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

Compute the number of

independent sets (hard-core gas model)

independent set of a graph

subset S of vertices, no two in S are neighbors

independent sets = 7

independent set = subset S of vertices no two in S are neighbors

independent sets = 5598861

independent set = subset S of vertices no two in S are neighbors

graph G → # independent sets in G

#P-complete

#P-complete even for 3-regular graphs

(Dyer, Greenhill, 1997)

graph G → # independent sets in G

approximation

randomization

We would like to know Q

Goal: random variable such that $P((1-\epsilon)Q \le Y \le (1+\epsilon)Q) \ge 1-\delta$

"Y gives (1±ε)-estimate"

(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 ... X_t such that

- 1) $E[X_1 X_2 ... X_t] = "WANTED"$
- 2) the X_i are easy to estimate $V[X_i]$ squared coefficient of variation (SCV) $E[X_i]^2 = O(1)$

(approx) counting \Leftrightarrow sampling

- 1) $E[X_1 X_2 ... X_t] = \text{"WANTED"}$
- 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±ε estimator of "WANTED" with prob≥3/4

JVV for independent sets

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

#independent sets =

JVV for independent sets

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

$$P(\bigcirc) =$$

$$P(\bigcirc) P(\bigcirc) P(\bigcirc) P(\bigcirc)$$

$$x_1 x_2 x_3 x_4$$

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

$$P(2) = \frac{5}{7}$$

$$P(2) = \frac{5}{7}$$

$$=\frac{7}{5}$$

$$\begin{vmatrix} 2 & 2 & 2 \\ 2 & 2 & 3 \end{vmatrix} = \frac{7}{5} = \frac{5}{3} = \frac{7}{5}$$

$$= \frac{7}{5} = \frac{3}{2} = \frac{7}{5} = \frac{7}{3} = \frac{7}{5} = \frac{7}{3} = \frac{7}{5} = \frac{7}$$

JVV: If we have a sampler oracle:

graph G --- SAMPLER ORACLE random independent set of G

then FPRAS using O(n²) samples.

JVV: If we have a sampler oracle:

graph G --- SAMPLER ORACLE --- independent set of G

then FPRAS using O(n²) samples.

ŠVV: If we have a sampler oracle:

 $\beta, graph G \longrightarrow \begin{array}{c} \text{SAMPLER} \\ \text{ORACLE} \end{array} \longrightarrow \begin{array}{c} \text{set from} \\ \text{gas-model} \\ \text{Gibbs at } \beta \end{array}$

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*(n²m) (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 $H: \Omega \rightarrow \{0,...,n\}$

Goal: estimate |H⁻¹(0)|

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

Distributions between hot and cold

 β = inverse temperature

$$\beta = 0 \Rightarrow hot \Rightarrow uniform on \Omega$$

 $\beta = \infty \Rightarrow cold \Rightarrow uniform on H-1(0)$

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

(Gibbs distributions)

Distributions between hot and cold

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

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

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

we have a sampler oracle for μ_{β}

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

$$\underset{\beta}{\text{graph G}} \longrightarrow \underset{\text{ORACLE}}{\text{SAMPLER}} \longrightarrow \underset{\text{from } \mu_{\beta}}{\text{subset of V}}$$

we have a sampler oracle for μ_{β}

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

$$\mathbf{W} \sim \mathbf{u}$$

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

we have a sampler oracle for μ_{β}

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

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

we have a sampler oracle for μ_{β}

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

 $W \sim \mu_{\beta} \rightarrow X = \exp(H(W)(\beta - \alpha))$ can obtain the following ratio:

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

Our goal restated

Partition function

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

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

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

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

Our goal restated

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

Cooling schedule:

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

How to choose the cooling schedule?

minimize length, while satisfying

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

Parameters: A and N

$$Z(\beta) = \sum_{\mathbf{x} \in \Omega} \exp(-H(\mathbf{x})\beta)$$
$$Z(0) = A$$

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

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

$$a_k = |H^{-1}(k)|$$

Parameters

$$Z(0) = A \qquad H:\Omega \to \{0,...,n\}$$

	A	n
independent sets	2 ^V	E
matchings	≈ V!	V
perfect matchings	V!	V
k-colorings	k ^V	E

Previous cooling schedules

$$Z(0) = A$$

$$Z(0) = A \qquad H:\Omega \to \{0,...,n\}$$

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

"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((In n)(In A))

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

No better fixed schedule possible

$$Z(0) = A \qquad H:\Omega \to \{0,...,n\}$$

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 $\geq \Omega$ ((In n)(In A))

Parameters

$$Z(0) = A \qquad H:\Omega \to \{0,...,n\}$$

Our main result:

can get <u>adaptive</u> schedule of length O* ((In A)^{1/2})

Previously: <u>non-adaptive</u> schedules of length Ω^* (In A)

Related work

can get <u>adaptive</u> schedule of length O* ((In A)^{1/2})

