

Automatic Energy Saving (AES) Model to Boost Ubiquitous Wireless Sensor Networks (WSNs)

Abdul Razaque Khaled Elleithy

Department of Computer Science and Engineering ,University of Bridgeport, CT-06604, USA

arazaque@bridgeport.edu

Department of Computer Science and Engineering ,University of Bridgeport, CT-06604, USA

elleithy@bridgeport.edu

ABSTRACT

We deploy BT node (sensor) that offers passive and active sensing capability to save energy. BT node works in passive mode for outdoor communication and active for indoor communication. The BT node is supported with novel automatic energy saving (AES) mathematical model to decide either modes. It provides robust and faster communication with less energy consumption. To validate this approach, we use two types of simulations: Test bed simulation is performed to automate the server through mobile phone using AES model. Ns2 simulation is done to simulate the behavior of network with supporting mathematical model. The main objective of this research is to access remotely available several types of servers, laptops, desktops and other static and moving objects. This prototype is initially deployed to control MSCS [13] & [14] from remote place through mobile device. The prototype can further be implemented to handle several objects simultaneously in university and other organizations consuming less energy and resources.

Indexing terms/Keywords

Automatic energy saving (AES) mathematical model ; Wireless sensor network (WSN); Ubiquitous; ns2;MSCS; BTnode rev3.

Academic Discipline And Sub-Disciplines

Computer Science, Computer Network

SUBJECT CLASSIFICATION

Wireless Sensor network,Mathematical model

Council for Innovative Research

Peer Review Research Publishing System

Journal: INTERNATIONAL JOURNAL OF COMPUTERS & TECHNOLOGY

Vol 10, No 5

editor@cirworld.com

www.cirworld.com, member.cirworld.com

INTRODUCTION

The individuals have observed scientific and technological leaps for centuries that changed the lives. The technological progress in smallness of microprocessors has made significant advancement for ambient intelligence (Aml) [1]. Aml is the fastest growing segment for attracting the people around the world [5], [31], [32]. Aml nourishes from many well organized fields of computing and engineering. It also combines several professions through many application domains, e.g., health, education, security and social care. Many objects are now embedded with computing power like home appliances and portable devices (e.g., microwave ovens, programmable washing machines, robotic hovering machines, mobile phones and PDAs). These devices help and guide us to and from our homes (e.g., fuel consumption, GPS navigation and car suspension) [2]. Aml involves compact power that is adapted to achieve specific tasks. This prevalent accessibility of resources builds the technological layer for understanding of Aml [6], [8].

Information and communications technologies (ICT) have highly been accepted as part of introducing new cost-effective solutions to decrease the cost of pedagogical activities and healthcare. For example, the Ubiquitous intelligence health home that is equipped with Aml to support people in their homes. While this notion had some problems to be fully understood in the past, but due to emerging technologies and incredible progress in low-power electronics and sensor technologies supported with faster wireless network have facilitated the human life. Robust heterogeneous wireless sensor network systems can be organized for controlling mobility of objects and logistics [30]. These developments have led to the introduction of small-sized sensors that are capable for monitoring the constraints of humans as well as living environment [3]. The objective of Aml with use of sensors is to provide better living standard [27].

The deployment of mobile devices as sensor node provides more flexibility to interact with objects in any environment [4]. These solutions not only improve the quality of education and health of people in their own homes but also provide the fastest way of communication to interact with devices all over the world [9]. The exploitation of mobile devices in wireless sensor network provides more flexibility, intelligence and adaptability to interact with devices dynamically in any environment [11]. This makes it possible to deploy mobile phone not only as terminal but also as remote controller for several devices. With deployment of mobile infrastructure, larger area can be covered as compare with installed infrastructure using same number of sensors [10]. From other side, wireless networks face many challenging issues including unreliable communication, consumption of energy, storage resources, inadequate computing and harsh environments [29]. In this paper, we introduce a novel paradigm that involves mobiles and sensors. In particular, our goal is to introduce faster and robust wireless sensor network to facilitate in controlling remotely available servers and different devices. It also provides remote accessibility with minimum energy consumption.

