

HAL
open science

Temporal Alignment Model for Data Streams in Wireless Sensor Networks Based on Causal Dependencies

Jose Roberto Perez Cruz, Saúl Eduardo Pomares Hernández

► **To cite this version:**

Jose Roberto Perez Cruz, Saúl Eduardo Pomares Hernández. Temporal Alignment Model for Data Streams in Wireless Sensor Networks Based on Causal Dependencies. *International Journal of Distributed Sensor Networks*, 2014, 10 (3), pp.Article ID 938698. 10.1155/2014/938698 . hal-01096593

HAL Id: hal-01096593

<https://hal.science/hal-01096593>

Submitted on 19 Dec 2014

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Temporal alignment model for data streams in wireless sensor networks based on causal dependencies

Jose Roberto Perez Cruz¹ and Saul E. Pomares Hernandez^{1,2,3}

¹Department of Computer Science, Instituto Nacional de Astrofísica, Óptica y Electrónica (INAOE), Luis Enrique Erro 1, C.P. 72840, Tonantzintla, Puebla, Mexico.

²CNRS, LAAS, 7 avenue du Colonel Roche, F-31400 Toulouse, France

³Univ de Toulouse, LAAS, F-31400 Toulouse, France

E-mail addresses: jrpc@inaoep.mx (J.R. Perez Cruz), spomares@inaoep.mx (S.E. Pomares Hernandez).

New applications based on wireless sensor networks (WSN), such as person-locator services, harvest a large amount of data streams that are simultaneously generated by multiple distributed sources. Specifically, in a WSN this paradigm of data generation/transmission is known as *event-streaming*. In order to be useful, all the collected data must be aligned so that it can be fused at a later phase. To perform such alignment, the sensors need to agree on common temporal references. Unfortunately, this agreement is difficult to achieve mainly due to the lack of perfectly-synchronized physical clocks and the asynchronous nature of the execution. Some solutions tackle the issue of the temporal alignment; however, they demand extra resources to the network deployment since they try to impose global references by using a centralized scheme. In this paper, we propose a temporal alignment model for data streams that identifies temporal relationships and which does not require: the use of synchronized clocks, global references, centralized schemes or additional synchronization signals. The identification of temporal relationships without the use of synchronized clocks is achieved by translating temporal dependencies based on a time-line to causal dependencies among streams. Finally, we show the viability and the effectiveness of the model by simulating it over a sensor network with multi-hop communication.

1 Introduction

Emerging applications based on wireless sensor networks (WSN) such as remote monitoring of biosignals, multimedia surveillance systems and person locator services [1] ubiquitously¹ harvest a large amount of continuous time-based data, as audio or video, that is generated from several sensor nodes in a distributed and concurrent way [10, 6, 18]. Specifically, the adopted transmission paradigm in such environments is called *event-streaming*, which represents the generation and the transmission of data as a continuous stream of events reported by multiple sources [11]. In order to be useful to the application, all the collected data require a certain degree of post-processing (e.g. data fusion²).

For example, suppose that there is a network of fixed cameras along an area, which aim to monitor a person (see Figure 1). As each camera has a limited vision field, the resultant single video must be formed from multiple possible video sequences, collected by different cameras. Thus, all the collected video sequences will be processed/fused to produce useful information (see Figure 1).

To perform some kind of analysis or processing, all the data originated through the event-streaming must be tem-

Figure 1: Scenario of a person monitoring system.

porally aligned in some way to make them functional and coherent. To achieve this, the sensors in the network may need to agree on some common temporal references to the whole system [8, 4, 10, 14]. Unfortunately, the characteristics and restrictions of a WSN make it difficult to establish such references. This is mainly due to: 1) the resources' constraints, 2) the channel variability, 3) the dynamicity in the topology, 4) the lack of perfectly synchronized physical clocks, 5) the absence of shared memory, and 6) the asynchronous nature of the event-streaming [6].

In order to avoid the use of synchronized clocks, a clock-free alignment approach for data streams was proposed in [14]. This solution is based on the fact that in most sensor networks, some sensor nodes act as intermediate nodes to aggregate or to collect the data streams which are later sent to another sensor or sink. Assuming the previous commu-

¹In this context, the term ubiquitous refers to the capacity to collect information from several places at the same time.

²Data fusion refers to the alignment, association, correlation, filtration and aggregation of the collected data [9, 3].

nication scheme, the approach has shown that aligning the data streams on the intermediate nodes without synchronizing the clocks of all sensors is sufficient. Nevertheless, this solution requires a *synchronization server* that broadcasts synchronization signals to the sensors to establish a global reference, and it also needs dedicated devices (*data servers*) to align the streams according to the broadcasted signals. These two additional requirements imply extra network resources.

In this paper, we propose a new model called Event-Streaming Logical Mapping (ES-LM), for the temporal data alignment in WSNs. The ES-LM model is based on the event-streaming paradigm, the logical mapping model [20] and the data alignment approach described in [17]. The ES-LM uses pairwise interactions between nodes based on the *happened-before* relation [12]. The ES-LM performs the data alignment by translating temporal dependencies among streams, based on a time-line, to causal dependencies. Such translation allows us to construct a virtual time-line. By using the resulting virtual time-line we can avoid: 1) the use of synchronized clocks, 2) the use of global references, 3) the use of centralized schemes, and 4) the use of additional synchronization signals. Finally, we show the viability and the effectiveness of the model by simulating it over a sensor network with multi-hop communication.

This paper is structured as follows. Section 2 presents the system model and the background, including our definition of the event-streaming as an abstract data type. Section 3 presents a description of the proposed temporal data alignment model for event-streaming. In Section 4 we present the analysis of the model and the simulation results. Finally, Section 5 presents the conclusions.

2 Preliminaries

2.1 System model

We specify a WSN as a distributed system, which consists of three main components:

- **Processes.** Each entity associated to the WSN (sensors or sink) is represented as an individual process. Hence, a WSN is a set of processes $P = \{p_i, p_j, \dots\}$ that communicate with each other by message passing. A process can only send one message at a time.
- **Messages.** We consider a finite set of messages M sent by a process $p \in P$. Such messages contains the samples of audio, video or many other physical signals that each sensor collects. Henceforth, we will refer to a sample as a message. For a message, the sample time x is the time instant at which a process p conducts such a sample. Thus, each message $m \in M$ can be identified as $m(p, x)$.
- **Events.** An event represents an instant execution performed by a process. For our problem of data alignment, we only consider the *send* and *delivery* events.

1. The *send* event refers to the emission of a message executed by a process.
2. The *delivery* event refers to the execution performed by a process to present the received information to an application or another process.

Let m be a message. We denote by $send(m)$ the emission event and by $delivery(p, m)$ the delivery of m to the process p . The whole set of events in the system is the finite set: $E = \{send(m) : m \in M\} \cup \{delivery(p, m) : m \in M, p \in P\}$.

