

Ref : 0003@2013-jun-04@10-42-CET@1-1-1 ; From-ref : 0003@2013-apr-17@09-01-CET@1-1-1 ; Author : Serge Chaumette

Muse Mobility, Ubiquity, Security

serge.chaumette@labri.fr

Chinese delegation visit at LaBRI, June 4th 2013; serge.chaumette@labri.fr

Ref : 0003@2013-jun-04@10-42-CET@1-1-1 ; From-ref : 0003@2013-apr-17@09-01-CET@1-1-1 ; Author : Serge Chaumette

Goals and research topics of the Muse research group at LaBRI

Contribute to the definition and development of supporting middleware, tools and mechanisms formally validated that make it possible to take advantage in a secure way of the mobile resources which are wirelessly connected to the network and to develop applications on top of these resources.

Target systems

→ Secured fleets of autonomous communicating mobile terminals ←

Chinese delegation visit at LaBRI, June 4th 2013; serge.chaumette@labri.fr

Ref : 0003@2013-jun-04@10-42-CET@1-1-1 ; From-ref : 0003@2013-apr-17@09-01-CET@1-1-1 ; Author : Serge Chaumette

Keywords

mobility, mobile communicating systems, nomadic
wireless/ delay and disruptive tolerant/peer-to-peer networks

distributed algorithms for mobile systems, models, validation

security, smart cards

tools, embedded and distributed middleware
heterogeneity, adaptation and dinamicity management

mobile terminals, phones, drones, robots, fleets, swarms

Chinese delegation visit at LaBRI, June 4th 2013; serge.chaumette@labri.fr

Ref : 0003@2013-jun-04@10-42-CET@1-1-1 ; From-ref : 0003@2013-apr-17@09-01-CET@1-1-1 ; Author : Serge Chaumette

Physical systems/fleets

(image courtesy the Smart Surface project)

Underlying dynamic graphs

Chinese delegation visit at LaBRI, June 4th 2013; serge.chaumette@labri.fr

Ref : 0003@2013-jun-04@10-42-CET@1-1-1 ; From-ref : 0003@2013-apr-17@09-01-CET@1-1-1 ; Author : Serge Chaumette

Facts

- 17 Membres
 - 3 full time staff (1 rang A, 1 rang B) + 2*0.5
 - 1 engineer + 1 to come (ISAAC project) + 1 to come (start-up creation support by AST)
 - 1 postdoc (currently at USMA West Point) + 1 to come (funded by RDECOM – US Army -)
 - 3 PhD students (1 with MF) + 1 (2?) to come in september
 - 5 internships
- Institutional support
 - Aetos UAV Cluster
 - Aerospace Valley Competitivity Cluster
 - Aquitaine Science Transfert
 - Région Aquitaine
- Academic collaborations
 - University of Luxembourg
 - VTT (Finland)
 - University of Le Havre, Bretagne Sud, Limoges, CNAM Paris
 - West Point US Military Academy
 - University of San Bernardino, University of North Texas

Chinese delegation visit at LaBRI, June 4th 2013; serge.chaumette@labri.fr

5

Ref : 0003@2013-jun-04@10-42-CET@1-1-1 ; From-ref : 0003@2013-apr-17@09-01-CET@1-1-1 ; Author : Serge Chaumette

Facts (ctd.)

- Military, institutions collaborations
 - DGA (French Army), DRDC (Canada)
 - West Point US Military Academy, US Army Research Labs
 - French Firefighters, Museums, some major Cities
- Industrial collaborations
 - Gemalto, NXP, Thales, Dassault, etc.
 - Fly-n-Sense, FlyOps, Generation Robots, etc.
- Majors projects
 - 1 European project (Smart Urban Spaces)
 - 3+ projects under definition
 - FUI : West Point, Fly-n-Sense, San Bernardino, SDIS40, Le Havre, Luxembourg, Dassault (lead laBRI)
 - NSF / ARL : West Point, Singapour, CRDC Canada, San Bernardino, DGA (lead West Point)
 - ICET 2 (lead Thales, Scientific lead Muse/LaBRI)

Chinese delegation visit at LaBRI, June 4th 2013; serge.chaumette@labri.fr

Ref : 0003@2013-jun-04@10-42-CET@1-1-1 ; From-ref : 0003@2013-apr-17@09-01-CET@1-1-1 ; Author : Serge Chaumette

The nature of the network changes

- The nature of applications changes
 - group/community based, dynamic, ...
- The management/requirements of security changes

Chinese delegation visit at LaBRI, June 4th 2013; serge.chaumette@labri.fr

Ref : 0003@2013-jun-04@10-42-CET@1-1-1 ; From-ref : 0003@2013-apr-17@09-01-CET@1-1-1 ; Author : Serge Chaumette

Paradigm shift for applications

How many people are there ?

