
Density-based vs. Proximity-based Anycast
Routing for Mobile Networks

Vincent Lenders, Martin May and Bernhard Plattner
Department of Information Technology and Electrical Engineering

Swiss Federal Institute of Technology (ETH)
Zürich, Switzerland

Email: {lenders, may, plattner}@tik.ee.ethz.ch

Abstract—
Existing anycast routing protocols solely route packets to the

closest group member. In this paper, we introduce density-based
anycast routing, a new anycast routing strategy particularly suit-
able for unstable networks. Instead of routing packets merely on
proximity information to the closest member, density-based any-
cast routing considers the number of available anycast group mem-
bers for its routing decision. To evaluate the benefits of density-
based routing, we present a unified model to analyze pure proximity-
based, pure density-based, as well as combined routing strategies.
With an extensive simulation study, we then evaluate these strate-
gies in multiple mobile scenarios. The two main results are that
(i) density-based routing increases the probability of successful
packet delivery when the network is unstable; and (ii) for par-
ticular mobile scenarios, density-based routing finds even shorter
routes compared to traditional proximity-based routing. Finally,
we discuss implementation issues and propose a solution to dy-
namically adapt the protocol’s parameter settings.

I. INTRODUCTION

Anycast routing (e.g., IP anycast [1]) is a powerful and flexi-
ble delivery mode: It allows for delivering packets to a group of
receivers without knowledge of the addresses of the receivers.
With anycast, a packet is usually delivered to the “nearest” group
member, according to the distance metric of the network. The
best working example of anycast is its use in the Internet to find
replicated DNS root servers [2] or to locate rendezvous points
in multicast trees [3]. However, anycast routing is not restricted
to the application of service discovery. For connection-less ser-
vice such as data streaming, anycast can be used to deliver data
as well. For example, anycast sends data via one gateway router
when there are many gateways available [4], [5].

Today’s anycast routing protocols are most commonly mod-
ifications of existing unicast routing protocols. The choice for
a specific routing protocol, and hence the corresponding rout-
ing technique, depends on the expected network characteris-
tics. We categorize routing techniques in link state, distance
vector, and link-reversal techniques. For example, link-state
routing protocols such as OSPF [6] have been extended to sup-
port anycast routing by adding a virtual node that represents
the anycast service [7]. With distance vector routing algorithms
such as RIP [8], anycast routing is implemented by group mem-
bers that advertise their anycast address with a distance of zero
[7]. Also link reversal algorithms such as TORA [9] can be ex-
tended to support anycast routing by assigning a height of zero

to all members of a given anycast group [7]. Since the pro-
posed anycast protocols are designed as extensions of unicast
routing techniques, they are easy to implement and to deploy.
However, as a consequence, they all follow the routing strat-
egy determined by the corresponding unicast routing technique:
packet delivery to the closest group member using shortest path
forwarding.

In this paper, we describe a method that adds a new family
of routing strategies to the class of anycast routing schemes:
density-based packet forwarding. This strategy considers in the
routing decision not only the member proximity, but also the
quantity of accessible group members. Therefore, it is possible
that a path over which N members are accessible is preferred
over a path to a closer, single member. Our goal is not to re-
place proximity-based routing, but to add a new dimension to
the routing design space. With this new axis in the design space,
the routing strategy can be designed as a compromise between
proximity and density.

To assess this idea, we developed a model that represents
both strategies. Based on a single parameter, the routing algo-
rithm prioritizes proximity or density. It is for example possible
to model the behavior of traditional anycast routings algorithms
that always select the route with the shortest path to the closest
group member. The strength of the model is that it is possible
to seamlessly specify the degree of preference between short
routes versus routes over which many members are accessible.

Density-based routing is of particular interest in mobile and
unstable networks. Today’s anycast routing protocols for mo-
bile ad hoc networks [7], [10], [11], [12], [13] are all imple-
mented as modifications of existing unicast routing protocols
and hence route packets always towards the closest group mem-
ber. In mobile networks however, the closest node might leave
or move to another location. In such scenarios, density-based
routing increases the probability of successful delivery. Con-
sequently, we compare our strategy to purely proximity-based
routing. More precisely, with our model, we evaluate different
routing strategies in multiple scenarios. We show that in un-
stable networks, density-based routing outperforms proximity-
based routing. In mobile scenarios, such as in sensor networks
with mobile sensors, we further show that density-based rout-
ing schemes produce shorter path lengths than proximity-based
ones!
The main contributions of this paper are the following:

This full text paper was peer reviewed at the direction of IEEE Communications Society subject matter experts for publication in the Proceedings IEEE Infocom.

1-4244-0222-0/06/$20.00 (c)2006 IEEE

• We introduce a density-based anycast routing strategy.
• We present a general model that embodies proximity- and

density-based routing and evaluate the routing schemes.
• We show the performance improvements of density-based

routing in mobile scenarios. Particularly in highly dy-
namic networks, density-based routing even finds shorter
routes than proximity-based routing strategies.

The rest of this paper is organized as follows. In Section II, we
present our anycast routing model. We study in Section III the
performance of different routing strategies with respect to mo-
bility. In Section IV, we evaluate the behavior and performance
of density-based versus proximity-based routing schemes in a
given mobile sensor network environment. We describe related
work in Section V, discuss the findings in section VI and con-
clude in Section VII.

II. ANYCAST ROUTING MODEL

A. Overview

In this section, we present our anycast routing model. The
model is inspired from field theory in physics. Every group
member creates a potential field which decreases with d−k,
where d is the distance to the group member, and k determines
how quickly the field decreases. The field of an entire anycast
group is the linear superposition of all individual fields from the
group members. An example field for an anycast group with
four members is pictured in Figure 1. The peaks in the field
represent the location of the group members. Note that each
anycast group has its own field and thus multiple fields co-exist
simultaneously.

Routing in our model is realized by forwarding packets to-
wards the steepest gradient of the field in analogy to field diffu-
sion in physics. The steepest gradient at a node is determined by
comparing the potential value ϕ of its neighbors. The steepest
gradient is then the neighbor with the highest potential value.
The fundamental difference between the physical field model
and our model is that a field in physics is continuous and is
propagating in free space whereas in our model, the field is only
defined at the network nodes and propagating over the under-
lying network links. This fundamental difference implies that
we can only guarantee the existence of field maxima at group
member nodes for ∞ > k > c, where c is a constant we derive
in this section. For values of k smaller than c, local maxima
may occur and routing along the steepest gradient may not con-
verge. Although, we cannot guarantee routing convergence for
that range, we use our model in that range because (i) the oc-
currence of local maxima in average networks are rare (see Sec-
tion III) and (ii) local maxima are detected locally (by simply
comparing the own potential value with the value of all direct
neighbors). Therefore, as soon as a local maximum is detected,
an additional mechanism (i.e., switching the routing strategy to
shortest path forwarding) could be used at the protocol layer to
guarantee routing convergence which is beyond the scope of the
model.

By varying the shape of the potential field with k, different
routing strategies are resulting. We show in this section that
a proximity-based routing strategy (the routing strategy of ex-
isting anycast routing protocols which consists of forwarding

x y

Potential ϕ

Fig. 1. Example Potential Field

packets to the closest member along the shortest path) is mod-
eled by setting k > µ, where µ is a constant depending on the
network size and the anycast group size. We also show that for
0 < k ≤ ε (where ε < µ), a pure density-based routing strategy
is modeled where proximity is no longer considered for routing
decisions. By choosing a value for k between µ and ε, we are
able to model combinations of these two routing strategies.

Density-based routing is particularly useful for dynamic net-
works and we therefore also present an extension of the basic
model to support dynamic networks. With this extension it is
possible to deliver packets successfully even when a node on
the steepest gradient fails.

