On the Deployment of Factor Graph Elements to Operate Max-Sum in Dynamic Ambient Environments

Pierre Rust^{1,2} Gauthier Picard¹ Fano Ramparany²

¹MINES Saint-Étienne, CNRS Lab Hubert Curien UMR 5516

²Orange Labs

Overview

- Smart Environment Configuration Problem
- Deployment Problem for DCOP and SECP
- Dynamics in the Deployment Problem
- Experiments
- Future work

Smart Environment Configuration Problem

Decentralized coordination for smart homes

- Coordination among connected devices in the smart home: no central coordinator
- Fulfill user-defined rules and minimize energy consumption
- All computations are distributed directly on the connected devices: light bulbs, roller shutter, etc.
- Constrained devices
 - ▶ limited cpu and memory resources
 - ► limited communication capabilities

SECP Model

Actuators:

Connected light bulbs, TV, Rolling shutters, ...

Sensors:

Presence detector, Luminosity Sensor, etc.

Physical dependecy Models:

E.g. Living-room light model

User Preferences:

expressed as rules;

IF	presence_living_room	=	1
AND	light_sensor_living_room	<	60
THEN	light_level_living_room	\leftarrow	60
AND	shutter_living_room	\leftarrow	0

SECP Model

Actuators:

- Decision Variable x_i , Domain $\mathbf{x}_i \in \mathcal{D}_{x_i}$
- Cost function $c_i : \mathcal{D}_{X_i} \to \mathbb{R}$

Sensors:

■ Read-only Variable s_l , Domain $\mathbf{s}_l \in \mathcal{D}_{s_l}$

Physical dependecy Models:

- Give the expected state of the environment from a set of actuator-variables influencing this model
- Variable y_i representing the expected state of the environment
- Function $\phi_j : \prod_{\varsigma \in \sigma(\phi_i)} \mathcal{D}_{\varsigma} \to \mathcal{D}_{y_j}$

User Preferences:

- \blacksquare Utility fonction u_k
- Distance from the current expected state to the target state of the environnement

Formulating the SECP as a DCOP

Optimization problem

■ Mono objective DCOP:

Distributed Constraints Optimization Problem

A DCOP is a tuple $\langle \mathcal{A}, \mathcal{X}, \mathcal{D}, \mathcal{C}, \mu \rangle$, where:

- \blacksquare $A = \{a_1, \ldots, a_{|A|}\}$ is a set of agents;
- \blacksquare $\mathcal{X} = \{x_1, \dots, x_n\}$ are variables;
- \blacksquare $\mathcal{D} = \{\mathcal{D}_{x_1}, \dots, \mathcal{D}_{x_n}\}$ is a set of finite domains, for the x_i variables;
- $C = \{c_1, ..., c_m\}$ is a set of soft constraints, where each c_i defines a cost $\in \mathbb{R} \cup \{\infty\}$ for each combination of assignments to a subset of variables;
- \blacksquare μ is a function mapping variables to their associated agent.

A *solution* to the DCOP is an assignment to all variables that minimizes $\sum_i c_i$.

The mapping function

$$\mu: \mathcal{X} \to \mathcal{A}$$

- surjective function, from variable to agents
- **assigns** the control of each variable x_i to an agent $\mu(x_i)$

Common assumptions:

- each agent controls exactly one variable (bijection)
- binary constraints

Real distributed problems:

- agents must be hosted on real devices
- the set of devices might be given by the problem
- for some variables the relation with an agent is obvious, but not always

Real problems

Modelling real distributed problems

Deployement

One agent for each variable:

- several agents on a single device
- how to decide on which device each agent should be hosted?

One agent for each device:

- one agent controls several variables
- how to decide which agent is responsible for each variable?

Factor Graph algorithms

Factors also need to be deployed

- one computation for each variable
- one computation for each constraint (aka factor)

How to decide which agents should host the factors computations?

Max-Sum

Two possible factor graph modeling approaches:

- interaction-based factor graph
- utility-based factor graph

- Difficult for some problems
- Less efficient: add cycles, more factors, etc.
- Still does not solve the problem of abstract modeling variables!

