Optimal Distributed All Pairs Shortest Paths and Applications *

[Extended Abstract]

Stephan Holzer ETH Zurich, Switzerland stholzer@ethz.ch Roger Wattenhofer ETH Zurich, Switzerland wattenhofer@ethz.ch

ABSTRACT

We present an algorithm to compute All Pairs Shortest Paths (APSP) of a network in a distributed way. The model of distributed computation we consider is the message passing model: in each synchronous round, every node can transmit a different (but short) message to each of its neighbors. We provide an algorithm that computes APSP in $\mathcal{O}(n)$ communication rounds, where n denotes the number of nodes in the network. This implies a linear time algorithm for computing the diameter of a network. Due to a lower bound these two algorithms are optimal up to a logarithmic factor. Furthermore, we present a new lower bound for approximating the diameter D of a graph: Being allowed to answer D+1or D can speed up the computation by at most a factor D. On the positive side, we provide an algorithm that achieves such a speedup of D and computes an $1 + \varepsilon$ multiplicative approximation of the diameter. We extend these algorithms to compute or approximate other problems, such as girth, radius, center and peripheral vertices. At the heart of these approximation algorithms is the S-Shortest Paths problem which we solve in $\mathcal{O}(|S| + D)$ time.

Categories and Subject Descriptors

F.1.2. [Theory of Computation]: Computation by abstract Devices—Modes of Computation, Parallelism and concurrency; F.2.3. [Theory of Computation]: Analysis of Algorithms and Problem Complexity—Tradeoffs among Complexity Measures

Keywords

Distributed Computing, Message Passing, CONGEST, All Pairs Shortest Paths, Diameter, Radius, Eccentricity, Girth, Center, Peripheral Vertices, Approximation, Lower Bound.

Permission to make digital or hard copies of all or part of this work for personal or classroom use is granted without fee provided that copies are not made or distributed for profit or commercial advantage and that copies bear this notice and the full citation on the first page. To copy otherwise, to republish, to post on servers or to redistribute to lists, requires prior specific permission and/or a fee.

PODC'12, July 16–18, 2012, Madeira, Portugal. Copyright 2012 ACM 978-1-4503-1450-3/12/07 ...\$10.00.

1. INTRODUCTION

In networks, basically two types of routing algorithms are known: distance-vector and link-state. Link-state algorithms embody the school of centralized algorithms. First all the information about the network graph is collected, and then optimal routes between all nodes are computed, using an efficient centralized algorithm. Distance-vector routing protocols on the other hand represent the school of distributed algorithms. Nodes update their routing tables by constantly exchanging messages with their neighbors. Both approaches are used in the Internet, link-state for instance in OSPF or IS-IS, distance-vector in RIP or BGP¹. Among network researchers there is a vivid debate on which approach is better. After all, both approaches essentially do the same thing - compute shortest paths between all nodes - a problem known as all pairs shortest paths (APSP). Despite its practical relevance, the distributed time-complexity of APSP was so far not known.

In this paper we present a new distributed algorithm that computes APSP in $\mathcal{O}(n)$ time. Because of a recent lower bound for computing the diameter [22], this APSP-algorithm is essentially optimal (up to a logarithmic factor). In addition this demonstrates that computing the diameter has about the same complexity as computing APSP in a distributed setting. These statements contrast the sequential setting: It is open to provide matching upper/lower bounds for APSP or to show whether determining the diameter of a graph can be done faster than computing APSP (or performing matrix multiplication.)

In addition, we present a new lower bound for approximating the diameter D of a graph: Being allowed to answer D+1 (in addition to the correct answer D) can speed up the computation by at most a factor D. On the bright side, we provide an algorithm that achieves a speedup of D and computes an $1+\varepsilon$ multiplicative approximation of the diameter. We extend these algorithms to compute/approximate other problems, such as girth, radius, center and peripheral vertices. At the heart of these approximation algorithms is the S-Shortest Paths problem. We essentially show that s breadth-first searches can be computed in time $\mathcal{O}(s+D)$ which is of interest on its own.

2. MODEL AND BASIC DEFINITIONS

Model: We study the message passing model with limited bandwidth (also known as CONGEST model, [32]): Our

^{*}A full version of this paper is available online [24].

¹These are presented in many textbooks, e.g. [6].

network is represented by an undirected unweighted graph G = (V, E). Nodes V correspond to processors (computers or routers), two nodes are connected by an edge from set E if they can communicate directly with each other. We denote the number of nodes of a graph by n, and the number of its edges by m. Furthermore we assume that each node has an unique identifier (ID) in the range of $\{1, \ldots, 2^{\mathcal{O}(\log n)}\}$, i.e. each node can be represented by $\mathcal{O}(\log n)$ bits. We assume that n is known to each node and there is a node with ID 1. These are valid assumptions since the time to compute n or to find the node with smallest ID and rename it to 1 would not affect the asymptotic runtime of the presented algorithms. For simplicity, we refer to $u \in V$ not only as a node, we use u to refer to u's ID as well when this is clear from the context. Nodes initially have no knowledge of the graph G – except that they know their immediate neighborhood. By $N_k(v)$ we denote the k-neighborhood of v, that is all nodes in G that can be reached from v using k hops/edges. We define that $v \in N_1(v)$. Given a set $S \subseteq V$, set $N_k(S)$ denotes the k-neighborhood of S, that is $\bigcup_{v \in S} N_k(S)$.

We consider a synchronous communication model, where every node can send B bits of information over all its edges in one synchronous round of communication. In principle it is allowed that in a round, a node can send different messages of size B to each of its neighbors (and likewise receive different messages from each of its neighbors). Typically we have $B = \mathcal{O}(\log n)$ bits, which allows us to send a constant number of node or edge IDs per message. Since communication cost usually dominates the cost of local computation, local computation is considered free. We are interested in the number of rounds that a distributed algorithm needs until a problem is solved - this is the time complexity of the algorithm. By solving a problem we refer to evaluating a function $h: \mathbb{C}_n \to SOL$ over the underlying networkstructure. Here \mathbb{C}_n is the set of all graphs over n vertices and SOL is e.g. $\{0,1\}$ or \mathbb{N} . We define distributed round complexity as follows:

DEFINITION 1. (distributed round complexity). Let A_{ε} be the set of distributed algorithms that use (public) randomness (indicated by "pub") and evaluate a function h on the underlying graph G over n nodes with an error probability smaller than ε . Denote by $R_{\varepsilon}^{dc-pub}(A(G))$ the distributed round complexity (indicated by "dc") representing the number of rounds that an algorithm $A \in A_{\varepsilon}$ needs in order to compute h(G) on G. We define

$$R_{\varepsilon}^{dc-pub}(h) = \min_{A \in \mathcal{A}_{\varepsilon}} \max_{G \in \mathbb{C}_n} R_{\varepsilon}^{dc-pub}(A(G))$$

to be the smallest amount of rounds any algorithm needs in order to compute h.

Throughout the paper we often state results in a less formal way. Example: when h is diam (the function that maps a graph to its diameter) and $R_0^{dc-pub}(diam) = \mathcal{O}(n)$, we often just write "the deterministic round complexity of computing the diameter is $\mathcal{O}(n)$ ".

Let us denote by d(u, v) the distance of nodes u and v in G, which is the length of a shortest u - v-path in G. The problems we consider are:

Definition 2. (APSP, S-SP) Let G = (V, E) be a graph. The all pairs shortest paths (APSP) problem is to compute the shortest paths between any pair of vertices in $V \times V$. In the S-Shortest Paths (S-SP) problem, we are given a set $S \subseteq V$ and need to compute the shortest paths between any pair of vertices in $S \times V$.

Like in [18], at the end of an S-SP computation, each node in V knows its distances to every node in S. Accordingly we assume that the result of APSP/S-SP is stored in a distributed way as well. Note that there exist graphs where storing all distance information of all pairs at all nodes takes $\Omega(n^2)$ time, such that a distributed approach is crucial.

