Graph Structure via Exact Gaussian Elimination

Aaron Schild aschild@berkeley.edu

University of California, Berkeley

October 6, 2018

Relevant graph theoretic property of Schur complements

 $H := \operatorname{Schur}(G, S)$: a weighted graph with V(H) = S and the property that the following two distributions are identical:

- the list of vertices visited by a random walk in H
- the list of vertices in S visited by a random walk in G

Goals of this talk

• Use our graph theoretic view of Schur complements to

Goals of this talk

- Use our graph theoretic view of Schur complements to
 - ightharpoonup prove that electrical flows are good ℓ_2 -oblivious routers

Goals of this talk

- Use our graph theoretic view of Schur complements to
 - prove that electrical flows are good ℓ_2 -oblivious routers
 - sample uniformly random spanning trees in almost-linear time

Part I: Localization of Electrical Flows

Joint work with Satish Rao and Nikhil Srivastava

• Undirected graph G

- Undirected graph G
- Two vertices $s, t \in G$ (always endpoints of an edge)

- Undirected graph G
- ullet Two vertices $s,t\in G$ (always endpoints of an edge)
- $\mathbf{f}^{(p)}(s,t) \in \mathbb{R}^{E(G)}$: ℓ_p -minimizing s-t unit flow

- Undirected graph G
- Two vertices $s, t \in G$ (always endpoints of an edge)
- $\mathbf{f}^{(p)}(s,t) \in \mathbb{R}^{E(G)}$: ℓ_p -minimizing s-t unit flow
- Examples:
 - $\mathbf{f}^{(1)}(s,t)$ (s-t shortest path, left)
 - $\mathbf{f}^{(2)}(s,t)$ (s-t electrical flow, middle)
 - $\mathbf{f}^{(\infty)}(s,t)$ (proportional to s-t max flow, right)

Main question: how concentrated are electrical flows?

Concentration of flows

• Concentration of an edge e's ℓ_p flow: $\sum_{f \in E(G)} |\mathbf{f}_f^{(p)}(e)|$

Concentration of flows

- Concentration of an edge e's ℓ_p flow: $\sum_{f \in E(G)} |\mathbf{f}_f^{(p)}(e)|$
- Also the average length of flow paths

ℓ_1 -flows (shortest paths) are concentrated

Total flow $= 1 \implies$ concentrated

ℓ_{∞} -flows (max flows) can be spread out

Total flow = $n/2 \implies$ spread out

ℓ_2 -flows (electrical flows) can be spread out

$$k = \Theta(\sqrt{n})$$

Total flow = $\Theta(\sqrt{n})$ \Longrightarrow spread out

... but they aren't on average!

$$k = \Theta(\sqrt{n})$$

Total flow = $\Theta(1) \implies$ concentrated!

Result: electrical flows concentrate on average

Theorem

In any unweighted graph G,

$$\sum_{e \in E(G)} \sum_{f \in E(G)} |\mathbf{f}_e^{(2)}(f)| \le O(m \log^2 n)$$

Electrical flows as oblivious routers

- Electrical flows as oblivious routers
 - ℓ_p -oblivious routing: given a set of demands d_1, \ldots, d_k , how well can routing demands independently do when compared with the optimal ℓ_p -multicommodity flow?

- Electrical flows as oblivious routers
 - ℓ_p -oblivious routing: given a set of demands d_1, \ldots, d_k , how well can routing demands independently do when compared with the optimal ℓ_p -multicommodity flow?
 - lacksquare ℓ_{∞} -oblivious routing on edge-transitive graphs

- Electrical flows as oblivious routers
 - ℓ_p -oblivious routing: given a set of demands d_1, \ldots, d_k , how well can routing demands independently do when compared with the optimal ℓ_p -multicommodity flow?
 - ullet ℓ_{∞} -oblivious routing on edge-transitive graphs
 - ▶ ℓ₂-oblivious routing on general graphs [HHN⁺08]

- Electrical flows as oblivious routers
 - ℓ_p -oblivious routing: given a set of demands d_1, \ldots, d_k , how well can routing demands independently do when compared with the optimal ℓ_p -multicommodity flow?
 - ullet ℓ_{∞} -oblivious routing on edge-transitive graphs
 - ℓ_2 -oblivious routing on general graphs [HHN $^+$ 08]
- Almost-linear time random spanning tree generation

- Electrical flows as oblivious routers
 - ℓ_p -oblivious routing: given a set of demands d_1, \ldots, d_k , how well can routing demands independently do when compared with the optimal ℓ_p -multicommodity flow?
 - lacksquare ℓ_{∞} -oblivious routing on edge-transitive graphs
 - ▶ ℓ₂-oblivious routing on general graphs [HHN⁺08]
- Almost-linear time random spanning tree generation
 - Consider a process of the following form.
 - Fix two vertices s, t and repeatedly:
 - ★ Compute s-t electrical flow
 - ★ Change edge weight with minimum energy by constant factor

- Electrical flows as oblivious routers
 - ℓ_p -oblivious routing: given a set of demands d_1, \ldots, d_k , how well can routing demands independently do when compared with the optimal ℓ_p -multicommodity flow?
 - ullet ℓ_{∞} -oblivious routing on edge-transitive graphs
 - ▶ ℓ₂-oblivious routing on general graphs [HHN⁺08]
- Almost-linear time random spanning tree generation
 - Consider a process of the following form.
 - Fix two vertices s, t and repeatedly:
 - ★ Compute s-t electrical flow
 - ★ Change edge weight with minimum energy by constant factor
 - Localization says that low energy edges remain low for a while

- Electrical flows as oblivious routers
 - ℓ_p -oblivious routing: given a set of demands d_1, \ldots, d_k , how well can routing demands independently do when compared with the optimal ℓ_p -multicommodity flow?
 - ullet ℓ_{∞} -oblivious routing on edge-transitive graphs
 - ℓ_2 -oblivious routing on general graphs [HHN $^+$ 08]
- Almost-linear time random spanning tree generation
 - Consider a process of the following form.
 - Fix two vertices s, t and repeatedly:
 - ★ Compute s-t electrical flow
 - ★ Change edge weight with minimum energy by constant factor
 - Localization says that low energy edges remain low for a while
 - ▶ Thus we can do fewer electrical flow computations

Linear algebraic version

- Focus on unweighted graphs
- A: $n \times n$ adjacency matrix, D = diag(A1): degree matrix
- L = D A: Laplacian matrix of G with pseudoinverse L^+
- $b_e \in \mathbb{R}^n$: signed indicator of edge e
- In unweighted graphs, $\mathbf{f}_e^{(2)}(f) = |b_e^T L^+ b_f|$.

Restatement:
$$\sum_{e \in E(G)} \sum_{f \in E(G)} |b_e^T L^+ b_f| \le O(m \log^2 n)$$

Relevant graph theoretic property of Schur complements

 $H := \operatorname{Schur}(G, S)$: a weighted graph with V(H) = S and the property that the following two distributions are identical:

- the list of vertices visited by a random walk in H
- the list of vertices in S visited by a random walk in G

Projecting from G into Schur(G, S)

$$L^+ = P^T \begin{pmatrix} \operatorname{Schur}(G,S)^+ & 0 \\ 0 & M^{-1} \end{pmatrix} P$$

- Applying Schur complement projection to a vector
 ⇔ running a random walk until it hits S
- $P1_v =$

Goal:
$$\sum_{e \in E(G)} \sum_{f \in E(G)} |b_e^T L^+ b_f| \le O(m \log^2 n)$$

Goal:
$$\sum_{e \in E(G)} \sum_{f \in E(G)} |b_e^T L^+ b_f| \le O(m \log^2 n)$$

• Pick a vertex, Schur complement it out, repeat (like Kyng-Sachdeva)

Goal:
$$\sum_{e \in E(G)} \sum_{f \in E(G)} |b_e^T L^+ b_f| \le O(m \log^2 n)$$

- Pick a vertex, Schur complement it out, repeat (like Kyng-Sachdeva)
- Let x_i be the *i*th chosen vertex

Goal:
$$\sum_{e \in E(G)} \sum_{f \in E(G)} |b_e^T L^+ b_f| \leq O(m \log^2 n)$$

- Pick a vertex, Schur complement it out, repeat (like Kyng-Sachdeva)
- Let x_i be the *i*th chosen vertex
- Let $G_i := \text{Schur}(G, V(G) \setminus \{x_1, x_2, \dots, x_i\})$ with Laplacian L_i

