

ENERGY-EFFICIENT FAULT TOLERANT COVERAGE FOR WIRELESS SENSOR NETWORKS

by

Rahul Kavalapara

A thesis

submitted in partial fulfillment

of the requirements for the degree of

Master of Science in Computer Science

Boise State University

August 2010

BOISE STATE UNIVERSITY GRADUATE COLLEGE

DEFENSE COMMITTEE AND FINAL READING APPROVALS

of the thesis submitted by

Rahul Kavalapara

Thesis Title: Energy-Efficient Fault Tolerant Coverage For Wireless Sensor Networks

Date of Final Oral Examination: 01 August 2010

The following individuals read and discussed the thesis submitted by student Rahul Kavalapara, and they evaluated his presentation and response to questions during the final oral examination. They found that the student passed the final oral examination.

Sirisha Medidi, Ph.D.

Chair, Supervisory Committee

Murali Medidi, Ph.D.

Member, Supervisory Committee

Jyh-haw Yeh, Ph.D.

Member, Supervisory Committee

The final reading approval of the thesis was granted by Sirisha Medidi, Ph.D., Chair, Supervisory Committee. The thesis was approved for the Graduate College by John R. Pelton, Ph.D., Dean of the Graduate College.

ACKNOWLEDGMENTS

I would like to express my deepest gratitude to my advisor, Dr. Sirisha, for her guidance and inspiration. Her insights have strengthened this study significantly. I will always be thankful for her wisdom, knowledge, and deep concern.

My sincere thanks to Dr. Murali for being on my thesis committee. His lectures were very inspirational and have changed the way I think today.

I thank Dr. Yeh for his inputs and for serving as a committee member and for evaluating my thesis.

My thanks to fellow grad students at SWAN Lab for their support.

Special thanks to my parents for their love and support and providing me an opportunity to pursue a masters program, and to Rajeev and Shriya.

ABSTRACT

Wireless Sensor Networks are generally deployed in harsh environments to perform sensing operations and communication between sensors to report the events in applications like military surveillance, environmental monitoring, and etc. Sensor networks are resource constrained and the tiny size of sensors limits transmission power, bandwidth, and memory space. Errors in sensor networks such as noise interference, signal fading, and terrain pose a challenge in detecting and reporting events. Events undetected or not reported reduce the quality of any coverage protocol. As sensors are battery operated and energy constrained, there is also a need to maintain energy efficiency of the network. Current coverage protocols only focus on the entire area being covered but not event reporting and energy efficiency. To ensure that a better quality of service is provided by coverage protocols, there is a need for providing fault tolerance and event reporting while maintaining energy efficiency of the network. This thesis proposes a fault tolerant coverage protocol that enhances event reporting with the help of additional support structure and energy efficiency by reducing the communication. To further reduce the energy consumption and congestion in the network, only a subset of nodes are chosen to perform sensing and communication. We implemented our coverage protocol using the ns2 simulator for evaluating its performance. Simulation results show that our protocol has better event reporting and energy savings.

TABLE OF CONTENTS

ABSTRACT	iv
LIST OF TABLES	vii
LIST OF FIGURES	viii
1 Introduction	1
1.1 Outline of Thesis	4
2 Related Work	5
2.1 Classification of Coverage	5
2.1.1 Fault Tolerance	7
2.1.2 Sensing and Transmission Radii	12
2.1.3 Deployment Strategies	15
2.2 Energy Efficient Coverage	16
2.3 Event Transfer Protocols	18
3 Fault Tolerant Coverage	22
3.1 Motivation and Design Requirements	22
3.2 Backup Coverage	27
3.2.1 2 - Coverage	29
3.2.2 Voronoi Diagrams and Delaunay Triangulation	31
3.2.3 Selection of Backup Nodes	33

3.3	Backup Node Functionality	36
3.3.1	Event Detection	36
3.3.2	Backup Reporting	37
3.4	Event Reporting	39
4	Performance Evaluation	42
4.1	Fault Tolerance	42
4.2	Event Reporting	47
4.3	Energy Efficiency	52
5	Conclusions	55
	REFERENCES	57

LIST OF TABLES

4.1	Parameters for Low Power	43
4.2	Parameters for High Power	43

LIST OF FIGURES

2.1	Target Coverage	6
2.2	Area Coverage	7
2.3	Sensing Radii in WSN	12
3.1	Subsetting of Nodes	29
3.2	Voronoi Diagram and Delaunay Triangulation of a Random Topology	32
3.3	Selection of Backup Nodes from Double Coverage Set	34
3.4	Backup Functionality	36
3.5	Event Reporting	40
3.6	Spatially correlated contention	41
4.1	Active Node Count vs Number of Nodes Deployed	43
4.2	Coverage Ratio vs Number of Nodes Deployed	45
4.3	Number of Events Detected vs Percentage Node Failure	46
4.4	Events Reported (High Load) vs Percentage Node Failure	48
4.5	Events Reported (Medium Load) vs Percentage Node Failure	49
4.6	Events Reported (Low Load) vs Percentage Node Failure	50
4.7	Energy Consumed (High Load) vs Number of Nodes	52
4.8	Energy Consumed (Medium Load) vs Number of Nodes	52
4.9	Energy Consumed (Low Load) vs Number of Nodes	53

CHAPTER 1

INTRODUCTION

Wireless Sensor Networks (WSNs) consists of a large number of tiny sensors used for monitoring, communication, and computational purposes. Sensor nodes are self-governing entities that collaborate with each other to perform sensing operations. Their features of self-organization and dynamic reconfiguration make them a perfect choice for applications to monitor and gather physical data in harsh environments. Sensor nodes provide absolute results in monitoring the region of interest. They prove to be a feasible solution in comparison with other conventional networks, where deployment of conventional networks is impractical. To illustrate a few applications, WSNs are deployed in the following: military surveillance, environmental monitoring, air/water quality, and etc. The tiny size and mobile characteristics of sensor nodes are added benefits as they can be easily deployed to monitor any given region.

While sensor nodes have many advantages, they do have some constraints. The tiny size of sensors limits transmission power, bandwidth, and memory space. Also, sensors are energy constrained since they are battery operated. A sensor's primary activities are to sense and to communicate with other nodes to report events to a *base station (Sink)*. The base station processes the data received from sensor nodes and triggers an action for the event monitored. With the constraints possessed by sensors, the following design considerations are essential for better functioning of a sensor network: light weight protocols, reducing the

amount of communication, distributed/local pre-computation techniques, complex power saving modes, and large scale networks. Because sensor networks are energy constrained, the primary goal is to maintain energy efficiency of the network.

There are several other problems associated with energy efficiency that play a major role in achieving the goals of a deployed sensor network. One such critical problem is *coverage*. Coverage can be described as how well the geographical region is monitored. Coverage can also be defined as the *quality of service* provided by a sensor network. In sensor networks, coverage is classified in several ways based on different criteria. Area coverage is one of the classifications. Other classifications of coverage are presented in Chapter 2. Area coverage deals with the entire geographical region being monitored, and that every location in the region is monitored by at least one sensor node. Each node monitors an area of geographical region within its boundary, also known as the *sensing region* and the distance from the node to the boundary is known as the *sensing radius*. It is essential for a wireless sensor network to monitor every location in the region to provide sensing information, proving the importance of coverage in a sensor network. All locations in geographical region are 1-covered when each location in the region is within the sensing range of at least one sensor node.

Sensor nodes deployed in harsh environments are error prone due to noise interference, and obstacles in the geographical region and terrain. Deployment of sensors providing 1-coverage to handle the challenges posed by the errors in the network is inadequate as they lead to failures in event detection and reduction in quality of service provided by sensors. Fault tolerant mechanisms are essential to handle the error prone nature of a sensor network. K -coverage mechanisms were proposed to provide fault tolerance with degree K . A geographical region is K -covered, provided every point in the region is within the sensing region of K distinct sensors. For critical applications, sensors require detecting every event

and K -coverage assists in handling the problem as neighboring nodes provide additional advantage of detection when a node fails to detect the event due to errors in the network.

Current coverage mechanisms proposed so far do not facilitate fault tolerance and energy efficiency together. Sensor networks are energy constrained as they are battery operated, but in addition to providing fault tolerant coverage, the energy efficiency of the network must be maintained. K -coverage mechanisms proposed in the literature are not energy efficient as several sensors report simultaneously, leading to excessive energy consumption, congestion, and collisions in the network. This reduces the quality of service and network performance.

Coverage mechanisms introduced previously only meet the requirement of sensors covering the region of interest within the sensing region of sensor nodes. Current techniques proposed to date have addressed the issue of the area being constantly covered. However, these techniques have failed to address the quality of service in sensor networks. To provide quality of service in monitoring a given region, with the region completely covered, sensors must also detect the events occurring in the region and report them. For improving the quality of service provided by the coverage mechanisms, there is a need for coverage techniques that ensure event detection and reporting.

This thesis addresses the issue of improving the quality of service by providing fault tolerance, event reporting, and energy efficiency in coverage. With the help of *Backup nodes*, which are selected to support existing 1-coverage, a backup structure is provided and maintain fault tolerant coverage. The functionality of backup nodes assist in improving energy efficiency and event reporting of sensors in the network. Backup node functionality is presented in Chapter 3.

1.1 Outline of Thesis

The remainder of this thesis is organized as follows. Chapter 2 describes the related work; Chapter 3 details the design and approach; Chapter 4 provide the performance evaluation of the design and results; and finally, conclusions are drawn in Chapter 5.

CHAPTER 2

RELATED WORK

The problem of coverage exists in several domains of research. One of the well-known visibility problems, known as the *Art Gallery problem*, deals with finding the number of observers required such that each and every point in a room is covered by at least one observer. Several applications have originated from this problem. These include finding a minimum set of sensors to monitor a given region and optimizing the number of cell phone towers to be placed in an area for wireless communication. Coverage in WSN is similar to the art gallery problem with a different set of constraints and semantics. In WSNs, the coverage problem was initially reviewed as an area coverage problem. As wireless sensor networks are resource constrained, and to provide quality monitoring services, energy efficiency and event reporting play a very important role and contribute to coverage protocols in WSNs. Many protocols have been proposed to provide coverage, energy efficiency, and reliable event transfer in WSN research. These approaches will be discussed in detail in further sections.

2.1 Classification of Coverage

Coverage protocols can be classified on various criteria like type, radii, fault tolerance, energy efficiency, and others. Based on type, coverage protocols can be categorized into Target and Area coverage.

