
�>���G �A�/�, �i�2�H�@�y�R�d�9�3�9�3�e

�?�i�i�T�b�,�f�f�?���H�X�m�M�B�p�@�H�Q�`�`���B�M�2�X�7�`�f�i�2�H�@�y�R�d�9�3�9�3�e

�a�m�#�K�B�i�i�2�/ �Q�M �k�N �J���` �k�y�R�3

�>���G �B�b �� �K�m�H�i�B�@�/�B�b�+�B�T�H�B�M���`�v �Q�T�2�M ���+�+�2�b�b
���`�+�?�B�p�2 �7�Q�` �i�?�2 �/�2�T�Q�b�B�i ���M�/ �/�B�b�b�2�K�B�M���i�B�Q�M �Q�7 �b�+�B�@
�2�M�i�B�}�+ �`�2�b�2���`�+�? �/�Q�+�m�K�2�M�i�b�- �r�?�2�i�?�2�` �i�?�2�v ���`�2 �T�m�#�@
�H�B�b�?�2�/ �Q�` �M�Q�i�X �h�?�2 �/�Q�+�m�K�2�M�i�b �K���v �+�Q�K�2 �7�`�Q�K
�i�2���+�?�B�M�; ���M�/ �`�2�b�2���`�+�? �B�M�b�i�B�i�m�i�B�Q�M�b �B�M �6�`���M�+�2 �Q�`
���#�`�Q���/�- �Q�` �7�`�Q�K �T�m�#�H�B�+ �Q�` �T�`�B�p���i�2 �`�2�b�2���`�+�? �+�2�M�i�2�`�b�X

�G�ö���`�+�?�B�p�2 �Q�m�p�2�`�i�2 �T�H�m�`�B�/�B�b�+�B�T�H�B�M���B�`�2�>���G�- �2�b�i
�/�2�b�i�B�M�û�2 ���m �/�û�T�¬�i �2�i �¨ �H�� �/�B�z�m�b�B�Q�M �/�2 �/�Q�+�m�K�2�M�i�b
�b�+�B�2�M�i�B�}�[�m�2�b �/�2 �M�B�p�2���m �`�2�+�?�2�`�+�?�2�- �T�m�#�H�B�û�b �Q�m �M�Q�M�-
�û�K���M���M�i �/�2�b �û�i���#�H�B�b�b�2�K�2�M�i�b �/�ö�2�M�b�2�B�;�M�2�K�2�M�i �2�i �/�2
�`�2�+�?�2�`�+�?�2 �7�`���M�Ï���B�b �Q�m �û�i�`���M�;�2�`�b�- �/�2�b �H���#�Q�`���i�Q�B�`�2�b
�T�m�#�H�B�+�b �Q�m �T�`�B�p�û�b�X

�h�`���M�b�K�B�b�b�B�Q�M �/�ö�B�K���;�2�b �b�m�` �H�2�b �`�û�b�2���m�t �/�2 �+���T�i�2�m�`�b �b���M�b
�}�H �b�Q�m�b �H�� �+�Q�M�i�`���B�M�i�2 �/�2 �H�ö�û�M�2�`�;�B�2

�*�`�B�b�i�B���M �_�Q�/�`�B�;�Q �.�m�`���M �6���m�M�/�2�x

�h�Q �+�B�i�2 �i�?�B�b �p�2�`�b�B�Q�M�,

�*�`�B�b�i�B���M �_�Q�/�`�B�;�Q �.�m�`���M �6���m�M�/�2�x�X �h�`���M�b�K�B�b�b�B�Q�M �/�ö�B�K���;�2�b �b�m�` �H�2�b �`�û�b�2���m�t �/�2 �+���T�i�2�m�`�b �b���M�b �}�H �b�Q�m�b
�H�� �+�Q�M�i�`���B�M�i�2 �/�2 �H�ö�û�M�2�`�;�B�2�X ���m�i�`�2�X �l�M�B�p�2�`�b�B�i�û �>�2�M�`�B �S�Q�B�M�+���`�û �@ �L���M�+�v �R�- �k�y�y�N�X �6�`���M�Ï���B�b�X ���L�L�h �,
�k�y�y�N�L���L�R�y�y�9�N���X ���i�2�H�@�y�R�d�9�3�9�3�e��

AVERTISSEMENT

Ce document est le fruit d'un long travail approuvé par le
jury de soutenance et mis à disposition de l'ensemble de la
communauté universitaire élargie.

Il est soumis à la propriété intellectuelle de l'auteur. Ceci
implique une obligation de citation et de référencement lors
de l’utilisation de ce document.

D’autre part, toute contrefaçon, plagiat, reproduction
illicite encourt une poursuite pénale.

�Î Contact SCD Nancy 1 : theses.sciences@scd.uhp-nancy.fr

LIENS

Code de la Propriété Intelle ctuelle. articles L 122. 4
Code de la Propriété Intellectuelle. articles L 335.2- L 335.10
http://www.cfcopies.com /V2/leg/leg_droi.php
http://www.culture.gouv.fr/culture/in fos-pratiques/droits/protection.htm

FACULTE DES SCIENCES & TECHNIQUES

CENTRE DE RECHERCHE
EN AUTOMATIQUE DE

NANCY

CNRS UMR 7039

U.F.R. : Sciences et Techniques Math�ematiques, Informatique et Automatique

Ecole Doctorale : IAEM Lorraine

D�epartement de Formation Doctorale : Automatique

Th�ese

pr�esent�ee pour l'obtention du titre de

Docteur de l'Universit�e Henri Poincar�e, Nancy 1

en Sciences, sp�ecialit�e Automatique,
Traitement du Signal et G�enie Informatique

par Cristian Duran-Faundez

Transmission d'images sur les r�eseaux de
capteurs sans �l sous la contrainte de l'�energie

Soutenue publiquement le23 juin 2009

Membres du jury :

Rapporteurs : Professeur Christine Fernandez-Maloigne Universit�e de Poitiers - Xlim-SIC

Professeur David Simplot-Ryl Universit�e Lille 1 - INRIA Futurs

Examinateurs : Professeur Christophe Chassot INSA de Toulouse - LAAS

Docteur Jean-Marie Moureaux Universit�e Henri Poincar�e Nancy 1, CRAN

Directeurs de th�ese : Professeur Francis Lepage Universit�e Henri Poincar�e Nancy 1, CRAN

Docteur Vincent Lecuire Universit�e Henri Poincar�e Nancy 1, CRAN

Universit�e Henri Poincar�e, Centre de Recherche en Automatique de Nancy

Facult�e des Sciences, B.P. 70239, 54506 Vand�uvre l�es Nancy

FACULTE DES SCIENCES & TECHNIQUES

CENTRE DE RECHERCHE
EN AUTOMATIQUE DE

NANCY

CNRS UMR 7039

U.F.R. : Sciences et Techniques Math�ematiques, Informatique et Automatique

Ecole Doctorale : IAEM Lorraine

D�epartement de Formation Doctorale : Automatique

Th�ese

pr�esent�ee pour l'obtention du titre de

Docteur de l'Universit�e Henri Poincar�e, Nancy 1

en Sciences, sp�ecialit�e Automatique,
Traitement du Signal et G�enie Informatique

par Cristian Duran-Faundez

Transmission d'images sur les r�eseaux de
capteurs sans �l sous la contrainte de l'�energie

Soutenue publiquement le23 juin 2009

Membres du jury :

Rapporteurs : Professeur Christine Fernandez-Maloigne Universit�e de Poitiers - Xlim-SIC

Professeur David Simplot-Ryl Universit�e Lille 1 - INRIA Futurs

Examinateurs : Professeur Christophe Chassot INSA de Toulouse - LAAS

Docteur Jean-Marie Moureaux Universit�e Henri Poincar�e Nancy 1, CRAN

Directeurs de th�ese : Professeur Francis Lepage Universit�e Henri Poincar�e Nancy 1, CRAN

Docteur Vincent Lecuire Universit�e Henri Poincar�e Nancy 1, CRAN

Universit�e Henri Poincar�e, Centre de Recherche en Automatique de Nancy

Facult�e des Sciences, B.P. 70239, 54506 Vand�uvre l�es Nancy

Remerciements

Mes remerciements les plus sinc�eres s'adressent en premier lieu �a mes directeurs de th�ese Francis

Lepage et Vincent Lecuire, qui m'ont acueilli au sein du laboratoire et qui m'ont accord�e leur con�ance

d�es mon arriv�ee. En particulier je voudrais remercier Vincent, en qui j'ai trouv�e plus qu'un encadrant,

un ami. Avec lui j'ai appris et v�ecu beaucoup de choses pas seulement au niveau professionnel, mais aussi

au niveau personnel. Tout ce qui est �ecrit dans cette th�ese, entre autres choses, est le r�esultat de son

engagement, de son d�evouement, et de sa passion pour la recherche (sans compter une in�nie patience

envers moi). �A lui, mon admiration et mes remerciements les plus profonds.

Sans doute que de nombreux facteurs ont une incidence sur le succ�es, la qualit�e et les r�esultats d'une

th�ese. La th�ese n'est pas faite seulement entre un doctorant et ses encadrants. Les multiples r�eunions

d'�equipe, les discussions qui se g�en�erent et les relations amicales qui naissent avec les personnes qui

travaillant dans le laboratoire, jouent un rôle tout aussi fondamental. Je remercie particuli�erement les

mâ�tres de conf�erences Nicolas Krommenacker, Jean-Philippe Georges et le Professeur Jean-Marie Mou-

reaux, et bien sûr �a mes coll�egues les futurs docteurs Nicolas, Idriss, Pierre, Carlos, Andr�es, et tous les

autres, qui m'ont toujours aid�e et soutenu.

J'adresse, particuli�erement, mes remerciements les plus distingu�es �a Dominique Richier de l'IUT

Nancy-Brabois, pour sa gentillesse, son aide d�esint�eress�ee et son �enorme patience avec les multiples

exp�eriences de consommation d'�energie que nous avons e�ectu�e au cours de la deuxi�eme moiti�e de ma

th�ese.

Pour �nir, je remercie mes parents et toute ma famille, de m'avoir soutenu et encourag�e pendant

toutes mes �etudes et surtout pendant ces ann�ees loin de la maison.

Ce travail de th�ese a �et�e soutenue �nanci�erement par l'Universit�e du B��o-B��o du Chili et par une

bourse � Pr�esident de la R�epublique � du gouvernement chilien.

La plateforme mat�erielle utilis�ee dans la cadre de cette th�ese �a �et�e acquise avec une aide �nanci�ere du

CRAN et d'un projet BQR � Projets �emergents - Jeunes chercheurs� par l'Universit�e Henri Poincar�e.

A mis padres

A mi familia

A la memoria de Berta Yolanda Rojas Moreno.

Table des mati�eres

Introduction xix

I Positionnement : Etat de l'art sur la transmission d'images dans les
r�eseaux de capteurs sans �l 1

1 �Elargir l'�eventail d'applications pour les r�eseaux de capteurs sans �l 3

1.1 Les r�eseaux de capteurs sans �l . 4

1.1.1 Composition d'un capteur sans �l . 5

1.1.2 Caract�eristiques des n�uds de capteurs sans �l . 6

1.1.3 Vue d'ensemble des plates-formes existantes . 7

1.1.4 Applications des r�eseaux de capteurs sans �l . 8

1.1.5 Probl�emes g�en�eraux �a relever . 11

1.1.6 Principaux axes de recherche dans les r�eseaux de capteurs sans �l 13

1.2 Vers les r�eseaux de capteurs de vision . 14

1.2.1 Applications . 15

1.2.2 Sp�eci�cit�es des r�eseaux de capteurs de vision . 15

1.2.3 D�e�s d'aujourd'hui en mati�ere de recherche . 17

1.3 P�erim�etre de notre travail . 18

1.3.1 Contexte scienti�que . 18

1.3.2 Plateforme exp�erimentale . 19

1.3.3 Mesure de la consommation d'�energie et du temps d'�execution 20

1.3.4 Exp�erimentation : Pertes de donn�ees sur une plateforme r�eelle 21

1.3.5 Probl�emes sp�eci�ques �a adresser . 23

2 La transmission d'images sur r�eseaux de capteurs sans �l 25

2.1 Applications des r�eseaux de capteurs d'image . 25

2.1.1 Types d'applications . 25

2.1.2 Sc�enarios d'application . 27

2.2 Dispositifs de capture d'image . 29

2.2.1 Cam�eras bas�ees sur des composants commerciaux 31

2.2.2 Cam�eras con�cues sp�eci�quement pour les r�eseaux de capteurs sans �l 33

2.2.3 Plate-formes de capteurs de vid�eo . 34

xii TABLE DES MATI �ERES

2.3 Traitement d'images dans les r�eseaux de capteurs . 34

2.3.1 Compression locale . 36

2.3.2 Compression distribu�ee . 39

2.4 Transmission d'images sur r�eseaux de capteurs . 43

2.4.1 Algorithmes de routage sur les r�eseaux de capteurs l'image 43

2.4.2 Transmission robuste d'images . 46

2.5 Conclusion . 47

II Contributions : Vers la transmission e�cace d'images sur des r�eseaux
de capteurs sans �l 49

3 Transmission d'images par un protocole semi-�able 51

3.1 Principes techniques . 53

3.1.1 Transform�ee en ondelettes d'une image . 53

3.1.2 Prioritisation et paqu�etisation des donn�ees . 54

3.1.3 Transmission semi-�able . 56

3.1.4 Protocole semi-�able en boucle ouverte . 57

3.2 Analyse de performances du protocole en boucle ouvert 58

3.2.1 Mod�elisation du protocole en boucle ouverte . 59

3.2.2 Mod�elisation d'un transcepteur radio . 60

3.2.3 Mod�elisation de la transform�ee en ondelettes dyadique 61

3.2.4 Mod�elisation de la qualit�e des images re�cues . 61

3.3 R�esultats num�eriques . 62

3.3.1 Param�etres d'entr�ee du mod�ele . 62

3.3.2 Coût d'�energie avec un protocole �able . 63

3.3.3 Coût d'�energie avec un protocole semi-�able . 63

3.3.4 Impact de la politique de distribution des seuils d'�energie 67

3.4 Autres protocoles semi-�ables . 67

3.4.1 Protocole semi-�able en boucle ferm�ee . 68

3.4.2 Consid�eration de la proximit�e au puits . 71

3.5 Conclusion . 73

4 Am�elioration de la r�esistance aux pertes par entrelacement de pixels 75

4.1 Perte de donn�ees et dissimulation d'erreurs . 76

4.1.1 Principes de la dissimilation des erreurs . 76

4.1.2 E�ets des pertes de paquets sur la qualit�e de l'image �nale 76

4.2 Entrelacement de pixels . 79

4.3 Entrelacement de pixels par automorphismes du Tore . 81

4.3.1 Principes techniques des ATs . 81

4.3.2 Proposition d'adaptation des AT pour les capteurs d'image 82

4.4 Exp�erimentation et analyse de r�esultats . 84

4.5 �Evaluation du coût d'�energie des AT* . 86

TABLE DES MATI �ERES xiii

4.6 �Evaluation de la fonction d'entrelacement de pixels . 87

4.7 Conclusion . 88

5 Algorithme de compression d'images de faible complexit�e et r�esistant aux pertes de

paquets 91

5.1 Principes techniques de ICES . 93

5.1.1 Suppression de pixels . 94

5.1.2 1-SAPR . 94

5.1.3 Quanti�cation scalaire uniforme . 96

5.1.4 Paqu�etisation . 96

5.2 �Evaluation de la qualit�e des images . 97

5.2.1 Comparaison de deux variantes de ICES . 97

5.2.2 Comparaison de ICES avec des algorithmes de complexit�e similaire 98

5.2.3 Comparaison de ICES avec JPEG . 101

5.3 �Evaluation des ressources consomm�ees sur un capteur d'image r�eel 101

5.3.1 Quantit�e de m�emoire requise . 101

5.3.2 Temps d'ex�ecution et consommation d'�energie . 104

5.4 Couplage ICES et AT . 107

5.4.1 Principes techniques . 107

5.4.2 �Evaluation de la fonction d'entrelacement de blocs compress�es avec ICES 108

5.4.3 �Evaluation des performances . 109

5.5 Conclusion . 111

Conclusions 113

Liste des publications 119

Notice bibliographique 121

xiv TABLE DES MATI �ERES

Table des �gures

1.1 Sch�ema traditionnel d'un r�eseau de capteurs sans �l traditionnel 5

1.2 Anatomie g�en�erale d'un n�ud de capteur . 6

1.3 Quelques exemples de types de sc�enarios pour les r�eseaux de capteurs sans �l. 9

1.4 Banc d'essai utilis�e pour les mesures de consommation d'�energie et du temps d'�execution. 21

1.5 Trace de la puissance consomm�ee par le capteur pour une application sous test. 22

1.6 Topologie exp�erimentale pour l'obtention de traces de pertes de paquets dans un r�eseau

de capteurs d'image . 22

2.1 Classi�cation des r�eseaux de capteurs de vision en fonction de leur architecture de com-

munication. 26

2.2 Quelques types d'application de r�eseaux de capteurs de vision. 27

2.3 Classi�cation des algorithmes de compression d'image pour r�eseaux de capteurs sans �l . 36

2.4 Groupement des coe�cients d'ondelettes en fonction de leur relation parent-enfant, comme

propos�e par (Wu et Chen, 2003). 38

2.5 S�election de coe�cients avec Triangular JPEG (Mammeri et al., 2008). 39

2.6 Exemple de plusieurs n�uds cam�era capturant des images corr�el�ees. 40

2.7 Deux m�ethodes di��erentes pour l'application de JPEG2000 distribu�e. 42

2.8 Classi�cation des algorithmes de routage pour les r�eseaux de capteurs sans �l. 44

2.9 Exemples de di��erentes m�ethodes de routage pour les r�eseaux de capteurs. 44

3.1 Sch�ema de transmission semi-�able. 53

3.2 La TO dyadique appliqu�ee une fois (a) ou deux (b). 53

3.3 A�ectation de priorit�es sur les donn�ees d'un�e image ayant une repr�esentation multi-r�esolution

bass�ee sur la transform�ee en ondelettes. 55

3.4 Relayage des paquets en fonction de leur priorit�e et de l'�etat de charge des batteries. . . . 57

3.5 Repr�esentation du chemin entre la source et le puits. 58

3.6 Repr�esentation d'un transcepteur radio. 60

3.7 Image originale utilis�ee pour les tests (128� 128 pixels). 62

3.8 Formats de paquets utilis�es comme param�etre dans notre mod�ele 64

3.9 �Evaluation de la transmission semi-�able par niveaux de r�esolution et par magnitudes de

coe�cients d'ondelettes avec une TO appliqu�ee sur une image de 128� 128 pixels. 65

