Applications of Information Complexity II

David Woodruff IBM Almaden

Outline

New Types of Direct Sum Theorems

Direct Sum with Aborts

2. Direct Sum of Compositions

Can't we fix the private randomness?

- Distribution μ on inputs (x, y)
- Correctness: $Pr_{(X,Y) \sim \mu, \text{ private randomness}} [\Pi(X,Y) = f(X,Y)] \ge 1-\delta$
- Communication: $\max_{x,y, \text{ private randomness}} |\Pi(x,y)|$

Distributional Communication Complexity vs. Information Complexity

- By averaging, there is a good fixing of the randomness: $D_{\mu, \delta}(f) = \min_{\text{correct deterministic }\Pi} \max_{x,y} |\Pi(x,y)|$
- However, we'll use the notion of information complexity: $IC^{ext}_{\mu, \delta}(f) = min_{correct \Pi} I(X, Y; \Pi) = H(X, Y) H(X, Y | \Pi)$

Can't fix private randomness of Π and preserve I(X, Y; Π)

Input X Randomness R

$$X \oplus R$$

- Distribution μ^k on inputs $(x,y) = (x_1, y_1), \dots, (x_k, y_k)$
- Correctness: $Pr_{(X,Y) \sim \mu^k, \; private \; randomness} [\Pi(X,Y) = f^k(X,Y)] \geq 1-\delta$
- $D_{\mu^k, \delta}(f^k) = \min_{\text{correct }\Pi} \max_{x,y, \text{ private randomness}} |\Pi(x,y)|$

How Hard is Solving all k Copies?

Main question: Is solving instances independently the best we can do?

$$D_{\mu^k,\delta}(f^k) \stackrel{?}{\geq} \Omega(k).D_{\mu,\frac{\delta}{k}}(f)$$

Direct sum theorems

$$- D_{\mu^{k},\delta}(f^{k}) \ge \Omega(\sqrt{k}).D_{\mu,\delta}(f)$$

$$- D_{\mu^{k},\delta}^{r}(f^{k}) \ge \Omega(k).\left(D_{\mu,\delta}^{r}(f) - r - \sqrt{r.D_{\mu,\delta}^{r}(f)}\right)$$

$$- \dots$$
[BBCR 10]
$$- D_{\mu^{k},\delta}(f^{k}) \ge \Omega(k).\left(D_{\mu,\delta}^{r}(f) - r - \sqrt{r.D_{\mu,\delta}^{r}(f)}\right)$$

Direct product theorems

$$- D_{\mu^{k}, 1 - \left(1 - \frac{1}{3}\right)^{k}}(f^{k}) \ge \Omega(\sqrt{k}) D_{\mu, \frac{1}{3}}(f)$$

[BRWY]

Jain et al (bounded rounds)

How Hard is Solving all k Copies?

Main question: Is solving instances independently the best we can do?

$$D_{\mu^k,\delta}(f^k) \stackrel{?}{\geq} \Omega(k).D_{\mu,\frac{\delta}{k}}(f)$$

Direct

 $-D_{\mu}$

 $-D_{\mu}^{r}$

None attains above bound!

Impossible for general problems [FKNN95]

BCR 10]

[BR 11]

However, general but relaxed statement (with aborts) is true for information complexity

μ, 1 (1 3)

- When protocol aborts, it "knows it is wrong"
- $IC^{ext}_{\mu, \alpha, \beta, \delta}(f) = min I(X, Y; \Pi)$, over Π that $(\mu, \alpha, \beta, \delta)$ -compute f

Direct Sum with Aborts

Main result: Stronger direct sum for every communication problem via protocols with abortion

solving k instances with error δ is as hard as solving each instance with error $\frac{\delta}{k}$ and constant **abortion**

- Formally, $IC^{\text{ext}}_{\mu^k, \delta}(f^k) = \Omega(k) \cdot IC^{\text{ext}}_{\mu, 1/10, \delta/k}(f)$
- Number r of communication rounds is preserved $IC^{\text{ext, r}}_{\mu^{k}, \delta}(f^{k}) = \Omega(k) \cdot IC^{\text{ext, r}}_{\mu, 1/10, \delta/k}(f)$