RELATED WORK

Controlling remotely available servers using mobile devices is one of highly challenging issues because of scalability, interoperability, limited services and security of mobile devices. The access of one or multiple servers from remote places causes of saving the resources and fostering communication. The mobile devices supported with sensors make the task quicker and smarter but from other side, sensors consume more energy. No matured paradigm has been found in literature that may indicate that devices are being controlled remotely using the sensors and mobiles selecting robust efficient path. The salient features of most related work are discussed in following studies. Until now, adhoc solution has been deployed in home automation with support of current technologies to fulfill the requirements of users. Java based home automation system based on internet has been introduced [22]. Authors manage some digital input and output lines which are connected with appliances. Internet based wireless home automation system for multifunctional devices have been introduced [26] to provide remote access. The authors in [22] and [26] used radio frequency link and simple management protocol to handle these devices.

Home automation solution for indoor ambient intelligence (Aml) has been implemented in [23]. Authors have used gateway and local control panels to maintain security system for house. Security involves with communication and performs several entities same time. The IP based communication platform has been developed to interact with security company and security staff. Authors in [24] introduced building automation systems to control house hold appliances with support of typical services and standard applications models. The paper also focused on BACnet, EIB/KNX and Lonworks as open system in building automation domain. Three-level working model was implanted inside automation pyramid that reduced convolution of individual level and kept levels transparent and lean.

PROPOSED ARCHITECTURE

Our proposed architecture consists of two types of devices: mobile phone and sensors BTnode rev3 (Bluetooth-enabled). The mobile is initially used to control single server but it can further be implemented to control several types of servers and devices. The BTnode rev3 is self-directed prototyping platform based on microcontroller and Blue-tooth radio. It supports distributed sensor networks, wireless communication and ad-hoc networks. It comprises of microcontroller, separate radio and ATmega 128. The radio of BTnode rev3 supports two radios: first is low power chipcon CC1000 reserved for ISM-band and works like Berkeley MICA2 mote. It also supports to establish multi-hop networks.

Second radio is Zeevo ZV4002 to support Bluetooth module. The proposed work covers two types of scenarios. The first scenario is purely test bed consisting of 3 exterior wireless sensor (EWS)[BT node rev3] nodes: 1 end device node, 1 Boarder (base station) node and 1 programmable serial interface (PSI) board, digital addressable lighting interface controller (DALIC), one server, active Badge Location (ABL) System, 2 interior wireless sensors(IWS) [BT node rev3] and mobile phone as shown in Figure.1.

Fig1: Ubiquitous wireless sensor network to control Server

PSI node is connected with mobile phone, DWS nodes are positioned in the outdoor environment of the building, end node is connected with DALIC and server. All of the sensors use radio frequency communication devices to communicate with each other in wireless network. They collectively communicate to turn on/off the server from remote distance, where the boarder node functions as a data hub while end node performs its task for passing the signal to server..Referring to Figure.1, Board of WSN and the DALIC are connected with server through standard RS232 serial communication port to facilitate the utilization of the ubiquitous communication to manipulate and control process to conserve unused energy. One of the key aspects of test bed simulation is to obtain and manage the working process intelligently through UWSN to provide ample interaction between mobile phone and sensors in both outdoor and indoor environment. We have developed Java based interface and application-level framework that allows suitable reuse of sensor-specific code. It separates high-level application logically from underlying sensor driver shown in figure 2.

Fig 2: Application-level framework to reuse the sensor-specific code

Framework simplifies an application development by generating a single interface that manages virtually all kinds of external and built-in sensors. It reduces the size of code required to access a sensors.

PSI board controls sensing with least impact on the device's energy utilization. We attach PSI board to back side of cell-phone to build integrated sensing podium. We use module to replace the use of battery panel that is integrated with PSI board. PSI interfaces with mobile phone's SD card slot, and in resulting it does not increase physically the size of phone, and even not directly bang the functionality of mobile phone. It is also designed for extensibility in order to add new classes of applications. We also monitor daily activity patterns of mobile phone while controlling the servers.

