

HAL
open science

Routin in wireless sensor networks

Michal Krol

► **To cite this version:**

Michal Krol. Routin in wireless sensor networks. Réseaux et télécommunications [cs.NI]. Université Grenoble Alpes, 2016. Français. NNT : 2016GREAM004 . tel-01366509

HAL Id: tel-01366509

<https://theses.hal.science/tel-01366509>

Submitted on 14 Sep 2016

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

THÈSE

Pour obtenir le grade de

DOCTEUR DE L'UNIVERSITÉ DE GRENOBLE

Spécialité : **Informatique**

Arrêté ministériel : 7 août 2006

Présentée par

Michał KRÓL

Thèse dirigée par **Andrzej Duda, Franck Rousseau**

préparée au sein de **UMR 5217 - LIG - Laboratoire d'Informatique
de Grenoble**

et de **École Doctorale Mathématiques, Sciences et Technologies
de l'Information, Informatique (EDMSTII)**

Routing in Wireless Sensor Networks

Thèse soutenue publiquement le **15 Mars 2016**,

devant le jury composé de :

Mr Serge Fdida

Professeur, UPMC, Rapporteur

Mr Olivier Festor

Professeur, Université de Lorraine, Telecom Nancy, Rapporteur

Mr Eric Fleury

Professeur, ENS Lyon, Examineur

Mr Franck Rousseau

Maitre de Conférences, Grenoble INP – Ensimag, Directeur de thèse

Mr Andrzej Duda

Professeur, Grenoble INP – Ensimag, Directeur de thèse

Acknowledgments

I would like to thank most especially my supervisor and mentor Prof. Andrzej Duda. You taught me a great deal about how to do research. Thank you for your trust and freedom in exploring different research directions. I would like to express my gratitude for your contributions to this work including sleepless nights before deadlines and your invaluable support in my future projects.

I am also very grateful to Dr. Franck Rousseau for your guidance, patience, and encouragement at the early stage of my research. Thanks for all that I have learnt from you.

I am also thankful to my friends and colleagues from the Drakkar team, especially to Maciej, Nazim, Iza, Ana, Tristan, Pierre, Gabriele and many others.

I would like to thank my great flatmates Claire, Melissa, Coline, Coralie and Marlene, my "Grenuls" friends Camille, Julie, Martin, Champion, Marion, members of the polish family Gosia, Julian, Justyna, Nico, Asia, Rafał, Audrey, Artur, Tomek, Liv, Radek, Sophie and others Arnaud, Julien. Thank you for sharing good and slightly worse moments, for being there when I needed it and making my stay in Grenoble a wonderful experience.

Finally, my deepest gratitude goes to my parents, sister, aunt and grandparents for your unconditional love, endless support throughout my entire life, and understanding of my decisions.

Abstract

The Internet of Things (IoT) paradigm envisions expanding the current Internet with a huge number of intelligent communicating devices. Wireless Sensor Networks (WSN) deploy the devices running on limited energy supplies and measuring environmental phenomena (like temperature, radioactivity, or CO₂). Popular WSN applications include monitoring, telemetry, and natural disaster prevention. Major WSN challenges are energy efficiency, overcoming impairments of wireless medium, and self-organisation. WSN integrating IoT will rely on a set of open standards striving to offer scalability and reliability in a variety of operating scenarios and conditions. Nevertheless, the current state of the standards present interoperability issues and can benefit from further improvements. The contributions of the thesis are the following:

We perform an extensive study of Bloom Filters and their use in encoding node characteristics in a compact form in IP addresses. Different techniques of compression and variants of filters allowed us to develop an efficient system closing the gap between feature-routing and classic approaches compatible with IPv6 networks.

We propose *Featurecast*, a routing protocol/naming service for WSN. It allows to query sensor networks using a set of characteristics while fitting in an IPv6 packet header. We integrate our protocol with RPL and introduce a new metric that increases routing efficiency. We validate its performance in both extensive simulations and experimentations on real sensors on a large-scale Senslab testbed [1]. Large-scale simulations demonstrate the advantages of our protocol in terms of memory usage, control overhead, packet delivery rate, and energy consumption.

We introduce *WEAVE*, a routing protocol for networks with geolocation. Our solution does not use any control messages and learns its paths only by observing incoming traffic. Several mechanisms are introduced to keep a fixed-size header, bypass both small as well as large obstacles, and support efficient communication between nodes. We performed simulations on a large scale involving more than 19 000 nodes and real-sensor experimentations on the FIT IoT-lab testbed. Our results show that we achieve much better performance than other protocols, especially in large and dynamic networks, without introducing any control overhead.

Key words: Wireless Sensor Networks, 6LoWPAN, RPL, self-organization, routing, data-centric, georouting, experimental study.

Résumé

Le paradigme d'Internet des objets (IoT) envisage d'étendre l'Internet actuel avec un grand nombre de dispositifs intelligents. Les réseaux de capteurs sans fil (WSN) sont déployés sous forme d'équipements autonomes en énergie disséminés dans l'environnement pour y collecter des mesures de phénomènes physiques, comme la température, la radioactivité, ou le taux de CO₂. Des applications typiques des WSN sont la surveillance, la télémétrie, la prévention des catastrophes naturelles. Les défis majeurs des WSN sont l'efficacité énergétique, la robustesse aux faiblesses des communications sans fil, et le fonctionnement de manière auto-organisée. L'intégration des WSN dans l'IoT reposera sur des standards ouverts s'efforçant d'offrir évolutivité et fiabilité dans une variété de scénarios et de conditions de fonctionnement. Néanmoins, en l'état actuel, les standards présentes des problèmes d'interopérabilité et peuvent bénéficier d'améliorations certaines. Les contributions de la thèse sont les suivantes :

Nous avons effectué une étude approfondie des filtres de Bloom et de leur utilisation pour le codage des caractéristiques des nœud dans l'adresse IP. Différentes techniques de compression et variantes de filtres nous ont permis de développer un système efficace qui comble l'écart entre le routage par caractéristiques et l'approche classique compatible avec les réseaux IPv6.

Nous proposons *Featurecast*, un protocole de routage / service de nommage pour WSN. Il permet d'interroger les réseaux de capteurs en utilisant un ensemble de caractéristiques, tout en restant compatible l'entête de paquet IPv6. Nous intégrons notre protocole dans RPL et introduisons une nouvelle métrique, ce qui augmente l'efficacité du routage. Nous vérifions ses performances par des simulations approfondies et des expérimentations sur des capteurs réels sur la plate-forme d'expérimentation à grande échelle Senslab [1]. Les simulations démontrent les avantages de notre protocole en termes d'utilisation de la mémoire, de surcharge de contrôle, de taux de livraison de paquets et de consommation d'énergie.

Nous introduisons *WEAVE*, un protocole de routage pour les réseaux avec géolocalisation. Notre solution n'utilise pas de messages de contrôle et apprend ses chemins seulement en observant le trafic en transit. Plusieurs mécanismes sont introduits pour garder une en-tête de taille fixe, contourner à la fois les petits et les grands obstacles, et fournir une communication efficace entre les nœuds. Nous avons effectué des simulations à grande échelle impliquant plus de 19 000 nœuds et des expériences avec des capteurs réels sur la plate-

forme d'expérimentation FIT IoT-lab [2]. Nos résultats montrent que nous atteignons de bien meilleures performances que les autres protocoles, en particulier dans les grands réseaux dynamiques, cela sans introduire de surcharge de contrôle.

Mots clés: réseaux de capteurs sans fil, 6LoWPAN, RPL, auto-organisation, routage, approche orientée données, routage géographique, étude expérimentale.

Contents

I	Introduction	7
1	Organization of the Thesis	9
1.1	Wireless Sensor Networks	9
1.2	Internet of Things	11
1.3	Overview of the thesis	12
II	State of the Art	15
2	WSN Characteristics	17
3	Routing Issues in Wireless Sensor Networks	23
3.1	Classification of Routing Protocols	24
4	Network Layer Routing Protocols	27
4.1	RPL Routing Protocol	27
4.1.1	Upward Routing Topological Structure	28
4.1.2	DODAG Rank	28
4.1.3	DODAG Rank Types	29
4.1.4	DODAG Construction Process	29
4.1.5	DODAG Maintenance	30
4.1.6	Downward Paths	30
4.2	RRPL	31
4.3	Trickle: a Network-Wide Broadcast Protocol	32
4.4	Summary	33
5	Geographic Routing	35
5.1	Greedy and Face Routing	35
5.2	S4: a Small State and Small Stretch Routing Protocol	36
5.3	GDSTR and GDSTR-3D	37
5.4	Binary Waypoint Routing	39
5.5	Multi-hop Delaunay Triangulation	40
5.6	Summary	42
6	Application Layer Protocols in Wireless Sensor Networks	45
6.1	CoAP	45
6.1.1	RESTful Interface	47
6.1.2	Resource Directory	47
6.2	Directed Diffusion	48
6.3	Logical Neighborhoods	50
6.4	CCN – Content-Centric Networking	52
6.5	Summary	54

III	Featurecast: a Group Communication Service for WSN	57
7	Rationale	59
8	Principles of Featurecast	63
8.1	Featurecast Addresses	63
8.2	Constructing Routing Tables	65
8.2.1	Creating a routing structure.	65
8.2.2	Advertising Features	67
8.3	Forwarding	67
8.4	Topology Maintenance	68
9	Compact Representation of Features	69
9.1	Bloom Filters	69
9.2	Solution1: Straight Bloom Filters	70
9.3	Solution 2: Fixed Size Filter with Compression	70
9.4	Solution 3: Position List in the Address, Filter in the Routing Tables	73
9.5	Solution 4: Bloom Filter in Addresses and a Bit Position List in the Routing Table	73
9.6	Comparison of Solutions	74
9.7	Computational Overhead.	74
9.8	Routing Entry Aggregation.	75
10	Implementation and Evaluation	77
10.1	Evaluation Setup	77
10.2	Scenarios	77
10.2.1	Building Control	78
10.2.2	Random Topology	78
10.3	Results: Memory Footprint in the Building Control Scenario	78
10.4	Results: Message Overhead in the Building Control Scenario	79
10.5	Results: Random Topology Scenario	83
10.6	Discussion of Packet Drops Due to Inexistent Addresses	86
11	Conclusion	87
IV	WEAVE: Efficient Geographical Routing in Large-Scale Networks	89
12	Rationale	91
13	Principles of the WEAVE Protocol	95
13.1	Protocol Overview	95
13.2	Packet Structure	97
13.3	Principles of Packet Forwarding	98
13.4	Learning Partial Routes	99
13.5	Address Space Partitioning	100

13.6	Constructing Routing Tables	102
13.7	Details of Packet Forwarding	102
13.8	Checkpoint Creation	104
13.9	Path Exploration and Backtracking	108
13.10	Refreshing Routing Information	108
13.11	A note on the backtracking mechanism	109
13.12	Loop-freeness	110
14	Evaluation	113
14.1	Experiments on a Testbed	113
14.2	Simulations	115
14.3	Initial Simulation Comparisons	115
14.4	Learning Phase	119
14.5	Dynamic networks	120
14.6	Concave Obstacles	123
14.7	Realistic Geographic Topology	124
14.8	Comparison with Standard Routing	125
15	Conclusion	127
V	Conclusion and Future Work	129
16	Overall Conclusions and Future Work	131
16.1	Summary of the Results and Final Conclusions	131
16.2	Future Work	132
17	Publications	135
	Bibliography	137

List of Figures

2.1	Radio energy consumption in comparison to CPU.	19
2.2	Energy consumption for different motes.	20
2.3	Traffic types in WSN	21
4.1	Difference between DAG and DODAG	28
4.2	RRPL Link Reversal mechanism	32
5.1	Greedy and Face Routing	36
5.2	<i>Hull tree</i> in GDSTR	38
5.3	Routing in <i>GDSTR</i>	39
5.4	Space division in <i>Binary Waypoint Routing</i>	40
5.5	Routing in <i>Binary Waypoint Routing</i>	41
5.6	An example of a Delaunay triangulation graph	41
5.7	A wireless network with physical connections and a DT graph built on top of it.	42
6.1	Abstract layering of CoAP	46
6.2	Architecture of Resource Directory system.	48
6.3	Reinforcing the best path. Sink <i>S</i> starts to receive the same data from many neighbors. It then decides to reinforce only one path to reduce the overhead. Without reinforcement, other paths time out and <i>S</i> receives the data from only one neighbor.	50
6.4	CCN network stack in comparison with the IP stack.	53
6.5	<i>Interest</i> and <i>Data</i> packet structure in CCN	53
8.1	Creating a Featurecast address.	64
8.2	Multiple DODAGs deployed in the same network for better connectivity.	65
8.3	Comparison of Of0 and Featurecast metric.	66
8.4	Routing tables.	67
8.5	Forwarding packets.	68
9.1	Solution 1. Bloom Filters used both for the destination address and the routing table.	71
9.2	Solution 2. Output size of compressed filters with the different number of features.	71

9.3	Solution 3. Bloom Filters in the destination address and a list of elements in the routing table.	72
9.4	Solution 4. Bloom Filters in the destination address and a list of hashed elements in the routing table.	72
10.1	Memory usage for Featurecast (1, 2, 3 DODAGs) and LN.	79
10.2	Number of relayed messages needed by the sink to access all nodes in a given group.	80
10.3	Number of relayed messages needed by a member node to access all nodes in a given group.	81
10.4	Energy consumption, with and without traffic.	81
10.5	Number of relayed messages for random communications.	83
10.6	Number of nodes involved in the communication process.	83
10.7	Delivery rate for different packet loss rates.	84
12.1	Geographical forwarding	92
13.1	Principles of WEAVE	96
13.2	WEAVE packet structure for $h_l = 2$	97
13.3	Principle of packet forwarding	99
13.4	Learning partial routes	100
13.5	Quadtree address space partitioning	101
13.6	Packet forwarding	103
13.7	Without checkpoints	104
13.8	With checkpoints	105
13.9	Waypoint forwarding	106
13.10	Learning checkpoints	107
13.11	Backtracking and waypoint refreshment.	109
13.12	Backtracking and path exploration	110
14.1	Packet delivery during the learning phase, Senslab	113
14.2	Hop stretch during the learning phase, Senslab	114
14.3	Energy consumption in time, Senslab	114
14.4	Header size of tested protocols.	116
14.5	Packet delivery rate, network with 800 nodes.	116
14.6	Hop stretch, network with 800 nodes	117
14.7	Packet delivery rate for various network size.	117
14.8	Hop stretch for various network size.	118
14.9	Standard deviation of number of packets forwarded by each node	118

14.10	Packet delivery rate upon the learning phase.	120
14.11	Hop stretch during the learning phase.	120
14.12	Packet delivery rate with 10% nodes off.	121
14.13	Packet delivery rate with 10% nodes off and 50% dynamic for various network size.	122
14.14	Hello interval impact on packet delivery	122
14.15	Concave obstacle - GDSTR-3D	123
14.16	Concave obstacle - MDT	123
14.17	Concave obstacle - WEAVE	124
14.18	Partial map of Grenoble used in experiments.	125

List of Tables

2.1	Characteristics of popular notes	17
6.1	Logical Neighborhoods - an example of a Routing Table	52
9.1	Comparison of all solutions. m = number of elements in the address, n = number of elements in the routing table.	74
10.1	Topology maintenance cost for different set of disconnected nodes.	82
10.2	Summary of results: the gain of Featurecast compared to other solutions.	85
14.1	Summary of the results for networks with concave obstacles.	124
14.2	Summary of the results for the city network.	125
14.3	Memory usage of routing tables for different network sizes.	126

Part I

Introduction

Organization of the Thesis

Contents

1.1	Wireless Sensor Networks	9
1.2	Internet of Things	11
1.3	Overview of the thesis	12

1.1 Wireless Sensor Networks

Wireless Sensor Networks have recently become one of the research domains that develop the most. A lot of interest from the scientific community as well as from the industry result in a rapid development of new types of devices, technologies, and protocols. Indeed, the ease of deployment and the large amount of possible uses justify such a great interest.

Wireless Sensor Networks consist of many small nodes communicating through a wireless channel. They can provide some valuable data sensing the environment as well as interact with their surrounding through actuators. The small size and low cost allow sensors to be easily integrated in the environment, providing a non-intrusive way to make our lives easier and improve industrial processes. Intended large scale deployments (we can even read about hundred thousands or millions of devices) will be made possible by a low price of WSN devices[3] [4]. WSN nodes (also called motes) are embedded systems with limited resources: low-power, low-range, low-bandwidth communications, small memory, and finally, a small battery or an energy harvesting device. Moreover, the characteristics of WSN radio chips such as 802.15.4 or Bluetooth Low Energy (BLE) are far inferior compared to the popular 802.11 WiFi technology, especially when it comes to the emitted power and coverage. The original idea for deploying nodes over a large area combined with a small radio range leads to the multihop operation of WSN.

WSN motes may have various characteristics. Within the same base platform, they can integrate many types of sensors (temperature, light, humidity, cameras, accelerometers, etc.) or actuators (air conditioning, door control, alarms, etc.). WSN

can thus be used in many different scenarios. Environment surveillance can track animals, helping to understand their migrations. A WSN can easily detect a fire and alert a fire brigade. The concept of intelligent buildings becomes more and more popular. Temperature/humidity sensors can cooperate with the air condition systems to maintain optimal conditions and save energy. Movement detection sensors connecting to a identification system can turn on/off the light when needed and prevent unauthorized access to restricted areas.

Many cities adopt WSN to improve the quality of life of their citizens. Barcelona creates *BCN Smart City* [5] providing smart parking spots, a service for elderly people needing help, a network of smart buses and many more.

We can distinguish between several ways of interacting with sensor networks. The first one is a "pull mode", where to get data we need to query our network. In the second one, a sensor node automatically reports data to the sink. The communication can be triggered by a timer (time driven) or an observed phenomena (event-driven). All those modes can be useful in different scenarios and require a suitable way of communication.

The great interest in WSN led to the development of many different operating systems for motes. The most popular TinyOS [6] and Contiki [7] as well as RIOT [8], MANTIS [9] or Nano-RK [10] provide different programming models, scheduling systems, memory management and communication protocol stacks. With such a variety of systems, developers can easily construct applications.

As WSN contain a large number of nodes, routing becomes an important challenge. Classical IP networks have a static structure, which allows to introduce some kind of hierarchy and benefit from address aggregation. In WSN, the topology may change rapidly because of link/nodes failures and a possibility of nodes to be mobile, so such approach is not suitable. A WSN is thus usually a flat multihop network difficult to organise, especially with a limited amount of resources. A routing algorithm needs to be developed carefully to introduce a minimal overhead and ensure equal and minimal energy consumption.

Sensors are often deployed in places difficult to reach or where human intervention can be challenging. Therefore, we want to apply a "deploy and forget" approach, where sensors are placed and then they remain autonomous. A network needs to discover all its parts, organize the communication and efficiently deliver data. The tasks can be extremely difficult to accomplish with a high probability of node failures, frequent topology changes and the influence of the environment difficult to predict. A WSN needs to perform efficient self-organize and self-healing processes.

At the same time, wireless networks can exhibit some unexpected and varying

behaviour. The impact of obstacles such as buildings, furniture, trees, is difficult to predict during a simulation process and results in asymmetric links, important fading, or unstable communication, which routing protocols need to take into account.

Nowadays, sensor nodes can be powered in different ways. A battery is still the most popular way, but main powered motes can also be a possibility. "Green sensors" gain more and more interest allowing to recharge the battery using harvesting technologies such as solar panels. However, in all those cases, the energy consumption remains the critical concern for WSN developers influencing directly the network lifetime.

All those constraints make the WSN a challenging technology that requires a careful and complex design, and makes the development process difficult.

1.2 Internet of Things

With the rapid development of embedded systems and WSN, we witness the emergence of the *Internet of Things (IoT)*. Under this term, all "things" such as sensors, electronic devices, computers, despite different technologies, are connected to a single, global network, where every device can reach every other device. IPv6 provides enough addressing space to uniquely identify all such devices, which is necessary for the *Internet of Things* to work. The *Internet of Things* allows to access many different devices using the same protocol with the well-known communication interface. It enables new attractive applications, simplifies the development process, reduces costs, and makes the physical environment accessible for almost everyone.

Application examples are numerous. Health surveillance systems will be able to check the status of our body, compare it with our records in databases and notify a doctor if necessary. An intelligent fridge will be able to automatically order food for the whole family. The *Internet of Things* can also become a core part of intelligent vehicle systems able to easily exchange information to get us safe to our destination. The research on WSN contribute to the development of the *Internet of Things* and enables large deployments of sensor nodes in various domains (smart homes, smart cities, smart grids, environmental sensing, critical infrastructure surveillance, etc.).

However, this concept also raises many new problems and challenges. Unlike in classic IPv4 networks, a large number of nodes in the *Internet of Things* can be mobile or connected only from time to time. So, it may be impossible to maintain a fixed structure that allows to aggregate addresses and simplify routing. We also have to deal with a much larger number of nodes that require much resources. It is a problem especially for embedded devices, whose resources are very limited. As routing protocols exchange more information, they need more and more bandwidth

and control traffic may even exceed data traffic. It can be a serious issue, especially in wireless scenarios, where the available bandwidth is also limited.

1.3 Overview of the thesis

This thesis considers routing and naming schemes in WSN and provides two major contributions. First, we propose Featurecast, a new protocol allowing to efficiently query a sensor network. Featurecast is easy for users to use, outperforms already existing solutions, and remains compatible with classical IPv6 networks.

Our second contribution targets networks with nodes knowing their positions. For such networks, we propose *WEAVE*, a new protocol for geographic routing. We have validated the feasibility and performance of all proposed schemes through detailed simulations and evaluation on experimental testbeds.

The thesis is organized as follows.

The second part presents the state of the art including all relevant related work according to the studied communication layers. We present an overview of routing protocols in WSNs, focusing notably on distance-vector (gradient) and geographic routing. We conclude this part by a detailed discussion on the utility of the cross-layer and data-centric approaches, and their application to address challenges of the IoT paradigm.

The third part presents the concept of Featurecast with addressing and routing based on node features defined as predicates. For instance, we can send a packet to the address composed of features *temperature and Room D* to reach all nodes with a temperature sensor located in Room D. Each node constructs its address from the set of its features and disseminates it in the network so that intermediate nodes can build routing tables. In this way, a node can send a packet to a set of nodes matching given features. We also present a routing system based on RPL [11], which allows to forward packets in Featurecast network in an efficient way. Our experiments and evaluation of this scheme show very good performance compared to Logical Neighborhoods (LN) [12] and IP multicast with respect to the memory footprint and message overhead.

