

HAL
open science

Maintaining a Distributed Spanning Forest in Highly Dynamic Networks

Matthieu Barjon, Arnaud Casteigts, Serge Chaumette, Colette Johnen, Yessin M Neggaz

► **To cite this version:**

Matthieu Barjon, Arnaud Casteigts, Serge Chaumette, Colette Johnen, Yessin M Neggaz. Maintaining a Distributed Spanning Forest in Highly Dynamic Networks. *The Computer Journal*, 2019, 62 (2), pp.231-246. hal-01883369

HAL Id: hal-01883369

<https://hal.science/hal-01883369v1>

Submitted on 28 Sep 2018

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.

Maintaining a Distributed Spanning Forest in Highly Dynamic Networks

MATTHIEU BARJON, ARNAUD CASTEIGTS, SERGE CHAUMETTE,
COLETTE JOHNEN, AND YESSIN M. NEGGAZ

LaBRI, CNRS, University of Bordeaux
Email: arnaud.casteigts@labri.fr

Highly dynamic networks are characterized by frequent changes in the availability of communication links. These networks are often partitioned into several components, which split and merge unpredictably. We present a distributed algorithm that maintains a forest of (as few as possible) spanning trees in such a network, with no restriction on the rate of change. Our algorithm is inspired by high-level graph transformations, which we adapt here in a (synchronous) message passing model for dynamic networks. The resulting algorithm has the following properties. First, every decision is purely local—in each round, a node only considers its role and that of its neighbors in the tree, with no further information propagation (in particular, no wave mechanisms). Second, whatever the rate and scale of the changes, the algorithm guarantees that, by the end of every round, the network is covered by a forest of spanning trees in which 1) no cycle occur, 2) every node belongs to exactly one tree, and 3) every tree contains exactly one root. We primarily focus on the correctness of this algorithm, which is established rigorously. While performance is not the main focus, we suggest new complexity metrics for such problems, and report on preliminary experimentation results validating our algorithm in a practical scenario.

1. INTRODUCTION

The current development of mobile and wireless technologies enables direct *ad hoc* communication between various kinds of mobile entities, such as vehicles, smartphones, terrestrial robots, flying robots, or satellites. In all these contexts, the set of communication links between entities (network topology) changes continuously. Not only changes are frequent, but in general they are unpredictable and can make the network partitioned at any time. Clearly, the usual assumption of connectivity does not hold here. Also, the classical view of a network whose dynamics corresponds to *failures* is no longer suitable in these scenarios, where dynamics is the norm rather than the exception.

This shift in paradigm impacts algorithms and the definition of problems all together. What does it mean, for instance, to elect a leader in a partitioned network like the one in Figure 1? Is the objective to distinguish a unique global leader, whose leadership applies over time and space, or is it rather to *maintain* a unique leader in each connected component, deleting one when two components merge and creating one when a component splits? The same remark holds for spanning trees. Should an algorithm construct a unique, global tree whose logical edges survive network intermittence, or should it build and maintain a *forest* of trees, each of which spans an (as large as possible) part of the

network in a classical way? Both viewpoints make sense, and have been considered *e.g.* in [5, 13] (former interpretation) or [4, 12] (second interpretation).

FIGURE 1. Spanning forest in a sparse dynamic network.

In this paper, we focus on the second interpretation, illustrated in Figure 1, which reflects scenarios where the expected output of the algorithm should relate to the *current* configuration of the network (*e.g.* groups of robots or drones, each group having a spanning tree for coordination), through maintaining and updating the structure in order to match the underlying topology. This type of structure can then serve for communication within each group, and possibly be used by a higher level application (with the classical advantages that tree-like topologies offer regarding *e.g.* broadcast or

routing.

A specificity of this type of algorithms is that termination never occurs. More significantly, and perhaps differently to self-stabilization, it may happen that the execution never stabilizes (*i.e.*, changes are too frequent to converge to a *single* tree per component), precluding approaches whereby the computation of a new solution requires the previous computation to have completed.

The present work is an attempt at understanding what can still be computed (and guaranteed) in terms of spanning trees in such dynamic networks, with no assumptions as to the rate of change, their simultaneity, or global connectivity. In this seemingly chaotic context, we present an algorithm that strives to maintain as few trees per components as possible, while *always* guaranteeing key properties.

1.1. Related work

Several works have addressed the spanning tree problem in dynamic networks, with different goals and assumptions. Burman and Kutten [9] and Kravchik and Kutten [16] consider a self-stabilizing approach where the legal state corresponds to having a (single) spanning tree and topological changes are the fault. The strategy consists in recomputing the entire tree when a change occurs. This general approach, sometimes called the “blast away” approach, is meaningful if stable periods of time exist, which is not the case in (unrestricted) highly dynamic networks. Note that self-stabilizing approaches do not deal only with topological changes; they also tolerate any initial configuration. In contrast, while the dynamics is arbitrary in our case, the processes are supposed to behave in correct ways and be properly initialized. Furthermore, in these settings, the network is generally connected, thus in absence of faults for sufficiently long, self-stabilization algorithms eventually build a single global spanning tree.

A number of spanning tree algorithms use random walks for their elegance and simplicity, as well as for their inherent locality. In particular, approaches that involve multiple coalescing random walks allow for uniform initialization (each node starts in the same state) and topology independence (same strategy whatever the graph). Pioneering studies involving such processes include Bar-Ilan and Zernik [7] (for the problem of election and spanning tree), Israeli and Jalfon [15] (mutual exclusion), and Chapter 14 of Aldous and Fill [2] (general analysis).

The principle of using coalescing random walks to build spanning trees in mildly dynamic networks was used by Baala et al. [6] and Abbas et al. [1], where tokens are annexing territories gradually by capturing each other. Regarding dynamicity, both algorithms require the nodes to know (an upper bound on) the cover time of the random walk, in order to regenerate a token if they have not been visited for

some time. Besides the strength of this assumption (akin to knowing the number of nodes n , or the size of components in our case), the efficiency of the timeout approach decreases dramatically with the rate of topological changes. In particular, if they are more frequent than the cover time (itself in $O(n^3)$), then the tree is constantly fragmented into “dead” root-less (*i.e.* leader-less) pieces.

Another algorithm based on random walks is proposed by Bernard et al. [8]. Here, the tree is constantly redefined as the token moves (in a way that reminds the snake game). Since the token moves only over present edges, those edges that have disappeared are naturally cleaned out of the tree as the walk proceeds. Hence, the algorithm can tolerate failure of the tree edges. However it still suffers from detecting the disappearance of tokens using timeouts based on the cover time, which as we have seen, suits only slow dynamics.

A recent work by Awerbuch et al. [4] addresses the maintenance of *minimum* spanning trees in dynamic networks. The paper shows that a solution to the problem can be updated after a topological change using $O(n)$ messages (and same time), while the $O(m)$ messages of the “blast away” approach was thought to be optimal. (This demonstrates, incidentally, the relevance of *updating* a solution rather than recomputing it from scratch in the case of minimum spanning trees.) The algorithm has good properties for highly dynamic networks. For instance, it considers as natural the fact that components may split or merge perpetually. Furthermore, it tolerates new topological events while an ongoing update operation is executing. In this case, update operations are enqueued and consistently executed one after the other. While this mechanism allows for an arbitrary number of topological events *at times*, it still requires that such burst of changes are only episodic and that the network remains eventually stable for (at least) a linear amount of time in the number of nodes, in order for the update operations to complete and thus the logical tree to be consistent with physical reality.

All the aforementioned algorithms either assume that *global update* operations (e.g. wave mechanisms) can be performed regularly, or that some node can collect *global information* about the tree structure. As far as dynamics is concerned, this forbids arbitrary and ever going changes to occur in the network.

1.2. A high-level (graph-level) mechanism.

A high-level graph scheme for the maintenance of a (not necessarily minimum) spanning forest in *unrestricted* dynamic networks was proposed in [10], using a coarse grain interaction model inspired from graph relabeling systems [18] (bearing common features with so-called population protocols [3]). The algorithm was left without further analysis until [12], where its correctness

was established and basic properties discussed in more details, however still considering the coarse-grain graph-based model. In the present article, this algorithm can be seen as a guiding principle, the main components of which – merging, circulation, and regeneration – are non-trivially adapted into a distributed message passing algorithm.

