Sublinear Algorihms for Big Data

Lecture 4

Grigory Yaroslavtsev

http://grigory.us

Today

- Dimensionality reduction
 - AMS as dimensionality reduction
 - Johnson-Lindenstrauss transform
- Sublinear time algorithms
 - Definitions: approximation, property testing
 - Basic examples: approximating diameter, testing properties of images
 - Testing sortedness
 - Testing connectedness

L_p -norm Estimation

- Stream: m updates $(x_i, \Delta_i) \in [n] \times \mathbb{R}$ that define vector f where $f_j = \sum_{i:x_i=j} \Delta_i$.
- Example: For n=4

$$\langle (1,3), (3,0.5), (1,2), (2,-2), (2,1), (1,-1), (4,1) \rangle$$

 $f = (4,-1,0.5,1)$

• L_p -norm: $||f||_p = (\sum_i |f|^p)^{\frac{1}{p}}$

L_p -norm Estimation

•
$$L_p$$
-norm: $||f||_p = (\sum_i |f|^p)^{\frac{1}{p}}$

- Two lectures ago:
 - $-\left||f|\right|_0 = F_0$ -moment
 - $-\left||f|\right|_{2}^{2}=F_{2}$ -moment (via AMS sketching)
- Space: $O\left(\frac{\log n}{\epsilon^2}\log \frac{1}{\delta}\right)$
- Technique: linear sketches
 - $-||f||_0$: $\sum_{i\in S} f_i$ for random set s S
 - $-||f||_2^2$: $\sum_i \sigma_i f_i$ for random signs σ_i

AMS as dimensionality reduction

Maintain a "linear sketch" vector

$$Z = (Z_1, ..., Z_k) = Rf$$

$$Z_i = \sum_{j \in [n]} \sigma_j f_j, \text{ where } \sigma_j \in_R \{-1, 1\}$$

• Estimator Y for $||f||_2^2$:

$$\frac{1}{k} \sum_{i=1}^{k} Z_i^2 = \frac{||Rf||_2^2}{k}$$

• "Dimensionality reduction": $x \to Rx$, "heavy" tail

$$\Pr\left[\left|Y - \left||f|\right|_{2}^{2}\right| \ge c \left(\frac{2}{k}\right)^{\frac{1}{2}} \left|\left|f\right|\right|_{2}^{2}\right] \le \frac{1}{c^{2}}$$

Normal Distribution

- Normal distribution N(0,1)
 - Range: $(-\infty, +\infty)$
 - Density: $\mu(x) = (\sqrt{2\pi})^{-\frac{1}{2}} e^{-\frac{x^2}{2}}$
 - Mean = 0, Variance = 1
- Basic facts:
 - If X and Y are independent r.v. with normal distribution then X+Y has normal distribution
 - $-Var[cX] = c^2 Var[X]$
 - If X, Y are independent, then Var[X + Y] = Var[X] + Var[Y]

Johnson-Lindenstrauss Transform

• Instead of ± 1 let σ_i be i.i.d. random variables from normal distribution N(0,1)

$$Z = \sum_{i} \sigma_{i} f_{i}$$

- We still have $\mathbb{E}[Z^2] = \sum_i f_i^2 = \left| |f| \right|_2^2$ because:
 - $-\mathbb{E}[\sigma_i]\mathbb{E}[\sigma_j] = 0; \mathbb{E}[\sigma_i^2] = \text{"variance of } \sigma_i \text{"} = 1$
- Define $\mathbf{Z} = (Z_1, ..., Z_k)$ and define:

$$\left|\left|\mathbf{Z}\right|\right|_{2}^{2} = \sum_{i} Z_{j}^{2} \quad \left(\mathbb{E}[Y] = k \left|\left|f\right|\right|_{2}^{2}\right)$$

• JL Lemma: There exists C > 0 s.t. for small enough $\epsilon > 0$:

$$\Pr\left[\left|\left||\boldsymbol{Z}|\right|_{2}^{2} - k\left||f|\right|_{2}^{2}\right| > \epsilon k \left|\left|f\right|\right|_{2}^{2}\right] \le \exp(-C\epsilon^{2}k)$$