Lovász-Vempala Volume of convex bodies in O*(n⁴) schedule of length O(n^{1/2})

(non-adaptive cooling schedule)

Existential part

Lemma:

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

can get <u>adaptive</u> schedule of length O* ((In A)^{1/2})

Express SCV using partition function

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

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

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

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

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

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

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

0.6 0.40.2

f is decreasing f is convex $f'(0) \ge -n$ $f(0) \le \ln A$

either f or f' changes a lot

Let
$$K:=\Delta f$$

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

f:[a,b] → R, convex, decreasing can be "approximated" using

$$\beta$$
 α $2\alpha-\beta$

In In A

extra steps

Existential -> Algorithmic

can get <u>adaptive</u> schedule of length O* ((In A)^{1/2})

can get <u>adaptive</u> schedule of length O* ((In 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

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

current inverse temperature β

ideally move to α such that

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

current inverse temperature β

ideally move to α such that

$$B_{1} \le \frac{E[X^{2}]}{E[X]^{2}} \le B_{2}$$

$$E[X] = \frac{Z(\alpha)}{Z(\beta)}$$
X is "easy to estimate"

current inverse temperature β

ideally move to α such that

$$B_{1} \leq \frac{E[X^{2}]}{E[X]^{2}} \leq B_{2}$$

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

we make progress (assuming B₁>1)

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

current inverse temperature β

ideally move to α such that

$$B_{1} \leq \frac{E[X^{2}]}{E[X]^{2}} \leq B_{2} \qquad E[X] = \frac{Z(\alpha)}{Z(\beta)}$$

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

need to construct a "feeler" for this

current inverse temperature β

ideally move to
$$\alpha$$
 such that
$$B_1 \leq \frac{E[X^2]}{E[X]^2} \leq B_2 \qquad E[X] = \frac{Z(\alpha)}{Z(\beta)}$$

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

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 ~
$$\mu_{\beta}$$
 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 α , $\beta \Rightarrow$ rough estimator

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

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

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

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

For W ~
$$\mu_{\beta}$$
 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 ~
$$\mu_{\beta}$$
 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 $|\alpha-\beta|$. $|d-c| \le 1$ 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
$$\{0,1,...,n\}$$
 into $h \le 4(\ln n)\sqrt{\ln A}$ intervals $[0],[1],[2],...,[c,c(1+1/\sqrt{\ln A})],...$

for any inverse temperature β there exists a interval with $P(H(W) \in I) \ge 1/8h$ 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 <u>adaptive</u> schedule of length t=O* ((In A)^{1/2})

```
independent sets O*(n²)
  (using Vigoda'01, Dyer-Greenhill'01)
 O^*(n^2m)
matchings
  (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 \beta_0.
output: A cooling schedule for Z.
Bad \leftarrow \emptyset
print \beta_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 \text{binary search on } \beta^* \in [\beta_0, L] \text{ with precision } 1/(2n), \text{ using predicate}
 Is-Heavy(\beta^*, I)
 \beta \leftarrow \text{binary search on } \beta \in [\beta_0, (\beta^* + \beta_0)/2] \text{ with precision } 1/(4n),
 using predicate \operatorname{Est}(I, \beta_0, \beta) \cdot \operatorname{Est}(I, 2\beta - \beta_0, \beta) < 2000
 if \beta < (\beta^* + \beta_0)/2 then
 Print-Cooling-Schedule(\beta)
 (optimal move)
 else
 if \beta = L then
 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 Bad \cup I
 Print-Cooling-Schedule(\beta^*)
 (interval move)
 end
 end
else
 print \infty
end
```

Appendix – proof of:

- 1) $E[X_1 X_2 ... X_t] = \text{"WANTED"}$
- 2) the X_i are easy to estimate

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

Theorem (Dyer-Frieze'91)

1±ε estimator of "WANTED" with prob≥3/4

The Bienaymé-Chebyshev inequality

P(Y gives $(1\pm\epsilon)$ -estimate)

$$\geq$$
 1 - $\frac{V[Y]}{E[Y]^2} \frac{1}{\epsilon^2}$

$$Y = \frac{X_1 + X_2 + ... + X_n}{n}$$

The Bienaymé-Chebyshev inequality

P(Y gives $(1\pm\epsilon)$ -estimate)

$$\geq$$
 1 - $\frac{V[Y]}{E[Y]^2} \frac{1}{\epsilon^2}$

squared coefficient of variation SCV

$$\frac{V[Y]}{E[Y]^2} = \frac{1}{n} \frac{V[X]}{E[X]^2}$$

$$Y = \frac{X_1 + X_2 + ... + X_n}{n}$$

The Bienaymé-Chebyshev inequality

Let X₁,...,X_n,X be independent, identically distributed random variables,

Q=E[X]. Let

$$Y = \frac{X_1 + X_2 + ... + X_n}{n}$$

Then

P(Y gives $(1\pm\epsilon)$ -estimate of Q)