Goal:
$$\sum_{e \in E(G)} \sum_{f \in E(G)} |b_e^T L^+ b_f| \leq O(m \log^2 n)$$

- Pick a vertex, Schur complement it out, repeat (like Kyng-Sachdeva)
- Let x_i be the *i*th chosen vertex
- Let $G_i := \operatorname{Schur}(G, V(G) \setminus \{x_1, x_2, \dots, x_i\})$ with Laplacian L_i
- Let P_i be the Schur complement projection from G to G_i

Goal:
$$\sum_{e \in E(G)} \sum_{f \in E(G)} |b_e^T L^+ b_f| \leq O(m \log^2 n)$$

- Pick a vertex, Schur complement it out, repeat (like Kyng-Sachdeva)
- Let x_i be the *i*th chosen vertex
- Let $G_i := \operatorname{Schur}(G, V(G) \setminus \{x_1, x_2, \dots, x_i\})$ with Laplacian L_i
- Let P_i be the Schur complement projection from G to G_i
- Let $V_i = \sum_{e \in E(G)} \sum_{f \in E(G)} |(P_i b_e)^T L_i^+(P_i b_f)|$

Goal:
$$\sum_{e \in E(G)} \sum_{f \in E(G)} |b_e^T L^+ b_f| \le O(m \log^2 n)$$

- Pick a vertex, Schur complement it out, repeat (like Kyng-Sachdeva)
- Let x_i be the *i*th chosen vertex
- Let $G_i := \operatorname{Schur}(G, V(G) \setminus \{x_1, x_2, \dots, x_i\})$ with Laplacian L_i
- Let P_i be the Schur complement projection from G to G_i
- Let $\mathcal{V}_i = \sum_{e \in E(G)} \sum_{f \in E(G)} |(P_i b_e)^T L_i^+(P_i b_f)|$
- **Suffices** to show that $V_{i-1} \leq V_i + O(m(\log n)/(n-i))$

For a vertex set S, $v \in S$, and a vertex x in G, let

• $p_v^S(x)$ be the probability that random walk from x hits S at v

For a vertex set S, $v \in S$, and a vertex x in G, let

• $p_v^S(x)$ be the probability that random walk from x hits S at v

For an edge e with endpoints x and y, let

•
$$q_v^S(e) = |p_v^S(x) - p_v^S(y)|$$

For a vertex set S, $v \in S$, and a vertex x in G, let

• $p_v^S(x)$ be the probability that random walk from x hits S at v

For an edge e with endpoints x and y, let

•
$$q_v^S(e) = |p_v^S(x) - p_v^S(y)|$$

Lemma

$$\sum_{v \in S} \frac{(\sum_{e \in E(G)} q_v^S(e))^2}{\sum_{e \in E(G)} q_v^S(e)^2} \leq O(m \log n)$$

Warmup: S = V(G)

 $q_{\nu}^{S}(e) = 1$ if ν is an endpoint of e, 0 otherwise. Therefore,

$$\sum_{v \in S} \frac{(\sum_{e \in E(G)} q_v^S(e))^2}{\sum_{e \in E(G)} q_v^S(e)^2} = \sum_{v \in S} \frac{\deg(v)^2}{\deg(v)} = 2m$$

General S

Edges can only contribute substantially to a small number of terms

General S

Edges can only contribute substantially to a small number of terms

• electrical flows are concentrated on average

- electrical flows are concentrated on average
- proof reduces to simpler objectives via vertex elimination

- electrical flows are concentrated on average
- proof reduces to simpler objectives via vertex elimination
- probabilistic interpretation reasons about change in original graph

Part II: Random Spanning Trees

The weighted uniformly random spanning tree problem

Given an undirected graph G with weights (conductances) $\{c_e\}_{e\in E(G)}$ on its edges, sample a spanning tree T of G with probability proportional to $\prod_{e\in E(T)} c_e$.

23

Given an undirected graph G with weights (conductances) $\{c_e\}_{e\in E(G)}$ on its edges, sample a spanning tree T of G with probability proportional to $\prod_{e\in E(T)} c_e$.

Direct applications

- Direct applications
 - ▶ Symmetric [GSS11] and asymmetric [AGM⁺10] traveling salesman
 - Dependent rounding

- Direct applications
 - ▶ Symmetric [GSS11] and asymmetric [AGM⁺10] traveling salesman
 - Dependent rounding
 - Sparser cut sparsifiers [FH10, GRV09] and spectral sparsifiers [KS18]

- Direct applications
 - ▶ Symmetric [GSS11] and asymmetric [AGM⁺10] traveling salesman
 - Dependent rounding
 - ▶ Sparser cut sparsifiers [FH10, GRV09] and spectral sparsifiers [KS18]
 - Spectral sparsifiers via edge elimination [LS18]

- Direct applications
 - ▶ Symmetric [GSS11] and asymmetric [AGM⁺10] traveling salesman
 - Dependent rounding
 - Sparser cut sparsifiers [FH10, GRV09] and spectral sparsifiers [KS18]
 - Spectral sparsifiers via edge elimination [LS18]
- Probability theory

- Direct applications
 - ▶ Symmetric [GSS11] and asymmetric [AGM⁺10] traveling salesman
 - Dependent rounding
 - Sparser cut sparsifiers [FH10, GRV09] and spectral sparsifiers [KS18]
 - Spectral sparsifiers via edge elimination [LS18]
- Probability theory
- Sampling from determinantal point processes and correlated distributions

- Direct applications
 - ▶ Symmetric [GSS11] and asymmetric [AGM⁺10] traveling salesman
 - Dependent rounding
 - Sparser cut sparsifiers [FH10, GRV09] and spectral sparsifiers [KS18]
 - Spectral sparsifiers via edge elimination [LS18]
- Probability theory
- Sampling from determinantal point processes and correlated distributions
- Algorithmic applications of electrical flows

m: number of edges

n: number of vertices

Idea: go through edges one by one and flip coins conditioned on prior choices

• Matrix-based algorithms (runtimes for weighted graphs)

m: number of edges

n: number of vertices

- Matrix-based algorithms (runtimes for weighted graphs)
 - ▶ [Gue83] O(mn^ω)
 - ► [CMN96] $\tilde{O}(n^{\omega})$

m: number of edges

n: number of vertices

- Matrix-based algorithms (runtimes for weighted graphs)
 - ▶ [Gue83] O(mn^ω)
 - ightharpoonup [CMN96] $\tilde{O}(n^{\omega})$
 - [DKP+17] $\tilde{O}(n^{4/3}m^{1/2}+n^2)$

m: number of edges

n: number of vertices

- Matrix-based algorithms (runtimes for weighted graphs)
 - ▶ [Gue83] O(mn^ω)
 - ightharpoonup [CMN96] $\tilde{O}(n^{\omega})$
 - $ightharpoonup [\mathsf{DKP}^+17] \; \tilde{Q}(n^{4/3}m^{1/2}+n^2)$
 - ► [DPPR17] $\tilde{O}(n^2\delta^{-2})$

m: number of edges

n: number of vertices

- Matrix-based algorithms (runtimes for weighted graphs)
 - ▶ [Gue83] O(mn^ω)
 - \blacktriangleright [CMN96] $\tilde{O}(n^{\omega})$
 - \triangleright [DKP+17] $\tilde{O}(n^{4/3}m^{1/2}+n^2)$
 - ► [DPPR17] $\tilde{O}(n^2\delta^{-2})$
 - ► No runtime dependence on weights (②)

m: number of edges

n: number of vertices

- Matrix-based algorithms (runtimes for weighted graphs)
 - ▶ [Gue83] O(mn^ω)
 - \blacktriangleright [CMN96] $\tilde{O}(n^{\omega})$
 - \triangleright [DKP+17] $\tilde{O}(n^{4/3}m^{1/2}+n^2)$
 - ► [DPPR17] $\tilde{O}(n^2\delta^{-2})$
 - ▶ No runtime dependence on weights (ⓒ)
 - Quadratic for sparse graphs (②)

Algorithm:

- Pick an arbitrary vertex $u \in V(G)$.
- Do a random walk until all vertices have been visited.
- Return the edges used to visit each vertex for the first time.

Algorithm:

- Pick an arbitrary vertex $u \in V(G)$.
- Do a random walk until all vertices have been visited.
- Return the edges used to visit each vertex for the first time.

