Order Optimal Information Spreading Using Algebraic Gossip

Chen Avin, Michael Borokhovich, Keren Censor-Hillel, Zvi Lotker

Communication Systems Engineering, BGU, Israel

Computer Science and Artificial Intelligence Laboratory, MIT, USA

The *k*-Dissemination Problem

all nodes need all the *k* values as quickly as possible

The *k*-Dissemination Problem

all nodes need all the *k* values as quickly as possible

UniformAlgebraic
Gossip

Tree BasedAlgebraic
Gossip

what is algebraic gossip?

in rounds

choose a partner

uniformly

non
uniformly

choose a partner

uniformly

non
uniformly

send a message

push pull exch.

choose a partner

uniformly

non
uniformly

send a message

push pull exch.

message content

instead of sending randomly chosen values...

every message - a single value

nodes send random linear combinations

every message - linear equation

nodes send random linear combinations

$$\begin{bmatrix} \mathbf{1} & \mathbf{0} & \mathbf{2} & \mathbf{7} \\ 2 & 0 & 0 & 7 \\ 1 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{bmatrix} \cdot \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} \mathbf{250} \\ 45 \\ 78 \\ 0 \end{bmatrix}$$

nodes send random linear combinations

every message - linear equation

$$\begin{array}{c|cccc} \mathbf{1} & \mathbf{1} & 0 & 2 & 7 \\ \mathbf{2} & 0 & 0 & 7 \\ 1 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 \\ \end{array} \right] \cdot \left[\begin{array}{c} x_1 \\ x_2 \\ x_3 \\ x_4 \\ \end{array} \right] = \left[\begin{array}{c} 250 \\ 45 \\ 78 \\ 0 \\ \end{array} \right]$$

nodes send random linear combinations

every message - linear equation

$$\begin{array}{c|cccc} \mathbf{1} & \mathbf{1} & 0 & 2 & 7 \\ \mathbf{2} & 2 & 0 & 0 & 7 \\ \mathbf{1} & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{array} \right] \cdot \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} 250 \\ 45 \\ 78 \\ 0 \end{bmatrix}$$

$$1 \times \boxed{1x_1 + 0x_2 + 2x_3 + 7x_4 = 250}$$

$$2 \times 2x_1 + 0x_2 + 0x_3 + 7x_4 = 45$$

$$5x_1 + 0x_2 + 2x_3 + 21x_4 = 340$$

only helpful
messages are stored

every message - linear equation

$$\begin{array}{c|cccc} \mathbf{1} & 1 & 0 & 2 & 7 \\ \mathbf{2} & 2 & 0 & 0 & 7 \\ 1 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 \end{array} \right] \cdot \left[\begin{array}{c} x_1 \\ x_2 \\ x_3 \\ x_4 \end{array} \right] = \left[\begin{array}{c} 250 \\ 45 \\ 78 \\ 0 \end{array} \right]$$

$$\mathbf{1} \times \boxed{1x_1 + 0x_2 + 2x_3 + 7x_4 = 250} \\
\mathbf{2} \times \boxed{2x_1 + 0x_2 + 0x_3 + 7x_4 = 45}$$

$$\boxed{5x_1 + 0x_2 + 2x_3 + 21x_4 = 340}$$

So, Why Algebraic Gossip is Faster?

Without Algebraic Gossip (Random Message Selection)

$$[x_1, x_2, x_3, \dots x_k] \xrightarrow{\text{Pr } (helpful) = \frac{1}{k}} [x_1, x_2 = ?, x_3, \dots x_k]$$

A has all values A sends a random message

B is missing one value

So, Why Algebraic Gossip is Faster?

Without Algebraic Gossip (Random Message Selection)

$$[x_1, x_2, x_3, \dots x_k]$$

 \rightarrow B $[X_1, X_2 = ?, X_3, \dots X_k]$

A has all values

A sends a random message

With Algebraic Gossip (Random Linear Equations)

k indep. equations

A sends a random linear equation

k-1 indep. equations

$$\frac{q^k - q^{k-1}}{q^k} = 1 - \frac{1}{q}$$

Research Goal

problem

Research Goal

problem

Analyze uniform algebraic gossip

is it optimal? for which graphs?

Study non-uniform algebraic gossip

we propose tree based algebraic gossip

- [Deb et al., 2006] complete graph
 - For $k \gg \ln^3 n$: **Tight bound** $\Theta(k)$.