B. Potential Fields

We define the potential field of an anycast group member j
with a strictly decreasing function. That is, the potential value
at some node n is defined as:

ϕj(n) =
1

dk
j (n)

, 0 < k < ∞ (1)

where d(n) is defined as the distance of n to the group member
j. In this paper, we use the hop count to calculate the distance
between nodes. However, the distance could also be calculated
using different metrics (such as for example the transmission
delay) as long as the potential function remains strictly decreas-
ing. The exponent k in the function determines how quickly the
potential decreases with increasing distance to the group mem-
ber.

When there are many members of the same anycast group,
the potential field of each group member contributes to the field
of the whole group. Thus, the potential field of an anycast group
N is defined as the superposition of the potential fields of all
members in this group:

ϕ(n) =
∑
j∈N

ϕj(n) =
∑
j∈N

1
dk

j (n)
(2)

With this definition, the potential field’s shape resembles a land-
scape with poles at every group member ∀j ∈ N since ϕ → ∞
(in one term of Equation (2) the distance dj(j) is equal to zero
hops). By varying the exponent k, the shape of the field varies.
For high values of k, the field is steep whereas it is flatter for
small values of k.

This full text paper was peer reviewed at the direction of IEEE Communications Society subject matter experts for publication in the Proceedings IEEE Infocom.

C. Gradient-based Routing

The previously defined potential field is used to route any-
cast packets in the network. The routing mechanism is similar
to field diffusion in physics. With field diffusion, an element
(e.g., a test charge in an electrical field) is always attracted by
a force which points in the same direction as the steepest gra-
dient of the field. If the element is free to move, it will diffuse
along the steepest gradient until it arrives at a field maximum.
In the same manner, we route anycast packets along the steepest
gradient of the potential field. The steepest gradient at a node
is determined by evaluating the potential values of the node’s
neighbors. That is, the link from a node to the neighbor with
the highest potential value points to the steepest ascent. There-
fore, when a node x receives an anycast packet, it compares
the potential value of all its neighbors and forwards the packet
to the neighbor with the highest potential value. The potential
value of this neighbor must be larger than the potential value
of x (note that when there are no local maxima in the field,
there always exists a neighbor with a higher potential value as
we show later). The node which receives the packet forwards
the packet in the same manner until the packet reaches a group
member.

D. Loop-freeness

An important characteristic of a routing algorithm is to pro-
vide loop-free routes. We present a sketch of a proof for the
following theorem for loop-free routes.

Theorem 1: Anycast routing along the steepest ascent in a
potential field is loop-free if the network is static.
Sketch of Proof: We prove this by showing that a packet cannot
traverse a specific node more than once (which is the definition
of a loop). Gradient-based routing along the steepest ascent re-
quires that the potential value at every hop on a path is larger
than at the previous hop. Since the network is static, the poten-
tial value at any node remains constant over time and therefore,
it is not possible that a packet traverses one node more than
once. �

E. Convergence of Gradient-based Routing

Since packets are routed along the steepest ascent, gradient-
based routing only converges when there are no local maxima
in the potential field. We next derive an upper bound for k
depending on the network size and the group size where we can
guarantee that no local maxima exist in the potential field.

Lemma 2: Consider a connected network with diameter1 D
and with an anycast group of size N . The potential function
shows no other maxima than at nodes which are group members
if k is any constant satisfying:

k >
log N

log D
D−1

(3)

Proof: Consider any node x which is not member of the group.
To guarantee that the potential value at x is not a maximum,

1Note that the network diameter D in this paper is defined as the longest
shortest path in the network.

there must at least be one neighbor y with a greater potential
value:

ϕ(x)
!
< ϕ(y) (4)

We denote N as the set of group members and assume that the
distances from x to all group members (di,∀i ∈ N) are known.
Then we can calculate ϕ(x) and ϕ(y):

ϕ(x) =
∑
i∈N

1
dk

i

!
<

∑
i∈N1

1
(di − 1)k

+
∑
i∈N2

1
dk

i

+

∑
i∈N3

1
(di + 1)k

= ϕ(y) (5)

where N1,N2,N3 are disjoint subsets of N (N1∪N2∪N3 = N
and Nu ∩ Nv = ∅,∀u, v = 1, 2, 3;u 	= v). The potential value
of y must be of this form since x and y are direct neighbors,
and the distance of y to any group member can only be one hop
smaller, equal, or one hop larger than the distance of x to the
corresponding member. Since all terms in Equation (5) are pos-
itive by definition, if the potential value at y is still larger than
the potential value at x when only considering the contribution
from the group members N1, the potential at node x cannot be a
local maximum. Thus, we can simplify the previous condition:

ϕ(x) =
∑
i∈N

1
dk

i

!
<

∑
i∈N1

1
(di − 1)k

≤ ϕ(y) (6)

We even further simplify by only considering at y the potential
value from the closest group member s from x:

ϕ(x) =
∑
i∈N

1
dk

i

!
<

1
(ds − 1)k

(7)

We now consider the worst case potential value of x. The worst
case value is when the potential is maximal. The maximal po-
tential value for x is obtained when the distances to the group
members are minimal. Since we said that s is the closest mem-
ber, ds is the smallest distance that any group member can have.
Therefore, the worst case is when all group members are at dis-
tance ds:

ϕ(x) ≤ N

dk
s

!
<

1
(ds − 1)k

(8)

We now solve for k and get

k >
log N

log ds

ds−1

(9)

The distance ds is strictly smaller than the network diameter D
and since log ds

ds−1 > log D
D−1 , the condition that the potential

value of x is smaller than any neighbor node y is

k >
log N

log D
D−1

(10)

�
We identified the range of k where we can guarantee that

there are no local maxima and thus guarantee that routing con-
verges. However, as we will see later, density-based routing
strategies require a smaller value of k. Consequently, we also

This full text paper was peer reviewed at the direction of IEEE Communications Society subject matter experts for publication in the Proceedings IEEE Infocom.

sender ms

ds

dl

ml1

ml2

mln

D = dl + ds

n2 n1

Fig. 2. Network Topology with one member at distance ds and N−1 members
at distance dl > ds

use our model for smaller values of k than the derived bound.
When k is smaller than the derived bound, there is no strict
guarantee that a packet will reach its destination since local
maxima may occur in the potential field. However, we experi-
enced in simulations (see Section III) that this occurs extremely
infrequently and we thus also use our model for smaller values
of k.

F. Effect of Values of k on Routing Strategy

The potential field and thus also the resulting routing strategy
is selected in our model with the exponent k in Equation (1). By
choosing large values of k, the shape of the field is sharp and
packets are more attracted towards the close members whereas
for small values of k, the shape of the field is flatter and packets
are more attracted in the direction of the most group members.
In the following, we derive the limit values for k where packets
are always routed towards the closest group member along the
shortest path and the limit for k where packets are routed only
based on the group member density in a specific direction.

