Tasking Sensor Networks

Johannes Gehrke Cornell University

Research Associate: Manuel Calimlim

PhD Students: Rohit Ananthakrishna, Adina Costea,

Abhinandan Das, Alexandre Evfimievski,

Manpreet Singh, Yong Yao

Background

Characteristics of future battlespace environments and homeland defense monitoring systems:

- Thousands or millions of small-scale sensor nodes
- Nodes combine multiple sensing and computation capabilities
- Limited resources at the sensors: Network, power, CPU

Application requirements:

- Scalability
- Complex monitoring tasks, multiple user types, multiple missions, multiple systems
- Survivability under stress and under attack
- High-confidence in measured events and predictions
- Easy deployment and zero-overhead administration


Flexible Decision Support

Traditional

Procedural addressing of individual sensor nodes; user specifies how task executes, data is processed centrally.

SensIT

Complex declarative
querying and tasking. User
isolated from "how the
network works", innetwork distributed
processing.


Querying: Model

Tim e	Value
12	82
13	83


Tim e	Valu e
13	82
15	83

Tim e	Valu e
13	82
15	84


Tim e	Valu e	
14	79	
15	83	


Tim e	Valu e
13	82
15	83


Tim e	Valu e
13	80
16	83

Example Queries

- Snapshot queries:
 - What is the concentration of chemical X in the northeast quadrant?

```
SELECT AVG(R.sensor.concentration)
FROM Relation R
WHERE R.sensor.loc in (50,50,100,100)
```

• In which area is the concentration of chemical X higher than the average concentration?

```
SELECT AVG(R.sensor.concentration)
FROM Relation R
GROUP BY R.area
HAVING AVG(R.sensor.concentration) >
(SELECT AVG(R.sensor.concentration)
FROM Relation R
GROUP BY R.area)
```

Example Queries (Contd.)

- Long-running queries
 - Notify me over the next hour whenever the concentration of chemical X in an area is higher than my security threshold.

SELECT R.sensor.area, AVG(R.sensor.concentration) FROM Relation R

WHERE R.sensor.loc in rectangle GROUP BY R.sensor.area

DURATION (now,now+3600)

- Notify me if a TEL is driving south on Route 13
- Notify me if a TEL and a T72 cross
- Archival queries
 - Periodic data collection for offline analysis

Goals

- Declarative, high-level tasking
- User is shielded from network characteristics
 - Changes in network conditions
 - Changes in power availability
 - Node movement
- System optimizes resources
 - High-level optimization of multiple queries
 - Trade accuracy versus resource usage versus timeliness of query answer

Technical Challenges

- Scale of the system
- Constraints
 - Power
 - Communication
 - Computation
- Constant change
- Distribution and decentralization
- Uncertainty from sensor measurements


Cornell Contributions

- Scalable query processing architecture
- High-level complex tasking (queries!)
 - Declarative XQuery-related high-level query language; can be generated directly from GUI
 - All-XML interfaces and communication structures
- Sensor query processing
 - In-network query processing
 - Data stream processing
 - New probabilistic data model
 - Fault-tolerant adaptive query processing

Talk Outline

- Querying sensor networks
- Technical discussion
 - Scalable query processing architectures
 - High-level tasking
 - Sensor query processing
- Outlook
- Conclusions

The Cornell Cougar System:


The Cornell Cougar System

Cougar in the (simplified) SensIT Architecture

Frontend

Higher-level tasking and analysis

Proxy Server


Diffusion Routing


Node


Query Proxy

Diffusion Routing


Signal Processing


Sample User Interface


High-Level Complex Tasking


- Query language based on XQuery allows complex declarative tasking
 - User is shielded from physical network properties
 - GUI generates declarative queries
 - System optimizes queries, re-optimizes queries, adapts to physical network conditions

Sensor Query Processing

- Data model
- In-network processing
- Records arrive in high-speed data streams
- Environmental conditions are constantly changing

GADT: Relational Data for Sensors

 We extended relational DBMSs with a new Gaussian data type. Gaussians are now first-class values.


Evaluating GADT Queries

 GADT instances that satisfy a query can be simply visualized as a subset of the 2D plane

Example:R.a.Prob([-0.5,0.5])>0.1

 We can use database indexing techniques to process such queries


GADT Data Type

Implementation level: GADT Operators

- Selection
- Projection
- Join

Conceptual level: Theory

- Measure-theoretic formulation of probabilistic data
- New framework for probabilistic data

Sensor Query Processing

- Data model
- In-network processing
- Records arrive in high-speed data streams
- Environmental conditions are constantly changing

In-Network Processing

What is distributed in-network processing?


- Processing at the nodes where the data originates (the "source nodes")
- Processing at "intermediate nodes"
- Processing only at relevant nodes

Why is this hard?

- Scale
- Constantly changing conditions
- Meta-data management
- Fault tolerance

Processing at Intermediate Nodes (1)

 Onto which nodes should we place query processing operators?


Processing at Intermediate Nodes (2)

- Several new aggregation algorithms that make use of processing at the intermediate nodes
 - Simple spanning tree aggregation
 - Fault-tolerant super-node spanning tree aggregation
- Simulation results and results from working implementation:
 - Reduces network traffic
 - Increases battery life of the nodes
 - Scales gracefully with number of queries and number of nodes

Distributed Processing

 Switch intermediate processing based on available power.


