

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 8, Issue 8, August 2019

Channel State Information based Robust Relay Selection for Large-Scale Energy- Harvesting IOT Applications

Vijay Laxmi Rao, Pankaj Rathi

Research Scholar, M. Tech (D.C.), SITE, Nathdwara, Rajasthan, India

Associate Professor, SITE, Nathdwara, Rajasthan, India

ABSTRACT: We consider the relay selection problem in large-scale energy harvesting (EH) networks. It is known that if channel state information (CSI) is available at EH relays, a diversity order equal to the number of relays can be obtained, however, at the penalty of a feedback overhead (necessary to obtain accurate CSI) which is not suitable for energy-limited devices intended, e.g., for Internet-of-Things applications. In this paper, we therefore propose a new EH relay selection scheme which is based on the residual energy at each relay's battery, and on information on the distribution of the channels between relays and the destination.

I. INTRODUCTION

Typical wireless channels, however, suffer from multipath fading and shadowing, which significantly reduce communication capacity for a given average transmission power and hinder reliable transmission.[3] Although an effective option is to use multiple antennas to obtain spatial diversity gain, in practice, it is difficult equip small IoT devices with multiple antennas due to their size, complexity, and cost. Hence, another concept has been proposed: when the source cannot reliably communicate directly with its destination, other nodes temporarily serve as relays in order to support the communication.[3]

This cooperative diversity approach allows devices to enjoy spatial diversity gain without the need to equip them with additional antennas, and it has been shown that if sufficiently many relays are available, opportunistic relaying can attain a diversity order equal to the number of relays itself[4]. In opportunistic relaying, the best relay among those available is chosen based on the perfect knowledge of the instantaneous channel state information (CSI), where best is defined in terms of the corresponding instantaneous signal-to-noise ratio (SNR) at the destination. However, in a cooperative diversity system, relays consume their own battery order to support other nodes' communication, so that if multiple nodes drain their batteries at the same time, the network life-time or its topology may quickly deteriorate.[7]

II. EXISTING SYSTEM

Symbol error rate (SER) of a cooperative network with EH relays was derived theoretically, and the advantages of opportunistic relaying was shown for the case in which the selection is based on the current available energy and the CSI[8]

DRAWBACKS

If channel fluctuation is slow, there is a possibility that the same relay is selected repeatedly, so that its activity surpasses its ability to harvest energy to recharge, such that considering both the relays suitability and its energy state in the necessary selection process.

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 8, Issue 8, August 2019

A scheme based on the relative throughput gain of each relay and its Energy State Information (ESI) was proposed.[5] This method of relay selection was shown to improve short-term performance, since the harvested energy can be efficiently utilized.

System Architecture

Fig. 1 System Architecture

Modules

- Node deployment
- Neighbor discovery
- Energy aware routing
- Energy harvest

Node deployment

We consider a wireless network with N nodes. Let N denote the set of all nodes in the network. The communication among all n nodes is based on a tree topology with the destination as the root. The tree is formed in the initial phase as follows. The destination first broadcast a message with a hop counter. The nodes receiving the message will set the message sender as the parent node, increase the hop counter by one, and broadcast it to their neighbours. Data are transferred along the edges in this communication tree.

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 8, Issue 8, August 2019

III. RESULT AND DISCUSSIONS

Packet Delivery Ratio

The above graph defines the throughput in the initialization phase. The experiment was running 10 seconds of time. Throughput is the rate at which a network sends receives data. It is a good channel capacity of net connections and rated in terms bits per second (bit/s). The proposed system has high packet delivery ratio in the overall distributed time simulation than the existing system.

Packet Loss

The above graph defines the packet drop in the initialization phase. The experiment was running 10 seconds of time. Packet Loss is where network traffic fails to reach its destination in a timely manner. Most commonly packets get dropped before the destination can be reached. Packet loss is same for both proposed system and exiting system.

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 8, Issue 8, August 2019

End to End Delay

The above graph defines the delay in network. The experiment was running 10 seconds of time. End to End Delay refers to the time taken for a packet to be transmitted across a network from source to destination. End to end delay of packets in proposed system found to little high that the existing system.

