

A Multi-Objectif Genetic Algorithm-Based Adaptive Weighted Clustering Protocol in VANET

Mohamed Hadded, Rachid Zagrouba, Anis Laouiti, Paul Mühlethaler, Leila Azouz Saidane

▶ To cite this version:

Mohamed Hadded, Rachid Zagrouba, Anis Laouiti, Paul Mühlethaler, Leila Azouz Saidane. A Multi-Objectif Genetic Algorithm-Based Adaptive Weighted Clustering Protocol in VANET. CEC'2015: IEEE Congress on Evolutionary Computation, May 2015, Sendai, Japan. pp.994 - 1002, 10.1109/CEC.2015.7256998. hal-01211442v2

HAL Id: hal-01211442 https://hal.science/hal-01211442v2

Submitted on 25 Nov 2015

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.

A Multi-Objective Genetic Algorithm-Based Adaptive Weighted Clustering Protocol in VANET

Mohamed Hadded *†, Rachid Zagrouba *, Anis Laouiti[†], Paul Muhlethaler[‡] and Leila Azouz Saidane *

*RAMSIS Team, CRISTAL Laboratory, 2010 Campus University, Manouba, Tunisia

†TELECOM SudParis, CNRS Samovar, UMR 5157, France

†INRIA, BP 105. 78153 Le Chesnay Cedex, Paris-Rocquencourt, France

{mohamed.haddad, leila.saidane}@ensi.rnu.tn, rachid.zagrouba@cristal.rnu.tn, anis.laouiti@telecom-sudparis.eu, paul.muhlethaler@inria.fr

Abstract-Vehicular Ad hoc NETworks (VANETs) are a major component recently used in the development of Intelligent Transportation Systems (ITSs). VANETs have a highly dynamic and portioned network topology due to the constant and rapid movement of vehicles. Currently, clustering algorithms are widely used as the control schemes to make VANET topology less dynamic for Medium Access Control (MAC), routing and security protocols. An efficient clustering algorithm must take into account all the necessary information related to node mobility. In this paper, we propose an Adaptive Weighted Clustering Protocol (AWCP), specially designed for vehicular networks, which takes the highway ID, direction of vehicles, position, speed and the number of neighboring vehicles into account in order to enhance the stability of the network topology. However, the multiple control parameters of our AWCP, make parameter tuning a nontrivial problem. In order to optimize the protocol, we define a multi-objective problem whose inputs are the AWCP's parameters and whose objectives are: providing stable cluster structures, maximizing data delivery rate, and reducing the clustering overhead. We address this multi-objective problem with the Nondominated Sorted Genetic Algorithm version 2 (NSGA-II). We evaluate and compare its performance with other multi-objective optimization techniques: Multi-objective Particle Swarm Optimization (MOPSO) and Multi-objective Differential Evolution (MODE). The experiments reveal that NSGA-II improves the results of MOPSO and MODE in terms of spacing, spread, ratio of non-dominated solutions, and inverse generational distance, which are the performance metrics used for comparison.

Keywords—VANET, Cluster Protocol, Ad hoc Networks, Multi-Objective Optimization, Pareto Front, NSGA-II, MOPSO, MODE.

I. INTRODUCTION

Vehicular Ad hoc NETworks (VANETs) were deployed to make communication between a set of vehicles possible using ad hoc wireless devices. Nowadays, these networks are used for a wide range of applications which can be divided into the following three categories: safety services, traffic management and user-oriented services. Vehicle To Vehicle communication (V2V) enables each vehicle to provide a warning in real time when a critical event is predicted. The warning message can be either through a seat vibration, tone or visual display or combinations of these indicators. Moreover, in order to make V2V communication work, the FCC (Federal Communication Commission) [1] has established a wireless protocol similar to WiFi, called Dedicated Short Range Communications or DSRC [2]. The DSRC radio technology is defined in the frequency band of 5.9 GHz with a total bandwidth of 75

MHz. This band is divided into 7 channels of 10 MHz for each one. These channels comprise one Control CHannel (CCH) reserved for the exchange of periodic and high priority messages and 6 Service CHannels (SCHs) dedicated to data transmission.

Due to high vehicle mobility, supporting network connection introduces a high communication overhead for exchanging and updating the topology information [3]. For instance, in a flat-topology network, each vehicle is required to periodically maintain its own connectivity to other one hop neighboring vehicles. Without using expensive components such as central points, establishing of a hierarchical clustering structure within the network can reduce the relative mobility between neighboring vehicles, and communication overhead [5]. The clustering allows the formation of organized groups used to coordinate the channel access [4], to simplify routing [6], and security [7]. However, the main issue for clustering protocols in VANETs is ensuring topology stability which motivates the need for an efficient clustering protocol that takes into account many mobility metrics to form stable clusters, and also maintains the current cluster structure with less overhead. In this paper we propose a multi-metrics based Adaptive Weighted Clustering Protocol (AWCP) that takes advantage of the geographic information of vehicles. The main contributions of the paper are listed below:

- We propose a clustering protocol based on the WCA algorithm [10] for VANETs in which a vehicle only considers neighbors moving on the same highway and in the same direction, and ignores other broadcast messages.
- We define a solution vector of real and integer variables that can be fine tuned to obtain an efficient AWCP configuration.
- We formulate the parameter tuning problem of the AWCP protocol as a Multi-Ojective Linear Programming MOLP and we propose an optimization strategy in which the *Non-dominated Sorting Genetic Algorithm, version 2* (NSGA-II) [11] is combined with a ns2 simulator to solve the MOLP problem.
- We use realistic VANET mobility scenarios taken from the metropolitan area of Tunis (Tunisia), in order to find and validate the best optimal configuration.

The rest of the paper is organized as follows. In Section

2, we present related work. Section 3 presents our clustering protocol called AWCP. Section 4 describes the AWCP Quality of Service (QoS) problem and identifies the AWCP parameters and performance criteria. Section 5 describes the optimization methodology which consists in combining an NSGA-II and a network simulator to determine the optimal parameters of AWCP. Section 6 shows the simulation results and the performance evaluation. Finally, conclusions and future work are reported in Section 7.

