Algorithms for instance-stable and perturbation-resilient problems

Haris Angelidakis, TTIC Konstantin Makarychev, Northwestern Yury Makarychev, TTIC

Motivation

Practice: Need to solve clustering and combinatorial optimization problems.

Theory:

- Many problems are NP-hard. Cannot solve them exactly.
- Design approximation algorithms for worst case.

Can we get better algorithms for real-world instances than for worst-case instances?

Motivation

Answer: Yes!

When we solve problems that arise in practice, we often get much better approximation than it is theoretically possible for worst case instances.

 Want to design algorithms with provable performance guarantees for solving real-world instances.

Motivation

Need a model for real-world instances.

Many different models have been proposed.

 It's unrealistic that one model will capture all instances that arise in different applications.

This work

 Assumption: instances are stable/perturbationresilient

- Consider several problems:
 - k-means
 - k-median
 - Multiway Cut
- Get exact polynomial-time algorithms

k-means and k-median

Given a set of points X, distance $d(\cdot,\cdot)$ on X, and k

Partition X into k clusters $C_1, ..., C_k$ and find a "center" c_i in each C_i so as to minimize

$$\sum_{i=1}^{k} \sum_{u \in C_i} d(u, c_i) \qquad (k\text{-median})$$

$$\sum_{i=1}^{k} \sum_{u \in C_i} d(u, c_i)^2 \qquad (k\text{-means})$$

Multiway Cut

Given

- a graph G = (V, E, w)
- a set of terminals $t_1, ..., t_k$

Find a partition of V into sets $S_1, ..., S_k$ that minimizes the weight of cut edges s.t. $t_i \in S_i$.

Instance-stability & perturbation-resilience

- \triangleright Consider an instance \mathcal{I} of an optimization or clustering problem.
- \nearrow \jmath' is a γ -perturbation of \jmath if it can be obtained from \jmath by "perturbing the parameters" multiplying each parameter by a number from 1 to γ .
 - $w(e) \le w'(e) \le \gamma \cdot w(e)$
 - $d(u, v) \le d'(u, v) \le \gamma \cdot d(u, v)$

Instance-stability & perturbation-resilience

An instance *J* of an optimization or clustering problem is *perturbation-resilient/instance-stable* if the optimal solution remains the same when we perturb the instance:

every γ -perturbation \mathcal{I}' has the same optimal solution as \mathcal{I}

Instance-stability & perturbation-resilience

Every γ -perturbation \mathcal{I}' has the same optimal solution as \mathcal{I}

- In practice, we are interested in solving instances where the optimal solution "stands out" among all solutions [Bilu, Linial]
- Objective function is an approximation to the "true" objective function.
- "Practically interesting instance" ⇒ the solution is stable

Results

History

Instance-stability & perturbation-resilience was introduced

in discrete optimization: by Bilu and Linial '10 in clustering: by Awasthi, Blum, and Sheffet '12

Results (clustering)

$\gamma \geq 3$	k-center, k-means, k-median	[Awasthi, Blum, Sheffet '12]
$\gamma \geq 1 + \sqrt{2}$	k-center,k-means,k-median	[Balcan, Liang '13]
$\gamma \geq 2$	sym. /asym. k-center	[Balcan, Haghtalab, White '16]
$\gamma \geq 2$	k-means, k -median	[AMM '17]

Results (optimization)

$\gamma \geq cn$	Max Cut	[Bilu, Linial '09]
$\gamma \geq c\sqrt{n}$	Max Cut	[Bilu, Daniely, Linial, Saks '13]
$\gamma \ge c\sqrt{\log n}\log\log n$	Max Cut	[MMV '13]
$\gamma \geq 4$	Multiway	[MMV '13]
$\gamma \ge 2 - 2/k$	Multiway	[AMM '17]

Results (optimization)

Our algorithm for Multiway Cut is robust.

- Finds the optimal solution, if the instance is stable.
- Finds an optimal solution or detects that the instance is not stable, otherwise.
- Never outputs an incorrect answer.

Algorithm also solves weakly stable instances.

 Assume that the optimal solution may slightly change when we perturb the instance.

Results for Other Problems

Set Cover, Vertex Cover, Min 2-Horn Deletion There is no *robust* algorithm for $O(n^{1-\varepsilon})$ -stable instances unless P = NP [AMM '17].

Provide evidence that Multiway cut is hard when $\gamma < \frac{4}{3} - O\left(\frac{1}{k}\right)$.

