Higher-Order Probabilistic Programming

A Tutorial at POPL 2019

Part I

Ugo Dal Lago

(Based on joint work with Flavien Breuvart, Raphaëlle Crubillé, Charles Grellois, Davide Sangiorgi,...)

POPL 2019, Lisbon, January 14th

▶ The **environment** is supposed not to behave *deterministically*, but *probabilistically*.

- ▶ The **environment** is supposed not to behave *deterministically*, but *probabilistically*.
- ► Crucial when modeling **uncertainty**.

- ▶ The **environment** is supposed not to behave *deterministically*, but *probabilistically*.
- ► Crucial when modeling **uncertainty**.
- ▶ Useful to handle **complex** domains.

- ▶ The **environment** is supposed not to behave *deterministically*, but *probabilistically*.
- ► Crucial when modeling **uncertainty**.
- ▶ Useful to handle **complex** domains.
- **Example:**

- ▶ The **environment** is supposed not to behave *deterministically*, but *probabilistically*.
- ► Crucial when modeling **uncertainty**.
- ▶ Useful to handle **complex** domains.
- **Example:**

- ► Abstractions:
 - ▶ (Labelled) Markov Chains.

ROBOTICS

▶ Algorithms and automata are assumed to have the ability to **sample** from a distribution [dLMSS1956,R1963].

- ▶ Algorithms and automata are assumed to have the ability to **sample** from a distribution [dLMSS1956,R1963].
- ▶ This is a **powerful tool** when solving computational problems.

- ▶ Algorithms and automata are assumed to have the ability to **sample** from a distribution [dLMSS1956,R1963].
- ▶ This is a **powerful tool** when solving computational problems.
- **Example:**

```
Input: n > 3, an odd integer to be tested for primality; Input: k, a parameter that determines the accuracy of the test output: composite if n is composite, otherwise probably prime write n-1 as 2^n \cdot d with d odd by factoring powers of 2 from n-1 WitnessLoop: repeat k times: pick a random integer a in the range [2, n-2] x - a^d mod n if x = 1 or x = n-1 then do next WitnessLoop repeat s - 1 times: x - x^2 mod n if x = 1 then return composite if x = n-1 then do next WitnessLoop return composite composite
```

- ▶ Algorithms and automata are assumed to have the ability to **sample** from a distribution [dLMSS1956,R1963].
- ▶ This is a **powerful tool** when solving computational problems.
- **Example:**

```
Input: n > 3, an odd integer to be tested for primality;
Input: k, a parameter that determines the accuracy of the test
output: composite if n is composite, otherwise probably prime
write n-1 as 2^n \cdot d with d odd by factoring powers of 2 from n-1
witnessLoop: repeat k times:

pick a random integer a in the range [2, n-2]
x-a mod n
if x=1 or x=n-1 then do next WitnessLoop
repeat s-1 times:
x-x^2 \mod n
if x=1 then return composite
if x=n-1 then do next WitnessLoop
return composite
return composite
return composite
```

- ▶ Algorithms and automata are assumed to have the ability to **sample** from a distribution [dLMSS1956,R1963].
- ▶ This is a **powerful tool** when solving computational problems.

Example:

```
Input: n > 3, an odd integer to be tested for primality: Input: k, a parameter that determines the accuracy of the test Output: composite if n is composite, otherwise probably prime write n-1 as 2^n d with d odd by factoring powers of 2 from n-1 WitnessLoop: repeat k times:

pick a random integer a in the range [2, n-2]
x-a^n \bmod n
if x=1 or x=n-1 then do next WitnessLoop repeat s-1 times:
x-x^2 \bmod n
if x=1 then return composite
if x=n-1 then do next WitnessLoop return composite
```


► Abstractions:

- ► Randomized algorithms;
- ▶ Probabilistic Turing machines.
- ▶ Labelled Markov chains.

•	• • •	1	1	0	1	0		
	s							

$$\delta(s,0) = \{(q,1,\leftarrow)^{\frac{1}{2}}, (r,0,\rightarrow)^{\frac{2}{3}}\}$$

PROGRAM VERIFICATION

What Algorithms Compute

▶ Deterministic Computation

- For every input x, there is at most one output y any algorithm \mathcal{A} produces when fed with x.
- ► As a consequence:

$$\mathcal{A} \longrightarrow [\![\mathcal{A}]\!] : \mathbb{N} \longrightarrow \mathbb{N}.$$

What Algorithms Compute

▶ Deterministic Computation

- For every input x, there is at most one output y any algorithm \mathcal{A} produces when fed with x.
- ► As a consequence:

$$\mathcal{A} \longrightarrow \mathbb{A} : \mathbb{N} \to \mathbb{N}.$$

Randomized Computation

- ▶ For every input x, any algorithm \mathcal{A} outputs y with a probability $0 \leq p \leq 1$.
- ► As a consequence:

$$\mathcal{A} \longrightarrow [\![\mathcal{A}]\!] : \mathbb{N} \to \mathscr{D}(\mathbb{N}).$$

▶ The distribution $\llbracket \mathcal{A} \rrbracket(n)$ sums to anything between 0 and 1, thus accounting for the probability of divergence.

