Learning PBD Powers

Kontonis Vasilis

November 13, 2017

Corelab, NTUA

Contents

- 1. Introduction
- 2. Binomial Powers
- 3. Learning the Parameters of a PBD

Introduction

Distribution Learning

- Draw samples from an unknown distribution *D*.
- Output an approximation of the density function of *D*.

Distances of Distributions

$$d_{\mathrm{tv}}\left(Q,P\right) = \frac{1}{2} \int |p(x) - q(x)| \, \mathrm{d}x = \sup_{A \in \mathcal{A}} |P(A) - Q(A)|.$$

Dvoretzky Kiefer Wolfowitz Inequality

Kolmogorov Distance

$$d_{\mathrm{kol}}(Q, P) = \sup_{x \in \mathbb{R}} |F_Q(x) - F_P(x)|$$

Empirical CDF and DKW Inequality

$$\hat{F}_N(x) = \frac{1}{N} \sum_{i=1}^N \mathbb{1}_{[X_i \leqslant x]}, \quad x \in \mathbb{R}$$

For every $\varepsilon > 0$

$$\mathbb{P}\left[\textit{d}_{\mathrm{kol}}\left(\textit{F}_{\textit{P}},\hat{\textit{F}}_{\textit{N}}\right)>\epsilon\right]\leqslant2\mathrm{e}^{-2\textit{N}\,\epsilon^{2}}$$

- With $N = O(1/\epsilon^2)$ samples we approximate the unknown CDF.
- Question: Is there anything left to do?

Poisson Binomial Distributions

- X_i 's are 0/1 Bernoulli with $\mathbf{E}[X_i] = p_i$.
- $X = \sum_{i=1}^{n} X_i$ is a *n*-PBD with probability vector $\boldsymbol{p} = (p_1, \dots p_n)$.
- $\mathbf{E}[X] = \sum p_i, \ \mathbf{V}[X] = \sum p_i(1-p_i).$
- If p_i 's are small then X is close in TVD to a $Pois(\sum p_i)$.
- If V[X] is large, then X is close in TVD to a (Discretized) Normal.

Learning PBDs

Simply running Birge's Algorithm [1] is *not* good enough, $O\left(\log n/\varepsilon^3\right)$ samples are needed.

- Learn Sparse:
 - Truncate the support: Draw $O(1/\epsilon^2)$ samples, sort them and let a,b be such that $X(a \le i \le b) = 1 \epsilon$.
 - If $b-a>1/\varepsilon^3$ then output fail, else run Birge's unimodal algorithm on $X_{[a,b]}$.
- Learn Heavy:
 - Estimate the variance $\hat{\sigma}^2$ and the mean $\hat{\mu}$ of X using $\textit{O}\left(1/\epsilon^2\right)$ samples.
 - The discretized normal $\mathrm{DN}\left(\hat{\mu},\hat{\sigma}^2\right)$ is ϵ -close, so just output $\hat{\mu}$ and $\hat{\sigma}^2$.
- Choose between Sparse and Heavy.

Tough Curriculum

- set of *m* items, e.g. set of students.
- a set of *n* items, e.g. set of courses.
- Each students has passed course i with probability p_i independently from other students.

Question: What is the distribution of the number of different courses that a set of *k* students will have passed?

Answer: For course i not to be in the set we need to exclude from all students. This happens with probability $(1-p_i)^k$. Therefore i is included in the union of courses with probability $1-(1-p_i)^k$.

PBD Powers

PBD Powers

- Let P be a n-PBD defined by p.
- P^i is the *i*-th PBD power of P defined by p^i .

Question: Given samples from a subset of the powers of P can we learn the other powers? Can we do better than learning each one of them separately?

Binomial Powers

Approximating Binomials

Binomial TVD [3]

We want to approximate all the distributions $B(n, p^i), i \in \mathbb{N}$.

$$|p-q| \leqslant \varepsilon \sqrt{\frac{p(1-p)}{n}} = \operatorname{err}(n, p, \varepsilon) \implies d_{\operatorname{tv}}(B(n, p), B(n, q)) \leqslant \varepsilon$$

Approximating *p*

• Estimator:

$$\hat{p} = \frac{\sum_{i=1}^{N} X_i}{Nn}$$

• Sample Complexity: Choosing $N = O\left(\ln(1/\delta)/\epsilon^2\right)$ from Chernoff's bound we have:

$$\mathbb{P}\left[|\hat{p}-p|>\operatorname{err}\left(n,p,\epsilon\right)\right]<\delta.$$

