

HAL
open science

Generalized Stochastic Backpropagation

Amine Echraibi, Joachim Flocon Cholet, Stéphane Gosselin, Sandrine Vaton

► **To cite this version:**

Amine Echraibi, Joachim Flocon Cholet, Stéphane Gosselin, Sandrine Vaton. Generalized Stochastic Backpropagation. 2020. hal-02968975v1

HAL Id: hal-02968975

<https://hal.science/hal-02968975v1>

Preprint submitted on 16 Oct 2020 (v1), last revised 13 Jan 2021 (v3)

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Generalized Stochastic Backpropagation

Amine Echraibi*, Joachim Flocon Cholet & Stéphane Gosselin

Orange Labs

{amine.echraibi, joachim.floconcholet, stephane.gosselin}@orange.com

Sandrine Vaton

IMT Atlantique

sandrine.vaton@imt-atlantique.fr

Abstract

Backpropagating gradients through random variables is at the heart of numerous machine learning applications. In this paper, we present a general framework for deriving stochastic backpropagation rules for any distribution, discrete or continuous. Our approach exploits the link between the characteristic function and the Fourier transform, to transport the derivatives from the parameters of the distribution to the random variable. Our method generalizes previously known estimators, and results in new estimators for the gamma, beta, Dirichlet and Laplace distributions. Furthermore, we show that the classical deterministic backpropagation rule is a special case of stochastic backpropagation where the distribution is a Dirac delta, bridging the domains of neural networks and probabilistic graphical models.

1 Introduction

Deep neural networks with stochastic hidden layers have become crucial in multiple domains, such as generative modeling [16, 29, 20], deep reinforcement learning [33], and attention mechanisms [22]. The difficulty encountered in training such models arises in the computation of gradients for functions of the form $\mathcal{L}(\theta) := \mathbb{E}_{\mathbf{z} \sim p_\theta} [f(\mathbf{z})]$ with respect to the parameters θ , thus needing to backpropagate the gradient through the random variable \mathbf{z} . One of the first and most used methods is the score function or reinforce method [8, 38], that requires the computation and estimation of the derivative of the log probability function. For high dimensional applications however, it has been noted that reinforce gradients have high variance, making the training process unstable [29].

Recently, significant progress has been made in tackling the variance problem. The first class of approaches dealing with continuous random variables are reparameterization tricks. In that case a standardization function is introduced, that separates the stochasticity from the dependency on the parameters θ . Thus being able to transport the derivative inside the expectation and sample from a fixed distribution, resulting in low variance gradient [16, 29, 34, 30, 25, 7]. The second class of approaches concerns discrete random variables, for which a direct reparameterization is not known. The first solution uses the score function gradient with control variate methods to reduce its variance [20, 10]. The second consists in introducing a continuous relaxation admitting a reparameterization trick of the discrete random variable, thus being able to backpropagate low-variance reparameterized gradients by sampling from the concrete distribution [12, 19, 36, 9].

Although recent developments have advanced the state-of-the-art in terms of variance reduction and performance, stochastic backpropagation (i.e computing gradients through random variables) still lacks theoretical foundation. In particular, the following questions remain open: How to develop

*Work done in the context of PhD thesis funded by Orange Labs

stochastic backpropagation rules similar to those of [29] for a broader range of distributions ? What is the link between the discrete random variable case and the continuous case ? And finally, what is the relation between stochastic backpropagation and classical deterministic backpropagation ? In this paper, we address these questions, and our main contributions are the following:

- We present a theoretical framework based on the link between the multivariate Fourier transform and the characteristic function, that provides a standard method for deriving stochastic backpropagation rules, for **any** distribution discrete or continuous, unifying the two cases.
- We show that deterministic backpropagation emerges as a special case of stochastic backpropagation, where the probability distribution p_θ is a Dirac delta distribution.
- We generalize previously known estimators, and provide new stochastic backpropagation rules for the special cases of the Laplace, gamma, beta, and Dirichlet distributions.
- We demonstrate experimentally that the resulting new estimators are competitive with state-of-the-art methods on simple tasks.

2 Background & Preliminaries

Let (E, λ) be a d -dimensional measure space equipped with the standard inner product, and f be a square sommable positive real valued function on E , that is, $f: E \rightarrow \mathbb{R}_+$, with $\int_E |f(z)|^2 \lambda(dz) < \infty$. Let p_θ be an arbitrary parameterized probability density on the space E . We denote by φ_θ its characteristic function, defined as: $\varphi_\theta(\omega) := \mathbb{E}_{\mathbf{z} \sim p_\theta} [e^{i\omega^T \mathbf{z}}]$. We denote by \hat{f} the Fourier transform of the function f defined as:

$$\hat{f}(\omega) := \mathcal{F}\{f\}(\omega) = \int_E f(z) e^{-i\omega^T z} \lambda(dz). \quad (1)$$

The inverse Fourier transform is given in this case by:

$$f(z) := \mathcal{F}^{-1}\{\hat{f}\}(z) = \int_{\mathbb{R}^d} \hat{f}(\omega) e^{i\omega^T z} \mu(d\omega), \quad (2)$$

where $\mu(d\omega)$ represents the measure in the Fourier domain. In this paper we treat the cases where $E = \mathbb{R}^d$ for which $\mu(d\omega) = \frac{d\omega}{(2\pi)^d}$, and the case where E is a discrete set, for which the measure μ is defined as: $\mu(d\omega) = \mathbb{1}[\omega \in [-\pi, \pi]^d] \frac{d\omega}{(2\pi)^d}$. Throughout the paper, we reserve the letter i to denote the imaginary unit: $i^2 = -1$. To denote higher order derivatives of the function f , we use the multi-index notation [31]. For a multi-index $\alpha = (\alpha_1, \dots, \alpha_d) \in \mathbb{N}^d$, we define:

$$\partial_z^\alpha := \frac{\partial^{|\alpha|}}{\partial z_1^{\alpha_1} \dots \partial z_d^{\alpha_d}} \quad \text{where} \quad |\alpha| = \sum_{j=1}^d \alpha_j.$$

The objective is to derive stochastic backpropagation rules, similar to that of [29], for functions of the form: $\mathcal{L}(\theta) := \mathbb{E}_{\mathbf{z} \sim p_\theta} [f(\mathbf{z})]$, for any arbitrary distribution p_θ , discrete or continuous.

