

CS578: Internet of Things


RPL: Routing over Low-Power and Lossy Networks

RFC 6550: https://tools.ietf.org/html/rfc6550


Dr. Manas Khatua

Assistant Professor

Dept. of CSE, IIT Guwahati

E-mail: manaskhatua@iitg.ac.in

What is LLN?


RFC 7228

- Constrained Node: A node where some of the characteristics that are otherwise pretty much taken for granted for Internet nodes are not attainable, often due to cost constraints and/or physical constraints on characteristics such as size, weight, and available power and energy.
 - > tight limits on power, memory, and processing resources
- Constrained Network: A network where some of the characteristics pretty much taken for granted with link layers in common use in the Internet are not attainable.
 - low achievable bitrate/throughput; high packet loss and variability of packet loss; limits on reachability over time
- Constrained-Node Network: A network whose characteristics are influenced by being composed of a significant portion of constrained nodes.
- LLN (Low-Power and Lossy Network): Typically composed of many embedded devices with limited power, memory, and processing resources interconnected by a variety of links, such as IEEE 802.15.4 or low-power Wi-Fi.

Routing challenges in LLNs


- Energy consumption is a major issue (for battery powered sensors/controllers)
- Limited processing power
- Very dynamic topologies
 - Link failure (Low-powered RF)
 - Node failures
 - Node mobility (in some environments)
- Data processing usually required on the node itself,
- Sometimes deployed in harsh environments (e.g. Industrial),
- > Potentially deployed at very large scale,
- Must be self-managed network (auto-discovery, self-organizing,)

Can't use OSPF, OLSR, RIP, AODV, DSDV, DSR, etc

Routing Over Low power and Lossy link (ROLL) WG


- ROLL Working Group Formed in Jan 2008
- Mission: define Routing Solutions for LLN
 - > Should be able to operate over a variety of different link layer technologies
- Work Items:
 - Routing Protocol work
 - Routing is designed to support different LLN application requirements
 - RFC 5548 Routing requirements for Urban LLNs
 - RFC 5673 Routing requirements for Industrial LLNs
 - RFC 5826 Routing requirements for Home Automation LLNs
 - RFC 5867 Routing requirements for Building Automation LLNs
 - Routing metrics for LLN
 - Produce a security Framework
 - Applicability statement of ROLL routing protocols
- Proposed protocol: RPL (IPv6 Routing Protocol for LLNs)

RPL is a


- Distance Vector (DV) protocol
- Source Routing Protocol

What is a Distance Vector (DV) protocol?

- The term distance vector refers -
 - protocol manipulates vectors of distances to other nodes in the network
- Distance-vector protocols are based on calculating the Direction and Distance to any node/link in a network.
 - "Direction" usually means the next hop address and the exit interface.
 - "Distance" is a measure of the cost to reach a certain node.
- Least cost route between any two nodes is the route with minimum distance.
- Each node maintains a vector (table) of minimum distance to every node.
- Requires that a router inform its neighbours of topology changes periodically
- Intra-domain routing protocol (i.e. inside a AS)
- Have less computational complexity and message overhead

Cont...


What is a Source Routing (path addressing) protocol?

- Allows a sender of a packet to partially or completely specify the route the packet takes through the network.
- Enables a node to discover all the possible routes to a host.


Two modes of RPL:

- Storing mode:
 - All nodes contain the full routing table of the RPL domain.
 - Every node knows how to directly reach every other node.
- Non-storing mode:
 - Only the border router(s) of the RPL domain contain(s) the full routing table.
 - Boarder router knows how to directly reach every other node.

RPL Topology (1/2)


RPL organizes a topology as a DAG


 A DAG is a directed graph where no cycles exist.

DAG(Directed Acyclic Graph)

RPL Topology (2/2)


 A DAG rooted at a single destination at a single DAG root (DODAG root) with no outgoing edges


DODAG (Destination Oriented DAG)

- A basic RPL process involves building a DODAG.
- In RPL, this destination occurs at a border router known as the DODAG root.
- Simplest RPL topology: single DODAG with one root
- Complex scenario: multiple uncoordinated DODAGs with independent roots
- More sophisticated and flexible configuration: single DODAG with a virtual root that coordinates several LLN root nodes

RPL Instance


 A RPL Instance is a set of one or more DODAGs that share a RPLInstanceID.


