Prof. Anis KOUBAA

h-index= 57, citation s to my papers =more than 12678

Aide to the President of Research Governance | Research and Initiatives Director

Founder of the ArabianLLM Large Language Models - The First Native Arabic LLMs

AI Leadership Award, AI Expo, 2022

Shortlisted in Leadership and Management of the Year, Times Higher Education, UK, 2022

Top list of highly cited researchers in Saudi Arabia in area of Computer Science and Electronics

Stanford University List of Top 2% Scientists Worldwide

Professor in Computer Science

Senior Research at CISTER Research Unit (Portugal),

Senior Fellow of the HEA (SFHEA)

Rector Research Award (2012), Rector Teaching Award (2016)

Birthday 30 July 1977 (Tunis)

Nationality Tunisian Status Married Mobile +966508612974

Phone +966114948851

Prince Sultan University

College of Computer and Information Sciences. Office E256, Old Building, First Floor.

Riyadh (Saudi Arabia) **Mobile:** +966 5 08 612 974

Email: akoubaa@psu.edu.sa, aka@isep.ipp.pt Innovation Center (Executive Director)

Research and Initiatives Center (Director) Robotics and Internet-of-Things Research Lab (Leader)

YouTube Educational Channel

Udemy Courses (2 Best Sellers Courses)

Innovation Product (LLM,AI/UAV/Robots)

GitHub Repositories

https://innovation.psu.edu.sa/

https://ric.psu.edu.sa/

http://www.riotu-lab.org

https://goo.gl/rGJrRn

https://www.udemy.com/user/anis-koubaa/

https://github.com/aniskoubaa

https://github.com/riotu-lab https://llm.riotu-lab.org/

https://ihunter.riotu-lab.org/

https://youtu.be/xV4Qs9WzzG8

https://youtube.com/playlist?list=PLq3WeR

LpBYmJKlEijpQ9Phph3DeIDQ479

EMPLOYMENT SUMMARY

Year	Role	Organization
2019-now	Aide to President of Research Governance	Prince Sultan University, (Saudi Arabia)
2019-now	Director of Research and Initiatives Center	Prince Sultan University, (Saudi Arabia)
2024	Founder and Leader of ArabianLLM Project	
2023	Founder of the Innovation Center	Prince Sultan University, (Saudi Arabia)
2023	Consultant for Neom Tonomous Project.	Neom (Saudi Arabia)
2017-now	Director of the Robotics and Internet-of-Things	Prince Sultan University, (Saudi Arabia)
	Lab, Prince Sultan University	
2016-2019	Robotics R&D Consultant	Gaitech Robotics (China) - Industry
2017-now	Full Professor	College of Computer and Information Sciences,
		Prince Sultan University, (Saudi Arabia)
2012 - 2017	Associate Professor	College of Computer and Information Sciences,
		Prince Sultan University, (Saudi Arabia)
2006 - now	Senior Researcher	CISTER Research Unit at ISEP/IPP, (Portugal)
2011-2012	Associate Professor and Consultant in	CCIS-Al-Imam (Saudi Arabia)
	Networking and IT Strategic Planning	
2006-2011	Assistant Professor	CCIS-Al-Imam University, (Saudi Arabia)
2005-2006	Post-Doc Researcher	CISTER Research Unit at ISEP/IPP, (Portugal)
2004-2005	Assistant Professor	University of Nancy I / IUT Nancy Brabois, (France)
2001-2005	Lecturer	National Polytechnic Institute of Lorraine (INPL)

EDUCATION

2011 Habilitation Qualification in Computer Science, Doctoral School of ENIS, Tunisia

2001-2004 PhD in Computer Science, National Polytechnic Institute of Lorraine (INPL), INRIA Lorraine, France

Graduated: 27 October 2004, Prof. Jean-Pierre THOMESSE, Prof. Ye-Qiong SONG

2000-2001 Master in Computer Science (Telecommunications, Networks and Services),

University of Henri Poincaré Nancy I, FRANCE, Rank 9th/60, July 2001.

Subject: Switched Ethernet and QoS for Real-Time Applications

1997-2000 Engineering Degree in Telecommunications, (Specialty: Computer Science and Networks), Engineering School of

Telecommunications of Tunis (Sup'Com), Ranked 3rd/27, July 2000.

DISTINCTIONS AND AWARDS

April 2022 AI and Cloud Expo and Conference, 2022

AI Leadership Award Best AI Product Award

March 2022 Shortlisted in the Times Higher Education Asia Award 2022,

Track: Leadership and the Management of the Year (final results 31 May 2022)

Nov 2021 Selected for the second year in the Stanford University List of Top 2% Scientists Worldwide, Carrier-

based and annual-based 2020.

April 2021 Winner of KAUST Challenge for Hajj and Umrah, Mobility Track (1300 participants worldwide) –

Awarded by Prince Khaled Alfaisal, Governor of Makkah.

Dec 2020 Selected in the Stanford University List of Top 2% Scientists Worldwide, Carrier-based and annual-based

2019.

June 2016 Rector Teaching Award, Prince Sultan University

Nov 2015 Ranked 23rd most leading Tunisian scientists in the three areas combined of Mathematics, Computer

Science and Engineering based on the H-Index from Google Scholars evaluated at that time to 25. I am ranked the *6th scientist in the computer science* disciple among all Tunisian scientists worldwide.

Reference: Houcemeddine Turki, "Leading Tunisian Scientists in Mathematics, Computer Science and

Engineering. An Overview" in GRIN Verlag, November 2105.

Oct 2015 Senior Fellow and the HEA – UK, Prince Sultan University.

June 2011 Teaching and Learning Certificate, by Wolongong University; Al-Imam University.

Feb 2011 Best Master Award, for my Master Student Maissa Ben Jamaa for her Master Thesis An Experimental

Study for the Performance Evaluation and Optimization of Link Quality Estimators in Wireless Sensor Networks. Award granted at EWSN 2011 conference and Sponsored by the European Network of

Excellence CONET.

Mar 2010 Research Excellence Prize, at Al-Imam Mohamed bin Saud University, Area: Natural and Computer

Sciences.

I received this award in the first annual competition organized by Al-Imam Mohamed bin Saud University for his faculty members. I was one of the four award winners at the University level in all disciplines, so I was the only winner of the Research Excellence Prize in the area of Natural and

Computer Sciences.

Link: http://www.imamu.edu.sa/news/Pages/news_24_03_1431_1.aspx

Dec 2009 Best Demo Award, The First International School on Cyber-Physical and Sensor Networks (SensorNets

2009), Monastir, Tunisia, December 17-22, 2009.

Prize Certificate is attached to this activity report.

Feb 2009 Best Master Award, for my Master Student Ricardo Severino for his Master Thesis On the use of IEEE

802.15.4/ZigBee for Time-Sensitive Wireless Sensor Network Applications. Award granted at EWSN 2009

conference and Sponsored by the European Network of Excellence CONET.

Link: http://www.cooperating-objects.eu/events/ewsn-2009-awards/

July 2007 Best Paper Award in ECRTS 2007 conference.

The most reputed conference in real-time systems in Europe.

EXECUTIVE LEADERSHIP IN PIONEERING AI INNOVATION AND COMMERCIALIZATION

As a strategic visionary and founding leader at Prince Sultan University, I have pioneered transformative AI research and technological innovations, notably leading the development of the first native Arabic Large Language Model (LLM) - ArabianGPT, part of the ArabianLLM Project. This initiative, along with a suite of AI and drone technologies, underscores my commitment to filling critical technological gaps and advancing commercial-ready products that drive global competitiveness and innovation.

Strategic Vision and Leadership:

- Developed a comprehensive AI integration strategy, positioning PSU as a leader in AI research and technological advancement, with a focus on developing solutions that are not only academically significant but also ready for commercial deployment.
- Directed the strategic vision for embracing AI to revolutionize education, security, logistics, and agriculture, fostering a culture of innovation and setting a benchmark for global academic institutions.

ArabianLLM Project with ArabianGPT: As a testament to my visionary leadership, I spearheaded the ArabianLLM Project (https://llm.riotu-lab.org/), introducing ArabianGPT as the world's first native Arabic LLM. This groundbreaking initiative addresses a significant void in Arabic natural language processing (NLP), offering unparalleled capabilities in understanding, interpreting, and generating Arabic text. ArabianGPT stands as a cornerstone achievement, promoting linguistic inclusivity and enabling technological empowerment for Arabic-speaking communities globally. This project not only exemplifies innovation but is poised for commercialization, ready to transform industries reliant on Arabic NLP.

Innovative AI and Drone Technologies:

- iHUNTER Autonomous Drone System (https://ihunter.riotu-lab.org/): Led the development of iHUNTER, a UAV system designed for autonomous detection and interception of aerial targets. Utilizing machine learning, computer vision, and advanced control algorithms, it can precisely track and surveil targets for security and surveillance in sensitive areas. Its integration of AI with Kalman Filter algorithms for target detection and trajectory prediction showcases significant advancements in UAV technology for critical infrastructure protection and emergency response applications.
- Terrain-Aided Navigation for Autonomous UAVs (https://tangu.riotu-lab.org/): This project focuses on enabling UAV navigation in GPS-denied environments through the development of a sophisticated sensor fusion model. Utilizing IMU, Radar, LIDAR, and Barometer data, it aims to accurately estimate the UAV's position. Advanced simulation via Gazebo and implementation in ROS framework are pivotal for validating the algorithms. Funded with 300,000 SAR for a 12-month period starting December 2023, this initiative promises significant advancements in autonomous UAV localization and navigation technologies.
- **PSU-GPT Chatbot:** Led the development of an AI-driven chatbot, enhancing university engagement and support, and marking a significant step towards digital transformation with potential for broader educational and commercial applications.
- Oyoon Surveillance System: Orchestrated the creation of a state-of-the-art surveillance solution, employing advanced AI for vehicle and facial recognition, showcasing the system's readiness for commercial deployment in security and operational management.
- **Drone Innovations:** Pioneered diverse drone technologies including **VTOL drones for logistics and emergency responses**, agricultural drones for precision farming, and the AERO surveillance system, all of which are designed with commercial viability in focus, demonstrating practical applications beyond academic research.
- Wassel Delivery Drone: Initiated the Wassel project, a breakthrough in autonomous drone delivery, exemplifying the commercial potential of AI innovations in redefining logistics and supply chain solutions.

Commercial Impact and Leadership Legacy: My leadership has been instrumental in transitioning these high-caliber AI and drone projects from concept to commercial-ready products, setting a new standard for technological innovation and application. By bridging the gap between academic research and market needs, I have not only propelled Prince Sultan University to the forefront of global AI research but have also paved the way for these innovations to make a tangible impact in the commercial sector. My commitment to excellence, strategic foresight, and innovative spirit continues to drive the agenda for a future where technology and education converge to create global solutions.

EXECUTIVE LEADERSHIP & STRATEGIC GOVERNANCE

In my capacity as Aide to the President for Research Governance and Director of the Research and Initiatives Center, I have spearheaded pivotal transformations within the research ecosystem, achieving the following significant milestones:

Achievements:

- Strategic Transformation: Spearheaded the comprehensive restructuring of research and innovation governance, resulting in Prince Sultan University's ascent from being unranked to the third-highest ranked university in Saudi Arabia according to Times Higher Education World Rankings.
- Visionary Leadership: Achieved a significant milestone by realizing the university's five-year strategic vision of entering the top five universities in Saudi Arabia and securing a position in the Times Higher Education World Rankings.
- Research Excellence: Implemented strategic initiatives that increased research productivity, leading to a record-breaking achievement of over 1500 Scopus-indexed publications in a single year, exceeding the initial target of 200 publications.
- **Infrastructure Development:** Directed the establishment of 24 research labs and groups, up from a single lab, fostering an environment conducive to cutting-edge research and innovation.
- Global Recognition: Under my leadership, Prince Sultan University was shortlisted for the prestigious Times Higher Education Award in Leadership and Management in 2022, highlighting the university's exemplary governance and strategic planning.

Key Contributions:

- **Decentralized Governance:** Innovated research decision-making processes by decentralizing governance, empowering individual colleges to drive their research agendas effectively.
- **Cultural Transformation:** Initiated a cultural shift towards research and innovation among faculty members, significantly enhancing faculty involvement and satisfaction in research activities.
- **Strategic Alliances:** Fostered strategic partnerships with industry and external partners, amplifying research funding and opportunities for collaborative innovation.
- **Academic Inclusivity:** Promoted the involvement of undergraduate students in research, contributing to a vibrant ecosystem of innovation and scholarly engagement.

Outcome: The strategic and governance initiatives I led at Prince Sultan University not only elevated its academic standing on a national and international level but also fundamentally transformed its research culture, positioning the university as a beacon of innovation and excellence in higher education.

LICENSES AND CERTIFICATIONS

• Create Your First Chatbot with Rasa and Python

Coursera, Issued Jun 2020 · No Expiration Date Credential ID 4DSXD8VR3H7CCredential ID 4DSXD8VR3H7C

• Project: Predicting House Prices with Regression using TensorFlow

Coursera, Issued Jan 2020 · No Expiration Date Credential ID 39UBGDYQEDXU

• Improving Deep Neural Networks: Hyperparameter tuning, Regularization and Optimization

Coursera, Issued Jul 2018 · No Expiration Credential ID SUAJCT88S46D

• Structuring Machine Learning Projects

Coursera Issued Jul 2018 · No Expiration Date Credential ID UQTNJFG9MC4F

• Apache Spark Essential Training

LinkedIn Issued May 2018 · No Expiration Date

• Neural Networks and Deep Learning

Coursera Course Certificates Issued May 2018 · No Expiration Date Credential ID 5WEBSEDK7FYC

• OpenCV for Python Developers

LinkedIn Issued May 2018 · No Expiration Date

• Building and Deploying Deep Learning Applications with TensorFlow

LinkedIn

Issued Apr 2018 · No Expiration Date

Cloud Networking

Coursera Course Certificates Issued Dec 2015 · No Expiration Date Credential ID 73Q65RF76U

• Senior Fellow of the HEA-UK

Higher Education Academic (HEA-UK), 2016

INNOVATION WORKS

Year	Title	Description
2020-2024		A video compilation of my innovation works
	Anis Koubaa Innovations	

BOOKS EDITORIAL AND AUTHORSHIP ACTIVITIES

More than 16 books with Springer and Elsevier publishers, top publishers in Engineering

BOOKS EDITORIAL AND AUTHORSHIP ACTIVITIES

More than 16 books with Springer and Elsevier publishers, top publishers in Engineering

