

Short: Achieving energy efficiency in dense LoRaWANs through TDMA

Laurent Chasserat, Nicola Accettura, Pascal Berthou

▶ To cite this version:

Laurent Chasserat, Nicola Accettura, Pascal Berthou. Short: Achieving energy efficiency in dense LoRaWANs through TDMA. IEEE International Symposium On a World of Wireless, Mobile and Multimedia Networks (WoWMoM), Aug 2020, Cork, Ireland. pp.26-29, 10.1109/WoW-MoM49955.2020.00019. hal-02551973v2

HAL Id: hal-02551973 https://laas.hal.science/hal-02551973v2

Submitted on 10 Nov 2020

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.

Short: Achieving energy efficiency in dense LoRaWANs through TDMA

Laurent Chasserat, Nicola Accettura, Pascal Berthou LAAS-CNRS, Université de Toulouse, CNRS, UPS, Toulouse, France {firstname.lastname}@laas.fr

Abstract—Long Range Wide Area Networks (LoRaWANs) have recently emerged as a hot research topic for their capability to collect sporadic data from a great number of widely spread low power devices. By enabling low-cost low-traffic wireless communications at large scale, such networks can be adopted in many application domains, including smart agriculture, logistics, and emergency detection among others. LoRaWAN employs a pure ALOHA default medium access scheme, that limits the maximum achievable throughput to 18%. Increasing the number of terminals would lead to more frame collisions, and eventually to network collapse. The easiest way to allow bigger network sizes is to synchronize devices, so that they can discretize time into slots, and use them to schedule frame transmissions. Herein, a Time Division Multiple Access (TDMA) scheme on the top of LoRaWANs is highly desired. However, since keeping synchronization can lead to heavy energy consumption, the design of such scheme should enforce energy-efficiency. This contribution describes the technical issues related to the implementation of such mechanism, that as a matter of fact represents the cornerstone on which more sophisticated random access protocols or even scheduling techniques can be designed. In dense networks, the proposed scheme combined with a very simple slotted ALOHA mechanism has also been shown to outperform the default LoRaWAN access protocol in terms of expected energy consumption.

I. INTRODUCTION

Low Power Wide Area Networks (LPWAN) have shown their capability to interconnect a huge number of batterypowered devices [1]. Such networks are tailored for largescale sensing and actuating applications, with any device transmitting very small amounts of data per day. Among all the available LPWAN solutions, the Long Range (LoRa) [2] communication technology has triggered a major interest of the research and industrial communities for its inherent ability to exploit unlicensed ISM bands for featuring robust bidirectional low-power communications over very long ranges. The LoRa modulation is proprietary and owned by Semtech, while the LoRaWAN Medium Access Control (MAC) and its open development are supported by the LoRa Alliance. An important research challenge to be addressed is the enhancement of the scaling capabilities of LoRaWANs. Indeed, access to the radio medium follows a pure ALOHA scheme [3], with collisions naturally bounding the maximum achievable throughput to 18%. Therefore, when networks get denser, the increase of retransmission attempts leads to a significant waste of energy and eventually network collapse. Synchronization can be leveraged to alleviate this problem by allowing the use of Time Division Multiple Access (TDMA) and any contentionbased (e.g., slotted ALOHA) or contention-free (e.g., resource scheduling) technique on the top of it to increase the network capacity. However, sharing a common time reference among all devices implies additional energy consumption. In such a pictured context, the LoRaWAN Class B operational mode is enhanced by the Class S communication pattern introduced by this contribution. The synchronization induced by Class B beacons is used to define inter-beacon transmission timeslots fitting the biggest LoRaWAN frame size. This contribution additionally provides a preliminary simulationbased evaluation of Class S in the simplest case of singlegateway LoRa networks handling uplink monitoring traffic. Class S is leveraged to setup a simple slotted ALOHA access scheme, that outperforms Class A for networks connecting more than 2500 devices transmitting 1 frame per hour. Indeed, the throughput is increased by switching from pure to slotted ALOHA access [4], and, with a proper beacon handling, the synchronization overhead can be kept low, thus bounding the overall energy consumption. A threshold-based mechanism is then highly desirable to wisely switch between access techniques depending on the network load.

