
DTN-based Formula Student Rule Enforcement
Sebastian Schildt, Wolf-Bastian Pöttner, Johannes Morgenroth, Bennet Sartori, Lars Wolf

Institute of Operating Systems and Computer Networks
Technische Universität Braunschweig, Braunschweig, Germany

Email: schildt | poettner | morgenroth | sartori | wolf @ibr.cs.tu-bs.de

Willem Almstedt, Hendrik Heine, Sandra Hesse, Eduardo Jiminez, Tim Lüdtke, Vinh Tran
Institute of Operating Systems and Computer Networks - Android Lab

Technische Universität Braunschweig, Braunschweig, Germany
Email: android-lab@ibr.cs.tu-bs.de

Daniel Mazur, Tobias Michaels, Christoph Stamprath, Nicolas Steinwand
Formula Student Germany

Email: mazur | michaels | stamprath | steinwand @formulastudent.de

Abstract—In Formula Student (FS) / Formula SAE (FSAE)

competitions students build single seat formula race-cars with

which they compete against teams from all over the world.

Despite static disciplines such as cost reports, teams compete

in multiple dynamic disciplines driving the car. An important

set of rules deals with the necessary prerequisites for a driver

to enter a discipline and the maximum amount of runs each

registered driver is allowed to drive. So far these rules have not

been enforced adequately by most international events.

In this paper we present the design and implementation of a

prototype system using Radio-Frequency Identification (RFID)

and Delay Tolerant Network (DTN) technology to document and

check compliance with the rules. We share experience gained

during a prototype trial during the Formula Student Germany

2013 event.

I. INTRODUCTION

In Formula Student (FS)1 and Formula SAE (FSAE)2

competitions students build single seat formula race-cars with
which they can compete against teams from all over the world.
Teams compete in multiple dynamic disciplines driving the car.
However, the competition is not won solely by the team with
the fastest car, but rather by the team with the best overall
package of construction, performance, and business planning.

Since the competition is primarily focused on the design
of the race cars, influence of the driver shall be kept as low
as possible to avoid teams hiring professional race drivers
to score more points. Therefore, individual drivers may only
compete in a subset of the dynamic disciplines and further in
a subset of the runs (heats) in each discipline [11]. Safety is
a prime concern during events. On every day with dynamic
disciplines there are mandatory driver-briefings. Only after
attending these briefings drivers are allowed to compete on
that particular day. To enforce and check adherence to this
rules, the legacy system requires drivers to wear multiple one-
time wristbands. Every driver wears a personal wristband with
a number and receives a colored wristband for each driver

1http://www.formulastudent.de/
2http://students.sae.org/competitions/formulaseries/

Figure 1: Legacy System requires one wristband per day

briefing (see Figure 1). At past Formula Student Germany
(FSG) event, paper-based lists have been used to document
the runs of each driver.

Especially for the yearly FSG competition this approach
does not scale so well anymore. With 115 teams and more
than 300 registered drivers distributing and checking wristband
efficiently and accurately has become infeasible. Therefore,
in the middle of 2012 a decision has been made to consider
technical solutions for the problem. In cooperation between the
FSG and TU Braunschweig the development of a system to
improve driver management has been started. Finally, in 2013
the system was ready to be tested alongside the old pen &
paper approach during the FSG 2013 event, which took place
from July 30th to August 4th on the Hockenheim racetrack3 in
Germany.

The contributions of this paper are as follows: We present
a complex cyber-physical communication-centric system inte-
grating various technologies that are a hot topic in industry
such as Radio-Frequency Identification (RFID) technology

3http://www.hockenheimring.net/en

and mobile applications as well as Delay Tolerant Networks
(DTNs), a technology straight from research. As of today,
this is one of the few examples where DTN technology has
been used in a “real” application and not just some research
prototype. In this paper we will describe the implemented
system and the experience gained from the FSG 2013 event.

II. REQUIREMENTS

There are some constraints and requirements the system has
to deal with. An important part are the rules the system is
designed to enforce. Another set of challenges stems from the
fact that the system needs to be deployed ad-hoc without any
guarantees regarding the availability of infrastructure.

A. Formula Student Rules

During an FS/FSAE event there are 4 dynamic disciplines
in which a team can compete: Acceleration, where the goal is
to finish a 75m sprint in the shortest possible time, Skidpad,
where cars drive on a figure-of-eight track, Autocross, which
is one lap on a track of approximately 805m where the result
determines the starting position for the Endurance discipline,
which goes for a total distance of 22 km on the Autocross
track. Endurance is counted as two disciplines since the overall
time as well as the fuel-efficiency of a car yield points. For
Acceleration, Skidpad and Autocross each team has two heats.
These disciplines are open for a predetermined time during
the event, and a team can queue to compete in a discipline
anytime.