Figure 2.1: Target Coverage in Wireless Sensor Networks

Target Coverage: In target coverage, objects/targets are essentially monitored in a given region of deployment. The complexity of target coverage multiplies with an increase in number and mobility of targets. Target coverage is illustrated in Figure 2.1, where $S1$, $S2$ and $S3$ are sensors monitoring targets $T1$, $T2$, $T3$ and $T4$. Many target coverage protocols are approached in different ways. These protocols can be referred to in detail in [4, 7, 10, 26, 56, 57].

One of the approaches proposed to solve the problem of target coverage is described in [5]. The problem of finding a minimum set of sensors with adjustable radii to monitor a given set of targets is referred to as the *Adjustable Range Set Cover problem (AR-SC)*. In [5], the AR-SC problem is formulated using Integer programming and solved using a Linear programming technique. Centralized and distributed greedy heuristics are also proposed in selecting a minimal set of sensors to monitor a given set of deployed targets in the region. The above mentioned techniques are adopted in finding a maximum number of set covers to monitor the targets and provide coverage. The set covers are formed based on the energy levels of each node, its neighbors, and the contribution of the node in sensing targets to provide coverage. Every sensor is added to the set cover incrementally based on the contribution parameter of each node. A sensor node's contribution parameter is calculated based on the sensing activity. A sensor that has more detections is given

Figure 2.2: Area Coverage

preference for selection in the set cover to provide coverage. Selection of the sensor node into a set cover is repeated to maintain target coverage all the time. The goal of [5] is to increase the network lifetime and reduce the energy consumption in addition to providing target coverage. However, the energy consumed by the sensor nodes is not presented.

Area Coverage: In sensor networks, area coverage is one of the most researched areas in coverage problems. Area coverage problems are not limited to sensor networks, but its applications range from ad hoc wireless networks and other areas to computational geometry. Area coverage deals in monitoring the entire physical space of interest with the set of deployed sensor nodes. In this thesis, the research is mainly associated with area coverage in sensor networks.

2.1.1 Fault Tolerance

Applications in sensor networks vary in the critical levels of monitoring depending on the requirements. Wireless sensor networks deployed in harsh environments are error prone due to noise interference and terrain. This clearly demonstrates the requirement for fault tolerance in WSN to provide quality monitoring services by the coverage protocol in event

detection. Fault tolerant sensor networks have higher a coverage degree to handle the challenges in WSN. The coverage degree of a sensor network can be defined as the minimum sensors monitoring every location in a given region. Figure 2.2 illustrates, area covered by sensor nodes and represented with dashed lines has coverage degree one, common region covered between two nodes and represented with straight lines has coverage degree two and finally the region within three nodes and represented as a mesh has coverage degree three. The representations are also shown mathematically below.

$$1 - \text{coverage} \text{ --- } A \cup B - ((A \cap B) \cup (B \cap C))$$

$$2 - \text{coverage} \text{ --- } A \cap B - ((A \cap C) \cap (B \cap C))$$

$$3 - \text{coverage} \text{ --- } (A \cap C) \cap (B \cap C)$$

1 - Coverage: In a given geographical region R, with a set of sensors deployed, the entire area is 1 - covered when every location/target in the geographical region is within the sensing region of at least one sensor node. Sensors providing 1-coverage can be deployed in applications where the requirements are not very critical. Several coverage protocols are proposed to provide 1 - coverage for a given region.

Megerian et al. [23] proposed different techniques in solving the coverage problem. In [23], techniques combining computational geometry and graph theory, specifically Voronoi diagrams and graph search algorithms are tailored in sensor networks to provide coverage. For finding the maximum region of higher and lower observabilities between two sensor nodes, a Breach path and Support path are formed. In finding the region of lower observability, a Voronoi diagram of the sensors deployed is used and an unweighted graph is formed. Each edge of the unweighted graph is assigned a weight depending on the distance from the closest sensor. The Breach path is found using breadth first search and binary

search techniques based on the breach weight. Breach weight is the distance between the closest sensors present between the start and end locations of the Breach path. With the help of Breach path, additional sensors are deployed around the lower observability areas and coverage is improved. In a similar way to Breach path, the maximum support path is also formed using Delaunay triangulation and binary search techniques with the help of support weight, which is calculated based on the distances closest to the sensor. In the proposed approaches, the Breach and Support path formed are not unique. A centralized communication is assumed and the nodes report to the base station directly, thereby increasing energy consumption in the network.

Other approaches providing 1 - coverage include centralized and distributed greedy heuristics, grid-based techniques and can be found in [18, 19, 22, 24, 27, 35, 38, 40].

K - Coverage: A given region is 2-covered if every point in the geographical region is within the sensing region of at least two sensor nodes. This can be generalized to K -coverage, where the given geographical region is within the sensing region of K distinct sensors. Applications that are very critical and require more fault tolerance need to have K -coverage. Dense deployments having more redundancy are required to provide K -coverage. Sensor networks that are over-provisioned (i.e networks are deployed with more resources) use k -coverage mechanisms to provide fault tolerance. Several approaches have been proposed to provide K -coverage.

K -coverage is another technique that was proposed initially in [29] to provide better fault tolerance and coverage for a given sensor network deployed in a region. Sensors are divided into K mutual set covers such that the entire region is covered by K distinct sensors and maintain energy efficiency by activating only one set at any instance of time. In [29], the entire region is divided into different fields and each field is monitored by at least one set cover. The entire collection of set covers contain K disjoint covers, also known as the set

K -cover problem. Forming K disjoint covers from the entire collection of deployed sensor nodes is proved to be NP-hard. To solve the set K -cover problem, a heuristic is provided such that the area is K -covered. The heuristic is based on the maximally constrained - minimally constraining paradigm. The proposed heuristic approach minimizes the coverage of sparsely covered areas within one set cover using the critical element. The critical element is the sensor node in the set of sensors deployed and is a member of a minimal number of set covers. The set covers are chosen based upon an objective function for each critical element. The heuristic performance is evaluated based on the number of sensor covers formed for the number of sensor nodes deployed and is compared with a simulated annealing approach. The proposed approach tries to maximize the number of set covers being chosen to provide K -coverage. With more set covers being formed, one set being active at any instance of time reduces the energy consumed and also provides K -coverage. The proposed approach does not guarantee every location in the entire region is monitored with same degree of K -coverage. The percentage of area covered and energy consumed by the sensors in the network are not presented with the heuristic approach.

In [46, 50], the region is said to be covered if each crossing point in a geographical region R is monitored by at least one sensor. In optimal geographical density control (OGDC) [50], the crossing point is presented as a point within the intersection of neighboring nodes. The minimum number of sensors required, such that all crossing points are monitored by at least one sensor, is identified. In the approach presented, sensors are in three states: namely, *Undecided*, *On*, and *Off*. Initially all the sensors are in *Undecided* state and depending on the optimal density, the sensors change their state from *On* and *Off*. All the sensors observe two phases: namely, *Node selection* phase and *Steady state* phase. Initially a sensor is volunteered to be chosen in *On* state. The node closest to the distance of $\sqrt{3}r$ is chosen to be in the *On* state. Another sensor that is in an optimal position from the two chosen

sensors is set to *On* state. This process continues until all sensors are chosen to be in *On* or *Off* state. Wang et al. extend [46] and propose Coverage Configuration protocol (CCP) to provide K -coverage. In their approach, a node gathers information from its neighboring sensor nodes and decides if the region covered by itself is being monitored by K -different neighboring nodes and has reached the coverage degree K . In their approach, the nodes exist in three different states: *Active*, *Listen*, and *Sleep*. They try to minimize the number of nodes by making the node inactive if the region covered by the node is K -covered by its neighbors. The nodes maintain coverage and connectivity by broadcasting 'hello' messages to the neighboring nodes. The authors measured and compared between attained and desired coverage degree. The authors also compared their approaches with the Ottawa protocol and SPAN protocols.

Huang and Tseng [15] approached the K -coverage problem in a different direction. They propose the entire region is K -covered if every sensor in the network is K -perimeter covered. The area is K -perimeter covered if every point on the perimeter of the sensor node is monitored by K different sensors. Diverging out from a conventional perspective of coverage where all the points within the sensing radius of nodes is K -covered, two scenarios are considered where the nodes have both unit and non-unit sensing disc radii to provide K -coverage. Perimeter coverage for each sensor is calculated by finding the number of points covered by each neighboring sensor on the perimeter of the node and sorting them in a list. For energy efficiency of the network, the approach mentions nodes being scheduled for active/sleep cycles and calculates the perimeter coverage for each cycle for maintaining K -coverage. The proposed approach does not present any details on energy consumption of sensor nodes and communication model between sensors is centralized or distributed.

Figure 2.3: Sensing Radii in WSN

Several related techniques including randomization, Voronoi diagrams, and others, are also proposed in [12, 25, 28, 42, 53].

2.1.2 Sensing and Transmission Radii

Based on the properties of the sensing and transmission radii of sensors deployed, coverage problem can be classified into coverage using fixed/variable sensing or transmission radii. Coverage based on sensing and transmission radii can be illustrated from Figure 2.3.

Fixed Sensing and Transmission Radii: Sensors possessing the same sensing and transmission radii and not having the ability to vary its sensing or transmission radii, can be mentioned as sensors monitoring the region with fixed sensing and transmission radii. In this thesis, all the sensors are considered possessing a fixed sensing and transmission radii.

Zhou, Das, and Gupta [11] proposed centralized and distributed heuristics to solve the coverage problem using fixed sensing radii. In [11], the problem of connected sensor cover is presented, and the requirement of a connected communication graph between the sensors in the network is addressed. The selection of a minimum number of nodes to form a connected sensor cover is proved to be NP-hard and hence use centralized and distributed greedy heuristics. In their approach to provide coverage, they selected a set of candidate

sensors from a given set of deployed sensors in a region by sending Candidate path search (CPS) and Candidate path response (CPR) messages and identifying which nodes provide the greatest benefit and form a connected graph. Nodes with the greatest benefit are the nodes that cover the maximum uncovered region. In their problem formulation, they tried to achieve the entire region being monitored by the candidate set of sensors, and formed a connected graph. All the sensors in the candidate set form a connected graph if each and every sensor in the set is able to communicate or transmit messages to its neighbors within the transmission range of the sensor. The energy consumption of sensor nodes in the network is not presented.

