
HAL Id: inria-00176964
https://inria.hal.science/inria-00176964

Submitted on 5 Oct 2007

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

Loi de puissance et caractérisation des réseaux
dynamiques

Eric Fleury, Jean-Loup Guillaume, Céline Robardet, Antoine Scherrer

To cite this version:
Eric Fleury, Jean-Loup Guillaume, Céline Robardet, Antoine Scherrer. Loi de puissance et caractéri-
sation des réseaux dynamiques. 9ème Rencontres Francophones sur les Aspects Algorithmiques des
Télécommunications, May 2007, Ile d’Oléron, France. pp.17-20. �inria-00176964�

https://inria.hal.science/inria-00176964
https://hal.archives-ouvertes.fr

Loi de puissance et caractérisation des
réseaux dynamiques

E. Fleury1, J.-L. Guillaume1, C. Robardet2 et A. Scherrer3

1 INRIA ARES - CITI, INSA de Lyon, 69621 Villeurbanne, France
2 LIRIS / CNRS UMR 5205, INSA de Lyon, 69621 Villeurbanne, France
3 INRIA COMPSYS - CITI, INSA de Lyon, 69621 Villeurbanne, France

Caractériser la dynamique et l’évolution au cours du temps d’un réseau sans fil multi sauts (réseauxad hoc, réseaux de
senseurs) apparaı̂t comme un problème important car cela doit permettre de comprendre, de modéliser et de développer
des algorithmes et des protocoles adaptés.À partir des traces expérimentales collectées lors de la conférence Infocom
2005 [1], nous proposons une analyse plus avancée de la structure évolutive de ce genre de réseaux. Plus précisément,
nous montrons que la seule caractérisation au travers d’une loi de puissance des contacts et inter-contacts entre indi-
vidus/nœuds n’est pas suffisante pour capturer et rendre l’´evolution du réseau.̀A partir d’une analyse combinant trois
approches [2] qui se révèlent très complémentaires (théorie des graphes, processus aléatoires et fouille de données),
nous proposons un modèle simple mettant en évidence la complexité de la structure évolutive.

Mots clefs : réseaux dynamiques, mobilité, modélisation

1 Introduction
Il existe un très grand nombre de travaux à l’heure actuelle sur les réseaux radio multi sauts qui couvrent les
réseaux ad hoc, les réseaux de capteurs, les DTN (Delay Tolerant Network), les systèmes d’informations
spontanés (SIS)... Une caractéristique commune à tous ces types de réseaux est que la connectivité entre
leurs entités s’avère intermittente, sporadique et variable en performance et en fiabilité. Néanmoins, à l’in-
verse des réseaux d’infrastructure de communication (filaire pour le cœur de l’Internet et/ou sans fil pour
le GSM/UMTS), la perte d’un lien de communication ne doit pasêtre considérée comme une défaillance
du système mais bien comme un comportement normal. L’un desdéfis est donc de concevoir et de mettre
en œuvre des protocoles et des applications (Livraison asynchrone de SMS, dissémination d’alertes) qui
supportent la mobilité et donc des connexions intermittentes. Afin de modéliser ce type de réseau pour en
dériver des bornes d’optimalité, des protocoles robustes ou des heuristiques optimisées, il est crucial de
pouvoir caractériser finement la dynamique et l’évolution des connexions au cours du temps, en particulier
il faut arriver à caractériser la durée des contacts (temps pendant lequel deux nœuds sont à porté radio) et
inter-contacts (temps écoulé entre deux périodes de contact successives) entre les entités du réseau.

Des mesures récentes [1] donnant la durée des contacts ainsi que la durée entre deux contacts successifs
ont été collectées lors de la conférence Infocom 2005. Des petits objets communicants (IMOTE), émettant
périodiquement un message de présence et enregistrant les messages de présence des autres nœuds à portée
radio, ont été distribués aux participants. Ceux-ci lesont gardés sur eux tout au long de la conférence†.
À partir de ces données, l’analyse conduite dans [1] suggère de✭✭ caract́eriser✮✮ les durées des contacts et
d’inter-contacts entre individus par une fonction de distribution cumulative qui suit une loi de puissance.
Dans un article polémique, F. Keller [3] revisite un peu la popularité et l’omniprésence des lois de puissance
et revient sur le fait qu’il n’est pas si surprenant d’en trouver✭✭ un peu partout✮✮. La question que nous posons
dans cet article est de savoir si cette simple caractérisation des durées est suffisante pour décrire l’évolution

† 41 conférenciers à Infocom, Hyatt Regency hotel à Miami,USA sur une durée de 254 152 secondes, soit environ 3 jours.

