Estimating the Unseen: Improved Estimators for Entropy and other Properties*

Gregory Valiant[†] Stanford University

Paul Valiant[‡] **Brown University**

valiant@stanford.edu

pvaliant@gmail.com

May 19, 2015

Abstract

We show that a class of statistical properties of distributions, which includes such practically relevant properties as entropy, the number of distinct elements, and distance metrics between pairs of distributions, can be estimated given a *sublinear* sized sample. Specifically, given a sample consisting of independent draws from any distribution over at most k distinct elements, these properties can be estimated accurately using a sample of size $O(k/\log k)$. For these estimation tasks, this performance is optimal, to constant factors. Complementing these theoretical results, we also demonstrate that our estimators perform exceptionally well, in practice, for a variety of estimation tasks, on a variety of natural distributions, for a wide range of parameters. The key step in our approach is to first use the sample to characterize the "unseen" portion of the distribution-effectively reconstructing this portion of the distribution as accurately as if one had a logarithmic factor larger sample. This goes beyond such tools as the Good-Turing frequency estimation scheme, which estimates the total probability mass of the unobserved portion of the distribution: we seek to estimate the *shape* of the unobserved portion of the distribution. This work can be seen as introducing a robust, general, and theoretically principled framework that, for many practical applications, essentially amplifies the sample size by a logarithmic factor; we expect that it may be fruitfully used as a component within larger machine learning and statistical analysis systems.

1 Introduction

What can one infer about an unknown distribution based on a random sample? If the distribution in question is relatively "simple" in comparison to the sample size—for example if our sample consists of 1000 independent draws from a distribution supported on 100 domain elements—then the empirical distribution given by the sample will likely be an accurate representation of the true distribution. If, on the other hand, we are given a relatively small sample in relation to the size and complexity of the distribution—for example a sample of size 100 drawn from a distribution supported on 1000 domain elements—then the empirical distribution may be a poor approximation of the true distribution. In this case, can one still extract accurate estimates of various properties of the true distribution?

Many real-world machine learning and data analysis tasks face this challenge; indeed there are many large datasets where the data only represent a tiny fraction of an underlying distribution we hope to understand. This challenge of inferring properties of a distribution given a "too small" sample is encountered

^{*}Preliminary versions of portions of this work appeared at the ACM Symposium on Theory of Computing (STOC), 2011 [39], and at Neural Information Processing Systems (NIPS), 2013 [41].

[†]Supported in part by NSF CAREER Award CCF-1351108.

[‡]Supported in part by a Sloan Research Fellowship.

in a variety of settings, including text data (typically, no matter how large the corpus, around 30% of the observed vocabulary only occurs once), customer data (many customers or website users are only seen a small number of times), the analysis of neural spike trains [34], and the study of genetic mutations across a population¹. Additionally, many database management tasks employ sampling techniques to optimize query execution; improved estimators would allow for either smaller sample sizes or increased accuracy, leading to improved efficiency of the database system (see, e.g. [30, 21]).

We introduce a general and robust approach for using a sample to characterize the "unseen" portion of the distribution. Without any *a priori* assumptions about the distribution, one cannot know what the unseen domain elements are. Nevertheless, one can still hope to estimate the "shape" or *histogram* of the unseen portion of the distribution—essentially, we estimate how many unseen domain elements occur in various probability ranges. Given such a reconstruction, one can then use it to estimate any property/functional of the distribution which only depends on the shape/histogram; such properties are termed *symmetric* and include entropy and support size. In light of the long history of work on estimating entropy by the neuroscience, statistics, computer science, and information theory communities, it is compelling that our approach (which is agnostic to the property in question) outperforms these entropy-specific estimators.

Additionally, we extend this intuition to develop estimators for properties of pairs of distributions, the most important of which are the *distance metrics*. We demonstrate that our approach can accurately estimate the total variational distance (also known as *statistical distance* or ℓ_1 distance) between distributions using small samples. To illustrate the challenge of estimating variational distance (between distributions over discrete domains) given small samples, consider drawing two samples, each consisting of 1000 draws from a uniform distribution over 10,000 distinct elements. Each sample can contain at most 10% of the domain elements, and their intersection will likely contain only 1% of the domain elements; yet from this, one would like to conclude that these two samples must have been drawn from nearly identical distributions.

For clarity, we summarize the performance guarantees of our approach in terms of the following three concrete and practically relevant questions, each defined with respect to an arbitrarily small constant error parameter $\epsilon > 0$:

- Distinct Elements: Given n buckets, each of which contains one object that is not necessarily distinct from those in the other buckets, how many buckets must one inspect in order to estimate the total number of distinct objects to within $\pm \epsilon k$, with high probability?
- Entropy Estimation: Given a sample obtained by taking independent draws from a distribution, p, of support size at most k, how large does the sample need to be to estimate the entropy of the distribution, $H(p) := -\sum_{x:p(x)>0} p(x) \log p(x)$, to within $\pm \epsilon$, with high probability?
- **Distance:** Given two samples obtained by taking independent draws from two distributions, p_1, p_2 of support size at most k, how large do the samples need to be to estimate the total variation distance between the distributions (also referred to as ℓ_1 distance or "statistical distance"), $D_{tv}(p_1, p_2) = \frac{1}{2} \sum_{x:p_1(x)+p_2(x)>0} |p_1(x)-p_2(x)|$, to within $\pm \epsilon$, with high probability?

We show that our approach performs the above three estimation tasks when given a sample (or two samples in the case of distance estimation) of size $n = O(\frac{k}{\log k})$, where the constant is dependent on the error parameter ϵ . This performance is information theoretically optimal to constant factors, as shown in [38]. Prior to this work, no explicit estimators were known to solve any of these problems using

¹For example, three recent studies found that very rare genetic mutations are especially abundant in humans, and observed that better statistical tools are needed to characterize this "rare events" regime. A better understanding of these distributions of rare mutations would shed light on our evolutionary process and selective pressures [29, 37, 25].

samples of size o(k), even for $\epsilon = 0.49$. See Section 1.4 for formal statements of our more general result on recovering a representation of the distribution, from which the estimation results follow immediately.

1.1 Previous work: estimating distributions, and estimating properties

There is a long line of work on inferring information about the unseen portion of a distribution, beginning with independent contributions from both R.A. Fisher and Alan Turing during the 1940's. Fisher was presented with data on butterflies collected over a 2 year expedition in Malaysia, and sought to estimate the number of *new* species that would be discovered if a second 2 year expedition were conducted [17]. (His answer was " \approx 75.") This question was later revisited by Good and Toulmin [19] who offered a nonparametric alternative to Fisher's parametric model. At nearly the same time, as part of the British WWII effort to understand the statistics of the German enigma ciphers, Turing and I.J. Good were working on the related problem of estimating the total probability mass accounted for by the unseen portion of a distribution [18, 36]. This resulted in the Good-Turing frequency estimation scheme, which continues to be employed, analyzed, and extended (see, e.g. [26, 32, 33, 45, 46]).

More recently, in similar spirit to this work, Orlitsky *et al.* posed the following natural question: given a sample, what distribution maximizes the likelihood of seeing the observed species frequencies, that is, the number of species observed once, twice, etc.? [31, 2] (What Orlitsky *et al.* term the *pattern* of a sample, we call the *fingerprint*, as in Definition 1.) Orlitsky *et al.* show that such likelihood maximizing distributions can be found in some specific settings, though the problem of finding or approximating such distributions for typical patterns/fingerprints may be difficult. Recently, Acharya *et al.* showed that this maximum likelihood approach can be used to yield a near-optimal algorithm for deciding whether two samples originated from *identical* distributions, versus distributions that have large distance [1].

In contrast to this approach of trying to estimate the "shape/histogram" of a distribution, there has been nearly a century of work proposing and analyzing estimators for particular properties (functionals) of distributions. A large portion of this literature focuses on analyzing the asymptotic consistency and distribution of natural estimators, such as the "plug-in" estimator or variants thereof (e.g. [5, 3]. In Section 3 we describe several standard, and some recent estimators for entropy, though we refer the reader to [34] for a thorough treatment. There is also a large literature on the "unseen species" problem and the closely related "distinct elements" problems, including the efforts of Efron and Thisted to estimate the total number of words that Shakespeare knew (though might not have used in his extant works) [16]. Much of this work is based heavily on heuristic arguments or strong assumptions on the true distribution from which the sample is drawn, and thus lies beyond the scope of our work; we refer the reader to [12] and to [11] for several hundred references. We end Section 3 by demonstrating that our approach can accurately estimate the total number of distinct words that appear in *Hamlet* based on a short contiguous passage from the text.

Over the past 15 years, the theoretical computer science community has spent significant effort developing estimators and establishing worst-case information theoretic lower bounds on the sample size required for various distribution estimation tasks, including entropy and support size (e.g. [4, 6, 14, 9, 7, 8, 10, 20, 42]). In contrast to the more traditional analysis of asymptotic rates of convergence for various estimators, this body of work aims to provide tight bounds on the sample size required to ensure that, with high probability over the randomness of the sampling, a desired error is achieved.

1.2 Subsequent work

Subsequent to the initial dissemination of the preliminary versions of this work, there have been several relevant followup works. The approach of this work—namely to use the sample to recover a representation of the true distribution, and then return the desired property value of the recovered distribution—is

quite different than the more typical approach towards property estimation. The vast majority of estimators for entropy, for example, are *linear* functions of the summary statistics of the sample, $\mathcal{F}_1, \mathcal{F}_2, \ldots$, where \mathcal{F}_i denotes the number of domain elements that occur exactly i times in the sample. For example, the plug-in estimator is the linear estimator $\sum_i c_i \mathcal{F}_i$ for $c_i = -\frac{i}{n} \log \frac{i}{n}$, and the "best-upper bound" estimator of Paninski can be viewed as an effort to heuristically find the "best" coefficients c_i [34]. The work of this current paper prompted the question of whether there exist near optimal linear estimators, or whether the more powerful computation involved in the estimators of this work are necessary to achieving constant-factor optimal entropy estimation. In [40], we showed that, for a broad class of properties (functionals) of distributions, there are constant factor optimal linear estimators. Similar results were also independently obtained more recently [23, 47].

Despite the comparable theoretical performance for entropy estimation of the approach of this work, and the subsequent linear estimators of [40, 23, 47], the approach of this work seems to yield superior performance in practice, particularly in the "hard" regime in which the sample size is smaller than the true support size of the distribution. The proof approach of [40] provides some explanation for this disparity in performance: the linear estimators of [40] are (roughly) defined as duals (via linear programming duality) to the worst-case instances for which entropy estimation is hardest. In this sense, the linear estimators are catering to worst-case instances. In contrast, the approaches of this current work are not based on worst case instances (though also achieve constant factor optimal minimax error rates), and hence might perform better on more typical "easy" instances. Additionally, it should be stressed that this approach also yields a histogram representation (i.e. an unlabeled representation) of the distribution from which the sample is drawn. Such a representation can be used to reveal many further aspects of the distribution, beyond estimating the value of a specific property.

1.3 Definitions and examples

We begin by defining the *fingerprint* of a sample, which essentially removes all the label-information from the sample. For the remainder of this paper, we will work with the fingerprint of a sample, rather than the with the sample itself.

Definition 1. Given a sample $X = (x_1, ..., x_n)$, the associated fingerprint, $\mathcal{F} = (\mathcal{F}_1, \mathcal{F}_2, ...)$, is the "histogram of the histogram" of the sample. Formally, \mathcal{F} is the vector whose i^{th} component, \mathcal{F}_i , is the number of elements in the domain that occur exactly i times in sample X.

For estimating entropy, or any other property whose value is invariant to relabeling the distribution support, the fingerprint of a sample contains all the relevant information (see [9], for a formal proof of this fact). We note that in some of the literature, the fingerprint is alternately termed the *pattern*, *histogram*, *histogram* or *collision statistics* of the sample.

In analogy with the fingerprint of a sample, we define the *histogram* of a distribution, a representation in which the labels of the (finite or countably infinite) domain have been removed.

Definition 2. The histogram of a distribution p, with a finite or countably infinite support, is a mapping $h_p:(0,1]\to\mathbb{N}\cup\{0\}$, where $h_p(x)$ is equal to the number of domain elements that each occur in distribution p with probability x. Formally, $h_p(x)=|\{\alpha:p(\alpha)=x\}|$, where $p(\alpha)$ is the probability mass that distribution p assigns to domain element α . We will also allow for "generalized histograms" in which h_p does not necessarily take integral values.

Since h(x) denotes the number of elements that have probability x, we have $\sum_{x:h(x)\neq 0} x \cdot h(x) = 1$, as the total probability mass of a distribution is 1.

Definition 3. Let \mathcal{D} denote the set of all distributions, and \mathcal{D}^k denote the set of distributions over the domain $[k] = \{1, \dots, k\}$.

Definition 4. A symmetric distribution property $\pi: \mathcal{D} \to \mathbb{R}$ is a function that depends only on the histogram of the distribution, and hence is invariant to permuting the labels of the domain.

Both entropy and support size are symmetric distribution properties:

• The Shannon entropy H(p) of a distribution p is defined to be

$$H(p) := -\sum_{\alpha \in sup(p)} p(\alpha) \log_2 p(\alpha) = -\sum_{x: h_p(x) \neq 0} h_p(x) x \log_2 x.$$

• The *support size* is the number of domain elements that occur with positive probability:

$$|sup(p)| := |\{\alpha : p(\alpha) > 0\}| = \sum_{x:h_p(x)\neq 0} h_p(x).$$

We provide an example to illustrate the above definitions:

Example 5. Consider a sequence of animals, obtained as a sample from the distribution of animals on a certain island, X = (mouse, mouse, bird, cat, mouse, bird, bird, mouse, dog, mouse). We have $\mathcal{F} = (2,0,1,0,1)$, indicating that two species occurred exactly once (cat and dog), one species occurred exactly three times (bird), and one species occurred exactly five times (mouse).

Consider the following distribution of animals:

$$Pr(mouse) = 1/2$$
, $Pr(bird) = 1/4$, $Pr(cat) = Pr(dog) = Pr(bear) = Pr(wolf) = 1/16$.

The associated histogram of this distribution is $h:(0,1]\to\mathbb{Z}$ defined by h(1/16)=4, h(1/4)=1, h(1/2)=1, and for all $x\not\in\{1/16,1/4,1/2\}$, h(x)=0.

Our main theorem will apply to any symmetric distribution property that is sufficiently continuous with respect to changes in the distribution. To formalize this notion, we now define what it means for two distributions to be "close". In particular, distributions that are close under the following metric will have similar histograms, and hence similar values of entropy, support size, and other symmetric properties.

Definition 6. For two distributions p_1, p_2 with respective histograms h_1, h_2 , we define the relative earthmover distance between them, $R(p_1, p_2) := R(h_1, h_2)$, as the minimum over all schemes of moving the probability mass of the first histogram to yield the second histogram, of the cost of moving that mass, where the per-unit mass cost of moving mass from probability x to y is $|\log(x/y)|$. Formally, for $x, y \in (0, 1]$, the cost of moving $x \cdot h(x)$ units of mass from probability x to y is $x \cdot h(x)|\log \frac{x}{y}|$.

One can also define the relative earthmover distance via the following dual formulation (given by the Kantorovich-Rubinstein theorem [24], though it can be intuitively seen as exactly what one would expect from linear programming duality):

$$R(h_1, h_2) = \sup_{f \in \mathcal{R}} \sum_{x: h_1(x) + h_2(x) \neq 0} f(x) \cdot x \left(h_1(x) - h_2(x) \right),$$

where \mathcal{R} is the set of differentiable functions $f:(0,1]\to\mathbb{R}$, s.t. $|\frac{d}{dx}f(x)|\leq \frac{1}{x}$. We provide a clarifying example of the above definition:

Example 7. Let $p_1 = Unif[m]$, $p_2 = Unif[\ell]$ be the uniform distributions over m and ℓ distinct elements, respectively. $R(p_1, p_2) = |\log m - \log \ell|$, since we must take all the probability mass at probability x = 1/m in the histogram corresponding to p_1 , and move it to probability $y = 1/\ell$, at a per-unit mass cost of $|\log \frac{m}{\ell}| = |\log m - \log \ell|$.

Throughout, we will restrict our attention to properties that satisfy a weak notion of continuity, defined via the relative earthmover distance.

Definition 8. A symmetric distribution property π is (ϵ, δ) -continuous if for all distributions p_1, p_2 with respective histograms h_1, h_2 satisfying $R(h_1, h_2) \leq \delta$ it follows that $|\pi(p_1) - \pi(p_2)| \leq \epsilon$.

We note that both entropy and support size are easily seen to be continuous with respect to the relative earthmover distance.

Fact 9. For a distribution $p \in \mathcal{D}^k$, and $\delta > 0$

- The entropy, $H(p) := -\sum_i p(i) \cdot \log p(i)$ is (δ, δ) -continuous, with respect to the relative earthmover distance.
- The support size $|sup(p)| := |\{i : p(i) > 0\}|$ is $(n\delta, \delta)$ -continuous, with respect to the relative earthmover distance, over the set of distributions which have no probabilities in the interval $(0, \frac{1}{n})$.

As we will see in Example 11 below, the fingerprint of a sample is intimately related to the Binomial distribution; the theoretical analysis will be greatly simplified by reasoning about the related Poisson distribution, which we now define:

Definition 10. We denote the Poisson distribution of expectation λ as $Poi(\lambda)$, and write $poi(\lambda, j) := \frac{e^{-\lambda}\lambda^j}{j!}$, to denote the probability that a random variable with distribution $Poi(\lambda)$ takes value j.

Example 11. Let D be the uniform distribution with support size 1000. Then $h_D(1/1000) = 1000$, and for all $x \neq 1/1000$, $h_D(x) = 0$. Let X be a sample consisting of 500 independent draws from D. Each element of the domain, in expectation, will occur 1/2 times in X, and thus the number of occurrences of each domain element in the sample X will be roughly distributed as Poi(1/2)—of course the exact distribution will be Binomial(500, 1/1000). By linearity of expectation, the expected fingerprint satisfies $E[\mathcal{F}_i] \approx 1000 \cdot poi(1/2, i)$. Thus we expect to see roughly 303 elements once, 76 elements twice, 13 elements three times, etc., and in expectation 607 domain elements will not be seen at all.

1.4 Statement of Main Theorems

Our main theorem guarantees the performance of a novel algorithm for approximating an arbitrary unknown discrete distribution given a sample whose size is sublinear in the support size of the distribution. The performance is described in terms of the $relative\ earthmover$ distance metric R (Definition 6), which is a distance metric between distributions, that captures the similarity of distribution $up\ to\ relabeling\ the\ supports$, and has the property that two distributions that are close in relative earthmover distance have similar values of entropy, support size, and other well-behaved symmetric properties.

Theorem 1. There exist absolute positive constants α , β such that for any c>0 and any $k>k_c$ (where k_c is a constant dependent on c), given a sample of size $n=c\frac{k}{\log k}$ consisting of independent draws from a distribution $p\in\mathcal{D}^k$, with probability at least $1-e^{-k^{\alpha}}$ over the randomness in the selection of the sample, our algorithm returns a distribution \hat{p} such that

$$R(p,\hat{p}) \le \frac{\beta}{\sqrt{c}}.$$

In other words, for any desired accuracy, $\epsilon>0$, up to constant factors, a sample of size $\frac{k}{\epsilon^2 \log k}$ is sufficient to estimate the histogram of any distribution supported on at most k elements. While our results are stated in terms of the error ϵ and an upper bound on the support size, k, the algorithm does not

depend on either of these parameters, and is given only the sample as input; hence both Theorem 1 and its corollaries below can naturally be interpreted as bounds on convergence rates. For estimating entropy and the support size, Theorem 1 together with Fact 9 yields:

Corollary 12. There exists absolute positive constants α, γ such that for any positive $\epsilon < 1$, there exists k_{ϵ} such that for any $k > k_{\epsilon}$, given a sample of size at least $\frac{\gamma}{\epsilon^2 \log k}$ drawn from any $p \in \mathcal{D}^k$, our estimator will output a pair of real numbers (\hat{H}, \hat{S}) such that with probability at least $1 - e^{-k^{\alpha}}$

- \hat{H} is within ϵ of the entropy of p, and
- \hat{S} is within $k\epsilon$ of the support size of p, provided none of the probabilities in p lie in $(0,\frac{1}{k})$.

For the distinct elements problem, the above corollary implies that by randomly selecting (with replacement) $\frac{\gamma}{\epsilon^2} \frac{k}{\log k}$ buckets to inspect, our algorithm will return an estimate of the number of distinct elements accurate to within $\pm \epsilon k$, with probability of failure at most $e^{-k^{\alpha}}$.

These estimators have the optimal dependence on k, up to constant factors. We show the following information theoretic lower bounds in [38]:

Theorem. There exists a constant c and integer k_0 such that for any $k \geq k_0$, no estimator has the property that, when given a sample of size $c \frac{k}{\log k}$ drawn from any $p \in \mathcal{D}^k$, it can estimate the entropy of p to within accuracy $\pm \frac{\log 2}{2}$ with probability of success at least 0.51. The analogous statement holds for estimating the support size to $\pm \frac{k}{4}$, for distributions $p \in \mathcal{D}^k$ such that for all i, $p(i) \notin (0, \frac{1}{k})$.

Phrased differently, let S denote a sample of size n, with $S \leftarrow p$ denoting the process of assigning a sample of size n via independent draws from $p \in \mathcal{D}^k$, and let $\hat{H}: [k]^n \to \mathbb{R}$ denote an estimator that maps a sample S to an estimate of the entropy of the distribution from which the sample was drawn. The above theorem states that there exists a constant c such that for $n = c \frac{k}{\log k}$,

$$\inf_{\hat{H}} \sup_{p \in \mathcal{D}^k} \Pr_{S \leftarrow p} \left[|\hat{H}(S) - H(p)| > \frac{\log 2}{2} \right] > 0.49,$$

where the infimum is taken over all possible estimators.

Our entire estimation framework generalizes to estimating properties of pairs of distributions. As in the setting described above for properties of a single distribution, given a pair of samples drawn independently from two (possibly different) distributions, we can characterize the performance of our estimators in terms of returning a representation of the pair of distributions. For clarity, we state our performance guarantees for estimating total variation distance (ℓ_1 distance); see Theorem 3 in Section 5 for the more general formulation.

Theorem 2. There exists absolute positive constants α, γ such that for any positive $\epsilon < 1$, there exists k_{ϵ} such that for any $k > k_{\epsilon}$, given a pair of samples of size $n = \frac{\gamma}{\epsilon^2} \frac{k}{\log k}$ drawn independently, respectively, from $p, q \in \mathcal{D}^k$, our estimator will output a number \hat{d} such that with probability at least $1 - e^{-k^{\alpha}}$

$$|\hat{d} - D_{tv}(p,q)| \le \epsilon,$$

where $D_{tv}(p,q) = \sum_{i=1}^{\infty} |p(i) - q(i)|$ is half the ℓ_1 distance between distributions p and q.

In [38], we show that the above performance is optimal in its dependence on k, up to constant factors:

Theorem. There exists a constant c and integer k_0 such that for any $k > k_0$, no estimator, when given a pair of samples of size $c \frac{k}{\log k}$ drawn from any $p, q \in \mathcal{D}^k$ can estimate $D_{tv}(p,q)$ to within accuracy ± 0.49 with probability of success at least 0.51.

1.5 Outline

In Section 2, we motivate and describe our approach of posing the inverse problem "given a sample, what is the histogram of the distribution from which it was drawn" as an explicit optimization problem. We show, perhaps surprisingly, that we can capture the essential features of this problem via a *linear program*—rendering it both computationally tractable, as well as amenable to a rich set of analysis tools. Furthermore, our general linear program formulation allows for considerable flexibility in tailoring both the objective function and constraints for specific estimation tasks.

In Section 3 we illustrate the performance and robustness of our approach for several estimation tasks on both synthetic, and real data. Section 4 summarizes the structure and main components of the proof of Theorem 1. Section 5 describes how to extend our approach to the two distribution setting, which yields our results for estimating the total variation distance between pairs of distributions, Theorem 2. Section 6 gives a self—contained proof of Theorem 1. The proof of our two—distribution analog of Theorem 2 closely parallels the proof in the one distribution setting, and we defer this proof to Appendix A. Appendix B contains some additional empirical results demonstrating that the performance of our approach is robust to different implementation decisions and choices of parameters. Appendix C provides a Matlab implementation of our approach, which was used to produce our empirical results.

2 Estimating the unseen

Given the fingerprint \mathcal{F} of a sample of size n, drawn from a distribution with histogram h, our high-level approach is to find a histogram h' that has the property that if one were to take n independent draws from a distribution with histogram h', the fingerprint of the resulting sample would be similar to the observed fingerprint \mathcal{F} . The hope is then that h and h' will be similar, and, in particular, have similar entropies, support sizes, etc.

As an illustration of this approach, suppose we are given a sample of size n=500, with fingerprint $\mathcal{F}=(301,78,13,1,0,0,\ldots)$; recalling Example 11, we recognize that \mathcal{F} is very similar to the expected fingerprint that we would obtain if the sample had been drawn from the uniform distribution over support 1000. Although the sample only contains 391 unique domain elements, one might be inclined to conclude that the true distribution is close to the uniform distribution over 1000 elements, and the entropy is roughly $H(Unif(1000)) = \log_2(1000)$, for example. Our results show that this intuition is justified, and rigorously quantify the extent to which such reasoning may be applied.

In general, how does one obtain a "plausible" histogram from a fingerprint in a principled fashion? We must start by understanding how to obtain a plausible fingerprint from a histogram.

Given a distribution D, and some domain element α occurring with probability $x = D(\alpha)$, the probability that it will be drawn exactly i times in n independent draws from D is $Pr[Binomial(n, x) = i] \approx poi(nx, i)$. By linearity of expectation, the expected ith fingerprint entry will roughly satisfy

$$E[\mathcal{F}_i] \approx \sum_{x: h_D(x) \neq 0} h(x) poi(nx, i). \tag{1}$$

This mapping between histograms and expected fingerprints is linear in the histogram, with coefficients given by the Poisson probabilities. Additionally, it is not hard to show that $Var[\mathcal{F}_i] \leq E[\mathcal{F}_i]$, and thus the fingerprint is tightly concentrated about its expected value. This motivates a "first moment" approach. We will, roughly, invert the linear map from histograms to expected fingerprint entries, to yield a map from observed fingerprints, to plausible histograms h'.

There is one additional component of our approach. For many fingerprints, there will be a large space of equally plausible histograms. To illustrate, suppose we obtain fingerprint $\mathcal{F} = (10, 0, 0, 0, \dots)$, and consider the two histograms given by the uniform distributions with respective support sizes 10,000, and

100,000. Given either distribution, the probability of obtaining the observed fingerprint from a set of 10 samples is > .99, yet these distributions are quite different and have very different entropy values and support sizes. They are both very plausible—which distribution should we return?

