

An explicit link between Gaussian fields and Gaussian Markov random fields; the stochastic partial differential equation approach

Finn Lindgren¹ Håvard Rue¹ Johan Lindström²

¹Department of Mathematical Sciences
Norwegian University of Science and Technology, Trondheim, Norway

²Mathematical Statistics
Centre for Mathematical Sciences, Lund University, Lund, Sweden

RSS, London, 16th March 2011

Computationally efficient spatial models

Leukaemia survival in
NW England

Spatial random field models

Dense covariance:

$$\mathbf{x} \sim \mathcal{N}(\boldsymbol{\mu}, \boldsymbol{\Sigma})$$

⇒ expensive computations

Sparse precision:

$$\mathbf{x} \sim \mathcal{N}(\boldsymbol{\mu}, \mathbf{Q}^{-1})$$

⇒ efficient computations

Irregular discrete data locations – lattice CAR models

We need models with well-defined continuous interpretation

Irregular discrete data locations – triangular graph

We need models with well-defined continuous interpretation

Irregular discrete data locations – refined triangulation

We need models with well-defined continuous interpretation

Irregular discrete data locations – smooth triangulation

We need models with well-defined continuous interpretation

Irregular discrete data locations – continuous space

We need models with well-defined continuous interpretation

Conditional autoregression models on lattices

GMRF

Covariance

$$\text{CAR}(2) \propto \kappa \|\mathbf{u}\| K_1(\kappa \|\mathbf{u}\|) \quad \text{Whittle (1954)}$$

$$\text{CAR}(1) \quad \frac{1}{2\pi} K_0(\kappa \|\mathbf{u}\|) \quad \text{Besag (1981)}$$

$$\text{ICAR}(1) \quad -\frac{1}{2\pi} \log(\|\mathbf{u}\|) \quad \text{Besag \& Mondal (2005)}$$

Matérn covariances (Bertil Matérn)

The Matérn covariance family

$$\text{Cov}(x(\mathbf{0}), x(\mathbf{u})) = \sigma^2 \frac{2^{1-\nu}}{\Gamma(\nu)} (\kappa \|\mathbf{u}\|)^\nu K_\nu(\kappa \|\mathbf{u}\|), \quad \mathbf{u} \in \mathbb{R}^d$$

Scale $\kappa > 0$, smoothness $\nu > 0$, variance $\sigma^2 > 0$

Are any other discrete domain Markov fields close to Matérn fields?

Are any Matérn fields continuous domain Markov fields?

The continuous domain Markov property

S is a separating set for A and B : $x(A) \perp x(B) | x(S)$

Identifying a Markov field by its spectrum

Spectral representation: $x(\mathbf{u}) = \int_{\mathbb{R}^d} \exp(i\mathbf{u} \cdot \mathbf{k}) \hat{x}(\mathbf{k}) d\mathbf{k}$

Spectrum: $S_x(\mathbf{k}) = E(|\hat{x}(\mathbf{k})|^2)$

Rozanov (1977)

$x(\mathbf{u})$ is Markov $\iff S_x(\mathbf{k}) \propto P(\mathbf{k})^{-1}$

where $P(\mathbf{k})$ is a non-negative symmetric polynomial

What is the spectrum of a Matérn field?

©MFO CC BY-SA

The Whittle-Matérn connection

Whittle (1954, 1963)

Matérn fields on \mathbb{R}^d are stationary solutions to the SPDE

$$(\kappa^2 - \Delta)^{\alpha/2} x(\mathbf{u}) = \mathcal{W}(\mathbf{u}), \quad \alpha = \nu + d/2$$

The spectrum is $S_x(\mathbf{k}) = (2\pi)^{-d}(\kappa^2 + \|\mathbf{k}\|^2)^{-\alpha}$

Therefore Matérn fields are Markov when $\nu + d/2$ is an integer.

Laplacian: $\Delta = \sum_{i=1}^d \frac{\partial^2}{\partial u_i^2}$

Piecewise linear representations

$$x(\mathbf{u}) = \cos(u_1) + \sin(u_2)$$

$$x(\mathbf{u}) = \sum_k \psi_k(\mathbf{u}) x_k$$

Guiding principle

Attack the SPDE with local finite dimensional representations instead of covariances or kernels (subsets of Green's functions)!

