

Output-sensitive decoding for redundant residue systems

Majid Khonji
majid.khonji@imag.fr

Clément Pernet
clement.ernet@imag.fr

Jean-Louis Roch
jean-louis.roch@imag.fr

Thomas Roche
thomas.roche@imag.fr

Thomas Stalinski
thomas.stalinski@imag.fr

Grenoble Univ. INRIA MOAIS, LIG, 51, avenue J. Kuntzmann,
F38330 Montbonnot Saint Martin, France

ABSTRACT

We study *algorithm based fault tolerance* techniques for supporting malicious errors in distributed computations based on Chinese remainder theorem. The description holds for both computations with integers or with polynomials over a field. It unifies the approaches of redundant residue number systems and redundant polynomial systems through the Reed Solomon decoding algorithm proposed by Gao. We propose several variations on the application of the extended Euclid algorithm, where the error correction rate is adaptive. Several improvements are studied, including the use of various criterions for the termination of the Euclidean Algorithm, and an acceleration using the Half-GCD techniques. When there is some redundancy in the input, a gap in the quotient sequence is stated at the step matching the error correction, which enables early termination parallel computations. Experiments are shown to compare these approaches.

Categories and Subject Descriptors

G.4 [Mathematics and Computing]: Mathematical Software—*Algorithm Design and Analysis, Reliability and robustness*; E.4 [Coding and Information Theory]: [Error Control Codes]; I.1.2 [Computing Methodologies]: Symbolic and Algebraic Manipulation

General Terms

Algorithms, Security.

Keywords

Algorithm Based Fault Tolerance, Redundant Residue Number System, Early termination, Adaptive algorithms, Fast extended Euclidean algorithm

1. INTRODUCTION

In the context of distributed computations, grid computing or more recently cloud computing, the computation has

to be secured against failures of several kinds: crash fault, where an expected data is never received, or malicious errors where a data is still being transmitted but is corrupted (e.g. by a malicious code). The model of Byzantine errors [14, 18] illustrates the case where the computation is not always corrupted, and therefore, one might still want to use the results provided by this computing node. These errors can be managed, at least heuristically, using error detection: for instance blacklisting of corrupted machines, or checking post conditions on the results. Yet, errors can be corrected using fault tolerant techniques based on redundancy: either by duplicating the same computation on several machines (e.g. using replication codes); or, to further improve efficiency, by introducing redundancy at the algorithm level in the framework of Algorithm Based Fault Tolerance (ABFT) [10]. For instance, to manage some crash faults, ABFT matrix-vector computation is achieved in [2]: redundancy is added in the matrix-vector product by slightly increasing the dimension of the matrix based on an error correcting code.

Evaluation/interpolation techniques, such as Chinese remaindering algorithm, are very well suited for parallel computations, as they allow to split a computation into independent tasks. For example, the computation of the determinant of an integer matrix, can be parallelized with a residue number system (RNS), where each parallel task is the computation of a determinant modulo a prime number.

When the result to be reconstructed by a RNS is expected to be small, but no bound is known, the early termination approach [4] allows to limit the number of modular computations to the appropriate amount. This adaptive approach lead to a complexity that is output-sensitive. It is of great interest for e.g. computations with sparse or structured matrices.

Residue systems also allow to easily introduce redundancy, by doing additional modular computations, in order to form a redundant residue number system (RRNS) [21, 15]. But they heavily rely on an a priori knowledge of a bound on the output, thus preventing the use of early termination.

In this paper, we propose a unified point of view on redundant residue systems for both polynomial and integer computations, gathering together Gao's algorithm [5] for the polynomials and Mandelbaum's algorithm [16] for the integers. We then relax the prerequisites for these algorithms to make them output sensitive. The advantage is twofold: the computation is adaptive in both the output size and the error rate induced by the varying reliability of a global computing environment. We also describe how to incorporate a fast Euclidean algorithm [20] in this framework.

Permission to make digital or hard copies of all or part of this work for personal or classroom use is granted without fee provided that copies are not made or distributed for profit or commercial advantage and that copies bear this notice and the full citation on the first page. To copy otherwise, to republish, to post on servers or to redistribute to lists, requires prior specific permission and/or a fee.

ISSAC 2010, 25–28 July 2010, Munich, Germany.

Copyright 2010 ACM 978-1-4503-0150-3/10/0007 ...\$10.00.

2. REDUNDANT RESIDUE SYSTEMS

2.1 Notations and state of the art

Let R be an Euclidean ring equipped with an Euclidean function $\nu : R \rightarrow \mathbb{Z}_+$. We will assume that ν is multiplicative and sub-additive, i.e. for all $a, b \in R$:

$$\begin{aligned}\nu(ab) &= \nu(a)\nu(b), \\ \nu(a+b) &\leq \nu(a) + \nu(b).\end{aligned}$$

For $R = \mathbb{Z}$, the usual Euclidean function $\nu(x) = |x|$ can be used. For $R = K[X]$, where K is a field, one can use the function $\nu(a) = 2^{\deg(a)}$ (see [6, Note 3.1]). For an element $x \in R$, we define its *amplitude* as the valuation $\nu(x)$ and its *size* as the logarithm of its amplitude $\log_2 \nu(x)$. Note that the size is a real number.

Let P_1, \dots, P_m be m elements in R pairwise relatively prime. Define $\Pi = \prod_{i=1}^m P_i$.

