Mesh Networking

Sebastian Büttrich, wire.less.dk edit: February 2008 @ ICTP

http://creativecommons.org/licenses/by-nc-sa/3.0/

Agenda

- What is a mesh?
- Why mesh?
- How to mesh? Routing protocols
- Who can mesh? Hardware
- Planning and implementing a mesh network
- Mesh case stories
- Labs

Agenda Mesh lab

- Lab: Flashing a wireless router
- Lab: Configuring a Freifunk based mesh network plus optionally
- Lab: Running olsrd on a PC/laptop
- Lab: Running batmand on a PC/laptop
- Lab: Building a Meraki mesh
- Lab: Mesh with Metrix boxes

What is a mesh?

- A mesh network is a network that employs one of two connection arrangements:
 full mesh topology or partial mesh topology.
- In the full mesh topology, each node is connected directly to each of the others.
 In the partial mesh topology, nodes are connected to only some, not all, of the other nodes."

What is a mesh? A full mesh

What is a mesh? Full and partial meshes

What is a mesh? A common understanding

- A network that handles many-to-many connections and is capable of dynamically updating and optimizing these connections
- In a wireless mesh network, all wireless cards are in ad-hoc mode (not infrastructure)
- Note: A mesh does not have to be (very) dynamic!
- Often, you will meet the term Mobile ad-hoc network (MANET)

What is a mesh? Example of a community mesh

Why mesh?

Meshing allows for

robust dynamic self healing long distance

wireless networks

Why mesh? Mesh networking ...

- Makes good use of community resources through sharing
- Lends itself nicely to favourable social models: sharing models, distributed responsibility models, where personal interest = shared interest
- Is often called self-configuring and easy to set up

well ... that may be argued :) ... we will see in the Lab

Why mesh?

How to mesh?

- Routing protocols are the engines or brains of mesh networking
- Routing protocols take care of ...

Node discovery
Border discovery
Link metrics
Route calculation
IP address management
Uplink/backhaul management

How to mesh? Routing protocols

- Proactive:
 OLSR (Optimized Link State Protocol)
 B.A.T.M.A.N. (Better Approach to Mobile Ad-Hoc Networking)
- Reactive: AODV (Ad-hoc on Demand Distance Vector SrcRR (MIT Roofnet)
- Hybrid: HSLS (Hazy Sighted Link State Routing, CuWin)
- These are just <u>some</u> of the most relevant protocols in *our* context ... there are many more!

Who can mesh?

- Any computing device with the necessary CPU power and wireless interface can take part in a mesh network
- For example:

Desktop or laptop PCs

Dedicated mesh hardware, e.g. Fonera, Meraki, Meshnode a.o.

Off-the-shelf, inexpensive wireless routers, reconfigured

Who can mesh? Firmware for Wireless routers

- The GPL firmware of the original Linksys WRT54
 has been improved and forked into many types of
 firmware,
 e.g. DD-WRT, EWRT, OpenWRT/Freifunk, ..
- Examples of Hardware suitable for OpenWRT and Freifunk Firmware:

Linksys WRT54G(L) Asus WL500G Buffalo WHR-G54S

Who can mesh? The Linksys WRT54G

Pay attention to Hardware revisions
 if using OpenWRT/Freifunk on Linksys!
 Tested versions:
 Linksys WRT54G-v1.x|2.0|2.2|3.0|3.1|4.0
 NOT 5.0 and up
 WRT54GL-v1.0|1.1
 http://wiki.openwrt.org/OpenWrtDocs/Hardware/Linksys/WRT54G

• Price: circa EUR 60

Who can mesh? Fonera & Meraki

Planning a mesh

- Planning a mesh is in equal parts a technical and an organizational/social process
- Questions of Implementation / Support / Maintenance / Ownership need to be carefully considered
- Distributed ownership models benefit from social gatherings (e.g. Organisation, device configuration, antenna soldering, etc)
- The fact alone that IP distribution via DHCP is missing in mesh networks demands focus on planning and communication

Planning a mesh IP planning

Meraka Institute Mesh Guide APPENDIX G: Planning Sheet Carrier Device Details - Model number

