

Sublinear Random Access Generators for Preferential Attachment Graphs

Guy Even¹, Reut Levi², Moti Medina³, and Adi Rosén⁴

- 1 Tel-Aviv University
guy@eng.tau.ac.il
- 2 MPI for Informatics
rlevi@mpi-inf.mpg.de
- 3 MPI for Informatics
mmedina@mpi-inf.mpg.de
- 4 CNRS and Université Paris Diderot
adiro@liafa.univ-paris-diderot.fr

Abstract

We consider the problem of generating random graphs in evolving random graph models. In the standard approach, the whole graph is chosen randomly according to the distribution of the model before answering queries to the adjacency lists of the graph. Instead, we propose to answer queries by generating the graphs on-the-fly while respecting the probability space of the random graph model.

We focus on two random graph models: the Barabási-Albert Preferential Attachment model (BA-graphs) and the random recursive tree model. We present sublinear randomized generating algorithms for both models. Per query, the running time, the increase in space, and the number of random bits consumed are $\text{Poly} \log(n)$ with probability $1 - 1/\text{Poly}(n)$, where n denotes the number of vertices.

This result shows that, although the BA random graph model is defined sequentially, random access is possible without chronological evolution. In addition to a conceptual contribution, on-the-fly generation of random graphs can serve as a tool for simulating sublinear algorithms over large BA-graphs.

1998 ACM Subject Classification F.2 ANALYSIS OF ALGORITHMS AND PROBLEM COMPLEXITY

1 Introduction

Consider a Markov process in which a sequence $\{S_t\}_t$ of states evolves over time. Suppose there is a set \mathcal{P} of predicates defined over the state space \mathcal{S} . Namely, for every predicate $P \in \mathcal{P}$ and state $S \in \mathcal{S}$, the value of $P(S)$ is well defined. A query is a pair (P, t) and the answer to the query is $P(S_t)$. In the general case, answering a query (P, t) requires letting the process run for t steps until S_t is generated. In this paper we are interested in ways to reduce the dependency on t required to answer a query (P, t) .

We focus on the special case of generative models for random graphs, and in particular, on the Barabási-Albert Preferential Attachment model [3] (which we call BA-graphs) and the equivalent linear evolving copying model of Kumar et al. [9] as the equivalent recursive copying model [1].

The question we address is whether one can design a randomized algorithm (called a graph generator) that generates answers to adjacency list queries of BA-graphs without having to generate the whole graph in advance. Such a generator outputs answers to adjacency list queries as if it first picked the BA-graph at random and only then answered the queries.

© Even, Levi, Medina, and Rosén;
licensed under Creative Commons License CC-BY

Leibniz International Proceedings in Informatics

LIPICs Schloss Dagstuhl – Leibniz-Zentrum für Informatik, Dagstuhl Publishing, Germany

Contributions. The computational resources of a graph generator are as follows: (1) the number of random bits consumed per query, (2) the running time per query, and (3) the increase in space per query. Our main result (Theorem 7) is a Las-Vegas randomized graph generator for BA-graphs over n vertices that answers adjacency list queries. With probability $1 - 1/\text{Poly}(n)$, the graph generator algorithm answers each query using $\text{Poly} \log(n)$ resources.

This result refutes (definitely for $\text{Poly} \log(n)$ queries) the recent statement of Kolda et al. [8] that: “The majority of graph models add edges one at a time in a way that each random edge influences the formation of future edges, making them inherently serial and therefore unscalable. The classic example is Preferential Attachment, but there are a variety of related models...”.

A trivial logarithmic lower bound is implied by entropy considerations. The entropy of edges in BA-graphs is $\Theta(\log n)$ per edge in the second half of the graph [23]. Hence it is not possible to consume a sublogarithmic number of random bits per query in the worst case. Similarly, to insure consistency (i.e., remember previous answers) one must use $\Omega(\log n)$ space per query.

In Theorem 4, we present a graph generator algorithm for random recursive trees [20]. In recursive trees, the vertex set is $[n]$ and each vertex i chooses a parent uniformly at random from the set $[i - 1]$. A next-neighbor query deals with the problem of picking children rather than picking a parent. Our graph generator for random recursive trees is a Las-Vegas algorithm that uses $\text{Poly} \log(n)$ resources per query with probability $1 - 1/\text{Poly}(n)$. This generator serves as a building block for the BA-graph generator.

Related Work. A linear time randomized algorithm for efficiently generating BA-graphs appears in Betagelj and Brandes [4]. See also Kumar et al. [9] and Nobari et al. [17]. A parallel algorithm appears in Alam et al [1]. See also Yoo and Henderson [24]. A external memory algorithm was presented by Meyer and Peneschuck [15].

Applications. Many researchers deal with developing algorithms that perform well with respect to random BA-graphs. Such algorithms often read only small portions of the graphs and are evaluated by simulations. In such instances, it is wasteful to generate the whole graph.

Examples of algorithms that read only small portions of the graph are sublinear approximation algorithms [19, 25, 16, 18]. These algorithms probe a constant number of vertices¹. In addition, local computation algorithms probe a small number of neighbors to provide answers to optimization problems such as maximal independent set and approximate maximum matching [6, 7, 21, 22, 2, 13, 14, 10, 11, 12]. Support of adjacency list queries is also useful for simulating DFS and BFS over graphs that stop after a sublinear number of vertices are scanned.

2 Random Access Graph Generators

A access random graph generator for model \mathcal{M} and query types \mathcal{Q} is a randomized algorithm that returns answers to queries $q \in \mathcal{Q}$ with respect to a random graph $G \in \mathcal{M}$. The term *random access* means that the queries are not restricted (similar to read/write transactions to

¹ Strictly speaking, sublinear approximation algorithms apply to constant degree graphs and BA-graphs are not constant degree. However, thanks to the power-law distribution of BA-graphs, one can “omit” high degree vertices and maintain the approximation. See also [21].

■ **Figure 1** A random access graph generator

a random access memory). Figure 1 depicts a graph generator; it is queried by an algorithm and has access to (1) a local memory (the contents of this memory is often referred to as the *state* of the graph generator), and (2) outcomes of independent unbiased random bits.

