Introduction to Randomized Algorithms III

Joaquim Madeira

Version 0.1 – November 2017

Overview

- Randomized Algorithms
- Random Sampling
- Fermat's Primality Test
- Las Vegas Algorithms
- Monte Carlo Algorithms
- Randomized Algs. for Optimization Problems

- Use a degree of randomness as part of an algorithm's logic
- Algorithm behavior can be guided by random bits as an auxiliary input
 - Take decisions by tossing coins!
- Aiming at good performance on average!

- What is the effect of randomness?
- Algorithm running time and / or algorithm output are random variables
 - Determined by the random bits / by the coin tossing results

- Monte Carlo methods
 - Rely on repeated random sampling to achieve numerical results
 - Often used in physical and mathematical problems

Monte Carlo Methods

- Define the domain of possible values
- Generate random values inside the domain
 - Probability distribution ?
- Process the generated values
 - Deterministic computation
- Compute the desired result
 - Approximation !!

What are we computing?

```
def monte carlo approximation( num points ):
 domain area = 4
 inside counter = 0
 for i in range( num points ):
 x = random.uniform(-1, 1)
 y = random.uniform(-1, 1)
 if x * x + y * y \le 1.0:
 inside counter += 1
 return (_inside_counter / num_points_) * domain_area
```

Another method

[Wikipedia]

- Las Vegas algorithms
 - Use the random bits to reduce expected running time or memory usage
 - BUT always terminate with a correct result, in a bounded amount of time

Example – Las Vegas Algorithm

- Array of n >= 2 elements, half are 'a', the other half 'b'
- Find an 'a' in the array

```
repeat
 Randomly select an array element;
until 'a' is found;
```

- Algorithm succeeds with probability 1
- Expected running time over many calls is O(1)

Probabilistic Algorithms

- Randomized algorithms that:
- Have a chance of producing an incorrect result
 - Monte Carlo algorithms
- Have a chance of failing to produce a result
 - Signaling a failure
 - Failing to terminate (!?!)

Example – Monte Carlo Algorithm

- Array of n >= 2 elements, half are 'a', the other half 'b'
- Find an 'a' in the array

```
i = 0;
repeat
 Randomly select an array element;
 i = i + 1;
until i == k or 'a' is found;
```

Example – Monte Carlo Algorithm

- Run time is fixed!
- If an 'a' is found, the algorithm succeeds; else, it fails!
 - Compare with the Las Vegas version
- What is the probability of having found an 'a' after k iterations?
 - Is it "large" or "small"?
- Expected running time over many calls is O(1)

- How to choose a random sample of size K from a set of size N?
 - Random sampling a "population"
- Possible goal Identify common features
- Why sampling? Population is too large!
- Every subset of size K < N must be given equal chance of being chosen!
 - How many such subsets ?

```
in_sample[i] = false, for i=1 to N;
while( count < K )</pre>
 r = rand_int(1, N);
 if( not in_sample[r] )
 in_sample[r] = true;
 count++;
Read the selected samples from file;
```

- Do we have a valid random sample ?
 - Higher probability for some subsets ?
- Yes, the selection process is unbiased!
- What is the probability of each subset of K elements being chosen?

- Problem : we might need a VERY LARGE boolean array!
- K << N, usually</p>
- Use an integer array of size K to keep the sorted set of selected indices!
- How to modify the previous algorithm?

- ISSUE: we are assuming that the entire set of size N is known in advance
- What if that is not the case ?
 - Need a on-line algorithm!
- Reservoir Sampling algorithms
 - N is unknown
 - N is TOO LARGE

Reservoir Sampling - Algorithm R

```
// Jeffrey Vitter, 1985
// 1 - Fill the reservoir array
Read K objects into array reservoir[1..K];
num_objs_read = K;
```

Reservoir Sampling – Algorithm R

```
// 2 - Sampling and Replacement
while( not end of input )
 obj = Get next object;
 r = rand_int( 1, num_objs_read );
 if( r <= K )
 reservoir[r] = obi;
 num_objs_read++;
```

Random Sampling – Tasks

- Implement the three previous random sampling algorithms
- Analyze their behaviour for different test cases
 - How many random numbers are generated by the first algorithms?
 - How many reservoir replacements are done in the last algorithm?

