Property Testing and Communication Complexity

Grigory Yaroslavtsev

http://grigory.us

Property Testing

[Goldreich, Goldwasser, Ron, Rubinfeld, Sudan]

 ϵ -far : $\geq \epsilon$ fraction has to be changed to become **YES**

Property Testing

[Goldreich, Goldwasser, Ron, Rubinfeld, Sudan]

Property **P** = set of **YES** instances

Query complexity of testing **P**:

- $Q_{\epsilon}(P)$ = Adaptive queries
- $Q_{\epsilon}^{na}(P)$ = Non-adaptive (all queries at once)
- $Q_{\epsilon}^{r}(P)$ = Queries in r rounds $(Q_{\epsilon}^{na}(P) = Q_{\epsilon}^{1}(P))$

For error $1 - \delta$: $\mathbf{Q}_{\epsilon,\delta}^r(\mathbf{P}) = O(\log 1/\delta)\mathbf{Q}_{\epsilon}^r(\mathbf{P})$

Communication Complexity [Yao'79]

Shared randomness

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

k/2-disjointness $\Rightarrow k$ -linearity

[Blais, Brody, Matulef'11]

- k-linear function: $\{0,1\}^n \to \{0,1\}$ $\bigoplus_{i \in S} x_i = x_{i_1} \bigoplus x_{i_2} \bigoplus \cdots \bigoplus x_{i_k}$ where |S| = k
- k/2-Disjointness: $S, T \subseteq [n], |S| = |T| = \frac{k}{2}$ $f(S,T) = 1, \text{ iff } |S \cap T| = 0.$

$$f: |S \cap T| = 0?$$

Alice:

$$S \subseteq [n], |S| = k/2$$

Bob:

$$\mathbf{T} \subseteq [n], |\mathbf{T}| = k/2$$

k/2-disjointness $\Rightarrow k$ -linearity

[Blais, Brody, Matulef'11]

$$\chi = \chi_{S} \oplus \chi_{T}$$

$$S \subseteq [n], |S| = k/2$$

$$\chi_{S} = \bigoplus_{i \in S} \chi_{i}$$

$$T \subseteq [n], |T| = k/2$$

$$\chi_{T} = \bigoplus_{i \in T} \chi_{i}$$

- $S \cap T = \emptyset \Rightarrow \chi$ is k-linear
- $S \cap T \neq \emptyset \Rightarrow \chi$ is (< k)-linear, ½-far from k-linear
- Test χ for k-linearity using shared randomness
- To evaluate $\chi(x)$ exchange $\chi_{S}(x)$ and $\chi_{T}(x)$ (2 bits)
- $R\left(\frac{k}{2}\text{-Disjointness}\right) \leq 2 \cdot Q_{1/2}(k\text{-Linearity})$

k-Disjointness

- $R(k-Disjointness) = \Theta(k)$ [Razborov, Hastad-Wigderson]
- $R^1(k$ -Disjointness) = $\Theta(k \log k)$

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

• $R^r(k ext{-Disjointness}) = \Theta(k ext{ ilog}^r k)$, where $ilog^r k = log log ... log k$ [Saglam, Tardos'13]

```
\Omega(\mathbf{k} \text{ ilog}^{r} \mathbf{k}) = \mathbf{Q}^{r}_{1/2}(\mathbf{k} - \text{Linearity}) = O(\mathbf{k} \log \mathbf{k})
\mathbf{R}(\mathbf{k} - \text{Disjointness}) = \mathbf{Q}^{k} + o(\mathbf{k})[\text{Braverman, Garg,}]
Pankratov, Weinstein'13]
```

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

[Brody, Chakrabarti, Kondapally, Woodruff, Y.]

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

$$EQ_{m}(x, y) = 1 \text{ iff } x = y, \text{ where } x, y \in \{0,1\}^{m}$$

$$R(EQ_{m}) = O(1)$$

$$R(EQ_{m}^{m}) = O(m)$$

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 Equality-type problems (a.k.a. "union bound is optimal") [Molinaro, Woodruff, Y.'13] $R^{1}(EQ^{m}) = \Omega(m \log m)R^{1}(EQ)$

• Bounds for
$$R^r(EQ^m)$$
, $R^r(k$ -Set Intersection) via Information Theory [Brody, Chakrabarty, Kondapally, Woodruff, Y.'13]

Direct Sums in Property Testing [Woodruff, Y.]

- Testing linearity: f is linear if $f = \bigoplus_{i \in S} x_i$
- Equality: $S, T \subseteq [n]$ decide whether S = T

$$\chi = \chi_{S} \oplus \chi_{T}$$

$$S \subseteq [n]$$

$$\chi_{S} = \bigoplus_{i \in S} (x_{2i-1} \land x_{2i})$$

$$T \subseteq [n]$$

$$\chi_{T} = \bigoplus_{i \in T} (x_{2i-1} \land x_{2i})$$

- $S = T \Rightarrow \chi$ is linear
- $S \neq T \Rightarrow \chi$ is $\frac{1}{4}$ -far from linear

Direct Sums in Property Testing [Woodruff, Y.]