Lemma 3: Consider a network with diameter D and an any-
cast group of size N . A packet from any node in the network is
always routed to the closest group member of the anycast group
along the shortest path, if k is a constant satisfying

k > µ(N,D) (11)

(see Table I for sample values of µ)
Proof: We prove this relation by determining the steepest gradi-
ent in a worst case scenario and show that it points to the short-
est path. The worst case scenario is obtained when all members
of a group are located in the opposite direction of the closest
group member. This scenario is depicted in Figure 2. The node
ms is the closest group member to the sender, however, the re-
maining N − 1 group members (ml1, ...,mln) are all located
at the opposite end. This arrangement is the worst case be-
cause ml1, ...,mln create the largest possible potential at node
n2 which is in the opposite direction of the closest member,
and the smallest possible potential at n1 which is on the short-
est path to ms. If we can guarantee that ϕ(n1), which is the
potential of the node on the shortest path to ms, is larger than
ϕ(n2), then a packet following the steepest ascent will be for-
warded to n1 towards ms on the shortest path. Therefore, the
following condition must be met:

ϕ(n1) > ϕ(n2)

We assume that ml1, ...,mln are all equidistant with dl from the
sender and we calculate the potential values using Equation (2):

ϕ(n1) =
1

(ds − 1)k
+

∑
N−1

1
(dl + 1)k

>
1

(ds + 1)k
+

∑
N−1

1
(dl − 1)k

= ϕ(n2) (12)

The worst case for this inequality is obtained when dl is small
and ds is large. Therefore, we set the distance dl to the smallest
possible distance dl = ds + 1 (which is one hop more than
the distance to the closest member ms) and ds to the largest
possible value ds = D−1

2 (since D = ds + dl) and get

1
(D−1

2 − 1)k
+

N − 1
(D−1

2 + 2)k
>

1
(D−1

2 + 1)k
+

N − 1
(D−1

2)k
. (13)

This equation cannot be solved analytically. We therefore bring
it into a cancellation-free form to be able to solve it numerically
(see Appendix for further details how we obtained this form):

f(k) > N − 1 (14)

with

f(k) =
(D−1

2 (D−1
2 + 2)

(D−1
2 + 1)(D−1

2 − 1)

) k
2

·
sinh

(
k
2 log(

D−1
2 −1

D−1
2 +1

)
)

sinh
(

k
2 log(

D−1
2

D−1
2 +2

)
) .

(15)
The solution µ for k with sample values of D and N is given
in Table I. Since for k > µ, the steepest gradient is always
pointing to the shortest path, a packet from any node in the
network is always routed along the shortest path. �

We now derive the other limit in which a routing strategy
always forwards packets towards the highest member density
and the distance of a node to group members is irrelevant.

Lemma 4: For a network with diameter D and an anycast
group of size N , a packet from any node in the network is
routed independently of the distances to the members if k is
any constant satisfying

0 < k ≤ ε(D,N) (16)

and

N >
log 3

log D−1
D−3

+ 1 (17)

(see Table II for sample values of ε)
Proof: We prove this by calculating the steepest gradient in

a best case scenario and show that it does not point towards the
next hop on the shortest path of the closest member. We as-
sume again a network topology as depicted in Figure 2 where
the closest group member ms is at distance ds from a sender.
We determine the smallest factor k when a packet is not routed
towards the closest group member independent of how close it
is to this member. If a packet is not routed along the shortest
path, then the potential value of the next hop towards this mem-
ber must be smaller or equal to at least one other neighbor:

ϕ(n1) ≤ ϕ(n2) (18)

This full text paper was peer reviewed at the direction of IEEE Communications Society subject matter experts for publication in the Proceedings IEEE Infocom.

D 6 8 10 12 14 16 18 20
N
4 1.795635 2.931176 4.049784 5.161040 6.268394 7.373423 8.476947 9.579444
6 2.936760 4.591675 6.224987 7.849220 9.468746 11.085512 12.700515 14.314324
8 3.657162 5.652006 7.623068 9.584353 11.540646 13.494042 15.445605 17.395938

10 4.183686 6.431778 8.654766 10.867593 13.075283 15.280017 17.482893 19.684523
12 4.598563 7.048652 9.472706 11.886338 14.294741 16.700152 19.103687 21.505970
14 4.940854 7.559027 10.150448 12.731245 15.306746 17.879221 20.449810 23.019141
16 5.232170 7.994312 10.729110 13.453120 16.171770 18.887369 21.601069 24.313505
18 5.485726 8.373796 11.234018 14.083305 16.927177 19.767971 22.606854 25.444466
20 5.710183 8.710176 11.681874 14.642505 17.597668 20.549730 23.499864 26.448721
22 5.911535 9.012257 12.084283 15.145120 18.200436 21.252628 24.302877 27.351841
24 6.094092 9.286393 12.449630 15.601562 18.747926 21.891138 25.032397 28.172357

TABLE I
SAMPLE VALUES OF µ. N IS THE NUMBER OF ANYCAST GROUP MEMBERS AND D IS THE NETWORK DIAMETER.

or

1
(ds − 1)k

+
∑
N−1

1
(dl + 1)k

≤ 1
(ds + 1)k

+
∑
N−1

1
(dl − 1)k

.

(19)
In the best case, ms is very close to the sender and all other
group members are far away. Therefore, we set ds to the small-
est possible value ds = 2 and dl to the largest possible value
dl = D − ds = D − 2 (Note that we do not consider the trivial
case ds = 1 since then a packet will always be routed to ms

because it is now a direct neighbor of ms with a potential of
ϕ → ∞). Now we get:

1 +
N − 1

(D − 1)k
≤ 1

3k
+

N − 1
(D − 3)k

. (20)

This inequality cannot be solved analytically and we therefore
bring it in a cancellation-free form to solve it numerically (see
Appendix for further details):

f(k) ≤ N − 1 (21)

with

(
(D − 1)(D − 3)

3

)k/2

·
sinh

(
k
2 log 3

)

sinh
(

k
2 log(D−1

D−3)
) . (22)

Note that this inequality has solutions only for N−1 > log 3

log D−1
D−3

.

The solution ε of this inequality is given for sample values of D
and N in Table II. Since for k ≤ ε, the steepest gradient does
not correlate with the shortest path, packets are routed indepen-
dently of the distance to the members. �

We finally consider the special case where the group size is
equal to one.

Lemma 5: For a network with group size N = 1, a packet is
always routed along the shortest path to this member indepen-
dent of k.
Sketch of Proof: If the anycast group size is equal to one, the
potential values of each node is inverse proportional to the dis-
tance of the member. Therefore, by forwarding a packet along
the steepest gradient, a packet is forwarded over the shortest
distance. �

G. Extension for Dynamic Networks

So far, we have shown the properties of potential field based
routing. However, this routing technique is particularly inter-
esting when network topologies are dynamic and nodes are mo-
bile. We therefore propose a simple extension of the model to
support dynamic networks where we loose the requirement of
constantly keeping precise potential field values up-to-date.

The approach is based on the observation that in dynamic
networks, some neighbors and links might disappear but the re-
maining links and the potential field information still contains
fresh enough routing information to route the packet towards
the destination. When a node wants to forward a packet and the
link with the steepest gradient of the potential field becomes
unavailable, we do not have to re-calculate the entire potential
field in the network. We simply forward the packet to the neigh-
bor with the next highest potential value. The advantage of this
approach is that this neighbor is determined locally by the node
that detects the link failure. The routing table contains enough
redundant routing information to perform some kind of ”local
repair”. Therefore, when implementing our model in a proto-
col, this approach will provide much better performance with a
reduced overhead.

This extension of the model still avoids routing loops since
the potential value at each hop must increase, which is not pos-
sible in a loop. However, this extension does not guarantee
anymore that a packet will reach a group member. At the end
of the next section, we measure the packet delivery ratio of this
extension for dynamic networks.

III. MODEL EVALUATION

In this section, we evaluate our model using extensive sim-
ulations of wireless networks. We study the effect of differ-
ent values of k on the potential field and the resulting anycast
forwarding strategies. We also analyze the occurrence of lo-
cal maxima in the potential field and show that for random net-
works, local maxima only form very rarely. Finally, we evaluate
the convergence of field-based routing for dynamic networks
where the nodes are mobile.

This full text paper was peer reviewed at the direction of IEEE Communications Society subject matter experts for publication in the Proceedings IEEE Infocom.

