

Markov chain Monte Carlo and its Application to some Engineering Problems

Konstantin Zuev

Department of Computing & Mathematical Sciences
California Institute of Technology

<http://www.its.caltech.edu/~zuev>

May 24, 2011
Mechanical & Civil Engineering Seminar, Caltech

MCMC Revolution

P. Diaconis (2009), "The Markov chain Monte Carlo revolution":

...asking about applications of Markov chain Monte Carlo (MCMC) is a little like asking about applications of the quadratic formula... you can take any area of science, from hard to social, and find a burgeoning MCMC literature specifically tailored to that area.

The main goal of this talk:

To demonstrate how **MCMC algorithms can be used for solving engineering problems**

Outline

- ① What problems is MCMC meant to solve?
- ② Why is MCMC useful in Engineering?
- ③ How does MCMC work?
- ④ MCMC applications to Reliability Problem
- ⑤ Summary

Outline

- ① What problems is MCMC meant to solve?
- ② Why is MCMC useful in Engineering?
- ③ How does MCMC work?
- ④ MCMC applications to Reliability Problem
- ⑤ Summary

Purpose of MCMC

Problem: To estimate

$$I = \int_{\Theta} h(\theta) \pi(\theta) d\theta$$

- $\Theta \subseteq \mathbb{R}^d$ parameter space
- $h : \Theta \rightarrow \mathbb{R}$ function of interest
- $\pi(\theta)$ “target” PDF on Θ

Purpose of MCMC

Problem: To estimate

$$I = \int_{\Theta} h(\theta) \pi(\theta) d\theta = \mathbb{E}_{\pi}[h]$$

- $\Theta \subseteq \mathbb{R}^d$ parameter space
- $h : \Theta \rightarrow \mathbb{R}$ function of interest
- $\pi(\theta)$ “target” PDF on Θ

Purpose of MCMC

Problem: To estimate

$$I = \int_{\Theta} h(\theta) \pi(\theta) d\theta = \mathbb{E}_{\pi}[h]$$

- $\Theta \subseteq \mathbb{R}^d$ parameter space
- $h : \Theta \rightarrow \mathbb{R}$ function of interest
- $\pi(\theta)$ “target” PDF on Θ

“Easy” Cases:

- d is small ($d = 1, 2, 3$) \Rightarrow numerical integration
- $\pi(\theta)$ is easy to sample from \Rightarrow Monte Carlo method

Purpose of MCMC

Problem: To estimate

$$I = \int_{\Theta} h(\theta) \pi(\theta) d\theta = \mathbb{E}_{\pi}[h]$$

- $\Theta \subseteq \mathbb{R}^d$ parameter space
- $h : \Theta \rightarrow \mathbb{R}$ function of interest
- $\pi(\theta)$ “target” PDF on Θ

“Easy” Cases:

- d is small ($d = 1, 2, 3$) \Rightarrow numerical integration
- $\pi(\theta)$ is easy to sample from \Rightarrow Monte Carlo method

Typical Case in Applications:

- d is large ($d \sim 10^2 - 10^3$)
- $\pi(\theta)$ is known only up to a constant, $\pi(\theta) = cf(\theta)$

Purpose of MCMC

Problem: To estimate

$$I = \int_{\Theta} h(\theta) \pi(\theta) d\theta = \mathbb{E}_{\pi}[h]$$

- $\Theta \subseteq \mathbb{R}^d$ parameter space
- $h : \Theta \rightarrow \mathbb{R}$ function of interest
- $\pi(\theta)$ “target” PDF on Θ

“Easy” Cases:

- d is small ($d = 1, 2, 3$) \Rightarrow numerical integration
- $\pi(\theta)$ is easy to sample from \Rightarrow Monte Carlo method

Typical Case in Applications:

- d is large ($d \sim 10^2 - 10^3$)
- $\pi(\theta)$ is known only up to a constant, $\pi(\theta) = cf(\theta)$

Solution:

Use an appropriate MCMC method

Outline

① What problems is MCMC meant to solve?

② Why is MCMC useful in Engineering?

- ▶ Bayesian Inference
- ▶ Optimal Stochastic Design
- ▶ Reliability Problem

③ How does MCMC work?

④ MCMC applications to Reliability Problem

⑤ Summary

Bayesian Inference

- \mathcal{M} the assumed model class for the target dynamic system:

- ▶ set of I/O probability models $p(y|\theta, u)$
 - ▶ $\theta \in \Theta$ the uncertain model parameters
 - ▶ prior PDF $\pi_0(\theta)$ over Θ
- \xrightarrow{u} System \xrightarrow{y}

Bayesian Inference

- \mathcal{M} the assumed model class for the target dynamic system:
 - ▶ set of I/O probability models $p(y|\theta, u)$
 - ▶ $\theta \in \Theta$ the uncertain model parameters
 - ▶ prior PDF $\pi_0(\theta)$ over Θ

Bayesian approach:

- Update $\pi_0(\theta)$ to posterior PDF $\pi(\theta|\mathcal{D})$ via Bayes' theorem:

$$\pi(\theta|\mathcal{D}) = L(\mathcal{D}|\theta)\pi_0(\theta)/\mathcal{Z}$$

- \mathcal{D} the measured data from the system
- $L(\mathcal{D}|\theta)$ the likelihood function

Bayesian Inference

- \mathcal{M} the assumed model class for the target dynamic system:
 - ▶ set of I/O probability models $p(y|\theta, u)$
 - ▶ $\theta \in \Theta$ the uncertain model parameters
 - ▶ prior PDF $\pi_0(\theta)$ over Θ

Bayesian approach:

- Update $\pi_0(\theta)$ to posterior PDF $\pi(\theta|\mathcal{D})$ via Bayes' theorem:

$$\pi(\theta|\mathcal{D}) = L(\mathcal{D}|\theta)\pi_0(\theta)/\mathcal{Z}$$

- \mathcal{D} the measured data from the system
- $L(\mathcal{D}|\theta)$ the likelihood function

Problems:

- Evidence

$$\mathcal{Z} = \int_{\Theta} L(\mathcal{D}|\theta)\pi_0(\theta)d\theta$$

- Posterior expectations

$$\mathbb{E}_{\pi}[h] = \int_{\Theta} h(\theta)\pi(\theta|\mathcal{D})d\theta$$

Optimal Stochastic Design Problem

- \mathcal{M} the assumed model class for the target dynamic system
- $\theta \in \Theta$ the uncertain model parameters
- $\varphi \in \Phi$ design variables: controllable parameters that define the system design

