

Fast self-stabilizing k-independent dominating set construction

Colette Johnen

▶ To cite this version:

Colette Johnen. Fast self-stabilizing k-independent dominating set construction. 2013. hal- 00839357v2

HAL Id: hal-00839357 https://hal.science/hal-00839357v2

Submitted on 1 Oct 2013

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.

Fast self-stabilizing k-independent dominating set construction* Labri Technical Report RR-1472-13

Colette Johnen

Univ. Bordeaux, LaBRI, UMR 5800, F-33400 Talence, France

Abstract. We propose a fast silent self-stabilizing building a k-independent dominating set, named \mathcal{FID} . The convergence of protocol \mathcal{FID} , is established for any computation under the unfair distributed scheduler. \mathcal{FID} reaches a terminal (also legitimate) configuration in at most 4n+k rounds, where n is the network size. \mathcal{FID} requires (k+1)log(n+1) bits per node.

keywords distributed computing, fault tolerance, self-stabilization, *k*-independent dominating set, *k*-dominating set, *k*-independent set

1 Introduction

In this paper, we consider the problem of computing a distance-k independent dominating set in a self-stabilizing manner in case where k > 1. A nodes set is a distance-k independent dominating set if and only if this set is a distance-k independent set and a distance-k dominating set. A set I of nodes is distance-k independent if every node in I is at distance at least k+1 to any other node of I. A set of nodes D is distance-k dominating if every node not belonging to D is at distance at most k of a node in D. We propose a very simple and fast protocol, called \mathcal{FID} . The protocol \mathcal{FID} reaches a terminal configuration in at most 4n+k rounds, where n is the network size. \mathcal{FID} requires (k+1)log(n+1) bits per node. The obtained distance-k independent dominating set contains at most $\lfloor 2n/k+2 \rfloor$ nodes.

Related Works. Silent self-stabilizing protocols building distance-k dominating set are proposed in [5,1]. These protocols do not build a k-independent set.

In [6,7], Larsson and Tsigas propose self-stabilizing (l,k)-clustering protocols under various assumptions. These protocols ensure, if possible, that each node has l cluster-heads at distance at most k from itself.

^{*} This work was partially supported by the ANR project Displexity.

In [2], a silent self-stabilizing protocol extracting a minimal distance-k dominating set from any distance-k dominating set is proposed. A minimal distance-k dominating set has no proper subset being a distance-k dominating set. The protocol converges in O(n) rounds, it requires at least O(k.log(n)) bits per node.

The paper [4] presents a silent self-stabilizing protocol building a small distance-k dominating set: the obtained dominating set contains at most $\lceil n/(k+1) \rceil$. The protocol of [4] converges in O(n) rounds, it requires $O(\log(n) + k.\log(n/k))$ bits per node. The protocol of [3] builds competitive k-dominating sets: the obtained dominating set contains at most $1+\lfloor (n-1)/(k+1) \rfloor$ nodes. The protocol of [3] converges in O(n) rounds, it requires $O(\log(2k.2(\Delta+1).2n.D))$ bits per node, where D is the network diameter, and Δ is a bound on node degree. The protocols of [3,4] use the hierarchical collateral composition of several silent self-stabilizing protocols whose a leader election protocol and a spanning tree construction rooted to the elected leader. So their convergence time are larger than 4n + k rounds.

The presented protocol is simple: no use of the hierarchical collateral composition, no need of leader election process, neither the building of spanning tree. Therefore, the protocol \mathcal{FID} is fast.

2 Model and Concepts

A distributed system S is an undirected graph G = (V, E) where the vertex set, V, is the set of nodes and the edge set, E, is the set of communication links. A link $(u, v) \in E$ if and only if u and v can directly communicate (links are bidirectional); so, the node u and v are neighbors. N_v denotes the set of v's neighbors: $N_v = \{u \in V \mid (u, v) \in E\}$. The distance between the nodes u and v is denoted by dist(u, v). The set of nodes at distance at most k of a node v is denoted by k-neighborhood(v) = $\{u \in V \mid dist(u, v) \in [1, k]\}$.

