part I of a short course on

The replica method and its applications in biomedical modelling and data analysis

ACC Coolen

Institute for Mathematical and Molecular Biomedicine, King's College London January 2014

replica method

A clever trick that enables the analytical calculation of averages that are normally impossible to do, except numerically.

is particularly useful for

Complex heterogeneous systems composed of *many* interacting variables, and with *many* parameters on which we have only statistical information. (too large for numerical averages to be computationally feasible)

gives us

Analytical predictions for the behaviour of *macroscopic* quantities in *typical* realisations of the systems under study.

note on biomedical applications

The 'large systems' could describe actual *biochemical processes* (folding proteins, proteome, transcriptome, immune or neural networks, etc), or *analysis algorithms* running on large biomedical data sets

- Mathematical preliminaries
 The delta distribution
 - Ine delta distribution
 - Gaussian integrals
 - Steepest descent integration
- The replica method
 - Exponential families and generating functions
 - The replica trick
 - The replica trick and algorithms
 - Alternative forms of the replica identity
- 3 Application: information storage in neural networks
 - Attractor neural networks
 - The replica calculation
 - Replica symmetry
 - Replica symmetric solution
 - Application: overfitting transition in linear separators
 - Linear separability of data version space
 - The replica calculation
 - Gardner's replica symmetric theory
 - Overfitting transition in Cox regression

- Mathematical preliminaries
 - The delta distribution
 - Gaussian integrals
 - Steepest descent integration
- The replica method
 - Exponential families and generating functions
 - The replica trick
 - The replica trick and algorithms
 - Alternative forms of the replica identity
- Application: information storage in neural networks
 - Attractor neural networks
 - The replica calculation
 - Replica symmetry
 - Replica symmetric solution
 - Application: overfitting transition in linear separators
 - Linear separability of data version space
 - The replica calculation
 - Gardner's replica symmetric theory
 - Overfitting transition in Cox regression

The δ -distribution

• intuitive definition of $\delta(x)$:

prob distribution for a 'random' variable *x* that is always zero

$$\langle f \rangle = \int_{-\infty}^{\infty} \mathrm{d}x \ f(x) \delta(x) = f(0)$$
 for any f

for instance

$$\delta(x) = \lim_{\sigma \to 0} \frac{1}{\sigma \sqrt{2\pi}} e^{-x^2/2\sigma^2}$$

not a function: $\delta(x \neq 0) = 0$, $\delta(0) = \infty$

- status of $\delta(x)$:
 - $\delta(x)$ only has a meaning when appearing *inside an integration*, one takes the limit $\sigma \downarrow 0$ *after* performing the integration

$$\int_{-\infty}^{\infty} \mathrm{d}x \ f(x)\delta(x) = \lim_{\sigma \downarrow 0} \int_{-\infty}^{\infty} \mathrm{d}x \ f(x) \frac{e^{-x^2/2\sigma^2}}{\sigma\sqrt{2\pi}} = \lim_{\sigma \downarrow 0} \int_{-\infty}^{\infty} \mathrm{d}x \ f(x\sigma) \frac{e^{-x^2/2}}{\sqrt{2\pi}} = f(0)$$

• differentiation of $\delta(x)$:

$$\int_{-\infty}^{\infty} \mathrm{d}x \ f(x)\delta'(x) = \int_{-\infty}^{\infty} \mathrm{d}x \ \left\{ \frac{\mathrm{d}}{\mathrm{d}x} \left(f(x)\delta(x) \right) - f'(x)\delta(x) \right\}$$
$$= \lim_{\sigma \downarrow 0} \left[f(x) \frac{e^{-x^2/2\sigma^2}}{\sigma\sqrt{2\pi}} \right]_{x=-\infty}^{x=\infty} - f'(0) = -f'(0)$$

generalization:

$$\int_{-\infty}^{\infty} \mathrm{d}x \ f(x) \frac{\mathrm{d}^n}{\mathrm{d}x^n} \delta(x) = (-1)^n \lim_{x \to 0} \frac{\mathrm{d}^n}{\mathrm{d}x^n} f(x) \qquad (n = 0, 1, 2, \ldots)$$

• integration of $\delta(x)$: $\delta(x) = \frac{d}{dx}\theta(x) \qquad \qquad \theta(x < 0) = 0$ $\theta(x > 0) = 1$

Proof: both sides have same effect in integrals

$$\int dx \left\{ \delta(x) - \frac{d}{dx} \theta(x) \right\} f(x) = f(0) - \lim_{\epsilon \downarrow 0} \int_{-\epsilon}^{\epsilon} dx \left\{ \frac{d}{dx} \left(\theta(x) f(x) \right) - f'(x) \theta(x) \right\}$$
$$= f(0) - \lim_{\epsilon \downarrow 0} \left[f(\epsilon) - 0 \right] + \lim_{\epsilon \downarrow 0} \int_{0}^{\epsilon} dx \ f'(x) = 0$$

• generalization to vector arguments: $\mathbf{x} \in \mathbb{R}^N$: $\delta(\mathbf{x}) = \prod_{i=1}^N \delta(x_i)$

• Integral representation of $\delta(x)$

use defns of Fourier transforms and their inverse:

$$\hat{f}(k) = \int_{-\infty}^{\infty} dx \ e^{-2\pi i k x} f(x)
f(x) = \int_{-\infty}^{\infty} dk \ e^{2\pi i k x} \hat{f}(k) \qquad \Rightarrow \qquad f(x) = \int_{-\infty}^{\infty} dk \ e^{2\pi i k x} \int_{-\infty}^{\infty} dy \ e^{-2\pi i k y} f(y)
\text{apply to } \delta(x): \qquad \delta(x) = \int_{-\infty}^{\infty} dk \ e^{2\pi i k x} = \int_{-\infty}^{\infty} \frac{dk}{2\pi} \ e^{ikx}$$

• invertible functions of x as arguments: $\delta \left[g(x) - g(a) \right] = \frac{\delta(x-a)}{|g'(a)|}$

Proof: both sides have same effect in integrals

$$\begin{split} \int_{-\infty}^{\infty} \mathrm{d}x \ f(x) \left\{ \delta \left[g(x) - g(a) \right] - \frac{\delta(x - a)}{|g'(a)|} \right\} &= \int_{-\infty}^{\infty} \mathrm{d}x \ g'(x) \frac{f(x)}{g'(x)} \delta \left[g(x) - g(a) \right] - \frac{f(a)}{|g'(a)|} \\ &= \int_{g(-\infty)}^{g(\infty)} \mathrm{d}k \ \frac{f(g^{\mathrm{inv}}(k))}{g'(g^{\mathrm{inv}}(k))} \delta \left[k - g(a) \right] - \frac{f(a)}{|g'(a)|} \\ &= sgn[g'(a)] \int_{-\infty}^{\infty} \mathrm{d}k \ \frac{f(g^{\mathrm{inv}}(k))}{g'(g^{\mathrm{inv}}(k))} \delta \left[k - g(a) \right] - \frac{f(a)}{|g'(a)|} \\ &= sgn[g'(a)] \frac{f(a)}{g'(a)} - \frac{f(a)}{|g'(a)|} = 0 \end{split}$$

- Mathematical preliminaries
 - The delta distribution
 - Gaussian integrals
 - Steepest descent integration
- The replica method
 - Exponential families and generating functions
 - The replica tricl
 - The replica trick and algorithms
 - Alternative forms of the replica identity
- Application: information storage in neural networks
 - Attractor neural networks
 - The replica calculation
 - Replica symmetry
 - Replica symmetric solution
 - Application: overfitting transition in linear separators
 - Linear separability of data version space
 - The replica calculation
 - Gardner's replica symmetric theory
 - Overfitting transition in Cox regression

Gaussian integrals

one-dimensional:

$$\begin{split} \int & \frac{\mathrm{d} x}{\sigma \sqrt{2\pi}} \; e^{-\frac{1}{2} x^2 / \sigma^2} = 1, \qquad \int & \frac{\mathrm{d} x}{\sigma \sqrt{2\pi}} \; x \; e^{-\frac{1}{2} x^2 / \sigma^2} = 0, \qquad \int & \frac{\mathrm{d} x}{\sigma \sqrt{2\pi}} \; x^2 e^{-\frac{1}{2} x^2 / \sigma^2} = \sigma^2 \\ & \int & \frac{\mathrm{d} x}{\sqrt{2\pi}} \; e^{kx - \frac{1}{2} x^2} = e^{\frac{1}{2} k^2} \quad (k \in \mathbb{C}) \end{split}$$

N-dimensional:

$$\begin{split} \int & \frac{\mathrm{d} \boldsymbol{x}}{\sqrt{(2\pi)^N \mathrm{det} \boldsymbol{C}}} \; e^{-\frac{1}{2} \boldsymbol{x} \cdot \boldsymbol{C}^{-1} \boldsymbol{x}} = 1, \qquad \int & \frac{\mathrm{d} \boldsymbol{x}}{\sqrt{(2\pi)^N \mathrm{det} \boldsymbol{C}}} \; x_i e^{-\frac{1}{2} \boldsymbol{x} \cdot \boldsymbol{C}^{-1} \boldsymbol{x}} = 0, \\ & \int & \frac{\mathrm{d} \boldsymbol{x}}{\sqrt{(2\pi)^N \mathrm{det} \boldsymbol{C}}} \; x_i x_j e^{-\frac{1}{2} \boldsymbol{x} \cdot \boldsymbol{C}^{-1} \boldsymbol{x}} = C_{ij} \end{split}$$

 multivariate Gaussian distribution:

$$p(\mathbf{x}) = rac{1}{\sqrt{(2\pi)^N \mathrm{det} \mathbf{C}}} e^{-rac{1}{2}\mathbf{x}\cdot\mathbf{C}^{-1}\mathbf{x}}$$

$$\int \mathrm{d}\mathbf{x} \; p(\mathbf{x}) x_i x_j = C_{ij}, \qquad \int \mathrm{d}\mathbf{x} \; p(\mathbf{x}) e^{i\mathbf{k}\cdot\mathbf{x}} = e^{-rac{1}{2}\mathbf{k}\cdot\mathbf{C}\mathbf{k}}$$

- Mathematical preliminaries
 - The delta distribution
 - Gaussian integrals
 - Steepest descent integration
- The replica method
 - Exponential families and generating functions
 - The replica tricl
 - The replica trick and algorithms
 - Alternative forms of the replica identity
- Application: information storage in neural networks
 - Attractor neural networks
 - The replica calculation
 - Replica symmetry
 - Replica symmetric solution
 - Application: overfitting transition in linear separators
 - Linear separability of data version space
 - The replica calculation
 - Gardner's replica symmetric theory
 - Overfitting transition in Cox regression

Steepest descent integration

Objective of steepest descent (or 'saddle-point') integration: large *N* behavior of integrals of the type

$$I_N = \int_{\mathbb{R}^p} \mathrm{d}\mathbf{x} \ g(\mathbf{x}) \ e^{-Nf(\mathbf{x})}$$

 f(x) real-valued, smooth, bounded from below, and with unique minimum at x*

expand *f* around minimum:

$$f(\mathbf{x}) = f(\mathbf{x}^*) + \frac{1}{2} \sum_{ij=1}^{p} A_{ij}(x_i - x_i^*)(x_j - x_j^*) + \mathcal{O}(|\mathbf{x} - \mathbf{x}^*|^3) \qquad A_{ij} = \left. \frac{\partial^2 f}{\partial x_i \partial x_j} \right|_{\mathbf{x}^*}$$

Insert into integral,

transform $\mathbf{x} = \mathbf{x}^* + \mathbf{y}/\sqrt{N}$:

$$I_{N} = e^{-Nf(\mathbf{x}^{\star})} \int_{\mathbb{R}^{p}} d\mathbf{x} \ g(\mathbf{x}) e^{-\frac{1}{2}N \sum_{ij} (x_{i} - x_{i}^{\star}) A_{ij} (x_{j} - x_{j}^{\star}) + \mathcal{O}(N|\mathbf{x} - \mathbf{x}^{\star}|^{3})}$$

$$= N^{-\frac{p}{2}} e^{-Nf(\mathbf{x}^{\star})} \int_{\mathbb{R}^{p}} d\mathbf{y} \ g(\mathbf{x}^{\star} + \frac{\mathbf{y}}{\sqrt{N}}) \ e^{-\frac{1}{2} \sum_{ij} y_{i} A_{ij} y_{j} + \mathcal{O}(|\mathbf{y}|^{3} / \sqrt{N})}$$

$$\int_{\mathbb{R}^{\rho}}\!\mathrm{d}\mathbf{x}\;g(\mathbf{x})\;e^{-N\!f(\mathbf{x})}=N^{-\frac{\rho}{2}}e^{-N\!f(\mathbf{x}^{\star})}\!\int_{\mathbb{R}^{\rho}}\!\mathrm{d}\mathbf{y}\;g\!\left(\mathbf{x}^{\star}\!+\!\frac{\mathbf{y}}{\sqrt{N}}\right)\;e^{-\frac{1}{2}\sum_{ij}y_{i}A_{ij}y_{j}+\mathcal{O}(|\mathbf{y}|^{3}/\sqrt{N})}$$

• first result, for $p \ll N/\log N$:

$$-\lim_{N\to\infty} \frac{1}{N} \log \int_{\mathbb{R}^{p}} d\mathbf{x} \ e^{-Nf(\mathbf{x})}$$

$$= f(\mathbf{x}^{\star}) + \lim_{N\to\infty} \left[\frac{p \log N}{2N} - \frac{1}{N} \log \int_{\mathbb{R}^{p}} d\mathbf{y} \ e^{-\frac{1}{2} \sum_{ij} y_{i} A_{ij} y_{j} + \mathcal{O}(|\mathbf{y}|^{3}/\sqrt{N})} \right]$$

$$= f(\mathbf{x}^{\star}) + \lim_{N\to\infty} \left[\frac{p \log N}{2N} - \frac{1}{2N} \log \left(\frac{(2\pi)^{p}}{\det \mathbf{A}} \right) - \frac{1}{N} \log \left(1 + \mathcal{O}(\frac{p^{3/2}}{\sqrt{N}}) \right) \right]$$

$$= f(\mathbf{x}^{\star}) + \lim_{N\to\infty} \left[\frac{p \log N}{2N} + \mathcal{O}(\frac{p}{N}) + \mathcal{O}(\frac{p^{3/2}}{N^{3/2}}) \right] = f(\mathbf{x}^{\star})$$

