

HAL
open science

Temperature-Aware Density Optimization for Low Power Wireless Sensor Networks

Abdelmalik Bachir, Walid Bechkit, Yacine Challal, Abdelmadjid Bouabdallah

► **To cite this version:**

Abdelmalik Bachir, Walid Bechkit, Yacine Challal, Abdelmadjid Bouabdallah. Temperature-Aware Density Optimization for Low Power Wireless Sensor Networks. *IEEE Communications Letters*, 2013, 17 (2), pp.325-328. 10.1109/LCOMM.2013.011113.122286 . hal-00799905

HAL Id: hal-00799905

<https://hal.science/hal-00799905>

Submitted on 12 Mar 2013

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.

Temperature-Aware Density Optimization for Low Power Wireless Sensor Networks

Abdelmalik Bachir, Walid Bechkit, Yacine Challal, Abdelmadjid Bouabdallah

Abstract—High temperatures negatively affect the quality of radio communication links both at transmission and reception sides. In this paper, we investigate the effect of temperature on coverage and connectivity and show that more energy can be saved by allowing some nodes to go to deep sleep mode when temperature decreases and links improve. We propose a simple and fully distributed temperature-aware algorithm that dynamically adapts the network effective density to allow further energy savings while maintaining network connectivity and full coverage.

Index Terms—Wireless Sensor Networks, Temperature Impact, Connectivity, Energy Saving.

I. INTRODUCTION

Wireless sensor networks use low power transceivers to enable nodes to communicate at low energy cost. These transceivers are sensitive to temperature variations which affect both their transmission and reception capabilities. The effect of temperature has been validated independently by many researchers in the literature (e.g. [1] [2]), and documented in the data sheets of the low power radios (e.g. [3]). As shown in Fig. 1, when temperature increases, both transmission power and sensitivity decrease which leads to the degradation of wireless communication links, and thus the overall connectivity of the network. As an example, a network designed to operate under typical conditions, i.e. a temperature of 25°C, will experience connectivity degradation when temperature increases above 25°C. Conversely, when temperature decreases below 25°C, wireless link quality improves, the network becomes over-dimensioned and some nodes can go to deep sleep mode without affecting the connectivity of the network.

In this paper, we exploit the fact that low temperatures result in over-dimensioned networks, and propose to save further energy by allowing those nodes which are not necessary for the correct operation of the network to go to deep sleep mode when temperature is low and resume their normal functioning when temperature is high. We assume that a network continues to operate correctly if both full coverage and connectivity are guaranteed. A full coverage means that the entire deployment area is fully covered so that no event (e.g. environmental phenomenon) will be missed, and a connected network means that there is a route between any nodes in the network so that sensed data can be reported to any node of the network.

Abdelmalik Bachir is with EEE Department, Imperial College London, UK. E-mail: a.bachir@imperial.ac.uk. Walid Bechkit, Yacine Challal, Abdelmadjid Bouabdallah are with Université de Technologie de Compiègne, HEUDIASYC UMR CNRS 7253, Compiègne, France. E-mails: {wbechkit, ychallal, bouabdallah}@hds.utc.fr. This work is partially supported by Picardie/ERDF AgroSens project.

Fig. 1. Effect of temperature variations on the transmit power (targeted 0 dBm) and sensitivity of the receiver for the CC2400. The figures have been generated by extrapolation from values of typical temperatures provided in the data sheet [3].

II. SYSTEM MODEL

A. Wireless Links

The quality of a communication link is generally expressed by the experienced PER (Packet Error Rate). The PER mainly depends on the signal strength measured at the receiver. The minimum signal strength required to achieve a PER of less than 1% is called sensitivity. We assume that a link exists if the received power P_r is equal or larger than the sensitivity P_s .

