

A bit of
history

Monte Carlo
methods

MC
integration

MC via IS

Rejection
method

SIR method

Examples

3-component
mixture
2-component
mixture

References

MONTE CARLO METHODS

Hedibert Freitas Lopes

The University of Chicago Booth School of Business
5807 South Woodlawn Avenue, Chicago, IL 60637
<http://faculty.chicagobooth.edu/hedibert.lopes>
hlopes@ChicagoBooth.edu

Outline

A bit of history

Monte Carlo methods

MC integration

MC via IS

Rejection method

SIR method

Examples

3-component mixture

2-component mixture

References

1 A bit of history

2 Monte Carlo methods

3 MC integration

4 MC via IS

5 Rejection method

6 SIR method

7 Examples

3-component mixture

2-component mixture

8 References

MC in the 40s and 50s

A bit of history

Monte Carlo methods

MC integration

MC via IS

Rejection method

SIR method

Examples

3-component mixture

2-component mixture

References

Stan Ulam soon realized that computers could be used in this fashion to answer questions of neutron diffusion and mathematical physics;

He contacted John Von Neumann and they developed many Monte Carlo algorithms (importance sampling, rejection sampling, etc);

In the 1940s Nick Metropolis and Klari Von Neumann designed new controls for the state-of-the-art computer (ENIAC);

Metropolis and Ulam (1949) The Monte Carlo method. *Journal of the American Statistical Association*.
Metropolis et al. (1953) Equations of state calculations by fast computing machines. *Journal of Chemical Physics*.

Monte Carlo methods

A bit of history

Monte Carlo methods

MC integration

MC via IS

Rejection method

SIR method

Examples

3-component mixture

2-component mixture

References

We introduce several Monte Carlo (MC) methods for integrating and/or sampling from nontrivial densities.

- MC integration
 - Simple MC integration
 - MC integration via importance sampling (IS)
- MC sampling
 - Rejection method
 - Sampling importance resampling (SIR)
- Iterative MC sampling
 - Metropolis-Hastings algorithms
 - Simulated annealing
 - Gibbs sampler

Based on the book by Gamerman and Lopes (1996).

A few references

A bit of
history

Monte Carlo
methods

MC
integration

MC via IS

Rejection
method

SIR method

Examples

3-component
mixture
2-component
mixture

References

- MC integration (Geweke, 1989)
- Rejection methods (Gilks and Wild, 1992)
- SIR (Smith and Gelfand, 1992)
- Metropolis-Hastings algorithm (Hastings, 1970)
- Simulated annealing (Metropolis *et al.*, 1953)
- Gibbs sampler (Gelfand and Smith, 1990)

Two main tasks

A bit of
history

Monte Carlo
methods

MC
integration

MC via IS

Rejection
method

SIR method

Examples

3-component
mixture
2-component
mixture

References

- ① Compute high dimensional integrals:

$$E_{\pi}[h(\theta)] = \int h(\theta)\pi(\theta)d\theta$$

- ② Obtain

a sample $\{\theta_1, \dots, \theta_n\}$ from $\pi(\theta)$

when only

a sample $\{\tilde{\theta}_1, \dots, \tilde{\theta}_m\}$ from $q(\theta)$

is available.

$q(\theta)$ is known as the *proposal/auxiliary density*.

Bayes via MC

MC methods appear frequently, but not exclusively, in modern Bayesian statistics.

Posterior and predictive densities are hard to sample from:

$$\text{Posterior} : \pi(\theta) = \frac{f(x|\theta)p(\theta)}{f(x)}$$

$$\text{Predictive} : f(x) = \int f(x|\theta)p(\theta)d\theta$$

Other important integrals and/or functionals of the posterior and predictive densities are:

- Posterior modes: $\max_{\theta} \pi(\theta)$;
- Posterior moments: $E_{\pi}[g(\theta)]$;
- Density estimation: $\hat{\pi}(g(\theta))$;
- Bayes factors: $f(x|M_0)/f(x|M_1)$;
- Decision: $\max_d \int U(d, \theta)\pi(\theta)d\theta$.

