

MicroHash: An efficient Index Structure for Wireless Sensor Devices

Demetris Zeinalipour

[dzeina@cs.ucy.ac.cy]

Department of Computer Science University of Cyprus

EPL651 – Data Management for Mobile Computing, Thursday, April 26th 2007, Nicosia, Cyprus

Presentation Goals

 To provide an overview of the most important developments in Sensor Network Technology

 To highlight some important storage and retrieval (data management) challenges that arise in this context

Acknowledgements

- This is a joint work with my collaborators at the University of California – Riverside.
- Our results were presented in the following papers:

"MicroHash: An Efficient Index Structure for Flash-Based Sensor Devices",

D. Zeinalipour-Yazti, S. Lin, V. Kalogeraki, D. Gunopulos and W. Najjar, The **4th USENIX** Conference on File and Storage Technologies (**FAST'05**), San Fransisco, USA, December, 2005.

"Efficient Indexing Data Structures for Flash-Based Sensor Devices"

S. Lin, D. Zeinalipour-Yazti, V. Kalogeraki, D. Gunopulos, W. Najjar, ACM Transactions on Storage (ACM TOS), Volume 2, Issue 4, pp: 468 - 503, November 2006.

Talk Outline

- 1. Overview of Sensor Networks
- 2. Data Storage Models in Sensor Networks
- The MicroHash Index Structure.
- 4. MicroHash Experimental Evaluation
- 5. Conclusions and Future Work

Wireless Sensor Networks (WSNs)

• A collection of resource constrained devices utilized for monitoring and understanding the physical world.

Sensor Networks Applications

- WSNs offer a Non-Intrusive and Non-Disruptive technology that enables the human to study physical phenomena at extremely high resolutions.
- Applications have already emerged in:
 - Environmental and habitant monitoring
 - Seismic and Structural monitoring
 - Understanding Animal Migrations & Species interactions

Monitoring hazards

xbow.com (Automation, Tracking)

Great Duck Island – Maine (Temperature, Humidity etc).

Golden Gate – SF, Vibration and Displacement of the bridge Structure

Zebranet (Kenya) GPS trajectory

The Anatomy of a Sensor Device

- Processor, in various (sleep, idle, active) modes
- Power source AA or Coin batteries, Solar Panels

SRAM used for the program code and for in-

memory buffering.

LEDs used for debugging

 Radio, used for transmitting the acquired data to some storage site (SINK) (9.6Kbps-250Kbps)

• Sensors: Numeric readings in a limited range (e.g. temperature -40F..+250F with one decimal point precision) at a high frequency (2-2000Hz)

Sensor Devices & Capabilities

Sensing Capabilities

- Light
- Temperature
- Humidity
- Pressure,
- Tone Detection,
- Wind Speed,
- Soil Moisture,
- Location (GPS),

• etc.

TinyMote 584 Range 2Km

Crossbow Mica Box

UC-Berkeley Telos

RISE

Characteristics and Facts

- 1. Energy Consumption is the critical part. Energy source: AA batteries, Solar Panels
- 2. Local Processing is cheaper than transmitting over the radio.
 - 1 Byte over the Radio consumes as much energy as ~1200 CPU instructions.
- 3. Local Storage is cheaper than transmitting over the radio.

Transmitting 512B over a single-hop 9.6Kbps (915MHz) radio requires 82,000µJ, while writing the same of data to local flash memory requires only 760µJ.

Talk Outline

1. Overview of Sensor Networks

- 2. Data Storage Models in Sensor Networks
- 3. The MicroHash Index Structure.
- 4. MicroHash Experimental Evaluation
- 5. Conclusions and Future Work

Sense and Send Paradigm

Sensors acquire environmental parameters and transmit these to the sink at pre-specified intervals

A Database that collects readings from many Sensors

Centralized:

- Storage, Indexing
- Query Processing
- Triggers, etc...

Moteview: Crossbow's data acquisition software

The Great Duck Island Study (Maine, USA)

- Large-Scale deployment by Intel Research, Berkeley in 2002-2003 (Maine USA).
- Focuses on monitoring microclimate in and around the nests of endangered species which are sensitive to disturbance.
- They deployed more than 166 motes installed in remote locations (such as 1000 feets in the forest)

Real Time Monitoring

_ | 🗆 | ×

GreatDuckIsla

Mar 26 2004, 02:51

Internet

The James Reserve Project, CA, USA

Centralized Storage & Query Processing

- All the pre-mentioned projects utilize the Centralized (Sense and Send) Model.
- Although Query Aggregation is pushed in the network (e.g. with TinyDB/TAG or Directed Diffusion), still each and every event is percolated to a centralized database.
- Transmitting over the radio is extremely expensive.