Optimal Stochastic Design Problem

- \mathcal{M} the assumed model class for the target dynamic system
- $\theta \in \Theta$ the uncertain model parameters
- $\varphi \in \Phi$ design variables: controllable parameters that define the system design
- The objective function for a robust-to-uncertainties design:

$$\mathbb{E}_{\pi}[h(\varphi, \theta)] = \int_{\Theta} h(\varphi, \theta) \pi(\theta | \varphi) d\theta$$

- $h(\varphi, \theta)$ a performance function of the system, e.g. stress in a component
- $\pi(\theta | \varphi)$ a PDF, which incorporates available knowledge about the system

Optimal Stochastic Design Problem

- \mathcal{M} the assumed model class for the target dynamic system
- $\theta \in \Theta$ the uncertain model parameters
- $\varphi \in \Phi$ design variables: controllable parameters that define the system design
- The objective function for a robust-to-uncertainties design:

$$\mathbb{E}_{\pi}[h(\varphi, \theta)] = \int_{\Theta} h(\varphi, \theta) \pi(\theta | \varphi) d\theta$$

- $h(\varphi, \theta)$ a performance function of the system, e.g. stress in a component
- $\pi(\theta | \varphi)$ a PDF, which incorporates available knowledge about the system

Problem:

$$\varphi^* = \arg \min_{\varphi \in \Phi} \mathbb{E}_{\pi}[h(\varphi, \theta)]$$

Reliability Problem

Reliability Problem: To estimate the probability of failure p_F

$$p_F = P(\theta \in F) = \int_{\mathbb{R}^d} \pi(\theta) I_F(\theta) d\theta$$

Reliability Problem

Reliability Problem: To estimate the **probability of failure** p_F

$$p_F = P(\theta \in F) = \int_{\mathbb{R}^d} \pi(\theta) I_F(\theta) d\theta$$

Notation:

- $\theta \in \mathbb{R}^d$ represents the **uncertain input load**
 - ▶ θ is a stochastic vector and has joint PDF π
- $F \subset \mathbb{R}^d$ a **failure domain** (unacceptable performance)

$$F = \{\theta : G(\theta) \geq b^*\}$$

- $G(\theta)$ a **performance function**
- b^* a **critical threshold** for performance
- $I_F(\theta) = 1$ if $\theta \in F$ and $I_F(\theta) = 0$ if $\theta \notin F$

Outline

- ① What problems is MCMC meant to solve?
- ② Why is MCMC useful in Engineering?
- ③ How does MCMC work?
 - ▶ Markov chains
 - ▶ Markov chain Monte Carlo
 - ▶ Metropolis-Hastings algorithm
- ④ MCMC applications to Reliability Problem
- ⑤ Summary

MCMC: The Main Idea

- Monte Carlo method

$$\int_{\Theta} h(\theta) \pi(\theta) d\theta \approx \frac{1}{N} \sum_{i=1}^N h(\theta_i), \quad \theta_i \stackrel{i.i.d.}{\sim} \pi$$

MCMC: The Main Idea

- Monte Carlo method

$$\int_{\Theta} h(\theta) \pi(\theta) d\theta \approx \frac{1}{N} \sum_{i=1}^N h(\theta_i), \quad \theta_i \stackrel{i.i.d.}{\sim} \pi$$

- How to obtain i.i.d. samples from π ?

MCMC: The Main Idea

- Monte Carlo method

$$\int_{\Theta} h(\theta) \pi(\theta) d\theta \approx \frac{1}{N} \sum_{i=1}^N h(\theta_i), \quad \theta_i \stackrel{i.i.d.}{\sim} \pi$$

- How to obtain i.i.d. samples from π ?
- MCMC samples from π and computes integrals using **Markov chains**:

$$\int_{\Theta} h(\theta) \pi(\theta) d\theta \approx \frac{1}{N - N_0} \sum_{i=N_0+1}^N h(x_i)$$

Markov chains

Markov chains

- $K(x, \mathbb{R}^d) \equiv 1$
- $K(x, \{x\})$ is not necessarily zero

Markov chains

- $K(x, \mathbb{R}^d) \equiv 1$
- $K(x, \{x\})$ is not necessarily zero

Definition

Markov chain is a sequence of stochastic vectors x_0, x_1, x_2, \dots such that

$$P(x_{n+1} \in A | x_0, \dots, x_n) = P(x_{n+1} \in A | x_n) \equiv K(x_n, A)$$

Markov chains

- $K(x, \mathbb{R}^d) \equiv 1$
- $K(x, \{x\})$ is not necessarily zero

Definition

Markov chain is a sequence of stochastic vectors x_0, x_1, x_2, \dots such that

$$P(x_{n+1} \in A | x_0, \dots, x_n) = P(x_{n+1} \in A | x_n) \equiv K(x_n, A)$$

Markov chains

Markov chain theory:

To describe the distribution of x_n when $n \rightarrow \infty$

Markov chains

Markov chain theory: To describe the distribution of x_n when $n \rightarrow \infty$

Definition

A probability distribution π is called **stationary distribution** for K if

$$\pi(A) = \int K(x, A)\pi(x)dx, \text{ for all measurable sets } A$$

Markov chains

Markov chain theory:

To describe the distribution of x_n when $n \rightarrow \infty$

Definition

A probability distribution π is called **stationary distribution** for K if

$$\pi(A) = \int K(x, A)\pi(x)dx, \text{ for all measurable sets } A$$

The central result:

Let K be a transition kernel with a stationary distribution π where K satisfies certain “ergodic conditions”, then

- π is the unique stationary distribution
 - $x_n \sim \pi$, when $n \rightarrow \infty$

Markov chain Monte Carlo

MCMC methods:

The stationary distribution π is given:
it is the target distribution we want to sample from

Markov chain Monte Carlo

MCMC methods:

The stationary distribution π is given:
it is the target distribution we want to sample from

The main goal:

To find an appropriate transition kernel K

Markov chain Monte Carlo

MCMC methods:

The stationary distribution π is given:
it is the target distribution we want to sample from

The main goal:

To find an appropriate transition kernel K

Markov chain Monte Carlo

MCMC methods:

The stationary distribution π is given:
it is the target distribution we want to sample from

The main goal:

To find an appropriate transition kernel K

- $K(x, dy) = k(x, y)dy + r(x)\delta_x(dy)$

Markov chain Monte Carlo

MCMC methods:

The stationary distribution π is given:
it is the target distribution we want to sample from

The main goal:

To find an appropriate transition kernel K

- $K(x, dy) = k(x, y)dy + r(x)\delta_x(dy)$
- Jumps from x to $y \neq x$ occur according to $k(x, y)$

Markov chain Monte Carlo

MCMC methods:

The stationary distribution π is given:
it is the target distribution we want to sample from

The main goal:

To find an appropriate transition kernel K

- $K(x, dy) = k(x, y)dy + r(x)\delta_x(dy)$
- Jumps from x to $y \neq x$ occur according to $k(x, y)$
- $r(x) = 1 - \int k(x, y)dy$
probability that the chain remains at x

Markov chain Monte Carlo

MCMC methods:

The stationary distribution π is given:
it is the target distribution we want to sample from

The main goal:

To find an appropriate transition kernel K

- $K(x, dy) = k(x, y)dy + r(x)\delta_x(dy)$
- Jumps from x to $y \neq x$ occur according to $k(x, y)$
- $r(x) = 1 - \int k(x, y)dy$ probability that the chain remains at x
- $\delta_x(dy) = 1$ if $x \in dy$ and 0 otherwise

Markov chain Monte Carlo

MCMC methods:

The stationary distribution π is given:
it is the target distribution we want to sample from

The main goal:

To find an appropriate transition kernel K

- $K(x, dy) = k(x, y)dy + r(x)\delta_x(dy)$
- Jumps from x to $y \neq x$ occur according to $k(x, y)$
- $r(x) = 1 - \int k(x, y)dy$ probability that the chain remains at x
- $\delta_x(dy) = 1$ if $x \in dy$ and 0 otherwise

The central result:

If k satisfies the **detailed balance equation**

$$\pi(x)k(x, y) = \pi(y)k(y, x)$$

then π is the stationary distribution for K

Metropolis-Hastings algorithm

$$k_{MH}(x, y) = S(y|x)a(x, y)$$

- $S(y|x)$ proposal distribution
- $a(x, y)$ acceptance probability

$$a(x, y) = \min \left\{ 1, \frac{\pi(y)S(x|y)}{\pi(x)S(y|x)} \right\}$$

Metropolis-Hastings algorithm

$$k_{MH}(x, y) = S(y|x)a(x, y)$$

- $S(y|x)$ proposal distribution
 - $a(x,y)$ acceptance probability

$$a(x, y) = \min \left\{ 1, \frac{\pi(y)S(x|y)}{\pi(x)S(y|x)} \right\}$$

Metropolis-Hastings algorithm

$$k_{MH}(x, y) = S(y|x)a(x, y)$$

- $S(y|x)$ proposal distribution
- $a(x, y)$ acceptance probability

$$a(x, y) = \min \left\{ 1, \frac{\pi(y)S(x|y)}{\pi(x)S(y|x)} \right\}$$

- N. Metropolis et al, 1953
 - ▶ Statistical mechanics
 - ▶ Boltzmann distribution
 - ▶ $S(x|y) = S(y|x)$
 - ▶ Absence of Markov chains

Metropolis-Hastings algorithm

$$k_{MH}(x, y) = S(y|x)a(x, y)$$

- $S(y|x)$ proposal distribution
- $a(x, y)$ acceptance probability

$$a(x, y) = \min \left\{ 1, \frac{\pi(y)S(x|y)}{\pi(x)S(y|x)} \right\}$$

- N. Metropolis et al, 1953
 - ▶ Statistical mechanics
 - ▶ Boltzmann distribution
 - ▶ $S(x|y) = S(y|x)$
 - ▶ Absence of Markov chains

- W.K. Hastings, 1970
 - ▶ Generalization of the M-algorithm
 - ▶ Markov chains come into play
 - ▶ Non-symmetric proposals
 - ▶ Different acceptance probabilities

Outline

- ① What problems is MCMC meant to solve?
- ② Why is MCMC useful in Engineering?
- ③ How does MCMC work?
- ④ MCMC applications to Reliability Problem
 - ▶ Subset Simulation
 - ▶ Enhancements for Subset Simulation
- ⑤ Summary

Reliability Problem

Reliability Problem: To estimate the **probability of failure** p_F

$$p_F = P(\theta \in F) = \int_{\mathbb{R}^d} \pi(\theta) I_F(\theta) d\theta$$

Notation:

- $\theta \in \mathbb{R}^d$ is a stochastic vector with the joint PDF π
- $F \subset \mathbb{R}^d$ is a **failure domain**, $F = \{\theta : G(\theta) \geq b^*\}$
- $I_F(\theta) = 1$ if $\theta \in F$ and $I_F(\theta) = 0$ if $\theta \notin F$

Typically in Applications:

Reliability Problem

Reliability Problem: To estimate the probability of failure p_F

$$p_F = P(\theta \in F) = \int_{\mathbb{R}^d} \pi(\theta) I_F(\theta) d\theta$$

Notation:

- $\theta \in \mathbb{R}^d$ is a stochastic vector with the joint PDF π
- $F \subset \mathbb{R}^d$ is a failure domain, $F = \{\theta : G(\theta) \geq b^*\}$
- $I_F(\theta) = 1$ if $\theta \in F$ and $I_F(\theta) = 0$ if $\theta \notin F$

Typically in Applications:

- d is very large, $d \sim 1000$

Reliability Problem

Reliability Problem: To estimate the probability of failure p_F

$$p_F = P(\theta \in F) = \int_{\mathbb{R}^d} \pi(\theta) I_F(\theta) d\theta$$

Notation:

- $\theta \in \mathbb{R}^d$ is a stochastic vector with the joint PDF π
- $F \subset \mathbb{R}^d$ is a failure domain, $F = \{\theta : G(\theta) \geq b^*\}$
- $I_F(\theta) = 1$ if $\theta \in F$ and $I_F(\theta) = 0$ if $\theta \notin F$

Typically in Applications:

- d is very large, $d \sim 1000 \Rightarrow$ numerical quadrature methods are not suitable

Reliability Problem

Reliability Problem: To estimate the probability of failure p_F

$$p_F = P(\theta \in F) = \int_{\mathbb{R}^d} \pi(\theta) I_F(\theta) d\theta$$

Notation:

- $\theta \in \mathbb{R}^d$ is a stochastic vector with the joint PDF π
- $F \subset \mathbb{R}^d$ is a failure domain, $F = \{\theta : G(\theta) \geq b^*\}$
- $I_F(\theta) = 1$ if $\theta \in F$ and $I_F(\theta) = 0$ if $\theta \notin F$