For all disciplines a driver is only allowed to drive if he
attended the associated driver briefing on that day. Further-
more, while a driver can compete in more than one discipline,
he is only allowed to take one heat in a specific discipline
and can compete in at most 3 of the 5 disciplines. This is
to preclude teams from focusing their efforts on professional
drivers, as FS is intended as design competition with a strong
focus on engineering and to a lesser degree on driving skills.
A prerequisite for all cars is to pass mechanical and electrical
safety checks to ensure that cars adhere to FS regulations and
specifications.

To be able to reliably check whether a driver attended the
drivers briefing is especially important, as the drivers’ and
track marshals’ safety depend on it. If there is doubt whether
a driver attended the briefing, he will not be allowed to drive.
If there are doubts whether the driver already exceeded his
number of runs, he might be allowed to drive. If later cross
checking reveals that he was indeed over his allowed number
of heats that run will be nullified. At the digression of the
scoring team there might be further penalties for breaking the
rules. Therefore, it is desirable to be able to reliably check the
number of runs before a driver enters a heat.

As the safety and fairness of the event depends on the data
collected by the system presented in the following sections,
it needs to be resilient against different attacks, such as
modification of collected records, even if hardware gets stolen
(for details see Section III-D). Also, the system should be
robust enough to be able to gracefully deal with situations
where the communication infrastructure breaks down.

B. Challenges
While there is a Wi-Fi network deployed during FSG events,

this is not true for some of the other FS events, and even
with Wi-Fi, connectivity can be intermittent and coverage
incomplete. A typical FSG event has several hundreds of
team members and volunteers and thousands of visitors. With
such a high number of people, and thus possible attackers,
the system should be hardened against all foreseeable attacks.
Additionally, the system will be used by volunteers who have
not been involved in the development of the system. This
demands good usability, so that the system can be used by
anyone after a short introduction.

III. ARCHITECTURE AND DESIGN

This section will detail the overall architecture of the sys-
tem. We motivate the choice of RFID technology, describe the
use cases and provide an analysis of potential attack vectors
and measures taken to defend the system. We then continue
to present the developed software modules and applications.

A. Smart Card Technology
The goal of this project is to replace the variety of wrist-

bands with a single RFID based wristband. Because the Time
Keeping (TK) system uses Ultra-High-Frequency (UHF) RFID
technology to identify cars, the aim was to choose a technol-
ogy that would not interfere with the essential TK system. The
first basic design decision was, whether an RFID tag should
only identify a driver or should carry actual information. In
the first case a tag only needs to store a permanent ID and
all book keeping must be done at a backend. We opted for
the second option: Storing all required information on the
bands themselves, effectively making them self-contained. The
goal was to make the system resilient against failures in the
backend or communication infrastructure: In case of problems
the system should be able to continue functioning locally using
just the information available on the RFID wrist band to pre-
vent any interruption of the dynamic disciplines. Basically this
requirement demanded the use of proximity card technologies
(ISO/IEC 14443 [3]). This RFID technology only works across
a few centimeters, but its various implementations can store up
to a few kBits of data. The alternative, vicinity cards (ISO/IEC
15693 [2]), have an effective range of 1 - 2 m, but a very
low data-rate, and can usually only store a few bytes of data.
Different vendors offer cards implementing either of those
standards.

Due to the high availability and market penetration we
considered NXP’s MIFARE family of proximity tags. The
MIFARE Ultralight [5], [6] family is not an option as it only
support 64 bytes to 192 bytes of usable storage. Most Ultralight
variants do not support any kind of security mechanism despite
write protection. The most widespread RFID card is the
MIFARE Classic system [8] offering storage capacities of
1 kiB to 4 kiB. MIFARE Classic supports authentication and
block based access rights depending on crypto keys. However,
the proprietary crypto system has been thoroughly broken [1],
which today makes the MIFARE Classic security features
basically worthless. The MIFARE Plus S [9] was introduced
as a successor. While remaining backwards-compatible with

the widely deployed MIFARE Classic system, it supports
upgraded security mechanisms based on the AES standard.
The last option is the MIFARE DESfire EV1 [7] system
available in capacities ranging from 1 kiB to 8 kiB. This smart
card includes abstractions to support several applications on a
single chip.

