Chapter 7 PageRank

Angsheng Li

Institute of Software Chinese Academy of Sciences

Advanced Algorithms U CAS 1st, April, 2017

Outline

- 1. Backgrounds
- 2. Web graph
- 3. Google's matrix
- 4. Teleportation
- 5. Personalised vector
- 6. Sensitivity
- 7. Proofs
- 8. Local algorithms
- 9. Exrcises

The new phenomena

Brin and Page, 1995 - 1998

- 1. The current-generation search engine
- 2. Billions of queries everyday
- 3. What is the principle behind?
- 4. How good is the current-generation search engine?

The graph

- Massive directed graph
- Nodes: webpages
- Directed edges, hyperlines, including inlinks and outlinks
- The question: Rank the web pages by importance.

The PageRank thesis

A page is important, if it is pointed to by many important pages.

Brin and Page, 1998

Established the equation of the PageRank thesis. The PageRank of a page P_i , written $r(P_i)$, is the sum of the PageRanks of all the pages pointing to P_i , that is,

$$r(P_i) = \sum_{P_j \in B_i} \frac{r(P_j)}{|P_j|},\tag{1}$$

- B_i: the set of pages pointing to P_i,
- $|P_i|$: the number of outlinks from page P_i .

Recurrence of the PageRank

$$\begin{cases} r_{k+1}(P_i) = \sum_{P_j \in B_i} \frac{r_k(P_j)}{|P_j|} \\ r_0(P_i) = \frac{1}{n} \end{cases}$$
 (2)

The stationary solution of the recursive equation in Equation (2) gives rise to the PageRank of a graph *G*.

Matrix representation

$$H_{ij} = \begin{cases} \frac{1}{|P_i|} & \text{if there is an edge from node } i \text{ to node } j, \\ 0 & \text{o.w.} \end{cases}$$
 (3)

 $|P_i|$: The number of outlinks from node i. $H = (H_{ij})$ is the PageRank matrix of G.

PageRank solution

Let π^{T} be a 1 \times *n* vector. Set

$$\begin{cases} \pi^{(k+1)T} = \pi^{(k)T} H, \\ \pi^{(0)T} = \frac{1}{n} e^{T}, \end{cases}$$
 (4)

where $e^{T} = (1, 1, \dots, 1)$.

For the equation (4), we require:

- convergence and the interpretation of the solution
- Uniqueness of the solution
- Invariance of $\pi^{(0)}$
- The number of iterations of the convergent solution

Rank sinks

$$\begin{array}{ccc}
1 & \rightleftharpoons & 2 \\
& \searrow_{\swarrow} \\
& 3
\end{array}$$

All the PageRanks go to node 3.

Matrix S

To solve the sink problem, define a vector **a**,

$$a_i = \begin{cases} 1 & \text{if node } i \text{ has no outgoing links,} \\ 0 & \text{o.w.} \end{cases}$$
 (5)

Definition

Define

$$S = H + \frac{1}{n} \mathbf{a} \mathbf{e}^{\mathrm{T}},$$

where $e^{T} = (1, 1, \dots, 1)$.

Intuition: If node *i* has no outgoing link, then from node *i*, the randomly walks to any other nodes uniformly. S is the transition probability matrix of a Markov chain.

Google's matrix G

Definition

Define the Google's matrix by

$$G = \alpha S + (1 - \alpha)J,$$

where $J_{ij} = \frac{1}{n}$.

- J is called teleportation matrix
- 1 α is called the *teleportation parameter*.

Expander

Recall: If G is a graph with $\lambda = \lambda(G) < 1$, then for $A = A_G$,

$$A = (1 - \lambda)J + \lambda C,$$

for some C with $||C|| \le 1$.

We thus know that Google's matrix is an expander. However, the parameter α is chosen arbitrarily. Of course, α determines the spectral gap of the graph.