The sensors provide organized services, where each sensor comprises of large set of ready to process data. We have used ABL System for finding position of server inside a building. ABL emits unique infrared code after every 10 seconds that is standard time but in our case, we use time 500 millisecond that makes faster detection process. Signals emitted by ABL are collected via IWS sensors around the building. On basis of collected information position, of server is determined. If we control several objects from remote places then we will just attach wireless transmitter to every object to be located. In addition, matrix of receiving elements with ultrasonic detectors will be deployed on the ceiling of room. This will help to calculate the position of the transmitter using multilateration technique given in [25]. We conclude that our test bed UWSN system is highly sensitive, contextualized, interconnected responsive, transparent and smart enough to control remotely available server with less consumption of energy.

Fig 3: Proposed wireless sensor network

This multi-featured network supports to all BT node sensors and different product of mobile families supported with Zigbee/IEEE 802.15.4 and IEEE 802.11 b/g/n standards. Sensors select shortest efficient path on basis of used mathematical model that choose reliable path for sending the data. In addition, on the sensor network, only path-finder sensors are active and remaining sensors are always at sleep state shown in figure 3. The beauty of sensor network is distribution into different regions. Each region has one boundary node that coordinates with boundary node of other regions. This process is also done with AES mathematical model for consuming and gaining energy in active and passive modes. The only boundary sensor is active and playing role for communicating with boundary node or another node of next region. Collective working process of mathematical models make network smarter to carry the commands of mobile devices in faster way to control remotely available servers and other devices.

AUTOMATIC ENERGY SAVING (AES) MODEL

Assume number of sensors are N , which are deployed to detect the presence or absence of indoor and outdoor environment (IOE). Sensor k collects information pertaining to IOE and makes decision. D_i ($D_i=1$ for deciding presence of indoor environment (IE) and otherwise $D_i=0$, it means outdoor environment (OE)). The detection process is based on maximized probability of detection (PD), with respect to constraints on probability of unknown environment (UE), and by Neyman-Pearson Lemma [16],[19],[20]. Thus, the IOE environment is obtained. With help of blinking observations, Neyman-Pearson Lemma explains optimal detector design of detector but we map this to map for IOE environment. In other words, the sensor detects environment with realization of random variables K , UE and PD. Since probability of unknown environment (UE) is random variable, which explains constraint of optimized problem in form of $UE = \alpha$ is no more applicable. One important selection for statistical optimized quantity is the expected value of UE and PD. Hence, we maximize expected value of probability to detect UE, with respect to constraints of expected value of probability [28].

Max $E(PD)$

$$E(UE) = \alpha$$

$$E(UE) = \sum_{k=0}^{\infty} PK(K=k)UE^k(\beta^k)$$

$$E(PD) = \sum_{k=0}^{\infty} PK(K=k)PD^k(\beta^k)$$

Hence,

UE^k and PD^k are linked by relative operating characteristi (ROC) curve, we assume the functional form of relationship is according to $PD^k = f(UE^k)$.

Thus

$$E(UE) = \sum_{k=0}^{\infty} PK(K=k)UE^k(\beta^k) \quad (1)$$

$$E(PD) = \sum_{k=0}^{\infty} PK(K=k)f(UE^k(\beta^k)) \quad (2)$$

The Problem of optimization of constraint can be defined as follows:

Max $E(PD)$

$$E(UE) = \alpha$$

$$0 \leq UE^k \leq 1, k = \{0, 1, 2, \dots\}$$

Here,

UE is vector of realization of unknown environment

$$UE = [UE^1(\beta^1) \quad UE^2(\beta^2) \quad \dots]$$

In realistic environment, the UE cannot be infinite, since probability of getting many number of samples of environment, $P(K=k)$ during finite T , reaches 0 as $K \rightarrow \infty$, for any available environment.