Factor Graph Deployment Problem

For Smart Environment Configuration

The Deployment problem:

- \blacksquare defining the mapping function μ .
- definition of optimal deployment: problem-dependent
- optimal deployment = graph partitioning : NP-hard !

Mathematical optimization problem: Integer Linear Program (for graph partitioning).

Deploying the SECP factor graph:

- Devices have limited memory
- Communication is expensive and has limited bandwidth
- Variable related to an actuator are hosted by it
- Objective : minimize overall communication between agents

SECP

- **com** (x_i, f_j) : communication load between variable x_i and factor f_i
- mem(e): memory footprint for a computation and cap(a_k) memory capacity for a device
- x_i^k ad f_i^k : binary variables that map factor graph elements to agents and for linearization purpose $\alpha_{ijk} = x_i^k \cdot f_i^k$
- fix actuactors variables and cost factors to be hosted by their owner
- extra constraints for memory capacity

Binary ILP for computation deployment

Constraints for Factor graph computations deployment

subject to

$$\forall x_i \in V_x, \quad \sum x_i^k = 1 \tag{2}$$

$$\forall f_j \in V_f, \quad \sum f_j^k = 1$$

$$\forall a_k \in \mathcal{A}, \quad \sum_{i=1}^{n} x_i^k + \sum_{i=1}^{n} f_i^k \geq 1$$

$$\forall (x_i, f_j) \in E, \quad \alpha_{ijk} \leq x_i^k$$

 $\forall (x_i, f_i) \in E, \quad \alpha_{ijk} \leq f_i^k$

$$\forall (\mathbf{x}, \mathbf{f}) \in \mathbf{F} \quad \alpha = \mathbf{f}$$

$$\forall (x_i, f_i) \in E, \quad \alpha_{iik} \geq x_i^k + f_i^k - 1$$

Binary ILP for computation deployment

Constraints from SECP properties

$$\forall \alpha_k \in \mathcal{A}, \forall x_i \in \rho_x^{-1}(\alpha_k), \quad x_i^k = 1$$
(8)

$$\forall a_k \in \mathcal{A}, \forall f_j \in \rho_f^{-1}(a_k), \quad f_j^k = 1$$
(9)

$$\forall a_k \in \mathcal{A}, \quad \sum_{x_i \in V_x} \mathbf{mem}(x_i) \cdot x_i^k + \sum_{f_j \in V_f} \mathbf{mem}(f_j) \cdot f_j^k \leq \mathbf{cap}(a_k)$$

(10)

Solving the ILP for computation deployment

NP-hard, but can be solved with branch-and-cut.

But it's not distributed!

- It could be: distributed simplex
- Still probably too hard for our devices
- In SECP, computing power is available when bootstrapping the system
- Gives us a reference for optimality: benchmarking

SECP

SECP is a dynamic problem

Dynamics in the infrastructure:

- Devices can disappear
- New devices can be added to the system

At run time:

SECP

- No powerful device available to solve the ILP
- The deployment must be repaired: self adaptation
- Only consider a portion of the factor graph: the neighborhood.

Notion of neighborhood

- The *neighborhood* of an agent a_k is the set of agents which hosts a computation linked to a computation hosted by a_k .
- lacktriangle The set of edges connected to the neighborhood : $E[a_k]$
- the set of neighborhood variables (resp. factors) : $V_x[a_k]$ (and $V_f[a_k]$)

Neighborhood $A[a_2] = a_1$, a_2 and a_4 Associated sets $E[a_2]$, $V_x[a_2]$ and $V_f[a_2]$

Adaptation to device arrival - ILP version

■ Reuse the ILP for computation distribution

- ▶ But restrict it to the neighborhood of the new device.
- Probably not optimal, but only requires local and limited knowledge of the SECP.

Solving the reduced ILP:

- Smaller problem: could be distributed on the agents from the neighborhood
- Worst case: the new agents is connected to all other agents.