Proof Idea

•
$$I(X^{1}, Y^{1}, ..., X^{k}, Y^{k}; \Pi) = \sum_{i} I(X^{i}, Y^{i}; \Pi \mid X^{

$$= \sum_{i} \sum_{X, y} I(X^{i}, Y^{i}; \Pi \mid X^{
• $Pr[X^{

B
$$1 - \delta \leq Pr(\text{all } k \text{ correct})$$

Create
• R
• R
• R

$$Pr(i \text{ correct} \mid \text{correct up to } i - 1)$$
• $R$$$$$$

Check if Π's output is correct on first i-1 instances

i = 1..k

- If correct, then $\Pi_{x,v}(A,B)$ outputs the i-th output of Π
- Else, Abort

• R

and

т,

Application: Direct Sum for Equality

• For strings x and y, EQ(x,y) = 1 if x = y, else EQ(x,y) = 0

$$x_1, \, ..., \, x_k \in \{0,1\}^n$$

$$y_1, \, ..., \, y_k \in \{0,1\}^n$$

- $EQ^k = (EQ(x_1, y_1), EQ(x_2, y_2), ..., EQ(x_k, y_k))$
- Standard direct sum:

$$\begin{array}{l} {\rm IC^{ext,\; 1}}_{\;\; \mu^{k},\; 1/3}({\rm EQ^{k}}) = \Omega({\rm k}) \cdot {\rm IC^{ext,\; 1}}_{\;\; \mu,\; 1/3} \, ({\rm EQ}) \\ {\rm For\; any}\; \mu, \; {\rm IC^{ext,\; 1}}_{\;\; \mu,\; 1/3} \, ({\rm EQ}) = {\rm O}(1), \; {\rm so\; LB\; is}\; \Omega({\rm k}) \end{array}$$

Direct sum with aborts:

$$IC^{\text{ext, 1}}_{\ \mu^{k},\ 1/3}(EQ^{k}) = \Omega(k) \cdot IC^{\text{ext, 1}}_{\ \mu,\ 1/10,\ 1/(3k)}(EQ) = \Omega(k \ log \ k)$$

Sketching Applications

Optimal lower bounds (improve by a log k factor)

- Sketching a sequence $u_1, ..., u_k$ of vectors, and sequence $v_1, ..., v_k$ of vectors in a stream to $(1+\epsilon)$ -approximate all distances $|u_i v_j|_p$
- Sketching matrices A and B in a stream so that for all i, j, $(A \cdot B)_{i,j}$ can be approximated with additive error $\epsilon |A_i|^*|B_j|$

м

Set Intersection Application

$$S \subseteq [n]$$

 $|S| = k$

$$T \subseteq [n]$$

 $|T| = k$

Each party should locally output S ∩ T

- Randomized protocol with O(k) bits of communication.
- In O(r) rounds, obtain O(k ilog^(r) k) communication [WY]
 - $ilog^{(1)} k = log k$, $ilog^{(2)} k = log log k$, etc.
- Combining [BCK] and direct sum with aborts, any r-round protocol w. pr. \geq 2/3 requires $\Omega(k \text{ ilog}^{(r)} k)$ communication

м

Outline

New Types of Direct Sum Theorems

1. Direct Sum with Aborts

2. Direct Sum of Compositions

v

Composing Functions

- 2-Party Communication Complexity
 - Alice has input x. Bob has input y
- Consider $x = (x^1, ..., x^r)$ and $y = (y^1, ..., y^r) \in (\{0,1\}^n)^r$
- $f(x,y) = h(g(x^1, y^1), ..., g(x^r, y^r))$ for Boolean function g

Given information complexity lower bounds for h and g, when is there an information complexity lower bound for f?