The signal strength measured at the receiver depends on the transmission power P_t (also known as the output power) radiated by the transmitter and its attenuation along the communication channel. The attenuation $a(d)$ over a distance d is the ratio between P_t and $P_r(d)$ where $P_r(d)$ is the power of the signal received at distance d from the transmitter. When P_t and $P_r(d)$ are expressed in dBm, the attenuation in dB is:

$$a(d) = P_t - P_r(d) \quad (1)$$

The attenuation has two components: $a_1(d)$ and a_2 such that:

$$a(d) = a_1(d) + a_2 \quad (2)$$

where $a_1(d)$ and a_2 are defined as:

$$\begin{cases} a_1(d) &= \alpha 10 \log(d/d_{\text{ref}}) \\ a_2 &\sim \mathcal{N}(0, \sigma) \end{cases} \quad (3)$$

where α is the path loss exponent (usually taken between 2 and 4) and d_{ref} is the reference distance which is typically taken as 1 meter. The component a_2 does not depend on distance and follows a normal distribution $\mathcal{N}(0, \sigma)$, where σ is in dB.

We define the communication range as the distance at which less than 1% of packets are lost (i.e. corresponding to less than 1% of PER). The communication range is a random variable R . We use the notation $R(d)$ to express the probability that the transmission range is equal or larger than d , i.e. $R(d) = \Pr[R \geq d]$, which is equivalent to $\Pr[P_r(d) \geq P_s]$, which

can also be written as $\Pr[P_t - P_r(d) \leq P_t - P_s]$. In terms of attenuation, we have:

$$R(d) = \Pr[a(d) \leq a_s] \quad (4)$$

where a_s is the maximum attenuation that allows 99% of packet reception, i.e. $a_s = P_t - P_s$. By replacing $a(d)$ by its value, (4) can be rewritten as:

$$R(d) = \Pr[a_1(d) + a_2 \leq a_s] \quad (5)$$

$$= \Pr[a_2 \leq a_s - a_1(d)] \quad (6)$$

As a_2 is a normal distribution, $R(d)$ is given by:

$$R(d) = \begin{cases} \frac{1}{2} + \frac{1}{2} \operatorname{erf}\left(\frac{P_t - P_s - 10\alpha \log d}{\sqrt{2}\sigma}\right) & \text{if } \sigma > 0, \\ 1_{(-\infty, \mathcal{R}]}(d) & \text{if } \sigma = 0. \end{cases} \quad (7)$$

where \mathcal{R} is the communication range in the absence of shadowing fading (i.e. when $\sigma = 0$), given by the following:

$$\mathcal{R} = 10^{(P_t - P_s)/10\alpha} \quad (8)$$

and erf is the error function defined as:

$$\operatorname{erf}(z) = \frac{2}{\sqrt{\pi}} \int_0^z e^{-t^2} dt \quad (9)$$

and $1_{(-\infty, \mathcal{R}]}(d)$ is the indicator function, which is equal to 1 when $d \leq \mathcal{R}$ and to 0 elsewhere.

Note that the previous derivations also apply to the two ray ground model which may be more appropriate for outdoor environments. The results for the two ray ground model can be obtained by taking $\sigma = 0$ in (7) and $\mathcal{R} = (G_t G_r H_t^2 H_r^2)^{1/4} 10^{(P_t - P_s)/(4 \times 10)}$ in (8), where G_t (resp. G_r) is the antenna gain at the transmitter (resp. receiver), and H_t (resp. H_r) is the antenna height at the transmitter (resp. receiver).

B. Network Connectivity and Coverage

We consider the case where nodes are deployed according to a PPP (Poisson Point Process). Under these circumstances, the probability p_{cov} that the deployment area is fully covered can be approximated to the following [8]:

$$p_{cov} = 1 - p_i \quad (10)$$

where p_i is the node isolation probability defined as [5]:

$$p_i = e^{-\lambda \pi R_s^2} \quad (11)$$

where λ is the density of nodes per unit area, and R_s is the sensing range, i.e. all events occurring at a distance smaller than R_s can be sensed by the node.

