Lecture 21 Sum of Squares Algs NOV 12 Q2a degree 10/11, size tolt 0(101) P = { p, 70, ..., pm 70} polynomial inequalities, 170 & P For today, assume we are working modulo the Boolean axioms $\langle x_i^2 - x_i^2 = 0 \rangle$. -> So, all polys are multilinear, and algebra preserves multilinearity e.g. $p = x_1 x_2$ $q = 3 x_2 x_3$ $\rho q = 3 \times_1 \times_2 \times_3$ An sos proof of q(x) > c from P looks like $\sum_{i=1}^{\infty} f_i^{\circ} p_i^{\circ} = q - c$ where each fo is a sum-of-squares, i.e. for = \(\sigma\) gi2 for some polynomials gi. Sust like with Sherali-Adams there is an object (a "pseudo-expectation") that rules out the existence of bw-degree sos proofs. Defn A function E: {multilinear polys} > R
is a degree-d SOS pseudo-expectation for P if (1) E[1] = 1

(3)
$$\tilde{\mathbb{E}}$$
 is linear: so $\tilde{\mathbb{E}}$ [ap + bq] = a $\tilde{\mathbb{E}}$ [p] + b $\tilde{\mathbb{E}}$ [g] for p,q polys, a, b \in IR.

As with SA, if P has a degree of sos pseudo expectation then it does not have a degree of sos refutation.

Why? Suppose is a degree of refutation $\tilde{\mathbb{E}}$ [ip] = $\tilde{\mathbb{E}}$ [-1] = -1

 $\tilde{\mathbb{E}}$ [fip] = $\tilde{\mathbb{E}}$ [-1] = -1

 $\tilde{\mathbb{E}}$ Contradiction!

Unlike SA, there is not a linear program in general that searches for sos pseudo-expectations.

The $\tilde{\mathbb{E}}$ [pq²] >0 are not linear, but they can be captured by a semi-definite program.

Let's consider the constraint $\tilde{\mathbb{E}}$ [1.92] >0

Write $\tilde{\mathbb{Q}}$ (K) = $\tilde{\mathbb{E}}$ $\tilde{\mathbb{Q}}$ $\tilde{\mathbb{E}}$ $\tilde{\mathbb{E$

(2) For all p & P v & 1 } and any poly q with

deg(pg2) \led,

E[pq2] >0

$$\begin{split} &\overset{\text{R}}{\mathbb{E}}\left[q^2\right] = \overset{\text{R}}{\mathbb{E}}\left[\left(\overset{\text{R}}{\mathbb{E}}\overset{\text{R}}{q^2}\right) \overset{\text{R}}{\text{les}} \overset{\text{R}}{\times}\right] \left(\overset{\text{R}}{\mathbb{E}}\overset{\text{R}}{q^2} \overset{\text{R}}{\text{les}} \overset{\text{R}}{\times}\right) \right] \\ &= \underset{\text{S}}{\mathbb{E}} \overset{\text{R}}{\mathbb{E}}\overset{\text{R}}{q^2} \overset{\text{R}}{\mathbb{E}} \overset{\text{R}}{\mathbb{E}} \overset{\text{R}}{\text{les}} \overset{\text{R}}{\text{N}} \overset{\text{R}}{\mathbb{E}} \overset{\text{R}}{\text{les}} \overset{\text{R}}{\text{N}} \overset{\text{R}}{\mathbb{E}} \overset{\text{R}}{\text{les}} \overset{\text{R}}{\text{N}} \overset{\text{R}}{\text{R}} \overset{\text{R}} \overset{\text{R}}{\text{R}} \overset{\text{R}}{\text{R}} \overset{\text{R}}{\text{R}} \overset{\text{R}}{\text{R}} \overset{\text{R}}} \overset{\text{R}}{\text{R}} \overset{\text{R}}{\text{R}} \overset{\text{R}}{\text{R}} \overset{\text{R}}} \overset{\text{R}}{\text{R}} \overset{\text{R}}} \overset{\text{R}} \overset{\text{R}}{\text{R}} \overset{\text{R}}} \overset{\text{R}} \overset{\text{R}} \overset$$

ex Let µEIR, Z & IR , Z is symmetric and PSD then there is a Gaussian distribution over R with mean μ and covariance Σ . pseudo-expectation constraints Taken together, we can write this, as a set of PSD constraints of matrices over E[T xi) as variables: E[1] = 1 (i.e. M Ep is PSD). YPEPUEIS MERREO Called a semi-definite program. Like linear programming, semi-definite programs can be optimized over in polynomial time. The Let P be a set of polynomial inequalities.

