
Optimizing the Association Procedure for

Low-Power 802.15.4 Nonbeacon Sensor Networks

Barbara Staehle

University of Würzburg, Institute of Computer Science, Würzburg Germany
bstaehle@informatik.uni-wuerzburg.de

Abstract. Building wireless sensor networks based on the IEEE 802.15.4
standard is an interesting option, as the standard enables low-power, low
data rate wireless communication. Many authors analyzed and optimized
the operational phase of such networks. In contrast, the initial phase, con-
taining the 802.15.4 association procedure, has mostly been neglected. In
this paper, we therefore propose four optimization possibilities for the as-
sociation procedure of a nonbeacon-enabled sensor network. Our results
show that significant performance improvements in terms of association
probability, speed, and energy consumptions can be achieved.

Keywords: Wireless Sensor Networks, Nonbeacon 802.15.4, Low-Power

1 Introduction

The IEEE 802.15.4 Low-Rate Wireless Personal Area Networks standard spec-
ifies PHY and MAC layer protocols to enable wireless connectivity while guar-
anteeing “ease of installation, reliable data transfer, short-range operation, ex-
tremely low cost, and a reasonable battery life” [1]. Together with application
layer protocols specified by ZigBee [2] and WirelessHART [3], it is seen as a
promising option for wireless sensor networking and has become increasingly
popular for industrial purposes, monitoring and control applications.

We recall shortly the most important 802.15.4 features: each Personal Area
Network (PAN) has exactly one PAN coordinator which should be mains pow-
ered and may function as the data sink in a 802.15.4 Wireless Sensor Network
(WSN). It is able to send out beacons, small command messages which are used
for synchronization and organization purposes. In the beacon mode, beacons
are regularly broadcasted in order to maintain a superframe structure allowing
to meet low latency or bandwidth requirements. This overhead is avoided in
the nonbeacon mode which is suitable for WSNs with less tight synchronization,
bandwidth or delay requirements like environmental monitoring or scientific data
collection applications [1]. As network topologies, the 802.15.4 standard allows
either the star or the peer-to-peer topology. As the latter enables larger, more
complex, robust and flexible network formations, it is explicitly proposed for
WSNs. In this study, we focus on a WSN operating in the 802.15.4 nonbeacon
mode where all sensor nodes are Full Functional Devices (FFDs), i.e. are able to

N
O

T
IC

E
:

T
h

is
is

th
e

a
u

th
o
r’

s
v
er

si
o
n

o
f

a
w

o
rk

a
cc

ep
te

d
fo

r
p

u
b

li
ca

ti
o
n

b
y

S
p

ri
n

g
er

.C
h

a
n

g
es

re
su

lt
in

g
fr

o
m

th
e

p
u

b
li
sh

in
g

p
ro

ce
ss

,
in

cl
u

d
in

g
ed

it
in

g
,

co
rr

ec
ti

o
n

s,
st

ru
ct

u
ra

l
fo

rm
a
tt

in
g

a
n

d
o
th

er

q
u

a
li
ty

co
n
tr

o
l

m
ec

h
a
n

is
m

s,
m

a
y

n
o
t

b
e

re
fl

ec
te

d
in

th
is

d
o
cu

m
en

t.
C

h
a
n

g
es

m
a
y

h
a
v
e

b
ee

n
m

a
d

e
to

th
is

w
o
rk

si
n

ce
it

w
a
s

su
b

m
it

te
d

fo
r

p
u

b
li
ca

ti
o
n

in
N

et
w

o
rk

in
g

2
0
0
9
,

2
0
0
9
.

T
h

e
fi

n
a
l

p
u

b
li
ca

ti
o
n

is
a
v
a
il
a
b

le
a
t

S
p

ri
n

g
er

.

relay packets on behalf of other nodes. This setting offers the highest degree of
flexibility and resilience.

