Many Eggs, More Baskets: New Insights from New Models Thesis Proposal

Clément Canonne

Columbia University – 2016

Introduction In and Beyond Distribution Testing Several chickens with one stone Communication Compleggsity Strengthening the oracle Weakening the assumptions Other and Future work

Introduction

Introduction In and Beyond Distribution Testing Several chickens with one stone Communication Compleggsity Strengthening the oracle Weakening the assumptions Other and Future work

Property testing: what can we say about an object while barely looking at it?

"Is it in the yolk?"

Introduction In and Beyond Distribution Testing Several chickens with one stone Communication Compleggsity Strengthening the oracle Weakening the assumptions Other and Future work

Tolerant testing: robust version of property testing

(Typically harder.)

Introduction In and Beyond Distribution Testing Several chickens with one stone Communication Compleggsity Strengthening the oracle Weakening the assumptions Other and Future work

Distribution testing: property testing for probability distributions

Different metric, objects, and type of access.

Introduction In and Beyond Distribution Testing Several chickens with one stone Communication Compleggsity Strengthening the oracle Weakening the assumptions Other and Future work

Communication complexity:

Outline of the talk

Introduction

In and Beyond Distribution Testing

Several chickens with one stone

Communication Compleggsity

Strengthening the oracle

Weakening the assumptions

Other and Future work

Introduction In and Beyond Distribution Testing Several chickens with one stone Communication Compleggsity Strengthening the oracle Weakening the assumptions Other and Future work

In and Beyond Distribution Testing

The standard setting

Introduction In and Beyond Distribution Testing Several chickens with one stone Communication Compleggsity Strengthening the oracle Weakening the assumptions Other and Future work

 $\Delta(\Omega)$: all distributions over (finite) domain Ω of size n. **Property:** subset $\mathcal{P} \subseteq \Delta(\Omega)$. **Tester:** randomized algorithm (knows n, \mathcal{P}).

Given independent samples from a distribution $D \in \Delta(\Omega)$, and parameter $\varepsilon \in (0,1)$, output accept or reject:

- If $D \in \mathcal{P}$, accept with probability at least 2/3;
- If $\ell_1(D, \mathcal{P}) > \varepsilon$, reject with probability at least 2/3;
- otherwise, whatever (make an omelet).

(in the yolk)

(definitely white)

Goal: take o(n) samples, ideally $O_{\varepsilon}(1)$. (time efficiency is secondary, yet not frowned upon.)

[BFF⁺01, BKR04, BFR⁺10, GGR98]

The challenges

Introduction In and Beyond Distribution Testing Several chickens with one stone Communication Compleggsity Strengthening the oracle Weakening the assumptions Other and Future work

Unified frameworks: how to get past the ad hoc, property-specific results (upper and lower bounds) to get generic approaches?

Strong lower bounds: how to get around the hardness results in the standard sampling model (e.g. [VV10a])?

Strong assumptions: how to get rid of (some) of the assumptions – can we deal with *limited independence*?

Introduction In and Beyond Distribution Testing Several chickens with one stone Communication Compleggsity Strengthening the oracle Weakening the assumptions Other and Future work

Several chickens with one stone

Several chickens with one stone

Many individual results on specific properties:

- Uniformity
- Identity
- Equivalence
- Independence
- Monotonicity
- Poisson Binomial Distributions
- and more...

... but almost none on general frameworks.

Several chickens with one stone

How to get past the ad hoc, property-specific results (upper and lower bounds) to get generic approaches?

1. Abstract structural properties of the properties.

A unified approach to things:

define a structural criterion (parameterized by some quantity L) of classes of distributions

obtain a single testing algorithm \mathcal{T} that takes L as input

$$D \leadsto \mathcal{T}(L) \leadsto \mathsf{accept/reject}$$

Prove existential result for your favorite class C:

$$\mathcal{C} \leadsto L(\mathcal{C}, \varepsilon)$$

Use \mathcal{T} to test \mathcal{C}

$$D \leadsto \mathcal{T}(L(\mathcal{C}, \varepsilon)) \leadsto \mathsf{accept/reject}$$

Several chickens with another stone

Introduction In and Beyond Distribution Testing Several chickens with one stone Communication Compleggsity Strengthening the oracle Weakening the assumptions Other and Future work

How to get past the ad hoc, property-specific results (upper and lower bounds) to get generic approaches?