Wang and Medidi [40] proposed a technique of Mesh-based coverage to improve the coverage of WSN. In the design, the entire region being monitored is formed into a mesh dynamically with a set of active sensors that are self-adaptive to local topology. In the mesh formation, an equilateral triangle mesh and square mesh are formed as two different approaches to improve coverage. In both approaches it is assumed that the nodes have fixed sensing radii and are randomly deployed. The formation of exact equilateral triangle and square mesh formation is practically not feasible with a randomly deployed network, and hence provide a two-step process in providing coverage. Initially, a random sensor is selected, known as an initiator, from a static mesh formation. Each sensor then performs a gossip-based communication with its adjacent cluster head neighbors. Every sensor involved in the gossip-based communication forms a virtual mesh to identify active sensors from the adjacent cells by communicating with the cluster heads, and activates the inactive sensor based on the virtual cell. The new activated cell then creates its virtual cell and the process continues until the region is covered. They use the techniques of Voronoi and Delaunay triangulation in identifying holes and provide a recovery mechanism to it. To maintain the energy balance, the cluster heads are rotated periodically as the communica-

tion is mainly performed between the sensor and the cluster head.

Variable Sensing and Transmission Radii: Sensors having the ability to vary their sensing radii to provide coverage for a given region can be mentioned as sensors monitoring the region with variable sensing radii. This can be observed from Figure 2.3(b).

Wang and Medidi [39] proposed an energy efficient variable sensing based technique to provide coverage. Delaunay triangulation and Voronoi diagrams as techniques are used to improve the coverage. To improve coverage and provide energy efficiency, distributed heuristics and energy balancing techniques are provided. The region being monitored is initially triangulated using the local Delaunay triangulation one-hop approximation algorithm. The correctness of the one-hop approximation algorithm providing coverage is presented based on the relationship of the transmission and sensing radius. The transmission radius is assumed to be at least twice the sensing radius and the euclidean distance between two adjacent nodes in the triangulation lesser than the transmission radius of the sensor node is used to prove that the region is covered. The variable sensing radii is varied based on energy levels of the sensor nodes to maintain energy balance and improve the longevity of the network. To provide energy balancing, an optimal radii of sensor nodes is calculated for all its neighboring triangles and maximal optimal radii is chosen to improve local coverage. The adjacent nodes of the sensor collaborate in making the decision of optimal radii of the adjacent triangle to ensure local coverage. The sensing radii of each node is periodically updated based on a timer to maintain the longevity and local coverage of the network. To perform these operations, the sensors require complex hardware and are computationally intensive.

Zhou, Das, and Gupta [54] proposed various approaches using variable sensing radii to improve the coverage of the sensor network and evaluated their approaches by comparing the different variable sensing radii methods and the centralized and distributed heuristics

provided with fixed sensing radii from their earlier work, which is mentioned above. In their approaches, they try to minimize the energy consumed by the sensors for sensing and transmission of data and try to improve the coverage of WSN. In the Voronoi-based approach presented, the given region R is divided into different cells using a Voronoi diagram. Each sensor node is assigned a sensing radius based on the radius of the Voronoi cell or the maximum sensing radius, whichever is greater. The transmission radius of the sensor node is assigned based on the maximum distance of the neighbors present in the relative neighborhood graph. To improve energy efficiency, each node is set to *inactive* state if the sensor nodes satisfy the following conditions: if there exists a communication path between sensor A and its neighbors, and if the Voronoi region of sensor A is covered by its one-hop neighbors. A variable sensing radii is used on both centralized and distributed heuristics, and calculate the optimal incremental radius for each sensor. The performance of various approaches proposed is evaluated and the Voronoi-based approach, using variable sensing radii presented, performs better than the other methods.

The usage of fixed or variable sensing radii is dependent on the hardware and not limited to area coverage, but can also be used to provide target coverage for a deployed sensor network. The major disadvantage of variable sensing radii is its complex hardware; performing energy balance over the sensor nodes is hard and is computationally intensive. There are several other approaches proposed in providing coverage using fixed and variable sensing radii and can be found in the literature in [19, 31, 44, 45, 50].

2.1.3 Deployment Strategies

Sensing coverage can be classified into two different categories based on the type of deployment. In deterministic coverage, the sensor nodes are statically deployed in a given region and have fixed locations. The deployment can be uniform or weighted, and for more critical

regions a weighted deployment can be performed. In this scheme of deployment, sensors are to be manually positioned. In general, deterministic deployment is not practically feasible for applications in sensor networks. The possible sensor network deployment for all applications to provide coverage is to deploy sensors in a random fashion. In a stochastic deployment, the sensor nodes are randomly distributed in a given region. The random deployment scheme can be uniform, Poisson, Gaussian distribution, or any other distribution.

Wang, Xie, and Agarwal [38], in their paper titled “Coverage and Lifetime Optimization of WSN” use the Gaussian Distribution technique to improve coverage and network lifetime of sensor networks. In the approach presented, the optimal number of nodes required in the region is achieved using Gaussian distribution technique and deploy the nodes optimally to improve the coverage. An analytical framework of how Gaussian parameters affect the coverage/lifetime in a wireless sensor network is also provided. They mainly focus on the number of nodes to be distributed using Gaussian distribution near the base station, as the energy depletion of nodes near to the base station is higher than the nodes away, as the amount of communication is more near the base station. There are several data aggregation techniques proposed in the literature to maintain energy efficiency of nodes near to the base station.

2.2 Energy Efficient Coverage

Energy-efficient techniques are essential as sensors are energy constrained. Energy consumed by each sensor is usually mostly for data communication between nodes in the network. Though the energy consumed by each sensor while sensing is less in comparison with the energy consumed in communication, it is a significant overhead for the nodes. To

improve the energy efficiency in addition to monitoring the region, various techniques are introduced.

ASCENT: Adaptive Self-Configuring sE nsor Network Topologies [6] reduces the number of nodes in a dense deployment of sensor networks by changing its state from *active* to *sleep* state. Maintaining a subset of nodes *active* and the remaining *inactive* is one of the strategies used to provide energy efficiency in network. Every node participates actively and adapts to the network depending on the connectivity of the neighbors in the network. All the *inactive* nodes periodically check if the nodes are required to join the network. In the approach presented, a subset of nodes are *active* all the time and rest of the nodes are inactive. The nodes nearest to base station have high packet loss, forming a communication hole. The base station sends help messages to the inactive nodes to join the network. ASCENT uses Neighbor threshold and Loss threshold as the parameters for the sensor node to change its state from *inactive* to *active*. Neighbor threshold parameter is used to determine the average degree of connectivity in the network and Loss threshold parameter is used to determine the data loss rate in the network.

Sensor networks require energy efficiency for proper functioning as sensors are energy constrained. Duty cycles are used to improve energy efficiency and network lifetime. Duty cycles are implemented by placing the sensor nodes in sleep/wakeup modes. Efficient techniques are required to improve area coverage while using duty cycles and maintaining the energy balance in sensor nodes. Hsin and Liu [14], in their paper “Randomly Duty cycled WSN: Dynamics of Coverage”, proposed duty cycles to improve coverage of sensor nodes. In the approach provided, a set of sensor nodes are switched into active/sleep cycles in the network, thereby reducing the energy consumed and increasing network lifetime. Experiments were performed with nodes switching into active/sleep cycles using random duty cycling and coordinated duty cycling and evaluate the semi-markov model which is

used for on/off schedule to find the coverage intensity. The approach presented mainly details the coverage intensity of sensors and the path availability between nodes when duty cycles are introduced. The assumption of a densely deployed network is made and also study the coverage intensity when the number of sensors in the region is inclined to infinity. The approach provided does not present details about the energy savings when duty cycling is used.

Several similar duty cycle techniques are proposed to achieve energy efficiency and maintain topology control are also proposed in [13, 34, 48, 50, 52]. There are several other techniques proposed to maintain energy efficiency in the network and can be found in [32, 49].

2.3 Event Transfer Protocols

WSNs are densely deployed to provide high fault tolerance. When the event occurs, the sensor node detects the event and generates data packets to report to the base station with the help of forwarders. This underscores the need for event transfer in WSN. Several protocols are proposed to achieve event transfer in sensor networks in different ways. The proposed mechanisms provide transport protocols at the event level, and transfer events at each hop level to maintain successful delivery of packets.

Event-to-Sink Reliable Transfer (ESRT) [2] is another sensor to sink reliable transport protocol where the sensor nodes within the sensing radius of the event location detect the event and report to the base station. A transport protocol is proposed with the main focus on reliable event detection and minimum energy expenditure. The reliability index is calculated based on the number of data packets received at the base station and the desired number of packets required for event detection. Different states in which the network

resides, based on the reporting frequency, are identified. The network resides in one of the five states: namely, “No Congestion, Low Reliability”; “No Congestion, High Reliability”; “Congestion, High Reliability”; “Congestion, Low Reliability”; and “Optimal Operating Region”. For the reliability to reach to close proximity of one such that the events are successfully detected, the base station queries the source nodes based on the five states mentioned above to vary its reporting frequency, and resides in the “Optimal Operating Region” state. The sink detects congestion in the network based on the congestion bit set by the sensor nodes when reporting to the base station. The congestion bit is set when the sum of the buffer size of k^{th} reporting interval and the last experienced buffer increment exceeds the buffer length of the sensor node. The proposed approach provides a transport protocol for reliable event transfer; however, it does not address the number of events detected by the sensor before it reports to the sink.

In [43], an energy conserving data gathering strategy for wireless sensor networks is proposed. The proposed approach selects a minimum number of K sensors required for data reporting for each reporting round, which reduces the redundant data transmission in the network. At any particular interval, only a minimum number of K sensors are used to report the data, and the remaining sensors cache the data packets when an event occurs. The cached data packets are reported in the next reporting round. The minimum number of K sensors are selected based on the disjoint and non-disjoint randomized schemes. The desired sensing coverage in the proposed approach, which is the percentage of covering of any point in the entire monitored area, is provided as a user-defined parameter. The performance of different selection schemes and their trade-off between coverage and latency are evaluated. The network lifetime is increased by reducing the desired sensing coverage or the quality of service by the sensors.

Wang and Medidi [41] proposed a topology control mechanism for a reliable sensor-to-

sink data transport protocol with the help of Monitors. Monitors are helper nodes, which are useful in monitoring the active links in the network. Monitor nodes assist the active nodes in the network when there is congestion and collisions in the network. For the packets dropped in the network due to congestion, collisions, or node failures, monitors act as helper nodes and transmit the packets to the forwarder reliably. In the scenario of packet losses, the source node transmits the packets to monitors and monitors would forward the data on a different path than the original path. The proposed approach uses distributed heuristics and one-hop neighbor information in identifying the nodes as monitors, and provides packet delivery to the base station reliably. The selection of a minimum set of monitors is NP-hard, and hence use distributed heuristics in the identification of monitors. The proposed approach still fails to provide packet-level reliability when there is high congestion in the network.

