

HAL
open science

Improved Cluster-tree Topology Adapted for Indoor environnement in Zigbee Sensor Network

Mourad Ouadou, Ouadoudi Zytoune, Driss Aboutajdine, Yassin El Hillali, Atika
Rivenq

► **To cite this version:**

Mourad Ouadou, Ouadoudi Zytoune, Driss Aboutajdine, Yassin El Hillali, Atika Rivenq. Improved Cluster-tree Topology Adapted for Indoor environnement in Zigbee Sensor Network. 11th International Conference on Future Networks and Communications, FNC 2016 / 13th International Conference on Mobile Systems and Pervasive Computing, MobiSPC 2016, Aug 2016, Montreal, Canada. pp.272-279, <10.1016/j.procs.2016.08.041>. <hal-03528687>

HAL Id: hal-03528687

<https://hal.science/hal-03528687v1>

Submitted on 13 Jul 2022

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.

Distributed under a Creative Commons CC BY-NC-ND 4.0 - Attribution - Non-commercial use - No
Derivative Works - International License

The 11th International Conference on Future Networks and Communications
(FNC-2016)

Improved Cluster-Tree Topology Adapted for Indoor environment in Zigbee Sensor Network

Mourad Ouadou^{a,*}, Ouadoudi Zytoune^a, Driss Aboutajdine^a, Yassin El Hillali^b, Atika
Menhaj-Rivenq^b

^aLRIT, Associated Unit to CNRST, Mohammed V University, Rabat, Morocco

^bIEMN-DOAE, University of Valenciennes, Campus Mont Houy, Aulnoy-les-Valenciennes, France

Abstract

Wireless Sensor Network (WSN) is a collection of small sensor nodes with aptitude to sense, compute and transmit data that are deployed to observe a physical environment. The sensor node has limited capabilities, especially for energy reserve and memory storage, that is why topology and routing protocols should be defined for a good network's performances. In this paper, we focus on Zigbee sensor networks based on IEEE 802.15.4 standard for which we improve the topology control by proposing an efficient clustering topology based on Minimum Spanning Tree (MST). In fact, our proposed algorithm tend to propose a topology where the cost of total transmissions into the network should be minimal. Our topology takes also into consideration the indoor environment by proposing a metric that deal with the path loss and signal attenuation due to walls and obstacles to compute the weight of connections between nodes. Finally, our topology showed better results than typical Cluster-tree and mesh topology generally used in Zigbee sensor networks in terms of energy consumption and network's lifetime.

© 2016 The Authors. Published by Elsevier B.V. This is an open access article under the CC BY-NC-ND license (<http://creativecommons.org/licenses/by-nc-nd/4.0/>).

Peer-review under responsibility of the Conference Program Chairs

Keywords: Topology control ; Zigbee ; Minimum Spanning Tree ; Path loss ; Network's lifetime.

1. Introduction

Today, we can assist to the great emergence of wireless sensor networks. This kind of networks are self-organized and consists in general on a large amount of autonomous sensor nodes with low resources transmitting sensed data to the base stations¹. A sensor network can be easily deployed over large areas, but once deployed it can be very difficult or even impossible to access. That's why most of these networks intend to optimize the use of limited energy contained in each node. Energy optimization can be obtained by efficient hardware architecture, efficient data routing and aggregation, energy harvesting and many other ways. There are a lot of application fields for wireless sensor networks, such as temperature and humidity monitoring, surveillance, rescue operations and home automation. Most of applications that requires large scale networks, as detection of forest fires, uses high range transmission standards

* Corresponding author. Mourad Ouadou Tel.: +212-662-095-232 ; fax: +212-537-774-261.
E-mail address: mourad.ouadou@gmail.com

like IEEE 802.11b. Other applications as home automation that requires less transmission range uses other standards as IEEE 802.15.4. This standard is usually used by most of indoor applications for home automation and industrial monitoring. In fact, many previous works have demonstrated that conventional wireless standards such as Bluetooth or "WLAN"^{2,3} are not suitable to be used in this type of networks. It was shown in previous works that the best standard taking into consideration the constraints of an indoor networks is the 802.15.4⁴. It has also been shown that ZigBee network is the least, compared with other wireless networks, in term of SNR^{5,6} which made it the optimal standard for indoor applications where noise has a strong presence especially in industrial manufactures.

In this work, we focus on building efficient topology based on minimum spanning tree (MST) for what we took into consideration different parameters related to indoor environment as path loss and signal attenuation due to walls and obstacles. This paper is organized as follows, we start with talking about the network's model and existing topologies based on IEEE 802.15.4 standard, in next section we present the indoor propagation model adapted with our network's model, then we present our improved cluster topology based on Minimum Spanning Tree (MST), we show our simulations and experimental tests and results and deduce how we improved the energy consumption and network's lifetime with our algorithm for topology construction and control. Finally, by the end of paper, we conclude and present our perspectives for future works.

