

Hypothesis Test for Upper Bound on the Size of Random Defective Set

Arkadii D'yachkov*, Ilya Vorobyev†, Nikita Polyanskii‡, Vladislav Shchukin†

*Lomonosov Moscow State University, Moscow, Russia

†Institute for Information Transmission Problems, Moscow, Russia

‡Huawei Technologies Co. Ltd., Moscow, Russia

agd-msu@yandex.ru, vorobyev.i.v@yandex.ru, polianskii.nikita@huawei.com, vpike@mail.ru

Abstract—Let $1 \leq s < t$, $N \geq 2$ be fixed integers and a complex electronic circuit of size t is said to be an s -active, $s \ll t$, and can work as a system block if not more than s elements of the circuit are defective. Otherwise, the circuit is said to be an s -defective and should be replaced by a similar s -active circuit. Suppose that there exists a possibility to run N non-adaptive group tests to check the s -activity of the circuit. As usual, we say that a (disjunctive) group test yields the positive response if the group contains at least one defective element. In this paper, we will interpret the unknown set of defective elements as a random set and discuss upper bounds on the error probability of the hypothesis test for the null hypothesis $\{H_0 : \text{the circuit is } s\text{-active}\}$ versus the alternative hypothesis $\{H_1 : \text{the circuit is } s\text{-defective}\}$. Along with the conventional decoding algorithm based on the known random set of positive responses and disjunctive s -codes, we consider a T -weight decision rule which is based on the simple comparison of a fixed threshold T , $1 \leq T < N$, with the known random number of positive responses p , $0 \leq p \leq N$.

Keywords: Hypothesis test, group testing, disjunctive codes, maximal error probability, error exponent, random coding bounds.

I. STATEMENT OF PROBLEM

Let $N \geq 2$, $t \geq 2$, s and T be integers, where $1 \leq s < t$ and $1 \leq T < N$. The symbol \triangleq denotes the equality by definition, $|A|$ – the size of the set A and $[N] \triangleq \{1, 2, \dots, N\}$ – the set of integers from 1 to N . A binary $(N \times t)$ -matrix

$$X = \|x_i(j)\|, \quad x_i(j) = 0, 1, \quad i \in [N], \quad j \in [t], \\ x(j) \triangleq (x_1(j), \dots, x_N(j)), \quad x_i \triangleq (x_i(1), \dots, x_i(t)),$$

with t columns (*codewords*) $x(j)$, $j \in [t]$, and N rows x_i , $i \in [N]$, is called a *binary code of length N and size t* or $[2^R N]$, where a fixed parameter $R > 0$ is called a *rate* of the code X . The number of 1's in a binary column $x = (x_1, \dots, x_N) \in \{0, 1\}^N$, i.e., $|x| \triangleq \sum_{i=1}^N x_i$, is called a *weight* of x . A code X is called a *constant weight code of weight w* , $1 \leq w < N$, if for any $j \in [t]$, the weight $|x(j)| = w$. The conventional symbol $u \vee v$ will be used to denote the disjunctive (Boolean) sum of binary columns $u, v \in \{0, 1\}^N$. We say that a column u covers a column v if $u \vee v = u$.

A. Disjunctive and Threshold Disjunctive Codes

Definition 1. [4]. A code X is called a *disjunctive s -code*, $s \in [t-1]$, if the disjunctive sum of any s -subset of codewords

of X covers those and only those codewords of X which are the terms of the given disjunctive sum.

Let \mathcal{S} , $\mathcal{S} \subset [t]$, be an arbitrary fixed collection of defective elements of size $|\mathcal{S}|$. For a binary code X and collection \mathcal{S} , define the binary *response vector* of length N , namely:

$$x(\mathcal{S}) \triangleq \begin{cases} \bigvee_{j \in \mathcal{S}} x(j) & \text{if } \mathcal{S} \neq \emptyset, \\ (0, 0, \dots, 0) & \text{if } \mathcal{S} = \emptyset. \end{cases}$$

In the classical problem of *non-adaptive group testing*, we describe N tests as a binary $(N \times t)$ -matrix $X = \|x_i(j)\|$, where a column $x(j)$ corresponds to the j -th element, a row x_i corresponds to the i -th test and $x_i(j) \triangleq 1$ if and only if the j -th element is included into the i -th testing group. The result of each test equals 1 if at least one defective element is included into the testing group and 0 otherwise, so the column of results is exactly equal to the response vector $x(\mathcal{S})$. Definition 1 of disjunctive s -code X gives the important sufficient condition for the evident identification of any unknown collection of defective elements \mathcal{S} if the number of defective elements $|\mathcal{S}| \leq s$. In this case, the identification of the unknown \mathcal{S} is equivalent to discovery of all codewords of code X covered by $x(\mathcal{S})$, and its complexity is equal to the code size t . Note that this algorithm also allows us to check s -activity of the circuit defined in the abstract. Moreover, it is easy to prove by contradiction that every code X which allows to check s -activity of the circuit without error is disjunctive s -code. Indeed, if code X is not disjunctive s -code, then there exist a set $\mathcal{S} \subset [t]$, $|\mathcal{S}| = s$, and a number $j \in [t] \setminus \mathcal{S}$ such that $x(\mathcal{S}) = x(\mathcal{S} \cup \{j\})$.