Definition 1 (distance-k independent dominating set). Let D be a subset of V; D is a distance-k dominating set if and only if $\forall v \in V/D$ we have k-neighborhood(v) $\cap D \neq \emptyset$. Let I be a subset of V; I is a distance-k independent set if and only if $\forall u \in I$ we have k-neighborhood(u) $\cap I = \emptyset$. A subset of V is a distance-k independent dominating set if this subset is a distance-k dominating set and a distance-k independent set.

To every node v in the network is assigned an identifier, denoted by id_v . Two distinct nodes have distinct identifier. It is possible to order the

identifier values. The symbol \bot denotes a value smaller than any identifier value in the network.

Each node maintains a set of shared variables. A node can read its own variables and those of its neighbors, but it can modify only its variables. The state of a node is defined by the values of its local variables. The cartesian product of states of all nodes determines the configuration of the system. The program of each node is a set of rules. Each rule has the form: $Rule_i :< Guard_i > \longrightarrow < Action_i >$. The guard of a v's rule is a boolean expression involving the state of the node v, and those of its neighbors. The action of a v's rule updates v's state. A rule can be executed by a node v only if it is enabled, i.e., its guard is satisfied by the node v. A node is said to be enabled if at least one of its rules is enabled. A configuration is terminal, if and only if no node can execute a rule.

During a computation step from a configuration one or several enabled nodes perform simultaneously an action to reach another configuration. A computation e is a sequence of configurations $e = c_0, c_1, ..., c_i, ...,$ where c_{i+1} is reached from c_i by a single computation step, $\forall i \geq 0$. A computation e is maximal if it is infinite, or if it reaches a terminal configuration.

Definition 2 (Silent Self-Stabilization). Let \mathcal{L} be a predicate on the configuration. A distributed system S is a silent self-stabilizing system to \mathcal{L} if and only if (1) all terminal configurations satisfy \mathcal{L} ; (2) all computations reach a terminal configuration.

Stabilization time. We use the *round* notion to measure the time complexity. The first round of a computation $e = c_1, ..., c_j, ...$ is the minimal prefix $e_1 = c_1, ..., c_j$, such that every enabled node in c_1 either executes a rule or it is neutralized during a computation step of e_1 . A node v is *neutralized* during a computation step if v is disabled in the reached configuration.

Let e' be the suffix of e such that $e = e_1 e'$. The second round of e is the first round of e', and so on.

The stabilization time is the maximal number of rounds needed by any computation from any configuration to reach a terminal configuration.

3 The protocol \mathcal{FID}

The protocol \mathcal{FID} , presented in protocol 1, builds a distance-k independent dominating set.

Notation 1 A node v is a head if $dom[0](v) = id_v$; otherwise it is an ordinary node.

Once the network is stabilized, any ordinary node v has in its **k-neigborhood** a head having a largest identifier than its own identifier. And, the heads set is a distance-k independent set.

Protocol 1 : \mathcal{FID} : Fast distance-k independent dominating set construction

Shared variables

• dom[](v) is a table of k+1 members. A member is identifier value or \perp .

Predicates

```
• resignation(v) \equiv id_v < max \{ dom[i](v) \mid 0 < i \le k \}

• toUpdate(v) \equiv \exists \ i \in [1,k] \ such that <math display="block"> dom[i](v) \neq max \{ dom[i-1](u) \mid u \in N_v \} \}

• ordinaryToUpdate(v) : dom[0](v) \neq \bot

• headToUpdate(v) : dom[0](v) \neq id_v


Rules

RU(v) : toUpdate(v) \longrightarrow for i \in [1,k] \ do \ dom[i](v) := max \{ dom[i-1](u) \mid u \in N_v \} ; if resignation(v) then dom[0](v) := \bot; else dom[0](v) := id_v; RE(v) : \neg toUpdate(v) \land \neg resignation(<math>v) \land headToUpdate(v) \longrightarrow dom[0](<math>v) := id_v; RR(v) : \neg toUpdate(v) \land resignation(<math>v) \land ordinaryToUpdate(v); \longrightarrow dom[0](<math>v) := \bot;
```

The value of dom[i](v) is \bot if there is not a path of length i from a head to v. Otherwise, the value of dom[i](v) is the largest head identifier such that there is a path of length i from this head to v.

