Self-Organizing Time Synchronization of WSNs with Adaptive Value Trackers

Önder GÜRCAN^{1,2} & Kasım Sinan YILDIRIM¹

¹Department of Computer Engineering, Ege University, Turkey
²Institut de Recherche en Informatique de Toulouse, Paul Sabatier University, France

Seventh IEEE International Conference on Self-Adaptive and Self-Organizing Systems, September, 2013

Need for "Time" Synchronization in Wireless Sensor Networks (WSN)

Tiny sensor nodes with limited battery, memory, computation capability.

- read-only hardware clock
 - provides local time notion
 - frequently drifts apart due to aging, battery level, temperature etc.

 WSN applications such as target tracking require global time notion

There is a need for *time synchronization* where...

• a logical clock value (representing the global time) is calculated

Why Self-Organization for Time Synchronization in WSNs?

- When frequent topological changes & node failures in WSNs are considered
 - local interactions (peer-to-peer)
 - decentralized control (no reference node)
 - simple behaviors (no hierarchical topology)
 - global organization (network-wide synchronization)
 - dynamic adaptivity (reaction to topological changes)

Why Self-Organization for Time Synchronization in WSNs?

- When frequent topological changes & node failures in WSNs are considered
 - ► local interactions (peer-to-peer)
 - decentralized control (no reference node)
 - simple behaviors (no hierarchical topology)
 - global organization (network-wide synchronization)
 - dynamic adaptivity (reaction to topological changes)

and these are...

... the properties of self-organizing systems! [Serugendo et al., 2011]

- Several self-organizing synchronization solutions in the literature! [Babaoglu et al., 2007, Tyrrell and Auer, 2008, Leidenfrost and Elmenreich, 2009, Tyrrell et al., 2010, Pagliari and Scaglione, 2011, Klinglmayr and Bettstetter, 2012, Zhang et al., 2012]
 - either not designed for WSNs
 - or provide only synchronicity, not Global Time Notion = Sychronized "Time"

Why we should want a new protocol?

- Besides, there are practical synchronization protocols
 - ▶ a special node acting as a time reference [Elson et al., 2002, van Greunen and Rabaey, 2003, Ganeriwal et al., 2003, Dai and Han, 2004, Maróti et al., 2004, Sun et al., 2006, Kusy et al., 2006, Lenzen et al., 2009, Schmid et al., 2009, Schmid et al., 2010, Ferrari et al., 2011, Yildirim and Kantarci, 2013b, Yildirim and Kantarci, 2013a]
 - building a communication infrastructure (e.g., a spanning tree) [van Greunen and Rabaey, 2003, Ganeriwal et al., 2003, Dai and Han, 2004, Sun et al., 2006]
 - ► can only provide synchronicity [Werner-Allen et al., 2005, Yu and Tirkkonen, 2008]
 - keeping track of the time information of neighboring nodes [Sommer and Wattenhofer, 2009, Schenato and Fiorentin, 2011]
 - * causes memory overhead
 - ★ which neighbors to track? which ones to discard?
 - ★ a big problem especially in densely connected networks [Dousse and Thiran, 2004]

Why we should want a new protocol?

- Besides, there are practical synchronization protocols
 - ► a special node acting as a time reference [Elson et al., 2002, van Greunen and Rabaey, 2003, Ganeriwal et al., 2003, Dai and Han, 2004, Maróti et al., 2004, Sun et al., 2006, Kusy et al., 2006, Lenzen et al., 2009, Schmid et al., 2009, Schmid et al., 2010, Ferrari et al., 2011, Yildirim and Kantarci, 2013b, Yildirim and Kantarci, 2013a
 - building a communication infrastructure (e.g., a spanning tree) [van Greunen and Rabaey, 2003, Ganeriwal et al., 2003, Dai and Han, 2004, Sun et al., 2006]
 - ► can only provide synchronicity [Werner-Allen et al., 2005, Yu and Tirkkonen, 2008]
 - keeping track of the time information of neighboring nodes [Sommer and Wattenhofer, 2009, Schenato and Fiorentin, 2011]
 - * causes memory overhead
 - ★ which neighbors to track? which ones to discard?
 - ★ a big problem especially in densely connected networks [Dousse and Thiran, 2004]

What we want is to achieve ...

self-organizing time synchronization without keeping track of neighbors.

Self-Organizing Time Sychronization Protocol (STSP)

STSP Algorithm

- Periodically broadcast the logical clock value to the neighbors (beacon period)
- Upon receiving the logical clock value of a neighbor
 - calculate the difference (clock skew) between my logical clock and the received value
 - 2 add clock skew / 2 to my logical clock
 - if clock skew is lower than the max possible skew
 - if clock skew > 0, speed up my logical clock
 - 2 if clock skew < 0, slow down my logical clock
 - 3 else the speed of my logical clock is said to be good

But how this speed adjustment is done?

