
Data Forwarding in Extremely Low Duty-Cycle Sensor Networks
with Unreliable Communication Links∗

Yu Gu and Tian He
Department of Computer Science and Engineering

University of Minnesota, Twin Cities

{yugu,tianhe}@cs.umn.edu

Abstract
In extremely low duty-cycle sensor networks, end-to-end

communications cannot afford to maintain an always-awake
communication backbone. Low duty-cycle, accompanied by
the unreliable nature of wireless communication, makes it es-
sential to design a new data forwarding scheme for such net-
works, so as to achieve network energy efficiency, reliability,
and timeliness in an integrated fashion.

In this work, we introduce the concept of dynamic switch-
based forwarding (DSF) that optimizes the (i) expected data de-
livery ratio, (ii) expected communication delay, or (iii) expected
energy consumption. DSF is designed for networks with pos-
sibly unreliable communication links and predetermined node
communication schedules. Interestingly, we reveal that allow-
ing opportunistic looping can actually reduce the end-to-end de-
lay. To our knowledge, these are the most encouraging results
to date in this new research direction. In this paper, DSF is
evaluated with a theoretical analysis, extensive simulation, and
physical testbed consisting of 20 MicaZ motes. Results reveal
the remarkable advantage of DSF in extremely low duty-cycle
sensor networks in comparison to three well-known solutions
(ETX [3], PRR×D [19] and DESS [16]). We also demonstrate
our solution defaults into ETX in always-awake networks and
DESS in perfect-link networks.

Categories and Subject Descriptors
C.2.1 [Computer Communication Networks]: Network

Architecture and Design—Wireless Communication; C.2.2
[Computer Communication Networks]: Network Protocols

General Terms
Algorithms, Performance, Design

Keywords
DSF, lossy radio link, low duty-cycle, data forwarding

∗This work was supported in part by NSF grant CNS-0615063
and CNS-0626614. We would like to thank the anonymous reviewers
and our paper shepherd Philip Levis for the invaluable comments that
significantly improved this work.

Permission to make digital or hard copies of all or part of this work for personal or
classroom use is granted without fee provided that copies are not made or distributed
for profit or commercial advantage and that copies bear this notice and the full citation
on the first page. To copy otherwise, to republish, to post on servers or to redistribute
to lists, requires prior specific permission and/or a fee.
SenSys’07, November 6–9, 2007, Sydney, Australia.
Copyright 2007 ACM 1-59593-763-6/07/0011 ...$5.00

1 Introduction
Many sensor network applications need to last a long time

with a limited energy supply. To resolve the conflict between
limited energy and application lifetime requirements, it is nec-
essary to reduce node communication and sensing duty cycles.
With the growing gap between application requirements and the
slow progress in battery capacity [10], there are an increasing
number of extremely low duty-cycle sensor networks designed
and deployed. Together with lossy radio links, these new net-
works impose new challenges for data forwarding protocols.

In this work, we focus on extremely low duty-cycle sensor
networks with unreliable communication links, in which en-
ergy management protocols [6, 15, 22, 24] schedule sensing and
communication at each individual sensor device to enable a duty
cycle of 1% or less. Essentially, during the operation of sensor
applications, sensor nodes activate very briefly and stay in a dor-
mant state for a very long period of time. Due to the devices’
extremely limited energy budget, maintaining an always-awake
communication backbone becomes infeasible. Consequently to
forward a packet, a sender may experience sleep latency – the
time spent waiting for the receiver to wake up.

In this paper we attempt to design a new data delivery
method to optimize source-to-sink data delivery ratio, end-to-
end (E2E) delay, or energy consumption under unreliable and
intermittent connectivity within scheduled networks. The major
intellectual contributions of this work are as follows:

• We propose a simple yet effective representation of sensor
working schedules, which for the first time enables us to
reveal the time-dependent data forwarding behavior within
extremely low duty-cycle sensor networks.

• To the best of our knowledge, this is the first in-depth
work to investigate the combined effect of sleep latency
and unreliable communication links, which dramatically
reduces the effectiveness of the existing solutions. A novel
dynamic switch-based forwarding technique over time-
dependent networks is proposed to achieve optimal ex-
pected delivery ratio (EDR), expected E2E delay (EED),
or expected energy consumption (EEC), respectively.

• Interestingly, we demonstrate that the allowance of certain
data forwarding loops can actually reduce end-to-end data
delivery delay. In addition, we address practical issues
such as time synchronization and changes in link quality
over time.

The rest of the paper is organized as follows: Section 2
presents the related work. Section 3 describes the need for a new
data forwarding technique in extremely low duty-cycle sensor
networks. Section 4 articulates the network model and related
assumptions. Section 5 introduces the detailed design of DSF
and discusses related issues. Section 6 describes our system im-

plementation and provides an evaluation on the TinyOS/Mote
platform. Simulation results are presented in Section 7. Sec-
tion 8 concludes the paper.

2 Related Work

The contribution of our work lies in the intersection of two
important cutting-edge research topics. We demonstrate that the
intriguing interaction between unreliable links and low-power
duty-cycling necessitates a fundamentally new approach.

Link-Quality-Based Forwarding: Many recent works [11, 28,
29] reveal that wireless communication links, especially for the
low-power sensor devices, are extremely unreliable and have a
significant impact on data delivery.

De Couto et al. introduce the expected transmission count
metric (ETX) to find high-throughput paths on multi-hop wire-
less networks [3]. Woo et al. show that cost-based routing using
a minimum expected transmission metric obtains good perfor-
mance in wireless sensor networks [23]. Seada et al. study the
distance-hop trade-off for geographic routing in wireless sen-
sor networks and show that the product of the packet recep-
tion rate (PRR) and the distance traversed toward the destina-
tion (D) is an optimal metric (PRR×D) for selecting a next-
hop forwarder [19]. Lee et al. present SOFA, an on-demand
solicitation-based forwarding protocol and show that SOFA
outperforms the commonly used link estimation-based routing
schemes implemented in TinyOS [12].

In these works, the authors assume the constant availability
of connectivity with no sleep latency, which may not be true in
extremely low duty-cycle sensor networks.

Sleep-Latency-Based Forwarding: In the research direction
of low duty-cycle networks, Dousse et al. provide a solid analy-
sis of bounds of the delay for sending data from a node to a sink
in the networks with completely uncoordinated node working
schedules [4]. Cao et al. present a Streamlined Forwarding
(SF) strategy to reduce delay in end-to-end communication [1].
This strategy works well under a constrained communication
pattern where only one sink is allowed. Yu et al. present algo-
rithms to minimize the overall energy dissipation of the sensor
nodes in the network subject to the latency constraint [27]. Lu
et al. introduce various techniques for minimizing communi-
cation latency while providing energy-efficient periodic sleep
cycles for nodes in wireless sensor networks [16]. More re-
cently, Keshavarzian et al. introduce a multi-parent forwarding
technique and propose a heuristic algorithm for assigning par-
ents to the nodes in the network [9]. We note, however, that all
these approaches in low duty-cycle networking assume perfect
communication links.

We note that many MAC protocols, such as B-MAC [18],
S-MAC [25], FPA [13] and SCP-MAC [26], effectively deal
with the issues of lossy radio links through FEC/ARQ and re-
duce duty-cycle through the Low-Power-Listening (LPL) [18].
These intelligent layer 2 protocols use implicit network infor-
mation, such as packet transmissions, in order to optimize their
underlying schedules or energy use. In this paper, we consider
the dual of this problem by using information from layer 2 at
the network layer to make better link selections.

To the best of our knowledge, no prior work has thoroughly
studied the impact of both lossy radio links and sleep latency at
the network layer. In this work, we reveal that these two issues
are intrinsically correlated and that a new forwarding protocol
can benefit from considering both.

3 Motivation
Our work is motivated by the interesting intersection be-

tween sleep latency and unreliable communication links in
wireless sensor networks.

 0

 500

 1000

 1500

 2000

 2500

 3000

 0.01 0.1 1

A
v

g
.

E
2

E
 D

el
ay

 (
u

n
it

)

Network Duty Cycle (Percentage)

350m * 350m square field

1000 nodes

ETX

Fig. 1. E2E Delay vs. Network Duty Cycle

First, the state-of-the-art link-quality-based forwarding
strategies such as ETX [3] and PRR×D [19] have demonstrated
their superiority at improving network throughput and commu-
nication delay in traditional ad hoc and sensor networks. For
both ETX and PRR×D, during a certain period of time each
node usually has one fixed forwarding node for a destination.
However, in extremely low duty-cycle scheduled sensor net-
works, metrics such as the expected transmission count (ETX)
would suffer excessive delivery delays when waiting for the
fixed receiver to wake up again if the ongoing packet transmis-
sion fails. Figure 1 shows the E2E delays from a randomly cho-
sen source node to the sink node using ETX forwarding metrics
under different network duty cycles in a randomly-generated
network topology. The simulation was repeated 1000 times
and the average value is reported in Figure 1 (in log-scale),
which shows that as network duty cycle decreases, the E2E de-
lay grows significantly. For example, at the duty cycle of 100%,
the E2E delay of ETX is only 37.6 units of time. In contrast,
when the duty cycle drops to 1%, the E2E delay increases to
2955.5 units of time, which is approximately an 80-fold perfor-
mance degradation in end-to-end delay!

 0

 1000

 2000

 3000

 4000

 5000

 6000

 7000

 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9 1

A
v

g
.

E
2

E
 D

el
ay

 (
u

n
it

)

Avg. Link Quality (Percentage)

350m * 350m square field
1000 nodes

DESS

Fig. 2. E2E Delay vs. Average Link Quality

Second, sleep-latency-based forwarding [1, 16] ignores the
reality that wireless radio quality is highly unreliable and that
thus the optimality of their approaches holds only when the link
quality in the network is perfect. Figure 2 shows the E2E delay
from a randomly chosen source node to the sink node using
delivery methods proposed in [16] under different average link
quality in a random generated network topology. As shown in
the figure, the E2E delay increases from 380.0 to 6851.4 units
of time while the average link quality decreases from 100% to
10%, which is approximate a 20-fold performance degradation,
even though global scheduling information is available.

