

Franck Petit INRIA/LIP6-CNRS/UPMC

 A team of k "weak" robots evolving into a ring of n nodes

 A team of k "weak" robots evolving into a ring of n nodes

- A team of k"weak" robots evolving into a ring of n nodes
 - Autonomous : No central authority

- A team of k "weak" robots evolving into a ring of n nodes
 - Autonomous
 - Anonymous : Undistinguishable

- A team of k"weak" robots evolving into a ring of n nodes
 - Autonomous
 - Anonymous
 - Oblivious : No mean to know the past

- A team of k "weak" robots evolving into a ring of n nodes
 - Autonomous
 - Anonymous
 - Oblivious
 - Disoriented : No mean to agree on a common direction or orientation

 A team of k "weak" robots evolving into a ring of n nodes

A team of k "weak" robots evolving into
 a ring of n nodes

- A team of k "weak" robots evolving into a ring of n nodes
 - Atomicity

: In every configuration, each robot is located at exactly one node

- A team of k "weak" robots evolving into a ring of n nodes
 - Atomicity
 - Multiplicity
- : In every configuration, each node contains zero, one, or more than one robot

(every robot is able to detect it)

A team of k "weak" robots evolving into
 a ring of n nodes

 A team of k "weak" robots evolving into a ring of n nodes

- A team of k "weak" robots evolving into a ring of n nodes
 - SSM

: In every configuration, k' robots are activated $(0 < k' \le k)$

- A team of k "weak" robots evolving into a ring of n nodes
 - SSM : In every configuration, k' robots are activated (0 < k' ≤ k)
 - The k' activated robots execute the cycle:

- A team of k "weak" robots evolving into a ring of n nodes
 - SSM : In every configuration, k' robots are activated (0 < k' ≤ k)
 - The k' activated robots execute the cycle:
 - Look : Instantaneous snapshot with multiplicity detection

- A team of k "weak" robots evolving into a ring of n nodes
 - SSM

- : In every configuration, k' robots are activated $(0 < k' \le k)$
- The k' activated robots execute the cycle:
 - 1. Look
 - Compute: Based on this observation, decides to either stay idle or move to one of the neighboring nodes

- A team of k "weak" robots evolving into a ring of n nodes
 - SSM : In every configuration, k' robots are activated (0 < k' ≤ k)
 - The k' activated robots execute the cycle:
 - 1. Look
 - 2. Compute
 - 3. Move : Move toward its destination

Starting from a configuration where no two robots are located at the same node:

Starting from a configuration where no two robots are located at the same node:

Exploration:

Each node must be visited by at least one robot

Starting from a configuration where no two robots are located at the same node:

Exploration:

Each node must be visited by at least one robot

Termination:

Eventually, every robot stays idle

Starting from a configuration where no two robots are located at the same node:

- Exploration:
 - Each node must be visited by at least one robot
- Termination:
 - Eventually, every robot stays idle
- Performance: Number of robots (k<n)

Lower Bound (1/2)

Deterministic Exploration impossible if $k \mid n$

Lower Bound (1/2)

Deterministic Exploration impossible if $k \mid n$

Lower Bound (1/2)

Deterministic Exploration impossible if $k \mid n$

 $k \nmid n$, $k > \log n$, and n > 16

 $^{\circ}$ $k \nmid n$, $k > \log n$, and n > 16Interdistance (d): Minimum distance taken over all pairs of distinct robots.

 $^{\circ}$ $k \nmid n$, $k > \log n$, and n > 16Interdistance (d): Minimum distance taken over all pairs of distinct debots. d = 2d = 2.

 $k \nmid n$, $k > \log n$, and n > 16

Block: Maximal set of robots of size at least 2, forming a line with a robot every *d* nodes.

 $k \nmid n, k > \log n, \text{ and } n > 16$

- $^{\circ}$ $k \nmid n$, $k > \log n$, and n > 16
- Setup Phase:

Goal: Transform the (arbitrary) initial configuration into a configuration of interdistance 1 where there is a single block or two blocks of the same size.