Properties of G - I

- (1) *G* is stochastic **随机游走**It is a convex combination of two stochastic matrices *S* and *J*.
- (2) G is irreducible. 因为有J,可以直接连其他点 Every page is directly connected to every other page.
- (3) G is aperiodic. $G_{ii} > 0$. Every node has a self-loop.
- (4) G is primitive. There exists a k such that G^k > 0 Because: G is an expander. There is a unique π^T such that

$$\| \boldsymbol{\rho} \boldsymbol{G}^I - \boldsymbol{\pi}^T \| \approx \mathbf{0}$$

for a small I. - Power method works

Properties of G-II

(5) G is rank-one updated

$$G = \alpha S + (1 - \alpha) \frac{1}{n} e e^{T}$$

$$= \alpha (H + \frac{1}{n} a e^{T}) + (1 - \alpha) \frac{1}{n} e e^{T}$$

$$= \alpha H + (\alpha \frac{1}{n} a + (1 - \alpha) \frac{1}{n} e) e^{T}.$$
(6)

- H is sparse
- $\alpha \frac{1}{n}a + (1 \alpha)\frac{1}{n}e$ is dense, but only one-dimensional vector.
- (6) G is artificial due to the choice of α.
 G may not well reflect the real world H.

Computation of π^T

Power method

$$\pi^{(k+1)T} = \pi^{(k)T}G$$

$$= \alpha \pi^{(k)T}S + \frac{1-\alpha}{n} \pi^{(k)T}ee^{T}$$

$$= \alpha \pi^{(k)T}H + (\alpha \pi^{(k)T}a + (1-\alpha)e)e^{T}/n.$$
(7)

Suppose that $1, \lambda_2, \cdots, \lambda_n$ are the eigenvalues of G with $1 > |\lambda_2| \ge \cdots \ge |\lambda_n|$.

$$G=G_1+\lambda_2G_2+\cdots+\lambda_nG_n, \ -G_i^2=G_i, \ -\operatorname{For} i
eq j, \ G_iG_i=0.$$

Then

$$G^{\prime} = G_1 + \lambda_2^{\prime} G_2 + \cdots + \lambda_n^{\prime} G_n$$

Since $\lambda_2 < 1$, G^I quickly converges to G_1 .

$$\lambda(G)$$

Lemma

For the Google matrix
$$G = \alpha S + (1 - \alpha)J$$
,

$$|\lambda_2(G)| \leq \alpha.$$

$$\lambda(G)$$
 again

Lemma

If the spectrum of the stochastic matrix S is $\{1, \lambda_2, \cdots, \lambda_n\}$, then the spectrum of the Google matrix $G = \alpha S + (1 - \alpha)ev^T$ is

$$\{1, \alpha\lambda_2, \cdots, \alpha\lambda_n\},\$$

where v^{T} is the personalised vector.

Proofs - I

Since S is stochastic, $(1, \mathbf{e})$ is an eigenpair of S. Let Q = (eX) be a nonsingular matrix that has the eigenvector \mathbf{e} as its first column.

Set

$$Q^{-1} = \begin{pmatrix} \mathbf{y}^{\mathrm{T}} \\ \mathbf{y}^{\mathrm{T}} \end{pmatrix} \tag{8}$$

Then:

$$Q^{-1}Q = \begin{pmatrix} y^{T}\mathbf{e} & y^{T}X \\ Y^{T}\mathbf{e} & Y^{T}X \end{pmatrix} = \begin{pmatrix} 1 & 0 \\ 0 & I \end{pmatrix}$$
(9)

Proofs - II

Similarly,

$$Q^{-1}SQ = \begin{pmatrix} y^{T}e & Y^{T}SX \\ Y^{T}e & Y^{T}SX \end{pmatrix} = \begin{pmatrix} 1 & y^{T}SX \\ 0 & Y^{T}SX \end{pmatrix}$$
(10)

This implies that Y^TSX contains the remaining eigenvalues of S, i.e., $\lambda_2, \dots, \lambda_n$. In addition,

$$Q^{-1}GQ = \begin{pmatrix} 1 & \alpha y^{T}SX + (1-\alpha)v^{T}X \\ 0 & \alpha Y^{T}SX \end{pmatrix}$$
(11)

The eigenvalues of G are

$$\{1, \alpha\lambda_2, \cdots, \alpha\lambda_n\}.$$

Since $\lambda_2 \leq 1$, $\alpha \lambda_2 \leq \alpha$.

The role α

$$G = (1 - \alpha)J + \alpha S.$$

If α is small, then 1 – α is large, G is basically an artificial random graph, failing to reflect the real world matrix S. If α is large, then

- there is no unique stationary distribution
- even if there is a stationary distribution, it is hard to compute
- the power method fails

Google's choice: $\alpha = 0.85$.

Personalised PageRank

For a personalised probability vector v^{T} ,

$$G = \alpha S + (1 - \alpha)ev^{T}$$
.

The power method works as before.

The stationary distribution is a personalised PageRank.

Significance: Real applications.