Furthermore, for the transmissions in a WSN we consider two main characteristics:

- **Transmission delay.** For a message $m \in M$ there is a time period to contend for the transmission media and the network propagation.
- **Synchronization error of two samples.** This refers to the difference between the local time reference assigned at the reception, which can be used to estimate the sample time, and the sample time of the source.

2.2 Background and Definitions

A suitable way to order events in an asynchronous distributed system is the *happened-before* relation (HBR) defined by Leslie Lamport [12]. This relation establishes the rules to determine whether an event is the cause or the effect of another event, without using global references.

The HBR is a strict partial order on events, defined as follows:

Definition 1 *The happened-before relation, “ \rightarrow ”, is the smallest relation on a set of events E satisfying the following conditions:*

1. *If a and b are events belonging to the same process, and a was originated before b , then $a \rightarrow b$.*
2. *If a is the sending of a message by one process, and b is the reception of the same message in another process, then $a \rightarrow b$.*
3. *If $a \rightarrow b$ and $b \rightarrow c$, then $a \rightarrow c$.*

Based on Definition 1, Lamport defines that a pair of events is concurrently related “ $a \parallel b$ ” as follows:

Definition 2 *Two events, a and b , are said to be concurrent if $a \not\rightarrow b$ and $b \not\rightarrow a$; it is denoted by $a \parallel b$ [12].*

Immediate dependency relation (IDR). The IDR is the *transitive reduction* of the HBR [19]. The IDR is defined as follows:

Definition 3 *Two events $a, b \in E$ have an immediate dependency relation (denoted by “ \downarrow ”) if:*

$$a \downarrow b \text{ if } a \rightarrow b \wedge \forall c \in E, \neg(a \rightarrow c \rightarrow b)$$

Note that an event a causally and immediately precedes an event b , if and only if, there is no other event $c \in E$, such that c belongs to the causal future of a and to the causal past of b .

Intervals. An interval is a set of events which occur during a period of time. If the events that compose an interval satisfy a certain order, then such interval is called ordered interval. The works of Shimamura et al. [21] and Pomares et al. [20] define the following ordered interval composition.

Definition 4 Let X be an interval of sequentially-ordered events at a process p_i ; $X \subset E$, and $x^-, e, x^+ \in X$; where x^- is the left endpoint and x^+ is the right endpoint of interval X , such that $\forall e \in X, x^- \rightarrow e \rightarrow x^+$ and $x^- \neq e, x^+ \neq e$.

When $|X| = 1$, this implies that $x^- = x^+$; in this case, x^- and x^+ are denoted indistinctly by x .

Happened-before relation for intervals. Lamport establishes in [13] that an interval A happens before another interval B if all the elements that compose an interval A causally precede all the elements of interval B .

Definition 5 The causal relation “ \rightarrow ” is established at a set level by satisfying the following conditions:

1. $A \rightarrow B$ if $a \rightarrow b, \forall (a, b) \in A \times B$,
2. $A \rightarrow B$ if $\exists C \mid (A \rightarrow C \wedge C \rightarrow B)$.

According to Definition 4 and Pomares et al. [20], the happened-before relation in regard to ordered intervals can be expressed only in terms of the endpoints as follows:

Property 1 Let A, B and C be sets of sequentially-ordered events. The set of events A occurs before the set of events B if any of the following conditions are satisfied:

1. $A \rightarrow B$ if $a^+ \rightarrow b^-$
2. $A \rightarrow B$ if $\exists C$, such that $a^+ \rightarrow c^- \wedge c^+ \rightarrow b^-$

Definition 6 Let A and B be two ordered intervals. A and B are said to be simultaneous (denoted by $A \parallel B$) if the following condition is satisfied [20]:

$$A \parallel B \text{ if } a^- \parallel b^- \wedge a^+ \parallel b^+$$

The definition above means that one interval A can take place at the “same time” as another interval B .

2.2.1 The logical mapping model

The logical mapping model introduced in [20] is useful to represent pairwise interactions between processes. Such model expresses temporal relations between sets of events in terms of the happened-before relation for intervals.

Table 1: Logical mappings expressed by endpoints

Logical mappings	expressed by endpoints
<i>precedes</i> : $A \rightarrow B$	$a^+ \rightarrow b^-$
<i>simultaneous</i> : $C \parallel D$	$c^- \parallel d^-, c^+ \parallel d^+$
<i>ends</i> : $A \rightarrow (C \parallel D)$	$a^+ \rightarrow c^-, a^+ \rightarrow d^-$ $c^- \parallel d^-, c^+ \parallel d^+$
<i>starts</i> : $(C \parallel D) \rightarrow B$	$c^- \parallel d^-, c^+ \parallel d^+$ $c^+ \rightarrow b^-, d^+ \rightarrow b^-$
<i>overlaps</i> : $A \rightarrow (C \parallel D) \rightarrow B$	$a^+ \rightarrow c^-, a^+ \rightarrow d^-$ $c^- \parallel d^-, c^+ \parallel d^+$ $c^+ \rightarrow b^-, d^+ \rightarrow b^-$

The logical mapping translation involves every pair X, Y of intervals of a temporal relation. Each pair is segmented into four subintervals: $A(X, Y)$, $C(X, Y)$, $D(X, Y)$, and $B(X, Y)$, as shown in Table 1.

The logical mapping model identifies five logical mappings, which are sufficient to represent all possible temporal relations between continuous media (interval-interval relations [2]), discrete media (point-to-point relations), and discrete-continuous media relations [15].

2.2.2 Event-streaming abstract data type

We propose a definition of the event-streaming oriented to the data alignment problem. Assuming that an event-streaming is composed of several events, we begin by defining the concept of an atomic event.

Atomic event. An atomic event indicates that an entity has sent or delivered a message containing a sample. In other words, an atomic event indicates that a portion of data has been collected from the environment.

Definition 7 An atomic event is a tuple $e(p_j, m(p_i, x))$, where p_j refers to the process where the event is executed and $m(p_i, x)$ is a message ($m \in M$) originated by process p_i .

As we stated above, we consider only two types of events: send and delivery. We denote the atomic delivery event by $delivery(p_j, m(p_i, x))$, and we denote the atomic send event only by $send(m(p_i, x))$ since $p_i = p_j$.

Based on the concept of atomic event, for our solution we distinguish two kinds of data streams generated by the nodes in a WSN: the *local-streams* and the *event-streamings*.

Local-streams. In a WSN, each process generates a certain number of atomic events throughout the communication process. When some of these events are generated se-

quentially by a process p_i during a period of time, we say that the process $p_i \in P$ has generated a *local-stream*. We formally define a local-stream as follows:

Definition 8 A *local-stream* is a poset (S_i, \rightarrow_i) where S_i is a finite set of atomic events $S_i = \{e_1, e_2, \dots, e_n\}$ generated by the process $p_i \in P$ and arranged according to the local causal relation \rightarrow_i .

A local-stream can be expressed by its endpoints, similarly to the intervals (see Definition 4). For a local-stream $S_i = \{e_1, e_2, \dots, e_n\}$, the endpoints are $S_i^- = e_1$ and $S_i^+ = e_n$. The endpoint S_i^- refers to the beginning of the local-stream, while S_i^+ refers to its end.