E. Fleury, J.-L. Guillaume, C. Robardet et A. Scherrer

des réseaux dynamiques.À partir d’un modèle simple générant des réseaux dynamiques aléatoires ayant
exactement les mêmes propriétés en terme de distribution des contacts nous montrons que cela n’est pas
suffisant pour capturer la complexité intrinsèque liée `a l’évolution des réseaux dynamiques. Cette différence
est mise en lumière au travers notamment de l’étude des composantes connexes, mais nous développons
aussi une analyse à partir d’arguments de processus stochastiques et de fouille de données pour mettre en
lumière les éléments structurels qui ne sont pas pris en compte par la simple description des durées.

2 Méthodologie
Nous allons décrire brièvement les trois approches que nous avons employées pour étudier les réseaux
dynamiques. La première approche étudie l’évolution deparamètres de graphes très classiques comme
le degré, le diamètre... En plus de ces paramètres, nous avons aussi étudié l’évolution des composantes
connexes (sous-graphes connexes maximaux :CC), en supposant que deux ensembles de sommets iden-
tiques connectés par des ensembles différents d’arêtessont des composantes connexes distinctes. La den-
sité et la structure desCC influencent directement la façon dont un réseau peut transmettre de l’information.
C’est donc une mesure qui se révèle utile pour étudier et comparer des réseaux radio.

La seconde approche est basée sur la théorie des processusstochastiques. On considère alors certains pa-
ramètres du réseau dynamique (évolution du degré d’un nœud, durées des contacts entre une paire de som-
mets, nombre deCC) comme des séries temporelles que l’on cherche à caractériser à l’aide de processus
stochastique, c’est-à-dire comme le résultat d’expériences aléatoires. Cette hypothèse n’est pas fondée pour
les données réelles, mais de par la complexité globale dusystème, il apparaı̂t un phénomène dechaos
déterministequi rend très difficile la mise en relation des données brutes collectées avec la physique du
système. Nous allons ici employer des analyses stochastiques simples pour caractériser la variabilité des
différentes séries temporelles au moyen de la fonction dedistribution cumulative complémentaire, définie
pour une variable aléatoireX parP[X > x] (CCDF, plus discriminante que la PDF [4]).

La dernière approche se base sur des techniques de fouille de données qui permettent d’identifier tous
les groupes d’individus qui se forment fréquemment, et de décrire les trajectoires des individus parmi
ces groupes. L’identification des groupes se fait à l’aide d’un algorithme d’extraction de concepts for-
mels qui, dans ce contexte, permet d’identifier tous les ensembles d’arêtes qui existent simultanément assez
fréquemment. Les contraintes de taille minimum pour les ensembles d’arêtes et de fréquence minimum per-
mettent de réduire l’espace de recherche et ainsi rendre l’énumération complète possible [5, 6]. Ce calcul
est effectué au moyen de D-MINER [7].

3 Comparaison entre les données IMOTE et un modèle aléatoire
Afin de montrer que la seule caractérisation des durées descontacts et inter-contacts n’est pas suffisante
pour capturer toute la complexité de l’évolution d’un réseau dynamique, nous avons défini un modèle de
génération aléatoire très simple inspiré du modèle configurationnel [8]. Soitd+

(u,v) la distribution des durées

des contacts pour le lien(u,v) et d+ = ∪∀(u,v)d
+
(u,v) (on définit de la même manièred−

(u,v) andd− pour les

distributions des durées inter-contacts).À partir de ces définitions, une séquenceon/off pour un lien(u,v)
générée par un modèle aléatoire pourra suivre soit unecombinaison ded+

(u,v) et d−

(u,v) que nous appelons

mod̀eleL INK , soit une combinaison ded+ andd− que nous nommonsmod̀eleGLOBAL . Les distributions
sont bien entendu extraites des données réelles. La figure1(a) prouve que les 2 modèles aléatoires que nous
avons définis collent parfaitement aux données réelles pour les distributions des contacts et inter-contacts
(en terme de CCDF).

Néanmoins, si on regarde par exemple l’évolution du degr´e moyen (i.e. le degré moyen des nœuds vu comme
une série temporelle), on s’aperçoit que les données n’ont plus du tout le même comportement, c’est-à-dire
que les modèles ne reproduisent pas ces évolutions. La figure 1(b) illustre ce fait : la variabilité (représentée
par la CCDF) est très différente, et ni la moyenne, ni la forme de la distribution ne sont reproduites par
les modèles. Ceci met en lumière que les durées des contacts et inter-contacts n’ont qu’un faible impact

Loi de puissance et caractérisation des ŕeseaux dynamiques

sur l’évolution et la variabilité des degrés et donc de laconnectivité. La plus forte variabilité des données
IMOTE vient notamment de l’existence de cycles humains (jour/nuit, repas, pauses) qui sont absents des
données générées.

