

Push sum with transmission failures

Balázs Gerencsér*

Julien M. Hendrickx*

November 7, 2018

Abstract

The *push-sum* algorithm allows distributed computing of the average on a directed graph, and is particularly relevant when one is restricted to one-way and/or asynchronous communications. We investigate its behavior in the presence of unreliable communication channels where messages can be lost. We show that exponential convergence still holds and deduce fundamental properties that implicitly describe the distribution of the final value obtained. We analyze the error of the final common value we get for the essential case of two nodes, both theoretically and numerically. We provide performance comparison with a standard consensus algorithm.

1 Introduction

The ongoing active research on decentralized systems and distributed computation constantly faces the mathematical challenge of aggregating information spread across a huge network [1], [2], [3]. A fundamental case is the task of averaging certain measurements obtained at the nodes of the network which is known as the average consensus problem [4]. The difficulty of this task heavily depends on the assumptions on the communication network and the information available to the nodes.

In the simplest case, nodes communicate according to a graph synchronously and without error. One method consists of the nodes exposing their current values to their neighbors and in turn updating their own values using a linear combination of the values they have access to. The system is said to reach average consensus if the values of all nodes converge to the average of the initial measurements. Under suitable connectivity conditions, this can easily be achieved if the - possibly time-varying - graph is undirected, as symmetric choice of weights will then keep the average constant. We will refer to these as *standard consensus* methods. They can be implemented under particularly light requirements: nodes do not need unique identifiers or global information about the system (e.g., to know the number of nodes), and only use a single variable per node. Variations of this approach can be implemented on networks with directed asynchronous communications, but it is then in general impossible to keep the average constant over time, consequently the system does not converge to the initial average, see e.g., [5, 6, 7, 8, 9] for analysis of the error for different such algorithms. (Note that average preservation remains possible in networks with directed communications if communications are synchronous and pre-determined averaging weights satisfying a balance condition are available).

The *push-sum algorithm* (also known as ratio-consensus [10]) allows computing the average on networks with directed asynchronous communications at the cost of one additional variable per node: nodes not only record a linear combination of other nodes' values, but also keep track of their "relative importance" in the system. Therefore, two variables per node are required. The algorithm can be asynchronous, with a randomly chosen node communicating towards another at every step, without waiting for reply. This method is known to efficiently compute the perfect average [11, 10] and does not require agents to have unique identifiers or global information about the system.

We also note the existence of an interesting alternative approach based on so-called surplus [12, 13, 14, 15]: nodes run a standard consensus algorithm that does not necessarily preserve the average, and they

*B. Gerencsér and J. M. Hendrickx are with ICTEAM Institute, Université catholique de Louvain, Belgium balazs.gerencser@uclouvain.be and julien.hendrickx@uclouvain.be Their work is supported by the DYSCO Network (Dynamical Systems, Control, and Optimization), funded by the Interuniversity Attraction Poles Programme, initiated by the Belgian Federal Science Policy Office, and by the Concerted Research Action (ARC) of the French Community of Belgium.

compensate their updates by removing the variation of their state x_i from an additional “surplus” variable s_i , so that the sum of all states x_i and surplus variables s_i remains constant. An appropriate mechanism then mixes the surplus variables, and slowly re-introduces their values in the primary state variables x_i . This approach has been shown to work in different context, but several open questions remain about the general conditions under which it converges. Besides, all currently available implementations of this approach of which we are aware require using implicitly or explicitly global information about the system. To the best of our knowledge, every other available class of distributed algorithms allowing computing an average on networks with directed asynchronous communications requires using unique node identifiers and/or global information about the network.

There is a strong research effort to understand the performance of these averaging methods taking into account the deficiencies of the communication channels. Such limitations include packet delays [16], packet drops [17], changing connection topology [18], [19], limited or noisy communications [20], [21] or several of these [22]. The issue we currently focus on is the presence of transmission failures, resulting in some messages being lost.

In (asynchronous versions of) standard consensus protocols, the emitter of a message does not change its state, so the loss of a message is equivalent to the absence of communication. In particular, when all messages have the same probability of being lost, message losses only slow down the process without affecting the distribution of the end result. By contrast, the emitter of a message in a push-sum algorithm does change its state, so the undetected loss of a message is not equivalent to an absence of communication and will result in an additional error. A clever correction mechanism relying on sending the sum of all messages that would have been sent in the push-sum algorithm was proposed in [23]. However, this method requires additional capabilities for the nodes; they need to have local identifiers for each potential neighbor, and also an extra memory slot for each communication link.

In this work, we restrict our attention to methods that do not use identifiers, large number of variables, or global information about the graph: We analyze the convergence and performance of the original push-sum algorithm in the presence of transmission failures without any corrective mechanism, similarly to what was done for asynchronous directed versions of standard consensus in [7]. We also compare the error performance of the push-sum algorithm and a comparable version of standard consensus on directed networks with packet losses. Note that for push-sum, errors are caused solely by packet losses, while for the other algorithm, errors are caused solely by the directed character of the network.

Our contribution can be summarized as follows. First, we establish the convergence of the push-sum algorithm in the presence of message losses in Theorem 3. This ensures that the algorithm does provide an agreement among the nodes but does not yet give information on the final value. The final value is possibly random as the algorithm itself involves random elements, therefore a probability distribution of the final value is expected instead of a deterministic number. The resulting distribution is characterized in Theorem 14.

Bounds on the expected quadratic error of the final value compared to the real average are developed for the fundamental case of two nodes. Theorem 5 provides lower bounds while Theorem 6 gives an upper bound. New essential tools are introduced on the way in order to deal with the non-standard features of the random process generated by the push-sum algorithm.

Finally, the relevance of the push-sum algorithm is justified in the presence of transmission failures: The performance is numerically compared with that of a standard consensus algorithm, the asymmetric randomized gossip algorithm (ARGA) [9], and we indeed see that push-sum is more efficient when the transmission failure rate is not extremely high.

The rest of the paper is organized as follows. In Section 2 we formally describe the push-sum algorithm. Results are stated in Section 3. Section 4 provides the tools for general understanding of the process which is needed to perform our analysis. We then prove the error bounds in Section 5 for two nodes. Conclusions and further research directions are discussed in Section 6.

2 The push-sum algorithm

In the general setting the goal of the push-sum algorithm is the following. Given are n agents with a strongly connected directed connection graph and some input values at each agent, which we call *initial measurements*.

The agents want to reach average consensus, all agreeing on the average of the initial measurements, using only limited communication along the edges of the graph.

First, we introduce the original version with perfect communication from [11] then we present the setting considered in the current paper.

Definition 1. The (gossip) *push-sum algorithm with perfect communication* is the following process. Given are a strongly connected directed graph G and a distribution π on the directed edges. Every agent stores a value $x_i(t)$ and also an abstract weight variable $w_i(t)$. The values $x_i(0)$ are the initial measurements, which are to be averaged by the algorithm. The weights are initialized as $w_i(0) = 1$ for all i . At every time step, an edge $e = (i, j)$ is chosen from the graph randomly and independently according to π . As we work with asynchronous communication, we assume only one edge is active at a time. Agent i sends half of both the value and the weight to agent j . To be more precise, the following update is performed:

$$\begin{aligned} x_i(t+1) &= x_i(t)/2, & x_j(t+1) &= x_j(t) + x_i(t)/2, \\ w_i(t+1) &= w_i(t)/2, & w_j(t+1) &= w_j(t) + w_i(t)/2. \end{aligned} \tag{1}$$

The behavior of the algorithm strongly depends on the connection graph and on the way we pick the edges at every step. It is known to almost surely (a.s.) work well in a quite general setting even with multiple simultaneous communications [24], meaning that the rescaled values approach the average of the initial measurements at every node:

$$\lim_{t \rightarrow \infty} \frac{x_i(t)}{w_i(t)} = \frac{\sum x_j(0)}{n}, \quad \forall i, \text{ a.s.}$$

In this paper we analyze the effect of transmission errors: some messages sent might not reach their destination, without the sender being aware of the failure. The emitter would still update as if the transmission had been successful, while the intended receiver would not, resulting in a loss of information.

Definition 2. The *push-sum algorithm with transmission failures*. The same initial setup is used as in Definition 1: given are a graph G , a distribution π on the edges, the initialization of the variables $x_i(0), w_i(0)$. Additionally, for every edge e a transmission failure probability p_e is given. Edges $e = (i, j)$ are chosen the same way according to π at every step. However, this time a randomized update is performed:

$$\begin{aligned} x_i(t+1) &= x_i(t)/2, & x_j(t+1) &= x_j(t) + \chi_e(t+1)x_i(t)/2, \\ w_i(t+1) &= w_i(t)/2, & w_j(t+1) &= w_j(t) + \chi_e(t+1)w_i(t)/2, \end{aligned} \tag{2}$$

where $\chi_e(s)$ are a collection of independent random variables taking a value 1 with probability $1 - p_e$ (successful transmission) and 0 else (failed transmission).

In the sequel we will study the asymptotic behavior of this system. We will show that the rescaled values $x_i(t)/w_i(t)$ converge even though weights and values go to 0, and then analyze the error between the limit and the true average. We propose general tools for treating this process with transmission errors. We exploit them in the simple case of two agents to get explicit error bounds.

3 Results

3.1 Convergence and error bounds

Our first result, proved in Section 4.1, ensures that the push-sum algorithm with transmission failures still converges almost surely to some point in the convex hull of the initial measurements, whenever $p_e < 1$ (that is, there is communication actually happening on the graph).

Theorem 3. *The push-sum algorithm converges exponentially fast almost surely: There exists some $q > 1$ and a random variable x^* taking values in the convex hull of $\{x_1(0), x_2(0), \dots, x_n(0)\}$ such that*

$$\limsup_{t \rightarrow \infty} \left| \frac{x_i(t)}{w_i(t)} - x^* \right| q^t \leq 1, \quad \text{a.s., } \forall i$$

Therefore the algorithm does provide an agreement among the nodes, but their final value is a random variable x^* in general different from the average of the initial measurements. This common final value can be expressed as a convex combination of the initial measurements. This will be a consequence of Proposition 10 in Section 4.2.