In the end we decided to use a system based on MIFARE
Classic RFIDs. We do not need the additional features of
the DESfire variant, and the MIFARE Classic is the most
widespread and cheapest solution offered by most suppliers.
With regard to the broken security, we opted to implement
our own security, which should make the system rather inde-
pendent from the actual RFID system used. As we will see
in section III-D our security concept depends on only two
features, which are provided by the MIFARE Classic system:
A unique immutable serial number for each RFID and the
ability to permanently and irrevocably write protect sectors.

B. Use Cases
Based on the FSAE rules [11] and hands-on experiences

during past FSG event we have identified the following use
cases for the system:

Driver Registration: When a driver arrives at the event
grounds to register as driver he gets his wristband identifying
him as driver. The band needs to be initialized. This should
be done using a laptop computer running Linux or Windows
operating systems. Drivers can be selected from a list fetched
from the FSG website backend. The driver wristband must
be held to an USB RFID device connected to the computer
which will write the registration record to the RFID chip.
The wristband is initialized with personal information, such
as name or team affiliation, obtained from the central FSG
database. This process is similar to the legacy process of
registering drivers, with the only exception that the wristband
needs to be held against the RFID writer before it is put on
the driver’s wrist. Since the driver registration is located in
an office environment, we can assume a permanent and rather
stable network connection.

Safety Briefing: Every morning drivers need to arrive in
time for the briefing. With the legacy system the drivers get
individually colored wristbands for each meeting which are
distributed and put on by volunteers. With the RFID based
system there are a couple of laptop computers running Linux
or Windows (see figure 2). The application should not require
any user interaction except placing an wristband onto the
USB RFID device. When a wristband is detected, a briefing
record is written and a screen indicating success (green) or
failure (red) is shown to the driver. For capacity reasons in
the RFID as well as in the legacy system, drivers get their
wristband or their record upon entering the meeting, because
all drivers arrive over the course of a couple of minutes while
everybody is leaving at the same time. In the seldom occurring
case that a driver needs to leave during the meeting there is
only one exit available. Volunteers will either cut the meeting
wristband (legacy system), or in case of the new system, write
information about the canceled briefing to the wristband.

Dynamic Disciplines: When a driver wants to compete in
a dynamic discipline there is a volunteer with an Android

Figure 2: Driver safety briefing (Photographer: Grams)

(a) Start Screen (b) RFID Action succeeded

Figure 3: Mobile Application

device at the top of the queue. The application (see Figure 3) is
preconfigured with the correct type of discipline (Acceleration,
Skidpad, Autocross or Endurance). Whenever a wristband is
brought close to the RFID device, compliance with rules is
checked. If successful, a run record is written to the wrist
band. Any failure to comply with the rules is indicated, and
the volunteer or other dynamics personnel need to decide what
to do. If they choose to override the system, and let the driver

have its heat anyway, this incident will also be stored on the
wristband.

C. System Overview

The developed system consists of a backend server that can
provision the mobile devices and collect information sent by
them. Android Devices are used in the field to interact with
the RFID tags. All devices have access to the local Wi-Fi
network. However, continuous Wi-Fi connectivity cannot be
ensured everywhere on a typical Formula Student event site. To
cope with transient connectivity, we base all communication
on DTN technology. More specifically we use IBR-DTN [12],
[4], a Bundle Protocol (BP) implementation for Linux and
Android. Delay Tolerant Networking approaches replace the
end-to-end semantics of common protocols such as IP with a
hop-by-hop store and forward architecture. Originally devised
for interplanetary networks where nodes might see each other
only occasionally, this approach has also been widely applied
for opportunistic ad-hoc networks with high mobility such
as vehicular networks. The BP is a standardized and widely
used DTN protocol. It supports optional end-to-end acknowl-
edgements on top of the hop-by-hop approach. In fact, the
BP can be seen as a superset of IP (and TCP, as it includes
elements from both the networking and the transport layer):
In continuously connected networks it works much like the
former, while in addition it is able to deal with disruptions of
the network. This leads to the use of the BP in networks with
mobile devices such as smart-phones, which are regularly but
intermittently connected to the Internet. These characteristics
make a BP-based network a good fit for this application

A shadow copy of the state of all wristbands is held in
the backend in order to detect manipulation. A wristband is a
block-based storage of up to 4 kiB of data that we organize in
various records. Each record represents one briefing/run/etc.
that the driver has performed (see Section III-D). Whenever
a wristband is read by one of the devices, all records are
checked and verified. Data from the backend is only necessary
for initializing the wristband.