D 6 8 10 12 14 16 18 20
N
6 - - - - - - - -
8 0.129472 - - - - - - -

10 0.343468 0.061210 - - - - - -
12 0.511681 0.197150 0.031419 - - - - -
14 0.650004 0.309386 0.129192 0.015418 - - - -
16 0.767310 0.404871 0.212506 0.090838 0.005733 - - -
18 0.869051 0.487902 0.285049 0.156559 0.066601 - - -
20 0.958808 0.561315 0.349261 0.214772 0.120540 0.050101 -
22 1.039066 0.627080 0.406841 0.267005 0.168956 0.095628 0.038259 -
24 1.111609 0.686620 0.459017 0.314358 0.212865 0.136930 0.077500 0.029415

TABLE II
SAMPLE VALUES OF ε. N IS THE NUMBER OF ANYCAST GROUP MEMBERS AND D IS THE NETWORK DIAMETER.

A. Effects of Values of k on Potential Fields

In the previous section, we identified upper bounds for k
when the anycast routing strategy always finds the shortest path
and strategies where the member distance has no effect on packet
delivery. In the following, we study the routing behavior of
routing strategies with values of k between these two extreme
cases.

To determine the effect of different values of k on the steepest
gradient of the potential field, we do the following. We calcu-
late the potential field for a network with a very high value of
k (in this case k = 1000) as a reference field. This high value
guarantees that the resulting steepest gradient is pointing to the
next hop along the shortest path to the closest member at every
node (see Section II). Then, we calculate the potential field of
different values of k for the same network topology and com-
pare these with the reference field. We define the metric for the
difference of two fields as the number of nodes at which the
direction of the steepest gradient has changed. For example, a
difference of 0.5 means that at 50% of the nodes, the neighbor
with the highest potential value is not identical compared to the
node of the reference field. Note that since the distance metric
indicates how often the steepest gradient changes in a field, it
also captures the effect of changes in the routing strategy be-
cause packets are routed along the steepest gradient.

In the following, we plot the difference of the reference field
with fields obtained with various k. The plots are obtained by
averaging the result of random wireless networks, which were
generated as follows. A fixed number of nodes are randomly
placed on a quadratic plane (2000m x 2000m). There exists
a bidirectional link between two nodes if their geometric dis-
tance is less than or equal to the wireless range (a fixed value
identical for all nodes). This model corresponds to a flat envi-
ronment with devices equipped with wireless radio, all having
equal communication range. The anycast group members are
assigned randomly to the existing nodes.

In Figure 3(a), we used a network size of 400 nodes and set
the wireless radio range to 200m in order to obtain a connected
(every node can reach any other node) network. All networks
had a network diameter size of D = 18 and the average node
degree was approximately 12. Group sizes between 1 and 15
members were used. For the different group sizes, we plot the

 0

 0.1

 0.2

 0.3

 0.4

 0.5

 0.6

 0.7

 1e-05 1e-04 0.001 0.01 0.1 1 10 100 1000R
at

io
 o

f
no

de
s

w
ith

 c
ha

ng
ed

 s
te

ep
es

t g
ra

di
en

t

k

15 members
10 members
5 members
3 members
2 members
1 member

(a) diameter D=18

 0

 0.1

 0.2

 0.3

 0.4

 0.5

 0.6

 0.7

 1e-05 1e-04 0.001 0.01 0.1 1 10 100 1000R
at

io
 o

f
no

de
s

w
ith

 c
ha

ng
ed

 s
te

ep
es

t g
ra

di
en

t

k

10 members
5 members
3 members
2 members
1 member

(b) diameter D=13

Fig. 3. Effect of k on the steepest gradient

This full text paper was peer reviewed at the direction of IEEE Communications Society subject matter experts for publication in the Proceedings IEEE Infocom.

 0

 0.1

 0.2

 0.3

 0.4

 0.5

 0.6

 0.7

 0.8

 1e-05 1e-04 0.001 0.01 0.1 1 10 100 1000R
at

io
 o

f
no

de
s

w
ith

 c
ha

ng
ed

 s
te

ep
es

t g
ra

di
en

t

k

node degree = 14.27
node degree = 12.88
node degree = 10.03

node degree = 7.22
node degree = 6.23

Fig. 4. Effect of k on the steepest gradient

ratio of nodes affected by changes in the field on the vertical
axis for values of k between 1000 and 1e−5. For all group
sizes, the potential field differs from the reference field for val-
ues of k below approximately 200. When k becomes smaller
than approximately 0.01, reducing k does not further produces
any change in the field. We also observe that the difference be-
tween the reference field is bigger for larger groups. For a group
size of 15 members, the steepest gradient changes at more than
40% of the nodes. Note that the steepest gradient is not affected
by k for a group size of one member. In that case, the poten-
tial field always results in a shortest path routing strategy for all
values of k as proved in Section II.

In Figure 3(b), we reduced the number of nodes to 200 and
increased the wireless range to 280m to still obtain connected
networks. All networks were of diameter D = 13 and the
average node degree was approximately 12 as in the previous
plot. The resulting plot is similar to Figure 3(a). The gradient
changes occur at similar values of k for the respective group
sizes. For small values of k however, the total field difference
is smaller

We also investigated the effect of k on the field for differ-
ent network densities. In Figure 4, the difference is plotted for
different network densities and a fixed group size of N = 10.
Different network densities were obtained by varying the num-
ber of nodes from 220 to 500 while keeping the wireless range
of each device to 200m. We measure the network density as
the node degree averaged over all nodes. As the plot shows,
the potential field is subject to more changes when the network
density is high. This is due to the fact that the denser the net-
work is, the more paths are available.

B. Effects of Values of k on the Routing Strategy

The shape of the curves in Figure 3 and 4 show clear patterns
and we use them to classify the routing strategies into different
categories. In the following, we define four main categories (I -
IV) of routing strategies and explain their properties.

We know from Section II that for very large values of k,
packets are routed to the closest member without considering
the member density in any specific direction. Therefore, if we

III IVIII

 0

0.1

0.2

0.3

0.4

0.5

 1e−05 1e−04 0.001 0.01 0.1 1 10 100 1000
k

Fig. 5. Four Categories of Strategies (curve for D=18, N=15)

proximity density Delivery to
Category based based closest member

routing routing over shortest path
I yes no yes
II yes yes yes
III yes yes no
IV no yes no

TABLE III
ROUTING CATEGORIES AND THEIR PROPERTIES

look at the field difference curve from Figure 5 (this example
curve was obtained with D=18 and N=15), we classify all rout-
ing strategies with zero difference compared to the reference
field, as strategies that only consider the closest group member
for routing decisions. We marked these strategies with category
I in the figure. Note that the existing anycast routing proto-
cols ([7], [10], [11], [12], [13]) all employ this proximity-based
routing strategy.

For k smaller than approximately 200 in the figure, the influ-
ence of density starts to act since the difference to the reference
field is greater than zero. However, this shift in the steepest gra-
dient does not impact the delivery path length since we know
from the previous section that even in the worst case, in a net-
work with diameter D=18 and group size N=15 as used in the
example, any strategy with a value of approximately k > 20
still forwards over a shortest route. What happens in this case
is that when different members are equidistant and closest to a
node, the member which in the direction of the highest member
density is preferred. We define this range as a separate category
(category II) of routing strategies, where packets are still routed
to one of the closest member over the shortest path but where
density is considered at the same time. We will see later in this
section the benefits of category II versus category I in terms of
robustness.

By further decreasing k, the effect of density-based routing
outweighs more and more the effect of proximity-based rout-
ing in the routing strategy. At a certain point, packets start to
travel over paths which are no longer the shortest ones. As
soon as one delivery path in the network is no longer the short-
est, we declare the routing strategy to belong to the category III.

