

The Committee Decision Problem*

Eli Gafni¹, Sergio Rajsbaum², Michel Raynal³, and Corentin Travers³

¹ Department of Computer Science, UCLA, Los Angeles, CA 90095, USA

² Instituto de Matemáticas, UNAM, D. F. 04510, Mexico

³ IRISA, Campus de Beaulieu, 35042 Rennes Cedex, France

eli@cs.ucla.edu, rajsbaum@math.unam.mx

{raynal|corentin.travers}@irisa.fr

Abstract. We introduce the (b, n) -Committee Decision Problem (CD) - a generalization of the consensus problem. While set agreement generalizes consensus in terms of the number of decisions allowed, the CD problem generalizes consensus in the sense of considering many instances of consensus and requiring a processor to decide in at least one instance. In more detail, in the CD problem each one of a set of n processes has a (possibly distinct) value to propose to each one of a set of b consensus problems, which we call *committees*. Yet a process has to decide a value for at least one of these committees, such that all processes deciding for the same committee decide the same value. We study the CD problem in the context of a wait-free distributed system and analyze it using a combination of distributed algorithmic and topological techniques, introducing a novel reduction technique.

We use the reduction technique to obtain the following results. We show that the $(2, 3)$ -CD problem is equivalent to the musical benches problem introduced by Gafni and Rajsbaum in [10], and both are equivalent to $(2, 3)$ -set agreement, closing an open question left there. Thus, all three problems are wait-free unsolvable in a read/write shared memory system, and they are all solvable if the system is enriched with objects capable of solving $(2, 3)$ -set agreement. While the previous proof of the impossibility of musical benches was based on the Borsuk-Ulam (BU) Theorem, it now relies on Sperner's Lemma, opening intriguing questions about the relation between BU and distributed computing tasks.

Keywords: Asynchronous distributed system, Wait-free computing, Shared memory, Consensus, Set Agreement, Musical benches.

1 Introduction

In a distributed asynchronous system of n processes where at most t of them can fail by stopping, the (k, n) -set agreement problem [7] abstracts away a basic coordination problem: processes have input values, and they must agree on at most k of these values. The problem has no solution if the shared-memory has

* This work has been supported by grants from LAFMI (Franco-Mexican Lab in Computer Science) and PAPIIT-UNAM.

only read/write registers when $k \leq t$ [4, 17, 21] but is solvable if either $k > t$ or else more powerful communication primitives are available in the system. Set agreement and *consensus*, when $k = 1$, have motivated a lot of research (e.g., [2, 18]) and helped to expand our understanding of distributed computing. The *wait-free* case of $t = n - 1$ has been shown to be fundamental (e.g., [12, 13, 17]), because from this case results can be derived for any value of t [4, 6], and the wait-free techniques can be generalized to other synchronous and partially synchronous models (e.g., [15, 16]), and even models with stronger communication primitives (e.g., [14]). In this paper we concentrate on the wait-free model.

One of the important uses of consensus arises in a distributed state machine (e.g., [20]): the processes are executing a sequence of operations, and they need to agree on the result of each one of the operations, before they can execute the next one. This and other forms of long-lived versions of consensus (e.g., [3]) that we are aware of are sequential, in that processes propose values, then they agree on one of them, and only then they proceed to the next instance of consensus and propose another value. However, it is also very natural to consider concurrent versions of the problem, where a process p_i proposes a vector V_i of values, and each one of them is intended to one of b different consensus problems, called *committees*. We require that processes deciding on the same committee must decide the same value for that committee. Thus, if the processes participate concurrently in b different applications, we can guarantee wait-free progress in at least one application, without using strong communication objects.