RPL Instance

- RPLInstanceID is a unique identifier within a network.
- DODAGs with the same RPLInstanceID share the same Objective Function (OF) used to compute the position of node in the DODAG.
- An objective function (OF) defines how metrics are used to select routes and establish a node's rank.
 - RFC 6552 and RFC 6719
- Objective Function computes the "rank" measuring the "distance" between the node and DODAG root
- Rank should monotonically decrease along the DODAG and towards the destination

RPL Control Messages


- DODAG Information Object (DIO):
 - Downward RPL instance multicasts
 - Allows other nodes to discover an RPL instance and join it
- DODAG Information Solicitation (DIS):
 - Link-Local multicast request for DIO (i.e. neighbor discovery).
 - Do you know of any DODAGs, asked by a node?
- Destination Advertisement Object (DAO):
 - From child to parents or root
 - Can I join you as a child on DODAG #x?
- 4) DAO-ACK: Yes, you can! Or Sorry, you cant!
- 5) Consistency Check (CC): Challenge-response messages for security


RPL Traffic Types


- 1) MP2P: Multipoint-to-Point
 - is the dominant traffic in many LLN applications.
 - usually routed towards destination nodes such as LLN gateway
 - these destinations are the DODAG roots, and they act mainly as data collection points
- 2) P2MP: Point-to-Multipoint
 - data streams can be used for actuation purposes
 - messages sent from DODAG roots to destination nodes
- 3) P2P: Point-to-Point
 - to allow communications between two devices belonging to the same LLN

DAG Construction (1/9)


- LLN links are depicted
- RPL Objective functions:
 - ETX https://tools.ietf.org/html/draft-gnawali-roll-etxof-00
 - OFO https://tools.ietf.org/id/draft-ietf-roll-of0-14.html
- Links are annotated w/ ETX
- It is expected that ETX variations will be averaged/filtered as per ROLL Metrics to be stable enough for route computation
 - Nodes observe the metric and gain confidence before use

The ETX metric of a wireless link is the expected number of transmissions required to successfully transmit and acknowledge a packet on the link.

DAG Construction (2/9)


 Objective Code Point (OCP) for example

– Metric: ETX


Objective: Minimize ETX

Depth computation: Depth ~ ETX

 Note that a practical computation may be more coarse

DAG Construction (3/9)


- LBR-1 multicasts RA-DIO (i.e. router advertisement using DIO)
- Nodes A, B, C receive and process RA-DIO
- Nodes A, B, C consider link metrics to LBR-1 and the optimization objective
- The optimization objective can be satisfied by joining the DAG rooted at LBR-1
- Nodes A, B, C add LBR-1 as a DAG parent and join the DAG

DAG Construction (4/9)


- Node A is at Depth 1 in the DAG, as calculated by the routine indicated by the example OCP (Depth ~ ETX)
- Node B is at Depth 3, Node C is at Depth 2
- Nodes A, B, C have installed default routes (::/0) with LBR-1 as successor
- Note: An arrow shows who is your parent. But, the links are bidirectional.

DAG Construction (5/9)


- The RA timer on Node C expires
- Node C multicasts RA-DIO
- LBR-1 ignores RA-DIO from deeper node
- Node B can add Node C as alternate DAG Parent, remaining at Depth 3
- Node E joins the DAG at Depth 3 by adding Node C as DAG Parent

DAG Construction (6/9)


- Node A is at Depth 1, and can reach ::/0 via LBR-1 with ETX 1
- Node B is at Depth 3, with DAG Parents LBR-1, and can reach ::/0 via LBR-1 or C with ETX 3
- Node C is at Depth 2, ::/0 via LBR-1 with ETX 2
- Node E is at Depth 3, ::/0 via C with ETX 3

DAG Construction (7/9)


- The RA timer on Node A expires
- Node A multicasts RA-DIO
- LBR-1 ignores RA-DIO from deeper node
- Node B adds Node A
- Node B can improve to a more optimum position in the DAG
- Node B removes LBR-1 and Node C as DAG Parents

DAG Construction (8/9)


- Node A is at Depth 1, ::/0 via LBR-1 with ETX 2
- Node B is at Depth 2, ::/0 via A with ETX 2
- Node C is at Depth 2, ::/0 via LBR-1 with ETX 2
- Node E is at Depth 3, ::/0 via C with ETX 3

DAG Construction (9/9)


DAG Construction continues...

And is continuously maintained

MP2P Traffic


- MP2P traffic flows inwards along DAG, toward DAG Root
- DAG Root may also extend connectivity to other prefixes beyond the DAG root, as specified in the DIO
- Nodes may join multiple DAGs as necessary to satisfy application constraints

Destination Advertisements (1/7)


- Destination Advertisements
 (DAs) build up routing state in
 support of P2MP traffic flows
 outward, from the sink to other
 nodes
- DA uses the same DAG
- For simplicity, we will focus on a subset of DA in the example

Destination Advertisements (2/7)


- Some nodes may be able to store routing state for outward flows (LBR-1, A, F)
- Some nodes may not (B, D)
- Some nodes may have a limited ability;
- DAs may indicate a priority for storage
- DAs may be triggered by DAG root or node who detects a change
- DA timers configured such that DAs start at greater depth, and may aggregate as they move up

Destination Advertisements (3/7)


- LBR-1 triggers Destination
 Advertisement (DA) mechanism in DIO
- G emits neighbor advertisement (NA) to F with DAO indicating reachability to destination prefix G::
- F stores G:: via G
- H emits NA to F for destination prefix H::
- F stores H:: via H

Destination Advertisements (4/7)


- Suppose in this example F has a prefix F*:: capable of aggregating {F::, G::, H::}
 - The method to provision such a prefix is beyond the scope of RPL
- F emits NA to D with DAO indicating reachability to destination prefix F*::
- D cannot store...