Generates a weighted uniformly random spanning tree of G!

Algorithm:

- Pick an arbitrary vertex $u \in V(G)$.
- Do a random walk until all vertices have been visited.
- Return the edges used to visit each vertex for the first time.

Generates a weighted uniformly random spanning tree of G!

• Runtime: cover time, which can be $\Omega(mn)$ \odot

Algorithm:

- Pick an arbitrary vertex $u \in V(G)$.
- Do a random walk until all vertices have been visited.
- Return the edges used to visit each vertex for the first time.

Generates a weighted uniformly random spanning tree of G!

- Runtime: cover time, which can be $\Omega(mn)$ \odot
- Only need first visits (at most n such visits)

m: number of edges

- Matrix-based algorithms (runtimes for weighted graphs)
 - ▶ [Gue83]
 - ightharpoonup [CMN96] $\tilde{O}(n^{\omega})$
 - $ightharpoonup [DKP^+17] \tilde{O}(n^{4/3}m^{1/2}+n^2)$
 - ▶ [DPPR17] $\tilde{O}(n^2\delta^{-2})$
 - No runtime dependence on weights (©)
 - Quadratic for sparse graphs (②)

m: number of edges

- Matrix-based algorithms (runtimes for weighted graphs)
 - ▶ [Gue83]
 - ightharpoonup [CMN96] $\tilde{O}(n^{\omega})$
 - $ightharpoonspin [DKP^+17] \tilde{O}(n^{4/3}m^{1/2}+n^2)$
 - ▶ [DPPR17] $\tilde{O}(n^2\delta^{-2})$
 - ▶ No runtime dependence on weights (②)
 - Quadratic for sparse graphs (②)
- Random-walk-based algorithms (runtimes for unweighted graphs)

m: number of edges

- Matrix-based algorithms (runtimes for weighted graphs)
 - ▶ [Gue83]
 - ightharpoonup [CMN96] $\tilde{O}(n^{\omega})$
 - $ightharpoonspin [DKP^+17] \tilde{O}(n^{4/3}m^{1/2}+n^2)$
 - ▶ [DPPR17] $\tilde{O}(n^2\delta^{-2})$
 - ▶ No runtime dependence on weights (②)
 - Quadratic for sparse graphs (②)
- Random-walk-based algorithms (runtimes for unweighted graphs)
 - ► [Bro89, Ald90] Õ(mn)
 - ► [KM09] $\tilde{O}(m\sqrt{n})$
 - [MST15] $\tilde{O}(m^{4/3})$

m: number of edges

- Matrix-based algorithms (runtimes for weighted graphs)
 - ▶ [Gue83]
 - ightharpoonup [CMN96] $\tilde{O}(n^{\omega})$
 - $ightharpoonspin [DKP^+17] \tilde{O}(n^{4/3}m^{1/2}+n^2)$
 - ▶ [DPPR17] $\tilde{O}(n^2\delta^{-2})$
 - ▶ No runtime dependence on weights (②)
 - Quadratic for sparse graphs (②)
- Random-walk-based algorithms (runtimes for unweighted graphs)
 - ► [Bro89, Ald90] Õ(mn)
 - ► [KM09] $\tilde{O}(m\sqrt{n})$
 - [MST15] $\tilde{O}(m^{4/3})$
 - ► Polynomial dependence on weights (②)

m: number of edges *n*: number of vertices

- Matrix-based algorithms (runtimes for weighted graphs)
 - ▶ [Gue83]
 - \triangleright [CMN96] $\tilde{O}(n^{\omega})$
 - $ightharpoonup [DKP^+17] \tilde{O}(n^{4/3}m^{1/2}+n^2)$
 - ► [DPPR17] $\tilde{O}(n^2\delta^{-2})$
 - ▶ No runtime dependence on weights (②)
 - Quadratic for sparse graphs (②)
- Random-walk-based algorithms (runtimes for unweighted graphs)
 - ▶ [Bro89, Ald90] Õ(mn)
 - ► [KM09] $\tilde{O}(m\sqrt{n})$
 - [MST15] $\tilde{O}(m^{4/3})$
 - ► Polynomial dependence on weights (②)
 - Subquadratic running time (©)

m: number of edges *n*: number of vertices

. Humber of vertices

- Matrix-based algorithms (runtimes for weighted graphs)
 - ▶ [Gue83]
 - ightharpoonup [CMN96] $\tilde{O}(n^{\omega})$
 - $ightharpoonup [DKP^+17] \tilde{O}(n^{4/3}m^{1/2}+n^2)$
 - ▶ [DPPR17] $\tilde{O}(n^2\delta^{-2})$
 - ▶ No runtime dependence on weights (②)
 - Quadratic for sparse graphs (②)
- Random-walk-based algorithms (runtimes for unweighted graphs)
 - ► [Bro89, Ald90] Õ(mn)
 - ► [KM09] $\tilde{O}(m\sqrt{n})$
 - [MST15] $\tilde{O}(m^{4/3})$
 - ► Polynomial dependence on weights (②)
 - Subquadratic running time (©)
 - ▶ This work $\tilde{O}(m^{1+o(1)})$

Aldous-Broder remix

- For each $v \in V(G)$, let $S_v^{(0)} = \{v\}$
- Pick an arbitrary vertex $u \in V(G)$.
- While there is an unvisited vertex
 - Sample the edge that the random walk starting at u uses to exit $S_u^{(0)}$.
 - ▶ Replace *u* with the non- $S_u^{(i^*)}$ endpoint of this edge.
- Return the edges used to visit each vertex for the first time.

Wishful thinking

- For each $v \in V(G)$, let $S_v^{(0)} = \{v\}$
- Pick an arbitrary vertex $u \in V(G)$.
- While there is an unvisited vertex
 - Sample the edge that the random walk starting at u uses to exit the set of visited vertices.
 - ▶ Replace u with the non- $S_u^{(i^*)}$ endpoint of this edge.
- Return the edges used to visit each vertex for the first time.

Shortcutting meta-algorithm

- For each $v \in V(G)$, let $S_v^{(0)} = \{v\}$ and **pick** shortcutters $\{S_v^{(i)}\}_{i=1}^{\sigma_0}$ with $v \in S_v^{(i)} \subseteq V(G)$
- Pick an arbitrary vertex $u \in V(G)$.
- While there is an unvisited vertex
 - Let $i^* \in \{0, 1, ..., \sigma_0\}$ be the maximum value of i for which all vertices in $S_u^{(i)}$ have been visited.
 - **Sample** the edge that the random walk starting at u uses to exit $S_u^{(i^*)}$.
 - ▶ Replace *u* with the non- $S_u^{(i^*)}$ endpoint of this edge.
- Return the edges used to visit each vertex for the first time.

- For each $v \in V(G)$, let $S_v^{(0)} = \{v\}$ and pick shortcutters $\{S_v^{(i)}\}_{i=1}^3$ with $v \in S_v^{(i)} \subseteq V(G)$
- Pick an arbitrary vertex $u \in V(G)$.
- While there is an unvisited vertex Let $i^* \in \{0,1,2,3\}$ be the maximum value of i for which all
 - vertices in $S_u^{(i)}$ have been visited.
 - Sample the edge that the random walk starting at u uses to exit $S_u^{(i^*)}$.
 - ▶ Replace *u* with the non- $S_u^{(i^*)}$ endpoint of this edge.
- Return the edges used to visit each vertex for the first time.

- For each $v \in V(G)$, let $S_v^{(0)} = \{v\}$ and **pick** shortcutters $S_v^{(1)}$ to be the 2-neighborhood of v for all $v \in V(G)$
- Pick an arbitrary vertex $u \in V(G)$.
- While there is an unvisited vertex Let $i^* \in \{0,1,2,3\}$ be the maximum value of i for which all
 - vertices in $S_u^{(i)}$ have been visited.
 - Sample the edge that the random walk starting at u uses to exit $S_u^{(i^*)}$.
 - Replace u with the non- $S_u^{(i^*)}$ endpoint of this edge.
- Return the edges used to visit each vertex for the first time.