▶ Mainly useful in **programming**.

- ► Mainly useful in **programming**.
- ► Functions are **first-class citizens**:
 - ▶ They can be passed as *arguments*;
 - \blacktriangleright They can be obtained as *results*.

- ► Mainly useful in **programming**.
- ► Functions are **first-class citizens**:
 - ▶ They can be passed as *arguments*;
 - ightharpoonup They can be obtained as results.
- ► Motivations:
 - ightharpoonup Modularity;
 - ► Code reuse;
 - ► Conciseness.

- ► Mainly useful in **programming**.
- ► Functions are **first-class citizens**:
 - ▶ They can be passed as *arguments*;
 - ▶ They can be obtained as *results*.
- ▶ Motivations:
 - ightharpoonup Modularity;
 - ► Code reuse;
 - ► Conciseness.
- **Example**:

- ► Mainly useful in **programming**.
- ► Functions are **first-class citizens**:
 - ► They can be passed as *arguments*;
 - ▶ They can be obtained as *results*.
- ▶ Motivations:
 - ► Modularity;
 - ► Code reuse;
 - ► Conciseness.
- **Example**:

```
foldr :: (a -> b -> b) -> b -> [a] -> b

foldr f acc [] = acc

foldr f acc (x:xs) = f x (foldr f acc xs)
```


- ► Mainly useful in **programming**.
- ► Functions are **first-class citizens**:
 - ► They can be passed as *arguments*;
 - ▶ They can be obtained as *results*.
- ▶ Motivations:
 - ightharpoonup Modularity;
 - ► Code reuse;
 - ► Conciseness.
- **Example**:


```
foldr :: (a -> b -> b) -> b -> [a] -> b

foldr f acc [] = acc


foldr f acc (x:xs) = f x (foldr f acc xs)
```

- ► Models:
 - λ-calculus

URES

\A-CALCULUS

Higher-Order Probabilistic Computation?

Does it Make Sense?

Higher-Order Probabilistic Computation?

Does it Make Sense?

What Kind of Metatheory
Does it Have?

Higher-Order Probabilistic Computation?

Does it Make Sense?

What Kind of Metatheory
Does it Have?

Interesting Research Problems?

This Tutorial

- 1. Motivating Examples.
- 2. A λ -Calculus Foundation.
- 3. Operational and Denotational Semantics.
- 4. Termination and Resource Analysis.

This Tutorial

- 1. Motivating Examples.
- 2. A λ -Calculus Foundation.
- 3. Operational and Denotational Semantics.
- 4. Termination and Resource Analysis.

A webpage: http://www.cs.unibo.it/~dallago/HOPP/

MergeSort (1)

```
let rec merge = function
 list, []
 [], list -> list
 h1::t1, h2::t2 ->
 if h1 \le h2 then
 h1 :: merge (t1, h2::t2)
 else
 h2 :: merge (h1::t1, t2);;
let rec halve = function
 [ ] as t1 -> t1, []
 h::t ->
 let t1, t2 = halve t in
 h::t2, t1;;
```

MergeSort (2)

The Structure of MergeSort

MergeSort, HO

```
let rec merge = function
 (list, []), _ -> list
 ([], list), _ -> list
 (h1::t1, h2::t2),el ->
 if h1 \le h2 then
 h1 :: merge ((t1, h2::t2),el)
 else
 h2 :: merge ((h1::t1, t2),el);;
let rec halve = function
 [_] as t1 -> (t1, []),()
 h::t ->
 let (t1, t2), el = halve t in
 (h::t2, t1),el;;
let rec dac divide conquer = function
 [ ] as list -> list
 list ->
 let (11, 12),el = divide list in
 conquer ((dac divide conquer 11, dac divide conquer 12),el);;
let rec merge sort = dac halve merge;;
```

QuickSort

The Structure of MergeSort

QuickSort, HO


```
let app = function
 (x,y),z \rightarrow x @ (z::y);;
let partition = function
 pivot :: rest -> (List.partition (( > ) pivot) (rest)),pivot;;
let rec dac divide conquer = function
 [ ] as list -> list
 list ->
 let (11, 12),el = divide list in
 conquer ((dac divide conquer 11, dac divide conquer 12),el);;
let guick sort = dac partition app;;
```

