


EEEM048- Internet of Things

Lecture 4: Network


Dr Payam Barnaghi, Dr Chuan H Foh Centre for Communication Systems Research Electronic Engineering Department University of Surrey

Autumn Semester 2013


Overview


- Network Module
- Routing Technologies
- Performance Issues


Network Module


Network Module


RF-based IoT applications

- Communication module only provides data link solution
 - i.e. transmitting a packet between nodes within the radio range
- Network module is needed to provide a solution for end-to-end packet delivery
 - Since source/destination pair may not be within each other radio range, intermediate nodes are needed to forward packet
 - It is a distributed system. All nodes need to perform networking related tasks.
 - It is often software implementation.

Network Module


- RF-based IoT applications: Multi-hop Wireless Network. Some examples:
 - Wireless Sensor Networks (WSNs)
 - Mobile Wireless Ad hoc Networks (MANETs)
 - Wireless Mesh Networks (WMNs)
 - Vehicular Ad Hoc Networks (VANETs)
 - and others...
- Main concern: Reliability & Performance

Network Module: Roles


- Management:


- Packet: Adapting the packet sizes and formats
- Address: Adapting and/or resolving addresses
- Device: Joining/leaving of nodes
- Service: Providing adds-on services such as security

– Operational:

- Route discovery & maintenance
- Packet forwarding


Routing Technologies


Common Routing Techniques


Flooding

- When receiving a packet, each node rebroadcasts the packet
- No memory is kept in a node
- Very wasteful in bandwidth usage

Source Routing

- A source node partially or completely specifies the route that a packet should be forwarded
- Source node is responsible for finding the route to the destination
- Implementation: DSR

Common Routing Techniques


Distance Vector

- Exchange distance vectors only with neighbours to establish routing tables
- Less traffic for table maintenance makes it suitable for wireless networks
- Implementation: RIP, AODV, etc

Link State

- Flood link information in the network and use Dijkstra's algorithm to compute routing tables
- Popular solution in wired network. Not adequate for wireless, as it requires network-wide flooding
- Implementation: OSPF, OLSR, etc

Common Routing Techniques


- Path Vector
 - Based on distance vector, path information is used instead of distance
 - Permit implementation of some policy to take control of the route
 - Used in inter-domain routing
 - Implementation: BGP

Route Establishment & Maintenance


- Proactive (table-driven):
 - Nodes maintain a table describing how a packet should be forwarded to destinations
 - It is more suitable for networks with static topology
- Reactive (on-demand):
 - Upon a request, nodes flood the network to find the destination
 - It is more suitable for networks with changing topology

– Mixed:

- Hybrid: Operate both proactive and reactive routing
- Hierarchical: Separate nodes into different levels and use different routing techniques in different levels

Routing in IoT


- Ad hoc On-demand Distance Vector (AODV)
 - Specified in RFC 3561
 - Implemented in ZigBee
- IPv6 Routing Protocol for Low-Power and Lossy Networks (RPL)
 - Specified in RFC 6550
 - Implemented in ContikiOS, TinyOS

NOTE: We'll also review Flooding & Source Routing

Flooding


- When receiving a packet
 - If it is not seen before, broadcast the packet
 - Else discard the packet


Source Routing


- In source routing, the source takes control of the forwarding
 - Basic idea:
 - The SOURCE broadcasts a REQUEST
 - Each node include the path information in the REQUEST
 - When the REQUEST reaches the DESTINATION, the DESTINATION unicasts a REPLY with the path info
 - When the REPLY reaches the SOURCE, it may transmit data packet with the received path info included in the header
 - Each intermediate node uses the path info in the header to forward the data packets
 - Each node maintains route cache to improve route discovery performance

Source Routing: Example

UNIVERSITY OF SURREY

RREQ: Route Request


- RREP: Route Reply


Distance Vector


Node J has been switched on


AODV


- Ad hoc On-demand Distance Vector (AODV)
 - Reactive Routing using Distance Vector
 - Basic idea:
 - Activity starts when there is a demand for transmission
 - The SOURCE broadcasts a REQUEST
 - Each node rebroadcasts the REQUEST & creates DISTANCE VECTOR for the reverse path
 - When the REQUEST reaches the DESTINATION, the DESTINATION unicasts a REPLY
 - Each participated node forwards the REPLY & creates
 DISTANCE VECTOR for the forward path
 - When the REPLY reaches the SOURCE, data transmission may start

AODV: RREQ


- Route Request (RREQ) broadcasting
 - The source broadcasts a RREQ to find a connection
 - Intermediate nodes rebroadcast the RREQ to others
 - While rebroadcasting, intermediate nodes create a temporary route information recording the reverse path (i.e. source, number of hops, next hop)