The principle is as follows. Initially every node hosts a token and is the *root* of its own individual tree. Whenever two roots/tokens are located at both *endpoints* of a same edge (see merging rule on Figure 2), one of them is destroyed and the underlying node selects the other as parent: both trees (of arbitrary size) are merged locally and instantly. In absence of merging opportunity, the tokens execute a random walk within their own tree in the hope for (farther) merging opportunities (see circulation rule on Figure 2). As they circulate, the tokens flip (again, locally) the parent-child relations so that a directed path from any node in the tree towards its root is maintained. The fact that the random walk takes place *within the tree* (as opposed to the whole network) is crucial for this property. In fact, this simple feature is what enables to recover a consistent state immediately after an edge of the tree has disappeared. Indeed, it suffices for the child side of the lost edge to regenerate a new token/root, while being safe that no other node in the tree can do so (see regeneration rule on Figure 2). In conclusion, this scheme allows for *all* operations to be handled in a purely localized fashion (let apart global convergence).

FIGURE 2. Spanning forest principle (high-level representation). *Black nodes are those having a token. Black directed edges denote child-to-parent relationships. Gray vertical arrows represent transitions. The cross on the edge in (c) represents a loss of link (disconnection).*

More precisely, at a graph level, this scheme guarantees that the network remains covered by a spanning forest at any time, in which 1) no cycle ever appears, 2) maximal subtrees always are directed rooted trees (with a token at the root), and 3) every node always belongs to such a tree, and so, whatever the rate and scale of topological changes. As to performance, analyzing it requires first to define what metric is relevant in this context. It is not expected that the rate of changes allows *any* algorithm to converge towards a single tree per connected component (which is, in a sense, the optimal state in such problem). Before

such concerns, a more important question remained to be answered as to whether such a mechanism could be implemented in more conventional message passing models.

1.3. Our contribution.

We present the first adaptation of the above mechanism into the synchronous message passing model from [17]. Due to the loss of atomicity (in particular, the loss of exclusivity) in the interaction, the algorithm turns out to be much more sophisticated than its graph-level counterpart. While still reflecting the same abstract principle, it faces problems that require conceptual differences. In particular, the original model prevented (conveniently) a node to select a parent at the same time as it is itself selected as parent by another node, thereby making cycle avoidance straightforward. One of the ingredients in the new algorithm to circumvent this type of problem is an original technique (referred to as the *unique score* technique) that consists of maintaining, network-wide, a set of *score* variables that always remains a permutation of the set of nodes IDs. This mechanism allows us to break symmetry and avoid the formation of cycles in a context where IDs alone did not suffice. (We believe this technique is of independent interest.) The synchronicity in our model remains a significant restriction. However, one may consider the fact that, in addition to considering unrestricted dynamics, the transition from a coarse-grain abstract model to a distributed message passing model already induces a significant gap in difficulty, of both the description of the algorithm and its correctness analysis. The current work makes a step forward in the direction of even more realistic models, being possibly semi-synchronous or asynchronous.

The paper is organized as follows. In Section 2, we present the synchronous message passing model from [17], slightly adapted (in an equivalent way) and notations that we use throughout the paper. Then, Section 3 presents the algorithm, whose correctness analysis is developed through Section 4. Finally, Section 5 discusses some aspects related to performance that include preliminary experimental results, which can be seen as (partial) practical validation of our algorithm.

2. MODEL AND NOTATIONS

The network is represented by a graph sequence $\mathcal{G} = (G_1, G_2, \dots)$, such that $G_i = (V, E_i)$, where V is a fixed set of vertices and E_i is a dynamically changing set of undirected edges. (We indeed assume, for simplicity of the analysis, that nodes do not join or leave during execution. However, this is not a design limitation of the algorithm itself, which can deal with churn so long as new nodes are correctly initialized.) Following Kuhn et al. [17], we consider a synchronous (rounded)

computational model, where in each round i , the set of edges E_i determines which nodes communicate. At the beginning of each round, each node sends a message that was prepared at the end of the previous round. This message is sent to all its neighbors in E_i , although the list of these neighbors is a priori *unknown* to the node. Then, it receives all messages sent by its neighbors (in the same round), and finally computes its new state and its message for the next round. Due to the reciprocity of undirected links, a node *can* determine upon reception which nodes have received its own message. In summary, each round corresponds to three phases (**send**, **receive**, **compute**), which corresponds to a rotation of the original model of [17] where the phases are (**compute**, **send**, **receive**). This adaptation is not necessary, but makes the expression of our algorithm and of its correctness simpler. In particular, correctness predicates are satisfied by the *end* of each round (as opposed to the middle of each round if the original model had been used).

The nodes possess unique identifiers which are non-negative integers; in particular, for any two nodes u and v , it either holds that $ID(u) > ID(v)$ or $ID(u) < ID(v)$. A node can specify what neighbor its message is intended to (although all neighbors will receive it) by setting the **target** field of that message. Symmetrically, the *ID* of the emitter of a message can be read in the **sender** field of that message. Since the edges are undirected, if u receives a message from v at round i , then v also receives a message from u at round i . We call this property the principle of *reciprocity*.

Globally, the progress of the execution is represented as a sequence of *configurations* $(C_0, C_1, C_2, \dots, C_i)$, where each C_i captures the state of all nodes at the end of round i (except for C_0 , the initial state). We use interchangeably the terminology “after round i ” and “at/by the end of round i ”, and similarly for “before round i ” and “at the beginning of round i ”.

3. THE ALGORITHM

In this section, we present a message passing algorithm which adapts (“implements” in the theoretical sense) the spanning forest mechanism described in Section 1.2 into the synchronous model from [17]. We first describe the variables present at each node, then the structure of a message, and finally the algorithm itself with both an informal description and detailed listings of pseudo-code.

3.1. State variables

Besides the *ID* variable, which we assume is externally initialized, each node has a set of variables which reflects its situation in the tree: **status** accounts for the possession of a token (T if it has a token, N if it does not); **parent** contains the *ID* of this node’s parent

(\perp if it has none); **children** contains the set of this node’s children (\emptyset if it has none). Observe that both variables **status** and **parent** are somewhat redundant, since in the spanning forest principle (see Section 1.2) the possession of a token is equivalent to being a root. Our algorithm enforces this equivalence, yet, keeping both variables separated simplifies the description of the algorithm and our ability to think of it intuitively. Variable **neighbors** contains the set of nodes from which a message was received in the last reception. These neighbors may or may not belong to the same tree as the current node. Variable **contender** contains the *ID* of a neighbor that the current node considers selecting as parent in the next round (or \perp if there is no such node). Finally, the variable **score** is the main ingredient of our cycle-avoidance mechanism, whose role is described below.

3.1.1. Initial values:

All the nodes are uniformly initialized. They are initially the root of their own individual tree (*i.e.* **status** = T, **parent** = \perp , and **children** = \emptyset). They know none of their neighbors (**neighbors** = \emptyset), have no contenders (**contender** = \perp), and their **score** is set to their own *ID*.

3.2. Structure of a message (and associated variables)

Messages are composed of a number of fields: **sender** is the *ID* of the sending node; **status** its status in the tree (either T or N); and **score** its score when the message was prepared. The field **action** is one of {*FLIP*, *SELECT*, *HELLO*}. Informally, *SELECT* messages are sent by a root node to another root node to signify that it “adopts” it as a parent (merging operation); *FLIP* messages are sent by a root node to circulate the token to one of its children (circulation operation); *HELLO* messages are sent by a node by default, when none of the other messages are sent, to make its presence and status known by its neighbors. Finally, **target** is the *ID* of the neighbor to which a *FLIP* or a *SELECT* message are intended (\perp for *HELLO* messages).

Received messages are stored in a variable **mailbox**, which is a map collection whose *keys* are the senders *ID* (*i.e.*, a message whose sender *ID* is u can be accessed as **mailbox**[u]). In each round, the algorithm makes use of a **RECEIVE**() function that clears the mailbox and fill it with all the messages received in that round (one for each physical neighbor). A node can thus update the set of its neighbors by fetching the *keys* of its mailbox. Similarly, it can eliminate from its list of children those nodes which are no more neighbor.