The usual construction of redundant residue system (or ideal error correcting codes) proceeds as follows: consider $\mathcal{M} = \{X \in R \mid \nu(X) < \kappa\}$ with $0 \leq \kappa \leq \nu(\Pi)$. The code \mathcal{C} is a subset of $R/(P_1) \times \dots \times R/(P_m)$ defined by $\mathcal{C} = \{(p \bmod P_1, \dots, p \bmod P_m) \mid p \in \mathcal{M}\}$. This allows to easily define the notion of symbol of the code (each residue of p modulo a P_i). In the literature [16, 7, 13] the P_i are usually sorted by increasing valuation $\nu(P_i)$ and κ is defined as $\kappa = \nu\left(\prod_{i=1}^k P_i\right)$ for $0 < k \leq m$. The redundant symbols are the residues modulo the P_i 's for $k < i \leq m$. Defining the distance between $x = (x[P_1], \dots, x[P_m])$ and $y = (y[P_1], \dots, y[P_m])$, as the number of non-zero coordinates of $x - y$ (i.e. the Hamming weight of the support of $x - y$), one can prove that this code has minimal distance $m - k + 1$ [16, Theorem 1]. The code is therefore $\lfloor \frac{m-k}{2} \rfloor$ -corrector in theory.

Now finding a polynomial time algorithm decoding up to this bound has been a complicated story for the case $R = \mathbb{Z}$. Mandelbaum [16] uses a perturbation technique, and requires that P_1, \dots, P_n remain relatively close (with $p_i = \nu(P_i)$). In [7], a unique decoding algorithm is given for up to

$$t \leq \frac{(m-k) \log P_1}{\log P_1 + \log P_m}$$

errors, where $P_1 < \dots < P_m$. This highlights a specificity of redundant residue number systems, that some residues provide more information if their modulo is large. Thus the errors are weighted depending on the symbol on which they occur, and one is tempted to think that it will make the $\lfloor \frac{m-k}{2} \rfloor$ error correction rate unreachable. Now interestingly, Guruswami & Al. [9] have shown that this is not the case, since the heterogeneous distribution of weight has already been accounted for, when computing the distance (as the primes are sorted by increasing order). They can consequently produce the first algorithm that matches the $\frac{m-k}{2}$ error correction capacity.

These algorithms all require that the residues are all available when the correction starts, and that they are sorted by increasing valuation of the corresponding modulo. In the context of distributed or cloud computations, we wish to be able to treat them *as they come* in order to avoid synchronizations. We also want to permit early termination: the Chinese remaindering reconstruction and decoding are stopped whenever a *valid* result is detected.

In this section, we will present an adaptation of the usual decoding algorithm (originating from [16, 5]), where no order on the moduli is assumed and where the parameters k and t of the code are unknown. In order to relax these assumptions we move away from the standard description of the code, where information is described by a vector of residues, and prefer to consider the reconstructed values in the main ring R . The Chinese remainder theorem states that these descriptions are equivalent. Our contribution only consists in the introduction of a different metric on the Euclidean ring R , that fits more naturally the decoding algorithm (algorithm 1) based on extended Euclidean algorithm: it allows to describe the decoding algorithm in an unified manner over the Euclidean rings of polynomials and integers, and without conditions on the size and order of the moduli. After the description of a first *bounded error* decoding algorithm (algorithm 1), we propose an improvement making it adaptive in the error correction capacity in algorithms 2 and 3.

The following notations will be used throughout the sequel. X is a codeword and Y is the erroneous word received. Then $E = Y - X$ is the error. We define $I = \{i \in 1 \dots m \mid X \neq Y \bmod P_i\}$ as the set of indices of the erroneous residues. The *impact* Π_F of the error is defined by $\Pi_F = \prod_{i \in I} P_i$ and we denote $\Pi_T = \Pi / \Pi_F = \prod_{i \notin I} P_i$.

We will define an *amplitude-code* as a subset $\mathcal{C} = \{x \in R \mid \nu(x) < \kappa\}$ of the set $\mathcal{A} = \{x \in R \mid \nu(x) < \nu(\Pi)\}$. In order to form an error correcting code, there remain to define a distance in \mathcal{A} .

LEMMA 2.1. *The function*

$$\begin{aligned}\Delta : \mathcal{A} \times \mathcal{A} &\rightarrow \mathbb{R}_+ \\ (x, y) &\mapsto \sum_{i \mid x \neq y [P_i]} \log_2 \nu(P_i)\end{aligned}$$

is a metric over \mathcal{A} .

PROOF. Δ is positive, symmetric, satisfies the triangular inequality, and $\Delta(x, y) = 0$ if and only if $x = y$. \square

The distance Δ is a real number; it leads to the definition of an *amplitude-code* in the ring R which characteristics (n, k, d) are real numbers. Informally, Δ corresponds to the maximal amount of information that differs between the two words.

DEFINITION 2.2. *Let $\Pi = \prod_{i=1}^m P_i$, where P_1, \dots, P_m are pairwise relatively prime. Let $n = \log_2 \nu(\Pi)$, $k = \log_2 \kappa$. A (n, k, d) -amplitude code is a subset $\mathcal{C} = \{x \in R \mid \nu(x) < \kappa\}$ of the set $\mathcal{A} = \{x \in R \mid \nu(x) < \nu(\Pi)\}$ such that the minimal distance between two elements of \mathcal{C} is d .*

PROPOSITION 2.3. *For any (n, k, d) -amplitude code,*

$$d > n - k - 1$$

PROOF. Let $X, Y \in \mathcal{C}$ and $X \neq Y$. Let $E = Y - X$ and I be the subset of $\{1, \dots, m\}$ such that $X \neq Y \bmod P_i$ if and only if $i \in I$. Let $\Pi_F = \prod_{i \in I} P_i$ and $\Pi_T = \Pi / \Pi_F$. $\Delta(X, Y) = \log_2 \nu(\Pi_F)$

