

Negative Examples for
Sequential Importance
Sampling of
Binary Contingency Tables

Ivona Bezáková (RIT)
Daniel Štefankovič (Rochester)
Alistair Sinclair (Berkeley)
Eric Vigoda (Gatech)

Darwin's Finches

The Voyage of the Beagle

Galápagos archipelago (1835)

Darwin's Finches

Distribution of Darwin's Finches on Visitor Islands

	Santa Cruz	Plaza	Santa Fe	San Cristobal	Espanola	Floreana	Isabela	Fernandina	Santiago	Rabida
Small Ground Finch	●	●	●	●	●	●	●	●	●	●
Medium Ground Finch	●	●	●	●		●	●	●	●	●
Large Ground Finch	●						●	●	●	●
Cactus Ground Finch	●	●	●	●		●	●		●	●
Large Cactus Ground Finch					●					
Sharp-beaked Ground Finch								●	●	
Vegetarian Finch	●			●		●	●	●	●	●
Small Tree Finch	●		●	●		●	●	●	●	●
Medium Tree Finch						●				
Large Tree Finch	●					●	●	●	●	●
Woodpecker Finch	●			●			●		●	
Mangrove Finch							●	●		
Warbler Finch	●		●	●	●	●	●	●	●	●

Darwin's Finches

Distribution of Darwin's Finches on Visitor Islands

	Santa Cruz	Plaza	Santa Fe	San Cristobal	Espanola	Floreana	Isabela	Fernandina	Santiago	Rabida
Small Ground Finch	●	●	●	●	●	●	●	●	●	●
Medium Ground Finch	●	●	●	●	●	●	●	●	●	●
Large Ground Finch	●						●	●	●	●
Cactus Ground Finch	●	●	●	●	●	●	●	●	●	●
Large Cactus Ground Finch					●					
Sharp-beaked Ground Finch								●	●	
Vegetarian Finch	●			●		●	●	●	●	●
Small Tree Finch	●		●	●		●	●	●	●	●
Medium Tree Finch						●				
Large Tree Finch	●					●	●	●	●	●
Woodpecker Finch	●			●			●		●	
Mangrove Finch							●	●		
Warbler Finch	●		●	●	●	●	●	●	●	●

8

10

Darwin's Finches

Distribution of Darwin's Finches on Visitor Islands

	Santa Cruz	Plaza	Santa Fe	San Cristobal	Espanola	Floreana	Isabela	Fernandina	Santiago	Rabida
Small Ground Finch	●	●	●	●	●	●	●	●	●	●
Medium Ground Finch	●	●	●	●		●	●	●	●	●
Large Ground Finch	●						●	●	●	●
Cactus Ground Finch	●	●	●	●		●	●		●	●
Large Cactus Ground Finch					●					
Sharp-beaked Ground Finch								●	●	
Vegetarian Finch	●			●		●	●	●	●	●
Small Tree Finch	●		●	●		●	●	●	●	●
Medium Tree Finch						●				
Large Tree Finch	●					●	●	●	●	●
Woodpecker Finch	●			●			●		●	
Mangrove Finch							●	●		
Warbler Finch	●		●	●	●	●	●	●	●	●

9 3 5 7 3 8 10 9 10 8

10
9
6
8
2
3
7
8
1
6
4
2
10

chance
OR
competitive pressures
?

Binary Contingency Tables

Given: marginals (**row sums**, **column sums**)

Goal:

- sample tables uniformly at random
- count tables

							4
							2
							3
							5
							3
3	4	2	1	2	2	3	

Binary Contingency Tables

Given: marginals (**row sums**, **column sums**)

Goal:

- sample tables uniformly at random
- count tables

	■		■	■	■		4
					■	■	2
■	■					■	3
■	■	■		■		■	5
■	■	■					3
3	4	2	1	2	2	3	

Binary Contingency Tables

Given: marginals (**row sums**, **column sums**)

Goal:

- sample tables uniformly at random
- count tables

■	■	□	□	■	□	■	4
□	■	■	□	□	□	□	2
■	■	□	□	□	■	□	3
□	■	■	□	■	■	■	5
■	□	□	■	□	□	■	3
3	4	2	1	2	2	3	

Importance Sampling for counting problems

Probability distribution σ
on the points + \diamond

with **positive** probability $\sigma(x) > 0$

Random variable

$$\eta(s) = \begin{cases} 1/\sigma(s) & \text{if } s \text{ in the set} \\ 0 & \text{if } s \text{ is } \diamond \end{cases}$$

Unbiased estimator

$$\mathbf{E}[\eta] = \sum \sigma(x) \cdot 1/\sigma(x) = \text{size of the set}$$

Sequential Importance Sampling for BCT

[Chen-Diaconis-Holmes-Liu '05]

a specific σ

- fill table column-by-column
- assign each column ignoring other column sums

							4
							2
							3
							5
							3
3	4	2	1	2	2	3	

Sequential Importance Sampling for BCT

[Chen-Diaconis-Holmes-Liu '05]

a specific σ

- fill table column-by-column
- assign each column ignoring other column sums

Sequential Importance Sampling for BCT

[Chen-Diaconis-Holmes-Liu '05]

a specific σ

- fill table column-by-column
- assign each column ignoring other column sums

Sequential Importance Sampling for BCT

[Chen-Diaconis-Holmes-Liu '05]

a specific σ

- fill table column-by-column
- assign each column ignoring other column sums

Sequential Importance Sampling for BCT

[Chen-Diaconis-Holmes-Liu '05]

a specific σ

- fill table column-by-column
- assign each column ignoring other column sums

assign the column
with probability
proportional to

$$\prod r_i / (n - r_i)$$

where product
ranges over i : rows
with assignment 1

Sequential Importance Sampling for BCT

[Chen-Diaconis-Holmes-Liu '05]