As mentioned above, every node prepares at the end of a round the message to be sent at the beginning of the next round. This message is stored in a variable **outMessage**. We allow the short hand $m \leftarrow (a, b, c, d, e)$

to define a new message m whose emitter is node a (with status b and score e); target is node d ; and action is c .

3.2.1. Initial values:

The mailbox is initially empty (`mailbox = \emptyset`) and `outMessage` is initialized to the tuple $(ID, T, HELLO, \perp, ID)$.

3.3. Description of the algorithm

The algorithm implements the general scheme presented in Section 1.2. In this section we explain how each of the three components (*merging*, *circulation*, *regeneration*) is implemented. Then we discuss the specificities of the merging operation in more details. In particular, the loss of atomicity in the message passing model makes this operation entangled with that of circulation. The resulting solution is substantially more sophisticated than its original scheme, and yet it faithfully reflects the same high-level principle. Let us start with some generalities. In each round, each node broadcasts to its neighbors a message containing, among others, its status (T or N) and an action (SELECT, FLIP, or HELLO). Whether or not the message is intended to a specific *target* (which is the case for SELECT and FLIP messages), all the nodes who receive it can possibly use this information for their own decisions. (In absence of SELECT or FLIP messages, recall that HELLO messages are sent to make such information always available.) More generally, based on the received information and the local state, each node computes at the end of the round its new status and the local structure of its tree (variables `children` and `parent`), then it prepares the next message to be sent. We now describe the three operations. Throughout the explanations, the reader is invited to refer to Figure 3, where an example of execution involving all of them is shown. The detailed algorithm is given in the listings of Algorithm 1, which uses functions defined in Algorithm 2.

3.3.1. Merging:

If a root (*i.e.* a node having a token), say v , detects the existence of a neighbor root with higher `score` than its own, then it considers that node as a possible `contender`, *i.e.* as a node that it might select as a parent in the next round (Lines 18 to 20). The value of this score is recorded in a variable called `contenderScore`. If several such roots exist, then the one with highest score, say u , is chosen (through updating `contenderScore` every time a larger value is found). At the beginning of the next round, v sends a *SELECT* message to u (Line 24) to inform it that it is its new parent. Two cases are possible: either the considered edge is still present in that round, or it disappeared in-between both rounds. If it is still present, then u receives the message and adds v to its children list, among others (Line 16). As for v ,

it sets its `parent` variable to u and its `status` to N (Lines 8 and 9). If the edge disappeared, then u does not receive the message, which is lost. However, due to the reciprocity of message exchange, v does not receive a message from u either and thus simply does not execute the corresponding changes. By the end of the round, either the trees are properly merged, or they are properly separated.

3.3.2. Circulation:

If a root v does not detect another root with higher score, then it selects one of its children at random, if it has any (see Line 27), otherwise it simply remains root. Randomness is not a strict requirement of our algorithm; the random walk strategy could be replaced with other deterministic strategies (although with possible consequences on performance). Once the child is chosen, say u , the root prepares a FLIP message intended to u , and sends it at the beginning of the next round. Two cases are again possible, whether or not the edge $\{u, v\}$ is still present in that round. If it is still present, then u receives the message, it updates its status and adds v to its children list, among others (Lines 15 and Line 16). As for v , it sets its `parent` variable to u and its `status` to N (Lines 8 and 9). If the edge disappeared, then v can detect it as before simply does not execute the corresponding changes. Node u , on the other hand, detects that the edge leading to its current parent disappeared, thus it regenerates a token (discussed next). Notice that in the absence of a merging opportunity, a node receiving the token in round i will immediately prepare a FLIP message to circulate the token in the next round. Unless the tree is composed of a single node, the tokens are thus moved in each round. In order for them to remain detectable in this case, the status announced in *FLIP* messages is T (whereas it is N for *SELECT* messages).

3.3.3. Regeneration:

The first thing a non-root node does after receiving the messages of the current round is to check whether the edge leading to its current parent is still present. If the edge disappeared, then the node regenerates a root directly (Line 7), and only this node regenerates a token in the resulting tree. And if a tree is broken into several pieces simultaneously, then each of the resulting subtree will have exactly one node performing this operation.

3.3.4. The unique score technique:

Unlike the high-level graph model from [12], in which the merging operation involves two nodes in an *exclusive* way, the non-atomic nature of message passing allows for a *chain* of selection with arbitrary many nodes (*e.g.* a selects b , b selects c , *etc.*). This has both advantages and drawbacks. One advantage is that it speeds up the initial merging process (see rounds 1 and 2 in Figure 3). On the other hand, these chains may create cycles,

FIGURE 3. Example of execution of the algorithm with all types of operations: parent selection ($s \rightarrow$, for SELECT), token circulation ($f \rightarrow$, for FLIP), and tree disconnection ($\times \leftarrow$). Hello messages are omitted for readability (except for Fig (a)); they are sent by default when no other message is sent (see Section 3.2). *The displayed states are at the end of each round, showing messages to be sent at the beginning of next round. Black (resp. white) nodes are those (not) having a token (i.e. being roots). Tree edges are represented by bold directed arrows. Dashed edges are edges which have just disappeared.*

and they are the reasons why the score technique was introduced. Figure 4 shows an example of execution in which breaking ties based on IDs may create a cycle. Consider a chain of selection in round $i + 1$ that ends up at some root node u (here, ID 5). Nothing prevents u to have passed the token to a lower-ID child v (ID 1) in round i . Then, node v may select in round $i + 1$ a node (here, ID 2, of which it overheard a T -message in round i) which lies downstream a selection chain ending up at u , thereby creating a cycle. The score mechanism prevents such a situation by enforcing that after each FLIP, the new root has a larger score than its predecessor (see Lines 9 and 13 in Algorithm 2). The score mechanism also guarantees that the current set of scores (network-wide) is always a permutation of the initial set of scores. Hence, scores are always unique. All of these elements are crucial ingredients in the proofs of correctness (Section 4).

4. CORRECTNESS ANALYSIS

This section establishes a number of properties about the spanning forest algorithm. In particular, we prove the claims regarding what property is *always* satisfied, regardless of the rate of changes. Because the proofs are technical, we provide first a preamble that includes

FIGURE 4. Example of use of the score technique (ID permutation). In the left scenario, the token is lost and a cycle is created, while this cannot happen.

Algorithm 1: Main Algorithm

```

1 repeat
2 SEND(outMessage);
3 mailbox ← RECEIVE(); // Received messages, indexed by sender ID
4 neighbors ← mailbox.keys(); // All the senders IDs
5 children ← children ∩ neighbors

 // Regenerates a token if parent link is lost
6 if status=N ∧ parent ∉ neighbors then
7 | BECOME_ROOT();
 // Checks if the outgoing FLIP or SELECT (if any) was successful
8 if outMessage.action ∈ {FLIP, SELECT} ∧ outMessage.target ∈ neighbors then
9 | ADOPT_PARENT(outMessage)
 // Processes the received messages
10  contender ← ⊥;
11  contenderScore ← 0;
12  forall message ∈ mailbox do
13 | if message.target = ID then
14 | | if message.action = FLIP then
15 | | BECOME_ROOT();
16 | | ADOPT_CHILD(message); // called for both FLIP or SELECT
17 | else
18 | | if message.status=T ∧ message.score > contenderScore then
19 | | | contender ← message.sender;
20 | | | contenderScore ← message.score;
 // Prepares the message to be sent
21  outMessage ← ⊥
22  if status = T then
23 | if contenderScore > score then
24 | | PREPARE_MESSAGE(SELECT, contender);
25 | else
26 | | if children ≠ ∅ then
27 | | | PREPARE_MESSAGE(FLIP, random(children));
28  if outMessage = ⊥ then
29 | PREPARE_MESSAGE(HELLO, ⊥)
30 ;

```

a few helping definitions and a less technical outline of the proof. Then, the proof is described through two main parts called *consistency* and *correctness*, in reference to aspects defined in the preamble.

4.1. Preamble and outline of the proof

We first define a handful of instrumental concepts that help minimize the number of properties to be proven. Then, as we start formulating the key properties to be proved, we adopt concise notations regarding the state of the system. Precisely, we denote by $(i^-)u.varname$ (resp. $(i^+)u.varname$) the value of variable *varname* at node *u* at the beginning (resp. at the end) of round *i*. (For concision, we use *before* and *after* [round *i*] with the same meaning.) Notice that for any node *u*, round *i*,

and variable *varname*, it holds that $(i^+)u.varname = ((i+1)^-)u.varname$. We use whichever notation is the most convenient in the given context.

