End-to-End quantum language model with Application to Question Answering

Peng Zhang^[1], JiaBin Niu^[1], Zhan Su^[1], **Bengyou Wang**^[2], Liqun Ma^[1], Dawei Song^[1]

Tianjin University^[1]

Tencent^[2]

Contents

- **≻QA System**
- ➤ Statistical Language Model
- ➤ Quantum Language Model
- ➤ NN-based Quantum Language Model
- **>**Quantum Al

QA System

QA system in Tencent

- **≻**Community QA
 - FAQs
- > KBQA
 - Knowledge Base
- ➤ Passage QA
 - Only unstructured documents

Two-step Architecture in Community QA

Textual Matching

- ✓ Unsupervised Models
 - ✓ TFIDF/BM25
 - ✓ language model

- ✓ Neural Network Models
 - ✓ DSSM
 - ✓ CNN/RNN variants

Contents

- ➤ QA System
- **➤** Statistical Language Model
- ➤ Quantum Language Model
- ➤ NN-based Quantum Language Model
- **>**Quantum Al

Statistical Language Model

• For a sequence of terms in the document $d=w_1w_2...w_n$, SLM calculates the probability $P(w_1w_2...w_n)$. Based on Beyes' rule, we have:

$$p(w_1 w_2 \cdots w_n) = p(w_1) p(w_2 \cdots w_n | w_1)$$

$$= p(w_1) \prod_{i=2}^n p(w_i | w_{i-1} \cdots w_1)$$

SLM-based IR model (SLMIR)

- Query likelihood model: define the relevance as the generative probability of the current query w.r.t. each document.
- Translation model: define the relevance as the probability that the query would have been generated as a translation of the document, and factor in the user's general preferences in the form of a prior distribution over documents.
- KL-divergence model: query and document are correspond to two different languages. And the relevance is defined as the KL-divergence between the two language models.
- We focus on KL-divergence model in this talk.

Contents

- ➤ QA System
- ➤ Statistical Language Model
- **≻**Quantum Language Model
- ➤ NN-based Quantum Language Model
- **>**Quantum Al

Quantum Concept

• Simple Example:

$$\vec{v} = (\frac{1}{\sqrt{2}}, \frac{1}{\sqrt{2}})^{\mathrm{T}}$$
Projection_1 = $s_1 \cdot \vec{v} = (\frac{1}{\sqrt{2}}, 0)^{\mathrm{T}}$
Projection_2 = $s_2 \cdot \vec{v} = (0, \frac{1}{\sqrt{2}})^{\mathrm{T}}$
Projection_3 = $s_3 \cdot \vec{v} = (\frac{1}{\sqrt{2}}, \frac{1}{\sqrt{2}})^{\mathrm{T}}$

- \checkmark A unit vector $\vec{u} \in \mathbb{R}^n$, $||\vec{u}||_2 = 1$ is written as $|u\rangle$ (ket)
- ✓ The transpose \vec{u}^{T} is written as $\langle u | (bra)$
- \checkmark The projector onto the direction \vec{u} writes as $|u\rangle\langle u|$ (dyad), corresponding to the pure state
- ✓ The inner product between two vectors writes as $\langle u|u\rangle$
- \checkmark The elements of the standard basis in \mathbb{R}^n are denoted as $|e_i\rangle = (\delta_{1i}, ..., \delta_{ni})^{\mathsf{T}}$, where $\delta_{ij} = 1$, iff i = j
- \checkmark Generally, any $ket |v\rangle = \sum_i v_i |u_i\rangle$ is called a *superposition* of the $|u_i\rangle$, where $\{|u_1\rangle, ..., |u_n\rangle\}$ form an orthonormal basis

Density Matrix

Density Matrix

A density matrix corresponds to the discrete probability distribution in classical probability theory. It assigns a quantum probability to each one of the infinite dyads (an elementary event in quantum probability). For a density matrix ρ .

