

The Fundamentals of Heavy Tails

Properties, Emergence, & Identification

Jayakrishnan Nair, Adam Wierman, Bert Zwart

“The top 1% of a population owns 40% of the wealth; the top 2% of Twitter users send 60% of the tweets. These figures are always reported as shocking [...] as if anything but a nice bell curve were an aberration, but Pareto distributions pop up all over. Regarding them as anomalies prevents us from thinking clearly about the world.”

– Clay Shirky, as quoted in Newsweek & the Guardian

Why am I doing a tutorial on heavy tails?

→ Because we're writing a book on the topic...

Why are we writing a book on the topic?

→ Because heavy-tailed phenomena are everywhere!

Why am I doing a tutorial on heavy tails?

→ Because we're writing a book on the topic...

Why are we writing a book on the topic?

→ Because heavy-tailed phenomena are everywhere!
BUT, they are extremely misunderstood.

“The top 1% of a population owns 40% of the wealth; the top 2% of Twitter users send 60% of the tweets. These figures are always reported as shocking [...] as if anything but a nice bell curve were an aberration, but Pareto distributions pop up all over. Regarding them as anomalies prevents us from thinking clearly about the world.”

– Clay Shirky, as quoted in Newsweek & the Guardian

Heavy-tailed phenomena are treated as something

MYSTERIOUS, SURPRISING, & CONTROVERSIAL

“The top 1% of a population owns 40% of the wealth; the top 2% of Twitter users send 60% of the tweets. These figures are always reported as shocking [...] as if anything but a nice bell curve were an aberration, but Pareto distributions pop up all over. Regarding them as anomalies prevents us from thinking clearly about the world.”

– Clay Shirky, as quoted in Newsweek & the Guardian

Heavy-tailed phenomena are treated as something

MYSTERIOUS, Surprising, & Controversial

Simple, appealing statistical
approaches have BIG problems

Our intuition is flawed because intro probability
classes focus on light-tailed distributions

Heavy-tailed phenomena are treated as something **Mysterious, Surprising, & Controversial**

On Power-Law Relationships of the Internet Topology

Michalis Faloutsos
U.C. Riverside
Dept. of Comp. Science
michalis@cs.ucr.edu

Petros Faloutsos
U. of Toronto
Dept. of Comp. Science
pfal@cs.toronto.edu

*Christos Faloutsos **
Carnegie Mellon Univ.
Dept. of Comp. Science
christos@cs.cmu.edu

1999 Sigcomm paper – 4500+ citations!

2005, STOC

On the Bias of Traceroute Sampling or, Power-law Degree Distributions in Regular Graphs

Dimitris Achlioptas
Microsoft Research
Microsoft Corporation
Redmond, WA 98052
optas@microsoft.com

David Kempe
Department of Computer Science
University of Southern California
Los Angeles, CA 90089
dkempe@usc.edu

Aaron Clauset
Department of Computer Science
University of New Mexico
Albuquerque, NM 87131
aaron@cs.unm.edu

Cristopher Moore
Department of Computer Science
University of New Mexico
Albuquerque, NM 87131
moore@cs.unm.edu

IEEE/ACM TRANSACTIONS ON NET

1205

Similar stories in
electricity nets,
citation nets, ...

Understanding Internet Topology: Principles, Models, and Validation

David Alderson, *Member, IEEE*, Lun Li, *Student Member, IEEE*, Walter Willinger, *Fellow, IEEE*, and
John C. Doyle, *Member, IEEE*

2005, ToN

Heavy-tailed phenomena are treated as something

~~MYSTERIOUS, Surprising, & Controversial~~

1. Properties

2. Emergence

3. Identification

What is a heavy-tailed distribution?

A distribution with a “tail” that is “heavier” than an Exponential

What is a heavy-tailed distribution?

A distribution with a “tail” that is “heavier” than an Exponential

What is a heavy-tailed distribution?

A distribution with a “tail” that is “heavier” than an Exponential

Canonical Example: The Pareto Distribution a.k.a. the “power-law” distribution

$$\Pr(X > x) = \bar{F}(x) = \left(\frac{x_{\min}}{x}\right)^{\alpha} \text{ for } x \geq x_{\min}$$

$$\text{density: } f(x) = \frac{\alpha x_{\min}^{\alpha}}{x^{\alpha+1}}$$

What is a heavy-tailed distribution?

A distribution with a “tail” that is “heavier” than an Exponential

Canonical Example: The Pareto Distribution a.k.a. the “power-law” distribution

Many other examples: LogNormal, Weibull, Zipf, Cauchy, Student’s t, Frechet, ...