Lagrangian multiplier method can be used to resolve this issues as follows:

$$F = E(PD) + \zeta [E(UE) - \alpha] = \sum_{k=0}^{\infty} PK(K=k)PD^k(\beta^k) + \zeta \sum_{k=0}^{\infty} PK(K=k)UE^k(\beta^k) - \alpha$$

Distinguishing with respect to UE^k , and equating to 0, So we obtain:

$$\frac{dPD^k(\beta^k)}{dUE^k(\beta^k)} = -\zeta = \gamma \quad k = 0, 1, \dots, \infty \quad (3)$$

This can be further expressed as:

$$E(UE) = \sum_{k=0}^{\infty} PK(K=k)UE^k(\beta^k) = \alpha \quad (4)$$

K is sensor node of N that is case of finite capacity environment, then equation (3) represents N equations in UE^k, γ , and combine with equation (4). Thus, we can resolve $N + 1$ by using UE^k, γ , where $k = \{0, 1, 2, 3, \dots, N\}$. We can obtain the threshold of UE using inverse of relationship of $UE^k \beta^k$. Therefore, we can obtain unknown environment but we have also to find indoor and outdoor environment.

We are using following probabilities for indoor and out door environment.

$UE_i = P(D_i = 0 | IOE \text{ outdoor}), \beta_i = P(D_i = 0 | IOE \text{ indoor}), PD_i = P(D_i = 1 | IOE \text{ indoor}), \gamma_i = P(D_i = 1 | IOE \text{ outdoor})$. Assume that detection of environment is independent made by sensor, the UE probability of obtained decision from i th sensor is given by following equation:

$$\beta = UE(1 - Pc1) + (1 - UE)Pc0 \tag{5}$$

Here $Pc1(Pc0)$ is probability of IOE. When sensor i th transmits bit for finding "0" and "1". For IOE, $Pc1 = Pc0 = Pc$. Therefore, (5) can be simplified as follows:

$$\beta = UE + (1 - 2UE)Pc \tag{6}$$

The probability of detection the IOE depends on receiving decision, γ can be obtained from (6) and replacing UE with PD. FOR IOE

$$\gamma = PD + (1 - 2PD)Pc \tag{7}$$

This helps to determine the IOE, on basis of decision, BT node automatically works either active or passive mode. This automatic process of detection causes the saving energy.

Where, we replace γ with IOE.

$$IOE = PD + (1 - 2PD)Pc$$

γ and IOE are showing the nature of environment, $Di = (1 - 2PD)Pc$; we substitute $(1 - 2PD)Pc$ with Di . We get:

$$IOE = PD + Di$$

$$PD = IOE - Di \tag{8}$$

If we obtain the value of Di , replace probability detection (PD) with its substitute values.

$$IOE = \sum_{k=0}^{\infty} PK(K=k) f(UE^k(\beta^k)) + Di$$

Now rearrange and get Di .

$$Di = IOE - \sum_{k=0}^{\infty} PK(K=k) f(UE^k(\beta^k)) + Di \tag{9}$$

If we obtain the value $Di = 1$, it means passive mode is initiated and sensor i th preserve the energy. Passive mode is supported by energy of sun. $Di = 0$ gives the sign of active mode and BT node consumes the energy in this mode, which obtains through passive mode. If $Di \geq 1 || Di \leq 0$, shows that environment is unknown and sensor i th does not work and goes to sleep position in order to save the energy.

We can obtain energy preserving as follows:

$$EN(X) = \sum_{i=0}^N E(i)\gamma(ai) \tag{10}$$

$$EN(Y) = \sum_{j=0}^N E(j)\delta(aj) \tag{11}$$

Where $EN(X)$ and $EN(Y)$ denote total energy used by two different networks. $E(i,j)$ indicates the energy used by node i and j during transmission.

$$0 \text{ if } a_{ij} = 0 \\ 1 \text{ otherwise} \tag{12}$$

Assume that a_{ij} is different from 0, only if node j receives $E(i,j)$ when node i transmits. This gives appropriate minimum level E_{min} i.e. if

$$E(i,j) > (1 + \min r_{ij}^n) E_{min} \tag{13}$$

We incur from the equation (13), it consume less energy during the process.