3.10 �Evaluation de la transmission semi-�able par niveaux de r�esolution et par magnitudes de

coe�cients d'ondelettes avec deux TO appliqu�ee sur une image de 128� 128 pixels. 65

xvi TABLE DES FIGURES

3.11 Exemples d'images reconstruites apr�es application de la TO. 66

3.12 Comparaison des images reconstruites apr�es l'application de di��erentes strat�egies de prio-

rit�es et de pertes de paquets. 67

3.13 Impact de l'application de di��erentes con�gurations des seuils d'�energie. 68

3.14 Consommation d'�energie pour la transmission d'une image avec un protocole en boucle

ferm�ee . 70

3.15 Illustration de la probl�ematique de la proximit�e au puits. 71

3.16 E�et des coe�cients de contraction et de concavit�e. 72

3.17 Comparaison de performances d'une transmission semi-�able en boucle ouverte sans et

avec consid�eration de proximit�e au puits. 73

4.1 Illustration de la perte d'un pixel sur une image monochrome et de son estimation �a partir

des pixels voisins. 77

4.2 Illustration de la perte d'un paquet sur une image monochrome et de la dissimulation des

pixels manquants. 77

4.3 Visualisation des pertes du a la transmission non-�able d'une image sans traitement au

niveau de la source. 78

4.4 Exemple d'entrelacement de pixels pour la communication d'images sur un r�eseau sujet �a

des pertes de paquets. 79

4.5 Repr�esentation de l'assignation de pixels selon la m�ethode de (Turner et Peterson, 1992). 80

4.6 Example de l'application des Automorphismes du Tore, aveck = 1, sur l'image de test

`Couloir' dans une r�esolution de 128� 128 pixels. 82

4.7 Fonctionnement traditionnel des Automorphismes de Tore 83

4.8 Visualisation des pertes due a la transmission non-�able d'une image sans traitement au

niveau de la source. 84

4.9 AT* appliqu�es sur l'image � Corridor � de 128� 128 pixels. 85

4.10 Qualit�e d'image observ�ee en fonction du taux de pertes de paquets pour les sc�enarios avec

et sans m�elange de l'image. 86

4.11 Evaluation de la distance moyenne entre un pixel et ces voisins dans une image m�elang�ee

par AT*. 88

4.12 Qualit�es observ�ees sur l'image� Corridor � en fonction des taux de perte de paquets avec

di��erents cl�es de di�usion n. 89

5.1 Sch�ema de compression ICES. 93

5.2 Repr�esentation du bloc Bp;q de 2� 2 pixels. 94

5.3 D�ebit/distorsion d'ICES vs. des algorithmes de complexit�e similaire. 99

5.4 Visualisation de l'image de test originale� Lenna � et la version reconstruite compress�ee

par ICES �a 3.75bpp, et comparaison de� l'�il Lenna � mis a l'�echelle et reconstruit apr�es

sa compression par UQ �a 4bpp, PR �a 3.75bpp et ICES �a 3.75bpp. 100

5.5 Visualisation de partie mise l'�echelle de l'image originale� Corridor � (8bpp) et des images

reconstruites compress�ees par UQ �a 4bpp , PR �a 3.75bpp et par ICES �a 3.75bpp. 100

5.6 D�ebit/Distorsion de ICES vs. JPEG. 102

TABLE DES FIGURES xvii

5.7 Visualisation de l'image� Lenna � reconstruite apr�es compression par JPEG avec facteur

de qualit�e Q=30 et ICES �a 3.75bpp, et Comparaison de � l'�il Lenna � mis a l'�echelle et

reconstruite apr�es compression par JPEG avec facteur de qualit�e Q=97 et Q=30, et par

ICES �a 3.75bpp. 103

5.8 Consommation d'�energie et du temps d'ex�ecution pour les algorithmes de compression

simples �etudi�es avec des d�ebits binaires di��erentes. 105

5.9 Consommation d'�energie et du temps d'ex�ecution pour les algorithmes de compression

simples �etudi�es avec des d�ebits di��erents. 107

5.10 Sch�ema de compression ICES. 108

5.11 �Evaluation de l'in
uence de la cl�e de difusion n des automorphismes toriques dans la qualit�e

d'images compress�ees et m�elanges par blocs. 109

5.12 Comparaison de la qualit�e pour l'image � Corridor � apr�es compression et transmission

par ICES avec et sans m�elange. 110

5.13 Comparaison de la qualit�e pour l'image � Corridor � apr�es compression et transmission

par JPEG* avec et sans m�elange. 111

xviii TABLE DES FIGURES

Introduction

L'�emergence des r�eseaux de capteurs (et d'actionneurs) sans �l ouvre la voie au d�eploiement de

nouvelles applications de surveillance (et de contrôle-commande) des grands syst�emes, notamment ceux

qui s'�etendent sur de vastes �etendues g�eographiques et qui requi�erent une instrumentation �a grande �echelle.

Ces applications am�enent de nouveaux d�e�s scienti�ques et technologiques qui ont retenu l'attention d'un

tr�es grand nombre de chercheurs au cours des derni�eres ann�ees.

Les r�eseaux de capteurs sans �l repr�esentent une r�evolution technologique des instruments de mesures,

issue de la convergence des syst�emes �electroniques miniaturis�es et des syst�emes de communication sans

�l. Il s'agit d'ensembles d'unit�es �electroniques miniaturis�ees capables de mesurer certains ph�enom�enes

physiques dans l'environnement o�u ils sont d�eploy�es. En raison des contraintes de miniaturisation, et

aussi de coût de fabrication, lesn�uds de capteurs sont g�eneralement dot�es de ressources tr�es limit�ees

en termes de capacit�e de calcul, d'espace de stockage de donn�ees, de d�ebit de transmission et d'�energie

embarqu�ee. Ces limitations motivent un grande partie des probl�ematiques de recherche dans le domaine

des r�eseaux de capteurs sans �l, en particulier la contrainte de l'�energie qui est un probl�eme fondamental.

Il est couramment admis que letranscepteur radio est un des composants les plus gourmands en �energie,

et donc que la plupart de l'�energie dissip�ee dans un n�ud concerne la transmission et la r�eception de

donn�ees. Si l'application le permet, il est donc pr�ef�erable de transmettre des mesures quand un �ev�enement

est d�etect�e dans la zone de perception du n�ud capteur (c'est-�a-dire un changement consid�erable dans

un ph�enom�ene mesur�e) ou par demande directe plutôt que de transmettre les mesures p�eriodiquement.

Au del�a du mode de fonctionnement de l'application, une des techniques les plus utilis�ees pour diminuer

l'�energie d�epens�ee pour la transmission des donn�ees estl'agr�egation des donn�ees. L'agr�egation de donn�ees,

souvent appel�eefusion de donn�ees,consiste �a combiner les donn�ees provenant de di��erentes sources pour

�eliminer les redondances, ce qui a pour e�et de r�eduire le tra�c global du r�eseau. D'autres solutions existent

pour diminuer la consommation d'�energie, comme par exemple l'adaptation des cycles d'endormisement

(van Dam et Langendoen, 2003) ou de la puissance du transceiver radio (Cardeiet al., 2008).

Les applications potentielles des r�eseaux de capteurs sans �l couvrent de nombreux domaines, tels

que : les applications militaires, la surveillance de l'environnement et la sant�e, entre autres. Tradition-

nellement, les r�eseaux de capteurs ont �et�e con�cus pour capturer des donn�ees scalaires simples, comme la

temp�erature, la luminosit�e, le magn�etisme, la pression ou les vibrations, par exemple, qui peuvent être

cod�ees sur quelques octets. R�ecemment, les progr�es de la micro�electronique ont permis la naissance d'une

nouvelle g�en�eration de capteurs d'images miniatures ayant une tr�es faible consommation d'�energie. Ils

sont tr�es int�eressants dans les applications de surveillance, �etant donn�e que la vision est certainement le

plus puissant des sens humains (Horn, 1986). Mais les r�eseaux de capteurs d'images posent des probl�emes

suppl�ementaires par rapport aux r�eseaux de capteurs traditionnels en raison des caract�eristiques parti-

xx Introduction

culi�eres de l'information qui est mesur�ee. En e�et, alors que pour le codage d'une mesure de temp�erature,

2 ou 3 octets sont largement su�sants, ce qui peut être contenu dans un seul paquet, une image est

g�en�eralement repr�esent�ee sur plusieurs milliers d'octets (en fonction de la taille de l'image et de sa

r�esolution). Par cons�equent, le n�ud capteur va devoir g�en�erer beaucoup de paquets pour transmettre

l'image enti�ere, et donc consomme beaucoup d'�energie. Une solution �evidente pour diminuer la quantit�e

de donn�ees envoy�ee, et donc l'�energie consomm�ee dans le r�eseau, est de compresser l'image �a la source.

N�eanmoins, la contrainte de la limitation des ressources noeuds, comme la capacit�e de traitement et de

stockage de donn�ees, rend impossible ou ine�cace en pratique l'ex�ecution des algorithmes de compression

standards. Des travaux en (Ferrignoet al., 2005) ont montr�e en e�et que des algorithmes bien connus

comme JPEG ou JPEG2000 ont un coût d'�energie bien sup�erieur au gain qu'ils am�enent sur le trans-

ceiver radio. Autrement dit, le capteur d'image �epuiserait plus vite son �energie en envoyant des images

compress�ees que des images non compress�ees.

Le d�eveloppement de nouvelles m�ethodes de compression et de transmission d'images e�caces en

�energie est indispensable pour que le d�eploiement de r�eseaux de capteurs d'images puisse être envisag�e

en pratique.

Ces trois derni�eres ann�ees, de plus en plus d'�equipes de chercheurs apportent des contributions pour

r�epondre �a ces nouveaux d�e�s. Mais même si l'on trouve de nos jours un nombre important de propositions

dans la litt�erature, beaucoup de travaux sont encore trop th�eoriques, valid�es par simulation ou par

mod�elisation math�ematique sans prendre en compte les contraintes pos�ees par les architectures mat�erielles

r�eelles. Une validation exp�erimentale manque souvent pour prouver la faisabilit�e des propositions.

Cette th�ese est une contribution au traitement et �a la transmission d'images sur les r�eseaux de cap-

teurs sans �l en consid�erant la contrainte de la consommation d'�energie et, de mani�ere sous jacente,

la contrainte des pertes de paquets. Cette deuxi�eme contrainte est indispensable �a prendre en compte

puisque les transmissions sans �l sont faillibles (erreurs de transmission dues aux interf�erences, possibi-

lit�e de collisions et de congestions, panne mat�erielle de n�uds du r�eseau, extinction de n�uds suite �a

l'�epuissement de leurs batteries). Les pertes de paquets peuvent facilement ^etre corrig�ees au niveau du

protocole de communication par exemple avec un m�ecanisme bas�e sur les acquittements et les retrans-

missions de paquets, mais cela a un coût d'�energie qui doit être comptabilis�e. La correction des pertes

de paquets va permettre d'assurer une borne minimale de la qualit�e des images �nales mais elle entrâ�ne

une augmentation de l'�energie consomm�ee par le r�eseau et des retards de livraison des paquets. Notre

objectif est de proposer des solutions qui fournissent un compromis entre l'�energie consomm�ee par les

capteurs et la qualit�e des images r�e�cues. Le crit�ere de performance peut être exprim�e sous la forme d'un

rapport �energie-distortion, incluant de fait le coût d'�energie de la compression et celui de la transmission.

Comme la dur�ee de vie des r�eseaux de capteurs d'image va d�ependre avant tout �a la dur�ee de vie des

n�uds source (ceux �equip�es de cam�era), nous nous interessons sp�ecialement �a la d�epense d'�energie sur

ces n�uds.

Comme on l'a dit pr�ec�edemment, plusieurs propositions que l'on trouve dans la bibliographie sont

peu �evalu�ees ou presentent quelques probl�emes pratiques qui les rendent di�ciles �a mettre en �uvre,

voir carr�ement inapplicables. De par la nature même des r�eseaux de capteurs, il est clair qu'on peut

imaginer des algorithmes distribu�es pour faire la compression d'images. Le grand probl�eme avec ce type

d'approche et qu'il complexi�e les sc�enarios de coop�eration des n�uds du r�eseau et rendent indispensable

l'application de mecanismes de transmission �able pour bien fonctionner. Cela coûte beaucoup d'�energie.

xxi

En plus, l'�energie consomm�ee par le capteur d'image source est souvent neglig�ee ou sous-estim�ee. Dans la

r�ealit�e, les pertes de paquets peuvent être grandes et les topologies peuvent changer fr�equemment. Nous

avons voulu faire des propositions qui sont su�samment ouvertes pour être appliqu�ees dans n'importe

quelle con�guration de r�eseau, et qui soient tr�es simples �a implanter dans des capteurs r�eels.

Organisation du document

Le m�emoire de th�ese est organis�e en 5 chapitres suivis d'une conclusion g�en�erale. Le positionnement

de nos travaux est pr�esent�e sur les deux premiers chapitres et nos contributions sont d�etaill�ees dans les

trois derniers.

Le chapitre 1 est une introduction aux r�eseaux de capteurs sans �l, et aux technologies associ�ees. Il

pr�esente le fonctionnement g�en�eral de ce type de r�eseau, ses applications potentielles et les principaux

axes de recherche de ce domaine. Il introduit aussi le cas particulier des applications avec des images

pour, �nalement, d�etailler les objectifs de notre travail de recherche et le positionner par rapport aux

travaux men�es au niveau local et international.

Le chapitre 2 pr�esente l'�etat de l'art de la recherche sur les r�eseaux de capteurs d'image. Il fournit une

classi�cation de ses applications et des technologies mat�erielles existantes. Il pr�esente aussi les travaux

les plus repr�esentatifs, d'une part en traitement et compression d'images, et d'autre part en transmission

d'images.

La deuxi�eme partie du m�emoire, compos�ee des chapitres 3, 4 et 5, d�etaille nos contributions et les

r�esultats de leur �evaluation de performance. Notre premi�ere proposition, qui fait l'objet du chapitre 3

porte sur un protocole de communication semi-�able. L'id�ee est de r�ealiser des �economies d'�energie en

relâchant la contrainte de �abilit�e. Cela veut dire accepter, dans une certaine limite, des pertes de paquets.

La di��erence avec un protocole non �able est qu'ici, toutes les pertes de paquets ne sont pas admissibles.

Les applications de transmission d'images peuvent s'appuyer sur un protocole de communication semi-

�able puisque les images naturelles ont, par nature, une certaine tol�erance aux erreurs. La contrainte de

ces applications est exprim�ee moins en termes de �abilit�e qu'en termes de qualit�e de l'image �nale. En

d'autres mots, peu importe que des paquets soient perdus dans le r�eseau pourvu que la qualit�e de l'image

�nale n'en sou�re pas trop.

Le chapitre 4 poursuit l'id�ee de relâcher la contrainte de �abilit�e pour �economiser de l'�energie, mais en

la poussant �a l'extrême cette fois-ci, c'est-�a-dire en adoptant un protocole de communication non �able.

Dans ce cas, n'importe quelle perte de paquet est admise, et par cons�equent la qualit�e minimale des

images �nales ne peut plus être born�ee. Nous montrons en particulier que cette approche est viable �a

la condition d'appliquer une technique d'entrelacement de pixels �a la source, avant transmission. Sur ce

constat, nous avons adopt�e une technique d'entrelacement bas�ee sur les automorphismes du Tore et nous

proposons une adaptation e�cace pour les dispositifs limit�es en ressources.

Le chapitre 5 traite de la compression des images �a la source. Nous proposons un algorithme de

compression d'image original qui, d'une part, est tr�es peu calculatoire donc peu gourmand en �energie, et

qui, d'autre part, assure que l'image compress�ee a un maximum de r�esistance aux erreurs de transmission.

Notre but �etait clairement de transmettre des images compress�ees en se basant sur un protocole de

communication non �able, donc en acceptant, sans exclusive, toutes les pertes de paquets. En proc�edant

comme cela �evidemment, il faut que la qualit�e des images reste acceptable même pour des taux de pertes

xxii Introduction

�elev�es. Nous nous sommes donc orient�es naturellement vers un algorithme de compression par blocs de

tr�es petites taille, 2 � 2 pixels, coupl�e �a l'algorithme d'entrelacement de (blocs) de pixels donn�e au chapitre

4.