3 Generalized Stochastic Backpropagation

Stochastic backpropagation rules similar to that of [29] can in fact be derived for any continuous distribution, under certain conditions on the characteristic function. In the following theorem we present the main result of our paper concerning the derivation of generalized stochastic backpropagation rules.

Theorem 1. (*Continuous Stochastic Backpropagation*) *Let $f \in \mathcal{C}^\infty(\mathbb{R}^d, \mathbb{R}_+)$, under the condition that $\nabla_\theta \log \varphi_\theta$ is a holomorphic function of $i\omega$, then: $\exists! \{a_\alpha(\theta)\}_{\alpha \in \mathbb{N}^d} \in \mathbb{R}$ such that:*

$$\nabla_\theta \mathcal{L} = \sum_{|\alpha| \geq 0} a_\alpha(\theta) \mathbb{E}_{\mathbf{z} \sim p_\theta} [\partial_z^\alpha f(\mathbf{z})]. \quad (3)$$

Proof. Let us rewrite \mathcal{L} in terms of \hat{f} :

$$\begin{aligned}
\mathcal{L}(\theta) &= \int p_\theta(z) f(z) \lambda(dz) \\
&= \int p_\theta(z) \mathcal{F}^{-1}[\hat{f}](z) \lambda(dz) \\
&= \int_{\mathbb{R}^d} \hat{f}(\omega) \int_E p_\theta(z) e^{i\omega^T z} \lambda(dz) \mu(d\omega) \quad \text{Fubini's theorem} \\
&= \int_{\mathbb{R}^d} \hat{f}(\omega) \varphi_\theta(\omega) \mu(d\omega).
\end{aligned} \tag{4}$$

By introducing the derivative under the integral sign, and using the reinforce trick [38] applied to φ_θ , where $\nabla_\theta \varphi_\theta(\omega) = \varphi_\theta(\omega) \nabla_\theta \log \varphi_\theta(\omega)$, (4) becomes:

$$\nabla_\theta \mathcal{L} = \int_{\mathbb{R}^d} \hat{f}(\omega) \varphi_\theta(\omega) \nabla_\theta \log \varphi_\theta(\omega) \mu(d\omega). \tag{5}$$

Under analyticity conditions of the gradient of the log characteristic function, we can expand the gradient term $\nabla_\theta \log \varphi_\theta(\omega)$, in terms of Taylor series around zero as:

$$\nabla_\theta \log \varphi_\theta(\omega) = \sum_{|\alpha| \geq 0} a_\alpha(\theta) (i\omega)^\alpha. \tag{6}$$

Putting everything together, and replacing the characteristic function by its expression, the gradient of \mathcal{L} becomes:

$$\nabla_\theta \mathcal{L} = \int_{\mathbb{R}^d} \hat{f}(\omega) \int_E p_\theta(z) e^{i\omega^T z} \sum_{|\alpha| \geq 0} a_\alpha(\theta) (i\omega)^\alpha \mu(d\omega) \lambda(dz). \tag{7}$$

By rearranging the sums using Fubini's theorem a second time, we obtain the following expression for the gradient:

$$\begin{aligned}
\nabla_\theta \mathcal{L} &= \mathbb{E}_{\mathbf{z} \sim p_\theta} \left[\mathcal{F}^{-1} \left\{ \omega \mapsto \sum_{|\alpha| \geq 0} a_\alpha(\theta) (i\omega)^\alpha \hat{f}(\omega) \right\} (\mathbf{z}) \right] \\
&= \sum_{|\alpha| \geq 0} a_\alpha(\theta) \mathbb{E}_{\mathbf{z} \sim p_\theta} \left[\mathcal{F}^{-1} \left\{ \omega \mapsto (i\omega)^\alpha \hat{f}(\omega) \right\} (\mathbf{z}) \right] \\
&= \sum_{|\alpha| \geq 0} a_\alpha(\theta) \mathbb{E}_{\mathbf{z} \sim p_\theta} [\partial_z^\alpha f(\mathbf{z})].
\end{aligned} \tag{8}$$

Q.E.D

Identically, we can follow the same procedure for discrete random variables. We suppose that p_θ factorizes over disjoint cliques of the dependency graph, where each dimension \mathbf{z}_j takes values in a discrete space $\text{Val}(z_j)$. In theorem 2 we derive the result concerning the discrete case.

Theorem 2. (*Discrete Stochastic Backpropagation*) Let E be a discrete space: $E = \prod_{j=1}^d \text{Val}(z_j)$, and \mathcal{C} the set of disjoint cliques of the dependency graph over z , that is,

$$p_\theta(z) = \prod_{c \in \mathcal{C}} p_\theta(z_c)$$

then,

$$\nabla_\theta \mathcal{L} = \sum_{c \in \mathcal{C}} \sum_{z_c \neq z_c^*} \nabla_\theta p_\theta(z_c) \mathbb{E}_{\mathbf{z}_{-c} \sim p_\theta} [\mathbf{D} f(\mathbf{z}_{-c}, z_c)]. \tag{9}$$

Where:

- z_c^* : represents the normalizing assignment $p_\theta(z_c^*) = 1 - \sum_{z_c \neq z_c^*} p_\theta(z_c)$.

$$\bullet \mathbf{D}f(\mathbf{z}_{-c}, z_c) := f(\mathbf{z}_{-c}, z_c) - f(\mathbf{z}_{-c}, z_c^*). \quad (10)$$

Proof. The characteristic function for the factored distribution is given by:

$$\varphi_\theta(\omega) = \prod_{c \in \mathcal{C}} \varphi_\theta^{(c)}(\omega_c), \quad \varphi_\theta^{(c)}(\omega_c) = \sum_{z_c \neq z_c^*} p_\theta(z_c) e^{i\omega_c^T z_c} + \left(1 - \sum_{z_c \neq z_c^*} p_\theta(z_c)\right) e^{i\omega_c^T z_c^*}. \quad (11)$$