Theorem 4. *The final value x^* of Theorem 3 is a random variable that can be re-expressed as*

$$x^* = \sum_{i=1}^n \tau_i x_i(0),$$

where the vector $(\tau_1, \tau_2, \dots, \tau_n)$ is a random variable that takes its values on the $n - 1$ -dimensional simplex: $\tau_i \geq 0$, $\sum_{i=1}^n \tau_i = 1$, and whose distribution is independent of $x(0)$.

If $\tau_i = \frac{1}{n}$ for all nodes, then x^* is the exact average of the $x_i(0)$. We take as measure of performance of the algorithm the expected square error on τ with respect to this ideal case:

$$R = \mathbb{E} \left(n \sum_{i=1}^n \left(\tau_i - \frac{1}{n} \right)^2 \right). \quad (3)$$

In particular, $R = 0$ exactly when $\tau = (1/n, 1/n, \dots, 1/n)$ and R is maximal in the worst case of $\tau = (1, 0, \dots, 0)$ corresponding to the final value being influenced by only one single node, when it becomes $n - 1$. If τ was uniformly chosen from the simplex, R would be $1 - \frac{4n}{(n+1)(n+2)}$. One can also verify that R/n corresponds to the expected square error if the $x_i(0)$ are scalar i.i.d. random variables drawn from a distribution with variance 1. (We chose R and not R/n as error measure because one can verify that R remains invariant when several identical τ are joined with identical scaling.)

Figure 1: Simulation of the density of the distribution μ of the vector τ of Theorem 4, for $n = 3$ nodes fully connected and transmission failure probability $p_e = 0.6$ on all edges.

In order to derive bounds on R a key tool of our analysis is to understand the distribution μ of the vector τ . This distribution is relatively complex, as suggested by Figure 1, where we present a simulation of the density

of μ for fully connected 3 nodes with $p_e = 0.6$ on all edges (using 500000 samples with the density displayed on a logarithmic scale). Therefore it is supported on the triangle spanned by $(0, 0, 1)$, $(0, 1, 0)$, $(1, 0, 0)$. We will see that the distribution μ can be characterized using an invariance relation:

$$\mu = \mathbb{E}F\mu, \quad (4)$$

where F is a random measure transformation based on a single step of the push-sum algorithm. The random measure transformation F is fully defined in Section 4.3 using the notations introduced on the way and Theorem 14 provides the precise statement formalizing (4).

We proceed to derive bounds on this final value. This is done for the fundamental case of 2 nodes, where the edges in the two directions are selected with equal probability and the transmission failure probability is the same for them, denoted simply by p from now. The proofs for these bounds are in Section 5.

Theorem 5. *Let $\phi = \frac{1-\sqrt{1-p^2}}{p}$. The following lower bounds hold for the expected quadratic error R for 2 nodes having equal probabilities of initiating a transmission:*

$$R \geq \phi - 4(1-\phi) \sum_{i=1}^{\infty} \frac{(2\phi)^i}{(2^i+1)^2} \geq \phi - \frac{8}{9}\phi(1-\phi) - \frac{2}{2-\phi}\phi^2(1-\phi). \quad (5)$$

For $p \rightarrow 0$, both lower bounds are asymptotically $\frac{p}{18} + O(p^2)$.

Theorem 6. *The following upper bound holds for the expected quadratic error R for 2 nodes having equal probabilities of initiating a transmission:*

$$R \leq \frac{p(1-p)^2}{3+p} + \frac{p}{25(1+p^2)} (18 + 23p + 50p^2 - 41p^3). \quad (6)$$

The ideas that we use could in principle be applied to systems with three or more nodes, but the derivations become much more involved, partly due to the more complex distribution of τ generated by our algorithm on higher dimensional simplexes.

3.2 Simulations

Three types of simulations have been performed. First, to evaluate the numerical performance of the theoretical bounds obtained. Second, to get an overview of the behavior of the algorithm for larger graphs which are currently out of reach with our analytic results. Finally, to compare the push-sum concept with ARGAs (asymmetric randomized gossip algorithm [9]) as a tool for distributed averaging.

In view of Theorem 4, we can understand the precision of the algorithm via the expected quadratic error R of the random variable τ defined in (3). This corresponds to launching the algorithm with the basis vectors $e_i = (0, \dots, 0, 1, 0, \dots)$ as initial values at the nodes of the graph.

For the computations, the algorithm is executed until approximate convergence is achieved which is formulated using the following stopping criterion: We require that for each coordinate of the coefficient vector, which would eventually converge to τ , the nodes should all agree within a factor of 1.0001. There is also a step count limit when the simulation is discarded if agreement is not reached within this bound. This is set at $1M$ when the nodes are fully connected and at $5M$ for the supposedly slower grid and cycle topologies. These bounds are set to avoid the rare but extremely long instances and were chosen high enough to be barely reached (and possibly cause a bias on the result) except when $p_e > 0.95$ on all edges.

For $p_e < 1$ message losses drive all value and weight variables $x_i(t)$ and $w_i(t)$ to 0, which might cause quantization problems on a digital computer, but floating point representation of numbers avoids such issues. Nevertheless, when implementing the algorithm for much larger graphs, additional attention has to be paid to avoid such issues.

The numerical performance of the lower and upper bounds proven in Theorem 5 and 6 is shown in Figure 2. We can see that both lower bounds follow well the numerical values obtained through the whole range of p . However, the upper bound is visibly rather conservative. It does capture the linear nature of the error when $p \rightarrow 0$ but the numerical values are still far.

Figure 2: Performance of the lower and upper bounds on the expected quadratic error R for two nodes stated in Theorem 5 and Theorem 6 for different transmission failure probabilities p , compared with simulation data based on 3M samples. Lower bound 1 and 2 correspond to the middle and final expressions in the inequality of Theorem 5, respectively.

We also investigate the dependence of the error on the transmission failure probability for larger graphs. We assume the graph is homogeneous with this respect, having the same failure probability p on all edges. We consider the cycle, the grid, and the complete graph topologies for different node counts (to ensure homogeneity, the grid is arranged as a torus, with left and right, top and bottom edges connected, respectively). The data is shown in Figure 3, 4 and 5.

We see that for the grid and the complete graph the two plots are qualitatively similar. However, for the cycle graph we get a distinctly different picture. Considering the cycle graph, a scaled version of the error R/n is plotted in Figure 6 in order to reveal our numerical finding, that for fixed p , R/n appears to remain constant with n for large enough cycles. The scaled error R/n for the other networks did not exhibit any specific behavior.

Following the analysis of the push-sum algorithm, we compare its efficiency to the ARGGA [9], which is a variation of the standard consensus methods, and can be implemented in exactly the same condition as the version of push-sum we study: It requires no identifiers, global knowledge, or large number of variables. At every time step, an (i, j) edge is chosen randomly, then node i sends a message to j . But nodes store only one variable $x_i(t)$, and the update after i has sent its value to j is

$$x_i(t+1) = x_i(t), \quad x_j(t+1) = (x_j(t) + x_i(t))/2. \quad (7)$$

It is easy to see that this also converges to consensus. However, even with no communication error the consensus value might deviate from the real average [9]. On the other hand, transmission failures will not increase this error if the probability is the same for all messages; they will only slow down the process.

For a fair comparison it will be useful to allow a slight adjustment of both algorithms. In both cases, we have a hard-coded parameter of influence set at $1/2$. This is the ratio sent for the push-sum algorithm and the strength of influence for ARGGA. We get valid and convergent algorithms if we change this value to some other $0 < \alpha < 1$.

This way the algorithm has two parameters: first, the external transmission failure probability p which we again assume to be the same on all edges and second, the chosen influence ratio α . We also have two performance metrics: the error from the real average and the speed to reach consensus. Therefore we get a legitimate comparison in the following way. Given an error probability p and a desired error R , we choose α for both algorithms separately to achieve this error. Knowing that now they reach the same level of accuracy, comparing the speed of the two will tell us which one is more efficient.

Figure 3: Evolution of the expected quadratic error R with the transmission failure probability p for complete graphs of different sizes, based on simulation data of 10M samples.

Therefore we generate a large number of instances, randomly choosing p and α and compute the speed and error the algorithms give. We generated over 60M instances for the push-sum algorithm, and over 35M for ARGA (for the latter we can slightly simplify as p simply scales the speed without changing the error, we can fix it to 1 and then scale it to the values needed). In Figure 7 we present the performance comparison results of the two algorithms for a network of fully connected 5 nodes. The parameter space of (p, R) is split into 3 regions:

- a) ARGA performs faster. This is the case when we want low error despite the extremely high p .
- b) Push-sum is more efficient.
- c) None of the random instances of the push-sum algorithm ended up in this region.

At the boundary between region *a)* and *b)* black identifies the points where the two algorithms perform equally, the surrounding grayscale corresponds the ratio of the speeds, becoming white when it is above 1.1.

To understand region *c)* recall that the push-sum algorithm will always give 0 error when $p = 0$, so it is reasonable to expect that no high errors occur when p is very small. There is also a small area near $p = 1, R = 0$ which means it is very unlikely to get near the true average when the transmission error probability is extremely high.

It is important to add that on the area on the upper left corner, push-sum is a preferable choice compared to ARGA in the following way. When some choice of parameters is unreachable for push-sum (e.g., $p = 0.2, R = 0.4$), we may use a feasible instance with stronger error constraints ($p = 0.2, R = 0.25$ in this case) and it turns out that this is still faster than ARGA for the original parameters. This consistently holds for the whole part of region *c)* corresponding to low p and high R , found to the left and above region *b)*.

We conclude that the push-sum algorithm is the better alternative for a wide range of setups, but we should be careful when the transmission failure probability p is extremely high.

4 The invariance relation

In this section we will prove an invariance relation that will be of key importance for our analysis. Before that, we need to establish fundamental properties of the push-sum algorithm with transmission failures.

Figure 4: Evolution of the expected quadratic error R with the transmission failure probability p for grid graphs of different sizes, based on simulation data of 3M samples.

