


§Randomized Algorithms

In a randomized algorithm (probabilistic algorithm), we make some random choices.

2 types of randomized algorithms:

- (1) for optimization problems, a randomized algorithm gives an optimal solution. The average case time-complexity is more important than the worst case time-complexity.
- (2) For decision problems, a randomized algorithm may make mistakes. The probability of producing wrong solutions is very small.

- A randomized algorithm to solve the closest pair problem
- This problem can be solved by the divide-and-conquer approach in $O(n \log n)$ time.
- The randomized algorithm:
partition the points into several clusters:


We only calculate distances among points within the same cluster.

Similar to the divide-and-conquer strategy.

There is a dividing process, but no merging process.

Algorithm 11.1 A Randomized Algorithm for Finding a Closest Pair

Input: A set S consisting of n elements x_1, x_2, \dots, x_n , where $S \subseteq \mathbb{R}^2$.

Output: The closest pair in S .

Step 1. Randomly choose a set $S_1 = \{x_{i_1}, x_{i_2}, \dots, x_{i_m}\}$ where $m = n^{2/3}$. Find the closest pair of S_1 and let the distance between this pair of points be denoted as δ .


Step 2. Construct a set of squares T with mesh-size δ .

Step 3. Construct four sets of squares T_1, T_2, T_3 and T_4 derived from T by doubling the mesh-size to 2δ .

Step 4. For each T_i , find the induced decomposition $S = S_1^{(i)} \cup S_2^{(i)} \cup \dots \cup S_{k_i}^{(i)}$, $1 \leq i \leq 4$, where $S_j^{(i)}$ is a non-empty intersection of S with a square of T_i .


Step 5. For each $x_p, x_q \in S_j^{(i)}$, compute $d(x_p, x_q)$. Let x_a and x_b be the pair of points with the shortest distance among these pairs. Return x_a and x_b as the closest pair.


e.g.


There are 27 points.

$$S_1 = \{x_1, x_2, \dots, x_9\}, \quad \delta = d(x_1, x_2)$$


T_4 :


- time-complexity : $O(n)$ in average

step 1: $O(n^{\frac{8}{9}}) + O(n^{\frac{2}{3}}) = o(n)$

randomly choose $(n^{\frac{2}{3}})^{\frac{2}{3}} = n^{\frac{4}{9}}$ from the $n^{\frac{2}{3}}$ points.

Straight forward method for the $n^{\frac{4}{9}}$ points: $O(n^{\frac{8}{9}})$

recursively applying the algorithm once: $O(n^{\frac{2}{3}})$

step 2:

step 3:

step 4:

step 5: $O(n)$ with probability $1 - 2e^{-cn^{\frac{1}{6}}}$

- How many distance computations in step 5?

δ : mesh-size in step 5

T: partition in step 5

$N(T)$: # of distance computations in partition T


fact: There exists a particular partition T_0 , whose mesh-size is δ_0 such that

(1) $N(T_0) \leq c_0 n$.

(2) The probability that $\delta \leq \sqrt{2} \delta_0$ is $1 - 2e^{-cn^{\frac{1}{6}}}$.

T_1, T_2, \dots, T_{16} :

mesh-size: $4\delta_0$


The probability that each square in T falls into at least one square of T_i , $i = 1, 2, \dots, 16$ is $1-2e^{-cn^{\frac{1}{6}}}$.


The probability that

$$N(T) \leq \sum_{i=1}^{16} N(T_i)$$

is $1-2e^{-cn^{\frac{1}{6}}}$.


$$4\delta_0$$


Let the square in T_0 with the largest number of elements among the 16 squares have k elements.

$$\frac{k(k-1)}{2} = O(k^2), \frac{16k(16k-1)}{2} = O(k^2)$$

$$N(T_0) \leq c_0 n \Rightarrow N(T_i) \leq c_i n$$

$$N(T) \leq \sum_{i=1}^{16} N(T_i) = O(n) \text{ with probability } 1 - 2e^{-cn^{\frac{1}{6}}}.$$

- A randomized algorithm to test whether a number is prime.

