- No single protocol works well in all environments
 - some attempts made to develop adaptive protocols

Routing Protocols

- Proactive protocols
 - Determine routes independent of traffic pattern
 - Traditional link-state and distance-vector routing protocols are proactive
- Reactive protocols
 - Maintain routes only if needed
- Hybrid protocols
 - Maintain routes to nearby nodes
 - Discover routes for far away nodes

Trade-Off

■ Latency of route discovery

Overhead of route discovery/maintenance

■ What is the relationship with mobility?

What relationship to traffic?

Trade-Off

- Latency of route discovery
 - Proactive protocols may have lower latency
 - Reactive protocols higher because a route discovery from X to Y will be initiated only when X attempts to send to Y
- Overhead of route discovery/maintenance
 - Reactive protocols may have lower overhead since routes are determined only if needed
 - Proactive protocols do continuous route updating / maintenance
- Which approach achieves a better trade-off depends on the traffic and mobility patterns

Overview of Unicast Routing Protocols

- Sender S broadcasts data packet P to all its neighbors
- Each node receiving P forwards P to its neighbors
- Sequence numbers used to avoid the possibility of forwarding the same packet more than once
- Packet P reaches destination D provided that D is reachable from sender S
- Node D does not forward the packet

Represents a node that has received packet P

Represents that connected nodes are within each other's transmission range

Represents a node that receives packet P for the first time

Represents transmission of packet P

 Node H receives packet P from two neighbors: potential for collision

 Node C receives packet P from G and H, but does not forward it again, because node C has already forwarded packet P once

- Nodes J and K both broadcast packet P to node D
- Since nodes J and K are hidden from each other, their transmissions may collide
 - => Packet P may not be delivered to node D at all, despite the use of flooding

 Node D does not forward packet P, because node D is the intended destination of packet P

- Nodes unreachable from S do not receive packet P (e.g., node Z)
- Nodes for which all paths from S go through the destination D also do not receive packet P (example: node N)

 Flooding may deliver packets to too many nodes (in the worst case, all nodes reachable from sender may receive the packet)

Flooding for Data Delivery: Advantages

- Simplicity
- May be more efficient when infrequent communication is sufficient
 - Route setup / maintenance not worth it
 - Especially, when changing topology / mobility
- Potentially higher robustness to path failure
 - Because of multi-path redundancy

Disadvantages

- Potentially, very high overhead
 - Data packets may be delivered to too many nodes who do not need to receive them
- Potentially lower reliability of data delivery
 - Reliable broadcast is difficult
 - Hidden terminal because no channel reservation.

Flooding of Control Packets

- Many protocols perform (potentially *limited*) flooding of control packets, instead of data packets
- ☐ The control packets are used to discover routes
- Discovered routes are subsequently used to send data packet(s)
- Overhead of control packet flooding is amortized over data packets transmitted between consecutive control packet floods

Dynamic Source Routing (DSR)

[Johnson96]

- When node S wants to send a packet to node D, but does not know a route to D, node S initiates a route discovery
- ☐ Source node S floods Route Request (RREQ)
- Each node appends own identifier when forwarding RREQ

Represents a node that has received RREQ for D from S

Represents transmission of RREQ

 Node H receives packet RREQ from two neighbors: potential for collision

 Node C receives RREQ from G and H, but does not forward it again, because node C has already forwarded RREQ once

- Nodes J and K both broadcast RREQ to node D
- Since nodes J and K are hidden from each other, their transmissions may collide

 Node D does not forward RREQ, because node D is the intended target of the route discovery

- Destination D on receiving the first RREQ, sends a Route Reply (RREP)
- □ RREP is sent on a route obtained by reversing the route appended to received RREQ
- □ RREP includes the route from S to D on which RREQ was received by node D

Route Reply in DSR

← Represents RREP control message

Route Reply in DSR

- Route Reply can be sent by reversing route in RREQ
 - But, links need to be bi-directional
- ☐ If unidirectional (asymmetric) links are allowed
 - then RREP may need a route discovery for S from node D
- 802.11 links always bi-directional (since Ack is used)