Thus the gradient of the log characteristic function becomes:

$$\nabla_\theta \log \varphi_\theta(\omega) = \sum_{z_c \neq z_c^*} \nabla_\theta p_\theta(z_c) \left[\frac{e^{i\omega_c^T z_c} - e^{i\omega_c^T z_c^*}}{\varphi_\theta^{(c)}(\omega_c)} \right]. \quad (12)$$

By plugging this expression to equation (5), we obtain:

$$\begin{aligned} \nabla_\theta \mathcal{L} &= \sum_{c \in \mathcal{C}} \sum_{z_c \neq z_c^*} \nabla_\theta p_\theta(z_c) \int \prod_{c' \neq c} \varphi_\theta^{(c')}(\omega_{c'}) \left[e^{i\omega_c^T z_c} - e^{i\omega_c^T z_c^*} \right] \hat{f}(\omega) \mu(d\omega) \\ &= \sum_{c \in \mathcal{C}} \sum_{z_c \neq z_c^*} \nabla_\theta p_\theta(z_c) \mathbb{E}_{\mathbf{z}_{-c} \sim p_\theta} [\mathbf{D}f(\mathbf{z}_{-c}, z_c)]. \end{aligned} \quad (13)$$

Q.E.D

The estimator of (9) has been derived in the literature through Rao–Blackwellization of the score function gradient, and it has been known under different names [2, 1, 4]. Theorem 2 shows that the discrete case can also be seen as backpropagating a derivative of the function f , in this case a discrete derivative given by (10).

4 Applications of Generalized Stochastic Backpropagation

Following from the previous section, we derive the stochastic backpropagation estimators for certain commonly used distributions.

The multivariate Gaussian distribution: In this case $p_\theta(z) = \mathcal{N}(z; \mu_\theta, \Sigma_\theta)$. The log characteristic function is given by: $\log \varphi_\theta(\omega) = i\mu_\theta^T \omega + \frac{1}{2} \text{Tr} [\Sigma_\theta i^2 \omega \omega^T]$. Thus by applying theorem 1, we recover the stochastic backpropagation rule of [29]:

$$\nabla_\theta \mathcal{L} = \mathbb{E}_{\mathbf{z} \sim p_\theta} \left\{ \left(\frac{\partial \mu_\theta}{\partial \theta} \right)^T \nabla_z f(\mathbf{z}) + \frac{1}{2} \text{Tr} \left[\left(\frac{\partial \Sigma_\theta}{\partial \theta} \right) \nabla_z^2 f(\mathbf{z}) \right] \right\}, \quad (14)$$

where, ∇_z and ∇_z^2 , represent the gradient and hessian operators.

The multivariate Dirac distribution: $p_\theta(z) = \delta_{a_\theta}(z)$, the log characteristic function of the Dirac distribution is given by: $\log \varphi_\theta(\omega) = i\omega^T a_\theta$. Thus the stochastic backpropagation rule of the Dirac is given by:

$$\nabla_\theta \mathcal{L} = \left(\frac{\partial a_\theta}{\partial \theta} \right)^T \mathbb{E}_{\mathbf{z} \sim \delta_{a_\theta}} [\nabla_z f(\mathbf{z})] = \left(\frac{\partial a_\theta}{\partial \theta} \right)^T \nabla_z f(a_\theta), \quad (15)$$

resulting in the classical backpropagation rule. In other words, the deterministic backpropagation rule is a special case of stochastic backpropagation where the distribution is a Dirac delta distribution. This result provides a link between probabilistic graphical models and classical neural networks. We investigate this link further in Appendix A.

The multivariate Bernoulli: $p_\theta(z) = \prod_{j=1}^d \mathcal{B}(z_j; \pi_\theta^{(j)})$, where $\pi_\theta^{(j)} = \mathbb{P}[z_j = 1]$. By applying theorem 2, we obtain the local expectation gradient of [2]:

$$\nabla_\theta \mathcal{L} = \sum_{j=1}^d \frac{\partial \pi_\theta^{(j)}}{\partial \theta} \mathbb{E}_{\mathbf{z}_{-j} \sim p_\theta} [f(\mathbf{z}_{-j}, 1) - f(\mathbf{z}_{-j}, 0)]. \quad (16)$$

The multivariate categorical: $p_\theta(z) = \prod_{j=1}^d \text{cat}(z_j; \pi_\theta^{(j)})$, where the dimensions are independent and take values in the set $\{1, \dots, K\}$. Similarly to the Bernoulli case, we obtain the following stochastic backpropagation rule:

$$\nabla_\theta \mathcal{L} = \sum_{j=1}^d \sum_{k=1}^{K-1} \frac{\partial \pi_{\theta,k}^{(j)}}{\partial \theta} \mathbb{E}_{\mathbf{z}_{-j} \sim p_\theta} [\mathbf{D}f(\mathbf{z}_{-j}, k)]. \quad (17)$$

The Laplace distribution: $p_\theta(z) = L(z; \mu_\theta, b_\theta)$, in this case the log characteristic function is the following: $\log \varphi_\theta(\omega) = i\omega - \log(1 + b_\theta^2 \omega^2)$, using the Taylor series expansion for the function $x \mapsto \frac{1}{1-x}$, we get the following stochastic backpropagation rule for the Laplace distribution:

$$\nabla_\theta \mathcal{L} = \frac{\partial \mu_\theta}{\partial \theta} \mathbb{E}_{\mathbf{z}} \left[\frac{df}{dz}(\mathbf{z}) \right] + \frac{1}{b_\theta^2} \frac{\partial b_\theta^2}{\partial \theta} \sum_{n=1}^{\infty} b_\theta^{2n} \mathbb{E}_{\mathbf{z}} \left[\frac{d^{2n} f}{dz^{2n}}(\mathbf{z}) \right]. \quad (18)$$

The gamma distribution: $p_\theta(z) = \Gamma(z; k_\theta, \mu_\theta)$, the log characteristic function of the Gamma distribution is given by: $\log \varphi_\theta(\omega) = -k_\theta \log(1 - i\mu_\theta \omega)$. By expanding it using Taylor series of the logarithm function, we obtain the following stochastic backpropagation rule:

$$\nabla_\theta \mathcal{L} = \sum_{n=1}^{\infty} \left[\frac{1}{n} \frac{\partial k_\theta}{\partial \theta} + \frac{k_\theta}{\mu_\theta} \frac{\partial \mu_\theta}{\partial \theta} \right] \mu_\theta^n \mathbb{E}_{\mathbf{z} \sim p_\theta} \left[\frac{d^n f}{dz^n}(\mathbf{z}) \right]. \quad (19)$$

The estimator of (19) gives a stochastic backpropagation rule for the gamma distribution and, hence also applies by extension to the special cases of the exponential, Erlang, and chi-squared distributions.

