Self-stabilizing Deterministic Gathering

Yoann Dieudonné Franck Petit

Université de Picardie Jules Verne, France

Rhodes, ALGOSENSORS 2009

Gathering Problem

Introduction

Introduction

- Model SSM

Model SSM

Model SSM

Model SSM

- autonomous
- mobile

Model SSM

- autonomous
- mobile
- anonymous

Model SSM

- autonomous
- mobile
- anonymous
- oblivious

Model SSM

- autonomous
- mobile
- anonymous
- oblivious
- no communication

Model SSM

Introduction

Time

- Time is represented as an infinite sequence of time instants.
- At each time instant, every robot is either active or inactive.

Fairness

Every robot is infinitely often activated.

Model SSM

An inactive robot:

It remains motionless

Model SSM

An active robot:

Observes

Model SSM

An active robot:

- Observes
- Computes

Model SSM

Introduction

An active robot :

- Observes
- Computes
- Moves

Model SSM

Introduction

An active robot:

- Observes
- Computes
- Moves

Atomic actions

Observing, computing and moving are instantaneous.

Introduction Model SSM The Gathering Problem Our protocol Conclusions

Model SSM

When a robot is active

In every single activation, the distance traveled by any robot r is bounded by σ_r .

Model SSM

Introduction

Remark

From the obliviousness, the robots are unable to remember any past action or observation from previous steps.

Introduction Model SSM The Gathering Problem Our protocol Conclusions

Model SSM

Assumption 1

Two or more robots can occupy the same point

Model SSM Introduction The Gathering Problem Our protocol Conclusions

Model SSM

Assumption 1

Two or more robots can occupy the same point

Assumption 2

All the robots can determine the number of robots on each point

Introduction

- The Gathering Problem

12 / 49

Problem Definition

Introduction Model SSM The Gathering Problem Our protocol Conclusions

In literature

In literature

Mainly studied:

- In a probabilistic way [Suzuki et al. 99, Gradinariu et al. 07,08,09]
- Starting from a configuration where all the robots are initially at distinct positions [Suzuki et al. 99, Cieliebak 03, Flocchini et al. 03,...]

In literature

 Starting from an arbitrary configuration and in a deterministic way, only the following result

Corollary (Suzuki and yamashita 99)

Starting from an arbitrary configuration the gathering problem cannot be solved in SSM in a deterministic way if the number of robots is even.

In literature

Impossibility of gathering

only converge in an infinite number of steps

Results

 we provide a deterministic protocol for solving the gathering problem for an odd number of robots starting from an arbitrary configuration

Results

Introduction

- we provide a deterministic protocol for solving the gathering problem for an odd number of robots starting from an arbitrary configuration
- The protocol is self-stabilizing because "regarless of the initial states", it is guaranteed to converge in a finite number of steps.

- Our protocol

Our Protocol

Definition (Maximal Points)

A point p is maximal $\iff \forall$ point p', $|p| \ge |p'|$

If there is only one maximal point

Model SSM Our protocol Introduction

If there is only one maximal point

Only the closest robots are allowed to move toward the maximal point.

If there are only one maximal point

- The unique maximal point remains unique
- The number of robots located at the maximal point increases in finite time
- Every robot becomes a close robot in finite time

If there are only one maximal point

- The unique maximal point remains unique
- The number of robots located at the maximal point increases in finite time
- Every robot becomes a close robot in finite time

Lemma

The deterministic gathering can be solved in SSM for an odd number of robots if there exists only one maximal point.

If there are exactly 2 maximal points

Introduction Model SSM The Gathering Problem Our protocol Conclusions

If there are exactly 2 maximal points

Only the closest robots to one of the two maximal points are allowed to move

If there are exactly 2 maximal points

- no other maximal point is created
- number of robots on the two maximal points increases
- exactly one maximal point in finite time because the number of robots is odd

Introduction Model SSM The Gathering Problem **Our protocol** Conclusions

If there are exactly 2 maximal points

- no other maximal point is created
- number of robots on the two maximal points increases
- exactly one maximal point in finite time because the number of robots is odd

Lemma

The deterministic gathering can be solved in SSM for an odd number of robots if there exist exactly 2 maximal points.

If there are at least 3 maximal points

Model SSM Our protocol Introduction

If there are at least 3 maximal points

 We consider the smallest enclosing circle

If there are at least 3 maximal points

Theorem (Meggido 86)

The smallest circle enclosing a set of points is unique and can be computed in linear time

If there is exactly 3 maximal points

2 cases to consider

No robot inside SEC

If there is exactly 3 maximal points

 the robots inside SEC, move to the center of SEC

- the robots inside SEC, move to the center of SEC
- SEC remains invariant

If there is exactly 3 maximal points

A unique maximal may appear at the center of SEC

If there is exactly 3 maximal points

Only the maximal points are allowed to move towards the center

If there is exactly 3 maximal points

A unique maximal may appear at the center of SEC

If there is exactly 3 maximal points

Theorem (Chrystal 1885)

All the points inside the convex hull are inside SEC

Theorem (Chrystal 1885)

All the points inside the convex hull are inside SEC

Lemma

All the robots inside SEC remains inside SEC even if SEC changes while there exist at least three maximal points

Model SSM Our protocol Introduction

If there is exactly 3 maximal points

If there is exactly 3 maximal points

If there is exactly 3 maximal points

•

 Otherwise the number of robots inside SEC increases and we obtain a unique maximal point in finite time.

 Otherwise the number of robots inside SEC increases and we obtain a unique maximal point in finite time.

Lemma

The deterministic gathering can be solved in SSM for an odd number of robots if there exist at least 3 maximal points and at least one robot inside SEC.

Model SSM Our protocol Introduction

Final result

Theorem

Starting from an arbitrary configuration the gathering problem can be solved in SSM in a deterministic way \iff the number of robots is odd.

- Conclusions

Future work

 a self-stabilizing deterministic gathering in a fully asynchronous model?

Future work

- a self-stabilizing deterministic gathering in a fully asynchronous model?
- minimal conditions for an even number of robots?

Thank you for your attention...

Thank you for your attention...