We call this generalization of consensus the *committee decision problem* (CD). Notice that the usual termination requirement of consensus is weakened: a process has to decide a value v for only one of the committees, which it can choose; that is, if its decision is the pair (j, v) , then all processes choosing to decide for the j -th committee decide the same value v . The decisions should satisfy the standard agreement and validity requirements of consensus: the value decided for a committee was proposed by some process to that committee, and every process deciding on the committee decides the same value. In addition to its possible applications, there seem to be various interesting generalizations that may motivate new research, such as:

- The number of different committees that are decided is at most k .
- At most k different values are decided for each committee.
- A process that decides must decide in at least k committees.

The CD problem cannot be solved when $n = 2$ and $b = 1$, since this is exactly equal to consensus for two processes, which has no solution [12]. On the other hand, it is easily solvable when $b \geq n$: p_i decides on its own proposal, for the i -th committee, $(i, V_i[i])$. In this paper we concentrate on the binary $(2, 3)$ -CD problem, where the proposals are taken from the set $\mathcal{V} = \{0, 1\}$, and there are $b = 2$ committees, and $n = 3$ processes. We state our results for this fundamental case to simplify the presentation (avoiding more algebraic topology notation), and defer the most general phrasing to the full version. We prove that the $(2, 3)$ -CD problem is equivalent to the *musical benches* problem of Gafni and Rajsbaum [10], and both are equivalent to $(2, 3)$ -set agreement, closing an open question left

there. Thus, all three problems are wait-free unsolvable in a read/write shared memory system, and they are all solvable if the system is enriched with objects capable of solving $(2, 3)$ -set agreement (such as Test&Set).

Our paper is a follow up to [10], that introduced the musical benches problem, and showed the first connection between distributed computing and the Borsuk-Ulam theorem.¹ In the musical benches problem there are 3 processes, the first two, p_{-1}, p_1 , wake up in the first bench (consensus instance), while a third one wakes up in the 2nd bench, either p_{-2} or p_2 , but not both. In executions without conflict, namely when only one of p_{-1}, p_1 wakes up, each process decides its own index. Otherwise, the only requirement is that processes decide at most one index in $\{-1, 1\}$ and one index in $\{-2, 2\}$.

The musical benches problem tries to model a new distributed coordination difficulty: processes jump from bench to bench trying to find one in which they may be alone or not in conflict with one another. It resembles the consensus problem in the sense that at least two processes must agree on the value for one committee. However, it is not as clean a generalization as the CD is. Our first aim was to show that the two problems are equivalent, but while investigating the CD problem, we found that both are equivalent to $(2, 3)$ -set agreement, while in [10] we only knew that musical benches is somewhere in between $(2, 3)$ -set agreement and read-write memory in terms of difficulty. We believe these equivalences are interesting, because although the problems are equivalent in the sense that one can be reduced to any other, they are not the same, a situation reminiscent of NP-complete problems. Having an arsenal of problems that we know are not solvable in read-write memory allows us to judge other problems unsolvable through reductions [9], rather than only through direct topological arguments. Indeed, distributed computing theory development has been promoted by the identification of problems that capture essential coordination difficulties.

The results in this paper are obtained through a novel reduction technique that combines distributed algorithmic ideas with topological intuition. The reduction technique consists of taking a read/write shared memory wait-free protocol, A , and identifying one or more executions, at the end of which an object solving some problem B is invoked. If the resulting protocol solves a problem C (for *any* object that implements a solution to problem B), we have shown that a solution to B implies a solution to C . Although reducing one problem to another is an old idea, our version here has some novel features that stem from the topological perspective of papers such as [15, 16, 17, 21]. We first consider the set of executions of A as a geometric object, called a *complex*. In the case of $n = 3$, each execution is drawn as a triangle, or *simplex*, where its corner vertices are labeled with the views (local states) of each one of the processes at the end of the execution. We then identify the triangles (or sometimes edges corresponding to 2-process executions) on which we are going to invoke

¹ Although we do not use it in this paper, the reader may be interested to know that the theorem is “one of the most useful tools offered by elementary algebraic topology to the outside world” [19]. It implies Sperner’s lemma, but not the opposite.

