

Learning Automata with Hankel Matrices

Borja Balle

[Disclaimer: Work done before joining Amazon]

Brief History of Automata Learning

- [1967] Gold: Regular languages are learnable in the limit
- [1987] Angluin: Regular languages are learnable from queries
- [1993] Pitt & Warmuth: PAC-learning DFA is NP-hard
- [1994] Kearns & Valiant: Cryptographic hardness
- [90's, 00's] Clark, Denis, de la Higuera, Oncina, others: Combinatorial methods meet statistics and linear algebra
- [2009] Hsu-Kakade-Zhang & Bailly-Denis-Ralaivola: Spectral learning

Talk Outline

- Exact Learning
 - Hankel Trick for Deterministic Automata
 - Angluin's L* Algorithm
- PAC Learning
 - Hankel Trick for Weighted Automata
 - Spectral Learning Algorithm
- Statistical Learning
 - Hankel Matrix Completion

The Hankel Matrix

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

$$p \cdot s = p' \cdot s' \Rightarrow H(p, s) = H(p', s')$$

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

$$H_f(p, s) = f(p \cdot s)$$

ϵ	ϵ	a	b	aa	ab	ba	bb	\dots	s	\dots
a
b
aa
ab
ba
bb
\vdots	\cdots	\cdots	\cdots	\cdots	\cdots	\cdots	\cdots	\cdots	$H(p, s)$	
p										
\vdots										

Hankel Matrices and DFA

	ϵ	a	b	aa	ab	ba	bb	\dots
ϵ	0	1	0	1	0	1	0	
a	1	1	0	1	0	0	1	
b	0	1	0	1	0	1	0	
aa	1	1	0	1	0	0	1	
ab	0	0	1	1	0	1	0	
ba	1	1	0	1	0	0	1	
bb	0	1	0	1	0	1	0	
:								

Theorem (Myhill-Nerode '58)

The number of distinct rows of a *binary* Hankel matrix H equals the minimal number of states of a DFA recognizing the language of H

From Hankel Matrices to DFA

	ϵ	a	b	aa	ab	ba	bb	\dots
ϵ	0	1	0	1	0	1	0	
a	1	1	0	1	0	0	1	
b	0	1	0	1	0	1	0	
aa	1	1	0	1	0	0	1	
ab	0	0	1	1	0	1	0	
ba	1	1	0	1	0	0	1	
bb	0	1	0	1	0	1	0	
\vdots								
aba	0	1	0	1	0	1	0	
abb	1	1	0	1	0	0	1	
\vdots								

Closed and Consistent Finite Hankel Matrices

The DFA synthesis algorithm requires:

- Sets of prefixes P and suffixes S
- Hankel block over $P' = P \cup P\Sigma$ and S
- **Closed:** $\text{rows}(P\Sigma) \subseteq \text{rows}(P)$
- **Consistent:** $\text{row}(p) = \text{row}(p') \Rightarrow \text{row}(p \cdot a) = \text{row}(p' \cdot a)$

	ϵ	a
ϵ	0	1
a	1	1
b	0	1
aa	1	1
ab	0	0
aba	0	1
abb	1	1

Learning from Membership and Equivalence Queries

- Setup:
 - Two players, Teacher and Learner
 - Concept class C of function from X to Y (known to Teacher and Learner)
- Protocol:
 - Teacher secretly chooses concept c from C
 - Learner's goal is to discover the secret concept c
 - Teacher answers two types of queries asked by Learner
 - Membership queries: what is the value of $c(x)$ for some x picked by the Learner?
 - Equivalence queries: is c equal to hypothesis h from C picked by the Learner?
 - If not, return counter-example x where $h(x)$ and $c(x)$ differ

Angluin's L* Algorithm

- 1) Initialize $P = \{\epsilon\}$ and $S = \{\epsilon\}$
- 2) Maintain the Hankel block H for $P' = P \cup P\Sigma$ and S using *membership queries*
- 3) Repeat:
 - While H is not closed and consistent:
 - If H is not consistent add a distinguishing suffix to S
 - If H is not closed add a new prefix from $P\Sigma$ to P
 - Construct a DFA A from H and ask an *equivalence query*
 - If yes, terminate
 - Otherwise, add all prefixes of counter-example x to P

Complexity

$O(n)$ EQs and $O(|\Sigma| n^2 L)$ MQs

Weighted Finite Automata (WFA)

Graphical Representation

Algebraic Representation

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

$$\alpha = \begin{bmatrix} -1 \\ 0.5 \end{bmatrix} \quad A_a = \begin{bmatrix} 1.2 & -1 \\ -2 & 3.2 \end{bmatrix}$$

$$\beta = \begin{bmatrix} 1.2 \\ 0 \end{bmatrix} \quad A_b = \begin{bmatrix} 2 & -2 \\ 0 & 5 \end{bmatrix}$$

Functional Representation

$$A(x_1 \cdots x_t) = \alpha^\top A_{x_1} \cdots A_{x_t} \beta$$

Hankel Matrices and WFA

Theorem (Fliess '74)

