

Contents

List of Figures	ix
1 Introduction	1
1.1 Motivation of the Research Work	3
1.2 Contributions of the Thesis	8
1.3 Organization of the Thesis	13
2 Related Work	15
2.1 Adaptation Without Protocol Switching	15
2.2 Adaptation Related to Protocol Switching	22
2.3 Summary	27
3 Adaptive Broadcast by Switching from BFS to DFS	29
3.1 System Model	31
3.2 Organization	31
3.3 Non-Fault-Tolerant Switching from BFS Tree to DFS Tree	32

3.3.1	An Example	37
3.3.2	Correct Delivery of Broadcast Messages	38
3.3.3	Proof of Correctness	40
3.4	Fault-Tolerant Switching from BFS Tree to DFS Tree	51
3.4.1	Local Repair of Faults in a BFS Tree	51
3.4.1.1	Proof of Correctness	53
3.4.2	Local Repair of Faults in a DFS Tree	55
3.4.2.1	Proof of Correctness	57
3.4.3	Fault-Tolerant Actions	59
3.4.3.1	Proof of Correctness	62
3.5	Broadcast Properties under Single Crash Fault	65
3.6	Summary	70
4	Adaptive Broadcast by Switching from DFS to BFS	71
4.1	System Model	72
4.2	Organization	73
4.3	Non-Fault-Tolerant Switching from DFS Tree to BFS Tree	73
4.3.1	An Example	76
4.3.2	Correct Delivery of Broadcast Messages	78
4.3.3	Proof of Correctness	80
4.4	Fault-Tolerant Switching from DFS Tree to BFS Tree	87

4.4.1	Proof of Correctness	90
4.5	Broadcast Properties under Single Crash Fault	93
4.6	Summary	95
5	Adaptive Broadcast by Self-Stabilizing Spanning Tree Switching	97
5.1	System Model	98
5.2	Organization	99
5.3	Self-Stabilizing Spanning Tree Switching	100
5.3.1	Augmented Protocol Ensuring Broadcast Property	101
5.3.2	Proof of Correctness	103
5.4	Fault-Local Self-Stabilizing Spanning Tree Switching	106
5.4.1	Final Augmented Protocol	109
5.4.2	Proof of Correctness	110
5.4.3	Broadcast Properties under Single Transient Failure	111
5.4.4	Conversion from 2-Hop Model to 1-Hop Model	115
5.5	Self-Stabilizing Switching between Two Self-Stabilizing Spanning Trees	116
5.5.1	Proof of Correctness	118
5.6	Summary	120
6	Adaptive Mutual Exclusion by Distributed Protocol Switching	121
6.1	System Model	122

6.2	Switching from a Tree to a Ring	123
6.2.1	Raymond's Algorithm	123
6.2.1.1	An Example	126
6.2.2	Martin's Algorithm	127
6.2.2.1	An Example	128
6.2.3	Algorithm for Switching from \mathbb{T} to \mathbb{R}	129
6.2.4	Proof of Correctness	132
6.3	Switching from a Ring to a Tree	137
6.3.1	Proof of Correctness	140
6.4	Summary	146
7	Conclusions	147
7.1	Contributions	147
7.2	Future Research Directions	149
Bibliography		151