

Introduction to the Gathering Problem

Gathering - Unlimited Visibility

Gathering - Unlimited Visibility

Initially the robots are in arbitrary distinct positions.

Gathering - Unlimited Visibility

Initially the robots are in arbitrary distinct positions. In finite time, they gather in the same place.

Gathering Unlimited Visibility - SYm

Ando, Oasa, Suzuki, Yamashita Siam Journal Of Computing, 1999

- Istantaneous activities
- ? n=2, the problem is unsolvable

Gathering, n=2 Unlimited Visibility - SYm

In fact, since the robots have no dimension...

...and cannot bump...

...moving them towards each other is not useful...

RES/SEC

Gathering, n=2 Unlimited Visibility - SYm

In fact, since the robots have no dimension...

...and cannot bump...

...moving them towards each other is not useful...

...but it works if they can bump!

Gathering Unlimited Visibility - SYm

Ando, Oasa, Suzuki, Yamashita Siam Journal Of Computing, 1999

- Istantaneous activities
- ? n=2, the problem is unsolvable
- ? n>2, they provide an oblivious algorithm that let the robots gather in finite time

Gathering, ASYNC

- In spite of its apparent simplicity, this problem has been tackled in several studies
- In fact, several factors render this problem difficult to solve
 - Major problems arise from symmetric configurations....

RES/SEC

Symmetric

Easy Solution: Weber Point (Weiszfeld, '36)!

Given $r_1,...,r_n$:

Given
$$r_1, \dots, r_n$$
:
$$WP = \underset{p \in \mathbb{R}^2}{\operatorname{arg min}} \sum_{i} \operatorname{dist}(p, r_i)$$

Easy Solution: Weber Point (Weiszfeld, '36)!

Given
$$r_1, \dots, r_n$$
:
$$WP = \underset{p \in \mathbb{R}^2}{\operatorname{arg \, min}} \sum_{i} \operatorname{dist}(p, r_i)$$

1. It is unique (Weiszfeld, '36)

Easy Solution: Weber Point (Weiszfeld, '36)!

Given
$$r_1, \dots, r_n$$
:
$$WP = \underset{p \in \mathbb{R}^2}{\operatorname{arg min}} \sum_{i} \operatorname{dist}(p, r_i)$$

1. It is unique (Weiszfeld, '36)

Easy Solution: Weber Point (Weiszfeld, '36)!

Given
$$r_1, \dots, r_n$$
:
$$WP = \underset{p \in \mathbb{R}^2}{\operatorname{arg min}} \sum_{i} \operatorname{dist}(p, r_i)$$

1. It is unique (Weiszfeld, '36)

Given
$$r_1, \dots, r_n$$
:
$$WP = \underset{p \in \mathbb{R}^2}{\operatorname{arg min}} \sum_{i} \operatorname{dist}(p, r_i)$$

- 1. It is unique (Weiszfeld, '36)
- 2. WP is Weber Point of points on $[r_i, WP]$ (Weiszfeld, '36)

Given
$$r_1, \dots, r_n$$
:
$$WP = \underset{p \in \mathbb{R}^2}{\operatorname{arg min}} \sum_{i} \operatorname{dist}(p, r_i)$$

- 1. It is unique (Weiszfeld, '36)
- 2. WP is Weber Point of points on $[r_i, WP]$ (Weiszfeld, '36)

Given
$$r_1, \dots, r_n$$
:
$$WP = \underset{p \in \mathbb{R}^2}{\operatorname{arg min}} \sum_{i} \operatorname{dist}(p, r_i)$$

- 1. It is unique (Weiszfeld, '36)
- 2. WP is Weber Point of points on $[r_i, WP]$ (Weiszfeld, '36)

Given
$$r_1, \dots, r_n$$
:
$$WP = \underset{p \in \mathbb{R}^2}{\operatorname{arg min}} \sum_{i} \operatorname{dist}(p, r_i)$$

- 1. It is unique (Weiszfeld, '36)
- 2. WP is Weber Point of points on $[r_i, WP]$ (Weiszfeld, '36)