Proposition 1. *The results of non-adaptive group tests specified by code X allow to check s -activity of the circuit if and only if X is disjunctive s -code.*

Definition 2. Let s , $s \in [t-1]$, and T , $T \in [N-1]$, be arbitrary fixed integers. A disjunctive s -code X of length N and size t is said to be a disjunctive s -code with *threshold T* (or, briefly, s^T -code) if the disjunctive sum of any $\leq s$ codewords of X has weight $\leq T$ and the disjunctive sum of any $\geq s+1$ codewords of X has weight $\geq T+1$.

Obviously, for any s and T , the definition of s^T -code gives a sufficient condition for code X applied to the group testing problem described in the abstract of our paper. In this case, only on the base of the known *number of positive responses*

$|\mathbf{x}(\mathcal{S})|$, we decide that the controllable circuit identified by an unknown collection \mathcal{S} , $\mathcal{S} \subset [t]$, is s -active, i.e., the unknown size $|\mathcal{S}| \leq s$, if $|\mathbf{x}(\mathcal{S})| \leq T$ (s -defective, i.e., the unknown size $|\mathcal{S}| \geq s+1$, if $|\mathbf{x}(\mathcal{S})| \geq T+1$).

Remark 1. The concept of s^T -codes was motivated by troubleshooting in complex electronic circuits using a non-adaptive identification scheme which was considered in [8].

Remark 2. A similar model of special disjunctive s -codes was considered in [3], where the conventional disjunctive s -code is supplied with an additional condition: the weight $|\mathbf{x}(\mathcal{S})|$ of the response vector of any subset \mathcal{S} , $\mathcal{S} \subset [t]$, $|\mathcal{S}| \leq s$, is at most T . Note that these codes have a weaker condition than our s^T -codes. In [3] authors motivate their group testing model with bounded weight of the response vector by a risk for the safety of the persons, who perform tests, in some contexts, when the number of positive test results is too large.

B. Hypothesis Test

Let a circuit of size t be identified by an unknown collection \mathcal{S}_{un} , $\mathcal{S}_{un} \subset [t]$, of defective elements of an unknown size $|\mathcal{S}_{un}|$. For a reasonable probabilistic interpretation, we assume that the different collections of defective elements of the same size are *equiprobable*. That is why, we set that the *probability distribution* of the random collection \mathcal{S}_{un} , $\mathcal{S}_{un} \subset [t]$, is identified by an unknown probability vector $\mathbf{p} \triangleq (p_0, p_1, \dots, p_t)$, $p_k \geq 0$, $k = 0, 1, \dots, t$, $\sum_{k=0}^t p_k = 1$, as follows:

$$\Pr\{\mathcal{S}_{un} = \mathcal{S}\} \triangleq \frac{p_{|\mathcal{S}|}}{\binom{t}{|\mathcal{S}|}} \quad \text{for any } \mathcal{S} \subseteq [t]. \quad (1)$$

Let X be an arbitrary code of size t and length N . Given any fixed integer parameters s , $1 \leq s < t$, and T , $1 \leq T < N$, introduce the null hypothesis $\{H_0 : |\mathcal{S}_{un}| \leq s\}$ (the circuit is s -active) versus the alternative $\{H_1 : |\mathcal{S}_{un}| \geq s+1\}$ (the circuit is s -defective), and consider the following *T-weight decision rule* motivated by Definition 2, namely:

$$\begin{cases} \text{accept } \{H_0 : |\mathcal{S}_{un}| \leq s\} & \text{if } |\mathbf{x}(\mathcal{S}_{un})| \leq T, \\ \text{accept } \{H_1 : |\mathcal{S}_{un}| > s\} & \text{if } |\mathbf{x}(\mathcal{S}_{un})| > T. \end{cases} \quad (2)$$

Introduce a *maximal error probability* of the decision rule (2):

$$\varepsilon_s(T, \mathbf{p}, X) \triangleq \max \left\{ \Pr\{\text{accept } H_1 | H_0\}, \Pr\{\text{accept } H_0 | H_1\} \right\}, \quad (3)$$

where the conditional probabilities in the right-hand side of (3) are defined by (1)-(2). Note that the number $\varepsilon_s(T, \mathbf{p}, X) = 0$ if and only if the code X is s^T -code. Denote by $t_s(N, T)$ the maximal size of s^T -codes of length N . For a parameter τ , $0 < \tau < 1$, introduce the rate of $s^{\lfloor \tau N \rfloor}$ -codes:

$$R_s(\tau) \triangleq \overline{\lim_{N \rightarrow \infty}} \frac{\log_2 t_s(N, \lfloor \tau N \rfloor)}{N} \geq 0.$$