The best piecewise linear approximation $\sum_k \psi_k(\mathbf{u}) x_k$

Projection of the SPDE: Linear systems of equations ($\alpha = 2$)

$$\sum_j (\kappa^2 \underbrace{\langle \psi_i, \psi_j \rangle}_{\mathbf{C}_{ij}} + \underbrace{\langle \psi_i, -\Delta \psi_j \rangle}_{\mathbf{G}_{ij}}) x_j \stackrel{D}{=} \langle \psi_i, \mathcal{W} \rangle \quad \text{jointly for all } i.$$

\mathbf{C} and \mathbf{G} are as sparse as the triangulation neighbourhood

Constructing the precision matrices

$\mathbf{K} = \kappa^2 \mathbf{C} + \mathbf{G}$	$\alpha = 1$	$\alpha = 2$	$\alpha = 3, 4, \dots$
\mathbf{K}_x	$\mathcal{N}(\mathbf{0}, \mathbf{K})$	$\mathcal{N}(\mathbf{0}, \mathbf{C})$	$\mathcal{N}(\mathbf{0}, \mathbf{CQ}_{x,\alpha-2}^{-1}\mathbf{C})$
$\mathbf{Q}_{x,\alpha}$	\mathbf{K}	$\mathbf{K}^T \mathbf{C}^{-1} \mathbf{K}$	$\mathbf{K}^T \mathbf{C}^{-1} \mathbf{Q}_{x,\alpha-2} \mathbf{C}^{-1} \mathbf{K}$

Markov approximation

\mathbf{C}^{-1} is dense, which leads to non-Markov models!

The diagonal matrix $\tilde{\mathbf{C}}$, $\tilde{\mathbf{C}}_{i,i} = \langle \psi_i, 1 \rangle$ = the local cell area, gives a sparse precision with the total energy preserved.

Lattice on \mathbb{R}^2 , node distance h , regular triangulation

Order $\alpha = 1$: generalised covariance $\frac{1}{2\pi} K_0(\kappa \|\mathbf{u}\|)$

$$\kappa^2 h^2 \begin{bmatrix} 1 \\ -1 \end{bmatrix} + \begin{bmatrix} 1 & -1 & -1 \\ -1 & 4 & -1 \\ -1 & -1 & 1 \end{bmatrix}$$

Order $\alpha = 2$: covariance $\frac{1}{4\pi\kappa^2} \kappa \|\mathbf{u}\| K_1(\kappa \|\mathbf{u}\|)$

$$\kappa^4 h^2 \begin{bmatrix} 1 \\ -1 \end{bmatrix} + 2\kappa^2 \begin{bmatrix} 1 & -1 & -1 \\ -1 & 4 & -1 \\ -1 & -1 & 1 \end{bmatrix} + \frac{1}{h^2} \begin{bmatrix} 1 & 2 & -8 & 2 & 1 \\ 1 & -8 & 20 & -8 & 1 \\ 2 & -8 & 2 & 2 & 1 \end{bmatrix}$$

Beyond classical Matérn models

The approach can in a straightforward way be extended to oscillating, anisotropic, non-stationary, non-separable spatio-temporal, and multivariate fields on manifolds.

$$(\kappa^2 - \Delta)^{\alpha/2}(\tau x(\mathbf{u})) = \mathcal{W}(\mathbf{u}), \quad \mathbf{u} \in \mathbb{R}^d$$

Beyond classical Matérn models

The approach can in a straightforward way be extended to **oscillating**, anisotropic, non-stationary, non-separable spatio-temporal, and multivariate fields on manifolds.

$$(\kappa^2 e^{i\pi\theta} - \Delta)^{\alpha/2}(\tau x(\mathbf{u})) = \mathcal{W}(\mathbf{u}), \quad \mathbf{u} \in \mathbb{R}^d$$

Beyond classical Matérn models

The approach can in a straightforward way be extended to oscillating, **anisotropic**, non-stationary, non-separable spatio-temporal, and multivariate fields on manifolds.

$$(\kappa^2 + \nabla \cdot \mathbf{m} - \nabla \cdot \mathbf{M} \nabla)^{\alpha/2}(\tau x(\mathbf{u})) = \mathcal{W}(\mathbf{u}), \quad \mathbf{u} \in \mathbb{R}^d$$

Beyond classical Matérn models

The approach can in a straightforward way be extended to oscillating, anisotropic, **non-stationary**, non-separable spatio-temporal, and multivariate fields on manifolds.

$$(\kappa_{\mathbf{u}}^2 + \nabla \cdot \mathbf{m}_{\mathbf{u}} - \nabla \cdot \mathbf{M}_{\mathbf{u}} \nabla)^{\alpha/2} (\tau_{\mathbf{u}} x(\mathbf{u})) = \mathcal{W}(\mathbf{u}), \quad \mathbf{u} \in \mathbb{R}^d$$

Beyond classical Matérn models

The approach can in a straightforward way be extended to oscillating, anisotropic, non-stationary, non-separable spatio-temporal, and multivariate fields on **manifolds**.