DEFINITION 3. (eccentricity, diameter, radius, girth) The eccentricity ecc(u) of a node $u \in V$ is defined to be $ecc(u) := \max_{v \in V} d(u, v)$ and is the maximum distance to any other node in the graph. The diameter $D := \max_{u \in V} ecc(u) = \max_{u,v \in V} d(u,v)$ of a graph G is the maximum distance between any two nodes of the graph. The radius of G denoted by $rad := \min_{u \in V} ecc(u)$ is the minimum eccentricity of any vertex. The girth g of a graph G is the length of the shortest cycle in G. If G is a forest its girth is infinity.

DEFINITION 4. (center vertices, peripheral vertices). The center of a graph G is the set of nodes whose eccentricity equals the radius of the graph. A node u is a peripheral vertex of a graph if its eccentricity equals the diameter of the graph.

DEFINITION 5. (approximation). Given an optimization problem P, denote by OPT the cost of the optimal solution for P and by sol_A the cost of the solution of an algorithm A for P. Let $\rho \geq 1$. We say A is a (\times, ρ) -approximation (multiplicative approximation) for P if $OPT \leq sol_A \leq \rho \cdot OPT$ for any input. Let $\gamma \geq 0$. We say A is a $(+, \gamma)$ -approximation (additive approximation) for P if $OPT \leq sol_A \leq OPT + \gamma$ for any input.

We extend the above definition to sets: assume we are given the problem of computing a set $S_c := \{v \mid cost(v) \leq c\}$ of nodes, where each node has a certain cost. A (+,k)-approximation to S_c is any subset of $\{v \mid cost(v) \leq c+k\}$ that includes S_c . As an example, consider the eccentricity of a node as its cost which allows us to think of the center of G as the set of nodes with cost rad(G). A k-approximation to the center in unweighted graphs would be any subsets of the center's k-neighborhood such that $center \subseteq S \subseteq N_k(center)$.

DEFINITION 6. In the problem of computing/approximating eccentricities, we require that each node in the graph knows (an approximation to) its own eccentricity in the end. In the problem of computing/approximating the diameter/radius/girth, we require that each node in the graph knows (the same estimate of) the networks diameter/radius/girth in the end. In the problem of computing (approximations to) the center/peripheral vertices, we require that each node in the graph knows whether it belongs to (the approximation of) the center/peripheral vertices.

Sometimes we use the following facts and notion of (partial) BFS trees.

FACT 1. It is well known that the eccentricity of any node is a good multiplicative approximation of the diameter: For any node $u \in V$ we know that $ecc(u) \leq D \leq 2 \cdot ecc(u)$.

DEFINITION 7. (k-BFS tree). A (partial) k-BFS tree rooted in v is the subtree of a BFS tree rooted in v that contains only the nodes at distance at most k to v.

3. RELATED WORK AND OUR CONTRI-BUTIONS

3.1 All Pairs Shortest Paths

In the synchronous model, a link-state APSP algorithm will finish in D time, since nodes have to learn about all the edges. Likewise a distance-vector APSP algorithm will finish in D time: Nodes with distance d will learn about each other in round d. So both algorithms have the same time complexity. However, both algorithms severely violate our restriction for message size! A link-state algorithm must exchange information about all edges, hence potentially messages are of a size which is quadratic in the number of nodes. Likewise, nodes in a distance-vector algorithm may have to send routing table updates about almost all the nodes in each round. In real networks, one can often not exchange information about all nodes in one single message. If we restrict link-state and distance-vector algorithms to messages of size $\mathcal{O}(\log n)$ (by serializing the long messages), they will need strictly superlinear (and sometimes quadratic) time.

Due to its importance in network design, shortest pathproblems in general and the APSP problem in particular were among the earliest studied problems in distributed computing. Developed algorithms were immediately used e.g. as early as in 1969 in the ARPANET (see [28], p.506). Routing messages via shortest paths were extensively discussed to be beneficial in [11, 29, 30, 38, 41] and in many other papers. It is not surprising that there is plenty of literature dealing with algorithms for distributed APSP, but most of them focused on secondary targets such as trading time for message complexity. E.g. papers [1, 12, 45] obtain a communication complexity of roughly $\mathcal{O}(n \cdot m)$ bits/messages and still require superlinear runtime. Also a lot of effort was spent to obtain fast sequential algorithms for various versions of computing APSP or related problems such as the diameter problem, e.g. [3, 4, 7, 13, 39, 40]. These algorithms are based on fast matrix multiplication such that currently the best runtime is $\mathcal{O}(n^{2.3727})$ due to [46]. Despite these advances the nature of distributed computing makes it unlikely to design fast algorithms based on matrix multiplication. It seems that combinatorial algorithms for APSP (not using fast matrix multiplication) are much better suited to be implemented in a distributed way. Combinatorial APSP algorithms were studied first in [21] and then [9, 10, 15, 19, 23, 42, 43, 49] but only yield polylogarithmic improvements over $\mathcal{O}(n^3)$.

In this paper we do not follow these approaches but present a simpler algorithm with simple analysis that computes APSP by extending a classical approach to compute APSP that is taught in many lectures: Perform a breadth-first search (BFS) from each node in the graph. The depth of a node in a BFS tree is its distance to the tree's root. Since one computes all BFS trees, all distances are known in the end. This takes time $\mathcal{O}(n^2 + n \cdot m)$ in most sequential models of computing. In the distributed model considered in this paper, this approach (if not modified) takes time $\mathcal{O}(n \cdot D)$ as mentioned e.g. in [18] since each BFS requires $\mathcal{O}(D)$

time. In Section 4.1 we modify this approach by starting the breadth-first searches in a special order at special times. We prove that the chosen start times and the order yield no congestion and thus a linear runtime. This is optimal up to a logarithmic factor due to a lower bound presented in [22] which extended the techniques used in [14].

3.2 S-Shortest Paths

Sometimes one might be satisfied by obtaining approximate distances in the sense that they differ by at most a small additive term. In the literature this problem is known as APASP_k (All Pairs Almost Shortest Paths), where all computed estimates of the distances are at most an additive term k longer than the actual distances. In [2] a sequential algorithm for APASP₂ was presented that runs in time $\tilde{O}(\min\{n^{3/2} \cdot m^{1/2}, n^{7/3}\})$. Dor, Halperin and Zwick extended this to $APASP_k$ with a runtime of $\tilde{O}(\min\{n^{2-\frac{2}{k+2}}\cdot m^{\frac{2}{k+2}}, n^{2+\frac{2}{3\cdot k-2}}\})$ in [17]. This line of research led to approximate distance oracles [44], where one is not interested in an additive but a multiplicative error (called stretch). These were recently extended to the distributed setting in [37]. Previously Elkin [18] suggested an approached to obtain distributed algorithms for APASP_k (and APASP with small stretch) by considering almost shortest paths for the S-SP problem (denoted by S-ASP) and mainly focused on the number of bits exchanged. When comparing Elkin's results with our results we need to keep in mind that the aim of the two papers is different, which makes comparison difficult. For our model, the runtime provided in [18] is $\mathcal{O}(|S| \cdot D + n^{1+\xi/2})$ for computing almost shortest paths in the sense that the estimated distance is at most $(1 + \varepsilon) \cdot d(u, v) + \beta(\xi, \rho, \varepsilon)$, where $\beta(\xi, \rho, \varepsilon)$ is constant when ξ, ρ and ε are. The runtime of our algorithm for computing exact shortest paths runs in $\mathcal{O}(|S|+D)$ time, which is faster for all parameters. However, our approach requires the exchange of $\mathcal{O}((|S| + D) \cdot m \cdot \log n)$ bits while [18] needs only $\mathcal{O}(m \cdot n^{\rho} + |S| \cdot n^{1+\xi})$ bits. In the case $\max\{S, D\} \leq n^{\rho}/\log n$ and $m \leq n^{1+\xi}/\log n$ and $D \leq \frac{|S| \cdot n^{1+\xi}}{m \cdot \log n}$, our algorithm sends fewer bits. Besides the synchronous model that we study, [18] also investigated an asynchronous setting. While Elkin focused on very precise approximations, the authors of [26] were interested in rather loose approximation factors when considering the S-ASP problem and thus obtained better time complexities. It is stated in Theorem 4.11. of [26] that an (expected) $\mathcal{O}(\log n)$ multiplicative approximation to S-SP (called k-source shortest paths in [26]) can be computed in $\mathcal{O}(|S| \cdot D \cdot \log n)$ time using $\mathcal{O}(|E| \cdot (\min(D, \log n) + |S|) + |S| \cdot n \log n)$ messages in an unweighted graph. In contrast to this we can compute exact S-SP faster by using less messages, that is in time $\mathcal{O}(|S| + D)$ with $\mathcal{O}((|S| + D) \cdot |E|)$ messages.

