Basic Sampling Methods

Sargur Srihari srihari@cedar.buffalo.edu

Topics

1. Motivation

Intractability in ML
How sampling can help

- Ancestral Sampling Using BNs
- 3. Transforming a Uniform Distribution
- 4. Rejection Sampling
- 5. Importance Sampling
- 6. Sampling-Importance-Resampling

1. Motivation

- When exact inference is intractable, we need some form of approximation
 - True of probabilistic models of practical significance
- Inference methods based on numerical sampling are known as Monte Carlo techniques
- Most situations will require evaluating expectations of unobserved variables, e.g., to make predictions
 - Rather than the posterior distribution

Common Task

- Find expectation of some function f(z)
 - with respect to a probability distribution p(z)
 - Components of z can be discrete, continuous or combination
- In case of continuous we wish to evaluate

$$E[f] = \int f(z)p(z)dz$$

 In discrete case, integral replaces by summation

In Bayesian regression, From sum and product rules $p(t \mid x) = \int p(t \mid x, w) p(w) dw$

where $p(t | x, w) \sim N(y(x, w), \beta^{-1})$

In general such expectations are too complex to be evaluated analytically

Sampling: main idea

p(z) f(z)

- Obtain set of samples $z^{(l)}$ where i = 1,..., L
- Drawn independently from distribution p(z)
- Allows expectation $E[f] = \int f(z)p(z)dz$ to be approximated by $\hat{f} = \frac{1}{L}\sum_{i=1}^{L} f(z^{(i)})$ Called an estimator
- Then $E[\hat{f}] = E[f]$, i.e., estimator has the correct mean
 - And $\operatorname{var}[\hat{f}] = \frac{1}{L} E[(f E(f))^2]$ which is the variance of the estimator
- Accuracy independent of dimensionality of z
 - High accuracy can be achieved with few (10 or twenty samples)
- However samples may not be independent
 - Effective sample size may be smaller than apparent sample size
 - In example f(z) is small when p(z) is high and vice versa
 - Expectation may be dominated by regions of small probability thereby requiring large sample sizes

2. Ancestral Sampling

- If joint distribution is represented by a BN
 - no observed variables
 - a straightforward method exists
- Distribution is specified by $p(z) = \prod_{i=1}^{M} p(z_i | pa_i)$
 - where z_i are set of variables associated with node i and
 - pa_i are set of variables associated with node parents of node i
- To obtain samples from joint
 - we make one pass through set of variables in order $z_l,...z_M$ sampling from conditional distribution $p(z|pa_i)$
- After one pass through the graph we obtain one sample
- Frequency of different values defines the distribution
 - E.g., allowing us to determine marginals

$$P(L,S) = \sum_{D,I,G} P(D,I,G,L,S) = \sum_{D,I,G} P(D)P(I)P(G \mid D,I)P(L \mid G)P(S \mid I)$$

Ancestral sampling with some nodes instantiated

Directed graph where some nodes instantiated

with observed values

$$P(L = l^{0}, s = s^{1}) =$$

$$\sum_{D,I,G} P(D)P(I)P(G \mid D,I) \times$$

$$P(L = l^{0} \mid G)P(S = s^{1} \mid I)$$

- Called Logic sampling
- Use ancestral sampling, except
 - When sample is obtained for an observed value:
 - if they agree then sample value is retained and proceed to next variable
 - If they don't agree, whole sample is discarded

Properties of Logic Sampling

$$P(L = l^{0}, s = s^{1}) =$$

$$\sum_{D,I,G} P(D)P(I)P(G \mid D, I) \times$$

$$P(L = l^{0} \mid G)P(S = s^{1} \mid I)$$

- Samples correctly from posterior distribution
 - Corresponds to sampling from joint distribution of hidden and data variables
- But prob. of accepting sample decreases as
 - no of variables increase and
 - number of states that variables can take increases
- A special case of Importance Sampling
 - Rarely used in practice

Undirected Graphs

- No one-pass sampling strategy even from prior distribution with no observed variables
- Computationally expensive methods such as Gibbs sampling must be used
 - Start with a sample
 - Replace first variable conditioned on rest of values, then next variable, etc

3. Basic Sampling Algorithms

- Simple strategies for generating random samples from a given distribution
 - They will be pseudo random numbers that pass a test for randomness
- Assume that algorithm is provided with a pseudo-random generator for uniform distribution over (0,1)
- For standard distributions we can use transformation method of generating nonuniformly distributed random numbers

Transformation Method

- Goal: generate random numbers from a simple non-uniform distribution
- Assume we have a source of uniformly distributed random numbers
- z is uniformly distributed over (0,1), i.e., p(z) = 1 in the interval