$X: \log X \sim \text{Normal}$

$$\bar{F}(x) = e^{-(x/\lambda)^k}$$

What is a heavy-tailed distribution?

A distribution with a “tail” that is “heavier” than an Exponential

Canonical Example: The Pareto Distribution a.k.a. the “power-law” distribution

Many other examples: LogNormal, Weibull, Zipf, Cauchy, Student’s t, Frechet, ...

Many subclasses: Regularly varying, Subexponential, Long-tailed, Fat-tailed, ...

Heavy-tailed distributions have many strange & beautiful properties

- The “Pareto principle”: 80% of the wealth owned by 20% of the population, etc.
- Infinite variance or even infinite mean
- Events that are much larger than the mean happen “frequently”

....

Scale invariance

Scale invariance

F is scale invariant if there exists an x_0 and a g such that

$$\bar{F}(\lambda x) = g(\lambda) \bar{F}(x) \text{ for all } \lambda, x \text{ such that } \lambda x \geq x_0.$$

"change of scale"

Scale invariance

F is scale invariant if there exists an x_0 and a g such that
 $\bar{F}(\lambda x) = g(\lambda)\bar{F}(x)$ for all λ, x such that $\lambda x \geq x_0$.

Theorem: A distribution is scale invariant if and only if it is Pareto.

Example: Pareto distributions

$$\bar{F}(\lambda x) = \left(\frac{x_{\min}}{\lambda x}\right)^{\alpha} = \bar{F}(x) \left(\frac{1}{\lambda}\right)^{\alpha}$$

Scale invariance

F is scale invariant if there exists an x_0 and a g such that
 $\bar{F}(\lambda x) = g(\lambda)\bar{F}(x)$ for all λ, x such that $\lambda x \geq x_0$.

Asymptotic scale invariance

F is asymptotically scale invariant if there exists a continuous, finite g such that
 $\lim_{x \rightarrow \infty} \frac{\bar{F}(\lambda x)}{\bar{F}(x)} = g(\lambda)$ for all λ .

Example: Regularly varying distributions

F is regularly varying if $\bar{F}(x) = x^{-\rho} L(x)$, where $L(x)$ is slowly varying,
i.e., $\lim_{x \rightarrow \infty} \frac{L(xy)}{L(x)} = 1$ for all $y > 0$.

Theorem: A distribution is asymptotically scale invariant iff it is regularly varying.

Asymptotic scale invariance

F is asymptotically scale invariant if there exists a continuous, finite g such that

$$\lim_{x \rightarrow \infty} \frac{\bar{F}(\lambda x)}{\bar{F}(x)} = g(\lambda) \text{ for all } \lambda.$$

Example: Regularly varying distributions

F is regularly varying if $\bar{F}(x) = x^{-\rho} L(x)$, where $L(x)$ is slowly varying,
i.e., $\lim_{x \rightarrow \infty} \frac{L(xy)}{L(x)} = 1$ for all $y > 0$.

Regularly varying distributions are extremely useful. They basically behave like Pareto distributions with respect to the tail:
→ “Karamata” theorems
→ “Tauberian” theorems

Heavy-tailed distributions have many strange & beautiful properties

- The “Pareto principle”: 80% of the wealth owned by 20% of the population, etc.
- Infinite variance or even infinite mean
- Events that are much larger than the mean happen “frequently”

....

A thought experiment

During lecture I polled my 50 students about their heights and the number of twitter followers they have...

The sum of the heights was ~300 feet.

The sum of the number of twitter followers was 1,025,000

What led to these large values?

A thought experiment

During lecture I polled my 50 students about their heights and the number of twitter followers they have...

The sum of the heights was ~300 feet.

The sum of the number of twitter followers was 1,025,000

A bunch of people were probably just over 6' tall
(Maybe the basketball teams were in the class.)

"Conspiracy principle"

One person was probably a twitter celebrity and had ~1 million followers.

"Catastrophe principle"

Example

Consider $X_1 + X_2$ i.i.d Weibull.

Given $X_1 + X_2 = d$, what is the marginal density of X_1 ?

"Catastrophe principle"

$$\begin{aligned}\Pr(\max(X_1, \dots, X_n) > t) &\sim \Pr(X_1 + \dots + X_n > t) \\ \Rightarrow \Pr(\max(X_1, \dots, X_n) > t | X_1 + \dots + X_n > t) &\rightarrow 1\end{aligned}$$

"Conspiracy principle"

$$\Pr(\max(X_1, \dots, X_n) > t) = o(\Pr(X_1 + \dots + X_n > t))$$

"Catastrophe principle"

$$\begin{aligned}\Pr(\max(X_1, \dots, X_n) > t) &\sim \Pr(X_1 + \dots + X_n > t) \\ \Rightarrow \Pr(\max(X_1, \dots, X_n) > t | X_1 + \dots + X_n > t) &\rightarrow 1\end{aligned}$$

Extremely useful for random walks, queues, etc.