Data Delivery in DSR

- Node S on receiving RREP, caches the route included in the RREP
- When node S sends a data packet to D, the entire route is included in the packet header
 - hence the name source routing
- □ Intermediate nodes use the source route included in a packet to determine to whom a packet should be forwarded

Data Delivery in DSR

Packet header size grows with route length

When to Perform a Route Discovery

■ When node S wants to send data to node D, but does not know a valid route node D

DSR Optimization: Route Caching

- Caches a new route it learns by any means
- When node S finds route [S,E,F,J,D] to node D, node S also learns route [S,E,F] to node F
- When node K receives Route Request [S,C,G] destined for node, node K learns route [K,G,C,S] to node S
- When node F forwards Route Reply RREP [S,E,F,J,D], node F learns route [F,J,D] to node D
- When node E forwards Data [S,E,F,J,D] it learns
- Learn by overhearing Data packets

Use of Route Caching

[P,Q,R] Represents cached route at a node (DSR maintains the cached routes in a tree format)

Use of Route Caching: Can Speed up Route Discovery

reply [Z,K,G,C] to node Z using a locally

cached route

40

Use of Route Caching: Can Reduce Propagation of Route

-Requests

Assume that there is no link between D and Z. Route Reply (RREP) from node K limits flooding of RREQ. In general, the reduction may be less dramatic.

Route Error (RERR)

J sends a route error to S along route J-F-E-S when its attempt to forward the data packet S (with route SEFJD) on J-D fails

Nodes hearing RERR update their route cache to remove link J-D

Route Caching: Beware!

- Stale caches can adversely affect performance
- With passage of time and host mobility, cached routes may become invalid
- □ A sender host may try several stale routes (obtained from local cache, or replied from cache by other nodes), before finding a good route

Query Localization

- □ Path locality heuristic: Look for a new path that contains at most *k* nodes that were not present in the previously known route
- Old route is piggybacked on a Route Request
- □ Route Request is forwarded only if the accumulated route in the Route Request contains at most *k* new nodes that were absent in the old route
 - this limits propagation of the route request

Query Localization: Example

Dynamic Source Routing: Advantages

- Routes maintained reactively
 - reduces overhead of maintenance
- Route caching can reduce route discovery overhead
- Discovery of multiple routes at D

Dynamic Source Routing: Disadvantages

- Packet header size grows with route length
- Flood of route requests may potentially reach all nodes
- ☐ Care must be taken to avoid collisions between route requests propagated by neighboring nodes
 - insertion of random delays before forwarding RREQ
- Increased contention if too many route replies come back due to nodes replying using their local cache
 - Route Reply Storm problem
 - Reply storm may be eased by preventing a node from sending RREP if it hears another RREP with a shorter route

Dynamic Source Routing: Disadvantages

- An intermediate node may send Route Reply using a stale cached route, thus polluting other caches
- This problem can be eased if some mechanism to purge (potentially) invalid cached routes is incorporated.
- ☐ For some proposals for cache invalidation, see [Hu00Mobicom]
 - Static timeouts
 - Adaptive timeouts based on link stability

Distance Vector Routing

Ad Hoc On-Demand Distance Vector Routing (AODV) [Perkins99Wmcsa]

- DSR includes source routes in packet headers
- ☐ Resulting large headers can degrade performance
 - particularly when data contents of a packet are small
- AODV attempts to improve on DSR
 - By maintaining routing tables at the nodes
 - Data packets do not contain long routes
- AODV also reactive

AODV

- □ Route Requests (RREQ) forwarded like DSR
- When intermediate node re-broadcasts RREQ
 - It sets up a reverse path pointing towards previous node
 - AODV assumes symmetric (bi-directional) links
- Destination replies by sending a Route Reply
- Intermediate nodes forward RREP up the reverse path
 - They also remember the downstream path in local cache

Route Requests in AODV

Represents a node that has received RREQ for D from S

Route Requests in AODV

Represents transmission of RREQ

Route Requests in AODV

Represents links on Reverse Path

Reverse Path Setup in AODV

 Node C receives RREQ from G and H, but does not forward it again, because node C has already forwarded RREQ once

