Towards logics for neural conceptors

Till Mossakowski joint work with Razvan Diaconescu and Martin Glauer

Otto-von-Guericke-Universität Magdeburg

FAKULTÄT FÜR INFORMATIK

AITP 2018, Aussois, March 30, 2018

- Conceptors
- Conceptors at work: Japanese Vowels Pattern Recognition
- A fuzzy logic for conceptors
- Conclusions

Conceptors

•oooo

- Conceptors
- Conceptors at work: Japanese Vowels Pattern Recognition
- A fuzzy logic for conceptors
- Conclusions

Motivation

Conceptors

00000

Conceptors [Jaeger14]

- Combination of neural networks and logic
- Using a distributed representation like in deep learning and human brain
 - most neural-symbolic integration use localist represtation
 - e.g. logic tensor networks (AITP17): one network for each predicate
- Boolean operators
 - provide concept hierarchy
 - new samples can be added without re-training

Our contribution

- Conceptors obey the laws of fuzzy sets
- Fuzzy logic is the natural logic for conceptors

Reservoir dynamics [Jaeger14]

- reservoir = randomly created recurrent neural network
- input signal p drives this network
- for timesteps $n = 0, 1, 2, \dots L$,

$$x(n+1) = tanh(Wx(n) + W^{in}p(n+1) + b)$$

- W: $N \times N$ matrix of reservoir-internal connection weights
- W^{in} : $N \times 1$ vector of input connection weights
- b: bias
- p: input signal (pattern)

W. Win and b are randomly created

- collect state vectors $x_0, ... x_L$ into $N \times L$ matrix X = cloud of points in the N-dimensional reservoir state space
- reservoir state correlation matrix: $R = XX^T/L$
- conceptor: normalised ellipsoid (inside the unit sphere) representing the cloud of points

$$C = R(R + \alpha^{-2}I)^{-1} \in [0, 1]^{N \times N}$$

 α : aperture (scaling parameter)

We here use a simplified version where $C = diag(c_1 ... c_n)$. The c_i are called conception weights.

Boolean operations on simplified conceptors

$$(\neg c)_i$$
 := $1 - c_i$
 $(c \land b)_i$:= $\begin{cases} c_i b_i / (c_i + b_i - c_i b_i), & \text{if not } c_i = b_i = 0 \\ 0, & \text{if } c_i = b_i = 0 \end{cases}$
 $(c \lor b)_i$:= $\begin{cases} (c_i + b_i - 2c_i b_i) / (1 - c_i b_i), & \text{if not } c_i = b_i = 1 \\ 1, & \text{if } c_i = b_i = 1 \end{cases}$

Aperture adaption

$$egin{array}{lll} arphi(c,\gamma)_i &:= & c_i/(c_i+\gamma-2(1-c_i)) \ {
m for} \ 0 < \gamma < \infty \ & \ arphi(c,0)_i &:= & \left\{ egin{array}{lll} 0, & {
m if} \ c_i < 1 \ 1, & {
m if} \ c_i = 1 \ \end{array}
ight. \ & \ arphi(c,\infty)_i &:= & \left\{ egin{array}{lll} 1, & {
m if} \ c_i > 0 \ 0, & {
m if} \ c_i = 0 \end{array}
ight. \end{array}$$

- Conceptors
- Conceptors at work: Japanese Vowels Pattern Recognition
- A fuzzy logic for conceptors
- Conclusions

"Japanese Vowels" Pattern Recognition [Jaeger14]

0000

- Data: 12-channel recordings of short utterance of 9 male Japanese speakers
- 270 training recordings, 370 test recordings
- Task: train speaker recognizer on training data, test on test data

Conceptors at work: Japanse vowels [Jaeger14]

- for each speaker j, build a conceptor C_i
- for a test pattern p, compute the reservoir response signal r
- positive classification for speaker j: use $\frac{1}{L}(r^TC_ir)$
- negative classification for speaker i, using Boolean conceptor logic

$$\frac{1}{I}(r^T \neg (C_1 \lor \cdots \lor C_{j-1} \lor C_{j+1} \lor \cdots \lor C_n)r)$$

Result of Japanese vowel classification [Jaeger14]

- with 10-neuron reservoirs, mean (50 trials with fresh reservoirs) test errors for 370 tests:
 8.4 (positive ev.) / 5.9 (neg-neg ev.) / 3.4 (combined)
- incremental model extension possible, again enabled by Boolean logic

- Conceptors at work: Japanese Vowels Pattern Recognition

A fuzzy logic for conceptors •00000000

- A fuzzy logic for conceptors

Central thesis:

Conceptors and conception vectors behave like fuzzy sets, and their logic should be a fuzzy logic.

Proposition

Conceptors form a (generalised) de Morgan triplet, i.e. a t-norm, a t-conorm and a negation that interact usefully.