When an ordinary node v has not a head in its k-neighborhood then the table dom[] in v does not contain any identifier. Notice that in this case, the predicates $\neg resignation(v)$ and headToUpdate(v) are verified. So, the node v can perform the rule **RE** or the rule **RU**. Hence, the heads set is a distance-k dominating set in a terminal configuration.

The predicate resignation(v) is verified when the node v has in its k-neighborhood a head u having a larger identifier than v's identifier (i.e. $id_v < id_u$). If the node v is a head then the predicate ordinaryToUpdate(v) is also verified. In this case, v can perform the rule $\mathbf{R}\mathbf{R}$ or the rule $\mathbf{R}\mathbf{U}$.

k=4. The head identifiers are underlined. In each node, the value of $\mathbf{dom}[\ i\]$ for $0 \le i \le 4$ is indicated except if the value is \bot . The color of a node is the color of the head in its k-neighborhood having the largest identifier.

Fig. 1. A terminal configuration of \mathcal{FID}

Therefore, the heads set is a distance-k independent set, in any terminal configuration.

The figure 1 presentes the values of the tables dom[] in a terminal configuration. The table dom[] of node 82 contains the values $(\bot, \bot, 70, 80, 90)$. So, in the node 78, we have $dom[3] \ge 70$ and $dom[4] \ge 80$. As $dom[4] \ge 80$, in the node 78; this node cannot become a head. The nodes 67 knows the existence of the single head in its 4-neighborhood having a larger identifier than its identifier (node 70) because $dom[3] \ge 70$, in the node 78.

4 Correctness of the protocol \mathcal{FID}

In this section, we prove that the set of heads is a distance-k independent dominating set, in every terminal configuration of the \mathcal{FID} protocol.

Observation 1 Let v be a node. In a terminal configuration, $dom[0](v) = id_v \vee dom[0](v) = \bot$

Definition 3. (OrdinaryPr(i)). For all $i \in [1, k]$, the property OrdinaryPr(i) is defined as follow: if there is not a path of length i from a head to the node v then $dom[i](v) = \bot$ otherwise $dom[i](v) = id_u$ where id_u is the largest head identifier having a path to v of length i.

Lemma 1. In a terminal configuration, the property $\operatorname{OrdinaryPr}(1)$ is verified.

Proof. According to observation 1, $dom[0](u) \neq \bot$ if and only if u is a head $(dom[0](u) = id_u)$.

Let v be an ordinary node, in a terminal configuration. If v has a not a head in its neigborhood then $dom[0](u) = \bot$, $\forall u \in N_v$. So $dom[1](v) = \bot$. \bot is smaller than any identifier value. So, if v has a head in its neigborhood then $dom[1](v) = max\{id_u \mid u \in N_v \text{ and } dom[0](u) = id_u\}$.

Lemma 2. Let i be a positive integer strictly smaller than k. In a terminal configuration, if the property OrdinaryPr(i) is verified then the property OrdinaryPr(i+1) is verified.

Proof. Let v be an ordinary node, in a terminal configuration in which the property $\mathtt{OrdinaryPr}(i)$ is verified. There is not a path of length i+1 from a head to v if and only if not v's neighbor has a path of length i to a head. We have $\mathtt{dom}[i](u) = \bot$, $\forall u \in N_v$. So $\mathtt{dom}[i+1](v) = \bot$. Let w be the head having the largest identifier such that there is a path of length i+1 from w to v. v has a neighbor, denoted by u, on its path to w. As $\mathtt{OrdinaryPr}(i)$ is verified, $\mathtt{dom}[i](u) = id_w$, and $\mathtt{dom}[i](u') \le id_w$ for any node $u' \in N_v$. So $\mathtt{dom}[i+1](v) = id_w$.

Theorem 1. Let c be a terminal configuration. In c, any ordinary node u has a head in its k-neighborhood.

Proof. We will prove that if an ordinary node has not a head in its k-neighborhood then the configuration c is not terminal.

In c, for all $i \in [1, k]$, the property OrdinaryPr(i) is verified according to the lemma 1 and to the lemma 2. Let u be an ordinary node without any head in its k-neighborhood. So there is not path of length lesser than k+1 between u and a head. We have $\text{dom}[i](u) = \bot$, $\forall i \in [0, k]$. So the predicate $\neg \text{resignation}(u) \land \text{headToUpdate}(u)$ is verified in c. The node u can perform the rule \mathbf{RE} or the rule \mathbf{RU} .

