The relation between memory and power-law exponent

Fangjian Guo and Tao Zhou

December 2, 2012

Abstract

The inter-event time of many real systems are empirically found to be power-law distributed, and memory (the first-order autocorrelation), as a quantity ranging from -1 to +1, has been proposed to characterize the short-range correlation of time series. While series from real systems are usually found to be positively or negatively correlated, the memories for empirical power-law series are predominantly positive. In this paper, we study the mechanism for such memory bias. We analyze the bounds of memory for a family of random series with a specified marginal, which are generated by rearranging the orders of i.i.d. samples drawn from the marginal while preserving their values. While such rearrangement can produce uniform or Gaussian distributed series with arbitrary memory from -1 to +1, we found in this paper that power-law distribution imposes a special constraint on the possible memory of such series, which depends on the power-law exponent. Probabilistic and approximation methods are developed respectively to analyze the bounds when corresponding population moments converge and diverge, accompanied by validation from experimental results.

1 Introduction

Power-law distributions are used to model the inter-event time series of many real systems [1], including communication, web browsing and heart beats. Whereas the power-law captures the marginal distribution of empirical data, memory has been introduced by Goh and Barabási as a quantity to characterize their interdependence, which has even been claimed to be a measure orthogonal to the marginal distribution [2].

Given a positive-valued series $\{t_i\}$ of length n, memory is defined as its first-order autocorrelation, i.e.

$$M = \frac{1}{n-1} \sum_{i=1}^{n-1} \frac{(t_i - m_1)(t_{i+1} - m_2)}{\sigma_1 \sigma_2},$$
 (1)

where m_1 , σ_1 and m_2 , σ_2 refer to the mean and standard deviation of series $\{t_1, t_2, \dots, t_{n-1}\}$ and $\{t_2, t_3, \dots, t_n\}$ respectively. M lies in the range of [-1, +1] due to Cauchy-Schwartz inequality, for which we have

$$|M| \le \frac{1}{\sigma_1 \sigma_2} \sqrt{\left[\frac{1}{n-1} \sum_{i=1}^{n-1} (t_i - m_1)^2 \right] \left[\frac{1}{n-1} \sum_{i=1}^{n-1} (t_{i+1} - m_2)^2 \right]} = 1.$$
 (2)

It should be noted that, when $n \to \infty$, the aforementioned two series would only be different in one element. Therefore, we have

$$m_1 = m_2 = m, \quad \sigma_1 = \sigma_2 = \sigma \quad (n \to \infty),$$
 (3)

where m and σ are simply the mean and standard deviation of the whole series. The memory can thus be rewritten as

$$M = \frac{1}{\sigma^2} \left(\frac{1}{n-1} \sum_{i=1}^{n-1} t_i t_{i+1} - m^2 \right) \quad (n \to \infty), \tag{4}$$

where the rearrangement of the order of the series only affects the sum of products $\sum_{i=1}^{n-1} t_i t_{i+1}$, leaving m and σ unchanged.

When the series $\{t_i\}$ are independently sampled from a distribution, the memory of the series would definitely approach zero when $n \to \infty$, as

$$E[M] = \frac{1}{\sigma^2} \left(\frac{1}{n-1} \sum_{i=1}^{n-1} E[t_i t_{i+1}] - m^2 \right) = 0,$$
 (5)

with $E[t_it_{i+1}] = m^2$. However, by rearranging the order of the elements in the series while preserving their values, the memory can be adjusted without changing the marginal distribution. In fact, in the limit of large n, such permutations affect the term $\sum_{i=1}^{n-1} t_i t_{i+1}$ only.

2 Rearrangement with maximum or minimum memory

In the following sections, we assume $n \to \infty$ and therefore a simpler form of memory as in equation (4) is adopted. A rearrangement θ is a one-to-one mapping from the set $\{1, 2, \dots, n\}$ to itself, and the *i*-th element in the rearranged sequence is denoted as θ_i .

Denoting the rearrangement with maximum memory and the one with minimum memory as θ_{max} and θ_{min} respectively, and denoting the sum of the products of adjacent elements as

$$S_{\theta} = \sum_{i=1}^{n-1} t_{\theta_i} t_{\theta_{i+1}},\tag{6}$$

we have

$$\theta_{\max} = \underset{\theta}{\operatorname{argmax}} S_{\theta},$$

$$\theta_{\min} = \underset{\theta}{\operatorname{argmin}} S_{\theta}.$$
(7)

We also define a shorthand $s_{\theta} = \frac{1}{n-1}S_{\theta}$.