- [Deb et al., 2006] complete graph
 - For $k \gg \ln^3 n$: **Tight bound** $\Theta(k)$.
- [Mosk-Aoyama and Shah, 2006] any graph, k = n
 - Not tight bound.

- [Deb et al., 2006] complete graph
 - For $k \gg \ln^3 n$: **Tight bound** $\Theta(k)$.
- [Mosk-Aoyama and Shah, 2006] any graph, k = n
 - Not tight bound.
- [Borokhovich et al., 2010] -k = n
 - Upper bound $O(\Delta n)$ for any graph.
 - Tight bound $\Theta(n)$ for constant max degree graphs.

- [Deb et al., 2006] complete graph
 - For $k \gg \ln^3 n$: **Tight bound** $\Theta(k)$.
- [Mosk-Aoyama and Shah, 2006] any graph, k = n
 - Not tight bound.
- [Borokhovich et al., 2010] -k = n
 - Upper bound $O(\Delta n)$ for any graph.
 - Tight bound $\Theta(n)$ for constant max degree graphs.
- [Haeupler, 2010] any graph
 - For $k = \Omega(n)$: **Tight bound** $\Theta(n/\gamma)$.
 - For k < o(n): Not tight for: line, grid, binary tree, ...

Results

two main results

Any graph

$$O(\Delta(k + \log n + D))$$

max degree

diameter

Any graph

$$O(\Delta(k + \log n + D))$$

max degree

diameter

Const max degree graphs

$$\Theta(k + D)$$

Optimal!

Any graph

$$O(\Delta(k + \log n + D))$$

max degree

diameter

Const max degree graphs

$$\Theta(k + D)$$

Optimal!

k-DisseminationUniform algebraic gossip

Results hold for

push, pull, exch

Any graph

$$O(\Delta(k + \log n + D))$$

max degree

diameter

Const max degree graphs

$$\Theta(k + D)$$

Optimal!

k-Dissemination
Uniform algebraic gossip

Results hold for push, pull, exch

 $\it k$ -Dissemination Tree based algebraic gossip

k-Dissemination

Tree based algebraic gossip

k-DisseminationTree based algebraic gossip

8/12

Proof Overview

$$O(\Delta(k + \log n + D))$$

Converting a Graph to a System of Queues

Converting a Graph to a System of Queues

Converting a Graph to a System of Queues

customers are helpful messages

customers increase node's rank

a node need k helpful messages to finish

Converting a Graph to a System of Queues

customers are helpful messages

customers increase node's rank

a node need k helpful messages to finish

Converting a Graph to a System of Queues

customers are helpful messages

 v_5 chooses v_6 w.p. $\geq \frac{1}{\Delta}$

customers increase node's rank

a node need k **helpful** messages to finish

Converting a Graph to a System of Queues

customers are helpful messages

 v_5 chooses v_6 w.p. $\geq \frac{1}{\Delta}$

customers increase node's rank

message is **helpful** w.p. $\geq (1 - \frac{1}{q})$

a node need k helpful messages to finish

service time is $\sim \text{Geom}(p)$

Exponential Servers Instead of Geometric

If
$$X \sim \text{Geom}(p)$$
, and $Y \sim \text{Exp}(p)$, then: $\Pr(Y > t) \ge \Pr(X > t)$

exponential server is slower than geometric

Exponential Servers Instead of Geometric

If $X \sim \text{Geom}(p)$, and $Y \sim \text{Exp}(p)$, then: $\Pr(Y > t) \ge \Pr(X > t)$

exponential server is slower than geometric

we replace servers, thus increasing the stopping time

When does the last customer leave the system?

When does the last customer leave the system?

Reduce tree to line

When does the last customer leave the system?

