

**Adaptive annealing: a near-optimal
connection between
sampling and counting**

Daniel Štefankovič
(University of Rochester)

Santosh Vempala
Eric Vigoda
(Georgia Tech)

Counting

independent sets

spanning trees

matchings

perfect matchings

k-colorings

(approx) counting \Leftrightarrow sampling

Valleau, Card'72 (physical chemistry),
Babai'79 (for matchings and colorings),
Jerrum, Valiant, V. Vazirani'86,

the outcome of the JVV reduction:

random variables: $X_1 X_2 \dots X_t$
such that

1) $E[X_1 X_2 \dots X_t] = \text{"WANTED"}$

2) the X_i are easy to estimate

**squared coefficient
of variation (SCV)** $\frac{V[X_i]}{E[X_i]^2} = O(1)$

(approx) counting \Leftrightarrow sampling

1) $E[X_1 X_2 \dots X_t] = \text{“WANTED”}$

2) the X_i are easy to estimate

$$\frac{V[X_i]}{E[X_i]^2} = O(1)$$

Theorem (Dyer-Frieze'91)

$O(t^2/\epsilon^2)$ samples ($O(t/\epsilon^2)$ from each X_i)

give

$1 \pm \epsilon$ estimator of “WANTED” with $\text{prob} \geq 3/4$

JVV for **independent sets**

GOAL: given a graph G , estimate the number of independent sets of G

$$\# \text{ independent sets} = \frac{1}{\mathbf{P}(\text{graph})}$$

The same diamond-shaped graph as above, enclosed in large parentheses. The graph consists of 4 vertices and 4 edges forming a diamond shape.

JVV for independent sets

$$P(A \cap B) = P(A)P(B|A)$$

$$X_i \in [0, 1] \text{ and } E[X_i] \geq 1/2 \quad \Rightarrow \quad \frac{V[X_i]}{E[X_i]^2} = O(1)$$

JVV: If we have a sampler oracle:

then FPRAS using $O(n^2)$ samples.

JVV: If we have a sampler oracle:

then FPRAS using $O(n^2)$ samples.

ŠVV: If we have a sampler oracle:

then FPRAS using $O^*(n)$ samples.

Application – independent sets

$O^*(|V|)$ samples suffice for counting

Cost per sample (Vigoda'01, Dyer-Greenhill'01)
time = $O^*(|V|)$ for graphs of degree ≤ 4 .

Total running time:

$O^*(|V|^2)$.

Other applications

matchings

$O^*(n^2m)$

(using Jerrum, Sinclair'89)

spin systems:

Ising model

$O^*(n^2)$ for $\beta < \beta_c$

(using Marinelli, Olivieri'95)

k-colorings

$O^*(n^2)$ for $k > 2\Delta$

(using Jerrum'95)

total running time

easy = hot

hard = cold

Hamiltonian

Big set = Ω

Hamiltonian

$$H : \Omega \rightarrow \{0, \dots, n\}$$

Goal: estimate $|H^{-1}(0)|$

$$|H^{-1}(0)| = E[X_1] \dots E[X_t]$$

Distributions between **hot** and **cold**

β = inverse temperature

$\beta = 0 \Rightarrow$ **hot** \Rightarrow uniform on Ω

$\beta = \infty \Rightarrow$ **cold** \Rightarrow uniform on $H^{-1}(0)$

$$\mu_{\beta}(\mathbf{x}) \propto \exp(-H(\mathbf{x})\beta)$$

(Gibbs distributions)

Distributions between **hot** and **cold**

$$\mu_{\beta}(\mathbf{x}) \propto \exp(-H(\mathbf{x})\beta)$$

$$\mu_{\beta}(\mathbf{x}) = \frac{\exp(-H(\mathbf{x})\beta)}{Z(\beta)}$$

Normalizing factor = partition function

$$Z(\beta) = \sum_{\mathbf{x} \in \Omega} \exp(-H(\mathbf{x})\beta)$$

Partition function

$$Z(\beta) = \sum_{\mathbf{x} \in \Omega} \exp(-H(\mathbf{x})\beta)$$

have: $Z(0) = |\Omega|$

want: $Z(\infty) = |H^{-1}(0)|$

Assumption:

we have a sampler oracle for μ_β

$$\mu_\beta(\mathbf{x}) = \frac{\exp(-H(\mathbf{x})\beta)}{Z(\beta)}$$

Assumption:

we have a sampler oracle for μ_β

$$\mu_\beta(\mathbf{x}) = \frac{\exp(-H(\mathbf{x})\beta)}{Z(\beta)}$$

$\mathbf{W} \sim \mu_\beta$

Assumption:

we have a sampler oracle for μ_β

$$\mu_\beta(\mathbf{x}) = \frac{\exp(-H(\mathbf{x})\beta)}{Z(\beta)}$$

$$\mathbf{W} \sim \mu_\beta \rightarrow \mathbf{X} = \exp(H(\mathbf{W})(\beta - \alpha))$$