4.1.1. Helping definitions

These definitions are not specific to our algorithm, they are general graph concepts that simplify the subsequent proofs.

DEFINITION 4.1 (Pseudotree and pseudoforest). *A directed graph whose vertices have outdegree at most 1 is a pseudoforest. A vertex whose outdegree is 0 is called a root. The weakly connected components of a pseudoforest are called pseudotrees.*

LEMMA 4.1. *A pseudotree has at most one root.*

Algorithm 2: Functions called in Algorithm 1.

```

1 procedure BECOME_ROOT
2 status ← T;
3 parent ← ⊥;

4 procedure ADOPT_PARENT(outMessage)
5 status ← N;
6 parent ← outMessage.target;
7 if outMessage.action = FLIP then
8 children ← children \ parent;
9 score ← min(score,
 mailbox[parent].score);

10 procedure ADOPT_CHILD(message)
11 children ← children + message.ID;
12 if message.action = FLIP then
13 score ← max(score, message.score);

14 procedure PREPARE_MESSAGE(action, target)
15 switch action do
16 case SELECT do
17 outMessage ← (ID, N, SELECT,
 target, score);
18 case FLIP do
19 outMessage ← (ID, T, FLIP,
 target, score);
20 case HELLO do
21 outMessage ← (ID, status, ⊥, ⊥,
 score);

```

Proof. By definition, a pseudotree $\mathcal{T} = (V_{\mathcal{T}}, E_{\mathcal{T}})$ is connected, thus $|E_{\mathcal{T}}| \geq |V_{\mathcal{T}}| - 1$. If \mathcal{T} has several roots, then at least two nodes in $V_{\mathcal{T}}$ have no outgoing edge. Since the others have at most one, we must have $|E_{\mathcal{T}}| \leq |V_{\mathcal{T}}| - 2$, which is a contradiction. \square

LEMMA 4.2. *If a pseudotree \mathcal{T} contains a root r , then it has no cycle.*

Proof. Let $V_1 \subset \mathcal{T}$ be the set of nodes at distance 1 from $V_0 = \{r\}$. Since r has outdegree 0, there is an edge from each node in V_1 to r . Since \mathcal{T} is a pseudotree, these nodes have no other outgoing edge than those ending up in V_0 . The same argument can be applied inductively, all nodes at distance i having no other outgoing edges than those ending up in V_{i-1} . \square

DEFINITION 4.2 (Correct tree and correct forest). *At the light of Lemma 4.1 and 4.2, we define a correct tree (or simply a tree) as a pseudotree in which a root can be found. We naturally define a correct forest (or simply a forest) as a pseudoforest whose pseudotrees are trees.*

Finally, because forests are considered in a spanning context, we say that a pseudoforest \mathcal{F} is a correct forest on graph G iff \mathcal{F} is a correct forest and \mathcal{F} is a subgraph of G . Defining correct trees as pseudotrees in which

a root can be found is the key. When the moment arrives, this will allow us to reduce the correctness of our algorithm to the presence of a root in each pseudotree.

4.1.2. Consistency

At the end of a round, the state of an edge (whether it belongs to a tree, and if so, in what direction) must be consistently decided at both endpoints:

DEFINITION 4.3 (forest consistency). *The configuration C_i is forest consistent if and only if for all nodes u , $(i^+)u.parent = v \Leftrightarrow u \in (i^+)v.children$.*

The proof of forest consistency is inductively established by Theorem 4.1, based on the consistency of the initial configuration (Lemma 4.3) and the maintenance of the consistency over the rounds (Lemma 4.18). Forest consistency allows us to reduce the output of interest of the algorithm after each round i to the mere `parent` variable.

At the end of round i , the values of all `parent` variables should be consistent with the underlying graph G_i .

DEFINITION 4.4 (graph consistency). *The configuration C_i is graph consistent if and only if for all nodes u , $(i^+)u.parent = v \Rightarrow \{u, v\} \in E_i$.*

This property is established by Corollary 4.1. Graph consistency allows us to say that the output of the algorithm forms a pseudoforest on G_i .

DEFINITION 4.5 (Resulting forest). *Given a round $i \geq 1$, occurring on graph G_i , the graph $\mathcal{F}_i = (V, E_{\mathcal{F}_i})$ such that $E_{\mathcal{F}_i} = \{(u, v) : \{u, v\} \in E_i, (i^+)u.parent = v\}$ is called the pseudoforest resulting from round i .*

As explained in Section 3.1, the variables `parent` and `status` are somewhat redundant, since the possession of a token is synonymous with being a root. The equivalence between both variables after each round is established in Lemma 4.4 (state consistency). The main advantage of this equivalence is that it allows us to formulate and prove a large number of lemmas using either variable, depending on which is the most convenient in the given context.

4.1.3. Outline of the proof

In this section, we prove that the resulting forest is always correct (Definition 4.2). To achieve that goal, we first define a validity criterion at the node level, which recursively ensures the correctness of the pseudotree this node belongs to thanks to Definition 4.2 (*i.e.* the existence of a root implies correctness).

DEFINITION 4.6. *A node u is said to be valid at the beginning of round i if either $(i^-)u.status = T$ or $(i^-)u.parent$ is valid at the beginning of round i .*

The correctness of the whole forest can thus be established through showing that, first, it is initially

correct (Lemma 4.3) and, second, if it is correct after round i , then it is correct after round $i + 1$ (Theorem 4.2). The latter is difficult to prove, and it involves a number of intermediate steps that correspond to a case analysis based on every action a node can perform (sending FLIP messages, SELECT messages, etc.).

We say that u sends a FLIP (resp. SELECT) in round i if and only if $(i^-)u.outMessage.action = FLIP$ (resp. SELECT). We say that it sends it to node v if and only if $(i^-)u.outMessage.target = v$. Finally the FLIP or SELECT is said to be successful (resp. unsuccessful) if $\{u, v\} \in E_i$ (resp. $\{u, v\} \notin E_i$).

We first prove that a node u that sends a successful FLIP to v in a round, is valid at the end of that round (Lemma 4.23) because at the end of that round v is a root. The proof relies on the fact that during a given round, a node cannot receive a FLIP and send a SELECT or a FLIP (Lemma 4.20).

We then prove some necessary properties on the `score` variable at each node. For instance, a node changes its score at most once during a round (Lemma 4.25 and 4.26). Also, the set of all scores are a permutation of the node identifiers after each round (Lemma 4.27).

Then we prove that a node that sends a successful SELECT in a round i , is valid at the end of that round (Lemma 4.36). This part is the most technical and is the one that proves that chains of selection can not create cycles thanks to the property that score variables remain a permutation of all nodes IDs.

Finally, we prove that all roots at the beginning of a round are still valid at the end of the round (Lemma 4.37). Therefore, if all nodes are valid at the beginning of round, then they are also valid at the end of the round (Theorem 4.2). Since they are initially valid (Lemma 4.3), we conclude by induction on the number of rounds.

4.2. Consistency (detailed proofs)

LEMMA 4.3. *The configuration C_0 is forest consistent and graph consistent. In C_0 , the resulting pseudoforest is correct.*

Proof. The `parent` variable is initialized to \perp and $u.children$ is empty for every node u . So, the configuration C_0 is forest consistent and graph consistent. Furthermore, all initial pseudotrees are of the form $\mathcal{T}_u = (\{u\}, \emptyset)$; they contain a root (u itself) and are therefore correct trees. \square

LEMMA 4.4 (state consistency). *For all round i , for all node u , $(i^+)u.status = T \Leftrightarrow (i^+)u.parent = \perp$*

Proof. Initially, at any node u , $u.status = T$ and $u.parent = \perp$. The change of $u.status$ to N always comes with the assignment of a non-null identifier (`outMessage.target`) to $u.parent$ (procedure

`ADOPT_PARENT()`), and assigning the value T to $u.status$ is always followed by the change of $u.parent$ to \perp (procedure `BECOME_ROOT()`). So at any configuration, $v.parent = \perp$ if and only if $v.status = T$. \square

LEMMA 4.5. *If u does not send a FLIP or SELECT in round i , then u does not execute the procedure `ADOPT_PARENT()` during round i .*

Proof. The execution of the procedure `ADOPT_PARENT()` by u is conditioned by the sending of a SELECT or a FLIP by u during the current round (Line 8). \square

Observation 1. Whenever a node u prepares its message to be sent during round i , we have $u.parent = ((i - 1)^+)u.parent$ (resp. $children, status$).

