TESTING CLASSES OF DISTRIBUTIONS

General Approaches to Particular Problems

Clément Canonne

October 2, 2015

Columbia University

"DISTRIBUTION TESTING?"

Property testing of probability distributions:

Property testing of probability distributions: sublinear,

Property testing of probability distributions: sublinear, approximate,

Property testing of probability distributions: sublinear, approximate, randomized

Property testing of probability distributions: sublinear, approximate, randomized algorithms that take random samples

Property testing of probability distributions: sublinear, approximate, randomized algorithms that take random samples

· Big Dataset: too big

Property testing of probability distributions: sublinear, approximate, randomized algorithms that take random samples

- · Big Dataset: too big
- · Expensive access: pricey data

Property testing of probability distributions: sublinear, approximate, randomized algorithms that take random samples

- · Big Dataset: too big
- · Expensive access: pricey data
- · "Model selection": many options

Property testing of probability distributions: sublinear, approximate, randomized algorithms that take random samples

- · Big Dataset: too big
- · Expensive access: pricey data
- · "Model selection": many options

Need to infer information – one bit – from the data: fast, or with very few samples.

(Property) Distribution Testing:

(Property) Distribution Testing:

(Property) Distribution Testing:

in an (egg)shell.

```
Known domain (here [n] = \{1, ..., n\})
Property (or class) \mathcal{C} \subseteq \Delta([n])
Independent samples from unknown D \in \Delta([n])
Distance parameter \varepsilon \in (0,1]
```

```
Known domain (here [n]=\{1,\ldots,n\})
Property (or class) \mathcal{C}\subseteq\Delta([n])
Independent samples from unknown D\in\Delta([n])
Distance parameter \varepsilon\in(0,1]
```

Must decide:

 $D\in \mathcal{C}$

```
Known domain (here [n] = \{1, \ldots, n\})
Property (or class) \mathcal{C} \subseteq \Delta([n])
Independent samples from unknown D \in \Delta([n])
Distance parameter \varepsilon \in (0,1]
```

Must decide:

$$D \in \mathcal{C}$$
, or $\ell_1(D, \mathcal{C}) > \varepsilon$?

Known domain (here
$$[n]=\{1,\ldots,n\}$$
)
Property (or class) $\mathcal{C}\subseteq\Delta([n])$
Independent samples from unknown $D\in\Delta([n])$
Distance parameter $\varepsilon\in(0,1]$

Must decide:

$$D \in \mathcal{C}$$
, or $\ell_1(D, \mathcal{C}) > \varepsilon$?

(and be correct on any D with probability at least 2/3)

Many individual results on specific properties:

Many individual results on specific properties:

· Uniformity

[GR00, BFR+00, Pan08]

Many individual results on specific properties:

· Uniformity [GR00, BFR+00, Pan08]

· Identity [BFF+01, VV14]

Many individual results on specific properties:

· Uniformity	[GR00, BFR+00, Pan08]
· Identity	[BFF ⁺ 01, VV14]

• Equivalence [BFR+00, Val11, CDVV14]

Many individual results on specific properties:

- · Uniformity [GR00, BFR+00, Pan08]
- · Identity [BFF+01, VV14]
- · Equivalence [BFR⁺00, Val11, CDVV14]
- · Independence [BFF+01, LRR13]

Many individual results on specific properties:

- · Uniformity [GR00, BFR⁺00, Pan08]
- · Identity [BFF⁺01, VV14]
- · Equivalence [BFR⁺00, Val11, CDVV14]
- · Independence [BFF+01, LRR13]
- · Monotonicity [BKR04]

Many individual results on specific properties:

· Uniformity	[GR00, BFR+00, Pan08]
· Identity	[BFF ⁺ 01, VV14]
· Equivalence	[BFR ⁺ 00, Val11, CDVV14]
· Independence	[BFF+01, LRR13]
· Monotonicity	[BKR04]
· Poisson Binomial Distributions	[AD14]

Many individual results on specific properties:

- · Uniformity
- Identity [BFF+01, VV14]
- [BFR+00, Val11, CDVV14] · Equivalence
- [BFF+01, LRR13] · Independence
- · Monotonicity
- · Poisson Binomial Distributions
- · and more...