Based on these results, lower and upper bounds for computing exact and approximate solutions of a variety of other problems can be derived, as listed in Table 1 . Note that our algorithm demonstrates how to compute s BFS trees from s nodes in just $\mathcal{O}(s+D)$ time, which is of independent interest.

3.3 Diameter

Based on the APSP algorithm we derive an algorithm that can compute the diameter in linear time. As for

Problem	exact	(+,1)	$(\times, 1+\varepsilon)$	$(\times, 3/2 - \varepsilon)$	$(\times, 3/2)$	$(\times, 2)$	10) Lem. 6		
APSP	$\tilde{\Theta}(n)^{16)}$	$\tilde{\Theta}(n)^{1,13)}$	$\tilde{\Theta}(n)^{1,13)}$	$\tilde{\Theta}(n)^{1,13)}$	_	-	11) Lem. 8		
eccentricity	$\tilde{\Theta}(n)^{5,11)}$	$\Omega(\frac{n}{D \cdot \log n} + D)^{11}$	$\mathcal{O}(\frac{n}{D}+D)^{3)}$	$\Omega\left(\frac{\sqrt{n}}{\log n} + D\right)^{11}$	_	$\Theta(D)^{18)}$	12) Lem. 9		
diameter	$\tilde{\Theta}(n)^{6,20)}$	$\Omega(\frac{n}{D \cdot \log n} + D)^{2)}$	$\mathcal{O}(\frac{n}{D} + D)^{17)}$	$\Omega \left(\frac{\sqrt{n}}{\log n} + D \right)^{21)^*}$	$O(n^{3/4} + D)^{14}$	$\Theta(D)^{18)}$	13) Lem.11		
radius	$\mathcal{O}(n)^{8)}$	$D \cdot \log n$	$\mathcal{O}(\frac{n}{D}+D)^{17}$		_	$\Theta(D)^{18)}$	14) Cor. 1		
center	$\tilde{\Theta}(n)^{9,12)}$	$\Omega(\frac{n}{D \cdot \log n} + D)^{12)}$	$\mathcal{O}(\frac{n}{D}+D)^{17}$	$\Omega\left(\frac{\sqrt{n}}{\log n} + D\right)^{12}$	_	019)	15) Cor. 2		
p. vertices	$\tilde{\Theta}(n)^{10,11)}$	$\Omega(\frac{n}{D \cdot \log n} + D)^{11}$	$\mathcal{O}(\frac{n}{D} + D)^{17)}$	$\Omega \left(\frac{\sqrt{n}}{\log n} + D \right)^{11}$	_	019)	16) Cor. 3		
1		$D \cdot \log n$					17) Cor. 4		
girth	$\mathcal{O}(n)^{7)}$	_	$\mathcal{O}\left(\min\left\{n/g\right\}\right)$	$+D \cdot \log \frac{D}{g}, n$	_	_	18) Rem. 1		
For the civil, two additional action on a fint wat									

For the girth, two additional ratios are of interest:

Problem	$(\times, 2-\varepsilon)$	$(\times, 2-1/g)$	1) Thm. 1	4) Thm. 5	7) Lem. 7	20) [22]–Thm. 5.1
girth	$\Omega \left(\frac{\sqrt{n}}{\log n} + D \right)^{22)^*}$	$\mathcal{O}\left(n^{2/3} + D \cdot \log \frac{D}{g}\right)^{15)}$	2) Thm. 2	5) Lem. 2	8) Lem. 4	21) [22]–Thm. 6.1
			3) Thm 4	6) Lem 3	9) Lem 5	22) [22]–Thm. 7.1

Table 1: The two tables above summarize the results of this paper and show which parts remain open. All entries are annotated with a number that is associated to the according Theorem/Lemma/Corollary in the list next to the tables. Entries marked with an asterisk (*) were previously known. Some fields are marked by "-" or do not appear. This indicates open problems: where 1) no almost tight bounds are known 2) only trivial bounds such as $\Omega(D)$ are known, or 3) no better upper/lower bounds than those stated for stronger/weaker approximation ratios are known. All entries in the tables reflect a choice for bandwidth B of $B = \log n$. We denote by $\tilde{\Theta}$ that according upper and lower bounds differ by at most a factor of polylog n.

APSP, this is optimal due to a lower bound stated in Theorem 5.1. of [22]. Since the authors of [22] also showed an $\Omega(\sqrt{n}/B + D)$ -lower bound for any $(\times, 3/2 - \varepsilon)$ approximation it would be nice to obtain a matching upper bound. One approach towards this end is to consider a combinatorial $(\times, 3/2)$ -approximation in a sequential setting by Aingworth, Chekuri, Indyk and Motwani [2]. According to the runtime of $\mathcal{O}(m \cdot \sqrt{n \cdot \log n} + n^2 \cdot \log n)$ it seems possible to implement it in our distributed model in time $\mathcal{O}(\sqrt{n}+D)$. As a first crucial step towards this approximation, [2] shows how to distinguish graphs of diameter 2 from graphs of diameter 4 in $\mathcal{O}(m \cdot \sqrt{n \cdot \log n} + n^2 \cdot \log n)$. This is a key insight that leads to their fast approximationalgorithm. They specifically mention that a step towards fast exact algorithms is being able to distinguish graphs of diameter 2 from graphs of diameter 3 in $o(n \cdot m)$ (instead of distinguishing 2 from 4 as needed for their approximation). Following this approach we show that a distributed algorithm can distinguish graphs of diameter 2 from graphs of diameter 4 in time $\mathcal{O}(\sqrt{n \cdot \log n})$, which is optimal. By extending the argument used in the proof of Theorem 5.1. in [22] we show that in contrast to this, distinguishing diameter 2 from 3 takes $\Omega(n/\log n)$ time by refining the construction of [22].

Although we were not able to transfer this $(\times, 3/2)$ -approximation in such a way that it would result in distributed time $\mathcal{O}(\sqrt{n}+D)$, we are able to obtain an algorithm that yields a much better approximation factor. However, as expected, this is done by trading runtime for accuracy such that we use more than $\Omega(\sqrt{n}/\log n + D)$ time in most cases. Based on the S-SP-algorithm, we obtain a $(\times, 1+\varepsilon)$ -approximation to the diameter in time $\mathcal{O}(n/D+D)$. This result is complemented by an $\Omega(n/(D \cdot \log n) + D)$ lower bound for computing a (+,1)-approximation in Theorem 2. Observe that if $D \geq \sqrt{n}$, we are unable to improve the runtime of the $(\times, 1+\varepsilon)$ -approximation, even when considering

a worse approximation factor. A reason for this is that the upper bound of the algorithm matches the lower bound for $(\times, 3/2 - \varepsilon)$ -approximations for these parameters. For more recent results, see Section 3.6.

3.4 Girth

In the sequential setting various results to approximate the girth are known, e.g. [5, 25, 34, 35, 36, 48]. In a sequentially setting they run faster than e.g. a (+,1)-approximation that takes $\mathcal{O}(n^2)$ time [25]. When trying to transfer these algorithms into a distributed setting one has to compute a partial BFS tree of a certain depth (i.e., depth k-1 if the girth is $2 \cdot k - 1$) for each of the n nodes. We show that in general computing all partial BFS trees of a certain depth might be hard by constructing a family of graphs of girth 3 where computing all 2-BFS trees takes $\Omega(n/\log n)$ time.