Reverse Path Setup in AODV

Reverse Path Setup in AODV

 Node D does not forward RREQ, because node D is the intended target of the RREQ

Route Reply in AODV

Represents links on path taken by RREP

Route Reply in AODV

- □ An intermediate node (not the destination) may also send a Route Reply (RREP) provided that it knows a more recent path than the one previously known to sender S
- □ To determine whether the path known to an intermediate node is more recent, destination sequence numbers are used
- The likelihood that an intermediate node will send a Route Reply when using AODV not as high as DSR
 - A new Route Request by node S for a destination is assigned a higher destination sequence number. An intermediate node which knows a route, but with a smaller sequence number, cannot send Route Reply

Forward Path Setup in AODV

Forward links are setup when RREP travels along the reverse path

Data Delivery in AODV

Routing table entries used to forward data packet.

Route is *not* included in packet header.

Timeouts

- ☐ A routing table entry maintaining a reverse path is purged after a timeout interval
 - timeout should be long enough to allow RREP to come back
- □ A routing table entry maintaining a forward path is purged if not used for a active_route_timeout interval
 - if no is data being sent using a particular routing table entry, that entry will be deleted from the routing table (even if the route may actually still be valid)

Link Failure Reporting

- □ A neighbor of node X is considered active for a routing table entry if the neighbor sent a packet within active_route_timeout interval which was forwarded using that entry
- When the next hop link in a routing table entry breaks, all active neighbors are informed
- □ Link failures are propagated by means of Route Error messages, which also update destination sequence numbers

Route Error

- When node X is unable to forward packet P (from node S to node D) on link (X,Y), it generates a RERR message
- Node X increments the destination sequence number for D cached at node X
- ☐ The incremented sequence number *N* is included in the RERR
- When node S receives the RERR, it initiates a new route discovery for D using destination sequence number at least as large as N

Destination Sequence Number

- Continuing from the previous slide ...
- When node D receives the route request with destination sequence number N, node D will set its sequence number to N, unless it is already larger than N

Link Failure Detection

- ☐ Hello messages: Neighboring nodes periodically exchange hello message
- Absence of hello message is used as an indication of link failure
- □ Alternatively, failure to receive several MAC-level acknowledgement may be used as an indication of link failure

Optimization: Expanding Ring Search

- □ Route Requests are initially sent with small Time-to-Live (TTL) field, to limit their propagation
 - DSR also includes a similar optimization
- If no Route Reply is received, then larger TTL tried

Summary: AODV

- Routes need not be included in packet headers
- Nodes maintain routing tables containing entries only for routes that are in active use
- At most one next-hop per destination maintained at each node
 - DSR may maintain several routes for a single destination
- Unused routes expire even if topology does not change

Exploiting Location Information in routing

Location-Aided Routing (LAR)

- Exploits location information to limit scope of RREQ
 - Location information may be obtained using GPS
- □ Expected Zone is determined as a region that is expected to hold the current location of destination
 - Expected region determined based on potentially old location information, and knowledge of the destination's speed
- Route requests limited to a Request Zone
 - Such that Expected Zone contained in Request Zone

Expected Zone in LAR

- X = last known location of node D, at time t0
- Y = location of node D at current time t1, unknown to node S

r = (t1 - t0) * estimate of D's speed

Expected Zone

Request Zone in LAR

LAR

- Only nodes within the request zone forward RREQ
 - Node A does not forward RREQ, but node B does
- ☐ Request zone explicitly specified in the route request
 - Each node must know its physical location to determine whether it is within the request zone

LAR

- Only nodes within the request zone forward route requests
- ☐ If route discovery using the smaller request zone fails
 - Initiate new discovery with large zone
 - Perhaps large zone = entire network
- ☐ Rest of route discovery protocol similar to DSR

LAR Variations: Adaptive Request Zone

- Each node may modify the request zone
 - And include it in the forwarded RREQ
- Modified request zone may be determined using more recent/accurate information, and may be smaller than the original request zone

Location Aided Routing (LAR)

Advantages

- reduces the scope of route request flood
- reduces overhead of route discovery

Disadvantages

- Does not take into account possible existence of obstructions for radio transmissions
- Assumes that destination's location information is not too stale

Questions

Brief Overview of Other Ideas

MARP: Multi-Agent Location Routing

- Problem is to obtain global location information proactively
- Location information useful (for routing, geocasting, etc.)
 - Approach: Biologically inspired algorithm (from ants)
- Ants walk randomly in search of food
 - Ants deposit pheromone while walking
 - Ants get attracted toward pheromone smell
 - Pheromones evaporate with time
 - When a route to food found, ants come back home
 - Pheromone deposition increases
 - More ants converge toward this pheromone route
 - Shortest path gets quickly reinforced
 - Other longer routes evaporate with time

Now ...

