Introduction to MANET Routing

Laura Marie Feeney

Swedish Institute of Computer Science


MANET

MANET: Mobile Ad hoc NETwork


- mobile wireless network, capable of autonomous operation
- operates without base station infrastructure
- nodes cooperate to provide connectivity
- operates without centralized administration
- nodes cooperate to provide services


infrastructureless network


SWEDISH INSTITUTE OF COMPUTER SCIENCE


dynamic multihop routing


SWEDISH INSTITUTE OF COMPUTER SCIENCE


route failure due to mobility


dynamic route repair


Applications

- tactical (military) networks (FOI)
- disaster recovery services
- metropolitan/campus-area communication networks (UU)
- sensor networks (SICS)
- enhanced cellular networks (KTH)
- delay-tolerant networking (LUTH)


Definition

How is a MANET different from other networks?

- Internet
- WLAN
- MobileIP


Internet/Intranet


managing infrastructure requires significant expert configuration


Cellular (WLAN)


mobiles communicate only with base-stations


MobileIP


Mobile-IP allows a node to change its point of attachment to the network


MobileIP


mobiles register location with home agent, which tunnels traffic


Status

Still largely an R&D activity

- IETF MANET working group
 - two protocols will become "proposed standards"
- IRTF working group
- research community
- small-scale testbeds and simulation experiments


Overview

- ad hoc routing problem
 - challenges
 - design choices
 - protocol example
- other problems
 - security & cooperation
 - services
 - wireless issues


Challenges

- distributed state in unreliable environment
- dynamic topology
- limited network capacity
- wireless communication
 - variable link quality
 - interference and collisions
 - energy-constrained nodes


Criteria

- effectiveness
 - convergence/recovery
 - scalability (number of nodes, density)
- performance
 - data throughput
 - route latency (delay)
 - route optimality (hops/stability/diversity)
 - overhead cost (packets/bandwidth/energy)


Alphabet Soup

many proposed protocols:

```
AODV CEDAR ABR FSR
```

TORA GSR OLSR LANMAR

ZRP LAR DSR OSPF++

RDMAR CBRP DSDV WRP

TBRPF CGSR GPSR

protocols in red are best known


Design Choices

protocols fall into a few main categories

- on-demand (reactive)
- table-driven (pro-active)
- flooding-based
- cluster-based
- geographic
- application specific (cross-layer)


Design Choices


no pre-assigned backbone can designate a backbone dynamically backbone provides structure for the network

- increases (?) scalability
- cost to maintain backbone structure
- disproportionate load on backbone nodes

CEDAR is an example


Routing backbone


- connected backbone; each node has a backbone neighbor
- distributed computation of a connected minimum dominating set is hard


Routing backbone


- maintaining the backbone can be costly
- common strategy
 periodic broadcast of neighbor data,
 backbone nodes self-nominate via
 adaptive backoff

SWEDISH INSTITUTE OF COMPUTER SCIENCE


Routing backbone


- non-backbone nodes have "default" router
- how to route across the backbone??


Reactive Routing

- reactive (on-demand) protocol
- only obtain route information when needed
- advantages
 - no overhead from periodic update
- disadvantages
 - high route latency
 - route caching can reduce latency


Pro-active routing

- pro-active (table-driven) protocol
- more similar to conventional routing
- advantages
 - low route latency
 - state information
- disadvantages
 - high overhead (periodic table updates)
 - route repair depends on update frequency


AODV (DYMO)

Ad hoc On-demand Distance Vector (Perkins et.al.)

- conventional distance vector
 - nodes exchange distance tables with their neighbors
 - periodic exchange and immediate update for changes
 - routing table selects shortest path
- exchange a lot of information that is never used


AODV Strategy


on-demand variant of conventional distance vector route request (RREQ) is flooded through the network route discovery creates (temporary) reverse routes route reply (RREP) activates forward route


AODV Strategy (cont')


- handling topology change link failure generates route error (RERR) destination managed sequence number ensures loop freedom
- simplified presentation follows...