Assumption:

we have a sampler oracle for μ_β

$$\mu_\beta(\mathbf{x}) = \frac{\exp(-H(\mathbf{x})\beta)}{Z(\beta)}$$

$$\mathbf{W} \sim \mu_\beta \rightarrow \mathbf{X} = \exp(H(\mathbf{W})(\beta - \alpha))$$

can obtain the following ratio:

$$E[\mathbf{X}] = \sum_{\mathbf{s} \in \Omega} \mu_\beta(\mathbf{s}) \mathbf{X}(\mathbf{s}) = \frac{Z(\alpha)}{Z(\beta)}$$

Our goal restated

Partition function

$$Z(\beta) = \sum_{\mathbf{x} \in \Omega} \exp(-H(\mathbf{x})\beta)$$

Goal: estimate $Z(\infty) = |\mathcal{H}^{-1}(0)|$

$$Z(\infty) = \frac{Z(\beta_1)}{Z(\beta_0)} \frac{Z(\beta_2)}{Z(\beta_1)} \cdots \frac{Z(\beta_t)}{Z(\beta_{t-1})} Z(0)$$

$$\beta_0 = 0 < \beta_1 < \beta_2 < \dots < \beta_t = \infty$$

Our goal restated

$$Z(\infty) = \frac{Z(\beta_1)}{Z(\beta_0)} \frac{Z(\beta_2)}{Z(\beta_1)} \dots \frac{Z(\beta_t)}{Z(\beta_{t-1})} Z(0)$$

Cooling schedule:

$$\beta_0 = 0 < \beta_1 < \beta_2 < \dots < \beta_t = \infty$$

How to choose the cooling schedule?

minimize length, while satisfying

$$\frac{V[X_i]}{E[X_i]^2} = O(1) \quad E[X_i] = \frac{Z(\beta_i)}{Z(\beta_{i-1})}$$

Parameters: **A** and **n**

$$Z(\beta) = \sum_{\mathbf{x} \in \Omega} \exp(-H(\mathbf{x})\beta)$$

$$Z(0) = \mathbf{A}$$

$$H: \Omega \rightarrow \{0, \dots, \mathbf{n}\}$$

$$Z(\beta) = \sum_{\mathbf{k}=0}^{\mathbf{n}} \mathbf{a}_{\mathbf{k}} e^{-\beta \mathbf{k}}$$

$$\mathbf{a}_{\mathbf{k}} = |H^{-1}(\mathbf{k})|$$

Parameters

$$Z(0) = A \quad H: \Omega \rightarrow \{0, \dots, n\}$$

	A	n
independent sets	2^V	E
matchings	$\approx V!$	V
perfect matchings	$V!$	V
k-colorings	k^V	E

Previous cooling schedules

$$Z(0) = A \quad H: \Omega \rightarrow \{0, \dots, n\}$$

$$\beta_0 = 0 < \beta_1 < \beta_2 < \dots < \beta_t = \infty$$

“Safe steps”

$$\beta \rightarrow \beta + 1/n$$

$$\beta \rightarrow \beta (1 + 1/\ln A)$$

$$\ln A \rightarrow \infty$$

(Bezáková, Štefankovič,
Vigoda, V. Vazirani'06)

Cooling schedules of length

$$O(n \ln A)$$

$$O((\ln n) (\ln A))$$

(Bezáková, Štefankovič,
Vigoda, V. Vazirani'06)

No better fixed schedule possible

$$Z(0) = A \quad H: \Omega \rightarrow \{0, \dots, n\}$$

A schedule that works for all

$$Z_a(\beta) = \frac{A}{1+a} (1 + a e^{-\beta n})$$

(with $a \in [0, A-1]$)

has LENGTH $\geq \Omega((\ln n)(\ln A))$

Parameters

$$Z(0) = A \quad H: \Omega \rightarrow \{0, \dots, n\}$$

Our main result:

can get adaptive schedule
of length $O^* ((\ln A)^{1/2})$

Previously:

non-adaptive schedules
of length $\Omega^*(\ln A)$

Existential part

Lemma:

for every partition function there exists
a cooling schedule of length $O^*((\ln A)^{1/2})$

there exists

~~can get adaptive schedule
of length $O^*((\ln A)^{1/2})$~~

Express **SCV** using **partition function**

(going from β to α) $E[X] = \frac{Z(\alpha)}{Z(\beta)}$

$W \sim \mu_\beta \rightarrow X = \exp(H(W)(\beta - \alpha))$

$$\frac{E[X^2]}{E[X]^2} = \frac{Z(2\alpha - \beta) Z(\beta)}{Z(\alpha)^2} \leq C$$

