

WSN Protocols

Piero Zappi pzappi@deis.unibo.it


Outline

- Wireless Sensor Networks overview
 - Motivations
 - Application
 - Design objectives
- WSN Protocols
 - Impact on WSN
 - OSI layers
 - Security
- Examples
 - IEEE 802.15.4/ZigBee
 - T-MAC S-MAC
 - Bluetooth & ZigBee


WSN Motivations

New solution to collect information from environment

Flexible • The environment may change

Nodes may fall

■ The information required may grown

Efficient • Real time

■ Reliable

Deeply integrated with the environment

Cheap • Wide market


WSN Protocols

WSN protocol strongly impact on system performance

Choosing the wrong protocol may cause severe inefficiency and prevent the WSN to accomplish user need.

The protocol affect:

- Energy dissipation
- System cost
- Latency
- Security

ZigBee[™] Alliance


Protocol layers

WSN protocols define lower level

- Physical
- Data Link (MAC)
- Network

User application, usually, are built over Network layer


Protocols PHY layer

A communication protocol physical layer

... provides mechanical, electrical, functional, and procedural characteristics to establish, maintain, and release physical connections (e.g., data circuits) between data link entities

Two main metrics are used to evaluate the physical layer

Cost

Power


Protocols PHY layer - Cost

Largely due to hardware

- Transceiver and antennas
 - Channel filtering
- Cristals

Digital approach

dimension and cost fall as technology advance

Analog approach

dimension and cost almost constant as technology advance

...but also due to market

Use of world-wide available free ISM band


Protocols PHY layer – Power

Power source point of view

Wireless Sensor Node has low power consumption

Unconventional power sources may be used

- Solar
- Vibration
- Human movement


Charge recovery effect for battery


Protocols PHY layer – Power

Power consumption point of view

$$I_{avg} = I_{on} \cdot T_{on} + I_{stby} \cdot (1-T_{on})$$

$$I_{stby} << I_{on}$$

- Keep the transceiver in low power states as long as possible
 - Minimize T_{on}
 - High data Rate
- Low symbol rate
 - Minimize I_{on}
 - Send more than one bit per symbol


Protocols PHY layer Modulation

DSSS - Direct Sequence Spread Specrum


- Fixed Carrier Frequency
- Signal spread over a wide band using PN sequences
- Redundancy factor


FHSS – Frequency Hop Spread Specrum

- Pseudo casual jumps between several carrier frequency
- Narrow signal band
- Harder synchronization


Protocols MAC layer

Control access to the shared medium (radio channel)

- Avoid interference between transmissions
- Mitigate effects of collisions (retransmit)

Approaches

- Contention-based: no coordination
- Schedule-based: central authority (access point)

Less used approaches:

- Frequency division
- Code division


Protocols MAC layer

Contention based protocols


...listen before send


Objective: Multiple Access with Collision Avoidance (MACA)


Node sense the medium for special packets or energy in order to understand when there are no communication.

Carrier Sense Multiple Access (CSMA)

- How long device sense the channel?
- How long device remain in idle listening State?


Protocols MAC layer

Schedule based protocols

Communication is scheduled in advance

- No contention
- No overhearing


Time-Division Multiple Access

- Time is divided into slotted frames
- Access point broadcasts schedule
- Coordination between cells required
- Need of global clock

Hard with WSN constraints


Protocols MAC layer


- Dedicated slot for transmission (no contention)
- Eventually low power period when no transmission is expected
- Synchronization hard if number of nodes explodes


MAC Design guidelines

- Switch radio off when possible (duty cycle)
- AND, minimize number of switches
- ■Low complexity (memory)
- Trade off performance for energy
- Optimize for traffic patterns


Energy efficient MAC

Performance/Cost trade-off

- latency
- throughput
- fairness
- energy consumption

Organizational/Flexibility trade-off

- contention-based
- schedule-based


Energy efficient MAC

- idle listening (to handle potentially incoming messages)
- collisions (wasted resources at sender and receivers)
- overhearing (communication between neighbors)
- protocol overhead (headers and signaling)
- traffic fluctuations (overprovisioning and/or collapse)
- scalability/mobility (additional provisions)


Protocols Network layer

A communication protocol network layer

Provides functional and procedural means to exchange network service data units between two transport entities over a network connection. It provides transport entities with independence from routing and switching consideration

Easy flow control (few data to send)
Hard routing (low duty-cycle, topology change)


Network - Structure

Not always predictable but can follow logical structure

Examples:

- PRNET Packet Radio Network (DARPA)
 - Special packet are sent every 7.5 s in order to update neighbor tables
 - →Not Scalable!
- LCA Linked Cluster Architecture
 - Nodes are organized in subgroup (cluster)
 - Each cluster has a cluster head and one or more gateway
 - → Need a global clock to synchronize clusters
 - →Optimal clustering NP-hard problem (heuristic algorithm)
- LEACH Low Energy Adaptive Clustering Hierarchy
 - Clustering based on signal energy strength


