

Submodular Optimization

Tim Althoff & Hima Lakkaraju

Announcement

- Course evaluation is open on Axess
 - Please fill out the form! Thanks!!!
 - You'll get to see your grades earlier!
- We appreciate your feedback!

Motivation

- Learned about: LSH/Similarity search & recommender systems

- Search: “jaguar”

Google

- **Uncertainty** about the user's information need
 - Don't put all eggs in one basket!
- **Relevance** isn't everything – need **diversity**!

Many applications need diversity!

- Recommendation:
NETFLIX

- Summarization:
“Robert Downey Jr.”
WIKIPEDIA

- News Media:

Automatic Timeline Generation

Person

Timeline

- **Goal:** Timeline should express his **relationships** to other people through **events** (personal, collaboration, mentorship, etc.)
- **Why timelines?**
 - Easier: Wikipedia article is 18 pages long
 - Context: Through relationships & event descriptions
 - Exploration: Can “jump” to other people

Problem Definition

- **Given:**

- Relevant **relationships**
- **Events** covering some relationships each

- **Goal:** Given a large set of **events**, pick a small **subset** that explains most known **relationships** (“the timeline”)

Example Timeline

“RDJr starred in Chaplin in 1992 together with Anthony Hopkins.”

Good overview

Why diversity?

- User studies: People hate redundancy!

Iron Man
US Release

Iron Man
Award
Ceremony

Iron Man
EU Release

vs

Iron Man
US Release

Chaplin
Academy
Award N.

Rented Lips
US Release

- Want to see more diverse set of relationships

Diversity as Coverage

Encode Diversity as Coverage

- **Idea:** Encode diversity as coverage problem
- **Example:** Selecting events for timeline
 - Try to cover all important relationships

What is being covered?

- **Q:** What is being covered?
- **A:** Relationships

Captain America

Anthony Hopkins

Gwyneth Paltrow

Susan Downey

Downey Jr. starred in *Chaplin* together with Anthony Hopkins

- **Q:** Who is doing the covering?
- **A:** Events

Simple Coverage Model

- Suppose we are given a set of events E
 - Each event e covers a set $X_e \subseteq U$ of relationships
- For a set of events $S \subseteq E$ we define:

$$F(S) = \left| \bigcup_{e \in S} X_e \right|$$

- Goal: We want to $\max_{|S| \leq k} F(S)$
 - Cardinality Constraint
- Note: $F(S)$ is a set function: $F(S) : 2^E \rightarrow \mathbb{N}$

Maximum Coverage Problem

- Given universe of elements $U = \{u_1, \dots, u_n\}$ and sets $\{X_1, \dots, X_m\} \subseteq U$

U : all relationships
 X_i : relationships covered by event i

- Goal: Find set of k events $X_1 \dots X_k$ covering most of U
 - More precisely: Find set of k events $X_1 \dots X_k$ whose size of the union is the largest

Simple Greedy Heuristic

Simple Heuristic: Greedy Algorithm:

- Start with $S_0 = \{\}$
- For $i = 1 \dots k$
 - Take event e that $\max F(S_{i-1} \cup e)$
 - Let $S_i = S_{i-1} \cup \{e\}$

$$F(S) = \left| \bigcup_{e \in S} X_e \right|$$

- Example:
 - Eval. $F(\{e_1\}), \dots, F(\{e_m\})$, pick best (say e_1)
 - Eval. $F(\{e_1\} \cup \{e_2\}), \dots, F(\{e_1\} \cup \{e_m\})$, pick best (say e_2)
 - Eval. $F(\{e_1, e_2\} \cup \{e_3\}), \dots, F(\{e_1, e_2\} \cup \{e_m\})$, pick best
 - And so on...

Simple Greedy Heuristic

- Goal: Maximize the covered area

Simple Greedy Heuristic

- Goal: Maximize the covered area

Simple Greedy Heuristic

- Goal: Maximize the covered area

Simple Greedy Heuristic

- Goal: Maximize the covered area

Simple Greedy Heuristic

- Goal: Maximize the covered area

When Greedy Heuristic Fails?

