
https://doi.org/10.3991/ijoe.v13i08.7422

Liang Ge
Sichuan University, Chengdu, China
Southwest Petroleum University, Chengdu, China
cgroad@163.com

Qin Wang, Pan Hu, Ze Hu
Southwest Petroleum University, Chengdu, China

JunBi Liao
Sichuan University, Chengdu, China

Abstract—Incidents could not always be avoided, resulting in significant losses for the state property and people's safety. Effective monitoring of incidents is becoming more and more important. Wireless sensor networks (WSNs) are widely used in environmental monitoring. On the basis of the existing wireless sensor network node deployment model, a network node deployment model was proposed, which was used in the monitoring of unexpected accidents. The model area was divided into the core area and the evacuation area, and different monitoring nodes deployment plans were applied in different areas. The simulation experiment is carried out by MATLAB, and the simulation results of the node coverage are obtained. Results show that the model for the practical application of the node deployment provides an effective deployment plan, as well as offers a strong basis for real-time monitoring and post-accident emergency evacuation.

Keywords—Sudden accident, WSN node deployment model, PSO algorithm, the virtual force algorithm, MATLAB simulation.

1 Introduction

With the rapid development of logistics industry, some storage items are explosive, burnable, toxic and corrosive, so there will be a great risk of fire. Once the warehouse catches fire, it is hard to get a panoramic view of the fire area. As a consequence, staff cannot be evacuated from the fire spread zone properly and swiftly, and rescue team cannot implement the rescue operations effectively. The main reason is that there is no effective emergency monitoring system.

Incidents result in a major threat to the safety of state property and people's lives, and bring huge losses. Governments take a number of measures to prevent the occurrence of events happening [1], but they do not completely prevent it. In recent years,
accident environment monitoring has received more attentions, it is important to obtain the real-time information of environment and the sudden accident spots information. Wireless sensor network technology is widely used in environmental monitoring, which has the advantage of low cost, low power consumption, high performance [2]. For the sensor network deployment directly affects node deployment cost and environment monitoring capability, the sensor network node deployment becomes an important part of the sensor network research, as well as the basis application premise. Node deployment optimization strategy can effectively improve the quality of network deployment, as well as the quality of network communication and network lifetime. So it is important to explore the wireless sensor network node deployment for the emergency environment.

2 State of art

At present, many efforts have been made in wireless sensor network nodes deployment. Most deployment algorithm studies mainly focus on the incremental algorithm node deployment, virtual force algorithm, the deployment algorithm based on grid nodes, probabilistic detection model algorithm, various groups intelligent algorithm and other algorithms [3-7]. Incremental algorithm node deployment was described by Andrew Howard et al. in 2002 [3]. Andrew described an incremental deployment algorithm for mobile sensor networks. This algorithm is designed to maximize network coverage while simultaneously ensuring that nodes retain line-of-sight relationships with one another. This algorithm does not require prior models of the environment yet is able to produce coverage results that are close to those obtained using a greedy model-based algorithm. Virtual force algorithm was described by Yi Zou et al. in 2003 [4]. Yi Zou et al. proposed a virtual force algorithm as a sensor deployment strategy to enhance the coverage after an initial random placement of sensors. A judicious combination of attractive and repulsive forces is used to determine virtual motion paths and the rate of movement for the randomly-placed sensors. For a given number of sensors, this algorithm attempts to maximize the sensor field coverage. Probabilistic detection model algorithm was described by Jie Wu et al. in 2003 [5]. Jie Wu et al. focused on minimizing total moving distance and propose an optimal, but centralized solution, based on the Hungarian method. Research about nodes deployment has made great progress, but most of these researches just focus on one wireless sensor network nodes deployment algorithm. For some accident environment monitoring, using one wireless sensor network nodes deployment algorithm cannot meet the requirement of both coverage and monitoring. Monitoring model for incidents is less, so it is particularly necessary to do some research about it. In this study, a cooperative network model for dangerous environment will be proposed based on the existing wireless sensor network node deployment algorithms. This model can not only satisfy the real-time monitoring, but also meet the requirement of evacuation after accidents.

The remainder of this study is organized as follows. Section 3 describes a new model of the urgent environmental monitoring network. Section 4 gives the simula-
tion experiment and analysis on the new model of the urgent environmental monitoring network. The last section summarizes the paper and gives the relevant conclusions.

3 A new model of emergency environmental monitoring network

Figure 1 shows a network model based on the actual situation for dangerous environments. The red area is the core area, and yellow area is the evacuation guide area. When there is no emergency occurs, only some core monitoring nodes of in the core area work to obtain the environment information. When an emergency occurs, the optimized nodes in core area and all the warning nodes and optimized nodes in evacuation area will be activated immediately, and collaborate with the monitoring nodes to monitor the event development and guide the evacuation according to the monitoring results.