Premi�ere partie

Positionnement : Etat de l'art sur la

transmission d'images dans les

r�eseaux de capteurs sans �l

Chapitre 1

�Elargir l'�eventail d'applications pour

les r�eseaux de capteurs sans �l

Bien souvent1, il su�t de regarder autour de nous pour trouver des exemples d'application de capteurs

de toutes sortes : Dans les machines �a laver, les ascenseurs, les voitures, ou les t�el�ephones portables ;

l'int�egration des capteurs dans les objets de notre vie quotidienne est en pleine expansion. C'est cette

capacit�e �a � percevoir le monde� qui fait que nos machines deviennent de plus en plus autonomes, et

que nous pouvons nous lib�erer de nombreuses tâches qui �etaient auparavant seulement possible sous

supervision directe de l'homme.

Un capteur peut être d�e�ni comme un dispositif qui per�coit une propri�et�e physique et qui mappe la

valeur �a une mesure quantitative (Gortz et al., 2004). On trouve par exemple des capteurs de position, de

vitesse, d'acc�el�eration, de pression, de mouvement, de luminosit�e, et de temp�erature, pour n'en citer que

quelques uns parmi les plus simples. Des capteurs plus complexes, comme des capteurs de son ou d'images

sont aussi tr�es largement utilis�es. Dans les usines modernes d'aujourd'hui, les syst�emes de production sont

bond�es de capteurs qui surveillent et s�ecurisent les processus de fabrication. On y trouve par exemple des

capteurs qui indiquent la position des mati�eres premi�eres, l'�etat des machines et la qualit�e du produit

�nal, entre autres. Dans les voitures, on trouve des d�etecteurs de pr�esence de passagers, d'ouverture des

portes et de position (GPS).

Avec l'int�egration des capteurs dans les syst�emes embarqu�es, l'�eventail des applications s'est �elargi.

Lessyst�emes embarqu�essont des syst�emes int�egr�es �a fonctionalit�e sp�eci�que qui permetent d'ex�ecuter des

tâches tr�es particuli�eres (parfois critiques) au sein de syst�emes complexes, en compl�ement de leur rôle,

permettant un fonctionnement optimis�e en termes d'e�cacit�e, de �abilit�e et de s�ecurit�e. L'intelligence de

ce type de syst�emes bas�es sur des microcontrôleurs d�edi�es peut, avec l'aide de capteurs int�egr�es, e�ectuer

le processus de surveillance de certaines actions tr�es sp�eci�ques dans le même lieu o�u elles se produisent,

ou envoyer rapidement des informations pertinentes pour les ph�enom�enes d�etect�es. Un exemple typique

est l'ABS (Antiblockiersystem) pour l'aide au freinage d'urgence.

Si un p�eriph�erique avait besoin de communiquer avec d'autres appareils, une connexion par câble �etait

la seule solution possible dans un premier temps. Avec le temps, le coût des puces en silicium a continu�e

�a baisser exponentiellement, et dans de nombreux cas, le coût des circuits int�egr�es de radio fr�equence est

1 Il faut être �a la campagne ou au bout du monde et enti�erement isol�e pour ne pas être dans ce cas l�a.

4 �Elargir l'�eventail d'applications pour les r�eseaux de capteurs sans �l

maintenant inf�erieur �a celui du câble et des connecteurs qu'ils remplacent. Un syst�eme de transmission

sans �l int�egr�e ajoute un lien de communication pour le mat�eriel et le logiciel �a int�egrer sans besoins

de connexions �laires rigides. Cette int�egration de capteurs, de syst�emes embarqu�es intelligents et de

communications sans �l a conduit �a la naissance d'une nouvelle gamme de dispositifs �electroniques que

ouvrent la voie �a de nouvelles applications bas�ees sur des capteurs sans �l. Ils font l'objet de plusieurs

travaux de recherche et de d�eveloppement, et ils sont le centre d'int�erêt de cette th�ese.

De toute �evidence, les technologies de communication sans �l apportent plusieurs avantages (Industrial

Technologies Program - U.S. Department of Energy, 2002). Tout d'abord laportabilit�e . En fonction de

la connectivit�e, l'appareil sans �l peut être plac�e pratiquement n'importe o�u, puisqu'il n'y a plus de

contrainte d'installation de câbles. Deuxi�emement, des �economies sur les coûts en raison de la suppresion

du câblage. La
exibilit�e de ces r�eseaux est �egalement un grand avantage, en e�et (et cet avantage est

�etroitement li�ee �a la portabilit�e), l'architecture de r�eseau sans �l n'a pas besoin d'être �x�ee �a l'avance et

les dispositifs peuvent communiquer les uns aux autres par la simple fait d'être dans la zone de couverture

du signal radio. Le concept de r�eseauad-hoc entre ici en jeu.

Les r�eseaux de capteurs2 correspondent �a un type particulier de r�eseau ad-hoc. Ce chapitrefait une

description g�en�erale de la technologie utilis�ee pour les capteurs intelligents sans �l, l'�el�ement le plus

granulaire des r�eseaux de capteurs sans �l, puis pr�esente les grandes classes d'applications, y compris

celles faisant appel �a des capteurs d'image.

1.1 Les r�eseaux de capteurs sans �l

Un r�eseau de capteurs sans �l (WSN) (Akyildiz et al., 2002) est un syst�eme distribu�e de grande �echelle

mettant en communication un grand nombre d'entit�es autonomes commun�ement appel�ees� capteurs sans

�l �, autant simplement � capteurs �. Ces capteurs forment donc les n�uds du r�eseau. Dans un sc�enario

d'application classique, plusieurs n�uds capteurs sont d�eploy�es dans un certain environnement pour

mesurer certains ph�enom�enes physiques et faire remonter les informations collect�ees �a une station de

base, nomm�ee le n�ud puits (une porte d'entr�ee vers le monde ext�erieur qui fait l'interface entre le

r�eseau de capteurs et l'utilisateur des donn�ees). Dans le cas le plus simple, les capteurs seront dans le

voisinage direct du puits (un r�eseau de type �etoile �a un saut). Cependant, dans le cas d'un r�eseau �a grande

�echelle, les capteurs ne sont pas tous dans le voisinage du puits et les messages seront achemin�es du n�ud

source vers le puits en transitant par plusieurs n�uds, selon un mode de communication multi-sauts

comme l'illustre la �gure 1.1.

Un r�eseau de capteurs sans �l est un type particulier de r�eseaux ad-hoc qui sont utilis�es pour l'in-

terconnexion spontan�ee des syst�emes informatiques. Dans un r�eseau ad-hoc, les entit�es sont en mesure

de s'organiser entre elles pour former le r�eseau sans l'aide d'une infrastructure �xe d�e�nie �a l'avance,

ni d'une intervention humaine. Les n�uds ont la capacit�e de jouer le rôle de routeurs. Les principales

di��erences entre les r�eseaux de capteurs sans �l et les r�eseaux ad-hoc traditionnels sont le probl�eme de

l'�energie et le facteur d'�echelle. En e�et, la taille d'un r�eseau ad hoc est habituellement consid�er�ee sur une

�echelle entre 10 et 100 n�uds, alors que la taille d'un r�eseau de capteurs est plutôt de l'ordre de plusieurs

2 �A partir de maintenant, tout au long de cette th�ese, le terme r�eseau de capteurs sera utilis�e indi��eremment pour parler

d'un r�eseau de capteurs sans �l .

1.1 Les r�eseaux de capteurs sans �l 5

Internet, ...
Puits

A

B
C

D

E

F

Ev�enement

Capteurs

Champ de capteurs

Satellite,

Utilisateur

Fig. 1.1: Sch�ema traditionnel d'un r�eseau de capteurs sans �l traditionnel

centaines, voire des milliers de n�uds3. En outre, la densit�e de d�eploiement augmente consid�erablement,

de l'ordre de 10 �a 30 voisins usuellement. Par ailleurs, les ressources limit�ees des n�uds font que les

r�eseaux de capteurs ont des di��erences dans leur fonctionnement, leur s�ecurit�e et leur �abilit�e, selon leur

application. De nouveaux protocoles de communication et d'auto-organisation doivent être d�evelopp�es

en fonction des besoins des applications puisque les caract�eristiques du r�eseau varient en fonction de

l'application. Par exemple, certains applications consid�erent que les n�uds, une fois d�eploy�es, sont �xes,

d'autres consid�erent qu'ils sont mobiles. Le r�eseau peut être homog�ene ou h�et�erog�ene (di��erents types de

capteurs et de n�uds ou non). Il peut avoir un seul puits, ou plusieurs. En d�e�nitive, il y a beaucoup de

sc�enarios envisageables et des protocoles g�en�eriques ne pourront pas être e�caces dans tous les cas. La

tendance est au d�eveloppement de protocoles d�edi�es �a une application particuli�ere.

1.1.1 Composition d'un capteur sans �l

Les capteurs sans �l consid�er�es ici sont con�cus comme de v�eritables syst�emes embarqu�es, dot�es de

moyens de traitement et de communication de l'information, en plus de leur fonction initiale de relever des

mesures. Ils repr�esentent une r�evolution technologique des instruments de mesure, issue de la convergence

des syst�emes �electroniques miniaturis�es et des syst�emes de communication sans �l.

Comme cela est illustr�e �gure 1.2, un capteur sans �l est compos�e fondamentalement de quatre unit�es

�el�ementaires :

Unit�e de Captage : Ce composant est l'unit�e qui contient le ou les capteurs embarqu�es sur le n�ud.

3En août 2001, des chercheurs de l'Universit�e de Californie, Berkeley, ont d�eploy�e le r�eseau de capteurs le plus important

�a ce jour l�a, compos�e de 800 n�uds `Dots' (http://webs.cs.berkeley.edu/800demo/). En D�ecembre 2004, un groupe

de l'Universit�e de l'Ohio a d�eploy�e un r�eseau compos�e de 1000 n�uds de capteurs XSMs, et un backbone compos�e de

200 puits XSS, en faisant �egalement le r�eseau ad-hoc sans �l 802.11b le plus important enregistr�e jusqu'�a cette date l�a

(http://cast.cse.ohio-state.edu/exscal/).

6 �Elargir l'�eventail d'applications pour les r�eseaux de capteurs sans �l

Habituellement, un convertisseur analogique-num�erique (CAN) convertit les signaux provenant

des capteurs (signaux analogiques) en signaux interpr�etables par l'Unit�e de Traitement (signaux

num�eriques).

Unit�e de Traitement : Elle est g�en�eralement constitu�ee d'un microcontrôleur d�edi�e et de la m�emoire.

Cette unit�e fournit aux capteurs la capacit�e d'ex�ecuter des calculs sur les donn�ees et les conserver

selon un sc�enario programm�e. Bien que ce ne soit pas obligatoire, il est souhaitable qu'il existe des

moyens de reprogrammer facilement les capteurs dans le cas d'un changement dans les exigences

de l'application.

Unit�e de Communication : Elle est le plus souvent constitu�ee d'un transcepteur radio qui fournit au

capteur la capacit�e de communiquer avec les autres au sein d'un r�eseau. Elle met en �uvre des

protocoles de communication d�ependant de la technologie utilis�ee (par exemple 802.11, 802.15.1,

802.15.4, etc. pour les technologies sans �l), tandis que les protocoles de plus haut niveau (rou-

tage, localisation, etc.) sont mis en �uvre dans l'Unit�e de Traitement. Certaines technologies radio

permettent de changer la fr�equence et la puissance de transmission.

Unit�e de Puissance : Comme il est souhaitable de s'a�ranchir de toute connexion par câble, le capteur

doit disposer de sa propre source d'�energie qui alimente le reste des unit�es. Cette unit�e se trouve

g�en�eralement sous la forme de batteries standard de basse tension.

En fonction des applications pour lesquelles ils sont con�cus, les capteurs sans �l pourraient �egalement

avoir d'autres modules, comme uneUnit�e de Localisation , a�n d'identi�er leur position g�eographique,

par exemple en utilisant un r�ecepteur GPS ou une technique de triangulation. Certaines applications

pourraient aussi avoir besoin de capteurs �equip�es d'unMobilisateur pour qu'ils puissent se d�eplacer.

En�n, s'il est n�ecessaire qu'un n�ud soit maintenu en activit�e pendant une tr�es longue p�eriode de temps,

un G�en�erateur de Puissance, tel que des cellules solaires, serait utile a�n de tenir le n�ud aliment�e

�electriquement sans avoir �a changer ses batteries.

Syst�eme de Localisation Mobilisateur

Unit�e deUnit�e de
Traitement Communication

Unit�e de Captage Processeur R�ecepteur

Capteur CAN Stockage �Emetteur

Unit�e de Puissance

G�en�erateur
de

Puissance

Fig. 1.2: Anatomie g�en�erale d'un n�ud de capteur

1.1.2 Caract�eristiques des n�uds de capteurs sans �l

En analysant la gamme des composants disponibles sur le march�e et les prototypes pr�esent�es dans

la litt�erature, il est �evident que la principale caract�eristique d'un n�ud de capteurs sans �l est sa petite

1.1 Les r�eseaux de capteurs sans �l 7

taille. Depuis que les premiers n�uds de capteurs sans �l sont apparus il y a un peu plus de dix ans, la

tendance est �a la miniaturisation. Une deuxi�eme caract�eristique, �evidente mais essentielle, est l'autonomie

(pas seulement du point de vue de leur source d'�energie, mais aussi de leur fonctionnement). Ces deux

premi�eres particularit�es induisent plusieurs autres caract�eristiques �a consid�erer, en particulier la vitesse

de calcul et la vitesse de transmission. Des performances �elev�ees en termes de vitesse de traitement et

de transmission impliquent une consommation d'�energie �elev�e. De mani�ere g�en�erale, il est souhaitable

que la dur�ee de vie de la batterie de n�uds soit la plus grande possible, donc les di��erentes unit�es qui

composent un n�ud sont g�en�eralement tr�es limit�ees en termes de ressources et de performance pour que

leur consommation d'�energie soit extrêmement faible.

D'autres caract�eristiques sont souvent utilis�ees comme sp�eci�cit�es des n�uds de capteurs dans la

bibliographie, par exemple qu'ils aient un faible coût de production.

1.1.3 Vue d'ensemble des plates-formes existantes

Comme un certain nombre de technologies connues �a ce jour, les n�uds de capteurs sans �l doivent

être n�es d'un projet militaire, ce qui entrave la mise en place d'une chronographie pr�ecise de leur

d�eveloppement. Cependant, le titre de premier prototype de n�uds de capteurs sans �l identi�able dans

le bibliographie correspond sans aucun doute au module LWIM (Low-power Wireless Integrated Micro-

sensors) d�evelopp�e dans le milieu des ann�ees 90 par l'Agence pour les Projets de Recherche Avanc�ee de

D�efense (DARPA) des �Etats-Unis et l'UCLA. Il s'agissait d'un g�eophone �equip�e d'un capteur de trans-

mission radio-fr�equence et d'un contrôleur PIC. Depuis un peu plus de 10 ans, la technologie des capteurs

sans �l a beaucoup �evolu�e. Les modules deviennent de plus en plus petits et les dur�ees de vie pr�evues

augmentent. Aujourd'hui, le march�e de n�uds a �et�e ouvert �a l'industrie. Le fournisseur le plus connu est

Crossbow Inc., avec son o�re de capteurs Mica2 et MicaZ.

Le tableau 1.1 recense les di��erents composants actuellement disponibles sur le march�e.

Le concept pr�evalent dans le d�eveloppement de n�uds de capteurs est la conception modulaire. En

e�et, tous les noeuds de la table 1.1 sont en fait des cartes int�egr�ees qui regroupent l'unit�e de communi-

cation et l'unit�e de traitement, tandis que l'unit�e de captage est con�cue comme une carte distincte qui

peut être attach�ee sur l'unit�e principale. Cela permet bien sûr de pouvoir r�eutiliser les mêmes unit�es

pour di��erentes applications. Par exemple, un n�ud Mica2 peut être combin�e avec une carte MTS310

qui comprend un capteur de temp�erature, un capteur lumi�ere, un capteur de son, un capteur de champ

magn�etique, et un acc�el�erom�etre �a deux axes. De même, nous pouvons combiner le n�ud Mica2 avec une

carte MTS420 pour le doter d'un capteur d'humidit�e et d'un capteur de pression barom�etrique, et même

d'un GPS pour le positionnement g�eographique. Une autre possibilit�e pour la même unit�e est l'ajout

d'une carte d'acquisition MDA320.

Compte tenu des imp�eratifs d'�economie d'�energie que doivent respecter les n�uds de capteurs sans �l,

un grand nombre de capteurs peuvent être bascul�es, par programmation, dans di��erents modes d'activit�e.

Ainsi, un n�ud de capteurs peut passer d'un mode actif, o�u le n�ud est en pleine capacit�e de travail

(toutes les unit�es sont op�erationnelles), �a un mode sommeil, o�u tout ou partie de ses �el�ements sont

inactiv�es pour �economiser l'�energie. Dans ce dernier mode, le minimum est laiss�e actif de sorte que le

n�ud puisse revenir �a l'�etat actif s'il le juge n�ecessaire (par exemple, apr�es un certain temps).

