

□ Walteneagus Dargie and
Christian Poellabauer

Fundamentals of Wireless Sensor Networks

Theory and Practice

□ Wiley Series on
Wireless Communications
and Mobile Computing

 WILEY

Contents

About the Series Editors	xv
Preface	xvii
Part One: INTRODUCTION	
1 Motivation for a Network of Wireless Sensor Nodes	3
1.1 Definitions and Background	4
1.1.1 <i>Sensing and Sensors</i>	4
1.1.2 <i>Wireless Sensor Networks</i>	7
1.2 Challenges and Constraints	9
1.2.1 <i>Energy</i>	10
1.2.2 <i>Self-Management</i>	11
1.2.3 <i>Wireless Networking</i>	11
1.2.4 <i>Decentralized Management</i>	12
1.2.5 <i>Design Constraints</i>	12
1.2.6 <i>Security</i>	13
1.2.7 <i>Other Challenges</i>	13
Exercises	14
References	15
2 Applications	17
2.1 Structural Health Monitoring	17
2.1.1 <i>Sensing Seismic Events</i>	18
2.1.2 <i>Single Damage Detection Using Natural Frequencies</i>	19
2.1.3 <i>Multiple Damage Detection Using Natural Frequencies</i>	19
2.1.4 <i>Multiple Damage Detection Using Mode Shapes</i>	20
2.1.5 <i>Coherence</i>	21
2.1.6 <i>Piezoelectric Effect</i>	22
2.1.7 <i>Prototypes</i>	24
2.2 Traffic Control	26
2.2.1 <i>The Sensing Task</i>	26
2.2.2 <i>Prototypes</i>	30
2.3 Health Care	30
2.3.1 <i>Available Sensors</i>	32
2.3.2 <i>Prototypes</i>	32

2.4	Pipeline Monitoring	35
2.4.1	<i>Prototype</i>	35
2.5	Precision Agriculture	36
2.5.1	<i>Prototypes</i>	37
2.6	Active Volcano	38
2.6.1	<i>Prototypes</i>	39
2.7	Underground Mining	40
2.7.1	<i>Sources of Accidents</i>	41
2.7.2	<i>The Sensing Task</i>	42
	Exercises	42
	References	44
3	Node Architecture	47
3.1	The Sensing Subsystem	48
3.1.1	<i>Analog-to-Digital Converter</i>	48
3.2	The Processor Subsystem	51
3.2.1	<i>Architectural Overview</i>	52
3.2.2	<i>Microcontroller</i>	54
3.2.3	<i>Digital Signal Processor</i>	54
3.2.4	<i>Application-Specific Integrated Circuit</i>	55
3.2.5	<i>Field Programmable Gate Array</i>	56
3.2.6	<i>Comparison</i>	57
3.3	Communication Interfaces	58
3.3.1	<i>Serial Peripheral Interface</i>	58
3.3.2	<i>Inter-Integrated Circuit</i>	59
3.3.3	<i>Summary</i>	61
3.4	Prototypes	62
3.4.1	<i>The IMote Node Architecture</i>	63
3.4.2	<i>The XYZ Node Architecture</i>	64
3.4.3	<i>The Hogthrob Node Architecture</i>	65
	Exercises	66
	References	68
4	Operating Systems	69
4.1	Functional Aspects	70
4.1.1	<i>Data Types</i>	70
4.1.2	<i>Scheduling</i>	70
4.1.3	<i>Stacks</i>	71
4.1.4	<i>System Calls</i>	71
4.1.5	<i>Handling Interrupts</i>	71
4.1.6	<i>Multithreading</i>	72
4.1.7	<i>Thread-Based vs Event-Based Programming</i>	72
4.1.8	<i>Memory Allocation</i>	73
4.2	Nonfunctional Aspects	73
4.2.1	<i>Separation of Concern</i>	73
4.2.2	<i>System Overhead</i>	74

4.2.3	<i>Portability</i>	74
4.2.4	<i>Dynamic Reprogramming</i>	74
4.3	Prototypes	75
4.3.1	<i>TinyOS</i>	75
4.3.2	<i>SOS</i>	78
4.3.3	<i>Contiki</i>	80
4.3.4	<i>LiteOS</i>	85
4.4	Evaluation	88
	Exercises	90
	References	91