4.1 Convergence

First we prove Theorem 3 showing that the push-sum algorithm with transmission failures converges exponentially fast, meaning that the scaled values of different agents will be the same in the limit. It is easy to verify that all values and weights go to zero for $0 < p_e < 1$ because the same fraction of loss may happen independently at every step. Nevertheless their ratio converges to a meaningful value as shown below. At this point we only aim to confirm convergence, and do not search for the best rate possible.

Proof of Theorem 3. First we prove convergence for scalar $x_i(t)$. For higher dimensions, we can use this result coordinate-wise, then we will need to additionally verify that x^* indeed lies in the convex hull of the initial values.

The proof relies on analyzing the following event: a node i holding the highest weight $w_i(t)$ at time t successfully influences, maybe indirectly, all other nodes over a period of fixed length starting at t . We will show that (i) this event contracts the range of all ratios x_j/w_j by a certain fixed proportion, and (ii) it almost surely occurs sufficiently often.

To formalize this idea, let i_t^* be (one of) the nodes with the highest weight at time t . Since the communication graph is strongly connected, it is therefore possible to select a directed tree starting from i_t^* and reaching every other node. Let $e_1^t, e_2^t, \dots, e_{n-1}^t$ be the edges of this tree, ordered starting from node i_t^* and moving away (e.g., following a depth-first search). The broadcast event $B(t)$ consists of the edges $e_1^t, e_2^t, \dots, e_{n-1}^t$ being selected at respective times $t, t+1, \dots, t+n-2$ (and thus no other edge being selected during that period) and all transmissions being successful. The core of the proof relies on the following two claims:

Claim 1. Let

$$M(t) := \max_k \frac{x_k(t)}{w_k(t)}, \quad m(t) := \min_k \frac{x_k(t)}{w_k(t)}.$$

be the maximal and minimal ratios at time t . If the event $B(t)$ occurs, then

$$M(t+n-1) - m(t+n-1) \leq q'(M(t) - m(t)),$$

for the constant $q' = 1 - \frac{1}{2^n}$.

Proof. Observe the algorithm is invariant under the addition of Kw_i to each x_i for a common K , meaning that it corresponds to a translation of all ratios $\frac{x_i}{w_i}$ by K , and this translation is preserved by the algorithm.

Figure 5: Evolution of the expected quadratic error R with the transmission failure probability p for cycle graphs of different sizes, based on simulation data of 1.5M samples.

Hence we can assume without the loss of generality that $m(t) = 0 = \min_i x_i(t)$. Let $w^* = w_{i_t^*}(t) = \max_i w_i(t)$, $x^* = x_{i_t^*}(t)$, and j_s be the end node of e_s^t . We now show that after node j_s is reached at step s , for all $u \geq s \geq t$, there holds

$$x_{j_s}(u) \geq \frac{1}{2^{u-t}} x^*, \quad (8)$$

$$w_{j_s}(u) \leq 2w^*. \quad (9)$$

We show this by induction, first on u keeping s fixed, then increasing s . To start, for $s = t$ these inequalities hold by definition for $u = t$. Afterwards, if they hold for a certain u, s , they further hold for the same s and all $u' \geq t$ because at every time step, x_{j_s} and w_{j_s} either are divided by 2 or remain unchanged.

Given $s > t$, let us now assume the inequalities hold for all $s > s' \geq t$ and all $u \geq s'$, and prove they then hold for s and $u = s$. Node j_s has not emitted or received any message since time t prior to s , hence $x_{j_s}(s-1) = x_{j_s}(t) \geq 0$ and $w_{j_s}(s-1) \leq w_{j_s}(t) \leq w^*$. At time s , it receives a message from a node $j_{s'}$ from some $s' < s$. Using (9), there holds

$$w_{j_s}(s) = w_{j_s}(s-1) + \frac{1}{2} w_{j_{s'}}(s-1) \leq w^* + \frac{1}{2} 2w^* = 2w^*.$$

Similarly, using (8), there holds

$$x_{j_s}(s) = x_{j_s}(s-1) + \frac{1}{2} x_{j_{s'}}(s-1) \geq 0 + \frac{1}{2} \cdot \frac{1}{2^{s-1-t}} x^* = \frac{1}{2^{s-t}} x^*.$$

Inequalities (8) and (9) are now proved for the increased s and $u = s$, then u can be incremented as before. Now relying (8) and (9) for any j we have

$$\frac{x_j(t+n-1)}{w_j(t+n-1)} \geq \frac{\frac{1}{2^{n-1}} x^*}{2w^*} = \frac{1}{2^n} \frac{x_{i^*}(t)}{w_{i^*}(t)}.$$

Let us re-introduce the possibility of a $m(t) \neq 0$, retranslating all the ratios $\frac{x_j}{w_j}$ simply yields

$$\frac{x_j(t+n-1)}{w_j(t+n-1)} - m(t) \geq \frac{1}{2^n} \left(\frac{x_{i^*}(t)}{w_{i^*}(t)} - m(t) \right),$$

Figure 6: Evolution of R/n , the expected quadratic error after scaling with the transmission failure probability p for cycle graphs of different sizes, based on simulation data of 1.5M samples.

for all j . Minimizing over j gives

$$m(t+n-1) - m(t) \geq \frac{1}{2^n} \left(\frac{x_{i^*}(t)}{w_{i^*}(t)} - m(t) \right).$$

A similar argument shows

$$M(t) - M(t+n-1) \geq \frac{1}{2^n} \left(M(t) - \frac{x_{i^*}(t)}{w_{i^*}(t)} \right).$$

Adding up the two, after cancellations we arrive at

$$M(t+n-1) - m(t+n-1) \leq \left(1 - \frac{1}{2^n}\right) (M(t) - m(t)).$$

□

Claim 2. Counting the occurrences of $B(t)$, let $N_k = |\{1 \leq l \leq k : B(l(n-1)) \text{ occurs}\}|$. Then N_k grows asymptotically at a linear rate, namely

$$\liminf_k \frac{N_k}{k} \geq \alpha, \quad a.s.,$$

for some $\alpha > 0$.

Proof. Note that the events $B(l(n-1))$ are not independent, as the occurrence of one will possibly change which node i^* will have the highest weight at a further time and hence the probability of the occurrence of $B(t)$ at that time. Nevertheless, their probability conditional to past history can be uniformly bounded. Let $\underline{\pi} = \min\{\pi_e > 0\}$ be the probability of selection of the least probable edge, and $\bar{p} = \max\{p_e < 1\}$ the maximal transmission failure probability. The event $B(t)$ consists of a certain $n-1$ long sequence of edges to be selected in a given order starting at time t , and of all the corresponding transmission to be successful. Its probability conditional to past history is thus at least $\alpha = (\underline{\pi}(1-\bar{p}))^{n-1}$.

We need one more step to avoid dependency issues. By time t the probability of $B(t)$ is known (as $i^*(t)$ is identified). Let us introduce an independent confirmation event $B_c(t)$ of probability $\alpha/P(B(t))$ and define $\tilde{B}(t)$ as the event that both $B(t)$ and $B_c(t)$ occur. Clearly $P(\tilde{B}(t)) = \alpha$ and $\tilde{B}(l(n-1))$ is an i.i.d. time series. Using $\tilde{N}_k = |\{1 \leq l \leq k : \tilde{B}(l(n-1)) \text{ occurs}\}|$, we have $N_k \geq \tilde{N}_k$, and standard concentration results show $\liminf_k \frac{N_k}{k} \geq \liminf_k \frac{\tilde{N}_k}{k} = \alpha$, a.s. □

Figure 7: Regions of the parameter space (p, R) of transmission failure probability and target error tolerance where a) consensus is more efficient; b) push-sum is more efficient; c) push-sum does not reach this zone.

Let us turn back to proving Theorem 3 for scalar $x_i(t)$. Previously, in Claim 1 we have shown the contracting effect of $B(t)$ on the range of the ratios, by a factor $q' < 1$ in $n - 1$ steps. In Claim 2 we have just shown that this happens often enough, approximately αk times out of k possibilities. Combining the two claims we get

$$\limsup_k \left((M(k(n-1)) - m(k(n-1))) (q'^{-\alpha} - \varepsilon')^k \right) \leq 1, \quad a.s. \quad (10)$$

for any small $\varepsilon' > 0$. The statement of the theorem follows by setting

$$x^* = \bigcap_t [m(t), M(t)], \quad q = q'^{-\frac{\alpha}{(n-1)}} - \varepsilon,$$

for any small $\varepsilon > 0$.

Finally, for multidimensional $x_i(t)$, (10) holds for each coordinate and this implies exponential convergence in norm with rate q . We have to ensure that the limit point x^* lies in the convex hull of the initial values. Observe that the convex hull of $\{\frac{x_1(t)}{w_1(t)}, \frac{x_2(t)}{w_2(t)}, \dots, \frac{x_n(t)}{w_n(t)}\}$ can only shrink: the only situation when a ratio changes is when some node j successfully receives a message from some other node i . In that case the new ratio is

$$\frac{x_j(t+1)}{w_j(t+1)} = \frac{x_j(t) + x_i(t)/2}{w_j(t) + w_i(t)/2} = \frac{w_j(t)}{w_j(t) + w_i(t)/2} \cdot \frac{x_j(t)}{w_j(t)} + \frac{w_i(t)/2}{w_j(t) + w_i(t)/2} \cdot \frac{x_i(t)}{w_i(t)}.$$

This new ratio is a convex combination of the previous ones, so the convex hull at $t + 1$ has to be inside the convex hull at t . The intersection of this descending sequence can only be $\{x^*\}$ and the initial body at $t = 0$ is the convex hull of $\{\frac{x_1(0)}{w_1(0)}, \frac{x_2(0)}{w_2(0)}, \dots, \frac{x_n(0)}{w_n(0)}\}$. Note that all $w_i(0)$ are initialized as 1, so we can omit dividing by them to complete the proof. \square

4.2 Final values

In the previous subsection we have seen that the push-sum algorithm always reaches consensus. However, due to the random transmissions and failures this final value is a random variable. We set up the definitions to study the behavior of the final consensus value acquired from the push-sum algorithm with transmission failures. We introduce two equivalent descriptions of the algorithm to formulate this, first we define a random

function T as the *push-sum function* which results in the final consensus value of a push-sum algorithm given the initial measurements of the agents. We will then define the *push-sum coefficient* which captures how the push-sum algorithm mixes the initial measurements.