Are there many people ?
(or approximate number)

Chinese delegation visit at LaBRI, June 4th 2013; serge.chaumette@labri.fr

Ref : 0003@2013-jun-04@10-42-CET@1-1-1 ; From-ref : 0003@2013-apr-17@09-01-CET@1-1-1 ; Author : Serge Chaumette

Impact on applications

- The objectives must be lowered because of high instability
- Examples:
 - counting → lower bound
 - covering tree → covering forest
- But .. this is real life ☺

Chinese delegation visit at LaBRI, June 4th 2013; serge.chaumette@labri.fr

Ref : 0003@2013-jun-04@10-42-CET@1-1-1 ; From-ref : 0003@2013-apr-17@09-01-CET@1-1-1 ; Author : Serge Chaumette

Paradigm shift for security

Share keys, authenticate

Recognize
- individually
- group/topic based

Chinese delegation visit at LaBRI, June 4th 2013; serge.chaumette@labri.fr

Ref : 0003@2013-jun-04@10-42-CET@1-1-1 ; From-ref : 0003@2013-apr-17@09-01-CET@1-1-1 ; Author : Serge Chaumette

Impact on security

- The objectives must be lowered because of unsecure boudaries
- Examples:
 - entity based keys → group/topic based keys
 - authenticate → recognize
- But once again ... this is real life ☺

Chinese delegation visit at LaBRI, June 4th 2013; serge.chaumette@labri.fr

Ref : 0003@2013-jun-04@10-42-CET@1-1-1 ; From-ref : 0003@2013-apr-17@09-01-CET@1-1-1 ; Author : Serge Chaumette

Research challenges and organization

- Distributed algorithms in a mobile context
 - Models
 - Possibility/impossibility results
 - Classes of graph
- Distributed Applications in real world swarms
 - Dynamic context
 - Extreme mobility
 - Autonomy
 - Build global decision/image from local decisions/pieces of information
 - Insecure boundaries

Chinese delegation visit at LaBRI, June 4th 2013; serge.chaumette@labri.fr

Ref : 0003@2013-jun-04@10-42-CET@1-1-1 ; From-ref : 0003@2013-apr-17@09-01-CET@1-1-1 ; Author : Serge Chaumette

Distributed algorithms in a mobile context

- Formal results
- Simulation library

Chinese delegation visit at LaBRI, June 4th 2013; serge.chaumette@labri.fr

Ref : 0003@2013-jun-04@10-42-CET@1-1-1 ; From-ref : 0003@2013-apr-17@09-01-CET@1-1-1 ; Author : Serge Chaumette

Formalism to represent dynamic topology

Evolving graphs [Ferreira 2004]

period $t_0 \rightarrow t_1$ G_0	period $t_1 \rightarrow t_2$ G_1	period $t_2 \rightarrow t_3$ G_2	period $t_3 \rightarrow t_4$ G_3
---	---	---	---

$$\left. \begin{aligned}
 S_T &= t_0, t_1, t_2, t_3, t_4 \\
 S_G &= G_0, G_1, G_2, G_3 \\
 G &= \bigcup_{G_i \in S_G} G_i
 \end{aligned} \right\} \mathcal{G} = (G, S_G, S_T)$$

is the corresponding *Evolving Graph*.

↓ graphical representation ↓

A.Casteigts, S.Chaumette, A.Ferreira
 Characterizing Topological Assumptions of Dist. Algo. in Dynamic Networks 5 / 15

Chinese delegation visit at LaBRI, June 4th 2013; serge.chaumette@labri.fr Slide from Sirocco 2009

Combination

Relabellings over Evolving Graphs

An execution is an alternated sequence of relabellings and topological events:
 $X = \mathcal{R}_{\mathcal{A}_{[t_{last-1}, t_{last}]}} \circ Event_{t_{last-1}} \circ \dots \circ Event_{t_i} \circ \mathcal{R}_{\mathcal{A}_{[t_{i-1}, t_i]}} \circ \dots \circ Event_{t_1} \circ \mathcal{R}_{\mathcal{A}_{[t_0, t_1]}}(G_0)$

We note $\mathcal{X}_{\mathcal{A}/\mathcal{G}}$ the set of all possible execution sequences of an algorithm \mathcal{A} over an evolving graph \mathcal{G}

Topology-related necessary condition: $\neg \mathcal{C}_{\mathcal{N}}(\mathcal{G}) \implies \nexists X \in \mathcal{X}_{\mathcal{A}/\mathcal{G}} \mid success.$

Topology-related sufficient condition: $\mathcal{C}_{\mathcal{S}}(\mathcal{G}) \implies \forall X \text{ in } \mathcal{X}_{\mathcal{A}/\mathcal{G}}, success.$

