Markov Chain Monte Carlo

Recall: To compute the expectation $\mathbb{E}(h(Y))$ we use the approximation

$$\mathbb{E}(h(Y)) \approx \frac{1}{n} \sum_{t=1}^{n} h(Y^{(t)})$$
 with $Y^{(1)}, \dots, Y^{(n)} \sim h(y)$.

Thus our aim is to sample $Y^{(1)}, \ldots, Y^{(n)}$ from f(y).

PROBLEM: Independent sampling from f(y) may be difficult.

Markov chain Monte Carlo (MCMC) approach

- \circ Generate Markov chain $\{Y^{(t)}\}$ with stationary distribution f(y).
- \circ Early iterations $Y^{(1)}, \ldots, Y^{(m)}$ reflect starting value $Y^{(0)}$.
- $\circ\,$ These iterations are called burn-in.
- o After the burn-in, we say the chain has "converged".
- $\circ\,$ Omit the burn-in from averages:

$$\frac{1}{n-m} \sum_{t=m+1}^{n} h(Y^{(t)})$$

How do we construct a Markov chain $\{Y^{(t)}\}\$ which has stationary distribution f(y)?

- o Gibbs sampler
- o Metropolis-Hastings algorithm (Metropolis et al 1953; Hastings 1970)

MCMC, April 29, 2004 - 1 -

Gibbs Sampler

Detailed balance for Gibbs sampler: For simplicity, let $Y=(Y_1,Y_2)^\mathsf{T}$. Then the update $Y^{(t+1)}$ at time t+1 is obtained from the previous $Y^{(t)}$ in two steps:

$$\begin{array}{lll} Y_1^{(t+1)} & \sim & p(y_1|Y_2^{(t)}) \\ Y_2^{(t+1)} & \sim & p(y_2|Y_1^{(t+1)}) \end{array}$$

Accordingly the transition matrix $P(y,y') = \mathbb{P}(Y^{(t+1)} = y'|Y^{(t)} = y)$ can be factorized into two separate transition matrices

$$P(y, y') = P_1(y, \tilde{y}) P_2(\tilde{y}, y')$$

where $\tilde{y} = (y'_1, y_2)^T$ is the intermediate result after the first step. Obviously we have

$$P_1(y,\tilde{y}) = p(y_1'|y_2) \qquad \text{and} \qquad P_2(\tilde{y},y') = p(y_2'|y_1').$$

Note that for any y, y', we have $P_1(y, y') = 0$ if $y_2 \neq y_2'$ and $P_2(y, y') = 0$ if $y_1 \neq y_1'$.

According to the detailed balance for time-dependent Markov chains, it suffices to show detailed balance for each of the transition matrices: For any states y, y' such that $y_2 = y_2'$

$$\begin{split} p(y) \, P_1(y,y') &= p(y_1,y_2) \, p(y_1'|y_2) = p(y_1|y_2) \, p(y_1',y_2) \\ &= p(y_1|y_2') \, p(y_1',y_2') = P_1(y',y) \, p(y'), \end{split}$$

while for y,y' with $y_2\neq y_2'$ the equation is trivially fulfilled. Similarly we obtain for y,y' such that $y_1=y_1'$

$$\begin{aligned} p(y) \, P_2(y,y') &= p(y_1,y_2) \, p(y_2'|y_1) = p(y_2|y_1) \, p(y_2',y_1) \\ &= p(y_2|y_1') \, p(y_1',y_2') = P_2(y',y) \, p(y'), \end{aligned}$$

while for y, y' with $y_1 \neq y'_1$ the equation trivially holds. Altogether this shows that p(y) is indeed the stationary distribution of the Gibbs sampler. Note that combined we get

$$p(y) \ P(y,y') = p(y) \ P_1(y,\tilde{y}) \ P_1(\tilde{y},y') = p(y') \ P_2(y',\tilde{y}) \ P_1(\tilde{y},y) \neq p(y') \ P(y',y).$$

Explanation: Markov chains $\{Y_t\}$ which satisfy the detailed balance equation are called time-reversible since it can be shown that

$$\mathbb{P}(Y_{t+1} = y'|Y_t = y) = \mathbb{P}(Y_t = y|Y_{t+1} = y').$$

For the above Gibbs sampler, to go back in time we have to update the two components in reverse order - first $Y_2^{(t+1)}$ and then $Y_1^{(t+1)}$.

