Introduction to Bayesian computation (cont.)

Dr. Jarad Niemi

Iowa State University

March 24, 2016

Outline

Bayesian computation

- Adaptive rejection sampling
- Importance sampling

Definition

A function is concave if

$$f((1-t)x + ty) \ge (1-t)f(x) + tf(y)$$

for any $0 \le t \le 1$.

Definition

A function is concave if

$$f((1-t)x + ty) \ge (1-t)f(x) + tf(y)$$

for any $0 \le t \le 1$.

Log-concavity

Definition

A function f(x) is log-concave if log f(x) is concave.

Log-concavity

Definition

A function f(x) is log-concave if $\log f(x)$ is concave. A function is \log -concave if and only if $(\log f(x))'' \leq 0$.

Log-concavity

Definition

A function f(x) is log-concave if $\log f(x)$ is concave. A function is log-concave if and only if $(\log f(x))'' \leq 0$.

For example, $X \sim N(0,1)$ has log-concave density since

$$\frac{d^2}{dx^2}\log e^{-x^2/2} = \frac{d^2}{dx^2} - x^2/2 = \frac{d}{dx} - x = -1.$$

Adaptive rejection sampling can be used for distributions with log-concave densities.

Adaptive rejection sampling can be used for distributions with log-concave densities. It builds a piecewise linear envelope to the log density

Adaptive rejection sampling can be used for distributions with log-concave densities. It builds a piecewise linear envelope to the log density by evaluating the log function and its derivative at a set of locations and constructing tangent lines,

Adaptive rejection sampling can be used for distributions with log-concave densities. It builds a piecewise linear envelope to the log density by evaluating the log function and its derivative at a set of locations and constructing tangent lines, e.g.

Pseudo-algorithm for adaptive rejection sampling:

1. Choose starting locations θ , call the set Θ

- 1. Choose starting locations θ , call the set Θ
- 2. Construct piece-wise linear envelope $\log g(\theta)$ to the log-density

- 1. Choose starting locations θ , call the set Θ
- 2. Construct piece-wise linear envelope $\log g(\theta)$ to the log-density
 - a. Calculate $\log q(\theta|y)$ and $(\log q(\theta|y))'$.

- 1. Choose starting locations θ , call the set Θ
- 2. Construct piece-wise linear envelope $\log g(\theta)$ to the log-density
 - a. Calculate $\log q(\theta|y)$ and $(\log q(\theta|y))'$.
 - b. Find line intersections

- 1. Choose starting locations θ , call the set Θ
- 2. Construct piece-wise linear envelope $\log g(\theta)$ to the log-density
 - a. Calculate $\log q(\theta|y)$ and $(\log q(\theta|y))'$.
 - b. Find line intersections
- 3. Sample a proposed value θ^* from the envelope $g(\theta)$

- 1. Choose starting locations θ , call the set Θ
- 2. Construct piece-wise linear envelope $\log g(\theta)$ to the log-density
 - a. Calculate $\log q(\theta|y)$ and $(\log q(\theta|y))'$.
 - b. Find line intersections
- 3. Sample a proposed value θ^* from the envelope $g(\theta)$
 - a. Sample an interval

- 1. Choose starting locations θ , call the set Θ
- 2. Construct piece-wise linear envelope $\log g(\theta)$ to the log-density
 - a. Calculate $\log q(\theta|y)$ and $(\log q(\theta|y))'$.
 - b. Find line intersections
- 3. Sample a proposed value θ^* from the envelope $g(\theta)$
 - a. Sample an interval
 - b. Sample a truncated (and possibly negative of an) exponential r.v.

- 1. Choose starting locations θ , call the set Θ
- 2. Construct piece-wise linear envelope $\log g(\theta)$ to the log-density
 - a. Calculate $\log q(\theta|y)$ and $(\log q(\theta|y))'$.
 - b. Find line intersections
- 3. Sample a proposed value θ^* from the envelope $g(\theta)$
 - a. Sample an interval
 - b. Sample a truncated (and possibly negative of an) exponential r.v.
- 4. Perform rejection sampling

- 1. Choose starting locations θ , call the set Θ
- 2. Construct piece-wise linear envelope $\log g(\theta)$ to the log-density
 - a. Calculate $\log q(\theta|y)$ and $(\log q(\theta|y))'$.
 - b. Find line intersections
- 3. Sample a proposed value θ^* from the envelope $g(\theta)$
 - a. Sample an interval
 - b. Sample a truncated (and possibly negative of an) exponential r.v.
- 4. Perform rejection sampling
 - a. Sample $u \sim Unif(0,1)$