Classification of dynamic networks

Mobility contexts vs. classes of dynamic graphs

Advantages

- Comparison of algorithms on a formal basis
- Controlled mobility that helps enforce algorithmic success
- Transferability of results between contexts

Ref : 0003@2013-jun-04@10-42-CET@1-1-1 ; From-ref : 0003@2013-apr-17@09-01-CET@1-1-1 ; Author : Serge Chaumette

Simulation library

The JBotSim Library
<http://jbotsim.sourceforge.net/>

Chinese delegation visit at LaBRI, June 4th 2013; serge.chaumette@labri.fr

Ref : 0003@2013-jun-04@10-42-CET@1-1-1 ; From-ref : 0003@2013-apr-17@09-01-CET@1-1-1 ; Author : Serge Chaumette

Distributed Applications in real world swarms

Chinese delegation visit at LaBRI, June 4th 2013; serge.chaumette@labri.fr

Ref : 0003@2013-jun-04@10-42-CET@1-1-1 ; From-ref : 0003@2013-apr-17@09-01-CET@1-1-1 ; Author : Serge Chaumette

The CARUS Project

Cooperative Autonomous Reconfigurable UAS Swarm

Logos on the left: LaBRI, albatros, THALES, Fly-n-Sense, Bordeaux Technowest, RETOS, REGION AQUITAINE.

Central diagram: A swarm of drones is connected to a 'Station Sol : Fly-n-Sense' and a 'Visualisateur sol : Thales'. The swarm is labeled 'Algorithme distribué : LaBRI' and 'Plateforme flotte de drones : LaBRI/Fly-n-Sense'.

Bottom text: CARUS – serge.chaumette@labri.fr Conférence de presse du 9 décembre 2011

Chinese delegation visit at LaBRI, June 4th 2013; serge.chaumette@labri.fr

Ref : 0003@2013-jun-04@10-42-CET@1-1-1 ; From-ref : 0003@2013-apr-17@09-01-CET@1-1-1 ; Author : Serge Chaumette

Central diagram: A 'Mobile Device' (showing 'Question #21') is connected to a 'Piece of Art' (a mechanical structure) and a 'Clue' logo. A compass rose is also present.

Logos on the right: CAENA, Musée de Normandie, smart urban spaces, UNIVERSITÉ DE BORDEAUX.

Bottom text: Chinese delegation visit at LaBRI, June 4th 2013; serge.chaumette@labri.fr

Ref : 0003@2013-jun-04@10-42-CET@1-1-1 ; From-ref : 0003@2013-apr-17@09-01-CET@1-1-1 ; Author : Serge Chaumette

Museum Quest

- **Interactivité, immersion, fun**
 - stimulation de la curiosité et de l'intérêt
 - les enfants reviennent dans les musées
 - les visiteurs parlent ensemble
- **Tout fonctionne offline**
 - réactivité
 - pas de frais de connexion supplémentaire pour les touristes étrangers
- **Une véritable valeur ajoutée pour les musées**
 - le contenu peut être enrichi
 - une technologie de pointe
- **Business model**
 - une application unique pour chaque musée
 - développement et de réglage
 - mises à jour régulières

Chinese delegation visit at LaBRI, June 4th 2013; serge.chaumette@labri.fr

Ref : 0003@2013-jun-04@10-42-CET@1-1-1 ; From-ref : 0003@2013-apr-17@09-01-CET@1-1-1 ; Author : Serge Chaumette

Future directions

Chinese delegation visit at LaBRI, June 4th 2013; serge.chaumette@labri.fr

Ref : 0003@2013-jun-04@10-42-CET@1-1-1 ; From-ref : 0003@2013-apr-17@09-01-CET@1-1-1 ; Author : Serge Chaumette

Multilevel, heterogeneous swarming

Source : <http://www.cds.caltech.edu/~murray/projects/darpa01-mica/>

Chinese delegation visit at LaBRI, June 4th 2013; serge.chaumette@labri.fr

Ref : 0003@2013-jun-04@10-42-CET@1-1-1 ; From-ref : 0003@2013-apr-17@09-01-CET@1-1-1 ; Author : Serge Chaumette

The swarms that we target

- Airborne systems
- Ground systems
- Underwater systems
- Sensor systems/embedded PDAs

- (micro level: MEMS, smart dust, etc.)

Chinese delegation visit at LaBRI, June 4th 2013; serge.chaumette@labri.fr

Ref : 0003@2013-jun-04@10-42-CET@1-1-1 ; From-ref : 0003@2013-apr-17@09-01-CET@1-1-1 ; Author : Serge Chaumette

Chinese delegation visit at LaBRI, June 4th 2013; serge.chaumette@labri.fr

Ref : 0003@2013-jun-04@10-42-CET@1-1-1 ; From-ref : 0003@2013-apr-17@09-01-CET@1-1-1 ; Author : Serge Chaumette

For doing what ?