Network - Routing

Hard, due to node failure and mobility

→Balance between low duty cycle and frequent path updates

Routing algorithm can be classified in three group

- Connect dominating
 - Try to find the shorter path to the destination
- Energy dominant
 - Life of network can be longer if energy consumption is balanced among nodes
- Biological model
 - Ants communication paradigm


Protocols – Security (1)

Security Concerns:

- Integrity Ensure that information is accurate, complete, and has not been altered in any way.
- Availability Ensure that a system can accurately perform it's intended purpose and is accessible to those who are authorized to use it.
- Confidentiality Ensure that information is only disclosed to those who are authorized to see it.


Protocols – Security (2)

Possible threats:

- Passive threats
 - Eavesdrop
- Active threats
 - Bogus Routing (against routing information exchanged between nodes)
 - Selective forwarding (stop messages propagation)
 - Sink hole (attract messages from neighbor)
 - Sybil attack (forge multiple identities)
 - Wormhole (send wrong information about distance in order to force different routing path)
 - HELLO floods (send packet with higher energy, attract communication)
 - Acknowledge Spoofing (send fake ack messages to encourage communication)


Protocols – Security (3)

Traditional security techniques cannot be applied due to system constraints

- Power
- Bandwidth
- Computation

Secure protocols uses:

- Encription
- Data authentication
- Data freshness


IEEE 802.15.4 – ZigBee


Motivation:


define a *complete* open *global standard* for reliable, costeffective, low-power, wirelessly networked products addressing *monitoring and control*


Applications:


- Building automation
- Consumer electronics
- Personal health care
- Industrial control
- Commercial control


ZigBee – Network

Three roles:


■ ZigBee Coordinator (ZC)

ZigBee Router (ZR)

■ ZigBee End Device (ZED)

Maintain the device types, network topologies and beacon/non beacon structure.

- Description based service discovering
- Employ multi-hop routing
- Can be very large (255 cluster of 254 nodes), and span over wide areas
- Mesh and Cluster tree provides redundant routes
- Automatic retries and acknowledge


ZigBee - Application

- Devices are modeled through Application Objects
- Application Objects communicate through the exchange of Attributes
- Attributes are sent either
 - Directly to destination application objects (thereby to target device)
 - To ZigBee coordinator, ZigBee coordinator reflects Attributes to single or multiple target objects
- Generic ZigBee device functions are provided through ZigBee Device Objects (ZDO)

Two new definition:

- Endpoint: an extension of the address which permits to support multiple application
- Profiles: an agreement on a series of messages defining an application


ZigBee – Security

Security is obtained using special key to encrypt messages

- Master Key, provided by a trust center (usually the coordinator).
- Network Key, used for all Network commands from any device.
- •Link Keys, used for each pair of communicating devices.

Features:

- Authentication and Encryption
- Freshness (frame counters)
- Message Integrity


Slotted Protocols

Contention based protocols suffer for:

- Collision
- Over-hearing
- Idle listening


Solution: coordinated sleeping


- Synchronize nodes
- Sleep periodically


Slotted protocols

- T-MAC
- S-MAC


Bluetooth

Bluetooth is a short-range wireless network originally intended to replace the cable(s) connecting portable and/or fixed electronic devices.

Two main field of application:

- Voice
 - Phone
 - Head set
- Data
 - Internet bridge
 - Synchronizer


Bluetooth PC Card


Bluetooth Technical overview

Basic network, Piconet:

- At most 7 slaves
- 1 master

A set of piconet form a scatternet

All devices are identical:

- Data rate 720 kb/s
- Range 10-100 meters
- FHSS (Gaussian Frequency Shift Keying) on 2.4GHz ISM band
- 48 bit identifier
- Every device can be either slave or master
- Dynamic environment


Bluetooth

Designed to be:

- Simple and robust
- Low power
 - 30-100mA active current
 - Low power states available
- (Relatively) Low cost

Limits:

- Battery life too short: 1-7gg
- System resources high: 250kB+ memory

...but not enough for many

WSN applications

- Network size small: 7 devices
- Slow to react at changes


Summary

- WSN are a flexible, low cost and efficient solution to collect information from the environment
- WSN requires ad-hoc protocols in order to archive goals as
 - Low power
 - Low cost
 - Flexibility
 - Security
- This specific must be kept in mind at every level of design: PHY, Data Link, Network
- Many protocols are been designed to meet WSN need: IEEE 802.15.4, ZigBee, Bluetooth, T-MAC, S-MAC