II. RELATED WORK

Several studies focus on developing clustering protocols for VANET, most of which are based on Mobile Ad hoc NETwork (MANET) clustering techniques. However, none of the protocols proposed takes highways ID into consideration when forming clusters formation in VANETs. As a result, these protocols do not create a stable clustering architecture. Some of these proposed protocols are described below.

In [8], the authors propose a lane-based clustering algorithm designed to extend the cluster lifetime and reduce the communication overhead. The cluster head is selected based on the lane where most of the vehicles will flow. The authors suppose that each vehicle knows its exact lane on the road via a lane detection system and an in-depth digital street map that includes lane information. A Lane Weight (LW) metric is applied for each traffic flow in order to select the most stable cluster head. The clustering algorithm involves only the cluster formation phase where all vehicles are assumed to follow a steady roadway and does not involve a cluster maintenance phase where the vehicles change their directions or lanes. A Multi-Head Clustering Algorithm was proposed in [9]. This algorithm intends to create stable clusters and reduce re-clustering overhead by supporting single and multiple cluster heads. In the cluster head election phase, all vehicles that are in communication range of each other are organized into clusters and one vehicle for each cluster is elected to act as a Master Cluster Head (MCH). Then, some cluster members from a cluster are selected to be Slave Cluster Heads (SCHs). In order to form stable clusters, the authors have imposed that all the vehicles in a cluster are moving in the same direction. The authors proposed in [5] a multi-metric algorithm for cluster head elections suitable for highway area with the aim of achieving better results for network stability as well as decreasing the dynamic nature of VANETs. In addition to the position and the direction, this algorithm uses a speed difference metric as a new parameter to increase the cluster lifetime. The vehicles that are moving at high speed are regrouped into one cluster while the vehicles moving at low speed are grouped into another cluster. Several other clustering algorithms designed for MANETs are also used in VANETs and are frequently employed for comparison with other VANET clustering protocols. For instance, the Lowest-ID clustering algorithm [12] is based on electing a node with the smallest ID as a cluster head, where each node has a fixed ID. The Weighted Clustering Algorithm (WCA) [10] elects a node to act as a cluster head based on a combined weight which includes its average speed, and battery-life, the number of its neighbors and their average.

However, the behavior of these clustering protocols is highly influenced by small changes in the set of their config-

uration parameters such as cluster_size, hello_interval, election interval, timeout interval, etc.). Moreover, the authors do not provide guidelines to tune and optimize them for various mobility scenarios. Therefore, finding the best setting of parameters for optimally configuring these protocols is a major issue. Several mono- and multi-objective optimization algorithm based approaches have been proposed in the literature for optimally configuring communication protocols in VANETs and MANET networks. For instance, Garcia-Nieto et al. have used different meta-heuristic algorithms to optimize the QoS of the AODV protocol [13] and a file transfer protocol [16] in realistic VANET scenarios. In [14] and [15], different multi-objective optimization algorithms are proposed to find an optimal parameter set for broadcasting methods in MANETs. Recently, Iturriaga et al. [17] presented a novel parallel multi-objective local search to optimize the energy efficient broadcasting algorithm by maximizing the coverage and minimizing the energy, the broadcasting time and the network resources. In this study, we propose a cluster protocol named AWCP specifically designed for VANET which takes mobility information into account in order to provide stable clusters with a long lifetime. In addition, due to the high number of possible configurations, we define a multi-objective optimization problem where we apply the non-dominated sorted genetic algorithm NSGA-II to find the optimal values of the parameters of the AWCP protocol.

III. THE ADAPTIVE WEIGHTED CLUSTERING PROTOCOL

AWCP is an improvement of the WCA [10] protocol which classifies vehicles into groups based on their highway ID and direction. Since the clusters with vehicles which are moving in different directions and with different highway IDs are unstable, we impose that all the vehicles in a cluster have the same highway ID and the same direction.

A. System Model

Our algorithm is based on the assumption that each vehicle in a VANET can know its highway ID (see Figure 1) via a digital road map and a positioning system, e.g. GPS (Global Positioning System) or a GALLILEO receiver that also allows it to obtain an accurate real-time three-dimensional geographic position (latitude, longitude and altitude), direction, speed and exact time. In the following sections, we describe how AWCP elects a cluster head and maintains a stable cluster structure able to mitigate the VANET issues related to network connection and to reduce the relative mobility between neighboring vehicles with less communication overhead.

B. Cluster Head Election

Initially, all vehicles are in the Undecided State (US). To divide the network into clusters, each vehicle changes its state to Cluster Head Candidate (CHC) and it starts to broadcast a HELLO message periodically for each interval *Hello_Interval* containing all of the necessary information (highway ID, direction, position, speed) to its One-Hop neighbors (OH).

In order to form stable clusters, each vehicle only considers neighbors moving on the same highway and in the same direction, and ignores broadcasts from other vehicles. Upon reception of a HELLO message from all one-hop neighbors,

Fig. 1. VANET mobility scenario taken from the metropolitan area of Tunis

each vehicle i will calculate its current weight W_i using (1). We have defined the election function W_i based on the function defined in [10]. The most stable vehicle that can act as a Cluster Head (CH) is a vehicle which has the minimum average distance to the other vehicles in the cluster, the closest speed to the average speed and the maximum number of neighboring vehicles.

$$W_i = w_1 * D_i + w_2 * |\nu_i - \Delta_i| - w_3 * N_i$$
 (1)

Where $D_i = (\sum_{j \in OH_j} dist(j,i))/N_i$ is the average distance between vehicle i and its one-hop neighbors (OH_i) , ν_i is the speed of vehicle $i, \Delta_i = (\sum_{j \in OH_i} \nu_i)/N_i$ is the average speed of the vehicles, and N_i is the number of one-hop neighbors of vehicle i. The corresponding weight factors are such that $\sum_{i=1}^{3} w_i = 1$. Then, each node i will periodically broadcast an election beacon for each interval *Election_Interval* containing all of the necessary information for the CH election algorithm. The election beacon for vehicle i contains its: ID, CH-ID which indicates the ID of the CH to which the node is attached, Highway ID, direction, and current Weight. Node i then announces itself as a CH by assigning its own ID to the ID field of the election beacon. When a vehicle i receives beacons, from its one-hop neighbors, it sorts its neighbor list OH_i according to the weights received in the beacons, and then it executes the cluster head election algorithm to change its status from CH to Cluster Member (CM), Cluster Gateway (CG) or remain CH. Figure 2 shows an example of 1-hop clusters formation on two highways by applying our cluster protocol.

