

Age of Information: Providing Fresh Data to Real-time Applications

Part I

Yin Sun, Auburn University
Elif Uysal, Middle East Technical University

September 8, 2019

Tutorial Outline: Part I

(14:00-15:30 by Yin Sun, 15:30-15:45 coffee break)

- Motivation and Introduction:
 - Why is Fresh Data Important?
 - What is the Age of Information (a.k.a. Age or AoI)?
 - Is Age a Good Metric for Freshness?
- Information Freshness Optimization (3 Topics):
 - Sampling for Optimizing Nonlinear Age Functions
 - Sampling for Remote Signal Estimation
 - Age-Optimal Scheduling in Networks

Tutorial Outline: Part II

3 Topics: (15:45-17:00 by Elif Uysal)

- Age of Information and Energy
- Age of Information and Channel Coding
- Age of Information in the Internet

Motivation and Introduction

Real-time Services Need Fresh Data

- **Real-time Monitoring and Control**

Sensor networks, Internet-of-Things, Cyber-Physical Systems, Robotics, Health, Security, etc.

- **Real-time Data Analytics and Learning**

Crowdsourcing

Online Learning
(ads bidding)

Social networks

Data Freshness Metric: Age of Information

Info. packets/
Data samples

Receiver
(Monitor/controller/
Database)

Age $\Delta(t)$ at receiver

- In **real-time** applications, **fresh** data is more **important** than stale data
 - E.g., UAV/vehicle/robotic control, wild fire/tornado monitoring ...

Age of Information: Definition

Info. packets/

Data samples

Receiver
(Monitor/controller/
Database)

Age $\Delta(t)$ at receiver

Definition: At time t , the **Age of Information** $\Delta(t)$ is time difference between the current time t and the generation time of the latest received data sample

- If sample i is generated at S_i and delivered at D_i

$$\Delta(t) = \underbrace{t - \max\{S_i : D_i \leq t\}}_{\text{Time difference between data generation and usage}}$$

Time difference between data generation and usage

Difference between Age & Delay

In M/M/1 FIFO queues: [Kaul, Yates, Gruteser'12]

- Age first **decreases**, then **increases** with sampling rate
- Delay **increases** with sampling rate

A Brief History on Age of Information

- Defined in real-time databases [Song-Liu'90,...]
- Queueing analysis [Kaul-Gruteser-Rai-Kenney'11, Yates-Kaul'12, Kam-Kompella-Ephremides'13,14, ...]
- Scheduling and age minimization [Altman et al.'10(19), Yates'15, He-Yuan-Ephremides'16, Sun et al.'16, Bedewy-Sun-Shroff'16&17,...]
- Source coding [Zhong-Yates'16, Zhong-Yates-Soljanin'17,...]
- Channel coding [Najm-Yates-Soljanin'17, Yates-Najm-Soljanin-Zhong'17,...]
- Energy harvesting [Bacinoglu-Ceran-Uysal'15, Wu-Yang-Wu'17, Bacinoglu-Uysal'17, Arafa-Ulukus'17,...]
- Freshness of Channel State Information [Costa-Valentin-Ephremides'15, Farazi-Klein-Brown'17,...]
- Caching [Yates-Ciblat-Yener-Wigger'17, Kam et al.'17]
- Game theory [Nguyen et al. 17, Xiao-Sun'18]
- Age of information and Information Theory [Baknina-Ozel-Yang-Ulukus-Yener'18]
- Age of information and learning [Sert-Sonmez-Baghaee-Uysal-Biyikoglu'18, Ceran-Gunduz-Gyorgy'18]
- Age of information and Control [Zhang-Wang'18, Soleymani-Baras-Johansson'18,...]
- Human in the loop [Bastopcu-Ulukus'18, Bin-Liu'19]

Number of papers on AoI

Sources: Google Scholar

AoI paper list: auburn.edu/~yzs0078/AoI.html

Is Age a Good Metric for Freshness?

- **Age:** Time difference between data generation and usage
- **Issue:**
 - Some information changes **fast** (e.g., car location)
 - Update frequently (sub-second), more bandwidth
 - Other information changes **slowly** (e.g., temperature)
 - Update infrequently (hourly), less bandwidth

Tony's Question

- Tony asked a question in the Open Problem Session at ITA 2015
 - ...There is a correlation structure in the signal. Clearly, the actual age is not a good representation of freshness.
 - What is freshness, can we get an Information Theoretical measure of freshness?
 - There should be a concept of effective age...