Now E is a multiple of Π_T , as $E = 0 \bmod P_i$ for any $i \notin I$. Therefore

$$\nu(E) \geq \nu(\Pi) / \nu(\Pi_F)$$

On the other hand $\nu(E) \leq \nu(X) + \nu(Y) < 2\kappa$. Consequently $\nu(\Pi) / \nu(\Pi_F) < 2\kappa$ and then $d > n - k - 1$. \square

COROLLARY 2.4. *When the Euclidean function ν satisfies the following identity: $\nu(a + b) = \max(\nu(a), \nu(b))$ for all $a, b \in R$, then a tighter bound on the minimal distance can be achieved:*

$$d > n - k.$$

Moreover, in the case of the ring $R = K[x]$, where K is a field, choosing $\nu(a) = 2^{\deg(a)}$ leads to the equivalent of the Singleton bound $d \geq n - k + 1$.

PROOF. In that case $\nu(E) = \max(\nu(X), \nu(Y)) < \kappa$. It follows $\nu(\Pi)/\nu(\Pi_F) < \kappa$ and then $d > n - k$. When $R = K[x]$ and $\nu(a) = 2^{\deg(a)}$, the characteristics n, k, d are integers, therefore $d \geq n - k + 1$. \square

In the setting of coding theory, the minimal distance gives a bound on the maximal number of errors that can be corrected: $t = \lfloor \frac{d-1}{2} \rfloor$. Here, it corresponds to the maximal amplitude that can be corrected. More precisely, let $\Pi_F = \prod_{i \in I} P_i$ be the impact, and $\nu(\Pi_F)$ its amplitude. Then a code will be *amplitude- τ corrector* if it can correct errors of impact Π_F , such that $\nu(\Pi_F) \leq \tau$.

Hence, we could aim at correcting impact of amplitude τ such that $\log_2 \tau = \frac{d-1}{2} = \frac{n-k-2}{2}$. This approach prevents us from reaching the optimal correction rate of [9] but remains close to it when the valuations $\nu(P_1), \dots, \nu(P_n)$ remain of the same order of magnitude.

2.2 The bounded impact amplitude algorithm

The Euclidean function and metric defined in the previous section allow to unify both algorithms from [16] for integers and [19, 5] for polynomials. In the following, the Euclidean ring R can be either \mathbb{Z} or $K[X]$, where K is a field. We present the decoding algorithm based on the usual extended Euclidean algorithm. It allows to correct up to the largest impact amplitude with respect to the bound on the minimal distance (property 2.3).

Algorithm 1: Amplitude based decoder over R

Data: $\Pi \in R$: the product of the moduli
Data: $Y \in R$: the possibly erroneous message
Data: $\tau \in \mathbb{R}_+ \mid \tau < \frac{\nu(\Pi)}{2}$: a bound on the amplitude of the maximal impact of an error to correct
Result: $X \in R$: the corrected message satisfying $\nu(X)4\tau^2 \leq \nu(\Pi)$

begin

$\alpha_0 = 1, \beta_0 = 0, r_0 = \Pi;$
 $\alpha_1 = 0, \beta_1 = 1, r_1 = Y;$
 $i = 1;$
while $(\nu(r_i) > \nu(\Pi)/2\tau)$ **do**
 Let $r_{i-1} = q_i r_i + r_{i+1}$ be the Euclidean division of r_{i-1} by r_i ;
 $\alpha_{i+1} = \alpha_{i-1} - q_i \alpha_i;$
 $\beta_{i+1} = \beta_{i-1} - q_i \beta_i;$
 $i = i + 1;$
return $X = -\frac{r_i}{\beta_i}$

end

THEOREM 2.5. *Algorithm 1 decodes any corrupted message Y originating from a codeword X affected by an error impact Π_F such that $4\nu(X)\nu(\Pi_F)^2 \leq \nu(\Pi)$ and $\nu(\Pi_F) \leq \tau$.*

PROOF. In the last iteration of the loop, the invariant relation in the extended Euclidean algorithm is written

$$\alpha_{i+1}\Pi - \beta_{i+1}Y = r_{i+1}$$

Developing the noisy message $Y = E + X$ gives:

$$\alpha_{i+1}\Pi - \beta_{i+1}E = r_{i+1} + \beta_{i+1}X.$$

Now $\gcd(\Pi, E) = \Pi_T$, therefore there is a $Z \in R$ such that

$$Z\Pi_T = r_{i+1} + \beta_{i+1}X.$$

We now will prove that $Z = 0$ which implies that $X = -\frac{r_{i+1}}{\beta_{i+1}}$ upon termination of the algorithm.