In a model where all n processes are connected to all other processes which want to verifying whether a subgraph contains a cycle of length d, a deterministic distributed algorithm running in time $\mathcal{O}(n^{1-2/d}/\log n)$ is stated in [16]. In contrast to this model, our processes can only communicate by using edges in the graph on which we want to compute the girth. We show how to compute the girth in this model in time O(n) and extend this to a $(\times, 1+\varepsilon)$ - and a $(\times, 2-1/g)$ -approximation with better runtime.

For more recent results, see Section 3.6.

3.5 Further Problems

We extend the results from above to the problems of computing the eccentricity, radius, center and peripheral vertices of a graph. Computing the center of a graph turned out to be important in applications such as PageRank [20, 31] and the analysis of social networks (centers will be e.g. celebrities [8]) while in spam-detectors it is proven to be useful to investigate peripheral vertices [47]. These settings

are predestined to be solved by large distributed systems: The data processed is huge and exact sequential algorithms (or good approximations) for these problems usually have superquadratic runtime. Computing the eccentricity and radius are strongly related to these two problems. Table 1 summarizes the results obtained in this paper

Remark 1. As in the case of approximating the diameter, a $(\times, 2)$ -approximation to the radius/eccentricity of all nodes can be computed by taking the eccentricity of any node. This can be done in $\mathcal{O}(D)$ by performing a breadth-first search rooted in this node.

Remark 2. Due to Fact 1, a $(\times,2)$ -approximation to the center/peripheral vertices is just the set of all nodes. Each node can decide to join the set internally thus the runtime would be 0.

3.6 Combination with Independent Results by Peleg, Roditty and Tal

Independently, a similar algorithm to compute APSP and Diameter in time $\mathcal{O}(n)$ appears at ICALP 2012 [33]. In addition [33] demonstrates how to implement the sequential $(\times, 3/2)$ -approximation algorithm mentioned in Section 3.3 in a distributed way in time $\mathcal{O}(D \cdot \sqrt{n})$. By combining this with our Corollary 4 (choosing $\varepsilon \leq 1/2$), we obtain:

COROLLARY 1. Combining both algorithms yields a $(\times, 3/2)$ -approximation to the diameter with runtime $\mathcal{O}(\min\{D\cdot\sqrt{n}, n/D+D\})$, which is $\mathcal{O}(n^{3/4}+D)$.

Furthermore, [33] provides a $(\times, 2-1/g)$ -approximation for the girth running in time $\tilde{\mathcal{O}}(D+\sqrt{gn})$. By combining this with Theorem 5 of our paper, (choosing $\varepsilon \leq 1/2$), we obtain:

COROLLARY 2. By combining both algorithms, $a (\times, 2 - 1/g)$ -approximation to the girth can be computed in time $\mathcal{O}\left(\min\left\{D + \sqrt{gn}, \min\left\{n/g + D \cdot \log\frac{D}{g}, n\right\}\right\}\right)$, which is $\mathcal{O}\left(n^{2/3} + D \cdot \log\frac{D}{g}\right)$.

4. ALL PAIRS SHORTEST PATHS

4.1 An Almost Optimal Algorithm

In this section we present a simple algorithm with a simple analysis that allows us to compute APSP of the underlying network in the message passing model with limited bandwidth $B = O(\log n)$ in time O(n). We argue that this algorithm can be used to compute solutions to several other properties of the graph in linear time as well. Combined with the $\Omega(n/\log n)$ lower bound [22] for computing the diameter, the presented algorithm is asymptotically nearly optimal (see Corollary 3.) We start with some notation.

DEFINITION 8. (Tree T_v) Given a node v, we denote the spanning tree of G that results from performing a breadth-first search BFS_v starting at v by T_v .

REMARK 3. A spanning tree of G can be traversed in time $\mathcal{O}(n)$ by sending a pebble over an edge in each time slot. This can be done using e.g. a depth-first search.

Algorithm 1 below computes shortest paths between all pairs of nodes in a graph. Given a graph G, it computes

BFS tree T_1 (Line 1). Then it sends a pebble P to traverse tree T_1 (Lines 2–8). Each time pebble P enters a node v for the first time, P waits one time slot (Line 5), and then starts a breadth-first search (BFS) – using edges in G – from v with the aim of computing the distances from v to all other nodes (Line 6). Since we start a BFS from every node, each node learns its distance to all other nodes (that is APSP).

Algorithm 1 as executed by each node $v \in G$ simultaneously. Computes: APSP on G

```
1: compute T_1
2: send a pebble P to traverse T_1
3: while P traverses T_1 do
4: if P visits a node v for the first time then
5: wait one time slot //** avoid congestion
6: start a BFS_v from node v
//** compute all distances to v
7: end if
8: end while
```

REMARK 4. For simplicity of the write up of the algorithm and proofs we do not state actual computations of distances. Algorithm 1 could be easily modified to compute these: During each computation of a BFS_v, tell each node u its depth in T_v . The depth is equivalent to the distance d(u,v). In the end all distances are known. Shortest paths are implicitly stored via BFS trees.

LEMMA 1. In Algorithm 1, at no time a node w is simultaneously active for both BFS_u and BFS_v .

PROOF. Assume a BFS_u is started at time t_u at node u. Then node w will be involved in BFS_u at time $t_u + d(u, w)$. Now, consider a node v whose BFS_v is started at time $t_v > t_u$. According to Algorithm 1 this implies that the pebble visits v after u and took some time to travel from u to v. In particular, the time to get from u to v is at least d(u, v), in addition at least node v is visited for the first time (which involves waiting at least one time slot), and we have $t_v \ge t_u + d(u, v) + 1$. Using this and the triangle inequality, we get that node w is involved in BFS_v strictly after being involved in BFS_u since $t_v + d(v, w) \ge (t_u + d(u, v) + 1) + d(v, w) \ge t_u + d(u, w) + 1 > t_u + d(u, w)$. \square

Theorem 1. Algorithm 1 computes APSP in time O(n).

PROOF. Since the previous lemma holds for any pair of vertices, no two BFS "interfere" with each other, i.e. all messages can be sent on time without congestion. Hence, all BFS stop at most D time slots after they were started. We conclude that the runtime of the algorithm is determined by the time O(D) we need to build tree T_1 , plus the time O(n) that P needs to traverse tree T_1 , plus the time O(D) needed by the last BFS that P initiated. Since $D \leq n$, this is all in O(n). \square

4.2 Applications

Given a solution for APSP, many other graph properties can be computed efficiently. The following lemmas and corollaries demonstrate several of these extensions.

LEMMA 2. The eccentricity of all nodes can be computed in $\mathcal{O}(n)$.

PROOF. Compute APSP in $\mathcal{O}(n)$. Based on this, each node v of the network computes its eccentricity internally by taking the maximum of all distances to v. The total complexity remains $\mathcal{O}(n)$. \square

LEMMA 3. The complexity of computing the diameter is $\mathcal{O}(n)$.

PROOF. Compute APSP in $\mathcal{O}(n)$ and aggregate the maximum of all distances using T_1 in additional time $\mathcal{O}(D)$. The result is the diameter. \square

COROLLARY 3. Algorithm 1 is optimal up to a logarithmic factor due to Lemma 3 and Theorem 5.1 of [22].

LEMMA 4. The complexity of comp. the radius is $\mathcal{O}(n)$.

PROOF. Compute all eccentricities in $\mathcal{O}(n)$ and aggregate the minimum of all eccentricities using T_1 in additional time $\mathcal{O}(D)$. The result is the radius. \square

LEMMA 5. The complexity of comp. the center is $\mathcal{O}(n)$.

PROOF. Compute all eccentricities and the diameter in $\mathcal{O}(n)$. Each node checks internally if the radius equals its eccentricity. If yes, it is a center vertex of the graph. \square

LEMMA 6. The complexity of computing peripheral vertices is $\mathcal{O}(n)$.

PROOF. Compute all eccentricities and the diameter in $\mathcal{O}(n)$. Each node checks internally if the diameter equals its eccentricity. If yes, it is a peripheral vertex of the graph. \square

LEMMA 7. The complexity of comp. the girth is $\mathcal{O}(n)$.