Anthony Ephremides

A Possible Answer: Nonlinear Age Functions

- Penalty function $p(\Delta(t))$: p can be any non-decreasing function
 - Dissatisfaction for data staleness, eagerness for refreshing
- Utility function $u(\Delta(t))$: u can be any non-increasing function
 - Utility value of fresh data
- Examples:
 - Temporal Auto-Correlation Function $u(\Delta(t)) = |\mathbb{E}[X_t^* X_{t-\Delta(t)}]|$ [Kosta-Pappas-Ephremides-Angelakis'ISIT2017]
 - For example, auto-correlation function of CSI is a non-increasing age function for small age [Truong-Health'JCN2013]

Nonlinear Age Functions (cont'd)

- More Examples:
 - Estimation Error of Real-time Signal:
Estimate signal value based on causally received samples.
 - If sampling times are independent of the signal, estimation error is an age penalty function. [Sun-Polyanskiy-Uysal'ISIT17]
 - Wiener process: [Yates-Kaul'ISIT12, Sun-Polyanskiy-Uysal'ISIT17]
$$\mathbb{E}[(W_t - \hat{W}_t)^2] = \mathbb{E}[W_{\Delta(t)}^2] = \Delta(t)$$
 - Ornstein-Uhlenbeck process: continuous-time AR (1) [Ornee-Sun'19]
$$\mathbb{E}[(X_t - \hat{X}_t)^2] = \frac{\sigma^2}{2\theta} \left(1 - e^{-2\theta\Delta(t)}\right) = p(\Delta(t))$$
 - Note:** If sampling times are determined based on causal knowledge of the signal, estimation error is not necessarily a function of age.

Nonlinear Age Functions (cont'd)

- More Examples:
 - Mutual Information and Conditional Entropy:
 - Let \mathbf{W}_t be the set of samples received up to time t
 - Mutual information: $I(X_t; \mathbf{W}_t)$ amount of information contained in \mathbf{W}_t [Sun-Cyr'SPAWC18]
 - Conditional Entropy: $H(X_t | \mathbf{W}_t)$ uncertainty after knowing \mathbf{W}_t [Soleymani-Hirche-Baras'CDC, ECC, WODES2016]
 - If sampling times are independent of the signal and signal is a stationary Markov chain, mutual information is an age utility function, conditional entropy is an age penalty function [Sun-Cyr'JCN2019]
 - Otherwise, they are not necessarily functions of age

Nonlinear Age Functions (cont'd)

- More Examples:
 - Estimation Error in Feedback Control System:

$$X_{t+1} = AX_t + BU_t + N_t$$

- Samples of the system state X_t are sent to the controller.
- The controller determines U_t based on causally received samples.
- The estimation error $\mathbb{E}[(X_t - \hat{X}_t)^2]$ is independent of control.
- If sampling times are independent of the signal, $\mathbb{E}[(X_t - \hat{X}_t)^2]$ is an age penalty function [Champati et. al'19, Klugel et. al'19]; otherwise, it is not necessarily a function of age.
- Nonlinear age functions date back to 2003. A short survey available in [Sun-Cyr'JCN2019]
- **Summary:** Nonlinear age functions are simple enough and general enough, but not always perfect

3 Topics on Information Freshness Optimization

- Optimal Sampling and Scheduling

- From AoI to Sampling theory
- Optimal Scheduling Only

- Given arrival process
- optimal scheduling in networks with multiple channels, hops, and/or sources

Topic I

Sampling for Optimizing Nonlinear Age Functions

Joint work with

Elif Uysal

Roy D. Yates

C. Emre Koksal

Ness B. Shroff.

Benjamin Cyr

Model: Fresh Samples through Queues

- Two terminals: **Sampler** sends samples to **Receiver**
- **Channel**: FIFO queue with *i.i.d.* transmission times Y_i
- **Feedback**: ACK
 - Zero delay → sampler knows channel state (idle/busy)
- Sample i is generated at S_i , with channel transmission time Y_i
 - $Y_i \geq 0$ has a **general** distribution
 - Can be **discrete/continuous** random variable (finite moments)
 - Robustness of CPS under occasionally long commun. delay

Example:

Remote Drone Control Under Interference

Long communication delay
due to interference and jamming

Source: www.dji.com

Source: www.battelle.org

Problem: Continuous-time Sampling

$$\inf_{\pi \in \Pi} \limsup_{T \rightarrow \infty} \frac{1}{T} \mathbb{E} \left[\int_0^T p(\Delta(t)) dt \right]$$

age penalty function

$$\text{s.t. } \liminf_{n \rightarrow \infty} \frac{1}{n} \mathbb{E} \left[\sum_{i=1}^n \underbrace{(S_{i+1} - S_i)}_{\text{inter-sample time}} \right] \geq \frac{1}{f_{\max}}$$

Expected time-average age penalty

Avg. sampling-rate constraint

- $p(\Delta(t))$ is **arbitrary non-decreasing** function of the age $\Delta(t)$
- Age utility maximization handled by choosing $p(\Delta(t)) = -u(\Delta(t))$
- Sampling policy: $\pi = (S_1, S_2, \dots)$ sequence of sampling times
- Space of **causal** policies: Π
Sampling time S_i decided by the **history** information of the system

Question: Which sampling policy minimizes the age penalty?