Our Model: In-Situ Data Storage

- 1. Sensors acquire readings from their surrounding environment.
- 2. The data remains In-situ (at the generating site) in a sliding window fashion.
- 3. When Users want to search/retrieve some information they perform optimized on-demand queries.

A network of

Sensor Databases

- Distributed Storage
- Distributed Query Processing

Objective: To minimize the utilization of the radio

In-Situ Data Storage: Motivation

Soil-Organism Monitoring (Center for Conservation Biology, UCR)

- A set of sensors monitor the CO₂ levels in the soil over a large window of time.
- Not a real-time application.
- Many values may not be very interesting.

D. Zeinalipour-Yazti, S. Neema, D. Gunopulos, V. Kalogeraki and W. Najjar, "Data Acquision in Sensor Networks with Large Memories", IEEE Intl. Work Networking Meets Databases NetDB (ICDE'2005), Tokyo, Japan, 2005.

Challenges of the In-Situ Model

How to efficiently store information locally

Solution: Our group built the RISE Sensor that features an external flash memory)

[IEEE/ACM IPSN'05, IEEE SECON'05, ACM Senmetrics'05]

Solution: We build the Threshold Join Algorithm [IEEE DMSN'05 (VLDB'05), IEEE TPDS'07 (submitted)

Talk Outline

- 1. Overview of Sensor Networks
- 2. Data Storage Models in Sensor Networks
- 3. The MicroHash Index Structure
- 4. MicroHash Experimental Evaluation
- 5. Conclusions and Future Work

MicroHash

Objective

- Provide efficient access to any record stored on flash by timestamp or value
- Execute a wide spectrum of queries based on our index, similarly to generic DB indexes.

Requirements:

- Minimize the size of SRAM-structures. (only 2-64KB is available).
- Address the distinct characteristics of Flash Memory in order to minimize energy consumption and increase lifetime

A) Flash Memory at a Glance

- The most prevalent storage medium used for Sensor Devices is Flash Memory (NAND Flash)
- The fastest growing memory market \$8.7B (Micron.com)

Flash (NAND) Advantages

- Simple Cell Architecture (high capacity in a small surface)
- Economical Reproduction
- Shock Resistant
- Fast Random Access (50-80 μs)
- Power Efficiency

Surface mount NAND flash

Removable Devices

A) Flash Memory at a Glance

- 1. **Delete-Constraint:** Deleting can only be performed at a block granularity (i.e. 8KB~64KB)
- **2. Write-Constraint:** Writing data can only be performed at a page granularity (256B~512B), after the respective page (and its respective 8KB~64KB block!) has been deleted
- 3. Wear-Constraint: Each page can only be written a limited number of times (typically 10,000-100,000)

MicroHash Overview

- 4 types of pages
 - Root Page
 - Directory Page
 - Index Page
 - Data Page
- 4 operation phases
 - a) Initialization
 - b) Growing
 - c) Repartition
 - d) Deletion

Operations in MicroHash: Insertion

A) Growing Phase

- Collect data and fill up data buffer page P^{write} in SRAM.
- Then force Pwrite out to flash media.
- Create index records for each data record in Pwrite.
- If SRAM is too small to hold the new generated index records, Index pages are forced out by LRU.

Operations in MicroHash: Deletion

• B) Deletion Phase

- Take the flash media as a circular array and keep a pointer at the next writing position (idx).
- If we want to write and the flash media is full, delete the next block pointed by the idx pointer

Operations in MicroHash: Repartition

- MicroHash starts out with a Equi-width bucket table
- Equi-width bucket splitting deteriorates under biased data.
- We want to obtain finer intervals for the buckets utilized most.

Splitting policy:

- If bucket A links to more than τ index records, evict the least-used bucket B and segment bucket A into A and A'
- No bucket reassignments of old records => Expensive

2.

Searching in MicroHash

Searching by value

"Find the timestamp (s) on which the temperature was 100F"

- Simple operation in MicroHash
- We simply find the right Directory Bucket, from there the respective index page and then data record (page-by-page)

Searching by timestamp

"Find the **temperature** of some sensor at some time instance tj (or in the range [tj..tk])"

- Problem: Index pages are mixed together with data pages.
- How can we search by timestamp if pages are mixed?
 - 1. Binary Search (O(log(n)) ~20 pages for 512MB flash media)
 - 2. LBSearch (less than 10 pages)
 - 3. ScaleSearch (better than LBSearch, ~4.5 pages)

LBSearch and ScaleSearch

Solutions to the Search By Timestamp Problem:

A) LBSearch: We recursively create a lower bound on the position of tq until tq is located.