The fourth part presents *WEAVE*, a geographic routing protocol. With the development of geolocation as well as virtual coordinate systems, a large part of nodes in a network is able to determine their positions. *WEAVE* uses a quad-tree algorithm to divide the network space and select a set of waypoints that can be used to route packets. *WEAVE* does not use any control messages nor central nodes forwarding more traffic than the others and introduces only a minimal overhead adding a small header to the forwarded packets. With a fixed-size header, the

protocol can be easily integrated into already existing geographical routing protocols to improve their performance. *WEAVE* proves to be as efficient as traditional routing protocols, while using a much lower amount of memory and limiting the bandwidth usage.

The fifth part terminates this thesis by summarizing the main contributions. The final remarks provides motivation for further possible research directions that could stem out from our work.

Part II

State of the Art

WSN Characteristics

The goal of this part is to give a general overview of the tremendous research efforts in WSN that led to the standardization of protocols that are becoming the building stone of the Internet of Things (IoT). In particular, we will focus our attention on routing protocols and naming services for WSN, the domains closely related to the subject of our research. We first present classical routing approaches in Low power and Lossy Networks (LLN) based on 6LoWPAN [13]—an adaptation layer for IPv6. Then, we describe different techniques based on geographic routing, content-centric forwarding, and different types of flooding.

A mote in a WSN has usually very limited resources and capacity. The low amount of RAM, programmable flash, and CPU power is far from the corresponding resources of laptop computers or even mobile devices such as smartphones. Table 2.1 presents some characteristics of popular motes [14] [15] [16] [17] [18]. The amount of memory usually does not exceed 32KB and can even be smaller. The constraints require a careful development of protocols, systems, and applications that should minimize resource consumption.

Mote	Architecture[b]	RAM[KB]	Flash[KB]	CPU
MicaZ	8	4	128	8MHz
TelosB	16	16	48	16MHz
OpenMote	32	32	512	32 MHz
GreenNet	32	32	512	32 MHz

Table 2.1: Characteristics of popular motes

Motes communicate through a wireless channel provided by diverse technologies. In some scenarios, it can be advantageous to use one of the standards from the 802.11 family [19] that are also used in most of modern laptop computers. 802.11 can provide significant bandwidth and a range of around hundred meters, however the energy consumption is usually too high for battery-powered motes. IEEE works on the development of a low power variant—802.11ah [20] for machine-to-machine

communications that aims at extending the range to cover larger distances while consuming little energy.

Some nodes use the Bluetooth technology [21]. It provides similar characteristics to the 802.11 standards, but with a lower range, while being oriented more towards directly connecting two peers (master/slave mode). It limits its use in scenarios in which we need to broadcast data. Nevertheless, the recent BLE technology (Bluetooth Low Energy) is appearing as an interesting variant for low power nodes.

IEEE developed a specific standard for Low Power and Lossy Networks: 802.15.4 [22] that provided the PHY and MAC layers to the ZigBee protocol stack [23]. 802.15.4 offers a medium range (around 50m), low data rates (up to 250kb/s), achieves low energy consumption, and benefits from low manufacture costs. All these characteristics make 802.15.4 particularly suitable for WSN. It is currently the most popular standard solution supported by modern nodes. Because of a small communication range in 802.15.4 networks, nodes cannot directly access all peers in a given topology. In such multi-hop networks, packets need to be forwarded several times before reaching their destination. This way of operation requires the use of routing protocols for establishing end-to-end connectivity.

Recently, several initiatives have considered bringing long-range communications to energy constrained IoT nodes. Good examples are *LoRa* (**Long Range Low Rate**) [24] [25] and SIGFOX [26]. LoRa targets machine-to-machine communications within a 10km range with a support for up to millions of nodes with a low energy consumption. SIGFOX offers very small rates between 100 b/s and 1000 b/s with an announced range of 40km in open space. SIGFOX devices can only transmit a limited number of small messages per day. In spite of the interest spawned by the technologies, their deployment is still at its beginning and they are far away from being available on existing nodes.

Even in technologies designed for low energy consumption, communication may require a significant amount of energy compared to other sources of energy consumption. The radio, while being active, consumes several times more energy than the CPU or sensors (cf. Fig. 2.1) [14]. We can observe the energy required for communication in Fig. 2.2) [14] [15] [16] [17] [18]. Reception in some devices may require even more energy than transmissions (cf. Fig. 2.2) [14] [15] [16] [17] [18]. Note that the active radio circuit that waits for a reception consumes the same amount of energy, which has led to the development of duty cycling protocols. In duty-cycling protocols, a node maintains its radio in a sleep mode to save energy and will turn it on only if it wants to send or receive a packet. Such a solution allows to significantly reduce the energy consumption, as the radio is inactive for the most of the time.

Figure 2.1: Radio energy consumption in comparison to CPU.

While activating the radio before transmitting is easy, because the sender knows the instant at which it should operate, the receiver does not know when it may receive a packet. There are many different proposals to solve this *deafness* problem such as *Preamble Sampling*, where nodes wake up periodically to check if there is a node transmitting to them (e.g. ContikiMac [27]) or *Scheduled Listening*, where nodes synchronise their active periods and communicate in bursts (e.g. T-MAC [28]). There are also many proposals for the MAC layer operation trying to benefit from both techniques at the same time or organize nodes in clusters to better manage the traffic [29] [30] [31].

Duty cycling allows saving a significant amount of energy, but makes the interaction between nodes more complex. In some cases, broadcasting becomes much more difficult, as a node needs to send a unicast packet to all nodes in the range, or it should continuously transmit the broadcast frame so that all neighbor nodes that may wake at different instants will receive it. This is why it is extremely important to decrease the number of control messages used by protocols running on nodes. In particular, periodic updates and "hello" messages used in many classic routing protocols can greatly decrease performance of a network and may lead to higher energy depletion.

The lossy nature of the wireless communication, duty cycling, and a significant probability of mote failures make that most of the time, a subset of nodes is not accessible. Quite often we can observe asymmetric links where communication experience different packet transmit probabilities in opposite directions. Such an

Figure 2.2: Energy consumption for different motes.

environment may experience important network dynamics and unstable topology. This is also the reason for which routing protocols designed for classic IP networks may perform in an insufficient way in WSN.

Because of the broadcast nature of the wireless medium, motes cannot structure the network with subnetwork prefixes and use address aggregation to reduce the size of routing tables, which results in the need of using host routes. Nevertheless, it is possible to create some clusters with coordination nodes, but such solutions increase the control message overhead and cause unequal energy consumption, thus decreasing the network lifetime.

Routing protocols must also take into account the type of traffic in a given sensor network. We distinguish several types of communication (cf. Fig. 2.3).

- Multipoint-to-point (**MP2P**)—the most common *WSN* traffic pattern in a large number of cases, also known as upward forwarding or *convergecast*: sensing devices report their readings to a centralized processing and storing unit called a *sink*.
- Point-to-Multipoint (**P2MP**)—downward routing that can be seen as a form of data polling where the sink requests specific data or control readings from a single node or a group of nodes.
- Point-to-point (**P2P**)—an arbitrary pair of nodes that communicate. An example from building automation might illustrate the case: a sensor detecting

Figure 2.3: Traffic types in WSN

a particular car at the building entrance can turn on the lights at the corresponding parking space.

Different networks need different types of communication and routing protocols must take it into account.

Routing Issues in Wireless Sensor Networks

Contents

3.1 Classification of Routing Protocols	24
---	----

Routing is the key element of all networks. The process of forwarding packets from a source to a destination allows nodes to exchange data. The topic was well investigated during many years of research resulting in many efficient and robust protocols for classical IP networks ([32], [33], [34]). However, a rapid development of wireless technologies, mobile devices and rapid growth of the number of users changed many features of modern networks. With new characteristics, we need new routing protocols able to deal with emerging challenges [35] [36]. This is especially true in Wireless Sensor Networks, which in many ways are different from classic networks. A good routing protocol must achieve:

- **Low control traffic overhead:** the amount of control messages shall be limited to reduce the energy consumption.
- **High packet delivery rate:** retransmitting lost packets consumes significant amount of energy, reducing network lifetime.
- **Optimal routing:** routing protocols shall create the shortest path to the destination, the shortest in the sense of some metric.
- **Low memory consumption and processing cost:** a routing protocol is only a part of the whole system installed on motes, so it cannot consume too many resources.
- **Ability to deal with network dynamics:** routing protocols must be able to update outdated paths and create new ones.

3.1 Classification of Routing Protocols

Classification of routing protocols is a difficult task, because of a large number of proposed solutions. They can be divided using different criteria:

- **with/without paths** – protocols with paths construct routes along which packets will be forwarded. Usually, they require more resources/control messages to maintain paths than protocols without them, but then, routing is more efficient. Protocols without paths do not use routes. Nodes forward packets based on the characteristics of their neighbors and/or the information contained in packets.
- **proactive/reactive** – proactive protocols establish and maintain routes to every destination in the network from the beginning. Reactive ones establish paths "on demand", only when a node wants to reach a given destination.
- **end-point/data-centric** – end-point protocols focus on reaching target nodes identified by a unique identifier or address. The data-centric approach focuses on data rather than on identifier/addresses.
- **single/multipath** – multipath protocols establish multiple paths to destinations. They can be used to increase protocol robustness, load-balancing, or performance.
- **flat/hierarchical** – hierarchical protocols are often based on clustering. By choosing cluster heads and establishing inter-cluster communication only between them, we can significantly reduce memory usage and simplify routing process. However, managing a cluster requires much more energy consumption on cluster heads, which can shorten the network lifetime.
- **single/cross layer** – usually, routing only resides in the 3rd layer of the OSI/ISO model. However, close cooperation with other layers (especially the MAC layer), can bring significant benefits to the routing efficiency and is used by many protocols for WSN. The drawback is that each such dependency limits the flexibility of the protocol and its ability to coexist with different technologies.
- **traffic mode** – protocols can be classified based on the type of supported communication, such as: unicast, multicast, many-to-one, etc.

Different surveys on routing protocols used different classification methods depending upon chosen protocols. However, more and more protocols combine different techniques and cannot be easily classified. Having this in mind, in the rest

of this part, we divide the protocols into three categories: pure structure building WSN routing protocols (focusing only on establishing paths between destinations), geographic routing protocols, and application layer protocols including naming systems/grammars helping to exchange data.

Network Layer Routing Protocols

Contents

4.1	RPL Routing Protocol	27
4.1.1	Upward Routing Topological Structure	28
4.1.2	DODAG Rank	28
4.1.3	DODAG Rank Types	29
4.1.4	DODAG Construction Process	29
4.1.5	DODAG Maintenance	30
4.1.6	Downward Paths	30
4.2	RRPL	31
4.3	Trickle: a Network-Wide Broadcast Protocol	32
4.4	Summary	33

We start with the description of the routing protocols that reside only in 3rd OSI/ISO layer. Such protocols usually construct a routing structure and follow classical approaches (distance vector or link state). We present RPL, a distance vector protocol for WSN and its enhancements.

4.1 RPL Routing Protocol

Routing Protocol for Low-Power and Lossy Networks (RPL) is a distance-vector routing protocol to support a variety of network traffic patterns already mentioned in the previous sections (cf. Fig. 2.3). Before the standardisation of RPL, a special working group called *ROLL* strived to cover a comprehensive number of various use cases: Home Automation [37], Commercial Building Automation [38], Industrial Automation [39], Urban Environments [40]. Anticipating the *IoT*, *ROLL* requires the interoperability with IPv6 and 6LoWPAN as well the compliance with a variety of link layers, supporting both wireless and PLC (Power Line Communication).

Figure 4.1: Difference between DAG and DODAG

Nowadays, RPL consist of several RFCs describing the protocol itself a list of supported metrics, energy optimization, and stability mechanisms. Nevertheless, there is still a lot of space left for improvement, especially when it comes to practical mechanisms, and P2MP/P2P traffic pattern [41] [42] [43] [44]. We will provide more details about these aspects in the rest of the section.

4.1.1 Upward Routing Topological Structure

RPL organizes a topology as a Directed Acyclic Graph (DAG) that is partitioned into one or more Destination Oriented DAGs (DODAGs). Each sink present in the network has its own DODAG (cf. Figure 4.1). Such a routing structure provide an efficient way to report data do the sink (*MP2P*) without cycles. Each node, except the root, has a preferred parent used to forward upward traffic. Nodes maintain also a list of backup parents, that can be used in case of a failure of the preferred one.

However, with the emergence of the Internet of Things, we can observe more and more networks built on the *P2P* model. In such a scenario, even close nodes can be forced to communicate through the sink, instead of directly exchanging packets (cf. Figure 2.3).

Each DODAG is uniquely identified with an unique DODAG Id (usually an IPv6 address of the root). Nodes in the network can only belong to a single DODAG inside the same RPL Instance.

4.1.2 DODAG Rank

To avoid loops *RPL* introduces a term of *ranks*. The *rank* of a node is a scalar representation of the location of that node within a DODAG, represents the distance to the root and indicates the node relative position to others. As the protocol was

designed to be generic, the exact calculation of the *rank* is left to custom Objective Functions (*OF*). However, it must always monotonically decrease as gradients flow towards the DODAG destination.

4.1.3 DODAG Rank Types

The node rank can serve as a routing constraint (a way of pruning potential forwarders not satisfying specific properties, e.g. use only paths traversing main powered nodes). It can also serve as an additive metric (a way of estimating the route cost, e.g. use the path that minimizes the energy consumption). *OF* ranks can be divided into two main classes:

- **Node type** – takes into account node properties to calculate a rank value. A rank can map *node state* (ability to aggregate the data, high workload); *node energy* (type of power source, remaining energy); or a simple *hop count* indicating the distance to the DODAG root.
- **Link type** – takes into account the properties of a link between a node and its neighbor. Nodes can advertise recently estimated *throughput* (or range of supported values), observed *latency*, *link reliability* (using either the Link Quality Level [LQL] or the Expected Transmission Count [ETX] metric), or link *color* (a set of custom flags allowing the use of user defined rules).

The network sink (*DODAG* root) can construct multiple DODAGs, using different *OF*s in order to optimize paths for various use cases. Once a component of the metric changes, the rank needs to be recalculated. However, due to unstable links, it is recommended to use a threshold while advertising those changes in the network. Too frequent notifications can increase energy consumption and impact the stability of the network.

4.1.4 DODAG Construction Process

In order to construct a new DODAG a root starts sending DIO (Destination Information Object) packets to link-local multicast. The DIO packet contains information allowing to identify the DODAG (RPLInstanceId, DODAGId), a type of rank used by the *OF*, version number and additional control information. Upon receiving a DIO packet each node will add its sender to the candidate neighbor set. A restricted subset of the candidate neighbor set, containing nodes with lower rank forms a parent set. Finally, the node chooses a preferred parent optimizing the *OF* goal. The node can then start sending its own DIO messages adding its own metric to the one, advertised by the parent. Recent studies show that the convergence

time does not depend on the number of nodes present in the network, but rather on the number of hops between the root and the furthest nodes [45].

4.1.5 DODAG Maintenance

RPL requires an external mechanism to monitor the connectivity between neighbors. Typical choices for that task are Neighbor Unreachability Detection (NUD) or Bidirectional Forwarding Detection (BFD). Some recent studies show, that level 2 mechanism can perform significantly better in many cases[46]. If the preferred parent gets disconnected, it must be replaced by another one from the list. However, if the parent set is empty the disconnected node poisons its subtree with infinite rank. To restore the connectivity we can use global or local repair mechanisms. Global repair mechanism is initiated by the DODAG root. It increments the DODAG version and floods the network with new DIO messages. Global repair is the most sure technique, but introduces significant message overhead, requires a lot of time and is inefficient with frequent topology changes. Local repair mechanisms rebuild only a small part of the DODAG using much less resources, but can construct suboptimal paths [47].

As each node belonging to a DODAG periodically sends DIO packets to announce its rank, RPL sends DIO packets using the Trickle timer [48]. The Trickle timer is explained in more details further in this section.

4.1.6 Downward Paths

RPL uses Destination Advertisement Object (DAO) messages to establish Downward routes and support P2MP and P2P traffic. Each node can send a DAO in order to advertise its address. The packet is sent to the parents and forwarded to the sink, filling up the routing tables. While sending DIO messages is based on well-defined Trickle timer, there are no specifications for sending DAO packets. The most natural way would be to resend them just after they expire. However, it was proven that in networks experiencing packet losses it can be more beneficial to send multiple messages in a short period of time in order to increase the probability of establishing a path [41].

RPL supports two modes of downward routing:

- **Storing** – all nodes maintain downward routing tables for their sub-DODAG
- **Non-storing**- all packets between nodes are forwarded to the root, which stores complete routing tables and uses source forwarding to deliver the packets.

Unfortunately, storing mode is often impossible to deploy due to memory constraints and non-storing mode increases header size and load on nodes located near the DODAG root [49]. To better support *P2MP* routing, *IETF* proposed a RPL extension for *Reactive Discovery of Point-to-Point Routes in Low-Power and Lossy Networks* [50]. It allows any node to construct its own DAG using modified DAO messages to reach targets. However, differently from upward routing, this DAG is temporary and can contain constraints that the discovered routes must satisfy (i.e. maximum hop count). Such a mechanism needs to flood the network in order to establish communication, as stated in the RFC, and may or may not create better routes than the ones along a global DAG [50].

Contrary to efficient, simple, and well detailed (all necessary IPv6 compatible mechanisms are described) upward routing, RPL lacks maturity when it comes to *P2P* and *P2MP* routing. The biggest problem lies in the lack of scalability and high control traffic overhead, which limits the use of those mechanisms in real world scenarios.

4.2 RRPL

Authors of *RRPL* proposed two modifications increasing *RPL* performance [51]. The first one, called *Link Reversal*, allows to speed up local repair process after a link failure. To achieve this, the authors introduced *Temporal Order T*, which is another metric assigned to every node in the network, additional to the classical rank *R*.

Link Reversal uses two additional messages:

- **UPD (DODAG Update)** – used to send DODAG information upon request, to trigger a link reversal process or to acknowledge UPD that indicates a link reversal from a neighbor.
- **CLR (DODAG Clear)** – used to stop the repair process upon detection of a network partition.

While constructing a DODAG, all *T* values are set to 0 on each node. After loosing all uplinks, a node can increase its *T* value and send an *UPD* to its neighbor. A sensor having higher *T* value is always considered as a downlink regardless its rank *R*. Neighbors receiving an *UPD* should recompute their uplink and downlink set. If a neighbor does not have any uplinks after this operation it shall update its own *T* with the value advertised in the *UPD*. If the nodes starting the process detect that the network has been partitioned and there is no uplink to the DODAG root, they stop the repair process with a *CLR* message. Figure 4.2 shows a traditional

DODAG (a) in comparison with RRPL DODAG (b) with *Temporal Order* T . After a link failure between the sink and node B (c), nodes A and B increase their T and can reach the sink through node C.

Figure 4.2: RRPL Link Reversal mechanism

The second contribution of *RRPL* adopts a mechanism known from *LOADng* [52] to *RPL* networks to support Point-to-Multipoint and Point-to-Point traffic. To accomplish this, each node in the network can send a *RREQ* (Route Request) message. It contains the source address, the destination address, and a sequence number. The message traverses the DODAG looking for a node with a given address. Each node forwarding the message stores the previous hop in its routing table. Upon receiving a *RREQ*, the target node responds with a *RREP* (Route Reply) message, which is forwarded back to the source.

RRPL allows to significantly decrease the network local repair time and control message overhead, while allowing Point-to-Point communication between any nodes in the network, which is costly in a large network with the classical version of *RPL* [53].

4.3 Trickle: a Network-Wide Broadcast Protocol

Trickle was designed as a network-wide broadcast protocol to distribute a common content to all nodes in the network [54]. Because of its simplicity, Trickle

achieves really good performance and quite commonly becomes a comparison point to many unicast protocols [55]. However, it is sometimes less costly to broadcast data to all nodes than maintaining a routing topology using more sophisticated routing protocols. Trickle is now the *IETF* standard [48] and is a part of the RPL protocol.

Trickle uses a "polite gossip" protocol. It assumes that data exchanged in the network has its own global version/sequence number, so that the protocol is able to determine which one is newer. Each node keeps a sequence number of the last packet it has received and the content of several last packets themselves. Nodes divide time into small intervals. During each interval, nodes broadcast a metadata packet with the last sequence number received. However, nodes are "polite" and do not send the metadata packet if they overhear at least k other nodes advertising the same sequence number. If a node overhears another node that advertises a smaller sequence number, it rebroadcasts its last packets to put it up to date. In the same way, a node overhearing a larger sequence number, rebroadcasts its metadata, to invoke packet retransmission. Eventually, all nodes in the network receive the propagated content with a minimal overhead.

4.4 Summary

So far, we have introduced some background information on routing protocols for Wireless Sensor Networks. The described protocols belong to Layer 3, they only focus on packet forwarding, and require additional mechanisms for naming/address resolution. Classical solutions such as RPL usually work well in many-to-one communication scenarios, but scale badly because all nodes need to exchange control messages. It becomes a major problem while experiencing network dynamics. The routing structure needs to be constantly updated with every single change in the topology. Also, one-to-many and many-to-many communication is somewhat lacking and difficult to introduce with a limited amount of resources. Trickle, being the only presented protocol without routing structure, does not generate any control messages, but requires flooding the whole network, which limits its use in unicast communication. In the next chapter, we introduce geographic layer protocols benefiting from node locations.

Geographic Routing

Contents

5.1	Greedy and Face Routing	35
5.2	S4: a Small State and Small Stretch Routing Protocol	36
5.3	GDSTR and GDSTR-3D	37
5.4	Binary Waypoint Routing	39
5.5	Multi-hop Delaunay Triangulation	40
5.6	Summary	42

Because of possible node failures and the lack of the backbone infrastructure, Wireless Sensor Networks cannot benefit from address aggregation. Protocols based on clustering and a hierarchy usually introduce a lot of control traffic and can cause unequal energy consumption. The development of cheaper and less complex localisation systems as well as new protocols calculating virtual coordinates allow to use node positions in the routing system. Geographic routing usually requires less memory usage, control traffic, and presents an interesting alternative to classical routing protocols. In this section, we briefly present the most popular geographic routing protocols being used in 2D and 3D environments.

