

Continuous All k Nearest Neighbor Queries in Smartphone Networks- Proximity Sensing, Part I

Source: https://ieeexplore.ieee.org/stamp/stamp.jsp?tp=&arnumber=6341377

Outline

- Motivation
- System Model and Problem Formulation
- Proximity Algorithm
- Experimental Evaluation

Source: https://ieeexplore.ieee.org/stamp/stamp.jsp?tp=&arnumber=6341377

Smartphones

- Smartphone: A powerful sensing device!
 - Processing: 2x2.73 GHz Octa-core Samsung Galaxy S10)
 - RAM & Flash Storage: 6GB & 128GB, respectively
 - Networking: WiFi, 3G (Mbps) / 4G (100Mbps–1Gbps)
 - Sensing: Proximity, Ambient Light, Accelerometer, Microphone, Geographic
 Coordinates based on AGPS (fine), WiFi or Cellular Towers (coarse) & etc.

• In-House Applications!

SmartTrace (ICDE'09,MDM'09,TKDE'12)

SmartP2P (MDM'11, MDM'12)

Airplace (MobiSys'12, MDM'12)

Motivation

- Crowdsourcing with Smartphones
 - A smartphone crowd is constantly moving and sensing providing large amounts of opportunistic data that enables new services and applications

Source: https://ieeexplore.ieee.org/stamp/stamp.jsp?tp=&arnumber=6341377

Continuous k Nearest Neighbor Queries

Find 2 Closest Neighbors for 1 User

Motivation

"Create a Framework for Efficient Proximity Interactions"

Screenshots from a prototype system for Windows Phone http://www.zegathem.com/

Continuous All K Nearest Neighbor (CAkNN) Queries

Find 2 Closest Neighbors for <u>ALL</u> User

Outline

- Motivation
- System Model and Problem Formulation
- Proximity Algorithm
- Experimental Evaluation

System Model

- A set of users moving in the plane of a region (u₁, u₂, ... u_n)
- Area covered by a set of Network
 Connectivity Points (NCP)
 - Each NCP creates the notion of a cell
 - W.l.o.g., let the cell be represented by a circular area with an arbitrary radius
- A mobile user u is serviced at any given time point by one NCP.
- There is some centralized service, denoted as QP (Query Processor), which is aware of the coverage of each NCP.
- Each user u reports its positional information to QP regularly

Problem Definition

Definition of the CAkNN problem:

Given a set U of n users and their location reports $r_{i,t} \in R$ at $timestep\ t \in T$, then the CAkNN problem is to find in each $timestep\ t \in T$ and for each user $u_i \in U$ the k objects $U_{sol} \subseteq U - u_i$ such that for all other objects $u_o \in U - U_{sol} - u_i$, $dist(u_k, u_i) \leq dist(u_o, u_i)$ holds

Naïve Solution

Find 2-NN for u_0 at timestep t. **For** u_5 ?

Stateless & Stateful

- Existing algorithms for CkNN (not CAkNN)
 Yu et al. (YPK) ¹¹ and Mouratidis et al. (CPM) ¹²
- **Stateless Version**: *Iteratively expand* the search space for each user into neighboring cells to find the kNN (like previous slide)
- **Stateful Version**: Improve the stateless version by utilizing previous state, under the following assumptions:
 - i) Static Querying U extr.e., designated for point queries)
 - ii) Target users move slowly (i.e., state does not decay)
 - iii) Few Target use

Outline

- Motivation
- System Model and Problem Formulation
- Proximity Algorithm
- Experimental Evaluation

Proximity Overview

- The first specialized algorithm for Continuous All k-NN (CAKNN) queries
- Important characteristics:
 - Stateless (i.e., optimized for high mobility)
 - Batch processing (i.e., with search space searching)
 - Parameter-free (i.e., no tuning parameters)
- Generic operator for proximity-based queries
 - See Crowdcast application presented later.

Proximity Outline

- For every timestep:
- 1. Initialize a **k**+-heap for every cell
- 2. Insert **every** user's location report to every **k**+-heap
 - Notice that k^+ -heap is a heap-based structure and most location reports will be dropped as a result of an insert operation
- 3. For every user scan the k^+ -heap of his cell to find his k-NN

Intuition behind Proximity

- Users in a cell will share the same search space (search space sharing)
- Compute 1 search space per cell only!

