

HAL
open science

Routing and Wavelength Assignment for Exchanged Hypercubes in Linear Array Optical Networks

Yu-Liang Liu

► **To cite this version:**

Yu-Liang Liu. Routing and Wavelength Assignment for Exchanged Hypercubes in Linear Array Optical Networks. 11th IFIP International Conference on Network and Parallel Computing (NPC), Sep 2014, Ilan, Taiwan. pp.1-9, 10.1007/978-3-662-44917-2_1 . hal-01403046

HAL Id: hal-01403046

<https://inria.hal.science/hal-01403046>

Submitted on 25 Nov 2016

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution 4.0 International License

Routing and Wavelength Assignment for Exchanged Hypercubes in Linear Array Optical Networks

Yu-Liang Liu^{1,*}

¹ Department of Computer Science and Information Engineering, Aletheia University,
No.32, Zhenli St., Danshui Dist., New Taipei City 25103, Taiwan
au4377@au.edu.tw

Abstract. The exchanged hypercube, denoted by $EH(s, t)$, is a new interconnection network obtained by systematically removing links from the hypercube, while preserves many appealing properties. This paper addresses the routing and wavelength assignment for realizing exchanged hypercubes communication patterns on linear array WDM optical networks. By using congestion estimation, we derive a lower bound of the minimum number of required wavelengths, and propose an optimal wavelength assignment algorithm that uses $2^{s+t-1} + \lfloor 2^{t/3} \rfloor$ wavelengths.

Keywords: WDM optical networks, Routing and wavelength assignment, Exchanged hypercube, Linear array, Congestion.

1 Introduction

In a wavelength division multiplexing (WDM for short) optical network, the bandwidth in optical fiber is partitioned into multiple virtual channels, in which different stream of data can be transmitted simultaneously using separate virtual channels. In this context, a virtual channel corresponds to a wavelength. In general, a WDM optical network consists of routing nodes interconnected by point-to-point fiber links. To achieve all-optical communication without optoelectrical conversions at intermediate nodes, end-to-end lightpaths are usually set up between each pair of source-destination nodes. A connection or a lightpath in a WDM optical network is an ordered pair of nodes (S, D) corresponding to transmission of a packet from source node S to destination node D .

The primary issue for WDM optical networks is to select a proper path and wavelength satisfying the *wavelength-continuity constraint* and the *distinct wavelength constraint* for each connection of a given communication pattern so that the number of used wavelengths is minimized [12-15]. Up to now, there have been some works about routing and wavelength assignments in optical networks [3-5,8,12-14].

The exchanged hypercube is a link-diluted variation of the hypercube network, proposed by Loh et al [9], with numerous desirable properties, such as lower diameter and better cost effectiveness. Some related works on exchange hypercubes, such as the domination number [6], the connectivity [10], the super connectivity [11], and fault-tolerance measures [7] have been investigated.

The rest of this paper is organized as follows. In Section 2, we introduce some preliminaries of exchanged hypercubes and the congestion of embedding schemes. In

Section 3, a lower bound of the number of required wavelengths for realizing exchanged hypercubes communication patterns on linear arrays is obtained. In Section 4, we propose an embedding scheme and an optimal wavelength assignment algorithm. Finally, we conclude the paper in Section 5.

2 Preliminaries

In this section, we introduce some preliminaries of exchanged hypercubes and the congestion of embedding schemes.

2.1 The exchanged hypercube

Let n be a positive integer. The n -dimensional hypercube (or n -cube for short) Q_n is the graph with vertex set $\{0, 1\}^n$. Two vertices (strings) u and v in Q_n are adjacent if and only if they differ in exactly one coordinate. Let $H(u, v)$ denote the Hamming distance between u and v , namely the number of coordinates in which u and v are different. Thus two vertices u and v in Q_n are adjacent if and only if $H(u, v) = 1$.

Let $k > 1$ and $u = u_{k-1} \dots u_0 \in \{0, 1\}^n$ be a binary string. We use $u_{j:i}$ to denote the substring $u_j u_{j-1} \dots u_i$ of u for $0 \leq i \leq j < k$.