- \bullet $\neg 0 = 1, \neg 1 = 0$
- x < y implies $\neg x > \neg y$ (strict anti-monotonicity)
- $\neg \neg x = x$ (involution)
- T1: $x \wedge 1 = x$ (identity)
- T2: $x \wedge y = y \wedge x$ (commutativity)
- T3: $x \wedge (y \wedge z) = (x \wedge y) \wedge z$ (associativity)
- T4: If $x \le u$ and $y \le v$ then $x \land y \le u \land v$ (monotonicity)
- S1: $x \lor 0 = x$ (identity)
- T2: $x \lor y = y \lor x$ (commutativity)
- T3: $x \lor (y \lor z) = (x \lor y) \lor z$ (associativity)
- T4: If $x \le u$ and $y \le v$ then $x \lor y \le u \lor v$ (monotonicity)
- $x \lor y = \neg(\neg x \land \neg y)$ (de Morgan)

Further algebraic laws

 ∧ and ∨ do not form a lattice, so De Morgan algebras, residuated lattices, BL-agebras, MV-algebras, MTL-algebras etc. do not apply

A fuzzy logic for conceptors 000000000

[Jaeger14] lists:

•
$$C \lor C = \varphi(C, \sqrt{2})$$

•
$$C \wedge C = \varphi(C, \sqrt{\frac{1}{2}})$$

•
$$A \leq B$$
 iff $\exists C.A \lor C = B$

•
$$A < B$$
 iff $\exists C.A = B \land C$

<u>Implication</u>

In a De Morgan triplet, we can define implication as

$$X \rightarrow Y = \neg X \lor Y$$

A fuzzy logic for conceptors 000000000

Alternative: residual implication

$$R(x,y) = \sup\{t \mid x \land t \leq y\}$$

But: has the unpleasant property that

$$R(c,0)_i = \left\{ \begin{array}{ll} 0, & \text{if } c_i > 0 \\ 1, & \text{if } c_i = 0 \end{array} \right.$$

while our implication behaves more smoothly: $(c \rightarrow 0)_i = 1 - c_i$

Fuzzy conceptor logic

- parameterised over dimension $N \in \mathbb{N}$
- two sorts: individuals and conception vectors
- Signatures: constants for individuals and for conception vectors
- Models: interpret constants as N-dimensional vectors in [0,1]^N
 - individuals are interpretated as feature vectors, conceptor terms as conception vectors
- Conceptor terms:

$$C ::= c \mid x \mid 0 \mid 1 \mid \neg x \mid C_1 \lor C_2 \mid C_1 \land C_2 \mid \varphi(C, r)$$

- Atomic formulas:
 - ordering relations between conceptor terms
 - memberships of individual constants in conception vectors

Fuzzy conceptor logic: semantics

A formula yields a fuzzy truth value in [0, 1]:

$$[\![C_1 \le C_2]\!] = \min_{j=1...N} ([\![C_1]\!]_j \to [\![C_2]\!]_j)$$
$$[\![i \in C]\!] = \frac{1}{N} [\![i]\!]^T diag([\![C]\!]) [\![i]\!]$$

A fuzzy logic for conceptors

Complex formulas like in FOL:

$$F ::= i \in C | C_1 \le C_2 | \neg F | F_1 \lor F_2 | F_1 \land F_2 | \forall x^i . F | \forall x^c . F | \exists x^i . F | \exists x^c . F$$

- x^i : variable ranging over individuals
- x^c : variable ranging over conception vectors.
- Interpretation of formulas like in fuzzy FOL:
 - infimum for universal quantification
 - supremum for existential quantification

Fuzzy conceptor logic: subset relations

Consider $C \leq D$ versus $\forall x^i.(x^i \in C \rightarrow x^i \in D)$:

Fuzzy conceptor logic in action

Suppose we have two sets of speakers, call them Dialect₁ and Dialect₂. Using disjunction, we can build conceptors C_1 and C_2 for these sets. Then we can ask:

A fuzzy logic for conceptors

- how far is Dialect₁ similar to Dialect₂? $(C_1 \leq C_2 \land C_2 \leq C_1)$
- how much is Dialect₁ a sub-dialect of Dialect₂? ($C_1 \le C_2$)

If we have an ontology of dialects, we can

- test the ontology by checking how far it follows from speaker data
- infer new consequences by (fuzzy/crisp) reasoning in the (fuzzy/crisp) ontology

- Conceptors
- Conceptors at work: Japanese Vowels Pattern Recognition
- A fuzzy logic for conceptors
- Conclusions

Conclusions

- Defined a new fuzzy logic for conceptors
 - In his conceptor report, Jaeger only defines two crisp logics
- Can be basis for neural-symbolic integration
 - Crisp and fuzzy reasoning about ontologies of concepts
 - Learning and classification using conceptors

- Fuzzy conceptor logic
 - suitable algebraisation
 - proof calculus
 - automated theorem proving
- Work out details of integrated reasoning