a specific σ

- fill table column-by-column
- assign each column ignoring other column sums

assign the column
with probability
proportional to

$$\prod r_i / (n - r_i)$$

where product
ranges over i : rows
with assignment 1

Sequential Importance Sampling for BCT

[Chen-Diaconis-Holmes-Liu '05]

a specific σ

- fill table column-by-column
- assign each column ignoring other column sums

assign the column
with probability
proportional to

$$\prod r_i / (n - r_i)$$

where product
ranges over i : rows
with assignment 1

Sequential Importance Sampling for BCT

[Chen-Diaconis-Holmes-Liu '05]

a specific σ

- fill table column-by-column
- assign each column ignoring other column sums

assign the column
with probability
proportional to

$$\prod r_i / (n - r_i)$$

where product
ranges over i : rows
with assignment 1

Sequential Importance Sampling for BCT

[Chen-Diaconis-Holmes-Liu '05]

a specific σ

- fill table column-by-column
- assign each column ignoring other column sums

assign the column
with probability
proportional to

$$\prod r_i / (n - r_i)$$

where product
ranges over i : rows
with assignment 1

Sequential Importance Sampling for BCT

[Chen-Diaconis-Holmes-Liu '05]

a specific σ

- fill table column-by-column
- assign each column ignoring other column sums

assign the column
with probability
proportional to

$$\prod r_i / (n - r_i)$$

where product
ranges over i : rows
with assignment 1

Sequential Importance Sampling for BCT

[Chen-Diaconis-Holmes-Liu '05]

a specific σ

- fill table column-by-column
- assign each column ignoring other column sums

assign the column
with probability
proportional to

$$\prod r_i / (n - r_i)$$

where product
ranges over i : rows
with assignment 1

Sequential Importance Sampling for BCT

[Chen-Diaconis-Holmes-Liu '05]

a specific σ

- fill table column-by-column
- assign each column ignoring other column sums

assign the column
with probability
proportional to

$$\prod r_i / (n - r_i)$$

where product
ranges over i : rows
with assignment 1

Sequential Importance Sampling for BCT

[Chen-Diaconis-Holmes-Liu '05]

a specific σ

- fill table column-by-column
- assign each column ignoring other column sums

assign the column
with probability
proportional to

$$\prod r_i / (n - r_i)$$

where product
ranges over i : rows
with assignment 1

Sequential Importance Sampling for BCT

[Chen-Diaconis-Holmes-Liu '05]

a specific σ

- fill table column-by-column
- assign each column ignoring other column sums

assign the column
with probability
proportional to

$$\prod r_i / (n - r_i)$$

where product
ranges over i : rows
with assignment 1

Sequential Importance Sampling for BCT

[Chen-Diaconis-Holmes-Liu '05]

a specific σ

- fill table column-by-column
- assign each column ignoring other column sums

assign the column
with probability
proportional to

$$\prod r_i / (n - r_i)$$

where product
ranges over i : rows
with assignment 1

Sequential Importance Sampling for BCT

[Chen-Diaconis-Holmes-Liu '05]

a specific σ

- fill table column-by-column
- assign each column ignoring other column sums

assign the column
with probability
proportional to

$$\prod r_i / (n - r_i)$$

where product
ranges over i : rows
with assignment 1

Sequential Importance Sampling for BCT

[Chen-Diaconis-Holmes-Liu '05]

a specific σ

- fill table column-by-column
- assign each column ignoring other column sums

assign the column
with probability
proportional to

$$\prod r_i / (n - r_i)$$

where product
ranges over i : rows
with assignment 1

A Counterexample for SIS

Thm [Bezáková-Sinclair-Štefankovič-Vigoda '06]:

For any $\beta \neq \gamma$, SIS output after any subexponential number of trials is **off by an exponential factor** (with high probability).

A Counterexample for SIS

Thm [Bezáková-Sinclair-Štefankovič-Vigoda '06]:

For any $\beta \neq \gamma$, SIS output after any subexponential number of trials is **off by an exponential factor** (with high probability).

Intuition

A Counterexample for SIS

Thm [Bezáková-Sinclair-Štefankovič-Vigoda '06]:

For any $\beta \neq \gamma$, SIS output after any subexponential number of trials is **off by an exponential factor** (with high probability).

Intuition

Random table:

- randomly choose βm ones

A Counterexample for SIS

Thm [Bezáková-Sinclair-Štefankovič-Vigoda '06]:

For any $\beta \neq \gamma$, SIS output after any subexponential number of trials is **off by an exponential factor** (with high probability).

Intuition

Random table:
- randomly choose βm ones

A Counterexample for SIS

Thm [Bezáková-Sinclair-Štefankovič-Vigoda '06]:

For any $\beta \neq \gamma$, SIS output after any subexponential number of trials is **off by an exponential factor** (with high probability).

Intuition

Random table:

- randomly choose βm ones

A Counterexample for SIS

Thm [Bezáková-Sinclair-Štefankovič-Vigoda '06]:

For any $\beta \neq \gamma$, SIS output after any subexponential number of trials is **off by an exponential factor** (with high probability).

Intuition

Expect: $\alpha\beta m$ ones

SIS: asymptotically fewer

Random table:

- randomly choose βm ones

A Counterexample for SIS

Thm [Bezáková-Sinclair-Štefankovič-Vigoda '06]:

For any $\beta \neq \gamma$, SIS output after any subexponential number of trials is **off by an exponential factor** (with high probability).

Intuition

Expect: $\alpha\beta m$ ones

SIS: asymptotically fewer

SIS - Experimental Results

SIS - Experimental Results

Regular marginals: $m=50$, marginals 5