CLAIM 1. Executing BFS_1 can be used to check whether G is a tree or not.

PROOF. Consider the following implementation of BFS: Node 1 starts by sending an arbitrary message to all its neighbors (each neighbor receives the same message). Consider a node v that receives this message for the first time in time slot t_v . Then v forwards this message in time slot t_v+1 to all its neighbors from which v did not receive a message in time slot t_v . In all other time slots, node v remains silent. Then G is a tree if and only if no node received more than one message during the execution of BFS₁ and this can be verified in time $\mathcal{O}(D)$. \square

PROOF. (of Lemma 7.) First, use Claim 1 to check in $\mathcal{O}(D)$ whether G is a tree or not. If yes, return ∞ . If not, adopting a classical algorithm to compute the girth g: First, perform a BFS from each node (which is essentially done by Algorithm 1 in time $\mathcal{O}(n)$.) If during round t of a BFS_v, a vertex u that is already in T_v (or is included into T_v in round t) receives a second message in round t, we know that u and w belong to a cycle. If u is at depth d_u in T_v and receives a message from node w that is at depth d_w in T_v , then there is a cycle in G of length at most $d_u + d_w + 1$. In case v is the least common ancestor of nodes u and w in T_v , the cycle is exactly of size $d_u + d_w + 1$. If C is a minimal cycle in G – that is C defines the girth – the algorithm definitely detects C while performing a BFS from any node in C. At the same time the algorithm can never claim to have found a smaller cycle that does not exist. The overhead induced by this computation is only internal, min-aggregating at node 1 the size of the smallest cycle that any node is contained in takes time $\mathcal{O}(D)$. The total complexity of computing the girth is $\mathcal{O}(n)$. \square

To be consistent with Definition 6, we could add in each corollary: Broadcasting the computed information to the whole network would take additional time at most $\mathcal{O}(n)$.

5. LOWER BOUNDS

In [22] we already gave lower bounds for computing/approximating the diameter as well as lower bounds for approximating the girth. In the full version [24] of this paper we use the general technique of transferring lower bounds from communication complexity into a distributed setting, but use different graph-constructions and arguments than in [22].

Theorem 2. For any $\delta > 0$, parameter $d \geq 4$, where d is even, and $n \geq d+6$ and $B \geq 1$ and sufficiently small ε , any distributed ε -error algorithm A that computes a (+,1)-approximation to the diameter requires at least $\Omega\left(\frac{n}{D \cdot B} + D\right)$ time for some n-node graph of diameter $D \in \{d, d+2\}$. This can be extended to odd d.

PROOF. The proof of Theorem 2 can be found in the full version [24] of this paper. We essentially construct a family of graphs inspired by [22] and prove that for any approximation algorithm it is hard to distinguish whether they have diameter d or d+2. \square

In the remainder of this section we extend this lower bound to several other problems. In the according statements, we implicitly assume similar conditions as stated in those Theorems/Lemmas used in the reductions.

LEMMA 8. The following problems: 1) computing APSP 2) computing the eccentricity of each node of a graph 3) finding a peripheral vertex, take $\Omega(n/B+D)$ time. Any $(\times, 3/2-\varepsilon)$ -approximation to the above problems takes $\Omega(\sqrt{n}/B+D)$ time. Any (+,1)-approximation takes time $\Omega(n/(B\cdot D)+D)$.

PROOF. Solutions for APSP, eccentricity and peripheral-vertex can directly be used to obtain (an estimate of) the diameter in additional time $\mathcal{O}(D)$: In case of APSP and eccentricity we can do so by computing the maximum of the known distances or eccentricities by max-aggregation. In case we are given the (approximate) peripheral vertices, we just compute the eccentricity of any of them. These reductions yield that, if any of these tasks could be done faster than $o\left(\frac{n}{B}\right)$, $o\left(\frac{\sqrt{n}}{B}\right)$ or $o\left(\frac{n}{D \cdot B}\right)$ respectively, this is in contradiction to the already established lower bounds of Theorem 2 of this paper as well as Theorems 5.1. and 6.1. of [22]. \square

Note that in Lemma 11 we provide a better lower bound for $(\times, 3/2 - \varepsilon)$ -approximating APSP.

Lemma 9. Computing the center of a graph takes $\Omega(n/B+D)$. Computing a $(\times,3/2-\varepsilon)$ -approximation to the center takes $\Omega(\sqrt{n}/B+D)$ time. Computing a (+,1)-approximation to the center takes $\Omega(\frac{n}{D\cdot B}+D)$ time.

PROOF. The proof of Lemma 9 can be found in the full version [24] of this paper. \qed

6. APPROXIMATION ALGORITHMS

In the previous section we have seen lower bounds that demonstrated that obtaining (+,1)-approximations takes

 $\Omega(n/D+D)$ time for the diameter. In order to approach this by an upper bound, we present an algorithm running in time $\mathcal{O}(n/D+D)$ that computes a $(\times,1+\varepsilon)$ -approximation of the diameter. Furthermore we present a $(\times,1+\varepsilon)$ -approximation to the girth g running in time $\mathcal{O}\left(n/g+D\cdot\log\frac{D}{g}\right)$. At the heart of these two approximations is the S-shortest paths problem (S-SP). In this problem we are given a graph and a subset S of its vertices. We are interested in computing the distances between all pairs of nodes in $S\times V$.

6.1 *S* - Shortest Paths

The idea of the algorithm is that we compute BFS trees T_v from each node $v \in S$. Differently from Algorithm 1, the trees start growing at the same time from each node $v \in S$. This causes that while growing T_v , the development of T_v might be delayed once reaching a node that is already part of a BFS tree T_u started in u if ID u is strictly smaller then ID v. We will prove that the total delay of any BFS is $\mathcal{O}(|S|)$ and that the resulting trees are indeed BFS trees. Clearly this is directly an alternative (more complicated, less elegant) algorithm/proof for APSP running in time $\mathcal{O}(n)$.

Algorithm 2 is executed by each node $v \in V$, the pseudocode demonstrates what a node v does. Each node v locally stores d(v) sets L_i , one for each of the d(v) neighbors $v_1, \ldots, v_{d(v)}$, and a set L. These locally stored sets depend on v and therefore the content of these sets might be different in different nodes during the execution of Algorithm 2.

At the beginning all these lists of a node v contain ID v if and only if $v \in S$, else they are empty (lines 1–6). Furthermore v maintains an array δ that will eventually store at position u (indicated by $\delta[u]$ the distance of v to node u. Initially $\delta[u]$ is set to infinity for all u and will only get updated at the time the distance is known (Line 21).

At time t, set L contains all node-IDs corresponding to the BFS tree computations that reached v until time t. That is at the end of the algorithm L contains all nodes of S.

At any time L_i contains all IDs that are currently in L except those that were forwarded successfully to neighbor v_i in the past. We say an ID l_i is forwarded successfully to neighbor u_i , if u_i is not sending a smaller ID r_i to v at the same time.

To compute the trees in Algorithm 2, the unique node with ID 1 computes D' := ecc(1) and thus a $(\times, 2)$ -approximation to the distance-diameter D'. This value is subsequently broadcasted to the network (lines 7–9). Then the computation of the |S| trees starts and runs for |S| + D' time steps.