For any d, & there is an algorithm
running in

O(d)

poly(log(1/2)) time solving min É [q] s.t. Fesosd(P) The semidefinite constraints

for degree-d written above. where each constraint is satisfied up to additive error E. SDPs also have a nice (-ish) duality theory — for us it means we can prove the following completeness theorems for Sos. Lemma SOS, (P) = conv ({0,130 n P) The Let $P = \{p_1 \ge 0, \dots, p_m \ge 0\}$ be a set of poly inequalities, then, if $g(x) \ge C$ that is valid for all $\{o_n\}^2$ solutions of P then there is an sos proof of q-C from P. Furthermore, max { g(x) > c is derivable in }
c degree-d Sos

max
$$\frac{1}{2}q(x) \ge c$$
 is derivable in $\frac{1}{2}$
 $\frac{1}{2}c$ degree-d $\frac{1}{2}c$ $\frac{1}{2$

Approx. Algorithms for SOS ex) Max-Cut: Given graph G=(V, E) with edge weights Wij, goal is to partition V=V, UV2 s.t. the total weight of edges crossing the partition is maximized. -LP gives ≤ 2 -approximation

-SA (even up to degree $\Gamma(n)$)

also only gives a 2-approximation. INis = maximize - we show degree-2 SOS gives ecross cut - approximation — this cut optimal assuming NGC. For each vertex i introduce a variable x; E \(\frac{1}{2} \). Then Max-Cut is exactly $x_i = x_j \rightarrow x_i \times x_i = 1$ $\max \sum_{i \neq j} W_{ij}^{ii} \left(\frac{1 - x_i x_j^{\circ}}{2} \right) \qquad x_i \neq x_j^{\circ} \rightarrow x_i x_j^{\circ} = -1$ s.t. $x_i^2 = 1$ (i.e. $x_i \in \{\pm i\}$) Consider max E Z Wis (1-xixi) S.+. $\mathbb{E} \in SOS_2(\{1>0\})$ $\mathbb{E}[x;^2] = 1$ for all x;

max $\mathbb{Z}_{i\neq j}$ $\text{wis}\left(\frac{1-\mathbb{E}\left[x_{i}x_{j}\right]}{2}\right)$ 5.1. $\mathbb{E} e SOS_{2}(\{1>0\})$

Let optsos, (G, w) be the optimal value given by the above SDP and let opt (G, H) be the weight of the optimal cut.

opt(G,W) > optsos2 (G,W) > opt (G,W)

T[Goenans-Williamson 84]

Thm Given E, the optimizer for the previous SDP, there is a polynomial-time algorithm that outputs

s.t. the value of this solution is at least

O.878 optsos2 (G,w).

Q. How do me use \vec{E} to get a decent integral value?

Answer: We prefend E is an expectation over a real distribution of solutions to Max-Cut, and we sample from this "fake" distribution using E.

Recall E gives values to all xis and all products *x;x*5. $\mu = (\tilde{E}[x_1], \dots, \tilde{E}[x_n]) \in \mathbb{R}^n$ Σ = (Ĕ[x;xj]); (εξη] ε R^{nxn} By sos constraints Σ is PSO so $N(\mu, \Sigma)$ is a real Gaussian distribution. Lemma Let $g,h \in \mathbb{R}$ be jointly distributed Gaussians and $\rho = \mathbb{E}[gh]$ $\begin{bmatrix}
1 - sign(g) sign(h) \\
2
\end{bmatrix} > 0.878 \left(\frac{1-0}{2} \right)$ Assume Wlog that E[x:] = 0 Yi, otherwise $\widetilde{\mathbb{E}}'[p(x)] = \frac{1}{2}(\widetilde{\mathbb{E}}[p(x)] + \widetilde{\mathbb{E}}[p(-x)])$ satisfies this and gives the same value to the Max Cut polynomial. Sample from Gaussian g ~ N(ō, (\(\varE[x;x;])). Then let de{±13" be defined by di = sign (gi).

 $\mathbb{E}\left[\sum_{i,j}w_{i,j}\left(\frac{1-\alpha_{i,j}}{2}\right)\right] \geqslant 0.878 \sum_{i,j}w_{i,j}\left(\frac{1-\widetilde{\mathbb{E}}\left[x_{i,j}\right]}{2}\right)$ = 0.878 optsos2. by properties of psD matrix
= U U (E[xixj))izeIn] UeIR^{nxn} u; eIRⁿ for each vertex i e In] s.t. $\mathbb{E}\left[x_{i}x_{j}\right] = u_{i} \cdot u_{j}$ sample r~N(0, In), output sign(<r, u;>). Now Recent ton of work in average-case statistical algs

- Clustering Gaussian Mixture Models - Compressed Sensing - Dictionary Learning