

NEEDLET APPROXIMATION FOR ISOTROPIC RANDOM FIELDS ON THE SPHERE

Quoc T. Le Gia Ian H. Sloan **Yu Guang Wang**
Robert S. Womersley

School of Mathematics and Statistics
University of New South Wales, Australia

ANZIAM Symposium 2015, Wollongong
Dedicated to Professor Jim Hill's 70th Birthday

UNSW
AUSTRALIA

Random fields on the sphere — Applications

Random fields on the sphere — Applications

Cosmology

Random fields on the sphere — Applications

Cosmology

Climate model

Random fields on the sphere

Probability measure space (Ω, P)

Unit sphere \mathbb{S}^2 of \mathbb{R}^3

Definition

An $\mathcal{F} \otimes \mathcal{B}(\mathbb{S}^2)$ -measurable function $T : \Omega \times \mathbb{S}^2 \rightarrow \mathbb{R}$ is said to be a *real-valued random field* on the sphere \mathbb{S}^2 .

Notation: $T(\omega, x)$ or $T(x)$ or $T(\omega)$

Two-weakly isotropic random fields on the sphere

If for all $\mathbf{x} \in \mathbb{S}^2$, $\mathbb{E} [|T(\mathbf{x})|^2] < +\infty$ and if for $\mathbf{x}_1, \mathbf{x}_2 \in \mathbb{S}^2$ and for any rotation $\rho \in \text{SO}(3)$,

$$\mathbb{E} [T(\mathbf{x}_1)] = \mathbb{E} [T(\rho\mathbf{x}_1)]$$

$$\mathbb{E} [T(\mathbf{x}_1)T(\mathbf{x}_2)] = \mathbb{E} [T(\rho\mathbf{x}_1)T(\rho\mathbf{x}_2)] .$$

An example: Gaussian random field on \mathbb{S}^2 , scaling factor $\delta = 1/5$

Fig. One realisation of $T_{1/5,300}$, $s = 1$

$$T_{\delta,M}(\omega, \mathbf{x}) = \sum_{\ell=1}^M \sum_{m=1}^{2\ell+1} a_{\ell,m}(\omega) Y_{\ell,m}(\mathbf{x}),$$

where $a_{\ell,m} \sim \mathcal{N}(0, \sigma^2)$ with

$$\sigma^2 := \begin{cases} A_0, & \ell = 0, \\ A_\ell / 2, & \ell \geq 1, \end{cases}$$

where $A_\ell := 1/(1 + \delta\ell)^{2s+2}$.

Lang & Schwab, 2015.

An example: Gaussian random field on \mathbb{S}^2 , scaling factor $\delta = 1/20$

Fig. One realisation of $T_{1/20,300}$, $s = 1$

$$T_{\delta,M}(\omega, \mathbf{x}) = \sum_{\ell=1}^M \sum_{m=1}^{2\ell+1} a_{\ell,m}(\omega) Y_{\ell,m}(\mathbf{x}),$$

where $a_{\ell,m} \sim \mathcal{N}(0, \sigma^2)$ with

$$\sigma^2 := \begin{cases} A_0, & \ell = 0, \\ A_\ell / 2, & \ell \geq 1, \end{cases}$$

where $A_\ell := 1/(1 + \delta\ell)^{2s+2}$.

Lang & Schwab, 2015.

What is a needlet approximation of a random field?

For a random field T on \mathbb{S}^2 , $J = 0, 1, \dots$,

Definition (Semidiscrete needlet approximation)

$$V_J^{\text{need}}(T; \omega, \mathbf{x}) := \sum_{j=0}^J \sum_{k=1}^{N_j} (T(\omega), \psi_{jk})_{\mathbb{L}_2(\mathbb{S}^2)} \psi_{jk}(\mathbf{x}), \quad \mathbf{x} \in \mathbb{S}^2, \omega \in \Omega,$$

where $(T(\omega), \psi_{jk})_{\mathbb{L}_2(\mathbb{S}^2)} := \int_{\mathbb{S}^2} T(\omega, \mathbf{y}) \psi_{jk}(\mathbf{y}) d\sigma_2(\mathbf{y})$.