The main observation from our initial studies is that both
the link quality and the duty cycle of sensor nodes can sig-
nificantly impact end-to-end communication. Although link-

quality-based forwarding [3, 19] and sleep-latency-based for-
warding [1, 16] have demonstrated their effectiveness in their
own contexts, they fail to deal with the combined effect exhib-
ited in many real-world sensor network applications. This lim-
itation motivates us to design a new data forwarding technique,
which we discuss in the rest of the paper.

4 Models and Assumptions
Before presenting DSF in detail, we present the network

model and assumptions used in this work. To simplify our de-
scription, we introduce DSF’s design in a synchronized mode
with discrete time. Later on, we explain why DSF works with-
out time slots and only requires local synchronization. In other
words, DSF works in CSMA networks where nodes are duty-
cycled by upper-layer protocols such as sensing coverage [6]
and power management [9].

4.1 Network Model
We assume a network with N sensor nodes. At a given point

of time t a sensor node is in either an active or a dormant state.
When a node is in the active state, it can sense and receive pack-
ets transmitted from neighboring nodes. When a node is in the
dormant state, it turns off all function modules except a timer
(for the purpose of waking itself up). In other words, a node
can wake up to transmit a packet at any time, but can receive
packets only when it is in its active state. Formally, we denote
the network status at time t as G(t) = (V,E(t)), where V is a
complete set of N nodes within the network, and E(t) is a set
of directed edges at time t. An edge e(i, j) belongs to E(t) if
and only if (1) node ni is a neighboring node of n j, and (2) n j is
active and hence able to receive data at time t. Essentially, G(t)
represents the potential traffic flow within the network at time
t. Obviously the connectivity of G(t) varies with time. In other
words, G(t) is a time-dependent network.

We represent the states of each node ni with a working sched-
ule Γi = (ωi,τ).

• ωi is an infinite binary string, in which 1 denotes the active
state and 0 denotes the dormant state. Clearly, the duty cy-
cle of a node is the percentage of 1’s in the binary string.
Since the working schedules of the sensor nodes are nor-
mally periodic (for sensing purposes), the infinite binary
string ωi can be described using a regular expression.

• The state transitions between active and inactive states are
time-driven. We use τ to denote the time span a bit in the
binary string ωi. For example, the total time-span of the
binary string (1001) with τ of 2 seconds is 8 seconds.

We note that the simple 2-tuple (ωi,τ) is generic enough to rep-
resent arbitrary sensor nodes working schedules. Theoretically,
when τ → 0 , ωi can precisely characterize any on/off behav-
ior of node ni. For clarity of presentation, we begin our de-
sign with a simplified assumption that it takes time τ to trans-
mit one packet and receive acknowledgment from a receiver.
The assumption on the round-trip transmission time bound τ

holds well when traffic/congestion is low, which is the case
in extremely low duty-cycle sensor networks. In addition, B-
MAC [18] has already used link-level implicit acknowledge-
ment to support fixed round-trip transmission time. We address
the case that time τ is long enough to transmit multiple packets
in Section 5.5.

4.2 Time-Expanded Network
To visualize the data delivery process in a time-dependent

network G(t) = (V,E(t)), we replicate G(t) with regular graphs

G = (V,E) along with the time dimension. We call this is a time-
expanded network. In this section, for a given sensor network
topology and node working schedules, we describe how we can
build a corresponding time-expanded network. The resulting
time-expanded network can help us better understand the data
delivery method introduced in the rest of the paper.

Given a network G(t) = (V,E(t)) with n nodes and node
working schedules Γi = (ωi,τ), where i ∈V , we use the follow-
ing rules to construct its corresponding time-expanded network.

• For any node i ∈V at time t, we build a distinct node Nit .

• For each newly built node Nit , if node j is a neighboring
node of the node i and p is the position of first active bit
in ω j after time t, we build a directed edge from Nit to N jp

with a length of (p− t)τ.

• At the destination node d, we connect all its time-expanded
nodes to a null node with edge lengths of zero.

To illustrate the above network mapping rules, we provide a
walk-through of time-expanded network construction from a
time dependent graph. Figure 4 shows how to construct a
time-expanded network from the linear time-dependent network
shown in Figure 3. As shown in Figure 3, for node 1 at time 1,
the only node that is within its communication range is node 2,
and its first active state after time 1 appears at time 3, so in Fig-
ure 4, we build a directed edge from node 1 at time 1 to node
2 at time 3 with an edge length of 2τ. Similarly, we construct
other edges in Figure 4. Finally, for the destination node 4, we
connect all its time-expanded nodes from time 1 to time 6 to a
null node with edge lengths of zero.

1 2 3 4
(100)* (010)*(001)* (111)*

Fig. 3. A Linear Network

Time

1:

2:

3:

4:

5:

6:

Node 1 Node 2 Node 3 Node 4

1

0

0

1

0

0

0

0

1

0

0

1

0

1

0

0

1

0

1

1

1

1

1

1

Null

2

2

1

2

1

1

0
0
0

0
0
0

1

1

1

1

1

3

3 1

Fig. 4. Time-Expanded Network

4.3 E2E Delay in Time-Expanded Network
Obviously, if all the nodes are in active states, end-to-end

(E2E) delay in the above network model equals Hτ, where H
is the minimum number of hops between a source and a des-
tination. However, if nodes in a network have certain working
schedules Γ = {Γ1,Γ2, ...,ΓN}, transmission at each hop could
be delayed by waiting for the intermediate receivers to wake up.

To further illustrate the data delivery process in the extremely
low duty-cycle network, Figure 4 demonstrates the process of
delivering a packet from node 1 to node 4 when the packet is

ready to be sent at time 1. For the sake of simplicity, in this
example we assume all links are perfect with no packet loss and
will discuss cases when the link quality is not perfect in detail
in the following sections. At the first two time intervals, node 2
(the only neighbor of node 1) is in the dormant state, and thus
no packets could be transmitted. At the third time interval, node
2 becomes active, which allows node 1 to transmit a packet to it,
so the packet is delivered from node 1 to node 2. At the second
hop, node 2 waits one time interval for node 3 to wake up, and
the packet arrives at node 3 at time 5. Finally, since node 4
is active all the time, without any additional waiting, node 3
delivers the packet to node 4 at time 6. The total end-to-end
delay therefore is 5 units of time (i.e., arrives at the destination
at time 6 and is ready to be sent at time 1 at the source).

5 Main Design
As shown in Section 4.3, when the link quality is perfect, the

end-to-end delay is the sum of two types of delays: (1) the total
transmission delay, which is the product of number of hops and
τ, and (2) The sleep latency, which is the time spent on waiting
for the receivers to wake up at each hop. However, the unre-
liable radio links between low-power sensor devices suggests
that the packet transmission between a sender and a receiver
would not always be 100% successful. As a result, the waiting
time at each hop is highly impacted not only by the node work-
ing schedule but also by the link quality, which inspires us to
design a dynamic switch-based data forwarding protocol.

Since every operation within an extremely low duty-cycle
sensor network is time-dependent, for the sake of clarity we use
the terms node and time-expand node interchangeably in the rest
of the paper. We have organized this design section into five
components. Section 5.1 describes the basic design of Dynamic
Switch-based Forwarding (DSF). Section 5.2 analyzes the ex-
pected delivery ratio, E2E delay, and energy consumption, as-
suming the forwarding action is known a priori. Section 5.3
optimizes the forwarding action to achieve maximum delivery
ratio, minimal delay, and energy efficiency, respectively. Sec-
tion 5.4 describes the distributed implementation of DSF. Sec-
tion 5.5 presents our observations and extensions of DSF.

5.1 The Basic Design of DSF
Differently than traditional data forwarding techniques such

as ETX and PRR×D, we allow multiple potential forwarding
nodes at each hop. For a given sink, each node maintains a se-
quence of forwarding nodes sorted in the order of the wake-up
time associated with them. To start sending a packet, a node
looks up the time associated with the first node in the sequence,
wakes up at that time interval, and tries to send the packet.
If the transmission is successful, forwarding is done. Other-
wise, the node fetches the next wake-up time from the sequence
and tries to send the packet again. This retransmission process
over a single hop continues until the sending node confirms that
the packet has been successfully received by one of forwarding
nodes or the sending node reaches the end of the sequence and
drops the packet.

Formally, we define the sequence of forwarding nodes at a
node e as: Se

n

Definition 1 (Forwarding Sequence Se
n). Se

n is a sequence
of n nodes that can forward packets from node e to the
sink. This sequence is sorted based on the wake-up time of
the nodes. Formally, Se

n = (se
1,s

e
2, · · · ,s

e
n). Let t(se

i) be the
wake-up time of node se

i , Forwarding sequence Se satisfies
t(e) < t(se

1) < t(se
2) < · · · < t(se

n).

Figure 5 demonstrates the packet transmission process be-
tween one sender and n nodes in its forwarding sequence. In
Figure 5, node A has a packet to be sent and its forwarding se-
quence is SA

n = (B1,B2, · · · ,Bn). First, node A wakes up at time
t1 and tries to transmit the packet to the node B1. If the data de-
livery is successful, node A ends the current packet forwarding
session. However, if the transmission fails, the node A wakes
up again at time t2 and tries to send the packet to the node B2.
This retransmission process continues with node A repeatedly
trying to send the packet to the node in the sequence SA

n . If the
transmission fails at the last node Bn, node A drops the packet.

Bn

A

B1 B2

…...

t1 t2 tn
Fig. 5. Example of Dynamic Switching

From the above example, we can see that the major advan-
tage of dynamic switching is the use of a forwarding sequence
to reduce the time spent on transmitting a packet successfully at
each hop rather than waiting for a particular forwarding node
to wake up again after failure, as in such solutions as ETX,
PRR×D and DESS.

5.2 The Modeling of EDR, EED, and EEC
Given a known forwarding sequence Se

n at a node e , we
can model the expected delivery ratio, the expected E2E de-
lay and the expected energy consumption for the node. Here,
for the sake of clarity, we describe a scenario with a single sink
node, that can be extended easily for scenarios with multiple
sink nodes.