$$\geq$$
 1 - $\frac{V[X]}{n E[X]^2} \frac{1}{\epsilon^2}$

Chernoff's bound

Let $X_1,...,X_n,X$ be independent, identically distributed random variables, $0 \le X \le 1$, Q=E[X]. Let

$$Y = \frac{X_1 + X_2 + ... + X_n}{n}$$

Then

P(Y gives $(1\pm\epsilon)$ -estimate of Q)

$$\geq 1 - e^{-\varepsilon^2} \cdot n \cdot E[X] / 3$$

$$n = \frac{V[X]}{E[X]^2} \frac{1}{\epsilon^2} \frac{1}{\delta}$$

$$n = \frac{1}{E[X]} \frac{3}{\epsilon^2} \ln (1/\delta)$$

0≤X≤1

$$\mathbf{n} = \frac{1}{\mathbf{E[X]}} \frac{1}{\varepsilon^2} \frac{1}{\delta}$$

$$n = \frac{1}{E[X]} \frac{3}{\epsilon^2} \ln (1/\delta)$$

Median "boosting trick"

$$n = \frac{1}{E[X]} \frac{4}{\epsilon^2}$$

$$Y = \frac{X_1 + X_2 + ... + X_n}{n}$$

$$(1-\varepsilon)Q \qquad (1+\varepsilon)Q$$

Median trick - repeat 2T times

$$(1-\epsilon)Q \qquad (1+\epsilon)Q$$

P(
$$\circ \in$$
) $\geq 3/4$
P($^{>}$ Tout of 2T) $\geq 1 - e^{-T/4}$

P(median is in)
$$\geq 1 - e^{-T/4}$$

$$n = \frac{1}{E[X]} \frac{32}{\epsilon^2} \ln (1/\delta)$$

$$n = \frac{1}{E[X]} \frac{3}{\epsilon^2} \ln (1/\delta)$$

+ median trick

$$n = \frac{V[X]}{E[X]^2} \frac{32}{\epsilon^2} \ln (1/\delta)$$

$$\mathbf{n} = \frac{1}{\mathbf{E}[\mathbf{X}]} \frac{3}{\varepsilon^2} \ln (1/\delta)$$

Appendix – proof of:

- 1) $E[X_1 X_2 ... X_t] = \text{"WANTED"}$
- 2) the X_i are easy to estimate

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

Theorem (Dyer-Frieze'91)

1±ε estimator of "WANTED" with prob≥3/4

First attempt - Chernoff's bound

How precise do the Xi have to be?

First attempt – Chernoff's bound

Main idea:

$$(1\pm\frac{\varepsilon}{t})(1\pm\frac{\varepsilon}{t})(1\pm\frac{\varepsilon}{t})\dots(1\pm\frac{\varepsilon}{t})\approx 1\pm\varepsilon$$

First attempt - Chernoff's bound

Main idea:

$$(1\pm\frac{\varepsilon}{t})(1\pm\frac{\varepsilon}{t})(1\pm\frac{\varepsilon}{t})\dots(1\pm\frac{\varepsilon}{t})\approx 1\pm\varepsilon$$

$$\mathbf{n} = \mathbf{\Theta} \left(\frac{1}{\mathbf{E}[\mathbf{X}]} \frac{1}{\epsilon^2} \ln (1/\delta) \right)$$

each term Ω (t²) samples $\Rightarrow \Omega$ (t³) total

Bienaymé-Chebyshev is better (Dyer-Frieze'1991)

$$X=X_1 X_2 \dots X_t$$

GOAL: $SCV(X) \le \varepsilon^2/4$

squared coefficient of variation (SCV)

$$\geq 1 - \frac{V[X]}{E[X]^2} \frac{1}{\epsilon^2}$$

Bienaymé-Chebyshev is better (Dyer-Frieze'1991)

Main idea:

$$SCV(X_i) \le \frac{\varepsilon^2/4}{t} \Rightarrow SCV(X) \lesssim \varepsilon^2/4$$

$$SCV(X) = (1+SCV(X_1)) ... (1+SCV(X_t)) - 1$$

$$SCV(X) = \frac{V[X]}{E[X]^2} = \frac{E[X^2]}{E[X]^2} -1$$

Bienaymé-Chebyshev is better (Dyer-Frieze'1991)

$$X = X_1 X_2 \dots X_t$$

Main idea:

$$SCV(X_i) \le \frac{\varepsilon^2/4}{t} \Rightarrow SCV(X) \lesssim \varepsilon^2/4$$

each term $O(t/\epsilon^2)$ samples $\Rightarrow O(t^2/\epsilon^2)$ total

if we have sampler oracles for μ_{β} then we can get <u>adaptive</u> schedule of length t=O* ((In A)^{1/2})

```
independent sets O*(n²)
  (using Vigoda'01, Dyer-Greenhill'01)
 O^*(n^2m)
matchings
  (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)
```