the object B . Then we replace these triangles by the complex representing the set of possible responses of an implementation instance of B , and obtain the combined complex representing the protocol reduction. The goal is to obtain a protocol whose complex gives enough flexibility² to associate a decision function with each one of its vertices and solve the desired problem, C . See for example Figure 1, where we start with the simplex representing the inputs to the $(2, 3)$ -set agreement problem, we then execute a wait-free protocol where we identify two triangles to be removed and replaced by the set of possible responses of an arbitrary musical benches implementation, and the vertices of the resulting complex (obtained by gluing in the later complex into the hole of the former), can be colored with decisions (placed in the figure by each one of the vertices) that map into the $(2, 3)$ -set agreement outputs, represented by a hollow triangle. We have thus created a hole, which gives the desired flexibility to the final complex, and allows for an appropriate decision function to be designed. More details appear in Section 3.1, that includes more formal topology definitions and explanations about Figure 1. A good introduction to basic topology is [1].

The rest of the paper is organized as follows. Section 2 defines the problems of CD, set agreement and musical benches, and some additional preliminaries. Section 3 describes an algorithm to solve $(2, 3)$ -set agreement using a musical benches object, and an algorithm to solve $(2, 3)$ -set agreement using a CD object. Section 4 shows that the CD problem is wait-free solvable using a $(2, 3)$ -set agreement object. Due to space limitation, proofs are omitted. Additional details and full proofs can be found in [11].

Fig. 1. Solving $(2, 3)$ -set agreement using (one example of) a musical benches object

² The actual complex obtained depends on the actual solution to B used, but any such complex should exhibit that flexibility. Two features add flexibility: holes and more vertices.

2 Three Problems and Preliminaries

This paper considers the usual asynchronous shared memory model, composed of single-writer/multi-reader registers, and studies wait-free algorithms, where any number of processes can fail by crashing. A full description of these concepts can be found in textbooks such as [2, 18].

2.1 The Problems

The usual notion of *task* is a one-shot decision problem specified in terms of an input/output relation Δ . The processes start with private input values, and must eventually decide on output values, by writing to a write-once variable. An *input vector* I specifies in its i -th entry, $I[i]$, the input value of process p_i , and we say p_i *proposes* $I[i]$ in the execution; similarly, an *output vector* J specifies a decision value $J[i]$ for each process p_i . The task defines a set of legal input vectors, and for each one, Δ specifies a set of legal output vectors. Thus, given input vector I , the processes decide a vector J such that individually p_i decides $J[i]$. It is sometimes convenient to consider *inputless tasks*, where a process has only one possible input value, namely its own id.

Set Agreement. The k -set agreement problem is a generalization of consensus where processes must decide on at most k different values, out of the input values. The corresponding inputless version for three processes, p_1, p_2, p_3 , and $k = 2$, denoted (2, 3)-set agreement, is illustrated in Figure 2 (ids associated to each output value are omitted for clarity). It is defined by the set of input vectors consisting of (p_1, p_2, p_3) and all its subvectors, and the relations: $\Delta(p_i) = \{(i)\}$, $\Delta(p_i, p_j) = \{(i, i), (j, j), (i, j), (j, i)\}$ and, $\Delta(p_i, p_j, p_k)$ equal to all vectors of i, j, k with at most two different values (this requirement is represented in the figure by the hole; the possible outputs have no triangle, only edges and vertices). Set agreement is not wait-free solvable [4, 17, 21], due to a generalization of the consensus impossibility connectivity argument to higher dimensions; wait-free executions induce a “flat structure” subdividing the input triangle, and in the figure one can see that a flat triangle is required to be mapped to a hollow one (preserving the boundary), which is impossible.

