Beyond Set Disjointness: The Communication Complexity of Finding the Intersection

Grigory Yaroslavtsev

http://grigory.us

Joint with Brody, Chakrabarti, Kondapally and Woodruff

Communication Complexity [Yao'79]

Shared randomness

- R(f) = min. communication (error 1/3)
- $R^{k}(f) = \min k$ -round communication (error 1/3)

Set Intersection

•
$$x = S, y = T, f(x, y) = S \cap T$$

$$S \subseteq [n], |S| \leq k$$

$$S \cap T = ?$$

 $R^r(k$ -Intersection) = ?

This talk

Let
$$ilog^r k = log log ... log k$$

• $R^r(k$ -Intersection) = $O(k i log^{\beta r} k)$

[Brody, Chakrabarti, Kondapally, Woodruff, Y.; PODC'14]

• $R^r(k$ -Intersection) = $\Omega(k i log^r k)$

[Saglam-Tardos FOCS'13; Brody, Chakrabarti, Kondapally, Woodruff, Y.'13]

 $R^r(k$ -Intersection) = $\Theta(k)$ for $r = O(\log^* k)$

k-Disjointness

- f(S,T) = 1, iff $|S \cap T| = 0$
- $R(k ext{-}Disjointness) = \Theta(k)$ [Razborov'92; Hastad-Wigderson'96]
- $R^1(k$ -Disjointness) = $\Theta(k \log k)$

[Folklore + Dasgupta, Kumar, Sivakumar; Buhrman'12, Garcia-Soriano, Matsliah, De Wolf'12]

- $R^r(k ext{-Disjointness}) = \Theta(k ext{ ilog}^r k)$ [Saglam, Tardos'13]
- R(k-Disjointness) = αk + o(k)[Braverman, Garg, Pankratov, Weinstein'13]

Applications

- $J(S,T) = \frac{|S \cap T|}{|S \cup T|}$: exact Jaccard index
- (for $(1 \pm \epsilon)$ -approximate use MinHash [Broder'98; Li-Konig'11; Path-Strokel-Woodruff'14])
- Rarity, distinct elements, joins,...
- Multi-party set intersection (later)
- Contrast: $R(S \cup T) = R(S \Delta T) = \Theta(k \log \frac{n}{k})$

1-round $O(k \log k)$ -protocol

$$S \cap T = S \cap h^{-1}(h(T)) = h^{-1}(h(S)) \cap T$$

Hashing

$$h: [n] \rightarrow [k/\log k]$$

Secondary Hashing

2-Round $O(k \log \log k)$ -protocol

Total communication = $\frac{k}{\log k} O(\log k \log \log k) = O(k \log \log k)$

Collisions

Collisions

Collisions

Second round:

- For each bucket send $O(\log k)$ -bit equality check (total O(k)-communication)
- Correct intersection computed in buckets i where
 - $S \cap h_i^{-1}(\mathbf{N}) = T \cap h_i^{-1}(\mathbf{N})$
- Expected # of items in incorrect buckets $O(k / \log k)$
- Use 1-round protocol for incorrect buckets
- Total communication $O(k \log \log k)$

Main protocol

$$h: [n] \rightarrow [k]$$

$$k = \#$$
 of buckets

Verification tree

k buckets = leaves of the verification tree

EQ(
$$(S_1 \cup S_2)$$
, (Tiple T_2)) ($S_1 \cup S_2$) \cap ($T_1 \cup T_2$)

Correct ($S_1 \cap T_1 \cap T_2 \cap T_2$)

Analysis of Stage i

• $p_i = Pr$ [node at stage *i* computed correctly]

• Set
$$p_i = 1 - \frac{1}{(ilog^{r-i-1}k)^4}$$

- Run equality checks and basic intersection protocols with success probability p_i
- **Key lemma**: $\mathbb{E}[\# \text{ of restarts per leaf}] = O(1)$
- Cost of Equality = $O(k i log^r k)$
- Cost of Intersection in leafs = O(k)
- $p_{r-1} = Pr[\text{protocol succeeds}] = 1 1/k^4$

Lower Bound

- $R^r(k$ -Intersection) = $\Omega(k i log^r k)$
- [Brody, Chakrabarti, Kondapally, Woodruff, Y.'13]
- $EQ_m(x, y) = 1 \text{ iff } x = y, \text{ where } x, y \in \{0,1\}^m$
- EQ_m^k = solving k independent instances of EQ_m
- EQ_m^k reduces to k-Intersection:
 - Given $(x_1, ..., x_k)$ and $(y_1, ..., y_k)$
 - Construct sets with elements $(1, x_1), \dots, (k, x_k)$ and $(1, y_1), \dots, (k, y_k)$

Communication Direct Sums

"Solving **m** copies of a communication problem requires **m** times more communication":

$$R^r(f^m) = \Omega(m)R^r(f)$$

- For arbitrary f [... Braverman, Rao 10; Barak Braverman, Chen, Rao 11,]
- · In general, can't go beyond

$$R(EQ_m) = O(1)$$

$$R(EQ_m^m) = O(m)$$

Specialized Communication Direct Sums

Information cost ≤ Communication complexity

• $R(Disjointness) = \Omega(n)[Bar Yossef, Jayram, Kumar,Sivakumar'01]$

Disjointness
$$(x, y) = \bigwedge_i (\neg x_i \lor \neg y_i)$$

 Stronger direct sum for bounded-round complexity of Equality-type problems (a.k.a. "union bound is optimal") [Molinaro, Woodruff, Y.'13]

$$R^{1}(EQ^{k}) = \Omega(k \log k)R(EQ)$$

$$R^{r}(EQ^{k}) = \Omega(k \log^{r} k)R(EQ)$$

Extensions

- Multi-party: m players, $S_1, ..., S_m$, where $|S_i| \leq k$
 - $-S = S_1 \cap \cdots \cap S_m = ?$
 - Boost error probability to $1 1/2^k$
 - Average per player (using coordinator):

$$O(k i log^r k)$$
 in $O(r \max(1, \frac{\log m}{k}))$ rounds

- Worst-case per player (using a tournament)

$$O\left(k^2 i log^r k \max\left(1, \frac{\log m}{k}\right)\right)$$
 in $O\left(rk \max\left(1, \frac{\log m}{k}\right)\right)$ rounds

Open Problems

- $R^r(k$ -Intersection) = $O(k i log^r k)$?
- Better protocols for the multi-party setting