"Catastrophe principle"

$$\begin{aligned}\Pr(\max(X_1, \dots, X_n) > t) &\sim \Pr(X_1 + \dots + X_n > t) \\ \Rightarrow \Pr(\max(X_1, \dots, X_n) > t | X_1 + \dots + X_n > t) &\rightarrow 1\end{aligned}$$

Subexponential distributions

F is subexponential if for i.i.d. X_i , $\Pr(X_1 + \dots + X_n > t) \sim n\Pr(X_1 > t)$

Subexponential distributions

F is subexponential if for i.i.d. X_i , $\Pr(X_1 + \dots + X_n > t) \sim n\Pr(X_1 > t)$

Heavy-tailed distributions have many strange & beautiful properties

- The “Pareto principle”: 80% of the wealth owned by 20% of the population, etc.
- Infinite variance or even infinite mean
- Events that are much larger than the mean happen “frequently”

....

A thought experiment

What happens to the expected remaining waiting time as we wait

...for a table at a restaurant?

...for a bus?

...for the response to an email?

residual life

The remaining wait drops as you wait

If you don't get it quickly, you never will...

The distribution of residual life

The distribution of remaining waiting time given you have already waited x time is $\bar{R}_x(t) = \frac{\bar{F}(x+t)}{\bar{F}(x)}$.

Examples:

Exponential: $\bar{R}_x(t) = \frac{e^{-\mu(x+t)}}{e^{-\mu x}} = e^{-\mu t} \longrightarrow \text{"memoryless"}$

Pareto: $\bar{R}_x(t) = \frac{\left(\frac{x_{\min}}{x+t}\right)^{\alpha}}{\left(\frac{x_{\min}}{x}\right)^{\alpha}} = \left(1 + \frac{t}{x}\right)^{-\alpha} \longrightarrow \text{Increasing in } x$

The distribution of residual life

The distribution of remaining waiting time given you have

already waited x time is $\bar{R}_x(t) = \frac{\bar{F}(x+t)}{\bar{F}(x)}$.

→ **Mean residual life**

$$m(x) = E[X - x | X > x] = \int \bar{R}_x(t) dt$$

→ **Hazard rate**

$$q(x) = \frac{f(x)}{\bar{F}(x)} = \bar{R}'_x(0)$$

Heavy-tailed distributions “tend” to have decreasing hazard rates & increasing mean residual lives
Light-tailed distributions “tend” to have increasing hazard rates & decreasing mean residual lives

What happens to the expected remaining waiting time as we wait
...for a table at a restaurant?
...for a bus?
...for the response to an email?

BUT: not all heavy-tailed distributions have DHR / IMRL
some light-tailed distributions are DHR / IMRL

Heavy-tailed distributions “tend” to have decreasing hazard rates & increasing mean residual lives
Light-tailed distributions “tend” to have increasing hazard rates & decreasing mean residual lives

Long-tailed distributions

F is long-tailed if $\lim_{x \rightarrow \infty} \bar{R}_x(t) = \lim_{x \rightarrow \infty} \frac{\bar{F}(x+t)}{\bar{F}(x)} = 1$ for all t

BUT: not all heavy-tailed distributions have DHR / IMRL
some light-tailed distributions are DHR / IMRL

Heavy-tailed distributions “tend” to have decreasing hazard rates & increasing mean residual lives
Light-tailed distributions “tend” to have increasing hazard rates & decreasing mean residual lives

Long-tailed distributions

F is long-tailed if $\lim_{x \rightarrow \infty} \bar{R}_x(t) = \lim_{x \rightarrow \infty} \frac{\bar{F}(x+t)}{\bar{F}(x)} = 1$ for all t

Catastrophe principle \longrightarrow Useful for studying random walks

Heavy-tailed phenomena are treated as something

~~MYSTERIOUS, Surprising, & Controversial~~

1. Properties

2. Emergence

3. Identification

We've all been taught that the Normal is "normal"
...because of the Central Limit Theorem

But the Central Limit Theorem
we're taught is not complete!

A quick review

Consider i.i.d. X_i . How does $\sum_{i=1}^n X_i$ grow?

Law of Large Numbers (LLN): $\frac{1}{n} \sum_{i=1}^n X_i \rightarrow E[X_i]$ a.s. when $E[X_i] < \infty$

$$\hookrightarrow \sum_{i=1}^n X_i = nE[X_i] + o(n)$$

A quick review

Consider i.i.d. X_i . How does $\sum_{i=1}^n X_i$ grow?