Lines 13–17 make sure that at any time the smallest ID, that was not already successfully forwarded to neighbor u_i is sent. If a node ID r_i was received successful for the first time (verified in lines 19 and 20), we update $\delta[r_i]$, add r_i to the according lists (Line 22) and remember in variable $parent[r_i]$ who v's parent in T_{r_i} is (Line 23). In case a node-ID u is received several times, the algorithm adds the edge to tree T_u through which ID u was received at the earliest point in time. In case ID u was received at this (first) time from several neighbors, the algorithm (as we stated it) chooses the edge with lowest index i due to iterating in this way in Line 18. On the other hand if we did not successfully receive a message from neighbor v_i but sent successfully a message

Algorithm 2 as executed by each node $v \in G$ simultaneously. Input: $S \subseteq V$ Computes: S-SP on G

```
//** INITIALIZATION
 1: L := \emptyset; \delta := \{\infty, \infty, \dots, \infty\}
 2: if v \in S then
 3:
 L := \{v\}
 \delta[v] := 0
 4:
 5: end if
 6: L_1, \ldots, L_{d(v)} := L
 7: if u = 1 then
 compute D' := 2 \cdot ecc(u) //** upper bound on D
 9:
 broadcast D'
10: else
 wait until D' was received
11:
12: end if
 //** COMPUTATION of S-SP
13: for |S| + D' time steps do
 for i=1,\ldots,d(v) do
 l_i := \left\{ egin{array}{ll} \infty & : 	ext{if } L_i = \emptyset \ \min(L_i) & : 	ext{else} \end{array} 
ight. end for
15:
16:
 within one time slot:
17:
 | send (l_1, \delta[l_1] + 1) to neighbor v_1, receive (r_1, \delta_{r_1}) from v_1
 |send (l_2, \delta[l_2] + 1) to neighbor v_2, receive (r_2, \delta_{r_2}) from v_2
 |send (l_{d(v)}, \delta[l_{d(v)}] + 1) to neighbor v_{d(v)}, receive
 (r_{d(v)}, \delta_{r_{d(v)}}) from v_{d(v)}
18:
 for i = 1, ..., d(v) do
 if r_i < l_i then
19:
 //** T_{l_i}'s message is delayed due to T_{r_i}
20:
 if r_i \notin L then
 //** first time received "r_i" successfully
 \delta[r_i] = \delta_{r_i} //** updates distances
21:
 L := L \cup \{r_i\} //** updates lists
22:
 L_1 := L_1 \cup \{r_i\}
 L_{i-1} := L_{i-1} \cup \{r_i\}
L_{i+1} := L_{i+1} \cup \{r_i\}
 \begin{array}{l} L_{d(v)} := L_{d(v)} \cup \{r_i\} \\ parent[r_i] := v_i \end{array}
23:
24:
 end if
25:
 L_i := L_i \setminus \{l_i\} //^{**} "l_i" was successfully end if //^{**} sent to neighbor i.
26:
27:
28:
 end for
29: end for
```

to v_i , the transmitted ID is removed from L_i (Line 26).

Theorem 3. Algorithm 2 computes S-SP, in time $\mathcal{O}(|S|+D)$.

PROOF. First we prove the correctness of Algorithm 2: Let us choose a node $u \in S$ and consider the computation T_u (for now ignoring that we actually want to compute S-SP.) In such a computation, at time t, nodes at distance t from u receive a message ID u from all neighbors that are at distance t-1 to u. An edge incident to the neighbor with lowest index that sent such a message is added to tree T_u .

Now consider Algorithm 2 and node v at distance t from u, as well as two nodes $w_1, w_2 \subseteq N_1(v)$; we can ignore the

case that v has only one neighbor. A message containing ID u is sent over the edge (w_1, v) earlier than over edge (w_2, v) if and only if $d(u, w_1) < d(v, w_2)$. To see this, note that the set of lower IDs which delay the messages of T_u is the same for both paths (u, w_1, v) and (u, w_2, v) . To see this assume that T_i is delaying the message ID u sent over (u, w_1, v) at some point. Then ID i will reach (or will have reached in case ID i is coming from v's direction) v earlier then ID v. Thus it will also block the message ID v running through path v0, v1, if it did not already block it earlier.

Now we prove that Algorithm 2 runs in time $\mathcal{O}(|S| + D)$: The BFS executed by node 1 to compute D' takes $\mathcal{O}(D)$. The for-loop in Lines 13–31 is executed for |S| + D' times, each time taking 1 round of communication, which is $\mathcal{O}(|S| + D)$.

Note that during traveling on any u-v-path of T_u , the message ID u gets delayed at most once by the computation BFS_i if ID i is strictly smaller then ID u. This happens either by waiting in the set L_i of some node or by trying to cross an edge of the path at the same time as ID i (which will not be successful during the according time slot). Thus the total delay of computing T_u is |S| and the total runtime of Algorithm 2 is $\mathcal{O}(|S| + D)$.

Finally observe, that in Line 21, after $\delta[r_i]$ is changed from ∞ to the value received, $\delta[r_i]$ stores the correct distance between v and node r_i . This can be shown by induction over the levels in the computed BFS tree rooted in the node with id r_i . \square

6.2 A $(\times, 1+\varepsilon)$ -Approximation to Diameter and Girth

The presented algorithms are based on computing a k-dominating set $\mathcal{DOM} \subseteq V$ and solving \mathcal{DOM} -SP. There is plenty of literature on k-dominating sets. We use the results provided in [27].

DEFINITION 9. (composed from [27]) A k-dominating set for a graph G is a subset \mathcal{DOM} of vertices with the property that for every $v \in V$ there is some $u \in \mathcal{DOM}$ at distance of at most k from v. For every such k-dominating set we define a partition $\mathcal{P} = \{P_1, \dots, P_{|\mathcal{DOM}|}\}$ such that each node of V is exactly in one P_i and of distance less than or equal k to the dominator in \mathcal{DOM} of P_i .

LEMMA 10. (Version of Lemma 2.3 in [27]). Algorithm $\texttt{Diam_DOM}$ of [27] computes a k-dominating set DOM of size $|\texttt{DOM}| \leq \max\{1, \lfloor n/(k+1) \rfloor\}$ deterministically and its time complexity is $6 \cdot D + k$. A partition $\mathcal P$ can be computed in additional time $\mathcal O(k)$.

Theorem 4. We can compute a $(\times, 1+\varepsilon)$ -approximation of all eccentricities in $\mathcal{O}(\frac{n}{D}+D)$ time.

PROOF. To do so, we use Fact 1 and determine a $(\times, 2)$ -estimate $D' := 2 \cdot ecc(1)$ of the diameter by computing the eccentricity ecc(1) of the node with ID 1. Next we set $k := \lfloor \varepsilon \cdot D'/4 \rfloor$ and use Lemma 10 to compute a k-dominating set \mathcal{DOM} of size $|\mathcal{DOM}| \leq \max\{1, \lfloor n/(k+1) \rfloor\}$ in time $\mathcal{O}(D+k)$. Then we solve \mathcal{DOM} -SP in time $\mathcal{O}(|\mathcal{DOM}|+D)$. At the end of this computation each node $v \in V$ knows its distance to all vertices in \mathcal{DOM} . Let $u \in \mathcal{DOM}$ be a node in \mathcal{DOM} of maximal distance to v. Then d(u,v) is at most k hops shorter than v's actual eccentricity due to the

use of k-dominating sets. Thus the computed estimate of the eccentricity of v is less than $k + \max_{u \in \mathcal{DOM}} d(u, v) \le k + ecc(v) = \lfloor \varepsilon \cdot D'/4 \rfloor + ecc(v) = \lfloor \varepsilon \cdot ecc(1)/2 \rfloor + ecc(v) \le (1+\varepsilon) \cdot ecc(v)$ where the last bound follows due to Fact 1. The total time for this computation is $\mathcal{O}(|\mathcal{DOM}| + D + k) = \mathcal{O}(n/D + D)$. \square

COROLLARY 4. We can compute a $(\times, 1 + \varepsilon)$ -approximation of the diameter, radius, center and peripheral vertices in time $\mathcal{O}(n/D + D)$.

Theorem 5. We can compute a $(\times, 1+\varepsilon)$ -approximation of the girth in time

$$\mathcal{O}\left(\min\left\{\left(n/g+D\cdot\log\frac{D}{g}\right),n\right\}\right).$$

PROOF. The proof of Theorem 5 can be found in the full version [24] of this paper. We essentially start with a loose upper bound on the girth which is improved over time. For each improvement, we run an instance of S-SP on a k-dominating set, where k depends on the current estimate of g (and ε in the last iteration). In each iteration we obtain a new estimate of g following an idea similar to the one used in 7. \square

7. DISTINGUISHING GRAPHS OF SMALL DIAMETER

7.1 Distinguishing Diameter 2 from 3 takes time $\Omega(n/B+D)$

Theorem 6. Let $\mathcal G$ be the family of all graphs of diameter 2 or 3. For any $n \geq 6$ and $B \geq 1$ and sufficiently small ε any distributed randomized ε -error algorithm A that can decide whether a graph $G \in \mathcal G$ has diameter 2 or 3 needs $\Omega\left(\frac{n}{B} + D\right)$ time for some n-node graph.

