A note on the density of Gumbel-softmax

Tomonari MASADA @ Nagasaki University

May 29, 2019

This note explicates some details of the discussion given in Appendix B of [1].

The Gumbel-softmax trick gives a k-dimensional sample vector $\mathbf{y} = (y_1, \dots, y_k) \in \Delta^{k-1}$ whose entries are obtained as

$$y_i = \frac{\exp((\log(\pi_i) + g_i)/\tau)}{\sum_{j=1}^k \exp((\log(\pi_j) + g_j)/\tau)} \quad \text{for } i = 1, \dots, k,$$
 (1)

by using g_1, \ldots, g_k , which are i.i.d samples drawn from Gumbel(0,1).

Define $x_i = \log(\pi_i)$. Then \boldsymbol{y} is rewritten as

$$y_i = \frac{\exp((x_i + g_i)/\tau)}{\sum_{j=1}^k \exp((x_j + g_j)/\tau)}$$
 for $i = 1, \dots, k$, (2)

Divide both numerator and denominator by $\exp((x_k + g_k)/\tau)$.

$$y_i = \frac{\exp((x_i + g_i - (x_k + g_k))/\tau)}{\sum_{j=1}^k \exp((x_j + g_j - (x_k + g_k))/\tau)} \quad \text{for } i = 1, \dots, k,$$
(3)

Define $u_i = x_i + g_i - (x_k + g_k)$ for i = 1, ..., k-1, where $g_i \sim \text{Gumbel}(0,1)$. When g_k is given, $g_i = u_i - x_i + (x_k + g_k)$ and u_i can thus be regarded as a sample from the Gumbel whose mean is $x_i - (x_k + g_k)$ and scale parameter is 1. Therefore, $p(u_i|g_k) = e^{-\{(u_i - x_i + (x_k + g_k)) + e^{-(u_i - x_i + (x_k + g_k))}\}}$. Consequently, the density $p(u_1, ..., u_{k-1})$ is given as follows:

$$p(u_1, \dots, u_{k-1}) = \int_{-\infty}^{\infty} dg_k p(u_1, \dots, u_{k-1}|g_k) p(g_k)$$

$$= \int_{-\infty}^{\infty} dg_k p(g_k) \prod_{i=1}^{k-1} p(u_i|g_k)$$

$$= \int_{-\infty}^{\infty} dg_k e^{-g_k - e^{-g_k}} \prod_{i=1}^{k-1} e^{x_i - u_i - x_k - g_k - e^{x_i - u_i - x_k - g_k}}$$
(4)

Perform a change of variables with $v=e^{-g_k}$. Then $\frac{dv}{dg_k}=-e^{-g_k}$. Therefore, $dv=-e^{-g_k}dg_k$ and $dg_k=-dve^{g_k}=-dv/v$.

$$p(u_1, \dots, u_{k-1}) = \int_{\infty}^{0} (-dv)e^{-v} \prod_{i=1}^{k-1} v e^{x_i - u_i - x_k - v e^{x_i - u_i - x_k}}$$

$$= \prod_{i=1}^{k-1} e^{x_i - u_i - x_k} \int_{0}^{\infty} dv e^{-v} v^{k-1} \prod_{i=1}^{k-1} e^{-v e^{x_i - u_i - x_k}}$$

$$= e^{-(k-1)x_k} \prod_{i=1}^{k-1} e^{x_i - u_i} \int_{0}^{\infty} dv v^{k-1} e^{-v(1 + e^{-x_k} \sum_{i=1}^{k-1} (e^{x_i - u_i}))}$$
(5)

Recall the following fact related to Gamma integral:

$$\int_0^\infty x^{z-1} e^{-ax} dx = \int_0^\infty \left(\frac{y}{a}\right)^{z-1} e^{-y} \frac{dy}{a} = \left(\frac{1}{a}\right)^z \int_0^\infty y^{z-1} e^{-y} dy = a^{-z} \Gamma(z)$$
 (6)