The rank of a *real* Hankel matrix \mathbf{H} equals the minimal number of states of a WFA recognizing the weighted language of \mathbf{H}

$$A(p_1 \cdots p_t s_1 \cdots s_{t'}) = \alpha^\top A_{p_1} \cdots A_{p_t} A_{s_1} \cdots A_{s_{t'}} \beta$$

$$p \begin{bmatrix} & & & s \\ & \ddots & & \\ & & \ddots & \\ & & & \ddots \\ & & & & A(ps) \\ & & & & & \ddots \\ & & & & & & \ddots \end{bmatrix} = \begin{bmatrix} & & & & \\ & \ddots & & & \\ & & \ddots & & \\ & & & \ddots & \\ & & & & \bullet \\ & & & & & \ddots & & \\ & & & & & & \ddots & \\ & & & & & & & \ddots \\ & & & & & & & & \ddots \end{bmatrix} \begin{bmatrix} & & & & \\ & \ddots & & & \\ & & \ddots & & \\ & & & \ddots & \\ & & & & \bullet \\ & & & & & \ddots & & \\ & & & & & & \ddots & \\ & & & & & & & \ddots \\ & & & & & & & & \ddots \end{bmatrix}$$

From Hankel Matrices to WFA

$$H_a(p, s) = A(pas)$$

$$A(p_1 \cdots p_t a s_1 \cdots s_{t'}) = \alpha^\top A_{p_1} \cdots A_{p_t} A_a A_{s_1} \cdots A_{s_{t'}} \beta$$

$$p \begin{bmatrix} & & & s \\ & & \cdot & \\ & \cdot & & \\ & \cdot & & \\ \cdot & \cdot & \cdot & A(pas) & \cdot & \cdot \\ & \cdot & & & \cdot & & \end{bmatrix} = \begin{bmatrix} \cdot & \cdot & \cdot \\ \bullet & \bullet & \bullet \\ \cdot & \cdot & \cdot \\ \cdot & \cdot & \cdot \end{bmatrix} \begin{bmatrix} \bullet & \bullet & \bullet \\ \bullet & \bullet & \bullet \\ \bullet & \bullet & \bullet \\ \bullet & \bullet & \bullet \end{bmatrix} \begin{bmatrix} \cdot & \cdot & \cdot & \bullet & \cdot & \cdot \\ \cdot & \cdot & \cdot & \bullet & \cdot & \cdot \\ \cdot & \cdot & \cdot & \bullet & \cdot & \cdot \end{bmatrix}$$

$$H = P \ S$$

$$H_a = P \ A_a \ S$$

$$A_a = P^+ \ H_a \ S^+$$

WFA Reconstruction via Singular Value Decomposition

Input: Hankel H' over $P' = P \cup P\Sigma$ and S , number of states n

- 1) Extract from H' the matrix H over P and S
- 2) Compute the rank n SVD $H = U D V^T$
- 3) For each symbol a :
 - Extract from H' the matrix H_a over P and S
 - Compute $A_a = D^{-1} U^T H_a V$

Robustness Property

$$\|H' - \hat{H}'\| \leq \varepsilon \Rightarrow \|A_a - \hat{A}_a\| \leq O(\varepsilon)$$

Probably Approximately Correct (PAC) Learning

- Fix a class D of distributions over X
- Collect m i.i.d. samples $Z = (x_1, \dots, x_m)$ from some unknown distribution d from D
- An algorithm that receives Z and outputs a hypothesis h is a PAC-learner for the class D if:
 - Whenever $m > \text{poly}(|d|, 1/\varepsilon, \log 1/\delta)$, with probability at least $1 - \delta$ the hypothesis satisfies $\text{distance}(d, h) < \varepsilon$
- The algorithm is an *efficient* PAC-learner if it runs in poly-time

Kearns, M., Mansour, Y., Ron, D., Rubinfeld, R., Schapire, R. E., & Sellie, L. (1994). *On the learnability of discrete distributions*.

Valiant, L. G. (1984). *A theory of the learnable*.

Estimating Hankel Matrices from Samples

Sample

$$\left\{ \begin{array}{l} aa, b, bab, a, \\ bbab, abb, babba, abbb, \\ ab, a, aabba, baa, \\ abbab, baba, bb, a \end{array} \right\}$$

Concentration Bound

$$\|H - \hat{H}\| \leq O\left(\frac{1}{\sqrt{m}}\right)$$

Empirical Hankel Matrix

	ϵ	a	b	aa	ab	\dots
ϵ	$\frac{0}{16}$	$\frac{3}{16}$	$\frac{1}{16}$	$\frac{1}{16}$	$\frac{1}{16}$	
a	$\frac{3}{16}$	$\frac{1}{16}$	$\frac{1}{16}$	$\frac{0}{16}$	$\frac{0}{16}$	
b	$\frac{1}{16}$	$\frac{0}{16}$	$\frac{1}{16}$	$\frac{1}{16}$	$\frac{1}{16}$	
aa	$\frac{1}{16}$	$\frac{0}{16}$	$\frac{0}{16}$	$\frac{0}{16}$	$\frac{0}{16}$	
ab	$\frac{1}{16}$	$\frac{0}{16}$	$\frac{1}{16}$	$\frac{0}{16}$	$\frac{0}{16}$	
:						