For the remaining of this subsection, we fix a directed graph G on the n nodes together with a distribution π on the edges, and a transmission failure probability p_e for every edge.

Definition 7. For any real vector space V we define the *push-sum step* to be a random operator $S : V^n \times \mathbb{R}^n \rightarrow V^n \times \mathbb{R}^n$, with $(v', w') = S(v, w)$ being the result of the selection of an edge $e = (i, j)$ according to the distribution π , then for every $k \neq i, j$ set $v'_k = v_k, w'_k = w_k$ and also

$$\begin{aligned} v'_i &= v_i/2, & v'_j &= v_j + \chi_e v_i/2, \\ w'_i &= w_i/2, & w'_j &= w_j + \chi_e w_i/2. \end{aligned}$$

where χ_e is a random variable taking a value 1 with probability $1 - p_e$ (successful transmission) and 0 else (failed transmission).

Definition 8. For any real vector space V we define the *push-sum function* as the random function $T : V^n \rightarrow V$ whose value $T(\mathcal{V})$ for some $\mathcal{V} = (v_1, v_2, \dots, v_n)$ is obtained in the following way:

We initialize $\mathcal{V}(0) = \mathcal{V}, w(0) = \mathbf{1} \in \mathbb{R}^n$, and at every time step t we apply an independent push-sum step

$$(\mathcal{V}(t+1), w(t+1)) = S(\mathcal{V}(t), w(t)).$$

We compute then the value of the push-sum function as

$$T(\mathcal{V}) = \lim_{t \rightarrow \infty} \frac{v_i(t)}{w_i(t)}. \quad (11)$$

Observe that this is well defined almost surely as the limit is the same for all indices i . This follows from the convergence of the push-sum algorithm (Theorem 3). Still, the function value is random, depending on the choice of indices and χ_e at each time step.

Defining the operator $N : V^n \times \mathbb{R}^n \rightarrow V$ by $N(\mathcal{V}, w) = \frac{v_1(t)}{w_1(t)}$ (where the choice of the index 1 here is arbitrary), we can rewrite the value taken by push-sum function T as

$$T(\mathcal{V}) = \lim_{t \rightarrow \infty} N(S^t(\mathcal{V}, \mathbf{1})), \quad (12)$$

where with a slight abuse of notation S^t means the composition of t independent copies of S .

Observe that the push-sum function is linear in its input. We therefore decompose it as a random linear operator applied to the input vectors. For this purpose, we introduce the push-sum coefficients.

Definition 9. Let $\mathcal{E} = (e_1, e_2, \dots, e_n)$ with $e_i = (0, 0, \dots, 1, \dots, 0)^\top$ having a single 1 at coordinate i . The *push-sum coefficient* $\tau \in \mathbb{R}_+^n$ is the random variable $\tau = T(\mathcal{E})$.

We will also use the random variables $\mathcal{Z}(1), w(1)$ corresponding respectively to the values and weights after one single step of the push-sum algorithm starting from \mathcal{E} and unit weights. Formally:

$$(\mathcal{Z}(1), w(1)) = S(\mathcal{E}, \mathbf{1}); \quad (13)$$

The following Proposition confirms the interpretation of the push-sum coefficients. It directly implies Theorem 4.

Proposition 10. Let $\mathcal{V} = (v_1, v_2, \dots, v_n) \in V^n$ for a vector space V . There holds

$$T(\mathcal{V}) = \langle \tau, \mathcal{V} \rangle,$$

where τ is a push-sum coefficient of Definition 9.

Proof. We run two push-sum algorithms computing $T(\mathcal{V})$ and $T(\mathcal{E})$ in parallel, coupling the choices of edges and transmission failures of the two. We denote by $v_i(t)$ the vectors for the process computing $T(\mathcal{V})$ and we denote by $z_i(t)$ the vectors used for $T(\mathcal{E})$. The weights $w_i(t)$ will be the same for the two processes.

The variables are initialized as $v_i(0) = v_i$ and $z_i(0) = e_i$. At start we clearly have $v_i(0) = \langle z_i(0), \mathcal{V} \rangle$. It is easy to see that the system of equation $v_i(t) = \langle z_i(t), \mathcal{V} \rangle$ is preserved at each step. Adding the fact that the weight variables are the same for the two processes we get

$$\frac{v_1(t)}{w_1(t)} = \left\langle \frac{z_1(t)}{w_1(t)}, \mathcal{V} \right\rangle.$$

When taking the limit in t the definitions of $T(\mathcal{V})$ and $T(\mathcal{E}) = \tau$ appear which completes the proof. \square

4.3 Measures and evolution of distributions

We plan to work with the distribution of the final value of the push-sum algorithm, for which we introduce the following measures and transformation.

Definition 11. Let μ be the distribution of a push-sum coefficient $\tau = T(\mathcal{E})$. This measure has a support contained in the unit simplex $\{x \in \mathbb{R}_+^n \mid \|x\|_1 = 1\}$.

Definition 12. We define the induced measure transformation $\langle \sigma, \mathcal{V} \rangle$ for a measure σ on \mathbb{R}^n and $\mathcal{V} \in V^n$. This is a measure on V , formally

$$\langle \sigma, \mathcal{V} \rangle(A) = \sigma(\{x \in \mathbb{R}^n \mid \langle x, \mathcal{V} \rangle \in A\}).$$

In other words, for any set $A \subset V$ we identify and measure those x for which $\langle x, \mathcal{V} \rangle$ falls in A .

Definition 13. We define the rescaling operator L on $\mathbb{R}_+^n \setminus \{0\}$ as

$$L(x) = \frac{x}{\|x\|_1}.$$

This operator scales its argument to have unit 1-norm. The operator L naturally induces the measure transformation L^* ,

$$L^*(\sigma)(A) = \sigma(\{x \in \mathbb{R}_+^n \setminus \{0\} \mid L(x) \in A\}).$$

Now we develop an invariance relation describing μ using the time-homogeneity of the push-sum algorithm. Broadly speaking, we want to exploit that a push-sum algorithm is equivalent to a push-sum step followed by a push-sum algorithm.

The main result of this subsection is the following Theorem, providing a formal description of (4) stated in Section 3.

Theorem 14. *After the first step of a push-sum coefficient algorithm we get the random n -tuple of vectors $\mathcal{Z}(1) = (z_1(1), z_2(1), \dots, z_n(1))$ defined in (13). Then the following invariance equation holds for the push-sum coefficient distribution μ :*

$$\mu = \mathbb{E}L^*(\langle \mu, \mathcal{Z}(1) \rangle). \quad (14)$$

To see the right hand side of (14) in more detail, observe that we first take the inner product of μ with the (random) collection of vectors $\mathcal{Z}(1)$. We map back the resulting measure to the simplex of unit 1-norm non-negative vectors. Finally we take expectation w.r.t. $\mathcal{Z}(1)$.

Proof. The random variable $\tau = T(\mathcal{E})$ follows the distribution μ . We launch the push-sum algorithm as specified in Definition 8. We may take $t + 1$ push-sum steps by first taking one, then applying all the remaining steps to the result. Formally,

$$T(\mathcal{E}) = \lim_{t \rightarrow \infty} N(S^{t+1}(\mathcal{E}, \mathbf{1})) = \lim_{t \rightarrow \infty} N(S^t(\mathcal{Z}(1), w(1))). \quad (15)$$

We define a very similar random variable for comparison. We perform a single step of the push-sum algorithm, which gives us $\mathcal{Z}(1)$. We now treat this as the input for a new push-sum function. Formally, we are looking at

$$T(\mathcal{Z}(1)) = \lim_{t \rightarrow \infty} N(S^t(\mathcal{Z}(1), \mathbf{1})).$$

Let us compare the two expressions above. We are going to use a coupling argument. Coupling two random processes X, Y consists of defining a new random process (X', Y') where the first part X' is distributed as X and the second part Y' is distributed as Y , but in addition to that the joint distribution is constructed to serve some specific purpose. For example, this tool is often used to compare the distribution of X and Y , see [25], Chapter 5.

Claim 1. *The two algorithms $S^t(\mathcal{Z}(1), w(1))$ and $S^t(\mathcal{Z}(1), \mathbf{1})$ can be coupled so that the vector parts of the two are the same.*

We see two push-sum algorithms, both initialized with vectors $\mathcal{Z}(1)$ but with different weights. Let us couple them by always choosing the same edge for both and also taking the same transmission success decision for the two. Notice that during the push-sum steps S the weights $w_i(t)$ have no effect on the evolution of the vectors $v_i(t)$. Initially the vectors were identical and the same transformations were applied at all steps, so they must remain equal for the two algorithms at all times.

Claim 2. *The push sum coefficients τ and $T(\mathcal{Z}(1))$ are parallel. More precisely, there exists a scalar $\rho > 0$ which can be random and dependent from our other variables such that*

$$\tau = T(\mathcal{E}) \stackrel{d}{=} T(\mathcal{Z}(1))\rho, \quad (16)$$

where $\stackrel{d}{=}$ means equal in distribution.

By definition $T(\mathcal{Z}(1)) = \lim_{t \rightarrow \infty} N(S^t(\mathcal{Z}(1), \mathbf{1}))$ and we have $T(\mathcal{E}) = \lim_{t \rightarrow \infty} N(S^t(\mathcal{Z}(1), w(1)))$ as seen in (15). We can couple $\mathcal{Z}(1)$ to be the same for the two expressions. Then we can use the coupling of Claim 1 from the first step of $T(\mathcal{Z}(1))$ and from the second step of $T(\mathcal{E})$.