The vehicle i that has the minimum value of W_i is elected as the CH. Then, all vehicles that are within transmission range of the CH become CMs or CGs and are not allowed to participate in another cluster head election procedure. The CH election algorithm terminates once all the vehicles either become a CH, CM or a CG. Algorithm 1 outlines the details of the CH nodes' election. It is executed by each vehicle i having at least one neighboring vehicle. In Algorithm 1, i, j, and x represent three vehicles which are moving in the same highway and on the same direction and are participating in the CH election process, while S_i is the current state of vehicle i. In addition, Cluster_Size is the size of the cluster, ITJ_Interval is the time interval for a CH vehicle to broadcast the Invite-To-Join (ITJ) message, *PRE_Interval* is the time interval for a CM to signal its presence to its CH, while CH_Timeout_Interval is the time interval for a vehicle to elect itself as a CH, if it did not receive or broadcast any messages or any ITJ messages during this period.

Fig. 2. Example of 1-hop cluster formation on two highways

C. Cluster maintenance

In VANETs, a vehicle can join or leave a cluster at any time. These two operations will have only local effects on the topology of the cluster if the vehicle is a CM. However, if the vehicle is the CH, it must hand over the responsibility to one of the very close cluster members before leaving the cluster. The first reason for that is to maintain the cluster structure even if the current CH leaves. The second reason is to avoid using the re-clustering algorithm and thus no re-clustering overhead is generated when the CH leaves the cluster. Then, the current CH will order the CM to switch to CH and switch its own state to CM.

1) Join a Cluster: The cluster head periodically broadcasts an ITJ messages to its one-hop neighbors. Once a US or CHC vehicle receives an ITJ message, and if it wishes to join the cluster, it will check the received signal strength. The US or CHC vehicle will consider the ITJ message to be valid if its signal strength is greater than the predefined threshold denoted by Pr_Threshold. When receiving a valid ITJ message, the vehicle sends a Request-To-Join (RTJ) message including the vehicle's highway ID, position, speed and direction. When the CH receives the RTJ message, it checks the direction of the requesting vehicle and, if it is in the same highway and moving in the same direction, the CH sends an acknowledgment (ACK) including its ID number. After the reception of the ACK, the corresponding vehicle becomes a CM of this cluster. Once a US vehicle becomes a CM, it is not allowed to participate in another cluster head election procedure. If a CM receives an ITJ message from another neighboring CH moving on the same highway and in the same direction, the vehicle will switch from the CM state to the CG state.

2) Leaving a Cluster: A vehicle remains in the CM state as long as it receives an ITJ message from its CH every ITJ_Interval. When the CM vehicle does not receive an ITJ message from its CH during CH_Timeout_Interval, it considers that it has lost contact with the CH and thus switches its state to CHC. Each CH updates a timestamp field for each CM based on the PRE-MSG messages received. The CH removes a CM from its cluster members list if the difference between the current time and the last time stamp of the PRE-MSG message received from it is greater than CM_Timeout_Interval. The CH

Algorithm 1 Cluster head election

```
1: S_i \leftarrow CHC
2: OH_i \leftarrow \emptyset
3: i initializes timer_1
4: while timer_1! = 0 do
 Upon reception of election beacon form vehicle i,
 vehicle i will check:
 if j is traveling in the same highway and in the
 direction then
 Receive and store W_i value
7:
 else
8:
 Do nothing
9:
 end if
10:
11: end while
 while OH_i! = 0 and S_i == CHC do
12:
 The vehicle i sorts its OH_i list
13:
 v \leftarrow \text{head of } OH_i
14:
 if (i == v) then
15:
 S_i \leftarrow CH
16:
 for every ITJ_Interval second do
17:
 Vehicle i broadcasts an ITJ message
18:
 end for
19:
20:
 i initializes timer<sub>2</sub>
 while timer_2! = 0 do
21:
 if i receives an RTJ from another vehicle x
22:
 then
 if The current number of CM vehicles <
23:
 Cluster_Size then
 i will send an ACK message to x
24:
 end if
25:
 end if
26:
 end while
27:
28:
 else
 i sends an RTJ message to v
29:
 i initializes timer_3
30:
 while timer_3! = 0 do
31:
 if i receives an ACK from v then
32:
 S_i \leftarrow CM
33:
 CH - ID \leftarrow v
34:
35:
 for every PRE_Interval second do
36:
 i Sends a presence message to its CH v
 end for
37:
38:
 else
 if i remains in the US or in the CHC state
39:
 more than CH_Timeout_Interval seconds then
 S_i \leftarrow CH
40:
 end if
41:
 end if
42:
 end while
43:
 end if
44:
45: end while
```

will change its state to CHC, if its list of cluster members is empty.

3) Merging two or three clusters: When two or three CHs moving on the same highway and in the same direction receive an ITJ messages from each other with a signal strength greater than the predefined threshold *Pr_Threshold*, only one of them will keep its CH responsibility while the others will switch to a CM. The CG between clusters becomes CM of the new

cluster, and each CM whose CH has become a CM will remain a CM if it receives an ITJ message from the new CH, and will switch to CHC otherwise. The selection of a cluster head for merging clusters is done based on the weight W_i .