After changing information in the backend (such as the
personal information of a driver), updates are send out to
all devices via the DTN network. Devices that receive such
an update merge it into their local database. Furthermore,
since wristbands are self-contained, only the driver registration
process is required to have access to the complete database.
Thus, rule enforcement is done in a fully distributed fashion
by each individual hand-held device. Each time one of the
involved devices reads a wristband, the complete state of the
band is sent to the backend for advanced security checks. This
allows detecting manipulations of the wristbands that are not
covered by the manufacturers specifications.

D. Security Measures

To design the security architecture we analyzed different
attack vectors the system should be resilient against. The
goal was to ensure that drivers who break the rules can be
reliably detected. Also the specific requirements towards the
underlying hardware (especially the RFID tags) should be kept
at a minimum to make the system as future-proof as possible.

Figure 4: One-time wristband with embedded RFID chip and
2e coin for size comparison.

Physical Attacks: Swapping of wristbands to gain more
runs should not be possible. Also a driver should gain no
advantage from destroying a wristband. Of course, since bands
might be inadvertently destroyed, there should also be no
permanent disadvantages. This is achieved by using one-time
wristbands (see Figure 4): After the band is closed, opening
or removing it will destroy the wristband. Should a wristband
get unintentionally damaged or destroyed, a driver can go to
the service desk and request a new wristband that will be
restored from backend data, while the old wristband will be
blacklisted. It is not possible to cheat the system by destroying
the wristband after a run: A driver is only logged into a run
with a working wristband, and eventually that record will
be transmitted to the backend. Even if a driver can gain a
temporary extra run through good timing, this will be detected
eventually.

Manipulation of data: The basic types of possible manip-
ulation are: Adding records to the band, removing records or
modifying existing records. Removing or modifying records
is not possible because the used RFID chip has the ability to
permanently set sectors as read only. This setting is irreversible
and not dependent on any cryptography. Adding records is
prevented by securing each record with a Keyed-Hash Message
Authentication Code (HMAC), with a key stored on the RFID
readers.

Cloning of data: Copying valid entries from one wristband
to another is precluded by the fact that the data secured by
the HMAC also includes the immutable serial number of the
RFID chip, which is distinct for each wristband. Should any
of the outlined mechanisms to prevent manipulation of data
fail, there is second layer of protection due to the fact that on
each transaction the content of the whole band is sent to the
backend. This allows catching manipulations such as deletion
of records (which should be impossible) by comparing the
wristband state stored in the backend with a new scan coming
in from one of the mobile devices.

Theft: A tablet running the software might get stolen and
used to manipulate wristbands. While we consider this a rather
low risk, there are some mechanisms to mitigate the effects:
The device and app can be protected with a password, and
the individual reader IDs can be blacklisted in the backend.
Therefore, all records from a rogue reader can be identified
by the backend.

Tampering with backend communication: If the wristbands
themselves can not be hacked, an attacker might turn its
attention to the backend, submitting false data. However, this
is as difficult as tampering with the bands directly, as the
backend always expects data bundles representing complete

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

Type

0

Timestamp

MAC Pt. 1

MAC Pt. 2

Login Reader

Figure 5: Wristband Data Format: Briefing Record

valid bands. A denial of service attack is however always
possible. Due to the DTN design principles of the system,
it will continue working with just the mobile devices and no
available backend, giving the operators time to sort out a DoS
attack.

Open Source: None of the implemented security measures
depend on the secrecy of the source code. Access to the
source code or, for instance, reading this paper, should not
make it possible to compromise the system. Only keys need
to be secret, and only standard cryptographic functions such
as SHA-1 are used.

E. Data format

The system is designed around the drivers’ wristbands. All
relevant data to check rule compliance and log certain events
resides on the wristbands to cope with outages of the network.
Records are stored on the wristband are permanently write-
protected. Furthermore, each record contains an HMAC that
covers all information of the record as well as the unique
wristband ID and a secret system key. Wristbands that do
not contain any records are not accepted by the system and
must be initialized first. Whenever a wrist band is read by
one of the devices, all records are checked and verified. If at
least one record has an invalid HMAC, the whole wristband
is considered to be invalid.

The memory on a 4 kiB MIFARE Classic chip is organized
in 32 sectors of 4 blocks and 8 sectors of 16 blocks. A block
is always 16 bytes. The first block of each sector is reserved
to store MIFARE Classic specific access rights. By setting
write protection for a block and disallowing any change of
access rights regardless of key, a sector can be permanently
write protected. Therefore, a 4 block sector can store 48 bytes
of information. As the write protection works on sector level,
the goal is to fit any record into a single sector. The following
records can be stored:

Registration Record: The registration record is written dur-
ing driver registration when an empty band is initialized. The
registration record is always the first record on a wristband.
It uses two sectors and is thus the only exception to the rule
that each record should use one sector. The reason is that the
0’th sector has only 32 bytes of usable data. These are used
for the HMAC. The actual data is in sector 1. All records start
with a type ID, identifying the type of the sector. In addition
the registration sector stores a driver ID, a team ID, a FS class
ID (at the moment only electric or combustion) and a car ID.
The remaining space is used for the driver’s name.

