

Density estimation in linear time (+approximating L_1 -distances)

Satyaki Mahalanabis
Daniel Štefankovič

University of Rochester

Density estimation

+ DATA

F = a family of densities

density

Density estimation - example

$$N(\mu, 1)$$

+

0.418974,
0.848565,
1.73705,
1.59579,
-1.18767,
-1.05573,
-1.36625

F = a family of normal
densities with $\sigma=1$

μ

Measure of quality:

g =TRUTH

f =OUTPUT

L_1 – distance from the truth

$$\|f-g\|_1 = \int |f(x)-g(x)| dx$$

Why L_1 ?

- 1) small $L_1 \Rightarrow$ all events estimated with small additive error
- 2) scale invariant

Obstacles to “quality”:

F

+ DATA

bad data

**weak class
of densities**

$\text{dist}_1(g, F)$

$\Delta ?$

What is bad data ? ~~$|h-g|_1$~~

$g = \text{TRUTH}$

$h = \text{DATA}$ (empirical density)

$$\Delta = 2 \max_{A \in Y(F)} |h(A) - g(A)|$$

$Y(F) = \text{Yatracos class of } F$

$$A_{ij} = \{ x \mid f_i(x) > f_j(x) \}$$

A_{12}

A_{13}

A_{23}

Density estimation

F

+

DATA (h)

f with small $|g-f|_1$

assuming these are small:

$\text{dist}_1(g, F)$

$$\Delta = 2 \max_{A \in Y(F)} |h(A) - g(A)|$$

Why would these be small ???

$\text{dist}_1(h, F)$

$$\Delta = 2 \max_{A \in Y(F)} |h(A) - g(A)|$$

They will be if:

1) pick a large enough F

2) pick a small enough F

so that VC-dimension of $Y(F)$ is small

3) data are iid from h

Theorem (Haussler, Dudley, Vapnik, Chervonenkis):

$$E[\max_{A \in Y} |h(A) - g(A)|] \leq \sqrt{\frac{\text{VC}(Y)}{\text{samples}}}$$

How to choose from 2 densities?

How to choose from 2 densities?

How to choose from 2 densities?

How to choose from 2 densities?

Scheffé:

if $T \cdot h > T \cdot (f_1 + f_2) / 2 \Rightarrow f_1$
else $\Rightarrow f_2$

Theorem (see DL'01):

$$|f - g|_1 \leq 3 \text{dist}_1(g, F) + 2\Delta$$

T

Density estimation

F

+

DATA (h)

f with small $|g-f|_1$

assuming these are small:

$\text{dist}_1(g, F)$

$$\Delta = 2 \max_{A \in Y(F)} |h(A) - g(A)|$$

Test functions

$$F = \{f_1, f_2, \dots, f_N\}$$

$$T_{ij}(x) = \text{sgn}(f_i(x) - f_j(x))$$

$$T_{ij} \cdot (f_i - f_j) = \int (f_i - f_j) \text{sgn}(f_i - f_j) = |f_i - f_j|_1$$

Density estimation algorithms

Scheffé tournament:

Pick the density with the most wins.

Theorem (DL'01):

$$|f-g|_1 \leq 9 \text{dist}_1(g, F) + 8\Delta$$

n^2

Minimum distance estimate (Y'85):

Output $f_k \in F$ that minimizes

$$\max_{ij} |(f_k - h) \cdot T_{ij}|$$

n^3

Theorem (DL'01):

$$|f-g|_1 \leq 3 \text{dist}_1(g, F) + 2\Delta$$

Density estimation algorithms

Scheffé tournament:

Pick the density with the most wins.

Theorem (DL'01):

$$|f-g|_1 \leq 9 \text{dist}_1(g, F) + 8\Delta$$

n^2

Can we do better?

(Y'85):

es

n^3

Theorem (DL'01):

$$|f-g|_1 \leq 3 \text{dist}_1(g, F) + 2\Delta$$

Our algorithm:

Efficient minimum loss-weight

repeat until one distribution left

- 1) pick the pair of distributions in F that are furthest apart (in L_1)
- 2) eliminate the loser

Theorem [MS'08]:

$$|f-g|_1 \leq 3 \text{dist}_1(g, F) + 2\Delta$$

n^*

Take the most “discriminative” action.

Tournament revelation problem

INPUT:

a weighed undirected graph G
(wlog all edge-weights distinct)

OUTPUT:

REPORT: heaviest edge $\{u_1, v_1\}$ in G

ADVERSARY eliminates u_1 or $v_1 \mapsto G_1$

REPORT: heaviest edge $\{u_2, v_2\}$ in G_1

ADVERSARY eliminates u_2 or $v_2 \mapsto G_2$

.....

OBJECTIVE:

minimize total time spent generating reports

Tournament revelation problem

report the heaviest edge

Tournament revelation problem

report the heaviest edge

BC

Tournament revelation problem

report the heaviest edge

BC

eliminate B

report the heaviest edge

Tournament revelation problem

report the heaviest edge

BC

eliminate B

report the heaviest edge

AD

Tournament revelation problem

report the heaviest edge

BC

eliminate **B**

report the heaviest edge

AD

eliminate **A**

report the heaviest edge

CD

Tournament revelation problem

$2^{O(F)}$ preprocessing $\Rightarrow O(F)$ run-time

$O(F^2 \log F)$ preprocessing $\Rightarrow O(F^2)$ run-time

WE DO NOT KNOW:

Can get $O(F)$ run-time with
polynomial preprocessing ???

Efficient minimum loss-weight

repeat until one distribution left

- 1) pick the pair of distributions that are furthest apart (in L_1)
- 2) eliminate the loser

(in practice 2) is more costly)

$2^{O(F)}$ preprocessing $\Rightarrow O(F)$ run-time

$O(F^2 \log F)$ preprocessing $\Rightarrow O(F^2)$ run-time

WE DO NOT KNOW:

Can get $O(F)$ run-time with polynomial preprocessing ???

Efficient minimum loss-weight

repeat until one distribution left

- 1) pick the pair of distributions that are furthest apart (in L_1)
- 2) eliminate the loser

Theorem:

$$|f-g|_1 \leq 3 \text{dist}_1(g, F) + 2\Delta$$

n

Proof:

“that guy lost even more badly!”

For every f' to which f loses

$$|f-f'|_1 \leq \max_{f' \text{ loses to } f''} |f'-f''|_1$$

Proof:

“that guy lost even more badly!”

For every f' to which f loses

$$|f-f'|_1 \leq \max_{f' \text{ loses to } f} |f'-f''|_1$$

$$2h \cdot T_{23} \leq f_2 \cdot T_{23} + f_3 \cdot T_{23}$$

$$(f_1 - f_2) \cdot T_{12} \leq (f_2 - f_3) \cdot T_{23}$$

$$(f_4 - h) \cdot T_{23} \leq \Delta$$

$$(f_i - f_j) \cdot (T_{ii} - T_{kl}) \geq 0$$

$$|f_1 - g|_1 \leq 3|f_2 - g|_1 + 2\Delta$$

Application:

kernel density estimates

(Akaike'54, Parzen'62, Rosenblatt'56)

K = kernel

h = density

kernel used to smooth empirical **g**
(x_1, x_2, \dots, x_n i.i.d. samples from **h**)

$$\frac{1}{n} \sum_{i=1}^n K(y-x_i) \xrightarrow{\text{as } n \rightarrow \infty} h * K$$

=

$$g * K$$

What K should we choose?

$$\frac{1}{n} \sum_{i=1}^n K(y-x_i) \stackrel{g^* K}{=} \xrightarrow{\text{as } n \rightarrow \infty} h^* K$$

Dirac δ is not good

Dirac δ would be good

Something in-between: **bandwidth selection**
for kernel density estimates

$$K_s(x) = \frac{K(x/s)}{s}$$

as $s \rightarrow 0$

$K_s(x) \rightarrow$ Dirac δ

Theorem (see DL'01): as $s \rightarrow 0$ with $sn \rightarrow \infty$

$$|g^* K - h|_1 \rightarrow 0$$

Data splitting methods for kernel density estimates

How to pick the **smoothing factor** ?

$$\frac{1}{ns} \sum_{i=1}^n k\left(\frac{y-x_i}{s}\right)$$

The diagram shows a set of data points x_1, x_2, \dots, x_n on the left. Two arrows branch out from this set: one pointing up and to the right to the subset x_1, \dots, x_{n-m} , and another pointing down and to the right to the subset x_{n-m+1}, \dots, x_n .

$$f_s = \frac{1}{(n-m)s} \sum_{i=1}^{n-m} k\left(\frac{y-x_i}{s}\right)$$

choose **s** using
density estimation

Kernels we will use:

$$\frac{1}{ns} \sum k\left(\frac{y-x_i}{s}\right)$$

piecewise uniform

piecewise linear

Bandwidth selection for uniform kernels

E.g. $N \approx n^{1/2}$
 $m \approx n^{5/4}$

N distributions

each is piecewise uniform with n pieces

m datapoints

Goal: run the density estimation algorithm efficiently

	TIME	MD	EMLW
$g \cdot T_{ij} \geq \frac{(f_i + f_j) \cdot T_{ij}}{2}$	$n + m \log n$		N
$(f_k - h) \cdot T_{kj}$	$n + m \log n$	N^2	
$ f_i - f_j _1$	n		N^2

Bandwidth selection for uniform kernels

N distributions
 each is piecewise
m datapoints

Can speed this up?

$$N \approx n^{1/2}$$

$$m \approx n^{5/4}$$

pieces

Goal: run the density estimation algorithm efficiently

	TIME	MD	EMLW
$g \cdot T_{ij} \geq \frac{(f_i + f_j) \cdot T_{ij}}{2}$	$n + m \log n$		N
$(f_k - h) \cdot T_{kj}$	$n + m \log n$	N^2	
$ f_i - f_j _1$	n		N^2

Bandwidth selection for uniform kernels

N distributions
 each is piecewise
m datapoints

Goal: run the density

$$N \approx n^{1/2}$$

$$m \approx n^{5/4}$$

Can speed
 this up?

absolute error bad
 relative error good

	TIME	MEM	ERROR
$g \cdot T_{ij} \geq \frac{(f_i + f_j) \cdot T_{ij}}{2}$	$n + m \log n$		N
$(f_k - h) \cdot T_{kj}$	$n + m \log n$	N^2	
$ f_i - f_j _1$	n		N^2

Approximating L_1 -distances between distributions

N piecewise uniform densities (each n pieces)

WE WILL DO: $\frac{(N^2 + Nn) (\log N)}{\epsilon^2}$

TRIVIAL (exact): $N^2 n$

Dimension reduction for L_2

Johnson-Lindenstrauss Lemma ('82)

$|S|=n$

$$\phi: L_2 \rightarrow L_2^t \quad t = O(\varepsilon^{-2} \ln n)$$

$(\forall x, y \in S)$

$$d(x, y) \leq d(\phi(x), \phi(y)) \leq (1 + \varepsilon)d(x, y)$$

$$N(0, t^{-1/2})$$

Dimension reduction for L_1

Cauchy Random Projection (Indyk'00) $|S|=n$

$$\phi: L_1 \rightarrow L_1^t \quad t = O(\varepsilon^{-2} \ln n)$$

$(\forall x, y \in S)$

$$d(x, y) \leq \mathbf{est}(\phi(x), \phi(y)) \leq (1 + \varepsilon)d(x, y)$$

$$C(0, 1/t)$$

(Charikar, Brinkman'03 : cannot replace est by d)

Cauchy distribution $C(0,1)$

density function:

FACTS:

$$X \sim C(0,1)$$

$$\Rightarrow aX \sim C(0,|a|)$$

$$X \sim C(0,a), Y \sim C(0,b)$$

$$\Rightarrow X+Y \sim C(0,a+b)$$

Cauchy random projection for L_1

(Indyk'00)

$$x_1 \sim C(0, z)$$

$$A(x_2 + x_3) + B(x_5 + x_6 + x_7 + x_8)$$

z

Cauchy random projection for L_1

(Indyk'00)

$$X_1 \sim C(0, z)$$

$$A(X_2 + X_3) + B(X_5 + X_6 + X_7 + X_8)$$

$$D(X_1 + X_2 + \dots + X_8 + X_9)$$

$$\sim \text{Cauchy}(0, |\square - \square|_1)$$

All pairs L_1 -distances

piece-wise linear densities

All pairs L_1 -distances

piece-wise linear densities

$$R = (3/4)X_1 + (1/4)X_2$$

$$B = (3/4)X_2 + (1/4)X_1$$

$$R - B \sim C(0, 1/2)$$

X_1

X_2

$\sim C(0, 1/2)$

All pairs L_1 -distances

piece-wise linear densities

Problem: too many intersections!

Solution: cut into even smaller pieces!

Brownian motion

$$\frac{1}{(2\pi)^{1/2}} \exp(-x^2/2)$$

Cauchy motion

$$\frac{1}{\pi (1+x)^2}$$

Brownian motion

$$\frac{1}{(2\pi)^{1/2}} \exp(-x^2/2)$$

computing integrals is easy

$$f: \mathbb{R} \rightarrow \mathbb{R}^d$$

$$\int f \, dL = Y \sim N(0, S)$$

Cauchy motion

$$\frac{1}{\pi (1+x)^2}$$

computing integrals is easy

$$f: \mathbb{R} \rightarrow \mathbb{R}^d$$

$$\int f \, dL = Y \sim C(0, s) \text{ for } d=1$$

computing* integrals **is hard** $d > 1$

* obtaining explicit expression for the density

What were we doing?

$$\int (f_1, f_2, f_3) dL = (w_1)_1, (w_2)_1, (w_3)_1$$

What were we doing?

$$\int (f_1, f_2, f_3) dL = (w_1)_1, (w_2)_1, (w_3)_1$$

Can we efficiently compute integrals dL for piecewise linear?

Can we efficiently compute
integrals dL for piecewise linear?

$$\phi: \mathbb{R} \rightarrow \mathbb{R}^2$$

$$\phi(z) = (1, z)$$

$$(X, Y) = \int \phi \, dL$$

$$\phi: \mathbb{R} \rightarrow \mathbb{R}^2$$

$$\phi(z) = (1, z)$$

$$(X, Y) = \int \phi \, dL$$

$(2(X-Y), 2Y)$ has density at $\frac{u+v, u-v}{2}$

$$\frac{4}{\pi((4+u^2)^2 + 16v^2)} + \Re \left(\frac{\pi + 2i \operatorname{arctanh}(v/\sqrt{4+u^2-4iv})}{2\pi(4+u^2-4iv)^{3/2}} \right)$$

All pairs L_1 -distances for mixtures of uniform densities in time

$$O\left(\frac{(N^2 + Nn) (\log N)}{\varepsilon^2}\right)$$

All pairs L_1 -distances for piecewise linear densities in time

$$O\left(\frac{(N^2 + Nn) (\log N)}{\varepsilon^2}\right)$$

QUESTIONS

$$\phi: \mathbb{R} \rightarrow \mathbb{R}^3$$

1) $\phi(z) = (1, z, z^2)$?

$$(X, Y, Z) = \int \phi \, dL$$

$$\frac{4}{\pi((4 + u^2)^2 + 16v^2)} + \Re \left(\frac{\pi + 2i \operatorname{arctanh}(v/\sqrt{4 + u^2 - 4iv})}{2\pi(4 + u^2 - 4iv)^{3/2}} \right)$$

2) higher dimensions ?