Central Limit Theorem (CLT): $\frac{1}{\sqrt{n}} \left(\sum_{i=1}^n X_i - nE[X_i] \right) \rightarrow Z \sim \text{Normal}(0, \sigma^2)$
when $\text{Var}[X_i] = \sigma^2 < \infty$.

$\sum_{i=1}^n X_i = nE[X_i] + \sqrt{n}Z + o(\sqrt{n})$

A quick review

Consider i.i.d. X_i . How does $\sum_{i=1}^n X_i$ grow?

Two key assumptions

Central Limit Theorem (CLT): $\frac{1}{\sqrt{n}} \left(\sum_{i=1}^n X_i - nE[X_i] \right) \rightarrow Z \sim \text{Normal}(0, \sigma^2)$

when $\text{Var}[X_i] = \sigma^2 < \infty$.

$$\sum_{i=1}^n X_i = nE[X_i] + \sqrt{n}Z + o(\sqrt{n})$$

A quick review

What if $\text{Var}[X_i] = \infty$?

Consider i.i.d. X_i . How does $\sum_{i=1}^n X_i$ grow?

Central Limit Theorem (CLT): $\frac{1}{\sqrt{n}} \left(\sum_{i=1}^n X_i - nE[X_i] \right) \rightarrow Z \sim \text{Normal}(0, \sigma^2)$

when $\text{Var}[X_i] = \sigma^2 < \infty$.

$$\sum_{i=1}^n X_i = nE[X_i] + \sqrt{n}Z + o(\sqrt{n})$$

A quick review

What if $\text{Var}[X_i] = \infty$?

Consider i.i.d. X_i . How does $\sum_{i=1}^n X_i$ grow?

Central Limit Theorem (CLT): $\frac{1}{\sqrt{n}} \left(\sum_{i=1}^n X_i - nE[X_i] \right) \rightarrow Z \sim \text{Normal}(0, \sigma^2)$

when $\text{Var}[X_i] = \sigma^2 < \infty$.

$$\sum_{i=1}^n X_i = nE[X_i] + \sqrt{n}Z + o(\sqrt{n})$$

A quick review

Consider i.i.d. X_i . How does $\sum_{i=1}^n X_i$ grow?

Central Limit Theorem (CLT): $\frac{1}{\sqrt{n}} \left(\sum_{i=1}^n X_i - nE[X_i] \right) \rightarrow Z \sim Normal(0, \sigma^2)$

when $Var[X_i] = \sigma^2 < \infty$.

What if $Var[X_i] = \infty$?

The Generalized Central Limit Theorem (GCLT):

$$\frac{1}{a_n} \left(\sum_{i=1}^n X_i - b_n \right) \rightarrow Z \begin{cases} Normal(0, \sigma^2) \\ \text{Regularly varying } \alpha \in (0, 2) \end{cases}$$

$$\sum_{i=1}^n X_i = nE[X_i] + n^{1/\alpha} Z + o(n^{1/\alpha})$$

A quick review

Consider i.i.d. X_i . How does $\sum_{i=1}^n X_i$ grow?

Central Limit Theorem (CLT): $\frac{1}{\sqrt{n}} \left(\sum_{i=1}^n X_i - nE[X_i] \right) \rightarrow Z \sim Normal(0, \sigma^2)$

when $Var[X_i] = \sigma^2 < \infty$.

What if $Var[X_i] = \infty$?

The Generalized Central Limit Theorem (GCLT):

$$\frac{1}{a_n} \left(\sum_{i=1}^n X_i - b_n \right) \rightarrow Z \begin{cases} Normal(0, \sigma^2) \\ \text{Regularly varying } \alpha \in (0, 2) \end{cases}$$

Finite variance \rightarrow Light-tailed (Normal)

Infinite variance \rightarrow Heavy-tailed (power law)

Returning to our original question...

Consider i.i.d. X_i . How does $\sum_{i=1}^n X_i$ grow?

Either the Normal distribution OR
a power-law distribution can emerge!

Returning to our original question...

Consider i.i.d. X_i . How does $\sum_{i=1}^n X_i$ grow?

Either the Normal distribution OR
a power-law distribution can emerge!

...but this isn't the only question one can ask about $\sum_{i=1}^n X_i$.

What is the distribution of the
“ruin” time?

The ruin time is always heavy-tailed!

Consider a symmetric 1-D random walk

The distribution of ruin time satisfies $\Pr(T > x) \sim \frac{\sqrt{2/\pi}}{\sqrt{x}}$

What is the distribution of the
“ruin” time?