In low-power WSN deployments, sensor nodes are battery powered or en-
ergy harvesting, saving energy is thus the main issue. In 802.15.4 power saving
mechanisms are only existing for the beacon mode, for a nonbeacon-enabled net-
work, no possibilities for energy savings are forseen [1]. Together with a sensor
MAC protocol or a higher level sleep scheduling solution, nonbeacon-enabled
802.15.4 peer-to-peer networking is nevertheless an interesting option for low
power-WSNs. Very few of the proposed 802.15.4 enhancements cover the ini-
tial stages of the network life cycle, but a 802.15.4 network can not become
functional before the association procedure (reviewed in Section 3.1) has been
completed successfully. This procedure is optimized for star topologies and is
thus less effective in large nonbeacon-enabled topologies.

How a nonbeaconed 802.15.4 network can start up efficiently has never been
considered in depth, this study therefore focuses on the startup phase of a
nonbeacon-enabled low-power 802.15.4 WSN. Related work is reviewed in Sec-
tion 2. The association procedure is described in Section 3, where we reveal
issues and propose optimizations for large low-power networks. In Section 4,
the methodology used for evaluating different optimization possibilities is intro-
duced. Section 5 contains insights on the individual and combined effects of the
considered parameters and demonstrates that any low-power 802.15.4 WSN can
operate power efficiently from the beginning. We conclude our work and point
out future research directions in Section 6.

2 Related Work

Many performance evaluations of 802.15.4 have been published. As the 802.15.4
nonbeacon MAC protocol is barely more than plain CSMA-CA, most studies
analyze and optimize aspects of the 802.15.4 beacon mode. An exemplary study
of the beacon mode is the work of Kohvakka et al. [4], who analyzed the per-
formance of 802.15.4 for large-scale WSN applications. The authors established
models for the device energy consumptions and goodput in beaconed cluster tree
topologies. The results allow to choose two key 802.15.4 superframe parameters
for increasing the network performance and energy efficiency.

An analysis of the nonbeacon-enabled channel access was presented by Latré
et al. [5] who determined maximum throughput and minimum delay for a single
connection. The authors showed that the small 802.15.4 packet sizes together
with the large protocol overhead significantly decreases the bandwidth efficiency.
The nonbeaconed channel access has also been studied by Kim et al. [6]. Using
a Markov chain model, the authors proved that the number of devices in a star
topology can be optimized in order to guarantee specific QoS conditions.

As the nonbeacon mode offers only few adaptable parameters, energy effi-
cient optimizations for the nonbeacon mode are in general done by extending
or modifying the 802.15.4 protocol stack. SCP [7], an example of a WSN-MAC
protocol, runs on 802.15.4 compliant radios, but replaces the CSMA-CA channel

access by a synchronized adaptive channel polling scheme. Ye et al. showed that
this enables sensor node duty cycles below 0.1% and enables multi-hop streaming
with only small end-to-end delay. Recently, we proposed a self-organizing sleep
scheduling solution operating above the 802.15.4 MAC [8]. By loosely synchro-
nizing with their neighbors, low duty cycled sensor nodes achieve good packet
delivery ratios under a distributed routing scheme.

None of the above mentioned studies considers the early stages of the net-
work life, but all works concentrate on the situation where the network is already
fully operational. One of the first performance evaluations of 802.15.4 by Zheng
and Lee [9] is one of the rare works covering the initial network stage. Among
many other aspects, the authors studied the association procedure for the case
of beaconed networks and proposed an optimization. They used ns-2 for their
simulation studies and their code is still the base of the actual WPAN ns-2.33
simulation framework which we adapted for our purposes. Recently, Zhang et
al. [10] showed how to speed up the association procedure in beaconed networks.
For this purpose, the number of sent primitives and thereby the collision prob-
ability of command messages were reduced. This approach is only suitable for
beaconed star topologies, as sending less primitives causes conflicts to occur in
networks with several FFDs.

According to Zheng and Lee, an efficient association procedure is the basis
for an efficient routing tree establishment [9]. This idea was extended by Cuomo
et al. [11] who exploit the parent-child relationship resulting from the association
procedure for establishing a routing tree rooted in the PAN coordinator. As no
additional overhead for initial route establishment is required, HERA, as this
algorithm is called, outperforms AODV in simulations in terms of packet loss,
delay and energy consumptions. The association procedure was not considered
in this study, but of course heavily influences HERA’s performance.