Definition 3. Let τ , $0 < \tau < 1$, and a parameter R , $R > R_s(\tau)$, be fixed. For the maximal error probability $\varepsilon_s(T, \mathbf{p}, X)$, defined by (1)-(3), consider the function

$$\varepsilon_s^N(\tau, R) \triangleq \max_p \left\{ \min_X \varepsilon_s(\lfloor \tau N \rfloor, \mathbf{p}, X) \right\}, \quad (4)$$

where the minimum is taken over all codes X of length N and size $t = \lfloor 2^{RN} \rfloor$. The number $\varepsilon_s^N(\tau, R) > 0$ does not depend on the unknown probability vector \mathbf{p} and can be called the *universal error probability* of the decision rule (2). The corresponding *error exponent*

$$E_s(\tau, R) \triangleq \overline{\lim_{N \rightarrow \infty}} \frac{-\log_2 \varepsilon_s^N(\tau, R)}{N}, \quad s \geq 1, \quad (5)$$

identifies the asymptotic behavior of the maximal error probability of the decision rule (2):

$$\exp_2\{-N [E_s(\tau, R) + o(1)]\}, \quad N \rightarrow \infty, \quad \text{if } E_s(\tau, R) > 0.$$

Along with (2) we introduce the *disjunctive decision rule* based on the conventional algorithm:

$$\begin{cases} \text{accept } H_0 & \text{if } \mathbf{x}(\mathcal{S}_{un}) \text{ covers } \leq s \text{ columns of } X, \\ \text{accept } H_1 & \text{if } \mathbf{x}(\mathcal{S}_{un}) \text{ covers } > s \text{ columns of } X. \end{cases}$$

For a fixed code rate R , $R > 0$, the error exponent for the disjunctive decision rule $E_s(R)$ is defined similarly to (3)-(5). The function $E_s(R)$ was firstly introduced in our paper [4], where we proved

Theorem 1. [4]. If $R \geq 1/s$, then $E_s(R) = 0$.

Remark 3. In our paper we will focus on the test of hypotheses H_0 and H_1 , provided that the unknown defective set \mathcal{S}_{un} is a random set with probability distribution (1). A similar statistical problem of constructing confidence interval for the size $|\mathcal{S}_{un}|$ of unknown (nonrandom) defective set \mathcal{S}_{un} was considered in [2], [7]. The authors of [2] present a randomized algorithm that uses $G(\epsilon, c) \log_2 t$ non-adaptive tests and produces the statistic \hat{s} , that satisfies the following properties: probability $\Pr\{\hat{s} < |\mathcal{S}_{un}|\}$ is upper bounded by a small parameter $\epsilon \ll 1$ and the expected value of $\hat{s}/|\mathcal{S}_{un}|$ is upper bounded by a number $c > 1$. In [7] an adaptive randomized algorithm is proposed (algorithm is called adaptive if the next test is constructed based on the results of the previous tests). It uses at most $2 \log_2 \log_2 |\mathcal{S}_{un}| + O(\frac{1}{\delta^2} \log_2 \frac{1}{\epsilon})$ adaptive tests and estimates $|\mathcal{S}_{un}|$ up to a multiplicative factor of $1 \pm \delta$ with error probability $\leq \epsilon$. Note that the estimating of $|\mathcal{S}_{un}|$ is a subtask of a non-standard group testing problem of identification \mathcal{S}_{un} where is no restriction $|\mathcal{S}_{un}| \leq s$. Another approach to solving this problem was considered in paper [1] where the authors propose to run a fixed non-adaptive tests on the first stage and to test individually each of the unresolved after stage 1 elements on the second stage. For probability distribution

$$\Pr\{j \in \mathcal{S}_{un}\} = p, \quad \forall i \in [t],$$

and some dependencies $p \triangleq p(t)$, the lower and upper bounds on asymptotics of the expected number of tests in described 2-stage procedure are obtained in [1].