$$\frac{E[X^2]}{E[X]^2} = \frac{Z(2\alpha-\beta) Z(\beta)}{Z(\alpha)^2} \leq C$$

$$f(\gamma) = \ln Z(\gamma)$$

$$\leq C' = (\ln C) / 2$$

$$f(\gamma) = \ln Z(\gamma)$$

f is decreasing

f is convex

$$f'(0) \geq -n$$

$$f(0) \leq \ln A$$

**either f or f'
changes a lot**

Let $K := \Delta f$

$$\Delta(\ln |f'|) \geq \frac{1}{K}$$

$f:[a,b] \rightarrow \mathbb{R}$, convex, decreasing
can be “approximated” using

Technicality: getting to $2\alpha - \beta$

β α $2\alpha - \beta$

Technicality: getting to $2\alpha-\beta$

Technicality: getting to $2\alpha-\beta$

Technicality: getting to $2\alpha-\beta$

In In A

extra
steps

Existential \rightarrow Algorithmic

there exists

can get adaptive schedule
of length $O^* ((\ln A)^{1/2})$

can get adaptive schedule
of length $O^* ((\ln A)^{1/2})$

Algorithmic construction

Our main result:

using a sampler oracle for μ_β

$$\mu_\beta(\mathbf{x}) = \frac{\exp(-H(\mathbf{x})\beta)}{Z(\beta)}$$

we can construct a cooling schedule of length
 $\leq 38 (\ln A)^{1/2} (\ln \ln A) (\ln n)$

Total number of oracle calls

$$\leq 10^7 (\ln A) (\ln \ln A + \ln n)^7 \ln(1/\delta)$$

Algorithmic construction

current inverse temperature β

ideally move to α such that

$$\mathbf{B}_1 \leq \frac{\mathbf{E}[X^2]}{\mathbf{E}[X]^2} \leq \mathbf{B}_2$$

$$\mathbf{E}[X] = \frac{Z(\alpha)}{Z(\beta)}$$

Algorithmic construction

current inverse temperature β

ideally move to α such that

$$B_1 \leq \frac{E[X^2]}{E[X]^2} \leq B_2 \quad E[X] = \frac{Z(\alpha)}{Z(\beta)}$$

X is “easy to estimate”

Algorithmic construction

current inverse temperature β

ideally move to α such that

$$B_1 \leq \frac{E[X^2]}{E[X]^2} \leq B_2 \quad E[X] = \frac{Z(\alpha)}{Z(\beta)}$$

we make progress (assuming $B_1 > 1$)

Algorithmic construction

current inverse temperature β

ideally move to α such that

$$B_1 \leq \frac{E[X^2]}{E[X]^2} \leq B_2$$

$$E[X] = \frac{Z(\alpha)}{Z(\beta)}$$

need to construct a “feeler” for this

Algorithmic construction

current inverse temperature β

ideally move to α such that

$$B_1 \leq \frac{E[X^2]}{E[X]^2} \leq B_2 \quad E[X] = \frac{Z(\alpha)}{Z(\beta)}$$
$$\uparrow \quad = \quad \frac{Z(\beta)}{Z(\alpha)} \frac{Z(2\beta - \alpha)}{Z(\alpha)}$$

need to construct a “feeler” for this

Algorithmic construction

current inverse temperature β

ideally move to α such that

$$B_1 \leq \frac{E[X^2]}{E[X]^2} \leq B_2$$

$$= \frac{Z(\beta)}{Z(\alpha)} \frac{Z(2\beta - \alpha)}{Z(\alpha)}$$

bad "feeler"

$$E[X] = \frac{Z(\alpha)}{Z(\beta)}$$

need to construct a "feeler" for this

Rough estimator for $\frac{Z(\beta)}{Z(\alpha)}$

$$Z(\beta) = \sum_{k=0}^n a_k e^{-\beta k}$$

For $W \sim \mu_\beta$ we have $P(H(W)=k) = \frac{a_k e^{-\beta k}}{Z(\beta)}$

Rough estimator for $\frac{Z(\beta)}{Z(\alpha)}$

If $H(X)=k$ likely at both $\alpha, \beta \Rightarrow$ rough estimator

$$Z(\beta) = \sum_{k=0}^n a_k e^{-\beta k}$$

$$\text{For } W \sim \mu_\beta \text{ we have } P(H(W)=k) = \frac{a_k e^{-\beta k}}{Z(\beta)}$$

$$\text{For } U \sim \mu_\alpha \text{ we have } P(H(U)=k) = \frac{a_k e^{-\alpha k}}{Z(\alpha)}$$