A usual result [6, Lemma 5.15] in the extended Euclidean algorithm over R states that $\nu(\beta_{i+1}) \leq \frac{\nu(\Pi)}{\nu(r_i)}$ (the inequality is strict in \mathbb{Z} and becomes an equality in $K[X]$). The condition of termination of the **while** loop writes

$$\nu(r_{i+1}) \leq \frac{\nu(\Pi)}{2\tau} < \nu(r_i)$$

Hence, $\nu(\beta_{i+1}) < 2\tau$, and we have

$$\begin{aligned} \nu(Z \cdot \Pi_T) &\leq \nu(r_{i+1}) + \nu(X)\nu(\beta_{i+1}) \\ &< \nu(r_{i+1}) + 2\tau\nu(X) \\ &< \nu(r_{i+1}) + 2\tau \frac{\nu(\Pi)}{4\tau^2} \\ &< \frac{\nu(\Pi)}{2\tau} + \frac{\nu(\Pi)}{2\tau} \end{aligned}$$

Now, by definition $\nu(\Pi_T) \geq \nu(\Pi)/\tau$. Finally the only possible value for Z is 0. \square

COROLLARY 2.6. *When the Euclidean function ν satisfies the identity $\nu(a+b) = \max(\nu(a), \nu(b))$ for all $a, b \in R$, then a tighter bound for the error correction bound can be achieved: $\nu(X)2\tau^2 \leq \nu(\Pi)$. This is the case for the ring $R = K[x]$, where K is a field, and $\nu(a) = 2^{\deg(a)}$.*

In this situation again, the algorithm corrects up to the largest error amplitude with respect to the bound on the minimal distance given in corollary 2.4.

PROOF.

$$\nu(Z\Pi_T) \leq \max(\nu(r_{i+1}), \nu(X)\nu(\beta_{i+1}))$$

Now $\nu(r_{i+1}) \leq \frac{\nu(\Pi)}{2\tau}$ and

$$\begin{aligned} \nu(X)\nu(\beta_{i+1}) &< 2\tau \frac{\nu(\Pi)}{2\tau^2} \\ &< \frac{\nu(\Pi)}{\tau} \end{aligned}$$

Therefore

$$\nu(Z\Pi_T) < \frac{\nu(\Pi)}{\tau}.$$

Since $\nu(\Pi_T) \geq \nu(\Pi)/\tau$ we have $Z = 0$. \square

The next proposition states the complexity of algorithm 1.

PROPOSITION 2.7. *The complexity of algorithm 1 (arithmetic complexity over $K[X]$ or bit complexity over \mathbb{Z}) is $\mathcal{O}(tn)$, where $t \leq \log_2 \tau$ is the size of the error.*

PROOF. From the analysis of the classical Extended Euclidean algorithm [12, §4.5.3] applied to two integers or polynomials of size n the number of iterations to reach a remainder r_i with size λ is less than $2(n - \lambda) = \mathcal{O}(t)$. The total complexity is $\mathcal{O}(nt)$ using classical arithmetic. \square

Fast algorithm using HGCD.

The complexity can be improved based on the use of a fast truncated gcd algorithm. Indeed, the stopping condition ($\nu(r_i) > \nu(\Pi)/2\tau$) is related to the valuation of the remainder r_i . This valuation is derived from the size of r_i (degree for a polynomial, \log_2 for an integer) without requiring a computation of the exact value of r_i . Thus, a divide-and-conquer algorithm, such as HGCD [6, §11], [20], can be used to compute the Euclidean sequence of quotients but not the exact remainders, until the modified stopping condition (based on the size) is reached: then only, the corresponding remainder is computed. The complexity of this algorithm becomes $\mathcal{O}(\log t \cdot M(n))$ where $M(n)$ is the cost of the multiplication of two elements of size n in R .

2.3 Comparison with previous decoding algorithms

The decoding algorithm 1 allows to correct a bounded amplitude of the error impact in a (n, k, d) -amplitude code defined over \mathbb{Z} or $K[X]$ equipped with a sub-additive and multiplicative euclidean function. As it has been mentioned in previous sections algorithm 1 can be seen as a generalization of the algorithm of Mandelbaum [16] over the set of integers or a generalisation of the algorithms of Shiozaki [19] and Gao [5] over the set of polynomials.

Furthermore, when $R = K[X]$ and the P_i 's all have degree one, then algorithm 1 corresponds exactly to that of Gao [5] presented as an alternative decoder for Reed-Solomon codes. The bounds and error correction capacity are also the same.

Apart from the special case of Reed-Solomon codes, our representation makes a significant difference in the correction capacity. Algorithm 1 is only correcting an amplitude of error impact: this does not mean anything on the number of erroneous residues that can actually be corrected. Therefore, two single errors affecting two different moduli P_i and P_j such that $\nu(P_i) < \nu(P_j)$ don't have the same weight in the error correction. This fact fits naturally in our setting but must be masked in the standard representation (any moduli should have the same weight in the correction rate of the code). Hence the correction algorithms usually have to be "patched" to avoid the problem and then match the optimal correction capacity: Mandelbaum algorithm uses a perturbation technique and requires the moduli to stay relatively close, equivalently the algorithm of Shiozaki require the moduli to have same degree. On the other hand, Goldreich, Ron and Sudan [7] modify the correction capacity in order to make it dependent to the difference of amplitude of the moduli. Finally Guruswami & Al. [9] use weights on the residues to express this distortion.

3. OUTPUT SENSITIVE DECODING AND EARLY TERMINATION

The Chinese remainder algorithm requires a bound on the result to be reconstructed which in turn determines how many modular computations need to be done. In practice the bound might be pessimistic, and a smaller number of modular computations are sufficient for the reconstruction. We show in sections 3.1 and 3.2 how to take advantage of this unnecessary redundancy to increase the error correction capacity, generalizing algorithm 1 into an adaptive algorithm.

Now this approach still assumes that the total number of modular computations is fixed. Section 3.4 proposes an early

termination framework, that allows both adaptive correction rate and output sensitive number of modular computations.

3.1 A first adaptive heuristic

We assume here that no information on the bound κ nor any bound on the maximal error amplitude τ is known, but only the values of the product Π , and the message Y . The general approach is to define a termination criterion based on the current state of the execution of the Extended Euclidean algorithm.

