

HAL
open science

On the one dimensional Poisson random geometric graph

Laurent Decreasefond, Eduardo Ferraz

► **To cite this version:**

Laurent Decreasefond, Eduardo Ferraz. On the one dimensional Poisson random geometric graph. Journal of Probability and Statistics, 2011, 2011, pp.Article ID 350382. 10.1155/2011/350382 . hal-00512548

HAL Id: hal-00512548

<https://imt.hal.science/hal-00512548v1>

Submitted on 30 Aug 2010

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.

ON THE ONE DIMENSIONAL POISSON RANDOM GEOMETRIC GRAPH

L. DECREUSEFOND AND E. FERRAZ

ABSTRACT. Given a Poisson process on a bounded interval, its random geometric graph is the graph whose vertices are the points of the Poisson process and edges exist between two points if and only if their distance is less than a fixed given threshold. We compute explicitly the distribution of the number of connected components of this graph. The proof relies on inverting some Laplace transforms.

1. MOTIVATION

As technology goes on [1, 2, 3], one can expect a wide expansion of the so-called *sensor networks*. Such networks represent the next evolutionary step in building, utilities, industrial, home, agriculture, defense and many other contexts [4].

These networks are built upon a multitude of small and cheap sensors which are devices with limited transmission capabilities. Each sensor monitors a region around itself by measuring some environmental quantities (e.g., temperature, humidity), detecting intrusion, etc, and broadcasts its collected informations to other sensors or to a central node. The question of whether information can be shared among the whole network is then of crucial importance.

Many researches have recently been dedicated to this problem considering a variety of situations. It is possible to categorize three main scenarios: those where it is possible to choose the position of each sensor, those where sensors are arbitrarily deployed in the target region with the control of a central station and those where the sensor locations are random in a decentralized system.

The problem of the first scenario is that, in many cases, placing the sensors is impossible or implies a high cost. Sometimes this impossibility comes from the fact that the cost of placing each sensor is too large and sometimes the network has an inherent random behavior (like in the ad hoc case, where users move). In addition, this policy cannot take into account the configuration of the network in the case of failure of some sensor.

The drawback of the second scenario is a higher unity cost of sensors, since each one has to communicate with the central station. Besides, the central station itself increases the cost of the whole system. Moreover, if sensors are supposed to know their positions, an absolute positioning system has to be included in each sensor, making their hardware even more complex and then more expensive.

It is thus important to investigate the third scenario: randomly located sensors, no central station. Actually, if we can predict some characteristics of the topology of a random network, the number of sensors (or, as well, the power supply of them) can be *a priori* determined such that a given network may operate with high probability. For instance, we can choose the mean number of sensors such that, if

2000 *Mathematics Subject Classification.* 60G55.

Key words and phrases. Poisson point process, random coverage, sensor networks, $M/D/1/1$ preemptive queue, cluster size, connectivity, Euler's characteristic, polylogarithm.

they are randomly deployed, there is more than 99% of probability the network to be completely connected.

Usually, sensors are deployed in the plane or in the ambient space, thus mathematically speaking, one has to deal with configurations in \mathbf{R}^2 , \mathbf{R}^3 or a manifold. The recent works of Ghrist and his collaborators [5, 6] show how, in any dimension, algebraic topology can be used to compute the coverage of a given configuration of sensors. Trying to pursue their work for random settings, we quickly realized that the dimension of the ambient space played a key role. We then first began by the analysis of dimension 1, which appeared as the most simple situation. There is here no need of the sophisticated tools of algebraic topology. However, it doesn't seem that the problem of coverage on a finite length interval has already been solved in the full extent we do here. Higher dimensions will be the object of forthcoming papers.

We here address the situation where the radio communications are sufficiently polarized so that we can consider we have some privileged dimension. Random coverage in one dimension has been already studied in different contexts. Some years ago already, several analysis were done on the circle ([7, 8] and references therein) for a fixed number of points and uniform distribution of points over the circle. The question addressed was that of full coverage. More recently, in [9], efficient algorithms to determine whether a region is covered considering the sensors are deployed over a circle and distributed as a Poisson point process are given. In [7, 10], the distribution of a fixed number of clusters (see below for the definition) is given. In [11], sensors are actually placed in a plan, have a fixed radius of observation. The trace of the covered regions over a line is then studied.

Our main result is the distribution of the number of connected components for a Poisson distribution of sensors in a bounded interval. Our method is very much related to queueing theory. Indeed, clusters, i.e., sequence of neighboring sensors, are the strict analogous of busy periods. As will appear below, our analysis turns down to be that of an M/D/1/1 queue with preemption: when a customer arrives during a service, it preempts the server and, since there is no buffer, the customer who was in service is removed from the queuing system. To the best of our knowledge, such a system has never been studied but the usual methods of Laplace transform, renewal processes, work perfectly and with a bit of calculus, one can compute all the characteristics we are interested in.

The paper is organized in the following way: Section II presents the physical and random assumptions and defines the relevant quantities to be calculated. The calculations and analytical results are presented in Section III. In section IV, two other scenarios are presented, considering the number of incomplete clusters and clusters placed in a circle. In Section V, numerical examples are presented and analyzed.

2. PROBLEM FORMULATION

Let $L > 0$ be the length of the domain in which sensors are located. We assume that sensors are distributed according to a Poisson process of intensity λ . Let $(X_i, 1 \leq i \leq n)$ be the positions of the sensors. We thus know that the random variables, $\Delta X_i = X_{i+1} - X_i$ are i.i.d. and exponentially distributed. Due to their technological limitations, each sensor can communicate only with other sensors within a range ϵ : two sensors, located respectively at x and y , are said to be *directly connected* whenever $|x - y| \leq \epsilon$. For $i < j$, two sensors located at X_i and X_j are indirectly connected if X_l and X_{l+1} are directly connected for any $l = i, \dots, j - 1$. A set of sensors directly or indirectly connected is called a *cluster* and the connectivity of the whole network is measured by the number of clusters.