This full text paper was peer reviewed at the direction of IEEE Communications Society subject matter experts for publication in the Proceedings IEEE Infocom.

 0.1

 1

 10

 100

 2 4 6 8 10 12 14 16 18 20

k

N

worst case (D=18)
worst case (D=13)

average case (D=18)
average case (D=13)

Fig. 6. Transition between category II and III. The value of k indicates the
smallest allowed value that still results in shortest path forwarding. The worst
case is the derived upper bound, and the average case is an empirical value
obtained with simulations.

Thus, in this category, routing decisions are based on a trade-
off between member distance and member concentration, but in
contrast to category II, packets are no longer delivered over the
shortest paths to the closest member.

For very small values of k (smaller than 0.001 in the exam-
ple), the plot shows that the potential field no longer changes
when decreasing k. Therefore, we define category IV at this
point. With category IV, routing decisions are only based on
the member concentration and the member distance is no longer
relevant. Note that the limit between phase III and phase IV is
not as sharp as indicated in the figure. The limit could be as
well more to the left or to the right side. To summarize, the four
categories and their properties are listed in Table III.

To highlight the transition line between category II and III,
we plot the transition value of k between these two categories
versus the group size N in a separate plot in Figure 6. Recall
that the difference between category II and III is that packets in
category III are no longer routed over the shortest path, which is
still the case in category II. Thus, this value is the smallest pos-
sible value of k until routing is still following the shortest path.
For completeness, we also plot the worst case value µ obtained
in the previous section. We find that the values obtained with
the simulations (denoted with average case values) on random
networks with D = 13 and D = 18 are between 4 > k > 1.
The worst case values are quite close to the average values for
small group sizes and tend to be significantly larger for group
sizes around 20 members.

C. Local Maxima

Local maxima in the potential field might occur in our model
since the potential is a discrete function only defined at the net-
work nodes and the field propagation is constrained to the phys-
ical links of the underlying network. We have seen in the pre-
vious section that we can guarantee that there are no local max-
ima in a field with k > log N

log D
D−1

. However, since we also use

our model for smaller values of k, we have to investigate how

 0

 5e-05

 0.0001

 0.00015

 0.0002

 1e-05 1e-04 0.001 0.01 0.1 1 10 100 1000

N
od

e
Pr

ob
ab

ili
ty

 o
f

L
oc

al
 M

ax
im

um

k

N=25
N=15
N=10
N=5
N=3
N=2

Fig. 7. Local Maximum Likelihood vs. k

 0

 2e-05

 4e-05

 6e-05

 8e-05

 0.0001

 0.00012

 0 5 10 15 20 25

N
od

e
Pr

ob
ab

ili
ty

 o
f

L
oc

al
 M

ax
im

um

Group Size N

k=0.001
k=0.01
k=0.1

Fig. 8. Local Maximum Likelihood vs. Group Size N

frequent local maxima are. In this section, we show with simu-
lations of random networks that the occurrence of local maxima
is low for different values of k, for different group sizes, and
different network densities.

Figure 7 shows the probability that a non-member node be-
comes a local maximum for values of k between 1000 and
10−5. Note that the resulting curves are obtained by averaging
at least two thousand random networks with 500 nodes. The av-
erage node degree in those networks is approximately 12. The
plot shows that for large values of k (k > 3), there are no local
maxima in the potential field independent of the group size. For
k < 3, some very few local maxima form. However, the proba-
bility remains quite low. In this specific case, the probability is
always below 0.01% for the used group sizes.

We also plot the probability of local maxima versus the group
size on the horizontal axis in Figure 8. For group sizes of 2 and
below, there are no local maxima. Local maxima start to hap-
pen from a group size of 3. Note, that the highest probability
for a local maximum is reached with a group size of 5. For
larger groups, the probability decreases significantly. This is
mainly because local maxima form only in specific star topolo-
gies, when the group members are in different directions but

This full text paper was peer reviewed at the direction of IEEE Communications Society subject matter experts for publication in the Proceedings IEEE Infocom.

 0

 5e-05

 0.0001

 0.00015

 0.0002

 0.00025

 6 8 10 12 14 16 18 20 22

N
od

e
Pr

ob
ab

ili
ty

 o
f

L
oc

al
 M

ax
im

um

Node Degree

k=0.001
k=0.01
k=0.1
k=0.6

k=3

Fig. 9. Local Maximum Likelihood vs. Network Density

about the same distance from a node. By increasing the group
size, the probability that such a topology occurs, decreases.

In Figure 9, the occurrence of local maxima is plotted for dif-
ferent network densities. We express the network density with
the average node degree of the nodes on the horizontal axis. We
obtained networks of different average node degrees (densities)
by varying the number of nodes while keeping the simulation
area size constant. For the smallest average node degree of 7.8,
the number of nodes was 250 and for the largest average node
degree of 20.5, the number of nodes was 700. We observe a
higher probability for local maxima in low density networks.
For example, with k = 0.1, the probability of a local maxi-
mum at a node is 0.018% for a node degree of 7.8. However,
by increasing the node degree to 20.5, the probability is only
0.0027%. This result confirms our expectation. By increas-
ing the node density in our model, the discrete field approaches
a continuous field without any constraints in the propagation
space (which does not show local maxima). As previously men-
tioned, for k ≥ 3, there are no local maxima in the field.

D. Routing with Network Dynamics

So far, we evaluated our model for static networks. Now,
we look at the routing convergence when the network is dy-
namic. When the network is dynamic, the link to the node on
the steepest gradient might become unavailable (e.g., when a
node moves away) and the potential field remains outdated for
a limited period of time until the correct potential field is re-
calculated. In these situations, we proposed to route the packet
to the neighbor with the next highest potential value. However,
since the next best neighbor is not along the original steepest
gradient, there is no strict guarantee that a packet reaches an
anycast group member. To evaluate this effect, we measure the
resilience to link failures for different routing strategies.

Resilience is determined by the packet delivery ratio (the to-
tal number of packets received by group members to the total
number of packets sent). We generate random networks (in the
same way as in previous scenarios) with 500 nodes from which
ten are group members. For each network, we calculate the po-
tential field on the initial topology and then simulate mobility

 0

 0.2

 0.4

 0.6

 0.8

 1

 0 0.05 0.1 0.15 0.2 0.25 0.3

Pa
ck

et
 D

el
iv

er
y

R
at

io

Ratio of Broken links

k = 0.01
k = 0.1

k = 3
k = 50
k =300

Fig. 10. Routing Convergence with Network Dynamics

using a link connectivity model [14] which consists of remov-
ing random links from the network using a uniform distribu-
tion. Note that the potential field is not adapted after the links
become unavailable. We send packets from random sources
and count the number of packets that arrive at group members.
Packets are dropped when a node has no longer a neighbor with
a higher potential value than itself.

The packet delivery ratio for this experiment is plotted in Fig-
ure 10. On the horizontal axis, we plot the ratio of broken links
which indicates the degree of network dynamics or network sta-
bility. A value of 0.1 means that 10% of the existing links in the
original network topology are unavailable.

We observe that when the ratio of broken links is zero, the
packet delivery ratio is 100% for all anycast routing strategies.
When the ratio of broken links increases, the packet delivery
ratio is better for small values of k (i.e., packets are routed based
on member density). For example, when 30% of all links are
broken, still 80% of the packets are delivered for k < 3 whereas
only 66% of the packets are delivered for k = 50 and 53% of
the packets for k = 300. Notice that the packet delivery ratio
in this scenario is roughly the same for k = 3, k = 0.1, and
k = 0.01.

This is an interesting result since for k = 3, the routing strat-
egy is in phase II, which means that packets are still forwarded
over the shortest path. That is, with k = 3 in static networks,
we will always forward packets over the shortest path. In dy-
namic networks, the density-based routing however, increases
the packet delivery rate by 23% compared to pure (k = 300)
proximity-based routing strategies.

