

Network Algorithms

Boaz Patt-Shamir
Tel Aviv University

1

The plan

- Intro: LOCAL model, synchronicity, Bellman-Ford
- Subdiameter algorithms: independent sets and matchings
- CONGEST model: pipelining, more matching, lower bounds

2

Distributed Algorithms

- Turing's vision: multiple heads, multiple tapes, but central control
- Today's technology: hook up components by communication lines
- Abstraction: network of processors exchanging messages

3

Some Issues

- Different component speeds, partial failures
- Turned out to be a major headache...
- ... = a rich source for research
- Higher level abstraction: Shared memory
 - Convenient for programmers (?)
 - Focuses on asynchrony and failures

Not our topic!

4

Our Focus: Communication

The **LOCAL** model

- Connectivity \equiv a graph $G = (V, E)$
- $|V| = n, |E| = m, \text{diameter} = D$
- Nodes compute, send & receive msgs
- No failures (nodes or links)
- Running time:
 - DEFINE: longest message delay \equiv one time unit
 - Neglect local processing time

5

The **LOCAL** model: Typical Tasks

- Compute functions of the topology
 - Spanning Trees: Breadth-First (shortest paths), Minimum weight (MST)
 - Maximal Independent Set, Maximal Matching
- Communication tasks
 - Broadcast, gossip, end-to-end
- In general: **input/output relation**
 - Dynamic version: **reactive tasks**

6

The locality of distributed problems

A problem can be solved in T time in **LOCAL** iff the following algorithm works:

- Each node collects full information from its T -neighborhood, and computes output

Time is the “radius” of input influence.

LOCAL time = problem locality!

- Example: $\Omega(\sqrt{\log n / \log \log n})$ lower bound on time for approx. MIS, Matching [KMW'06]

7

Example: Broadcast

- A source node has a message all nodes need to learn
 - Input: environment to source at time 0
- Protocol: When a new message received, send to all neighbors (**flooding**)
- Time: $O(D)$
- Can be used to build a spanning tree:
 - Mark edge delivering first message as parent

8

Example: Find maximum

- Each node has an input number from $[1, M]$
- Want to find maximum
- Protocol: Whenever a new maximum discovered, announce to all neighbors
- Time to convergence: $O(D)$
- #messages: $O(nm)$
- Message size: $O(\log M)$ bits

9

Example: What's n ?

- Goal: find the number of nodes in the system
- Must assume some symmetry breaking
 - exercise
- Standard assumption: Unique IDs from $[1, N]$
 - Usually assume $N \in n^{O(1)}$
- Solution:
 - Use a broadcast from each node
- Converge in $O(D)$ time
- #messages $O(mn)$

10

Example: What's n ?

Another symmetry breaking tool: randomization

Algorithm:

1. Each node v chooses a value $x_v \sim G\left(\frac{1}{2}\right)$.
2. Find $\max\{x_v \mid v \in V\}$
3. Output 2^{\max} .

Message length: $O(\log \log n)$.

Can be off by a $\log n$ factor. Repeat and report average to decrease variance.

11

Generic Algorithm

1. Each node broadcasts its input
 2. Each node computes locally its output
- Time: $O(D)$, #messages $O(mn)$

Can do better!

1. Build a single tree (how?)
 2. Apply algorithm in tree
- #messages $O(n^2)$
 - Time?

12

Asynchrony gives trouble

- A tree may grow quickly in a skewed way...

13

Asynchrony gives trouble

- A tree may grow quickly in a skewed way...

...But when used for the second time, we may pay for the skew!

14

The Bellman-Ford Algorithm

- Goal: Given a root, construct a shortest-paths tree
- Protocol:
 - every node v maintains a variable d_v
 - Root r has $d_r = 0$ always
 - Non-root v sets $d_v = \min\{d_u + 1 : (u, v) \in E\}$
- Can show: stabilizes in time $O(D)$

15

The Bellman-Ford Algorithm

- Goal: Given a root, construct a shortest-paths tree
- Protocol:
 - every node v maintains a variable d_v
 - Root r has $d_r = 0$ always
 - Non-root v sets $d_v = \min\{d_u + W(u, v) : u \in V\}$
- Can show: stabilizes in time $O(n)$

16

B-F: Trouble With Asynchrony

Convergence in $O(D)$ time, but strange things can happen...

- Schedule S_0 : empty schedule
- Schedule S_{i+1} :
 1. Allow one message: from $n - i - 1$ to $n - i$ on edge of weight 2^i (incoming value: $d_{n-i-1} + 2^i$)
 2. Apply S_i nodes to nodes $n - i, \dots, n$
 3. Allow another message: from $n - i - 1$ to $n - i$ on edge of weight 0 (incoming value: d_{n-i-1})
 4. Apply S_i nodes to nodes $n - i, \dots, n$

17

B-F: Trouble With Asynchrony

Convergence in $O(D)$ time, but strange things can happen...