Briefing Record: The briefing record (Figure 5) stores,
whether a driver attended the drivers’ briefing. The “login”
field defines whether a driver attended or aborted a meeting.
Keep in mind, that due to the write protection a sector cannot
be modified after it has been written. Therefore another record

Update
Module

Logic

DTN
Client

RF
Client

RF
Interface

DTN Node RF Device

CoreDTN
Interface

DTN Access Layer RF Access Layer

DB Access Layer

GUI

Database

Database Adapter

Figure 6: Software Design Overview

needs to be written to invalidate a previous record (see also
Section III-B). A time-stamp indicates the time of the briefing
and the reader ID identifies the device that created the record.

Run Record: A run record is written on track, when a driver
passed the checks of the system and is allowed to compete
in a dynamic discipline. The login fields works similar to
the briefing sector. Logging out a run becomes necessary if
the driver commences a heat, but can not finish it due to
circumstances outside his control, such as people or broken
down cars on track (when according to the rules he gets a
“rerun”). For the Skidpad discipline a driver can decide to
take his two heats at once, which will be marked in the count
field. The “Dscpl” field identifies the discipline as introduced
in section II.

Blacklist Record: The blacklist record (not pictured) can
be used to invalidate a still working RFID chip. This can
happen if a wristband is replaced due to physical damage or
erratic behavior. No reader will accept a wristband which has
a blacklist record on it. A blacklist record is composed of a
type-field, the time-stamp, the reader ID and the HMAC.

F. Software Components
The system consists of four main software applications:
1) Backend server
2) Driver registration software
3) Briefing login software
4) Mobile Android application

Except the backend server, all software is designed to be used
by any FSG volunteers after only a small introduction of a
few minutes. As we made the decision to use Android as
our mobile platform, most part of the software is written in
Java. Actually, the core data structures and application logic
are written in plain Java and shared across all platforms (see
Figure 6).

The core logic includes a generic DTN communication
interface, which is connected to the IBR-DTN [12] protocol
stack when running on a PC platform and to the IBR-DTN’s
Android API [4] for the mobile applications. Similarly, the
RF client interface abstracts the communication with an
Near Field Communication (NFC) reading device. For the PC
applications we interfaced an off-the-shelf USB desk reader,
while on Android we wrapped the Android NFC API.

Backend Server: The backend server has been implemented
as Java EE application using the Tapestry4 framework. It will
aggregate DTN messages it gets from mobile Android devices
and put the received data in a PostgreSQL5 database. As an
Android device always sends the complete wristband content
on any transaction, the history of a wristband can be followed
in great detail. The backend will do consistency checks off
all received data, and flag a warning in the web interface if
some inconsistencies or violations are detected. The user can
annotate those warnings and flag them as solved. Furthermore,
the backend is used to provision the Android devices: New
driver databases or blacklists can be created and distributed to
the devices in the field using DTN.

Driver Registration Software: The Driver registration soft-
ware is used by volunteers to initialize wristbands upon driver
registration. The software runs on a laptop with a desk NFC
reader. The GUI supports searching for a registered driver by
his name or team. The driver database used by the application
is downloaded from the official Formula Student Germany
web-server using an encrypted and authenticated web-service.
All participating teams are required to register on the FSG
homepage.

Briefing Login Software: While the Android application is
capable of writing briefing information to the wristband, we
developed a specialized solution that enables higher through-
put while needing fewer volunteers. A laptop is equipped with
up to two NFC readers situated left and right of the device.
Drivers are required to put their wristband on the reader, and
check whether the half of the screen for their queue lights up
green. Thus one volunteer is enough to supervise two queues,
and only needs to intervene, if there are technical problems
with the system.

Android Software: The Android software wraps the com-
plete functionality of the system, including the driver registra-
tion and briefing functionality. This allows a mobile person to
perform any tasks within the system. Some of this functionality
can be locked, so it can not be used without a password.
The prime functionality of the Android software is logging
in runs. A clear and simple UI design ensures that a stressed
volunteer on track with bad visibility due to sunlight can
use the application effectively. The complete screen will turn
green or red depending on the result of the operation. That
means during routine operation a user only needs to set-up
his discipline once and hold the device to a driver’s wristband
until the screen turns green.