Method: Decrease the number of blocks whenever possible. Otherwise, decrease the interdistance.

- $^{\circ}$ $k \nmid n$, $k > \log n$, and n > 16
- Setup Phase:

Goal: Transform the (arbitrary) initial configuration into a configuration of interdistance 1 where there is a single block or two blocks of the same size.

Method: Decrease the number of blocks whenever possible. Otherwise, decrease the interdistance.

Tower Phase:

Goal: Create one or two multiplicities inside each block.

- Setup Phase:

Goal: Transform the (arbitrary) initial configuration into a configuration of interdistance 1 where there is a single block or two blocks of the same size.

Method: Decrease the number of blocks whenever possible. Otherwise, decrease the interdistance.

- Tower Phase:
 - Goal: Create one or two multiplicities inside each block.
- Exploration Phase:
 - Goal: Perform exploration until reaching an identified final configuration.

Minimal Number of

Robots?

Theorem.

4 probabilistic robots are necessary and sufficient, provided that n > 4

Theorem.

4 probabilistic robots are necessary and sufficient, provided that n > 4

The theorem holds even if k divides n.

Theorem.

4 probabilistic robots are necessary and sufficient, provided that n > 4

The theorem holds even if k divides n.

Theorem.

4 probabilistic robots are necessary and sufficient, provided that n > 4

• The theorem holds even if *k* divides *n*.

1. Exploration impossible with less than 4 robots

Theorem.

4 probabilistic robots are necessary and sufficient, provided that n > 4

• The theorem holds even if *k* divides *n*.

- 1. Exploration impossible with less than 4 robots
- 2. An algorithm working with 4 probabilistic robots (n > 4)

Theorem.

4 probabilistic robots are necessary and sufficient, provided that n > 4

The theorem holds even if k divides n.

- Exploration impossible with less than 4 robots
- 2. An algorithm working with 4 probabilistic robots (n > 4)

Termination

Exploration

At least one configuration that cannot be an initial configuration

At least one configuration that cannot be an initial configuration

Remark.

If n > k, any terminal configuration of any protocol contains at least one *tower*.

Definition.

A node with at least two robots.

Definition.

A node with at least two robots.

Definition.

A node with at least two robots.

Tower Building

Tower Building

Tower Building

Can be an initial configuration

Tower Building

Can be an initial configuration

configuration

Lemma.

Every execution must contain a suffix of at least n-k+1 configurations containing a tower of less than k robots and any two of them are distinguishable.

<u>Lemma.</u>

With 3 robots and a fixed tower of 2 robots, the maximum number of distinguishable configurations is equal to $\frac{n}{2}$

Theorem.

For every n > 4, there exists no exploration protocol (even probabilistic) of an n-size ring with 3 robots.

Theorem.

For every n > 4, there exists no exploration protocol (even probabilistic) of an n-size ring with 3 robots.

Proof:

$$\left\lfloor \frac{n}{2} \right\rfloor \ge n - k + 1 \Rightarrow n \le 4$$

Contribution

Theorem.

4 probabilistic robots are necessary and sufficient, provided that n > 4

- The theorem holds even if k divides n.
- 1. Exploration impossible with less than 4 robots
- 2. Give an algorithm working with 4 probabilistic robots

Contribution

Theorem.

4 probabilistic robots are necessary and sufficient, provided that n > 4

- The theorem holds even if *k* divides *n*.
- Exploration impossible with less than 4 robots
- 2. Give an algorithm working with 4 probabilistic robots

Segment.

Segment.

Segment.

Segment.

Hole.

Hole.

Hole.

Arrow. A 1-segment, followed by a non-empty elementary path of free nodes, a tower, and a 1-segment.