It has been shown there exist fixed θ_{max} and θ_{min} that holds for all the possible positive series of $\{t_1, t_2, \cdots, t_n\}$ [3]. (Whereas [3] uses an objective function that sums the products in a circle, i.e. $S'_{\theta} = \sum_{i=1}^{n-1} t_{\theta_i} t_{\theta_{i+1}} + t_{\theta_1} t_{\theta_n}$, the results can be reduced to our case by introducing an additional $S_0 = 0$ to the series, which makes zero contribution to the sum.)

To illustrate how they are arranged, we first introduce the order statics. The order statics $\{t_{(i)}\}$ are formed by simply arranging the series in an increasing order, i.e.

$$t_{(1)} \le t_{(2)} \le \dots \le t_{(n-1)} \le t_{(n)},$$
 (8)

with $t_{(i)}$ being the *i*-th smallest element in the series.

 θ_{max} obtains the maximum memory by first arranging the odd elements of order statistics in increasing order, followed by even elements in decreasing order, which is

$$t_{(1)}, t_{(3)}, \cdots, t_{(2l-1)}, t_{(2l)}, t_{(2l-2)}, \cdots, t_{(4)}, t_{(2)} \quad (n = 2l), t_{(1)}, t_{(3)}, \cdots, t_{(2l-1)}, t_{(2l+1)}, t_{(2l)}, \cdots, t_{(4)}, t_{(2)} \quad (n = 2l + 1).$$

$$(9)$$

For simplicity, we only address the case when n=2l, the sum with order statistics is expressed as

$$S_{\theta_{\text{max}}} = \sum_{i=1}^{2l-2} t_{(i)} t_{(i+2)} + t_{(2l)} t_{(2l-1)} \quad (n=2l), \tag{10}$$

while the case of odd n can be handled similarly.

On the contrary, quite interestingly, θ_{\min} arranges the order statistics by interlacing the even and odd terms when n=2l or small and big terms when n=2l+1, i.e.

$$t_{(2l)}, t_{(1)}, t_{(2l-2)}, \cdots, t_{(2l-3)}, t_{(2)}, t_{(2l-1)} \quad (n = 2l), t_{(2l)}, t_{(2)}, \cdots, t_{(l)}, \cdots, t_{(1)}, t_{(2l+1)} \quad (n = 2l+1).$$

$$(11)$$

Again, for even n, we have

$$S_{\theta_{\min}} = \sum_{i=1}^{l-1} \left(t_{(i)} t_{(2l+1-i)} + t_{(i)} t_{(2l-1-i)} \right) + t_{(l)} t_{(l+1)} \quad (n=2l).$$
 (12)

3 Adjusting memory by iterative rearrangement

We first explore the bounds for uniform, Gaussian and power-law samples by iteratively rearranging them towards θ_{max} or θ_{min} .

To do this, we construct an approximation of the order statistic iteratively. The process contains n steps, the same as the length of the series. In each step, the series is rearranged with one pass of bubble sort on the series produced after the last step, which means stepping through the series from the first element to the last, comparing each pair of adjacent elements and swap them if they are not in increasing order. The series obtained after i such steps is denoted as $\{\tilde{t}^{(i)}\}$, as an approximation to the order statistics, with $\{\tilde{t}^{(n)}\}$ guaranteed to be the same as the order statistics because a bubble sort always finishes in n passes.

In each step, treating $\{\tilde{t}^{(i)}\}$ as approximate order statistics, series with positive and negative memory are obtained by rearranging $\{\tilde{t}^{(i)}\}$ according to (9) and (11) respectively.

In our experiment, series are of length n = 10,000, independently drawn from uniform distribution on [0,1], standard Gaussian distribution (all samples are added by the same positive constant afterwards to ensure being positive), and power-law distribution whose probability density function is

$$f(t) = \frac{\alpha - 1}{t_{\min}} \left(\frac{t}{t_{\min}}\right)^{-\alpha},\tag{13}$$

with $t_{\min} = 1$ and $\alpha = 3.5$. Results are obtained by averaging 5 independent runs and reported by Figure 1 for positive memory and Figure 2 for negative memory.

