

On the Locality of Distributed Sparse Spanner Constructions

B. Derbel, **C. Gavoille**, D. Peleg, L. Viennot

University of Lille
University of Bordeaux
Weizmann Institute
INRIA, Paris

PODC 2008 – Toronto

What is a Spanner?

A **spanner** of a graph G is a subgraph spanning $V(G)$

What is a Spanner?

A **spanner** of a graph G is a subgraph spanning $V(G)$

- a spanning tree

What is a Spanner?

A **spanner** of a graph G is a subgraph spanning $V(G)$

- a spanning tree
- a Hamiltonian cycle

What is a Spanner?

A **spanner** of a graph G is a subgraph spanning $V(G)$

- a spanning tree
- a Hamiltonian cycle
- a maximal bipartite subgraph
- ...

Approximate Distance Spanners

There are two “natural” criteria for a spanner of G :

- **size:** its number of edges.
- **stretch:** its maximum distance distortion from G .

Approximate Distance Spanners

There are two “natural” criteria for a spanner of G :

- **size:** its number of edges.
- **stretch:** its maximum distance distortion from G .

Goals:

- find a good skeleton of the graph;
- decrease the size of the graph while preserving distances;
- optimize stretch-size tradeoffs.

A complete Euclidian graph on 15 nodes

A (minimum cost) spanner with stretch 1.2

A (minimum cost) spanner with stretch 1.7

A (minimum cost) spanner with stretch 2.0

A (minimum cost) spanner with stretch 3.0

More Formally

Definition

An (α, β) -spanner S of G is spanner of G satisfying $d_S(x, y) \leq \alpha \cdot d_G(x, y) + \beta$ for all $x, y \in V(G)$.

More Formally

Definition

An (α, β) -spanner S of G is spanner of G satisfying $d_S(x, y) \leq \alpha \cdot d_G(x, y) + \beta$ for all $x, y \in V(G)$.

A $(2, 0)$ -spanner of size 11 which is a $(1, 1)$ -spanner as well.

Spanners to do What?

[Peleg-Ullman '87]: *“An optimal synchronizer for the Hypercube”* (440 Google hits)

Used for:

- communication networks
- distributed systems
- network design

Spanners to do What?

[Peleg-Ullman '87]: *“An optimal synchronizer for the Hypercube”* (440 Google hits)

Used for:

- communication networks
- distributed systems
- network design

Synchronizers [Awerbuch JACM '85]

Links with: Sparse Partition [Awerbuch et al. FOCS'90]; Distance Oracle [Thorup-Zwick STOC'01, Baswana et al. SODA'04]; Compact Routing [Peleg-Upfal STOC'89, Thorup-Zwick SPAA'01];

Variant: Geometric Spanners used for TSP

(minimize $\sum_{e \in E(S)} \omega(e)$ of within a given stretch)

Some Basic Facts

Theorem (Althöfer et al. '93)

Every graph has a $(2k - 1, 0)$ -spanner with $O(n^{1+1/k})$ edges.

Some Basic Facts

Theorem (Althöfer et al. '93)

Every graph has a $(2k - 1, 0)$ -spanner with $O(n^{1+1/k})$ edges.

- 1 $S := \emptyset$ (the empty graph)
- 2 While $\exists e \in E(G)$ with stretch in S is $> 2k - 1$,
 $S := S \cup \{e\}$

Some Basic Facts

Theorem (Althöfer et al. '93)

Every graph has a $(2k - 1, 0)$ -spanner with $O(n^{1+1/k})$ edges.

- 1 $S := \emptyset$ (the empty graph)
- 2 While $\exists e \in E(G)$ with stretch in S is $> 2k - 1$,
 $S := S \cup \{e\}$

Properties:

- Stretch of S is $\leq 2k - 1$.

Some Basic Facts

Theorem (Althöfer et al. '93)

Every graph has a $(2k - 1, 0)$ -spanner with $O(n^{1+1/k})$ edges.

- 1 $S := \emptyset$ (the empty graph)
- 2 While $\exists e \in E(G)$ with stretch in S is $> 2k - 1$,
 $S := S \cup \{e\}$

Properties:

- Stretch of S is $\leq 2k - 1$.
- Whenever e is added to S , one cannot create any cycle of length $\leq 2k$.

