第二部分分布式算法

中国科学技术大学计算机系国家高性能计算中心(合肥)

算法2.2和2.3构造连通网络的生成树时,必需存在一个特殊的结点作为启动者(Leader)。当这样的特殊结点不存在时,如何构造网络的一棵生成树?但本节算法须假定:各结点的标识符唯一,不妨设是自然数,§ 3.2仍需此假定。

1. 基本思想

❖ 每个结点均可自发唤醒,试图构造一棵以自己为根的DFS生成树。若两棵DFS树试图链接同一节点(未必同时)时,该节点将加入根的id较大的DFS树。

选举问题一样,都是破对称问题。

- 为了实现上述思想,须做:
 - ➤ 每个结点设置一个leader变量,其初值为0,当P_i 唤醒自己时,leader_i=id_i;

- ▶ 当一结点自发唤醒时,它将自己的id(leader)发送给某一邻居;
- ▶ 当一结点P¡收到来自邻居P¡的标识符y时,P¡<mark>比较</mark>y和leader¡:
 - ①若y>leader,,则y可能是 具有最大标识符结点的DFS 子树的标记。因此,将 leader_i置为y,并令P_i是P_i的 双亲。从Pi开始继续生成标 记为y的DFS树。Note:要 修改原Pi所在的DFS子树中 所有结点的leader。

- ② 若y<leader, 则标记为y的DFS 树中最大id(y)小于目前所看到的 最大标识符。此时无须发送msg, 停止构造标记为y的DFS。等待最 终某个更大的id的leader消息到 达标记为y的树中结点时,再将该 节点连接到树中。(至少标记为 leaderi的msg会到达标记为y的树)
- ③ 若y=leader_i,则P_i已属于标记y的 DFS树中。

2. 算法 Alg2.4 构造生成树,不指定根 Code for Processor P_i 0≤i≤n-1 Var parent: init nil; leader: init 0; children: int φ; unexplored: init all neighbors of P_i; 1: upon receiving no msg: //wake up spontaneously if parent = nil then { 2: //若非空,则Pi在某子树上,则Pi失去竞选机会 leader := id; parent := i;//试图以自己为根构造树 3: 4: ∀ P_i∈unexplored; **5**E 将P_i从unexplored中删去; 6 E send < leader > to p;

- 想像:有m个人竞选领袖,id是他自身的素质分,不想竞争人的id不参与比较。
- 竞争规则:将自己的id(如讲演片)传递给一个熟悉的人,由他再 传给另一人(一次只能送一人。)
- 7: upon receiving <new-id> from neighbor P_i:
- 8: if leader<new-id then { //将P_i所在树合并到P_i所在树中
- 9: leader := new-id; parent := j;
 //令P_i的双亲为P_j,可能是修改,而非对nil赋值
 //并不一定能停止较差的竞选者传播msg
- 10: unexplored := all the neighbors of P_i except P_j ; //重置未访问的邻居集
- 11: if unexplored ≠φ then {
 //因为new-id大,使原P_i所在DFS树修改各自id
- 12: $\forall P_k \in \text{unexplored};$
- 13: 将P_k从unexplored中删去;

send < leader > to P_{κ} ;

}else { //有尚未访问的邻居

}else // leader≥new-id

14:

15:

22:

```
16: if leader=new-id then send <already> to P<sub>i</sub>;
 //表示自己已经传出过此录像带,无需重传。已在同一树中
 //若leader>new-id,则new-id所在DFS停止构造
 //以前收到的竞选者优于new-id,不传送,使之停止传播。
17: upon receiving <parent> or <already> from neighbor P<sub>i</sub>:
 if received <parent> then add j to children;
18:
 if unexplored=φ then { //无尚未访问的邻居
19:
 if parent≠i then send <parent> to parent //返回
20:
 else terminates as root of the DFS tree; //根终止
21:
```

}else send <parent> to parent; // unexplored =φ

```
23: ∀ P<sub>k</sub> ∈ unexplored;
24: 将P<sub>k</sub>从unexplored中删去;
25: send <leader> to P<sub>k</sub>;
}
```

3. 分析:

