

Querying Sensor Networks

Sam Madden

Sensor Networks

- Small computers with:
 - Radios
 - Sensing hardware
 - Batteries
- Remote deployments
 - Long lived
 - 10s, 100s, or 1000s

Motes

Mica Mote

4Mhz, 8 bit Atmel RISC uProc

40 kbit Radio

4 K RAM, 128 K Program
Flash, 512 K Data Flash

AA battery pack

Based on TinyOS*

*Hill, Szewczyk, Woo, Culler, & Pister.

“Systems Architecture Directions for
Networked Sensors.” **ASPLOS 2000.**

<http://webs.cs.berkeley.edu/tos>

Sensor Net Sample Apps

Habitat Monitoring: Storm petrels on Great Duck Island, microclimates on James Reserve.

Vehicle detection: sensors along a road, collect data about passing vehicles.

Earthquake monitoring in shake-test sites.

Traditional monitoring apparatus.

Programming Sensor Nets Is Hard

Current (mA) by Processing Phase

A Solution: Declarative Queries

- Users specify the data they want
 - Simple, SQL-like queries
 - Using predicates, not specific addresses
 - Same spirit as *Cougar*- Our system: **TinyDB**
- Challenge is to provide:
 - Expressive & easy-to-use interface
 - High-level operators
 - » Well-defined interactions
 - » “Transparent Optimizations” that many programmers would miss
 - Sensor-net specific techniques
 - Power efficient execution framework
- Question: do sensor networks change query processing? Yes!

Overview

- TinyDB: Queries for Sensor Nets
- Processing Aggregate Queries (TAG)
- Taxonomy & Experiments
- Acquisitional Query Processing
- Other Research
- Future Directions

Overview

- TinyDB: Queries for Sensor Nets
- Processing Aggregate Queries (TAG)
- Taxonomy & Experiments
- Acquisitional Query Processing
- Other Research
- Future Directions

TinyDB Demo

TinyDB Architecture


```
SELECT  
AVG(temp)  
WHERE  
light > 400
```


Queries

Results

T:1, AVG: 225
T:2, AVG: 250

Schema:

- "Catalog" of commands & attributes

~10,000 Lines Embedded C Code

~5,000 Lines (PC-Side) Java

~3200 Bytes RAM (w/ 768 byte heap)

~58 kB compiled code

(3x larger than 2nd largest TinyOS Program)

get

getTempF

() ...

Declarative Queries for Sensor Networks

"Find the sensors in bright nests."

① Examples:

```
SELECT nodeid, nestNo, light  
FROM sensors  
WHERE light > 400  
EPOCH DURATION 1s
```


Epoch	Nodeid	nestNo	Light
0	1	17	455
0	2	25	389
1	1	17	422
1	2	25	405

Aggregation Queries

② `SELECT AVG(sound)
FROM sensors
EPOCH DURATION 10s`

"Count the number occupied nests in each loud region of the island."

③ `SELECT region, CNT(occupied)
AVG(sound)
FROM sensors
GROUP BY region
HAVING AVG(sound) > 200
EPOCH DURATION 10s`

Epoch	region	CNT(...)	AVG(...)
0	North	3	360
0	South	3	520
1	North	3	370
1	South	3	520

Regions w/ $AVG(sound) > 200$ 12

Overview

- TinyDB: Queries for Sensor Nets
- Processing Aggregate Queries (TAG)
- Taxonomy & Experiments
- Acquisitional Query Processing
- Other Research
- Future Directions

Tiny Aggregation (TAG)

- In-network processing of aggregates
 - Common data analysis operation
 - » Aka *gather* operation or *reduction* in `||` programming
 - Communication reducing
 - » Operator dependent benefit
 - Across nodes during same epoch
- Exploit query semantics to improve efficiency!

