

Location Services for Geographic Routing

● Three major components of geographic routing: ➤ Location services (dissemination of location information) ➤ Forwarding strategies ➤ Recovery schemes

Problem • Construct and maintain a location database. • Who keep track of whom? ➤ Some for Some ➤ Some for All ➤ All for Some ➤ All for All

Quorum-Based Location Database: Basic Idea • U = A set of nodes • Quorum: any subset of U • Quorum system: a collection of pair-wise intersecting quorums • Inform-set(x) = any quorum • Query set(y) = any quorum • Design Issues: construction and maintenance of U and a quorum system

A Quorum-Based Location Service Zygmunt J. Haas and Ben Liang, "Ad Hoc Mobility Management With Uniform Quorum Systems," ACM/IEEE Trans. On Networking, April 1999. Ben Liang and Zygmunt J. Haas, "Virtual Backbone Generation and Maintenance in Ad Hoc Network Mobility Management," INFOCOM 2000.

Quorum-Based Location Database • U = {nodes in backbone} • Quorum: a subset of U • Quorum system: a collection of pair-wise intersecting quorums • Inform-set(x) = any quorum • Query set(y) = any quorum

Maintenance of Quorum System Backbone may change Quorum system may change Maintenance of quorum system is nontrivial

Conclusion

- Location services based on Quorum Systems seem too complicated.
- So?

Probabilistic/Randomized Quorum Systems

Randomized Quorum Systems

- Malkhi et al., "Probabilistic Quorum Systems," Information and Computation 170, 184–206 (2001). Also, PODC 1997.
- Zygmunt J. Haas and Ben Liang, "Ad-Hoc Mobility Management with Randomized Database Groups," ICC 1999.
- Jiandong Li, Zygmunt, J. Haas, and Ben Liang, "Performance Analysis of Random Database Group Scheme for Mobility Management in Ad hoc Networks," ICC 2003.
- S. Bhattacharya, "Randomized Location Service in Mobile Ad Hoc Networks," MSWiM'03.
- H. Lee, J.L. Welch, N.H. Vaidya, "Location Tracking Using Quorums in Mobile Ad Hoc Networks," Aug 2003.

Basic Result [Malkhi et al., 1997]

- U = a given set of nodes.
- $0 \le p \le 1$.
- Random quorum of size k: any randomly selected subset of U of size k.
- Given U and p, it is possible to choose k such that for any two random quorums, A and B, of size k, Prob(A ∩ B ≠ Φ) ≥ p.

Random-Quorum-Based Location Database [Haas and Liang, ICC 1999]

- U = {nodes in a virtual backbone}
 - > These nodes serve as location servers
- Inform set(x) = any random quorum of size k.
- Query set(x) = any random quorum of size k.
- Access strategy: repeat gueries until success.
- Performance studies

Performance Analysis [Li et al, ICC 2003]

- Update cost
- Query cost
- Total cost
 - > Update rate (λu)
 - Query rate (λq)
 - > How does total cost depend on (λ_q / λ_u) and quorum size?
- Optimum quorum sizes
- Different query strategies

Randomized Location Service [S. Bhattacharya, MSWiM'03]

- Two schemes for constructing a quorum:
 - > 1: randomly choose k nodes
 - > 2: randomly choose a path of k nodes
- Similar accuracy for dense networks.
- Quorum size: depends on desired accuracy.
- Lower communication cost and query delay time for scheme 2.

是賢? 是不賢?

 Jiandong Li, Z.J. Haas, and Ben Liang, "Performance Analysis of Random Database Group Scheme for Mobility Management in Ad hoc Networks," ICC 2003.

Random-Quorum-Based Location Database [Haas and Liang, ICC 1999]

- U = {nodes in a virtual backbone}
 - > These nodes serve as location servers
- Inform set(x) = any random quorum of size k.
- Query set(x) = any random quorum of size k.
- Access strategy: repeat queries until success.
- Performance studies (by simulation)

Purpose of the Li-Haas-Liang paper

- To analyze the cost of the RDG scheme
- To propose different update and query schemes

The Randomized Database Group (RDG) Scheme under Analysis

- U = {all nodes in the ad hoc networks}
 - > Every node is a location server
 - > |U| = N
- Inform set(x) = any random quorum of size K.
- Query set(x) = any random quorum of size Q.
- Access strategy: repeat queries until success.

Question 1: Expected Query Cost?

- What's the expected total cost of Queries until success?
 - > Denoted as Co
- Query: sending a message to every node in the Query set.
- query: sending a message to a single node.
- Cq = cost of query to a single server
- CQ = Q * expected # of Queries until success * Cq

E(X) = Expected # of Queries until Success

- X = number of Queries until success
- E(X) = ?
- P(X=k)
 - = P(failure)*...*P(failure)*P(success)
 - = P(0,Q,K,N)*P(0,Q,K,N-Q)*P(0,Q,K,N-2Q)
 - * ... * (1-P(0,Q,K, N-(k-1)Q))
- P(0,Q,K,N) = C(N-K,Q) / C(N,Q)

E(X) = ?

$$\begin{split} E(X) &= 1 \cdot P(X = 1) + 2 \cdot P(X = 2) + \dots + (L + 1) \cdot P(X = L - 1) \\ &= 1 + \sum_{i=1}^{L} \frac{(N - iQ)(N - iQ - 1) \dots (N - iQ - K + 1)}{N(N - 1) \dots (N - K + 1)} \;, \end{split} \tag{6}$$

where L is the integer part of (N-K)/Q.

- Question is answered.
- Conclusion: Cq is smallest when Q = 1.

Question 2: Total Update and Query Cost (per unit time)?

- Total cost (per unit time)
 - > Update rate (λu)
 - Query rate (λq)
 - > How does total cost depend on (λ_q / λ_u) and guorum size?
 - > What quorum sizes would minimize the total cast?

$$C_{total} = A_u K C_u + A_q Q E(X) C_q = A_u (C_u K + (A_q / A_u) C_q Q E(X))$$
 (8)

$C_{total} = \lambda_u K C_u + \lambda_q Q E(X) C_q = \lambda_u (C_u K + (\lambda_q / \lambda_u) C_q Q E(X))$ (8)

From Equation (8) and numerical results, we learn that the minimum total cost is dominated by the average query cost, and the contribution of the update cost to the minimum total cost can be neglected for λ_q / λ_u >4 and K<5, and that the minimum total cost is dominated by the update cost, and the contribution of the query cost to the minimum total cost can be neglected for λ_q / λ_u <4 and K>9. The total cost asymptotically tends to be linear in K for λ_q / λ_u <4.

q=λq/λu

Question 3

- Wanted:
 - > The first Query succeeds with high probability.
- What quorum sizes, K and Q, would guarantee this, while minimizing the cost?
- What cost?

Various query strategies

Strategy A: The first query uses a group size of Q; if the query is not successful, the second query uses a group size of N-K-Q+1. In this case, the maximum delay is two queries.

Strategy B: The first n queries use the same query group size of Q: if none is successful, the final query uses a group size of N-K-n*Q-l. In this, we need at most n+1 queries. (This is a generalization of the Strategy A).

Strategy C: The query group size is progressively increased; for example, the query group size could follow the sequence: Q, 2Q, 3Q, ..., (N-K-n*(n+1)*Q/2+1).

Strategy D: The lowest-cost query group size of Q=1 is used.

Another strategy

• Strategy E: use the optimal Q and K obtained from Figure 5.