Cardei et al. proposed an energy efficient composite event detection scheme in WSN [21] recently. The improving technology in hardware that detect composite events (*i.e.*, multiple events like temperature, light, and etc) at the same time are used in sensors. A dense deployment is considered for a predefined composite event to be detected reliably for event reporting. As sensor networks are energy constrained, to maintain the energy efficiency without depleting the resources of the network, a scheduling mechanism for the K sensors detecting the composite event is provided. The provided scheduling mechanism is performed by forming localized connected dominating sets. Based on the h-hop neighborhood, the connected dominating sets are formed and vary the state of sensors from active to inactive. Though the paper discusses composite event detection and energy efficiency, details about energy consumed by sensors or the number of events detected are not presented.

Several other approaches have been proposed to provide event transfer in sensor net-

works and can be found in [20, 33, 30]. The issue of event detection in a wireless sensor network has not been measured so far in the literature even though the papers mention complete coverage in wireless sensor network.

Coverage problems have been approached in different directions with different constraints and parameters. All of the approaches proposed so far are either not energy efficient or do not provide efficient mechanisms in event reporting.

CHAPTER 3

FAULT TOLERANT COVERAGE

3.1 Motivation and Design Requirements

Wireless Sensor Networks are primarily deployed with tiny sensors to monitor a given geographical region. The majority of the applications in WSNs are based on area monitoring services. Deployments in a WSN are either deterministic or random to provide area coverage. Deterministic deployments of sensor nodes is not feasible in harsh environments. In a random deployment, the required number of sensors to cover the entire area is unknown *in priori* and hence dense deployment is necessary for sensors placed in random to avoid natural holes. Natural holes in WSN are the regions that are not within the sensing range of any node. For a sensor network to provide a better quality of service, along with covering the entire area, every event occurring in the physical space of the region of interest needs to be detected and reported to the base station. The current resource constraints and errors in a physical medium pose an arduous task in reporting the events to the base station. For mission critical applications where fault tolerance and event reporting are an essential requirement, dense deployment in the region is required to provide quality monitoring services. Dense deployment depletes the energy of a network faster. Thus, with resource constrained sensors, energy saving mechanisms are required. This necessitates the requirement for fault tolerant coverage mechanisms with event reporting and energy efficiency.

Current fault tolerant coverage mechanisms proposed in the literature provide area coverage with degree K . However, the proposed coverage mechanisms do not address the details of problems related to node failures and contention in the network, both of which reduce the event reporting capability of the network due to dense deployment. Many protocols in the literature provide end-to-end event-level or packet-level reliability for traffic from sensor-to-sink (upstream). A protocol that provides event-level reliability for upstream traffic was proposed by Event-to-Sink Reliable Transport protocol (ESRT) [2]. However, the protocol proposed in ESRT does not present the problem of node failure at the time of event detection. In ESRT, the transport protocol achieves event-level reliability by varying the reporting frequency. All the techniques proposed in ESRT are run on the sink and have an overhead of downstream broadcast messages. For each decision interval, the sink broadcasts messages to notify all source nodes to adjust the reporting frequency, which increases the congestion in the network. ESRT is more specific to continuous monitoring of events and does not cater to events occurring sporadically. Several other protocols, which present different techniques to achieve event-level reliability are not energy efficient, or do not clearly address event detection and reporting of events in the network.

In this thesis, we propose a coverage protocol that facilitates fault tolerant coverage and event reporting with improved energy efficiency. The proposed protocol provides fault tolerant coverage and event reporting by accommodating a support structure (backup nodes) to an existing level of 1-coverage nodes. Backup nodes come into service when 1-coverage nodes fail to detect events. This improves the energy efficiency of the network by reducing the number of transmissions and provides energy savings. In comparison of the proposed coverage protocol with other fault tolerant mechanisms, such as 2-coverage, the number of transmissions for an event occurring in a region is reduced and also helps lower the contention in the network. Backup nodes also assist in transmitting packets in a

different route path when there is congestion in the network.

In the following sections, we identify the design challenges and provide solutions to the challenges using our protocol.

- Minimal Connected 2-Cover

Sensors in harsh environments are densely positioned in random to provide coverage for the geographical region. With more redundancy in the network, and due to the event driven sensor networks, several sensors detect and transmit data at the same time, thereby causing congestion and higher energy consumption in the network. There is a need for protocols that reduce the redundancy by finding the minimum number of nodes required for the region to be entirely covered and also the connectivity between nodes maintained.

- Node Failures

In a sensor network, transient node failures could occur due to obstacles, noise interference, and terrain on which the network is deployed, which lead to unsuccessful event detection. Also, due to a drop in energy levels or by any other unforeseen events, nodes in a sensor network are subject to failures. When failures occur due to depletion of energy or any other reason, packets transmitted/received from the failed node are dropped. In order to achieve successful event detection and reporting, the protocols should be designed in such a way that events are detected and reported. This will help in increasing the quality of service of the network.

- Link Failures

There are several reasons for packets getting lost in wireless networks. Errors in links like signal fading and noise interference do not allow packets to be successfully transmitted over two nodes. Signal fading refers to a decrease in the strength of a

signal and is caused by transmission over long distances. Packets are corrupted by the time they reach the destination when transmitted over long distances. As sensor networks are event driven, packet losses also occur when two or more nodes sense the same event at the same instance and transmit data simultaneously. When two nodes transmit packets at the same time, packets collide and get dropped. In order to provide successful event reporting, the designed protocols need to have an ability to recover packets in case of such failures.

- Packet Loss Recovery

Packets get dropped due to congestion in the network, link failures, node failures, and etc. Mechanisms like TCP/IP in wired networks provide efficient packet loss recovery. However, these mechanisms cannot be applied to wireless sensor networks as a lot of energy is consumed due to retransmissions. As most of the transmissions in WSNs are hop-by-hop, packet losses need to be handled at the link level. This requires protocols that ensure improved packet delivery at the base station for better event reporting.

- Energy Efficiency

As the sensors are battery operated and energy constrained, it is very important to reduce energy consumption by the nodes. Most of the nodes deplete their energy due to communication in the network, as the energy consumed due to transmission and reception of messages is very high. Also, due to large deployment of nodes in the sensor network, energy consumption increases with a larger number of sensors sensing and reporting the events to the base station. In designing an energy-efficient protocol, these energy wastages must be considered and reduced.

- Scalability

As sensor networks contain a very large number of sensor nodes, networks should be scalable enough to provide coverage. Protocols need to be distributed in nature in order to reduce the overhead caused in the case of very large networks.

Considering the above challenges, we propose a coverage protocol to provide fault tolerance and event reporting with improved energy efficiency. In order to measure the performance of the protocol, we choose the following standard metrics [34, 46].

- Coverage Ratio

Coverage ratio is measured as the percentage of the area covered by the subset of nodes performing the sensing and communication operations to the number of nodes deployed.

- Active Node Count Ratio

Active node count ratio is measured based on the subset of nodes performing monitoring services from the number of nodes deployed.

- Energy Consumed

To identify the energy efficiency of the proposed protocol, the total energy consumed in the network is calculated for the number of nodes deployed. The lower the energy consumption value, the better the energy efficiency of the protocol.

To evaluate the quality of service provided by the protocol, we measure the number of events sensed by sensors and the number of events reported at the sink.

- Event Detection Ratio

The sensing operation in terms of event detection is critical. The event detection

ratio is the number of events detected by the active nodes to the percentage of failure of nodes. A higher event detection ratio implies better sensing performance of the network.

- Event Report Ratio

The event reporting ratio is the number of events reported by source nodes and received at the base station to the percentage failure of nodes. Higher event reporting ratio implies improved quality of service by sensors in the network.

3.2 Backup Coverage

Most of the WSN applications are deployed in a random manner in harsh environments. Sensor nodes are energy constrained, and utilizing all the sensor nodes for sensing and communication would deplete the network resources as more energy is consumed. In a given region with over-provisioned sensors, nodes sense the event occurring at a location in the region and report to the sink. With all the sensor nodes utilized for sensing and communication operations, more transmission and reception of messages take place between sensor nodes, thereby reducing the energy levels in sensors. Messages transmitted by sensor nodes simultaneously increase congestion in the network, and packets are dropped, which reduces the quality of service provided by the sensors in the region. Selecting only a subset of nodes reduces congestion and contention in the network, and also reduces energy consumption of the nodes.

We chose a minimal subset of nodes that provide 2-coverage for fault tolerance. The selection of a minimum number of nodes to provide 2-coverage is proven to be NP-hard [53], as it is a generalization of choosing a minimum number of nodes for 1-coverage. Figure 3.1 illustrates the selection of a subset of nodes. The selection of a minimal number of

nodes should also induce a connected graph between the chosen nodes, as the transmissions of nodes need to reach the sink for events to be reported. The selection of nodes forming a connected graph is dependent on the transmission radius of a node (transmission radius of a node is the distance to which it can transmit messages). We chose the distributed greedy heuristic provided in [53] to identify the minimal subset, as it caters to cover the entire region, maintains connectivity between sensor nodes, and also performs better in comparison with other coverage mechanisms proposed.

To improve energy efficiency of the network while maintaining fault tolerance from the subset of 2-coverage nodes previously chosen, the subset is further divided into 1-coverage nodes and backup nodes. Backup nodes provide additional support to the 1-coverage nodes in event detection and maintain fault tolerance. Backup nodes improve energy efficiency by reducing the communication as they only report when 1-coverage nodes fail to detect the event.

The selection process of subsetting of nodes is performed in different stages as part of the preprocessing of WSN to cater quality monitoring services.

- Selection of 2-coverage subset nodes
- Delaunay Triangulation over 2-coverage subset
- Selection of 1-coverage subset and backup nodes from selected 2-coverage subset.

In the first stage, we chose the subset D containing nodes providing 2-coverage, that is each and every location is monitored by at least two nodes. In stage two, we use the properties of Delaunay triangulation and perform a local Delaunay triangulation over the chosen subset D providing two coverage. In the final stage, we further divide subset D into two subsets with the knowledge obtained from Delaunay triangulation in stage two. One

Figure 3.1: Subsetting of Nodes

subset provides 1-coverage and the other subset provides additional support or backup. Details of how the selection process is performed are presented in further sections below.