Proximity k*-heap

• The k*-heap structure for a cell

All users inside the cell

K nearest users outside the cell

Beyond *k* nearest outside users (correctness)

k⁺-heap Construction (for Cell C)

Assume k=2.

Arriving Reports	Structure U	Structure K	Structure B
u_6	u ₆		
$\mathbf{u_4}$	u ₆	u_4	
u ₇	u ₆	u ₇ , u ₄	
u_2	u_6	u ₄ , u ₂	U ₇
u_3	u ₆	u_3, u_2	u ₄ , u ₇
$\mathbf{u_1}$	u_6	u ₂ , u ₁	u_3, u_4
u_5	u ₆	u ₂ , u ₁	u_3, u_4, u_5
u_0	u_6, u_0	u ₂ , u ₁	u_3, u_4, u_5

k⁺-heap Construction (for Cell C)

Assume k=2.

Arriving Reports	Structure U	Structure K	Structure B
u_6	u ₆		
u_4	u ₆	u ₄	
u ₇	u ₆	u ₇ , u ₄	
u_2	u ₆	u ₄ , u ₂	u ₇
u_3	u ₆	u ₃ , u ₂	u ₄ , u ₇
u ₁	u ₆	u ₂ , u ₁	u ₃ , u ₄
u ₅	u ₆	u ₂ , u ₁	u ₃ , u ₄ , u ₅
u_0	u ₆ , u ₀	u ₂ , u ₁	u ₃ , u ₄ , u ₅

Outline

- Motivation
- System Model and Problem Formulation
- Proximity Algorithm
- Experimental Evaluation

Experimental Methodology

- Dataset:
 - Oldenburg Dataset:
 - Spatiotemporal generator with roadmap of Oldenburg as input (25km x 25km)
 - 5000 maximum users (Oldenburg population: 160.000)
 - Manhattan Dataset:
 - Vehicular mobility generator with roadmap of Manhattan as input (3km x 3km)
 - 500 users
- Network connectivity points (NCPs) uniformly in space
 - Communication ranges 1km, 4km and 16km for the Oldenburg dataset
 and ranges 1km and 4km for the Manhattan dataset
- Query: CAkNN
- Comparison: Proximity vs YPK vs CPM (using the optimal parameter value for YPK and CPM)

The Crowdcast Application Suite

WIN7 API

Ranked 3rd in Microsoft's *ImagineCup* contest local competition (to appear in the next demo session!)

Crowdcast: MsgCast

- Location-based Chat Channel (Post / Follow)
- Provide Guidelines

"Get your location-based questions answered!"

Crowdcast: HelpCast

"The Ubiquitous Help Platform for Anyone in Need"

Crowdcast: EyeCast

- Disaster Recovery Operations
- Indoor Video Conferencing Network

"Extend your Vision beyond your 2 eyes!"

IOT, Proximity Sensing Localization in Sensor Network Part II

Part II Outline

- GPS is not always good
- Localization Problem
- Many Ways to approach this problem
 - Trilateration and Triangulation
 - Ad-hoc approaches
 - Optimization
 - Multidimensional Scaling (MDS)
 - Fingerprinting, classification and scene analysis
- Multilateration: Use plane geometry
- Collaborative Multilateration: Use joint optimization
- Mass-spring Localization

Find Where the Sensor is

- Location information is important.
 - Devices need to know where they are.
 - Sensor tasking: turn on the sensor near the window...
 - We want to know where the data is about.
 - A sensor reading is too hot where?
 - It helps infrastructure establishment, such as geographical routing and sensor coverage.
 - Intruder detection;
 - Localized geographical routing.

GPS is not always good

- Requires clear sky, doesn't work indoor.
- Too expensive.
 - A \$1 sensor attached with a \$100 GPS?

Localization:

- (optional) Some nodes (anchors or beacons) have GPS or know their locations.
- Nodes make local measurements;
 - Distances between two sensors, angles between two neighbors, etc.
- Communicate between each other;
- Infer location information from these measurements.