Problem: Continuous-time Sampling

$$\inf_{\pi \in \Pi} \limsup_{T \rightarrow \infty} \frac{1}{T} \mathbb{E} \left[\int_0^T \underbrace{p(\Delta(t))}_{\text{age penalty function}} dt \right]$$

Expected time-average age penalty

$$\text{s.t. } \liminf_{n \rightarrow \infty} \frac{1}{n} \mathbb{E} \left[\sum_{i=1}^n \underbrace{(S_{i+1} - S_i)}_{\text{inter-sample time}} \right] \geq \frac{1}{f_{\max}}$$

Avg. sampling-rate constraint

- Constrained continuous-time MDP with a continuous state space
 - Usually difficult to solve

Unconstrained Continuous-time Sampling

Theorem 1. For unconstrained problem, optimal sampling times are given by

$$S_{i+1}(\beta) = \inf \underbrace{\{t \geq D_i(\beta) : \mathbb{E}[p(\Delta(t + Y_{i+1}))] \geq \beta\}}_{\text{After previous sample is delivered}} \underbrace{\}_{\text{Expected age penalty exceeds threshold}} \text{ Deterministic threshold policy}$$

where $D_i(\beta) = S_i(\beta) + Y_i$ and β is the root of

$$\beta = \frac{\mathbb{E} \left[\int_{D_i(\beta)}^{D_{i+1}(\beta)} p(\Delta(t)) dt \right]}{\mathbb{E}[D_{i+1}(\beta) - D_i(\beta)]} = \bar{p}_{\text{opt}} \text{ (no "curse of dimensionality")}$$

Threshold = optimal objective value

General penalty function, general service time distribution, with finite moments

$$\bar{p}_{\text{opt}} = \inf_{\pi \in \Pi} \limsup_{T \rightarrow \infty} \frac{1}{T} \mathbb{E} \left[\int_0^T p(\Delta(t)) dt \right]$$

Structure more insightful than [Sun-Uysal-Yates-Koksal-Shroff, TIT17]

Bisection Search for β

- **Goal:** Solve $\beta = \frac{\mathbb{E} \left[\int_{D_i(\beta)}^{D_{i+1}(\beta)} p(\Delta(t)) dt \right]}{\mathbb{E}[D_{i+1}(\beta) - D_i(\beta)]}$
- **Method:** Bisection search

Algorithm 1 Bisection method for solving (17)

given l, u , tolerance $\epsilon > 0$.

repeat

$$\beta := (l + u)/2.$$

$$o := \beta - \frac{\mathbb{E}[v(D_{i+1}(\beta) - S_i(\beta)) - v(Y_i)]}{\mathbb{E}[D_{i+1}(\beta) - D_i(\beta)]}.$$

if $o \geq 0$, $u := \beta$; **else**, $l := \beta$.

until $u - l \leq \epsilon$.

return β .

- **where** $v(t) = \int_0^t p(\Delta(s)) ds$

$$\int_{D_i(\beta)}^{D_{i+1}(\beta)} p(\Delta_t) dt = v(D_{i+1}(\beta) - S_i(\beta)) - v(Y_i).$$

Constrained Continuous-time Sampling

Theorem 2. The optimal sampling times are given by **Theorem 1** if

$$\mathbb{E}[S_{i+1}(\beta) - S_i(\beta)] > \frac{1}{f_{\max}}$$

Otherwise, $S_{i+1}(\beta) = \begin{cases} T_{i,\min}(\beta) & \text{with probability } \lambda, \\ T_{i,\max}(\beta) & \text{with probability } 1 - \lambda, \end{cases}$ Randomized threshold policy

where $T_{i,\min}(\beta) = \inf\{t \geq D_i(\beta) : \mathbb{E}[p(\Delta(t + Y_{i+1}))] \geq \beta\},$
 $T_{i,\max}(\beta) = \inf\{t \geq D_i(\beta) : \mathbb{E}[p(\Delta(t + Y_{i+1}))] > \beta\},$

β is determined by solving

Bisection search. No curse of dimensionality

$$\mathbb{E}[T_{i,\min}(\beta) - S_i(\beta)] \leq \frac{1}{f_{\max}} \leq \mathbb{E}[T_{i,\max}(\beta) - S_i(\beta)],$$

Then, λ is given by

$$\lambda = \frac{\mathbb{E}[T_{i,\max}(\beta) - S_i(\beta)] - \frac{1}{f_{\max}}}{\mathbb{E}[T_{i,\max}(\beta) - T_{i,\min}(\beta)]}.$$

Constrained Continuous-time Sampling

Corollary. Suppose $p(\cdot)$ is strictly increasing. Then, the optimal sampling times are given by **Theorem 1** if

$$\mathbb{E}[S_{i+1}(\beta) - S_i(\beta)] > \frac{1}{f_{\max}}$$

Otherwise, $S_{i+1}(\beta) = \inf\{t \geq D_i(\beta) : \mathbb{E}[p(\Delta(t + Y_{i+1}))] \geq \beta\}$

two thresholds are the same

where β is determined by solving

$$\mathbb{E}[S_{i+1}(\beta) - S_i(\beta)] = \frac{1}{f_{\max}}$$

Bisection search. No curse of dimensionality

Unconstrained Discrete-time Sampling

Theorem 3. The optimal sampling times are given by

$$S_{i+1}(\beta) = \inf \left\{ \underbrace{t \in \mathbb{N}}_{\text{discrete-time}} : t \geq D_i(\beta), \underbrace{\mathbb{E}[p(\Delta(t + Y_{i+1}))]}_{\text{Expected age penalty exceeds threshold}} \geq \beta \right\}$$

After previous sample is delivered

Expected age penalty exceeds threshold

where $D_i(\beta) = S_i(\beta) + Y_i$ and β is the root of

$$\beta = \frac{\mathbb{E} \left[\sum_{t=D_i(\beta)}^{D_{i+1}(\beta)-1} p(\Delta(t)) \right]}{\mathbb{E}[D_{i+1}(\beta) - D_i(\beta)]} = \bar{p}_{\text{opt}}$$

Threshold = optimal objective value

Bisection search
No curse of dimensionality

$$\bar{p}_{\text{opt}} = \inf_{\pi \in \Pi} \limsup_{T \rightarrow \infty} \frac{1}{T} \mathbb{E} \left[\sum_{t=1}^T p(\Delta(t)) \right]$$

t are integers.