- on-demand routing protocol
- node 1 → 14


- broadcast flood route request message
 - ◆ (broadcast traffic in red)
- "wireless multicast advantage"


- node from which RREQ was received defines a reverse route to the source
 - ("reverse routing table entries" blue)


- route request is flooded through the network
- reverse routing table entries (blue arrows)


- unreliable communication
- destination managed sequence number, ID prevent looping


- flooding is expensive
- broadcast collision problem


- route request arrives at the destination
- two routes are discovered


- destination sends route reply (set sequence number)
 - (unicast reply in magenta)


- routing table now contains forward route to the destination
 - ("reverse routing table entries" in blue)


 route reply follows reverse route back to the source


 setting the forward routing table entries along the way


route reply reaches the source


source adopts destination sequence number


AODV


- traffic flows along the forward route
- forward route is refreshed, reverse routes time out


AODV (RERR)


link failure detection


AODV (RERR)


 return error message to the source (increment sequence number)


AODV (RERR)


source receives route error


re-initiates route discovery process


Criteria

- effectiveness
 convergence/recovery
 scalability (number of nodes, density)
- performance
 data throughput
 route latency (delay)
 route optimality
 (hops/stability/diversity)
 overhead cost
 (packets/bandwidth/energy)

SWEDISH INSTITUTE OF COMPUTER SCIENCE


Design Choices

- reactive (on-demand) protocol
 - high route latency
 - no overhead from periodic update
 - route caching can reduce latency
- pro-active (table-driven) protocol
 - low route latency
 - high overhead (periodic table updates)
 - route repair depends on update frequency


OLSR

Optimized Link State Routing Jacquet et. al.

- conventional link-state routing
 - beacon to determine neighbors
 - for each node, disseminate its links to all other nodes
 - use SPF algorithm to generate routing table
- high overhead, exchange information for links that are never used


OLSR Strategy

- optimized variant of conventional link state routing for each node, disseminate only some of its links for each node, only disseminate information received via some links use SPF algorithm to generate routing table
- "some (carefully selected!) links" = multipoint relay set


2-hop Neighborhood

broadcast periodic "hello" messages each message contains a list of neighbors


each node discovers its 2-hop neighborhood

discovers failed links

discovers bi-directional links


Bi-directional Links


Bi-directional Links


NBR(3)={1,2,4,7} HELLO(6)={2,3,7}


Multipoint Relay

multipoint relay set (MPR): subset of a node's 1-hop neighbors, such that each of its 2-hop neighbors is a 1-hop neighbor of a node in the MPR set in practice, approximate optimal MPR set note that each node independently determines its own MPR set (no global "network MPR set")

SWEDISH INSTITUTE OF COMPUTER SCIENCE


Multipoint Relay


one and two hop neighbors of node 4


Multipoint Relay (MPR set)


node 5 is not needed in the multipoint relay set


Dense Network


with greater node density, the proportion of relay nodes is smaller


Dense Network (MPR set)


nodes which are not in the MPR set are somehow redundant


Dense Network (MS set)


multipoint selector (MS) set is the inverse of MPR set


OLSR

Operation:

- each node uses HELLO message to calculate and announce its MPR set
- a node sends link state information only for nodes in its MS set (for which it is an MPR)
- each node processes (SPF routes) all link state messages
- a node only rebroadcasts link state messages from nodes in its MS set


OLSR (Dense Network)

only disseminate link data for green nodes

only rebroadcast data from green

1: 4 2 3 5

2: 1 3 6

3: 1 2 4 6 7

4: 1 3 5 7 8

5: 1 5 8 6: 2 3 7

nodes 7: 3 4 6 9 10 8: 4 5 9 10 11 9: 7 10 12

10: 7 8 9 11 12 13 11: 8 10 13 12: 9 10 13 14