REMARK 5. This is an improvement of Theorem 5.1. of [22]: computing the diameter of a graph takes time $\Omega(n/B + D)$ even if the diameter is 3 (compared to five as in [22]).

PROOF. The proof of Theorem 6 can be found in the full version [24] of this paper. We essentially construct a family of graphs inspired by [22] and prove that for any algorithm it is hard to distinguish whether they have diameter 2 or 3. \square

LEMMA 11. Computing a $(\times, 3/2 - \varepsilon)$ -approximation for APSP takes $\Omega(\frac{n}{B} + D)$ time.

PROOF. From Theorem 6 we know that $\Omega(\frac{n}{B}+D)$ is needed to distinguish diameter 3 from 2. Any $(\times, 3/2-\varepsilon)$ -approximation algorithm for APSP can distinguishing graphs of diameter 2 from graphs of diameter 2 with only O(D)=O(1) communication rounds overhead. This can be extended to the case of larger diameters: Construct a graph by adding a path of the desired length to one node in the graph. In this setting we are interested in deciding whether the diameter of a certain subgraph is 2 or 3. This subgraph is just the previously described graph to which we later added the path. \square

7.2 Distinguishing Diameter 2 from 4 in time $O(\sqrt{n \cdot \log n})$

We now demonstrate how to distinguish graphs of diameter 2 from graphs of diameter 4 in time $\mathcal{O}(\sqrt{n})$. This algorithm is inspired by an algorithm called 2-vs-4 presented in [2]. The authors of [2] considered the idea leading to this algorithm to be an important step towards obtaining their $(\times, 3/2)$ -approximation algorithm. In the light of Theorem 6 (and Theorem 2), where we showed that distinguishing diameter 2 graphs from diameter 3 graphs (and diameter k graphs from diameter k+2 graphs for $k \geq 4$, respectively) takes long time, it is intriguing that distinguishing diameter 2 graphs from 4 graphs can be done rather fast. Before we state Algorithm 3 (a.k.a. Algorithm 2-vs-4), we introduce some notation and review some results of [2] depending on a parameter s. Later in the paper they choose the parameter s to be $s := \sqrt{n \cdot \log n}$ and we do the same in our distributed setting.

```
DEFINITION 10. We define L(V) := \{u \in V : |N_1(u)| < s\} and H(V) := V \setminus L(V) = \{u \in V : |N_1(u)| \ge s\}.
```

REMARK 6. (Version of Remark 2.1. in [2]). Choosing a set of $\Theta(s^{-1} \cdot n \cdot \log n)$ vertices uniformly at random results in an 1-dominating set for H(V) with high probability.

THEOREM 7. Algorithm 3 distinguishes diameter 2 from 4 and can be implemented in a distributed way (using randomness) terminating whp within $\mathcal{O}(\sqrt{n \cdot \log n})$ rounds of communication.

```
Algorithm 3 – same as Algorithm 2-vs-4 from [2]. Input: G with diameter 2 or 4 – Output: diameter of G
```

```
1: if L(V) \neq \emptyset then
 choose v \in L(V)
 2:
 3:
 compute a BFS tree from each vertex in N_1(v)
 4: else
 compute a dominating set \mathcal{DOM} for H(V)
 5:
 compute a BFS tree from each vertex in \mathcal{DOM}
 6:
 7: end if
 8: if all BFS trees have depth 2 then
 9:
 return 2
10: else
11:
 return 4
12: end if
```

PROOF. Correctness is shown in Theorem 3.1. in [2] and we only need to take care of analyzing the distributed runtime. Each node can decide internally without communication whether it belongs to set L(V) or H(V). Choosing the node v in Line 2 takes $\mathcal{O}(D)$. Computing the BFS trees from each vertex in $N_1(v)$ can be done in time $\mathcal{O}(|N_1(v)| \cdot D) = \mathcal{O}(s \cdot D) = \mathcal{O}(\sqrt{n \cdot \log n})$, due to the choice of v and s as well as the fact that $D \leq 4 = \mathcal{O}(1)$. (Note: This is already fast enough and we do not need to use $N_1(v)$ -SP here.) Computing a dominating set \mathcal{DOM} for H(V) can be done locally without communication: each node in H(V) independently joins \mathcal{DOM} with probability $\sqrt{\frac{\log n}{n}}$. With high probability this results in a set \mathcal{DOM} of size $\Theta(\sqrt{n \cdot \log n})$ which in turn is a dominating set with high probability according to Remark 6. Computing BFS trees from each of

the vertices in \mathcal{DOM} takes $\mathcal{O}(|\mathcal{DOM}| \cdot D) = \mathcal{O}(\sqrt{n \cdot \log n})$. Deciding whether all computed BFS trees have depth at most 2 can be done by max-aggregation in an arbitrary node in time $\mathcal{O}(D) = \mathcal{O}(1)$. Thus the total time complexity is $\mathcal{O}(\sqrt{n \cdot \log n})$. \square

8. COUNTING THE NUMBER OF NODES IN THE GREATER NEIGHBORHOOD

In this section we argue that computing all depth k-BFS trees can be a hard task by giving a worst case example for k=2. Towards this end we construct a family of graphs where computing all depth 2-BFS trees takes $\Omega(n/B+D)$ time. At the same time these graphs have girth 3.

Theorem 8. Let $\mathcal G$ be the family of all graphs of diameter 2 or 3. For any $n \geq 6$ and $B \geq 1$ and sufficiently small ε any distributed randomized ε -error algorithm A that can compute a 2-BFS trees for each nodes needs $\Omega(n/B+D)$ time for some n-node graph.

PROOF. Consider the following problem: "Is there a node v, such that the number of nodes in the 2-neighborhood $N_2(v)$ (including v) is strictly less than n?" The problem of computing all 2-BFS trees can be reduced to this problem in time $\mathcal{O}(D) = \mathcal{O}(1)$: Simply check whether there is a node that is not included in some 2-BFS tree. This problem in turn can be reduced to distinguishing whether the graph used in the proof of Theorem 6 has diameter 2 or 3. If for all nodes the number of nodes in the k-neighborhood is n-1, this means that the diameter is 2. Else the diameter is 3. Applying Theorem 6 immediately yields the lower bound. \square

Acknowledgments: We thank an anonymous reviewer for helpful comments on the presentation.

9. REFERENCES

- J. Abram and I. Rhodes. A decentralized shortest path algorithm. In Proceedings of the 16th Allerton Conference on Communication, Control and Computing (Allerton), pages 271–277, 1978.
- [2] D. Aingworth, C. Chekuri, P. Indyk, and R. Motwani. Fast estimation of diameter and shortest paths (without matrix multiplication). SIAM Journal on Computing (SICOMP), 28(4):1167–1181, 1999.
- [3] N. Alon, Z. Galil, and O. Margalit. On the exponent of the all pairs shortest path problem. In Proceedings of the 32nd Annual IEEE Symposium on Foundations of Computer Science (FOCS), pages 569–575, 1991.
- [4] N. Alon, O. Margalit, Z. Galilt, and M. Naor. Witnesses for boolean matrix multiplication and for shortest paths. In Proceedings of the 33rd Annual Symposium on Foundations of Computer Science (FOCS), pages 417–426, 1992.
- [5] N. Alon, R. Yuster, and U. Zwick. Finding and counting given length cycles. Algorithmica, 17(3):209–223, 1997.
- [6] U. Black. IP routing protocols: RIP, OSPF, BGP, PNNI and Cisco routing protocols. Prentice Hall PTR, 2000.
- [7] G. Blelloch, V. Vassilevska, and R. Williams. A new combinatorial approach for sparse graph problems. In Proceedings of the 35th international colloquium on Automata, Languages and Programming, Part I (ICALP), pages 108–120, 2008.
- [8] P. Carrington, J. Scott, and S. Wasserman. Models and methods in social network analysis. Cambridge University Press, 2005.