The ruin time is always heavy-tailed!

We've all been taught that the Normal is “normal”
...because of the Central Limit Theorem

Heavy-tails are more “normal” than the Normal!

- 1. Additive Processes
- 2. Multiplicative Processes
- 3. Extremal Processes

A simple multiplicative process

$P_n = Y_1 \cdot Y_2 \cdot \dots \cdot Y_n$, where Y_i are i.i.d. and positive

Ex: incomes, populations, fragmentation, twitter popularity...

"Rich get richer"

Multiplicative processes almost always lead to heavy tails

An example:

$$Y_1, Y_2 \sim \text{Exponential}(\mu)$$

$$\Pr(Y_1 \cdot Y_2 > x) \geq \Pr(Y_1 > \sqrt{x})^2$$

$$= e^{-2\mu\sqrt{x}}$$

$\Rightarrow Y_1 \cdot Y_2$ is heavy-tailed!

Multiplicative processes almost always lead to heavy tails

$$P_n = Y_1 \cdot Y_2 \cdot \dots \cdot Y_n$$

$$\log P_n = \log Y_1 + \log Y_2 + \dots + \log Y_n$$

Central Limit Theorem

$\log P_n = n E[X_i] + \sqrt{n}Z + o(\sqrt{n})$, where $Z \sim \text{Normal}(0, \sigma^2)$
when $\text{Var}[X_i] = \sigma^2 < \infty$.

$$\left(\frac{Y_1 \cdot Y_2 \cdot \dots \cdot Y_n}{\mu} \right)^{1/\sqrt{n}} \rightarrow H \sim \text{LogNormal}(0, \sigma^2)$$

where $\mu = e^{E[\log Y_i]}$
and $\text{Var}[\log Y_i] = \sigma^2 < \infty$.

Multiplicative central limit theorem

$$\left(\frac{Y_1 \cdot Y_2 \cdot \dots \cdot Y_n}{\mu} \right)^{1/\sqrt{n}} \rightarrow H \sim \text{LogNormal}(0, \sigma^2)$$

where $\mu = e^{E[\log Y_i]}$

and $\text{Var}[\log Y_i] = \sigma^2 < \infty$.

Satisfied by all distributions with finite mean
and many with infinite mean.

Multiplicative central limit theorem

$$\left(\frac{Y_1 \cdot Y_2 \cdot \dots \cdot Y_n}{\mu} \right)^{1/\sqrt{n}} \rightarrow H \sim \text{LogNormal}(0, \sigma^2)$$

where $\mu = e^{\mathbb{E}[\log Y_i]}$

and $\text{Var}[\log Y_i] = \sigma^2 < \infty$.

A simple multiplicative process

$P_n = Y_1 \cdot Y_2 \cdot \dots \cdot Y_n$, where Y_i are i.i.d. and positive

Ex: incomes, populations, fragmentation, twitter popularity...

"Rich get richer"

~~LogNormals emerge~~
Heavy-tails

A simple multiplicative process

$$P_n = Y_1 \cdot Y_2 \cdot \dots \cdot Y_n, \text{ where } Y_i \text{ are i.i.d. and positive}$$

Ex: incomes, populations, fragmentation, twitter popularity...

Distributions that are
approximately
power-law emerge

A simple multiplicative process

$P_n = Y_1 \cdot Y_2 \cdot \dots \cdot Y_n$, where Y_i are i.i.d. and positive

Ex: incomes, populations, fragmentation, twitter popularity...

Multiplicative process with a lower barrier

$$P_n = \min(P_{n-1} Y_n, \epsilon)$$

Under minor technical conditions, $P_n \rightarrow F$ such that

$$\lim_{x \rightarrow \infty} \frac{\log \bar{F}(x)}{\log x} = s^* \text{ where } s^* = \sup(s \geq 0 | E[Y_1^s] \leq 1)$$

“Nearly” regularly varying

We've all been taught that the Normal is “normal”
...because of the Central Limit Theorem

Heavy-tails are more “normal” than the Normal!