What happens if ants were repelled by pheromones

Location Management with Ants

- ☐ Each ant (java agent) increments counter
 - Whenever it visits a node
- Other agents repelled by high values
 - Repelled by pheromones
 - Visits directions which have least counter values
- Over time, agents visit nodes with least values
 - This distributes agents homogeneously
 - Every node is kept track of
- Agents exchange information upon meeting
- ☐ Any node quickly learns about entire network

Geographic Distance Routing (GEDIR)

- Greedy geographic routing can be stuck (local maxima)
 - Packet goes to G for destination F
- Algorithm guarantees delivery
 - Use left-hand rule to guide packets around hole/obstacle
 - Basically, backtrack to nodes on the left side always

Proactive Protocols

Proactive Protocols

- Most of the schemes discussed so far are reactive
- Proactive schemes based on distance-vector and linkstate mechanisms have also been proposed

Link State Routing [Huitema95]

- Each node periodically floods status of its links
- Each node re-broadcasts link state information received from its neighbor
- Each node keeps track of link state information received from other nodes
- □ Each node uses above information to determine next hop to each destination

Fish Eye Routing

- Overhead of LSR too much
 - Every node sends its own link states periodically
- Instead, adapt the periodicity and TTL of updates
 - Transmit updates frequently with low TTL
 - Transmit updates infrequently with high TTL
- ☐ Fish Eye: Clarity of vision degrades with distance
- Routing packets can be sent to approx direction
 - It does micro-level course correstion as it approaches dest.

Hybrid Protocols

Zone Routing Protocol (ZRP) [Haas98]

Zone routing protocol combines

- Proactive protocol: which pro-actively updates network state and maintains route regardless of whether any data traffic exists or not
- □ Reactive protocol: which only determines route to a destination if there is some data to be sent to the destination

ZRP

- □ All nodes within hop distance at most d from a node X are said to be in the routing zone of node X
- □ All nodes at hop distance exactly d are said to be peripheral nodes of node X's routing zone

ZRP

- □ Intra-zone routing: Pro-actively maintain state information for links within a short distance from any given node
 - Routes to nodes within short distance are thus maintained proactively (using, say, link state or distance vector protocol)
- □ Inter-zone routing: Use a route discovery protocol for determining routes to far away nodes. Route discovery is similar to DSR with the exception that route requests are propagated via peripheral nodes.

ZRP: Example with

Zone Radius = d = 2

Denotes route request

ZRP: Example with d = 2

···· Denotes route reply

E knows route from E to D, so route request need not be forwarded to D from E

ZRP: Example with d = 2

→ Denotes route taken by Data

Questions?

Broadcast Storm Problem [Ni99Mobicom]

- When node A broadcasts a route query, nodes B and C both receive it
- B and C both forward to their neighbors
- B and C transmit at about the same time since they are reacting to receipt of the same message from A
- ☐ This results in a high probability of collisions

Broadcast Storm Problem

- □ Redundancy: A given node may receive the same route request from too many nodes, when one copy would have sufficed
- Node D may receive from nodes B and C both

Solutions for Broadcast Storm

- Probabilistic scheme: On receiving a route request for the first time, a node will re-broadcast (forward) the request with probability p
- Also, re-broadcasts by different nodes should be staggered by using a collision avoidance technique (wait a random delay when channel is idle)
 - this would reduce the probability that nodes B and C would forward a packet simultaneously in the previous example

Solutions for Broadcast Storms

- □ Counter-Based Scheme: If node E hears more than k neighbors broadcasting a given route request, before it can itself forward it, then node E will not forward the request
- ☐ Intuition: *k* neighbors together have probably already forwarded the request to all of E's neighbors