5.1 Greedy and Face Routing

The basic scheme of geographic routing is *Greedy Routing*. Each node in the network maintains a list of its neighbors. To forward a packet to destination d , a node looks into its neighbor table and chooses a node whose distance to d is the smallest. *Greedy Routing*, besides neighbor discovery, does not require any control messages nor routing tables. It requires almost no modification to work in 3D environments. However, its efficiency is quite limited—*Greedy Routing* cannot deal with local minima (the nodes that do not have any neighbor with the smaller distance to the destination) and will drop packets without trying to bypass obstacles [56] [57]. Many protocols presented later in this section use greedy forwarding until a packet is stuck in a concave node and then try to go around a void or an

obstacle. This approach may result in not optimal routes, because forwarding may start in a wrong direction and then is forced to make a detour.

The first solution to guarantee stateless packet delivery in two dimensions (2D) under some assumptions was face routing: GFG (Greedy-Face-Greedy) [9] and GPSR [10]. Nodes do not maintain any non local information to successfully forward packets from sources to destinations.

Face Routing is a solution initially proposed in GFG [58] and GPSR [59]. With the same assumptions as in *Greedy Routing*, it guarantees packet delivery, but requires the planar graph of wireless connectivity. When encountering an obstacle, *Face Routing* tries to bypass it clockwise or counter-clockwise.

Figure 5.1: Greedy and Face Routing

Face routing requires the construction of a planar graph (a graph with no crossing edges), which is difficult in real wireless environments and may result in sub-optimal routes [60]. Stateless face routing protocols operate under heavy unrealistic assumptions, hence they do not work in real networks and a graph planarization process, like installing some state information in Cross Links Detection Protocol (CLDP) [61], is required.

5.2 S4: a Small State and Small Stretch Routing Protocol

S_4 is a geographical routing protocol based on *compact routing schemes* [62]. At the beginning, a random set of \sqrt{N} nodes is chosen as *beacons*. Then, each node establishes its local cluster $C_k(s)$. Such a cluster of node s contains all nodes that are closer to s than the closest beacon $L(s)$ and is local for every node in the network. Nodes know the shortest path to each node in their local clusters and to every beacon in the network. When trying to send a packet to destination d , a node checks if it belongs to its local cluster. If not, the packet is sent to the closest beacon to d . To use such routing scheme, nodes in S_4 need to maintain:

- a local cluster table,

- shortest paths to every beacon in the network.

To accomplish the first task, nodes use *Scoped Distance Vector (SDV)*. Each node s keeps a tuple for every destination in its local cluster containing:

- d - destination id,
- n - id of the next hop toward the destination,
- $m(s, d)$ - distance to d ,
- $seqno$ - sequence number,
- $scope(d)$ - the distance between d and its closest beacon.

Each node propagates the information stored in its routing table. However, an update about destination d will be retransmitted only by neighbors who are closer to d than its closest beacon. Sequence numbers allow to suppress retransmission of entries that were not modified. Both mechanisms allow to significantly decrease the amount of updates in the network.

To maintain connectivity between clusters, each beacon creates a spanning tree to every node in the network done by simple flooding. To enhance broadcast reliability, S_4 applies a simple system where packets are retransmitted until a node overhears its retransmission by a certain number of neighbors.

The last component of S_4 deals with node and link failures. If node s does not receive an acknowledgement within a given number of retransmissions, it broadcasts *failure recovery request*. Each neighbor receiving such a request calculates its priority p based on its position and distance from the destination. A node with the highest priority is chosen as a next hop, replacing the failed node.

As the name indicates, S_4 offers low hop stretch and low memory usage. However, it requires a significant amount of control traffic. With a large number of beacons, there is a lot of broadcast transmissions in the network, which can cause high energy consumption especially in duty cycled networks.

5.3 GDSTR and GDSTR-3D

Greedy Distributed Spanning Tree Routing (GDSTR) is a geographic routing protocol for wireless networks [63]. The major contribution of this protocol is the concept of a *hull tree*. It is derived from the *spanning tree*, where each node stores the integrated information about a *convex hull* containing its children (cf. Fig. 5.2). Each node computes the smallest region containing all its children and their subtrees. This information is then forwarded to its parent in the spanning tree, which

aggregates the information and continues the process. Each region is represented as a 5-point convex hull. With such a representation, *GDSTR* requires a small amount

Figure 5.2: *Hull tree* in *GDSTR*

of memory to store the routing information. To forward packets, *GDSTR* basically uses greedy routing. When a packet reaches a local minimum, where it can no longer be forwarded, *GDSTR* switches to a tree mode. A node checks whether it has a child whose convex hull contains the target node. If it is the case, the packet is forwarded to this child. If not, the packet is forwarded to the node parent. This process is repeated until we find a node whose child *convex hull* contains the target node or until we reach the root node. If the root node does not have any children with a *convex hull* containing the target node, it is considered as unreachable. Every time a node switches to the tree mode, it records its position in the packet. If traversing the tree we reach a node that is closer to our destination, *GDSTR* switches back to *Greedy Routing*. In Figure 5.3, node *S* tries to send a packet to *D*. At first, it greedily forwards the packet to *A*, which cannot deliver it. The packet is then forwarded to *R*, which has a child containing *D* in its *convex hull* and finally its destination.

In *GDSTR*, it is possible to create multiple *hull trees*. In such a case, a node uses the one whose root is closer. By doing so, we obtain paths that are closer to the optimal ones.

As *GDSTR* was designed to work in a 2D environment, the authors of *GDSTR-3D* [64] proposed to adapt it to 3D networks. The main difference lies in the representation of *convex hulls*. Authors tested the following solutions: a sphere, two 2D convex hulls, and three 2D convex hulls. The two last solutions usually achieve

Figure 5.3: Routing in *GDSTR*

much better results than a sphere. *GDSTR-3D* uses a *2-hop Greedy Routing* as its routing base, where nodes store the information about their 2-hop neighbors to determine the best hop. This solution significantly increases the delivery rate, but also increases memory usage.

Both solutions present an interesting approach characterised by small memory usage and low hop stretch. However, as both solutions use a spanning tree, they are not resistant to network dynamics and can generate large amounts of control traffic during node failures, especially for nodes located near the tree root.

5.4 Binary Waypoint Routing

The key element of *Binary Waypoint Routing*[65] consists of *Waypoints*, specific nodes used to forward packets. At the beginning, each node divides the space of the network on subregions using Binary Space Partitioning represented in Fig. 5.4. At each step, a node divides a subspace into two, the one in which it lies and the other one. During the first step, node A divides the whole space into S_0 (where it lies) and S_1 . At the second step, the subspace S_0 is further divided into S_{00} and S_{01} . This process continues until our node can directly reach all nodes in its subspace. Each node divides the whole space in a similar way.

Nodes try to have one node as a *Waypoint* and a complete path to reach it for every subspace. *Waypoints* can be learned by observing incoming packets. If the routing tables are empty, nodes use greedy routing to forward packets. The complete path from the source to its final destination is recorded in each packet

Figure 5.4: Space division in *Binary Waypoint Routing*

header. A node forwarding a packet checks its source. If it lies in a subspace for which it still does not have any *Waypoint*, it stores the complete path in its routing table.

If a node wants to send a packet to a destination and it has a *Waypoint* for the same subspace, it puts it into the header with a complete path to it. The packet is then forwarded using this path. Each intermediary node can however replace the waypoint if it has one that lies closer to the destination. Fig. 5.5 shows the process. Source S sends a packet to destination D . It has $W1$ as its *Waypoint* for subspace $S0$. The packet is forwarded to node A that has *Waypoint* $W2$ that lies closer to D . A replaces $W1$ by $W2$, the packet is forwarded to $W2$ and finally reaches its destination.

Binary Waypoint Routing represents an interesting approach: it does not need any control messages, achieves good packet delivery rate, and creates path close to the optimal ones. However, it requires to store whole paths for every *Waypoint* in the forwarded packets (source routing), which makes it difficult to process by nodes, increase routing overhead, and requires variable header length.

5.5 Multi-hop Delaunay Triangulation

The authors of Multi-hop Delaunay Triangulation (*MDT*) [66] presented an interesting protocol able to route packets in any n -dimensional space. The key concept of the protocol lies in Delaunay triangulation (*DT*) graphs. It is proven that for such graphs, greedy routing always finds the packet destination [67] [68].

Figure 5.5: Routing in *Binary Waypoint Routing*

Delaunay triangulation for set P of points in a plane is a triangulation $DT(P)$ such that no point in P is inside the circumcircle of any triangle in $DT(P)$ (cf. Fig. 5.6).

Figure 5.6: An example of a Delaunay triangulation graph

However, in wireless networks, because of obstacles and unequal signal propagation, physical connections between nodes do not form DT graphs. Fig. 5.7 presents a wireless networks with physical connections (solid lines) and connections in a DT graph (dashed lines). While forwarding packets, MDT only uses physical connections that belong to the DT graph. For DT neighbors that do not have a direct physical connection, MDT creates virtual links.

Figure 5.7: A wireless network with physical connections and a DT graph built on top of it.

A node joining a network, first discovers its physical neighbor and then looks for its *DT* neighbor using greedy forwarding. *MDT* contains several mechanisms allowing to deal with network dynamics. Nodes periodically query a subset of peers in the network to determine whether all paths are still valid. If it is not the case, they launch a repair mechanism.

MDT achieves low hop stretch, almost 100% packet delivery rate, low storage cost, and presents the ability to forward packets in any n -dimensional space. However, maintaining all virtual links can consume a significant amount of energy, especially in dynamic networks.

5.6 Summary

Geographic routing protocols, while being a lightweight alternative for wireless networks, raise a whole new set of problems. The main issue remains the high hop stretch. Almost all solutions use greedy routing as the default forwarding mechanism. Packets may get stuck in dead-ends and protocols try to recover bypassing them, which results in paths far from the optimal ones.

Another issue remains unequal load share. Protocols using beacons/cluster heads forward more traffic to this "special nodes" causing increased energy consumption and thus decreasing network lifetime.

Also, maintaining a routing structure, similarly to the protocols presented in the previous chapter, requires a significant amount of control messages increasing with unstable links.

Some protocols require strong assumptions on the underlying network graph such as the unit disk or a planar graph, which limits their use.

In the next chapter, we introduce application layer protocols, providing naming schemes for nodes, usually in addition to a routing protocol.

Application Layer Protocols in Wireless Sensor Networks

Contents

6.1	CoAP	45
6.1.1	RESTful Interface	47
6.1.2	Resource Directory	47
6.2	Directed Diffusion	48
6.3	Logical Neighborhoods	50
6.4	CCN – Content-Centric Networking	52
6.5	Summary	54

While routing is the key element of each network, using IDs to query the network is impractical. Instead of communicating with single nodes, WSN users often need to access a given chunk of data (“temperature on the first floor”) on contact multiple nodes providing those informations. This chapter describes already existing solutions allowing such a functionality.

6.1 CoAP

In 2014, *IETF* proposed a new standard: *Constrained Application Protocol (CoAP)* [69] corresponding to *Hypertext Transfer Protocol (HTTP)* in Machine-to-Machine scenarios. It is thought easy to perform a translation between the two protocols. **CoAP** is an application layer protocol providing a request/response REST interaction model between application endpoints designed to have low overhead and support some specialized requirements such as multicast support.

CoAP supports asynchronous message exchanges on top of **UDP**, which means that it does not guarantee packet delivery. The standard allows however an optional module providing reliability. To use it, a message needs to be marked as *Confirmable*. Such a message will be retransmitted by the sender with a timeout and

Figure 6.1: Abstract layering of **CoAP**

exponential back-off until being acknowledged. Each message contains an ID allowing the association between messages and acknowledgements to prevent receiving duplicated messages. **CoAP** uses 4 basic message types inspired by **HTTP**:

- **GET** - retrieving a representation or the information that currently corresponds to the resource identified by the request URI.
- **POST** - requesting that the representation enclosed in the request be processed.
- **PUT** - requesting that the resource identified by the request URI be updated or created with the enclosed representation.
- **DELETE** - requesting that the resource identified by the request URI be deleted.

Upon receiving a request message of a given type, an endpoint responds with a reply message indicating the result of the operation and/or some data. There are 3 classes of response codes indicating the result:

- **2 - Success:** the request was successfully received, understood, and accepted.
- **4 - Client Error:** the request contains bad syntax or cannot be fulfilled.
- **5 - Server Error:** the server failed to fulfill an apparently valid request.

To reduce the bandwidth usage, **CoAP** can use caching for resources with specified *freshness* parameter. In such a case, intermediary nodes store data being forwarded and send it to the requesting node instead of the target node if the information is still valid.

CoAP can contain some additional features defined in additional documents. A good example is the "Observe" option [70]. It allows to subscribe for a given resource and receive updates after a fixed time interval.

6.1.1 RESTful Interface

In the classic approach, each node becomes a **CoAP** server and shares its resources as web-services. To name the resources, **CoAP** uses URIs [71]. Similarly to **HTTP**, it specifies the host, port number, and resource name (cf. Alg. 1).

Algorithm 1 CoAP URI scheme with an example

```
"coap:"  "/"  host  [ ":"  port  ]  path-abempty  [ "?"  query  ]
coap://example.com:5683/ sensors/temp.xml
```

To allow resource discovery, the RESTful interface specifies a special path `"/.well-known/core"` [72]. After performing a GET command on this resource, a server will reply with a description of its resources, specifying the path to a resource and the interface as shown in Alg. 2. The resource description can contain several attributes

Algorithm 2 CoAP resource discovery exchange

```
REQ: GET /.well-known/core
RES: 2.05 Content </sensors/temp>;if="sensor", </sensors/light>;if="sensor"
```

such as resource type (rt) or interface type (if) simplifying the identification and registrations process.

After discovering the resources, a node can directly execute **CoAP** commands on discovered URIs.

6.1.2 Resource Directory

As *WSN* may have a large number of nodes that can be asleep/down, it can be difficult or non cost-efficient to perform resource discovery directly on nodes, even using multicast. To solve this problem, **IETF** proposed to use a *Resource Directory* [73]. The *Resource Directory* allows endpoints to register their available resources and allows clients to discover them without querying the nodes (cf. Alg.2).

All entries in the *Resource Directory* are soft-state and need to be refreshed periodically. To register its resource, the **CoAP** server sends a POST request to

Figure 6.2: Architecture of Resource Directory system.

”/.well-known/core” on the *Resource Directory* attaching a resource description as in classic resource discovery. *Resource Directory* confirms the registration with a unique identifier assigned to a resource that can be later used to update or delete the entry.

A client willing to query a *Resource Directory* shall invoke a GET method on ”/rd-lookup”, which will return all entries stored in the directory. If a client wants to retrieve only a part of the store resource, it can specify additional attributes to refine its query. It is possible to specify the resource type, endpoint, domain, port number etc. to get only the resources corresponding to our query.

6.2 Directed Diffusion

Directed Diffusion [74] was the first content-centric approach proposed for Wireless Sensor Networks that gained a lot of interest. Users can query the network using *interests* expressed as a set of attributes: *type=value* pairs (3).

Algorithm 3 Directed Diffusion interest packet

```

type = vehicle //detect vehicle location
interval = 20ms //send events every 20ms
duration = 10s //for the next 10 second
rect = [-100, 100, 200, 400] //area

```

Each line represents a desirable feature of the data. The interest presented in Alg. 3 requests spotted vehicles in a given area (attribute *rect*), events shall be generated every 20ms and the interest is valid for 10s. Every node in the network can generate such an *interest* becoming a sink. An *interest* is then sent to node neighbors that repeat the process of flooding the network. Each node stores received *interests* associated with neighbors that have sent them. Each *interest* is "soft-state" and must be refreshed or otherwise it will be removed from the memory after some *duration*. If a node has already a copy of a received *interest* in the memory, it only updates the *interval* and *duration* fields. If a node can provide the data described in an *interest*, it starts to produce data packets (cf. Alg. 4). Data packets contain

Algorithm 4 Directed Diffusion data packet

```

type = vehicle
instance = truck //instance of this type
location = [125, 220] //node location
intensity = 0.6 //signal amplitude measure
confidence = 0.85 //confidence in the match
timestamp = 01:20:40 //event generation time

```

the *timestamp* field allowing to take into account the most recent events. Events are transmitted to every neighbor that has sent a corresponding *interest*. With every node repeating the process the sink will eventually receive required data. In such a scenario, nodes can receive multiple packets with the same data. A sink can choose only one of its neighbors to deliver the data. It is done by sending the same interest with a lower interval value to a chosen neighbor (cf. Fig.6.3). The process is repeated by other nodes. Interests sent to other neighbors will eventually time out creating a single path delivering the data to the sink. The preferred neighbor can be chosen based on reliability, latency, or link quality depending on the application requirements. A sink can continue to send "exploring *interests*" to every neighbor to detect new sources and respond to network dynamics.

Directed Diffusion allows to have many sources and sinks in the network and provides a flexible way to express user queries. However, the network must be flooded frequently to discover new sources and establish optimal paths, which makes routing inefficient.

Figure 6.3: Reinforcing the best path. Sink S starts to receive the same data from many neighbors. It then decides to reinforce only one path to reduce the overhead. Without reinforcement, other paths time out and S receives the data from only one neighbor.

6.3 Logical Neighborhoods

Logical Neighborhoods [12] is a programming abstraction for Wireless Sensor Networks. The authors proposed a programming language called *Spidey* allowing to query nodes that comes with a routing system. Similarly to *Directed Diffusion*, each node declares its capacity using static and dynamic features. Each description is based on a template as shown in Alg. 5. Each node advertises its description in

Algorithm 5 Description in *Logical Neighborhoods*

node template Device

static Function

static Type

static Location

dynamic Reading

dynamic Battery

create node ts **from** Device

Function **as** "sensor"

Type **as** "temperature"

Location **as** "room1"

Reading **as** getTempReading()

Battery **as** getBatteryPower()

the network, which fills the routing tables. Sensors can be queried using sets called *neighborhoods*. Just as the node descriptions, neighborhoods are created based on a template and represent a set of nodes fulfilling all the requirements. While defining

a neighborhood, we can use features defined by nodes brought together by logical operators such as AND, OR, and NOT (cf. Alg. 6).

Algorithm 6 A sample *LN* query

neighborhood template HighTempSens (threshold)

with Function = "sensor" **and**

Type = "temperature" **and**

Reading > threshold

create neighborhood hts100

from HighTempSens(threshold : 100)

max hops 2

credits 30

Logical Neighborhoods propose a special routing system allowing *Spidey* to work efficiently. As mentioned before, each node advertises its capabilities in special *ProfileAdv* messages that contain a node description. Nodes receiving such a message check whether they already have information about the advertised features. If not or if the advertised cost is lower than the one present in the memory, the routing tables are updated and the message is rebroadcasted. Fig. 6.1 presents a sample routing table. Each entry contains:

- Id - identifying the entry
- Attribute, Value - an attribute and its value
- Cost - cost of reaching the closest node with an attribute
- Links - indicating with which other entries the given entry is connected. Such a representation allows to reduce the memory usage. Instead of storing every combination of attributes, we only store single features and connect them using the *Links* field.
- DecPath - decreasing path. A neighbor advertising the smallest cost to reach a given attribute.
- IncPaths - increasing paths. Neighbors advertising a higher cost to reach a given attribute.
- Source - a node whose information has been inserted in the *ProfileAdv* message.

Id	Attribute	Value	Cost	Links	DecPath	IncPaths	Source
1	Function	sensor	5	2, 3	N37	N98, N99	N8
2	Type	acoustic	4	1,3	N37	N98, N99	N8
3	Location	room123	3	1,2	N37	N98, N99	N8

Table 6.1: Logical Neighborhoods - an example of a Routing Table

While sending a packet, we need to specify a neighborhood using a set of attributes and a number of credits that can be spent. A node checks whether such combination of features is present in the routing table using *Links* fields. For each packet, the cost of sending it through a descending path equals the highest attribute cost defined in the neighborhood. For the routing table in Table 6.1, if we want to contact "acoustic sensors in room123", the cost of sending the packet is 5, as it is the highest cost from all attributes defined in the packet. A node can spend credits defined during sending the packet on a descending path as described above or on an exploring path. Following only descending paths leads to local minima and does not ensure the delivery to the whole defined neighborhood. This is why nodes can decide to use increasing paths spending an additional number of credits looking for other regions fulfilling the requirements in the packet.

Logical Neighborhoods, just as *Directed Diffusion*, provides a flexible way to define neighborhoods. However, a description in the text form is difficult to process by routers and introduces high overhead. Moreover, *Logical Neighborhoods* does not ensure delivering packets to all destinations and needs to be tuned with *credits* parameter, for every single packet, which makes its use difficult.

6.4 CCN – Content-Centric Networking

Content-Centric Networking (CCN) [75] was one of the first mature proposals of data-centric routing for the Internet. *CCN* focuses on data instead of communicating end-points. Users request a piece of data and do not care from which a node will receive it. *CCN* uses a modified IP stack (cf. Fig. 6.4). The core element of *CCN* is the "Content chunks" layer responsible for naming and receiving chunks of data. It implies less demands on layer 2 than IP layer, it can be thus used with every MAC layer able to cooperate with IP networks. It can be also easily tunnelled using IP, thus allowing an easy transition between those two systems.

The key elements of CCN are the *Interest* and *Data*. Each *Data* chunk has a unique hierarchical name that can be used for identification. It is similar to the *URL* system, where elements are separated with "\" character. A typical *CCN*

Figure 6.4: CCN network stack in comparison with the IP stack.

name contains parts specifying a domain/publisher, the type of the content, but also a timestamp, chunk, and version numbers (cf. Fig. 6.5). Such a system allows to identify and request the newest version of a given web page, or a chunk of a video file. It also allows to replace the sequence numbers present for example in TCP. However, as *CCN* chunk names are global, they can be used by every peer in the network significantly increasing the content sharing rate.

Figure 6.5: *Interest* and *Data* packet structure in CCN.

The *CCN* forwarding engine consists of three main components:

- *Content Store (CN)* – a cache storing *Data* packets. If another user requests the same piece of data, the forwarding node consults its own *CN* and replies with the stored version.
- *Pending Interest Table (PIT)* – keeps tracks of forwarded *Interest* packets.

Upon receiving an *Interest*, each node records it and maintains a list of interfaces from which the packet was received, creating a reverse path for incoming data. Thus, when a *Data* packet is received, it can use this path to reach all requesting nodes.

- *Forwarding Information Base (FIB)* – is an equivalent to a routing table in the classical IP approach and is used to forward *Interest* packets. It maintains the information about possible sources of the requested data. Unlike in the classical IP routing table, a *FIB* routing entry can contain multiple outgoing interfaces, through which we can send *Interests* in parallel.