Gibbs Sampler

Let $Y = (Y_1, \ldots, Y_d)$ be d dimensional with $d \ge 2$ and distribution f(y).

The full conditional distribution of Y_i is given by

$$f(y_i|y_1,...,y_{i-1},y_{i+1},...,y_d) = \frac{f(y_1,...,y_{i-1},y_i,y_{i+1},...,y_d)}{\int f(y_1,...,y_{i-1},y_i,y_{i+1},...,y_d) dy_i}$$

Gibbs sampling

Sample or update in turn:

$$\begin{array}{lcl} Y_1^{(t+1)} & \sim & f(y_1|Y_2^{(t)},Y_3^{(t)},\ldots,Y_d^{(t)}) \\ Y_2^{(t+1)} & \sim & f(y_2|Y_1^{(t+1)},Y_3^{(t)},\ldots,Y_d^{(t)}) \\ Y_3^{(t+1)} & \sim & f(y_3|Y_1^{(t+1)},Y_2^{(t+1)},Y_4^{(t)},\ldots,Y_d^{(t)}) \\ \vdots & \vdots & \vdots \\ Y_d^{(t+1)} & \sim & f(y_d|Y_1^{(t+1)},Y_2^{(t+1)},\ldots,Y_{d-1}^{(t+1)}) \end{array}$$

Always use most recent values.

In two dimensions, the sample path of the Gibbs sampler looks like this:

MCMC, April 29, 2004 - 2 -

Gibbs Sampler

Example: Bayes inference for a univariate normal sample Consider normally distributed observations $Y = (Y_1, \dots, Y_n)^\mathsf{T}$

$$Y_i \stackrel{\text{iid}}{\sim} \mathcal{N}(\mu, \sigma^2).$$

Likelihood function:

$$f(Y|\mu, \sigma^2) \sim \left(\frac{1}{\sigma^2}\right)^{\frac{n}{2}} \exp\left(-\frac{1}{2\sigma^2} \sum_{i=1}^{n} (Y_i - \mu)^2\right)$$

Prior distribution (noninformative prior):

$$\pi(\mu, \sigma^2) \sim \frac{1}{\sigma^2}$$

 $Posterior\ distribution:$

$$\pi(\mu, \sigma^2 | Y) \sim \left(\frac{1}{\sigma^2}\right)^{\frac{n}{2}+1} \exp\left(-\frac{1}{2\sigma^2} \sum_{i=1}^n (Y_i - \mu)^2\right)$$

Define $\tau = 1/\sigma^2$. Then we can show that

$$\begin{split} \pi(\mu|\sigma^2,Y) &= \mathcal{N}\big(\bar{Y},\sigma^2/n\big) \\ \pi(\tau|\mu,Y) &= \Gamma\Big(\frac{n}{2},\frac{1}{2}\sum_{i=1}^n(Y_i-\mu)^2\Big) \end{split}$$

Gibbs sampler:

$$\begin{split} & \mu^{(t+1)} \sim \mathcal{N} \big(\bar{Y}, (n \cdot \tau^{(t)})^{-1} \big) \\ & \tau^{(t+1)} \sim \Gamma \Big(\frac{n}{2}, \frac{1}{2} \sum_{i=1}^{n} (Y_i - \mu^{(t+1)})^2 \Big) \end{split}$$

with
$$\sigma^{2(t+1)} = 1/\tau^{(t+1)}$$

MCMC, April 29, 2004 - 3 - MCMC, April 29, 2004 - 4 -

Gibbs Sampler

Implementation in R

n<-20
Y<-rnorm(n,2,2)
MC<-2;N<-1000
#Run MC=2 chains of length N=1000
p<-rep(0,2*MC+N)
dim(p)<-c(2,MC,N)
for (j in (1:MC)) {
 p2<-rgamma(1,n/2,1/2)
 for (i in (1:N)) {
 p1<-rnorm(1,mean(Y),sqrt(1/(p2*n)))
 p2<-rgamma(1,n/2,sum((Y-p1)^2)/2)
 p[1,j,i]<-p1
 p[2,j,i]<-p2
 }
}</pre>
#Data
#Run MC=2 chains of length N=1000
#Allocate memory for results
#Loop over chains
#Starting value for tau
#Gibbs iterations
#Update mu
#Update tau
#