[GR00, BFR+00, Pan08]

[BKR04]

[AD14]

Many individual results on specific properties:

· Uniformity	[GR00, BFR+00, Pan08]
· Identity	[BFF ⁺ 01, VV14]
· Equivalence	[BFR ⁺ 00, Val11, CDVV14]
· Independence	[BFF+01, LRR13]
· Monotonicity	[BKR04]
· Poisson Binomial Distributions	[AD14]

· and more...

^{...}but almost none on general frameworks.*

The property is a structured class $\ensuremath{\mathcal{C}}$

The property is a structured class $\mathcal C$ (think "Binomial distributions").

The property is a structured class $\mathcal C$ (think "Binomial distributions"). We want methods that apply to many such classes at once.

The property is a structured class $\mathcal C$ (think "Binomial distributions"). We want methods that apply to many such classes at once.

The property is a structured class $\mathcal C$ (think "Binomial distributions"). We want methods that apply to many such classes at once.

Theorem ([CDGR15])

There exists a *generic* algorithm that can test membership to any class that satisfies some structural criterion. (Moreover, for many such $\mathcal C$ this algorithm has near-optimal sample complexity.)

Theorem ([CDGR15])

There exists a *generic* algorithm that can test membership to any class that satisfies some structural criterion. (Moreover, for many such $\mathcal C$ this algorithm has near-optimal sample complexity.)

Applications

Monotonicity, unimodality, t-modality, log-concavity, convexity, histograms, piecewise-polynomials, monotone hazard rate, PBD, Binomials, and mixtures thereof.

Theorem ([CDGR15])

There exists a *generic* algorithm that can test membership to any class that satisfies some structural criterion. (Moreover, for many such $\mathcal C$ this algorithm has near-optimal sample complexity.)

Applications

Monotonicity, unimodality, t-modality, log-concavity, convexity, histograms, piecewise-polynomials, monotone hazard rate, PBD, Binomials, and mixtures thereof. (Better than snake oil!)

SO...

Theorem ([CDGR15])

Any class C that can be (agnostically) learned efficiently is at least as hard to test as the *hardest* distribution it contains.

Theorem ([CDGR15])

Any class C that can be (agnostically) learned efficiently is at least as hard to test as the *hardest* distribution it contains.

Applications

Monotonicity, unimodality, t-modality, log-concavity, convexity, histograms, piecewise-polynomials, monotone hazard rate, PBD, Binomials.

Theorem ([CDGR15])

Any class C that can be (agnostically) learned efficiently is at least as hard to test as the *hardest* distribution it contains.

Applications

Monotonicity, unimodality, t-modality, log-concavity, convexity, histograms, piecewise-polynomials, monotone hazard rate, PBD, Binomials. Also, k-SIIRVS.

Theorem ([CDGR15])

Any class C that can be (agnostically) learned efficiently is at least as hard to test as the *hardest* distribution it contains.

Applications

Monotonicity, unimodality, t-modality, log-concavity, convexity, histograms, piecewise-polynomials, monotone hazard rate, PBD, Binomials. Also, k-SIIRVS.

(works for tolerant testing too.)

so!

Theorem ([ADK15])

Any class \mathcal{C} that can be learned efficiently in χ^2 distance can be tested with $O(\sqrt{n})$ samples.

Theorem ([ADK15])

Any class \mathcal{C} that can be learned efficiently in χ^2 distance can be tested with $O(\sqrt{n})$ samples.

Applications

Monotonicity, unimodality, log-concavity, monotone hazard rate, independence.

Theorem ([ADK15])

Any class $\mathcal C$ that can be learned efficiently in χ^2 distance can be tested with $O(\sqrt{n})$ samples.

Applications

Monotonicity, unimodality, log-concavity, monotone hazard rate, independence. (Tight upper bounds!)

But...

Why is it surprising?

But...

Why is it surprising?

· Only need to prove a structural, existential result about C!

But...

Why is it surprising?

- · Only need to prove a structural, existential result about C!
- · Learning and testing (in ℓ_1) are unrelated for distributions.

But...

Why is it surprising?