Needlet ψ_{jk} , $j = 9, k = 10$

Fig. ψ_{jk} with a $C^5(\mathbb{R}_+)$ -filter, tensor rule (Gauss-Legendre \times Equal)

Quadrature rule for needlets for ψ_{jk} , $j = 5$

Fig. A symmetric spherical 31-design

Nodes $\mathbf{x}_{jk} \in \mathbb{S}^2$, $k = 1, \dots, 498$.

Exact for polynomials P of degree up to $2^{5+1} - 1 = 31$

$$\int_{\mathbb{S}^2} P(\mathbf{x}) \, d\sigma_2(\mathbf{x}) = \frac{1}{N} \sum_{k=1}^N P(\mathbf{x}_{jk}).$$

Womersley, 2015.

Localised zonal polynomial: needlet ψ_{jk} , $j = 9$, $k = 10$

Estimate

Fig. ψ_{jk} with a C^5 -needlet filter, tensor rule (Gauss-Legendre \times Equal)

Dubai Tower — A needlet with lower resolution

Tight frame

Proposition (Almost orthogonal)

The needlets ψ_{jk} , $\psi_{j'k'}$ are \mathbb{L}_2 -orthogonal if $|j - j'| \geq 2$:

$$(\psi_{jk}, \psi_{j'k'})_{\mathbb{L}_2(\mathbb{S}^2)} = 0.$$

Tight frame

Proposition (Almost orthogonal)

The needlets $\psi_{jk}, \psi_{j'k'}$ are \mathbb{L}_2 -orthogonal if $|j - j'| \geq 2$:

$$(\psi_{jk}, \psi_{j'k'})_{\mathbb{L}_2(\mathbb{S}^2)} = 0.$$

Proposition (Parseval identity)

$$\sum_{j=0}^{\infty} \sum_{k=1}^{N_j} |(f, \psi_{jk})_{\mathbb{L}_2(\mathbb{S}^2)}|^2 = \|f\|_{\mathbb{L}_2(\mathbb{S}^2)}, \quad f \in \mathbb{L}_2(\mathbb{S}^2).$$

Narcowich et al., 2006.

Does the needlet approximation converge in $\mathbb{L}_2(\Omega \times \mathbb{S}^2)$?

Theorem

The needlet approximation with smooth filter of a two-weakly isotropic random field on \mathbb{S}^2 converges in $\mathbb{L}_2(\Omega \times \mathbb{S}^2)$ -norm.

If $h \in C^\kappa(\mathbb{R}_+)$, $\kappa \geq 3$,

$$\lim_{J \rightarrow \infty} \|V_J^{\text{need}}(T) - T\|_{\mathbb{L}_2(\Omega \times \mathbb{S}^2)} = 0.$$

Does the needlet approximation converge in $\mathbb{L}_2(\Omega \times \mathbb{S}^2)$?

Theorem

The needlet approximation with smooth filter of a two-weakly isotropic random field on \mathbb{S}^2 converges in $\mathbb{L}_2(\Omega \times \mathbb{S}^2)$ -norm.

If $h \in C^\kappa(\mathbb{R}_+)$, $\kappa \geq 3$,

$$\lim_{J \rightarrow \infty} \|V_J^{\text{need}}(T) - T\|_{\mathbb{L}_2(\Omega \times \mathbb{S}^2)} = 0.$$

Equivalently,

$$\lim_{J \rightarrow \infty} \mathbb{E} \left[\|V_J^{\text{need}}(T) - T\|_{\mathbb{L}_2(\mathbb{S}^2)}^2 \right] = 0.$$

How about the needlet approximation of smooth random fields?

Theorem

The needlet approximation with smooth filter of a two-weakly isotropic random field on \mathbb{S}^2 converges at rate 2^{-Js} in $\mathbb{L}_2(\Omega \times \mathbb{S}^2)$ -norm if $T \in \mathbb{W}_2^s(\mathbb{S}^2)$ P-a.s., $s > 0$.

If $h \in C^\kappa(\mathbb{R}_+)$, $\kappa \geq 3$,

$$\|V_J^{\text{need}}(T) - T\|_{\mathbb{L}_2(\Omega \times \mathbb{S}^2)} \leq C 2^{-Js},$$

where $C := c_{h,s} \sqrt{\mathbb{E} [\|T\|_{\mathbb{W}_2^s(\mathbb{S}^2)}^2]}$.