2. Do the (supposedly) impossible.

Several chickens with another stone

Introduction In and Beyond Distribution Testing Several chickens with one stone Communication Compleggsity Strengthening the oracle Weakening the assumptions Other and Future work

Other generic frameworks:

■ Upper bounds by learning-and-testing [ADK15, Can16]

$$\chi^2 \le \varepsilon^2 \text{ vs. } d_{\text{TV}} > \varepsilon$$

■ Upper bounds $via \ell_2$ testing and randomized mapping [DK16]

$$D \in \Delta([n]) \leadsto F(D) \in \Delta([N]) \leadsto \ell_2$$
-testing

■ Lower bounds *via* blackbox reductions [CDGR15]

$$\mathcal{C}^{Hard} \subseteq \mathcal{C} \leadsto \operatorname{testing}(\mathcal{C}^{Hard}) \preceq \operatorname{testing}(\mathcal{C})$$

■ Lower bounds *via* information theory [DK16]

Several chickens with a big rock

How to get past the ad hoc, property-specific results (upper and lower bounds) to get generic approaches?

3. Ask Alice and Bob.

Communication Compleggsity

Several chickens with a big rock

Approach à la [BBM11]: reduction from communication complexity:

select the right communication setting:

$$A \to B$$
, $A \leftrightarrow B$, $A \to R \leftarrow B \dots$

■ choose a hard enough communication problem:

DISJOINTNESS, GAP-HAMMING, EQUALITY*, something new . . .

create distance from the CC inputs:

$$(a,b) \in \mathcal{Y} \leadsto D_{a,b} \in \mathcal{P}$$
 $(a,b) \in \mathcal{N} \leadsto \ell_1(D_{a,b},\mathcal{P}) > \varepsilon$

■ simulate access from the CC inputs

$$A \to B \leadsto s \sim D_{a,b}$$

Introduction In and Beyond Distribution Testing Several chickens with one stone Communication Compleggsity Strengthening the oracle Weakening the assumptions Other and Future work

Strengthening the oracle

Strengthening the oracle

How to get around the hardness results in the sampling model?

Question the model.

Strengthening the oracle

Changing the model of access to D:

■ with evaluation queries to the pmf: [RS09] ("property-testing"-style)

$$x \in \Omega \leadsto D(x)$$

■ with sampling and evaluation queries to the pmf: [BDKR05, GMV06, CR14]

$$? \leadsto x \sim D$$
 and $x \in \Omega \leadsto D(x)$

with sampling and evaluation queries to the cdf: [BKR04, CR14, Can15]

$$? \leadsto j \sim D$$
 and $j \in [n] \leadsto \sum_{i=1}^{j} D(i)$

■ with conditional sampling: [CFGM13, CRS15, ADK15, Can15]

$$S \subseteq \Omega \leadsto x \sim D_S$$

Results: the Sunny Side (Up)

Introduction In and Beyond Distribution Testing Several chickens with one stone Communication Compleggsity Strengthening the oracle Weakening the assumptions Other and Future work

Informally: across the models and flavors, exponential sample complexity improvements – sometimes even from $n^{\Omega(1)}$ to constant. Some hardness remains, still – and most importantly, all rules of thumbs are down.

Conditional sampling: identity and closeness testing are no longer related $(O_{\varepsilon}(1) \text{ vs. } (\log \log n)^{\Omega(1)})$. Tolerant uniformity testing and entropy estimation are, similarly, worlds apart.

Testing with queries: Testing uniformity, identity and closeness becomes easy: the challenge now seems to lie in tolerant testing, or in testing against classes.

Challenges: Understanding how these new models relate, and develop generic tools to analyze them.

Introduction In and Beyond Distribution Testing Several chickens with one stone Communication Compleggsity Strengthening the oracle Weakening the assumptions Other and Future work

Weakening the assumptions

Weakening the assumptions

Introduction In and Beyond Distribution Testing Several chickens with one stone Communication Compleggsity Strengthening the oracle Weakening the assumptions Other and Future work

How to get rid of (some) of the assumptions – can we deal with limited independence?