Solutions for Broadcast Storms

- Distance-Based Scheme: If node E hears RREQ broadcasted by some node Z within physical distance d, then E will not re-broadcast the request
- ☐ Intuition: Z and E are too close, so transmission areas covered by Z and E are not very different
 - if E re-broadcasts the request, not many nodes who have not already heard the request from Z will hear the request

Summary: Broadcast Storm Problem

- ☐ Flooding is used in many protocols, such as Dynamic Source Routing (DSR)
- Problems associated with flooding
 - collisions
 - redundancy
- Collisions may be reduced by "jittering" (waiting for a random interval before propagating the flood)
- □ Redundancy may be reduced by selectively rebroadcasting packets from only a subset of the nodes

So far ...

- All protocols discussed so far perform some form of flooding
- Now we will consider protocols which try to reduce/avoid such behavior

Link Reversal Algorithm [Gafni81]

This DAG is for destination node D

Any node, other than the destination, that has no outgoing links reverses all its incoming links.

Now nodes E and F have no outgoing links

Now nodes B and G have no outgoing links

Now nodes A and F have no outgoing links

Now all nodes (other than destination D) have an outgoing link

DAG has been restored with only the destination as a sink

- Attempts to keep link reversals local to where the failure occurred
 - But this is not guaranteed
- When the first packet is sent to a destination, the destination oriented DAG is constructed
- The initial construction does result in flooding of control packets

- □ The previous algorithm is called a full reversal method since when a node reverses links, it reverses all its incoming links
- □ Partial reversal method [Gafni81]: A node reverses incoming links from only those neighbors who have not themselves reversed links "previously"
 - If all neighbors have reversed links, then the node reverses all its incoming links
 - "Previously" at node X means since the last link reversal done by node X

Node G has no outgoing links

Now nodes E and F have no outgoing links

Nodes E and F do not reverse links from node G

Represents a link that was reversed recently

Now node A has no outgoing links

Now all nodes (except destination D) have outgoing links

DAG has been restored with only the destination as a sink

Link Reversal Methods: Advantages

- □ Link reversal methods attempt to limit updates to routing tables at nodes in the vicinity of a broken link
 - Partial reversal method tends to be better than full reversal method
- Each node may potentially have multiple routes to a destination

Link Reversal Methods: Disadvantage

- Need a mechanism to detect link failure
 - hello messages may be used
 - but hello messages can add to contention
- ☐ If network is partitioned, link reversals continue indefinitely

Link Reversal in a Partitioned Network

A and G do not have outgoing links

E and F do not have outgoing links

B and G do not have outgoing links

E and F do not have outgoing links

In the partition disconnected from destination D, link reversals continue, until the partitions merge

Need a mechanism to minimize this wasteful activity

Similar scenario can occur with partial reversal method too

Temporally-Ordered Routing Algorithm (TORA) [Park97Infocom]

□ TORA modifies the partial link reversal method to be able to detect partitions

■ When a partition is detected, all nodes in the partition are informed, and link reversals in that partition cease

DAG for destination D

TORA uses a modified partial reversal method

TORA uses a modified partial reversal method

Node C has no outgoing links -- all its neighbor have reversed links previously.

Nodes A and B receive the reflection from node C

Node A has received the reflection from all its neighbors. Node A determines that it is partitioned from destination D.

On detecting a partition, node A sends a clear (CLR) message that purges all directed links in that partition

TORA

- Improves on the partial link reversal method in [Gafni81] by detecting partitions and stopping non-productive link reversals
- Paths may not be shortest
- □ The DAG provides many hosts the ability to send packets to a given destination
 - Beneficial when many hosts want to communicate with a single destination

TORA Design Decision

- □ TORA performs link reversals as dictated by [Gafni81]
- □ However, when a link breaks, it looses its direction
- When a link is repaired, it may not be assigned a direction, unless some node has performed a route discovery after the link broke
 - if no one wants to send packets to D anymore, eventually, the DAG for destination D may disappear
- TORA makes effort to maintain the DAG for D only if someone needs route to D
 - Reactive behavior

TORA Design Decision

One proposal for modifying TORA optionally allowed a more proactive behavior, such that a DAG would be maintained even if no node is attempting to transmit to the destination

- Moral of the story: The link reversal algorithm in [Gafni81] does not dictate a proactive or reactive response to link failure/repair
- Decision on reactive/proactive behavior should be made based on environment under consideration

So far ...