3 The Nonbeacon 802.15.4 Asssociation Procedure

In this section, we review the key facts of the nonbeacon association mechanism
as defined in [1], before we introduce our extensions for low-power WSNs.

3.1 Basic mechanism

We consider 802.15.4 devices working in the unlicensed 2.45 GHz frequency band
in the following. In this band, a starting PAN coordinator chooses one out of 16
available channels to operate the PAN it is going to coordinate. A node x willing
to associate to this PAN executes an active channel scan, i.e. it broadcasts a
beacon request to all available channels. If the PAN coordinator or an already
associated FFD receive such a request, they answer by sending a beacon. After
having sent the beacon request, x waits [0.015 · (2ScanDuration + 1) sec for a
response [1]. As no default value for 0 ≤ ScanDuration ≤ 14 is given, we
adopt Zheng and Lee’s proposal of ScanDuration = 4, resulting in 0.26 sec per
channel [9]. We further apply the low-power optimization proposed by [9] to scan

only 3 channels. Together with processing times and state transitions, a node
spends slightly more than tscan = 0.78 sec for a channel scan.

After the scan, x sends an association request command message to one of
the devices from which it received a beacon. [1] does not specify which out of
several beacon senders to choose, we therefore follow again [9] and let x send the
association request to the quickest respondent y. After having received the asso-
ciation request, y immediately sends back an acknowledgment, which x answers
by a data request command after aResponseWaitT ime = 0.49 sec. Meanwhile,
y has to check, whether x may associate. If yes, y sends an acknowledgement
and an association response command frame back to x which in turn is acknowl-
edged. Conditions for rejection are not mentioned in the standard [1], in our
study, nodes are therefore always allowed to associate.

3.2 Extension for low-power WSNs

The 802.15.4 standard is optimized for star topologies, and proposes to realize
larger deployments by using several PAN coordinators. Thus, the case where x

receives no beacon in response to its channel scan is not supposed to happen and
thus not handled. For large low-power WSN deployments with only one PAN
coordinator, it may in contrast occur quite frequently that a node receives no
answer to its channel scan and fails to associate at first attempt. Possible reasons
are that the PAN coordinator is out of reach, already associated FFDs are in
sleep mode or packets are lost. Zheng and Lee [9] identified this problem and
proposed that each node failing to associate should retry to associate a = 1 sec
later. They proved the effectiveness of this mechanism for large beacon-enabled
topologies where nodes are always active.

Our studies showed, that if nodes are periodically active and inactive, this
solution may cause sensor nodes to try and retry to associate during their neigh-
bors inactivity phases. We investigate whether for this scenario a randomization
of the association retry interval a is beneficial and examine the impact of a’s
length on the association procedure performance. In addition, we propose two
extensions for the node behavior: The greedy behavior causes a sensor node to
immediately retry to associate after an unsuccessful channel scan. The altruis-
tic behavior causes a successfully associated node to listen to the channel some
time before starting its regular sleep-wake cycle. If the node receives any bea-
con requests, it starts to sleep as soon as it has completed all associations it
participated in, otherwise the node starts to sleep after a period talt.

4 Methodology

Many factors influence the performance of a WSN and especially the association
procedure in nonbeacon-enabled 802.15.4 WSNs. To investigate the performance
of the association procedure under varying environmental conditions and design
choices are abstracted by a set of factors which is discussed in Section 4.1. To
evaluate the performance of the association process, we use the metrics intro-
duced in Section 4.2. Details on the used energy model are given in Section 4.3.

4.1 Considered factors

We aim at improving the performance of a given 802.15.4 WSN deployment by
adapting the association procedure. We abstract this problem by introducing a
set of hard factors describing the application requirements and environmental
conditions which can not or only hardly be changed. The degree of freedoms for
tuning the association procedure are represented by a set of soft factors.

Hard factors

- Node deployment (dep): Describes the strategy by which the positions of the
sensor nodes are chosen.

- Average node degree (d): The number of other nodes each sensor node may
on average communicate with is determined by the transceiver transmission
output power and the density of the node deployment.

- Coefficient of variation of node activation time (c): Each sensor node is
activated a randomly distributed time t0 after the PAN coordinator has
been switched on. Different values of c model different starting behaviors.

