CS 591, Lecture 9 Data Analytics: Theory and Applications Boston University

Babis Tsourakakis

February 22nd, 2017

Announcement

- We will cover the Monday's 2/20 lecture (President's day) by appending half an hour to next Monday's and Wednesday's lectures.
- Next week's office hours for next week: 4.15-5.00pm

Reminder: Reservoir Sampling

- **Input:** Stream of *n* items that does not fit in memory $\langle x_1, \ldots, x_n \rangle$
- Goal: Keep a uniform random sample
- Simple: Draw a random integer $\{1, \ldots, n\}$, and select that item.
- Issue: We don't know the length *n* of the stream a priori
- Problem: Find a uniform sample s from a stream of unknown length

Algorithm: Reservoir Sampling

- **1** Initially we set $s \leftarrow x_1$
- **2** When *i*-th element arrives, we set $s \leftarrow x_i$ with probability $\frac{1}{i}$

Intuition:

Correctness: What is the probability that $s = x_i$ at some time t > i?

Algorithm: Reservoir Sampling

Correctness: What is the probability that $s = x_i$ at some time t > i?

$$\Pr[s = x_i] = \frac{1}{i} \times \left(1 - \frac{1}{i+1}\right) \times \ldots \times \left(1 - \frac{1}{t}\right) = \frac{1}{t}.$$

Question: What about the space complexity?

Extension: Weighted Reservoir Sampling

- **Input:** Stream of $\langle w_1, w_2, \ldots \rangle$
- Goal: Select index i with probability proportional to w_i
- Again, we don't know the length n of the stream a priori
- Define for each index i

$$W_i = w_1 + \dots w_i$$
.

Any ideas?

Extension: Weighted Reservoir Sampling

Intuition:

Algorithm: Weighted Reservoir Sampling

- **1** Initially we set $s \leftarrow x_1$
- **2** When *i*-th element arrives, we set $s \leftarrow x_i$ with probability $\frac{w_i}{W_{i-1}+w_i}$

Correctness:

On seeing w_{i+1} :

- We switch to w_{i+1} with probability $\frac{w_{i+1}}{W_{i+1}}$
- If we don't switch the winner $j^* \le i$ remains with probability

$$\Pr[s = w_{j^*}] = (1 - \frac{w_{i+1}}{W_{i+1}}) \frac{w_{j^*}}{W_i} = \frac{w_{j^*}}{W_{i+1}}.$$

Question: What about the space complexity?

Reservoir Sampling, k items

Input:

```
Stream of items \langle x_1, x_2, \dots, \rangle
Parameter k \geq 1
```

- Goal: Keep k uniform random samples
- Ideas?

Extension: Weighted Reservoir Sampling

Intuition:

k-sets that do not contain
$$i = \frac{\binom{i-1}{k}}{\binom{i}{k}} = 1 - \frac{k}{i}$$
.

Python implementation

```
import random
def reservoir_sampling(stream,k):
  S = []
  counter = 1
  for x in stream:
 if (counter <= k):</pre>
 S.append(x)
 else:
 c = random.randint(0, counter-1);
 if( c<k):
 S[c] = x
 counter +=1
  return S
```

Probabilistic Counting

- Researchers at Bell Labs needed to count overlapping substrings of three letters.
- Why? To develop statistic-based spell-checker. This spellchecker (TYPO) was included in early Unix distributions
- Robert Morris came up with an elegant way of counting each item approximately [Morris, 1978]
- Why approximately? 8-bit counters can hold counts up to 255 (too small range)...

Probabilistic Counting

- Increments performed in a probabilistic manner
- Suppose we use constant probabilities, i.e., we increase the counter from i to i+1 with probability p
- Why is this problematic?
- Morris' idea: probability $\Pr[i \to i+1] = f(i)$ depends on the actual counter value
- Outline: Morris \rightarrow Morris+ \rightarrow Morris++1.

¹We will follow Jelani Nelson's exposition (M,M+,M++).

Morris' algorithm

- 1 Initialize $X \leftarrow 0$.
- 2 For each event, increment X with probability $\frac{1}{2^X}$.
- **3** Output $\tilde{n} = 2^{X} 1$.

Notice that our data structure just maintains an integer! We will see that this integer grows as $\sim \log n$, hence we need $O(\log \log n)$ bits.

Example: Morris' algorithm

$$\begin{array}{l} \Pr\left[\tilde{n}=1\right] = \frac{8}{64}, \Pr\left[\tilde{n}=2\right] = \frac{38}{64}, \\ \Pr\left[\tilde{n}=3\right] = \frac{17}{64}, \Pr\left[\tilde{n}=4\right] = \frac{1}{64}. \end{array}$$

- $X_n := \text{Morris' counter after } n \text{ updates}$
- Let's compute $\mathbb{E}\left[2^{X_n}\right]$.
- Idea 1: Let's apply the formula

$$\mathbb{E}\left[2^{X_n}\right] = \sum_{l=0}^n 2^l \rho_{n,l}.$$

• We have to compute $\Pr[X_n = I] = p_{n,I}$

 Suppose we reached state I via n₁ transitions from state 1 to state 1, n₂ from state 2 to state 2, ..., n_I from state I to I

$$(1-2^{-1})^{n_1}2^{-1}(1-2^{-2})^{n_2}2^{-2}\dots(1-2^{-(I-1)})^{n_{I-1}}2^{-(I-1)}(1-2^{-I})^{n_I}.$$
 with the condition that $n_1+\dots+n_I+I-1=n$.