![The network model of emergency conditions](image)

The algorithm needs to assume sensor nodes in sensor networks communication radius as twice as the coverage radius, all nodes in sensor networks is homogeneous. The target area is two-dimensional planar region, and the perception range of all sensor nodes is a circular region with a node as its center.

3.1 The detection model of core area

For the core region, we pursue the coverage quality. An overlay model is proposed mainly based on the use of virtual force algorithm by the k coverage. In some key applications, in order to ensure high reliability of target area monitoring, the target area is divided into some areas based on characters, and each area has different cover-
age ratio. The coverage area coverage algorithm can be used to self-organizing network [7].

There is a point in the target area, and we assume its position is \((x, y)\). If the distance between the point and the sensor node is less than the coverage radius, where \(d(p, s) < r\), the point \(p\) is covered by the sensor node \(s\). If every position in the target area is covered by the \(k\) sets of sensor nodes and this kind of target area can be defined as \(k\) coverage [8-12].

Based on virtual force algorithm, the node stress distribution needs to be improved. The gravitational interaction between nodes is ignored, and we mainly focus on the gravitational attraction from the target mesh and nodes. The threshold of anti-collision distance is set to be the double distance \(d_a\) of node single-step largest moving distance, and the collision can be avoid by repulsive force between nodes [13-15]. The whole algorithm of node force expression is as follows:

The gravitation between Node \(i\) and grid can be expressed as:

\[
F_{io} = \omega_g D_{io}, \quad \text{if } D_{io} > 0
\]

(1)

The directions of the gravitation towards the center of the target mesh. Here, \(D_{io}\) is the distance from the target node \(i\) to the grid. The repulsion between Node \(i\) and node \(j\) can be expressed as:

\[
F_{ij} = \omega_r \left(\frac{i}{D_{ij}} - \frac{i}{d_{ij}} \right), \quad \text{if } D_{ij} \leq d_{ij}
\]

(2)

The direction of the repulsion backs to node \(i\). In the formula (2), \(D_{ij}\) is the distance between the node \(j\) and node \(i\), and \(d_{ij}\) is the threshold value of anti-collision distance. The resultant force \(F_i\) of node \(i\) can be expressed as follows:

\[
F_i = F_{io} + \sum_{j=1, j \neq i}^{n} F_{ij}
\]

(3)

In order to fully take use of the coverage rate of each node under the circumstance of no blind spot, enable nodes to fully cover the predetermined area and has the minimum repeated cover area, the threshold value \(d_a\) of ideal state of distribution between the nodes of the distance should be \(\sqrt{2R}\).

Here, the original location of the node \(i\) is \((x, y)\), and the updated position under the resultant force is \((x', y')\), then:

\[
x' = \begin{cases}
 x, & \text{if } |F_i| \leq F_{ih} \\
 x + \left(F_{ix} / F_i \right) \times \text{MaxStep} \times e^{-1/|F_i|}, & \text{if } |F_i| > F_{ih}
\end{cases}
\]

\[
y' = \begin{cases}
 y, & \text{if } |F_i| \leq F_{ih} \\
 y + \left(F_{iy} / F_i \right) \times \text{MaxStep} \times e^{-1/|F_i|}, & \text{if } |F_i| > F_{ih}
\end{cases}
\]

(4)
In formula (4), \(F_i \) is the joint force in node \(S_i \), \(F_x \) and \(F_y \) are the joint force components in the x axis and y axis; Max step is the movable distance of node largest single step. \(\theta \) is the threshold value of node under the force. When a node forces suffered less than this threshold value, the node does not move.

The ideal effect can be obtained based on the coverage control algorithm. It can meet the special need of coverage quality, and has a very important practical significance. In practice, the target area is divided into some areas based on characters, and each area has different coverage ratio. As the core area, it is required to be monitored completely covered, and the real-time information can be feedback. In this situation, it will produce some certain extent duplicate coverage, however, this model ensures the coverage quality while maximizes the saving cost.

3.2 The monitoring model of evacuation guiding region

Particle swarm optimization algorithm is used to simulate the behavior of population in nature [16].This algorithm does not need an strict mechanism model of problem, does not need to fit a specific function, and even does not need the exact description the problem. The PSO algorithm is improved in literature [17-20], and the inertia weight \(\omega \) based on speed update formula is optimized.