Formally, these three metrics are defined as:

Definition 2 (Expected Delivery Ratio EDRe(S
e
n)). The ex-

pected delivery ratio at node e for a given forwarding sequence
Se

n, denoted by EDRe(S
e
n), is the expected packet delivery ratio

from node e to the sink node (over multi-hop path).

Definition 3 (Expected E2E Delay EEDe(S
e
n)). The ex-

pected E2E Delay at node e for a given forwarding sequence
Se

n, denoted by EEDe(S
e
n), is the expected data delivery delay

for the packets sent by node e and received by the sink node
(over multi-hop path).

Definition 4 (Expected Energy Consumption EECe(S
e
n)).

The expected energy consumption at node e for a given
forwarding sequence Se

n, denoted by EECe(S
e
n), is the expected

energy consumption to deliver a packet from node e to the sink
node (over multi-hop path). We note that since receiving (idle)
energy is fixed for a given working schedule, we include only
senders’ transmission energy in EEC.

Our model for computing EDR, EED, and EEC values is dis-
tributed and can be executed at individual sensor nodes inde-
pendently. At the sink node (b), obviously, its forwarding se-
quence is empty, the EDRb(/0) value is 100% (i.e., no packet
loss), while EEDb(/0) and EECb(/0) values are both zeros (i.e.,
no delay and no energy consumption). Consequently, we can
obtain following initial equations:

EDRb(/0) = 1 , EEDb(/0) = 0 , EECb(/0) = 0 (1)

Let the bi-directional link quality pei denotes the success ra-
tio of a round-trip transmission (DATA and ACK) between node
e and the ith forwarder in Se

n. The link quality pei can be influ-
enced by multiple factors such as transmission power and the
distance between a sender and a receiver. We note that in ex-
tremely low duty-cycle sensor networks, traffic congestion is
rare and hence has little effect on link quality.

The overall probability Pe(i) that a packet transmission by

node e is successful at the ith forwarder (after i−1 failures) can
be represented as:

Pe(i) = [
i−1

∏
j=1

(1− pe j)]pei (2)

Expected Delivery Ratio (EDR): Obviously, EDR value for
node e is the sum of the product of the probability that the
transmission is successful at a particular forwarder and its cor-
responding EDR value for all nodes in Se

n. Assuming node e
has n nodes in its forwarding sequence and letting EDRi be the
EDR value for the ith forwarder (se

i) in Se
n, we have the following

recursive equation for EDRe(S
e
n).

EDRe(S
e
n) =

n

∑
i=1

Pe(i)EDRi (3)

Expected E2E Delay (EED): The EED value of node e repre-
sents the expected delay for the packets sent by node e that reach
the sink node b. Consequently, the probability that the packet
transmission is successful at a certain forwarder is under the
condition that the packet is received by one of the forwarders in

Se
n. Therefore, the conditional probability is Pe(i)′ =

Pe(i)
EDRe(Se

n)
.

Letting EEDi be the EED value for the ith forwarder in node e’s
forwarding sequence and di be the delay for node e to wait node
se

i in Se
n to wake up, the EEDb(S

e
n) can be represented as:

EEDb(S
e
n) = ∑

n
i=1 Pe(i)′(di + EEDi) (4)

Expected Energy Consumption(EEC): Similarly, let EECi

be the EEC value for the ith forwarder in Se
n and that the ex-

pected energy consumption for successful packet transmission
at node se

i is the sum of EECi and i units of energy con-
sumption (note that energy wasted in i− 1 failed transmission
should be included as well). The probability that the retrans-
mission of a packet reaches the ith forwarder Pe(i)′ at node e
is conditional on the data delivery ratio EDRe(S

e
n). Therefore,

Pe(i)′ = Pe(i)
EDRe(Se

n) , and we can formulate the EECe(S
e
n) as:

EECe(S
e
n) = ∑

n
i=1 Pe(i)′(i+ EECi) (5)

The recursive calculation of EDR, EED and EEC can be im-
plemented at individual nodes distributively. The main idea is
to radiate known initial conditions (EDRb(/0) = 1, EEDb(/0) =
0,EECb(/0) = 0) from the sink node, so that the process of cal-
culating EDR, EED and EEC values propagates outward from
the sink nodes to the rest of the network.

Model Validation: Figures 6, 7, and 8 show a pair-wise com-
parison of the calculated expectation values and the simulated
E2E delay and energy consumption according to the radio
model in [30], which considers the oscillation of radio links,
for a randomly generated network graph in which each node
has an average of six neighbors. In all three figures, the nodes
are sorted with respect to their corresponding expectation val-
ues and we simulate the packet delivery process to the sink node

 0

 0.2

 0.4

 0.6

 0.8

 1

 0 50 100 150 200 250

D
at

a
D

el
iv

er
y
 R

at
io

Node Sequence (Nodes are sorted with respect to EDR)

Expected Delivery Ratio
Actual Data Delivery Ratio

Fig. 6. Expected Delivery Ratio vs. Actual Delivery Ratio

 0

 1000

 2000

 3000

 4000

 5000

 0 50 100 150 200 250

E
2
E

 D
el

ay

Node Sequence (Nodes are sorted with respect to EED)

Expected E2E Delay
Actual E2E Delay Avg.

Fig. 7. Expected E2E Delay vs. Actual E2E Delay

 0

 20

 40

 60

 80

 100

 0 50 100 150 200 250

E
n

er
g
y
 C

o
n
su

m
p
ti

o
n

Node Sequence (Nodes are sorted with respect to EEC)

Expected Energy Consump.
Actual Energy Consump. Avg.

Fig. 8. Expected Transmission Energy Consumption vs.
Actual Transmission Energy Consumption

1,000 times and report the average value. For the data delivery
ratio, the average difference between expectation and simula-
tion data is 0.96%, with a standard deviation of 0.74%. For
the E2E delay, we observe an average 5.5% difference between
expectation and simulation results, with a standard deviation
of 4.8%. For the transmission energy consumption, the differ-
ence is an average of 6.1%, with a standard deviation of 4.7%.
We also studied the deviation between expectation values and
simulation results for many other randomly generated network
graphs and obtained similar results. Figures 6, 7, and 8 confirm
that our model for computing expected delivery ratio, E2E de-
lay, and energy consumption accurately captures the behavior
of the packet delivery process in DSF.

5.3 Optimizing the Forwarding Sequence
In the previous section, we described the model for calcu-

lating EDR, EED, and EEC for a given forwarding sequence.
In this section, we will discuss how we can obtain a forward-
ing sequence that is optimal in terms of the maximum expected
data delivery ratio, minimum expected E2E delay, or minimum
expected transmission energy consumption at individual sensor
nodes, respectively.

In practical network settings, especially in low duty-cycle
sensor networks, a sender should not endlessly retransmit a
packet because it would consume significant energy at the send-
ing nodes. Therefore, we set the maximum time bound for a
sender to retransmit a particular packet as T . Consequently, at
node e, with known neighboring nodes and their corresponding
working schedule Γ, we can have a full sequence of potential
forwarding nodes that wake up before T .

Formally, let se
i be a next-hop node with wake-up time t(se

i).
Node e’s full sequence Se

m under the bound T is:

Se
m = (se

1,s
e
2, · · · ,s

e
m) where s ∈ Se

m ⇐⇒ t(e)≤ t(s)≤ t(e)+T.

While noting that it is possible that multiple next-hop nodes
may wake up at the same time, for now we first describe a sim-
plified scenario where no next-hop nodes wake up at the same

time interval. The revised solution for accommodating multiple
wake-up nodes is presented in Section 5.5.2.

5.3.1 Optimizing Expected Delivery Ratio (EDR)
Because the length of the potential forwarding sequence of a

node is finitely subject to the maximum retransmission time in-
terval T , under the reality of unreliable link quality among pairs
of wireless sensor devices, packets sent by a source node may
not all arrive the destination sink node. Therefore, when reli-
able transmission has the highest priority for a sensor network
application, the optimization of the expected data delivery ratio
(EDR) is critical.

Intuitively, in order to maximize the expected data delivery
ratio at node e, we should try to send packets as long as one of
the next-hop nodes is awake. The reasoning behind this is plau-
sible, as since we want to maximize the expected data delivery
ratio, we should take every opportunity to move the packet out
of the sender. However, this intuition does not lead us to an op-
timal expected data delivery ratio, and Figure 9 presents a coun-
terexample. In Figure 9, suppose the full forwarding sequence
of the node S is SS

2 = (A,B). If we choose both node A and B to

form S’s forwarding sequence SS
2, according to the Equation 3,

EDRe(S
S
2) = 10%. In contrast, if we choose only node B to be

included in SS
1, the corresponding EDRe(S

S
1) = 100%. There-

fore, in order to optimize the expected data delivery ratio at a
node e, we shall select a subsequence from the full sequence Se

m.
By definition, a subsequence can be obtained by removing some
of the elements from the original sequence without disturbing
the relative positions of the remaining elements. As an exam-
ple, (B,E,D,G) is a subsequence of (A,B,E,C,F,D,H,G).

B

A

S

100%

100%

EDR = 10%

EDR = 100%

Fig. 9. Example for Selecting a Subset of Nodes in Potential
Forwarding Sequence

To select an optimal subsequence Se
opt from the full sequence

Se
m, we adopt a dynamic programming approach. Clearly, the

last node se
m in Se

m must be included in Se
opt , since se

m provides the
last chance for node e to retransmit before the packet is dropped.
Starting from this optimal substructure, we can attempt to in-
clude nodes (one by one) from Se

m backwardly into Se
opt . If the

inclusion of a node from Se
m into Se

opt increases EDRe(S
e
opt), we

then add this node into Se
opt permanently. Otherwise, we discard

the node and try to add the next node. The above forwarding se-
quence selection process continues until we reach the node se

1 in
the full sequence Se

m. The optimality of this dynamic program-
ming algorithm is based on the fact that the optimal EDRe(S

e
opt)

can be constructed efficiently from its optimal substructures.
The decisions made to include or exclude a later node in the
forwarding sequence does not affect the optimality of decisions
made to include or exclude earlier nodes and vice versa. For
each backward augmentation of the forwarding sequence, we
guarantee the maximum data delivery ratio of the sequence be-
tween the newly augmented node and the last node. This for-
warding sequence, then, serves as an optimal substructure for
augmenting additional forwarders until the process reaches the
first node in the sequence.