In order to give sufficient background on the technological landscape of the presented research, Sec. II overviews the LoRa modulation and LoRaWAN specification, as well as related research works on LoRa synchronization and scheduling. Then, Sec. III pictures the proposed synchronization and slotting scheme. Simulation results are presented in Sec. IV, and concluding remarks drawn in Sec. V.

II. OVERVIEW AND RELATED WORKS

LoRa is an LPWAN technology offering long range reliable communications with a large number of low power devices. While the LoRa modulation and physical layer are proprietary and owned by Semtech, the LoRaWAN specification [2], [5] is open and supported by the LoRa Alliance.

In details, the LoRa modulation relies on Chirp Spread Spectrum to reach long ranges at relatively low power, while being resilient to channel fading. Information is coded over linear frequency sweeps, chirps, over the whole bandwidth (BW) of the channel, and different symbols values are represented by different offsets on the start frequency [6]. One chirp carries one symbol, and the Spreading Factor (SF) is the number of bits encoded in one of these symbols. Increasing the SF lengthens the chirp Time-on-Air (ToA), thus improving the transmission range but lowering the data rate and increasing energy consumption. Based on this, developers derived 7

Fig. 1: Usage of the BEACON_WINDOW.

Data Rates (DR), corresponding to 7 compromises between range, data rate and energy consumption. As LoRa operates over unlicensed ISM bands, it has to follow region-specific regulations (e.g., in Europe this is done by the European Telecommunications Standards Institute, ETSI), which mainly consist in duty-cycle and transmission (TX) power limitations.

LoRaWAN defines the MAC layer in details, as well as the server interfaces, security considerations and regional parameters. In LoRaWAN deployments, large numbers of end devices communicate via gateways using LoRa modulation. Gateways are in charge of forwarding the messages to the server through a TCP/IP ethernet or cellular backhaul. The LoRaWAN specification defines three main device classes.

Class A is the default operational mode that all LoRaWAN devices should implement. The radio medium is accessed by the device in a pure ALOHA fashion. Then, two receiving (RX) slots, RX1 and RX2, are opened at fixed delays after the uplink transmission (1 and 2 seconds by default for Europe). RX2 is only opened if nothing was received during RX1. In the case of a confirmed message, if no downlink acknowledgement was received during RX1 or RX2, a collision must have occurred: the message will be retransmitted after a random delay. Receiving windows are sufficiently long to let the device detect a LoRa preamble (30ms). If a preamble is detected, then the window will be kept open to demodulate the whole message. A downlink generated by the server may only be transmitted synchronously with the RX1 (or RX2) opened by the recipient end device after this latter has sent an uplink.

Class B devices still implement Class A for uplink communications but must open additional RX slots, namely ping slots, to enable server initiated exchanges, thus enhancing bidirectionality. Ping slots are 30ms long, as RX1 and RX2, to correctly capture a LoRa preamble. Devices stay synchronized

to the network by listening to periodic beacons broadcast by gateways. The opening of reception windows both for beacons and ping slots clearly implies an additional energy consumption for end devices. As shown in Fig. 1a, each beacon is sent at the beginning of a 128s long BEACON PERIOD composed of: (i) a 2.120s-long BEACON RESERVED interval, with the beacon being broadcast at the beginning of such an interval; (ii) a 122.880s long BEACON_WINDOW containing exactly 4096 ping slots; and (iii) a 3s BEACON GUARD interval, permitting the transmission of the biggest frame started during the last ping slot of the BEACON WINDOW. More specifically, a given device opens its first ping slot after pingOffset slots (randomly chosen), and then periodically after pingPeriod slots until the end of the beacon window. Fig. 1a pictures a device opening 2 ping slots, with a downlink received in the second one. All devices join a LoRaWAN using Class A and can switch to *Class B* after negotiation with the network server.

Finally, *Class C* devices are always listening when not transmitting. This allows to reduce processing delays to the minimum, but at the cost of a considerable energy consumption. In fact, *Class C* targets actuators or repeaters.