Committee Decision Problem. In the (b, n) -committee decision (CD) problem n processes are trying to solve b consensus instances, called *committees*, and

Fig. 2. The inputless (2, 3)-set agreement problem (some arrows of Δ omitted)

Fig. 3. Musical benches task with a musical benches object

each process is required to make a decision for at least one of them. More explicitly, in an execution, each process p_i proposes a vector V_i of b entries: $V_i[\ell]$ is the value proposed by p_i for committee ℓ . A process decides a pair (ℓ, v) where ℓ , $1 \leq \ell \leq b$ denotes a committee, and v a value proposed by a process for committee ℓ . The problem is defined by the three requirements:

- **Termination.** No process takes infinitely many steps without deciding.
- **Validity.** If a process decides (ℓ, v) then $\exists j$ such that $v = V_j[\ell]$.
- **Agreement.** Assume p_i, p_j decide (ℓ_i, v_i) and (ℓ_j, v_j) respectively. Then $\ell_i = \ell_j \Rightarrow v_i = v_j$.

We concentrate our attention on the binary (2, 3)-CD problem, where $n = 3$, $b = 2$ and the proposed values are taken from $\mathcal{V} = \{0, 1\}$. We refer to this version as the *CD problem*.

Musical Benches. We can think of 2-process binary consensus as a *bench* with two places, designated 1 and -1 . Processes p_1 and p_{-1} , wake up at places 1 and -1 , respectively. In a solo execution a process must return the place it wakes up in. Otherwise, in an execution where both participate, they return the same place. We add a second bench, with places 2, -2 , and wake up either process p_2 at slot 2, or p_{-2} at slot -2 , but not both. In executions with no conflict, i.e., either p_{-1} or p_1 wake up but not both, the participating processes return the places they wake up in. Only if both p_{-1} and p_1 wake up, then any participating process can go to any seat. This is the *musical benches* problem of [10], shown there to have no wait-free solution.

The musical benches problem is illustrated in Figure 3, disregarding ids and omitting the dotted arrows of Δ for single vertices, to avoid cluttering the figure. In the figure there is also an example of an object implementing the musical benches problem. Each vertex is labeled on the inside with a process p_i , and on the outside with the value d returned from the object to p_i . The corner

vertices correspond to executions where the process invokes the object alone, and therefore, a p_i vertex is labeled with value i . An edge joining two such vertices represents an execution where both processes invoke the object alone. Notice that there are two paths connecting the corners p_1, p_{-1} , with vertices labeled p_1 or p_{-1} , representing executions where only these processes invoke the object. For example, they are two edges incident to the p_1 corner, one representing an execution where the object returns 1 to p_{-1} and another where it returns -2 to p_{-1} . Executions where p_{-2} participates appear on the left side of the hole, while executions where p_2 participates appear on the right side of the hole. Notice also that no two vertices with the same id have the same value. One can check that this object indeed satisfies the musical benches specification given by Δ .

2.2 Participating Set Problem

Preparing for the next section we recall the k -participating set problem [10], a generalization of the one in [5] that can access a set agreement object. We present here the case of 3 levels, and either $k = 2$, that has access to $(2, 3)$ -set agreement, or $k = 3$, the original problem of [5] that has no access to set agreement. That is, we have our first simple example of a reduction, in this case from the 2-participating set problem to $(2, 3)$ -set agreement. The 3-participating set problem shows that read write shared memory complex can be flattened to a subdivided simplex, as in the left side of Figure 4. Using a $(2, 3)$ -set agreement implementation, as in the right side of the figure, the center triangle is removed and we can create a subdivided simplex with a hole. A process p_i computes a set of ids S_i , such that

1. $\forall i : i \in S_i$,
2. $\forall i, j : S_i \subseteq S_j \vee S_j \subseteq S_i$,
3. $\forall i, j : i \in S_j \Rightarrow S_i \subseteq S_j$,
4. $|\{j : |S_j| = 3\}| \leq k$.

The first three are the requirements of the participating set problem in [5]. Sets satisfying these properties correspond to the subdivided simplex in Figure 4.