BT sensor node follows the energy saving integration method during the passive process.

We here show numerical time integrators that causes of preserving energy $P(e)$, we begin by assuming an x -point quadrature formula with nodes N_i . The required weight of a_i is obtained through Lagrange basis polynomials in interruption that is shown as follows:

$$\lim(\tau) = \prod_{j=1, j \neq i}^x \frac{\tau - N_j}{N_i - N_j}, \quad a_i = \int_0^1 \lim(\tau) d\tau \tag{14}$$

Let $a_1, a_2, a_3, \dots, a_x$ be different real numbers (usually $0 \leq N_i \leq 1$) for which $a_i \neq$ for all i . we use polynomial $p(d_0)$ for satisfying the degree.

$$p(d_0) = x_0 \tag{15}$$

$$p(d_0 + Ne_j) = A(p(d_0 + Ne_j)) \int_0^1 \frac{\partial y}{\partial x} \nabla S(p(d_0 + Ts) dx \quad (16)$$

The quadrature formula with nodes N_i and weights a_i decrease integrator to specific collection of methods. We use polynomial degree $2_x - 1$, thus Gauss points N_i that is equal to 0 and shifted with Lagrange polynomial specific collection for $A(x)$. This treats arguments in $A(x)$ and $\nabla S(x)$ with different way that is considered as partitioned numerical method. The solution of these methods depends on specific factorization of vector filed.

Assume, If $A(x) = A$ is constant matrix, let $(1, 1)$ be Hamiltonian system, thus it becomes energy saving integrator. This is proof that sensor node also consumes minimum amount of energy during passive mood.

SIMULATION SETUP AND ANALYSIS OF RESULT

We compared AES with TRAMA [7] S.MAC [21], TMAC [12], MMAC [17] and CMAC [15, 18]. TRAMA and MMAC represent schedule-based MAC protocols, whereas SMAC, TMAC and CMAC embody contention-based MAC protocols. TRAMA and MMAC are scheduled based MAC protocols, which outperform SMAC and TMAC in this experiment. When we use mobility, packets dramatically decrease in SMAC, TMAC, TRAMA, CMAC and MMAC whereas AES model demonstrates a minimal decrease. Our objective is to save energy because it is considered as most significant performance feature for WSNs. For our experimental simulation setup, we use ns-2.35-RC7. The wireless sensor network is distributed into different regions as illustrated in figure 3 to make the sensors more convenient to collect information quicker. We have already discussed about boundary node that is playing role as anchor point (AP) or head node.

We have set one boundary node in each region. Boundary node forwards the collected information of its region to next region. In our case, it is not necessary that boundary node may always coordinate with only boundary node of other region but it can forward the gathered information at 1-hop destination either boundary node or any active node. We have simulated realistic scenario that is real test of WSN. We have deployed 105 sensors within network area of 200m x 200 m. Area is divided into 40m x 40m regions. Sensors are randomly located within each region. The sink in scenario is located at (140, 60). The bandwidth of node is 50 Kbps and maximum power consumption for each sensor was set 160 mW, 12 mW and 0.5 mW for communication, sensing and idle modes respectively but in our case, there is no idle mode. Sensors either go to active or sleep mode. Each sensor is capable of broadcasting the data at 10 power intensity ranging from -20 dBm to 12 dBm.

Total simulation time is 40 minutes and there is no pause time during the simulation but we set 30 seconds for initialization of phase at start of simulation. During this phase, only sensors onto sink remain active and remaining sensors of all regions go into power saving mode automatically. The results shown in this section are average of 12 simulation runs.