Year	Role	Book
2023	Book Editor Unmaned Aerial Vehicles Applications Challenges and Trends	Mohamed Abdelkader (editor), Anis Koubaa (editor), Unmanned Aerial Vehicles Applications: Challenges and Trends - Synthesis Lectures on Intelligent Technologies (Hardback), 2023
2023	Book Editor Decision Making and Security Risk Management Forlold environments	Wadii Boulila, Jawad Ahmad, Anis Koubaa, Maha Driss, Imed Riadh Farah, Decision Making and Security Risk Management for IoT Environments, Springer, 2023
2016-2022	Book Editor Robot Operating System (ROS)	Springer Book Series "Studies in Computational Intelligence", Book Title: Robot Operating Systems – The Complete Reference (Seven volumes) (Volume 1 - 2016) (Volume 2- 2017) (Volume 3-2018) (Volume 4-2019) (Volume 5-2020) (Volume 6-2021) (Volume 7-2022) In the top 25% most downloadable books in Springer
2021	Book Co-Editor Deep Learning for Unmanned Systems	Springer Book Series "Studies in Computational Intelligence", Book Title: <i>Deep Learning for Unmanned Systems"</i> , <i>Springer</i> . ISBN: 978-3-030-77939-9
	Book Co-Editor	Book Title: <i>Unmanned Aerial Systems: Theoretical Foundation and Applications</i> Paperback ISBN: 9780128202760 eBook ISBN: 9780128202777

2018	First Author Robertall Robertall Robertall Cooperation	Springer Book Series "Studies in Systems, Decision and Control", Book Title: <i>Robot Path Planning and Cooperation</i> ISBN: 978-3-319-77042-0
2015	Book Editor Robots and Sensor Clouds	Springer Book Series "Studies in Systems, Decision and Control", Book Title: <i>Robots and Sensor Clouds</i> Part of the Studies in Systems, Decision and Control book series (SSDC, volume 36) ISBN: 978-3-319-22168-7
2012-2014	Book Editor Cooperative Robots and Sensor Networks	Springer Book Series "Studies in Computational Intelligence", Book Title: <i>Cooperative Robots and Sensor Networks</i> (<i>three editions</i>) Springer Book Series "Studies in Computational Intelligence",
2013	Book Co-Author The state of the control of the con	Book Title: "Radio Link Quality Estimation in Low-Power Wireless Networks" Part of the SpringerBriefs in Electrical and Computer Engineering book series (BRIEFSELECTRIC) Also part of the SpringerBriefs in Cooperating Objects book sub series (BRIEFSCOOPERAT)
2013	Book Co-Author The Company of the C	Book Title: "IEEE 802.15.4 and ZigBee as Enabling Technologies for Low-Power Wireless Systems with Quality-of- Service Constraints" Part of the SpringerBriefs in Electrical and Computer Engineering book series (BRIEFSELECTRIC) Also part of the SpringerBriefs in Cooperating Objects book sub series (BRIEFSCOOPERAT) ISBN: 978-3-642-37368-8

JOURNAL EDITORIAL ACTIVITIES

Year	Role	Journal
2022	Topic Editor	Research Topic Editors' Showcase: Aerial and Space Networks – 2022. Frontiers in Space Technologies
2022	Special Issue Editor	Co-Editor in Special Issue "Special Issue "Recent Trends of Generative Adversarial Networks (GANs) in Remote Sensing Applications"", MDPI Remote Sensing (Q1).
2021	Special Issue Editor	Co-Editor in Special Issue "Deep Learning Techniques for

		Manned and Unmanned Ground, Aerial and Marine Vehicles", MDPI Electronics (Q2).
March 2016-2019	Editor-in-Chief	Robotics Software Engineering, International Journal of Advanced Robotic Systems (Sage Publishing)
2014	Guest Editor	Springer Journal of Ambient Intelligence and Humanized Computing
2014-now	Associate Editor	Journal of Cyber-Physical Systems (Tailor & Francis)
2012	Associate Editor	International Journal of Advanced Robotic Systems (IntechOpen)
2011	Guest Editor	Springer Journal of Personal and Ubiquitous Computing
2011	Editorial Board Member	International Journal of Ubiquitous Systems and Pervasive Networks
2010	Editor in Chief	Journal of Computer Science and Engineering, in Arabic
2010	Guest Editor	The International Journal Communications of the ACS, (in Arabic Language).

(RECENT) PARTICIPATION TO INTERNATIONAL SCIENTIFIC COMMUNITY

Keynote Speaker (2019-2022 only)

- Member of the discussion Panel on Leveraging AI with Unmanned Systems, Second International Conference of Smart Systems and Emerging Technologies, Riyadh, Saudi Arabia, May 2022
- KAUST Research Conference on Robotics and Autonomy 2022, Monday, Feb 28th Wednesday, Mar 2nd, KAUST, Thuwal, Saudi Arabia
- The 2022 International Conference on Digital Technologies and Applications, Faculty of Science, Laboratory LIMAS in Fez, Morocco, and the SMEEA Association
- The 9th Saudi Technical Conference and Exhibition (STCEX 2021), Riyadh, Saudi Arabia
- Talk for The Center of Excellence in Intelligent Engineering Systems (CEIES), King Abdulaziz University, April 2021
- KAUST Research Conference on Robotics and Autonomy 2021, Monday, Mar 31th Wednesday, Apr 1st, KAUST, Thuwal, Saudi Arabia
- NTNU PSU Webinar: The Internet-of-Unmanned Systems: Integrating Robots and Drones into the Internet and the Cloud, Norwegian University of Science and Technology (NTNU), May 2020
- NTNU PSU Webinar: Robot Operating System (ROS) Part II: How did it revolutionize robotics software development? Norwegian University of Science and Technology (NTNU), April 2020
- 17th IEEE International Multi-Conference on Systems, Signals & Devices 2020March 23-26, 2020
- Monastir, Tunisia
- Saudi Drone Summit, Riyadh, April 2019
- Saudi Robotics, Jubail, Saudi Arabia, 2019
- KAUST Conference on Sustainable Urban-Environmental Future, Thuwal, Saudi Arabia, April 2019
- The 1st Unmanned Vehicle Systems (UVS-Oman 2019), Oman, Feb 2019

Participation as Chair/Founder

- General Chair of the Second International Conference of Smart Systems and Emerging Technologies, Riyadh, Saudi Arabia, May 2022.
- Advisory board in the 15th International Conference on Security of Information and Networks (SINCONF2022)
- Co-Chair MASE 2022: Special Session on Malware Analytics in Smart Environments, 14th International Conference on Computational Collective Intelligence, 28-30 September 2022, Hammamet, Tunisia
- Program Chair and Founder of the first International Conference of Smart Systems and Emerging Technologies, Riyadh, Saudi Arabia, September 2020.
- Chair of the Internetworking Unmanned Ground and Aerial Systems (INUGAS) Symposium, Cyprus, 2020.
- NTERNETWORKING UNMANNED GROUND AND AERIAL SYSTEMS (INUGAS)
- SYMPOSIUM
- Publication Chair of 6th Symposium on Data Mining Applications (CDMA 2020)
- Publication Chair of 5th Symposium on Data Mining Applications (CDMA 2016)
- Local Arrangements Co-Chair, 4rth Symposium on Data Mining Applications (SDMA 2016).
- Publicity Co-Chair in European Conference on Wireless Sensor Networks (EWSN 2015).
- Founding Chair of Robots and Sensor Clouds Workshop, RSC 2014, Canada, 2014.
- Founding Chair of Cooperative Robots and Sensor Networks Workshop, RoboSense 2014, Hasselt, Belgium, June 2 5, 2014.
- Founding Chair of Cooperative Robots and Sensor Networks Workshop, RoboSense 2013, Ontario, Canada, 2013.
- Founder and Chair of Cooperative Robots and Sensor Networks International School, RoboSense School 2012, Tunisia, 2013.
- Track chair of Wireless Sensor and Ad-Hoc Networks track, ICT 2013, Sponsored by IEEE, Tunisia.
- Founder and Chair of Cooperative Robots and Sensor Networks Workshop, RoboSense 2012, Ontario, Canada, 2012.
- The 3rd International Conference on Ambient Systems, Networks and Technologies (ANT-2012), Ontario, Canada, 2012.
- The 2nd International Conference on Ambient Systems, Networks and Technologies (ANT-2011), Ontario, Canada, 2011.
- The 6th International Symposium on Intelligent Systems Techniques for Ad hoc and Wireless Sensor Networks, Ontario, Canada, 2011.
- The International Conference on Wireless and Ubiquitous Systems (ICWUS 2010), October 2010, Sousse, Tunisia.
- Founder and Program Chair of the First International School on Cyber-Physical Systems and Sensor Networks, December 2009.
- The 7th Workshop of Real-Time Networks, RTN'08, Prague, Czech Republic, July 1, 2008, in conjunction with the 20th Euromicro Intl Conference on Real-Time Systems.

Participation as Program Committee Member (2010-2020 only)

- 16 th International Conference on Wireless Communications and Mobile Computing, Cyprus, 2020
- 19th IEEE International Conference on Autonomous Robot Systems and Competitions, Portugal, 2019

- 18th IEEE International Conference on Autonomous Robot Systems, Portugal, 2018
- 15th ACS/IEEE International Conference on Computer Systems and Applications, 2018
- The Second IEEE International Conference on Robotic Computing, 2018
- 14th IEEE International Workshop on Factory Communication Systems, 2018
- The 8th International Conference on Cyber-Physical Systems (ICCPS), Pittsburgh, PA, USA, from 18 to 21 April 2017. (Class A* conference)
- The IEEE International Conference on Autonomous Robot Systems and Competitions, April 2017 in Coimbra, Portugal.
- 13th IEEE International Workshop on Factory Communication Systems (WFCS 2017), May 31 June 2, 2017, Trondheim, Norway
- IEEE Robotic Computing 2017, Taiwan.
- The IEEE International Conference on Autonomous Robot Systems and Competitions, May 2016 in Bragança, Portugal.
- The 7th International Conference on Cyber-Physical Systems (ICCPS), Vienna, Austria, from 11 to 14 April 2016. (Class A* conference)
- The Fifth International Conference on Communications and Networking (ComNet 2015), Tunisia.
- The IEEE Real-Time Systems Symposium (RTSS 2014).
- The 5th International Conference on Ambient Systems, Networks and Technologies, Hasselt, Belgium, 2014.
- The 9th International Conference on Future Networks and Communications August 17-20, 2014, Niagara Falls, Ontario, Canada
- The 4th International Conference on Ambient Systems, Networks and Technologies, Ontario, Canada, 2013.
- The 15th International Conference on Principles of Distributed Systems (OPODIS 2011).
- The 10th International Workshop on Real-Time Networks, Porto, Portugal, July 2011.
- The International Workshop on Wireless Sensor, Actuator and Robot Networks (WiSARN), Shanghai, China, April 2011.
- Third International Conference on Ad Hoc Networks, August 18-20, 2010, Paris, France.
- The Australasian Telecommunication Network Application Conference, 31 October 3 November 2010, Langham Hotel, Auckland, New Zealand.
- Second International Conference on Ad Hoc Networks, August 18-20, 2010, Victoria, British Columbia, Canada.

COMPETITIVE RESEARCH PROJECTS

Project	Role	Country	Funding Program/Institute
Serve Palms: Revolutionizing the	Co-PI	Saudi Arabia	Prince Sultan University
Saudi Large Palm Farms by Smart			
Palm Tracking and Early Disease			
Detection			
Wassel: Development of Unnamed	Co-PI	Saudi Arabia	Prince Sultan University
Aerial System for Delivery and			
Surveillance Applications			
Robotic Fleet Management System	PI	Saudi Arabia	Confidential (industrial
			company)
Road Cracks Detection using Deep	PI	Saudi Arabia	STC Specialized.
Learning			
Person Detection from Aerial	PI	Saudi Arabia	STC Specialized.
Images using Deep Learning			
DeepBrain: A Cloud-Based Deep	PI	Saudi Arabia	Prince Sultan University
Learning Framework for AI-			
Powered Unmanned Aerial			
Vehicles (UAVs) Applications			
Oyoon: Promoting Public Safety	Co-PI	Saudi Arabia	Prince Sultan University
and Security using Deep Learning			
Congestion Detection and Traffic	Co-PI	Saudi Arabia	Prince Sultan University
Signal Delay Avoidance Protocol			
(CD-TSDAP) using Vehicular Ad-			
hoc Networks (VANETs)			
Smart Plam Project	PI	Saudi Arabia	Elm Company
SafeCop Project	WP3 Leader,	Portugal	EU H2020
	Serve Palms: Revolutionizing the Saudi Large Palm Farms by Smart Palm Tracking and Early Disease Detection Wassel: Development of Unnamed Aerial System for Delivery and Surveillance Applications Robotic Fleet Management System Road Cracks Detection using Deep Learning Person Detection from Aerial Images using Deep Learning DeepBrain: A Cloud-Based Deep Learning Framework for AI- Powered Unmanned Aerial Vehicles (UAVs) Applications Oyoon: Promoting Public Safety and Security using Deep Learning Congestion Detection and Traffic Signal Delay Avoidance Protocol (CD-TSDAP) using Vehicular Ad- hoc Networks (VANETs) Smart Plam Project	Serve Palms: Revolutionizing the Saudi Large Palm Farms by Smart Palm Tracking and Early Disease Detection Wassel: Development of Unnamed Aerial System for Delivery and Surveillance Applications Robotic Fleet Management System PI Road Cracks Detection using Deep Learning Person Detection from Aerial Images using Deep Learning DeepBrain: A Cloud-Based Deep Learning Framework for AI- Powered Unmanned Aerial Vehicles (UAVs) Applications Oyoon: Promoting Public Safety and Security using Deep Learning Congestion Detection and Traffic Signal Delay Avoidance Protocol (CD-TSDAP) using Vehicular Adhoc Networks (VANETs) Smart Plam Project PI Co-PI Co-PI Co-PI Co-PI Co-PI Signal Pelay Avoidance Protocol (CD-TSDAP) using Vehicular Adhoc Networks (VANETs)	Serve Palms: Revolutionizing the Saudi Large Palm Farms by Smart Palm Tracking and Early Disease Detection Wassel: Development of Unnamed Aerial System for Delivery and Surveillance Applications Robotic Fleet Management System Road Cracks Detection using Deep Learning Person Detection from Aerial Images using Deep Learning DeepBrain: A Cloud-Based Deep Learning Framework for AI-Powered Unmanned Aerial Vehicles (UAVs) Applications Oyoon: Promoting Public Safety and Security using Deep Learning Congestion Detection and Traffic Signal Delay Avoidance Protocol (CD-TSDAP) using Vehicular Adhoc Networks (VANETs) Smart Plam Project PI Saudi Arabia Saudi Arabia Co-PI Saudi Arabia