- Network clock (T): Determines the responsiveness of the WSN.
- Activity factor (α): An energy efficient operation is abstracted by assuming

that all sensor nodes are active αT and sleep for (1−α)T , where 0 < α ≤ 1.
- Initial tolerance time (∆): Determines when the WSN has to be functional.

Soft factors

- Association retry interval (a)
- Randomization of a (rand)
- Greedy association (gr)
- Altruistic association (alt)

4.2 Performance metrics

For their study of the association process, Zheng and Lee proposed two metrics:
the successful association rate giving the percentage of devices which succeeded
to associate and the association efficiency, indicating how much attempts the
devices had to make for associating [9]. We extend this framework and use the
following three network level metrics to evaluate the association process perfor-
mance for a certain factor value combination:

Association Success sA = 1 if all nodes of the PAN could associate during ∆

and 0 otherwise.
Association Time tA is the time until the last node of the PAN has associated.

If not all nodes could associate, tA = ∆.
Association Power Consumptions EA denotes the energy consumptions of

the node of the PAN which required the largest amount of energy for asso-
ciating. EA does not include the energy consumptions required for sending
out association responses, but focuses on the nodes trying to associate.

4.3 Energy model

An exact calculation of EA has to include characteristics on all mote subsystems.
As our study focuses on reducing the communication related energy consump-
tions, we aim only at estimating the energy consumptions of the transceiver. For
this purpose, we use the state machine model proposed by Wang and Yang [12],
who extracted values for current consumptions and transition times from trans-
ceiver data sheets and assumed a typical voltage of U = 1.8 V. Experiments with
the 802.15.4-compliant CC2420 [13] showed that this approach together with an
exact model of the communication behavior closely estimates the current con-
sumptions. Transition power consumptions are calculated as the average of the
initial and final state power consumptions [12].

One component of the energy node x requires for associating, EA(x), is Estart

which is consumed when the node initially activates its transceiver, i.e. for the
transition from “Power Off” to “Receive” (RX) state. Next, Escan is consumed
for each of the n ≥ 1 channel scans. If the association procedure is not greedy,
during each of the n − 1 periods where x waits for retrying to associate, ER is
consumed. ER is obtained by adding the energy consumptions for transitions
from and to “Power Save” state to the energy consumptions in “Power Save”
for the remaining time of a. For the association command message exchange,
Ea and the optional altruistic phase, Ealt are required. Escan, Ea and Ealt are
estimated by multiplying the energy current consumptions in RX state by the
time required for these actions and the voltage U . As CC2420 consumes slightly
more energy for receiving than for transmitting at the highest output power [13],
(which we assume to be the case in our study), this estimation is close to the
real consumptions and sufficient for the purposes of this study.

5 Simulation Results

To examine the effect of our association procedure extensions, we use the ns-2.33
802.15.4 stack and extend the association mechanism as discussed in Section 3.2.
The impact of all factors besides the node deployment is examined using a 2k

factorial design study in Section 5.1. The obtained results allow to identify ben-
eficial influence of the greedy and altruistic mechanism which we analyze more
closely for different topologies in Section 5.2.

5.1 A 27 factorial design study

Our simulations confirmed the evident fact that the topology has the strongest
influence on the performance of the association procedure. To examine the other
factors’ influences, we consider a simple topology where 9 sensor nodes and one
PAN coordinator are arranged on a line, with the PAN coordinator at the left
edge. ∆ = 5 min and T = 1 sec are used for this experiment, but the results are
similar for other parameter choices. For each of the 7 remaining free factors, a
high (+) and low (-) level as summarized in Table 1 are chosen.