II. LOWER BOUNDS ON ERROR EXPONENTS

In this Section, we formulate and compare random coding lower bounds for the both of error exponents $E_s(R)$ and $E_s(\tau, R)$. These bounds were proved applying the random coding method based on the ensemble of constant-weight

codes. A parameter Q in formulations of theorems 2-3 means the relative weight of codewords of constant-weight codes. Introduce the standard notations

$$h(Q) \triangleq -Q \log_2 Q - (1-Q) \log_2 [1-Q],$$

$$[x]^+ \triangleq \max\{x, 0\}.$$

In [4], we established

Theorem 2. [4]. *The error exponent $E_s(R) \geq \underline{E}_s(R)$ where the random coding lower bound*

$$\begin{aligned} \underline{E}_s(R) &\triangleq \max_{0 < Q < 1} \min_{Q \leq q < \min\{1, sQ\}} \\ &\quad \left\{ \mathcal{A}(s, Q, q) + [h(Q) - qh(Q/q) - R]^+ \right\}, \\ \mathcal{A}(s, Q, q) &\triangleq (1-q) \log_2 (1-q) + q \log_2 \left[\frac{Qy^s}{1-y} \right] \\ &\quad + sQ \log_2 \frac{1-y}{y} + sh(Q), \end{aligned} \quad (6)$$

and y is the unique root of the equation

$$q = Q \frac{1-y^s}{1-y}, \quad 0 < y < 1. \quad (7)$$

In addition, as $s \rightarrow \infty$ and $R \leq \frac{\ln 2}{s}(1+o(1))$, the lower bound $\underline{E}_s(R) > 0$.

In Section III we prove

Theorem 3. 1. *The error exponent $E_s(\tau, R) \geq \underline{E}_s(\tau, R)$ where the random coding bound $\underline{E}_s(\tau, R)$ does not depend on $R > 0$ and has the form:*

$$\begin{aligned} \underline{E}_s(\tau, R) &\triangleq \max_{1-(1-\tau)^{1/(s+1)} < Q < 1-(1-\tau)^{1/s}} \\ &\quad \min \{ \mathcal{A}'(s, Q, \tau), \mathcal{A}(s+1, Q, \tau) \}, \quad (8) \\ \mathcal{A}'(s, Q, \tau) &\triangleq \begin{cases} \mathcal{A}(s, Q, \tau), & \text{if } Q \leq \tau \leq sQ, \\ \infty, & \text{otherwise,} \end{cases} \quad (9) \end{aligned}$$

where $\mathcal{A}(s, Q, \tau)$ is defined by (6)-(7).

2. As $s \rightarrow \infty$ the optimal value of $\underline{E}_s(\tau, R)$

$$\underline{E}_{Thr}(s) \triangleq \max_{0 < \tau < 1} \underline{E}_s(\tau, R) \geq \frac{\log_2 e}{4s^2} (1+o(1)), \quad s \rightarrow \infty. \quad (10)$$

It is possible to use the decision rule (2) with any value of parameter T . The numerical values of the optimal error exponent $\underline{E}_{Thr}(s)$ along with the corresponding optimal threshold parameter $\tau = \tau(s)$ and the constant-weight code ensemble parameter $Q = Q(s)$ are presented in Table I. Table I contains the numbers $\underline{E}_s(0) \triangleq \lim_{R \rightarrow 0} \underline{E}_s(R)$ and $R_{Thr}(s) \triangleq \sup\{R : \underline{E}_s(R) > \underline{E}_{Thr}(s)\}$ as well. Theorems 1-3 show that, for large values of the rate parameter R , $R > R_{Thr}(s)$, the weight decision rule (2) has an advantage over the disjunctive decision rule as $N \rightarrow \infty$.

III. PROOF OF THEOREM 3

Proof of Statement 1. For a fixed code X and parameters s and T , introduce the sets $B_k^i(T, X)$, $i = 1, 2$, $k = 0, 1, \dots, t$, of collections \mathcal{S} , $\mathcal{S} \subset [t]$, $|\mathcal{S}| = k$, as follows:

$$\begin{aligned} B_k^1(T, X) &\triangleq \{ \mathcal{S} : \mathcal{S} \subset [t], |\mathcal{S}| = k, |\mathbf{x}(\mathcal{S})| \geq T+1 \}, \\ B_k^2(T, X) &\triangleq \{ \mathcal{S} : \mathcal{S} \subset [t], |\mathcal{S}| = k, |\mathbf{x}(\mathcal{S})| \leq T \}. \end{aligned} \quad (11)$$

TABLE I
THE NUMERICAL VALUES OF $\underline{E}_{Thr}(s)$ AND $R_{Thr}(s)$

s	2	3	4	5	6
$\underline{E}_{Thr}(s)$	0.1380	0.0570	0.0311	0.0196	0.0135
$\tau(s)$	0.2065	0.1365	0.1021	0.0816	0.0679
$Q(s)$	0.1033	0.0455	0.0255	0.0163	0.0113
$\underline{E}_s(0)$	0.3651	0.2362	0.1754	0.1397	0.1161
$R_{Thr}(s)$	0.2271	0.1792	0.1443	0.1201	0.1027