- For each $v \in V(G)$, let $S_v^{(0)} = \{v\}$ and **pick** shortcutters $S_v^{(2)}$ to be the 4-neighborhood of v for all $v \in V(G)$
- Pick an arbitrary vertex $u \in V(G)$.
- While there is an unvisited vertex.
 - Let $i^* \in \{0,1,2,3\}$ be the maximum value of i for which all vertices in $S_u^{(i)}$ have been visited.
 - Sample the edge that the random walk starting at u uses to exit $S_n^{(i^*)}$.
 - ▶ Replace *u* with the non- $S_u^{(i^*)}$ endpoint of this edge.
- Return the edges used to visit each vertex for the first time.

- For each $v \in V(G)$, let $S_v^{(0)} = \{v\}$ and **pick** shortcutters $S_v^{(3)}$ to be the 8-neighborhood of v for all $v \in V(G)$
- Pick an arbitrary vertex $u \in V(G)$.
- While there is an unvisited vertex Let $i^* \in \{0,1,2,3\}$ be the maximum value of i for which all
 - vertices in $S_u^{(i)}$ have been visited.
 - Sample the edge that the random walk starting at u uses to exit $S_u^{(i^*)}$.
 - Replace u with the non- $S_u^{(i^*)}$ endpoint of this edge.
- Return the edges used to visit each vertex for the first time.

- For each $v \in V(G)$, let $S_v^{(0)} = \{v\}$ and pick shortcutters $\{S_v^{(i)}\}_{i=1}^3$ with $v \in S_v^{(i)} \subseteq V(G)$
- **Pick** an arbitrary vertex $u \in V(G)$.
- While there is an unvisited vertex
 - $i^* \leftarrow 0$
 - ▶ Sample the edge that the random walk starting at u uses to exit $S_u^{(i^*)}$.
 - ▶ Replace u with the non- $S_u^{(i^*)}$ endpoint of this edge.
- Return the edges used to visit each vertex for the first time.

- For each $v \in V(G)$, let $S_v^{(0)} = \{v\}$ and pick shortcutters $\{S_v^{(i)}\}_{i=1}^3$ with $v \in S_v^{(i)} \subseteq V(G)$
- Pick an arbitrary vertex $u \in V(G)$.
- While there is an unvisited vertex
 - $i^* \leftarrow 0$
 - ▶ Sample the edge that the random walk starting at u uses to exit $S_u^{(i^*)}$.
 - ▶ Replace u with the non- $S_u^{(i^*)}$ endpoint of this edge.
- Return the edges used to visit each vertex for the first time.

- For each $v \in V(G)$, let $S_v^{(0)} = \{v\}$ and pick shortcutters $\{S_v^{(i)}\}_{i=1}^3$ with $v \in S_v^{(i)} \subseteq V(G)$
- Pick an arbitrary vertex $u \in V(G)$.
- While there is an unvisited vertex
 - $i^* \leftarrow 0$
 - Sample the edge that the random walk starting at u uses to exit $S_u^{(i^*)}$.
 - ▶ Replace u with the non- $S_u^{(i^*)}$ endpoint of this edge.
- Return the edges used to visit each vertex for the first time.

- For each $v \in V(G)$, let $S_v^{(0)} = \{v\}$ and pick shortcutters $\{S_v^{(i)}\}_{i=1}^3$ with $v \in S_v^{(i)} \subseteq V(G)$
- Pick an arbitrary vertex $u \in V(G)$.
- While there is an unvisited vertex
 - $i^* \leftarrow 0$
 - Sample the edge that the random walk starting at u uses to exit $S_u^{(i^*)}$.
 - ▶ Replace u with the non- $S_u^{(i^*)}$ endpoint of this edge.
- Return the edges used to visit each vertex for the first time.

27

- For each $v \in V(G)$, let $S_v^{(0)} = \{v\}$ and pick shortcutters $\{S_v^{(i)}\}_{i=1}^3$ with $v \in S_v^{(i)} \subseteq V(G)$
- Pick an arbitrary vertex $u \in V(G)$.
- While there is an unvisited vertex
 - $i^* \leftarrow 0$
 - ▶ Sample the edge that the random walk starting at u uses to exit $S_u^{(i^*)}$.
 - ▶ Replace u with the non- $S_u^{(i^*)}$ endpoint of this edge.
- Return the edges used to visit each vertex for the first time.

- For each $v \in V(G)$, let $S_v^{(0)} = \{v\}$ and pick shortcutters $\{S_v^{(i)}\}_{i=1}^3$ with $v \in S_v^{(i)} \subseteq V(G)$
- Pick an arbitrary vertex $u \in V(G)$.
- While there is an unvisited vertex
 - $i^* \leftarrow 0$
 - Sample the edge that the random walk starting at u uses to exit $S_u^{(i^*)}$.
 - ▶ Replace u with the non- $S_u^{(i^*)}$ endpoint of this edge.
- Return the edges used to visit each vertex for the first time.

- For each $v \in V(G)$, let $S_v^{(0)} = \{v\}$ and pick shortcutters $\{S_v^{(i)}\}_{i=1}^3$ with $v \in S_v^{(i)} \subseteq V(G)$
- Pick an arbitrary vertex $u \in V(G)$.
- While there is an unvisited vertex
 - $i^* \leftarrow 0$
 - Sample the edge that the random walk starting at u uses to exit $S_u^{(i^*)}$.
 - ▶ Replace u with the non- $S_u^{(i^*)}$ endpoint of this edge.
- Return the edges used to visit each vertex for the first time.

27

- For each $v \in V(G)$, let $S_v^{(0)} = \{v\}$ and pick shortcutters $\{S_v^{(i)}\}_{i=1}^3$ with $v \in S_v^{(i)} \subseteq V(G)$
- Pick an arbitrary vertex $u \in V(G)$.
- While there is an unvisited vertex
 - $i^* \leftarrow 0$
 - ▶ Sample the edge that the random walk starting at u uses to exit $S_u^{(i^*)}$.
 - ▶ Replace u with the non- $S_u^{(i^*)}$ endpoint of this edge.
- Return the edges used to visit each vertex for the first time.

- For each $v \in V(G)$, let $S_v^{(0)} = \{v\}$ and pick shortcutters $\{S_v^{(i)}\}_{i=1}^3$ with $v \in S_v^{(i)} \subseteq V(G)$
- Pick an arbitrary vertex $u \in V(G)$.
- While there is an unvisited vertex
 - $i^* \leftarrow 0$
 - ▶ Sample the edge that the random walk starting at u uses to exit $S_u^{(i^*)}$.
 - ▶ Replace u with the non- $S_u^{(i^*)}$ endpoint of this edge.
- Return the edges used to visit each vertex for the first time.

- For each $v \in V(G)$, let $S_v^{(0)} = \{v\}$ and pick shortcutters $\{S_v^{(i)}\}_{i=1}^3$ with $v \in S_v^{(i)} \subseteq V(G)$
- Pick an arbitrary vertex $u \in V(G)$.
- While there is an unvisited vertex
 - $i^* \leftarrow 0$
 - Sample the edge that the random walk starting at u uses to exit $S_u^{(i^*)}$.
 - ▶ Replace u with the non- $S_u^{(i^*)}$ endpoint of this edge.
- Return the edges used to visit each vertex for the first time.

- For each $v \in V(G)$, let $S_v^{(0)} = \{v\}$ and pick shortcutters $\{S_v^{(i)}\}_{i=1}^3$ with $v \in S_v^{(i)} \subseteq V(G)$
- Pick an arbitrary vertex $u \in V(G)$.
- While there is an unvisited vertex
 - $i^* \leftarrow 0$
 - ▶ Sample the edge that the random walk starting at u uses to exit $S_u^{(i^*)}$.
 - ▶ Replace u with the non- $S_u^{(i^*)}$ endpoint of this edge.
- Return the edges used to visit each vertex for the first time.

27

- For each $v \in V(G)$, let $S_v^{(0)} = \{v\}$ and pick shortcutters $\{S_v^{(i)}\}_{i=1}^3$ with $v \in S_v^{(i)} \subseteq V(G)$
- Pick an arbitrary vertex $u \in V(G)$.
- While there is an unvisited vertex
 - $i^* \leftarrow 0$
 - Sample the edge that the random walk starting at u uses to exit $S_u^{(i^*)}$.
 - ▶ Replace u with the non- $S_u^{(i^*)}$ endpoint of this edge.
- Return the edges used to visit each vertex for the first time.