Factor d [nodes] c α [%] alt gr a rand

Level (-) 1.8 0 1 no no 0.1T no

Level (+) 6 1 25 yes yes 5.1T yes

Table 1. Considered experimental factors and their levels

We model the node transceivers to correspond CC2420 transmitting at the
highest (0 dBm) possible output power. The radio propagation is abstracted as
a disc model, and the two-ray ground propagation model proposed by [9] is used.
Together with CC2420’s typical receiver sensitivity of -95 dBm [13] this causes
each transmission within 20 m to succeed. We consider inter-node spacings of 20
and 5 m, each node can thus communicate with 1 or 4 neighbors per direction.
Averaged over 10 nodes, this results thus in a low value of d = 1.8 and a high
value of d = 6. Startup times distributed with c = 0 stands for all nodes starting
at exactly the same time, c = 1 corresponds to an exponential distribution with
the same mean. α reflects a good lower and an absolute upper bound for a low-
power network duty cycle. Low and high values for the factors rand, gr and alt
correspond to using these features or not. If the altruistic mechanism is used, we
parameterize talt to be slightly longer than the time required for a channel scan,
talt = tscan · 1.1 = 0.86 sec. a is chosen in dependence of the system clock and
varies between a very small and a very large value. To randomize a, we multiply
it by a random variable X which is uniformly distributed in the interval (0,1].
The effects of using other distributions for X have not been considered in this
study. Other choices for the levels are imaginable, but our experiments showed
that using other level values just slightly changes the results.

To get an overview on the factors’ influence, we examine the performance
of all 27 factor combinations or design points. For each design point, the per-
formance of the association mechanism is evaluated by the following simulation
run: at time 0, the PAN coordinator is activated and begins starting a PAN.
The PAN coordinator is always active during the simulation run [1]. Each of
the sensor nodes is activated at a randomly distributed time t0 with mean 30
seconds and coefficient of variation as specified by c. After the activation, each
node tries to associate as described in Section 3.1 using the extensions intro-
duced in Section 3.2 with the parameters set for this design point. After having
successfully associated and after an optional altruistic period, the node starts
to sleep regularly for (1 − α)T . At the end of each simulation run, the system
responses, i.e. the metrics sA, tA and EA defined in Section 4.2 are collected.
To obtain statistically significant results, the responses for each design point are
averaged over 100 simulation runs.

Main effects The influence of factor x on the system performance in terms of
metric y is characterized by its main effect, ex(y). It is obtained as the average
change in y due to moving x from (-) to (+) while keeping all other factors fixed:

ex(y) =
ȳx+ − ȳx−

2
, (1)

where ȳx+ and ȳx− denote y averaged over all design points where x is at its
high level and low level respectively [14].

In Fig. 1 we visualize the main effects ex of the 7 different considered fac-
tors. From left to right, the subfigures contain representations for the association
success, the association time and the association energy consumptions of the net-
work. Together with the main effects, their 95%-confidence intervals are shown
to verify, that only some of the effects are not statistically significant, as their
confidence intervals include 0. Additionally, we show the corresponding system
response averaged over all 27 design points in each figure.

−0.1

0

0.1

0.2

e
x
(s

A
)

[%
]

d

c

α

alt

gr

a

rand

av(s
A
) = 0.80

(a) sA

−60

−40

−20

0

20

e
x
(t

A
)

[s
e
c
]

d

c

α

alt
gr

a

rand

av(t
A
) = 117.56 sec

(b) tA

−1.5

−1

−0.5

0

0.5

e
x
(E

A
)

[J
]

d

c

α

alt

gr

a

rand

av(E
A
) = 2.01 J

(c) EA

Fig. 1. Main effects of the considered factors on the different metrics

Let’s discuss the average system responses first. The association success sA is
the probability that all nodes associate within ∆. As sA = 0, if all but one node
were able to associate, sA averaged over all design points and 100 runs is only
0.8. The probability that an individual node associates, is slightly higher and
averages to 0.88. Obviously both probabilities converge to 1 for larger values of
∆. Note that the association energy consumptions for this topology averaged over
all design points and runs are equal to 2 J. This corresponds to less than 0.01%
of the theoretical capacity of two AA batteries [15] and seems to be neglectable
when compared to the energy consumptions during the WSN lifetime. However,
already in this simple topology the minimal and maximal EA of 0.2 J and 10.4 J
differ strongly, the inherent energy saving potential of the association phase must
thus not be underestimated.