Scalable with clock rate

Constrained Discrete-time Sampling

Theorem 4. The optimal sampling times are given by **Theorem 3** if

$$\mathbb{E}[S_{i+1}(\beta) - S_i(\beta)] > \frac{1}{f_{\max}}$$

Otherwise, $S_{i+1}(\beta) = \begin{cases} T_{i,\min}(\beta) & \text{with probability } \lambda, \\ T_{i,\max}(\beta) & \text{with probability } 1 - \lambda, \end{cases}$ Randomized threshold policy

where $T_{i,\min}(\beta) = \min\{t \in \mathbb{N} : t \geq D_i(\beta), \mathbb{E}[p(\Delta(t + Y_{i+1}))] \geq \beta\},$

$T_{i,\max}(\beta) = \min\{t \in \mathbb{N} : t \geq D_i(\beta), \mathbb{E}[p(\Delta(t + Y_{i+1}))] > \beta\},$

β is determined by solving

Bisection search. No curse of dimensionality

$$\mathbb{E}[T_{i,\min}(\beta) - S_i(\beta)] \leq \frac{1}{f_{\max}} \leq \mathbb{E}[T_{i,\max}(\beta) - S_i(\beta)],$$

Then, λ is given by

$$\lambda = \frac{\mathbb{E}[T_{i,\max}(\beta) - S_i(\beta)] - \frac{1}{f_{\max}}}{\mathbb{E}[T_{i,\max}(\beta) - T_{i,\min}(\beta)]}.$$

Is the optimal sampling policy deterministic or randomized?

Continuous or discrete time	Constrained or not	Age penalty function	Deterministic policy or not
Continuous time	unconstrained	Non-decreasing	Deterministic
Continuous time	constrained	Non-decreasing	Randomized
Continuous time	constrained	Strict increasing	Deterministic
discrete time	unconstrained	Non-decreasing	Deterministic
discrete time	constrained	Non-decreasing	Randomized

- Why randomized?
 - If one policy cannot meet the sampling rate constraint with equality, a randomized mixture of two policies can.

Three Equivalent Threshold Policies

- **Threshold policy on age penalty:**

$$S_{i+1}(\beta) = \inf\{t \geq D_i(\beta) : \mathbb{E}[p(\Delta(t + Y_{i+1}))] \geq \beta\}$$

- Define the threshold function

$$w(\beta) = \inf\{\Delta \geq 0 : \mathbb{E}[p(\Delta + Y_{i+1})] \geq \beta\}$$

- **Threshold policy on age:**

$$S_{i+1}(\beta) = \inf\{t \geq D_i(\beta) : \Delta(t) \geq w(\beta)\}$$

- **Water-filling solution for waiting time:**

$$Z_i(\beta) = \max\{w(\beta) - Y_i, 0\}$$

- where $Z_i(\beta) = S_{i+1}(\beta) - D_i(\beta)$ is the waiting time after previous sample is delivered
- All of them are insightful, appeared in different studies

Uniform Sampling can be FAR from Optimal

i.i.d. exponential trans. times $\mu = 1$

i.i.d. log-normal trans. times $\mu = 1$

Uniform sampling is **far** from optimal if
(1) Sampling rate is high
(2) Transmission time is highly random

Zero-Wait can be FAR from Optimal

i.i.d. log-normal trans. times $\mu = 1$

$$S_{i+1} = S_i + Y_i$$

i.i.d. log-normal trans. times $\mu = 1$

$$g(\Delta) = e^{\alpha\Delta} - 1$$

Zero-wait is **far** from optimal if

- (1) Transmission time is highly random
- (2) Age penalty grows quickly with age (impatient user, real-time control)

Summary

- Developed optimal sampling policies for optimizing time-average nonlinear age functions
- The optimal policy is a deterministic or randomized threshold policy and the optimal threshold is characterized exactly
 - Both continuous-time & discrete-time sampling
 - Both with & without sampling rate constraint
 - General service time distributions
 - General monotonic age functions
 - Represents the need of real-time applications
- Uniform sampling and Zero-Wait sampling can be far from optimal

Topic II

Sampling for Remote Signal Estimation

Joint work with

Elif Uysal

Yury Polyanskiy

Tasmeen Zaman Ornee

Motivation: Real-time Monitoring & Control

- Real-time information usually in the form of a **signal**
- Age-of-information: **time-difference** between source and destination
 - time-difference \neq signal-difference

Model: Timely Signal Updates

- **Sampler:** Take samples of an **Ornstein-Uhlenbeck (OU) process** X_t
 - continuous-time analogue of **Autoregressive(1)** model
 - Defined by $dX_t = \theta(\mu - X_t)dt + \sigma dW_t$
 - $\theta > 0, \sigma > 0$ and W_t is Wiener process
- **MMSE Estimator:** Use **causally** received samples to estimate the **real-time** value of X_t
- **Channel:** FIFO queue with *i.i.d.* service times
 - ACK: Zero delay