As can be seen, by rearranging the series towards $\theta_{\rm max}$, the memory goes to +1 for all three distributions. As is noted, the maximum memory of power-law series after the last iteration is slightly below +1, due to the effect of finite n, which we will see later. However, while the memory can be tuned down to -1 by rearrangement towards $\theta_{\rm min}$ for uniform and Gaussian distributed series, it is bounded above about -0.2 for the power-law series. In the following sections, we will further analyze how this non-trivial lower bound depends on the exponent α .

4 The bounds of memory for rearranged independent power-law series

In our following analysis, without loss of generality, we assume the original series are independently sampled from the power-law distribution with $t_{\min} = 1$, hence the probability density function being

$$f(t) = (\alpha - 1)t^{-\alpha},\tag{14}$$

Figure 1: Positive memory by iteratively rearranging independently sampled series.

Figure 2: Negative memory by iteratively rearranging independently sampled series.

where $\alpha > 1$ is required to form a well-defined distribution. Series with a different lower bound can be recovered by being multiplied by t_{\min} and its

memory

$$M' = \frac{1}{(t_{\min}\sigma)^2} \left(\frac{1}{n-1} \sum_{i=1}^{n-1} (t_{\min}t_i)(t_{\min}t_{i+1}) - (t_{\min}m)^2 \right) = M$$
 (15)

is the same as the one with $t_{\min} = 1$. Therefore, the bounds obtained with $t_{\min} = 1$ hold true with any positive t_{\min} .

M is always well-defined for empirical samples, as samples are of course finite. However, the population variance $\mathrm{Var}[t]$ exists only when $\alpha > 3$ and the population mean $\mathrm{E}[t]$ exists only when $\alpha > 2$. Therefore, we adopt different treatments for $\alpha > 3$ and $1 < \alpha \le 3$.

When $\alpha > 3$, we equate sample moments involved in the definition of memory with population moments and then derive the expected value $\mathrm{E}[M]$ in the limit of $n \to \infty$.

When $1 < \alpha \le 3$, we instead use a method that approximates the random samples with determinant values. Such approximation can largely simplify the analysis when population moments diverge while still reproducing the behavior of bounds.

4.1 Probabilistic method for the $\alpha > 3$ case

When $\alpha > 3$, we denote the population standard deviation and the population mean as $\sigma(\alpha)$ and $m(\alpha)$ respectively when there is no ambiguity. By equating sample moments with corresponding population moments, we have

$$E[M] = \frac{1}{\sigma(\alpha)^2} \left(\frac{1}{n-1} \sum_{i=1}^{n-1} E[t_i t_{i+1}] - m(\alpha)^2\right), \tag{16}$$

where

$$m(\alpha) = \frac{\alpha - 1}{\alpha - 2},\tag{17}$$

$$\sigma(\alpha)^2 = \frac{\alpha - 1}{\alpha - 3} - m(\alpha)^2. \tag{18}$$

4.1.1 The upper bound of memory

The upper bound of memory M_{max} is defined as the expected value of the memory with rearrangement θ_{max} in the limit of $n \to \infty$, namely

$$M_{\text{max}} = \lim_{n \to \infty} \mathbb{E}[M_{\theta_{\text{max}}}] = \frac{1}{\sigma(\alpha)^2} \left(\lim_{n \to \infty} \frac{1}{n-1} \mathbb{E}[S_{\theta_{\text{max}}}] - m(\alpha)^2\right), \tag{19}$$

where the expected value of $S_{\theta_{\text{max}}}$ is composed of the expected value of products of adjacent items according to equation (10), i.e.

$$\frac{1}{n-1} \operatorname{E}[S_{\theta_{\max}}] = \frac{1}{2l-1} \sum_{i=1}^{2l-2} \operatorname{E}[t_{(i)} t_{(i+2)}] + \frac{1}{2l-1} \operatorname{E}[t_{(2l)} t_{(2l-1)}], \quad (20)$$

assuming n=2l. The case when n=2l+1 can be worked out in a similar fashion to arrive at the same results.

The expected value of each term can be obtained by using the joint distribution of order statistics. The probability density function for the joint distribution of two order statistics $t_{(j)}, t_{(k)}$ (j < k) is given by [4]

$$f_{t_{(j)},t_{(k)}}(x,y) = n! \frac{[F(x)]^{j-1}}{(j-1)!} \frac{[F(y) - F(x)]^{k-1-j}}{(k-1-j)!} \frac{[1 - F(y)]^{n-k}}{(n-k)!} f(x) f(y) \quad (x \le y),$$
(21)

where F(x) is the cumulative distribution function for power-law, i.e.

$$F(x) = 1 - x^{1-\alpha}, (22)$$

and f is given by (14).