Some Basic Facts

Theorem (Althöfer et al. '93)

Every graph has a $(2k - 1, 0)$ -spanner with $O(n^{1+1/k})$ edges.

- 1 $S := \emptyset$ (the empty graph)
- 2 While $\exists e \in E(G)$ with stretch in S is $> 2k - 1$,
 $S := S \cup \{e\}$

Properties:

- Stretch of S is $\leq 2k - 1$.
- Whenever e is added to S , one cannot create any cycle of length $\leq 2k$. Theorem [Folk] $\Rightarrow S$ has $\leq n^{1+1/k}$ edges.

Erdős-Simonovits Conjecture

"For each $k \geq 1$, there is a n -node graph with no cycle of length $\leq 2k$ with $\Omega(n^{1+1/k})$ edges."

Erdős-Simonovits Conjecture

"For each $k \geq 1$, there is a n -node graph with no cycle of length $\leq 2k$ with $\Omega(n^{1+1/k})$ edges."

\Rightarrow

Conjecture (Proved for $k = 1, 2, 3, 5$)

Every (α, β) -spanner such that $\alpha + \beta < 2k + 1$ requires $\Omega(n^{1+1/k})$ edges for some worst-case graph.

Erdős-Simonovits Conjecture

"For each $k \geq 1$, there is a n -node graph with no cycle of length $\leq 2k$ with $\Omega(n^{1+1/k})$ edges."

\Rightarrow

Conjecture (Proved for $k = 1, 2, 3, 5$)

Every (α, β) -spanner such that $\alpha + \beta < 2k + 1$ requires $\Omega(n^{1+1/k})$ edges for some worst-case graph.

For $k = 2$: a $(3, 0)$ -spanner, or a $(1, 2)$ -spanner has $\Omega(n^{3/2})$ edges in the worst-case graph.

Distributed Algorithms

(uniform edge-cost)

stretch	size	time	
DETERMINISTIC			
$2 \log n$	$O(n)$	$2^{O(\sqrt{\log n})}$	[Panconesi et al. '05]
$4k - 5$	$O(kn^{1+1/k})$	$2^{O(k)} \log^{k-1} n$	[Derbel et al. '07]
RANDOMIZED (expected size)			
$2^{O(\log^* n)} \log n$	$O(n)$	$\log^{1+o(1)} n$	[Pettie '08]
$2k - 1$	$O(kn^{1+1/k})$	k	[Baswana et al. '05]
$(1 + \varepsilon, \beta)$	$O(\beta n^{1+1/k})$	$O(\beta)$	[Elkin et al. '06] $\beta = (k/\varepsilon)^{O(k \log k)}$

Distributed Algorithms for $k = 2$

	stretch	size	time	
DET.	3	$O(n^{3/2})$	$O(\log n)$	[Derbel et al. '07]
RAND.	3	$O(n^{3/2})$	2	[Baswana et al. '05]

What the Locality of the Problem?

What is the smallest t such that if each node u of a graph knows $B(u, t)$, then u can **deterministically** decide alone which incident edges to keep to form a $(3, 0)$ -spanner of size $O(n^{3/2})$?

(and more generally a $(2k - 1, 0)$ -spanner of size $O(n^{1+1/k})$?)

The Model

LOCAL model: (a.k.a. Free model, or Linial's model)

- synchronic
- unique IDs
- no size limit messages
- no failures
- simultaneous wake-up
- arbitrary computational power at nodes

Time complexity: number of rounds

(1 round = messages sent/received between all neighbors)

Our Results

Theorem (1)

There is a deterministic distributed algorithm that for every n -node graph computes a $(2k - 1, 0)$ -spanner of size at most $kn^{1+1/k}$ in time k .

Our Results

Theorem (1)

There is a deterministic distributed algorithm that for every n -node graph computes a $(2k - 1, 0)$ -spanner of size at most $kn^{1+1/k}$ in time k .

The time bound “ k ” is best possible (under the E.-S. Conjecture), even for randomized algorithms (expected time).

Our Results

Theorem (1)

There is a deterministic distributed algorithm that for every n -node graph computes a $(2k - 1, 0)$ -spanner of size at most $kn^{1+1/k}$ in time k .

The time bound “ k ” is best possible (under the E.-S. Conjecture), even for randomized algorithms (expected time).
If n is unknown (important in practice!), then the algorithm still requires time $O(k)$.