- · Only need to prove a structural, existential result about C!
- · Learning and testing (in ℓ_1) are unrelated for distributions.
- · Testing-by-learning was seemingly ruled out... [VV11]

A UNIFIED APPROACH TO THINGS

Say C is $(\gamma, L(\gamma))$ -decomposable if any $D \in C$ is well-approximated by some piecewise-constant distribution on L pieces I_1, \ldots, I_L :

- 1. $D(i) \in [(1 \gamma), (1 + \gamma)] \cdot \frac{D(i)}{|i|}$ for all $i \in I$; or
- 2. $D(I) \leq \frac{\gamma}{L}$

for every I among I_1, \ldots, I_L .

Say C is $(\gamma, L(\gamma))$ -decomposable if any $D \in C$ is well-approximated by some piecewise-constant distribution on L pieces I_1, \ldots, I_L :

- 1. $D(i) \in [(1 \gamma), (1 + \gamma)] \cdot \frac{D(i)}{|i|}$ for all $i \in I$; or
- 2. $D(I) \leq \frac{\gamma}{L}$

for every I among I_1, \ldots, I_L .

I.e., each D $\in \mathcal{C}$ is piecewise flat, in a strong ℓ_2 -like sense.

Then...

Any $(\gamma, L(\gamma))$ -decomposable $\mathcal C$ can be tested by the same generic algorithm, with $\tilde{O}(\frac{\sqrt{L(\varepsilon)n}}{\varepsilon^3} + \frac{L(\varepsilon)}{\varepsilon^2})$ samples.

Then...

Any $(\gamma, L(\gamma))$ -decomposable $\mathcal C$ can be tested by the same generic algorithm, with $\tilde{O}(\frac{\sqrt{L(\varepsilon)n}}{\varepsilon^3} + \frac{L(\varepsilon)}{\varepsilon^2})$ samples.

Algorithm inspired from [BKR04]:

Then...

Any $(\gamma, L(\gamma))$ -decomposable $\mathcal C$ can be tested by the same generic algorithm, with $\tilde{O}\big(\frac{\sqrt{L(\varepsilon)n}}{\varepsilon^3} + \frac{L(\varepsilon)}{\varepsilon^2}\big)$ samples.

Algorithm inspired from [BKR04]: decompose, learn, check.

Decompose: Attempt to recursively partition [n] into L intervals where $\ell_2(D,U) \leq \varepsilon/|I|$ or D(I) small – should succeed if $D \in \mathcal{C}$ (by decomposability).

Decompose: Attempt to recursively partition [n] into L intervals

where $\ell_2(D,U) \leq \varepsilon/|I|$ or D(I) small – should succeed if

 $D \in C$ (by decomposability).

Learn: Learn the "flattening" D' of D on this partition – if

 $D \in C$, then $\ell_1(D, D')$ small.

Decompose: Attempt to recursively partition [n] into L intervals

where $\ell_2(D,U) \le \varepsilon/|I|$ or D(I) small – should succeed if

 $D \in C$ (by decomposability).

Learn: Learn the "flattening" D' of D on this partition – if

 $D \in C$, then $\ell_1(D, D')$ small.

Check: Check offline that D' is close to C.

Decompose: Attempt to recursively partition [n] into L intervals

where $\ell_2(D,U) \le \varepsilon/|I|$ or D(I) small – should succeed if

 $D \in C$ (by decomposability).

Learn: Learn the "flattening" D' of D on this partition – if

 $D \in C$, then $\ell_1(D, D')$ small.

Check: Check offline that D' is close to C.

Decompose: Attempt to recursively partition [n] into L intervals

where $\ell_2(\mathsf{D},\mathsf{U}) \leq \varepsilon/|\mathsf{I}|$ or D(I) small – should succeed if

 $D \in C$ (by decomposability).

Learn: Learn the "flattening" D' of D on this partition – if

 $D \in C$, then $\ell_1(D, D')$ small.

Check: Check offline that D' is close to C.

A few catches

Preliminary step: restrict to effective support.

Decompose: Attempt to recursively partition [n] into L intervals

where $\ell_2(D,U) \le \varepsilon/|I|$ or D(I) small – should succeed if

 $D \in C$ (by decomposability).

Learn: Learn the "flattening" D' of D on this partition – if

 $D \in C$, then $\ell_1(D, D')$ small.