		Member		
2016-now	ROS Projects for Gaitech Robotics	Principal	China	Gaitech Robotics China
		Investigator		
October 2015	DroneMap: A Cloud Robotics	Principal	Saudi Arabia	King Abdulaziz City for Science
	System for Unmanned Aerial	Investigator		and Technology
	Vehicles in Surveillance			
	Applications			
Oct. 2014-	3D Virtual Environment for Disaster	Со-	Saudi Arabia	Prince Sultan University
Sep. 2016	Management using Cooperative	Investigator		
	Autonomous Agents and Sensor	i i		
T 1 0014	Networks. myBot: A Personal Assistant Robot.	Principal	Saudi Arabia	W. Alll Co. C. C.
July 2014-	Case Study for Elderly People Care.	Investigator	Saudi Arabia	King Abdulaziz City for Science
June 2015	Case Study for Enderly Leopic Care.	investigator		and Technology
October 2014	Energy Efficient Deployment of	Member	Saudi Arabia	National Plan for Science and
	Mobile Actuators Sensor Networks			Technology and Innovation
	(MAS-net) for Monitoring	i ! !		(NPSTI)
	Hazardous Environments	i ! ! !		Collaboration with KFUPM
Dec 2012-	iRoboApp: Design and Analysis of	Principal	Saudi Arabia	National Plan for Science and
Nov 2014	Intelligent Algorithms for Robotic	Investigator		Technology and Innovation
	Problems and Applications	į		(NPSTI)
Oct 2009 –	R-Track: distributed multi-robot	Principal	Saudi Arabia	National Plan for Science and
Sept 2011	tracking system using wireless sensor	Investigator		Technology and Innovation
	networks			(NPSTI)
Oct 2008-Sep	COTS4QoS Cluster, CONET	Investigator	Portugal	European Union
2012	Network of Excellence			
May 2010 -	Z-Monitor: A Monitoring Tool for	Principal	Saudi Arabia	Al-Imam Mohamed bin Saud
Apr 2012	IEEE 802.15.4 Wireless Personal	Investigator		University
	Area Networks	<u>j</u>	1	<u> </u>

OPEN SOURCE SOFTWARE

Our open-source software is available on these GitHub repositories

https://github.com/riotu-lab/ and https://github.com/aniskoubaa

Open-source software prior to 2020

Software Acronym	Description	Website
SmartPalm 2019	Smart Palm: An IoT Framework for Red PalmWeevil Early Detection	http://www.riotu- lab.org/smartpalm.php
Dronemap Planner 2019	Dronemap Planner is a service-oriented cloud based drone management system that provides access to drones through web services (SOAP and REST), schedule missions and promote collaboration between drones.	http://wiki.coins- lab.org/index.php?title=Dronemap
iPath 2014	iPath is C++ library that implement simulation models for several intelligent path planners including A*, Genetic Algorithms, Ant Colony Optimization, Tabu Search, Relaxed A* and Relaxed Dijkstra. This library was integrated with global path planner modules of the Robot Operating System (ROS). Tutorials are available on the iPath website.	http://www.iroboapp.org/index.php?title=IPathhttps://code.google.com/p/ipath/ The code is open source under the GNU license.

MRTASim 2014	The Multi-Robot Simulator is a MATLAB tool that permits to simulate a varieties of multi-robot applications and protocols, namely the Travelling Salesman Problem, The multiple Travelling salesmen problem (MTSP), The Multiple Depot Multiple Travelling Salesmen Problem (MDMTSP), The assignment Problem, etc.	http://www.iroboapp.org/index.php?titl e=MRTAsim
Open-LQE 2012	The open-LQE web site includes the following open-source toolset: RadiaLE software tool: RadiaLE is a benchmarking test-bed that enables the performance evaluation of LQEs.	http://open-lqe.cister-isep.info/
Z-Monitor 2011	Z-Monitor (ZM) is a free tool for monitoring and controlling IEEE 802.15.4 Low Power Wireless Personal Area Networks (LoWPANs).	http://www.z-monitor.org/ https://code.google.com/p/z-monitor/ Open source under GNU GPL License. More than 800 downloads.
Open-ZB 2011	The open-ZB web site provides open-source tools for IEEE 802.15.4 and ZigBee, the most widespread technologies for Wireless Sensor Networks	http://www.open-zb.net/

VITED TA	LKED AND SEMINARS (PRIOR 201	(9)		
ar	Event	Country	Inviting Institute	Audience
v 2019	Role of Universities in	Saudi	Saudi Drone Community	30
	Promoting Drones in Saudi	Arabia		
	Arabia			
c 2019	Lecture Series on Deep	Saudi	RIOTU Lab	30
	Learning	Arabia		
c 2018	Seminar on ROS Navigation	China	Gaitech Robotics	15
	Stack			
c 2018	Introduction to ROS	China	East China University of	20
			Science and Technology	
ot 2017	Introduction to Robot	Tunisia	International Institute of	~ 50
	Operating System (ROS)		Technology (IIT-Sfax)	
16	1+1>2: Impact of	Saudi	Research and Translation	~ 50
	Collaboration in Research	Arabia	Center, PSU	
ı. 2014	First CCIS Research Forum	Saudi	Prince Salman Research	~ 20
		Arabia	Center (PSU)	
b. 2014	Seminar on Cloud Robotics	Portugal	CISTER Research Unit	~ 30
y 2014	Seminar on RPL Routing	Saudi	College of Engineering	~ 30
	Protocol	Arabia	(PSU)	
. 2013	Public lecture on mobile	Saudi	Saudi Computer Society	~ 60
	robots	Arabia		

CURRENT PhD STUDENTS

Name	PhD Project	Expected Graduation Date

Enio Filho Safety of Cooperative Vehicular Platoons Dec 2022

PAST PHD STUDENTS

Name	PhD Project	Graduation Date	
Azza Allouch	Safety and Security in the Internet of Drones	June 2020	
Rihab Chaari	Offloading Computation from Robots to The Cloud, ENSI, Tunisia	December 2020	
John Kurunathan	Quality of Service Modeling for IEEE 802.15.4e, CISTER Research Unit, Portugal	Dec 2018	
Oussama Karoui	Safety Modeling of Connected Autonomous Cars, University of Macau, China	Dec 2018	
Imen Chaari	Design, Analysis, and Implementation of Mobile Robot Global Path Planning Algorithm, ENSI, Tunisia	December 2016	
Emna Guerfala	Reconfigurable Mobile Robot Platoons for Safety Assurance, EPT, Tunisia	June 2018	
Sahar Trigui	Design of Multi-Robot Task Allocation for Mobile Robots, ENSI, Tunisia	December 2016	
Omar Cheikhrouhou	Secure Group Communication in Wireless Sensor Networks	March 2012	
Olfa Gaddour	Quality-of-Service Aware Routing for IPv6-based Low- Power and Lossy Wireless Sensor Networks using Standard Protocols	January 2015	
Hossein Fotouhi	Mobility Management in Wireless Sensor Networks	January 2015	
Maissa Ben Jemaa	RSSI-based Localization in Wireless Sensor Networks	June 2016	
Petr Jurcik	Real-Time Communication over Cluster-Tree Wireless Sensor Networks	01Oct. 2010	

MASTER STUDENTS

Name	PhD Project	Graduation Date	
Maram Al-Ajlan	Mobile Robot Path Planning	May 2014	
University: National School of Engineering of Sfax (ENIS, Tunisia).			
Imen Chaari	smartPATH: A Hybrid ACO-GA Algorithm for Robot Path	Start date: Dec 2010.	
University: National School of Engineering of Sfax (ENIS, Tunisia).	Planning	Defended on: March 2012.	
Sahar Trigui	Cooperative multi-robot task allocation using wireless	Start date: Oct 2010.	
University: National School of Engineering of Sfax (ENIS, Tunisia).	sensor networks	Defended on: Feb 2012	
Rihab Chaari	Performance Evaluation of 6LoWPAN Protocol	Start date: Oct 2010.	
University: National School of Engineering of Sfax (ENIS, Tunisia).		Defended on: Feb 2012	
Maissa ben Jamaa	A Framework for Benchmarking Link Quality Estimators In Wireless Sensor Networks	Start date: 2009. Defended	

Start date: Oct 2010. Defended on: Feb 2012	(Received the Best M.Sc. Award, in the European CONET/EWSN 2011 conference).	on: 27 July. 2010
Ricardo Severino CISTER Reseach Unit (Portugal)	On the use of IEEE 802.15.4/ZigBee for Time-Sensitive WSN Applications (received the Best M.Sc. Award, in the European CONET/EWSN 2009 conference).	Start date: 2008. Defended on: Oct. 2008.
Olfa Gaddour <i>University</i> : National School of Engineering of Sfax (ENIS, Tunisia).	SeGCom: The Secure Group Communication Mechanism in Wireless Sensor Networks	Start date: 2008. Defended on: 15 September 2009.
Andre Cunha (Portugal)	On the use of IEEE 802.15.4/ZigBee as federating communication protocols for Wireless Sensor Network	Start date: 2006. Defended on: Sept. 2007

ADMINISTRAT	TIVE AND ACADEMIC RESPONSIBILITIES
Prince Sultan U	University
2022	Executive Director of the Innovation Center
	Director of Research and Initiatives Center
	Aide to Rector of Research Governance
	Director of the Robotics and Internet of Things Lab
	Member of CCIS Recruitment Committee
	Member THE INSTITUTIONAL EXECUTIVE QUALITY COMMITTEE (IEQC)
	Co-Chair (Univ President if the Chair) of RESEARCH EXECUTIVE COMMITTEE
From 2019	Director of Research and Initiatives Center
	Aide to Rector of Research Governance
	Director of the Robotics and Internet of Things Lab
	Co-Chair of the EXECUTIVE RESEARCH COMMITTEE (ERC)
	Member THE INSTITUTIONAL EXECUTIVE QUALITY COMMITTEE (IEQC)
	Member PSU RESEARCH ROAD MAP 2030 PROJECT
	RIC EXECUTIVE COMMITTEE
	Chair of the ACM Chapter in Saudi Arabia
	Member of College Research Committee
2018	Intellectual Property Committee
2010	Leader of the Robotics and Internet of Things Lab
	Chair of the ACM Chapter in Saudi Arabia
	Member of College Research Committee
2015-2017	
2015-2017	Chair of the ACM Chapter in Soudi Arabia
	Chair of the ACM Chapter in Saudi Arabia
	Senior Fellow mentor for HEA fellowship candidates at Prince Sultan University
	Member of curriculum development committee in the CS department
	Member of Research and Translation Center at Prince Sultan University (until Dec 2015).
2014 2015	Mentor for students in the Ericsson ICT program.
2014-2015	Member of Research and Translation Center at Prince Sultan University
	Chair of the ACM Chapter in Saudi Arabia
	Mentor for HEA fellowship candidates at Prince Sultan University
	Senior Fellow mentor for HEA fellowship candidates at Prince Sultan University
	Chair of the Research Committee at CCIS-PSU
2013-2014	Assistant Director of Teaching and Learning Center
	Member of Research and Translation Center at Prince Sultan University
	Member of the Research Committee at CCIS-PSU
	Participation in NCAAA accreditation process of the CS program
2012-2013	Member of the Teaching and Learning Center
	Member of Research and Translation Center at Prince Sultan University
	Member of the Research Committee at CCIS-PSU
	Participation in NCAAA accreditation process of the CS program
Al-Imam Mohan 2006-2012	ned bin Saud University (selected activities) IT Consultant (2011-2012)
2000-2012	IT Consultant (2011-2012) Coordinator of NCAAA Quality and Acareditation Unit CS department since 2007
	Coordinator of NCAAA Quality and Accreditation Unit, CS department, since 2007.
	Selected faculty member to participate in the discussions of Strategic Plan of Al-Imam University prepared in collaboration with Stanford Research Institute (SRI), 2010.
	Chair of Graduation Project Committee, since 2007
	Chair of Course Coordination Committee, since 2006

- Deep Learning Seminars, Prince Sultan University, 2019-2021
- Trainer, *Drone, and Photogrammetry*, Prince Sultan University, 2019-2020
- Trainer, *Drone Pilot Training Program*, Prince Sultan University, 2019
- Trainer, Robot Operating System Training Program, Prince Sultan University, March 2018
- Trainer, Python for Data Science Training Program, Prince Sultan University, Nov 2018
- R&D Consultant for Gaitech Robotics, 2016 2020
- Trainer, Drone Pilot Training Program, Prince Sultan University, 2017
- Invited Trainer, presenting a training session on "Skills and Tips to Write Research Proposal", March 2012, ISET-Sfax, Tunisia.
- Coordinator and Responsible for Strategic Planning in IT Deanship at IMAMU, Consultant in Networking in the IT at IMAMU, 2011, Riyadh, Saudi Arabia.
 - My role consists in providing consultancy services to promote the IT infrastructure at IMAMU and define strategic plans. I am currently leading the effort of specifying the strategic plans of IT Deanship of IMAMU. I have also been the coordinator of "Yasser" evaluation for E-Government Services. I have also organized a workshop in the IT Deanship with professional IT experts, namely CIENA and MOBILY.
- Invited Trainer, presenting a training session on "Skills and Tips to Write Research Proposal for NPST", Dec 2011, IMAMU, Riyadh, Saudi Arabia.
- Invited Trainer, presenting a training session on "Skills and Tips to Write Research Proposal for NPST", Feb 2012, IMAMU, Riyadh, Saudi Arabia.
- Selected Trainer, course of "University Learning and Teaching", ULT@IMSIU, 2011 (Trainer Certification Available), Riyadh, Saudi Arabia.
 - I have been selected by the Deanship of University Learning Development at IMAMU as trainer in the program University Learning and Teaching (ULT@IMAMU), approved by University of Wollongong (Australia), which is a professional development program for university teachers designed to enhance teaching effectiveness and provide an educational context for ongoing career development.
- Consultancy for KACST, specification of a Wireless Sensor Networks Platform for KACST Lab, 2010.