- 1. Additive Processes
- 2. Multiplicative Processes
- 3. Extremal Processes

A simple extremal process

$$M_n = \max(X_1, X_2, \dots, X_n)$$

Ex: engineering for floods, earthquakes, etc. Progression of world records

"Extreme value theory"

$$M_n = \max(X_1, X_2, \dots, X_n)$$

How does M_n scale? $\frac{M_n - b_n}{a_n}$

A simple example

$$X_i \sim \text{Exponential}(\mu)$$

$$\Pr(\max(X_1, \dots, X_n) > a_n t + b_n) = F(a_n t + b_n)^n$$
$$= (1 - e^{-a_n t - b_n})^n$$

$$a_n = 1, b_n = \log n$$

$$= (1 - e^{-t - \log n})^n$$

$\rightarrow e^{-e^{-t}}$: Gumbel distribution

$$M_n = \max(X_1, X_2, \dots, X_n)$$

How does M_n scale? $\frac{M_n - b_n}{a_n}$

“Extremal Central Limit Theorem”

$$\frac{M_n - b_n}{a_n} \rightarrow Z \begin{cases} Frechet & \xrightarrow{\text{Heavy-tailed}} \\ Weibull & \xrightarrow{\text{Heavy or light-tailed}} \\ Gumbel & \xrightarrow{\text{Light-tailed}} \end{cases}$$

$$M_n = \max(X_1, X_2, \dots, X_n)$$

How does M_n scale? $\frac{M_n - b_n}{a_n}$

“Extremal Central Limit Theorem”

$$\frac{M_n - b_n}{a_n} \rightarrow Z \begin{cases} Frechet & \rightarrow \text{iff } X_i \text{ are regularly varying} \\ Weibull & \rightarrow \text{e.g. when } X_i \text{ are Uniform} \\ Gumbel & \rightarrow \text{e.g. when } X_i \text{ are LogNormal} \end{cases}$$

A simple extremal process

$$M_n = \max(X_1, X_2, \dots, X_n)$$

Ex: engineering for floods, earthquakes, etc. Progression of world records

Either heavy-tailed or light-tailed distributions can emerge as $n \rightarrow \infty$

...but this isn't the only question one can ask about M_n .

What is the distribution of the time until a new “record” is set?

The time until a record is always heavy-tailed!

T_k : Time between k & $k + 1^{st}$ record

$$\Pr(T_k > n) \sim \frac{2^{k-1}}{n}$$

The time until a record is always heavy-tailed!

What is the distribution of the time until a new “record” is set?

We've all been taught that the Normal is “normal”
...because of the Central Limit Theorem

Heavy-tails are more “normal” than the Normal!

- 1. Additive Processes
- 2. Multiplicative Processes
- 3. Extremal Processes

Heavy-tailed phenomena are treated as something

~~MYSTERIOUS, Surprising, & Controversial~~

1. Properties

2. Emergence

3. Identification

Heavy-tailed phenomena are treated as something **Mysterious, Surprising, & Controversial**

On Power-Law Relationships of the Internet Topology

Michalis Faloutsos
U.C. Riverside
Dept. of Comp. Science
michalis@cs.ucr.edu

Petros Faloutsos
U. of Toronto
Dept. of Comp. Science
pfal@cs.toronto.edu

*Christos Faloutsos **
Carnegie Mellon Univ.
Dept. of Comp. Science
christos@cs.cmu.edu

1999 Sigcomm paper – 4500+ citations!

 BUT...

2005, STOC

On the Bias of Traceroute Sampling
or, Power-law Degree Distributions in Regular Graphs

Dimitris Achlioptas
Microsoft Research
Microsoft Corporation
Redmond, WA 98052
dimitris@research.microsoft.com

David Kempe
Department of Computer Science
University of Southern California
Los Angeles, CA 90089
dkempe@usc.edu

Aaron Clauset
Department of Computer Science
University of New Mexico
Albuquerque, NM 87131
aaron@cs.unm.edu

Cristopher Moore
Department of Computer Science
University of New Mexico
Albuquerque, NM 87131
moore@cs.unm.edu

1205

Understanding Internet Topology:
Principles, Models, and Validation

David Alderson, *Member, IEEE*, Lun Li, *Student Member, IEEE*, Walter Willinger, *Fellow, IEEE*, and
John C. Doyle, *Member, IEEE*

Similar stories in
electricity nets,
citation nets, ...

IEEE/ACM TRANSACTIONS ON NET

2005, ToN

A “typical” approach for identifying of heavy tails: Linear Regression

“frequency plot”

A “typical” approach for identifying of heavy tails: **Linear Regression**

A “typical” approach for identifying of heavy tails: Linear Regression

Linear \Rightarrow
Exponential tail

$$f(x) = Ce^{-\mu x} \rightarrow \log f(x) = \log C - \mu x$$

A “typical” approach for identifying of heavy tails: Linear Regression

$$f(x) = Cx^{-\alpha-1} \rightarrow \log f(x) = \log C - (\alpha + 1)\log x$$

Linear \Rightarrow
Power-law tail

Regression \Rightarrow
Estimate of tail index (α)

$$f(x) = Cx^{-\alpha-1} \rightarrow \log f(x) = \log C - (\alpha + 1)\log x$$

$$\Pr(X > x) = \bar{F}(x) = C' x^\alpha \leftarrow f(x) = C x^{-\alpha-1} \rightarrow \log f(x) = \log C - (\alpha + 1) \log x$$

This simple change is extremely important...

