

(Co)-Algebraic and Analytical Aspects of Weighted Automata Minimisation and Equivalence

(Part 2)

Borja Balle

Data
Science

Mathematics
& Statistics

[CMCS Tutorial, Apr 2 2016]

Minimisation vs Approximation

minimisation

Minimisation vs Approximation

minimisation

approximation

Minimisation vs Approximation

- Minimisation is naturally related to (co-)algebraic properties
- Approximation questions need *analytical* tools (eg. metrics)

Motivations for Approximation

- I. Efficient (approximate) computation with WA
 - Compute faster and pay a controlled price in terms of accuracy
2. Machine learning for WA
 - Understand learning bias, design better algorithms
3. Interesting mathematical questions

WA and Rational Functions

\mathcal{A}

$$\mathcal{A} = \langle \alpha, \beta, \{T_a\}_{a \in \Sigma} \rangle$$
$$\alpha, \beta \in \mathbb{R}^n, T_a \in \mathbb{R}^{n \times n}$$

$$\alpha = \begin{bmatrix} 1 & -2 \end{bmatrix}$$

$$\beta = \begin{bmatrix} 1 \\ -1 \end{bmatrix}$$

$$T_a = \begin{bmatrix} 1 & -1 \\ -2 & 3 \end{bmatrix}$$

$$T_b = \begin{bmatrix} 0 & -2 \\ 0 & 5 \end{bmatrix}$$

WA and Rational Functions

\mathcal{A}

$$f_{\mathcal{A}} : \Sigma^* \rightarrow \mathbb{R}$$

sum of weights of all
paths labelled by the
input string

$$\mathcal{A} = \langle \alpha, \beta, \{T_a\}_{a \in \Sigma} \rangle$$
$$\alpha, \beta \in \mathbb{R}^n, T_a \in \mathbb{R}^{n \times n}$$

$$f_{\mathcal{A}}(x) = \alpha T_{x_1} \cdots T_{x_t} \beta$$
$$= \alpha T_x \beta$$

(Pseudo-)Metrics for Approximation

How do we measure the quality of WA approximations?

(Pseudo-)Metrics for Approximation

How do we measure the quality of WA approximations?

$$\text{dist}_p(\mathcal{A}, \mathcal{B}) = \|f_{\mathcal{A}} - f_{\mathcal{B}}\|_p$$

$$\|f\|_p = \left(\sum_{x \in \Sigma^*} |f(x)|^p \right)^{1/p}$$

(Pseudo-)Metrics for Approximation

How do we measure the quality of WA approximations?

$$\text{dist}_p(\mathcal{A}, \mathcal{B}) = \|f_{\mathcal{A}} - f_{\mathcal{B}}\|_p$$

pseudo-metric

$$\|f\|_p = \left(\sum_{x \in \Sigma^*} |f(x)|^p \right)^{1/p}$$

(Pseudo-)Metrics for Approximation

How do we measure the quality of WA approximations?

$$\text{dist}_p(\mathcal{A}, \mathcal{B}) = \|f_{\mathcal{A}} - f_{\mathcal{B}}\|_p$$

$$\|f\|_p = \left(\sum_{x \in \Sigma^*} |f(x)|^p \right)^{1/p}$$

$$\text{Rat} = \{f : \Sigma^* \rightarrow \mathbb{R} \mid \text{rational}\}$$

Important linear
subspaces of \mathbb{R}^{Σ^*}

$$\ell^p = \{f : \Sigma^* \rightarrow \mathbb{R} \mid \|f\|_p < \infty\}$$

$$\ell^p_{\text{Rat}} = \text{Rat} \cap \ell^p = \{f : \Sigma^* \rightarrow \mathbb{R} \mid \text{rational}, \|f\|_p < \infty\}$$

(Pseudo-)Metrics for Approximation

How do we measure the quality of WA approximations?

$$\text{dist}_p(\mathcal{A}, \mathcal{B}) = \|f_{\mathcal{A}} - f_{\mathcal{B}}\|_p$$

$$\|f\|_p = \left(\sum_{x \in \Sigma^*} |f(x)|^p \right)^{1/p}$$

$$\text{Rat} = \{f : \Sigma^* \rightarrow \mathbb{R} \mid \text{rational}\}$$

$$\ell^p = \{f : \Sigma^* \rightarrow \mathbb{R} \mid \|f\|_p < \infty\}$$

Banach/Hilbert

$$\ell_{\text{Rat}}^p = \text{Rat} \cap \ell^p = \{f : \Sigma^* \rightarrow \mathbb{R} \mid \text{rational}, \|f\|_p < \infty\}$$

not complete!