Randomized QuickSort (1)

```
let app = function
 (x,y),z \rightarrow x @ (z::y);;
let rec extract = function
 [],_- \rightarrow ([],0)
 hd::tl,n ->
 if n==0 then
 (tl,hd)
 else
 let (1,e1) = extract(t1,n-1) in
 (hd::1,el);;
let partition list =
  let (rest,pivot) = extract (list,(Random.int (List.length list))) in
 (List.partition (( > ) pivot) (rest)),pivot;;
```

Randomized QuickSort (2)

Random Walk

Two Kinds of Random Walks

```
let rec iter f g n = if n==0 then g else let m=pred(n) in f m (iter f g m);;
let mult m n = succ(m)*n;;
let fact = iter mult 1;;
let rec param iter f g step n =
 if n==0 then g else let m=step(n) in f m (param iter f g step m);;
let succ 2 m n = n+1;;
let updown fair x = x+(2*Random.int(2)-1);;
let fair random walk = param iter succ 2 0 updown fair;;
let updown biased x = if Random.int(3) == 0 then x+1 else x-1;;
let biased random walk = param iter succ 2 0 updown biased;;
```

▶ A brand distributes a large quantity of coupons, each labelled with $i \in \{1, ..., n\}$.

- ▶ A brand distributes a large quantity of coupons, each labelled with $i \in \{1, ..., n\}$.
- Every day, you collect one coupon at a local store. Any label i has probability $\frac{1}{n}$ to occur.

- ▶ A brand distributes a large quantity of coupons, each labelled with $i \in \{1, ..., n\}$.
- Every day, you collect one coupon at a local store. Any label i has probability $\frac{1}{n}$ to occur.
- \triangleright You win a prize when you collect a set of n coupons, each with a distinct label.

- ▶ A brand distributes a large quantity of coupons, each labelled with $i \in \{1, ..., n\}$.
- ▶ Every day, you collect one coupon at a local store. Any label i has probability $\frac{1}{n}$ to occur.
- \triangleright You win a prize when you collect a set of n coupons, each with a distinct label.
- **Example**: if n = 5, you could get the following coupons:

$$3, 1, 5, 2, 3, 1, 5, 2, 3, 1, 5, 2, \dots$$

- ▶ A brand distributes a large quantity of coupons, each labelled with $i \in \{1, ..., n\}$.
- Every day, you collect one coupon at a local store. Any label i has probability $\frac{1}{n}$ to occur.
- \triangleright You win a prize when you collect a set of n coupons, each with a distinct label.
- **Example**: if n = 5, you could get the following coupons:

$$3, 1, 5, 2, 3, 1, 5, 2, 3, 1, 5, 2, \dots$$

▶ Are you guaranteed to win the prize with probability 1? After how many days, on the average?

```
let rec base_param_iter f g step base e =
 if base(e) then g else let d=step(e) in f d (base_param_iter f g step base d);;
let second_zero = function
 | (_,0) -> true
 | _ -> false;;
let succ_2 m n = n+1;;
let step_2 = function
 | (n,m) -> if Random.int(n)<=m then (n,m-1) else (n,m);;
let coupon collector x = base param iter succ_2 0 step_2 second zero (x,x);;</pre>
```

 \blacktriangleright You get up in the morning, and notice that the grass in your garden is wet.

- ▶ You get up in the morning, and notice that the grass in your garden is wet.
- ▶ You know that there is 30% probability that it rains during the night.

- ▶ You get up in the morning, and notice that the grass in your garden is wet.
- ▶ You know that there is 30% probability that it rains during the night.
- ▶ The sprinkler is activated once every two days.

- ▶ You get up in the morning, and notice that the grass in your garden is wet.
- ▶ You know that there is 30% probability that it rains during the night.
- ▶ The sprinkler is activated once every two days.
- ▶ You further know that:
 - ▶ If it rains, there is 90% probability that the grass is wet the following morning.
 - ▶ If the sprinkler is activated, there is 80% probability that the grass is wet the following morning.
 - ▶ In any other case, there is anyway a 10% probability that the grass is wet.
- ▶ In other words, you are in a situation like the following:

- ▶ You get up in the morning, and notice that the grass in your garden is wet.
- ▶ You know that there is 30% probability that it rains during the night.
- ▶ The sprinkler is activated once every two days.
- ▶ You further know that:
 - ▶ If it rains, there is 90% probability that the grass is wet the following morning.
 - ▶ If the sprinkler is activated, there is 80% probability that the grass is wet the following morning.
 - ▶ In any other case, there is anyway a 10% probability that the grass is wet.
- ▶ In other words, you are in a situation like the following:

▶ Now: how likely it is that it rained?

The Grass Model

```
let grass_model () = (* unit -> bool *)
let rain = flip 0.3 and sprinkler = flip 0.5 in
let grass_is_wet =
 (flip 0.9 && rain) || (flip 0.8 && sprinkler) || flip 0.1 in
if not grass_is_wet then fail ();
rain
```

Thank You!

Questions?