The number of points in the interval $[0, x]$ is denoted by $N_x = \sum_{n=0}^{\infty} \mathbf{1}_{\{X_n \leq x\}}$. The random variable A_i given by

$$A_i = \begin{cases} X_1 & \text{if } i = 1, \\ \inf_j \{X_j | X_j > A_{i-1}, X_j - X_{j-1} > \epsilon\} & \text{if } i > 1, \end{cases}$$

represents the beginning of the i -th cluster, denoted by C_i . In the same way, the end of this same cluster, E_i , is defined by

$$E_i = \inf_j \{X_j + \epsilon | X_j > A_i, X_{j+1} - X_j > \epsilon\}.$$

So, the i -th cluster, C_i , has a number of points given by $N_{E_i} - N_{A_i}$. We define the length B_i of C_i as $E_i - A_i$. The intercluster size, D_i , is the distance between the end of C_i and the beginning of C_{i+1} , which means that $D_i = A_{i+1} - E_i$ and ΔA_i is the distance between the first points of two consecutive clusters C_i , given by $\Delta A_i = A_{i+1} - A_i = B_i + D_i$.

Remark 1. *With this set of assumptions and definitions, we can see our problem actually as an $M/D/1/1$ preemptive queue, Fig. 1. In this non-conservative system, the service time is deterministic and given by ϵ . When a customer arrives during a service, the served customer is removed from the system and replaced by the arriving customer. Within this framework, a cluster corresponds to what is called a busy period, the intercluster size is the idle time and $A_i + D_i$ is the length of the i -th cycle.*

FIGURE 1. Queueing representation of the proposed problem. A down arrow denotes that user i starts to be served. An up arrow indicates that user i leaves the system without have finished the service. A double up arrow illustrates that the service of user i finishes. It is also shown the beginning and the end of the i th busy period, respectively, A_i and E_i .

The number of complete clusters in $[0, L]$ corresponds to the number of connected components $\beta_0(L)$ (since in dimension 1, it coincides with the Euler characteristics of the union of intervals, see [12, 5]) of the network. The distance between the beginning of the first cluster and the beginning of the $(i + 1)$ -th one is defined as $U_i = \sum_{k=1}^i \Delta A_k$. We also define $\Delta X_0 = D_0 = X_1$. Fig. 2 illustrates these definitions.

Lemma 1. *For any $i \in \mathbb{N}_+^*$, A_i and E_i are stopping times.*

FIGURE 2. Definitions of the relevant quantities of the network: distance between points, distance between clusters, the size of clusters, the size interclusters, the beginning of clusters and the end of clusters.

Proof. Let us consider the filtration $\mathcal{F}_t = \sigma\{N_a, a \leq t\}$. For $i = 1$, we have

$$\{A_1 \leq t\} \Leftrightarrow \{X_1 \leq t\} \Leftrightarrow \{N_t \geq 1\} \in \mathcal{F}_t.$$

Thus, A_1 is a stopping time. For A_2 , we have

$$\{A_2 > t\} \Leftrightarrow \bigcup_{n \geq 1} \left\{ N_t = n, \bigcup_{j=1}^n \left\{ \Delta X_j \geq \epsilon, \bigcup_{k=j+1}^n \{\Delta X_k \leq \epsilon\} \right\} \right\} \in \mathcal{F}_t,$$

so A_2 is also a stopping time. We proceed along the same line for others A_i and as well for E_i to prove that they are stopping times. \square

Since N is a strong Markov process, the next corollary is immediate.

Corollary 2. *The set $\{B_i, D_i \mid i \geq 1\}$ is a set of independent random variables. Moreover, D_i is distributed as an exponential random variable with mean $1/\lambda$ and the random variables $\{B_i \mid i \geq 1\}$ are i.i.d.*

3. CALCULATIONS

Theorem 3. *The Laplace transform of the distribution of B_i , is given by*

$$\mathbb{E} [e^{-sB_i}] = \frac{\lambda + s}{\lambda + se^{(\lambda+s)\epsilon}}.$$

Proof. Since ΔX_j is an exponentially distributed random variable,

$$\mathbb{E} [e^{-s\Delta X_j} \mathbf{1}_{\{\Delta X_j \leq \epsilon\}}] = \int_0^\epsilon e^{-st} \lambda e^{-\lambda t} dt = \frac{\lambda}{s + \lambda} (1 - e^{-(s+\lambda)\epsilon}).$$

Hence, the Laplace transform of the distribution of B_1 is given by

$$\begin{aligned}
\mathbb{E} [e^{-sB_1}] &= \sum_{n=1}^{\infty} \mathbb{E} [e^{-sB_1}, N_{E_1} = n] \\
&= \sum_{n=1}^{\infty} \mathbb{E} \left[e^{-s(\sum_{j=1}^{n-1} \Delta X_j + \epsilon)} \mathbf{1}_{\{\Delta X_n > \epsilon\}} \prod_{j=1}^{n-1} \mathbf{1}_{\{\Delta X_j \leq \epsilon\}} \right] \\
&= \sum_{n=1}^{\infty} \left(\mathbb{E} [e^{-s\Delta X_1} \mathbf{1}_{\{\Delta X_1 \leq \epsilon\}}] \right)^{n-1} \mathbb{E} [e^{-s\Delta X_n} \mathbf{1}_{\{\Delta X_n > \epsilon\}}] e^{-s\epsilon} \\
&= \sum_{n=0}^{\infty} \left(\frac{\lambda}{s + \lambda} (1 - e^{-(s+\lambda)\epsilon}) \right)^n e^{-s\lambda} e^{-s\epsilon} \\
&= \frac{\lambda + s}{se^{\lambda\epsilon} e^{s\epsilon} + \lambda},
\end{aligned}$$

Using Collorary 2, we have $\mathbb{E} [e^{-sB_1}] = \mathbb{E} [e^{-sB_i}]$, which concludes the proof. \square

From this result, we can immediately calculate the Laplace transform of the distribution of ΔA_i . Since $\Delta A_i = B_i + D_i$, we have $\mathbb{E} [e^{-s\Delta A_i}] = \mathbb{E} [e^{-s(B_i + D_i)}]$ and using Corollary 2:

$$\mathbb{E} [e^{-s\Delta A_i}] = \mathbb{E} [e^{-sB_i}] \mathbb{E} [e^{-sD_i}] = \frac{\lambda}{\lambda + se^{(\lambda+s)\epsilon}}.$$

Corollary 4. *The Laplace transform of the distribution of U_n , for $n \geq 0$ is given by*

$$\mathbb{E} [e^{-sU_n}] = \frac{\lambda^n}{(\lambda + se^{(\lambda+s)\epsilon})^n}.$$

