Sensor Medium Access Control (S-MAC)

Outline

- Motivation
- Protocol design
 - Periodic Listen & Sleep
 - Adaptive Listening
 - Overhearing Avoidance
 - Message Passing
- Protocol Implementations
- Experimentation
- Summary
- References

Motivation

In a WSN:

"energy conservation and self-configuration are primary goals..."[1]

Sensor MAC 3 Of 32

Motivation

Need to reduce energy waste from:

- Collision
- Overhearing
- Control overhead
- Idle Listening

Need to have a robust topology to:

- Account for lost nodes
- New joining nodes

Periodic Listen and Sleep(1)


Choosing & Maintaining Schedules

Nodes choose their own schedules or follow others


- Neighbouring nodes synchronise virtual clusters
 - Reduces latency
 - SYNC packet to communicate schedules
 - Address of sender
 - Time to next sleep
 - Duration of sleep not transmitted user defined at compile time
 - Node exchange schedules by broadcasting it to all its neighbours (ensures all neighbors can talk)
 - Schedules of neighbours stored in schedule table

Choosing & Maintaining schedules


When a node has chosen or adopted a schedule it broadcasts its schedule.

Periodic Listen and Sleep(2)


Choosing & Maintaining Schedules

 What if a node receives a different schedule after choosing own?


If A has no other neighbours:


- 1. A listens...hears no SYNC...
- 2. A Chooses own schedule...
- 3. Broadcasts SYNC...
- 4. B joins...
- 5. B broadcasts own SYNC...
- 6. A adopts B's schedule.


Periodic Listen and Sleep(2)


Choosing & Maintaining Schedules

 What if a node receives a different schedule after choosing own?


If A has at least one neighbour:

- 1. A listens...hears no SYNC...
- 2. A Chooses own schedule...
- 3. Broadcasts SYNC...
- 4. A following schedule with neighbours...
- 5. B joins...
- 6. B broadcasts own SYNC...
- 7. A adopts both schedules.


Periodic Listen and Sleep(3)

Choosing & Maintaining Schedules


- Form virtual clusters but communicate with peers
- No Cluster head.
- Border nodes have less time to sleep.
- Periodic neighbour discovery
 - nodes periodically listen for the whole SYNC period

Periodic Listen and Sleep(4)

Maintaining Synchronization

- Clock drift → synchronisation errors
- Avoid these errors using
 - Relative Timestamps time to next sleep
 - Listen times longer than clock drift rate


- Periodic synchronisation updates.
 - SYNC packet (same as on Boot Up).
 - Address of sender
 - Time of senders next sleep

Periodic Listen and Sleep(5)

Timing for sending and Receiving data

- Contention
 - Node B wants to send data to node A


CS = Carrier Sense RTS = Request to send CTS= Clear to send

Carrier Sense is for random duration

Periodic Listen and Sleep(6)

Timing for sending and Receiving data


- Division of the listen interval
 - To ensure both SYNC and Data packets are received


[2]

Adaptive Listening - Problem

Delay caused by strict adherence to sleep schedules


B wants to pass the message on to C. It knows when C's next listen time is but it doesn't want to wait until then. It wants to send the message immediately!

Adaptive Listening - Solution

Adaptive Listen mechanism to reduce delay


Duration field included in control packets (RTS/CTS/ACK)


- Network Allocation vector (NAV) count down to end of transmission
- As soon as B has received all the data from A, C will wake up immediately to receive the data from B
- Receives RTS from B and so on...
- If C missed RTS/CTS it can get duration from ACKs

Adaptive Listening


Adaptive Listen mechanism to reduce delay - summary


Sensor MAC 15 Of 32

Overhearing Avoidance

- Problem: A node listens to data transmissions even though it knows it is not involved.
- Solution: Nodes sleep after RTS, CTS or ACK
- Which nodes sleep?


- B sleeps because:
 - A → B collides with C → B (RTS,DATA)
 - B → A collides with D → C (ACK)
- E sleeps because:
 - E → D collides with C → D (RTS,/DATA)
- All immediate neighbours of transmitting node sleep
- Nodes know when to wake up by using NAV

Message Passing(1)

Efficient transmission of long messages.

- Other Approaches:
 - One long packet.

 Corruption of part means resending all.
 - Many small packets with RTS,CTS,DATA,ACK for each.

 Large control overhead and delay though contention for each.

Message Passing(2)

Message Passing Approach:

 Fragmented message transmitted as burst 1RTS. 1CTS. Multiple ACKs.