2. Network Model

In this paper we propose a network model based on tree called the cluster-tree network defined in 802.15.4 standard⁶. In fact, since the energy is a crucial parameter to take into consideration in wireless sensor networks, the cluster-tree topology has proved its efficiency in terms of energy consumption¹³. The cluster-tree is a simple hierarchical topology based on a relationship between father and children¹² as shown in figure 1. In this topology topology, we find that several clusters are present and are able to communicate using Multi-hop routes. They are also controlled with a PAN coordinator⁷. Each cluster can have its own cluster head (parent) and can communicate with the PAN Coordinator. We can choose a PAN coordinator among several existing clusters. The cluster topology performs as follow: After network's construction based on association request and association response, the parents of the clusters form a tree structure and act as an intermediate routers. For better network typology's control in ZigBee, the maximum number of children that each router and the maximum depth of the tree has to be fixed. The depth in a cluster-tree is the distance to the sink in terms of hops from nodes to PAN coordinator. For example, node at level "0" is the PAN coordinator and nodes at level "1" are the children of the PAN coordinator. The cluster-tree topology may be used by the upper layers to carry on specific functions such as data aggregation.

Fig. 1. Cluster-Tree topology.

3. Indoor propagation model

In our network, the coordinator has to compute the weights of links between all connected sensor nodes. The weight of edges is calculated based on the indoor propagation model^{14,15} presented below. This model for indoor propagation must be taken into consideration when calculating the weight of edges between nodes. It concern the placement of walls and partitions in the building that dictates the signal path inside a building. Generally ,in an indoor environment, the average path loss $PL(d)$ for a transmitter and receiver over a distance d :

$$PL(db) = PL(d_0) + 10n\log(d/d_0) + X_{\sigma} \quad (1)$$

Where $PL(d_0)$ is the path loss for 1 meter, n the path loss exponent, and X_{σ} is a zero-mean Gaussian distributed random variable with standard deviation σ . This model can be generalized to a Multi-Wall environment us for our network. This will consist on adding further attenuation term due to losses introduced by the walls penetrated by the direct path between receiver and transmitter:

$$L(db) = PL(db) + M_{\omega} \quad (2)$$

where M_{ω} represent the multi-wall component expressed as:

$$M_{\omega} = l_c + \sum_{i=1}^l k_{wi}l_i \quad (3)$$

Where k_{wi} is the number of penetrated walls, l_c is constant, and l_i depends on wall size as: l_1 for light wall [0 20cm], l_2 for medium wall [20cm 40cm], and l_d for door.

The weight of connection between nodes is not only calculated based on euclidean distance between nodes, but will also take in consideration the model above according to the equation:

$$Weigh = Euclidean_{distance} - \epsilon_r \times \frac{P_r}{P} \quad (4)$$

Where ϵ_r is the dielectric constant of the reflected surface.

4. MSCT Topology

4.1. MSCT creation

In the MSCT topology, the process of network creation different from the typical Cluster-tree explained above. It's based on Minimum Spanning tree that is a graph that spans all the nodes of network as vertices and connections as edges without containing cycles^{11 8}. We Suppose a graph $G = (V, E)$ representing the topology of the static sensor network, where V represents the sensor nodes and E represents the link weight between two connected nodes. In theory, the link weight for sensor network represents the euclidean distance between the two nodes, but as explained in the previous section, path loss and signal attenuation due to obstacles of indoor environment must be take into consideration. We used algorithm 1 based on "Kruskal" to sort the weight of edges in a increasing order, and then consider each sorted edge for inclusion in the tree if it doesn't create a cycle. Following this algorithm, we obtain a topology where cost of communication (transmission) is minimal.

The total cost of the spanning tree created by this algorithm is minimal. In our case, the cost represents the energy dissipated during transmission. As we mentioned before, this energy depends highly on the distance between the node parent and children in the network and the obstacles (if there is) due to the indoor environment.

