


(Advances in) Quantum Reinforcement Learning

Vedran Dunjko
vedran.dunjko@mpq.mpg.de


2017

Acknowledgements:


theoretical
physics


Briegel


Melnikov


Tiersch


Piater


Hangl


intelligent &
interactive
systems


Boyajian


Orsucci


Poulsen Nautrup


Paparo


Martin-Delgado


Taylor


Krenn


Zeilinger


Liu


Wu

Part 1: Intro

- ➊ Machine learning, Reinforcement learning (and AI)
- ➋ Quantum machine learning

Part 2: (a perspective on) Quantum Reinforcement Learning


- ➌ Quantum-enhanced agents and quantum-accessible environments
- ➍ Quantum enhancements of learning agents:
oraculization, and *three flavours of improvements*

Part 1: Quantum information and machine learning


Quantum machine learning (*plus*)

- ➊ **QIP→ML** (quantum-enhanced ML) ['94; '12]
- ➋ **ML→QIP** (ML applied to QIP problems) [70's? '10]
- ➌ **QIP↔ML** (generalizations of learning concepts) ['00? '06]

- ➊ ML-inspired QIP
- ➋ QIP/QM inspired ML
- ➌ *beyond (Q. AI)?*


But... what is Machine Learning?


Learning structure in $P(data)$,
give samples from $P(data)$

Learning $P(labels|data)$ given
samples from $P(data, labels)$

mostly about inferring information from data (about the source)

- *medicine*
- *stock markets*
- *climate/weather*

Who cares?


Unsupervised learning


mostly about inferring information from data (about the source)
-medicine
-stock-markets
-climate/weather

Citation from
<https://www.entrepreneur.com/article/287324>


Reinforcement learning: *Agent - environment paradigm*


$$\mathcal{S} = \{s_1, s_2, \dots\}$$

$$\mathcal{A} = \{a_1, a_2, \dots\}$$


*Closer to AI.
There is a body.
Interaction.
Learning.*


Figures taken from Wikipedia


$$\mathcal{S} = \{s_1, s_2, \dots\}$$

$$\mathcal{A} = \{a_1, a_2, \dots\}$$


Reinforcement learning in the spotlight

Reinforcement learning:
Agent - environment paradigm


MIT technology review:
one of “10 breakthrough technologies in 2017”

The New Stack:
“AI’s Next Big Step: Reinforcement learning”

E.g. AlphaGo Zero: superhuman Go performance with no human supervision: pure RL self-play

Mastering the game of Go without human knowledge


David Silver , Julian Schrittwieser, Karen Simonyan, Ioannis Antonoglou, Aja Huang, Arthur Guez,
Thomas Hubert, Lucas Baker, Matthew Lai, Adrian Bolton, Yutian Chen, Timothy Lillicrap, Fan Hui,
Laurent Sifre, George van den Driessche, Thore Graepel & Demis Hassabis

Nature 559, 354–359 (19 October 2017)
doi:10.1038/nature24270

Received: 07 April 2017
Accepted: 13 September 2017

Figures taken from Wikipedia


Towards AI?


What do agents learn?

Corner for the serious

(PO) Markov Decision Process


RL glossary


learning model/agent

no-free lunch: metaparameters

computational complexity

“model complexity”

policy: $\pi(a|s)$

optimal: $\pi_\gamma^*(a|s)$

$$\bar{R} = \bar{r}_1 + \bar{r}_2 + \dots + \bar{r}_k + \dots$$

Figures of merit:

finite-horizon

$$R_N = \sum_{t \leq N} \bar{r}_t$$

infinite-horizon

$$\bar{R} = \sum_k \gamma^k \bar{r}_k$$

What do agents learn?

Corner for the serious

(PO) Markov Decision Process

Agent

Environment

RL vs. (data-driven) ML

Learning behavior vs. learning about data

In RL, the agent **changes the environment**

In ML the agent does not change $P(x|y)$

policy: $\pi(a|s)$

$$\bar{R} = \bar{r}_1 + \bar{r}_2 + \cdots + \bar{r}_k + \cdots$$

optimal: $\pi_\gamma^*(a|s)$

$$\bar{R} = \sum_k \gamma^k \bar{r}_k$$

What [...] Quantum Reinforcement Learning

RL in QIP/QM
(natural, related
to feedback and control)

S. Gammelmark and K. Mølmer. Quantum learning by measurement and feedback. *New Journal of Physics*, 11(3):033017, 2009. URL <http://stacks.iop.org/1367-2630/11/i=3/a=033017>.