Important linear
subspaces of \mathbb{R}^{Σ^*}

An Approximation Result

There is an algorithm that given a minimal WA \mathcal{A} with n states and $k < n$, runs in time $O(|\Sigma|n^6)$ and returns a WA $\hat{\mathcal{A}}$ with k states such that

$$\text{dist}_2(\mathcal{A}, \hat{\mathcal{A}}) \leq \sqrt{\sigma_{k+1}^2 + \dots + \sigma_n^2}$$

An Approximation Result

There is an algorithm that given a minimal WA \mathcal{A} with n states and $k < n$, runs in time $O(|\Sigma|n^6)$ and returns a WA $\hat{\mathcal{A}}$ with k states such that

$$\text{dist}_2(\mathcal{A}, \hat{\mathcal{A}}) \leq \sqrt{\sigma_{k+1}^2 + \dots + \sigma_n^2}$$

singular values of the
Hankel matrix of $f_{\mathcal{A}}$

The Plan

1. Hankel Matrices and Singular Value Automata (SVA)
2. Algorithms for Computing SVA
3. WA Approximation via SVA Truncation

The Hankel Matrix

$$f : \Sigma^* \rightarrow \mathbb{R}$$

$$\mathcal{H}_f \in \mathbb{R}^{\Sigma^* \times \Sigma^*}$$

$$\mathcal{H}_f(p, s) = f(ps)$$

The Hankel Matrix

$$f : \Sigma^* \rightarrow \mathbb{R}$$

$$\mathcal{H}_f \in \mathbb{R}^{\Sigma^* \times \Sigma^*}$$

$$\mathcal{H}_f(p, s) = f(ps)$$

$$\begin{matrix} & \varepsilon & a & b & \dots & s & \dots \\ \varepsilon & f(\varepsilon) & f(a) & f(b) & & & \\ a & f(a) & f(aa) & f(ab) & & & \\ b & f(b) & f(ba) & f(bb) & & & \\ \vdots & \dots & \dots & \dots & & & \\ p & & & & & & f(ps) \\ \vdots & & & & & & \end{matrix}$$

The Hankel Matrix

$$f : \Sigma^* \rightarrow \mathbb{R}$$

$$\mathcal{H}_f \in \mathbb{R}^{\Sigma^* \times \Sigma^*}$$

$$\mathcal{H}_f(p, s) = f(ps)$$

$$\begin{matrix} & \varepsilon & a & b & \dots & s & \dots \\ \varepsilon & f(\varepsilon) & f(a) & f(b) & & & \\ a & f(a) & f(aa) & f(ab) & & & \\ b & f(b) & f(ba) & f(bb) & & & \\ \vdots & \dots & \dots & \dots & & & \\ p & & & & & & f(ps) \\ \vdots & & & & & & \end{matrix}$$

Theorem: $\text{rank}(\mathcal{H}_f) = n$ iff f computed by minimal WA with n states

Proof (upper bound $\text{rank}(\mathcal{H}_{f_{\mathcal{A}}}) \leq |\mathcal{A}|$)

$$\mathcal{H}_f(p, s) = f(ps) = \alpha T_{p_1} \cdots T_{p_t} T_{s_1} \cdots T_{s_t}, \beta = \alpha_p \cdot \beta_s$$

Proof (upper bound $\text{rank}(H_{f_A}) \leq |\mathcal{A}|$)

$$H_f(p, s) = f(ps) = \alpha T_{p_1} \cdots T_{p_t} T_{s_1} \cdots T_{s_t}, \beta = \alpha_p \cdot \beta_s$$

Proof (upper bound $\text{rank}(H_{f_A}) \leq |\mathcal{A}|$)

$$H_f(p, s) = f(ps) = \alpha T_{p_1} \cdots T_{p_t} T_{s_1} \cdots T_{s_t}, \beta = \alpha_p \cdot \beta_s$$

$$H_f = P \cdot S$$

Proof (equality $\text{rank}(H_f) = \min_{f_A=f} |\mathcal{A}|$)