Let Se
opt(k) denote the optimal forwarding subsequence in

terms of maximizing EDR metric from the sequence Se
k =

(se
m−k+1,s

e
m−k+2, . . . ,s

e
m). Obviously, Se

opt(m) is the optimal
subsequence we want to obtain.

We have the following initial optimal substructure:

Se
opt(0) = ()

Se
opt(1) = (se

m)
(6)

Building upon the previous optimal substructure, when we
attempt to include the next node j in Se

m into Se
opt(k− 1) back-

wardly, there are two possible outcomes:

• According to the model of EDRe(S
e), if the appending of

node j to Se
opt(k−1) increases the expected delivery ratio,

we insert node j in front of the existing sequence Se
opt(k−

1) to obtain Se
opt(k).

• If the inclusion of node j into sequence Se
opt(k − 1) does

not increase the data delivery ratio, the optimal forwarding
sequence remains unchanged.

Formally, let j ⊕ S denote inserting node j to the front of
the sequence S, the corresponding recursive equation for Se

opt(k)
can be represented as:

Se
opt(k) =

{

Se
opt(k−1) EDRe(S

e
opt(k−1)) > EDRe(j⊕Se

opt(k−1))
j⊕Se

opt(k−1) Otherwise

(7)
The complexity for this dynamic programming algorithm is
O (mT), where m is the density of next-hop nodes and T is the
maximum per-hop delay allowed.

5.3.2 Optimizing Expected E2E Delay (EED)
In many sensor network applications, such as military

surveillance [7], target tracking [20] and infrastructure moni-
toring [21], the delay for the source-to-sink communication is
critical to the performance of the system.

We note that if there is no bound on the expected deliv-
ery ratio (EDR) for the forwarding sequence, the optimal for-
warding sequence in terms of minimizing delay can be trivially
achieved by including only a single node j which has the min-
imum (d j + EED j) value among all nodes in Se

m (Equation 4).
However, with such a quick-and-dirty solution, especially when
the link quality between node e and node j is low, node e may
suffer from an extremely low packet delivery ratio to the sink
node and consequently may cause the whole network to be un-
available. Therefore, it is important to minimize the EED met-
ric for the node e under the constraint that the EDR metric of
the forwarding sequence is greater than a certain bound R. The
bound R must be less or equal to the optimal EDR value that
could be achieved at the node e.

Similarly to maximizing EDR, we also adopt a dynamic pro-
gramming approach to select a subset of nodes in Se

m back-
wardly to optimize EED. But in contrast, the last node in Se

m is
no longer guaranteed to be the optimal initial optimal substruc-
ture, since the inclusion of the node may increase the expected
E2E delay. Instead, to optimize EED, we need to try every node
in the full sequence Se

m as the last node in the optimal subse-
quence. For example, if we suppose Se

m = (B,E,D,G), we need
to obtain optimal subsequences from (B,E,D,G), (B,E,D),
(B,E), and (B) with G, D, E , B chosen, respectively.

Suppose node se
last is selected as the last node and

Se
opt(last,k) represents the optimal forwarding subsequence

in terms of EED chosen from the sequence Se
k(last) =

(se
last−k+1,s

e
last−k+2, . . . ,s

e
last), where k ≤ last and last ∈

{1,2, . . . ,m}.

For each last node, we have the following initial optimal sub-
structure for Se

opt(last,k) in terms of minimal EED:

Se
opt(last,0) = ()

Se
opt(last,1) = (se

last)
(8)

Similar to the recursive equations for maximizing EDR, for
each node j in Se

k(last), the optimized forwarding sequence for
EED is:

Se
opt(last,k) =

{

Se
opt(last,k−1) EEDe(S

e
opt(last,k1)) < EEDe(j⊕Se

opt(last,k−1))
j⊕Se

opt(last,k−1) Otherwise

(9)

After having all Se
opt(last, last) where last ∈ {1,2, . . . ,m},

we chose the forwarding sequence with the minimal EED value,
under the constraint that EDR≥ R. The complexity for optimiz-
ing EED is O (T m2).

5.3.3 Reducing Expected Energy Consumption (EEC)
For applications such as scientific exploration, the difficulty

of entering the sensing field and the corresponding high cost of
system deployment calls for the longevity of the system, mak-
ing energy conservation the highest priority for the system de-
sign. Similarly to the optimization of EED, if we do not have
a bound on the expected delivery ratio, the optimal forwarding
sequence for the minimal EEC would include only one node
with the smallest EEC value in Se

m and may also experience an
extremely low source-to-sink data delivery ratio. Therefore, in
this section we reduce EEC under the constraint that EDR of
the forwarding sequence is above threshold R.

Unlike optimizing EED, in Equation 5, where i represents
the index of forwarding node in the forwarding sequence, the
i value changes for each already selected forwarding node as
we backwardly add early nodes. In other words, the decisions
made to include or exclude an early node in the forwarding se-
quence does affect the expected energy of later nodes. Lacking
an optimal substructure, we can only choose either an exhaus-
tive search (in the case that a forwarding sequence is small) or
a greedy heuristic algorithm. We found that the greedy case
for EEC is actually very effective. The main idea of the greedy
algorithm is that starting with an empty optimal forwarding se-
quence, we continuously add the unselected node in Se

m that re-
sults in a minimal increase in EEC into the optimal forward-
ing sequence until the EDR of the optimal forwarding sequence
reaches R. Empirical results indicate that the greedy algorithm
obtains optimal results 85% of the time and the suboptimal re-
sults are within 5% of the optimal values.

5.3.4 The Impact of EDR Constraints on Optimality
We note that the EDR bound R imposes a non-convex con-

straint on the EED and EEC optimization problems. To opti-
mize the forwarding sequence efficiently, the optimization pro-
cesses described in Sections 5.3.2 and 5.3.3 first identify an op-
timal forwarding sequence under unconstrained search space. If
the resulting sequence satisfies the EDR bound R, it is also an
optimal solution to the original constrained problem. However,
it is also possible that the resulting sequence violates the con-
straint especially when the EDR bound R is very high. In this
case, we select the optimal EDR forwarding sequence from Se

i ,
where i is the minimal value leads to EDRe(S

e) ≥ R to satisfy
the constraints (instead of achieving optimal EED or EEC).

Obviously, if the percentage of constraint violation is high,
our solution is not effective. To evaluate this issue, we stud-
ied the impact of a high EDR bound on the optimality of our
solution. Figure 10 shows the percentage of optimality under

different EDR bounds. Clearly, our solution is very effective in
identifying optimal solutions. For example, even with a 99%
delivery ratio, 98.4% solutions are optimal.

 0.98

 0.985

 0.99

 0.995

 1

 0.9 0.92 0.94 0.96 0.98 1

P
er

ce
n
ta

g
e

o
f

O
p
ti

m
al

 N
o
d
es

EDR

Fig. 10. Percentage of Optimality vs. EDR

5.3.5 Special Cases: ETX and DESS
We note that when nodes in the network are always active

with no sleeping schedules, our EDR, EED, and EEC metrics
and corresponding forwarding sequences default into those of
the ETX solution. In addition, when all radio links among
neighboring nodes are perfect, EDR, EED, and EEC default into
those in the DESS solution. To a certain degree, we argue that
EDR, EED, and EEC metrics are more generic data forwarding
metrics, considering both link quality and sleep latency. In other
words, ETX and DESS are two special cases of a more generic
DSF solution. To validate this empirically, we will show such a
convergence in the evaluation section later.

5.4 Distributed Implementation of DSF
In Sections 5.2 and 5.3, we discussed the model for com-

puting EDR, EED, and EEC, and the algorithms for optimiz-
ing the forwarding sequence at a node in terms of one of those
metrics. In this section, we will describe the detailed protocol
implementation at each individual sensor device to compute its
expectation values and decide the forwarding sequence upon the
optimizing metric.

As mentioned in Section 5.2, both the EED and EEC values
of the sink node are zero while the EDR value is one, since no
further in-network communication is necessary once a packet
has arrived at the sink node. Therefore, at the initial time of
sensor network deployment, the sink node has already had its
expectation values known and is the only node that has its op-
timized metric value ready. The distributed algorithm for each
node other than the sink node is shown in Algorithm 1. Simi-
larly to the distributed Bellman-Ford algorithm (but using only
sinks as destinations), the initialization phase starts with the
sink node broadcasting its EDR, EED, and EEC values. The
nodes receive the broadcasted message [Line 1], start to calcu-
late their own expectation values according to the model and
optimization process for a particular metric as discussed in the
previous two sections [Lines 2-4], and then broadcast their own
expectation values if the change exceeds a certain value. This
process [Lines 1-7] continues at a node until it receives no infor-
mation about updated expectation values from all its neighbors.
At this time, its optimizing metric also converges to its mini-
mum at every node in the network. The convergence speed of
Algorithm 1 is very fast. For example, all nodes converge within
2 seconds in our test-bed, as shown in the evaluation section.

According to Algorithm 1, we can see that the protocol im-
plementation can easily be applied to the scenario when there
are multiple sink nodes and the resulting expectation values at
each node are the expectations to its nearest sink node in terms
of the optimizing metric.

Algorithm 1 Complete protocol implementation at a node e

Input: Received expectation values from a neighboring node
Input: The current neighbor table NT of the node e
Output: The current optimal forwarding sequence

1: Update the received expectation values in NT
2: for Each active state in node e’s working schedule ωS do
3: Run either EDR, EED or EEC optimization process to

obtain the optimal forwarding sequence in terms of the
optimizing metric

4: end for
5: if Any node e’s optimizing metric changes noticeably then
6: Broadcast updated expectation values
7: end if

5.5 Design Issues and Optimization
This section completes the description of our design by ex-

amining several design issues concerning DSF under CSMA
networks, forwarding sequence optimization with simultaneous
wake-up neighboring nodes, opportunistic looping, batch trans-
mission and changing link qualities.