Query Propagation Via Tree-Based Routing

- Tree-based routing
 - Used in:
 - » Query delivery
 - » Data collection
 - Topology selection is important; e.g.
 - » Krishnamachari, DEBS 2002, Intanagonwiwat, ICDCS 2002, Heidemann, SOSP 2001
 - » LEACH/SPIN, Heinzelman et al. MOBICOM 99
 - » SIGMOD 2003
 - Continuous process
 - » Mitigates failures

Basic Aggregation

- In each epoch:
 - Each node samples local sensors once
 - Generates **partial state record (PSR)**
 - » local readings
 - » readings from children
 - Outputs PSR during assigned **comm. interval**
- At end of epoch, PSR for whole network output at root
- New result on each successive epoch
- Extras:
 - Predicate-based partitioning via **GROUP BY**

Illustration: Aggregation

```
SELECT COUNT(*)  
FROM sensors
```

	Sensor #				
	1	2	3	4	5
4					
3					
2					
1					
4					

Illustration: Aggregation

```
SELECT COUNT(*)  
FROM sensors
```

	Sensor #				
	1	2	3	4	5
4					1
3					2
2					2
1					2
4					2

Illustration: Aggregation

```
SELECT COUNT(*)  
FROM sensors
```


Illustration: Aggregation

```
SELECT COUNT(*)  
FROM sensors
```


Illustration: Aggregation

```
SELECT COUNT(*)  
FROM sensors
```


Interval Assignment: An Approach

4 intervals / epoch

Interval # = Level

Level = 1

- CSMA for collision avoidance
 - Time intervals for power conservation
 - Many variations (e.g. Yao & Gehrke, CIDR 2003)
 - Time Sync (e.g. Elson & Estrin OSDI 2002)

SELECT COUNT(*)...

Pipelining: Increase throughput by delaying result arrival until a later epoch

Madden, Szewczyk, Franklin, Culler. Supporting Aggregate Queries Over Ad-Hoc Wireless Sensor Networks. WMCSA 2002.

Aggregation Framework

- As in extensible databases, we support any aggregation function conforming to:

Agg_n=**{f_{init}, f_{merge}, f_{evaluate}}**

F_{init} {a₀} → <a₀> Partial State Record (PSR)

F_{merge} {<a₁>,<a₂>} → <a₁₂>

F_{evaluate} {<a₁>} → aggregate value

Example: Average

AVG_{init} {v} → <v,1>

AVG_{merge} {<S₁, C₁>, <S₂, C₂>} → < S₁ + S₂ , C₁ + C₂>

AVG_{evaluate}{<S, C>} → S/C

Restriction: Merge associative, commutative

Types of Aggregates

- SQL supports MIN, MAX, SUM, COUNT, AVERAGE
- Any function over a set *can* be computed via TAG
- In network benefit for many operations
 - E.g. Standard deviation, top/bottom N, spatial union/intersection, histograms, etc.
 - Compactness of PSR

Overview

- TinyDB: Queries for Sensor Nets
- Processing Aggregate Queries (TAG)
- Taxonomy & Experiments
- Acquisitional Query Processing
- Other Research
- Future Directions

Simulation Environment

- Evaluated TAG via simulation
- Coarse grained event based simulator
 - Sensors arranged on a grid
 - Two communication models
 - » Lossless: All neighbors hear all messages
 - » Lossy: Messages lost with probability that increases with distance
- Communication (message counts) as performance metric

Taxonomy of Aggregates

- TAG insight: classify aggregates according to various functional properties
 - Yields a general set of optimizations that can automatically be applied

Properties
Partial State
Monotonicity
Exemplary vs. Summary
Duplicate Sensitivity

Drives an API!

Partial State

- Growth of PSR vs. number of aggregated values (n)
 - Algebraic: $|PSR| = 1$ (e.g. MIN)
 - Distributive: $|PSR| = c$ (e.g. AVG)
 - Holistic: $|PSR| = n$ (e.g. MEDIAN)
 - Unique: $|PSR| = d$ (e.g. COUNT DISTINCT)
 - » $d = \# \text{ of distinct values}$
 - Content Sensitive: $|PSR| < n$ (e.g. HISTOGRAM)

<u>Property</u>	<u>Examples</u>	<u>Affects</u>
Partial State	MEDIAN : unbounded, MAX : 1 record	Effectiveness of TAG

Benefit of In-Network Processing

Simulation Results

2500 Nodes

50x50 Grid

Depth = ~10

Neighbors = ~20

Uniform Dist.