- I. Suppose $H_f = P \cdot S$ is rank factorisation
2. For $a \in \Sigma$ define $H_f^a(p, s) = f(pas)$ and note
 $H_f^a = R_a H_f$ where $(R_a f)(x) = f(xa)$
3. Observe that because S has full row rank $\text{colspan}(R_a P) = \text{colspan}(H_f^a) \subseteq \text{colspan}(H_f) = \text{colspan}(P)$
4. Hence there exists T_a such that $R_a P = P T_a$
5. Let $\mathcal{A} = \langle \alpha = P(\varepsilon, -), \beta = S(-, \varepsilon), \{T_a\} \rangle$
6. Note $f_{\mathcal{A}} = f$ since $P(\varepsilon, -)T_x S(-, \varepsilon) = R_x P(\varepsilon, -)S(-, \varepsilon) = P(x, -)S(-, \varepsilon) = H_f(x, \varepsilon)$

A Useful Correspondence

$$\mathcal{A} = \langle \alpha, \beta, \{\tau_a\}_{a \in \Sigma} \rangle \quad Q \in \mathbb{R}^{n \times n} \text{ invertible}$$

$$\mathcal{A}^Q = \langle \alpha Q, Q^{-1} \beta, \{Q^{-1} \tau_a Q\}_{a \in \Sigma} \rangle$$

A Useful Correspondence

$$\mathcal{A} = \langle \alpha, \beta, \{\tau_a\}_{a \in \Sigma} \rangle \quad Q \in \mathbb{R}^{n \times n} \text{ invertible}$$

$$\mathcal{A}^Q = \langle \alpha Q, Q^{-1} \beta, \{Q^{-1} \tau_a Q\}_{a \in \Sigma} \rangle$$

$$(\alpha Q)(Q^{-1} \tau_{x_1} Q) \cdots (Q^{-1} \tau_{x_t} Q)(Q^{-1} \beta) = \alpha \tau_{x_1} \cdots \tau_{x_t} \beta$$

A Useful Correspondence

$$\mathcal{A} = \langle \alpha, \beta, \{\mathsf{T}_a\}_{a \in \Sigma} \rangle \quad Q \in \mathbb{R}^{n \times n} \text{ invertible}$$

$$\mathcal{A}^Q = \langle \alpha Q, Q^{-1} \beta, \{Q^{-1} \mathsf{T}_a Q\}_{a \in \Sigma} \rangle$$

$$(\alpha Q)(Q^{-1} \mathsf{T}_{x_1} Q) \cdots (Q^{-1} \mathsf{T}_{x_t} Q)(Q^{-1} \beta) = \alpha \mathsf{T}_{x_1} \cdots \mathsf{T}_{x_t} \beta$$

Theorem: For any rational $f : \Sigma^* \rightarrow \mathbb{R}$

Minimal WA \mathcal{A}
computing f

bijection

Rank factorizations
of the form $H_f = P \cdot S$

SVD of Hankel Matrices

$$H_f = UDV^T = \begin{bmatrix} \vdots & & \vdots \\ u_1 & \cdots & u_n \\ \vdots & & \vdots \end{bmatrix} \begin{bmatrix} \sigma_1 & & & \\ & \ddots & & \\ & & \sigma_n & \\ & & & \ddots \end{bmatrix} \begin{bmatrix} \cdots & & v_1^\top \\ \vdots & & \vdots \\ v_n^\top & \cdots & \cdots \end{bmatrix}$$

SVD of Hankel Matrices

$$H_f = UDV^T = \begin{bmatrix} \vdots & & \vdots \\ u_1 & \cdots & u_n \\ \vdots & & \vdots \end{bmatrix} \begin{bmatrix} \sigma_1 & & \\ & \ddots & \\ & & \sigma_n \end{bmatrix} \begin{bmatrix} \cdots & & v_1^\top \\ \vdots & & \vdots \\ \cdots & & v_n^\top \end{bmatrix}$$

Theorem:

H_f with f rational admits
an SVD iff $\|f\|_2 < \infty$

SVD of Hankel Matrices

$$H_f = UDV^T = \begin{bmatrix} \vdots & & \vdots \\ u_1 & \cdots & u_n \\ \vdots & & \vdots \end{bmatrix} \begin{bmatrix} \sigma_1 & & & \\ & \ddots & & \\ & & \sigma_n & \\ & & & \end{bmatrix} \begin{bmatrix} \cdots & v_1^\top & \cdots \\ \vdots & \vdots & \vdots \\ \cdots & v_n^\top & \cdots \end{bmatrix}$$

Theorem:

H_f with f rational admits
an SVD iff $\|f\|_2 < \infty$

Key Idea: see Hankel matrix as
an operator in a Hilbert space

$$H_f : \ell^2 \rightarrow \ell^2$$

$$g \mapsto H_f g$$

$$(H_f g)(x) = \sum_{y \in \Sigma^*} f(xy)g(y)$$

The Singular Value Automaton

From Correspondence Theorem:

If H_f admits an SVD $H_f = UDV^\top$, then there exists a WA \mathcal{A} for f inducing $P = UD^{1/2}$ and $S = D^{1/2}V^\top$

The Singular Value Automaton

From Correspondence Theorem:

If H_f admits an SVD $H_f = UDV^\top$, then there exists a WA \mathcal{A} for f inducing $P = UD^{1/2}$ and $S = D^{1/2}V^\top$

singular value automaton

The Singular Value Automaton

From Correspondence Theorem:

If H_f admits an SVD $H_f = UDV^\top$, then there exists a WA \mathcal{A} for f inducing $P = U D^{1/2}$ and $S = D^{1/2} V^\top$

singular value automaton

WA computing sing. vect.
can be obtained from SVA:

$$\mathcal{A} = \langle \alpha, \beta, \{\Gamma_a\}_{a \in \Sigma} \rangle$$

$$U_i = \langle \alpha, e_i / \sqrt{\sigma_i}, \{\Gamma_a\} \rangle \quad f_{U_i} = u_i$$

$$V_i = \langle e_i / \sqrt{\sigma_i}, \beta, \{\Gamma_a\} \rangle \quad f_{V_i} = v_i$$

Consequences of SVA

- I. For every $f \in \ell^2_{\text{Rat}}$ the SVA provides a “unique” canonical WA representation

Consequences of SVA

1. For every $f \in \ell^2_{\text{Rat}}$ the SVA provides a “unique” canonical WA representation
2. The vector subspace $\ell^2_{\text{Rat}} \subset \mathbb{R}^{\Sigma^*}$ is closed under taking left/right singular vectors of Hankel matrices

The Plan

1. Hankel Matrices and Singular Value Automata (SVA)
2. Algorithms for Computing SVA
3. WA Approximation via SVA Truncation

Two Important Matrices

Reachability Gramian: $G_P = P^\top \cdot P$

Observability Gramian: $G_S = S \cdot S^\top$

Two Important Matrices

Reachability Gramian: $G_P = P^\top \cdot P$

Observability Gramian: $G_S = S \cdot S^\top$

Theorem:

[Balle, Panangaden, Precup 2015, 201?]

Assuming \mathcal{A} is minimal, G_P and G_S are well-defined iff $\|f_{\mathcal{A}}\|_2 < \infty$

Two Important Matrices

Reachability Gramian: $G_P = P^\top \cdot P$

Observability Gramian: $G_S = S \cdot S^\top$

For SVA

$$P = U D^{1/2} \Rightarrow G_P = D$$

$$S = D^{1/2} V^\top \Rightarrow G_S = D$$

Two Important Matrices

Reachability Gramian:

$$G_P = P^\top \cdot P$$

Observability Gramian:

$$G_S = S \cdot S^\top$$

For SVA

$$P = U D^{1/2} \Rightarrow G_P = D$$

$$S = D^{1/2} V^\top \Rightarrow G_S = D$$

For \mathcal{A}^Q

$$G_P^Q = Q^\top G_P Q$$

$$G_S^Q = Q^{-1} G_S Q^{-\top}$$

Computing the SVA

Given minimal WA \mathcal{A} computing $f \in \ell^2_{\text{Rat}}$ do:

1. Compute Gramians G_P and G_S
2. Diagonalize $M = G_S G_P$
(i.e. find Q s.t. $Q^{-1}MQ = D^2$)
3. Obtain SVA as \mathcal{A}^Q

Computing the SVA

Given minimal WA \mathcal{A} computing $f \in \ell^2_{\text{Rat}}$ do:

1. Compute Gramians G_P and G_S
2. Diagonalize $M = G_S G_P$
(i.e. find Q s.t. $Q^{-1}MQ = D^2$)
3. Obtain SVA as \mathcal{A}^Q

note:

Step 2 is a finite eigenvalue problem :-)