Typically in Applications:

- d is very large, $d \sim 1000 \Rightarrow$ numerical quadrature methods are not suitable
- We can calculate $I_F(\theta)$ for any θ , but it is expensive (dyn. system analysis)

Reliability Problem

Reliability Problem: To estimate the probability of failure p_F

$$p_F = P(\theta \in F) = \int_{\mathbb{R}^d} \pi(\theta) I_F(\theta) d\theta$$

Notation:

- $\theta \in \mathbb{R}^d$ is a stochastic vector with the joint PDF π
- $F \subset \mathbb{R}^d$ is a failure domain, $F = \{\theta : G(\theta) \geq b^*\}$
- $I_F(\theta) = 1$ if $\theta \in F$ and $I_F(\theta) = 0$ if $\theta \notin F$

Typically in Applications:

- d is very large, $d \sim 1000 \Rightarrow$ numerical quadrature methods are not suitable
- We can calculate $I_F(\theta)$ for any θ , but it is expensive (dyn. system analysis)
- p_F is very small, $p_F \sim 10^{-3} - 10^{-6}$

Reliability Problem

Reliability Problem: To estimate the probability of failure p_F

$$p_F = P(\theta \in F) = \int_{\mathbb{R}^d} \pi(\theta) I_F(\theta) d\theta$$

Notation:

- $\theta \in \mathbb{R}^d$ is a stochastic vector with the joint PDF π
- $F \subset \mathbb{R}^d$ is a failure domain, $F = \{\theta : G(\theta) \geq b^*\}$
- $I_F(\theta) = 1$ if $\theta \in F$ and $I_F(\theta) = 0$ if $\theta \notin F$

Typically in Applications:

- d is very large, $d \sim 1000 \Rightarrow$ numerical quadrature methods are not suitable
- We can calculate $I_F(\theta)$ for any θ , but it is expensive (dyn. system analysis)
- p_F is very small, $p_F \sim 10^{-3} - 10^{-6} \Rightarrow$ Monte Carlo method is not suitable

Reliability Problem

Reliability Problem: To estimate the probability of failure p_F

$$p_F = P(\theta \in F) = \int_{\mathbb{R}^d} \pi(\theta) I_F(\theta) d\theta$$

Notation:

- $\theta \in \mathbb{R}^d$ is a stochastic vector with the joint PDF π
- $F \subset \mathbb{R}^d$ is a failure domain, $F = \{\theta : G(\theta) \geq b^*\}$
- $I_F(\theta) = 1$ if $\theta \in F$ and $I_F(\theta) = 0$ if $\theta \notin F$

Typically in Applications:

- d is very large, $d \sim 1000 \Rightarrow$ numerical quadrature methods are not suitable
- We can calculate $I_F(\theta)$ for any θ , but it is expensive (dyn. system analysis)
- p_F is very small, $p_F \sim 10^{-3} - 10^{-6} \Rightarrow$ Monte Carlo method is not suitable

We need MCMC based simulation methods

Subset Simulation

S.K. Au & J.L. Beck (PEM, 2001)

Subset Simulation

S.K. Au & J.L. Beck (PEM, 2001)

$$\mathbb{R}^d = F_0 \supset F_1 \supset \dots \supset F_m = F$$

$$F = \{\theta : G(\theta) \geq b^*\}$$

$$F_i = \{\theta : G(\theta) \geq b_i^*\}$$

$$b_1^* < b_2^* < \dots < b_m^* = b^*$$

$$p_F = \prod_{k=0}^{m-1} P(F_{k+1}|F_k)$$

Subset Simulation

S.K. Au & J.L. Beck (PEM, 2001)

$$\mathbb{R}^d = F_0 \supset F_1 \supset \dots \supset F_m = F$$

$$F = \{\theta : G(\theta) \geq b^*\}$$

$$F_i = \{\theta : G(\theta) \geq b_i^*\}$$

$$b_1^* < b_2^* < \dots < b_m^* = b^*$$

$$p_F = \prod_{k=0}^{m-1} P(F_{k+1}|F_k)$$

$$P(F_{k+1}|F_k) \approx \frac{1}{N} \sum_{i=1}^N I_{F_{k+1}}(\theta_k^{(i)})$$

$$\theta_k^{(i)} \sim \pi(\theta|F_k) = \frac{\pi(\theta)I_{F_k}(\theta)}{P(F_k)}$$

Subset Simulation

S.K. Au & J.L. Beck (PEM, 2001)

$$\mathbb{R}^d = F_0 \supset F_1 \supset \dots \supset F_m = F$$

$$F = \{\theta : G(\theta) \geq b^*\}$$

$$F_i = \{\theta : G(\theta) \geq b_i^*\}$$

$$b_1^* < b_2^* < \dots < b_m^* = b^*$$

$$p_F = \prod_{k=0}^{m-1} P(F_{k+1}|F_k)$$

$$P(F_{k+1}|F_k) \approx \frac{1}{N} \sum_{i=1}^N I_{F_{k+1}}(\theta_k^{(i)})$$

$$\theta_k^{(i)} \sim \pi(\theta|F_k) = \frac{\pi(\theta)I_{F_k}(\theta)}{P(F_k)}$$

- How to sample from $\pi(\cdot|F_k)$?

Subset Simulation

S.K. Au & J.L. Beck (PEM, 2001)

$$\mathbb{R}^d = F_0 \supset F_1 \supset \dots \supset F_m = F$$

$$F = \{\theta : G(\theta) \geq b^*\}$$

$$F_i = \{\theta : G(\theta) \geq b_i^*\}$$

$$b_1^* < b_2^* < \dots < b_m^* = b^*$$

$$p_F = \prod_{k=0}^{m-1} P(F_{k+1}|F_k)$$

$$P(F_{k+1}|F_k) \approx \frac{1}{N} \sum_{i=1}^N I_{F_{k+1}}(\theta_k^{(i)})$$

$$\theta_k^{(i)} \sim \pi(\theta|F_k) = \frac{\pi(\theta)I_{F_k}(\theta)}{P(F_k)}$$

- How to sample from $\pi(\cdot|F_k)$?
- Use an appropriate MCMC alg

Modified Metropolis-Hastings algorithm

S.K. Au & J.L. Beck (PEM, 2001):

