

Chapter 2

Leader Election

2.1 Anonymous Leader Election

Some algorithms (e.g. the slow tree coloring algorithm 4) ask for a special node, a so-called “leader”. Computing a leader is a most simple form of symmetry breaking. Algorithms based on leaders do generally not exhibit a high degree of parallelism, and therefore often suffer from poor time complexity. However, sometimes it is still useful to have a leader to make critical decisions in an easy (though non-distributed!) way.

The process of choosing a leader is known as *leader election*. Although leader election is a simple form of symmetry breaking, there are some remarkable issues that allow us to introduce notable computational models.

In this chapter we concentrate on the ring topology. The ring is the “drosophila” of distributed computing as many interesting challenges already reveal the root of the problem in the special case of the ring. Paying special attention to the ring also makes sense from a practical point of view as some real world systems are based on a ring topology, e.g., the token ring standard for local area networks.

Problem 2.1 (Leader Election) *Each node eventually decides whether it is a leader or not, subject to the constraint that there is exactly one leader.*

Remark:

- More formally, nodes are in one of three states: undecided, leader, not leader. Initially every node is in the undecided state. When leaving the undecided state, a node goes into a final state (leader or not leader).

Definition 2.2 (Anonymous) *A system is anonymous if nodes do not have unique identifiers.*

Definition 2.3 (Uniform) *An algorithm is called uniform if the number of nodes n is not known to the algorithm (to the nodes, if you wish). If n is known, the algorithm is called non-uniform.*

If a leader can be elected in an anonymous system depends on whether the network is symmetric (ring, complete graph, complete bipartite graph, etc.) or

asymmetric (star, single node with highest degree, etc.). Simplifying slightly, in this context a symmetric graph is a graph in which the extended neighborhood of each node has the same structure. We will now show that non-uniform anonymous leader election for synchronous rings is impossible. The idea is that in a ring, symmetry can always be maintained.

Lemma 2.4 *After round k of any deterministic algorithm, each node is in the same state s_k .*

Proof by induction: All nodes start in the same state. A round in a synchronous algorithm consists of the three steps sending, receiving, local computation (see Definition 1.6). All nodes send the same message(s), receive the same message(s), do the same local computation, and therefore end up in the same state.

Theorem 2.5 (Anonymous Leader Election) *Deterministic leader election in an anonymous ring is impossible.*

Proof (with Lemma 2.4): If one node ever decides to become a leader (or a non-leader), then every other node does so as well, contradicting the problem specification 2.1 for $n > 1$. This holds for nonuniform algorithms, and therefore also for uniform algorithms. Furthermore, it holds for synchronous algorithms, and therefore also for asynchronous algorithms.

Remarks:

- Sense of direction is the ability of nodes to distinguish neighbor nodes in an anonymous setting. In a ring, for example, a node can distinguish the clockwise and the counterclockwise neighbor. Sense of direction does not help in anonymous leader election.
- Theorem 2.5 also holds for other symmetric network topologies (e.g., complete graphs, complete bipartite graphs, ...).
- Note that Theorem 2.5 does not hold for randomized algorithms; if nodes are allowed to toss a coin, symmetries can be broken.

2.2 Asynchronous Ring

We first concentrate on the asynchronous model from Definition 1.10. Throughout this section we assume non-anonymity; each node has a unique identifier as proposed in Assumption 1.2. Having ID's seems to lead to a trivial leader election algorithm, as we can simply elect the node with, e.g., the highest ID.

Theorem 2.6 (Analysis of Algorithm 8) *Algorithm 8 is correct. The time complexity is $O(n)$. The message complexity is $O(n^2)$.*

Proof: Let node z be the node with the maximum identifier. Node z will eventually send its identifier in clockwise direction, and since no other node can swallow the message z , the message will arrive at z again then z declares itself to be the leader. Every other node will declare non-leader when forwarding message z . Since there are n identifiers in the system, each node will at most forward n messages, giving a message complexity of at most n^2 . We start measuring the

Algorithm 8 Clockwise

```

1: Each node  $v$  executes the following code:
2:  $v$  sends a message with its identifier (for simplicity also  $v$ ) to its clockwise
 neighbor. {If node  $v$  already received a message  $w$  with  $w > v$ , then node
 $v$  can skip this step; if node  $v$  receives its first message  $w$  with  $w < v$ , then
 node  $v$  will immediately send  $v$ .}
3: if  $v$  receives a message  $w$  with  $w > v$  then
4: $v$  forwards  $w$  to its clockwise neighbor
5: $v$  decides not to be the leader, if it has not done so already.
6: else if  $v$  receives its own identifier  $v$  then
7: $v$  decides to be the leader
8: end if

```

time when the first node that “wakes up” sends its identifier. For asynchronous time complexity (Definition 1.11) we assume that each message takes at most one time unit to arrive at its destination. After at most $n - 1$ time units the message therefore arrives at node z , waking z up. Routing the message z around the ring takes at most n time units. Therefore node z decides no later than at time $2n - 1$. Every other node decides before node z .