Step 1 involves products of infinite matrices :-o

Computing the Gramians

Fixed-point Equations
for Gramians

$$G_S = \beta \cdot \beta^\top + \sum_{a \in \Sigma} T_a \cdot G_S \cdot T_a^\top$$

$$G_P = \alpha^\top \cdot \alpha + \sum_{a \in \Sigma} T_a^\top \cdot G_P \cdot T_a$$

Computing the Gramians

Fixed-point Equations
for Gramians

Total time $O(n^6 + |\Sigma|n^4)$

$$G_S = \beta \cdot \beta^\top + \sum_{a \in \Sigma} T_a \cdot G_S \cdot T_a^\top$$

$$G_P = \alpha^\top \cdot \alpha + \sum_{a \in \Sigma} T_a^\top \cdot G_P \cdot T_a$$

$$\text{vec}(G_S) = \left(I - \sum_{a \in \Sigma} T_a \otimes T_a \right)^{-1} (\beta \otimes \beta)$$

Computing the Gramians

Fixed-point Equations
for Gramians

$$G_S = \beta \cdot \beta^\top + \sum_{a \in \Sigma} T_a \cdot G_S \cdot T_a^\top$$

$$G_P = \alpha^\top \cdot \alpha + \sum_{a \in \Sigma} T_a^\top \cdot G_P \cdot T_a$$

Closed-form Algorithm
Total time $O(n^6 + |\Sigma|n^4)$

$$\text{vec}(G_S) = \left(I - \sum_{a \in \Sigma} T_a \otimes T_a \right)^{-1} (\beta \otimes \beta)$$

note: there is also an iterative algorithm with $O(|\Sigma|n^{2.4})$ flops per iteration

The Plan

1. Hankel Matrices and Singular Value Automata (SVA)
2. Algorithms for Computing SVA
3. WA Approximation via SVA Truncation

Approximation (Attempt I)

$$\begin{bmatrix} \vdots & & \\ u_1 & \cdots & u_n \\ \vdots & & \vdots \end{bmatrix} \begin{bmatrix} \sigma_1 & & \\ & \ddots & \\ & & \sigma_n \end{bmatrix} \begin{bmatrix} \cdots & v_1^\top & \cdots \\ & \vdots & \\ \cdots & v_n^\top & \cdots \end{bmatrix} \approx \begin{bmatrix} \vdots & & \\ u_1 & \cdots & u_k \\ \vdots & & \vdots \end{bmatrix} \begin{bmatrix} \sigma_1 & & \\ & \ddots & \\ & & \sigma_k \end{bmatrix} \begin{bmatrix} \cdots & v_1^\top & \cdots \\ & \vdots & \\ \cdots & v_k^\top & \cdots \end{bmatrix}$$

\mathcal{H}_f $\hat{\mathcal{H}}$

Approximation (Attempt I)

$$\begin{bmatrix} \vdots & & \\ u_1 & \cdots & \\ \vdots & & \end{bmatrix} \begin{bmatrix} \vdots & & \\ u_n & & \\ \vdots & & \end{bmatrix} \begin{bmatrix} \sigma_1 & & \\ \ddots & \ddots & \\ & \ddots & \sigma_n \end{bmatrix} \begin{bmatrix} \cdots & v_1^\top & \cdots \\ \vdots & \vdots & \vdots \\ \cdots & v_n^\top & \cdots \end{bmatrix} \approx \begin{bmatrix} \vdots & & \\ u_1 & \cdots & u_k \\ \vdots & & \vdots \end{bmatrix} \begin{bmatrix} \sigma_1 & & \\ \ddots & \ddots & \\ & & \sigma_k \end{bmatrix} \begin{bmatrix} \cdots & v_1^\top & \cdots \\ \vdots & \vdots & \vdots \\ \cdots & v_k^\top & \cdots \end{bmatrix}$$

H_f

\hat{H}

best rank k
approximation

Approximation (Attempt I)

$$\left[\begin{array}{c|cc} \vdots & & \vdots \\ u_1 & \cdots & u_n \\ \vdots & & \vdots \end{array} \right] \left[\begin{array}{c|cc} \sigma_1 & & \\ & \ddots & \\ & & \sigma_n \end{array} \right] \left[\begin{array}{c|cc} \cdots & v_1^\top & \cdots \\ \vdots & \vdots & \vdots \\ \cdots & v_n^\top & \cdots \end{array} \right] \approx \left[\begin{array}{c|cc} \vdots & & \vdots \\ u_1 & \cdots & u_k \\ \vdots & & \vdots \end{array} \right] \left[\begin{array}{c|cc} \sigma_1 & & \\ & \ddots & \\ & & \sigma_k \end{array} \right] \left[\begin{array}{c|cc} \cdots & v_1^\top & \cdots \\ \vdots & \vdots & \vdots \\ \cdots & v_k^\top & \cdots \end{array} \right]$$