This simple change is extremely important...

The data is from an Exponential!

This mistake has happened A LOT!

This mistake has happened A LOT!

This simple change is extremely important...
But, this is still an error-prone approach

Regression ⇒
Estimate of tail index (α)

Linear ⇒
Power-law tail
...other distributions can be nearly linear too

Lognormal

Weibull

...

This simple change is extremely important...
But, this is still an error-prone approach

Linear \Rightarrow
Power-law tail
...other distributions can be nearly linear too

Regression \Rightarrow
Estimate of tail index (α)
...assumptions of regression are not met
...tail is much noisier than the body

A completely different approach: Maximum Likelihood Estimation (MLE)

What is the α for which the data is most “likely”?

$$L(x; \alpha) = \prod_{i=1}^n \frac{\alpha x_{\min}^\alpha}{x_i^{\alpha+1}}$$
$$\log L(x; \alpha) = \sum_{i=1}^n \log(\alpha x_{\min}^\alpha) - \log x_i^{\alpha+1}$$

Maximizing gives $\hat{\alpha}_{MLE} = \frac{n}{\sum_{i=1}^n \log(x_i/x_{\min})}$

This has many nice properties:

- $\hat{\alpha}_{MLE}$ is the minimal variance, unbiased estimator.
- $\hat{\alpha}_{MLE}$ is asymptotically efficient.

~~not so~~
A ~~completely~~ different approach: Maximum Likelihood Estimation (MLE)

Weighted Least Squares Regression (WLS)

asymptotically for large data sets, when weights are chosen as $w_i = 1 / (\log x_i - \log x_0)$.

$$\begin{aligned}\hat{\alpha}_{WLS} &= \frac{-\sum_{i=1}^n \log(\hat{r}_i/n)}{\sum_{i=1}^n \log(x_i/x_0)} \\ &\sim \frac{n}{\sum_{i=1}^n \log(x_i/x_0)} \\ &= \hat{\alpha}_{MLE}\end{aligned}$$

~~not so~~
A ~~completely~~ different approach: Maximum Likelihood Estimation (MLE)

Weighted Least Squares Regression (WLS)

asymptotically for large data sets, when weights are chosen as $w_i = 1 / (\log x_i - \log x_0)$.

“Listen to your body”

A quick summary of where we are:

Suppose data comes from a power-law (Pareto) distribution $\bar{F}(x) = \left(\frac{x_0}{x}\right)^\alpha$.

Then, we can identify this visually with a log-log plot,
and we can estimate α using either MLE or WLS.

What if the data is not exactly a power-law?

What if only the tail is power-law?

Suppose data comes from a ~~power-law (Pareto) distribution~~ $\bar{F}(x) = \left(\frac{x_0}{x}\right)^\alpha$.

Then, we can identify this visually with a log-log plot,
and we can estimate α using either MLE or WLS.

Can we just use MLE/WLS on the “tail”?

But, where does the tail start?

Impossible to answer...

An example

Suppose we have a mixture of power laws:

$$\bar{F}(x) = q\bar{F}_1(x) + (1 - q)\bar{F}_2(x)$$

We want $\hat{\alpha}_{MLE} \rightarrow \alpha_1$ as $n \rightarrow \infty$.

...but, suppose we use x_{min} as our cutoff:

$$\frac{1}{\hat{\alpha}_{MLE}} \rightarrow \frac{q\bar{F}_1(x_{min})}{\alpha_1\bar{F}(x_{min})} + \frac{(1 - q)\bar{F}_2(x_{min})}{\alpha_2\bar{F}(x_{min})} \neq \alpha_1$$

Identifying power-law distributions

"Listen to your body"

 MLE/WLS

v.s.

Identifying power-law tails

"Let the tail do the talking"

 Extreme value theory

Returning to our example

Suppose we have a mixture of power laws:

$$\bar{F}(x) = q\bar{F}_1(x) + (1 - q)\bar{F}_2(x)$$

We want $\hat{\alpha}_{MLE} \rightarrow \alpha_1$ as $n \rightarrow \infty$.

...but, suppose we use x_{min} as our cutoff:

$$\frac{1}{\hat{\alpha}_{MLE}} = \frac{q\bar{F}_1(x_{min})}{\alpha_1\bar{F}(x_{min})} + \frac{(1 - q)\bar{F}_2(x_{min})}{\alpha_2\bar{F}(x_{min})}$$

The bias disappears as $x_{min} \rightarrow \infty$!