8 �Elargir l'�eventail d'applications pour les r�eseaux de capteurs sans �l

Tab. 1.1: Caract�eristiques de noeuds de capteurs existants actuellement
Plate-

forme

Fabricant Unit�e de Traitement Unit�e de Communica-

tion

Unit�e de Captage Unit�e de

Puissance

MICA2 Crossbow

Atmel ATMega128L

(128 Ko de m�emoire de

programme, 4 Ko

RAM)

512 ko m�emoire
ash

pour des donn�ees

EEPROM 4 Ko

(con�guration)

CC1000 (radio

transcepteur

multi-freq. 868/916 -

433 - 315 MHz,

38.4Kbaud)

Connecteur pour carte

de capteurs externe
2.7 - 3.3V

MICAZ Crossbow

Atmel ATMega128L

512 ko m�emoire
ash

pour des donn�ees

EEPROM 4 Ko

(con�guration)

Chipcon CC2420

(radio transcepteur

802.15.4, bande ISM de

2400 �a 2483.5 MHz,

250 kbps)

Connecteur pour carte

de capteurs externe
2.7 - 3.3V

IRIS Crossbow

Atmel ATMega1281

(128 Ko de m�emoire de

programme, 8 Ko

RAM)

512 ko m�emoire
ash

pour des donn�ees

EEPROM 4 Ko

(con�guration)

Radio transcepteur

802.15.4 (bande ISM,

de 2400 �a 2480 MHz,

250 kbps)

Connecteur pour carte

de capteurs externe
2.7 - 3.3V

Imote2 Crossbow

Intel PXA271

256 ko m�emoire SRAM

32 Mo m�emoire

SDRAM

32 Mo m�emoire
ash

TI CC2420 (bande

ISM, de 2400 �a 2483.5

MHz, 250 kbps)

Connecteur pour carte

de capteurs externe
3.2 - 4.5V

Tmote

Sky

Moteiv

(Sentilla)
Texas Instruments

MSP430 F1611 (10Ko

RAM, 48Ko Flash,

128o stockage d'infor-

mation)

Chipcon CC2420
Connecteur pour carte

de capteurs externe
2.1 - 3.6V

BTnode

rev3

ETH
Atmel ATMega128L

64+180 Kbyte RAM

EEPROM 4 Ko

Bluetooth, CC1000
Connecteur pour carte

de capteurs externe

DC externe

3.8 - 5V ou

2AA

Particle

2/29

TECO

PIC 18F6720 (20

MHz),

M�emoire interne :

128Ko de m�emoire de

programme, 4Ko RAM,

1Ko EEPROM, 512 Ko

M�emoire
ash pour des

donn�ees

TR1001 (RFM, bande

passante 125Ko, bands

ISM 868.35 ou 315

MHz)

Connecteur pour carte

de capteurs externe
0.9 - 3.3 V

La plupart des fabricants adoptent des �emetteurs RF �a basse fr�equence. Certains ont choisi de mettre

en oeuvre un protocole d'origine r�ecente con�cu pour les modules sans �l industriels et sp�eci��e dans la

norme IEEE 802.15.4. Ce protocole de transmission op�ere dans la bande de fr�equences des 2.4GHz. Les

microcontrôleurs choisis sont g�en�eralement d'une faible vitesse et de tr�es faible consommation d'�energie.

De même, la m�emoire disponible pour les programmes et les donn�ees est tr�es r�eduite en comparaison avec

celle des �equipements informatiques d'aujourd'hui.

1.1.4 Applications des r�eseaux de capteurs sans �l

Plusieurs types d'applications peuvent être d�evelopp�ees pour les r�eseaux de capteurs sans �l. Selon le

mode de communication des donn�ees de mesure, nous identi�ons quatre grands sc�enarios d'applications :

Applications p�eriodiques : Les capteurs prennent des mesures dans des intervalles de temps r�eguliers,

1.1 Les r�eseaux de capteurs sans �l 9

et ils envoient les donn�ees au puits de mani�ere p�eriodique. Dans l'exemple de la �gure 1.3(a), une

image est captur�ee p�eriodiquement par le noeud A, puis, il envoie les paquets vers le puits �a travers

les n�uds 1 et 2.

Applications �a la demande (On-Demand) : Les capteurs attendent de recevoir un ordre du puits

pour d�eclencher une mesure et l'envoyer. Cet ordre peut être g�en�er�e par la demande manuelle d'un

utilisateur humain ou d'une tâche automatique programm�ee. Dans l'exemple de la �gure 1.3(b),

une demande est adress�ee au noeud source A, le message est achemin�e �a travers les noeuds 2 et 1,

et �a sa r�eception, A active son unit�e de captage et envoie ces mesures vers le puits, cette fois par le

chemin constitu�e des n�uds interm�ediaires 3, 4 et 2.

Applications �ev�enementielles (Event-Driven) : Dans ce type d'applications, l'envoi de donn�ees

vers le puits est d�eclench�e lorsqu'un �ev�enement particulier est d�etect�e. Les �ev�enements peuvent

être caus�es par le d�epassement d'un seuil dans les mesures r�ecolt�ees par le capteur. Dans l'exemple

de la �gure 1.3(c), le noeud de capteurs A d�etecte un �ev�enement caus�e par un objet qui traverse sa

zone de d�etection, et commence a envoyer ses mesures vers le puits �a travers les n�uds 1 et 2.

Applications hybrides : Toute alliance des cas pr�ec�edents.

Puits

N�ud de capteurs
A12

Transmission de donn�ees

t

T

(a) Une application de capture p�eriodique . Un n�ud

prend des mesures p�eriodiquement, et envoie les paquets

vers le puits �a travers les n�uds 1 et 2.

Puits

N�ud de capteurs
A12

3

4

Transmission de donn�ees
Demande

(b) Une application �a la demande . Une demande est

adress�ee au n�ud capteur A �a travers les n�uds 2 et

1, puis A prend de mesures et les envoie par paquets

vers le puits �a travers les noeuds 3, 4 et 2.

Puits

N�ud de
capteurs

Ev�enement

A12

Transmission de donn�ees

(c) Une application �ev�enementielle . Un noeud de cap-

teurs A d�etecte un �ev�enement caus�e par un objet qui

traverse sa zone de d�etection, et commence a envoyer

les valeurs de ces mesures.

Fig. 1.3: Quelques exemples de types de sc�enarios pour les r�eseaux de capteurs sans �l.

10 �Elargir l'�eventail d'applications pour les r�eseaux de capteurs sans �l

Les r�eseaux de capteurs sans �l ont trouv�e un ensemble tr�es vaste d'applications dans divers domaines

(Arampatzis et al., 2005), parmi lesquels on peut citer les applications militaires, environnementales,

industrielles et de surveillance en g�en�eral.

Applications militaires

Les premi�eres applications potentielles des r�eseaux de capteurs ont concern�e le domaine militaire.

L'id�ee �etait de d�eployer un r�eseau de capteurs nanoscopiques (donc invisibles) sur des champs de bataille

ou des zones ennemies pour surveiller le mouvements des troupes. Historiquement, le projet DARPA,

qui a d�ej�a �et�e cit�e, a donn�e comme r�esultat les n�uds exp�erimentaux LWIM (tr�es rudimentaires et

assez volumineux) qui communiquaient selon une topologie en �etoile. Les applications militaires sont les

premi�eres et certainement les plus repr�esentatives des applications trouv�ees actuellement dans le domaine

des r�eseaux de capteurs sans �l.

Dans (Arora et al., 2005), nous trouvons les r�esultats d'une exp�erience intitul�ee � A Line in the

Sand� (� Une ligne dans le sable�) o�u un r�eseau de capteurs sans �l �etait d�eploy�e dans un sc�enario de

s�ecurit�e. Ce r�eseau �etait constitu�e de 90 n�uds Mica2 dot�es de capteurs de m�etaux et de capteurs de

mouvement TWR-ISM-002. Il a �et�e d�eploy�e sur la base militaire de MacDill (Air Force Base) �a Tampa

(Floride), et d'autres zones d'exp�erimentation de la même ampleur. L'objectif du r�eseau de capteurs �etait

de d�etecter et suivre les mouvements d'objets mobiles intrus. Le syst�eme devait être en mesure de classer

les objets d�etect�es dans le champs d'action du r�eseau. Trois di��erents groupes d'objectifs ont �et�e class�es

en tenant compte des caract�eristiques d�etectables telles que leur quantit�e de m�etal et de leur rapidit�e de

mouvement : personne non arm�ee, soldat et v�ehicule blind�e. Les r�esultats de l'exp�erience montrent une

pr�ecision largement acceptable dans la reconnâ�ssance des objets.

Applications environnementales

Une application tr�es repr�esentative a �et�e e�ectu�ee dans l'̂�le Grand Duck (44.09N, 68.15W), �a Maine.

Un r�eseau de 32 noeuds a �et�e d�eploy�e pour la surveillance de l'habitat d'esp�eces prot�eg�ees (Mainwaring

et al., 2002). Les unit�es d�eploy�ees �etaient des n�uds Mica et elles ont �et�e utilis�ees pour �etudier le com-

portement de l'oc�eanite culblanc (oceanodroma leucorhoa), conform�ement aux changements climatiques.

Les n�uds, dont certains ont �et�e install�es dans les nids des oiseaux, �etaient capables de mesurer la

temp�erature, la pression barom�etrique et d'humidit�e, et de transmettre les donn�ees dans un mode multi-

saut jusqu'�a un puits, puis vers une station de base accessible �a partir d'Internet. Une application similaire

peut être trouv�ee dans (Naumowicz et al., 2008), concernant l'etude des oiseaux de mer dans une r�eserve

nationale naturelle au Royaume-Uni.

De nombreuses applications de r�eseaux de capteurs se concentrent sur la mesure de ph�enom�enes

climatiques qui permettent d'�etudier des changements dans l'environnement de certaines esp�eces animales

ou v�eg�etales, a�n de mieux comprendre leur comportement et, dans certains cas, supporter des �etudes

de r�eintroduction et de sauver des esp�eces qui sont en cours de disparition. Un exemple suppl�ementaire

d'application est document�e dans (Biagioni et Bridges, 2002), pour l'�etude �a long terme des esp�eces

v�eg�etales en danger.

D'autres applications environnementales sont destin�ees �a la surveillance de certains ph�enom�enes cli-

matiques a�n de d�etecter ou de pr�evoir certaines catastrophes naturelles telles que l'�eruption des volcans

1.1 Les r�eseaux de capteurs sans �l 11

(Harvard Sensor Networks Lab, 2004 - 2008), les inondations (Schulzet al., 2008) et les incendies de forêt

(Doolin et Sitar, 2005).

Applications industrielles

Les technologies sans �l n'ont pas encore atteint leur apog�ee dans les industries, n�eanmoins nous

commen�cons �a voir aujourd'hui une augmentation du nombre de produits propos�es pour ce milieu4.

Certains protocoles comme la norme 802.15.4 sont en cours d'�evaluation a�n de d�eterminer s'ils peuvent

supporter certaines des contraintes typiques des applications industrielles, telles que la communication

temps r�eel (Salles et al., 2008) et la robustesse aux erreurs de transmission (Williget al., 2002). Pour le

moment, l'utilisation de technologies de r�eseaux de capteurs sans �l est encore, dans la plupart des cas,

en stade exp�erimental.

En raison de leur sensibilit�e aux interf�erences, l'int�erêt principal des r�eseaux sans �l dans l'industrie

est concentr�e aujourd'hui sur les applications de maintenance pr�edictive. (Krishnamurthy et al., 2005)

par exemple, ont �evalu�e les performances d'une application de r�eseaux de capteurs pour la pr�evision des

pannes d'�equipement dans des environnements industriels, sur la base de mesures de vibration. Ils ont

discut�e de la mise en �uvre d'une architecture de r�eseaux de capteurs dans une usine de fabrication

de semi-conducteurs, en comparant deux plates-formes di��erentes : l'une bas�ee sur des capteurs Mica2

et l'autre sur de capteurs Intel Mote (Nachman et al., 2005). Une autre exp�erience a �et�e r�ealis�ee dans

un p�etrolier dans la mer du Nord. Les r�esultats montrent le potentiel des r�eseaux de capteurs sans �l

pour fournir des donn�ees de haute qualit�e sur des p�eriodes de plusieurs mois. Ils sont utiles pour des

applications de maintenance pr�edictive et disponibles �a un coût relativement faible. D'autre part, les

travaux de (Ramamurthy et al., 2005; Ramamurthy et al., 2007) sont ax�es sur l'int�egration d'un contrôle

intelligent bas�e sur la technologie des capteurs sans �l, non seulement pour la capture de l'information,

mais aussi pour contrôler des actionneurs (des moteurs).

D'autres d�eploiements ont �et�e r�ealis�es dans les industries agricoles. Par exemple, les travaux men�es par

(McCulloch et al., 2008) visaient �a am�eliorer l'e�cacit�e du syst�eme d'irrigation de pâturage, en Australie.

Autres applications

Les applications mentionn�ees ci-dessus sont les plus largement envisag�ees. N�eanmoins, nous pouvons

trouver d'autres domaines d'application des r�eseaux de capteurs. Dans le domaine de la m�edecine, on

trouve des applications de surveillance de patients (UVA Department of Computer Science, 2005-2007).

Dans la construction, on y trouve des applications de surveillance des structures de bâtiments (Xuet

al., 2004), ainsi que des applications li�ees �a l'automatisation des maisons (Gaugeret al., 2008), le pilotage

de robots (Kotay et al., 2005), . . .

1.1.5 Probl�emes g�en�eraux �a relever

Les probl�emes pos�es par les r�eseaux de capteurs sans �l ont d�ej�a �et�e �enonc�es. Nous r�esumons ci-dessous

les plus importants :

4WINA - Wireless Industrial Networking Alliance, Wireless solutions by Industry , http://www.wina.org/WireSol/Pages/

WirelessSolutionsbyIndustry.aspx

12 �Elargir l'�eventail d'applications pour les r�eseaux de capteurs sans �l

�Energie : Comme on l'a d�ej�a dit, l'�energie est consid�er�ee comme une ressource rare dans les applications

de r�eseaux de capteurs sans �l. En e�et, les n�uds g�en�eralement utilisent de batteries, souvent

non rechargeables, et g�en�eralement n'ont pas de m�ecanismes de production d'�electricit�e. Il est

commun�ement dit que les applications pour lesquelles les r�eseaux de capteurs sont focalis�es sugg�erent

que le changement des batteries est di�cile ou impossible. Selon l'application, les n�uds pourraient

être dans des endroits di�ciles d'acc�es, sur un champ de bataille, et ainsi de suite. Il en r�esulte que

l'e�cacit�e de la gestion de l'emploi de l'�energie disponible est une question souvent vitale pour le

r�eseau.

Ressources limit�ees des noeuds : La demande exige une tendance vers la miniaturisation des n�uds,

ainsi que vers l'�elargissement de la dur�ee de vie et la baisse du prix des unit�es. Les n�uds ont donc

des ressources extrêmement limit�ees, en comparaison avec l'�equipement informatique que nous avons

de nos jours (tels que les ordinateurs portatifs et les PDAs), en termes de m�emoire disponible, de

capacit�e et de vitesse de traitement, de d�ebit, . . . En e�et, des caracteristiques comme la haute

vitesse de traitement et de transmission de donn�ees, ou une grande capacit�e de m�emoire, sont des

facult�es qui amenent �a une consommation �energ�etique tr�es importante. Si on veut avoir de capteurs

de taille microscopique, de faible consommation d'�energie et de faible coût de fabrication, on ne

peut pas utiliser de microcontrôlleurs ou transcepteurs radio de haute vitesse.

Dimension et densit�e du r�eseau : Les r�eseaux de capteurs sont consid�er�es comme des r�eseaux de

tr�es grande dimension, de l'ordre de plusieurs centains �a plusieurs milliers de n�uds, d�eploy�es de

mani�ere dense (chaque n�ud peut avoir plusieurs dizaines de voisins). La forte densit�e du r�eseau

peut entrâ�ner des probl�emes de congestion, si les n�uds essaient de communiquer au même moment,

donc des retards dans la di�usion de messages et des pertes de paquets.

La densit�e du r�eseau est g�en�eralement mise �a pro�t pour partager le temps de travail entre les

capteurs proches, et ainsi augmenter la dur�ee de vie du r�eseau.

Le facteur d'�echelle est �egalement important pour la conception des protocoles de communication

et des traitements de donn�ees. Le routage de paquets doit être e�ectu�e d'une mani�ere �economique

en �energie, sans pour autant que les n�uds soient oblig�es de minoriser toutes les routes possibles.

Pour mâ�triser la quantit�e d'information �a faire remonter au puits, des algorithmes de fusion de

donn�es sont aussi �a envisager.

Environnement de communication non contrôlable : Il est habituel dans la litt�erature de prendre

l'exemple d'un r�eseau de n�uds de capteurs d�eploy�e en larguant les capteurs depuis un avion. Pour

ce type de d�eploiement, le positionnement des capteurs n'est pas contrôl�e, de sorte que le r�eseau

doit faire face �a des probl�emes de connectivit�e d'un certain nombre de n�uds qui se retrouvent en

dehors de la zone de couverture des autres n�uds, soit parce qu'ils sont trop �eloign�es, soit parce

qu'ils sont tomb�es dans des lieux qui entravent la propagation des ondes radio ou tout simplement

parce qu'ils ont �et�e d�etruits.

Les r�eseaux de capteurs h�eritent de tous les probl�emes de l'usage d'une communication sans �l,

tels que des probl�emes d'interf�erences et des probl�emes de s�ecurit�e (attaques). Les signaux radio

�emis par les n�uds peuvent être s�erieusement endommag�es par les interf�erences pr�esentes dans le

milieu. Les basses fr�equences peuvent être perturb�ees par le bruit des machines ou d'autres agents

que ne sont pas n�ecessairement communicants, tandis que les hautes fr�equences sont perturb�ees par

1.1 Les r�eseaux de capteurs sans �l 13

d'autres �equipements communicants que utilisent les mêmes bandes de fr�equences.

