

Learning Unitary Operators with Help from u(n)

Stephanie L. Hyland^{1,2}, Gunnar Rätsch¹

¹Department of Computer Science, ETH Zurich

²Tri-Institutional Training Program in Computational Biology and Medicine, Weill Cornell Medicine

February 8th, AAAI-17 San Francisco

this work in a nutshell

context:

- vanishing/exploding gradients make training RNNs hard, especially for long sequences
- having a unitary transition matrix helps gradients

problem:

learning the unitary matrix

solution:

parametrisation: use Lie group-Lie algebra correspondence

... and experiments to show it works

context

recurrent neural networks

RNN: 'deep' neural network with recurrent units:

modified from https://colah.github.io/posts/2015-08-Understanding-LSTMs/

long sequences

"And then nothing can protect us against a complete falling away from our Ideas of duty, or can preserve in the soul a grounded reverence for its law, except the clear conviction that even if there never have been actions springing from such pure sources, the question at issue here is not whether this or that has happened; that, on the contrary, reason by itself and independently of all appearances commands what ought to happen; that consequently actions of which the world has perhaps hitherto given no example—actions whose practicability might well be doubted by those who rest everything on experience—are nevertheless commanded unrelentingly by reason; and that, for instance, although up to now there may have existed no loyal friend, pure loyalty in friendship can be no less required from every man, inasmuch as this duty, prior to all experience, is contained as duty in general in the Idea of a reason which determines the will by a priori grounds."

- Kant, Groundwork of the Metaphysics of Morals

(407-408; or pp. 75-76 of the H. J. Paton translation [New York: Harper & Row, 1964])

long sequences

"And then nothing can protect us against a complete falling away from our Ideas of duty, or can preserve in the soul a grounded reverence for its law, except the clear conviction that even if there never have been actions springing from such pure sources, the question at issue here is not whether this or that has happened; that, on the contrary, reason by itself and independently of all appearances commands what ought to happen; that consequently actions of which the world has perhaps hitherto given no example—actions whose practicability might well be doubted by those who rest everything on experience—are nevertheless commanded unrelentingly by reason; and that, for instance, although up to now there may have existed no loyal friend, pure loyalty in friendship can be no less required from every man, inasmuch as this duty, prior to all experience, is contained as duty in general in the Idea of a reason which determines the will by a priori grounds."

- Kant, Groundwork of the Metaphysics of Morals

(407-408; or pp. 75-76 of the H. J. Paton translation [New York: Harper & Row, 1964])

gradient instability

recurrence relation again:

chain rule (back-propagation) → products of derivatives

gradient of cost with respect to hidden state **explodes or vanishes** deeper into network

unitary RNN

standard RNN:

$$\mathbf{h}_t = f\left(V\mathbf{h}_{t-1} + W\mathbf{x}_t + \mathbf{b}\right)$$

unitary RNN:

$$\mathbf{h}_t = f\left(\mathbf{U}\mathbf{h}_{t-1} + W\mathbf{x}_t + \mathbf{b}\right)$$

U is unitary: $U^{\dagger}U=\mathbb{I}$

U preserves norms: $\|U\mathbf{v}\| = \|\mathbf{v}\|$

how to learn U?

for deep learning: stochastic gradient descent

not necessarily unitary

to keep U unitary:

- 1. update and project
- 2. use a parametrisation
- 3. ???

parametrising U(n)

our approach

observations:

- unitary matrices from a group a Lie group U(n)
- Lie groups have associated Lie algebras
- Lie algebras are vector spaces closed under addition
- for the unitary group, the map from Lie algebra to Lie group is surjective

therefore...