The stationary distribution

Theorem

The Pagerank $\pi^{T}(\alpha)$ of G_{α} is

$$\pi^{\mathrm{T}}(\alpha) = \frac{1}{\sum_{i=1}^{n} D_{i}(\alpha)} (D_{1}(\alpha), D_{2}(\alpha), \cdots, D_{n}(\alpha))$$

where $D_i(\alpha)$ is the i-th principal minor determinant of order n-1 in $I-G_{\alpha}$.

Furthermore, every $D_i(\alpha)$ is differentiable for α .

Proof.

By definition.

Differential

Theorem

If
$$\pi^{\mathrm{T}}(\alpha) = (\pi_1(\alpha), \pi_2(\alpha), \cdots, \pi_n(\alpha))$$
, then

1. For each j,

$$\left|\frac{d\pi_j(\alpha)}{d\alpha}\right| \leq \frac{1}{1-\alpha}.$$

2.

$$\|\frac{d\pi^{\mathrm{T}}(\alpha)}{d\alpha}\|_1 \leq \frac{2}{1-\alpha}.$$

- If α is small, then the PageRank $\pi^{T}(\alpha)$ is not sensitive.
- If α is large, then the upper bounds $\frac{1}{1-\alpha}$ and $\frac{2}{1-\alpha}$ are both approaching to infinity.

Representation

Theorem

$$\frac{d\pi^{\mathrm{T}}(\alpha)}{d\alpha} = -v^{\mathrm{T}}(I - S)(I - \alpha S)^{-2}.$$

Sensitive to H

1.

$$\frac{d\pi^{\mathrm{T}}(h_{ij})}{dh_{ij}} = \alpha\pi_i(\mathbf{e}_j^{\mathsf{T}} - \mathbf{v}^{\mathsf{T}})(I - \alpha S)^{-1}$$

2.

$$(I - \alpha S)^{-1} \to \infty$$
,

as α goes to 1.

 π^{T} is sensitive to perturbations in H is $\alpha \approx$ 1.

Therefore, if $\alpha \approx$ 1, then π^{T} is sensitive to small changes of the matrix H.

Sensitive to v^T

$$\frac{d\pi^{\mathrm{T}}(v^{T})}{dv^{T}} = (1 - \alpha + \alpha \sum_{i \in D} \pi_{i})(I - \alpha S)^{-1},$$

D is the set of nodes that have no outgoing links. The same as before, as α goes to 1, $(I - \alpha S)^{-1}$ goes to ∞ .

Summary of sensitivity

If $\alpha \approx$ 1, then

- 1. Computing $\pi^{T}(\alpha)$ is hard, since the power method fails
- 2. $\pi^{T}(\alpha)$ is sensitive to the perturbation of H
- 3. $\pi^{T}(\alpha)$ is sensitive to the personalised vector \mathbf{v}^{T}

Google's tradeoff:

$$\alpha = 0.85$$

Proof of upper bounds - I

Theorem

If
$$\pi^{T}(\alpha) = (\pi_{1}(\alpha), \pi_{2}(\alpha), \cdots, \pi_{n}(\alpha))$$
, then

1. For each j,

$$\left|\frac{d\pi_j(\alpha)}{d\alpha}\right| \leq \frac{1}{1-\alpha}.$$

2.

$$\|\frac{d\pi^{\mathrm{T}}(\alpha)}{d\alpha}\|_1 \leq \frac{2}{1-\alpha}.$$

 $\pi^T(\alpha)$ is a probability vector, so

$$\sum_{i=1}^n \pi_i(\alpha) = 1$$

giving

$$\pi^{T}(\alpha)e = 1, e^{T} = (1, 1, \dots, 1).$$

Proof of upper bounds- II

By definition,

$$\pi^T(\alpha) = \pi^T(\alpha)G(\alpha) = \pi^T(\alpha)(\alpha S + (1 - \alpha)ev^T).$$

By differential,

$$\frac{d\pi^{T}(\alpha)}{d\alpha} = \pi^{T}(\alpha)(S - ev^{T})(I - \alpha S)^{-1}.$$
 (12)

For (1). For every real x, $xT \perp e$, i.e., $\sum x_i = 0$, and for all real vector y, column vector,

$$|x^{\mathrm{T}}y| = |\sum_{i=1}^{n} x_i y_i|$$

$$\leq ||x^{\mathrm{T}}||_1 \cdot \frac{y_{\max} - y_{\min}}{2}.$$
(13)