M. Tiersch, E. J. Ganahl, and H. J. Briegel. Adaptive quantum computation in changing environments using projective simulation. *Scientific Reports*, 5:12874 EP –, Aug 2015. URL <http://dx.doi.org/10.1038/srep12874>. Article.

Alexey A. Melnikov, Hendrik Poulsen Nautrup, Mario Krenn, Vedran Dunjko, Markus Tiersch, Anton Zeilinger, and Hans J. Briegel. Active learning machine learns to create new quantum experiments, 2017. arXiv:1706.00868.

Pantita Palittapongarnpmi, Peter Wittek, Ehsan Zahedinejad, and Barry C. Sanders. Learning in quantum control: High-dimensional global optimization for noisy quantum dynamics. *CoRR*, abs/1607.03428, 2016. URL <https://arxiv.org/abs/1607.03428>.

Marin Bukov, Alexandre G. R. Day, Dries Sels, Phillip Weinberg, Anatoli Polkovnikov, and Pankaj Mehta. Machine learning meets quantum state preparation: the phase diagram of quantum control, 2017. arXiv:1705.00565.

Learning *for* and *in* quantum experiments
ML building a QC?

Quantum-enhanced ML

- *Q. enhancements for specific algorithms*

Daniel Crawford, Anna Levit, Navid Gladermazy, Jaspreet S. Oberoi, and Pouya Ronagh. Reinforcement learning using quantum boltzmann machines, 2016. arXiv:1612.05695.

Giuseppe Dandolo Papacoj Vedran Dunjko, Adi Makmal, Miguel Angel Martin-Delgado, and Hans J. Briegel. Quantum speedup for active learning agents. *Phys. Rev. X*, 4:031002, Jul 2014. doi: 10.1103/PhysRevX.4.031002. URL <https://link.aps.org/doi/10.1103/PhysRevX.4.031002>.

- *Q. enhancements via q. interaction
(quantum computational learning theory)*

- *Q. generalizations*

QRL in Q. systems enabling QRL?

What [...] Quantum Reinforcement Learning

RL in QIP/QM
(natural, related
to feedback and control)

S. Gammelmark and K. Mølmer. Quantum learning by measurement and feedback. *New Journal of Physics*, 11(3):033017, 2009. URL <http://stacks.iop.org/1367-2630/11/3/a=033017>.

M. Tiersch, E. J. Ganahl, and H. J. Briegel. Adaptive quantum computation in changing environments using projective simulation. *Scientific Reports*, 5:12874 EP –, Aug 2015. URL <http://dx.doi.org/10.1038/srep12874>. Article.

Alexey A. Melnikov, Hendrik Poulsen Nautrup, Mario Krenn, Vedran Dunjko, Markus Tiersch, Anton Zeilinger, and Hans J. Briegel. Active learning machine learns to create new quantum experiments, 2017. arXiv:1706.00868.

Pantita Palittapongarnpmi, Peter Wittek, Ehsan Zahedinejad, and Barry C. Sanders. Learning in quantum control: High-dimensional global optimization for noisy quantum dynamics. *CoRR*, abs/1607.03428, 2016. URL <https://arxiv.org/abs/1607.03428>.

Marin Bukov, Alexandre G. R. Day, Dries Sels, Phillip Weinberg, Anatoli Polkovnikov, and Pankaj Mehta. Machine learning meets quantum state preparation: the phase diagram of quantum control, 2017. arXiv:1705.00565.

Learning *for* and *in* quantum experiments
ML building a QC?

Quantum-enhanced ML

- *Q. enhancements for specific algorithms*

Daniel Crawford, Anna Levit, Navid Gladermazy, Jaspreet S. Oberoi, and Pooya Ronagh. Reinforcement learning using quantum boltzmann machines, 2016. arXiv:1612.05695.