Figure: Let's begin with v_0 and try to find the best value between v_{min} and v_{max} .

STSP Simulation Setup

- networks consisting of 100 sensor nodes
 - ▶ with densities 10, 20 and 50
- clock drifts uniformly distributed [-10⁻⁴, 10⁻⁴]
- delays on the communication links gaussian random variable
- beacon period of 30 seconds.
- ullet AVT params: $v_{min} = -10^{-4}, v_{max} = 10^{-4}, \ \Delta_{min} = 10^{-10}, \Delta_{max} = 10^{-5}$

STSP Simulation Setup

- networks consisting of 100 sensor nodes
 - with densities 10 20 and 50
- clock drifts uniformly distributed [-10⁻⁴, 10⁻⁴]
- delays on the communication links gaussian random variable
- beacon period of 30 seconds.
- AVT params: $v_{min} = -10^{-4}$, $v_{max} = 10^{-4}$, $\Delta_{min} = 10^{-10}$, $\Delta_{max} = 10^{-5}$

compared with Gradient Time Synchronization Protocol (GTSP) [Sommer and Wattenhofer, 2009]

- converges to the average clock value/speed of all neighbors
- allocates memory to keep track of each neighboring node
- lots of computation for each neighbor

Evaluation metrics: instantaneous synchronization errors

- global skew (arbitrary nodes)
- local skew (neighboring nodes)

Low Density Results - 100 nodes 10 neighbors

Tighter synchronization :-), worse convergence time :-(

Midium Density Results - 100 nodes 20 neighbors

Tighter synchronization :-), worse convergence time :-(

9 / 11

High Density Results - 100 nodes 50 neighbors

Tighter synchronization :-), better convergence speed :-)

Why STSP is meaningful for you?

- Scalable
 - ▶ the **denser** the network, the **tighter** the synchronization was
 - memory & CPU requirements remain the same.
- Adaptive, not adaptable.
 - ► adaptive maintains some stable states (e.g., any global time value)
 - adaptable maintains particular organization (e.g., a specific global time value)
- Adaptivity is provided using Adaptive Value Trackers (AVTs)
 - requires quite a few arithmetic operations
 - ightharpoonup parameters to be set **carefully**, e.g. high precision (Δ_{min}) is **not good**

Why STSP is meaningful for you?

- Scalable
 - ▶ the **denser** the network, the **tighter** the synchronization was
 - memory & CPU requirements remain the same.
- Adaptive, not adaptable.
 - ► adaptive maintains some stable states (e.g., any global time value)
 - adaptable maintains particular organization (e.g., a specific global time value)
- Adaptivity is provided using Adaptive Value Trackers (AVTs)
 - requires quite a few arithmetic operations
 - ▶ parameters to be set **carefully**, e.g. high precision (Δ_{min}) is **not good**

Can AVTs improve robustness against faulty behavior?

- Yes. Because the Δ values converge Δ_{min}
- But successive erroneous feedbacks would increase the △ values exponentially

- References
- Babaoglu, O., Binci, T., Jelasity, M., and Montresor, A. (2007). Firefly-inspired heartbeat synchronization in overlay networks. In Self-Adaptive and Self-Organizing Systems, 2007. SASO '07. First International Conference on, pages 77-86.
- Dai, H. and Han, R. (2004). Tsync: A lightweight bidirectional time synchronization service for wireless sensor networks.

ACM SIGMOBILE Mobile Computing and Communications Review, 8:125-139.

- Dousse, O. and Thiran, P. (2004).
 - Connectivity vs capacity in dense ad hoc networks. In INFOCOM 2004. Twenty-third Annual Joint Conference of the IEEE
 - Computer and Communications Societies, volume 1, pages 476–486.
- Elson, J., Girod, L., and Estrin, D. (2002). Fine-grained network time synchronization using reference broadcasts. SIGOPS Oper. Syst. Rev., 36(SI):147-163.

- Ferrari, F., Zimmerling, M., Thiele, L., and Saukh, O. (2011). Efficient network flooding and time synchronization with glossy. In Information Processing in Sensor Networks (IPSN), 2011 10th International Conference on, pages 73-84. IEEE.
- 🗐 Ganeriwal, S., Kumar, R., and Srivastava, M. B. (2003). Timing-sync protocol for sensor networks. In SenSys'03: Proc. of the 1st int. conf. on Embedded networked sensor systems, pages 138–149, New York, NY, USA. ACM.
 - Klinglmayr, J. and Bettstetter, C. (2012). Self-organizing synchronization with inhibitory-coupled oscillators: Convergence and robustness.
 - ACM Trans. Auton. Adapt. Syst., 7(3):30:1-30:23.
 - Kusy, B., Dutta, P., Levis, P., Maroti, M., Ledeczi, A., and Culler, D. (2006).
 - Elapsed time on arrival: A simple and versatile primitive for canonical time synchronisation services.
 - Int. J. Ad Hoc Ubiquitous Comput., 1(4):239-251.