This problem is very difficult and no polynomial algorithm has been found to solve this problem.

traditional method:

use $2, 3, \dots, \sqrt{N}$ to test whether N is prime.

input size of N : $B = \log_2 N$ (binary representation)

$\sqrt{N} = 2^{B/2}$, exponential function of B

$\therefore \sqrt{N}$ can not be viewed as a polynomial function of the input size.

Algorithm 11.3 A Randomized Prime Number Testing Algorithm

Input: A positive number N , and a parameter m .

Output: Whether N is a prime or not, with probability of being correct $1 - \varepsilon = 1 - 2^{-m}$.

Step 1. Randomly choose m numbers b_1, b_2, \dots, b_m ,
 $1 \leq b_1, b_2, \dots, b_m < N$ where $m \geq \log_2(1/\varepsilon)$.

Step 2. For each b_i , test whether $W(b_i)$ holds where
 $W(b_i)$ is defined as follows:

$$(1) b_i^{N-1} \neq 1 \pmod{N}$$

or (2) $\exists j [\frac{N-1}{2^j} = k]$ is an integer and the greatest common divisor of $(b_i)^k - 1$ and N is not 1 or N .]

If any $W(b_i)$ holds, then return N as a composite number, otherwise, return N as a prime.

e.g.1. $N = 12$

choose 2, 3, 7

$2^{12-1} = 2048 \neq 1 \pmod{12} \Rightarrow 12$ is a composite number.

e.g.2. $N = 11$

choose 2, 5, 7

(i) $2^{11-1} = 1024 \equiv 1 \pmod{11}$

$$j=1, (N-1)/2^j = \frac{11-1}{2} = 5$$

$$\text{GCD}(2^5 - 1, 11) = 1$$

$W(2)$ does not hold .

(ii) $5^{11-1} = 9765625 \equiv 1 \pmod{11}$

$$\text{GCD}(5^5 - 1, 11) = 11$$

$W(5)$ does not hold .

(iii) $7^{11-1} = 282475249 \equiv 1 \pmod{11}$

$$\text{GCD}(7^5 - 1, 11) = 1$$

$W(7)$ does not hold .

$\Rightarrow 11$ is a prime number with the probability of correctness being $1 - 2^{-3} = \frac{7}{8}$.

<Theorem>

(1) If $W(b)$ holds for any $1 \leq b < N$, then N is a composite number .

(2) If N is composite, then $\frac{N-1}{2} \leq |\{b \mid 1 \leq b < N, W(b) \text{ holds}\}|$.

- A randomized algorithm for pattern matching
 pattern string : X length : n
 text string : Y length : m , m ≥ n
 to find the first occurrence of X as a consecutive
 substring of Y .

Assume that X and Y are binary strings.

e.g. $X = 01001$, $Y = 10\overbrace{101001}^X11$

- straight forward method : $O(m n)$
- Knuth-Morris-Pratt's algorithm : $O(m)$
- the randomized algorithm : $O(m k)$ with a mistake
 of small probability.
 k :# of testings

$$X = x_1 x_2 \dots x_n \in \{0,1\}$$

$$Y = y_1 y_2 \dots y_m \in \{0,1\}$$

Let $Y(i) = y_i y_{i+1} \dots y_{i+n-1}$

A match occurs if $X=Y(i)$ for some i .

binary values of X and $Y(i)$:

$$B(X) = x_1 \cdot 2^{n-1} + x_2 \cdot 2^{n-2} + \dots + x_n$$

$$B(Y(i)) = y_i \cdot 2^{n-1} + y_{i+1} \cdot 2^{n-2} + \dots + y_{i+n-1}, \quad 1 \leq i \leq m-n+1$$

Let p be a randomly chosen prime number in $\{1, 2, \dots, nt^2\}$, where $t = m - n + 1$.

$$(x_i)_p = x_i \bmod p$$

fingerprints of X and $Y(i)$:

$$B_p(x) = (((x_1 \cdot 2)_p + x_2)_p \cdot 2)_p + x_3 \cdot 2 \cdots$$

$$B_p(Y(i)) = (((y_i \cdot 2)_p + y_{i+1})_p \cdot 2 + y_{i+2})_p \cdot 2 \cdots$$

$$\begin{aligned} \Rightarrow B_p(Y(i+1)) &= (((((B_p(Y_i) - ((2^{n-1})_p \cdot y_i)_p)_p \cdot 2)_p + y_{i+n})_p \\ &= ((B_p(Y_i) - 2^{n-1} \cdot y_i) \cdot 2 + Y_{i+n})_p \end{aligned}$$