Sending Node	RTS		DATA		DATA		
Receiving Node		CTS		ACK		ACK	

- Extension of transmission time for resending of corrupted packets
- Limit on number of extensions to account for dead receiver.
- Multiple ACKs required for AL and overhearing avoidance

Message Passing (3)

Advantages

- Smaller delay when packets are corrupted
 - i.e. Can resend just corrupted packets
- Smaller control overhead
- Favours message fairness over node fairness
- Sending multiple ACKs prevents hidden terminal problem:


- C cant here A's transmission
- C thinks B is free
- C hears ACK
- Realises B is busy
- Sets NAV


Implementation

- 2 Implementations carried out:
 - -1st Rene Motes (No Adaptive Listening). 2 hop network.
 - 2nd Mica Motes (Adaptive Listening Option) 10 hop network.
 - Both using TinyOS
- User can configure options when compiling:
 - Duty Cycle selection (1%-99%)
 - Fully Active Mode (periodic sleep disabled)
 - Disable adaptive listen
- Current Implementations coordinate radio sleeping.
- Further work required to put other hardware to sleep (e.g. CPU).
 - Further energy savings

Experimentation(1)

1st Implementation.

- Rene Motes
- 2 hop network.


Biggest energy savings when low traffic


Fig. 8. Mean energy consumption on radios in each source node.

Sensor MAC 21 Of 32

[2]

Experimentation(2)

2nd Implementation

- Mica Motes
- 10 hop network

Again biggest energy savings during low traffic


Fig. 10. Aggregate energy consumption on radios in the entire ten-hop network using three S-MAC modes.

Sensor MAC 22 Of 32

Experimentation (3)

Latency - measured from the time a message is generated on the source node


Sensor MAC 23 Of 32

Experimentation(4)

Throughput

 only data packets counted, not control packets.


Sensor MAC 24 Of 32

Experimentation(5)

Throughput

only data packets
 counted, not control 100
 packets.


AL improves throughput

Sensor MAC 25 Of 32

Experimentation (6)

Combined affect of energy consumption and reduced throughput

The benefits of adaptive listen occur at moderate to high traffic load.


Fig. 15. Energy–time cost per byte on passing data from source to sink under different traffic load.

Sensor MAC 26 Of 32

Summary

- SMAC makes energy savings by periodically putting nodes to sleep.
- This can result in higher latency and reduced throughput
- But these problems are mitigated by the use of Adaptive Listening

Summary

- Motivation
- Protocol design
 - Periodic Listen & Sleep
 - Adaptive Listening
 - Overhearing Avoidance
 - Message Passing
- Implementations
- Experimentation
- Summary
- References

References(1)

Main references:

- [1] An Energy-Efficient MAC Protocol for WirelessSensor Networks. Wei Ye, John Heidemann, Deborah Estrin.
 - In Proceedings of the 21st International Annual Joint Conference of the IEEE Computer and Communications Societies (INFOCOM), Vol.3, pp. 1567-1576, New York, NY, USA, June, 2002.
- [2] Medium Access Control With Coordinated Adaptive Sleeping for Wireless Sensor Networks. Wei Ye, John Heidemann and Deborah Estrin IEEE/ACM Transactions on Networking, Vol. 12, No. 3, pp. 493-506, June 2004.
- SMAC Source code available to download at http://www.isi.edu/ilense/software/smac/download.html

Sensor MAC 29 Of 32

References(2)

Related Work:

- Energy and Latency Control in Low Duty Cycle MAC Protocols. Yuan Li, Wei Ye, John Heidemann. IEEE Wireless Communications and Networking Conference (WCNC), March 2005, New Orleans, LA.
- Implementation of the Sensor-MAC protocol for the JiST/SWANS simulator.
 Dissertation. Tippanagoudar, Veerendra. FLORIDA ATLANTIC
 UNIVERSITY. 2006. http://wwwlib.umi.com/dissertations/preview/1436493
 Have to pay to get full access!
- SMAC Implementation for ETRI SSN-based Sensor Networks. Kiran Tatapudi and Chansu Yu Department of Electrical and Computer Engineering Cleveland State University. http://www.csuohio.edu/ece/techReport/2006/tr03.pdf
- Adaptive Forwarding Error Correction Code Control: An Adaptive FEC Code Control Algorithm for Mobile Wireless Sensor Networks. JOURNAL OF COMMUNICATIONS AND NETWORKS, VOL. 7, NO. 4, DECEMBER 2005. http://network.dongguk.ac.kr/