- Under schedule S_n : node i receives 2^i distinct messages
- Node n receives 2^n messages in n time units?!

18

Synchronous model

If all processors and links run in the same speed:

Execution consists of **rounds**. In each round:

1. Receive messages from previous round
 - Round 1: receive inputs
2. Do local computation
3. Send messages

Avoid skewed evolution!

19

Synchronous BFS tree construction

- Protocol: When first message received, mark origin as parent and send to all neighbors
 - Input: environment to source at time 0
 - Break ties arbitrarily
- Natural uniform “ball growing” around origin
- Time: $O(D)$

20

Synchronizer

- Can emulate synchronous environment on top of asynchronous one
- Abstraction: consistent **pulse** at all nodes

How:

- send a message to each neighbor in each round (send null message if nothing to send)
- Emit pulse when received messages from all neighbors

21

Therefore:

- Asynchronous networks are interesting only if there may be faults
 - Or when we care about #messages
- We henceforth assume synchronous networks...
 - But we need to account for messages!

22

Generic Synchronous Algorithm

- **Any** i/o-relation solvable in diameter time:
 1. Construct a BFS tree
 - (need IDs/randomization to choose root: Leader Election!)
 2. Send all inputs to root (“convergecast”)
 3. Root computes all outputs, sends back (“broadcast”)
- Ridiculous? That’s the client-server model!
 - Bread-and-butter distributed computing in the 70’s-90’s, and beyond...
- Interesting? Theoretically : sub-diameter upper and lower bounds

23

Subdiameter algorithms

24

Independent Sets

- Independent set (IS): a set of nodes, no neighbors
- Maximum: **terribly** hard
- Maximal: cannot be extended
 - Can be MUCH smaller than maximum IS
- Trivial sequentially!
 - Linear time
- Can this be parallelized?

25

Independent Sets

Turan's theorem: There always exists an IS of size $n/(\bar{d} + 1)$. [$\bar{d} = 2m/n$ is the average degree]

Proof: By the **probabilistic method**.

Assign labels to nodes by a random permutation.

Let IS be the nodes whose label is a *local minimum*.

Lemma: $E[|IS|] \geq \frac{n}{\bar{d}+1} \cdot \bullet$

26

Lemma & Proof

Lemma: $E[|IS|] \geq \frac{n}{\bar{d}+1}$.

Proof: By the Means Inequality.

$$\bullet \quad E[|IS|] = \sum_v \frac{1}{d(v)+1} = n \cdot \text{AM} \left\{ \frac{1}{d(v)+1} \right\}$$

$$\text{AM}(S) = \frac{\sum_{x \in S} x}{|S|} \geq n \cdot \text{HM} \left\{ \frac{1}{d(v)+1} \right\}$$

$$\text{HM}(S) = \frac{|S|}{\sum_{x \in S} 1/x} = n \cdot \frac{n}{\sum_v (d(v)+1)}$$

$$\text{AM}(S) \geq \text{HM}(S) \quad \bullet$$

27

Distributed MIS algorithm

- Each node v chooses a random label $\ell(v)$
 - Say, in $[1, N^{2+c}]$ to avoid collisions w.h.p.
- Local minima enter MIS, neighbors eliminated
- Repeat.

Claim: In expectation, at least half of the **edges** are eliminated in a round.

28

Proof of Claim

Say node v is **killed** by neighbor u if $\ell(u)$ is smallest in $N(v) \cup N(u)$.

An edge (v, w) is killed by node u if v is killed by u .

Observation: An edge (v, w) can be killed by at most two nodes: the node with minimal label in $N(v)$ and the node with minimal label in $N(w)$

29

Proof of Claim (cont.)

$$\Pr[v \text{ killed by } u \mid (u, v) \in E] \geq \frac{1}{d(v)+d(u)}.$$

Hence: $E[\text{\#edges killed}] \geq$

$$\frac{1}{2} \sum_u E[\text{\#edges killed by } u]$$

$$\begin{aligned} &\geq \frac{1}{2} \sum_{v \in V} d(v) \sum_{u \in N(v)} \frac{1}{d(u)+d(v)} \\ &= \frac{1}{2} \sum_{(u,v) \in E} \left(\frac{d(v)}{d(u)+d(v)} + \frac{d(u)}{d(u)+d(v)} \right) \\ &= \frac{1}{2} |E|. \end{aligned}$$

30

Distributed Matching

Definitions

- Input: Graph $G=(V,E)$, with weights $w : E \rightarrow \mathbb{R}^+$
- A **matching**: a set of disjoint edges
- Maximum cardinality matching (**MCM**)
- **Maximum weighted matching (MWM)**

31

32

Application: Switch Scheduling

Goal: move packets from inputs to their outputs

Application: Switch Scheduling

Goal: move packets from inputs to their outputs

At each time step, fabric can forward

- one packet from each input
- one packet to each output
- To maximize throughput, find MCM!