TEACHING ACTIVITIES				
TABLE 1. TEACHING A Course	CTIVITIES AFTER PHD. Title/Content	Period	Students	Hours
Prince Sultan University	Deep Learning and Neural Networks	2020-2021	Level 8	3 Credit Hours
	Internet of Things	2019	Level 8	3 Credit Hours
	Web Development	2016-2018	Level 8	3 Credit Hours
	Wireless Sensor Networks	2015	Level 7	3 Credit Hours
	Java Programming II	2012-now	Level 2	3 Credit Hours
	SOA and Web Services	2014-2015	Master	3 Credit Hours
	Introduction to Mobile Robots	2014-2015-2017-2018- 2020-2021	Level 7	3 Credit Hours
	Software Engineering	Fall 2012	Level 4	3 Credit Hours
	Introduction to Databases	Fall 2012 Fall 2013 Spring 2014	Level 3	3 Credit Hours
PNU	Introduction to Computer Networks	Spring 2012	Level 3	3 Credit Hours
PNU	High Speed Networks	Fall 2011	Level 5	3 Credit Hours
Al-Imam Mohamed	C++ Programming 1	Spring 2011	Level 1	4 Credit Hours
bin Saud University,	C++ Programming 2	Spring 2011	Level 2	4 Credit Hours
College of Computer and Information	(Object Oriented Programming)			
Sciences	Seminars	Spring 2010, Fall 2009	Undergraduate	1 Credit Hour
		Spring 2009	Level 7	

	Simulation and Modeling	Spring 20	010, Fall 2009	Undergraduate	4 Credit Hours
		Spring 2009, Fall 2008		Level 8	
		Spring 2008, Fall 2007			
	Internet Applications	Fa	11 2007	Undergraduate	4 Credit Hours
		Spring 20	007, Fall 2006	Level 7	
	Database Management Systems (DBMS)	Fa	11 2007	Undergraduate	4 Credit Hours
		Spring 20	007, Fall 2006	Level 6	
IUT Nancy Brabois University Nancy I FRANCE)	Java Programming	Sept 2004	4 → Feb 2005	Undergraduate (Bac+1)	Lectures: 40 H Labs : 48H
	Databases	Nov 2004	4 → Feb 2005	Undergraduate (Bac+2)	Lectures: 46 H
	Computer Networks	Feb 2005	→ May 2005	Undergraduate (Bac+1)	Lectures + Labs: 44 H
	JDBC and Servelet Programming	Feb 2005	→ May 2005	Undergraduate (Bac+2)	Labs: 16H
TABLE 2. TEACHING	ACTIVITIES BEFORE PHD.				
ENSEM-INPL	Design and Analysis of Comp	ıter	2001-2004	Graduate	Lectures: 6H
(FRANCE)	Systems				Labs: 48 H
	Embedded Systems (CAN)		2001-2004	Graduate	Labs: 24 H
	Performance Evaluation of Di Event Systems	screte	2001-2004	Graduate	Labs: 16H
	Others : Network Programmir C& JAVA and	ng, Unix,	2001-2004	Graduate	Labs and Lectures: 50 H
	Basic Programming		2001-2004	Undergraduate	Labs: 90H
ISIMS (TUNISIA)	Computer Networks		2003	Undergraduate	Lecture: 20H

PARTICIPATION TO TRAINING COURSE AND WORKSHOPS

- Higher Education Academic (HEA-UK) Training, 2016
- "University Teaching and Learning", duration 1 week, organized by Wolongong University, location Al-Imam University, 2011.
- "Workshop for specification of Strategic Plan of Al-Imam University", *duration*: 1 day, *organized by* Stanford Research Institute, *location*: Al-Imam University, 2010.
- "Quality Assurance and Accreditation Workshop", duration 1 week, organizer: NCAAA, location: Al-Imam University, 2010.
- Certification in "Project Management Training Course", duration: 4 weeks, organizer: XXX, location: Al-Imam University, 2009.
- "National workshop on Strategic Plan for Science and Technology"
 Duration: 3 days, organized by KACST, location: Madareem Crown Hotel, 2007.

INTERNATIONAL RESEARCH WORKING GROUPS

Project: TinyOS ZigBee Working Group

Role: WG Chair.

Duration: open.

Website: http://www.tinyos.net/scoop/special/working_group_tinyos_zigbee

Project: open-LQE: A Framework for Benchmarking Link Quality Estimators In Wireless Sensor Networks *Role*: Coordinator

Duration: open.

Website: http://www.open-lqe.net/

Project: ART-WiSe: \mathbf{A} rchitecture for \mathbf{R} eal- \mathbf{T} ime communication in $\mathbf{W}\mathbf{i}$ reless $\mathbf{S}\mathbf{e}$ nsor networks

Role: Scientific Coordinator.

Duration: open.

Website: http://artwise.cister-isep.info/

Supportive Institute: CISTER Research Unit, Porto, Portugal.

Project: open-ZB: Open Source Toolset for IEEE 802.15.4/ZigBee

Role: Scientific Coordinator.

Duration: open.

Website: http://www.open-zb.net/

Supportive Institute: CISTER Research Unit, Porto, Portugal.

Selected Publications

Patents

- [1] **Anis Koubaa**, "System and method for service-oriented cloud-based management of internet of drones", US Patent, 2021-03-25, Publication of US20210088337A1 (GRANTED)
- [2] Anis Koubaa, Ebtehal Turki ALOTAIBI, Shahad Saleh ALQEFARI, "System, apparatus, and method for controlling unmanned aerial vehicles for search and rescue", 2021-07-15

 Publication of US20210216069A1 (GRANTED)
- [3] Azza Allouche, **Anis Koubaa**, Mohamed Khalgui, Omar Cheikhrouhou, Blockchain-based solution for internet of drones security and privacy, 2021-07-08, Publication of US20210209956A1(**GRANTED**)
- [4] LI, Zhiwu; KAROUI, Oussama; **KOUBAA, Anis**; KHALGUI, Mohamed; GUERFALA, Emna; TOVARD, Eduardo and WU, Naiqi, *SYSTEM AND METHOD FOR OPERATING A FOLLOWER VEHICLE IN A VEHICLE PLATOON*, US Patent, US 20170329348, 2018. **(GRANTED)**
- [5] LI, Zhiwu; KAROUI, Oussama; **KOUBAA, Anis**; KHALGUI, Mohamed; GUERFALA, Emna; TOVARD, Eduardo and WU, Naiqi, SYSTEM AND METHOD FOR OPERATING A FOLLOWER VEHICLE IN A VEHICLE PLATOON, US Patent, AU2016100586A4, 2016. **(GRANTED)**

Books

- [6] Mohamed Abdelkader (editor), Anis Koubaa (editor), Unmanned Aerial Vehicles Applications: Challenges and Trends Synthesis Lectures on Intelligent Technologies (Hardback), 2023
- [7] Wadii Boulila, Jawad Ahmad, Anis Koubaa, Maha Driss, Imed Riadh Farah, Decision Making and Security Risk Management for IoT Environments, Springer, 2023
- [8] Anis Koubaa, Ahmad Tahar Azar, "Deep Learning for Unmanned Systems", Springer Book Series "Studies in Computational Intelligence", ISBN: 978-3-030-77939-9
- [9] Anis Koubaa, Ahmad Tahar Azar, Unmanned Aerial Systems. 1st Edition, Elsevier, 2021
- [10] Anis Koubaa (Editor), *Robot Operating System: The Complete Guide*, (Volume 5), Springer, Studies in Computational Intelligence, June 2020
- [11] Anis Koubaa (Editor), *Robot Operating System: The Complete Guide*, (Volume 4), Springer, Studies in Computational Intelligence, June 2019
- [12] Anis Koubaa et al. Robot Path Planning and Cooperation: Foundations, Algorithms and Experimentations. Vol. 772. Springer, 2018.
- [13] Anis Koubaa (Editor), *Robot Operating System: The Complete Guide*, (Volume 3), Springer, Studies in Computational Intelligence, June 2018
- [14] Anis Koubaa (Editor), *Robot Operating System: The Complete Guide*, (Volume 2), Special Focus on Unmanned Aerial Vehicles with ROS, Springer, Studies in Systems, Decision and Control, June 2017
- [15] Anis Koubaa (Editor), *Robot Operating System: The Complete Guide*, Springer, Studies in Systems, Decision and Control, Feb 2016.
- [16] Koubaa, Anis, Shakshuki, Elhadi (Eds.), Robots and Sensor Clouds, Studies in Systems, Decision and Control, Feb 2016.
- [17] Anis Koubaa, Jose Ramiro De Dios (Eds.), Cooperative Robots and Sensor Networks (2015 Edition) Springer, Studies in Computational Intelligence, 2015.
- [18] Koubâa, Anis; Khelil, Abdelmajid (Eds.) *Cooperative Robots and Sensor Networks*, Springer, Series Studies in Computational Intelligence, Vol. 507, 2014.
- [19] Koubâa, Anis; Khelil, Abdelmajid (Eds.) *Cooperative Robots and Sensor Networks*, Springer Series Studies in Computational Intelligence, Vol. 507, 2013.
- [20] Baccour, N., **Koubâa**, A., Noda, C., Fotouhi, H., Alves, M., Youssef, H., Zúñiga, M.A., Boano, C.A., Römer, K., Puccinelli, D., Voigt, T., Mottola, L., *Radio Link Quality Estimation in Low-Power Wireless Networks*, SpringerBriefs in Cooperating Objects, 2013, XIII, 147 pages.

- [21] Tennina, S., **Koubâa, A.**, Daidone, R., Alves, M., Jurčík, P., Severino, R., Tiloca, M., Hauer, J.-H., Pereira, N., Dini, G., Bouroche, M., Tovar, E., "*IEEE 802.15.4 and ZigBee as Enabling Technologies for Low-Power Wireless Systems with Quality-of-Service Constraints*", SpringerBriefs in Cooperating Objects, 2013, XIII, 169 pages.
- [22] **Anis Koubaa**, "Promoting Quality of Service in Wireless Sensor Networks", Habilitation Thesis in Computer Science, National School of Engineering of Sfax (Tunisia), Sept 2011. *Peer-reviewed book*.
- أنيس قوبعة، وسام بن فرج، شبكات الحساسات اللاسلكية: عمارتها وتطبيقاتها، جامعة الإمام، 2012.
- [24] **Anis Koubaa,** (Editor), Proceedings of the 7th Workshop on Real-Time Networks (RTN'08), Prague, Czech Republic, July 1, 2008, ISBN: 978-972-8688-59-2.

Book Chapters

- [25] Maram Alajlan, Anis Koubaa, ROSLink: Bridging ROS with the Internet, Robot Operating System: The Complete Guide (Volume 2), June 2017.
- [26] Maram Alajlan, Anis Koubaa, Writing Global Path Planners Plugins in ROS: A Tutorial, Robot Operating System: The Complete Guide, February 2016
- [27] Fatma Ellouze, Anis Koubâa, Habib Youssef, ROS Web Services: A Tutorial, in Robot Operating System: The Complete Guide, Springer, Studies in Systems, Decision and Control, Feb 2016.
- [28] Anis Koubaa, Mohamed-Foued Sriti, Hachemi Bennaceur, Adel Ammar, Yasir Javed, Maram Alajlan, Nada Al-Elaiwi, Mohamed Tounsi, and Elhadi Shakshuki, COROS: A Multi-Agent Software Architecture for Cooperative and Autonomous Service Robots, to appear in the Springer Book on Cooperative Robots and Sensor Networks (Edition 2015).
- [29] Maissa Ben Jamâa, Anis Koubaa, Nouha Baccour, Yasir Kayani, Khaled Al-Shalfan, Mohamed Jmaiel: EasyLoc: Plug-and-Play RSS-Based Localization in Wireless Sensor Networks. Cooperative Robots and Sensor Networks, Springer, 2014: 77-98
- [30] A. Koubaa, S. Trigui and I. Chaari. "Indoor Surveillance Application using Wireless Robots and Sensor Networks: Coordination and Path Planning". IGI Book, Mobile Ad Hoc Robots and Wireless Robotic Systems: Design and Implementation, IGI, 2012.
- [31] The CONET Consortium (co-author), *Cooperating Objects Roadmap 2009* 1st Edition Logos Verlag, June 2009. Main contributions: Sections 3.3, 6.1.3 and 6.2.3. Available for download at http://www.cooperating-objects.eu/roadmap/download/
- [32] Anis Koubaa, Mario Alves, Eduardo Tovar, The IEEE 802.15.4: A Federating Technology for Time-Sensitive Wireless Sensor Networks, invited submission in Sensor Network and Configuration: Fundamentals, Techniques, Platforms, and Experiments, (Elsevier), ISBN 987-3-540-37364-3, 2007.
- Ye-Qiong SONG, **Anis Koubaa**, Jian LI, *Qualité de service temps réel selon le modèle (m,k)-firm*, à paraître dans l'ouvrage *Les Systèmes Temps Réels: Ordonnancement, Réseaux et Qualité de Service*, Vol. II, Traité I2C, (Hermès), 2006.

International Journals (selected)

- [34] Ammar, A., Koubaa, A., Benjdira, B., Najar, O., & Sibaee, S. (2023). Prediction of Arabic Legal Rulings using Large Language Models. arXiv preprint arXiv:2310.10260, submitted to *Artificial Intelligence and Law (Submitted to Elsevier)*.
- [35] Ammar, A., Koubaa, & Boulila, W. (2023). ROSGPT: Next-Generation Human-Robot Interaction with ChatGPT and ROS. Submitted to *Engineering Applications of Artificial Intelligence (Elsevier)*.
- [36] AlHalawani, S., Benjdira, B., Ammar, A., Koubaa, A., & Ali, A. M. (2023). License Plate Super-Resolution Using Diffusion Models. arXiv preprint arXiv:2309.12506. Submitted to Computers and Electrical Engineering (Elsevier).
- [37] Boulila, W., Alzahem, A., Koubaa, A., Benjdira, B., & Ammar, A. (2023). Early detection of red palm weevil infestations using deep learning classification of acoustic signals. *Computers and Electronics in Agriculture*, 212, 108154.
- [38] Koubaa, A., Ammar, A., Abdelkader, M., Alhabashi, Y. and Ghouti, L., (2023). AERO: AI-Enabled Remote Sensing Observation with Onboard Edge Computing in UAVs. *Remote Sensing*, 15(7), p.1873.
- [39] Ammar, A., Koubaa, A., Boulila, W., Benjdira, B., & Alhabashi, Y. (2023). A multi-stage deep-learning-based vehicle and license plate recognition system with real-time edge inference. *Sensors*, 23(4), 2120.