The beta distribution: $p_\theta(z) = \text{Beta}(z; \alpha_\theta, \beta_\theta)$, in this case the characteristic function is the confluent hypergeometric function: $\varphi_\theta(\omega) = {}_1F_1(\alpha_\theta; \alpha_\theta + \beta_\theta; i\omega)$. A series expansion of the gradient of the log of this function is not trivial to derive. However, we can use the parameterization linking the gamma and beta distributions to derive a stochastic backpropagation rule. Indeed, if $\zeta_1 \sim \Gamma(\alpha_\theta, 1)$ and $\zeta_2 \sim \Gamma(\beta_\theta, 1)$, then $\mathbf{z} = g(\zeta_1, \zeta_2) = \frac{\zeta_1}{\zeta_1 + \zeta_2} \sim \text{Beta}(\alpha_\theta, \beta_\theta)$. By substituting in the gamma stochastic backpropagation rule, we obtain:

$$\nabla_\theta \mathcal{L} = \sum_{n=1}^{\infty} \frac{1}{n} \left\{ \frac{\partial \alpha_\theta}{\partial \theta} \mathbb{E}_{\zeta_1, \zeta_2} \left[\frac{\partial^n f}{\partial \zeta_1^n} \left(\frac{\zeta_1}{\zeta_1 + \zeta_2} \right) \right] + \frac{\partial \beta_\theta}{\partial \theta} \mathbb{E}_{\zeta_1, \zeta_2} \left[\frac{\partial^n f}{\partial \zeta_2^n} \left(\frac{\zeta_1}{\zeta_1 + \zeta_2} \right) \right] \right\}. \quad (20)$$

The Dirichlet distribution: $p_\theta(z) = \text{Dir}(z; K, \alpha_\theta)$, following the same procedure, as for the beta distribution and using the following parameterization: $\mathbf{z}_k = \frac{\zeta_k}{\sum_{j=1}^K \zeta_j}$ with, $\zeta_k \sim \Gamma(\alpha_\theta^{(k)}, 1)$, we obtain:

$$\nabla_\theta \mathcal{L} = \sum_{n=1}^{\infty} \frac{1}{n} \left\{ \sum_{k=1}^K \frac{\partial \alpha_\theta^{(k)}}{\partial \theta} \mathbb{E}_{\zeta_j \forall j} \left[\frac{\partial^n f}{\partial \zeta_k^n} \left(\frac{\zeta_1}{\sum_{j=1}^K \zeta_j}, \dots, \frac{\zeta_K}{\sum_{j=1}^K \zeta_j} \right) \right] \right\}. \quad (21)$$

5 Tractable cases & Approximations of Generalized Stochastic Backpropagation

The generalized stochastic backpropagation gradient as presented in previous sections presents two major computational bottlenecks for non-trivial distributions. The first is the computation of infinite series, and the second is evaluating higher order derivatives of the function f . In this section, we present some theoretical results to bypass these issues, in special cases. Let us consider first the issue of higher order derivatives of the function f . In most applications, the function f is a loss function applied to the output of a neural network. The following lemma illustrates a special case of relu neural networks where this computation is tractable.

Lemma 3. *Let f be a function of the form: $f: z \mapsto h_x(g_\phi(z))$, where g_ϕ is a neural network of parameters ϕ with relu activation functions, and $h_x \in \mathcal{C}^\infty(\mathbb{R}, \mathbb{R})$. we have,*

$$\forall \alpha_j \geq 1 \quad \partial_{z_j}^{\alpha_j} (\nabla_z g_\phi) = 0 \quad \text{thus,} \quad \partial_z^\alpha f(z) = \frac{d^{|\alpha|} h_x}{d\hat{x}^{|\alpha|}}(g_\phi(z)) \prod_{j=1}^d [\partial_{z_j} g_\phi(z)]^{\alpha_j}$$

and,

$$\nabla_\theta \mathcal{L} = \sum_{|\alpha| \geq 0} a_\alpha(\theta) \mathbb{E}_{\mathbf{z} \sim p_\theta} \left[\frac{d^{|\alpha|} h_x}{d\hat{x}^{|\alpha|}}(g_\phi(\mathbf{z})) \prod_{j=1}^d [\partial_{z_j} g_\phi(\mathbf{z})]^{\alpha_j} \right]. \quad (22)$$

Proof. It suffices to show that $\forall \alpha_j \geq 1 \quad \partial_{z_j}^{\alpha_j} (\nabla_z g_\phi) = 0$, using the chain rule (22) becomes a consequence of this fact. Let us consider a one layer neural network with relu activations, that is $g_\phi(z) = \max(0, \phi^T z)$. The first order derivative is given by: $\nabla_z g_\phi(z) = \begin{cases} \phi & \text{if } \phi^T z \geq 0 \\ 0 & \text{otherwise} \end{cases}$, thus $\partial_{z_j} (\nabla_z g_\phi) = 0$. By induction, consider an L layer neural network of parameters $\phi_{1:L}$ with relu activation functions, the output can always be written as: $g_\phi(z) = \begin{cases} r(\phi)^T z & \text{if condition} \\ 0 & \text{otherwise} \end{cases}$, where $r(\phi)$ is a polynomial function of the weights, and condition depends on z , and ϕ . Following the same argument as for the one layer case, we have $\forall \alpha_j \geq 1 \quad \partial_{z_j}^{\alpha_j} (\nabla_z g_\phi) = 0$. Q.E.D

The main result of lemma 3, is that derivatives higher than the first order of the output of a neural network with relu activations, with respect to the input, are always equal to zero. This result leads to an expression for the higher order derivatives of f , that only involves the Jacobian of the outputs w.r.t the inputs and higher order derivatives of the function h_x . The following corollary presents certain cases of the function h_x where the infinite sum is tractable.