For completeness a protocol solving the k -participating set appears in Figure 5. The 4-th property is achieved through the set agreement object, invoked by p_i with the operation $\text{setAg}(i)$, when $k = 2$. Invoking the set agreement operation has the effect of removing the simplex in the center of the subdivision

Fig. 4. The k -participating set views for $k = 3$; when $k = 2$ the center triangle is removed

```

Initially:  $Level[j] = 4 \forall j \in \{1, 2, 3\}; k = 2$  or  $k = 3$ ;
Function  $k$ -PARTICIPATINGSET( $i$ )
(01) Init  $OK_i \leftarrow false$ ;
(02) repeat  $Level[i] \leftarrow Level[i] - 1$ ;
(03) for  $j = 1$  to  $3$  do  $level_i[j] \leftarrow Level[j]$  enddo
(04) $S_i \leftarrow \{j : level_i[j] \leq Level[i], j \in \{1, 2, 3\}\}$ ;
(05) if  $|S_i| = 3$  and  $k = 2$  then  $ans_i \leftarrow (2, 3)$ -SETAG( $i$ );
(06) if  $ans_i = i$  then  $OK_i \leftarrow true$  endif
(07) else  $OK_i \leftarrow true$  endif
(08) until  $(|S_i| \geq Level_i[i]) \wedge OK_i$ ;
(09) return( $S_i$ )

```

Fig. 5. From (2, 3)-set agreement to k -Participating set (code for p_i)

(impossible that the three processes produce sets of size 3), and leaving just its boundary (at most two processes may produce sets of size 3).

3 Solving (2, 3)-Set Agreement

An algorithm to solve musical benches using (2, 3)-set agreement is described in [10]. In Section 3.1 we describe an algorithm to solve (2, 3)-set agreement using a musical benches object. Therefore, the musical benches problem is equivalent to (2, 3)-set agreement. In Section 3.2 we describe an algorithm to solve (2, 3)-set agreement using a CD object.

3.1 Solving (2, 3)-Set Agreement with Musical Benches

Informally, the idea is very simple. In the musical benches one of two combinations of 3 processors start with 3 distinct inputs. They eventually halt with at most 2 distinct outputs. Thus the problem possess that “narrowing of choices” property that set agreement exhibit. The only problem we face is how to interface between the requirement of set agreement and those of musical benches. Resolving this is the crux of the paper: Employ read-write first and then glue the musical benches to replace two adjacent simplexes.

A protocol that solves (2, 3)-set agreement using musical benches appears in Figure 6, and it is illustrated in Figure 1. Each process p_i starts by invoking the participating set protocol of Figure 5 with $k = 3$. Once it gets back a set S_i , it invokes a musical benches protocol with a parameter $h_{mb}(i, S_i)$ defined as follows:

$$h_{mb}(i, S_i) = \begin{cases} -1 & \text{if } i = 1 \text{ and } S_i = \{1, 2, 3\} \\ +1 & \text{if } i = 3 \text{ and } S_i = \{1, 2, 3\} \\ +2 & \text{if } i = 2 \text{ and } S_i = \{1, 2, 3\} \\ -2 & \text{if } i = 2 \text{ and } S_i = \{2\} \\ \perp & \text{otherwise} \end{cases}$$

That is, the musical benches protocol is invoked only when $h_{mb}(i, S_i) \neq \perp$, and if so, each process p_i makes a decision, $f_{mb}(bench)$, that depends on the answer $bench$ returned by the musical benches protocol, as follows

$$f_{mb}(bench) = \begin{cases} 1 & \text{if } bench = 1 \text{ or } bench = -2 \\ 2 & \text{if } bench = -1 \\ 3 & \text{if } bench = 2 \end{cases}$$

or if p_i did not invoke the musical benches protocol, then it returns $g(i, S_i)$. The only requirement is that $g(i, S_i)$ returns an id in S_i , to satisfy the *validity* requirement of the set agreement problem (a decision was proposed by somebody).