MC integration

The objective here is to compute moments

$$E_{\pi}[h(\theta)] = \int h(\theta)\pi(\theta)d\theta$$

If $\theta_1, \dots, \theta_n$ is a random sample from $\pi(\cdot)$ then

$$\bar{h}_{mc} = \frac{1}{n} \sum_{i=1}^n h(\theta_i) \rightarrow E_{\pi}[h(\theta)] \quad \text{as } n \rightarrow \infty.$$

If, additionally, $E_{\pi}[h^2(\theta)] < \infty$, then

$$V_{\pi}[\bar{h}_{mc}] = \frac{1}{n} \int \{h(\theta) - E_{\pi}[h(\theta)]\}^2 \pi(\theta)d\theta$$

and

$$v_{mc} = \frac{1}{n^2} \sum_{i=1}^n (h(\theta_i) - \bar{h}_{mc})^2 \rightarrow V_{\pi}[\bar{h}_{mc}] \quad \text{as } n \rightarrow \infty.$$

Example i.

The objective here is to compute¹

$$p = \int_0^1 [\cos(50\theta) + \sin(20\theta)]^2 d\theta$$

by noticing that the above integral can be rewritten as

$$E_{\pi}[h(\theta)] = \int h(\theta)\pi(\theta)d\theta$$

where $h(\theta) = [\cos(50\theta) + \sin(20\theta)]^2$ and $\pi(\theta) = 1$ is the density of a $U(0, 1)$. Therefore

$$\hat{p} = \frac{1}{n} \sum_{i=1}^n h(\theta_i)$$

where $\theta_1, \dots, \theta_n$ are i.i.d. from $U(0, 1)$.

¹True value is 0.965.

A bit of
history

Monte Carlo
methods

MC
integration

MC via IS

Rejection
method

SIR method

Examples

3-component
mixture
2-component
mixture

References

MC via IS

A bit of history

Monte Carlo methods

MC integration

MC via IS

Rejection method

SIR method

Examples

3-component mixture

2-component mixture

References

The objective is still the same, ie to compute

$$E_{\pi}[h(\theta)] = \int h(\theta)\pi(\theta)d\theta$$

by noticing that

$$E_{\pi}[h(\theta)] = \int \frac{h(\theta)\pi(\theta)}{q(\theta)} q(\theta) d\theta$$

where $q(\cdot)$ is an *importance function*.

A bit of
history

Monte Carlo
methods

MC
integration

MC via IS

Rejection
method

SIR method

Examples

3-component
mixture

2-component
mixture

References

If $\theta_1, \dots, \theta_n$ is a random sample from $q(\cdot)$ then

$$\Rightarrow \bar{h}_{is} = \frac{1}{n} \sum_{i=1}^n \frac{h(\theta_i)\pi(\theta_i)}{q(\theta_i)} \rightarrow E_\pi[h(\theta)]$$

as $n \rightarrow \infty$.

Ideally, $q(\cdot)$ should be

- As close as possible to $h(\cdot)\pi(\cdot)$, and
- Easy to sample from.

Example ii.

A bit of history

Monte Carlo methods

MC integration

MC via IS

Rejection method

SIR method

Examples

3-component mixture

2-component mixture

References

The objective here is to estimate

$$p = \Pr(\theta > 2) = \int_2^{\infty} \frac{1}{\pi(1 + \theta^2)} d\theta = 0.1475836$$

where θ is a standard Cauchy random variable.

A natural MC estimator of p is

$$\hat{p}_1 = \frac{1}{n} \sum_{i=1}^n I\{\theta_i \in (2, \infty)\}$$

where $\theta_1, \dots, \theta_n \sim \text{Cauchy}(0, 1)$.

A bit of
history

Monte Carlo
methods

MC
integration

MC via IS

Rejection
method

SIR method

Examples

3-component
mixture
2-component
mixture

References

A more elaborated estimator based on a change of variables from θ to $u = 1/\theta$ is

$$\hat{p}_2 = \frac{1}{n} \sum_{i=1}^n \frac{u_i^{-2}}{2\pi[1 + u_i^{-2}]}$$

where $u_1, \dots, u_n \sim U(0, 1/2)$.