Given
$$r_1, \dots, r_n$$
:
$$WP = \underset{p \in \mathbb{R}^2}{\operatorname{arg min}} \sum_{i} \operatorname{dist}(p, r_i)$$

- 1. It is unique (Weiszfeld, '36)
- 2. WP is Weber Point of points on $[r_i, WP]$ (Weiszfeld, '36)

Given
$$r_1, \dots, r_n$$
:
$$WP = \underset{p \in \mathbb{R}^2}{\operatorname{arg \, min}} \sum_{i} \operatorname{dist}(p, r_i)$$

- 1. It is unique (Weiszfeld, '36)
- 2. WP is Weber Point of points on $[r_i, WP]$ (Weiszfeld, '36)

Easy Solution: Weber Point (Weiszfeld, '36)!

Given
$$r_1,...,r_n$$
:

$$WP = \underset{p \in \Re^2}{\operatorname{arg\,min}} \sum_{i} \operatorname{dist}(p, r_i)$$

- 1. It is unique (Weiszfeld, '36)
- 2. WP is Weber Point of points on $[r_i, WP]$ (Weiszfeld, '36)

WP Invariant Under Movement!

Easy Solution: Weber Point (Weiszfeld, '36)!

RES/SEC

Easy Solution: Weber Point (Weiszfeld, '36)!

Algorithm:

- 1. Compute WP
- 2. Move Towards WP

RES/SEC

Easy Solution: Weber Point (Weiszfeld, '36)!

Algorithm:

- 1. Compute WP
- 2. Move Towards WP

Unfortunately, WP is not computable!

Gathering

(Unlimited Visibility, no agreement)

n=2: Unsolvable (by Suzuki *et al.*), unless they can *bump into each other*!

Gathering

(Unlimited Visibility, no agreement)

n=2: **Unsolvable (by Suzuki et al.)**, unless they can bump into each other!

Gathering

(Unlimited Visibility, no agreement)

n=2: **Unsolvable (by Suzuki et al.)**, unless they can bump into each other!

N=3 (4): Always solvable!

Gathering, n=3 (Unlimited Visibility, no agreement)

(Unlimited Visibility, no agreement)

Use of Multiplicity Detection

 n=3,4 (and even with the use of Weber Point)

 Is there 1 or more than 1 robot at a point?

The general idea of the solutions is based on multiplicity detection, as follows

The general idea of the solutions is based on multiplicity detection, as follows

1. At the beginning, robots on distinct positions

The general idea of the solutions is based on multiplicity detection, as follows

- 1. At the beginning, robots on distinct positions
- 2. Get a scenario where there is only one point *p* with multiplicity greater than one

The general idea of the solutions is based on multiplicity detection, as follows

- 1. At the beginning, robots on distinct positions
- 2. Get a scenario where there is only one point *p* with multiplicity greater than one
- 3. All robots move towards p

If the robots cannot detect multiplicities...

If the robots cannot detect multiplicities...

...the proposed solutions do not work!!!!

For n=2, the problem is not solvable (Suzuki et al., 1999)!

It is possible to design an adversary that lets the robots occupy two distinct positions on the plane in a finite number of cycles...

For n=2, the problem is not solvable (Suzuki et al., 1999)!

It is possible to design an adversary that lets the robots occupy two distinct positions on the plane in a finite number of cycles...

...hence...

...hence...

Problem not solvable with n=2

No multiplicity detection

Problem not solvable for any n!

Let's design the adversary

- We divide the robots in two sets
 - n-1 robots $(r_1, ..., r_{n-1})$ are the blue robots
 - There is one red robot (r_n) (same direction but opposite orientation)

Let's design the adversary

- We divide the robots in two sets
 - n-1 robots $(r_1, ..., r_{n-1})$ are the blue robots
 - There is one red robot (r_n) (same direction but opposite orientation)

E2-configuration

LEMMA: If the robots are not gathered on the same position at the beginning, in finite time they reach an E-configuration

LEMMA: If the robots are not gathered on the same position at the beginning, in finite time they reach an E-configuration