- ❖ 只有生成树的根显式地终止,其它结点没有终止,始终 在等待msg。但可修改此算法,使用Alg2.1从根结点发 送终止msg
- ❖ 正确性

该算法比前面的算法更复杂,这里只给出粗略的证明。

设Pm是所有自发唤醒结点中标识符最大者,其标识符为idm。消息idm总是被传播,而一旦一个结点收到idm,则该节点(Pm除外)上所有msgs被忽略。因为消息idm的处理和Alg2.3求DFS树一致,因此产生的parent和children变量的设置是正确的。因此有:

Lemma2.12 设P_m是所有自发唤醒结点中具有最大标识符的结点。在异步模型的每次容许执行里,算法2.4构造根为P_m的一棵DFS树。

Note: 因为在容许执行中, 网络里的所有自发唤醒结点中最大标识符结点最终会自发启动, 故建立的 DFS树的根是P_m

可通过广播算法从P_m发出终止msg,即使不广播,所有非P_m结点最终也会因为收到P_m的标识符而停止。因此,不可能构造一棵根不是P_m的生成树。

Lemma2.13 在异步模型的每个容许执行里,只有一个 处理器终止作为一生成树的根。

❖ 复杂性

定理:对于一个具有m条边和n个节点的网络,自发启动的节点共有p个,其中ID值最大者的启动时间为t,则算法的消息复杂度为O(pn²),时间复杂度为O(t+m)。

消息复杂性:简单地分析,最坏情况下,每个处理器均试图以自己为根构造一棵DFS树。因此,Alg2.4的msg复杂性至多是Alg2.3的n倍:O(m*n)时间复杂性:类似于Alg2.3的msg复杂性O(m)。

Ex.

- 2.1 分析在同步和异步模型下,convergecast算法的 时间复杂性。
- 2.2 证明在引理2.6中,一个处理器在图G中是从P_r可达的,当且仅当它的parent变量曾被赋过值
- 2.3 证明Alg2.3构造一棵以Pr为根的DFS树。
- 2.4 证明Alg2.3的时间复杂性为O(m)。
- 2.5 修改Alg2.3获得一新算法,使构造DFS树的时间复杂性为O(n),并证明。

补充

§ 2.6 小结

Introduction to distributed alg

- 分类:
 - ❖ 单源alg: 一个启动者。又称centralized alg。
 - ❖ 多源alg: 任意进程(结点)子集均可是启动者,又称 decentralized alg
 - ❖ 启动者(initiator): 自发地执行局部算法,即由一内部事件激发其执行
 - ❖ 非启动者:由接收一个msg(外部事件)触发其执行局部 进程。
- 复杂性:
 - ❖ Msg复杂性: msg总数目
 - ❖ Bit复杂性:发送msg中bit的总数目,当msg在发送过程中其长度随时间增长时

❖ 时间复杂性

① 一个分布式算法的时间复杂性是满足下述两个假定的一个计算所耗费的最大时间

T1: 一个进程在零时间内可计算任何有限数目的事件

T2: 一个msg的发送和接受之间的时间至多为1个时间单位 缺点:针对一算法的所有计算,其结果可能是极不可能发生的 计算。

② 一个分布式算法的one-time复杂性是满足下述假定的一个计算的最大时间

O1: 同T1

O2: 发送和接收一个msg之间的时间恰好是1个单位时间

缺点: 某些计算可能被忽略, 而其中可能有极其耗时的计算

表面上,1-time复杂性至少等于时间复杂性,因为T2假定下的最坏时间不会高于O2假定下的时间。但事实并非如此,而往往O1和O2假定之下的1-time复杂性是前一种时间复杂性的一个下界。

例如:在echo算法里1-time复杂性是O(D),时间复杂性是Θ(N),即使直径为1的网络。

- ③ 两种复杂性的折中: α-复杂性 假定每个msg延迟介于α-1之间(α≤1常数) 对echo 算法α复杂性为O(min(N, D/α))
- 概率分析: msg延迟服从某种概率分布,由此可获得精确的时间复杂性度量

5 基于msg chains的分析

任何计算中最长消息链的长度。 链上msgs: $m_1, m_2, \dots m_k$ 序列中, m_i 因果关系领 先于 m_{i+1} 。

先验知识: 邻居的id,全局id等。链路FIFO 假定等

下次继续!