We get that the vectors of the realizations of $S^t(\mathcal{Z}(1), \mathbf{1})$ and $S^t(\mathcal{Z}(1), w(1))$ are the same for all t . Remember now that the operator N divides the first of the vector by a scalar. Hence the realizations of $N(S^t(\mathcal{Z}(1), \mathbf{1}))$ and $N(S^t(\mathcal{Z}(1), w(1)))$ are scalar multiple of each other, i.e. they are parallel. Since this is true for all t , it remains true for their limiting values when $t \rightarrow \infty$ (note that vectors are bounded away from 0). This implies the existence of the ρ mentioned in the claim. It is positive because $T(\mathcal{E})$ and $T(\mathcal{Z}(1))$ are in the positive orthant.

Claim 3. *There holds*

$$T(\mathcal{E}) \stackrel{d}{=} L(T(\mathcal{Z}(1))). \quad (17)$$

It follows from Theorem 3 that every realization of $\tau = T(\mathcal{E})$ is a convex combination of the initial values $\mathcal{E} = (e_1, e_2, \dots, e_n)$, and has thus a unit 1-norm. From (16) we have

$$\rho \|T(\mathcal{Z}(1))\| = \|T(\mathcal{Z}(1))\rho\| \stackrel{d}{=} \|T(\mathcal{E})\| = 1.$$

This means that $\rho \stackrel{d}{=} \|T(\mathcal{Z}(1))\|^{-1}$, and thus using the definition of the operator L

$$T(\mathcal{E}) \stackrel{d}{=} T(\mathcal{Z}(1))\rho \stackrel{d}{=} \frac{T(\mathcal{Z}(1))}{\|T(\mathcal{Z}(1))\|} = L(T(\mathcal{Z}(1))).$$

Claim 4. *The invariance equation (14) holds.*

The distribution of the left hand side expression of (17) is μ . We complete the proof by showing that the right hand side of (17) follows the distribution indicated on the right hand side of (14). According to Proposition 10 the right hand side of (17) can be expressed using a push sum-coefficient,

$$L(T(\mathcal{Z}(1))) = L\langle \tau, \mathcal{Z}(1) \rangle.$$

Let us express the distribution of this random variable for any realization of $\mathcal{Z}(1)$. The distribution of τ is μ , and the operators acting on the random variables translate to the corresponding measure transformations. We thus arrive at

$$L^*\langle \mu, \mathcal{Z}(1) \rangle.$$

In order to get the overall distribution we have to integrate over possible realizations of $\mathcal{Z}(1)$ which results in

$$\mathbb{E}L^*\langle \mu, \mathcal{Z}(1) \rangle.$$

This is exactly the expression presented on the right hand side of (14). □

5 Proof of error bounds for two agents

5.1 Invariance relation for two agents

We now focus on the case of 2 agents when both edges are chosen with probability $1/2$ and the transmission failure probabilities are equal, simply denoted by p . We assume scalar inputs and we are interested how far the final consensus value is from the real average. Our error measure R defined in (3) has in this case a particularly simple interpretation. One can indeed verify that

$$R = \mathbb{E}T((-1, 1))^2,$$

that is, it corresponds to the expected square error (and result) when launching the push-sum with initial values $\mathcal{V} = (-1, 1)$, for which the average is 0. We develop lower and upper bounds for this error. In order to do this, we first investigate the push-sum coefficient for 2 agents.

Let us interpret previous results from Section 4.3 for this particular case. Observe that the expected value in the invariance relation $\mu = \mathbb{E}L^*(\langle \mu, \mathcal{Z}(1) \rangle)$ Theorem 14 is taken with respect to $\mathcal{Z}(1)$, defined as the vector part or the result of one push-sum step on \mathcal{E} . In the two-node cases, $\mathcal{Z}(1)$ can take only four values, corresponding to successful or failed transmissions from 1 to 2 or from 2 to 1. We will thus only consider 4 transformations $L^*(\langle \mu, \mathcal{Z}(1) \rangle)$. Besides, the measure μ is now supported on the segment $(1, 0)^\top - (0, 1)^\top$ and is thus inherently a measure on a one dimensional set.

Hence it will be convenient to interpret it this way: We parametrize the diagonal segment $(1, 0)^\top - (0, 1)^\top$ by the first coordinate and we define ν the distribution of this first coordinate. This ν is then supported on $[0, 1]$. Working with ν does preserve the symmetry of the problem. The next Proposition particularizes Theorem 14 to the two-node system in terms of ν :

Proposition 15. *For the 2-nodes system with equal probability of transmission let ν be the distribution of the first coordinate of the push-sum coefficient. There holds*

$$\nu = \frac{1-p}{2}d_1^*(\nu) + \frac{1-p}{2}d_2^*(\nu) + \frac{p}{2}f_1^*(\nu) + \frac{p}{2}f_2^*(\nu), \quad (18)$$

where $d_1^*, d_2^*, f_1^*, f_2^*$ are the induced measure transformations of the functions defined by

$$\begin{aligned} d_1(x) &= \frac{1}{3-2x}, & f_1(x) &= \frac{x}{2-x}, \\ d_2(x) &= \frac{2x}{1+2x}, & f_2(x) &= \frac{2x}{1+x}. \end{aligned} \quad (19)$$

Note that the functions d_1, d_2, f_1 and f_2 correspond respectively to successful transmissions initiated by node 1 or 2 and to failed transmissions initiated by 1 or 2.

We show the above Proposition in two steps. First, we express Theorem 14 in the original form, in terms of μ , for the current case of 2 nodes. Second, we translate the equation for μ to a simplified form for ν .

Consider for instance the case of a successful transmission by node 1 to 2. The initial vectors were $\mathcal{E} = ((1, 0)^\top, (0, 1)^\top)$ which become $\mathcal{Z}(1) = ((1/2, 0)^\top, (1/2, 1)^\top)$. For this case, in the spirit of Theorem 14 we use the affine transformation which brings the segment $(1, 0)^\top - (0, 1)^\top$ to $(1/2, 0)^\top - (1/2, 1)^\top$ and compose it with the central projection mapping it back to $(1, 0)^\top - (0, 1)^\top$ and denote the resulting transformation by D_1 . Similarly, D_2 is the transformation corresponding to a delivered message from node 2 to 1. F_1, F_2 are the transformations for failed transmissions by node 1 and 2, respectively. All these are illustrated in Figure 8.

The invariance equation of Theorem 14 becomes

Corollary 16. *For 2 agents the following equation holds for the push-sum coefficient distribution μ :*

$$\mu = \frac{1-p}{2}D_1^*\mu + \frac{1-p}{2}D_2^*\mu + \frac{p}{2}F_1^*\mu + \frac{p}{2}F_2^*\mu, \quad (20)$$

where $D_1^*, D_2^*, F_1^*, F_2^*$ are the induced measure transformations of the functions D_1, D_2, F_1, F_2 .

Proof. In the two agent setting there are four cases for the first step depending on which node is transmitting and whether it is successful or not. Let us expand the formulation of Theorem 14.

$$\begin{aligned}\mu = \mathbb{E}L^* (\langle \mu, \mathcal{Z}(1) \rangle) &= P(1 \rightarrow 2 \text{ success})L^* \left(\langle \mu, \mathbb{E}(\mathcal{Z}(1) \mid 1 \rightarrow 2 \text{ success}) \rangle \right) \\ &+ P(2 \rightarrow 1 \text{ success})L^* \left(\langle \mu, \mathbb{E}(\mathcal{Z}(1) \mid 2 \rightarrow 1 \text{ success}) \rangle \right) \\ &+ P(1 \rightarrow 2 \text{ failure})L^* \left(\langle \mu, \mathbb{E}(\mathcal{Z}(1) \mid 1 \rightarrow 2 \text{ failure}) \rangle \right) \\ &+ P(2 \rightarrow 1 \text{ failure})L^* \left(\langle \mu, \mathbb{E}(\mathcal{Z}(1) \mid 2 \rightarrow 1 \text{ failure}) \rangle \right).\end{aligned}$$

For the first term, the probability of occurring is $\frac{1-p}{2}$. Conditioning on the event that the first step was a $1 \rightarrow 2$ successful transmission, we get $\mathcal{Z}(1) = ((1/2, 0)^\top, (1/2, 1)^\top)$. The measure μ is supported on the segment $(1, 0)^\top - (0, 1)^\top$, so it is easy to check that the inner product $\langle \mu, \mathbb{E}(\mathcal{Z}(1) \mid 1 \rightarrow 2 \text{ success}) \rangle$ will be connecting $(1/2, 0)^\top - (1/2, 1)^\top$. As the inner product is linear, this measure will be the same as μ moved by a similarity transformation to span the segment between the two new endpoints. The L^* transformation maps back the measure to $(1, 0)^\top - (0, 1)^\top$.

The other cases are interpreted in a similar way, only the conditional values of $\mathcal{Z}(1)$ change. For $2 \rightarrow 1$ successful transmission it is $((1, 1/2)^\top - (0, 1/2)^\top)$, for $1 \rightarrow 2$ failed transmission it is $((1/2, 0)^\top - (0, 1)^\top)$, for $2 \rightarrow 1$ failed transmission it is $((1, 0)^\top - (0, 1/2)^\top)$. The series of transformations is illustrated in Figure 8.

Figure 8: The four transformations of Corollary 16, corresponding to possible successful (D_1, D_2) and failed (F_1, F_2) message transmissions for 2 nodes. Points on the blue segment are moved to the orange segment using an affine transformation, then mapped along the yellow lines back to the blue line using a central projection from the origin. □

It remains to reformulate the equation (20) in terms of ν .

Proof of Proposition 15. We need to reformulate D_i, F_i in terms of ν , which we demonstrate for D_1 . The point $x \in [0, 1]$ corresponds to $(x, 1-x)^\top$ on the diagonal line supporting μ . For the inner product we get

$$\langle (x, 1-x), ((1/2, 0)^\top, (1/2, 1)^\top) \rangle = (1/2, 1-x)^\top.$$

Then using L this is renormalized to have unit 1-norm:

$$\frac{1}{1/2 + 1 - x} (1/2, 1-x)^\top = \left(\frac{1}{3-2x}, \frac{2-2x}{3-2x} \right)^\top.$$

Finally, to switch back to the domain of $[0, 1]$ we have to take the first coordinate of the result. In a similar way, we get the four functions corresponding to the preceding four measure transformations:

$$\begin{aligned}d_1(x) &= \frac{1}{3-2x}, & f_1(x) &= \frac{x}{2-x}, \\ d_2(x) &= \frac{2x}{1+2x}, & f_2(x) &= \frac{2x}{1+x}.\end{aligned}\tag{21}$$

Substituting these functions in (20) while replacing μ with ν we arrive at the statement of the proposition. □

5.2 Lower bound

In this subsection we derive the bounds of Theorem 5. The general plan is to develop simple necessary conditions on ν based on (18). We then get a lower bound by optimizing the error on the broader class of measures only constrained by the necessary condition obtained.