We need to define a scheduler that, given any algorithm A that solves the problem, brings the robots in a E-configuration

Schedule:

If activating all robots at t, they do not gather on p at t+1, activate all of them at t

Schedule:

If activating all robots at t, they do not gather on p at t+1, activate all of them at t

Schedule:

If activating all robots at t, they do not gather on p at t+1, activate all of them at t

Schedule:

If activating all robots at t, they do not gather on p at t+1, activate all of them at t

Schedule:

If activating all robots at t, they do not gather on p at t+1, activate all of them at t

Schedule:

If activating all robots at t, they do not gather on p at t+1, activate all of them at t

Time:

Schedule:

If activating all robots at t, they do not gather on p at t+1, activate all of them at t

Time:

Schedule:

If activating all robots at t, they do not gather on *p* at t+1, activate all of them at t

Otherwise, at t, activate all robots but one that is not on *p* at t

Time: t

Schedule:

If activating all robots at t, they do not gather on *p* at t+1, activate all of them at t

Otherwise, at t, activate all robots but one that is not on *p* at t

n

Time: t

Schedule:

If activating all robots at t, they do not gather on *p* at t+1, activate all of them at t

Otherwise, at t, activate all robots but one that is not on *p* at t

n

Time: t

Schedule:

If activating all robots at t, they do not gather on *p* at t+1, activate all of them at t

Otherwise, at t, activate all robots but one that is not on *p* at t

n

Time: t+1

In the example: E2-conf

p

Time: t+1

Schedule:

If activating all robots at t, they do not gather on *p* at t+1, activate all of them at t

Otherwise, at t, activate all robots but one that is not on *p* at t

LEMMA: There exists no deterministic algorithm that, starting from an E1-configuration, solves the gathering problem

NOTE: the blue robots have the same *view* of the world and cannot detect multiplicity;

hence, if activated at a time t, they will compute the same destination point, and at time t+1 they will still be on the same position

Assume exists A that solves the

E1-configuration

Schedule (alternates the following 2 rules):

If activating one of the blue robots, it does not reach the position occupied by the red one, activate all blue robots

If activating the red robot, it does not reach the position occupied by the blue ones, activate the red robot

RES/SEC

Assume exists A that solves the

E1-configuration

Therefore, for a while the configuration stays E1

Schedule (alternates the following 2 rules):

If activating one of the blue robots, it does not reach the position occupied by the red one, activate all blue robots

If activating the red robot, it does not reach the position occupied by the blue ones, activate the red robot

RES/SEC

Assume exists A that solves the

E1-configuration

Since A solves the problem, in finite time, either the red goes on the position occupied by blue robots, or viceversa....

....at this time....

Schedule:

1. Activate all but one blue robots

Schedule:

1. Activate all but one blue robots

- 1. Activate all but one blue robots
- 2. Activate the red robot (no multiplicity detection, and A deterministic)

- 1. Activate all but one blue robots
- 2. Activate the red robot (no multiplicity detection, and A deterministic)

- Activate all but one blue robots
- 2. Activate the red robot (no multiplicity detection, and A deterministic)
- 3. Activate the last blue robot

- Activate all but one blue robots
- 2. Activate the red robot (no multiplicity detection, and A deterministic)
- 3. Activate the last blue robot

Schedule:

- Activate all but one blue robots
- 2. Activate the red robot (no multiplicity detection, and A deterministic)
- 3. Activate the last blue robot

Again in a E1 configuration!!!!

LEMMA: There exists no deterministic algorithm that, starting from an E2-configuration, solves the gathering problem

Finally....

So far, we proved that

- An E-configuration can always be reached in finite time
- No deterministic algorithm solves the Gathering problem starting from an E1 or E2 configuration

Hence:

Theorem: There exists no deterministic algorithm that solves the Gathering problem

RES/SEC

Gathering

No agreement on the local coordinate systems, and oblivious robots....

RES/SEC

Gathering

No agreement on the local coordinate systems, and oblivious robots....

Necessary Condition: Multiplicity Detection! (in SYM, hence in Corda)