Online Function Tracking with Generalized Penalties

Marcin Bieńkowski

Institute of Computer Science, University of Wrocław, Poland

Stefan Schmid

Deutsche Telekom Laboratories / TU Berlin Germany

Let's start with an example

round 3

Knows the measurement with absolute error |20-25| = 5

measures: 20

Sends update (39)

Sensor A cost is associated both with sending updates and inaccuracies

The model and notation

Algorithm's state = the value stored at base station

In one round:

- New integer value A is observed at sensor node.
- Sensor may send an update to base station = change state for cost C.
- 3. We pay penalty Ψ (|A state|). Ψ is called penalty function.

Note from one reviewer

I don't understand the story behind this model...

... but the problem in this paper is to approximate an arbitrary gradually revealed function by a piecewise constant function

1-lookahead model:

- observe
- 2. change state
- 3. pay for inaccuracies

The goal

Input: sequence σ of observed/measured integral values

Output: schedule of updates

Cost: the sum of update and penalty costs.

Goal: Design effective online algorithms for an arbitrary input.

Online: we do not know the future measurements.

Effective: ALG is R-competitive if for all σ , $C_{ALG}(\sigma) \leq R \cdot C_{OPT}(\sigma) + \alpha$ OPT = optimal offline algorithm R = competitive ratio, subject to minimization.

Marcin Bieńkowski: Online Function Ttracking

Our contributions

Competitive algorithms for various penalty functions.

■ When Ψ is concave:

 $\frac{ \operatorname{deterministic} \ \mathcal{O} \left(\frac{ \log C}{ \log \log C} \right) \text{-competitive algorithm}.$

■ When Ψ is convex:

deterministic $\mathcal{O}(\log \Delta)$ -competitive algorithm.

Matching lower bounds for randomized algorithms.

Related results

- Variant of the data aggregation.
- If observed values change monotonically, the problem is a variant of the TCP acknowledgement problem
 ⇒ O(1)-competitive solutions exist.

• Yi and Zhang [SODA 2009]: $\mathcal{O}(\log \Delta)$ -competitive algorithm for

$$\Psi(x) = \begin{cases} 0 & x \le \Delta \\ \infty & x > \Delta \end{cases}$$

(their approach works also for multidimensional case)

This talk

■ When Ψ is concave:

This talk: only for the case $\Psi(x) = x$

deterministic $\mathcal{O}\left(\frac{\log C}{\log\log C}\right)$ -competitive algorithm.

When Ψ is convex:

deterministic $\mathcal{O}(\log \Delta)$ -competitive algorithm.

A simplifying assumption

Whenever algorithm in state V observes value A

$$\Psi(|V-A|) \leq C$$

Algorithm MED for concave penalties

,,Accumulate-and-update" paradigm

One phase of MED

- Algorithm's state = V_{MED}
- Wait till the accumulated penalties (in the current phase)
 would exceed C and then ...

... change state to v'_{MED} = the median of values observed in this phase.

Analysis of MED for $\Psi(x) = x$ (3)

Lemma A: In a phase, MED pays O(C).

Proof:

- Penalties for all rounds but the last one < C.
- Sending update in the last round = C
- Penalty for the last round = |v'_{MED} − A_{LAST}|

Penalty for the last round \leq 2C

Analysis of MED for $\Psi(x) = x$ (2)

Lemma B: Fix phase P. Assume that OPT does not update in P. Then,

$$\frac{\left|v_{\mathsf{MED}}' - v_{\mathsf{OPT}}\right|}{\left|v_{\mathsf{MED}} - v_{\mathsf{OPT}}\right|} \le 2\alpha/(C - \alpha)$$
, where $\alpha = C_{\mathsf{OPT}}(\mathsf{P})$

Proof:

n = 6 observed values

$$\frac{n}{2} \cdot |v_{\mathsf{MED}}' - v_{\mathsf{OPT}}| \le \sum_{i=1}^{n/2} |x_i - v_{\mathsf{OPT}}| \le \alpha$$

$$n \cdot |v_{\mathsf{MED}} - v_{\mathsf{OPT}}| \ge \sum_{i=1}^{n} |v_{\mathsf{MED}} - x_i| - \sum_{i=1}^{n} |v_{\mathsf{OPT}} - x_i| \ge C - \alpha$$

Analysis of MED for $\Psi(x) = x$ (3)

Theorem: MED is O(log C)-competitive

Proof: Fix an epoch E of a

■ By Lemma A, C_{MED}(E)

More carefull analysis shows competitive ratio of O(log C / log log C)

■ To show: there exists phase P, s.t., $C_{OPT}(P) \ge C/4$. Assume the contrary \Rightarrow OPT remains at one state in E. Let $X = |V_{MED} - V_{OPT}|$.

OPT and MED in the same state \Rightarrow OPT pays at least C.

Algorithm SET for convex penalties (1)

Same *accumulate-and-update* paradigm as for MED, i.e., in one phase it remains at one state, v_{SET} , till the accumulated penalties would exceed C and then changes state to v'_{SET} .

- For any phase, SET pays O(C) (same argument as for MED)
- How to choose v'_{SFT} to build a lower bound for OPT?
 - 1. If OPT changes state it pays C
 - 2. We have to assure that staying in a fixed state is expensive

Algorithm SET for convex penalties (2)

At the beginning, SET changes state to the first observed value.

$$S = [v_{SET} - \Delta, v_{SET} + \Delta] = \text{set of } good \text{ states}$$

Final remarks

• When Ψ is concave: deterministic $\mathcal{O}\left(\frac{\log C}{\log\log C}\right)$ -competitive algorithm

Presented case $\Psi(x) = x$, but only triangle inequality of Ψ was used. Same algorithm works for:

- Concave Ψ
- Ψ where triangle inequality holds approximately, e.g., $\Psi(x) = x^d$
- When Ψ is convex: deterministic $\mathcal{O}(\log \Delta)$ -competitive algorithm.

Possible to add "hard" constraints "the difference between measured value and state must not be larger than T".

Matching lower bounds for randomized algorithms.

Randomization does not help (even against oblivious adversaries)

Thank you for your attention!