• second result, for $p \ll \sqrt{N}$:

$$\begin{split} & \lim_{N \to \infty} \frac{\int \! \mathrm{d}\mathbf{x} \ g(\mathbf{x}) e^{-Nf(\mathbf{x})}}{\int \! \mathrm{d}\mathbf{x} \ e^{-Nf(\mathbf{x})}} = \lim_{N \to \infty} \left[\frac{\int_{\mathbb{R}^p} \! \mathrm{d}\mathbf{y} \ g(\mathbf{x}^\star + \mathbf{y}/\sqrt{N}) \ e^{-\frac{1}{2} \sum_{ij} y_i A_{ij} y_j + \mathcal{O}(|\mathbf{y}|^3/\sqrt{N})}}{\int_{\mathbb{R}^p} \! \mathrm{d}\mathbf{y} \ e^{-\frac{1}{2} \sum_{ij} y_i A_{ij} y_j + \mathcal{O}(|\mathbf{y}|^3/\sqrt{N})}} \right] \\ & = \frac{g(\mathbf{x}^\star) \Big(1 + \mathcal{O}(\frac{p}{\sqrt{N}}) \Big) \sqrt{\frac{(2\pi)^p}{\det \mathbf{A}} \Big(1 + \mathcal{O}(\frac{p^{3/2}}{\sqrt{N}}) \Big)}}{\sqrt{\frac{(2\pi)^p}{\det \mathbf{A}} \Big(1 + \mathcal{O}(\frac{p^{3/2}}{\sqrt{N}}) \Big)}} = g(\mathbf{x}^\star) \end{split}$$

- $f(\mathbf{x})$ complex-valued:
 - deform integration path in complex plane, using Cauchy's theorem, such that along deformed path the imaginary part of $f(\mathbf{x})$ is constant, and preferably zero
 - proceed using Laplace's argument, and find the leading order in N by extremization of the real part of $f(\mathbf{x})$

similar fomulae, but with (possibly complex) extrema that need no longer be maxima:

$$-\lim_{N\to\infty} \frac{1}{N} \log \int_{\mathbb{R}^p} d\mathbf{x} \ e^{-Nf(\mathbf{x})} = \operatorname{extr}_{\mathbf{x}\in\mathbb{R}^p} f(\mathbf{x})$$

$$\lim_{N\to\infty} \frac{\int_{\mathbb{R}^p} d\mathbf{x} \ g(\mathbf{x}) e^{-Nf(\mathbf{x})}}{\int_{\mathbb{R}^p} d\mathbf{x} \ e^{-Nf(\mathbf{x})}} = g\left(\operatorname{arg extr}_{\mathbf{x}\in\mathbb{R}^p} f(\mathbf{x})\right)$$

- Mathematical preliminarie
 - The delta distribution
 - Gaussian integrals
 - Steepest descent integration
- The replica method
 - Exponential families and generating functions
 - The replica trick
 - The replica trick and algorithms
 - Alternative forms of the replica identity
- Application: information storage in neural networks
 - Attractor neural networks
 - The replica calculation
 - Replica symmetry
 - Replica symmetric solution
 - Application: overfitting transition in linear separators
 - Linear separability of data version space
 - The replica calculation
 - Gardner's replica symmetric theory
 - Overfitting transition in Cox regression

Exponential distributions

Often we study stochastic processes for $\mathbf{x} \in X \subseteq \mathbb{R}^N$, that evolve to a stationary state, with prob distribution $p(\mathbf{x})$ many are of the following form:

 stationary state is minimally informative, subject to a number of constraints

$$\sum_{\boldsymbol{x} \in X} p(\boldsymbol{x}) \omega_1(\boldsymbol{x}) = \Omega_1 \quad \dots \quad \sum_{\boldsymbol{x} \in X} p(\boldsymbol{x}) \omega_L(\boldsymbol{x}) = \Omega_L$$

This is enough to calculate $p(\mathbf{x})$:

 information content of x: Shannon entropy hence

$$\begin{aligned} &\textit{maximize} \quad S = -\sum_{\mathbf{x} \in X} p(\mathbf{x}) \log p(\mathbf{x}) \\ &\textit{subject to} : \quad \left\{ \begin{array}{l} p(\mathbf{x}) \geq 0 \ \, \forall \mathbf{x}, \ \, \sum_{\mathbf{x} \in X} p(\mathbf{x}) = 1 \\ &\sum_{\mathbf{x} \in X} p(\mathbf{x}) \omega_{\ell}(\mathbf{x}) = \Omega_{\ell} \ \, \textit{for all } \ell = 1 \dots L \end{array} \right. \end{aligned}$$

solution using Lagrange's method:

$$\frac{\partial}{\partial p(\mathbf{x})} \left\{ \lambda_0 \sum_{\mathbf{x}' \in X} p(\mathbf{x}') + \sum_{\ell=1}^{L} \lambda_\ell \sum_{\mathbf{x}' \in X} p(\mathbf{x}') \omega_\ell(\mathbf{x}') - \sum_{\mathbf{x}' \in X} p(\mathbf{x}') \log p(\mathbf{x}') \right\} = 0$$

$$\lambda_0 + \sum_{\ell=1}^{L} \lambda_\ell \omega_\ell(\mathbf{x}) - 1 - \log p(\mathbf{x}) = 0 \quad \Rightarrow \quad p(\mathbf{x}) = e^{\lambda_0 - 1 + \sum_{\ell=1}^{L} \lambda_\ell \omega_\ell(\mathbf{x})}$$

$$(p(\mathbf{x}) \ge 0 \quad automatically \ satisfied)$$

'exponential distribution':

$$\begin{split} p(\mathbf{x}) &= \frac{\mathrm{e}^{\sum_{\ell=1}^{L} \lambda_{\ell} \omega_{\ell}(\mathbf{x})}}{Z(\lambda)}, \qquad Z(\lambda) = \sum_{\mathbf{x} \in X} \mathrm{e}^{\sum_{\ell=1}^{L} \lambda_{\ell} \omega_{\ell}(\mathbf{x})} \\ \lambda &= (\lambda_{1}, \dots, \lambda_{L}) : \quad \text{solved from} \quad \sum_{\mathbf{x} \in X} p(\mathbf{x}) \omega_{\ell}(\mathbf{x}) = \Omega_{\ell} \quad (\ell = 1 \dots L) \end{split}$$

example:

physical systems in thermal equilibrium

$$L = 1$$
, $\omega(\mathbf{x}) = E(\mathbf{x})$ (energy), $\lambda = -1/k_BT$

$$p(\mathbf{x}) = \frac{e^{-E(\mathbf{x})/k_BT}}{Z(T)}, \qquad Z(T) = \sum_{\mathbf{x} \in X} e^{-E(\mathbf{x})/k_BT}$$

Generating functions

$$\rho(\mathbf{x}) = \frac{e^{\sum_{\ell=1}^{L} \lambda_{\ell} \omega_{\ell}(\mathbf{x})}}{Z(\lambda)}, \qquad Z(\lambda) = \sum_{\mathbf{x} \in X} e^{\sum_{\ell=1}^{L} \lambda_{\ell} \omega_{\ell}(\mathbf{x})}, \qquad \langle f \rangle = \sum_{\mathbf{x} \in X} \rho(\mathbf{x}) f(\mathbf{x})$$

Idea behind generating functions: reduce nr of state averages to be calculated ...

define

$$\frac{F(\lambda) = \log Z(\lambda)}{\partial \lambda_k} = \frac{\sum_{\mathbf{x} \in X} \omega_k(\mathbf{x}) e^{\sum_{\ell=1}^{L} \lambda_\ell \omega_\ell(\mathbf{x})}}{\sum_{\mathbf{x} \in X} e^{\sum_{\ell=1}^{L} \lambda_\ell \omega_\ell(\mathbf{x})}} = \langle \omega_k(\mathbf{x}) \rangle$$

 how to calculate arbitrary state average ⟨ψ⟩?

$$\begin{split} F(\pmb{\lambda}, \mu) &= \log \Big[\sum_{\mathbf{x} \in X} \mathrm{e}^{\mu \psi(\mathbf{x}) + \sum_{\ell} \lambda_{\ell} \omega_{\ell}(\mathbf{x})} \Big] \\ \langle \psi \rangle &= \lim_{\mu \to 0} \frac{\partial F(\pmb{\lambda}, \mu)}{\partial \mu}, \qquad \langle \omega_{\ell} \rangle = \lim_{\mu \to 0} \frac{\partial F(\pmb{\lambda}, \mu)}{\partial \lambda_{\ell}} \end{split}$$

- Mathematical preliminaries
 The delta distribution
 - Gaussian integrals
 - Gaussian integrals
 - Steepest descent integration
- The replica method
 - Exponential families and generating functions
 - The replica trick
 - The replica trick and algorithms
 - Alternative forms of the replica identity
- 3 Application: information storage in neural networks
 - Attractor neural networks
 - The replica calculation
 - Replica symmetry
 - Replica symmetric solution
 - Application: overfitting transition in linear separators
 - Linear separability of data version space
 - The replica calculation
 - Gardner's replica symmetric theory
 - Overfitting transition in Cox regression

The replica trick

first appearance: Marc Kac 1968

first application in physics: Sherrington & Kirkpatrick 1975

first application in biology: Amit, Gutfreund & Sompolinksy 1985

 Consider processes with many fixed (pseudo-)random parameters ξ, distributed according to P(ξ)

$$\rho(\mathbf{x}|\boldsymbol{\xi}) = \frac{e^{\sum_{\ell=1}^{L} \lambda_{\ell} \omega_{\ell}(\mathbf{x}, \boldsymbol{\xi})}}{Z(\lambda, \boldsymbol{\xi})}, \qquad Z(\lambda, \boldsymbol{\xi}) = \sum_{\mathbf{x} \in X} e^{\sum_{\ell=1}^{L} \lambda_{\ell} \omega_{\ell}(\mathbf{x}, \boldsymbol{\xi})}$$

- calculating state averages $\langle f \rangle_{\boldsymbol{\xi}}$ for each realisation of $\boldsymbol{\xi}$ is usually impossible
- we are mostly interested in *typical* values of state averages
- for $N \to \infty$ macroscopic averages will not depend on ξ , only on $\mathcal{P}(\xi)$, 'self-averaging': $\lim_{N \to \infty} \langle f \rangle_{\xi}$ indep of ξ

so focus on

$$\overline{\langle f \rangle_{\boldsymbol{\xi}}} = \sum_{\boldsymbol{\xi}} \mathcal{P}(\boldsymbol{\xi}) \langle f \rangle_{\boldsymbol{\xi}} = \sum_{\boldsymbol{\xi}} \mathcal{P}(\boldsymbol{\xi}) \Big\{ \sum_{\mathbf{x} \in X} p(\mathbf{x}|\boldsymbol{\xi}) f(\mathbf{x},\boldsymbol{\xi}) \Big\}$$

new generating function:

$$\overline{F}(\boldsymbol{\lambda}, \boldsymbol{\mu}) = \sum_{\boldsymbol{\xi}} \mathcal{P}(\boldsymbol{\xi}) \log Z(\boldsymbol{\lambda}, \boldsymbol{\mu}, \boldsymbol{\xi}), \qquad Z(\boldsymbol{\lambda}, \boldsymbol{\mu}, \boldsymbol{\xi}) = \sum_{\mathbf{x} \in X} \mathrm{e}^{\boldsymbol{\mu} \psi(\mathbf{x}, \boldsymbol{\xi}) + \sum_{\boldsymbol{\ell}} \lambda_{\boldsymbol{\ell}} \omega_{\boldsymbol{\ell}}(\mathbf{x}, \boldsymbol{\xi})}$$

$$\lim_{\mu \to 0} \frac{\partial}{\partial \mu} \overline{F}(\lambda, \mu) = \lim_{\mu \to 0} \sum_{\xi} \mathcal{P}(\xi) \left\{ \frac{\sum_{\mathbf{x} \in X} \psi(\mathbf{x}, \boldsymbol{\xi}) e^{\mu \psi(\mathbf{x}, \boldsymbol{\xi}) + \sum_{\ell} \lambda_{\ell} \omega_{\ell}(\mathbf{x}, \boldsymbol{\xi})}}{\sum_{\mathbf{x} \in X} e^{\mu \psi(\mathbf{x}, \boldsymbol{\xi}) + \sum_{\ell} \lambda_{\ell} \omega_{\ell}(\mathbf{x}, \boldsymbol{\xi})}} \right\}$$

$$= \sum_{\xi} \mathcal{P}(\xi) \left\{ \frac{\sum_{\mathbf{x} \in X} \psi(\mathbf{x}, \boldsymbol{\xi}) e^{\sum_{\ell} \lambda_{\ell} \omega_{\ell}(\mathbf{x}, \boldsymbol{\xi})}}{\sum_{\mathbf{x} \in X} e^{\sum_{\ell} \lambda_{\ell} \omega_{\ell}(\mathbf{x}, \boldsymbol{\xi})}} \right\} = \overline{\langle \psi \rangle_{\xi}}$$

• main obstacle in calculating \overline{F} : the logarithm ...

replica identity: $\overline{\log Z} = \lim_{n \to 0} \frac{1}{n} \log \overline{Z^n}$

proof:

$$\lim_{n \to 0} \frac{1}{n} \log \overline{Z^n} = \lim_{n \to 0} \frac{1}{n} \log \overline{[e^{n \log Z}]} = \lim_{n \to 0} \frac{1}{n} \log \overline{[1 + n \log Z + \mathcal{O}(n^2)]}$$
$$= \lim_{n \to 0} \frac{1}{n} \log [1 + n \overline{\log Z} + \mathcal{O}(n^2)] = \overline{\log Z}$$

• apply $\overline{\log Z} = \lim_{n \to 0} \frac{1}{n} \log \overline{Z^n}$ (simplest case L = 1)

$$\begin{split} \overline{F}(\lambda) &= \sum_{\pmb{\xi}} \mathcal{P}(\pmb{\xi}) \log \left[\sum_{\mathbf{x} \in X} \mathrm{e}^{\lambda \omega(\mathbf{x}, \pmb{\xi})} \right] = \lim_{n \to 0} \frac{1}{n} \log \sum_{\pmb{\xi}} \mathcal{P}(\pmb{\xi}) \left[\sum_{\mathbf{x} \in X} \mathrm{e}^{\lambda \omega(\mathbf{x}, \pmb{\xi})} \right]^n \\ &= \lim_{n \to 0} \frac{1}{n} \log \sum_{\pmb{\xi}} \mathcal{P}(\pmb{\xi}) \left[\sum_{\mathbf{x}^1 \in X} \dots \sum_{\mathbf{x}^n \in X} \mathrm{e}^{\lambda \sum_{\alpha=1}^n \omega(\mathbf{x}^\alpha, \pmb{\xi})} \right] \\ &= \lim_{n \to 0} \frac{1}{n} \log \left[\sum_{\mathbf{x}^1 \in X} \dots \sum_{\mathbf{x}^n \in X} \sum_{\pmb{\xi}} \mathcal{P}(\pmb{\xi}) \mathrm{e}^{\lambda \sum_{\alpha=1}^n \omega(\mathbf{x}^\alpha, \pmb{\xi})} \right] \end{split}$$

notes:

- impossible \(\xi\)-average converted into simpler one ...
- calculation involves n 'replicas' \mathbf{x}^{α} of original system
- but $n \rightarrow 0$ at the end ... ?
- penultimate step true only for integer n, so limit requires analytical continuation ...

since then: alternative (more tedious) routes, these confirmed correctness of the replica method!

