

Introduction to Wireless and Mobile Networking

Lecture: Wireless Multihop Relay Networks

Hung-Yu Wei National Taiwan University

Two Wireless Network Paradigms

- Centralized network architecture
 - Single-hop connection
- Example:
 - cellular networks
 - 802.11 AP

- Distributed (peer-topeer) network architecture
 - Multi-hop connection
- Example
 - Ad hog network
 - Mesh network

Could become a hybrid one...

Mobile Ad Hoc Network

802.11 Wimax relay

Hybrid Wireless Relay Network

LTE yelay D2D LTE device-to-device

communication

Overview: Wireless Multihop Relay Networks

- · Mobile Ad Hoc Networks (MANET)
 - Mobile
 - Ad hoc (peer-to-peer)
- · Wireless Mesh Networks (WMN) 氧事并) 余
 - Infrastructure multihop relay
- Wireless Sensor Networks (WSN)
 - Sensor
 - Collecting data + data processing
 - Power-efficient
- · Vehicular Ad Hoc Networks (VANET)
 - Vehicle-to-vehicle

Classification: multihop-relay networks

- Which nodes do relay for others?
- Mobility?
 - Static with wireless connections
 - Low mobility
 - High mobility (e.g. vehicular)
- Battery driven?
 - Does power efficient design a critical issue?
 - Example(i): sensor node with limited battery power
 - Example(ii): wireless mesh router (powered by electric wires)
- Architecture
 - Pure peer-to-peer
 - Limited infrastructure
 - Some centralized control

References

- http://www.crhc.uiuc.edu/wireless/tutorials
 .html
- S. M. Faccin, C. Wijting, J. Kenckt, and A. Damle, "Mesh WLAN networks: concept and system design," IEEE Wireless Communications, vol. 13, pp. 10-17, 2006.
- M. J. Lee, Z. Jianliang, K. Young-Bae, and D. M. Shrestha, "Emerging standards for wireless mesh technology," IEEE Wireless Communications, vol. 13, pp. 56-63, 2006.

Mobile Ad Hoc Networks: Routing

Problem No. 1: Routing

- · Highly dynamic network topology
 - Device mobility plus varying channel quality
 - Separation and merging of networks possible

- Asymmetric connections possible

Traditional routing algorithms

· Distance Vector all info InCighton

- periodic exchange of messages with all physical neighbors that contain information about who can be reached at what distance
- selection of the shortest path if several paths available

 Link State neighbor info - all
 periodic notification of all routers about the current state of all physical links

broadcast sprouter get a complete picture of the network destination (ost Next hip

13			
	00		
20	sendto	link state	runting table
	neighbor	X	link state routing
F	\ all	distance vector vouting	in efficient
)

Problems of traditional routing algorithms

Dynamic of the topology

- frequent changes of connections, connection quality, participants

· Limited performance of mobile systems

- periodic updates of routing tables need energy without contributing to the transmission of user data, sleep modes difficult to realize
- limited bandwidth of the system is reduced even more due to the exchange of routing information
- links can be asymmetric, i.e., they can have a direction dependent transmission quality

Mobile Ad Hoc Networks

MANET

- Packet radio networks (in 1970s)
- Hot research issues in 1990-now
 - · Significant interest from DARPA
 - Funding\$\$\$

Routing

- A major issue to be solved in mobile ad hoc networks
- Mobility
 - Old routes no longer valid
 - · Discover new routes

Routing in MANET

- · Holy Grail:
 - one "best" MANET routing protocol
- · Reality:
 - No one-size fit all routing solution
 - Performance varies in different scenarios

Classifications of Routing Protocols

- · On-demand routing protocol 次方式
 - Also know as reactive routing protocol
 - Discover route "on-demand" (when needed)
 - Example
 - AODV (Ad hoc On-Demand Distance Vector Routing) · AUDV (Ad noc Un-Demand Distance Vector Routing)

 Eth. DSR (Dynamic Source Routing Protocol)