IV. FSG 2013 TRIALS

The system has been tested during the FSG 2013 event (July
30th to August 4th) in all use cases: Driver registration, driver
briefing and checking in runs for all dynamic disciplines.
Figure 7 shows an overview of the event grounds. The map
shows the position of indoor Wi-Fi access points (AP X) and
outdoor access points (OAP X). Generally, Wi-Fi availability
at certain locations can be hard to predict and the setup shown
in Figure 7 is the result of 3 years of experience and evolves

4http://tapestry.apache.org
5http://www.postgresql.org

every year. The primary goal of the Wi-Fi system is to provide
teams and visitors with Internet access. There is quite a bit of
contention in the spectrum, as apart from the depicted APs
several dedicated Wi-Fi bridges are used to connect cameras
and or extend the network to areas where no fiber or copper
link is available. More directed and undirected Wi-Fi links
are used for critical infrastructure such as the timing and
display system. Some more hard to predict or control Wi-Fi
interference is caused by people using 3G hot-spots or teams
using wireless telemetry systems.

A. RFID Wristbands

As seen in Figure 4 the sourced wristbands have the RFID
chip and antenna laminated between two sheets of plastic. A
problem was the high failure rate of the RFID bands. We
needed to replace almost 20% of all wristbands during the
event. This number is clearly too high. As wristband failure
was detected mostly during the driver’s briefing (after the
night), this problem could be dealt with on the spot. We
assume mechanical problems or insufficient water resistance.
While a postmortem did almost never show any problems with
the antenna, there might in some case have been problems
with the hair-thin bonding connections between RFID chip
and antenna. Also we do not know how moisture would affect
the RFID system if it gets captured between the plastic layers.
We are positive the failure rate could be decreased in the future
with a changed mechanical design of the wristbands.

B. Driver Registration

Driver registration was done at location 2 (“Sachs”) in
Figure 7. This was pretty straightforward as the Sachs building
is used as main office during the event, and therefore has
good network coverage and in case of unforeseen problems
IT support is also located there. For the volunteers doing the
registration, the new process was not a problem: Even in the
old system, they need to look up the drivers details in the FSG
backend database and issue a special wristband. Just as with
the old system, wristbands will not just be given out, but also
attached to the registered driver, to prevent fraud by giving the
band to another person after registration.

C. Driver Briefing

The driver briefings took place in locations 4 and 5 (“Boxen-
dach”). Laptop with USB desk RFID readers have been used to
log briefings to the wristbands (see Figure 2). This procedure
has been generally uneventful and just worked as intended,
except a higher than expected number of broken wristbands.
Replacing the bad bands at this point was a nuisance, but did
not pose any problem.

D. Dynamic Discipline Login

As the Wi-Fi coverage is focused around the visitor and
exhibition areas, Wi-Fi availability is not guaranteed on the
racetrack. The Acceleration discipline takes place in region
14 at the bottom of the map. The nearest Wi-Fi APs are in
areas 5 and 6 (“Boxendach”), which are heavily loaded during
Acceleration as this area is accessible to visitors. The Skidpad
discipline takes place in the middle of the dynamic area (to the

����� ���������	�
� ����

�

�

�

���������
��������	�

���� ����� � ���� ����

� ��� ����
���	��� ��		��

 ��� �������� !
����"����	�
#	�$��	�

 � �%�������������
���	��� ��		��

&��$� ����

������

' &������� ����
����������	� �(���
�&) �	#���
&������� ����
����������	� �(���
�*	��� �	#���

� ���� ����

+ *��,��� ��	(� ����
������ ��		��

- ����������� ������
�(��� !
�	�� ����.��� �(���
������ ��		��

/

���$�� ������

�(��� �	���	�

��0 �	��"

��1 ����
���	��� ��		��

2

3	��� ����

�$�� ���
������.�
4���������	�
��������.�

5.��"�� ����

4��	��	��
��������.�

���������
������.�

2

+

-

'

/

/

�

'

�

�

/

2 -+

+

-
'

2

�

�

�

+

-

 �

Figure 7: FSG 2013 part of the Event Grounds at Hockenheim Racetrack

left in Figure 7) at the figure of eight denoted by number 13 far
away from any AP. The start of the Autocross and Endurance
track is at location 15 and 16 and is thus well covered by OAP
01.