Standard Metropolis-Hastings algorithm
is **not efficient in high dimensions**

Modified Metropolis-Hastings algorithm

S.K. Au & J.L. Beck (PEM, 2001):

Standard Metropolis-Hastings algorithm
is **not efficient in high dimensions**

- Generate candidate state y

For each $j = 1 \dots N$:

- ▶ Simulate $\hat{y}^j \sim S^j(\cdot | x_n^j)$
- ▶ Compute the acceptance probability

$$a^j(x_n^j, \hat{y}^j) = \min \left\{ 1, \frac{\pi_j(\hat{y}^j)}{\pi_j(x_n^j)} \right\}$$

- ▶ Accept/Reject \hat{y}^j

$$y^j = \begin{cases} \hat{y}^j, & \text{with prob. } a^j(x_n^j, \hat{y}^j) \\ x_n^j, & \text{with prob. } 1 - a^j(x_n^j, \hat{y}^j) \end{cases}$$

- Accept/Reject y

$$x_{n+1} = \begin{cases} y, & \text{if } y \in F_i \\ x_n, & \text{if } y \notin F_i \end{cases}$$

Efficiency of Subset Simulation

- Linear Problem

- ▶ $F \subset \mathbb{R}^d$ is a hyperplane
- ▶ $d = 1000$
- ▶ $p_F = 10^{-k}, k = 3, 4, 5, 6$

Efficiency of Subset Simulation

- Linear Problem

- ▶ $F \subset \mathbb{R}^d$ is a hyperplane
- ▶ $d = 1000$
- ▶ $p_F = 10^{-k}$, $k = 3, 4, 5, 6$

- What computational effort is required to achieve the COV $\delta = 30\%$?

Efficiency of Subset Simulation

- Linear Problem

- $F \subset \mathbb{R}^d$ is a hyperplane
- $d = 1000$
- $p_F = 10^{-k}$, $k = 3, 4, 5, 6$

- What computational effort is required to achieve the COV $\delta = 30\%$?

Outline

- ① What problems is MCMC meant to solve?
- ② Why is MCMC useful in Engineering?
- ③ How does MCMC work?
- ④ MCMC applications to Reliability Problem
 - ▶ Subset Simulation
 - ▶ Enhancements for Subset Simulation
 - ★ Modified Metropolis-Hastings algorithm with Delayed Rejection
 - ★ Bayesian post-processor for Subset Simulation
- ⑤ Summary

Modifications of the Metropolis-Hastings algorithm

- Modified MH (**MMH**) algorithm
 - ▶ S.K. Au & J.L. Beck, 2001
- MH algorithm with delayed rejection (**MHDR**)
 - ▶ L. Tierney & A. Mira, 1999
- Modified Metropolis-Hastings algorithm with delayed rejection (**MMHDR**)
 - ▶ K.M. Zuev & L.S. Katafygiotis, 2011

Metropolis-Hastings algorithm with Delayed Rejection

L. Tierney & A. Mira (Statistics in Medicine, 1999):

Metropolis-Hastings algorithm with Delayed Rejection

L. Tierney & A. Mira (Statistics in Medicine, 1999):

Metropolis-Hastings algorithm with Delayed Rejection

L. Tierney & A. Mira (Statistics in Medicine, 1999):

$$a_1(x_n, y_1) = \min \left\{ 1, \frac{\pi(y_1)}{\pi(x_n)} I_F(y_1) \right\}$$

$$a_2(x_n, y_1, y_2) = \min \left\{ 1, \frac{\pi(y_2) S_1(y_1 | y_2) (1 - a_1(y_2, y_1))}{\pi(x_n) S_1(y_1 | x_n) (1 - a_1(x_n, y_1))} I_F(y_2) \right\}$$

Metropolis-Hastings algorithm with Delayed Rejection

L. Tierney & A. Mira (Statistics in Medicine, 1999):

$$a_1(x_n, y_1) = \min \left\{ 1, \frac{\pi(y_1)}{\pi(x_n)} I_F(y_1) \right\}$$

$$a_2(x_n, y_1, y_2) = \min \left\{ 1, \frac{\pi(y_2) S_1(y_1 | y_2) (1 - a_1(y_2, y_1))}{\pi(x_n) S_1(y_1 | x_n) (1 - a_1(x_n, y_1))} I_F(y_2) \right\}$$

- Drawback: Inefficient in high dimensions

Metropolis-Hastings algorithm with Delayed Rejection

L. Tierney & A. Mira (Statistics in Medicine, 1999):

$$a_1(x_n, y_1) = \min \left\{ 1, \frac{\pi(y_1)}{\pi(x_n)} I_F(y_1) \right\}$$

$$a_2(x_n, y_1, y_2) = \min \left\{ 1, \frac{\pi(y_2) S_1(y_1 | y_2) (1 - a_1(y_2, y_1))}{\pi(x_n) S_1(y_1 | x_n) (1 - a_1(x_n, y_1))} I_F(y_2) \right\}$$

- Drawback: Inefficient in high dimensions
- Reason: $S_1(\cdot | x_n)$ and $S_2(\cdot | x_n, y_1)$ are d -dimensional PDFs

Modified MH algorithm with Delayed Rejection

Modified MH algorithm with Delayed Rejection

Features of the Algorithm:

Modified MH algorithm with Delayed Rejection

Features of the Algorithm:

- Samples generated by MMHDR are less correlated than samples generated by MMH.

Modified MH algorithm with Delayed Rejection

Features of the Algorithm:

- Samples generated by MMHDR are less correlated than samples generated by MMH.
- MMHDR needs **more computational effort** than MMH for generating the same number of samples.

Modified MH algorithm with Delayed Rejection

Features of the Algorithm:

- Samples generated by MMHDR are less correlated than samples generated by MMH.
- MMHDR needs **more computational effort** than MMH for generating the same number of samples.
- Whether MMHDR is useful for **reliability problems** depends on whether the gained reduction in variance compensates for the additional cost.