International Journal of Innovative Research in Science, Engineering and Technology

(A High Impact Factor, Monthly, Peer Reviewed Journal)

Visit: www.ijirset.com

Vol. 8, Issue 8, August 2019

IV. CONCLUSION

- A new EH relay selection scheme that is based on a residual battery of relays and the CDI of both small-scale and large-scale fading. Furthermore, we derived a simple selection rule and a closed solution for the end-to-end outage probability.
- Proposed system can achieve a diversity order of one, even though each relay can exploit knowledge of the entire distribution between the destination and itself.
- These results show that if we wish to enhance the spatial diversity, it is important to obtain the instantaneous CSI.
- On the other hand, considering the practical limitations of IoT devices, proposed approach is still an attractive option that realizes low-power consumption and highly reliable communications.

REFERENCES

1. Dave Evans, "The Internet of Things: How the Next Evolution of the Internet is Changing Everything," April 2011. Available: http://www.cisco.com/web/about/ac79/docs/innov/IoT_IBSG_0411FINAL.pdf
2. V. Tarokh, N. Seshadri, and A. R. Calderbank, "Space-time codes for high data rate wireless communication: Performance criterion and code construction," *IEEE Trans. Inform. Theory*, vol. 44, no. 2, pp. 744–765, Mar. 1998.
3. J. N. Laneman, D. N. C. Tse, and G. W. Wornell, "Cooperative diversity in wireless networks: Efficient protocols and outage behavior," *IEEE Trans. Inform. Theory*, vol. 50, no. 12, pp. 3062–3080, Dec. 2004.
4. Bletsas, H. Shin and M. Z. Win "Cooperative communications with outage-optimal opportunistic relaying," *IEEE Trans. Wireless Commun.*, vol. 6, no. 9, pp.3450–3460, Sep. 2007.
5. J. A. Paradiso and T. Starner, "Energy scavenging for mobile and wireless electronics," *IEEE Perv. Comput.*, vol. 4, pp. 18–27, Jan-Mar. 2005.
6. B. Medepally and N. B. Mehta, "Voluntary energy harvesting relays and selection in cooperative wireless networks," *IEEE Trans. Wireless Commun.*, vol. 9, no. 11, pp. 3543–3553, Sep. 2010.
7. Y. Luo, J. Zhang, and K. Letaief, "Relay selection for energy harvesting cooperative communication systems," in *IEEE Global Commun. Conf. (GLOBECOM)*, pp. 2514–2519, Dec. 2013.
8. Tukmanov, S. Boussakta, Z. Ding and A. Jamalipour, "On the impact of relay-side channel state information on opportunistic relaying," *Proc. IEEE ICC WCS*, pp.4071–4075, June 2013.
9. Z. Fang, X. Zhou, X. Bao and Zongxin, "Outage minimized relay selection with partial channel information," *Proc. IEEE ICASSP*, pp.2617–2620, Apr. 2009.
10. H. Jiang, S. Zhang and W. Zhou, "Outage analysis of distributed scheme on opportunistic relaying with limited CSI", *IEEE Commun. Lett.*, vol. 15, no. 9, pp.935–937, July 2011.
12. Google Scholar
13. V. Tarokh, N. Seshadri, A. R. Calderbank, "Space-time codes for high data rate wireless communication: Performance criterion and code construction", *IEEE Trans. Inf. Theory*, vol. 44, no. 2, pp. 744-765, Mar. 1998.
14. Show Context View Article Full Text: PDF (766KB) Google Scholar
15. J. N. Laneman, D. N. C. Tse, G. W. Wornell, "Cooperative diversity in wireless networks: Efficient protocols and outage behavior", *IEEE Trans. Inf. Theory*, vol. 50, no. 12, pp. 3062-3080, Dec. 2004.
16. Show Context View Article Full Text: PDF (573KB) Google Scholar
17. Bletsas, H. Shin, M. Z. Win, "Cooperative communications with outage-optimal opportunistic relaying", *IEEE Trans. Wireless Commun.*, vol. 6, no. 9, pp. 3450-3460, Sep. 2007.