RREQ ----


AODV: RREP


- Returning of Route Reply (RREP)
 - Once RREQ reaches the destination, the destination unicasts RREP to its "next hop"
 - Each participated node forwards RREP to its "next hop" and record the forward path
 - Once the RREP reaches the source, the source can transmit its data packets to its "next hop"

 RREQ


Distance Vector maintenance

- A reverse path is purged after a timeout interval (to make sure the interval is long enough for RREP unicasting to complete)
- A forward path is purged after it is not used for some time

Enhancements

- Intermediate nodes with information to the destination can reply RREP
- Add sequence numbers to packets to avoid duplicate rebroadcasting
- Use "time to live" to limit the rebroadcasting of RREQ

IPv6 Routing Protocol for Low-Power and Lossy Networks (RPL)


- Background:
 - Need for Low power and Lossy Networks (LLN)
 - IETF formed a Working Group called Routing Over Low power and Lossy Networks (ROLL) in 2008
 - ROLL developed "Ripple" routing protocol (RPL)
- RPL is a Distance Vector IPv6 routing protocol for LLNs
- RPL is a proactive routing protocol (periodic activity to construct route)
- RPL permits multiple routes (or graphs), each with some specific objective

RPL


- PRL is about building a Destination Oriented Directed Acyclic Graph (DODAG) with some objectives
- DOGAG building process
 - A node is designated as a root
 - A set of new ICMPv6 control messages is created
 - DIS: DODAG Information Solicitation
 - DIO: DODAG Information Object
 - DAO: DODAG Destination Advertisement Object
 - An Objective Function (OF) is specified for each node to compute its rank in the graph

RPL: DOGAG Building Process


Preferred parent

- Procedure:
 - The root starts broadcasting DIO
 - Upon receiving DIO, each node
 - computes its rank based on the OF
 - chooses a neighbour with a rank lower than itself as preferred parent
 - broadcasts DIO message


preferred parent

Root A DIO B C DIO B received 2 DIO messages & set A as E H

RPL: DOGAG Building Process


- Procedure (cont'd):
 - The broadcasting of DIO continues until all nodes have seen the DIO
 - By now, each node should have nominated one of its neighbours to be its preferred parent
 - A tree is built for UPWARD routing (or MP2P traffic)


RPL: P2MP & P2P


- Point-to-Multi-Point (P2MP) for Downward traffic
 - Each node transmits a DAO message to the root
 - Each intermediate node appends its ID and relays DAO to the root
 - Each node can make use of the passing DAO messages to build a subtree for downward traffic
 - This type of node is called a storing node
 - A node without this storing capability is called a nonstoring node
 - The root will build and store a complete tree for downward traffic
 - Downward traffic can be routed using source routing
- Point-to-Point (P2P) traffic
 - P2P is done by upward+downward transmissions

RPL: Other Issues


- Topology maintenance
 - A Trickle timer to control the sending rate of DIO
 - When routing inconsistencies are detected (e.g. loops, loss of a parent, etc), Trickle timer is reset to the minimum value to get the problems fixed quickly
- Supporting multiple topologies
 - RPL uses RPLInstanceID to label a graph
 - RPLInstanceID is included in graph building process


Mesh-under versus Route-over


- Relaying of packets can be performed at Layer 2 (mesh-under) or layer 3 (route-over)
- Layer-2 packet switching
 - It creates a single layer-2 domain, all nodes appear to be directly connected to each other somehow
 - It may offer simpler solution
 - It may offer lower transmission delay
- Layer-3 packet routing
 - It separates data link and routing operations
 - It may offer better management of a large network


Performance Issues


Network Performance


- Power Supply:
 - limited power supply
- Power Consumption:
 - Power consumption of communications is relatively high
 - Network establishment and maintenance need communications
 - Departure of some nodes may cause the network to fail partially or totally (e.g. nodes connecting to the gateway, nodes connecting two islands of networks, etc)


- Deployment of nodes:
 - Bottleneck: When all flows aggregate at a particular node, the node may represent the bottleneck of the network
 - Possible solutions: add more nodes to create other paths; add gateways to divert traffic flows


- Deployment of nodes:
 - Network lifetime: Nodes nearer to the gateway perform more packet forwarding tasks. Their departures (due to flat battery) may cause the network to fail.
 - Possible solutions: add more nodes around the gateway;
 use higher capacity battery


- Position of a gateway:
 - Bottleneck: Gateway may become bottleneck of traffic flows if not adequately positioned in the network
 - Possible solutions: reposition the gateway or nodes around it and/or add more gateways to ease the congestion


- Position of a gateway:
 - Delay: Nodes far away from the gateway may result in long end-to-end transmission delay
 - Possible solutions: relocating the gateway and/or place more gateways. Ideally, we should keep the number of hops between a node and the gateway as low as possible


Summary


- Understand the roles and functions of network module
- Understand various routing technologies related to IoT applications
- Understand the impact of nodes/gateway deployment on network performance


Questions?