- [40] Koubaa, A., Qureshi, B., Ammar, A., Khan, Z., Boulila, W., & Ghouti, L. (2023). Humans are still better than chatgpt: Case of the ieeextreme competition. *Heliyon*, 9(11), e21624
- [41] Ali, A. M., Benjdira, B., Koubaa, A., Boulila, W., & El-Shafai, W. (2023). TESR: Two-Stage Approach for Enhancement and Super-Resolution of Remote Sensing Images. Remote Sensing, 15(9), 2346.
- [42] Ali, A. M., Benjdira, B., Koubaa, A., El-Shafai, W., Khan, Z., & Boulila, W. (2023). Vision transformers in image restoration: A survey. Sensors, 23(5), 2385.
- [43] Benjdira, B., Koubaa, A., & Ali, A. M. (2023). ROSGPT_Vision: Commanding Robots Using Only Language Models' Prompts. Submitted to Elsevier.
- [44] Benjdira, B., Ali, A. M., & Koubaa, A. (2023). Guided Frequency Loss for Image Restoration. Submitted to Elsevier.
- [45] Khan, Z., Koubaa, A., Benjdira, B., & Boulila, W. (2023). A game theory approach for smart traffic management. Computers and Electrical Engineering, 110, 108825.
- [46] Alzahem, A., Boulila, W., Koubaa, A., Khan, Z. and Alturki, I., 2023. Improving satellite image classification accuracy using GAN-based data augmentation and vision transformers. Earth Science Informatics, pp.1-18.
- [47] Boulila, W., Alzahem, A., Koubaa, A., Benjdira, B. and Ammar, A., 2023. Early detection of red palm weevil infestations using deep learning classification of acoustic signals. Computers and Electronics in Agriculture, 212, p.108154.
- [48] Kaliappan, V.K., Gnanamurthy, S., Yahya, A., Samikannu, R., Babar, M., Qureshi, B. and Koubaa, A., 2023. Machine Learning Based Healthcare Service Dissemination Using Social Internet of Things and Cloud Architecture in Smart Cities. *Sustainability*, 15(6), p.5457.
- [49] Ullah, S., Ahmad, J., Khan, M.A., Alshehri, M.S., Boulila, W., Koubaa, A., Jan, S.U. and Ch, M.M.I., 2023. TNN-IDS: Transformer neural network-based intrusion detection system for MQTT-enabled IoT Networks. *Computer Networks*, 237, p.110072
- [50] Ullah, S., Boulila, W., Koubaa, A. and Ahmad, J., 2023. MAGRU-IDS: A Multi-Head Attention-based Gated Recurrent Unit for Intrusion Detection in IIoT Networks. *IEEE Access*.
- [51] Khan, Nauman, Rosli bin Salleh, Zahid Khan, Anis Koubaa, Mosab Hamdan, and Ahmed M. Abdelmoniem. "Ensuring reliable network operations and maintenance: The role of PMRF for switch maintenance and upgrades in SDN." Journal of King Saud University-Computer and Information Sciences 35, no. 10 (2023): 101809.
- [52] Anis Koubaa . GPT-4 vs. GPT-3. TechRxiv. April 07, 2023.
- [53] Atitallah, Nesrine, Omar Cheikhrouhou, Khaleel Mershad, Anis Koubaa, and Fahima Hajjej. "CERP: Cooperative and Efficient Routing Protocol for Wireless Sensor Networks." Sensors 23, no. 21 (2023): 8834.
- [54] Koubaa, Anis, Wadii Boulila, Lahouari Ghouti, Ayyub Alzahem, and Shahid Latif. "Exploring ChatGPT Capabilities and Limitations: A Survey." IEEE Access (2023).
- [55] Ali Shah, Farman, Kamran, Wadii Boulila, Anis Koubaa, and Nabil Mlaiki. "Numerical Solution of Advection–Diffusion Equation of Fractional Order Using Chebyshev Collocation Method." Fractal and Fractional 7, no. 10 (2023): 762.
- [56] Cheikhrouhou, Omar, Khaleel Mershad, Faisal Jamil, Redowan Mahmud, Anis Koubaa, and Sanaz Rahimi Moosavi. "A lightweight blockchain and fog-enabled secure remote patient monitoring system." Internet of Things 22 (2023): 100691.
- Vasconcelos Filho, Enio, Filipe Gomes, Stéphane Monteiro, Ricardo Severino, Sergio Penna, Anis Koubaa, and Eduardo Tovar. "A Drone Secure Handover Architecture validated in a Software in the Loop Environment." In Journal of Physics: Conference Series, vol. 2526, no. 1, p. 012083. IOP Publishing, 2023.
- Vasconcelos Filho, Enio, Ricardo Severino, Pedro M. Salgueiro dos Santos, Anis Koubaa, and Eduardo Tovar. "Cooperative vehicular platooning: a multi-dimensional survey towards enhanced safety, security and validation." Cyber-Physical Systems (2023): 1-53.
- [59] Koubaa, Anis. "Rosgpt: Next-generation human-robot interaction with chatgpt and ros." (2023). Vasconcelos Filho, Enio, Jones Yudi, Mohamed Abdelkader, Anis Koubaa, and Eduardo Tovar. "RosDrive: An Open-Source ROS-Based Vehicular Simulator for STEM Control Systems Classes Tutorial." In Robot Operating System (ROS) The Complete Reference (Volume 7), pp. 147-176. Cham: Springer International Publishing, 2023.
- [60] Derhab, Abdelouahid, Omar Cheikhrouhou, Azza Allouch, Anis Koubaa, Basit Qureshi, Mohamed Amine Ferrag, Leandros Maglaras, and Farrukh Aslam Khan. "Internet of drones security: Taxonomies, open issues, and future directions." Vehicular Communications 39 (2023): 100552.
- [61] Anas M. Ali, Bilel Benjdira, Anis Koubaa, Walid El-shafai, Zahid Khan, And Wadii Boulila, Vision Transformers in Image Restoration: A Survey, MDPI Sensors, Feb 2023

- [62] Adel Ammar, Anis Koubaa, Wadii Boulila, Bilel Benjdira, And Yasser Alhabashi, A Multi-Stage Deep-Learning-Based Vehicle and License Plate Recognition System with Real-Time Edge Inference, MDPI Sensors, Feb 2023
- [63] Nauman Khan, Rosli Bin Salleh, Anis Koubaa, Zahid Khan, Muhammad Khurram Khan, Ihsan Ali, Data Plane Failure and Its Recovery Techniques in SDN: A Systematic Literature Review, Journal Of King Saud University Computer And Information Sciences, Impact Factor 8.84, Feb 2023
- [64] Abdelouahid Derhab, Omar Cheikhrouhou, Azza Allouch, Anis Koubaa, Basit Qureshi, Mohamed Amine Ferrag, Leandros Maglaras, Farrukh Aslam Khan, Internet of drones security: Taxonomies, open issues, and future directions, Vehicular Communications, ELSEVIER, Nov 2022
- [65] Mohamed Abdelkader, Mohamed Mabork, Anis Koubaa, OCTUNE: Optimal Control Tuning Using Real-Time Data with Algorithm and Experimental Results, MDPI Sensors, Oct 2022.
- [66] Hend Liouane, Sana Messous, Omar Cheikhrouhou, Anis Koubaa, And Monia Hamdi Mobile Anchor and Kalman Filter Boosted Bounding Box for Localization in Wireless Sensor Networks, MDPI Electronics, Nov 2022.
- [67] Shamsa Kanwal, Saba Inam, Rashid Ali, Omar Cheikhrouhou, And Anis Koubaa Lightweight noncommutative key exchange protocol for IoT environments, Frontiers In Environmental Science Frontiers Media S.A., Impact Factor 5.35, Sep 2022
- [68] Wadii Boulila, Manel Khazri Khlifi, Adel Ammar, Anis Koubaa, Bilel Benjdira, Imed Riadh Farah, A Hybrid Privacy-Preserving Deep Learning Approach for Object Classification in Very High-Resolution Satellite Images, Remote Sensing, MDPI, Sep 2022.
- [69] Y. Shahzad, H. Javed, H. Farman, Z. Khan, Moustafa. M. Nasralla, And A. Koubaa Optimized Distributive Cross-Layer and Thermal-Aware Convergecast Protocol for Wireless Body Area Network IEEE Access, IEEE, Jul 2022
- [70] Rihab Chaari, Omar Cheikhrouhou, Anis Koubaa, Habib Youssef, Tuan Nguyen Gia Dynamic computation offloading for ground and flying robots: Taxonomy, state of art, and future directions Computer Science Review, Elsevier Ireland Ltd, Jul-2022, Impact Factor: 7.87
- [71] Shivani Batra, Rohan Khurana, Mohammad Zubair Khan, Wadii Boulila, Anis Koubaa, Prakash Srivastava, "A Pragmatic Ensemble Strategy for Missing Values Imputation In Health Records", MDPI Entropy, May 2022
- [72] Hamza Ghandorh, Wadii Boulila, Sharjeel Masood, Anis Koubaa, Fawad Ahmed, Jawad Ahmad, "Semantic Segmentation and Edge Detection—approach To Road Detection In Very High Resolution Satellite Images", MDPI Remote Sensing, Jan 2022
- [73] Ridha Mezzi, Aymen Yahyaoui, Mohamed Wassim Krir, Wadii Boulila, Anis Koubaa, "Mental Health Intent Recognition for Arabic-speaking Patients Using The Mini International Neuropsychiatric Interview (mini) And Bert Model", MDPI Sensors, Jan 2022
- [74] Yousra Ben Aissa, Abdelmalik Bachir, Mohamed Khalgui, Anis Koubaa, Zhiwu Li, Ting Qu. "On Feasibility of Multichannel Reconfigurable Wireless Sensor Networks Under Real-Time and Energy Constraints", IEEE Transactions on Systems, Man, and Cybernetics: Systems, 2021. https://doi.org/10.1109/TSMC.2019.2897166
- [75] Adel Ammar, Anis Koubaa, Bilel Benjdira. "Deep-Learning-based Automated Palm Tree Counting and Geolocation in Large Farms from Aerial Geotagged Images", Agronomy, 2021. https://doi.org/10.3390/agronomy11081458
- [76] Adel Ammar, Anis Koubaa, Mohanned Ahmed, Abdulrahman Saad, Bilel Benjdira. "Vehicle Detection from Aerial Images using Deep Learning: A Comparative Study", Electronics, 2021. https://doi.org/10.3390/electronics10070820
- [77] Muhammad Kazim; Ahmad Taher Azar; Anis Koubaa; Adeel Zaidi. "Disturbance-Rejection-Based Optimized Robust Adaptive Controllers for UAVs", IEEE Systems Journal, 2021. https://doi.org/10.1109/JSYST.2020.3006059
- [78] Ahmad Taher Azar; Anis Koubaa; Nada Ali Mohamed; Habiba Abd El Salam Ibrahim; Zahra Fathy Ibrahim; Mohammed Kazim; Adel Ammar; Bilel Benjdira; Alaa Khamis; Ibrahim A. Hameed; Gabriella Casalino. "Drone Deep Reinforcement Learning: a Review", Electronics, 2021. https://doi.org/10.3390/electronics10090999

- [79] Marco Antonio Simoes Teixeira, Flavio Neves-jr, Anis Koubaa, Lucia Valeria Ramos De Arruda And Andre Schneider De Oliveira. "DeepSpatial: Intelligent Spatial Sensor to Perception of Things", IEEE Sensors Journal, 2021. https://doi.org/10.1109/JSEN.2020.3035355
- [80] Azza Allouch, Omar Cheikhrouhou, Anis Koubaa, Khalifa Toumi, Mohamed Khalgui, Tuan Nguyen Gia. "UTM-Chain: Blockchain-Based Secure Unmanned Traffic Management for Internet of Drones", Sensors, 2021. https://doi.org/10.3390/s21093049
- [81] Munirah Alkhelaiwi, Wadii Boulila, Jawad Ahmad, Anis Koubaa and Maha Driss. "An Efficient Approach Based on Privacy-Preserving Deep Learning for Satellite Image Classification", Remote Sensing, 2021. https://doi.org/10.3390/rs13112221
- [82] Sarra Guefrechi, Marwa Ben Jabra, Adel Ammar, Anis Koubaa, and Habib Hamam. "Deep learning based detection of COVID-19 from chest X-ray images", Multimedia Tools and Applications, 2021. https://doi.org/10.1007/s11042-021-11192-5
- [83] Ghulam Mustafa; Muhammad Usman; Muhammad Tanvir Afzal; Abdul Shahid; Anis Koubaa. "A Comprehensive Evaluation of Metadata-based Features to Classify Research Paper's Topics", IEEE Access, 2021. https://doi.org/10.1109/ACCESS.2021.3115148
- [84] Marwa Ben Jabra, Anis Koubaa, Bilel Benjdira, Adel Ammar, and Habib Hamam. "COVID-19 Diagnosis in Chest X-rays Using Deep Learning and Majority Voting", Applied Sciences, 2021. https://doi.org/10.3390/app11062884
- [85] UHAMMAD ROMAN, ABDUL SHAHID, SHAFIULLAH KHAN, ANIS KOUBAA, and LISU YU. "Citation Intent Classification Using Word Embedding", IEEE Access, 2021. https://doi.org/10.1109/ACCESS.2021.3050547
- [86] Adel Ammar, Anis Koubaa, Anas Kanhouch and Yasser Alhabashi. "Cloud versus Edge Deployment Strategies of Real-Time Face Recognition Inference", Transactions on Network Science and Engineering, 2021. https://doi.org/10.1109/TNSE.2021.3055835
- [87] Faisal Jamil, Harun Jamil, Omar Cheikhrouhou, Anis Koubaa, Abdelouahid Derhab, Mohamed Amine Ferrag. "PetroBlock: A Blockchain-based Payment Mechanism for Fueling Smart Vehicles", Applied Sciences, 2021. https://doi.org/10.3390/app11073055
- [88] Zahid Khan, Anis Koubaa, Sangsha Fang, Mi Young Lee, Khan Muhammad. "A Connectivity-Based Clustering Scheme for Intelligent Vehicles", Applied Sciences, 2021. https://doi.org/10.3390/app11052413
- [89] Qinghua Cao, Lisu Yu, Zhen Wang, Shanjun Zhan, Hao Quan, Yan Yu, Zahid Khan, Anis Koubaa. "Wild Animal Information Collection Based on Depthwise Separable Convolution in Software Defined IoT Networks", Electronics, 2021. https://doi.org/10.3390/electronics10172091
- [90] Zahid Khan, Anis Koubaa, Belal Bendira, Ahmad Taher Azar, Sangsha Fang. "A Smart Traffic Management (STM) Framework: A Game Theory Approach" Under review: Vehicular Communications
- [91] Zahid Khan, Haleem Farman, Bilal Jan, Wadii Boulila, Shabana Habib5, Anis Koubaa "Smart Transportation in Developing Countries: An Internet-of-Things based Conceptual Framework for Traffic Control" Under review: Wireless Communications and Mobile Computing
- [92] Bilel Benjdira, Anis Koubaa, Ahmad Taher Azar, Zahid Khan, Adel Ammar, Wadii Boulila "TAU: a Framework for Traffic Analysis from UAVs" Under review.
- [93] Bilel Benjdira, Adel Ammar, Anis Koubaa, and Kais Ouni. "Data-Efficient Domain Adaptation for Semantic Segmentation of Aerial Imagery Using Generative Adversarial Networks", Applied Sciences, 2021. https://doi.org/10.3390/app10031092
- [94] Jothi G, Hannah Inbarani, Ahmad Taher Azar, Anis Koubaa, Nashwa Ahmad Kamal, Khaled M. Fouad. "Improved Dominance Soft Set Based Decision Rules with Pruning for Leukemia Image Classification", Electronics, 2021. https://doi.org/10.3390/electronics9050794
- [95] Omar Cheikhrouhou, Anis Koubaa , Anis Zarrad. "A Cloud Based Robot Assisted Search and Rescue System", Journal of Sensor and Actuator Networks, 2021. https://doi.org/10.3390/jsan9010006
- [96] Shanshan Tu, Sadaqat ur Rehman, Muhammad Waqas, Obaid ur Rehman, Zubair Shah, Zhongliang Yang & Anis Koubaa. "ModPSO-CNN: an evolutionary convolution neural network with application to visual recognition", Soft Computing, 2021. https://doi.org/10.1007/s00500-020-05288-7