10
0

10
2

10
4

10
6

10
0

10
1

10
2

10
3

10
4

10
5

X

lo
g 10

[P
(I

C
>X

)]

Imote
Global
Link

0 1 2 3 4 5 6
0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

X

P
(D

>X
)

Imote
Global
Link

0 10 20 30 40 50
0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

X

P
(C

C
M

>X
)

Imote
Global
Link

FIG. 1: (a-gauche) CCDF des durées inter-contacts pour les données IMOTE, et les modèles GLOBAL et LINK . (b-
milieu) CCDF du degré moyen. (c-droite) CCDF de la taille maximum desCC.

En regardant maintenant les structures desCC, on s’aperçoit que là aussi les modèles générés n’arrivent
pas à capturer certaines évolutions structurelles du réseau dynamique. Considérons tout d’abord la taille
de la plus grandeCC et son évolution au cours du temps. Comme l’illustre la figure 1(c), la CCDF est très
différente entre le jeu de données et les deux modèles quisurestiment la taille maximum desCC. Cet aspect
est encore plus marqué pour le modèle GLOBAL .

Plus précisément, concernant la distribution des tailles desCC, on retrouve aussi une grande disparité entre
les données et les modèles ne prenant en compte que la distribution des durées. Sur la figure 2(a) qui
concerne les données IMOTE, on observe une forte corrélation entre le nombre de sommets et le nombre
de liens avec néanmoins une variation non constante dont lecoefficient est proche de 4.5, i.e. pour un
nombre donné de sommets on peut s’attendre à avoir une variation de la densité desCC de l’ordre de 4.5.
On ne retrouve pas cette forte variation pour les modèles (figures 2(b) et (c)) qui offrent un nombre de liens
globalement linéaire en fonction du nombre de sommets pourlesCC qui s’apparentent donc à des arbres. Il
faut noter que le trou pour le modèle GLOBAL est dû à la courte durée de l’expérience et se trouve comblé
en générant des graphes dynamiques plus longs, pour lesquels on retrouve ainsi des composantes de taille
moyenne. Mais la forme de la courbe reste inchangée et la probabilité d’apparition deCC denses reste très
faible pour les deux modèles.

 0

 20

 40

 60

 80

 100

 120

 0 5 10 15 20 25 30 35 40 45

N
o

m
b

re
 d

e
 li

e
n

s

Nombre de noeuds Nombre de noeuds

 10

 20

 30

 40

 50

 60

 70

 80

 0 5 10 15 20 25 30 35 40 45

N
o

m
b

re
 d

e
 l
ie

n
s

 0

Nombre de noeuds

 5

 10

 15

 20

 25

 30

 35

 40

 45

 50

 0 5 10 15 20 25 30 35 40

N
o

m
b

re
 d

e
 l
ie

n
s

 0

FIG. 2: Nombre de liens en fonction du nombre de sommets pour toutes lesCC. (a-gauche) Données IMOTE (b-milieu)
modèle GLOBAL , (c-droite) modèle LINK

Notre dernier angle d’analyse est basé sur l’utilisation de techniques de fouille de données permettant
d’identifier des groupes d’individus bien établis et de décrire la dynamique des individus entre ceux-ci.
Dans un premier temps, on calcule tous les groupes d’au moins5 arêtes connexes présentes simultanément
pendant au moins 10 pas de temps (1 pas de temps = 120s). On sélectionne ensuite ceux qui sont suffi-
samment dense (supérieur à 0.8), car, comme le montre la figure 3(b), la majorité de ces sous-graphes ne
couvrent que peu d’individus et ont une densité faible. Lors d’une seconde phase, on fusionne les groupes