5.5.1 DSF under CSMA Networks
For the sake of clarity, we here introduce DSF in a syn-

chronized mode. Clearly, the operations of DSF depend on
neither time slots nor global time synchronization. The suf-
ficient condition for DSF is that every node knows the wake-
up time and the link quality of neighboring forwarders. To
understand neighbors’ wake-up times, local synchronization
is needed, which can be achieved using a MAC-layer time-
stamping technique [17], which achieves 2.24µs accuracy with
an overhead of a few bytes of packets exchange among neigh-
boring nodes for every 5 minutes. Since the expected τ value
is set around 2000µs to 20,000µs (according to the data rates of
different radio chips), an accuracy of 2.24µs is by far sufficient.

Unlike TDMA networks, DSF does not require a node to
start a transmission at the beginning of a time slot τ. As long
as a node knows the wake-up time of its neighboring nodes, it
can decide its optimal forwarding sequence. In terms of per-
formance, CSMA is more favorable in low duty-cycle networks
where network traffic is very low, since a node in TDMA net-
works has to wait for its turn to transmit and becomes ineffi-
cient in such scenarios. Although DSF works in both TDMA
and CSMA networks, CSMA is a better choice.

5.5.2 Simultaneous Wake-Up
In Section 5.3, for the sake of simplicity we optimized the

forwarding sequence under the assumption that at each node,
no multiple neighboring nodes would wake up at the same time
interval. In this section, we complete the forwarding sequence
optimization process to deal with multiple neighbors waking up
at the same time.

In contrast to Section 5.3, when we attempt to include a node
j from Se

m into Se
opt(k−1), instead of only inserting the node j

to the front of Se
opt(k−1), there are two possible actions:

• If the wake-up time associated with node j is different
from the wake-up time associated with the first node in
sequence Se

opt(k−1), we just append node j to the front of

Se
opt(k−1) as described in Section 5.3.

• If the wake-up time associated with node j is the same as
the wake-up time associated with the first node in sequence
Se

opt(k−1), we replace the first node in Se
opt(k−1) with the

node j.

After properly including the node j into sequence Se
opt(k−

1), we can follow the same procedure presented in Sec-
tion 5.3, comparing the optimizing metric for new sequence
with Se

opt(k−1) and deciding if node j should be within Se
opt(k)

or not.

5.5.3 Opportunistic Looping
We note that the forwarding sequence optimization for EED

(Section 5.3) does not require that a potential forwarder has a
smaller EED value than the sender (i.e., a forwarder could be
chosen even if it has a large EED value as long as the participa-
tion of this forwarder can reduce the sender’s EED value). This
relaxation allows a packet to travel through temporary loops in
the path to its destination to potentially reduce the end-to-end
delay! We term this interesting, albeit counterintuitive, phe-
nomena opportunistic looping. Figure 11 shows an example of
opportunistic looping, in which node S sends a packet to node
D. Each node is assigned a working schedule and each edge is
assigned a tuple (p,d), in which p is round-trip success ratio
p and d is waiting time. We also tag each node with an EED
value, calculated by Equation 4.

B

D

S

(90%,1)

(90%,1)

(111111)*

ETT = 0(100%,1)

(111111)*

(111111)*

C

A

(100%,1)

(100%,1)

ETT = 1t

ETT = 1t

(010000)*

(000010)*
Fig. 11. Opportunistic Looping

As shown in Figure 11, node S can deliver a packet to node
A with a 90% success ratio. If successful, the packet arrives
at node A and then arrives at node D with total delay of two.
In case of a delivery failure between S and A, node S has two
options. In the first option, node S does nothing, but waits for
five units of time before it tries A again. The other option is to
forward this packet to node B in one unit of time, and then node
B tries to deliver the packet to node D through node C. In the
later case, even if node B fails to deliver the packet to node C,
node B can loop this packet back to S before node A becomes
available again. Obviously, the loop S → B→ S is opportunistic
in nature. In other words, compared with idle waiting, this loop
can potentially reduce delay if transmission from node B to node
C is successful.

In the results of our simulation study, we find that the behav-
ior of selecting forwarders with larger EED values is not rare.
Figure 12 shows the forwarders’ EED values versus the senders’
EED values in a random 2000-node network. There we can see
that a fairly large number of nodes have their forwarders with
larger EED values. Based on simulation results from 100 ran-
domly generated networks, we observe that nearly one-tenth of
the nodes have forwarders with larger EED values.

We also investigated opportunistic looping from the perspec-
tive of the E2E path. The CDF curve in Figure 13 shows the
probability that a packet traveling through multiple loops de-
cays exponentially. For example, 84% of packets are delivered

 0

 200

 400

 600

 800

 1000

 1200

 1400

 1600

 1800

 2000

 0 500 1000 1500 2000

F
o

rw
ar

d
er

 E
E

D
 V

al
u

e

Sender EED Value

y=x

Fig. 12. Forwarder EED Values vs. Sender EED Values

 0.8

 0.84

 0.88

 0.92

 0.96

 1

 0 2 4 6 8 10

C
D

F

Number of Loops

Fig. 13. Number of Loops in E2E Paths

without loops, while only 0.4% of packets are delivered through
4 hops. Due to space constraints, we omit the detailed analysis
on this loop decay phenomena.

Opportunistic looping can be optionally disabled by requir-
ing that forwarders have a smaller EED value during the for-
warding selection process. Figure 14 compares the selection
process with and without opportunistic looping. Clearly, op-
portunistic looping can noticeably reduce the end-to-end delay.
For example, with an average of 4 neighboring nodes, the E2E
delay for with and without loops is 3109 and 3745, respectively.

 0

 500

 1000

 1500

 2000

 2500

 3000

 3500

 4000

 4 5 6 7

A
v
g
.
E

2
E

 D
el

ay

Avg. Number of Neighbors

With Opportunistic Looping
Without Opportunistic Looping

Fig. 14. Delay with and without Opportunistic Looping

On the other hand, it should be emphasized that although
opportunistic looping reduces end-to-end delay, it introduces
additional communication overhead. Figure 15 compares the
average EEC with and without opportunistic looping. By com-
paring Figures 14 and 15, a system designer can decide whether
to use opportunistic looping based on the tradeoffs between the
delay requirement and the energy budget.

5.5.4 Batch Transmission
While describing the network model in Section 4, we as-

sume that during time τ, at most one packet can be transmit-
ted between a sender and a receiver. This is true if sensors
are equipped with slow radio chips. For sensor nodes with fast
radio (e.g., MicaZ with 250kbps CC2420 radio [2]), however,
it is possible to transmit multiple packets with time τ. In ad-

 0

 10

 20

 30

 40

 50

 60

 4 5 6 7

A
v
g
.
E

n
er

g
y
 C

o
n
su

m
p
ti

o
n

Avg. Number of Neighbors

With Opportunistic Looping
Without Opportunistic Looping

Fig. 15. Energy with and without Opportunistic Looping

dition, with a relatively large τ value (e.g.,100 milliseconds),
the accuracy requirement on time synchronization (in coverage
scheduling) can be reduced, since such state-of-the-art solutions
as FTSP [17] can easily achieve sub-millisecond accuracy.

Besides providing relief in the time synchronization con-
straint, the relatively large τ also helps reduce the E2E delay
of the source-to-sink communication. Instead of attempting to
transmit only one packet during one τ, as discussed in Section 5,
the sending node now could take advantage of a longer dura-
tion of τ and repeatedly transmit the packet until the packet
has been successfully received or the duration of τ ends. We
need only a simple modification of the basic design to sup-
port batch transmission. Specifically, we rewrite pei, the bi-
directional link quality between two nodes in Section 5.2, as
p′ei = 1− (1− pei)

m, where m is the maximum number of re-
transmissions allowed during one τ. Essentially, the new p′ei
value represents the probability that the receiver received the
packet by m transmissions.

We also note that although the increasing τ improves the
packet delivery rate over that of one link, the increased τ also
adds more delay to the network. Therefore, a suitable m and
consequently τ could be derived to further minimize the source-
to-sink delay.

5.5.5 Accommodating Link Quality Change
Clearly link quality could change over a long period of

time [14], and therefore the DSF design must be able to accom-
modate such changes. As described in Section 5.4, the imple-
mentation of DSF allows each node to re-evaluate its own EDR,
EED, and EEC values with updated information from neighbor-
ing nodes. The continuous updates might not be a suitable solu-
tion if energy consumption is the paramount concern. To reduce
the energy consumption and avoid oscillation in forwarding de-
cisions, we permit information exchange only when changes in
link quality exceed a certain threshold. This would lead to tem-
porary suboptimal metrics, since it is possible that the outdated
link quality information could be used for optimization.

6 Implementation and Evaluation
We have implemented a complete version of the DSF for-

warding scheme on the TinyOS/Mote platform in nesC [5] with
20 MicaZ motes. To compare performance, we also imple-
mented ETX [3] on the motes. The major components of DSF
implementation include neighbor discovery, link quality mea-
surement, the forwarding sequence optimization algorithms dis-
cussed in Section 5.3, and data forwarding with an optimized
forwarding sequence.

• Neighbor Discovery: The neighbor discovery component
at each individual node manages both the broadcasting of
the working schedule and the maintenance of the neighbor
table. To announce the existence of a node, the neighbor
discovery component broadcasts the node ID and working
schedule information with a configurable parameter that

decides the number of retransmissions. In current pro-
totype implementation, we set the number of retransmis-
sions 10. While receiving a broadcasted working schedule
announcement, the neighbor discovery component checks
whether the source of the packet has been in its neigh-
bor table. If the source does not exist in the neighbor ta-
ble, the neighbor discovery component appends the source
and corresponding working schedule into its neighbor ta-
ble. Otherwise, the neighbor discovery component would
just ignore the received broadcasting packet and does noth-
ing. In short, the neighbor discovery component attempts
to keep track of the schedules of all neighbors.

• Link Quality Measurement: To measure the pairwise
link quality between a node and its neighbors, the link
quality measurement component at each individual node
sends a number of packets to each of its neighbors and uti-
lizes the link layer acknowledgement from B-MAC [18]
to calculate the pairwise link quality. Depending on the
desired accuracy of measurement, the link quality mea-
surement component provides a configurable parameter to
set the number of message transmissions between pairs of
nodes. In order to minimize the impact of interference,
in our current implementation we serialize the link qual-
ity measurement process among nodes in the network; in
other words, nodes in the network measure their link qual-
ities in sequence. When the data forwarding component
forwards packets, the link quality measurement component
updates link quality information accordingly and triggers
forwarding sequence optimization if necessary.