- Tedious approach...
- Let's try an inductive approach.

- **1** Base case. It's obviously true for n = 0.
- 2 Induction step.

$$\mathbb{E}\left[2^{X_{n+1}}\right] = \sum_{j=0}^{\infty} \mathbf{Pr}\left[X_n = j\right] \cdot \mathbb{E}\left[2^{X_{n+1}} | X_n = j\right]$$

$$= \sum_{j=0}^{\infty} \mathbf{Pr}\left[X_n = j\right] \cdot \left(2^{j}\left(1 - \frac{1}{2^{j}}\right) + \frac{1}{2^{j}} \cdot 2^{j+1}\right)$$

$$= \sum_{j=0}^{\infty} \mathbf{Pr}\left[X_n = j\right] \cdot 2^{j} + \sum_{j} \mathbf{Pr}\left[X_n = j\right]$$

$$= \mathbb{E}\left[2^{X_n}\right] + 1$$

$$= (n+1) + 1$$

• In a similar way, we can show that

$$\mathbb{E}\left[2^{2X_n}\right] = \frac{3}{2}n^2 + \frac{3}{2}n + 1.$$

Therefore

$$\mathbb{V}ar\left[2^{X_n}\right]<\frac{1}{2}n^2.$$

• Chebyshev's inequality:

$$\Pr\left[|\tilde{n}-n|\geq \epsilon n\right]<\frac{1}{2\epsilon^2}.$$

Details

For the second moment, again we use induction:

$$\mathbb{E}\left[2^{2X_{n}}\right] = \sum_{j\geq 0} 2^{2j} \mathbf{Pr}\left[X_{n} = j\right]$$

$$= \sum_{j\geq 0} 2^{2j} \left(\mathbf{Pr}\left[X_{n-1} = j\right] \left(1 - 2^{-j}\right)\right)$$

$$+ \mathbf{Pr}\left[X_{n-1} = j - 1\right] 2^{-(j-1)}\right) = \dots$$

$$= \mathbb{E}\left[2^{2X_{n-1}}\right] + 3\mathbb{E}\left[2^{X_{n-1}}\right]$$

$$= \frac{3}{2}(n-1)^{2} + \frac{3}{2}(n-1) + 1 + 3n$$

$$= \frac{3}{2}n^{2} + \frac{3}{2}n + 1$$

Morris' algorithm

```
counter value 7 8 9 10 11 12 13

probability 0.0011 0.0602 0.3424 0.4218 0.1538 0.0195 0.0001

Source: [Flajolet, 1985]
```

- Exact probability distribution for Morris' counter for n = 1024
- Variance is not bad, but we want to do better! Morris+

Morris+ algorithm

- We instantiate s independent copies of Morris and average their outputs.
- $s = \frac{1}{2\epsilon^2\delta}$
- Our estimate becomes

$$\tilde{n} = \frac{1}{s} \sum_{i=1}^{s} \tilde{n}_i.$$

• Now Chebyshev's inequality gives

$$\Pr\left[|\tilde{n}-n| \geq \epsilon n\right] < \frac{1}{2s\epsilon^2} < \delta.$$

Next step is Morris++!

Morris++ algorithm

- Run $t=36\lg\frac{1}{\delta}$ copies of Morris+ with failure probability $\delta=\frac{1}{3}$
- Output the median estimate from the t copies of Morris+
- In other words, we have t coin tosses, each results in 1 with probability $\frac{1}{3}$, and in 0 with probability $\frac{2}{3}$.
- Failure if median is 0, otherwise success → Chernoff!

Morris++ algorithm analysis

$$Y_i = \begin{cases} 1, & \text{if } i\text{-th Morris}+ \text{ fails.} \\ 0, & \text{otherwise.} \end{cases}$$

By Chernoff bound,

$$\left| \Pr\left[\sum_{i} Y_{i} > \frac{t}{2} \right] \leq \Pr\left[\sum_{i} Y_{i} - \mathbb{E}\left[\sum_{i} Y_{i} \right] > \frac{t}{6} \right] < \delta.$$

Morris++ estimate \tilde{n} (1 $\pm \epsilon$)-approximates n with probability at least (1 $- \delta$).

Question: What is the space complexity that we achieved?

references I

Flajolet, P. (1985).

Approximate counting: a detailed analysis.

BIT Numerical Mathematics, 25(1):113–134.

Morris, R. (1978).

Counting large numbers of events in small registers.

Communications of the ACM, 21(10):840-842.