(continued)

Destination Advertisements (5/7)


- D adds F to the Reverse Route Stack in the DAO, and passes DAO on to B for F*:: [F]
- D also emits a DAO indicating prefix D:: to B
- B cannot store routing state...

(continued)

Destination Advertisements (6/7)


- B adds D to the Reverse Route Stack in the DAO for D::, and passes DAO D:: [D] on to A
- A stores D:: via B, with the piecewise source route [D]
- B also emits a DAO indicating prefix B:: to A
- A stores B:: via B

(continued)

Destination Advertisements (7/7)


- A emits DAOs to LBR-1 for destination prefixes A::, B::, D::, and F*
- LBR-1 stores A:: via A, B:: via A,
 D:: via A, and F*:: via A
- A stored B:: via B, D:: via B [D],
 F* via B [D, F]
- B, D stored nothing
- F stored G:: via G, H:: via H

P2MP Traffic (1/2)


- The routing state setup by Destination Advertisement is used to direct P2MP traffic outward
- LBR-1 directs traffic for G (F*::)
 to A
- A adds source routing directive,
 [D, F], and forwards to B
- B uses source routing directive to forward to D...

P2MP Traffic (2/2)


- D uses source routing directive to forward to F
- F uses routing state to forward to G
- Note the use of source routing to traverse the stateless region of the LLN

DAG Maintenance (1/10)


- Consider the case where the link B—D goes bad
- Node D will remove B from its DAG parent set
- Node D no longer has any DAG parent in the grounded DAG, so it will become the root of its own floating DAG

DAG Maintenance (2/10)


- Node D multicasts an RA-DIO to inform its sub-DAG of the change
- Node I has an alternate DAG Parent, E, and does not have to leave the DAG rooted at LBR-1.

 Node I removes Node D as a DAG Parent

DAG Maintenance (3/10)


- Node F does not have an option to stay in the DAG rooted at LBR-1 (no alternate DAG Parents),
- So, Node F follows Node D into the floating DAG
- Node F multicasts an RA-DIO
- Nodes G and H follow Node F into the floating DAG

DAG Maintenance (4/10)


 The sub-DAG of node D has now been frozen

- Nodes contained in the sub-DAG have been identified, and by following node D into the floating DAG, all old routes to LBR-1 have been purged
- The floating DAG seeks to rejoin a grounded DAG...

DAG Maintenance (5/10)


- Node I multicasts an RA-DIO
- Node D sees a chance to rejoin grounded DAG at depth 5 through Node I
- Node D starts a DAG Hop timer of duration α 4 associated with Node I

DAG Maintenance (6/10)


- Suppose a link A—F becomes viable
- Node A multicasts an RA-DIO
- Node F sees a chance to rejoin grounded DAG at depth 2 through Node A
- Node F starts a DAG Hop timer of duration α 1 associated with Node A

DAG Maintenance (7/10)


- Node F's DAG Hop Timer expires
- Node F joins to the grounded DAG at depth 2 by adding A as a DAG parent, and removing D
- Node F multicasts an RA-DIO
- Nodes G and H follow Node F to the grounded DAG

DAG Maintenance (8/10)


- Node D sees a chance to rejoin DAG LBR-1 at depth 3 through Node F
- Node D starts a DAG Hop timer of duration α 2 associated with Node F, in addition the DAG Hop timer already running with duration α 4 associated with Node I

DAG Maintenance (9/10)


- Node D's DAG Hop timer of duration α 2 tends to expire first
- Node D joins the grounded DAG at depth 3 by adding Node F as a DAG Parent
- The breaking-off and rejoining of the broken sub-DAG is thus coordinated with loop avoidance

DAG Maintenance (10/10)


Loop Avoidance

> Two mechanisms to avoid count-to-infinity

Floating DAG

- Leave DAG, color sub-DAG, then look for new routes
- Operation local to nodes that must increase their depth
- Does not guarantee loop freedom

> Sequence number change

- Loop freedom, but expensive network-wide operation
- Used infrequently if possible

Trickle Algorithm


Concerns

- Broadcast is expensive
- Wireless channel is a shared, spatial resource

Idea

- Dynamic adjustment of transmission period
- Suppress transmissions that may be redundant


Parameters:

- T min: Minimum advertisement period
- T_max: Maximum advertisement period
- k: Suppression threshold

Period adjustment:

- On receiving inconsistent route information, reset to T_min
- Otherwise, double up to T_max

Suppression:

- Increment count (c) when receiving similar advertisement
- At end of period, transmit if c < k, set c = 0

Proposal:

Carry T_min, T_max, and k in RA-DIO


Thanks!


Figures and slide materials are taken from the following sources:

1. https://tools.ietf.org/agenda/75/slides/roll-1.ppt

Main Five Criteria


- Table Scalability: how does the routing table size scale?
- Loss Response: how expensive is it when links come & go?
- Control Cost: how does the control overhead scale?
- Link Cost: can the protocol consider link properties?
- Node Cost: can the protocol consider node properties?