To get the data, users send *Interests* with a description of the requested data. A forwarding node uses its *FIB* to forward the packet and records it in its *PIT*. If another user requests the same data, its interface is simply added to the *PIT* entry.

A node having the requested data sends a *Data* packet using the reverse path created by the *Interest*. *Data* packets traversing the network consume the *Interests* from the *PIT* and are stored in the *CN*. Eventually, all users requesting a given chunk of data receive it, *PITs* are cleaned, and *CNs* caches the copy of the data chunk.

Changing the paradigm from the end-point-oriented to the data-oriented also changes the way of securing data. Instead of securing a connection as we do in the classical IP networks, *CCN* secures the payload in messages, which is much easier to process by intermediate nodes.

CCN was initially designed for classic wired networks. However, *WSN* due to the type of exchanged data, can also benefit from such an approach. In its original form, *CCN* requires too much resources to be directly deployed in *WSN*. Several authors proposed multiple approaches adapting the protocol to the limited capacities of motes [76] [77] [78].

CCN presents an interesting approach that significantly improves the performance of sharing data. However, some current use cases of modern networks such as accessing a distant server, still require an endpoint approach. Routing is not a straightforward task either. Text-form chunk names with different sizes are much more difficult to process than fixed-size IP addresses. Naming all generated data also requires to exchange and store a large amount of control traffic that can limit the overall performance of the network.

6.5 Summary

We have presented application layer protocols for Wireless Sensor Networks. Most of the presented solutions, while providing a naming scheme for sensors, also

include a layer 3 routing protocol allowing to exchange packets. However, closely coupled OSI/ISO layers limit the use of the proposed protocols in various scenarios. CoAP, the de facto standard application layer protocol for WSN, introduces a very inefficient approach with a central server storing all the information about motes in the network.

Pure content-centric approach presented by CCN can be efficient while delivering data to many recipients. However, it limits its use in many scenarios including using actuators. Also, limited amount of mote resources and big volumes of generated information, makes naming and caching data difficult.

Both Logical Neighborhoods and Directed Diffusion suffer from routing systems introducing a significant amount of unnecessary traffic. What is more, both solutions are difficult to integrate into existing networks because of custom grammars/naming schemes.

In the next part, we introduce an IPv6 compliant routing protocol allowing for content-centric names without using any translation or naming service. The further part proposes a geographic routing protocol with equal load share, no control message overhead, and paths close to optimal ones.

Part III

Featurecast: a Group Communication Service for WSN

Rationale

Wireless sensor networks need to support specific traffic patterns related to sensor applications. One of their most important goals is to forward collected data to one or several sinks. They also have to support downward traffic from a sink to all or some sensor nodes. This traffic pattern results from the need for configuring nodes, querying sensors, or transmitting commands to actuators. Sensor nodes may require communication with other nodes, for instance for aggregating data or collaborating on a common reaction to local events.

In addition to the standard unicast communication, many sensor network applications may benefit from *multicasting* to forward packets to a group of nodes or report data to multiple sinks [79, 80, 81]. Multicasting results in a reduced number of packets forwarded in the network, which in turn limits energy consumption—compared to unicast, nodes transmit less packets when using multicast, because packets are only replicated when needed.

Unicast and multicast are *address-centric* communication modes in which source and destination addresses identify endpoint nodes. Such modes are suitable for structured addresses that result in small routing tables. *Data or content-centric* routing focuses on the packet content instead of communication endpoints. In the context of sensor networks, Directed Diffusion was one of the first proposals for sensor data dissemination based on this approach [74, 82]: sensor nodes attach *attributes* (name-value pairs) to generated data, consumers specify interests for sensor data in terms of attributes, and sensors send unicast data packets to consumers. The data-centric paradigm is appealing for sensor networks, because it fits very well their data-oriented nature, however the approach incurs significant overhead by attaching attributes to data, which is prohibitive in energy constrained networks. Directed Diffusion uses flooding to disseminate interests for sensor data, which is inefficient in wireless networks. Moreover, it does not scale well in networks with many sinks that transmit many different queries [83].

Logical Neighborhoods (LN) proposed a similar abstraction, but at the application layer: a node declaratively specifies the characteristics of its neighbors in terms of attributes and the cost of reaching them [12]. A template specifies the attributes of a node. Nodes broadcast their attributes to neighbors that store the

information in a table and re-broadcast them if there is a change in the existing state created by the advertisement. The propagation of advertisements creates a state distributed over the nodes that contains the cost of reaching the closest node with a given attribute. To find a node with an attribute, a node broadcasts an application message containing the neighborhood template. The approach suffers from significant overhead of transmitting attributes and templates. The overhead in terms of the number of transmitted messages is also important compared to the ideal multicast routing based on the minimum spanning tree rooted at the sender.

Finally, all solutions based on data-centric approach require a specific grammar that may be difficult to process by sensors and significantly slows down the routing process.

In this paper, we propose *Featurecast*, a network layer communication mode well suited for sensor networks. One of our main design goals was to create a system able to cooperate with already existing IPv6 networks. Unlike Directed Diffusion, Featurecast is address-centric, but it uses a data-centric approach to create addresses and operate routing: addresses correspond to a set of features characterizing sensor nodes. Features are predicates, not attributes, which allows us to represent them in a compact way in address fields of packets and in routing tables.

Nodes disseminate Featurecast addresses in the network following a structure usually constructed for routing standard unicast packets such as a Collection Tree (CT) [84] or a DODAG (Destination Oriented Directed Acyclic Graph) [11]. Intermediate nodes merge the features of nodes reachable on a given link and construct a compact routing table for further packet forwarding. Based on the routing tables, a packet can reach all nodes characterized by a given set of features. Our proposal does not define any specific grammar for features, which makes it extremely flexible and easy to use. We propose a specific compact encoding allowing for fitting a Featurecast address into the standard multicast IPv6 address field. To the best of our knowledge, Featurecast is the only protocol able to take advantage of a data-centric approach in traditional IPv6 networks.

We have implemented Featurecast and the proposed scheme for routing in Contiki OS [85] and integrated them within its uIPv6 (micro Internet Protocol) stack. The implementation provides Featurecast at the network layer unlike other proposals that use application layer overlays. To evaluate Featurecast, we have simulated in Cooja an application scenario developed for CoAP group communications [86] with several sensors placed across buildings, wings, and rooms. We have compared Featurecast with Logical Neighborhoods (LN) [12] and IP multicast with respect to the memory footprint and message overhead. Featurecast results in a significantly

smaller memory footprint and a lower average number of messages for updating routing tables compared to other schemes.

Principles of Featurecast

We want to provide a new communication mode for wireless sensor networks to designate relevant sensor nodes or data destinations by means of their characteristics and not with some low level identifiers or node addresses. For instance, we may want to get the “*average temperature on the 1st floor*” or “*turn off all the lights in the building*”. Such reasoning is close to applications that take advantage of sensors and actuators. Obviously, we could support such messages by associating a multicast group with each query, however, the number of such groups may quickly become too large, because of all possible combinations of characteristics.

We introduce below the notion of Featurecast addresses, present the construction of routing tables, and the forwarding process.

8.1 Featurecast Addresses

We assume that each sensor defines a set of its features, for instance its capability of sensing the environment (`temperature`, `humidity`), location (`sector 5`, `1st floor`), state (`low-energy`), or some other custom features (`my favorite nodes`). Features are *predicates*, i.e., statements that may be true or false (in the previous examples, we explicitly state features that are true). Predicates are commonly used to represent the properties of objects and we use them here to represent the properties of sensors: if f is a predicate on sensor X , we say that f is a property of sensor X . Note that features are not attributes (i.e., `name:value` pairs), which allows us to represent them in a much more compact way without losing any flexibility (cf. 8.1). We assume that there is no coordination in defining features, but all features are known and each node can define its features at will.

A sensor node derives its Featurecast address from its features—more formally, a node address is the set:

$$A = \{f_1, f_2, \dots, f_n\}, f_i \in \mathcal{F}, \quad (8.1)$$

where f_i is a feature predicate and \mathcal{F} is the set of all possible features with cardinality of N . Features in the network may evolve in time and nodes may change their features, for instance the location of a node may change when it moves or a

sensor may define a state of high temperature when exceeding a given threshold. Note that N , the total number of features in the network does not depend on the number of nodes, but rather on applications that define node characteristics.

Figure 8.1: Creating a Featurecast address.

The destination address may contain a subset of features—we say that it *matches* a node address, if the node address contains the destination address:

$$D = \{f_1, f_2, \dots, f_k\}, f_i \in \mathcal{F}, D \text{ matches } A, \text{ if } D \subset A$$

For instance, a packet to **temperature**, **1st floor** will match nodes defining both **temperature** and **1st floor** in their addresses. The conjunction seems the right way of representing nodes of interest for most sensor network applications. In the real world, somebody can describe an object with a set observed features. Such an approach is thus a very natural way of designating objects.

We can consider the node address as a representative of all possible multicast groups that would be created based on the node features to make it reachable for any combination of features using the traditional multicast groups, which gives $\sum_{k=0}^n C_n^k = 2^n$ addresses for n features.

Note that such an addressing schemes allows other useful communication patterns, for example, a node addressing a packet using its own location can reach all sensor in the same room/floor/building without creating any dedicated multicast group.

8.2 Constructing Routing Tables

Forwarding packets based on Featurecast addresses requires the construction of routing tables that contain the features reachable through a given neighbor. To create routing tables, nodes can advertise features along an existing routing structure for unicast such as a DODAG or a Collection Tree. However, in our implementation, we have used our proper way of constructing a DODAG described below (Featurecast can also operate along any protocol that creates such a structure, e.g. RPL).

Figure 8.2: Multiple DODAGs deployed in the same network for better connectivity.

8.2.1 Creating a routing structure.

Using only one routing structure may be inefficient, because two nodes on different branches need to communicate by passing through the root. We can alleviate this problem by deploying multiple DODAGs or Collection Trees in the network (cf. Figure 8.2). Each node stores the information about all DODAGs present in the network, but to send a packet, it uses only one DODAG, the one with the root

closest to the node. Multiple DODAGs deployed in the network result in nodes that are close to any root, which improves communication efficiency.

We also propose to construct each DODAG in a way similar to RPL, but with a modified metric that takes Featurecast into account. The root starts the DODAG construction process by broadcasting route advertisements with the distance set to 0. Each node receiving such a message checks if it knows a node closer to the root. If not, it sets the message sender as its preferred parent and rebroadcast the message with a modified distance d that takes into account the similarity of nodes—a node receiving a route advertisement from a neighbor compares a set of features with its own and adds the result to the advertised metric:

$$d = h - (|F_n \cap F_s|)/(|F_n| + 1), \quad (8.2)$$

where h is the hop count (original metric of RPL OF0), F_n is the set of node features, and F_s is the set of the sender features. Note that $h + 1 > d$.

By grouping similar sensors, we decrease the overall cost of forwarding Featurecast messages, because a packet addressed to a given group of nodes will be duplicated less often. Moreover, nodes are much more likely to find a common ancestor thus reducing communication overhead (cf. 8.3). In the rest of the paper, we will refer to this routing structure as the Featurecast DODAG.

Figure 8.3: Comparison of Of0 and Featurecast metric.

Figure 8.4: Routing tables.

8.2.2 Advertising Features

The process of advertising features starts at leaf nodes that send their features to their preferred parent. Parents obtain the features from their children nodes, add their own features, and forward the list of features reachable through them to their own parent. The process continues up to the root of the DODAG. Finally, the root node obtains the list of all features in the network and it can use it to forward packets to relevant neighbors. The sink can also initialize the process in the reverse direction by sending its features to children nodes, which speeds up machine-to-machine communication.

When a node receives a feature already in its routing table, it does not forward it to its neighbors and ignores subsequent advertisements, so most of the changes in features will only result in localized transmissions, as shown in Section 10. Even if a single node fails, other nodes may have defined the same feature and the routing tables may remain valid.

The process is showed in Fig. 8.4. Nodes 1 and 2 advertise their features to Node 3. It aggregates those entries, adds its own features and send an single advertisement to Node 4, which creates only one entry in its routing table.

8.3 Forwarding

When nodes have created routing tables, they can send packets with the destination addresses containing set of features that intermediate nodes match against the routing tables and forward to all neighbors having the matching entry. As a result, the destination will receive a given packet if its address contains all features in the destination address.

An example is shown in 8.5. Nodes 4 receives a packet addressed with features "A and B". It consults its routing table and forward the packet to Node 3. Eventually, the packet is delivered to Node 2, which is the only one defining both features present in the address.

Figure 8.5: Forwarding packets.

8.4 Topology Maintenance

It is possible that some neighbors of a sensor node disconnect due to topology changes, node failures, or battery depletion. For detecting disconnected peers and maintain a valid topology, Featurecast relies on hello messages and RPL local and global repair mechanisms. In case of neighbor disconnection, a node checks the set of features advertised by other connected neighbors—if they provide all the features advertised by the disconnected node, there is no need for an update. Otherwise, the node informs its parent node about the absence of the features available through the disconnected neighbor. The parent node will do the same with respect to its neighbors and the process continues until the root node if necessary.

It is also possible to delay sending the advertisement about missing features until the node receives a packet using them. A node changing its parent node or changing its set of features, advertises the change as explained in Sect. 8.2.

Compact Representation of Features

We have followed several design guidelines for the compact representation. First, we want an open network able to accept any feature defined on nodes. Second, the addressing scheme should not depend on the number of features defined in the network—we do not want to force the user to define a hierarchy of features. Most of data-centric approaches use a grammar exchanged in a text form. Such an approach is often a problem while integrating such solutions into real life scenarios. We want our solution to still use user-friendly addresses, while being easily stored and processed by nodes. We then need fixed-size addresses for efficient forwarding and possibility to integrate Featurecast within the standard IPv6 addressing scheme with 112 bits in the multicast IPv6 address. Such integration will show that a data-centric approach may have the same overhead as address-centric solutions and lead to easy integration with existing networks. A part of such an IPv6 address can be used for a global prefix and routed in the Internet. Finally, we want to take into account resource constraints (memory size) of sensor nodes for storing routing tables.

We also want to avoid global synchronization mechanisms disseminating a mapping between features and their binary representation. Such a solution would result in a significantly higher volume of communications and could delay packet forwarding during the feature update. For these reasons, we have decided to use hash functions and a structure allowing to efficiently store many hashes—a Bloom filter.

9.1 Bloom Filters

A Bloom filter is a probabilistic structure allowing for efficient storage of a set of elements. A typical filter contains an array of m bits. At the beginning all bits are set to 0. There are k hash functions that map an element to a bit position in the array. When inserting an element into a filter, we compute k hash functions on the element and set all the resulting bits to 1. If a bit was already set to 1, we do not change it. To check whether an element belongs to a set, we compute the same

hash functions on the element and check if all corresponding bit positions are set to 1. If not, we are sure that the element does not belong to the set.

False positives may occur in Bloom filters: it is possible that all bits corresponding to the hash functions on a tested element are set to 1 by other stored elements, even if the element does not belong to the set. The probability of false positives depends on the number of stored elements n and the size of the filter (m and k):

$$p \approx (1 - e^{-km/n})^k. \quad (9.1)$$

To maintain the same false positive rate with a growing number of elements, we need to increase the number of bits and hash functions, which results in larger memory consumption and increased computational overhead.

9.2 Solution1: Straight Bloom Filters

The first possible solution is to use Bloom filters of the same size to represent a set of features in the destination address and in the routing table entry for each neighbor (cf. Fig. 9.1). To decide where to forward the packet, we only have to verify if all bits set in the address are also set in the routing entry for a given neighbor.

However, such a solution limits the number of possible features to store in the routing tables.

If n is the number of elements in the filter (features in our case) and p is the required probability of false positives, the minimum number of bits m for the filter is $m \geq n \log_2(e) \times \log_2(1/p)$. To achieve the probability of 2%, we need 5 bits per feature. To fit 112 bits available in IPv6 address, we would be able to store only 22 features with 2% of false positives, the value we consider as sufficient for the packet destination address (as we store features for only one sensor or a group of sensor), but insufficient for routing tables in which we would need to store all features defined in the network in the worst case. Enhanced versions of the Bloom filter such as Compressed Bloom Filters can only slightly reduce the size of the filter while introducing some computational overhead [87].

9.3 Solution 2: Fixed Size Filter with Compression

We need a much bigger Bloom filter in the routing tables to be able to store many features. A 1024 bit filter can store 128 elements with the probability of false positives $p_{128} \approx 3\%$. However, we do not have 1024 bits available in the IPv6 address field. One way to use such big filters is to compress them. The filters in

Figure 9.1: Solution 1. Bloom Filters used both for the destination address and the routing table.

the address contain only few features, so it is sparse in comparison with the one present in the routing tables.

We have used Adaptive Arithmetic Coding, which allows to obtain a compression rate close to the theoretic limits.

Fig. 9.2 presents the size of a compressed filter for different sizes of input filters. This approach allows to compress a filter with 768 elements to fit it in 112 bits of the IPv6 address field. In such a case, we cannot represent 128 elements, but only 77 with the probability of false positives of $p_{77} \approx 2\%$

Figure 9.2: Solution 2. Output size of compressed filters with the different number of features.

To store a 1024 bits filter, we need more than 120 bits in the address field, which exceeds our requirements.

Figure 9.3: Solution 3. Bloom Filters in the destination address and a list of elements in the routing table.

Figure 9.4: Solution 4. Bloom Filters in the destination address and a list of hashed elements in the routing table.

9.4 Solution 3: Position List in the Address, Filter in the Routing Tables

To support a larger amount of elements in the routing tables, we propose to use a Bloom Filter of the size allowing to store all elements with a low false positives rate. As such a filter has a large size, we cannot store it in the address field in the same way. An element put in the filter sets k bits to 1, where k is the number of hash functions.

We can thus represent the position of each bit in the address field instead of using a Bloom Filter (*cf.* Figure 9.3). Knowing the position of bits set to 1, we can compare it with the corresponding bits in the Bloom Filter present in the routing table. The size of each represented element depends on the size of the Bloom Filter and the number of hash functions $s = k \log_2(m)$. For a Bloom Filter with 1024 bits et 2 hash functions, $s = 20$, so we can represent up to 5 features in 112 bits of the header.

9.5 Solution 4: Bloom Filter in Addresses and a Bit Position List in the Routing Table

We describe here the proposed compact representation of features that satisfies our requirements: being able to represent around 10 features in a destination address limited to 112 bits with a small false positive probability and potentially representing all features in the network in the routing tables with a small memory footprint.

The proposed solution consists of using a different feature representation in the routing tables: nodes represent a single feature in the routing table as the positions of bits set in the Bloom filter. For example, we represent a feature that sets bits on positions 5 and 76 in the Bloom Filter with the two numbers in the routing table (*cf.* Figure 9.4). Nodes use a Bloom filter in the address field as described above.

The probability of two different features having the same representation in the routing table is: $p_N = N/m^k$, where N is the number of features in the network and m is the size of the Bloom filter in bits. The size of each represented feature in an address depends on the Bloom filter size and the number of hash functions: $s = k \log_2(m)$.

Taking into account Eq. 9.1, this solution allows supporting 200 different features in the routing table with the probability of false positives less than 2%, which satisfies our requirements. As we want to use a 112 bit long Bloom filter and 2 hash functions, we only need 2 bytes to store a feature in the routing table, which results

Table 9.1: Comparison of all solutions. m = number of elements in the address, n = number of elements in the routing table.

	Sol. 1	Sol. 2	Sol. 3	Sol. 4
Max items in the address	10	10	5	10
Bits/item in the address	10	10	18	10
Max items in the table	10	102	102	unlimited
Bits/item in the table	10	10	10	12
Computational complexity	$O(1)$	$O(1)$	$O(m)$	$O(n)$

in the routing table of only 400 bytes for 200 features.

9.6 Comparison of Solutions

Table 9.1 presents a comparison of solutions described above. All variants achieve similar results in terms of storing items in the address. Solution 3 performs worse supporting only 5 features and requiring 18 bits to store one of them. The main difference is visible while comparing the number of possible items in the routing table. Solution 4 outperforms all the other solutions with unlimited number of features and only slightly higher memory usage per entry. A possibility to deploy any number of features in the network is crucial in our design. It allows to support various scenarios and shape the naming scheme to make the communication as efficient as possible. However, this advantage comes with an increased computational complexity ($O(n)$) discussed below. We introduced Solution 4 into *Featurecast* and used this method in all further simulations.

9.7 Computational Overhead.

Our representation of the routing tables requires iterating through all present features to forward a packet, which makes the operation limited by $O(n)$, where n is the number of features. However, with n features, we are able to construct $g = 2^n$ groups, which means that in a well constructed system, the computational complexity in terms of the number of groups g is $O(\log(g))$. As nodes already store features in a hashed form, each comparison only requires few bitwise operations to check the corresponding bit in the source address Bloom filter, which does not introduce a significant computational overhead, especially by contrast with text comparisons used in many data centric solutions.

To further speed up the forwarding process, we have developed several optimization techniques. First of all, we do not have to iterate through features present

at every neighbor. This modification significantly reduces the overhead especially at nodes close to the root, which have many such features. Second, we start the forwarding process from features being present at only one neighbor. If any of them is present in the source address, we just need to check if this neighbor defines all required features without iterating through the whole table.

9.8 Routing Entry Aggregation.

As Featurecast may operate over multiple DODAGs, we aggregate the same routing entries from multiple DODAGs: for features defined on the same set of neighbors in different DODAGs, we only keep a single entry, which results in a reduced amount of memory without introducing any computational overhead during forwarding.

Implementation and Evaluation

We have implemented Featurecast in Contiki OS (ver. 2.6) [85]. For performance evaluation, we have run simulations in Cooja, a simulator that emulates both the software and hardware of sensor nodes. As an execution platform, we have used Sky Motes with CC2420 2.4 GHz radio and ContikiMAC at Layer 2.

Contiki supports the RPL routing protocol to build a DODAG that takes into account the distance to the sink in terms of the number of hops, the metric defined by Objective Function Zero (OF0). We have modified the metric for constructing the Featurecast DODAG to reflect similarity of stored features (cf. Sect. 8.2).

10.1 Evaluation Setup

We have compared Featurecast with Logical Neighborhoods (LN) [12], which proposes a similar abstraction, but at the application layer, and the traditional IP Multicast as it is the recommended solution for group communications in WSN [86]. We have set the parameters of LN (exploration parameter E and the number of credits) to the values used in the LN evaluation [12]. Note that LN does not guarantee packet delivery for a small amount of credits, so we have used the LN recommended values [12].