This first criterion is adapted from a step in the algorithm by Mandelbaum [16]. The idea is to check that β_{i+1} divides Π . Indeed, since the error $E = Y - X$ satisfies: $\alpha_{i+1}\Pi - \beta_{i+1}E = 0$, we have $E = \alpha_{i+1}\frac{\Pi}{\beta_{i+1}}$, which implies that β_{i+1} divides $\Pi\alpha_{i+1}$. More precisely, lemma 3.1 shows that β_{i+1} actually divides Π , yet is a multiple of the impact Π_F .

LEMMA 3.1. *Suppose that $\nu(\Pi) \geq \nu(X)4\nu(\Pi_F)^2$. Let i be the iteration where the relation*

$$\nu(r_{i+1}) \leq \frac{\nu(\Pi)}{2\nu(\Pi_F)} < \nu(r_i)$$

holds. Then Π_F divides β_{i+1} and $\nu(\beta_{i+1}) = \nu(\Pi_F)$.

PROOF. First, $\nu(\beta_{i+1}) \leq \frac{\nu(\Pi)}{\nu(r_i)} < 2\nu(\Pi_F)$. Now, $\alpha_{i+1}\Pi - \beta_{i+1}E = 0$ (applying the proof of theorem 2.5 with $\tau = \Pi_F$), hence Π_F divides $E\beta_{i+1}$. Since E and Π_F are relatively prime, we deduce that Π_F divides β_{i+1} : there exist $\gamma \in R$ such that $\beta_{i+1} = \gamma\Pi_F$.

Therefore $\nu(\Pi_F) \leq \nu(\beta_{i+1}) < 2\nu(\Pi_F)$ which implies that $\nu(\gamma) = 1$. \square

Lemma 3.1 implies two necessary conditions for X to be a valid codeword: β_j divides Π and

$$\nu(X) \leq \frac{\nu(\Pi)}{4\nu(\beta_j)^2},$$

at some iteration j of the Extended Euclidean algorithm applied to Π and Y .

Algorithm 2 summarizes the adaptive algorithm based on divisibility check.

Since no information is known about the maximal size of the codewords κ or the maximal error correction capacity τ the algorithm returns a list of candidates that all satisfy a condition of the type $\nu(X)4\tau^2 \leq \nu(\Pi)$, for varying values of τ . In order to discriminate the right solution, one needs to check a postcondition on the result, as will be described in section 3.4.

3.2 Detecting a gap

An alternative termination criterion is to consider the size of the quotients in the Euclidean algorithm. We consider a modified bound on the amplitude of Π :

$$\nu(\Pi) \geq 4\nu(X)\nu(\Pi_F)^22^g,$$

where g is an arbitrarily chosen positive integer that we will refer to as the gap. Introducing this gap, somehow limits the maximal size of error $\nu(\Pi_F)$ that can be corrected, or equivalently, limits the maximal size of X . Thus, the product Π_T of the correct moduli includes a larger amount of redundancy, characterized by $\nu(\Pi_T) \geq 4\nu(X)\nu(\Pi_F)^22^g$. This will be used to detect the termination of the decoding: lemma 3.2 states that at the last step i of the extended Euclidean algorithm, the size of the quotient q_i is necessarily larger than the gap g .

Algorithm 2: Adaptive decoding by divisibility check

Data: $\Pi \in R$: the product of the moduli
Data: $Y \in R$: the possibly erroneous message
Result: C : a list of possible candidates X_i satisfying:
 $\nu(X_i)4\tau^2 \leq \nu(\Pi)$ if an error of amplitude τ occurred

```
begin
 $\alpha_0 = 1, \beta_0 = 0, r_0 = \Pi$ 
 $\alpha_1 = 0, \beta_1 = 1, r_1 = Y$ 
 $i = 1, C = \{\}$ 
  while  $\nu(r_i) > 0$  do
 Let  $r_{i-1} = q_i r_i + r_{i+1}$  be the Euclidean division
 of  $r_{i-1}$  by  $r_i$ 
 $\alpha_{i+1} = \alpha_{i-1} - q_i \alpha_i$ 
 $\beta_{i+1} = \beta_{i-1} - q_i \beta_i$ 
 if  $\beta_{i+1}$  divides  $\Pi$  then
 $X = -\frac{r_{i+1}}{\beta_{i+1}}$ 
 if  $\nu(X) \leq \frac{\nu(\Pi)}{4\nu(\beta_{i+1})^2}$  then
 Push  $X$  in  $C$ 
 $i = i + 1$ 
 return  $C$ 
end
```

LEMMA 3.2. Suppose that $\nu(\Pi) = \nu(X)4\nu(\Pi_F)^2 2^g$ with $g \in \mathbb{Z}_+$. Let i be the iteration where the relation

$$\nu(r_{i+1}) \leq \frac{\nu(\Pi)}{2\nu(\Pi_F)} < \nu(r_i)$$

holds. Then $\nu(q_{i+1}) \geq 2^g$.

PROOF. First, $\nu(\beta_{i+1}) \leq \frac{\nu(\Pi)}{\nu(r_i)} < 2\nu(\Pi_F)$. Now, $\alpha_{i+1}\Pi - \beta_{i+1}E = 0$ (applying the proof of theorem 2.5 with $\tau = \Pi_F$), hence $r_{i+1} = \beta_{i+1}X$ and then $\nu(r_{i+1}) = \nu(\beta_{i+1})\nu(X)$. Consequently $\nu(r_{i+1}) < 2\nu(\Pi_F)\nu(X)$.