Topologie dynamique : Les r�eseaux de capteurs sont des r�eseaux dont la topologie peut changer tr�es

fr�equemment. Ces changements topologiques peuvent être dus �a la mobilit�e des n�uds. Mais même

pour les applications o�u les n�uds sont �xes, des changements peuvent se produire lorsque des

n�uds sont ajout�es ou enlev�es, soit par action directe de l'utilisateur, soit par le basculement de

l'�etat des n�uds (actif/endormi), soit par l'�epuisement de l'�energie, ou la panne des n�uds. Ce

changement al�eatoire de la disposition des n�uds exige que les n�uds puissent s'auto-organiser et

cela passe par des m�ethodes e�caces en �energie et robustes au facteur d'�echelle.

1.1.6 Principaux axes de recherche dans les r�eseaux de capteurs sans �l

Pour obtenir un premier aper�cu de l'�etat de l'art sur les r�eseaux de capteurs, le lecteur novice est

invit�e �a consulter l'article � survey � de (Akyildiz et al., 2002). Les axes de recherche sont de caract�ere

pluri-disciplinaire, ils touchent les domaines de l'informatique, de l'automatique, du traitement du signal,

de l'�electronique, des nanotechnologies et des math�ematiques.

Dans la section 1.1.3, nous avons montr�e que le d�eveloppement de mat�eriels pour les r�eseaux de

capteurs est d�ej�a un niveau avanc�e de l'�evolution. Les e�orts dans ce domaine sont faites principalement

dans la conception de composants mieux int�egr�es, et peu gourmands en �energie. En parall�ele, d'�enormes

e�orts sont d�eploy�es aujourd'hui dans la miniaturisation des noeuds (Choi et Song, 2008). Nous avons

discut�e les principaux composants disponibles sur le march�e. Dans la bibliographie, on trouve aussi une

grande vari�et�e de prototypes non commercialis�es (Vieira et al., 2003). Sans aucun doute, les modules les

plus utilis�es sont ceux de la famille de Crossbow Mica, initialement con�cu par l'Universit�e de Californie

(Hill et Culler, 2002b), et les noeuds Tmote Sky de Moteiv. D'autres modules qui sont d�evelopp�es par

des universit�es sont : les n�uds Medusa MK-2 de l'UCLA (Savvides et Srivastava, 2002), les n�uds DIY

de l'Universit�e de Lancaster (Strohbach, 2004), les n�uds ZebraNet de Princeton, les n�uds XYZ de

l'Universit�e Yale (Lymberopoulos et Savvides, 2005) et le module Pushpin du MIT (Lifton et al., 2002).

De pair avec le d�eveloppement des composants mat�eriels pour les r�eseaux de capteurs, la conception

d'abstractions pour la programmation et la con�guration des n�uds a �egalement connue une grande

�evolution. Nous pouvons aussi compter aujourd'hui sur des syst�emes d'exploitation et des langages de

programmation pour syst�emes embarqu�es, tels que TinyOS et NesC (UC Berkeley, n.d.) qui sont utilis�es

avec les motes Mica et Telos.

La recherche dans les protocoles de communication est aussi extr�emement active. Des travaux sur la

couche liaison de donn�ees (MAC pourMedia Access Control) pour les r�eseaux de capteurs int�egrent la

prise en charge des p�eriodes d'endormissement des n�uds pour �economiser l'�energie. Des exemples de

protocoles MAC con�cus pour les r�eseaux de capteurs sont B-MAC (Polastreet al., 2004), S-MAC (Ye et

al., 2002), T-MAC (van Dam et Langendoen, 2003) et TRAMA (Rajendran et al., 2003).

Il y a aussi beaucoup de travaux sur la conception d'algorithmes de routage des donn�ees. Certains

chercheurs ont rompu initialement avec l'usage de l'inondation traditionnelle (dite �
 ooding �), et ont

commenc�e �a travailler sur des algorithmes de� gossiping� (� bavardage�), qui consiste �a appliquer une

politique probabiliste pour d�ecider si un n�ud relaye ou pas un paquet qu'il a re�cu. Des algorithmes

directionnels en utilisant la route la plus courte ou des variantes (la plus �able, la moins coûteuse en

�energie, . . .) ont �egalement �et�e utilis�es. La di�usion dirig�ee ou Directed Di�usion (Intanagonwiwat et

14 �Elargir l'�eventail d'applications pour les r�eseaux de capteurs sans �l

al., 2000) est un bon exemple d'un algorithme qui a �et�e largement �etudi�e.

Il existe d'autres algorithmes qui visent la g�en�eration d'une �epine dorsale (backbone) pour rediriger

des messages vers le puits, tel est le cas de SmartBone (Chuang et Chen, 2007) et le travail de (Leeet

al., 2007b).

Un autre ensemble de travaux a �et�e consacr�ee �a l'organisation de n�uds en groupes ou clusters, avec

�election d'un n�ud mâ�tre qui est responsable de la fusion et du routage de messages. La fusion de donn�ees

(ou agr�egation des donn�ees) est l'une des techniques les plus utilis�ees pour r�eduire la charge des n�uds,

et obtenir des �economies d'�energie. Sur son chemin vers le puits, il est tr�es probable que les donn�ees

provenant de deux n�uds proches l'un de l'autre vont passer par un même n�ud interm�ediaire. Dans ce

cas l�a, ce n�ud pourrait recueillir les informations provenant de ces deux sources, les fusionner, et cr�eer un

nouveau paquet avec les informations de deux sources. Ce syst�eme pourrait être �etendu temporairement

et quelques n�uds interm�ediaires pourraient recueillir plusieurs mesures avant de cr�eer le paquet qui

fusionne toutes ces informations avant de transmettre les r�esultats de la fusion vers la passerelle.

Pour obtenir encore plus d'�economies d'�energie, ces donn�ees fusionn�ees pourraient être repr�esent�ees

par une quantit�e d'informations plus petite en appliquant un algorithme de compression con�cu pour les

dispositifs limit�es en ressources, comme par exemple lecodage par ordonancement(Coding by Ordering)

propos�e par (Petrovic et al., 2003) ou la compressionPipelined In-Network de (Arici et al., 2003).

En r�esum�e, il y a un grand nombre de propositions dans le domaine des r�eseaux de capteurs sans �l.

N�eanmoins, l'�etat de d�eveloppement de la recherche dans les r�eseaux de capteurs en est encore �a un stade

primaire et la plupart des probl�emes identi��es restent ouverts.

La conception des mat�eriels a encore un long chemin �a parcourir pour obtenir des composants moins

consommateurs d'�energie, de taille microscopique voir nanoscopique, des batteries, des mat�eriaux inno-

vants, . . . En termes de protocoles de communication et de techniques de traitement des donn�ees, il y a

aussi beaucoup de travail �a faire. Bon nombre des articles publi�es consid�erent des sc�enariostr�es simpli��es,

en n�egligant souvent des facteurs importants de la r�ealit�e. Il ya une forte n�ecessit�e pour les protocoles

tol�erants aux fautes et une gestion e�cace de l'�energie (Kahn et al., 2000; Stankovic, 2004; Aboelaze et

Aloul, 2005).

L'�elargissement de l'�eventail de possibilit�es pour les r�eseaux de capteurs est aussi un probl�eme latent.

Au cours des derni�eres ann�ees, un nouveau domaine d'application a attir�e �a un groupe de chercheurs,

motiv�es par ce nouveau d�e� : les applications bas�ees sur des r�eseaux de capteurs d'images.

1.2 Vers les r�eseaux de capteurs de vision

Le d�eveloppement des micro cam�eras et microphones a observ�e une forte �evolution au cours de la

derni�ere d�ecennie, avec les �evolutions des t�el�ephones mobiles. Ces dispositifs deviennent de plus en plus

petits et bon march�e, et fournissent de plus en plus de performances en termes de rapidit�e et de qua-

lit�e du signal. Jusqu'�a il y a quelques ann�ees, l'usage d'un appareil photo impliquait la connexion d'un

p�eriph�erique attach�e au t�el�ephone mobile, ou l'augmentation consid�erable de la taille de l'appareil. Au-

jourd'hui, nous trouvons ces micro-cam�eras embarqu�ees dans pratiquement tous les t�el�ephones cellulaires

et les assistants num�eriques personnels, sans augmentation signi�cative du coût de l'�equipement, de son

poids et de sa forme.

1.2 Vers les r�eseaux de capteurs de vision 15

Les r�eseaux sans �l n'ont pas �et�e en dehors de ce progr�es et aujourd'hui, nous pouvons d�ej�a voir

les r�esultats des derni�eres avanc�ees de microphones et micro-cam�eras CMOS, sous la forme de cartes de

capteurs compatibles avec des n�uds sans �l, tels que ceux d�ej�a pr�esent�es au d�ebut de cette th�ese. Cela

a permis d'envisager concr�etement un nouveau type d'applications utilisant desr�eseaux de capteurs sans

�l multim�edia (Akyildiz et al., 2007; Misra et al., n.d.).

1.2.1 Applications

Parmi les nombreuses applications potentielles des r�eseaux de capteurs multim�edia, celles utilisant

des capteurs d'image sont appr�eciables pour tout ce qui concerne la reconnaissance, la localisation et

le d�enombrement d'objets par la vision. Certaines applications ont besoin d'identi�er exactement le

ou les objets qui traversent le champ du r�eseau de capteurs. Ce le cas par exemple dans surveillances

environnementales comme d'�etude du comportement des oiseaux, o�u il faut rep�erer qui entre et sort

du nid, ou combien d'oeufs il y a dans le nid. Ce rep�erage n'est possible qu�a tavers la prise d'images.

D'autres applications n'ont pas besoin directement d'images, mais la prise d'image peur servir �a compl�eter

et enrichir les mesures initiales. La surveillance des feux de forêt en constitue un exemple. Ce type

d'application collecte des mesures de temp�erature pour d�etecter les d�eparts de feux, mais la prise d'image

va aider �a avoir une id�ee plus pr�ecise de la situation pour se rendre compte de l'importance de l'incendie et

de l'incidence du vent. Dans les cas mentionn�es, les mesures de donn�ees scalaires vont nous aider �a obtenir

une certaine id�ee de ce qu'il se passe sur le terrain, mais la visualisation directe d'images permettra une

classi�cation plus e�cace du ph�enom�ene �etudi�e.

En fonction des exigences impos�ees �a l'application, et bien �evidemment en fonction du type de tech-

nologie disponible, les r�eseaux de vision peuvent être de deux types :

R�eseaux de capteurs d'images �xes : Des capteurs d'images num�eriques peuvent prendre des pho-

tos qui peuvent être m�emoris�ees en format matriciel ou vectoriel. Ce type de capteur est facile �a

r�ealiser et peut être adapt�e facilement �a des dispositifs avec des ressources limit�ees, tels que les

n�uds de capteurs sans �l.

R�eseaux de capteurs de vid�eo : Des capteurs d'images num�eriques peuvent aussi envisager de prendre

des s�equences d'images et de transmettre le
ux vid�eo vers le puits. Cette application exige des

n�uds avec des capacit�es de calcul, de m�emoire et de communication d'un tout autre ordre de

grandeur que pour les images �xes. Les s�equences d'image doivent être compress�ees fortement

pour satisfaire �a la contrainte de bande passante des liasons sans �l. Ces applications consomment

n�ecessairement une quantit�e d'�energie bien sup�erieure �a celles utilisant des images �xes.

En raison de la di�cult�e que comporte la transmission d'un
ux vid�eo, la plupart des prototypes de

capteurs d'images sont d�edi�es aux images statiques.

1.2.2 Sp�eci�cit�es des r�eseaux de capteurs de vision

Bien �evidemment, les travaux sur des images sont di��erents des travaux sur des signaux num�eriques

ou analogiques plus simples, comme ceux des premiers r�eseaux de capteurs. Ces di��erences sont dues

�evidemment �a la complexit�e du signal captur�e. En e�et, tandis que pour le codage d'un signal simple tel

que le niveau de temp�erature ou la pression barom�etrique, un ou deux octets sont su�sants, le codage

16 �Elargir l'�eventail d'applications pour les r�eseaux de capteurs sans �l

d'une image num�erique conduit �a l'emploi de plusieurs centaines ou milliers d'octets. Cette di��erence de

grandeur a des cons�equences sur di��erents facteurs : capture du signal, besoins en m�emoire, traitement

du signal et transmission de donn�ees.

Capture du signal : La complexit�e du mat�eriel est multipli�ee par rapport aux captures de ph�enom�enes

simples. En e�et, un capteur de cam�era CMOS est normalement compos�e de nombreux capteurs

photo-sensibles que capturent les di��erentes intensit�es pour chaque pixel. Tandis que pour la capture

d'un signal de lumi�ere un seul photo-capteur est su�sant, pour capturer une image nous avons

besoin de beaucoup plus (normalement un par pixel). Cette �evidence entrâ�ne avec elle un coût

suppl�ementaire en �energie et en temps de capture.

Besoins de m�emoire : Comme nous l'avons dit, tandis que pour le codage d'un signal simple sollicite

quelques bits d'information (de 1 a 8 octets, en fonction de la pr�ecision du capteur), le codage d'une

image num�erique conduit �a l'emploi de plusieurs centaines ou milliers d'octets. En particulier, la

quantit�e de m�emoire n�ecessaire d�epend principalement de deux facteurs cl�es : La r�esolution de

l'image et le format. En e�et, une image de 128� 128 pixels utilisera en principe 4 fois plus de

m�emoire qu'une image de 64� 64. Maintenant, en fonction du format, une image peut être en noir

et blanc, en niveaux de gris ou en couleur (Schettiniet al., 2003). En principe, le format d�e�nit le

nombre de bits n�ecessaires pour coder un pixel (une intensit�e captur�ee par l'un des photo-capteurs).

Une image en niveaux de gris est normalement cod�ee sur 8 bits par pixel (d�esign�e 8bpp), même

si cette r�egle n'est pas obligatoire. Pour coder un pixel en couleur, nous pouvons le faire sur trois

plans en utilisant, soit un codage RGB (Red, Green, Bleu), soit un codage YCrCb. Ceci implique

normalement l'utilisation d'un octet par plan de couleur (24bpp).

Traitement du signal : Dans les applications traditionnelles de vision, il est commun de vouloir faire

des traitements sur les images �a la source, a�n d'extraire une information (par exemple : l'empla-

cement ou la classi�cation d'un objet), ou de compresser l'image a�n de diminuer la quantit�e de

donn�ees n�ecessaires pour la repr�esenter. Alors que ces traitements sont ais�es �a mettre en �uvre dans

des dispositifs informatiques dot�es de beaucoup de ressources, comme les ordinateurs portables et les

assistants num�eriques personnels, compte tenu des capacit�es limit�ees des mat�eriels utilis�es dans les

r�eseaux de capteurs, le traitement d'image �a la source devient tr�es di�cile. Les temps de calcul sont

consid�erablement augment�es et l'�energie investie est parfois plus importante que celle �economis�ee.

Transmission de donn�ees : Comme le transcepteur radio est l'un des composants les plus gourmands

en �energie, les protocoles de communication ont un rôle important a jouer pour faire des �economies

d'�energie. Dans les applications traditionnelles (par exemple : la temp�erature ou le mouvement), on

peut envisager d'enregistrer plusieurs mesures et les embarquer dans un seul paquet pour augmenter

le rendement de la communication. Une des technique les plus utilis�ees est la fusion de donn�ees. Cela

est possible parce que les mesures des di��erents capteurs sont g�en�eralement cod�ees sur peu de bits

et nous pouvons cr�eer de paquets combinant des informations provenant de plusieurs sources. Dans

le cas des images, la fusion de donn�ees n'est plus possible puisque les images sont transmises sur

plusieurs centaines ou même milliers de paquets. Toutefois, les images naturelles ont des corr�elations

spatiales assez marqu�ees et par cons�equent la transmission d'images (et cela se produit �egalement

avec la transmission de la voix) o�re une certaine tol�erance aux pertes de paquets. En e�et, on peut

reconstruire une version aproximative de l'image originale même si une partie des informations est

1.2 Vers les r�eseaux de capteurs de vision 17

perdue dans le r�eseau. Ces corr�elations spatiales sont exploit�ees dans les algorithmes de compression,

mais en contrepartie, les images compress�ees perdent leur tol�erance aux pertes de paquets.

1.2.3 D�e�s d'aujourd'hui en mati�ere de recherche

La vision est certainement le sens le plus puissant, mais aussi le plus complexe (Horn, 1986). Comme

nous l'avons dit, les di�cult�es typiques sur les syst�emes de vision, g�en�eralement associ�es �a des probl�emes

de traitement �a coût �elev�e, pourraient être multipli�es lorsque nous devons faire face �a d'�enormes limitations

en ressources, comme dans le domaine des r�eseaux de capteurs sans �l. Au del�a des d�e�s traditionnels

des r�eseaux de capteurs sans �l (Kahnet al., 1999; Aboelaze et Aloul, 2005), les applications des r�eseaux

de capteurs d'images posent des d�e�s particuliers.

A part les d�e�s sp�eci�ques �a la conception des mat�eriels, nous identi�ons dans le champ des r�eseaux

de capteurs de vision des d�e�s analogues �a ceux class�es par (Stankovic, 2004) :

Des protocoles de transmission et des algorithmes de compression d'images du monde r�eel :

La plupart des propositions actuelles sont �evalu�ees soit par analyse math�ematique, soit par simu-

lation. Elles consid�erent des hypoth�eses simpli�ant �a l'extr�eme le mode de communication des

capteurs, la topologie du r�eseau, le positionnement des n�uds, les caract�eristiques des n�uds, . . .

, Ces hypoth�eses sont n�ecessaires pour simpli�er les mod�eles math�ematiques et les mod�eles de si-

mulation utilis�es pour �evaluer les performances des propositions. Toutes les approches pr�esentent

d'excellents r�esultats par analyse math�ematique et/ou simulation, mais qui y a-t-il de la r�ealit�e ?