By Equation (12),

$$\frac{d\pi_j(\alpha)}{d\alpha} = \pi^{\mathrm{T}}(\alpha)(\mathsf{S} - \mathsf{ev}^{\mathrm{T}})(I - \alpha\mathsf{S})^{-1}\mathsf{e}_j.$$

Prof of upper bounds - III

Since
$$\pi^{\mathrm{T}}(\alpha)(S-ev^{\mathrm{T}})e=0$$
, set $x^{\mathrm{T}}=\pi^{\mathrm{T}}(\alpha)(S-ev^{\mathrm{T}})$ and $y=(I-\alpha S)^{-1}e_{j}$.
By Inequality (13),

$$|rac{ extstyle d\pi_j(lpha)}{ extstyle dlpha}| \leq \|\pi^{ extstyle T}(lpha)(extstyle S - extstyle ev^{ extstyle T})\|_1 \cdot rac{ extstyle y_{ extstyle max} - extstyle y_{ extstyle min}}{2}.$$

Since
$$\|\pi^{\mathrm{T}}(\alpha)(S - ev^{\mathrm{T}})\|_1 \leq 2$$
,

$$\left|\frac{d\pi_{j}(\alpha)}{d\alpha}\right| \leq y_{\max} - y_{\min}$$

Since
$$(I - \alpha S)^{-1} \ge 0$$
 and $(I - \alpha S)e = (1 - \alpha)e$, and hence $(I - \alpha S)^{-1} = (1 - \alpha)^{-1}e$.

This shows that $y_{\min} \ge 0$.

For y_{max} , we have

$$y_{\max} \leq \max_{i,j} [(I - \alpha S)^{-1}]_{ij} \leq \frac{1}{1-\alpha}.$$
 (1) follows.

Proof of upper bounds - IV

For (2).

$$\|\frac{d\pi^{T}(\alpha)}{d\alpha}\|_{1} = \|\pi^{T}(\alpha)(S - ev^{T})(I - \alpha S)^{-1}\|_{1}$$

$$\leq \|\pi^{T}(\alpha)(S - ev^{T})\|_{1} \cdot \|(I - \alpha S)^{-1}\|_{\infty}$$

$$\leq 2\frac{1}{1 - \alpha} = \frac{2}{1 - \alpha}.$$
(14)

Conductance

Given a graph G = (V, E) and $S \subset V$, the conductance of S in G is:

$$\Phi(S) = \frac{|E(S, S)|}{\min\{\operatorname{vol}(S), \operatorname{vol}(\bar{S})\}}.$$

The conductance of G is $\Phi = \min\{\Phi(S) \mid |S| \leq \frac{n}{2}\}.$

Push(u)

Andersen, Chung and Lang, FOCS, 2006. Define an operator Push(*u*):

- 1. $p(u) \leftarrow p(u) + \alpha r(u)$
- 2. $r(u) \leftarrow (1 \alpha)r(u)/2$
- 3. For each v with $v \sim u$, set

$$r(v) \leftarrow r(v) + (1 - \alpha)r(u)/(2d(u)).$$

Approximate PageRank

Given a node v,

- 1. set p = 0, r(v) = 1, and r(u) = 0 for all $u \neq v$.
- 2. For every u, if $r(u) \ge \epsilon d(u)$, then: Apply push(u).
- 3. Otherwise, Then output p and r.

ACL local algorithm

- 1. To find the RageRank from a given input vertex v,
- 2. To rank the pages by decreasing of the normalised PageRank, i.e., $\frac{\rho_v}{d(v)}$. Suppose that v_1, v_2, \dots, v_l is listed such that

$$\frac{p_{v_1}}{d(v_1)} \geq \frac{p_{v_2}}{d(v_2)} \geq \cdots \geq \frac{p_{v_l}}{d(v_l)}.$$

 (Pruning) To take an initial segment of the list as a community associated with the given input v. Let j be such that

$$\Phi(X_i) = \min\{\Phi(X_i) \mid 1 \le i \le I\},\,$$

where $\phi(X)$ is the conductance of X in G, and $X_k = \{v_1, \cdots, v_k\}$. conductance小,图出去的少Output X_i .

Question for local algorithm

For every query Q, we rank the set of answers for the query by PageRank, however, the list is a too long list.

The question is to determine a short list of ranks as the output of the query.
Still open.