Proof. We use Corollaries 2 and 3 to calculate the Laplace transform of the distribution of U_n , since $U_n = \sum_{i=1}^n (B_i + D_i)$:

$$\begin{aligned}
\mathbb{E} [e^{-sU_n}] &= \prod_{i=1}^n \mathbb{E} [e^{-sB_i}] \mathbb{E} [e^{-sD_i}] \\
&= \left(\frac{\lambda + s}{\lambda + se^{(\lambda+s)\epsilon}} \right)^n \left(\frac{\lambda}{\lambda + s} \right)^n,
\end{aligned}$$

hence the result. \square

Let us define the function p_n as

$$p_n : x \in \mathbf{R}^+ \mapsto p_n(x) = \Pr(\beta_0(x) = n),$$

i.e., $p_n(x)$ is the probability of having n clusters in the interval $[0, x]$. Since for all $x \in \mathbf{R}_+$, $0 \leq p_n(x) \leq 1$, the Laplace transform of p_n with respect to x ,

$$\mathcal{L}\{p_n\}(s) = \int_0^{\infty} e^{-sx} p_n(x) dx,$$

is well defined.

Theorem 5. *For any $n \geq 0$, the Laplace transform of p_n is given by*

$$(1) \quad \mathcal{L}\{p_n\}(s) = \frac{\lambda^n e^{(\lambda+s)\epsilon}}{(se^{(\lambda+s)\epsilon} + \lambda)^n}.$$

FIGURE 3. Illustration of the condition equivalent to $\beta_0 \geq n$.

Proof. We note that, see Figure 3,

$$\{\beta_0(x) \geq n\} \iff \begin{cases} \{\Delta X_0 + U_{n-1} + B_n \leq L\} & \text{if } n \geq 1, \\ \{\Delta X_0 < \infty\} & \text{if } n = 0. \end{cases}$$

Hence

$$\Pr(\beta_0(x) = 0) = 1 - \Pr(\Delta X_0 + B_1 \leq x),$$

and

$$(2) \quad \Pr(\beta_0(x) = n) = \Pr(\Delta X_0 + U_{n-1} + B_n \leq x) - \Pr(\Delta X_0 + U_n + B_{n+1} \leq x).$$

Let

$$Y_n = \begin{cases} \Delta X_0 + U_{n-1} + B_n & \text{if } n \geq 1 \\ 0 & \text{if } n = 0 \end{cases},$$

then we have:

$$\begin{aligned} \mathcal{L}\{\Pr(Y_n \leq \cdot)\}(s) &= \int_0^\infty \Pr(Y_n \leq x) e^{-sx} dx \\ &= \int_0^\infty \int_0^x dP_{Y_n}(y) e^{-sx} dx \\ &= \frac{1}{s} \mathbb{E}[e^{-sY_n}] \\ &= \frac{1}{s} \mathbb{E}[e^{-s\Delta X_0}] \mathbb{E}[e^{-sU_{n-1}}] \mathbb{E}[e^{-sB_n}] \\ (3) \quad &= \frac{1}{s} \frac{\lambda^n}{(e^{\lambda \epsilon} s e^{\epsilon s} + \lambda)^n}, \end{aligned}$$

for $n \geq 1$, where we used Corollary 2 in the third line. For $n = 0$, the Laplace transform is trivial and given by $\mathcal{L}\{\Pr(Y_0 \leq \cdot)\}(s) = 1/s$. Substituting Eq. (3) in the Laplace transform of both sides of Eq. (2) yields:

$$\begin{aligned} \mathcal{L}\{p_n\}(s) &= \mathcal{L}\{\Pr(Y_n \leq \cdot)\}(s) - \mathcal{L}\{\Pr(Y_{n+1} \leq \cdot)\}(s) \\ &= \frac{e^{\epsilon \lambda} e^{\epsilon s} \lambda^n}{(e^{\epsilon \lambda} s e^{\epsilon s} + \lambda)^{n+1}}, \quad n \geq 0. \end{aligned}$$

The proof is thus complete. \square

Lemma 6. *Let m be an positive integer. For any $x > 0$, when $\epsilon \rightarrow 0$, $\mathbb{E}[\beta_0^m] \rightarrow \mathbb{E}[N_x^m]$.*

Proof. Since there is almost surely a finite number of points in $[0, x]$, for almost all sample-paths, there exists $\eta > 0$ such that $\Delta X_j \geq \eta$ for any $j = 1, \dots, N_x$. Hence for $\epsilon < \eta$, $\beta_0(x) = N_x$. This implies that $\beta_0(x)$ tends almost surely to N_x as ϵ goes to 0. Moreover, it is immediate by the very definition of $\beta_0(x)$ that $\beta_0(x) \leq N_x$. Since for any m , $\mathbb{E}[N_x^m]$ is finite, the proof follows by dominated convergence. \square

Let $\text{Li}_t(z)$, $z, t \in \mathbf{R}$, $z < 1$, be the polylogarithm function with parameter t , defined by

$$\text{Li}_t(z) = \sum_{k=1}^{\infty} \frac{z^k}{k^t}.$$

For m a positive integer, consider the function of x

$$(4) \quad M_{\beta_0}^m : x \mapsto \mathbb{E}[\beta_0^m(x)] = \sum_{i=0}^{\infty} i^m p_i(x).$$

Its Laplace transform is given by:

$$\mathcal{L}\{M_{\beta_0}^m\}(s) = \int_0^{\infty} \mathbb{E}[\beta_0(x)^m] e^{-sL} dx.$$

Corollary 7. *Let α be defined as follows:*

$$\alpha = \frac{e^{\epsilon\lambda}}{\lambda} s e^{\epsilon s}.$$

The Laplace transform of the m -th moment of $\beta_0(L)$ is:

$$(5) \quad \mathcal{L}\{M_{\beta_0}^m\}(s) = \frac{\alpha}{s(\alpha+1)} \text{Li}_{-m}\left(\frac{1}{\alpha+1}\right),$$

which converges, provided that $\alpha > 0$.

