

HAL
open science

Service Discovery and Session Initiation in a Highly Dynamic Swarm of Unmanned Vehicles

Vincent Autefage, Serge Chaumette, Damien Magoni

► **To cite this version:**

Vincent Autefage, Serge Chaumette, Damien Magoni. Service Discovery and Session Initiation in a Highly Dynamic Swarm of Unmanned Vehicles. 1st AETOS conference: Research challenges for future UAV systems, Sep 2012, Mérignac, France. hal-00744059

HAL Id: hal-00744059

<https://hal.science/hal-00744059v1>

Submitted on 22 Oct 2012

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Context

This research project takes place in a **mobile and highly volatile network of unmanned vehicles**. Several nodes of this network can provide various services like *heat sensor, infrared camera, long range communications antenna*, etc. **Service discovery** is the capability for a node to locate a service hosted by another node.

For instance, in Figure 1, one UAV (Unmanned Aircraft Vehicle) is using the *camera service* of another UAV:

Figure 1: A UAV using a camera service of another one in the same network

State of the Art

It is possible to divide **service discovery** techniques in two main categories [1, 2]:

- Passive methods** consist of a **proactive system** in which nodes continuously listen to broadcast messages which contain service localization information and store them in a local cache. The most important advantage of this technique is that only service messages pass through the network and that no service directory is needed. However, information contained in the local cache can be outdated and therefore invalid due to the important volatility of the network. Examples: *DEAPspace* [3] and *Allia* [4].
- Active methods** consist of a **reactive system** in which nodes send service requests in order to get localization information when they need it. Request messages are relayed by other nodes in order to reach the node which provides the service (or a service directory). This technique provides wise up-to-date information but can be strongly invasive due to the quantity of relayed messages. Consequently, latency and nodes lifetime can be strongly altered especially in a large network. Example: *SANDMAN* [5].

Goal

In this work, we propose a **hybrid and adaptable service discovery model** which combines a *semi-active method (DHT)* and a *semi-passive technique (Service Token)* in order to get an efficient solution for highly mobile and volatile networks.

Service Token

A virtual element, the token [6], circulates through the whole network, gathering services information. Nodes update their local services localization table dynamically when the token passes through them. This services table stores only the adjoining node to be contacted to reach the service. We ensure, at each instant, that there is exactly one token per connected component. In case of the graph splits in separate parts, new tokens are generated. In the opposite case (i.e. components fusion), tokens have to be merged. This technique can be considered as **semi-passive** because even if services localization information are stored in the cache of the nodes, a multi-hop forward mechanism is used to reach services.

Figure 2 illustrates the service token system in action:

Figure 2: Service Token in action

DHT (Distributed Hash Table)

A DHT [7] is an information directory which is distributed and replicated upon each node of the network. When a node joins the network, it sends a DHT request to a neighbor in order to share its services and to store a part of the DHT. During the network lifetime, some regular messages are sent and received by all of the nodes in order to update their hash tables. To localize a service, a node can ask the DHT which node stores this information and then, ask this node where the service is hosted. Of course in case the graph splits in separate parts, a partial rebuild of the DHT may be necessary. This technique can be considered as **semi-active** because a node has to ask the DHT where a service is located when needed, and also because DHT update messages cross the whole network during its lifetime.

Figure 3 illustrates a DHT request failure in case the node which stores a service localization information is unreachable:

Figure 3: DHT in action

Hybrid Model

Our hybrid model consists in combining the two previous techniques depending on the volatility, the mobility and the size of the network. DHT will be more suitable for a large network with lots of services, and a token based approach will be more efficient if the volatility of the network is important.

Test Platforms

In order to evaluate our system, we will use two different testbeds.

NEmu : a Virtual Testbed

NEmu [8] is a distributed virtual testbed which emulates a virtual dynamic network in order to perform experimentation on real application code. Figure 4 provides an illustration of such a virtual network:

Figure 4: A virtual network generated by NEmu

We will use this tool to evaluate our system before launching it on a real swarm of UAVs.

SCUAL : a Physical Testbed

SCUAL [9] is a swarm of nano quadrotors UAVs acquired from the *Fly-n-Sense* company (Merignac). Figure 5 is a picture of this swarm of UAVs.

Figure 5: UAVs of SCUAL

We will use this swarm in order to evaluate our system on a real physical mobile and volatile *ad-hoc* network.

Bibliography

- [1] L. Ciarletta, "Contribution à l'évaluation des technologies de l'informatique ambiante," Ph.D. dissertation, Université Henri Poincaré Nancy 1, 2002.
- [2] T. Lelercer, "Contributions for advanced service discovery in ad hoc networks," Ph.D. dissertation, Université Henri Poincaré - Nancy I, 2011.
- [3] M. Nidd, "Service discovery in deap-space," *Personal Communications, IEEE*, vol. 8, no. 4, pp. 39-45, 2001.
- [4] O. Ratsimor, D. Chakraborty, A. Joshi, and T. Finin, "Allia: Alliance-based service discovery for ad-hoc environments," in *Proceedings of the 2nd international workshop on Mobile commerce*. ACM, 2002, pp. 1-9.
- [5] G. Schiele, C. Becker, and K. Rothermel, "Energy-efficient cluster-based service discovery for ubiquitous computing," in *Proceedings of the 11th workshop on ACM SIGOPS European workshop*. ACM, 2004, p. 14.
- [6] Y. Pigné, A. Casteigts, F. Guinand, and S. Chaumette, "Construction et maintien d'une forêt couvrante dans un réseau dynamique," in *ALGOTEL'10*, Belle Dune, France, June 2010, p. 4.
- [7] E. K. Lua, J. Crowcroft, M. Pias, R. Sharma, and S. Lim, "A survey and comparison of peer-to-peer overlay network schemes," *Communications Surveys Tutorials, IEEE*, vol. 7, no. 2, pp. 72-93, quarter 2005.
- [8] V. Autefage and D. Magoni, "Network emulator: a network virtualization testbed for overlay experimentations," in *IEEE 17th International Workshop on Computer Aided Modeling and Design of Communication Links and Networks (CAMAD)*, Sep. 2012, pp. 38-42.
- [9] S. Chaumette, R. Laplace, C. Mazel, and R. Mirault, "Scual, swarm of communicating uavs at labri: An open uavnet testbed," in *Wireless Personal Multimedia Communications (WPMC), 14th International Symposium on*, oct. 2011, pp. 1-5.