The updated velocity and position formula of particle swarm optimization algorithm is as follows:

\[
v_{id}^{k+1} = \omega v_{id}^{k} + c_1 r_1 (p_{id} - x_{id}^{k}) + c_2 r_2 (p_{gd} - x_{id}^{k})
\]

\[
x_{id}^{k+1} = x_{id}^{k} + v_{id}^{k+1}
\]

Here, \(i = 1, 2, ..., m, d = 1, 2, ..., n, d \) is the current dimension of the target search space; \(k \) is the current iteration; \(r_1, r_2 \) is the random number between \([0, 1]\) obeys uniform distribution; \(c_1, c_2 \) is the artificial learning factors; \(x \) is the particle position vector; \(v \) is the particle velocity; \(p_i \) is the local optimal solution; \(p \) is the global optimal solution.

\(\omega \) is the inertia weight, and inertia weight generally increases with the number of iterations linearly decreases. The formula is as followings:

\[
\omega = \omega_{max} - \frac{\omega_{max} - \omega_{min}}{max\ Number} * t
\]

Evolution degree \(e \) is a reflection degree of evolution particles; it is used to indicate the degree of evolution after the each iteration of the population. The formula can be express as follows:

\[
e = a_1 \frac{\min(F_k - F_{k-1})}{\max(F_k - F_{k-1})} - a_2 \frac{\min(\text{aver}.p^k_i - \text{aver}.p^{k-1}_i)}{\max(\text{aver}.p^k_i - \text{aver}.p^{k-1}_i)}
\]

Here, \(a_1, a_2 \) are correlation coefficient, which satisfy \(0 < a_1, a_2 < 1, a_1 + a_2 = 1 \), and \(a_1 \) slightly larger than \(a_2 \), \(e \) is in the range \((0,1]\).
s is the aggregation degree factor; it represents the polymerization degree of particles in the each iteration of the population. The formula is:

\[
S = \frac{\min\left\{ \text{aver} \cdot p^i_k, \text{aver} \cdot p^j_k \right\}}{\max\left\{ \text{aver} \cdot p^i_k, \text{aver} \cdot p^j_k \right\}}
\]

(9)

Formula (7) can be improved by formula (8) and (9), and new formula of inertia weight can be expressed as follows:

\[
\omega' = \omega_i - \omega_e e + \omega_s s
\]

(10)

Here, \(\omega_i\) is the initial value of inertia weight, \(\omega_e\) is the evolutionary coefficient, \(\omega_s\) is coefficient of the adjustable polymerization degree. Generally, since \(0 < e < 1\), \(0 < s \leq 1\), so there is \(\omega_i - \omega_e < \omega < \omega_i + \omega_s\).

The inertia weight is set to ensure the best location will not be skipped because of large step size during the iterative algorithm process, it also can avoid the local convergence because of the influence of local optimal value. The particle's velocity updated formula is as follows:

\[
v^{k+1}_{id} = \omega v^k_{id} + c_1 f^1 \left(p^k_{id} - x^k_{id} \right) + c_2 f^2 \left(p^k_{gd} - x^k_{id} \right)
\]

(11)

For evacuation guiding area, we pursue more communication coverage. It guarantees the communication of network connection by using an improved adaptive PSO algorithm, and it also promotes the coverage of wireless sensor network in some extent. Compared to the PSO algorithm, adaptive PSO algorithm has good optimization ability; and this improved PSO algorithm can effectively solve the problem of algorithm premature. This improved PSO algorithm realizes area monitoring by using the least node, this monitoring approach is often used in the situation of less demanding monitoring quality. The WSN network in the evacuation area will be awakened under the emergency situations. It is used to monitor the evacuation zone as well as the evacuation works.

3.3 Model using The cooperative network model for dangerous environment

It is assumed that an object region A is a rectangular area of \(200 \times 200\), and this area has been served N sensor nodes, which has the same parameters. The coverage model of each node can be regarded as a circle, which the node coordinates for the center and radius of the circle radius \(r\) is 3. Communication range is also a circle, and the radius is \(R\) [18-21]. Its evacuation route is divided into the following 8 directions. In order to monitor the status of each path, the specific deployment situation is as follows:
These fixed nodes can be deployed in the evacuation path, and it can provide a strong basis for the selection of the best route to evacuate. It can be seen that the evacuation zone monitoring model is a hybrid algorithm model. According to the actual situation, the rectangular region can be divided into two areas, the range of coordinates for the core area is $900 \leq x \leq 110$, $90 \leq y \leq 110$, and the remaining part of the domain of definition is outside evacuation area. Based on the above theories, the cooperative network model under emergency can be developed by coverage ratio as follows:

$$
P = \begin{cases}
 P_1 & 900 \leq x \leq 110, 90 \leq y \leq 110 \\
 P_2 & \text{otherwise}, (x, y) \in A
\end{cases} \quad (12)
$$

Here, P_1 is core area coverage ratio; P_2 is evacuation zone coverage ratio.