If $X = Y(i)$, then $B_p(X) = B_p(Y(i))$, but not vice versa.

e.g. $X = 10110$, $Y = 110110$

$$n = 5, m = 6, t = m - n + 1 = 2$$

$$\text{suppose } P=3.$$

$$B_p(X) = (22)_3 = 1$$

$$B_p(Y(1)) = (27)_3 = 0$$

$$\Rightarrow X \neq Y(1)$$

$$B_p(Y(2)) = ((0 - 2^4) \cdot 2 + 0)_3 = 1 \Rightarrow X = Y(2)$$

e.g. $X = 10110$, $Y = 10011$, $P = 3$

$$B_p(X) = (22)_3 = 1$$

$$B_p(Y(1)) = (19)_3 = 1$$

$$\Rightarrow X = Y(1) \quad \text{WRONG!}$$

(1) If $B_p(X) \neq B_p(Y(i))$, then $X \neq Y(i)$.

(2) If $B_p(X) = B_p(Y(i))$, we may do a bit by bit checking or compute k different fingerprints by using k different prime numbers in $\{1, 2, \dots, nt^2\}$.

Algorithm 11.4 A Randomized Algorithm for Pattern Matching

Input: A pattern $X = x_1 x_2 \dots x_n$, a text $Y = y_1 y_2 \dots y_m$ and a parameter k .

Output: (1)No, there is no consecutive substring in Y which matches with X .

(2)Yes, $Y(i) = y_i y_{i+1} \dots y_{i+n-1}$ matches with X which is the first occurrence.

If the answer is “No”, there is no mistake.

If the answer is “Yes”, there is some probability that a mistake is made.

Step 1. Randomly choose k prime numbers p_1, p_2, \dots, p_k from $\{1, 2, \dots, nt^2\}$, where $t = m - n + 1$.

Step 2. $i = 1$.

Step 3. $j = 1$.

Step 4. If $B(X)_{p_j} \neq (B(Y_i))_{p_j}$, then go to step 5.

If $j = k$, return $Y(i)$ as the answer.

$j = j + 1$.

Go to step 4.

Step 5. If $i = t$, return “No, there is no consecutive substring in Y which matches with X .”

$i = i + 1$.

Go to Step 3.

e.g. $X = 10110$, $Y = 100111$, $P_1 = 3$, $P_2 = 5$

$$\left. \begin{array}{l} B_3(X) = (22)_3 = 1 \\ B_5(X) = (22)_5 = 2 \\ B_3(Y(2)) = (7)_3 = 1 \\ B_5(y(2)) = (7)_5 = 2 \end{array} \right\} ? \quad X = Y(2)$$

Choose one more prime number, $P_3 = 7$

$$\begin{aligned} B_7(x) &= (22)_7 = 1 \\ B_7(Y(2)) &= (7)_7 = 0 \\ \Rightarrow X &\neq Y(2) \end{aligned}$$

- How often does a mistake occur?

When a mistake occurs in X and $Y(i)$, $B(X) - B(Y(i)) \neq 0$, and p_j divides $|B(X) - B(Y(i))|$ for all p_j 's.

$$\text{Let } Q = \prod_{i \text{ where } p_i \text{ divides } |B(X) - B(Y(i))|} |B(X) - B(Y(i))|$$

$$Q < 2^{n(m-n+1)} \left[\begin{array}{c} \because B(x) < 2^n, \text{ at most } (m-n+1) B(Y(i))'s \\ 2^n 2^n \cdots 2^n \\ \underbrace{\hspace{1cm}}_{m-n-1} \end{array} \right]$$

<Theorem>

If $u \geq 29$ and $a < 2^u$, then a has fewer than $\pi(u)$ different prime number divisors where $\pi(u)$ is the number of prime numbers smaller than u .

Assume $nt \geq 29$.

$$Q < 2^{n(m-n+1)} = 2^{nt}$$

$\Rightarrow Q$ has fewer than $\pi(nt)$ different prime number divisors.