3 Query Model

In this section we consider a few types of queries that the graph generator needs to answer.

For adjacency-list queries, we assume that the neighbors of each vertex appear in a linked list. The vertices in each list are ordered in ascending order (according to the vertex names). In an adjacency-list query, the input is a vertex v . The answer is the next-neighbor of v in the adjacency list of v . This means that the graph generator needs to remember the last vertex in the adjacency list of v that has been reported as a response to a query for v , and it answers with the next vertex in the list. Note that the first query for v returns the first vertex in v 's list. After the whole list has been scanned, the response is “end-of-list”. Answers to adjacency-list queries must be consistent. Namely, if u appears in v 's list, then v appears in u 's list.

We also consider rooted directed in-trees. In these graphs each node (except the root) has a single parent and a set of children. A parent query for v returns the parent of v if v is not a root. The children of v are ordered in ascending order. A next-child query for v returns the next child of v in this order.

4 Notation

Let $[n] = \{1, \dots, n\}$. Let $G = (V_n, E_n)$ denote a directed graph where $V_n = [n]$.² We refer to the endpoints of a directed edge (u, v) as the *head* v and the *tail* u . In the context of preferential attachment graphs, edges are oriented from a high index to a low index.

A *discrete distribution* of length k is a vector $\mathbf{p} = (p_1, \dots, p_k)$ of nonnegative real numbers such that $\sum_{i=1}^k p_i = 1$. For a discrete distribution \mathbf{p} of length k , a \mathbf{p} -*dice* is a k -sided dice in which the probability (when rolling the dice) of obtaining side i equals p_i .

² Preferential attachment graphs are usually presented as undirected graphs. We orient each edge from the high index vertex to the low index vertex.

5 Random Graph Models

In this section we define two random graph models: the recursive tree model and the evolving copying model. The Barabási-Albert Preferential Attachment graph model (BA-graphs) is presented in Appendix A. The BA-graph model is equivalent to the evolving copying model. We consider the special case in which each vertex is connected to the previous vertices by a single edge.

Recursive tree model [20]. The recursive tree model is a random graph model, the support of which is the set of directed in-trees over n nodes. Each in-tree $G = (V_n, E)$ is rooted at vertex 1. There are $n - 1$ edges, one edge emanating from each vertex v , where $v \neq 1$. The edges are drawn independently as follows. Let $u(2), \dots, u(n)$ denote independent random variables, where each $u(i)$ is uniformly distributed over $[i - 1]$. Each vertex $i > 1$ chooses a random edge directed from i to $u(i)$. We refer to $u(i)$ as the *u-parent* of i .

Evolving copying model [9]. Let Z_n denote the evolving copying model with out-degree $d = 1$ and copy factor $\alpha = 1/2$. We abuse notation and refer to the graph drawn by Z_n also as Z_n . The process Z_n draws a graph $Z_n = (V_n, E'_n)$ inductively. The edge e'_1 is a self-loop $e'_1 = (1, 1)$, hence (V_1, E'_1) is well defined. Given the graph $Z_{n-1} = (V_{n-1}, E'_{n-1})$, the next edge e'_n is drawn. The tail of e'_n emanates from vertex n . The head of edge e'_n is chosen as follows.

Let $b_n \in \{0, 1\}$ be an unbiased random bit. Let $u(n) \in [1 : (n - 1)]$ be a uniformly distributed random variable. (All the random variables b_1, \dots, b_n and $u(1), \dots, u(n)$ are independent.) The head v_i of e'_n is determined as follows.

$$\text{head}(e'_n) \triangleq \begin{cases} u(n) & \text{if } b_n = 1 \\ \text{head}(e_{u(n)}) & \text{if } b_n = 0. \end{cases}$$

Let BA_n denote the Barabási-Albert Preferential Attachment graph model defined in Section A. The proof of the following claim appears in Appendix A.

► **Claim 1 ([1]).** *The random graphs BA_n and Z_n are identically distributed.*

6 A Graph Generator for Parent Queries in BA-graphs

In this section we present the BA-graph generator for parent queries that appeared in [9, 1].

A parent query consists of a vertex v , and the generator responds with the head of the edge that emanates from v . The random procedure for generating the edges is listed as Algorithm 1. A call to Procedure *find-parent*(j) returns the head of the edge that emanates from vertex j . Note that the graph generator listed in Algorithm 1 has a state: it stores pointers $u(i)$ and bits $b(i)$ previously computed.

7 Graph Generator for Recursive Trees

In this section we present a graph generator for the recursive tree model that deals with two types of queries: parent-queries and next-child queries.

Let $u^{-1}(i)$ denote the set $\{j : u(j) = i\}$. We refer to the set $u^{-1}(i)$ as the *u-children* of i and to $u(j)$ as the *u-parent* of j . Each set $u^{-1}(i)$ is ordered in ascending order.

The first type of query is a parent query. The answer to a parent-query with vertex j is simply the vertex $u(j)$. We denote the parent-query by *find-u*(j). The second type of

Algorithm 1 *find-parent(j)* - recursive BA-graph generator for parent queries.

Ensure: Fills two global arrays: array $u[1 : n]$ of pointers initialized to nils and array $b[1 : n]$ of bits.

```

1: procedure find-parent(j)
2: if  $u(j) = \text{nil}$  then
3: Pick  $u(j) \in [1 : j - 1]$  and  $b(j) \in \{0, 1\}$  uniformly at random.
4: end if
5: $x \leftarrow \begin{cases} u(j) & \text{if } b(j) = 1 \\ \text{find-parent}(u(j)) & \text{if } b(j) = 0. \end{cases}$ 
6: return  $x$ 
7: end procedure

```

query is a next-child query. Next-child queries scan the list $u^{-1}(i)$ of children one-by-one. The answer to a next-child query with vertex i is the next vertex in the sorted list $u^{-1}(i)$. We denote the next-child query by *next-u-child(i)*.

The *find-u-parent* oracle. The oracle for $u(j)$ works as follows: (1) if $u(j) \neq \text{nil}$ then return $u(j)$. (2) if $u(j) = \text{nil}$ then pick $u(j)$ uniformly at random from $[j - 1]$.