Monotonicity & Exemplary vs. Summary

<u>Property</u>	<u>Examples</u>	<u>Affects</u>
Partial State	MEDIAN : unbounded, MAX : 1 record	Effectiveness of TAG
Monotonicity	COUNT : monotonic AVG : non-monotonic	Hypothesis Testing, Snooping
Exemplary vs. Summary	MAX : exemplary COUNT: summary	Applicability of Sampling, Effect of Loss

Channel Sharing ("Snooping")

- Insight: Shared channel can reduce communication
- Suppress messages that won't affect aggregate
 - E.g., MAX
 - Applies to all *exemplary, monotonic aggregates*
- Only snoop in listen/transmit slots
 - Future work: explore snooping/listening tradeoffs

Hypothesis Testing

- Insight: Guess from root can be used for suppression
 - E.g. 'MIN < 50'
 - Works for **monotonic** & **exemplary** aggregates
 - » Also **summary**, if imprecision allowed
- How is hypothesis computed?
 - Blind or statistically informed guess
 - Observation over network subset

Experiment: Snooping vs. Hypothesis Testing

Duplicate Sensitivity

<u>Property</u>	<u>Examples</u>	<u>Affects</u>
Partial State	MEDIAN : unbounded, MAX : 1 record	Effectiveness of TAG
Monotonicity	COUNT : monotonic AVG : non-monotonic	Hypothesis Testing, Snooping
Exemplary vs. Summary	MAX : exemplary COUNT: summary	Applicability of Sampling, Effect of Loss
Duplicate Sensitivity	MIN : dup. insensitive, AVG : dup. sensitive	Routing Redundancy

Use Multiple Parents

- Use graph structure
 - Increase delivery probability with no communication overhead
- For **duplicate insensitive** aggregates, or
- Aggs expressible as sum of parts
 - Send (part of) aggregate to all parents
 - » In just one message, via multicast
 - Assuming independence, decreases variance

$$P(\text{link xmit successful}) = p$$

$$P(\text{success from } A \rightarrow R) = p^2$$

$$E(\text{cnt}) = c * p^2$$

$$\begin{aligned} \text{Var(cnt)} &= c^2 * p^2 * (1 - p^2) \\ &\equiv V \end{aligned}$$

of parents = n

$$E(\text{cnt}) = n * (c/n * p^2)$$

$$\begin{aligned} \text{Var(cnt)} &= n * (c/n)^2 * \\ &p^2 * (1 - p^2) = V/n \end{aligned}$$

SELECT COUNT(*)

Multiple Parents Results

- Better performance
- Improved expressiveness
- Lossless inference
- Instantaneous links

No Splitting

With Splitting

Splitting

Splitting

No Splitting

5 parents per

Taxonomy Related Insights

- Communication Reducing
 - In-network Aggregation (Partial State)
 - Hypothesis Testing (Exemplary & Monotonic)
 - Snooping (Exemplary & Monotonic)
 - Sampling
- Quality Increasing
 - Multiple Parents (Duplicate Insensitive)
 - Child Cache

TAG Contributions

- Simple but powerful data collection language
 - Vehicle tracking:
`SELECT ONEMAX(mag,nodeid)`
`EPOCH DURATION 50ms`
- Distributed algorithm for in-network aggregation
 - Communication Reducing
 - Power Aware
 - » Integration of sleeping, computation
 - Predicate-based grouping
- Taxonomy driven API
 - Enables transparent application of techniques to
 - » Improve quality (parent splitting)
 - » Reduce communication (snooping, hypo. testing)

Overview

- TinyDB: Queries for Sensor Nets
- Processing Aggregate Queries (TAG)
- Taxonomy & Experiments
- Acquisitional Query Processing
- Other Research
- Future Directions

Acquisitional Query Processing (ACQP)

- *Closed world assumption does not hold*
 - Could generate an infinite number of samples
- An acquisitional query processor controls
 - when,
 - where,
 - and with what frequency data is collected!
- Versus traditional systems where data is provided *a priori*

ACQP: What's Different?