Considering a set of S nodes in a given region, choosing the set D of minimum number of nodes, providing 2-coverage from S can be represented as below:

$$D \subseteq S$$

Further dividing the set D into sets A and B , providing 1-coverage nodes and Backup nodes can be shown as below.

$$A \subseteq D$$

$$B \subseteq D$$

$$A \cup B \equiv D$$

3.2.1 2 - Coverage

Considering an initial set of sensor nodes S in a given region, a subset of nodes providing 2-coverage is chosen. The selection of a minimum number of sensors from a set S to provide

2-coverage for a given region is NP-hard, as mentioned before. To select the minimal number of nodes providing 2-coverage, we used the distributed greedy technique for K -coverage proposed in [53] and adapted it to provide 2-coverage. In the distributed greedy heuristic, a minimal number of nodes are selected from the deployed set. Initially, a random node, say A , is chosen from the deployed set S and is identified as 2-coverage node. A now broadcasts a control message *NODE-DBL-STATUS* to its one-hop neighbors to select the potential 2-coverage node. The *NODE-DBL-STATUS* control message is used to query the one-hop neighbors if they are previously chosen as 2-coverage nodes. Upon receiving the *NODE-DBL-STATUS* message, the one-hop neighbors reply to the message received from A with a control message *YES/NO*. The nodes notify A with *YES* if they have been previously chosen and *NO* if not chosen. Each and every node replies to the *YES/NO* control message three times to essentially make sure at least one of the control messages would make it to the node if other control message are dropped due to collisions.

To identify a potential 2-coverage node, A performs a computation over the received reply of *YES* control messages. In this computation, the source node tries to identify the potential 2-coverage node of maximum benefit. The maximum benefit function provided in [53] is a generalized solution for K -coverage. We adapted this approach and found the maximum benefit for 2-coverage. The maximum benefit is calculated based on the maximum overlapped area from the neighboring nodes so as to provide 2-coverage. Once the potential 2-coverage node is chosen from the maximum benefit computation, A sends a control message *DBL-STATUS-NOTIFY* to notify the identified node as a 2-coverage node. This process continues until the entire geographic region is covered. The description above regarding the selection of 2-coverage sensor nodes is also explained with the help of a pseudo code below. The above procedure is chosen for identifying the subset providing 2-coverage as it ensures the entire region is 2-covered. It also maintains the one-hop

connectivity between the sensor nodes in the network so that the nodes can transmit messages and report events to the base station. Once the entire region is covered, the chosen 2-coverage sensor nodes are active and are involved in the sensing and communication activity of the network. The remaining nodes are inactive nodes.

Algorithm 1 Distributed Greedy Algorithm

procedure 2-COVERAGE(S [])

S [] is the set of sensor nodes deployed

R is the region to be covered

$snode \leftarrow S[x]$

▷ x is randomly selected node

while (R is not Covered) **do**

$dbl[i] \leftarrow snode$

$snode \leftarrow broadcast()$

$snode \leftarrow recv()$

$snode \leftarrow maxBenefit()$

$i \leftarrow i + 1$

end while

end procedure

3.2.2 Voronoi Diagrams and Delaunay Triangulation

Voronoi diagrams and Delaunay triangulations have found themselves a place in many domains of research. They have been very influential in solving the coverage problems of Wireless Sensor Networks. Voronoi diagrams are a set of discrete points in a 2D plane that partition the plane into a set of convex polygons such that all the points within a polygon are closest to only one site. One of the properties of Voronoi diagrams is that the adjacent polygons in a Voronoi diagram are equidistant from the edge dividing two neighboring sites in the construct. Figure 3.2(a) shows an example construct of a Voronoi diagram. Detailed explanation about Voronoi diagrams can be found in [3, 17]

Delaunay triangulation is another construct in computational geometry, which is a dual of Voronoi diagram. It can be generated by joining the vertices of neighboring sites of

Figure 3.2: Voronoi Diagram and Delaunay Triangulation of a Random Topology

Voronoi diagrams that share a common edge between them. Delaunay triangulation of a set of P points in a 2D plane maximizes the smallest angle in the triangle and no point in set P is inside the circumcircle of any triangle in the triangulation. Figure 3.2(b) illustrates an example of a Delaunay triangulation of a set of P points in a 2D plane. Delaunay triangulation of a set of points can be produced in different methods like incremental, divide and conquer, sweepline, and flip algorithms. Delaunay triangulations have a major influence in WSNs as neighborhood information can be easily extracted by considering the neighboring sites and the shortest euclidean distance between two nodes of the triangulation. Several researchers have exploited the benefits of Delaunay triangulation in WSN [23, 18, 19, 42]. Since, WSNs are energy constrained, it is necessary for the network to use local information to perform Delaunay triangulation. In this thesis, Delaunay triangulation is performed over the network using the one-hop or local neighborhood information of each sensor node. Each node having the one-hop information incrementally adds every node,

performs triangulation, and checks for the validity of the Delaunay properties. Edges of the triangles are flipped to maintain the validity if the properties are not satisfied. Delaunay triangulation and its properties are presented in [17].

Once the 2-coverage set is chosen from the deployment, before performing Delaunay triangulation, every node broadcasts a control message *NODE-DBL-STATUS* to identify the current active one-hop neighbors. Current active one-hop neighbors reply with a *YES/NO* control message to the broadcast message sent by the sender. After receiving the *YES/NO* message from the active one-hop neighbors in reply to *NODE-DBL-STATUS* message, every node performs a Delaunay triangulation over the one-hop neighboring nodes to choose backup nodes. Every node broadcasts a *NODE-DBL-STATUS* message the second time to maintain the current active nodes in the one-hop neighborhood and to perform a Delaunay triangulation over the current active node set. Using the one-hop neighbors containing the inactive nodes, which was previously gathered to find 2-coverage nodes, would increase the redundancy in the selection process. Every node broadcasting the *NODE-DBL-STATUS* message and replying with a *YES/NO* message is performed three times so that the control messages are not dropped due to collisions.

3.2.3 Selection of Backup Nodes

Backup nodes are selected after finding the 2-coverage nodes and the Delaunay triangulation over a 2-coverage subset. Identification of backup nodes is performed in two stages. Each and every node identifies itself as a backup node if the region it covers is covered entirely by its triangle neighbors, which are not previously chosen as backup nodes. To illustrate the backup node selection, in Figure 3.3, node *A* sends a query control message *NODE-PRIMARY-STATUS* to all of its one-hop neighbors *B*, *C*, *D*, *E*, and *I*. The one-hop neighbors check their status and reply to node *A* if they were previously chosen as primary

Figure 3.3: Selection of Backup Nodes from Double Coverage Set

Algorithm 2 Selection of Backup Nodes

```

procedure BKSELECT(dbl[ ])
dbl[ ] is the set of sensor nodes providing 2 - Coverage
Neighbors[ ] is the set of Triangle Neighbors of each node
i ← 0
while i ≠ dbl.end() do
  if dbl[i].area() ≡ Neighbors[ ].area() then
 backup[j] ← dbl[i]
 PotPri[ ] ← nearest(Neighbors[ ], backup[j])
 PotPri[ ] ← median(Neighbors[ ], backup[j])
 i ← i + 1
  end if
end while
while i ≠ Potpri.end() do
  if PotPri.area() ≡ Neighbors[ ].area() then
 backup[ ] ← PotPri[i]
 erase(PotPri[i])
  end if
end while
end procedure

```

(1-coverage) nodes or not. Upon receiving reply control messages *NODE-PRIMARY-STATUS-REPLY* from one-hop neighbors *B*, *C*, *D*, *E*, and *I*, node *A* checks if the nodes that replied are present in the triangulation in which node *A* is a vertex. In this illustration, nodes *B*, *C*, *D*, and *E* are Delaunay neighbors in which node *A* is also part of the triangles. Node *A* computes if it is a valid backup node by checking if the region it covers by itself is completely covered by the Delaunay neighbors. In the set of Delaunay neighbors, if node *D* is a backup node, then it is not considered in the computation. Only non-backup nodes are considered for computation. If the area is completely covered, then node *A* sets itself as a backup. Once a node is identified as a backup node, it sends a notification control message *NODE-PRIMARY-STATUS-NOTIFY* to the nearest and median distant neighbors, which are *D* and *E* in the illustration. To provide a better selection of 1-coverage nodes in the topology, nearest and median nodes are chosen. Nodes receiving the *NODE-PRIMARY-STATUS-NOTIFY* message will identify themselves as primary nodes providing 1-coverage. Nodes receiving the *NODE-PRIMARY-STATUS-NOTIFY* notification message would ignore the message if the node was previously identified as either a backup node or primary node. This process is performed in all nodes to identify backup and primary nodes. All the above processes are performed in stage one.

To reduce the redundancy from primary nodes, backup nodes are again identified based on the same guidelines in stage two. Considering node *D* as the primary node, it broadcasts a *NODE-PRIMARY-STATUS* message. Upon receiving replies from neighbors *A*, *C*, *E*, *G*, *H*, and *I*, primary node *D* computes the area covered by itself and the area covered by the primary nodes *C*, *E*, *G*, *H*, and *I*, which have replied to node *D*'s *NODE-PRIMARY-STATUS* message. If the primary nodes *C*, *E*, *G*, *H*, and *I* cover the region covered by node *D*, then node *D* identifies itself as backup node. For illustration purposes, *C* and *E* are considered primary nodes and *A* as backup node in stage 2. The procedure of selection for backup

Figure 3.4: Backup Functionality

nodes is also presented in the form of an algorithm.

3.3 Backup Node Functionality

For sensor nodes monitoring in harsh environments, several events go undetected due to noise interference, terrain, signal fading, obstacles, and etc. In order to provide additional support, backup nodes assist deployed 1-coverage nodes in detecting the event that occurred in a region. To illustrate the backup node functionality, we represent the network in Figure 3.4. Circles with solid boundaries are nodes providing 1-coverage, circles with dashed boundaries are backup nodes, and BS is base station.

3.3.1 Event Detection

Backup nodes support 1-coverage nodes in improving the fault tolerance of the network by detecting events simultaneously with 1-coverage nodes in the network and reporting the event detected when they know that the 1-coverage neighbors failed to detect the event. In the current literature, coverage protocols have assumed that all the events are successfully detected without considering the error-prone nature of the network. When an event is detected, 1-coverage nodes transmit messages to its forwarder to report the event to the

base station. Backup nodes observe the packet transmissions for a time of t_d , which is the transmit time of a packet for one-hop to determine if the event was successfully detected by 1-coverage nodes. Backup nodes can overhear the packet transmissions, which is used to determine if the event was successfully detected. When 1-coverage nodes do not transmit packets for the event detection within the time t_d , the backup nodes classify the event detection as unsuccessful and transmit packets to its forwarder to report the event to the base station.

To illustrate the process of event detection in the WSN from Figure 3.4, consider that an event has occurred at location ‘*’. Node *A* and *X* have the event within their sensing region, and sense the event. Node *A* transmits packets to node *E* for reporting the event to the base station. Node *E* is the forwarder for node *A*, and forwards the packet received from *A* to the base station. Node *X*, as a backup node, will observe for a time t_d to overhear the packet transmission from node *A*. Node *X*, upon overhearing the transmission from node *A*, considers the event to be successfully detected. If an unsuccessful detection occurs, *X* would transmit the packet to its forwarder and report the event to base station.