- 1. Choose starting locations θ , call the set Θ
- 2. Construct piece-wise linear envelope $\log g(\theta)$ to the log-density
 - a. Calculate $\log q(\theta|y)$ and $(\log q(\theta|y))'$.
 - b. Find line intersections
- 3. Sample a proposed value θ^* from the envelope $g(\theta)$
 - a. Sample an interval
 - b. Sample a truncated (and possibly negative of an) exponential r.v.
- 4. Perform rejection sampling
 - a. Sample $u \sim Unif(0,1)$
 - b. Accept if $u \leq q(\theta^*|y)/g(\theta^*)$.

- 1. Choose starting locations θ , call the set Θ
- 2. Construct piece-wise linear envelope $\log g(\theta)$ to the log-density
 - a. Calculate $\log q(\theta|y)$ and $(\log q(\theta|y))'$.
 - b. Find line intersections
- 3. Sample a proposed value θ^* from the envelope $g(\theta)$
 - a. Sample an interval
 - b. Sample a truncated (and possibly negative of an) exponential r.v.
- 4. Perform rejection sampling
 - a. Sample $u \sim Unif(0,1)$
 - b. Accept if $u \leq q(\theta^*|y)/g(\theta^*)$.
- 5. If rejected, add θ^* to Θ and return to 2.

Updating the envelope

As values are proposed and rejected, the envelope gets updated:


```
library(ars)
x = ars(n=1000, function(x) -x^2/2, function(x) -x)
hist(x, prob=T, 100)
curve(dnorm, type='1', add=T)
```


Adaptive rejection sampling summary

- Can be used with log-concave densities
- Makes rejection sampling efficient by updating the envelope

Adaptive rejection sampling summary

- Can be used with log-concave densities
- Makes rejection sampling efficient by updating the envelope

There is a vast literature on adaptive rejection sampling.

Adaptive rejection sampling summary

- Can be used with log-concave densities
- Makes rejection sampling efficient by updating the envelope

There is a vast literature on adaptive rejection sampling. To improve upon the basic idea presented here you can

- include a lower bound
- avoid calculating derivatives
- incorporate a Metropolis step to deal with non-log-concave densitis

Notice that

$$E[h(\theta)|y] = \int h(\theta)p(\theta|y)d\theta$$

Notice that

$$E[h(\theta)|y] = \int h(\theta)p(\theta|y)d\theta = \int h(\theta)\frac{p(\theta|y)}{g(\theta)}g(\theta)d\theta$$

Notice that

$$E[h(\theta)|y] = \int h(\theta)p(\theta|y)d\theta = \int h(\theta)\frac{p(\theta|y)}{g(\theta)}g(\theta)d\theta$$

where $g(\theta)$ is a proposal distribution

Notice that

$$E[h(\theta)|y] = \int h(\theta)p(\theta|y)d\theta = \int h(\theta)\frac{p(\theta|y)}{g(\theta)}g(\theta)d\theta$$

where $g(\theta)$ is a proposal distribution, so that we approximate the expectation via

$$E[h(\theta)|y] \approx \frac{1}{S} \sum_{s=1}^{S} w(\theta^{(s)}) h(\theta^{(s)})$$

Notice that

$$E[h(\theta)|y] = \int h(\theta)p(\theta|y)d\theta = \int h(\theta)\frac{p(\theta|y)}{g(\theta)}g(\theta)d\theta$$

where $g(\theta)$ is a proposal distribution, so that we approximate the expectation via

$$E[h(\theta)|y] \approx \frac{1}{S} \sum_{s=1}^{S} w(\theta^{(s)}) h(\theta^{(s)})$$

where $\theta^{(s)} \stackrel{iid}{\sim} g(\theta)$

Notice that

$$E[h(\theta)|y] = \int h(\theta)p(\theta|y)d\theta = \int h(\theta)\frac{p(\theta|y)}{g(\theta)}g(\theta)d\theta$$

where $g(\theta)$ is a proposal distribution, so that we approximate the expectation via

$$E[h(\theta)|y] \approx \frac{1}{S} \sum_{s=1}^{S} w(\theta^{(s)}) h(\theta^{(s)})$$

where $\theta^{(s)} \stackrel{iid}{\sim} g(\theta)$ and

$$w\left(\theta^{(s)}\right) = \frac{p\left(\left.\theta^{(s)}\right|y\right)}{g\left(\theta^{(s)}\right)}$$