The great idea

- The PageRank thesis
- The teleportation parameter $1-\alpha$. This is a great idea, which may be used in many other areas, such as learning, data processing. The essence of the idea here is to make sure that the Ranking matrix is a well-defined stochastic procedure so that PageRank exists and can be computed. We may also regard the introduction of $1-\alpha$ as amplifying noises, playing a role similar to that in the error correcting codes.
- Google's success: Making big money by randomness

A grand challenge

- What is the principle for determining α ? Is there a metric of networks which determines the optimum α ?
- What are principles for structuring the unstructured and noisy data?
- Making money by connection and interaction???

Reference

- 1. Amy N. Langville and Carl D. Meyer, Google's PageRank and Beyond: The Science of Search Engine Ranking, Princeton University Press, 2006.
- 2. Andersen, Chung and Lang, Local graph partitioning using PageRank vectors, FOCS, 2006.

Natural rank

The natural rank based on the structural information theory is the answer.

Let X_1, \dots, X_n be independent random variables such that X_i is equal to 1 with probability $1 - \delta$ and equal to 0 with probability δ . Let $X = \sum_{i=1}^{n} X_i \pmod{2}$. Prove that

$$\Pr[X = 1] = \begin{cases} \frac{1}{2} + (1 - 2\delta)^n / 2, & n \text{ is odd,} \\ \frac{1}{2} - (1 - 2\delta)^n / 2, & n \text{ is even.} \end{cases}$$

Significance?

Let
$$Y_i = (-1)^{X_i}$$
, and $Y = \prod_{i=1}^{n} Y_i$.

Assume n odd.

Let
$$Pr[X = 1] = \alpha$$
.

Then

$$E[Y] = 1 - 2\alpha$$
.

Since X_i and then Y_i are independent,

$$E[Y] = (-1 + 2\delta)^n$$

Therefore

$$(-1+2\delta)^n=1-2\alpha$$

$$\alpha = \frac{1}{2} + \frac{(1-2\delta)^n}{2}.$$

Proof.

$$(1-2\delta)^n = ((1-\delta)-\delta)^n$$
$$= \sum_{i=0}^n \binom{n}{i} (1-\delta)^i (-\delta)^{n-i}.$$

Case 1. n odd

$$(1-2\delta)^n = \Pr[X=1] - \Pr[X=0],$$

$$\Pr[X=1] = \frac{1}{2} + \frac{1}{2}(1-2\delta)^n$$

Case 2. *n* even $(1 - 2\delta)^n = \Pr[X = 0] - \Pr[X = 1]$,

$$\Pr[X=1] = \frac{1}{2} - \frac{1}{2}(1-2\delta)^n$$

Prove that if there exists a δ -density distribution H such that $\Pr_{x\in_{\mathbb{R}}H}[C(x)=f(x)]\leq \frac{1}{2}+\epsilon$ for every circuit C of size at most s with $s\leq \sqrt{\epsilon^2\delta 2^n/100}$, then there exists a subset $I\subseteq \{0,1\}^n$ of size at least $\frac{\delta}{2}2^n$ such that

$$\Pr_{x\in_R I}[C(x)=f(x)]\leq \frac{1}{2}+2\epsilon$$

for every circuit C of size at most s.

Exercise 2 - Proof

Some problems? Leave this to Mingji

Let f: F→F be any function. Suppose integer d≥ 0 and number ε > 2√(d/|F|). Prove that there are at most 2/ε degree d polynomials that agree with f on at least an ε fraction of its coordinates.

Significance?

2. Prove that if Q(x, y) is a bivariate polynomial over some field \mathbb{F} and P(x) is a univariate polynomial over \mathbb{F} such that Q(x, P(x)) is the zero polynomial, then Q(x, y) = (y - P(x))A(x, y) for some polynomial A(x, y).

Suppose that

$$P_1, P_2, \cdots, P_l$$

are the all degree d polynomials that agree with f in at least ϵ fraction of coordinates.

For each i, define a vector v_i by

$$v_i(j) = \begin{cases} 1, & \text{if } P_i(j) = f(j), \\ 0, & \text{otherwise} \end{cases}$$

for every $j \in \mathbb{F}$.