Definition 2.1 ([9]). The vertex set V of exchanged hypercube $\text{EH}(s, t)$ is the set $\{u_{s+t} u_{s+t-1} \dots u_0 \mid u_i \in \{0, 1\} \text{ for } 0 \leq i \leq s+t\}$.

Let $u = u_{s+t} \dots u_0$ and $v = v_{s+t} \dots v_0$ be two vertices in $\text{EH}(s, t)$. There is an edge (u, v) in $\text{EH}(s, t)$ if and only if (u, v) is in one of the following sets:

$$E_1 = \{(u, v) \mid u_0 \neq v_0, u_i = v_i \text{ for } 0 \leq i \leq s+t\}.$$

$$E_2 = \{(u, v) \mid u_0 = v_0 = 1, H(u, v) = 1 \text{ with } u_i \neq v_i \text{ for some } 1 \leq i \leq t\}, \text{ and}$$

$$E_3 = \{(u, v) \mid u_0 = v_0 = 0, H(u, v) = 1 \text{ with } u_i \neq v_i \text{ for some } t+1 \leq i \leq s+t\}.$$

Let $\text{EH}_i(s, t)$ be the subgraph of $\text{EH}(s, t)$ induced by the edges in E_i for $i \in \{1, 2, 3\}$. Clearly, $\text{EH}(s, t)$ contains 2^{s+t+1} nodes and is a spanning subgraph of hypercube Q_{s+t+1} . For $u \in V(\text{EH}(s, t))$, if $u_0 = 0$, then the degree of u is $s+1$; otherwise, the degree of u is $t+1$. Fig. 1 depicts $\text{EH}(1, 2)$ which is a spanning subgraph of Q_4 . An edge with a label i for $i \in \{1, 2, 3\}$ is in edge set E_i . We can see that each node u in $\text{EH}(1, 2)$ with $u_0 = 0$ is of degree 2 and all the other nodes are of degree 3.

Lemma 2.2 ([9]). $\text{EH}(s, t)$ is isomorphic to $\text{EH}(t, s)$.

By Lemma 2.2, hereafter, we may assume without loss of generality that $s \leq t$.

Fig. 1. An exchange hypercube $\text{EH}(1, 2)$.

Proposition 2.3 ([6]). $\text{EH}_2(s, t)$ (respectively, $\text{EH}_3(s, t)$) contains 2^s (respectively, 2^t) copies of Q_t (respectively, Q_s) in which any two distinct copies of Q_t (respectively, Q_s) are disjoint. Moreover, $\text{EH}_1(s, t)$ forms a perfect matching between nodes in $\text{EH}_2(s, t)$ and $\text{EH}_3(s, t)$.

Denote by $Q_t^{u_{s+t:t+1}}$ for the Q_t in $\text{EH}_2(s, t)$ in which all vertices $u \in Q_t$ have the same bits in $u_{s+t:t+1}$. Similarly, $Q_s^{u_{t:1}}$ denotes those Q_s in $\text{EH}_3(s, t)$ for all vertices $u \in Q_s$ having the same bits in $u_{t:1}$. For brevity, $Q_t^{u_{s+t:t+1}}$ and $Q_s^{u_{t:1}}$ are also denoted by Q_t^x and Q_s^y , respectively, where x and y are the decimal values of $u_{s+t:t+1}$ and $u_{t:1}$, respectively. Fig. 2(a) and (b) show the two subgraphs $\text{EH}_2(1, 2)$ and $\text{EH}_3(1, 2)$, respectively. Note that $\text{EH}_2(1, 2)$ contains Q_2^0 and Q_2^1 while $\text{EH}_3(1, 2)$ contains Q_1^0, Q_1^1, Q_2^1 , and Q_3^1 .

Fig. 2. The two subgraphs of $\text{EH}(1, 2)$.

