

geographic gossip: efficient aggregation for sensor networks

Alex Dimakis, Anand Sarwate, Martin Wainwright

BASiCS group, EECS and Statistics departments, UC Berkeley

Outline

- Introduction: Gossip algorithms for aggregation
- The problem: Gossip is slow
- Random Target routing: How to find a random node
- Solution: Geographic Gossip
- Outline of proof and techniques

Problem: distributed aggregation

- Every node has a number (i.e. sensing temperature)
- Every node wants access to global average
- Want a truly distributed,
 localized, robust algorithm
 to compute averages.

Gossip algorithms for aggregation

- Start with initial measurement as an estimate for the average and update
- Each node interacts with a random neighbor and both compute pairwise average
- Converges to true average
- Useful building block for more complex problems

Related work: Alanyali et al., Boyd et al, Byers et al, Kempe at al, Rabbat et al, Spanos et al, Xiao et al.

How many interactions?

 ϵ -averaging time: First time where x(k) is ε-close to the normalized true average with probability greater than 1-ε.

$$T_{ave}(n,\varepsilon) = \sup_{x(0)} \inf \left\{ k : P(\frac{\|x(k) - x_{ave}\vec{1}\|}{\|x(0)\|} \ge \varepsilon) \le \varepsilon \right\}$$

Averaging time connected with mixing time [Boyd et al]:

$$T_{ave}(\varepsilon, n) = \Theta(n(\log n + T_{mix}(\varepsilon)))$$

Relevant Cost: Number of Radio transmissions (fixed Tr radius) ,
 Proportional to total energy spent

Random Geometric Graphs

$$T_{ave}(\varepsilon, n) = \Theta(n(\log n + T_{mix}(\varepsilon)))$$

- Depends on graph and the transition probabilities
 Realistic sensor network model (Gupta & Kumar):
- Random Geometric Graph G(n,r): n random points, connect if distance<r 1</p>

$$r(n) = \Theta(\sqrt{\frac{\log n}{n}})$$

Cost of Standard Gossip

$$T_{ave}(\varepsilon, n) = \Theta(n(\log n + T_{mix}(\varepsilon)))$$

- Depends on graph and the transition probabilities:
- Complete graph: $T_{mix} = \Theta(1)$ so $T_{ave} = \Theta(n \log(n))$

- Small World/Expander: T_{mix}=Θ(log(n)) so T_{ave}=Θ(n log(n))
- Random Geometric Graph[Boyd et al]:

$$T_{ave} = \Theta(\log n / r^2) = \Theta(n^2)$$

Cost of standard Gossip

- Standard Gossip algorithms require a lot of energy.
 (For realistic sensor network topologies)
- Why: useful information performs random walks, diffuses slowly
- Can we save energy with extra information?
- Idea: Add a random directions to gossip, to diffuse faster.
- Assume each node knows its location and locations of 1hop neighbors.

Random Target Routing: How to find an (almost) random node

- Node picks a random location (="target")
- Greedy routing towards the target
- Probability to receive ~
 Voronoi cell area

Random Routing: How to find an (almost) random node

• Lemma: if
$$r(n) \ge \sqrt{10 \frac{\log n}{n}}$$

Then by random routing on G(n, r) the following are true with high probability:

- Random routing will transport the packet to the node closest to the random target
- The number of hops will be: $O(\sqrt{\frac{n}{\log n}}) = O(\frac{1}{r(n)})$
- Probability for each node to receive proportional to its Voronoi cell area

Geographic Gossip

- Nodes use random routing to gossip with nodes far away in the network
- Each interaction costs

$$O(\sqrt{\frac{n}{\log n}}) = O(\frac{1}{r(n)})$$

But faster mixing

Geographic Gossip

Main Theorem: if $r(n) \ge \sqrt{10 \frac{\log n}{n}}$

Then, Geographic gossip on G(n, r) has

- Expected averaging cost of $O(n^{3/2}\sqrt{\log n})$
- w.h.p. the averaging cost is bounded by $O(n^{3/2}(\log n)^{3/2})$

For grid, geographic gossip has expected averaging cost of $O(n^{3/2} \log n)$

Sketch of Proof 1: Intuition

- Assume Voronoi cell areas were uniform. Each node was selected with uniform probability.
- Equivalent overlay graph:
- Complete connectivity
- Equivalent overlay graph, each edge has cost: $O(\sqrt{\frac{n}{\log n}}) = O(\frac{1}{r(n)})$
- Total (Expected) Cost: $T_{ave}(\varepsilon,n) \sim O(\sqrt{\frac{n}{\log n}} n (\log n + T_{mix}(\varepsilon)))$
- But $T_{mix} = O(1)$
- Therefore cost should scale like: $T_{ave}(\varepsilon, n) \sim O(n^{3/2} \sqrt{\log n})$

Sketch of Proof 2: Rejection sampling

- Unfortunately Voronoi cell areas are not uniform.
- Rejection Sampling:
 Nodes with large
 Voronoi areas reject the packet. [Byers et al]
- Lemma: Voronoi areas are not too uneven, rejection probability constant.

Conclusions

- Geographic gossip saves a factor of n^{1/2} in energy required for aggregation. For realistic graph topologies
- Achieves with location information. Only localized distributed operations. distributed, localized, robust.
- Can be combined with other related consensus algorithms