Panning Device Details Model number
Refer serial number
Refer serial number
Refer serial number
Refer serial number

Download appropriate	Freifunk firmware versi	on							
software	DD-WRT firmware vers	ion							

Node type	Gateway node	X
	Backbone mesh node	X
	Mesh cluster node	X
	Wireless access point	X

System settings	Host Name										
	·										
Wireless settings	WLAN-IP address	Τ				\top					
	WLAN netmask	\top			-	\top					Ī
	ESSID					\top					_
	BSSID										_
	Channel number (1,6,11)	\top									Ī
			_				_				Ī
LAN settings	LAN IP	Τ									Ī
	LAN netmask										
OLSR	HNA4					\top	. 0	/	2	4	Ī
											Т
WAN Settings	WAN IP	Т	l .			Т					Ī
	WAN netmask		١.			\top					Ī
	•				-	 					Ī
Setup – Basic Setup	AP LAN IP address										
	Subnet mask		١								Ī

Device history	
Date (DD/MM/YYYY)	Description
/ /	Device build date (firmware upgrade, configuration, assembly)
/ /	Device installation date
	Location installed:

DHCP Server IP address

Wireless - Basic Settings | SSID

Mesh cases The Freifunk movement

- Community network started in Berlin/Germany, to fill a gap in broadband (DSL/fiber) access
- Home of the Freifunk Firmware
- Number of Nodes: 500+ Berlin, many more with several 100s

Mesh cases The Freifunk movement

Mesh cases CuWin / USA

Mesh cases Dharamsala / India

- Using Linksys WRT54G with OpenWRT firmware
- Using OLSR with ETX
- Connecting non-profit organizations
- Developed by Dharamsala Information Technology Group / TibTec

Mesh cases Peebles Valley, Mpumalanga, South Africa

- Meraka Institute, CSIR Pretoria
- Using FreifunkFirmware
- < 10 nodes right now, but growing
- First node was the Aids care training and support (ACTS) clinic

Further Reading Mesh networking URLs

- http://OpenWRT.org OpenWRT Firmware
- http://freifunk.net Freifunk
- http://wirelessafrica.meraka.org.za/wiki/index.php/DIY_Mesh_Guide
- https://www.open-mesh.net/batman B.A.T.M.A.N.
- http://drupal.airjaldi.com/ Dharamsala mesh
- http://wikipedia.org Many articles

Further Reading

Mesh networking Books

 Corinna "Elektra" Aichele: Mesh Open Source Press 2007

available in english August 2008

Lab: Freifunk Firmware on Linksys WRT54G

Lab: Freifunk Firmware on Linksys WRT54G Flashing a WRT54G

- Find out exactly what model and hardware revision you have
- Find the right firmware accordingly and verify that it will run
- Find out the device's default IP, e.g. 192.168.1.1 for Linksys WRT54GL
- Set your own IP by > ifconfig eth1 192.168.1.99 up or get a DHCP lease
- Connect to the device's original web interface (see: Access Point configuration) and find the "Firmware Update" button
- Using the Update Button, opload the firmware file, e.g. "openwrt-g-freifunk-x.y.z-en.bin" for a Freifunk Firmware
- NOW: REMEMBER TO WAIT! DO NOT PRESS CONTINUE WHEN IT SHOWS!!! DONT!!! WAIT UNTIL THE LEDS STOP BLINKING! TYPICALLY 4-6 MINUTES!
- MAKE SURE YOU HAVE STABLE POWER WHILE DOING THIS!