Low Wi-Fi signal strength combined with the fact that some
teams use RF telemetry sometimes based on high powered
Wi-Fi systems or technologies using the same band can make
connectivity to the Wi-Fi in the dynamic areas spotty. It would
be hard to deploy Wi-Fi infrastructure specifically to allow the
mobile tablets predictable coverage. First, inside the dynamic
area it is not always possible to get electricity and due to long
queues in certain disciplines, sometimes the position where
drivers are logged in can change. In order to make sure the
racetrack gets maximum utilization, the volunteer doing the
driver logins might move back along the queue, to login drivers
before they are at the top of the queue. Even though some of
the drivers might need to get logged out again, if the discipline
closes, or if due to technical problems they will not be able
to start once at the top of the queue, this approach still saves
some time.

The actual scanning of the RFID band has not been faster
than checking of the correctly color-coded wristband in the
old system. The volunteer sometimes needs to fiddle with
the drivers racing overall, to either see the color of a band
or in the new system, position the tablet, so it can read the
RFID tag. Reading the tag through the overall is not always
possible and depends on the location of the band. While the
new system does not save any time here, it should be noted
that the manual system only checks whether a driver has a
briefing, and documents that he took this run. Whether this
particular driver or team is still eligible for a run, was usually
not checked on track.

Even though scanning could have been faster, the new
system did not introduce any additional delay as other parallel
processes took more time. The most demanding discipline in
this case is Acceleration: A run just consists of a 75m sprint.

After a car ran and clears the track, the next car is allowed
to go. Statistics show that in 2013 we managed to get up
to a frequency of 22 cars per 10minutes (27 s/car), which is
in line with the achieved performance in previous year’s FSG
2012 event and one of the highest throughputs of all FS/FSAE
events.

There have been no problems with the DTN: Basically, the
person using the tablet to scan just did not care, whether his
device was connected or not. In the backend we could see the
records coming in, sometimes at intervals, without the person
in the field noticing any different behavior in the application.
After a discipline or during a longer break, we adopted the
habit of searching a spot with Wi-Fi and let the device resend
its complete database. While we did not spot any lost bundles,
in hindsight this approach is very foolproof, as the backend
filters out duplicates. It does not hurt to let the mobile devices
reexport their whole database in a controlled environment “just
to be sure” at the end of the day.

E. Rule Enforcement
While there was no deliberate attempt to break the rules, the

system flagged a warning for a presumably not briefed driver.
That driver was allowed to drive using the system’s override
because he had the appropriate briefing wristband from the
legacy system. Shortly after that driver was scanned on track,
the backend flagged a warning. Investigation showed that this
driver in fact was not able to attend the driver’s briefing in
the morning, but instead got a private briefing at a later time.
At this time he was only issued the compulsory wristband of
the old system, but his RFID wristband has not been updated.
This has proved that the system is capable of detecting rule
violations on the spot.

F. Lessons Learned
For future events the RFID tags definitely need to be

replaced with more robust ones. Even in the current prototype
state, where the system was used alongside the legacy system,

it did not introduce additional delays in the dynamic disci-
plines, which was a core requirement. Some extra time was
required during the briefing to replace the broken bands. The
additional time was not a problem and can be easily alleviated
by sourcing better wristbands next time.

In 2013 we collected more precise and reliable data about
the runs done by each driver, and could assure adherence to
the rules. While we covered most of the technical challenges
quite well for a new system, interestingly we ran into some
unexpected policy hurdles: It was unclear, who is responsible
for the data. In the events before, the only thing that has
really been checked was, whether a driver attended a briefing.
If not, the dynamics personal would simply refuse him to
drive. It seems, despite the records, nobody ever checked pro-
actively if the rules regarding the number of run have really
been followed. Only in case of disputes somebody would dig
into the records. This absence of processes or a responsible
person was not caught before because everybody agreed, that
generally the system is a good idea, and that somebody should
improve the quality and efficiency of rule enforcement. It
turned out that nobody identified himself with “somebody”.
This was not a problem this year, but will be rectified in
the future because if there would be any disputes on track
regarding the correctness of the system, somebody should be
responsible.

The DTN architecture worked flawlessly and let volunteers
use the mobile Android devices without needing to worry
about Wi-Fi coverage and availability. This is a testament
to the applicability of DTN in such scenarios as well as
the stability of the IBR-DTN implementation. In light of the
rudimentary qualities of the old pen & paper system with the
colored wristbands, it has been pointed out to the authors,
that the new system might be over-engineered for the purpose
and that a simpler systems might have been good enough:
Less security that probably nobody will attack anyway, a
centralized database without self contained RFID tags, as this
will also detect inconsistency eventually. We understand this as
a compliment, as from the end-user perspective the advanced
capabilities of the presented system did not make interacting
with it more complex.