2.2 The congestion

Let $G = (V_1, E_1)$ be the guest graph and $H = (V_2, E_2)$ the host graph, where $|V_1| = |V_2|$. An embedding scheme of G in H is an ordered pair $\Phi = (\Psi, \Omega)$, where Ψ is a bijection from V_1 to V_2 , Ω is a mapping from E_1 to a set of paths in H such that, for every edge $e = (u, v) \in E_1$, there is a path $\Omega(e)$ from $\Psi(u)$ to $\Psi(v)$ in H .

Definition 2.4. The congestion of an edge $e \in E_2$ under embedding scheme Φ of G in H , denoted by $c_e(G, H, \Phi, e)$, is the number of paths $\Omega(e')$ for all $e' \in E_1$ passing through e , namely,

$$c_e(G, H, \Phi, e) = |\{e' : e \in E(\Omega(e')), e' \in E_1 \text{ and } e \in E_2\}|$$

The congestion of G in H under Φ , denoted by $c_p(G, H, \Phi)$, is defined as:

$$c_p(G, H, \Phi) = \max_{e \in E_2} c_e(G, H, \Phi, e)$$

The congestion of G in H under Φ , denoted by $c_g(G, H)$, is defined as:

$$c_g(G, H, \Phi) = \min_{\Phi} c_p(G, H, \Phi)$$

Let $\lambda(G, H)$ stand for the number of required wavelengths for realizing communication pattern G on WMN optical network H by embedding scheme Φ . Lemma 2.5 shows that $c_g(G, H)$ is a lower bound of $\lambda_{\Phi}(G, H)$.

Lemma 2.5 ([1, 3, 12]). $\lambda_{\Phi}(G, H) \geq c_g(G, H)$.

In this paper, we consider that the guest graph is $EH(s, t)$ and the host graph is a linear array L_n , where $n = s+t+1$ and L_n is a path of 2^n nodes. We label the nodes (respectively, the edges) in L_n from 1 to 2^n (respectively, from e_1 to e_{2^n-1}) in consecutive order. For example, a linear array L_3 is shown in Fig. 3. Given an embedding scheme, each node u in $V(EH(s, t))$ will be assigned a distinct number in $\{1, \dots, 2^n\}$. The node assigned number i is then embedded to the node i in L_n .

Fig. 3. A linear array L_3 .

3 A lower bound of $\lambda_{\Phi}(\text{EH}(s,t), L_n)$

If $u = u_{s+t} \dots u_{t+1} u_t \dots u_1 u_0$ is a node in Q_t^i ($0 \leq i \leq 2^{s-1}$) and the decimal value of u_{t+1} is j , then we also use q_t^{ij} to denote node u . Let R_t^i stand for the subgraph of $\text{EH}(s, t)$ induced by the nodes in Q_t^i and all nodes in EH_1 adjacent to some vertex in Q_t^i .

Lemma 3.1 The congestion of embedding the nodes in Q_t^i to a linear subarray L_t of L_n is $2^t + \lfloor 2^t/3 \rfloor$.

Property 3.2 If Φ is an optimal embedding scheme, then Φ will embed nodes in a subgraph of $\text{EH}(s, t)$, which is isomorphic to R_t^i , to nodes $1, 2, \dots, 2^{t+1}$ of L_n .

Lemma 3.3 $\max_{e_i; 1 \leq i \leq 2^{t+1}} \min_{\Phi} \{c_e(\text{EH}(s, t), L_n, \Phi, e_i)\} \geq 2^{s+t-1} + \lfloor 2^t/3 \rfloor$.

Theorem 3.4 $c_g(\text{EH}(s, t), L_n) \geq 2^{s+t-1} + \lfloor 2^t/3 \rfloor$.

Lemma 3.5 The number of required wavelengths to realize $\text{EH}(s, t)$ communication patterns on linear array L_n is not less than $2^{s+t-1} + \lfloor 2^t/3 \rfloor$.

Proof. By Lemma 2.5 and Theorem 3.4, the lemma is thus proved. Q.E.D.