$$(\kappa_{\mathbf{u}}^2 + \nabla \cdot \mathbf{m}_{\mathbf{u}} - \nabla \cdot \mathbf{M}_{\mathbf{u}} \nabla)^{\alpha/2} (\tau_{\mathbf{u}} x(\mathbf{u})) = \mathcal{W}(\mathbf{u}), \quad \mathbf{u} \in \Omega$$

Beyond classical Matérn models

The approach can in a straightforward way be extended to **oscillating**, anisotropic, non-stationary, non-separable spatio-temporal, and multivariate fields on **manifolds**.

$$(\kappa_{\mathbf{u}}^2 + \nabla \cdot \mathbf{m}_{\mathbf{u}} - \nabla \cdot \mathbf{M}_{\mathbf{u}} \nabla)^{\alpha/2} (\tau_{\mathbf{u}} x(\mathbf{u})) = \mathcal{W}(\mathbf{u}), \quad \mathbf{u} \in \Omega$$

Beyond classical Matérn models

The approach can in a straightforward way be extended to oscillating, **anisotropic**, **non-stationary**, non-separable spatio-temporal, and multivariate fields on **manifolds**.

$$(\kappa_{\mathbf{u}}^2 + \nabla \cdot \mathbf{m}_{\mathbf{u}} - \nabla \cdot \mathbf{M}_{\mathbf{u}} \nabla)^{\alpha/2} (\tau_{\mathbf{u}} x(\mathbf{u})) = \mathcal{W}(\mathbf{u}), \quad \mathbf{u} \in \Omega$$

Beyond classical Matérn models

The approach can in a straightforward way be extended to oscillating, anisotropic, non-stationary, **non-separable spatio-temporal**, and **multivariate** fields on manifolds.

$$\left(\frac{\partial}{\partial t} + \kappa_{\mathbf{u},t}^2 + \nabla \cdot \mathbf{m}_{\mathbf{u},t} - \nabla \cdot \mathbf{M}_{\mathbf{u},t} \nabla \right) (\tau_{\mathbf{u},t} x(\mathbf{u}, t)) = \mathcal{E}(\mathbf{u}, t), \quad (\mathbf{u}, t) \in \Omega \times \mathbb{R}$$

Large spatial problems: covariances are impractical

Data points $n \approx 2500 \cdot 20$ Kriging locations $m \approx 15000 \cdot 20$

Estimation: time $\mathcal{O}(n^3)$, storage $\mathcal{O}(n^2) \sim 20\text{Gbytes}$

Kriging: time $\mathcal{O}(mn + n^3)$, storage $\mathcal{O}(mn + n^2) \sim 130\text{Gbytes}$

This is *not* a “huge” data set.

Practical triangulation based GMRFs

Data points $n \approx 2500 \cdot 20$

Basis functions $m \approx 15000 \cdot 20$

Estimation+Kriging: time $\mathcal{O}(m^{3/2})$, storage $\mathcal{O}(m + n) \sim 50\text{Mbytes}$

Global temperature analysis

- ▶ <http://www.ncdc.noaa.gov/ghcn/ghcn.html>
- ▶ Monthly average temperatures
- ▶ On average 2500 locations per year
- ▶ Covariate data (elevation, land use, etc.) for 7000 stations

Model for yearly mean temperatures

Observations : $\text{temperature} \sim \text{elevation} + \text{climate} + \text{anomaly}$

Climate : $\mu_{\mathbf{u}}, \tau_{\mathbf{u}}, \kappa_{\mathbf{u}}^2 = \sum_k \psi_k(\mathbf{u}) \theta_k$

Anomaly : $(\kappa_{\mathbf{u}}^2 - \Delta) (\tau_{\mathbf{u}} x_t(\mathbf{u})) = \mathcal{W}(\mathbf{u})$

Weather : $\mu(\mathbf{u}) + x_t(\mathbf{u})$

Code outline for Bayesian inference with R-INLA

```
mesh = inla.mesh(loc=station.locations, ## optional  
 cutoff=10/earth.radius,  
 refine=list(max.edge=500/earth.radius))  
  
...  
spde = inla.spde(mesh, model="matern", ...  
 param=list(basis.T=B.tau, ...))  
  
...  
formula = temperature ~ elevation + climate.mu +  
 f(anomaly, model=spde,  
 replicate=year)  
  
...  
result = inla(formula, data, family="gaussian", ...)
```


Estimated climate covariance properties 1970-1989

Empirical Climate 1970–1989 (C)

Std dev for Climate 1970–1989 (C)

Empirical Anomaly 1980 (C)

-2.0 -1.5 -1.0 -0.5 0.0 0.5 1.0 1.5 2.0

Std dev for Anomaly 1980 (C)

Conclusion

SPDE/GMRF

The connection allows for consistent local specifications of general spatio-temporal models that allow efficient practical computations.