To resolve this issue in a principled fashion, we strengthen our initial goal of "returning a histogram that could have plausibly generated the observed fingerprint": we instead return the *simplest* histogram that could have plausibly generated the observed fingerprint. Recall the example above, where we observed only 10 distinct elements, but to explain the data we could either infer an additional 9,990 unseen elements, or an additional 99,990. In this sense, inferring "only" 9,990 additional unseen elements is the simplest explanation that fits the data, in the spirit of Occam's razor.²

2.1 The algorithm

We pose this problem of finding the simplest plausible histogram as a pair of linear programs. The first linear program will return a histogram h' that minimizes the distance between its expected fingerprint and the observed fingerprint, where we penalize the discrepancy between \mathcal{F}_i and $E[\mathcal{F}_i^{h'}]$ in proportion to the inverse of the standard deviation of \mathcal{F}_i , which we estimate as $1/\sqrt{1+\mathcal{F}_i}$, since Poisson distributions have variance equal to their expectation. The constraint that h' corresponds to a histogram simply means that the total probability mass is 1, and all probability values are nonnegative. The second linear program will then find the histogram h'' of minimal support size, subject to the constraint that the distance between its expected fingerprint, and the observed fingerprint, is not much worse than that of the histogram found by the first linear program.

To make the linear programs finite, we consider a fine mesh of values $x_1, \ldots, x_\ell \in (0, 1]$ that between them discretely approximate the potential support of the histogram. The variables of the linear program, h'_1, \ldots, h'_ℓ will correspond to the histogram values at these mesh points, with variable h'_i representing the number of domain elements that occur with probability x_i , namely $h'(x_i)$.

A minor complicating issue is that this approach is designed for the challenging "rare events" regime, where there are many domain elements each seen only a handful of times. By contrast if there is a domain element that occurs very frequently, say with probability 1/2, then the number of times it occurs will be concentrated about its expectation of n/2 (and the trivial empirical estimate will be accurate), though fingerprint $\mathcal{F}_{n/2}$ will not be concentrated about its expectation, as it will take an integer value of either 0, 1 or 2. Hence we will split the fingerprint into the "easy" and "hard" portions, and use the empirical estimator for the easy portion, and our linear programming approach for the hard portion. The full algorithm is below (see our websites or Appendix C for Matlab code).

²The practical performance seems virtually unchanged if one returns the "plausible" histogram of minimal entropy, instead of minimal support size (see Appendix B).

³A unified approach is possible, using an earthmover distance metric as part of the linear programs to cleanly circumvent these issues. Such an approach yields comparable theoretical performance guarantees, though the experimental results this approach yielded were indistinguishable from those presented here, and thus do not seem to justify the additional computational expense.

Algorithm 1. ESTIMATE UNSEEN

Input: Fingerprint $\mathcal{F} = \mathcal{F}_1, \mathcal{F}_2, \dots, \mathcal{F}_m$, derived from a sample of size n, vector $x = x_1, \dots, x_\ell$ with $0 < x_i \le 1$, and error parameter $\delta > 0$. Output: List of pairs $(y_1, h'_{y_1}), (y_2, h'_{y_2}), \ldots$, with $y_i \in (0, 1]$, and $h'_{y_i} \ge 0$.

- Initialize the output list of pairs to be empty, and initialize a vector \mathcal{F}' to be equal to \mathcal{F} .
- For i = 1 to n,

- If
$$\sum_{j\in\{i-\lceil\sqrt{i}\rceil,...,i+\lceil\sqrt{i}\rceil\}}\mathcal{F}_j\leq 2\sqrt{i}$$
 [i.e. if the fingerprint is "sparse" at index i] Set $\mathcal{F}_i'=0$, and append the pair $(i/n,\mathcal{F}_i)$ to the output list.⁴

- Let v_{opt} be the objective function value returned by running Linear Program 1 on input \mathcal{F}', x .
- Let h be the histogram returned by running Linear Program 2 on input \mathcal{F}' , x, v_{opt} , δ .
- For all i s.t. $h_i > 0$, append the pair (x_i, h_i) to the output list.

Linear Program 1. FIND PLAUSIBLE HISTOGRAM

Input: Fingerprint $\mathcal{F} = \mathcal{F}_1, \mathcal{F}_2, \dots, \mathcal{F}_m$, derived from a sample of size n, vector $x = x_1, \dots, x_\ell$ consisting of a fine mesh of points in the interval (0, 1]. Output: vector $h' = h'_1, \dots, h'_{\ell}$, and objective value $v_{opt} \in \mathbb{R}$.

Let h'_1, \ldots, h'_ℓ and v_{opt} be, respectively, the solution assignment, and corresponding objective function value of the solution of the following linear program, with variables h'_1, \ldots, h'_{ℓ} :

$$\text{Minimize: } \sum_{i=1}^{m} \frac{1}{\sqrt{1+\mathcal{F}_i}} \left| \mathcal{F}_i - \sum_{j=1}^{\ell} h_j' \cdot poi(nx_j, i) \right|$$

Subject to: $\sum_{j=1}^\ell x_j h_j' = \sum_i \mathcal{F}_i/n$, and $\forall j, \;\; h_j' \geq 0$. Linear Program 2. FIND SIMPLEST PLAUSIBLE HISTOGRAM

Input: Fingerprint $\mathcal{F} = \mathcal{F}_1, \mathcal{F}_2, \dots, \mathcal{F}_m$, derived from a sample of size n, vector $x = x_1, \dots, x_\ell$ consisting of a fine mesh of points in the interval (0, 1], optimal objective function value v_{opt} from Linear Program 1, and error parameter $\delta > 0$. Output: vector $h' = h'_1, \ldots, h'_\ell$.

Let h'_1, \ldots, h'_ℓ be the solution assignment of the following linear program, with variables h'_1, \ldots, h'_ℓ :

$$\begin{split} \text{Minimize:} \quad & \sum_{j=1}^{\ell} h_j' \quad \text{Subject to:} \quad & \sum_{i=1}^{m} \frac{1}{\sqrt{1+\mathcal{F}_i}} \left| \mathcal{F}_i - \sum_{j=1}^{\ell} h_j' \cdot poi(nx_j, i) \right| \leq v_{opt} + \delta, \\ & \sum_{j=1}^{\ell} x_j h_j' = \sum_{i} \mathcal{F}_i/n, \text{ and } \forall j, \ \ h_j' \geq 0. \end{split}$$

The following restatement of our main theorem characterizes the worst-case performance guarantees of the above algorithm, establishing the constant-factor optimal guarantees for entropy estimation and the distinct elements problem, and implying bounds on the error of estimating any symmetric distribution property that is Lipschitz continuous with respect to the relative earthmover distance metric. While the theorem characterizes the performance of Algorithm 1 in terms of the support size, k, we stress that the algorithm does not depend on k, and hence can be applied in settings where k is unknown.

Theorem 1. There exist absolute positive constants α, β and an assignment of the parameters $\delta = \delta(n)$ and $x = x_1, \ldots, x_\ell$ in Algorithm 1 such that for any c > 0 and k sufficiently large, given a sample of size $n = c \frac{k}{\log k}$ consisting of independent draws from a distribution $p \in \mathcal{D}^k$, with probability at least $1 - e^{-k^{\alpha}}$ over the randomness in the selection of the sample, Algorithm 1 returns a distribution \hat{p} such

⁴This scheme for partitioning the fingerprint into the "easy" regime (on which we use the empirical distribution) and "hard" regime (for which we employ the linear programs) is what we recommend in practice and produced the experimental results of Section 3. For simplicity of exposition, we prove Theorem 1 for the slight variant with a fixed transition point s—i.e. the linear programs are run on $\{\mathcal{F}_i : i \leq s\}$.

that

$$R(p,\hat{p}) \le \frac{\beta}{\sqrt{c}}.$$

The proof of Theorem 1 is rather technical, with the cornerstone being the construction of an explicit earthmoving scheme via a Chebyshev polynomial construction. We give a detailed overview of the proof in Section 4, and give the complete proof in Section 6.

3 Empirical results

In this section we demonstrate that Algorithm 1 performs well, in practice. We begin by briefly discussing the five entropy estimators to which we compare our estimator in Figure 1. The first three are standard, and are, perhaps, the most commonly used estimators [34]. We then describe two more recently proposed estimators that have been shown to perform well in some practical settings [44].

The "naive" estimator: the entropy of the empirical distribution, namely, given a fingerprint \mathcal{F} derived from a sample of size n, $H^{naive}(\mathcal{F}) := -\sum_i \mathcal{F}_i \frac{i}{n} |\log_2 \frac{i}{n}|$.

The Miller-Madow corrected estimator [27]: the naive estimator H^{naive} corrected to try to account for the second derivative of the logarithm function, namely $H^{MM}(\mathcal{F}) := H^{naive}(\mathcal{F}) + \frac{(\sum_i \mathcal{F}_i) - 1}{2n}$, though we note that the numerator of the correction term is sometimes replaced by various related quantities, see [35].

The jackknifed naive estimator [48, 15]: $H^{JK}(\mathcal{F}) := k \cdot H^{naive}(\mathcal{F}) - \frac{n-1}{n} \sum_{j=1}^{n} H^{naive}(\mathcal{F}^{-j}),$ where \mathcal{F}^{-j} is the fingerprint given by removing the contribution of the jth sample.

The coverage adjusted estimator (CAE) [13]: Chao and Shen proposed the CAE, which is specifically designed to apply to settings in which there is a significant component of the distribution that is unseen, and was shown to perform well in practice in [44].⁵ Given a fingerprint \mathcal{F} derived from a set of n samples, let $P_s := 1 - \mathcal{F}_1/n$ be the Good–Turing estimate of the probability mass of the "seen" portion of the distribution [18]. The CAE adjusts the empirical probabilities according to P_s , then applies the Horvitz–Thompson estimator for population totals [22] to take into account the probability that the elements were seen. This yields:

$$H^{CAE}(\mathcal{F}) := -\sum_{i} \mathcal{F}_{i} \frac{(i/n)P_{s} \log_{2} \left((i/n)P_{s}\right)}{1 - \left(1 - (i/n)P_{s}\right)^{n}}.$$

The Best Upper Bound estimator [34]: The final estimator to which we compare ours is the Best Upper Bound (BUB) estimator of Paninski. This estimator is obtained by searching for a minimax linear estimator, with respect to a certain error metric. The linear estimators of [40] can be viewed as a variant of this estimator with provable performance bounds. The BUB estimator requires, as input, an upper bound on the support size of the distribution from which the samples are drawn; if the bound provided is inaccurate, the performance degrades considerably, as was also remarked in [44]. In our experiments, we used Paninski's implementation of the BUB estimator (publicly available on his website), with default parameters. For the distributions with finite support, we gave the true support size as input, and thus we are arguably comparing our estimator to the best–case performance of the BUB estimator.

Figure 1 compares the root-mean-squared error (RMSE) of these estimators with the estimator obtained by returning the entropy of the histogram returned by Algorithm 1, which we refer to as the

⁵One curious weakness of the CAE, is that its performance is exceptionally poor on some simple large instances. Given a sample of size n from a uniform distribution over n elements, it is not hard to show that the bias of the CAE is unbounded, growing proportionally to $\log n$. For comparison, even the naive estimator has error bounded by a constant in the limit as $n \to \infty$ in this setting. This bias of the CAE is easily observed in our experiments as the "hump" in the top row of Figure 1.

⁶We also implemented the linear estimators of [40], though found that the BUB estimator performed better.

unseen estimator. All experiments were run in Matlab, with the RMSE errors calculated based on 500 independent trials. The error parameter α in Algorithm 1 was set to be 0.5 for all trials, and the vector $x=x_1,x_2,\ldots$ used as the support of the returned histogram was chosen to be a coarse geometric mesh, with $x_1=1/n^2$, and $x_i=1.1x_{i-1}$. The experimental results are essentially unchanged if the parameter α varied within the range [0.25,1], or if x_1 is decreased, or if the mesh is made more fine (see Appendix B). Appendix C contains our Matlab implementation of Algorithm 1 (also available from our websites).

The *unseen* estimator performs far better than the three standard estimators, dominates the CAE estimator for larger sample sizes and on samples from the Zipf distributions, and also dominates the BUB estimator, even for the uniform and Zipf distributions for which the BUB estimator received the true support sizes as input. The consistently good performance of the *unseen* estimator over all the classes of distributions is especially startling given that Algorithm 1 is designed to compute a representation of the distribution, rather than specifically tailored to estimate entropy.

3.1 Estimating ℓ_1 distance and number of words in *Hamlet*

The other two properties that we consider do not have such widely-accepted estimators as entropy, and thus our evaluation of the unseen estimator will be more qualitative. We include these two examples here because they are of a substantially different flavor from entropy estimation, and highlight the flexibility of our approach.

Figure 2 shows the results of estimating the total variation distance (ℓ_1 distance). Because total variation distance is a property of two distributions instead of one, fingerprints and histograms are two-dimensional objects in this setting (see Definitions 21 and 22 in Section 5), and Algorithm 1 and the linear programs are extended accordingly, replacing single indices by pairs of indices, and Poisson coefficients by corresponding products of Poisson coefficients.

Finally, in contrast to the synthetic tests above, we also evaluated our estimator on a real-data problem which may be seen as emblematic of the challenges in a wide gamut of natural language processing problems: given a (contiguous) fragment of Shakespeare's Hamlet, estimate the number of distinct words in the whole play. We use this example to showcase the flexibility of our linear programming approach—our estimator can be customized to particular domains in powerful and principled ways by adding or modifying the constraints of the linear program. To estimate the histogram of word frequencies in Hamlet, we note that the play is of length $\approx 25,000$, and thus the minimum probability with which any word can occur is $\frac{1}{25,000}$. Thus in contrast to our previous approach of using Linear Program 2 to bound the support of the returned histogram, we instead simply modify the input vector x of Linear Program 1 to contain only probability values $\geq \frac{1}{25,000}$, and forgo running Linear Program 2. The results are plotted in Figure 3. The estimates converge towards the true value of 4268 distinct words extremely rapidly, and are slightly negatively biased, perhaps reflecting the fact that words appearing close together are correlated.

In contrast to Hamlet's charge that "there are more things in heaven and earth...than are dreamt of in your philosophy," we can say that there are almost exactly as many things in *Hamlet* as can be dreamt of from 10% of *Hamlet*.

Figure 1: Plots depicting the square root of the mean squared error (RMSE) of each entropy estimator over 500 trials, plotted as a function of the sample size; note the logarithmic scaling of the x-axis. The samples are drawn from six classes of distributions: the uniform distribution, Unif[k] that assigns probability $p_i = 1/k$ for $i = 1, 2, \ldots, k$; an even mixture of $Unif[\frac{k}{5}]$ and $Unif[\frac{4k}{5}]$, which assigns probability $p_i = \frac{5}{2k}$ for $i = 1, \ldots, \frac{k}{5}$ and probability $p_i = \frac{5}{8k}$ for $i = \frac{k}{5} + 1, \ldots, k$; the Zipf distribution Zipf[k] that assigns probability $p_i = \frac{1/i}{\sum_{j=1}^k 1/j}$ for $i = 1, 2, \ldots, k$ and is commonly used to model naturally occurring "power law" distributions, particularly in natural language processing; a modified Zipf distribution with power–law exponent 0.6, Zipf2[k], that assigns probability $p_i = \frac{1/i^{0.6}}{\sum_{j=1}^k 1/j^{0.6}}$ for $i = 1, 2, \ldots, k$; the geometric distribution Geom[k], which has infinite support and assigns probability $p_i = (1/k)(1-1/k)^i$, for $i = 1, 2, \ldots$; and lastly an even mixture of Geom[k/2] and Zipf[k/2]. For each distribution, we considered three settings of the parameter k: k = 1,000 (left column), k = 10,000 (center column), and k = 100,000 (right column). In each plot, the sample size, n, ranges over the interval $[k^{0.6}, k^{1.25}]$. Appendix B contains additional empirical results showing that the performance of our estimator is extremely robust to varying the parameters of the algorithm, and changing the specifics of the implementation of our high-level approach.

Figure 2: Plots depicting the estimated total variation distance (ℓ_1 distance) between two uniform distributions on k=10,000 points, in three cases: the two distributions are identical (left plot, d=0), the supports overlap on half their domain elements (center plot, d=0.5), and the distributions have disjoint supports (right plot, d=1). The estimate of the distance is plotted along with error bars at plus and minus one standard deviation; our results are compared with those for the naive estimator (the distance between the empirical distributions). The unseen estimator can be seen to reliably distinguish between the d=0, $d=\frac{1}{2}$, and d=1 cases even for samples as small as several hundred.

Figure 3: Estimates of the total number of distinct word forms in Shakespeare's *Hamlet* (excluding stage directions and proper nouns) as a functions of the length of the passage from which the estimate is inferred. The true value, 4268, is shown as the horizontal line.

4 Overview of Proof of Theorem 1

In this section we give a detailed high-level overview of the proof of Theorem 1. The complete proof is given in the Section 6. The proof of Theorem 1 decomposes into three main parts, described in the following three sections.

4.1 Compartmentalizing the probabilistic portion of the proof

The first part of the proof argues that with high probability (over the randomness in the independent draws of the sample) the sample will be a "faithful" sample from the distribution—no domain element occurs too much more frequently than one would expect, and the fingerprint entries are reasonably close to their expected values. This part of the proof is intuitively obvious, and will follow trivially from a union bound over tail bounds on Poisson random variables and Chernoff tail bounds. Having thus compartmentalized the probabilistic component of our theorem, we will then argue that the algorithm will *always* be successful whenever it receives a "faithful" sample as input.

The following condition defines what it means for a sample from a distribution to be "faithful" with respect to positive constants $\mathcal{B}, \mathcal{D} \in (0,1)$:

Definition 13. A sample of size n with fingerprint \mathcal{F} , drawn from a distribution p with histogram h, is said to be faithful with respect to positive constants $\mathcal{B}, \mathcal{D} \in (0,1)$ if the following conditions hold:

• For all i,

$$\left| \mathcal{F}_i - \sum_{x: h(x) \neq 0} h(x) \cdot poi(nx, i) \right| \leq \max \left(\mathcal{F}_i^{\frac{1}{2} + \mathcal{D}}, n^{\mathcal{B}(\frac{1}{2} + \mathcal{D})} \right).$$

• For all domain elements i, letting p(i) denote the true probability of i, the number of times i occurs in the sample from p differs from $n \cdot p(i)$ by at most

$$\max\left((n\cdot p(i))^{\frac{1}{2}+\mathcal{D}}, n^{\mathcal{B}(\frac{1}{2}+\mathcal{D})}\right).$$

The following lemma follows easily from basic tail bounds on Poisson random variables, and Chernoff bounds.

Lemma 14. For any constants $\mathcal{B}, \mathcal{D} \in (0,1)$, there is a constant $\alpha > 0$ and integer n_0 such that for any $n \geq n_0$, a sample of size n consisting of independent draws from a distribution is "faithful" with respect to \mathcal{B}, \mathcal{D} with probability at least $1 - e^{-n^{\alpha}}$.

4.2 The existence of a "good" feasible point of the linear program

The second component of the proof argues that (provided the sample in question is "faithful"), the histogram of the true distribution, rounded so as to be supported at values in the set X of probabilities corresponding to the linear program variables, is a feasible point, v, of the linear program FIND PLAU-SIBLE HISTOGRAM with reasonably small objective function value. Recall that the linear program aims to find distributions that "could reasonably have generated" the observed fingerprint \mathcal{F} ; this portion of the proof guarantees that, provided the sample is faithful, the true distribution, h, minimally modified, will in fact be such a feasible point, v. This portion of the proof is also intuitively clear—the objective function measures the deviation between the expected fingerprint entries (given by the process of drawing the sample from the returned histogram) and the observed fingerprint of the sample; because we are considering the objective function value corresponding to the true histogram (rounded slightly to be supported at probability values in set X), we expect that the observed fingerprint entries will be closely concentrated about these expectations.

Lemma 15. Given constants \mathcal{B}, \mathcal{D} , there is an integer n_0 such that for any $n \geq n_0$ and $k < n^{1+\mathcal{B}/2}$ the following holds: given a distribution of support size at most k with histogram h, and a "faithful" sample of size n with respect to the constants \mathcal{B}, \mathcal{D} with fingerprint \mathcal{F} , linear program FIND PLAUSIBLE HISTOGRAM has a feasible point $v = v_1, \ldots, v_\ell$ with objective value

$$\sum \frac{1}{\sqrt{1+\mathcal{F}_i}} \left| \mathcal{F}_i - \sum_{j=1}^{\ell} v_j \cdot poi(nx_j, i) \right| \le n^{2\mathcal{B}},$$

such that $\sum_i v_i \le k$ and v is close in relative earthmover distance to the true histogram of the distribution, h, namely if h_v is the histogram obtained by appending the "large probability" portion of the empirical fingerprint to v, then:

$$R(h,v) \leq \frac{1}{n^{c_{\mathcal{B},\mathcal{D}}}} = o(1),$$

where $c_{\mathcal{B},\mathcal{D}} > 0$ is a constant that is dependent on \mathcal{B},\mathcal{D} .

4.3 The Chebyshev earthmoving scheme

The final component of the proof, which is the technical heart of the proof, will then argue that given any two feasible points of linear program FIND PLAUSIBLE HISTOGRAM that both have reasonably small objective function values and both have similar support sizes, they must be close in relative earthmover distance. Since we have already established that the histogram of the true distribution (appropriately rounded) will be a feasible point with small objective function value, it will follow that the solution output by the algorithm must also have small objective function value, and correspond to a distribution of comparable (or smaller) support size, and hence must be close in relative earthmover distance to the true distribution from which the sample was drawn. This component of the proof gives rise to the logarithmic term in the $n = O(\frac{k}{\log k})$ bounds on the sample size necessary for accurate estimation of distributions supported on a most k elements.

To establish this component of the proof, we define a class of earthmoving schemes, which will allow us to directly relate the relative earthmover distance between two distributions to the discrepancy in their respective fingerprint expectations. The main technical tool is a Chebyshev polynomial construction, though for clarity, we first describe a simpler scheme that provides some intuition for the Chebyshev construction. We begin by describing the form of our earthmoving schemes; since we hope to relate the cost of such schemes to the discrepancy in expected fingerprints, we will require that the schemes be formulated in terms of the Poisson functions poi(nx, i).

Definition 16. For a given n, a β -bump earthmoving scheme is defined by a sequence of positive real numbers $\{c_i\}$, the bump centers, and a sequence of functions $\{f_i\}: (0,1] \to \mathbb{R}$ such that $\sum_{i=0}^{\infty} f_i(x) = 1$ for each x, and each function f_i may be expressed as a linear combination of Poisson functions, $f_i(x) = \sum_{j=0}^{\infty} a_{ij} poi(nx, j)$, such that $\sum_{j=0}^{\infty} |a_{ij}| \leq \beta$.

Given a histogram h, the scheme works as follows: for each x such that $h(x) \neq 0$, and each integer $i \geq 0$, move $xh(x) \cdot f_i(x)$ units of probability mass from x to c_i . We denote the histogram resulting from this scheme by (c, f)(h).

Definition 17. A bump earthmoving scheme (c, f) is $[\epsilon, k]$ -good if for any generalized histogram h of support size $\sum_{x} h(x) \leq k$, the relative earthmover distance between h and (c, f)(h) is at most ϵ .

The crux of the proof of correctness of our estimator is the explicit construction of a surprisingly good earthmoving scheme. We will show that for any sufficiently large n and $k = \delta n \log n$ for a $\delta \in [1/\log n, 1]$, there exists an $[O(\sqrt{\delta}), k]$ -good $O(n^{0.3})$ -bump earthmoving scheme. In fact, we will construct a single scheme for all such δ . We begin by defining a simple scheme that illustrates the key properties of a bump earthmoving scheme, and its analysis.

Perhaps the most natural bump earthmoving scheme is where the bump functions $f_i(x) = poi(nx, i) = \frac{e^{-nx}(nx)^i}{i!}$ and the bump centers $c_i = \frac{i}{n}$. For i = 0, we may, for example, set $c_0 = \frac{1}{2n}$ so as to avoid a logarithm of 0 when evaluating relative earthmover distance. This is a valid earthmoving scheme since $\sum_{i=0}^{\infty} f_i(x) = 1$ for any x.

The motivation for this construction is the fact that, for any i, the amount of probability mass that ends up at c_i in (c, f)(h) is exactly $\frac{i+1}{n}$ times the expectation of the i+1st fingerprint in a Poi(n)-sample from h:

$$((c, f)(h))(c_i) = \sum_{x:h(x)\neq 0} h(x)x \cdot f_i(x) = \sum_{x:h(x)\neq 0} h(x)x \cdot poi(nx, i)$$

$$= \sum_{x:h(x)\neq 0} h(x) \cdot poi(nx, i+1) \frac{i+1}{n}$$

$$= \frac{i+1}{n} \operatorname{E}[\mathcal{F}_{i+1}].$$

Consider applying this earthmoving scheme to two histograms h,g with nearly identical fingerprint expectations. Letting h'=(c,f)(h) and g'=(c,f)(g), by definition both h' and g' are supported at the bump centers c_i , and by the above equation, for each i, $|h'(c_i)-g'(c_i)|=\frac{i+1}{n}|\sum_x (h(x)-g(x))poi(nx,i+1)|$, where this expression is exactly $\frac{i+1}{n}$ times the difference between the i+1st fingerprint expectations of h and g. In particular, if h and g have nearly identical fingerprint expectations, then h' and g' will be very similar. Analogs of this relation between R((c,f)(g),(c,f)(h)) and the discrepancy between the expected fingerprint entries corresponding to g and g will hold for any bump earthmoving scheme, g and g are small) thus provides a powerful way of bounding the relative earthmover distance between two distributions in terms of the discrepancy in their fingerprint expectations.

The problem with the "Poisson bump" earthmoving scheme described in the previous paragraph is that it not very "good": it incurs a very large relative earthmover cost, particularly for small probabilities. This is due to the fact that most of the mass that starts at a probability below $\frac{1}{n}$ will end up in the zeroth bump, no matter if it has probability nearly $\frac{1}{n}$, or the rather lower $\frac{1}{k}$. Phrased differently, the problem with this scheme is that the first few "bumps" are extremely fat. The situation gets significantly better for higher Poisson functions: most of the mass of Poi(i) lies within relative distance $O(\frac{1}{\sqrt{i}})$ of i, and hence the scheme is relatively cheap for larger probabilities $x \gg \frac{1}{n}$. We will therefore construct a scheme that uses regular Poisson functions poi(nx,i) for $i \geq O(\log n)$, but takes great care to construct "skinnier" bumps below this region.