On another hand, $\nu(r_i) > \frac{\nu(\Pi)}{2\nu(\Pi_F)} = 2\nu(X)\nu(\Pi_F)2^g$. Thus $\frac{\nu(r_i)}{\nu(r_{i+1})} > 2^g$. Now, $\nu(r_i) \leq \nu(r_{i+2}) + \nu(q_{i+1})\nu(r_{i+1})$ implies $\nu(r_i) < r_{i+1}(1 + \nu(q_{i+1}))$. Finally

$$2^g < \frac{\nu(r_i)}{\nu(r_{i+1})} \leq 1 + \nu(q_{i+1})$$

which completes the proof. \square

Lemma 3.2 states a necessary condition for $X = -\frac{r_j}{\beta_j}$ to be a valid codeword at the iteration j of the Extended Euclidean algorithm applied to Π and Y : $\nu(q_j) \geq 2^g$. This property is used in algorithm 3 : only steps corresponding to a quotient with valuation larger than the gap are considered for the recovery of X . The main interest is to decrease the complexity, since the average amplitude for the quotient in the Euclidean algorithm is small: less than 3 for the integers in average [12].

Similarly to algorithm 2, the algorithm based on the gap's criterion allows to keep the valuations of X and Π_F unknown (as far as the relation $\nu(X)4\nu(\Pi_F)^2 2^g = \nu(\Pi)$ is verified). Even though the presence of a gap seems to decrease the overall capacity of the code compared to algorithm 2, it allows to restrain the number of acceptable candidate: we will see in section 3.3 (table 1) that a relatively small size of the gap (i.e. in our experiments in \mathbb{Z} , a small number of extra redundant bits in comparison to the size of one moduli) leads

Algorithm 3: Adaptive algorithm, by detection of a gap

Data: $\Pi \in R$: the product of the moduli
Data: $g \in \mathbb{Z}_+$: the size of the gap
Data: $Y \in R$: the possibly erroneous message
Result: C : a list of possible candidates X_i satisfying:
 $\nu(X_i)4\tau^2 2^g = \nu(\Pi)$ if an error of amplitude τ occurred

```
begin
 $\alpha_0 = 1, \beta_0 = 0, r_0 = \Pi$ 
 $\alpha_1 = 0, \beta_1 = 1, r_1 = Y$ 
 $i = 1, C = \{\}$ 
  while  $\nu(r_i) > 0$  do
 Let  $r_{i-1} = q_i r_i + r_{i+1}$  be the Euclidean division
 of  $r_{i-1}$  by  $r_i$ 
 if  $\nu(q_i) \geq 2^g$  then
 if  $\beta_i$  divides  $\Pi$  then
 $X = -\frac{r_i}{\beta_i}$ 
 if  $\nu(X) \leq \frac{\nu(\Pi)}{4\nu(\beta_i)^2}$  then
 Push  $X$  in  $C$ 
 $\alpha_{i+1} = \alpha_{i-1} - q_i \alpha_i$ 
 $\beta_{i+1} = \beta_{i-1} - q_i \beta_i$ 
 $i = i + 1$ 
 return  $C$ 
 end
  end
```

to a list of only one or two valid candidates and reduces the number of divisibility checks as much.

Again here, the removal of the invalid remaining candidates in the list C needs to be done, for instance using an external certifier (see section 3.4).

Fast algorithm using HGCD.

Interestingly, algorithm 3 allows to use a fast Extended Euclidean algorithm instead of the standard algorithm. Indeed, when the algorithm *HGCD* [6, §11], [20], improves the complexity by an order of magnitude, it still constructs the whole list of quotients of the classic Extended Euclidean Algorithm. Algorithm 3, with a termination criterion based on the size of the quotient, can then be easily upgraded in a fast version.

On the contrary, algorithm 2 needs to check every remainder of the Extended Euclidean Algorithm and then won't allow to use a fast version.

3.3 Experimental comparison

We implemented these algorithms for $R = \mathbb{Z}$ in C using the GMP library [8] for the multi-precision integer arithmetic. In each experiment, Π is the product of the first m prime numbers of 21 bits, and κ is the product of the first $\ell < m$ of them.

In figure 2 and 1 we compare the computation time of the static algorithm 1 (Threshold), and the adaptative algorithms 2 (Divisibility) and algorithm 3 (Gap detection), for three parameters of the gap: $g = 2, 5, 10$.

First the best computation time is always achieved by algorithm 1, where the parameters are known, since it requires no additional computation for the termination. Now if no information is known on κ , the first adaptive algorithm, based on divisibility checks, is slowed down by these expensive tests, performed at each iteration of the Euclidean algorithm. The gap detection of algorithm 3 is much cheaper

Figure 1: Comparison of the variants of the decoder for $n \approx 26\,016$ ($m = 1300$ moduli of 20 bits), $\kappa \approx 6001$ (300 moduli) and $\tau \approx 10007$ (about 500 moduli).

Figure 2: Comparison of the variants of the decoder for $n \approx 200\,917$ ($m = 10000$ moduli of 20 bits), $\kappa \approx 17\,0667$ (8500 moduli) and $\tau \approx 10498$ (500 moduli).

(a simple evaluation of the size of the current quotient q_i). Now the gap can be set arbitrarily: if it is large, it will reduce the maximal error capacity, for a given n and X , and if it is too small, it will reveal several false positives, that need to be discarded by a test of divisibility. For the extremely small value of $g = 2$, the computation time is already significantly reduced, compared to algorithm 2. Then changing it to $g = 5$ bits, still drastically reduce the computation time, as it reduces the number of false positives. For $g = 10$ (half the size of a modulo), the computation time almost matches that of the static algorithm 1.