Modified MH algorithm with Delayed Rejection

Features of the Algorithm:

- Samples generated by MMHDR are less correlated than samples generated by MMH.
- MMHDR needs **more computational effort** than MMH for generating the same number of samples.
- Whether MMHDR is useful for **reliability problems** depends on whether the gained reduction in variance compensates for the additional cost.
- With fixed computational effort:
 - MMH: **more Markov chains with more correlated states**
 - MMHDR: **fewer Markov chains with less correlated states**

Example

- Linear problem

Example

- Linear problem

- Geometry

- ▶ $d = 1000$
- ▶ $p_F = 10^{-5}$, $\beta = 4.265$

Example

- Linear problem

- Geometry

- ▶ $d = 1000$
- ▶ $p_F = 10^{-5}$, $\beta = 4.265$

- Proposal PDFs

- ▶ MMH: $S^j(\cdot|x_0^j) = \mathcal{N}(x_0^j, 1)$
- ▶ MMHDR: $S_{1,2}^j(\cdot|x_0^j) = \mathcal{N}(x_0^j, 1)$

Example

- Linear problem

- Geometry

- ▶ $d = 1000$
- ▶ $p_F = 10^{-5}$, $\beta = 4.265$

- Proposal PDFs

- ▶ MMH: $S^j(\cdot|x_0^j) = \mathcal{N}(x_0^j, 1)$
- ▶ MMHDR: $S_{1,2}^j(\cdot|x_0^j) = \mathcal{N}(x_0^j, 1)$

- Subset Simulation

MMH(1): SS + MMH, $n = 10^3$

MMHDR(1.4): SS + MMHDR, $n = 10^3$

MMH(1.4): SS + MMH, $n = 1450$

Example

- Linear problem

- Geometry

- $d = 1000$
- $p_F = 10^{-5}$, $\beta = 4.265$

- Proposal PDFs

- MMH: $S^j(\cdot|x_0^j) = \mathcal{N}(x_0^j, 1)$
- MMHDR: $S_{1,2}^j(\cdot|x_0^j) = \mathcal{N}(x_0^j, 1)$

- Subset Simulation

MMH(1): SS + MMH, $n = 10^3$

MMHDR(1.4): SS + MMHDR, $n = 10^3$

MMH(1.4): SS + MMH, $n = 1450$

Reduction in CV is 11%

“Bayesianization” of Subset Simulation

“Bayesianization” of Subset Simulation

The key idea of SS:

$$p_F = \prod_{k=1}^m p_k, \quad p_k = P(F_k | F_{k-1})$$

“Bayesianization” of Subset Simulation

The key idea of SS:

$$p_F = \prod_{k=1}^m p_k, \quad p_k = P(F_k | F_{k-1})$$

Original (“frequentist”) SS:

$$p_k \approx \hat{p}_k = \frac{1}{N} \sum_{i=1}^N I_{F_k}(\theta_{k-1}^{(i)}) = \frac{n_k}{N}, \quad p_F \approx \hat{p}_F^{SS} = \prod_{k=1}^m \frac{n_k}{N}$$

“Bayesianization” of Subset Simulation

The key idea of SS:

$$p_F = \prod_{k=1}^m p_k, \quad p_k = P(F_k | F_{k-1})$$

Original (“frequentist”) SS:

$$p_k \approx \hat{p}_k = \frac{1}{N} \sum_{i=1}^N I_{F_k}(\theta_{k-1}^{(i)}) = \frac{n_k}{N}, \quad p_F \approx \hat{p}_F^{SS} = \prod_{k=1}^m \frac{n_k}{N}$$

Bayesian SS:

- Specify prior PDFs $p(p_k)$ for all $p_k = P(F_k | F_{k-1}), k = 1, \dots, m.$

“Bayesianization” of Subset Simulation

The key idea of SS:

$$p_F = \prod_{k=1}^m p_k, \quad p_k = P(F_k | F_{k-1})$$

Original (“frequentist”) SS:

$$p_k \approx \hat{p}_k = \frac{1}{N} \sum_{i=1}^N I_{F_k}(\theta_{k-1}^{(i)}) = \frac{n_k}{N}, \quad p_F \approx \hat{p}_F^{SS} = \prod_{k=1}^m \frac{n_k}{N}$$

Bayesian SS:

- ① Specify prior PDFs $p(p_k)$ for all $p_k = P(F_k | F_{k-1}), k = 1, \dots, m$.
- ② Find the posterior PDFs $p(p_k | \mathcal{D}_{k-1})$ via Bayes' theorem,
using new data $\mathcal{D}_{k-1} = \{\theta_{k-1}^{(1)}, \dots, \theta_{k-1}^{(N)} \sim \pi(\cdot | F_{k-1})\}$

“Bayesianization” of Subset Simulation

The key idea of SS:

$$p_F = \prod_{k=1}^m p_k, \quad p_k = P(F_k | F_{k-1})$$

Original (“frequentist”) SS:

$$p_k \approx \hat{p}_k = \frac{1}{N} \sum_{i=1}^N I_{F_k}(\theta_{k-1}^{(i)}) = \frac{n_k}{N}, \quad p_F \approx \hat{p}_F^{SS} = \prod_{k=1}^m \frac{n_k}{N}$$

Bayesian SS:

- ① Specify prior PDFs $p(p_k)$ for all $p_k = P(F_k | F_{k-1}), k = 1, \dots, m$.
- ② Find the posterior PDFs $p(p_k | \mathcal{D}_{k-1})$ via Bayes' theorem, using new data $\mathcal{D}_{k-1} = \{\theta_{k-1}^{(1)}, \dots, \theta_{k-1}^{(N)} \sim \pi(\cdot | F_{k-1})\}$
- ③ Obtain the posterior PDF $p(p_F | \cup_{k=0}^{m-1} \mathcal{D}_k)$ of $p_F = \prod_{k=1}^m p_k$ from $p(p_1 | \mathcal{D}_0), \dots, p(p_m | \mathcal{D}_{m-1})$.

Prior and Posterior for $p_k = P(F_k|F_{k-1})$

Prior and Posterior for $p_k = P(F_k|F_{k-1})$

① Prior PDF $p(p_k)$

Principle of Maximum Entropy:

$$p(p_k) = 1, \quad 0 \leq p_k \leq 1.$$

Prior and Posterior for $p_k = P(F_k|F_{k-1})$

- ① Prior PDF $p(p_k)$

Principle of Maximum Entropy:

$$p(p_k) = 1, \quad 0 \leq p_k \leq 1.$$

- ② Posterior PDF $p(p_k|\mathcal{D}_{k-1})$

Prior and Posterior for $p_k = P(F_k|F_{k-1})$

① Prior PDF $p(p_k)$

Principle of Maximum Entropy:

$$p(p_k) = 1, \quad 0 \leq p_k \leq 1.$$

② Posterior PDF $p(p_k|\mathcal{D}_{k-1})$

- ▶ If $\theta_{k-1}^{(1)}, \dots, \theta_{k-1}^{(N)}$ are i.i.d. according to $\pi(\cdot|F_{k-1})$
 $\Rightarrow I_{F_k}(\theta_{k-1}^{(1)}), \dots, I_{F_k}(\theta_{k-1}^{(N)})$ can be interpreted as Bernoulli trials
 \Rightarrow Bayes' Theorem (1763):

$$p(p_k|\mathcal{D}_{k-1}) = \frac{p_k^{n_k} (1-p_k)^{N-n_k}}{B(n_k+1, N-n_k+1)}$$