The first step of simplification is dropping terms from the right hand side of (18) and using the non-negativity of the terms:

$$\nu \geq \frac{p}{2}f_1^*(\nu) + \frac{p}{2}f_2^*(\nu). \quad (22)$$

Let us introduce a useful subdivision of $[0, 1]$: For any $k \in \mathbb{N}$ let

$$h_{-k} = \frac{1}{2^k + 1}, \quad h_k = 1 - \frac{1}{2^k + 1}.$$

Lemma 17. *For any $k \in \mathbb{Z}$ we have*

$$\begin{aligned} f_1(h_k) &= h_{k-1}, \\ f_2(h_k) &= h_{k+1}. \end{aligned}$$

Proof. This can be directly checked using the formulas defining f_i, h_k . □

We disregard the rather complicated fine structure of ν for a moment and only explore how it acts on the intervals defined by h_i . For this purpose let us define

$$\begin{aligned} s_i &= \nu((h_{-i-1}, h_{-i})) = \nu((h_i, h_{i+1})), \\ t_i &= \nu(\{h_{-i}\}) = \nu(\{h_i\}). \end{aligned} \quad (23)$$

Here we use the straightforward symmetry of ν and the strict monotonicity of f_i . Combining (22) with Lemma 17 we get the following inequalities.

Lemma 18. *For s_i, t_i defined in (23) the following inequalities hold:*

$$\begin{aligned} s_0 &\geq \frac{p}{2}s_0 + \frac{p}{2}s_1, \\ s_i &\geq \frac{p}{2}s_{i-1} + \frac{p}{2}s_{i+1}, \quad i \geq 1, \\ t_i &\geq \frac{p}{2}t_{i-1} + \frac{p}{2}t_{i+1}, \quad i \geq 0. \end{aligned}$$

We derive an even simpler condition on s_i and t_i .

Lemma 19. *Let $\phi = \frac{1-\sqrt{1-p^2}}{p}$. For any $i \geq 0$ we have*

$$\begin{aligned} \phi s_i &\leq s_{i+1}, \\ \phi t_i &\leq t_{i+1}. \end{aligned}$$

Proof. We show the inequality for s_i , the proof is the same for t_i . Assume the claim does not hold for a given i , meaning $\phi s_i > s_{i+1}$. For this proof i is now fixed and j is used as a running index. We define the auxiliary series $\tilde{s}_i, \tilde{s}_{i+1}, \dots$ as follows:

$$\begin{aligned} \tilde{s}_i &= s_i, & \tilde{s}_{i+1} &= s_{i+1}, \\ \tilde{s}_j &= \frac{2}{p}\tilde{s}_{j-1} - \tilde{s}_{j-2}, & j &\geq i+2. \end{aligned} \quad (24)$$

We will show that $\tilde{s}_j \geq s_j$ and $\tilde{s}_j \rightarrow -\infty$. This would imply $s_j \rightarrow -\infty$ which is impossible for entries of a probability distribution.

First, to compare the two series, let us define $\delta_j = s_j - \tilde{s}_j$. Using Lemma 18 and the definition of \tilde{s}_j the recursion scheme for this series becomes

$$\delta_i = 0, \quad \delta_{i+1} = 0,$$

$$\delta_j \leq \frac{2}{p}\delta_{j-1} - \delta_{j-2}, \quad j \geq i+2.$$

It is easy to check that $\delta_j \leq \delta_{j-1} \leq 0$ implies $\delta_{j+1} \leq \delta_j \leq 0$. We immediately get $\delta_j \leq 0$ in general and

$$\tilde{s}_j \geq s_j, \quad j \geq i. \quad (25)$$

Now let us compute the series (\tilde{s}_j) . It is defined by a second order recursion, so we get the two canonical solutions by solving

$$y^2 = \frac{2}{p}y - 1.$$

The two roots are

$$y_1 = \frac{1 - \sqrt{1 - p^2}}{p} = \phi, \quad y_2 = \frac{1 + \sqrt{1 - p^2}}{p} = \tilde{\phi}.$$

These are different except the pathological case of $p = 1$. Any solution of the recursion (24) must be a mixture of ϕ^j and $\tilde{\phi}^j$. Then any element of the sequence can be expressed as

$$\tilde{s}_j = \lambda\phi^{j-i} + \tilde{\lambda}\tilde{\phi}^{j-i}, \quad (26)$$

for a proper choice of $\lambda, \tilde{\lambda}$. Therefore we need to find $\lambda, \tilde{\lambda}$ such that

$$\begin{aligned} \tilde{s}_i &= \lambda + \tilde{\lambda} \\ \tilde{s}_{i+1} &= \lambda\phi + \tilde{\lambda}\tilde{\phi}, \end{aligned} \quad (27)$$

By the condition $\phi s_i > s_{i+1}$ we get $\tilde{\lambda} < 0$ while solving (27). Adding the fact that $\phi < 1 < \tilde{\phi}$, this implies $\tilde{s}_j \rightarrow -\infty$.

To sum up, if we had $\phi s_i > s_{i+1}$, then we would get $\tilde{s}_j \rightarrow -\infty$, and by (25) also $s_j \rightarrow -\infty$, which is impossible for probabilities. \square

To give some intuition, $\phi \approx p/2$ for p near 0, but reaches 1 as p increases to 1. Based on the properties provided by Lemma 19 we are ready to prove Theorem 5 claiming (5).

Proof of Theorem 5. Let us first separate the measure ν as follows:

$$\begin{aligned} \nu_h &= \nu|_{\{h_i; i \in \mathbb{Z}\}}, \\ \nu_c &= \nu - \nu_h. \end{aligned}$$

In other words, ν_h corresponds to the t_i terms while ν_c corresponds to the s_i terms. For the overall weights we define $M_h = \nu_h([0, 1])$ and $M_c = \nu_c([0, 1])$. Concerning the errors, we introduce the following notation for the error corresponding to a single point:

$$r(x) = (1 - 2x)^2.$$

We define R_h, R_c for the overall errors of ν_h, ν_c . As we created a separation of the original measure ν we immediately have

$$\begin{aligned} 1 &= M_h + M_c, \\ R &= R_h + R_c. \end{aligned}$$

Let us investigate ν_c . Observe that the error of $\nu|_{(h_i, h_{i+1})}$ is larger than the error at h_i with weight s_i ($i \geq 0$). The symmetrical arguments hold for $i < 0$. We get

$$R_c \geq 2 \sum_{i=0}^{\infty} s_i r(h_i).$$

We now check how low can the right hand side be while keeping the overall weight constant, that is, $2 \sum s_i = M_c = \nu_c([0, 1])$.

Let us define the series (s_i^*) such that $2 \sum s_i^* = \nu_c([0, 1])$ and $\phi s_i^* = s_{i+1}^*$ for all $i \geq 0$. This can be seen as the extremal series that still satisfies the claim of Lemma 19. We will show that the error corresponding to this series is at most that of (s_i) . To this end, let us define $\delta_i = s_i - s_i^*$. Clearly $\sum \delta_i = 0$. We also have

$$\delta_{i+1} = s_{i+1} - s_{i+1}^* \geq \phi s_i - \phi s_i^* = \phi \delta_i.$$

From this we see that $\delta_i > 0$ implies that all the later terms of (δ_i) are also positive. Therefore we see the following structure of the series δ_i . It has to begin with some non-positive terms up to some index I to ensure that the sum is 0. After that, all terms are positive.

Furthermore, we see

$$\sum_{i=0}^I (-\delta_i) r(h_i) \leq \sum_{i=I+1}^{\infty} \delta_i r(h_i). \quad (28)$$

This holds because the sum of the positive weights $-\delta_i$ on the left hand side and the sum of δ_i on the right hand side are the same, but the coefficients $r(h_i)$ are larger on the right hand side.

Now let us compare the error of the two series.

$$\sum_{i=0}^{\infty} s_i r(h_i) - \sum_{i=0}^{\infty} s_i^* r(h_i) = \sum_{i=0}^{\infty} \delta_i r(h_i) \geq 0.$$

The first equality is simply the definition of δ_i , the inequality follows from (28). As (s_i^*) is well defined, it gives a lower bound on the quadratic error of ν_c .

$$R_c \geq \sum_{i=0}^{\infty} M_c (1 - \phi) \phi^i r(h_i).$$

We can treat ν_h the same way using t_i . Note that now there is only one central atom at h_0 while there were two intervals of interest around h_0 for ν_c . Therefore the weights for the series (t_i^*) are slightly different, and we get the lower bound on the error

$$R_h \geq \frac{1 - \phi}{1 + \phi} r(h_0) + \sum_{i=1}^{\infty} 2M_h \frac{1 - \phi}{1 + \phi} \phi^i r(h_i).$$

Let us now add up the two lower bounds while using that the error at h_0 is 0.

$$R \geq \left(M_c + \frac{2M_h}{1 + \phi} \right) \sum_{i=1}^{\infty} (1 - \phi) \phi^i r(h_i).$$

Knowing that $M_c + M_h = 1$ and $\phi \leq 1$ this expression is minimal if $M_c = 1, M_h = 0$. With this setting, we arrive at a universal lower bound on R as follows.