Then the probability (3) is represented as

$$\varepsilon_s(T, \mathbf{p}, X) \triangleq \max \left\{ \sum_{k=0}^s \frac{p_k}{\sum_{l=s+1}^t p_l} \frac{|B_k^1(T, X)|}{\binom{t}{k}}, \sum_{k=s+1}^t \frac{p_k}{\sum_{l=s+1}^t p_l} \frac{|B_k^2(T, X)|}{\binom{t}{k}} \right\}. \quad (12)$$

One can see that, for sets (11) and any k , $0 \leq k < t$, the inequalities

$$\begin{aligned} |B_{k+1}^1(T, X)| &\geq \frac{t-k}{k+1} |B_k^1(T, X)| \quad \text{and} \\ |B_k^2(T, X)| &\geq \frac{k+1}{t-k} |B_{k+1}^2(T, X)| \end{aligned}$$

hold. Therefore, from (12) it follows that for any code X , the maximum $\max_{\mathbf{p}} \varepsilon_s(T, \mathbf{p}, X)$ in the right-hand side of (4) is attained at the probability distribution $\mathbf{p} = (p_0, p_1, \dots, p_t)$ such that $p_s = p_{s+1} = 1/2$ and $p_j = 0$, $j \notin \{s, s+1\}$. Therefore, the definition (4) is equivalent to

$$\varepsilon_s^N(\tau, R) \triangleq \min_{X: t=\lfloor 2^{RN} \rfloor} \varepsilon_s(\lfloor \tau N \rfloor, X), \quad R > R_s(\tau), \quad (13)$$

where

$$\varepsilon_s(T, X) \triangleq \max \left\{ \frac{|B_s^1(T, X)|}{\binom{t}{s}}, \frac{|B_{s+1}^2(T, X)|}{\binom{t}{s+1}} \right\}. \quad (14)$$

Fix $s \geq 2$, $0 < \tau < 1$, $R > R_s(\tau)$ and a parameter Q , $0 < Q < 1$. The bound (8) is obtained by the method of random coding over the ensemble of binary constant-weight codes [6] defined as the ensemble $E(N, t, Q)$ of binary codes X of length N and size $t = \lfloor 2^{RN} \rfloor$, where the codewords are chosen independently and equiprobably from the set consisting of all $\binom{N}{\lfloor QN \rfloor}$ codewords of a fixed weight $\lfloor QN \rfloor$.

For the ensemble $E(N, t, Q)$, denote the expectation of the error probability (14) by

$$\mathcal{E}_s(\tau, Q, R) \triangleq \mathbb{E}[\varepsilon_s(\lfloor \tau N \rfloor, X)]. \quad (15)$$

Note that there exists a code X of length N and rate R such that its maximal error probability (14) is upper bounded by $\mathcal{E}_s^N(\tau, Q, R)$, and due to (13) the following lower bound on the error exponent (5) of the decision rule (2) is given:

$$E_s(\tau, R) \geq \max_{0 < Q < 1} \lim_{N \rightarrow \infty} \frac{-\log_2 \mathcal{E}_s^N(\tau, Q, R)}{N}. \quad (16)$$

Further we show that the limit in the right-hand side of (16) exists and its maximum by Q equals (8).

The cardinality of set $B_s^1(\lfloor \tau N \rfloor, X)$ can be expressed through indicator functions:

$$|B_s^1(\lfloor \tau N \rfloor, X)| = \sum_{\mathcal{S} \in [t], |\mathcal{S}|=s} \mathbb{1}\{\mathcal{S} \in B_s^1(\lfloor \tau N \rfloor, X)\}.$$

Therefore, the expectation of the cardinality $|B_s^1(\lfloor \tau N \rfloor, X)|$ (and similarly, $|B_{s+1}^2(\lfloor \tau N \rfloor, X)|$) equals

$$\begin{aligned} \mathbb{E}[|B_s^1|] &= \binom{t}{s} \Pr\{\mathcal{S} \in B_s^1 \mid |\mathcal{S}|=s\} \\ \left(\mathbb{E}[|B_{s+1}^2|] \right) &= \binom{t}{s+1} \Pr\{\mathcal{S} \in B_{s+1}^2 \mid |\mathcal{S}|=s+1\}. \end{aligned} \quad (17)$$

For the ensemble $E(N, t, Q)$, denote the probabilities $\Pr\{\mathcal{S} \in B_s^1(\lfloor \tau N \rfloor, X) \mid |\mathcal{S}|=s\}$ and $\Pr\{\mathcal{S} \in B_{s+1}^2(\lfloor \tau N \rfloor, X) \mid |\mathcal{S}|=s\}$ by $P_s^1(\tau, Q, N)$ and $P_{s+1}^2(\tau, Q, N)$ correspondingly. It is obvious, that these probabilities depend only on s, τ, Q, N and do not depend on R . The formulas (17) yield that the expectation (15) satisfies the inequalities:

$$\begin{aligned} \max\{P_s^1(\tau, Q, N), P_{s+1}^2(\tau, Q, N)\} &\leq \mathcal{E}_s^N(\tau, Q, R) \\ &\leq P_s^1(\tau, Q, N) + P_{s+1}^2(\tau, Q, N). \end{aligned} \quad (18)$$

