Distributed Clustering for Robust Aggregation in Large Networks

Ittay Eyal, Idit Keidar, Raphi Rom


Technion, Israel


Aggregation in Sensor Networks – Applications


Temperature sensors thrown in the woods


Seismic sensors


Grid computing load

Aggregation in Sensor Networks – Applications


- Large networks, light nodes, low bandwidth
- Target is a function of all sensed data
- Multidimensional information


Average temperature,


max location,

majority...

What has been done?

Hierarchical solution

Fast - O(height of tree)


- D. Kempe, A. Dobra, and J. Gehrke. Gossip-based computation of aggregate information. In FOCS, 2003.
- S. Nath, P. B. Gibbons, S. Seshan, and Z. R. Anderson. Synopsis diffusion for robust aggregation in sensor networks. In SenSys, 2004.

Hierarchical solution

Fast - O(height of tree)

- Compare the Comparison of t
- No failure robustness


- D. Kempe, A. Dobra, and J. Gehrke. Gossip-based computation of aggregate information. In FOCS, 2003.
- S. Nath, P. B. Gibbons, S. Seshan, and Z. R. Anderson. *Synopsis diffusion for robust aggregation in sensor networks*. In SenSys, 2004.

Gossip:

Each node maintains a synopsis

9

1

(11)


3

- D. Kempe, A. Dobra, and J. Gehrke. Gossip-based computation of aggregate information. In FOCS, 2003.
- S. Nath, P. B. Gibbons, S. Seshan, and Z. R. Anderson. Synopsis diffusion for robust aggregation in sensor networks. In SenSys, 2004.

Gossip:

Each node maintains a synopsis

Occasionally, each node contacts a neighbor and they improve their synopses


- D. Kempe, A. Dobra, and J. Gehrke. Gossip-based computation of aggregate information. In FOCS, 2003.
- S. Nath, P. B. Gibbons, S. Seshan, and Z. R. Anderson. Synopsis diffusion for robust aggregation in sensor networks. In SenSys, 2004.

Gossip:


Each node maintains a synopsis

Occasionally, each node contacts a neighbor and they improve their synopses

- Indifferent to topology changes
- Crash robust

Proved convergence


No data error robustness


- D. Kempe, A. Dobra, and J. Gehrke. Gossip-based computation of aggregate information. In FOCS, 2003.
- S. Nath, P. B. Gibbons, S. Seshan, and Z. R. Anderson. *Synopsis diffusion for robust aggregation in sensor networks*. In SenSys, 2004.

A closer look at the problem

A single erroneous sample can radically offset the data


The average (47°) doesn't tell the whole story


Sources of Irregular Data

Sensor Malfunction
Short circuit in a
seismic sensor


Interesting Info: intrusion: A truck driving by a seismic detector

Software bugs:
In grid computing, a machine reports negative CPU usage

Interesting Info:

DDoS: Irregular load on some machines in a grid


Sensing Error
An animal
sitting on a
temperature
sensor


Interesting Info:
Fire outbreak: Extremely
high temperature in a
certain area of the woods

Distribution Estimation

Data distribution estimation solutions

- One dimensional data only [1,2]
- 8 No data error robustness. [1,2]

Or

High complexity [3,4]

- 1. M. Haridasan and R. van Renesse. *Gossip-based distribution estimation in peer-to-peer networks*. In InternationalWorkshop on Peer-to-Peer Systems (IPTPS 08), February 2008.
- 2. J. Sacha, J. Napper, C. Stratan, and G. Pierre. *Reliable distribution estimation in decentralised environments*. Submitted for Publication, 2009.
- 3. W. Kowalczyk and N. A. Vlassis. Newscast em. In Neural Information Processing Systems, 2004.
- 4. N. A. Vlassis, Y. Sfakianakis, and W. Kowalczyk. *Gossip-based greedy gaussian mixture learning*. In Panhellenic Conference on Informatics, 2005.

Distributed Clustering for Robust Aggregation

Previous solutions:

- Fast aggregation in a dynamic network
- No data error robustness

Our solutions:

- Fast aggregation in a dynamic network
- Data error robustness by outlier detection

Definition: Outliers

Samples deviating from the distribution of the bulk of the data


Outlier Detection Challenge


No one in the system has enough information

- Each cluster has its own mean and mass
- A bounded number (k) of clusters is maintained

Here k=2


But what does the mean mean?


The variance must be taken into account

Gossip Aggregation of Gaussian Clusters


Distribution is described as *k* clusters

Each cluster is described by:

- Mass
- Mean
- Covariance matrix


Gossip Aggregation of Gaussian Clusters


Distributed Clustering for Robust Aggregation

Our solution:

- Aggregate a mixture of Gaussian clusters
- Merge when necessary


Recognize outliers

Simulation Results


Simulation Results:

- 1. Data error robustness
- 2. Crash robustness
- 3. Elaborate multidimensional data

It works where it matters


Easy


It works where it matters


Simulation Results


Simulation Results:

- 1. Data error robustness
- 2. Crash robustness
- 3. Elaborate multidimensional data

Protocol is Crash Robust

- Simulation round: each node performs one gossip step
- After each round, 5% crash probability
- No message loss or corruption

Protocol is Crash Robust


Simulation Results


Simulation Results:

- 1. Data error robustness
- 2. Crash robustness
- 3. Elaborate multidimensional data

Describe Elaborate Data


Robust Aggregation requires outlier detection


We present outlier detection by Gaussian clustering:


Summary - Our Protocol


Outlier Detection (where it's important)


Future Directions

- Prove convergence properties
- Consider other clustering schemes
- Analyze elaborate data estimation

Thank you

Ittay Eyal, Idit Keidar, Raphael Rom. *Distributed Clustering* for Robust Aggregation in Large Networks, Technion, 2009