Giuseppe Dandolo Papacoj Vedran Dunjko, Adi Makmal, Miguel Angel Martin-Delgado, and Hans J. Briegel. Quantum speedup for active learning agents. *Phys. Rev. X*, 4:031002, Jul 2014. doi:10.1103/PhysRevX.4.031002. URL <https://link.aps.org/doi/10.1103/PhysRevX.4.031002>.

- *Q. enhancements via q. interaction
(quantum computational learning theory)*


- *Q. generalizations*

QRL in Q. systems enabling QRL?

Part 2: Quantum information and reinforcement learning


- *Quantum Agent - Environment paradigm?*

Want something like:


Flavors of RL...what are agents, environments?

CS: MDPs, POMDPs, Turing machines


Robotics: Real environments


Image: Sebastian Thrun & Chris Urmson/Google

QIP/QML: ?...systems


- Quantum Agent - Environment paradigm


$$\mathcal{A} = \{a_1, a_2, \dots\} \quad \mathcal{S} = \{s_1, s_2, \dots\}$$

$$\mathcal{H}_{\mathcal{A}} = \text{span}\{|a_i\rangle\}, \quad \mathcal{H}_{\mathcal{S}} = \text{span}\{|s_i\rangle\}$$

is equivalent to


- Agents** (environments) are **sequences of CPTP maps**, acting on a private and a common register - the memory and the interface, respectively.
- Memory channels = combs = quantum strategies


But.... why go there?

- Fundamental meaning and role of *learning* in the quantum world
- Speed-ups! “faster”, “better” learning
 - What can we make better?
 - a) computational complexity b) learning efficiency

But.... why go there?


- Fundamental meaning and role of *learning* in the quantum world
- Speed-ups! “faster”, “better” learning
 - What can we make better?

a) computational complexity b) learning efficiency (“genuine learning-related figures of merit”)


related to query complexity

Quantum Agent - Environment paradigm


- All improvements are consequences of computational improvements
- ★ intuition: “cannot run Grover’s search on a classical phonebook”
- More radical computational improvements
- More interesting quantum effects may be exploitable
- ★ Oracular quantum computation: exponential separations in principle possible


Paparo, G. D., Dunjko, V., Makmal, A., Martin-Delgado, M. A., Briegel, H. J. Quantum speedup for active learning agents. *Phys. Rev. X* **4**, 031002 (2014). URL <http://journals.aps.org/prx/abstract/10.1103/PhysRevX.4.031002>.

V. Dunjko, J. M. Taylor, H. J. Briegel
Quantum-enhanced machine learning
Phys. Rev. Lett. **117**, 130501 (2016)


V. Dunjko, J. M. Taylor, H. J. Briegel
Framework for learning agents in quantum environments
arXiv:1507.08482 (2015)


Inspiration from oracular quantum computation...


Inspiration from oracular quantum computation...


Inspiration from oracular quantum computation...


• think of Environment as oracle


How could one use that...

E.g. oracle identification!


If E is chosen at random, on average all agents perform equally (*NFL*)


But... environments are not like standard oracles...


"Oraculization" (taming the open environment)

(blocking, accessing purification and recycling)


Oraculization (blocking)

(taming the open environment)


Oraculization (recovery and recycling)

(taming the open environment)

Classically specified oracle


$$\vec{x} = (x_1, x_2, \dots, x_n) \rightarrow f(\vec{x}) \in \{0, 1\}$$


Oraculization (continued)

(taming the open environment)


4)


Oraculization (continued)

(taming the open environment)


4)


Relevant information about (aspect of) environment
accessible encoded in effective quantum oracle

Oraculization in data-driven ML?


