

Autonomic NETworks (ANET)

Marcelo Dias de Amorim / Franck Petit /
Maria Potop-Butucaru / Sébastien Tixeuil
(prenom.nom)@lip6.fr

1

(Passively) Dynamic Sensors

4

Syllabus

- Sensor Networks
- Delay Tolerant Network
- Mobility Tolerance
- Mobility Management / Robot Networks
- Fault Tolerance
- Self-* Properties

7

Sensor Nodes

<http://commonsense.epfl.ch/>

2

(Actively) Dynamic Sensors

5

Organisation

- Courses every Monday from 1:45 PM to 3:45 PM and from 4:00 PM to 6:00 PM
- Duration: 14 weeks
- Assessment:
 - Review of a paper (detail below): 20%
 - Practical class reports: 20%
 - Final Test : 60%

8

Static Sensor Networks

3

Robot Networks

6

Review

- A paper chosen with your referring professor
- Work
 - Explain clearly the context and the problem
 - Explain the contribution
 - A critical analysis

9

Review

- At **most** 5 pages per student
- Pairwise groups
- Remarks:
 - Do not do not paraphrase, never forget to QUOTE the authors if you reuse some fragments, sentences, or even paragraphs
 - You are NOT the authors, you are NOT the contributors, so do NOT use 'We' or 'I'

10

[http://www-npa.lip6.fr/~tixeuil/m2r/
pmwiki.php?n>Main.ANET](http://www-npa.lip6.fr/~tixeuil/m2r/pmwiki.php?n>Main.ANET)

11