

Dynamic Programming: Theory and Practice

Alexander Rush and Nathaniel Filardo MASC 2013

October 11, 2013

So I've been working with a student.
And I ask her to build a dependency parser.

So I've been working with a student.
And I ask her to build a dependency parser.
"What should I use to write that?"

A Dynamic Programming Algorithm

▶ Base case definition: for all $i = 1 \dots n$, for $X \in N$

$$\pi[i, i, X] = q(X \to w_i)$$

(note: define $q(X \to w_i) = 0$ if $X \to w_i$ is not in the grammar)

▶ Recursive definition: for all $i=1\dots n,\ j=(i+1)\dots n,\ X\in N,$

$$\pi(i,j,X) = \max_{\substack{X \rightarrow YZ \in R, \\ s \in \{i...(j-1)\}}} (q(X \rightarrow YZ) \times \pi(i,s,Y) \times \pi(s+1,j,Z))$$

(a)
$$q = 1$$

 $q = 1$
 $q = 1$

 $q_2' = \ell(w_j, q_2, w_i)$

 $q_1 \neq F, q_2 \neq F,$ $q'_1 = r(w_i, q_1, w_j)$

 $q_1 \neq F, q_2 \neq F, F(q_1)$

ACCEPT: 1

SEAL-L: b1

Figure 1.3 Declarative specification of an
$$O(n^3)$$
 algorithm. (a) Form of items in the parse chart. (b) Inference rules. As in Fig. 1.2b, F is a literal that means 'an unspecified final state.'

when I read the paper

SEAL-R: b1

```
// static type for each edge: run time O(n^3 + Tn^2) T is number of types
public Object[][] decodeProjective(DependencyInstance inst,
 FeatureVector[][][] fvs,
 double[][][] probs,
 FeatureVector[][][][] nt_fvs,
 double[][][][] nt_probs, int K) {
 String[] forms = inst.forms;
 String[] pos = inst.postags;
 int[][] static_types = null;
 if(pipe.labeled) {
 static_types = getTypes(nt_probs,forms.length);
 KBestParseForest pf = new KBestParseForest(0, forms.length-1, inst, K);
 for(int s = 0; s < forms.length; s++) {
 pf.add(s,-1,0,0.0,new FeatureVector());
 pf.add(s,-1,1,0.0,new FeatureVector());
 for(int | = 1; | < forms.length; |++) {
 for(int s = 0; s < forms.length && s+1 < forms.length; s++) {
 int t = s+1;
 FeatureVector prodFV_st = fvs[s][t][0];
 FeatureVector prodFV_ts = fvs[s][t][1];
 double prodProb_st = probs[s][t][0];
 double prodProb_ts = probs[s][t][1];
 int type1 = pipe.labeled ? static types[s][t] : 0;
 int type2 = pipe.labeled ? static types[t][s] : 0;
 FeatureVector nt fv s 01 = nt fvs[s][type1][0][1];
 FeatureVector nt fv s 10 = nt fvs[s][type2][1][0];
 FeatureVector nt fv t 00 = nt fvs[t][type1][0][0];
 FeatureVector nt fv t 11 = nt fvs[t][type2][1][1];
 double nt prob s 01 = nt probs[s][type1][0][1];
 double nt_prob_s_10 = nt_probs[s][type2][1][0];
 double nt_prob_t_00 = nt_probs[t][type1][0][0];
 double nt_prob_t_11 = nt_probs[t][type2][1][1];
 double prodProb = 0.0;
 for(int r = s; r <= t; r++) {
 /** s means s is the parent*/
 if(r != t) {
```

Question

We no longer manually implement

- Simplex for LPs
- SVM training for classification
- ► FST algorithms
- etc.

Question

We no longer manually implement

- Simplex for LPs
- SVM training for classification
- FST algorithms
- etc.

But I don't have a good answer for dynamic programming.