- For each $v \in V(G)$, let $S_v^{(0)} = \{v\}$ and pick shortcutters $\{S_v^{(i)}\}_{i=1}^3$ with $v \in S_v^{(i)} \subseteq V(G)$
- Pick an arbitrary vertex $u \in V(G)$.
- While there is an unvisited vertex
 - $i^* \leftarrow 0$
 - Sample the edge that the random walk starting at u uses to exit $S_u^{(i^*)}$.
 - ▶ Replace u with the non- $S_u^{(i^*)}$ endpoint of this edge.
- Return the edges used to visit each vertex for the first time.

- For each $v \in V(G)$, let $S_v^{(0)} = \{v\}$ and pick shortcutters $\{S_v^{(i)}\}_{i=1}^3$ with $v \in S_v^{(i)} \subseteq V(G)$
- Pick an arbitrary vertex $u \in V(G)$.
- While there is an unvisited vertex
 - $i^* \leftarrow 0$
 - Sample the edge that the random walk starting at u uses to exit $S_u^{(i^*)}$.
 - ▶ Replace u with the non- $S_u^{(i^*)}$ endpoint of this edge.
- Return the edges used to visit each vertex for the first time.

- For each $v \in V(G)$, let $S_v^{(0)} = \{v\}$ and pick shortcutters $\{S_v^{(i)}\}_{i=1}^3$ with $v \in S_v^{(i)} \subseteq V(G)$
- Pick an arbitrary vertex $u \in V(G)$.
- While there is an unvisited vertex
 - $i^* \leftarrow 0$
 - Sample the edge that the random walk starting at u uses to exit $S_u^{(i^*)}$.
 - ▶ Replace u with the non- $S_u^{(i^*)}$ endpoint of this edge.
- Return the edges used to visit each vertex for the first time.

- For each $v \in V(G)$, let $S_v^{(0)} = \{v\}$ and pick shortcutters $\{S_v^{(i)}\}_{i=1}^3$ with $v \in S_v^{(i)} \subseteq V(G)$
- Pick an arbitrary vertex $u \in V(G)$.
- While there is an unvisited vertex
 - $i^* \leftarrow 0$
 - ▶ Sample the edge that the random walk starting at u uses to exit $S_u^{(i^*)}$.
 - ▶ Replace u with the non- $S_u^{(i^*)}$ endpoint of this edge.
- Return the edges used to visit each vertex for the first time.

- For each $v \in V(G)$, let $S_v^{(0)} = \{v\}$ and pick shortcutters $\{S_v^{(i)}\}_{i=1}^3$ with $v \in S_v^{(i)} \subseteq V(G)$
- Pick an arbitrary vertex $u \in V(G)$.
- While there is an unvisited vertex
 - $i^* \leftarrow 0$
 - Sample the edge that the random walk starting at u uses to exit $S_u^{(i^*)}$.
 - ▶ Replace u with the non- $S_u^{(i^*)}$ endpoint of this edge.
- Return the edges used to visit each vertex for the first time.

27

- For each $v \in V(G)$, let $S_v^{(0)} = \{v\}$ and pick shortcutters $\{S_v^{(i)}\}_{i=1}^3$ with $v \in S_v^{(i)} \subseteq V(G)$
- Pick an arbitrary vertex $u \in V(G)$.
- While there is an unvisited vertex
 - $i^* \leftarrow 0$
 - Sample the edge that the random walk starting at u uses to exit $S_u^{(i^*)}$.
 - ▶ Replace u with the non- $S_u^{(i^*)}$ endpoint of this edge.
- Return the edges used to visit each vertex for the first time.

- For each $v \in V(G)$, let $S_v^{(0)} = \{v\}$ and pick shortcutters $\{S_v^{(i)}\}_{i=1}^3$ with $v \in S_v^{(i)} \subseteq V(G)$
- Pick an arbitrary vertex $u \in V(G)$.
- While there is an unvisited vertex
 - $i^* \leftarrow 0$
 - Sample the edge that the random walk starting at u uses to exit $S_u^{(i^*)}$.
 - ▶ Replace u with the non- $S_u^{(i^*)}$ endpoint of this edge.
- Return the edges used to visit each vertex for the first time.

- For each $v \in V(G)$, let $S_v^{(0)} = \{v\}$ and pick shortcutters $\{S_v^{(i)}\}_{i=1}^3$ with $v \in S_v^{(i)} \subseteq V(G)$
- Pick an arbitrary vertex $u \in V(G)$.
- While there is an unvisited vertex
 - $i^* \leftarrow 0$
 - Sample the edge that the random walk starting at u uses to exit $S_u^{(i^*)}$.
 - ▶ Replace u with the non- $S_u^{(i^*)}$ endpoint of this edge.
- Return the edges used to visit each vertex for the first time.

- For each $v \in V(G)$, let $S_v^{(0)} = \{v\}$ and pick shortcutters $\{S_v^{(i)}\}_{i=1}^3$ with $v \in S_v^{(i)} \subseteq V(G)$
- Pick an arbitrary vertex $u \in V(G)$.
- While there is an unvisited vertex
 - $i^* \leftarrow 0$
 - Sample the edge that the random walk starting at u uses to exit $S_u^{(i^*)}$.
 - ▶ Replace u with the non- $S_u^{(i^*)}$ endpoint of this edge.
- Return the edges used to visit each vertex for the first time.

- For each $v \in V(G)$, let $S_v^{(0)} = \{v\}$ and pick shortcutters $\{S_v^{(i)}\}_{i=1}^3$ with $v \in S_v^{(i)} \subseteq V(G)$
- Pick an arbitrary vertex $u \in V(G)$.
- While there is an unvisited vertex
 - $i^* \leftarrow 0$
 - Sample the edge that the random walk starting at u uses to exit $S_u^{(i^*)}$.
 - ▶ Replace u with the non- $S_u^{(i^*)}$ endpoint of this edge.
- Return the edges used to visit each vertex for the first time.

- For each $v \in V(G)$, let $S_v^{(0)} = \{v\}$ and pick shortcutters $\{S_v^{(i)}\}_{i=1}^3$ with $v \in S_v^{(i)} \subseteq V(G)$
- Pick an arbitrary vertex $u \in V(G)$.
- While there is an unvisited vertex
 - $i^* \leftarrow 1$
 - ▶ Sample the edge that the random walk starting at u uses to exit $S_u^{(i^*)}$.
 - ▶ Replace u with the non- $S_u^{(i^*)}$ endpoint of this edge.
- Return the edges used to visit each vertex for the first time.

Example on walk step 65 o 120

- For each $v \in V(G)$, let $S_v^{(0)} = \{v\}$ and pick shortcutters $\{S_v^{(i)}\}_{i=1}^3$ with $v \in S_v^{(i)} \subseteq V(G)$
- Pick an arbitrary vertex $u \in V(G)$.
- While there is an unvisited vertex
 - $i^* \leftarrow 1$
 - ▶ Sample the edge that the random walk starting at u uses to exit $S_u^{(i^*)}$.
 - ▶ Replace u with the non- $S_u^{(i^*)}$ endpoint of this edge.
- Return the edges used to visit each vertex for the first time.

27

- For each $v \in V(G)$, let $S_v^{(0)} = \{v\}$ and pick shortcutters $\{S_v^{(i)}\}_{i=1}^3$ with $v \in S_v^{(i)} \subseteq V(G)$
- Pick an arbitrary vertex $u \in V(G)$.
- While there is an unvisited vertex
 - $i^* \leftarrow 0$
 - Sample the edge that the random walk starting at u uses to exit $S_u^{(i^*)}$.
 - ▶ Replace u with the non- $S_u^{(i^*)}$ endpoint of this edge.
- Return the edges used to visit each vertex for the first time.

- For each $v \in V(G)$, let $S_v^{(0)} = \{v\}$ and pick shortcutters $\{S_v^{(i)}\}_{i=1}^3$ with $v \in S_v^{(i)} \subseteq V(G)$
- Pick an arbitrary vertex $u \in V(G)$.
- While there is an unvisited vertex
 - $i^* \leftarrow 1$
 - Sample the edge that the random walk starting at u uses to exit $S_u^{(i^*)}$.
 - ▶ Replace u with the non- $S_u^{(i^*)}$ endpoint of this edge.
- Return the edges used to visit each vertex for the first time.