Initially, there is no tower

Converge toward a 4-segment

- 1. Converge toward a 4-segment
- 2. Build a tower

- Converge toward a 4-segment
- 2. Build a tower
- 3. Visit the ring and terminate

- Converge toward a 4-segment
- 2. Build a tower
- 3. Visit the ring and terminate

- Converge toward a 4-segment
- 2. Build a tower
- 3. Visit the ring and terminate

Initially, there is no tower

- Converge toward a 4-segment
- 2. Build a tower
- 3. Visit the ring and terminate

If I am an internal node, then I try to move on the other internal node.

Initially, there is no tower

- Converge toward a 4-segment
- 2. Build a tower
- 3. Visit the ring and terminate

If I am an internal node, then I try to move on the other internal node.

Initially, there is no tower

- Converge toward a 4-segment
- 2. Build a tower
- 3. Visit the ring and terminate

If I am an internal node, then I try to move on the other internal node.

- Converge toward a 4-segment
- 2. Build a tower
- 3. Visit the ring and terminate

- Converge toward a 4-segment
- 2. Build a tower
- → Primary arrow
- 3. Visit the ring and terminate

- Converge toward a 4-segment
- 2. Build a tower
 - Primary arrow
- 3. Visit the ring and terminate

- Converge toward a 4-segment
- 2. Build a tower
- Primary arrow
- Visit the ring and terminate

- Converge toward a 4-segment
- 2. Build a tower
- Primary arrow
- 3. Visit the ring and terminate

- Converge toward a 4-segment
- 2. Build a tower
- Primary arrow
- 3. Visit the ring and terminate

- Converge toward a 4-segment
- 2. Build a tower
- Primary arrow
- 3. Visit the ring and terminate

- Converge toward a 4-segment
- 2. Build a tower
- Primary arrow
- 3. Visit the ring and terminate

- Converge toward a 4-segment
- 2. Build a tower
- Primary arrow
- Visit the ring and terminate

- Converge toward a 4-segment
- 2. Build a tower
- Primary arrow
- 3. Visit the ring and terminate

- Converge toward a 4-segment
- 2. Build a tower
- Primary arrow
- 3. Visit the ring and terminate

- Converge toward a 4-segment
- 2. Build a tower
- Primary arrow
- 3. Visit the ring and terminate

- Converge toward a 4-segment
- 2. Build a tower
- Primary arrow
- 3. Visit the ring and terminate → Final arrow

- Converge toward a 4-segment
- 2. Build a tower → Primary arrow
- 3. Visit the ring and terminate → Final arrow

- 1. Converge toward a 4-segment
- 2. Build a tower → Primary arrow
- 3. Visit the ring and terminate → Final arrow

- 1. Converge toward a 4-segment
- 2. Build a tower
- Primary arrow
- Visit the ring and terminate → Final arrow
- a) 3-segment

Initially, there is no tower

- 1. Converge toward a 4-segment
- 2. Build a tower → Primary arrow
- Visit the ring and terminate → Final arrow

a) 3-segment

If I am the isolated node, then I move through a shortest hole.

Initially, there is no tower

- 1. Converge toward a 4-segment
- 2. Build a tower → Primary arrow
- 3. Visit the ring and terminate → Final arrow

a) 3-segment

If I am the isolated node, then I move through a shortest hole.

Initially, there is no tower

- 1. Converge toward a 4-segment
- 2. Build a tower → Primary arrow
- Visit the ring and terminate → Final arrow

a) 3-segment

If I am the isolated node, then I move through a shortest hole.

- 1. Converge toward a 4-segment
- 2. Build a tower → Primary arrow
- Visit the ring and terminate → Final arrow
- a) 3-segment
- b) a unique 2-segment

Initially, there is no tower

- 1. Converge toward a 4-segment
- 2. Build a tower → Primary arrow
- Visit the ring and terminate → Final arrow

- a) 3-segment
- b) a unique 2-segment

If I am at the closest distance from the 2segment, then I move toward the closest extremity.

Initially, there is no tower

- 1. Converge toward a 4-segment
- 2. Build a tower → Primary arrow
- 3. Visit the ring and terminate → Final arrow

- a) 3-segment
- b) a unique 2-segment

If I am at the closest distance from the 2segment, then I move toward the closest extremity.