Corollary 3.1. *For the following special functions, the infinite sum reduces to a tractable expression.*

- $h_x(\hat{x}) = |x - \hat{x}|$:

$$\nabla_\theta \mathcal{L} = a_0(\theta) \mathbb{E}_{z \sim p_\theta} [f(\mathbf{z})] + a_1(\theta)^T \mathbb{E}_{z \sim p_\theta} [\nabla_z f(\mathbf{z})]. \quad (23)$$

- $h_x(\hat{x}) = (x - \hat{x})^2$:

$$\nabla_\theta \mathcal{L} = a_0(\theta) \mathbb{E}_{z \sim p_\theta} [f(\mathbf{z})] + a_1(\theta)^T \mathbb{E}_{z \sim p_\theta} [\nabla_z f(\mathbf{z})] + \text{Tr} \{ a_2(\theta) \mathbb{E}_{z \sim p_\theta} [\nabla_z^2 f(\mathbf{z})] \}. \quad (24)$$

- $h(\hat{x}) = \exp(\epsilon \hat{x})$:

$$\nabla_\theta \mathcal{L} = \mathbb{E}_{z \sim p_\theta} \left[\nabla_\theta \log \varphi_\theta \left(\frac{\epsilon \nabla_z g_\phi(\mathbf{z})}{i} \right) f(\mathbf{z}) \right]. \quad (25)$$

In real world applications however, the infinite sum will not often reduce to a tractable expression such as that of the exponential. An example of this case is the evidence lower bound of a generative model with Bernoulli observations. In this case, the natural solution is to truncate the sum up to a finite order. The assumption (although it might be wrong), is that the components associated to higher frequencies of the spectrum of the gradient of the log characteristic function, do not contribute as much. And by analogy to the signal processing field, we apply a Low-pass filter to eliminate them. In this case the gradient of the log characteristic function of (3) becomes:

$$\nabla_\theta \log \varphi_\theta(\omega) = \sum_{\alpha \leq N} a_\alpha(\theta) (i\omega)^\alpha + o((i\omega)^N). \quad (26)$$

6 Experiments

In our experimental evaluations, we test the stochastic backpropagation estimators of equations 18 and 19 for the gamma and Laplace distributions. In the case of the gamma estimator, we use toy examples where we can apply the results of corollary 3.1, and derive exact stochastic backpropagation rules without truncating the infinite sum. As for the Laplace stochastic backpropagation rule, we test the estimator in the case of Bayesian logistic regression with Laplacian priors and variational posteriors on the weights. We compare our estimators with the pathwise [13, 14], and score function estimators, in addition to the weak reparameterization estimator in the gamma case [30]. We do not use control variates in our setup, the goal is to verify the exactness of the proposed infinite series estimators and how they compare to current state-of-the-art methods in simple settings. In all our experiments, we use the Adam optimizer to update the weights [15], with a standard learning rate of 10^{-3} . In all the curves, we report the mean and standard deviation for all the metrics considered over 5 iterations.

Figure 1: Training loss and log variance of the gradients for the different estimators for $f(z) = \sum_{j=1}^d (z_j - \epsilon)^2$ for $d \in \{1, 10, 100\}$.

Figure 2: Training loss and log variance of the gradients for the different estimators for $f(z) = \sum_{j=1}^d \exp(-\epsilon z_j)$ for $d \in \{1, 10, 100\}$.

6.1 Toy problems

In the toy problem setting, we test the gamma stochastic backpropagation rule following the same procedure as [23]. we consider the following cases:

Toy problem 1: $\mathcal{L}(\theta) = \mathbb{E}_{z \sim p_\theta} [||z - \epsilon||^2]$, where $p_\theta(z) = \prod_{j=1}^d \Gamma(z_j; k_j, \mu_j)$, $\theta = \{k, \mu\}$, and $\epsilon = .49$. In this case, we only need to compute the first and second order derivatives of the function f following from corollary 3.1.

Toy problem 2: $\mathcal{L}(\theta) = \mathbb{E}_{z \sim p_\theta} \left[\sum_{j=1}^d \exp(-\epsilon z_j) \right]$, in this case, the infinite sum transfers to ϵ , which results in the following estimator: $\nabla_\theta \mathcal{L} = \nabla_\theta \log \varphi_\theta \left(\frac{\epsilon}{i} \right) \mathbb{E}_{z \sim p_\theta} [f(\mathbf{z})]$.

In figures 1 and 2 we report the training loss and log variance of the gradient across iterations of gradient descent for different values of the dimension $d \in \{1, 10, 100\}$. The stochastic backpropagation estimator converges to the minimal value in all cases faster than the other estimators and the variance of the gradient is competitive with the pathwise gradient.

6.2 Bayesian logistic regression with Laplacian Priors

We evaluate the Laplace stochastic backpropagation estimator using a Bayesian logistic regression model [11], similarly to [23]. In our case, we substitute the normal prior and posterior on the weights with Laplace priors and posteriors. We adopt the same notations of [24], where the data, target and weight variables are respectively: $\mathbf{x}_n \in \mathbb{R}^d$, $y_n \in \{-1, 1\}$, and \mathbf{w} . The probabilistic model in our case is the following:

$$p(\mathbf{w}) = \prod_{j=1}^d L(w_j, 0, 1) \quad p(y|\mathbf{x}, \mathbf{w}) = \sigma(y\mathbf{x}^T \mathbf{w}), \quad (27)$$