Therefore,

$$p(u_{1},...,u_{k-1}) = e^{-(k-1)x_{k}} \prod_{i=1}^{k-1} e^{x_{i}-u_{i}} \int_{0}^{\infty} dv v^{k-1} e^{-v(1+e^{-x_{k}} \sum_{i=1}^{k-1} (e^{x_{i}-u_{i}}))}$$

$$= e^{-kx_{k}} e^{x_{k}} \prod_{i=1}^{k-1} e^{x_{i}-u_{i}} \left(1 + e^{-x_{k}} \sum_{i=1}^{k-1} (e^{x_{i}-u_{i}})\right)^{-k} \Gamma(k)$$

$$= e^{x_{k}} \prod_{i=1}^{k-1} e^{x_{i}-u_{i}} \left(e^{x_{k}} + \sum_{i=1}^{k-1} (e^{x_{i}-u_{i}})\right)^{-k} \Gamma(k)$$

$$= \exp\left(x_{k} + \sum_{i=1}^{k-1} (x_{i} - u_{i})\right) \left(e^{x_{k}} + \sum_{i=1}^{k-1} (e^{x_{i}-u_{i}})\right)^{-k} \Gamma(k)$$

$$(7)$$

Define $u_k = 0$. Then

$$p(u_1, \dots, u_{k-1}) = \Gamma(k) \left(\prod_{i=1}^k \exp(x_i - u_i) \right) \left(\sum_{i=1}^k \exp(x_i - u_i) \right)^{-k}$$
 (8)

A k-dimensional sample vector $\mathbf{y} = (y_1, \dots, y_k) \in \Delta^{k-1}$ is obtained from u_1, \dots, u_{k-1} by applying a deterministic transformation \mathbf{h} :

$$h_i(u_1, \dots, u_{k-1}) = \frac{\exp(u_i/\tau)}{1 + \sum_{j=1}^{k-1} \exp(u_j/\tau)}$$
 for $i = 1, \dots, k-1$ (9)

as follows:

$$y_i = h_i(u_1, \dots, u_{k-1})$$
 for $i = 1, \dots, k-1$ (10)

Note that y_k is fixed given y_1, \ldots, y_{k-1} :

$$y_k = \frac{1}{1 + \sum_{j=1}^{k-1} \exp(u_j/\tau)} = 1 - \sum_{j=1}^{k-1} y_j$$
 (11)

By using the change of variables we can obtain the density function for y:

$$p(\mathbf{y}) = p(\mathbf{h}^{-1}(y_1, \dots, y_{k-1})) \det \left(\frac{\partial (h_1^{-1}(y_1, \dots, y_{k-1}), \dots, h_{k-1}^{-1}(y_1, \dots, y_{k-1}))}{\partial (y_1, \dots, y_{k-1})} \right)$$
(12)

The inverse of \boldsymbol{h} is obtained as follows:

$$y_i = \frac{\exp(u_i/\tau)}{1 + \sum_{j=1}^{k-1} \exp(u_j/\tau)}$$

$$y_i = y_k \exp(u_i/\tau) \quad \text{from } y_k = \frac{1}{1 + \sum_{j=1}^{k-1} \exp(u_j/\tau)}$$

$$\log y_i = \log y_k + u_i/\tau$$

$$\therefore h_i^{-1}(y_1, \dots, y_{k-1}) = u_i = \tau \times (\log y_i - \log y_k) = \tau \times \left(\log y_i - \log\left(1 - \sum_{j=1}^{k-1} y_j\right)\right)$$
(13)

Therefore, we obtain the Jacobian:

$$\frac{\partial h_i^{-1}(y_1, \dots, y_{k-1})}{\partial y_i} = \tau \times \left(\frac{1}{y_i} - \frac{1}{y_k} \frac{\partial y_k}{\partial y_i}\right) = \tau \times \left(\frac{1}{y_i} + \frac{1}{y_k}\right) \tag{14}$$

$$\frac{\partial h_i^{-1}(y_1, \dots, y_{k-1})}{\partial y_j} = \tau \times \left(-\frac{1}{y_k} \frac{\partial y_k}{\partial y_j} \right) = \tau \times \frac{1}{y_k} \quad \text{for } j \neq i$$
 (15)

Eqs. from (24) to (28) are easy to understand.

References

[1] E. Jang, S. Gu, and B. Poole. Categorical representation with Gumbel-softmax. ICLR, 2017.