Composing Functions

- ALL-COPIES = $(g(x^1, y^1), ..., g(x^n))$
- DISJ(x,y) = $\bigvee_{i=1}^r (x^i \wedge y^i)$
- TRIBES(x,y) = $\wedge_{i=1}^r DISJ(x^i, y^i)$
- Key to information complexity lower be embedding step
 - Lower bound $I(X, Y; \Pi) = \Sigma_i I(X)$ protocol for each i to solve the
 - Lower bound I(Xⁱ, Yⁱ; Π | X^{<i}, Y^{<i})
 - Combining function h needs to be sensitive to individual coordinates (under appropriate distribution)

OR function sensitive to individual coordinates

his an

of g

AND function sensitive to individual instances of DISJ

Composing Functions

What if outer function h is not sensitive to individual coordinates?

Can we use IC^{ext}(Gap-Thresh(AND)) to bound IC^{ext}(Gap-Thresh(g)) for other functions g?

- No obvious
 Inresn!
- For specific choices of inner function [BGPW, CR]:

 $IC^{ext}_{\mu, \delta}(Gap\text{-Thresh}(a^1 \wedge b^1, \ldots, a^r \wedge b^r)) = \Omega(r)$ for μ a product uniform distribution on $a=(a^1, \ldots, a^r)$, $b=(b^1, \ldots, b^r)$

Analyzing

X^{<i}, Y^{<i} determines A^{<i}, B^{<i} given **P, S**

Let Π be protoco.

Chain rule

Now let's look at the information cost

, /<i

By che

- Condition...
- Maximum likelih a predictor θ y
 - Holds for
- I(Π; X¹,...,

Normally we would look at information cost.

Here we look at an intermediate measure

 $\mathbf{P}^{<i}$, \mathbf{P} , \mathbf{S} , there is $\Omega(1)$

X<i, Y<i, P, S) X<i, Y<i, A<i, B<i, P, S)

 $\geq \sum_{i=1}^{n} (i, Y^i \mid A^{i}, B^{i}, P, S)$

Guessing Game

Protocol Ψ is correct if can guess (A,B) w. pr. $1/4 + \Omega(1)$ given $\Psi(U,V)$, S, P

CIC^{ext}(Guessing Game) = min_{correct Ψ} I (Π; U, V | S, P)

• = |

ius... soordinate

• Consider a protocol Time S

- Embed random

bits A, B on S

Lower bounds for this problem imply lower bound for DISJ

psing distribution µ:

D	1		A	0	9	0	0	0	1	
0	0	0	В	1	1	0	0	1	0	

Show CIC^{ext}(Guessing Game) = $\Omega(n)$

Proof related to DISJ lower bound

= S)

- $= \Omega(r) \cdot CIC^{ext}(Guessing Game)$
- Embedding Step
 - Create a protocol Π_{i,a,b,p,s} for Guessing Game on inputs (U,V)
 - Use private randomness, a, b, p, s to sample X^j, Y^j for j ≠ i
 - Set $(X^i, Y^i) = (U, V)$
 - Let the transcript of Π_{i,a,b,p,s} equal the transcript of Π
 - Use predictor θ , given a, b, p, s, P^i , S^i , and the transcript Π , to guess A^i , B^i w. pr. $\frac{1}{4} + \Omega(1)$, so solve Guessing Game

м

Distributed Streaming Model

- Each $x^i \in \{-M, -M+1, ..., M\}^n$
- Problems on $x = x^1 + x^2 + ... + x^k$: sampling, p-norms, heavy hitters, compressed sensing, quantiles, entropy
- Direct Sum of Compositions (generalized to k players): tight bounds for approximating $|x|_2$ and additive ϵ approx. to entropy

Open Questions

Direct Sum with Aborts:

$$D_{\mu, \delta}(f^{k}) = \Omega(k) \cdot IC^{ext}_{\mu, 1/10, \delta/k}(f)$$

Instead of f^k, when can we improve the standard direct sum theorem for combining operators such as MAJ, OR, etc.?

- Direct Sum of Compositions: for which functions g is $IC^{ext}(Gap\text{-Thresh}(g(x^1, y^1), ..., g(x^r, y^r))) = \Omega(r \cdot n)$?
- See Section 4 of http://arxiv.org/abs/1112.5153 for work on a related Gap-Thresh(XOR) problem (a bit different than Gap-Thresh(DISJ))
- Gap-Thresh(DISJ) problem in followup work [WZ]