Example on walk step $121 \rightarrow 127$

- For each $v \in V(G)$, let $S_v^{(0)} = \{v\}$ and pick shortcutters $\{S_v^{(i)}\}_{i=1}^3$ with $v \in S_v^{(i)} \subseteq V(G)$
- Pick an arbitrary vertex $u \in V(G)$.
- While there is an unvisited vertex
 - $i^* \leftarrow 1$
 - Sample the edge that the random walk starting at u uses to exit $S_u^{(i^*)}$.
 - ▶ Replace u with the non- $S_u^{(i^*)}$ endpoint of this edge.
- Return the edges used to visit each vertex for the first time.

27

- For each $v \in V(G)$, let $S_v^{(0)} = \{v\}$ and pick shortcutters $\{S_v^{(i)}\}_{i=1}^3$ with $v \in S_v^{(i)} \subseteq V(G)$
- Pick an arbitrary vertex $u \in V(G)$.
- While there is an unvisited vertex
 - $i^* \leftarrow 2$
 - Sample the edge that the random walk starting at u uses to exit $S_u^{(i^*)}$.
 - ▶ Replace u with the non- $S_u^{(i^*)}$ endpoint of this edge.
- Return the edges used to visit each vertex for the first time.

27

Example on walk step $127 \rightarrow 204$

- For each $v \in V(G)$, let $S_v^{(0)} = \{v\}$ and pick shortcutters $\{S_v^{(i)}\}_{i=1}^3$ with $v \in S_v^{(i)} \subseteq V(G)$
- Pick an arbitrary vertex $u \in V(G)$.
- While there is an unvisited vertex
 - $i^* \leftarrow 2$
 - Sample the edge that the random walk starting at u uses to exit $S_u^{(i^*)}$.
 - ▶ Replace u with the non- $S_u^{(i^*)}$ endpoint of this edge.
- Return the edges used to visit each vertex for the first time.

- For each $v \in V(G)$, let $S_v^{(0)} = \{v\}$ and pick shortcutters $\{S_v^{(i)}\}_{i=1}^3$ with $v \in S_v^{(i)} \subseteq V(G)$
- Pick an arbitrary vertex $u \in V(G)$.
- While there is an unvisited vertex
 - $i^* \leftarrow 0$
 - Sample the edge that the random walk starting at u uses to exit $S_u^{(i^*)}$.
 - ▶ Replace u with the non- $S_u^{(i^*)}$ endpoint of this edge.
- Return the edges used to visit each vertex for the first time.

- For each $v \in V(G)$, let $S_v^{(0)} = \{v\}$ and pick shortcutters $\{S_v^{(i)}\}_{i=1}^3$ with $v \in S_v^{(i)} \subseteq V(G)$
- Pick an arbitrary vertex $u \in V(G)$.
- While there is an unvisited vertex
 - $i^* \leftarrow 0$
 - Sample the edge that the random walk starting at u uses to exit $S_u^{(i^*)}$.
 - ▶ Replace u with the non- $S_u^{(i^*)}$ endpoint of this edge.
- Return the edges used to visit each vertex for the first time.

- For each $v \in V(G)$, let $S_v^{(0)} = \{v\}$ and pick shortcutters $\{S_v^{(i)}\}_{i=1}^3$ with $v \in S_v^{(i)} \subseteq V(G)$
- Pick an arbitrary vertex $u \in V(G)$.
- While there is an unvisited vertex
 - $i^* \leftarrow 0$
 - Sample the edge that the random walk starting at u uses to exit $S_u^{(i^*)}$.
 - ▶ Replace u with the non- $S_u^{(i^*)}$ endpoint of this edge.
- Return the edges used to visit each vertex for the first time.

- For each $v \in V(G)$, let $S_v^{(0)} = \{v\}$ and pick shortcutters $\{S_v^{(i)}\}_{i=1}^3$ with $v \in S_v^{(i)} \subseteq V(G)$
- Pick an arbitrary vertex $u \in V(G)$.
- While there is an unvisited vertex
 - $i^* \leftarrow 0$
 - ▶ Sample the edge that the random walk starting at u uses to exit $S_u^{(i^*)}$.
 - ▶ Replace u with the non- $S_u^{(i^*)}$ endpoint of this edge.
- Return the edges used to visit each vertex for the first time.

- For each $v \in V(G)$, let $S_v^{(0)} = \{v\}$ and pick shortcutters $\{S_v^{(i)}\}_{i=1}^3$ with $v \in S_v^{(i)} \subseteq V(G)$
- Pick an arbitrary vertex $u \in V(G)$.
- While there is an unvisited vertex
 - $i^* \leftarrow 0$
 - Sample the edge that the random walk starting at u uses to exit $S_u^{(i^*)}$.
 - ▶ Replace u with the non- $S_u^{(i^*)}$ endpoint of this edge.
- Return the edges used to visit each vertex for the first time.

- For each $v \in V(G)$, let $S_v^{(0)} = \{v\}$ and pick shortcutters $\{S_v^{(i)}\}_{i=1}^3$ with $v \in S_v^{(i)} \subseteq V(G)$
- Pick an arbitrary vertex $u \in V(G)$.
- While there is an unvisited vertex
 - $i^* \leftarrow 0$
 - ▶ Sample the edge that the random walk starting at u uses to exit $S_u^{(i^*)}$.
 - ▶ Replace u with the non- $S_u^{(i^*)}$ endpoint of this edge.
- Return the edges used to visit each vertex for the first time.

- For each $v \in V(G)$, let $S_v^{(0)} = \{v\}$ and pick shortcutters $\{S_v^{(i)}\}_{i=1}^3$ with $v \in S_v^{(i)} \subseteq V(G)$
- Pick an arbitrary vertex $u \in V(G)$.
- While there is an unvisited vertex
 - $i^* \leftarrow 1$
 - Sample the edge that the random walk starting at u uses to exit $S_u^{(i^*)}$.
 - ▶ Replace u with the non- $S_u^{(i^*)}$ endpoint of this edge.
- Return the edges used to visit each vertex for the first time.

Example on walk step 213 ightarrow 246

- For each $v \in V(G)$, let $S_v^{(0)} = \{v\}$ and pick shortcutters $\{S_v^{(i)}\}_{i=1}^3$ with $v \in S_v^{(i)} \subseteq V(G)$
- Pick an arbitrary vertex $u \in V(G)$.
- While there is an unvisited vertex
 - $i^* \leftarrow 1$
 - Sample the edge that the random walk starting at u uses to exit $S_u^{(i^*)}$.
 - ▶ Replace u with the non- $S_u^{(i^*)}$ endpoint of this edge.
- Return the edges used to visit each vertex for the first time.

- For each $v \in V(G)$, let $S_v^{(0)} = \{v\}$ and pick shortcutters $\{S_v^{(i)}\}_{i=1}^3$ with $v \in S_v^{(i)} \subseteq V(G)$
- Pick an arbitrary vertex $u \in V(G)$.
- While there is an unvisited vertex
 - $i^* \leftarrow 2$
 - Sample the edge that the random walk starting at u uses to exit $S_u^{(i^*)}$.
 - ▶ Replace u with the non- $S_u^{(i^*)}$ endpoint of this edge.
- Return the edges used to visit each vertex for the first time.

Example on walk step 246 \rightarrow 307

- For each $v \in V(G)$, let $S_v^{(0)} = \{v\}$ and pick shortcutters $\{S_v^{(i)}\}_{i=1}^3$ with $v \in S_v^{(i)} \subseteq V(G)$
- Pick an arbitrary vertex $u \in V(G)$.
- While there is an unvisited vertex
 - $i^* \leftarrow 2$
 - Sample the edge that the random walk starting at u uses to exit $S_u^{(i^*)}$.
 - ▶ Replace u with the non- $S_u^{(i^*)}$ endpoint of this edge.
- Return the edges used to visit each vertex for the first time.

- For each $v \in V(G)$, let $S_v^{(0)} = \{v\}$ and pick shortcutters $\{S_v^{(i)}\}_{i=1}^3$ with $v \in S_v^{(i)} \subseteq V(G)$
- Pick an arbitrary vertex $u \in V(G)$.
- While there is an unvisited vertex
 - $i^* \leftarrow 0$
 - ▶ Sample the edge that the random walk starting at u uses to exit $S_u^{(i^*)}$.
 - ▶ Replace u with the non- $S_u^{(i^*)}$ endpoint of this edge.
- Return the edges used to visit each vertex for the first time.