Prior and Posterior for $p_k = P(F_k|F_{k-1})$

① Prior PDF $p(p_k)$

Principle of Maximum Entropy:

$$p(p_k) = 1, \quad 0 \leq p_k \leq 1.$$

② Posterior PDF $p(p_k|\mathcal{D}_{k-1})$

- ▶ If $\theta_{k-1}^{(1)}, \dots, \theta_{k-1}^{(N)}$ are i.i.d. according to $\pi(\cdot|F_{k-1})$
 $\Rightarrow I_{F_k}(\theta_{k-1}^{(1)}), \dots, I_{F_k}(\theta_{k-1}^{(N)})$ can be interpreted as Bernoulli trials
 \Rightarrow Bayes' Theorem (1763):

$$p(p_k|\mathcal{D}_{k-1}) = \frac{p_k^{n_k} (1-p_k)^{N-n_k}}{B(n_k + 1, N - n_k + 1)}$$

- ▶ In fact, $\theta_{k-1}^{(1)}, \dots, \theta_{k-1}^{(N)}$ are MCMC samples (for $k \geq 2$)
 $\Rightarrow \theta_{k-1}^{(1)}, \dots, \theta_{k-1}^{(N)} \sim \pi(\cdot|F_{k-1})$, however, they are not independent

$$p(p_k|\mathcal{D}_{k-1}) \approx \frac{p_k^{n_k} (1-p_k)^{N-n_k}}{B(n_k + 1, N - n_k + 1)}$$

Posterior PDF for p_F

Last step: To find the PDF of $p_F = \prod_{k=1}^m p_k$, given the PDFs of all factors

$$p_k \sim \mathcal{B}e(n_k + 1, N - n_k + 1)$$

Posterior PDF for p_F

Last step: To find the PDF of $p_F = \prod_{k=1}^m p_k$, given the PDFs of all factors

$$p_k \sim \text{Be}(n_k + 1, N - n_k + 1)$$

Idea: To approximate p_F by a single beta variable

Posterior PDF for p_F

Last step: To find the PDF of $p_F = \prod_{k=1}^m p_k$, given the PDFs of all factors

$$p_k \sim \text{Be}(n_k + 1, N - n_k + 1)$$

Idea: To approximate p_F by a single beta variable

Theorem (Da-Yin Fan, 1991)

Let X_1, \dots, X_m be beta variables, $X_k \sim \text{Beta}(a_k, b_k)$, and $Y = X_1 X_2 \dots X_m$.
Then Y is approximately distributed as $\tilde{Y} \sim \text{Beta}(a, b)$, where

$$a = \mu_1 \frac{\mu_1 - \mu_2}{\mu_2 - \mu_1^2}, \quad b = (1 - \mu_1) \frac{\mu_1 - \mu_2}{\mu_2 - \mu_1^2},$$

$$\mu_1 = \prod_{k=1}^m \frac{a_k}{a_k + b_k}, \quad \mu_2 = \prod_{k=1}^m \frac{a_k(a_k + 1)}{(a_k + b_k)(a_k + b_k + 1)}.$$

Posterior PDF for p_F

Last step: To find the PDF of $p_F = \prod_{k=1}^m p_k$, given the PDFs of all factors

$$p_k \sim \text{Be}(n_k + 1, N - n_k + 1)$$

Idea: To approximate p_F by a single beta variable

Theorem (Da-Yin Fan, 1991)

Let X_1, \dots, X_m be beta variables, $X_k \sim \text{Beta}(a_k, b_k)$, and $Y = X_1 X_2 \dots X_m$.
Then Y is approximately distributed as $\tilde{Y} \sim \text{Beta}(a, b)$, where

$$a = \mu_1 \frac{\mu_1 - \mu_2}{\mu_2 - \mu_1^2}, \quad b = (1 - \mu_1) \frac{\mu_1 - \mu_2}{\mu_2 - \mu_1^2},$$

$$\mu_1 = \prod_{k=1}^m \frac{a_k}{a_k + b_k}, \quad \mu_2 = \prod_{k=1}^m \frac{a_k(a_k + 1)}{(a_k + b_k)(a_k + b_k + 1)}.$$

Nice property of this approximation: $\mathbb{E}[\tilde{Y}] = \mathbb{E}[Y]$, $\mathbb{E}[\tilde{Y}^2] = \mathbb{E}[Y^2]$

Bayesian post-processor for Subset Simulation

Point estimate $\hat{p}_F^{SS} \rightsquigarrow$ PDF $p^{SS+}(p_F) = \mathcal{B}e(p_F|a, b)$

Bayesian post-processor for Subset Simulation

Point estimate $\hat{p}_F^{SS} \rightsquigarrow$ PDF $p^{SS+}(p_F) = \mathcal{B}e(p_F|a, b)$

$$a = \frac{\prod_{k=1}^m \frac{n_k+1}{N+2} \left(1 - \prod_{k=1}^m \frac{n_k+2}{N+3}\right)}{\prod_{k=1}^m \frac{n_k+2}{N+3} - \prod_{k=1}^m \frac{n_k+1}{N+2}} \quad b = \frac{\left(1 - \prod_{k=1}^m \frac{n_k+1}{N+2}\right) \left(1 - \prod_{k=1}^m \frac{n_k+2}{N+3}\right)}{\prod_{k=1}^m \frac{n_k+2}{N+3} - \prod_{k=1}^m \frac{n_k+1}{N+2}}$$

Bayesian post-processor for Subset Simulation

Point estimate $\hat{p}_F^{SS} \rightsquigarrow$ PDF $p^{SS+}(p_F) = \mathcal{B}e(p_F|a, b)$

$$a = \frac{\prod_{k=1}^m \frac{n_k+1}{N+2} \left(1 - \prod_{k=1}^m \frac{n_k+2}{N+3}\right)}{\prod_{k=1}^m \frac{n_k+2}{N+3} - \prod_{k=1}^m \frac{n_k+1}{N+2}} \quad b = \frac{\left(1 - \prod_{k=1}^m \frac{n_k+1}{N+2}\right) \left(1 - \prod_{k=1}^m \frac{n_k+2}{N+3}\right)}{\prod_{k=1}^m \frac{n_k+2}{N+3} - \prod_{k=1}^m \frac{n_k+1}{N+2}}$$

- What is the relationship between p^{SS+} and \hat{p}_F^{SS} ?