Reduce tree to line

Take all customers out and use Jackson theorem

$$\lambda = \frac{\mu}{2} \xrightarrow{\mu} \qquad \qquad \mu \qquad \qquad \mu$$

Inter-arrival time $\sim \text{Exp}(\frac{\mu}{2})$

All arrive after $O((k + \log n)/\mu)$

Time to cross MM1
$$\sim$$
Exp $(\frac{\mu}{2})$

Time to cross D queues $O((D + \log n)/\mu)$

Total:
$$O((k + \log n + D)/\mu) = O(\Delta(k + \log n + D))$$
 rounds

k-Dissemination problem

k-Dissemination problem

Uniform algebraic gossip

Tree based algebraic gossip

k-Dissemination problem

Uniform algebraic gossip

Any graph

$$O(\Delta(k + \log n + D))$$

Tree based algebraic gossip

Any graph

$$O(t(S) + k + \log n + d(S))$$

k-Dissemination problem

Uniform algebraic gossip

Any graph

$$O(\Delta(k + \log n + D))$$

Const max degree graphs

$$\Theta(k + D)$$

Tree based algebraic gossip

Any graph

$$O(t(S) + k + \log n + d(S))$$

k-Dissemination problem

Uniform algebraic gossip

$$O(\Delta(k + \log n + D))$$

Const max degree graphs

$$\Theta(k + D)$$

Tree based algebraic gossip

Any graph

$$O(t(S) + k + \log n + d(S))$$

Any graph,
$$k = \Omega(n)$$

 $\Theta(n)$

k-Dissemination problem

Uniform algebraic gossip

Any graph

$$O(\Delta(k + \log n + D))$$

Const max degree graphs

$$\Theta(k + D)$$

Tree based algebraic gossip

Any graph

$$O(t(S) + k + \log n + d(S))$$

Any graph,
$$k = \Omega(n)$$

 $\Theta(n)$

Open questions

Optimal cases

What S to use?

k-Dissemination problem

Uniform algebraic gossip

Any graph

$$O(\Delta(k + \log n + D))$$

Const max degree graphs

$$\Theta(k + D)$$

Tree based algebraic gossip

Any graph

$$O(t(S) + k + \log n + d(S))$$

Any graph,
$$k = \Omega(n)$$

 $\Theta(n)$

Open questions

Optimal cases

What S to use?

THANK YOU!

Algebraic Gossip – Overhead?

nodes store equations in a matrix form:

$$\begin{bmatrix} \mathbf{1} & \mathbf{0} & \mathbf{2} & \mathbf{7} \\ 2 & 0 & 0 & 4 \\ 1 & 1 & 0 & 0 \\ 0 & 2 & 1 & 5 \end{bmatrix} \cdot \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} \mathbf{250} \\ 45 \\ 78 \\ 308 \end{bmatrix}$$

$$a_i \in \mathbf{F_q}$$

$$x_i \in \mathbf{F}_0^r$$

$$a_i \in \mathbf{F_q}$$
 $x_i \in \mathbf{F_q^r}$ $\sum a_i x_i \in \mathbf{F_q^r}$

$$x_1 + 2x_3 + 7x_4 = 250$$

 $1, 0, 2, 7 \mid 250$
 $a_i \in \mathbf{F_q}$ $\sum a_i x_i \in \mathbf{F_q^r}$

Algebraic Gossip – Overhead?

nodes store equations in a matrix form:

$$\begin{bmatrix} 1 & 0 & 2 & 7 \\ 2 & 0 & 0 & 4 \\ 1 & 1 & 0 & 0 \\ 0 & 2 & 1 & 5 \end{bmatrix} \cdot \begin{bmatrix} x_1 \\ x_2 \\ x_3 \\ x_4 \end{bmatrix} = \begin{bmatrix} 250 \\ 45 \\ 78 \\ 308 \end{bmatrix}$$
$$a_i \in \mathbf{F_q} \qquad X_i \in \mathbf{F_q^r} \qquad \sum a_i X_i \in \mathbf{F_q^r}$$

$$x_1 + 2x_3 + 7x_4 = 250$$
 $1, 0, 2, 7 \mid 250$
 $a_i \in \mathbf{F_q}$
 $\sum a_i x_i \in \mathbf{F_q^r}$

- Initial value size: r log q bits.
- Overhead (coefficients): k log q bits.
- Bits efficiency: $\frac{r \log q}{k \log q + r \log q} = \frac{r}{k+r} \to 1$.