 Proactive routing protocol

 Inc. state
- Proactive routing protocol
 - Actively maintain valid routes
 - Example
 - OLSR (Optimized Link State Routing)
 - DSDV (Destination-Sequenced Distance-Vector)
- Hybrid routing protocol
 - Mixture of proactive and on-demand protocol
 - Example
 - ZRP (The Zone Routing Protocol)

DSR

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 5 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

[X,Y] Represents list of identifiers appended to 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

Route Reply in DSR

- Route Reply can be sent by reversing the route in Route Request (RREQ) only if links are guaranteed to be bidirectional
 - To ensure this, RREQ should be forwarded only if it received on a link that is known to be bi-directional
- If unidirectional (asymmetric) links are allowed, then RREP may need a route discovery for S from node D
 - Unless node D already knows a route to node S
 - If a route discovery is initiated by D for a route to S, then the Route Reply is piggybacked on the Route Request from D.
- If IEEE 802.11 MAC is used to send data, then links have to be bi-directional (since Ack is used)

Dynamic Source Routing (DSR)

- Node 5 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

- · Each node 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 [5,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 route [E,F,J,D] to node D
- A node may also learn a route when it overhears Data packets

Use of Route Caching

- When node S learns that a route to node D is broken, it uses another route from its local cache, if such a route to D exists in its cache. Otherwise, node S initiates route discovery by sending a route request
- Node X on receiving a Route Request for some node D can send a Route Reply if node X knows a route to node D
- Use of route cache
 - can speed up route discovery
 - can reduce propagation of route requests

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

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

Dynamic Source Routing: Advantages

- Routes maintained only between nodes who need to communicate
 - reduces overhead of route maintenance
- Route caching can further reduce route discovery overhead
- A single route discovery may yield many routes to the destination, due to intermediate nodes replying from local caches

Dynamic Source Routing: Disadvantages

- Packet header size grows with route length due to source routing
- Flood of route requests may potentially reach all nodes in the network
- 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

AODV

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

- DSR includes source routes in packet headers
- Resulting large headers can sometimes degrade performance
 - particularly when data contents of a packet are small
- AODV attempts to improve on DSR by maintaining routing tables at the nodes, so that data packets do not have to contain routes
- AODV retains the desirable feature of DSR that routes are maintained only between nodes which need to communicate

AODV

- Route Requests (RREQ) are forwarded in a manner similar to DSR
- When a node re-broadcasts a Route Request, it sets up a reverse path pointing towards the source
 - AODV assumes symmetric (bi-directional) links
- When the intended destination receives a Route Request, it replies by sending a Route Reply
- Route Reply travels along the reverse path set-up when Route Request is forwarded

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 links are setup when RREP travels along the reverse path

Represents a link on the forward 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 data is 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)

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 (route error) message
 - Node X increments the <u>destination sequence</u> number for <u>Deached</u> at node X
 - The incremented sequence number N is included in the RERR
- When node 5 receives the RERR, it initiates a new route discovery for D using destination sequence number at least as large as 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

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 does 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

- Loop C-E-A-B-C

Optimization: Expanding Ring Search

- Route Requests are initially sent with small Timeto-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
 - Multi-path extensions can be designed
 - DSR may maintain several routes for a single destination
- · Unused routes expire even if topology does not change

OLSR

Proactive Protocols

Most of the schemes discussed so far are reactive

 Proactive schemes based on distance-vector and link-state 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

Optimized Link State Routing (OLSR) [Jacquet00ietf, Jacquet99Inria]

- The overhead of flooding link state information is reduced by requiring fewer nodes to forward the information
- A broadcast from node X is only forwarded by its multipoint relays
 - Reduce the number of transmission
- 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

Optimized Link State Routing (OLSR)

Nodes C and E are multipoint relays of node

Optimized Link State Routing (OLSR)

 Nodes C and E forward information received from A

Optimized Link State Routing (OLSR)

- · 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 information itself is for links connecting nodes to respective multipoint relays

 Routes used by OLSR only include multipoint relays as intermediate nodes

DSDV

Destination-Sequenced Distance-Vector (DSDV) [Perkins945igcomm]