Bayesian post-processor for Subset Simulation

Point estimate $\hat{p}_F^{SS} \rightsquigarrow$ PDF $p^{SS+}(p_F) = \mathcal{B}e(p_F|a, b)$

$$a = \frac{\prod_{k=1}^m \frac{n_k+1}{N+2} \left(1 - \prod_{k=1}^m \frac{n_k+2}{N+3}\right)}{\prod_{k=1}^m \frac{n_k+2}{N+3} - \prod_{k=1}^m \frac{n_k+1}{N+2}} \quad b = \frac{\left(1 - \prod_{k=1}^m \frac{n_k+1}{N+2}\right) \left(1 - \prod_{k=1}^m \frac{n_k+2}{N+3}\right)}{\prod_{k=1}^m \frac{n_k+2}{N+3} - \prod_{k=1}^m \frac{n_k+1}{N+2}}$$

- What is the relationship between p^{SS+} and \hat{p}_F^{SS} ?

$$\mathbb{E}_{p^{SS+}}[p_F] \rightarrow \hat{p}_F^{SS}, \text{ as } N \rightarrow \infty$$

$$\mathbb{E}_{p^{SS+}}[p_F] \approx \hat{p}_F^{SS}, \text{ when } N \text{ is large}$$

Bayesian post-processor for Subset Simulation

Point estimate $\hat{p}_F^{SS} \rightsquigarrow$ PDF $p^{SS+}(p_F) = \mathcal{B}e(p_F|a, b)$

$$a = \frac{\prod_{k=1}^m \frac{n_k+1}{N+2} \left(1 - \prod_{k=1}^m \frac{n_k+2}{N+3}\right)}{\prod_{k=1}^m \frac{n_k+2}{N+3} - \prod_{k=1}^m \frac{n_k+1}{N+2}} \quad b = \frac{\left(1 - \prod_{k=1}^m \frac{n_k+1}{N+2}\right) \left(1 - \prod_{k=1}^m \frac{n_k+2}{N+3}\right)}{\prod_{k=1}^m \frac{n_k+2}{N+3} - \prod_{k=1}^m \frac{n_k+1}{N+2}}$$

- What is the relationship between p^{SS+} and \hat{p}_F^{SS} ?

$$\mathbb{E}_{p^{SS+}}[p_F] \rightarrow \hat{p}_F^{SS}, \text{ as } N \rightarrow \infty$$

$$\mathbb{E}_{p^{SS+}}[p_F] \approx \hat{p}_F^{SS}, \text{ when } N \text{ is large}$$

- The PDF p^{SS+} can be fully used for life-cost analyses, decision making, etc.

$$\mathbb{E}[\text{Loss}(p_F)] = \int \text{Loss}(p_F) p^{SS+}(p_F) dp_F$$

Elasto-Plastic Structure Subjected to Ground Motion

S.K. Au (Computers & Structures, 2005):

- 2D moment-resisting steel frame
- Synthetic ground motion $a = a(Z)$
 - ▶ $Z = (Z_1, \dots, Z_d) \stackrel{i.i.d.}{\sim} \mathcal{N}(0, 1)$
 - ▶ $\xrightarrow{\text{Filter}} \xrightarrow{a(Z)}$
 - ▶ $d = 1001$

- Failure domain:

$$F = \{Z \in \mathbb{R}^d : \delta_{\max}(Z) > b\}$$

$$\delta_{\max} = \max_{i=1, \dots, 6} \delta_i$$

δ_i is the maximum absolute interstory drift ratio of the i^{th} story within the duration of study, 30 s

$$b = 0.5\% \Rightarrow p_F \approx 8.9 \times 10^{-3}$$

Elasto-Plastic Structure Subjected to Ground Motion

S.K. Au (Computers & Structures, 2005):

- 2D moment-resisting steel frame
- Synthetic ground motion $a = a(Z)$
 - $Z = (Z_1, \dots, Z_d) \stackrel{i.i.d.}{\sim} \mathcal{N}(0, 1)$
 - $\xrightarrow{\text{Filter}} \xrightarrow{a(Z)}$
 - $d = 1001$

- Failure domain:

$$F = \{Z \in \mathbb{R}^d : \delta_{\max}(Z) > b\}$$

$$\delta_{\max} = \max_{i=1, \dots, 6} \delta_i$$

δ_i is the maximum absolute interstory drift ratio of the i^{th} story within the duration of study, 30 s

$$b = 0.5\% \Rightarrow p_F \approx 8.9 \times 10^{-3}$$

Summary

- MCMC algorithms computes multi-dimensional integrals using Markov chains

Summary

- MCMC algorithms computes multi-dimensional integrals using Markov chains
- MCMC-based methods can be very useful for solving engineering problems
 - ▶ Reliability Engineering

Summary

- MCMC algorithms computes multi-dimensional integrals using Markov chains
- MCMC-based methods can be very useful for solving engineering problems
 - ▶ Reliability Engineering
- Subset Simulation (Au & Beck, 2001)
 - ▶ a very efficient MCMC method for estimation of small failure probabilities

Summary

- MCMC algorithms computes multi-dimensional integrals using Markov chains
- MCMC-based methods can be very useful for solving engineering problems
 - ▶ Reliability Engineering
- Subset Simulation (Au & Beck, 2001)
 - ▶ a very efficient MCMC method for estimation of small failure probabilities
- Enhancements for Subset Simulation
 - ▶ MMHDR = MMH (Au & Beck, 2001) + MHDR (Tierney & Mira, 1999)
 - ▶ Bayesian post-processor for Subset Simulation

Acknowledgements

- Jim Beck (Caltech)
 - ▶ for teaching me Bayesian way of thinking
 - ▶ for mentoring my research at Caltech

- Lambros Katafygiotis (HKUST)
 - ▶ for introducing me to the world of MCMC algorithms
 - ▶ for supervising me at HKUST

- Ivan Au (CityU)
 - ▶ for providing Matlab code for the nonlinear example
 - ▶ for being always open for constructive discussions

Thank you for attention!

