

Distributed Relationship Schemes for Trees

Cyril Gavoille Arnaud Labourel

University of Bordeaux, France

December 17-21, 2007, Sendai

Distributed bounded distance oracle

Problem

*Assign a piece of information (**label**) to each node of a graph such that **distance** between any two nodes at distance no more than **k** can be retrieved from the labels associated with the two nodes, without any other source of information.*

Distributed bounded distance oracle

Problem

*Assign a piece of information (**label**) to each node of a graph such that **distance** between any two nodes at distance no more than **k** can be retrieved from the labels associated with the two nodes, without any other source of information.*

Goals

Minimize **label length** complexity, while maintaining a low time complexity for distance query, and for label assignment.

Bounded distance queries for trees

Definition

A pair (u, v) of nodes in a rooted tree is (k_1, k_2) -**related** if u and v are respectively at distance k_1 and k_2 from their **nca**.

(u, v) is $(3, 2)$ -related

k -relationship scheme

Definition

A k -**relationship scheme** is a labeling scheme that can answer (from the labels) whether two nodes are (k_1, k_2) -related or not, for each $k_1, k_2 \leq k$.

E.g., 1-relationship schemes allow us to test:

k -relationship scheme

Definition

A k -**relationship scheme** is a labeling scheme that can answer (from the labels) whether two nodes are (k_1, k_2) -related or not, for each $k_1, k_2 \leq k$.

E.g., 1-relationship schemes allow us to test:

- identity: $(0, 0)$ -related

k -relationship scheme

Definition

A k -**relationship scheme** is a labeling scheme that can answer (from the labels) whether two nodes are (k_1, k_2) -related or not, for each $k_1, k_2 \leq k$.

E.g., 1-relationship schemes allow us to test:

- identity: $(0, 0)$ -related
- parent: $(0, 1)$ -related

k -relationship scheme

Definition

A k -**relationship scheme** is a labeling scheme that can answer (from the labels) whether two nodes are (k_1, k_2) -related or not, for each $k_1, k_2 \leq k$.

E.g., 1-relationship schemes allow us to test:

- identity: $(0, 0)$ -related
- parent: $(0, 1)$ -related
- sibling: $(1, 1)$ -related

k -relationship scheme v.s. distances

Two nodes u, v are at **distance** $d \leq k$ iff there exists $i \in \{0, \dots, k\}$ such that u, v are $(i, d - i)$ -**related**.

\Rightarrow a k -relationship scheme can be viewed as a distance oracle for distances $\leq k$ in trees.

Motivation: XML files & data-bases

XML files used for DB have a **tree** global structure.

XML search engine, and preprocessing

Wanted data-structures supporting structured queries like,
search for a book of a given category, author and price.

XML search engine, and preprocessing

Wanted data-structures supporting structured queries like, search for a book of a given category, author and price.

Solution [Abiteboule et al. - SODA '01]

- Add to the XML file a big hash table containing all items.
- Associated with each entry w , the precomputed $\text{label}(u)$ of each node u of the tree containing item w .
- Structured queries can be expressed as testing ancestry relationship, like k -relationship.

XML search engine, and preprocessing

Wanted data-structures supporting structured queries like, search for a book of a given category, author and price.

Solution [Abiteboule et al. - SODA '01]

- Add to the XML file a big hash table containing all items.
- Associated with each entry w , the precomputed label(u) of each node u of the tree containing item w .
- Structured queries can be expressed as testing ancestry relationship, like k -relationship.

Note: **one** byte saved in the label length does matter! each item ($\sim 10^8$) of the DB has to store a label.

Observation

$A_u[d]$ = ancestor of u at distance d

Fact

(u, v) is (k_1, k_2) -related iff $A_u[k_1] = A_v[k_2]$ and $A_u[k_1 - 1] \neq A_v[k_2 - 1]$.

Trivial solution

Version 1.0: $(k + 1) \lceil \log n \rceil$ -bit labels

- Associated with each node of the tree an **identifier**, a unique integer in $[0, n)$, $n =$ number of nodes.
- The **label** of u is just the sequence of the identifiers of $A_u[0], A_u[1], \dots, A_u[k]$.

Best previous bounds

[Astrup, Bille, and Rauhe - SODA '03]

- 1 There is a k -relationship scheme with labels of $\log n + O(k^2 \cdot \log(k \log n))$ bits.