The main tool of this construction of skinnier bumps is the Chebyshev polynomials. For each integer $i \ge 0$, the *i*th Chebyshev polynomial, denoted $T_i(x)$, is the polynomial of degree i such that $T_i(\cos(y)) = \cos(i \cdot y)$. Thus, up to a change of variables, any linear combination of cosine functions up to frequency s may be re-expressed as the same linear combination of the Chebyshev polynomials of orders 0 through s. Given this, constructing a "good" earth-moving scheme is an exercise in trigonometric constructions.

Before formally defining our bump earthmoving scheme, we give a rough sketch of the key features. We define the scheme with respect to a parameter $s = O(\log n)$. For i > s, we use the fat Poisson bumps: that is, we define the bump centers $c_i = \frac{i}{n}$ and functions $f_i = poi(nx, i)$. For $i \le s$, we will use skinnier "Chebyshev bumps"; these bumps will have roughly quadratically spaced bump centers $c_i \approx \frac{i^2}{n \log n}$, with the width of the ith bump roughly $\frac{i}{n \log n}$ (as compared to the larger width of $\frac{\sqrt{i}}{n}$ of the ith Poisson bump). At a high level, the logarithmic factor improvement in our $O(\frac{k}{\log k})$ bound on the sample size necessary to achieve accurate estimation arises because the first few Chebyshev bumps have width $O(\frac{1}{n \log n})$, in contrast to the first Poisson bump, poi(nx,1), which has width $O(\frac{1}{n})$.

Definition 18. The Chebyshev bumps are defined in terms of n as follows. Let $s = 0.2 \log n$. Define $g_1(y) = \sum_{j=-s}^{s-1} \cos(jy)$. Define

$$g_2(y) = \frac{1}{16s} \left(g_1(y - \frac{3\pi}{2s}) + 3g_1(y - \frac{\pi}{2s}) + 3g_1(y + \frac{\pi}{2s}) + g_1(y + \frac{3\pi}{2s}) \right),$$

and, for $i \in \{1, \ldots, s-1\}$ define $g_3^i(y) := g_2(y - \frac{i\pi}{s}) + g_2(y + \frac{i\pi}{s})$, and $g_3^0 = g_2(y)$, and $g_3^s = g_2(y + \pi)$. Let $t_i(x)$ be the linear combination of Chebyshev polynomials so that $t_i(\cos(y)) = g_3^i(y)$. We thus define s+1 functions, the "skinny bumps", to be $B_i(x) = t_i(1 - \frac{xn}{2s}) \sum_{j=0}^{s-1} poi(xn,j)$, for $i \in \{0,\ldots,s\}$. That is, $B_i(x)$ is related to $g_3^i(y)$ by the coordinate transformation $x = \frac{2s}{n}(1 - \cos(y))$, and scaling by $\sum_{j=0}^{s-1} poi(xn,j)$.

See Figure 4 for a plot of $g_2(y)$, illustrating a "skinny Chebyshev bump." The Chebyshev bumps of Definition 18 are "third order"; if, instead, we had considered the analogous less skinny "second order"

Figure 4: A plot of the "skinny" function $g_2(y)$ (without the scaling factor) for the value s=12.. This is the main ingredient in the Chebyshev bumps construction of Definition 18.

bumps by defining $g_2(y) := \frac{1}{8s} \left(g_1(y - \frac{\pi}{s}) + 2g_1(y) + g_1(y + \frac{\pi}{s}) \right)$, then the results would still hold, though the proofs are slightly more cumbersome.

Definition 19. The Chebyshev earthmoving scheme is defined in terms of n as follows: as in Definition 18, let $s=0.2\log n$. For $i\geq s+1$, define the ith bump function $f_i(x)=poi(nx,i-1)$ and associated bump center $c_i=\frac{i-1}{n}$. For $i\in\{0,\ldots,s\}$ let $f_i(x)=B_i(x)$, and for $i\in\{1,\ldots,s\}$, define their associated bump centers $c_i=\frac{2s}{n}(1-\cos(\frac{i\pi}{s}))$, and let $c_0:=c_1$.

The following lemma characterizes the key properties of the Chebyshev earthmoving scheme. Namely 1) that the scheme is, in fact, an earthmoving scheme, 2) that each bump can be expressed as a low-weight linear combination of Poisson functions, and 3) that the scheme incurs a small relative-earthmover cost.

Lemma 20. The Chebyshev earthmoving scheme, of Definition 19 has the following properties:

1. For any $x \geq 0$,

$$\sum_{i>0} f_i(x) = 1,$$

hence the Chebyshev earthmoving scheme is a valid earthmoving scheme.

2. Each $B_i(x)$ may be expressed as $\sum_{j=0}^{\infty} a_{ij} poi(nx, j)$ for a_{ij} satisfying

$$\sum_{j=0}^{\infty} |a_{ij}| \le 2n^{0.3}.$$

3. There is an absolute constant C such that the Chebyshev earthmoving scheme is $[C\sqrt{\delta},k]$ -good, for $k=\delta n\log n$, and $\delta \geq \frac{1}{\log n}$.

4.4 Putting the Pieces Together

Given the lemmas described in the above sections, we now sketch how to assemble these pieces into a proof of Theorem 1. Let p denote the true histogram of the distribution of support size at most k from which the sample of size $n=c\frac{k}{\log k}$ was drawn. Lemma 14 guarantees that with probability at least $1-e^{-n^{\Theta(1)}}$, the sample will be "faithful" (see Definition 13), in which case Lemma 15 guarantees that there exists a feasible point of the linear program FIND PLAUSIBLE HISTOGRAM with objective function value at most $n^{2\beta}$, such that the corresponding histogram (after the "large probability" portion of the empirical fingerprint is appended), h_v , satisfies $R(p,h_v) \leq 1/n^{\Theta(1)} = o(1)$, and the effective support size of histogram h_v satisfies $\sum h_v \leq 2k$. Hence if we set the error parameter, δ of algorithm

FIND SIMPLEST PLAUSIBLE HISTOGRAM, to equal $n^{2\beta}$, then we are guaranteed that this linear program will output a point \hat{h}_{LP} that has effective support size at most 2k, and would yield an objective value of at most $v_{opt} + \delta \leq 2n^{2\beta}$ for the linear program FIND PLAUSIBLE HISTOGRAM.

Let \hat{h} denote the histogram returned by the whole algorithm—consisting of the solution to linear program FIND SIMPLEST PLAUSIBLE HISTOGRAM, \hat{h}_{LP} , with the large probability portion of the empirical fingerprint appended. Note that we aim to show that $R(h_v, \hat{h}) = O(1/\sqrt{c})$, from which, by the triangle inequality, it will follow that $R(p, \hat{h}) = O(1/\sqrt{c})$, as desired.

To show this, we leverage the Chebyshev earthmoving scheme (Definition 19). First, note that the "large probability" regions of \hat{h} and h_v are identical, thus it remains to bound the relative earthmover distance between their small-probability regions. To this order, let g_v and g denote the results of applying the Chebyshev earthmoving schemes to h_v and \hat{h} , respectively. The third condition of Lemma 20 guarantees that $R(g_v,h_v)=O(1/\sqrt{c})$, and $R(g,\hat{h})=O(1/\sqrt{c})$. Hence, all that remains, is to bound $R(g_v,g)$.

The high-level idea is that we know that \hat{h} and h_v have similar fingerprint expectations, because they both have small values for the objective function of linear program FIND PLAUSIBLE HISTOGRAM. The second condition of Lemma 20 shows that, essentially, one can translate this discrepancy in fingerprint expectations to a bound on the relative earthmover distance at a cost of a factor of $O(n^{0.3})$, and a normalizing factor of $O(\frac{\log n}{n})$. Formally, letting c_i denote one of the first $O(\log n)$ bump centers, with $f_j(x) = \sum_{\ell \geq 0} a_{\ell,j} \cdot poi(xn,\ell)$ denoting the jth bump function of the earthmoving scheme, we have the following where \sum_x is shorthand for $\sum_{x:\hat{h}(x)+h_v(x)\neq 0}$:

$$|g(c_{i}) - g_{v}(c_{i})| = \left| \sum_{x} (\hat{h}(x) - h_{v}(x))xf_{i}(x) \right|$$

$$= \left| \sum_{x} (\hat{h}(x) - h_{v}(x))x \sum_{j \geq 0} a_{ij}poi(xn, j) \right|$$

$$= \left| \sum_{j \geq 0} a_{ij} \sum_{x} (\hat{h}(x) - h_{v}(x))xpoi(xn, j) \right|$$

$$= \left| \sum_{j \geq 1} a_{i,j-1} \frac{j}{n} \sum_{x} (\hat{h}(x) - h_{v}(x))poi(xn, j) \right|$$

$$\leq \left| \sum_{i,j} a_{i,j} \right| \left| \sum_{j \geq 1} \frac{j}{n} \sum_{x} (\hat{h}(x) - h_{v}(x))poi(xn, j) \right|$$

Because the large probability portions of \hat{h} and h_v are identical, the bulk of the above discrepancy is accounted for by the first $O(\log n)$ fingerprint expectations, hence the above sum is effectively over $j \in [1, O(\log n)]$, in which case the above quantity is bounded by the discrepancy in fingerprint expectations, multiplied by a factor of at most $|\sum_{i,j} a_{i,j}| \frac{j}{n} = O(n^{0.3} \frac{\log n}{n}) = O(n^{-0.7} \log n)$. The proof concludes by noting that the bounds of $O(n^{2\beta})$ on the objective function values of \hat{h} and h_v , which are the discrepancies in fingerprint expectations normalized by a factor of $\frac{1}{\sqrt{1+\mathcal{F}_i}} \geq 1/\sqrt{n+1}$, immediately implies that the discrepancies in fingerprint expectations (unnormalized) are bounded by $O(n^{1/2+2\mathcal{B}})$. Hence, choosing $2\mathcal{B}$ to be a sufficiently small constant yields that $O(n^{1/2+2\mathcal{B}}n^{-0.7}\log n) = o(1)$.

Hence we have the following:

$$R(p,\hat{h}) \le R(p,h_v) + R(h_v,g_v) + R(g_v,g) + R(g,\hat{h}) = o(1) + O(1/\sqrt{c}) + o(1) + O(1/\sqrt{c}) = O(1/\sqrt{c}),$$

where the "o" and "O" notation is with respect to n. The details of this high-level proof overview are given in a self-contained fashion in Section 6.

5 Properties of pairs of distributions

Our general approach for constructing constant-factor optimal estimators for symmetric properties of distributions can be extended to yield constant-factor optimal estimators for many natural symmetric properties of *pairs* of distributions, including total variation distance (ℓ_1 distance). In analogy with the single–distribution setting, given a pair of distributions over a common domain, a property of the pair of distributions is symmetric if its value is invariant to permutations of the domain.

For properties of pairs of distributions, an estimator receives two samples as input, one drawn from the first distribution and one drawn independently from the second distribution. As with the analysis of estimators for properties of a single distribution, we begin by extending our definitions of *fingerprints* and *histograms* to this two-distribution setting.

Definition 21. The fingerprint \mathcal{F} of a sample of size n_1 from distribution p_1 and a sample of size n_2 from distribution p_2 is a $n_1 \times n_2$ matrix, whose entry $\mathcal{F}(i,j)$ is given by the number of domain elements that are seen exactly i times in the sample from p_1 and exactly j times in the sample from p_2 .

Definition 22. The histogram $h_{p_1,p_2}:[0,1]^2\setminus\{(0,0)\}\to\mathbb{N}\cup 0$ of a pair of distributions p_1,p_2 is defined by letting $h_{p_1,p_2}(x,y)$ be the number of domain elements that occur with probability x in distribution p_1 and probability y in distribution p_2 .

Thus for any two-dimensional histogram h corresponding to a pair of distributions, we have

$$\sum_{x,y:h(x,y)\neq 0} x \cdot h(x,y) = \sum_{x,y:h(x,y)\neq 0} y \cdot h(x,y) = 1.$$

As in the case with symmetric properties of single distributions, symmetric properties of pairs of distributions are functions of only the histogram of the pair of distributions, and given any estimator that takes as input the actual pair of samples, there is an estimator of equivalent performance that takes as input the fingerprint \mathcal{F} derived from such a pair of samples.

Both total variation distance (ℓ_1 distance), and Kullback–Leibler divergence are symmetric properties:

Example 23. Consider a pair of distributions p_1, p_2 with histogram h:

• The total variation distance (ℓ_1 distance) is given by

$$D_{tv}(p_1, p_2) = \frac{1}{2} \sum_{(x,y): h(x,y) \neq 0} h(x,y) \cdot |x - y|.$$

• The Kullback–Leibler divergence is given by

$$D_{KL}(p_1||p_2) = \sum_{(x,y): h(x,y) \neq 0} h(x,y) \cdot x \log \frac{x}{y}.$$

We will use the following two-dimensional earthmover metric on the set of two-dimensional generalized histograms. Note that it does not make sense to define a strict analog of the relative earthmover distance of Definition 6, since a given histogram entry h(x,y) does not correspond to a single quantity of probability mass—it corresponds to xh(x,y) mass in one distribution, and yh(x,y) mass in the other distribution. Thus the following metric is in terms of moving *histogram entries* rather than probability mass.

Definition 24. Given two two-dimensional generalized histograms h_1, h_2 , their histogram distance, denoted $W(h_1, h_2)$, is defined to be the minimum over all schemes of moving the histogram values in h_1 to yield h_2 , where the cost of moving histogram value c at location x, y to location x', y' is c(|x-x'|+|y-y'|). To ensure that such a scheme always exists, in the case that $\sum_{x,y:x+y>0} h_1(x,y) < \sum_{x,y:x+y>0} h_2(x,y)$, one proceeds as if

$$h_1(0,0) = \sum_{x,y:x+y>0} h_2(x,y) - \sum_{x,y:x+y>0} h_1(x,y),$$

and analogously for the case in which h_2 contains fewer histogram entries.

We provide an example of the above definitions:

Example 25. Define distributions $p_1 = Unif[k]$, and $p_2 = Unif[k/2]$, where the k/2 support elements of distribution p_2 are contained in the support of p_1 . The corresponding histogram h_{p_1,p_2} , is defined as $h_{p_1,p_2}(\frac{1}{k},\frac{2}{k}) = \frac{k}{2}$, $h_{p_1,p_2}(\frac{1}{k},0) = \frac{k}{2}$, and $h_{p_1,p_2}(x,y) = 0$ for all other values of x,y.

Considering a second pair of distributions, $q_1 = q_2 = Unif[k/4]$, with histogram $h_{q_1,q_2}(\frac{4}{k},\frac{4}{k}) = \frac{k}{4}$, we have

$$W(h_{p_1,p_2}, h_{q_1,q_2}) = \frac{k}{4}(|\frac{1}{k} - \frac{4}{k}| + |\frac{2}{k} - \frac{4}{k}|) + \frac{k}{4}(|\frac{1}{k} - 0| + |\frac{2}{k} - 0|) + \frac{k}{2}(|\frac{1}{k} - 0| + |0 - 0|) = \frac{5}{2},$$

since the optimal scheme is to move k/4 histogram entries in h_{p_1,p_2} from (1/k,2/k) to location (4/k,4/k), and all the remaining histogram entries must be moved to (0,0) to yield histogram h_{q_1,q_2} .

We note that ℓ_1 distance is 1-Lipschitz with respect to the above distance metric:

Fact 26. For any pair of two-dimensional generalized histograms, h, h'

$$W(h, h') \ge \left| \sum_{x,y:h(x,y)\neq 0} h(x,y)|x-y| - \sum_{x,y:h'(x,y)\neq 0} h'(x,y)|x-y| \right|.$$

Hence if $h = h_{p_1,p_2}$ and $h' = h_{q_1,q_2}$ are histograms corresponding to pairs of distributions, $W(h_{p_1,p_2},h_{q_1,q_2}) \ge |D_{tv}(p_1,p_2) - D_{tv}(q_1,q_2)|$.

Both our algorithm for estimating properties of pairs of distributions, and its analysis parallel their analogs in the one-distribution setting. For simplicity, we restrict our attention to the setting in which one obtains samples of size n from both distributions—though our approach extends naturally to the setting in which one obtains samples of different sizes from the two distributions.

Theorem 3. There exist absolute constants $\alpha, \gamma > 0$ such that for any c > 0, for sufficiently large k, given two samples of size $n = c \frac{k}{\log k}$ consisting of independent draws from each of two distributions, $p, q \in \mathcal{D}^k$ with a two-dimensional histogram $h_{p,q}$, with probability at least $1 - e^{-n^{\alpha}}$ over the randomness in the selection of the sample, our algorithm returns a two-dimensional generalized histogram g_{LP} such that

$$W(g_{LP}, h_{p,q}) \le \frac{\gamma}{\sqrt{c}}.$$

Together with Fact 26, this immediately implies our O(k/logk) sample estimator for total variation distance, Theorem 2. The proof of Theorem 3 closely parallels that of its one distribution analog, Theorem 1, and the complete proof is provided in Appendix A.

6 Proof of Theorem 1

We begin by restating Algorithm 1 in a form to which our proofs can more easily reference. The one difference between this algorithm, and Algorithm 1 (beyond relabeling variables) is the manner in which the fingerprint is partitioned into the "easy" regime for which the empirical estimate is applied, and the "hard" regime for which the linear programming approach is applied. Here, for simplicity, we analyze the partitioning scheme that simply chooses a fixed cutoff, and applies the naive empirical estimator to any fingerprint entry \mathcal{F}_i for i above the cutoff, and applies the linear programming approach to the smaller fingerprint indices.

For clarity of exposition, we state the algorithm in terms of three positive constants, \mathcal{B}, \mathcal{C} , and \mathcal{D} , which can be defined arbitrarily provided the following inequalities hold:

$$0.1 > \mathcal{B} > \mathcal{C} > \mathcal{B}(\frac{1}{2} + \mathcal{D}) > \frac{\mathcal{B}}{2} > \mathcal{D} > 0.$$

Linear Program 3.

Given a n-sample fingerprint \mathcal{F} :

- Define the set $X:=\{\frac{1}{n^2},\frac{2}{n^2},\frac{3}{n^2},\dots,\frac{n^{\mathcal{B}}+n^{\mathcal{C}}}{n}\}.$
- For each $x \in X$, define the associated LP variable v_x .

The linear program is defined as follows:

Minimize
$$\sum_{i=1}^{n^{\mathcal{B}}} \frac{1}{\sqrt{1+\mathcal{F}_i}} \left| \mathcal{F}_i - \sum_{x \in X} poi(nx, i) \cdot v_x \right|$$

Subject to:

- $\sum_{x \in X} x \cdot v_x + \sum_{i=n}^n \mathcal{B}_{+2n} c_i \frac{i}{n} \mathcal{F}_i = 1$ (total prob. mass = 1)
- $\forall x \in X, v_x \ge 0$ (histogram entries are non-negative)

Linear Program 4.

Given a *n*-sample fingerprint \mathcal{F} and value val:

- Define the set $X := \{\frac{1}{n^2}, \frac{2}{n^2}, \frac{3}{n^2}, \dots, \frac{n^{\mathcal{B}} + n^{\mathcal{C}}}{n}\}$.
- For each $x \in X$, define the associated LP variable v_x .

The linear program is defined as follows:

Minimize
$$\sum_{x \in X} v_x$$
, (minimize support size of histogram corresponding to v_x)

Subject to:

- $\sum_{i=1}^{n^{\mathcal{B}}} \frac{1}{\sqrt{\mathcal{F}_{i}+1}} \left| \mathcal{F}_{i} \sum_{x \in X} poi(nx,i)v_{x} \right| \leq val + n^{2\mathcal{B}}$ (expected fingerprints are close to \mathcal{F})
- $\sum_{x \in X} x \cdot v_x + \sum_{i=n}^n \mathcal{B}_{+2n} c \frac{i}{n} \mathcal{F}_i = 1$ (total prob. mass = 1)
- $\forall x \in X, v_x \ge 0$ (histogram entries are non-negative)

Algorithm 2. ESTIMATE UNSEEN

Input: n-sample fingerprint \mathcal{F} .

Output: Histogram g_{LP} .

- Let val be the objective function value of the solution to Linear Program 3, on input \mathcal{F} .
- Let $v = (v_{x_1}, v_{x_2}, \ldots)$ be the solution to Linear Program 4, on input \mathcal{F} and val.
- Let g_{LP} be the histogram formed by setting $g_{LP}(x_i) = v_{x_i}$ for all i, and then for each integer $j \geq n^{\mathcal{B}} + 2n^{\mathcal{C}}$, incrementing $g_{LP}(\frac{j}{n})$ by \mathcal{F}_j .

For convenience, we restate Theorem 1 in terms of the above algorithm.

Theorem 1. For any choice of constants \mathcal{B}, \mathcal{C} , and \mathcal{D} that satisfy $0.1 > \mathcal{B} > \mathcal{C} > \mathcal{B}(\frac{1}{2} + \mathcal{D}) > \frac{\mathcal{B}}{2} > \mathcal{D} > 0$, there exist absolute constants a, b > 0 such that for any c > 0, there is a constant k_c such that given a sample of size $n = c \frac{k}{\log k}$ consisting of independent draws from a distribution $p \in \mathcal{D}^k$ with $k > k_c$, with probability at least $1 - e^{-k^a}$ over the randomness in the selection of the sample, Algorithm 2 returns a histogram g_{LP} such that

$$R(p, g_{LP}) \le \frac{b}{\sqrt{c}}.$$

The proof of Theorem 1 decomposes into three main parts, addressed in the following three sections.

6.1 Compartmentalizing the probabilistic portion of the proof

The first part of the proof argues that with high probability (over the randomness in the independent draws of the sample) the sample will be a "faithful" sample from the distribution—no domain element occurs too much more frequently than one would expect, and the fingerprint entries are reasonably close to their expected values. This part of the proof is intuitively obvious, and will follow trivially from a union bound over tail bounds on Poisson random variables and Chernoff tail bounds. Having thus compartmentalized the probabilistic component of our theorem, we will then argue that the algorithm will *always* be successful whenever it receives a "faithful" sample as input.

The following condition defines what it means for a sample from a distribution to be "faithful" with respect to positive constants $\mathcal{B}, \mathcal{D} \in (0, 1)$:

Definition 27. A sample of size n with fingerprint \mathcal{F} , drawn from a distribution p with histogram h, is said to be faithful with respect to positive constants $\mathcal{B}, \mathcal{D} \in (0,1)$ if the following conditions hold:

• For all i,

$$\left| \mathcal{F}_i - \sum_{x: h(x) \neq 0} h(x) \cdot poi(nx, i) \right| \leq \max \left(\mathcal{F}_i^{\frac{1}{2} + \mathcal{D}}, n^{\mathcal{B}(\frac{1}{2} + \mathcal{D})} \right).$$

• For all domain elements i, letting p(i) denote the true probability of i, the number of times i occurs in the sample from p differs from $n \cdot p(i)$ by at most

$$\max\left(\left(n\cdot p(i)\right)^{\frac{1}{2}+\mathcal{D}}, n^{\mathcal{B}(\frac{1}{2}+\mathcal{D})}\right).$$

The following lemma is proven via the standard "Poissonization" technique (see, e.g. [28].

Lemma 28. For any constants $\mathcal{B}, \mathcal{D} \in (0,1)$, there is a constant $\alpha > 0$ and integer n_0 such that for any $n \geq n_0$, a sample of size n consisting of independent draws from a distribution is "faithful" with respect to \mathcal{B}, \mathcal{D} with probability at least $1 - e^{-n^{\alpha}}$.

Proof. We first analyze the case of a Poi(n)-sized sample drawn from a distribution with histogram h. Thus

$$E[\mathcal{F}_i] = \sum_{x: h(x) \neq 0} h(x) poi(nx, i).$$

Additionally, the number of times each domain element occurs is independent of the number of times the other domain elements occur, and thus each fingerprint entry \mathcal{F}_i is the sum of independent random 0/1 variables, representing whether each domain element occurred exactly i times in the sample (i.e. contributing 1 towards \mathcal{F}_i). By independence, Chernoff bounds apply.

We split the analysis into two cases, according to whether $E[\mathcal{F}_i] \geq n^{\mathcal{B}}$. In the case that $E[\mathcal{F}_i] < n^{\mathcal{B}}$, we leverage the basic Chernoff bound that if X is the sum of independent 0/1 random variables with $E[X] \leq S$, then for any $\delta \in (0,1)$,

$$\Pr[|X - E[X]| \ge \delta S] \le 2e^{-\delta^2 S/3}.$$

Applied to our present setting where \mathcal{F}_i is a sum of independent 0/1 random variables, provided $E[\mathcal{F}_i] < n^{\mathcal{B}}$, we have:

$$\Pr\left[|\mathcal{F}_i - \mathrm{E}[\mathcal{F}_i]| \ge (n^{\mathcal{B}})^{\frac{1}{2} + \mathcal{D}}\right] \le 2e^{-\left(\frac{1}{(n^{\mathcal{B}})^{1/2 - \mathcal{D}}}\right)^2 \frac{n^{\mathcal{B}}}{3}} = 2e^{-n^{2\mathcal{B}\mathcal{D}}/3}.$$

In the case that $E[\mathcal{F}_i] \geq n^{\mathcal{B}}$, the same Chernoff bound yields

$$\Pr\left[|\mathcal{F}_i - \mathrm{E}[\mathcal{F}_i]| \ge \mathrm{E}[\mathcal{F}_i]^{\frac{1}{2} + \mathcal{D}}\right] \le 2e^{-\left(\frac{1}{\mathrm{E}[\mathcal{F}_i]^{1/2 - \mathcal{D}}}\right)^2 \frac{\mathrm{E}[\mathcal{F}_i]}{3}} = 2e^{-\left(\mathrm{E}[\mathcal{F}_i]^{2\mathcal{D}}\right)/3} \le 2e^{-n^{2\mathcal{B}\mathcal{D}}/3}.$$

A union bound over the first n fingerprints shows that the probability that given a sample (consisting of Poi(n) draws), the probability that any of the fingerprint entries violate the first condition of *faithful* is at most $n \cdot 2e^{-\frac{n^2\mathcal{BD}}{3}} \leq e^{-n^{\Omega(1)}}$ as desired.