7.1 A naïve *next-u-child* oracle

In this subsection we describe a naïve *next-u-child* oracle whose time complexity is $O(n)$. In the next subsection we show how to improve the time complexity to $\text{Poly}(\log n)$.

Notation. We say that j is *exposed* if its parent has been determined, i.e., $u(j) \neq \text{nil}$. We denote the set of all exposed vertices by F . We say that j was *directly* exposed if $u(j)$ was determined during the execution of *next-u-child(i)* query for $i = u(j)$. We say that j was *indirectly* exposed if $u(j)$ was determined in the execution of *find-u-parent(j)*. Let $\text{last}(i)$ denote the last child of i that was directly exposed.

As a result of answering and processing *next-u-child* and *find-u-parent* queries, the oracle commits to various decisions (e.g., contiguous prefixes of sorted lists of children consisting of directly exposed children and possibly non-contiguous indirectly exposed children). These commitments include edges but also non-edges (e.g., vertices that cannot serve as parents of j).

► **Definition 1.** Define the set $\Phi(j) \triangleq \{i \in [j - 1] : \text{last}(i) = \text{nil} \text{ or } \text{last}(i) < j\}$ and let $\varphi(j) \triangleq |\Phi(j)|$.

► **Claim 2.** *Conditioned on the event that $u(x) = \text{nil}$, all the vertices in $\Phi(x)$ are equally likely to serve as $u(x)$.*

The naïve *next-u-child* oracle is listed as Algorithm 2. The algorithm updates two global arrays of pointers $u[1 : n]$ and $\text{last}[1 : n]$. Note that the *find-u-parent* oracle also updates the $u[1 : n]$ array. A query *next-u-child(i)* is processed by scanning the vertices one-by-one starting from $\text{last}(i) + 1$. If $u(x) = i$, then x is the next child (i.e., x was previously indirectly exposed and now it is exposed directly). If $u(x)$ is nil, then we flip a coin $c(x)$ in order to decide if $u(x) = i$. The outcome of $c(x)$ is 1 with probability $1/\varphi(x)$. If $c(x) = 0$, then we proceed to the next vertex. The loop reaches its end with $x = n + 1$ after all the vertices

have been scanned; in which case the children list of i has been completely exposed, and the oracle returns $n + 1$ (to indicate that list of children has been fully exposed).

The correctness of the *naïve-next-u-child* oracle is based on Claim 2. We note that the description of the naïve oracle does not explain how $\varphi(x)$ is computed (we elaborate on the computation of φ later).

Algorithm 2 *naïve-next-u-child* (i)

Ensure: Fills two global arrays of pointers: $u[1 : n]$ (shared and filled also by the *find-u-parent* oracle) and $last[1 : n]$. Both are initialized to all nils.

```

1: procedure naïve-next-u-child ( $i$ )
2: if  $last(i) \neq \text{nil}$  then  $x \leftarrow last(i) + 1$ 
3: else
4: $x \leftarrow i + 1$ 
5: end if
6: while  $x \leq n$  do
7: if  $u(x) = i$  then  $last(i) \leftarrow x$  and return ( $x$ )
8: else if  $u(x) = \text{nil}$  then
9: Flip a random bit  $c(x)$  such that  $\Pr[c(x) = 1] = 1/\varphi(x)$ .
10: if  $c(x) = 1$  then  $u(x) \leftarrow i$ ,  $last(i) \leftarrow x$  and return ( $x$ )
11: end if
12: end if
13: $x \leftarrow x + 1$ 
14:  end while
15: $last(i) \leftarrow n + 1$  and return ( $n + 1$ )
16: end procedure

```

7.2 An Efficient *next-u-child* Oracle

Consider a situation that only two queries are issued: *find-parent*(j) followed by *next-u-child*(j). Every vertex $x \in [j + 1, n]$ may be a u -child of j (i.e., $u(x) = j$). From the point of view of $x \in [j + 1, n]$ we have $\Phi(x) = [x - 1]$ and $\Pr[u(x) = j] = 1/(x - 1)$. Let P_x denote the probability of the event that vertex x is returned as the first u -child of j . Let P_{nil} denote the probability of the event that j is a leaf without children. Then $P_x = \frac{1}{x-1} \cdot \prod_{\ell=j+1}^{x-1} (1 - \frac{1}{\ell-1}) = \frac{j-1}{(x-1)(x-2)}$ and $P_{\text{nil}} = \frac{j-1}{n-1}$. It follows that, in this special setting, the next child of j can be chosen after throwing a single dice with $n + 1 - j$ sides. Moreover, the probabilities of each side (as well as the cumulative probabilities) are easy to calculate.

The general situation is not as sweet because, due to previous processing of queries, limitations are imposed on the choice of pointers $u(x)$. There are two types of limitations: (i) $u(x) \neq \text{nil}$, or (ii) $u(x) = \text{nil}$ but the option of $u(x) = j$ has been already excluded because $last(j) > x$ (i.e., $j \notin \Phi(x)$).

Suppose we toss a dice in attempt to answer the query *next-u-child*(j). The first type of limitation implies that if the dice falls on side x and $u(x) \neq \text{nil}$, then either: (1) (Success) $u(x) = j$, meaning that x was indirectly exposed and now becomes directly exposed. (2) (Failure) $u(x) \neq j$, meaning that we should have skipped x . Interpreting this event in terms of Algorithm 2, the outcome of the dice tells us that the coins $c(y)$ are all zeros for $y < x$. Hence we may continue by rolling a new dice for the candidate neighbors in the interval $[x + 1, n]$.

The second type of limitation implies that $\varphi(x) < x - 1$ which complicates the calculation of P_x . The rest of this section is devoted to alleviating this complication. One measure that we take is the following restriction on queries.

► **Assumption 1.** *We impose the restriction that, for every j , the first $\text{next-u-child}(j)$ query for every j must be preceded by a $\text{find-u-parent}(j)$ query. Thus, one may not inquire about the children of j before its parent is known.*

The graph generator satisfies the assumption by issuing a “synthetic” $\text{find-parent}(j)$ query before querying for the first child of j . We use the assumption to infer that $\text{last}(j) \neq \text{nil}$ implies that $u(j) \neq \text{nil}$.