The following theorem establishes that the set of heads is a distance-k independent set.

Theorem 2. Let c be a terminal configuration. In c, a head has not head in its k-neighborhood.

Proof. We will prove that if a head has a head in its k-neighborhood then the configuration c is not terminal.

Let wrongHeadSet the set of heads having one or several heads are in their k-neighborhood. Assume that wrongHeadSet is not empty. v1 denotes the node of wrongHeadSet having the smallest identifier. v2 denotes the closest head to v1, and d denotes the distance between v1 and v2. We have $0 < d \le k$. According to the property $\mathtt{OrdinaryPr}(d)$, $\mathtt{dom}[d](v1) \ge id_{v2}$. So, in the configuration c, the predicate $\mathtt{resignation}(v1) \land \mathtt{ordinaryToUpdate}(v1)$ is satisfied. The node v1 can perform the rule \mathbf{RR} or the rule \mathbf{RU} .

5 Termination of the protocol \mathcal{FID}

In this section, we prove that all maximal computations under the unfair distributed scheduler are finite by reductio ad absurdam arguments.

$5.1 \quad dom[0]$ values

Assume that a node or several nodes modify infinitely often their value of dom[0]. We named Set^+ the set of nodes that infinitely often modify the value of dom[0]. We denoted by u^+ the node of Set^+ having the largest identifier.

Let e2 be the suffix of e1 in which no node having a larger identifier than u^+ 's identifier modifies the value of dom[0].

According to the definition of predicate resignation, there is an integer i such that $dom[i](u^+) > id_{u^+}$ infinitely often (at time where u^+ becomes ordinary) and $dom[i](u^+) \le id_{u^+}$ infinitely often (at time where u^+ becomes leader). So u^+ has a neighbor named u_{i-1} such that (i) the value of $dom[i-1](u_{i-1})$ is infinitely often greater than id_{u^+} and (ii) the value of $dom[i-1](u_{i-1})$ is infinitely often smaller than id_{u^+} . It is possible only if there is a path of i nodes, $u_{i-1}, u_{i-2}, u_{i-3}, ..., u_0$, such that (i) the value of $dom[i-j](u_{i-j})$ is infinitely often greater than id_{u^+} and (ii) the value of $dom[i-j](u_{i-j})$ is infinitely often smaller than id_{u^+} with $1 \le j \le i$. So, the value $dom[0](u_0)$ is infinitely often greater than id_{u^+} ; and infinitely

often smaller than id_{u^+} . dom[0] (u_0) can only take two values: \bot or id_{u_0} . As \bot is smaller than any identifier value: u_0 has a largest identifier than u^+ , and u_0 changes infinitely often its value of dom[0] during e2.

There is a contradiction. So e2 has a suffix e3 where no node changes its value of dom[0].

5.2 $\forall 0 < i \leq k, \text{dom[i] values}$

Let us name u_i a node that modifies infinitely often its value of $\mathsf{dom[i]}$ with $0 < i \le k$ along e3. It is possible only if there is a path of i nodes, $u_{i-1}, u_{i-2}, u_{i-3}, ..., u_0$, such that the value of $\mathsf{dom[i-j]}(u_{i-j})$ changes infinitely often, for $1 \le j \le i$. So, the value of $\mathsf{dom[0]}(u_0)$ changes infinitely often along e3. There is a contradiction: $\forall 0 < i \le k$, no node modifies infinitely often its value of $\mathsf{dom[i]}$.

We have established that e3 has a suffix e4 where all tables dom[] have their final values. Any rule action by a node v modifies a value of its table dom[]. So, a terminal configuration is reached.

6 Convergence time

In this section, we establish that the convergence time is at most 4n + k rounds.

Lemma 3. The size of a distance-k independent set is at most $M = max(\lfloor 2n/(k+2) \rfloor, 1)$.

Proof. Let I be a k-independent set such that |I| > 1. Let v be a node of I. We denote by closest(v) the set of nodes closer to v than any other node of I.

