Sequential Processing in Nature, 'Anything but' in Scientific Computation

Dominic Jones

Netherhall House, London

January 2018

Nature - 'It should just work'

Protein folding

Synthesising the chain

Finding the global minimum

Folding occurs in microseconds, but cannot be predicted

Abnormal folding

Deformed proteins cannot be mended

In brief

- From a chain of amino acids a specific highly complex shape is required
- 2 There is no apparent error correction in the process (or very little)
- 3 It is usually successful
- When it isn't, Creutzfeldt-Jakob disease, Parkinson's, Alzheimer's, etc

Scientific computation - 'T = abs(T)'

Scientific computation - T = abs(T)

Attempts at prediction and projection

Numerical approximation

Local sensitivities

Iterative, discretised and linearised algorithms

All starts with a graph (mesh)

Resolve change at the small scales

Mesh implies graph, implies matrix, implies matrix inversion

Matrix inversion: scaling up


```
void inverse(int n, float a[][2*n_max])
  for (int i = 0; i < n; i++)
 for (int j = n; j < 2*n; j++)
 a[i][j] = (i == j-n? 1: 0);
  for (int i = 0; i < n; i++) {
 // linear
 float aii = a[i][i];
 for (int j = i; j < 2*n; j++)
 a[i][i] = a[i][i] / aii;
 for (int j = 0; j < n; j++) {
 // quadratic!
 if (i != j) {
 float aji = a[j][i];
 for (int k = 0; k < 2*n; k++) // cubic!!
 a[i][k] = a[i][k] - aii * a[i][k]; }}}
```

Computation: slow but compact

Geometry and mesh

Connectivity graph

, x

Topology Representation

Symmetric, sparse (48 non-zeros), irregular

```
a_{0.8}
a_{1.0}
 a_{1,1}
 a_{1,2}
 a_{1,6}
 a2,2
 a_{2.1}
 a_{2,3}
 a<sub>3.2</sub>
 a3,3
 a_{3,4}
 a_{4,3}
 a_{4,4}
 a4,5
 a4,13
 a_{5.4}
 a<sub>5,5</sub>
 a_{5.6}
 a_{5.11}
 a_{6,1}
 a<sub>6,6</sub>
 a_{6,7}
 a7.6
 a7,7
 a7,8
 a7,9
 a_{8.7}
 a_{8.8}
 a<sub>9.7</sub>
 a9.9
 a_{9.10}
 a_{10.9}
 a_{10.10}
 a_{10.11}
 a_{11.5}
 a_{11.11}
 a_{11.10}
 a_{11.12}
 a_{12,13}
 a_{12,11}
 a_{12,12}
 a_{13.4}
 a_{13.12}
 a_{13.13}
```

Sparsity and Indirection

- Dense storage: 196 values, 24% efficient
- Direct access to values

```
float[14][14] A;
A[2][3] = 3.142;
```

- Compressed row storage: 111 values, 56% efficient
- Requires indirection to access values (10x slower)

```
int[15] IA = [0, 3, 7, 10, ...];
int[48] JA = [0, 1, 8, 0, 1, 2, 6, 1, 2, 3, ...];
float[48] A;

A[JA[IA[2]+2]] = 3.142; // i.e. A[2][3] = 3.142;
```

In brief

- Many scientific algorithms have graphs and matrices, and perform matrix inversion at their core
- 2 They are often woefully inefficient due to the requirement to use compressed storage of irregular data
- The compromise on efficiency is to leverage compact memory footprint
- In the process of linearising, much of the 'beauty' of underlying the mathematics gives way to crude approximation

Bridging the Nature — Computation dichotomy

Bridging the Nature — Computation dichotomy

Artificial Neural Networks

TensorFlow demo

Properties of ANN

- Weights are associated with nodes and inter-nodal connections
- Processes are relatively straight forward matrix-vector products and local reductions
- Its kernel is essentially plastic number of hidden layers and number of nodes on each layer govern its form
- It has somewhat of the 'it should just work' essence a result will always be produced

Where the analogy breaks down

- These nodes and these connections are trained for this problem
- 2 Training is complicated requires derivative of every output with respect to every weight
- Improvement of the weights requires vast resources relative to evaluating the actual problem

In brief

- Somehow, the need for feedback (or at least how it is presently done) appears to lack a natural analogy
- For protein folding, it is as though all possible solutions (and so the right one) are 'known' at once
- This is somewhat characteristic of quantum computing, and moreover, its solution is probably correct

Incidentally...

Incidentally...

Transpose is like dependency tracing

• Given a sequence of operations: X(D), Q(X), L(Q), the Jacobian of Q w.r.t. X can be written as

$$J_{Q} = \begin{bmatrix} \frac{\partial Q_{1}}{\partial X_{1}} & \cdots & \frac{\partial Q_{1}}{\partial X_{n}} \\ \vdots & \ddots & \vdots \\ \frac{\partial Q_{m}}{\partial X_{1}} & \cdots & \frac{\partial Q_{m}}{\partial X_{n}} \end{bmatrix} = \frac{dQ}{dX}$$

2 The derivative of the whole system is the chain of the Jacobians of each operation, giving

$$\frac{\mathrm{d}L}{\mathrm{d}D} = \frac{\mathrm{d}L}{\mathrm{d}O} \frac{\mathrm{d}Q}{\mathrm{d}X} \frac{\mathrm{d}X}{\mathrm{d}D}$$

Transpose is like dependency tracing

The derivative of the system could be built up by inputting tangents of J_X

$$\frac{\mathrm{d}L}{\mathrm{d}D_{\mathrm{i}}} = \frac{\mathrm{d}L}{\mathrm{d}Q} \, \frac{\mathrm{d}Q}{\mathrm{d}X} \, \frac{\mathrm{d}X}{\mathrm{d}D_{\mathrm{i}}}$$

2 But by turning the tangents approach "inside-out", taking the transpose of the derivative of the system for a particular *gradient* of I_L

$$\frac{\mathrm{d}L_{j}}{\mathrm{d}D}^{T} = \frac{\mathrm{d}X}{\mathrm{d}D}^{T} \frac{\mathrm{d}Q}{\mathrm{d}X}^{T} \frac{\mathrm{d}L_{j}}{\mathrm{d}Q}^{T}$$

offers an efficient way of relating an output to all of its inputs.

Give the output a handle on its history

```
auto eval(A const &a,
 B const &b)
  auto c0 = 3;
  auto c1 = 4;
  auto t0 = a * b;
  auto t1 = c0 + t0;
  auto t2 = c1 + t0;
  auto r = t1 / t2;
  return r;
```


Instead of computing values, construct expression trees (graphs!)

'Adjoint' differentiation

Apply the chain rule and transpose...

```
t0 = a * b // 1
t1 = c0 + t0 // 2
t2 = c1 + t0 // 3
r = t1 / t2 // 4
```

```
// 4
t1_d += (1 / t2) * r_d
t2_d = (t1 / t2^2) * r_d
// 3
t0 d += t2 d
// 2
t0_d += t1_d
// 1
a_d += b * t0_d
b_d += a * t0_d
```

Directed design

Move surface in or out to reduce drag

In brief

- There is some analogy with entanglement and wave function collapsing in classical computation
- 2 It gives all solutions in one evaluation
- But, everything really is back-to-front! (and implementing it is a nightmare!)