Let $\text{last}^{-1}(j)$ denote the vertex i such that $\text{last}(i) = j$, if such a vertex i exists; otherwise $\text{last}^{-1}(j) = \text{nil}$. Note that if $\text{last}^{-1}(j) = i$, then $u(j) = i$.

► **Definition 2.** Let K denote the set of roots in the forest induced by the edges $\{(i, \text{last}(i)) : \text{last}(i) \neq \text{nil}\}$. Formally,

$$K \triangleq \{i : \text{last}(i) \neq \text{nil} \text{ and } \text{last}^{-1}(i) = \text{nil}\}$$

► **Observation 1.** *Under Assumption 1, $K \subseteq F$ (where $F \triangleq \{x : u(x) \neq \text{nil}\}$).*

Proof. If $x \in K$, then $\text{last}(x) \neq \text{nil}$, and hence at least one $\text{next-u-child}(x)$ query was issued. By the assumption, the first $\text{nuc}(x)$ query was preceded by $\text{find-parent}(x)$ query. Hence $u(x) \neq \text{nil}$, and $x \in F$. ◀

The following lemma proves that $\{\Phi(x)\}_x$ is a nondecreasing chain. It characterizes a sufficient condition so that $\varphi(x+1) - \varphi(x) \leq 1$. It also characterizes a necessary and sufficient condition for $\Phi(x+1) = \Phi(x)$.

► **Lemma 3.** *For every $x \in [n-1]$:*

1. $\Phi(x) \subseteq \Phi(x+1) \subseteq \Phi(x) \cup \{x, \text{last}^{-1}(x)\}$.
2. $\Phi(x+1) = \Phi(x)$ iff $x \in K$.
3. *Suppose $\text{last}(i) \neq \text{nil}$ implies $\text{last}(\text{last}(i)) \neq \text{nil}$, for every i . Then $\varphi(x+1) - \varphi(x) \leq 1$.*

Proof. By definition, $\Phi(x) \subseteq \Phi(x+1)$. Suppose $i \in \Phi(x+1) \setminus \Phi(x)$. There are two cases: (i) $i = x$ and $\text{last}(i) < x+1$, or (ii) $i < x$ and $\text{last}(i) = x$. Hence, $i \in \{x, \text{last}^{-1}(x)\}$, and Item 1 follows.

To prove Item 2, assume that $\Phi(x) = \Phi(x+1)$. By Item 1, this holds iff $x \notin \Phi(x+1)$ and $\text{last}^{-1}(x) \notin \Phi(x+1)$. If $x \notin \Phi(x+1)$, then $\text{last}(x) \geq x+1$, and, in particular, $\text{last}(x) \neq \text{nil}$. If $\text{last}^{-1}(x) \notin \Phi(x+1)$, then $\text{last}^{-1}(x) = \text{nil}$, and thus $x \in K$, as required. Conversely, if $x \in K$, then $\text{last}(x) \neq \text{nil}$ and $\text{last}^{-1}(x) = \text{nil}$. But $\text{last}(x) \neq \text{nil}$ implies that $\text{last}(x)$ is a child of x , hence $\text{last}(x) > x$, and therefore, $x \notin \Phi(x+1)$. In addition, $\text{last}^{-1}(x)$ is nil and cannot be in $\Phi(x+1)$, and Item 2 follows.

Finally, to prove Item 3 we need to show that it is not possible for both x and $\text{last}^{-1}(x)$ to belong to $\Phi(x+1)$. Indeed, if $\text{last}^{-1}(x) \in \Phi(x+1)$, then there exists a vertex i such that $\text{last}(i) = x$. The assumption states that $\text{last}(x) = \text{last}(\text{last}(i)) \neq \text{nil}$. However, $x \in \Phi(x+1)$ implies $\text{last}(x) = \text{nil}$, a contradiction. ◀

In the spirit of Item 3 in Lemma 3, the next-u-child oracle keeps the following invariant.

► **Invariant 1.** *For every vertex i , $\text{last}(i) \neq \text{nil}$ implies that $\text{last}(\text{last}(i)) \neq \text{nil}$.*

Let a *first- u -child*(j) denote the first *next- u -child*(j) query. The invariant can be achieved by performing a sequence of calls to *first- u -child* per each *next- u -child*. (We prove in Theorem 4 that this cascade of *first- u -child* calls contains at most $O(\log n)$ queries with probability $1 - 1/\text{Poly}(n)$).

Therefore, if the invariant holds, then by Lemma 3:

$$\varphi(x+1) - \varphi(x) = \begin{cases} 0 & \text{if } x \in K, \\ 1 & \text{if } x \notin K. \end{cases} \quad (1)$$

We are now ready to describe how the *next- u -child*(j) oracle is implemented (see Algorithm 4 for a listing). As in Algorithm 2, we use the convention that if j does not have anymore children, then *next- u -child*(j) returns $n+1$ and also $\text{last}(j) = n+1$.

Define the interval $I = [a, b]$ that contains the answer to *next- u -child*(j) as follows. Let $a = \text{last}(j) + 1$ if $\text{last}(j) \neq \text{nil}$; otherwise $a = j + 1$. Let b denote the smallest indirectly exposed child of j if one exists (i.e. $b = \min\{\ell > \text{last}(j) \mid u(\ell) = j\}$); otherwise $b = n + 1$.

► **Observation 2.** *Let $x \in [a, b]$. If $u(x) \neq \text{nil}$, then $u(x) \neq j$. Hence, the next child of j is in the set $\{b\} \cup (I \setminus F)$.*

Proof. Assume, towards a contradiction, that $u(x) = j$. Then x is either directly or indirectly exposed. If x is indirectly exposed, then $b \leq x$. If x is directly exposed, then $a > x$. Hence $x \notin [a, b]$, a contradiction. ◀

Consider a random process for finding *next- u -child*(j) in which $|[a, b] \setminus K|$ coins are tossed sequentially. The probability that the coin for $x \in [a, b] \setminus K$ gets one is set to $1/\varphi(x)$. We stop as soon as a one is encountered or on b if all coins are zeros. Let x denote the vertex we stopped on. We then declare x to be the next u -child of j . If $x \in (F \setminus K)$, then x cannot be a child of j so we proceed with the interval $[x+1, b]$.