IV. AWCP PARAMETERS AND PERFORMACE CRITERIA

The performance of AWCP depends on the selection of the parameter settings that determine its behavior. For instance, the detection of topological changes can be adjusted by changing the Hello_Interval parameter. We have defined a solution vector of real variables that can be fine tuned by using an optimization technique with the aim of obtaining QoS efficient AWCP configuration. Table I shows the parameters of AWCP and their variation ranges. These parameters are four timers, four counters and three weighting factors. The variation ranges of the four timers and the first two counters are set based on the clustering protocols proposed in the literature. The Cluster_Size is the maximum number of vehicles in the cluster which should be less than (R*l)*2/(w+d), where R, l, w and d are respectively the transmission range, the number of road lanes, the standard length of the vehicles which is about 3mand the safety distance. P_{min} is the received signal strength where the distance between two vehicles is equal to the safety distance, where P_{max} is the received signal strength where the distance between two vehicles is equal to 3 * R/4.

TABLE I. AWCP PARAMETERS

Parameter	Type	Lower bound	Upper bound
Hello_Interval	\mathbb{R}	0.5	15
Election_Interval	\mathbb{R}	0.5	15
ITJ_Interval	\mathbb{R}	1	15
PRE_Interval	\mathbb{R}	1	15
CH_Timeout_Interval	\mathbb{R}	2	45
CM_Timeout_Interval	\mathbb{R}	3	45
Cluster_Size	\mathbb{Z}	1	(R*l)*2/(w+d)
Pr_Threshold	\mathbb{R}	P_{min}	P_{max}
$\textit{Distance_Weight_factor}\ (w_1)$	\mathbb{R}	0	1
Speed_Weight_factor (w_2)	\mathbb{R}	0	$1 - w_2$
$Neig_Weight_factor$ (w_3)	\mathbb{R}	0	$1 - (w_1 + w_2)$

A given AWCP configuration is evaluated based on three of the most widely used QoS metrics in this area [5]: The Average Cluster Lifetime (ACL), which is the average time period from the moment when a vehicle becomes a CH, CM or CG to the time when it changes its state. The Control Packet Overhead (CPO), which is the rate of AWCP control packets used to form and maintain the cluster structures. And finally, the Packet Delivery Ratio (PDR), which is the ratio of the number of data packets that are correctly delivered to their destinations. Figure 3 shows the values of the three optimized objectives for different AWCP configurations. From this figure, it is clear that the performance of AWCP depends on the choice of the tuning parameters. Due to the conflicting nature of the objective functions and the large size of the search space, AWCP parameter tuning is an NP-hard problem due to the huge number of possible configurations [26]. Hence, we formulated AWCP parameter tuning as a multi-objective problem and we have proposed an optimization tool which consists in combining a non-dominated sorting genetic algorithm, version

Fig. 3. Distribution of solutions on the objective space.

2 (NSGA-II) [11] and a network simulator ns2 to determine the optimal parameters of AWCP.

V. NSGA-II BASED APPROACH FOR AWCP OPTIMIZATION

A. Overview of NSGA-II

Optimizing a group of conflicting objective functions is no simple task. For simplicity, we assume that all objective functions should be minimized. In fact, the multiplication of some objective functions by -1 allows one to transform a maximization to minimization. Thus, the Multi-objective Optimization Problem (MOP) can be formulated as follows:

$$(MOP) \begin{cases} min & f_k(\overrightarrow{x}), \quad k = 1, \dots, m \\ s.t & lower(x_i) \le x_i \le upper(x_i), \quad i = 1, \dots, n \end{cases}$$

The vector $\overrightarrow{x} = (x_1, \dots, x_n)^T \in S$ is the vector of n decision variables. The $lower(x_i)$ and $upper(x_i)$ are respectively the lower and upper bounds of the variable x_i . These bounds define the decision space S. Let a minimization MOP be a solution $\overrightarrow{x}_i \in S$ which dominates the solution $\overrightarrow{x}_j \in S$ (it is denoted by $\overrightarrow{x}_i \prec \overrightarrow{x}_j$) if the following conditions are satisfied:

$$i) f_k(\overrightarrow{x}_i) \leq f_k(\overrightarrow{x}_j) \ \forall \ k \in \{1, \dots, m\}$$

$$ii) \exists \ k \in \{1, \dots, m\} \ such \ that \ f_k(\overrightarrow{x}_i) < f_k(\overrightarrow{x}_j)$$

The set of optimal solutions is composed of the non-dominated vectors, often called the Pareto front and also denoted $PF^* = \{\overrightarrow{x} \in S \mid \overrightarrow{\exists} \overrightarrow{x}' \in X, \overrightarrow{x}' \prec \overrightarrow{x}\}$. In other words, the Pareto front is the set of compromise solutions. The goal of the multi-objective optimization is to find the Pareto front for a given problem. The NSGA-II algorithm [11] is often used to solve the multi-objective optimization problem. This method is a multi-objective version of the genetic algorithm in which the solutions explored are classified into Pareto-optimal fronts.

B. Proposed approach

The proposed approach is based on the NSGA-optimization tool, a network simulator and the ns2-trace analyzer (see Figure 4). These three modules cooperate to determine the optimal

AWCP configuration in different mobility scenarios. Firstly, the optimization tool generates a set of possible parameters which are transmitted to the network simulator. Thereafter, the simulations are launched and the trace file is built. This file is passed on to the third module (trace analyzer) which computes the values of the fitness functions. The calculated objective values are then transmitted to the optimization tool which evaluates and ranks the solutions according to these values. Then, the optimization tool runs its operations to regenerate another set of possible solutions. This process starts again, until the stop criterion is reached. Below, we describe the NSGA-II based optimization tool.