- · 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

DSDV Protocol

- · [Review]Routing Algorithm
 - Link-State algorithm:
 - · Each node maintains a view of the network topology
 - Distance-Vector algorithm:
 - · Every node maintains the distance of each destination
- DSDV is a variation of Distance Vector routing for MANET environment
 - DSDV is Destination Based
 - No global view of topology

DSDV Protocol

- DSDV is Proactive (Table Driven)
 - Each node maintains routing information for all known destinations
 - Routing information must be updated periodically
 - Traffic overhead even if there is no change in network topology
 - Maintains routes which are never used

DSDV Protocol

- Keep the simplicity of Distance Vector
- Guarantee Loop Freeness
 - New Table Entry for Destination Sequence Number
- Allow fast reaction to topology changes
 - Make immediate route advertisement on significant changes in routing table
 - but wait with advertising of unstable routes (damping fluctuations)

DSDV Basics

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

· Define

- S(X): the destination seq # for node Z stored at node X
- S(Y): the destination seq # for node Z sent by node Y (sending with Y's routing table to node X)

DSDV Basics

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)

Route Selection and Seq

- · Just like distance vector routing protocols
- Nodes learn paths that have a metric and a sequence number
 - Prefer route with highest sequence number
 - Among routes with equal sequence numbers, prefer route with lowest metric

DSDV (Table Entries)

Destination	Next	Metric	Seq. Nr	Install	Stable Data
				Time	
A	A	0	A-550	001000	Ptr_A
В	В	1	B-102	001200	Ptr_B
С	В	3	C-588	001200	Ptr_C
D	В	4	D-312	001200	Ptr_D

- Sequence number originated from destination. Ensures loop freeness.
- Install Time when entry was made (used to delete stale entries from table)
- Stable Data Pointer to a table holding information on how stable a route is. Used to damp fluctuations in network.

DSDV (Route Advertisements)

- Advertise to each neighbor own routing information
 - Destination Address
 - Metric = Number of Hops to Destination
 - Destination Sequence Number
- · Rules to set sequence number information
 - On each advertisement increase own destination sequence number (use only even numbers)
 - If a node is no more reachable (timeout) increase sequence number of this node by 1 and set metric = ∞

DSDV (Route Selection)

- Update information is compared to own routing table
 - 1. Select route with higher destination sequence number (This ensure to use always newest information from destination)
 - 2. Select the route with better metric when sequence numbers are equal.

DSDV (Tables)

DSDV (Route Advertisement)

DSDV (Respond to Topology Changes)

Immediate advertisements

- Information on new Routes, broken Links, metric change is immediately propagated to neighbors.

Full/Incremental Update:

- Full Update: Send all routing information from own table.
- Incremental Update: Send only entries that has changed. (Make it fit into one single packet)

DSDV (New Node)

DSDV (New Node cont.)

Summery: DSDV

Advantages

- Simple (almost like Distance Vector)
- Loop free through destination seq. numbers
- No latency caused by route discovery

Disadvantages

- No sleeping nodes
- Overhead: most routing information never used

Hybrid Protocols

Zone Routing Protocol (ZRP) [Haas 98]

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

Research Methodologies

Analytical models

- Queuing theory
- Asymptotic Methods in Probability
- Graph theory
- Game theory

Simulation

- Ns-2, OPNET, Qualnet

Implementation

- MIT Roofnet → outdoor wireless mesh
- In-building mesh testbed
- Sensor networks testbed
- Outdoor vehicular testing

802.11s

MIT Roofnet

Wireless Mesh Network Nodes

Wireless Sensor Nodes

WSN: Applications

- Environmental monitoring
 - Traffic, habitat, security
- Industrial sensing and diagnostics
 - Manufacturing, supply chains
- · Context-aware computing
 - Intelligent homes
- Military applications:
 - Multi-target tracking
- Infrastructure protection:
 - Power grids

IoT and M2M

- IoT: Internet of Things
 - Internet of Everything
- M2M
 - Machine-to-machine communications
 - LTE-based MTC (machine-type-communications)
 - · IEEE 802.11ah
 - Zigbee
 - · Bluetooth
 - · OneM2M