E. Fleury, J.-L. Guillaume, C. Robardet et A. Scherrer

i00

g0

g3i32

g13

i17
i01

g5

i17
i20

i32

i02

g4

g9

i27

i04 g2

i11

i32

g12

i4

i40

i11

i32 i05

g10

g6

i10

i17

i5

i40

i13

i06
g8 i18

i08

g11

i40

i39

i10

i17

g14

i10

i40

i19 i10

i17

i40
i13

i11

i13

i14

i16 g7

i17

i17

i35

i18
i19

i27

i19

i20

i21

i22

g1

i23

i24i25

i26

i27

i28

i29

i32

i33

i35

i36

i37

i38

i39

i40

 0
 1

 2
 3

 4
 5

 6
 7

 8
 9

 10
 11

 12
 13

 14
 151

0.9
0.8

0.7
0.6

0.5
0.4

0.3
0.2

0.1
0 0

 500

 1000

 1500

 2000

 2500

 3000

 3500

 4000

 4500

 5000

Nb de groupes

Nb d’individus

Densite

Nb de groupes

 0
 1

 2
 3

 4
 5

 6
 7

 8
 9

 10
 11

 12
 13

 14
 151

0.9
0.8

0.7
0.6

0.5
0.4

0.3
0.2

0.1
0 0

 2000

 4000

 6000

 8000

 10000

 12000

 14000

 16000

 18000

Nb de groupes

Nb d’individus

Densite

Nb de groupes

FIG. 3: (a-gauche) Trajectoires ordonnées dans le temps des individus entre les groupes sociaux pour les données
IMOTE. Nombre deCC fréquentes en fonction de leur densité et du nombre d’individus : (b-milieu) pour les données
IMOTE et (c-droite) pour le modèle LINK .

qui concernent les mêmes individus et des pas de temps similaires. On obtient ainsi des groupes✭✭ sociaux✮✮.
La dernière étape consiste à reconstruire les trajectoires des individus entre ces groupes. La figure 3(a)
représente les trajectoires des individus (les arêtes dugraphe étiquetées par les individus) parmi les groupes
(les sommets). Les rectangles indiquent l’affectation initiale des individus. Cette représentation montre bien
que la méthode permet d’identifier des groupes distincts (`a l’exception des groupes 10 et 6) tout en étant for-
tement inter-connectés. Si l’on applique cette approche sur les données générées par les modèles aléatoires,
on ne retrouve pas la même structure car les ensembles fréquents d’arêtes sont très peu denses (voir fi-
gure 3(c)). Ceci montre encore une fois que les distributions des durées des (inter)-contacts ne permettent
de capturer ni la complexité de sous-structures existantes dans les données réelles ni leur dynamique.

4 Conclusion
Nous avons introduit une mesure basée sur les composantes connexes permettant de capturer des propriétés
structurelles fortes des réseaux dynamiques. Nous avons aussi proposé deux variations d’un modèle très
simple pour les réseaux dynamiques montrant que la seule prise en compte des durées des contacts et inter-
contacts est loin d’être suffisante pour capturer tous les paramètres d’évolution des réseaux dynamiques.
L’approche proposée qui combine différents points de vuecomplémentaires (théorie des graphes, analyse
stochastique et fouille de données) nous semble aussi très importante : nous pensons en effet qu’une telle
approche multi disciplinaire est fructueuse et peut même ˆetre étendue à d’autres domaines d’étude qui
peuvent tirer profit des réseaux dynamiques. Pour finir, nous souhaitons élargir cette étude à des réseaux
plus grands et sur une période plus longue via une expérimentationin situ au sein de l’INSA de Lyon‡

Références
[1] A. Chaintreau, J. Crowcroft, C. Diot, R. Gass, P. Hui, andJ. Scott. Impact of human mobility on the design of

opportunistic forwarding algorithms. InINFOCOM 2006, 2006.

[2] Éric Fleury, Jean-Loup Guillaume, Céline Robardet, and Antoine Scherrer. Analysis of dynamic sensor networks :
power law then what ? InCOMSWARE, Bangalore, India, January 2007.

[3] Keller Evelyn Fox. Revisiting ”scale-free” networks.BioEssays, 27(10) :1060–1068, 2005.

[4] Lun Li, David Alderson, Reiko Tanaka, John C. Doyle, and Walter Willinger. Towards a theory of scale-free
graphs : Definition, properties, and implications.Internet Mathematics, 2(4) :431–523, 2005.

[5] Rakesh Agrawal, Tomasz Imielinski, and Arun Swami. Mining association rules between sets of items in large
databases. InProceedings ACM SIGMOD’93, pages 207–216. ACM Press, 1993.

[6] H. Mannila and H. Toivonen. Levelwise search and bordersof theories in knowledge discovery.Data Mining and
Knowledge Discovery journal, 1(3) :241–258, 1997.

[7] Jéremy Besson, Céline Robardet, Jean-François Boulicaut, and Sophie Rome. Constraint-based concept mining
and its application to microarray data analysis.Intelligent Data Analysis, 9(1) :59–82, 2005.

[8] B. Bollobas.Random graphs. Academic Press, 1985.

‡ 250 étudiants sur une période de 3 à 4 semaines.

