EU COST Action “ARTS: Towards Autonomic Road Transport Support Systems”

2nd International ARTS Competition
Bordeaux, France

October 5, 2015

Call for competitors

Deadline for submissions: June 30, 2015 Notification of acceptance: July 24, 2015

The second ARTS competition organised by Working Group 1 will be concerned with the general theme of:
“Increasing the Resilience of Road Traffic Support Systems by Use of Autonomics”
A system's resilience is a measure of its ability to recover sufficiently fast and reliably from a degraded system state to a desired state.

During normal operations, a number of different events may occur inhibiting a Road Traffic Support Systems (RTSS) system's performance. They have a varying degree of severity and affect different aspects of the traffic network. In this competition, we are interested in the way autonomic systems can be used for improving an RTSS's resilience in view of such events.

It should be noted that we are not considering catastrophic or emergency events requiring special response systems and infrastructure. We are interested in ways of using autonomics in day-to-day operations of an RTSS to help sustain a sufficient level of service in view of random disruptions in the form of: hardware and communication failures; increased demand; special events; changed or new policies; increased emissions or other environmentally negative impact; limited availability due to road works or other reduced capacity situation.

The competition is about systems that are able to operate in these conditions by demonstrating some well-defined self-* properties aiming to improve system resilience. A competition entry should provide an overview of the following:

1) A simple brief of the scenario examined and the resilience properties targeted and displayed by the competition entry.

2) A description of the site / scenario used; ideally the site should be from a real network / real-world traffic context of sufficient complexity.

3) The data requirements and processing.

4) The outline of the methods used.

5) A demo software with at least a minimal degree of interaction capability. This will allow an external judge to introduce an event into the system against which the autonomic RTSS must respond, e.g. a failure of some of the loop detectors. A range of possible such interventions should be available by the software so that a judge can introduce them randomly. A recording of the response to these interventions should be available for evaluation purposes. The interface between the software and the judge is not necessarily a very sophisticated one, as it can consist of simple ASCII input files. More graphically appealing solutions are of course welcome.

Papers based on the above can form a second volume from the ARTS COST Action on Autonomic Road Traffic Support Systems.

How to submit?
Proposals for competition entries are supposed to be max. 8 pages in length (Springer LNCS style, see http://www.springer.com/computer/lncs/lncs+authors?SGWID=0-40209-0-0-0 for Word and LaTeX templates).

Authors wishing to participate are encouraged to contact the chair of the competition programme committee, Dr. Apostolos Kotsialos (apostolos.kotsialos@durham.ac.uk), upfront with an expression of interest to participate.

Please submit proposals in PDF format using the EasyChair system at https://easychair.org/conferences/?conf=arts2

Competition timeline / schedule (draft)
June 30, 2015
:
Submission deadline for demonstrator proposals (short papers)

July 24, 2015
:
Notification of acceptance

October 5, 2015
:
2nd ARTS Competition

Venue
Novotel Bordeaux le Lac, Avenue Jean Gabriel Domergue – 33300 Bordeaux, France.
Organisation / Competition Programme Committee (tentative)
Daniel Borrajo, Universidad Carlos III de Madrid, Spain

Franziska Klügl, University of Örebro, Sweden

Iisaaki Kosonen, Aalto University, Finland

Apostolos Kotsialos, Durham University, UK (Chair of CPC)

Lee McCluskey, University of Huddersfield, UK

Monica Menendez, ETH Zürich, Switzerland

Jörg P. Müller, TU Clausthal, Germany

Florin Nemtanu, Polytechnic University of Bucharest, Romania

René Schumann, University of Applied Sciences Western Switzerland

