

HAL
open science

Open problem: Energy-and time-efficient dynamic drone path planning for post-disaster network servicing

Farouk Mezghani, Nathalie Mitton

► To cite this version:

Farouk Mezghani, Nathalie Mitton. Open problem: Energy-and time-efficient dynamic drone path planning for post-disaster network servicing. ODS 2018 - International Conference on Optimization and Decision Science, Sep 2018, Taormina, Italy. hal-01826657

HAL Id: hal-01826657

<https://inria.hal.science/hal-01826657>

Submitted on 29 Jun 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Open problem: Energy-and time-efficient dynamic drone path planning for post-disaster network servicing

Farouk Mezghani, Nathalie Mitton

Inria, France {farouk.mezghani, nathalie.mitton}@inria.fr

Abstract. When a disaster strikes, the telecommunications infrastructure gets damaged making rescue operations more challenging. Connecting first responders through flying base stations (i.e. drone mounted LTE (Long-Term Evolution) femtocell base station) presents a promising alternative to support infrastructure failure during disasters [1]. The drone can travel the area and communicate with ground mobile devices, such as smartphones, and serves as flying data link to share information between survivors and rescuers.

Problem statement. *We would like to submit the following open problem to the community.* Given the position of the ground mobile devices to serve, the problem presented here is about the dynamic drone path planning. As the drone autonomy is very limited and due to the high cost of drone mounted base station, the goal of this problem is to determine the best energy-efficient and minimum-time path to travel the area as fast as possible while still remaining in range of each survivor long enough to assure full servicing. The problem can be formulated as a Close Enough Traveling Salesman Problem (CETSP) but where the following constraints apply:

- drone coverage depends on the drone altitude and speed; the drone presents a highly flexible 3-D mobility and the higher the altitude, the larger the coverage but the higher the energy consumption,
- ground nodes locations; may be dynamic since ground nodes may cooperate [2] and run an activity scheduling to periodically shut their radio off to save energy. In addition, locations are error prone,
- pitstop duration has a mandatory minimum duration and should be proportional to the number of nodes to serve at this position.

Goal. Determine the full drone trajectory at once (altitude, speed, pitstops positions and duration) to ensure a minimum energy consumption to serve all mobile devices in a minimum time.

Related work. Several solutions [3] have been proposed to 2-D CETSP. However, these approaches decompose the problem into smaller sub-problems and operate in many phases (e.g. find a feasible pitstop, compute a near optimal TSP tour and economize the found tour) leading to non-optimal solutions. Also, they assume constant speed and altitude.

Keywords: drone data link, path planning, energy efficiency

References

- [1] Namuduri K.: When Disaster Strikes, Flying Cell Towers Could Aid Search and Rescue. IEEE Spectrum, August 2017
- [2] Mezghani F., Mitton N. Alternative opportunistic alert diffusion to support infrastructure failure during disasters. Sensors, MDPI, 2017
- [3] Gulczynski D.J., Heath J.W., Price C.C.: The close enough traveling salesman problem: A discussion of several heuristics. Perspectives in Operations Research, pp.271–283, (2006). Springer, Boston, MA