Remarks:

- Note that in Algorithm 8 nodes need to distinguish between clockwise and counterclockwise neighbors. In fact they do not: It is okay to simply send your own identifier to any neighbor, and forward a message m to the neighbor you did not receive the message m from. So nodes only need to be able to distinguish their two neighbors.
- Can we improve this algorithm?

Theorem 2.7 (Analysis of Algorithm 9) *Algorithm 9 is correct. The time complexity is $O(n)$. The message complexity is $O(n \log n)$.*

Proof: Correctness is as in Theorem 2.6. The time complexity is $O(n)$ since the node with maximum identifier z sends messages with round-trip times $2, 4, 8, 16, \dots, 2 \cdot 2^k$ with $k \leq \log(n+1)$. (Even if we include the additional wake-up overhead, the time complexity stays linear.) Proving the message complexity is slightly harder: if a node v manages to survive round r , no other node in distance 2^r (or less) survives round r . That is, node v is the only node in its 2^r -neighborhood that remains active in round $r + 1$. Since this is the same for every node, less than $n/2^r$ nodes are active in round $r + 1$. Being active in round r costs $2 \cdot 2 \cdot 2^r$ messages. Therefore, round r costs at most $2 \cdot 2 \cdot 2^r \cdot \frac{n}{2^{r-1}} = 8n$ messages. Since there are only logarithmic many possible rounds, the message complexity follows immediately.

Remarks:

- This algorithm is asynchronous and uniform as well.
- The question may arise whether one can design an algorithm with an even lower message complexity. We answer this question in the next section.

Algorithm 9 Radius Growth (For readability we provide pseudo-code only; for a formal version please consult [Attiya/Welch Alg. 3.1])

- 1: **Each node** v does the following:
 - 2: Initially all nodes are *active*. {all nodes may still become leaders}
 - 3: Whenever a node v sees a message w with $w > v$, then v decides to not be a leader and becomes *passive*.
 - 4: Active nodes search in an exponentially growing neighborhood (clockwise and counterclockwise) for nodes with higher identifiers, by sending out *probe* messages. A probe message includes the ID of the original sender, a bit whether the sender can still become a leader, and a time-to-live number (*TTL*). The first probe message sent by node v includes a TTL of 1.
 - 5: Nodes (active or passive) receiving a probe message decrement the TTL and forward the message to the next neighbor; if the TTL is zero, probe messages are returned to sender using a *reply* message. The reply message contains the ID of the receiver (the original sender of the probe message) and the leader-bit. Reply messages are forwarded by all nodes until they reach the receiver.
 - 6: Upon receiving the reply message: If there was no active node with higher ID in the search area (indicated by the bit in the reply message), the TTL is doubled and two new probe messages are sent (again to the two neighbors). If there was a better candidate in the search area, then the node becomes passive.
 - 7: If a node v receives its own probe message (not a reply) v decides to be the leader.
-

2.3 Lower Bounds

Lower bounds in distributed computing are often easier than in the standard centralized (random access machine, RAM) model because one can argue about messages that need to be exchanged. In this section we present a first lower bound. We show that Algorithm 9 is asymptotically optimal.

Definition 2.8 (Execution) *An execution of a distributed algorithm is a list of events, sorted by time. An event is a record (time, node, type, message), where type is “send” or “receive”.*

Remarks:

- We assume throughout this course that no two events happen at exactly the same time (or one can break ties arbitrarily).
- An execution of an asynchronous algorithm is generally not only determined by the algorithm but also by a “god-like” scheduler. If more than one message is in transit, the scheduler can choose which one arrives first.
- If two messages are transmitted over the same directed edge, then it is sometimes required that the message first transmitted will also be received first (“FIFO”).

For our lower bound, we assume the following model:

- We are given an asynchronous ring.
- We only accept uniform algorithms where the node with the maximum identifier can be the leader. Additionally, every node that is not the leader must know the identity of the leader. These two requirements can be dropped when using a more complicated proof; however, this is beyond the scope of this course.
- During the proof we will “play god” and specify which message in transmission arrives next in the execution. We respect the FIFO conditions for links.