Fig. 4. NSGA-II based approach for AWCP optimization

Algorithm 2 NSGA-II algorithm for AWCP optimization

```
Input N, P_c, P_m, Nbr\_iteration\_max
  1: Itr \leftarrow 0
  2: P_{Itr} \leftarrow \{\emptyset\}
3: initialize P_{Itr=0} = \{\overrightarrow{x}_{Itr=0}^i, \dots, \overrightarrow{x}_{Iter=0}^N\}
  4: evaluate P_{Itr=0}
  5: while (Itr < Nbr\_iteration\_max) do
 Q_{Itr} \leftarrow \{\emptyset\}
  6:
 while (t \leq popSize/2) do
  7:
  8:
 parents \leftarrow \mathbf{selection}(P_{Itr})
  9:
 Child \leftarrow \mathbf{crossover}(P_c, parents)
 10:
 E \leftarrow \mathbf{mutation}(P_m, Child)
 compute\_objective\_values(Child)
11:
 Q_{Itr} \leftarrow Q_{Itr} \cup \{Child\}
12:
 end while
13:
 R<sub>Itr</sub> \leftarrow P<sub>Itr</sub> \cup {Q<sub>Itr</sub>}

R<sub>Itr</sub> = \bigcup_{i=1}^{r} F_i and F_1 < F_2 < \ldots < F_r

P<sub>Itr+1</sub> \leftarrow {\emptyset}; i \leftarrow 0

while (|P_{Itr+1}| + |F_i| < N) do
 14:
15:
16:
17:
 P_{Itr+1} \leftarrow P_{Itr+1} \cup F_i
18:
 i \leftarrow i + 1
19:
20:
 end while
 ranking(F_i, crowding\_distance)
21:
22:
 Itr \leftarrow Itr + 1
 P_{Itr} \leftarrow P_{Itr} \cup \{N - |P_{Itr}| \ first \ solutions \ in \ F_i\}
23:
24: end while
```

NSGA-II begins from an initial population (P) made up of solution vectors called "individuals". At each iteration, an auxiliary population Q is formed by applying the crossover and mutation operators (lines 7 to 13). Then, both the current (P) and the new population (Q) are merged together to form

Fig. 5. Uniform crossover operator example

one set of solutions R, which will be sorted according to the non-domination and crowded comparison (line 15). For more details, one can see [11]. Finally, only the best individuals in R can be included in the next generation and will participate in the production step while the other individuals are deleted (lines 17 to 23). These steps are repeated until the maximum number of iterations is reached.

Each individual i in iteration l is encoded as a multidimensional vector $\overrightarrow{x}_{itr=l}^i = (x_1^i, \dots, x_n^i)^T$. Each gene that encodes one AWCP parameter is defined by its type (real, integer), bounds and its precision p. The initial population $P_{Itr=0} = \{\overrightarrow{x}_{Itr=0}^i, \dots, \overrightarrow{x}_{Itr=0}^N\}$ is generated by randomly choosing the value of each gene in its variation range $(lower(x_i), upper(x_i))$.

$$\overrightarrow{x}_{j,Itr=0}^{i} = lower(x_i) + rand[0,1] * (upper(x_i) - lower(x_i))$$

$$i = 1, \dots, n \quad and \quad j = 1, \dots, N$$

Where N is the population size, n is the vector's dimension. Thereafter, the initial population is used by the circulated genetic operators to create a new population.

The crossover operator is one of the main parts of NSGA-II. The input of this operator consists of two solution vectors (known as parents), while the output is two child vectors, which have certain features from both parents [20] (see Figure 5). Because all the genes in each solution vector of the population are within their given intervals, the resulting vector should satisfy the formulated constraints in Section V. The two most used types of crossover operators are two-point crossover and uniform crossover. In this study, we found that the NSGA-II using uniform crossover outperforms the NSGA-II using two-point crossover in terms of the obtained children quality. In uniform crossover operator, a crossover mask $\overrightarrow{x} = (x_i)^T \in \{0,1\}^n$ is randomly computed, which determines from which parent vector each gene will inherit. Then, each gene i will be assigned to the first parent if $x_i = 1$, otherwise it will be assigned to the second parent. After recombination, the mutation operator is applied to randomly change some genes in an individual. This operator serves as a strategy to prevent solutions from being trapped in local

optima. After mutation, if one or more of the genes in any new individual j are outside of their ranges, the individual \overrightarrow{x}^{j} is repaired according to the flowing rule:

$$(x_i^j)_{1 \le i \le n} = \begin{cases} lower(x_i) + \frac{x_i^j + lower(x_i)}{2} & if \ x_i^j < lower(x_i) \\ lower(x_i) + \frac{x_i^j - upper(x_i)}{2} & if \ x_i^j > upper(x_i) \\ x_i^j & otherwise \end{cases}$$

Since the crossover and the mutation operator generate a list of new solution vectors, a set of ns-2 simulations are launched to compute the objective values.

VI. SIMULATION RESULTS AND PERFORMANCE EVALUATION

We carried out a set of experiments to prove the ability of NSGA-II coupled with the ns2 simulator to provide optimal performances, as well as its ability to fine tune the optimal values of the AWCP parameters. The optimization tool was implemented in Java while the simulation phase was carried out by running ns-2.34. Moreover, all our experiments were conducted using 2 desktop computers Intel Core i5 3.2GHz with 4 Gb of memory and O.S. Linux Ubuntu 12.04. In order to achieve the best optimal behavior of the AWCP protocol, several experiments on various VANET scenarios were necessary. In this section, we present the set of VANET scenarios used to obtain efficient QoS AWCP parameters and the experimental validation.