- For each $v \in V(G)$, let $S_v^{(0)} = \{v\}$ and pick shortcutters $\{S_v^{(i)}\}_{i=1}^3$ with $v \in S_v^{(i)} \subseteq V(G)$
- Pick an arbitrary vertex $u \in V(G)$.
- While there is an unvisited vertex
 - $i^* \leftarrow 0$
 - ▶ Sample the edge that the random walk starting at u uses to exit $S_u^{(i^*)}$.
 - ▶ Replace u with the non- $S_u^{(i^*)}$ endpoint of this edge.
- Return the edges used to visit each vertex for the first time.

- For each $v \in V(G)$, let $S_v^{(0)} = \{v\}$ and pick shortcutters $\{S_v^{(i)}\}_{i=1}^3$ with $v \in S_v^{(i)} \subseteq V(G)$
- Pick an arbitrary vertex $u \in V(G)$.
- While there is an unvisited vertex
 - $i^* \leftarrow 0$
 - ▶ Sample the edge that the random walk starting at u uses to exit $S_u^{(i^*)}$.
 - ▶ Replace u with the non- $S_u^{(i^*)}$ endpoint of this edge.
- Return the edges used to visit each vertex for the first time.

- For each $v \in V(G)$, let $S_v^{(0)} = \{v\}$ and pick shortcutters $\{S_v^{(i)}\}_{i=1}^3$ with $v \in S_v^{(i)} \subseteq V(G)$
- Pick an arbitrary vertex $u \in V(G)$.
- While there is an unvisited vertex
 - $i^* \leftarrow 0$
 - ▶ Sample the edge that the random walk starting at u uses to exit $S_u^{(i^*)}$.
 - ▶ Replace u with the non- $S_u^{(i^*)}$ endpoint of this edge.
- Return the edges used to visit each vertex for the first time.

- For each $v \in V(G)$, let $S_v^{(0)} = \{v\}$ and pick shortcutters $\{S_v^{(i)}\}_{i=1}^3$ with $v \in S_v^{(i)} \subseteq V(G)$
- Pick an arbitrary vertex $u \in V(G)$.
- While there is an unvisited vertex
 - $i^* \leftarrow 0$
 - ▶ Sample the edge that the random walk starting at u uses to exit $S_u^{(i^*)}$.
 - ▶ Replace u with the non- $S_u^{(i^*)}$ endpoint of this edge.
- Return the edges used to visit each vertex for the first time.

Example on walk step 485 ightarrow 821

- For each $v \in V(G)$, let $S_v^{(0)} = \{v\}$ and pick shortcutters $\{S_v^{(i)}\}_{i=1}^3$ with $v \in S_v^{(i)} \subseteq V(G)$
- Pick an arbitrary vertex $u \in V(G)$.
- While there is an unvisited vertex
 - $i^* \leftarrow 3$
 - Sample the edge that the random walk starting at u uses to exit $S_u^{(i^*)}$.
 - ▶ Replace u with the non- $S_u^{(i^*)}$ endpoint of this edge.
- Return the edges used to visit each vertex for the first time.

Example on walk step 821 o 826

- For each $v \in V(G)$, let $S_v^{(0)} = \{v\}$ and pick shortcutters $\{S_v^{(i)}\}_{i=1}^3$ with $v \in S_v^{(i)} \subseteq V(G)$
- Pick an arbitrary vertex $u \in V(G)$.
- While there is an unvisited vertex
 - $i^* \leftarrow 1$
 - Sample the edge that the random walk starting at u uses to exit $S_u^{(i^*)}$.
 - ▶ Replace *u* with the non- $S_u^{(i^*)}$ endpoint of this edge.
- Return the edges used to visit each vertex for the first time.

- For each $v \in V(G)$, let $S_v^{(0)} = \{v\}$ and pick shortcutters $\{S_v^{(i)}\}_{i=1}^3$ with $v \in S_v^{(i)} \subseteq V(G)$
- Pick an arbitrary vertex $u \in V(G)$.
- While there is an unvisited vertex
 - DONE
 - Sample the edge that the random walk starting at u uses to exit $S_u^{(i^*)}$.
 - ▶ Replace u with the non- $S_u^{(i^*)}$ endpoint of this edge.
- Return the edges used to visit each vertex for the first time.

Algorithm	σ_0	Shortcutting method	Runtime
[Bro89, Ald90]			O(mn)
[KM09]			$O(m\sqrt{n})$
[MST15]			$O(m^{4/3})$
This work			$O(m^{1+1/\sigma_0})$

Algorithm	σ_0	Shortcutting method	Runtime
[Bro89, Ald90]	0		O(mn)
[KM09]			$O(m\sqrt{n})$
[MST15]			$O(m^{4/3})$
This work			$O(m^{1+1/\sigma_0})$

σ₀: number of shortcuttersm: number of edgesn: number of vertices

Algorithm	σ_0	Shortcutting method	Runtime
[Bro89, Ald90]	0	N/A	O(mn)
[KM09]			$O(m\sqrt{n})$
[MST15]			$O(m^{4/3})$
This work			$O(m^{1+1/\sigma_0})$

Algorithm	σ_0	Shortcutting method	Runtime
[Bro89, Ald90]	0	N/A	O(mn)
[KM09]	1		$O(m\sqrt{n})$
[MST15]			$O(m^{4/3})$
This work			$O(m^{1+1/\sigma_0})$

Algorithm	σ_0	Shortcutting method	Runtime
[Bro89, Ald90]	0	N/A	O(mn)
[KM09]	1		$O(m\sqrt{n})$
[MST15]	2		$O(m^{4/3})$
This work			$O(m^{1+1/\sigma_0})$

Algorithm	σ_0	Shortcutting method	Runtime
[Bro89, Ald90]	0	N/A	O(mn)
[KM09]	1		$O(m\sqrt{n})$
[MST15]	2		$O(m^{4/3})$
This work	$\tilde{\Theta}(\log \log n)$		$O(m^{1+1/\sigma_0})$

Algorithm	σ_0	Shortcutting method	Runtime
[Bro89, Ald90]	0	N/A	O(mn)
[KM09]	1	Offline	$O(m\sqrt{n})$
[MST15]	2	Offline	$O(m^{4/3})$
This work	$\tilde{\Theta}(\log \log n)$		$O(m^{1+1/\sigma_0})$

Algorithm	σ_0	Shortcutting method	Runtime
[Bro89, Ald90]	0	N/A	O(mn)
[KM09]	1	Offline	$O(m\sqrt{n})$
[MST15]	2	Offline	$O(m^{4/3})$
This work	$\tilde{\Theta}(\log \log n)$	Online	$O(m^{1+1/\sigma_0})$

Using Laplacian solvers to calculate hitting probabilities

 $p_u = \Pr_u[$ random walk starting at u hits s before t]

Can compute all p_u s in $\tilde{O}(m)$ time! [ST14]

Shortcutting methods

• **Given:** a shortcutter S_C with $C \subseteq S_C \subseteq V(G)$

ullet Goal: sample the S_C -escape edge for random walk starting at u

Shortcutting method	Preprocessing	Query

Offline shortcutting

- **Given:** a shortcutter S_C with $C \subseteq S_C \subseteq V(G)$
- Goal: sample the S_C -escape edge for random walk starting at u

Shortcutting method	Preprocessing	Query
Offline	$\tilde{O}(E(S_C) \partial S_C)$	$O(\log n)$

Offline shortcutting

- **Given:** a shortcutter S_C with $C \subseteq S_C \subseteq V(G)$
- Goal: sample the S_C -escape edge for random walk starting at u

Shortcutting method	Preprocessing	Query
Offline	$\tilde{O}(E(S_C) \partial S_C)$	$O(\log n)$

Graph Partitioning

Graph Partitioning via region growing

Theorem (e.g. LR99)

A partition with diameter R and $O(m(\log m)/R)$ intercluster edges exists.

Graph Partitioning via region growing

Theorem (e.g. LR99)

A partition with diameter R and $O(m(\log m)/R)$ intercluster edges exists.

Applied throughout the metric embedding and LP rounding literature

Applying region growing to construct shortcutters [KM09]

Algorithm:

- Apply region-growing.
- Let $S_{\nu}^{(1)}$ be the unique cluster containing ν .

Applying region growing to construct shortcutters [KM09]

Algorithm:

- Apply region-growing.
- Let $S_{\nu}^{(1)}$ be the unique cluster containing ν .