The probability p_c that the network is connected has been calculated in [7], and is equal to:

$$p_c = e^{-\lambda \mu P_I} \quad (12)$$

where μ is the surface of the deployment area, and P_I is defined as:

$$P_I = e^{-\lambda \pi R_s^2 e^{(\sqrt{2}\sigma/\alpha)^2}} \quad (13)$$

Fig. 2. Synchronization assumptions and requirements

C. Synchronization Assumptions

As it will be explained later, nodes will run, periodically, a stop-resume decision making algorithm. This requires synchronization of nodes' clocks. We assume that our algorithm relies on the synchronization provided by the underlying MAC protocol such as: SCP-MAC [9] and IEEE 802.15.4 [6] which could be rather loose since our algorithm tolerates a clock drift up to one stop-resume decision making interval. In this case, the configuration will not have side effect on the algorithm stabilization but would be sub-optimal during eventual negligible clock drift.

Furthermore, in order to avoid any side effect on routing protocols, the stop-resume decision making interval must be longer than the routing table refresh period. Since temperature change is relatively slow, this assumption will be reasonable. In addition, routing table refresh interval must be aligned with the starting point of the stop-resume decision making period. Consequently, routing protocols will take into consideration the new configuration seamlessly without extra-overhead.

In Fig. 2, we summarize the synchronization assumptions and requirements for a smooth operation of our scheme.

III. EFFECT OF TEMPERATURE

A. On Wireless Links

We use the notation $P_t(\tau_t)$ (resp. $P_s(\tau_r)$) to express the variation of the transmission power (resp. sensitivity) in function of the temperature τ_t (resp. τ_r) measured at the transmitter (resp. receiver). Although no closed-form expression for $P_t(\tau_t)$ (resp. $P_s(\tau_r)$) is provided, the data provided in the data sheet allows to find an approximate polynomial representations for $P_t(\tau_t)$ and $P_s(\tau_r)$ (see Fig. 1). We use \hat{P}_t (resp. \hat{P}_s) to refer to the approximation of P_t (resp. P_s). Fig. 3, plotted with values from \hat{P}_t and \hat{P}_s , shows the drastic reduction in link quality for three sets of temperatures 20 °C, 40°C, and 60°C, considering that the temperatures measured at the transmitter and the receiver are the same.

B. On Coverage and Network Connectivity

As shown in equations (10) to (13), both coverage and connectivity depend on the initial deployment λ . The connectivity further depends on temperature indirectly as the latter affects the transmission range \mathcal{R} . In Fig. 4, we fix the

Fig. 3. The effect of temperature on wireless links in the presence of shadowing fading ($\sigma = 2$) and with a path loss exponent $\alpha = 4$. The radio used is the CC2400 with a targeted output power of 0 dBm. The figure shows that higher temperatures reduce the probability that packets are correctly received at farther distances from the transmitter, which can be grossly interpreted as lower transmission ranges.

Fig. 4. The effect of temperature on coverage and network connectivity. The temperature interval ranges from -20°C to 85°C which is the operating range of the CC2400 as described in [3]. The surface of the deployment area μ is $1000\text{m} \times 1000\text{m}$. Under these circumstances λ_{τ^*} is equal to $6.8 \times 10^{-5}\text{m}^{-2}$. The sensing range R_s used for the calculation of p_{cov} was taken to be equal to \mathcal{R} .

initial deployment to λ_{τ^*} ¹ to the one that achieves a 99% connectivity in typical conditions (i.e. 25°C), the sensing range to the typical transmission range (i.e. \mathcal{R} at 25°C), and vary the temperature while assuming it is homogeneous over the deployment area. Fig. 4 shows that while temperature increase significantly deteriorates connectivity, coverage remains guaranteed. Therefore, under this configuration it is sufficient to ensure connectivity to guarantee the correct operation of the network: connectivity and coverage.