- 📄 Leidenfrost, R. and Elmenreich, W. (2009). Firefly clock synchronization in an 802.15.4 wireless network. EURASIP J. Embedded Syst., 2009:7:1-7:17.
- Lenzen, C., Sommer, P., and Wattenhofer, R. (2009). Optimal Clock Synchronization in Networks. In 7th ACM Conference on Embedded Networked Sensor Systems (SenSys), Berkeley, California, USA.
- Maróti, M., Kusy, B., Simon, G., and Lédeczi, A. (2004). The flooding time synchronization protocol. In SenSys'04: Proc. of the 2nd int. conf. on Embedded networked sensor systems, pages 39-49, New York, NY, USA. ACM.
- Pagliari, R. and Scaglione, A. (2011). Scalable network synchronization with pulse-coupled oscillators. Mobile Computing, IEEE Transactions on, 10(3):392–405.
- Schenato, L. and Fiorentin, F. (2011). Average timesynch: a consensus-based protocol for time synchronization in wireless sensor networks.

- Automatica, 47(9):1878-1886.
- 🥫 Schmid, T., Charbiwala, Z., Anagnostopoulou, Z., Srivastava, M. B., and Dutta, P. (2010).
 - A case against routing-integrated time synchronization. In Proc. of the 8th ACM Conf. on Embedded Networked Sensor Systems, SenSys '10, pages 267–280, New York, NY, USA. ACM.
- 🗐 Schmid, T., Charbiwala, Z., Shea, R., and Srivastava, M. (2009). Temperature compensated time synchronization.
 - Embedded Systems Letters, IEEE, 1(2):37 -41.
- Serugendo, G., Gleizes, M.-P., and Karageorgos, A., editors (2011). Natural Computing Series. Springer.
- Sommer, P. and Wattenhofer, R. (2009). Gradient Clock Synchronization in Wireless Sensor Networks. In 8th ACM/IEEE Inter. Conf. on Information Processing in Sensor Networks (IPSN), San Francisco, USA.
- Sun, K., Ning, P., and Wang, C. (2006).

Tinysersync: secure and resilient time synchronization in wireless sensor networks.

In CCS '06: Proceedings of the 13th ACM conference on Computer and communications security, pages 264-277, New York, NY, USA. ACM.

Tyrrell, A. and Auer, G. (2008).

Decentralized inter-base station synchronization inspired from nature. In Vehicular Technology Conference, 2008. VTC 2008-Fall. IEEE 68th, pages 1-5.

Tyrrell, A., Auer, G., and Bettstetter, C. (2010). Emergent slot synchronization in wireless networks. Mobile Computing, IEEE Transactions on, 9(5):719–732.

van Greunen, J. and Rabaey, J. (2003).

Lightweight time synchronization for sensor networks.

In WSNA '03: Proceedings of the 2nd ACM international conference on Wireless sensor networks and applications, pages 11–19, New York, NY. USA. ACM.

Werner-Allen, G., Tewari, G., Patel, A., Welsh, M., and Nagpal, R. (2005).

Firefly-inspired sensor network synchronicity with realistic radio effects. In SenSys '05: Proceedings of the 3rd international conference on Embedded networked sensor systems, pages 142-153, New York, NY, USA. ACM.

- Yildirim, K. S. and Kantarci, A. (2013a). External gradient time synchronization in wireless sensor networks. Parallel and Distributed Systems, IEEE Transactions on, 99(PrePrints):1.
- Yildirim, K. S. and Kantarci, A. (2013b). Time synchronization based on slow flooding in wireless sensor networks.

IEEE Transactions on Parallel and Distributed Systems, 99(PrePrints):1.

Yu, J. and Tirkkonen, O. (2008). Self-organized synchronization in wireless network.

SASO 2013

In Self-Adaptive and Self-Organizing Systems, 2008. SASO '08. Second IEEE International Conference on, pages 329–338.

Zhang, H., Llorca, J., Davis, C. C., and Milner, S. D. (2012). Nature-inspired self-organization, control, and optimization in heterogeneous wireless networks.

Mobile Computing, IEEE Transactions on, 11(7):1207–1222.