Goal: Find **optimal sampling policy** that minimizes **estimation error** between signal X_t and estimate \hat{X}_t

Problem: Optimal Sampling

$$\min_{\pi \in \Pi} \limsup_{T \rightarrow \infty} \frac{1}{T} \mathbb{E} \left[\overbrace{\int_0^T (X_t - \hat{X}_t)^2 dt}^{\text{Estimation error}} \right]$$

$$\text{s.t. } \liminf_{n \rightarrow \infty} \frac{1}{n} \mathbb{E} \left[\sum_{i=1}^n \underbrace{(S_{i+1} - S_i)}_{\text{inter-sample time}} \right] \geq \frac{1}{f_{\max}}$$

**Time-avg. estimation error
(MSE)**

Avg. sampling-rate constraint

- Sampling policy: (S_1, S_2, \dots)
 - Causal policy space Π : Sampling time S_i decided by the history of signal and channel processes (in math, stopping time)
 - Continuous-time MDP with continuous state space and a constraint
 - Quite challenging to solve

Questions: Which sampling policy is optimal?

What is the relationship with the age of information?

Question 1: Which sampling policy is optimal?

Theorem. For **unconstrained** problem, a **threshold-based sampler** is optimal:

$$S_{i+1}(\beta) = \inf \left\{ t \geq D_i(\beta) : |X_t - \hat{X}_t| \geq v(\beta) \right\}, \quad \text{Threshold function}$$

After previous sample is delivered

Signal difference exceeds threshold

The optimal β is determined by solving:

$$\beta = \frac{\mathbb{E} \left[\int_{D_i(\beta)}^{D_{i+1}(\beta)} (X_t - \hat{X}_t)^2 dt \right]}{\mathbb{E}[D_{i+1}(\beta) - D_i(\beta)]} = \text{mse}_{\text{opt}} \quad \begin{array}{l} \text{Bisection search} \\ \text{(no "curse of dimensionality")} \end{array}$$

β = optimal objective value

$$v(\beta) = \frac{\sigma}{\sqrt{\theta}} G^{-1} \left(\frac{\text{mse}_{\infty} - \text{mse}_{Y_i}}{\text{mse}_{\infty} - \beta} \right)$$

$$G(x) = \frac{e^{x^2}}{x} \int_0^x e^{-t^2} dt = \frac{e^{x^2}}{x} \frac{\sqrt{\pi}}{2} \text{erf}(x)$$

$$\text{mse}_{Y_i} = \frac{\sigma^2}{2\theta} \mathbb{E}[1 - e^{-2\theta Y_i}] \quad \text{mse}_{\infty} = \frac{\sigma^2}{2\theta}$$

$$\text{mse}_{Y_i} \leq \text{mse}_{\text{opt}} \leq \beta \leq \text{mse}_{\infty}$$

$$\text{mse}_{\text{opt}} = \min_{\pi \in \Pi} \limsup_{T \rightarrow \infty} \frac{1}{T} \mathbb{E} \left[\int_0^T (X_t - \hat{X}_t)^2 dt \right]$$

Evaluating Expectations

By Dynkin's formula and optional stopping theorem, we get

$$\begin{aligned} & \mathbb{E}[D_{i+1}(\beta) - D_i(\beta)] \\ &= \mathbb{E}[\max\{R_1(v(\beta)) - R_1(O_{Y_i})\}, 0] + \mathbb{E}[Y_i], \\ & \quad \mathbb{E}\left[\int_{D_i(\beta)}^{D_{i+1}(\beta)} (X_t - \hat{X}_t)^2 dt\right] \\ &= \mathbb{E}[\max\{R_2(v(\beta)) - R_2(O_{Y_i})\}, 0] \\ & \quad + \text{mse}_{\infty}[\mathbb{E}(Y_i) - \gamma] + \mathbb{E} [\max\{v^2(\beta), O_{Y_i}^2\}] \gamma, \end{aligned}$$

where $\gamma = \frac{1}{2\theta} \mathbb{E}[1 - e^{-2\theta Y_i}],$

$$R_1(v) = \frac{v^2}{\sigma^2} {}_2F_2\left(1, 1; \frac{3}{2}, 2; \frac{\theta}{\sigma^2} v^2\right),$$

$$R_2(v) = -\frac{v^2}{2\theta} + \frac{v^2}{2\theta} {}_2F_2\left(1, 1; \frac{3}{2}, 2; \frac{\theta}{\sigma^2} v^2\right),$$

Wiener Process vs. Ornstein-Uhlenbeck Process

Theorem: (Wiener Process)

The MSE-optimal sampling policy is

$$S_{i+1}(\beta) = \inf \left\{ t \geq D_i(\beta) : |X_t - \hat{X}_t| \geq v(\beta) \right\}$$

instantaneous estimation error

optimal β is determined by solving

$$\beta = \frac{\mathbb{E} \left[\int_{D_i(\beta)}^{D_{i+1}(\beta)} (X_t - \hat{X}_t)^2 dt \right]}{\mathbb{E}[D_{i+1}(\beta) - D_i(\beta)]} = \text{mse}_{\text{opt}}$$

