

Restricted Boltzmann Machines: Learning, and Hardness of Inference

Presented by:

Nakul Verma

Recall: Hopfield Nets

 An energy based network of interconnected inputs (typically referred to as neurons) to encode memories.

Goal: to *encode* memories -- that is, given p configurations $z^1,...,z^p$, learn W such that each configuration z^i is (locally) a low energy state.

Hopfield Nets: limitations

Not all memories can be encoded in this way!
 Typically: Hopfield Nets cannot encode high-order correlations

Example

• Suppose n = 3 and we want to remember only two memories: learn patterns: $z^1 = \{1, -1, 1\}$ and $z^2 = \{1, 1, -1\}$

Want to learn: parameters W in a Hopfield Net, that assign locally low energy to these memories

Hopfield Nets: limitations

Recall, we assigned the weights as

$$W := \sum_i z^i (z^i)^\mathsf{T}$$

Memories to encode:

$$z^1 = \{1, -1, 1\}$$

 $z^2 = \{1, 1, -1\}$

It turns out that this assignment does **NOT** assign low energy (locally) to the given memory configurations.

Why? In this case,
$$W=z^1(z^1)^{\sf T}+z^2(z^2)^{\sf T}=\left[egin{array}{ccc} 2&0&0\\0&2&-2\\0&-2&2\end{array}
ight]$$
 so,
$$E[z^1;W]=E[z^2;W]=-5$$

BUT: for $x = \{-1, 1, -1\}$ (hamming distance 1 from z^2) E[x; W] = -5

So, W is **not** locally energy minimizing!

Hopfield Nets: limitations

Question: Is there any symmetric W for which the memories z^1 and z^2 are (locally) energy minimizing configurations?

Unfortunately, the answer is still NO.

Solution:

Make use of hidden units (aka Restricted Boltzmann Machines)

Restricted Boltzmann Machines: An overview

- A bipartite network between input and hidden variables
- Was introduced as:

'Harmoniums' by Smolensky [Smo87]

'Influence Combination Machines' by Freund and Haussler [FH91]

 Expressive enough to encode any distribution while being computationally efficient!

RBM: the structure

Energy of a
$$E[x,h;W]:=-x^{\mathsf{T}}Wh$$
 (if x binary) configuration: $E[x,h;W]:=-x^{\mathsf{T}}Wh+\|x\|^2$ (if x real)

Probability
$$P[x|W] \propto \sum_{h \in \{0,1\}^m} e^{-E(x,h;W)}$$
 of a state:
$$= \prod_{i=1}^m \left(1 + e^{-x \cdot W_{:i}}\right) \qquad \text{(if x binary)}$$

$$= e^{-\frac{1}{2}\|x\|^2} \prod_{i=1}^m \left(1 + e^{-x \cdot W_{:i}}\right) \text{(if x real)}$$

RBM: What can we do?

- Can encode any distribution over {-1,1}ⁿ!
 well... given enough hidden units.
- Can estimate the right number of hidden units.
 will use a variant of projection pursuit method.
- Cannot efficiently estimate the P[x|W]
 cannot even approximate it!

Talk Outline

We will discuss each of the issues in detail.

- Universality [FH91].
- Learning the structure of RBM [FH91].
- Hardness of approximate inference [LS10].

Talk Outline

- Universality [FH91].
- Learning the structure of RBM [FH91].
- Hardness of approximate inference [LS10].

RBM: Universality [FH91]

- Pick a configuration, say, $x = \{1, 1, ..., 1\}$. Suppose we want to learn weights W in an RBM that assigns P[x|W] = p.
- How can we do that?