• $R_{\delta}(EQ) = \Omega(\log 1/\delta) \Rightarrow Q_{1/4}(Lin) = \Omega(\log \frac{1}{\delta})$ (matching [Blum, Luby, Rubinfeld])

• Strong Direct Sum for Equality [MWY'13] \Rightarrow Strong Direct Sum for Testing Linearity $Q^1(\operatorname{Lin}^m) \geq R^1(EQ_m^m) = \Omega(m \log m) = \Omega(m \log m) Q^1(\operatorname{Lin})$

Property Testing Direct Sums [Goldreich'13]

Direct Sum [Woodruff, Y.]:

Solve
$$P^m$$
 with probability $\geq \frac{2}{3}$

Direct m-Sum[Goldreich'13]:

Solve
$$P^m$$
 with probability $\geq \frac{2}{3}$ per instance

Direct m-Product[Goldreich'13]:

All instances are in P vs.

 \exists instance ϵ -far from P

[Goldreich '13]

For all properties *P*:

- Direct m-Sum (solve all w.p. 2/3 per instance)
 - Adaptive:

$$\mathbf{Q}(\mathbf{DS}^{\mathbf{m}}_{\epsilon}(P)) = \Theta(\mathbf{m} \ \mathbf{Q}_{\epsilon}(P))$$

– Non-adaptive:

$$Q^{1}(DS^{m}_{\epsilon}(P)) = \Theta(m Q^{1}_{\epsilon}(P))$$

- Direct m-Product (All in P vs. $\exists \epsilon$ -far instance?)
 - Adaptive:

$$DP^{m}_{\epsilon}(P) = \Theta(m Q_{\epsilon}(P))$$

– Non-adaptive:

$$\Omega(\boldsymbol{m} \, \boldsymbol{Q}_{\boldsymbol{\epsilon}}^{1}(P)) = \boldsymbol{Q}^{1}(\boldsymbol{D} \boldsymbol{P}_{\boldsymbol{\epsilon}}^{\boldsymbol{m}}(P)) = O(\boldsymbol{m} \log \boldsymbol{m} \, \boldsymbol{Q}_{\boldsymbol{\epsilon}}^{1}(P))$$

Reduction from Simultaneous Communication [Woodruff]

- $S(f) = \min$. simultaneous complexity of f
- $R^{1,A\to B}(f)$, $R^{1,B\to A}(f) \leq S(f)$
- GAF: $\{0,1\}^{2n+2\log n} \rightarrow \{0,1\}$ [Babai, Kimmel, Lokam]

$$GAF(a, x, b, y) = a_{x \oplus y}$$
 if $a = b$, 0 otherwise $R^{1,A \to B}(GAF) = O(\log n)$, but $S(GAF) = \Omega(\sqrt{n})$

Property testing lower bounds via CC

- Monotonicity, Juntas, Low Fourier degree,
 Small Decision Trees [Blais, Brody, Matulef'11]
- Small-width OBDD properties [Brody, Matulef, Wu'11]
- Lipschitz property [Jha, Raskhodnikova'11]
- Codes [Goldreich'13, Gur, Rothblum'13]
- Number of relevant variables [Ron, Tsur'13]

All functions are over Boolean hypercube

$$M_{m,n}$$
 = monotone functions over $[m]^n$
 $Q^1(M_{m,n}) = \Omega(n \log m)$

Previous for monotonicity on the line (n = 1):

- $Q^1(M_{m,1}) = \Theta(\log m)$ [Ergun, Kannan, Kumar, Rubinfeld, Viswanathan'00]
- $Q(M_{m,1}) = \Omega(\log m)$ [Fischer'04]

• Thm. Any non-adaptive tester for monotonicity of $f: [m] \to [r]$ has complexity $\Omega(\min(\log m, \log r))$

Proof.

- Reduction from Augmented Index
- Basis of Walsh functions

• Augmented Index: S, $(i, S \cap [i-1])$

• R^1 [Augmented Index] = $\Omega(m)$ [Miltersen, Nisan, Safra, Wigderson, 98]

Walsh functions: For
$$S \subseteq [m]$$
, $w_S: [2^m] \to \{-1,1\}$: $w_S(x) = \prod_{i \in S} (-1)^{x_i}$,

where x_i is the *i*-th bit of x.

$$w_{\{1\}} = \frac{}{}$$

Step functions: For
$$i \in [m]$$
, $step_i$: $[2^m] \rightarrow [2^{m-i}]$: $step_i(x) = [x/2^i]$

Augmented Index ⇒ Monotonicity Testing

$$\chi = 2 \operatorname{step}_{i} + w_{S \cap [i-1,...,m]}$$

$$i \in [m], S \cap [i-1]$$

- $i \notin S \Rightarrow \chi$ is monotone
- $i \in S \Rightarrow \chi$ is $\frac{1}{4}$ -far from monotone
- Thus, $Q^1(M_{m,1}) = \Omega(\log m)$

- $M_{m,n} =$ monotone functions over $[m]^n$ $Q^1(M_{m,n}) = \Omega(n \log m)$
- $L_{m,n} = c$ -Lipschitz functions over $[m]^n$
- $C_{m,n}^{s}$ = separately convex functions over $[m]^{n}$
- $C_{m,n} = \text{convex functions over } [m]^n$

Thm. [BRY] For all these properties $Q^1 = \Omega(n \log m)$ These bounds are optimal for $M_{m,n}$ and $L_{m,n}$ [Chakrabarty, Seshadhri, '13]

Thank you!