RL:


DL:


Result schemata: *for every A we construct A^q s.t. $A^q > A$...*


find useful info using quantum access

optimize a (given) learning mechanism


compare to given (best) classical agent

First result: quantum upgrade of a learning model

*polynomial improvements
for a broad class of task environments
by using **Grover-like amplification***


1. Grover finds “rewarding sequences”
2. Algorithm is “pre-trained” to focus more on rewarding space of policies
3. Works whenever algorithm makes sense, and environment s.t. it prefers winners


Theorem 1. Let E be a controllable environment, over action space \mathcal{A} , thus it is, on the agent's demand, accessible in the form E_{control}^q . Moreover, let E correspond to a deterministic, fixed-time M , single-win game, with a unique winning sequence of length M , for the period of $O(|\mathcal{A}|^M)$ time-steps (after which it no longer needs to be controllable, nor deterministic, fixed-time, single win). Let A be a learning agent such that (E, A) are luck-favoring for all histories, relative to some figure of merit $\text{Rate}(\cdot)$, which is increasing in the number of rewards in the history, and which only depends on the rewards. Then there exists a quantum learning agent A^q based on A which outperforms A in terms of $\text{Rate}(\cdot)$ and relative to a chosen sporadic classical tester.

Second result: quantum speedup of meta-learning

*polynomial improvements
for meta-learning settings by using
quantum optimization methods*

- given a fixed model and environment, the joint AE interaction can be oracularized
- model parameters can be “quantum-optimized” in (any) given quantum-accessible environment


quantum upgrade of a learning model

quantum speedup of meta-learning

underlying Quant. alg.:
Grover-based optimization

oraculization of Environment

$$|a_1, \dots, a_M\rangle |\epsilon, \dots, \epsilon\rangle |\epsilon, \psi^0\rangle \rightarrow |a_1, \dots, a_M\rangle |s_2, \dots, s_M\rangle |s_{M+1}, \psi^r\rangle.$$


oracle encoding
properties of environment

underlying Quant. alg.:
Grover-based optimization

oraculization of Agent-Env. interaction

$$|\alpha\rangle_{A_{anc}} |0\rangle_{A_{stats}} |0\rangle_{A_{work}} \otimes |0\rangle_E \xrightarrow{\text{oraculized AE}} |\alpha\rangle_{A_{anc}} |\text{stats}\rangle_{A_{stats}} |0\rangle_{A_{work}} \otimes |0\rangle_E$$


oracle encoding performance of
Agent-Environment interaction

Quantum folklore:

quadratic improvements a-plenty,
super-polynomial hard to come by

What about reinforcement learning?

Third result: absolute separation of classical & quantum learning


RL is *VERY BIG*. Trivial answers aplenty

Given oracular problem, construct MDPs which

- 1) have “generic RL properties”: delayed rewards, genuine actions, controlled amount degeneracy in optimal policies (stochasticity)
- 2) Are hard to learn for **any** classical agent
- 3) Oraculization possible, and reduces to oracles which allow superpolynomial speed-ups

super-polynomial improvements possible
for a class of **genuine RL** task environments
via reduction to (**generalized**) **Recursive Fourier Sampling**


Complicated, and
genuine RL problem


oraculization
process


RFS-type oracle
hiding a necessary “key”


super-polynomial
separations known

super-polynomial improvements possible
for a class of **genuine RL** task environments
via reduction to (**generalized**) **Recursive Fourier Sampling**


Complicated, and
genuine RL problem


oraculization
process


RFS-type oracle
hiding a necessary “key”


super-polynomial
separations known

**can be adapted to e.g. Simon's problem:
strict exponential separation possible!**

quantum upgrade of a learning model

- “natural” environments: mazes
- oraculization to most natural info: rewarding sequences
- Grover is (almost always) applicable: large “natural” class of settings where improvements possible

absolute separation c & q learning

- Start with solution; oracle problems with separation
- reverse-engineered matching environments
 - identify generalizations/deformations which
 - a) maintain classical hardness
 - b) allow for meaningful oraculization and application of known q. algorithms
- (shhh: call those above “the generic ones”!)

- Perspectives of (*this type of*) Quantum Reinforcement learning
 - QAE: *fundamental questions of learnability*
Quantum AI and quantum Turing test (behavioral intelligence)
 - QRL-enhancements (*theory*): *connections to oracular models.*
Elitzur-Vaidman & counterfactual computation. Q. Metrology, q. illumination.
 - *Making it concrete: connection to QML!*
 - QIP overlaps: *generalization of standard oracular models*
 - QRL-enhancements:
Minimal oraculizations.
Quantum agents in quantum systems (quantum experiments, QQ ML).

Model-based agents. Quantum behavioral databases.

The end