The advantage of this process over the process in which coins are tossed for vertices in $[a, b] \setminus F$ is that the probabilities of the coins behave nicely. Namely, they decrease harmonically starting from $1/\varphi(a)$ and ending in $1/(\varphi(a) + |[a, b] \setminus K| - 1)$. Indeed, Eq. (1), implies that if i is the smallest vertex in $I \setminus K$, then $\varphi(i) = \varphi(a)$.

Thanks to this harmonic decrease in $\varphi(x)$ for $x \in [a, b] \setminus K$, we can simulate this process by a single toss of a dice. The dice has $s \triangleq |[a, b] \setminus K|$ sides, numbered 0 to $s-1$. The i side (for $0 \leq i < s-1$) has probability $P_i = \frac{1}{\varphi(a)+i} \cdot \prod_{\ell=0}^{i-1} (1 - \frac{1}{\varphi(a)+\ell}) = \frac{\varphi(a)-1}{(\varphi(a)+i)(\varphi(a)+i-1)}$. The last side has probability $P_{s-1} = \prod_{\ell=0}^{s-2} (1 - \frac{1}{\varphi(a)+\ell}) = \frac{\varphi(a)-1}{\varphi(a)+s-2}$.

The outcome h of tossing this s -sided dice needs to be mapped to the vertex in $I \setminus K$ of rank h . This can be obtained by an order statistics tree over $[n+1] \setminus K$.

Data structures. We need the following data structures (all of which can be obtained using standard data structures). (1) Management of incremental arrays (for $u(i)$, $\text{last}(i)$, $\text{last}^{-1}(i)$ of “touched” vertices) which require space that is $O(\log n)$ per element. The arrays should support updates and access in $O(\log n)$ time. (2) Order statistics tree for managing $[n+1] \setminus K$ using $O(q \log n)$ space (where q denotes the number of queries so far). The tree should support access, delete and insert in $O(\log n)$ time. (3) Computation of $\varphi(a)$ by a computation of $|[a-1] - \Phi(a)|$. For this one can use a sweep-line approach for intersections of a vertical line with horizontal intervals because $i \in [a-1] \setminus \Phi(a)$ iff $i < a \leq \text{last}(i)$. Hence $|[a-1] - \Phi(a)| = \alpha - \beta$, where α equals the number of intervals $[i, \text{last}(i)]$, and $\beta = |\{i \mid i < a\}| - |\{i \mid a \leq \text{last}(i)\}|$.

Efficient tossing of dice. We sketch how standard techniques lead to a Las-Vegas algorithm that tosses dice using at most $O(\log n)$ random bits and $O(\log^2 n)$ running time with probability $1 - 1/\text{Poly}(n)$. The probabilities of each side of the dice are determined by $\varphi(a)$, which is computable in $O(\log n)$ time. To determine the outcome of a toss of the dice, we randomly pick a number ρ uniformly in $[0, 1]$. The bits in the binary representation of ρ are flipped one by one until the side of the dice is determined. This requires applying binary search on the cumulative probabilities $\sum_{\ell=j_1}^{j_2} P_\ell$, where j_1 and j_2 are the boundaries of the binary search. These cumulative probabilities can be computed in $O(\log n)$ time.

► **Theorem 4** (Graph Generator for the Recursive Tree Model). *The graph generator for the recursive tree model with respect to parent and next-child queries is a Las-Vegas algorithm that requires the following resources per query with probability $1 - 1/\text{Poly}(n)$: running time $O(\log^4 n)$, number of random bits $O(\log^3 n)$, and $O(\log^2 n)$ space.*

Proof. We refer to high probability as $1 - 1/\text{Poly}(n)$. All the statements below occur with high probability. Maintaining Invariant 1 may create a cascade of queries. As the height of a recursive tree is logarithmic [20], this cascade is of $O(\log n)$ length. Hence the increase in the number of queries due to synthetic queries is by a factor of $O(\log n)$. Tossing a single dice requires $O(\log n)$ random bits. The binary search of the cumulative probabilities takes $O(\log^2)$ time. Due to drawing a node $x \in F \setminus K$, a dice has to be further tossed. The harmonic behavior of the marginal probabilities implies that every single toss creates a sequence of $O(\log n)$ tosses. Thus each original query requires $O(\log^3 n)$ random bits (cascade, further dice tosses, and single toss). The space per query (either synthetic or original) is $O(\log n)$. Hence, the space per original query is $O(\log^2 n)$. Every query (synthetic or original) requires a constant number of accesses to the data structures. Each access takes $O(\log n)$ time. Hence the running time is dominated by the number of synthetic queries $O(\log n)$, times the binary search for cumulative tosses $O(\log^2 n)$, times the additional cube tosses $O(\log n)$. Hence the running time is $O(\log^4 n)$. ◀

8 Reduction from next-neighbor oracle to successor oracle

In this section we present a tool that is used in the generator for BA-graphs.

Consider a heap $T = (V, E)$ rooted at r , where $V \subseteq [n]$ in which the key of every vertex is its name. The heap structure means that the directed edges in E satisfy the rule that $(x, y) \in E$ implies that $x > y$. For an edge (x, y) we refer to x as a child of y and y as a parent of x (in short, $y = p(x)$). We assume that the children of a node v are sorted in ascending order. We do not have complete access to T , instead, we have access to an oracle $\text{next-child}(v)$ that returns the next-child of v (if none, returns nil). Thus, after seeing the i smallest children of v , the query $\text{next-child}(v)$ outputs the child of v ranked $i + 1$.

Given access to the oracle $\text{next-child}(v)$, we construct two (derivative) oracles. The oracle $\text{next-sibling}(v)$ is implemented by executing $\text{next-child}(p(v))$. The oracle $\text{first-child}(v)$ is implemented by calling $\text{next-child}(v)$ only once.