Now, since no information on the size of the message is known, the gap algorithm has to keep going in the Extended Euclidean algorithm down to the end. Thus if the amplitude of X is relatively large compared to Π , this will make significant useless amount of work. Figure 1 shows this phenomenon: as the gap g increases, the computation time reduces down to a limit, that roughly corresponds to the time of executing the Extended Euclidean algorithm to the end.

The static algorithm, takes advantage of the a priori knowledge of the threshold τ to terminate earlier. This motivates the introduction of an external certification algorithm, that will test each candidate produced by the decoder *on the fly*, against a few independent additional modular residues, and stop the decoder whenever a certification succeeded. This will be described in section 3.4.

Error size	10	50	100	200	500	1000
$g = 2$	$1/446$	$1/765$	$1/1118$	$2/1183$	$2/4165$	$1/7907$
$g = 3$	$1/244$	$1/414$	$1/576$	$2/1002$	$2/2164$	$1/4117$
$g = 5$	$1/53$	$1/97$	$1/153$	$2/262$	$1/575$	$1/1106$
$g = 10$	$1/1$	$1/3$	$1/9$	$1/14$	$1/26$	$1/35$
$g = 20$	$1/1$	$1/1$	$1/1$	$1/1$	$1/1$	$1/1$

Table 1: Number of candidates in the gap algorithm: c/d means that d candidates appeared with a gap larger than g , and c out of them passed the divisibility check. $n \approx 6001$ (3000 moduli), $\kappa \approx 201$ (100 moduli).

However, the amount of candidates that remain after the divisibility check is very small, and in most cases there is only one of them: the correct result. Table 1 displays the fraction of candidates passing the divisibility check over the total number of candidates passing the gap condition for different values of g and error size.

3.4 A framework for early termination

Early termination

In the previous section, the number m of modular computations was fixed, and only the correction capacity was made output-sensitive. In order to limit the number of modular computations, early termination Chinese remaindering is commonly used [11, 3]: an increasing number of modular residues are computed until the reconstructed value in R stabilizes. In the context of parallel computing, a chunk of modular computations will be done in parallel at each step and if the stabilization condition is not met, then another chunk will be computed. Following [1] the cardinality u_i of each chunk needs to follow an amortized function f in order to guarantee a minimal work overhead. They are defined as follows $u_1 = C$ and $u_{i+1} = f(u_i)$. The function f could be e.g. $f(x) = x/\log x$ or $f(x) = x^{1-\epsilon}$, with $1 \gg \epsilon > 0$.

Certifier

The decoder (algorithm 3) only returns a list of candidates $\langle X^{(1)}, X^{(2)}, \dots \rangle$, since the parameters of the code are unknown. Therefore a certifier is needed, in order to withdraw the invalid candidates. This can be implemented by a simple algorithm, maintaining a list of results $(r_i \bmod P_i)$ of modular computations, independent from the one used in the decoder. The certification consists in testing if $X^{(j)} = r_i \bmod P_i$ and return the residue that succeeds every tests. By choosing an appropriate number of r_i 's, any probability of success can be guaranteed (refer to [11] for a detailed analysis).

Note that this certifier naturally plays the role of checking the stabilization, as needed for the early termination.

Figure 3: Framework for an output-sensitive fault tolerant distributed computation

Chinese remaindering lifter

The residues computed on each distributed node must be lifted using the Chinese remainder theorem to form the message Y . This operation could either be done on a safe resource running the *Decoder*, but this can be a significant work load. Another strategy is to have every worker do the reconstruction, and then select the appropriate one by a majority vote, thus preventing a possible corruption by a corrupted node.

A framework for global computing

We now describe a framework for an output-sensitive distributed computation using the components described previously. Following [17], the computing environment is partitioned in two parts: U and R . R is a closed set of reliable interconnected computing resources; R is assumed reliable and trustfully, thus it provides a limited computation power π_R . On the other hand, U includes a large number of resources that operate in an unbounded environment, such as a peer to peer computation environment, and provides a very large computation power π_U . Such a large scale parallel system is well suited to perform independent computations, such as modular computations. However, since U is open, computations performed on U cannot be considered as fully reliable which motivates the introduction of a fault tolerant reconstruction system.

Figure 3 summarizes the framework of such a system. A program called *Master* forks the parallel computations following the amortized function f . Then the value R is reconstructed by the *Lifter* and the *Decoder* (algorithm 3) lists all codewords X that are candidates. The *Certifier* then discards the invalid candidates. If no candidate is left, then *Master* forks the next chunk of modular computations. Otherwise, the probabilistically certified result is returned.

4. CONCLUSION

We presented adaptations of the well studied unique decoding algorithm for redundant residue systems, making its error correction capacity adaptive in the effective amount of redundancy. In this process, we cut free from the usual

description of the code in terms of residues, but instead described it directly over the ring, using the euclidean function, and a specific metric for the distance between two elements. The (n, k, d) parameters of the code now refer to the corresponding amplitudes in the ring and we provided lower bounds on the minimal distance, matching the Singleton bound in the case of a ring of polynomials over a field.