A. VANET scenarios

We generated a realistic VANET environment by selecting a real highway area from a digital map which took into account road directions, road intersection, highway bridges, and traffic rules. Figure 1 shows a metropolitan area from the Map of Tunis of size $4 \text{ } km \times 4 \text{ } km$ exported form OpenStreetMap (OSM) and edited using Java OpenStreetMap Editor (JOSM). Then SUMO [18] and MOVE [19] were used respectively to generate vehicle traffic scenarios and to simulate the area with vehicular traffic. To generate vehicular traffic by MOVE and SUMO, we defined for each direction a vehicle flow which described a swarm of vehicles. The parameters of each vehicle flow consisted of the maximum number of vehicles, the starting road and destination of the flow, the time to start and end the flow and the probabilities of turning to different directions at each junction (0.4 to go straight, 0.3 to turn left and 0.3 to turn right). Then the traffic traces generated by MOVE were used in the ns2 simulations. All the tests were performed on different VANET scenarios taking into account different vehicle densities and data loads: Low, Medium, High and Very High. The features of the VANET scenarios and the simulation parameters used in our experiments are summarized in Tables II and III.

TABLE II. VANETs scenarios

Scenario	Number of vehicles	Number of CBR sources
Low (S1)	25	5
Medium (S2)	50	15
High (S3)	100	25
Very High (S4)	150	35

B. NSGA-II Results Analysis

This section presents and analyses the results of applying NSGA-II for the AWCP tuning problem. For these results, the size of the initial population was 30 individuals, the number of generations was fixed to 40, the crossover probability was 0.9, whilst the mutation probability was fixed to 0.1. We perform 30 independent runs of the NSGA-II algorithm in which the candidate individuals were evaluated by running the simulation in the High scenario. The computational time for each run was 37618.95 seconds (about 10.45 hours) with a deviation of 6.78 (about 13 days for 30 independent runs). After the experimentation, we identified a set of Pareto optimal solutions of size $\tau = 79$ by gathering all the non-dominated solutions found in the 30 independent runs. These solutions give different degrees of trade-offs between three QoS metrics and they are bounded by a so-called ideal objective vector z^{ideal} which contains the optimal value for each separate objective.

$$(z_j^{ideal})_{1 \le j \le k} = min \ f_j(\overrightarrow{x}_i) \ ; \ i = 1, \dots, \tau$$

Table IV shows the solutions that give the best values for each AWCP QoS metric, which are the maximum ACL (max-ACL), maximum PDR (max-PDR), and minimum CPO (min-CPO), and the average values of the τ non-dominated solutions obtained on the Pareto front. As shown in this table, in our case the ideal vector has three values: 94.06, 91.39, 3.82. Moreover, the Euclidean distance of each solution in the non-dominated set to the ideal objective vector is calculated and the solution with the smallest Euclidean distance is selected (min-EUDT). We can note that the closet configuration to the ideal objective

TABLE III. Simulation parameters in ns-2

Parameter	Value/Protocol				
Simulation area	$4000 \times 4000 \ m^2$				
Simulation time	$100 \ s$				
Vehicle speed	$120 - 150 \ km/h$				
Propagation model	$Two\ Ray\ Ground$				
Medium Capacity	6~Mbps				
PHY/MAC Layer	$IEEE\ 802.11p$				
Transmission range	$1000 \ m$				
Transport Layer	UDP				
CBR Packet Size	$512\ bytes$				
CBR Time	$60 \ s$				

vector (min-EUDT) presents the best trade-off between the three QoS metrics, since the min-EUDT configuration gives the best objective values for each QoS metric. The max-ACL configurations achieve a high cluster lifetime and have a high packet delivery performance but the clusters are formed and maintained with an excessive overhead (12.68%). The configuration that optimizes the PDR metric, max-PDR, delivers an important amount of data packets. However, it decreases the performance of the AWCP protocol in terms of ACL (79.71s). The configuration that creates clusters with the least overhead min-CPO, produces a significant reduction in the performance of AWCP in terms of ACL (45.81%) and it delivers a low packet delivery ratio although it has the advantage of fewer control messages.

The *min-EUDT* AWCP configuration found by NSGA-II which is the most balanced setting of parameters on the Pareto front is *Hello_Interval*=0.78, *Election_Interval*=0.16,

 $ITJ_Interval=7.23$, $PRE_Interval=9.16$, $Pr_Threshold=7.23$ E-16, $CH_Timeout_Interval=12.75$, $CM_Timeout_Interval=12.7$, $Cluster_Size=50$, $W_1=0.716$, $W_2=0.204$, and $W_3=0.07$.

TABLE IV. NSGA-II simulation results and optimized configuration

Configuration	ACL	PDR	CPO	EUDT	
max-ACL	94.06 s	89.05%	12.68%	9.16	
max-PDR	79.71 s	91.39%	7.15%	14.73	
min-CPO	45.81 s	87.46%	3.82%	48.41	
NSGA-II_avg	72.75 s	86.92%	6.69%	21.97	
min-EUDT	90.02 s	88.54%	6.72%	5.73	

C. NSGA-II Results Validation

In this section we present the results obtained by other multi-objective optimization approaches: Multi-Objective Differential Evolution (MODE) and Multi-Objective Particle Swarm Optimization (MOPSO) which are the most recently used to optimize communication in ad hoc networks presented in [21] and [22], respectively. The parameter settings of these optimization algorithms are shown in Table V.

TABLE V. Parameter settings of the optimization algorithms

Algorithm	Parameter	Symbol	Value
MOPSO	Local Coefficient Social Coefficient Inertia Weigh	$egin{array}{c} arphi_1 \ arphi \end{array}$	2.0 2.0 0.5
MODE	Crossover Probability Mutation Factor	$C_r \mu$	0.9 0.1

To demonstrate the distribution of non-dominated individuals on the objective space for each Multi-Objective Evolutionary Algorithm (MOEA), we have considered the two scenarios S1 and S3 as illustrative scenarios. Figure 9 depicts the Paretofront obtained by gathering all the non-dominated solutions found in the 30 independent runs corresponding to these scenarios. The figure 9 shows that for scenario S1, NSGA-II offers 36.24% and 36.36% more non-dominated solutions than MOPSO and MODE, respectively. For the Scenario S3, it offers 38.24% and 54.41% more non-dominated solution than MOPSO and MODE, respectively. In addition, we note from the figure 9 that MODE has significantly failed to attain a wide non-dominated set both as well as it gives a poor distribution of non-dominated points. Although MOPSO has attain a small Pareto front compared to NSGA-II, it shows its ability to find a well-diversified non-dominated solutions set.