Each vertex on the left of Figure 1 is labeled in the inside with the corresponding process p_i , and on the outside with its decision. The boundary of the removed triangles fits the boundary of the musical benches object. We stress that the object in the figure is just an example of one possible implementation of the musical benches problem; the protocol works for any implementation. Each of the vertices of the musical benches object is labeled in the inside with the corresponding process p_i , and on the outside with the value returned by the object. Thus, if we consider a vertex on the boundary of the hole (left side of the figure), say the corner p_2 , it corresponds to an execution where p_2 runs solo, gets $S_2 = \{2\}$ from the participating set object, invokes the musical benches with $h_{mb}(2, \{2\}) = -2$, and gets back -2 (the label by the corresponding vertex on the right side of the figure) and decides $f_{mb}(-2) = 2$ (the label by p_2 's corner vertex on the left side of the figure). A p_i vertex of the left side of the figure where the musical benches object is not invoked is labeled with $g(i, S_i)$ (this particular g is just an example).

<p>Function (2, 3)-SETAG-FROM-BENCHES(i)</p> <p>(01) $S_i \leftarrow 3\text{-PARTICIPATINGSET}(i)$;</p> <p>(02) if $h_{mb}(i, S_i) \neq \perp$ then</p> <p style="padding-left: 20px;">(03) $bench_i \leftarrow \text{MusicalBenches}(h_{mb}(i, S_i))$;</p> <p style="padding-left: 20px;">(04) return $f_{mb}(bench_i)$</p> <p>(05) else return $g(i, S_i)$ endif</p>
--

Fig. 6. From Musical Benches to (2, 3)-Set Agreement (code for p_i)

Lemma 1. *The (2, 3)-SETAG-FROM-BENCHES protocol solves (2, 3)-set agreement using any musical benches implementation.*

3.2 Solving (2, 3)-Set Agreement with Committee Decision

The technique of Section 3.1 can be used to solve (2, 3)-set agreement with CD. The SETAG-FROM-CD protocol of Figure 8 is similar to the one in Figure 6, except that a CD object is invoked instead of invoking a musical benches object, and the the functions h_{mb} , f_{mb} and g change.

Each process p_i starts by invoking the participating set protocol of Figure 5 with $k = 3$. Once it gets back a set S_i , it checks if $h_{cd}(i, S_i) = \perp$. If so it decides according to the function $g_{cd}(i, S_i)$ (values by the vertices on the left side of Figure 7):

$$g_{cd}(i, S_i) = \begin{cases} i & \text{if } |S_i| = 1 \text{ else:} \\ 1 & \text{if } (i = 1 \text{ and } 2 \in S_i) \text{ or } (i = 2 \text{ and } 1 \in S_i) \text{ or } (i = 3 \text{ and } 1 \in S_i), \\ 2 & \text{if } i = 3 \text{ and } 2 \in S_i, \\ 3 & \text{otherwise.} \end{cases}$$

Else, $h_{cd}(i, S_i) \neq \perp$, and it invokes a CD protocol with the parameter $h_{cd}(i, S_i)$ defined as follows. This is illustrated in the right side of Figure 7, where an example of a CD object is presented (not all the object is depicted, only the values returned for the proposed input vectors).

$$h_{cd}(i, S_i) = \begin{cases} (-1, -2) & \text{if } i = 1 \text{ and } S_i = \{1, 2, 3\}, \\ (+1, +2) & \text{if } i = 3 \text{ and } S_i = \{1, 2, 3\}, \\ (-1, +2) & \text{if } i = 2 \text{ and } S_i = \{1, 2, 3\}, \\ (+1, -2) & \text{if } i = 2 \text{ and } S_i = \{2\}, \\ \perp & \text{otherwise.} \end{cases}$$

Once the CD object returns a value the process p_i stores it in a local variable *bench*. In the right side of Figure 7, the vectors proposed to the CD are depicted only in the 4 corners for lack of space; every vertex is labeled with the value returned by the object. Notice that no two vertices with the same id and proposed vectors have the same returned value associated (this is why the boundary can be subdivided here, but not in a musical benches object). The process then computes a decision $f_{cd}(i, bench)$, defined as follows:

Fig. 7. To solve set agreement each process p_i invokes a CD object. On the left figure, decisions are the values by the vertices; on the right figure values by the vertices are returned by the object.

$$f_{cd}(i, bench) = \begin{cases} 1 & \text{if } i = 1 \text{ and } bench = 1 \text{ or } bench = 2, \\ 2 & \text{if } i = 1 \text{ and } bench = -2, \\ 3 & \text{if } i = 1 \text{ and } bench = -1, \\ 1 & \text{if } i = 3 \text{ and } bench = 1 \text{ or } bench = 2, \\ 2 & \text{if } i = 2 \text{ and } bench = 1 \text{ or } bench = -2, \\ 3 & \text{if } i = 2 \text{ and } bench = -1 \text{ or } bench = 2, \\ 2 & \text{if } i = 3 \text{ and } bench = -2. \\ 3 & \text{if } i = 3 \text{ and } bench = -1, \end{cases}$$

```

Function (2,3)-SETAG-FROM-CD(i)
(01) Si ← 3-PARTICIPATINGSET(i);
(02) if hcd(i, Si) ≠ ⊥ then
(03) benchi ← CD(hcd(i, Si));
(04) return fcd(benchi)
(05) else return gcd(i, Si) endif
 
```

Fig. 8. From CD to (2,3)-Set Agreement (code for *p_i*)

Lemma 2. *The (2,3)-SETAG-FROM-CD protocol solves (2,3)-set agreement using any CD implementation.*

4 Solving Committee Decision with (2,3)-Set Agreement

This section shows that the (2,3)-CD problem is wait-free solvable using a (2,3)-set agreement object. Since in Section 3.2 we showed the opposite reduction, we have that both problems are equivalent. The wait-free impossibility of solving (2,3)-set agreement [4, 17, 21] implies that (2,3)-CD is wait-free unsolvable. In [10] a protocol that solved the musical benches problem with access to a (2,3)-set agreement object is described. This protocol can be adapted to solve the CD problem; the main difference is the decision function. The protocol works as follows. Each process *p_i* gets a vector *V_i* as input to the CD problem. It

```

Function (2,3)-CD-FROM-SETAG(Vi)
Init viewi ← ∅; idi ← [⊥, ⊥, ⊥];
(01) Prop[i] ← Vi;
(02) Si ← 2-PARTICIPATINGSET(i);
(03) if |Si| = 3 then id[i] ← i;
(04) for j = 1 to 3 do idi[j] ← id[j] enddo
(05) viewi ← {j : idi[j] ≠ ⊥, j ∈ {1, 2, 3}}
(06) endif
(07) return f(Si, viewi)
 
```

Fig. 9. From (2,3)-set agreement to (2,3)-CD (code for *p_i*)

first writes it to a shared array, $Prop$, in position $Prop[i]$. Then p_i invokes the $2\text{-PARTICIPATINGSET}(i)$ function of Figure 5, and gets back a set S_i of process ids, satisfying the $2\text{-PARTICIPATINGSET}$ properties (see section 2.2): Once p_i gets a set S_i back from the $2\text{-PARTICIPATINGSET}$ object, if $|S_i| = 3$ it executes lines (03)–(05) which have the effect of proposing its id to a read/write object, and gets back a set $view_i$ of ids, of processes that invoked the object. The aim is to subdivide the boundary of removed center triangle of the protocol complex. Finally, process p_i decides a value $f(S_i, view_i)$. Due to space limitation, the corresponding figure and the definition of the decision function are omitted. More details can be found in the technical report [11].

Lemma 3. *The (2,3)-CD-FROM-SETAG protocol solves (2,3)-CD using any (2,3)-set agreement object.*

As a consequence of Lemmas 1, 2, and 3 we have our main result.