L'un des principaux d�e�s pour les r�eseaux de capteurs de vision est de proposer des m�ethodes de

compression et de communication r�eellement applicables, donc valid�ees sur des plateformes r�eelles.

Par exemple, la compression d'images selon la norme JPEG2000 a �et�e largement discut�ee dans la

bibliographie des r�eseaux de capteurs par ses ind�eniables qualit�es, en d�epit de sa complexit�e. Au

d�ebut, l'id�ee que le coût du traitement �etait n�egligeable pr�evalu, mais cette a�rmation est certaine-

ment erron�ee (Wu et Abouzeid, 2004b; Ferrigno et al., 2005). Pour la plate-forme mentionn�ee dans

(Ferrigno et al., 2005), JPEG2000 n'a pas donn�e de bons r�esultats. Quoi qu'il en soit, la faisabilit�e

de JPEG2000 ou d'autres techniques de compression bien connues va d�ependre des capacit�es des

composants. La validation des mod�eles et des param�etres sur des plates-formes r�eelles doit donc

être encourag�ee.

Temps r�eel : Le temps r�eel dans les r�eseaux de capteurs sans �l a �et�e largement discut�e dans la biblio-

graphie (Oh et al., 2006; Heet al., 2007). Certaines applications des r�eseaux de capteurs de vision

sont soumises �a des contraintes de temps r�eel, et par cons�equent, la mise en place de m�ecanismes

temps r�eel est n�ecessaire aussi bien en traitement d'images qu'en protocole de communication.

Gestion de l'�energie : Comme les noeuds ont par principe une source d'�energie tr�es limit�ee, la gestion

de l'�energie est le probl�eme fondamental de la recherche dans les r�eseaux de capteurs. Ce probl�eme

est ampli��e dans le cas des r�eseaux de capteurs de vision puisque les images forment des gros volumes

de donn�ees. Prenons l'exemple suivant : (Shnayderet al., 2004) ont �evalu�e la puissance consomm�ee

et le temps d'ex�ecution d'un mote Mica2 de Crossbow. Ils notent que le transcepteur radio d'un

Mica2 consomme un courant de 3.72mA pour transmettre un octet �a -20dBm (ce qui correspond �a la

puissance minimale de transmission), et cela prend environ 4.992E-004 secondes. Comme le Mica2

est aliment�e avec une tension de 3V, nous avons une consommation d'�energie de 5,6�J par octet

18 �Elargir l'�eventail d'applications pour les r�eseaux de capteurs sans �l

transmis. Maintenant, pour transmettre une image de 128� 128 pixels, la consommation d'�energie

est d'environ 91mJ sans compter les en-têtes de paquets et les champs suppl�ementaires �a ins�erer

dans les paquets (num�ero de l'image, o�set des donn�ees, . . .). De plus, le coût de la capture d'image

n'est pas n�egligeable, il coûte approximativement 90mJ pour une cam�era Cyclops attach�ee �a un

mote Mica2. Cela est sup�erieur de plusieurs ordres de grandeurs au coût d'une mesure de lumi�ere.

Les capteurs d'images vont donc consommer beaucoup plus d'�energie que les capteurs traditionnels

et donc, vont s'�epuiser plus rapidement.

Abstractions de la programmation : Les d�e�s sont les mêmes que pour les r�eseaux de capteurs sans

�l traditionnels. Les d�eveloppeurs ont besoin d'outils et de biblioth�eques de programmation a�n

d'�eviter l'exploration de la mise en �uvre de multiples niveaux.

S�ecurit�e et con�dentialit�e : La surveillance pour l'image est le mode de surveillance le plus intrusif qui

soit. Les communications dans les r�eseaux de capteurs sans �l doivent faire face �a des probl�emes de

s�ecurit�e parce que les n�uds sont g�en�eralement d�eploy�es dans des zones ouvertes faciles d'acc�es. Les

attaques pourraient être r�ealis�ees aussi bien dans le mat�eriel (par exemple en capturant et en prenant

le contrôle d'un n�ud) que dans les communications (attaques sur le protocole de communication).

Pour cela, des m�ecanismes de s�ecurit�e doivent être utilis�es et adapt�es aux contraintes des r�eseaux

de capteurs sans �l.

Jusqu'�a pr�esent, la qualit�e de l'image n'a pas �et�e consid�er�ee comme une exigence essentielle dans les

applications de r�eseaux de capteurs de vision, mais seulement souhaitable. En fait, une grande quantit�e

de travaux consid�erent qu'il vaut mieux diminuer la qualit�e des images pour gagner sur la consommation

d'�energie et sur le temps d'ex�ecution qui sont des crit�eres prioritaires. Nous pouvons citer par exemple

les travaux de (Chow et al., 2006). (Downeset al., 2006) ont expliqu�e comment on pourrait obtenir des

informations utiles pour certaines applications avec un capteur optique Agilent ADNS-3060 capable de

prendre des images de 30� 30 pixels seulement. Quoi qu'il en soit, le niveau minimal de la qualit�e d'image

va d�ependre des applications.

1.3 P�erim�etre de notre travail

Les travaux men�es au CRAN dans le domaine des r�eseaux de capteurs sont d�emarr�es �n 2005. Cette

th�ese traite le cas des r�eseaux de capteurs d'image. Nous allons d�etailler nos objectifs scienti�ques, la

plateforme que nous avons d�evelopp�e pour les exp�erimentations, ainsi que les outils que nous avons utilis�es

pour les �evaluations de performances.

1.3.1 Contexte scienti�que

L'engouement pour les r�eseaux de capteurs d'images n'est apparu que tr�es r�ecemment. Il co•�ncide

avec la commercialisation de mini-cam�eras en technologie CMOS, consommant donc tr�es peu d'�energie,

par exemple la cam�era ADCM-1650 chez Agilent Technologies ou la MT9V011 chez Micron. Ces cam�eras

aliment�ees par deux piles AA, peuvent fonctionner en continu pendant plus d'une journ�ee ; des r�esultats

encore meilleurs ont �et�e obtenus par des prototypes de laboratoire (6 jours dans (McIlrath, 2001), 13 jours

dans (Cho et al., 2003) et 4 ans dans (Culurciello et Andreou, 2006) ! !). Une communaut�e scienti�que

en � r�eseaux de capteurs d'images� commence �a se former, sous l'impulsion duCenter for Embedded

1.3 P�erim�etre de notre travail 19

Networked Sensing, UCLA, concepteur du capteur d'images Cyclops (Rahimiet al., 2005). Elle se ras-

semble �a travers l'organisation de plusieurs �ev�enements, parmi lesquels : le Workshop on Distributed

Smart Cameras5 combin�e �a la conf�erence ACM SenSys, la conf�erence ICDSC'20076, une session sp�eciale

�a la conf�erence IEEE ICIP'20077. Un num�ero sp�ecial dans le journal Computer Networks est paru en

novembre 2008 sur le th�eme� Wireless Multimedia Sensor Networks�.

Au d�ebut de le th�ese, �a la �n de 2005, il y avait tr�es peu de travaux dans le domaine des r�eseaux de

capteurs de vision. Les principaux pionniers sont le CENS (Center for Embedded Networked Sensing) de

l'UCLA (Los Angeles), le Wireless Sensor Networks Lab de l'Universit�e Stanford et le Sensor Networks

Research Group de l'Universit�e de Massachusetts. Au niveau national, il n'y a pas �a notre connaissance

de travaux pr�eliminaires sur la transmission des images sur les r�eseaux de capteurs.

Toutefois, il faut noter qu'un projet de plateforme nationale du CNRS, RECAP (REseaux de CAP-

teurs), a d�emarr�e en 2004 pour soutenir et regrouper les activit�es de recherche en France sur les r�eseaux

de capteurs. Les laboratoires partenaires sont le CITI (INSA Lyon, INRIA Rhône-Alpes), le LAAS (Tou-

louse), le LIFL (Universit�e des Sciences et Technologies de Lille) et le LIP6 (Universit�e Pierre et Marie

Curie, Paris 6). Le CRAN est devenu en 2006 laboratoire-partenaire du projet CNRS RECAP. Nous par-

ticipons aussi au projet ANR � Jeunes chercheuses et jeunes chercheurs� TCAP - Transport de
ux vid�eo

sur r�eseaux de capteurs pour la surveillance �a la demande - en association avec le LIUPPA (Laboratoire

Informatique de l'Universit�e de Pau et des Pays de l'Adour). Ce projet, qui a �et�e s�electionn�e au titre du

programme 2006 de l'ANR, a d�emarr�e en janvier 2007 pour une dur�ee de 36 mois.

Notre contribution dans ce projet concerne principalement le codage et la transmission d'images sous

la contrainte de la consommation d'�energie et des pertes de paquets. D'autres axes de recherche de ce

projet abordent le contrôle de congestion (Maimour et al., 2008), le routage multi-chemin (Maimour,

2007; Maimour, 2008) et le d�eveloppement de composants logiciels (Louberryet al., 2007).

1.3.2 Plateforme exp�erimentale

Une aide �nanci�ere du CRAN, puis de l'Universit�e Henri Poincar�e dans le cadre d'un BQR � Projets

�emergents - Jeunes chercheurs�, nous a permis d'acqu�erir les mat�eriels n�ecessaires au d�eveloppement

d'une plateforme exp�erimentale de r�eseaux de capteurs d'images. Cette plateforme d'une vingtaine de

n�uds, acquise principalement chez Crossbow Inc., est constitu�ee de :

{ 16 n�uds Mica2 (MPR400) et 6 n�uds Mica2Dot,

{ 3 cartes de capteurs MTS510 (pour Mica2Dot), 3 cartes de capteurs MTS310 et 8 cartes de capteurs

MTS300,

{ une passerelle MIB510, 4 passerelles MIB520 et une passerelle Stargate (SPB400),

{ 4 cam�eras Cyclops8 fournits par la societ�e Pentar, Inc.

Les capteurs disponibles sur chaque carte sont r�esum�es dans la table 1.2. La description des passerelles

disponibles est r�esum�e dans la table 1.3.

5http://www.iti.tugraz.at/dsc06/
6http://www.icdsc.org/
7http://www.icip2007.org
8Distribu�es par Agilent jusqu'en novembre 2007. Aujourd'hui, elles ne sont plus disponible pour l'achat.

20 �Elargir l'�eventail d'applications pour les r�eseaux de capteurs sans �l

Tab. 1.2: Quelques cartes de capteurs de notre plateforme
Capteur MTS510 MTS300 MTS310 Cyclops

Accelerometre (2 axes) X X

Photor�esistance X X X

Champ magnetique X

Microphone X X X

Thermistance X X

Capteur d'image X

Tab. 1.3: Passerelles de notre plateforme
MIB510 MIB520 SPB400 (Stargate)

Description Carte de Programma-

tion/Passerelle

Carte de Programma-

tion/Passerelle

Syst�eme informatique em-

barqu�e (Linux) pour la pro-

grammation de capteurs, la

realisation de taches et le re-

layage d'information.

Connecteurs

pour motes

Mica2, Mica2Dot, MicaZ Mica2, MicaZ Mica2, MicaZ.

Connecteurs

pour cartes de

capteurs

Capteurs Mica (MTS, . . .),

cam�era Cyclops

No No

Portes de com-

munication

RS-232 USB RS-232, USB, Compact

Flash, et PCM/CIA

1.3.3 Mesure de la consommation d'�energie et du temps d'�execution

Pour mesurer les performances de nos applications en termes de consommation d'�energie et de temps

d'ex�ecution, nous avons utilis�e le banc d'essai illustr�e dans la �gure 1.4. Ce banc d'essai permet de mesurer

la puissance consomm�ee par le capteur en fonction du temps, pour la dur�ee d'un cycle basique d'�execution,

qui comprend la capture d'une image, le traitement des donn�ees, la paquetisation des donn�ees et la

transmission des paquets. Dans le banc d'essai, une r�esistance de petite valeur (RI = 1
) �est connect�ee

en s�erie avec le Dispositif Sous Evaluation (DSE, c'est-a-dire, notre n�ud capteur d'image compos�e d'un

mote Mica2 et une cam�era Cyclops), et une alimentation d�elivrant une tension continue. Les tensions sur

l'alimentation (V1 � 3 Volts) et celle sur la r�esistance (V2) sont r�ecup�er�ees toutes les 0.5ms en utilisant

un oscilloscope numerique Agilent 54622A.

Des calculs simples donnent le courant qui circule a travers le DSE et, �a partir de cela, la puissance

consomm�ee instantan�ee (P en Watts). A l'instant t, P(t) est donn�e par :

P (t) =
[V1 (t) V2 (t)] :V2 (t)

RI
(1.1)

donc, la quantit�e d'�energie consomm�ee par le DSE (E en Joules) entre les instantsTA et TB est calcul�e

comme :

1.3 P�erim�etre de notre travail 21

V 1

V 2

VCC

R I

DSE

(a) Mod�ele de base du banc d'essai. (b) Vue du banc d'essai.

Fig. 1.4: Banc d'essai utilis�e pour les mesures de consommation d'�energie et du temps d'�execution.

E =
Z TB

TA

P (t) :dt (1.2)

Un exemple de trace enregistr�ee est montr�e �gure 1.5. Cette trace illustre un cycle de travail d'un n�ud

de capteur ex�ecutant la capture d'une image de 32� 32 pixels, une compression �a 6bpp et la transmission

des paquets avec une puissance de transmission de -20dBm. Le signal observ�e est tr�es r�epresentatif de

toutes les traces obtenues pendant nos experimentations. Dans une premi�ere phase, un augmentation

rapide de la puissance consomm�ee signale l'�etape de capture de la image. Nous observons que la capture

de l'image (avec un Mica2 connect�e) est gourmande en termes de puissance consomm�ee. La cam�era

consomme une puissance d'environ 92.69 mW pendant la capture, qui dure approximativement 0.97

secondes, c'est-�a-dire, un coût d'�energie d'environ 90.64 mJ, par capture. Nous avons not�e que l'�energie

consomm�ee pour la capture d'image ne varie pas de mani�ere signi�cative par rapport �a la dimension ou aux

caract�eristiques de l'image. Apr�es la capture de l'image, nous pouvons reconnâ�tre l'�etape de traitement

et de transmission des donn�ees par paquets. Dans la trace de la �gure 1.5, nous pouvons clairement

identi�er la transmission de 29 paquets obtenus comme le r�esultat de la compression �a 6bpp (separ�es

par des interruptions du syst�eme). Le temps d'�execution utilis�e pour le traitement et la transmission des

donn�ees est d'environ 1.5 secondes, et la consommation d'�energie est d'environ 112 mJ. Comme r�esultat,

un cycle d'ex�ecution complet pour cette application en �evaluation dure approximativement 2.5 secondes

et consomme 112 + 90:64 � 212mJ.

1.3.4 Exp�erimentation : Pertes de donn�ees sur une plateforme r�eelle

A�n d'obtenir des param�etres r�ealistes pour la simulation et d'�evaluer les performances de nos propo-

sitions sous la contrainte des pertes de paquets, nous avons d�eploy�e un petit r�eseau compos�e d'un puits et

de 5 n�uds de capteurs dont l'un d'entre eux est un capteur d'image. La topologie du r�eseau est visualis�ee

�gure 1.6.

La capture et la transmission des images sont r�ealis�ees grâce aux exemples d'applications

captureRadioTest/MoteRelay et MoteRelay, con�cues dans la version 1.x du langage de programmation

NesC/TinyOS, et disponibles sur le d�epôt CVS du �rmware Cyclops (Center of Embedded Network Sen-

sing, 2004). Le n�ud source (n�ud 1) est compos�e d'un mote Mica2 et d'une cam�era Cyclops connect�ee.

22 �Elargir l'�eventail d'applications pour les r�eseaux de capteurs sans �l

P
ou

vo
ir

(m
W

)
100

90

80

70

Temps (sec)
0 0.5 1 1.5 2 2.5

Capture d'image

Traitement et transmission de donn�ees (29 paquets)

Fig. 1.5: Trace de la puissance consomm�ee par le capteur pour une application sous test.

1m

1m

1m

1m

1m

1m

1m

Station

de base

(0)

N�ud cam�era (1)

N�ud

(2)

N�ud

(3)

N�ud

(4)

N�ud

(5)

Composition de la Topologie :

{ Station de base (0) : Station USB

MIB520 + mote Mica2.

{ N�ud cam�era (1) : Mote Mica2 + cap-

teur/cam�era Cyclops.

{ N�ud (2-5) : Mote Mica2.

Fig. 1.6: Topologie exp�erimentale pour l'obtention de traces de pertes de paquets dans un r�eseau de

capteurs d'image

La cam�era Cyclops, programm�ee avec l'application captureRadioTest capture des images monochromes

de 128� 128 pixels cod�ees sur 8bpp et les envoie au mote Mica2 jointe. Celui-ci, programm�e avec l'ap-

plication MoteRelay, envoie les paquets vers la station de base (n�ud 0) sans acquittement. La station

de base est compos�ee d'un mote Mica2 connect�e a une station MIB520. Le Mica2 est programm�e avec

l'application GenericBase. Cette application est charg�ee de r�ecup�erer les donn�ees qui ont �et�e re�cues par

la liaison radio et de les transmettre �a la carte MIB associ�ee. La carte MIB est reli�ee �a un ordinateur de

bureau via le port USB qui r�ecup�ere les messages re�cus et les enregistre dans un �chier pour exploitation

future. La communication est r�ealis�ee selon la structure de messages de baseTOSMsg, utilis�e par defaut

sur TinyOS1.x, et qui r�eserve 29 octets pour des donn�ees utilisateur. 2 octets sont r�eserv�es pour un entête

d�e�ni par la structure serialDumpHeader s, qui indique le nombre restant d'octets �a transmettre dans

1.3 P�erim�etre de notre travail 23

la s�equence. On est donc capable de transmettre un nombre maximum de 27 octets de donn�ees utiles par

paquet.