How to implement needlet approximations?

Given $J = 0, 1, \dots$

Discretisation quadrature $\mathcal{Q}_N := \{(W_i, \mathbf{y}_i) : i = 1, \dots, N\}$

Exact for polynomials of degree $3 \cdot 2^{J-1} - 1$

Need NOT be the same as needlet quadrature

Approximate needlet coefficient by quadrature \mathcal{Q}_N

$$\begin{aligned}(T(\omega), \psi_{jk})_{\mathbb{L}_2(\mathbb{S}^2)} &= \int_{\mathbb{S}^d} T(\omega, \mathbf{y}) \psi_{jk}(\mathbf{y}) \, d\sigma_2(\mathbf{y}) \\ &\approx \sum_{i=1}^N W_i T(\omega, \mathbf{y}_i) \psi_{jk}(\mathbf{y}_i) =: (T(\omega), \psi_{jk})_{\mathcal{Q}_N}\end{aligned}$$

How to implement needlet approximations?

Given $J = 0, 1, \dots$

Discretisation quadrature $\mathcal{Q}_N := \{(W_i, \mathbf{y}_i) : i = 1, \dots, N\}$

Exact for polynomials of degree $3 \cdot 2^{J-1} - 1$

Need NOT be the same as needlet quadrature

Definition (Fully discrete needlet approximation)

$$V_{J,N}^{\text{need}}(T; \omega, \mathbf{x}) := \sum_{j=0}^J \sum_{k=1}^{N_j} (T(\omega), \psi_{jk})_{\mathcal{Q}_N} \psi_{jk}(\mathbf{x}), \quad \omega \in \Omega, \mathbf{x} \in \mathbb{S}^2.$$

Discretisation does not lower the convergence rate

Given $J = 0, 1, \dots$, let \mathcal{Q}_N be a discretisation quadrature exact for degree $3 \cdot 2^{J-1} - 1$.

Theorem

The *discrete* needlet approximation with smooth filter and \mathcal{Q}_N of a two-weakly isotropic random field on \mathbb{S}^2 converges at rate 2^{-Js} in $\mathbb{L}_2(\Omega \times \mathbb{S}^2)$ -norm if $T \in \mathbb{W}_2^s(\mathbb{S}^2)$ P-a.s., $s > 0$.

If $h \in C^\kappa(\mathbb{R}_+)$, $\kappa \geq 3$,

$$\|V_{J,N}^{\text{need}}(T) - T\|_{\mathbb{L}_2(\Omega \times \mathbb{S}^2)} \leq C' 2^{-Js},$$

where $C' := c'_{h,s} \sqrt{\mathbb{E} \left[\|T\|_{\mathbb{W}_2^s(\mathbb{S}^2)}^2 \right]}$.

Discrete needlet approximation for one realisation of $T_{1/5,300}$

(a) Original

(b) Discrete needlet approximation

Fig. Discrete needlet approximation $V_{J,N}^{\text{need}}$ for one realisation of the scaled Gaussian random field $T_{\delta,M}$, $\delta = 1/5$, $M = 300$, $s = 1$, $J = 7$, $h \in C^5(\mathbb{R}_+)$

Pointwise errors

Fig. Discrete needlet approximation $V_{J,N}^{\text{need}}$ for one realisation of the scaled Gaussian random field $T_{\delta,M}$, $\delta = 1/5$, $M = 300$, $s = 1$, $J = 7$, $h \in C^5(\mathbb{R}_+)$

Relative \mathbb{L}_2 -errors

$$\text{err}_{\text{rela}} := \sqrt{\frac{\mathbb{E} \left[\|T - V_{J,N}^{\text{need}}(T)\|_{\mathbb{L}_2(\mathbb{S}^2)}^2 \right]}{\mathbb{E} \left[\|T\|_{\mathbb{W}_2^s(\mathbb{S}^2)}^2 \right]}}.$$

Relative \mathbb{L}_2 -errors

Fig. Relative \mathbb{L}_2 -errors for discrete needlet approximations of $T_{\delta,M}$, $M = 300$, $J = 0, \dots, 7$,
 $h \in C^5(\mathbb{R}_+)$, $T_{\delta,M} \in \mathbb{W}_2^s(\mathbb{S}^2)$ P-a.s., $s = 1, 2$