Therefore, we have

$$\begin{split} \mathrm{E}[t_{(i)}t_{(i+2)}] &= \iint_{1 \leq x \leq y < \infty} xy f_{t_{(i)},t_{(i+2)}}(x,y) dx dy \\ &= \frac{\Gamma(2l+1)}{\Gamma(2l+1-2c)} \frac{\Gamma(2l-i+1-2c)}{\Gamma(2l-i-1)} \frac{1}{[(2l-i)-c][(2l-i)-\alpha c]} \quad (1 \leq i \leq 2l-2), \end{split}$$

and

$$E[t_{(2l-1)}t_{(2l)}] = \iint_{1 \le x \le y < \infty} xy f_{t_{(2l-1)},t_{(2l)}}(x,y) dx dy$$

$$= \frac{(\alpha - 1)^2}{2(\alpha - 2)^2} \Gamma(3 - 2c) \frac{\Gamma(2l+1)}{\Gamma(2l+1-2c)},$$
(23)

where we use a shorthand $c = \frac{1}{\alpha - 1} \in (0, \frac{1}{2})$. In the limit of $n \to \infty$, the first term in (20) would be

$$\lim_{l \to \infty} \frac{1}{2l-1} \sum_{i=1}^{2l-2} E[t_{(i)}t_{(i+2)}]$$

$$= \lim_{l \to \infty} \frac{1}{2l-1} \frac{\Gamma(2l+1)}{\Gamma(2l+1-2c)} \sum_{i=1}^{2l-2} \frac{1}{[2l-i-2c][2l-i-\alpha c]} \frac{\Gamma(2l-i+1-2c)}{\Gamma(2l-i-1)}.$$

Reducing the prefactor by using a property of Gamma function, namely

$$\lim_{x \to \infty} \frac{\Gamma(x)}{\Gamma(x+\gamma)x^{\gamma}} = 1 \quad (\gamma \in \mathbb{R}),$$

and rewriting the summation with index k = 2l - i, we have

$$\lim_{l \to \infty} \frac{1}{2l-1} \sum_{i=1}^{2l-2} E[t_{(i)}t_{(i+2)}] = \lim_{l \to \infty} (2l+1)^{-(1-2c)} \sum_{k=2}^{2l-1} \frac{1}{(k-c)(k-c-1)} \frac{\Gamma(k+1-2c)}{\Gamma(k-1)}.$$

As $c < \frac{1}{2}$, the prefactor approaches zero when $n \to \infty$, making the result depend on the limiting behavior of the summing terms only. Now we have

$$\lim_{l \to \infty} \frac{1}{2l-1} \sum_{i=1}^{2l-2} E[t_{(i)}t_{(i+2)}] = \lim_{l \to \infty} \sum_{k=2} 2l - 1(\frac{k}{2l+1})^{-2c} \frac{1}{2l+1} = \int_0^1 t^{-2c} dt = \frac{\alpha - 1}{\alpha - 3}.$$
(24)

Meanwhile, the second term in the RHS of (20) vanishes in the limit of large n, as

$$\lim_{l \to \infty} \frac{1}{2l-1} \operatorname{E}[t_{(2l)}t_{(2l-1)}] = 0.$$
 (25)

Substituting (24) and (25) into (16), we arrive at

$$M_{\text{max}} = \lim_{n \to \infty} \mathbb{E}[M_{\theta_{\text{max}}}] = 1 \quad (\alpha > 3), \tag{26}$$

proving that the maximum memory for rearranged power-law series is +1, the same as uniform and Gaussian distributed series.

4.1.2 The lower bound of memory

The lower bound of memory is formulated similarly as

$$M_{\min} = \lim_{n \to \infty} M_{\theta_{\min}} = \frac{1}{\sigma(\alpha)^2} \left(\lim_{n \to \infty} \frac{1}{n-1} \operatorname{E}[S_{\theta_{\min}}] - m(\alpha)^2\right), \tag{27}$$

where

$$\frac{1}{n-1} \operatorname{E}[S_{\theta_{\min}}] = \frac{1}{2l-1} \sum_{i=1}^{l-1} \left(\operatorname{E}[t_{(i)}t_{(2l+1-i)}] + \operatorname{E}[t_{(i)}t_{(2l-1-i)}] \right) + \frac{1}{2l-1} \operatorname{E}[t_{(l)}t_{(l+1)}],$$
(28)

again assuming n = 2l for convenience.

