Utilizing Distance Distribution in Determining Topological Characteristics of Multi-hop Wireless Networks

Husnu Saner Narman

- Motivation
- Contribution
- Link Probability
- Topological Characteristics
- Conclusion
- References

- Motivation
- Contribution
- Link Probability
- Topological Characteristics
- Conclusion
- References

Topological Characteristics

Average shortest path

Degree:# of nodes in communication range

Link Probability
Degree
Average shortest path
Diameter,
Similarly for 3D

Diameter: Longest shortest path

Are there any link? What is probability?

Importance of Topology Characteristics

Performance of Protocol

- Diameter
 - Bounds the maximum delay in message communication
- Average Shortest Path
 - How efficient data transmission

Security

- Degree
 - Higher degree means higher node connectivity
- Generate more realistic topologies for Simulations

- Motivation
- Contribution
- Link Probability
- Topological Characteristics
- Conclusion
- References

Contribution

- Developed Analytical Formulas for 2D and 3D
 - Link Probability
 - Diameter
 - Average Shortest Path
 - Degree

- Motivation
- Contribution
- Link Probability
- Topological Characteristics
- Conclusion
- References

Link Probability

$$F_{2D} = r^2 \left(\frac{r^2}{2} - \frac{8r}{3} + \pi\right) \text{ where } 0 \le r \le 1$$

Probability of d < r by using distance distribution

$$f_{3D} = 4t^2 - 6\pi t^3 + 8t^4 - t^5$$
 of unit cube between 0 and 1

Distance distribution

$$F_{3D} = \int_0^r f_{3D}(t) dt$$

$$F_{3D} = \frac{4\pi r^3}{3} - \frac{6\pi r^4}{4} + \frac{8r^5}{5} - \frac{r^6}{6} \quad where \quad 0 \le r \le 1$$

Link probability or probability of d < r

Test of Link Probability

Test of Link Probability for less nodes

- Motivation
- Contribution
- Link Probability
- Topological Characteristics
- Conclusion
- References

Average Degree

$$E_{ND}(n,r) = (n-1)F_{ND}(r)$$
 Expected/ Average degree

$$E_{\mathrm{2D}}(n,r) = (n-1)(r^2(\frac{r^2}{2} - \frac{8r}{3} + \pi))$$
 Average Degree for 2D

$$E_{3D}(n,r) = (n-1)(\frac{4\pi r^3}{3} - \frac{6\pi r^4}{4} + \frac{8r^5}{5} - \frac{r^6}{6})$$
Average Degree for 3D

Test for Average Degree

Diameter

$$Diameter_{ND}(r) = \left\lceil \frac{\sqrt{N}}{r} \right\rceil$$

$$Diameter_{2D}(r) = \left\lceil \frac{\sqrt{2}}{r} \right\rceil$$

Upper bound Diameter for 2D

$$Diameter_{3D}(r) = \left\lceil \frac{\sqrt{3}}{r} \right\rceil$$

Upper bound Diameter for 3D

Test for Diameter

Average shortest path length

Expected Distance_{ND}= $\int_0^{\sqrt{N}} t f_{ND}(t) dt$ where $f_{ND}(t)$ is distance pdf

Test for Average shortest path

- Motivation
- Contribution
- Link Probability
- Topological Characteristics
- Conclusion
- References

Conclusion

- Developed Analytical Formulas for 2D and 3D
 - Link probability
 - Degree
 - Diameter
 - Average Shortest Path
- All formulas are verified by Simulation
- Studied effects of communication range and number of nodes to Topology in Networks

Future Work

- Develop formulas for some other characteristics
 - Coverage
 - Connectivity
 - Entropy (Randomness of a network)
- Study Topological Characteristic under motion environment in Wireless Network

Questions

References

- [1] L. Gavrilovska, S. Krco, V. Milutinovic, I. Stojmenovic, and R. Trobec, Eds., *Application and Multidisciplinary Aspects of Wireless Sensor Networks: Concepts, Integration, and Case Studies.* Spring-Verlag, London Limited, 2011.
- [2] H. Karl and A. Willig, *Protocols and Architectures for Wireless Sensor Networks*. Wiley, 2006
- [3] I. Stojmenovic, *Handbook of Sensor Networks: Algorithms and Archi-tectures.* Wiley-InterScience, 2005.
- [4] I. Chlamtac, M. Conti, and J. J.-N. Liu, "Mobile ad hoc networking: imperatives and challenges," Ad Hoc Networks, vol. 1, pp. 13–64, July 2003.
- [5] I. F. Akyildiz, X. Wang, and W. Wang, "Wireless mesh networks: a survey," Computer Networks, vol. 47, no. 4, pp. 445–487, March 2005.
- [6] K. Li, "Topological characteristics of random multihop wireless net-works," Cluster Computing, vol. 8, pp. 119–126, July 2005.
- [7] G.-L. Lu and H.-X. Wang, "Continue research on topological char-acteristics of random multihop wireless networks," in International Conference on Communication Systems, Nov 2008.
- [8] B. Ghosh, "Random distances within a rectangle and between two rectangles," Bull. Calcutta Math. Soc, 1951.

References

- [9] F. Piefke, "Beziehungen zwischen der Sehnenl $_{2\pi}^{1}$ angenverteilung undder Verteilung des Abstandes zweier zuf $_{2\pi}^{1}$ alliger Punkte im Eik $_{2\pi}^{1}$ orper," Probability Theory and Related Fields, vol. 43, pp. 129–134, 1978.
- [10] A. Mazzolo, "Probability density distribution of random line segments inside a convex body:application to random media," Mathematical Physics, vol. 44, no. 2, Feb 2003.
- [11] R. Yueqing and X. Lixin, "A study on topological characteristics of wireless sensor network based on complex network," in International Conference on Computer Application and System Modeling, Oct 2010, pp. 486–489.
- [12] F. Sun and M. Shayman, "On the average pairwise connectivity of wireless multihop networks," in IEEE GLOBECOM, Nov 2005.
- [13] Q. Ling and Z. Tian, "Minimum node degree and k-connectivity of a wireless multihop network in bounded area," in IEEE GLOBECOM, Nov 2007, pp. 1296–1301.
- [14] C. Bettstetter, "On the connectivity of wireless multihop networks with homogeneous and inhomogeneous range assignment," in Vehicular Technology, IEEE Conference, vol. 3, Dec 2002.
- [15] J. Philip, "The probability distribution of the distance between two random points in a box," Mathematics Subject Classification, 1991.