

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 6, Special Issue 9, May 2017

Network Lifetime Improvement in Wireless Sensor Networks by Exploiting Sink Mobility

Tarun Kunal Singh¹, Prince Pandey², Pragma Vishwakarma³

Assistant Professor, RRIMT, Lucknow, India¹

Undergraduate student, Department of Electronics & Communication Engineering) RRIMT, Lucknow, UP, India^{2,3}

ABSTRACT: Data gathering is a fundamental task of wireless sensor networks (WSNs). Its task is to collect sensor readings from sensor nodes that are spread over the sensory fields at predefined single sink or multiple sinks (*without aggregating at intermediate nodes i.e. relay nodes*) for analysis and processing. Researches show that energy expenditure of sensor nodes closer to sink is larger than the sensor nodes far from sink resulting in rapid depletion in their battery due to heavy overhead of relaying messages. This non uniform consumption of energy causes poor network performance and shortens network lifetime. In present work sink mobility has been exploited to balance the energy consumption rate. This has been demonstrated by experiment study using COOJA simulator and RPL as a Routing protocol. It is found that the lifetime of sensor field can be improved by exploiting sink mobility in place of stationary sink node. The proposed strategy moves the sink towards the nodes with highest residual energy. This approach doesn't need global knowledge; the residual energy information is available at each sensor site locally. This information is piggybacked with measurement data and reported to the sink. After receiving information by all leaf nodes of the network, the sink elects the node with greatest residual energy and moves towards that node. A sink is allowed to move only at instances when global DAG repair is made to mitigate the effect of large control message. The proposed algorithm is simulated using COOJA simulator of CONTIKI OS for sensor networks. The results clearly show that exploiting sink mobility, the lifetime of sensor network can be greatly increased and premature failure (i.e. energy holes) can be also avoided.

I. INTRODUCTION

Convergence of micro-electro-mechanical systems (MEMS), embedded systems and wireless communication has opened a new era in mobile networking and pervasive computing which is referred to as "wireless sensor networks". In WSNs, sensor nodes or motes are usually deployed in the order of hundreds or thousands. Motes perform sensing and perhaps limited processing. At last, wireless network of motes which is shaped on an ad hoc basis, is responsible to disseminate captured information. Currently, low production cost, tiny size and wireless communication make the embryonic idea such as *internet of things* and *ambient intelligence* more feasible than at any time before. Therefore, WSNs open a new research area which attempts to devise power efficient solutions.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 6, Special Issue 9, May 2017

II. PROBLEM STATEMENT

In this, sink mobility has been exploited to improve network lifetime & avoid energy hole problem resulting in premature network failure. The reason is quite simple; as sink moves. The role of “hotspot” (i.e. heavily loaded nodes) around sink rotates among sensors, resulting in balanced energy consumption. In contrast to traditional wireless sensor networks, where all the sensor nodes and sink are stationary, we have assumed stationary sensors and mobile sinks. The trajectory of the sink depends upon the energy profile of the network. At each data collection point, sink behaves as root and sensor nodes as branches and leaves of the tree.

METHOD: In contrast to traditional wireless sensor networks, where sensor nodes and sink are stationary, we have assumed stationary sensor and mobile sink. The trajectory of the sink depends upon the energy profile of the network. Sink visits the points with high energy. While collecting data, each sensor sends its remaining energy piggybacked with the measurement of data. At each collection point, sink behaves as root and sensor nodes as branches and leaves of the tree.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 6, Special Issue 9, May 2017

III. ARCHITECTURE: FROM MOTES TO NETWORK

Consists of two subsections: hardware section & network section.

Hardware Architecture:

A sensor node has four main components: processor, transceiver, sensing unit and power unit.

- The processing unit is responsible for controlling and coordinating the operation of other components.
- Transceiver is the enabling component for wireless and ad hoc networking of sensor nodes
- The sensing unit contains to sub-units: sensors and ADC (Analog to Digital Converter). Sensors sense the phenomenon and its output analog signal so ADC is used to convert sensor output into digital.
- A power unit is necessary to supply power to the components while it meets their specific requirement.

Network Architecture:

Communication Architecture: The communication architecture in WSNs follow source to sink paradigm (converge cast) of routing algorithms. In WSNs sources are deployed in a large number but it is possible to have single sink or multiple sinks.

Protocol Stack:

Like other communication networks, wireless sensor networks also should be designed based on layering guidelines.

Physical Layers: Sensor nodes widely make use of IEEE 802.15.4 [8] as physical layer. CC2420 used in TmoteSky, is a radio chip that implements IEEE 802.15.4 core functionalities which can be summarized as follows:

- Activation and deactivation of radio transceiver
- Energy detection (ED) within Link quality indicator (LQI) for current packet.
- Clear channel assessments (CCA) for carrier sense multiple access with collision avoidance (CSMA/CA).
- Channel frequency selection.
- Data transmission and reception.
- Transmission power control (CC2420 support programmable output in 8 steps from approximately -24 to 0 dBm).