- Pointwise errors: $\mathbb{L}_2(\mathbb{S}^2)$ -errors of $V_J^{\text{need}}(T)$ and $V_{J,N}^{\text{need}}(T)$ converge asymptotically at rate 2^{-Jr} , $r < s$, P-almost surely.
- Approximations are stable: Variances of errors converge to zero as order $J \rightarrow \infty$.
- All results can be generalised to \mathbb{S}^d , $d \geq 3$.
- Convergence of semidiscrete needlet approximation can be generalised to $\mathbb{L}_p(\Omega \times \mathbb{S}^d)$, $1 \leq p \leq \infty$, $d \geq 2$.

References

- F. Narcowich, P. Petrushev, and J. Ward.
Decomposition of Besov and Triebel-Lizorkin spaces on the sphere. *J. Funct. Anal.*, 238(2):530–564, 2006.
- F. J. Narcowich, P. Petrushev, and J. D. Ward.
Localized tight frames on spheres. *SIAM J. Math. Anal.*, 38(2):574–594, 2006.
- A. A. Lang and Ch. C. Schwab.
Isotropic Gaussian random fields on the sphere: regularity, fast simulation, and stochastic partial differential equations. *Ann. Appl. Probab.*, In press.
- Q. T. Le Gia, I. H. Sloan, Y. G. Wang and R. S. Womersley.
Needlet approximation for isotropic random fields on the sphere. *Preprint*.
- Y. G. Wang, Q. T. Le Gia, I. H. Sloan and R. S. Womersley.
Fully discrete needlet approximation on the sphere. *Submitted*.
- R. S. Womersley.
Efficient spherical designs with good geometric properties.
<http://web.maths.unsw.edu.au/~rsw/Sphere/EffSphDes/>, 2015.

The End

Thank you!

Gaussian random fields on spheres

We say T is a *Gaussian random field* (GRF) on \mathbb{S}^d if the vector $(T(\mathbf{x}_1), \dots, T(\mathbf{x}_k))$ follows the multivariate Gaussian distribution for all $k \geq 1$ and $\mathbf{x}_1, \dots, \mathbf{x}_k \in \mathbb{S}^d$.

Gaussian random fields on spheres

We say T is a *Gaussian random field* (GRF) on \mathbb{S}^d if the vector $(T(\mathbf{x}_1), \dots, T(\mathbf{x}_k))$ follows the multivariate Gaussian distribution for all $k \geq 1$ and $\mathbf{x}_1, \dots, \mathbf{x}_k \in \mathbb{S}^d$.

Remark

- (i) If the law of T is determined by its moments, then T is ∞ -weakly isotropic if and only if T is strongly isotropic and $\mathbb{E}[|T(\mathbf{x})|^\nu] < +\infty$ for every integer $\nu \geq 2$ and each $\mathbf{x} \in \mathbb{S}^d$;
- (ii) Let T be a GRF on \mathbb{S}^d . Then, T is strongly isotropic if and only if T is 2-weakly isotropic.

Needlet filter

Given $\kappa \geq 0$, a *needlet filter* h is a real function on \mathbb{R}_+ satisfying

- (i) (Compact support.) $h \in C^\kappa(\mathbb{R}_+)$, $\text{supp } h \subset [1/2, 2]$;
- (ii) (Partition of unity.) For all $t \geq 1$,

$$\sum_{j=0}^{\infty} \left[h\left(\frac{t}{2^j}\right) \right]^2 = 1.$$

Localisation of needlets

Let $d \geq 2$ and $h \in C^\kappa(\mathbb{R}_+)$ with $\kappa \geq 1$.

$$|\psi_{jk}(\mathbf{x})| \leq \frac{c_{d,h} 2^{jd}}{(1 + 2^j \operatorname{dist}(\mathbf{x}, \mathbf{x}_{jk}))^\kappa}, \quad \mathbf{x} \in \mathbb{S}^d.$$

[Mhaskar. *J. Approx. Theory* 2004]

[Petrushev, Xu. *J. Fourier Anal. Appl.* 2005]

[Narcowich, Petrushev, Ward. *SIAM J. Math. Anal.*, *J. Funct. Anal.* 2006]