Adaptive Control-Based Clock Synchronization in Wireless Sensor Networks

Kasım Sinan YILDIRIM*, Ruggero CARLI+, Luca SCHENATO+

- * Department of Computer Engineering, Ege University, İzmir, TURKEY
- + Department of Information Engineering, University of Padova, Padova, ITALY

Design and Analysis of Communication Systems (DACS)
University of Twente
March 19, 2015

Outline

Wireless Sensor Networks

- Hardware clock (built-in clock)
 - Counter register
 - Clocked with external crystal
 - 32kHz, 7.37 MHz nominal rate
 - Read-only
- Clock drift
 - Deviation from the nominal rate
 - 30-100 parts per million (ppm)
 - dependent on environmental factors such as:
 - temperature, power supply, aging...

[Sommer et al. 2009]

Need for Synchronization

- Assigning global timestamps
 - sensed data and events
- Coordinated actions
 - Duty-cycling of the nodes for energy efficient operation

Low-power, TDMA-based MAC layer

- Applications
 - Localization via time-of-flight measurements
 - Tracking of moving objects

Time Synchronization

- Communicate
 - Exchange current time information periodically
 - Hardware clock value
- Compute
 - Calculate a logical clock
 - Software function
 - represents the global time
- Challenge
 - Message delay
 - Deterministic and non-deterministic components
 - Measurement errors

Jitter

Pairwise Synchronization in Practice

- Master Slave Synchronization
 - Collect (H_u, H_r) timestamp pairs periodically
 - Employ least-squares regression

Least-Squares with Two Pairs

Slope:
$$\hat{\beta} = \frac{H_r(t_1) - H_r(t_0)}{H_u(t_1) - H_u(t_0)}$$

Intercept:

$$\hat{\alpha} = \frac{H_r(t_1) + H_r(t_0)}{2}$$

Errors ent on-

on-mearly to the equations!

$$\hat{H}_r(t) = \hat{\alpha} + \hat{\beta}H_u(t)$$

The effect of various error sources appear as multiplicative noise!

Multi-hop Performance of Least-Squares

- Simulation of multi-hop least-squares based time synchronization with different regression tables sizes.
 - Amplification of errors at each hop

Time Synchronization as a Control Problem

$$e(t) = H_u(t) - H_r(t)$$

$$e(t+B) = e(t) + (\beta_u - \beta_r)B$$

$$\text{Speed difference} \qquad \text{input}$$

constant disturbance

$$d(t) = (\beta_u - \beta_r)$$

Proportional Control

$$u(t) = -k_P e(t)$$

Compensates only initial offset differences

Proportional-Integral Control

$$u(t) = -k_P e(t) - k_I \int e(t) dt$$

Compensates both offset and clock speed differences

PISync Algorithm - Pairwise Synchronization

Reference Clock Estimate

$$\hat{H}_r(t) = \underbrace{\hat{H}_r(t_{up})}_{\text{Offset}} + \underbrace{\Delta(t_{up})}_{\text{(}} (H_u(t) - H_u(t_{up}))}_{\text{Spe}}$$
 Local time passed since update

Update Rule

■Receive <H_r(t_{up},
Calculate Error
Update Offset
Update Speed

Convergence Conditions

$$0 < k_P < 2 0 < k_I < \frac{2(2-k_P)}{f_{nom}B}$$

No need to store received timestamps!
No regression table!
Very simple arithmetic operations!

$$(t_{up}) - H_r(t_{up})$$

$$(t_{up}) - k_P e(t_{up})$$

$$(t_{up}) - k_I e(t_{up})$$

otimal onvergence Rate

$$k_I^* = \frac{1}{f_{nom}B}$$
 for $k_P = 1$

Not the smallest steady-state error! Integral gain should be adjusted adaptively!

PISync Algorithm – Error Dynamics

For $k_p=1$, PISync algorithm becomes

$$\hat{H}_r(t_{up}^+) = H_r(t_{up}) + q_r(t_{up}) + \varepsilon(t_{up})$$
 Measurement errors Error contributer by the transmission delays the transmission delays
$$\Delta(t_{up}^+) = \Delta(t_{up}) - k_I(\hat{H}_r(-) - F)$$
 Scalable multi-hop performance

The effect of variou

Erro.

Jr Jrces appear as additive noise!

ations.

PI control + Average Consensus

No special reference node!

Nodes synchronize directly to their neighbors!

Testbed

- Testbed setup
 - 20 MICAz sensor nodes
 - FTSP (Flooding Time Synchronization Protocol [Marotti et al. 2004]) and PISync implemented in TinyOS 2.1
- Network topology
 - Single-hop setup
 - Nodes are communication range of each other
 - Virtual line and grid topologies (in software)

Flooding Time Synchronization Protocol Marotti et al. 2004

- In every 30 seconds, each node
 - Receives a new reference clock estimate
 - Stores the timestamp pair on the regression table of size 8
 - Employs least-squares regression on the pairs in the regression table
 - Forwards its estimate of the reference clock
 - each estimate is affected by
 - Message delays
 - Measurement errors
 - Estimation errors

PISync - Integral Gain Adaptation

$$k_I^* = \frac{1}{f_{nom}B}$$
 for $k_P = 1$

As k₁ gets smaller, we obtain smaller steady-state error but longer convergence time!

$$e_{max} = 2B\Delta f/f_{nom}$$

Maximum frequency error

Adaptation Rule

$$|\mathbf{f} e(h)| > e_n \quad \mathbf{then} = 0$$

Gradually increase

or decrease

Inspired not ila. and urcan et al. 2014]

FTSP vs PlSync

PISync Complexity

```
void synchronize(TimeSyncMsg *msg)
 int32 t timeError;
 float newSkew = skew;
 /* calculate offset differe
 timeError = msg->localTime;
 call GlobalTime.local2Global(()
 &timeErro
 timeError = msg->globalTime - time
 /* adjust the speed of the logical
 if( timeError < E MAX && timeError > -\)
 /* calculate adaptive alpha
 if(lastError != 0 &
 currentAlpha *= ((f)
 currentAlpha = fabs(currentAlph
 if(currentAlpha > ALPHA MAX) c
 /* adjust rate multiplier *
 newSkew += currentAlpha*
 lastError = timeError;
 /* update logical clock parameters */
 atomic{
 skew = newSkew:
 clock = msg->globalTime;
 lastUpdate = msg->localTime;
```

Very easy to implement & code

20 times better performance! 50 times fewer operations!

4 times less RAM requirements!
Low power consumption!

	PISync
	20 microseconds
	16 bytes
	15432 bytes
	145 microseconds

5.5 m

Just 15 Lines of TinyOS code!

Conclusions

- We considered time synchronization as a control problem
- We solved this problem with a very simple and practical technique
 - Proportional-Integral Controller
- We introduced a new time synchronization protocol
 - PISync
- We observed
 - Better performance scalability
 - Less resource consumption
 - Lower CPU and main memory overhead
 - Lower power consumption

Future Research Directions

- Performance evaluation on real mobile networks
- Implementation & evaluation of time-synchronized MAC layer
 - Adaptive receiving window
 - Evaluation of power consumption
- Other algorithmic techniques?
 - Better steady-state error & convergence
 - Even lower resource requirements?