• Forwarding Sequence Optimization: Currently the heart
of DSF design, the forwarding sequence optimization
component implements EDR and EED optimizations faith-
fully according to the description in Section 5.3. The two
optimizations are necessary to create optimal forwarding
sequences of EED for comparison with ETX in the follow-
ing subsection. In the future, we also plan to complete the
forwarding sequence optimization component with inclu-
sion of EEC implementation.

• Data Forwarding: The data forwarding component is
shared by both DSF and ETX. Whenever a node has a
packet ready to send, according to the specified forwarding
scheme, the data forwarding component at a node attempts
a single packet transmission to the designated forwarding
node when it is in the active state.

We use FTSP [17] for the purpose of time synchronization
among motes and Deluge [8] for the purpose of wireless repro-
gramming. The compiled image occupies 27,398 bytes of code
memory and 1,137 bytes of data memory.

During the experiment, we randomly placed 20 MicaZ motes
along the hallway of our office building and tuned the transmis-
sion power to ensure the multi-hop communication between the
source node and the sink node. In this experiment, immedi-
ately after deployment, all nodes are in the initialization phase,
with all nodes keep awake. Each node randomly generates a
periodic 1% working schedule, represented as a regular binary
string as described in Section 4 with switching rate τ sets to
be 20ms (a relatively large τ value here to reduce the impact
of the time synchronization module). After generating working
schedules, nodes start to broadcast their own working sched-
ules and measure the pairwise link quality for their neighboring
nodes. With known working schedules of neighboring nodes
and corresponding link qualities, nodes in the network start to

carry out the Algorithm 1, calculate the specified metrics and
decide the forwarding sequence for DSF. ETX shares the iden-
tical information as DSF and builds its own forwarding metrics
accordingly. After Algorithm 1 and ETX converge at a node,
the node begins to execute its working schedule with a timer-
driven FA logic, turns off the radio at dormant bits, and enables
the radio at the active bits. At the data forwarding phase, the
node furthest away from the sink is selected as the source node
and sends the packets using DSF and ETX alternatively so as to
minimize the impact of temporal link qualities.

This testbed experiment was repeated multiple times with
different node placement and working schedules. The results
show the similar trend that resulted in all the experiments, and
we report one collected dataset from the experiments in the fol-
lowing subsection.

6.1 Performance Comparison
In this section, we describe and compare the empirical E2E

delay and energy consumption for DSF and ETX. In the exper-
iment, the source node sends 100 packets to the sink node with
DSF of optimal EED and ETX forwarding scheme, respectively.

Figure 16 shows the E2E data delivery delay for DSF and
ETX. The packets in the figure are sorted according to their
E2E delay, making it clear that ETX experiences heavy penal-
ties when its single-hop transmission has failed, since it has to
wait for the fixed forwarding node to wake up again. In contrast,
when DSF encounters a single-hop transmission failure, its ca-
pability to dynamically switch the forwarding node significantly
reduces the E2E delay. For instance, among 100 sent packets,
the maximal E2E data delivery delays for DSF and ETX are
4317ms and 15426ms respectively, while the average delays are
849ms and 3942ms.

 0

 2500

 5000

 7500

 10000

 12500

 15000

 0 10 20 30 40 50 60 70 80 90 100

E
2

E
 D

el
ay

Packet Sequence (Sorted with respect to E2E Delay)

DSF
ETX

Fig. 16. E2E Data Delivery Delay

 0

 0.2

 0.4

 0.6

 0.8

 1

 2 4 6 8 10 12 14 16 18

C
D

F

Energy Consumption (Number of transmissions for a single packet delivery)

DSF
ETX

Fig. 17. Energy Consumption

In addition to the E2E delay, we are also interested in the
energy consumption of the two comparing protocols. Figure 17
demonstrates the energy consumption (number of transmissions
for a single packet delivery) for DSF and ETX. From the figure,
we can see that ETX incurs a smaller number of transmissions
than DSF. For example, all of the packet deliveries for ETX fin-
ished with a maximum of 9 transmissions, while about 84% of
the packets for DSF arrived at the sink node within 9 transmis-
sions. However, the DSF shows a better delay-energy efficiency

than ETX. With the same 9 transmissions, the delay for DSF and
ETX is 1785ms and 15426ms, respectively.

6.2 System Insights
In this section, we investigate the internal state of each sensor

node and reveal the corresponding statistics for DSF.
Figure 18 demonstrates the greater diversity of forwarder

link qualities for DSF over those for ETX. While almost all
ETX forwarders have link qualities above 50%, the distribu-
tion of forwarder link qualities for DSF is roughly uniform and
ranges from 3% to 97%. Such diversity in forwarder link quali-
ties for DSF, along with its smaller E2E delay, leads us to con-
clude that unreliable links are also helpful in reducing E2E de-
lays in low duty-cycle sensor networks.

 0

 0.2

 0.4

 0.6

 0.8

 1

 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9

C
D

F

Forwarder Link Quality

DSF
ETX

Fig. 18. Diversity in Forwarder Link Qualities

Figure 19 shows the relationship between the number of
nodes in the forwarding sequence and the number of available
neighboring nodes for each sensor node in the experiment. The
node sequence is ordered by the node’s distance to the sink
node. From this figure, we can see that most nodes have more
than one node in their forwarding sequence. We also observe
that generally, as the node’s distance to the sink node increases,
the number of forwarding nodes in the forwarding sequence
also increases, since in order to maintain a certain data deliv-
ery ratio, the more distant nodes normally need to select more
of their neighboring nodes. For example, the average number of
forwarding nodes for the first 10 nodes is 1.8 nodes, while the
value for the last 10 nodes is 3.8 nodes.

 0

 5

 10

 15

 20

 0 5 10 15 20

N
u
m

b
er

 o
f

N
o
d
es

Node Sequence (Nodes are sorted with respect to their distance to sink node)

Forwarding Nodes
Neighboring Nodes

Fig. 19. Number of Forwarding Nodes vs. Number of Neigh-
boring Nodes

In addition to studying the distribution of the forwarding
nodes, we also investigated how fast each node converges to its
optimal forwarding sequence. To track the convergence speed
of the DSF, we recorded the number of times that each node exe-
cuted its forwarding sequence optimization procedure, as shown
in Figure 20. There we can see that the forwarding sequence op-
timization process at all nodes converges within 18 executions
of the optimization procedure. Furthermore, the number of exe-
cutions of the optimization procedure at individual nodes is pro-
portional to the number of neighboring nodes. This observation

is also consistent with our complexity analysis for forwarding
sequence optimization procedures.

 0

 0.2

 0.4

 0.6

 0.8

 1

 2 4 6 8 10 12 14 16 18

C
D

F

Convergence Speed (The number of executions of the optimization procedure)

Fig. 20. DSF Convergence Speed

7 Large-Scale Simulation
The results of the following system evaluation indicates that

our proposed approaches can be efficiently implemented on
resource-constrained sensor nodes and demonstrates their effec-
tiveness in improving source-to-sink wireless communication
between sensing nodes and sink. However, this evaluation was
restricted to a limited design space. In order to understand the
performance of the proposed scheme under numerous network
settings, in this section, we provide simulation results with 250
nodes. We compared the performance of DSF with following
state-of-the-art solutions:

• ETX [3] by Douglas S. J. De Couto et al. in Mobicom’03.

• PRR×D [19] by Karim Seada et al. in SenSys’04.

• DESS [16] by Gang Lu et al. in INFOCOM’05.

7.1 Simulation Setup
In the simulation, we deployed 250 sensor nodes randomly

in a 150m×150m square field. A sink was positioned in the cen-
ter of the deployment field, and each sensor node sent its packet
to the sink over multiple hops. The radio model was imple-
mented according to [30], which considers the oscillation nature
of the radio links and has several adjustable parameters. Except
as otherwise specified, we set these parameters strictly accord-
ing to the CC2420 radio hardware specification [2]. These pa-
rameters accurately reflect the performance of MicaZ motes in
that they have the same modulation method, encoding method,
frame length and path loss exponent.

In all experiments, we set the sender retransmission time
bound T equals 200τ, which is also the length of the node
working schedule. Each experiment was repeated 30 times with
different random seeds, node deployments, and node working
schedules. Data collected at each node was obtained by averag-
ing 1000 source-to-sink communications. The 95% confidence
intervals are within 1∼10% of the means.

7.2 Performance Evaluation
This section compares the data delivery ratio, E2E delay

and energy consumption per delivered packet of source-to-sink
communications among DSF, ETX, PRR×D, and DESS under
different link qualities and duty cycles.

For the simulation of different link qualities, we first used
CC2420 radio specifications to obtain the neighbor table for
each sensor node, then set the pairwise link quality according
to the simulation configurations.

In following three subsections, evaluation figures for opti-
mizing metrics are shaded to highlight their performances.