Idea: Fetch page at tq (the lower bound), denoted as P. If P contains tq terminate, else extract the last known timestamp in that page and recursively refine the lower bound until tq is located.

B) ScaleSearch:

Idea: Quite similar to LBSearch, however in the first step we position the read more intelligently (by exploiting data distribution)

Query

tq=500

in practice 4.75 page ²⁹reads

Talk Outline

- 1. Overview of Sensor Networks
- 2. Data Storage Models in Sensor Networks
- 3. The MicroHash Index Structure
- 4. MicroHash Experimental Evaluation
- 5. Conclusions and Future Work

Experimental Evaluation

- Implemented MicroHash in nesC.
- We tested it using TinyOS along with a trace-driven experimental methodology.
- Datasets:
 - Washington State Climate
 - 268MB dataset contains readings in 2000-2005.
 - Great Duck Island
 - 97,000 readings between October and November 2002.
- Evaluation Parameters: i) Space
 Overhead, ii) Energy Overhead, iii) Search
 Performance

1) Space Overhead of Index

- Index page overhead Φ = IndexPages/(DataPages+IndexPages)
- Two Index page layouts
 - Offset, an index record has the following form {datapageid,offset}
 - NoOffset, in which an index record has the form {datapageid}
- 128 MB flash media (256,000 pages)
 - varying SRAM (buffer) size (2.5 5KB)
 [same applies to record size(10– 22 Bytes)]

1) Space Overhead of Index

Increasing the Buffer Decreases the Index Overhead

2) Search Performance

- 128 MB flash media (256,000 pages), varied SRAM (buffer) size
- 2 Index page layouts
 - Anchor, every index page stores the last known data record timestamp
 - No Anchor, the index page does not contain any timestamp information

- +3Searching by Timestamp can be performed efficiently
- + Increasing the Buffer (during indexing) Increases Search Performance

Indexing on Great Duck Island Trace

 Used 3KB index buffer and a 4MB flash card to store all the 97.000 20-byte data readings.

Index On	Overhead	Energy	ScaleSearch
Attribute	Ratio 4 %	Index (mJ)	Page Reads
Light	26.47	4,134	4.45
Temperature	27.14	4,172	5.45
Thermopile	24.08	4,005	6.29
Thermistor	14.43	3,554	5.10
Humidity	7.604	3,292	2.97
Voltage	20.27	3,771	4.21

- The index pages never require more that 30% additional space
- Indexing the records has only a small increase in energy demand: the energy cost of storing the records on flash without an index is 3042mJ
- We are able to find any record by its timestamp with 4.75 page reads on average

Talk Outline

- 1. Overview of Sensor Networks
- 2. Data Storage Models in Sensor Networks
- 3. The MicroHash Index Structure
- 4. MicroHash Experimental Evaluation
- 5. Conclusions and Future Work

Conclusions

- We Proposed the *MicroHash* index, which is an efficient external memory hash index that addresses the distinct characteristics of flash memory
- Our experimental evaluation shows that the structure we propose is both efficient and practical
- This is a new area with many new challenges and opportunities!

MicroHash: An efficient Index Structure for Wireless Sensor Devices

Demetris Zeinalipour

http://www2.cs.ucy.ac.cy/~dzeina/

Two-Phase Page Reads

Problem

- Index Pages written on flash might not be fully occupied
- When we access these pages we transfer a lot of empty bytes (padding) between the flash media and SRAM.

Our Solution 1: Two-Phase Page Reads

 Reads the 8B header from flash in the first phase, and then reads the exact amount of bytes in the next phase.

MicroHash vs ELF

Solution 2: Avoid non-full index pages using ELF*.

ELF:

- a linked list in which each page, other than the last page, is completely full.
- keeps copying the last non-full page into a newer page, when new records are requested to be added.

40

2) Search Performance

 We compared MicroHash vs. ELF Index Page Chaining.

 Keeping full index pages increases <u>search</u> <u>performance</u> but decreases <u>insertion performance</u>.

Searching with ELF is more efficient than MHC (10% less reads)

Insertions in ELF are more expensive than MHC (15% more writes)

Challenges of the In-Situ Model

How to efficiently store information locally

Solution: Our group built the RISE Sensor that features an external flash memory)

[IEEE/ACM IPSN'05, IEEE SECON'05, ACM Senmetrics'05]

- How to efficiently access a Giga-Scale storage medium of a Sensor Device?
 Solution: We build the MicroHash Index Structure [IEEE NetDB (ICDE'05), USENIX FAST'05, ACM Transactions on Storage]
- How to find the most important events without pulling together all distributed relations?

Solution: We build the Threshold Join Algorithm

[IEEE DMSN'05 (VLDB'05)]

