

A Video from Google DeepMind

http://www.nature.com/nature/journal/v518/n7540/fig_tab/nature14236_SV2.html

Can machine learning teach us cluster updates ?

Lei Wang

Institute of Physics, CAS
<https://wangleiphy.github.io>

Li Huang and LW, 1610.02746
LW, 1702.08586

Local vs Cluster algorithms

Local vs Cluster algorithms

is slower than

Local vs Cluster algorithms

Algorithmic innovation outperforms Moore's law!

Recommender Systems

Learn preferences
← →
Recommendations

Recommender Systems

Learn preferences
← →
Recommendations

Recommendations for you in Books

Restricted Boltzmann Machine

Smolensky 1986 Hinton and Sejnowski 1986

$$E(\mathbf{x}, \mathbf{h}) = - \sum_{i=1}^N a_i x_i - \sum_{j=1}^M b_j h_j - \sum_{i=1}^N \sum_{j=1}^M x_i W_{ij} h_j$$

Energy based model

$$\mathbf{h} \in \{0, 1\}^M$$

$$\mathbf{x} \in \{0, 1\}^N$$

Restricted Boltzmann Machine

Smolensky 1986 Hinton and Sejnowski 1986

$$E(\mathbf{x}, \mathbf{h}) = - \sum_{i=1}^N a_i x_i - \sum_{j=1}^M b_j h_j - \sum_{i=1}^N \sum_{j=1}^M x_i W_{ij} h_j$$

Energy based model

$$\mathbf{h} \in \{0, 1\}^M$$

$$\mathbf{x} \in \{0, 1\}^N$$

Restricted Boltzmann Machine

Smolensky 1986 Hinton and Sejnowski 1986

$$E(\mathbf{x}, \mathbf{h}) = - \sum_{i=1}^N a_i x_i - \sum_{j=1}^M b_j h_j - \sum_{i=1}^N \sum_{j=1}^M x_i W_{ij} h_j$$

Energy based model

Probabilities

$$p(\mathbf{x}, \mathbf{h}) \sim e^{-E(\mathbf{x}, \mathbf{h})}$$

$$p(\mathbf{x}) = \sum_{\mathbf{h}} p(\mathbf{x}, \mathbf{h})$$

$$p(\mathbf{h}|\mathbf{x}) = p(\mathbf{x}, \mathbf{h})/p(\mathbf{x})$$

Restricted Boltzmann Machine

Smolensky 1986 Hinton and Sejnowski 1986

$$E(\mathbf{x}, \mathbf{h}) = - \sum_{i=1}^N a_i x_i - \sum_{j=1}^M b_j h_j - \sum_{i=1}^N \sum_{j=1}^M x_i W_{ij} h_j$$

Energy based model

Probabilities

$$p(\mathbf{x}, \mathbf{h}) \sim e^{-E(\mathbf{x}, \mathbf{h})}$$

$$p(\mathbf{x}) = \sum_{\mathbf{h}} p(\mathbf{x}, \mathbf{h})$$

$$p(\mathbf{h}|\mathbf{x}) = p(\mathbf{x}, \mathbf{h})/p(\mathbf{x})$$

Universal approximator of probability distributions

Freund and Haussler, 1989 Le Roux and Bengio, 2008

Generative Learning

Learning: Fit to the target distribution

$$p(\mathbf{x}) \sim \pi(\mathbf{x}) \text{ target probability}$$

Learn the model from data Hinton 2002

Generating: Blocked Gibbs sampling

Generate more data from the learned model

3 4 2 1 9 5 6 2 1 8
8 9 1 2 5 0 0 6 6 4
6 7 0 1 6 3 6 3 7 0
3 7 7 9 4 6 6 1 8 2
2 9 3 4 3 9 8 7 2 5
1 5 9 8 3 6 5 7 2 3
9 3 1 9 1 5 8 0 8 4
5 **6** 2 6 8 5 8 8 9 9
3 7 7 0 9 4 8 5 4 3
7 **9** 6 4 7 0 6 9 2 3

MNIST database
of handwritten digits

learned weight W_{ij}

3 4 2 1 9 5 6 2 1 8
8 9 1 2 5 0 0 6 6 4
6 7 0 1 6 3 6 3 7 0
3 7 7 9 4 6 6 1 8 2
2 9 3 4 3 9 8 7 2 5
1 5 9 8 3 6 5 7 2 3
9 3 1 9 1 5 8 0 8 4
5 **6** 2 6 8 5 8 8 9 9
3 7 7 0 9 4 8 5 4 3
7 **9** 6 4 7 0 6 9 2 3

MNIST database
of handwritten digits

learned weight W_{ij}

MNIST database
of handwritten digits

Challenge

Which one is written by human ?