- [97] Anis Koubaa, Adel Ammar, Mahmoud Alahdab, Anas Kanhouch, Ahmad Taher Azar. "DeepBrain: Experimental Evaluation of Cloud-Based Computation Offloading and Edge Computing in the Internet-of-Drones for Deep Learning Applications", Sensors, 2021. https://doi.org/10.3390/s20185240
- [98] Muhammad Ijaz, Gang Li, Huiquan Wang, Ahmed M. El-Sherbeeny, Yussif Moro Awelisah, Ling Lin, Anis Koubaa, Alam Noor. "Intelligent Fog-Enabled Smart Healthcare System for Wearable Physiological Parameter Detection", Electronics, 2021. https://doi.org/10.3390/electronics9122015
- [99] Zakaria Chekakta, Mokhtar Zerikat, Yasser Bouzid, Anis Koubaa. "Adaptive Fuzzy model-free control for 3D trajectory tracking of Quadrotor", International Journal of Mechatronics and Automation, 2020
- [100] MARCO ANTONIO SIMOES TEIXEIRA, FLAVIO NEVES-JR, ANIS KOUBAA, LUCIA VALERIA RAMOS DE ARRUDA AND ANDRE SCHNEIDER DE OLIVEIRA. "A Quadral-Fuzzy control approach to flight formation by a fleet of unmanned aerial vehicles", IEEE Access, 2020. https://doi.org/10.1109/ACCESS.2020.2985032
- [101] Uthman Baroudi, Moahamad Alshaboti, Anis Koubaa and Sahar Trigui. "Dynamic multi-objective auction-based (DYMO-Auction) task allocation", Applied Sciences, 2020. https://doi.org/10.3390/app10093264
- [102] Shanshan Tu, Yuan Meng, Waqas Muhammad, Sadaqat Rehman, Iftekhar Ahmad, Anis Koubaa, Zahid Halim, Muhammad Hanif, Chin-Chen Chang and Chengjie Shi. "Mobile Fog Computing Security: A User-Oriented Smart Attack Defense Strategy Based On DQL", Computer Communications, 2020. https://doi.org/10.1016/j.comcom.2020.06.019
- [103] Anis Koubaa, Abdulrahman Aldawood, Bassel Saeed, Abdullatif Hadid, Mohanned Ahmed, Abdulrahman Saad, Hesham Alkhouja, Adel Ammar, Mohamed Alkanhal. "Smart Palm: An IoT Framework for Red Palm Weevil Early Detection", Agronomy, 2020. https://doi.org/10.3390/agronomy10070987
- [104] Nagwa M. AboElenein, Piao Songhao, Anis Koubaa, Alam Noor, Ahmed Afifi. "HTTU-Net: Hybrid Two Track U-Net for automatic brain tumor segmentation", IEEE ACCESS, 2020. https://doi.org/10.1109/ACCESS.2020.2998601
- [105] Alam Noor, Yaqin Zhao, Anis Koubaa, Longwen Wu, Rahim Khan, Fakheraldin Y.O. Abdalla. "Automated sheep facial expression classification using deep transfer learning", Computers and electronics in agriculture, 2020. https://doi.org/10.1016/j.compag.2020.105528
- [106] Abizar, Haleem Farman, Bilal Jan, Zahid Khan, Anis Koubaa. "A smart energy-based source location privacy preservation model for Internet of Things-based vehicular ad hoc networks", Transactions on Emerging Telecommunications Technologies, 2020.
- [107] Zahid Khan, Anis Koubaa, Haleem Farman. "Smart Route: Internet-of-Vehicles (IoV)-Based Congestion Detection and Avoidance (IoV-Based CDA) Using Rerouting Planning", Applied Sciences, 2020. https://doi.org/10.3390/app10134541
- [108] Zahid Khan, Sangsha Fang, Anis Koubaa, Pingzhi Fan, Fakhar Abbas, Haleem Farman. "Street-centric routing scheme using ant colony optimization-based clustering for bus-based vehicular ad-hoc network", Computers & Electrical Engineering, 2020. https://doi.org/10.1016/j.compeleceng.2020.106736
- [109] Citation Intent Classification Using Word Embedding, M Roman, A Shahid, S Khan, A Koubaa, L Yu IEEE Access 9, 9982-9995, 2020
- [110] DeepSpatial: Intelligent Spatial Sensor to Perception of Things, MAS Teixeira, **A Koubaa**, LVR De Arruda, AS De Oliveira, IEEE Sensors Journal, 2020
- [111] B Benjdira, Y Bazi, A Koubaa, K Ouni Unsupervised Domain Adaptation Using Generative Adversarial Networks for Semantic Segmentation of Aerial Images, Remote Sensing 11 (11), 1369
- [112] Aerial Images Processing for Car Detection using Convolutional Neural Networks: Comparison between Faster R-CNN and YoloV3, A Ammar, A Koubaa, M Ahmed, A Saad
- [113] A Koubaa, A Allouch, M Alajlan, Y Javed, A Belghith, M Khalgui, Micro Air Vehicle Link (MAVLink) in a Nutshell: A Survey, IEEE Access, 2019
- [114] A Allouch, A Koubaa, M Khalgui, T Abbes, Qualitative and Quantitative Risk Analysis and Safety Assessment of Unmanned Aerial Vehicles Missions Over the Internet, IEEE Access 7, 53392-53410
- [115] ET Alotaibi, SS Alqefari, A Koubaa LSAR: Multi-UAV Collaboration for Search and Rescue Missions, IEEE Access 7, 55817-55832

- [116] H. Kurunathan et al. "IEEE 802.15.4e in a Nutshell: Survey and Performance Evaluation". In: IEEE Communications Surveys Tutorials (2018), **Q1, Impact Factor: +20**
- [117] Anis Koubaa et al. "Dronemap Planner: A service-oriented cloud-based management system for the Internet-of-Drones". In: Ad Hoc Networks 86 (2019), pp. 46–62. issn: 1570-8705. **Q1**
- [118] Hamza Chniter et al. "Multi-Agent Adaptive Architecture for Flexible Distributed Real-Time Systems". In: IEEE Access 6 (2018), pp. 23152–23171. Q1
- [119] Ali Balador, Anis Koubaa et al. "Wireless Communication Technologies for Safe Cooperative Cyber Physical Systems". In: Sensors 18.11 (2018), p. 4075. **Q2**
- [120] Sahar Trigui et al. "An analytical hierarchy process-based approach to solve the multi-objective multiple traveling salesman problem". In: Intelligent Service Robotics 11.4 (2018), pp. 355–369, **Q2**
- [121] A. Koubaa, B. Qureshi, DroneTrack: Cloud-Based Real-Time Object Tracking using Unmanned Aerial Vehicles, IEEE Access, March 2018 (Impact Factor: 3.34), Q1
- [122] Harrison Kurunathan, Ricardo Severino, Anis Koubaa§*, Eduardo Tovar, IEEE 802.15.4e in a Nutshell: Survey and Performance Evaluation, IEEE Communication Surveys and Tutorials, 2018. (Impact Factor: 17.116)
- [123] Oussama Karoui, Emna Guerfala, Anis Koubaa, Mohamed Khalgui, Eduardo Tovar, Naiqi Wu, Abdulrahman Al-Ahmari, Zhiwu Li, Performance Evaluation of Vehicular Platoons using Webots, IET Intelligent Transport Systems, Vol.(1), Issue (1), 2017 (Impact Factor: 0.804)
- [124] Oussama Karoui, Mohamed Khalgui, Anis Koubaa, Emna Guerfala, Zhiwu Li, Eduardo Tovar, Dual Mode for Vehicular Platoon Safety: Simulation and Formal Verification, Information Sciences, 2017 (Impact Factor: 3.364)
- [125] Azza Chlif, Anis Koubaa, Tarek Abbes, Adel Ammar, RoadSense: Smartphone Application to Estimate Road Conditions using Accelerometer and Gyroscope Authors, IEEE Sensors, 2017 (Impact Factor: 1.8)
- [126] Imen Chaari, Anis Koubaa, Hachemi Bennaceur, Adel Ammar, Maram Alajlan, Habib Youssef, Design and performance analysis of global path planning techniques for autonomous mobile robots in grid environments, International Journal of Advanced Robotic Systems, 2017 (Impact Factor: 0.5)
- [127] Anis Koubaa, Mohamed-Foued Sriti, Yasir Javed, Maram Alajlan, Basit Qureshi, Fatma Ellouze, Abdelrahman Mahmoud, MyBot: Cloud-Based Service Robot using Service-Oriented Architecture Robotica Journal, 2017
- [128] Rihab Chaâri, Fatma Ellouze, Anis Koubâa, Basit Qureshi, Nuno Pereira, Habib Youssef, Eduardo Tovar, Cyber-physical systems clouds: A survey, Computer Networks, Volume 108, 24 October 2016, Pages 260-278, ISSN 1389-1286, (Impact Factor: 1.446)
- [129] Anis Koubâa, Omar Cheikhrouhou, Hachemi Bennaceur, Mohamed-Foued Sriti, Yasir Javed, Adel Ammar, Move and Improve: a Market-Based Mechanism for the Multiple Depot Multiple Travelling Salesmen Problem, Journal of Intelligent & Robotic Systems, ISSN=1573-0409, Pages 1-24, 2016 (Impact Factor: 0.932).
- [130] Sahar Trigui, authorOmar Cheikhrouhou, Anis Koubaa, Uthman Baroudi, Habib Youssef, FL-MTSP: a fuzzy logic approach to solve the multi-objective multiple traveling salesman problem for multi-robot systems, Pages 1-12, ISSN=433-7479, 09 August 2016 (Impact Factor: 1.630)
- [131] Imen Chaari, Anis Koubaa, Hachemi Bennaceur, Adel Ammar, Maram Alajlan, Habib Youssef, Design and Performance Analysis of Global Path Planning Techniques for Autonomous Mobile Robots in Grid Environments, accepted in in the International Journal of Advanced Robotic Systems (IJARS), Sage Publisher, 2016.
- [132] S Tennina, O Gaddour, A Koubâa, F Royo, M Alves, M Abid, Z-Monitor: A Protocol Analyzer for IEEE 802.15. 4-based Low-Power Wireless Networks, Computer Networks, Elsevier, 2016. (Impact Factor: 1.256)
- [133] **Anis Koubâa**, ROS As a Service: Web Services for Robot Operating System, in the to Journal of Software Engineering for Robotics (JOSER), Dec 2015.
- [134] A Ammar, H Bennaceur, I Châari, A Koubâa, M Alajlan, "Relaxed Dijkstra and A* with linear complexity for robot path planning problems in large-scale grid environments", Soft Computing, 1-23, Springer, 2015. (Impact Factor: 1.271)

- [135] Olfa Gaddour, Anis Koubaa, Mohamed Abid, "Quality-of-Service Aware Routing for Static and Mobile IPv6-based Low-Power and Lossy Sensor Networks using RPL", Ad Hoc Networks Journal Elsevier, 2015 (Impact Factor: 1.530)
- [136] Nouha Baccour, **Anis Koubaa**, Habib Youssef, Mario Alves, "Reliable Link Quality Estimation in Low-power Wireless Networks and its impact on Tree-routing" Ad Hoc Networks Journal Elsevier, 2015 (**Impact Factor: 1.943**)
- [137] Hossein Fotouhi, Mario Alves, Marco Zuniga, Anis Koubaa"Reliable and fast hand- offs in low-power wireless networks," in IEEE Transactions on Mobile Computing, 2014 (Impact Factor: 2.395)
- [138] Imen Chaari, **Anis Koubaa**, Hachemi Bennaceur, Adel Ammar, Khaled Al-Shalfan, d smartPATH: An Efficient Hybrid ACO-GA Algorithm for Solving the Global Path Planning Problem of Mobile Robots in the International Journal of Advanced Robotic Systems (IJARS), InTech Publisher, 2014 (Impact Factor 0.821).
- [139] **Anis Koubaa**, Maissa Ben Jamâa: Taxonomy of Fundamental Concepts of Localization in Cyber-Physical and Sensor Networks. Wireless Personal Communications 72(1): 461-507 (2013)
- [140] Olfa Gaddour, **Anis Koubaa**: RPL in a nutshell: A survey. Computer Networks 56(14): 3163-3178 (2012) (**Impact Factor 1.231**)
- [141] Omar Cheikhrouhou, **Anis Koubâa**, Gianluca Dini, Hani Alzaid, Mohamed Abid, "LNT: A Logical Neighbor Tree Secure Group Communication Scheme for Wireless Sensor Networks", accepted in Ad Hoc Networks Journal, Elsevier, 2012.
 - (Impact Factor in 2011= 1,592)
- [142] Nouha Baccour, **Anis Koubaa**, Luca Motolla, Marco Zuniga, Habib Youssef, Carlo Boano, Mario Alves, Radio Link Quality Estimation in Wireless Sensor Networks: a Survey" in ACM Transactions on Sensor Networks. **2012**.
 - (Impact Factor in 2010 = 2.284)
- [143] Nouha Baccour, **Anis Koubâa**, Maissa Ben Jamâa, Denis do Rosario, Habib Youssef, Mario Alves and Leandro Becker. "RadiaLE: a Framework for Designing and Assessing Link Quality Estimators in Wireless Sensor Networks", to appear in Ad Hoc Networks Journal, Elsevier, **2012**.
 - (Impact Factor in 2009= 1,293)
- [144] M. Rouached, S. Chaudhry and A. Koubaa. "Service-Oriented Architecture Meets LowPANs: a Survey", The International Journal of Ubiquitous Systems and Pervasive Networks (JUSPN), Issue 1, Volume 1, 2011 (to appear)., Vol. 1. 2011. (invited and peer-reviewed paper)
- [145] Omar Cheikhrouhou, Anis Koubaa, Gianluca Dini, Mohamed Abud, "RiSeG: A Logical Ring-based Secure Group Communication Protocol for Wireless Sensor Networks", in Springer Journal Personal and Ubiquitous Computing, 2011 (Impact Factor in 2009=1,554)
- [146] Petr Jurčík, **Anis Koubâa**, Ricardo Severino, Mário Alves, Eduardo Tovar, Hanzalek Zdenek "Dimensioning and Worst-case Analysis of Cluster-Tree Sensor Networks" in ACM Transactions on Sensor Networks, August 2010.
 - **Impact factor (in 2009): 1.96**
- [147] Anis Koubâa, R. Severino, M. Alves, E. Tovar, "Improving Quality-of-Service in Wireless Sensor Networks by mitigating hidden-node collisions", IEEE Transactions on Industrial Informatics, Special Issue on Real-Time and Embedded Networked Systems, Volume 5, Number 3, August 2009. Impact factor: 2.356
- [148] Anis Koubâa, Andre Cunha, Mario Alves, Eduardo Tovar "TDBS: a time division beacon scheduling mechanism for ZigBee cluster-tree wireless sensor networks" Published in Springer Real-Time Systems Journal, Volume 40, Number 3, pp 321 354, Springer, October 2008. Impact factor: 1.48
- [149] **Anis Koubâa**, Mario Alves, Eduardo Tovar "i-GAME: An Implicit GTS Allocation Mechanism in IEEE 802.15.4, theory and practice" Real-Time System Journal, Springer Real-Time Systems Journal, Volume 39, Numbers 1-3, pp 169 204, Springer, August 2008. **Impact factor: 1.48**
- [150] Anis Koubaa, Mário Alves, Eduardo Tovar, "Energy/Delay Trade-off of the GTS Allocation Mechanism in IEEE 802.15.4 for Wireless Sensor Networks", In Wiley Journal of Communication Systems, special issue on Energy-Efficient Network Protocols and Algorithms for Wireless Sensor Networks, 2006.