Our Results

Theorem (2)

For every $\varepsilon > 0$, there is a deterministic distributed algorithm that for every n -node graph (where n is unknown to the nodes) computes a $(1 + \varepsilon, 2)$ -spanner of size $O(\varepsilon^{-1}n^{3/2})$ in $O(\varepsilon^{-1})$ time.

Our Results

Theorem (2)

For every $\varepsilon > 0$, there is a deterministic distributed algorithm that for every n -node graph (where n is unknown to the nodes) computes a $(1 + \varepsilon, 2)$ -spanner of size $O(\varepsilon^{-1}n^{3/2})$ in $O(\varepsilon^{-1})$ time.

We also prove that $(1 + \varepsilon, 2)$ -spanner of size $O(n^{3/2})$ **cannot** be computed in less than $\Omega(\varepsilon^{-1})$ expected time.

Ideas for Previous DETERMINISTIC Algorithms

“Sparse Partition” like techniques, here for $k = 2$:

Ideas for Previous DETERMINISTIC Algorithms

“Sparse Partition” like techniques, here for $k = 2$:

- 1 Compute an maximal indendent set (MIS) X in G^2
 \Rightarrow points pairwise at distance ≥ 3 and ≤ 5

Ideas for Previous DETERMINISTIC Algorithms

“Sparse Partition” like techniques, here for $k = 2$:

- 1 Compute an maximal independent set (MIS) X in G^2
 \Rightarrow points pairwise at distance ≥ 3 and ≤ 5
- 2 Create independent regions with centers in $X|_{\text{deg} \geq \sqrt{n}}$

Ideas for Previous DETERMINISTIC Algorithms

“Sparse Partition” like techniques, here for $k = 2$:

- 1 Compute an maximal independent set (MIS) X in G^2
 \Rightarrow points pairwise at distance ≥ 3 and ≤ 5
- 2 Create independent regions with centers in $X|_{\text{deg} \geq \sqrt{n}}$
 \Rightarrow regions of radius ≤ 2 and number of dense regions $\leq \sqrt{n}$

Ideas for Previous DETERMINISTIC Algorithms

“Sparse Partition” like techniques, here for $k = 2$:

- 1 Compute an maximal independent set (MIS) X in G^2
 \Rightarrow points pairwise at distance ≥ 3 and ≤ 5
- 2 Create independent regions with centers in $X|_{\text{deg} \geq \sqrt{n}}$
 \Rightarrow regions of radius ≤ 2 and number of dense regions $\leq \sqrt{n}$
- 3 In parallel compute a “good” spanner in each region

Ideas for Previous DETERMINISTIC Algorithms

“Sparse Partition” like techniques, here for $k = 2$:

- 1 Compute an maximal independent set (MIS) X in G^2
 \Rightarrow points pairwise at distance ≥ 3 and ≤ 5
- 2 Create independent regions with centers in $X|_{\text{deg} \geq \sqrt{n}}$
 \Rightarrow regions of radius ≤ 2 and number of dense regions $\leq \sqrt{n}$
- 3 In parallel compute a “good” spanner in each region
 \Rightarrow optimal stretch-size tradeoff in 2 rounds

Ideas for Previous DETERMINISTIC Algorithms

“Sparse Partition” like techniques, here for $k = 2$:

- 1 Compute an maximal independent set (MIS) X in G^2
 \Rightarrow points pairwise at distance ≥ 3 and ≤ 5
- 2 Create independent regions with centers in $X|_{\text{deg} \geq \sqrt{n}}$
 \Rightarrow regions of radius ≤ 2 and number of dense regions $\leq \sqrt{n}$
- 3 In parallel compute a “good” spanner in each region
 \Rightarrow optimal stretch-size tradeoff in 2 rounds
- 4 Cover inter-region edges (bipartite) with length-3 paths

Ideas for Previous DETERMINISTIC Algorithms

“Sparse Partition” like techniques, here for $k = 2$:

- 1 Compute an maximal indendent set (MIS) X in G^2
 \Rightarrow points pairwise at distance ≥ 3 and ≤ 5
- 2 Create independent regions with centers in $X|_{\text{deg} \geq \sqrt{n}}$
 \Rightarrow regions of radius ≤ 2 and number of dense regions $\leq \sqrt{n}$
- 3 In parallel compute a “good” spanner in each region
 \Rightarrow optimal stretch-size tradeoff in 2 rounds
- 4 Cover inter-region edges (bipartite) with length-3 paths
 \Rightarrow doable with size $n + 2|R_x|\sqrt{n}$ for dense region R_x

Bottleneck: Sparse Partition Construction

Computing quickly an MIS is difficult.