In order to compare better the performance of different MOEAs, we evaluate the *Pareto fronts* (*PF*) obtained by the three approaches in terms of spacing, spread, generation distance, Ratio of non dominated solutions, and computational time metrics. The goal from this comparison is to demonstrate the effectiveness of NSGA-II on different VANET scenarios. Table VI presents the average (and the standard deviation) of the four metrics as well as the computational time taken by each MOEA over 15 independent runs. This table shows that the NSGA-II is significantly better than the other two MOEAs in terms of both sparsity, spacing, inverse generational distance and the ratio of non-dominated solutions. The average number of non-dominated solutions found by NSGA-II in the 15 independent runs is 80.49%, 85.16%, 83.61% and

Fig. 6. 3D Pareto fronts returned by the NSGA-II, MOPSO and MODE algorithms for the S1 and S3 VANET scenario.

86.56% for the S1, S2, S3 and S4 scenarios, respectively. Therefore, the NSGA-II algorithm provides a wide range of non-dominated solutions in every run, whilst MOPSO and MODE give a small number of solutions along the Pareto front. Table VI also shows that all the MOEOs take almost the same computational time. This is due to the fact that all the algorithms have the same number of fitness function evaluations. It can be seen that the Pareto fronts obtained by NSGA-II are the best regarding the spacing and spread metrics on all the test scenarios except for the S4 scenario, where MOPSO is the best in terms of the spread metric. The lowest spacing in scenario S3 is found by NSGA-II with 51.7364.81% respectively better compared to MODE and MOPSO, and the largest spread is also found by NSGA-II (38% better, on average). Thus, the Pareto front solutions obtained by NSGA-II are better distributed with respect to the MODE and MOPSO. Similarly, in terms of inverse generational distance, NSGA-II had the best performance (both in terms of average value and standard deviation). Therefore, with respect to the performance metrics used for comparison, we can conclude that NSGA-II is the most suitable for the AWCP tuning problem. Moreover, the results show that MOPSO and MODE are both the second best with respect to spread, spacing metrics and inverse generational distance, and they are clearly the worst ones in terms of the ratio of non-dominated solutions

VII. CONCLUSION

Because of the rapidly changing topology and the lack of infrastructure, it is very challenging to deploy clustering methods in vehicular networks. In this paper, we focus on designing an adaptive and optimized clustering algorithm for vehicular networks, called AWCP, that takes into consideration the highway ID, direction, position, and speed information, in order to maximize cluster stability. However, due to the high number of feasible configurations of AWCP and the conflicting nature of its performance metrics, we defined a multi-objective optimization problem where the non-dominated sorted genetic algorithm NSGA-II is coupled with the ns2 simulator to find the optimal parameter values for the AWCP QoS metrics. The NSGA-II optimized configuration is validated by comparing it with the optimized MODE and MOSPO configurations on realistic VANET scenarios taken from the metropolitan area of Tunis (Tunisia). The experimental results show that the NSGA-II algorithm obtains well-distributed solutions over the Pareto front and presents the best results in terms of performance metrics. Thus, NSGA-II algorithm is more suitable for the AWCP parameter tuning problem.

Since the computational time required to perform 15 independent runs for all MOEAs in the S4 scenario is about 32 days, a parallel version of MOEAs running on multiple processors would allow larger populations and more generations to be used in this multi-objective optimization method while reducing the computational time required for very large scale VANET scenarios. Moreover, channel efficiency in VANETs could be improved by the development of a crosslayer architecture (MAC/AWCP) in which each cluster head is responsible for assigning bandwidth to all the members of its cluster.

REFERENCES

- Federal Communications Commission, FCC 99-305, FCC Report and Order, October 1999.
- [2] The FCC DSRC (Dedicated Short Range Communications), web site. http://wireless.fcc.gov/services/its/dsrc/.

TABLE VI. Performance Comparison of the three MOEAs for the S1, S2, S3 and S4 scenarios.

VANET	MOEA	Spacing		Spread		Generational Distance		Ratio of Non-dom. Indiv.		Avg. Time (s)	
Scenario		Average	Std. Dev.	Average	Std. Dev.	Average	Std. Dev.	Average	Std. Dev.	Average	Std. Dev.
S1	NSGA-II	4.1488621	1.3715102	65.0951358	17.3889108	5.4757908	1.1102958	0.8049462	0.0290881	13713.756	9.20882786
	MOPSO	8.7738382	5.6501962	64.6906121	16.7276727	7.8873787	1.9542785	0.3394872	0.0228335	13708.753	1.51590429
	MODE	5.5034728	3.7037692	41.0385453	9.0122561	9.0198743	1.0459045	0.3220513	0.0815812	13708.639	1.70916315
	NSGA-II	3.5356077	1.3941248	83.3691357	2.8631863	2.9250822	0.3464823	0.8516129	0.0378871	20371.083	15.42677131
S2	MOPSO	5.7282304	3.0834036	50.3591101	17.6705328	4.5397505	0.7974481	0.3374359	0.0382301	20376.685	25.94725339
	MODE	6.0314481	2.8167532	53.7266384	4.8251813	4.1714498	0.5173664	0.3353846	0.0400279	20364.989	2.21522568
S3	NSGA-II	2.6947245	0.4488186	63.2152538	11.0507805	3.19493041	0.57833724	0.8361291	0.0454713	37621.929	8.78654352
	MOPSO	4.0882696	4.6216437	31.3271774	13.0102878	6.20288319	1.54514337	0.4446154	0.0210351	37620.885	12.34745823
	MODE	4.4441424	2.1440006	47.0680982	10.9674119	4.85431004	0.48675559	0.4047009	0.0710477	37622.237	10.24696221
	NSGA-II	2.9067278	0.4680387	56.3595601	13.9051238	4.0720004	1.1753562	0.8655913	0.0248012	61609.096	54.65601793
S4	MOPSO	3.7250376	0.5563667	51.0215217	23.5176434	6.4324167	2.4138273	0.3632479	0.0162842	61639.846	62.56871982
	MODE	6.9208905	1.4750501	68.4428346	3.5243498	4.7408295	0.5201619	0.4170941	0.0415301	61636.257	47.27448427

A bold font indicates the best metric value.