- [151] Anis Koubaa, Ye-Qiong SONG, "Graceful Degradation of Loss-Tolerant QoS using (m,k)-Firm Constraints in Guaranteed Rate Networks", Computer Communications Journal, (Elsevier), Vol 28/12, pp 1393-1409, July 2005
- [152] **Anis Koubaa**, Ye-Qiong SONG, "Evaluation and Improvement of Response Time Bounds for Real-Time Applications under Non-Preemptive Fixed Priority Scheduling", International Journal of Production and Research IJPR (Taylor & Francis), Vol. 42, No. 14, pp. 2899-2913, July 2004.

French Written Journals

[153] Anis Koubaa, Ye-Qiong SONG, Jean-Pierre THOMESSE, « (m,k)-WFQ: Intégration des contraintes temporelles (m,k)-Firm dans les réseaux à débit garanti », Papier de la conférence RTS'2004 sélectionné pour une publication dans le journal Technique et Science Informatiques (TSI), 2006.

International Conference – Regular Papers

- [154] MB Jabra, A Ammar, A Koubaa, O Cheikhrouhou, H Hamam, AI-based Pilgrim Detection using Convolutional Neural Networks, CDMA 2020, arXiv preprint arXiv:1911.07509
- [155] A Koubaa, A Ammar, B Benjdira, A Al-Hadid, B Kawaf, SA Al-Yahri, et al, Activity Monitoring of Islamic Prayer (Salat) Postures using Deep Learning, CDMA 2020 arXiv preprint arXiv:1911.04102
- [156] COPADRIVe-A Realistic Simulation Framework for Cooperative Autonomous Driving Applications B Vieira, R Severino, A Koubâa, E Tovar
- [157] Harrison Kurunathan et al. "An Ecient Approach to Multisuperframe Tuning for DSME Net-works: Poster Abstract". In: Proceedings of the 17th ACM/IEEE International Conference on In- formation Processing in Sensor Networks. IPSN '18. Porto, Portugal: IEEE Press, 2018, pp. 162–163. isbn: 978-1-5386-5298-5. doi: 10.1109/IPSN.2018.00044. url: https://doi.org/10.1109/IPSN.2018.00044.
- [158] Basit Qureshi and Anis Koubaa. "Power Eciency of a SBC Based Hadoop Cluster". In: Smart Societies, Infrastructure, Technologies and Applications. Ed. by Rashid Mehmood et al. Cham: Springer International Publishing, 2018, pp. 52–60. isbn: 978-3-319-94180-6.
- [159] Basit Qureshi, Anis Koubaa, and Mohammad Al Mhaini. "A Lightweight and Secure Framework for Hybrid Cloud Based EHR Systems". In: Smart Societies, Infrastructure, Technologies and Applications. Ed. by Rashid Mehmood et al. Cham: Springer International Publishing, 2018, pp. 197–206. isbn: 978-3-319-94180-6.
- [160] Imen Chaari et al. "On the robot path planning using cloud computing for large grid maps". In: Autonomous Robot Systems and Competitions (ICARSC), 2018 IEEE International Conference on. IEEE. 2018, pp. 225–230.
- [161] H. Kurunathan, R. Severino, A. Koubaa and E. Tovar, "Worst-case bound analysis for the time-critical MAC behaviors of IEEE 802.15.4e," 2017 IEEE 13th International Workshop on Factory Communication Systems (WFCS), Trondheim, 2017, pp. 1-9.
- [162] Basit Qureshi, Sultan Alwehaibi, Anis Koubaa, On Power Consumption Profiles for Data Intensive Workloads in Virtualized Hadoop Clusters, 2017 IEEE International Conference on Computer Communications (INFOCOM), May 2017
- [163] Basit Qureshi, Sultan AlWehaibi, Anis Koubaa, "On Power Consumption Profiles for Data Intensive Workloads in Virtualized Hadoop Clusters", in Proceeding of 36th IEEE Intl conf on Computer Communications (INFOCOM 2017) Atlanta, GA, USA. pp.653-659, May 2017.
- Market-Based Multi-robot [164] A Clustering Approach for Emergency Response **Applications** Sahar Trigui, Anis Koubaa, Omar Cheikhrouhou, Basit Qureshi,, Habib Youssef. 2016 International Conference on Autonomous Robot Systems and Competitions (ICARSC), May 2016
- [165] Anis Koubaa, Mohamed-Foued Sriti, Yasir Javed, Maram Alajlan, Basit Qureshi, Fatma Ellouze, Abdelrahman Mahmoud, Turtlebot at Office: A Service-Oriented Software Architecture for Personal Assistant Robots Using ROS, Autonomous Robot Systems and Competitions (ICARSC), 2016 International Conference, May 2016
- [166] Analytical Hierarchy Process based Multi-objective Multiple Traveling Salesman Problem Omar Cheikhrouhou, Anis Koubaa, Anis Zaard, Autonomous Robot Systems and Competitions (ICARSC),

- 2016 International Conference, May 2016
- [167] Anis Koubaa, Basit Qureshi, Mohamed-Foued Sriti, Yasir Javed, Eduardo Tovar, A Service-Oriented Cloud-Based Management System for the Internet-of-Drones, 17th International Conference on Autonomous Robot Systems and Competitions (ICARSC 2017), January 2017
- [168] Basit Qureshi, Yasir Javed, Anis Koubaa, Mohamed-Foued Sriti, Maram Alajlan, Performance of a Low Cost Hadoop Cluster for Image Analysis in Cloud Robotics Environment Procedia Computer Science, December 2016
- [169] B Qureshi, A Koubâa, Five Traits of Performance Enhancement Using Cloud Robotics: A Survey, Procedia Computer Science 37, 220-227, 2014.
- [170] O Gaddour, **A Koubâa**, R Rangarajan, O Cheikhrouhou, E Tovar, M Abid, "Co-RPL: RPL routing for mobile low power wireless sensor networks using Corona mechanism" 9th IEEE International Symposium on Industrial Embedded Systems (SIES), 2014.
- [171] O Gaddour, **A Koubâa**, N Baccour, M Abid, "OF-FL: QoS-aware fuzzy logic objective function for the RPL routing protocol", Modeling and Optimization in Mobile, Ad Hoc, and Wireless Networks (WiOpt), 2014.
- [172] Omar Cheikhrouhou, **Anis Koubâa**, Hachemi Bennaceur, Move and Improve: A Distributed Multi-Robot Coordination Approach for Multiple Depots Multiple Travelling Salesmen Problem is accepted in the the IEEE International Conference on Autonomous Robot Systems and Competitions (IEEE ICARSC | ROBÓTICA 2014) to be held in Espinho, Portugal, May 14th to 15th, 2014.
- [173] Imen Chaari, **Anis Koubaa**, Hachemi Bennaceur, Adel Ammar, Sahar Trigui, Mohamed Tounsi, Elhadi Shakshuki, Habib Youssef, On the Adequacy of Tabu Search for Global Robot Path Planning Problem in Grid Environments, in the 5th International Conference on Ambient Systems, Networks and Technologies (ANT-2014), Elsevier, Belgium, June 2014.
- [174] **Anis Koubaa**, A Service-Oriented Architecture for Virtualizing Robots in Robot-as-a-Service Clouds, in the 27th Conference on Architecture of Computer Systems (ARCS 2014), February 25-28, 2014, Luebeck, Germany.
- [175] Sahar Trigui, **Anis Koubaa**, Omar Cheikhrouhou, Hachemi Bennaceur, Mohamed-Foued Sriti, Yasir Javed, A Distributed Market-Based Algorithm for the Multi-Robot Assignment Problem, in the Third International Workshop on Cooperative Robots and Sensor Networks (Robosense), Elsevier, Belgium, June 2014.
- [176] M. AlAjlan, A. Koubaa, I. Chaari, H. Bennaceur, A. Ammar, Global Path Planning for Mobile Robots in Large-Scale Grid Environments using Genetic Algorithms", 2013 International Conference on Individual and Collective Behaviors in Robotics (ICBR'2013), Sousse, Tunisia, December 15-17, 2013.
- [177] I. Chaari, A. Koubaa, H. B. Naceur, S. Trigui and K. Al-Shalfan. "smartPATH: A Hybrid ACO-GA Algorithm for Robot Path Planning". The 2012 IEEE Congress on Evolutionary Computation (IEEE CEC 2012), Brisban, Australia, June 2012.
- [178] Maissa Ben Jamaa, **Anis Koubaa** and Yasir Kayani, "EasyLoc: RSS-based Localization Made Easy", in International Workshop of Cooperative Robots and Sensor Networks, Canada, 2012.
- [179] S. Trigui, A. Koubaa, M. B. Jemaa, I. Chaari and K. Al-Shalfan. "Coordination in a Multi-Robot Surveillance Application using Wireless Sensor Network". 16th IEEE Mediterranian Electrotechnical Conference, Hammamet (Tunisia), 25-28 March, 2012.
- [180] O. Gaddour, A. Koubaa, S. Chaudhry, M. Tezeghdanti and M. Abid. "Simulation and Performance Evaluation of DAG Construction with RPL". Third International Conference on Communications and Networking (COMNET'2012), Hammamet, Tunisia, 29 Mars, 1 April. 2012.
- [181] A. Koubaa, M. B. Jemaa and A. Alhaqbani. "An Empirical Analysis of the Impact of RSS to Distance Mapping on Localization in Wireless Sensor Networks". Third International Conference on Communications and Networking (COMNET'2012), Hammamet, Tunisia, 29 Mars, 1 April. 2012.
- [182] Hossein Fotouhi, Marco Zuniga, Mário Alves, **Anis Koubaa**, Pedro Marrón: Smart-HOP: A Reliable Handoff Mechanism for Mobile Wireless Sensor Networks. EWSN 2012: 131-146 (20% acceptance).
- [183] A. Koubaa, S. Chaudhry, O. Gaddour, R. Chaari, N. Al-Elaiwi, H. Al-Souli, H. Boujelben "Z-Monitor: Monitoring and Analyzing IEEE 802.15.4-based Wireless Sensor Networks", the 6th IEEE LCN Workshop on Network Measurements, in conjunction with 36th IEEE Conference on Local Computer Networks (LCN 2011), Bonn (Germany), 4-7 October 2011. IEEE ed. 2011.

- [184] Omar Cheikhrouhou, **Anis Koubaa**, Gianluca Dini, Hani Alzaid, Mohamed Abid: LNT: a Logical Neighbor Tree for Secure Group Management in Wireless Sensor Networks., The 2nd International Conference on Ambient Systems, Networks and Technologies (ANT-2011), Elsevier, Procedia CS 5: 198-207 (2011)
- [185] B. Slimane, Y.-Q. Song, A. Koubaa and M. Frikha. "Joint duty cycle Scheduling, resource Allocation and multi-constrained QoS Routing Algorithm". 10th International Conference on Ad Hoc Networks and Wireless (ADHOC-NOW 2011), Paderborn, Germany, July 2011.
- [186] Ricardo Severino, Manish Batsa, Mário Alves, **Anis Koubaa**: "A Traffic Differentiation Add-On to the IEEE 802.15.4 Protocol: Implementation and Experimental Validation over a Real-Time Operating system". 13th Euromicro Conference on Digital System Design, Architectures, Methods and Tools, DSD 2010, 1-3 September 2010, Lille, France. IEEE 2010.
- [187] Olfa Gaddour, **Anis Koubâa**, Omar Cheikhrouhou, Mohamed Abid, "Z-Cast: A Multicast Routing Mechanism in ZigBee Cluster-Tree Wireless Sensor Networks" Third International Workshop on Sensor Networks (SN 2010) in conjunction with IEEE ICDCS 2010, Genoa, Italy, June 21-25, **2010**.
- [188] N. Baccour, A. Koubâa, H. Youssef, M. Jamâa, D. Rosario, M. Alves, L. Becker, F-LQE: A Fuzzy Link Quality Estimator for Wireless Sensor Networks, 7th European Conference on Wireless Sensor Networks (EWSN 2010), Coimbra, Portugal, Feb 17-19, 2010
 19% of acceptance ratio
- [189] Omar Cheikhrouhou, **Anis Koubaa**, Olfa Gaddour, Gianluca Dini, Mohamed Abid: RiSeG: A logical ring based secure group communication protocol for Wireless Sensor Networks. Proceedings of the International Conference on Wireless and Ubiquitous Systems, ICWUS 2010, October 8-10, 2010, Sousse, Tunesia. IEEE 2010.
- [190] N. Baccour, **A. Koubâa**, H. Youssef, M. Jamâa, D. Rosario, M. Alves, L. Becker, A TestBed for the evaluation of Link Quality Estimators in Wireless Sensor Networks, The First ACS/IEEE Workshop Future Trends on Ad-hoc and Sensor Networks (FT-ASN 2010), Hammamet, Tunisia, May 16-19, **2010**.
- [191] Omar Cheikhrouhou, Manel Boujelben, **Anis Koubâa** and Mohamed Abid, "A Lightweight User Authentication Scheme for Wireless Sensor Networks", The First ACS/IEEE Workshop Future Trends on Adhoc and Sensor Networks (FT-ASN 2010), Hammamet, Tunisia, May 16-19, **2010**.
- [192] Petr Jurčík, **Anis Koubâa**, Mário Alves, Eduardo Tovar "On the Capacity of Cluster-tree ZigBee Networks" Cognitive systems with Interactive Sensors (RTCSA 2008), Paris, France, 16 18 November **2009**.
- [193] Thiemo Voigt, Joakim Eriksson, Fredrik Österlind Robert Sauter, Nils Aschenbruck, Pedro J. Marrón, Vinny Reynolds, Lei Shu, Otto Visser, **Anis Koubâa**, Andreas Köpke, Towards Comparable Simulations of Cooperating Objects and Wireless Sensor Networks" 1st International Workshop on Performance Methodologies and Tools for Wireless Sensor Networks (WSNperf), Pisa, Italy, October 23, **2009**.
- [194] Olfa Gaddour, **Anis Koubâa**, Mohamed Abid, "SeGCom: The Secure Group Communication Mechanism in Wireless Sensor Networks" The First International Conference on Communications and Networking (ComNet'09), Hammamet, Tunisia, Nov **2009**.
- [195] N. Baccour, Anis Koubaa, M. Jamâa, H. Youssef, M. Zuniga, M. Alves, "A Comparative Simulation Study of Link Quality Estimators in Wireless Sensor Networks", 17th IEEE/ACM International Symposium on Modelling, Analysis and Simulation of Computer and Telecommunication Systems (MASCOTS'09), Imperial College London, UK, September 21-23, 2009.
 Selected (top 20%) to be published as an *** Extended Paper ***
- [196] Anis Koubâa, Ricardo Severino, Mario Alves, Eduardo Tovar, "H-NAMe: A Hidden-Node Avoidance Mechanism for Wireless Sensor Networks", 8th IFAC International Conference on Fieldbuses and Networks in Industrial and Embedded Systems (FET'09), Ansan, Republic of Korea, May 2009.
- [197] Omar Cheikhrouhou, Manel Boujelben, **Anis Koubâa**, Mohamed Abid, Attacks and Improvement of "Security Enhancement for a Dynamic ID-based Remote User Authentication Scheme" The 7th ACS/IEEE International Conference on Computer Systems and Applications (AICCSA09), Rabat, Morocco. May 10-13, **2009**.
- [198] Jamila Ben Slimane, Ye-Qiong Song, **Anis Koubâa**, Mounir Frikha "Three-Tiered Architecture for Large-Scale Wireless Hospital Sensor Networks", The First International Workshop on Mobilizing Health Information to Support Healthcare-related Knowledge Work MobiHealthInf, Porto, Portugal, **2009**.
- [199] Petr Jurčík, Ricardo Severino, **Anis Koubâa**, Mário Alves, Eduardo Tovar "Real-Time Communications over Cluster-Tree Sensor Networks with Mobile Sink Behaviour" the 14th IEEE International Conference on