Part Two: BASIC ARCHITECTURAL FRAMEWORK

5	Physical Layer	95
5.1	Basic Components	95
5.2	Source Encoding	96
5.2.1	<i>The Efficiency of a Source Encoder</i>	98
5.2.2	<i>Pulse Code Modulation and Delta Modulation</i>	100
5.3	Channel Encoding	101
5.3.1	<i>Types of Channels</i>	103
5.3.2	<i>Information Transmission over a Channel</i>	104
5.3.3	<i>Error Recognition and Correction</i>	106
5.4	Modulation	106
5.4.1	<i>Modulation Types</i>	106
5.4.2	<i>Quadratic Amplitude Modulation</i>	114
5.4.3	<i>Summary</i>	117
5.5	Signal Propagation	117
	Exercises	119
	References	123
6	Medium Access Control	125
6.1	Overview	125
6.1.1	<i>Contention-Free Medium Access</i>	127
6.1.2	<i>Contention-Based Medium Access</i>	127
6.2	Wireless MAC Protocols	128
6.2.1	<i>Carrier Sense Multiple Access</i>	129
6.2.2	<i>Multiple Access with Collision Avoidance (MACA) and MACAW</i>	129
6.2.3	<i>MACA By Invitation</i>	130
6.2.4	<i>IEEE 802.11</i>	130
6.2.5	<i>IEEE 802.15.4 and ZigBee</i>	132
6.3	Characteristics of MAC Protocols in Sensor Networks	133
6.3.1	<i>Energy Efficiency</i>	133
6.3.2	<i>Scalability</i>	134
6.3.3	<i>Adaptability</i>	134

6.3.4	<i>Low Latency and Predictability</i>	135
6.3.5	<i>Reliability</i>	135
6.4	Contention-Free MAC Protocols	135
6.4.1	<i>Characteristics</i>	136
6.4.2	<i>Traffic-Adaptive Medium Access</i>	136
6.4.3	<i>Y-MAC</i>	137
6.4.4	<i>DESYNC-TDMA</i>	139
6.4.5	<i>Low-Energy Adaptive Clustering Hierarchy</i>	140
6.4.6	<i>Lightweight Medium Access Control</i>	143
6.5	Contention-Based MAC Protocols	144
6.5.1	<i>Power Aware Multi-Access with Signaling</i>	144
6.5.2	<i>Sensor MAC</i>	146
6.5.3	<i>Timeout MAC</i>	146
6.5.4	<i>Pattern MAC</i>	148
6.5.5	<i>Routing-Enhanced MAC</i>	149
6.5.6	<i>Data-Gathering MAC</i>	151
6.5.7	<i>Preamble Sampling and WiseMAC</i>	152
6.5.8	<i>Receiver-Initiated MAC</i>	153
6.6	Hybrid MAC Protocols	154
6.6.1	<i>Zebra MAC</i>	154
6.6.2	<i>Mobility Adaptive Hybrid MAC</i>	156
6.7	Summary	157
	Exercises	157
	References	161
7	Network Layer	163
7.1	Overview	163
7.2	Routing Metrics	165
7.2.1	<i>Commonly Used Metrics</i>	166
7.3	Flooding and Gossiping	168
7.4	Data-Centric Routing	170
7.4.1	<i>Sensor Protocols for Information via Negotiation</i>	170
7.4.2	<i>Directed Diffusion</i>	172
7.4.3	<i>Rumor Routing</i>	174
7.4.4	<i>Gradient-Based Routing</i>	175
7.5	Proactive Routing	176
7.5.1	<i>Destination-Sequenced Distance Vector</i>	176
7.5.2	<i>Optimized Link State Routing</i>	177
7.6	On-Demand Routing	178
7.6.1	<i>Ad Hoc On-Demand Distance Vector</i>	178
7.6.2	<i>Dynamic Source Routing</i>	179
7.7	Hierarchical Routing	180
7.8	Location-Based Routing	183
7.8.1	<i>Unicast Location-Based Routing</i>	183
7.8.2	<i>Multicast Location-Based Routing</i>	188
7.8.3	<i>Geocasting</i>	189

7.9	QoS-Based Routing Protocols	192
7.9.1	<i>Sequential Assignment Routing</i>	192
7.9.2	<i>SPEED</i>	193
7.9.3	<i>Multipath Multi-SPEED</i>	194
7.10	Summary	196
	Exercises	197
	References	203