Lab: Freifunk Firmware on Linksys WRT54G Debricking a WRT54G

- power down the WRT54GL
- Example of a tftp transmission:
 on a linux command line, do
 [root@samsarix /]# ifconfig eth1 192.168.1.99 up
 [root@samsarix /]# tftp -v -m binary 192.168.1.1
 mode set to octet
 Connected to 192.168.1.1 (192.168.1.1), port 69
 tftp> put openwrt-g-freifunk-1.6.25-en.bin
 <NOW POWER UP THE WRT54GL! and if you are lucky... it will say>
 putting openwrt-g-freifunk-1.6.25-en.bin to 192.168.1.1:openwrt-g-freifunk-1.6.25-en.bin [octet]
 Sent 1303552 bytes in 7.9 seconds [1326539 bit/s]
 tftp>
- If debricking via tftp fails, you will have to open the device and do some pin magic – read more here:

http://www.notsecure.us/debrick_wrt54g_without_void_warrenty.html http://www.ranvik.net/prosjekterprivat/jtag_for_wrt54g_og_wrt54gs/HairyDairyMaid_WRT54G_v22.pdf http://www.freewebs.com/wrt54grevival/wrt54grevial.htm.html

Lab: Freifunk Firmware on Linksys WRT54G Flashing step-by-step

Home Admin			
		fi	reifunk.firmware
v1.6.25			
Admin	Admin: Cont	act info	
Password	Nickname:	seb	
Contact info	Name:	sebastian	
System	Smail:	s@less.dk	
OLSR	2) Phone:	+45 31 79 78 97	
Wireless	Section:	copenhagen	
LAN	URL Net Hompeag	le less.dk	
WAN	2		
Software 1	Notes:		
Software 2	2		
Firmware	<u>u</u>		
Restart	Apply Car	ncel	
	Tip: The settings o	n this page are visible for visitors on the Contact page.	
	Tip. The sealings o	The page was related at the same of the bollings, page.	
Changed: 17.10.20	07		☆ Top of page

Hama I Admin				
Home Admin				
			freifunk.fir	mware /
v1.6.25				
Autorio	Admin. OL CD			- (→ W (-)
Admin	Admin: OLSR			
Password 🔌	OLSR Filter:			
Contact info	DMZ Redirect:			
System	OLSR Services:			
OLSR 🔌				
Wireless	HNA4:		<u> </u>	
LAN 👋	IP4 Broadcast:			
WAN 👋	OLSR Speed:			
Software 1	Willingness:			
Software 2	QOS Protocol (ETX):	♠ Enable ♠ Disable		
Firmware 🔌	OLSR LQ-Multiplier:			
Restart	Hysteresis:	C Enable C Disable		
	Hysteresis Scaling:			
	High Threshold:			
	Low Threshold:			
	Policy Routing:	C Enable C Disable		
	PING Addresses:			
	Nameservice:			
	Arp Refresh:			
	Httpinfo:			
	OLSR Traffic Shaping:			
	Fisheye Routing:	€ Enable ← Disable		
	Optimized Dijkstra:	€ Enable ← Disable		
	(
	Apply Cancel			
	Tip1: The IP Address ar	nd the <i>Netmask</i> settings on the <u>Wireless</u> pa	age determines the ip	
		OLSR. It is possible to configure an addition		
		and/or WAN page. In this case the OLSR		
	-	and the firewall configuration for the interf ask on the additional OLSR-IPs. This will		SI

Home | Admin

v1.6.25

Admin

Password
Contact info
System
OLSR

Wireless

UAN
WAN
Software 1

Software 2

Firmware

Restart

Admin: Firmware

Writing the /tmp/WRT54GL_4.30.7_ETSI_code.bin firmware file to flash memory. Please wait.

ok

Lab: Configuring a Freifunk Mesh

- Using Freifunk Firmware on Linksys WRT54G or similar
- Prerequisites:
 Knowing how to flash and debrick
 General IP networking basics, Network design

Lab: Configuring a Freifunk Mesh Mesh planning

- Planning is about people! Consider the social dynamics, ownership, support, ...
- Map / Site Survey
- Select network topology
- Channel allocation (mesh, backbone, local hotspots)
- IP address allocation
- Draw the network diagram

Lab: Configuring a Freifunk Mesh Mesh planning

Our scenario:

6 villages (or houses / households)

Managed by the people themselves! That means:

By you!