Figure 3: Bayesian Logistic Regression with Laplacian priors

where σ represents the sigmoid function. We consider Laplacian variational posteriors of the form $p_\theta(\mathbf{w}) = \prod_{j=1}^d L(w_j, \mu_j, b_j)$, with $\theta = \{\mu, b\}$. The evidence lower bound of a single sample is given by:

$$\mathcal{L}(\mathbf{x}, y; \theta) = \mathbb{E}_{\mathbf{w} \sim p_\theta} [\log \sigma(y \mathbf{x}^T \mathbf{w})] - \mathbb{D}_{KL}[p_\theta || p], \quad (28)$$

where the Kullback-Leibler divergence between the two Laplace distributions is the following:

$$\mathbb{D}_{KL}[p_\theta || p] = \sum_{j=1}^d \left\{ |\mu_j| + b_j e^{-\frac{|\mu_j|}{b_j}} - \log b_j - 1 \right\}. \quad (29)$$

We test the model on the UCI women’s breast cancer dataset [5], with a batch size of 64 and 50 samples from the posterior to evaluate the expectation. In the case of the stochastic backpropagation estimator we truncate the infinite series for the scale parameter b of equation 18 to $N = 4$ and $N = 8$. In figure 3, we report the training evidence lower bound, the log variance of the gradient, and the accuracy computed on the entire dataset for the different estimators. The stochastic backpropagation estimator converges faster than the considered estimators and the variance is significantly lower. We also notice that the truncation level of the infinite series for the scale parameter has little effect on the outcome, this result confirms the intuition of neglecting higher frequencies presented in section 5.

7 Related work & Discussion

Computing gradients through stochastic computation graphs has received considerable attention from the community, due to its application in many fields. The first general approach that provides a closed form solution for any probability distribution is the score function method [8, 38, 33, 32]. The main inconvenience of this approach, is that it results in high variance gradients when the dimension of the random variable becomes high. In order to bypass this issue, the second approach consisted of designing control variates to reduce the variance of the score function estimator [27, 37, 20, 28, 35]. In addition to the score function gradient, it was proposed to use an importance weighted estimator instead of the classical score function with a multi-sample objective [21, 3].

The second class of approaches is that concerning reparameterization tricks [16, 29]. Through the decoupling of the computation of the gradient from the expectancy, reparameterization tricks have shown that they provide low-variance gradients using often a single sample. The issue for these methods is the necessity to find a reparameterization for each probability distribution. Certain distributions such as the Gaussian are easy to reparametrize but others like the gamma are not. In addition, discrete random variables do not admit an easy reparameterization as well. Recently, these issues has been partially solved through implicit reparameterization, the generalized reparameterization gradient, and the pathwise gradient [30, 7, 14]. For the discrete case, continuous relaxations that are reparameterizable have been proposed and combined with control variate methods [10, 19, 12, 36, 9].

Our approach, in contrast generalizes stochastic backpropagation as presented by [29], where the derivative is explicitly transported to the random variable. Deriving the Gaussian stochastic backpropagation rule from the Fourier transform has been proposed in [6]. In our work, we extend it to non Gaussian distributions by way of the characteristic function, and exploiting the invariance of the functional inner product under Fourier transformation (Parseval’s theorem).

8 Conclusion

In conclusion, in this paper we presented generalized stochastic backpropagation, a method to compute gradients through random variables for any probability distribution by explicitly transferring the derivative to the random variable. Our approach, generalizes previously known estimators and provides new ones for the gamma, beta, Laplace, and Dirichlet distributions. Furthermore, we show that deterministic backpropagation emerges as a special case of stochastic backpropagation where the distribution is a Dirac delta, which suggests that classical neural networks are special probabilistic graphical models with Dirac distributions.

References

- [1] K. Asadi, C. Allen, M. Roderick, A.-r. Mohamed, G. Konidaris, M. Littman, and B. U. Amazon. Mean actor critic. *stat*, 1050:1, 2017.
- [2] M. T. R. AUEB and M. Lázaro-Gredilla. Local expectation gradients for black box variational inference. In *Advances in neural information processing systems*, pages 2638–2646, 2015.
- [3] Y. Burda, R. Grosse, and R. Salakhutdinov. Importance weighted autoencoders. *arXiv preprint arXiv:1509.00519*, 2015.
- [4] Y. Cong, M. Zhao, K. Bai, and L. Carin. Go gradient for expectation-based objectives. *arXiv preprint arXiv:1901.06020*, 2019.
- [5] D. Dua and C. Graff. UCI machine learning repository, 2017.
- [6] M. Fellows, K. Ciosek, and S. Whiteson. Fourier policy gradients. *arXiv preprint arXiv:1802.06891*, 2018.
- [7] M. Figurnov, S. Mohamed, and A. Mnih. Implicit reparameterization gradients. In *Advances in Neural Information Processing Systems*, pages 441–452, 2018.
- [8] P. W. Glynn. Optimization of stochastic systems via simulation. In *Proceedings of the 21st conference on Winter simulation*, pages 90–105, 1989.
- [9] W. Grathwohl, D. Choi, Y. Wu, G. Roeder, and D. Duvenaud. Backpropagation through the void: Optimizing control variates for black-box gradient estimation. 2018.
- [10] S. Gu, S. Levine, I. Sutskever, and A. Mnih. Muprop: Unbiased backpropagation for stochastic neural networks. 2016.
- [11] T. Jaakkola and M. Jordan. A variational approach to bayesian logistic regression models and their extensions. In *Sixth International Workshop on Artificial Intelligence and Statistics*, volume 82, 1997.
- [12] E. Jang, S. Gu, and B. Poole. Categorical reparameterization with gumbel-softmax. *arXiv preprint arXiv:1611.01144*, 2016.
- [13] M. Jankowiak and T. Karaletsos. Pathwise derivatives for multivariate distributions. In *The 22nd International Conference on Artificial Intelligence and Statistics*, pages 333–342, 2019.
- [14] M. Jankowiak and F. Obermeyer. Pathwise derivatives beyond the reparameterization trick. In *International Conference on Machine Learning*, pages 2235–2244, 2018.
- [15] D. P. Kingma and J. Ba. Adam: A method for stochastic optimization. *arXiv preprint arXiv:1412.6980*, 2014.
- [16] D. P. Kingma and M. Welling. Auto-encoding variational bayes. *arXiv preprint arXiv:1312.6114*, 2013.
- [17] B. M. Lake, R. R. Salakhutdinov, and J. Tenenbaum. One-shot learning by inverting a compositional causal process. In *Advances in neural information processing systems*, pages 2526–2534, 2013.