Part Three: NODE AND NETWORK MANAGEMENT

8	Power Management	207
8.1	Local Power Management Aspects	208
8.1.1	<i>Processor Subsystem</i>	208
8.1.2	<i>Communication Subsystem</i>	209
8.1.3	<i>Bus Frequency and RAM Timing</i>	210
8.1.4	<i>Active Memory</i>	210
8.1.5	<i>Power Subsystem</i>	212
8.2	Dynamic Power Management	216
8.2.1	<i>Dynamic Operation Modes</i>	216
8.2.2	<i>Dynamic Scaling</i>	219
8.2.3	<i>Task Scheduling</i>	222
8.3	Conceptual Architecture	222
8.3.1	<i>Architectural Overview</i>	223
	Exercises	225
	References	227
9	Time Synchronization	229
9.1	Clocks and the Synchronization Problem	229
9.2	Time Synchronization in Wireless Sensor Networks	231
9.2.1	<i>Reasons for Time Synchronization</i>	231
9.2.2	<i>Challenges for Time Synchronization</i>	232
9.3	Basics of Time Synchronization	234
9.3.1	<i>Synchronization Messages</i>	234
9.3.2	<i>Nondeterminism of Communication Latency</i>	236
9.4	Time Synchronization Protocols	237
9.4.1	<i>Reference Broadcasts Using Global Sources of Time</i>	237
9.4.2	<i>Lightweight Tree-Based Synchronization</i>	238
9.4.3	<i>Timing-sync Protocol for Sensor Networks</i>	239
9.4.4	<i>Flooding Time Synchronization Protocol</i>	240
9.4.5	<i>Reference-Broadcast Synchronization</i>	242
9.4.6	<i>Time-Diffusion Synchronization Protocol</i>	244
9.4.7	<i>Mini-Sync and Tiny-Sync</i>	245
	Exercises	246
	References	247

10	Localization	249
10.1	Overview	249
10.2	Ranging Techniques	250
10.2.1	<i>Time of Arrival</i>	250
10.2.2	<i>Time Difference of Arrival</i>	251
10.2.3	<i>Angle of Arrival</i>	251
10.2.4	<i>Received Signal Strength</i>	252
10.3	Range-Based Localization	252
10.3.1	<i>Triangulation</i>	252
10.3.2	<i>Trilateration</i>	253
10.3.3	<i>Iterative and Collaborative Multilateration</i>	255
10.3.4	<i>GPS-Based Localization</i>	256
10.4	Range-Free Localization	258
10.4.1	<i>Ad Hoc Positioning System (APS)</i>	258
10.4.2	<i>Approximate Point in Triangulation</i>	259
10.4.3	<i>Localization Based on Multidimensional Scaling</i>	260
10.5	Event-Driven Localization	262
10.5.1	<i>The Lighthouse Approach</i>	262
10.5.2	<i>Multi-Sequence Positioning</i>	263
	Exercises	264
	References	266
11	Security	267
11.1	Fundamentals of Network Security	267
11.2	Challenges of Security in Wireless Sensor Networks	269
11.3	Security Attacks in Sensor Networks	270
11.3.1	<i>Denial-of-Service</i>	270
11.3.2	<i>Attacks on Routing</i>	272
11.3.3	<i>Attacks on Transport Layer</i>	272
11.3.4	<i>Attacks on Data Aggregation</i>	273
11.3.5	<i>Privacy Attacks</i>	273
11.4	Protocols and Mechanisms for Security	274
11.4.1	<i>Symmetric and Public Key Cryptography</i>	274
11.4.2	<i>Key Management</i>	274
11.4.3	<i>Defenses Against DoS Attacks</i>	275
11.4.4	<i>Defenses Against Aggregation Attacks</i>	276
11.4.5	<i>Defenses Against Routing Attacks</i>	277
11.4.6	<i>Security Protocols for Sensor Networks</i>	278
11.4.7	<i>TinySec</i>	279
11.4.8	<i>Localized Encryption and Authentication Protocol</i>	280
11.5	IEEE 802.15.4 and ZigBee Security	280
11.6	Summary	281
	Exercises	282
	References	283

12	Sensor Network Programming	285
12.1	Challenges in Sensor Network Programming	285
12.2	Node-Centric Programming	286
	12.2.1 <i>nesC Language</i>	286
	12.2.2 <i>TinyGALS</i>	289
	12.2.3 <i>Sensor Network Application Construction Kit</i>	291
	12.2.4 <i>Thread-Based Model</i>	292
12.3	Macroprogramming	293
	12.3.1 <i>Abstract Regions</i>	293
	12.3.2 <i>EnviroTrack</i>	293
	12.3.3 <i>Database Approaches</i>	294
12.4	Dynamic Reprogramming	295
12.5	Sensor Network Simulators	297
	12.5.1 <i>Network Simulator Tools and Environments</i>	297
	Exercises	299
	References	300
	Index	303