$$\begin{aligned} R &\geq (1 - \phi) \sum_{i=1}^{\infty} \phi^i (1 - 2h_i)^2 = (1 - \phi) \sum_{i=1}^{\infty} \phi^i \left(\frac{2^i - 1}{2^i + 1} \right)^2 = (1 - \phi) \sum_{i=1}^{\infty} \phi^i \left(1 - \frac{4 \cdot 2^i}{(2^i + 1)^2} \right) \\ &= (1 - \phi) \sum_{i=1}^{\infty} \phi^i - (1 - \phi) \sum_{i=1}^{\infty} \phi^i \frac{4 \cdot 2^i}{(2^i + 1)^2} = \phi - 4(1 - \phi) \sum_{i=1}^{\infty} \frac{(2\phi)^i}{(2^i + 1)^2}. \end{aligned}$$

This is exactly the first lower bound we wanted to show. For the second, simpler claim we decrease the denominators $(2^i + 1)^2$ to 2^{2i} in order to get a geometric series that is easy to sum.

$$\begin{aligned} R &\geq \phi - 4(1 - \phi) \frac{2\phi}{9} - 4(1 - \phi) \sum_{i=2}^{\infty} \frac{(2\phi)^i}{(2^i + 1)^2} \geq \phi - 4(1 - \phi) \frac{2\phi}{9} - 4(1 - \phi) \sum_{i=2}^{\infty} \frac{(2\phi)^i}{2^{2i}} \\ &= \phi - 4(1 - \phi) \frac{2\phi}{9} - 4(1 - \phi) \frac{\phi^2}{4} \frac{1}{1 - \frac{\phi}{2}} = \phi - \frac{8}{9} \phi (1 - \phi) - \frac{2}{2 - \phi} \phi^2 (1 - \phi). \end{aligned}$$

This is the second lower bound we were aiming for. The asymptotic rate near $p = 0$ follows easily for both lower bounds using $\phi = p/2 + O(p^2)$ for small p . \square

Having a look at Figure 2 we see that the lower bounds we obtained qualitatively capture the real behavior of the algorithm. We get an error linear in the failure rate for $p \approx 0$ and then we get an error approaching 1 as $p \approx 1$. Still, we did some strong simplification steps so quantitatively we do experience a gap between the simulated and the proven values.

5.3 Upper bound

In this subsection we present the proof of the upper bound of Theorem 6.

Proof of Theorem 6. Once again we base our studies on the invariance equation (18). We express ν as a mixture of measures that are supported strictly within $[0, 1]$.

We give an intuition on the main ideas used in this proof. For a measure π with restricted support in $[x, y]$ for some $0 \leq x < y \leq 1$, we immediately have an upper bound on the error: we simply find the point of the interval furthest from $1/2$, and obtain $\max((1 - 2x)^2, (1 - 2y)^2)$.

When we apply one of the transformations corresponding to a transmission on π , we get a new interval containing the new support. By studying the evolution of the interval we get an evolving upper bound.

For a measure π that can be expressed as the mixture of different measures with restricted supports, again we get an upper bound on the error by taking the weighted average of the error bounds for the individual measures according to the idea above.

We will now convert these ideas to precise statements and apply them for the push-sum coefficient measure ν to get an upper bound on the error of the push-sum function.

For measures on $[0, 1]$ we define the following intervals that will serve as possible restrictions on the support.

$$\begin{aligned} \alpha_i &= \left[\frac{2^i}{2^{i+1} + 1}, \frac{2^i + 1}{2^{i+1} + 1} \right], \\ \beta'_0 &= \left[\frac{1}{5}, \frac{2}{3} \right], & \beta'_1 &= \left[0, \frac{2}{3} \right], \\ \beta''_0 &= \left[\frac{1}{3}, \frac{4}{5} \right], & \beta''_1 &= \left[\frac{1}{3}, 1 \right], \\ \gamma_0 &= \left[\frac{1}{5}, \frac{4}{5} \right], & \gamma_1 &= [0, 1]. \end{aligned} \tag{29}$$

We construct a related abstract Markov chain. This chain has states A_0, A_1, \dots and $B'_0, B'_1, B''_0, B''_1, C_0, C_1$. These will correspond to possible different supports $\alpha_0, \alpha_1, \dots$ and $\beta'_0, \beta'_1, \beta''_0, \beta''_1, \gamma_0, \gamma_1$. From each state there are four possible transitions with probabilities $(1 - p)/2, (1 - p)/2, p/2, p/2$. The transitions are shown in Figure 9 and 10. These will correspond to the four measure transformations used in (18). For example, whenever $\text{supp}(\pi) \subseteq \alpha_0$, we will have $\text{supp}(d_1^*(\pi)) \subseteq \alpha_1$. And indeed, our Markov chain has a transition from A_0 to A_1 . Moreover, the transition probability of the Markov chain matches the coefficient of the measure transformation in (18).

This Markov chain is irreducible, aperiodic and positive recurrent. Therefore the distribution will approach the unique stationary distribution from any starting distribution.

For a measure σ on $[0, 1]$ we define the following operation to get σ^+ in the spirit of (18).

$$\sigma^+ = \frac{1-p}{2}d_1^*(\sigma) + \frac{1-p}{2}d_2^*(\sigma) + \frac{p}{2}f_1^*(\sigma) + \frac{p}{2}f_2^*(\sigma), \tag{30}$$

where the transformations d_i^*, f_i^* are the ones in (18).

We link the four possible transformations on some measure σ with the transitions of the Markov chain. We say that the state s and the measure σ are *consistent* with each other whenever

$$\begin{aligned} \text{if } s = A_i & \text{ then } \text{supp}(\sigma) \subset \alpha_i, \\ \text{if } s = B'_i & \text{ then } \text{supp}(\sigma) \subset \beta'_i, \\ \text{if } s = B''_i & \text{ then } \text{supp}(\sigma) \subset \beta''_i, \\ \text{if } s = C_i & \text{ then } \text{supp}(\sigma) \subset \gamma_i. \end{aligned} \tag{31}$$

Lemma 20. *There is a pairing of the transitions of the Markov chain and the transformations of measures that correspond to each other: Take one of the states s of the Markov chain and a measure σ on $[0, 1]$ that are consistent with each other. Let then s^+ be the next state of the Markov chain after a certain transition and σ^+ the measure resulting from the corresponding transformation. Then s^+ is consistent with σ^+ .*

Proof. This is an elementary but tedious exercise, we only present a list of claims to confirm.

For all pairs α_i, A_i (and similarly for the other states and intervals), one has to find the image of α_i under the four transformations in (30). Also, one has to gather the possible states following A_i for the Markov chain. It has to be verified that the images of α_i fall within the intervals corresponding to the new state of the Markov chain.

Even more, it should be confirmed that the weights match: the measure transformations with coefficients $(1-p)/2$ and $p/2$ in (30) have to correspond to Markov chain transitions with transition probability $(1-p)/2$ and $p/2$. \square

Lemma 21. *Let $U = u_{A_0}, u_{A_1}, \dots$ be a probability distribution on the states of the Markov-chain. Let $\sigma_{A_0}, \sigma_{A_1}, \dots$ be probability measures consistent with A_0, A_1, \dots . Define*

$$\sigma = u_{A_0}\sigma_{A_0} + u_{A_1}\sigma_{A_1} + \dots$$

Let $U^+ = u_{A_0}^+, u_{A_1}^+, \dots$ be the probability distribution when taking one step of the Markov chain starting from U . Let σ^+ be the mixture of the four transformed version of σ according to (30). Then there exists probability measures $\sigma_{A_0}^+, \sigma_{A_1}^+, \dots$ consistent with A_0, A_1, \dots such that

$$\sigma^+ = u_{A_0}^+\sigma_{A_0}^+ + u_{A_1}^+\sigma_{A_1}^+ + \dots$$

Proof. We need to apply Lemma 20 multiple times. For example, assume for a moment that the Markov chain is at B'_0 and we are given a $\sigma_{B'_0}$ supported within β'_0 . The Markov chain can step to B'_0, A_0, C_0, B'_1 with transition probabilities $(1-p)/2, (1-p)/2, p/2, p/2$. According to Lemma 20 the four measure transformations corresponding to these four transitions will lead to four measures supported within $\beta'_0, \alpha_0, \gamma_0, \beta'_1$.

When we relate the setting to the full Markov chain and σ , we observe that the probability of the Markov chain being in B'_0 is $u_{B'_0}$ and so is the weight of $\sigma_{B'_0}$ in the expression of σ .

After a step in the Markov chain, the probability distribution at any node, say A_0 , is the aggregated probability of the incoming transitions, from B'_0, B'_1, B''_0, B''_1 . In the same way $\sigma_{A_0}^+$ is the mixture of measures coming from the corresponding transformations of $\sigma_{B'_0}, \sigma_{B'_1}, \sigma_{B''_0}, \sigma_{B''_1}$. Observe that the initial probability distribution of the Markov chain and the weights in the expression of σ match. Even more, the transition probabilities and the mixture weight are the same. Therefore the new probability distribution of the Markov chain and the mixture weights of the new measure must agree as well. \square

Let us now initiate the process with $\sigma = \nu$, the push-sum coefficient measure, and with the probability distribution $\mathbb{1}_{C_1}$ for the Markov chain putting all weight on C_1 . This σ is indeed supported within $[0, 1]$, so this is a consistent choice. Remixing σ according to (30) does not change it as it is the solution of the invariance equation (18) mentioned before. On the other hand, the Markov chain will approach its unique stationary distribution step by step. According to Lemma 21 we get that ν can be expressed as the mixture of measures supported within $\alpha_0, \alpha_1, \dots$ with the weights being the values of the stationary distribution of the Markov chain.

We now calculate this stationary distribution. Let a_i, c_i be the stationary probabilities of being in states A_i, C_i . Using the symmetry of B'_i and B''_i let b_i the stationary probabilities of being in states B'_i or B''_i . Also, let us define the total weights of the different types of states as

$$\begin{aligned} S_A &= \sum_{i=0}^{\infty} a_i, \\ S_B &= b_0 + b_1, \\ S_C &= c_0 + c_1. \end{aligned}$$

Figure 9: Transitions with probability $(1 - p)/2$ for the Markov chain used in the proof of Theorem 6.