4 Optimal wavelength assignment for realizing $\text{EH}(s, t)$ on L_n

In this section, we first derive an embedding scheme, and then describe a routing and wavelength assignment algorithm. Let $u = u_{s+t} \dots u_{t+1} u_t \dots u_1 u_0$ be a node in $V(\text{EH}(s, t))$. We partition $V(\text{EH}(s, t))$ into eight disjoint subsets as follows:

$$\begin{aligned} S_1 &= \{u : u_{t+1} = 0; u_1 = 0 \text{ and } u_0 = 1\}, \\ S_2 &= \{u : u_{t+1} = 0; u_1 = 1 \text{ and } u_0 = 1\}, \\ S_3 &= \{u : u_{t+1} = 1; u_1 = 0 \text{ and } u_0 = 1\}, \\ S_4 &= \{u : u_{t+1} = 1; u_1 = 1 \text{ and } u_0 = 1\}, \\ S_5 &= \{u : u_{t+1} = 0; u_1 = 0 \text{ and } u_0 = 0\}, \\ S_6 &= \{u : u_{t+1} = 1; u_1 = 0 \text{ and } u_0 = 0\}, \\ S_7 &= \{u : u_{t+1} = 0; u_1 = 1 \text{ and } u_0 = 0\}, \text{ and} \\ S_8 &= \{u : u_{t+1} = 1; u_1 = 1 \text{ and } u_0 = 0\}. \end{aligned}$$

Clearly, the subgraph induced by S_i ($1 \leq i \leq 4$) comprises 2^{s-1} disjoint $(t-1)$ -cubes, and the subgraph induced by S_i ($5 \leq i \leq 8$) comprises 2^{t-1} disjoint $(s-1)$ -cubes. If $s > 2$ for the subgraph induced by S_m ($1 \leq m \leq 4$), we denote the $(t-1)$ -cube by $Q_{t-1}^{m,i}$ where i ($0 \leq i \leq 2^{s-1}-1$) is the decimal value of $u_{s+t:t+2}$, and the node u in $Q_{t-1}^{m,i}$ is represented by $q_{t-1}^{m,i,j}$, where j ($0 \leq j \leq 2^{t-1}-1$) is the decimal value of $u_{t:2}$. Otherwise, if $s = 1$, the $(t-1)$ -cubes denoted by $Q_{t-1}^{m,0}$, and the node u in $Q_{t-1}^{m,0}$ is denoted by $q_{t-1}^{m,0,j}$, where j ($0 \leq j \leq 2^{t-1}-1$) is the decimal value of $u_{t:2}$.

Similarly, if $s > 2$, for the subgraph induced by S_m ($5 \leq m \leq 8$), we denote the $(s-1)$ -cube by $Q_{s-1}^{m,i}$, where i ($0 \leq i \leq 2^{t-1}-1$) is the decimal value of $u_{t:2}$, and the node in $Q_{s-1}^{m,i}$ is represented by $q_{s-1}^{m,i,j}$, where j ($0 \leq j \leq 2^{s-1}-1$) is the decimal value of $u_{s+t:t+2}$. Otherwise if $s = 1$, the 0-cube with decimal value i ($0 \leq i \leq 2^{t-1}-1$) in substring $u_{t:2}$ is denoted as $Q_0^{m,i}$, and the only node in $Q_0^{m,i}$ is denoted as $q_0^{m,i,j}$.

Let $u^i = u_{s+t}^i \dots u_{t+1}^i u_t^i \dots u_1^i u_0^i$ be a node in S_i ($1 \leq i \leq 8$), and let $v = v_{s+t-3} \dots v_{t+1} v_t \dots v_1 v_0$ be a binary string of length $s+t-2$ with decimal value x ($0 \leq x \leq 2^{s+t-2}-1$). If $s > 2$, then let $u_{s+t:t+2}^i = v_{s+t-3:t-1}$ and $u_{t:2}^i = v_{t-2:0}$; otherwise, for the case $s = 1$, let $u_{t:2}^i = v_{t-2:0}$. We can find that the nodes u_i ($1 \leq i \leq 8$) form two reversed direction cycles, denoted by $cycle_1(x)$ and $cycle_2(x)$, respectively. Fig. 4 shows the two reversed direction cycles.

Fig. 4. Two reversed direction cycles in $EH(s, t)$.