- [3] O. Tonguz, N. Wisitpongphan, F. Bai, P. Mudalige, and V. Sadekar, Broadcasting in VANET, in INFOCOM MOVE Workshop 2007, Anchorage, Alaska, USA, May 2007.
- [4] M. Hadded, R. Zagrouba, A. Laouiti, P. Muhlethaler, and L. A. Saidane, An Adaptive TDMA Slot Assignment Strategy in Vehicular Ad Hoc Networks, JMMC, Vol. 1, pp. 175-194, 2014.
- [5] Z. Y. Rawashdeh and S. M. Mahmud, A novel algorithm to form stable clusters in vehicular ad hoc networks on highways, EURASIP Journal on Wireless Communications and Networking, 2012.
- [6] T. Song, W. Xia, T. Song, and L. Shen, A cluster-based directional routing protocol in vanet, in IEEE ICCT, pp. 1172-1175, 2010.
- [7] R. L. Devi, C. Maheswari and L. Maria, A Cluster Based Authentic Vehicular Environment for Simple Highway Communication, ICINT, Singapore, 2012.
- [8] M. S. Almalag and M. C. Weigle, Using Traffic Flow for Cluster Formation in Vehicular Ad-hoc Networks, IEEE Workshop On User MObility and VEhicular Networks, Denver, 2010.
- [9] S. C. Lo, Y. J. Lin, and J. S. Gao, A Multi-Head Clustering Algorithm in Vehicular Ad Hoc Networks, International Journal of Computer Theory and Engineering, Vol. 5, No. 2, April 2013.
- [10] M. Chatterjee, S. K. Das, and D. Turgut, WCA: A Weighted Clustering Algorithm for Mobile Ad Hoc Networks, Cluster Computing, pp. 193-204, 2002.
- [11] K. Deb, A. Pratap, S. Agarwal, and T. Meyarivan, A fast and elitist multiobjective genetic algorithm: Nsga-ii, IEEE Transactions on Evolutionary Computation, vol. 6, no. 2, pp. 182-197, 2002.
- [12] M. Gerla and J. C. Tsai, Multicluster, mobile, multimedia radio network, ACM Wireless Networks, vol. 1, 1995.
- [13] J. Garcìa-Nieto and E. Alba, Automatic parameter tuning with metaheuristics of the AODV routing protocol for vehicular ad-hoc networks, EvoApplications, vol. 6025 of LNCS, pp. 21-30, 2010.
- [14] W. Abdou, A. Henriet, C. Bloch, D. Dhoutaut, D. Charlet, F. Spies, Using an evolutionary algorithm to optimize the broadcasting methods in mobile ad hoc networks, Journal of Network and Computer Applications. 34, pp. 1794-1804, 2011.
- [15] R. Pérez Pérez, C. Luque, A. Cervantes, P. Isasi, Multi-objective Algorithms to Optimize Broadcasting Parameters in Mobile Ad-hoc Networks, IEEE CEC, pp. 3142-3149, 2007.
- [16] J. Garcìa-Nieto, J. Toutouh, E. Alba, Automatic tuning of communication protocols for vehicular ad hoc networks using metaheuristics, Eng Appl Artif Intell. 32, pp. 795-805, 2010.
- [17] S. Iturriaga, P. Ruiz, S. Nesmachnow, B. Dorronsoro and P. Bouvry, A Parallel Multi-objective Local Search for AEDB Protocol Tuning, In IPDPS Workshops, pp. 415-424, May 2013.
- [18] D. Krajzewicz, M. Bonert, and P. Wagner, The open source traffic

- simulation package SUMO, in RoboCup'06, Bremen, Germany, pp. 1-10, 2006
- [19] F. Karnadi, Z.H. Mo and K. chan Lan, Rapid generation of realistic mobility models for VANET, WCNC'2007, pp. 2506-2511, 2007.
- [20] M. Hadded, F. Jarray, G. Tlig and H. Hasni, Hybridization of genetic algorithms and tabu search approach for reconstructing convex binary images from discrete orthogonal projections, international journal of metaheuristics (IJMHeur), to appear in 2015.
- [21] H. Yetgin, K. T. K. Cheung and L. Hanzo, Multi-objective routing optimization using evolutionary algorithms, WCNC'2012, IEEE, Shanghai, pp. 3030-3034, April 2012.
- [22] H. Ali, W. Shahzad, F. Khan, Energy-efficient clustering in mobile adhoc networks using multi-objective particle swarm optimization, Applied Soft Computing 12, pp. 1913-1928, 2012.
- [23] J. R. Schott. Fault Tolerant Design Using Single and Multicriteria Genetic Algorithm Optimization. PhD thesis, Department of Aeronautics and Astronautics, Massachusetts Institute of Technology, Cambridge, Massachusetts, 1995.
- [24] D. A. V. Veldhuizen and G. B. Lamont, Multiobjective Evolutionary Algorithm Research: A History and Analysis. Technical Report TR-98-03, Department of Electrical and Computer Engineering, Air Force Institute of Technology, Ohio, 1998.
- [25] S. R. Ranjithan, S. K. Chetan, and H. K. Dakshima, Constraint Method-Based Evolutionary Algorithm (CMEA) for Multi-objective Optimization, EMO, LNCS No. 1993, pp. 299-313, 2001.
- [26] J. Toutouh, E. Alba, Green OLSR in VANETs with Differential Evolution, 14th annual conference companion on Genetic and evolutionary computation (GECCO), New York, USA, pp. 11-18, 2012