Sublinear Algorihms for Big Data

Exam Problems

Grigory Yaroslavtsev

http://grigory.us

Problem 1: Modified Chernoff Bound

- Problem: Derive Chernoff Bound #2 from Chernoff Bound #1. Explain your answer in detail.
- (Chernoff Bound #1) Let $X_1 \dots X_t$ be independent and identically distributed r.vs with range [0, 1] and expectation μ . Then if $X = \frac{1}{t} \sum_i X_i$ and $1 > \delta > 0$,

$$\Pr[|X - \mu| \ge \delta \mu] \le 2 \exp\left(-\frac{t\mu\delta^2}{3}\right)$$

• (Chernoff Bound #2) Let $X_1 ... X_t$ be independent and identically distributed r.vs with range [0, c] and expectation μ . Then if $X = \frac{1}{t} \sum_i X_i$ and $1 > \delta > 0$,

$$\Pr[|X - \mu| \ge \delta \mu] \le 2 \exp\left(-\frac{t\mu\delta^2}{3c}\right)$$

Problem 2: Modified Chebyshev

- Problem: Derive Chebyshev Inequality #2 from Chebyshev Inequality #1. Explain your answer in detail.
- (Chebyshev Inequality #1) For every c > 0:

$$\Pr\left[|X - \mathbb{E}[X]| \ge c\sqrt{Var[X]}\right] \le \frac{1}{c^2}$$

• (Chebyshev Inequality #2) For every c' > 0:

$$\Pr[|X - \mathbb{E}[X]| \ge c' \mathbb{E}[X]] \le \frac{Var[X]}{(c' \mathbb{E}[X])^2}$$

Problem 3: Sparse Recovery Error

• Definition (frequency vector): f_i = frequency of i in the stream = # of occurrences of value i

$$f = \langle f_1, \dots, f_n \rangle$$

- Sparse Recovery: Find g such that $||f g||_1$ is minimized among g's with at most k non-zero entries.
- Definition: $Err^k(f) = \min_{g:||g||_0 \le k} ||f g||_1$
- Problem: Show that $Err^k(f) = \sum_{i \notin S} |f_i|$ where S are indices of k largest f_i . Explain your answer formally and in detail.

Problem 4: Approximate Median Value

- Stream: m elements $x_1, ... x_m$ from universe $[n] = \{1, 2, ..., n\}$.
- $S = \{x_1, ..., x_m\}$ (all distinct) and let $rank(y) = |x \in S : x \le y|$
- Median $M = x_i$, where $rank(x_i) = \frac{m}{2} + 1$ (m odd).
- Algorithm: Return y = the median of a sample of size t taken from S (with replacement).
- Problem: Does this algorithm give a 10% approximate value of the median with probability $\geq \frac{2}{3}$, i.e. y such that

$$\mathbf{M} - \frac{\mathbf{n}}{10} < \mathbf{y} < \mathbf{M} + \frac{\mathbf{n}}{10}$$

if t = o(n)? Explain your answer.

Problem 5: Lower bound on F_k

• Definition (frequency vector): f_i = frequency of i in the stream = # of occurrences of value i

$$f = \langle f_1, \dots, f_n \rangle$$

- Define (frequency moment): $F_k = \sum_i f_i^k$
- Problem: Show that for all integer k ≥ 1 it holds that:

$$F_k \ge n \left(\frac{m}{n}\right)^k$$

• Hint: worst-case when $f_1 = \cdots = f_n = \frac{m}{n}$. Use convexity of $g(x) = x^k$

Problem 6: Approximate MST Weight

- Let G be a weighted graph with weights of all edges being integers between 1 and W.
- Definition: Let n_i be the # of connected components if we remove all edges with weight $> (1 + \epsilon)^i$.
- Problem: For some constant C > 0 show the following bounds on the weight of the minimum spanning tree w(MST):

$$w(MST) \le \sum_{i=0}^{\lceil \log_{1+\epsilon} W \rceil} \epsilon (1+\epsilon)^{i} n_{i}$$

$$\le (1+\epsilon)^{i} w(MST)$$

Evaluation

- Deadline: September 1st, 2014, 23:59 GMT
- Submissions in English: grigory@grigory.us
 - Submission Title (once): Exam + Space + "Your Name"
 - Question Title: Question + Space + "Your Name"
 - Submission format
 - PDF from LaTeX (best)
 - PDF
- You can work in groups (up to 3 people)
 - Each group member lists all others on the submission
- Point system
 - Course Credit = 2 points
 - Problems 1-3 = 0.5 point each
 - Problem 4 = 1 point
 - Problems 5-6 = 2 point each