Given the code X , for a fixed subset $\mathcal{S} \subset [t]$, $|\mathcal{S}|=k$, of size k and a fixed integer w , consider a probability

$$P_k^N(Q, w) \triangleq \Pr\left\{\left|\bigvee_{j \in \mathcal{S}} \mathbf{x}(j)\right|=w\right\}.$$

Note that the probability $P_k^N(Q, w)$ does not depend on the choice of the set \mathcal{S} and depends only on k, w, N and Q . To compute the logarithmic asymptotics of the probabilities in (18), we represent them in the following forms:

$$\begin{aligned} P_s^1(\tau, Q, N) &= \sum_{w=\lfloor \max\{\tau, Q\}N \rfloor+1}^{\min\{N, s\lfloor QN \rfloor\}} P_s^N(Q, w), \\ P_{s+1}^2(\tau, Q, N) &= \sum_{w=\lfloor QN \rfloor}^{\min\{\lfloor \tau N \rfloor, (s+1)\lfloor QN \rfloor\}} P_{s+1}^N(Q, w). \end{aligned} \quad (19)$$

The logarithmic asymptotics of the probability $P_k^N(Q, w)$ was calculated in [4], it equals

$$\lim_{N \rightarrow \infty} \frac{-\log_2 P_k^N(Q, \lfloor qN \rfloor)}{N} = \mathcal{A}(k, Q, q), \quad (20)$$

where the function $\mathcal{A}(k, Q, q)$ is defined by (6)-(7). Note that $P_s^1(\tau, Q, N) = 0$ if $\tau > sQ$ and $P_{s+1}^2(\tau, Q, N) = 0$ if $\tau < Q$. This remark, (19) and (20) yield

$$\begin{aligned} \lim_{N \rightarrow \infty} \frac{-\log_2 P_s^1(\tau, Q, N)}{N} &= \min_{q \in \text{(i1)}} \mathcal{A}'(s, Q, q), \\ \lim_{N \rightarrow \infty} \frac{-\log_2 P_{s+1}^2(\tau, Q, N)}{N} &= \min_{q \in \text{(i2)}} \mathcal{A}'(s+1, Q, q), \end{aligned} \quad (21)$$

$$(i1) \triangleq [\max\{\tau, Q\}, 1], \quad (i2) \triangleq [0, \min\{\tau, (s+1)Q\}],$$

where the function $\mathcal{A}'(k, Q, q)$ is defined by (9).

Therefore, (18) and (21) yield existence of limit

$$\begin{aligned} \lim_{N \rightarrow \infty} \frac{-\log_2 \mathcal{E}_s^N(\tau, Q, R)}{N} &= \\ &= \min \left\{ \min_{q \in \text{(i1)}} \mathcal{A}'(s, Q, q), \min_{q \in \text{(i2)}} \mathcal{A}'(s+1, Q, q) \right\}. \end{aligned} \quad (22)$$

Let us recall some analytical properties of the function $\mathcal{A}(k, Q, q)$.

Lemma 1. [4]. *Function $\mathcal{A}(k, Q, q)$ as a function of the parameter q decreases in the interval $q \in [Q, 1 - (1 - Q)^k]$, increases in the interval $q \in [1 - (1 - Q)^k, \min\{1, kQ\}]$ and equals 0 at the point $q = 1 - (1 - Q)^k$.*

Hence,

$$\begin{aligned} \min_{q \in \text{(i1)}} \mathcal{A}'(s, Q, q) &= 0 && \text{if } \tau \leq 1 - (1 - Q)^s, \\ \min_{q \in \text{(i2)}} \mathcal{A}'(s+1, Q, q) &= 0 && \text{if } \tau \geq 1 - (1 - Q)^{s+1}. \end{aligned}$$

It establishes the equivalence of the bound (16)-(22) and the bound (8).

Proof of Statement 2. The full proof of Statement 2 is presented in [5]. Here we give only a sketch of the proof.