$$\rho = \begin{bmatrix} 0.5 & 0.5 \\ 0.5 & 0.5 \end{bmatrix}$$

$$\mu_{\rho}(|e\rangle\langle e|) = tr(\rho|e\rangle\langle e|) = 0.5, \ \mu_{\rho}(|f\rangle\langle f|) = tr(\rho|f\rangle\langle f|) = 1$$
 where:
$$|e\rangle = (1,0)^{\mathsf{T}} \qquad |e\rangle\langle e| = \begin{bmatrix} 1 & 0 \\ 0 & 0 \end{bmatrix}$$

$$|f\rangle = (\frac{1}{\sqrt{2}}, \frac{1}{\sqrt{2}})^{\mathsf{T}} \qquad |f\rangle\langle f| = \begin{bmatrix} 0.5 & 0.5 \\ 0.5 & 0.5 \end{bmatrix}$$

Quantum Language Models (QLM)

• For example:

 $V = \{computer, architecture, system\}, W_d = \{computer, architecture\}$

◆If we only observe single words:

$$\mathcal{P}_{d} = \left\{ \mathcal{E}_{computer}, \mathcal{E}_{architecture} \right\}$$

$$\mathcal{E}_{computer} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{bmatrix}, \mathcal{E}_{computer} = \begin{bmatrix} 0 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 0 \end{bmatrix}$$

◆If we observe the dependency of "computer" and "architecture"

$$k_{ca}=\sigma_c|e_c\rangle+\sigma_a|e_a\rangle$$
, Set $\sigma_c=\sqrt{2/3},\sigma_a=\sqrt{1/3}$
$$\mathcal{K}_{ca}=\begin{bmatrix} \frac{2}{3} & \frac{\sqrt{2}}{3} & 0\\ \frac{\sqrt{2}}{3} & \frac{2}{3} & 0\\ 0 & 0 & 0 \end{bmatrix}$$

N-gram in extended Vector Space

Word/Term Dependency	Computer	Architecture	System	Computer Architecture		Architecture System	Computer System Architecture
Count	10	6	5	4	3	2	0
Frequency	0.33	0.2	0.166	0.133	0.1	0.066	0

$$P(W|\theta_d) = [0.33, 0.2, 0.166, 0.133, 0.1, 0.066, 0]$$

$$|V| = C_n^1 + C_n^2 + \dots + C_n^n = \sum_{i=0}^n C_n^i$$

The dimension of parameter in extended Vector Space: o(n!)

Term Dependency (N-gram) in QLM

Word/Term Dependenc y	Computer	Architecture	System	Computer Architecture	Computer System	Architecture System	Computer System Architecture
Projection	e_c =[1,0,0]	e_a =[0,1,0]	e_s =[0,0,1]	$k_{ac} = [\frac{\sqrt{2}}{2}, \frac{\sqrt{2}}{2}, 0]$	$k_{cs} = \left[\frac{\sqrt{2}}{2}, 0, \frac{\sqrt{2}}{2}\right]$	$k_{as} = [0, \frac{\sqrt{2}}{2}, \frac{\sqrt{2}}{2}]$	$k_{cas} = \left[\frac{\sqrt{3}}{3}, \frac{\sqrt{3}}{3}, \frac{\sqrt{3}}{3}\right]$
Frequency	$\operatorname{Tr}(\rho e_c)\langle e_c)$	${\rm Tr}(ho e_a angle\langle e_a)$	$\operatorname{Tr}(\rho e_{\scriptscriptstyle S})\langle e_{\scriptscriptstyle S})$	${ m Tr}(ho k_{ac} angle\langle k_{ac})$	${ m Tr}(ho k_{cs} angle\langle k_{cs})$	$\operatorname{Tr}(ho k_{as}\rangle\langle k_{as})$	$\operatorname{Tr}(ho k_{cas}\rangle\langle k_{cas})$

$$\rho = \begin{bmatrix} \frac{2}{3} & \frac{\sqrt{2}}{3} & 0\\ \frac{\sqrt{2}}{3} & \frac{2}{3} & 0\\ 0 & 0 & 0 \end{bmatrix}$$

$$P(W|\theta_d) = [Tr(\rho|e_c)\langle e_c|), Tr(\rho|e_a)\langle e_a|), Tr(\rho|e_s)\langle e_s|), Tr(\rho|k_{ac})\langle k_{ac}|), Tr(\rho|k_{cs})\langle k_{cs}|), Tr(\rho|k_{as})\langle k_{as}|), Tr(\rho|k_{cas})\langle k_{cas}|)]$$