Proof. Applying the Laplace transform of both sides of Eq. (4), we get:

$$\begin{aligned} \mathcal{L}\{M_{\beta_0}^m\}(s) &= \sum_{i=1}^{\infty} i^m \mathcal{L}\{p_i\}(s) \\ &= \frac{\frac{e^{\epsilon\lambda}}{\lambda} e^{\epsilon s}}{\left(\frac{e^{\epsilon\lambda}}{\lambda} s e^{\epsilon s} + 1\right)} \sum_{i=1}^{\infty} \frac{i^m}{\left(\frac{e^{\epsilon\lambda}}{\lambda} s e^{\epsilon s} + 1\right)^i} \\ &= \frac{\alpha}{s(\alpha+1)} \text{Li}_{-m}\left(\frac{1}{\alpha+1}\right), \end{aligned}$$

concluding the proof. \square

We define $\left\{ \begin{smallmatrix} m \\ k \end{smallmatrix} \right\}$ as the Stirling number of second kind [13], i.e., $\left\{ \begin{smallmatrix} m \\ k \end{smallmatrix} \right\}$ is the number of ways to partition a set of m objects into k groups. They are intimately related to polylogarithm by the following identity (see [14]) valid for any positive integer m ,

$$(6) \quad \text{Li}_{-m}(z) = \sum_{k=0}^m \frac{(-1)^{m+k} k! \left\{ \begin{smallmatrix} m+1 \\ k+1 \end{smallmatrix} \right\}}{(1-z)^{k+1}}.$$

Corollary 8. *The m -th moment of the number of clusters on the interval $[0, L]$ is given by:*

$$(7) \quad M_{\beta_0}^m(L) = \sum_{k=1}^m \left\{ \begin{smallmatrix} m \\ k \end{smallmatrix} \right\} \left(\frac{L}{\epsilon} - k\right)^k (\lambda \epsilon e^{-\epsilon\lambda})^k \mathbf{1}_{\{L/\epsilon > k\}}.$$

Proof. Using (6) in the result of Corollary 7, we get:

$$\begin{aligned}\mathcal{L}\{M_{\beta_0}^m\}(s) &= \frac{\alpha}{s} \sum_{k=0}^m \frac{(-1)^{m+k} k! \left\{ \begin{matrix} m+1 \\ k+1 \end{matrix} \right\} (1+\alpha)^k}{\alpha^{k+1} (\alpha+1)} \\ &= \frac{1}{s} \sum_{k=0}^m c_{k,m} \frac{1}{\alpha^k},\end{aligned}$$

where the coefficients $c_{k,m}$ are integers given by:

$$c_{k,m} = \sum_{j=k}^m (-1)^j j! \left\{ \begin{matrix} m+1 \\ j+1 \end{matrix} \right\} \binom{j}{k}.$$

Using the following identity of Stirling numbers [15],

$$\sum_{j=0}^m (-1)^j j! \left\{ \begin{matrix} m+1 \\ j+1 \end{matrix} \right\} = 0,$$

we find that $c_{0,m} = 0$ for m a positive integer. So we can write the Laplace transform of the moments as

$$\mathcal{L}\{M_{\beta_0}^m\}(s) = \sum_{k=1}^m c_{k,m} \frac{(\lambda e^{-\epsilon\lambda})^k}{s^{k+1} e^{k s \epsilon}}$$

and apply the inverse of the Laplace transform in both size of Eq. (3) to obtain:

$$\begin{aligned}M_{\beta_0}^m(L) &= \mathcal{L}^{-1} \left\{ \sum_{k=1}^m c_{k,m} \frac{(\lambda e^{-\epsilon\lambda})^k}{s^{k+1} e^{k s \epsilon}} \right\} (L) \\ &= \sum_{k=1}^m c_{k,m} (\lambda e^{-\epsilon\lambda})^k \mathcal{L}^{-1} \left\{ \frac{1}{s^{k+1} e^{k s \epsilon}} \right\} (L) \\ &= \sum_{k=1}^m \frac{c_{k,m}}{k!} (L - k\epsilon)^k (\lambda e^{-\epsilon\lambda})^k \mathbf{1}_{\{L > k\epsilon\}}\end{aligned}$$

According to Lemma 6, when $\epsilon \rightarrow 0$, we obtain

$$M_{\beta_0}^m(L) = \mathbb{E}[N_L^m] = \sum_{k=1}^m \frac{c_{k,m}}{k!} (L\lambda)^k \mathbf{1}_{\{L > 0\}}.$$

Hence, for any $\lambda > 0$,

$$\sum_{k=1}^m \frac{c_{k,m}}{k!} (L\lambda)^k \mathbf{1}_{\{L > 0\}} = \sum_{k=1}^m \left\{ \begin{matrix} m \\ k \end{matrix} \right\} (L\lambda)^k \mathbf{1}_{\{L > 0\}},$$

which shows that

$$c_{k,m} = \left\{ \begin{matrix} m \\ k \end{matrix} \right\} k!.$$

Thus, we have proved (7) for any positive integer m . \square

Theorem 9. For any n , L , λ and ϵ , we have:

$$(8) \quad \Pr(\beta_0(L) = n) = \frac{1}{n!} \sum_{i=0}^{\lfloor L/\epsilon \rfloor - n} \frac{(-1)^i}{i!} ((L - (n+i)\epsilon)\lambda e^{-\lambda\epsilon})^{n+i}.$$

Proof. Since $\beta_0(L) \leq N_L$ and since $\mathbb{E}[e^{sN_L}]$ is finite for any $s \in \mathbf{R}$, we have, for any $s \geq 0$:

$$\mathbb{E}\left[e^{-s\beta_0(L)}\right] = \sum_{k=0}^{\infty} (-1)^k \frac{s^k}{k!} \mathbb{E}[\beta_0^k(L)].$$

Rearranging the terms of the right-side hand and substituting $M_{\beta_0}^n(L)$, by the result of Eq. (7), we obtain:

$$\mathbb{E}\left[e^{-s\beta_0(L)}\right] = \sum_{k=0}^{\infty} \left((L - k\epsilon)^k (\lambda e^{-\lambda\epsilon})^k \mathbf{1}_{\{L > k\epsilon\}} \sum_{j=k}^{\infty} \frac{(-s)^j}{j!} \left\{ \begin{matrix} j \\ k \end{matrix} \right\} \right).$$

Furthermore, it is known (see [15]) that

$$\sum_{j=k}^{\infty} \frac{x^j}{j!} \left\{ \begin{matrix} j \\ k \end{matrix} \right\} = \frac{1}{k!} (e^x - 1)^k.$$

Hence,

$$\mathbb{E}\left[e^{-s\beta_0(L)}\right] = \sum_{k=0}^{\infty} (L - k\epsilon)^k (\lambda e^{-\lambda\epsilon})^k \mathbf{1}_{\{L > k\epsilon\}} \frac{(e^{-s} - 1)^k}{k!}.$$