Real Powers of p

Assume that $p \approx 1 - \frac{1}{n}$ or $p \approx \frac{1}{n}$.

$$p = 0.99...9$$
 458382
 $p = 0.00...0$ 235711
log n "constant" part

- Sampling from the first power reveals the first part of p, since $\sqrt{p(1-p)/n} \approx 1/n$.
- Is this good enough to approximate all binomial powers ?
- $0.9995^{1000} \approx 0.6064, 0.9997^{1000} \approx 0.7407$

A blast from the past

$$|x - y| = \frac{|x^{2'} - y^{2'}|}{\prod_{j=0}^{i-1} (x^{2^j} + y^{2^j})}$$

Finding the Sweet Spot

By Mean Value Theorem applied to mapping $x \mapsto x^I$ we obtain

$$p^l - \hat{q}_1^l \leqslant lp^{l-1}(p - \hat{q}_1), l \in (1, +\infty)$$

and

$$\hat{q}_2^I - p^I \leqslant Ip^{I-1}(\hat{q}_2 - p), I \in (0, 1)$$

We need to find a function u(p) such that for all l > 0:

$$u(p)Ip^{l-1}\operatorname{err}(n,p,\varepsilon) \leqslant \operatorname{err}(n,p^{l},\varepsilon)$$

$$u(p)Ip^{l-1}\sqrt{\frac{p(1-p)}{n}} \leqslant \sqrt{\frac{p^{l}(1-p^{l})}{n}}$$

$$u^{2}(p) \leqslant \frac{p}{1-p}\frac{p^{-l}-1}{l^{2}}$$

$$(1)$$

Finding the Sweet Spot

$$f(I)=rac{p^{-I}-1}{I^2}$$
 is convex attaining its minimum at $\bar{I}=-rac{C}{\ln p}$, $f(\bar{I})=C\ln^2(1/p)$.

Now we can choose:

$$u(p) = D \sqrt{\frac{p}{1-p}} \ln(1/p), \ D \approx 1.24$$

Getting in Range

Magic Power: $a = -\frac{1}{\ln p}$.

Question: Can we guess the "magic" power using samples from the first one for all values of *p*?

Answer: No, if p is very close to 1 then we cannot hope to learn the number of 9's in its decimal representation.

We approximate a with $\hat{a} = -\frac{1}{\ln \hat{\rho}}$.

- $p^a = \hat{p}^{\hat{a}} = 1/e$.
- If $|p \hat{p}| \leqslant \mathrm{err}\,(n,p,\epsilon)$ then $\frac{1}{\mathrm{e}^2} \leqslant p^{\hat{a}} \leqslant \frac{1}{\mathrm{e}^{3/2}}$.
- Works for $p \in [\varepsilon^2/n, 1 \varepsilon^2/n]$.

Question: What if p is closer to 1 or 0?

Answer: For $p \in [\varepsilon^2/n^d, 1 - \varepsilon^2/n^d]$ we need $O(\log(d)/\varepsilon^2)$ samples.

Learning Binomial Powers

Algorithm 1 Binomial Powers

Input : $O(\ln(1/\delta)^2/\epsilon^2)$ samples from the powers of B(n,p).

Output : \hat{a} , \hat{q}_1 , \hat{q}_2 .

- 1: Draw $O(\ln(1/\delta)/\varepsilon^2)$ samples from B(n,p) to obtain the approximation \hat{p} .
- 2: Let $\hat{a} \leftarrow -1/\ln(\hat{p})$.
- 3: Draw $O\left(\ln(1/\delta)^2/\left(\varepsilon^2\psi(p^{\hat{a}})^2\right)\right)$ samples from $B(n,p^{\hat{a}})$ to get estimations $\hat{q}_1,\ \hat{q}_2$ of $p,\ \hat{q}_1\leqslant p\leqslant \hat{q}_2$,
- 4: **return** \hat{a} , \hat{q}_1 , \hat{q}_2

Question: How do we obtain \hat{q}_1, \hat{q}_2 ?

Learning the Parameters of a

PBD

Learning the Powers vs Learning the Parameters

Question: PBD powers ⇔ Parameter Estimation ?