In this more general framework, the moduli no longer need to be sorted, and the correction capacity is more tightly bounded to the total amount of redundancy available. Algorithm 1 is presented over an Euclidean ring, but we could only prove its validity and that it achieves the maximal error correction capacity, given by the previous bounds in the case where $R = \mathbb{Z}$ or $R = K[x]$. In these proofs, the argument that $\nu(\beta_{i+1}) \leq \frac{\nu(\Pi)}{\nu(r_i)}$ was repeatedly needed. So far, we were not able to prove it in the general context of an Euclidean ring, with a multiplicative and sub-additive valuation ν , and we are not aware of any such result in the literature. It can be reduced to showing that

$$\nu(\Pi) = \nu(\beta_{i+1}r_i - \beta_i r_{i+1}) \geq \nu(\beta_{i+1}r_i).$$

It holds over \mathbb{Z} and $K[X]$, but for two different reasons: over \mathbb{Z} because the β_i 's alternate in sign, and over $K[X]$ by an argument on the degrees. This raises the question to know what the least requirements on the ring or the valuation ν are, for this to be true.

We then introduced two termination criterions to form an adaptive decoding algorithm that performs very efficiently in practice: allowing a very small amount of extra redundancy (less than half of the amplitude of one modulo), it tends to be as fast as the static algorithm especially if it can be interrupted by an external certifier.

A further analysis on the average distribution of the false positives appearing in the gap algorithm, as a function of the gap, would help understand why this parameter only needs to be set to extremely small values in practice.

5. REFERENCES

- [1] J. Bernard, J.-L. Roch, and D. Traore. Processor-oblivious parallel stream computations. In *16th Euromicro International Conference on Parallel, Distributed and network-based Processing*, Toulouse, France, Feb 2007.
- [2] G. Bosilca, R. Delmas, J. Dongarra, and J. Langou. Algorithm-based fault tolerance applied to high performance computing. *Journal of Parallel and Distributed Computing*, 69(4):410 – 416, 2009.
- [3] J.-G. Dumas, C. Pernet, and Z. Wan. Efficient computation of the characteristic polynomial. In *ISSAC '05: Proceedings of the 2005 international symposium on Symbolic and algebraic computation*, pages 140–147, New York, NY, USA, 2005. ACM.
- [4] I. Z. Emiris. A complete implementation for computing general dimensional convex hulls. *International Journal of Computational Geometry and Applications*, 8(2):223–253, Apr. 1998.
- [5] S. Gao. A new algorithm for decoding reed-solomon codes. In *in Communications, Information and Network Security, V.Bhargava, H.V.Poor, V.Tarokh, and S.Yoon*, pages 55–68. Kluwer, 2002.
- [6] J. v. Gathen and J. Gerhard. *Modern Computer Algebra*. Cambridge University Press, New York, NY, USA, 1999.

- [7] O. Goldreich, D. Ron, and M. Sudan. Chinese remaindering with errors. In *STOC '99: Proceedings of the thirty-first annual ACM symposium on Theory of computing*, pages 225–234, New York, NY, USA, 1999. ACM.
- [8] T. Granlund. *The GNU multiple precision arithmetic library*, 2010. Version 4.3.2, <http://gmplib.org/manual-4.3.2/>.
- [9] V. Guruswami, A. Sahai, and M. Sudan. "soft-decision" decoding of chinese remainder codes. In *FOCS '00: Proceedings of the 41st Annual Symposium on Foundations of Computer Science*, page 159, Washington, DC, USA, 2000. IEEE Computer Society.
- [10] K.-H. Huang and J. A. Abraham. Algorithm-based fault tolerance for matrix operations. *IEEE Trans. Computers*, 33(6):518–528, 1984.
- [11] E. Kaltofen. An output-sensitive variant of the baby steps/giant steps determinant algorithm. In *ISSAC '02: Proceedings of the 2002 international symposium on Symbolic and algebraic computation*, pages 138–144, New York, NY, USA, 2002. ACM.
- [12] D. Knuth. *The Art of Computer Programming, Volume 2: Seminumerical Algorithms*. Addison-Wesley, Reading, MA., 1981.
- [13] H. Krishna, K.-Y. Lin, and J.-D. Sun. A coding theory approach to error control in redundant residue number systems. i. theory and single error correction. *Circuits and Systems II: Analog and Digital Signal Processing, IEEE Transactions on*, 39(1):8–17, Jan 1992.
- [14] L. Lamport, R. Shostak, and M. Pease. The byzantine generals problem. *ACM Trans. Program. Lang. Syst.*, 4(3):382–401, 1982.
- [15] T. Liew, L.-L. Yang, and L. Hanzo. Soft-decision redundant residue number system based error correction coding. In *VTC'99 (Fall)*, pages 2546–2550, September 1999.
- [16] D. Mandelbaum. On a class of arithmetic codes and a decoding algorithm (corresp.). *Information Theory, IEEE Transactions on*, 22(1):85–88, Jan 1976.
- [17] J.-L. Roch and S. Varrette. Probabilistic certification of divide & conquer algorithms on global computing platforms: application to fault-tolerant exact matrix-vector product. In *PASCO '07: Proceedings of the 2007 international workshop on Parallel symbolic computation*, pages 88–92, New York, NY, USA, 2007. ACM.
- [18] F. B. Schneider. Byzantine generals in action: implementing fail-stop processors. *ACM Trans. Comput. Syst.*, 2(2):145–154, 1984.
- [19] A. Shiozaki. Decoding of redundant residue polynomial codes using euclid's algorithm. *Information Theory, IEEE Transactions on*, 34(5):1351–1354, Sep 1988.
- [20] K. Thull and C. Yap. A unified approach to HGCD algorithms for polynomials and integers, 1990. Manuscript. Available from <http://cs.nyu.edu/cs/-faculty/yap/allpapers.html/>.
- [21] R. Watson and C. Hastings. Self-checked computation using residue arithmetic. *Proceedings of the IEEE*, 54(12):1920–1931, Dec. 1966.