 0

 0.2

 0.4

 0.6

 0.8

 1

 55 60 65 70 75 80 85 90 95 100

A
v
g
.
D

at
a

D
el

iv
er

y
 R

at
io

Link Quality (Percentage)

DSF
ETX

PRR*D
DESS

(a) Delivery Ratio vs. Link Quality

 0

 50

 100

 150

 200

 250

 55 60 65 70 75 80 85 90 95 100

A
v
g
.
E

2
E

 D
el

ay

Link Quality (Percentage)

DSF
ETX

PRR*D
DESS

(b) E2E Delay vs. Link Quality

 0

 2

 4

 6

 8

 10

 55 60 65 70 75 80 85 90 95 100

A
v
g
.
E

n
er

g
y
 C

o
n
su

m
p
ti

o
n

Link Quality (Percentage)

DSF
ETX

PRR*D
DESS

(c) Energy vs. Link Quality

 0

 0.2

 0.4

 0.6

 0.8

 1

 1 2 3 4 5 6 7 8 9 10

A
v
g
.
D

at
a

D
el

iv
er

y
 R

at
io

Node Duty Cycle (Percentage)

DSF
ETX

PRR*D

(d) Delivery Ratio vs. Duty Cycle

 0

 50

 100

 150

 200

 250

 300

 350

 400

 1 2 3 4 5 6 7 8 9 10

A
v
g
.
E

2
E

 D
el

ay

Node Duty Cycle (Percentage)

DSF
ETX

PRR*D

(e) E2E Delay vs. Duty Cycle

 0

 5

 10

 15

 20

 1 2 3 4 5 6 7 8 9 10

A
v
g
.
E

n
er

g
y
 C

o
n
su

m
p
ti

o
n

Node Duty Cycle (Percentage)

DSF
ETX

PRR*D

(f) Energy vs. Duty Cycle

Fig. 21. Optimizing Expected Delivery Ratio (EDR)

 0

 0.2

 0.4

 0.6

 0.8

 1

 55 60 65 70 75 80 85 90 95 100

A
v
g
.
D

at
a

D
el

iv
er

y
 R

at
io

Link Quality (Percentage)

DSF
ETX

PRR*D
DESS

(a) Delivery Ratio vs. Link Quality

 0

 50

 100

 150

 200

 250

 55 60 65 70 75 80 85 90 95 100

A
v
g
.
E

2
E

 D
el

ay

Link Quality (Percentage)

DSF
ETX

PRR*D
DESS

(b) E2E Delay vs. Link Quality

 0

 2

 4

 6

 8

 10

 55 60 65 70 75 80 85 90 95 100

A
v
g
.
E

n
er

g
y
 C

o
n
su

m
p
ti

o
n

Link Quality (Percentage)

DSF
ETX

PRR*D
DESS

(c) Energy vs. Link Quality

 0

 0.2

 0.4

 0.6

 0.8

 1

 1 2 3 4 5 6 7 8 9 10

A
v
g
.
D

at
a

D
el

iv
er

y
 R

at
io

Avg. Node Duty Cycle (Percentage)

DSF
ETX

PRR*D

(d) Delivery Ratio vs. Duty Cycle

 0

 50

 100

 150

 200

 250

 300

 350

 400

 1 2 3 4 5 6 7 8 9 10

A
v
g
.
E

2
E

 D
el

ay

Avg. Node Duty Cycle (Percentage)

DSF
ETX

PRR*D

(e) E2E Delay vs. Duty Cycle

 0

 5

 10

 15

 20

 1 2 3 4 5 6 7 8 9 10

A
v
g
.
E

n
er

g
y
 C

o
n
su

m
p
ti

o
n

Avg. Node Duty Cycle (Percentage)

DSF
ETX

PRR*D

(f) Energy vs. Duty Cycle

Fig. 22. Optimizing Expected E2E Delay (EED)

 0

 0.2

 0.4

 0.6

 0.8

 1

 55 60 65 70 75 80 85 90 95 100

A
v
g
.
D

at
a

D
el

iv
er

y
 R

at
io

Link Quality (Percentage)

DSF
ETX

PRR*D
DESS

(a) Delivery Ratio vs. Link Quality

 0

 50

 100

 150

 200

 250

 55 60 65 70 75 80 85 90 95 100

A
v
g
.
E

2
E

 D
el

ay

Link Quality (Percentage)

DSF
ETX

PRR*D
DESS

(b) E2E Delay vs. Link Quality

 0

 2

 4

 6

 8

 10

 55 60 65 70 75 80 85 90 95 100

A
v
g
.
E

n
er

g
y
 C

o
n
su

m
p
ti

o
n

Link Quality (Percentage)

DSF
ETX

PRR*D
DESS

(c) Energy vs. Link Quality

 0

 0.2

 0.4

 0.6

 0.8

 1

 1 2 3 4 5 6 7 8 9 10

A
v
g
.
D

at
a

D
el

iv
er

y
 R

at
io

Node Duty Cycle (Percentage)

DSF
ETX

PRR*D

(d) Delivery Ratio vs. Duty Cycle

 0

 50

 100

 150

 200

 250

 300

 350

 1 2 3 4 5 6 7 8 9 10

A
v

g
.

E
2

E
 D

el
ay

Node Duty Cycle (Percentage)

DSF
ETX

PRR*D

(e) E2E Delay vs. Duty Cycle

 0

 2

 4

 6

 8

 10

 12

 1 2 3 4 5 6 7 8 9 10

A
v
g
.
E

n
er

g
y
 C

o
n
su

m
p
ti

o
n

Node Duty Cycle (Percentage)

DSF
ETX

PRR*D

(f) Energy vs. Duty Cycle

Fig. 23. Reducing Expected Energy Consumption (EEC)

7.2.1 Optimizing Expected Delivery Ratio
In this section, we examine the performance difference

among DSF with optimal EDR, ETX, PRR×D, and DESS un-
der different link qualities and duty cycles.

Varying Link Qualities: Figure 21(a) shows the data deliv-
ery ratio among the four compared schemes. The figure clearly
shows that under the low link qualities, ETX, PRR×D and
DESS can deliver only a very small portion of packets, while
DSF with optimal EDR is able to deliver most of the packets to
the sink node. For example, when the link quality is 55%, DSF
delivers 99.9% of packets, while ETX, PRR×D, and DESS de-
liver only 61.0%, 43.5% and 20.3% of packets, respectively.
Therefore, when the data delivery ratio is the primary design
goal of a sensornet application, DSF would be a good choice
for the system.

Figure 21(b) and Figure 21(c) show the corresponding E2E
delay and energy consumption for four schemes. From Fig-
ure 21(b), we observe that DESS has the smallest and most con-
stant E2E delay at all link qualities because at each hop, DESS
would attempt to transmit its packet to the forwarder only once
on the shortest delay path during one round of the node work-
ing schedule. Therefore, all the packets for DESS that reach
the sink node are those for which every single-hop transmis-
sion is successful with one single attempt, and that consequently
represent the minimal possible delivery delay, which is a con-
stant value. At the same time, however, DESS experiences the
largest packet loss among the four compared schemes. DSF, on
the contrary, has the largest data delivery ratio though a smaller
E2E delay than ETX and PRR×D. However, DSF’s high data
delivery ratio also incurs energy penalties.

From Figure 21(c), we can see that DSF has a slightly
higher energy consumption per delivered packet than ETX and
PRR×D since it attempts more transmissions and delivers more
packets than these schemes. DESS ignores the link quality com-
pletely, has a very low data delivery ratio, and wastes much en-
ergy on transmitting packets that do not arrive at the sink node,
therefore having the largest energy consumption per delivered
packet. For instance, at a link quality of 55%, the per-delivered
packet energy consumption for DSF, ETX, PRR×D, and DESS
is 8.91, 6.40, 7.64 and 10.54, respectively.

Varying Duty Cycles: Figure 21(d) reports the data delivery ra-
tio under different node duty cycles. It shows that under all node
duty cycles, DSF with optimal EDR has a higher data delivery
ratio than ETX and PRR×D. As the node duty cycle increases,
the data delivery ratio for all schemes increases as well. For ex-
ample, the delivery ratio for DSF, ETX, and PRR×D increases
from 99.9%, 69.3%, and 43.8% to 100%, 99.9%, and 98.6%,
respectively, when duty cycle increases from 1% to 10%. Fig-
ure 21(e) shows that the corresponding E2E delay for DSF is
smaller than the other two baseline schemes, even with a higher
data delivery ratio. Figure 21(f) shows again that the high data
delivery ratio of DSF results in higher energy consumption.

7.2.2 Optimizing Expected E2E Delay
In this section, we examine the performance difference

among DSF with optimal EED, ETX, PRR×D, and DESS un-
der different link qualities and duty cycles. For optimal EED at
each node, we set the data delivery ratio bound as 99%.

Varying Link Qualities: Figure 22(b) shows the end-to-end
delay for four forwarding schemes under different link qualities.
At link qualities less than 100%, the E2E delay is larger for
DSF than for DESS, for the reason mentioned in the previous

subsection. Meanwhile, the E2E delay for DSF is much smaller
than for ETX and PRR×D. For example, at a link quality of
90%, the E2E delay for DSF, ETX, and PRR×D is 56.2, 169.4,
and 178.3, respectively. When the link quality reaches 100%,
the results for DSF with optimal EED converges with those of
DESS. In Figure 22(c), we can see that the energy consumption
for DSF is still higher than that for ETX and PRR×D. However,
we also observe that DSF is more delay-energy efficient than the
other schemes. For example, when the link quality is 80%, the
per-energy delay for DSF, ETX, PRR×D, and DESS is 10.07,
47.41, 50.36, and 14.61, respectively.

Varying Duty Cycles: Figure 22(e) shows the end-to-end com-
munication delay under different node duty cycles. There we
can see that DSF has a smaller delay than the baseline schemes
under all duty cycles while retaining a high data delivery ratio
(Figure 22(d)). The overall energy consumption for DSF is still
higher than that for the other schemes. However, as mentioned
before, the per-energy delay for DSF is much smaller than for
ETX and PRR×D. For example, at a duty cycle of 5%, the per-
energy delay for DSF, ETX, and PRR×D is 3.82, 14.08, and
16.33, respectively.

7.2.3 Reducing Expected Energy Consumption
This section presents the performance differences among

DSF with optimal EEC, ETX, PRR×D, and DESS under dif-
ferent link qualities and duty cycles. For an optimal EEC at
each node, we set the data delivery ratio bound as 99%.

Varying Link Qualities: In Figure 23(c), energy consumption
for DSF approaches the ETX at all link qualities while main-
taining high data delivery ratio. For example, when link quality
is 70%, the energy consumption for DSF, ETX, PRR×D, and
DESS is 4.21, 4.21, 4.59, and 7.04, respectively. When link
quality approaches 100%, DSF converges to the ETX in terms
of energy consumption. In addition, with equivalent energy
consumption, the E2E delay for DSF is smaller than for ETX
and PRR×D. At a link quality of 80%, the E2E delay for DSF,
ETX, and PRR×D is 113.95, 182.13, and 197.18, respectively.
Interestingly, we notice that under optimal EEC, DSF does not
converge to the DESS when link quality reaches 100%, because
when optimizing EEC, DSF would seek the delivery path with
the minimum number of transmissions instead of the minimum
E2E Delay.