- **Goal:** Maximize the size of the covered area
- Greedy first picks A and then C
- But the optimal way would be to pick B and C

Bad News & Good News

- **Bad news:** Maximum Coverage is NP-hard
- **Good news:** Good approximations exist
 - Problem has certain **structure** to it that even simple greedy algorithms perform reasonably well
 - Details in 2nd half of lecture
- **Now:** Generalize our objective for timeline generation

Not all relationships are equal

- Objective values all relationships **equally**

$$F(S) = \left| \bigcup_{e \in S} X_e \right| = \sum_{r \in R} 1 \text{ where } R = \bigcup_{e \in S} X_e$$

- **Unrealistic:** Some relationships are more important than others
 - use **different weights** ("weighted coverage function")

$$F(S) = \sum_{r \in R} w(r) \quad w : R \rightarrow \mathbb{R}^+$$

Example weight function

- Use **global importance** weights
- How much interest is there?
- Could be measured as
 - $w(x) = \# \text{ search queries}$ for person X
 - $w(x) = \# \text{ Wikipedia article views}$ for X
 - $w(x) = \# \text{ news article mentions}$ for X

Captain America

Anthony Hopkins

Gwyneth Paltrow

Susan Downey

Captain America Anthony Hopkins Gwyneth Paltrow Susan Downey

Better weight function

Captain America

Justin Bieber

Susan Downey

Tim Althoff

Applying global importance weights

Captain America

Justin Bieber

Susan Downey

Tim Althoff

- Some relationships are **not (too) globally important but (not) highly relevant** to timeline
- Need **relevant to timeline** instead of **globally relevant**

$$w(\text{Susan Downey} \mid \text{RDJr}) > w(\text{Justin Bieber} \mid \text{RDJr})$$

Capturing relevance to timeline

- Can use co-occurrence statistics

$$w(X | RDJr) = \#(X \text{ and } RDJr) / (\#(RDJr) * \#(X))$$

- Pointwise mutual information (PMI)
- How often do X and Y occur together compared to what you would expect if they were independent
- Accounts for popular entities (e.g., Justin Bieber)

Differentiating between events

- How to differentiate between two events that **cover the same relationships?**
- **Example:** Robert and Susan Downey
 - **Event 1:** Wedding, August 27, 2005
 - **Event 2:** Minor charity event, Nov 11, 2006
- We need to be able to distinguish these!

Scoring of event timestamps

- Further improvement when we not only score relationships but also **score the event timestamp**

$$F(S) = \sum_{r \in R} w_R(r) + \boxed{\sum_{e \in S} w_T(t_e)}$$

where $R = \bigcup_{e \in S} X_e$

Relationship (as before) Timestamps

- Again, use co-occurrences for weights w_T

Co-occurrences on Web Scale

Marvel's The Avengers

Rating: PG-13

Release Date: May 04, 2012

Starring: Gwyneth Paltrow, Chris Evans, Scarlett Johansson, Chris Hemsworth, Tom Hiddleston, Samuel L. Jackson, Stellan Skarsgård, Clark Gregg, Jeremy Renner, Mark Ruffalo, Cobie Smulders, Robert Downey Jr.

Marvel Studios presents in association with Paramount Pictures "Marvel's The Avengers"--the super hero team up of a lifetime, featuring iconic Marvel super heroes Iron Man, the Incredible Hulk, Thor, Captain America, Hawkeye and Black Widow. When an unexpected enemy emerges that threatens global safety and security, Nick Fury, Director of the ... [more](#)

marvel.com

- “*Robert Downey Jr*” and “*May 4, 2012*” occurs 173 times on 71 different webpages
- US Release date of *The Avengers*
- Use MapReduce on 10B web pages

Complete Optimization Problem

- Generalized earlier **coverage** function to **linear combination** of **weighted coverage** functions

$$F(S) = \sum_{r \in R} w_R(r) + \sum_{e \in S} w_T(t_e) \quad \text{where} \\ R = \bigcup_{e \in S} X_e$$

- **Goal:** $\max_{|S| \leq k} F(S)$
- **Still NP-hard**
(because generalization of NP-hard problem)

Next

- How can we **actually optimize** this function?
- What **structure** is there that will help us do this efficiently?
- Any questions so far?