- Mathematical preliminaries
 - The delta distribution
 - Gaussian integrals
 - Steepest descent integration
- The replica method
 - Exponential families and generating functions
 - The replica trick
 - The replica trick and algorithms
 - Alternative forms of the replica identity
- Application: information storage in neural networks
 - Attractor neural networks
 - The replica calculation
 - Replica symmetry
 - Replica symmetric solution
 - Application: overfitting transition in linear separators
 - Linear separability of data version space
 - The replica calculation
 - Gardner's replica symmetric theory
 - Overfitting transition in Cox regression

The replica trick and algorithms

Suppose we have data D, with prob distr $\mathcal{P}(D)$ and an algorithm which minimises an error function $E(D, \theta)$ (maximum likelihood, Cox & Bayesian regression, SVM, perceptron, ...)

algorithm outcome:

$$\theta^*(D) = \arg\min_{\theta} E(D, \theta), \quad E_{\min}(D) = \min_{\theta} E(D, \theta)$$

typical performance:

$$\theta^{\star} = \sum_{D} \mathcal{P}(D) \theta^{\star}(D) = \overline{\theta^{\star}(D)} \qquad E_{\min} = \sum_{D} \mathcal{P}(D) E_{\min}(D) = \overline{E_{\min}(D)}$$

steepest descent identity & replica trick:

$$\begin{split} E_{\min}(D) &= \min_{\boldsymbol{\theta}} E(D, \boldsymbol{\theta}) = -\lim_{\beta \to \infty} \frac{1}{\beta} \log \int \mathrm{d}\boldsymbol{\theta} \ \mathrm{e}^{-\beta E(D, \boldsymbol{\theta})} \\ E_{\min} &= \overline{E_{\min}(D)} = -\lim_{\beta \to \infty} \frac{1}{\beta} \log \int \mathrm{d}\boldsymbol{\theta} \ \mathrm{e}^{-\beta E(D, \boldsymbol{\theta})} \\ &= -\lim_{\beta \to \infty} \lim_{n \to 0} \frac{1}{\beta n} \log \overline{\left[\int \mathrm{d}\boldsymbol{\theta} \ \mathrm{e}^{-\beta E(D, \boldsymbol{\theta})} \right]^n} \\ &= -\lim_{\beta \to \infty} \lim_{n \to 0} \frac{1}{\beta n} \log \int \mathrm{d}\boldsymbol{\theta}^1 \dots \boldsymbol{\theta}^n \overline{\mathrm{e}^{-\beta \sum_{\alpha=1}^n E(D, \boldsymbol{\theta}^\alpha)}} \end{split}$$

- Mathematical preliminarie
 - The delta distribution
 - Gaussian integrals
 - Steepest descent integration
- The replica method
 - Exponential families and generating functions
 - The replica tricl
 - The replica trick and algorithms
 - Alternative forms of the replica identity
- Application: information storage in neural networks
 - Attractor neural networks
 - The replica calculation
 - Replica symmetry
 - Replica symmetric solution
 - Application: overfitting transition in linear separators
 - Linear separability of data version space
 - The replica calculation
 - Gardner's replica symmetric theory
 - Overfitting transition in Cox regression

Alternative forms of the replica identity

suppose we need averages, but for a $p(\mathbf{x}|\boldsymbol{\xi})$ that is not of an exponential form?

or we need to average quantities that we don't want in the exponent of $Z(\lambda \xi)$?

$$\rho(\mathbf{x}|\boldsymbol{\xi}) = \frac{W(\mathbf{x},\boldsymbol{\xi})}{\sum_{\mathbf{x}' \in X} W(\mathbf{x}',\boldsymbol{\xi})}, \qquad \overline{\langle f \rangle_{\boldsymbol{\xi}}} = \overline{\sum_{\mathbf{x} \in X} \rho(\mathbf{x}|\boldsymbol{\xi}) f(\mathbf{x},\boldsymbol{\xi})}$$

main obstacle here: the fraction ...

$$\overline{\langle f \rangle_{\boldsymbol{\xi}}} = \overline{\left[\frac{\sum_{\mathbf{x} \in X} W(\mathbf{x}, \boldsymbol{\xi}) f(\mathbf{x}, \boldsymbol{\xi})}{\sum_{\mathbf{x} \in X} W(\mathbf{x}, \boldsymbol{\xi})}\right]} = \overline{\left[\sum_{\mathbf{x} \in X} W(\mathbf{x}, \boldsymbol{\xi}) f(\mathbf{x}, \boldsymbol{\xi})\right] \left[\sum_{\mathbf{x} \in X} W(\mathbf{x}, \boldsymbol{\xi})\right]^{-1}}$$

$$= \lim_{n \to 0} \overline{\left[\sum_{\mathbf{x} \in X} W(\mathbf{x}, \boldsymbol{\xi}) f(\mathbf{x}, \boldsymbol{\xi})\right] \left[\sum_{\mathbf{x} \in X} W(\mathbf{x}, \boldsymbol{\xi})\right]^{n-1}}$$

$$= \lim_{n \to 0} \sum_{\mathbf{x}^1 \in X} \dots \sum_{\mathbf{x}^n \in X} \overline{f(\mathbf{x}^1, \boldsymbol{\xi}) W(\mathbf{x}^1, \boldsymbol{\xi}) \dots W(\mathbf{x}^n, \boldsymbol{\xi})}$$

(again: used integer n, but $n \rightarrow 0 ...$)

 equivalence between two forms of replica identity, if

$$W(\mathbf{x}, \boldsymbol{\xi}) = e^{\sum_{\ell} \lambda_{\ell} \phi_{\ell}(\mathbf{x}, \boldsymbol{\xi})}$$

proof:

$$\begin{split} \overline{\langle f \rangle_{\boldsymbol{\xi}}} &= \lim_{n \to 0} \sum_{\mathbf{x}^1 \in X} \dots \sum_{\mathbf{x}^n \in X} \overline{f(\mathbf{x}^1, \boldsymbol{\xi}) W(\mathbf{x}^1, \boldsymbol{\xi}) \dots W(\mathbf{x}^n, \boldsymbol{\xi})} \\ &= \lim_{n \to 0} \sum_{\mathbf{x}^1 \in X} \dots \sum_{\mathbf{x}^n \in X} \overline{f(\mathbf{x}^1, \boldsymbol{\xi})} \, \mathrm{e}^{\sum_{\alpha=1}^n \sum_{\ell} \lambda_{\ell} \phi_{\ell}(\mathbf{x}^{\alpha}, \boldsymbol{\xi})} \\ &= \lim_{n \to 0} \frac{1}{n} \sum_{\mathbf{x}^1 \in X} \dots \sum_{\mathbf{x}^n \in X} \overline{\left[\sum_{\alpha=1}^n f(\mathbf{x}^{\alpha}, \boldsymbol{\xi})\right]} \, \mathrm{e}^{\sum_{\alpha=1}^n \sum_{\ell} \lambda_{\ell} \phi_{\ell}(\mathbf{x}^{\alpha}, \boldsymbol{\xi})} \\ &= \lim_{n \to 0} \frac{1}{n} \lim_{\mu \to 0} \frac{\partial}{\partial \mu} \sum_{\mathbf{x}^1 \in X} \dots \sum_{\mathbf{x}^n \in X} \overline{\mathrm{e}^{\sum_{\alpha=1}^n \sum_{\ell} \lambda_{\ell} \phi_{\ell}(\mathbf{x}^{\alpha}, \boldsymbol{\xi}) + \mu \sum_{\alpha=1}^n f(\mathbf{x}^{\alpha}, \boldsymbol{\xi})}} \\ &= \lim_{\mu \to 0} \frac{\partial}{\partial \mu} \lim_{n \to 0} \frac{1}{n} \sum_{\mathbf{x}^1 \in X} \dots \sum_{\mathbf{x}^n \in X} \mathrm{e}^{\sum_{\alpha=1}^n \left[\sum_{\ell} \lambda_{\ell} \phi_{\ell}(\mathbf{x}^{\alpha}, \boldsymbol{\xi}) + \mu f(\mathbf{x}^{\alpha}, \boldsymbol{\xi})\right]} \\ &= \lim_{\mu \to 0} \frac{\partial}{\partial \mu} \lim_{n \to 0} \frac{1}{n} \overline{Z^n(\lambda, \mu, \boldsymbol{\xi})}, \qquad Z(\lambda, \mu, \boldsymbol{\xi}) = \sum_{\mathbf{x} \in X} \mathrm{e}^{\sum_{\ell} \lambda_{\ell} \phi_{\ell}(\mathbf{x}, \boldsymbol{\xi}) + \mu f(\mathbf{x}, \boldsymbol{\xi})} \end{split}$$

- Mathematical preliminarie
 - The delta distribution
 - Gaussian integrals
 - Steepest descent integration
- The replica method
 - Exponential families and generating functions
 - The replica tricl
 - The replica trick and algorithms
 - Alternative forms of the replica identity
- Application: information storage in neural networks
 - Attractor neural networks
 - The replica calculation
 - Replica symmetry
 - Replica symmetric solution
 - Application: overfitting transition in linear separators
 - Linear separability of data version space
 - The replica calculation
 - Gardner's replica symmetric theory
 - Overfitting transition in Cox regression

Attractor neural networks

 $N \sim 10^{12-14}$ brain cells (neurons), each connected with $\sim 10^{3-5}$ others

neurons

two states:

$$\sigma_i = 1$$
 (*i* fires electric pulses) $\sigma_i = -1$ (*i* is at rest)

dynamics of firing states

 $\sigma_i(t+1) = sgn\Big[\sum_{j=1}^{N} J_{ij}\sigma_j(t) + \overbrace{\theta_i + Z_i(t)}^{threshold, \ noise}\Big]$

 $\theta_i \in \mathbb{R}$: firing threshold of neuron i $J_{ij} \in \mathbb{R}$: synaptic connection $j \to i$

learning = adaptation of $\{J_{ij}, \theta_i\}$

non-local 'distributed' storage of 'program' and 'data'

attractor neural networks

models for associative memory in the brain

the neural code

represent 'patterns' as micro-states $\boldsymbol{\xi} = (\xi_1, \dots, \xi_N)$

e.g.
$$N=400$$
, 10 patterns:

modify synapses $\{J_{ij}\}$ such that ξ is stable state (attractor) of the neuronal dynamics

information recall

initial state $\sigma(t=0)$: evolution to nearest attractor

if
$$\sigma(0)$$
 close (i.e. similar) to ξ : $\sigma(t=\infty) = \xi$

• learning rule: recipe for storing patterns via modification of $\{J_{ij}\}$ **Hebb** (1949): $\Delta J_{ii} \propto \mathcal{E}_i \mathcal{E}_i$

choose $J_{ij} = J_0 \xi_i \xi_j$, $\theta_i = 0$, update randomly drawn i at each step:

$$\sigma_{i}(t+1) = sgn\Big[\sum_{j=1}^{N} J_{ij}\sigma_{j}(t) + z_{i}(t)\Big] = sgn\Big[J_{0}\xi_{i}\Big(\sum_{j=1}^{N} \xi_{j}\sigma_{j}(t)\Big) + z_{i}(t)\Big]$$

$$= \xi_{i} sgn\Big[J_{0}\sum_{j=1}^{N} \xi_{j}\sigma_{j}(t) + \xi_{i}z_{i}(t)\Big]$$

$$M(t) = \sum_{j=1}^{N} \xi_{j}\sigma_{j}(t) \text{ sufficiently large: } \sigma_{i}(t+1) = \xi_{i}$$

$$now\ M(t+1) \geq M(t)\ ...$$

$$will\ continue\ untill\ \sigma = \xi$$

pattern overlap

proper analysis:

noise: $P(z) = \frac{\beta}{2}[1 - \tanh^2(\beta z)]$, symmetric synapses: $J_{ij} = J_{ji}$, $J_{ii} = 0$ sequential updates of σ_i

$$p(\sigma) = \frac{e^{-\beta H(\sigma)}}{Z(\beta)}, \qquad H(\sigma) = -\frac{1}{2} \sum_{i \neq j} \sigma_i J_{ij} \sigma_j - \sum_i \theta_i \sigma_i$$

a more realistic model, solvable via the replica method

• storage of a pattern $\xi = (\xi_1, \dots, \xi_N) \in \{-1, 1\}^N$ on background of zero-average Gaussian synapses

$$J_{ij} = \frac{J_0}{N} \xi_i \xi_j + \frac{J}{\sqrt{N}} z_{ij}, \qquad \overline{z}_{ij} = 0, \ \overline{z_{ij}}^2 = 1, \quad J, J_0 \geq 0, \quad \theta_i = 0$$

to be averaged over: background synapses $\{z_{ij}\}$ pattern overlap: $m(\sigma) = \frac{1}{N} \sum_{k} \sigma_k \xi_k$

$$H(\sigma) = -\frac{1}{2} \sum_{i \neq j} \sigma_i \sigma_j \left\{ \frac{J_0}{N} \xi_i \xi_j + \frac{J}{\sqrt{N}} \mathbf{z}_{ij} \right\}$$

$$= -\frac{J_0}{2N} \sum_{ij} \sigma_i \sigma_j \xi_i \xi_j + \frac{J_0}{2N} \sum_i 1 - \frac{J}{2\sqrt{N}} \sum_{i \neq j} \sigma_i \sigma_j \mathbf{z}_{ij}$$

$$= -\frac{1}{2} N J_0 m^2(\sigma) + \frac{1}{2} J_0 - \frac{J}{\sqrt{N}} \sum_{i \leq j} \sigma_i \sigma_j \mathbf{z}_{ij}$$

generating function

$$\overline{F} = \overline{\log Z(\beta)} = \lim_{n \to 0} \frac{1}{n} \log \overline{Z^n(\beta)} = \lim_{n \to 0} \frac{1}{n} \log \left[\sum_{\sigma^1 = \sigma^n} \overline{e^{-\beta \sum_{\alpha=1}^n H(\sigma^\alpha)}} \right]$$