¹This value needs to be calculated numerically by combining (12) and (13)

IV. TEMPERATURE-AWARE DENSITY OPTIMIZATION

We use τ^+ (resp. τ^-) to refer to the maximum (resp. minimum) temperature. As temperature changes, the minimum density of nodes to ensure connectivity needs to change accordingly, i.e. λ_{τ^-} at temperature τ^- and λ_{τ^+} at temperature τ^+ . To ensure connectivity in the worst case, the density of nodes should be equal to λ_{τ^+} . However, when temperature decreases, a lower density is sufficient. We propose to calculate $\rho_{\tau} = \lambda_{\tau}/\lambda_{\tau^+}$ which represents the ratio of network density that is required to maintain connectivity at temperature τ and an initial density of λ_{τ^+} . The value of ρ_{τ} also expresses the number of nodes required to operate normally at temperature τ compared to those initially deployed (those which operate normally at temperature τ^+), as $\rho_{\tau} = \frac{\lambda_{\tau}}{\lambda_{\tau^+}} = \frac{\lambda_{\tau}\mu}{\lambda_{\tau^+}\mu}$.

The basic idea of our approach is to keep the ratio of nodes which are operating normally equal to ρ_{τ} at temperature τ . Those nodes which are not needed can go to deep sleep mode. The selection of those nodes which can stop operating can be done randomly, because the distribution of nodes which continue to operate normally maintains the same characteristics, i.e. distributed according to PPP. By assuming that each node is able to know its temperature (temperature sensor readings, extraction from log files, computation, expectation, etc.), we propose Algorithm 1 to allow unnecessary nodes stop operating when temperature decreases and resume operating when temperature increases. Algorithm 1 is fully distributed, and each node can run it periodically without exchanging any additional information with its neighbors. For efficiency and practicality, the values of ρ_{τ} need to be stored in table² to avoid complex computation at the sensor node.

Algorithm 1: Stop-Resume Decision Making. Run by each node.

- 1 Obtain temperature τ for the round
 - 2 Read ρ_{τ} from a table (pre-calculated)
 - 3 Pick p a random value : $p \in [0, 1]$
 - 4 **if** ($p \geq \rho_{\tau}$) **then**
 - 5 | Stop: go to deep sleep mode and stop operating.
 - 6 **else**
 - 7 | Resume: Resume operating normally.
 - 8 **end**
-

V. EVALUATION

The mean power saved with the use of Stop-Resume algorithm at temperature τ compared to the traditional case where no temperature-aware mechanism is used is equal to $S(\tau)$ defined as:

$$S(\tau) = 1 - \frac{\rho_{\tau}\mathcal{P} + (1 - \rho_{\tau})\mathcal{P}_{ds}}{\mathcal{P}} = (1 - \rho_{\tau}) \left(1 - \frac{\mathcal{P}_{ds}}{\mathcal{P}}\right) \quad (14)$$

²The size of the table depends on the granularity of the temperature interval partitioning. In a case where temperature would vary from 0°C to 49°C , and where each variation of 1°C has its corresponding ρ , the size of the table would be $50 \times 4 = 200$ bytes because ρ_{τ} is encoded as float which takes 4 bytes.

where \mathcal{P} is the mean power consumed when a node is running in the traditional case (which includes low power MAC protocols with duty-cycling) and \mathcal{P}_{ds} is the mean power consumed during deep sleep mode³. The term $\mathcal{P}_{ds}/\mathcal{P}$ is generally very small compared to 1 and thus can be neglected. Therefore, the mean power saved by using Stop-Resume can be approximated to ρ_τ , which does not depend on the used MAC protocol as long as $\mathcal{P}_{ds}/\mathcal{P}$ remains very small compared to 1.

Figure 5 shows the mean power saved by a node running Stop-Resume compared to the traditional case where no temperature aware deep sleep is implemented. We consider two cases for initial deployments: (i) at a typical 25°C, and (ii) at the worst case temperature 38°C according to Erbs model [4]. For the typical case deployment, it shows how the connectivity of the traditional case improves when temperature is lower than the typical 25°C and how it deteriorates when temperature is higher than the typical 25°C. With Stop-Resume, the connectivity does not go beyond the preset threshold of 99% of connectivity because those nodes which would increase connectivity would go to deep sleep mode. The same behavior (connectivity in function of temperature) is observed for the worst case deployment, but with a noticeable mean power saving with Stop-Resume, because the amount of nodes which would go to deep sleep mode is larger compared to the typical case where the amount of nodes deployed initially is smaller.