The LoRaWAN specification is quite recent and the networking research community is giving momentum to its development at large scale. In more details, several studies on LoRaWAN synchronization and scheduling have been published in the last few years. In [7], Rizzi et al. propose a first attempt at using Time Slotted Channel Hopping (TSCH) within LoRaWAN, relying on very large slots encapsulating Class A operation to target soft real time industrial applications, but no synchronization strategy is stated. The authors of [8] addressed the capture effect problem by scheduling large timeslots in which transmissions have similar Received Signal Strength and SF requirements. Yet, achieving scalability was not a design guideline for these works, hence intra timeslot collisions were not prevented. Offline scheduling algorithms are proposed in [9] to reach real-time constraints with dutycycle requirements. In [10] the beacon window is split onto sub-periods with and without contention to satisfy different quality of service expectations. However, these approaches are not directly applicable to online and dynamic networks. In [11] and [12], Zorbas et al. explore the solutions in which data is stored within the nodes and then periodically collected in bulk, preparing the ground for embedding gateways in drones or satellites. Other synchronization techniques have also been investigated. For instance, clock-based solutions are featured in [13] and [14], which additionally presents a full scheduling mechanism built on top of Class A. Besides, the possibility to use low-power wake-up receivers has been investigated in [15]. Yet, exploiting the existing beacons would help lightening enddevice complexity, which is crucial in LPWANs.

To the best of the authors' knowledge, this paper is the first work taking advantage of *Class B* beacons to define timeslots that tightly fit the biggest LoRaWAN frame size, and then using this configuration to setup a slotted ALOHA access while thoroughly evaluating the impact of such a change on energy consumption. This solution can substantially improve

the network throughput and is easily applicable to online dynamic networks with very few changes.

III. PROTOCOL DESIGN

This proposal relies on the LoRaWAN Class B synchronization scheme to slice time into timeslots large enough to match the Time-on-Air (ToA) of the longest LoRa frame allowed. As the Class B access scheme enhances Class A to permit asynchronous downlink transmissions, the introduced Class S ("slotted") scheme is meant to enhance Class B to increase the uplink traffic throughput through TDMA. In that, the length of a Class S timeslot is set to be multiple of the 30ms duration of a Class B ping slot, thus facilitating backward compatibility with the current LoRaWAN standard. Any Class S timeslot can be used for either uplink or downlink transmissions. As an example, Fig. 1b shows a downlink transmission happening within the second slot, and an uplink during the fourth.

The ToA of a frame [16] is the number of preamble and payload symbols (respectively s_{pb} and s_{pl}) multiplied by the ToA of a symbol. s_{pb} is 12.25 in Europe, and:

$$s_{pl} = 8 + \max \left\{ \left\lceil \frac{8P - 4SF - 20H + 44}{4(SF - 2D)} \right\rceil (C + 4), 0 \right\}, (1)$$

with P the number of payload bytes, H being 0 or 1 whether a header is present, D being 0 or 1 whether the Adaptive Data Rate mechanism is enabled, and C the coding rate ranging from 1 to 4. Finally, the duration of a symbol is:

$$ToA_{symbol} = \frac{2^{SF}}{BW} \tag{2}$$

Herein, the slot size computation has been done for SF7 with BW125 in Europe (DR5), as it offers the smallest power consumption (Data Rate adaptation is thus disabled). Yet, similar considerations can be drawn to handle several orthogonal SFs in parallel. All parameters are set to configure the longest frame ToA. The maximum MAC payload length allowed for DR5 has been considered, i.e., 250 bytes [5], to which the 5 bytes of MAC header and Message Integrity Code are added [2]. CR is set to 4, and explicit header is enabled.

All in all, the maximum frame ToA is 626.94ms. Hence, 21 ping slots would be needed to fit the corresponding transmission. For the sake of generality, using 22 ping slots to achieve 660ms long *Class S* timeslots would allow an end device to sense the radio medium for possible incoming downlinks before starting an uplink. Indeed, this feature can be safely exploited to design advanced scheduling techniques for dense networks. Following such design guidelines, 187 timeslots can be started during a BEACON_WINDOW, with the last one ending during BEACON_GUARD interval.

IV. PRELIMINARY SIMULATION RESULTS

The TDMA access scheme described above is general enough to be used by any scheduling mechanism, and for uplink or downlink traffic indifferently. This section describes a preliminary performance evaluation of such a strategy in the particular case of unconfirmed uplink communications

Fig. 2: Throughput of *Class A* and *Class S* LoRa deployments.

randomly initiated at the beginning of any *Class S* timeslot. In this way, the resulting access scheme is slotted ALOHA.