- Mathematical preliminarie
 - The delta distribution
 - Gaussian integrals
 - Steepest descent integration
- The replica method
 - Exponential families and generating functions
 - The replica trick
 - The replica trick and algorithms
 - Alternative forms of the replica identity
- Application: information storage in neural networks
 - Attractor neural networks
 - The replica calculation
 - Replica symmetry
 - Replica symmetric solution
 - Application: overfitting transition in linear separators
 - Linear separability of data version space
 - The replica calculation
 - Gardner's replica symmetric theory
 - Overfitting transition in Cox regression

The replica calculation

short-hands: $m(\sigma) = \frac{1}{N} \sum_{i} \xi_{i} \sigma_{i}$, $Dz = (2\pi)^{-1/2} e^{-z^{2}/2} dz$

Gaussian integral: $\int Dz e^{xz} = e^{\frac{1}{2}x^2}$

average over random synapses

$$\begin{split} \overline{Z^{n}(\beta)} &= \sum_{\boldsymbol{\sigma}^{1}...\boldsymbol{\sigma}^{n}} \overline{e^{-\beta\sum_{\alpha=1}^{n}H(\boldsymbol{\sigma}^{\alpha})}} \\ &= \sum_{\boldsymbol{\sigma}^{1}...\boldsymbol{\sigma}^{n}} \overline{e^{-\beta\sum_{\alpha=1}^{n}\left[\frac{1}{2}J_{0}-\frac{1}{2}NJ_{0}m^{2}(\boldsymbol{\sigma}^{\alpha})-\frac{J}{\sqrt{N}}\sum_{i< j}\sigma_{i}^{\alpha}\sigma_{j}^{\alpha}z_{ij}\right]}} \\ &= e^{-\frac{1}{2}n\beta J_{0}} \sum_{\boldsymbol{\sigma}^{1}...\boldsymbol{\sigma}^{n}} e^{\frac{1}{2}N\beta J_{0}\sum_{\alpha=1}^{n}m^{2}(\boldsymbol{\sigma}^{\alpha})} \overline{e^{\frac{\beta J}{\sqrt{N}}\sum_{\alpha=1}^{n}\sum_{i< j}\sigma_{i}^{\alpha}\sigma_{j}^{\alpha}z_{ij}}} \\ &= e^{-\frac{1}{2}n\beta J_{0}} \sum_{\boldsymbol{\sigma}^{1}...\boldsymbol{\sigma}^{n}} e^{\frac{1}{2}N\beta J_{0}\sum_{\alpha=1}^{n}m^{2}(\boldsymbol{\sigma}^{\alpha})} \prod_{i< j} \int Dz \ e^{\frac{\beta J}{\sqrt{N}}\sum_{\alpha=1}^{n}\sigma_{i}^{\alpha}\sigma_{j}^{\alpha}z} \\ &= e^{-\frac{1}{2}n\beta J_{0}} \sum_{\boldsymbol{\sigma}^{1}...\boldsymbol{\sigma}^{n}} e^{\frac{1}{2}N\beta J_{0}\sum_{\alpha=1}^{n}m^{2}(\boldsymbol{\sigma}^{\alpha})} \prod_{i< j} e^{\frac{\beta^{2}J^{2}}{2N}\left[\sum_{\alpha=1}^{n}\sigma_{i}^{\alpha}\sigma_{j}^{\alpha}\right]^{2}} \\ &= e^{-\frac{1}{2}n\beta J_{0}} \sum_{\boldsymbol{\sigma}^{1}...\boldsymbol{\sigma}^{n}} e^{N\left[\frac{1}{2}\beta J_{0}\sum_{\alpha=1}^{n}m^{2}(\boldsymbol{\sigma}^{\alpha})+\frac{1}{2}(\beta J)^{2}\sum_{\alpha,\gamma=1}^{n}\left(N^{-2}\sum_{i< j}\sigma_{i}^{\alpha}\sigma_{j}^{\alpha}\sigma_{j}^{\gamma}\sigma_{j}^{\gamma}\right)\right]} \end{split}$$

• complete square in sums over neurons

$$\sum_{i < j} \sigma_i^{\alpha} \sigma_j^{\alpha} \sigma_i^{\gamma} \sigma_j^{\gamma} = \frac{1}{2} \sum_{i \neq j} \sigma_i^{\alpha} \sigma_j^{\alpha} \sigma_i^{\gamma} \sigma_j^{\gamma} = \frac{1}{2} \sum_{ij} \sigma_i^{\alpha} \sigma_j^{\alpha} \sigma_i^{\gamma} \sigma_j^{\gamma} - \frac{1}{2} \sum_{i} 1$$

$$= \frac{1}{2} \left(\sum_{i} \sigma_i^{\alpha} \sigma_i^{\gamma} \right)^2 - \frac{1}{2} N$$

hence

$$\begin{split} \overline{Z^n(\beta)} &= e^{-\frac{1}{2}n\beta J_0} \sum_{\boldsymbol{\sigma}^1...\boldsymbol{\sigma}^n} e^{N\left[\frac{1}{2}\beta J_0 \sum_{\alpha=1}^n m^2(\boldsymbol{\sigma}^\alpha) + \frac{1}{4}(\beta J)^2 \sum_{\alpha,\gamma=1}^n \left(\left(\frac{1}{N} \sum_i \sigma_i^\alpha \sigma_i^\gamma\right)^2 - \frac{1}{N}\right)\right]} \\ &= e^{-\frac{1}{2}n\beta J_0 - \frac{1}{4}n(\beta J)^2} \sum_{\boldsymbol{\sigma}^1...\boldsymbol{\sigma}^n} e^{N\left[\frac{1}{2}\beta J_0 \sum_{\alpha=1}^n m^2(\boldsymbol{\sigma}^\alpha) + \frac{1}{4}(\beta J)^2 \sum_{\alpha,\gamma=1}^n \left(\frac{1}{N} \sum_i \sigma_i^\alpha \sigma_i^\gamma\right)^2\right]} \end{split}$$

insert:

$$1 = \prod_{\alpha=1}^{n} \int dm_{\alpha} \, \delta\left(m_{\alpha} - \frac{1}{N} \sum_{i} \xi_{i} \frac{\sigma_{i}^{\alpha}}{\sigma_{i}^{\alpha}}\right), \quad 1 = \prod_{\alpha, \gamma=1}^{n} \int dq_{\alpha\gamma} \, \delta\left(q_{\alpha\gamma} - \frac{1}{N} \sum_{i} \sigma_{i}^{\alpha} \sigma_{i}^{\gamma}\right)$$

 $\mathbf{m} \in \mathbb{R}^n$, $\mathbf{q} \in \mathbb{R}^{n^2}$:

$$\overline{Z^{n}(\beta)} = e^{-\frac{1}{2}n\beta J_{0} - \frac{1}{4}n(\beta J)^{2}} \int d\mathbf{m} d\mathbf{q} e^{N\left[\frac{1}{2}\beta J_{0}\sum_{\alpha=1}^{n}m_{\alpha}^{2} + \frac{1}{4}(\beta J)^{2}\sum_{\alpha,\gamma=1}^{n}q_{\alpha\gamma}^{2}\right]} \times \sum_{\boldsymbol{\sigma}^{1},\boldsymbol{\sigma}^{n}} \left[\prod_{\alpha=1}^{n} \delta\left(m_{\alpha} - \frac{1}{N}\sum_{i} \xi_{i} \boldsymbol{\sigma}^{\alpha}_{i}\right)\right] \left[\prod_{\alpha,\gamma=1}^{n} \delta\left(q_{\alpha\gamma} - \frac{1}{N}\sum_{i} \boldsymbol{\sigma}^{\alpha}_{i} \boldsymbol{\sigma}^{\gamma}_{i}\right)\right]$$

remember: $\delta(x) = (2\pi)^{-1} \int d\hat{x} e^{ix\hat{x}}$

the sum over neuron state variables

$$\begin{split} \sum_{\boldsymbol{\sigma}^{1}...\boldsymbol{\sigma}^{n}} \left[\prod_{\alpha=1}^{n} \delta \left(m_{\alpha} - \frac{1}{N} \sum_{i} \xi_{i} \sigma_{i}^{\alpha} \right) \right] \left[\prod_{\alpha,\gamma=1}^{n} \delta \left(q_{\alpha\gamma} - \frac{1}{N} \sum_{i} \sigma_{i}^{\alpha} \sigma_{i}^{\gamma} \right) \right] \\ &= \sum_{\boldsymbol{\sigma}^{1}...\boldsymbol{\sigma}^{n}} \int \frac{\mathrm{d}\hat{\mathbf{m}} \mathrm{d}\hat{\mathbf{q}}}{(2\pi)^{n^{2}+n}} \mathrm{e}^{\mathrm{i} \sum_{\alpha=1}^{n} \hat{m}_{\alpha} \left[m_{\alpha} - \frac{1}{N} \sum_{i} \xi_{i} \sigma_{i}^{\alpha} \right] + \mathrm{i} \sum_{\alpha,\gamma=1}^{n} \hat{q}_{\alpha\gamma} \left[q_{\alpha\gamma} - \frac{1}{N} \sum_{i} \sigma_{i}^{\alpha} \sigma_{i}^{\gamma} \right]} \\ &= \int \frac{\mathrm{d}\hat{\mathbf{m}} \mathrm{d}\hat{\mathbf{q}}}{(2\pi)^{n(n+1)}} \, \mathrm{e}^{\mathrm{i} \sum_{\alpha} \hat{m}_{\alpha} m_{\alpha} + \mathrm{i} \sum_{\alpha\gamma} \hat{q}_{\alpha\gamma} q_{\alpha\gamma}} \sum_{\boldsymbol{\sigma}^{1}...\boldsymbol{\sigma}^{n}} \prod_{i=1}^{N} \mathrm{e}^{-\frac{\mathrm{i}}{N} \left[\sum_{\alpha} \hat{m}_{\alpha} \xi_{i} \sigma_{i}^{\alpha} + \sum_{\alpha\gamma} \hat{q}_{\alpha\gamma} \sigma_{i}^{\alpha} \sigma_{i}^{\gamma} \right]} \\ &= \int \frac{\mathrm{d}\hat{\mathbf{m}} \mathrm{d}\hat{\mathbf{q}}}{(2\pi)^{n(n+1)}} \, \mathrm{e}^{\mathrm{i} \sum_{\alpha} \hat{m}_{\alpha} m_{\alpha} + \mathrm{i} \sum_{\alpha\gamma} \hat{q}_{\alpha\gamma} q_{\alpha\gamma}} \prod_{i} \sum_{\sigma_{1}...\sigma_{n}} \mathrm{e}^{-\frac{\mathrm{i}}{N} \left[\sum_{\alpha} \hat{m}_{\alpha} \xi_{i} \sigma_{\alpha} + \sum_{\alpha\gamma} \hat{q}_{\alpha\gamma} \sigma_{\alpha} \sigma_{\gamma} \right]} \end{split}$$

transform:
$$\hat{\mathbf{m}} \to N\hat{\mathbf{m}}, \ \hat{\mathbf{q}} \to N\hat{\mathbf{q}}, \ \sigma_{\alpha} \to \xi_i \sigma_{\alpha}$$
:

$$\begin{split} \sum_{\boldsymbol{\sigma}^{1}\dots\boldsymbol{\sigma}^{n}} \left[\dots\right] \left[\dots\right] &= \int \!\!\!\! \frac{\mathrm{d}\hat{\mathbf{m}}\mathrm{d}\hat{\mathbf{q}}}{(2\pi/N)^{n(n+1)}} \, \mathrm{e}^{\mathrm{i}N\left[\hat{\mathbf{m}}\cdot\mathbf{m}+\mathrm{Tr}(\hat{\mathbf{q}}\mathbf{q})\right]} \left[\sum_{\boldsymbol{\sigma}\in\{-1,1\}^{n}} \mathrm{e}^{-\mathrm{i}\hat{\mathbf{m}}\cdot\boldsymbol{\sigma}-\mathrm{i}\boldsymbol{\sigma}\cdot\hat{\mathbf{q}}\boldsymbol{\sigma}\right]^{N}} \\ &= \int \!\!\!\! \frac{\mathrm{d}\hat{\mathbf{m}}\mathrm{d}\hat{\mathbf{q}}}{(2\pi/N)^{n(n+1)}} \, \mathrm{e}^{\mathrm{i}N\hat{\mathbf{m}}\cdot\mathbf{m}+\mathrm{i}N\mathrm{Tr}(\hat{\mathbf{q}}\mathbf{q})+N\log\Sigma} \boldsymbol{\sigma}^{\,\,\mathrm{exp}(-\mathrm{i}\hat{\mathbf{m}}\cdot\boldsymbol{\sigma}-\mathrm{i}\boldsymbol{\sigma}\cdot\hat{\mathbf{q}}\boldsymbol{\sigma})} \end{split}$$

combine everything ...

$$\begin{split} \overline{\mathbf{\textit{Z}}^{\textit{n}}(\beta)} &= e^{-\frac{1}{2}\textit{n}\beta\textit{J}_{0} - \frac{1}{4}\textit{n}(\beta\textit{J})^{2} - \textit{n}(\textit{n}+1)\log(2\pi/\textit{N})} \int \! d\boldsymbol{m} d\boldsymbol{q} d\hat{\boldsymbol{m}} d\hat{\boldsymbol{q}} \, e^{\textit{N}\Psi(\boldsymbol{m},\boldsymbol{q},\hat{\boldsymbol{m}},\hat{\boldsymbol{q}})} \\ \Psi(\ldots) &= \frac{1}{2}\beta\textit{J}_{0}\boldsymbol{m}^{2} + \frac{1}{4}(\beta\textit{J})^{2}\mathrm{Tr}(\boldsymbol{q}^{2}) + i\hat{\boldsymbol{m}}\cdot\boldsymbol{m} + i\mathrm{Tr}(\hat{\boldsymbol{q}}\boldsymbol{q}) + \log\sum_{\boldsymbol{\sigma}} e^{-i\hat{\boldsymbol{m}}\cdot\boldsymbol{\sigma} - i\boldsymbol{\sigma}\cdot\hat{\boldsymbol{q}}\boldsymbol{\sigma}} \end{split}$$

Hence

$$\overline{F} = \lim_{n \to 0} \frac{1}{n} \log \overline{Z^n(\beta)}$$

$$= -\frac{1}{2} \beta J_0 - \frac{1}{4} (\beta J)^2 - \log(\frac{2\pi}{N}) + \lim_{n \to 0} \frac{1}{n} \log \int d\mathbf{m} d\mathbf{q} d\hat{\mathbf{m}} d\hat{\mathbf{q}} e^{N\Psi(\mathbf{m}, \mathbf{q}, \hat{\mathbf{m}}, \hat{\mathbf{q}})}$$