- How should the query be processed?
 - Sampling as a first class operation
 - Event - join duality
- How does the user control acquisition?
 - Rates or lifetimes
 - Event-based triggers
- Which nodes have relevant data?
 - Index-like data structures
- Which samples should be transmitted?
 - Prioritization, summary, and rate control

Operator Ordering: Interleave Sampling + Selection


```
SELECT light, mag  
FROM sensors  
WHERE pred1(mag)  
AND pred2(light)  
EPOCH DURATION 1s
```

Traditional DBMS

At 1 sample / sec, total power savings could be as much as 3.5mW → Comparable to processor!

Correct ordering
(unless pred1 is *very* selective
and pred2 is not):

Exemplary Aggregate Pushdown

SELECT WINMAX(light,8s,8s)

FROM sensors

WHERE mag > x

EPOCH DURATION 1s

ACQP

- Novel, general pushdown technique
- Mag sampling is the most expensive operation!

Lifetime Queries

- Lifetime vs. sample rate

SELECT ...

EPOCH DURATION 10 s

SELECT ...

LIFETIME 30 days

- Extra: Allow a MAX SAMPLE PERIOD
 - Discard some samples
 - Sampling cheaper than transmitting

(Single Node) Lifetime Prediction

Voltage vs. Time, Measured Vs. Expected

Lifetime Goal = 24 Weeks (4032 Hours, 15 s / sample)

Overview

- TinyDB: Queries for Sensor Nets
- Processing Aggregate Queries (TAG)
- Taxonomy & Experiments
- Acquisitional Query Processing
- Other Research
- Future Directions

Sensor Network Challenge Problems

- Temporal aggregates
- Sophisticated, sensor network specific aggregates
 - Isobar Finding
 - Vehicle Tracking
 - Lossy compression
 - » Wavelets

“Isobar Finding”

Additional Research

- Sensors, TinyDB, TinyOS
 - This Talk:
 - » TAG (OSDI 2002)
 - » ACQP (SIGMOD 2003)
 - » WMCSA 2002
 - » IPSN 2003
 - TOSSIM. Levis, Lee, Woo, Madden, & Culler.
(In submission)
 - TinyOS contributions: memory allocator, catalog, network reprogramming, OS support, releases, TinyDB

Other Research (Cont)

- Stream Query Processing
 - CACQ (**SIGMOD** 2002)
 - » Madden, Shah, Hellerstein, & Raman
 - Fjords (**ICDE** 2002)
 - » Madden & Franklin
 - Java Experiences Paper (**SIGMOD Record, December** 2001)
 - » Shah, Madden, Franklin, and Hellerstein
 - Telegraph Project, FFF & ACM1 Demos
 - » Telegraph Team

TinyDB Deployments

- Initial efforts:
 - Network monitoring
 - Vehicle tracking
- Ongoing deployments:
 - Environmental monitoring
 - Generic Sensor Kit
 - Building Monitoring
 - Golden Gate Bridge

Overview

- TinyDB: Queries for Sensor Nets
- Processing Aggregate Queries (TAG)
- Taxonomy & Experiments
- Acquisitional Query Processing
- Other Research
- Future Directions

TinyDB Future Directions

- Expressing lossiness
 - No longer a closed world!
- Additional Operations
 - Joins
 - Signal Processing
- Integration with Streaming DBMS
 - In-network vs. external operations
- Heterogeneous Nodes and Operators
- Real Deployments

Contributions & Summary

- Declarative Queries via TinyDB
 - Simple, data-centric programming abstraction
 - Known to work for monitoring, tracking, mapping
 - Sensor network contributions
 - Network as a single queryable entity
 - Power-aware, in-network query processing
 - Taxonomy: Extensible aggregate optimizations
 - Query processing contributions
 - Acquisitional Query Processing
 - Framework for new issues in *acquisitional systems*, e.g.:
 - » Sampling as an operator
 - » Languages, indices, approximations to control
- when, where, and what data is acquired + processed by the system

<http://telegraph.cs.berkeley.edu/tinydb>

Questions?