Our aim is to offer the lower bound for the asymptotic behaviour of the expression

$$\underline{E}_{\text{Thr}}(s) \triangleq \max_{0 < \tau < 1} \max_{1 - (1 - \tau)^{1/(s+1)} < Q < 1 - (1 - \tau)^{1/s}} \min\{\mathcal{A}'(s, Q, \tau), \mathcal{A}(s+1, Q, \tau)\}, \quad s \rightarrow \infty. \quad (23)$$

For any fixed τ , $0 < \tau < 1$, and any fixed Q , $1 - (1 - \tau)^{1/(s+1)} < Q < 1 - (1 - \tau)^{1/s}$, let us denote the solutions of the equation (7) for $\mathcal{A}(s, Q, \tau)$ and $\mathcal{A}(s+1, Q, \tau)$ by $y_1(Q, \tau)$ and $y_2(Q, \tau)$ correspondingly. Note that y_1 can be greater than 1. It follows from (7) that the parameter τ can be expressed in two forms:

$$\tau = Q \frac{1 - y_1^s}{1 - y_1} = Q \frac{1 - y_2^{s+1}}{1 - y_2}.$$

That is why the inequality $1 - (1 - \tau)^{1/(s+1)} < Q \Leftrightarrow \tau < 1 - (1 - Q)^{s+1}$ is equivalent to

$$\frac{1 - y_2^{s+1}}{1 - y_2} < \frac{1 - (1 - Q)^{s+1}}{1 - (1 - Q)}.$$

Note that, for any integer $n \geq 2$, the function $f(x) = \frac{1-x^n}{1-x}$ increases in the interval $x \in (0, +\infty)$. Hence, we have

$$1 - (1 - \tau)^{1/(s+1)} < Q \Leftrightarrow Q < 1 - y_2,$$

and similarly,

$$Q < 1 - (1 - \tau)^{1/s} \Leftrightarrow Q > 1 - y_1.$$

In conclusion, the pair of parameters (y_1, Q) , $y_1 > 0$, $0 < Q < 1$, uniquely defines the parameters τ and y_2 . Moreover, if the inequalities

$$0 < \tau < 1, \quad Q < 1 - y_2, \quad Q > 1 - y_1. \quad (24)$$

hold, then the parameters τ and Q are in the region, in which the maximum (23) is searched.

Let some constant $c > 0$ be fixed, $s \rightarrow \infty$ and $y_1 \triangleq 1 - c/s^2 + o(1/s^3)$. Then, the asymptotic behavior of τ/Q equals

$$\frac{1 - y_2^{s+1}}{1 - y_2} = \frac{\tau}{Q} = \frac{1 - y_1^s}{1 - y_1} = s - \frac{c}{2} + o(1),$$

and, therefore,

$$y_2 = 1 - \frac{c+2}{(s+1)^2} + o\left(\frac{1}{s^3}\right) = 1 - \frac{c+2}{s^2} + \frac{2(c+2)}{s^3} + o\left(\frac{1}{s^3}\right).$$

To satisfy (24) the parameter Q should be in the interval

$$\left(\frac{c}{s^2} + o\left(\frac{1}{s^3}\right); \frac{c+2}{s^2} - \frac{2(c+2)}{s^3} + o\left(\frac{1}{s^3}\right) \right).$$

Let us define the parameter Q as $Q \triangleq d/s^2$, where $d, c < d < c+2$, is some constant. Hence, Q is in the previous interval.

The full list of the asymptotic behaviors of the parameters is presented below:

$$\begin{aligned} y_1 &= 1 - \frac{c}{s^2} + o\left(\frac{1}{s^2}\right), & \tau &= \frac{d}{s} - \frac{cd}{2s^2} + o\left(\frac{1}{s^2}\right), \\ y_2 &= 1 - \frac{c+2}{s^2} + o\left(\frac{1}{s^2}\right), & Q &= \frac{d}{s^2}, \quad s \rightarrow \infty, \end{aligned} \quad (25)$$

where c and d are arbitrary constants such that $c > 0$, $c < d < c+2$. The parameters defined by (25) satisfy the inequalities (24), and, therefore, the substitution of asymptotic behaviors (25) into (23) leads to some lower bound on $E_{\text{Thr}}(s)$.

We omit the calculation of the asymptotic behavior of (23). The lower bound (10) is attained at $c \rightarrow \infty$ and $d = c+1$. If $s \rightarrow \infty$, then τ and Q are related by $\tau \sim s \cdot Q$. \square

IV. SIMULATION FOR FINITE CODE PARAMETERS

For finite N and t , we carried out a simulation as follows. The probability distribution vector \mathbf{p} (1) is defined by

$$p_s = p_{s+1} = 1/2, \quad p_j = 0, j \notin \{s, s+1\},$$

i.e. it is the distribution at which the maximum in the right-hand side of (4) is attained. A code X is generated randomly from the ensemble of constant-weight codes, i.e. for some weight parameter w , every codeword of X is chosen independently and equiprobably from the set of all $\binom{t}{w}$ codewords. For every weight w and every decision rule, we repeat generation 1000 times and choose the code with minimal error probability. Note that for disjunctive decision rule $\Pr\{\text{accept } H_0|H_1\} = 0$. The results of simulation are presented in Table II, where, for brevity, the probabilities $\Pr\{\text{accept } H_0|H_1\}$ and $\Pr\{\text{accept } H_1|H_0\}$ are denoted by $\Pr_{0|1}$ and $\Pr_{1|0}$ correspondingly. The best values of the maximal error probability (3) calculated using the formulas (11) and (14) for fixed parameters s, t and N are given in boldface.