A�n de forcer des grandes pertes dans le r�eseau, on rajoute de 1 �a 5 unit�es Mica2 additionnelles qui

g�en�erent du tra�c de fond en envoyant des paquets �a interval r�egulier compris entre 20ms et 125ms. Les

pertes observ�ees sur les traces collect�ees varient entre 0 et 92%. Les traces obtenues seront utilis�ees pour

la simulation de pertes et l'�evaluation des propositions r�ealis�ees dans cette th�ese dans les chapitres 4 et

5.

1.3.5 Probl�emes sp�eci�ques �a adresser

L'objectif g�en�eral de la th�ese est de d�evelopper des proc�edures de traitement et de transmission

d'images assurant un compromis entre la qualit�e des images re�cues et l'�energie consomm�ee pour les

transmettre de bout-en-bout. Nos propositions comprennent des protocoles de communication pour la

transmission d'images e�cace en �energie ainsi qu'une m�ethode de compression d'image de faible com-

plexit�e et robuste aux pertes de paquets.

Nous sommes conscients que la qualit�e parfaite de l'image pourrait être obtenue si nous appliquons

une transmission compl�etement �able (avec par exemple, un protocole bas�e sur des accus�es de r�eception

et des retransmissions), mais cela coûte cher en �energie, ce qui n'est �evidemment pas souhaitable dans une

application de r�eseaux de capteurs sans �l. D'autre part, si aucun traitement n'�etait e�ectu�e �a la source,

et si aucun m�ecanisme pour garantir un certain niveau de �abilit�e n'�etait mis en �uvre, nous n�egligerions

forcement la qualit�e de l'image. Nous cherchons donc �a obtenir un compromis entre les ressources investies

pour compresser et transmettre les images et la qualit�e des images reconstruites au niveau du destinataire.

Plus pr�ecis�ement, nous recherchons un compromis entre :

{ Le taux de compression, sachant que plus on compresse, et moins l'image sera tol�erante aux pertes

de paquets,

{ la tol�erance aux pertes, sachant que moins l'image est tol�erante aux pertes de paquets, et plus le

protocole de communication devra assurer la correction de ces pertes,

{ la consommation des ressources, sachant que compresser l'image et corriger les pertes de paquets

coûte de l'�energie,

{ la qualit�e des images reconstruites.

En e�et, les diverses contraintes auxquelles sont confront�es les r�eseaux de capteurs sont par nature

antagonistes. Nous savons que l'application d'un algorithme qui fournit une forte compression peut non

pas seulement exiger trop de ressources (dans l'�etape de traitement) au niveau de la source, mais aussi

provoquer une diminution drastique de la tol�erance aux pertes (Nous touchons ces principes avec plus

de profondeur dans les chapitres suivants). Bien �evidemment, avec une forte compression, la perte d'un

paquet concerne la perte de beaucoup plus d'informations que la perte d'un paquet de donn�ees non

compress�es. D'autre part, bien que la transmission d'une image sans compression peut être une option

possible, la quantit�e d'�energie et de temps investi (dans l'�etape de transmission) sera, en principe, plus

�elev�e.

24 �Elargir l'�eventail d'applications pour les r�eseaux de capteurs sans �l

Chapitre 2

La transmission d'images sur r�eseaux

de capteurs sans �l

Malgr�e le peu de temps qui s'est �ecoul�e depuis l'�emergence du domaine de recherche des r�eseaux

de capteurs sans �l, il existe aujourd'hui un nombre signi�catif de travaux traitant des capteurs d'image

incluant le d�eveloppement de composants mat�eriels et logiciels, de protocoles de communication (routage,

contrôle de
ux, . . .), et de traitements sur les donn�ees (compression, . . .). Ce chapitre pr�esente un �etat

de l'art de ces travaux. Il est structur�e en quatre parties.

Dans la premi�ere partie, nous pr�esentons et classi�ons les principaux sc�enarios d'application des

r�eseaux de capteurs d'images, en les illustrant par des cas pratiques r�ecemment mis en �uvre. Puis nous

pr�esentons les travaux les plus repr�esentatifs concernant les dispositifs de capture d'image (deuxi�eme

partie), le traitement des donn�ees de l'image aussi bien par de algorithmes locaux que des algorithmes

distribu�es (troisi�eme partie), et en�n la transmission de donn�ees de l'image (quatri�eme partie).

2.1 Applications des r�eseaux de capteurs d'image

Les r�eseaux de capteurs d'image concernent toutes les applications qui touchent �a la d�etection, la

localisation, le d�enombrement et le pistage d'objets par la vision. Dans cette section, nous allons classi�er

ces applications de mani�ere g�en�erique et en pr�esenter quelques unes parmi les des plus repr�esentatives

qui ont �et�e exp�eriment�es jusqu'�a aujourd'hui.

2.1.1 Types d'applications

Nous pouvons distinguer deux grandes familles d'application pour les r�eseaux de capteurs de vision en

fonction de l'architecture du r�eseau consid�er�ee : r�eseaux �a un saut (single-hop network) ou r�eseau multi-

sauts (multi-hop network). Cette classi�cation peut être g�en�eralis�ee pour tous les r�eseaux de capteurs

sans �l. Dans le premier cas, un r�eseau de capteurs de vision est con�cu comme un ensemble de n�uds

cam�era (et �eventuellement d'autres types de capteurs) qui communiquent directement avec le puits comme

montr�e �gure 2.1(a). Un tel r�eseau a une couverture g�eographique limit�ee �a la port�ee de communication

du puits, quelques m�etres �a quelques centaines de m�etres. Dans le deuxi�eme cas, le r�eseau a une couverture

26 La transmission d'images sur r�eseaux de capteurs sans �l

g�eographique beaucoup plus �etendue puisque les n�uds �eloign�es du puits vont pouvoir transporter leur

information en passant par un ou plusieurs n�uds interm�ediaires, comme montr�e �gure 2.1(b).

Puits

A

B

C

D

E

(a) R�eseau de capteurs

d'image �a un saut.

Puits

A

B

C

D

E

1

2
3

4

(b) R�eseau de capteurs d'image multi-

sauts.

Fig. 2.1: Classi�cation des r�eseaux de capteurs de vision en fonction de leur architecture de communica-

tion.

La disposition et le type de n�uds utilis�e peut varier consid�erablement. On peut trouver des ap-

plications qui ne contiennent que les n�uds de capture d'images, mais il existe �egalement des applica-

tions associant des n�uds de di��erents types qui se compl�etent mutuellement. Pour une application de

d�etection des feux de forêt par exemple, on peut associer de capteurs de temp�erature et des capteurs

d'image, les premiers fournissent l'�ev�enement d�eclanchant la prise d'image par les seconds. Ces n�uds

peuvent �eventuellement être regroup�ees fonctionnellement, comme sugg�er�e par les travaux de (Kulkarni

et al., 2005a; Kulkarni et al., 2005b) sur l'�etablicement des architectures multi-couches.

De même, les applications de capteurs d'images peuvent aussi être classi��ees selon les mod�eles de

surveillance ou de collecte des donn�ees des r�eseaux de capteurs traditionnels :

{ Surveillance p�eriodique

{ Surveillance a la demande

{ Surveillance sur d�eclenchement d'�ev�enements

{ Surveillances hybrides.

Les principes de ces classes d'application sont sch�ematis�es �gure 2.2.

Les applications �ev�enementielles peuvent elles-mêmes être divis�ees en deux cat�egories en fonction du

type d'�ev�enement :

�Ev�enements internes : Les �ev�enements sont d�etect�es par le n�ud de capture d'image.

�Ev�enements externes : Les �ev�enements sont des messages re�cus d'autres n�uds, qui noti�ent ainsi

qu'un certain ph�enom�ene (l'�ev�enement) s'est produit dans leur zone de perception.

Dans les applications �ev�enementielles, des �ev�enements peuvent être d�etect�es grâce �a des capteurs de

type scalaire (comme la temp�erature, la pression, les vibrations, etc), qui sont alors utilis�es pour d�etecter

un ph�enom�ene (cf. �gure 2.2(c)). Ils peuvent aussi être d�etect�es par des capteurs d'image qui vont alors

appliquer un algorithme (reconnaissance de contours, de couleurs, . . .), en vue d'identi�er des informations

int�eressantes dans les images prises.

2.1 Applications des r�eseaux de capteurs d'image 27

t

TPuits

N�ud de cam�era
A12

Transmission de donn�ees

(a) Une application de capture p�eriodique.

Puits

N�ud de cam�era
A12

3

4

Transmission de donn�ees
Requête

(b) Une application sur demande.

Puits

N�ud de cam�era
A

N�ud de
capteurs

Ev�enement

B

12

Transmission de donn�ees
Noti�cation d'�ev�enement

(c) Une application �ev�enementielle . Un n�ud de capteurs B, �equip�e d'un capteur

scalaire (vibrations, par exemple) d�etecte un �ev�enement caus�e par un objet qui

traverse sa zone de perception. En sachant que le n�ud cam�era A peut prendre

une photo de cette r�egion, il lui envoie un message de noti�cation. Finalement, le

n�ud A saisit une image et la transmet par paquets de donn�ees vers le puits �a

travers les n�uds 1 et 2.

Fig. 2.2: Quelques types d'application de r�eseaux de capteurs de vision.

2.1.2 Sc�enarios d'application

Il existe de nombreuses possibilit�es d'application des r�eseaux de capteurs d'image dans des sc�enarios

r�eels. Elles concernent principalement les applications militaires, la surveillance environnementale, la

sûrete et la s�ecurit�e des sites industriels, la surveillance des r�eseaux routiers et l'aide au d�eplacement de

mobiles autonomes.

Applications militaires

Les r�eseaux de capteurs de vision peuvent être tr�es utiles pour l'espionnage militaire et la surveillance

des champs de bataille. Dans l'exp�erience men�ee �a la base McDill aux USA,� Une ligne dans le sable�

(d�ecrite section 1.1.4), un r�eseau de capteurs de vision pourrait être utilis�ee pour la reconnaissance et la

classi�cation des cibles, par exemple. Le d�eploiment d'un r�eseau de capteurs sur les champs de bataille peut

être r�ealis�e manuellement ou al�eatoirement. Dans le premier cas, des troupes de reconnaissance peuvent

marcher dans le champ de bataille pour positionner et cacher strat�egiquement des capteurs d'image.

Comme les capteurs sont, par d�e�nition, des dispositifs tr�es petits, ils seront �a priori faciles �a dissimuler.

L'orientation des cam�eras doit être e�ectu�ee rigoureusement si on veut couvrir visuellement toute la

zone �a observer. Cela peut être un probl�eme lorsque le r�eseau de capteurs est d�eploy�e al�eatoirement, par

28 La transmission d'images sur r�eseaux de capteurs sans �l

exemple en larguant les capteurs depuis un avion ou un drone. Comme les cam�eras ont un angle de vue

limit�e, le risque est grand que des n�uds tombent dans une mauvaise position (pointant vers le sol, le

ciel, d'un même côt�e q'un autre, etc). Certains articles (Tezcan et Wang, 2008) consid�erent des cam�eras

motoris�ees pour qu'elles puissent être orient�ees correctement apr�es d�eploiement.

Vigilance environnementale

Les r�eseaux de capteurs de vision sont aussi utiles pour la vigilance environnementale. Comme les

n�uds consomment tr�es peu d'�energie, ils peuvent être d�eploy�es dans des endroits strat�egiques pour de

longues p�eriodes de temps (de l'ordre de plusieurs mois), a�n d'obtenir des images d'int�erêt scienti�que

sur de larges zones g�eographiques, par exemple pr�es des nids, des abreuvoirs et r�eserves d'eau naturelles.

Grâce �a cela, les observateurs de la nature peuvent �etudier le comportement et les habitudes des diverses

esp�eces animales, en obtenant des sc�enes de lieux, qui peuvent être tr�es �eloign�ees, sans avoir besoin de

se d�eplacer physiquement. En outre, des esp�eces naturellement timides qui rejettent la pr�esence humaine

pourraient être �etudi�ees �a travers les cam�eras, permettant son �etude et l'ouverture de nouvelles portes �a

la science. Des syst�emes de support pour les tâches de gardes de parcs, comme la d�etection des incendies

de forêt, pourraient être d�evelopp�es.

Quelques exp�eriences peuvent être signal�ees pour ce type d'application. Par exemple, un r�eseau de

capteurs infrarouges Cyclops a �et�e d�eploy�e dans la r�eserve des Montagnes James San Jacinto (Californie),

comme rapport�e dans (Srivastavaet al., n.d.), dans les nids d'oiseaux pour les �etudier au cours de la saison

de nidi�cation. Ils ont aussi utilis�e ces capteurs pour des �etudes herp�etologiques. De même, dans (Wawerla

et al., 2008), un syst�eme compos�e de cam�eras sans �l a �et�e utilis�e pour �etudier le comportement des ours

grizzly dans le parc Ni'iinlii Njike, en Yukon, Canada, juste en-dessous du cercle arctique.

Sûret�e et s�ecurit�e de zones sensibles

Evidemment, les r�eseaux de capteurs de vision peuvent être appliqu�es pour la s�ecurit�e des zones

priv�ees et publiques. N�eanmoins, le v�eritable int�erêt des r�eseaux de capteurs de vision sans �l n'est pas

dans la surveillance des �etablissements ferm�es (par exemple, des industries, des bureaux, des magasins

commerciaux, des r�esidences, etc.). Pour ce type de demande, une longue liste de produits est disponible

sur le march�e. Des webcams rotatives sans �l, micro-cam�eras et autres dispositifs existent d�ej�a pour la

vid�eo-surveillance. Ils s'appuient sur des m�ethodes de compression et des protocoles de communication

normalis�es, et des technologies de transmission �a haut d�ebit �laires ou sans �l.

Des syst�emes de surveillance sans �l et limit�es en �energie pourraient être mis en place pour prot�eger

des parcs, des zones sauvages, et d'autres zones li�es a la protection des ressources naturelles, avec des

cam�eras capables de d�enoncer des chasseurs ill�egaux qui traversent les clôtures pour s'in�ltrer dans les

zones interdites, par exemple. D'autres applications pourraient être trouv�ees dans la surveillance des lieux

priv�es ouverts, comme dans les industries foresti�eres ou agricoles, par exemples.

Suivi du tra�c routier

Des r�eseaux de capteurs de cam�eras peuvent être d�eploy�es pour le suivi et le contrôle de la circulation

routi�ere. Des algorithmes d'analyse d'images peuvent être utilis�ees pour faire le d�enombremment des

v�ehicules ou des personnes pour estimer le niveau de tra�c en fonction des heures de la journ�ee.

2.2 Dispositifs de capture d'image 29

Applications a la robotique

Dans (Bae et Voyles, 2006) un r�eseau de cam�eras sans �l est employ�e pour des robots miniatures dans

des applications de recherche et de sauvetage dans les zones urbaines. Dans cette exp�erience, une s�erie de

petits robots de capacit�e limit�ee se d�eplace dans une zone sinistr�ee. Un robot �equip�e d'une cam�era joue

le rôle de source, en enregistrant des s�equences d'images et en les transmettant vers le puits �a travers de

multiples autres n�uds (robots) qui se d�eplacent dans la r�egion. Comme les robots sont constamment

en mouvement, et que leurs d�eplacements peuvent être rapides et impr�evisibles, les auteurs ont mis en

�uvre un syst�eme de routage pour le transport des images brutes. La communication �etait bas�ee sur la

technologie Bluetooth pour avoir une faible latence et �eviter les collisions.

Une autre exp�erience est expos�ee dans (McCormicket al., 2006). Ici, un r�eseau de cam�eras permet la

surveillance, le suivi et le contrôle d'agents mobiles (robots) avec peu ou aucune capacit�e de perception de

son environnement. Les auteurs mettent un ensemble de cam�eras dans le plafond d'une chambre, toutes

point�ees vers le sol. Grace �a un syst�eme distribu�e de localisation et une communication r�eciproque entre

les robots et le r�eseau, un robot est en mesure de connâ�tre sa position et de corriger sa direction courante

pour s'orienter vers sa destination.

2.2 Dispositifs de capture d'image

Les capteurs d'image de faible consommation d'�energie ont fait l'objet de grands progr�es au cours des

derni�eres ann�ees. En r�eponse �a la forte demande du march�e, nous pouvons trouver des capteurs d'image

de plus en plus petits et de r�esolutions de plus en plus grandes, destin�es principalement �a être int�egr�es

dans les t�el�ephones portables, les ordinateurs portables, et les PDAs. Cependant, ces dispositifs sont

dot�es de ressources importantes en termes de m�emoire et vitesse de calcul. Les d�evelopements ont �et�e

centr�es sur l'o�re de meilleures qualit�es d'image et de taux de compression plus �el�ev�es puisque la demande

des utilisateurs porte surtout sur ces aspects. L'autonomie en �energie est aussi importante, mais c'est

de l'ordre de la journ�ee. Dans les r�eseaux de capteurs sans �l de vision, comme dans les r�eseaux de

capteurs en g�en�eral, le probl�eme de la consommation d'�energie est d'un tout autre ordre de grandeur, les

n�uds devant avoir une autonomie de l'ordre du mois, voir de l'ann�ee. Dans beaucoup d'applications, la

r�esolution des images n'a pas besoin d'être tr�es �elev�ee. Pour compter des �ufs dans un nid par exemple,

une image de 64� 64 pixels sur 16 ou 32 niveaux de gris est su�sante. Selon (Caoet al., 2005), les n�uds

de capteurs d'image doivent avoir une capacit�e de calcul et de m�emoire tr�es importante, r�epondre �a des

contraintes de temps r�eel, et avoir un transcepteur radio haut d�ebit, tout en consommant peu d'�energie.