Consider

if
$$a = \frac{1}{2}\ln(q-1) + \frac{1}{2}\ln(1/\epsilon)$$

$$b = -na + \ln(q-1)$$

then

$$f(x; a, b) = q$$
 if $x = \{1, ..., 1\}$
 $1 \le f(x; a, b) \le 1 + \epsilon$ o.w.

$$\begin{split} E[x, h; a, b] &:= -(a \sum_{i} x_{i} + b)h \\ P[x|a, b] &\propto f(x; a, b) := 1 + e^{b+a \sum_{i} x_{i}} \end{split}$$

RBM: Universality [FH91]

• Since we want $p = P[x|a,b] \approx \frac{q}{q + (2^n - 1)}$ (for $x = \{1, ..., 1\}$)

we want to set
$$q$$
 to $\frac{p(2^n-1)}{1-p}$

- This can be easily generalized to different probability assignments for different configurations by adding additional hidden units.
- Therefore, in general, we can approximate any distribution by adding sufficiently many hidden units (2ⁿ in the worst case)

Talk Outline

• Universality [FH91].

Learning the structure of RBM [FH91].

Hardness of approximate inference [LS10].

RBM: Learning the structure

- Recall that each hidden unit is able to encode at least one high-order interaction among the input variables.
- During learning, we want to have as few hidden units as possible while maintaining good representation.
 - Having too few units will give poor prediction, while having too many units will overfit the training data.
- Question: how can we estimate the right number of units?
 Solution: projection pursuit!

Detour: Projection Pursuit (PP)

 A methodology for finding interesting characteristics of your underlying data distribution by observing 1D projections [FT74]

Detour: Projection Pursuit (PP)

Detour: Projection Pursuit (PP)

 Of course, there are specific directions that give a wealth of information about the underlying density.

Detour: PP for Density Estimation (PPDE)

 One can use the PP technique to develop non-parametric density estimators for the underlying distribution [FSS84].

How?

- Say we have an initial density estimate p_0
- We iteratively improve the estimate the by choosing a direction θ , and picking a univariate function f that best fits the (projected) data.

$$p_m(x) = p_0(x) \prod_{i=1}^m f_i(\theta_i \cdot x)$$

advantage over kernel density estimators: each time only estimating a 1D density, so the effects of the curse of dimensionality is mitigated

RBM: structure learning with PPDE [FH91]

Recall: probability assigned to a (real-valued) state x by a RBM

$$P[x|W] \propto e^{-\frac{1}{2}||x||^2} \prod_{i=1}^{m} (1 + e^{-x \cdot W_{:i}})$$

This closely mimics the functional form of a PPDE!

$$p_m(x) = p_0(x) \prod_{i=1}^m f_i(\theta_i \cdot x)$$

 Thus, there is a natural iterative algorithm to estimate the number of hidden units in an RBM.

Each iteration corresponds to adding a hidden unit and estimating the parameters $W_{:i}$ using the input samples by an EM type procedure.

Repeat till no significant improvement in likelihood.

Talk Outline

- Universality [FH91].
- Learning the structure of RBM [FH91].
- Hardness of approximate inference [LS10].

Recall the probably assigned to a particular state x

$$P[x|W] = \frac{1}{Z} \sum_{h \in \{0,1\}^m} e^{x^{\mathsf{T}}Wh} = \frac{1}{Z} \prod_{i=1}^m \left(1 + e^{-x \cdot W_{:i}}\right)$$

where, the normalization
$$Z=\sum_{x\in\{-1,1\}^n,h\in\{0,1\}^m}e^{x^\intercal Wh}$$

Theorem: Given some x, W and approximation parameter c > 1, define p = P[x|W].

If P \neq NP then, returning a value \hat{p} such that $\frac{1}{c} \cdot p \leq \hat{p} \leq c \cdot p$ is hard, even when $c = e^{Kn}$ (where K is a fixed constant).

It is equivalent to show that approximating the partition function Z to the same resolution is hard.

To this end, we shall use a recent result [AN04]

Lemma 1: If P \neq NP then, exists $\epsilon > 0$ such that approximating

$$||W||_c := \max_{x, \in \{-1, +1\}^n, h \in \{0, 1\}^n} x^\mathsf{T} W h$$

to within factor $1 + \epsilon$ is hard.