The expected value of these products can also be obtained with the distribution of order statistics:

$$E[t_{(i)}t_{(2l+1-i)}] = \frac{\Gamma(2l+1)}{\Gamma(2l+1-2c)} \frac{\Gamma(i-c)}{\Gamma(i)} \frac{\Gamma(2l-i+1-2c)}{\Gamma(2l-i+1-c)}, \quad (29)$$

$$E[t_{(i)}t_{(2l-1-i)}] = \frac{\Gamma(2l+1)}{\Gamma(2l+1-2c)} \frac{\Gamma(i+2-c)}{\Gamma(i+2)} \frac{\Gamma(2l-i+1-2c)}{\Gamma(2l-i+1-c)}.$$
 (30)

Taking the large n limit, we have

$$\lim_{l \to \infty} \frac{1}{2l-1} \sum_{i=1}^{l-1} \mathrm{E}[t_{(i)}t_{(2l+1-i)}]$$

$$= \lim_{l \to \infty} \frac{1}{2l-1} \frac{\Gamma(2l+1)}{\Gamma(2l+1-2c)} \sum_{i=1}^{l-1} \frac{\Gamma(i+2-c)}{\Gamma(i+2)} \frac{\Gamma(2l-i+1-2c)}{\Gamma(2l-i+1-c)}$$

$$= \lim_{l \to \infty} (2l+1)^{-(1-2c)} \sum_{i=1}^{l-1} (i+2)^{-c} (2l-i+1)^{-c}$$

$$= \lim_{l \to \infty} \sum_{i=1}^{l-1} (\frac{i+2}{2l+1})^{-c} (1 - \frac{i}{2l+1})^{-c} (\frac{1}{2l+1})$$

$$= \int_0^{\frac{1}{2}} u^{-c} (1-u)^{-c} du$$

$$= B(\frac{1}{2}; \frac{\alpha-2}{\alpha-1}, \frac{\alpha-2}{\alpha-1}),$$
(31)

where B is the incomplete beta function, defined as

$$B(x;a,b) = \int_0^x t^{a-1} (1-t)^{b-1} dt.$$
 (32)

We also have the other term with the same limit, namely

$$\lim_{l \to \infty} \frac{1}{2l-1} \sum_{i=1}^{l-1} E[t_{(i)}t_{(2l-1-i)}] = B(\frac{1}{2}; \frac{\alpha-2}{\alpha-1}, \frac{\alpha-2}{\alpha-1}), \tag{33}$$

and again the remaining term

$$\lim_{l \to \infty} \frac{1}{2l - 1} \operatorname{E}[t_{(l)} t_{(l+1)}] = 0.$$
 (34)

Therefore, the minimum memory is derived as

$$M_{\min} = \lim_{n \to \infty} E[M_{\theta_{\min}}] = \frac{1}{\sigma(\alpha)^2} \left[2B\left(\frac{1}{2}; \frac{1}{m(\alpha)}, \frac{1}{m(\alpha)}\right) - m(\alpha)^2 \right] \quad (\alpha > 3).$$
(35)

4.1.3 Experimental results

Figure 3 reports the comparison between theoretical and experimental results for the upper and lower bound of memory for rearranged independently sampled power-law series, in the case of $\alpha > 3$. The solid lines are drawn according to (26) and (35), while the circles are produced by rearranging the independently sampled series with $\theta_{\rm max}$ and $\theta_{\rm min}$.

The effect of finite system size n is observed when α is near 3, resulting in minor difference between theoretical and experimental results. When $\alpha > 3$, while $M_{\rm max}$ is a constant, $M_{\rm min}$ is a decreasing function of α with the limit $M_{\rm min} \to -0.64$ ($\alpha \to \infty$).

Figure 3: The comparison between theoretical and experimental bounds for memory, in the case of $\alpha > 3$. The series are of length n = 500,000 and experimental results are obtained by averaging over 100 independent runs.