Runtime:

• preprocessing time: (boundary)(cluster size) $\leq \tilde{O}((m/R)m) \leq \tilde{O}(m^2/R)$

Applying region growing to construct shortcutters [KM09]

Algorithm:

- Apply region-growing.
- Let $S_v^{(1)}$ be the unique cluster containing v.

Runtime:

- preprocessing time: (boundary)(cluster size) $\leq \tilde{O}((m/R)m) \leq \tilde{O}(m^2/R)$
- normal random walk steps: $\tilde{O}(mR)$

Applying region growing to construct shortcutters [KM09]

Algorithm:

- Apply region-growing.
- Let $S_v^{(1)}$ be the unique cluster containing v.

Runtime:

- preprocessing time: (boundary)(cluster size) $\leq \tilde{O}((m/R)m) \leq \tilde{O}(m^2/R)$
- normal random walk steps: $\tilde{O}(mR)$
- shortcut random walk steps: $\tilde{O}(m/R)n \leq \frac{m^2}{R}$

Applying region growing to construct shortcutters [KM09]

Algorithm:

- Apply region-growing.
- Let $S_v^{(1)}$ be the unique cluster containing v.

Runtime:

- preprocessing time: (boundary)(cluster size) $\leq \tilde{O}((m/R)m) \leq \tilde{O}(m^2/R)$
- normal random walk steps: $\tilde{O}(mR)$
- shortcut random walk steps: $\tilde{O}(m/R)n \leq \frac{m^2}{R}$
- best tradeoff for $R = \sqrt{m}$.

Online shortcutting

- **Given:** a shortcutter S_C with $C \subseteq S_C \subseteq V(G)$
- Goal: sample the S_C -escape edge for random walk starting at u

Shortcutting method	Preprocessing	Query
Offline	$\tilde{O}(E(S_C) \partial S_C)$	$O(\log n)$
Online	None	$\tilde{O}(E(S_C))$

Online shortcutting

• **Given:** a shortcutter S_C with $C \subseteq S_C \subseteq V(G)$

ullet Goal: sample the S_C -escape edge for random walk starting at u

Shortcutting method	Preprocessing	Query
Offline	$\tilde{O}(E(S_C) \partial S_C)$	$O(\log n)$
Online	None	$\tilde{O}(E(S_C))$

Online shortcutting

• **Given:** a shortcutter S_C with $C \subseteq S_C \subseteq V(G)$

ullet Goal: sample the S_C -escape edge for random walk starting at u

Shortcutting method	Preprocessing	Query
Offline	$\tilde{O}(E(S_C) \partial S_C)$	$O(\log n)$
Online	None	$\tilde{O}(E(S_C))$

Using online shortcutting

Shortcutter work: $\tilde{O}(|E(S_u)|)$, random walk work $\Omega(|E(S_u)|^2)$ \odot

Using online shortcutting

Shortcutter work: $\tilde{\Omega}(|E(S_u)|)$, random walk work can be O(1) \odot

Using online shortcutting

Core should be "well-separated" from the boundary of the shortcutter

Bounding work of online shortcutting

Bounding work of online shortcutting

Most random walk steps occur far away from an unvisited vertex

Bounding work of online shortcutting

Most random walk steps occur far away from an unvisited vertex

Lemma (Random walk bound)

Consider a random walk starting at an arbitrary vertex in a graph I and an edge $\{u,v\}=f\in E(I)$. The

- ullet expected number of times the random walk traverses f from u
 ightarrow v
- before the distance R-neighborhood of u is covered
- is at most $O(c_f R)$, where c_f is the conductance of the edge f

Recap of the Schur complement graph interpretation

 $H := \operatorname{Schur}(G, S)$: a weighted graph with V(H) = S and the property that the following two distributions are identical:

- the list of vertices visited by a random walk in H
- the list of vertices in S visited by a random walk in G

 $R_i := m^{i/(\sigma_0+1)}$. To get almost-linear time,

ullet total green conductance $\leq rac{1}{R_i}$ for $S_C^{(i)}$

- ullet total green conductance $\leq rac{1}{R_i}$ for $S_C^{(i)}$
- and distance to unvisited vertex $\leq R_{i+1}$

- ullet total green conductance $\leq rac{1}{R_i}$ for $S_C^{(i)}$
- and distance to unvisited vertex $\leq R_{i+1}$
- uses/shortcutter \leq (distance to unvisited vertex)(weight of edges) $\leq \tilde{O}(R_{i+1}/R_i) = m^{o(1)}$ by edge crossing bound

- ullet total green conductance $\leq rac{1}{R_i}$ for $S_C^{(i)}$
- and distance to unvisited vertex $\leq R_{i+1}$
- uses/shortcutter \leq (distance to unvisited vertex)(weight of edges) $\leq \tilde{O}(R_{i+1}/R_i) = m^{o(1)}$ by edge crossing bound
- work \leq (total shortcutter size)(uses/shortcutter) $\leq (m^{1+o(1)})m^{o(1)} = m^{1+o(1)}$

• Build cores first for each R_i , $i \in \{1, 2, ..., \sigma_0\}$ independently:

- Build cores first for each R_i , $i \in \{1, 2, ..., \sigma_0\}$ independently:
 - ▶ Cover the graph with $m^{o(1)}$ well-separated families in the effective resistance metric

- Build cores first for each R_i , $i \in \{1, 2, ..., \sigma_0\}$ independently:
 - lackbox Cover the graph with $m^{o(1)}$ well-separated families in the effective resistance metric

- Build cores first for each R_i , $i \in \{1, 2, ..., \sigma_0\}$ independently:
 - lacktriangle Cover the graph with $m^{o(1)}$ well-separated families in the effective resistance metric

- Build cores first for each R_i , $i \in \{1, 2, ..., \sigma_0\}$ independently:
 - ► Cover the graph with $m^{o(1)}$ well-separated families in the effective resistance metric
 - Construction similar to sparse neighborhood covers [ABCP99]

- Build cores first for each R_i , $i \in \{1, 2, ..., \sigma_0\}$ independently:
 - ▶ Cover the graph with $m^{o(1)}$ well-separated families in the effective resistance metric
 - Construction similar to sparse neighborhood covers [ABCP99]
- Build shortcutters around the cores

- Build cores first for each R_i , $i \in \{1, 2, ..., \sigma_0\}$ independently:
 - Cover the graph with $m^{o(1)}$ well-separated families in the effective resistance metric
 - Construction similar to sparse neighborhood covers [ABCP99]
- Build shortcutters around the cores
 - Voronoi diagram in probability space

• First property: Schur complement conductance of $S_C^{(i)}$ is at most $\frac{m^{o(1)}}{R}$

O(1/R_i) conductance from R_i separation

- First property: Schur complement conductance of $S_C^{(i)}$ is at most $\frac{m^{o(1)}}{R_i}$
 - Follows from well-separatedness

O(1/R_i) conductance from R_i separation

- First property: Schur complement conductance of $S_C^{(i)}$ is at most $\frac{m^{o(1)}}{R_i}$
 - Follows from well-separatedness
- Third property: Each vertex in G is only in $m^{o(1)}$ shortcutters

- First property: Schur complement conductance of $S_C^{(i)}$ is at most $\frac{m^{o(1)}}{R_i}$
 - Follows from well-separatedness
- Third property: Each vertex in G is only in $m^{o(1)}$ shortcutters
 - ▶ Follows from $\leq m^{o(1)}$ families

Lessons from Part II

- An $m^{1+o(1)}\alpha^{o(1)}$ -time algorithm for generating weighted uniformly random spanning trees
- Overcame barriers in graph-partitioning based approaches from before by using Schur complements

Conclusion

- Probabilistic interpretation of Laplacian Gaussian elimination
 - ▶ Obtained a new ℓ_2 property of graphs
 - Random spanning trees in almost-linear time
- Paradigm relevant for other problems?

Questions?

Bibliography

Arash Asadpour, Michel X. Goemans, Aleksander Madry, Shayan Oveis Gharan, and Amin Saberi.

An $o(\log n / \log \log n)$ -approximation algorithm for the asymmetric traveling salesman problem.

In Proceedings of the Twenty-first Annual ACM-SIAM Symposium on Discrete Algorithms, SODA '10, pages 379–389, Philadelphia, PA, USA, 2010. Society for Industrial and Applied Mathematics.

David J. Aldous.

The random walk construction of uniform spanning trees and uniform labelled trees.

SIAM J. Discret. Math., 3(4):450–465, November 1990.