Check: Check offline that D' is close to C.

A few catches

Preliminary step: restrict to effective support. Also... efficiency.

A few perks

Decomposability composes very well!

Theorem

Suppose $\mathcal C$ can be agnostically learned with sample complexity $q(\varepsilon,n)$ and contains a subclass $\mathcal C'$ that requires $t(\varepsilon,n)\gg q(\varepsilon,n)$ samples to be ε -tested. Then $\mathcal C$ requires $t(\varepsilon,n)$ samples to be ε -tested as well.

Theorem

Suppose $\mathcal C$ can be agnostically learned with sample complexity $q(\varepsilon,n)$ and contains a subclass $\mathcal C'$ that requires $t(\varepsilon,n)\gg q(\varepsilon,n)$ samples to be ε -tested. Then $\mathcal C$ requires $t(\varepsilon,n)$ samples to be ε -tested as well.

Proof.

Blackboard.

Theorem

Suppose $\mathcal C$ can be agnostically learned with sample complexity $q(\varepsilon,n)$ and contains a subclass $\mathcal C'$ that requires $t(\varepsilon,n)\gg q(\varepsilon,n)$ samples to be ε -tested. Then $\mathcal C$ requires $t(\varepsilon,n)$ samples to be ε -tested as well.

Proof.

Blackboard. Pictures of circles.

Theorem

Suppose $\mathcal C$ can be agnostically learned with sample complexity $q(\varepsilon,n)$ and contains a subclass $\mathcal C'$ that requires $t(\varepsilon,n)\gg q(\varepsilon,n)$ samples to be ε -tested. Then $\mathcal C$ requires $t(\varepsilon,n)$ samples to be ε -tested as well.

Proof.

Blackboard. Pictures of circles. n's that look like m's.

Theorem

Suppose $\mathcal C$ can be agnostically learned with sample complexity $q(\varepsilon,n)$ and contains a subclass $\mathcal C'$ that requires $t(\varepsilon,n)\gg q(\varepsilon,n)$ samples to be ε -tested. Then $\mathcal C$ requires $t(\varepsilon,n)$ samples to be ε -tested as well.

Proof.

Blackboard. Pictures of circles. n's that look like m's.

Combined with [VV14] and learning results from the literature, immediately implies many new or previous lower bounds. (Taking $\mathcal{C}' = \{U\} \text{ or } \{Bin(n,1/2)\} \text{ often enough})$

NO, WE CAN'T.

The usual argument for testing functions (or graphs)¹:

- 1. Learn f as if $f \in C$, getting \hat{f} .
- 2. Check if $d(\hat{f}, C)$ is small.
- 3. Check if $d(\hat{f}, f)$ is small.

(Step 2 not even needed if the learning is proper.) If Step 1 is efficient, then so is the overall tester...

Testing is no harder than learning!

¹In Hamming distance.

NO, WE CAN'T.

The usual argument for testing functions (or graphs)¹:

- 1. Learn f as if $f \in C$, getting \hat{f} .
- 2. Check if $d(\hat{f}, C)$ is small.
- 3. Check if $d(\hat{f}, f)$ is small.

(Step 2 not even needed if the learning is proper.) If Step 1 is efficient, then so is the overall tester...

Testing is no harder than learning!

but not for distributions.

¹In Hamming distance.

NO, WE CAN'T.

The usual argument for testing functions (or graphs)¹:

- 1. Learn f as if $f \in C$, getting \hat{f} .
- 2. Check if $d(\hat{f}, C)$ is small.
- 3. Check if $d(\hat{f}, f)$ is small.

(Step 2 not even needed if the learning is proper.) If Step 1 is efficient, then so is the overall tester...

Testing is no harder than learning!

but not for distributions. Step 3 is no longer easy for them! [VV11]

¹In Hamming distance.

YES, WE CAN!

So we hit a wall...

- 1. Learn D (in ℓ_1) as if D $\in \mathcal{C}$, getting \hat{D} .
- 2. Check if $\ell_1(\hat{D}, C)$ is small.
- 3. Check if $\ell_1(\hat{D}, D)$ is small (or $\ell_1(\hat{D}, D)$ is big).