It is solved sequentially by (inherently?) greedy algorithms.

- Upper bound: $2^{O(\sqrt{\log n})}$ [Panconesi et al. STOC'96]
- Lower bound: $\Omega(\sqrt{\log n / \log \log n})$ [Kuhn et al. PODC'06]

Ideas for RANDOMIZED Algorithms

[Baswana-Pettie '05, here for $k = 2$]

- 1 $b_u := 1|0$ with proba $1/\sqrt{n}$. Let $X := \{u \mid b_u = 1\}$
- 2 $[u \in Z]$ if $B(u, 1) \cap X = \emptyset$, then $S_u := B(u, 1)$
- 3 $[u \in X]$ if $b_u = 1$, then $S_u := \text{BFS}(u, B(u, 2))$

Ideas for RANDOMIZED Algorithms

[Baswana-Pettie '05, here for $k = 2$]

- 1 $b_u := 1|0$ with proba $1/\sqrt{n}$. Let $X := \{u \mid b_u = 1\}$
- 2 $[u \in Z]$ if $B(u, 1) \cap X = \emptyset$, then $S_u := B(u, 1)$
- 3 $[u \in X]$ if $b_u = 1$, then $S_u := \text{BFS}(u, B(u, 2))$

Time: 2 rounds

Stretch: 3

Size: $2n^{3/2}$ in expectation

(In expectation: $|X| = \sqrt{n}$, and if $u \in Z$, then $\deg(u) \leq \sqrt{n}$)

Observations

In all previous algorithms:

- 1 Need to distinguish some independent set of nodes (X).
- 2 Knowledge of n is required.
- 3 Performences not garanteed for randomized algorithms.

The New Algorithm (for $k = 2$)

For every node u do:

The New Algorithm (for $k = 2$)

For every node u do:

- 1 $R_u := \{u\} \cup \{ \text{any selection of } |B(u, 3)|^{1/2} \text{ neighbors} \}$
- 2 send R_u and receive R_v to/from its neighbors
- 3 $W := B(u, 1) \setminus \{v \mid u \in R_v\} \setminus R_u$ and $C := \emptyset$
- 4 while $\exists w \in W$:
 - 1 $C := C \cup \{w\}$
 - 2 $W := W \setminus \{v \in W \mid R_v \cap R_w \neq \emptyset\}$
- 5 Select edges from u to $R_u \cup C$

The New Algorithm (for $k = 2$)

For every node u do:

- 1 $R_u := \{u\} \cup \{ \text{any selection of } |B(u, 3)|^{1/2} \text{ neighbors} \}$
- 2 send R_u and receive R_v to/from its neighbors
- 3 $W := B(u, 1) \setminus \{v \mid u \in R_v\} \setminus R_u$ and $C := \emptyset$
- 4 while $\exists w \in W$:
 - 1 $C := C \cup \{w\}$
 - 2 $W := W \setminus \{v \in W \mid R_v \cap R_w \neq \emptyset\}$
- 5 Select edges from u to $R_u \cup C$

Stretch: if $(u, v) \notin S$, then v removed from W in 4.2.

The New Algorithm (for $k = 2$)

For every node u do:

- 1 $R_u := \{u\} \cup \{ \text{any selection of } |B(u, 3)|^{1/2} \text{ neighbors} \}$
- 2 send R_u and receive R_v to/from its neighbors
- 3 $W := B(u, 1) \setminus \{v \mid u \in R_v\} \setminus R_u$ and $C := \emptyset$
- 4 while $\exists w \in W$:
 - 1 $C := C \cup \{w\}$
 - 2 $W := W \setminus \{v \in W \mid R_v \cap R_w \neq \emptyset\}$
- 5 Select edges from u to $R_u \cup C$

Stretch: if $(u, v) \notin S$, then v removed from W in [4.2](#). Thus $\exists w \in C$ with $R_v \cap R_w \neq \emptyset$. Hence, stretch ≤ 3 .