Notice that

$$E[h(\theta)|y] = \int h(\theta)p(\theta|y)d\theta = \int h(\theta)\frac{p(\theta|y)}{g(\theta)}g(\theta)d\theta$$

where $g(\theta)$ is a proposal distribution, so that we approximate the expectation via

$$E[h(\theta)|y] \approx \frac{1}{S} \sum_{s=1}^{S} w(\theta^{(s)}) h(\theta^{(s)})$$

where $\theta^{(s)} \stackrel{iid}{\sim} g(\theta)$ and

$$w\left(\theta^{(s)}\right) = \frac{p\left(\left.\theta^{(s)}\right|y\right)}{g\left(\theta^{(s)}\right)}$$

is known as the importance weight.

If the target distribution is known only up to a proportionality constant, then

$$E[h(\theta)|y] = \frac{\int h(\theta)q(\theta|y)d\theta}{\int q(\theta|y)d\theta}$$

If the target distribution is known only up to a proportionality constant, then

$$E[h(\theta)|y] = \frac{\int h(\theta)q(\theta|y)d\theta}{\int q(\theta|y)d\theta} = \frac{\int h(\theta)\frac{q(\theta|y)}{g(\theta)}g(\theta)d\theta}{\int \frac{q(\theta|y)}{g(\theta)}g(\theta)d\theta}$$

If the target distribution is known only up to a proportionality constant, then

$$E[h(\theta)|y] = \frac{\int h(\theta)q(\theta|y)d\theta}{\int q(\theta|y)d\theta} = \frac{\int h(\theta)\frac{q(\theta|y)}{g(\theta)}g(\theta)d\theta}{\int \frac{q(\theta|y)}{g(\theta)}g(\theta)d\theta}$$

where $g(\theta)$ is a proposal distribution

If the target distribution is known only up to a proportionality constant, then

$$E[h(\theta)|y] = \frac{\int h(\theta)q(\theta|y)d\theta}{\int q(\theta|y)d\theta} = \frac{\int h(\theta)\frac{q(\theta|y)}{g(\theta)}g(\theta)d\theta}{\int \frac{q(\theta|y)}{g(\theta)}g(\theta)d\theta}$$

where $g(\theta)$ is a proposal distribution, so that we approximate the expectation via

$$E[h(\theta)|y] \approx \frac{\frac{1}{S} \sum_{s=1}^{S} w\left(\theta^{(s)}\right) h\left(\theta^{(s)}\right)}{\frac{1}{S} \sum_{s=1}^{S} w\left(\theta^{(s)}\right)} = \sum_{s=1}^{S} \tilde{w}\left(\theta^{(s)}\right) h\left(\theta^{(s)}\right)$$

If the target distribution is known only up to a proportionality constant, then

$$E[h(\theta)|y] = \frac{\int h(\theta)q(\theta|y)d\theta}{\int q(\theta|y)d\theta} = \frac{\int h(\theta)\frac{q(\theta|y)}{g(\theta)}g(\theta)d\theta}{\int \frac{q(\theta|y)}{g(\theta)}g(\theta)d\theta}$$

where $g(\theta)$ is a proposal distribution, so that we approximate the expectation via

$$E[h(\theta)|y] \approx \frac{\frac{1}{S} \sum_{s=1}^{S} w(\theta^{(s)}) h(\theta^{(s)})}{\frac{1}{S} \sum_{s=1}^{S} w(\theta^{(s)})} = \sum_{s=1}^{S} \tilde{w}(\theta^{(s)}) h(\theta^{(s)})$$

where $\theta^{(s)} \stackrel{iid}{\sim} g(\theta)$ and

$$\tilde{w}\left(\theta^{(s)}\right) = \frac{w\left(\theta^{(s)}\right)}{\sum_{j=1}^{S} w(\theta^{j})}$$

If the target distribution is known only up to a proportionality constant, then

$$E[h(\theta)|y] = \frac{\int h(\theta)q(\theta|y)d\theta}{\int q(\theta|y)d\theta} = \frac{\int h(\theta)\frac{q(\theta|y)}{g(\theta)}g(\theta)d\theta}{\int \frac{q(\theta|y)}{g(\theta)}g(\theta)d\theta}$$

where $g(\theta)$ is a proposal distribution, so that we approximate the expectation via

$$E[h(\theta)|y] \approx \frac{\frac{1}{S} \sum_{s=1}^{S} w(\theta^{(s)}) h(\theta^{(s)})}{\frac{1}{S} \sum_{s=1}^{S} w(\theta^{(s)})} = \sum_{s=1}^{S} \tilde{w}(\theta^{(s)}) h(\theta^{(s)})$$

where $\theta^{(s)} \stackrel{iid}{\sim} g(\theta)$ and

$$\tilde{w}\left(\theta^{(s)}\right) = \frac{w\left(\theta^{(s)}\right)}{\sum_{j=1}^{S} w(\theta^{j})}$$

is the normalized importance weight.