Lab: Configuring a Freifunk Mesh Guide Meraka In APPENDIX Meraka Institute Mesh Guide

APPENDIX G: Planning Sheet

 For the planning for each device: e.g. Meraka Mesh **Guide Form**

Device Details	Model number	П		Т	Т	T						\Box	\neg
	Router serial number			\neg		1							П
	MAC address												\neg
Download appropriate	Freifunk firmware version				Т	Т						\Box	\Box
software	DD-WRT firmware version												\Box
Node type	Gateway node	X											
	Backbone mesh node	X											
	Mesh cluster node	X											
	Wireless access point	X											
System settings	Host Name												
Wireless settings	WLAN-IP address												
	WLAN netmask												
	ESSID												
	BSSID												
	Channel number (1,6,11)												
LAN settings	LAN IP				\perp	<u>.</u>							
	LAN netmask				\perp	<u>.</u>							
OLSR	HNA4					<u>.</u>			0	/	2	4	
								 				_	_
WAN Settings	WAN IP	_	\perp	-	\perp	<u> </u>	Ш						
	WAN netmask				\perp	<u>. </u>							
	IAD LANGE										_	_	_
Setup – Basic Setup	AP LAN IP address	₩	\rightarrow	-+	+	<u> </u>		•		_	\dashv		\blacksquare
	Subnet mask	_	\perp	-	\perp	<u> </u>	Ш			_			
	DHCP Server IP address			•									
Windows Book Cottions	lee in	_			_	_				_	_	$\overline{}$	\dashv
Wireless - Basic Settings	SSID	\perp		\perp	\perp	\perp					\Box	\Box	
Davidso blatama													_
Device history	Di-ti												\dashv
Date (DD/MM/YYYY)	Description		u a al -		nfi e			 اعامما	\				\dashv
/ /	Device build date (firmware upgrade, configuration, assembly)					\dashv							
/ /	Device installation date	_											\dashv
	I ocation installed:	1											ı

Lab: Configuring a Freifunk Mesh Configuring: System

Home | Admin freifunk.firmware Admin Admin: System Password Host Name: Ajay Home Contact info System Domain: OLSR DNS Server: Wireless Use mini_fo: LAN IPK Source: WAN Network start messages:

Enable

Disable Publish Software 1 Timezone: MET-1MEST-2.M3.3.0.M10.5.0 Software 2 ZA - SOUTH AFRICA **Firmware** Country: Restart Apply Cancel Tip: To ensure a convenient network access, you should enter the Host Name (a single name without dots) and the internal **Domain** (multiple names separated by dots). Example: If you set Host Name to "mywrt" and Domain to "mynet.freifunk.net", it should be possible to call up the pages of this device with http://mywrt.mynet.freifunk.net/ as well as with http://mywrt/. Changed: 30.11.2006 Top of page

Lab: Configuring a Freifunk Mesh Configuring: System

- Click Admin > System
- Host Name
- Select Country
- Restart

Lab: Configuring a

Configu

In how wireless Wirel

Tip: For most devices, the setting Antenna A activates the left antenna (seen from the front).

Changed: 18.11.2006

Top of page

freifunk.firmware

Lab: Configuring a Freifunk Mesh Configuring: Wireless

- WLAN Protocol: Static
- WLAN IP address: As assigned in project must be unique!
- WLAN Netmask: As assigned in project
- WLAN Default Route:
- WLAN Mode: Ad-hoc
- ESSID: e.g. "school08" check spelling!
- BSSID: e.g. 02:CA:FF:EE:BA:BE or anythingyou can remember and agree on! Must be the same for all nodes! Lock the BSSID! Beware of cell splitting!
- Channel Make sure you all use the same!
- Antenna mode: Auto
- Apply and restart

Lab: Configuring a Freifunk Mesh Configuring: LAN

LAN Protocol: Static ILAN IP: 10.2.4.1 LSR LAN Netmask: 255.255.255.0 Ireless LAN Default Route: AN AN Ablish Disable NAT:
LSR ireless LAN Default Route: N Static Routes:
oftware 1 oftware 2 DHCP Start IP: 192.168.1 100 DHCP Number of Users: 50 (DHCP off with "0") DHCP Lease Time: seconds