Claim:

If $\hat{f} : \Sigma^* \rightarrow \mathbb{R}$ is such that $H_{\hat{f}} = \hat{H}$, then $\text{rank}(\hat{f}) = k$ and $\|f - \hat{f}\|_2 \leq \|H_f - \hat{H}\|_{\text{op}} = \sigma_{k+1}$

Approximation (Attempt I)

$$\left[\begin{array}{c|cc} \vdots & & \vdots \\ u_1 & \cdots & u_n \\ \vdots & & \vdots \end{array} \right] \left[\begin{array}{c|cc} \sigma_1 & & \\ & \ddots & \\ & & \sigma_n \end{array} \right] \left[\begin{array}{c|cc} \cdots & v_1^\top & \cdots \\ \vdots & \vdots & \vdots \\ \cdots & v_n^\top & \cdots \end{array} \right] \approx \left[\begin{array}{c|cc} \vdots & & \vdots \\ u_1 & \cdots & u_k \\ \vdots & & \vdots \end{array} \right] \left[\begin{array}{c|cc} \sigma_1 & & \\ & \ddots & \\ & & \sigma_k \end{array} \right] \left[\begin{array}{c|cc} \cdots & v_1^\top & \cdots \\ \vdots & \vdots & \vdots \\ \cdots & v_k^\top & \cdots \end{array} \right]$$

Claim:

If $\hat{f} : \Sigma^* \rightarrow \mathbb{R}$ is such that $H_{\hat{f}} = \hat{H}$, then $\text{rank}(\hat{f}) = k$
 and $\|f - \hat{f}\|_2 \leq \|H_f - \hat{H}\|_{\text{op}} = \sigma_{k+1}$

Approximation (Attempt 2)

$$H_f = \begin{bmatrix} \vdots \\ f \\ \vdots \end{bmatrix} = \begin{bmatrix} \vdots & & \vdots \\ \sqrt{\sigma_1}u_1 & \cdots & \sqrt{\sigma_n}u_n \\ \vdots & & \vdots \end{bmatrix} \begin{bmatrix} \beta_1 \\ \vdots \\ \beta_n \end{bmatrix}$$
$$UD^{1/2} \quad D^{1/2}V^\top$$

Approximation (Attempt 2)

$$H_f = \begin{bmatrix} \vdots \\ f \\ \vdots \end{bmatrix} = \begin{bmatrix} \vdots \\ \sqrt{\sigma_1}u_1 & \cdots & \sqrt{\sigma_n}u_n \\ \vdots & & \vdots \end{bmatrix} \begin{bmatrix} \beta_1 \\ \vdots \\ \beta_n \end{bmatrix} \quad f = \sum_{i=1}^n \beta_i \sqrt{\sigma_i} u_i$$

$UD^{1/2} \qquad \qquad D^{1/2}V^\top$

Approximation (Attempt 2)

$$H_f = \begin{bmatrix} \vdots \\ f \\ \vdots \end{bmatrix} = \begin{bmatrix} \vdots \\ \sqrt{\sigma_1}u_1 & \cdots & \sqrt{\sigma_n}u_n \\ \vdots & & \vdots \end{bmatrix} \begin{bmatrix} \beta_1 \\ \vdots \\ \beta_n \end{bmatrix} \quad f = \sum_{i=1}^n \beta_i \sqrt{\sigma_i} u_i$$

$UD^{1/2} \qquad \qquad D^{1/2}V^\top$

Claim:

Taking $\hat{f} = \sum_{i=1}^k \beta_i \sqrt{\sigma_i} u_i$ we have a rational function sum of k orthogonal rational functions and $\|f - \hat{f}\|_2^2 = \sum_{i=k+1}^n \beta_i^2 \sigma_i \leq \sum_{i=k+1}^n \sigma_i^2$

Approximation (Attempt 2)

$$H_f = \begin{bmatrix} \vdots \\ f \\ \vdots \end{bmatrix} = \begin{bmatrix} \vdots \\ \sqrt{\sigma_1}u_1 & \cdots & \sqrt{\sigma_n}u_n \\ \vdots & & \vdots \end{bmatrix} \begin{bmatrix} \beta_1 \\ \vdots \\ \beta_n \end{bmatrix} \quad f = \sum_{i=1}^n \beta_i \sqrt{\sigma_i} u_i$$

$UD^{1/2}$ $D^{1/2}V^\top$

Claim: has rank n, but want k!