The dimension of parameter in QLM: o(n^2)

Term Dependency in Quantum Entanglement

Definition 1. (QE): Let A be an n-qubit system in a state $|\phi_A\rangle$ and $\{A_1,A_2\}$ be a partition of A, where two disjoint parts A_1 and A_2 have 0 < k < n qubits and n - k qubits, respectively. A is entangled iff. there does NOT exist any tensor product decomposition of $|\phi_A\rangle$ such that $|\phi_A\rangle = |\phi_{A_1}\rangle \otimes |\phi_{A_2}\rangle$, where $|\phi_{A_1}\rangle$ and $|\phi_{A_2}\rangle$ are the states of A_1 and A_2 , respectively.

Definition 2. (UPD): A pattern $A = \{W_1, W_2, \dots, W_n\}$ forms the UPD pattern iff. the joint probability distribution over A cannot be unconditionally factorized, i.e., there does NOT exist any m-partition $\{A_1, A_2, \dots, A_m; m > 1\}$ of A, so that $p(\mathbf{a}) = p(\mathbf{a}_1) \cdot p(\mathbf{a}_2) \cdots p(\mathbf{a}_m)$, where $p(\mathbf{a}_i)$, $i = 1, 2, \dots, m$, is the joint distribution over A_i .

Quantum Language Model (QLM)

- LM: a document d is represented by a sequence of terms
- QLM: *d* is represented by a sequence of quantum events (with dyads for a term or a dependency)

[Sordoni, Nie, Bengio, 2013]

Computing probabilities

$$p(s) = \sum p(\varphi_i) |\langle s | \varphi_i \rangle|^2$$

$$= \sum p(\varphi_i) \langle \varphi_i | \widehat{M}_s^{\dagger} \widehat{M}_s | \varphi_i \rangle$$

$$= \sum p(\varphi_i) tr(\widehat{M}_s | \varphi_i \rangle \langle \varphi_i |)$$

$$= tr(\widehat{M}_s \underbrace{p(\varphi_i) \sum |\varphi_i \rangle \langle \varphi_i |}_{\rho})$$

$$= tr(\widehat{M}_s \rho)$$

$$= tr(\rho \widehat{M}_s)$$

Where ρ is a density matrix

Measurement in QLM

- A density matrix ρ to represent sentence
- Given the observed projectors $\mathcal{P}_d = \{\Pi_1, \dots, \Pi_M\}$ for sentence S, the quantum language model ρ is estimated through Maximum Likelihood Estimation, and the likelihood is represented as:

•
$$\mathcal{L}_{\mathcal{P}_d}(\rho) = \prod_{i=1}^M tr(\rho \Pi_i)$$

•Likelihood:

$$\mathcal{L}_{\mathcal{P}_d}(\rho) = \prod_{i=1}^M \operatorname{tr}(\rho \Pi_i).$$

Estimation/Training of Density Matrix:

maximize
$$\log \mathcal{L}_{\mathcal{P}_d}(\rho)$$

subject to $\rho \in \mathcal{S}^n$.

• Matching:

$$-\Delta_{VN}(\rho_q \| \rho_d) = -\operatorname{tr}(\rho_q(\log \rho_q - \log \rho_d))$$

$$\stackrel{rank}{=} \operatorname{tr}(\rho_q \log \rho_d),$$

Limitation in QLM

- If the two documents do not share any words, especially in short text
 - Use embedding as a basic vector
- It is independent with the label。
 - Training in a end-2-end network

Neural Network based Quantum Language Model

Contents

- ➤ QA System
- ➤ Statistical Language Model
- ➤ Quantum Language Model
- **►NN-based Quantum Language Model**
- **>**Quantum Al

Neural Network based QLM (NNQLM)

• Density matrix representation for sentences (q or a)