Then for every i,

$$||v_i||_1 \geq \epsilon \cdot m$$

where $m = |\mathbb{F}|$.

$$\epsilon m \leq \langle v_i, v_i \rangle \leq m$$

Set

$$v = \sum_{i=1}^{l} v_i$$

Then

$$\langle v, v \rangle = \sum_{i=1}^{I} \langle v_i \rangle + \sum_{i \neq j} \langle v_i v_j \rangle$$

 $\leq I \cdot m + (I^2 - I)d.$

And

$$\langle v, v \rangle = \sum_{k \in \mathbb{F}} (v(k))^2$$

$$= \sum_{k} (\sum_{i=1}^{l} v_i(k))^2$$

$$\geq \frac{(\sum_{k} \sum_{i} v_i(k))^2}{m}$$

$$= \frac{(\sum_{i} \sum_{k} v_i(k))^2}{m}$$

$$\geq \frac{(l \in m)^2}{m}.$$

This gives

$$I \leq \frac{1 - \frac{d}{m}}{\epsilon^2 - \frac{d}{m}}$$

for
$$\epsilon > \sqrt{\frac{d}{m}}$$
.

For

$$\epsilon > 2\sqrt{\frac{d}{m}}$$

and

$$\epsilon + (\epsilon - \frac{d}{m}) + \cdots (\epsilon - \frac{(l-1)d}{m}) \ge 1$$

 $l \leq \frac{2}{2}$.

with

$$\epsilon - \frac{(I-1)d}{m} \ge 0$$

Solving this, we have

$$l \leq \frac{2}{\epsilon}$$
.

Take Q(x, y) as a polynomial of y with coefficients being polynomials of x.

Divide Q(x, y) by the linear function y - P(x), linear in variable y, giving

$$Q(x,y) = (y - P(x))A(x,y) + R(x)$$

By the assumption,

$$Q(x, P(x)) = R(x) \equiv 0.$$

Linear codes We say that an ECC $E: \{0,1\}^n \to \{0,1\}^m$ is *linear*, if for every $x, x' \in \{0,1\}^n$, E(x+x') = E(x) + E(x') (componentwise addition modulo 2). A linear ECC can be seen an $m \times n$ matrix A such that E(x) = Ax, thinking of x as a column vector.

- 1. Prove that the distance of a linear ECC is equal to the minimum over all nonzero $x \in \{0,1\}^n$ of the fraction of 1's in E(x).
- 2. Prove that for every $\delta > 0$, there exists a linear ECC $E: \{0,1\}^n \to \{0,1\}^m$ for $m = \Omega(n)/(1 H(\delta))$ with distance δ .
- 3. Prove that for some $\delta > 0$, there is an ECC $E: \{0,1\}^n \to \{0,1\}^{\text{poly}(n)}$ of distance δ with poly time encoding, and decoding algorithms.

Let *A* be an $m \times n$ 0, 1 matrix which defines a linear ECC. The distance of *A* is:

$$\delta = \min_{\mathbf{x} \neq \mathbf{x}'} \frac{1}{m} \cdot |\{i \mid y_i \neq y_i'\}|$$

where

$$y_i = a_{i,1}x_1 + a_{i,2}x_2 + \cdots + a_{i,n}x_n$$

and

$$y'_i = a_{i,1}x'_1 + a_{i,2}x'_2 + \cdots + a_{i,n}x'_n$$

This is

$$\delta = \min_{\mathbf{y} \neq 0} \frac{1}{m} \cdot |\{i \mid y_i = 1\}|.$$

Remove the condition that *E* is linear.

Given a vector $y \in \{0,1\}^m$, define the δ -ball of y to be the set of the vectors $z \in \{0,1\}^m$ such that the distance between y and z is less than δ .

Denoted by B_{ν}^{δ} . Then

$$|B_y^{\delta}| \leq {m \choose {\delta \cdot m}} = o(1) \cdot 2^{H(\delta) \cdot m}$$

In increasing order, for each $x \in \{0,1\}^n$, we define E(x) to be a $y \in \{0,1\}^m$ such that B_y^δ disjoins all the δ -balls associated with the codewords of x' < x.

Suppose that $m \ge \frac{n}{1-H(\delta)}$. Then the definition above never stops, since there are at least 2^n many disjoint δ -balls in $\{0,1\}^m$.

Consider now the linear ECC.

Each linear ECC is given by an $m \times n$ matrix A.

Two approaches:

Case 1. Consider the random matrix A.

With nonzero probability that A is such an ECC.

Case 2. Counting the number of linear ECC that have distance $<\delta$.

Consider the first approach.

Let A be a random $m \times n$ matrix.