$$\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix} \cdot \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} a \\ 0 \\ 0 \end{bmatrix}$$

$$\begin{bmatrix} 0 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 0 \end{bmatrix} \cdot \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 0 \\ b \\ 0 \end{bmatrix} \qquad \begin{bmatrix} 0 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}$$

$$\begin{bmatrix} 0 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ c \end{bmatrix}$$

$$\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix} \cdot \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} a \\ 0 \\ 0 \end{bmatrix}$$

random coefficients

$$\begin{bmatrix} 0 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ c \end{bmatrix}$$

$$\begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix} \cdot \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} a \\ 0 \\ 0 \end{bmatrix}$$
random coefficients
$$\begin{bmatrix} 0 & 0 & 0 \\ 0 & 1 & 0 \\ 5 & 0 & 0 & 0 \end{bmatrix} \cdot \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 0 \\ b \\ 0 \end{bmatrix} \qquad \begin{bmatrix} 0 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ c \end{bmatrix}$$

$$\begin{bmatrix} 1 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 0 \end{bmatrix} \cdot \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} a \\ 2b \\ 0 \end{bmatrix}$$

$$\begin{bmatrix} 0 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 0 \end{bmatrix} \cdot \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 0 \\ b \\ 0 \end{bmatrix} \qquad \begin{bmatrix} 0 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ c \end{bmatrix}$$

$$\begin{bmatrix} 0 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ c \end{bmatrix}$$

$$\begin{bmatrix}
5 & 1 & 0 & 0 \\
6 & 0 & 2 & 0 \\
2 & 0 & 0 & 0
\end{bmatrix}
\cdot
\begin{bmatrix}
x_1 \\
x_2 \\
x_3
\end{bmatrix}
=
\begin{bmatrix}
a \\
2b \\
0
\end{bmatrix}$$

$$\begin{bmatrix} 0 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 0 \end{bmatrix} \cdot \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 0 \\ b \\ 0 \end{bmatrix} \qquad \begin{bmatrix} 0 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ 0 \end{bmatrix}$$

$$\begin{bmatrix} 0 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 0 \\ 0 \\ c \end{bmatrix}$$

$$\begin{bmatrix} 1 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 0 \end{bmatrix} \cdot \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} a \\ 2b \\ 0 \end{bmatrix}$$

$$\begin{bmatrix} 0 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 0 \end{bmatrix} \cdot \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 0 \\ b \\ 0 \end{bmatrix} \qquad \begin{bmatrix} 5 & 12 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 5a + 12b \\ 0 \\ c \end{bmatrix}$$

$$\begin{bmatrix} 1 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 0 \end{bmatrix} \cdot \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} a \\ 2b \\ 0 \end{bmatrix}$$

$$\begin{bmatrix} 1 & 0 & 0 \\ 0 & 2 & 0 \\ 0 & 0 & 0 \end{bmatrix} \cdot \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} a \\ 2b \\ 0 \end{bmatrix}$$

$$\begin{bmatrix} 1 & 0 & 0 \\ 0 & 2 & 0 \\ 20 & 48 & 6 \end{bmatrix} \cdot \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} a \\ 2b \\ 20a + 48b + 6c \end{bmatrix} \qquad \begin{cases} x_1 = a \\ \Rightarrow x_2 = b \\ x_3 = c \end{cases}$$

$$\begin{bmatrix} 0 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 0 \end{bmatrix} \cdot \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 0 \\ b \\ 0 \end{bmatrix}$$

$$\begin{bmatrix} 0 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 0 \end{bmatrix} \cdot \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 0 \\ b \\ 0 \end{bmatrix} \qquad \begin{bmatrix} 5 & 12 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 1 \end{bmatrix} \cdot \begin{bmatrix} x_1 \\ x_2 \\ x_3 \end{bmatrix} = \begin{bmatrix} 5a + 12b \\ 0 \\ c \end{bmatrix}$$

- Borokhovich, M., Avin, C., and Lotker, Z. (2010).
 Tight bounds for algebraic gossip on graphs.
 In 2010 IEEE International Symposium on Information Theory Proceedings (ISIT), pages 1758 –1762.
- Deb, S., Médard, M., and Choute, C. (2006). Algebraic gossip: a network coding approach to optimal multiple rumor mongering. *IEEE Transactions on Information Theory*, 52(6):2486–2507.
- Haeupler, B. (2010).

 Analyzing Network Coding Gossip Made Easy.

 To appear in the 43rd ACM Symposium on Theory of Computing (STOC), 2011.
- Mosk-Aoyama, D. and Shah, D. (2006). Information dissemination via network coding. In *ISIT*, pages 1748–1752.