To evaluate the amount of energy that would be saved by using Stop-Resume, we evaluate the mean power consumed (i.e. the mean energy drained per second) by using Stop-Resume compared to the traditional case with both typical and worst case deployments by integrating over a 24 hours interval, as shown below:

$$\int_{24h} S(\tau(t))dt \approx \int_{24h} (1 - \rho_{\tau(t)})dt \quad (15)$$

By using the expression of temperature variation in function of time defined in Erbs model [4], the mean power saved by using Stop-Resume is around 7.86% in the typical deployment, and 22.32% in the worst case deployment.

VI. CONCLUSIONS AND FUTURE WORKS

We showed that temperature variations impact the performance of wireless sensor networks significantly. We presented a simple yet effective method to take advantage of temperature variations to make the network save more energy while still achieving the preset performance requirement, in particular in terms of connectivity and coverage. The current work is limited to homogeneous networks, where both density and temperature are constant over the deployment area. While the thermal homogeneity is valid to a large extent particularly in outdoor applications, the density case should require further investigations. Although we believe that there are a number of applications in which the deployment would be density-homogeneous by design, our proposal remains applicable in the general case provided that the deployment area can be

³Note that \mathcal{P}_{ds} is very small but not equal to zero, because the node keeps running essential components such as some of the timers to allow itself to resume operating.

Fig. 5. Top: Temperature variations according to Erbs model [4]. Middle: The mean power saved by using Stop-Resume compared to the traditional case. Bottom: Connectivity of the network.

divided into homogenous sub-areas. With this division, each node can run Stop-Resume according to the density of the sub-area it belongs to. A future work will follow this direction and will investigate how the division into homogenous density sub-areas can be done efficiently and in a distributed way.

REFERENCES

- [1] K. Bannister, G. Giorgetti, and S. Gupta, "Wireless sensor networking for hot applications: Effects of temperature on signal strength, data collection and localization," in *Proceedings of the 5nd IEEE workshop on Embedded Networked Sensors*, Charlottesville, VA, USA, 2008.
- [2] C. A. Boano, J. Brown, N. Tsiftes, U. Roedig, and T. Voigt, "The impact of temperature on outdoor industrial wsn applications," *IEEE Trans. Industrial Informatics*, vol. 6, no. 3, pp. 451–459, 2010.
- [3] C. Corporation, "CC2400 2.4 GHz Low-Power RF Transceiver, Data Sheet," 2008. [Online]. Available: <http://www.ti.com/lit/gpn/cc2400>
- [4] D. G. Erbs, "Models and applications for weather statistics related to building heating and cooling loads." Ph.D. dissertation, Mechanical Engineering Dept., University of Wisconsin Madison, 1984.
- [5] P. Hall, *Introduction to the Theory of Coverage Processes*. NY, USA: J. Wiley and Sons, 1988.
- [6] IEEE 802.15.4, "Wireless Medium Access Control (MAC) and Physical Layer (PHY) Specifications for Low-Rate Wireless Personal Area Networks (LR-WPANs)," 2003.
- [7] D. Miorandi, "The impact of channel randomness on coverage and connectivity of ad hoc and sensor networks," *Trans. Wireless. Comm.*, vol. 7, no. 3, pp. 1062–1072, Mar. 2008. [Online]. Available: <http://dx.doi.org/10.1109/TWC.2007.060842>
- [8] D. Stoyan, W. S. Kendall, and J. Mecke, *Stochastic Geometry and its Applications*. NY, USA: J. Wiley and Sons, 1987.
- [9] W. Ye, F. Silva, and J. Heidemann, "Ultra-low duty cycle mac with scheduled channel polling," in *Proceedings of ACM SenSys*, 2006, pp. 321–334.