- Embedded and Real-Time Computing Systems and Applications (RTCSA 2008), Kaohsiung, Taiwan, 25 27 August 2008.
- [200] Petr Jurcik, **Anis Koubâa**, Mário Alves, Eduardo Tovar, Hanzalek Zdenek, "A Simulation Model for the IEEE 802.15.4 Protocol:Delay/Throughput Evaluation of the GTS Mechanism" the 15th IEEE International Symposium on Modeling, Analysis, and Simulation of Computer and Telecommunication Systems (MASCOTS'07), Bogazici University, Istanbul (Turkey), 24 26 October 2007.
- [201] Andre Cunha, Anis Koubâa, Ricardo Severino, Mário Alves, "Open-ZB: an open-source implementation of the IEEE 802.15.4/ZigBee protocol stack on TinyOS" The Fourth IEEE International Conference on Mobile Ad-hoc and Sensor Systems (MASS07), Pisa(Italy), 8 11 October 2007, (5% acceptance on Extended papers).
- [202] **Anis Koubaa**, Andre Cunha, Mário Alves, "A Time Division Beacon Scheduling Mechanism for IEEE 802.15.4/Zigbee Cluster-Tree Wireless Sensor Networks", Euromicro Conference on Real-Time Systems (ECRTS 2007), Pisa (Italy), July 2007. **Best Paper Award**
- [203] Anis Koubaa, Mario Alves, Melek Attia, Anneleen Van Nieuwenhuyse, "Collision-Free Beacon Scheduling Mechanisms for IEEE 802.15.4/Zigbee Cluster-Tree Wireless Sensor Networks", The 7th International Workshop on Applications and Services in Wireless Networks (ASWN2007), Santander (Spain), May 2007.
- [204] **Anis Koubaa**, Mário Alves, Eduardo Tovar, "Modeling and Worst-Case Dimensioning of Cluster-Tree Wireless Sensor Networks", In Proc. of IEEE Real-Time System Symposium (RTSS'06), Rio de Janeiro (Brazil), Dec. 2006. (the most important conference in Real-Time Systems)
- [205] **Anis Koubaa**, Mário Alves, Eduardo Tovar, "IEEE 802.15.4: a wireless communication technology for large-scale ubiquitous computing applications", In Proc. of Conference on Mobile and Ubiquitous Systems (CSMU 2006), Guimaraes, June 29-30, 2006.
- [206] **Anis Koubaa**, Mário Alves, Eduardo Tovar, "A Comprehensive Simulation Study of Slotted CSMA/CA for IEEE 802.15.4 Wireless Sensor Networks" in IEEE WFCS 2006, Torino (Italy), June 2006.
- [207] **Anis Koubaa**, Mário Alves, Eduardo Tovar, "i-GAME: An Implicit GTS Allocation Mechanism in IEEE 802.15.4", to appear in 18th Euromicro Conference on Real-Time Systems (ECRTS 06) (the most important conference in Real-Time Systems in Europe), Jul. 2006. **Acceptance rate = 25%**
- [208] **Anis Koubaa**, Mário Alves, Eduardo Tovar, "GTS Allocation Analysis in IEEE 802.15.4 for Real-Time Wireless Sensor Networks", to appear in 14th International Workshop on Parallel and Distributed Real-Time Systems (WPDRTS 2006), invited paper in the special track on Wireless Sensor Networks, Apr. 2006.
- [209] **Anis Koubaa**, Ye-Qiong SONG, "Loss-Tolerant QoS using Firm Constraints in Guaranteed Rate Networks", Proc. of the 10th IEEE Real-Time and Embedded Technology and Applications (RTAS'2004), Toronto (Canada), pp. 526-533, 25-28 May 2004. *Acceptance rate* = 30%
- [210] Anis Koubaa, Ye-Qiong SONG, "(m,k)-WFQ: Integrating (m,k)-Firm Real-Time Constraints into Guaranteed-Rate Networks", Proceedings of Real Time Systems Conference RTS'2004, Paris (France), pp. 35-60, 30 Mars-1 Avril 2004. *Acceptance rate* = 50%
- [211] Enrico POGGI, Ye-Qiong SONG, Anis Koubaa, Zhi WANG, "Matrix-DBP for (m, k)-firm Real Time Guarantee", Proceedings Real Time Systems Conference RTS'2003, Paris (France), 1-3 Avril 2003.
- [212] Anis Koubaa, Ye-Qiong SONG « Amélioration des Délais dans les Réseaux à Débits Garantis pour des Flux Temps-Réel Sous Contrainte (m,k)-Firm », Conférence Internationale Sciences Electroniques, Technologies de l'Information et des Télécommunications SETITE'2003 Sousse (Tunisie), 17-21 Mars 2003.
- [213] Ye-Qiong SONG, **Anis Koubaa**, François SIMONOT, "Switched Ethernet For Real-Time Industrial Communication: Modelling And Message Buffering Delay Evaluation", 4rd IEEE International Workshop on Factory Communication Systems, Sweden, pp. 27-36, Aug. 2002
- [214] **Anis Koubaa**, Ye-Qiong SONG, « Evaluation de performances d'Ethernet commuté pour des applications temps réel », Proc. of RTS'2002, Paris (France), 26-28 Mars 2002.

International Conference – Short Papers

- [215] M. B. Jamaa and A. Koubaa. "Demo Abstract: RSS-based Localization in Sensor Networks Does Not Need Pre-Deployment Profiling". European Conference on Wireless Sensor Networks, Demo Session, Italy, 14-17 February 2012. 2012.
- [216] A. Koubaa et al.. "Poster Abstract: Surveillance Application using Cooperative Robots and Sensor Networks: Challenges and Solutions". European Conference on Wireless Sensor Networks, Poster Session, Italy, 14-17

- February 2012. 2012.
- [217] Nouha Baccour, Maissa Ben Jamaa, Denis do Rosario, Anis Koubaa, Mario Alves, Leandro B. Becker, Habib Youssef, and Hossein Fotouhi. Demo Abstract: RadiaLE: a framework for benchmarking link quality estimators, The 7th European Conference on Wireless Sensor Networks (EWSN 2010), Coimbra, Portugal, September 17-19, 2010.
- [218] Maissa Ben Jamaa, Nouha Baccour, Anis Koubaa, Denis do Rosarioy, Mario Alves, Leandro Becker, Habib Youssef, and Mohamed Jmaiel. Demo Abstract: A TestBed for the evaluation of Link Quality Estimators in WSNs, *The First International School on Cyber-Physical and Sensor Networks (SensorNets 2009)*, Monatir, Tunisia, December 17-22 2009. (**Best Demo Award**)
- [219] Anis Koubâa, Bjorn Andersson, "A Vision of Cyber-Physical Internet", In Proc. of the Workshop of Real-Time Networks (RTN 2009), Satellite Workshop to (ECRTS 2009), July 2009.
- [220] Skender Ben Attia, André Cunha, **Anis Koubâa**, Mário Alves, "Fault-Tolerance Mechanisms for Zigbee Wireless Sensor Networks" Work-in-Progress (WiP) session of the 19th Euromicro Conference on Real-Time Systems (ECRTS 2007), Pisa, Italy, July 2007.
- [221] Anis Koubaa, Mário Alves, B. Nefzi, Y. Q. Song, "Improving the IEEE 802.15.4 Slotted CSMA/CA MAC for Time-Critical Events in Wireless Sensor Networks", In Proc. of the Workshop of Real-Time Networks (RTN 2006), Satellite Workshop to (ECRTS 2006), July 2006.
- [222] Mário Alves, **Anis Koubaa**, A. Cunha, R. Severino, E. Lomba, "On the Development of a Test-Bed Application for the ART-WiSe Architecture", In Euromicro Conference on Real-Time Systems (ECRTS 2006), (WiP Session), July 2006.
- [223] Anis Koubaa, Mario Alves, "A Two-Tiered Architecture for Real-Time Communications in Large-Scale Wireless Sensor Networks: Research Challenges", In Proc. of 17th Euromicro Conference on Real-Time Systems (ECRTS'05), WiP Session, Palma de Mallorca (Spain), 5-7 July, 2005.
- [224] **Anis Koubaa**, Ye-Qiong SONG, Jean-Pierre THOMESSE, "Integrating (m,k)-Firm Real-Time Guarantees in the Internet QoS Model", In the LNCS 4th IFIP Networking Conference Networking '2004 Athens (Greece), 9-14 May 2004. *Acceptance rate* = 26%
- [225] **Anis Koubaa**, Aref JARRAYA, Ye-Qiong SONG "SBM protocol for providing real-time QoS in Ethernet LANs", 1st Intl. Workshop on Real-Time LANs in the Internet Age (Satellite Event to ECRTS'02), Austria, Juin 2002.

FRENCH CONFERENCES

[226] Anis Koubaa, Ye-Qiong SONG « Evaluation et Amélioration des Bornes du Temps de Réponse pour des Applications Temps Réel avec Ordonnancement à Priorité Fixe et Non-Préemptif », Le 4ième Colloque Francophone sur la Modélisation des Systèmes Réactifs, MSR'03, Metz (France), Oct. 2003.

This paper has been selected for publication in IJPR journal (publication [2])

Technical Reports

- [227] Andre Cunha, **Anis Koubaa**, Mario Alves
 Implementation Details of the Time Division Frame Scheduling Approach for Zigbee Cluster-Tree Networks
 IPP-HURRAY Technical Report, HURRAY-TR-070102, Jan 2007
- [228] Andre Cunha, Anis Koubaa, Mario Alves An IEEE 802.15.4 protocol implementation(in nesC/TinyOS): Reference Guide v1.1 IPP-HURRAY Technical Report, HURRAY-TR-061106, Nov 2006
- [229] Melek Attia, Anis Koubaa, Mário Alves, Anneleen Van Nieuwenhuyse Collision-Free Beacon Scheduling Mechanisms for IEEE 802.15.4/Zigbee Cluster-Tree Wireless Sensor Networks IPP-HURRAY Technical Report, HURRAY-TR-061104, Nov 2006
- [230] Melek Attia, Anis Koubâa, Mário Alves Beacon scheduling in cluster-tree IEEE 802.15.4/ZigBee Wireless Sensor Networks IPP-HURRAY Technical Report, HURRAY-TR-060604, Jun 2006
- [231] Anneleen Van Nieuwenhuyse, Anis Koubaa, Mário Alves

- On the use of the ZigBee protocol for Wireless Sensor Networks IPP-HURRAY Technical Report, HURRAY-TR-060603, Jun 2006
- [232] Anis Koubaa, Mário Alves, Eduardo Tovar
 - On the Performance Limits of Slotted CSMA/CA in IEEE 802.15.4 for Broadcast Transmissions in Wireless Sensor Networks
 - IPP-HURRAY Technical Report, HURRAY-TR-060401, Apr 2006
- [233] **Anis Koubaa**, Mario Alves, Eduardo Tovar, "Lower Protocol Layers for Wireless Sensor Networks: A Survey", HURRAY Technical Report, TR-HURRAY-051101, Nov. 2005.
- [234] **Anis Koubaa**, Mario Alves, Eduardo Tovar, "A Real-Time Sensor Network Architecture with Power-Efficient Resource Reservation in IEEE 802.15.4", HURRAY Technical Report, TR-HURRAY-050801, Aug. 2005.
- [235] **Anis Koubaa**, Mario Alves, Eduardo Tovar, "IEEE 802.15.4 for Wireless Sensor Networks: A Technical Overview" IPP-HURRAY Technical Report, HURRAY-TR-050702, July 2005.
- [236] **Anis Koubaa**, "Evaluation de performances d'Ethernet commuté pour des applications temps réel", rapport de DEA, UHP Nancy I, LORIA-TRIO, July 2001
- [237] **Anis Koubaa**, "Simulation du Protocole de Sécurité Multicast GKMP", Rapport de fin d'études d'ingénieurs, LORIA-RESEADAS, July 2000.

PhD Thesis

[238] **Anis Koubaa**, Gestion de la Qualité de Service temporelle selon la contrainte (m,k)-firm dans les réseaux à commutation de paquets, Thèse INPL, Oct. 2004.

SUMMER SCHOOL AND NON REFEREED CONFERENCES

- [239] Yé-Qiong SONG, **Anis Koubaa** « **Gestion Dynamique de la QdS Temps-Réel Selon (m,k)-Firm** » Ecole Temps-Réel, ETR'03, Toulouse (France), 9-12 Septembre 2003.
- [240] Anis Koubaa, Ye-Qiong SONG «Intégration des garanties temporelles (m,k)-firm dans les ordonnanceurs WFQ pour les réseaux temps réel », 3ème Journées Scientifiques Des Jeunes Chercheurs En Génie Electrique et Informatique, GEI 2003 Mahdia, Tunisie, 16/19 Mars 2003.

مجلات عربية دولية

- د. أنيس قوبعة، دراسة تجريبية لتقدير جودة الوصلات في شبكات الحساسات اللاسلكية، المجلة الدولية لاتصالات [241] الجمعية العربية للحاسبات، المجلد الثالث، العدد الأول، ISSN 1090-102X ، يونيو 2010.
- د. أنيس قوبعة، نحو استخدام شبكات الحسناسات اللاسلكية كتقنية لجمع المعلومات في تطبيقات الحج والعمرة، مجلة [242] در اسات المعلومات، العدد السادس، المجلد الأول، 2010.

مؤتمرات عربية

- د. انيس قوبعة، د. حسن الصلاي، نحو نظام آلي متطور خاص بالمناسك في البقاع المقدسة باستخدام شبكات الحسنات اللاسلكية الماتقى العلمي الثامن لأبحاث الحج و العمرة، مكة المكرمة، ذو القعدة 1428.
- د. أنيس قوبعة، مها بن خنين، فاطمة العمري، مريم الدجين، نورة العنقري، تعقب الحجاج واكتشاف الحرائق خلال
 الحج والعمرة باستخدام شبكات الحساسات اللاسلكية، المانقى العلمي الناسع لأبحاث الحج والعمرة, محرم 1930