Spectral PAC Learning of Stochastic WFA

- Algorithm:
 1. Estimate empirical Hankel matrix
 2. Use spectral WFA reconstruction
- Efficient PAC-learning:
 - Running time: linear in m , polynomial in n and size of Hankel matrix
 - Accuracy measure: L_1 distance on all strings of length at most L
 - Sample complexity: $L^2 |\Sigma| n^{1/2} / \sigma^2 \varepsilon^2$
 - Proof: robustness + concentration + telescopic L_1 bound

Bailly, R., Denis, F., & Ralaivola, L. (2009). Grammatical inference as a principal component analysis problem.

Hsu, D., Kakade, S. M., & Zhang, T. (2009). A spectral algorithm for learning hidden markov models.

Statistical Learning in the Non-realizable Setting

- Fix an unknown distribution d over $X \times Y$ (inputs, outputs)
- Collect m i.i.d. samples $Z = ((x_1, y_1), \dots, (x_m, y_m))$ from d
- Fix a hypothesis class F of functions from X to Y
- Find a hypothesis h from F that has good accuracy on Z

Empirical Risk
Minimization

$$\min_{h \in F} \frac{1}{m} \sum_{i=1}^m \ell(h(x_i), y_i)$$

- In such a way that it has good accuracy on future (x, y) from d

$$\mathbb{E}_{(x,y) \sim d} [\ell(h(x), y)] \leq \frac{1}{m} \sum_{i=1}^m \ell(h(x_i), y_i) + \text{complexity}(Z, F)$$

Learning WFA via Hankel Matrix Completion

$$\left\{ \begin{array}{ll} (\text{bab},1) & (\text{bbb},0) \\ (\text{aaa},3) & (\text{a},1) \\ (\text{ab},1) & (\text{aa},2) \\ (\text{aba},2) & (\text{bb},0) \end{array} \right\}$$

$$\begin{matrix} & \epsilon & a & b \\ a & 1 & 2 & 1 \\ b & ? & ? & 0 \\ aa & 2 & 3 & ? \\ ab & 1 & 2 & ? \\ ba & ? & ? & 1 \\ bb & 0 & ? & 0 \end{matrix}$$

Generalization Bounds for Learning WFA

- The generalization power of WFA can be controlled by:
 - Bounding the norm of the weights
 - Bounding the norm of the language (in a Banach space)
 - Bounding the norm of the Hankel matrix

$$\mathbb{E}_{(x,y) \sim d} [\ell(A(x), y)] \leq \frac{1}{m} \sum_{i=1}^m \ell(A(x_i), y_i) + \tilde{O} \left(\frac{\|H_A\|_\star}{m} + \frac{1}{\sqrt{m}} \right)$$

Some Practical Applications

- L* algorithm: learn DFA of network protocol implementations and compare against specification to find bugs

De Ruiter, J., & Poll, E. (2015). Protocol State Fuzzing of TLS Implementations.

- Spectral algorithm: use as initial point of gradient-based methods, increases speed and accuracy

Jiang, N., Kulesza, A., & Singh, S. P. (2016). Improving Predictive State Representations via Gradient Descent.

- Hankel completion: sample-efficient sequence-to-sequence models outperforming CRFs in small alphabets

Quattoni, A., Balle, B., Carreras Pérez, X., & Globerson, A. (2014). Spectral regularization for max-margin sequence tagging.

Want to Learn More?

- EMNLP'14 tutorial (slides, video, code)
 - Variations on spectral algorithm
 - Extensions to weighted tree automata
 - <https://borjaballe.github.io/emnlp14-tutorial/>
- Survey papers
 - B. Balle and M. Mohri (2015). Learning Weighted Automata
 - M. R. Thon and H. Jaeger (2015). Links between multiplicity automata, observable operator models and predictive state representations
 - F. Vaandrager (2017). Model Learning
- Implementations: Sp2Learn, LibLearn, libalf

Thanks!

Xavier
Carreras

Mehryar
Mohri

Prakash
Panangaden

Joelle
Pineau

Doina
Precup

Ariadna
Quattoni

- ▶ Guillaume Rabusseau
- ▶ Franco M. Luque
- ▶ Pierre-Luc Bacon
- ▶ Pascale Gourdeau
- ▶ Odalric-Ambrym Maillard
- ▶ Will Hamilton
- ▶ Lucas Langer
- ▶ Shay Cohen
- ▶ Amir Globerson

Learning Automata with Hankel Matrices

Borja Balle

[Disclaimer: Work done before joining Amazon]