LEMMA 4.6. *If u sends a FLIP or SELECT in round i , then $(i^-)u.status = T$.*

Proof. u sends in round i the message prepared in round $i - 1$. If u sends a FLIP or a SELECT in round i then in round $i - 1$ `PREPARE_MESSAGE()` is called with FLIP or SELECT as action (lines 24 or 27). Both instructions are conditioned by $status = T$. \square

LEMMA 4.7. *If u sends a message containing T in round i , then $(i^-)u.status = T$.*

Proof. The procedure `PREPARE_MESSAGE()` is executed by a node u in round $i - 1$ to construct the message m to be sent in round i . In all cases `PREPARE_MESSAGE()` sets $m.status$ to T only if $u.status = T$. \square

LEMMA 4.8. *If u sends a SELECT to v in round i , then $(i^-)u.score < ((i - 1)^-)v.score$.*

Proof. The value of the `score` field in the message sent by a node v in round $i - 1$ is $((i - 1)^-)v.score$.

Assumes that the node u sends a SELECT to v in a round i . So, during round $i - 1$, u sets its `contender` variable to v and its `contenderScore` variable to `message.score`, `message` being the message sent by v at the beginning of round $i - 1$. From that time to the end of round $i - 1$, $u.score$ is not modified.

So $(i^-)u.score < ((i - 1)^-)v.score$, if u sends a SELECT to v in a round i . \square

LEMMA 4.9. *If at the beginning of round i , the configuration is forest consistent then only $(i^-)u.parent$ can send a FLIP to u during round i .*

Proof. A node v can prepare a FLIP message to the node u at the end of round $i - 1$ only if $u \in (i^-)v.children$. We have $(i^-)u.parent = v$ according to the hypothesis (forest consistency at the beginning of round). Therefore, only the node $(i^-)u.parent$ can prepare a FLIP message to node u , at the end of round $i - 1$. \square

4.2.1. Graph consistency:

LEMMA 4.10. *Let u be a node such that $(i^-)u.parent \neq v \wedge (i^+)u.parent = v$. Then u sends a successful FLIP or SELECT to v during round i .*

Proof. The only change of $parent$ by u to a non-null identifier v in a round i is at the execution of the procedure `ADOPT_PARENT()` which is conditioned by the reception of a message from v (Line 9). If u receives the message of v during round i then v effectively receives the message sent by u (*reciprocal reception property*). \square

LEMMA 4.11. *Let u be a node such that $(i^-)u.parent = v \wedge (i^+)u.parent = v$. We have $\{u, v\} \in E_i$.*

Proof. By Lemma 4.4, we have $(i^-)u.status = N$. So, u does not send a FLIP or SELECT during round i (Lemma 4.6). Then, u does not execute `ADOPT_PARENT()` during round i according to Lemma 4.5. Since $(i^+)u.parent = v$ we conclude that u does not execute the procedure `BECOME_ROOT()` during round i . So u did receive a message from $(i^-)u.parent$ in round i . We have $\{u, v\} \in E_i$. \square

COROLLARY 4.1 (graph consistency). *Every configuration is graph consistent.*

Proof. The configuration reached after any round is graph consistent (Lemmas 4.10 and 4.11). \square

4.2.2. Forest consistency:

LEMMA 4.12. *If $(i^-)u.parent = v$ then $(i^+)u.parent = v$ or $(i^+)u.parent = \perp$.*

Proof. According to Lemma 4.4, we have $(i^-)u.status = N$, so u cannot send a FLIP or a SELECT in round i (by Lemma 4.6). Therefore, u does not execute `ADOPT_PARENT()` in round i (Lemma 4.5). We conclude that $(i^+)u.parent = v$ or $(i^+)u.parent = \perp$. \square

LEMMA 4.13. *Assume that at the beginning of round i , the configuration is forest consistent. If u receives a FLIP in round i , then it does not send a FLIP nor a SELECT in round i .*

Proof. We will establish the contraposition of the lemma statement: if u sends a FLIP or a SELECT in round i , then it does not receive a FLIP in round i . By Lemma 4.6, we have $(i^-)u.status = T$. According to Lemma 4.4, $(i^-)u.parent = \perp$. Thus according to the hypothesis (forest consistency at the beginning of the round), for any node v , $u \notin (i^-)v.children$. Therefore no node has prepared a FLIP message destined to u , in round $i - 1$ (Lemma 4.9). So u cannot receive a FLIP in round i . \square

LEMMA 4.14. *Assume that at the beginning of round i , the configuration is forest consistent. If*

in round i , u changes $u.parent$ to v then $u \in (i^+)v.children$: $(i^-)u.parent \neq v \wedge (i^+)u.parent = v \Rightarrow u \in (i^+)v.children$.

Proof. u sets $u.parent$ to v only if the FLIP or SELECT was successful (Lemma 4.10). Therefore v has received the FLIP or SELECT message sent by u .

The addition of a node u to $v.children$ by v is done during the execution of the procedure `ADOPT_CHILD()` which is conditioned by the reception of a FLIP or a SELECT message m_u from u ($m_u.target = v$, Line 16). The procedure `ADOPT_CHILD()` is executed after Line 5 which is the only instruction that could remove u from $v.children$. So, $u \in (i^+)v.children$. We have $(i^-)u.parent \neq v \wedge (i^+)u.parent = v \Rightarrow u \in (i^+)v.children$. \square

LEMMA 4.15. *Assume that at the beginning of round i , the configuration is forest consistent. If in round i , v adds u to $v.children$ then $(i^+)u.parent = v$: $u \notin (i^-)v.children \wedge u \in (i^+)v.children \Rightarrow (i^+)u.parent = v$.*

Proof. v adds u to $v.children$ only if it executes the procedure `ADOPT_CHILD()` which is conditioned by the reception of a FLIP or a SELECT sent by u . As the reception of messages is reciprocal, u also receives in round i a message from v . This satisfies the condition for u to execute the procedure `ADOPT_PARENT()` which sets $u.parent$ to v .

Only the execution of `BECOME_ROOT()` (at line 15) could modify the value of $u.parent$. This procedure would be executed only if u has received a FLIP during round i which cannot be the case. Notice that u does not receive a FLIP during round i (Lemma 4.13). \square

LEMMA 4.16. *Assume that at the beginning of round i , the configuration is forest consistent. If in round i , u changes $u.parent$ from v to another value then $u \notin (i^+)v.children$: $(i^-)u.parent = v \wedge (i^+)u.parent \neq v \Rightarrow u \notin (i^+)v.children$.*

Proof. If u changes $(i^+)u.parent$ then we have $(i^+)u.parent = \perp$ (Lemma 4.12). Only the execution of `BECOME_ROOT()` by u sets $u.parent$ to \perp . The procedure `BECOME_ROOT()` is executed in two cases: at the detection of a disconnection (Line 7), and at the reception of a FLIP message (Line 15).

In the first case, the *reciprocal reception property* ensures that v does not receive the message sent by u . So, v removes u from $children$ (Line 5).

In the second case, u receives a FLIP from $(i^-)u.parent$ (Lemma 4.9). According to the *reciprocal reception property*, v receives the message sent by u during round i . So, v executes `ADOPT_PARENT((i^-)v.outMessage)` which removes u (i.e. $(i^-)v.outMessage.target$) from $v.children$ (Line 9). \square

LEMMA 4.17. *Assume that at the beginning of round i , the configuration is forest consistent. If*

in round i , v removes u from $v.children$ then $(i^+)u.parent \neq v$: $u \in (i^-)v.children \wedge u \notin (i^+)v.children \Rightarrow (i^+)u.parent \neq v$.