CONSUMPTION AND SAVING ENERGY

The primary goal of this research is to consume less energy during the communication between mobile devices and remotely placed servers and several devices. Maximizing the life time of WSN, AES helps to consume minimum energy. We have established 30 connections and transferred 30 GB data at the rate of $377 * 10^{-6}$ seconds/byte. Total numbers of sensors have consumed 151 joule energy in our case, whereas TRAMA, CMAC, SMAC and TMAC have consumed between 300 to 500 joule shown in figure 4. It is validated through simulation that our AES model has saved 87.2% energy shown in figure 5. We have used 14 transmitters in scenario and compared the energy consumption per node for TRAMA, CMAC, TMAC, SMAC and AES. On basis of simulation, each node consumes less energy in AES as compare with other MAC protocols shown in figure 6. In addition, AES also use less total duty cycles shown in figure in figure 7. Transmission of generated data in whole network can be obtained as:

$$N(a) = 2\pi \int_{r+t/2}^R \lambda x dx * Td \quad (1)$$

Generation speed of data in $N(a)$ is obtained as:

$$N(a) = 2\pi \int_{r+t/2}^R \lambda x dx * Ds \quad (2)$$

'Ds' is speed of generated data in whole network that is constant K.

Total energy consumption speed in region-N can be calculated as:

$$N(a) = 2\pi \int_{r+t/2}^R \lambda x dx * Vj \quad (3)$$

Thus, total consumption of energy $Tc(E)$ is deduced to combine (9), (10) and (11), we get:

$$Tc(E) = 2\pi \int_{r+t/2}^R \lambda x dx * Vj + 2\pi \int_{r+t/2}^R \lambda x dx * Ds + 2\pi \int_{r+t/2}^R \lambda x dx * Td \quad (4)$$

Fig 4: Energy consumption at different number of sensors

Fig 5. Total Energy saving for number of sensors

Fig 6: Consumption of energy at different transmitters

Fig 7: Life time of sensors over WSNs at different approaches

I. CONCLUSION

In this paper, we have introduced automatic energy saving (AES) model that senses the environment to work on either passive or active mode using BT node sensors for saving energy. AES model enforces the sensors to work on 1-hop destination that also causes of saving energy. Furthermore, Network is divided into number of region-N. Each boundary node is responsible to communicate with other regions for consuming minimum energy of region. The advantage of this model is to activate only one sensor in whole region. When sensor finishes the job, it automatically goes to sleep mode. To validate the proposed model in WSN, we implement proposed model in test bed and ns2.35-RC7.

On the basis of findings, we prove that our proposed research have saved maximum amount of energy. In addition, we have achieved target to control the remotely available servers and devices by consuming minimum energy resources. Test bed simulation is done to control the servers and ns2 is used to prove the robustness of paradigm.

In future, we will implement the applications of this contribution to control house automation devices, office devices and several static and moving devices consuming minimum energy.

ACKNOWLEDGEMENT

This work is funded by wireless and mobile communication (WMC) laboratory.