The idea: Improve robustness by throwing away nearly all the data!

x_{\min} $x_{\min}(n)$, where $x_{\min}(n) \rightarrow \infty$ as $n \rightarrow \infty$.

-
- + Larger $x_{\min}(n) \Rightarrow$ Small bias
 - Larger $x_{\min}(n) \Rightarrow$ Larger variance

The idea: Improve robustness by throwing away nearly all the data!

x_{\min} $x_{\min}(n)$, where $x_{\min}(n) \rightarrow \infty$ as $n \rightarrow \infty$.

The Hill Estimator

$$\hat{\alpha}(k, n) = \frac{1}{k} \sum_{i=1}^k \log \left(\frac{x_{(i)}}{x_{(k)}} \right)$$

where $x_{(k)}$ is the k th largest data point

Looks almost like the MLE, but uses order k th order statistic

The idea: Improve robustness by throwing away nearly all the data!

$x_{\min} \rightarrow x_{\min}(n)$, where $x_{\min}(n) \rightarrow \infty$ as $n \rightarrow \infty$.

The Hill Estimator

$$\hat{\alpha}(k, n) = \frac{1}{k} \sum_{i=1}^k \log\left(\frac{x_{(i)}}{x_{(k)}}\right)$$

where $x_{(k)}$ is the k th largest data point

Looks almost like the MLE, but uses order k th order statistic

...how do we choose k ?

$\hat{\alpha}(k, n) \rightarrow \alpha$ as $n \rightarrow \infty$ if

$k(n)/n \rightarrow 0$ & $k(n) \rightarrow \infty$

throw away nearly all the data,

but keep enough data for consistency

The idea: Improve robustness by throwing away nearly all the data!

x_{\min} → $x_{\min}(n)$, where $x_{\min}(n) \rightarrow \infty$ as $n \rightarrow \infty$.

The Hill Estimator

$$\hat{\alpha}(k, n) = \frac{1}{k} \sum_{i=1}^k \log \left(\frac{x_{(i)}}{x_{(k)}} \right)$$

where $x_{(k)}$ is the k th largest data point

Looks almost like the MLE, but uses order k th order statistic

...how do we choose k ?

$\hat{\alpha}(k, n) \rightarrow \alpha$ as $n \rightarrow \infty$ if
 $k(n)/n \rightarrow 0$ & $k(n) \rightarrow \infty$

Throw away everything except the outliers!

Choosing k in practice: The Hill plot

Choosing k in practice: The Hill plot

Choosing k in practice: The Hill plot

...but the hill estimator has problems too

This data is from TCP flow sizes!

Identifying power-law distributions

“Listen to your body”

MLE/WLS

Identifying power-law tails

“Let the tail do the talking”

Hill estimator

It's dangerous to rely on any one technique!

(see our forthcoming book for other approaches)

Heavy-tailed phenomena are treated as something

~~MYSTERIOUS, Surprising, & Controversial~~

1. Properties

2. Emergence

3. Identification

Heavy-tailed phenomena are treated as something

~~MYSTERIOUS, SURPRISING, & CONTROVERSIAL~~

1. Properties

2. Emergence

3. Identification

Heavy-tailed distributions have many beautiful & strange properties

- 1) Scale Invariance → Regularly Varying distributions
- 2) The “catastrophe principle” → Subexponential distributions
- 3) Residual lives “blow up” → Long-tailed distributions

Heavy-tailed phenomena are treated as something

~~MYSTERIOUS, Surprising, & Controversial~~

1. Properties

2. Emergence

3. Identification

We've all been taught that the Normal is "normal"
because of the Central Limit Theorem, BUT
Heavy-tails are more "normal" than the Normal!

Heavy-tailed phenomena are treated as something

~~MYSTERIOUS, Surprising, & Controversial~~

1. Properties

2. Emergence

3. Identification

Identifying power-law distributions

"Listen to your body"

MLE/WLS

Identifying power-law tails

"Let the tail do the talking"

Hill estimator

*...and others we
didn't talk about*

The Fundamentals of Heavy Tails

Properties, Emergence, & Identification

Jayakrishnan Nair, Adam Wierman, Bert Zwart

“The top 1% of a population owns 40% of the wealth; the top 2% of Twitter users send 60% of the tweets. These figures are always reported as shocking [...] as if anything but a nice bell curve were an aberration, but Pareto distributions pop up all over. Regarding them as anomalies prevents us from thinking clearly about the world.”

– Clay Shirky, as quoted in Newsweek & the Guardian