As a consequence, we have the following:

Lemma 2: If P \neq NP then, exists $\alpha > 0$ such solving the following promise problem is hard. Let $f(n) \in \omega(n)$

Input: An $n \times n$ matrix W such that $\max_{i,j} |W_{ij}| \leq f(n)$ and either (i) $||W||_c > f(n)$; or (ii) $||W||_c \leq (1-\alpha)f(n)$

Output: Answer whether (i) or (ii) holds.

Proof sketch: Suppose (for contradiction), for every $\alpha>0$, ALG_{α} efficiently solves the promise problem. Then, we can efficiently approximate $\|W\|_c$ for all $\epsilon>0$ (contradicting Lemma 1).

How? Since $\max_{i,j} |W_{ij}| \le \|W\|_c \le n^2 \max_{i,j} |W_{ij}|$, maintain an interval [l,b] of possible values for $\|W\|_c$ and by repeatedly calling ALG_α do a binary search type pruning of the interval.

Lemma 3: If P \neq NP then, exists $\alpha > 0$ such solving the following promise problem is hard. Let $f(n) \in \omega(n)$

Input: An n x n matrix W such that $\max_{i,j} |W_{ij}| \leq f(n)$ and either (i) $\sum_{x,h} e^{x^\mathsf{T}Wh} > e^{f(n)}$; or (ii) $\sum_{x,h} e^{x^\mathsf{T}Wh} \leq 4^n e^{(1-\alpha)f(n)}$

(i)
$$\sum_{x,h} e^{x^{\mathsf{T}}Wh} > e^{f(n)}$$
 ; or

(ii)
$$\sum_{x,h} e^{x^{\mathsf{T}}Wh} \le 4^n e^{(1-\alpha)f(n)}$$

Output: Answer whether (i) or (ii) holds.

Proof sketch: By previous lemma, we know that $\max_{i,j} |W_{ij}| \leq f(n)$ and either (a) $\max_{x,h}\{x^\mathsf{T}Wh\}>f(n)$; or (b) $\max_{x,h}\{x^\mathsf{T}Wh\}\leq (1-\alpha)f(n)$ It is hard to determine (a) or (b).

Observe: (a) \Rightarrow (i) and (b) \Rightarrow (ii). So, for sufficiently large n, efficiently solving this problem, efficiently solves for the previous problem.

Theorem 4: Let $f(n) \in \omega(n)$ and W a matrix satisfying $\max_{i,j} |W_{ij}| \leq f(n)$ If P \neq NP then, exists $\epsilon > 0$ such that approximating $\sum_{x,h} e^{x^T W h}$ to a multiplicative factor of $e^{\epsilon f(n)}$ is hard.

Proof sketch: Let $\alpha > 0$ be from previous lemma.

Set
$$U = e^{f(n)}$$
 , $L = 4^n e^{(1-\alpha)f(n)}$

If an algorithm can approximate $Z:=\sum_{x,h}e^{x^{\mathsf{T}}Wh}$ within factor $\sqrt{\frac{U}{L}}$ It can also distinguish $Z\geq U$ from Z< L

Note: an approx. better than this contradicts the previous lemma.

This gives us the approximation: $\sqrt{\frac{U}{L}} = e^{(\alpha/2)f(n) - (n/2)\ln 4}$

Conclusion

- RBMs are simple yet powerful networks that can encode any distribution over $\{-1,1\}^n$!
- There is a simple PPDE-type algorithm that can estimate the right number of hidden units for the particular dataset.
- Approximate inference in RBMs is hard.

Questions/discussion

References

[AN04] Alon and Naor. Approximating the cut-norm via Grothendieck's inequality. *STOC* 2004.

[FH91] Freund and Haussler. Unsupervised learning of distributions on binary vectors using two layer networks. *NIPS* 1991.

[FSS84] Friedman, Stuetzle and Schroeder. Projection pursuit density estimation. *J. Amer. Stat. Assoc.* 1984.

[FT74] Friedman and Tukey. A projection pursuit algorithm for exploratory data analysis. *IEEE Trans. on Computers*, 1974.

[LS10] Long and Servedio. Restricted Boltzmann Machines are hard to approximately evaluate or simulate. *ICML* 2010.