- [18] Y. LeCun and C. Cortes. MNIST handwritten digit database. 2010.
- [19] C. J. Maddison, A. Mnih, and Y. W. Teh. The concrete distribution: A continuous relaxation of discrete random variables. 2016.
- [20] A. Mnih and K. Gregor. Neural variational inference and learning in belief networks. In *Proceedings of the 31st International Conference on International Conference on Machine Learning-Volume 32*, pages II–1791, 2014.
- [21] A. Mnih and D. J. Rezende. Variational inference for monte carlo objectives. *arXiv preprint arXiv:1602.06725*, 2016.
- [22] V. Mnih, N. Heess, A. Graves, et al. Recurrent models of visual attention. In *Advances in neural information processing systems*, pages 2204–2212, 2014.
- [23] S. Mohamed, M. Rosca, M. Figurnov, and A. Mnih. Monte carlo gradient estimation in machine learning. *arXiv preprint arXiv:1906.10652*, 2019.
- [24] K. P. Murphy. *Machine learning: a probabilistic perspective*. MIT press, 2012.
- [25] C. Naesseth, F. Ruiz, S. Linderman, and D. Blei. Reparameterization gradients through acceptance-rejection sampling algorithms. In *Proceedings of the 20th International Conference on Artificial Intelligence and Statistics, AISTATS 2017*, 2017.
- [26] R. M. Neal. Connectionist learning of belief networks. *Artificial intelligence*, 56(1):71–113, 1992.
- [27] J. Paisley, D. Blei, and M. Jordan. Variational bayesian inference with stochastic search. *arXiv preprint arXiv:1206.6430*, 2012.
- [28] R. Ranganath, S. Gerrish, and D. Blei. Black box variational inference. In *Artificial Intelligence and Statistics*, pages 814–822. PMLR, 2014.
- [29] D. J. Rezende, S. Mohamed, and D. Wierstra. Stochastic backpropagation and approximate inference in deep generative models. In *International Conference on Machine Learning*, pages 1278–1286, 2014.
- [30] F. R. Ruiz, M. T. R. AUEB, and D. Blei. The generalized reparameterization gradient. In *Advances in neural information processing systems*, pages 460–468, 2016.
- [31] X. Saint Raymond. *Elementary introduction to the theory of pseudodifferential operators*, chapter 1, pages 2–3. Routledge, 2018.
- [32] J. Schulman, N. Heess, T. Weber, and P. Abbeel. Gradient estimation using stochastic computation graphs. In *Advances in Neural Information Processing Systems*, pages 3528–3536, 2015.
- [33] R. S. Sutton, D. A. McAllester, S. P. Singh, and Y. Mansour. Policy gradient methods for reinforcement learning with function approximation. In *Advances in neural information processing systems*, pages 1057–1063, 2000.
- [34] M. Titsias and M. Lázaro-Gredilla. Doubly stochastic variational bayes for non-conjugate inference. In *International conference on machine learning*, pages 1971–1979, 2014.
- [35] S. Tokui and I. Sato. Evaluating the variance of likelihood-ratio gradient estimators. In *International Conference on Machine Learning*, pages 3414–3423, 2017.
- [36] G. Tucker, A. Mnih, C. J. Maddison, J. Lawson, and J. Sohl-Dickstein. Rebar: Low-variance, unbiased gradient estimates for discrete latent variable models. In *Advances in Neural Information Processing Systems*, pages 2627–2636, 2017.
- [37] L. Weaver and N. Tao. The optimal reward baseline for gradient-based reinforcement learning. *arXiv preprint arXiv:1301.2315*, 2013.
- [38] R. J. Williams. Simple statistical gradient-following algorithms for connectionist reinforcement learning. *Machine learning*, 8(3-4):229–256, 1992.

Figure 4: A hidden variable probabilistic model, where the observed variables are the data \mathbf{x} and target \mathbf{y} , with L hidden stochastic layers $\mathbf{h}^{(1:L)}$.

Dataset	Model	REBAR	RELAX	BSB (S=1)	BSB (S=5)	BSB (S=10)
MNIST	one layer SBN	-114.14 \pm 0.44	-114.55 \pm 0.48	-110.87 \pm 0.2	-110.70 \pm 0.11	-110.59 \pm 0.08
	two layer SBN	-101.33 \pm 0.04	-101.09 \pm 0.07	-99.74 \pm 0.3	-100.44 \pm 0.28	-100.66 \pm 0.21
	Bern. VAE	-127.76 \pm 0.84	-128.06 \pm 2.66	-107.4 \pm 1.47	-108.46 \pm 0.37	-109.19 \pm 1.31
Omniglot	one layer SBN	-123.66 \pm 0.05	-123.82 \pm 0.17	-113.53 \pm 0.21	-114.34 \pm 0.16	-114.37 \pm 0.19
	two layer SBN	-117.81 \pm 0.17	-117.89 \pm 0.04	-102.05 \pm 0.19	-102.16 \pm 0.09	-102.29 \pm 0.14
	Bern. VAE	-136.83 \pm 0.31	-136.53 \pm 0.32	-126.94 \pm 0.81	-128.69 \pm 0.34	-129.48 \pm 0.38

Table 1: Test likelihood for the Bernoulli stochastic backpropagation (BSB) estimator compared to the REBAR and RELAX estimators. We report the mean and standard deviation over 5 runs.