Approximate Solution

- For this optimization problem, Greedy produces a solution S
s.t. $F(S) \geq (1-1/e)*OPT$ ($F(S) \geq 0.63*OPT$)

[Nemhauser, Fisher, Wolsey '78]

- Claim holds for functions $F(\cdot)$ which are:
 - *Submodular, Monotone, Normal, Non-negative*(discussed next)

Submodularity: Definition 1

Definition:

- Set function $F(\cdot)$ is called **submodular** if:
For all $P, Q \subseteq U$:

$$F(P) + F(Q) \geq F(P \cup Q) + F(P \cap Q)$$

Submodularity: Definition 2

- Checking the previous definition is not easy in practice
- Substitute $P = A \cup \{d\}$ and $Q = B$ where $A \subseteq B$ and $d \notin B$ in the definition above

$$F(A \cup \{d\}) + F(B) \geq F(A \cup \{d\} \cup B) + F((A \cup \{d\}) \cap B)$$

$$F(A \cup \{d\}) + F(B) \geq F(B \cup \{d\}) + F(A)$$

$$F(A \cup \{d\}) - F(A) \geq F(B \cup \{d\}) - F(B)$$

Submodularity: Definition 2

- **Diminishing returns** characterization

$$\underbrace{F(A \cup d) - F(A)}_{\text{Gain of adding } d \text{ to a small set}} \geq \underbrace{F(B \cup d) - F(B)}_{\text{Gain of adding } d \text{ to a large set}}$$

Submodularity: Diminishing Returns

Two Faces of Submodular Functions

**Submodularity is discrete analogue of convexity/
concavity**

Submodularity: An important property

Let $F_1 \dots F_M$ be **submodular functions** and $\lambda_1 \dots \lambda_M \geq 0$ and let S denote some solution set, then the non-negative linear combination $F(S)$ (defined below) of these functions is also **submodular**.

$$F(S) = \sum_{i=1}^M \lambda_i F_i(S)$$

Submodularity: Approximation Guarantee

- When maximizing a submodular function with cardinality constraints, Greedy produces a solution S for which $F(S) \geq (1-1/e)*OPT$
i.e., $(F(S) \geq 0.63*OPT)$

[Nemhauser, Fisher, Wolsey '78]

- Claim holds for functions $F(\cdot)$ which are:
 - Monotone:** if $A \subseteq B$ then $F(A) \leq F(B)$
 - Normal:** $F(\emptyset) = 0$
 - Non-negative:** For any A , $F(A) \geq 0$
 - In addition to being submodular**

Back to our Timeline Problem

Simple Coverage Model

- Suppose we are given a set of events E
 - Each event e covers a set X_e of relationships \mathbf{U}
- For a set of events $S \subseteq E$ we define:

$$F(S) = \left| \bigcup_{e \in S} X_e \right|$$

- Goal: We want to $\max_{|S| \leq k} F(S)$
 - Cardinality Constraint
- Note: $F(S)$ is a set function: $F(S) : 2^E \rightarrow \mathbb{N}$

Simple Coverage: Submodular?

- **Claim:** $F(S) = \left| \bigcup_{e \in S} X_e \right|$ is submodular.

Gain of adding X_e to a smaller set

Gain of adding X_e to a larger set

$$\forall A \subseteq B$$

Simple Coverage: Other Properties

- **Claim:** $F(S) = \left| \bigcup_{e \in S} X_e \right|$ is normal & monotone
- **Normality:** When S is empty, $\bigcup_{e \in S} X_e$ is empty.
- **Monotonicity:** Adding a new event to S can never decrease the number of relationships covered by S .
- **What about non-negativity?**

Summary so far

	Simple Coverage	Weighted Coverage (Relationships)	Weighted Coverage (Timestamps)	Complete Optimization Problem
Submodularity	✓			
Monotonicity	✓			
Normality	✓			

Weighted Coverage (Relationships)

$$F(S) = \sum_{r \in R} w(r) \quad w : R \rightarrow \mathbb{R}^+$$

where

$$R = \bigcup_{e \in S} X_e$$

■ Claim: $F(S)$ is submodular.