If $s = 2$, then for any code length N from Table II one can recommend to choose the corresponding code weight w , $1 < w < N$, from Table II and generate an “optimal” random constant weight binary code of weight w , length N and arbitrary size t , $t > N$. In this case, for the corresponding threshold T , $w < T < N$, from Table II, an “optimal” error probability of the T -weight decision rule should be similar to

TABLE II
RESULTS OF SIMULATION

N	T -weight decision rule			Disjunctive decision rule		
	$\Pr_{1 0}$	$\Pr_{0 1}$	w	T	$\Pr_{1 0}$	
$s = 2, \quad t = 15$						
5	0.2571	0.2571	2	3	0.9333	2
8	0.1619	0.1604	3	5	0.7048	2
10	0	0.1429	1	2	0.4571	3
12	0	0.0857	1	2	0.1810	3
14	0	0.0571	1	2	0.0952	3
15	0	0.0462	2	4	0.0286	3
$s = 2, \quad t = 20$						
5	0.2632	0.2588	2	3	0.9579	2
8	0.1632	0.1649	3	5	0.8316	2
11	0.1053	0.1509	4	7	0.5158	3
12	0.1158	0.1123	4	7	0.4158	3
14	0	0.0842	2	4	0.2316	3
15	0	0.0693	2	4	0.1526	4
$s = 2, \quad t = 100$ (Estimated error probabilities)						
5	0.2420	0.2300	2	3	0.9980	2
8	0.1830	0.1950	3	5	0.9940	5
11	0.1570	0.1630	5	8	0.9830	4
12	0.1280	0.1350	4	7	0.9810	4
14	0	0.1080	2	4	0.9600	5
15	0	0.0970	2	4	0.9610	5

the corresponding maximal error probability (3) indicated in Table II in boldface. As an example of such comparison, we put in Table II error probabilities (3) for $s = 2$ and $t = 100$ which were estimated by the Monte Carlo method, namely, subsets \mathcal{S} , $\mathcal{S} \subset [100]$, of size $|\mathcal{S}| = 2$ and $|\mathcal{S}| = 3$ were chosen randomly 1000 times.

ACKNOWLEDGMENT

D'yachkov A.G. is supported in part by the Russian Foundation for Basic Research under Grant No. 16-01-00440 a.

Vorobyev I.V., Polyanskii N.A. and Shchukin V.Yu. are supported in part by the Russian Science Foundation under Grant No. 14-50-00150.

REFERENCES

- [1] Berger T., Levenshtein V.I., Asymptotic Efficiency of Two-Stage Disjunctive Testing, *IEEE Trans. Inform. Theory*, vol. 48, no. 7, pp. 1741-1749, 2002.
- [2] Damaschke P., Muhammad A.S., Competitive group testing and learning hidden vertex covers with minimum adaptivity, *Discrete Math. Algorithm. Appl.*, vol. 2, no. 3, pp. 291-311, 2010.
- [3] De Bonis A., Constraining the number of positive responses in adaptive, non-adaptive, and two-stage group testing, *J. of Combinatorial Optimization*, vol. 32, no. 4, pp. 1254-1287, 2016.
- [4] D'yachkov A.G., Vorobyev I.V., Polyanskii N.A., Shchukin V.Yu., Almost Disjunctive List-Decoding Codes, *Problems of Information Transmission*, vol. 51, no. 2, pp. 110-131, 2015.
- [5] D'yachkov A.G., Vorobyev I.V., Polyanskii N.A., Shchukin V.Yu., Hypothesis Test for Upper Bound on the Size of Random Defective Set, Preprint, 2017. <http://arxiv.org/pdf/1701.06201.pdf>.
- [6] D'yachkov A.G., Rykov V.V., Rashad A.M., Superimposed Distance Codes, *Problems of Control and Inform. Theory*, vol. 18, no 4, pp. 237-250, 1989.
- [7] Falahatgar M., Jafarpour A., Orlitsky A., Pichapati V., Suresh A.T., Estimating the Number of Defectives with Group Testing, *Proc. IEEE Int. Symp. Inf. Theory*, Barcelona, pp. 1376-1380, 2016.
- [8] Zubashich V.F., Lysiansky A.V., Malyutov M.B., Block-randomized distributed trouble-shooting construction in large circuits with redundancy. *Izvestia of the USSR Acad. of Sci., Technical Cybernetics*, vol. 6, 1976.