3.3.2 Backup Reporting

Link errors and congestion in the network lead to packet drops and affect the event reporting mechanism. Backup nodes assist 1-coverage nodes in transmission of packets to its forwarder for reporting the events to the base station, thereby improving the event reporting of the network. When a node transmits a packet to its forwarder, the surrounding backup nodes that are within the one-hop neighborhood overhear the packet transmission and cache the packet. The cached packets are transmitted in a different route when the transmission is unsuccessful. From Figure 3.4, for an event occurring at location ‘*’, packets are transmitted from node *A* to *E*. One-hop neighbors *B*, *C*, and *D* of node *A*,

which are 1-coverage nodes, overhear the transmission drop the packets at MAC layer as they are not destined to them. To perform the backup reporting functionality, packet transmissions overheard by the backup nodes U , X , Y , and Z are not dropped at MAC layer, but forwarded to the Network layer of the backup node and cached. These cached packets are then transmitted in a different route when the backup node detects packet loss in the transmission. To detect packet loss during transmission between nodes A and E , backup nodes X and U within the one-hop neighborhood of A and E only cache the packets and participate in further transmission. Nodes Y and Z do not cache the packets from node A as they cannot overhear the transmission from node E when further forwarded. Backup nodes determine the transmission of packets between node A and E as successful if backup nodes overhear the transmission of the same packet from node E to its forwarder, which was previously sent from node A . In this process, backup nodes have to wait for a threshold time, and would transmit if there is an unsuccessful transmission between nodes A and E . As an optimization, backup nodes do not cache the packets whose next hop is the base station.

Backup nodes also assist 1-coverage nodes, if the 1-coverage node fails to transmit its packet to its forwarder due to channel access. Then, the packet is transmitted to the backup node within its one-hop region for further forwarding. Native 802.11 MAC uses a RTS/CTS/DATA/ACK mechanism to successfully transmit data between two nodes. For a node to transfer data, MAC retries RTS six times before it successfully receives a CTS and then drops the packet on the seventh time due to channel access. With the help of cross-layered architecture design of the coverage protocol, we modified the 802.11 MAC to transmit the packet to its one-hop backup node for further forwarding to report the event to the base station.

3.4 Event Reporting

In a WSN, events occur at random locations and these events not only must be detected, but also successfully reported to the base station. The primary traffic pattern in WSN is *convergecast* (sensor-to-sink) in reporting events, that is sensor nodes sending messages to the base station. In a WSN, sensors choose their forwarders based on the distance from the node to the base station. The one-hop neighbor nearest to the base station is chosen as the forwarder. When there are two or more nodes detecting an event at the same time, there arises a complicated case of convergecast traffic pattern, also known as *spatially-correlated contention*. When several nodes detect the same event and report the event to its forwarder, several packets are dropped due to collisions in the network, thereby reducing the number of events reported to the base station. Predominant problem scenarios in random deployment leading to contention and congestion are as follows:

- Several nodes detecting and reporting events to a common forwarder.
- A node and its forwarder detecting the event.
- Channel access issues.

Predominant problem scenarios for event reporting can be illustrated with an example, from Figure 3.5(a) with an event occurring at location 'X', nodes *A*, *B*, and *C*, being within sensing range of the event location detect the event and report to its forwarders at the same time. Packet transmissions from nodes *A* and *B* are unsuccessful as they are being forwarded to the same node *D* at the same time, they collide and are dropped. In Figure 3.5(b), both nodes *A* and *B* detect the event, node *B* being the forwarder of node *A*. The packets transmitted from node *A* collide with node *B* as they are transmitted at the same time and get dropped. In Figure 3.5(c), nodes *A* and *B* detect the event, node *C* is

Figure 3.5: Event Reporting

the forwarder for node *A* and node *D* is the forwarder for node *B*. Node *A* and *B* transmit packets simultaneously, and node *C*, being within the one-hop neighborhood of node *B*, overhears the transmissions of node *B* and packets from node *A* are dropped due to channel access.

To handle the challenge of spatially-correlated contention, the routing scheme to report the events is modified in backup coverage. Sensor nodes have the location information of its one-hop neighbors from the control messages transmitted during the selection process of 2-coverage, backup, and primary nodes. With the event location, sensor nodes identify the one-hop neighbors detecting the event by calculating the distances of the event location with their one-hop neighbor locations. Sensors form an alternative path to report the event based on the distances calculated from the base station to the one-hop neighbors. Nodes farther from the base station introduce a threshold timer calculated depending on the one-hop transmit time and the packet interval to reduce the contention in the network. The node nearest to the base station would report first and nodes farther from the base station would change their forwarders dynamically to report the event with a threshold

Figure 3.6: Spatially correlated contention

timer implemented. Nodes choose the node providing 1-coverage as the forwarder, which is not within the one-hop neighborhood of other sensing nodes detecting the event. If the 1-coverage node sensing the event cannot find an alternate route with primary nodes in the one-hop neighborhood, it would forward the packet to the backup node to report the event to base station. In this way, event reporting is performed better by handling collisions and contention in the network.

To better illustrate event reporting in a WSN, in Figure 3.6, an event occurring at location 'X', sensor nodes A, B, and C detect the event. Node B, being the nearest node to the base station, reports first. Node C and Node A report based on time in an alternate path with another forwarder, as shown in Figure 3.6 with a dotted arrow. If nodes A and C do not find an alternate forwarder to forward data, they forward data to the backup node to report the event to the base station.

CHAPTER 4

PERFORMANCE EVALUATION

To evaluate the performance, the proposed protocol is implemented in the ns-2 simulator [1]. Extensive experiments were conducted in order to test the performance of the proposed coverage protocol. First, the proposed approach is compared with 1-coverage and 2-coverage in terms of standard metrics, such as active node count ratio, coverage ratio, and energy consumption. Second, the proposed approach is evaluated for fault tolerance and event reporting in terms of event detections and event reporting as specific metrics and compared with 1-coverage and 2-coverage.

The simulations were run with the simulation parameters from the literature [51], as mentioned in Table 4.1 and Table 4.2, in an area of 100m x 100m, transmission radius of 15m, and a sensing radius of 7.5m. All the sensors are randomly deployed and the simulation results are averaged for 20 randomly distributed topologies. In all the experiments, to evaluate the standard metrics presented, each data point taken is an average of 20 independent runs with random seeds for each topology.

4.1 Fault Tolerance

The coverage protocol is evaluated for the behavior of the fault tolerance of sensor network. Sensor networks to provide fault tolerance is to ensure the entire area is covered and detecting the events occurring in the region. To study the behavior of the fault tolerance

Parameter	Value
Bandwidth (Kbps)	2.4
Transmit power (mW)	14.88
Receive power (mW)	12.50
Idle power (mW)	12.36

Table 4.1: Parameters for Low Power

Parameter	Value
Bandwidth (Kbps)	100
Transmit power (mW)	660
Receive power (mW)	395
Idle power (mW)	350

Table 4.2: Parameters for High Power

Figure 4.1: Active Node Count vs Number of Nodes Deployed

of the WSN, coverage ratio, active node count ratio, and event detection ratio are used as metrics. To measure the performance in terms of active nodes count and coverage ratio, simulations are run by varying the number of sensors randomly distributed in the region from 100 to 1000 nodes on a 100m x 100m region to evaluate the performance of active node count ratio and coverage ratio.

Figure 4.1 shows that, the subset of active nodes chosen to provide 2-coverage, 1-coverage and backup is consistently maintained from nodes greater than 400. This behavior is observed with nodes greater than 400 for the given geographical region, since the selection of minimal number of 2-coverage nodes from the distribution is not influenced by the location of the nodes as the network is over-provisioned. As the 1-coverage and backup nodes are chosen as subsets from 2-coverage set, similar behavior for both the subsets is expected. The difference between the number of active nodes in 1-coverage, backup, and 2-coverage for network size below 300 nodes is due to an insufficient number of nodes to choose to cover the entire region. The gap between the number of nodes providing 1-coverage and backup nodes for deployment of nodes greater than 400 is due to: (a) the influence of the random nature in the selection of 2-coverage nodes, (b) the selection of 1-coverage nodes as backup nodes and vice versa, (c) the division of 2-coverage nodes into exact halves is not possible as there could be an odd number of nodes chosen.

Behavior of the percentage of area covered by the active nodes in all the techniques is shown in Figure 4.2. It is similar to active node count ratio as the number of active nodes in the subset chosen influence the percentage of area covered. The difference in the percentage of area covered for nodes below 300 is due to an insufficient number of nodes to cover the entire region as mentioned above. The separation between the percentage of area covered by 1-coverage nodes and backup nodes for a number of nodes greater than 400 nodes is due to the influence of selection of 1-coverage and backup nodes (i.e, few of

Figure 4.2: Coverage Ratio vs Number of Nodes Deployed

the nodes chosen as 1-coverage can be chosen as backup and vice versa).

To evaluate the quality of service provided by the coverage techniques and to observe the behavior of fault tolerance, the number of event detections is also studied as a specific metric. The number of events detected by all the coverage techniques is measured for 100 events that were generated at random locations in the region. Simulations for a number of event detections are run for 200, 500, and 800 nodes, and their behavior is studied. For the study of the behavior of event detections, errors in the wireless sensor network in real-time scenarios are mimicked by varying the percentage of node failures from 1% to 5% of the active nodes in the network. This percentage is a meaningful measure because the higher percentage of node failures would essentially defeat the purpose of deployment of sensor networks. Figure 4.3 shows that the number of events detected by backup coverage is higher than 1-coverage, which is expected due to the higher number of nodes present in the network. For simulation run for a 200 nodes deployment, the number of events detected is lower in comparison with 500 and 800 nodes, as the number of nodes is not sufficient to cover the entire region. This behavior is also reflected in Figure 4.2. For consistency in measuring the number of event detections between 1-coverage and backup coverage,

Figure 4.3: Number of Events Detected vs Percentage Node Failure

a subset of nodes providing 1-coverage in the backup coverage set are only considered for failures to match the number of nodes for a 1-coverage protocol. The percentage of event detections for backup coverage and 2-coverage is equal, as the same set of nodes is considered for node failures.

4.2 Event Reporting

For sensor networks to provide quality service, sensors not only have to detect the events but also report them. Simulations were run by generating 100 events at random times to observe event reporting in the WSN. Sensors placed at random positions to monitor a given region in harsh environments have sporadic events occurring at different locations. To distinguish between events, each event is uniquely identified by sensor nodes based on the location and the timestamp. Two nodes can distinguish between events occurring at the same location at different times or within the common sensing region of the nodes at the same time based on the unique event identification numbers, which the nodes generate at the time of event detection. For sensors to send data packets for the events generated, constant bit rate (CBR) traffic of packet size 64 bytes is generated for high, medium, and low traffic loads. Each event is simulated for a period of 10 seconds, which is sufficient enough for an event to be reported. The threshold value for the number of packets required to reach the base station for an event to be reported is application specific. Simulations were run in non congested scenario and the total number of packets received at the base station for all events with 2-coverage was observed as 75%. Based on the observation of the number of packets received at the base station, we chose the threshold value for required number of packets as 75% to report an event.