4.2. MSCT topology control

We presented in the previous chapter how the minimum spanning cluster-tree topology is created from a given graph, we know explain how this topology is applied to the Zigbee network. We consider first that only the coordinator exists in the network. Contrary to the typical cluster-tree topology construction, when a node request to join the

Algorithm 1 MSCT topology creation**Input** Graph (G, w) with N nodes**Output** Topology T $T \leftarrow \emptyset$ /* Empty spanning tree*/**For** each vertex V
Make-set(V)Sort the edges of the graph in increasing order by weight W **For**($i = 1, i \leq N, i++$)Select the next smallest weight edge **if**(No cycle is created) $T \leftarrow edge(i)$ /* add the connection to T^* */**return** T

network, the coordinator adds the node to the network (assign the PAN id) but not to the topology. In fact, for a given lapse of time τ , the coordinator does not create any topology, it only receives join-requests from nodes. After the time τ elapsed, the coordinator create the topology following the algorithm 1 steps. The coordinator will not accept any join request from any sensor node during an other time lapse τ' , but will store it in a standby table. That will permit a save of energy because, in fact, modifying topology will generate several computations for topology re-construction and address re-assignment. To better understand how network is created and controlled, figure 2 presents a flowchart of the operations. Note that to simplify it, we assume that all association requests from nodes to the coordinator are accepted.

Fig. 2. Network's operations Flowchart.

Note also that the steps in the flowchart operates once there is no node failure. If a node, for any reason, loose it connection with the coordinator, it will be considered that the network is dead and the coordinator will have to re-build the topology and re-assign addresses to all nodes. By this way, we built an energy efficient Zigbee network that is totally independent and where total cost of transmissions is minimal. We present in the next chapter our experiment results for our network topology.

5. Performances evaluation

5.1. Preliminary simulations

We conducted first some simulations to test the performances of our *MSCT* topology before real implementation. The simulations were conducted using Matlab under almost the same conditions of the experiments presented in next section. In fact, the simulation was conducted for a network with 20 nodes (including the coordinator), deployed uniformly in a $200m \times 50m$ area. All nodes have the same initial energy $E_0 = 1J$ and frequency transmission of $30sec$. The path loss exponent for indoor environment was $\phi = 3$. The longest distance of transmission in one *hop* was $30m$.

figures 3 shows the constructed topology over a given deployment of sensor nodes on Matlab simulations using both typical Cluster-Tree and *MSCT* topology. The simulations have considered the same conditions for indoor environment. To simplify the tests, the weight of connections was given manually. When we compute the total cost of transmission in both topologies, the improvement *MSCT* is trivial. While the cost of transmission in simple Cluster-Tree topology is 47, this value is much lower in the *MSCT* for the this case, and more exactly 33. Thus, the topology has considerably improved the cost of communications in the network, this can be viewed in the energy consumption analysis below.

Fig. 3. Cluster-Tree and *MSCT* Topology.

To test the performances of our *MSCT* topology, we compared it with two other topologies under the same simulation conditions. Figure 4 shows the network's lifetime as function of time for our topology compared with typical Cluster-tree and mesh topology. The simulation shows clearly the high performance of our *MSCT* compared with the other topologies.

Fig. 4. Comparison of network's lifetime between Mesh, Cluster-Tree and MSCT topology.

5.2. Experiments and results

To evaluate the performances of our system in real world, we conducted experiments in an indoor environment. We used a hardware we developed in lab based on Arduino micro-controller⁹ and MRF24J40 Zigbee transceiver of Microchip¹⁰. This hardware architecture based on Arduino and Microship has shown its efficiency in terms of energy consumption and indoor range. Thus, the energy consumption for one node never exceeds $35mA$ and the indoor range is about 100 ft. Our system is composed of a limited number of these Zigbee-Arduino sensor nodes connected to a control system. The control system has the task of managing the network by constructing, controlling topology, and also receiving and processing data. The system uses IEEE 802.15.4 standard described in previous chapters to perform communications.

The system was programmed so that all sensors (routers and end-devices) sense temperature and humidity every 30 seconds. Nodes that are end-devices only send data to the parent node, and the router that senses its own data and also aggregates data coming from its children and routes it toward the coordinator.

As mentioned before, the system was made in order to sense temperature and humidity every 30 seconds. The coordinator sends obtained data from other nodes to the user's PC. Figure 5 shows the coordinator node next to a router node. The connection between the coordinator and the user's PC is wired to ensure effective transmission of collected data from the coordinator.

Fig. 5. Architecture at the coordinator area.

Concerning main results, we focus on energy consumption of sensor nodes to test the performances of the *MSCT* topology.

Our first result concern the discharge process. In Figure 6, we show a comparison between the different topologies in term of battery’s voltage discharge in router nodes according to the time. The initial voltage for all router nodes is 5 V. We can clearly note that the process of the discharge when MSCT topology is used takes longer time than the same process for mesh and typical cluster tree topologies. This first result gives already a view that energy consumption for our MSCT topology is lower than the others.

Fig. 6. Average of voltage of the batteries according to time and topology.