By inverting the Laplace transforms, we get:

$$\sum_{k=0}^{\infty} \sum_{i=k}^{\infty} \frac{(-1)^i}{i!} \binom{i}{n} \delta_{(k-n)} (k\epsilon - L)^k (\lambda e^{-\lambda\epsilon})^k \mathbf{1}_{\{L > k\epsilon\}},$$

where δ_a is the Dirac measure at point a . After some simple algebra, we find the expression of the probability that an interval contains n complete clusters:

$$\Pr(\beta_0(L) = n) = p_n(L) = \frac{1}{n!} \sum_{i=0}^{\lfloor L/\epsilon \rfloor - n} \frac{(-1)^i}{i!} ([L - (n+i)\epsilon] \lambda e^{-\lambda\epsilon})^{n+i},$$

concluding the proof. \square

Lemma 10. For $x \geq 0$, $p_n(x)$ has the three following properties:

- i) $p_n(x)$ is differentiable;
- ii) $\lim_{x \rightarrow \infty} p_n(x) = 0$;
- iii) $\lim_{x \rightarrow \infty} \frac{dp_n(x)}{dx} = 0$.

Proof. Let j be a non-negative integer. The function is obviously differentiable when $x/\epsilon \neq j$. Besides, we have

$$\lim_{x \rightarrow \epsilon j^+} p_n(x) - \lim_{x \rightarrow \epsilon j^-} p_n(x) = \lim_{x \rightarrow \epsilon j^+} \frac{(-1)^j}{j!} \left((x - (n+j)\epsilon) \frac{1}{a} \right)^{n+j}.$$

Since the right-hand term function of x is zero as well as its derivative for all j , the function is also derivable when $x/\epsilon = j$, which proves i). Items ii) and iii) are direct consequences of Final Value theorem in the Laplace transform of p_n and its derivative. \square

The expression of p_n gives us a Laplace pair between the x and s domains:

$$(9) \quad \frac{\mathbf{1}_{\{x \geq 0\}}}{n!} \sum_{i=0}^{\lfloor x/\epsilon \rfloor - n} \frac{(-1)^i}{i!} \left((x - (n+i)\epsilon) \frac{1}{a} \right)^{n+i} \stackrel{\mathcal{L}}{\iff} \frac{ae^{\epsilon s}}{(ase^{\epsilon s} + 1)^{n+1}}.$$

We can use this relation to find the distributions of B_i and U_n .

Theorem 11. *The distributions of B_i and U_n , respectively $f_{B_i}(x)$ and $f_{U_n}(x)$ are*

$$(10) \quad f_{B_i}(x) = \left[\lambda e^{-\epsilon\lambda} p_0(x - \epsilon) + e^{-\epsilon\lambda} \frac{d}{dx} p_0(x - \epsilon) \right] \mathbf{1}_{\{x > \epsilon\}},$$

and

$$(11) \quad f_{U_n}(x) = \lambda e^{-\epsilon\lambda} p_{n-1}(x - \epsilon) \mathbf{1}_{\{x > \epsilon\}},$$

where the expressions of $p_0(x - \epsilon)$ and $\frac{d}{dx} p_0(x - \epsilon)$ are straightforwardly obtained from Eq. (8).

Proof. According to Corollary 3:

$$\begin{aligned} \mathbb{E} [e^{-sB_i}] &= \frac{1}{\lambda} \frac{(\lambda + s)}{\frac{e^{\lambda\epsilon}}{\lambda} s e^{s\epsilon} + 1} \\ &= \lambda e^{-\epsilon\lambda} \frac{e^{\epsilon\lambda}}{\lambda} \frac{e^{\epsilon s}}{\frac{e^{\epsilon\lambda}}{\lambda} s e^{\epsilon s} + 1} e^{-\epsilon s} + e^{-\epsilon\lambda} s \frac{e^{\epsilon\lambda}}{\lambda} \frac{e^{\epsilon s}}{\frac{e^{\epsilon\lambda}}{\lambda} s e^{\epsilon s} + 1} e^{-\epsilon s} \\ &= \lambda e^{-\epsilon\lambda} e^{-\epsilon s} \mathcal{L}\{p_0(\cdot)\}(s) + e^{-\epsilon\lambda} e^{-\epsilon s} s \mathcal{L}\{p_0(\cdot)\}(s). \end{aligned}$$

Here, using the inverse Laplace transform established in Eq. (9) and remembering that $p_0(x^-) = 0$, we get an analytical expression for $f_{B_i}(x)$, proving Eq. (10).

Proceeding in a similar fashion, we can find the distribution of U_n by inverting its Laplace transform given by Corollary 4:

$$\begin{aligned} \mathbb{E} [e^{-sU_n}] &= \frac{1}{\left(\frac{e^{\lambda\epsilon}}{\lambda} s e^{s\epsilon} + 1\right)^n} \\ &= \lambda e^{-\epsilon\lambda} \frac{e^{\epsilon\lambda}}{\lambda} \frac{e^{\epsilon s}}{\left(\frac{e^{\epsilon\lambda}}{\lambda} s e^{\epsilon s} + 1\right)^n} e^{-\epsilon s} \\ &= \lambda e^{-\epsilon\lambda} e^{-\epsilon s} \mathcal{L}\{p_{n-1}(\cdot)\}(s). \end{aligned}$$

We thus have Eq. (11). \square

We can also obtain the probability that the segment $[0, L]$ is completely covered by the sensors. To do this, we remember that the first point (if there is one) is capable to cover the interval $[X_1 - \epsilon, X_1 + \epsilon]$.