REFERENCES

- [1] Chin,J., Callaghan,V., and Clarke.G.2009. Soft-appliances: A vision for user created networked appliances in digital homes. *Journal on Ambient Intelligence and Smart Environments (JAISE)*, 1(1), 69–75.
- [2] Cook, J. D., Augusto, C.J., Jakkula, R.V.2009. Ambient intelligence: applications in society and opportunities for artificial intelligence. *Pervasive and Mobile Computing*.
- [3] Nakashima,A.H., and Augusto,J.C.2009.*Handbook on Ambient Intelligence and Smart Environments*. Springer Verlag.
- [4] Reddy,S., Samanta,V., Burke,J., Estrin,D., Hansen,M., Srivastava,B.M.2009. MobiSense - Mobile Network Services for Coordinated Participatory Sensing. In *Proceedings of the 9th International Symposium on Autonomous Decentralized Systems (ISADS)*, 2009.
- [5] Chang, B., Lim, M., Ham, D.-H., Lee, Y., Kang, S., Cha, J.2007. Supporting Multi-device for Ubiquitous Learning. *Lecture Notes in Computer Science*. 4469, 457-467.
- [6] Chiu, D. K. W., Choi, S. P. M., Wang, M., and Kafenza, E.2008. Towards Ubiquitous Communication Support for Distance Education with Alert Management, *Educational Technology & Society*, 11 (2),92-106.
- [7] Venkatesh, R.,Katia,O,J.J. Garcia, L.A.2003. Energy Efficient, Collision Free Medium Access Control for Wireless Sensor Networks. In *proceedings of ACM SenSy*. Los Angeles, California, USA.
- [8] Milrad, M., and Spikol, D. 2007. Anytime, Anywhere Learning Supported by Smart Phones: Experiences and Results from the MUSIS Project. *Educational Technology & Society*, 10 (4), 62-70.
- [9] Bohn,J.,Coroama,V.,Langheinrich,M.,Mattern,F., Rohs, M. 2004. Social, Economic, and Ethical Implications of Ambient Intelligence and Ubiquitous Computing. 10(5), 15(October. 2004).
- [10] Zhang,Y., Partridge,K., Reich,J.2007.Localizing tags using mobile infrastructure. In *Proceedings of the 3rd International Symposium on location and context awareness (LoCA)*. Lecture notes in computer Science (LNCS 4718). Springer, (Oberpfaffenhofen, Germany, September 20-21, 2007), 279-296.
- [11] Wu, C., Zhang, Y., Sheng, W., Kanchi, S.2010.Rigidity guided localization for mobile robotic sensor networks. *International Journal of Ad Hoc and Ubiquitous Computing*. 6 (2), 114-128.
- [12] Tijs,V., Dam., Koen, L.2003.An Adaptive Energy Efficient MAC Protocol for Wireless Sensor Networks. In *proceedings of ACM SenSys*. Los Angeles, California, USA.
- [13] Razaque, A., and Elleithy, K.2012.Interactive linguistic prototypes to foster pedagogical activities through mobile collaborative learning (MCL). *International Journal of Interactive Mobile Technologies (IJIM)*, 6(1). 15 (January. 2012), 16-24.
- [14] Razaque, A., and Elleithy, K.2012. Ambient Intelligence Paradigm to support pedagogical activities over wireless sensor networks," *Ubiquitous Computing and Ambient Intelligence (UCAI)*, Springer, December 3-5, 2012.
- [15] Rodrigo,V.S., Tiago, R.M., and Antônio A. F. 2010. A Configurable Medium Access Control Protocol for IEEE 802.15.4 Networks. In *proceedings of IEEE, 2010 International Congress on Ultra Modern Telecommunications and Control Systems and Workshops (ICUMT)*. pp-301-308.
- [16] Fang, J.Q., Gao, L. J., Guibas, V. de Silva., Zhang, L.2005. GLIDER: gradient landmark-based distributed routing for sensor networks. In *Proceedings of the 24th Annual Joint Conference of the IEEE Computer and Communications Societies (INFOCOM)*, Vol. 1 (2005), 339-350.
- [17] Muneeb, A., Tashfeen, S., and Zartash, A.W. 2005. MMAC: A Mobility- Adaptive, Collision-Free MAC Protocol for Wireless Sensor Networks. In *proceedings of IEEE*.
- [18] Liu,S.K., Fan,W, and Sinha,P. 2007. CMAC: An Energy Efficient MAC Layer Protocol Using Convergent Packet Forwarding for Wireless Sensor Networks. In *SECON*. IEEE. San Diego, CA, USA.
- [19] Ioannis, C. A.B., Kinalisa,A., Nikolettseasa,S.B. 2007.Fault tolerant and efficient data propagation in wireless sensor networks using local additional network information. *Elsevier International Journal of Parallel and distributed computing* 67 (2007), 456–473.