β = optimal objective value

threshold function

$$v(\beta) = \sqrt{3(\beta - \mathbb{E}[Y_i])}$$

Theorem: (Ornstein-Uhlenbeck Process)

The MSE-optimal sampling policy is

$$S_{i+1}(\beta) = \inf \left\{ t \geq D_i(\beta) : |X_t - \hat{X}_t| \geq v(\beta) \right\}$$

instantaneous estimation error

optimal β is determined by solving

$$\beta = \frac{\mathbb{E} \left[\int_{D_i(\beta)}^{D_{i+1}(\beta)} (X_t - \hat{X}_t)^2 dt \right]}{\mathbb{E}[D_{i+1}(\beta) - D_i(\beta)]} = \text{mse}_{\text{opt}}$$

β = optimal objective value

threshold function

$$v(\beta) = \frac{\sigma}{\sqrt{\theta}} G^{-1} \left(\frac{\text{mse}_{\infty} - \text{mse}_{Y_i}}{\text{mse}_{\infty} - \beta} \right)$$

The same solution structure, different threshold functions

Ornee and Sun, "Sampling for Remote Estimation through Queues: Age of Information and Beyond," IEEE WiOpt, 2019, Best Paper Award.

Yin Sun, Yury Polyanskiy, and Elif Uysal, "Sampling of the Wiener Process for Remote Estimation over a Channel with Random Delay", *IEEE Transactions on Information Theory*, 2019.

Question 2: Relation with Age of Information?

- Recall that sampling time S_i decided by the **history** of signal and **channel** processes
- If the sampling times are **independent** of signal $\{X_t, t \geq 0\}$, then

$$\mathbb{E} \left[(X_t - \hat{X}_t)^2 \right] = \frac{\sigma^2}{2\theta} \left(1 - e^{-2\theta\Delta(t)} \right) = p(\Delta(t))$$

(MSE = Age penalty function)

Our problem reduces to an age penalty minimization problem.

$$\inf_{\pi \in \Pi} \limsup_{T \rightarrow \infty} \frac{1}{T} \mathbb{E} \left[\int_0^T p(\Delta(t)) dt \right]$$

$$\text{s.t. } \liminf_{n \rightarrow \infty} \frac{1}{n} \mathbb{E} \left[\sum_{i=1}^n (S_{i+1} - S_i) \right] \geq \frac{1}{f_{\max}}$$

Age-Optimal vs. MSE-Optimal Sampling (Signal-ignorant vs Signal-aware Sampling)

Theorem: (Age-Optimal Sampling)

The age-optimal sampling policy is

$$S_{i+1}(\beta) = \inf \left\{ t \geq D_i(\beta) : \underbrace{\mathbb{E}[(X_{t+Y_{i+1}} - \hat{X}_{t+Y_{i+1}})^2]}_{\text{expected estimation error}} \geq \beta \right\}$$

optimal β is determined by solving

$$\beta = \frac{\mathbb{E} \left[\int_{D_i(\beta)}^{D_{i+1}(\beta)} (X_t - \hat{X}_t)^2 dt \right]}{\mathbb{E}[D_{i+1}(\beta) - D_i(\beta)]} = \text{mse}_{\text{age-opt}}$$

β = optimal objective value

Theorem: (MSE-Optimal Sampling)

The MSE-optimal sampling policy is

$$S_{i+1}(\beta) = \inf \left\{ t \geq D_i(\beta) : \underbrace{|X_t - \hat{X}_t|}_{\text{instantaneous estimation error}} \geq v(\beta) \right\},$$

↑
Threshold function

optimal β is determined by solving

$$\beta = \frac{\mathbb{E} \left[\int_{D_i(\beta)}^{D_{i+1}(\beta)} (X_t - \hat{X}_t)^2 dt \right]}{\mathbb{E}[D_{i+1}(\beta) - D_i(\beta)]} = \text{mse}_{\text{opt}}$$

β = optimal objective value

Solutions to constrained problems available in the papers.

Sun and Cyr, "Sampling for Data Freshness Optimization: Non-linear Age Functions," JCN special issue on Age of Info., 2019.

Ornee and Sun, "Sampling for Remote Estimation through Queues: Age of Information and Beyond," IEEE WiOpt, 2019, Best Paper Award.

Summary

- Optimal sampler follows a threshold policy:
 - For signal-aware sampling, the threshold is on instantaneous estimation error, and it is a function of optimal objective value.
 - For signal-ignorant sampling, the threshold is on expected estimation error, and it is equal to the optimal objective value.
 - It is conjectured that this structure holds for a number of strong Markov signals.
- Tool: Free-boundary method for solving optimal stopping problems of diffusion processes.
- More general than the Queueing model
 - Results should hold for other channel models (e.g., erasure channel)

Topic III

Age-Optimal Scheduling in Networks

Joint work with

Ahmed M. Bedewy

Ness B. Shroff

Elif Uysal

Sastry Kompella

Motivation:

- In news, email, and social updates, the arrival process of data samples cannot be controlled
- Can we improve data freshness by designing the service order of the samples?