The main effects of the factors shown in Fig. 1 illustrate that some factors
have a stronger influence than others and that the factor impact differs between
the metrics. A closer look reveals, that the hard parameters d and α have a larger
influence then all other parameters: the association procedure will succeed with
high probability, rather quick and at low energy costs in dense and high duty
cycled topologies. While this is quite evident, the influence of a randomized
startup point characterized by c’s main effect is ambiguous. c > 0 is suitable
for increasing the association success as it decreases the probability of packet
collisions especially in dense networks, but results in slightly increased time and
energy consumptions.

As the hard parameters can in general not be influenced, the analysis of the
soft parameters is more profitable for optimization purposes. The randomization
of the association retry interval and to a stronger degree the altruistic mecha-
nism are the only soft parameters which have a positive influence on all three
considered metrics. The energy saving potential of the altruistic mechanism is
quite large as the energy savings of nodes which associate earlier outweigh the
energy consumptions of nodes altruistically delaying their transition to power
save mode. The greedy mechanism and a small association retry interval in-
crease the association success and the association speed but lead to increased
energy consumptions by triggering too many unnecessary channel scans.

Interactions Considering just the main effects of the factors for deciding the
parametrization of the association mechanism would lead to wrong decisions, if
interactions between factors are existing, i.e. if the influence of one factor varies
in dependence of the behavior of other factors. To examine this, we consider
the two-way interaction effect of factors x and z on systems response y, exy(y),
which is computed as the average difference of x’s effect when z is at its (+) and
the effect of x when z is at its (-) level [14]:

exz(y) =
1

2
((ȳx+z+ − ȳx−z+) − (ȳx+z− − ȳx−z−)), (2)

where analogous to Eq. (1), ȳx+z+ denotes y averaged over all design points
where both x and z are at their (+) levels.

The interactions of all considered responses are similar, we therefore only
illustrate the interactions on the energy consumptions in Fig. 2. In the subfigure
which is at row z and column x of the figure matrix, a solid line is drawn between
the average system response when x is at its (-) and (+) level, while z is at is (-)
level, ȳx−z− and ȳx+z− , while a dashed line connects the average system response
when x is at its (-) and (+) level, while z is at is (+) level, ȳx−z+ and ȳx+z+ .

Non-parallel lines represent interactions between two factors, it gets thus
quickly clear, that nearly all factors are interacting. Fig. 2 illustrates that factors
with strong main effects also have strong interactions and that factor levels have
to be adapted under the consideration of other factors levels. Often a factor’s
effect is amplified or reduced by another factor’s level, as it is e.g. the case for
all soft parameters which have a less stronger effect, if the activity is high and
the network is dense. All in all, the analysis of interactions demonstrates, that
any deeper analysis of the association mechanism has to be done considering
different network configurations and that sparse and low-duty cycled network
designs need to be optimized more carefully.

5.2 Combining the greedy and the altruistic mechanism

In the last section we demonstrated, that out of the soft factors, the greedy and
the altruistic mechanisms have the strongest effects on the association success
and speed. We saw also, that the altruistic mechanism reduces the increased

Factor levels

In
te

ra
c
ti
o
n
 e

ff
e
c
ts

 o
n
 E

A
 [
J
]

rand
rand = 0

rand = 1

0.1 5.10 10 11 250 11.8 6

2

8

2

8

a
a = 0.1

a = 5.12

8

2

8

gr
gr = 0

gr = 12

8

2

8

alt
alt = 0

alt = 12

8

2

8

α

α = 1

α = 252

8

2

8

c
c = 0

c = 12

8

0 1

2

8
0.1 5.10 10 11 250 1

d
d = 1.8

d = 6

Fig. 2. Interaction effects on the association energy consumptions

energy consumptions of the greedy mechanism (c.f Fig. 2). In this section we
verify if this holds also for larger topologies and investigate to what degree
the association procedure in a given sparse low-power WSN deployment can be
improved using both mechanisms.