Notice that $\bigcup_{w \in I} \mathtt{closest}(w) \subset V$ and $\mathtt{closest}(v) \cap \mathtt{closest}(u) = \emptyset, \forall (u,v) \in I^2$. Let u be the closest node to v that belongs to I. Let x be node on the path from v to u such that $0 \leq dist(v,x) \leq \lfloor k/2 \rfloor$. Let w be a node of I other than v. We have $dist(w,x) > k - dist(v,x) \geq \lfloor k/2 \rfloor$ because $k < dist(w,v) \leq dist(v,x) + dist(x,w)$. So, $\mathtt{closest}(v)$ contains the first $\lfloor k/2 \rfloor + 1$ nodes in the path from v to v. We conclude that $|I| \leq \lfloor (2n)/(k+2) \rfloor$.

Notation 2 $Set_0 = \emptyset$; $V_i = V - Set_i$; vh_i is the node of V_i having the largest identifier; $Set_{i+1} = Set_i \cup k\text{-neighborhood}(vh_i) \cup \{vh_i\}$; $T_i = 2i(k+1)$.

For all nodes u, after the first round, the value of dom[0](u) is the identifier of a V's node; this will stay true along the computation. For all nodes u, after the second round, the value of dom[1](u) is also the identifier of a V's node; this will stay true along the computation.

So, for all nodes u, after the k+1 first rounds, the table dom[](u) contains only V's identifier; this will stay true along the computation.

After one more round, vh_0 , the node having the largest identifier, vh_0 , is a head. It will stay a head along the computation (because resignation(vh_0) is never verified). After k more rounds, all nodes of k-neighborhood(vh_0), are and will stay ordinary because they verify forever resignation. So after the first $T_1 = 2(k+1)$ first rounds, the nodes of Set_1 have their final status (ordinary or head).

After $T_i + k + 1$ rounds, for all $l \in [0, k]$, we have $dom[1](u_i) \in V_i$ for any node u_i of V_i . This will stay true along the computation. So, after one more round, vh_i is a head; and it will stay a head.

After k more rounds, all nodes of k-neighborhood(vh_i), are and will stay ordinary (because they verify forever resignation).

So after the first $T_{i+1} = 2(k+1) + T_i$ first rounds, the nodes of Set_{i+1} have their final status (ordinary or head).

The set $HX = \{v \mid \exists i \text{ such that } v = vh_i\}$ is a distance-k independent set. So $V_M = \emptyset$.

We conclude that after at most the first $2n < T_M < 4n$ first rounds, all nodes have their final status (ordinary or head). After k more rounds, in any node, the table dom[] has its final values.

References

- 1. E. Caron, A. K. Datta, B. Depardon, and L. L. Larmore. self-stabilizing k-clustering algorithm for weighted graphs. *Journal of Parallel and Distributed Computing*, 70:1159–1173, 2010.
- 2. A. Datta, S. Devismes, and L. Larmore. A self-stabilizing O(n)-round k-clustering algorithm. In 28th IEEE Symposium on Reliable Distributed Systems (SRDS'09), pages 147–155, 2009.
- 3. A. K. Datta, L. L. Larmore, S. Devismes, K. Heurtefeux, and Y. Rivierre. Competitive self-stabilizing k-clustering. In *IEEE 32th International Conference on Distributed Computing (ICDCS'12)*, pages 476–485, 2012.
- 4. A. K. Datta, L. L. Larmore, S. Devismes, K. Heurtefeux, and Y. Rivierre. Self-stabilizing small k-dominating sets. *International Journal of Networking and Computing*, 3(1):116–136, 2013.

- 5. A. K. Datta, L. L. Larmore, and P. Vemula. A self-stabilizing O(k)-time k-clustering algorithm. The Computer Journal, 53(3):342–350, 2010.
- A. Larsson and P. Tsigas. A self-stabilizing (k,r)-clustering algorithm with multiple paths for wireless ad-hoc networks. In *IEEE 31th International Conference on Dis*tributed Computing Systems, (ICDCS'11), pages 353–362. IEEE Computer Society, 2011
- 7. A. Larsson and P. Tsigas. Self-stabilizing (k,r)-clustering in clock rate-limited systems. In 19th International Colloquium Structural Information and Communication Complexity, (SIROCCO'12), Springer, LNCS 7355, pages 219–230, 2012.