In details, an ad-hoc simulation environment, LoRaWANsim, has been used to mimick single gateway scenarios. Networks operating in Class A are compared with ones using Class S. For these simulations, only one radio channel has been used and each deployment is evaluated for a 1 day duration. In compliance with European regulations, end devices and gateways are subject to duty-cycling limitations of 1 and 10\% respectively. Each device pseudo-randomly generates Poisson traffic with an average of 1 frame per hour, matching typical LoRaWAN-based application requirements. Defining "unit area" the squared surface having the coverage range as side, the density of end devices per unit area has been varied until 3000 (corresponding to ~ 9420 end devices in the coverage area around a gateway). For each of the considered density values, 10 seeds have been used to feed the random number generator, thus obtaining 10 different realizations of the same network configuration. The network throughput and the energy efficiency have been evaluated for each scenario, by averaging the results over those 10 realizations.

Fig. 2 shows the throughput curves for Class A and Class S. The maximum achievable throughput is 0.18 at a density of 800 per unit area for the pure ALOHA Class A. Instead, the slotted ALOHA access implemented on the top of Class S permits a maximum achievable throughput of ~ 0.34 at about 1600 devices per unit area. Such a value is lower than the theoretical $e^{-1}\approx 0.36$ for slotted ALOHA networks, because no uplinks are allowed during the BEACON_RESERVED and most of the BEACON_GUARD intervals. As a consequence, synchronization allows to increase network capacity by better exploiting the available bandwidth.

Instead, the energy efficiency index plot in Fig. 3 is:

Energy efficiency =
$$\frac{E_{useful}}{E_{all} + E_{synchro}}$$
, (3)

where E_{useful} is the per-device energy spent for successful transmissions, E_{all} is the per-device overall energy spent for

Fig. 3: Energy efficiency of devices using Class A and Class S.

any transmission attempt, and $E_{synchro}$ is the energy spent for keeping synchronization. It is important to specify that the energy consumed for a transmission attempt is evaluated as the product of the frame ToA, the current drawn by a typical SX1276 LoRa transceiver in TX mode [17], 20mA, and a typical battery voltage, 3.6V. Instead, the energy spent for synchronization is evaluated as the product of the total time a device keeps its radio on for listening to and receiving beacons, the typical current drawn by a SX1276 transceiver in RX mode, 10.8mA, and the same typical battery voltage.

Devices having a clock drift of +/-30ppm RTC XTAL will drift to a maximum of 4ms per beacon window. As specified in [2], end devices shall be able to maintain a beacon-less Class-B operation for 2 hours, i.e., without listening to 56 consecutive beacons. This specification detail can be wisely exploited on end devices to intentionally skip beacons, thus increasing their energy efficiency. For instance, listening to 1 out of 5 beacons bounds the drift to 20ms, which is reasonable for 660ms-wide Class S timeslots. Fig. 3 highlights that a beacon-skipping mechanism is crucial for energy efficiency. For low densities, Class A is more efficient as collisions are rare and spending energy for synchronization is energywasting. However, when 80% of the beacons are skipped (i.e., when 1 beacon out of 5 is still listened to by end devices) and the density of devices increases beyond 1200 per unit area, the TDMA access results more energy-efficient than the default Class A communication pattern. More interestingly, when end devices keep listening to beacons once every 10, and the density of end devices is the one that maximizes the throughput when they are operating in Class A (i.e., around 700 end devices per unit area, see Fig. 2), the TDMA-based Class S communication pattern outperforms Class A both in terms of throughput and energy-efficiency.

As matter of fact, the point where the *Class A* and *Class S* curves cross clearly shows the reason for which a mechanism to switch between communication patterns is extremely needed to build scalable and energy-efficient LoRaWANs.