A relatively simple architecture (NNQLM-I)

Using the product of the density matrixes as their joint representation, . The combined representations show the similarity of their density matrices.

inter-sentence similarities

• Since the density matrix is semi-positive, it

$$\rho_q = \sum_i \lambda_i |r_i\rangle\langle r_i|$$

$$\rho_a = \sum_i \lambda_i |r_j\rangle\langle r_j|$$

$$\rho_{q}\rho_{a} = \sum_{i,j} \lambda_{i}\lambda_{j} |r_{i}\rangle\langle r_{i}|r_{j}\rangle\langle r_{j}|$$

$$= \sum_{i,j} \lambda_{i}\lambda_{j} \langle r_{i}|r_{j}\rangle|r_{i}\rangle\langle r_{j}|$$

$$\operatorname{tr}(\boldsymbol{\rho}_{q}\boldsymbol{\rho}_{a}) = \sum_{i,j} \lambda_{i} \lambda_{j} \left\langle r_{i} | r_{j} \right\rangle^{2}$$

the similarity between ho_q and ho_a

Simple version: NNQLM1

• Density matrix representation for sentences (q or a)

Architecture of NNQLM1

Using the product of the density matrixes as their joint representation, . The combined representations show the similarity of their density matrices.

Inter-sentence Similarities

• Since the density matrix is semi-positive, it

$$\rho_q = \sum_i \lambda_i |r_i\rangle\langle r_i|$$

$$\rho_a = \sum_i \lambda_i |r_j\rangle\langle r_j|$$

$$\rho_q \rho_a = \sum_{i,j} \lambda_i \lambda_j |r_i\rangle \langle r_i|r_j\rangle \langle r_j|$$
$$= \sum_{i,j} \lambda_i \lambda_j |\langle r_i|r_j\rangle |r_i\rangle \langle r_j|$$

$$\operatorname{tr}(\boldsymbol{\rho}_{q}\boldsymbol{\rho}_{a}) = \sum_{i,j} \lambda_{i} \lambda_{j} \left\langle r_{i} | r_{j} \right\rangle^{2}$$

the similarity between ho_q and ho_a

Architecture in NNQLM2

Future work in Quantum-inspired NN

- Complex embedding
 Richer input, higher performance
- Interference in NN,

 Cross-modal fusion
- Entanglement in NN
 Connection and memory in NN

More works try to bridge the gap between **Quantum Concept and Deep learning** [1], It may open a new door to reveal the **black-box inner mechanism** of Neural Network

Contents

- ➤ QA System
- ➤ Statistical Language Model
- ➤ Quantum Language Model
- ➤ NN-based Quantum Language Model
- **≻Quantum Al**

Exploration in Quantum AI

国务院印发《新一代人工智能发展规划》,明确提出布局量子人工智能、自然语言处理、社会计算等领域

- Machine learning algorithm in Quantum computer
- ✓ Quantum-inspired models and ideas, but not depends on Quantum Computer

Quantum on general AI

- Solving the quantum many-body problem with artificial neural networks[J]. Science, 2017
- Deep Learning and Quantum Entanglement: Fundamental Connections with Implications to Network Design.
 ICLR 2018
- Deep complex Network. ICLR 2018
- Efficient representation of quantum many-body states with deep neural networks. **Nature Communications**. 2017
- SchNet: A continuous-filter convolutional neural network for modeling quantum interactions, NIPS 2017

Quantum AI on Language

- End-to-End Quantum-like Language Models with Application to Question Answering. AAAI 2018.
- Modeling multi-query retrieval tasks using density matrix transformation. SIGIR 2015
- Modeling quantum entanglements in quantum language models. IJCAI 2015
- Learning Concept Embeddings for Query Expansion by Quantum Entropy Minimization. AAAI 2014
- Modeling latent topic interactions using quantum interference for information retrieval. CIKM 2013
- Modeling term dependencies with quantum language models for IR. SIGIR 2013
- Pure high-order word dependence mining via information geometry, ICTIR 2011 best paper.
- A novel re-ranking approach inspired by quantum measurement. **ECIR 2011 best paper**.