• Since $\overline{F} = \mathcal{O}(N)$, large N behaviour follows from

$$\overline{f} = \lim_{N \to \infty} \overline{F}/N = \lim_{N \to \infty} \lim_{n \to 0} \frac{1}{nN} \log \int d\mathbf{m} d\mathbf{q} d\hat{\mathbf{m}} d\hat{\mathbf{q}} e^{N\Psi(\mathbf{m}, \mathbf{q}, \hat{\mathbf{m}}, \hat{\mathbf{q}})}$$

 assume limits commute, steepest descent integration:

$$\bar{f} = \lim_{n \to 0} \frac{1}{n} \operatorname{extr}_{\mathbf{m}, \mathbf{q}, \hat{\mathbf{m}}, \hat{\mathbf{q}}} \Psi(\mathbf{m}, \mathbf{q}, \hat{\mathbf{m}}, \hat{\mathbf{q}})$$

$$\begin{split} \Psi(\ldots) &= \frac{1}{2}\beta J_0 \sum_{\alpha} m_{\alpha}^2 + \frac{1}{4}(\beta J)^2 \sum_{\alpha\gamma} q_{\alpha\gamma}^2 + \mathrm{i} \sum_{\alpha} \hat{m}_{\alpha} m_{\alpha} + \mathrm{i} \sum_{\alpha\gamma} \hat{q}_{\alpha\gamma} q_{\alpha\gamma} \\ &+ \log \sum_{\pmb{\sigma}} \mathrm{e}^{-\mathrm{i} \sum_{\lambda} \hat{m}_{\lambda} \sigma_{\lambda} - \mathrm{i} \sum_{\lambda\zeta} \sigma_{\lambda} \hat{q}_{\lambda\zeta} \sigma_{\zeta}} \end{split}$$

saddle-point egns

$$\begin{split} \frac{\partial \Psi}{\partial m_\alpha} &= 0, \; \frac{\partial \Psi}{\partial q_{\alpha\gamma}} = 0: \quad \beta J_0 m_\alpha + \mathrm{i} \hat{m}_\alpha = 0, \quad \frac{1}{2} (\beta J)^2 q_{\alpha\gamma} + \mathrm{i} \hat{q}_{\alpha\gamma} = 0 \\ \frac{\partial \Psi}{\partial \hat{m}_\alpha} &= 0: \quad \mathrm{i} m_\alpha - \mathrm{i} \frac{\sum_{\pmb{\sigma}} \sigma_\alpha e^{-\mathrm{i} \sum_\lambda \hat{m}_\lambda \sigma_\lambda - \mathrm{i} \sum_{\lambda \zeta} \sigma_\lambda \hat{q}_{\lambda \zeta} \sigma_\zeta}}{\sum_{\pmb{\sigma}} e^{-\mathrm{i} \sum_\lambda \hat{m}_\lambda \sigma_\lambda - \mathrm{i} \sum_{\lambda \zeta} \sigma_\lambda \hat{q}_{\lambda \zeta} \sigma_\zeta}} = 0 \\ \frac{\partial \Psi}{\partial \hat{q}_{\alpha\gamma}} &= 0: \quad \mathrm{i} q_{\alpha\gamma} - \mathrm{i} \frac{\sum_{\pmb{\sigma}} \sigma_\alpha \sigma_\gamma e^{-\mathrm{i} \sum_\lambda \hat{m}_\lambda \sigma_\lambda - \mathrm{i} \sum_{\lambda \zeta} \sigma_\lambda \hat{q}_{\lambda \zeta} \sigma_\zeta}}{\sum_{\pmb{\sigma}} e^{-\mathrm{i} \sum_\lambda \hat{m}_\lambda \sigma_\lambda - \mathrm{i} \sum_{\lambda \zeta} \sigma_\lambda \hat{q}_{\lambda \zeta} \sigma_\zeta}} = 0 \end{split}$$

eliminate (m̂, q̂)

$$m_{\alpha} = \frac{\sum_{\sigma} \sigma_{\alpha} e^{\beta J_{0} \sum_{\lambda} m_{\lambda} \sigma_{\lambda} + \frac{1}{2} (\beta J)^{2} \sum_{\lambda \neq \zeta} \sigma_{\lambda} q_{\lambda \zeta} \sigma_{\zeta}}}{\sum_{\sigma} e^{\beta J_{0} \sum_{\lambda} m_{\lambda} \sigma_{\lambda} + \frac{1}{2} (\beta J)^{2} \sum_{\lambda \neq \zeta} \sigma_{\lambda} q_{\lambda \zeta} \sigma_{\zeta}}}$$

$$q_{\alpha \gamma} = \frac{\sum_{\sigma} \sigma_{\alpha} \sigma_{\gamma} e^{\beta J_{0} \sum_{\lambda} m_{\lambda} \sigma_{\lambda} + \frac{1}{2} (\beta J)^{2} \sum_{\lambda \neq \zeta} \sigma_{\lambda} q_{\lambda \zeta} \sigma_{\zeta}}}{\sum_{\sigma} e^{\beta J_{0} \sum_{\lambda} m_{\lambda} \sigma_{\lambda} + \frac{1}{2} (\beta J)^{2} \sum_{\lambda \neq \zeta} \sigma_{\lambda} q_{\lambda \zeta} \sigma_{\zeta}}}$$

trivial soln: $\mathbf{m} = \mathbf{q} = \mathbf{0}$, any others?

- Mathematical preliminarie
 - The delta distribution
 - Gaussian integrals
 - Steepest descent integration
- The replica method
 - Exponential families and generating functions
 - The replica trick
 - The replica trick and algorithms
 - Alternative forms of the replica identity
- Application: information storage in neural networks
 - Attractor neural networks
 - The replica calculation
 - Replica symmetry
 - Replica symmetric solution
 - Application: overfitting transition in linear separators
 - Linear separability of data version space
 - The replica calculation
 - Gardner's replica symmetric theory
 - Overfitting transition in Cox regression

Replica symmetry

• $\beta = 0$ (infinite noise level):

$$m_{\alpha} = \frac{\sum_{\sigma} \sigma_{\alpha} e^{0}}{\sum_{\sigma} e^{0}} = 0, \qquad q_{\alpha\gamma} = \frac{\sum_{\sigma} \sigma_{\alpha} \sigma_{\gamma} e^{0}}{\sum_{\sigma} e^{0}} = 0$$
 $\mathbf{m} = \mathbf{q} = \mathbf{0} \quad \text{if} \quad \beta = 0$

bifurcations from trivial soln:

$$m_{\alpha} = \frac{\sum_{\sigma} \sigma_{\alpha} \left[1 + \beta J_{0} \sum_{\lambda} m_{\lambda} \sigma_{\lambda} + \frac{1}{2} (\beta J)^{2} \sum_{\lambda \neq \zeta} \sigma_{\lambda} q_{\lambda \zeta} \sigma_{\zeta} \right]}{\sum_{\sigma} \left[1 + \beta J_{0} \sum_{\lambda} m_{\lambda} \sigma_{\lambda} + \frac{1}{2} (\beta J)^{2} \sum_{\lambda \neq \zeta} \sigma_{\lambda} q_{\lambda \zeta} \sigma_{\zeta} \right]} + \mathcal{O}(\mathbf{m}, \mathbf{q})^{2}$$

$$= \frac{2^{n} \beta J_{0} m_{\alpha}}{2^{n}} + \dots = \beta J_{0} m_{\alpha} + \dots \qquad \mathbf{m} \neq \mathbf{0} \quad \text{if} \quad \beta J_{0} > 1$$

$$q_{\alpha\gamma} = \frac{\sum_{\sigma} \sigma_{\alpha} \sigma_{\gamma} \left[1 + \beta J_{0} \sum_{\lambda} m_{\lambda} \sigma_{\lambda} + \frac{1}{2} (\beta J)^{2} \sum_{\lambda \neq \zeta} \sigma_{\lambda} q_{\lambda \zeta} \sigma_{\zeta} \right]}{\sum_{\sigma} \left[1 + \beta J_{0} \sum_{\lambda} m_{\lambda} \sigma_{\lambda} + \frac{1}{2} (\beta J)^{2} \sum_{\lambda \neq \zeta} \sigma_{\lambda} q_{\lambda \zeta} \sigma_{\zeta} \right]} + \mathcal{O}(\mathbf{m}, \mathbf{q})^{2}$$

$$= \frac{2^{n} (\beta J)^{2} q_{\alpha\gamma} + \dots}{2^{n}} + \dots = (\beta J)^{2} q_{\alpha\gamma} + \dots \qquad \mathbf{q} \neq \mathbf{0} \text{ if } \beta J > 1$$

how to find form of nontrivial solns $\{m_{\alpha},q_{\alpha\gamma}\}$? need their physical interpretation! use alternative form(s) of replica identity:

$$\overline{\langle f(\sigma) \rangle} = \lim_{n \to 0} \frac{1}{n} \sum_{\gamma=1}^{n} \sum_{\sigma^{1}} \dots \sum_{\sigma^{n}} \overline{f(\sigma^{\gamma})} e^{-\beta \sum_{\alpha=1}^{n} H(\sigma^{\alpha})}$$

$$\overline{\langle \langle f(\sigma, \sigma') \rangle \rangle} = \lim_{n \to 0} \frac{1}{n(n-1)} \sum_{\alpha \neq \gamma=1}^{n} \sum_{\sigma^{1}} \dots \sum_{\sigma^{n}} \overline{f(\sigma^{\alpha}, \sigma^{\gamma})} e^{-\beta \sum_{\alpha=1}^{n} H(\sigma^{\alpha})}$$

apply to

$$P(m|\sigma) = \delta \Big[m - \frac{1}{N} \sum_{i=1}^{N} \xi_i \sigma_i \Big], \quad P(q|\sigma, \sigma') = \delta \Big[q - \frac{1}{N} \sum_{i=1}^{N} \sigma_i \sigma_i' \Big]$$

repeat steps of previous calculation, gives expressions in terms of saddle-point soln $\{m_{\alpha}, q_{\alpha\gamma}\}$:

$$\lim_{N \to \infty} \overline{\langle P(m|\sigma) \rangle} = \lim_{n \to 0} \frac{1}{n} \sum_{\alpha=1}^{n} \delta[m - m_{\alpha}]$$

$$\lim_{N \to \infty} \overline{\langle \langle P(q|\sigma, \sigma') \rangle \rangle} = \lim_{n \to 0} \frac{1}{n(n-1)} \sum_{\alpha \neq \gamma=1}^{n} \delta[q - q_{\alpha\gamma}]$$

ergodic mean-field systems

fluctuations in quantities like $\frac{1}{N} \sum_{i=1}^{N} \xi_i \sigma_i$ or $\frac{1}{N} \sum_{i=1}^{N} \sigma_i \sigma_i'$ scale as $\mathcal{O}(N^{-1/2})$

hence

$$\lim_{N \to \infty} \langle P(m|\boldsymbol{\sigma}) \rangle = \lim_{N \to \infty} \left\langle \delta \left[m - \frac{1}{N} \sum_{i=1}^{N} \xi_{i} \sigma_{i} \right] \right\rangle = \delta \left[m - \frac{1}{N} \sum_{i=1}^{N} \xi_{i} \langle \sigma_{i} \rangle \right]$$

$$\lim_{N \to \infty} \left\langle \left\langle P(q|\boldsymbol{\sigma}, \boldsymbol{\sigma}') \right\rangle \right\rangle = \lim_{N \to \infty} \left\langle \left\langle \delta \left[q - \frac{1}{N} \sum_{i=1}^{N} \sigma_{i} \sigma'_{i} \right] \right\rangle \right\rangle = \delta \left[q - \frac{1}{N} \sum_{i=1}^{N} \langle \sigma_{i} \rangle^{2} \right]$$

hence

$$\forall \alpha: \qquad m_{\alpha} = m = \lim_{N \to \infty} \frac{1}{N} \sum_{i=1}^{N} \xi_{i} \overline{\langle \sigma_{i} \rangle}$$

$$\forall \alpha \neq \gamma: \qquad q_{\alpha \gamma} = q = \lim_{N \to \infty} \frac{1}{N} \sum_{i=1}^{N} \overline{\langle \sigma_{i} \rangle^{2}}$$

replica-symmetric solution

- Mathematical preliminarie
 - The delta distribution
 - Gaussian integrals
 - Steepest descent integration
- The replica method
 - Exponential families and generating functions
 - The replica tricl
 - The replica trick and algorithms
 - Alternative forms of the replica identity
- Application: information storage in neural networks
 - Attractor neural networks
 - The replica calculation
 - Replica symmetry
 - Replica symmetric solution
 - Application: overfitting transition in linear separators
 - Linear separability of data version space
 - The replica calculation
 - Gardner's replica symmetric theory
 - Overfitting transition in Cox regression

Replica symmetric solution

RS saddle-point eqns

insert RS form and use $\exp(\frac{1}{2}x^2) = \int Dz e^{xz}$

$$m = \frac{\sum_{\boldsymbol{\sigma}} \sigma_{\alpha} e^{\beta J_{0} m \sum_{\lambda} \sigma_{\lambda} + \frac{1}{2} (\beta J)^{2} q \sum_{\lambda \neq \zeta} \sigma_{\lambda} \sigma_{\zeta}}}{\sum_{\boldsymbol{\sigma}} e^{\beta J_{0} m \sum_{\lambda} \sigma_{\lambda} + \frac{1}{2} (\beta J)^{2} q \sum_{\lambda \neq \zeta} \sigma_{\lambda} \sigma_{\zeta}}} = \frac{\sum_{\boldsymbol{\sigma}} \sigma_{\alpha} e^{\beta J_{0} m \sum_{\lambda} \sigma_{\lambda} + \frac{1}{2} (\beta J)^{2} q [\sum_{\lambda} \sigma_{\lambda}]^{2}}}{\sum_{\boldsymbol{\sigma}} e^{\beta J_{0} m \sum_{\lambda} \sigma_{\lambda} + \frac{1}{2} (\beta J)^{2} q [\sum_{\lambda} \sigma_{\lambda}]^{2}}}$$

$$= \frac{\int Dz \sum_{\boldsymbol{\sigma}} \sigma_{\alpha} \prod_{\lambda=1}^{n} e^{\beta (J_{0} m + Jz \sqrt{q}) \sigma_{\lambda}}}{\int Dz \sum_{\boldsymbol{\sigma}} \prod_{\lambda=1}^{n} e^{\beta (J_{0} m + Jz \sqrt{q}) \sigma_{\lambda}}}$$

$$= \frac{\int Dz \sinh[\beta (J_{0} m + Jz \sqrt{q})] \cosh^{n-1}[\beta (J_{0} m + Jz \sqrt{q})]}{\int Dz \cosh^{n}[\beta (J_{0} m + Jz \sqrt{q})]}$$

similarly

$$q = \frac{\int Dz \sinh^2[\beta(J_0m + Jz\sqrt{q})] \cosh^{n-2}[\beta(J_0m + Jz\sqrt{q})]}{\int Dz \cosh^n[\beta(J_0m + Jz\sqrt{q})]}$$