In-Network Data Stream Processing

- Examples:
 - Quantiles with limited memory What was the median concentration of chemical X in this area over the last five minutes?
 - Correlated aggregates with limited memory
 During the last five minutes, where was the concentration of chemical X in this area higher than the average?


In-Network Data Stream Processing

• Why are aggregates with limited memory hard?

Our solution:

 Hierarchical, distributed algorithm, provable approximation guarantees, limited amount of memory.

In-Network Processing


Example 1: Distributed Data Streams

Simple example: How many detections match?

Location	Type	Type	Speed
(10,12)	Α	D	80
(13,15)	В	В	50
(11,13)	С	Α	60


Techniques:

- k-wise independent random variables
- Histograms
- Other statistical techniques

Example 2: Change Detection


Approach 1:

Define difference metric
("deviation") at the data
mining model level.
Compare datasets through
difference in the data
mining models they


Approach 2:

Mine hidden concepts from data streams. Monitor change of concepts.


Talk Outline

- Querying sensor networks
- Technical discussion
 - Scalable query processing architectures
 - High-level tasking
 - Sensor query processing
- Outlook
- Conclusions

Where Do We Stand?

November 2000:

- Demonstrated basic query processing in November 2000 experiments
- Integrated with ISI diffusion routing
- Motivated major component of filters in diffusion API for in-network processing
- Demonstration at Intel Continuum Computing Conference

November 2001/January 2002:

- Developmental demo of query processing system at 29 Palms in November 2001 (integrated with ISI diffusion)
- Experimental demo for January 2002 PI meeting: Integrated with ISI diffusion routing, BAE Systems, Fantastic Data, ISI-West
- Integration work for AFRL

Publications Since Last Pl Meeting

- V. Ganti, J. Gehrke, R. Ramakrishnan, and W.-Y. Loh. A Framework for Change Detection. Journal of Computer and Systems Science, 2001.
- J. Gehrke, F. Korn, and D. Srivastava. On Computing Correlated Aggregates Over Continual Data Streams. 2001 ACM SIGMOD Conference.
- Z. Chen, J. Gehrke, and F. Korn. Query optimization in compressed database systems. 2001 ACM SIGMOD Conference.
- T. Faradjian, J. Gehrke, and P. Bonnet. GADT: A Probability Space ADT For Representing and Querying the Physical World. 2002 IEEE ICDE Conference.

Under submission:

- Computing Complex Aggregates over Data Streams
- Which Aggregates Cannot be Approximated Well Over Data Streams?
- Adaptive Query Processing in Heterogeneous Environments
- A Framework for Physical Database Design
- Least Expected Cost Query Optimization

Impact

What will be the impact on national security and DoD?

- Continuous intelligence gathering at several orders larger magnitude
- Fast event notification
- High-level programming interface ("queries")
- Establish a system infrastructure for sensor networks community

Integrate query processing into system infrastructure (embedded monitoring)

Plans for Remainder of Contract


- Participation in large-scale experimental demo
- Demonstrate:
 - Reduced network traffic and reduced energy usage through in-network processing
 - Scalability with number of nodes
 - Scalability with number of queries

Outlook

- Multi-query optimization
- Triggers
- Historical and predictive queries
- Information assurance
- Internetworking for homeland defense


Multi-Query Optimization

- Scenario: Multiple related, but slightly different queries
- Goal: Save power and communication
- Challenge: Combining multiple queries, finding common query parts


In-Network Geo-Spatial Triggers

- Database concepts:
 - Condition ("I am tracking a T-80")
 - Event ("It enters the northeast battle zone")
 - Action ("Turn on the cameras and alert commander")
- Why is this hard?
 - Current database systems choke at tens of triggers
 - Here we will have >100,000 personal triggers
- Technical Challenges:
 - In-network trigger management
 - Consistency of triggers
 - Scalability


Predictive Queries

- How many vehicles went by between 0600 and 0800?
- When is the vehicle going to reach the intersection?
- Technical challenges:
 - On-node distributed query processing and storage
 - Efficient compression of past events
 - Memory management and background archival
 - Prediction models right at the nodes

Information Assurance


- Sensor failure
 - How do we know about broken sensors?
 - How to we compensate for broken sensors?
 - Can we predict sensor replacement needs?
 - Zero administration
 - 24/7/365 system uptime
- Sensor placement
 - Where should we place sensors?
 - Redundancy versus accuracy versus resource usage

Internetworking for Homeland Defense

- Integrate the physical world with other intelligence
 - The loop goes both ways → Open architectures, standard data and knowledge exchange (XMLbased)
- Technical challenges:
 - Seamless fixed/mobile device interaction
 - Data integration
 - Scalability both number of nodes and amount of data collected
 - Knowledge discovery and data mining

Summary

Distributed, highly scalable, fault-tolerant, energy-efficient query processing techniques that scale to large number of nodes and queries and works under tight resource constraints at the padds.


Questions?

http://www.cs.cornell.edu/database/


The Cougar Team: Manuel Calimlim (Research Associate), Rohit Ananthakrishna, Zhiyuan Chen, Abhinandan Das, Alexandre Evfimievski, Yong Yao (PhD students)