- Consider two sets A and B s.t. $A \subseteq B \subseteq S$ and let us consider an event $e \notin B$
- Three possibilities when we add e to A or B :
 - Case 1: e does not cover any new relationships w.r.t both A and B

$$F(A \cup \{e\}) - F(A) = 0 = F(B \cup \{e\}) - F(B)$$

Weighted Coverage (Relationships)

$$F(S) = \sum_{r \in R} w(r) \quad w : R \rightarrow \mathbb{R}^+$$

- **Claim: $F(S)$ is submodular.**

- Three possibilities when we add e to A or B :
 - Case 2: e covers some new relationships w.r.t A but not w.r.t B

$$F(A \cup \{e\}) - F(A) = \nu \text{ where } \nu \geq 0$$

$$F(B \cup \{e\}) - F(B) = 0$$

$$\text{Therefore, } F(A \cup \{e\}) - F(A) \geq F(B \cup \{e\}) - F(B)$$

Weighted Coverage (Relationships)

$$F(S) = \sum_{r \in R} w(r) \quad w : R \rightarrow \mathbb{R}^+$$

- **Claim: $F(S)$ is submodular.**

- Three possibilities when we add e to A or B :
 - Case 3: e covers some new relationships w.r.t both A and B

$$F(A \cup \{e\}) - F(A) = v \text{ where } v \geq 0$$

$$F(B \cup \{e\}) - F(B) = u \text{ where } u \geq 0$$

But, $v \geq u$ because e will always cover fewer (or equal number of) new relationships w.r.t B than w.r.t A

Weighted Coverage (Relationships)

$$F(S) = \sum_{r \in R} w(r) \quad w : R \rightarrow \mathbb{R}^+$$

where
 $R = \bigcup_{e \in S} X_e$

- **Claim:** $F(S)$ is monotone and normal.
- **Normality:** When S is empty, $\bigcup_{e \in S} X_e$ is empty.
- **Monotonicity:** Adding a new event to S can never decrease the number of relationships covered by S .

Summary so far

	Simple Coverage	Weighted Coverage (Relationships)	Weighted Coverage (Timestamps)	Complete Optimization Problem
Submodularity	✓	✓		
Monotonicity	✓	✓		
Normality	✓	✓		

Weighted Coverage (Timestamps)

$$F(S) = \sum_{e \in S} w_T(t_e)$$

- **Claim: $F(S)$ is submodular, monotone and normal**
- Analogous arguments to that of weighted coverage (relationships) are applicable

Summary so far

	Simple Coverage	Weighted Coverage (Relationships)	Weighted Coverage (Timestamps)	Complete Optimization Problem
Submodularity	✓	✓	✓	
Monotonicity	✓	✓	✓	
Normality	✓	✓	✓	

Complete Optimization Problem

- Generalized earlier **coverage** function to **linear combination** of **weighted coverage** functions

$$F(S) = \boxed{F_1(S)} + \boxed{F_2(S)}$$

where
 $R = \bigcup_{e \in S} X_e$

- **Goal:** $\max_{|S| \leq k} F(S)$
- **Claim:** $F(S)$ is submodular, monotone and normal

Complete Optimization Problem

- **Submodularity:** $F(S)$ is a non-negative linear combination of two submodular functions. Therefore, it is submodular too.
- **Normality:** $F_1(\{\}) = 0 = F_2(\{\})$
 $F_1(\{\}) + F_2(\{\}) = 0$
- **Monotonicity:** Let $A \subseteq B \subseteq S$,
 $F_1(A) \leq F_1(B)$ and $F_2(A) \leq F_2(B)$
 $F_1(A) + F_2(A) \leq F_1(B) + F_2(B)$

Summary so far

	Simple Coverage	Weighted Coverage (Relationships)	Weighted Coverage (Timestamps)	Complete Optimization Problem
Submodularity	✓	✓	✓	✓
Monotonicity	✓	✓	✓	✓
Normality	✓	✓	✓	✓

Lazy Optimization of Submodular Functions

Greedy Solution

Greedy

Marginal gain:

$$F(S \cup x) - F(S)$$

Add element with
highest marginal gain

- *Greedy Algorithm is Slow!*
- At each iteration, we need to evaluate marginal gains of all the remaining elements
- Runtime $O(|U| * K)$ for selecting K elements out of the set U