• the limit $n \to 0$

$$m = \int Dz \, \tanh[\beta(J_0 m + Jz\sqrt{q})], \qquad q = \int Dz \, \tanh^2[\beta(J_0 m + Jz\sqrt{q})]$$

RS equations for $m = \lim_{N \to \infty} \frac{1}{N} \sum_{i=1}^{N} \xi_i \overline{\langle \sigma_i \rangle}$ and $q = \lim_{N \to \infty} \frac{1}{N} \sum_{i=1}^{N} \overline{\langle \sigma_i \rangle^2}$

$$m=\int \mathrm{D}z \; anh[eta(J_0m+Jz\sqrt{q})], \qquad q=\int \mathrm{D}z \; anh^2[eta(J_0m+Jz\sqrt{q})]$$

• bifurcations away from (m, q) = (0, 0):

$$m = \int Dz \left[\beta J_0 m + \beta Jz \sqrt{q} + \mathcal{O}(m, \sqrt{q})^3\right] = \beta J_0 m + \dots$$

$$q = \int Dz \left[\beta J_0 m + \beta Jz \sqrt{q} + \mathcal{O}(m, \sqrt{q})^3\right]^2 = \int Dz \left(\beta J\right)^2 z^2 q + \dots$$

$$= (\beta J)^2 q + \dots$$

hence:

first continuous bifurcations away from q = m = 0, as identified earlier, are the RS solutions

$$m = \lim_{N \to \infty} \frac{1}{N} \sum_{i=1}^{N} \xi_i \overline{\langle \sigma_i \rangle}, \qquad q = \lim_{N \to \infty} \frac{1}{N} \sum_{i=1}^{N} \overline{\langle \sigma_i \rangle^2}$$

$$m = \int Dz \tanh[\beta(J_0 m + Jz\sqrt{q})],$$

$$q = \lim_{N \to \infty} \frac{1}{N} \sum_{i=1}^{N} \overline{\langle \sigma_i \rangle^2}$$

$$m=\int \mathrm{D}z \; \mathrm{tanh}[\beta(J_0m+Jz\sqrt{q})], \qquad q=\int \mathrm{D}z \; \mathrm{tanh}^2[\beta(J_0m+Jz\sqrt{q})]$$

phase diagram

P: m = q = 0random neuronal firing

SG: m = 0, q > 0stable firing patterns, but not related to stored pattern

F: m, q > 0recall of stored information

 $T = 1/\beta$ (noise strength)

- Mathematical preliminarie
 - The delta distribution
 - Gaussian integrals
 - Steepest descent integration
- The replica method
 - Exponential families and generating functions
 - The replica trick
 - The replica trick and algorithms
 - Alternative forms of the replica identity
- Application: information storage in neural networks
 - Attractor neural networks
 - The replica calculation
 - Replica symmetry
 - Replica symmetric solution
 - Application: overfitting transition in linear separators
 - Linear separability of data version space
 - The replica calculation
 - Gardner's replica symmetric theory
 - Overfitting transition in Cox regression

Linear separability of data and version space

Dimension mismatch and overfitting

```
two clinical outcomes (A,B),
4 patients, 60 expression levels ...
```

prognostic signature!

shuffle outcome labels ...

overfitting, no reproducibility ... how about overfitting in regression?

Suppose we have data *D* on *N* patients, pairs of covariate vectors + clinical outcome labels

$$D = \{(\mathbf{x}^1, t^1), \dots, (\mathbf{x}^N, t^N)\}, \quad \mathbf{x}^i \in \{-1, 1\}^p, \ t^i \in \{-1, 1\}, \quad p, N \gg 1$$

- e.g. \mathbf{x}^i = gene expressions of i (on/off) t^i = treatment response of i (yes/no)
 - assumed model:

$$t(\mathbf{x}) = \begin{cases} 1 & \text{if } \sum_{\mu=1}^{p} \theta_{\mu} x_{\mu} > 0 \\ -1 & \text{if } \sum_{\mu=1}^{p} \theta_{\mu} x_{\mu} < 0 \end{cases}$$
$$= sgn \Big[\sum_{\mu=1}^{p} \theta_{\mu} x_{\mu} \Big]$$

• regression/classification task: find parameters $\theta = (\theta_1 \dots, \theta_p)$ such that

for all
$$i=1\ldots N$$
 : $t^i=sgn\Big[\sum_{1}^{p}\theta_{\mu}x_{\mu}^i\Big]$

• data D explained perfectly by θ if

for all
$$i = 1...N$$
: $t^i = sgn[\theta \cdot \mathbf{x}^i]$, i.e. $t^i(\theta \cdot \mathbf{x}^i) > 0$

separating plane in input space : $\theta \cdot \mathbf{x} = 0$

distance Δ_i between \mathbf{x}^i and separating plane : $\mathbf{d}_i = \mathbf{t}^i (\boldsymbol{\theta} \cdot \mathbf{x}^i)/|\boldsymbol{\theta}|$

 $|\theta|$ irrelevant, so choose $|\theta|^2 = p$

version space

all θ that solve above eqns with distances κ or larger volume of version space:

$$V(\kappa) = \int d\boldsymbol{\theta} \ \delta(\boldsymbol{\theta}^2 - \boldsymbol{p}) \prod_{i=1}^N \theta \left[\frac{t^i(\boldsymbol{\theta} \cdot \mathbf{x}^i)}{\sqrt{\boldsymbol{p}}} > \kappa \right]$$

• high dimensional data: p large, $\alpha = N/p$ $V(\kappa)$ scales exponentially with p, so

$$F = \frac{1}{\rho} \log V(\kappa) = \frac{1}{\rho} \log \int d\theta \ \delta(\theta^2 - \rho) \prod_{i=1}^{N} \theta \left[\frac{t^i(\theta \cdot \mathbf{x}^i)}{\sqrt{\rho}} > \kappa \right]$$

 $F = -\infty$: no solutions θ exist, data D not linearly separable F = finite: solutions θ exist, data D linearly separable

overfitting: find parameters θ that 'explain' random patterns what if we choose **random data** D?

$$D = \{(\mathbf{x}^1, t^1), \dots, (\mathbf{x}^N, t^N)\}, \quad \mathbf{x}^i \in \{-1, 1\}^p, \ t^i \in \{-1, 1\}, \ \text{fully random}$$

typical classification performance:

$$\overline{F} = \frac{1}{p} \overline{\log \int d\theta \ \delta(p - \theta^2) \prod_{i=1}^{N} \theta \left[\frac{t^i(\theta \cdot \mathbf{x}^i)}{\sqrt{p}} > \kappa \right]}$$

$$= \frac{1}{p} \overline{\log \int \frac{dz}{2\pi} e^{izp} \int d\theta \ e^{-iz\theta^2} \prod_{i=1}^{N} \theta \left[\frac{t^i(\theta \cdot \mathbf{x}^i)}{\sqrt{p}} > \kappa \right]}$$

transport data vars to harmless place, using δ -functions, by inserting

$$1 = \int dy_i \, \delta \Big[y_i - \frac{t^i (\boldsymbol{\theta} \cdot \mathbf{x}^i)}{\sqrt{\rho}} \Big] = \int \frac{dy_i d\hat{y}_i}{2\pi} \, \mathrm{e}^{\mathrm{i}\hat{y}_i y_i - \mathrm{i}\hat{y}_i t^i (\boldsymbol{\theta} \cdot \mathbf{x}^i)/\sqrt{\rho}}$$

gives

$$\overline{F} = \frac{1}{\rho} \log \int \frac{\mathrm{d}z \mathrm{d}\mathbf{y} \mathrm{d}\hat{\mathbf{y}} \mathrm{d}\boldsymbol{\theta}}{(2\pi)^{N+1}} \mathrm{e}^{\mathrm{i}z\rho + \mathrm{i}\hat{\mathbf{y}}\cdot\mathbf{y} - \mathrm{i}z}\boldsymbol{\theta}^2 \left(\prod_{i=1}^N \theta(y_i - \kappa) \mathrm{e}^{-\mathrm{i}\hat{y}_i t^i(\boldsymbol{\theta} \cdot \mathbf{x}^i)/\sqrt{\rho}} \right)$$

- Mathematical preliminarie
 - The delta distribution
 - Gaussian integrals
 - Steepest descent integration
- The replica method
 - Exponential families and generating functions
 - The replica trick
 - The replica trick and algorithms
 - Alternative forms of the replica identity
- Application: information storage in neural networks
 - Attractor neural networks
 - The replica calculation
 - Replica symmetry
 - Replica symmetric solution
 - Application: overfitting transition in linear separators
 - Linear separability of data version space
 - The replica calculation
 - Gardner's replica symmetric theory
 - Overfitting transition in Cox regression

The replica calculation

large p, large N, $N = \alpha p$:

$$\overline{F} = \lim_{\rho \to \infty} \frac{1}{\rho} \log \int \frac{\mathrm{d}z \mathrm{d}\mathbf{y} \mathrm{d}\hat{\mathbf{y}} \mathrm{d}\boldsymbol{\theta}}{(2\pi)^{N+1}} \mathrm{e}^{\mathrm{i}z\rho + \mathrm{i}\hat{\mathbf{y}} \cdot \mathbf{y} - \mathrm{i}z} \boldsymbol{\theta}^2 \left(\prod_{i=1}^N \theta(y_i - \kappa) \mathrm{e}^{-\mathrm{i}\hat{y}_i t^i} (\boldsymbol{\theta} \cdot \mathbf{x}^i) / \sqrt{\rho} \right)$$

replica identity

$$\overline{\log Z} = \lim_{n \to 0} n^{-1} \log \overline{Z^n}$$

$$\overline{F} = \lim_{\rho \to \infty} \lim_{n \to 0} \frac{1}{\rho n} \log \left[\int \frac{\mathrm{d}z \mathrm{d}\mathbf{y} \mathrm{d}\hat{\mathbf{y}} \mathrm{d}\boldsymbol{\theta}}{(2\pi)^{N+1}} \mathrm{e}^{\mathrm{i}z\rho + \mathrm{i}\hat{\mathbf{y}} \cdot \mathbf{y} - \mathrm{i}z} \boldsymbol{\theta}^2 \left(\prod_{i=1}^N \theta(y_i - \kappa) \mathrm{e}^{-\mathrm{i}\hat{y}_i t^i (\boldsymbol{\theta} \cdot \mathbf{x}^i) / \sqrt{\rho}} \right) \right]^n$$

$$= \lim_{\rho \to \infty} \lim_{n \to 0} \frac{1}{\rho n} \log \int \prod_{\alpha = 1}^n \left[\frac{\mathrm{d}z^\alpha \mathrm{d}\mathbf{y}^\alpha \mathrm{d}\hat{\mathbf{y}}^\alpha \mathrm{d}\boldsymbol{\theta}^\alpha}{(2\pi)^{N+1}} \mathrm{e}^{\mathrm{i}\rho z^\alpha + \mathrm{i}\hat{\mathbf{y}}^\alpha \cdot \mathbf{y}^\alpha - \mathrm{i}z^\alpha (\boldsymbol{\theta}^\alpha)^2} \prod_{i=1}^N \theta[y_i^\alpha - \kappa] \right]$$

$$\times \overline{\mathrm{e}^{-\mathrm{i}\sum_{i=1}^N \sum_{\alpha = 1}^n \hat{y}_i^\alpha t^i (\boldsymbol{\theta}^\alpha \cdot \mathbf{x}^i) / \sqrt{\rho}}$$

average over data D:

$$\begin{split} \Xi &= \overline{\mathrm{e}^{-\mathrm{i}\sum_{i=1}^{N}\sum_{\alpha=1}^{n}\hat{y}_{i}^{\alpha}t^{i}}(\boldsymbol{\theta}^{\alpha}\cdot\mathbf{x}^{i})/\sqrt{p}} = \overline{\mathrm{e}^{-\mathrm{i}\sum_{\mu=1}^{p}\sum_{i=1}^{N}t^{i}\mathbf{x}_{\mu}^{i}\sum_{\alpha=1}^{n}\hat{y}_{i}^{\alpha}\theta_{\mu}^{\alpha}/\sqrt{p}} \\ &= \prod_{\mu=1}^{p}\prod_{i=1}^{N}\overline{\mathrm{e}^{-\mathrm{i}t^{i}\mathbf{x}_{\mu}^{i}\sum_{\alpha=1}^{n}\hat{y}_{i}^{\alpha}\theta_{\mu}^{\alpha}/\sqrt{p}}} = \prod_{\mu=1}^{p}\sum_{i=1}^{N}\cos\left[\frac{1}{\sqrt{p}}\sum_{\alpha=1}^{n}\hat{y}_{i}^{\alpha}\theta_{\mu}^{\alpha}\right] \\ &= \prod_{\mu=1}^{p}\prod_{i=1}^{N}\left\{1-\frac{1}{2p}\left(\sum_{\alpha=1}^{n}\hat{y}_{i}^{\alpha}\theta_{\mu}^{\alpha}\right)^{2}+\mathcal{O}\left(\frac{1}{p^{2}}\right)\right\} = \mathrm{e}^{-\frac{1}{2p}\sum_{\mu=1}^{p}\sum_{i=1}^{N}\sum_{\alpha,\beta=1}^{n}\hat{y}_{i}^{\alpha}\hat{y}_{i}^{\beta}\theta_{\mu}^{\alpha}\theta_{\mu}^{\beta}+\mathcal{O}(p^{0})} \end{split}$$

giving

$$\begin{split} \overline{F} &= \lim_{\rho \to \infty} \lim_{n \to 0} \frac{1}{\rho n} \log \int \prod_{\alpha = 1}^n \left[\frac{\mathrm{d} z^\alpha \mathrm{d} \mathbf{y} \mathrm{d} \hat{\mathbf{y}}^\alpha \mathrm{d} \boldsymbol{\theta}^\alpha}{(2\pi)^{N+1}} \mathrm{e}^{\mathrm{i} \rho z^\alpha + \mathrm{i} \hat{\mathbf{y}}^\alpha \cdot \mathbf{y}^\alpha - \mathrm{i} z (\boldsymbol{\theta}^\alpha)^2} \prod_{i = 1}^N \theta (y_i^\alpha - \kappa) \right] \\ &\times \mathrm{e}^{-\frac{1}{2p} \sum_{\mu = 1}^p \sum_{i = 1}^N \sum_{\alpha, \beta = 1}^n \hat{y}_i^\alpha \hat{y}_i^\beta \theta_\mu^\alpha \theta_\mu^\beta + \mathcal{O}(\rho^0)} \\ &= -\alpha \log(2\pi) + \lim_{\rho \to \infty} \lim_{n \to 0} \frac{1}{\rho n} \log \int \prod_{\alpha = 1}^n \left(\mathrm{d} z^\alpha \mathrm{d} \boldsymbol{\theta}^\alpha \mathrm{e}^{\mathrm{i} \rho z^\alpha - z^\alpha} (\boldsymbol{\theta}^\alpha)^2 \right) \\ &\times \prod_{\alpha = 1}^N \int \prod_{\alpha = 1}^n \left[\mathrm{d} y_i^\alpha \mathrm{d} \hat{y}_i^\alpha \mathrm{e}^{\mathrm{i} \sum_{\alpha} \hat{y}_i^\alpha y_i^\alpha} \theta [y_i^\alpha - \kappa] \right] \mathrm{e}^{-\frac{1}{2} \sum_{\alpha, \beta} \hat{y}_i^\alpha \hat{y}_i^\beta [\frac{1}{p} \sum_{\mu = 1}^p \theta_\mu^\alpha \theta_\mu^\beta]} \end{split}$$