A bit of
history

Monte Carlo
methods

MC
integration

MC via IS

Rejection
method

SIR method

Examples

3-component
mixture

2-component
mixture

References

The true value is $p = 0.147584$.

n	\hat{p}_1	\hat{p}_2	$v_1^{1/2}$	$v_2^{1/2}$
100	0.100000	0.1467304	0.030000	0.001004
1000	0.137000	0.1475540	0.010873	0.000305
10000	0.148500	0.1477151	0.003556	0.000098
100000	0.149100	0.1475591	0.001126	0.000031
1000000	0.147711	0.1475870	0.000355	0.000010

With only $n = 1000$ draws, \hat{p}_2 has roughly the same precision that \hat{p}_1 , which is based on $1000n$ draws, ie. three orders of magnitude.

Rejection method

A bit of history

Monte Carlo methods

MC integration

MC via IS

Rejection method

SIR method

Examples

3-component mixture

2-component mixture

References

The objective is to draw from a target density

$$\pi(\theta) = c_\pi \tilde{\pi}(\theta)$$

when only draws from an auxiliary density

$$q(\theta) = c_q \tilde{q}(\theta)$$

is available, for normalizing constants c_π and c_q .

If there exist a constant $A < \infty$ such that

$$0 \leq \frac{\tilde{\pi}(\theta)}{A\tilde{q}(\theta)} \leq 1 \text{ for all } \theta$$

then $q(\theta)$ becomes a *blanketing density* or an *envelope* and A the *envelope constant*.

Blanket distribution

A bit of history

Monte Carlo methods

MC integration

MC via IS

Rejection method

SIR method

Examples

3-component mixture
2-component mixture

References

Bad draw

A bit of history

Monte Carlo methods

MC integration

MC via IS

Rejection method

SIR method

Examples

3-component mixture
2-component mixture

References

Good draw

A bit of history

Monte Carlo methods

MC integration

MC via IS

Rejection method

SIR method

Examples

3-component mixture
2-component mixture

References

Acceptance probability

A bit of history

Monte Carlo methods

MC integration

MC via IS

Rejection method

SIR method

Examples

3-component mixture
2-component mixture

References

Algorithm

A bit of history

Monte Carlo methods

MC integration

MC via IS

Rejection method

SIR method

Examples

3-component mixture

2-component mixture

References

Drawing from $\pi(\theta)$.

- ① Draw θ^* from $q(\cdot)$;
- ② Draw u from $U(0, 1)$;
- ③ Accept θ^* if $u \leq \frac{\tilde{\pi}(\theta^*)}{A\tilde{q}(\theta^*)}$;
- ④ Repeat 1, 2 and 3 until n draws are accepted.

Normalizing constants c_π and c_q are not needed.

The theoretical acceptance rate is $\frac{c_q}{Ac_\pi}$.

The smaller the A , the larger the acceptance rate.

Example iii.

A bit of history

Monte Carlo methods

MC integration

MC via IS

Rejection method

SIR method

Examples

3-component mixture

2-component mixture

References

Enveloping the standard normal density

$$\pi(\theta) = \frac{1}{\sqrt{2\pi}} \exp\{-0.5\theta^2\}$$

by a Cauchy density $q_C(\theta) = 1/(\pi(1 + \theta^2))$, or a uniform density $q_U(\theta) = 0.05$ for $\theta \in (-10, 10)$.

Bad proposal: The maximum of $\pi(\theta)/q_U(\theta)$ is roughly $A_U = 7.98$ for $\theta \in (-10, 10)$. The theoretical acceptance rate is 12.53%.

Good proposal: The max of $\pi(\theta)/q_C(\theta)$ is equal to $A_C = \sqrt{2\pi/e} \approx 1.53$. The theoretical acceptance rate is 65.35%.

A bit of
history

Monte Carlo
methods

MC
integration

MC via IS

Rejection
method

SIR method

Examples

3-component
mixture
2-component
mixture

References

UNIFORM PROPOSAL

CAUCHY PROPOSAL

Empirical rates: 0.1265 (Uniform) and 0.6483 (Cauchy)

Theoretical rates: 0.1253 (Uniform) and 0.6535 (Cauchy)

SIR method

A bit of
history

Monte Carlo
methods

MC
integration

MC via IS

Rejection
method

SIR method

Examples

3-component
mixture
2-component
mixture

References

No need to rely on the existence of A !