Speeding up Greedy

- *In round i:*

- So far we have $S_{i-1} = \{e_1 \dots e_{i-1}\}$
- Now we pick an element $e \notin S_{i-1}$ which maximizes the marginal benefit $\Delta_i = F(S_{i-1} \cup \{e\}) - F(S_{i-1})$

- *Observation:*

- *Marginal gain of any element e can never increase!*
- For every element e , $\Delta_i(d) \geq \Delta_j(d)$ for all $i < j$

Lazy Greedy

- **Idea:**

- Use Δ_i as upper-bound on Δ_j ($j > i$)

- **Lazy Greedy:**

- Keep an ordered list of marginal benefits Δ_i from previous iteration
- Re-evaluate Δ_i **only** for top node
- Re-sort and prune

(Upper bound on)
Marginal gain Δ_1

$$F(A \cup \{d\}) - F(A) \geq F(B \cup \{d\}) - F(B) \quad A \subseteq B$$

Lazy Greedy

- **Idea:**

- Use Δ_i as upper-bound on Δ_j ($j > i$)

- **Lazy Greedy:**

- Keep an ordered list of marginal benefits Δ_i from previous iteration
- Re-evaluate Δ_i **only** for top node
- Re-sort and prune

Upper bound on
Marginal gain Δ_2

$$F(A \cup \{d\}) - F(A) \geq F(B \cup \{d\}) - F(B) \quad A \subseteq B$$

Lazy Greedy

- **Idea:**

- Use Δ_i as upper-bound on Δ_j ($j > i$)

- **Lazy Greedy:**

- Keep an ordered list of marginal benefits Δ_i from previous iteration
- Re-evaluate Δ_i **only** for top node
- Re-sort and prune

Upper bound on
Marginal gain Δ_2

$$F(A \cup \{d\}) - F(A) \geq F(B \cup \{d\}) - F(B) \quad A \subseteq B$$

Speed Up of Lazy Greedy Algorithm

- Lazy greedy offers significant speed-up over traditional greedy implementations in practice.

More about Submodular Optimization

	Submodular Maximization	Submodular Minimization
Unconstrained		
Constrained	<p>NP-Hard but well-approximable with Greedy-style algorithms for cardinality, matroid constraints; Non-greedy for more complex (connectivity) constraints</p>	

More about Submodular Optimization

	Submodular Maximization	Submodular Minimization
Unconstrained	NP-Hard but well-approximable (if non-negative)	
Constrained	NP-Hard but well-approximable with Greedy-style algorithms for cardinality, matroid constraints; Non-greedy for more complex (connectivity) constraints	

More about Submodular Optimization

	Submodular Maximization	Submodular Minimization
Unconstrained	NP-Hard but well-approximable (if non-negative)	Polynomial time! Generally inefficient (n^6), but can exploit special cases (cuts; symmetry etc.)
Constrained	NP-Hard but well-approximable with Greedy-style algorithms for cardinality, matroid constraints; Non-greedy for more complex (connectivity) constraints	

More about Submodular Optimization

	Submodular Maximization	Submodular Minimization
Unconstrained	NP-Hard but well-approximable (if non-negative)	Polynomial time! Generally inefficient (n^6), but can exploit special cases (cuts; symmetry etc.)
Constrained	NP-Hard but well-approximable with Greedy-style algorithms for cardinality, matroid constraints; Non-greedy for more complex (connectivity) constraints	NP-Hard, hard to approximate , still useful algorithms

References

- Andreas Krause, Daniel Golovin, Submodular Function Maximization
- Leskovec et. al., Cost-effective Outbreak Detection in Networks, KDD 2007
- Althoff et. al., TimeMachine: Timeline Generation for Knowledge-Base Entities, KDD 2015
- ICML Tutorial: [http://submodularity.org/
submodularity-icml-part1-slides-prelim.pdf](http://submodularity.org/submodularity-icml-part1-slides-prelim.pdf)
- Learning and Testing Submodular Functions: [http://
grigory.us/cis625/lecture3.pdf](http://grigory.us/cis625/lecture3.pdf)