Theorem 1. *Musical benches can be wait-free solved iff CD can be wait-free solved iff (2,3)-set agreement can be wait-free solved.*

References

1. Armstrong M.A., *Basic Topology*, Springer-Verlag, 251 pages, 1983.
2. Attiya H. and Welch J., *Distributed Computing: Fundamentals, Simulations and Advanced Topics*, McGraw-Hill, 451 pages, 1998.
3. Bar-Noy A., Deng X., Garay J., Kameda T., Optimal amortized distributed consensus. *Info. and Comp.*, 120(1):93-100, 1995.
4. Borowsky E. and Gafni E., Generalized FLP Impossibility Results for t -Resilient Asynchronous Computations. *Proc. 25th ACM Symposium on the Theory of Computing (STOC'93)*, ACM Press, pp. 91-100, 1993.
5. Borowsky E. and Gafni E., Immediate Atomic Snapshots and Fast Renaming (Extended Abstract). *Proc. 12th ACM Symposium on Principles of Distributed Computing (PODC'93)*, ACM Press, pp. 41-51, 1993.
6. Borowsky E., Gafni E., Lynch N. and Rajsbaum S., The BG Distributed Simulation Algorithm. *Distributed Computing*, 14(3):127-146, 2001.
7. Chaudhuri S., More Choices Allow More Faults: Set Consensus Problems in Totally Asynchronous Systems. *Information and Computation*, 105:132-158, 1993.
8. Fischer M.J., Lynch N.A. and Paterson M.S., Impossibility of Distributed Consensus with One Faulty Process. *Journal of the ACM*, 32(2):374-382, 1985.
9. Gafni E. DISC/GODEL presentation: R/W Reductions (DISC'04), 2004. <http://www.cs.ucla.edu/~eli/eli/godel.ppt>
10. Gafni E. and Rajsbaum S., Musical Benches. *Proc. 19th Int. Symposium on Distributed Computing (DISC'05)*, Springer Verlag LNCS #3724, pp. 63-77, 2005.
11. Gafni E., Rajsbaum R., Raynal M. and Travers C., The Committee Decision Problem. *Tech Report #1745*, IRISA, University of Rennes 1 (France), 2005. <http://www.irisa.fr/bibli/publi/pi/2005/1745/1745.html>
12. Herlihy M.P., Wait-Free Synchronization. *ACM Transactions on programming Languages and Systems*, 11(1):124-149, 1991.

13. Herlihy M., Rajsbaum S., New Perspectives in Distributed Computing. *Proc. 24th International Symposium Mathematical Foundations of Computer Science (MFCS'99)*, Springer Verlag LNCS #1672, pp. 170–186, 1999.
14. Herlihy H., Rajsbaum S., Algebraic spans. *Mathematical Structures in Computer Science*, 10(4): 549–573, 2000.
15. Herlihy, M. Rajsbaum, S. and Tuttle, M. Unifying Synchronous and Asynchronous Message-Passing Models. *Proc. 17th ACM Symposium on Principles of Distributed Computing (PODC'98)*, pp. 133–142, 1998.
16. Herlihy, M. Rajsbaum, S. and Tuttle, M. An axiomatic approach to computing the connectivity of synchronous and asynchronous systems. *Proc. of the 6th workshop on Geometric and Topological Methods in Concurrency and Distributed Computing (GETCO'04)*, 2004.
17. Herlihy M.P. and Shavit N., The Topological Structure of Asynchronous Computability. *Journal of the ACM*, 46(6):858-923, 1999.
18. Lynch N., Distributed Algorithms. *Morgan Kaufmann Pub.*, San Francisco (CA), 872 pages, 1996.
19. Matousek J., *Using the Borsuk-Ulam Theorem*, Lectures on Topological Methods in Combinatorics and Geometry, 2003, Springer.
20. Lamport L., The Part-Time Parliament. *ACM Transactions On Computer Systems*, 16(2):133-169, 1998.
21. Saks, M. and Zaharoglou, F., Wait-Free k -Set Agreement is Impossible: The Topology of Public Knowledge. *SIAM Journal on Computing*, 29(5):1449-1483, 2000.