Adaptation to device arrival - Newcomer centric

Newcomer decision problem

SECP

■ Newcomer centric approach:

- the newcomer calls for proposals to move some computations
- the newcomer choose a set of computations, based on their costs and its own memory capacity
- Each neighbor $a_{\ell} \in \mathcal{A}[a_k]$ sends its proposal $\langle V^{\ell \to k}, E^{\ell \to k}, \mathbf{com} \rangle$,
 - $V^{\ell \to k}$: proposed computations
 - $E^{\ell \to k}$ the edges connected to these computations
 - **com** the communication cost function

Adaptation to device arrival - Newcomer centric Newcomer Decision Problem

Choosing the computations (e_i , e_j binary variables):

$$\underset{\boldsymbol{e}_{i}^{k},\boldsymbol{e}_{j}^{k}}{\text{minimize}} \sum_{(\boldsymbol{e}_{i},\boldsymbol{e}_{j}) \in E^{k}} \text{com}(\boldsymbol{e}_{i},\boldsymbol{e}_{j})(\boldsymbol{e}_{i}^{k} + \boldsymbol{e}_{j}^{k} - 3 \cdot \boldsymbol{e}_{i}^{k} \cdot \boldsymbol{e}_{j}^{k}) \tag{11}$$

subject to
$$\sum_{e_i \in V^k} \mathsf{mem}(e_i) \cdot e_i^k \le \mathsf{cap}(a_k)$$
 (12)

Solving the Newcomer Decision Problem

Must be solved on the newcomer

- It's an Integer quadratic program!
- It can be formulated as a Quadratic Knapsack Problem
- there are very good heuristics based on Dynamic Programming to solve QKP!
 - No optimality guarantees
 - but light enough for our devices

SECP

Adaptation to device removal

- We assume that agents detect the disappearance of any device a_k from the neighborhood
- We need to migrate the computations that where hosted, but not owned by a_k .
- Using the definition of neighborhood
 - $V_x[a_k]^- = V_x[a_k] \setminus \rho_x^{-1}(a_k)$, the variables involved
 - $V_f[a_k]^- = V_f[a_k] \setminus \rho_f^{-1}(a_k)$, the factors involved
 - $\blacktriangleright E[a_k]^- = E[a_k] \cap (V_x[a_k]^- \times V_f[a_k]^-)$, the edges involved

■ Reuse the ILP for computation distribution

- ▶ Restricting it to $V_x[a_k]^-$, $V_f[a_k]^-$, $E[a_k]^-$
- Probably not optimal, but only requires local and limited knowledge of the SECP.

Solving the reduced ILP

► Smaller problem: could be distributed on the agents from the neighborhood

Experimental Setup

- Simulated smart home
- Two types of events :
 - device arrival: solved with the ILP and the QKP approaches
 - device removal: solved with the ILP approach
- The optimal distribution is also computed at each step
- We also compare the results with the (centralized) heuristic used in 2016
- Implementation
 - GLPK for ILP problems
 - Custom Dynamic Programing implementation for QKP

Simulated Smart home

First Experiment

- Quality of the repaired distribution after each event.
- Removal events degrades the quality, but it's restored when adding devices.

Second Experiment

Influence of p_{in} on optimality

- Evaluates the robustness of the repair methods with more and more device removal.
- The higher p_{in} , the easier the adaptation is, since more devices are probably added.
- Average other 10 simulations of 20 events

Second Experiment

Influence of p_{in} on optimality

- Influence on memory usage (min, max and standard deviation)
- The approaches were not specifically designed to ensure a fair memory load share, yet we avoid excessive accumulation of computation on one device
- Average other 10 simulations of 20 events

SECP

Summary

- We discussed the problem of deploying factor graph elements within an open infrastructure composed of constrained devices.
- We proposed a model for an optimal deployment and several repair techniques to cope with device arrival and removal
- Experiments made on a simulated environment show that the proposed local and heuristic techniques have competitive optimality levels in comparison to restarting the deployment from scratch.
- These techniques only use limited and local knowledge and thus could be used in arbitrarily large systems.

Conclusions

Perspectives & future works

- When dealing with newcoming agents, how to choose which elements to propose?
- Lighter methods for repairing the distribution.
- Distribute even the initial deployment process.