Best previous bounds

[Astrup, Bille, and Rauhe - SODA '03]

- 1 There is a k -relationship scheme with labels of $\log n + O(k^2 \cdot \log(k \log n))$ bits.
- 2 Every 1-relationship scheme requires labels of $\log n + \log \log n + \Omega(1)$ bits in the worst-case.

Best previous bounds

[Astrup, Bille, and Rauhe - SODA '03]

- 1 There is a k -relationship scheme with labels of $\log n + O(k^2 \cdot \log(k \log n))$ bits.
- 2 Every 1-relationship scheme requires labels of $\log n + \log \log n + \Omega(1)$ bits in the worst-case.

Note: parent query can be done with $\log n + O(\log^* n)$ bit labels [Astrup et al. - FOCS '01], so sibling query costs!

Our results

Theorem

There is a k -relationship scheme using labels of $\log n + O(k \cdot \log(k \log(n/k)))$ bits.

$$\begin{array}{lll} \text{Second order term} & : & k^2 \cdot \log(k \log n) \rightarrow k \cdot \log(k \log(n/k)) \\ \text{For } k = 1 & : & 5 \log \log n \rightarrow 2 \log \log n \end{array}$$

Remind: constants do matter!

Our scheme

- Principle (similar to version 1.0): to store in the label of u **some** identifiers of $A_u[0], A_u[1], \dots, A_u[k]$.
- Difficulty is in the selection of the identifiers so that they can be compressed. For that, we need a **specific** decomposition of the tree.

Key lemma

Lemma (k -ancestry decomposition)

Every tree T with n nodes has a node partition such that:

- parts of the partition are nodes of a rooted **binary tree** B of depth $\leq \log(n/k)$;
- each part contains $\leq (k + 1) \log(n/k)$ nodes of T ; and
- for every $u \in V(T)$, the parts of its ancestors $A_u[0], A_u[1], \dots, A_u[k]$ belongs to a path from the root to a leaf of B .

How to get such a decomposition?

Step 1: Connect each node of T to its k closest ancestors.

⇒ We get an augmented graph T_k that is k -tree.

Step 2: Cut T_k recursively in two components of equal size, thanks to separators that cliques of size $k + 1$.

⇒ We get a node partition of T , and a binary tree B where parts are composed of $\log(n/k)$ separators of size $k + 1$.

How to get such a decomposition?

How to get such a decomposition?

How to get such a decomposition?

How to get such a decomposition?

How to get such a decomposition?

... and the decomposition of the tree

... and the decomposition of the tree

... and the decomposition of the tree

Identifiers and labels

Identifier of u : path from the root of B to the part of u , plus the position of u in its part.

Label of u : path w_u [$\leq \log(n/k)$ bits] from the root of B to the deepest part of an ancestor $A_u[0], A_u[1], \dots, A_u[k]$, PLUS the depth of the part and the position of each of them [$O(k \cdot \log(k \log(n/k)))$ bits].

Identifiers and labels

Identifier of u : path from the root of B to the part of u , plus the position of u in its part.

Label of u : path w_u [$\leq \log(n/k)$ bits] from the root of B to the deepest part of an ancestor $A_u[0], A_u[1], \dots, A_u[k]$, PLUS the depth of the part and the position of each of them [$O(k \cdot \log(k \log(n/k)))$ bits].

From $\text{label}(u)$ one can extract **all** the identifiers of the nodes $A_u[0], A_u[1], \dots, A_u[k]$ because the path of the part containing $A_u[i]$ is a prefix of w_u of length the depth of the part of $A_u[i]$. □

Open problems

Our scheme implies that distances in $o(\log n / \log \log n)$ can be computed with $\log n + o(\log n)$ bits per node.

One may ask:

- Design a labeling scheme with $\log n + o(\log n)$ -bit labels for larger distances, say up to $c \log n$ for small constant $c \leq 1$.
- Design a labeling scheme with $\log n + o(\log n)$ -bit labels for bounded distance in bounded **tree-width** graphs.
- Maintain dynamically our scheme with near optimal labels, say $O(\log n)$, and with low (amortized) update cost.

Arcachon (Bordeaux, France)

DISC 2008

22nd International Symposium on Distributed Computing
September 22-24, 2008, Arcachon, France.

Submission: May 4, 2008

disc08.labri.fr

Thank You
for your attention