Outline

Four views of Dynamic Programming

- 1. Imperative k
- 2. Declarative
- 3. Graphical
- 4. Optimization

Dynamic Programming for NLP

Decoding for NLP

- ▶ *f*; a scoring function.
- y; a possible output structure.

optimization problem:

$$\max_{y} f(y)$$

Example: Dependency Parsing

Dynamic Programming for Decoding

"Dynamic programming is a method for solving complex problems by breaking them down into simpler subproblem"

Traditionally defined as an optimization problem defined using the Bellman equations.

However these equations don't give use much insight into what to do in practice.

View 1: Imperative

In my advisor's class, we teach an imperative implementation of dynamic programming using charts.	

of
gs.

```
Initialization: C[s][s][d][c] = 0.0 \quad \forall s, d, c
for k : 1..n
  for s:1..n
```

t = s + k

if
$$t > n$$
 then break

% First: create incomplete items
$$C[s][t][\leftarrow][0] = \max_{s \le r < t} (C[s][r][\rightarrow][1] + C[r+1][t][\leftarrow][1] + s(t,s))$$
 (*) $C[s][t][\rightarrow][0] = \max_{s < r < t} (C[s][r][\rightarrow][1] + C[r+1][t][\leftarrow][1] + s(s,t))$

% Second: create complete items

$$C[s][t][\leftarrow][1] = \max_{s \le r < t} (C[s][r]$$

 $C[s][t][\leftarrow][1] = \max_{s \le r \le t} (C[s][r][\leftarrow][1] + C[r][t][\leftarrow][0])$ $C[s][t][\rightarrow][1] = \max_{s < r \le t} (C[s][r][\rightarrow][0] + C[r][t][\rightarrow][1])$

end for

Benefits

- ▶ Often fastest method in practice.
- Doesn't require any additional code or library.
- Great way to prove how hardcore you are.

Debugging is very subtle.

$$C[s][t][\leftarrow][0] = \max_{s \le r < t}$$

 $C[s][t][\rightarrow][0] = \max_{s \le r < t}$
% Second: create complete
 $C[s][t][\leftarrow][1] = \max_{s \le r < t}$
 $C[s][t][\rightarrow][1] = \max_{s < r \le t}$

٥

Thanks for your post, I'm also struggling with making all of this work: (. Here is what I have done so far. I have taken the test sentence:

```
STAT5A
mutations
in
the
homology
SH2
and
SH3
domains
did
the
mediated
phosphorylation
```

Sentence has 23 words so first one is at k = 0 and last one at k = 22 (it being the . character)

And when I run my code I get the following debug output:

```
Calculating Pi[D, *, *] * q(D|*, *) * e(STAT5A | I GENE)
Taken max probability = 0.011542410287450856
Calculating Pi[D, *, *] * q(1|*, *) * e(STAT5A | O)
Taken max probability = 0.004527456817631497
Calculating Pi[0, *, *] * q(0|*, *) * e(STAT5A | I GENE)
Taken max probability = 0.011542410287450856
Calculating Pi[D, *, *] * q(1|*, *) * e(STAT5A | O)
 Taken max probability = 0.004527456817631497
```

▶ Optimized to the specific problem domain.

Cannot use MSTParser for POS tagging.

▶ Optimized to the specific problem domain.

Cannot use MSTParser for POS tagging.

Cannot really use MSTParser third-order parsing.

Cannot easily utilize dynamic programming extensions.

- Variant algorithms
 - K-Best
 - ► Loss-Augmented inference
 - ► Posterior Decoding

Cannot easily utilize dynamic programming extensions.

- Variant algorithms
 - K-Best
 - Loss-Augmented inference
 - Posterior Decoding
- Pruning algorithms
 - Max-Marginals
 - ► Coarse-to-Fine

Cannot easily utilize dynamic programming extensions.

- Variant algorithms
 - K-Best
 - Loss-Augmented inference
 - Posterior Decoding
- Pruning algorithms
 - Max-Marginals
 - ► Coarse-to-Fine
- Constrained algorithms
 - ▶ Beam Search
 - Dual Decomposition
 - Lagrangian Relaxation

. . . .

Opinion Slide

Do not write imperative dynamic programming code.