In the core area, model pays attention to the coverage quality, and all the core area need to be covered fully. In the peripheral zone, we do not need to monitor each region, and we just need to know the basic information of this area, and the number of monitoring nodes can be reduced, and it will extend the life of the network.
4 Simulation and discussions

Simulation was carried out based on the cooperative network model by using MATLAB 2014. The simulation result is shown in Figure 3:

![Simulation result](http://www.i-joe.org)

Fig. 3. The simulation of emergency Model

In order to verify the advantage of cooperative emergency model, some simulations were taken based on different algorithms. First of all, simulations of core monitoring area were conducted to obtain the relations between coverage and the number of sensor nodes by using 25 nodes and different algorithms for simulation, including genetic algorithms [22], PSO [23], fish algorithm [24], artificial bee colony algorithm [25] and used virtual force algorithm of this model.

<table>
<thead>
<tr>
<th>Algorithm</th>
<th>Genetic algorithm</th>
<th>Improved Particle Swarm Optimization Algorithm</th>
<th>Fish swarm algorithm</th>
<th>Artificial Bees Colony Algorithm</th>
<th>Virtual force algorithm</th>
</tr>
</thead>
<tbody>
<tr>
<td>Coverage rate (%)</td>
<td>88.12</td>
<td>90.84</td>
<td>89.22</td>
<td>90.09</td>
<td>100</td>
</tr>
</tbody>
</table>

Table 1. Coverage of various algorithms (the core area)
From the Table 1, We can get that the virtual force algorithm can achieve 100% coverage. It has no monitoring blind spot, and users in this region can completely control the information. In reality, these nodes remain running, and monitor the real-time environmental parameters. If there is no emergency, nodes in this area can be regarded as regular environmental monitoring system.

When there is an emergency, the peripheral evacuation area of the node monitoring system is awakened; the entire monitoring area is extended to all of the monitoring area. According to the characteristics of the evacuation zone, fewer sensors are used to monitor the real-time environmental parameters. Some simulations of evacuation area were taken based on different algorithms, and the result is shown in Table 2.

<table>
<thead>
<tr>
<th>Algorithm</th>
<th>Improved Particle Swarm Optimization Algorithm</th>
<th>Genetic algorithm</th>
<th>Fish swarm algorithm</th>
<th>Artificial Bees Colony Algorithm</th>
</tr>
</thead>
<tbody>
<tr>
<td>Perception coverage(%)</td>
<td>48.51</td>
<td>43.32</td>
<td>44.62</td>
<td>46.37</td>
</tr>
<tr>
<td>Communication coverage(%)</td>
<td>90.50</td>
<td>81.42</td>
<td>84.23</td>
<td>88.72</td>
</tr>
</tbody>
</table>

From Table 2, we can know that all these algorithms have certain optimal search ability. By using the improved PSO algorithm, premature convergence problem and sensor network optimization problem can be solved. By the improved PSO algorithm, the communication coverage rate reaches 90%, monitoring coverage reaches 48.5%. Due to the monitoring nodes in evacuation area usually dormant and it will be awakened in the emergency situations.

5 Conclusions

In order to monitor the unexpected accidents, a network node deployment model is proposed in this study. The following conclusions could be drawn according to the above-mentioned analysis:

1. A cooperative network model for dangerous environment is proposed based on the existing wireless sensor network node deployment algorithms. This model can not only satisfy the real-time monitoring, but also meet the requirement of evacuation after accidents.
2. In order to verify the advantage of new model, some simulations were taken based on different algorithms. The results show that the model for the practical application of the node deployment provides an effective deployment plan, as well as offers a strong basis for real-time monitoring and post-accident emergency evacuation.

6 Acknowledgment

This work was supported by the scientific research starting project of SWPU (No. 2014QHZ029), the National Natural Science Foundation (No.51504211), the State
7 References

8 Authors

Liang Ge (corresponding author) is a PHD student in the Department of Measuring and Control of Sichuan University, Chengdu 610065, China, and also an associate professor in College of Mechanical and Electronic Engineering, Southwest Petroleum University, Chengdu 610500, China. His research interests include wireless sensor networks and downhole instrument (cgroad@163.com).

Qin Wang is a master candidate in College of Mechanical and Electronic Engineering, Southwest Petroleum University, Chengdu 610500, China (hzbofyou@126.com).

Pan Hu is a master in College of Mechanical and Electronic Engineering, Southwest Petroleum University, Chengdu 610500, China (807798332@qq.com).

Ze Hu is professor in School of Electronic and Information Engineering, Southwest Petroleum University, Chengdu 610500, China. His research interests include wireless sensor networks and downhole instrument (huze@swpu.edu.cn).

Junbi Liao is professor in Department of Measuring and Control, Sichuan University, Chengdu 610065, China. His research interests include wireless sensor networks and Pipeline defect detection (liaojunbi@scu.edu.cn).

Article submitted 01 July 2017. Published as resubmitted by the authors 03 August 2017.