4.2 Approximation method for the $\alpha \leq 3$ case

When $\alpha \leq 3$, the population variance would diverge and even the population mean would diverge when α goes below 2, making the method of equating sample moments with population moments invalid for such circumstances. And a direct calculation of the expected value of maximum or minimum memory involves the distribution of M itself, which is intractable. Therefore, we adopt an approximation method for the $\alpha \leq 3$ case, which substitutes the random samples with determinant values in the limit of large n.

4.2.1 Approximating random samples with equiprobable slices

As illustrated by Figure 4, the points $\hat{t}_1, \hat{t}_2, \cdots, \hat{t}_n$ cut the area under the probability density function f(t) into slices of equal area $\frac{1}{n}$, with $\hat{t}_1 = t_{\min} = 1$ and the area from t_n extending to infinity also being $\frac{1}{n}$. Then we approximate the random samples $\{t_1, t_2, \cdots, t_n\}$ with these determinant points $\{\hat{t}_1, \hat{t}_2, \cdots, \hat{t}_n\}$. It should be noted that such approximation imposes a cutoff on the maximum value of t_i and the probability of drawing a sample exceeding the cut-off is $\frac{1}{n}$, which diminishes to zero as $n \to \infty$. By setting

 $\int_1^{\hat{t}_i} = \frac{i-1}{n}$, we have

$$\hat{t}_i = (1 - \frac{i-1}{n})^{-c} \quad (i = 1, 2, \dots, n),$$
 (36)

where $c = \frac{1}{\alpha - 1} > \frac{1}{2}$ in this case. And obviously the "order statistics" satisfies $\hat{t}_{(i)} = \hat{t}_i$.

Figure 4: Cutting the area under f(t) (in logarithm scale) into slices with equal area 1/n, thus equal probability. The area under the last point to infinity is also 1/n.

Recall the expression for memory

$$M = \frac{1}{\sigma^2} \left(\frac{1}{n-1} \sum_{i=1}^{n-1} t_i t_{i+1} - m^2 \right)$$

$$= \frac{\frac{1}{n-1} \sum_{i=1}^{n-1} t_i t_{i+1} - m^2}{\frac{1}{n} \sum_{i=1}^{n} t_i^2 - m^2},$$
(37)

where three quantities of samples are involved, denoted as

$$s = \frac{1}{n-1}S = \frac{1}{n-1}\sum_{i=1}^{n-1} t_i t_{i+1},$$
(38)

$$\overline{t^2} = \frac{1}{n} \sum_{i=1}^{n} t_i^2, \tag{39}$$

and

$$m^2 = (\frac{1}{n} \sum_{i=1}^n t_i)^2. \tag{40}$$

When $\alpha \leq 3$, s and $\overline{t^2}$ diverge as $n \to \infty$ and m^2 no longer converges if $\alpha \leq 2$. We can then use the approximated samples $\{\hat{t}_1, \hat{t}_2, \dots, \hat{t}_n\}$ to analyze the asymptotic behavior of these quantities as $n \to \infty$.

4.2.2 The upper bound of memory

Substituting $t_{(i)}$ with \hat{t}_i , we have

$$\hat{s}_{\theta_{\text{max}}} = \frac{1}{n-1} \left(\sum_{i=1}^{2l-2} \hat{t}_i \hat{t}_{i+2} + \hat{t}_{2l} \hat{t}_{2l-1} \right) \quad (n=2l)$$

$$= \frac{1}{n-1} n^{2c} \left[\sum_{k=2}^{n-1} (k^2 - 1)^{-c} + 2^{-c} \right] \quad (\alpha < 3),$$
(41)

$$\overline{\hat{t}^2}_{\theta_{\text{max}}} = \frac{1}{n} \sum_{i=1}^n \hat{t}_i^2 = n^{2c-1} \sum_{k=0}^{n-1} (k+1)^{-2c} \quad (\alpha < 3).$$
 (42)

With $n \to \infty$, both of them are of the same order as n^{2c-1} , while it is found that m^2 either converges when $2 < \alpha \le 3$ or diverges with a lower order n^{2c-2} when $1 < \alpha \le 2$.