- All nodes had identical responsibilities
- Some schemes propose giving special responsibilities to a subset of nodes
 - "Core" based schemes assign additional tasks to nodes belonging to the "core
 - Clustering schemes assign additional tasks to cluster "leaders"
- Not discussed further in this tutorial

Destination-Sequenced Distance-Vector (DSDV) [Perkins94Sigcomm]

- Each node maintains a routing table which stores
 - next hop towards each destination
 - a cost metric for the path to each destination
 - a destination sequence number that is created by the destination itself
 - Sequence numbers used to avoid formation of loops
- Each node periodically forwards the routing table to its neighbors
 - Each node increments and appends its sequence number when sending its local routing table
 - This sequence number will be attached to route entries created for this node

Destination-Sequenced Distance-Vector (DSDV)

Assume that node X receives routing information from Y about a route to node Z

□ Let S(X) and S(Y) denote the destination sequence number for node Z as stored at node X, and as sent by node Y with its routing table to node X, respectively

Destination-Sequenced Distance-Vector (DSDV)

■ Node X takes the following steps:

- If S(X) > S(Y), then X ignores the routing information received from Y
- If S(X) = S(Y), and cost of going through Y is smaller than the route known to X, then X sets Y as the next hop to Z
- If S(X) < S(Y), then X sets Y as the next hop to Z, and S(X) is updated to equal S(Y)

Landmark Routing (LANMAR) for MANET with Group Mobility [Pei00Mobihoc]

- □ A landmark node is elected for a group of nodes that are likely to move together
- □ A scope is defined such that each node would typically be within the scope of its landmark node
- □ Each node propagates *link state* information corresponding only to nodes within it *scope* and *distance-vector* information for all *landmark* nodes
 - Combination of link-state and distance-vector
 - Distance-vector used for landmark nodes outside the scope
 - No state information for non-landmark nodes outside scope maintained

LANMAR Routing to Nodes Within Scope

☐ Assume that node C is within scope of node A

□ Routing from A to C: Node A can determine next hop to node C using the available link state information

LANMAR Routing to Nodes Outside Scope

□ Routing from node A to F which is outside A's scope

- Node A somehow knows that H is the landmark for C
- Node A can determine next hop to node H using the available distance vector information

LANMAR Routing to Nodes Outside Scope

■ Node D is within scope of node F

- Node D can determine next hop to node F using link state information
- □ The packet for F may never reach the landmark node H, even though initially node A sends it towards H

- ☐ LANMAR scheme uses node identifiers as landmarks
- □ Anchored Geodesic Scheme [LeBoudec00] uses geographical regions as landmarks

Routing

- Protocols discussed so far find/maintain a route provided it exists
- □ Some protocols attempt to ensure that a route exists by
 - Power Control [Ramanathan00Infocom]
 - Limiting movement of hosts or forcing them to take detours [Reuben98thesis]

Power Control

- Protocols discussed so far find a route, on a given network topology
- □ Some researchers propose controlling network topology by transmission power control to yield network properties which may be desirable [Ramanathan00Infocom]
 - Such approaches can significantly impact performance at several layers of protocol stack
- [Wattwnhofer00Infocom] provides a distributed mechanism for power control which allows for local decisions, but guarantees global connectivity
 - Each node uses a power level that ensures that the node has at least one neighbor in each *cone* with angle $2\pi/3$

Some Variations

Power-Aware Routing

[Singh98Mobicom, Chang00Infocom]

Define optimization criteria as a function of energy consumption. Examples:

- Minimize energy consumed per packet
- Minimize time to network partition due to energy depletion
- Maximize duration before a node fails due to energy depletion

Power-Aware Routing [Singh98Mobicom]

- Assign a weight to each link
- Weight of a link may be a function of energy consumed when transmitting a packet on that link, as well as the residual energy level
 - low residual energy level may correspond to a high cost
- ☐ Prefer a route with the smallest aggregate weight