1 8 3 1 6 7 1
6 6 3 3 3 6 8
4 5 8 4 4 1 9
3 7 7 9 8 7 6
1 5 3 5 0 2 2
4 2 5 1 2 4 2
3 0 5 0 7 0 9

6 2 7 4 2 1 9
1 2 5 2 0 4 5
8 1 8 4 2 6 6
0 7 9 8 6 3 2
7 5 0 5 7 9 5
1 8 7 0 6 5 0
7 5 4 8 4 4 7

Idea

*Model the QMC data with an RBM,
then sample from the RBM*

Li Huang and LW, 1610.02746

cf. Liu, Qi, Meng, Fu, 1610.03137

Liu, Shen, Qi, Meng, Fu, 1611.09364

Xu, Qi, Liu, Fu, Meng, 1612.03804

Why is it useful ?

- When the fitting is perfect, we can completely bypass the “quantum” part of the QMC
 - cf. Torlai, Melko, 1606.02718
- Even with an imperfect fitting, the RBM can still guide the QMC sampling

RBM is a [recommender system](#) for the QMC simulations

Why is it useful ?

- When the fitting is perfect, we can completely bypass the “quantum” part of the QMC
 - cf. Torlai, Melko, 1606.02718
- Even with an imperfect fitting, the RBM can still guide the QMC sampling

RBM is a [recommender system](#) for the QMC simulations

Bonus: it is also fun to see what it **discovers** for the physical model

Learned Weight

of a 8^*8 Falicov-Kimball model

Accept or not?

$$A(\mathbf{x} \rightarrow \mathbf{x}') = \min \left[1, \frac{T(\mathbf{x}' \rightarrow \mathbf{x})}{T(\mathbf{x} \rightarrow \mathbf{x}')} \frac{\pi(\mathbf{x}')}{\pi(\mathbf{x})} \right]$$

↓

The art of Monte Carlo methods

Sample the RBM,
and propose the
move to QMC

Accept or not?

$$A(\mathbf{x} \rightarrow \mathbf{x}') = \min \left[1, \frac{T(\mathbf{x}' \rightarrow \mathbf{x})}{T(\mathbf{x} \rightarrow \mathbf{x}')} \frac{\pi(\mathbf{x}')}{\pi(\mathbf{x})} \right]$$

Detailed balance
condition for the RBM

$$\frac{T(\mathbf{x}' \rightarrow \mathbf{x})}{T(\mathbf{x} \rightarrow \mathbf{x}')} = \frac{p(\mathbf{x})}{p(\mathbf{x}')}$$

Sample the RBM,
and propose the
move to QMC

Accept or not?

Acceptance rate of recommended update

Li Huang and LW, 1610.02746

$$A(\mathbf{x} \rightarrow \mathbf{x}') = \min \left[1, \frac{p(\mathbf{x})}{p(\mathbf{x}')} \cdot \frac{\pi(\mathbf{x}')}{\pi(\mathbf{x})} \right]$$

↓ ↓
RBM Physical
model

“surrogate
function” . . . “force bias” S. Zhang, Auxiliary-field QMC for correlated electron systems, 2013

R. M. Neal, Bayesian learning for neural networks, 1996
J. S. Liu, Monte Carlo strategies in scientific computing, 2008

Question

*Can Boltzmann Machines
Discover Cluster Updates ?*

LW, 1702.08586

Cluster Update in a Nutshell

Swendsen and Wang, 1987

Cluster Update in a Nutshell

Sample auxiliary bond variables

Cluster Update in a Nutshell

Build clusters

Cluster Update in a Nutshell

Flip clusters randomly

Swendsen and Wang, 1987

Cluster Update in a Nutshell

Rejection free cluster update!