For the second condition of "faithful", in analogy with the above argument, for any $\lambda \leq S$, and $\delta \in (0,1)$,

$$\Pr[|Poi(\lambda) - \lambda| > \delta S] \le 2e^{-\delta^2 S/3}.$$

Hence for $x=n\cdot p(i)\geq n^{\mathcal{B}}$, the probability that the number of occurrences of domain element i differs from its expectation of $n\cdot p(i)$ by at least $(n\cdot p(i))^{\frac{1}{2}+\mathcal{D}}$ is bounded by $2e^{-(n\cdot p(i))^{2\mathcal{D}}/3}\leq e^{-n^{\Omega(1)}}$. Similarly, in the case that $x=n\cdot p(i)< n^{\mathcal{B}}$,

$$\Pr[|Poi(x) - x| > n^{\mathcal{B}(\frac{1}{2} + \mathcal{D})}] \le e^{-n^{\Omega(1)}}.$$

Thus we have shown that provided we are considering a sample of size Poi(n), the probability that the conditions hold is at least $1-e^{-n^{\Omega(1)}}$. To conclude, note that $\Pr[Poi(n)=n]>\frac{1}{3\sqrt{n}}$, and hence the probability that the conditions do not hold for a sample of size exactly n (namely, the probability that they do not hold for a sample of size Poi(n), conditioned on the sample size being exactly n), is at most a factor of $3\sqrt{n}$ larger, and hence this probability of failure is still $e^{-n^{\Omega(1)}}$, as desired.

6.2 The existence of a "good" feasible point of the linear program

The second component of the proof argues that (provided the sample in question is "faithful"), the histogram of the true distribution, rounded so as to be supported at values in the set X of probabilities corresponding to the linear program variables, is a feasible point, v of Linear Program 3 with objective function value at most $n^{\mathcal{B}}$. This portion of the proof is also intuitively clear—the objective function measures the deviation between the expected fingerprint entries (given by the process of drawing the sample from the returned histogram) and the observed fingerprint of the sample; because we are considering the objective function value corresponding to the true histogram (rounded slightly to be supported at probability values in set X), we expect that the observed fingerprint entries will be closely concentrated about these expectations.

Lemma 29. Given constants \mathcal{B}, \mathcal{D} , there is an integer n_0 such that for any $n \geq n_0$ and $k < n^{1+\mathcal{B}/2}$ the following holds: given a distribution of support size at most k with histogram h, and a "faithful" sample of size n with respect to the constants \mathcal{B}, \mathcal{D} with fingerprint \mathcal{F} , linear program FIND PLAUSIBLE HISTOGRAM has a feasible point $v = v_1, \ldots, v_\ell$ with objective value

$$\sum \frac{1}{\sqrt{1+\mathcal{F}_i}} \left| \mathcal{F}_i - \sum_{j=1}^{\ell} v_j \cdot poi(nx_j, i) \right| \le n^{2\mathcal{B}},$$

such that $\sum_i v_i \leq k$, and v is close in relative earthmover distance to the true histogram of the distribution, h, namely if h_v is the histogram obtained by appending the "large probability" portion of the empirical fingerprint to v, then:

$$R(h,v) \le \frac{1}{n^{c_{\mathcal{B},\mathcal{D}}}} = o(1),$$

where $c_{\mathcal{B},\mathcal{D}} > 0$ is a constant that is dependent on \mathcal{B},\mathcal{D} .

Before giving a formal proof, we describe the high-level intuition of the proof. Roughly, we construct the desired v by taking the portion of h with probabilities at most $\frac{n^{\mathcal{B}}+n^{\mathcal{C}}}{n}$ and rounding the support of h to the closest multiple of $1/n^2$, so as to be supported at points in the set $X=\{1/n^2,2/n^2,\ldots\}$. We will then need to adjust the total probability mass accounted for in v so as to ensure that the first constraint of the linear program is satisfied, namely the total (implicit) probability mass is 1; this adjusting of mass must be accomplished while ensuring that the fingerprint expectations do not change significantly, so as to ensure that objective function value remains small.

The "support size" of v, $\sum_x v_x$, will easily be bounded by 2k, since we are assuming that the support size of the distribution corresponding to the true histogram, h, is bounded by k, and the rounding will at most double this value. To argue that v is a feasible point of the linear program, we note that the mesh X is sufficiently fine so as to guarantee that the rounding of the support of a histogram to probabilities that are integer multiples of $1/n^2$ does not greatly change the expected fingerprints, and hence the expected fingerprint entries associated with v will be close to those of v. Our definition of "faithful" guarantees that all fingerprint entries are close to their expectations, and hence the objective function will be small. (Intuitively, the reader should be convinced that there is *some* suitably fine mesh for which rounding issues are benign; there is nothing special about $1/n^2$ except that it simplifies some of the proof.)

To bound the relative earthmover distance between the true histogram h and the histogram h_v associated to v, we first note that the portion of h_v corresponding to probabilities below $\frac{n^{\mathcal{B}}+n^{\mathcal{C}}}{n}$ will be extremely similar to h, because it was created from h. For probabilities above $\frac{n^{\mathcal{B}}+2n^{\mathcal{C}}}{n}$, h_v and h will be similar because these "frequently-occurring" elements will appear close to their expected number of times, by the second condition of "faithful" and hence the relative earthmover distance between the empirical histogram and the true histogram in this frequently-occurring region will also be small. Finally,

the only remaining region is the relatively narrow intermediate region of probabilities, which is narrow enough so that probability mass can be moved arbitrarily within this intermediate region while incurring minimal relative earthmover cost. The formal proof of Lemma 29 containing the details of this argument is given below.

Proof of Lemma 29. We explicitly define v as a function of the true histogram h and fingerprint of the sample, \mathcal{F} , as follows:

- 1. Define h' such that h'(x) = h(x) for all $x \leq \frac{n^{\mathcal{B}} + n^{\mathcal{C}}}{n}$, and h'(x) = 0 for all $x > \frac{n^{\mathcal{B}} + n^{\mathcal{C}}}{n}$.
- 2. Initialize v to be 0, and for each $x \ge 1/n^2$ s.t. $h'(x) \ne 0$ increment $v_{\bar{x}}$ by h'(x), where $\bar{x} = \max(z \in X : z \le x)$ is x rounded down to the closest point in the set $X = \{1/n^2, 2/n^2, \ldots\}$.
- 3. Let $m:=\sum_{x\in X}xv_x+m_{\mathcal{F}}$, where $m_{\mathcal{F}}:=\sum_{i\geq n^{\mathcal{B}}+2n^{\mathcal{C}}}\frac{i}{n}\mathcal{F}_i$. If m<1, increment v_y by (1-m)/y, where $y=\frac{n^{\mathcal{B}}+n^{\mathcal{C}}}{n}$. Otherwise, if $m\geq 1$, for all $x\in X$ scale v_x by a factor of $s=\frac{1-m_{\mathcal{F}}}{m-m_{\mathcal{F}}}$, after which the total probability mass $m_{\mathcal{F}}+\sum_{x\in X}xv_x$ will be 1.

We first note that the above procedure is well-defined, since $m_{\mathcal{F}} \leq 1$, and hence, when m > 1 and the scaling factor s is applied, s will be positive.

Note that by construction, the first and second conditions of the linear program are trivially satisfied. We now consider the objective function value. Note that since $C > \frac{1}{2}\mathcal{B}$, we have $\sum_{i \leq n^{\mathcal{B}}} poi(n^{\mathcal{B}} + n^{\mathcal{C}}, i) = o(1/n)$, so the fact that we are truncating h at probability $\frac{n^{\mathcal{B}} + n^{\mathcal{C}}}{n}$ in the first step in our construction of v, has little effect on the first $n^{\mathcal{B}}$ "expected fingerprints": specifically, for $i \leq n^{\mathcal{B}}$,

$$\sum_{x:h(x)\neq 0} (h'(x) - h(x)) \operatorname{poi}(nx, i) = o(1).$$

Together with the first condition of the definition of faithful, by the triangle inequality, for each i,

$$\left| \frac{1}{\sqrt{\mathcal{F}_i + 1}} \left| \mathcal{F}_i - \sum_{x: h'(x) \neq 0} h'(x) poi(nx, i) \right| \leq \max \left(\mathcal{F}_i^{\mathcal{D}}, n^{\mathcal{B}(\frac{1}{2} + \mathcal{D})} \right) + o(1).$$

We now analyze how the discretization contributes to the expected fingerprints. To this end, note that $\left|\frac{d}{dx}poi(nx,i)\right| \leq n$, and since we are discretizing to multiples of $1/n^2$, the discretization alters the contribution of each domain element to each "expected fingerprint" by at most $n/n^2 = 1/n$ (including those domain elements with probability $< 1/n^2$ which are effectively rounded to 0). Thus, since the support size is bounded by k, the discretization alters each "expected fingerprint" by at most k/n, and thus contributes at most $n^{\mathcal{B}}\frac{k}{n}$ to the quantity $\sum_{i=1}^{n^{\mathcal{B}}}\frac{1}{\sqrt{\mathcal{F}_{i}+1}}\left|\mathcal{F}_{i}-\sum_{x\in X}poi(nx,i)v_{x}\right|$. To conclude our analysis of the objective function of the linear program for the point v, we consider

To conclude our analysis of the objective function of the linear program for the point v, we consider the effect of the final adjustment of probability mass in the construction of v. In the case that $m \leq 1$, where m is the amount of mass in v before the final adjustment (as defined in the final step in the construction of v), mass is added to v_y , where $y = \frac{n^{\mathcal{B}} + n^{\mathcal{C}}}{n}$, and thus since $\sum_{i \leq n^{\mathcal{B}}} poi(ky, i) = o(1/n)$, this added mass—no matter how much—alters each $\sum_{x \in X} v_x poi(kx, i)$ by at most o(1).

In the case where m>1 and we must scale down the low-frequency portion of the distribution by the quantity s<1, we must do a more delicate analysis. We first bound s in such a way that we can leverage the definition of "faithful". Recall that by definition at the start of the third step of the construction of v, we have $s=\frac{1-m_{\mathcal{F}}}{m-m_{\mathcal{F}}}=\frac{\sum_{i< n}\mathcal{B}_{+2n}\mathcal{C}}{\sum_{x\in X}xv_x}$. We lowerbound this expression via an upperbound on the denominator, noting that $\sum_{x\in X}xv_x$ is at most the total probability mass below frequency $\frac{n^{\mathcal{B}}+n^{\mathcal{C}}}{n}$ in

the true histogram h, which by Poisson tail bounds is at most o(1/n) less than the total mass implied by expected fingerprints up to $n^{\mathcal{B}} + 2n^{\mathcal{C}}$. Namely, letting $\mathrm{E}[\mathcal{F}_i] = \sum_{x:h(x)\neq 0} h(x) \cdot poi(nx,i)$ be the expected fingerprints of sampling from the true distribution, we have $s \geq \frac{\sum_{i < n^{\mathcal{B}} + 2n^{\mathcal{C}}} \frac{i}{n} \mathcal{F}_i}{\sum_{i < n^{\mathcal{B}} + 2n^{\mathcal{C}}} \frac{i}{k} \mathrm{E}[\mathcal{F}_i]} - o(1/n)$. We bound this expression using the definition of "faithful": for each i, we have $\mathrm{E}[\mathcal{F}_i] \leq \mathcal{F}_i + \frac{1}{n} \mathrm{E}[\mathcal{F}_i]$

We bound this expression using the definition of "faithful": for each i, we have $\mathrm{E}[\mathcal{F}_i] \leq \mathcal{F}_i + \max\left(\mathcal{F}_i^{\frac{1}{2}+\mathcal{D}}, n^{\mathcal{B}(\frac{1}{2}+\mathcal{D})}\right) \leq \mathcal{F}_i + \mathcal{F}_i^{\frac{1}{2}+\mathcal{D}} + n^{\mathcal{B}(\frac{1}{2}+\mathcal{D})}$. To bound s, we must bound the sum of these terms, each scaled by $\frac{i}{n}$. Because $x^{\frac{1}{2}+\mathcal{D}}$ is a concave function, and letting $z := \sum_{i < n^{\mathcal{B}} + 2n^{\mathcal{C}}} \frac{i}{n} = O(\frac{n^{2\mathcal{B}}}{n})$, Jensen's inequality gives that $\sum_{i < n^{\mathcal{B}} + 2n^{\mathcal{C}}} \frac{i}{n} \mathcal{F}_i^{\frac{1}{2}+\mathcal{D}} \leq z\left(\frac{1}{z}\sum_{i < n^{\mathcal{B}} + 2n^{\mathcal{C}}} \frac{i}{n} \mathcal{F}_i\right)^{\frac{1}{2}+\mathcal{D}}$. Thus, defining the mass implied by the low-frequency fingerprints to be $m_S := \sum_{i < n^{\mathcal{B}} + 2n^{\mathcal{C}}} \frac{i}{n} \mathcal{F}_i$, we bound one over the expression in our bound for s as $\frac{\sum_{i < n^{\mathcal{B}} + 2n^{\mathcal{C}}} \frac{i}{n} \mathcal{E}[\mathcal{F}_i]}{\sum_{i < n^{\mathcal{B}} + 2n^{\mathcal{C}}} \frac{i}{n} \mathcal{F}_i} \leq 1 + \left(\frac{z}{m_S}\right)^{\frac{1}{2}-\mathcal{D}} + n^{\mathcal{B}(\frac{1}{2}+\mathcal{D})} \frac{z}{m_S}$. Thus s is at least 1 over this last expression, minus o(1/n), which we bound via the inequality $\frac{1}{1+x} \geq 1 - x$ (for positive x) as: $s \geq 1 - O(n^{(2\mathcal{B}-1)(\frac{1}{2}-\mathcal{D})})m_S^{-(\frac{1}{2}-\mathcal{D})} - O(n^{2\mathcal{B}+\mathcal{B}(\frac{1}{2}+\mathcal{D})-1})/m_S$.

Recall that v is scaled by s at the end of the third step of its construction, and thus to analyze the contribution of this scaling to the objective function value, we bound the total quantity which will be scaled, $\sum_{i=1}^{n^{\mathcal{B}}} \frac{1}{\sqrt{\mathcal{F}_{i}+1}} \sum_{x \in X} poi(nx,i)v_{x}$ at the beginning of step 3. We make use of the bounds on the first constraint derived above, for each i:

$$\left| \frac{1}{\sqrt{\mathcal{F}_i + 1}} \left| \mathcal{F}_i - \sum_{x: h'(x) \neq 0} poi(nx, i) v_x \right| \leq \max \left(\mathcal{F}_i^{\mathcal{D}}, n^{\mathcal{B}(\frac{1}{2} + \mathcal{D})} \right) + \frac{k}{n} + o(1),$$

which can be rearranged to

$$\frac{1}{\sqrt{\mathcal{F}_i + 1}} \sum_{x: h'(x) \neq 0} poi(nx, i) v_x \leq \frac{\mathcal{F}_i}{\sqrt{\mathcal{F}_i + 1}} + \max\left(\mathcal{F}_i^{\mathcal{D}}, n^{\mathcal{B}(\frac{1}{2} + \mathcal{D})}\right) + \frac{k}{n} + o(1)$$
$$\leq \sqrt{\mathcal{F}_i} + O(n^{\mathcal{B}(\frac{1}{2} + \mathcal{D})}).$$

The Cauchy–Schwarz inequality yields that $\sum_{i \leq n^{\mathcal{B}}} \sqrt{\mathcal{F}_i} \leq \sqrt{\sum_{i \leq n^{\mathcal{B}}} \frac{i}{n} \mathcal{F}_i} \sqrt{\sum_{i \leq n^{\mathcal{B}}} \frac{n}{i}}$, which is bounded by $\sqrt{m_S} O(\sqrt{n \log n})$.

Thus scaling by s in step 3 modifies the first constraint of the linear program by at most the product of s-1 and $\frac{1}{\sqrt{\mathcal{F}_{i}+1}}\sum_{x:h'(x)\neq 0}poi(nx,i)v_{x}$, which we have thus bounded as

$$\min \left(1, O(n^{(2\mathcal{B}-1)(\frac{1}{2}-\mathcal{D})}) m_S^{-(\frac{1}{2}-\mathcal{D})} + O(n^{2\mathcal{B}+\mathcal{B}(\frac{1}{2}+\mathcal{D})-1})/m_S\right) \left(\sqrt{m_S} O(\sqrt{n\log n}) + O(n^{\mathcal{B}(\frac{3}{2}+\mathcal{D})})\right).$$

When $m_S < n^{3\mathcal{B}-1}$, we bound the left parenthetical expression by 1 and the right expression is bounded by $O(\sqrt{n^{3\mathcal{B}}\log k} + n^{\mathcal{B}(\frac{3}{2} + \mathcal{D})}) = O(n^{\mathcal{B}(\frac{3}{2} + \mathcal{D})})$.

Otherwise, when $m_S \in [n^{3B-1}, 1]$, we bound the product of the first parenthetical with the rightmost term $O(n^{\mathcal{B}(\frac{3}{2}+\mathcal{D})})$ by simply $O(n^{\mathcal{B}(\frac{3}{2}+\mathcal{D})})$. We bound the remaining two cross-terms as

$$O(n^{(2\mathcal{B}-1)(\frac{1}{2}-\mathcal{D})})m_S^{-(\frac{1}{2}-\mathcal{D})}\sqrt{m_S}O(\sqrt{n\log n}) \le O(n^{\mathcal{B}+\mathcal{D}}),$$

and

$$O(n^{2\mathcal{B}+\mathcal{B}(\frac{1}{2}+\mathcal{D})-1})/m_S\sqrt{m_S}O(\sqrt{n\log n}) \le O(n^{\mathcal{B}(1+\mathcal{D})}).$$

Thus the total contribution of the scaling by s to the objective function is $O(n^{\mathcal{B}(\frac{3}{2}+\mathcal{D})})$.

Thus for sufficiently large n, the objective function value of the constructed point will be bounded by $n^{2\mathcal{B}}$.

We now turn to analyzing the relative earthmover distance $R(h,h_v)$. Consider applying the following earthmoving scheme to h_v to yield a new histogram g. The following scheme applies in the case that no probability mass was scaled down from v in the final step of its construction; in the case that v was scaled down, we consider applying the same earthmoving scheme, with the modification that one never moves more than $xh_v(x)$ mass from location x.

- For each $x \leq \frac{n^{\mathcal{B}} + n^{\mathcal{C}}}{n}$, move $\bar{x}h(x)$ units of probability from location \bar{x} to x, where as above, $\bar{x} = \max(z \in X : z \leq x)$ is x rounded down to the closest point in set $X = \{1/n^2, 2/n^2, \ldots\}$.
- For each domain element i that occurs $j \ge n^{\mathcal{B}} + 2k^{\mathcal{C}}$ times, move $\frac{j}{n}$ units of probability mass from location $\frac{j}{n}$ to location p(i), where p(i) is the true probability of domain element i.

By our construction of h_v , it follows that the above earthmoving scheme is a valid scheme to apply to h_v , in the sense that it never tries to move more mass from a point than was at that point. And g is the histogram resulting from applying this scheme to h_v . We first show that $R(h_v,g)$ is small, since probability mass is only moved relatively small distances. We will then argue that R(g,h) is small: roughly, this follows from first noting that g and h will be very similar below probability value $\frac{k^B+n^C}{n}$, and from the second condition of "faithful" g and h will also be quite similar above probability $\frac{n^B+4n^B}{n}$. Thus the bulk of the disparity between g and h is in the very narrow intermediate region, within which mass may be moved at the small per-unit-mass cost of $\log \frac{n^B+O(n^C)}{n^B} \leq O(n^{C-B})$. We first seek to bound $R(h_v,g)$. To bound the cost of the first component of the scheme, consider

We first seek to bound $R(h_v,g)$. To bound the cost of the first component of the scheme, consider some $x \geq \frac{n^{1/2}}{n^2}$. The per-unit-mass cost of applying the scheme at location x is bounded by $\log \frac{x}{x-1/n^2} < 2n^{-1/2}$. From the bound on the support size of h and the construction of h_v , the total probability mass in h_v at probabilities $x \leq \frac{n^{1/2}}{n^2}$ is at most $\frac{n}{n^{3/2}} < n^{\mathcal{B}/2-1/2}$, and hence this mass can be moved anywhere at cost $n^{\mathcal{B}/2-1/2}\log(n^2)$. To bound the second component of the scheme, by the second condition of "faithful" for each of these frequently-occurring domain elements that occur $j \geq n^{\mathcal{B}} + 2n^{\mathcal{C}}$ times with true probability p(i), we have that $|n \cdot p(i) - j| \leq (n \cdot p(i))^{\frac{1}{2} + \mathcal{D}}$, and hence the per-unit-mass cost of this portion of the scheme is bounded by $\log \frac{n^{\mathcal{B}} - n^{\mathcal{B}(\frac{1}{2} + \mathcal{D})}}{n^{\mathcal{B}}} \leq O(n^{\mathcal{B}(-\frac{1}{2} + \mathcal{D})})$, which dominates the cost of the first portion of the scheme. Hence

$$R(h_v, q) < O(n^{\mathcal{B}(-\frac{1}{2}+\mathcal{D})}).$$

We now consider R(h, g). To this end, we will show that

$$\sum_{x \notin [n^{\mathcal{B}-1}, \frac{n^{\mathcal{B}}+4n^{\mathcal{C}}}{k}]} x |h(x) - g(x)| \le O(n^{\mathcal{B}(-1/2+\mathcal{D})}).$$

First, consider the case that there was no scaling down of v in the final step of the construction. For $x \leq n^{\mathcal{B}-1}$, we have $g(x) = \frac{\bar{x}}{x}h(x)$, and hence for $x > \frac{n^{1/2}}{n^2}$, $|h(x) - g(x)| \leq h(x)n^{-1/2}$. On the other hand, $\sum_{x \leq \frac{n^{1/2}}{n^2}} xh(x) \leq n^{-1/2+\mathcal{B}/2}$, since the support size of h is at most $n \leq n^{1+\mathcal{B}/2}$. Including the possible removal of at most $n^{-1/2+\mathcal{D}}$ units of mass during the scaling in the final step of constructing v, we have that

$$\sum_{x < n^{\mathcal{B}}-1} x |h(x) - g(x)| \le O(n^{-1/2 + \mathcal{B}/2}).$$

We now consider the "high probability" regime. From the second condition of "faithful", for each domain element i whose true probability is $p(i) \geq \frac{n^{\mathcal{B}} + 4n^{\mathcal{C}}}{n}$, the number of times i occurs in the faithful sample will differ from its expectation $n \cdot p(i)$ by at most $(n \cdot p(i))^{\frac{1}{2} + \mathcal{D}}$. Hence from our condition that $\mathcal{C} > \mathcal{B}(\frac{1}{2} + \mathcal{D})$ this element will occur at least $n^{\mathcal{B}} + 2n^{\mathcal{C}}$ times, in which case it will contribute to the portion of h_v corresponding to the empirical distribution. Thus for each such domain element, the contribution to the discrepancy |h(x) - g(x)| is at most $(n \cdot p(i))^{-1/2 + \mathcal{D}}$. Hence $\sum_{x \geq n^{\mathcal{B}-1} + 4n^{\mathcal{C}-1}} x |h(x) - g(x)| \leq n^{\mathcal{B}(-1/2 + \mathcal{D})}$, yielding the claim that

$$\sum_{\substack{x \notin [n^{\mathcal{B}-1}, \frac{n^{\mathcal{B}}+4n^{\mathcal{C}}}{n}]}} x|h(x) - g(x)| \le O(n^{\mathcal{B}(-1/2+\mathcal{D})}).$$

To conclude, note that all the probability mass in g and h at probabilities below $1/n^2$ can be moved to location $1/n^2$ incurring a relative earthmover cost bounded by $\max_{x \leq 1/n^2} kx |\log x n^2| \leq \frac{k}{n^2} \leq \frac{n^{\mathcal{B}/2}}{n}$. After such a move, the remaining discrepancy between g(x) and h(x) for $x \notin \left[\frac{n^{\mathcal{B}}}{n}, \frac{n^{\mathcal{B}} + 4n^{\mathcal{C}}}{n}\right]$ can be moved to probability $n^{\mathcal{B}}/n$ at a per-unit-mass cost of at most $\log n^2$, and hence a total cost of at most $O(n^{\mathcal{B}(-1/2+\mathcal{D})}\log n^2)$. After this move, the only region for which g(x) and h(x) differ is the narrow region with $x \in \left[\frac{n^{\mathcal{B}}}{n}, \frac{n^{\mathcal{B}} + 4n^{\mathcal{C}}}{n}\right]$, within which mass may be moved arbitrarily at a total cost of $\log(1+4n^{\mathcal{C}-\mathcal{B}}) \leq O(n^{\mathcal{C}-\mathcal{B}})$. Hence we have

$$R(h, h_v) \le R(h, g) + R(g, h_v) \le O(n^{\mathcal{C}-\mathcal{B}} + n^{\mathcal{B}(-1/2+\mathcal{D})} \log n).$$

6.3 Similar expected fingerprints imply similar histograms

In this section we argue that if two histograms h_1, h_2 corresponding to distributions with support size at most 2k have the property that their expected fingerprints derived from Poi(n)-sized samples are very similar, then $R(h_1, h_2)$ must be small. This will guarantee that any two feasible points of Linear Program 4 that both have small objective function values correspond to histograms that are close in relative earthmover distance. The previous section established the existence of a feasible point with small objective function value that is close to the true histogram, hence by the triangle inequality, all such feasible points must be close to the true histogram; in particular, the optimal point—the solution to the linear program—will correspond to a histogram that is close to the true histogram of the distribution from which the sample was drawn, completing our proof of Theorem 1.

We define a class of earthmoving schemes, which will allow us to directly relate the relative earthmover cost of two distributions to the discrepancy in their respective fingerprint expectations. The main technical tool is a Chebyshev polynomial construction, though for clarity, we first describe a simpler scheme that provides some intuition for the Chebyshev construction. We begin by describing the form of our earthmoving schemes; since we hope to relate the cost of such schemes to the discrepancy in expected fingerprints of Poi(n)-sized samples, we will require that the schemes be formulated in terms of the Poisson functions poi(nx,i).

Definition 30. For a given n, a β -bump earthmoving scheme is defined by a sequence of positive real numbers $\{c_i\}$, the bump centers, and a sequence of functions $\{f_i\}: (0,1] \to \mathbb{R}$ such that $\sum_{i=0}^{\infty} f_i(x) = 1$ for each x, and each function f_i may be expressed as a linear combination of Poisson functions, $f_i(x) = \sum_{j=0}^{\infty} a_{ij} poi(nx, j)$, such that $\sum_{j=0}^{\infty} |a_{ij}| \leq \beta$.

Given a generalized histogram h, the scheme works as follows: for each x such that $h(x) \neq 0$, and each integer $i \geq 0$, move $xh(x) \cdot f_i(x)$ units of probability mass from x to c_i . We denote the histogram resulting from this scheme by (c, f)(h).