Varying Duty Cycles: Figure 23(f) shows the energy consump-
tion under different node duty cycles. From the figure, we ob-
serve that the energy consumption for DSF approaches that of
ETX and is better than that of PRR×D. With a higher data de-
livery ratio (Figure 23(d)) and comparable energy consumption,
the end-to-end delay for DSF is still smaller than for the base-
line schemes.

7.3 Insights
In the previous section, we saw the significant improve-

ment of the source-to-sink communication for DSF over ETX,
PRR×D, and DESS. In this section, we reveal the underlying
reasons why DSF provides better performance than those state-
of-the-art solutions.

7.3.1 Diversity in Link Quality
Both ETX and PRR×D generally prefer reliable links and

try to avoid highly unstable links. While this intuitive approach
holds well in traditional wireless networks, we saw that as node
duty cycle decreases, the delay of such schemes becomes exces-
sive since the time spent on waiting for the forwarder to wake up
again is no longer tolerable. Figure 24 shows the CDF curve of

 0

 0.2

 0.4

 0.6

 0.8

 1

 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9 1

C
D

F

Forwarder Link Quality

DSF
ETX

PRR*D

Fig. 24. Diversity in Forwarder Link Qualities (Average # of
Neighbors=6)

 0

 0.2

 0.4

 0.6

 0.8

 1

 6 8 10 12 14 16 18 20 22 24

C
D

F

Number of Relaying Nodes

DSF
ETX

PRR*D
DESS

Fig. 25. Diversity in Delivery Paths (# of Neighbors=6)

the forwarder’s link qualities for 200 randomly sampled senders
from DSF, ETX, and PRR×D. From the figure, we can see that
the distribution of DSF link quality is roughly uniform, with
no obvious range being favored, while ETX and PRR×D select
much more reliable links. This observation strengthens our un-
derstanding that unreliable links are as useful as highly reliable
links for minimizing the source-to-sink communication delay in
low duty-cycle networks.

7.3.2 Diversity in Delivery Paths
In the previous subsection, we demonstrated that picking

low-quality links is beneficial in low duty-cycle sensor net-
works for reducing the source-to-sink communication delay. In
this section, we show the greater diversity of delivery paths for
DSF over those for ETX, PRR×D, and DESS. In the simula-
tion setup, 150 nodes are deployed in a 160m× 160m field.
Forty source nodes on the edge of the field send their packets
to the sink node located in the center of the field. In Figure 25,
we show the number of nodes that relay the packets sent by
the source nodes during 100-packet delivery processes for DSF,
ETX, PRR×D, and DESS. Clearly, DSF explores a much larger
neighbor space than the other three schemes in these 100 packet
transmission processes. For example, the maximum number of
relaying nodes for DSF, ETX, PRR×D, and DESS is 23, 11, 11,
and 16, respectively. This again demonstrates DSF’s adaptabil-
ity to the presence of unreliable radio links and the low duty-
cycle of sensor nodes.

8 Conclusion
In this work, we propose a dynamic switch-based forwarding

(DSF) scheme for extremely low duty-cycle sensor networks,
which addresses the combined effect of unreliable radio links
and sleep latency in data forwarding. We derive a distributed
model for data delivery ratio (EDR), E2E delay (EED), and en-
ergy consumption (EEC) at individual nodes and optimize the
forwarding action in terms of these three metrics. To evaluate
the performance of DSF, we have fully implemented the DSF
in a network of 20 MicaZ motes and performed extensive simu-
lation with various network configurations. The results demon-
strate that DSF significantly improves source-to-sink communi-
cation over several state-of-the-art solutions in low duty-cycle
sensor networks with unreliable radio links.

9 References
[1] Q. Cao, T. Abdelzaher, T. He, and J. Stankovic. Towards Optimal Sleep

Scheduling in Sensor Networks for Rare Event Detection . In IPSN’05,
2005.

[2] Chipcon. CC2420 Product Information and Data Sheet. Avaiable at
http://www.chipcon.com/.

[3] D. S. J. D. Couto, D. Aguayo, J. Bicket, and R. Morris. A High
Throughput Path Metric for Multi-Hop Wireless Routing. In
MOBICOM’03, 2003.

[4] O. Dousse, P. Mannersalo, and P. Thiran. Latency of wireless sensor
networks with uncoordinated power saving mechanisms. In MobiHoc

’04, 2004.

[5] D. Gay, P. Levis, R. von Behren, M. Welsh, E. Brewer, and D. Culler.
The nesC Language: A Holistic Approach to Networked Embedded
Systems. In PLDI’03, 2003.

[6] Y. Gu, J. Hwang, T. He, and D. H.-C. Du. uSense: A Unified
Asymmetric Sensing Coverage Architecture for Wireless Sensor
Networks. In ICDCS ’07, 2007.

[7] T. He, S. Krishnamurthy, L. Luo, T. Yan, R. Stoleru, G. Zhou, Q. Cao,
P. Vicaire, J. A. Stankovic, T. F. Abdelzaher, J. Hui, and B. Krogh.
VigilNet: An Integrated Sensor Network System for Energy-Efficient
Surveillance. ACM Transaction on Sensor Networks, 2006.

[8] J. Hui and D. Culler. The Dynamic Behavior of a Data Dissemination
Protocol for Network Programming at Scale. In SenSys’04, 2004.

[9] A. Keshavarzian, H. Lee, and L. Venkatraman. Wakeup Scheduling in
Wireless Sensor Networks. In MobiHoc ’06, 2006.

[10] H. Kiehne. Battery Technology Handbook. Marcel Dekker, 2003.

[11] Y. Kim, R. Govindan, B. Karp, and S. Shenker. Geographic routing made
practical. In NSDI’05, 2005.

[12] S. Lee, K. J. Kwak, and A. T. Campbell. Solicitation-Based Forwarding
for Sensor Networks. In SECON’06, 2006.

[13] Y. Li, W. Ye, and J. Heidemann. Energy and Latency Control in Low
Duty Cycle MAC Protocols. In WCNC’05, 2005.

[14] S. Lin, J. Zhang, G. Zhou, L. Gu, T. He, and J. A. Stankovic. ATPC:
Adaptive Transmission Power Control for Wireless Sensor Networks. In
Sensys 06, 2006.

[15] J. Liu, F. Zhao, P. Cheung, and L. Guibas. Apply Geometric Duality to
Energy-efficient Non-local Phenomenon Awareness using Sensor
Networks. IEEE Wireless Communications, 11(6), 2004.

[16] G. Lu, N. Sadagopan, B. Krishnamachari, and A. Goel. Delay Efficient
Sleep Scheduling in WIreless Sensor Networks. In INFOCOM’05, 2005.

[17] M. Maroti, B. Kusy, G. Simon, and A. Ledeczi. The Flooding Time
Synchronization Protocol. In SenSys’04, 2004.

[18] J. Polastre and D. Culler. Versatile Low Power Media Access for
Wireless Sensor Networks. In SenSys’04, November 2004.

[19] K. Seada, M. Zuniga, A. Helmy, and B. Krishnamachari.
Energy-efficient Forwarding Strategies for Geographic Routing in Lossy
Wireless Sensor Networks. In SenSys ’04, 2004.

[20] N. Shrivastava, R. M. U. Madhow, and S. Suri. Target Tracking with
Binary Proximity Sensors: Fundamental Limits, Minimal Descriptions,
and Algorithms. In SenSys ’06, 2006.

[21] I. Stoianov, L. Nachman, S. Madden, and T. Tokmouline. PIPENET: A
Wireless Sensor Network for Pipeline Monitoring. In IPSN’07, 2007.

[22] X. Wang, G. Xing, Y. Zhang, C. Lu, R. Pless, and C. Gill. Integrated
Coverage and Connectivity Configuration in Wireless Sensor Networks.
In SenSys’03, 2003.

[23] A. Woo, T. Tong, and D. Culler. Taming the Underlying Challenges of
Reliable Multihop Routing in Sensor Networks. In SenSys 2003, 2003.

[24] T. Yan, T. He, and J. Stankovic. Differentiated Surveillance Service for
Sensor Networks. In SenSys 2003, November 2003.

[25] W. Ye, J. Heidemann, and D. Estrin. An Energy-Efficient MAC Protocol
for Wireless Sensor Networks. In INFOCOM, 2002.

[26] W. Ye, F. Silva, and J. Heidemann. Ultra-low Duty Cycle MAC with
Scheduled Channel Polling. In SenSys ’06, 2006.

[27] Y. Yu, B. Krishnamachari, and V. K. Prasanna. Energy-Latency
Tradeoffs for Data Gathering in Wireless Sensor Networks. In IEEE
INFOCOM, 2004.

[28] J. Zhao and R. Govindan. Understanding Packet Delivery Performance
In Dense Wireless Sensor Networks. In Sensys 03, 2003.

[29] G. Zhou, T. He, and J. A. Stankovic. Impact of Radio Irregularity on
Wireless Sensor Networks. In MobiSys’04, June 2004.

[30] M. Zuniga and B. Krishnamachari. Analyzing the Transitional Region in
Low Power Wireless Links. In IEEE SECON’04, 2004.

	Introduction
	Related Work
	Motivation
	Models and Assumptions
	Network Model
	Time-Expanded Network
	E2E Delay in Time-Expanded Network

	Main Design
	The Basic Design of DSF
	The Modeling of EDR, EED, and EEC
	Optimizing the Forwarding Sequence
	Optimizing Expected Delivery Ratio (EDR)
	Optimizing Expected E2E Delay (EED)
	Reducing Expected Energy Consumption (EEC)
	The Impact of EDR Constraints on Optimality
	Special Cases: ETX and DESS

	Distributed Implementation of DSF
	Design Issues and Optimization
	DSF under CSMA Networks
	Simultaneous Wake-Up
	Opportunistic Looping
	Batch Transmission
	Accommodating Link Quality Change

	Implementation and Evaluation
	Performance Comparison
	System Insights

	Large-Scale Simulation
	Simulation Setup
	Performance Evaluation
	Optimizing Expected Delivery Ratio
	Optimizing Expected E2E Delay
	Reducing Expected Energy Consumption

	Insights
	Diversity in Link Quality
	Diversity in Delivery Paths

	Conclusion
	References