- ▶ Unavoidably beyond the traditional computational statistics toolbox
- ▶ Combines standard concepts from different areas in applied mathematics and engineering
- ▶ Detailed knowledge of SPDEs is not needed for practical use
- ▶ Open source software available: <http://www.r-inla.org/>

Covariances for Beyond classical Matérn models

The approach can in a straightforward way be extended to oscillating, anisotropic, non-stationary, non-separable spatio-temporal, and multivariate fields on manifolds.

$$(\kappa^2 - \Delta)^{\alpha/2}(\tau x(\mathbf{u})) = \mathcal{W}(\mathbf{u}), \quad \mathbf{u} \in \mathbb{R}^d$$

Covariances for Beyond classical Matérn models

The approach can in a straightforward way be extended to **oscillating**, anisotropic, non-stationary, non-separable spatio-temporal, and multivariate fields on manifolds.

$$(\kappa^2 e^{i\pi\theta} - \Delta)^{\alpha/2}(\tau x(\mathbf{u})) = \mathcal{W}(\mathbf{u}), \quad \mathbf{u} \in \mathbb{R}^d$$

Covariances for Beyond classical Matérn models

The approach can in a straightforward way be extended to oscillating, **anisotropic**, non-stationary, non-separable spatio-temporal, and multivariate fields on manifolds.

$$(\kappa^2 + \nabla \cdot \mathbf{m} - \nabla \cdot \mathbf{M} \nabla)^{\alpha/2}(\tau x(\mathbf{u})) = \mathcal{W}(\mathbf{u}), \quad \mathbf{u} \in \mathbb{R}^d$$

Covariances for Beyond classical Matérn models

The approach can in a straightforward way be extended to oscillating, anisotropic, **non-stationary**, non-separable spatio-temporal, and multivariate fields on manifolds.

$$(\kappa_{\mathbf{u}}^2 + \nabla \cdot \mathbf{m}_{\mathbf{u}} - \nabla \cdot \mathbf{M}_{\mathbf{u}} \nabla)^{\alpha/2} (\tau_{\mathbf{u}} x(\mathbf{u})) = \mathcal{W}(\mathbf{u}), \quad \mathbf{u} \in \mathbb{R}^d$$

Covariances for Beyond classical Matérn models

The approach can in a straightforward way be extended to oscillating, anisotropic, non-stationary, non-separable spatio-temporal, and multivariate fields on **manifolds**.

$$(\kappa_{\mathbf{u}}^2 + \nabla \cdot \mathbf{m}_{\mathbf{u}} - \nabla \cdot \mathbf{M}_{\mathbf{u}} \nabla)^{\alpha/2} (\tau_{\mathbf{u}} x(\mathbf{u})) = \mathcal{W}(\mathbf{u}), \quad \mathbf{u} \in \Omega$$

Covariances for Beyond classical Matérn models

The approach can in a straightforward way be extended to **oscillating**, anisotropic, non-stationary, non-separable spatio-temporal, and multivariate fields on **manifolds**.

$$(\kappa_{\mathbf{u}}^2 + \nabla \cdot \mathbf{m}_{\mathbf{u}} - \nabla \cdot \mathbf{M}_{\mathbf{u}} \nabla)^{\alpha/2} (\tau_{\mathbf{u}} x(\mathbf{u})) = \mathcal{W}(\mathbf{u}), \quad \mathbf{u} \in \Omega$$

Covariances for Beyond classical Matérn models

The approach can in a straightforward way be extended to oscillating, **anisotropic**, **non-stationary**, non-separable spatio-temporal, and multivariate fields on **manifolds**.

$$(\kappa_{\mathbf{u}}^2 + \nabla \cdot \mathbf{m}_{\mathbf{u}} - \nabla \cdot \mathbf{M}_{\mathbf{u}} \nabla)^{\alpha/2} (\tau_{\mathbf{u}} x(\mathbf{u})) = \mathcal{W}(\mathbf{u}), \quad \mathbf{u} \in \Omega$$

Covariances for Beyond classical Matérn models

The approach can in a straightforward way be extended to oscillating, anisotropic, non-stationary, **non-separable spatio-temporal**, and **multivariate** fields on manifolds.

$$\left(\frac{\partial}{\partial t} + \kappa_{\mathbf{u},t}^2 + \nabla \cdot \mathbf{m}_{\mathbf{u},t} - \nabla \cdot \mathbf{M}_{\mathbf{u},t} \nabla \right) (\tau_{\mathbf{u},t} x(\mathbf{u}, t)) = \mathcal{E}(\mathbf{u}, t), \quad (\mathbf{u}, t) \in \Omega \times \mathbb{R}$$