- Be part of the of a global Cyber Physical System
- Civilian purpose
 - Rescue
 - Exploration
- Military purpose (situation management, etc.)

Source: <http://www.dfki.de/cps/>

Chinese delegation visit at LaBRI, June 4th 2013; serge.chaumette@labri.fr

Ref : 0003@2013-jun-04@10-42-CET@1-1-1 ; From-ref : 0003@2013-apr-17@09-01-CET@1-1-1 ; Author : Serge Chaumette

What are the benefits?

- In terms of business
 - Cost effective solutions
 - New ‘unreachable’ territories can be explored
- In terms of human lifes
 - Increase knowledge
 - Support rescue
 - Avoid sending persons to dangerous areas

Chinese delegation visit at LaBRI, June 4th 2013; serge.chaumette@labri.fr

Ref : 0003@2013-jun-04@10-42-CET@1-1-1 ; From-ref : 0003@2013-apr-17@09-01-CET@1-1-1 ; Author : Serge Chaumette

The benefits of a (heterogeneous) swarm

- Swarms: a swarm is not a fleet
- $1+1 > 2$
 - 2 coordinated systems are more powerful than two unconnected systems
 - Support new features
 - Example: combining UAVs and UGVs for a rescue operation clearly adds value

Chinese delegation visit at LaBRI, June 4th 2013; serge.chaumette@labri.fr

Ref : 0003@2013-jun-04@10-42-CET@1-1-1 ; From-ref : 0003@2013-apr-17@09-01-CET@1-1-1 ; Author : Serge Chaumette

The problems with a single vehicle

- Localization
 - Still relies on some external system
 - A butterfly can cross the ocean, why don't we have the technology?
 - outdoors
 - Indoors
- Sense and avoid
 - A fly never crashes, why don't we have it?
- Communication
 - Depends on the environment

Chinese delegation visit at LaBRI, June 4th 2013; serge.chaumette@labri.fr

Ref : 0003@2013-jun-04@10-42-CET@1-1-1 ; From-ref : 0003@2013-apr-17@09-01-CET@1-1-1 ; Author : Serge Chaumette

The problems with a single vehicle

- Autonomy
 - Still an issue
- Safety
 - Sense and avoid (see above)
 - What if a vehicle crashes?
- Privacy

Chinese delegation visit at LaBRI, June 4th 2013; serge.chaumette@labri.fr

Ref : 0003@2013-jun-04@10-42-CET@1-1-1 ; From-ref : 0003@2013-apr-17@09-01-CET@1-1-1 ; Author : Serge Chaumette

The problems with a swarm

- Legal issues
 - 1 systems → 1 operator ☹
 - We are flying in segregated areas
 - How can we impact the regulation?
- Safety
 - What if one vehicle crashes?
 - What if one needs to be landed?

Source: <http://wallpapershi.net/birds-swarm-vortex-animal/>

Chinese delegation visit at LaBRI, June 4th 2013; serge.chaumette@labri.fr

Ref : 0003@2013-jun-04@10-42-CET@1-1-1 ; From-ref : 0003@2013-apr-17@09-01-CET@1-1-1 ; Author : Serge Chaumette

The problems with a swarm

- Localization, Sense and Avoid
 - Close physical proximity between the vessels
- Authentication
 - Unsecure boundaries remain an issue
 - Applications need to be thought of differently
- Communication/computations
 - Many units → many communication channels
 - P2P + local decisions/computation
- Local decision → global emergent decision

Chinese delegation visit at LaBRI, June 4th 2013; serge.chaumette@labri.fr

Ref : 0003@2013-jun-04@10-42-CET@1-1-1 ; From-ref : 0003@2013-apr-17@09-01-CET@1-1-1 ; Author : Serge Chaumette

The problems with different swarms

- Communication
 - Issues when changing environment
 - Air to underwater ...
- Different mobility/communication/computation loops

Chinese delegation visit at LaBRI, June 4th 2013; serge.chaumette@labri.fr

Ref : 0003@2013-jun-04@10-42-CET@1-1-1 ; From-ref : 0003@2013-apr-17@09-01-CET@1-1-1 ; Author : Serge Chaumette

Major directions that should be further explored

- Models
- Local computation based approaches
- Localization, sense and avoid
- Authentication, id. management
- Management by the operator + regulation
- Mobility/communication/communication loop management

Chinese delegation visit at LaBRI, June 4th 2013; serge.chaumette@labri.fr