- Assuming that all p_i 's are well separated we can learn them by sampling from the powers of a PBD.
- Is there a PBDs where learning its powers is easy but learning its parameters is hard?

Learning the Parameters

- $P(x) = \prod (x p_i) = x^n + c_{n-1}x^{n-1} + \ldots + c_0.$
- $\mu_j = \mathbf{E} P_j = \sum p_i^j$.

Newton Identities

$$\begin{pmatrix} 1 & & & & \\ \mu_1 & 2 & & & \\ \mu_2 & \mu_1 & 3 & & \\ \vdots & \vdots & \ddots & \ddots & \\ \mu_{n-1} & \mu_{n-2} & \dots & \mu_1 & n \end{pmatrix} \begin{pmatrix} c_{n-1} \\ c_{n-2} \\ c_{n-3} \\ \vdots \\ c_0 \end{pmatrix} = \begin{pmatrix} -\mu_1 \\ -\mu_2 \\ -\mu_3 \\ \vdots \\ -\mu_n \end{pmatrix} \Leftrightarrow \mathbf{Ac} = \mathbf{b}$$

We know the μ_i 's only approximately from sampling the PBD powers.

Question: How to measure the impact of noise to the solution of the system?

$$\|\boldsymbol{c} - \hat{\boldsymbol{c}}\|_{\infty} \leqslant u \ O\left(n^{3/2}2^n\right)$$

Finding the Roots

Pan's Algorithm

- $P(x) = \sum_{i=0}^{n} c_i x^i = c_n \prod_{i=1}^{n} (x p_i), c_n \neq 0.$
- $|p_j| \leqslant 1$ for all j.
- Computes roots such that $|\hat{p}_j p_j| < \varepsilon$ for $j = 1, \dots, n$.
- Precision needed:

$$\|\boldsymbol{c} - \hat{\boldsymbol{c}}\|_{\infty} = 2^{O(-n \max(\log(1/\varepsilon), \log(n))}.$$
 (2)

• Overall we need $2^{O(n \max(\log(1/\epsilon), \log(n)))}$ samples.

Le Cam's Inequality

Question: How do we show a sampling complexity Lower Bound ? **Hypothesis Testing**

- We know that samples can come from either P_1 or P_2 .
- How many samples do we need in order to decide whether they come from P or Q?
- Ψ is a testing function, $\Psi: \mathcal{X} \to \{1,2\}$
- Let V be the random variable of the choice of the unknown distribution.

Le Cam's Inequality

$$\inf_{\Psi} \mathbb{P}\left[\Psi(X^N) \neq V\right] = 1 - d_{\mathrm{tv}}\left(P_1^N, P_2^N\right)$$

Minimax Risk, Sample Complexity

- ullet $\mathfrak P$ is a family of distributions.
- $P \in \mathfrak{P}$ is a distribution.
- ullet Θ is the space of the parameter we want to estimate.
- $\theta: \mathfrak{P} \to \Theta$, $\theta(P)$ is the parameter of P we want to estimate.
- $\hat{\theta}: \mathcal{X}^N \to \Theta$ is the estimator.
- $X^N = (X_1, ..., X_N) \sim P^N$ is the sample vector, N is the number of samples.
- ρ is a semimetric on Θ .

$$\mathfrak{M}_{N}\left(\theta(\mathfrak{P}),\rho\right) \coloneqq \inf_{\hat{\theta}} \sup_{P \in \mathfrak{P}} \mathbf{E}_{P^{N}} \left[\rho\left(\hat{\theta}(X^{N}), \ \theta(P)\right) \right].$$
$$n(\varepsilon,\theta(\mathfrak{P})) = \inf\left\{ N : \mathfrak{M}_{N}(\theta(\mathfrak{P}),\rho) \leqslant \varepsilon \right\}$$

Generalization of Minimax Risk

- ullet $\mathfrak P$ is a family of *sequences* of distributions.
- $\mathfrak{P} \in \mathfrak{P}$ is a *sequence* of distributions.
- ullet Θ is the space of the parameter we want to estimate.
- $\theta: \mathfrak{P} \to \Theta$, $\theta(P)$ is the parameter of P we want to estimate.
- $\hat{\theta}: \mathcal{X}^m \to \Theta$ is the estimator.
- $X^m = (X_1, ..., X_{m_1}, ..., X_{m_k}) \sim P^m$ is the sample vector, N is the number of samples.
- ρ is a semimetric on Θ .