As there is no implementation of any multicast routing protocol in Contiki (ver. 2.6), we have implemented a simple routing protocol in which nodes willing to join a multicast group just send a message towards their parents in the RPL DODAG using UDP. Each sensor, after receiving the message, waits for an advertisement from its children, adds its own advertisement, and sends it up through the DODAG. We use the number of control messages exchanged for maintaining Featurecast or multicast routing as the main comparison index. They directly influence the energy consumption of nodes and the network lifetime.

10.2 Scenarios

We consider two scenarios: i) the building control application developed for CoAP group communication [86] and ii) a random topology of nodes with random features.

10.2.1 Building Control

The building control scenario uses a deployment scheme in which sensor nodes are placed in several buildings across multiple floors, wings, and rooms. The scenario considers sensor nodes of multiple types (e.g. measuring temperature, humidity, luminosity, etc.). CoAP clients communicate with sensor nodes by means of URLs with a hierarchical structure that encodes the node location and its capabilities using the following format: `node_type.room.wing.floor.building`. If q_i is a number of elements on each level, then to be able to access any set of nodes, we need to define a label for each feature at each level (u being the number of levels in the URL): $\sum_{i=1}^u q_i$.

We need the same amount of features for LN expressed in the form of attributes. If we use IP multicast in the same scenario, we have to define a multicast group for each combination, which results in $\prod_{i=1}^u q_i$. If we want to use the URLs that do not contain all the defined levels (e.g. `bldg1.all_nodes`), the number of multicast groups is even higher: $\prod_{i=1}^u (q_i + 1)$.

10.2.2 Random Topology

In the second scenario, we evaluate communication performance in a random topology. Each node chooses its address as a set of 10 random features. After establishing the routing infrastructure, we choose a random node to send a packet to a randomly chosen group. We vary the network size from 50 to 500 nodes and average the results from 100 different runs. A UDP packet with 100B payload is generated every 30s.

10.3 Results: Memory Footprint in the Building Control Scenario

First, we perform our evaluation in the building control scenario with 128 sensor nodes across 2 buildings (Building 1 and 2), 2 floors in each building (Floor 1 and 2), 2 wings (East, West), 4 rooms in each wing (Room 1 to 4), and 2 sensor types (light, temperature). We place 2 temperature and 2 light sensors in each room. We place nodes at regular intervals on a 16x8 matrix and assign the right features simulating the given scenario. Featurecast and LN require 12 features or attributes to in this scenario, while with IP multicast, we need 405 groups. We place the sink in the center of the network. We also evaluate Featurecast with 2 and 3 DODAGs (Featurecast2 and Featurecast3 respectively).

We can note that in this scenario, Featurecast is extremely scalable. If we want to connect another building with a similar infrastructure, we need to add only one

new feature (e.g. Building 3), while with IP multicast, we need to add 135 new groups. LN maintains associations between attributes, so with every new added attribute, the amount of memory per item increases. Figure 10.1 presents the routing table memory usage for Featurecast and LN. We reduce x axis to 30 new features for better readability.

Figure 10.1: Memory usage for Featurecast (1, 2, 3 DODAGs) and LN.

We also omit the results for IP Multicast: because of an extremely large number of the required groups and high memory usage per address, IP Multicast needs 6480 B (over 67 times more than Featurecast) with only 12 unique features.

Then, we add features at each level of the hierarchy defined in the scenario [86] (one building, one floor etc.). Featurecast performs more than 5 times better (96 B vs. 544 B) than in our original scenario. Each new item in LN adds some new information to all existing entries, which requires much larger amount of memory per item. With 100 new features added to the network, Featurecast requires more than 26 times less memory (654B vs 17044B). Note that even the topologies with multiple DODAGs (Featurecast 2, Featurecast 3) consume much less memory than LN due to entry aggregation (1064B and 1323B, respectively, for 100 added features).

10.4 Results: Message Overhead in the Building Control Scenario

To establish the forwarding topology and guarantee connectivity, Featurecast needed to exchange only 248 messages per DODAG. In comparison, IP Multicast used 4992 messages to construct a DODAG for each multicast group. LN requires 226 messages, which is slightly better than Featurecast. However, the LN mes-

sages are on the average 5 times bigger than the ones of Featurecast, so even for 3 DODAGs, our system requires 2 times less bandwidth.

To evaluate routing performance after constructing the forwarding structure, we consider two cases: i) the sink sends packets to a given group of sensors, ii) a node communicates with another node.

Figure 10.2: Number of relayed messages needed by the sink to access all nodes in a given group.

Figure 10.2 presents the results of the first case: the average number of relayed messages (how many times intermediate nodes forward a message before it reaches the destination). We also present the results for 3 different sets of features: Set1 (type, floor), Set2 (building, wing, floor), and Set3 (building, wing, floor, room, type). IP Multicast creates a minimal spanning tree for each destination group, which gives a bound for this type of traffic. Featurecast only creates one common Featurecast DODAG for all possible groups, but performs only slightly worse. The version with 3 DODAGs achieves almost the same performance as the optimal solution. LN requires however much more messages on the average to reach all destination nodes. It explores routes not present in the routing tables trying to quit local minima, which introduces an additional overhead.

Figure 10.3 shows the results of the second case (node-to-node communication). Multicast IP exhibits the best performance that sets a theoretical bound. We can observe that Featurecast also requires a small number of messages. The Featurecast DODAG connects similar nodes thus allowing to find a common nearby ancestor. Introducing additional DODAGs decreases the gap even more. A LN node is never sure if a minimum is local or global, so even after reaching all target nodes, it performs a search of external paths thus increasing the number of messages.

Figure 10.3: Number of relayed messages needed by a member node to access all nodes in a given group.

Figure 10.4: Energy consumption, with and without traffic.

To evaluate the cost of maintaining routing tables, we progressively disconnect random nodes from the network and compare the performance of Featurecast, IP Multicast, and LN. A LN node broadcasts a complete node description every 15s. However, if the underlying MAC layer is duty cycled such as ContikiMAC, the node needs to transmit each broadcast message separately to all neighbors (or it may use ContikiMAC broadcast, but it requires sending a frame during the whole check interval, which consumes a lot of energy). In both Featurecast and IP Multicast, we rely on small hello messages to check the connectivity between neighbors and send the required route update only if it is necessary. IP Multicast and Featurecast try to repair the topology only when detecting a neighbor failure. Without any topology changes, LN sends a constant amount of 507 messages every 15s with the

Discon- nected	FC	FC 3	Mcast	LN
type	3	4	240	4
room	6	7	672	6
wing	18	18	1239	19
floor	12	15	2991	14
building	13	13	2721	13

Table 10.1: Topology maintenance cost for different set of disconnected nodes.

average size of 106B. Our implementation of IP Multicast and Featurecast sends on the average 384 hello messages of 4B each. The lower number of messages results from maintaining connectivity only with neighbors in the DODAG. In total, LN transfers 53742B while Featurecast and IP Multicast only 1536B, which is more than 34 times less.

To analyze the behaviour of all solutions in a dynamic configuration, we shut down a single node placed further from the sink, then 2 nodes of the same type in the same room, a group of nodes in one room, all nodes in a wing, all nodes on a floor, and finally all nodes in a building. Table 10.1 presents the average number of additional messages needed to update the routing tables. When disconnecting single nodes, all approaches do not send any messages, because there is another node belonging to the same group that allows maintaining the DODAG. Disconnecting both nodes of a given type in a room only causes a small number of message exchanges in both Featurecast and LN, as there are other nodes defining the same features in the neighborhood. In IP Multicast, disconnecting the same nodes causes changes in several multicast groups (`bldg1.floor1.west.room4.temp`, `bldg1.floor1.west.room4.*`, `bldg1.floor1.west.*.temperature`, etc.), and some part of this information needs to be transmitted to the sink causing a lot of traffic. Disconnecting a larger number of nodes causes more multicast group deletions and more control traffic. Shutting down the whole floor or building deletes a lot of multicast groups, but nodes responsible for sending the updates are directly connected to the sink, which lowers the number of exchanged messages.

In all cases, IP Multicast results in a large amount of control traffic due to a much larger number of groups and no group aggregation, which makes it unsuitable for implementation in sensor networks. Featurecast and LN send a much smaller number of messages in all considered scenarios. However, Featurecast messages are on the average 5 times smaller due to the compact feature representation.

10.5 Results: Random Topology Scenario

We have evaluated communication performance in the random topology scenario. Figure 10.5 presents the number of relayed messages. Featurecast with a common DODAG has almost the same performance as LN.

Figure 10.5: Number of relayed messages for random communications.

We have also tested Featurecast over 2 and 3 DODAGs in the network. To send packets, a node uses a DODAG with the closest root. Both cases with 2 and 3 DODAGs, significantly outperform other approaches.

Figure 10.6: Number of nodes involved in the communication process.

We have also evaluated the number of nodes involved in communication in the random topology scenario (cf. Figure 10.6). We consider a node involved in communication if it receives or sends a message at the MAC layer. We can observe that

Featurecast with only one DODAG performs better than LN for a small number of nodes and involves the same number of nodes in larger networks. However, Featurecast with 2 or 3 DODAGs performs significantly better for all tested network sizes. Note that such a scenario is equivalent to having many sinks in the network. The results show that we do not need one DODAG per sink and several sinks can share one DODAG with only slight drop of performance.

Fig. 10.4 presents energy consumption measured every 60s using PowerTrace. Featurecast consumes significantly less energy, due to smaller messages and maintaining communication only with neighbors in the DODAGs and not with all nodes in the radio range. Note that Featurecast does not send hello messages separately for each DODAG, but only once for each neighbor present in any deployed DODAG.

Figure 10.7: Delivery rate for different packet loss rates.

To evaluate protocol robustness, we have measured the packet delivery rate for different packet loss rates in a network with 300 nodes. We have performed 1000 random transmissions for each rate. Figure 10.7 presents the results: with small packet loss rates, the MAC layer can retransmit packets if necessary, so almost all protocols are close to 100% delivery rate. LN even without packet loss cannot find all destination nodes because of the limited number of credits. Featurecast constructs slightly longer paths and performs slightly worse than the optimal solution, however during the tests with 3 DODAGs, the difference is less than 1%. For packet loss rates greater than 15%, the performance of all protocols significantly decreases. Table. 10.2 summarizes all results.

Aspect	Featurecast	Featurecast-3	LN	Multicast
Memory	1x (96B)	2.15x (206B)	5.67x (544B)	67.5x (6480B)
(12 features)				
Memory	1x (654B)	2.02x (1323B)	26.06x (17KB)	1711156x (111MB)
(100 features)				
sink→nodes	1x (345)	1x (345)	1.99x (687)	0.96x (331)
node→node	1x (367)	0.86x (316)	1.58x (579)	0.82 (299)
hello (msgs)	1x (384)	1.1x (422)	1.32x (507)	1x (384)
hello (B)	1x (1536B)	1.1x (1688B)	34.99x (53742B)	1x (1536B)
after disconnection	1x (52)	1.56x 81	1.08x 56	151.21x (7863)
(msgs)				
after disconnection	1x (624B)	1.56x (972B)	5.41x (3374B)	252x (157KB)
(B)				
energy, no traffic	1x (15.1mA)	1.05x (15.9mA)	1.2x (18.2mA)	—
energy, with traffic	1x (19.9mA)	1.04x (20.7mA)	1.27x (25.3mA)	—
random (msgs)	1x (23557)	0.67x (15668)	1.11x (26227)	—
random (nodes)	1x (401)	0.59x 235	1.17x 468	—

Table 10.2: Summary of results: the gain of Featurecast compared to other solutions.

10.6 Discussion of Packet Drops Due to Inexistent Addresses

Finally, we have investigated packet drops due to non-existent conjunction of features. The drops result from the aggregation of features in routing tables and not keeping more information about their compositions. If S_a is a set of features in an address, S_t^i a set of features in the routing table for neighbor i , and S_n a set of features defined by a node, the packet drop occurs when: $S_a \subset S_t^i \wedge \nexists S_n, S_a \subset S_n$.

In our scenario, the packet drop may occur if an address contains a combination of features that are not defined by any node, for example **Building 1 and Building 2**. In this case, the packet can be routed through nodes that may have both features available through the same neighbor. Eventually, it will be dropped by a sensor node that routes packets to this group through different nodes. Creating an invalid address with the location feature usually will not cause a lot of unnecessary traffic, however putting for instance only **temperature and light** into an address will cause global network flooding even if there is no node defining both features.

To alleviate this problem, a packet drop may be signaled by an ICMP packet, so that the user can avoid sending packets with the address in the future. Another problem arises if there are nodes defining for instance both **temperature and light**, but the rest of nodes defines only one of them. In such a case, a new feature **temperature_light** shall be defined allowing to efficiently query both types of nodes. However, the problem heavily depends on applications and will not occur in a well configured network (as indicated above).

Conclusion

We presented *Featurecast*, a group communication protocol for Wireless Sensor Networks. Unlike *CCN* [75], *Featurecast* is end-point centric, but creates addresses using a content-centric approach. Nodes are named using a set of their features, which can describe node location ("room1"), capacity ("temperature_sensor"), state ("low_energy") or any other characteristic. Name translation is based on hashing. Such an approach eliminates the need for a translation service and allows to easily add/delete features, both being costly in networks using CoAP.

While providing a group communication scheme, *Featurecast* remains fully compliant with classic IPv6 networks, making it easy to deploy. It only requires a designated range of addresses indicated by a 16-bit prefix. This feature makes our approach different from multiple group communication protocols [74] [12] unable to fit into an existing infrastructure or requiring costly tunnelling. Bringing human-friendly names into IPv6 networks was possible thanks to an innovative use of modified Bloom Filters, which, to the best of our knowledge, was never used like this before.

Featurecast creates a routing structure based on RPL DODAG. Protocols using a some kind of distribution trees usually suffer from costly communication in M2M communication scenarios. In our solution, we keep the node description in its address. It allows us to use new metrics connecting similar nodes in the network and thus making direct node communication more efficient.

Routing tables only store the sets of available features without their combinations. Such an approach reduces memory usage and control message overhead. Our simulations show that our protocol outperforms similar approaches, such as Logical Neighborhoods, in terms of almost all tested metrics.

Part IV

**WEAVE: Efficient Geographical
Routing in Large-Scale
Networks**

Rationale

We consider routing in large-scale networks that forward traffic in a multi-hop way and exhibit dynamic behavior—links may go up and down, nodes may join and leave the network. Good examples are wireless ad hoc, mesh, and sensor networks. The last type of wireless networks is becoming increasingly important for cyber physical systems and the future Internet of Things. Such networks significantly differ from the multi-hierarchical organization of the current Internet: their structure is flat, they may include a large number of nodes having constrained processing power and connectivity, and links between them may have similar characteristics. In many cases, the knowledge of their location is important and nodes may be placed in a 3D space of the real world.

Traditional MANET routing protocols that rely on topology or route discovery such as OLSR, AODV, DSDV, DSR [88, 89, 90, 91], be they reactive or proactive, do not properly work in this context; due to the lack of hierarchy, the routing protocols need to disseminate a lot of topology information or route discovery requests and host routes managed by the protocols resulting in large routing tables.

In such large-scale dynamic networks, *geographical* routing appears as an interesting alternative approach. Instead of disseminating topology information and computing state information stored in nodes to support routing, nodes are addressed using their geographic coordinates. This approach becomes particularly attractive for devices that come with GPS. In the absence of GPS, the location information can be obtained from relative or virtual positioning based on estimation of the signal strength. When nodes know their geographic locations, it is straightforward to route packets using *greedy forwarding* simply by locally computing distances: a node forwards an incoming packet to the neighbor closest to the final destination [92, 93].

Greedy forwarding is simple, it does not require any topology information nor routing tables, but it only works in networks with sufficient density without coverage defects such as voids or obstacles. Otherwise, a *concave node* that has no further neighbors closer to the destination has to drop packets [56, 57]. To improve packet delivery ratio, most geographical forwarding protocols proceed in two phases: they use greedy forwarding until a packet is stuck in a concave node and then try to go around a void or an obstacle. This approach may result in not optimal routes,

because forwarding may start in a wrong direction and then is forced to make a detour. The first solution to guarantee stateless packet delivery in two dimensions (2D) under some assumptions was *face routing*: GFG (Greedy-Face-Greedy) [58] and GPSR [59]. Nodes do not maintain any non local information to successfully forward packets from sources to destinations. Figure 12.1 illustrates how the combination of greedy routing and face routing may result in routes far from optimal.

Figure 12.1: Geographical forwarding

Face routing requires the construction of a planar graph (a graph with no crossing edges), which is difficult in real wireless environments and may result in sub-optimal routes [60]. Stateless face routing protocols operate under heavy unrealistic assumptions, hence they do not work in real networks and a graph planarization process like installing some state information in CLDP [61] is required—CLDP maintains small portions of information at each node.

Another research issue was the extension of 2D protocols to 3D spaces. Zhou et al. extended the previous 2D geographical protocols (CLDP/GPSR and GDSTR) to the 3D case [64]. GDSTR-3D favorably compares with other protocols that may operate in 3D spaces such as CLDP/GPSR, GDSTR, AODV, VRR [94], and S4 [95] from the point of view of the performance, route stretch, and memory usage.

In this part, we propose WEAVE, a geographical protocol that composes routing information out of segments of routes obtained from observing the traces of incoming packets. Our proposal builds on several approaches that take advantage of intermediate nodes or locations: Intermediate Node Forwarding [96], Anchored Geodesic Packet Forwarding [97], Landmark Guided Forwarding (LGF) [98], or Binary Waypoint [99]. Unlike Binary Waypoint [99], it does not require unbounded packet traces nor source routing. Unlike many variants of face routing, it is suitable for routing in 3D networks.

The idea of WEAVE is to learn and maintain routes to a small number of nodes called *waypoints* and use them to forward packets to any destination. By

observing partial traces (a few last hops) of incoming packets, a node learns routes to waypoints. As each node forwards a packet through a sequence of waypoints approaching the destination, it finally reaches its destination. The volume of routing information in any node remains very small compared to the size of the whole network, because the number of waypoints grows as $O(\log N)$ with the network size.

In the initial phase of operation, nodes without waypoint information forward packets with greedy routing or its variants (GFG, GPSR, etc.) while taking advantage of partial traces in received packets to find waypoints. Each intermediate router on the route to a waypoint tries to optimize the path by forwarding a packet to its waypoint, which may be closer to the destination.

Unlike other protocols, WEAVE does not maintain any routing structure such as a distribution tree [64] or beacon nodes [95], which results in lower memory requirements. Moreover, the protocol is easily implementable, because it only requires a constant size of information per packet so for instance IPv6 header extension can support its implementation.

WEAVE does not require any strong assumptions on the underlying network graph such as the unit disk or a planar graph. It relies on the assumption of symmetrical links (if a node receives a packet on a route, this means that it can send a packet in the reverse direction). However, we can easily meet this constraint in the real networks by carefully choosing the neighbors of a node to benefit from symmetrical links.

We compare WEAVE with greedy routing and GDSTR-3D [64] through simulations for various network sizes and through measurements on a sensor network testbed. WEAVE achieves high packet delivery ratios along with a low route stretch.

The rest of the chapter is organized as follows. We introduce the principles of WEAVE illustrated with some examples (Section 13). Section 13.12 shows some properties of the proposed protocol and Section 14 evaluates its performance in large-scale dynamic networks. Then, we present some conclusions (Section 15).

Principles of the WEAVE Protocol

This section starts with a high-level overview of the protocol and corresponding subsections provide more details.

13.1 Protocol Overview

We adopt usual assumptions in geographical routing protocols: we assume that nodes know their coordinates and can exchange packets with some neighbors. However, unlike previous approaches such as face routing, we do not require any Unit Disk assumptions nor other properties of the underlying network graph (e.g. Planar Graph). The only requirement concerns the knowledge of neighboring nodes with whom a node has symmetrical links. The discovery of neighbors and symmetrical links of good quality depends on an underlying metric at the link layer that can be based on well studied approaches such as ETX [100]. The issue of the most suitable metric for constructing a symmetric neighborhood is out of the scope of this work.

For simplicity, we present the routing protocol principles for the simpler 2D case, however generalization to 3D is straightforward. Thus, we assume that each node lies inside a finite square address space:

$$\mathcal{A} = [x_{min}, x_{max}] \times [y_{min}, y_{max}] \quad (13.1)$$

and knows its geographical position $a_n = (x_n, y_n)$, a pair of coordinates such that $x_{min} \leq x_n \leq x_{max}$ and $y_{min} \leq y_n \leq y_{max}$. In the rest of the paper, we denote a node by its address a_n .

As shown in Figure 13.1, each node a_n builds a partition of the address space, resulting in disjoint subsets \mathcal{P}_n^j called *regions*. Farther regions are bigger. Nodes maintain the information about one or several *waypoints* per region. A waypoint will serve as an intermediary node to reach destination a_d in a given region. Nodes choose regions and waypoints independently so they may be different for each node in the network.

Figure 13.1: Principles of WEAVE

At the beginning, routing tables are empty and nodes forward packets using greedy forwarding. Every packet keeps a trace of h_l last hops (*cf.* routing header in Figure 13.1). A node receiving the packet can take its source node as the *waypoint* for the region of the source node and record its partial route in the routing entry for the region.

Waypoints stored in the routing tables can then be used to forward traffic. Each node sending a packet checks whether it has a waypoint in the same region as the destination. In such a case, it stores the waypoint with its partial route in the packet header. The packet will be then forwarded using the partial route. Each intermediary node can update the partial route or change the waypoint if it has a better one. For instance, node a_n in Figure 13.1 sends a packet to destination a_d lying in region \mathcal{P}_n^1 by using waypoint a_{w_1} and the routing information about partial route a_1, a_2, a_3 towards a_{w_1} . Then, the packet follows the partial route and each intermediary node can refresh or improve the waypoint or the partial route, so the packet gets closer to the destination. A node uses greedy routing as a fall-back when it does not have the information on a waypoint and a partial route. To improve efficiency in large-scale networks, we introduce *checkpoints* that act as “bread crumbs”. Checkpoints are chosen among nodes that lie on the border between different regions.

The subsections below present the details of the protocol: WEAVE packet structure (Section 13.2), the principles of packet forwarding (Section 13.3), learning routes from traffic (Section 13.4), the address space partitioning scheme used to create a set of regions for every node (Section 13.5), the collection of waypoints and the construction of routing tables (Section 13.6), the optimized forwarding (Sec-

tion 13.7), checkpoint creation (Section 13.8), path exploration and backtracking (Section 13.9).