The New Algorithm (for $k = 2$)

For every node u do:

- 1 $R_u := \{u\} \cup \{ \text{any selection of } |B(u, 3)|^{1/2} \text{ neighbors} \}$
- 2 send R_u and receive R_v to/from its neighbors
- 3 $W := B(u, 1) \setminus \{v \mid u \in R_v\} \setminus R_u$ and $C := \emptyset$
- 4 while $\exists w \in W$:
 - 1 $C := C \cup \{w\}$
 - 2 $W := W \setminus \{v \in W \mid R_v \cap R_w \neq \emptyset\}$
- 5 Select edges from u to $R_u \cup C$

Stretch: if $(u, v) \notin S$, then v removed from W in [4.2](#). Thus $\exists w \in C$ with $R_v \cap R_w \neq \emptyset$. Hence, stretch ≤ 3 .

The New Algorithm (for $k = 2$)

For every node u do:

- 1 $R_u := \{u\} \cup \{ \text{any selection of } |B(u, 3)|^{1/2} \text{ neighbors} \}$
- 2 send R_u and receive R_v to/from its neighbors
- 3 $W := B(u, 1) \setminus \{v \mid u \in R_v\} \setminus R_u$ and $C := \emptyset$
- 4 while $\exists w \in W$:
 - 1 $C := C \cup \{w\}$
 - 2 $W := W \setminus \{v \in W \mid R_v \cap R_u \neq \emptyset\}$
- 5 Select edges from u to $R_u \cup C$

Size: $\forall w \in W$ after [3] has degree $\geq |B(w, 3)|^{1/2}$.

The New Algorithm (for $k = 2$)

For every node u do:

- 1 $R_u := \{u\} \cup \{ \text{any selection of } |B(u, 3)|^{1/2} \text{ neighbors} \}$
- 2 send R_u and receive R_v to/from its neighbors
- 3 $W := B(u, 1) \setminus \{v \mid u \in R_v\} \setminus R_u$ and $C := \emptyset$
- 4 while $\exists w \in W$:
 - 1 $C := C \cup \{w\}$
 - 2 $W := W \setminus \{v \in W \mid R_v \cap R_w \neq \emptyset\}$
- 5 Select edges from u to $R_u \cup C$

Size: $\forall w \in W$ after [3] has degree $\geq |B(w, 3)|^{1/2}$. Thus, $\deg(w) \geq |B(u, 2)|^{1/2}$ since $B(u, 2) \subseteq B(w, 3)$.

The New Algorithm (for $k = 2$)

For every node u do:

- 1 $R_u := \{u\} \cup \{ \text{any selection of } |B(u, 3)|^{1/2} \text{ neighbors} \}$
- 2 send R_u and receive R_v to/from its neighbors
- 3 $W := B(u, 1) \setminus \{v \mid u \in R_v\} \setminus R_u$ and $C := \emptyset$
- 4 while $\exists w \in W$:
 - 1 $C := C \cup \{w\}$
 - 2 $W := W \setminus \{v \in W \mid R_v \cap R_w \neq \emptyset\}$
- 5 Select edges from u to $R_u \cup C$

Size: $\forall w \in W$ after [3] has degree $\geq |B(w, 3)|^{1/2}$. Thus, $\deg(w) \geq |B(u, 2)|^{1/2}$ since $B(u, 2) \subseteq B(w, 3)$. R_w taken in C are disjoint. #loops is $|C| \leq |B(u, 2)|/|B(u, 2)|^{1/2} \leq \sqrt{n}$. Size: $n \times 2\sqrt{n}$.

The New Algorithm (for $k = 2$)

For every node u do:

- 1 $R_u := \{u\} \cup \{ \text{any selection of } |B(u, 3)|^{1/2} \text{ neighbors} \}$
- 2 send R_u and receive R_v to/from its neighbors
- 3 $W := B(u, 1) \setminus \{v \mid u \in R_v\} \setminus R_u$ and $C := \emptyset$
- 4 while $\exists w \in W$:
 - 1 $C := C \cup \{w\}$
 - 2 $W := W \setminus \{v \in W \mid R_v \cap R_w \neq \emptyset\}$
- 5 Select edges from u to $R_u \cup C$

Conclusion:

- Stretch: 3
- Size: $2n^{3/2}$
- Time: 3 (or 2 if n known)

Arcachon (Bordeaux, France)

DISC 2008

22nd International Symposium on Distributed Computing
September 22-24, 2008, Arcachon, France.

Early registration: August 25!!!

Thank You
for your attention