Event-streamings. An event-streaming is a collection of subsets of local-streams generated by different processes. Such subsets of local-streams are grouped and arranged according to their causal dependencies into sets denoted as $Q_q^{R_q}$, where R_q denotes the set of identifiers of the processes that generated the events in $Q_q^{R_q}$. Thus, in a generic way, an event-streaming ES_Θ can be viewed as the general causal structure:

$$ES_\Theta = Q_1^{R_1} \rightarrow Q_2^{R_2} \rightarrow \dots \rightarrow Q_{m-1}^{R_{m-1}} \rightarrow Q_m^{R_m}$$

We formally define an event-streaming as follows:

Definition 9 An *event-streaming* is a poset (ES_Θ, \rightarrow) where ES_Θ is a finite set of subsets of events $ES_\Theta = \{Q_1^{R_1}, Q_2^{R_2}, \dots, Q_m^{R_m}\}$ arranged according to the causal relation \rightarrow ; Θ is the set of the identifiers of the processes that generated the events; and each $Q_q^{R_q} \in ES_\Theta$ is a subset of events generated by the processes whose identifiers form the set R_q .

Within an event-streaming each set $Q_q^{R_q}$ is a collection of subsets of local-streams $\Omega_i, \Omega_j, \dots, \Omega_k$, where $\Omega_i \subseteq S_i$, $\Omega_j \subseteq S_j$ and $\Omega_k \subseteq S_k$ such that $\Omega_i \parallel \Omega_j \parallel \dots \parallel \Omega_k$ ($i, j, \dots, k \in R_q$). Furthermore, the events in any set Ω_ζ are arranged according to the local causal relation \rightarrow_ζ , which form the poset $(\Omega_\zeta, \rightarrow_\zeta)$. For example, suppose that three processes p_i, p_j and p_k generated three local-streams as depicted in Figure 2. When a process collects such local-streams, it constructs four subsets: $Q_1^{R_1}$ containing events exclusively generated by p_i , $Q_2^{R_2}$ containing events generated by p_i and p_j , $Q_3^{R_3}$ containing events generated by p_i, p_j and p_k and $Q_4^{R_4}$ containing events generated by p_j and p_k .

Figure 2: Representation of the subsets of an event-streaming.

We note that in a similar way to the local-streams and the intervals, each subset $Q_q^{R_q}$ can be expressed by its endpoints.

However, unlike local-streams and intervals, the endpoints of a subset $Q_q^{R_q}$ are sets of events formed by the endpoints of each set $\Omega_\zeta \in Q_q^{R_q}$, respectively. Thus, when a set $Q_q^{R_q}$ contains events generated by the processes p_i, p_j and p_k , we denote the left set endpoint as $^-Q_q^{R_q}$ which is composed as follows: $^-Q_q^{R_q} = \{\omega_i^-, \omega_j^-, \omega_k^-\}$, where $\omega_i^- \in \Omega_i$, $\omega_j^- \in \Omega_j$ and $\omega_k^- \in \Omega_k$. Likewise, we denote the right set endpoint as $^+Q_q^{R_q}$ which is composed as follows: $^+Q_q^{R_q} = \{\omega_i^+, \omega_j^+, \omega_k^+\}$, where $\omega_i^+ \in \Omega_i$, $\omega_j^+ \in \Omega_j$ and $\omega_k^+ \in \Omega_k$.

3 Temporal data alignment for event-streaming

3.1 The problem of data alignment for event-streaming

Based on the definition of the data stream alignment problem given in [14], we define the problem of data alignment for event-streaming as follows.

Definition 10 *Data alignment problem for event-streaming:* Given a set of local-streams: $\{S_1, S_2, S_3, \dots\}$, and considering a certain maximum transmission delay, the problem is to assign a temporal reference that can be used as an estimated sample time for each interested message, such that for every two messages $m(p_i, x)$ and $m(p_j, y)$, their synchronization error is bounded.

For our solution, the messages of interest are the causal messages sent within an event-streaming. Explicitly, they are the endpoints of the subsets $Q_q^{R_q}$. In this sense, the *synchronization error* establishes the temporal distance between the execution of a pair of messages of interest.

3.2 Event-streaming logical mapping model (ES-LM)

The native logical mapping identifies five logical mappings: *precedes, simultaneous, ends, starts* and *overlaps* to determine how two intervals (local-streams) are related. However, for our problem this covers only the base case, which is the alignment of streams whose events have all been generated by a single process. In the following sections, we present an extension to the native logical mapping called event-streaming logical mapping model (ES-LM). The ES-LM establishes how an event-streaming ES_Θ (a stream composed by events generated by several processes) is related to a local-stream Y_k in order to determine the events that have causal dependencies and the subsets of events that concur. To achieve this, it is necessary to determine how each subset $Q_q^{R_q} \in ES_\Theta$ is related to a local-stream Y_k . We note that any subset $Q_q^{R_q}$ is considered as a sub-event-streaming. In our ES-LM model, without loss of generality, it is assumed that $^-Q_q^{R_q} \rightarrow Y_k^-$ or $^-Q_q^{R_q} \parallel Y_k^-$. Therefore, when a subset $Q_q^{R_q}$ is aligned to a local-stream Y_k , a new sub-event-streaming is generated according to the left column of Table 2. The resultant sub-event-streaming has the following general causal structure:

$$Q_a^{R_a} \rightarrow Q_b^{R_b} \rightarrow Q_w^{R_w}$$

From this causal structure, five new logical mappings are identified. These logical mappings represent all the ways that an event-streaming can be related to a local-stream. These new logical mappings are: *s-precedes*, *s-simultaneous*, *s-ends*, *s-overlaps* and *s-starts* (see right column of Table 2).

The ES-LM is the core of the data alignment scheme that we propose, which is presented in the following section.

3.3 Data alignment description

The data alignment process is described through four stages as follows.

A.1 Initial stage: alignment of two local-streams Initially, we have two local-streams X_c and Y_d ($X_c^- \rightarrow Y_d^-$ or $X_c^- \parallel Y_d^-$). Applying the native logical mapping, we generate the first event-streaming ES_\emptyset as follows.

We construct a first subset $Q_1^{[c]}$ with the first non-concurrent events in X_c (see Table 3). To determine those non-concurrent events, we need to identify all the events $x \in X_c$ that precede the *beginning* of Y_d (see Figure 3).

Then, according to Table 3, we proceed to construct a second subset $Q_2^{[c,d]}$ with the concurrent events between X_c and Y_d . The concurrent segments of both local-streams will be bounded by the *beginning* of Y_d and the *end* of any of the two local-streams (see Figure 4).

Figure 3: Aligning the first subset of the first event-streaming.

Figure 4: Aligning the second subset of the first event-streaming.

The last subset $Q_3^{[w]}$ is constructed depending upon which local-stream finishes first. If X_c finishes first, the last subset will contain the remaining events of Y_d (see Table 3). Otherwise, the last subset will contain the remaining events of X_d (see Table 3). These two cases are illustrated in Figure 5.