Our goal is to design an oracle, called a *successor* oracle, that outputs the vertices of T in ascending order. The *successor* oracle may use only *next-child* oracles (and its derivatives *next-sibling* and *first-child*). A listing of the oracle is listed as Algorithm 3. The oracle has a state called the *front*. The front is simply a subset of vertices and is initialized to the root $\{r\}$. In each call, the oracles outputs the smallest vertex m in *front*. The *front* is updated by: (1) inserting the smallest child of m (if m is not a leaf) and the next sibling of m (if m is not the largest child of m), and (2) removing m .

The following lemma summarizes the properties of the *successor* oracle.

► **Lemma 5.** *The successor oracles listed as Algorithm 3 outputs the vertices of the heap in ascending order. The size of its state after k queries (i.e., the number of vertices in *front*) is at most $k + 1$.*

The remainder of the section is devoted to proving Lemma 5.

► **Definition 6.** Let $trail(v)$ denote the path from the root r to $p(v)$ followed by the sequence of siblings of v that are not larger than v in ascending order. Let $list$ denote the set of vertices that have been already output by the successor oracle.

The following claim implies that if $list \neq V$, then $front$ is not empty. Thus the algorithm lists all the vertices.

► **Claim 3.** *If $v \notin (front \cup list)$, then there exists a vertex $u \in front$ such that $u < v$.*

Proof. Assume, towards a contradiction, that the claim does not hold, and let v denote a vertex with the shortest trail among the vertices that refute the claim. By the minimality of the length of $trail(v)$, it follows that $trail(v) \setminus \{v\}$ is contained in $front \cup list$. Let u denote the predecessor of v along $trail(v)$. If $u \in front$, then $u < v$, a contradiction. If $u \notin front$, then when u moved from $front$ to $list$, the vertex v was added to $front$, a contradiction. ◀

Claim 3 implies that Algorithm 3 outputs the vertices in ascending order.

► **Corollary 1.** *In every stage, $\min(front) = \min(V \setminus list)$.*

Proof. Let $v = \min(V \setminus list)$. If $v \notin front$, then by Claim 3 there exists an even smaller u in $front$, a contradiction. ◀

The following claim bounds the size of $front$.

► **Claim 4.** *In every state, $|front| \leq |list| + 1$.*

Proof. By induction on $|list|$. Every step removes a vertex from $front$ and adds at most two new vertices. ◀

Algorithm 3 *successor*(T) - oracle that supports a successor query in heap T .

Ensure: Maintains a set $front \subseteq V$ that is initialized to $front = \{r\}$, where r is the root of the tree.

1: $m \leftarrow \min(front)$.

2: $front \leftarrow front \cup \{first-child(m), next-sibling(m)\} \setminus \{m\}$.

3: **return** m

9 A Graph Generator for BA-Graphs

In this section we present a generator for BA_n graphs. The generator consists of two parts: an oracle that generates parents and an oracle for incoming edges (i.e., neighbors from the right). Both oracles are based on oracles presented in previous sections.

■ **Figure 2** Generator for next-neighbor queries in BA_n (the generator is input a query for a next-neighbor of vertex i from the right)

Generating parents. Queries for the first neighbor of v is implemented by the *find-parent* Procedure in Algorithm 1.

9.1 Generating incoming edges

In this section we describe how queries for neighbors of a vertex are computed after the first neighbor. The first neighbor (i.e., left neighbor) of each vertex v in BA_n corresponds to edge from v to its parent. The remaining neighbors (i.e., right neighbors) require revealing incoming edges in ascending order (the order is from small neighbors to large ones, or from left to right, if one imagines that the vertices are placed along a horizontal line in ascending order).

The subtree T_i . Consider the recursive tree UT , the edges of which are $\{(i, u(i))\}_{i \in V}$. Color an edge blue if $b(i) = 1$, and red if $b(i) = 0$. Vertex j is a right neighbor of i if there is a path p in UT from i to j such that: (1) the last edge in p is blue, and (2) all but the last edge in p are red. We refer to such a path as an r^*b -path. Let T_i denote the subtree of i that is spanned by r^*b -paths ending in i . Note that each T_i satisfies the premises of Section 8. Namely, each T_i can be viewed as a heap storing the neighbors of i .

When applied to T_i , the *successor* oracle described in Section 8 computes the successor vertex in T_i which is exactly the next right neighbor of i in BA_n . Hence, to support a next-neighbor query for right neighbors of i , all we need is to implement a next-child query for T_i .

Figure 2 depicts how a query for the next-neighbor (from the right) of vertex i is implemented. To answer this query, the generator forwards the query *successor*(i) to the *successor* oracle described in Algorithm 3. To process the *successor*(i) oracle, a *next-child*(j) query is forwarded to the *next-child*-oracle over UT . Note that the *next-child*-oracle is unaware of the colors of the edges. This is where the Filter comes into play: responses ℓ from the *next-child*-oracle over UT such that ℓ is not a neighbor of i in BA_n are not forwarded. Instead, the Filter issues a new *next-child*(j) query until a neighbor (or nil) is returned. Note that ℓ is a neighbor of i iff $(\ell, u(\ell)) \in T_i$. Namely, if the path from ℓ to i is an r^*b -path. This can be verified by $(u(\ell) = i \text{ and } b(\ell) = 1)$ or $(b(\ell) = 0)$.

We are now ready to state the performances of our generator.

► **Theorem 7** (Graph Generator for BA-Graphs). *A single adjacency list query to the BA_n generator has time complexity $O(\log^5 n)$, uses $O(\log^4 n)$ random bits and stores $O(\log^3 n)$ additional bits with high probability.*

Proof. Recall that Algorithm 3 involves using the Filter. The Filter issues *next-u-child* queries until an edge of the “right” color is returned. Note that the deterioration in performance due to the Filter is bounded $O(\log n)$ queries whp. The reason is that the probability of a run of edges of the “wrong” color in UT whose length is $c \cdot \log n$ is bounded by n^{-c} . Thus the theorem follows from Theorem 4. ◀

10 Extension to Out-Degrees Greater than 1

As observed by Bollobás and Riordan [5], one can generate a directed graph over V_n according to the preferential attachment model with out-degree $d > 1$ by generating a graph with nd vertices using BA_{nd} and then identifying the vertices v_1, \dots, v_d to form v'_1 and v_{d+1}, \dots, v_{2d} to form v'_2 , and so on. Consequently, it is not hard to see that our graph generator for BA-graphs can be easily extended to $d > 1$. This implies that the resource required per query is $O(d \cdot \text{Poly} \log(nd))$ with probability $1 - 1/\text{Poly}(nd)$.