Model of a sensor network

- Sensor networks with omni-directional antennas are usually modeled by unit disk graphs.
 - Two nodes have a link if and only if their distance is within 1.

 Use the graph property (connectivity, local measurements) to deduct the locations.

Localization Problem

- Output: nodes' location.
 - Global location, e.g., what GPS gives.
 - Relative location.

Input:

- Connectivity, hop count.
 - Nodes with k hops away are within Euclidean distance k.
 - Nodes without a link must be at least distance 1 away.
- Distance measurement of an incoming link.
- Angle measurement of an incoming link.
- Combinations of the above.

Measurements

Distance estimation:

- Received Signal Strength Indicator (RSSI)
 - The further away, the weaker the received signal.
 - Mainly used for RF signals.
- Time of Arrival (ToA) or Time Difference of Arrival (TDoA)
 - Signal propagation time translates to distance.
 - RF, acoustic, infrared and ultrasound.

Angle estimation:

- Angle of Arrival (AoA)
 - Determining the direction of propagation of a radio-frequency wave incident on an antenna array.
- Directional Antenna
- Special hardware, e.g., laser transmitter and receivers.

Localization

 Given distances or angle measurements, find the locations of the sensors.

Anchor-based

 Some nodes know their locations, either by a GPS or as prespecified.

Anchor-free

- Relative location only.
- A harder problem, need to solve the global structure. Nowhere to start.

Range-based

Use range information (distance estimation).

Range-free

No distance estimation, use connectivity information such as hop count.

Many Ways to approach this problem

- Trilateration and triangulation
- Fingerprinting and classification
- Ad-hoc and range/free
- Graph rigidity
- Identifying codes
- Bayesian Networks
- Optimization
- Multi-dimensional scaling

Trilateration and Triangulation

- Use geometry, measure the distances/angles to three anchors.
- Trilateration: use distances
 - Global Positioning System (GPS)
- <u>Triangulation</u>: use angles
 - Cell phone systems.
- How to deal with inaccurate measurements?
- How to solve for more than 3 (inaccurate) measurements?

Ad-hoc approaches

- Ad-hoc positioning (APS)
 - Estimate range to landmarks using hop count or distance summaries
- APS:
 - Count hops between landmarks
 - Find average distance per hop
 - Use multi-lateration to compute location

Optimization

- View system of nodes, distances and angles as a system of equation with unknowns.
- Add inequalities
 - E.g. radio range is at most 1.
- Solve resulting system of inequalities as an optimization problem.

Multidimensional Scaling (MDS)

- MDS is a general method of finding points in a geometric space that preserves the pair-wise distances as much as possible.
 - It works also for non-metric data.

Given the pairwise distances P, find a set of points X in m-dimensional space.

 Take the largest 2 eigenvalues and eigenvectors of X as the best 2D approximations.

Fingerprinting, classification and scene analysis

- Offline phase: collect training data (fingerprints): [(x, y), SS].
 - E.g., the mean Signal Strength to N landmarks.
- Online phase: Match RSS to existing fingerprints probabilistically or by using a distance metric.
- Cons:
 - How to build the map?
 - Someone walks around and samples?
 - Automatic?
 - Sampling rate?
 - Changes in the scene (people moving around in a building) affect the signal strengths.

Bayesian Networks

- View positions as random variables
- Build network to describe likely values of these variables given observations
- Pros:
 - Captures any set of observations and priors
- Cons:
 - Computationally expensive
 - Accuracy

Reference Papers

Multi-lateration:

- [Savvides01] A. Savvides, C.-C. Han, and M. B. Strivastava.
 Dynamic fine-grained localization in ad-hoc networks of sensors. Proc. MobiCom 2001.
- [Savvides03] A. Savvides, H. Park, and M. B. Strivastava.
 The n-hop multilateration primitive for node localization problems, Mobile Networks and Applications, Volume 8, Issue 4, 443-451, 2003.

Mass-spring model:

 [Howard01] A. Howard, M. J. Mataric, and G. Sukhatme, Relaxation on a Mesh: a Formalism for Generalized Localization, IEEE/RSJ Internaltional Conference on Intelligent Robots and Systems, October, 2001.