Monte Carlo Algorithms – Recap

- Guaranteed to be fast!
- Might not find the correct solution!
- BUT, the probability of finding a correct answer can be computed and controlled
 - Incorrect answer with negligible probability!
 - That is what makes them useful!

Decision Problems

- Decision problems
 - □ Answer is yes / no true / false
- Some decision problems are "difficult"
 - No known polynomial algorithm, at the moment
 - Alternatives to "brute-force" for large instances?
- Monte Carlo algorithms are useful here!
 - Fast execution
 - Negligible error probability

Monte Carlo Algorithms

For decision problems, Monte Carlo algorithms can be:

Yes-biased

- A yes answer is always correct!
- A no answer might be correct, with some probab.

No-biased

- A no answer is always correct!
- A yes answer might be correct, with some probab.

Primality Testing

- Given a positive integer p
- Is it a prime?
 - Yes / No
- Important decision problem ?
 - Applications ?
- Naïve deterministic algorithm ?

Naïve Primality Testing - Task

- Implement a first, naïve brute-force primality testing algorithm
- Improve your previous algorithm in order to avoid using unnecessary divisors!!
 - Even divisors?
 - Stopping criterion ?
- What is the largest prime you can find in a few seconds?

Fermat's Primality Test

```
boolean fermat_test( P ) // P > 3
 a = rand_int( 2, P - 2 );
 if( power( a, P - 1 ) % P != 1 )
 return false; // Composite !!
 return true; // Meaning ?
```

Does it always work?

- Result for p = 15 and a = 2?
 - Composite!
 - 2 is a Fermat-witness for 15
- Result for p = 341 and a = 3?
 - □ Composite! $p = 11 \times 31$
 - 3 is a Fermat-witness for 341
- Result for p = 341 and a = 2?
 - 2 is a Fermat-liar for 341 !!

Iterated Fermat's Primality Test

```
boolean is_prime( P, K ) // P > 3
 for( i = 0; i < K; i++)
 // Repeating Fermat's test
 a = rand_int(2, P - 2);
 if( power( a, P - 1 ) % P != 1 )
 return false; // Composite!
 return true; // PROBABLY prime !
```

Fermat's Primality Testing

- Fermat's Little Theorem (1640)
 - If the integer number p is prime, then for every integer a, 1 <= a < p
 a^{p-1} mod p = 1
- How accurate is a true answer?
- How much confidence in a true answer?
 - Fermat liars vs Fermat witnesses
 - What is the proportion of Fermat witnesses?

Fermat's Primality Testing

Theorem

If the integer number p is not a prime, then at most half of the integers a, 1 <= a < p, satisfy the equation in Fermat's Little Theorem.

Consequence?

- 1 test error probability at most 50%
- 2 tests error probability at most 25%
- **...**
- □ 10 tests error probability is negligible (!?!)

Remarks

- 1 and (p 1) are trivial Fermat-liars
 - Do not use them!
- Exponentiation and integer division are "expensive" operations
- There are some "stubborn" composite numbers
 - Carmichael numbers: 561, 1105, 1729, 2465, ...

Carmichael Numbers

- **561**, 1105, 1729, 2465, 2821, 6601, ...
- Odd composite number n which satisfies

$$b^{n-1} \equiv 1 \pmod{n}$$

- For all integers b which are relatively prime to n
- What happens for 561 for a few values of b?
- Consequence for Fermat's primality test?

Primality Testing – Better alternatives

- Solovay-Strassen, 1977
 - First Monte Carlo algorithm for primality testing
- Miller-Rabin, 1980
- Baillie-PSW, 1980
- Also, PRIMES is in P 2002
 - But, Monte Carlo primality testing mostly used!