An embedding scheme α , which assign numbers to the nodes in $EH(s, t)$, is shown in Table 1.

Table 1. An embedding scheme α .

Embedding scheme α
Input: An exchange hypercube $EH(s, t)$.
Output: The assigned number $NUM(u)$, $u \in V(EH(s, t))$.
begin Step 1. Set $k = 1$; Step 2. For each node $u \in EH(s, t)$, set $NUM(u) = \text{NULL}$; Step 3. For $m = 1$ to 4 For $i = 0$ to $2^{s-1}-1$ For $j = 0$ to $2^{t-1}-1$ $NUM(q^{m,i,j}_{t-1}) = k$; $k = k + 1$; Step 4. For $m = 5$ to 8 For $i = 0$ to $2^{s-1}-1$ For $j = 0$ to $2^{s-1}-1$ $NUM(q^{m,i,j}_{s-1}) = k$; $k = k + 1$; end

Property 4.1 In the embedding scheme α , if $x \neq y$ or $m_1 \neq m_2$ or $i_1 \neq i_2$, then the nodes in Q^{m_1,i_1}_{x-1} and the nodes in Q^{m_2,i_2}_{y-1} are embedded into two disjoint linear subarrays of L_n .

Proof. This property is clear from the embedding scheme α . Q.E.D.

Fig. 5 shows the numbers assigned to the nodes in $EH(1, 2)$ by the embedding scheme α .

Fig. 5. The numbers assigned to nodes in $EH(1, 2)$.

A routing and wavelength assignment algorithm β for realizing EH(s, t) communication patterns on L_n is shown Table 2.

Table 2. A routing and wavelength assignment algorithm β .

Routing and wavelength assignment algorithm β
Input: An exchange hypercube EH(s, t), and the assigned number $NUM(u)$, $u \in V(EH(s, t))$.
Output: The assigned number $NUM(u)$, $u \in V(EH(s, t))$.
begin Step 1. For $x = 0$ to $2^{s+t-2}-1$ assign 1 unused wavelength to link e in $cycle_1(x)$; assign 1 unused wavelength to link e in $cycle_2(x)$; Step 2. For $m = 1$ to 4 For $i = 0$ to $2^{s-1}-1$ Call Algorithm 1 in [3] to assign wavelengths to links in $Q_{t-1}^{m,i}$. Step 2. For $m = 5$ to 8 For $i = 0$ to $2^{t-1}-1$ Call Algorithm 1 in [3] to assign wavelengths to links in $Q_{s-1}^{m,i}$. end

Theorem 4.2 The optimal number of required wavelengths to realize EH(s, t) communication patterns on L_n is $2^{s+t-1} + \lfloor 2^t/3 \rfloor$.

Proof. It is clear that Algorithm β considers all links in EH(s, t). In Step 1, we have that links on 2^{s+t-1} directed cycles are assigned wavelengths, and links on each directed cycle are assigned 1 unused wavelength. Hence, 2^{s+t-1} wavelengths are assigned in this step. In Step 2 (respectively, Step 3), Algorithm 1 is invoked to assign wavelengths to links in $Q_{t-1}^{m,i}$ (respectively, $Q_{s-1}^{m,i}$). According to the results in [3], it follows that $\lfloor 2^t/3 \rfloor$ (respectively $\lfloor 2^s/3 \rfloor$) wavelengths are required for each $Q_{t-1}^{m,i}$ (respectively, $Q_{s-1}^{m,i}$) in Step 2 (respectively, Step 3). By Property 4.1, the wavelengths assigned to links in each $Q_{s-1}^{m,i}$ and $Q_{t-1}^{m,i}$ can be reused, and hence, Steps 2 and 3 require $\lfloor 2^t/3 \rfloor$ wavelengths. It is obvious that Algorithm β requires $2^{s+t-1} + \lfloor 2^t/3 \rfloor$ wavelengths. By Lemma 3.5, an optimal wavelength assignment is achieved. This completes the proof. Q.E.D.