Power-Aware Routing

Possible modification to DSR to make it power aware (for simplicity, assume no route caching):

- Route Requests aggregate the weights of all traversed links
- Destination responds with a Route Reply to a Route Request if
 - it is the first RREQ with a given ("current") sequence number, or
 - its weight is smaller than all other RREQs received with the current sequence number

Preemptive Routing [Goff01MobiCom]

- Add some proactivity to reactive routing protocols such as DSR and AODV
- □ Route discovery initiated when it appears that an active route will break in the near future
- □ Initiating route discover before existing route breaks reduces discovery latency

Performance of Unicast Routing in MANET

Several performance comparisons

[Broch98Mobicom, Johansson99Mobicom, Das00Infocom, Das98ic3n]

■ We will discuss performance issue later in the tutorial

Address Auto-Configuration

Address Auto-configuration

- Auto-configuration important for autonomous operation of an ad hoc network
- □ IPv4 and IPv6 auto-configuration mechanisms have been proposed
 - Need to be adapted for ad hoc networks

Auto-Configuration in Ad Hoc Networks

- Worst case network delays may be unknown, or highly variable
- ☐ Partitions may occur, and merge

Duplicate Address Detection in Ad Hoc Networks

- Several proposals
- One example [Perkins]:
 - Host picks an address randomly
 - Host performs route discovery for the chosen address
 - If a route reply is received, address duplication is detected

Example: Initially Partitioned Network

IP address = aВ Ε

D's packets for address a routed to A

Merged Network

 Duplicate address detection (DAD) important To avoid misrouting

Strong DAD

- ☐ Detect duplicate addresses within *t* seconds
- Not possible to guarantee strong DAD in presence of unbounded delays
 - May occur due to partitions
 - Even when delays are bounded, bound may be difficult to calculate
 - Unknown network size

DAD

- ☐ Strong DAD impossible with unbounded delay
- How to achieve DAD ?

Design Principle

☐ If you cannot solve a problem

Change the problem

Weak DAD [Vaidya02MobiHoc]

Packets from a given host to a given address

should be routed to the same destination,

despite duplication of the address

Example: Initially Partitioned Network

IP address = aВ Ε

D's packets for address a routed to A

Merged Network: Acceptable Behavior with Weak DAD

Packets from D to address *a* still routed to host A

Merged Network: Unacceptable behavior

Packets from D to address *a* routed to host K instead of A

Weak DAD: Implementation

□ Integrate duplicate address detection with route maintenance

Weak DAD with Link State Routing

- ☐ Each host has a unique (with high probability) key
 - May include MAC address, serial number, ...
 - May be large in size
- □ In all routing-related packets (link state updates) IP addresses tagged by keys
 - (IP, key) pair

Weak DAD with Link State Routing

- Address duplication not always detected
- Duplication detected before misrouting can occur
- Weak
 - → Reliable, but potentially delayed, DAD

Link State Routing (LSR): Example

Dest	Next Hop
IP_B	IP_B
IP_C	IP_E
IP_A	IP_B
IP_E	IP_E

Routing table at node D

link state packet transmitted by D

Weak DAD with LSR

Dest	Key	Next Hop
IP_B	K_B	IP_B
IP_C	K_C	IP_E
IP_A	K_A	IP_B
IP_E	K_E	IP_E

from	key	to	key	cost
IP_D	K_D	IP_E	K_E	2
IP_D	K_D	IP_B	K_B	10

link state packet transmitted by D

Routing table at node D

Weak DAD with LSR

Dest	Next Hop
IP_B	IP_B
IP_C	IP_E
IP_A	IP_B
IP_E	IP_E

Routing table at node D

Host X with key K_x joins and choose IP_A

(address duplication)

Weak DAD with LSR

Dest	Key	Next Hop
IP_B	K_B	IP_B
IP_C	K_C	IP_E
IP_A	K_A	IP_B
IP_E	K_E	IP_E

Routing table at node D

If host D receives a link state update containing (IP_A, K_x), host D detects duplication of address IP_A