Semi-adversarial setting, capturing real-life situations: memory pages, hard drive, clustered data...

Weakening the assumptions

Work in the external memory model of [AIOR09]:

lacksquare multiset $S \subseteq [n]$ of m datapoints, clustered (arbitrarily) in blocks of size B

$$|S_1| = |S_2| = \dots = |S_{m/B}| = B$$

■ random access to the blocks, reading a full block has unit cost

$$i \leadsto S_i$$

want to test properties of the dataset: of $D \in \Delta([n])$ induced by S

$$D(i) = \frac{1}{m} \sum_{j=1}^{m} \mathbf{1}_{\{s_j = i\}}$$

 \blacksquare take advantage of this egg in our beer: optimal in m, B, ε, n ?

Introduction In and Beyond Distribution Testing Several chickens with one stone Communication Compleggsity Strengthening the oracle Weakening the assumptions Other and Future work

Other and Future work

Other and Future work

Other "neglected" or novel settings: what fails to be addressed or captured - and ought to be?

Imperfect communication, Sampling correction, Robust function testing

Proposed Timeline

Introduction In and Beyond Distribution Testing Several chickens with one stone Communication Compleggsity Strengthening the oracle Weakening the assumptions Other and Future work

TIMELINE	Work	PROGRESS
Sep. 2012–May 2016	Unified testing, Conditional sampling (COND), Extended access	completed
	model, Sampling correctors, Communication with Imperfect randomness (ISR)	
Spring 2016	Submit full version of ISR to IEEE-IT	in review
Spring 2016	Submit full version of (second) COND to ToC	in review
Spring 2016	Submit full version of Sampling Correctors to SICOMP	in progress
Jan. 2016–July 2016	Limited Independence	in progress
Oct. 2015-Aug. 2016	Lower bounds via CC	in progress
Dec. 2015-Oct. 2016	Tolerant Junta testing	in progress
Fall 2016	Followup results on conditional sampling?	
Dec. 2016–March 2017	Thesis writing	
Spring 2017	Thesis defense	
Spring 2017–Forever	Stay here?	(wishful)

Conclusion

Introduction In and Beyond Distribution Testing Several chickens with one stone Communication Compleggsity Strengthening the oracle Weakening the assumptions Other and Future work

The End

Bibliography (1)

- [ACK15] J. Acharya, C. L. Canonne, and G. Kamath. A chasm between identity and equivalence testing with conditional queries. In *RANDOM*, 2015.
- [AD14] J. Acharya and C. Daskalakis. Testing Poisson Binomial Distributions. In SODA, 2014.
- [ADK15] J. Acharya, C. Daskalakis, and G. Kamath. Optimal testing for properties of distributions. In NIPS, 2015.
- [AIOR09] Alexandr Andoni, Piotr Indyk, Krzysztof Onak, and Ronitt Rubinfeld. External sampling. In ICALP, 2009.
- [BBM11] Eric Blais, Joshua Brody, and Kevin Matulef. Property testing lower bounds via communication complexity. In CCC, 2011.
- [BDKR05] T. Batu, S. Dasgupta, R. Kumar, and R. Rubinfeld. The complexity of approximating the entropy. SICOMP, 35(1):132–150, 2005.
- [BFF⁺01] T. Batu, E. Fischer, L. Fortnow, R. Kumar, R. Rubinfeld, and P. White. Testing random variables for independence and identity. In *FOCS*, 2001.
- [BFR⁺10] T. Batu, L. Fortnow, R. Rubinfeld, W. D. Smith, and P. White. Testing closeness of discrete distributions. (abs/1009.5397), 2010.
- [Bir87] L. Birgé. On the risk of histograms for estimating decreasing densities. *The Annals of Statistics*, 15(3), 1987.
- [BKR04] T. Batu, R. Kumar, and R. Rubinfeld. Sublinear algorithms for testing monotone and unimodal distributions. In STOC, 2004.
- [Can15] Clément L. Canonne. Big Data on the rise? Testing monotonicity of distributions. In *ICALP*, 2015.
- [Can16] C. L. Canonne. Are Few Bins Enough: testing Histogram Distributions In *PODS*, 2016.
- [CDGR15] C. L. Canonne, I. Diakonikolas, T. Gouleakis, and R. Rubinfeld. Testing Shape Restrictions, 2015. STACS'16.
- [CDVV14] S-O. Chan, I. Diakonikolas, G. Valiant, and P. Valiant. Optimal algorithms for testing closeness of discrete distributions. In *SODA*, 2014.
- [CFGM13] S. Chakraborty, E. Fischer, Y. Goldhirsh, and A. Matsliah. On the power of conditional samples in distribution testing. In ITCS, 2013.
- [CR14] C. L. Canonne and R. Rubinfeld. Testing probability distributions underlying aggregated data. In *ICALP*, 2014.
- [CRS15] C. L. Canonne, D. Ron, and R. A. Servedio. Testing probability distributions using conditional samples. *SICOMP*, 44(3):540–616, 2015.
- [DDS12] C. Daskalakis, I. Diakonikolas, and R. A. Servedio. Learning *k*-modal distributions via testing. In *SODA*, 2012.