Theorem 12. *Let $R_{m,n}(x)$ be defined as follows:*

$$R_{m,n}(x) = \sum_{i=m}^{\lfloor x/\epsilon \rfloor - 1} \left[(e^{-\lambda\epsilon})^{i+n} \sum_{j=0}^{i+n} \frac{(\lambda[(1-i)\epsilon - x])^j}{j!} \right].$$

Then,

$$(12) \quad \Pr([0, L] \text{ is covered}) = R_{0,1}(L) - e^{-\lambda\epsilon} R_{0,1}(L - \epsilon) - e^{-\lambda\epsilon} R_{1,0}(L) + e^{-2\lambda\epsilon} R_{1,0}(L - \epsilon).$$

Proof. The condition of total coverage is the same as

$$\left\{ \forall x \in [0, L], \exists X_i \in [0, L] \mid x \in [X_i - \epsilon, X_i + \epsilon] \right\},$$

which means that:

$$\{[0, L] \text{ is covered}\} \Leftrightarrow \{B_1 \geq L - X_1\} \cap \{X_1 \leq \epsilon\}.$$

Hence,

$$\Pr([0, L] \text{ is covered}) = \int_0^\epsilon \Pr(B_1 \geq L - X_1 \mid X_1 = x) dP_{X_1}(x),$$

and since B_1 and X_1 are independent:

$$\Pr([0, L] \text{ is covered}) = \int_0^\epsilon \int_{L-x}^\infty f_{B_1}(u) \lambda e^{-x\lambda} du dx.$$

The result then follows from Lemma 10 and some tedious but straightforward algebra. \square

4. OTHER SCENARIOS

The method can be used to calculate p_n for other definitions of the number of clusters. We consider two other definitions: the number of incomplete clusters and the number of clusters in a circle.

4.1. Number of incomplete clusters. The major difference with Sec. 3 is that a cluster is now taken into account as soon as one of the point of the cluster is inside the interval $[0, L]$. So, for instance, in Fig. 3, we count actually $n + 1$ incomplete clusters. We define $\beta'_0(L)$ as the number of incomplete clusters on an interval $[0, L]$.

Theorem 13. *Let $G(k)$ be defined as*

$$G(k) = (-1)^k \left(e^{-k\lambda\epsilon} \sum_{j=0}^k \frac{[\lambda(k\epsilon - L)]^j}{j!} - e^{-\lambda L} \right) \mathbf{1}_{\{T > k\epsilon\}}$$

for $k \in \mathbb{N}_+$ and $G(-1) = e^{-\lambda L}$. Then

$$\Pr(\beta'_0(L) = n) = \sum_{i=n}^{\lfloor L/\epsilon \rfloor + 1} (-1)^{i+n} \binom{i}{n} (G(i-1) + G(i)), \text{ for } n \geq 0.$$

Proof. The condition of $\beta'_0(L) \geq n$ is now given by:

$$\{\beta'_0 \geq n\} \iff \begin{cases} \{\Delta X_0 + U_{n-1} \leq L\} & \text{if } n \geq 1, \\ \{\Delta X_0 < \infty\} & \text{if } n = 0. \end{cases}$$

We define Y_n as

$$Y_n = \begin{cases} \Delta X_0 + U_{n-1} & \text{if } n \geq 1 \\ 0 & \text{if } n = 0. \end{cases}$$

Repeating the same calculations, we find the Laplace transform of $\Pr(\beta'_0(\cdot) = n)$:

$$\mathcal{L}\{\Pr(\beta'_0(\cdot) = n)\}(s) = \begin{cases} \frac{\lambda}{s + \lambda} \frac{e^{\epsilon\lambda}}{\lambda} \frac{e^{\epsilon s}}{\left(\frac{e^{\epsilon\lambda}}{\lambda} s e^{\epsilon s} + 1\right)^n} & \text{if } n \geq 1, \\ \frac{1}{\lambda + s} & \text{if } n = 0. \end{cases}$$

With this expression, following the lines of Lemma 6, we obtain:

$$\mathcal{L}\{\mathbb{E}[\beta'_0(\cdot)^m]\}(s) = \sum_{k=1}^{m+1} \left\{ \begin{matrix} m+1 \\ k \end{matrix} \right\} (k-1)! \frac{1}{s^k} \frac{\lambda}{\lambda + s} \left(\frac{\lambda e^{-\lambda\epsilon}}{e^{s\epsilon}} \right)^{k-1}.$$

Then, we write:

$$\frac{\lambda}{\lambda + s} \frac{1}{s^k} = \frac{(-1)^k}{\lambda^{k-1}} \frac{1}{\lambda + s} + \sum_{i=1}^k \frac{1}{s^i} \left(\frac{-1}{\lambda} \right)^{k-i},$$

to find an expression with a well known Laplace transform inverse, and after inverting it, we obtain:

$$\mathbb{E}[\beta'_0{}^m] = \sum_{k=0}^m \left\{ \begin{matrix} m+1 \\ k+1 \end{matrix} \right\} k! G(k).$$

Expanding the Laplace transform of the distribution of $\beta'_0(L)$ in a Taylor series and rearranging terms, we get

$$\mathbb{E} \left[e^{-s\beta'_0(L)} \right] = 1 + G(0) \sum_{j=1}^{\infty} \frac{(-s)^j}{j!} \left\{ \begin{matrix} j \\ 1 \end{matrix} \right\} + \left(\sum_{k=1}^{\infty} G(k) \sum_{j=k}^{\infty} \frac{(-s)^j}{j!} \left\{ \begin{matrix} j+1 \\ k+1 \end{matrix} \right\} \right).$$

Now, we use another recurrence that Stirling numbers obey [15],

$$\left\{ \begin{matrix} j+1 \\ k+1 \end{matrix} \right\} = \left\{ \begin{matrix} j \\ k \end{matrix} \right\} + (k+1) \left\{ \begin{matrix} j \\ k+1 \end{matrix} \right\},$$

to get:

$$\begin{aligned} \sum_{j=k}^{\infty} \frac{x^j}{j!} \left\{ \begin{matrix} j+1 \\ k+1 \end{matrix} \right\} &= \sum_{j=k}^{\infty} \frac{x^j}{j!} \left(\left\{ \begin{matrix} j \\ k \end{matrix} \right\} + (k+1) \left\{ \begin{matrix} j \\ k+1 \end{matrix} \right\} \right) \\ &= \frac{1}{k!} (e^x - 1)^k + \frac{1}{k!} (e^x - 1)^{k+1}. \end{aligned}$$

Hence,

$$\mathbb{E} \left[e^{-s\beta'_0(L)} \right] = 1 + \sum_{k=1}^{\infty} (G(k-1) + G(k)) (e^{-s} - 1)^k.$$

Inverting this expression for any non-negative integer n , we have the searched distribution. \square

4.2. Number of clusters in a circle. We investigate now the case where the points of the process are deployed over a circumference and we want to count the number of complete clusters, which corresponds to calculate the Euler's Characteristic of the total coverage, so we call this quantity χ . Without loss of generality, we can choose an arbitrary point to be the origin.