 $\tilde{\Omega}(n)$ samples

YES, WE CAN!

So we hit a wall...

- 1. Learn D (in ℓ_1) as if D $\in \mathcal{C}$, getting \hat{D} .
- 2. Check if $\ell_1(\hat{D}, C)$ is small.
- 3. Check if $\ell_1(\hat{D}, D)$ is small (or $\ell_1(\hat{D}, D)$ is big). $\tilde{\Omega}(n)$ samples

[ADK15]'s idea: not breaking the wall. The wall is fine.

YES, WE CAN!

So we hit a wall...

- 1. Learn D (in χ^2) as if D $\in \mathcal{C}$, getting \hat{D} .
- 2. Check if $\ell_1(\hat{D}, C)$ is small.
- 3. Check if $\chi^2(\hat{D}, D)$ is small (or $\ell_1(\hat{D}, D)$ is big). $O(\sqrt{n}/\varepsilon^2)$ samples

[ADK15]'s idea: not breaking the wall. The wall is fine.

WHEN CAN WE?

When does it apply?

WHEN CAN WE?

When does it apply? Need an efficient χ^2 learner for \mathcal{C} .

WHEN CAN WE?

When does it apply? Need an efficient χ^2 learner for C.

Applications

Monotonicity, log-concavity, unimodality*, MHR, independence...

Perks and catches

It's optimal!* But efficiency, as before, requires work.

k-HISTOGRAM DISTRIBUTIONS

"Technically n, morally k."

k-HISTOGRAM DISTRIBUTIONS

"Technically n, morally k."

How hard can it be to test that?

Previously:

 $\tilde{\mathrm{O}}(\sqrt{\mathrm{kn}}/\varepsilon^3)$ samples [ILR12, CDGR15], $\Omega(\sqrt{\mathrm{n}})$ [Pan08, ILR12]

Previously:

$$ilde{\mathrm{O}}(\sqrt{\mathrm{kn}}/arepsilon^3)$$
 samples [ILR12, CDGR15], $\Omega(\sqrt{\mathrm{n}})$ [Pan08, ILR12]

Theorem

Testing k-histograms can be done (efficiently) with $O\left(\frac{\sqrt{n}}{\varepsilon^2}\log k + \frac{k}{\varepsilon^3}\log^2 k\right)$ samples.

Previously:

$$\tilde{\mathrm{O}}(\sqrt{\mathrm{kn}}/\varepsilon^3)$$
 samples [ILR12, CDGR15], $\Omega(\sqrt{\mathrm{n}})$ [Pan08, ILR12]

Theorem

Testing k-histograms can be done (efficiently) with $O\left(\frac{\sqrt{n}}{\varepsilon^2}\log k + \frac{k}{\varepsilon^3}\log^2 k\right)$ samples.

Theorem

Testing k-histograms requires $\Omega(\frac{\sqrt{n}}{\varepsilon^2} + \frac{k}{\varepsilon \log k})$ samples.

Previously:

$$\tilde{\mathrm{O}}(\sqrt{\mathrm{kn}}/\varepsilon^3)$$
 samples [ILR12, CDGR15], $\Omega(\sqrt{\mathrm{n}})$ [Pan08, ILR12]

Theorem

Testing k-histograms can be done (efficiently) with $O\left(\frac{\sqrt{n}}{\varepsilon^2}\log k + \frac{k}{\varepsilon^3}\log^2 k\right)$ samples.

Theorem

Testing k-histograms requires $\Omega(\frac{\sqrt{n}}{\varepsilon^2} + \frac{k}{\varepsilon \log k})$ samples.

For $k \gg \sqrt{n}$, first "natural property" provably harder than uniformity.

Idea:

Apply the "testing-by-learning" technique of [ADK15].

Idea:

Apply the "testing-by-learning" technique of [ADK15].

Problem

We know how to (optimally) learn k-histograms in ℓ_1 and ℓ_2 ; or, if the partition is known, in χ^2 .

Idea:

Apply the "testing-by-learning" technique of [ADK15].

Problem

We know how to (optimally) learn k-histograms in ℓ_1 and ℓ_2 ; or, if the partition is known, in χ^2 . But we do not have a χ^2 learner!