We consider an exemplary monitoring application, where an area of 60×60 m
is covered with 24 sensor nodes and one sink node acting as PAN coordina-
tor. Small energy consumptions together with acceptable responsiveness are ab-
stracted by α = 1% and T = 1 sec. To examine the influence of the node deploy-
ment and the sink position, we use randomly generated topologies: A connected
graph with 25 nodes results either from chosing positions on a grid with 12 m in
between or uniformly distributing nodes over the square to cover. In both cases,
one random position is chosen to be the position of the sink. Averaging the mean
node degree over 100 different random and grid topologies results in d = 6 and
d = 3.2 respectively. To analyze the benefits of the proposed mechanisms, we do
not randomize the associatione retry interval and set a = 0.5T . Different possi-
bilities for activating the sensor nodes are abstracted by choosing t0 as randomly
distributed with coefficient of variation c ∈ {0, 1e−3, 1e−2, 1e−1, 0.577, 1, 2} and
mean 30 sec. For a closer examination of the altruistic mechanism, values for
talt = {0, tscan, tscan + T, tscan + 2T, tscan + 5T, tscan + 10T} are used.

In Fig. 3 we depict the association success and energy consumptions resulting
from ∆ = 5 min and a strongly varying node activation time, i.e. c = 2. Results
averaged over 100 runs with their 95% confidence intervals are shown which are
quite large due to the high variance of t0. Results obtained with the greedy

rand grid
0

0.2

0.4

0.6

0.8

1

s
A

topology type

t
alt

not greedy greedy

(a) sA

rand grid
0

2

4

6

8

E
A
 [

J
]

topology type

t
alt

not greedy

greedy

(b) EA

Fig. 3. Effects of the altruistic and greedy mechanism for a high startup variation

mechanism are shown by shaded bars. The six bars of each of the four groups
depict the considered values of talt in increasing order. Furthermore, we show
results for the random (the two left bar groups in each subfigure) and the grid
topologies (the two right bar groups). This illustrates, that due to the smaller
average degree most effects are stronger in the grid than in the random topologies
and demonstrates again that sparser topologies need more optimization effort.

As the node activation time is varying very strongly, many nodes are starting
close to ∆, causing the association success to be small, especially in the sparser
grid topologies. Both mechanisms are able to increase the association success
and decrease the association energy consumptions but to a different degree: The
clear difference between the size of the first bar in each group (talt = 0) and all
other bars demonstrates, that the altruistic mechanisms has a stronger positive
influence on both metrics than the greedy mechanism (non shaded vs. shaded
bars). Combining the greedy and the altruistic mechanisms positively influence
the system performance, as the energy penalties resulting from the use of the
greedy mechanism are alleviated while the time and energy reductions of both
mechanisms also result from their combined use.

According to the results illustrated in Fig. 3, the exact parametrization of
talt is affecting the system performance differently if the greedy mechanism is
used. The association success is directly increasing with talt we thus analyze the
more interesting trade-off between association speed and energy consumptions
in dependence of the startup variation. For this purpose, ∆ is set to 10 minutes
which allows all nodes in the considered topologies to associate in nearly all cases.
Results from this experiment for both topology types were similar, but stronger
for the grid topologies. The association time and energy consumptions averaged
over 100 simulation runs together with their 95% confidence intervals are plotted
against c in Fig. 4. Different values of talt are distinguished by different markers.
The greedy and the non greedy behavior are shown with solid and dashed lines
respectively.

0 1e−3 1e−2 1e−1 0.577 1 2

100

200

300

400

t A
 [
s
e
c
]

c

0

t
scan

t
scan

+T

t
scan

+10T

non greedy

greedy

(a) tA

0 1e−3 1e−2 1e−1 0.577 1 2
0

5

10

E
A
 [
J
]

c

0

t
scan

t
scan

+T

t
scan

+10T

non greedy

greedy

(b) EA

Fig. 4. Altruistic and greedy mechanism under varying starting time variations

At first glance it gets clear, that talt = 0, i.e. a non altruistic behavior,
leads to the slowest association and highest energy consumptions. The altruistic
mechanism is improving the performance more than the greedy mechanism. The
benefits of the latter are moreover strongly depending on the startup variation:
While a greedy behavior together with a small talt > 0 increases the association
speed and decreases the association energy consumptions in networks with small
startup variation, this effect is inversed for larger values of c. This demonstrates,
that for the exact parametrization of talt a balanced solution between association
speed and energy consumptions has to be found: the association speed always
increases with talt, but if talt > tscan is chosen too large, too much energy is
wasted by unnecessarily listening to the channel. All in all, Fig. 4 demonstrates
that in the scenario we investigated, adapting the usage of the greedy and altru-
istic mechanism to the WSN deployment enables accelerations over 300 sec and
energy savings over 5 J. Comparable numbers will result from topologies of the
same size and will be larger for larger deployments.

