
UNINA9900032680104033211. Record Nr.

Titolo FORME DI PROPRIETA' TERRIERE TIPI DI IMPRESE AGRARIE -TIPI DI
COLTURE NEL MEZZOGIORNO D'ITALIA

Pubbl/distr/stampa Napoli : Pironti, 1952 (2 copie)

Descrizione fisica pp.198

Disciplina 043.003

Locazione DECGE

Collocazione 043.003.FRA

Lingua di pubblicazione Italiano

Formato

Edizione [1]

Livello bibliografico

Autore Franciosa, Luchino <1887-1983>

Materiale a stampa

Monografia

UNINA99108309108033212. Record Nr.

Titolo Ad hoc networks [[e-book] ] : routing, QoS and optimization / / Mounir
Frikha

Pubbl/distr/stampa London ; ; Hoboken, New Jersey : , : ISTE : , : Wiley, , 2011

ISBN 1-118-55774-3
1-118-60098-3
1-118-60097-5
1-299-18755-2

Descrizione fisica 1 online resource (278 p.)

Collana ISTE

Disciplina 004.6
004.6/8
004.68

Soggetti Ad hoc networks (Computer networks)

Lingua di pubblicazione Inglese

Formato

Edizione [1st edition]

Livello bibliografico

Note generali Adapted and updated from Reseaux ad hoc : routage, qualite de service

Autore Frikha Mounir

Materiale a stampa

Monografia


et optimisation published 2010 in France by Hermes Science/Lavoisier
c2010.

Nota di bibliografia

Nota di contenuto

Includes bibliographical references and index.

Sommario/riassunto

Cover; Ad Hoc Networks; Title Page; Copyright Page; Table of Contents;
Chapter 1. Introduction to Ad Hoc Networks; 1.1. Introduction; 1.2.
Wireless networks and communications; 1.2.1. Wireless
communications; 1.2.2. Wireless networks; 1.2.3. Classification of
wireless networks; 1.2.3.1. Classification by type of network
architecture; 1.2.3.2. Classification by extent of the zone covered;
1.2.3.3. Classification by means of access to the radio channel; 1.3. Ad
hoc networks (MANET); 1.3.1. Characteristics and advantages; 1.3.2.
Applications; 1.4. Routing of ad hoc networks
1.4.1. Hierarchical routing, flat routing and routing by geographic
localization1.4.2. Link-state, distance-vector and source-routing
protocols; 1.4.3. Proactive, reactive and hybrid routing; 1.5.
Conclusion; Chapter 2. Routing in MANETs; 2.1. Introduction; 2.2.
Internet routing protocols; 2.2.1. Distance-vector routing protocols;
2.2.2. Link-state routing protocols; 2.2.3. Unsuitability of Internet
routing protocols for MANETs; 2.3. Classification of routing protocols
in MANET; 2.3.1. Table-driven routing protocols; 2.3.1.1. Destination-
sequenced distance-vector routing (DSDV)
2.3.1.2. Optimized link-state routing protocol2.3.2. Reactive (on
demand) routing protocols; 2.3.2.1. Dynamic source-routing (DSR);
2.3.2.2. Ad hoc on-demand distance-vector; 2.3.3. Hybrid routing
protocols; 2.3.4. Hierarchical routing protocols; 2.3.5. Geographic
routing protocols; 2.3.6. Routing protocols with power control; 2.3.7.
Multicast routing protocols; 2.4. Conclusion; Chapter 3. Performance
Evaluation of OLSR and AODV Protocols; 3.1. Introduction; 3.2. The
AODV protocol; 3.2.1. Route establishment; 3.2.1.1. Path discovery;
3.2.1.2. Reverse path setup; 3.2.1.3. Forward path setup
3.2.1.4. Routing table management3.2.2. Path maintenance; 3.3. The
OLSR protocol; 3.3.1. Format of OLSR packets and node addresses;
3.3.2. Operation of the protocol; 3.3.2.1. Neighborhood sensing;
3.3.2.2. Topology management; 3.3.2.3. Routing; 3.4. Simulation
environment; 3.4.1. The ns-2 network simulator; 3.4.2. Methodology;
3.4.3. Parameters to evaluate; 3.4.3.1. Average packet delay; 3.4.3.2.
Packet delivery success rate; 3.4.3.3. Traffic overhead (TOH); 3.4.3.4.
Route acquisition latency (RAL); 3.5. Results and analysis; 3.5.1. Packet
delivery ratio; 3.5.2. Average packet delay
3.5.3. Control traffic volume3.5.4. Route acquisition latency; 3.6.
Conclusion; Chapter 4. Quality of Service in MANETs; 4.1. Introduction;
4.2. QoS: a definition; 4.2.1. QoS in wired networks; 4.2.1.1. The
IntServ/RSVP approach; 4.2.1.2. The DiffServ approach; 4.2.2. QoS in
wireless networks; 4.2.2.1. QoS models; 4.2.2.2. Signaling; 4.2.2.3.
Routing with QoS; 4.2.2.4. MAC layer; 4.3. The OLSRQSUP protocol and
QoS extensions; 4.3.1. Operation of the protocol; 4.3.1.1. Delay;
4.3.1.2. Bandwidth; 4.3.2. Sensing of neighborhood QoS parameters;
4.3.2.1. HELLO message extensions
4.3.2.2. Format of information base extensions

This work presents ad hoc networks and their characteristics. It
explains a new protocol of routing with QoS as well as its
implementation in a network simulator and compares it with the
existing protocols. The book discusses the principle of the load
balancing, treats the approaches of optimization of energy, and
proposes a new approach with an analytical model that gives a better
performance.