Definition 31. A bump earthmoving scheme (c, f) is $[\epsilon, k]$ -good if for any generalized histogram h of support size $\sum_{x} h(x) \leq k$, the relative earthmover distance between h and (c, f)(h) is at most ϵ .

The crux of the proof of correctness of our estimator is the explicit construction of a surprisingly good earthmoving scheme. We will show that for any n and $k = \delta n \log n$ for some $\delta \in [1/\log n, 1]$, there exists an $[O(\sqrt{\delta}), k]$ -good $O(n^{0.3})$ -bump earthmoving scheme. In fact, we will construct a single scheme for all δ . We begin by defining a simple scheme that illustrates the key properties of a bump earthmoving scheme, and its analysis.

Perhaps the most natural bump earthmoving scheme is where the bump functions $f_i(x) = poi(nx, i)$ and the bump centers $c_i = \frac{i}{n}$. For i = 0, we may, for example, set $c_0 = \frac{1}{2n}$ so as to avoid a logarithm of 0 when evaluating relative earthmover distance. This is a valid earthmoving scheme since $\sum_{i=0}^{\infty} f_i(x) = 1$ for any x.

The motivation for this construction is the fact that, for any i, the amount of probability mass that ends up at c_i in (c, f)(h) is exactly $\frac{i+1}{n}$ times the expectation of the i+1st fingerprint in a Poi(n)-sample from h:

$$((c, f)(h)) (c_i) = \sum_{x:h(x)\neq 0} h(x)x \cdot f_i(x) = \sum_{x:h(x)\neq 0} h(x)x \cdot poi(nx, i)$$

$$= \sum_{x:h(x)\neq 0} h(x) \cdot poi(nx, i+1) \frac{i+1}{n}$$

$$= \frac{i+1}{n} \sum_{x:h(x)\neq 0} h(x) \cdot poi(nx, i+1).$$

Consider applying this earthmoving scheme to two histograms h,g with nearly identical fingerprint expectations. Letting h'=(c,f)(h) and g'=(c,f)(g), by definition both h' and g' are supported at the bump centers c_i , and by the above equation, for each i, $|h'(c_i)-g'(c_i)|=\frac{i+1}{n}|\sum_x (h(x)-g(x))poi(nx,i+1)|$, where this expression is exactly $\frac{i+1}{n}$ times the difference between the i+1st fingerprint expectations of h and g. In particular, if h and g have nearly identical fingerprint expectations, then h' and g' will be very similar. Analogs of this relation between R((c,f)(g),(c,f)(h)) and the discrepancy between the expected fingerprint entries corresponding to g and g will hold for any bump earthmoving scheme, g and g are small) thus provides a powerful way of bounding the relative earthmover distance between two distributions in terms of the discrepancy in their fingerprint expectations.

The problem with the "Poisson bump" earthmoving scheme described in the previous paragraph is that it not very "good": it incurs a very large relative earthmover cost, particularly for small probabilities. This is due to the fact that most of the mass that starts at a probability below $\frac{1}{n}$ will end up in the zeroth bump, no matter if it has probability nearly $\frac{1}{n}$, or the rather lower $\frac{1}{k}$. Phrased differently, the problem with this scheme is that the first few "bumps" are extremely fat. The situation gets significantly better for higher Poisson functions: most of the mass of Poi(i) lies within relative distance $O(\frac{1}{\sqrt{i}})$ of i, and hence the scheme is relatively cheap for larger probabilities $x \gg \frac{1}{n}$. We will therefore construct a scheme that uses regular Poisson functions poi(nx,i) for $i \geq O(\log n)$, but takes great care to construct "skinnier" bumps below this region.

The main tool of this construction of skinnier bumps is the Chebyshev polynomials. For each integer $i \ge 0$, the *i*th Chebyshev polynomial, denoted $T_i(x)$, is the polynomial of degree i such that $T_i(\cos(y)) = \cos(i \cdot y)$. Thus, up to a change of variables, any linear combination of cosine functions up to frequency s may be re-expressed as the same linear combination of the Chebyshev polynomials of orders 0 through s. Given this, constructing a "good" earth-moving scheme is an exercise in trigonometric constructions.

Before formally defining our bump earthmoving scheme, we give a rough sketch of the key features. We define the scheme with respect to a parameter $s = O(\log n)$. For i > s, we use the fat Poisson bumps: that is, we define the bump centers $c_i = \frac{i}{n}$ and functions $f_i = poi(nx, i)$. For $i \le s$, we will use skinnier "Chebyshev bumps"; these bumps will have roughly quadratically spaced bump centers $c_i \approx \frac{i^2}{n \log n}$, with the width of the ith bump roughly $\frac{i}{n \log n}$ (as compared to the larger width of $\frac{\sqrt{i}}{n}$ of the ith Poisson bump). At a high level, the logarithmic factor improvement in our $O(\frac{k}{\log k})$ bound on the sample size necessary to achieve accurate estimation arises because the first few Chebyshev bumps have width $O(\frac{1}{n \log n})$, in contrast to the first Poisson bump, poi(nx, 1), which has width $O(\frac{1}{n})$.

Definition 32. The Chebyshev bumps are defined in terms of n as follows. Let $s = 0.2 \log n$. Define $g_1(y) = \sum_{j=-s}^{s-1} \cos(jy)$. Define

$$g_2(y) = \frac{1}{16s} \left(g_1(y - \frac{3\pi}{2s}) + 3g_1(y - \frac{\pi}{2s}) + 3g_1(y + \frac{\pi}{2s}) + g_1(y + \frac{3\pi}{2s}) \right),$$

and, for $i \in \{1, \ldots, s-1\}$ define $g_3^i(y) := g_2(y - \frac{i\pi}{s}) + g_2(y + \frac{i\pi}{s})$, and $g_3^0 = g_2(y)$, and $g_3^s = g_2(y + \pi)$. Let $t_i(x)$ be the linear combination of Chebyshev polynomials so that $t_i(\cos(y)) = g_3^i(y)$. We thus define s+1 functions, the "skinny bumps", to be $B_i(x) = t_i(1 - \frac{xk}{2s}) \sum_{j=0}^{s-1} poi(xk,j)$, for $i \in \{0,\ldots,s\}$. That is, $B_i(x)$ is related to $g_3^i(y)$ by the coordinate transformation $x = \frac{2s}{n}(1 - \cos(y))$, and scaling by $\sum_{j=0}^{s-1} poi(xn,j)$.

The Chebyshev bumps of Definition 32 are "third order"; if, instead, we had considered the analogous less skinny "second order" bumps by defining $g_2(y) := \frac{1}{8s} \left(g_1(y-\frac{\pi}{s}) + 2g_1(y) + g_1(y+\frac{\pi}{s})\right)$, then the results would still hold, though the proofs are slightly more cumbersome.

Definition 33. The Chebyshev earthmoving scheme is defined in terms of n as follows: as in Definition 32, let $s=0.2\log n$. For $i\geq s+1$, define the ith bump function $f_i(x)=poi(nx,i-1)$ and associated bump center $c_i=\frac{i-1}{n}$. For $i\in\{0,\ldots,s\}$ let $f_i(x)=B_i(x)$, and for $i\in\{1,\ldots,s\}$, define their associated bump centers $c_i=\frac{2s}{n}(1-\cos(\frac{i\pi}{s}))$, and let $c_0:=c_1$.

The following lemma characterizes the key properties of the Chebyshev earthmoving scheme. Namely, that the scheme is, in fact, an earthmoving scheme, that each bump can be expressed as a low-weight linear combination of Poisson functions, and that the scheme incurs a small relative-earthmover cost.

Lemma 34. The Chebyshev earthmoving scheme, of Definition 33 has the following properties:

• For any $x \geq 0$,

$$\sum_{i>0} f_i(x) = 1,$$

hence the Chebyshev earthmoving scheme is a valid earthmoving scheme.

• Each $B_i(x)$ may be expressed as $\sum_{j=0}^{\infty} a_{ij} poi(nx, j)$ for a_{ij} satisfying

$$\sum_{i=0}^{\infty} |a_{ij}| \le 2n^{0.3}.$$

• The Chebyshev earthmoving scheme is $[O(\sqrt{\delta}), n]$ -good, for $n = \delta n \log n$, and $\delta \ge \frac{1}{\log n}$, where the O notation hides an absolute constant factor.

The proof of the above lemma is quite involved, and we split its proof into a series of lemmas. The first lemma below shows that the Chebyshev scheme is a valid earthmoving scheme (the first bullet in the above lemma):

Lemma 35. For any x

$$\sum_{i=-s+1}^{s} g_2(x + \frac{\pi i}{s}) = 1, \text{ and } \sum_{i=0}^{\infty} f_i(x) = 1.$$

Proof. $g_2(y)$ is a linear combination of cosines at integer frequencies j, for $j=0,\ldots,s$, shifted by $\pm \pi/2s$ and $\pm 3\pi/s2$. Since $\sum_{i=-s+1}^s g_2(x+\frac{\pi i}{s})$ sums these cosines over all possible multiples of π/s , we note that all but the frequency 0 terms will cancel. The $\cos(0y)=1$ term will show up once in each g_1 term, and thus 1+3+3+1=8 times in each g_2 term, and thus $8\cdot 2s$ times in the sum in question. Together with the normalizing factor of 16s, the total sum is thus 1, as claimed.

For the second part of the claim,

$$\sum_{i=0}^{\infty} f_i(x) = \left(\sum_{j=-s+1}^{s} g_2(\cos^{-1}\left(\frac{xn}{2s} - 1\right) + \frac{\pi j}{s})\right) \sum_{j=0}^{s-1} poi(xn, j) + \sum_{j \ge s} poi(xn, j)$$

$$= 1 \cdot \sum_{j=0}^{s-1} poi(xn, j) + \sum_{j \ge s} poi(xn, j) = 1.$$

We now show that each Chebyshev bump may be expressed as a low-weight linear combination of Poisson functions.

Lemma 36. Each $B_i(x)$ may be expressed as $\sum_{j=0}^{\infty} a_{ij} poi(nx, j)$ for a_{ij} satisfying

$$\sum_{j=0}^{\infty} |a_{ij}| \le 2n^{0.3}.$$

Proof. Consider decomposing $g_3^i(y)$ into a linear combination of $\cos(\ell y)$, for $\ell \in \{0,\ldots,s\}$. Since $\cos(-\ell y) = \cos(\ell y)$, $g_1(y)$ consists of one copy of $\cos(sy)$, two copies of $\cos(\ell y)$ for each ℓ between 0 and s, and one copy of $\cos(0y)$; $g_2(y)$ consists of $(\frac{1}{16s}$ times) 8 copies of different $g_1(y)$'s, with some shifted so as to introduce sine components, but these sine components are canceled out in the formation of $g_3^i(y)$, which is a symmetric function for each i. Thus since each g_3 contains at most two g_2 's, each $g_3^i(y)$ may be regarded as a linear combination $\sum_{\ell=0}^{s} \cos(\ell y) b_{i\ell}$ with the coefficients bounded as $|b_{i\ell}| \leq \frac{2}{s}$.

may be regarded as a linear combination $\sum_{\ell=0}^{s} \cos(\ell y) b_{i\ell}$ with the coefficients bounded as $|b_{i\ell}| \leq \frac{1}{s}$. Since t_i was defined so that $t_i(\cos(y)) = g_3^i(y) = \sum_{\ell=0}^{s} \cos(\ell y) b_{i\ell}$, by the definition of Chebyshev polynomials we have $t_i(z) = \sum_{\ell=0}^{s} T_{\ell}(z) b_{i\ell}$. Thus the bumps are expressed as

$$B_i(x) = \left(\sum_{\ell=0}^{s} T_{\ell}(1 - \frac{xn}{2s})b_{i\ell}\right) \left(\sum_{j=0}^{s-1} poi(xn, j)\right).$$

We further express each Chebyshev polynomial via its coefficients as $T_\ell(1-\frac{xn}{2s})=\sum_{m=0}^\ell \beta_{\ell m}(1-\frac{xn}{2s})^m$ and then expand each term via binomial expansion as $(1-\frac{xn}{2s})^m=\sum_{q=0}^m (-\frac{xn}{2s})^q {m\choose q}$ to yield

$$B_{i}(x) = \sum_{\ell=0}^{s} \sum_{m=0}^{\ell} \sum_{q=0}^{m} \sum_{i=0}^{s-1} \beta_{\ell m} \left(-\frac{xn}{2s} \right)^{q} {m \choose q} b_{i\ell} \, poi(xn, j).$$

We note that in general we can reexpress $x^q poi(xn, j) = x^q \frac{x^j n^j e^{-xn}}{j!} = poi(xn, j+q) \frac{(j+q)!}{j!n^q}$, which finally lets us express B_i as a linear combination of Poisson functions, for all $i \in \{0, \dots, s\}$:

$$B_i(x) = \sum_{\ell=0}^{s} \sum_{m=0}^{\ell} \sum_{q=0}^{m} \sum_{j=0}^{s-1} \beta_{\ell m} \left(-\frac{1}{2s} \right)^q \binom{m}{q} \frac{(j+q)!}{j!} b_{i\ell} \operatorname{poi}(xn, j+q).$$

It remains to bound the sum of the absolute values of the coefficients of the Poisson functions. That is, by the triangle inequality, it is sufficient to show that

$$\sum_{\ell=0}^{s} \sum_{m=0}^{\ell} \sum_{q=0}^{m} \sum_{j=0}^{s-1} \left| \beta_{\ell m} \left(-\frac{1}{2s} \right)^{q} {m \choose q} \frac{(j+q)!}{j!} b_{i\ell} \right| \leq 2n^{0.3}$$

We take the sum over j first: the general fact that $\sum_{m=0}^{\ell} {m+i \choose i} = {i+\ell+1 \choose i+1}$ implies that $\sum_{j=0}^{s-1} {j+q \choose j!} = \sum_{j=0}^{s-1} {j+q \choose q} q! = q! {s+q \choose q+1} = \frac{1}{q+1} \frac{(s+q)!}{(s-1)!}$, and further, since $q \le m \le \ell \le s$ we have $s+q \le 2s$ which implies that this final expression is bounded as $\frac{1}{q+1} \frac{(s+q)!}{(s-1)!} = s \frac{1}{q+1} \frac{(s+q)!}{s!} \le s \cdot (2s)^q$. Thus we have

$$\sum_{\ell=0}^{s} \sum_{m=0}^{\ell} \sum_{q=0}^{m} \sum_{j=0}^{s-1} \left| \beta_{\ell m} \left(-\frac{1}{2s} \right)^{q} {m \choose q} \frac{(j+q)!}{j!} b_{i\ell} \right| \leq \sum_{\ell=0}^{s} \sum_{m=0}^{\ell} \sum_{q=0}^{m} \left| \beta_{\ell m} s {m \choose q} b_{i\ell} \right| \\
= s \sum_{\ell=0}^{s} |b_{i\ell}| \sum_{m=0}^{\ell} |\beta_{\ell m}| 2^{m}$$

Chebyshev polynomials have coefficients whose signs repeat in the pattern (+,0,-,0), and thus we can evaluate the innermost sum exactly as $|T_\ell(2\mathbf{i})|$, for $\mathbf{i}=\sqrt{-1}$. Since we bounded $|b_{i\ell}|\leq \frac{2}{s}$ above, the quantity to be bounded is now $s\sum_{\ell=0}^s\frac{2}{s}|T_\ell(2\mathbf{i})|$. Since the explicit expression for Chebyshev polynomials yields $|T_\ell(2\mathbf{i})|=\frac{1}{2}\left[(2-\sqrt{5})^\ell+(2+\sqrt{5})^\ell\right]$ and since $|2-\sqrt{5}|^\ell=(2+\sqrt{5})^{-\ell}$ we finally bound $s\sum_{\ell=0}^s\frac{2}{s}|T_\ell(2\mathbf{i})|\leq 1+\sum_{\ell=-s}^s(2+\sqrt{5})^\ell<1+\frac{2+\sqrt{5}}{2+\sqrt{5}-1}\cdot(2+\sqrt{5})^s<2\cdot(2+\sqrt{5})^s<2\cdot k^{0.3}$, as desired, since $s=0.2\log n$ and $\log(2+\sqrt{5})<1.5$ and $0.2\cdot1.5=0.3$.

We now turn to the main thrust of Lemma 34, showing that the scheme is $[O(\sqrt{\delta}), k]$ -good, where $k = \delta n \log n$, and $\delta \ge \frac{1}{\log n}$; the following lemma, quantifying the "skinnyness" of the Chebyshev bumps is the cornerstone of this argument.

Lemma 37. $|g_2(y)| \leq \frac{\pi^7}{y^4 s^4}$ for $y \in [-\pi, \pi] \setminus (-3\pi/s, 3\pi/s)$, and $|g_2(y)| \leq 1/2$ everywhere.

Proof. Since $g_1(y) = \sum_{j=-s}^{s-1} \cos jy = \sin(sy)\cot(y/2)$, and since $\sin(\alpha + \pi) = -\sin(\alpha)$, we have the following:

$$g_2(y) = \frac{1}{16s} \left(g_1(y - \frac{3\pi}{2s}) + 3g_1(y - \frac{\pi}{2s}) + 3g_1(y + \frac{\pi}{2s}) + g_1(y + \frac{3\pi}{2s}) \right)$$

$$= \frac{1}{16s} \left(\sin(ys + \pi/2) \left(\cot(\frac{y}{2} - \frac{3\pi}{4s}) - 3\cot(\frac{y}{2} - \frac{\pi}{4s}) + 3\cot(\frac{y}{2} + \frac{\pi}{4s}) - \cot(\frac{y}{2} + \frac{3\pi}{4s}) \right) \right).$$

Note that $\left(\cot(\frac{y}{2}-\frac{3\pi}{4s})-3\cot(\frac{y}{2}-\frac{\pi}{4s})+3\cot(\frac{y}{2}+\frac{\pi}{4s})-\cot(\frac{y}{2}+\frac{3\pi}{4s})\right)$ is a discrete approximation to $(\pi/2s)^3$ times the third derivative of the cotangent function evaluated at y/2. Thus it is bounded in

magnitude by $(\pi/2s)^3$ times the maximum magnitude of $\frac{d^3}{dx^3}\cot(x)$ in the range $x\in[\frac{y}{2}-\frac{3\pi}{4s},\frac{y}{2}+\frac{3\pi}{4s}]$. Since the magnitude of this third derivative is decreasing for $x \in (0, \pi)$, we can simply evaluate the magnitude of this derivative at $\frac{y}{2} - \frac{3\pi}{4s}$. We thus have $\frac{d^3}{dx^3} \cot(x) = \frac{-2(2+\cos(2x))}{\sin^4(x)}$, whose magnitude is at most $\frac{6}{(2x/\pi)^4}$ for $x \in (0, \pi]$. For $y \in [3\pi/s, \pi]$, we trivially have that $\frac{y}{2} - \frac{3\pi}{4s} \ge \frac{y}{4}$, and thus we have the

$$|\cot(\frac{y}{2} - \frac{3\pi}{4s}) - 3\cot(\frac{y}{2} - \frac{\pi}{4s}) + 3\cot(\frac{y}{2} + \frac{\pi}{4s}) - \cot(\frac{y}{2} + \frac{3\pi}{4s})| \le \left(\frac{\pi}{2s}\right)^3 \frac{6}{(y/2\pi)^4} \le \frac{12\pi^7}{y^4s^3}.$$

Since $g_2(y)$ is a symmetric function, the same bound holds for $y \in [-\pi, -3\pi/s]$. Thus $|g_2(y)| \le 10^{-7}$ $\frac{12\pi^7}{16s \cdot y^4 s^3} < \frac{\pi^7}{y^4 s^4} \text{ for } y \in [-\pi, \pi] \setminus (-3\pi/s, 3\pi/s). \text{ To conclude, note that } g_2(y) \text{ attains a global maximum at } y = 0, \text{ with } g_2(0) = \frac{1}{16s} \left(6 \cot(\pi/4s) - 2 \cot(3\pi/4s) \right) \leq \frac{1}{16s} \frac{24s}{\pi} < 1/2.$

Lemma 38. The Chebyshev earthmoving scheme of Definition 33 is $[O(\sqrt{\delta}), k]$ -good, where $k = \delta n \log n$, and $\delta \geq \frac{1}{\log n}$

Proof. We split this proof into two parts: first we will consider the cost of the portion of the scheme associated with all but the first s+1 bumps, and then we consider the cost of the skinny bumps f_i with

For the first part, we consider the cost of bumps f_i for i > s+1; that is the relative earthmover cost of moving poi(xn,i) mass from x to $\frac{i}{n}$, summed over $i \geq s$. By definition of relative earthmover distance, the cost of moving mass from x to $\frac{i}{n}$ is $|\log \frac{xn}{i}|$, which, since $\log y \leq y-1$, we bound by $\frac{xn}{i}-1$ when i < xn and $\frac{i}{xn}-1$ otherwise. We thus split the sum into two parts. For $i \geq \lceil xn \rceil$ we have $poi(xn,i)(\frac{i}{xn}-1) = poi(xn,i-1) - poi(xn,i)$. This expression telescopes when summed over $i \geq \max\{s, \lceil xn \rceil\}$ to yield $poi(xn, \max\{s, \lceil xn \rceil\} - 1) = O(\frac{1}{\sqrt{s}})$.

For $i \leq \lceil xn \rceil - 1$ we have, since $i \geq s$, that $poi(xn,i)(\frac{xn}{i}-1) \leq poi(xn,i)((1+\frac{1}{s})\frac{xn}{i+1}-1) = (1+\frac{1}{s})poi(xn,i+1) - poi(xn,i)$. The $\frac{1}{s}$ term sums to at most $\frac{1}{s}$, and the rest telescopes to $poi(xn,\lceil xn \rceil) - poi(xn,s) = O(\frac{1}{\sqrt{s}})$. Thus in total, f_i for $i \geq s+1$ contributes $O(\frac{1}{\sqrt{s}})$ to the relative earthmover cost, per unit of weight moved.

We now turn to the skinny bumps $f_i(x)$ for $i \leq s$. The simplest case is when x is outside the region that corresponds to the cosine of a real number — that is, when $xn \geq 4s$. It is straightforward to show that $f_i(x)$ is very small in this region. We note the general expression for Chebyshev polynomials: $T_j(x) = \frac{1}{2} \left[(x - \sqrt{x^2 - 1})^j + (x + \sqrt{x^2 - 1})^j \right]$, whose magnitude we bound by $|2x|^j$. Further, since $2x \leq \frac{2}{e}e^x$, we bound this by $(\frac{2}{e})^j e^{|x|j}$, which we apply when |x| > 1. Recall the definition $f_i(x) = t_i(1 - e^{-x})$ $\frac{xn}{2s}$) $\sum_{j=0}^{s-1} poi(xn,j)$, where t_i is the polynomial defined so that $t_i(\cos(y)) = g_3^i(y)$, that is, t_i is a linear combination of Chebyshev polynomials of degree at most s and with coefficients summing in magnitude to at most 2, as was shown in the proof of Lemma 36. Since xn > s, we may bound $\sum_{j=0}^{s-1} poi(xn, j) \le s$ $s \cdot poi(xn,s)$. Further, since $z \le e^{z-1}$ for all z, letting $z = \frac{x}{4s}$ yields $x \le 4s \cdot e^{\frac{x}{4s}-1}$, from which we may bound $poi(xn,s) = \frac{(xn)^s e^{-xn}}{s!} \le \frac{e^{-xn}}{s!} (4s \cdot e^{\frac{xn}{4s}-1})^s = \frac{4^s s^s}{e^s \cdot e^{3xn/4} s!} \le 4^s e^{-3xn/4}$. We combine this with the above bound on the magnitude of Chebyshev polynomials, $T_j(z) \leq (\frac{2}{e})^j e^{|z|j} \leq (\frac{2}{e})^s e^{|z|s}$, where $z=(1-\frac{xn}{2s})$ yields $T_j(z)\leq (\frac{2}{e^2})^s e^{\frac{xn}{2}}$. Thus $f_i(x)\leq poly(s)4^s e^{-3xn/4}(\frac{2}{e^2})^s e^{\frac{xn}{2}}=poly(s)(\frac{8}{e^2})^s e^{-\frac{xn}{4}}$. Since $\frac{xn}{4}\geq s$ in this case, f_i is exponentially small in both x and s; the total cost of this earthmoving scheme, per unit of mass above $\frac{4s}{n}$ is obtained by multiplying this by the logarithmic relative distance the mass has to move, and summing over the s+1 values of $i \leq s$, and thus remains exponentially small, and is thus trivially bounded by $O(\frac{1}{\sqrt{s}})$.

To bound the cost in the remaining case, when $xn \leq 4s$ and $i \leq s$, we work with the trigonometric functions g_3^i , instead of t_i directly. For $y \in (0, \pi]$, we seek to bound the per-unit-mass relative earthmover cost of, for each $i \geq 0$, moving $g_3^i(y)$ mass from $\frac{2s}{n}(1-\cos(y))$ to c_i . (Recall from Definition 33 that $c_i = \frac{2s}{n}\left(1-\cos(\frac{i\pi}{s})\right)$ for $i \in \{1,\ldots,s\}$, and $c_0 = c_1$.) For $i \geq 1$, this contribution is at most

$$\sum_{i=1}^{s} |g_3^i(y)(\log(1-\cos(y)) - \log(1-\cos(\frac{i\pi}{s}))|.$$

We analyze this expression by first showing that for any $x, x' \in (0, \pi]$,

$$\left|\log(1-\cos(x)) - \log(1-\cos(x'))\right| \le 2|\log x - \log x'|.$$

Indeed, this holds because the derivative of $\log(1-\cos(x))$ is positive, and strictly less than the derivative of $2\log x$; this can be seen by noting that the respective derivatives are $\frac{\sin(y)}{1-\cos(y)}$ and $\frac{2}{y}$, and we claim that the second expression is always greater. To compare the two expressions, cross-multiply and take the difference, to yield $y\sin y - 2 + 2\cos y$, which we show is always at most 0 by noting that it is 0 when y=0 and has derivative $y\cos y - \sin y$, which is negative since $y<\tan y$. Thus we have that $|\log(1-\cos(y)) - \log(1-\cos(\frac{i\pi}{s}))| \leq 2|\log y - \log\frac{i\pi}{s}|$; we use this bound in all but the last step of the analysis. Additionally, we ignore the $\sum_{j=0}^{s-1} poi(xn,j)$ term as it is always at most 1.

Case 1: $y \ge \frac{\pi}{s}$.