Single-Source, Multi-Channel Networks

- **Single source, arbitrarily given arrival process:**
 - Sample i is generated at S_i , arrives at A_i . Hence, $S_i \leq A_i$
 - Arbitrarily given sample generation & arrival times
 - Out-of-order arrivals are possible, e.g., $A_i < A_j, S_i > S_j$
- Multiple **channels**, *i.i.d.* transmission times
- Scheduling Policy:
 - Given sample generation and arrival times, **scheduler** decides which samples to send over time

Scheduling Policy Space

- Preemptive Policy:
 - One sample can **interrupt** the transmission of another sample
- Causal Policy:
 - Scheduler makes decisions based on history and current information
 - Non-causal policies are not practical

Goal: Find the optimal policy that minimizes the age among all causal policies?

Last Generated First Served (LGFS) Policy

Last Generated, First Served (LGFS) policy:

- The last **generated** sample is sent first, with ties broken arbitrarily

Last Come, First Served (LCFS) policy:

- The last **arrived** sample is sent first, with ties broken arbitrarily.
- If packets arrive in the same order of their generation times, i.e., $(A_i - A_j)(S_i - S_j) \geq 0$, LGFS becomes LCFS

Metrics: Age Penalty Functional

- **Age penalty functional** $p(\{\Delta(t), t \geq 0\})$
 - Any non-decreasing functional p of age process $\{\Delta(t), t \in [0, \infty)\}$, i.e., If $\Delta_1(t) \leq \Delta_2(t), t \geq 0$, then $p(\{\Delta_1(t), t \geq 0\}) \leq p(\{\Delta_2(t), t \geq 0\})$
- Examples of age penalty functionals:
 - Avg. age: [Kaul, Yates, Gruteser'12, etc.]

$$p_1(\{\Delta(t), t \geq 0\}) = \frac{1}{T} \int_0^T \Delta(t) dt$$

- Avg. age penalty function: [Sun, Uysal, Yates, Koksal, Shroff'16, etc.]

$$p_2(\{\Delta(t), t \geq 0\}) = \frac{1}{T} \int_0^T h(\Delta(t)) dt$$

- Age tail distribution:

$$p_3(\{\Delta(t), t \geq 0\}) = \frac{1}{T} \int_0^T 1_{\{\Delta(t) \geq b\}} dt$$

Indicator function

Very general age metrics

Preemptive LGFS Minimizes Age Process!

Theorem: If the transmission times are i.i.d. exponential, then for all non-decreasing functional p and all sample generation/arrival times $\mathcal{I} = \{n, (S_i, A_i)_{i=1}^n\}$, it holds that

$$\mathbb{E}[p(\{\Delta_{\text{prmp-LGFS}}(t), t \geq 0\})|\mathcal{I}] = \min_{\pi \in \Pi} \mathbb{E}[p(\{\Delta_\pi(t), t \geq 0\})|\mathcal{I}], \quad \forall \mathcal{I}$$

where Π is the set of all causal policies.

Corollary: If, in addition, packets arrive in the same order of their generation times, then preemptive LCFS is age-optimal, i.e.,

$$\mathbb{E}[p(\{\Delta_{\text{prmp-LCFS}}(t), t \geq 0\})|\mathcal{I}] = \min_{\pi \in \Pi} \mathbb{E}[p(\{\Delta_\pi(t), t \geq 0\})|\mathcal{I}], \quad \forall \mathcal{I}$$

Preemptive LGFS and preemptive LCFS are age-optimal in a quite strong sense, if service times are i.i.d. exponential.

Bedewy, Sun, Shroff, "Optimizing Data Freshness, Throughput, and Delay in Multi-Server Information-Update Systems", *IEEE ISIT*, 2016.

Bedewy, Sun, Shroff, "Minimizing the Age of Information through Queues", *IEEE Trans. on Inf. Theory*, 2019.

How about Non-Exponential Distributions?

- **New-Better-than-Used (NBU) distribution:**

$$\Pr[X > t] \geq \Pr[X > t + \tau | X > \tau], \quad \forall t, \tau \geq 0.$$

$$P\{\text{New packet takes more than } t \text{ sec to complete}\} \geq P\{\text{Old packet takes more than another } t \text{ sec to complete}\}$$

- E.g., constant time, **exponential**, geometric, gamma distributions

Theorem: If the transmission times are i.i.d. NBU, then for all non-decreasing functional p and all sample generation/arrival times

$\mathcal{I} = \{n, (S_i, A_i)_{i=1}^n\}$, it holds that

$$\begin{aligned} \min_{\pi \in \Pi_{np}} \limsup_{T \rightarrow \infty} \frac{1}{T} \mathbb{E} \left[\int_0^T \Delta_\pi(t) dt \middle| \mathcal{I} \right] &\leq \limsup_{T \rightarrow \infty} \frac{1}{T} \mathbb{E} \left[\int_0^T \Delta_{\text{non-prmp-LGFS}}(t) dt \middle| \mathcal{I} \right] \\ &\leq \min_{\pi \in \Pi_{np}} \limsup_{T \rightarrow \infty} \frac{1}{T} \mathbb{E} \left[\int_0^T \Delta_\pi(t) dt \middle| \mathcal{I} \right] + \mathbb{E}[X], \end{aligned}$$

where Π_{np} is the set of non-preemptive causal policies.