Swendsen-Wang

Ising spins

Auxiliary bond variables

Build clusters

Flip clusters

Boltzmann Machine

Visible units

Hidden units

Sample h given s

Sample s given h

Boltzmann Machine for cluster update

$$E(\mathbf{s}, \mathbf{h}) = - \sum_{\ell} (W s_{i_\ell} s_{j_\ell} + b) h_\ell$$

$\mathbf{s} \in \{-1, +1\}^{|\text{Vertex}|}$

$\mathbf{h} \in \{0, 1\}^{|\text{Edge}|}$

Boltzmann Machine for cluster update

$$E(\mathbf{s}, \mathbf{h}) = - \sum_{\ell} (W s_{i_\ell} s_{j_\ell} + b) h_\ell$$

$\mathbf{s} \in \{-1, +1\}^{|\text{Vertex}|}$

$\mathbf{h} \in \{0, 1\}^{|\text{Edge}|}$

Boltzmann Machine for cluster update

$$E(\mathbf{s}, \mathbf{h}) = - \sum_{\ell} (W s_{i_\ell} s_{j_\ell} + b) h_\ell$$

$\mathbf{s} \in \{-1, +1\}^{|\text{Vertex}|}$

$\mathbf{h} \in \{0, 1\}^{|\text{Edge}|}$

Cluster Update in the BM language

Cluster Update in the BM language

Sample hidden variables given visible units

Cluster Update in the BM language

Inactive hidden units break the links

Cluster Update in the BM language

Randomly flip clusters of visible units

Cluster Update in the BM language

Voila!

Boltzmann Machine for cluster update

$$E(\mathbf{s}, \mathbf{h}) = - \sum_{\ell} (W s_{i_\ell} s_{j_\ell} + b) h_\ell$$

$$\mathbf{s} \in \{-1, +1\}^{|\text{Vertex}|}$$

$$\mathbf{h} \in \{0, 1\}^{|\text{Edge}|}$$

- Rejection free Monte Carlo updates when $\frac{1 + e^{b+W}}{1 + e^{b-W}} = e^{2\beta J}$

Boltzmann Machine for cluster update

$$E(\mathbf{s}, \mathbf{h}) = - \sum_{\ell} (W s_{i_\ell} s_{j_\ell} + b) h_\ell$$

$$\mathbf{s} \in \{-1, +1\}^{|\text{Vertex}|}$$

$$\mathbf{h} \in \{0, 1\}^{|\text{Edge}|}$$

- Rejection free Monte Carlo updates when $\frac{1 + e^{b+W}}{1 + e^{b-W}} = e^{2\beta J}$
- Encompass general cluster algorithm frameworks

Niedermeyer, 1988 Kandel and Domany, 1991 Kawashima and Gubernatis, 1995

Boltzmann Machine for cluster update

$$E(\mathbf{s}, \mathbf{h}) = - \sum_{\ell} (W s_{i_\ell} s_{j_\ell} + b) h_\ell$$

$$\mathbf{s} \in \{-1, +1\}^{|\text{Vertex}|}$$

$$\mathbf{h} \in \{0, 1\}^{|\text{Edge}|}$$

- Rejection free Monte Carlo updates when $\frac{1 + e^{b+W}}{1 + e^{b-W}} = e^{2\beta J}$

- Encompass general cluster algorithm frameworks

Niedermeyer, 1988 Kandel and Domany, 1991 Kawashima and Gubernatis, 1995

- In general $E(\mathbf{s}, \mathbf{h}) = E(\mathbf{s}) - \sum_{\alpha} [W_{\alpha} \mathcal{F}_{\alpha}(\mathbf{s}) + b_{\alpha}] h_{\alpha}$

“feature”

Learn
↔
Generate

- Boltzmann Machines are **learnable** so they can adapt to various physical problems
- Boltzmann Machines **parametrize** Monte Carlo policies which can be optimized for efficiency
- The hidden units learn to play smart roles:
Fortuin-Kasteleyn and **Hubbard-Stratonovich** transformations

Plaquette Ising model

“However, for $K \neq 0$, **NO** simple and efficient global update method is known.” —1610.03137

Plaquette Ising model

$$e^{\beta K s_1 s_2 s_3 s_4} \rightarrow \sum_h e^{W(s_1 s_2 + s_3 s_4) h}$$

Plaquette Ising model

$$e^{\beta K s_1 s_2 s_3 s_4} \rightarrow \sum_h e^{W(s_1 s_2 + s_3 s_4) h}$$

- Given s , sample h on each plaquette independently
- Given h , the Boltzmann Machine is an ordinary Ising model with modulated interactions, which can be sampled efficiently
- Rejection free cluster update!

Plaquette Ising model

$$e^{\beta K s_1 s_2 s_3 s_4} \rightarrow \sum_h e^{W(s_1 s_2 + s_3 s_4) h}$$

Machine learning for many-body physics

- New tools for (quantum) many-body problems
- Moreover, it offers a **new way of thinking**
- Can we make new scientific discovery with it ?
- Can one design better algorithms with it ?