We say that $x=(x_1,x_2,\cdots,x_n)$ is a witness showing that A has distance $<\delta$, if $x\neq 0$ and there are $<\delta m$ many j such that $y_j=1$, where

$$y_j=a_{j1}x_1+\cdots+a_{jn}x_n.$$

For each j, define

$$Y_j = \begin{cases} 1, & \text{if } y_j = 1, \\ 0, & \text{otherwise.} \end{cases}$$

Let

$$Y = \sum_{i=1}^{m} Y_{j}.$$

Then for each j,

$$E[Y_j] = \frac{1}{2}$$

$$E[Y] = \mu = \frac{m}{2}$$

Clearly, all Y_j 's are independent. By the Chernoff bound, for $\epsilon = 1 - 2\delta$,

$$\Pr[Y < \delta m] = \Pr[Y < (1 - \epsilon)\mu]$$

$$\leq \left[\frac{e^{-\epsilon}}{(1 - \epsilon)^{(1 - \epsilon)}}\right]^{\frac{m}{2}}$$

$$\leq \frac{1}{2c \cdot m},$$

for some constant c.

By the union bound, the probability that A has a witness for distance $<\delta$ is

which is ≈ 0 if

$$m = \Omega(n)$$
.

Consider the Reed-Solomon code

$$RS: \mathbb{F}^n \to \mathbb{F}^m$$

It is an ECC with distance $\delta_1 = 1 - \frac{n}{m}$. For every $x = (a_0, a_1, \dots, a_{n-1}) \in \mathbb{F}^n$,

$$RS(x) = (z_0, z_1, \cdots, z_{m-1})$$

where

$$z_j = \sum_{i=0}^{n-1} a_i j^i$$

$$j \in \mathbb{F}$$
.

Let $|\mathbb{F}| = 2^k$.

Then each element $f \in \mathcal{F}$ is interpreted as an element in $GF(2^k)$.

For $x \in \mathbb{F}^n$, we interpret it as an element in $\{0,1\}^{k \cdot n}$. We encode RS(x) by

$$WH(z_0), WH(z_1), \cdots, WH(z_{m-1})$$

This is an ECC from $\{0,1\}^{k \cdot n}$ to $\{0,1\}^{m \cdot 2^k}$. Choosing k such that $m \cdot 2^k$ is a polynomial of $k \cdot n$.

- 1. Recall the spectral norm of a matrix A, written ||A|| to be the maximum $||Av||_2$ for unit v. Let A be symmetric stochastic, i.e., $A = A^T$, and every row and column of A has nonnegative entries summing up to 1. Prove that $||A|| \le 1$.
- 2. Let A, B be symmetric stochastic matrices. Prove that $\lambda(A + B) \leq \lambda(A) + \lambda(B)$.
- 3. Let A, B be two $n \times n$ matrices.
 - (a) Prove that $||A + B|| \le ||A|| + ||B||$.
 - (b) Prove that $||AB|| \le ||A|| \cdot ||B||$

For 1. First,

$$||A|| \leq n^2$$
.

Second, for every such A,

- A² is symmetric stochastic matrix

$$||A^2|| \geq ||A||^2$$
.

If there is an A such that ||A|| = 1 + α for α > 0. Then there is such a B with ||B|| unbounded.

Let G be an (n, d, λ) -expander graph, and \mathcal{B} be a set of vertices of size at most βn for $0 < \beta < 1$. Let X_1, X_2, \cdots, X_k be a random walk of k steps in G from X_1 that is randomly and uniformly chosen.

1. Prove that for every subset $I \subseteq [k]$,

$$\Pr[(\forall i \in I)[X_i \in \mathcal{B}]] \leq (1 - \lambda)\sqrt{\beta} + \lambda)^{|I|-1}.$$

- 2. Conclude that if $\mathcal{B} < n/100$ and $\lambda < 1/100$, then the probability that there exists a subset $I \subseteq [k]$ such that |I| > k/10 and $\forall_{i \le |I|} X_i \in \mathcal{B}$ is at most $2^{-k/100}$.
- 3. To show that every BPP algorithm that uses m coins and decides a language L with probability 0.99 into an algorithm B that uses m + O(k) coins and decides the language L with probability $1 2^{-k}$.