IV. SCENARIO-BASED EVALUATION

So far, we evaluated the behavior and performance of the
routing strategies in stable and dynamic networks. To better
understand the advantages of the density-based routing strategy,
we apply our model to examine different anycast strategies for
specific types of dynamic networks, specifically, mobile sensor
networks. For this evaluation, we developed our own network
simulator.

This full text paper was peer reviewed at the direction of IEEE Communications Society subject matter experts for publication in the Proceedings IEEE Infocom.

A. Scenario Description of Sensor Data Collection

Sensor networks are used to collect environmental data from
sensors. A typical sensor network consists of small, autonomous,
battery-powered sensor nodes connected via radio links. The
data collected by these sensors is then transmitted over multi-
ple hops to the closest data sink for further processing or anal-
ysis. Since sensors can send their data to any of the data sink
nodes, anycast is a convenient delivery mode for this type of
scenario. Sensor networks often have hard energy and resource
constraints due to the limitation of the sensor nodes but, on the
other hand, they are more delay tolerant than traditional data
networks. As a consequence, sensor networks employ exten-
sive usage of sleep operations and caching. Therefore, packets
from sensors are often delayed in the network until they arrive
at the destination and the end-to-end delay can thus be in the
order of seconds or even minutes compared to milliseconds if it
would have been sent directly. Due to the increased end-to-end
delays, it is likely that nodes move and the network topology
changes during the data delivery.

In this section, we analyze the efficiency of different any-
cast delivery strategies in scenarios where the topology changes
occur during ongoing transmissions. We do so by analyzing
the delivery path length of different anycast routing strategies
which we instantiate with our model by selecting specific val-
ues for k. We consider sensor networks with three different
mobility patterns. In the first scenario, the sensors as well as
the data sinks are mobile. In the second scenario, the sensors
are mobile but, the data sinks are at fixed locations. In the third
scenario, the sensors are fixed and the data is collected by mo-
bile data sinks.

B. Communication and Network Model

We model communication and node mobility in the following
way. At time t0, the potential field is instantaneously created in
the network and a random sensor node generates a data packet
which is sent via anycast to the neighbor following the steep-
est ascent of the potential field. The receiving node caches the
data packet for a time period δt before forwarding the packet.
After δt, the potential field is recalculated at each node accord-
ing to the new network topology (if nodes moved within the
delay time δt) and the packet is then forwarded again towards
the steepest ascent. This procedure is repeated until the packet
arrives at a data sink. Note that with this procedure, even if the
nodes are mobile, the potential field is always correct when a
packet is forwarded. In practice, it would require that the con-
trol messages to establish the potential fields have been sent
right before the packet is sent. Although not completely realis-
tic, this idealized scheme allows us to study the performance
of the different anycast routing strategies separately without
accounting for the inaccuracy of an underlying protocol used
to establish the respective routing tables. Also, this idealized
scheme guarantees that, unless there are local maxima in the
potential field, data packets will reach a data sink. Note that
for fairness in the comparison of the different strategies (some
strategies have more local maxima than others as we have seen
in previous evaluation), we did not account for simulations in
which local maxima occurred. As discussed before, local max-

 1

 1.2

 1.4

 1.6

 1.8

 2

 2.2

 2.4

 0 200 400 600 800 1000

R
an

ki
ng

k = 300
k = 50
k = 3

k = 0.1
k = 0.01

v · δt [m]

Fig. 11. Traversed Path Length with Moving Sensors and Data Sinks

ima appear only very rarely (in less than 0.1% of all simula-
tions).

In spite of the known limitations[15], we use the random
waypoint model [16] as the mobility model. 500 nodes move
around in a quadratic area with a side length of 2000 m. With
the random waypoint model, each node chooses a random des-
tination and moves towards this destination on a straight line
with a constant speed v. In this model, a node stops moving for
a constant pause time p when it arrives at its destination. We
set this pause time to p = 0s which means that the nodes are
constantly moving in the simulations. Ten of the 500 nodes are
data sinks belonging to the same anycast group. The remain-
ing nodes are all sensor nodes. The wireless range of the radio
device at each node is set to 180 meters. There exists a link
between two devices if their geometric distance is smaller than
the wireless range. We chose the above parameters so that the
network remains connected during the total simulations and we
do not have to account for the case where nodes are within a
cluster, unable to access any data sink. We do not model the be-
havior of any MAC or physical layer characteristics in the sim-
ulations as we are only interested in the traversed path length of
data packets.

C. Results

We investigated the path length traversed by packets for the
different anycast routing strategies. In Figure 11, the results
are plotted for the first scenario where all nodes are mobile.
The horizontal axis of the plot indicates the node speed multi-
plied with the forwarding delay δt. This factor is an indicator
of how much the network topology changes between each for-
warding step. The metric indicates the distance covered by a
node and is measured in meters. On the vertical axis, the rank-
ing of the different routing strategies is plotted. The ranking
is an averaged value over all simulation runs. For example,
if an anycast forwarding strategy has a ranking of 1, it means
that the packets delivered with this strategy were delivered over
shorter paths than the other strategies in all simulation runs.
Note that we chose to plot a ranking of the strategies instead
of the average path length because few paths happened to be

This full text paper was peer reviewed at the direction of IEEE Communications Society subject matter experts for publication in the Proceedings IEEE Infocom.

 1

 1.2

 1.4

 1.6

 1.8

 2

 2.2

 2.4

 0 200 400 600 800 1000

R
an

ki
ng

k = 300
k = 50
k = 3

k = 0.1
k = 0.01

v · δt [m]

Fig. 12. Traversed Path Length with Fixed Data Sinks and Mobile Sensors

a lot larger compared to the remaining ones which makes an
average value of different runs somewhat unfair. We find that
when the node speed or the forwarding delay is zero (0m on the
horizontal axis), forwarding strategies with a larger value of k
(strategies which favors proximity) tend to find shorter paths
than strategies with small values. More precisely, strategies
with k = 300, 50, and 3 always find shorter paths than strate-
gies with k = 0.1 and 0.01. When the speed-delay product is
increased, we see that the performance of k = 300 quickly de-
creases compared to the strategies with k = 50 and k = 3. At a
speed-delay product of 100m (e.g. v = 10m/s and δt = 10s),
the average ranking for k = 0.1 is even equal to the strategy
with k = 300. At a speed-delay product of 280m, the strate-
gies with k = 0.1 and k = 0.01 even find shorter paths than all
other strategies which were better in the static case. When the
speed-delay product becomes too large (1000m), the topology
between two transmissions is so different that the strategy has
no more any effect on the performance.

In the next scenario (see Figure 12), we did the same ex-
periment while maintaining the data sinks at a fixed (random)
location. For the speed-delay product between 0 and 200, the
trend is similar to the previous experiment in which all nodes
were mobile. However, we assess that for speed-delay products
larger than 200, strategies with small k (in this case k = 0.1 and
0.01), tend to find shorter paths. Even when the speed-delay
factor is 1000, these strategies perform better than the others.

We also analyzed the effect of k in scenarios where the sensor
nodes are all at a fixed location and the data collecting devices
are moving. In this set of scenarios, the strategies with a small
values of k take longer to outperform the others. However, for a
speed-delay product beyond 300, the strategies outperform the
others much more clearly (approximately a ranking of 1.4 for
k = 0.1 and 0.01). Note that for this scenario, the ranking of
a pure proximity-based strategy with k = 300 is much worse
compared to combined strategies with k = 50 and k = 3.