Different simulation parameter settings, as mentioned in Table 4.1 and Table 4.2, were

(a) 1-Coverage vs Backup (Low Power)

(b) Backup vs 2-coverage (Low Power)

(c) 1-Coverage vs Backup (High Power)

(d) Backup vs 2-coverage (High Power)

Figure 4.4: Events Reported (High Load) vs Percentage Node Failure

Figure 4.5: Events Reported (Medium Load) vs Percentage Node Failure

Figure 4.6: Events Reported (Low Load) vs Percentage Node Failure

used to study the behavior of event reporting for different network loads. With parameters in low power/high power settings, backup coverage has outperformed both 1-coverage and 2-coverage in terms of event reporting in high, medium, and low network loads of 0.2, 0.4 and 0.6 packets/sec. With low power settings and a high network load of 0.2 packets/sec, the performance by 2-coverage in event reporting is very low. This is due to reasons of *congestion* and *spatially-correlated contention* in the network. Performance of event reporting by 1-coverage nodes with low power settings was better than 2-coverage. The initial expectation was a fault tolerant network, such as 2-coverage, to perform better over 1-coverage in event reporting. However, issues related to spatially-correlated contention, as explained in Chapter 3 and congestion in the network have reduced the performance of event reporting by 2-coverage nodes. The 1-coverage performs better as a number of sensors detecting the events is less, thereby reducing the communication traffic in the network. The enhanced performance of backup coverage over 2-coverage and 1-coverage is due to the cross-layered network protocol design, which helps backup nodes to improve the reporting of events to the base station when there are packet losses in the network. Also, reduced communication in the network helps in enhancing the event reporting, since backup nodes come into service only when 1-coverage nodes fail to detect the event. Performance of all the techniques for medium and low network loads is better in comparison with a high network load due to less congestion, as can be observed from Figures 4.4, 4.5, and 4.6.

All the techniques perform better in high power settings compared to low power settings. This is due to the reason that high power and bandwidth assists the protocols in enhancing the reporting of events to the base station. The performance of all the techniques at different network loads is similar to the low power settings as mentioned before. Even though a better performance is observed in event reporting in all different network loads,

Figure 4.7: Energy Consumed (High Load) vs Number of Nodes

Figure 4.8: Energy Consumed (Medium Load) vs Number of Nodes

the energy consumed is very high.

4.3 Energy Efficiency

The behavior of energy efficiency of the coverage protocol is studied as it is a primary concern for a wireless sensor network. To maintain energy efficiency, backup coverage only reports events when the 1-coverage nodes fail to detect the event. Energy consumption of the network is calculated for the transmission and reception of packets and for idle listening. The behavior of energy consumed for both low and high power settings is

Figure 4.9: Energy Consumed (Low Load) vs Number of Nodes

observed for a packet size of 64 bytes at high, medium, and low network loads of 0.2, 0.4, and 0.6 packets/sec, respectively. From Figures 4.7, 4.8, and 4.9, there is more energy consumption for high parameter settings over the low parameter settings. For different network loads, the energy consumed varied for both low and high parameter settings. The energy consumption is more at a high network load of 0.2 packet/sec in both low and high parameter settings in comparison with medium and low network loads 0.4 and 0.6 packets/sec as more number of packets are transmitted. This increase in energy consumption is due to an increased number of transmissions as the network loads increase.

In low power settings or high power settings from Figures 4.7, 4.8 and 4.9, with an increase in network loads (*i.e.* from 0.6 packets/sec to 0.2 packets/sec), the difference between energy consumed by backup coverage and 2-coverage has reduced. This behavior is because of congestion and transmissions in the network are more with 2-coverage than backup coverage and also due to an increase in the network load. Also, in 2-coverage, packets dropped due to congestion before they reach the base station decreases the energy consumed, and backup nodes handling packet drops with the help of the cross-layered network design of the coverage protocol to improve event reporting in backup coverage,

the energy consumed is increased.

In high power settings, the difference between 2-coverage and backup coverage is much larger when compared to low power settings. Also, with high power settings, there is an improved event reporting for all 1-coverage, backup, and 2-coverage techniques and less congestion in the network. With low congestion in the network, there is more energy consumption for 2-coverage, and less consumption for backup coverage. Similar behavior differences in energy consumption between 2-coverage and backup coverage for an increase in network load is shown in Figures 4.7, 4.8, and 4.9, with respect to low power settings.

From Figures 4.7(a) and 4.9(b), we can infer the following: At higher loads with low power, the energy consumption of backup coverage is closer to the energy consumption of 2-coverage, whereas at low loads with high power the energy consumption of backup coverage is closer to the energy consumption of 1-coverage. This behavior with high network loads and low power settings is because of the decrease in energy consumption due to packet drops for 2-coverage and increased energy consumption of backup coverage for handling packet losses. In low network loads with high power settings, less congestion and better event reporting aid backup coverage and 1-coverage protocols for lower energy consumption, whereas energy consumed by 2-coverage is increased due to more transmissions.

CHAPTER 5

CONCLUSIONS

Wireless Sensor Networks are mainly deployed in harsh environments to provide quality services. In such environments, errors in WSN like noise interference, terrain, and obstacles pose problems in detecting the event and thereby degrade the event detection capability of the network. There is a need to provide fault tolerance to detect the events occurring in the geographical region. With current fault tolerant mechanisms, many nodes detect the same event and forward data to the base station, which increases the number of transmissions and congestion in the network. With an increase in the number of transmissions, the energy consumption of nodes increases and the event reporting capability due to collisions in the network is reduced. A decrease in the number of events reported to the base station reduces the quality of service provided by the coverage protocol. Also, as sensor nodes are energy constrained, maintaining energy efficiency is one of the primary concerns of sensor networks. To provide quality service by coverage protocols, there arises a need for developing protocols to provide fault tolerance, event reporting, and maintain energy efficiency.

To meet these requirements, we developed a coverage protocol by configuring a subset of nodes as backup nodes. Many protocols have been proposed that provide fault tolerant coverage, but they fail to address the quality of service in terms of event reporting. Unlike the other proposed coverage protocols, by utilizing a cross-layered architecture using trans-

port layer and MAC, our coverage protocol provides fault tolerance, and event reporting while reducing energy consumption.

Our simulation results show that the proposed coverage protocol provides fault tolerance, and improve event reporting. Backup coverage, in comparison with 1-coverage, consumes more energy, but the quality of service provided is better. The number of events detected by backup coverage is the same as 2-coverage, the energy consumed is high and the event reporting has significantly suffered in 2-coverage, while backup coverage has less energy consumption and superior event reporting.

In the future, we would like to investigate for better mechanisms in choosing the minimal number of nodes for our coverage-based protocol. This way the richness in the set of nodes chosen is reduced, thereby lowering the contention in the network.

REFERENCES

- [1] The Network Simulator: NS-2. <http://www.isi.edu/nsnam/ns>.
- [2] O. B. Akan and I. F. Akyildiz. ESRT: Event-to-Sink Reliable Transport in Wireless Sensor Networks. *Networking, IEEE/ACM Transactions on*, 13(5):1003–1016, October 2005.
- [3] F. Aurenhammer. Voronoi diagrams—A Survey of a Fundamental Geometric Data Structure. *ACM Comput. Surv.*, 23(3):345–405, 1991.
- [4] M. Cardei, M. T. Thai, Y. Li, and W. Wu. Energy-Efficient Target Coverage in Wireless Sensor Networks. In *INFOCOM, 24th Annual Joint Conference of the IEEE Computer and Communications Societies. Proceedings IEEE*, volume 3, pages 1976–1984, March 2005.
- [5] M. Cardei, J. Wu, M. Lu, and M. O. Pervaiz. Maximum Network Lifetime in Wireless Sensor Networks with Adjustable Sensing Ranges. In *Wireless And Mobile Computing, Networking And Communications, IEEE International Conference on*, volume 3, pages 438–445, August 2005.
- [6] A. Cerpa and D. Estrin. ASCENT: Adaptive Self-Configuring sEnsor Networks Topologies. *Mobile Computing, IEEE Transactions on*, 3(3):272–285, July 2004.
- [7] K. Chakrabarty, S. Iyengar, H. Qi, and E. Cho. Grid Coverage for Surveillance and Target Location in Distributed Sensor Networks. *IEEE Trans. Comput.*, 51(12):1448–1453, 2002.
- [8] B. Chen, K. Jamieson, H. Balakrishnan, and R. Morris. Span: An Energy-Efficient Coordination Algorithm for Topology Maintenance in Ad Hoc Wireless Networks. *Wirel. Netw.*, 8(5):481–494, 2002.
- [9] Bogdan Cărbunar, Ananth Grama, Jan Vitek, and Octavian Cărbunar. Redundancy and coverage detection in sensor networks. *ACM Trans. Sen. Netw.*, 2(1):94–128, 2006.
- [10] A. Dhawan, C. T. Vu, A. Zelikovsky, Y. Li, and S. K. Prasad. Maximum Lifetime of Sensor Networks with Adjustable Sensing Range. In *Software Engineering, Artificial*

Intelligence, Networking, and Parallel/Distributed Computing, SNPD, Seventh ACIS International Conference on, pages 285–289, June 2006.

