Planted Cliques, Iterative Thresholding and Message Passing Algorithms

Yash Deshpande and Andrea Montanari

Stanford University

November 5, 2013

Problem Definition

Given distributions Q_0 , Q_1 ,

A Set
$$o S \subset [n]$$
Data $o A_{ij} \sim egin{cases} Q_1 & ext{if } i,j \in S \ Q_0 & ext{otherwise.} \end{cases}$

Problem: Given A, identify S

Problem Definition

Given distributions Q_0 , Q_1 ,

A Set
$$o S \subset [n]$$
Data $o A_{ij} \sim egin{cases} Q_1 & ext{if } i,j \in S \\ Q_0 & ext{otherwise.} \end{cases}$
 $A_{ij} = A_{ji}$

$$S$$
 S
 Q_1
 $A = Q_0$

Problem: Given A, identify S

Problem Definition

Given distributions Q_0 , Q_1 ,

A Set
$$o S \subset [n]$$
Data $o A_{ij} \sim egin{cases} Q_1 & ext{if } i,j \in S \ Q_0 & ext{otherwise.} \end{cases}$
 $A_{ij} = A_{ji}$

$$S$$

$$S$$

$$Q_1$$

$$A = Q_0$$

Problem: Given A, identify S

An Example

$$Q_1 = N(\lambda, 1)$$

 $Q_0 = N(0, 1).$

An Example

$$A = \lambda u_{S} u_{S}^{\mathsf{T}} + Z$$

$$\begin{bmatrix} \lambda & \lambda \\ \lambda & \lambda \end{bmatrix} & 0 \\ 0 & 0 \end{bmatrix}$$

$$\sim N(0,1)$$

An Example

$$A = \lambda u_S u_S^{\mathsf{T}} + Z$$

$$\begin{bmatrix} \lambda & \lambda \\ \lambda & \lambda \end{bmatrix} & 0 \\ 0 & 0 \end{bmatrix}$$

$$\sim N(0,1)$$

Data = Sparse, Low Rank +

noise

Much work in statistics

Denoising:

$$y = x + \text{noise}$$

[Donoho, Jin 2004], [Arias-Castro, Candes, Durand 2011] [Arias-Castro, Bubeck, Lugosi 2012]

Sparse signal recovery:

$$y = Ax + noise$$

[Candes, Romberg, Tao 2004], [Chen, Donoho 1998]

The simple example combines different structures

Much work in statistics

Denoising:

$$y = x + \text{noise}$$

[Donoho, Jin 2004], [Arias-Castro, Candes, Durand 2011] [Arias-Castro, Bubeck, Lugosi 2012]

Sparse signal recovery:

$$y = Ax + noise$$

[Candes, Romberg, Tao 2004], [Chen, Donoho 1998]

The simple example combines different structures

Much work in statistics

Denoising:

$$y = x + \text{noise}$$

[Donoho, Jin 2004], [Arias-Castro, Candes, Durand 2011] [Arias-Castro, Bubeck, Lugosi 2012]

Sparse signal recovery:

$$y = Ax + noise$$

[Candes, Romberg, Tao 2004], [Chen, Donoho 1998]

The simple example combines different structures

A is "adjacency" matrix

$$Q_1 = \delta_{+1} \ Q_0 = rac{1}{2}\delta_{+1} + rac{1}{2}\delta_{-1}.$$

S forms a clique in the graph

[Jerrum, 1992]

A is "adjacency" matrix

$$Q_1 = \delta_{+1} \ Q_0 = rac{1}{2}\delta_{+1} + rac{1}{2}\delta_{-1}.$$

S forms a clique in the graph

[Jerrum, 1992]

 Average case version of MAX-CLIQUE

Communities in networks

 Average case version of MAX-CLIQUE

Communities in networks

How large should S be?

Let
$$|S| = k$$

Size of largest clique in
$$G\left(n, \frac{1}{2}\right)$$

Second moment calculation $\Rightarrow k > 2 \log_2 n$

How large should S be?

Let
$$|S| = k$$

Size of largest clique in
$$G\left(n,\frac{1}{2}\right)$$

Second moment calculation $\Rightarrow k > 2 \log_2 n$.

Progress(0)

Exhaustive search

A Naive Algorithm

A Naive Algorithm

Pick k largest degree vertices of G as \widehat{S} .

If *i* ∉ *S*:

$$\deg(i) = \operatorname{Binomial}\left(n-1, \frac{1}{2}\right)$$

$$\Rightarrow \max_{i \notin S} \deg(i) \leq \frac{n}{2} + O(\sqrt{n \log n})$$

If $i \in S$:

$$\deg(i) = k - 1 + \operatorname{Binomial}\left(n - k + 1, \frac{1}{2}\right)$$

$$\Rightarrow \min_{i \in S} \deg(i) \ge \frac{k - 1}{2} + \frac{n}{2} - O(\sqrt{n \log n})$$

NAIVE works if: $k \ge O(\sqrt{n \log n})$

If *i* ∉ *S*:

$$\deg(i) = \operatorname{Binomial}\left(n-1, \frac{1}{2}\right)$$

$$\Rightarrow \max_{i \notin S} \deg(i) \leq \frac{n}{2} + O(\sqrt{n \log n})$$

If $i \in S$:

$$\deg(i) = k - 1 + \operatorname{Binomial}\left(n - k + 1, \frac{1}{2}\right)$$

$$\Rightarrow \min_{i \in S} \deg(i) \ge \frac{k - 1}{2} + \frac{n}{2} - O(\sqrt{n \log n})$$

NAIVE works if: $k \ge O(\sqrt{n \log n})$

If *i* ∉ *S*:

$$\deg(i) = \operatorname{Binomial}\left(n-1, \frac{1}{2}\right)$$

$$\Rightarrow \max_{i \notin S} \deg(i) \leq \frac{n}{2} + O(\sqrt{n \log n})$$

If $i \in S$:

$$\deg(i) = k - 1 + \operatorname{Binomial}\left(n - k + 1, \frac{1}{2}\right)$$

$$\Rightarrow \min_{i \in S} \deg(i) \ge \frac{k - 1}{2} + \frac{n}{2} - O(\sqrt{n \log n})$$

NAIVE works if: $k \geq O(\sqrt{n \log n})$

If *i* ∉ *S*:

$$\deg(i) = \mathsf{Binomial}\left(n-1, \frac{1}{2}\right)$$
$$\Rightarrow \max_{i \notin S} \deg(i) \le \frac{n}{2} + O(\sqrt{n \log n})$$

If $i \in S$:

$$\deg(i) = k - 1 + \operatorname{Binomial}\left(n - k + 1, \frac{1}{2}\right)$$

$$\Rightarrow \min_{i \in S} \deg(i) \ge \frac{k - 1}{2} + \frac{n}{2} - O(\sqrt{n \log n})$$

NAIVE works if: $k \ge O(\sqrt{n \log n})$

Progress(1)

[Kučera, 1995]

Spectral Method

$$A = u_{S}u_{S}^{\mathsf{T}} + Z$$

$$\begin{bmatrix} 1 & 1 \\ 1 & 1 \end{bmatrix} & 0 & 0 & \pm 1 \\ 0 & 0 & \pm 1 & \pm 1 \end{bmatrix}$$

Hopefully $v_1(A) \approx u_2$

Spectral Method

$$A = u_{S}u_{S}^{\mathsf{T}} + Z$$

$$\begin{bmatrix} 1 & 1 \\ 1 & 1 \end{bmatrix} & 0 & 0 & \pm 1 \\ 0 & 0 & \pm 1 & \pm 1 \end{bmatrix}$$

Hopefully $v_1(A) \approx u_S$

Analysis of SPECTRAL

$$\frac{1}{\sqrt{n}}A = \underbrace{\left(\frac{k}{\sqrt{n}}\right)}_{\kappa} e_{S} e_{S}^{\mathsf{T}} + \frac{Z}{\sqrt{n}}.$$

By standard linear algebra:

$$\kappa\gg\left\|rac{Z}{\sqrt{n}}
ight\|_2pprox2\Longrightarrow\langle extit{v}_1(A), extit{e}_S
angle\geq 1-\delta(\kappa)$$

SPECTRAL works if $k \ge C\sqrt{n}$.

Progress(2)

[Alon, Krivelevich and Sudakov, 1998]

Progress(2)

[Ames, Vavasis 2009], [Feige, Krauthgamer 2000]

Progress(3)

[Dekel, Gurel-Gurevich and Peres, 2010]

Progress(3)

[Dekel, Gurel-Gurevich and Peres, 2010]

Progress(3)

[Alon, Krivelevich and Sudakov, 1998]

20 / 49

If
$$k \geq (1+\varepsilon)\sqrt{n}$$

Limiting Spectral Density

$$\langle v_1(A), e_S \rangle \geq \delta(\varepsilon)$$

If
$$k > (1+\varepsilon)\sqrt{n}$$

Limiting Spectral Density

$$\langle v_1(A), e_S \rangle > \delta(\varepsilon)$$

If
$$k \leq (1-\varepsilon)\sqrt{n}$$

Limiting Spectral Density

$$\langle v_1(A), e_S \rangle \leq n^{-1/2 + \delta'(\varepsilon)}$$

If
$$k \geq (1+\varepsilon)\sqrt{n}$$

Limiting Spectral Density

$$\langle v_1(A), e_S \rangle \geq \delta(\varepsilon)$$

If
$$k \leq (1-\varepsilon)\sqrt{n}$$

Limiting Spectral Density

$$\langle v_1(A), e_S \rangle \leq n^{-1/2 + \delta'(\varepsilon)}$$

[Knowles, Yin, 2011]

Seems much harder than it looks!

• "Statistical algorithms" fail if $k = n^{1/2-\delta}$: [Feldman et al., 2012]

▶ r-Lovász-Schrijver fails for $k \le \sqrt{n/2^r}$: [Feige, Krauthgamer, 2002]

▶ *r*-Lasserre fails for $k \leq \frac{\sqrt{n}}{(\log n)^{r^2}}$: [Widgerson and Meka, 2013]

Seems much harder than it looks!

• "Statistical algorithms" fail if $k = n^{1/2-\delta}$: [Feldman et al., 2012]

▶ r-Lovász-Schrijver fails for $k \le \sqrt{n/2^r}$: [Feige, Krauthgamer, 2002]

▶ *r*-Lasserre fails for $k \leq \frac{\sqrt{n}}{(\log n)^{r^2}}$: [Widgerson and Meka, 2013]

Seems much harder than it looks!

• "Statistical algorithms" fail if $k = n^{1/2-\delta}$: [Feldman et al., 2012]

▶ r-Lovász-Schrijver fails for $k \le \sqrt{n/2^r}$: [Feige, Krauthgamer, 2002]

▶ *r*-Lasserre fails for $k \leq \frac{\sqrt{n}}{(\log n)^{r^2}}$: [Widgerson and Meka, 2013]

Our result

Theorem (Deshpande, Montanari, 2013)

If $|S| = k \ge (1 + \varepsilon)\sqrt{n/e}$, there exists an $O(n^2 \log n)$ time algorithm that identifies S with high probability.

I will present:

- A (wrong) heuristic analysis
- 2 How to fix the heuristic
- Output
 <p

Our result

Theorem (Deshpande, Montanari, 2013)

If $|S| = k \ge (1 + \varepsilon)\sqrt{n/e}$, there exists an $O(n^2 \log n)$ time algorithm that identifies S with high probability.

I will present:

- A (wrong) heuristic analysis
- How to fix the heuristic

Our result

Theorem (Deshpande, Montanari, 2013)

If $|S| = k \ge (1 + \varepsilon)\sqrt{n/e}$, there exists an $O(n^2 \log n)$ time algorithm that identifies S with high probability.

I will present:

- A (wrong) heuristic analysis
- How to fix the heuristic
- Output
 Lower bounds

The power iteration:

$$v^{t+1} = A \ v^t.$$

Improvement:

$$v^{t+1} = AF_t(v^t).$$

where
$$F_t(v) = (f_t(v_1), f_t(v_2), \dots, f_t(v_n))^T$$

Choose $f_t(\cdot)$ to exploit sparsity of e_S

The power iteration:

$$v^{t+1} = A v^t.$$

Improvement:

$$v^{t+1} = AF_t(v^t).$$

where
$$F_t(v) = (f_t(v_1), f_t(v_2), \dots, f_t(v_n))^T$$

Choose $f_t(\cdot)$ to exploit sparsity of e_s

The power iteration:

$$v^{t+1} = A v^t.$$

Improvement:

$$v^{t+1} = AF_t(v^t).$$

where
$$F_t(v) = (f_t(v_1), f_t(v_2), \cdots, f_t(v_n))^T$$

Choose $f_t(\cdot)$ to exploit sparsity of e_s

The power iteration:

$$v^{t+1} = A v^t$$
.

Improvement:

$$v^{t+1} = AF_t(v^t).$$

where
$$F_t(v) = (f_t(v_1), f_t(v_2), \cdots, f_t(v_n))^T$$

Choose $f_t(\cdot)$ to exploit sparsity of e_s

The power iteration:

$$v^{t+1} = A v^t$$
.

Improvement:

$$v^{t+1} = AF_t(v^t).$$

where
$$F_t(v) = (f_t(v_1), f_t(v_2), \cdots, f_t(v_n))^T$$

Choose $f_t(\cdot)$ to exploit sparsity of e_S

$$v_i^{t+1} = \frac{1}{\sqrt{n}} \sum_j A_{ij} f_t(v_j^t).$$

 A_{ii} are random ± 1 r.v

Use Central Limit Theorem for v_i^{t+1}

$$v_i^{t+1} = \frac{1}{\sqrt{n}} \sum_j A_{ij} f_t(v_j^t).$$

 A_{ii} are random ± 1 r.v.

Use Central Limit Theorem for v_i^{t+1}

If *i* ∉ *S*:

$$v_i^{t+1} = \frac{1}{\sqrt{n}} \sum_j A_{ij} f_t(v_j^t)$$
$$\approx \mathbb{N}\left(0, \frac{1}{n} \sum_j f_t(v_j^t)^2\right)$$

Letting $v_i^t \approx N(0, \sigma_t^2)$...

$$egin{aligned} \sigma_{t+1}^2 &= rac{1}{n} \sum_j f_t(v_j^t)^2 \ &= \mathbb{E}\{f_t(\sigma_t \xi)^2\}, \ \xi &\sim \mathrm{N}(0,1) \end{aligned}$$

If *i* ∉ *S*:

$$v_i^{t+1} = \frac{1}{\sqrt{n}} \sum_j A_{ij} f_t(v_j^t)$$
 $\approx \mathrm{N}\left(0, \frac{1}{n} \sum_j f_t(v_j^t)^2\right)$

Letting $v_i^t \approx N(0, \sigma_t^2)...$

$$\sigma_{t+1}^2 = \frac{1}{n} \sum_j f_t(v_j^t)^2$$
$$= \mathbb{E}\{f_t(\sigma_t \xi)^2\}$$
$$\xi \sim \mathcal{N}(0, 1)$$

If *i* ∉ *S*:

$$v_i^{t+1} = rac{1}{\sqrt{n}} \sum_j A_{ij} f_t(v_j^t) \ pprox \mathrm{N}\left(0, rac{1}{n} \sum_j f_t(v_j^t)^2
ight)$$

Letting $v_i^t \approx N(0, \sigma_t^2) \dots$

$$\sigma_{t+1}^2 = \frac{1}{n} \sum_j f_t(v_j^t)^2$$
$$= \mathbb{E}\{f_t(\sigma_t \xi)^2\},$$
$$\xi \sim \mathbb{N}(0, 1)$$

If *i* ∉ *S*:

$$v_i^{t+1} = \frac{1}{\sqrt{n}} \sum_j A_{ij} f_t(v_j^t)$$
 $\approx \mathrm{N}\left(0, \frac{1}{n} \sum_j f_t(v_j^t)^2\right)$

Letting $v_i^t \approx N(0, \sigma_t^2) \dots$

$$egin{aligned} \sigma_{t+1}^2 &= rac{1}{n} \sum_j f_t(v_j^t)^2 \ &= \mathbb{E}\{f_t(\sigma_t \xi)^2\}, \ \xi &\sim \mathrm{N}(0,1) \end{aligned}$$

If $i \in S$:

$$v_i^{t+1} = \underbrace{\frac{1}{\sqrt{n}} \sum_{j \in S} f_t(v_j^t)}_{\mu_{t+1}} + \underbrace{\frac{1}{\sqrt{n}} \sum_{j \notin S} A_{ij} f_t(v_j^t)}_{\approx \text{N}(0, \sigma_{t+1}^2)}$$

$$\mu_{t+1} = \frac{1}{\sqrt{n}} \sum_{j \in S} f_t(v_j^t)$$

$$= \left(\frac{k}{\sqrt{n}}\right) \left(\frac{1}{k} \sum_{j \in S} f_t(v_j^t)\right)$$

$$= \kappa \mathbb{E}\{f_t(\mu_t + \sigma_t \xi)\},$$

If $i \in S$:

$$v_i^{t+1} = \underbrace{\frac{1}{\sqrt{n}} \sum_{j \in S} f_t(v_j^t)}_{\mu_{t+1}} + \underbrace{\frac{1}{\sqrt{n}} \sum_{j \notin S} A_{ij} f_t(v_j^t)}_{\approx \text{N}(0, \sigma_{t+1}^2)}$$

$$\mu_{t+1} = \frac{1}{\sqrt{n}} \sum_{j \in S} f_t(v_j^t)$$

$$= \left(\frac{k}{\sqrt{n}}\right) \left(\frac{1}{k} \sum_{j \in S} f_t(v_j^t)\right)$$

$$= \kappa \mathbb{E}\{f_t(\mu_t + \sigma_t \xi)\},$$

$$\xi \sim \mathbb{N}(0, 1)$$

If $i \in S$:

$$v_i^{t+1} = \underbrace{\frac{1}{\sqrt{n}} \sum_{j \in S} f_t(v_j^t)}_{\mu_{t+1}} + \underbrace{\frac{1}{\sqrt{n}} \sum_{j \notin S} A_{ij} f_t(v_j^t)}_{\approx \text{N}(0, \sigma_{t+1}^2)}$$

$$\mu_{t+1} = \frac{1}{\sqrt{n}} \sum_{j \in S} f_t(v_j^t)$$

$$= \left(\frac{k}{\sqrt{n}}\right) \left(\frac{1}{k} \sum_{j \in S} f_t(v_j^t)\right)$$

$$= \kappa \mathbb{E}\{f_t(\mu_t + \sigma_t \xi)\},$$

$$\xi \sim N(0, 1)$$

If $i \in S$:

$$v_i^{t+1} = \underbrace{\frac{1}{\sqrt{n}} \sum_{j \in \mathcal{S}} f_t(v_j^t)}_{\mu_{t+1}} + \underbrace{\frac{1}{\sqrt{n}} \sum_{j \notin \mathcal{S}} A_{ij} f_t(v_j^t)}_{\approx \text{N}(0, \sigma_{t+1}^2)}$$

$$\mu_{t+1} = \frac{1}{\sqrt{n}} \sum_{j \in S} f_t(v_j^t)$$

$$= \left(\frac{k}{\sqrt{n}}\right) \left(\frac{1}{k} \sum_{j \in S} f_t(v_j^t)\right)$$

$$= \kappa \mathbb{E} \{f_t(\mu_t + \sigma_t \xi)\},$$

$$\xi \sim N(0, 1)$$

Summarizing . . .

State Evolution

$$\mu_{t+1} = \kappa \mathbb{E} \left\{ f_t(\mu_t + \sigma_t \xi) \right\}$$

$$\sigma_{t+1}^2 = \mathbb{E} \left\{ f_t(\sigma_t \xi)^2 \right\}.$$

Using the optimal function $f_t(x) = e^{\mu_t x - \mu_t^2}$

$$\mu_{t+1} = \kappa e^{\mu_t^2/2}$$
 $\sigma_{t+1}^2 = 1$

State Evolution

$$\mu_{t+1} = \kappa \mathbb{E} \left\{ f_t(\mu_t + \sigma_t \xi) \right\}$$

$$\sigma_{t+1}^2 = \mathbb{E} \left\{ f_t(\sigma_t \xi)^2 \right\}.$$

Using the optimal function $f_t(x) = e^{\mu_t x - \mu_t^2}$

$$\mu_{t+1} = \kappa e^{\mu_t^2/2}$$
 $\sigma_{t+1}^2 = 1$

Fixed points develop below threshold!

Fixed points develop below threshold!

Fixed points develop below threshold!

Analysis is wrong but...

Theorem (Deshpande, Montanari, 2013)

If $|S| = k \ge (1 + \varepsilon)\sqrt{n/e}$, there exists an $O(n^2 \log n)$ time algorithm that identifies S with high probability.

... so we modify the algorithm.

Slight modification to iterative scheme:

$$(v_i^t)_{i \in [n]} \rightarrow (v_{i \rightarrow j}^t)_{i,j \in [n]}$$

$$v_{i
ightarrow j}^{t+1} = rac{1}{\sqrt{n}} \sum_{\ell
eq i,j} A_{i\ell} \ f_t(v_{\ell
ightarrow i}^t).$$

Analysis is exact as $n \to \infty$

Slight modification to iterative scheme:

$$(v_i^t)_{i\in[n]} \rightarrow (v_{i\rightarrow j}^t)_{i,j\in[n]}$$

$$v_{i o j}^{t+1} = rac{1}{\sqrt{n}} \sum_{\ell
eq i,j} A_{i\ell} \ f_t(v_{\ell o i}^t).$$

Analysis is exact as $n \to \infty$.

Slight modification to iterative scheme:

$$(v_i^t)_{i \in [n]} \rightarrow (v_{i \rightarrow j}^t)_{i,j \in [n]}$$

$$v_{i\rightarrow j}^{t+1} = \frac{1}{\sqrt{n}} \sum_{\ell \neq i,j} A_{i\ell} f_t(v_{\ell \rightarrow i}^t).$$

Analysis is *exact* as $n \to \infty$

Slight modification to iterative scheme:

$$(v_i^t)_{i \in [n]} \rightarrow (v_{i \rightarrow j}^t)_{i,j \in [n]}$$

$$v_{i\rightarrow j}^{t+1} = \frac{1}{\sqrt{n}} \sum_{\ell \neq i,j} A_{i\ell} f_t(v_{\ell \rightarrow i}^t).$$

Analysis is *exact* as $n \to \infty$.

Fixing the heuristic

Lemma

Let $(f_t(z))_{t\geq 0}$ be a sequence of polynomials. Then, for every fixed t, and bounded, continuous function $\psi: \mathbb{R} \to \mathbb{R}$ the following limit holds in probability:

$$egin{aligned} &\lim_{n o\infty}rac{1}{\sqrt{n}}\sum_{i\in\mathcal{S}}\psi(v_{i o j}^t) = \kappa\,\mathbb{E}\{\psi(\mu_t+\sigma_t\xi)\},\ &\lim_{n o\infty}rac{1}{n}\sum_{i\in[n]\setminus\mathcal{S}}\psi(v_{i o j}^t) = \mathbb{E}\{\psi(\sigma_t\xi)\}, \end{aligned}$$

where $\xi \sim N(0, 1)$.

Key ideas:

Expand
$$v_{i \rightarrow j}^{t}$$
 for polynomial $f_{t}(\cdot)$

Wrong analysis works if $A o A^t$

Key ideas:

Expand
$$v_{i \rightarrow j}^t$$
 for polynomial $f_t(\cdot)$

Wrong analysis works if $A o A^t$

Key ideas:

Expand
$$v_{i \rightarrow j}^t$$
 for polynomial $f_t(\cdot)$

Wrong analysis works if $A o A^t$

Let
$$f_t(x) = x^2, v_{i \to j}^0 = 1$$

$$v_{i\to j}^1=\sum_{k\neq j}A_{ik}.$$

$$v_{i \to j}^{2} = \sum_{k \neq j} A_{ik} (v_{k \to i}^{1})^{2}$$

$$= \sum_{k \neq j} A_{ik} \left(\sum_{\ell \neq i} A_{k\ell} \right) \left(\sum_{m \neq i} A_{km} \right)$$

$$= \sum_{k \neq j} \sum_{\ell \neq i} \sum_{m \neq i} A_{ik} A_{k\ell} A_{km}.$$

$$v_{i \to j}^{2} = \sum_{k \neq j} A_{ik} (v_{k \to i}^{1})^{2}$$

$$= \sum_{k \neq j} A_{ik} \left(\sum_{\ell \neq i} A_{k\ell} \right) \left(\sum_{m \neq i} A_{km} \right)$$

$$= \sum_{k \neq j} \sum_{\ell \neq i} \sum_{m \neq i} A_{ik} A_{k\ell} A_{km}.$$

$$\begin{aligned} v_{i \to j}^2 &= \sum_{k \neq j} A_{ik} (v_{k \to i}^1)^2 \\ &= \sum_{k \neq j} A_{ik} \left(\sum_{\ell \neq i} A_{k\ell} \right) \left(\sum_{m \neq i} A_{km} \right) \\ &= \sum_{k \neq j} \sum_{\ell \neq i} \sum_{m \neq i} A_{ik} A_{k\ell} A_{km}. \end{aligned}$$

$$v_{i\rightarrow j}^{t+1} = \sum_{k\neq i} A_{ik} f_t(v_{k\rightarrow i}^t).$$

$$\xi_{i\rightarrow j}^{t+1} = \sum_{k\neq i} A_{ik}^t f_t(\xi_{k\rightarrow i}^t).$$

Proof Technique - a Combinatorial Lemma

Lemma

$$v_{i o j}^t = \sum_{T \in \mathcal{T}_{i o j}^t} A(T) \Gamma(T) v^0(T)$$

where $\mathcal{T}_{i \to i}^t$ consists rooted, labeled trees that:

- have maximum depth t.
- do not backtrack.

(Similarly for the $\xi_{i \to j}^t$)

Proof Technique - Moment Method

$$v_{i\rightarrow j}^{t+1} = \sum_{k\neq i} A_{ik} f_t(v_{k\rightarrow i}^t).$$

$$\xi_{i\to j}^{t+1} = \sum_{k\neq i} A_{ik}^t f_t(\xi_{k\to i}^t).$$

 $\lim_{n\to\infty}$ Moments of $v^{t+1}=$ Moments of ξ^{t+1}

Proof Technique - Moment Method

$$v_{i\to j}^{t+1} = \sum_{k\neq i} A_{ik} f_t(v_{k\to i}^t).$$

$$\xi_{i\to j}^{t+1} = \sum_{k\neq i} A_{ik}^t f_t(\xi_{k\to i}^t).$$

 $\lim_{n\to\infty}$ Moments of v^{t+1} = Moments of ξ^{t+1} .

Progress(4)

Is this threshold fundamental?

Rest of the talk: perhaps

40 / 49

The "Hidden Set" Problem

Given
$$G_n = ([n], E_n)$$

A Set
$$\rightarrow S \subset [n]$$

$$\mathsf{Data} \ o A_{ij} \sim egin{cases} Q_1 & ext{ if } i,j \in S, \ Q_0 & ext{ otherwise}. \end{cases}$$

Problem: Given edge labels $(A_{ij})_{(i,j)\in E_n}$, identify S

The "Hidden Set" Problem

Given
$$G_n = ([n], E_n)$$

A Set
$$\rightarrow S \subset [n]$$

$$\mathsf{Data} \ o A_{ij} \sim egin{cases} Q_1 & \mathsf{if} \ i,j \in S, \ Q_0 & \mathsf{otherwise}. \end{cases}$$

Problem: Given edge labels $(A_{ij})_{(i,j)\in E_n}$, identify S

The "Hidden Set" Problem

Given
$$G_n=([n],E_n)$$

$$\mathsf{A}\ \mathsf{Set}\ \to S\subset [n]$$

$$\mathsf{Data}\ \to A_{ij}\sim \begin{cases} Q_1 & \text{if } i,j\in S,\\ Q_0 & \text{otherwise.} \end{cases}$$

Problem: Given edge labels $(A_{ij})_{(i,j)\in E_n}$, identify S

"Local" Algorithms

A t-local algorithm computes:

Estimate at *i*:

$$\widehat{u}(i) = F(A_{\mathsf{Ball}(i,t)})$$

$$G_n = ([n], E_n), n \ge 1$$
 satisfies:

- ▶ locally tree-like
- ▶ regular degree △

Further

$$Q_1 = \delta_{+1}, \ Q_0 = \frac{1}{2}\delta_{+1} + \frac{1}{2}\delta_{-1}$$

$$G_n = ([n], E_n), n \ge 1$$
 satisfies:

- ▶ locally tree-like
- ▶ regular degree △

Further

$$Q_1 = \delta_{+1}, \ Q_0 = \frac{1}{2}\delta_{+1} + \frac{1}{2}\delta_{-1}$$

$$G_n = ([n], E_n), n \ge 1$$
 satisfies:

- ▶ locally tree-like
- regular degree Δ

Further

•
$$Q_1 = \delta_{+1}$$
, $Q_0 = \frac{1}{2}\delta_{+1} + \frac{1}{2}\delta_{-1}$

$$G_n = ([n], E_n), n \ge 1$$
 satisfies:

- ▶ locally tree-like
- ▶ regular degree △

Further

•
$$Q_1 = \delta_{+1}$$
, $Q_0 = \frac{1}{2}\delta_{+1} + \frac{1}{2}\delta_{-1}$

What can we hope for?

If
$$|S| = C \frac{n}{\sqrt{\Delta}}$$
:

$$\widehat{\mathcal{S}}_{\mathsf{naive}} = \mathsf{Random} \; \mathsf{set} \; \mathsf{of} \; \mathsf{size} \; |\mathcal{S}|$$

$$\Rightarrow \frac{1}{n} \mathbb{E} \{ \widehat{S}_{\mathsf{naive}} \triangle S \} = \Theta \left(\frac{1}{\sqrt{\Delta}} \right).$$

What can we hope for?

If
$$|S| = C \frac{n}{\sqrt{\Delta}}$$
:

Poisson bound \Rightarrow for any local algorithm:

$$\frac{1}{n}\mathbb{E}\{\widehat{S}\triangle S\}\geq e^{-C'\sqrt{\Delta}}.$$

A result for local algorithms. . .

Theorem (Deshpande, Montanari, 2013)

Let G_n converge locally to $\Delta-$ regular tree: If $|S| \geq (1+\varepsilon)\frac{n}{\sqrt{e\Delta}}$ there exists a local algorithm achieving

$$\frac{1}{n}\mathbb{E}\{S\triangle\widehat{S}\} \le e^{-\Theta(\sqrt{\Delta})}.$$

Conversely, if $|S| \leq (1-arepsilon) rac{n}{\sqrt{arepsilon \Delta}}$ every local algorithm suffers

$$\frac{1}{n}\mathbb{E}\{S\triangle\widehat{S}\} \geq \Theta\left(\frac{1}{\sqrt{\Delta}}\right)$$

With $\Delta = n - 1$ we recover the complete graph result!

A result for local algorithms. . .

Theorem (Deshpande, Montanari, 2013)

Let G_n converge locally to $\Delta-$ regular tree: If $|S| \geq (1+\varepsilon)\frac{n}{\sqrt{e\Delta}}$ there exists a local algorithm achieving

$$\frac{1}{n}\mathbb{E}\{S\triangle\widehat{S}\}\leq e^{-\Theta(\sqrt{\Delta})}.$$

Conversely, if $|S| \leq (1-arepsilon) rac{n}{\sqrt{arepsilon \Delta}}$ every local algorithm suffers

$$\frac{1}{n}\mathbb{E}\{S\triangle\widehat{S}\} \geq \Theta\left(\frac{1}{\sqrt{\Delta}}\right)$$

With $\Delta = n - 1$ we recover the complete graph result!

A result for local algorithms. . .

Theorem (Deshpande, Montanari, 2013)

Let G_n converge locally to Δ -regular tree: If $|S| \geq (1+\varepsilon)\frac{n}{\sqrt{e\Delta}}$ there exists a local algorithm achieving

$$\frac{1}{n}\mathbb{E}\{S\triangle\widehat{S}\}\leq e^{-\Theta(\sqrt{\Delta})}.$$

Conversely, if $|S| \leq (1-arepsilon) rac{n}{\sqrt{arepsilon \Delta}}$ every local algorithm suffers

$$\frac{1}{n}\mathbb{E}\{S\triangle\widehat{S}\} \geq \Theta\left(\frac{1}{\sqrt{\Delta}}\right)$$

With $\Delta = n - 1$ we recover the complete graph result!

 Message-passing algorithm performs "weighted" counts of non-reversing trees

- Such structures have been used elsewhere:
 - o Clustering sparse networks: [Krzakala et al. 2013]
 - Compressed sensing: [Bayati, Lelarge, Montanari 2013]

 Message-passing algorithm performs "weighted" counts of non-reversing trees

- Such structures have been used elsewhere:
 - o Clustering sparse networks: [Krzakala et al. 2013]
 - Compressed sensing: [Bayati, Lelarge, Montanari 2013]

 Message-passing algorithm performs "weighted" counts of non-reversing trees

- Such structures have been used elsewhere:
 - Clustering sparse networks: [Krzakala et al. 2013]
 - o Compressed sensing: [Bayati, Lelarge, Montanari 2013]

▶ What is the "dense" analogue for local algorithms?

▶ What about other structural properties?

Thank you!

▶ What is the "dense" analogue for local algorithms?

What about other structural properties?

Thank you!

▶ What is the "dense" analogue for local algorithms?

What about other structural properties?

Thank you!