Bibliography (2)

- [DDS⁺13] C. Daskalakis, I. Diakonikolas, R. A. Servedio, G. Valiant, and P. Valiant. Testing k-modal distributions: Optimal algorithms via reductions. In *SODA*, 2013.
- [DKN15] I. Diakonikolas, D. M. Kane, and V. Nikishkin. Testing Identity of Structured Distributions. In SODA, 2015.
- [DK16] I. Diakonikolas and D. M. Kane. A New Approach for Testing Properties of Discrete Distributions. Manuscript, 2016.
- [GGR98] O. Goldreich, S. Goldwasser, and D. Ron. Property testing and its connection to learning and approximation. *JACM*, 45(4):653–750, July 1998.
- [GMV06] S. Guha, A. McGregor, and S. Venkatasubramanian. Streaming and sublinear approximation of entropy and information distances. In *SODA*, 2006.
- [GR00] O. Goldreich and D. Ron. On testing expansion in bounded-degree graphs. Technical Report TR00-020, ECCC, 2000.
- [LRR13] R. Levi, D. Ron, and R. Rubinfeld. Testing properties of collections of distributions. *Theory Comput.*, 9:295–347, 2013.
- [LRR14] R. Levi, D. Ron, and R. Rubinfeld. Testing similar means. *SIDMA*, 28(4):1699–1724, 2014.
- [Pan04] L. Paninski. Estimating entropy on m bins given fewer than m samples. IEEE-IT, 50(9), 2004.
- [Pan08] L. Paninski. A coincidence-based test for uniformity given very sparsely sampled discrete data. *IEEE-IT*, 54(10), 2008.
- [PRR06] M. Parnas, D. Ron, and R. Rubinfeld. Tolerant property testing and distance approximation. *JCSS*, 72(6):1012–1042, 2006.
- [RRSS09] S. Raskhodnikova, D. Ron, A. Shpilka, and A. Smith. Strong lower bounds for approximating distributions support size and the distinct elements problem. *SICOMP*, 39(3):813–842, 2009.
- [RS09] R. Rubinfeld and R. A. Servedio. Testing monotone high-dimensional distributions. RSA, 34(1):24–44, January 2009.
- [Val11] P. Valiant. Testing symmetric properties of distributions. *SICOMP*, 40(6):1927–1968, 2011.
- [VV10a] G. Valiant and P. Valiant. A CLT and tight lower bounds for estimating entropy. *ECCC*, 17:179, 2010.
- [VV10b] G. Valiant and P. Valiant. Estimating the unseen: A sublinear-sample canonical estimator of distributions. *ECCC*, 17:180, 2010.
- [VV11] G. Valiant and P. Valiant. The power of linear estimators. In *FOCS*, 2011. See also [VV10a] and [VV10b].
- [VV14] G. Valiant and P. Valiant. An automatic inequality prover and instance optimal identity testing. In *FOCS*, 2014.