Proof. v removes u from $v.children$ in two cases: at the detection of a disconnection (v does not receive a message from u , line 5), and when v executes $(ADOPT_PARENT((i).v.outMessage))$, line 9)

In the first case, the *reciprocal reception property* ensures that u does not receive the message sent by v during round i . So, u becomes a root: it executes the procedure $BECOME_ROOT()$ (Line 7).

In the second case, v executes $(ADOPT_PARENT((i).v.outMessage))$. So v did send a successful FLIP or SELECT (Lemma 4.5). As v removes u from $v.children$ during the execution of $(ADOPT_PARENT((i).v.outMessage))$, we have $(i^-)v.outMessage.target = u$ and $(i^-)v.outMessage.action = FLIP$ (see the procedure $(ADOPT_PARENT(outMessage))$). So v sends a successful FLIP to u during round i . Therefore, in round i , u executes the procedure $BECOME_ROOT()$ (Line 15): u sets $u.parent$ to \perp . \square

LEMMA 4.18 (Forest Consistency). *Let i be a round starting from a forest consistent configuration. The configuration reached at the end of round i is forest consistent*

Proof. The configuration after the round i is forest consistent according to Lemmas 4.14, 4.15, 4.16, 4.17. Notice that in the case where u does not change the value of its parent variable (*resp.* u stays in $v.children$) during round i , at the end of round i the forest consistency property is preserved according to the contraposition of Lemma 4.17 (*resp.* contraposition of Lemma 4.16) and the hypothesis. \square

THEOREM 4.1 (Consistency). *Every configuration is forest consistent.*

Proof. C_0 is forest consistent (Lemma 4.3). The configuration reached after any round is forest consistent (Lemma 4.18). \square

4.3. Correctness (detailed proofs)

4.3.1. Correctness of the resulting forest after token circulation:

LEMMA 4.19. *Let v be a node. Only $(i^-)v.parent$ can send a FLIP to node v during round i .*

Proof. At the beginning of round i , the configuration is forest consistent (Theorem 4.1). Therefore, only the node $(i^-)v.parent$ can prepare a FLIP message to node v , at the end of round $i - 1$ (Lemma 4.9). \square

LEMMA 4.20. *If u receives a FLIP in round i , then it does not send a FLIP nor a SELECT in round i .*

Proof. At the beginning of round i , the configuration is forest consistent (Theorem 4.1). Therefore no node

has prepared a FLIP message to node u , in round $i - 1$ (Lemma 4.13). \square

LEMMA 4.21 (Adoption). *If u sends a successful FLIP or SELECT to v in round i , then $(i^+)u.status = N$ and $(i^+)u.parent = v$.*

Proof. In round i , $u.outMessage.action = FLIP$ or SELECT and $v \in (i^+)u.neighbors$. During round i , u executes the procedure $(ADOPT_PARENT())$ (Line 9) which sets $(i^+)u.parent$ to v . According to Lemma 4.20, u did not receive any FLIP message during round i . Only an execution of $BECOME_ROOT()$ by u at line 15 can change the value of $u.parent$ during round i . This line is not executed during round i . \square

LEMMA 4.22. *If u sends a successful FLIP to v , then $(i^+)v.status = T$.*

Proof. v received a message from u in round i , so $\{u, v\} \in E_i$. v executes the procedure $BECOME_ROOT()$ that changes $v.status$ to T . After the execution of line 9, no instruction can set $v.status$ to N until the end of round i . So $(i^+)v.status = T$. \square

LEMMA 4.23. *If u sends a successful FLIP in round i , then u is valid after round i .*

Proof. By Lemmas 4.21 and 4.22 u 's parent has a status T after round i . \square

4.3.2. Proofs on score permutations:

LEMMA 4.24. *If u sends a successful FLIP to v , then $(i^-)u.score \leq (i^+)v.score$.*

Proof. u sent a message mu to v at the beginning of round i such that $mu.action = FLIP$, $mu.target = v.ID$ and $mu.score = (i^-)u.score$. v received mu in round i , so $\{u, v\} \in E_i$. v executes the procedure $(ADOPT_CHILD(mu))$ at line 16 in round i . This procedure sets the current score of v to $\max(v.score, mu.score)$, as $mu.score = (i^-)u.score$. After the execution of this instruction, we have $mu.score = (i^-)u.score \leq v.score$. We notice that after this operation, no instruction can change the value of $v.score$ during this round (Lemma 4.19). \square

LEMMA 4.25. *$(i^-)u.score = (i^+)u.score$ unless u sends or receives a successful FLIP in round i .*

Proof. u changes its score value only by executing $(ADOPT_PARENT(m_u))$ or $(ADOPT_CHILD(m_u))$. Both instructions that changes $u.score$ value in these procedures (Algorithm 2, line 9, 16) are conditioned by $m_u.action = FLIP$. \square

LEMMA 4.26. *A node u changes $u.score$ at most once during a round.*

Proof. A node sends at most one FLIP message during a round. A node receives at most one FLIP message during a round (Lemma 4.19). Either a node receives a FLIP, sends one, or it does not receive and does not

send a FLIP during a given round (Lemma 4.20). So, according to Lemma 4.25, a node changes $u.score$ at most once during a round. \square

LEMMA 4.27. *Before each round, the set of scores is a permutation of the set of identifiers.*

Proof. After the initialization in each node u , $u.score = u.ID$. A node u changes its score only by executing `ADOPT_PARENT()` or `ADOPT_CHILD()`. We will do a proof by induction. We assume at the beginning of round i , the set of scores is a permutation of the set of identifiers. We have for any node u , $mu.score = (i^-)u.score$.

According to Lemma 4.25, only a node sending or receiving a successful FLIP may change its $score$ value. Assume that the node u changes its $score$ value during round i . Without loss of generality, we assume u sends the successful FLIP to a node v in round i .

By hypothesis, u changes its $score$ to $(i^-)v.score$ during the execution of `ADOPT_PARENT()` in round i . We have $(i^-)u.score \geq (i^-)v.score$. v executes the procedure `ADOPT_CHILD(mu)` at line 16 in round i . This procedure sets the current score of v to $\max(v.score, mu.score)$, as $mu.score = (i^-)u.score$. After the execution of this instruction, we have $v.score = (i^-)u.score$ (Lemma 4.24).

According Lemma 4.26, we have $(i^+)v.score = (i^-)u.score$ and $(i^+)u.score = (i^-)v.score$. \square

4.3.3. Correctness of the resulting forest after mergings:

In lemmas 4.31 and 4.32, we establish that if u sends a successful SELECT to v in round i either $(i^-)v.status = T$ or $(i^-)v.parent.status = T$. In the first case, we have $(i^-)u.score < (i^-)v.score$, and in the second case, we have $(i^-)u.score < (i^-)v.parent.score$. Let ch be a series of nodes u_0, u_1, u_2 such that $(i^+)u_j.parent = u_{j+1}$ and such that u_0 sends a successful SELECT to u_1 during round i . As a ch 's subchain of nodes having strictly increasing scores at the beginning of round i may be built: ch has no loops. So ch ends by a node having a token: all nodes on that chain are valid.

LEMMA 4.28. *If v sends a message containing T in round i and $(i^+)v.status = N$, let $w = (i^+)v.parent$, then $(i^+)w.status = T$.*

Proof. If v sends a message containing T in round i , then $(i^-)v.status = T$. If $(i^+)v.status = N$, then v has executed `ADOPT_PARENT()` in round i , because it is the only procedure that sets $v.status$ to N . v executes `ADOPT_PARENT()` only if it has sent a FLIP message m_v to a node w ($m_v.action \neq SELECT$ because $m_v.status = T$), and if w has received the message m_v (reciprocal reception property). At the reception of m_v by w , w executes `BECOME_ROOT()` (Line 16) which sets $w.status$ to T and from this line until the end of

the round no instruction can change $w.status$ to N . So $(i^+)w.status = T$.

At the execution of `ADOPT_PARENT()` by v , v sets $v.parent$ to w . After this instruction there is only `BECOME_ROOT()` that can modify the value of $v.parent$, and it is conditioned by the reception of a FLIP message. According to Lemma 4.20 v cannot call `BECOME_ROOT()` because it cannot receive a FLIP message. So $w = (i^+)v.parent$.