We will show that

$$|g_3^0(y)(\log y - \log \frac{\pi}{s})| + \sum_{i=1}^s |g_3^i(y)(\log y - \log \frac{i\pi}{s})| = O(\frac{1}{sy}),$$

where the first term is the contribution from f_0, c_0 . For i such that $y \in (\frac{(i-3)\pi}{s}, \frac{(i+3)\pi}{s})$, by the second bounds on $|g_2|$ in the statement of Lemma 37, $g_3^i(y) < 1$, and for each of the at most 6 such i, $|(\log y - \log \frac{\max\{1,i\}\pi}{s})| < \frac{1}{sy}$, to yield a contribution of $O(\frac{1}{sy})$. For the contribution from i such that $y \leq \frac{(i-3)\pi}{s}$ or $y \geq \frac{(i-3)\pi}{s}$, the first bound of Lemma 37 yields $|g_3^i(y)| = O(\frac{1}{(ys-i\pi)^4})$. Roughly, the bound will follow from noting that this sum of inverse fourth powers is dominated by the first few terms. Formally, we split up our sum over $i \in [s] \setminus [\frac{ys}{\pi} - 3, \frac{ys}{\pi} + 3]$ into two parts according to whether $i > ys/\pi$:

$$\sum_{i \ge \frac{ys}{\pi} + 3}^{s} \frac{1}{(ys - i\pi)^{4}} |(\log y - \log \frac{i\pi}{s})| \le \sum_{i \ge \frac{ys}{\pi} + 3}^{\infty} \frac{\pi^{4}}{(\frac{ys}{\pi} - i)^{4}} (\log i - \log \frac{ys}{\pi})$$

$$\le \pi^{4} \int_{w = \frac{ys}{\pi} + 2}^{\infty} \frac{1}{(\frac{ys}{\pi} - w)^{4}} (\log w - \log \frac{ys}{\pi}). \tag{2}$$

Since the antiderivative of $\frac{1}{(\alpha-w)^4}(\log w - \log \alpha)$ with respect to w is

$$\frac{-2w(w^2 - 3w\alpha + 3\alpha^2)\log w + 2(w - \alpha)^3\log(w - \alpha) + \alpha(2w^2 - 5w\alpha + 3\alpha^2 + 2\alpha^2\log\alpha)}{6(w - \alpha)^3\alpha^3},$$

the quantity in Equation 2 is equal to the above expression evaluated with $\alpha = \frac{ys}{\pi}$, and $w = \alpha + 2$, to yield

$$O(\frac{1}{us}) - \log \frac{ys}{\pi} + \log(2 + \frac{ys}{\pi}) = O(\frac{1}{us}).$$

A nearly identical argument applies to the portion of the sum for $i \leq \frac{ys}{\pi} + 3$, yielding the same asymptotic bound of $O(\frac{1}{ys})$.

Case 2: $\frac{ys}{\pi} < 1$.

The per-unit mass contribution from the 0th bump is trivially at most $|g_3^0(y)(\log \frac{ys}{\pi} - \log 1)| \le \log \frac{ys}{\pi}$. The remaining relative earthmover cost is $\sum_{i=1}^s |g_3^i(y)(\log \frac{ys}{\pi} - \log i)|$. To bound this sum, we note that $\log i \ge 0$, and $\log \frac{ys}{\pi} \le 0$ in this region, and thus split the above sum into the corresponding two parts, and bound them separately. By Lemma 37, we have:

$$\sum_{i=1}^{s} g_3^i(y) \log i \le O\left(1 + \sum_{i=3}^{\infty} \frac{\log i}{\pi^4 (i-1)^4}\right) = O(1).$$

$$\sum_{i=1}^{s} g_3^i(y) \log \frac{ys}{\pi} \le O(\log ys) \le O(\frac{1}{ys}),$$

since for $ys \le \pi$, we have $|\log ys| < 4/ys$.

Having concluded the case analysis, recall that we have been using the change of variables $x = \frac{2s}{n}(1-\cos(y))$. Since $1-\cos(y) = O(y^2)$, we have $xn = O(sy^2)$. Thus the case analysis yielded a bound of $O(\frac{1}{us})$, which we may thus express as $O(\frac{1}{\sqrt{sxn}})$.

For a distribution with histogram h, the cost of moving earth on this region, for bumps f_i where $i \leq s$ is thus

$$O(\sum_{x:h(x)\neq 0} h(x) \cdot x \cdot \frac{1}{\sqrt{sxn}}) = O(\frac{1}{\sqrt{sn}} \sum_{x:h(x)\neq 0} h(x)\sqrt{x}).$$

Since $\sum_{x} x \cdot h(x, y) = 1$, and $\sum_{x} h(x) \leq n$, by the Cauchy–Schwarz inequality,

$$\sum_{x} \sqrt{x} h(x) = \sum_{x} \sqrt{x \cdot h(x)} \sqrt{h(x)} \le \sqrt{n},$$

and hence since $k = \delta n \log n$, the contribution to the cost of these bumps is bounded by $O(\sqrt{\frac{k}{sn}}) = O(\sqrt{\delta})$. As we have already bounded the relative earthmover cost for bumps f_i for i > s at least this tightly, this concludes the proof.

We are now equipped to assemble the pieces and prove Theorem 1.

Proof of Theorem 1. Let g be the generalized histogram returned by Algorithm 2, and let h be the generalized histogram constructed in Lemma 29—assuming the sample from the true distribution p is "faithful", which occurs with probability $1-e^{-n^{\Omega(1)}}$ by Lemma 28. Lemma 29 asserts that $R(p,h)=O(\frac{1}{n^{\Omega(1)}})$. Let h',g' be the generalized histograms that result from applying the Chebyshev earthmoving scheme of Definition 33 to h and g, respectively. By Lemma 34, $R(h,h')=O(\sqrt{1/c})$, and $R(g,g')=O(\sqrt{1/c})$. Our goal is to bound R(p,g), which we do via the triangle inequality as

$$R(p,g) \le R(p,h) + R(h,h') + R(h',g') + R(g',g) = O(\sqrt{1/c}) + R(g',h').$$

We now show that $R(g',h')=O(\frac{1}{n^{\Omega(1)}}),$ completing the proof.

Our strategy to bound this relative earthmover distance is to construct an earthmoving scheme that equates g' and h' whose cost can be related to the terms of the first constraint of the linear program. By definition, g', h' are generalized histograms supported at the bump centers c_i . Our earthmoving scheme is defined as follows: for each $i \notin [n^{\mathcal{B}}, n^{\mathcal{B}} + 2n^{\mathcal{C}}]$, if $h'(c_i) > g'(c_i)$, then we move c_i ($h'(c_i) - g'(c_i)$) units of probability mass in h' from location c_i to location $\frac{n^{\mathcal{B}}}{n}$; analogously, if $h'(c_i) < g'(c_i)$, then we move c_i ($g'(c_i) - h'(c_i)$) units of probability mass in g' from location c_i to location $\frac{n^{\mathcal{B}}}{n}$. After performing

this operation, the remaining discrepancy in the resulting histograms will be confined to probability range $\left[\frac{n^{\mathcal{B}}}{n}, \frac{n^{\mathcal{B}}+2n^{\mathcal{C}}}{n}\right]$, and hence can be equated at an additional cost of at most

$$\log \frac{n^{\mathcal{B}} + 2n^{\mathcal{C}}}{n^{\mathcal{B}}} = O(n^{\mathcal{C} - \mathcal{B}}) = O(\frac{1}{n^{\Omega(1)}}).$$

We now analyze the relative earthmover cost of equalizing $h'(c_i)$ and $g'(c_i)$ for all $i \notin [n^{\mathcal{B}}, n^{\mathcal{B}} + 2n^{\mathcal{C}}]$ by moving the discrepancy to location $\frac{n^{\mathcal{B}}}{n}$. Since all but the first s+1 bumps are simply the standard Poisson bumps $f_i(x) = poi(xn, i-1)$, for i > s we have

$$|h'(c_i) - g'(c_i)| = \left| \sum_{x:h(x) + g(x) \neq 0} (h(x) - g(x))x \cdot poi(nx, i - 1) \right|$$
$$= \left| \sum_{x:h(x) + g(x) \neq 0} (h(x) - g(x))poi(nx, i) \frac{i}{k} \right|.$$

Recall by construction that h(x) = g(x) for all $x > \frac{n^{\mathcal{B}} + n^{\mathcal{C}}}{n}$. Thus by tail bounds for Poissons, the total relative earthmover cost of equalizing h' and g' for all bump centers c_i with $i > n^{\mathcal{B}} + 2n^{\mathcal{C}}$ is trivially bounded by $o(\frac{\log n}{n})$.

Next, we consider the contribution of the discrepancies in the Poisson bumps with centers c_i for $i \in [s+1, n^{\mathcal{B}}]$. Since $\sum_{i \le n^{\mathcal{B}}} poi(nx, i) = o(1/n^2)$ for $x \ge \frac{n^{\mathcal{B}} + n^{\mathcal{C}}}{n}$, the discrepancy in the first $n^{\mathcal{B}}$ expected fingerprints of g, h is specified, up to negligible error, by the terms in the first constraint of the linear program:

$$\sum_{i < n^{\mathcal{B}}} \left| \sum_{x: h(x) + g(x) \neq 0} (h(x) - g(x)) poi(nx, i) \frac{i}{n} \right| \\
\leq \sum_{i < n^{\mathcal{B}}} \frac{i}{n} \cdot \frac{\sqrt{n+1}}{\sqrt{\mathcal{F}_i + 1}} \left(\left| \mathcal{F}_i - \sum_{x: g(x) \neq 0} g(x) poi(nx, i) \right| + \left| \mathcal{F}_i - \sum_{x: h(x) \neq 0} h(x) poi(nx, i) \right| \right) \\
\leq O(n^{3\mathcal{B} - 1/2}) = O(\frac{1}{n^{\Omega(1)}})$$

Finally, we consider the contribution of the discrepancies in the first $s+1=O(\log n)$ bump centers, corresponding to the skinny Chebyshev bumps. Note that for such centers, c_i , the corresponding bump functions $f_i(x)$ are expressible by definition as $f_i(x)=\sum_{j\geq 0}a_{ij}poi(xn,j)$, for some coefficients a_{ij} , where $\sum_{j\geq 0}a_{ij}\leq \beta$. Thus we have the following, where \sum_x is shorthand for $\sum_{x:h(x)+g(x)\neq 0}$:

$$|h'(c_i) - g'(c_i)| = \left| \sum_x (h(x) - g(x))x f_i(x) \right|$$

$$= \left| \sum_x (h(x) - g(x))x \sum_{j \ge 0} a_{ij} poi(xn, j) \right|$$

$$= \left| \sum_{j \ge 0} a_{ij} \sum_x (h(x) - g(x))x poi(xn, j) \right|$$

$$= \left| \sum_{j \ge 1} a_{i,j-1} \frac{j}{n} \sum_x (h(x) - g(x)) poi(xn, j) \right|.$$

Since $a_{ij} = 0$ for $j > \log n$, and since each Chebyshev bump is a linear combination of only the first $2s < \log n$ Poisson functions, the total cost of equalizing h' and g' at each of these Chebyshev bump centers is bounded as

$$\beta \left| \sum_{i=1}^{\log n} \frac{i}{n} \sum_{x} (h(x) - g(x)) poi(xn, j) \right| |\log c_0| \log n$$

where the $|\log c_0|$ term, for c_0 being the first bump center, is a crude upper bound on the per-unit mass relative earthmover cost of moving the mass to probability $\frac{n^{\mathcal{B}}}{n}$, and the final factor of $\log n$ is because there are at most $s < \log n$ centers corresponding to "skinny" bumps. We bound this via the triangle inequality and an appeal to the first constraint of the linear program, as above, yielding a bound of $O(\beta n^{2\mathcal{B}} \frac{\log^3 n}{\sqrt{n}})$. Since $\beta = O(n^{0.3})$ from Lemma 34, this contribution is thus also $O(\frac{1}{n^{\Omega(1)}})$. We have thus bounded all the parts of R(g',h') by $O(\frac{1}{n^{\Omega(1)}})$, completing the proof.

We note that what we actually proved applies rather more generally than to just Linear Program 4. As long as the second and third constraints are satisfied, then if the left hand side of the first constraint, and the objective function are *somewhat* small, similar results hold.

Proposition 39. For any c > 0, for sufficiently large k, given the fingerprint \mathcal{F} from a "faithful" sample of size $n=c \frac{k}{\log k}$ from a distribution $p\in \mathcal{D}^k$, consider any vector v_x indexed by elements $x\in X:=$ $\left\{\frac{1}{n^2}, \frac{2}{n^2}, \frac{3}{n^2}, \dots, \frac{n^{\mathcal{B}} + n^{\mathcal{C}}}{n}\right\}$ such that

- $\sum_{x \in X} x \cdot v_x + \sum_{i=n^{\mathcal{B}}+2n^{\mathcal{C}}}^{n} \frac{i}{n} \mathcal{F}_i = 1$
- $\forall x \in X, v_x > 0$

Let $A:=\sum_{x\in X}v_x$, and let $B:=\sum_{i=1}^{n^{\mathcal{B}}}\frac{1}{\sqrt{\mathcal{F}_i+1}}\left|\mathcal{F}_i-\sum_{x\in X}poi(nx,i)v_x\right|$.

Appending the high-frequency portion of \mathcal{F} to v as in Algorithm 2, returns a histogram g_{LP} such that

$$R(p, g_{LP}) \le O\left(\frac{1}{\sqrt{c}} + \sqrt{\frac{A}{n \log n}} + \frac{B \log^3 n}{n^{0.2}}\right).$$

This implies, for example, that the results of Theorem 1 hold even when the right hand side of the first constraint of Linear Program 4 is increased by any constant factor, and, instead of optimizing the objective function, any point with objective less than a constant multiple of k is chosen. (Of course, in practice one usually does not know k—the support size of the unknown distribution—so minimizing the objective function is a natural way to guarantee this criterion.)

References

- [1] J. Acharya, H. Das, A. Orlitsky, and S. Pan. Competitive closeness testing. In *Conference on Learning Theory (COLT)*, 2011.
- [2] J. Acharya, A. Orlitsky, and S. Pan. The maximum likelihood probability of unique-singleton, ternary, and length-7 patterns. In *IEEE Symposium on Information Theory*, 2009.
- [3] A. Antos and I. Kontoyiannis. Convergence properties of functional estimates for discrete distributions. *Random Structures and Algorithms*, 19(3–4):163–193, 2001.
- [4] Z. Bar-Yossef, R. Kumar, and D. Sivakumar. Sampling algorithms: lower bounds and applications. In *Symposium on Theory of Computing (STOC)*, 2001.
- [5] G. P. Basharin. On a statistical estimate for the entropy of a sequence of independent random variables. *Theory of Probability & Its Applications*, 4(3):333–336, 1959.
- [6] T. Batu. Testing Properties of Distributions. Ph.D. thesis, Cornell University, 2001.
- [7] T. Batu, S. Dasgupta, R. Kumar, and R. Rubinfeld. The complexity of approximating the entropy. In *Symposium on Theory of Computing (STOC)*, 2002.
- [8] T. Batu, S. Dasgupta, R. Kumar, and R. Rubinfeld. The complexity of approximating the entropy. *SIAM Journal on Computing*, 2005.
- [9] T. Batu, L. Fortnow, R. Rubinfeld, W.D. Smith, and P. White. Testing that distributions are close. In *IEEE Symposium on Foundations of Computer Science (FOCS)*, 2000.
- [10] M. Brautbar and A Samorodnitsky. Approximating entropy from sublinear samples. In *Proceedings* of the ACM-SIAM Symposium on Discrete Algorithms (SODA), 2007.
- [11] J. Bunge. Bibliography of references on the problem of estimating support size, available at http://www.stat.cornell.edu/~bunge/bibliography.html.
- [12] J. Bunge and M. Fitzpatrick. Estimating the number of species: a review. *Journal of the American Statistical Association*, 88(421):364–373, 1993.
- [13] A. Chao and T.J. Shen. Nonparametric estimation of shannons index of diversity when there are unseen species in sample. *Environmental and Ecological Statistics*, 10:429–443, 2003.
- [14] M. Charikar, S. Chaudhuri, R. Motwani, and V.R. Narasayya. Towards estimation error guarantees for distinct values. In *Symposium on Principles of Database Systems (PODS)*, 2000.
- [15] B. Efron and C. Stein. The jacknife estimate of variance. *Annals of Statistics*, 9:586–596, 1981.
- [16] B. Efron and R. Thisted. Estimating the number of unseen species: how many words did Shake-speare know? *Biometrika*, 63(3):435–447, 1976.
- [17] R.A. Fisher, A. Corbet, and C.B. Williams. The relation between the number of species and the number of individuals in a random sample of an animal population. *Journal of the British Ecological Society*, 12(1):42–58, 1943.
- [18] I. J. Good. The population frequencies of species and the estimation of population parameters. *Biometrika*, 40(16):237–264, 1953.

- [19] I.J. Good and G.H. Toulmin. The number of new species, and the increase in population coverage, when a sample is increased. *Biometrika*, 43:45–63, 1956.
- [20] S. Guha, A. McGregor, and S. Venkatasubramanian. Streaming and sublinear approximation of entropy and information distances. In *Proceedings of the ACM-SIAM Symposium on Discrete Al*gorithms (SODA), 2006.
- [21] P. J. Haas, J. F. Naughton, S. Seshadri, and A. N. Swami. Selectivity and cost estimation for joins based on random sampling. *Journal of Computer and System Sciences*, 52(3):550–569, 1996.
- [22] D.G. Horvitz and D.J. Thompson. A generalization of sampling without replacement from a finite universe. *Journal of the American Statistical Association*, 47(260):663–685, 1952.
- [23] J. Jiao, K. Venkat, Y. Han, and T. Weissman. Minimax estimation of functionals of discrete distributions. *arXiv* preprint, arXiv:1406.6956v3, 2014.
- [24] L. Kantorovich and G. Rubinstein. On a functional space and certain extremal problems. *Dokl. Akad. Nauk. SSSR (Russian)*, 115:1058–1061, 1957.
- [25] A. Keinan and A. G. Clark. Recent explosive human population growth has resulted in an excess of rare genetic variants. *Science*, 336(6082):740–743, 2012.
- [26] D. A. McAllester and R.E. Schapire. On the convergence rate of Good-Turing estimators. In *Conference on Learning Theory (COLT)*, 2000.
- [27] G. Miller. Note on the bias of information estimates. *Information Theory in Psychology: Problems and Methods*, pages 95–100, 1955.
- [28] M. Mitzenmacher and E. Upfal. *Probability and Computing: Randomized Algorithms and Probabilistic Analysis*. Cambridge University Press, 2005.
- [29] M. R. Nelson and D. Wegmann et al. An abundance of rare functional variants in 202 drug target genes sequenced in 14,002 people. *Science*, 337(6090):100–104, 2012.
- [30] F. Olken and D. Rotem. Random sampling from database files: a survey. In *Proceedings of the Fifth International Workshop on Statistical and Scientific Data Management*, 1990.
- [31] A. Orlitsky, N. Santhanam, K. Viswanathan, and J. Zhang. On modeling profiles instead of values. In *Conference on Uncertainity in Artificial Intelligence (UAI)*, pages 426–435, 2004.
- [32] A. Orlitsky, N.P. Santhanam, and J. Zhang. Always Good Turing: asymptotically optimal probability estimation. *Science*, 302(5644):427–431, October 2003.
- [33] A. Orlitsky, N.P. Santhanam, and J. Zhang. Always Good Turing: asymptotically optimal probability estimation. In *IEEE Symposium on Foundations of Computer Science (FOCS)*, 2003.
- [34] L. Paninski. Estimation of entropy and mutual information. *Neural Computation*, 15(6):1191–1253, 2003.
- [35] S. Panzeri and A Treves. Analytical estimates of limited sampling biases in different information measures. *Network: Computation in Neural Systems*, 7:87–107, 1996.
- [36] H.E. Robbins. Estimating the total probability of the unobserved outcomes of an experiment. *Annals of Mathematical Statistics*, 39(1):256–257, 1968.

- [37] J. A. Tennessen, A.W. Bigham, and T.D. O'Connor et al. Evolution and functional impact of rare coding variation from deep sequencing of human exomes. *Science*, 337(6090):64–69, 2012.
- [38] G. Valiant and P. Valiant. A CLT and tight lower bounds for estimating entropy. Available at: http://www.eccc.uni-trier.de/report/2010/179/, 2010.
- [39] G. Valiant and P. Valiant. Estimating the unseen: an $n/\log(n)$ -sample estimator for entropy and support size, shown optimal via new CLTs. In *Proceedings of the ACM Symposium on Theory of Computing (STOC)*, 2011.
- [40] G. Valiant and P. Valiant. The power of linear estimators. In *IEEE Symposium on Foundations of Computer Science (FOCS)*, 2011.
- [41] G. Valiant and P. Valiant. Estimating the unseen: improved estimators for entropy and other properties. In *Neural Information Processing Systems (NIPS)*, 2013.
- [42] P. Valiant. Testing symmetric properties of distributions. In *Symposium on Theory of Computing* (STOC), 2008.
- [43] P. Valiant. Testing symmetric properties of distributions. *SIAM Journal on Computing*, 40(6):1927–1968, 2011.
- [44] V.Q. Vu, B. Yu, and R.E. Kass. Coverage-adjusted entropy estimation. *Statistics in Medicine*, 26(21):4039–4060, 2007.
- [45] A.B. Wagner, P. Viswanath, and S.R. Kulkami. Strong consistency of the Good-Turing estimator. In *IEEE Symposium on Information Theory*, 2006.
- [46] A.B. Wagner, P. Viswanath, and S.R. Kulkami. A better Good-Turing estimator for sequence probabilities. In *IEEE Symposium on Information Theory*, 2007.
- [47] Y. Wu and P. Yang. Minimax rates of entropy estimation on large alphabets via best polynomial approximation. *arXiv preprint*, arXiv:1407.0381, 2014.
- [48] S. Zahl. Jackknifing an index of diversity. *Ecology*, 58:907–913, 1977.

This Supplemental Material contains: A) a self-contained treatment of the two distribution setting, containing a proof of Theorem 3; B) some additional empirical results showing that the performance of Algorithm 1 is robust to natural variations and the choice of parameters; and C) a Matlab implementation of Algorithm 1, which is also available from our websites.

A Properties of pairs of distributions

Our general approach for constructing constant-factor optimal estimators for symmetric properties of distributions can be extended to yield constant-factor optimal estimators for symmetric properties of *pairs* of distributions, including total variation distance (ℓ_1 distance). In analogy with the single-distribution setting, given a pair of distributions over a common domain, a property of the pair of distributions is symmetric if its value is invariant to permutations of the domain.

For properties of pairs of distributions, an estimator receives two samples as input, one drawn from the first distribution and one drawn from the second distribution. As with the analysis of estimators for properties of a single distribution, we begin by extending our definitions of *fingerprints* and *histograms* to this two–distribution setting.

Definition 40. The fingerprint \mathcal{F} of a sample of size n_1 from distribution p_1 and a sample of size n_2 from distribution p_2 is a $n_1 \times n_2$ matrix, whose entry $\mathcal{F}(i,j)$ is given by the number of domain elements that are seen exactly i times in the sample from p_1 and exactly j times in the sample from p_2 .

Definition 41. The histogram $h_{p_1,p_2}: [0,1]^2 \setminus \{(0,0)\} \to \mathbb{N} \cup 0$ of a pair of distributions p_1, p_2 is defined by letting $h_{p_1,p_2}(x,y)$ be the number of domain elements that occur with probability x in distribution p_1 and probability y in distribution p_2 .

Thus in any two-dimensional histogram h corresponding to a pair of distributions, we have

$$\sum_{x,y:h(x,y)\neq 0} x \cdot h(x,y) = \sum_{x,y:h(x,y)\neq 0} y \cdot h(x,y) = 1,$$

and $\sum_{x,y:h(x,y)\neq 0}h(x,y)\leq 2k$, as we take k to be a bound on the support size of each distribution. In our analysis, it will prove convenient to also consider "generalized histograms" in which the entries need not be integral, and for which the "probability masses" $\sum_{x,y:h(x,y)\neq 0}x\cdot h(x,y)$ and $\sum_{x,y:h(x,y)\neq 0}y\cdot h(x,y)$ do not necessarily equal 1.

As in the case with symmetric properties of single distributions, symmetric properties of pairs of distributions are functions of only the histogram of the pair of distributions, and given any estimator that takes as input the actual pair of samples, there is an estimator of equivalent performance that takes as input the fingerprint \mathcal{F} derived from such a pair of samples.

Both total variation distance (ℓ_1 distance), and Kullback–Leibler divergence are symmetric properties:

Example 42. Consider a pair of distributions p_1, p_2 with histogram h:

• The total variation distance (ℓ_1 distance) is given by

$$D_{tv}(p_1, p_2) = \frac{1}{2} \sum_{(x,y): h(x,y) \neq 0} h(x,y) \cdot |x-y|.$$

• The Kullback-Leibler divergence is given by

$$D_{KL}(p_1||p_2) = \sum_{(x,y):h(x,y)\neq 0} h(x,y) \cdot x \log \frac{x}{y}.$$

We will use the following two-dimensional earthmover metric on the set of two-dimensional generalized histograms. Note that it does not make sense to define a strict analog of the relative earthmover distance of Definition 6, since a given histogram entry h(x,y) does not correspond to a single quantity of probability mass—it corresponds to xh(x,y) mass in one distribution, and yh(x,y) mass in the other distribution. Thus the following metric is in terms of moving *histogram entries* rather than probability mass.

Definition 43. Given two two-dimensional generalized histograms h_1, h_2 , their histogram distance, denoted $W(h_1, h_2)$, is defined to be the minimum over all schemes of moving the histogram values in h_1 to yield h_2 , where the cost of moving histogram value c at location x, y to location x', y' is c(|x-x'|+|y-y'|). To ensure that such a scheme always exists, in the case that $\sum_{x,y:x+y>0} h_1(x,y) < \sum_{x,y:x+y>0} h_2(x,y)$, one proceeds as if

$$h_1(0,0) = \sum_{x,y:x+y>0} h_2(x,y) - \sum_{x,y:x+y>0} h_1(x,y),$$

and analogously for the case in which h_2 contains fewer histogram entries.

We provide an example of the above definitions:

Example 44. Define distributions $p_1 = Unif[k]$, and $p_2 = Unif[k/2]$, where the k/2 support elements of distribution p_2 are contained in the support of p_1 . The corresponding histogram h_{p_1,p_2} , is defined as $h_{p_1,p_2}(\frac{1}{k},\frac{2}{k}) = \frac{k}{2}$, $h_{p_1,p_2}(\frac{1}{k},0) = \frac{k}{2}$, and $h_{p_1,p_2}(x,y) = 0$ for all other values of x,y.