Looking at the scheme of possible transitions, we immediately find that

$$\begin{aligned} S_A &= (1 - p)S_A + \frac{1 - p}{2}S_B, \\ S_B &= pS_A + \frac{1}{2}S_B + (1 - p)S_C, \\ S_C &= \frac{p}{2}S_B + pS_C. \end{aligned}$$

Knowing also that these three sum up to one, we get

$$S_A = (1 - p)^2, \quad S_B = 2p(1 - p), \quad S_C = p^2.$$

For a_i we see the simple recursion $a_i = (1 - p)a_{i-1}$. Taking into account their sum S_A we get

$$a_i = p(1 - p)^{i+2}.$$

For the other nodes, we have the equations.

$$\begin{aligned} b_0 &= pS_A + \frac{1 - p}{2}b_0 + (1 - p)c_0, \\ c_0 &= \frac{p}{2}b_0. \end{aligned}$$

These finally lead to

$$\begin{aligned} b_0 &= \frac{2p(1 - p)^2}{1 + p^2}, \\ b_1 &= \frac{2p^2(1 - p^2)}{1 + p^2}, \\ c_0 &= \frac{p^2(1 - p)^2}{1 + p^2}, \\ c_1 &= \frac{2p^3}{1 + p^2}. \end{aligned}$$

Figure 10: Transitions with probability $p/2$ for the Markov chain used in the proof of Theorem 6.

We get an upper bound on the error R of the measure ν if we combine upper bounds for the different intervals $\alpha_i, \beta'_i, \beta''_i, \gamma_i$ with the weights of the stationary distribution of the Markov-chain. Recall that we have an error bound for a certain interval if we find the furthest point y from $1/2$ and then evaluate $(1-2y)^2$ for the quadratic error. We will use r to denote these errors for the different intervals. By omitting the obvious calculations we get

$$\begin{aligned}
 r(\alpha_i) &= \frac{1}{(2^{i+1} + 1)^2}, \\
 r(\beta'_0) &= r(\beta''_0) = \frac{9}{25}, \\
 r(\beta'_1) &= r(\beta''_1) = 1, \\
 r(\gamma_0) &= \frac{9}{25}, \\
 r(\gamma_1) &= 1.
 \end{aligned}$$

Finally, let us combine all our estimates.

$$\begin{aligned}
 R &\leq \sum_{i=0}^{\infty} a_i r(A_i) + b_0 r(B_0) + b_1 r(B_1) + c_0 r(C_0) + c_1 r(C_1) \\
 &= \sum_{i=0}^{\infty} \frac{p(1-p)^{i+2}}{(2^{i+1} + 1)^2} + \frac{9}{25} \frac{2p(1-p)^2}{1+p^2} + 1 \frac{2p^2(1-p^2)}{1+p^2} + \frac{9}{25} \frac{p^2(1-p)^2}{1+p^2} + 1 \frac{2p^3}{1+p^2}. \\
 &\leq \sum_{i=0}^{\infty} \frac{p(1-p)^{i+2}}{(2^{i+1})^2} + \frac{p}{25(1+p^2)} (18 + 23p + 50p^2 - 41p^3) \\
 &= \frac{p(1-p)^2}{4} \frac{1}{1 - (1-p)/4} + \frac{p}{25(1+p^2)} (18 + 23p + 50p^2 - 41p^3) \\
 &= \frac{p(1-p)^2}{3+p} + \frac{p}{25(1+p^2)} (18 + 23p + 50p^2 - 41p^3).
 \end{aligned}$$

This is the bound presented in the claim of the theorem. \square

6 Conclusions

We have analyzed the push-sum algorithm in the presence of transmission failures. This algorithm was originally designed to perform perfect averaging on a network with directed communication. When transmission failures are possible, the values of the nodes of the network still converge to a common value, but this might not be the exact average of the initial measurements.

The final value is a random variable determined by the sequence of communication steps and the sequence of transmission failures. We develop new tools to better understand the resulting value, and we form an equation that implicitly describes the distribution of this random variable. Further investigation is performed for the simple case when there are only two nodes, we develop lower and upper bounds on the expected error.

There are very natural follow-up questions to consider for future research.

For the case of two nodes, the error bounds do still have a gap between them, there is still room for improvement. One way of achieving this could be to consider a different relaxation of our invariance relation (18), a stronger version of (22) on which our bounds of Theorem 6 are built. Inequality (22) does indeed not take into account the effect of successful transmissions as it only contains the operations f_1^*, f_2^* . Consequently it is also valid for other update rules in case of successful transmission, and so is Theorem 6.

The other challenge would be to adapt our methodology to networks with multiple nodes. We already have an insight on the distribution of the final value, but it is not straightforward how this could be translated into quantitative bounds.

Acknowledgments

We would like to thank Asuman Ozdaglar for the inspiring discussion that eventually lead to this research question being investigated.

References

- [1] A. Jadbabaie, J. Lin, and A. S. Morse, “Coordination of groups of mobile autonomous agents using nearest neighbor rules,” *IEEE Transactions on Automatic Control*, vol. 48, no. 6, pp. 988–1001, 2003.
- [2] L. Moreau, “Stability of multiagent systems with time-dependent communication links,” *IEEE Transactions on Automatic Control*, vol. 50, no. 2, pp. 169–182, 2005.
- [3] G. Cybenko, “Dynamic load balancing for distributed memory multiprocessors,” *Journal of Parallel and Distributed Computing*, vol. 7, no. 2, pp. 279–301, 1989.
- [4] J. N. Tsitsiklis, *Problems in decentralized decision making and computation*. PhD thesis, Massachusetts Institute of Technology, 1984.
- [5] T. C. Aysal, M. E. Yildiz, A. D. Sarwate, and A. Scaglione, “Broadcast gossip algorithms for consensus,” *IEEE Transactions on Signal processing*, vol. 57, no. 7, pp. 2748–2761, 2009.
- [6] A. G. Dimakis, S. Kar, J. M. Moura, M. G. Rabbat, and A. Scaglione, “Gossip algorithms for distributed signal processing,” *Proceedings of the IEEE*, vol. 98, no. 11, pp. 1847–1864, 2010.
- [7] P. Frasca and J. M. Hendrickx, “Large network consensus is robust to packet losses and interferences,” in *Proceedings of the European Control Conference (ECC)*, pp. 1782–1787, 2013.
- [8] P. Frasca and J. M. Hendrickx, “On the mean square error of randomized averaging algorithms,” *Automatica*, vol. 49, no. 8, pp. 2496–2501, 2013.
- [9] F. Fagnani and S. Zampieri, “Asymmetric randomized gossip algorithms for consensus,” *IFAC Proceedings Volumes*, vol. 41, no. 2, pp. 9051–9056, 2008.
- [10] C. N. Hadjicostis and T. Charalambous, “Average consensus in the presence of delays in directed graph topologies,” *IEEE Transactions on Automatic Control*, vol. 59, no. 3, pp. 763–768, 2014.

- [11] D. Kempe, A. Dobra, and J. Gehrke, “Gossip-based computation of aggregate information,” in *Proceedings of the 44th Annual IEEE Symposium on Foundations of Computer Science*, pp. 482–491, 2003.
- [12] M. Franceschelli, A. Giua, and C. Seatzu, “Distributed averaging in sensor networks based on broadcast gossip algorithms,” *IEEE Sensors Journal*, vol. 11, no. 3, pp. 808–817, 2011.
- [13] S. Wu and M. G. Rabbat, “Broadcast gossip algorithms for consensus on strongly connected digraphs,” *IEEE Transactions on Signal Processing*, vol. 61, no. 16, pp. 3959–3971, 2013.
- [14] K. Cai and H. Ishii, “Average consensus on general strongly connected digraphs,” *Automatica*, vol. 48, no. 11, pp. 2750–2761, 2012.
- [15] K. Cai and H. Ishii, “Quantized consensus and averaging on gossip digraphs,” *IEEE Transactions on Automatic Control*, vol. 56, no. 9, pp. 2087–2100, 2011.
- [16] P.-A. Bliman and G. Ferrari-Trecate, “Average consensus problems in networks of agents with delayed communications,” *Automatica*, vol. 44, no. 8, pp. 1985–1995, 2008.
- [17] F. Fagnani and S. Zampieri, “Average consensus with packet drop communication,” *SIAM Journal on Control and Optimization*, vol. 48, no. 1, pp. 102–133, 2009.
- [18] W. Ren, R. W. Beard, *et al.*, “Consensus seeking in multiagent systems under dynamically changing interaction topologies,” *IEEE Transactions on Automatic Control*, vol. 50, no. 5, pp. 655–661, 2005.
- [19] I. Matei, J. S. Baras, and C. Somarakis, “Convergence results for the linear consensus problem under markovian random graphs,” *SIAM Journal on Control and Optimization*, vol. 51, no. 2, pp. 1574–1591, 2013.
- [20] M. Huang and J. H. Manton, “Coordination and consensus of networked agents with noisy measurements: stochastic algorithms and asymptotic behavior,” *SIAM Journal on Control and Optimization*, vol. 48, no. 1, pp. 134–161, 2009.
- [21] D. Bauso, L. Giarré, and R. Pesenti, “Consensus for networks with unknown but bounded disturbances,” *SIAM Journal on Control and Optimization*, vol. 48, no. 3, pp. 1756–1770, 2009.
- [22] A. Nedic, A. Ozdaglar, and P. A. Parrilo, “Constrained consensus and optimization in multi-agent networks,” *IEEE Transactions on Automatic Control*, vol. 55, no. 4, pp. 922–938, 2010.
- [23] N. H. Vaidya, C. N. Hadjicostis, and A. D. Domínguez-García, “Robust average consensus over packet dropping links: Analysis via coefficients of ergodicity,” in *51st IEEE Conference on Decision and Control*, pp. 2761–2766, 2012.
- [24] F. Bénézit, V. Blondel, P. Thiran, J. Tsitsiklis, and M. Vetterli, “Weighted gossip: Distributed averaging using non-doubly stochastic matrices,” in *IEEE International Symposium on Information Theory Proceedings (ISIT)*, pp. 1753–1757, 2010.
- [25] D. Levin, Y. Peres, and E. Wilmer, *Markov chains and mixing times*. American Mathematical Society, 2009.