So, if v sends a message containing T in round i and $(i^+)v.status = N$, and $w = (i^+)v.parent$, then $(i^+)w.status = T$. \square

LEMMA 4.29. *If v sends a message containing T in round i and $(i^+)v.status = N$, let $u = (i^+)v.parent$, then $(i^+)u.score \geq (i^-)v.score$.*

Proof. We have $(i^-)v.status = T$ because in round $i - 1$, $v.status$ cannot be modified after the execution of `PREPARE_MESSAGE()`. If $(i^-)v.children \neq \emptyset$ then v sends a FLIP message in round i to one of its children u . Then, either $\{u, v\} \in E_i$ and $(i^+)v.parent = u$, $(i^+)u.status = T$ and $(i^+)u.score \geq (i^-)v.score$ (see Lemmas 4.22 and 4.24); or $(i^+)v.status = T$. \square

LEMMA 4.30. *If u sends a successful SELECT to v in round i then $((i - 1)^-)v.status = T$.*

Proof. Node u prepared a SELECT message to v in round $i - 1$, thus it had $u.contender = v$, which implies it received from v a message containing T . We have then $((i - 1)^-)v.status = T$ because after the execution of `PREPARE_MESSAGE()` by v in round $i - 2$, $v.status$ cannot be changed. \square

LEMMA 4.31. *If u sends a successful SELECT to v in round i and $(i^-)v.status = T$, then $(i^-)u.score < (i^-)v.score$.*

Proof. Lemma 4.30 implies that $((i - 1)^-)v.status = T$. By Lemma 4.8, the sending of the SELECT implies that $(i^-)u.score < ((i - 1)^-)v.score$ and Lemma 4.25 implies in turn that $((i - 1)^-)v.score = (i^-)v.score$, which yields the inequality. (Lemma 4.25 says that the score of v could have only changed if v sent or received a successful FLIP in round $i - 1$, which was not the case for reception since $((i - 1)^-)v.status = T$ (Lemma 4.19, nor for emission since $(i^-)v.status = T$ (Lemma 4.21).) \square

LEMMA 4.32. *If u sends a successful SELECT to v in round i and $(i^-)v.status = N$, then let $w = (i^-)v.parent$. It holds that $(i^-)w.status = T$ and $(i^-)u.score < (i^-)w.score$.*

Proof. By Lemma 4.30 we have $((i - 1)^-)v.status = T$. Furthermore, the fact that v is considered as a contender implies that v sent a message containing T in round $i - 1$. Then, Lemmas 4.8 and 4.29 respectively imply that $(i^-)u.score < ((i - 1)^-)v.score$ and $((i - 1)^-)v.score \leq (i^-)w.score$. Lemma 4.28 implies that $(i^-)w.status = T$. \square

LEMMA 4.33 (Cancellation). *If u sends a failed FLIP or SELECT in round i , then $(i^+)u.status = T$.*

Proof. By Lemma 4.6, we have $(i^-)u.status = T$. v did not receive the message from u implies that $\{u, v\} \notin E_i$. So, in round i , $v \notin u.neighbors$ (u did not receive the message from v). Only during the execution of ADOPT_PARENT(), called in line 9, u can change its status to N . This procedure is not executed during round i . \square

LEMMA 4.34 (Conservation). *If $(i^-)u.status = T$ and u does not send a FLIP or SELECT in round i , then $(i^+)u.status = T$.*

Proof. By Lemma 4.5, u does not execute the procedure ADOPT_PARENT() during round i . u can set status variable to N only if it executes ADOPT_PARENT(). \square

LEMMA 4.35. *If $(i^-)u.status = T$ and u does not send a successful SELECT in round i , then u is valid after the round i .*

Proof. According to Lemma 4.23, after the successful sending of a FLIP message in round i , u is valid at the end of round i . If u sends a failed SELECT or a failed FLIP then u is valid after the round i by Lemma 4.33. otherwise, u did not send a SELECT or a FLIP during the round: it is also valid at the end of the round by Lemma 4.34. \square

LEMMA 4.36. *If a node sends a successful SELECT in round i , then it is valid at the end of round i .*

Proof. Let S be the set of nodes that send a successful SELECT in round i and are not valid at the end of round i . We will prove, by contradiction, that S is empty. Assume S is non-empty and consider the node in S that had the largest score at the beginning of the round (say, node u). Such a node exists by Lemma 4.27. We will prove that u is valid after the round, which is a contradiction. Let v be the recipient of u 's successful SELECT. By Lemma 4.21 $(i^+)u.parent = v$, thus it is enough to show that v is valid after round i to get our contradiction. Let us examine both cases whether $(i^-)v.state = T$ or N .

If $(i^-)v.status = T$, then either v also sends a successful SELECT in round i , or it does not. If it does not, then it is valid after round i (Lemma 4.35). If it does, then it must be valid otherwise u is not maximal in S (Lemma 4.31).

If $(i^-)v.status = N$, then let $w = (i^-)v.parent$. Two cases are considered, whether $\{v, w\} \in E_i$ or not. If $\{v, w\} \notin E_i$ then $(i^+)v.status = T$ because the condition forces v to call the procedure BECOME_ROOT() in Line 7 which makes it take the status T . After this, v can take the status N only during the execution of the procedure ADOPT_PARENT() in Line 9. This procedure is called by v only if it sends a FLIP or a SELECT at the beginning of round i by Lemma 4.5. By Lemma 4.6, this cannot happen. Thus v is valid after round i . If

$\{v, w\} \in E_i$, we use the fact that $(i^-)w.status = T$ (Lemma 4.28, applicable because if u sends a SELECT to v in round i , then v 's message in round $i-1$ contained a T , otherwise v would not be considered as a contender by u .) in order to apply the same idea as we did above: either w also sends a successful SELECT in round i , or it does not. If it does not, then it is valid after round i (Lemma 4.35). If it does, then it must be valid otherwise u is not maximal in S (Lemma 4.32). \square

4.3.4. Correctness of resulting forest:

LEMMA 4.37. *If $(i^-)u.status = T$ then u is valid after round i .*

Proof. According to Lemma 4.36, after the successful sending of a SELECT message in round i , u is valid at the end of round i . According to Lemma 4.23, after the successful sending of a FLIP message in round i , u is valid at the end of round i . If u sends a failed SELECT or a failed FLIP then u is valid after the round by Lemma 4.33. In otherwise, u is also valid the round by Lemma 4.34. \square

THEOREM 4.2 (Resulting forest correctness). *If all nodes are valid at the beginning of round i , then all nodes are valid after round i .*

Proof. Assume that a node v is invalid after round i . According to Lemma 4.37, $(i^-)v.status = N$.

Let $u_0, u_1, u_2, \dots, u_k$ be the finite series of nodes such that for $j \in [0, k-1]$, $(i^-)u_j.parent = u_{j+1}$, $(i^-)u_k.status = T$, and $u_0 = v$. This series exists because v is valid at the beginning of round i .

Let u'_1, u'_2, \dots , be the infinite series of nodes such that for all $j \geq 1$ $(i^+)u'_j.parent = u_{j+1}$, and $(i^+)v.parent = u'_1$. This series exists because v is invalid (by hypothesis).

According to Lemma 4.12, $j \in [1, k]$, $u_j = u'_j$. According to Lemma 4.37, u_k is valid. So all nodes of the series $u_0, u_1, u_2, \dots, u_k$ are valid. There is a contradiction. \square

5. DISCUSSION ABOUT PERFORMANCE

Our main focus in this paper is to present the spanning forest algorithm and prove that it guarantees a number of key properties, whatever the dynamics. Somewhat ironically, the same properties are satisfied even if the algorithm does nothing beyond initialization: every node remains forever a single-node tree, which satisfies all the predicates. Naturally, one expects more from an algorithm, in particular regarding *convergence* and *performance*. We offer here a preliminary discussion on these topics, starting with the quality metric to be used in such contexts and how our algorithm behaves in this respect.

5.1. How to measure performance?

Since the network may always be partitioned, the natural way to define an optimal (at least, irreducible) state of our algorithm is that every connected component is covered by a single tree. However, if the rate of topological changes is high, then it may simply be impossible for an algorithm (however good) to converge towards such an optimal state in-between the changes. Completion time does not make sense either since this type of algorithms never terminate.