- [11] H. Gupta, Z. Zhou, S. R. Das, and Q. Gu. Connected Sensor Cover: Self-Organization of Sensor Networks for Efficient Query Execution. *IEEE/ACM Trans. Netw.*, 14(1):55–67, 2006.
- [12] M. Hefeeda and M. Bagheri. Randomized k-Coverage Algorithms For Dense Sensor Networks. In *INFOCOM, 26th IEEE International Conference on Computer Communications*. IEEE, pages 2376–2380, May 2007.
- [13] C. Hsin and M. Liu. Network Coverage Using Low Duty-Cycled Sensors: Random and Coordinated Sleep Algorithms. In *Information Processing in Sensor Networks, IPSN, Third International Symposium on*, pages 433–442, April 2004.
- [14] C. Hsin and M. Liu. Randomly Duty-cycled Wireless Sensor Networks: Dynamics of Coverage. *Wireless Communications, IEEE Transactions on*, 5(11):3182–3192, November 2006.
- [15] C. Huang and Y. Tseng. The Coverage Problem in a Wireless Sensor Network. In *WSNA: Proceedings of the 2nd ACM international conference on Wireless sensor networks and applications*, pages 115–121, New York, NY, USA, 2003. ACM.
- [16] K. Jamieson, H. Balakrishnan, and Y. C. Tay. *Sift: A MAC Protocol for Event-Driven Wireless Sensor Networks*, volume 3868. Springer Berlin / Heidelberg, 2006.
- [17] J. G. Leonidas, D. E. Knuth, and M. Sharir. *Randomized Incremental Construction of Delaunay and Voronoi Diagrams*, volume 7. Springer New York, 1992.
- [18] X. Li, G. Calinescu, P. Wan, and Y. Wang. Localized Delaunay Triangulation with Application in Ad Hoc Wireless Networks. *Parallel and Distributed Systems, IEEE Transactions on*, 14(10):1035 – 1047, October 2003.
- [19] X. Li, P. Wan, and O. Frieder. Coverage in Wireless Ad Hoc Sensor Networks. *Computers, IEEE Transactions on*, 52(6):753–763, June 2003.
- [20] Md. Mamun-Or-Rashid, Md. Mahbub, Md. A. Razzaque, and C. S. Hong. *Reliable Event Detection and Congestion Avoidance in Wireless Sensor Networks*, volume 4782. Springer Berlin / Heidelberg, 2007.
- [21] M. Marta, Y. Yang, and M. Cardei. Energy-Efficient Composite Event Detection in Wireless Sensor Networks. In *WASA: Proceedings of the 4th International Conference on Wireless Algorithms, Systems, and Applications*, pages 94–103, Berlin, Heidelberg, 2009. Springer-Verlag.

- [22] S. Megerian, F. Koushanfar, M. Potkonjak, and M. B. Srivastava. Worst and Best-Case Coverage in Sensor Networks. *Mobile Computing, IEEE Transactions on*, 4(1):84–92, January 2005.
- [23] S. Meguerdichian, F. Koushanfar, M. Potkonjak, and M. B. Srivastava. Coverage Problems in Wireless Ad-hoc Sensor Networks. In *INFOCOM, Twentieth Annual Joint Conference of the IEEE Computer and Communications Societies, Proceedings. IEEE*, volume 3, pages 1380–1387, 2001.
- [24] S. Meguerdichian, F. Koushanfar, G. Qu, and M. Potkonjak. Exposure In Wireless Ad-Hoc Sensor Networks. In *MobiCom: Proceedings of the 7th annual international conference on Mobile computing and networking*, pages 139–150, New York, NY, USA, 2001. ACM.
- [25] S. Misra and I. Woungang. *Guide to Wireless Sensor Networks*. Springer Publishing Company, Incorporated, 2009.
- [26] S. Patten, S. Sameera Poduri, and B. Krishnamachari. *Energy-Quality Tradeoffs for Target Tracking in Wireless Sensor Networks*, volume 2634. Springer Berlin / Heidelberg, 2003.
- [27] S. Shakkottai, R. Srikant, and N. Shroff. Unreliable Sensor Grids: Coverage, Connectivity and Diameter. In *INFOCOM, Twenty-Second Annual Joint Conference of the IEEE Computer and Communications. IEEE Societies*, volume 2, pages 1073–1083, March 2003.
- [28] X. Shen, J. Chen, and Y. Sun. Grid Scan: A Simple and Effective Approach for Coverage Issue in Wireless Sensor Networks. In *Communications, ICC, IEEE International Conference on*, volume 8, pages 3480–3484, June 2006.
- [29] S. Slijepcevic and M. Potkonjak. Power Efficient Organization of Wireless Sensor Networks. In *Communications, ICC, IEEE International Conference on*, volume 2, pages 472–476, 2001.
- [30] F. Stann and J. Heidemann. RMST: Reliable Data Transport in Sensor Networks. In *Sensor Network Protocols and Applications, Proceedings of the First IEEE. IEEE International Workshop on*, pages 102–112, May 2003.
- [31] I. Stojmenovic. *Handbook of Wireless Sensor Networks: Algorithms and Architectures*. Wiley-Interscience, 2005.
- [32] Y. Tao, L. Yuan, Y. Wang, and W. Luo. Optimized Coverage Algorithm in WSN Based on Energy Balance. In *Communication Systems, ICCS, 11th IEEE Singapore International Conference on*, pages 933–936, November 2008.

- [33] N. Tezcan, E. Cayirci, and M. U. Caglayan. End-to-End Reliable Event Transfer in Wireless Sensor Networks. In *Personal, Indoor and Mobile Radio Communications, PIMRC, 15th IEEE International Symposium on*, volume 2, pages 989 – 994, May 2004.
- [34] D. Tian and N. D. Georganas. A Coverage-Preserving Node Scheduling Scheme for Large Wireless Sensor Networks. In *WSNA: Proceedings of the 1st ACM international workshop on Wireless sensor networks and applications*, pages 32–41, New York, NY, USA, 2002. ACM.
- [35] C. T. Vu and Y. Li. Delaunay-triangulation based complete coverage in wireless sensor networks. *Pervasive Computing and Communications, IEEE International Conference on*, pages 1–5, 2009.
- [36] C. Y. Wan, A. T. Campbell, and L. Krishnamurthy. Pump-Slowly, Fetch-Quickly (PSFQ): A Reliable Transport Protocol for Sensor Networks. *Selected Areas in Communications, IEEE Journal on*, 23(4):862 – 872, April 2005.
- [37] P. Wan and C. Yi. Coverage by Randomly Deployed Wireless Sensor Networks. *IEEE/ACM Trans. Netw.*, 14(SI):2658–2669, 2006.
- [38] D. Wang, B. Xie, and D. P. Agrawal. Coverage and Lifetime Optimization of Wireless Sensor Networks with Gaussian Distribution. *Mobile Computing, IEEE Transactions on*, 7(12):1444–1458, December 2008.
- [39] J. Wang and S. Medidi. Energy Efficient Coverage with Variable Sensing Radii in Wireless Sensor Networks. In *Wireless and Mobile Computing, Networking and Communications, Third IEEE International Conference on*, pages 61–69, October 2007.
- [40] J. Wang and S. Medidi. Mesh-Based Coverage for Wireless Sensor Networks. In *Global Telecommunications Conference, IEEE GLOBECOM*, pages 1–5, December 2008.
- [41] J. Wang and S. Medidi. Topology Control for Reliable Sensor-to-Sink Data Transport in Sensor Networks. In *Communications, ICC, IEEE International Conference on*, pages 3215–3219, May 2008.
- [42] J. Wang, S. Medidi, and M. Medidi. Energy-Efficient k-Coverage for Wireless Sensor Networks with Variable Sensing Radii. In *Global Telecommunications Conference, GLOBECOM, IEEE*, pages 1 –6, November 2009.

- [43] C. Wook and S. K. Das. Trade-off Between Coverage and Data Reporting Latency for Energy-Conserving Data Gathering in Wireless Sensor Networks. In *Mobile Ad-hoc and Sensor Systems, IEEE International Conference on*, pages 503–512, October 2004.
- [44] J. Wu and S. Yang. Coverage issue in Sensor Networks with Adjustable Ranges. In *Parallel Processing Workshops, ICPP Workshops, Proceedings. International Conference on*, pages 61–68, August 2004.
- [45] T. Wu, K. Ssu, and H. C. Jiau. A Two-Way Coverage Mechanism for Wireless Sensor Networks. In *Personal, Indoor and Mobile Radio Communications, IEEE 17th International Symposium on*, pages 1–5, September 2006.
- [46] G. Xing, X. Wang, Y. Zhang, C. Lu, R. Pless, and C. Gill. Integrated Coverage and Connectivity Configuration for in Sensor Networks. *ACM Trans. Sen. Netw.*, 1(1):36–72, 2005.
- [47] Q. Xu and Y. Wang. Solving Reliable Coverage In Fault Tolerant Energy Efficient Wireless Sensor Network. In *Pervasive Computing and Applications, 1st International Symposium on*, pages 791–796, August 2006.
- [48] X. Yang and N. H. Vaidya. A Wakeup Scheme for Sensor Networks: Achieving Balance between Energy Saving and End-to-end Delay. In *Real-Time and Embedded Technology and Applications Symposium, Proceedings. RTAS, 10th IEEE*, pages 19–26, May 2004.
- [49] F. Ye, G. Zhong, J. Cheng, S. Lu, and L. Zhang. PEAS: A Robust Energy Conserving Protocol for Long-lived Sensor Networks. In *Distributed Computing Systems, Proceedings. 23rd International Conference on*, pages 28–37, May 2003.
- [50] H. Zhang and J. C. Hou. Maintaining Sensing Coverage and Connectivity in Large Sensor Networks. *Ad Hoc & Sensor Wireless Networks*, 1(1-2), 2005.
- [51] Y. Zhou and M. Medidi. Energy-Efficient Contention-Resilient Medium Access for Wireless Sensor Networks. In *Communications, ICC, IEEE International Conference on*, pages 3178 –3183, 2007.
- [52] Y. Zhou and M. Medidi. Sleep-based Topology Control for Wakeup Scheduling in Wireless Sensor Networks. In *Sensor, Mesh and Ad Hoc Communications and Networks, SECON, 4th Annual IEEE Communications Society Conference on*, pages 304–313, June 2007.
- [53] Z. Zhou, S. Das, and H. Gupta. Connected K-coverage Problem in Sensor Networks. In *Computer Communications and Networks, ICCCN, Proceedings. 13th International Conference on*, pages 373–378, October 2004.

- [54] Z. Zhou, S. Das, and H. Gupta. Variable Radii Connected Sensor Cover in Sensor Networks. In *Sensor and Ad Hoc Communications and Networks, IEEE SECON. First Annual IEEE Communications Society Conference on*, pages 387–396, October 2004.
- [55] Y. Zhu, Y. Liu, L. M. Ni, and Z. Zhang. Low-Power Distributed Event Detection in Wireless Sensor Networks. In *INFOCOM, 26th IEEE International Conference on Computer Communications. IEEE*, pages 2401–2405, June 2007.
- [56] Y. Zou and K. Chakrabarty. Sensor Deployment and Target Localization Based on Virtual Forces. In *INFOCOM, Twenty-Second Annual Joint Conference of the IEEE Computer and Communications. IEEE Societies*, volume 2, pages 1293–1303, March 2003.
- [57] Y. Zou and K. Chakrabarty. Uncertainty-Aware Sensor Deployment Algorithms for Surveillance Applications. In *Global Telecommunications Conference, GLOBECOM, IEEE*, volume 5, pages 2972–2976, December 2003.