Taking $\hat{f} = \sum_{i=1}^k \beta_i \sqrt{\sigma_i} u_i$ we have a rational function sum of k orthogonal rational functions and $\|f - \hat{f}\|_2^2 = \sum_{i=k+1}^n \beta_i^2 \sigma_i \leq \sum_{i=k+1}^n \sigma_i^2$

SVA Truncation

SVA Truncation

*corresponding to k largest
singular values*

SVA Truncation

*corresponding to k largest
singular values*

Error in SVA Truncation

Original

\mathcal{A} , f , n states

$$T_\sigma = \begin{bmatrix} & & \\ \begin{matrix} \cdot & \cdot \\ \cdot & \cdot \end{matrix} & \begin{matrix} \cdot & \cdot \\ \cdot & \cdot \end{matrix} \\ \hline \begin{matrix} \cdot & \cdot \\ \cdot & \cdot \end{matrix} & \begin{matrix} \cdot & \cdot \\ \cdot & \cdot \end{matrix} \end{bmatrix}$$

Truncated

$\hat{\mathcal{A}}$, \hat{f} , k states

$$\hat{T}_\sigma = \begin{bmatrix} & \\ \begin{matrix} \cdot & \cdot \\ \cdot & \cdot \end{matrix} & \end{bmatrix}$$

Error in SVA Truncation

Original

\mathcal{A} , f , n states

$$T_\sigma = \begin{bmatrix} & & \\ \vdots & \vdots & \vdots & \vdots \\ & & \vdots & \vdots \\ & & \vdots & \vdots \\ \vdots & \vdots & \vdots & \vdots \\ & & & \vdots & \vdots \\ & & & \vdots & \vdots \\ & & & \vdots & \vdots \end{bmatrix}$$

Error
Bounds:

$\|f - \hat{f}\|_2 = \text{big, ugly formula} \leqslant \left\{ \begin{array}{l} C_f (\sigma_{k+1} + \dots + \sigma_n)^{1/4} \\ (\sigma_{k+1}^2 + \dots + \sigma_n^2)^{1/2} \end{array} \right.$

Truncated

$\hat{\mathcal{A}}$, \hat{f} , k states

$$\hat{T}_\sigma = \begin{bmatrix} & & \\ \vdots & \vdots & \vdots \\ & & \vdots & \vdots \\ & & \vdots & \vdots \\ \vdots & \vdots & \vdots & \vdots \\ & & & \vdots & \vdots \\ & & & \vdots & \vdots \\ & & & \vdots & \vdots \end{bmatrix}$$

Conclusion

Conclusion

- Tools from functional analysis must play a role in a theory of automata approximation

Conclusion

- Tools from functional analysis must play a role in a theory of automata approximation
- Approximation theories can lead to useful algorithms for large-scale problems

Conclusion

- Tools from functional analysis must play a role in a theory of automata approximation
- Approximation theories can lead to useful algorithms for large-scale problems
- Change of basis in WA doesn't change the function but yields automata with different properties (eg. for truncation)

Open Problems

Open Problems

- How can this be extended to other types of automata, state machines, co-algebras, etc?

Open Problems

- How can this be extended to other types of automata, state machines, co-algebras, etc?
- How important is it that WA are closed under reversal for the error analysis? [see Rabusseau, Balle, Cohen 2016]

Open Problems

- How can this be extended to other types of automata, state machines, co-algebras, etc?
- How important is it that WA are closed under reversal for the error analysis? [see Rabusseau, Balle, Cohen 2016]
- Can the AAK theorems in control theory be generalised to WA?

Open Problems

- How can this be extended to other types of automata, state machines, co-algebras, etc?
- How important is it that WA are closed under reversal for the error analysis? [see Rabusseau, Balle, Cohen 2016]
- Can the AAK theorems in control theory be generalised to WA?
- Can we obtain efficient approximation algorithms with extra constraints (eg. sparsity, positivity)?

(Co)-Algebraic and Analytical Aspects of Weighted Automata Minimisation and Equivalence

(Part 2)

Borja Balle

Data
Science

Mathematics
& Statistics

[CMCS Tutorial, Apr 2 2016]