Figure 5: Aligning the last subset of the first event-streaming. (a) X_c finishes first (b) Y_d finishes first.

Therefore, the first event-streaming has the general causal structure $ES_\emptyset = Q_1^{[c]} \rightarrow Q_2^{[c,d]} \rightarrow Q_3^{[w]}$, where w may be c or d .

Table 3: A.1 Alignment of two local-streams

$Q_1^{[c]}$	\leftarrow	<ul style="list-style-type: none"> • if $x^- \in X_c, y^- \in Y_d : x^- \rightarrow y^-$, $\{x \in X_c : \text{delivery}(p_d, x) \rightarrow \text{send}(y^-)\}$ • otherwise, \emptyset
$Q_2^{[c,d]}$	\leftarrow	<ul style="list-style-type: none"> • if $x^+ \in X_c, y^+ \in Y_d : x^+ \rightarrow y^+$, $(X_c - Q_1^{[c]}) \cup (Y_d - \{y \in Y_d : \text{delivery}(p_d, x^+) \rightarrow \text{send}(y)\})$ • if $x^+ \in X_c, y^+ \in Y_d : y^+ \rightarrow x^+$, $(\{x \in X_c : \text{send}(x) \rightarrow \text{delivery}(p_c, y^+)\} - Q_1^{[c]}) \cup Y_d$ • otherwise, $(X_c - Q_1^{[c]}) \cup Y_d$
$Q_3^{[w]}$	\leftarrow	<ul style="list-style-type: none"> • if $x^+ \in X_c, y^+ \in Y_d : y^+ \rightarrow x^+$, $X_c - (\{x \in X_c : \text{send}(x) \rightarrow \text{delivery}(p_c, y^+)\} - Q_1^{[c]})$ • otherwise, $\{y \in Y_d : \text{delivery}(p_d, x^+) \rightarrow \text{send}(y)\}$

Once the first stage has finished, we proceed to align two streams: an event-streaming and a local-stream. The event-streaming is labeled as the set X_β , where β is the set of identifiers of the processes that generated the events, while the local-stream is labeled as Y_k , where k is the identifier of the local process. Each resultant event-streaming is merged with the next most-left local stream Y_k according to the causal dependencies among the events of Y_k and the event-streaming X_β .

Using X_β and Y_k , we construct a new event-streaming forming the subsets $Q_q^{T_q}$ of the general causal structure $ES_\emptyset = Q_1^{T_1} \rightarrow Q_2^{T_2} \rightarrow \dots \rightarrow Q_{n-1}^{T_{n-1}} \rightarrow Q_n^{T_n}$ by detecting the concurrences between X_β and Y_k .

Assuming that the initial stage was accomplished, the logical mapping proceeds according to the three stages that are detailed below.

B.1 Aligning the first subsets of events without concurrences between an event-streaming and a local-stream

In the first step, we determine if there are some subsets $Q_a^{R_a} \in X_\beta$ that precede the local-stream Y_k to form the first subsets of the new event-streaming (see stage B.1 of Table 4). These subsets have events that are not concurrent with the events of Y_k and are integrated directly to the new event-streaming to form the first subsets $Q_a^{T_a} \in ES_\emptyset$ (see Figure

Table 2: Event-streaming logical mapping

Data alignment for event-streaming		ES logical mappings
$Q_a^{R_a}$	← <ul style="list-style-type: none"> • if $\forall x^- \in {}^-Q_q^{R_q}, \exists y^- \in Y_k : x^- \rightarrow y^-$, $\{x \in Q_q^{R_q} : \text{delivery}(p_k, x) \rightarrow \text{send}(y^-)\}$ • otherwise, \emptyset 	$s\text{-precedes}: Q_a^{R_a} \rightarrow Q_w^{R_w}$
$Q_b^{R_b}$	← <ul style="list-style-type: none"> • if $y^+ \in Y_k : {}^+Q_q^{R_q} \rightarrow y^+$, $(Q_q^{R_q} - Q_a^{R_a}) \cup (Y_k - \{y \in Y_k : \text{delivery}(p_k, x^+) \rightarrow \text{send}(y)\})$ • if $\forall x^+ \in {}^+Q_q^{R_q}, \exists y^+ \in Y_k : y^+ \rightarrow x^+$, $(\{x \in Q_q^{R_q} : \text{delivery}(p_k, x) \rightarrow \text{send}(y^+)\} - Q_a^{R_a}) \cup Y_k$ • otherwise, $(Q_q^{R_q} - Q_a^{R_a}) \cup Y_k$ 	$s\text{-simultaneous}: \emptyset \rightarrow Q_b^{R_b}$
$Q_w^{R_w}$	← <ul style="list-style-type: none"> • if $\forall x^+ \in {}^+Q_q^{R_q}, \exists y^+ \in Y_k : y^+ \rightarrow x^+$, $Q_q^{R_q} - \{x \in Q_q^{R_q} : \text{delivery}(p_k, x) \rightarrow \text{send}(y^+)\}$ • otherwise, $\{y \in Y_k : \text{delivery}(p_k, x) \rightarrow \text{send}(y^+)\}$ 	$s\text{-ends}: Q_a^{R_a} \rightarrow Q_b^{R_b}$ $s\text{-overlaps}: Q_a^{R_a} \rightarrow Q_b^{R_b} \rightarrow Q_w^{R_w}$ $s\text{-starts}: Q_b^{R_b} \rightarrow Q_w^{R_w}$

6).

Figure 6: Aligning the first subsets of events of an event-streaming

If a subset $Q_a^{R_a} \in X_\beta$ has events that are concurrent with a part of the local-stream Y_k , this subset is segmented to form two new subsets for the new event-streaming ES_Θ . The new subset $Q_a^{T_a}$, the first of the two new subsets, will contain the part of $Q_a^{R_a}$ whose events have no concurrence. To determine the events without concurrences, it is necessary to identify the event $x \in Q_a^{R_a}$ that immediately precedes the beginning of the local-stream Y_k , (see line 1.2 of Table 4). For the example depicted in Figure 6, the new subset $Q_a^{T_a}$ corresponds to the subset $Q_3^{T_3}$. The remaining events of $Q_a^{R_a}$ are aligned as stated in the following stage.

B.2 Aligning the subsets of events with concurrences between an event-streaming and a local-stream

If during stage B.1 a subset $Q_a^{R_a}$ was detected containing events concurrent with a portion of the local-stream Y_k , such a portion of Y_k is attached to the part of $Q_a^{R_a}$ with concurrent events to form a new subset $Q_c^{T_c}$ (see line 2.1 of Table 4).

Once the beginning of the concurrent parts of both streams are detected, according to stage B.2 of Table 4 (lines 2.2 and 2.3), all the subsequent subsets $Q_b^{R_b} \in X_\beta$ are

attached with the corresponding concurrent events of Y_k , until one of the two streams finishes. This means that for each subset $Q_b^{R_b}$ in the concurrent part of X_β , a new subset $Q_c^{T_c}$ will be constructed for the new event-streaming ES_Θ (see Figure 7).