- we can parametrise unitary matrices by the coefficients (relative to a basis) of elements of the Lie algebra
- this can describe any unitary matrix

Lie groups and algebras

the exponential map

$$\exp:\mathfrak{u}(n) o U(n)$$

Lie algebra Lie group

$$L \in \mathfrak{u}(n)$$

 $\to \exp(L) \in U(n)$

U(n) is a matrix group, so **exp** is the matrix exponential:

$$\exp(L) = \sum_{j=0}^{\infty} \frac{L^j}{j!}$$

the parametrisation

$$U=U(\lambda_1,\cdots,\lambda_{n^2})$$

 λ are coefficients relative to a **basis** of the Lie algebra $\mathbf{u}(n)$ of L;

$$L = \sum_{j=1}^{n^2} \lambda_j T_j$$
 basis matrix (sparse)

and we get U from L using the exponential map:

$$U = \exp(L) = \exp\left(\sum_{j=1}^{n^2} \lambda_j T_j\right)$$

experiments and results

learning matrices

simple task: learn **matrix** relating pairs of vectors:

$$\mathbf{y}_i = \tilde{U} \mathbf{x}_i + \epsilon_i$$
 \uparrow
given noise (Gaussian)

minimise squared loss between true and predicted vectors:

$$U^* = \underset{U}{\operatorname{argmin}} \frac{1}{N} \sum_{j}^{N} ||\hat{\mathbf{y}}_j - \mathbf{y}_j||^2 = \underset{U}{\operatorname{argmin}} \frac{1}{N} \sum_{j}^{N} ||U\mathbf{x}_j - \mathbf{y}_j||^2$$

compare multiple **approaches** and matrix sizes:

$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$	$n \mid$	true	projection	arjovsky	lie algebra	rand
8 ~ 0.002 14 ± 1 1.17 ± 0.06 0.014 ± 0.006 31.6 ± 0.6	3	$6.004 \pm 0.005 \times 10^{-4}$	8 ± 1	$\pmb{6.005 \pm 0.003 \times 10^{-4}}$	$6.003 \pm 0.003 imes 10^{-4}$	12.5 ± 0.4
	6	~ 0.001	15 ± 1	0.09 ± 0.01	$\boldsymbol{0.03 \pm 0.01}$	24 ± 1
14 ~ 0.003 $24 + 4$ $10.8 + 0.3$ $0.07 + 0.02$ $52 + 1$	8	~ 0.002	14 ± 1	1.17 ± 0.06	$\boldsymbol{0.014 \pm 0.006}$	31.6 ± 0.6
14 10.05 24 1 4 10.0 2 0.01 2 0.02	14	~ 0.003	24 ± 4	10.8 ± 0.3	$\boldsymbol{0.07 \pm 0.02}$	52 ± 1
20 ~ 0.004 38 ± 3 29.0 ± 0.5 0.47 ± 0.03 81 ± 2	20	~ 0.004	38 ± 3	29.0 ± 0.5	$\boldsymbol{0.47 \pm 0.03}$	81 ± 2

uRNN task 1: adding

task: add two marked entries in a long sequence of numbers

input sequence: (example)

035091231860**7**294332729793875990**8**347645093841572380

desired output: 15 (= 7 + 8)

cost: MSE between predicted & correct answers

length of sequence: length of time to 'remember'

(real version uses floats between 0 and 1, but that's harder to show)

uRNN task 2: memory

task: remember a sequence of digits over a 'long' time period

input sequence: (example)

desired output sequence:

cost: cross-entropy between predicted & true output sequences

number of zeroes: length of time to 'remember'

uRNN results (task 1 & 2)

conclusion

this work in a nutshell again

context:

- vanishing/exploding gradients make training RNNs hard, especially for long sequences
- having a unitary transition matrix helps gradients

problem:

learning the unitary matrix

solution:

· parametrisation: use Lie group-Lie algebra correspondence

... and experiments to show it works

geometry:

- optimisation directly on the Lie group (manifold)?
- how does the exponential map change the cost surface?

deep learning:

- role of nonlinearity in vanishing/exploding gradients: focusing on transition operator is not enough
- are complex-valued states necessary/helpful?

thanks!

https://github.com/ratschlab/urnn

paper https://arxiv.org/abs/1607.04903

@_hylandSL

hyland@inf.ethz.ch