A The Dirac Distribution: the link between neural networks and probabilistic graphical models

In this section, we explore the connection between neural networks and probabilistic graphical models following from the stochastic backpropagation rule of the Dirac delta distribution. To this end, let us consider the probabilistic graphical model of figure 4. The observed random variables in this model are denoted \mathbf{x} and \mathbf{y} representing the data and target variables. We place the analysis in a supervised learning context, but the argument is valid for unsupervised models as well. As usual the goal is to maximize the log likelihood for the data samples (x, y) , which is intractable, given that we need to integrate over the hidden variables. However using variational inference, we can maximize an evidence lower bound of the form:

$$\mathcal{L}(\theta; x, y) = \mathbb{E}_{\mathbf{h}^{(1:L)} \sim q_{\theta}(\cdot|x)} \left[\log p(y, \mathbf{h}^{(1:L)}, x) \right] + \mathbb{H}[q_{\theta}(\cdot|x)] \quad (30)$$

As suggested in the Dirac stochastic backpropagation rule, let us assume that the variational posteriors and priors are Dirac delta distribution of the form:

$$q_{\theta}(\mathbf{h}^{(l+1)}|\mathbf{h}^{(l)}) = p(\mathbf{h}^{(l+1)}|\mathbf{h}^{(l)}) = \delta_{a^{(l+1)}(W^{(l+1)}T_{\mathbf{h}^{(l)}+b^{(l)}})(\mathbf{h}^{(l+1)})} \quad \forall 0 \leq l \leq L-1 \quad (31)$$

where, the $a^{(l)}$, $W^{(l)}$, and $b^{(l)}$ represent respectively the activation functions, the weights and biases for layer l , with the convention $x := \mathbf{h}^{(0)}$. Under these assumptions, the Kullback-Leibler divergence term is equal to zero, and the evidence lower bound reduces to the the log-likelihood of a classical neural network:

$$\mathcal{L}(\theta; x, y) = \log p(y|g_{\theta}(x)), \quad \text{with,} \quad g_{\theta}(x) = a^{(L)}(W^{(L)}(\dots a^{(1)}(W^{(1)}x + b^{(1)})\dots))$$

Thus, when using neural networks we are indirectly using a probabilistic graphical model and making the strong assumption that the hidden layers follow a parameterized Dirac distribution knowing the previous layer.

B Experiments using discrete stochastic backpropagation

We evaluate the Bernoulli and Categorical Stochastic Backpropagation estimators (BSB and CSB) of equations 16 and 17 on standard generative modeling benchmark tasks, using the MNIST and Omniglot datasets [18, 17]. We use the REBAR, RELAX, and Gumbel-softmax (or Concrete) estimators as baselines for our comparison [12, 19, 36, 9]. The Bernoulli stochastic backpropagation is compared to the REBAR and RELAX estimators for three models: the sigmoid belief network of one and two stochastic hidden layers [26] and the variational autoencoder. In this case, we adopt the same architectures as [9]. The categorical stochastic backpropagation estimator is compared to the Gumbel-softmax estimator [19, 12] using two models: a variational autoencoder and a single

Figure 5: The training evidence lower bound on the MNIST training set (top) and the log variance of the gradient (bottom) over 5 runs. Comparison with the REBAR and RELAX estimators.

Dataset	Model	Gumbel-softmax	CSB (S=1)	CSB (S=5)	CSB (S=10)
MNIST	one layer	-113.46 ± 0.59	-107.48 ± 0.37	-107.24 ± 0.31	-107.33 ± 0.13
	Cat. VAE	-122.97 ± 5.68	-103.49 ± 0.73	-102.68 ± 0.63	-101.78 ± 0.88
Omniglot	one layer	-125.76 ± 0.24	-122.49 ± 0.80	-122.98 ± 0.30	-122.98 ± 0.21
	Cat. VAE	-140.25 ± 1.99	-130.20 ± 0.74	-131.66 ± 0.84	-131.63 ± 1.05

Table 2: Test likelihood for the categorical stochastic backpropagation (CSB) estimator, compared to the Gumbel-softmax estimator. We report the mean and standard deviation over 5 runs.

layer belief network with categorical priors. In this case, we set the dimension of the hidden layer to $d = 20$ and the number of modalities for each dimension to $K = 10$.

All models are trained using the ADAM optimizer [15] using a standard learning rate $\alpha = 10^{-4}$ and batch size of 100. We train the models for 500 epochs on the MNIST dataset and 100 epochs on the Omniglot dataset, longer learning epochs leads to overfitting and lower performance on the test sets for all estimators and models. We perform 5 iterations of training in all experiments and we report the mean and standard deviation of each performance metric considered.

For all models and estimators, we report the mean marginal test likelihood in tables 1 and 2 for both datasets. The test likelihood is estimated via importance sampling using 200 samples from the variational posterior. In all cases the stochastic backpropagation estimator, a control variate free method outperforms the baselines. In the case of the one layer sigmoid belief network the BSB estimator exhibits an increase of performance of about 4 nats in the case of the MNIST dataset and 10 nats in the case of the Omniglot dataset. We also vary the number of samples used to estimate the expectation in the stochastic backpropagation rule $S \in \{1, 5, 10\}$. We notice that using a single sample estimate does not hurt performance and leads to a faster training process.

We estimate the mean variance of the gradients w.r.t the parameters of the models using exponential moving averages of the first and second moments computed by the ADAM optimizer. The BSB estimator significantly outperforms the REBAR, RELAX estimators in terms of variance reduction with a difference of about 2 nats in the case of sigmoid belief networks, and 1 nat in the case of the categorical variational autoencoder on the mnist dataset, leading to a more stable training process as shown in figures 5 and 6.

Finally, we evaluate the computational overhead of the categorical stochastic backpropagation estimator compared the Gumbel-softmax estimator. We compare the two estimators in terms of execution time of one epoch of training. The comparison is done using GPU implementations on a NVIDIA GeForce RTX 2080 Ti GPU, where the stochastic backpropagation rule of equation (17) is vectorized, thus leveraging the parallel batch treatment of the GPU. As shown in table 3, the Gumbel-softmax method is faster than stochastic backpropagation ($S = 1$) by a difference of about 3 seconds per training epoch. This is due to the forward passes performed to compute each of the

Figure 6: Training evidence lower bound and the log variance of the gradient for the categorical VAE on the MNIST dataset.

Model	GS	CSB (S=1)	CSB (S=5)	CSB (S=10)
one Linear layer	4.11 (s)	6.32 (s)	10.93 (s)	16.83 (s)
Cat. VAE	4.13 (s)	7.32 (s)	13.29 (s)	21.94 (s)

Table 3: Execution time of one epoch of training on the mnist dataset per estimator, per model.

terms in equation (17). The variance reduction and the increase in performance outweigh however the computational cost.