- If p_j is a prime number selected from $\{1, 2, \dots, M\}$, the probability that p_j divides Q is less than $\frac{\pi(nt)}{\pi(M)}$

- If k different prime numbers are selected from $\{1, 2, \dots, nt^2\}$, the probability that a mistake occurs is less than $\left(\frac{\pi(nt)}{\pi(nt^2)}\right)^k$ provided $nt \geq 29$.
- How do we estimate $\left(\frac{\pi(nt)}{\pi(nt^2)}\right)^k$?

<Theorem> For all $u \geq 17$, $\frac{u}{\ln u} \leq \pi(u) \leq 1.25506 \frac{u}{\ln u}$

$$\begin{aligned}\frac{\pi(nt)}{\pi(nt^2)} &\leq 1.25506 \cdot \frac{nt}{\ln nt} \cdot \frac{\ln(nt^2)}{nt^2} \\ &= \frac{1.25506}{t} \left(1 + \frac{\ln(t)}{\ln(nt)}\right)\end{aligned}$$

e.g. $n = 10$, $m = 100$, $t = m - n + 1 = 91$

$$\frac{\pi(nt)}{\pi(nt^2)} \leq 0.0229$$

Let $k=4$

$$(0.0229)^4 \approx 2.75 \times 10^{-7}$$

- A randomized algorithm for interactive proofs

two persons:

A: a spy

B: the boss of A

When A wants to talk to B , how does B know that A is the real A, not an enemy imitating A ?

Method I: a trivial method

B may ask the name of A's mother.

(a private secret)

disadvantage:

The enemy can collect the information ,and imitate A the next time.

Method II:

B may send a Boolean formula to A and ask A to determine its satisfiability. (an NP-complete problem).

It is assumed that A is a smart person and knows how to solve this NP-complete problem.

B can check the answer and know whether A is the real A or not.

disadvantage:

The enemy can study methods of mechanical theorem proving and sooner or later he can imitate A.

In Methods I and II, A and B have revealed too much.

Method III:

B can ask A to solve a quadratic nonresidue problem in which the data can be sent back and

forth without revealing much information.

Definition:

$(x, y) = 1$, y is a quadratic residue mod x if $z^2 \equiv y \pmod{x}$ for some z , $0 < z < x$, $(x, z) = 1$ and y is a quadratic nonresidue mod x if otherwise.

Let

$$QR = \{(x, y) \mid y \text{ is a quadratic residue mod } x\}$$

$$QNR = \{(x, y) \mid y \text{ is a quadratic nonresidue mod } x\}$$

e.g. $x = 9$, $y = 7$

$$1^2 \equiv 1 \pmod{9}$$

$$2^2 \equiv 4 \pmod{9}$$

$$3^2 \equiv 0 \pmod{9}$$

$$4^2 \equiv 7 \pmod{9}$$

$$5^2 \equiv 7 \pmod{9}$$

$$6^2 \equiv 0 \pmod{9}$$

$$7^2 \equiv 4 \pmod{9}$$

$$8^2 \equiv 1 \pmod{9}$$

$$(9, 7) \in QR$$

$$\text{but } (9, 5) \in QNR$$

Method:

(1) A and B know x and keep x confidential .

B knows y .

(2) Action of B:

(i) Randomly choose m bits: b_1, b_2, \dots, b_m where m is the length of the binary representation of x .

(ii) Find z_1, z_2, \dots, z_m s.t. $(z_i, x)=1$ for all i .

(iii) Compute w_1, w_2, \dots, w_m :

$w_i \leftarrow z_i^2 \bmod x$ if $b_i=0$

$w_i \leftarrow (z_i^2 \cdot y) \bmod x$ if $b_i=1$

(iv) Send w_1, w_2, \dots, w_m to A.

(3) Action of A:

(i) Receive w_1, w_2, \dots, w_m from B.

(ii) Compute c_1, c_2, \dots, c_m :

$c_i \leftarrow 0$ if $(x, w_i) \in QR$

$c_i \leftarrow 1$ if $(x, w_i) \in QNR$

Send c_1, c_2, \dots, c_m to B.

(4) Action of B:

(i) Receive c_1, c_2, \dots, c_m from A.

If $(x, y) \in QNR$ and $b_i = c_i$ for all i, then A is the real A (with probability $1-2^{-m}$).