13.2 Packet Structure

The header of WEAVE packets contains the source node, a partial route (used for forwarding) and a partial trace of the last h_l hops (used for learning routes) (cf. Fig. 13.2). An intermediate node that forwards a packet can use the partial trace to fill its routing table. It fills the partial route with the information from the routing table if available. When the routing table of a node is empty or it does not contain a valid *waypoint* for a given destination, the node leaves the partial route field empty. Nodes also use *checkpoints* stored in packets. We further explain this mechanism in Section 13.8.

Figure 13.2: WEAVE packet structure for $h_l = 2$.

The comparison between WEAVE header and other protocols can be found in Section 14.1. For each protocol, we assume a 3B field to store geographic locations. Note that in WEAVE, 1B fields are sufficient to store the hop ID (cf. Fig. 13.2), as it is a local identifier known by direct neighbors of a node.

In the paper, we sometimes distinguish between "learning" and "working" phases for simplicity reasons. The "learning phase" stands for the initial stage of WEAVE operation, when most of routing tables are empty and nodes use greedy routing to forward packets. The "working phase" stands for the later stage, when routing tables are filled and WEAVE can efficiently forward packets using partial routes. Nevertheless, there is no distinction in the protocol between these phases: WEAVE always uses *waypoints* if it finds one and never stops learning by trying to update routing tables looking for better routes.

13.3 Principles of Packet Forwarding

Algorithm 7 shows the operation of a node that forwards packets. When the node receives a packet, it first looks up its routing table for a better waypoint (closer to the destination) to replace the one included in the packet. If it does not find such a waypoint, it looks up for a checkpoint present in the packet to replace the partial route that runs out with a longer one heading in the same direction. If it is unsuccessful, the node uses greedy routing to forward the packet towards its checkpoint, its waypoint, or the destination node. Finally, if the node still cannot forward the packet, it uses path exploration and backtracking that are detailed later on.

Algorithm 7 WEAVE forwarding algorithm

```

if better waypoint found in routing table then
  | update the information in the routing header:
  | (waypoint, checkpoint, partial_route)
else if the same checkpoint found in routing table then
  | update partial_route in the routing header
if partial_route is not  $\emptyset$  then
  | next_hop  $\leftarrow$  first node in partial_route
else if packet has checkpoint then
  | next_hop  $\leftarrow$  greedy(checkpoint)
else if packet has waypoint then
  | next_hop  $\leftarrow$  greedy(waypoint)
else
  | next_hop  $\leftarrow$  greedy(destination)
if next_hop is  $\emptyset$  then
  | pathExploration() backtracking()
  
```

Fig. 13.3 illustrates the principle of packet forwarding. A node maintains one or several waypoints as representatives of regions in the address space. When a node has a packet to forward to destination a_d , it determines which of its waypoints is the closest one to a_d . In our example, source a_s knows a_{w_1} as the waypoint to reach a_d , so it sends the packet towards a_{w_1} along the stored partial route. Intermediate node a_{i_1} knows waypoint a_{w_2} as a representative of the region where the final destination a_d lies, and since it is closer to a_d , it changes the packet direction to a_{w_2} . The same operation happens at intermediate node a_{i_2} , and finally, the packet reaches the destination.

Figure 13.3: Principle of packet forwarding

13.4 Learning Partial Routes

Fig. 13.4 illustrates the principle of learning partial routes. When nodes do not have yet sufficient information on waypoints (e.g. at the beginning of their operation), they use greedy geographical forwarding.

Each packet registers a *partial trace* r : a list of nodes limited to the last h_l hops. h_l is a protocol parameter set to a small value (e.g. it varies from 3 to 5 in our simulations). A packet also contains counter h_c strictly increasing at every hop alongside the route. Consider an example of a packet sent from a_{w1} that reaches a_s at some point after going through six intermediate nodes $a_i, i = 1, \dots, 6$. Assume that $h_l = 3$. The partial trace is (a_{w1}) at a_1 , (a_{w1}, a_1, a_2) at a_3 , and (a_1, a_2, a_3) at a_4 . Note that node a_3 has deleted a_{w1} from the trace and added itself, because the trace size is limited to 3 nodes. a_s may choose a_{w1} as a waypoint for the region in which a_{w1} lies and stores the trace contained in the packet. The fact that a_s receives the packet guarantees that it can reach a_{w1} , because we only use symmetric links for packet forwarding: if a node receives a packet from a_{w1} , it can reach a_{w1} on the reverse route.

Note that storing only the last hop in the a partial trace can be insufficient. It is possible that the previous node already had another waypoint for a given subspace and did not register the one a node puts in its routing tables. Storing several last hops does not introduce significant overhead and greatly increase routing efficiency (cf. Sec. 14).

Figure 13.4: Learning partial routes

13.5 Address Space Partitioning

To manage waypoints, nodes split the address space into regions and assign waypoints to every region. In 2D, every node a_i applies a *quadtree partitioning* process $P_{quadtree}$ to partition the address space \mathcal{A} into a set of disjoint subsets \mathcal{P}_i^j :

$$P_{quadtree}(\mathcal{A}) \rightarrow \begin{pmatrix} \mathcal{P}_i^1, \mathcal{P}_i^2, \mathcal{P}_i^3 \\ \mathcal{P}_i^{01}, \mathcal{P}_i^{02}, \mathcal{P}_i^{03} \\ \vdots \\ \mathcal{P}_i^{0\dots 0} \end{pmatrix} \quad (13.2)$$

These subsets cover the whole address space: $\bigcup_j \mathcal{P}_i^j = \mathcal{A}$. In 3D, the process is *octree partitioning* and subsets \mathcal{P}_i^j are cubes. Notice that this partitioning scheme is essential for forwarding to checkpoints (cf. Sec 13.8).

At the beginning, each node a_i discovers its neighborhood denoted as $\text{Neighborhood}[a_i]$ —a set of all directly reachable neighbors—and estimates its neighborhood diameter d_i used as the termination criterion. d_i is defined as twice the geographical distance to the farthest neighbor or ∞ if the neighborhood is empty (the node does not have any neighbor):

$$d_i = \begin{cases} 2 \max_{a_j} |a_i, a_j|, & a_j \in \text{Neighborhood}[a_i] \\ \infty, & \text{Neighborhood}[a_i] = \emptyset \end{cases} \quad (13.3)$$

Figure 13.5: Quadtree address space partitioning

Fig. 13.5 illustrates the first step of the partitioning process in which node a_i divides \mathcal{A} into four regions: \mathcal{P}_i^0 that contains node a_i and three other regions \mathcal{P}_i^1 , \mathcal{P}_i^2 , and \mathcal{P}_i^3 . Next, the node repeats partitioning of \mathcal{P}_i^0 , if $\text{Edge}[\mathcal{P}_i^0] > d_l$, which results in \mathcal{P}_i^{00} and \mathcal{P}_i^{01} , \mathcal{P}_i^{02} , \mathcal{P}_i^{03} , and so on. The process continues until $\text{Edge}[\mathcal{P}_i^{0\dots 0}] \leq d_l$.

Note that every node has its own view of the address space: although the symbolic hierarchy is the same, the physical regions assigned to the $P_{quadtree}(\mathcal{A})$ hierarchy may be different for every node a_i . Node a_i will consider all nodes outside \mathcal{P}_i^0 as reachable through waypoints in each region \mathcal{P}_i^1 , \mathcal{P}_i^2 , \mathcal{P}_i^3 . Nodes inside \mathcal{P}_i^0 , will be reachable through waypoints in subregions at the lower level, recursively, e.g. \mathcal{P}_i^{01} , \mathcal{P}_i^{02} , \mathcal{P}_i^{03} , and so on.

With this construction, every node builds a scalable representation of the geographical address space, has a coarse grain representation of distant regions, more precise information of the regions that are closer, and a fine grain representation of its surroundings. To extend our protocol to 3D case, we only need to use octree-partitioning in which subsets \mathcal{P}_i are cubes and add z coordinate to node positions. The partitioning scheme is essential for forwarding to checkpoints (cf. Sec. 13.8).

Note that this representation is different from approaches taken by hierarchical protocols that build a single common global hierarchy for the whole network.

13.6 Constructing Routing Tables

To forward packets, each node maintains a routing table containing up to \mathcal{L} *waypoint routing entries* per region—node a_i has to know the waypoint to use for destination address a_d that lies in a given region \mathcal{P}_i^* . When node a_i receives a packet from source $a_s \in \mathcal{P}_i^*$ with *partial trace* r , *checkpoint* a_c , and *hop counter* h_c , it creates a waypoint routing entry $w = (a_w, H_w, h_c, r_w, a_c)$ containing five fields: waypoint address $a_w = a_s$, waypoint metric $H_w = |a_i, a_w|/h_c$, partial route $r_w = r^{-1}$, and checkpoint a_c described later on.

Metric H_w reflects the “quality” of a waypoint: we want to keep a set of waypoint entries with the largest H_w , because in this case, packets cross long distances per hop count. Note that the shortest path between a_s and a_d computed by OSPF would have the maximal value of H_w for this pair of nodes. The metric allows to memorize and route along OSPF-like paths, which is good, because it improves the routing performance, i.e. route stretch is small. We have tested other waypoint metrics such as: $\min |a_i, a_w|$, $\max |a_i, a_w|$, no metric (we just store last \mathcal{L} entries). In all cases, we have obtained a lower reachability ratio and longer routes than for H_w .

Note also that maximizing H_w does not mean that nodes will suffer from poor performance due to long wireless links of low quality [101]: in our case, metric H_w is only applied to routes and not to links—nodes discover their neighbors using a link layer metric and choose only good quality symmetrical links.

A node may store several waypoint entries $W_{\mathcal{P}_i^*} = \{w_1, \dots, w_k\}$, $k \leq \mathcal{L}$ for each region \mathcal{P}_i^* and we have $\forall w_j \in W_{\mathcal{P}_i^*} : a_{w_j} \in \mathcal{P}_i^*$. The number of waypoint entries to store for each region is a protocol parameter \mathcal{L} . Each node may store up to \mathcal{L} best waypoints with maximal H_w values and it discards other potential waypoint entries. Only one entry per a_w may exist in the node routing table. A packet forwarded more than once by a node can only generate a single entry at this node the first time it crosses the node, when its h_c value is small and thus H_w is large.

13.7 Details of Packet Forwarding

To forward a packet, a node inserts the address of the best waypoint routing entry into the packet header—a single fixed size field is sufficient—and sends it to the next hop defined in the partial route r_w . If there is no waypoint for a destination, the node uses greedy routing.

Fig. 13.6 presents the following example. Assume that node a_i receives a packet whose waypoint field is empty and final destination is a_d . Waypoint entry w_k is selected from $W_{\mathcal{P}_i^*} = \{w_1, \dots, w_n\}$ found in the routing table, such that $a_d \in \mathcal{P}_i^*$,

Figure 13.6: Packet forwarding

where \mathcal{P}_i^* is unique by construction and $\forall w_j \neq w_k \in W_{\mathcal{P}_i^*} : |a_{w_j}, a_d| \geq |a_{w_k}, a_d|$. This means that node a_i optimizes the choice of a route to a_d by selecting among its waypoints the one that is the closest to the destination.

Node a_i inserts a_{w_k} into the packet and sends it to the next hop in r_{w_k} . The next forwarding node $a_{i'}$ may have a different set of waypoint entries and it applies the same rules with the difference that it chooses the closest waypoint to a_d belonging to its own $\mathcal{P}_{i'}^\diamond$ such that $a_d \in \mathcal{P}_{i'}^\diamond$.

To guarantee loop-free forwarding, node $a_{i'}$ applies the *waypoint optimization* principle—it replaces the waypoint in the packet with a better one if available: if $\exists w'_l \in W_{\mathcal{P}_{i'}^\diamond}$ such that $|a_{w_k}, a_d| > |a_{w'_l}, a_d|$, it inserts waypoint $a_{w'_l}$ into the packet.

Fig. 13.6 illustrates the operation of node a_i on the path between source a_s to destination a_d (we assume $h_l = 2$ hops in this example). A packet sent by source a_s arrives after some hops in a_i . Let us assume that the waypoint field in the packet header is empty. Node a_i first identifies the region that contains the destination address: $a_d \in \mathcal{P}_i^1$ and the set of waypoint entries associated with \mathcal{P}_i^1 : w_1, w_2, w_3 at locations $a_{w_1}, a_{w_2}, a_{w_3} \in \mathcal{P}_i^1$. Node a_i can choose between three different partial routes $r_{w_1}, r_{w_2}, r_{w_3}$ towards three waypoints $a_{w_1}, a_{w_2}, a_{w_3}$, respectively. Assume that the node chooses waypoint entry w_2 , because a_{w_2} is the closest to the destination: $\forall w_i \neq w_2 : |a_d, a_{w_i}| \geq |a_d, a_{w_2}|$, so it inserts waypoint entry w_2 into the packet and forwards it to $a_{i'}$, the next hop in r_{w_2} . Note that the partial route is valid up to $h_l = 2$ hops.

The lower part of Fig. 13.6 shows what happens next at node $a_{i'}$ that has a different set of waypoint entries corresponding to the same region (note that in the example, both nodes a_i and $a_{i'}$ have the same partitioning of the address space). Node $a_{i'}$ chooses $w_{3'} = w_2$, the best one among its waypoint entries. As the partial route in the packet is still valid, i.e. $a_{i'}$ is in the previously selected partial route, $a_{i'}$ can extend the route by replacing the waypoint entry in the packet with its best

waypoint w_3 . In a similar way as previously, it forwards the packet to the next hop defined by this waypoint entry. Greater h_l means that the protocol keeps larger traces, but because of that, a forwarding node can use its own waypoint entries and waypoint entries stored at $h_l - 1$ predecessors, which is good, because a forwarding node has sufficient information to continue forwarding along a certain trajectory or change to a new, more efficient one.

We can observe that even if each node only knows some partial information about paths—partial routes to known waypoints, successive nodes construct the whole path between a source and a destination. Also note that each node keeps the waypoint entries having the largest value of H_w metric. As the whole path $(a_s, \dots a_d)$ is a concatenation of small pieces (partial routes), the waypoint metric computed at the destination a_d : $H_w = |a_s, a_d|/h$ is also large, which means that the resulting path is close to the shortest one and the protocol constructs it without the need of any global information, a graph structure, or a graph optimization algorithm.

13.8 Checkpoint Creation

Figure 13.7: Without checkpoints

Loop-freeness of the forwarding scheme (cf. Sec. 13.7 and 13.12) imposes strict conditions on the update of partial routes and raises a problem of inefficient packet forwarding for small h_l . The reason is twofold. First, each node only records

Figure 13.8: With checkpoints

a small number waypoints in comparison to the large number of nodes in large regions. Second, every forwarding node optimizes the packet route by using its closest waypoint towards the destination. Subsequent forwarding nodes do not necessarily store the same waypoint (too many candidates) causing path extension impossible. The situation is illustrated in an example in Fig. 13.7. Node a_s sends a packet to a_d using a_w as its waypoint. However, at a_1 the partial route is finished and subsequent forwarding nodes have to use greedy forwarding to advance towards a_w , which may lead to a drop at an obstacle. The situation results in a dramatic performance loss that we evaluate later on (cf. Fig. 14.5, 14.7).

To solve the problem, we have observed that in typical topologies, the number of nodes at the region edge is small compared to the region interior. The idea is therefore to group waypoints on a forwarding node with respect to so called checkpoints (bread crumbs, region entry points) residing at the region edge. If on the forwarding node, the packet partial route ends, we extend it by *borrowing* the partial route belonging to another known waypoint on the node sharing the regional checkpoint with the packet waypoint. Let us consider the example in Fig. 13.8. This time, the packet contains a regional waypoint checkpoint, so instead of falling back to greedy forwarding when the partial route expires, the forwarding node sends the packet to a_{c1} . If a_1 has a partial route to a_{c1} then uses it, otherwise runs greedy routing to get there. In both cases, the packet advances in the right direction, but the information on nodes still scales as $O(\log N)$, because a checkpoint is just a

Figure 13.9: Waypoint forwarding

label attached to a waypoint in the routing table.

Notice that due to quadtree partitioning, all nodes residing together within a certain region share the routing table organization for external regions. Using this observation, we have discovered a local procedure to compute the checkpoint on a forwarding node for the source of an incoming packet (becoming a waypoint) associated with its corresponding region. For this purpose, a packet has a source checkpoint field (initially set to the source node a_s) being part of the routing header. Note that each packet contains both source checkpoint used for learning and checkpoint field used for forwarding to *borrow* partial routes from other waypoints. The forwarding node finds the corresponding region of the current checkpoint $a_c \in \mathcal{P}^{(c)}$ and the last hop last hop $\in \mathcal{P}^{(lh)}$ according to the local routing tables. If $\text{size}(\mathcal{P}^{(c)}) = \text{size}(\mathcal{P}^{(lh)})$, the node updates the packet checkpoint with the last hop. The packet now contains a candidate waypoint (a_s) with the associated checkpoint for region $\mathcal{P}^{(c)}$. Notice that due to this procedure, only nodes at the borders of ever growing (or equally sized regions) update checkpoints. Other nodes share the same global partitioning at a large scale and do not modify previously established checkpoints.

Fig. 13.10 presents an example process of learning checkpoints and storing them in routing tables. First, a_s sends a packet to a_d . At the beginning, the source checkpoint field in the routing header is set to a_s . a_1 does not update this field as the packet does not cross any region. After receiving the packet, a_2 sets a_s as the waypoint for region \mathcal{R}^{22} (in this example, we denote regions with \mathcal{R} and keep

the same numbering scheme for all nodes for simplicity reasons). As the previous hop lies in another region, a_2 sets a_1 as the checkpoint. Then, between a_2 and a_3 , the packet crosses larger regions \mathcal{R}^2 and \mathcal{R}^1 so the source checkpoint field is set to a_2 , which is valid for every node in \mathcal{R}^1 . Note that when transmitting the packet between a_3 and a_4 , nodes do not update the source checkpoint field, because the crossed regions are smaller than the ones already crossed. Nodes then update the source checkpoint field only when crossing the border between \mathcal{R}^0 and \mathcal{R}^1 as well as between \mathcal{R}^3 and \mathcal{R}^0 . The last part of Fig. 13.10 shows all chosen checkpoints: a_9 for nodes in \mathcal{R}^3 , a_6 for nodes in \mathcal{R}^0 , a_2 for nodes in \mathcal{R}^1 , and a_1 for nodes in \mathcal{R}^{21} .

Figure 13.10: Learning checkpoints

Nodes use checkpoints as targets in greedy routing or to extend partial routes to waypoints. Fig. 13.9 explains how nodes use checkpoints in forwarding. In this example, a_s sends a packet to a_d so it includes waypoint a_w , checkpoint a_{c1} , and partial route r_{aw} in the packet header and sends it to the first node in r_{aw} . When the packet reaches a_1 , the node runs out of the partial route. We assume that a_1 does not have any information in its routing table to forward the packet to the waypoint so it uses greedy routing towards a_{c1} instead of a_w . When the packet

arrives in a_{c1} , a_{c1} clears the checkpoint field in the header, updates the header with a new partial route, and sets the checkpoint field to a_{c2} . Upon arriving in a_2 , the node runs out of the partial route, but this time a_2 has $a_{w'}$ in its routing table. As waypoint a_w in the packet and waypoint $a_{w'}$ in the routing table have the same checkpoint a_{c2} , the node inserts the partial route to a_{c2} from the routing table into the header and forwards the packet. After reaching a_{c2} , the packet continues its way to waypoint a_w and finally to the destination.

13.9 Path Exploration and Backtracking

When a packet reaches a concave node that does not have any waypoint to use for forwarding, it uses *path exploration* to find a potential route. In path exploration, a node forwards a packet tagged as *exploring* to a node that is not closer to the destination, but is the farthest from the previous hop. Such forwarding is possible only if the node sending the packet is still in the packet trace (in our simulations it means 3 or 5 hops). A node removes the *exploring* tag from a packet, if it is closer to the destination than the tagging node. It finds a node with the same *waypoint*, as the one in the packet, but with lower hop count, or it finds a *waypoint* closer to the destination than the one in the packet. When a node removes the tag, the packet continues its way based on the *waypoint* mechanism.

When none of these conditions are fulfilled, a forwarding node uses *backtracking* to explore other potential routes: it sends the packet backwards (to the previous node in the packet trace) tagging it as *reverse*. Upon receiving a reverse packet, a node repeats the selection process of the next hop by avoiding the node chosen previously as the next hop. Nodes can send packets backwards until there are no more nodes in the trace. If a node receives a reverse packet with a waypoint or a checkpoint from its routing table, it considers it as invalid and drops it.

Although both mechanisms are quite simple, they complement the main mechanism based on waypoints and checkpoints, which leads to achieving very good results presented in Section 14. The system of checkpoints provides global leads on paths, while path exploration and backtracking allows to deal with small obstacles and network dynamics, closing the gap between partial paths.

13.10 Refreshing Routing Information

Finally, we address the issue of dynamic adaptation to changing topology. In a large-scale network, to deal with a substantial part of nodes that may join and leave the network, we use route ageing. Each routing entry has an associated timestamp

Figure 13.11: Backtracking and waypoint refreshment.

that a node takes into account in the choice of the suitable partial route: the node may prefer slightly longer, but more reliable partial routes to the partial routes not refreshed for a long time. Such a refreshing mechanism is sufficient in our case to deal with the network dynamics, because a node only stores the information on short partial routes (3 or 5 next hops) that indicate the direction of the complete route, so even if some nodes leave or join the network, the routing entries remain valid. Nodes close to the change in the network will learn about the modification through the backtracking mechanism. Figure 13.11 presents this mechanism. 1 sends a packet to 11, using 10 as its *waypoint*. However, 6 goes down. Nodes use *Backtracking* mechanism, the packet is transferred back to 5, which deletes waypoint 10 from its routing table and chooses another one from the same subspace (15). Other nodes 1 – 4 will soon replace 10 in their routing tables due to the ageing process. In Fig. 13.12 4 and 5 do not have any other *waypoint* or *neighbor* closer to the destination. 4 invokes *Path Exploring* to bypass the obstacle and deliver the packet. Note that such mechanisms are much more efficient, than dropping a packet, reconstructing the routing structure and resending the packet again and significantly decrease the delay.