V. RELATED WORK

This paper proposes density-based anycast routing, an alter-
native anycast routing strategy to proximity-based routing. To

 1

 1.2

 1.4

 1.6

 1.8

 2

 2.2

 2.4

 0 200 400 600 800 1000

R
an

ki
ng

k = 300
k = 50
k = 3

k = 0.1
k = 0.01

v · δt [m]

Fig. 13. Traversed Path Length with Fixed Sensors and Mobile Data Sinks

the best of our knowledge, this is the first paper to propose an
alternative routing strategy for anycast.

Routing based on potentials has been proposed previously. In
[17], routing using potential fields was first proposed for unicast
routing in the Internet. Since the authors aimed at developing
a unicast routing algorithm, the potential field in this work has
only one maximum value at the target destination, which makes
convergence much easier to achieve. In [18], [25], the usage of
potential fields was proposed for service discovery in mobile
ad hoc networks. In this work, the potential field is inspired
by the electrical potential field that is defined for a service as
ϕj(n) = Q

dj(n) where Q is a positive charge modeling the ca-
pacity of the service. Therefore, the specific field used in this
work can be instantiated with our model by choosing k = 1
(k is the exponent in Equation 1) and setting Q = 1. The main
difference from this work is that we consider potential fields for
0 < k < ∞ and not just k = 1.

IP anycast was originally proposed in 1993 for IPv4 [1]. Later,
it was incorporated into the IPv6 addressing architecture [19].
The reasons why IP anycast is not widely deployed nowadays
in the Internet is mainly due to two problems. IP anycast, as
originally proposed, does not scale well and it is hard to deploy
at a large scale. For the first problem, Katabi et. al. proposed
GIA [20] as a scalable IP architecture. Recent ideas to make IP
anycast more easily deployable were proposed in [21] and [22].
Although scalability and ease of deployment are fundamental
to the success of anycast in the Internet, it is less important for
infrastructure-less or self-organized networks such as mobile,
ad hoc networks, or sensor networks which is where we plan to
make use of our approach. We expect these kind of networks to
be smaller (hundred to thousands of nodes compared to millions
of nodes in the Internet) and to be used for “local” communi-
cation (e.g. for communication within a city or a group of per-
sons). Furthermore, self-organizing networks often do not rely
on an existing routing infrastructure, which makes the problem
of protocol deployment much easier.

Vincent Park et. al. described in [7] and [23] how to extend
known unicast routing techniques such as link state, distance
vector, and link reversal routing for anycast delivery. However,
by extending unicast routing techniques, is is only possible to

This full text paper was peer reviewed at the direction of IEEE Communications Society subject matter experts for publication in the Proceedings IEEE Infocom.

build anycast routing protocols which find the shortest route to
the closest group member.

Jianxin Wang et al. proposed in [10] and [12] to extend
AODV [24] and DSR [16] respectively to support anycast deliv-
ery in mobile ad hoc networks. These protocols can be instan-
tiated with our model by choosing a large value of k. The main
drawback of these protocols is again that they only consider the
closest group member when computing routes.

VI. DISCUSSION AND IMPLEMENTATION ISSUES

Given that our model provides an easy way to instantiate
proximity- and density-based routing strategies, we consider in
this section two fundamental issues required to implement the
model as a protocol.

A. Calculating the Distance to the Group Members

Our model requires every node to calculate its potential value
according to Equation 2. Therefore, every node must know
its distance to every group member. There are two basic ap-
proaches to obtain these distances: (i) the group members send
periodic advertisements containing distance information (for ex-
ample, the number of traversed hops); or (ii) the routers actively
query the network with probe packets and the anycast group
members then reply when they receive the query. Since the
group size is usually smaller than the total number of nodes/routers,
it is more efficient to let the group members periodically ad-
vertise themselves. Indeed, approach (i) has been successfully
implemented in [18], [25]. In this work, we presented a proto-
col that maintains the potential fields up-to-date with moderate
control overhead for highly dynamic networks were nodes are
moving with speeds up to 20 m/s.

B. Choosing k

We have shown that the routing strategy is defined by the
value of k. The optimal value for k depends on the charac-
teristics of the concerned network and the anycast application.
Hence, the network designer or operator can set k to best fit
the expected network characteristics. On the other hand, since
every node calculates its potential value independently of other
nodes, an interesting alternative is to let the sender decide with
which value of k its packets should be routed. In that way,
the sender or the sending application controls the routing strat-
egy for its packets by assigning the value of k set in the packet
header. Note that this mechanism offers, to some extent, source
routing-like control without the overhead of route determina-
tion in advance. In the sensor network scenario described in
Section IV, a node would assign a packet with a large k when
the network topology is stable and send packets with a lower k
for more network dynamics.

Another alternative mechanism that we plan to study in fu-
ture work, is to adapt the value of k in a packet as it propagates
in the network. For example, a packet is originally sent with a
low value of k at the sender. As the packet traverses the net-
work the value of k increases at each hop. This implementation
dynamically change the routing strategy as a packet is routed.
At the beginning, the packet is routed to the network region

with the most anycast group members. Later, packet routing
converges to shortest path routing and the packet ”selects” a
unique destination (the closest group member). In a first step
however, we have to investigate if routing still converges under
these conditions.

VII. CONCLUSIONS

In this paper, we have examined the existing anycast rout-
ing strategies and introduced a new family of anycast routing
schemes: density-based routing. We presented a model that
represents both, the existing anycast routing schemes as well as
the density-based ones. We have shown that the schemes pro-
vide loop-free routes and studied the properties of the routing
strategy. We use the results from the model evaluation to cate-
gorize the routing strategies into four types: (I) proximity-based
routing; (II) proximity-based routing considering density; (III)
routing as the tradeoff between proximity and density; and (IV)
pure density-based routing.

Our results show that our routing model is of particular in-
terest in dynamic networks. In these networks, a density-based
algorithm achieves a 23% performance improvement compared
to pure proximity-based approaches. We also evaluated our
routing strategy in a given sensor scenario. We have shown
that in the sensor networking environments we studied, density-
based routing clearly outperforms standard proximity-based rout-
ing approaches. We even show that in highly dynamic net-
works, a density-based routing strategy produces shorter path
lengths than pure proximity-based routing schemes.

Density-based routing schemes offer many opportunities for
future research. For example, adapting the routing strategy as
packets are forwarded. Another open issue is how to implement
an efficient protocol to disseminate potential information when
the network is dynamic or even disrupted.

ACKNOWLEDGMENTS

We would like to thank Jörg Waldvogel and Ulrich Fiedler
for their help on the mathematical aspects of the paper. We also
thank all the anonymous reviewers who helped improving the
paper in many ways.

REFERENCES

[1] C. Partidge, T. Mendez, and W. Milliken, “Host Anycasting Service,”
IETF RFC 1546, November 1993.

[2] T. Hardie, “Distributing Authoritative Name Servers via Shared Unicast
Addresses,” RFC 3258, April 2002.

[3] D. Kim, D. Meyer, H. Kilmer, and D. Farinacci, “Anycast Rendevous
Point (RP) mechanism using Protocol Independent Multicast (PIM) and
Multicast Source Discovery Protocol (MSDP),” RFC 3446, January 2003.

[4] Sylvia Ratnasamy, Scott Shenker, and Steven McCanne, “Towards an
Evolvable Internet Architecture,” in SIGCOMM, Philadelphia, USA, Au-
gust 2005.

[5] C. Huitema, “An Anycast Prefix for 6to4 Relay Routers,” RFC 3068,
June 2001.

[6] J. Moy, “OSPF Version 2,” IETF RFC 2328, April 1998.
[7] V. Park and J. Macker, “Anycast Routing for Mobile Services,” in Confer-

ence on Information Sciences and Systems (CISS), Baltimore, MD, USA,
March 1999.