- 1. Converge toward a 4-segment
- 2. Build a tower → Primary arrow
- 3. Visit the ring and terminate → Final arrow
- a) 3-segment
- b) a unique 2-segment
- c) two 2-segments

Initially, there is no tower

- 1. Converge toward a 4-segment
- 2. Build a tower → Primary arrow
- 3. Visit the ring and terminate → Final arrow
- a) 3-segment
- b) a unique 2-segment
- c) two 2-segments

If I am a neighbor of the longest hole, then I try to move toward the other 2-segment.

Initially, there is no tower

- 1. Converge toward a 4-segment
- 2. Build a tower → Primary arrow
- 3. Visit the ring and terminate → Final arrow
- a) 3-segment
- b) a unique 2-segment
- c) two 2-segments

If I am a neighbor of the longest hole, then I try to move toward the other 2-segment.

Initially, there is no tower

- 1. Converge toward a 4-segment
- 2. Build a tower → Primary arrow
- 3. Visit the ring and terminate → Final arrow
- a) 3-segment
- b) a unique 2-segment
- c) two 2-segments

If I am a neighbor of the longest hole, then I try to move toward the other 2-segment.

- 1. Converge toward a 4-segment
- 2. Build a tower
- Primary arrow
- Visit the ring and terminate
 Final arrow

- a) 3-segment
- b) a unique 2-segment
- c) two 2-segments
- d) four isolated nodes

- 1. Converge toward a 4-segment
- 2. Build a tower
- Primary arrow
- 3. Visit the ring and terminate → Final arrow
- a) 3-segment
- b) a unique 2-segment
- c) two 2-segments
- d) four isolated nodes

Initially, there is no tower

- 1. Converge toward a 4-segment
- 2. Build a tower → Primary arrow
- 3. Visit the ring and terminate → Final arrow

- a) 3-segment
- b) a unique 2-segment
- c) two 2-segments
- d) four isolated nodes

If 4 robots are neighbors of an L-hole, then I try to move through my longest neighboring hole.

Initially, there is no tower

- 1. Converge toward a 4-segment
- 2. Build a tower → Primary arrow
- 3. Visit the ring and terminate → Final arrow

- a) 3-segment
- b) a unique 2-segment
- c) two 2-segments
- d) four isolated nodes

If 4 robots are neighbors of an L-hole, then I try to move through my longest neighboring hole.

- 1. Converge toward a 4-segment
- 2. Build a tower → Primary arrow
- Visit the ring and terminate → Final arrow

- a) 3-segment
- b) a unique 2-segment
- c) two 2-segments
- d) four isolated nodes

Initially, there is no tower

- 1. Converge toward a 4-segment
- 2. Build a tower → Primary arrow
- Visit the ring and terminate → Final arrow

- a) 3-segment
- b) a unique 2-segment
- c) two 2-segments
- d) four isolated nodes

If 3 robots are neighbors of an L-hole, then if I am one of this 3 robots and a neighbor of a smaller hole h, then I move through h.

- 1. Converge toward a 4-segment
- 2. Build a tower
 - Primary arrow
- 3. Visit the ring and terminate → Final arrow
- a) 3-segment
- b) a unique 2-segment
- c) two 2-segments
- d) four isolated nodes

- Converge toward a 4-segment
- 2. Build a tower → Primary arrow
- Visit the ring and terminate → Final arrow

Phase 1, Summary

<u>Lemma</u>.

No tower is created during Phase 1 in a n-ring with n > 8.

Lemma.

No tower is created during Phase 1 in a n-ring with n > 8.

Proof Bas:

With n > 8 and 4 robots, there always exists a

hole of length greater than 1.

<u>Lemma</u>.

No tower is created during Phase 1 in a n-ring with n > 8.

Lemma.

No tower is created during Phase 1 in a n-ring with n > 8.

<u>Lemma.</u>

Starting from any initial configuration, the system reaches in finite expected time a configuration containing a 4-segment.