Exercise 6: Proof - I

For each i, $1 \le i \le k$, let B_i : the event $X_i \in \mathcal{B}$. For $I \subseteq [k]$, let $I = \{j_1 < j_2 < \cdots j_i\}$. Then:

$$\Pr[\land_{i \in I} B_i] = \Pr[B_{j_1}] \cdot \Pr[B_{j_2} | B_{j_1}] \cdot \dots \cdot \Pr[B_{j_i} | B_{j_1}, \dots, B_{j_{i-1}}]. \quad (15)$$

Define *B* to be a linear transformation from \mathbb{R}^n to \mathbb{R}^n that keeps the values indexed in \mathcal{B} . That is, for (u_1, u_2, \dots, u_n) , define

$$(Bu)_i = \begin{cases} u_i, & \text{if } i \in \mathcal{B}, \\ 0, & \text{otherwise.} \end{cases}$$

Exercise 6: Proof - II

For every probability vector p,

- (i) Bp is the vector whose coordinates sum to the probability that a vertex i is chosen according to p, is in B.
- (ii) The normalised Bp is the distribution of p conditioned to the event that the vertex is in \mathcal{B} .

Exercise 6: Proof - III

Let p^j be the distribution of X_j conditioned on the events B_{i_1}, \dots, B_{i_l} . Then:

$$p^{1} = \frac{1}{\Pr[B_{j_{1}}]} \cdot B1$$

$$p^{2} = \frac{1}{\Pr[B_{j_{2}}|B_{j_{1}}]\Pr[B_{j_{1}}]}BAB1$$

$$p^{i} = \frac{1}{\Pr[B_{j_{i}}|B_{j_{i-1}}, \cdots B_{j_{1}}] \cdots \Pr[B_{j_{1}}]}(BA)^{i-1}B1.$$

Hence,

$$Pr[B_{j_1}] \cdots Pr[B_{j_i}|B_{j_{i-1}} \cdots B_{j_1}] p^i = (BA)^{i-1}B1.$$

Exercise 6: Proof - IV

$$\Pr[\land_{j \in I} B_j] = \Pr[B_1] \cdots \Pr[B_{j_i} | B_{j_{i-1}} \cdots B_{j_1}] = \|(BA)^{i-1} B1\|_1.$$

Let $A = (1 - \lambda)J + \lambda C$ for some C with $||C|| \le 1$.

Then $BA = (1 - \lambda)BJ + \lambda BC$.

Noting:

(i)
$$||B1||_2 \le \sqrt{\beta} ||1||_2$$

(ii)
$$||BJ|| \le \sqrt{\beta}$$
, $||B|| \le 1$, $||BC|| \le 1$.

(iii)
$$||BA|| \leq (1 - \lambda)\sqrt{\beta} + \lambda$$

Therefore,

$$|(BA)^{i-1}B1|_1 \le ||(BA)^{i-1}B1||_2 \cdot \sqrt{n}$$

 $\le ((1-\lambda)\sqrt{\beta}+\lambda)^{i-1}.$ (16)

- (1) Give a probabilistic polynomial time algorithm that given a 3CNF formula ϕ with exactly three distinct variables in each clause, outputs an assignment satisfying at least a $\frac{7}{8}$ fraction of ϕ 's clauses.
- (2) Give a deterministic polynomial time algorithm with the same approximation guarantee as Exercise 1 above.
- (3) Show a polynomial time algorithm that given a satisfiable 2CSP instance ϕ over binary alphabet with m clauses outputs a satisfying assignment for ϕ .
- (4) Show a deterministic poly $(n, 2^q)$ -time algorithm that given a qCSP-instance ϕ over binary alphabet with m clauses outputs an assignment satisfying $m/2^q$ of the constraints of ϕ .

Easy

(5) Suppose that G = (V, E) is an (n, d, λ) -expander. Show that for any $S \subset V$ of size $\leq \frac{n}{2}$, the following holds:

$$\Pr_{(u,v)\in_{\mathbb{R}} E}[u\in S \wedge v\in S] \leq \frac{|S|}{n}(\frac{1}{2}+\frac{\lambda}{2}).$$

$$\Pr_{e=(u,v)\in_{\mathbb{R}}E}[u\in S\&\ v\in S]$$

$$=\ \Pr[u\in S]\cdot\Pr[v\in S\mid u\in S].$$

Clearly,

$$\Pr[u \in S] = \frac{s}{n}$$

where s = |S|.

Recall the expander mixing lemma, for any X, and Y,

$$|e(X, Y) - \frac{\text{vol } X \cdot \text{vol } Y}{\text{vol } G}| \le \lambda \sqrt{\text{vol } X \cdot \text{vol } Y}.$$

Exercise 8 - proof -2

For
$$X = Y = S$$
, using the lemma,

$$\Pr[v \in S \mid u \in S] \leq \frac{1}{2}(1+\lambda).$$