Theorem 14. *The distribution of the Euler's Characteristic, $\chi(L)$, when the points are deployed over a circumference of length L is given by*

$$(13) \quad \Pr(\chi(L) = n) = e^{-\lambda L} \mathbf{1}_{\{n=0\}} + (1 - e^{-\lambda L}) \frac{\lambda e^{-\epsilon \lambda}}{n!} \sum_{i=0}^{\lfloor L/\epsilon \rfloor - n} \left[\frac{(-1)^i}{i!} \right. \\ \left. ([L - (n+i)\epsilon] \lambda e^{-\epsilon \lambda})^{n+i-1} \left(L + (n+i) \left(\frac{1}{\lambda} - \epsilon \right) \right) \right],$$

for $n \geq 0$.

Proof. If there is no points on the circle, $\chi(L) = 0$. Otherwise, if there is at least one point, we choose the origin at this point and we have equivalence between the events:

$$\{\chi(L) \geq n\} \Leftrightarrow \begin{cases} \{U_{n-1} + B_n \leq L\} \cap \{N_L > 0\} & \text{if } n \geq 1, \\ \{\Delta X_0 < \infty\} & \text{if } n = 0. \end{cases}$$

In Fig. 4 we present an example of this equivalence.

We can define Y_n as

$$Y_n = \begin{cases} U_{n-1} + B_n & \text{if } n \geq 1 \\ 0 & \text{if } n = 0, \end{cases}$$

to find the Laplace transform or $\Pr(\chi(L) = n)$:

$$(14) \quad \mathcal{L}\{\Pr(\chi(\cdot) = n)\}(s) = (1 - e^{-\lambda L}) \frac{\lambda + s e^{\epsilon \lambda}}{\lambda} \frac{e^{\epsilon s}}{\left(\frac{e^{\epsilon \lambda}}{\lambda} s e^{\epsilon s} + 1 \right)^n}.$$

FIGURE 4. Illustration of the condition equivalent to $\chi(L) \geq n$. Since the coverage of the last point on $[0, L]$ overlaps the cluster with a point in zero, they are actually contained in the same cluster

The number of clusters is almost surely equal to the number of points when $\epsilon \rightarrow 0$, so

$$\mathbb{E}[\chi(L)^m] = (1 - e^{-\lambda L})\lambda e^{-\epsilon\lambda} \sum_{k=1}^m \left[\begin{matrix} m \\ k \end{matrix} \right] ([L - k\epsilon]\lambda e^{-\epsilon\lambda})^{k-1} \left(L + k \left(\frac{1}{\lambda} - \epsilon \right) \right) \mathbf{1}_{\{L > k\epsilon\}} \right].$$

Expanding the Laplace transform in a Taylor series and rearranging terms, as we did previously, yields

$$\mathbb{E} \left[e^{-s\chi(L)} \right] = (1 - e^{-\lambda L}) \lambda e^{-\epsilon\lambda} \sum_{k=0}^{\infty} \left[([L - k\epsilon] \lambda e^{-\epsilon\lambda})^{k-1} \left(L + k \left(\frac{1}{\lambda} - \epsilon \right) \right) \mathbf{1}_{\{L > k\epsilon\}} \sum_{j=k}^{\infty} \frac{(-s)^j}{j!} \left\{ \begin{matrix} j \\ k \end{matrix} \right\} \right].$$

Since

$$\sum_{j=k}^{\infty} \frac{(-s)^j}{j!} \left\{ \begin{matrix} j \\ k \end{matrix} \right\} = \frac{(e^{-s} - 1)^k}{k!},$$

we can directly invert this Laplace transform, add the case where there are no points for $\chi(L) = 0$, and the theorem is proved. \square

5. EXAMPLES

We consider some examples to illustrate the results of the paper. Here, the behavior of the mean and the variance of $\beta_0(L)$ as well as $Pr(\beta_0(L) = n)$ are presented.

From Eq. (7), we have that $\mathbb{E}[\beta_0(L)]$ is given by:

$$\mathbb{E}[\beta_0(L)] = (L - \epsilon) \lambda e^{-\epsilon\lambda} \mathbf{1}_{\{L > \epsilon\}}.$$

This expression agrees with the intuition that there are three typical regions given a fixed ϵ . When λ is much smaller than $1/\epsilon$, the number of clusters is approximatively the number of sensors, since the connections with few sensors will unlikely happen, which can be seen from the fact that $\mathbb{E}[\beta_0(L)] \rightarrow L\lambda$ when $\lambda \rightarrow 0$. As we increase λ , the mean number of direct connections overcomes the mean number of sensors and, at some value of λ , we expect that $\mathbb{E}[\beta_0(L)]$ decreases, when adding a point is likely to connect disconnected clusters. We remark that the maximum occurs exactly for $\epsilon = 1/\lambda$, i.e., when the mean distance between two sensors equals the threshold distance for them to be connected. At this maximum, $\mathbb{E}[\beta_0(L)]$ takes the value of $(L/\epsilon - 1)e^{-1}$. Finally, when λ is too large, all sensors tend to be connected and there is only one cluster which even goes beyond L , so there are no complete clusters into the interval $[0, L]$. This is trivial when we make $\lambda \rightarrow \infty$ in the last equation. Figure 5 shows this behavior when $L = 4$ and $\epsilon = 1$.

The variance can be obtained also by Eq. (7):

$$\begin{aligned} \text{Var}(\beta_0(L)) &= (L - \epsilon) \lambda e^{-\epsilon\lambda} \mathbf{1}_{\{L > \epsilon\}} + (L - 2\epsilon) \lambda^2 e^{-2\epsilon\lambda} \mathbf{1}_{\{L > 2\epsilon\}} \\ &\quad - (L - \epsilon)^2 \lambda^2 e^{-2\epsilon\lambda} \mathbf{1}_{\{L > \epsilon\}}, \end{aligned}$$

and under the condition that $L > 2\epsilon$:

$$\text{Var}(\beta_0(L)) = (L - \epsilon) \lambda e^{-\epsilon\lambda} + \epsilon(3\epsilon - 2L) \lambda^2 e^{-2\epsilon\lambda}.$$

Fig. 6 shows a plot of $\text{Var}(\beta_0(L))$ in function of λ for $L = 4$ and $\epsilon = 1$. We can expect that, when λ is small compared to ϵ , the plot should be approximatively linear, since there would not be too much connections in the network and the variance of the number of clusters should be close to the variance of the number of sensors given by λL . Since $\beta_0(L)$ tends almost surely to 0 when λ goes to infinity, $\text{Var}(\beta_0(L))$ should also tend to 0 in this case. Those two properties are observed in the plot. Besides, we find the critical points of this function, and again, $\lambda = 1/\epsilon$ is

FIGURE 5. Variation of the mean number of clusters in function of λ when $L = 4$ and $\epsilon = 1$.