Figure 7: Aligning the subsets of events with concurrences.

The final subsets of the resulting event-streaming will be constructed depending upon which stream finishes first.

If the local-stream Y_k finishes first ($y^+ \rightarrow X_\beta^+$), the last concurrent subset $Q_b^{R_b} \in X_\beta$ can contain some events that are concurrent with Y_k and other events that have no concurrence (see Figure 8). If this is the case, $Q_b^{R_b}$ needs to be segmented to construct two new subsets for the new event-streaming ES_Θ . The new subset $Q_c^{T_c}$, the first of the two new subsets, will contain the concurrent part of $Q_b^{R_b}$ and the concurrent events of Y_k . To determine such concurrent events, it is necessary to identify the event $x \in Q_b^{R_b}$ that immediately precedes the end of the local-stream Y_k and the concurrent part of the local-stream (see line 2.4 in Table 4). For the example depicted in Figure 8, the new subset $Q_c^{T_c}$ corresponds to subset $Q_7^{T_7}$. The remaining events of $Q_b^{R_b}$ are aligned as stated in the following stage.

Table 4: Alignment process between an event-streaming and a local-stream

If $\forall x^- \in X_\beta^-, \exists y^- \in Y_k : x^- \rightarrow y^-$ a new set $Q_a^{T_a}$ is created as follows:			
B.1	$Q_a^{T_a} \leftarrow$	<ul style="list-style-type: none"> • for each $Q_a^{R_a} \in X_\beta : \neg(\exists x \in Q_a^{R_a} : \text{delivery}(p_k, x) \downarrow \text{send}(y^-))$ 	1.1
		<ul style="list-style-type: none"> • if $\exists x \in Q_a^{R_a} : \text{delivery}(p_k, x) \downarrow \text{send}(y^-)$, $Q' = \{x \in Q_a^{R_a} : \text{delivery}(p_k, x) \rightarrow \text{send}(y^-)\}$	1.2
Case A. If $Q_a^{R_a} - Q' \neq \emptyset$, a new set $Q_c^{T_c}$ is created by:			
	$Q_c^{T_c} \leftarrow$	$(Q_a^{R_a} - Q') \cup (Y_k - \{y \in Y_k : \text{delivery}(p_k, + Q_a^{R_a}) \rightarrow \text{send}(y)\})$	2.1
Case B. If $\forall x^+ \in X_\beta^+, \exists y^+ \in Y_k : x^+ \rightarrow y^+$ a new set $Q_c^{T_c}$ as follows:			
B.2	$Q_c^{T_c} \leftarrow$	<ul style="list-style-type: none"> • for each $Q_b^{R_b} \in X_\beta - (Q_1^{R_1} \cup \dots \cup Q_a^{R_a})$, $Q_b^{R_b} \cup \{(Y_k - \{y \in Y_k : y \in Q_1^{T_1} \cup \dots \cup Q_{c-1}^{T_{c-1}}\}) - \{y \in Y_k : \text{delivery}(p_k, + Q_b^{R_b}) \rightarrow \text{send}(y)\})$	2.2
		<ul style="list-style-type: none"> • if $\exists x \in Q_b^{R_b} : \text{delivery}(p_k, x) \downarrow \text{send}(y^+)$, $Q'' = \{x \in Q_b^{R_b} : \text{delivery}(p_k, x) \rightarrow \text{send}(y^+)\} \cup (Y_k - \{y \in Y_k : y \in Q_1^{T_1} \cup \dots \cup Q_a^{T_a}\})$	2.4
Case C. If $\forall x^+ \in X_\beta^+, \exists y^+ \in Y_k : y^+ \rightarrow x^+$ a new set $Q_c^{T_c}$ is created for each $Q_b^{R_b} \in X_\beta - (Q_1^{R_1} \cup \dots \cup Q_a^{R_a})$, such that $\forall x \in Q_b^{R_b} : \text{delivery}(p_k, x) \rightarrow \text{send}(y^+)$, as follows:			
	$Q_c^{T_c} \leftarrow$	<ul style="list-style-type: none"> • for each $Q_b^{R_b} \in X_\beta : \neg(\exists x \in Q_b^{R_b} : \text{delivery}(p_k, x) \downarrow \text{send}(y^+))$, $Q_b^{R_b} \cup \{(Y_k - \{y \in Y_k : y \in Q_1^{T_1} \cup \dots \cup Q_{c-1}^{T_{c-1}}\}) - \{y \in Y_k : \text{delivery}(p_k, + Q_b^{R_b}) \rightarrow \text{send}(y)\})$	2.3
		<ul style="list-style-type: none"> • if $\exists x \in Q_b^{R_b} : \text{delivery}(p_k, x) \downarrow \text{send}(y^+)$, $Q'' = \{x \in Q_b^{R_b} : \text{delivery}(p_k, x) \rightarrow \text{send}(y^+)\} \cup (Y_k - \{y \in Y_k : y \in Q_1^{T_1} \cup \dots \cup Q_a^{T_a}\})$	2.4
Case A. If $\forall x^+ \in X_\beta^+, \exists y^+ \in Y_k : y^+ \rightarrow x^+$ a new set $Q_d^{T_d}$ as follows:			
B.3	$Q_d^{T_d} \leftarrow$	<ul style="list-style-type: none"> • if $Q_b^{R_b} - Q'' \neq \emptyset$, $Q_b^{R_b} - Q''$ 	3.1
		<ul style="list-style-type: none"> • otherwise, for each $Q_c^{R_c} \in \{X_\beta - Q_1^{T_1} \cup \dots \cup Q_n^{T_n}\}$ 	3.2
Case B. If $\forall x^+ \in X_\beta^+, \exists y^+ \in Y_k : x^+ \rightarrow y^+$ a new set $Q_d^{T_d}$ is created by:			
	$Q_d^{T_d} \leftarrow$	$Y_k - \{y \in Y_k : y \in Q_1^{T_1} \cup \dots \cup Q_n^{T_n}\}$	3.3

B.3 Aligning the last subsets of events without concurrences

This stage is explained through two cases.

Case A. Y_k finishes before X_β . If at the end of stage B.2, the last subset $Q_b^{R_b}$ was segmented, the second created subset, denoted as $Q_d^{T_d}$, will contain the remaining non-concurrent events of $Q_b^{R_b}$ (see line 3.1 of Table 4). In the example of Figure 8, such subset $Q_d^{T_d}$ corresponds to the subset $Q_8^{T_8}$.

The fact that the local-stream Y_k finishes first ($y^+ \rightarrow X_\beta^+$) implies that the concurrent parts of both streams finish along with Y_k . Therefore, according to line 3.2 of Table 4, the remaining subsets $Q_c^{R_c} \in X_\beta$ will become the last subsets $Q_d^{T_d} \in ES_\emptyset$. In the example of Figure 8, the last subsets $Q_d^{T_d}$ are the subsets $Q_9^{T_9}$, $Q_{10}^{T_{10}}$ and $Q_{11}^{T_{11}}$.

Case B. X_β finishes before Y_k . The fact that the event-streaming X_β finishes first ($X_\beta^+ \rightarrow y^+$, $y^+ \in Y_k$) means that the concurrent parts of both streams finish along with the event-streaming X_β . After the last subset $Q_c^{T_c} \in ES_\emptyset$ was constructed with the concurrent events of X_β and Y_k , only one more subset $Q_d^{T_d}$ is constructed according to line 3.3 of Table 4. Such subset $Q_d^{T_d}$ will contain the remaining events of the local-stream Y_k . In the example of Figure 9, the last subset $Q_d^{T_d}$ corresponds to the subset $Q_8^{T_8}$.

Figure 8: Aligning the last subsets of events without concurrences when $y^+ \rightarrow X_\beta^+$.

The event-streaming logical mapping will continue until there are no more concurrent local-streams to be merged.

In terms of data alignment, we note that by the way in which the subsets of events are constructed and causally ordered, each resultant event-streaming ES_\emptyset is a finite collection of disjoint subsets $Q_q^{T_q}$ arranged one after another without interruption. This arrangement of subsets $Q_q^{T_q}$ in an ES_\emptyset allows us to establish a relative time-line, where each subset $Q_q^{T_q}$ represents a unique time-slot. The fact that the

Figure 9: Aligning the last subsets of events without concurrences when $X_\beta^+ \rightarrow y^+$.

subsets $Q_q^{T_q}$ are disjoint implies that each event in an event-streaming belongs to a unique subset $Q_q^{T_q}$, and therefore it is located at a specific time-slot.

4 Analysis and results

4.1 Proof of the temporal data alignment

In this section we prove that by following the ES-LM model, the sequential arrangement of subsets of events that compose an event-streaming establishes a virtual time-line, where each subset represents a unique time-slot and each event is aligned with respect to only one of them.

Theorem 1 *The arrangement of subsets $Q_q^{R_q}$ in an event-streaming establishes a virtual time-line, where each subset $Q_q^{R_q}$ represents a unique time-slot and each event belongs to a unique time-slot.*

Proof. We divide this proof into two parts. In the first part we prove that an event-streaming is a causal arrangement of subsets of events that establishes a time-line. In the second part we prove that each subset $Q_q^{R_q}$ in an event-streaming represents a unique time-slot.

Part I. To demonstrate that an event-streaming is a causal arrangement of subsets of events that establishes a time-line, we formulate and prove the following Lemma:

Lemma 1 *An event-streaming is a causal arrangement of subsets of events that establishes a time-line.*

Before proving Lemma 1, we need to consider the following. Definition 8 states that a local-stream is a poset (S_i, \rightarrow) , where S_i is a set of atomic events generated by the same process. Thus, (S_i, \rightarrow) is a sequence $S_i = \{e_\alpha \rightarrow e_{\alpha+1} \rightarrow \dots \rightarrow e_{n-1} \rightarrow e_n\}$. The fact that the events of S_i are arranged by \rightarrow implies that each event happens before another at a different instant, which determines a chronological order. Therefore, a local-stream S_i represents a time-line for a process i .

Proof of Lemma 1 We demonstrate Lemma 1 by a direct proof. According to the ES-LM (Tables 2, 3 and 4)

during the data alignment, the subsets of events that compose a new event-streaming ES_β , are formed by segmenting two streams (a local-stream and an event-streaming or two local-streams). From Tables 3 and 4 (specifically, stage B.1; cases B and C of stage B.2; and stage B.3) we have that a segmentation is triggered by the identification of an endpoint which determines the beginning or the ending of an overlap between a pair of streams. Whichever the case, each segmentation establishes the creation of two new subsets $Q_{u-1}^{R_{u-1}}$ and $Q_u^{R_u}$. Let Y_c be a local-stream and let \mathfrak{X} denote a local-stream or an event-streaming such that $\forall x^- \in \mathfrak{X}, \exists y^- \in Y_c : x^- \rightarrow y^-$. Assuming that e^* ($e^* \in Y_c$ or $e^* \in \mathfrak{X}$) is the endpoint ($e^* = y^- \vee e^* = y^+ \vee e^* = x^+$), whose identification triggered the segmentation, $\forall x^+ \in \mathfrak{X}$, $Q_{u-1}^{R_{u-1}}$ and $Q_u^{R_u}$ are constructed according to one of the three following cases:

1. if $e^* \in Y_c$, $e^* = y^-$, and $x^- \rightarrow y^-$ then $Q_{u-1}^{R_{u-1}} = \{x \in \mathfrak{X} : \text{delivery}(p_c, x) \rightarrow \text{send}(e^*)\}$ and $Q_u^{R_u} = \{e^*\} \cup \{x \in \mathfrak{X} : \text{send}(e^*) \rightarrow \text{delivery}(p_c, x)\} \cup \{y \in Y_c : \text{send}(y) \rightarrow \text{delivery}(p_c, x^+)\}$;
2. if $e^* \in \mathfrak{X}$, $e^* = x^+$, and $x^+ \rightarrow y^+$ then $Q_{u-1}^{R_{u-1}} = \{e^*\} \cup \{x \in \mathfrak{X} : \text{delivery}(p_c, x) \rightarrow \text{delivery}(p_c, e^*)\} \cup \{y \in Y_c : \text{send}(y) \rightarrow \text{delivery}(p_c, e^*)\}$ and $Q_u^{R_u} = \{y \in Y_c : \text{delivery}(p_c, e^*) \rightarrow \text{send}(y)\}$;
3. if $e^* \in Y_c$, $e^* = y^+$, and $y^+ \rightarrow x^+$ then $Q_{u-1}^{R_{u-1}} = \{e^*\} \cup \{x \in \mathfrak{X} : \text{delivery}(p_c, x) \rightarrow \text{send}(e^*)\} \cup \{y \in Y_c : \text{send}(y) \rightarrow \text{send}(e^*)\}$ and $Q_u^{R_u} = \{x \in \mathfrak{X} : \text{send}(e^*) \rightarrow \text{delivery}(p_c, x)\}$.

In each of these three cases, happened-before relationships are established among the left endpoints of $Q_{u-1}^{R_{u-1}}$ and the right endpoints of $Q_u^{R_u}$. This means that for a pair of subsets $Q_{u-1}^{R_{u-1}}$ and $Q_u^{R_u}$ ($Q_{u-1}^{R_{u-1}}, Q_u^{R_u} \in ES_\beta$) we have that $\forall (\omega_i^+, \omega_k^-) \in {}^+Q_{u-1}^{R_{u-1}} \times {}^-Q_u^{R_u} : \omega_i^+ \rightarrow \omega_k^-$ ($i, k \in \beta$). Furthermore, all the events that compose $Q_{u-1}^{R_{u-1}}$ and $Q_u^{R_u}$ are extracted from local-streams by preserving their causal order. Thus, let ω_i and ω_i^+ be two events such that $\omega_i, \omega_i^+ \in \Omega_i$, $\Omega_i \in Q_{u-1}^{R_{u-1}}$ and $\Omega_i \subseteq S_i$ (for any local-stream S_i) if $\omega_i \neq \omega_i^+$ then $\omega_i \rightarrow \omega_i^+$. By the transitive property of the HBR we have that $\omega_i \rightarrow \omega_k^-, \forall \omega_k^- \in Q_u^{R_u}$. Moreover, for any event $\omega_k \in Q_u^{R_u}$, $\omega_k \neq \omega_k^-, \omega_k^- \rightarrow \omega_k$; thereby, transitively $\omega_i \rightarrow \omega_k$. Therefore, by Definition 5 we have $Q_{u-1}^{R_{u-1}} \rightarrow Q_u^{R_u}$. Thus the subsets of an event-streaming are chronologically ordered representing a time-line, where each subset $Q_q^{R_q}$ is a time-slot. \square

Corollary 1 *Each subset $Q_q^{R_q} \in ES_\beta$ represents a time-slot.*

Part II. To demonstrate that each subset $Q_q^{R_q}$ in an event-streaming represents a unique time-slot, we formulate and prove the following Lemma:

Lemma 2 *Each subset $Q_q^{R_q}$ represents a unique time-slot, therefore, any pair of subsets $Q_u^{R_u}$ and $Q_v^{R_v}$, that compose*

an event-streaming ES_{Θ} , is disjoint.

$$\forall Q_u^{R_u}, Q_v^{R_v} \in ES_{\Theta}, u \neq v : Q_u^{R_u} \cap Q_v^{R_v} = \emptyset$$

Proof of Lemma 2 We prove Lemma 2 by contradiction. Therefore, we suppose that $\forall Q_u^{R_u}, Q_v^{R_v} \in ES_{\Theta}, u \neq v : Q_u^{R_u} \cap Q_v^{R_v} \neq \emptyset$, i.e., $\exists x_{\mu} : x_{\mu} \in Q_u^{R_u} \wedge x_{\mu} \in Q_v^{R_v}$.

According to the ES-LM model, the subsets $Q_q^{R_q}$ of an event-streaming are created by aligning two local streams or aligning a local stream with an event-streaming. Whichever way an event-streaming is generated, a subset $Q_u^{R_u}$ must be related to another $Q_v^{R_v}$ ($u \neq v$) according to one of the five logical mappings described in Table 2. This means that for any $e_{\mu} \in Q_u^{R_u}$ and any $c_{\mu} \in Q_v^{R_v}$, $e_{\mu} \rightarrow c_{\mu}$ or $c_{\mu} \rightarrow e_{\mu}$. Thus, if there is x_{μ} such that $x_{\mu} \in Q_u^{R_u} \wedge x_{\mu} \in Q_v^{R_v}$, implies that $x_{\mu} \rightarrow x_{\mu}$ is a contradiction, according to the assumptions by which the happened-before relation are defined (systems in which an event can happen before itself do not seem to be physically meaningful). \square

4.2 Simulation results

We have simulated the temporal data alignment model for event-streaming using the Castalia simulator [5]. The simulation scenario is within a set of 50 nodes that were arranged into multi-hop paths, where the nodes are separated by distances between 5 and 10 meters in a field of 200×200 meters. Through each multi-hop path, a node reaches the sink helped by up to 10 relay nodes. With this arrangement, each relay node aligns the streams generated by the predecessor nodes in the path in such a way that if there exist n_r nodes behind a node p_i , p_i aligns at most n_r streams.

For the simulation, we implemented the model using the well-known vector clock structure [16, 7] to identify and preserve the causal relations among events. Therefore, we obtain a computational cost as well as communication and storage overheads of $O(n_r)$, where n_r is the number of nodes that are related to a certain node during the data transmission.

To transmit a local-stream we use two types of causal messages: *begin* and *end*, and a type of FIFO message: *fifo-p* which does not carry any causal information. So, a process p_i generates a local-stream S_i by sending a *begin* message (S_i^-) followed by certain number of *fifo-p* messages. Finally, to notify a process p_j that the transmission of the local-streaming has been finished, the process p_i sends an *end* message (S_i^+).

The simulation was configured with the TMAC protocol for the MAC sublayer and the CC2420 radio protocol for wireless transmissions. The data payload for the Application layer packets was fixed to 2000 bytes.

In the simulation scenario, each node generated a random number of local-streams throughout the simulation. Each generated local-stream was composed by a random number of messages between 9 and 100, that were generated using sampling rates between 25 and 1000 milliseconds.

In order to measure and to show that the synchronization error is bounded, we took the simulation time as a global

clock. We note that the simulation time was not used in the ES-LM. The ES-LM use only the causal dependencies between the event-streamings to perform the data alignment and do not use any kind of physical time.

At each hop we took the causal messages *begin* and *end* exchanged during the transmissions of the local-streams to determine the synchronization error between a pair of streams.

Let e_{α}^* denote the send event executed by process p_i to transmit the causal message $m(p_i, \alpha)$ (*begin* or *end*), and let e_{ρ}^* be the send event executed by process p_j to transmit $m(p_j, \rho)$, which is the latest aligned message before the reception of $m(p_i, \alpha)$; when p_j receives $m(p_i, \alpha)$, the synchronization error of a pair of local-streams is determined by the difference between the sampling time of $m(p_i, \alpha)$ and $m(p_j, \rho)$.

For example, in the scenario depicted in Figure 10, process p_i sends the message $m(p_i, \alpha)$ to p_j , which indicates the beginning of the local-stream S_i . Assuming that p_j is generating the local-stream S_j , the synchronization error between S_i and S_j is determined by the difference between the sampling time of $m(p_i, \alpha)$ and the sampling time of $m(p_j, \rho)$.

Figure 10: Example of the alignment of causal messages.

Thus, by considering the simulation time as a global clock, the synchronization error is estimated by using the following formula:

$$\varepsilon_j(e_{\alpha}^*, e_{\rho}^*) = |TS_j(e_{\rho}^*) - TS_i(e_{\alpha}^*)| : e_{\alpha}^* \in S_i, e_{\rho}^* \in S_j, e_{\alpha}^* \downarrow e_{\rho}^*$$

where ε_j is the synchronization error measured at process p_j and TS_x is a sample time at process p_x .

By using sampling rates between 25 and 1000 milliseconds, we show that the synchronization error can be bounded according to the transmission delay as shown in Figure 11.

4.2.1 Analysis of the results

Based on the ES-LM, the data alignment is performed in the intermediate nodes while the streams are propagated through the network. In our case the data alignment is achieved by ensuring at each intermediate node the synchronization error $\varepsilon_j(e_{\alpha}^*, e_{\rho}^*)$ is bounded by the transmission delay for a pair of endpoints e_{α}^* and e_{ρ}^* . This means that the execution of the send events of such pair of endpoints take place at most at $\varepsilon_j(e_{\alpha}^*, e_{\rho}^*)$ units of time one with respect to

Figure 11: Difference between the synchronization error and the transmission delay.

the another. This result is achieved as follows. When p_j locally constructs an event-streaming, such event-streaming is the output of the alignment of two or more local-streams according to the causal relations established by ES-LM. In such event-streaming, a pair of endpoints (e_a^* , e_p^*) is related at p_j as shown in Figure 10. When such endpoints are retransmitted/propagated to another node (final or intermediate), and because they have the same source, their transmission delays will be affected by the same network conditions and therefore the synchronization error remains bounded according to the transmission delay of the current hop. This phenomenon is quite similar to the relative velocity between two physical objects.

With respect to why the average synchronization error is bounded between sampling rates of 75 ms to 830 ms we present the following analysis (see Figure 11). The synchronization error cannot be bounded lower than 75 ms because a faster sampling rate causes a greater saturation in communication channels and indeterminism of the transmission delay. The latter is mainly due to the signal-to-noise ratio (SNR) as well as to the medium access contention. On the other hand, the synchronization error cannot be bounded when the sampling rates are greater than 830 ms by our solution since the temporal distance between two consecutive local samples at a process p_j is much larger than the maximum transmission delay of the current hop.

5 Conclusions

A temporal alignment model for data streams in WSNs called event-streaming logical mapping (ES-LM) has been presented. One original aspect of our model is that the data alignment is performed without using synchronized clocks, global references, centralized schemes or additional synchronization signals. This was achieved by translating temporal dependencies based on a time-line to causal dependencies among streams. The ES-LM model constructs a virtual time-line by arranging the transmitted data into

causally-ordered sets of events. In terms of the problem of temporal data alignment, it was proven that each ordered set of events determines a specific and unique time slot. An instantiation of the model was simulated over a sensor network with multi-hop communication. The simulation results show that the synchronization error is bounded according to the transmission delay.

A Conflict of interests

The only funding source for this work is mentioned in the acknowledgment section of the paper. The authors declare that there is no conflict of interests regarding the publication of this article.

B Acknowledgments

Jose Roberto Perez Cruz would like to thank to the Council of Science and Technology (CONACYT) of Mexico for the doctoral scholarship with which his studies were supported.

References

- [1] Ian F. Akyildiz, Tommaso Melodia, and Kaushik R. Chowdhury. A survey on wireless multimedia sensor networks. *Computer Networks*, 51(4):921–960, 2007.
- [2] James F. Allen. Maintaining knowledge about temporal intervals. *Communications of the ACM*, 26:832–843, November 1983.
- [3] Jacques M. Bahi, Arnaud Giersch, and Abdallah Makhoul. A scalable fault tolerant diffusion scheme for data fusion in sensor networks. In *Proceedings of the 3rd international conference on Scalable information systems*, InfoScale '08, pages 10:1–10:5, ICST, Brussels, Belgium, Belgium, 2008. ICST (Institute for Computer Sciences, Social-Informatics and Telecommunications Engineering).
- [4] Eva Besada-Portas, Jose A. Lopez-Orozco, Juan Besada, and Jesus M. de la Cruz. Multisensor fusion for linear control systems with asynchronous, out-of-sequence and erroneous data. *Automatica*, 47(7):1399–1408, July 2011.
- [5] A. Boulis. Castalia: A simulator for wireless sensor networks. <http://castalia.research.nicta.com.au/>, June 2013.
- [6] Punit Chandra and Ajay D. Kshemkalyani. Causality-based predicate detection across space and time. *IEEE Trans. Comput.*, 54:1438–1453, November 2005.
- [7] Colin J. Fidge. Timestamps in Message-Passing Systems That Preserve the Partial Ordering. In *Proceedings of the 11th Australian Computer Science Conference (ACSC'88)*, pages 56–66, 1988.

- [8] Mingyan Gao, Xiaoyan Yang, Ramesh Jain, and Beng Chin Ooi. Spatio-temporal event stream processing in multimedia communication systems. In *Proceedings of the 22nd international conference on Scientific and statistical database management, SS-DBM'10*, pages 602–620, Berlin, Heidelberg, 2010. Springer-Verlag.
- [9] David L. Hall and Sonya A. H. McMullen. *Mathematical Techniques in Multisensor Data Fusion (Artech House Information Warfare Library)*. Artech House, Inc., Norwood, MA, USA, 2004.
- [10] Ajay D. Kshemkalyani. Predicate detection using event streams in ubiquitous environments. In *Proceedings of the EUC 2005 Workshops: UISW, NCUS, SecUbiq, USN, and TAUES*, pages 807–816, Nagasaki, Japan, 2005. Springer Berlin / Heidelberg.
- [11] Ajay D. Kshemkalyani and Mukesh Singhal. *Distributed Computing: Principles, Algorithms, and Systems*. Cambridge University Press, New York, NY, USA, 2008.
- [12] Leslie Lamport. Time, clocks, and the ordering of events in a distributed system. *Commun. ACM*, 21(7):558–565, 1978.
- [13] Leslie Lamport. On interprocess communication. part 1: Basic formalism,. *Distributed Computing*, 1(2):77–85, 1986.
- [14] Guo-Liang Lee and Chi-Sheng Shih. Clock free data streams alignment for sensor networks. In *13th IEEE International Conference on Embedded and Real-Time Computing Systems and Applications, 2007. RTCSA 2007*, pages 355–362, 2007.
- [15] Marc B. Vilain. A System for Reasoning about Time. In *2nd. (US) National Conference on Artificial Intelligence*, pages 197–201. MIT Press, 1982.
- [16] Friedemann Mattern. Virtual Time and Global States in Distributed Systems. In *Proc. Int. Workshop on Parallel and Distributed Algorithms*, pages 215–226, Gers, France, 1988. North-Holland.
- [17] Jose Roberto Perez Cruz, Saul Eduardo Pomares Hernandez, and Enrique Munoz de Cote. Data alignment for data fusion in wireless multimedia sensor networks based on M2M. *KSII Transactions on Internet and Information Systems*, 6(1):229–240, 2012.
- [18] Sean Reilly. Multi-event handlers for sensor-driven ubiquitous computing applications. In *Proceedings of the 2009 IEEE International Conference on Pervasive Computing and Communications*, pages 1–2, Washington, DC, USA, 2009. IEEE Computer Society.
- [19] Saul Pomares Hernandez, Jean Fanchon, and Khalil Drira. The immediate dependency relation: an optimal way to ensure causal group communication. In *Annual Review Of Scalable Computing, Editions World Scientific, Series On Scalable Computing*, pages 61–79, 2004.
- [20] Saul Pomares Hernandez, Jorge Estudillo Ramirez, Luis A. Morales Rosales, and Gustavo Rodríguez Gómez. Logical mapping: An intermedia synchronization model for multimedia distributed systems. *Journal of Multimedia*, 3(5):33–41, 2008.
- [21] Kenichi Shimamura, Katsuya Tanaka, and Makoto Takizawa. Group communication protocol for multimedia applications. In *Proceedings of the 2001 International Conference on Computer Networks and Mobile Computing (ICCNMC'01), ICCNMC '01*, pages 303–308, Washington, DC, USA, 2001. IEEE Computer Society.