Results: Bayes inference for a univariate normal sample

Two runs of Gibbs sampler (N=500):

Marginal and joint posterior distributions (based on 1000 draws):

Markov Chain Monte Carlo

Example: Bivariate normal distribution

Let $Y = (Y_1, Y_2)^\mathsf{T}$ be normally distributed with mean $\mu = (0, 0)^\mathsf{T}$ and covariance matrix

$$\Sigma = \begin{pmatrix} 1 & \rho \\ \rho & 1 \end{pmatrix}$$

The conditional distributions are

$$Y_1|Y_2 = \mathcal{N}(\rho Y_2, 1 - \rho^2)$$

 $Y_2|Y_1 = \mathcal{N}(\rho Y_1, 1 - \rho^2)$

Thus the steps of the Gibbs sampler are

$$\begin{split} Y_1^{(t+1)} &\sim \mathcal{N}(\rho \, Y_2^{(t)}, 1 - \rho^2), \\ Y_2^{(t+1)} &\sim \mathcal{N}(\rho \, Y_1^{(t+1)}, 1 - \rho^2). \end{split}$$

NOTE: We can obtain an independent sample $Y^{(t)} = (Y_1^{(t)}, Y_2^{(t)})^\mathsf{T}$ by

$$\begin{split} Y_1^{(t+1)} &\sim \mathcal{N}(0,1), \\ Y_2^{(t+1)} &\sim \mathcal{N}(\rho \, Y_1^{(t+1)}, 1-\rho^2). \end{split}$$

MCMC, April 29, 2004 - 5 - MCMC, April 29, 2004 - 6 -

Markov Chain Monte Carlo

Comparison of MCMC and independent draws

Markov Chain Monte Carlo

Convergence diagnostics

- Plot chain for each quantity of interest.
- Plot auto-correlation function (ACF)

$$\rho_i(h) = \operatorname{corr} \left(Y_i^{(t)}, Y_i^{(t+h)} \right).$$

measures the correlation of values h lags apart.

- $\circ~$ Slow decay of ACF indicates slow convergence and bad mixing.
- $\circ\,$ Can be used to find independent subsample.
- Run multiple, independent chains (e.g. 3-10).
 - $\circ\,$ Several long runs (Gelman and Rubin 1992)
 - \cdot gives indication of convergence
 - · a sense of statistical security
 - o one very long run (Geyer, 1992)
 - \cdot reaches parts other schemes cannot reach.
- Widely dispersed starting values are particularly helpful to detect slow convergence.

If not satisfied, try some other diagnostics (\leadsto literature).

Markov Chain Monte Carlo

Note: Even after the chain reached convergence, it might not yet good enough for estimating $\mathbb{E}(h(Y))$.

 ${\bf Problem:} \ {\bf Chain \ should \ show \ good \ mixing \ (transition \ between \ states)}$

 \leadsto run the chain for a longer period

Monte Carlo error

Suppose we want to estimate $\mathbb{E}(g(Y))$ by

$$\hat{h} = \frac{1}{N} \sum_{t=1}^{N} h(Y^{(t)}) \quad \text{with } Y^{(t)} \sim f(y).$$

The error of the approximation (Monte Carlo error) is $\sqrt{\operatorname{var}(\hat{h})}$.

Estimation of Monte Carlo error:

Let $\{Y^{(i,t)}\}$ be I Markov chains. Then $\mathrm{var}(\hat{h})$ can be estimated by

$$\frac{1}{I(I-1)} \sum_{i=1}^{I} (\hat{h}^{(i)} - \hat{h})^2$$

1(1 1) i=1

o $\hat{h}^{(i)}$ is the MCMC estimate based in the ith chain

 $\circ~\hat{h}$ is the average of the $\hat{h}^{(i)}$ (overall estimate)

MCMC, April 29, 2004