13.11 A note on the backtracking mechanism

It is possible to replace both Path Exploration and Backtracking by one of the *face routing* candidates, i.e., GPSR, GOAFR+, CLDP, GDSTR, GDSTR-3D. Such a solution does not influence WEAVE performance (as it is used only in 1-2% cases) and guarantees full connectivity in the network. However, GPSR,

Figure 13.12: Backtracking and path exploration

GOAFR, GOAFR+ require planar graph assumption, while CLDP (only 2D), GDSTR, GDSTR-3D come with huge protocol overhead for removing crossed edges (CLDP) or maintaining a global convex hull tree (GDSTR, GDSTR-3D). Currently, we implement WEAVE with Path Exploration/Backtracking as it achieves a high packet delivery rate (cf., Sec. 14). Notice also, that the combination of face routing and WEAVE will increase overhead as WEAVE consumes some space in packet headers (c.f., Sec. 13.2), while CLDP, GDSTR, GDSTR-3D send signaling messages to describe the global topology of the network.

13.12 Loop-freeness

In this section, we discuss some properties of WEAVE. For simplicity reasons, we omit the concept of checkpoints, which does not change the main conclusions of our observations.

Theorem 1. Loop free property for unbounded traces.

In the $h_l = \infty$ case (packet traces are unbounded), the protocol is loop free, so it always uses finite routes.

Proof. The number of possible waypoints in a network is finite, because any node may be considered as a waypoint and we assume a finite number of nodes. When a node selects a waypoint, all waypoints placed equally distant or farther from the packet destination will not be used. In the case of unbounded traces, if a node sends a packet to a waypoint, it will eventually reach it by using the inverse trace towards the waypoint. Intermediate forwarding nodes may apply waypoint optimization

and each replacement of a waypoint by a better one reduces the number of still valid waypoints by at least 1. The number of possible waypoint replacements is also finite. This contradicts the condition for obtaining loops and infinite routes: an infinite number of waypoint replacements is necessary to create an infinite route from partial routes of finite length. \square

Theorem 2. *In the $h_l < \infty$ case, the protocol is also loop free and it provides finite routes.*

Proof. Let us assume that there is a loop, so there are three possibilities. First, the waypoint is regularly replaced with a better one closer to the destination, but then the same argument as above applies: in this case, the number of legitimate waypoints is decreasing, which is in contradiction with the presence of a loop. Second, the path to the current waypoint is extended on the way by a forwarding node. Due to the fact that forwarding node can only extend the route if and only if the current h_c to the waypoint is lower than the waypoint h_c in the packet, the path cannot be extended indefinitely. Third, if the path extension to the current waypoint does not exist nor a closer waypoint was found, the procedure switches back to greedy forwarding, which does not result in loops. \square

Evaluation

We have chosen greedy routing, MDT, and GDSTR-3D as reference protocols, because previous evaluations already showed their good performance in comparison with other proposed protocols for geographic routing in 3D networks such as CLDP/GPSR, GDSTR, AODV, VRR [94], and S4 [95]. To make our comparisons fair, we use single hop greedy routing for all protocols. We configured GDSTR-3D to use two 2D hulls to approximate a 3D hull (2x2D). We use MDT for both 2D and 3D networks. We evaluate two variants of WEAVE: with the size of the partial routes $h_l = 3$ (WEAVE3) and $h_l = 5$ (WEAVE5). In parts of our evaluations, we show the impact of checkpoints and evaluate a version without them (Waypoint3 and Waypoint5). In sec. 14.8, we compare our solution against RPL [11] to show the benefits of using geographic routing.

14.1 Experiments on a Testbed

Figure 14.1: Packet delivery during the learning phase, Senslab

To validate the performance of WEAVE in real world conditions, we have run experiments on the Senslab testbed [1] with 256 WSN430 nodes placed in a 3D grid. The testbed supports both operating systems used in our evaluations (TinyOS and

Figure 14.2: Hop stretch during the learning phase, Senslab

Figure 14.3: Energy consumption in time, Senslab

Contiki) and the code required for different protocols (GDSTR-3D on TinyOS and Contiki for other protocols). We have used a low transmission power to create a topology with multiple hops. For each test we performed at least 10 000 transmissions between random source and destination with 50B UDP packet.

Figs. 14.1 and 14.2 show the packet delivery rate and the hop stretch during the learning phase. All protocols experience some packet loss caused by unreliable radio communication. WEAVE achieves very similar delivery rate and a significantly lower hop stretch than other protocols. After the learning phase, nodes send one 50B packet every 15s to measure the energy consumption. We have measured the energy consumption of GDSTR-3D and MDT also during the update of the topology (denoted as GDSTR/D and MDT/D respectively). WEAVE3, MDT and

GDSTR-3D have similar header sizes (8B/4B difference), so energy consumption for transmissions is almost the same. Increasing the trace size to 5 in the WEAVE5 variant, increases the header size and thus energy consumption, but less than 1%. During topology modifications, GDSTR-3D consumes 30% more energy to send updates to every neighbor in the spanning tree. MDT requires even more control traffic to discover all DT neighbors.

14.2 Simulations

To evaluate WEAVE for a larger parameter space, we have run simulations using the following tools:

ns-3: greedy routing, GDSTR-3D, MDT and WEAVE for large-scale networks (> 1000 nodes).

Cooja(v.2.6): greedy routing, MDT and WEAVE for small networks (\leq 1000 nodes). We have used Sky Motes as the execution platform with CC2420 2.4 GHz radio and ContikiMAC at Layer 2.

TOSSIM(v.2.1): GDSTR-3D for small networks (\leq 1000 nodes), Micaz Motes with an ideal radio channel as the execution platform. The source code from the authors [64].

There are multiple reasons for using three different simulators. First, ns-3 uses a simplified representation of lower layers, so we can test the behavior of the protocols in large-scale networks. Second, through Cooja and TOSSIM, we study a real protocol stack implementation executed in a controlled simulated environment, but the number of simulated nodes is highly limited. As GDSTR-3D is implemented on TinyOS, TOSSIM is required to run the code. Other protocols were implemented in Cooja under Contiki. We argue, however, that the performance of a routing protocol is only marginally affected by the type of the operating system and lower layer protocols.

Unless stated differently in all our simulations we used the same packet loss rate, as experienced during test on Senslab Testbed (1%). For each set of parameters we randomly generated at least 20 topologies, performed at least 10 000 transmission between random pairs of nodes for each of them and took the average result. Hop stretch is calculated only for packets reaching the destination.

14.3 Initial Simulation Comparisons

Figure 14.4 presents a comparison between data packet header sizes of tested protocols. We assume 3B coordinates (x, y, z) for packet source and destination.

Figure 14.4: Header size of tested protocols.

Figure 14.5: Packet delivery rate, network with 800 nodes.

WEAVE need partial trace part (cf. Fig. 13.2) only to update routing tables. So in stable network it does not have to be present for packet forwarding. In dynamic scenarios only certain percentage of traffic need to include this part. WEAVE header is only few bytes larger than GDSTR-3D header, while in forwarding only version it is even smaller. MDT achieves significantly smaller header size than both other protocols. However, WEAVE header is the only overhead introduced by the protocol, while all other protocols (except greedy routing) use a significant amount of additional control traffic to fill and maintain the routing tables.

We continue with the evaluation of the packet delivery rate in a network with 800 nodes for different network densities (cf. Fig. 14.5) in the stable state after the learning phase. For each network configuration, we have generated at least 10

Figure 14.6: Hop stretch, network with 800 nodes

Figure 14.7: Packet delivery rate for various network size.

random networks. As expected, both GDSTR-3D and MDT achieve 97-99% for all tested networks. WEAVE achieves 95% delivery rate for low density networks and almost 100% for networks with a higher average node degree. The versions without checkpoints perform significantly worse, especially in sparse networks. Note that in WEAVE, the routing tables are constantly being updated. If a route is not found, it does not mean that there is no connectivity between two nodes. Re-sending the same packet, after a short period of time, usually results in successful delivery. During our simulations, we did not observe any pair of nodes without connectivity.

Fig. 14.6 presents the hop stretch (the ratio between the length of a route for a given protocol and the shortest path) in the same configuration. For low density networks, both MDT and GDSTR-3D perform almost twice worse than the shortest

Figure 14.8: Hop stretch for various network size.

path. By default, GDSTR-3D performs greedy routing and tries to recover using a spanning tree so the protocol may go into a local minimum and then look for another route, which increases the hop stretch. MDT uses its virtual links to connect a DT neighbor, which creates routes far from optimal, especially for sparse networks.

After the learning phase, WEAVE directly uses routes close to the shortest ones trying to avoid local minima. Removing checkpoints slightly reduces the hop stretch, as only packets with shorter paths are successfully delivered. Greedy routing has an almost constant hop stretch.

Figure 14.9: Standard deviation of number of packets forwarded by each node

Next, we evaluate the packet delivery rate for constant network density (average node degree of 7) for different network sizes (cf. Fig. 14.7). GDSTR-3D and

MDT maintain 98% delivery rate while WEAVE3 slightly degrades to 92% in the largest networks and WEAVE5 keeps its delivery rate at 97%. The version without checkpoints, once again, achieves much lower delivery rate, as partial routes are not enough to deliver all packets, especially in larger networks. With longer routes, the efficiency of greedy routing drops to 20% for the largest networks. In further experiments, for better readability, we present only WEAVE results for the version with checkpoints, as they always perform significantly better.

In large networks, we can observe an important increase of the hop stretch for GDSTR-3D (cf. Fig. 14.8), because the protocol enters more often local minima. The root of the spanning tree is also farther away, so the recovery process takes more time. MDT more often uses longer virtual links, which also increases the hop stretch. Both versions of WEAVE obtain much lower hop stretch growth that does not exceed 1.7 (WEAVE3) and 1.4 (WEAVE5). Greedy routing results in almost constant hop stretch for all tested networks.

To test the distribution of energy consumption over nodes, we have measured the number of packets forwarded by each node (cf. Fig. 14.9). In WEAVE, each node chooses its waypoints independently, so the distribution is balanced. Moreover, in most cases, waypoints are not reached by packets. Intermediary nodes keep changing waypoints for better ones to forward a packet to its final destination. Also checkpoints do not tend to attract more traffic than ordinary nodes. In MDT, the end of virtual links and nodes near obstacles forward much more packets than the others. GDSTR-3D nodes placed near the tree root also receive significantly more control and data packets, which can reduce the network lifetime.

14.4 Learning Phase

In this section, we evaluate WEAVE during the learning phase. Fig. 14.10 presents the delivery rate for the first 1000 packets exchanged in the network (800 nodes, average node degree of 6). At the beginning, the routing tables for WEAVE are empty and the both versions of WEAVE obtain more than 90% delivery rate. The result comes from the path exploration and backtracking mechanisms. Nevertheless, their drawback is an increased hop stretch during the initial phase when exchanging the first few hundred packets (cf. Fig. 14.11). Nevertheless, the hop stretch for both WEAVE versions decreases rapidly while the performance of GDSTR-3D and MDT remains at the same level (1.8).

Figure 14.10: Packet delivery rate upon the learning phase.

14.5 Dynamic networks

To evaluate the performance in dynamic networks, we switch off a given amount of random nodes (off nodes) and specify the change frequency—50% change frequency means that with every packet forwarded in the network, there is a 50% probability to turn off one of the working nodes and turn on one of the nodes that were shutdown.

Figure 14.11: Hop stretch during the learning phase.

Fig. 14.12 presents the packet delivery rate for different change frequencies. In this scenario, the performance of GDSTR-3D significantly decreases. Every time a node is turned on or off, the protocol needs to rebuild its spanning tree. If a forwarded packet happens to be in the part of the tree being rebuilt, the packet is

dropped to avoid loops. The same thing happens for MDT: the protocol needs to maintain connections between DT neighbors and cannot keep the communication if some of intermediary nodes are down. WEAVE does not maintain complete routes so it can deal even with frequent node churn, which results in an almost constant packet delivery rate.

Figure 14.12: Packet delivery rate with 10% nodes off.

Fig. 14.13 presents the results for a fixed amount of nodes turned off, fixed frequency, and different network sizes. Even for a constant frequency, the performance of GDSTR-3D decreases with the network size. Topology changes, especially near the tree root, affect a larger part of the network, which causes more packet losses. MDT virtual links get longer and easier to break by a shutdown of a random node. As in the previous scenario, the results for both versions of WEAVE remain almost unaffected by the network size.

All protocols need to use a hello message mechanism to discover direct neighbors. Usually, the time interval between sending those messages needs to be carefully adjusted. Sending too many of them increases the protocol overhead, while sending too few, delays the protocol reaction to topology changes. However, while it is crucial for GDSTR-3D and MDT to maintain a valid spanning tree/virtual links, WEAVE can just update its neighbor table when a node does not succeed to send a packet, thus, it is not affected by the hello timer interval.

Fig. 14.14 illustrates this phenomenon: for given network dynamics parameters (10% nodes off and 20% frequency), the performance of GDSTR-3D and MDT decreases for the increasing hello interval. WEAVE remains unaffected by the interval, so nodes can choose large hello intervals to reduce energy consumption. Note also that with each topology change, both MDT and GDSTR-3D generate a signif-

Figure 14.13: Packet delivery rate with 10% nodes off and 50% dynamic for various network size.

ificant amount of the control traffic, while WEAVE does not exchange any control messages.

Figure 14.14: Hello interval impact on packet delivery

Figure 14.15: Concave obstacle - GDSTR-3D

Figure 14.16: Concave obstacle - MDT

14.6 Concave Obstacles

To make the routing more difficult we test several 2D and 3D networks with carefully placed nodes and large concave obstacles in the middle of the topology. We tried to introduce a big amount of local minima, so that greedy routing almost always fails and all protocols need to use their mechanisms to deliver packets. We observe sending packets between any two pairs chosen at random. By default, GDSTR-3D uses greedy routing that forwards packets toward local minima and then tries to recover using a spanning tree. It results in longer paths as shown in Fig 14.15 for a chosen pair of the source and the destination. MDT also performs greedy forwarding between DT neighbors, which can result in non optimal detours (cf. Fig. 14.16). On the other hand, our protocol uses waypoints with the lowest

Figure 14.17: Concave obstacle - WEAVE

Aspect	Greedy	WEAVE3	WEAVE5	MDT	GDSTR-3D
Delivery rate	46%	98%	99%	99%	99%
Hop stretch	1.0	1.06	1.02	1.6	1.7

Table 14.1: Summary of the results for networks with concave obstacles.

metric, which creates almost optimal paths (cf. Fig. 14.17). Table 14.1 summarizes the results for the scenario. WEAVE delivers almost 100% of packets while having a much lower hop stretch than GDSTR-3D. When packets under greedy routing arrive at the destination, they use the optimal route, so the hop stretch is 1.

14.7 Realistic Geographic Topology

We have generated a 2D topology based on a map of a city by placing a node in all buildings and adjusting the distances between them to obtain a fully connected graph (cf. Fig. 14.18). The resulting network contains 18144 nodes. Table 14.2 presents the results for all protocols. Even for such a large-scale network, WEAVE achieves a high delivery rate while maintaining very low hop stretch. We have repeated our tests with some network dynamics (5% nodes off, 50% frequency), which significantly decreases the GDSTR-3D and MDT performance, while leaving the results of WEAVE almost unaffected. WEAVE also requires less memory and does not use any control messages.

Figure 14.18: Partial map of Grenoble used in experiments.

Aspect	Greedy	WEAVE3	WEAVE5	MDT	GDSTR-3D
Delivery rate	36%	91%	96%	98%	98%
Delivery rate(dynamic)	36%	94%	98%	80%	83%
Packet stretch	1.19	1.7	1.5	1.8	2.4
Packet stretch(dynamic)	1.19	1.74	1.6	3.2	3.5
Overhead(per node)	0B	0B	0B	1850B	1600B
Memory used(per node)	0B	800B	1060B	980B	1400B

Table 14.2: Summary of the results for the city network.

14.8 Comparison with Standard Routing

Compared to classical routing protocols, geo-routing requires node locations, which may introduce some additional overhead, like retrieving or computing coordinates. However, a standard routing protocol such as RPL uses huge amounts of memory to store routing tables when address aggregation is infeasible. Table 14.3 presents memory usage for different network sizes. Even for relatively small networks (800 nodes), RPL requires more than 25kB of storage per node for the routing table. For our biggest tested topology, WEAVE uses more than 700 times less memory.

Table 14.3: Memory usage of routing tables for different network sizes.

Size(nodes)	WEAVE3	WEAVE5	MDT	GDSTR-3D	RPL
800	83B	99B	96B	112B	25600B
5000	178B	202B	189B	240B	160000B
18144	800B	1060B	980B	1400B	580608B

Conclusion

In this part, we have presented WEAVE, a geographical routing protocol for large-scale dynamic multi-hop wireless networks. The solution focuses on forwarding packets between nodes and does not provide any naming scheme nor position/id translation system. Our protocol does not use whole paths to destinations or use any control messages. It fills up routing tables with hints only by observing incoming traffic. Such a property makes it very different from a whole bunch of protocols [88, 89, 64] that introduce a significant control overhead and need to maintain a routing structure. It becomes important especially while experiencing network dynamics, so common in lossy wireless networks. WEAVE does not require to update its routing tables with every topology change.

Instead of maintaining the information on whole routes, WEAVE constructs them out of partial routes to waypoints. The key element of WEAVE is a system of checkpoints used as “bread crumbs”. Partial paths are enough to maintain low hop stretch in contrast to solutions based on face routing [58] [59].

Waypoints and checkpoints are selected randomly by every node, which leads to equal traffic load and eliminates issues with “special nodes” that forward more packets than others, a common problem of protocols introducing some kind of a hierarchy [95].

Such a design makes WEAVE highly resistant to network dynamics and allows achieving very good performance results with small overhead. The volume of the routing information at any node remains very small compared to the size of the whole network, because the number of waypoints grows logarithmically with the network size. In this way, the protocol achieves good scalability.

We have compared WEAVE against greedy routing, MDT [66], and GDSTR-3D [64] through measurements on a sensor network testbed and simulations for various network sizes. Our results show that WEAVE achieves a high packet delivery rate, low stretch, and balanced energy consumption.

Part V

Conclusion and Future Work

Overall Conclusions and Future Work

The problem of routing has received a lot of attention from the research community and could be considered a kind of a "solved problem". However, emerging wireless technologies, miniaturization and new communication models have introduced many new requirements for routing protocols especially in the domain of IoT. The aim of this dissertation is to enrich the state of the art in routing protocols for WSN/IoT. We have elaborated our contributions as addressing real world problems expressed both by industry as well as academia. This chapter concludes the thesis by summarizing the main contributions, the results, and hinting some research perspectives.

16.1 Summary of the Results and Final Conclusions

Our first contribution consists of *Featurecast* – a routing/naming system for *WSN*. We have developed an extremely simple, flexible and yet powerful grammar based on sensor characteristics, which allows us to specify destinations and query groups of sensors. To the best of our knowledge, *Featurecast* is the first system allowing to use characteristic-based routing in *IPv6/6LoWPAN* networks.

We have integrated our system with *RPL* to make it more interoperable and easy to use. The integration was preceded by an extensive study and comparisons of Bloom Filters and different techniques allowing to squeeze many features into routing tables without limiting their capacity. Thanks to node features inside the address, we were able to use a new metric that compares sensor characteristics and groups the similar ones. This solution allowed to increase the routing efficiency and eliminate some of the well-known problems with distribution trees. The complete system was tested against both classic and recently proposed solutions in many simulation scenarios as well as on a real sensor tested. Memory usage is significantly lower than for any other compared solution, while achieving high packet delivery and lower control message overhead.

The second contribution is *WEAVE*, a geographic routing protocol for WSN/IoT. We have based our solution on Binary Waypoint Routing and adapted it to fit the required information into a fixed size header. We have developed the concept of "Checkpoints" that reflect a path taken by packets during the learning phase. "Path Exploration" and "Reverse Packet" increase the protocol robustness and allow to bypass local obstacles. The protocol also consists of several mechanisms preventing routing loops. *WEAVE* does not involve any control message overhead. It learns only from looking at the forwarded packet and learns new path to reach destinations. *WEAVE* achieves very good packet delivery rate. Its advantage is even more visible in scenarios with large or dynamic networks. As *WEAVE* does not create complete paths to destinations, but maintains only approximate and partial route information, which makes it much more resistant to node failures and topology changes.

16.2 Future Work

Featurecast proves itself useful in querying local networks. However, global communication using such a system still needs to be investigated. We can consider both cooperation with traditional multicast protocols that can interconnect different domains as well as developing an autonomous system providing both global and local communications.

We have developed a simple metric connecting nodes with similar sets of features. However, our solution is simple and treats all features in the same way. We can go much further and test node similarity with more sophisticated metrics (features based on node location can be considered as more important). A deeper insight on impact of such metrics can be beneficial also for networks that does not use *Featurecast*, but can still benefit from having more information about nodes in addresses.

To evaluate *Featurecast*, we have used scenarios proposed by IETF [86]. However, it would be interesting to evaluate the protocol in already deployed, intelligent building environments and to compare the results with previously used industrial solutions.

Featurecast performance heavily depends on proposed the feature scheme. Using a flat structure without any hierarchy can significantly increase memory usage, while well balanced structure can push the benefits to the maximum. We can consider evaluating the protocol in the worst and best case scenarios to prepare a list of hints for users creating a *Featurecast* routing structure.

Featurecast achieves good routing performance compared to other existing solutions. However, it is still based on a distribution tree, which can become an issue in some scenarios. Developing a better system that does not introduce a fixed routing structure can be an interesting idea. New possibilities open when we could combine feature-based networks with georouting. Mapping features on given regions, while maintaining connectivity using a protocol such as *WEAVE*, can provide some new interesting results.

WEAVE provides an efficient geographic routing system. However, it cannot guarantee a 100% packet delivery, which may be crucial in some scenarios. A solution to this issue can be merging *WEAVE* and some other routing techniques such as *Face Routing*. Our protocol already achieves high packet delivery rate (close to 100%), so the addition would only be used in few cases without a significant impact on path stretch or message overhead.

WEAVE was evaluated using a point-to-point communication pattern. However, with small modification, it can provide an efficient way in one-to-many and many-to-many scenarios. Using already established waypoints and checkpoints can bring some interesting results.

WEAVE is able to deliver packets even if the position of the destination node is not accurate. Some protocols are also able to do it [66], while others cannot [64]. It could be interesting to compare *WEAVE* with other protocols in such scenarios and evaluate the influence of the localization accuracy on routing performance.