View 2: Declarative

Dependency Parsing Setup

First-Order Parsing

First-Order Parsing

Declarative code is clean, often less buggy.

```
:- item(item, double, 0).
:- item([lhalf,rhalf,end], bool, false).
constit(A,H,H,H) += rewrite(A:D,D) if word(D,H).
left(A/C,I,J,H) += constit(B,I,H2,J) * rewrite(A:D,B:D2,C:D)
if lhalf(C,=J+1,H) \& word(D,H) \& word(D2,H2).
right(A\C,H,I,J) += constit(B,I,H2,J) * rewrite(A:D,C:D,B:D2)
if rhalf(C.H.=J-1) & word(D.H) & word(D2.H2).
lhalf(A,I,H) \mid = constit(A,I,H,J)!=0.
rhalf(A,H,J) \mid = constit(A,I,H,J)!=0.
constit(A,I,H,K) += left(A/C,I,J,H) * constit(C,=J+1,H,K).
constit(A,I,H,K) += constit(C,I,H,=J-1) * right(A\setminus C,H,J,K).
goal += constit(s,1,_,N) if end(N).
```


Declarative code is clean, often less buggy.

```
:- item(item, double, 0).
:- item([lhalf,rhalf,end], bool, false).
constit(A,H,H,H) += rewrite(A:D,D) if word(D,H).
left(A/C,I,J,H) += constit(B,I,H2,J) * rewrite(A:D,B:D2,C:D)
if lhalf(C,=J+1,H) \& word(D,H) \& word(D2,H2).
right(A\C,H,I,J) += constit(B,I,H2,J) * rewrite(A:D,C:D,B:D2)
if rhalf(C.H.=J-1) & word(D.H) & word(D2.H2).
lhalf(A,I,H) \mid = constit(A,I,H,J)!=0.
rhalf(A,H,J) \mid = constit(A,I,H,J)!=0.
constit(A,I,H,K) += left(A/C,I,J,H) * constit(C,=J+1,H,K).
constit(A,I,H,K) += constit(C,I,H,=J-1) * right(A\setminus C,H,J,K).
goal += constit(s,1,_,N) if end(N).
```

I am not smart enough to make this efficient.

View 3: Hypergraph

Hyperedge

Hypergraph

$${\mathcal V}$$
 set of vertices 1 root node ${\mathcal E}$ set of hyperedges $h(e)$ head vertex of edge $t(e)$ tail vertex of edge

- ▶ X set of valid "hyperpaths" y
 - $y \in \{0,1\}^{|\mathcal{V}|+|\mathcal{E}|}$ has y(v)=1 iff node v is in path

Any dynamic program can be represented as a hypergraph.

Weights

 \blacktriangleright $\theta \in R^{|\mathcal{E}|}$ - the weights associated with each hyperedge.

Hypergraph problem:

$$\max_{\mathbf{y} \in \mathcal{X}} \boldsymbol{\theta}^{\top} \mathbf{y}$$

Dynamic Programming on Hypergraphs

```
procedure BESTPATH(\mathcal{V}, \mathcal{E}, \theta)
\pi(v) \leftarrow 0 \text{ for all terminals}
for v \in \mathcal{V} in bottom-up order do
\pi(v) \leftarrow \max_{e \in \mathcal{E}: h(e) = v} \theta(e) + \pi(t(e))
return \pi(1)
```


procedure Outside $(\mathcal{V}, \mathcal{E}, \theta)$

return ρ

$$ho[1] \leftarrow 0$$
 for $e \in \mathcal{E}$ in top-down order **do**

for
$$e \in \mathcal{E}$$
 in top-down order **do** $\langle \langle v_2, \dots, v_k \rangle, v_1 \rangle \leftarrow e$

for
$$e \in \mathcal{E}$$
 in top-down order do $\langle\langle v_2, \dots, v_k \rangle, v_1 \rangle \leftarrow e$ $t \leftarrow \theta(e) + \sum_{i=2}^k \pi[v_i]$

 $s \leftarrow \rho[v_1] + t - \pi[v_i]$ if $s > \rho[v_i]$ then $\rho[v_i] \leftarrow s$

Benefits

- Helps debugging, visualizing, pruning, and explaining.
- ► Can optimize the hell out of the inner loop code.
- Useful for other downstream tasks.