Two pairs with identical IP address but distinct keys imply duplication

Just-in-Time DAD

Duplication detected before routing tables could be misconfigured

Higher Layer Interaction

☐ Higher layers interaction may result in undesirable behavior

Example

Q discovers service Foo at address a

Example: Networks merge

An entry in node A's routing table

Dest	Key	Next Hop
a	K_M	ь

Node A performs service discovery for *Foo*, and learns from Q that *Foo* is available at

address a

Example: Networks merge

Node A's

Foo not M

b

Enhanced Weak DAD

☐ If the status of host A above the network layer depends on state of host B

(State A \rightarrow state B)

→ then network layer of host A should be aware of (IP, key) pairs known to B

Enhanced Weak DAD

■ Works despite upper layer interaction

Weak DAD: Other Issues

- Duplicate MAC addresses within two hops of each other bad
 - Need a duplicate MAC address detection scheme
- Network layers performing unicasts using multicast/flooding
- Limited-time address leases
- DAD with other routing protocols
 - Possible. Paper also discusses DSR.

Summary

- Strong DAD Not always possible
- Weak DAD feasible
 - Combines DAD with route maintenance
- Overhead of weak DAD
 - Expected to be low, but unknown presently

Detour

Routing Using Location Information

Geographic Distance Routing (GEDIR)

[Lin98]

- Location of the destination node is assumed known
- Each node knows location of its neighbors
- □ Each node forwards a packet to its neighbor closest to the destination
- Route taken from S to D shown below

Geographic Distance Routing (GEDIR)

[Stojmenovic99]

- □ The algorithm terminates when same edge traversed twice consecutively
- Algorithm fails to route from S to E
 - Node G is the neighbor of C who is closest from destination E, but C does not have a route to E

Routing with Guaranteed Delivery

[Bose99Dialm]

- Improves on GEDIR [Lin98]
- ☐ Guarantees delivery (using location information) provided that a path exists from source to destination
- Routes around obstacles if necessary
- A similar idea also appears in [Karp00Mobicom]

End of Detour

Back to Reducing Scope of the Route Request Flood

Query Localization

[Castaneda99Mobicom]

- Limits route request flood without using physical information
- Route requests are propagated only along paths that are close to the previously known route
- ☐ The *closeness* property is defined without using physical location information

Why Sequence Numbers in AODV

- □ To avoid using old/broken routes
 - To determine which route is newer
- □ To prevent formation of loops

- Assume that A one is not know about failure of link C-D because RERR sent by C is lost
- Now C performs a route discovery for D. Node A receives the RREQ (say, via path C-E-A)
- Node A will reply since A knows a route to D via node B
- Results in a loop (for instance, C-E-A-B-C)

Why Sequence Numbers in AODV

LAR Variations: Implicit Request Zone

- ☐ In the previous scheme, a route request explicitly specified a request zone
- □ Alternative approach: A node X forwards a route request received from Y if node X is deemed to be closer to the expected zone as compared to Y
- ☐ The motivation is to attempt to bring the route request physically closer to the destination node after each forwarding

Location-Aided Routing

- □ The basic proposal assumes that, initially, location information for node X becomes known to Y only during a route discovery
- □ This location information is used for a future route discovery
 - Each route discovery yields more updated information which is used for the next discovery

Variations

- Location information can also be piggybacked on any message from Y to X
- Y may also proactively distribute its location information
 - Similar to other protocols discussed later (e.g., DREAM, GLS)

- The overhead of flooding link state too high
 - Reduced by requiring fewer nodes to forward the information
- ☐ Broadcast from X forwarded by *multipoint relays only*
- Multipoint relays of node X are its neighbors such that each two-hop neighbor of X is a one-hop neighbor of at least one multipoint relay of X
 - Each node transmits its neighbor list in periodic beacons, so that all nodes can know their 2-hop neighbors, in order to choose the multipoint relays

□ Nodes C and E are multipoint relays of node A

Nodes C and E forward information received from A

- Nodes E and K are multipoint relays for node H
- Node K forwards information received from H
 - E has already forwarded the same information once

OLSR

- OLSR floods information through the multipoint relays
- □ The flooded itself is for links connecting nodes to respective multipoint relays
- □ Routes used by OLSR only include multipoint relays as intermediate nodes