Acknowledgment. We thank Yishay Mansour for raising the question of whether one can locally generate preferential attachment graphs.

References

- 1 Md. Maksudul Alam, Maleq Khan, and Madhav V. Marathe. Distributed-memory parallel algorithms for generating massive scale-free networks using preferential attachment model. In *International Conference for High Performance Computing, Networking, Storage and Analysis, SC'13, Denver, CO, USA - November 17 - 21, 2013*, pages 91:1–91:12, 2013.
- 2 Noga Alon, Ronitt Rubinfeld, Shai Vardi, and Ning Xie. Space-efficient local computation algorithms. In *Proceedings of the Twenty-Third Annual ACM-SIAM Symposium on Discrete Algorithms, SODA 2012, Kyoto, Japan, January 17-19, 2012*, pages 1132–1139, 2012.
- 3 Albert-László Barabási and Reka Albert. Emergence of scaling in random networks. *Science*, 286(5439):509–512, 1999.
- 4 Vladimir Batagelj and Ulrik Brandes. Efficient generation of large random networks. *Physical Review E*, 71(3):036113, 2005.
- 5 Béla Bollobás and Oliver Riordan. The diameter of a scale-free random graph. *Combinatorica*, 24(1):5–34, 2004.
- 6 Guy Even, Moti Medina, and Dana Ron. Best of two local models: Local centralized and local distributed algorithms. *CoRR*, abs/1402.3796, 2014.
- 7 Guy Even, Moti Medina, and Dana Ron. Deterministic stateless centralized local algorithms for bounded degree graphs. In *Algorithms - ESA 2014 - 22th Annual European Symposium, Wroclaw, Poland, September 8-10, 2014. Proceedings*, pages 394–405, 2014.
- 8 Tamara G. Kolda, Ali Pinar, Todd Plantenga, and C. Seshadhri. A scalable generative graph model with community structure. *SIAM J. Scientific Computing*, 36(5), 2014.
- 9 Ravi Kumar, Prabhakar Raghavan, Sridhar Rajagopalan, D. Sivakumar, Andrew Tomkins, and Eli Upfal. Random graph models for the web graph. In *41st Annual Symposium on Foundations of Computer Science, FOCS 2000, 12-14 November 2000, Redondo Beach, California, USA*, pages 57–65, 2000.
- 10 Reut Levi, Guy Moshkovitz, Dana Ron, Ronitt Rubinfeld, and Asaf Shapira. Constructing near spanning trees with few local inspections. *CoRR*, abs/1502.00413, 2015.

- 11 Reut Levi, Dana Ron, and Ronitt Rubinfeld. Local algorithms for sparse spanning graphs. In *Approximation, Randomization, and Combinatorial Optimization. Algorithms and Techniques, APPROX/RANDOM 2014, September 4-6, 2014, Barcelona, Spain*, pages 826–842, 2014.
- 12 Reut Levi, Ronitt Rubinfeld, and Anak Yodpinyanee. Brief announcement: Local computation algorithms for graphs of non-constant degrees. In *Proceedings of the 27th ACM on Symposium on Parallelism in Algorithms and Architectures, SPAA 2015, Portland, OR, USA, June 13-15, 2015*, pages 59–61, 2015.
- 13 Yishay Mansour, Aviad Rubinfeld, Shai Vardi, and Ning Xie. Converting online algorithms to local computation algorithms. In *Automata, Languages, and Programming - 39th International Colloquium, ICALP 2012, Warwick, UK, July 9-13, 2012, Proceedings, Part I*, pages 653–664, 2012.
- 14 Yishay Mansour and Shai Vardi. A local computation approximation scheme to maximum matching. In *Approximation, Randomization, and Combinatorial Optimization. Algorithms and Techniques - 16th International Workshop, APPROX 2013, and 17th International Workshop, RANDOM 2013, Berkeley, CA, USA, August 21-23, 2013. Proceedings*, pages 260–273, 2013.
- 15 Ulrich Meyer and Manuel Penschuck. Generating massive scale-free networks under resource constraints. In *Proceedings of the Eighteenth Workshop on Algorithm Engineering and Experiments, ALENEX 2016, Arlington, Virginia, USA, January 10, 2016*, pages 39–52, 2016.
- 16 Huy N Nguyen and Krzysztof Onak. Constant-time approximation algorithms via local improvements. In *Foundations of Computer Science, 2008. FOCS'08. IEEE 49th Annual IEEE Symposium on*, pages 327–336. IEEE, 2008.
- 17 Sadegh Nobari, Xuesong Lu, Panagiotis Karras, and Stéphane Bressan. Fast random graph generation. In *Proceedings of the 14th international conference on extending database technology*, pages 331–342. ACM, 2011.
- 18 Krzysztof Onak. New sublinear methods in the struggle against classical problems, September 2010.
- 19 Krzysztof Onak, Dana Ron, Michal Rosen, and Ronitt Rubinfeld. A near-optimal sublinear-time algorithm for approximating the minimum vertex cover size. In *SODA*, pages 1123–1131, 2012.
- 20 Boris Pittel. Note on the heights of random recursive trees and random m-ary search trees. *Random Struct. Algorithms*, 5(2):337–348, 1994.
- 21 Omer Reingold and Shai Vardi. New techniques and tighter bounds for local computation algorithms. *CoRR*, abs/1404.5398, 2014.
- 22 Ronitt Rubinfeld, Gil Tamir, Shai Vardi, and Ning Xie. Fast local computation algorithms. In *Innovations in Computer Science - ICS 2010, Tsinghua University, Beijing, China, January 7-9, 2011. Proceedings*, pages 223–238, 2011.
- 23 Martin Sauerhoff. On the entropy of models for the web graph.
- 24 Andy Yoo and Keith Henderson. Parallel generation of massive scale-free graphs. *arXiv preprint arXiv:1003.3684*, 2010.
- 25 Yuichi Yoshida, Masaki Yamamoto, and Hiro Ito. Improved constant-time approximation algorithms for maximum matchings and other optimization problems. *SIAM J. Comput.*, 41(4):1074–1093, 2012.