Considering a second pair of distributions, $q_1 = q_2 = Unif[k/4]$, with histogram $h_{q_1,q_2}(\frac{4}{k},\frac{4}{k}) = \frac{k}{4}$, we have

$$W(h_{p_1,p_2}, h_{q_1,q_2}) = \frac{k}{4} (|\frac{1}{k} - \frac{4}{k}| + |\frac{2}{k} - \frac{4}{k}|) + \frac{k}{4} (|\frac{1}{k} - 0| + |\frac{2}{k} - 0|) + \frac{k}{2} (|\frac{1}{k} - 0| + |0 - 0|) = \frac{5}{2},$$

since the optimal scheme is to move k/4 histogram entries in h_{p_1,p_2} from (1/k,2/k) to location (4/k,4/k), and all the remaining histogram entries must be moved to (0,0) to yield histogram h_{q_1,q_2} .

We note that ℓ_1 distance is 1-Lipschitz with respect to the above distance metric:

Fact 45. For any pair of two-dimensional generalized histograms, h, h'

$$W(h, h') \ge \left| \sum_{x,y:h(x,y)\neq 0} h(x,y)|x-y| - \sum_{x,y:h'(x,y)\neq 0} h'(x,y)|x-y| \right|.$$

Hence if $h=h_{p_1,p_2}$ and $h'=h_{q_1,q_2}$ are histograms corresponding to pairs of distributions, $W(h_{p_1,p_2},h_{q_1,q_2}) \ge |D_{tv}(p_1,p_2)-D_{tv}(q_1,q_2)|$.

Both our algorithm for estimating properties of pairs of distributions, and its analysis parallel their analogs in the one-distribution setting. For simplicity, we restrict our attention to the setting in which one obtains samples of size n from both distributions—though our approach extends naturally to the setting in which one obtains samples of different sizes from the two distributions.

Theorem 4 (3). There exist absolute constants $\alpha, \gamma > 0$ such that for any c > 0, for sufficiently large k, given two samples of size $n = c \frac{k}{\log k}$ consisting of independent draws from each of two distributions,

 $p,q\in\mathcal{D}^k$ with a two-dimensional histogram $h_{p,q}$, with probability at least $1-e^{-n^{\alpha}}$ over the randomness in the selection of the sample, our algorithm returns a two-dimensional generalized histogram g_{LP} such that

$$W(g_{LP}, h_{p,q}) \le \frac{\gamma}{\sqrt{c}}.$$

Together with Fact 45, this immediately implies Theorem 2, which we restate for convenience: **Theorem 2.** There exists absolute positive constants α, γ such that for any positive $\epsilon < 1$, there ex-

ists k_{ϵ} such that for any $k > k_{\epsilon}$, given a pair of samples of size $n = \frac{\gamma}{\epsilon^2} \frac{k}{\log k}$ drawn, respectively, from $p, q \in \mathcal{D}^k$, our estimator will output a number \hat{d} such that with probability at least $1 - e^{-k^{\alpha}}$

$$|\hat{d} - D_{tv}(p,q)| \le \epsilon,$$

where $D_{tv}(p,q) = \sum_{i} \frac{1}{2} |p(i) - q(i)|$ is half the ℓ_1 distance between distributions p and q.

A.1 Proof of Theorem 3

We begin by formally describing our algorithm for recovering an estimate of the histogram corresponding to a pair of distributions. As in the one-distribution setting of Section 6, we state the algorithm in terms of three positive constants, \mathcal{B}, \mathcal{C} , and \mathcal{D} , which can be defined arbitrarily provided the following inequalities hold:

 $\mathcal{B} > \mathcal{C} > \mathcal{B}(\frac{1}{2} + \mathcal{D}) > \frac{\mathcal{B}}{2} > \mathcal{D} > 0$ and $2\mathcal{B} + \mathcal{D} < 0.2$.

Algorithm 3. Estimate Unseen–Two Distributions

Input: Two-dimensional fingerprint \mathcal{F} , derived from two samples of size n, and an upper bound on the support sizes of the two distributions, k:

Output: Generalized two-dimensional histogram g_{LP} .

- Let $c_1:=\min\{i:i\in[n^{\mathcal{B}},2\cdot n^{\mathcal{B}}] \text{ and } \sum_{j=i-n^{\mathcal{C}}}^{i+2n^{\mathcal{C}}}\sum_{\ell\geq 0}(j+\ell)\mathcal{F}(j,\ell)\leq nk^{1-\mathcal{B}+\mathcal{C}}\}.$
- Let $c_2 := \min\{i: i \in [n^{\mathcal{B}}, 2 \cdot n^{\mathcal{B}}] \text{ and } \sum_{j=i-n^{\mathcal{C}}}^{i+2n^{\mathcal{C}}} \sum_{\ell \geq 0} (j+\ell) \mathcal{F}(\ell,j) \leq 6n^{1-\mathcal{B}+\mathcal{C}}\}.$
- Let $v = (\dots, v_{x_i, y_i}, \dots)$ be the solution to Linear Program 5, on input \mathcal{F}, c_1, c_2 , and k.
- Let g_{LP} be the generalized histogram formed by setting $g_{LP}(x_i,y_j)=v_{x_i,y_j}$ for all i,j, and then for all pairs i,j with either $i\geq c_1+n^{\mathcal{C}}$ or $j\geq c_2+n^{\mathcal{C}}$, incrementing $g_{LP}(\frac{i}{n},\frac{j}{n})$ by $\mathcal{F}(i,j)$.

Linear Program 5.

Given a two-dimensional fingerprint \mathcal{F} , derived from two samples of size n, an upper bound on the support sizes of the two distributions, k, and two integers c_1, c_2 :

Define the sets

$$X := \{0, \frac{1}{nk}, \frac{2}{nk}, \dots, \frac{c_1 + n^{\mathcal{C}}/2}{n}\}, \text{ and } Y := \{0, \frac{1}{nk}, \frac{2}{nk}, \dots, \frac{c_2 + n^{\mathcal{C}}/2}{n}\}.$$

• For each pair $(x,y) \neq (0,0)$ with $x \in X$ and $y \in Y$ define the associated LP variable $v_{x,y}$.

The linear program is defined as follows:

$$\operatorname{Minimize} \sum_{i \in [c_1], j \in [c_2]: i+j \neq 0} \left| \mathcal{F}(i,j) - \sum_{x \in X, y \in Y} poi(nx,i) poi(ny,j) v_{x,y} \right|,$$

Subject to:

•
$$\sum_{x \in X, y \in Y} x \cdot v_{x,y} + \sum_{i=c_1+n^c}^n \sum_{j>0} \frac{i}{n} \mathcal{F}(i,j) = 1$$
 (prob. mass = 1.)

•
$$\sum_{x \in X, y \in Y} y \cdot v_{x,y} + \sum_{j=c_2+n^c}^n \sum_{i>0} \frac{j}{n} \mathcal{F}(i,j) = 1$$
 (prob. mass = 1.)

- $\sum_{x \in X, y \in Y} v_{x,y} \le 2(n+k)$ (support size is not too big)
- $\forall x \in X, y \in Y, v_{x,y} \ge 0$ (histogram entries are non-negative)

The structure of the proof of Theorem 3 is very similar to that of its one-distribution analog, Theorem 1. The main difference is distance metrics—in the one-distribution setting, we used relative earthmover distance, and in this two-distribution setting we are using a histogram-moving metric. The second difference is that in the two-distribution setting we must be slightly more delicate in the intermediate region between the "frequently occurring" portion of the distribution (for which we simply use the empirical distribution of the samples), and the "infrequently occurring" region of the distribution for which we use the linear programming approach. In contrast to the one-distribution setting for which we fixed the location of this transition region obliviously, in the two-distribution setting, we choose the location of this transition region using the samples so as to guarantee that there is relatively little probability mass near this transition region. Finally, instead of using the one-dimensional Chebyshev bumps of Definition 33, we define two-dimensional analogs of those bumps, though we can reuse much of the same machinery and lemmas.

As was done in the one-distribution setting, we begin our proof by compartmentalizing the probabilistic component of our theorem by defining what it means for a pair of samples to be "faithful". We will then show that a pair of samples is "faithful" with high probability, and that our algorithm is successful whenever it is given a "faithful" pair of samples as input.

Definition 46. A pair of samples of size n drawn, respectively, from distributions p, q with histogram $h = h_{p,q}$, with two-dimensional fingerprint \mathcal{F} , is said to be faithful if the following conditions hold:

• *For all i*, *j*,

$$\left| \mathcal{F}(i,j) - \sum_{x,y: h(x,y) \neq 0} h(x,y) \cdot poi(nx,i) poi(ny,j) \right| \leq n^{\frac{1}{2} + \mathcal{D}}.$$

• For all domain elements i, the number of times i occurs in the sample from p differs from its expectation of $n \cdot p(i)$ by at most

$$\max\left\{ (n \cdot p(i))^{\frac{1}{2} + \mathcal{D}}, n^{\mathcal{B}(\frac{1}{2} + \mathcal{D})} \right\}.$$

Analogously for the number of times i occurs in the sample from q.

• Defining c_1, c_2 as in Algorithm 3,

$$\sum_{i \geq c_1 + n^{\mathcal{C}} \text{ or } j \geq c_2 + n^{\mathcal{C}}} \frac{i}{n} \mathcal{F}(i, j) + \sum_{x \leq \frac{c_1 + n^{\mathcal{C}}/2}{n}, y \leq \frac{c_2 + n^{\mathcal{C}}/2}{n}} x \cdot h(x, y) \leq 1 + n^{-\frac{1}{2} + \mathcal{D}},$$

and

$$\sum_{i \ge c_1 + n^{\mathcal{C}} \text{ or } j \ge c_2 + n^{\mathcal{C}}} \frac{j}{n} \mathcal{F}(i, j) + \sum_{x \le \frac{c_1 + n^{\mathcal{C}}/2}{n}, y \le \frac{c_2 + n^{\mathcal{C}}/2}{n}} y \cdot h(x, y) \le 1 + n^{-\frac{1}{2} + \mathcal{D}}.$$

• Additionally,

$$\sum_{x \in \left[\frac{c_1 - n^{\mathcal{C}}}{n}, \frac{c_1 + 2n^{\mathcal{C}}}{n}\right], y \ge 0} x \cdot h(x, y) \le 13n^{-\mathcal{B} + \mathcal{C}},$$

and

$$\sum_{x \ge 0, y \in \left[\frac{c_2 - n^{\mathcal{C}}}{n}, \frac{c_2 + 2n^{\mathcal{C}}}{n}\right]} y \cdot h(x, y) \le 13n^{-\mathcal{B} + \mathcal{C}}.$$

The proof of the following lemma follows from basic tail bounds on Poisson random variables, and Chernoff bounds, and is nearly identical to that of Lemma 28.

Lemma 47. There is a constant $\gamma > 0$ such that for sufficiently large n, the probability that a pair of samples of size n consisting of independent draws from two distribution is "faithful" is at least $1 - e^{-n^{\gamma}}$.

Proof. The proof that the first three conditions hold with the claimed probability is identical to the proof of the corresponding conditions in the one-distribution setting—Lemma 28—modulo an extra union bound over all possible choices of c_1, c_2 . For the final condition, we show that it is implied by the first condition. For any $x \in \left[\frac{c_1-n^{\mathcal{C}}}{n}, \frac{c_1+2n^{\mathcal{C}}}{n}\right]$,

$$E[I_{[c_1-n^c,c_1+2n^c]}(Poi(x))] \ge \frac{x}{2} - o(1/n),$$

where $I_{[c_1-n^{\mathcal{C}},c_1+2n^{\mathcal{C}}]}(y)$ is the function that is equal to y if $y\in[c_1-n^{\mathcal{C}},c_1+2n^{\mathcal{C}}]$, and is 0 otherwise. Let h(x) denote the histogram of the first distribution; assuming for the sake of contradiction that $\sum_{x\in\left[\frac{c_1-n^{\mathcal{C}}}{n},\frac{c_1+2n^{\mathcal{C}}}{n}\right]}xh(x)>13n^{\mathcal{C}-\mathcal{B}}$, then $\sum_{i=c_1-n^{\mathcal{C}}}^{c_1+2n^{\mathcal{C}}}\mathrm{E}[\mathcal{F}_i]>\frac{13}{2}n^{1+\mathcal{C}-\mathcal{B}}-o(1)$. On the other hand

from the definition of c_1 , $\sum_{i=c_1-n^{\mathcal{C}}}^{c_1+2n^{\mathcal{C}}} \mathcal{F}_i \leq 6n^{1+\mathcal{C}-\mathcal{B}}$, yet the disparity between these $3n^{\mathcal{C}}$ fingerprints and expected fingerprints, by the first condition of "faithful", is bounded by $3n^{\mathcal{C}}n^{\frac{1}{2}+\mathcal{D}}=o(n^{1+\mathcal{C}-\mathcal{B}})$, yielding the contradiction. The analogous statement holds for the second distribution.

Lemma 48. Given two distributions of support size at most k with histogram k, and a "faithful" pair of samples of size n drawn from each distribution with two-dimensional fingerprint \mathcal{F} , if c_1, c_2 are chosen as prescribed in Algorithm 3 then Linear Program 5 has a feasible point v' with objective value at most $O(n^{\frac{1}{2}+2\mathcal{B}+\mathcal{D}})$, and which is close to the true histogram k is the following sense:

$$W(h, h_{v'}) \le O(n^{\mathcal{B}(-\frac{1}{2} + \mathcal{D})} + n^{-\mathcal{B} + \mathcal{C}} + n^{-\frac{1}{2} + \mathcal{D}}) = O(\frac{1}{n^{\Omega(1)}})$$

where $h_{v'}$ is the generalized histogram that would be returned by Algorithm 3 if v' were used in place of the solution to the linear program, v.

Proof. We explicitly define v' as a function of the true histogram h and fingerprint of the samples, \mathcal{F} , as follows:

- Define h' such that h'(x,y) = h(x,y) for all x,y satisfying $x \leq \frac{c_1 + n^{\mathcal{C}}/2}{n}$ and $y \leq \frac{c_2 + n^{\mathcal{C}}/2}{n}$, and for all other x,y set h'(x,y) = 0, where c_1,c_2 are as defined in Algorithm 3.
- Initialize v' to be identically 0, and for each pair x,y with either $x \geq 1/nk$ or $y \geq 1/nk$ such that $h'(x,y) \neq 0$ increment $v'_{\bar{x},\bar{y}}$ by h'(x,y), where \bar{x},\bar{y} are defined to be x,y rounded down to the closest elements of the set $Z = \{0,1/nk,2/nk,\ldots\}$.
- Let $m_1 := \sum_{x,y \in Z} xv'_{x,y} + m_{1,\mathcal{F}}$ and $m_2 := \sum_{x,y \in Z} yv'_{x,y} + m_{2,\mathcal{F}}$, where

$$m_{1,\mathcal{F}} := \sum_{i \geq c_1 + n^{\mathcal{C}} \text{ or } j \geq c_2 + n^{\mathcal{C}}} \frac{i}{n} \mathcal{F}(i,j) \text{ and } m_{2,\mathcal{F}} := \sum_{i \geq c_1 + n^{\mathcal{C}} \text{ or } j \geq c_2 + n^{\mathcal{C}}} \frac{j}{k} \mathcal{F}(i,j).$$

If $m_1 > 1$, decrease the probability mass in the first distribution by arbitrarily moving quantities of histogram from $v'_{x,y}$ to $v'_{0,y}$ until $m_1 = 1$; note that this does not alter the probability mass in the second distribution. If $m_2 > 1$, perform the analogous operation. If $m_1 < 1$ increase $v'_{x,0}$ by $(1 - m_1)/x$, where $x = \frac{c_1 + n^c/2}{n}$. If $m_2 < 1$, increase $v'_{0,y}$ by $(1 - m_2)/y$, where $y = \frac{c_2 + n^c/2}{n}$.

To see that v' is a feasible point of the linear program, note that by construction, the first, second, and fourth conditions of the linear program are satisfied. The third condition of the linear program is satisfied because each of the true distributions has support at most k, and, crudely, in the final step of the construction of v', we increment v' by less than 2n— with one n corresponding to the increment we make for each of the two distributions.

We now consider the objective function value of v'. Note that $\sum_{j \leq c_i} poi(c_i + n^{\mathcal{C}}/2, j) = o(1/n)$, hence the fact that we are truncating h(x,y) at probability $x \leq \frac{c_1 + n^{\mathcal{C}}/2}{n}$ and $y \leq \frac{c_2 + n^{\mathcal{C}}/2}{n}$ in the first step in our construction of v', has little effect on the "expected fingerprints" $\mathcal{F}(i,j)$ for $i \leq c_1, j \leq c_2$: specifically, for all such i,j,

$$\sum_{x,y:h(x,y)\neq 0} \left(h'(x,y) - h(x,y)\right) poi(nx,i) poi(ny,j) = o(1).$$

Together with the first condition of the definition of faithful, by the triangle inequality, for each such i, j

$$\left| \mathcal{F}(i,j) - \sum_{x,y:h'(x,y)\neq 0} h'(x,y)poi(kx,i)poi(ny,j) \right| \leq n^{\frac{1}{2}+\mathcal{D}} + o(1).$$

We now bound the contribution of the discretization to the objective function value. As in the proof of Lemma 29, $\left|\frac{d}{dx}poi(nx,i)\right| \leq n$, and hence we have

$$\left| \sum_{x,y:h'(x,y\neq 0)} h'(x,y) poi(nx,i) poi(ny,j) - \sum_{x,y\in X} v'_{x,y} poi(nx,i) poi(ny,j) \right| \leq 4k \frac{n}{kn},$$

where the factor of 4 arises because the sum of the histogram entries is at most 2k (k for each of the two distributions), and hence discretizing the support in two stages, by first discretizing the x component, and then discretizing the y component, each yields a contribution of at most $2n\frac{n}{kn}$.

In the final adjustment of mass in the creation of v', if any mass is added to v' this added mass alters the objective function value by a negligible o(1), again because $\sum_{j \le c_i} poi(c_i + n^{\mathcal{C}}/2, j) = o(1/n)$. In

the case that mass must be removed, by the third condition of "faithful", and the fact that h' is generated from h by rounding the support down, which only decreases the amount of probability mass, the removal of this mass will decrease the expected fingerprints by at most $2n \cdot n^{-\frac{1}{2} + \mathcal{D}} = 2n^{\frac{1}{2} + \mathcal{D}}$. Thus, putting together the above pieces, the objective function value associated to v' is bounded by

$$c_1 c_2 \left(n^{\frac{1}{2} + \mathcal{D}} + 4 + o(1) \right) + 2n^{\frac{1}{2} + \mathcal{D}} \le 5n^{\frac{1}{2} + 2\mathcal{B} + \mathcal{D}},$$

for sufficiently large n.

We now turn to analyzing the histogram distance $W(h,h_{v'})$, where $h_{v'}$ is the generalized histogram obtained by appending the empirical fingerprint entries $\mathcal{F}(i,j)$ for $i \geq c_1 + n^{\mathcal{C}}$ or $j \geq c_2 + n^{\mathcal{C}}$ to v'. Our scheme for moving the histogram entries of $h_{v'}$ to yield h will have three stages. In the first stage, we consider the portion of $h_{v'}$ consisting of the empirical fingerprint—namely, $h_{v'}(\frac{i}{n},\frac{j}{n})$, where either $i \geq c_1 + n^{\mathcal{C}}$ or $j \geq c_2 + n^{\mathcal{C}}$. In the second stage, we consider the portions corresponding to probability $x < \frac{c_1 + n^{\mathcal{C}}/2}{n}$, $y < \frac{c_2 + n^{\mathcal{C}}/2}{n}$, and in the third stage we consider the intermediate region (corresponding to the region of the fingerprint in which is relatively little probability mass, by the choice of c_1, c_2 and the final condition of "faithful").

For the first stage, for each domain element α contributing to histogram entry $h_{v'}(\frac{i}{n},\frac{j}{n})$, with $i \geq c_1 + n^{\mathcal{C}}$ or $j \geq c_2 + n^{\mathcal{C}}$, we move one histogram entry in $h_{v'}$ from (i/n,j/n) to location (x,y), where x,y are the true probabilities with which α occurs, respectively, in the two distributions. Let h' denote the histogram obtained after this movement. By the second condition of "faithful", the total histogram distance incurred by this process is bounded by assuming that all the weight in the histograms is at probability $n^{\mathcal{B}-1}$, and the discrepancy between the expected and actual number of occurrences of each domain element are maximal (given the second condition of "faithful"), namely $\frac{(n^{\mathcal{B}})^{\frac{1}{2}+\mathcal{D}}}{n}$. Thus the cost of this portion of the scheme is at most

$$2 \cdot \frac{n}{n^{\mathcal{B}}} \cdot \frac{2(n^{\mathcal{B}})^{\frac{1}{2} + \mathcal{D}}}{n} = 4n^{\mathcal{B}(-\frac{1}{2} + \mathcal{D})},$$

where the first factor of two is due to the two cases that either $i \geq c_1 + n^{\mathcal{C}}$ or $j \geq c_2 + n^{\mathcal{C}}$, the second factor of two is that for each domain element, we are considering the sum of discrepancy in the number of times it occurs in teach of the two distributions, and the factor of $\frac{n}{n^{\mathcal{B}}}$ is a bound on the number of such domain elements that can occur. Finally, note that after this phase of histogram moving, again by the second condition of "faithful", h(x,y) = h'(x,y) for all x,y where either $x \geq \frac{c_1 + 2n^{\mathcal{C}}}{k}$ or $y \geq \frac{c_2 + 2n^{\mathcal{C}}}{n}$. For the second stage of our histogram moving scheme, we transform h into g so that the small

For the second stage of our histogram moving scheme, we transform h into g so that the small histogram region with $x < \frac{c_1 + n^{\mathcal{C}}/2}{n}$ and $y < \frac{c_2 + n^{\mathcal{C}}/2}{n}$ of g and h' are identical. First, note that the rounding of the support of h to yield $h_{v'}$ has a cost per histogram entry of at most $\frac{1}{nk}$. There are at most 2k histogram entries, and thus the total cost, neglecting the extra mass that might be added or removed in the final step of constructing v', is at most $\frac{2}{n}$. By the third condition of "faithful", in the final step of creating v' in which the total amount of mass is adjusted, at most $n^{-\frac{1}{2}+\mathcal{D}}$ units of mass will be removed from each distribution, which could contribute to the histogram distance an additional cost of at most $2n^{\frac{-1}{2}+\mathcal{D}}$; this is because the movement of q histogram units from location (x,y) to location (0,y) decreases the probability mass by qx and also incurs this same amount of histogram distance cost, hence the removal of at most $n^{\frac{-1}{2}+\mathcal{D}}$ probability mass in each distribution augments the histogram distance by at most the claimed amount.

Thus after the first two histogram-moving stages, we have histograms h' and g such that h'(x,y) and g(x,y) are equal everywhere, except for (x,y) such that $x \leq \frac{c_1+2n^{\mathcal{C}}}{n}$ and $y \leq \frac{c_2+2n^{\mathcal{C}}}{n}$ and either $x \geq \frac{c_1+n^{\mathcal{C}}/2}{n}$ or $y \geq \frac{c_2+n^{\mathcal{C}}/2}{n}$. Now, we use the fact that there is relatively little histogram mass in this

region; by our choice of c_1, c_2 and the final condition of "faithful", there are at most $(9+1)n^{1-2\mathcal{B}+\mathcal{C}}$ histogram entries in either h' or g in this region, where the 9 is from the final condition of "faithful", and the 1 is a crude upper bound on the contribution from the adjustment in histogram mass in the final stage of the construction of $h_{v'}$. These entries can be moved so as to equalize the histogram entries in this region at a per-histogram entry cost of at most $4\frac{n^{\mathcal{B}}}{n}$, where the factor of 4 is because $x, y \leq 2n^{\mathcal{B}}$, and the cost is at most x+y, as these histogram entries, at worst, will be sent to (0,0). Hence the contribution towards the cost is at most $O(\frac{n^{\mathcal{B}}}{n} \cdot n^{1-2\mathcal{B}+\mathcal{C}}) = O(n^{-\mathcal{B}+\mathcal{C}})$. Summing up these bounds on the costs of the above three stages of a histogram-moving scheme yields the lemma.

We now define the two-dimensional analog of the earthmoving schemes of Section 6.3. As we are working with a distance metric between two-dimensional generalized histograms that is in terms of the histogram entries, rather than the probability mass, our scheme will describe a manner of moving histogram entries. We repurpose much of the "Chebyshev bump" machinery of Section 6.3.

Definition 49. For a given n, a β -bump histogram-moving scheme is defined by a sequence of pairs of positive real numbers $\{(r_1^i, r_2^i)\}$, the bump centers, and a sequence of corresponding functions $\{f_i\}$: $[0,1]^2 \to \mathbb{R}$ such that $\sum_{i=0}^{\infty} f_i(x,y) = 1$ for all x,y, and each function f_i may be expressed as a linear combination of products of Poisson functions, $f_i(x,y) = \sum_{j,\ell=0}^{\infty} a_{ij\ell} poi(kx,j) poi(nx,\ell)$, such that $\sum_{j,\ell=0}^{\infty} |a_{ij\ell}| \le \beta$.

Given a generalized histogram h, the scheme works as follows: for each x, y such that $h(x, y) \neq 0$, and each integer $i \geq 0$, move $h(x, y) \cdot f_i(x, y)$ histogram entries from (x, y) to the corresponding bump center (r_1^i, r_2^i) . We denote the histogram resulting from this scheme by (r, f)(h).

Definition 50. A bump histogram-moving scheme (r, f) is $[\epsilon, k]$ -good if for any generalized histogram h corresponding to a pair of distributions each of which has support size at most k, the histogram distance $W(h, (r, f)(h)) \leq \epsilon$.

The histogram-moving scheme we describe will use a rectangular mesh of bump centers, and thus it will prove convenient to index the bump centers, and corresponding functions via two subscripts. Thus a bump center will be denoted (r_1^{ij}, r_2^{ij}) , and the corresponding function will be denoted f_{ij} .

Definition 51. Let $s = 0.1 \log k$, and let $B_i(x)$ denote the (one dimensional) Chebyshev bumps of Definition 32, corresponding to $s = 0.1 \log n$ (as opposed to $0.2 \log n$ as in Definition 32). We define functions f_{ij} for $i, j \in [s-1] \cup \{0\}$, by

$$f_{ij}(x,y) = B_i(x)B_j(y).$$

Definition 52. The Chebyshev histogram-moving scheme is defined in terms of n as follows: let $s=0.1\log n$. For $i\geq s$ or $j\geq s$, define the i,jth bump function $f_{ij}(x,y)=poi(nx,i)poi(ny,j)$ and associated bump center $(r_1^{ij},r_2^{ij})=(\frac{i}{n},\frac{j}{n})$. For i,j< s let $f_{i,j}(x,y)=B_i(x)B_j(y)$ and define their associated bump centers $(r_1^{ij},r_2^{ij})=\left(\frac{2s}{n}(1-\cos(\frac{i\pi}{s})),\frac{2s}{n}(1-\cos(\frac{j\pi}{s}))\right)$. For ease of notation, let $r_i=\frac{2s}{n}(1-\cos(\frac{i\pi}{s}))$, and hence for i,j< s we have $(r_1^{ij},r_2^{ij})=(r_i,r_j)$.