Rough estimator for $\frac{Z(\beta)}{Z(\alpha)}$

For $W \sim \mu_\beta$ we have $P(H(W)=k) = \frac{a_k e^{-\beta k}}{Z(\beta)}$

For $U \sim \mu_\alpha$ we have $P(H(U)=k) = \frac{a_k e^{-\alpha k}}{Z(\alpha)}$

$$\frac{P(H(U)=k)}{P(H(W)=k)} e^{k(\alpha-\beta)} = \frac{Z(\beta)}{Z(\alpha)}$$

Rough estimator for $\frac{Z(\beta)}{Z(\alpha)}$

$$Z(\beta) = \sum_{k=0}^n a_k e^{-\beta k}$$

For $W \sim \mu_\beta$ we have

$$P(H(W) \in [c, d]) = \frac{\sum_{k=c}^d a_k e^{-\beta k}}{Z(\beta)}$$

Rough estimator for $\frac{Z(\beta)}{Z(\alpha)}$

If $|\alpha - \beta| \cdot |d - c| \leq 1$ then

$$\frac{1}{e} \frac{Z(\beta)}{Z(\alpha)} \leq \frac{P(H(U) \in [c, d])}{P(H(W) \in [c, d])} e^{c(\alpha - \beta)} \leq e \frac{Z(\beta)}{Z(\alpha)}$$

We also need $P(H(U) \in [c, d])$
 $P(H(W) \in [c, d])$

to be large.

Split $\{0, 1, \dots, n\}$ into $h \leq 4(\ln n)\sqrt{\ln A}$ intervals

$[0], [1], [2], \dots, [c, c(1+1/\sqrt{\ln A})], \dots$

for any inverse temperature β there exists a interval with $P(H(W) \in I) \geq 1/8h$

We say that I is **HEAVY** for β

Algorithm

repeat

find an interval I which is heavy for
the current inverse temperature β

see how far I is heavy (until some β^*)

use the interval I for the feeler $\frac{Z(\beta)}{Z(\alpha)}$ $\frac{Z(2\beta-\alpha)}{Z(\alpha)}$

either

- * make progress, or
- * eliminate the interval I

Algorithm

repeat

find an interval I which is heavy for
the current inverse temperature β

see how far I is heavy (until some β^*)

use the interval I for the feeler $\frac{Z(\beta)}{Z(\alpha)}$ $\frac{Z(2\beta-\alpha)}{Z(\alpha)}$

either

- * make progress, or
- * eliminate the interval I
- * or make a “long move”

if we have sampler oracles for μ_β
then we can get adaptive schedule
of length $t=O^* ((\ln A)^{1/2})$

independent sets $O^*(n^2)$
(using Vigoda'01, Dyer-Greenhill'01)

matchings $O^*(n^2m)$
(using Jerrum, Sinclair'89)

spin systems:

Ising model $O^*(n^2)$ for $\beta < \beta_c$
(using Marinelli, Olivieri'95)

k-colorings $O^*(n^2)$ for $k > 2\Delta$
(using Jerrum'95)

input : A black-box sampler for $X \sim \mu_\beta$ for any $\beta \geq 0$, starting inverse temperature β_0 .

output: A cooling schedule for Z .

Bad $\leftarrow \emptyset$

print β_0

if $\beta_0 < \ln A$ **then**

$I \leftarrow \text{FIND-HEAVY}(\beta_0, \text{Bad})$

$w \leftarrow$ the width of I

$L \leftarrow \min\{\beta_0 + 1/w, \ln A\};$ (where $1/0 = \infty$)

$\beta^* \leftarrow$ binary search on $\beta^* \in [\beta_0, L]$ with precision $1/(2n)$, using predicate

$\text{IS-HEAVY}(\beta^*, I)$

$\beta \leftarrow$ binary search on $\beta \in [\beta_0, (\beta^* + \beta_0)/2]$ with precision $1/(4n)$,
 using predicate $\text{EST}(I, \beta_0, \beta) \cdot \text{EST}(I, 2\beta - \beta_0, \beta) \leq 2000$

if $\beta < (\beta^* + \beta_0)/2$ **then**

$\text{PRINT-COOLING-SCHEDULE}(\beta)$ (optimal move)

else

if $\beta = L$ **then**

$\text{PRINT-COOLING-SCHEDULE}(\beta)$ (long move)

else

$\gamma \leftarrow (\beta^* - \beta_0)/2$

 print $\beta_0 + \gamma, \beta_0 + (3/2)\gamma, \beta_0 + (7/4)\gamma, \dots, \beta_0 + (2 - 2^{-\lceil \ln \ln A \rceil})\gamma$

 Bad $\leftarrow \text{Bad} \cup I$

$\text{PRINT-COOLING-SCHEDULE}(\beta^*)$ (interval move)

end

end

else

 print ∞

end