Idea:

Apply the "testing-by-learning" technique of [ADK15].

Problem

We know how to (optimally) learn k-histograms in ℓ_1 and ℓ_2 ; or, if the partition is known, in χ^2 . But we do not have a χ^2 learner!

A solution

Do not actually "learn, then test." Implicitly learn in χ^2 , then use testing to refine the learning.

Idea:

Apply the "testing-by-learning" technique of [ADK15].

Problem

We know how to (optimally) learn k-histograms in ℓ_1 and ℓ_2 ; or, if the partition is known, in χ^2 . But we do not have a χ^2 learner!

A solution

Do not actually "learn, then test." Implicitly learn in χ^2 , then use testing to refine the learning.

"Testing-by-(learning-by-testing)"

Idea:

Apply the "testing-by-learning" technique of [ADK15].

Problem

We know how to (optimally) learn k-histograms in ℓ_1 and ℓ_2 ; or, if the partition is known, in χ^2 . But we do not have a χ^2 learner!

A solution

Do not actually "learn, then test." Implicitly learn in χ^2 , then use testing to refine the learning.

"Testing-by-(learning-by-testing)"

(This is where the extra logk factor comes from.)

Idea:

"Use someone else's work" (a.k.a reduction).

Idea:

"Use someone else's work" (a.k.a reduction). Stronger type of lower bound known: [VV11], for estimating symmetric properties.

Idea:

"Use someone else's work" (a.k.a reduction). Stronger type of lower bound known: [VV11], for estimating symmetric properties.

Problem

Being a k-histogram is not really really not a symmetric property.

Idea:

"Use someone else's work" (a.k.a reduction). Stronger type of lower bound known: [VV11], for estimating symmetric properties.

Problem

Being a k-histogram is not really really not a symmetric property.

A solution

Symmetrize it by applying a random permutation!

Distribution D on [2k]: support size $\leq k/2$ or $\geq 3k/2$?

Distribution D on [2k]: support size \leq k/2 or \geq 3k/2? Hard by [VV11].

Distribution D on [2k]: support size $\leq k/2$ or $\geq 3k/2$? Hard by [VV11].

Reduction:

1. Embed D it in [n], where n = 1000k;

Distribution D on [2k]: support size \leq k/2 or \geq 3k/2? Hard by [VV11].

- 1. Embed D it in [n], where n = 1000k;
- 2. Randomly permute the support with an u.a.r. $\sigma \in \mathcal{S}_n$;

Distribution D on [2k]: support size $\leq k/2$ or $\geq 3k/2$? Hard by [VV11].

- 1. Embed D it in [n], where n = 1000k;
- 2. Randomly permute the support with an u.a.r. $\sigma \in \mathcal{S}_n$;
- 3. Use a tester for k-histograms on the resulting distribution D':

Distribution D on [2k]: support size \leq k/2 or \geq 3k/2? Hard by [VV11].

- 1. Embed D it in [n], where n = 1000k;
- 2. Randomly permute the support with an u.a.r. $\sigma \in \mathcal{S}_n$;
- 3. Use a tester for k-histograms on the resulting distribution D':
 - · If supp(D) \leq k/2, then D' is a k-histogram with probability 1;
 - · If supp(D) \geq 3k/2, then D' is not a ℓ -histogram for any ℓ < 1.1k with probability 2/3;

Distribution D on [2k]: support size $\leq k/2$ or $\geq 3k/2$? Hard by [VV11].

- 1. Embed D it in [n], where n = 1000k;
- 2. Randomly permute the support with an u.a.r. $\sigma \in \mathcal{S}_n$;
- 3. Use a tester for k-histograms on the resulting distribution D':
 - · If supp(D) $\leq k/2$, then D' is a k-histogram with probability 1;
 - If supp(D) \geq 3k/2, then D' is not a ℓ -histogram for any ℓ < 1.1k with probability 2/3; (and D' Ω (1)-far from any k-histogram)

Distribution D on [2k]: support size $\leq k/2$ or $\geq 3k/2$? Hard by [VV11].