Definition

$$\mathfrak{M}_{N}\left(\theta(\mathfrak{P}),\rho\right) := \inf_{\hat{\theta}} \inf_{|m|=N} \sup_{\mathfrak{P} \in \mathfrak{P}} \mathbf{E}_{P^{m}} \left[\rho\left(\hat{\theta}(X^{m}), \; \theta(\mathfrak{P})\right) \right]. \tag{3}$$

From Estimation to Testing

Canonical Hypothesis Testing

- "nature" chooses V uniformly from \mathcal{V} .
- Conditioned on V = v, we draw the sample X^m from the N-fold product distribution P_v^m .

Given X^m our goal is to determine V.

Lower Bound

Let $\mathfrak{F}_{\mathcal{V}}\subseteq\mathfrak{P}$ be a family of sequences of distributions indexed by $v\in\mathcal{V}$ such that $\rho\left(\theta(\mathcal{P}_{v},\mathcal{P}_{u})\right)\geqslant2\delta$ for all $\mathcal{P}_{v},\,\mathcal{P}_{u}\in\mathfrak{F}_{\mathcal{V}}$, where, $v\neq u\in\mathcal{V}$ and $\delta>0$. Then

$$\mathfrak{M}_{N}\left(\theta(\mathfrak{P}),\rho\right)\geqslant\delta\inf_{m=|N|}\inf_{\Psi}\mathbf{v}^{m}\left(\Psi(X^{m})\neq V\right).$$

From Estimation to Testing

Testing Function:

 $\Psi(X^m) \coloneqq \mathsf{argmin}_{\nu \in \mathcal{V}} \{ \rho(\hat{\theta}, \theta_{\nu}) \} \;, \rho(\hat{\theta}, \theta_{\nu}) \leqslant \delta \Leftrightarrow \Psi(\hat{\theta}) = \nu.$

Le Cam's Method

Main Idea: Find two sequences of distributions that are close in Total Variation but their parameters are far.

- $\mathcal{P}, \mathcal{Q} \in \mathfrak{P}$ and $\delta > 0$.
- $\rho\left(\theta(\mathfrak{P}),\theta(\mathfrak{Q})\right)\geqslant2\delta$ then

After N observations (samples) the minimax risk has lower bound

$$\mathfrak{M}_{N}\left(\theta(\mathfrak{P}),\rho\right)\geqslant\frac{\delta}{2}(1-\sqrt{2}\sqrt{1-\left(1-d_{\mathrm{tv}}\left(\mathfrak{P},\mathfrak{Q}\right)\right)^{N}}).$$

The Lower Bound

Construction of [2]:

- $n = \Theta(\log(N/\varepsilon))$
- $p_j := (1 + \cos(\frac{2\pi j}{n}))/8$, $q_j := (1 + \cos(\frac{2\pi j + \pi}{n}))/8$, $j \in [n]$.
- ullet j=n/4+O(1), we have that $|p_i-q_j|=\Omega(1/\log(N/arepsilon))$

The Lower Bound

- p_i 's are the roots of $T_n(8x-1)-1$.
- q_j 's are the roots of $T_n(8x-1)+1$.
- for all $I \in \{1,2,\ldots,n-1\}$, $\sum_{i=1}^n p_i^I = \sum_{i=1}^n q_i^I$
- for $l \geqslant n$, $3^l(\sum_{i=1}^n (p_i^l q_i^l)) \leqslant n(3/4)^n = \log(N/\epsilon)(3/4)^{\log(N/\epsilon)}$.

All PBD powers of p, q are very close in TVD.

$$d_{\text{tv}}(P_i, Q_i) \leqslant c/N$$

. Therefore the number of samples samples N should be $\Omega(2^{1/\epsilon}).$

References i

L. Birgé.

Estimating a Density under Order Restrictions: Nonasymptotic Minimax Risk.

The Annals of Statistics, 15(3):995–1012, Sept. 1987.

I. Diakonikolas, D. Kane, and A.Stewart.

Properly learning poisson binomial distributions in almost polynomial time.

In Proceedings of the 29th Conference on Learning Theory, (COLT'16), pages 850–878, 2016.

B. Roos.

Improvements in the Poisson approximation of mixed Poisson distributions.

Journal of Statistical Planning and Inference, 113:467–483, 2003.