Note: Bipartite Graphs

- In many applications, nodes are partitioned into two subsets (input/output, boys/girls)
- Bipartite graphs: $G = (V_1 \cup V_2, E)$ where $V_1 \cap V_2 = \emptyset$ and $E \subseteq V_1 \times V_2$
- Matching is simpler in this case
 - Bipartite MCM: max flow
 - bipartite MWM: min cost flow

Distributed Matching

Clearly, MCM must take diameter time!

- Information traverses the system: must decide between the following alternatives

MCM: Reduction to MIS

- **Edge graph:** If $G = (V, E)$ then in $EG(G)$:
 - The node set is E
 - (e, e') are connected in $EG(G)$ if they share a node in G
- Observation: M is a matching in $G \Leftrightarrow M$ is independent in $EG(G)$

37

Approximate Distributed Matching

Theorem: Maximal matching is $\frac{1}{2}$ -approximate MCM.

Proof: Let M be a maximal matching, and M^* an MCM.

Observe that

1. Any edge in M touches ≤ 2 edges in M^* .
2. Any edge in M^* touches ≥ 1 edge in M .

Map each edge in M to the M^* edges it touches.

By (1): #edges mapped to is at most $2|M|$.

By (2), all MCM edges are mapped to, i.e., $|M^*| \leq 2|M|$. ●

38

Augmenting Paths

- Basic concept: **augmenting path for a matching M**
 - alternating M -edges and non- M edges
 - starts and ends with unmatched nodes
- Flipping membership in M increases the size of matching

Theorem: if all augmenting paths w.r.t. M have length at least $2k-1$ then $|M| \geq (1-1/k) \cdot |MCM|$

39

MCM: Generic Approximation

Generic algorithm: input is G, ϵ

$M = \emptyset$

For $k=1$ to $1/\epsilon$ do

Create “**conflict graph**” $CG(k)$:

nodes = augmenting paths of length $2k-1$

edges = pairs of intersecting augmenting paths

Find MIS in $CG(k)$

Augment M by flipping edges of paths in MIS //well defined!

40

MCM: Generic Approximation

Why works? Hopcroft-Karp.

Distributed implementation:

1. Nodes collect map of neighborhood to distance $2k+1$
2. Appoint **leader** for each AP (say, endpoint with smaller ID)
3. Leaders simulate MIS algorithm of conflict graph

Complexity:

- Time: $O(k)$ rounds for $(1 - 1/k)$ -approximation
- Messages are large... (neighborhood to distance $2k+1$)
- #paths is $n^{O(k)} \Rightarrow$ much computation, even larger messages

Ergo: The **CONGEST** model

- Same as **LOCAL**, but **messages may contain up to B bits**
- Usually $B = O(\log n)$
 - Allows messages to carry $O(1)$ IDs and variables of magnitude $O(n^k)$
 - Similar to the “word model” in RAM
 - Exact value of B usually doesn’t matter
- Captures network algorithms more faithfully

Canonical Algorithm for **CONGEST**

Same algorithm:

1. Construct a BFS tree
2. Send all input to root
3. Root computes all outputs, sends back

Running time: $O(D + \text{\#inputs} + \text{\#outputs})$.

Why? In CONGEST, messages may be delayed!

- **Pipelining...**

Basic Pipelining

Theorem: Suppose k messages travel on **shortest paths**. Then no message is delayed more than $k - 1$ steps. (Any starting times!)

- Proof: Place a token on a message m . If it is **delayed** by m' and then meets m' again, let token take detour with m' .

Basic Pipelining

Theorem: Suppose k messages travel on **shortest paths**. Then no message is delayed more than $k - 1$ steps. (Any starting times!)

- Proof: Place a token on a message m . If it is **delayed** by m' and then meets m' again, let token take detour with m' .

45

Proof (cont.)

- Before and after token's detour:
 - Same endpoints, same start time, same finish time
 - Same length (shortest paths!)
 - Hence same number of delays
- But the delay at switching point eliminated
- Consider a sequence of detours: the vector of times-of-delay decreases **lexicographically**
- Hence if we repeatedly switch, process ends

46

Proof (end)

- Applying detour maintains #delays
- Eventually cannot apply detour:
 - Recall: Detour applicable if token is **delayed** by m' **and then meets** m' again.
- If detour not applicable, no message delays token twice
- Final message does not delay token at all.
- Hence #delays \leq # other messages. ●

47

Canonical Algorithm for CONGEST

Same algorithm:

1. Construct a BFS tree
2. Send all input to root
3. Root computes all outputs, sends back

Running time: $O(D + \text{\#inputs} + \text{\#outputs})$.