Algorithm

- ① Draw $\theta_1^*, \dots, \theta_n^*$ from $q(\cdot)$
- ② Compute (unnormalized) weights

$$\omega_i = \pi(\theta_i^*)/q(\theta_i^*) \quad i = 1, \dots, n$$

- ③ Sample θ from $\{\theta_1^*, \dots, \theta_n^*\}$ such that

$$Pr(\theta = \theta_i^*) \propto \omega_i \quad i = 1, \dots, n.$$

- ④ Repeat m times step 3.

Rule of thumb: $n/m = 20$.

Ideally, $\omega_i = 1/n$ and $Var(\omega) = 0$.

Example iii. revisited

A bit of history

Monte Carlo methods

MC integration

MC via IS

Rejection method

SIR method

Examples

3-component mixture
2-component mixture

References

UNIFORM PROPOSAL

CAUCHY PROPOSAL

Fraction of redraws: 0.391 (Uniform) and 0.1335 (Cauchy)
Variance of weights: 4.675 (Uniform) and 0.332 (Cauchy)

Example iv. 3-component mixture

A bit of history

Monte Carlo methods

MC integration

MC via IS

Rejection method

SIR method

Examples

3-component mixture

2-component mixture

References

Assume that we are interested in sampling from

$$\pi(\theta) = \alpha_1 p_N(\theta; \mu_1, \Sigma_1) + \alpha_2 p_N(\theta; \mu_2, \Sigma_2) + \alpha_3 p_N(\theta; \mu_3, \Sigma_3)$$

where $p_N(\cdot; \mu, \Sigma)$ is the density of a bivariate normal distribution with mean vector μ and covariance matrix Σ . The mean vectors are

$$\mu_1 = (1, 4)' \quad \mu_2 = (4, 2)' \quad \mu_3 = (6.5, 2),$$

the covariance matrices are

$$\Sigma_1 = \begin{pmatrix} 1.0 & -0.9 \\ -0.9 & 1.0 \end{pmatrix} \quad \text{and} \quad \Sigma_2 = \Sigma_3 = \begin{pmatrix} 1.0 & -0.5 \\ -0.5 & 1.0 \end{pmatrix},$$

and weights $\alpha_1 = \alpha_2 = \alpha_3 = 1/3$.

Target $\pi(\theta)$

A bit of history

Monte Carlo methods

MC integration

MC via IS

Rejection method

SIR method

Examples

3-component mixture

2-component mixture

References

Target $\pi(\theta)$

A bit of history

Monte Carlo methods

MC integration

MC via IS

Rejection method

SIR method

Examples

3-component mixture

2-component mixture

References

Proposal $q(\theta)$

A bit of history

Monte Carlo methods

MC integration

MC via IS

Rejection method

SIR method

Examples

3-component mixture

2-component mixture

References

$q(\theta) \sim N(\mu, \Sigma)$ where

$$\mu_2 = (4, 2)' \quad \text{and} \quad \Sigma = 9 \begin{pmatrix} 1.0 & -0.25 \\ -0.25 & 1.0 \end{pmatrix}$$

Rejection method

A bit of history

Monte Carlo methods

MC integration

MC via IS

Rejection method

SIR method

Examples

3-component mixture

2-component mixture

References

Acceptance rate: 9.91% of $n = 10,000$ draws.

SIR method

A bit of history

Monte Carlo methods

MC integration

MC via IS

Rejection method

SIR method

Examples

3-component mixture

2-component mixture

References

Fraction of redraws: 29.45% of ($n = 10,000, m = 2,000$).

Rejection & SIR

A bit of history

Monte Carlo methods

MC integration

MC via IS

Rejection method

SIR method

Examples

3-component mixture

2-component mixture

References

Example v. 2-component mixture

A bit of history

Monte Carlo methods

MC integration

MC via IS

Rejection method

SIR method

Examples

3-component mixture

2-component mixture

References

Let us now assume that

$$\pi(\theta) = \alpha_1 p_N(\theta; \mu_1, \Sigma_1) + \alpha_3 p_N(\theta; \mu_3, \Sigma_3)$$

where mean vectors are

$$\mu_1 = (1, 4)' \quad \mu_3 = (6.5, 2),$$

the covariance matrices are

$$\Sigma_1 = \begin{pmatrix} 1.0 & -0.9 \\ -0.9 & 1.0 \end{pmatrix} \quad \text{and} \quad \Sigma_3 = \begin{pmatrix} 1.0 & -0.5 \\ -0.5 & 1.0 \end{pmatrix},$$

and weights $\alpha_1 = 1/3$ and $\alpha_3 = 2/3$.