- T. Chan. All-pairs shortest paths for unweighted undirected graphs in o (mn) time. In Proceedings of the 17th annual ACM-SIAM symposium on Discrete algorithm (SODA), pages 514–523. ACM, 2006.
- [10] T. M. Chan. More algorithms for all-pairs shortest paths in weighted graphs. In *Proceedings of the 39th annual ACM* symposium on Theory of computing, (STOC), pages 590–598, New York, NY, USA, 2007. ACM.
- [11] K. Chandy and J. Misra. Distributed computation on graphs: Shortest path algorithms. Communications of the ACM (CACM), 25(11):833–837, 1982.
- [12] C. Chen. A distributed algorithm for shortest paths. IEEE Transactions on Computers (TC), 100(9):898–899, 1982.
- [13] D. Coppersmith and S. Winograd. Matrix multiplication via arithmetic progressions. *Journal of symbolic* computation (JSC), 9(3):251–280, 1990.
- [14] A. Das Sarma, S. Holzer, L. Kor, A. Korman, D. Nanongkai, G. Pandurangan, D. Peleg, and R. Wattenhofer. Distributed verification and hardness of distributed approximation. *Proceedings of the 43rd annual* ACM Symposium on Theory of Computing (STOC), 2011.
- [15] W. Dobosiewicz. A more efficient algorithm for the min-plus multiplication. *International journal of computer* mathematics, 32(1-2):49–60, 1990.
- [16] D. Dolev, C. Lenzen, and S. Peled. "tri, tri again": Finding triangles and small subgraphs in a distributed setting. CoRR, http://arxiv.org/abs/1201.6652, 2012.
- [17] D. Dor, S. Halperin, and U. Zwick. All-pairs almost shortest paths. SIAM Journal on Computing (SICOMP), 29:1740, 2000.
- [18] M. Elkin. Computing almost shortest paths. In Proceedings of the 20th annual ACM symposium on Principles of distributed computing (PODC), pages 53–62, 2001.
- [19] T. Feder and R. Motwani. Clique partitions, graph compression and speeding-up algorithms. In *Proceedings of* the 23rd annual ACM symposium on Theory of computing (STOC), pages 123–133, 1991.
- [20] G. Flake, S. Lawrence, and C. Giles. Efficient identification of web communities. In Proceedings of the 6th ACM SIGKDD international conference on Knowledge discovery and data mining (KDD), pages 150–160. ACM, 2000.
- [21] M. Fredman. New bounds on the complexity of the shortest path problem. SIAM Journal on Computing (SICOMP), 5:83, 1976.
- [22] S. Frischknecht, S. Holzer, and R. Wattenhofer. Networks Cannot Compute Their Diameter in Sublinear Time. In Proceedings of the 23rd annual ACM-SIAM Symposium on Discrete Algorithms (SODA), pages 1150–1162.
- [23] Y. Han. Improved algorithm for all pairs shortest paths. Information Processing Letters (IPL), 91(5):245–250, 2004.
- [24] S. Holzer and R. Wattenhofer. Optimal distributed all pairs shortest paths and applications. http://www.dcg.ethz.ch/ stholzer/PODC12-APSP-full.pdf (preliminary full version to be submitted to a journal).
- [25] A. Itai and M. Rodeh. Finding a minimum circuit in a graph. SIAM Journal on Computing (SICOMP), 7:413, 1978.
- [26] M. Khan, F. Kuhn, D. Malkhi, G. Pandurangan, and K. Talwar. Efficient distributed approximation algorithms via probabilistic tree embeddings. In Proceedings of the 27th Annual ACM SIGACT-SIGOPS Symposium on Principles of Distributed Computing (PODC), pages 263–272, 2008.
- [27] S. Kutten and D. Peleg. Fast distributed construction of small k-dominating sets and applications. *Journal of Algorithms*, 28(1):40–66, 1998.
- [28] N. Lynch. Distributed algorithms. Morgan Kaufmann, 1996.
- [29] J. McQuillan, I. Richer, and E. Rosen. The new routing

- algorithm for the arpanet. IEEE Transactions on Communications (TC), 28(5):711–719, 1980.
- [30] P. Merlin and A. Segall. A failsafe distributed routing protocol. *IEEE Transactions on Communications (TC)*, 27(9):1280–1287, 1979.
- [31] L. Page, S. Brin, R. Motwani, and T. Winograd. The pagerank citation ranking: Bringing order to the web. Technical Report 1999-66, Stanford InfoLab, 1999.
- [32] D. Peleg. Distributed computing: a locality-sensitive approach. 2000.
- [33] D. Peleg, L. Roditty, and E. Tal. Distributed algorithms for network diameter and girth. In Proceedings of the 39th International Colloquium on Automata, Languages and Programming (ICALP), to appear, 2012.
- [34] L. Roditty and R. Tov. Approximating the girth. In Proceedings of the 22nd annual ACM-SIAM symposium on Discrete algorithm (SODA), pages 1446–1454, 2011.
- [35] L. Roditty and V. Williams. Minimum weight cycles and triangles: Equivalences and algorithms. In Proceedings of the 52nd Annual IEEE Symposium on Foundations of Computer Science (FOCS), pages 180–189, 2011.
- [36] L. Roditty and V. Williams. Subquadratic time approximation algorithms for the girth. In *Proceedings of* the 23rd annual ACM-SIAM symposium on Discrete algorithm (SODA), pages 833–845, 2012.
- [37] A. Sarma, M. Dinitz, and G. Pandurangan. Efficient computation of distance sketches in distributed networks. 24th ACM Symposium on Parallelism in Algorithms and Architectures (SPAA), to appear, 2012.
- [38] M. Schwartz and T. Stern. Routing techniques used in computer communication networks. *IEEE Transactions on Communications (TC)*, 28(4):539–552, 1980.
- [39] R. Seidel. On the all-pairs-shortest-path problem in unweighted undirected graphs. *Journal of Computer and System Sciences (JCSS)*, 51(3):400–403, 1995.
- [40] A. Shoshan and U. Zwick. All pairs shortest paths in undirected graphs with integer weights. In Proceedings of the 40th Annual IEEE Symposium on Foundations of Computer Science (FOCS), pages 605–614, 1999.
- [41] W. Tajibnapis. A correctness proof of a topology information maintenance protocol for a distributed computer network. Communications of the ACM (CACM), 20(7):477–485, 1977.
- [42] T. Takaoka. A new upper bound on the complexity of the all pairs shortest path problem. *Information Processing Letters (IPL)*, 43(4):195–199, 1992.
- [43] T. Takaoka. A faster algorithm for the all-pairs shortest path problem and its application. Proceedings of the 10th Annual International Computing and Combinatorics Conference (COCOON), pages 278–289, 2004.
- [44] M. Thorup and U. Zwick. Approximate distance oracles. Journal of the ACM (JACM), 52(1):1–24, 2005.
- [45] S. Toueg. An all-pairs shortest-paths distributed algorithm. Tech. Rep. RC 8327, IBM TJ Watson Research Center, Yorktown Heights, NY 10598, USA, 1980.
- [46] V. Williams. Multiplying matrices faster than coppersmith-winograd. Proceedings of the 44th annual ACM Symposium on Theory of Computing (STOC), 2012.
- [47] S. Yardi, D. Romero, G. Schoenebeck, and D. Boyd. Detecting spam in a twitter network. First Monday, 15(1), 2009.
- [48] R. Yuster and U. Zwick. Finding even cycles even faster. SIAM Journal on Discrete Mathematics (SIDMA), 10:209, 1997.
- [49] U. Zwick. A slightly improved sub-cubic algorithm for the all pairs shortest paths problem with real edge lengths. Algorithms and Computation, pages 841–843, 2005.