FIGURE 6. Behavior of the variance of the number of clusters in function of λ when $L = 4$ and $\epsilon = 1$.

one of them and at this value $\text{Var}(\beta_0(L)) = (L/\epsilon)e^{-1} + (3 - 2L/\epsilon)e^{-1}$. The other two are the ones satisfying the transcendant equation:

$$\lambda e^{-\lambda\epsilon} = \frac{L - \epsilon}{2\epsilon(2L - 3\epsilon)}.$$

By using the second derivative, we realize that $1/\epsilon$ is actually a minimum. Besides, if $L \leq 2\epsilon$, there is just one critical point, a maximum, at $\lambda = 1/\epsilon$.

The last example in the section is performed with the result obtained in Theorem 9. We consider again $L = 4$ and $\epsilon = 1$ to obtain the following distributions:

$$\begin{aligned}\Pr(\beta_0(L) = 0) &= 1 - 3\lambda e^{-\lambda} + 2\lambda^2 e^{-2\lambda} - 1/6\lambda^3 e^{-3\lambda}, \\ \Pr(\beta_0(L) = 1) &= 3\lambda e^{-\lambda} - 4\lambda^2 e^{-2\lambda} + 1/2\lambda^3 e^{-3\lambda}, \\ \Pr(\beta_0(L) = 2) &= 2\lambda^2 e^{-2\lambda} - 1/2\lambda^3 e^{-3\lambda}, \\ \Pr(\beta_0(L) = 3) &= 1/6\lambda^3 e^{-3\lambda}, \\ \Pr(\beta_0(L) > 3) &= 0.\end{aligned}$$

Those expressions are simple and they have at most four terms, since $L = 4\epsilon$. We plot these functions in Fig. 7. The critical points on those plots at $\lambda = 1/\epsilon$ are confirmed for the fact that, in function of λ , for every n , $\Pr(\chi(L) = n)$ can be represented as a sum

$$\sum_{i=0}^j q_{i,j} (\lambda e^{-\lambda\epsilon})^i$$

where the coefficients $q_{i,j}$ are constant in relation to λ . However, $(\lambda e^{-\lambda\epsilon})^i$ has a critical point at $\lambda = 1/\epsilon$ for all $i > 0$, so this should be also a critical point of $\Pr(\chi(L) = n)$. If λ is small, we should expect that $\Pr(\chi(L) = 0)$ is close to one, since it is likely to N have no points. For this reason, in this region, $\Pr(\chi(L) = n)$ for $n > 0$ is small. When λ is large, we expect to have very large clusters, likely to be larger than L , so it is unlikely to have a complete cluster in the interval and, again, $\Pr(\chi(L) = 0)$ approaches to the unity, while $\Pr(\chi(L) = n)$ for $n > 0$ become again small.

FIGURE 7. Probabilities of connectiveness, $\Pr(\beta_0(L) = n)$, for $n = 0, 1, 2, 3$, in function of λ when $L = 4$ and $\epsilon = 1$.

REFERENCES

- [1] J. Kahn, R. Katz, and K. Pister, "Mobile networking for smart dust," in *Intl. Conf. on Mobile Computing and Networking*, (Seattle, WA), august 1999.
- [2] F. Lewis, *Wireless Sensor Networks*, ch. 2. John Wiley, New York, 2004.
- [3] G. Pottie and W. Kaiser, "Wireless integrated network sensors," *Communications of the ACM*, vol. 43, pp. 51–58, may 2000.

- [4] C.-Y. Chong and S. P. Kumar, "Sensor networks: Evolution, opportunities, and challenges," in *Proceedings of IEEE*, vol. 91, pp. 1247–1256, august 2003.
- [5] R. Ghrist, "Coverage and hole-detection in sensor networks via homology," in *Fouth International Conference on Information Processing in Sensor Networks (IPSN'05)*, UCLA, pp. 254–260, 2005.
- [6] V. de Silva and R. Ghrist, "Coordinate-free coverage in sensor networks with controlled boundaries via homology," *International Journal of Robotics Research*, vol. 25, december 2006.
- [7] A. F. Siegel and L. Holst, "Covering the circle with random arcs of random sizes," *Journal of Applied Probability*, vol. 19, pp. 373–381, June 1982.
- [8] L. Holst, "On multiple covering of a circle with random arcs," *J. Appl. Probab.*, vol. 17, no. 1, pp. 284–290, 1980.
- [9] P. Kumar, "New technological vistas for systems and control: the example of wireless networks," *IEEE Control Systems Magazine*, pp. 24–37, feb 2001.
- [10] M. Noori, S. Movaghati, and M. Ardakani, "Characterizing the path coverage of random wireless sensor networks," *EURASIP Journal on Wireless and Networking*, 2010.
- [11] P. Manohar, S. S. Ram, and D. Manjunath, "Path coverage by a sensor field: the nonhomogeneous case," *ACM Transactions on Sensor Networks*, vol. 5, March 2009.
- [12] R. Ghrist and A. Muhammad, "Coverage and hole-detection in sensor networks via homology," *Information Processing in Sensor Networks, 2005. IPSN 2005. Fourth International Symposium on*, pp. 254–260, 2005.
- [13] R. L. Graham, D. E. Knuth, and O. Patashnik, *Concrete Mathematics: A Foudation for Computer Science*, ch. 6.1, pp. 257–267. Reading, MA: Addison-Wesley, 1994.
- [14] D. C. Wood, "Technical report 15-92," tech. rep., University of Kent computing Laboratory, University of Kent, Canterbury, 1992.
- [15] S. Roman, *The Umbral of Calculus*. New York: Academic Press, 1984.

E-mail address: laurent.decreasefond@telecom-paristech.fr

E-mail address: eduardo.ferraz@telecom-paristech.fr

INSTITUT TELECOM, TELECOM PARISTECH, CNRS LTCI, PARIS, FRANCE