Target $\pi(\theta)$

A bit of history

Monte Carlo methods

MC integration

MC via IS

Rejection method

SIR method

Examples

3-component mixture

2-component mixture

References

Target $\pi(\theta)$

A bit of history

Monte Carlo methods

MC integration

MC via IS

Rejection method

SIR method

Examples

3-component mixture

2-component mixture

References

Proposal $q(\theta)$

A bit of history

Monte Carlo methods

MC integration

MC via IS

Rejection method

SIR method

Examples

3-component mixture

2-component mixture

References

Rejection method

A bit of history

Monte Carlo methods

MC integration

MC via IS

Rejection method

SIR method

Examples

3-component mixture

2-component mixture

References

Acceptance rate: 10.1% of $n = 10,000$ draws.

SIR method

A bit of history

Monte Carlo methods

MC integration

MC via IS

Rejection method

SIR method

Examples

3-component mixture

2-component mixture

References

Fraction of redraws: 37.15% of ($n = 10,000, m = 2,000$).

Rejection & SIR

A bit of history

Monte Carlo methods

MC integration

MC via IS

Rejection method

SIR method

Examples

3-component mixture

2-component mixture

References

References

- 1 Metropolis and Ulam (1949) The Monte Carlo method. *JASA*, 44, 335-341.
- 2 Metropolis, Rosenbluth, Rosenbluth, Teller and Teller (1953) Equation of state calculations by fast computing machines. *Journal of Chemical Physics*, Number 21, 1087-1092.
- 3 Hastings (1970) Monte Carlo sampling methods using Markov chains and their applications. *Biometrika*, 57, 97-109.
- 4 Peskun (1973) Optimum Monte-Carlo sampling using Markov chains. *Biometrika*, 60, 607-612.
- 5 Besag (1974) Spatial interaction and the statistical analysis of lattice systems. *Journal of the Royal Statistical Society, Series B*, 36, 192-236.
- 6 Geman and Geman (1984) Stochastic relaxation, Gibbs distributions and the Bayesian restoration of images. *IEEE Transactions on Pattern Analysis and Machine Intelligence*, 6, 721-741.
- 7 Jennison (1993) Discussion of the meeting on Gibbs sampling and other Markov chain Monte Carlo methods. *JRSS-B*, 55, 54-6.
- 8 Kirkpatrick, Gelatt and Vecchi (1983) Optimization by simulated annealing. *Science*, 220, 671-80.
- 9 Pearl (1987) Evidential reasoning using stochastic simulation. *Artificial Intelligence*, 32, 245-257.
- 10 Tanner and Wong (1987) The calculation of posterior distributions by data augmentation. *JASA*, 82, 528-550.
- 11 Geweke (1989) Bayesian inference in econometric models using Monte Carlo integration. *Econometrica*, 57, 1317-1339.
- 12 Gelfand and Smith (1990) Sampling-based approaches to calculating marginal densities, *JASA*, 85, 398-409.
- 13 Casella and George (1992) Explaining the Gibbs sampler. *The American Statistician*, 46, 167-174.
- 14 Smith and Gelfand (1992) Bayesian statistics without tears: a sampling-resampling perspective. *American Statistician*, 46, 84-88.
- 15 Gilks and Wild (1992) Adaptive rejection sampling for Gibbs sampling. *Applied Statistics*, 41, 337-48.
- 16 Chib and Greenberg (1995) Understanding the Metropolis-Hastings algorithm. *The American Statistician*, 49, 327-335.
- 17 Dongarra and Sullivan (2000) Guest editors' introduction: The top 10 algorithms. *Computing in Science and Engineering*, 2, 22-23.

A bit of history

Monte Carlo methods

MC integration

MC via IS

Rejection method

SIR method

Examples

3-component mixture
2-component mixture

References