• so, with $\mathbf{y} = (y_1, \dots, y_n)$, $\hat{\mathbf{y}} = (\hat{y}_1, \dots, \hat{y}_n)$, $\mathbf{z} = (z_1, \dots, z_n)$:

$$\overline{F} = -\alpha \log(2\pi) + \lim_{p \to \infty} \lim_{n \to 0} \frac{1}{pn} \log \int d\mathbf{z} \Big(\prod_{\alpha=1}^{n} d\theta^{\alpha} e^{ipz^{\alpha} - z^{\alpha}(\theta^{\alpha})^{2}} \Big)$$

$$\times \Big\{ \int d\mathbf{y} d\hat{\mathbf{y}} e^{i\hat{\mathbf{y}} \cdot \mathbf{y}} \prod_{\alpha=1}^{n} \theta[y^{\alpha} - \kappa] e^{-\frac{1}{2} \sum_{\alpha,\beta} \hat{y}^{\alpha} \hat{y}^{\beta} [\frac{1}{p} \sum_{\mu=1}^{p} \theta_{\mu}^{\alpha} \theta_{\mu}^{\beta}]} \Big\}^{N}$$

insert

$$1 = \int \! \mathrm{d}q_{\alpha\beta} \; \delta \Big[q_{\alpha\beta} - \frac{1}{\rho} \sum_{\mu=1}^{\rho} \theta_{\mu}^{\alpha} \theta_{\mu}^{\beta} \Big] = \int \! \frac{\mathrm{d}q_{\alpha\beta} \mathrm{d}\hat{q}_{\alpha\beta}}{2\pi/\rho} \; \mathrm{e}^{\mathrm{i}\rho\hat{q}_{\alpha\beta} \Big[q_{\alpha\beta} - \frac{1}{\rho} \sum_{\mu=1}^{\rho} \theta_{\mu}^{\alpha} \theta_{\mu}^{\beta} \Big]}$$

to get

$$\begin{split} \overline{F} &= -\alpha \log(2\pi) + \lim_{\rho \to \infty} \lim_{n \to 0} \frac{1}{\rho n} \log \int \mathrm{d}\mathbf{z} \mathrm{d}\mathbf{q} \mathrm{d}\hat{\mathbf{q}} \ \mathrm{e}^{\mathrm{i}\rho \sum_{\alpha \beta = 1}^{n} \hat{q}_{\alpha\beta} q_{\alpha\beta} + \mathrm{i}\rho \sum_{\alpha = 1}^{n} z_{\alpha}} \\ &\times \Big\{ \int \mathrm{d}\mathbf{y} \mathrm{d}\hat{\mathbf{y}} \ \mathrm{e}^{\mathrm{i}\hat{\mathbf{y}} \cdot \mathbf{y}} \prod_{n=1}^{n} \theta[y^{\alpha} - \kappa] \ \mathrm{e}^{-\frac{1}{2}\hat{\mathbf{y}} \cdot \mathbf{q}\hat{\mathbf{y}}} \Big\}^{N} \int \prod_{n=1}^{n} \Big(\mathrm{d}\theta^{\alpha} \mathrm{e}^{-\mathrm{i}z^{\alpha}} (\theta^{\alpha})^{2} \Big) \mathrm{e}^{-\mathrm{i}\sum_{\mu = 1}^{\rho} \sum_{\alpha\beta} \hat{q}_{\alpha\beta} \theta_{\mu}^{\alpha} \theta_{\mu}^{\beta}} \end{split}$$

• so, with $\theta = (\theta_1, \dots, \theta_n)$: (remember: $N = \alpha p$)

$$\begin{split} \overline{F} &= -\alpha \log(2\pi) + \lim_{\rho \to \infty} \lim_{n \to 0} \frac{1}{\rho n} \log \int \mathrm{d}\mathbf{z} \mathrm{d}\mathbf{q} \mathrm{d}\hat{\mathbf{q}} \; \mathrm{e}^{\mathrm{i}\rho \sum_{\alpha \beta = 1}^{n} \hat{q}_{\alpha\beta} q_{\alpha\beta} + \mathrm{i}\rho \sum_{\alpha = 1}^{n} z_{\alpha}} \\ & \times \Big\{ \int \mathrm{d}\mathbf{y} \mathrm{d}\hat{\mathbf{y}} \; \mathrm{e}^{\mathrm{i}\hat{\mathbf{y}} \cdot \mathbf{y}} \prod_{\alpha = 1}^{n} \theta[\mathbf{y}^{\alpha} - \kappa] \; \mathrm{e}^{-\frac{1}{2}\hat{\mathbf{y}} \cdot \mathbf{q}\hat{\mathbf{y}}} \Big\}^{\alpha\rho} \Big\{ \int \mathrm{d}\boldsymbol{\theta} \; \mathrm{e}^{-\mathrm{i} \sum_{\alpha = 1}^{n} z^{\alpha} \theta_{\alpha}^{2} - \mathrm{i}\boldsymbol{\theta} \cdot \hat{\mathbf{q}} \boldsymbol{\theta}} \Big\}^{\rho} \\ &= \lim_{\rho \to \infty} \lim_{n \to 0} \frac{1}{\rho n} \log \int \mathrm{d}\mathbf{z} \mathrm{d}\mathbf{q} \mathrm{d}\hat{\mathbf{q}} \; \mathrm{e}^{\rho \Psi(\mathbf{z}, \mathbf{q}, \hat{\mathbf{q}})} \\ \Psi(\dots) &= \mathrm{i} \sum_{\alpha \beta = 1}^{n} \hat{q}_{\alpha\beta} q_{\alpha\beta} + \mathrm{i} \sum_{\alpha = 1}^{n} z_{\alpha} + \log \int \mathrm{d}\boldsymbol{\theta} \; \mathrm{e}^{-\mathrm{i} \sum_{\alpha = 1}^{n} z^{\alpha} \theta_{\alpha}^{2} - \mathrm{i}\boldsymbol{\theta} \cdot \hat{\mathbf{q}} \boldsymbol{\theta}} \\ &+ \alpha \log \int \mathrm{d}\mathbf{y} \mathrm{d}\hat{\mathbf{y}} \; \mathrm{e}^{\mathrm{i}\hat{\mathbf{y}} \cdot \mathbf{y}} \prod_{\alpha = 1}^{n} \theta[\mathbf{y}^{\alpha} - \kappa] \; \mathrm{e}^{-\frac{1}{2}\hat{\mathbf{y}} \cdot \mathbf{q}\hat{\mathbf{y}}} - \alpha n \log(2\pi) \end{split}$$

• assume limits $n \to 0$ and $p \to \infty$ commute, steepest descent integration

$$\overline{F} = \lim_{n \to 0} \frac{1}{n} \operatorname{extr}_{\mathbf{z}, \mathbf{q}, \hat{\mathbf{q}}} \Psi(\mathbf{z}, \mathbf{q}, \hat{\mathbf{q}})$$

$$\begin{split} \Psi(\mathbf{z},\mathbf{q},\hat{\mathbf{q}}) &= \mathrm{i} \sum_{\alpha\beta=1}^{n} \hat{\mathbf{q}}_{\alpha\beta} \mathbf{q}_{\alpha\beta} + \mathrm{i} \sum_{\alpha=1}^{n} \mathbf{z}_{\alpha} + \log \int \mathrm{d}\boldsymbol{\theta} \; \mathrm{e}^{-\mathrm{i} \sum_{\alpha=1}^{n} \mathbf{z}^{\alpha} \theta_{\alpha}^{2} - \mathrm{i}\boldsymbol{\theta} \cdot \hat{\mathbf{q}} \boldsymbol{\theta}} \\ &+ \alpha \log \int \mathrm{d}\mathbf{y} \mathrm{d}\hat{\mathbf{y}} \; \mathrm{e}^{\mathrm{i}\hat{\mathbf{y}} \cdot \mathbf{y}} \prod_{\alpha=1}^{n} \theta [\mathbf{y}^{\alpha} - \kappa] \; \mathrm{e}^{-\frac{1}{2}\hat{\mathbf{y}} \cdot \mathbf{q}\hat{\mathbf{y}}} - \alpha n \log(2\pi) \end{split}$$

• transform $\hat{q}_{\alpha\beta} = -\frac{1}{2} i k_{\alpha\beta} - z_{\alpha} \delta_{\alpha\beta}$, and integrate over $\hat{\mathbf{y}}$:

$$\begin{split} \Psi(\mathbf{z},\mathbf{q},\mathbf{k}) &= \frac{1}{2} \sum_{\alpha\beta=1}^{n} k_{\alpha\beta} q_{\alpha\beta} + \mathrm{i} \sum_{\alpha=1}^{n} z_{\alpha} (1-q_{\alpha\alpha}) + \log \int \mathrm{d}\theta \ \mathrm{e}^{-\frac{1}{2}\theta \cdot \mathbf{k}\theta} \\ &+ \alpha \log \int \mathrm{d}\mathbf{y} \ \prod_{\alpha=1}^{n} \theta[y^{\alpha} - \kappa] \int \mathrm{d}\hat{\mathbf{y}} \ \mathrm{e}^{\mathrm{i}\hat{\mathbf{y}} \cdot \mathbf{y} - \frac{1}{2}\hat{\mathbf{y}} \cdot \mathbf{q}\hat{\mathbf{y}}} - \alpha n \log(2\pi) \\ &= \frac{1}{2} \sum_{\alpha\beta=1}^{n} k_{\alpha\beta} q_{\alpha\beta} + \mathrm{i} \sum_{\alpha=1}^{n} z_{\alpha} (1-q_{\alpha\alpha}) + \log \frac{(2\pi)^{n/2}}{\sqrt{\mathrm{Det}\mathbf{k}}} \\ &+ \alpha \log \int \mathrm{d}\mathbf{y} \ \prod_{\alpha=1}^{n} \theta[y^{\alpha} - \kappa] \int \mathrm{d}\hat{\mathbf{y}} \ \frac{(2\pi)^{n/2}}{\sqrt{\mathrm{Det}\mathbf{q}}} \mathrm{e}^{-\frac{1}{2}\mathbf{y} \cdot \mathbf{q}^{-1}\mathbf{y}} - \alpha n \log(2\pi) \end{split}$$

re-organise:

$$\Psi(\mathbf{z}, \mathbf{q}, \mathbf{k}) = \frac{1}{2} \sum_{\alpha\beta=1}^{n} k_{\alpha\beta} q_{\alpha\beta} + i \sum_{\alpha=1}^{n} z_{\alpha} (1 - q_{\alpha\alpha}) - \frac{1}{2} \log \operatorname{Det} \mathbf{k} - \frac{1}{2} \alpha \log \operatorname{Det} \mathbf{q}$$
$$+ \alpha \log \int d\mathbf{y} \prod_{\alpha=1}^{n} \theta[\mathbf{y}^{\alpha} - \kappa] e^{-\frac{1}{2}\mathbf{y} \cdot \mathbf{q}^{-1}\mathbf{y}} + \frac{1}{2} n (1 - \alpha) \log(2\pi)$$

extremise with respect to z:

$$\partial \Psi / \partial z_{\alpha} = 0$$
: $q_{\alpha \alpha} = 0$ for all α

$$\begin{split} \Psi(\mathbf{q},\mathbf{k}) &= &\frac{1}{2}n(1-\alpha)\log(2\pi) + \frac{1}{2}\sum_{\alpha\beta=1}^{n}k_{\alpha\beta}q_{\alpha\beta} - \frac{1}{2}\log\det\mathbf{k} - \frac{1}{2}\alpha\log\det\mathbf{q} \\ &+ \alpha\log\int\!\mathrm{d}\mathbf{y}\,\prod_{n=1}^{n}\theta[y^{\alpha}\!\!-\!\kappa]\mathrm{e}^{-\frac{1}{2}\mathbf{y}\cdot\mathbf{q}^{-1}\mathbf{y}} \end{split}$$

next: ergodicity assumption, replica-symmetric form for **q** and **k** ...