Proof of JL Lemma

• JL Lemma: $\exists C > 0$ s.t. for small enough $\epsilon > 0$:

$$\Pr\left[\left|\left||\boldsymbol{Z}|\right|_{2}^{2} - k\left|\left|f\right|\right|_{2}^{2}\right| > \epsilon k \left|\left|f\right|\right|_{2}^{2}\right] \le \exp(-C\epsilon^{2}k)$$

- Assume ||f|| = 1.
- We have $Z_i = \sum_j \sigma_{ij} f_i$ and $Z = (Z_1, ..., Z_k)$ $\mathbb{E}\left[\left||Z|\right|_2^2\right] = k \left||f|\right|_2^2 = k$
- Alternative form of JL Lemma:

$$\Pr\left[\left||\boldsymbol{Z}|\right|_{2}^{2} > k(1+\epsilon)^{2}\right] \leq \exp(-\epsilon^{2}k + O(k\epsilon^{3}))$$

Proof of JL Lemma

Alternative form of JL Lemma:

$$\Pr\left[\left||\boldsymbol{Z}|\right|_{2}^{2} > k(1+\epsilon)^{2}\right] \leq \exp(-\epsilon^{2}k + O(k\epsilon^{3}))$$

- Let $Y = ||Z||_2^2$ and $\alpha = k(1 + \epsilon)^2$
- For every s > 0 we have:

$$Pr[Y > \alpha] = Pr[e^{sY} > e^{s\alpha}]$$

• By Markov and independence of $Z_i's$:

$$\Pr[e^{sY} > e^{s\alpha}] \le \frac{\mathbb{E}[e^{sY}]}{e^{s\alpha}} = e^{-s\alpha} \mathbb{E}\left[e^{s\sum_{i} Z_{i}^{2}}\right] = e^{-s\alpha} \prod_{i=1}^{K} \mathbb{E}\left[e^{sZ_{i}^{2}}\right]$$

• We have $Z_i \in N(0,1)$, hence:

$$\mathbb{E}\left[e^{s\mathbf{Z}_{i}^{2}}\right] = (2\pi)^{-\frac{1}{2}} \int_{-\infty}^{\infty} e^{st^{2}} e^{-\frac{t^{2}}{2}} dt = \frac{1}{\sqrt{1-2s}}$$

Proof of JL Lemma

Alternative form of JL Lemma:

$$\Pr\left[\left||\boldsymbol{Z}|\right|_{2}^{2} > k(1+\epsilon)^{2}\right] \leq \exp(-\epsilon^{2}k + O(k\epsilon^{3}))$$

• For every s > 0 we have:

$$\Pr[\mathbf{Y} > \alpha] \le e^{-\mathbf{s}\alpha} \prod_{i=1}^{k} \mathbb{E}\left[e^{\mathbf{s}\mathbf{Z}_{i}^{2}}\right] = e^{-\mathbf{s}\alpha} (1 - 2\mathbf{s})^{-\frac{k}{2}}$$

- Let $s = \frac{1}{2} \left(1 \frac{k}{\alpha} \right)$ and recall that $\alpha = k(1 + \epsilon)^2$
- A calculation finishes the proof:

$$\Pr[Y > \alpha] \le \exp(-\epsilon^2 k + O(k \epsilon^3))$$

Johnson-Lindenstrauss Transform

- Single vector: $k = O\left(\frac{\log_{\delta}^{1}}{\epsilon^{2}}\right)$
 - Tight: $k = \Omega\left(\frac{\log\frac{1}{\delta}}{\epsilon^2}\right)$ [Woodruff'10]
- n vectors simultaneously: $k = O\left(\frac{\log n \log \frac{1}{\delta}}{\epsilon^2}\right)$
 - Tight: $k = \Omega\left(\frac{\log n \log \frac{1}{\delta}}{\epsilon^2}\right)$ [Molinaro, Woodruff, Y. '13]
- Distances between n vectors = $O(n^2)$ vectors:

$$k = O\left(\frac{\log n \log \frac{1}{\delta}}{\epsilon^2}\right)$$