Primality Testing

- Implement Fermat's primality test
- Generate some random positive integers and check if any of them is a prime
 - Check your results using the OEIS
- Use the Fermat's primality test to list the first Mersenne primes
 - It is not the fastest way !! But, it is OK for us...
 - Check your results using the OEIS

Las Vegas Algorithms – Recap

- Guaranteed to give the correct answer!
- BUT their execution time is probabilistic!
 - Although expected to be fast in general
- The probability of an efficient execution time can be computed and controlled
 - Very long execution times with low probability!
 - That is what makes them useful!

Randomized Search

```
boolean las_vegas_search(a[], N, Target)
 for( i = 0; i < N; i++)
 // Ensure no repeated indices
 test = rand_int(0, N - 1);
 if( a[test] == Target )
 return true;
 return false;
```

Randomized Search

- On average, faster than linear search
 - Whenever the array contains multiple occurrences of the target
- Compare the performance of linear search and randomized search
 - Generate random arrays
 - Select random targets
 - Count the number of array comparisons!

Randomized Quicksort

- How can we transform Quicksort into a randomized algorithm?
- The probability of Worst Case behaviour will be much smaller!
- Standard vs randomized Quicksort
 - Compare their performance
 - Generate random arrays of large sizes
 - Number of array comparisons and exchanges ?

Randomized Algs. for Opt. Problems

- Compute an approximate solution for optimization problems
- Execute k runs of a randomized algorithm
- Final result ?
- The best of the k solutions computed
 - Regarding the optimization goal
 - I.e., the objective function

Probability of (in) success

 Probability of computing no optimal solution, in a given run of the algorithm

$$\left(1-\frac{1}{n}\right)$$

After n runs we have

$$\left(1-\frac{1}{n}\right)^n < \frac{1}{e}$$

 The probability of having obtained an optimal solution is at least

$$1 - \frac{1}{e}$$

Nearly-optimal solutions

 We are usually happy with a feasible solution that does not differ much from an optimal solution

- It is an approximation strategy !!
- Move from exponential or factorial time complexity to polynomial time complexity!

Approximation Accuracy – Min Prob

- Minimize function f()
- Approximate solution : s_a
- Exact solution : s*
- Relative error : $re(s_a) = (f(s_a) f(s^*)) / f(s^*)$
- Accuracy ratio : $r(s_a) = f(s_a) / f(s^*)$
- Performance ratio : R_A
 - The lowest upper bound of possible r(s_a) values
 - Should be as close to 1 as possible
 - Indicates the quality of the approximation algorithm

Approximation Accuracy – Max Prob

- Maximize function f()
- Approximate solution : s_a
- Exact solution : s*
- Relative error : $re(s_a) = (f(s^*) f(s_a)) / f(s^*)$
- Accuracy ratio : $r(s_a) = f(s^*) / f(s_a)$
- Performance ratio : R_A
 - The largest lower bound of possible r(s_a) values
 - Should be as close to 1 as possible

Main Goals

- Improve the accuracy ratio
 - I.e., the "quality" of the approximate solution
- Produce feasible solutions whose cost / value is not very far from the optimal cost / value
- With high probability!
- And without taking too much time !!

Tasks – TSP

- Develop a randomized algorithm for the TSP
- For some test instances
- Compute optimal solutions using exhaustive search
- Compute approximate solutions after 100, 1000, 10000, ... iterations
- Evaluate the accuracy of the obtained approximate solutions

References

- D. Vrajitoru and W. Knight, Practical Analysis of Algorithms, Springer, 2014
 - Chapter 6
- J. Hromkovic, Design and Analysis of Randomized Algorithms, Springer, 2005
 - Chapter 2
- M. Dietzfelbinger, Primality Testing in Polynomial Time, Springer, 2004
 - Chapter 5