Hence, in the limit of large n, $M_{\theta_{\text{max}}}$ can be approximated by neglecting m^2 , i.e.

$$\hat{M}_{\theta_{\text{max}}} \approx \frac{\hat{s}_{\theta_{\text{max}}}}{\hat{t}^{2}_{\theta_{\text{max}}}} \approx \frac{\sum_{k=2}^{n-1} (k^{2} - 1)^{-c} + 2^{-c}}{\sum_{k=0}^{n-1} (k+1)^{-2c}},$$
(43)

where both the numerator and denominator are convergent when $n \to \infty$. And thus we have

$$M_{\text{max}} = \lim_{n \to \infty} E[M_{\theta_{\text{max}}}] \approx \lim_{n \to \infty} \hat{M}_{\theta_{\text{max}}}$$

$$\approx \lim_{n \to \infty} \frac{\sum_{k=2}^{n-1} (k^2 - 1)^{-c} + 2^{-c}}{\sum_{k=0}^{n-1} (k+1)^{-2c}} \quad (1 < \alpha \le 3).$$
(44)

4.2.3 The lower bound of memory

By analyzing the memory produced by θ_{\min} with approximated samples, it is found that $\overline{t^2}_{\theta_{\min}}$ is the term diverging the biggest order of n, while the orders for m^2 and $\hat{s}_{\theta_{\min}}$ are smaller if they diverge. As the biggest order term only appears in the denominator, we have

$$M_{\min} = \lim_{n \to \infty} E[M_{\theta_{\min}}] \approx \lim_{n \to \infty} \hat{M}_{\theta_{\min}} = 0.$$
 (45)

Figure 5: Comparison between experimental results and approximation theoretical results for $1 < \alpha \le 3$. Each experimental data point is obtained by averaging sampled series of length n = 500,000 for 100 independent runs.

4.2.4 Experimental results

Figure 5 compares the upper and lower bounds of memory obtained by equiprobable slice approximation theory with experimental results, where data points are averaged over 100 independent runs of drawing power-law samples of length n=500,000. Although such approximation method cannot precisely recover the behavior of maximum memory, it still captures the trend – the maximum memory goes up from 0 to +1 as α increases from 1 to 3. Meanwhile, the predicted minimum memory remains zero when $\alpha \leq 3$ and larger gaps between experimental and theoretical values are noticed when α is near 3.

5 Conclusion and discussion

By combining the results obtained by probabilistic method for $\alpha > 3$ and approximation method for $\alpha \leq 3$, in Figure 6 we plot theoretical values for M_{max} and M_{min} with $1 < \alpha \leq 7$, where slice approximation is used for $1 < \alpha \leq 3$ and probabilistic method is used for $\alpha > 3$.

Clearly, in the sense of expected values and in the limit of large n, the memory of rearranged power-law series is confined to the positive region for $\alpha \leq 3$, with the upper bound goes up from 0 to +1 as α increases.

Figure 6: Theoretical values for maximum and minimum memory of rearranged independent power-law series in the range of $1 < \alpha < 7$. Slice approximation method is used for $1 < \alpha \leq 3$ while probabilistic method is used for $3 < \alpha < 7$.

When $\alpha > 3$, however, the upper bound remains to be +1, while the lower bound slides down to the negative region as a decreasing function of α , with the limit $M_{\min} \to -0.64$ ($\alpha \to \infty$). Therefore, the minimum memory for rearranged power-law series is constrained above -0.64.

Admittedly, the rearrangement of independently sampled power-law series cannot cover all the possible correlated series with power-law marginal and memory (first-order autocorrelation) is not the only measure for describing temporal correlation. Still, our results may point to a hidden mechanism of power-law, i.e. the power-law distribution may naturally constrains the possible interdependence among elements, especially preventing the correlation from being too negative. In a addition, our approach, both probabilistic and approximate, may be generalized to the analysis of a wider spectrum of distributions common for empirical data, such as log-normal and power-law with exponential tails.

References

[1] A. Clauset, C. Shalizi, and M. Newman. Power-law distributions in empirical data. *SIAM Review*, 51(4):661–703, 2009.

- [2] K. I. Goh and A. L. Barabási. Burstiness and memory in complex systems. *EPL (Europhysics Letters)*, February 2008.
- [3] Marc Hallin, Guy Melard, and Xavier Milhaud. Permutational extreme values of autocorrelation coefficients and a pitman test against serial dependence. ULB Institutional Repository 2013/2037, ULB Universite Libre de Bruxelles, 1992.
- [4] H. A. David and H. N. Nagaraja. *Order Statistics*. Wiley, New Jersey, 3rd edition edition, 2003.