A The Barabási-Albert Preferential Attachment Model [3]

Notation. Let $\deg(v_i, G)$ denote the *degree* of the vertex v_i in G (both incoming and outgoing edges). Similarly, let $\deg_{in}(v_i, G)$ and $\deg_{out}(v_i, G)$ denote the in-degree and out-

degree, respectively, of the vertex v_i in G . The *normalized degree distribution* of G is a vector $\Delta(G)$ with n coordinates, one for each vertex in G . The coordinate corresponding to v_i is defined by

$$\Delta(G)_i \triangleq \frac{\deg(v_i, G)}{2 \cdot |E|}.$$

Note that $\sum_{i=1}^n \Delta(G)_i = 1$.

We also define the in-degree distribution $\Delta_{in}(G)$ by

$$\Delta_{in}(G)_i \triangleq \frac{\deg_{in}(v_i, G)}{|E|}.$$

Definition of the Model

We denote the random process that generates a directed graph over V_n according to the preferential attachment model by BA_n . The random process BA_n generates a sequence of n directed edges $E_n \triangleq \{e_1, \dots, e_n\}$, where the tail of e_i is v_i , for every $i \in [n]$. (We abuse notation and let $BA_n = (V_n, E_n)$ also denote the graph generated by the random process.) We refer to the head of e_i as the *parent* of v_i .

The process BA_n draws the edges sequentially starting with the self-loop $e_1 = (v_1, v_1)$. Suppose we have selected BA_{j-1} , namely, we have drawn the edges e_1, \dots, e_{j-1} , for $j > 1$. The edge e_j is drawn by tossing a dice with sides $\{1, \dots, (j-1)\}$. The dice is a $\Delta(BA_{j-1})$ -dice. Let i denote the outcome of rolling the dice, then the parent of v_j is set to v_i , namely, $e_j = (v_j, v_i)$.

Note that the out-degree of every vertex in BA_n is exactly one, with only one self-loop in v_1 . Hence BA_n (without the self-loop) is an in-tree rooted at v_1 .

Proof of Claim 1.

Proof. The proof is by induction on n . To prove the induction step, assume that BA_{n-1} and Z_{n-1} are identically distributed. All we need to prove is that the next edges e_n and e'_n in the two processes are also identically distributed.

The head of e_n is chosen according to the degree distribution $\Delta(BA_{n-1})$. Since the out-degree of every vertex is one,

$$\frac{\deg(v_i, BA_{n-1})}{2(n-1)} = \frac{1}{2} \cdot \left(\frac{1}{n-1} + \frac{\deg_{in}(v_i, BA_{n-1})}{n-1} \right).$$

Thus, an equivalent way of choosing the head of e_n is as follows: (1) with probability $1/2$, choose a random vertex uniformly (this corresponds to the $\frac{1}{2} \cdot \frac{1}{n-1}$ term), and (2) with probability $1/2$ toss a $\Delta_{in}(BA_{n-1})$ -dice (this corresponds to the $\frac{1}{2} \cdot \frac{\deg_{in}(v_i, BA_{n-1})}{n-1}$ term).

To complete the proof, it suffices to prove that, conditioned on the event that $b_n = 0$, the head of e'_n is chosen according to the in-degree distribution $\Delta_{in}(BA_{n-1})$. Indeed, the out-degrees of all the vertices in V_{n-1} are all the same (equal one). Hence, choosing a vertex according to the in-degree distribution $\Delta_{in}(BA_{n-1})$ is identical to choosing a uniformly distributed random edge in BA_{n-1} and then taking its head. Thus, when $b_n = 0$, the head of e'_n is selected according to the in-degree distribution, and the claim follows. ◀

B Listing of the *next-u-child* (j) oracle

Algorithm 4 *next-u-child*(j)

Ensure: Fills data structures: arrays $u[1 : n]$, $last[1 : n]$, $last^{-1}[1 : n]$. Heap H_x of indirectly exposed u -children for each vertex x . Order statistics tree for $[n + 1] \setminus K$. Ability to compute $\varphi(x)$.

```

1: procedure next-u-child( $j$ )
2: $a \leftarrow \begin{cases} last(j) + 1 & \text{if } last(j) \neq \text{nil} \\ j + 1 & \text{if } last(j) = \text{nil}. \end{cases}$ 
3: $b \leftarrow \begin{cases} \min\{\ell > last(j) : u(\ell) = j\} & \text{if } \exists \ell > last(j) : u(\ell) = j \\ n + 1 & \text{otherwise.} \end{cases}$ 
4: repeat
5: $s \leftarrow |[a, b] \setminus (K \setminus \{b\})|$ 
6: $C_{s,a} \leftarrow$  an  $s$ -sided dice where:
 
$$P_i = \frac{\varphi(a) - 1}{(\varphi(a) + i)(\varphi(a) + i - 1)} \quad (\text{for } 0 \leq i < s - 1)$$

 
$$P_{s-1} = \frac{\varphi(a) - 1}{\varphi(a) + s - 2}.$$

7: $h \leftarrow$  outcome of tossing the dice  $C_{s,a}$ .
8: $x \leftarrow$  vertex ranked  $h$  in  $\{i \in [n + 1] \setminus K \mid i \geq a\}$ .
9: if  $u(x) = \text{nil}$  then  $u(x) = j$ ,  $last(j) \leftarrow x$ ,  $last^{-1}(x) = j$ , update ( $K$ ), return ( $x$ )
10: else if  $u(x) = j$  then  $\triangleright x = b$ 
11: $last(j) \leftarrow x$ ,  $last^{-1}(x) = j$ , update ( $K$ ), return ( $x$ )
12: else if  $x = n + 1$  then  $last(j) \leftarrow n + 1$ , return ( $n + 1$ )  $\triangleright x = b$ 
13: else if  $u(x) \notin \{\text{nil}, j, n + 1\}$  then  $a \leftarrow x + 1$ .  $\triangleright x \in F \setminus K$ 
14: end if
15:  until forever
16: end procedure

```