In this context, a reasonable metric seems to be rather the *number of trees per connected component*, e.g. averaged over the execution or characterized in a stationary regime (for stochastic models of dynamic networks). This being said, if the network *were* to stabilize, then one would indeed hope that a single tree spans each component. Both aspects are now discussed.

5.2. Convergence in case of network stability

At an abstract level, the spanning forest algorithm presented in this paper relies on random walks in trees. Since trees are bipartite graphs, it may so happen that two tokens never meet (at both extremities of a common edge) even if their respective trees offer merging opportunities. Standard techniques exist for preventing periodic walks, such as stopping the tokens occasionally (also called lazy walks). This variant is easy to incorporate in the existing algorithm, by having a node decide whether or not circulating the token (FLIP messages) with some probability. Apart from this, markov chain theory tells us that if the graph does not change, eventually all tokens in each component *will* merge leaving a single tree per component.

5.3. A practical scenario

We verified the applicability of our algorithm in a real world scenario. The algorithm was implemented¹ using the JBOTSIM library [11] and tested against the Infocomm06 dataset [19]. This well known dataset is a record of the communication links among devices given to 78 people during the INFOCOMM conference in 2006. The update rate for the links is every 120 seconds, which means that the presence time of an edge is a multiple of 120 seconds, a somewhat optimistic granularity. In order to use these traces, one must decide how many rounds (of our computational model) can effectively be performed each second. We chose pessimistic options to counterbalance the coarse granularity of edge presence, namely either 10 rounds per second (mildly pessimistic) or 1 round per second (very pessimistic). For each, we measured the evolution of the number of connected components versus the number of trees resulting from the execution of our algorithm (upper curves on Figures 5 and 6, using the

scale on the left side). The average ratio between both (*i.e.* the metric of interest, as discussed in Section 5.1) is depicted on the lower curves of the same Figures (using the scale on the right side). Every point of these curves corresponds to an average over 100 executions.

FIGURE 5. Number of roots (trees) versus number of connected components, assuming 10 rounds per second. The lower curves show the resulting ratio. (Infocomm06 dataset on 78 nodes.)

In summary, the number of trees per connected component is often close to 1 (1.027 in average in the first case, and 1.080 in the second case). Furthermore, the algorithm achieves an optimal configuration of a single spanning tree per connected component about 47% of the time in the first case (32.68% in the second case), which implies that the algorithm may be relevant in (at least some) practical scenarios. In fact, these traces correspond to a rather *sparse* scenario. The number of trees ranges from 10 to 70, on top of 78 nodes, which corresponds to trees whose *average* size ranges from 1.1 to 7.8 depending on the moment. Small trees are profitable to token-based algorithms in general and ours as a particular case. However, this setting is neither unrealistic nor uncommon, as sparseness is a typical feature of delay-tolerant networks (*i.e.* partitioned networks which are connected only over time and space), an important sub-class of highly-dynamic networks.

5.4. Additional remarks

This section proposed an initial discussion about performance. It is by no mean comprehensive and the performance evaluation of our algorithm remains essentially open, both experimentally and theoretically. On the experimental side, it would be interesting to consider scenarios (data sets) with various scales of density and stability. On the theoretical side, the process at play here is one of coalescing random walks

¹The source code of our algorithm is available upon request.

FIGURE 6. Number of roots (trees) versus number of connected components, assuming 10 rounds per second. The lower curves show the resulting ratio. (Infocomm06 dataset on 78 nodes.)

over dynamic graphs. These processes are known to be difficult to analyse even in static graphs (see *e.g.* [14]), and restricting the walks to trees adds even more dependency in the analysis. In this paper, we introduced the first message passing algorithm for maintaining spanning forests under *unrestricted* dynamics. Both the algorithm and its correctness are significantly more sophisticated than their coarse-grain analogues. A deeper performance analysis that combines both experimental and theoretical aspects is considered for future works.

ACKNOWLEDGMENT

This work was partially supported by ANR projects ES-TATE (ANR-16-CE25-0009-03) and DESCARTES (ANR-16-CE40-0023).

REFERENCES

- [1] Abbas, S., Mosbah, M., and Zemmari, A. (2006). Distributed computation of a spanning tree in a dynamic graph by mobile agents. In *Proc. of IEEE Int. Conference on Engineering of Intelligent Systems (ICEIS)*, pages 1–6.
- [2] Aldous, D. and Fill, J. (2002). Reversible markov chains and random walks on graphs. Berkeley Press.
- [3] Angluin, D., Aspnes, J., Diamadi, Z., Fischer, M. J., and Peralta, R. (2006). Computation in networks of passively mobile finite-state sensors. *Distributed Computing*, 18(4):235–253.
- [4] Awerbuch, B., Cidon, I., and Kutten, S. (2008). Optimal maintenance of a spanning tree. *J. ACM*, 55(4):18:1–18:45.
- [5] Awerbuch, B. and Even, S. (1984). Efficient and reliable broadcast is achievable in an eventually connected network. In *Proceedings of the third annual ACM symposium on Principles of distributed computing*, pages 278–281. ACM.
- [6] Baala, H., Flauzac, O., Gaber, J., Bui, M., and El-Ghazawi, T. (2003). A self-stabilizing distributed algorithm for spanning tree construction in wireless ad hoc networks. *Journal of Parallel and Distributed Computing*, 63:97–104.
- [7] Bar-Ilan, J. and Zernik, D. (1989). Random leaders and random spanning trees. In *Workshop on Distributed Algorithms (WDAG)*, vol. 392 of *LNCS*, pages 1–12. Springer Berlin Heidelberg.
- [8] Bernard, T., Bui, A., and Sohler, D. (2013). Universal adaptive self-stabilizing traversal scheme: Random walk and reloading wave. *J. Parallel Distrib. Comput.*, 73(2):137–149.
- [9] Burman, J. and Kutten, S. (2007). Time optimal asynchronous self-stabilizing spanning tree. In Pelc, A., editor, *Distributed Computing*, vol. 4731 of *LNCS*, pages 92–107. Springer Berlin Heidelberg.
- [10] Casteigts, A. (2006). Model driven capabilities of the DA-GRS model. In *Proc. of 1st Intl. Conference on Autonomic and Autonomous Systems (ICAS)*, pages 24–32. IEEE.
- [11] Casteigts, A. (2015). JBotSim: a tool for fast prototyping of distributed algorithms in dynamic networks. In *Proceedings of the 8nd international ICST conference on simulation tools and techniques (SIMUTools)*.
- [12] Casteigts, A., Chaumette, S., Guinand, F., and Pigné, Y. (2013). Distributed maintenance of anytime available spanning trees in dynamic networks. In *Proceedings of 12th conf. on Adhoc, Mobile, and Wireless Networks (ADHOC-NOW)*, vol. 7960 of *LNCS*.
- [13] Casteigts, A., Flocchini, P., Mans, B., and Santoro, N. (2015). Shortest, fastest, and foremost broadcast in dynamic networks. *Int. Journal of Foundations of Computer Science*, 26(4):499–522.
- [14] Cooper, C., Elsasser, R., Ono, H., and Radzik, T. (2013). Coalescing random walks and voting on connected graphs. *SIAM Journal on Discrete Mathematics*, 27(4):1748–1758.
- [15] Israeli, A. and Jalfon, M. (1990). Token management schemes and random walks yield self-stabilizing mutual exclusion. In *Proceedings of the ninth annual ACM symposium on Principles of distributed computing*, pages 119–131. ACM.
- [16] Kravchik, A. and Kutten, S. (2013). Time optimal synchronous self stabilizing spanning tree. In Afek, Y., editor, *Distributed Computing*, vol. 8205 of *LNCS*, pages 91–105. Springer Berlin Heidelberg.
- [17] Kuhn, F., Lynch, N., and Oshman, R. (2010). Distributed computation in dynamic networks. In *Proceedings of the 42nd ACM symposium on Theory of computing (STOC)*, pages 513–522. ACM.
- [18] Litovsky, I., Metivier, Y., and Sopena, E. (2001). Graph relabelling systems and distributed algorithms. In *Handbook of graph grammars and computing by graph transformation*. Citeseer.
- [19] Scott, J., Gass, R., Crowcroft, J., Hui, P., Diot, C., and Chaintreau, A. (2006). Crawdad trace cambridge/haggle/imote/infocom (v. 2006-01-31).