Why?

- In a tree, all paths are shortest, length $O(D)$.
- Each piece of input is a message

48

Back to Matching

Generic algorithm: input is G , $\epsilon > 0$

$M = \emptyset$

For $k:=1$ to $\lceil \frac{1}{\epsilon} \rceil$ do

Create “**conflict graph**” $CG(k)$:

nodes := augmenting paths of length $2k-1$

edges := pairs of intersecting augmenting paths

Find MIS in $CG(k)$

Augment M by flipping edges of paths in MIS //well defined!

49

Matching in CONGEST?

Recall MIS: random label per AP, local minima win

Observations:

- Leader can select its own local winner
- Winner can be constructed rather than discovered
- All that’s needed is that each node knows how many APs it belongs to

And that’s easy in bipartite graphs!

50

Counting APs in Bipartite Graphs

Goal: count how many shortest APs of prescribed length end at gray nodes.

Idea: BFS.

- start with unmatched white nodes (1)
- each node sums all first incoming numbers
– later messages ignored
- white nodes send sum to all neighbors
- gray nodes send sum to their mate
- last nodes know exactly how many APs end with them

51

Counting APs in Bipartite Graphs

Goal: pick a uniformly random AP among all ending at a specific node.

Idea: inductive construction.

- start at leader (bottom grey)
- at grey nodes, pick edge with probability proportional to number on its far end
- at white nodes, follow matching edge

This defines a uniformly chosen random winner path for each leader.

Remains: resolve conflicts between leaders.

52

Algorithm for Bipartite Graphs

- Count number of augmenting paths for each leader
- A leader v of m paths picks a number w_v distributed like the minimum of m uniform variables (easy).
- Token selects next edge with probability proportional to #paths that lead to that edge.
- Each node records the smallest w_v it has seen
- After creating path, token backtracks unless killed
- best path joins MIS, etc.

53

Algorithm for Bipartite Graphs

- #nodes in conflict graph = #APs of length k
 - at most $n\Delta^{k/2} \leq n^{O(k)}$.
- Hence
 - Random labels have $O(k \log n)$ bits (k messages)
 - #iterations is $O(k \log n)$
- Iteration k is emulated in $O(k)$ steps
- Time complexity: $O(k^2 \log n)$ for a given k , $O(\varepsilon^{-3} \log n)$ over all since $k = 1, 2, \dots, 2/\varepsilon$.

54

General Graphs

- Idea: reduction to bipartite
- Means:
 - Color nodes black or white randomly
 - Ignore monochromatic edges
 - Apply bipartite algorithm
- Can prove: Repeating $2^{O(1/\varepsilon)}$ times suffice (w.h.p.)

Theorem: For any **constant** $0 < \varepsilon < 1$, in any graph, $(1 - \varepsilon)$ -MCM can be computed distributively in time $O(\log n)$ using messages of size $O(\log n)$.

55

Lower Bounds

56

Bad Graphs for CONGEST

- Low diameter: there's always a shortcut
 - Good enough for **LOCAL**
- In **CONGEST**: when shortcuts are narrow, low diameter not enough to transmit massive data
- State of the art: graphs of diameter $\log n$ for problems that need to transport \sqrt{n} bits
 - Extends to diameter 3 with weaker lower bounds

57

Bad Graphs for CONGEST: Basic Construction

- Bulk: \sqrt{n} paths of length \sqrt{n} each
- Connect corresponding nodes by a star
- Build a tree whose leaves are the star centers => $O(\log n)$ diameter

File Transfer Problem: transmit \sqrt{n} bits from sender to receiver

- PR'99: Must take $\Omega(\sqrt{n})$ time!

58

Bad Graphs for CONGEST: Very small diameter [LPP'01,E'04]

- For $3 < D \leq \log n + 2$: replace **binary** tree with a d -ary tree, where $d = n^{1/2(D-2)}$.
Lower bound: $\Omega\left(n^{\left(\frac{1}{2} - \frac{1}{2D-2}\right)}\right)$
- For $D = 3$: replace tree by a clique.
Lower bound: $\Omega(n^{1/4})$
- How about $D = 2$? $D = 1$?!?

59

Bad Graphs for CONGEST: Applications

- To prove a time lower-bound on Π , reduce “file transfer” to Π :
 - $\Pi = \text{MST}$ (edge weights) [PR'99]
 - Stable Marriage (rankings) [KP'09]
- Strengthening: Can't even **approximate** MST

60

Conclusion

- Simple abstractions to model networks
- Some nice algorithmic techniques
- Many open problems
 - Heterogeneous link bandwidth
 - Complexity of applications in low-diameter networks
 - Incorporating faults into model

Thanks!