Mean service time of a packet

Non-preemptive LGFS is within a small additive gap from age-optimum.

Single-Source, Multi-Hop Networks

Age vector of all nodes:
 $\Delta(t) = (\Delta_1(t), \dots, \Delta_N(t))$

Theorem:

- For independent exponential service times, arbitrary topology
 - Preemptive LGFS minimizes all non-decreasing functional of the age processes at all nodes:

$$\mathbb{E}[p(\{\Delta_{\text{prmp-LGFS}}(t), t \geq 0\}) | \mathcal{I}] = \min_{\pi \in \Pi} \mathbb{E}[p(\{\Delta_\pi(t), t \geq 0\}) | \mathcal{I}], \forall \mathcal{I}$$

Bedewy, Sun, Shroff, "Age-Optimal Information Updates in Multihop Networks", *IEEE ISIT*, 2017.

Bedewy, Sun, Shroff, "Age of Information in Multihop Networks", *IEEE/ACM Transactions on Networking*, 2019.

Single-Source, Multi-Hop Networks

tree topology

Age vector of all nodes:
 $\Delta(t) = (\Delta_1(t), \dots, \Delta_N(t))$

Theorem:

- For independent exponential service times, arbitrary topology
 - Preemptive LGFS minimizes all non-decreasing functional of the age processes at all nodes:
$$\mathbb{E}[p(\{\Delta_{\text{prmp-LGFS}}(t), t \geq 0\}) | \mathcal{I}] = \min_{\pi \in \Pi} \mathbb{E}[p(\{\Delta_\pi(t), t \geq 0\}) | \mathcal{I}], \forall \mathcal{I}$$
- For independent NBU service times, tree topology
 - Non-preemptive LGFS is near age-optimal.

Bedewy, Sun, Shroff, "Age-Optimal Information Updates in Multihop Networks", *IEEE ISIT*, 2017.

Bedewy, Sun, Shroff, "Age of Information in Multihop Networks", *IEEE/ACM Transactions on Networking*, 2019.

Multi-Flow, Multi-Channel Networks

- Multiple flows, each flow with a source and a destination.
- Let $\Delta(t) = (\Delta_1(t), \dots, \Delta_N(t))$ be the age vector of N flows.
- **Maximum Age First, Last Generated First Served (MAF-LGFS) policy:** The **last generated packet** from the flow with the **maximum age** is sent first, with ties broken arbitrarily.

Theorem: Under certain conditions (synchronized arrivals, one server, Exp distribution), preemptive MAF-LGFS minimizes any *symmetric* and *non-decreasing* penalty function of the age vector over time.

- Near age-optimal results for NBU distributions are in

Yin Sun, Elif Uysal-Biyikoglu, and Sastry Kompella, Age-Optimal Updates of Multiple Information Flows, *IEEE INFOCOM Age of Information Workshop (AoI Workshop)*, 2018.

Summary

- For i.i.d. Exponential service times, preemptive LGFS is age-optimal.
- For i.i.d. New-Better-than-Used (NBU) service times, non-preemptive LGFS is near age-optimal.
 - These results hold for
 - Minimizing the age of information process
 - Minimizing non-decreasing functionals of age process
 - Arbitrarily given packet generation times and arrival times (limitations exist for multi-flow case)
 - Several queueing network models
 - In-order arrivals \rightarrow LGFS becomes LCFS
- Tools:
 - Sample-path method
 - Stochastic ordering
- Some Ads:
 - 3rd Age of Information Workshop

The 3rd Age of Information Workshop

- April 27th 2020 at **Beijing**, with IEEE INFOCOM 2020
- General Chairs:
 - Ness B. Shroff (The Ohio State University)
 - Zhisheng Niu (Tsinghua University)
- TPC Chairs:
 - Sennur Ulukus (University of Maryland)
 - Sheng Zhou (Tsinghua University)

References

- Yin Sun, Yury Polyanskiy, and Elif Uysal, Sampling of the Wiener Process for Remote Estimation over a Channel with Random Delay, *IEEE Transactions on Information Theory*, 2019.
- Ahmed M. Bedewy, Yin Sun, and Ness B. Shroff, The Age of Information in Multihop Networks, *IEEE/ACM Transactions on Networking*, 2019.
- Ahmed M. Bedewy, Yin Sun, and Ness B. Shroff, Minimizing the Age of Information through Queues, *IEEE Transactions on Information Theory*, 2019.
- Yin Sun, Elif Uysal, Roy D. Yates, C. Emre Koksal, and Ness B. Shroff, Update or Wait: How to Keep Your Data Fresh, *IEEE Transactions on Information Theory*, vol. 63, no. 11, Nov. 2017.
- Yin Sun and Benjinmin Cyr, “Sampling for Data Freshness Optimization: Non-linear Age Functions,” *Journal of Communications and Networks*, 2019.
- Yin Sun, Elif Uysal, and Sastry Kompella, Age-Optimal Updates of Multiple Information Flows, *INFOCOM Age of Information Workshop (AoI Workshop)*, 2018.
- Tasmeen Zaman Ornee and Yin Sun, “Sampling for Remote Estimation through Queues: Age of Information and Beyond,” *IEEE/IFIP WiOpt*, 2019, Best Paper Award.