The fact that the discharge process for the router nodes is slowed for the MSCT topology as shown in figure 6, will affect directly the next result concerning network’s lifetime. The figure 7 shows as the times when the first node dies and also the network’s lifetime for different topologies. It’s clear that the moment of first node dead (FND) in the network for *MSCT* is previous than the same moment for Cluster-Tree and mesh topologies as well as the network’s lifetime (NL). We can clearly deduce that the network’s lifetime has been significantly improved by using our improved MSCT topology.

Fig. 7. First node dead and Network’s lifetime according to topology.

In summary, the simulations and experimental results shows satisfactory performances of our MSCT topology in terms of energy consumption and network’s lifetime in both simulation and experiment results compared with other existing and typical topologies. That demonstrates that our topology improved the performances of the sensor network by optimizing the process of topology construction and control and taking into consideration the indoor environment that include walls and obstacles that attenuate the transmitted signal between nodes of the network.

6. Conclusion

In conclusion, Zigbee sensor networks have been widely used for indoor applications as home automation and industrial monitoring because of their low cost, low power consumption and easy implementation. In this paper, we developed an energy efficient indoor sensing system based on IEEE 802.15.4 standard and Zigbee specifications. We presented our improved cluster-tree topology based on minimum spanning trees called Minimum Spanning Cluster Tree (MSCT). This topology takes into consideration the indoor environment constrains as walls and obstacles, and calculates the weight of connection between nodes by taking into consideration the path loss model. This topology process that starts with network's construction and then control the network using an algorithm we presented in the paper showed very satisfactory results in term of energy consumption and network's lifetime.

Extensions of this work includes testing performances of MSCT topology in large scale network and industrial platform. We also project to introduce new energy harvesting technologies to prolong network's lifetime in this kind of sensor networks.

References

1. Ulema, M. M, Coll. Wireless sensor networks: architectures, protocols, and management, Network Operations and Management Symposium, 2004.
2. M.S, Bargh. R, De Groote. Indoor Localization Based on Response Rate of Bluetooth Inquiries, Proceedings of MELT'08, 2008, PP. 49-54.
3. C, Gomez. J, Paradells. Wireless home automation networks: a survey of architectures and technologies, IEEE Communications Magazine Volume 48 Issue 2010. pp. 92-101.
4. Liu, H. Darabi, H. Banerjee, P. Liu, J. (2007). Survey of wireless indoor positioning techniques and systems. Systems, Man, and Cybernetics, Part C: Applications and Reviews, IEEE Transactions on, 37(6), 1067-1080.
5. K, Shuaib. M, Alnuaimi. M, Boulmalf. I, Jawhar. F, Sallabi. A, Lakas. Performance Evaluation of IEEE 802.15.4: Experimental and Simulation Results. Journal of Communications, vol. 2, 2007.
6. Alnuaimi, M. Shuaib, K. ; Jawhar, I. Performance Evaluation of IEEE 802.15.4 Physical Layer Using MatLab/Simulink, Innovations in Information Technology, 2006.
7. Koubaa, A. Cunha, A. Alves, M. (2007, July). A time division beacon scheduling mechanism for IEEE 802.15. 4/ZigBee cluster-tree wireless sensor networks. In Real-Time Systems, 2007. ECRTS'07. 19th Euromicro Conference on (pp. 125-135). IEEE.
8. Sahbani H, El Marraki M. Enumeration of the Number of Spanning Trees in the Lantern Maximal Planar Graph. Applied Mathematical Sciences, 8(74), 3661-3666. 2014.
9. <http://www.arduino.cc>
10. Microchip Technology Inc . MRF24J40 Data Sheet, IEEE 802.15.4 , 2.4 GHz RF Transceiver. 2010.
11. Myung, Y. S., Lee, C. H. and Tcha, D. W. (1995). On the generalized minimum spanning tree problem. Networks, 26(4), 231-241
12. Koubaa, A., Cunha, A. and Alves, M. (2007, July). A time division beacon scheduling mechanism for IEEE 802.15. 4/ZigBee cluster-tree wireless sensor networks. In Real-Time Systems, 2007. ECRTS'07. 19th Euromicro Conference on (pp. 125-135). IEEE.
13. Chaabane, C. Pegatoquet, A. Auguin, M. Ben Jemaa, M. (2012, January). Energy optimization for mobile nodes in a cluster tree IEEE 802.15. 4/ZigBee network. In Computing, Communications and Applications Conference (ComComAp), 2012 (pp. 328-333). IEEE.
14. Li, K. H., Ingram, M. A., Van Nguyen, A. (2002). Impact of clustering in statistical indoor propagation models on link capacity. IEEE Transactions on Communications, 50(4), 521-523.
15. Saleh, A. A., Valenzuela, R. A. (1987). A statistical model for indoor multipath propagation. Selected Areas in Communications, IEEE Journal on, 5(2), 128-137.