Lab: Configuring a Freifunk Mesh Configuring: WAN

v1.4.5				freifunk.firmware
Admin		Admin: WAN		
Password Contact info		WAN Protocol:	Static	
System OLSR	3	WAN IP: WAN Netmask:	10.4.1.1 255.255.255.0	
Wireless LAN	3	WAN Default Route: RJ45 Connectors:	45	
WAN Publish	3	Permit SSH:		
Software 1 Software 2	3	Permit HTTP:		
Firmware Restart	20	Permit Ping: Apply Cancel		

Lab: Configuring a FConfiguring a Configuringsh
OLSR
OLSR
OLSR
OLSR Filter:
DM2 Redirect:

OLSR Filter:		
DMZ Redirect:		
OLSR Services:		
HNA4:	10.2.4.0/24	
IP4 Broadcast:		
OLSR Speed:		
Willingness:		
QOS Protocol (ETX):	⊕ Enable	○ Disable
OLSR LQ-Multiplier:		
Hysteresis:	Enable	Disable
Hysteresis Scaling:		
High Threshold:		
Low Threshold:		
DynGW:	● Enable	ODisable
PING Addresses:		
Nameservice:	● Enable	O Disable
Httpinfo:	● Enable	O Disable
Mcast Forward:	● Enable	O Disable
OLSR Traffic Shaping:	⊙ Enable	O Disable
Fisheye Routing:	● Enable	ODisable
Optimized Dijkstra:	● Enable	O Disable
Apply Cancel		

Lab: Configuring a Freifunk Mesh Configuring: OLSR

- OLSR Filter: excludes nodes where needed, e.g. wired neighbours
- DMZ Redirect: make local PCs visible to outside
- OLSR DHCP: make node available as hotspot for non-mesh clients
- HNA4: Host Network Announce for your local LAN
- e.g. 10.5.70/24;192.168.42.0/24
- Broadcast IP: leave at default
- OLSR Speed: Hello speed .. 2 secs for small, 5 secs for bigger networks
- Willingness: 0-7 (leave blank for intelligent default)
- ETX: enable!
- OLSR-LQ Multiplier: manipulate your own ETX value
- Hysteresis: not needed if ETX ignore! RFC 3626 legacy ...

Lab: Configuring a Freifunk Mesh Configuring: OLSR contnd

- DynGW: to announce internet gateway! Only announce if you have one!
- Ping Addresses:
- Nameservice
- Httpinfo: nice to have
- Mcast forward: for multimedia streaming experimental
- OLSR Traffic Shaping: favors OLSR protocol packets! activate
- Fishey Routing: yes
- Optimized Dijkstra: enable for larger networks

Lab: Running olsrd / batmand on a laptop

- Olsr demons are available for Linux, Mac OS X, BSD, Windows: http://www.olsr.org/?q=download
- Also: Ubuntu plugins, .debs, Nokia, iPhone
- Linux: install via the normal make routine
 Do this in the lib directories too to activate libs!
- Windows: GUI OLSR-Switch might be out of date!
- Biggest obstacle in all of this: card and driver issues (ad-hoc mode often badly buggy)

Lab: Running olsrd / batmand on a laptop olsrd on Linux

Download sources, build

```
(in olsr dir)
# make
# make install
# cd lib
# make install
(...)
```

Lab: Running olsrd / batmand on a laptop olsrd on Linux

- Prepare settings and start the demon
- example session:

```
# killall NetworkManager
# killall NetworkManagerDispatcher
# killall olsrd
# ifconfig ath0 172.31.1.19 netmask
255.255.255.0
# iwconfig ath0 essid roadshow-mesh mode ad-hoc channel 1
# olsrd -i ath0 -d 5
# netstat -nr
```

That was it ...

Thank you!

sebastian@less.dk http://wire.less.dk

Sebastian Büttrich, wire.less.dk edit: February 2008

http://creativecommons.org/licenses/by-nc-sa/3.0/

Source of some illustrations and portions of the guide: Meraka Institute Mesh Guide, see URL above

"As a net is made up by a series of knots, so everything in this world is connected by a series of knots.

If anyone thinks that the mesh of a net is an independent, isolated thing, he is mistaken.

It is called a net because it is made up of a series of connected meshes, and each mesh has its place and responsibilities to other meshes."

Buddha Shakyamuni, circa 2500 years ago