Fig. 6 shows the wavelengths assigned to the links in EH(1, 2) by the routing and wavelength assignment algorithm β .

Fig. 6. The wavelengths assigned to links in EH(1, 2).

5 Concluding remarks

In this paper, we study the optimal wavelength assignment for realizing the exchanged hypercube $EH(s, t)$ communication patterns on linear array WDM optical network L_n by proving that $c_g(EH(s, t), L_n) > 2^{s+t-1} + \lfloor 2^t/3 \rfloor$. We also design an embedding scheme and a routing and wavelength assignment algorithm which assigns the optimal number of wavelengths.

For the case when $s = t$, the exchanged hypercube is reduce to the dual-cubes [16], and $2^{2s-1} + \lfloor 2^s/3 \rfloor$ wavelengths are required when the guest network is the dual-cube. For a future research, it is worthwhile to parallelize the wavelength assignment algorithm proposed in this paper, and consider the routing and wavelengths assignment issues for other types of communication patterns, such as, crossed cubes, twisted cubes, recursive circulants, etc.

References

1. B. Beauquier, J. C. Bermond, L. Gargano, P. Hell, S. Prennes, U. Vaccaro, Graph problems arising from wavelength routing in all optical networks, in: Proceedings of The Second Workshop in Optics and Computer Science, 1997, pp.76-84
2. S. Bezrukov, J. Chavez, L. Harper, M. Rottger, U. P. Schroeder, The congestion of n-cube layout on a rectangular grid, Discrete Mathematics 213 (1-3) (2000) 13-19
3. Y. Chen, H. Shen, Routing and wavelength assignment for hypercube in array-based WDM optical networks, Journal of Parallel and Distributed Computing 70 (2010) 59-68
4. Y. Chen, H. Shen, F. Liu, Wavelength assignment for realizing parallel FFT on regular optical networks, Journal of Supercomputing 36 (2006) 3-16
5. Y. Chen, H. Shen, H. Zhang, Wavelength assignment for directional hypercube communications on a class of WDM optical networks, in: Proceedings of International Conference on Parallel Processing, 2007, pp. 288-595
6. S. Klavzar and M. Ma, The domination number of exchanged hypercubes, Information Processing Letters 114 (2014) 159-162
7. X. J. Li, J. M. Xu, Generalized measures of fault tolerance in exchanged hypercubes, Infor-

- mation Processing Letters 113 (2013) 533-537
8. R. Libeskind-Hadas, R.G. Melhem, Multicast routing and wavelength assignment in multi-hop optical networks, *IEEE/ACM Transactions on Networking* 10 (5) (2002) 621-629
 9. P. K. K. Loh, W. J. Hsu, Y. Pan, The exchanged hypercube, *IEEE Transactions on Parallel and Distributed Systems* 16 (9) (2005) 866-874
 10. M. Ma, The connectivity of exchanged hypercubes, *Discrete Mathematics, Algorithms and Applications* 2 (2) (2010), 51-57
 11. M. Ma, L. Zhu, The super connectivity of exchanged hypercubes, *Information Processing Letters* 111 (2011) 360-364
 12. C. Yu, X. Yang, L. Yang, J. Zhang, Routing and wavelength assignment for 3-ary-n-cube in array-based optical network, *Information Processing Letters* 112 (2012) 252-256
 13. C. Yu, X. Yang, L. Yang, J. Zhang, Routing and wavelength assignment for 3-ary n-cube communication patterns in linear array optical networks for n communication rounds, *Information Processing Letters* 113 (2013) 677-680
 14. X. Yuan, R. Melhem, Optimal routing and channel assignments for hypercube communication on optical mesh-like processor arrays, in: *Proceedings of The Fifth International Conference on Massively Parallel Processing*, 1998, pp.76-84
 15. H. Zang, J.P. Jue, B. Bukherjee, A review of routing and wavelength assignment approaches for wavelength-routed optical networks, *Optical Network Magazine* 1(1) (2000) 47-60
 16. Y. Li, S. Peng, W. Chu, Efficient collective communications in dual-cube, *Journal of Supercomputing* 28 (2004) 71-90.