

HAL
open science

Gossiping with interference in radio chain networks

Jean-Claude Bermond, Takako Kodate, Joseph Yu

► **To cite this version:**

Jean-Claude Bermond, Takako Kodate, Joseph Yu. Gossiping with interference in radio chain networks. 21th Japan Conference on Discrete and Computational Geometry, Graphs, and Games, Sep 2018, Manila, Philippines. hal-01960744

HAL Id: hal-01960744

<https://inria.hal.science/hal-01960744v1>

Submitted on 19 Dec 2018

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.

Gossiping with interference in radio chain networks

Jean-Claude Bermond

Université Côte d'Azur, CNRS, Inria, I3S, France,
jean-claude.bermond@inria.fr

Takako Kodate

Department of Information and Sciences,
Tokyo Woman's Christian University, Japan,
kodate@lab.twcu.ac.jp

Joseph Yu

Department of Mathematics,
University of the Fraser Valley, B.C., Canada,
joseph.yu@ufv.ca

In this paper, we study the problem of gossiping with interference constraint in radio chain networks. Gossiping (or total exchange information) is a protocol where each node in the network has a message and wants to distribute its own message to every other node in the network. The gossiping problem consists in finding the minimum running time (makespan) of a gossiping protocol and efficient algorithms that attain this makespan.

Transmission model The radio chain network is modeled as a symmetric dipath P_n , where the vertices represent the nodes and the arcs represent the possible communications. A call (s, r) is defined as the transmission from the node s to the node r , in which s is the *sender* and r is the *receiver* and (s, r) is an arc of the dipath. The network is assumed to be synchronous and the time is slotted into *steps*. We suppose that each device is equipped with a half duplex interface; so, a node cannot both receive and transmit during a step.

Interference model Furthermore, communication is subject to interference constraints. We use a binary asymmetric model of interference based on the distance in the communication digraph like the ones used in [1, 2, 6]. Let $d(s, r)$ denote the distance, that is the length of a shortest directed path, from s to r in P_n and d_I be a non negative integer. We assume that when a node s transmits, all nodes v such that $d(s, v) \leq d_I$ are subject to the interference from s transmission. So two calls (s, r) and (s', r') do not interfere if $d(s, r') > d_I$ and $d(s', r) > d_I$. During a given step only non interfering (or compatible) calls can be done and we will define a round as a set of such compatible calls. We focus here on the case where $d_I = 1$.

Main result This problem has been studied in general in [5] where approximation results are given (see also the survey [4]). In [3] we solved completely the gossiping problem in radio ring networks within this model. Here we determine exactly the minimum number of rounds R needed to achieve a gossiping when transmission network is a dipath P_n on n nodes and the interference distance is $d_I = 1$. We first prove the lower bound and then give gossiping algorithms which meet this lower bound.

Theorem 1 *The minimum number of rounds R needed to achieve a gossiping in a chain network P_n ($n \geq 3$), with the interference model $d_I = 1$ is :*

$$R = \begin{cases} 3n - 5 & n \geq 4 \\ 5 & n = 3 \end{cases}$$

References

- [1] J.C. Bermond, R. Correa and M.L. Yu.: Optimal gathering protocols on paths under interference constraints, *Discrete Mathematics* 309: 5574–5587, 2009.
- [2] J.-C. Bermond, J. Galtier, R. Klasing, N. Morales, and S. Pérennes. Hardness and approximation of gathering in static radio networks. *Parallel Processing Letters*, 16(2): 165–183, 2006.
- [3] J.C. Bermond, T. Kodate and M.L. Yu.: Gossiping with interferences in radio ring networks presented at *JCDCG³* 2017, full version submitted to *Graphs and Combinatorics*
- [4] L. Gasieniec. On efficient gossiping in radio networks. Proc. Int. Conference on Theoretical Computer Science Colloquium on structural information and communication complexity, SIROCCO 2009, Lectures Notes in Computer science, springer Verlag, vol 5869: 2–14, 2010.
- [5] L. Gasieniec and I. Potapov. Gossiping with unit messages in known radio networks. Proc. 2nd IFIP Int. Conference on Theoretical Computer Science: 193–205, 2002.
- [6] R. Klasing, N. Morales, and S. Pérennes. On the complexity of bandwidth allocation in radio networks. *Theoretical Computer Science*, 406(3): 225–239, 2008.