LW, 1606.00318

Li Huang and LW, 1610.02746

Li Huang, Yi-feng Yang and LW, 1612.01871

LW, 1702.08586

Machine learning for many-body physics

- New tools for (quantum) many-body problems
- Moreover, it offers a **new way of thinking**
- Can we make new scientific discovery with it ?
- Can one design better algorithms with it ?

LW, 1606.00318

Li Huang and LW, 1610.02746

Li Huang, Yi-feng Yang and LW, 1612.01871

LW, 1702.08586

The fun just starts!

Quantum many-body physics for ML

Quantum entanglement perspective on deep learning

Jing Chen, Song Cheng, Haidong Xie, LW, and Tao Xiang, 1701.04831

Dong-Ling Deng, Xiaopeng Li and S. Das Sarma, 1701.04844

Xun Gao, L.-M. Duan, 1701.05039 Y. Huang and J. E. Moore, 1701.06246

8	9	0	1	2	3	4	7	8	9	0	1	2	3	4	5	6	7	8	6
4	2	6	4	7	5	5	4	7	8	9	2	9	3	9	3	8	2	0	5
0	1	0	4	2	6	5	3	5	3	8	0	0	3	4	1	5	3	0	8
3	0	6	2	7	1	1	8	1	7	1	3	8	9	7	6	7	4	1	6
7	5	1	7	1	9	8	0	6	9	4	9	9	3	7	1	9	2	2	5
3	7	8	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7	0
1	2	3	4	5	6	7	8	9	8	1	0	5	5	1	9	0	4	1	9
3	8	4	7	7	8	5	0	6	5	5	3	3	3	9	8	1	4	0	6
1	0	0	6	2	1	1	3	2	8	8	7	8	4	6	0	2	0	3	6
8	7	1	5	9	9	3	2	4	9	4	6	5	3	2	8	5	9	4	1
6	5	0	1	2	3	4	5	6	7	8	9	0	1	2	3	4	5	6	7
8	9	0	1	2	3	4	5	6	7	8	9	6	4	2	6	4	7	5	5
4	7	8	9	2	9	3	9	3	8	2	0	9	8	0	5	6	0	1	0
4	2	6	5	5	5	4	3	4	1	5	3	0	8	3	0	6	2	7	1
1	8	1	7	1	3	8	5	4	2	0	9	7	6	7	4	1	6	8	4
7	5	1	2	6	7	1	9	8	0	6	9	4	9	9	6	2	3	7	1
9	2	2	5	3	7	8	0	1	2	3	4	5	6	7	8	0	1	2	3
4	5	6	7	8	0	1	2	3	4	5	6	7	8	9	2	1	2	1	3
9	9	8	5	3	7	0	7	7	5	7	9	9	4	7	0	3	4	1	4
4	7	5	8	1	4	8	4	1	8	6	4	6	3	5	7	2	5	9	

MNIST database

random images

$$A(\mathbf{x} \rightarrow \mathbf{x}') = \min \left[1, \frac{p(\mathbf{x})}{p(\mathbf{x}')} \cdot \frac{\pi(\mathbf{x}')}{\pi(\mathbf{x})} \right]$$

$$\mathbf{h} \in \{0, 1\}^M$$

$$\mathbf{x} \in \{0, 1\}^N$$

↓ ↓

RBM Physical
model

e.g. Falikov-Kimball (classical field + fermions) model

$$\ln[\pi(\mathbf{x})] = \frac{\beta U}{2} \sum_{i=1}^N x_i + \ln \det \left[1 + e^{-\beta \mathcal{H}(\mathbf{x})} \right]$$

$$\mathcal{H}_{ij} = \mathcal{K}_{ij} + \delta_{ij} U (x_i - 1/2)$$

while for the RBM

$$\ln[p(\mathbf{x})] = \sum_{i=1}^N a_i x_i + \sum_{j=1}^M \ln \left(1 + e^{b_j + \sum_{i=1}^N x_i W_{ij}} \right)$$

Train the RBM

$$p(\mathbf{x}) \sim \pi(\mathbf{x})$$

Supervised learning of the RBM

$$\begin{aligned} & \sum_{i=1}^N a_i x_i + \sum_{j=1}^M \ln \left(1 + e^{b_j + \sum_{i=1}^N x_i W_{ij}} \right) \\ &= \frac{\beta U}{2} \sum_{i=1}^N x_i + \ln \det (1 + e^{-\beta \mathcal{H}}) \end{aligned}$$