Lemma.

No tower is created during Phase 1 in a n-ring with n > 8.

<u>Lemma</u>.

Starting from any initial configuration, the system reaches in finite expected time a configuration containing a 4-segment.

Theorem.

The algorithm (Phases 1 to 3) is a probabilistic exploration protocol for 4 robots in a ring of n > 8 nodes.

✓ Ring

n: Number of nodes

n: Number of nodes

- ✓ Ring [Flocchini et al., OPODIS 2007]
 - Deterministic exploration impossible if k divides n (except if k = n)
 - Asynchronous deterministic algorithm with k > 16
 - Deterministic or probabilistic exploration impossible if k < 4
 - Probabilistic algorithm impossible in asynchronous settings
 - Optimal Semi-synchronous Probabilistic Algorithm
 - Deterministic exploration impossible if k < 5 and n even
 - Optimal asynchronous deterministic algorithm, k = 5 and n even
 - Optimal semi-synchronous deterministic algorithm, k = 4 and n odd

n: Number of nodes

- ✓ Ring [Flocchini et al., OPODIS 2007] [Devismes et al., SIROCCO 2009]
 - Deterministic exploration impossible if k divides n (except if k = n)
 - Asynchronous deterministic algorithm with k > 16
 - Deterministic or probabilistic exploration impossible if k < 4
 - Probabilistic algorithm impossible in asynchronous settings
 - Optimal Semi-synchronous Probabilistic Algorithm
 - Deterministic exploration impossible if k < 5 and n even
 - Optimal asynchronous deterministic algorithm, k = 5 and n even
 - Optimal semi-synchronous deterministic algorithm, k = 4 and n odd

n: Number of nodes

- ✓ Ring [Flocchini et al., OPODIS 2007] [Devismes et al., SIROCCO 2009] [Lamani et al., SIROCCO 2010]
 - Deterministic exploration impossible if k divides n (except if k = n)
 - Asynchronous deterministic algorithm with k > 16
 - Deterministic or probabilistic exploration impossible if k < 4
 - Probabilistic algorithm impossible in asynchronous settings
 - Optimal Semi-synchronous Probabilistic Algorithm
 - Deterministic exploration impossible if k < 5 and n even
 - Optimal asynchronous deterministic algorithm, k = 5 and n even
 - Optimal semi-synchronous deterministic algorithm, k = 4 and n odd

n: Number of nodes

k: Number of agents

✓ Ring [Flocchini et al., OPODIS 2007] [Lamani et al., SIROCCO 2010]

[Devismes et al., SIROCCO 2009]

n: Number of nodes

- ✓ Ring [Flocchini et al., OPODIS 2007] [Devismes et al., SIROCCO 2009] [Lamani et al., SIROCCO 2010]
- ✓ Tree [Flocchini et al., SIROCCO 2008]
 - Asynchronous deterministic algorithm for trees with maximum degree equal to 3: $k \in \Theta$ (log $n/\log \log n$)
 - Arbitrary tree: $k \in \Theta (\log n)$
- ✓ Chain [Flocchini et al., IPL 2011]
 - Characterization of k: k = 3, k > 4, or k = 4 and n odd

n: Number of nodes

- ✓ Ring [Flocchini et al., OPODIS 2007] [Devismes et al., SIROCCO 2009] [Lamani et al., SIROCCO 2010]
- ✓ Tree [Flocchini et al., SIROCCO 2008]
 - Asynchronous deterministic algorithm for trees with maximum degree equal to 3: $k \in \Theta$ (log $n/\log \log n$)
 - Arbitrary tree: $k \in \Theta (\log n)$
- ✓ Chain [Flocchini et al., IPL 2011]
 - Characterization of k: k = 3, k > 4, or k = 4 and n odd
- ✓ Grid [Devismes et al., SSS 2012]
 - Deterministic or probabilistic exploration impossible if k < 2
 - Optimal Semi-synchronous Deterministic Algorithm, k = 3