MANET vs. WSN

It seems that it is possible to use protocols that are developed in MANET, yet, WSN and ad-hoc networks have different characteristic. They are varying as follows:

1. The number of sensors in WSN can be much higher compared to that of nodes in MANET.
 2. Nodes' lifetime consideration has decisive influence on protocol design while in MANET energy issue is not the main concern
 3. Collecting data in a sink(s) is a promising goal in WSN, while in MANET; there is no source to sink communication.
- It is easy to see that using MANET protocols in WSN is not a trivial matter and each of them has their own requirements in the protocol design process.

PROTOCOL STOCK:

Like other devices, WSNs also require a design based upon the layering guidelines. Intrinsic limitation of WSNs require a lightweighted and power efficient power. Now for instance if TCP protocol is used in this wireless network then it is not applicable. Usually, protocol designers exploit cross layer optimization, where layers can communicate to their intermediate below and above layers. Also they can break layering boundaries in order to communicate to the other layers.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 6, Special Issue 9, May 2017

FIG 1: Protocol Stack of a typical Wireless Sensor Network

ORIGINS OF ENERGY CONSUMPTION:

The main origins of energy consumptions are:

- 1) **Idle hearing:** In this case, the “radio” stays turned on and listens to wireless channel without receiving any data or information.
- 2) **Collision:** When a receiver receives data from two or more sensors at same time, resulting in the collision of data.
- 3) **Overhearing:** This means that a sensor node receives a packet that is targeted to another node.
- 4) **Over-emitting:** Transmission of a packet, when its destination is sleeping and is not able to receive.

IV. IMPLEMENTATION AND DESIGN

A GENERAL VIEW OF IMPLEMENTATION PHASE

Here, all work is simulated using COOJA simulator, a part of CONTIKI Operating System. In order to provide promising performance, COOJA is being used for static scenarios. In the implementation phase power-trace tool and

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 6, Special Issue 9, May 2017

mobility plugin is used. The purpose of power-trace is to get power log at each sensor site, i.e. how much power is used in transmission, how much in ideal etc. The mobility plugin creates sink mobility scenario. Here simulation is discrete in nature and as in mobility. This means, the sink is at one instance is at one place and at another instance it is at another place.

RESULT (STATIONARY SINK):

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 6, Special Issue 9, May 2017

RESULT (MOBILE SINK):

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 6, Special Issue 9, May 2017

V. CONCLUSION

In this technology, the sink mobility in the new RPL(Router protocol for low power and lossy network) has been investigated. Due to this, the battery assumption of the sensor nodes is also extended. Our proposed approach moves the sink towards the nodes with highest residual energy. Residual energy can be estimated at each sensor site and knowledge of this parameter is locally available. This approach does not need a global knowledge and prevents from collecting information from all the sensors since it only uses the leaf nodes of the DODAGs. . During experiment it is found the mobility extends lifetime but degrades the message reception rate i.e. due to mobility the knowledge of sink position is not known to all sensor nodes instantly, resulting in loss of data packets. Furthermore, to mitigate the overhead of the control messages, the sink is allowed to change its position only during the period of global DAG repair. Due to computing complexity we have performed the simulation with 25 nodes but in general we find large wireless sensor networks with hundreds or thousands of nodes. Our proposed strategy performs even better in large networks since in large networks the nodes are heavily loaded by relay messages. It is found that the effectiveness of proposed strategy can be easily experienced in large networks compared to small network.

Scope of future work

In my future work, I intend to improve the weight function and implement RPL with mobile sink in real-life deployment topology. I would also like to study its performance with different traffic patterns using a variety of metrics in DAG construction and mechanism of DAG global repair.