Definition 2.9 (Open Schedule) *A schedule is an execution chosen by the scheduler. A schedule for a ring is open if there is an open edge in the ring. An open (undirected) edge is an edge where no message traversing the edge has been received so far.*

The proof of the lower bound is by induction. First we show the base case:

Lemma 2.10 *Given a ring R with two nodes, we can construct an open schedule in which at least one message is received.*

Proof: Let the two nodes be u and v with $u < v$. Node u must learn the identity of node v , thus receive at least one message. We stop the execution of the algorithm as soon as the first message is received. (If the first message is received by v , bad luck for the algorithm!) Then the other edge in the ring (on which the received message was not transmitted) is open. Since the algorithm needs to be uniform, maybe the open edge is not really an edge at all, nobody can tell. We use this to glue two rings together, by breaking up this imaginary open edge and connect two rings by two (possibly again imaginary) edges. We do this inductively.

Lemma 2.11 *When gluing two rings with open schedules of size $n/2$ together, we can construct a ring of size n with an open schedule. For solving leader election, $n/4$ messages have to be exchanged.*

Proof: Without loss of generality, sub-ring R_1 contains the maximum identifier. Thus each node in sub-ring R_2 must learn the identity of the maximum identifier, thus at least $n/2$ new messages must be received. The only problem is that we cannot connect the two sub-rings with both edges since the new ring needs to remain open. Thus, only messages over one of the edges can be received. We “play god” and look into the future: we check what happens when we close only one of these connecting edges. With the argument that $n/2$ new messages must be received we know that there is at least one edge that will produce at least $n/4$ new messages when being scheduled. We schedule this edge, and leave the other open.

Lemma 2.12 *Let $M(n)$ be the message complexity. Any uniform leader election algorithm for asynchronous rings has message complexity $M(n) \geq \frac{n}{4}(\log n + 1)$.*

Proof by induction: For simplicity we assume n being a power of 2. The base case $n = 2$ works because of Lemma 2.10 which implies that $M(2) \geq 1 = \frac{2}{4}(\log 2 + 1)$. For the induction step, using Lemma 2.11 and the induction hypothesis we have

$$\begin{aligned} M(n) &= 2 \cdot M\left(\frac{n}{2}\right) + \frac{n}{4} \\ &\geq 2 \cdot \left(\frac{n}{8} \left(\log \frac{n}{2} + 1\right)\right) + \frac{n}{4} \\ &= \frac{n}{4} \log n + \frac{n}{4} = \frac{n}{4} (\log n + 1). \end{aligned}$$

□

Remark:

- To get rid of the ugly constants we use the “big Omega” notation, the lower bound equivalent of $O()$. Again we refer to standard text books for a formal definition. Rewriting Lemma 2.12 we get:

Theorem 2.13 (Asynchronous Leader Election Lower Bound) *Any uniform leader election algorithm for asynchronous rings has $\Omega(n \log n)$ message complexity.*

2.4 Synchronous Ring

The lower bound relied on delaying messages for a very long time. Since this is impossible in the synchronous model, we might get a better message complexity in this case. The basic idea is very simple: In the synchronous model, *not* receiving a message is information as well! First we make some additional assumptions:

- We assume that the algorithm is non-uniform (i.e., the ring size n is known).
- We assume that every node starts at the same time.
- The node with the minimum identifier becomes the leader; identifiers are integers.

Algorithm 10 Synchronous Leader Election

- 1: **Each node** v concurrently executes the following code:
 - 2: The algorithm operates in synchronous phases. Each phase consists of n time steps. Node v counts phases, starting with 0.
 - 3: **if** phase = v **and** v did not yet receive a message **then**
 - 4: v decides to be the leader
 - 5: v sends the message “ v is leader” around the ring
 - 6: **end if**
-

Remarks:

- Message complexity is indeed n .
- But the time complexity is huge! If m is the minimum identifier it is $m \cdot n$.
- The synchronous start and the non-uniformity assumptions can be dropped by using a wake-up technique (upon receiving a wake-up message, wake up your clockwise neighbors) and by letting messages travel slowly.
- There are several lower bounds for the synchronous model: comparison-based algorithms or algorithms where the time complexity cannot be a function of the identifiers have message complexity $\Omega(n \log n)$ as well.
- In general graphs efficient leader election may be tricky. While time-optimal leader election can be done by parallel flooding-echo (see next chapter), bounding the message complexity is generally more difficult.