- Mathematical preliminarie
 - The delta distribution
 - Gaussian integrals
 - Steepest descent integration
- The replica method
 - Exponential families and generating functions
 - The replica trick
 - The replica trick and algorithms
 - Alternative forms of the replica identity
- Application: information storage in neural networks
 - Attractor neural networks
 - The replica calculation
 - Replica symmetry
 - Replica symmetric solution
 - Application: overfitting transition in linear separators
 - Linear separability of data version space
 - The replica calculation
 - Gardner's replica symmetric theory
 - Overfitting transition in Cox regression

Gardner's replica symmetric theory

$$\Psi(\mathbf{q}, \mathbf{k}) = \frac{1}{2}n(1-\alpha)\log(2\pi) + \frac{1}{2}\sum_{\alpha\beta=1}^{n}k_{\alpha\beta}q_{\alpha\beta} - \frac{1}{2}\log \operatorname{Det}\mathbf{k} - \frac{1}{2}\alpha\log \operatorname{Det}\mathbf{q} + \alpha\log\int d\mathbf{y}\prod_{\alpha=1}^{n}\theta[y^{\alpha}-\kappa]e^{-\frac{1}{2}\mathbf{y}\cdot\mathbf{q}^{-1}\mathbf{y}}$$

RS saddle-points

$$q_{\alpha\beta} = \delta_{\alpha\beta} + (1 - \delta_{\alpha\beta})q, \quad k_{\alpha\beta} = K\delta_{\alpha\beta} + (1 - \delta_{\alpha\beta})k$$

eigenvalues:

$$\mathbf{x} = (1, \dots, 1): \qquad (\mathbf{k}\mathbf{x})_{\alpha} = \sum_{\beta=1}^{n} [k + (K - k)\delta_{\alpha\beta}]x_{\beta} = nk + K - k$$

$$eigenvalue: \quad \lambda = nk + K - k$$

$$\sum_{\alpha=1}^{n} x_{\alpha} = 0: \qquad (\mathbf{k}\mathbf{x})_{\alpha} = \sum_{\beta=1}^{n} [k + (K - k)\delta_{\alpha\beta}]x_{\beta} = (K - k)x_{\alpha}$$

$$eigenvalue: \quad \lambda = K - k \quad (n-1 \text{ fold})$$

hence

Det
$$\mathbf{k} = (nk + K - k)(K - k)^{n-1}$$
, Det $\mathbf{q} = (nq + 1 - q)(1 - q)^{n-1}$

• invert **q**, try $(\mathbf{q}^{-1})_{\alpha\beta} = r + (R - r)\delta_{\alpha\beta}$, demand:

$$egin{array}{lll} \delta_{lphaeta} &=& (\mathbf{q}\mathbf{q}^{-1})_{lphaeta} = \sum_{\gamma} (q + (1-q)\delta_{lpha\gamma})(r + (R-r)\delta_{\gammaeta}) \ &=& nqr + q(R-r) + r(1-q) + (R-r)(1-q)\delta_{lphaeta} \ nqr + q(R-r) + r(1-q) = 0, & (R-r)(1-q) = 1 \ R &=& r + rac{1}{1-q}, & r &=& -rac{q}{(1-q)(1-q+nq)} \end{array}$$

• hence, using $\exp\left[\frac{1}{2}x^2\right] = \int Dz e^{xz}$

$$\begin{split} \log \int \mathrm{d}\mathbf{y} \ \prod_{\alpha=1}^n \theta[y^\alpha - \kappa] \mathrm{e}^{-\frac{1}{2}\mathbf{y}\cdot\mathbf{q}^{-1}\mathbf{y}} &= \log \int \mathrm{d}\mathbf{y} \ \prod_{\alpha=1}^n \theta[y^\alpha - \kappa] \mathrm{e}^{-\frac{1}{2}\sum_{\alpha\beta}y_\alpha[r + (R - r)\delta_{\alpha\beta}]y_\beta} \\ &= \log \int \mathrm{d}\mathbf{y} \ \prod_{\alpha=1}^n \theta[y^\alpha - \kappa] \mathrm{e}^{-\frac{1}{2}r[\sum_{\alpha\beta}y_\alpha]^2 - \frac{1}{2}(R - r)\sum_\alpha y_\alpha^2} \\ &= \log \int \mathrm{D}z \int \mathrm{d}\mathbf{y} \ \prod_{\alpha=1}^n \theta[y^\alpha - \kappa] \mathrm{e}^{z\sqrt{-r}\sum_{\alpha\beta}y_\alpha - \frac{1}{2}(R - r)\sum_\alpha y_\alpha^2} \\ &= \log \int \mathrm{D}z \Big[\int_\kappa^\infty \mathrm{d}y \ \mathrm{e}^{z\sqrt{-r}y - \frac{1}{2}(R - r)y^2}\Big]^n \end{split}$$

SO

put everything together ...

$$\begin{split} \frac{1}{n} \Psi(\mathbf{q}, \mathbf{k}) &= \frac{1}{2} (1 - \alpha) \log(2\pi) + \frac{1}{2} K + \frac{1}{2} (n - 1) q k - \frac{1}{2n} \log[(nk + K - k)(K - k)^{n - 1}] \\ &- \frac{\alpha}{2n} \log[(nq + 1 - q)(1 - q)^{n - 1}] + \frac{\alpha}{n} \log \int \mathrm{D}z \Big[\int_{\kappa}^{\infty} \mathrm{d}y \ \mathrm{e}^{z \sqrt{-r} y - \frac{1}{2}(R - r)y^2} \Big]^n \\ &= \frac{1}{2} (1 - \alpha) \log(2\pi) + \frac{1}{2} (K - qk) - \frac{1}{2n} \log(1 + \frac{nk}{K - k}) - \frac{1}{2} \log(K - k) \\ &- \frac{\alpha}{2n} \log(1 + \frac{nq}{1 - q}) - \frac{\alpha}{2} \log(1 - q) + \mathcal{O}(n) \\ &+ \frac{\alpha}{n} \log \int \mathrm{D}z \Big[1 + n \log \int_{\kappa}^{\infty} \mathrm{d}y \ \mathrm{e}^{zy\sqrt{q}/(1 - q) - \frac{1}{2(1 - q)}y^2} + \mathcal{O}(n^2) \Big] \end{split}$$

take limit $n \rightarrow 0$:

$$2\overline{F} = (1-\alpha)\log(2\pi) + \operatorname{extr}_{K,k,q} \left\{ K - qk - \frac{k}{K-k} - \log(K-k) - \frac{\alpha q}{1-q} - \alpha \log(1-q) + 2\alpha \int Dz \log \int_{\kappa}^{\infty} dy \, e^{zy\sqrt{q}/(1-q) - \frac{1}{2(1-q)}y^2} \right\}$$

$$2\overline{F} = (1-\alpha)\log(2\pi) + \operatorname{extr}_{K,k,q} \left\{ K - qk - \frac{k}{K-k} - \log(K-k) - \frac{\alpha q}{1-q} - \alpha \log(1-q) + 2\alpha \int Dz \log \int_{\kappa}^{\infty} dy \, e^{zy\sqrt{q}/(1-q) - \frac{1}{2(1-q)}y^2} \right\}$$

extremise over K and k

$$\begin{cases} \frac{\partial}{\partial K} = 0: & 1 + \frac{k}{(K - k)^2} - \frac{1}{K - k} = 0 \\ \frac{\partial}{\partial k} = 0: & -q - \frac{1}{K - k} - \frac{k}{(K - k)^2} + \frac{1}{K - k} = 0 \end{cases} \Rightarrow K = \frac{1 - 2q}{(1 - q)^2}, \quad k = -\frac{q}{(1 - q)^2}$$
result:
$$2\overline{F} = (1 - \alpha)\log(2\pi) + \operatorname{extr}_q \left\{ \frac{1}{1 - q} - \frac{\alpha q}{1 - q} + (1 - \alpha)\log(1 - q) + 2\alpha \int \operatorname{D}z \log \int_{-\infty}^{\infty} \mathrm{d}y \, \mathrm{e}^{zy\sqrt{q}/(1 - q) - \frac{1}{2(1 - q)}y^2} \right\}$$

• write *y*-integral in terms of error function $\operatorname{Erf}(x) = \frac{2}{\sqrt{\pi}} \int_0^x dt \, e^{-t^2}$:

$$\int_{\kappa}^{\infty} dy \, e^{zy\sqrt{q}/(1-q) - \frac{1}{2(1-q)}y^2} = e^{\frac{qz^2}{2(1-q)}} \int_{\kappa}^{\infty} dy \, e^{-\frac{|y-z\sqrt{q}|^2}{2(1-q)}}$$

$$= \sqrt{2(1-q)} \, e^{\frac{qz^2}{2(1-q)}} \frac{\sqrt{\pi}}{2} \left\{ 1 - \text{Erf} \left[\frac{K - z\sqrt{q}}{\sqrt{2(1-q)}} \right] \right\}$$

insert previous integral:

$$\begin{split} 2\overline{F} &= \log \pi + (1-2\alpha)\log 2 \\ &+ \mathrm{extr}_q \Big\{ \frac{1}{1-q} + \log(1-q) + \ 2\alpha \int \mathrm{D}z \ \log \Big[1 - \mathrm{Erf} \Big(\frac{K - z\sqrt{q}}{\sqrt{2(1-q)}} \Big) \Big] \Big\} \end{split}$$

extremisation with respect to a

short-hand
$$u(z,q)=(\kappa-z\sqrt{q})/\sqrt{2(1-q)},$$
 use $\operatorname{Erf}'(x)=\frac{2}{\sqrt{\pi}}\exp[-x^2]$
$$\frac{\mathrm{d}}{\mathrm{d}q}=0: \qquad \frac{1}{(1-q)^2}-\frac{1}{1-q}-2\alpha\int \mathrm{D}z\left(\frac{\partial u}{\partial q}\right)\frac{\operatorname{Erf}'\,u(z,q)}{1-\operatorname{Erf}\,u(z,q)}=0$$

$$\frac{q}{(1-q)^2}=\frac{4\alpha}{\sqrt{\pi}}\int \mathrm{D}z\left(\frac{\partial u}{\partial q}\right)\frac{\mathrm{e}^{-u^2(z,q)}}{1-\operatorname{Erf}\,u(z,q)}$$
 work out:
$$\frac{\partial u}{\partial q}=\frac{1}{\sqrt{2}}\frac{\partial}{\partial q}\frac{\kappa-z\sqrt{q}}{(1-q)^{1/2}}=\ldots=\frac{\kappa\sqrt{q}-z}{2\sqrt{2q}(1-q)^{3/2}}$$

insert into eqn for q:

$$q\sqrt{q} = \alpha\sqrt{\frac{2}{\pi}}\sqrt{1-q}\int Dz \frac{e^{-u^2(z,q)}(\kappa\sqrt{q}-z)}{1-\text{Erf }u(z,q)}$$

$$2\overline{F} = \log \pi + (1 - 2\alpha)\log 2 + \frac{1}{1 - q} + \log(1 - q) + 2\alpha \int Dz \log \left[1 - \operatorname{Erf} u(z, q)\right]$$
$$q\sqrt{q} = \alpha \sqrt{\frac{2}{\pi}} \sqrt{1 - q} \int Dz \frac{e^{-u^2(z,q)}(\kappa \sqrt{q} - z)}{1 - \operatorname{Erf} u(z,q)}, \qquad u(z,q) = \frac{\kappa - z\sqrt{q}}{\sqrt{2(1 - q)}}$$

remember:

 \overline{F} =finite: random data linearly separable with margin κ $\overline{F} = -\infty$: random data not linearly separable with margin κ

- $\alpha = 0$ (so $1 \ll N \ll p$): q = 0, $2\overline{F} = \log \pi + \log 2 + 1$ random data linearly separable (overfitting)
- $\alpha > 0$ (so 1 $\ll N \sim p$): transition point: value of α where $q \rightarrow 1$

$$1 = \alpha_{c}(\kappa)\sqrt{\frac{2}{\pi}} \int Dz \lim_{q \to 1} \sqrt{1-q} \frac{e^{-\left[\frac{K-z}{\sqrt{2(1-q)}}\right]^{2}}(\kappa-z)}{1 - \operatorname{Erf}\left[\frac{\kappa-z}{\sqrt{2(1-q)}}\right]}$$
$$\alpha_{c}(\kappa) = \left[\frac{1}{\sqrt{\pi}} \int Dz \left(\kappa+z\right) \lim_{\gamma \to \infty} \frac{1}{\gamma} \frac{e^{-\gamma^{2}(\kappa+z)^{2}}}{1 - \operatorname{Erf}\left[\gamma(\kappa+z)\right]}\right]^{-1}$$

remaining limit:

$$\lim_{\gamma \to \infty} \frac{1}{\gamma} \frac{e^{-\gamma^2 Q^2}}{1 - \text{Erf}[\gamma Q]} = Q\sqrt{\pi} \; \theta(Q)$$

proof:

$$\begin{aligned} Q &< 0: & & \operatorname{Erf}[\gamma Q] \to -1 \quad so \quad \lim_{\gamma \to \infty} \frac{1}{\gamma} \frac{\mathrm{e}^{-\gamma^2 Q^2}}{1 - \operatorname{Erf}[\gamma Q]} = 0 \\ Q &> 0: & & & \operatorname{Erf}[\gamma Q] = 1 - \frac{1}{\gamma Q \sqrt{\pi}} \mathrm{e}^{-\gamma^2 Q^2} \left(1 + \mathcal{O}(\frac{1}{\gamma^2 Q^2}) \right) \\ & & & & & & & & & \\ \lim_{\gamma \to \infty} \frac{1}{\gamma} \frac{\mathrm{e}^{-\gamma^2 Q^2}}{1 - \operatorname{Erf}[\gamma Q]} = \lim_{\gamma \to \infty} \frac{1}{\gamma} \frac{\mathrm{e}^{-\gamma^2 Q^2}}{\frac{1}{\gamma Q \sqrt{\pi}} \mathrm{e}^{-\gamma^2 Q^2} \left(1 + \mathcal{O}(\frac{1}{\gamma^2 Q^2}) \right)} = Q \sqrt{\pi} \end{aligned}$$

final result

$$\alpha_{c}(\kappa) = \left[\int_{-\kappa}^{\infty} \mathrm{D}z \, (\kappa + \mathbf{z})^{2}\right]^{-1} \qquad \alpha_{c}(0) = \left[\int_{0}^{\infty} \mathrm{D}z \, z^{2}\right]^{-1} = \left[\frac{1}{2}\right]^{-1} = 2$$

$$\alpha_c(0) = \left[\int_0^\infty Dz \ z^2 \right]^{-1} = \left[\frac{1}{2} \right]^{-1} = 2$$

p covariates, N patients, binary outcomes, p and N large

random data (i.e. pure binary noise) is *perfectly* separable if $N/p < \alpha_c(\kappa)$

algorithms (SVM etc) will find pars $\theta_1 \dots \theta_p$ such that $t_i = sgn[\sum_{\mu=1}^p \theta_\mu x_\mu^i]$ for all $i = 1 \dots N$

- Mathematical preliminaries
 - The delta distribution
 - Gaussian integrals
 - Steepest descent integration
- The replica method
 - Exponential families and generating functions
 - The replica trick
 - The replica trick and algorithms
 - Alternative forms of the replica identity
- Application: information storage in neural networks
 - Attractor neural networks
 - The replica calculation
 - Replica symmetry
 - Replica symmetric solution
- 4 Application: overfitting transition in linear separators
 - Linear separability of data version space
 - The replica calculation
 - Gardner's replica symmetric theory
 - Overfitting transition in Cox regression