REFERENCES

- [1] Ingelrest F, Simplot-RyID, Stojmenovic I. "Target transmission radius over LMST for energy efficient broadcast protocol in ad hoc networks". Proceedings of IEEE International Conference on Communications (ICC); Paris, France, Volume 7; 2004.
- [2] Luo J, Hubaux J-P. "Joint mobility and routing for lifetime elongation in wireless sensor networks". Proceedings of the 24th Annual Joint Conference of the IEEE Computer and Communications Societies (INFOCOM); Miami, USA, Volume 3; 2005.
- [3] Olariu S, Stojmenovic I. "Design guidelines for maximizing lifetime and avoiding energy holes in sensor networks with uniform distribution and uniform reporting". Proceedings of the 25th Annual Joint Conference of the IEEE Computer and Communications Societies (INFOCOM); Barcelona, Catalunya, Spain; 2006.
- [4] Vincze Z, Vass D, Vida R, Vidacs A, Telcs A. "Adaptive sink mobility in event-driven densely deployed wireless sensor networks". Ad Hoc & Sens Wirel Netw 2007.
- [5] Wadaa A, Olariu S, Wilson L, Jones K, Eltoweissy M. "Training a wireless sensor network". Mobile Netw Appl 2005.
- [6] Lian J, Naik K, Agnew GB. "Data capacity improvement of wireless sensor networks using nonuniform sensor distribution". Int J Distrib Sens Netw 2006.
- [7] I. F. Akyildiz, W. Su, Y. Sankarasubramanian, and E. Cayirci. A survey on sensor networks. Communications Magazine, IEEE, 40(8):102–114, 2002.
- [8] IEEE standard for information technology- telecommunications and information exchange between systems- local and metropolitan area networks- specific requirements part 15.4: Wireless medium access control (mac) and physical layer (phy) specifications for low-rate wireless personal area networks (wpans). IEEE Std 802.15.4-2006 (Revision of IEEE Std 802.15.4-2003), 2006.
- [9] I. Demirkol, C. Ersoy, and F. Alagoz. Mac protocols for wireless sensor networks: a survey. Communications Magazine, IEEE, 44(4):115–121, 2006.
- [10] Mario Di Francesco, Sajal K. Das, and Giuseppe Anastasi. Data collection in wireless sensor networks with mobile elements: A survey. ACM Trans. Sen. Netw., 8:7:1–7:31, August 2011.
- [11] T. Winter and P. Thubert, "RPL: IPv6 routing protocol for low power and lossy networks," IETF, Internet-Draft draft-ietf-roll-rpl-11, July 2010.
- [12] Shah RC, Roy S, Jain S, Brunette W. "Data MULEs: modeling and analysis of a three-tier architecture for sparse sensor networks". Ad Hoc Netw 2003.
- [13] Chakrabarti A, Sabharwal A, Aazhang B. "Using predictable observer mobility for power efficient design of sensor networks". Proceedings of the 2nd International Workshop on Information Processing in Sensor Networks (IPSN); Palo Alto, CA, USA, Volume 2634 of LNCS; 2003.
- [14] Anastasi G, Conti M, Gregori E, Spagoni C, Valente G. "Motes sensor networks in dynamic scenarios". Int J Ubiquitous Comput Intell 2007.
- [15] Lawler EL, Lenstra JK, Rinnooy Kan AHG, Shmoys DB. The traveling salesman problem. John Wiley & Sons, Chichester; 1985.
- [16] Nesamony S, Vairamuthu MK, Orłowska ME. "On optimal route of a calibrating mobile sink in a wireless sensor network". Proceedings of the 4th International Conference on Networked Sensing Systems (INSS); Braunschweig, Germany; 2007.
- [17] Nesamony S, Vairamuthu MK, Orłowska ME, Sadiq SW. "On optimal route computation of mobile sink in a wireless sensor network". Technical Report 465. ITEE, University of Queensland; 2006. Available at <http://espace.library.uq.edu.au/eserv/UQ:7693/TR-465.pdf>.

International Journal of Innovative Research in Science, Engineering and Technology

(An ISO 3297: 2007 Certified Organization)

Vol. 6, Special Issue 9, May 2017

- [18] Sugihara R, Gupta RK. "Scheduling under location and time constraints for data collection in sensor networks". Proceedings of the 28th IEEE Real-Time Systems Symposium (RTSS) Work in Progress Session; Tucson, Arizona, USA; 2007. Available at <http://cse.ucsd.edu/rysugihara/papers/rtsswip07.pdf>.
- [19] Sugihara R, Gupta RK. "Improving the data delivery latency in sensor networks with controlled mobility". Proceedings of the 4th IEEE International Conference on Distributed Computing in Sensor Systems (DCOSS); Santorini Island, Greece, Volume 5067 of LNCS; Santorini Island, Greece; 2008.
- [20] Kansal A, Somasundara AA, Jea DD, Srivastava MB, Estrin D. "Intelligent fluid infrastructure for embedded networks". Proceedings of the 2nd International Conference on Mobile Systems, Applications, and Services (MobiSys); Boston, Massachusetts, USA; 2004W. Dargie and C. Poellabauer, "Fundamentals of Wireless Sensor Networks: Theory and Practice", John Wiley & Sons, 2010.
- [21] Jea D, Somasundara A, Srivastava M. "Multiple controlled mobile elements (data mules) for data collection in sensor networks". Proceedings of the 1st IEEE International Conference on Distributed Computing in Sensor Systems (DCOSS); Marina del Rey, California, USA, Volume 3560 of LNCS; 2005.
- [22] Xing G, Wang T, Jia W, Li M. "Rendezvous design algorithms for wireless sensor networks with a mobile base station". Proceedings of the 9th ACM International Symposium on Mobile Ad Hoc Networking and Computing (MobiHoc); Hong Kong, China; 2008.
- [23] Rao J, Biswas S. "Joint routing and navigation protocols for data harvesting in sensor networks". Proceedings of the 5th IEEE International Conference on Mobile Ad-hoc and Sensor Systems (MASS); Atlanta, Georgia, USA; 2008.
- [24] Bonabeau E, Dorigo M, Theraulaz G. Swarm intelligence: Oxford University Press, New York; 1999.
- [25] <http://contiki.sourceforge.net/docs/2.6/default.html>.