V. Conclusions

In this paper, Class S has been introduced, featuring a novel slotting scheme enabling TDMA access in LoRaWANs. Such a scheme is the milestone on which more complex medium access techniques will be designed. It has been shown through simulations that even a very simple slotted ALOHA access scheme outperforms Class A in dense deployments, improving the network capacity while being more energy efficient. Further than the impact of clock drift on synchronization, future works will tackle the design of smart threshold-based mechanism allowing a seamless switch between LoRaWAN classes depending on the network load. More interestingly, a thorough design of scheduling techniques will be done even for very complex scenarios, including multi-gateway LoRaWAN deployments and bidirectional communications. As a major achievement, the goodness of this design will be tested on real-world experimental setups as well.

REFERENCES

- M. Centenaro, L. Vangelista, A. Zanella, and M. Zorzi, "Long-range communications in unlicensed bands: the rising stars in the IoT and smart city scenarios," *IEEE Wireless Communications*, vol. 23, no. 5, pp. 60–67, Oct. 2016.
- [2] LoRa Alliance, "LoRaWAN® Specification v1.1," 2017.
- [3] N. Abramson, "THE ALOHA SYSTEM: another alternative for computer communications," in *Proc. of AFIPS '70 (Fall)*, ser. AFIPS '70 (Fall). Houston, Texas: ACM, Nov. 1970, pp. 281–285.
- [4] L. Roberts, "ALOHA Packet System With and Without Slots and Capture," ACM SIGCOMM Computer Communication Review, vol. 5, pp. 28–42, Apr. 1975.
- [5] LoRa Alliance, "LoRaWAN Regional parameters v1.1," 2017.
- [6] M. Knight and B. Seeber, "Decoding LoRa: Realizing a Modern LPWAN with SDR," Proc. of the GNU Radio Conference, vol. 1, no. 1, Sep. 2016.
- [7] M. Rizzi, P. Ferrari, A. Flammini, E. Sisinni, and M. Gidlund, "Using LoRa for industrial wireless networks," in 2017 IEEE 13th WFCS, May 2017, pp. 1–4.
- [8] B. Reynders, Q. Wang, P. Tuset-Peiro, X. Vilajosana, and S. Pollin, "Improving Reliability and Scalability of LoRaWANs Through Lightweight Scheduling," *IEEE Internet of Things Journal*, vol. 5, no. 3, pp. 1830–1842, Jun. 2018.
- [9] M. T. Islam, B. Islam, and S. Nirjon, "Duty-cycle-aware real-time scheduling of wireless links in low power wans," in 2018 14th DCOSS, June 2018, pp. 53–60.
- [10] L. Leonardi, F. Battaglia, G. Patti, and L. L. Bello, "Industrial LoRa: A Novel Medium Access Strategy for LoRa in Industry 4.0 Applications," in *IECON 2018 - 44th Annual Conference of the IEEE Industrial Electronics Society*, Oct. 2018, pp. 4141–4146.
- [11] K. Q. Abdelfadeel, D. Zorbas, V. Cionca, B. O'Flynn, and D. Pesch, "FREE - Fine-grained Scheduling for Reliable and Energy Efficient Data Collection in LoRaWAN," arXiv:1812.05744 [cs], Dec. 2018.
- [12] D. Zorbas, K. Q. Abdelfadeel, V. Cionca, D. Pesch, and B. O'Flynn, "Offline scheduling algorithms for time-slotted lora-based bulk data transmission," in 2019 IEEE 5th WF-IoT, April 2019, pp. 949–954.
- [13] T. Polonelli, D. Brunelli, A. Marzocchi, and L. Benini, "Slotted ALOHA on LoRaWAN-Design, Analysis, and Deployment," *Sensors*, vol. 19, no. 4, p. 838, Jan. 2019.
- [14] J. Haxhibeqiri, I. Moerman, and J. Hoebeke, "Low Overhead Scheduling of LoRa Transmissions for Improved Scalability," *IEEE Internet of Things Journal*, vol. 6, no. 2, pp. 3097–3109, Apr. 2019.
- [15] R. Piyare, A. L. Murphy, M. Magno, and L. Benini, "On-Demand TDMA for Energy Efficient Data Collection with LoRa and Wake-up Receiver," in 2018 14th WiMob, Oct. 2018, pp. 1–4.
- [16] Semtech Corporation, "AN1200.13 SX1272/3/6/7/8: LoRaModemDesigner'sGuide," 2013.
- [17] —, "SX1276/77/78/79 datasheet," Jan. 2019.