Example: Normal-Cauchy model

If $Y \sim \textit{N}(\theta,1)$ and $\theta \sim \textit{Ca}(0,1)$, then

$$p(\theta|y) \propto e^{-(y-\theta)^2/2} \frac{1}{(1+\theta^2)}$$

for all θ .

Example: Normal-Cauchy model

If $Y \sim \textit{N}(\theta,1)$ and $\theta \sim \textit{Ca}(0,1)$, then

$$p(\theta|y) \propto e^{-(y-\theta)^2/2} \frac{1}{(1+\theta^2)}$$

for all θ .

If we choose a N(y,1) proposal, we have

$$g(\theta) = \frac{1}{\sqrt{2\pi}} e^{-(\theta - y)^2/2}$$

Example: Normal-Cauchy model

If $Y \sim \textit{N}(\theta,1)$ and $\theta \sim \textit{Ca}(0,1)$, then

$$p(heta|y) \propto e^{-(y- heta)^2/2} rac{1}{(1+ heta^2)}$$

for all θ .

If we choose a N(y,1) proposal, we have

$$g(\theta) = \frac{1}{\sqrt{2\pi}} e^{-(\theta - y)^2/2}$$

with

$$w(\theta) = \frac{q(\theta|y)}{g(\theta)} = \frac{\sqrt{2\pi}}{(1+\theta^2)}$$

Normalized importance weights


```
library(weights)
sum(weight*theta/sum(weight)) # Estimate mean
[1] 0.5504221
wtd.hist(theta, 100, prob=TRUE, weight=weight)
```


Resampling

If an unweighted sample is desired, sample $\theta^{(s)}$ with replacement with probability equal to the normalized weights, $\tilde{w}\left(\theta^{(s)}\right)$.

```
# resampling
new_theta = sample(theta, replace=TRUE, prob=weight) # internally normalized
hist(new_theta, 100, prob=TRUE, main="Unweighted histogram of resampled draws"); curve(q(x,y)/py(y), add=TRUE,
```

Unweighted histogram of resampled draws

Heavy-tailed proposals

Although any proposal can be used for importance sampling, only proposals with heavy tails relative to the target will be efficient.

Heavy-tailed proposals

Although any proposal can be used for importance sampling, only proposals with heavy tails relative to the target will be efficient.

For example, suppose our target is a standard Cauchy and our proposal is a standard normal, the weights are

$$w\left(\theta^{(s)}\right) = \frac{p\left(\left.\theta^{(s)}\right|y\right)}{g\left(\theta^{(s)}\right)} = \frac{\frac{1}{\pi(1+\theta^2)}}{\frac{1}{\sqrt{2\pi}}e^{-\theta^2/2}}$$

For $\theta^{(s)} \stackrel{iid}{\sim} N(0,1)$, the weights for the largest $|\theta^{(s)}|$ will dominate the others.

Importance weights for proposal with thin tails

Effective sample size

We can get a measure of how efficient the sample is by computing the effective sample size, i.e. how many independent unweighted draws do we effectively have:

$$S_{eff} = \frac{1}{\sum_{s=1}^{S} (\tilde{w} \left(\theta^{(s)}\right))^2}$$

```
length(weight)
```

[1] 1000

1/sum(weight^2)

[1] 371.432

Effective sample size

```
set.seed(5)
theta = rnorm(1e4)
lweight = dcauchy(theta,log=TRUE)-dnorm(theta,log=TRUE)
cumulative_ess = length(lweight)
for (i in 1:length(lweight)) {
 lw = lweight[1:i]
 w = exp(lw-max(lw))
 w = w/sum(w)
 cumulative_ess[i] = 1/sum(w^2)
}
qplot(x=1:length(cumulative_ess), y=cumulative_ess, geom="line") +
 labs(x="Number of samples", y="Effective sample size")
```