6 Conclusion and Outlook

In this paper we examined possibilities for optimizing the association process in
a low-power 802.15.4 nonbeacon sensor network. For this purpose, we proposed
four enhancements for the procedure as described in the standard and carried
out an extensive simulation study to identify the effects of our improvements.
Our results showed, that the influence of factors given by the application require-
ments is always larger than the improvements achieved by tuning the associa-
tion mechanism. However, significant performance gains in terms of association
probability, speed and energy consumptions may be achieved, if the additional
mechanisms we proposed are well parameterized. The altruistic and the greedy
behavior are especially promising, as they allow to increase the performance of
the association procedure by adapting it to the network characteristics.

All in all, our results illustrate the inherent optimization potentials of the
often neglected 802.15.4 association procedure. A successful starting phase is
the foundation of each successful WSN deployment and especially of 802.15.4
WSNs, our future works will therefore be dedicated to further optimizing the as-
sociation procedure. As the startup behavior of the nodes is strongly influencing
the network performance, we will also study optimization possibilities for the
node activation strategy.

Acknowledgements

The authors would like to thank Phuoc Tran-Gia and Dirk Staehle for valuable
comments and fruitful discussions. Special thanks go to Sebastian Deschner for
his help during the simulation process.

References

1. IEEE Computer Society: IEEE Standard for Information technology – Part 15.4:
Wireless MAC and PHY Specifications for WPANs (2006)

2. ZigBee Alliance: ZigBee Specification (2008)
3. HART Communication Foundation: WirelessHART Technical Data Sheet (2007)
4. Kohvakka, M., Kuorilehto, M., Hännikäinen, M., Hämälinen, T.D.: Performance

analysis of IEEE 802.15.4 and ZigBee for large-scale wireless sensor network appli-
cations. In: PE-WASUN ’06. (2006)

5. Latré, B., Mil, P.D., Moerman, I., Dhoedt, B., Demeester, P.: Throughput and
Delay Analysis of Unslotted IEEE 802.15.4. Journal of Networks 1 (2006)

6. Kim, T.O., Kim, H., Lee, J., Park, J.S., Choi, B.D.: Performance Analysis of
IEEE 802.15.4 with Non-beacon-enabled CSMA/CA in Non-saturated Condition.
In: EUC’06. (2006)

7. Ye, W., Silva, F., Heidemann, J.: Ultra-Low Duty Cycle MAC with Scheduled
Channel Polling. In: SenSys ’06. (2006)

8. Staehle, B., Hoßfeld, T., Vicari, N., Kuhnert, M.: A Cross-Layer Approach for
Enabling Low Duty Cycled ZigBee Mesh Sensor Networks. In: International Sym-
posium on Wireless Pervasive Computing 2008, Santorini, Greece (2008)

9. Zheng, J., Lee, M.J.: A Comprehensive Performance Study of IEEE 802.15.4. In:
Sensor Network Operations. IEEE Press (2004) 218–237

10. Zhang, F., Wang, F., Dai, B., Li, Y.: Performance Evaluation of IEEE 802.15.4
Beacon-Enabled Association Process. In: AINAW ’08. (2008)

11. Cuomo, F., Luna, S.D., Monaco, U., Melodia, T.: Routing in ZigBee: Benefits from
Exploiting the IEEE 802.15.4 Association Tree. In: IEEE ICC 2007. (2007)

12. Wang, Q., Yang, W.: Energy Consumption Model for Power Management in Wire-
less Sensor Networks. In: SECON’07. (2007)

13. Texas Instruments: 2.4 GHz IEEE 802.15.4 / ZigBee-ready RF Transceiver. Texas
Instruments (2006)

14. Montgomery, D.C.: Design and Analysis of Experiments. 6th edition edn. John
Wiley and Sons (2005)

15. Energizer: Alkaline Technical Information. http://data.energizer.com (2008)