Algorithm for Clustering Problems

Center Proximity Property

[Awasthi, Blum, Sheffet '12] A clustering C_1 , ..., C_k with centers c_1 , ..., c_k satisfies the center proximity property if for every $p \in C_i$:

$$d(p,c_j) > \gamma d(p,c_i)$$

Plan

- i. γ -perturbation resilience $\Rightarrow \gamma$ -center proximity
- ii. 2-center proximity ⇒ each cluster is a subtree of the MST

iii. use single-linkage + DP to find C_1, \dots, C_k

Perturbation resilience ⇒ center proximity

Perturbation resilience: the optimal clustering doesn't change when we perturb the distances.

$$d(u,v)/\gamma \le d'(u,v) \le d(u,v)$$

[ABS '12] $d'(\cdot,\cdot)$ doesn't have to be a metric [AMM '17] $d'(\cdot,\cdot)$ is a metric

Metric perturbation resilience is a more natural notion.

Assume center proximity doesn't hold.

Then
$$d(p, c_j) \leq \gamma d(p, c_i)$$
.

Assume center proximity doesn't hold.

- Let $d'(p,c_j) = d(p,c_i) \ge \gamma^{-1}d(p,c_j)$.
- Don't change other distances.
- Consider the shortest-path closure.

Assume center proximity doesn't hold.

- Let $d'(p,c_j) = d(p,c_i) \ge \gamma^{-1}d(p,c_j)$.
- Don't change other distances.
- Consider the shortest-path closure.

Assume center proximity doesn't hold.

• Let
$$d'(p,c_i) = d(p,c_i) \ge \gamma^{-1}d(p,c_i)$$
.

- Don't
- Consider

This is a γ -perturbation.

Distances inside clusters C_i and C_j don't change.

Consider $u, v \in C_i$.

$$d'(u,v) = \min \begin{pmatrix} d(u,v), \\ d(u,p) + d'(p,c_j) + d(c_j,v) \end{pmatrix}$$

Distances inside clusters C_i and C_j don't change.

Consider $u, v \in C_i$.

$$d'(u,v) = \min \begin{pmatrix} d(u,v), \\ d(u,p) + d'(p,c_j) + d(c_j,v) \end{pmatrix}$$

Since the instance is γ -stable, C_1, \dots, C_k must be the unique optimal solution for distance d'.

Still, c_i and c_j are optimal centers for C_i and C_j .

$$d'(p, c_i) = d'(p, c_j) \Rightarrow \text{can move } p \text{ from } C_i \text{ to } C_j$$

Each cluster is a subtree of MST

[ABS '12] 2-center proximity \Rightarrow every $u \in C_i$ is closer to c_i than to any $v \notin C_i$

Assume the path from $u \in C_i$ to c_i in MST, leaves C_i .

Each cluster is a subtree of MST

[ABS '12] 2-center proximity \Rightarrow every $u \in C_i$ is closer to c_i than to any $v \notin C_i$

Assume the path from $u \in C_i$ to c_i in MST, leaves C_i .

Root MST at some r. T(u) is the subtree rooted at u.

 $cost_u(j,c)$: the cost of the partitioning of T(u)

- into j clusters (subtrees)
- so that c is the center of the cluster containing u.

Fill out the DP table bottom-up.

Fill out the DP table bottom-up.

Fill out the DP table bottom-up.

Fill out the DP table bottom-up.


```
u,u_1,u_2 lie in the same cluster  \cos t_u(j,c)=d(u,c)+\cos t_{u_1}(j_1,c)+\cos t_{u_2}(j_2,c)  where j_1+j_2=j+1
```

$$u, u_1, u_2$$
 lie in different clusters
$$\cos t_u(j,c) = d(u,c) + \cos t_{u_1}(j_1,c_1) + \cos t_{u_2}(j_2,c_2)$$
 where $j_1+j_2=j-1, c_1\in T(u_1), c_2\in T(u_2)$

 u,u_1 lie in the same clusters, u_2 in a different $\cot u(j,c) = d(u,c) + \cot u_1(j_1,c) + \cot u_2(j_1,c_2)$ where $j_1+j_2=j$, $c_2\in T(u_2)$

Hardness results for center-based obejctives

[Balcan, Haghtalab, White '16] No polynomial-time algorithm for $(2 - \varepsilon)$ -perturbation-resilient instances of k-center $(NP \neq RP)$.

[Ben-David, Reyzin '14] No polynomial-time algorithm for instances of k-means, k-median, k-center satisfying $(2 - \varepsilon)$ -center proximity property $(P \neq NP)$.

Summary

- Algorithms for 2-perturbation-resilient instances of problems with a natural center based objective: k-means, k-median, facility location
- Algorithms for $\left(2-\frac{2}{k}\right)$ -stable instances of Multiway
- Hardness results for stable instances of Set Cover,
 Vertex Cover, Min 2-Horn Deletion