- [20] Kay, M.S. 2007. Fundamentals of Statistical Signal Processing: Detection Theory. Prentice Hall Signal Processing Series, A. V.2 (Oppenheim, Ed. Prentice Hall PTR, August 25, 2007).
- [21] Ye, W., Heidemann, J., and Estrin, D. 2002. An energy efficient MAC protocol for wireless sensor networks. IEEE Infocom. New York, NY. pp. 1567-1576.
- [22] Al-Ali, R.A., and Al-Rousan, M. 2004. Java-Based Home Automation System. IEEE Transaction on Consumer Electronics, 50(2), 498-504.
- [23] Antonio, F., Gómez, S. 2010. An Integral and Networked Home Automation Solution for Indoor Ambient Intelligence. IEEE Trans. on Pervasive Computing. pp. 1536-1268.
- [24] Kastner, W., Soucek, G. N. S., and Michael, N.H. 2005. Communication Systems for Building Automation and Control. In Proceedings of the IEEE, 93(6), 12(June. 2005), 1178-1203.
- [25] Bachrach, J., and Taylor, C. 2005. Localization in Sensor Networks. Computer Science and Artificial Intelligence Laboratory Massachusetts Institute of Technology Cambridge, USA.
- [26] Alkar, Z.A., and Buhur, U. 2005. An Internet Based Wireless Home Automation System for Multifunctional Devices. IEEE Transaction on Consumer electronics, 51(4), 1169-1174.
- [27] Benini, L., Farella, E., and Guiducci, C. 2006. Wireless sensor networks: Enabling technology for ambient intelligence." Micro electron Journal, vol. 37, No. 12, pp. 1639-1649, 2006.
- [28] Dargie, W., Poellabauer, C. 2011. Fundamentals of wireless Sensor Networks. Wiley Series on Wireless Communications and Mobile Computing, January 10, 2011.
- [29] Evers, L., Bill, M. J. J., Marin, M.P., Marin, P.R., Havinga, P.J.M. 2005. Wireless Sensor Networks and Beyond: A Case Study on Transport and Logistics. Cobis (IST-2004-004270) and Smart Surroundings.
- [30] Vermesan, O. 2000. Wireless smart systems beyond RFID. European Conference & Exhibition on integration issues of miniaturized systems MEMS, MOEMS, ICs and electronic components. Barcelona, Spain.
- [31] Purhonen, A., Tuulari, E. 2003. Ambient Intelligence and the development of embedded system software. Academic Publishers. pp. 51-67.
- [32] Jorg, C. 2008. Explanation awareness and ambient intelligence as social technologies. Doctoral Thesis Norwegian University of Science and Technology.

Professor Abdul Razaque is editor-in-chief for international Journal of Engineering and technology (IJET). His current research interests include the design and development of learning environments to foster pedagogical activities, TCP/IP protocols over wireless networks, delivery of multimedia applications, Design of MAC protocols over WSN, ambient intelligence and wireless sensor networks. He possesses several positions at numerous international conferences and Journals including IEEE, IET, ACM, ICCAIE, ICOS, ISIEA, IACSIT, Springer and Mosharka International conference. He has authored over 80 technical papers, contributed book chapters, conducted a number of short courses and delivered invited talks, plenary lectures. Prof. Abdul Razaque has chaired more than dozen of highly reputed international conferences and also delivered his lectures as Keynote Speaker.

Dr. Elleithy is the Associate Dean for Graduate Studies in the School of Engineering at the University of Bridgeport. He has research interests in the areas of network security, mobile communications, and formal approaches for design and verification. He has published more than two hundred research papers in international journals and conferences in his areas of expertise. Dr. Elleithy is the co-chair of the International Joint Conferences on Computer, Information, and Systems Sciences, and Engineering (CISSE). CISSE is the first Engineering/Computing and Systems Research E-Conference in the world to be completely conducted online in real-time via the internet and was successfully running for four years.

Dr. Elleithy is the editor or co-editor of 10 books published by Springer for advances on Innovations and Advanced Techniques in Systems, Computing Sciences and Software. Dr. Elleithy has more than 20 years of teaching experience. He supervised hundreds of senior projects as well as MS theses. He developed and introduced many new undergraduate/graduate courses. He also developed new teaching / research laboratories in his area of expertise. Dr. Elleithy is the recipient of the 2006 - 2007 University of Bridgeport Professor of the Year Award.

Dr. Elleithy received the B.Sc. degree in computer science and automatic control from Alexandria University in 1983, the MS Degree in computer networks from the same university in 1986, and the MS and Ph.D. degrees in computer science from The Center for Advanced Computer Studies in the University of Louisiana at Lafayette in 1988 and 1990, respectively.