[8] G. Malkin, “Rip version 2,” IETF RFC 2453, November 1998.
[9] V. Park and S. Corson, Temporally-Ordered Routing Algorithm (TORA),

IETF Internet Draft, July 2001.

This full text paper was peer reviewed at the direction of IEEE Communications Society subject matter experts for publication in the Proceedings IEEE Infocom.

[10] Jianxin Wang, Yuan Zheng, and Weijia Jia, “An AODV-based Anycast
Protocol in Mobile Ad Hoc Network,” in Proc. of the IEEE International
Symposium on Personal, Indoor and Mobile Radio Communication, Bei-
jing, China, September 2003.

[11] Chalermek Intanagonwiwat and Dante De Lucia, “The Sink-Based Any-
cast Routing Protocol for Ad Hoc Wireless Sensor Networks,” Tech. Rep.
99-698, USC Computer Science, CA, USA, 1999.

[12] Jianxin Wang, Yuan Zheng, and Weijia Jia, “A-DSR: A DSR-based Any-
cast Protocol for IPv6 Flow In Mobile Ad Hoc Networks,” in Proc. of the
IEEE Vehicular Technology Conference, Orlando, Florida, USA, October
2003.

[13] Ulas C. Kozat and Leandros Tassiulas, “Network Layer Support for Ser-
vice Discovery in Mobile Ad Hoc Networks,” in Proceedings of the IEEE
INFOCOM, San Francisco, USA, April 2003.

[14] T. Lin, S. F. Midkiff, and J. S. Park, “Mobility versus Link Stability
in Simulation of Mobile Ad Hoc Networks,” in Proceedings of Com-
munication Networks and Distributed Systems Modeling and Simulation
Conference, 2003, pp. 3–8.

[15] Christian Bettstetter, Giovanni Resta, and Paolo Santi, “The Node Dis-
tribution of the Random Waypoint Mobility Model for Wireless Ad Hoc
Networks,” IEEE Transactions on Mobile Computing, vol. 2, no. 3, pp.
257–269, 2003.

[16] David B. Johnson, David A. Maltz, Yih-Chun Hu, and Jorjeta G. Jetcheva,
“The Dynamic Source Routing Protocol for Mobile Ad Hoc Networks
(DSR),” February 2002.

[17] Anindya Basu, Alvin Lin, and Sharad Ramanathan, “Routing Using Po-
tentials: A Dynamic Traffic-Aware Routing Algorithm,” in Proceedings
of the ACM annual conference of the Special Interest Group on Data
Communication (SIGCOMM’03), Karlsruhe, Germany, August 2003.

[18] Vincent Lenders, Martin May, and Bernhard Plattner, “Service Discovery
in Mobile Ad Hoc Networks: A Field Theoretic Approach,” in Proceed-
ings of the IEEE International Symposium on a World of Wireless, Mobile
and Multimedia Networks (WoWMoM), Taormina, Italy, June 2005.

[19] S. Deering and R. Hinden, “IP Version 6 Addressing Architecture,” IETF
RFC 2373, July 1998.

[20] Dina Katabi and John Wroclawski, “A Framework for Scalable Global
IP-Anycast (GIA),” in Proc. of ACM SIGCOMM, Stockholm, Sweden,
August 2000.

[21] Ion Stoica, Daniel Adkins, Shelley Zhuang, Scott Shenker, and Sonesh
Surana, “Internet Indirection Infrastructure,” in Proceedings of ACM
SIGCOMM Conference, Pittsburgh, PA, USA, August 2002.

[22] Hitesh Ballani and Paul Francis, “Towards a Global IP Anycast Service,”
in Proc. of ACM SIGCOMM, Philadelphia, USA, August 2005.

[23] Vincent D. Park and Joseph P. Macker, “Anycast Routing for Mobile
Networking,” in Proc. of MILCOM, Atlantic City, New Jersey, USA,
November 1999.

[24] Charles E. Perkins, Elizabeth M. Belding-Royer, and Samir R. Das, “Ad
Hoc On-Demand Distance Vector (AODV) Routing,” IETF Internet Draft,
draft-ietf-manet-aodv-12.txt, November 2002.

[25] Vincent Lenders, Martin May, and Bernhard Plattner, “Service Discovery
in Mobile Ad Hoc Networks: A Field Theoretic Approach,” Elsevier
Journal on Pervasive and Mobile Computing, vol. 1, no. 3, September
2005.

APPENDIX

A. Extension for Proof of Lemma 4

The condition for shortest path routing is:

1
(D−1

2 − 1)k
+

N − 1
(D−1

2 + 2)k
>

1
(D−1

2 + 1)k
+

N − 1
(D−1

2)k
(23)

This inequality cannot be solved analytically for k. Before solv-
ing it numerically, we have to bring it in a cancellation-free
form where the terms do not cancel each other. Therefore, we
first separate k and N :

N − 1 <

1
(D−1

2 +1)k
− 1

(D−1
2 −1)k

1
(D−1

2 +2)k
− 1

(D−1
2)k

= f(k) (24)

The function f(k) can also be written as:

f(k) =
(D−1

2 + 1)−k − (D−1
2 − 1)−k

(D−1
2 + 2)−k − (D−1

2)−k
(25)

By using the relationship a−k − b−k = 2(ab)−
k
2 sinh(k

2 log b
a)

that is derived with the definition of sinh, we transform f(k)
as:

f(k) =
2 · ((D−1

2 + 1)(D−1
2 − 1)

)− k
2 · sinh(k

2 log
D−1

2 −1
D−1

2 +1
)

2 · ((D−1
2 + 2)(D−1

2)
)− k

2 · sinh(k
2 log

D−1
2

D−1
2 +2

)
(26)

or

f(k) =
(

(D−1
2 + 2)D−1

2

(D−1
2 + 1)(D−1

2 − 1)

) k
2

·
sinh

(
k
2 log

D−1
2 −1

D−1
2 +1

)

sinh
(

k
2 log

D−1
2

D−1
2 +2

)
(27)

In this form, it is now possible to find numerically the solution
for f(k) > N − 1 (e.g., using the secant method).

B. Extension for Proof of Lemma 5

The condition that the steepest gradient does not point to next
hop on the shortest path is:

1 +
N − 1

(D − 1)k
≤ 1

3k
+

N − 1
(D − 3)k

(28)

Again, this inequality cannot be solved analytically for k, and
solving it numerically is problematic since the form is not cancellation-
free. Therefore, we bring it to a form where the terms do not
cancel each other. We first separate k and N :

N − 1 ≥ 1 − 1
3k

1
(D−3)k − 1

(D−1)k

= f(k) (29)

The function f(k) can be written as:

f(k) =
1−k − 3−k

(D − 3)−k − (D − 1)−k
(30)

By using the relationship a−k − b−k = 2(ab)−
k
2 sinh(k

2 log b
a),

we get

f(k) =
2 · 3− k

2 sinh(k
2 log 3)

2 · ((D − 1)(D − 3)
)− k

2 sinh(k
2 log D−1

D−3)
(31)

or

f(k) =
((D − 1)(D − 3)

3

) k
2 sinh(k

2 log 3)
sinh(k

2 log D−1
D−3)

(32)

It can be shown that for D > 1+
√

13
2 ≈ 2.3, f(k) is monotonously

increasing for any k > 0. With this restriction for D, which
means that the network diameter must at least be 3, N − 1 ≥
f(k) has valid solutions if N − 1 > log 3

log D
D−1

. The solutions can

again be found with e.g. the secant method.

This full text paper was peer reviewed at the direction of IEEE Communications Society subject matter experts for publication in the Proceedings IEEE Infocom.

	Select a link below
	Return to Main Menu
	Return to Previous View