Caveats

- Need to create edges in memory.
- Requires construction, often still imperative.

View 4: Optimization

Linear Program

- ▶ Any dynamic program can be expressed as a linear program.
- Can be derived from the Bellman equations.
- ► Also directly from the hypergraph representation.

Linear Constraints Conversion

$$\mathcal{X} = \{ y : y(1) = 1, \\ y(v) = \sum_{e: h(e) = v} y(e) \ \forall \ v \in \mathcal{V} \text{ except root},$$

$$y(v) = \sum_{e: t(e) = v} y(e) \ \forall \ v \in \mathcal{V} \text{ except terminals} \}$$

Linear Constraints Conversion

$$\mathcal{X} = \{ y : y(1) = 1, \\ y(v) = \sum_{e: h(e) = v} y(e) \ \forall \ v \in \mathcal{V} \text{ except root},$$

$$y(v) = \sum_{e: t(e) = v} y(e) \ \forall \ v \in \mathcal{V} \text{ except terminals} \}$$

 $ightharpoonup O(|\mathcal{V}|)$ constraints

Linear Program

$$egin{array}{lcl} y(1) & = & 1 \ y(v) & = & \displaystyle\sum_{e:h(e)=v} y(e) \; orall \; v \in \mathcal{V} \; ext{except root} \ y(v) & = & \displaystyle\sum_{e:t(e)=v} y(e) \; orall \; v \in \mathcal{V} \; ext{except terminals} \ 0 \leq & y(e) & \leq 1 \; \; orall e \in \mathcal{E} \ 0 < & y(v) & < 1 \; \; orall v \in \mathcal{V} \ \end{array}$$

 $\max_{y} \theta^{\top} y$

```
\* Hypergraph Problem *\
Minimize

OBJ: 0.865309927772 edge_0 + 0.805027827013 edge_1 + 0.719704686
+ 0.824844977148 edge_3 + 0.668153201232 edge_4 + 0.93283382422
+ 0.551267246091 edge_6
Subject To
_C1: node_13_tri_right_0_3 = 1
_C10: - edge_0 + node_1_tri_right_1_1 = 0
```

_C14: - edge_3 + node_5_tri_right_3_3 = 0
_C15: - edge_2 + node_6_tri_left_3_3 = 0
_C16: - edge_1 + node_7_trap_left_1_2 = 0
_C17: - edge_4 + node_8_tri_left_1_2 = 0

_C18: - edge_3 + node_9_trap_right_2_3 = 0

_C11: - edge_1 + node_2_tri_left_1_1 = 0
_C12: - edge_2 + node_3_tri_right_2_2 = 0
_C13: - edge_0 + node_4_tri_left_2_2 = 0

. . .

Benefits

- ► Can solve with general-purpose LP solver. (Gurobi)
- ► There are tricks for outside, K-Best, etc.
- Real benefit: Adding additional constraints.

Constrained Paths

problem: constrain maximization to valid paths

- ▶ $A \in |b| \times |\mathcal{E}|$; a matrix of linear constraints
- ▶ $b \in |b|$; a constraint vector

Constrained paths

$$\mathcal{X}' = \{ y \in \mathcal{X} : Ay = b \}$$

Constrained best path

$$\max_{y \in \mathcal{X}'} \theta^{\top} y$$

Individual Edge (e)

$$\theta(e) = \text{score}(\text{diese kritik}, \text{this criticism}) + \text{score}(\text{must}, \text{this}) + \text{score}(\text{this}, \text{criticism})$$

Constraints

Constraints

Pitch: PyDecode

A pragmatic library for building dynamic programming.

- ► Easy interface in Python
- ▶ Hypergraph code in C++
 - Inside/Outside Viterbi
 - Pruning with max-marginals
 - Constraint specification
 - ► Dual Decomposition/Lagrangian Relaxation
 - Export to LP
- Visualization tools supporting IPython Notebook