V. CONCLUSIONS

We presented an RFID based system for managing drivers
during an FS/FSAE event. The presented system is the cul-
mination of work done during a university lecture, a master’s
thesis and the work of FSG volunteers. The work presented
here is a good example how research predominantly done in
university such as DTN networks, can be applied in the real
world if enough engineering resources are invested. While
the system and experiences presented here do not include
thousands of data points or simulations, we feel in some cases
experiences gathered by implementing something for real can
be at least as worthwhile and a good addition to loads of rather
artificial numbers.

The developed system can be used to enforce FS/FSAE
rules and safety regulations regarding the drivers. It transforms
a previously manual process into a fully digital and highly
automated process. We use state-of-the-art RFID technology

to allow for self-contained driver wristbands with no need for
backend connectivity while on the race track. Since we do not
rely on the security of the RFID system, security breaches of
the underlying RFID system do not harm the security of our
system. The RFID chips in the wristbands only have to support
a permanent write protection on a per-block basis and have an
immutable ID. For communication with the backend we use
delay tolerant networks coming straight out of research to cope
with intermittent connectivity. While this may not yet be the
holy grail of a DTN killer-application [10] it is another proof
that there are applications where DTN can make a difference.

We performed a full trail roll-out during the FSG 2013
event, which is one of the largest FS events worldwide. The
system worked as intended and we collected valuable input to
improve performance in the coming years.

ACKNOWLEDGEMENTS

We would like to thank the Formula Student Germany e.V.
for providing us with the opportunity and funds to deploy
the system on the FSG 2013 event. We thank all the FSG
volunteers which helped to create and operate this new system.
Your commitment and devotion makes the FSG an amazing
event every year.

REFERENCES

[1] G. de Koning Gans und Jaap-Henk Hoepman und Flavio D. Garcia.
A Practical Attack on the MIFARE Classic. In Proceedings of the 8th
IFIP WG 8.8/11.2 international conference on Smart Card Research and
Advanced Applications, CARDIS ’08, pages 267–282, 2008.

[2] International Organization for Standardization. ISO-IEC 15693-1:2010
Identification cards - Contactless integrated circuit cards - Vicinity cards
- Part 1: Physical characteristics, 2008.

[3] International Organization for Standardization. ISO/IEC 14443-1:2008
Identification cards – Contactless integrated circuit cards – Proximity
cards – Part 1: Physical characteristics, 2008.

[4] J. Morgenroth, S. Schildt, and L. Wolf. A Bundle Protocol Implemen-
tation for Android Devices. In Proceedings of the 18th annual interna-
tional conference on Mobile computing and networking - Mobicom ’12,
page 443, New York, New York, USA, Aug. 2012. ACM Press.

[5] NXP Semiconductors. MF0ICU2 - MIFARE Ultralight C. http://www.
nxp.com/documents/short data sheet/MF0ICU2 SDS.pdf, Mai 2009.
Version 3.2.

[6] NXP Semiconductors. MF0ICU1 - MIFARE Ultralight contact-
less single-trip ticket IC. http://www.mifare.net/files/3012/8379/9513/
MIFARE Ultralight datasheet.pdf, April 2010. Version 3.7.

[7] NXP Semiconductors. MF3ICDx21 41 81 - MIFARE DESFire EV1
contactless multi-application IC. http://www.nxp.com/documents/short
data sheet/MF3ICDX21 41 81 SDS.pdf, Dezember 2010. Version 3.1.

[8] NXP Semiconductors. MF1S70yyX - MIFARE Classic 4K - Main-
stream contactless smart card IC for fast and easy solution devel-
opment. http://www.nxp.com/documents/data sheet/MF1S70YYX.pdf,
Mai 2011. Version 3.0.

[9] NXP Semiconductors. MF1SPLUSx0y1 - Mainstream contactless smart
card IC for fast and easy solution development. http://www.nxp.com/
documents/short data sheet/MF1SPLUSX0Y1 SDS.pdf, Februar 2011.
Version 3.2.

[10] J. Ott. 404 Not Found? – A Quest For DTN Applications. In Proceedings
of the third ACM international workshop on Mobile Opportunistic
Networks - MobiOpp ’12, page 3, New York, New York, USA, Mar.
2012. ACM Press.

[11] SAE International. 2013 Formula SAE Rules. http://students.sae.org/
cds/formulaseries/rules/2013fsaerules.pdf, 2013.

[12] S. Schildt, J. Morgenroth, W.-B. Pöttner, and L. Wolf. IBR-DTN: A
lightweight, modular and highly portable Bundle Protocol implementa-
tion. Electronic Communications of the EASST, 37:1–11, Jan. 2011.