Reduction:

- 1. Embed D it in [n], where n = 1000k;
- 2. Randomly permute the support with an u.a.r. $\sigma \in \mathcal{S}_n$;
- 3. Use a tester for k-histograms on the resulting distribution D':
 - · If supp(D) $\leq k/2$, then D' is a k-histogram with probability 1;
 - If supp(D) \geq 3k/2, then D' is not a ℓ -histogram for any ℓ < 1.1k with probability 2/3; (and D' Ω (1)-far from any k-histogram)

Upshot

Can use a tester for k-histograms to solve the support size estimation problem!

Distribution D on [2k]: support size \leq k/2 or \geq 3k/2? Hard by [VV11].

Reduction:

- 1. Embed D it in [n], where n = 1000k;
- 2. Randomly permute the support with an u.a.r. $\sigma \in \mathcal{S}_n$;
- 3. Use a tester for k-histograms on the resulting distribution D':
 - · If supp(D) $\leq k/2$, then D' is a k-histogram with probability 1;
 - If supp(D) \geq 3k/2, then D' is not a ℓ -histogram for any ℓ < 1.1k with probability 2/3; (and D' Ω (1)-far from any k-histogram)

Upshot

Can use a tester for k-histograms to solve the support size estimation problem! But this requires $\tilde{\Omega}(k)$ samples.

Jayadev Acharya and Constantinos Daskalakis.
Testing Poisson Binomial Distributions.

In Proceedings of SODA, pages 1829–1840, 2014.

Jayadev Acharya, Constantinos Daskalakis, and Gautam Kamath.

Optimal testing for properties of distributions.

ArXiV, (abs/1507.05952), July 2015.

Tugkan Batu, Eldar Fischer, Lance Fortnow, Ravi Kumar, Ronitt Rubinfeld, and Patrick White. Testing random variables for independence and identity.

In Proceedings of FOCS, pages 442-451, 2001.

Tugkan Batu, Lance Fortnow, Ronitt Rubinfeld, Warren D. Smith, and Patrick White. Testing that distributions are close.

In Proceedings of FOCS, pages 189-197, 2000.

Tugkan Batu, Ravi Kumar, and Ronitt Rubinfeld.
Sublinear algorithms for testing monotone and unimodal distributions.

In Proceedings of STOC, pages 381–390, New York, NY, USA, 2004. ACM.

Clément L. Canonne, Ilias Diakonikolas, Themis Gouleakis, and Ronitt Rubinfeld. Testing Shape Restrictions of Discrete Distributions.

ArXiV, abs/1507.03558, July 2015.

Siu-On Chan, Ilias Diakonikolas, Gregory Valiant, and Paul Valiant.

Optimal algorithms for testing closeness of discrete distributions.

In Proceedings of SODA, pages 1193–1203. Society for Industrial and Applied Mathematics

(SIAM), 2014.

Oded Goldreich and Dana Ron.

On testing expansion in bounded-degree graphs.

Electronic Colloquium on Computational Complexity (ECCC), 7:20, 2000.

Piotr Indyk, Reut Levi, and Ronitt Rubinfeld.

Approximating and Testing k-Histogram Distributions in Sub-linear Time.

In Proceedings of PODS, pages 15-22, 2012.

Reut Levi, Dana Ron, and Ronitt Rubinfeld.

Testing properties of collections of distributions.

Theory of Computing, 9:295–347, 2013.

Liam Paninski.

A coincidence-based test for uniformity given very sparsely sampled discrete data. IEEE Transactions on Information Theory, 54(10):4750–4755, 2008.

Paul Valiant

Testing symmetric properties of distributions. SIAM Journal on Computing, 40(6):1927–1968, 2011.

Gregory Valiant and Paul Valiant.

A CLT and tight lower bounds for estimating entropy.

Electronic Colloquium on Computational Complexity (ECCC), 17:179, 2010.

Gregory Valiant and Paul Valiant.

Estimating the unseen: A sublinear-sample canonical estimator of distributions. Electronic Colloquium on Computational Complexity (ECCC), 17:180, 2010.

Gregory Valiant and Paul Valiant.

The power of linear estimators.

In Proceedings of FOCS, pages 403–412, October 2011. See also [VV10a] and [VV10b].

Gregory Valiant and Paul Valiant.

An automatic inequality prover and instance optimal identity testing.

In Proceedings of FOCS, 2014.