Les dispositifs disponibles actuellement ne sont pas encore capable d'atteindre ces niveaux d'exigence.

Plusieurs auteurs fondent leurs prototypes de capture d'image sur des composants commerciaux de

faible consommation d'�energie. Par exemple (McCormick et al., 2006) ont utilis�e un capteur d'image

ADCM 1670 1 de Agilent pour fournir des capacit�es de vision dans une applicationde pistage d'objets.

(Downes et al., 2006), de l'Universit�e de Stanford, ont utilis�e le même capteur d'image dans leur ar-

chitecture integr�ee de capteurs sans �l qui comprend un module de capteur d'image, de traitement de

donn�ees et de communication tout en un. Le� mote � est constitu�e d'un microprocesseur ARM7 32 bits

1Agilent ADCM-1670 CIF Resolution CMOS Camera Module, UART output (2003). Datasheet. Agilent Technologies,

Inc.. http://www.agilent.com/ .

30 La transmission d'images sur r�eseaux de capteurs sans �l

d'Atmel, avec 64ko de m�emoire RAM et 256Ko de m�emoire
ash, un module radio Chipcon CC2420

qui est bas�e sur le standard 802.15.4, et plusieurs interfaces. Une autre architecture de capteur d'image

sans �l est propos�ee dans (Caoet al., 2005). Celle-ci comprend un transcepteur radio Chipcon CC1000,

un processeur S3C44BOX de chez Samsung, une cam�era VGA, une SDRAM comme m�emoire principale

pour le processeur, une SRAM pour le module de traitement d'images et de la m�emoire
ash. L'article

discute aussi de l'application de m�ethodes de compression. Les auteurs comparent les algorithmes EZW,

SPIHT et SPECK. Ils concluent que SPECK est celui qui peut repr�esenter la meilleure option car il est

beaucoup moins complexe que les autres, et pourtant mieux adapt�e aux dispositifs avec de contraintes de

ressources. (K•oppeet al., 2004), de l'Universit�e de Berlin, ont propos�e un dispositif int�egrant un module

de capture d'image C328-7649 de COMedia, avec ses n�uds de capteurs ESB, avec un chip de cam�era

VGA, un module JPEG et une interface s�erie, en vue de l'extension de la platforme ScatterWeb2. Des

autres exemples de capteurs d'image con�cus pour les r�eseaux de capteurs sans �l ont �et�e d�ecrits par

(Ferrigno et al., 2005) et (Karlssonet al., 2007).

La table 2.1 montre une comparaison de quelques dispositifs de capture d'image commerciaux r�epresentatifs

de la bibliographie des r�eseaux de capteurs de vision.

Tab. 2.1: Comparaison de dispositifs commerciaux utilis�es sur les applications des r�eseaux de capteurs

de vision.
ADNS-3060 3 ADCM-1700 4 C328-7640 5 Quickcam Pro 4000

6

Fabricant Agilent Agilent COMedia Logitech

R�esolution maxi-

male

30 � 30 CIF (352 � 288) !A (640 � 480) !A (640 � 480)

Images par se-

conde

6400 fps (program-

mable)

15 fps (a"ec r�es.

CIF)

0.75fps 30 fps

Connecti"it�e 20 pins Connector 18 pins Connector 4 pins USB

Consommation de

puissance

1#8m$, 646# fps,

24M%& clock

42m$ typiquement,

sortie CIF, 13 M%&

clock

1#8m$ >600m$

Tension d'alimen-

tation

3.3 2.65 - 3.1 3.3 �5

Il y a quelques ann�ees, certains groupes se sont consacr�es au d�eveloppement de dispositifs de cam�era

speci�quement con�cus pour les r�eseaux de capteurs sans �l. La plupart ont suivi la philosophie de mo-

dularit�e des composants technologiques adopt�es par les fabricants commerciaux de n�uds de capteurs
2http://www.scatterweb.com/
3Agilent AD S-!060 "ig#-per$ormance Optical Mouse Sensor (2004). Datasheet. Agilent Technologies, Inc.. http://

www.agilent.com/ . October.
4Agilent ADCM-1700-0000 %andscape CIF Resolution CMOS Camera Module (2003). Datasheet. Agilent Technologies,

Inc.. http://www.agilent.com/ . November.
5C!&'-76(0)*+, Compression .,A Camera Module . Datasheet. COMedia tda.. http://www.comedia.com.hk/ . No-

vember.
6http://www.logitech.com/

2.2 Dispositifs de capture d'image 31

(c'est-�a-dire le d�eveloppement de cartes de capteurs distinctes des unit�es de radio/processeur). Ils ont

d�evelopp�e des capteurs d'image de faible consommation pour être compatible avec les motes disponibles

dans le march�e. La plupart utilisent pour la partie cam�era des composants commerciaux existants, et

ils int�egrent un processeur de faible consommation et de la m�emoire. Les autres on pr�ef�er�e d�evelopper

eux-mêmes des nouveaux composants et exp�erimenter de nouvelles approches au niveau du capteur lui-

même. Finalement, quelques auteurs ont construit des capteurs d'image sans �l en combinant de tr�es

complexes technologies materielles, par exemple des webcams ou des cartes Wi-Fi, en permettant ainsi

la transmission de
ux vid�eos grâce a une haute vitesse de traitement et de haut d�ebit de transmission.

Plus de d�etails des principaux repr�esentants de ces tendances sont donn�es par la suite.

2.2.1 Cam�eras bas�ees sur des composants commerciaux

Plusieurs n�uds et cartes de capture d'images pour des applications de r�eseaux de capteurs sans �l ont

�et�e developp�es en utilisant des composants �electroniques commerciaux (dit en anglais composants COTS

par Commercial �-The-Shelf), par exemple, des cam�eras CMOS, des microcontrôleurs, des m�emoires,

. . . Un exemple est MeshEye (Hengstler et Aghajan, 2006; Hengstleret al., 2007). C'est un mote-cam�era

intelligent con�cu pour la surveillance distribu�ee. La mote MeshEye int�egre un microcontrôleur Atmel

AT91SAM7S, une m�emoire
ash MMC/SD, deux capteurs ADNS-3060 originalement utilis�es pour des

souris optiques (le mote permet jusqu'au huit de ces capteurs), une cam�era CMOS ADCM-2700 et un

transcepteur radio CC2420 de Texas Instruments qui respecte la norme 802.15.4. Cet mote peut être

aliment�e via une interface mini-usb ou par des batteries standard AA.

Dans (Swarm-Intelligent Systems Group, 2004) on peut trouver une carte-cam�era con�cue pour pouvoir

être en�ch�ee sur les motes Micaz de Crossbow (Crossbow Technology Inc., n.d.).Une autre carte-cam�era

est expos�ee dans (Kleihorst et al., 2006), qui utilise un module de communication Bluetooth, et qui

permet l'int�egration de deux capteurs d'image VGA.

Une �etape importante a �et�e franchie avec la naissance de la cam�era Cyclops (Rahimiet al., 2004;

Rahimi et al., 2005) d�evelopp�ee par une �equipe de l'UCLA. De même que l'apparition des n�uds Mica

(Hill et Culler, 2002a; Hill et Culler, 2002b), aujourd'hui d�evelopp�es et distribu�es par Crossbow, a permis

�a la communaut�e scienti�que internationale de disposer d'un support d'exp�erimentation de r�ef�erence,

les cam�eras Cyclops ont ouvert un grand espace de recherche dans le domaine des r�eseaux de capteurs

d'image.

La cam�era Cyclops a �et�e d�evelopp�ee par les laboratoires Agilent et le CENS (Center for Embedded

Network Sensing) de l'UCLA. Elle permet la capture et le traitement d'images de faible r�esolution avec une

relativement faible consommation d'�energie. Quatre versions de Cyclops ont �et�e d�evelopp�es : Cyclops1,

Cyclops2A, Cyclops2B et Cyclops2C (seule cette derni�ere version est trait�ee dans cette th�ese, parce qu'elle

int�egre des am�eliorations signi�catives par rapport aux versions plus anciennes). Cyclops est compos�e

d'un module CMOS de capture d'images de moyenne qualit�e ADCM-1700 (Agilent), un microcontroller

ATmega128L de Atmel avec 128Ko de m�emoire
ash pour le stockage du code d'application et 4Ko de

m�emoire RAM (la même qui est utilis�ee dans les motes Mica de chez Crossbow), un CPLD XC2C256

CoolRubber de chez Xilinx, une m�emoire SRAM TC55VCM208A de Toshiba avec 64Ko et une m�emoire

ash AT29BV040A d'Atmel pour le stockage de donn�ees. Cyclops a aussi un connecteur de 51 pins que

lui permet d'être attach�ee �a un mote Mica2 ou Micaz de Crossbow.

32 La transmission d'images sur r�eseaux de capteurs sans �l

Le microcode de la cam�era Cyclops a �et�e �ecrit avec le langage de programmation NesC/TinyOS7 et

l'in t�egralit�e des sources est disponible sur le site du CENS de l'UCLA8.

La derni�ere version de Cyclops supporte di��erentes dimensions d'image, qui peuvent être s�election�ees a

volont�e. La r�esolution maximale pour le capteur ADCM est CIF (352 � 288), mais le microcode programm�e

par d�efaut limite la taille maximale �a 128 � 128 pixels, dû probablement �a des restrictions du materiel.

Elle peut g�en�erer des images de trois formats di��erents : monochrome cod�e 8bpp, couleur RGB (24 bits)

et YCbCr couleur (16 bits). La carte Cyclops peut aussi avoir di��erents �etats, qui d�e�ssent l'�energie

consomm�ee par la plateforme. Par exemple, quand on capture une image, Cyclops consomme 42mW,

0.7mW quand on est en mode endormi et moins de 1�W en �etat OFF. A�n d'�economiser de l'�energie,

Cyclops est capable d'utiliser des ressources ou de les lib�erer selon les besoins du moment.

Cyclops est une bonne initiative dans la route vers un capteur d'image peu gourmand en �energie. Ce-

pendant, ces consommations d'�energie pourraient être trop importantes pour des applications de r�eseaux

de capteurs de long dur�ee. En outre, Cyclops pr�esente des contraintes surtout dûes �a la faible vitesse du

processeur qui induit des temps de traitement assez longs. Malheureusement, la cam�era Cyclops a �et�e

sortie du march�e et n'est plus disponible pour l'achat depuis la �n de 2007.

Une autre carte cam�era est la CMUcam3 (Roweet al., 2007), la troisi�eme version des systemes

CMUcam (toute l'information �a propos du projet est disponible sur ttp!""###$cmucam$org"). Essen-

tiellement, la CMUcam3 est compos�ee d'une cam�era CMOS Omnivision OV6620 ou une OV7620 comme

module de capture d'image, en permettant la capture d'images en r�esolution CIF aux formats couleur

RGB et YCbCr, un microcontroleur NXP LPC2106 (ARM7TDMI de 60MHz) avec 64Ko de m�emoire

RAM et 128Ko de m�emoire
ash, et un frame bu�er de vid�eo FIFO Averlogic AL4V8M440 de 1Mo.

Cet dispositif peut être connect�e a une mote Telos (Polastreet al., 2005) de Berkeley ou �a un module

Tmote Sky 9.

A� n d'obtenir des �economies d'�energie, la cam�era peut travailler selon trois modes d'op�erations :active,

idle et power down. Cependant, la consommation d'�energie de la CMUcam est bien plus grande que celle

de la cam�era Cyclops. Le b�en�e�ce r�eel de la CMUcam est dans la rapidit�e de traitement. L'algorithme

traditionel JPEG peut être calcul�e sur une image en r�esolution CIF en environ 0.82 secondes. Une API

bas�e sur C appel�e cc%a �et�e mis �a disposition pour fournir des abstractions pour la programmation de la

cam�era. Plusieurs composants ont �et�e d�evelopp�es (cc%et des autres codes sont disponibles sur le site du

projet CMUcam).

Comme on peut le remarquer, la plupart des cam�eras bas�ees sur de composants commerciaux uti-

lisent des microcontroleurs de faible consommation, pour obtenir des �economies d'�energie en sacri�ant

�a la vitesse de calcul et la capacit�e de stockage. L'ajout de m�emoire externe est devenu une n�ecessit�e.

L'int�egration de processeurs de signaux num�eriques (DSP,Digital Signal Processor) ou de circuits logiques

programmables (FPGA, !ield-Programmable Gate Array) en est encore au d�ebut. Un exemple r�ecent est

la plate-forme introduite par (Karlsson et al., 2007), qui est compos�ee d'un module radio-microcontrôleur

Flck-3, un DSP et une carte cam�era. Cet type de dispositif permet une haute vitesse de traitement de

donn�ees, inaccessible avec d'autres types d'architecture.

7TinyOS / An operating system $or net2orked sensors (2004). UC Berkeley. http://www.tinyos.net/ .
8C+ S - C.S Repository (2004). Center of Embedded Network Sensing. http://c s.cens.ucla.edu/ .
9Tmote sky - lo2 po2er 2ireless sensor module (200!). Datasheet. Moteiv Corporation. http://www.motei .com/ .

2.2 Dispositifs de capture d'image 33

2.2.2 Cam�eras con cues sp�eci�quement pour les r�eseaux de capteurs sans �l

Assur�ement, la conception bas�ee sur des composants commerciaux pr�evaut dans le d�eveloppement

de capteurs d'image sans �l. Ils fournissent plus d'abstraction et de facilit�e d'utilisation, au prix de

plus de consommation d'�energie. D'�enormes �economies d'�energie peuvent être obtenues en appliquant

des approches conception, comme expos�es dans (Culurciello et Andreou, 2006). Les auteurs pr�esentent

ALOHA, un capteur prototype CMOS con�cu sp�eci�quement pour des applications de r�eseaux de capteurs.

ALOHA int�egre une repr�esentation de l'information bas�ee sur des �ev�enements. L'id�ee de base est simple :

des �ev�enements sont ex�ecut�es quand des pixels individuels atteignent un seuil de tension d�etermin�e. Le

pixel ex�ecute une requête au circuit r�ecepteur, en manipulant son addresse sur lebus par activation d'une

cellule ROM sur l'intersection des ligne et colonne. La technique d'acc�es ALOHA (Abramson, 1970)

(et ceci explique la raison du nom), originalement utilis�e pour des r�eseaux d'ordinateurs, est utilis�e

pour r�esoudre les acc�es multiples au niveau du bus. Ceci permet l'acc�es au bus quand des donn�ees sont

disponibles. Des techniques comme la reconstruction d'histogrammes etintra-�ev�enements peuvent être

appliqu�ees a�n de reconstruire l'image originale (Culurciello et al., 2003).

Jusqu'�a pr�esent, deux versions du capteur d'images ALOHA ont �et�e d�evelopp�es : (1) l'ALOHAim1,

avec une grille de 32� 32 pixels (Culurciello et Andreou, 2004) et un d�etecteur de contention analogique

pour les collisions, et (2) l'ALOHAim2, avec une grille de 64� 64 pixels organis�es comme 4 quadrants de

32� 32 pixels ind�ependants (Culurciello et Andreou, 2006) et un d�etecteur de contention num�erique.

La consommation de puissance signal�ee pour le capteur d'image ALOHA est d'environ 795�W pour

ALOHAim1, en atteignant un taux e�ectif de mise �a jour de 4.88Kfps, et 5.75 �W pour l'ALOHAim2,

en atteignant un taux e�ectif de mise �a jour de 2.44Kfps. Les propri�et�es d'�echelle de la consommation

de puissance du capteur ALOHA (P) sont li�ees au nombre de pixels (), et ceci peut être estim�e en

appliquant la formule P = P 0 log2

1 +

 0

!
, o�u P 0 est la consommation de puissance d'un capteur

ALOHAim1 et 0 est le nombre de pixels (32� 32).

Certaines �evaluations pratiques ont �et�e rapport�ees pour cette plate-forme. En (Teixeira et al., 2005), la

latence et la consommation de puissance ont �et�e �evalu�es pour un n�ud simple compos�e d'un ALOHAim1

et d'un mote Mica2. Les auteurs montrent de la dissipation de puissance d'environ 111mW et 60.4mW

pour le mote Mica2, pendant les phases de transmission et collecte d'images, respectivement. Avec ceci,

les dur�ees th�eoriques initialement anonc�ees par l'utilisation du capteur ALOHA sont baiss�ees de plusieurs

mois �a quelques jours, dû a la consommation des n�uds sans �l. L'impact du nombre d'�ev�enements est

aussi comment�e quand un deuxi�eme n�ud, compos�e d'une mote Mica2dot et une ampoule incandescente

�a faible consommation est activ�ee pendant la phase de capture a�n d'incr�ementer la qualit�e des images

r�esultantes.

ALOHA int�egre une nouvelle philosophie dans le domaine du d�eveloppement des r�eseaux de capteurs,

selon laquelle l'information est capt�ee et transmise seulement quand il y a besoin, et tout le traitement des

donn�ees (en principe) est ex�ecut�e au niveau du capteur materiel lui-même, ce qui permet des �economies

d'�energie tr�es importantes en laissant de côt�e la n�ecessit�e d'int�egrer des composants suppl�ementaires

comme c'est le cas pour les architectures commerciales. (Teixeiraet al., 2006) ont motiv�e ce type de

capteurs d'image bas�e sur des �ev�enements, en pr�esentant des premiers r�esultats sur la mod�elisation et

l'�evaluation des capteurs d'image dans le contexte des r�eseaux de capteurs sans �l.

	Table des matières