Publications

- Michał Król, Franck Rousseaux, Andrzej Duda, “*Weave: Efficient Geographical Routing in Large-Scale Networks*”, pages 1-13, EWSN’16 (the scope of the EWSN Conference was broadened to International Conference on Embedded Wireless Systems and Networks organized in cooperation with ACM SIGBED), 2016 - accepted for publication (acceptance ratio of full papers: 30.4%).
- Henry-Joseph Audéoud, Michał Król, Martin Heusse, and Andrzej Duda, “*Low Overhead Loop-Free Routing in Wireless Sensor Networks*”, pages 1-8, IEEE WiMob’15, Abu Dhabi, UAE.
- Michał Król, Franck Rousseaux, Andrzej Duda, “*Featurecast - group communication service for WSN*”, pages 1-11, IETF Internet-Draft.
- Michał Król, Franck Rousseaux, Andrzej Duda, “*Featurecast: Lightweight Data-Centric Communications for Wireless Sensor Networks*”, pages 1-16, EWSN’15 (European Conference on Wireless Sensor Networks), 2015 (acceptance ratio of full papers: 21.5%).
- Michał Król, Franck Rousseaux, Andrzej Duda, “*Compact address representation for feature routing*” (“*Représentation compacte des adresses pour le routage par caractéristiques*”), pages 1-4, ALGOTEL’14.

Bibliography

- [1] Cément Burin des Rosiers et al. SensLAB: Very Large Scale Open Wireless Sensor Network Testbed. In *Proc. 7th TridentCOM Conference*, Shanghai, Chine, April 2011. v, vi, 113
- [2] Olivier Fambon, E Fleury, Gaëtan Harter, Roger Pissard-Gibollet, and Frédéric Saint-Marcel. Fit iot-lab tutorial: hands-on practice with a very large scale testbed tool for the internet of things. *10èmes journées franco-phones Mobilité et Ubiquité, UbiMob2014*, 2014. vii
- [3] Wint Yi Poe and Jens B Schmitt. Node deployment in large wireless sensor networks: coverage, energy consumption, and worst-case delay. In *Asian Internet Engineering Conference*, pages 77–84. ACM, 2009. 9
- [4] Stavros Toumpis and Leandros Tassioulas. Optimal deployment of large wireless sensor networks. *Information Theory, IEEE Transactions on*, 52(7):2935–2953, 2006. 9
- [5] Tuba Bakıcı, Esteve Almirall, and Jonathan Wareham. A smart city initiative: the case of barcelona. *Journal of the Knowledge Economy*, 4(2):135–148, 2013. 10
- [6] Philip Levis, Sam Madden, Joseph Polastre, Robert Szewczyk, Kamin Whitehouse, Alec Woo, David Gay, Jason Hill, Matt Welsh, Eric Brewer, et al. Tinyos: An operating system for sensor networks. In *Ambient intelligence*, pages 115–148. Springer, 2005. 10
- [7] Adam Dunkels, Bjorn Gronvall, and Thiemo Voigt. Contiki-a lightweight and flexible operating system for tiny networked sensors. In *Local Computer Networks, 2004. 29th Annual IEEE International Conference on*, pages 455–462. IEEE, 2004. 10
- [8] Emmanuel Baccelli, Oliver Hahm, Mesut Gunes, Matthias Wahlisch, and Thomas C Schmidt. Riot os: Towards an os for the internet of things. In *Computer Communications Workshops (INFOCOM WKSHPS), 2013 IEEE Conference on*, pages 79–80. IEEE, 2013. 10
- [9] Shah Bhatti, James Carlson, Hui Dai, Jing Deng, Jeff Rose, Anmol Sheth, Brian Shucker, Charles Gruenwald, Adam Torgerson, and Richard Han. Mantis os: An embedded multithreaded operating system for wireless micro sensor platforms. *Mobile Networks and Applications*, 10(4):563–579, 2005. 10

-
- [10] Anand Eswaran, Anthony Rowe, and Raj Rajkumar. Nano-rk: an energy-aware resource-centric rtos for sensor networks. In *Real-Time Systems Symposium, 2005. RTSS 2005. 26th IEEE International*, pages 10–pp. IEEE, 2005. 10
- [11] T. Winter and P. Thubert. Rpl: Ipv6 routing protocol for low power and lossy networks. Technical Report version 4, IETF draft, October 2009. 12, 60, 113
- [12] L. Mottola and G. Picco. Logical Neighborhoods: A Programming Abstraction for Wireless Sensor Networks. In *Proc. IEEE DCOSS*, 2006. 12, 50, 59, 60, 77, 87
- [13] G. Montenegro, N. Kushalnagar, J. Hui, and D. Culler. Transmission of IPv6 Packets over IEEE 802.15.4 Networks. RFC 4944 (Proposed Standard), September 2007. Updated by RFCs 6282, 6775. 17
- [14] MicaZ Datasheet. 17, 18
- [15] TelosB Datasheet. 17, 18
- [16] OpenMote Datasheet. 17, 18
- [17] GreenNet Datasheet. 17, 18
- [18] SmartMeshIP Datasheet. 17, 18
- [19] IEEE 802.15.11a/b/n/g standard <http://standards.ieee.org/about/get/802/802.11.html>. 17
- [20] TONI Adame, Albert Bel, Boris Bellalta, JAUME Barcelo, and Miquel Oliver. Ieee 802.11 ah: the wifi approach for m2m communications. *Wireless Communications, IEEE*, 21(6):144–152, 2014. 17
- [21] IEEE 802.15.1 -2002 standard <http://standards.ieee.org/findstds/standard/802.15.1-2002.html>. 18
- [22] IEEE 802.15.4. WPAN task group 4. <http://www.ieee802.org/15/pub/TG4.html>, 2006. 18
- [23] ZigBee Alliance. Zigbee specification, 2006. 18
- [24] LoRa Alliance Website. Accessed on 2015-10-16. 18
- [25] Semtech. SX1272 LoRa Datasheet. Accessed on 2015-10-16. 18
- [26] SigFox Website. Accessed on 2015-10-16. 18

- [27] Adam Dunkels. The contikimac radio duty cycling protocol. 2011. 19
- [28] Tijs Van Dam and Koen Langendoen. An adaptive energy-efficient mac protocol for wireless sensor networks. In *Proceedings of the 1st international conference on Embedded networked sensor systems*, pages 171–180. ACM, 2003. 19
- [29] Michael I Brownfield, Kaveh Mehrjoo, Almohonad S Fayed, and Nathaniel J Davis Iv. Wireless sensor network energy-adaptive mac protocol. 2006. 19
- [30] Cristina Cano, Boris Bellalta, Anna Sfairopoulou, and Jaume Barceló. A low power listening mac with scheduled wake up after transmissions for wsns. *Communications Letters, IEEE*, 13(4):221–223, 2009. 19
- [31] Pei Huang, Li Xiao, Soroor Soltani, Matt W Mutka, and Ning Xi. The evolution of mac protocols in wireless sensor networks: A survey. *Communications Surveys & Tutorials, IEEE*, 15(1):101–120, 2013. 19
- [32] K. Lougheed and Y. Rekhter. Border Gateway Protocol (BGP). RFC 1105 (Experimental), June 1989. Obsoleted by RFC 1163. 23
- [33] J. Moy. OSPF Version 2. RFC 2328 (INTERNET STANDARD), April 1998. Updated by RFCs 5709, 6549, 6845, 6860. 23
- [34] D. Oran. OSI IS-IS Intra-domain Routing Protocol. RFC 1142 (Historic), February 1990. Obsoleted by RFC 7142. 23
- [35] John A Stankovic. Research challenges for wireless sensor networks. *ACM SIGBED Review*, 1(2):9–12, 2004. 23
- [36] Jamal N Al-Karaki and Ahmed E Kamal. Routing techniques in wireless sensor networks: a survey. *Wireless communications, IEEE*, 11(6):6–28, 2004. 23
- [37] A. Brandt, J. Buron, and G. Porcu. Home Automation Routing Requirements in Low-Power and Lossy Networks. RFC 5826 (Informational), April 2010. 27
- [38] J. Martocci, P. De Mil, N. Riou, and W. Vermeylen. Building Automation Routing Requirements in Low-Power and Lossy Networks. RFC 5867 (Informational), June 2010. 27
- [39] K. Pister, P. Thubert, S. Dwars, and T. Phinney. Industrial Routing Requirements in Low-Power and Lossy Networks. RFC 5673 (Informational), October 2009. 27

-
- [40] M. Dohler, T. Watteyne, T. Winter, and D. Barthel. Routing Requirements for Urban Low-Power and Lossy Networks. RFC 5548 (Informational), May 2009. 27
- [41] Thomas Clausen and Ulrich Herberg. Some Considerations on Routing in Particular and Lossy Environments. *IETF Workshop on Interconnecting Smart Objects with the Internet*, 2011. 28, 30
- [42] Thomas Clausen, Ulrich Herberg, and Matthias Philipp. A critical evaluation of the ipv6 routing protocol for low power and lossy networks (rpl). In *Wireless and Mobile Computing, Networking and Communications (WiMob), 2011 IEEE 7th International Conference on*, pages 365–372. IEEE, 2011. 28
- [43] JeongGil Ko, Stephen Dawson-Haggerty, Omprakash Gnawali, David Culler, and Andreas Terzis. Evaluating the performance of rpl and 6lowpan in tinyos. In *Workshop on Extending the Internet to Low Power and Lossy Networks (IP+ SN)*. Citeseer, 2011. 28
- [44] N Accettura, LA Grieco, G Boggia, and P Camarda. Performance analysis of the rpl routing protocol. In *Mechatronics (ICM), 2011 IEEE International Conference on*, pages 767–772. IEEE, 2011. 28
- [45] Olfa Gaddour, Anis Koubaa, Shafique Chaudhry, Miled Tezeghdanti, and Mohamed Abid. Simulation and Performance Evaluation of DAG Construction with RPL. In *Third International Conference on Communications and Networking (COMNET'2012), Hammamet, Tunisia, 29 Mars, 1 April*, April 2012. 30
- [46] H.R. Kermajani and C. Gomez. Route change latency in low-power and lossy wireless networks using rpl and 6lowpan neighbor discovery. In *Computers and Communications (ISCC), 2011 IEEE Symposium on*, pages 937–942, 28 2011-july 1 2011. 30
- [47] J. P. Vasseur J. Tripathi, J. C. de Oliveira. A performance evaluation study of rpl: Routing protocol for low power and lossy networks. *Conference on Information Sciences and Systems (CISS)*, 2010. 30
- [48] P. Levis, T. Clausen, J. Hui, O. Gnawali, and J. Ko. The Trickle Algorithm. RFC 6206 (Proposed Standard), March 2011. 30, 33
- [49] W. Xie, M. Goyal, H. Hosseini, J. Martocci, Y. Bashir, E. Baccelli, and A. Durresi. A performance analysis of point-to-point routing along a directed acyclic graph in low power and lossy networks. In *Proceedings of the 2010*

- 13th International Conference on Network-Based Information Systems*, NBIS '10, pages 111–116, Washington, DC, USA, 2010. IEEE Computer Society. 31
- [50] M. Goyal, E. Baccelli, M. Philipp, A. Brandt, and J. Martocci. Reactive Discovery of Point-to-Point Routes in Low-Power and Lossy Networks. RFC 6997 (Experimental), August 2013. 31
- [51] Chi-Anh La, Martin Heusse, and Andrzej Duda Grenoble. Link reversal and reactive routing in low power and lossy networks. In *Personal Indoor and Mobile Radio Communications (PIMRC), 2013 IEEE 24th International Symposium on*, pages 3386–3390. IEEE, 2013. 31
- [52] G. Montenegro S. Yoo K. Kim, S. D. Park and N. Kushalnagar. Internet Draft, work in progress - 6LoW- PAN Ad Hoc On-Demand Distance Vector Routing (LOAD), 2007. 32
- [53] Adnan Aijaz, Hongjia Su, and A Hamid Aghvami. Enhancing rpl for cognitive radio enabled machine-to-machine networks. In *Wireless Communications and Networking Conference (WCNC), 2014 IEEE*, pages 2090–2095. IEEE, 2014. 32
- [54] P. Levis, N. Patel, D. Culler, and S. Shenker. Trickle: A self-regulating algorithm for code propagation and maintenance in wireless sensor networks. In *Proceedings of the USENIX Symposium on Networked Systems Design & Implementation (NSDI)*, March 2004. 32
- [55] M Milosh Stolikj, TMM Meyfroyt, PJJ Cuijpers, and JJ Lukkien. Improving the performance of trickle-based data dissemination in low-power networks. 2014. 33
- [56] I. Stojmenovic. Position-Based Routing in Ad Hoc Networks. *IEEE Communications Magazine*, 40(7):128–134, Jul 2002. 35, 91
- [57] N. Arad and Y. Shavitt. Minimizing Recovery State in Geographic Ad Hoc Routing. *IEEE Transactions on Mobile Computing*, 8(2):203–217, Feb 2009. 35, 91
- [58] P. Bose, P. Morin, I. Stojmenovic, and J. Urrutia. Routing with Guaranteed Delivery in Ad Hoc Wireless Networks. In *DIAL'M*, pages 48–55, Seattle, USA, 1999. 36, 92, 127
- [59] Brad Karp and H. T. Kung. Greedy Perimeter Stateless Routing for Wireless Networks. In *Proc. of MOBICOM*, Boston, USA, August 2000. 36, 92, 127

-
- [60] Young-Jin Kim, Ramesh Govindan, Brad Karp, and Scott Shenker. Lazy Cross-Link Removal for Geographic Routing. In *Proc. of SENSYS*, pages 112–124, 2006. 36, 92
- [61] Y.J. Kim, R. Govindan, B. Karp, and S. Shenker. Geographic Routing Made Practical. In *Proc. NSDI*, pages 112–124, 2005. 36, 92
- [62] Mikkel Thorup and Uri Zwick. Compact routing schemes. In *Proceedings of the thirteenth annual ACM symposium on Parallel algorithms and architectures*, pages 1–10. ACM, 2001. 36
- [63] Ben Leong, Barbara Liskov, and Robert Morris. Geographic routing without planarization. In *Proceedings of the 3rd Conference on Networked Systems Design & Implementation - Volume 3*, NSDI’06, pages 25–25, Berkeley, CA, USA, 2006. USENIX Association. 37
- [64] Leong B. Zhou J., Chen Y. Practical 3D Geographic Routing for Wireless Sensor Networks. In *Proc. SenSys*, pages 337–350, New York, NY, USA, 2010. 38, 92, 93, 115, 127, 133
- [65] Eryk Schiller, Paul Starzetz, Franck Rousseau, and Andrzej Duda. Binary waypoint geographical routing in wireless mesh networks. In *Proceedings of the 11th International Symposium on Modeling, Analysis and Simulation of Wireless and Mobile Systems*, MSWiM ’08, pages 252–259, New York, NY, USA, 2008. ACM. 39
- [66] Simon S Lam and Chen Qian. Geographic routing in d-dimensional spaces with guaranteed delivery and low stretch. In *Proceedings of the ACM SIGMETRICS joint international conference on Measurement and modeling of computer systems*, pages 257–268. ACM, 2011. 40, 127, 133
- [67] Prosenjit Bose and Pat Morin. Online routing in triangulations. In *Algorithms and Computation*, pages 113–122. Springer, 1999. 40
- [68] D-Y Lee and Simon S Lam. Protocol design for dynamic delaunay triangulation. In *Distributed Computing Systems, 2007. ICDCS’07. 27th International Conference on*, pages 26–26. IEEE, 2007. 40
- [69] Z. Shelby, K. Hartke, and C. Bormann. The Constrained Application Protocol (CoAP). RFC 7252 (Proposed Standard), June 2014. 45
- [70] K. Hartke. Observing Resources in CoAP. Internet Draft, December 2014. 47

-
- [71] Z. Shelby. Constrained RESTful Environments (CoRE) Link Format. RFC 6690 (Proposed Standard), August 2012. 47
- [72] M. Nottingham and E. Hammer-Lahav. Defining Well-Known Uniform Resource Identifiers (URIs). RFC 5785 (Proposed Standard), April 2010. 47
- [73] C. Bormann Z. Shelby. CoRE Resource Directory. Internet Draft, November 2014. 47
- [74] C. Intanagonwiwat, R. Govindan, and D. Estrin. Directed Diffusion: a Scalable and Robust Communication Paradigm for Sensor Networks. In *Proc. of MOBICOM*, pages 56–67, 2000. 48, 59, 87
- [75] Van Jacobson, Diana K. Smetters, James D. Thornton, Michael F. Plass, Nicholas H. Briggs, and Rebecca L. Braynard. Networking named content. In *Proceedings of the 5th International Conference on Emerging Networking Experiments and Technologies, CoNEXT '09*, pages 1–12, New York, NY, USA, 2009. ACM. 52, 87
- [76] Younes Abidy, Bilel Saadallahy, Abdelkader Lahmadi, and Olivier Festor. Named data aggregation in wireless sensor networks. In *Network Operations and Management Symposium (NOMS), 2014 IEEE*, pages 1–8. IEEE, 2014. 54
- [77] Zhong Ren, Mohamed Ahmed Hail, and Horst Hellbruck. Ccn-wsn-a lightweight, flexible content-centric networking protocol for wireless sensor networks. In *Intelligent Sensors, Sensor Networks and Information Processing, 2013 IEEE Eighth International Conference on*, pages 123–128. IEEE, 2013. 54
- [78] Jan Pieter Meijers, Marica Amadeo, Claudia Campolo, Antonella Molinaro, Stefano Yuri Paratore, Giuseppe Ruggeri, and Marthinus J Booyesen. A two-tier content-centric architecture for wireless sensor networks. In *Network Protocols (ICNP), 2013 21st IEEE International Conference on*, pages 1–2. IEEE, 2013. 54
- [79] Qingfeng Huang, Chenyang Lu, and Gruia-Catalin Roman. Spatiotemporal Multicast in Sensor Networks. In *Proc. ACM SenSys*, pages 205–217, New York, NY, USA, 2003. ACM. 59
- [80] Roland Flury and Roger Wattenhofer. Routing, Anycast, and Multicast for Mesh and Sensor Networks. In *IEEE INFOCOM*, May 2007. 59

-
- [81] Lu Su, Bolin Ding, Yong Yang, Tarek F. Abdelzaher, Guohong Cao, and Jennifer C. Hou. oCast: Optimal Multicast Routing Protocol for Wireless Sensor Networks. In *Proc. of ICNP*, pages 151–160, 2009. 59
- [82] C. Intanagonwiwat, R. Govindan, D. Estrin, J. Heidemann, and F. Silva. Directed Diffusion for Wireless Sensor Networking. *IEEE/ACM Trans. Netw.*, 11(1):2–16, 2003. 59
- [83] Peter Hebdan and Adrian Pearce. Data-Centric Routing Using Bloom Filters in Wireless Sensor Networks. In *Proc. of ICISIP-06*, pages 72–78, 2006. 59
- [84] O. Gnawali, R. Fonseca, K. Jamieson, D. Moss, and P. Levis. Collection tree protocol. In *Proc. ACM SenSys*, Berkeley, CA, USA, 2009. 60
- [85] A. Dunkels, B. Grönvall, and T. Voigt. Contiki—a Lightweight and Flexible Operating System for Tiny Networked Sensors. In *IEEE EMNETS*, Tampa, Florida, USA, November 2004. 60, 77
- [86] A. Rahman and E.O. Dijk. Group Communication for CoAP. IETF draft-ietf-core-groupcomm-07, May 2013. 60, 77, 79, 132
- [87] Michael Mitzenmacher. Compressed Bloom Filters . In *Proceedings of PODC '01*, volume 1, pages 144–150. ACM, 2001. 70
- [88] Thomas Clausen and Philippe Jacquet. Optimized Link State Routing Protocol (OLSR). RFC 3626, IETF, October 2003. 91, 127
- [89] Charles E. Perkins, Elisabeth M. Belding Royer, and Samir R. Das. Ad hoc on-demand distance vector (AODV) routing. RFC 3561, IETF, July 2003. 91, 127
- [90] J. Li, J. Jannotti, D. S. J. De Couto, D. R. Karger, and R. Morris. A Scalable Location Service for Geographic Ad Hoc Routing. In *Proc. MOBICOM*, pages 120–130, Boston, Massachusetts, August 2000. 91
- [91] R. Jain, A. Puri, and R. Sengupta. Geographical Routing Using Partial Information for Wireless Ad Hoc Networks. *IEEE Personal Comm.*, February 2001. 91
- [92] H. Takagi and L. Kleinrock. Optimal Transmission Ranges for Randomly Distributed Packet Radio Terminals. *IEEE Transactions on Communications*, 32(3):246–257, Mar 1984. 91

-
- [93] G. G. Finn. Routing and Addressing Problems in Large Metropolitan-Scale Internetworks. Technical Report ISI/RR-87-180, Information Sciences Institute, Mars 1987. 91
- [94] Matthew Caesar, Miguel Castro, and Edmund B. Nightingale. Virtual Ring Routing: Network Routing Inspired by DHTs. In *In Proc. of ACM SIGCOMM*, pages 351–362, 2006. 92, 113
- [95] Yun Mao, Feng Wang, Lili Qiu, Simon S. Lam, and Jonathan M. Smith. S4: Small State and Small Stretch Routing Protocol for Large Wireless Sensor Networks. In *Proc. of the Usenix NSDI Conference*, 2007. 92, 93, 113, 127
- [96] D. S. J. De Couto and R. Morris. Location Proxies and Intermediate Node Forwarding for Practical Geographic Forwarding. Technical Report MIT-LCS-TR-824, MIT Laboratory for Computer Science, June 2001. 92
- [97] L. Blazevic, J.-Y. Le Boudec, and S. Giordano. A Location-Based Routing Method for Mobile Ad Hoc Networks. *IEEE Transactions on Mobile Computing*, 4(2):97–110, 2005. 92
- [98] M. Lim, A. Chesterfield, J. Crowcroft, and J. Chesterfield. Landmark Guided Forwarding. In *ICNP*, pages 169–178, 2005. 92
- [99] E. Schiller, P. Starzetz, F. Rousseau, and A. Duda. Binary Waypoint Geographical Routing in Wireless Mesh Networks. In *Proc. ACM MSWiM*, 2008. 92
- [100] Douglas S. J. De Couto, Daniel Aguayo, John Bicket, and Robert Morris. A High-Throughput Path Metric for Multi-Hop Wireless Routing. In *Proc. MOBICOM*, pages 134–146, New York, NY, USA, 2003. 95
- [101] K. Seada, M. Zuniga, A. Helmy, and B. Krishnamachari. Energy-Efficient Forwarding Strategies for Geographic Routing in Lossy Wireless Sensor Networks. In *Proc. SenSys*, pages 108–121, 2004. 102