The following lemma follows relatively easily from the corresponding lemmas in the one-dimensional setting (Lemmas 36 and 35), and shows that the above bump scheme is a $4n^{0.3}$ -bump histogram-moving scheme.

Lemma 53. Each $f_{ij}(x,y)$ may be expressed as

$$f_{ij}(x,y) = \sum_{\ell,m=0}^{\infty} a_{ij,\ell,m} poi(nx,\ell) poi(ky,m)$$

for coefficients satisfying $\sum_{\ell,m=0}^{\infty} |a_{ij,\ell,m}| \leq 4n^{0.3}$. Additionally, for any x,y

$$\sum_{i,j\geq 0} f_{ij}(x,y) = 1.$$

Proof. To prove the first claim, recall that in the proof of Lemma 36, we showed that $B_i = \sum_{j=0}^{\infty} a_{ij} poi(nx,j)$ with $\sum_{j\geq 0} |a_{ij}| \leq 2e^{\frac{3}{2}s}$. Thus in our setting, as s=0.1n, we have that $\sum_{\ell,m=0}^{\infty} |a_{ij,\ell,m}| \leq (2e^{\frac{3}{2}s})^2 = 4n^{0.3}$, as desired.

To prove the second claim, by Lemma 35, we have the following: for $i \ge s$, we have $\sum_{j \ge 0} f_{ij}(x,y) = poi(nx,i) \sum_{j \ge 0} poi(ny,j) = poi(nx,i)$. For i < s,

$$\sum_{j\geq 0} f_{ij}(x,y) = \sum_{j< s} f_{ij}(x,y) + \sum_{j\geq s} f_{ij}(x,y)$$
$$= \left(B_i(x) \sum_{j=0}^{s-1} poi(ny,j)\right) + \left(poi(nx,i) \sum_{j\geq s} poi(ny,j)\right).$$

Summing the above expression over all i, and noting that $\sum_{i\geq 0} B_i(x) = 1$, and $\sum_{i\geq 0} poi(nx,i) = 1$, we conclude that

$$\sum_{i,j\geq 0} f_{ij}(x,y) = 1 \cdot \sum_{j < s} poi(nx,j) + 1 \cdot \sum_{j \geq s} poi(nx,j) = 1.$$

We now show that the scheme is $[O(\sqrt{\delta}), k]$ -good, where $k = \delta n \log n$, and $\delta \ge \frac{1}{\log n}$. As in the one-distribution setting, the proof relies on the "skinnyness" of the Chebyshev bumps, as shown in Lemma 37, together with the bound on the support size.

Lemma 54. The Chebyshev histogram-moving scheme of Definition 52 is $[O(\sqrt{\delta}), k]$ -good, where $k = \delta n \log n$, and $\delta \geq \frac{1}{\log n}$.

Proof. We begin by analyzing the contribution towards the cost of h(x,y) for $x,y \leq \frac{s}{n}$. Note that we can decompose the cost of moving the histogram entry at (x,y) to the bump centers (r_i,r_j) into the component due to the movement in each direction. For the skinny bumps, the per-histogram-entry cost of movement in the x direction is bounded by $\sum_{i=0}^{s-1} B_i(x)|x-r_i|$, which from Lemma 37 as employed in the proof of Lemma 38, is bounded by $O(\sqrt{\frac{s}{n}})$. As $k=\delta n\log n$, and $\sum_{x,y} x\cdot h(x,y)=1$, and $\sum_{x,y} h(x,y) \leq 2k$, by the Cauchy–Schwarz inequality,

$$\sum_{x,y} \sqrt{x} h(x,y) = \sum_{x,y} \sqrt{x \cdot h(x,y)} \sqrt{h(x,y)} \le \sqrt{2k}$$

and hence the total cost of the skinny bumps is thus bounded by $O(\frac{\sqrt{k}}{\sqrt{ns}}) = O(\frac{1}{\sqrt{\delta}})$. For the wide bumps, the per-histogram entry cost is bounded by the following telescoping sum

$$\sum_{i \geq s} poi(nx,i)(|\frac{i}{n}-x|) = \sum_{i \geq s} poi(nx,i)\frac{i}{n} - \sum_{i \geq s} poi(nx,i+1)\frac{i+1}{n} = poi(nx,s)\frac{s}{n}.$$

And hence the total cost is at most $\sup_{x \le s/n} \left(\frac{1}{x} poi(nx, s) \frac{s}{n} \right) = O(1/\sqrt{s}).$

For (x,y) such that either $x>\frac{s}{n}$ or $y>\frac{s}{k}$, by the analysis of the skinny bumps above, the contribution to the cost from the skinny bumps is trivially seen to be $O(1/\sqrt{s})$. For the wider bumps, as above we have the following telescoping sum

$$\sum_{i \ge nx} poi(nx, i)(|\frac{i}{n} - x|) = \sum_{i \ge nx}^{\infty} poi(nx, i)\frac{i}{n} - \sum_{i \ge nx}^{\infty} poi(nx, i + 1)\frac{i + 1}{n}$$
$$= poi(nx, \lceil nx \rceil)\frac{\lceil nx \rceil}{n}.$$

Similarly,

$$\sum_{i \leq nx} poi(nx, i)(|\frac{i}{n} - x|) = poi(nx, \lfloor nx \rfloor) \frac{\lfloor nx \rfloor}{n}.$$

Thus the cost of the wide bumps, per histogram entry, is at most $O(\sqrt{x/n})$. From our lower bounds on either x or y, the histogram entry at (x,y) can be at most n/s, and hence the total cost of this portion of the histogram moving scheme is at most $O(\frac{n}{s}\sqrt{s/n^2}) = O(1/\sqrt{s})$, as desired.

We are now equipped to assemble the pieces and prove the performance guarantee of our ℓ_1 distance estimator. The proof mirrors that of Theorem 1; we leverage the fact that each Chebyshev bump can be expressed as a low-weight linear combination of Poisson functions, and hence given two generalized histograms corresponding to feasible points of Linear Program 5 that have low objective function, after applying the Chebyshev histogram-moving scheme, the resulting generalized histograms will be extremely similar. Together with Lemma 48 showing the existence of a feasible point that is close to the true histogram, all generalized histograms corresponding to solutions to the linear program (with low objective function) will be close to the true histogram, and in particular, will have similar ℓ_1 distance.

Proof of Theorem 3. Let h denote the histogram of the pair of distributions from which the samples were drawn. Let g_1 denote the generalized histogram whose existence is guaranteed by Lemma 48, satisfying $W(g_1,h) \leq n^{-\Omega(1)}$, corresponding to a feasible point of the linear program with objective function at most $\alpha \leq O(n^{\frac{1}{2}+2\mathcal{B}+\mathcal{D}})$. Let g_2 denote the generalized histogram output by Algorithm 3, and hence corresponds to a solution to the linear program with objective function at most α . Let g_1', g_2' denote the generalized histograms that result from applying the Chebyshev histogram-moving scheme of Definition 52 to g_1 and g_2 , respectively. By Lemma 54, $W(g_i, g_i') = O(\sqrt{\delta})$. We now show that $W(g_1', g_2') = O(n^{-\mathcal{B}+\mathcal{C}})$. Given this, the triangle inequality yields that

$$W(h, g_2) \le W(h, g_1) + W(g_1, g_1') + W(g_1', g_2') + W(g_2', g_2) \le O(\sqrt{\delta}).$$

The analysis of $W(g_1',g_2')$ is nearly identical to the analogous component of Theorem 1: we argue that for all pairs i,j except those in the intermediate zone defined by $i \in [c_1,c_1+n^{\mathcal{C}}]$ or $j \in [c_2,c_2+n^{\mathcal{C}}]$ and both $i < c_1 + n^{\mathcal{C}}$ and $j < c_2 + n^{\mathcal{C}}$, in the case that $g_1(r_1^{ij},r_2^{ij}) > g_2(r_1^{ij},r_2^{ij})$ we can move this discrepancy $g_1(r_1^{ij},r_2^{ij}) - g_2(r_1^{ij},r_2^{ij})$ from $g_1(r_1^{ij},r_2^{ij})$ to location (0,0) incurring little histogram distance; analogously in the case that $g_1(r_1^{ij},r_2^{ij}) < g_2(r_1^{ij},r_2^{ij})$. After this histogram-moving scheme is implemented, we conclude by noting that the total number of histogram entries in this intermediate zone is relatively small, because of our choice of c_1, c_2 and our bounds on the objective function value associated to g_1, g_2 , and thus the discrepancy in this region can also be moved to (0,0) at small histogram-moving cost, thus bounding $W(g_1', g_2')$.

We now quantify the cost of this approach—the analysis closely mirrors that of the one-distribution setting. As in the one-dimensional setting, for each of the "skinny" Chebyshev bumps with centers $(r_i,r_j), |g_1'(r_i,r_j)-g_2'(r_i,r_j)| \leq O(\alpha n^{0.3}),$ and hence the cost of equalizing the discrepancy for all

 s^2 such pairs of centers is bounded by $O(\alpha n^{0.3} s^2 \frac{s}{n})$, where the final factor of $\frac{s}{n}$ is because the perhistogram-entry histogram-moving cost of moving from (x,y) to (0,0) is $x+y=O(\frac{s}{n})$.

Similarly, the contribution from bump centers (r_1^{ij}, r_2^{ij}) with $i \leq c_1$, and $j \leq c_2$, not including the already counted bumps with $i, j \leq s$ is bounded by $O(c_1c_2\alpha\frac{c_1+c_2}{n}) = O(n^{3\mathcal{B}-1}\alpha)$. The contribution from (r_1^{ij}, r_2^{ij}) for either $i \geq c_1 + n^{\mathcal{C}}$ or $j \geq c_2 + n^{\mathcal{C}}$ is o(1/n) as g_1 and g_2 are identical in this region, and the o(1/n) is due to the contribution to the discrepancy in g_1', g_2' in this region from the discrepancy between $g_1(x, y)$ and $g_2(x, y)$ for $x \leq \frac{c_1+n^{\mathcal{C}}/2}{n}$, $y \leq \frac{c_2+n^{\mathcal{C}}/2}{n}$, bounded via Poisson tail bounds.

between $g_1(x,y)$ and $g_2(x,y)$ for $x \leq \frac{c_1+n^C/2}{n}$, $y \leq \frac{c_2+n^C/2}{n}$, bounded via Poisson tail bounds. To conclude, we bound the contribution from the intermediate zone corresponding to bump centers (r_1^{ij}, r_2^{ij}) with $i \in [c_1, c_1 + n^C]$ and $j \leq c_2 + n^C$, or with $j \in [c_2, c_2 + n^C]$ and $i \leq c_1 + n^C$. To show this, we will argue that g_1 and g_2 can have at most $O(n^{-B+C})$ probability mass in this intermediate zone. We prove this by recalling that c_1 and c_2 were chosen so that the probability mass in the empirical distribution of the fingerprint in a slightly larger region containing this intermediate zone, is small. Thus if g_i had too much mass in this region, it means that g_i has too little mass in the low-probability region (as the high probability region is fixed to be 1 by the linear program). We then argue that having too little mass in the low-probability region would induce a large objective function value, contradicting the bounds on the objective values of g_i (from Lemma 48). Thus we will conclude that g_i has little mass in this region, and hence g_i' will have little mass in a (slightly smaller) corresponding region.

We give the proof in the case that $i \in [c_1, c_1 + n^{\mathcal{C}}]$; the proof in the other case is analogous, with the roles of i and j swapped. Since all but o(1/n) of the mass in this interval in g_i' comes from the slightly larger region $x \in \left[\frac{c_1 - n^{\mathcal{C}/2}}{n}, \frac{c_1 + n^{\mathcal{C}}}{n}\right]$, $y \leq \frac{c_2 + n^{\mathcal{C}}}{n}$ of g_i , we will bound the total mass that can be in this region of g_i .

Assume for the sake of contradiction that

$$\sum_{\substack{x \in \left[\frac{c_1 - n^C/2}{n}, \frac{c_1 + n^C}{n}\right], y \ge 0}} x \cdot g_1(x, y) > 7n^{-\mathcal{B} + \mathcal{C}}.$$

From the definition of c_1 and the fact that we are drawing samples of size n from each distribution,

$$\sum_{i \in [c_1 - n^{\mathcal{C}}, c_1 + n^{\mathcal{C}}], j \ge 0} \frac{i}{n} \mathcal{F}(i, j) \le 6n^{-\mathcal{B} + \mathcal{C}}.$$

Since \mathcal{F} scaled by 1/n agrees with $g_1(x,y)$ for $x \geq \frac{c_1+n^c}{n}$, and both \mathcal{F} scaled by 1/n and g_1 have total probability mass of 1 (in each component), it follows from the above two inequalities that

$$\sum_{i \le c_1 - n^{\mathcal{C}}, j \ge 0} \frac{i}{n} \mathcal{F}(i, j) - \sum_{x < \frac{c_1 - n^{\mathcal{C}}/2}{n}, y \ge 0} x \cdot g_1(x, y) \ge n^{-\mathcal{B} + \mathcal{C}}.$$

From which it immediately follows that

$$\sum_{i \le c_1 - n^{\mathcal{C}}, j \ge 0} i \mathcal{F}(i, j) - n \sum_{i \le c_1 - n^{\mathcal{C}} - 1} \sum_{x < \frac{c_1 - n^{\mathcal{C}}/2}{n}, y \ge 0} x \cdot poi(nx, i) \cdot g_1(x, y) \ge n^{1 - \mathcal{B} + \mathcal{C}}.$$

And hence, since $x \cdot poi(xn, i) = poi(xn, i + 1) \frac{i+1}{n}$, we have that

$$\sum_{i \le c_1 - n^{\mathcal{C}}, j \ge 0} i \mathcal{F}(i, j) - \sum_{i \le c_1 - n^{\mathcal{C}}} \sum_{x < \frac{c_1 - n^{\mathcal{C}}/2}{n}, y \ge 0} i \cdot poi(nx, i) \cdot g_1(x, y) \ge n^{1 - \mathcal{B} + \mathcal{C}}.$$

Poisson tail bounds yield that we can extend the sum over x to cover all $x \ge 0$, adding a o(1) term. Hence

$$n^{1-\mathcal{B}+\mathcal{C}} - o(1) \leq \sum_{i \leq c_1 - n^{\mathcal{C}}, j \geq 0} i\mathcal{F}(i,j) - \sum_{i \leq c_1 - n^{\mathcal{C}}} \sum_{x,y \geq 0} i \cdot poi(nx,i) \cdot g_1(x,y)$$
$$\leq \sum_{i \leq c_1 - n^{\mathcal{C}}, j \geq 0} i \left| \mathcal{F}(i,j) - \sum_{x,y \geq 0} poi(nx,i) \cdot g_1(x,y) \right|.$$

Since $i=O(n^{\mathcal{B}})$, we can replace i in the above expression by this value, yielding that the linear program objective function value corresponding to g_1 would be at least $O(n^{1-\mathcal{B}+\mathcal{C}}/n^{\mathcal{B}})=O(n^{1-2\mathcal{B}+\mathcal{C}})$, contradicting the fact that the objective function value is bounded by $O(n^{\frac{1}{2}+2\mathcal{B}+\mathcal{D}})$ (by definition of g_1 and Lemma 48). An identical argument applies to g_2 , hence this intermediate region has at most $7n^{-\mathcal{B}+\mathcal{C}}$ units of mass, in either g_1 or g_2 , and thus the discrepancy between g_1' and g_2' in the (smaller) intermediate region with $x \in \left[\frac{c_1}{n}, \frac{c_1+n^{\mathcal{C}}}{n}\right]$, or $y \in \left[\frac{c_2}{n}, \frac{c_2+n^{\mathcal{C}}}{n}\right]$, is bounded by $O(n^{-\mathcal{B}+\mathcal{C}})$. Each unit of this mass can give rise to at most $\frac{n}{n^{\mathcal{B}}}$ histogram entries, since $c_i \geq n^{\mathcal{B}}$. Additionally, each these histogram entries can be moved to (0,0) at a cost of at most $c_1+c_2=O(\frac{n^{\mathcal{B}}}{n})$. Thus the contribution to the histogram distance of this intermediate region is bounded by

$$O(n^{-\mathcal{B}+\mathcal{C}}\frac{n}{n^{\mathcal{B}}}\frac{n^{\mathcal{B}}}{n}) = O(n^{-\mathcal{B}+\mathcal{C}}).$$

Thus we conclude that

$$W(g'_{1}, g'_{2}) = O(\alpha n^{0.3} \frac{\log^{3} n}{n} + n^{3\mathcal{B}-1} \alpha + n^{-\mathcal{B}+\mathcal{C}}),$$

$$= O(\frac{n^{0.8+2\mathcal{B}+\mathcal{D}} \log^{3} n}{n} + \frac{n^{\frac{1}{2}+5\mathcal{B}+\mathcal{D}}}{n} + n^{-\mathcal{B}+\mathcal{C}}),$$

$$= O(n^{-\gamma}),$$

for some constant $\gamma > 0$. Hence

$$W(h, g_2) \le W(h, g_1) + W(g_1, g_1') + W(g_1', g_2') + W(g_2', g_2) = O(\sqrt{\delta}),$$

as the $W(g_i, g_i')$ terms in the above expression are the dominant terms.

B Robustness to modifying parameters

In this section we give strong empirical evidence for the robustness of our approach. Specifically, we show that the performance of our estimator remains essentially unchanged over large ranges of the two parameters of our estimator: the choice of mesh points of the interval (0,1] which correspond to the variables of the linear programs, and the parameter α of the second linear program that dictates the additional allowable discrepancy between the expected fingerprints of the returned histogram and the observed fingerprints.

Additionally, we also consider the variant of the second linear program which is based on a slightly different interpretation of Occam's Razor: instead of minimizing the support size of the returned histogram, we now minimize the *entropy* of the returned histogram. Note that this is still a *linear* objective function, and hence can still be solved by a linear program. Formally, recall that the linear programs have variables h'_1, \ldots, h'_ℓ corresponding to the histogram values at corresponding fixed grid points x_1, \ldots, x_ℓ .

Rather than having the second linear program minimize $\sum_{j=1}^{\ell} h'_j$, we consider replacing the objective function by

Minimize:
$$\sum_{j=1}^{\ell} h_j' \cdot \log \frac{1}{x_j}.$$

Note that the quantity $\sum_{j=1}^{\ell} h_j' \cdot \log \frac{1}{x_j}$ is precisely the entropy corresponding to the histogram defined by $h(x_i) = h_i'$ and h(x) = 0 for all $x \notin \{x_1, \dots, x_\ell\}$. Additionally, this expression is still a linear function (of the variables h_j') and hence we still have a linear program.

Figure 5 depicts the performance of our estimator with five different sets of parameters, as well as the performance of the estimator with the entropy minimization objective, as described in the previous paragraph.

Figure 5: Plots depicting the square root of the mean squared error (RMSE) of each entropy estimator over 100 trials, plotted as a function of the sample size. The samples are drawn from a uniform distribution Unif[k] (top row), a Zipf distribution Zipf[k] (middle row), and a geometric distribution Geom[k] (bottom row), for k=1000 (left column), k=10,000 (middle column), and k=100,000 (right column). The unseen estimator with parameters α , c corresponds to setting the error parameter α of Algorithm 1 and the mesh corresponding to the linear program variables to be a geometrically spaced grid with geometric ratio c; namely, $X=\{\frac{1}{n^2},\frac{c}{n^2},\frac{c^2}{n^2},\frac{c^3}{n^2},\ldots,\}$, where n is the sample size. Note that the performance of the different variants of the n-unseen estimator perform nearly identically. In particular, the performance is essentially unchanged if one makes the granularity of the grid spacing of the mesh of probabilities used in the linear programs more fine, or slightly more coarse. The performance is also essentially identical if one changes the objective function of Linear Program 2 to minimize the entropy of the returned histogram ("Unseen-MinEntropy" in the above plot), rather than minimizing the support size. The performance varies slightly when the error parameter α is changed, though is reasonably robust to increasing or decreasing α by factors of up to 2.

C Matlab code

Below is our Matlab implementation of Algorithm 1. Our implementation uses the *linprog* command for solving the linear programs, which requires Matlab's Optimization toolkit. This code is also available from our websites.

```
1 function [histx,x] = unseen(f)
2 % Input: fingerprint f, where f(i) represents number of elements that
3 % appear i times in a sample. Thus sum_i i * f(i) = sample size.
4 % File makeFinger.m transforms a sample into the associated fingerprint.
6 % Output: approximation of 'histogram' of true distribution. Specifically,
7 % histx(i) represents the number of domain elements that occur with
8 % probability x(i). Thus sum_i x(i) *histx(i) = 1, as distributions have
9 % total probability mass 1.
II % An approximation of the entropy of the true distribution can be computed
 Entropy = (-1) * sum(histx.*x.*log(x))
13
14 f=f(:)';
15 k=f*(1:size(f,2))'; %total sample size
19 gridFactor = 1.1;
 % the grid of probabilities will be geometric, with ...
 this ratio.
20 % setting this smaller may slightly increase accuracy, at the cost of speed
21 alpha = .5; %the allowable discrepancy between the returned solution and the ...
 "best" (overfit).
22 % 0.5 worked well in all examples we tried, though the results were nearly ...
 indistinguishable
^{23} % for any alpha between 0.25 and 1. Decreasing alpha increases the chances ...
 of overfitting.
24 xLPmin = 1/(k*max(10,k));
25 min_i=min(find(f>0));
27
 xLPmin = min_i/k;
28 end% minimum allowable probability.
29 % a more aggressive bound like 1/k^1.5 would make the LP slightly faster,
30 % though at the cost of accuracy
31 maxLPIters = 1000;
 % the 'MaxIter' parameter for Matlab's 'linprog' LP solver.
34
35 % Split the fingerprint into the 'dense' portion for which we
36 % solve an LP to yield the corresponding histogram, and 'sparse'
37 % portion for which we simply use the empirical histogram
38 x=0;
39 histx = 0;
40 fLP = zeros(1, max(size(f)));
41 for i=1:max(size(f))
42
 if f(i) > 0
 wind = [\max(1, i-\text{ceil}(\text{sqrt}(i))), \min(i+\text{ceil}(\text{sqrt}(i)), \max(\text{size}(f)))];
43
44
 if sum(f(wind(1):wind(2))) < sqrt(i)% 2*sqrt(i)</pre>
45
 x=[x, i/k];
46
 histx=[histx,f(i)];
 fLP(i)=0;
47
```

```
48
 else
 fLP(i) = f(i);
49
50
 end
51
 end
  end
52
53
54 % If no LP portion, return the empirical histogram
fmax = max(find(fLP>0));
  if min(size(fmax))==0
57
 x=x(2:end);
58
 histx=histx(2:end);
59
 return;
60 end
61
62 % Set up the first LP
63 LPmass = 1 - x*histx'; %amount of probability mass in the LP region
65 fLP=[fLP(1:fmax), zeros(1,ceil(sgrt(fmax)))];
66 szLPf=max(size(fLP));
67
68 xLPmax = fmax/k;
69 xLP=xLPmin*gridFactor.^(0:ceil(log(xLPmax/xLPmin)/log(gridFactor)));
70 szLPx=max(size(xLP));
72 objf=zeros(szLPx+2*szLPf,1);
73 objf(szLPx+1:2:end)=1./(sqrt(fLP+1)); % discrepancy in ith fingerprint ...
 expectation
74 objf(szLPx+2:2:end)=1./(sqrt(fLP+1)); % weighted by 1/sqrt(f(i) + 1)
75
76 A = zeros(2*szLPf, szLPx+2*szLPf);
77 b=zeros(2*szLPf,1);
78 for i=1:szLPf
 A(2*i-1,1:szLPx) = poisspdf(i,k*xLP);
79
 A(2*i,1:szLPx) = (-1)*A(2*i-1,1:szLPx);
80
 A(2*i-1, szLPx+2*i-1) = -1;
81
82
 A(2*i,szLPx+2*i)=-1;
83
 b(2*i-1) = fLP(i);
 b(2*i) = -fLP(i);
84
85 end
86
87 Aeq = zeros(1,szLPx+2*szLPf);
88 Aeq(1:szLPx)=xLP;
89 beq = LPmass;
92 options = optimset('MaxIter', maxLPIters, 'Display', 'off');
93 for i=1:szLPx
 A(:,i) = A(:,i) / xLP(i);
 %rescaling for better conditioning
94
95
 Aeq(i) = Aeq(i) / xLP(i);
 end
 [sol, fval, exitflag, output] = linprog(objf, A, b, Aeq, beq, ...
 zeros(szLPx+2*szLPf,1), Inf*ones(szLPx+2*szLPf,1),[], options);
98 if exitflag==0
 'maximum number of iterations reached--try increasing maxLPIters'
99
100 end
101 if exitflag<0</pre>
 'LP1 solution was not found, still solving LP2 anyway...'
 exitflag
104 end
```

```
105
106 % Solve the 2nd LP, which minimizes support size subject to incurring at most
107 % alpha worse objective function value (of the objective function in the
108 % previous LP).
109 objf2=0*objf;
110 objf2(1:szLPx) = 1;
111 A2=[A; objf'];
 % ensure at most alpha worse obj value
112 b2=[b; fval+alpha];
 % than solution of previous LP
113 for i=1:szLPx
114
 objf2(i)=objf2(i)/xLP(i); %rescaling for better conditioning
116 [sol2, fval2, exitflag2, output] = linprog(objf2, A2, b2, Aeq, beq, ...
 zeros(szLPx+2*szLPf,1), Inf*ones(szLPx+2*szLPf,1),[], options);
117
if not(exitflag2==1)
 'LP2 solution was not found'
 exitflag2
120
121 end
122
123
124 %append LP solution to empirical portion of histogram
125 sol2(1:szLPx)=sol2(1:szLPx)./xLP'; %removing the scaling
126 x=[x,xLP];
127 histx=[histx,sol2'];
128 [x,ind] = sort(x);
129 histx=histx(ind);
ind = find(histx>0);
131 x=x (ind);
132 histx=histx(ind);
```

```
function f=makeFinger(v)

function f=ma
```

Example of how to invoke the unseen estimator: