

Application: Verifying Polynomial Identities

- Computers can make mistakes:
 - Incorrect programming
 - Hardware failures
- → sometimes, use randomness to check output
- Example: we want to check a program that multiplies together monomials

E.g: (x+1)(x-2)(x+3)(x-4)(x+5)(x-6)? = x^6-7x^3+25

- In general check if F(x) = G(X)?
- One way is:
 - Write another program to re-compute the coefficients
 - That's not good: may goes same path and produces the same bug as in the first

How to use randomness

- Assume the max degree of F & G is d. Use this algorithm:
 - Pick a uniform random number from: {1,2,3, ... 100d}
 - Check if F(r)=G(r) then output "equivalent", otherwise "non-equivalent"
- Note: this is much faster than the previous way O(d) vs. O(d²)
- One-sided error:
 - "non-equivalent" always true
 - "equivalent" can be wrong
- How it can be wrong:
 - If accidentally picked up a root of F(x)-G(x)=0
 - This can occur with probability at most 1/100

Axioms of probability

- We need a formal mathematical setting for analyzing the randomized space
 - Any probabilistic statement must refer to the underlying probability space
- Definition 1: A probability space has three components:
 - lacktriangle A sample space Ω , which is the set of all possible outcomes of the random process modeled by the probability space
 - \blacksquare A family of sets Φ representing the allowable events, where each set in Φ is a subset of the sample space and
 - A probability function Pr: $\Phi \rightarrow \mathbb{R}$ satisfying definition 2 below An element of Ω is called a *simple* or *elementary* event
- In the randomized algo for verifying polynomial identities, the sample space is the set of integers {1,...100d}.
 - Each choice of an integer r in this range is a simple event

Axioms

- Def2: A probability function is any function Pr: $\Phi \rightarrow \mathbb{R}$ that satisfies the following conditions:
 - 1. For any event E, $0 \le Pr(E) \le 1$;
 - 2. $Pr(\Omega) = 1$; and
 - 3. For any sequence of pairwise mutually disjoint events E_1 , E_2 , E_3 ..., $Pr(\bigcup_{i>1}E_i) = \sum_{i>1}Pr(E_i)$
 - events are sets → use set notation to express event combination
- In the considered randomized algo:
 - Each choice of an integer r is a simple event.
 - All the simple events have equal probability
 - The sample space has 100d simple events, and the sum of the probabilities of all simple events must be 1 → each simple event has probability 1/100d

2010, Van Nguyen

Lemmas

- Lem1: For any two events E_1 , E_2 : $Pr(E_1 \cup E_2) = Pr(E_1) + Pr(E_2) - Pr(E_1 \cap E_2)$
- ◆ Lem2(Union bound): For any finite of countably infinite sequence of events E₁, E₂, E₃ ...,

 $Pr(\bigcup_{i\geq 1} E_i) \leq \sum_{i\geq 1} Pr(E_i)$

Lem3(inclusion-exclusion principle) Let E₁, E₂, E₃ ... be any n events. Then

$$\begin{split} \text{Pr}(\cup_{i=1,n}\mathsf{E}_i) &= \Sigma_{i=1,n}\text{Pr}(\mathsf{E}_i) - \Sigma_{i< j}\text{Pr}(\mathsf{E}_j \cap \mathsf{E}_j) + \\ &- \Sigma_{i< j< k}\text{Pr}(\mathsf{E}_j \cap \mathsf{E}_j \cap \mathsf{E}_k) - \dots \\ &+ (-1)^{l+1}\Sigma_{i_1 \leq \dots \leq i_r} \text{Pr}(\cap r_{=1,l}\mathsf{E}_{i_r}) + \dots \end{split}$$

2010, Van Nguyen

Probability for CS

6

Analysis of the considered algorithm

- The algo gives an incorrect answer if the random number it chooses is a root of polynomial F-G
- Let E represent the event that the algo failed to give the correct answer
 - The elements of the set corresponding to E are the roots of the polynomial F-G that are in the set of integer {1,...100d}
 - Since F-G has degree at most d then has no more than d roots → E has at most d simple events
- ightharpoonup Thus, Pr(algorithm fails) = Pr(E) \leq d/(100d) = 1/100

How to improve the algo for smaller failure probability?

- Can increase the sample space
 - E.g. {1,..., 1000d}
- Repeat the algo multiple times, using different random values to test
 - If F(r)=G(r) for just one of these many rounds then output "non-equivalent"
- Can sample from {1,...100d} many times with or without replacements

2010, Van Nguyen

Probability for CS

8

Notion of independence

◆ Def3: Two events E and F are independent iff (if and only if) $Pr(E \cap F) = Pr(E) \cdot Pr(F)$

More generally, events E_1 , E_2 , ..., E_k are mutually independent iff for any subset $I \subseteq [1,k]$: $Pr(\bigcap_{i \in I} E_i) = \prod_{i \in I} Pr(E_i)$

- Now for our algorithm samples with replacements
 - The choice in one iteration is independent from the choices in previous iterations
 - Let E_i be the event that the ith run of algo picks a root r_i s.t. $F(r_i)$ - $G(r_i)=0$
 - The probability that the algo returns wrong answer is

 $Pr(E_1 \cap E_2 \cap ... \cap E_k) = \prod_{i=1,k} Pr(E_i) \le \prod_{i=1,k} (d/_{100d}) = (1/_{100})^k$

- Sampling without replacement:
 - The probability of choosing a given number is conditioned on the events of the previous iterations

Notion of conditional probability

Def 4: The condition probability that event E occurs given that event F occurs is

$$Pr(E|F) = Pr(E \cap F)/Pr(F)$$

- Note this con. pro. only defined if Pr(F)>0
- When E and F are independent and Pr(F) > 0 then $Pr(E|F) = \frac{Pr(E \cap F)}{Pr(F)} = \frac{Pr(E) \cdot Pr(F)}{Pr(F)} = Pr(E)$
- Intuitively, if two events are independent then information about one event should not affect the probability of the other event.

2010, Van Nguyen

Sampling without replacement

- ◆ Again assume F≠G
 - We repeat the algorithm k times: perform k iterations of random sampling from [1,...100d]
 - What is the prob that all k iterations yield roots of F-G, resulting in a wrong output by our algo?
 - Need to bound $Pr(E_1 \cap E_2 \cap ... \cap E_k)$

```
Pr(E_1 \cap E_2 \cap ... \cap E_k) = Pr(E_k | E_1 \cap ... \cap E_{k-1}) \cdot Pr(E_1 \cap E_2 \cap ... \cap E_{k-1})
```

- = $Pr(E_1)$. $Pr(E_1|E_2)$. $Pr(Pr(E_3|E_1 \cap E_2)$ $Pr(E_k|E_1 \cap ... \cap E_{k-1})$
- lacktriangle Need to bound $Pr(E_j | E_1 \cap ... \cap E_{kj1})$: $\leq d^{-(j-1)}/_{100d-(j-1)}$

So
$$Pr(E_1 \cap E_2 \cap ... \cap E_k) \leq \prod_{j=1,k} d^{-(j-1)}/100d^{-(j-1)} \leq (1/100)^k$$
, slightly better

Use d+1 iterations: always give correct answer. Why? Efficient?

2010, Van Nguyen

Random variables

- ♦ Def 5: A random variable X on a sample space Ω is a real-valued function on Ω ; that is X: Ω →R. A discrete random variable is a random variable that takes on only finite or countably infinite number of values
 - So, "X=a" represents the set $\{s \in \Omega \mid X(s)=a\}$
 - $Pr(X=a) = \sum_{X(s)=a} Pr(s)$

Eg. Let X is the random variable representing the sum of the two dice. What is the prob of X=4?

Random variables

Def6: Two random variables X and Y are independent iff for all values x and y:
Pr((X=x)∩(Y=y)) = Pr(X=x). Pr(Y=y)

Expectation

- Def 7: The expectation of a discrete random variable X, denoted by E[X] is given by $E[X] = \Sigma_i iPr(X=i)$
 - where the summation is over all values in range of X
 - E.g Compute the expectation of the random variable X representing the sum of two dice

2010, Van Nguyen

Linearity of expectation

- Theorem:
 - $\bullet \ \mathsf{E}[\Sigma_{i=1,n}\mathsf{X}_i] = \Sigma_{i=1,n}\mathsf{E}[\mathsf{X}_i]$
 - E[c X] = c E[X] for all constant c

Bernoulli and Binomial random variables

- Consider experiments that succeeds with probability p and fails with probability 1-p
 - Let Y be a random variable takes 1 if the experiment succeeds and 0 if otherwise. Called a Bernoulli or an indicator random variable
 - E[Y] = p
 - Now we want to count X, the number of success in n tries
- ◆ A binomial random variable X with parameters n and p, denoted by B(n,p), is defined by the following probability distribution on j=0,1,2,..., n:
 - $Pr(X=j) = (n \text{ choose } j) p^j (1-p)^{n-j}$
 - E.g. used a lot in sampling (book: Mit-Upfal)

The hiring problem

HIRE-ASSISTANT(n)

1 *best*←0

candidate 0 is a least-qualified dummy candidate

2 for $i\leftarrow 1$ to n

3 do interview candidate i

4 if candidate *i* is better than candidate *best*

5 then *best*←*i*

6 hire candidate i

Cost Analysis

- •We are not concerned with the running time of HIRE-ASSISTANT, but instead with the cost incurred by interviewing and hiring.
- Interviewing has low cost, say c_i , whereas hiring is expensive, costing c_h . Let m be the number of people hired. Then the cost associated with this algorithm is $O(nc_i+mc_h)$. No matter how many people we hire, we always interview n candidates and thus always incur the cost nc_i , associated with interviewing.

2010, Van Nguyen

Worst-case analysis

In the worst case, we actually hire every candidate that we interview. This situation occurs if the candidates come in increasing order of quality, in which case we hire n times, for a total hiring cost of $O(nc_n)$.

2010, Van Nguyen

Probabilistic analysis

- ◆ Probabilistic analysis is the use of probability in the analysis of problems. In order to perform a probabilistic analysis, we must use knowledge of the distribution of the inputs.
- For the hiring problem, we can assume that the applicants come in a random order.

2010, Van Nguyen

Randomized algorithm

•We call an algorithm randomized if its behavior is determined not only by its input but also by values produced by a random-number generator.

2010, Van Nguyen

Indicator random variables

The indicator random variable I[A] associated with event A is defined as

$$I[A] = \begin{cases} 1 & \text{if A occurs} \\ 0 & \text{if A does not occur} \end{cases}$$

• Lemma: Given a sample space Ω and an event A in the sample space Ω , let $X_A=I\{A\}$. Then $E[X_A]=Pr(A)$.

2010, Van Nguyen

Analysis of the hiring problem using indicator random variables

◆Let X be the random variable whose value equals the number of times we hire a new office assistant and X_i be the indicator random variable associated with the event in which the ith candidate is hired. Thus,

$$X = X_1 + X_2 + ... + X_n$$

By the lemma above, we have $E[X_i]=Pr\{ \text{ candidate i is hired}\}=1/i. Thus,$ E[X]=1+1/2+1/3+...+1/n=ln n+O(1)

2010, Van Nguyen

Randomized algorithms

```
RANDOMIZED-HIRE-ASSISTANT(n)
```

- 1 randomly permute the list of candidate
- 2 *best*←0
- 3 for $\not\leftarrow$ 1 to n
- 4 do interview candidate i
- 5 if candidate *i* is better than candidate best
- 6 then *best*←*i*
- 7 hire candidate *i*

2010, Van Nguyen

PERMUTE-BY-SORTING(A)

- 1 $n\leftarrow length[A]$
- 2 for $\not\leftarrow$ 1 to n
- 3 do $P[i] \leftarrow RANDOM(1, n^3)$
- 4 sort A, using P as sort keys
- 5 return A
- Description: Description: Procedure PERMUTE-BY-SORTING produces a uniform random permutation of input, assuming that all priorities are distinct.

2010, Van Nguyen

Probability for CS

25

RANDOMIZE-IN-PLACE(A)

- 1 $n\leftarrow$ length[A]
- 2 for $i \leftarrow 1$ to n
- 3 do swap $A[i] \leftarrow \rightarrow A[RANDOM(i, n)]$
- ULemma: Procedure RANDOMIZE-IN-PLACE computes a uniform random permutation.

2010, Van Nguyen