Transformation for Standard Distributions

$$p(y) = f(z)$$

- If we transform values of z using f() such that y=f(z)
- Distribution of y is governed by $p(y) = p(z) \left| \frac{dz}{dy} \right|$ (1)
- Goal is to choose f(z) such that values of y have distribution p(y)
- Integrating (1) above
 - Since p(z)=1 and integral of dz/dy wrt y is z

$$z = h(y) \equiv \int_{0}^{y} p(\hat{y}) d\hat{y}$$

- which is an indefinite integral of p(y)
- Thus $y = h^{-1}(z)$
- So we have to transform uniformly distributed random numbers
 - Using function which is inverse of the indefinite integral of the distribution

Geometry of Transformation

- We are interested in generating r.v. s from p(y)
 - non-uniform random variables

- h(y) is indefinite integral of desired p(y)
- $z \sim U(0,1)$ is transformed using $y = h^{-1}(z)$
- Results in y being distributed as p(y)

Transformations for Exponential & Cauchy

We need samples from the Exponential Distribution

$$p(y) = \lambda \exp(-\lambda y)$$
where $0 \le y < \infty$

In this case the indefinite integral is

$$z = h(y) = \int_{0}^{y} p(\hat{y})d\hat{y}$$
$$= 1 - \exp(-\lambda y)$$

- If we transform using $y = -\lambda^{-1} \ln(1-z)$
- Then y will have an exponential distribution
- We need samples from the Cauchy Distribution
 - Cauchy Distribution $p(y) = \frac{1}{\pi} \frac{1}{1+y^2}$
 - Inverse of the indefinite integral can be expressed as a "tan" function

Generalization of Transformation Method

Single variable transformation

$$p(y) = p(z) \left| \frac{dz}{dy} \right|$$

- Where z is uniformly distributed over (0,1)
- Multiple variable transformation

$$p(y_1,...,y_M) = p(z_1,...,z_M) \left| \frac{d(z_1,...,z_M)}{d(y_1,...,y_M)} \right|$$

Transformation Method for Gaussian

- Box-Muller method for Gaussian
 - Example of a bivariate Gaussian
- First generate uniform distribution in unit circle

Generate pairs of uniformly distributed random numbers

$$z_1, z_2 \in (-1, 1)$$

- Can be done from U(0,1) using $z \rightarrow 2z-1$
- Discard each pair unless $z_1^2 + z_2^2 \le 1$
- Leads to uniform distribution of points inside unit circle with $p(z_1, z_2) = \frac{1}{\pi}$

Generating a Gaussian

• For each pair z_1, z_2 evaluate the quantities

$$\begin{vmatrix} y_1 = z_1 \left(\frac{-2\ln z_1}{r^2} \right)^{1/2} & y_2 = z_2 \left(\frac{-2\ln z_2}{r^2} \right)^{1/2} \\ where & r^2 = z_1^2 + z_2^2 \end{vmatrix}$$

- Then y_1 and y_2 are independent Gaussians with zero mean and variance
- For arbitrary mean and covariance matrix

If
$$y \sim N(0,1)$$
 then $\sigma y + \mu$ has $N(\mu, \sigma^2)$

In multivariate case

```
If components are independent and N(0,1)
then \mathbf{y} = \mathbf{\mu} + L\mathbf{z}
will have N(\mathbf{\mu}, \mathbf{\Sigma})
where \mathbf{\Sigma} = LL^T, is called the Cholesky decomposition
```

Limitation of Transformation Method

- Need to first calculate and then invert indefinite integral of the desired distribution
- Feasible only for a small number of distributions
- Need alternate approaches
- Rejection sampling and Importance sampling applicable to univariate distributions only
 - But useful as components in more general strategies

4. Rejection Sampling

- Allows sampling from a relatively complex distribution
- Consider univariate, then extend to several variables
- Wish to sample from distribution p(z)
 - Not a simple standard distribution
 - Sampling from p(z) is difficult
- Suppose we are able to easily evaluate p(z) for any given value of z, upto a normalizing constant Z

$$p(z) = \frac{1}{Z_p} \tilde{p}(z)$$

- where $\tilde{p}(z)$ can readily be evaluated but Z_p is unknown
- e.g., $\tilde{p}(z)$ is a mixture of Gaussians
 - Note that we may know the mixture distribution but we need samples to generate expectations

Rejection sampling: Proposal distribution

- Samples are drawn from simple distribution, called proposal distribution q(z)
- Introduce constant k whose value is such that $kq(z) \ge \widetilde{p}(z)$ for all z
 - Called comparison function

Rejection Sampling Intuition

- Samples are drawn from simple distribution q(z)
- Rejected if they fall in grey area
 - Between un-normalized distribution $p^{\sim}(z)$ and scaled distribution kq(z)
- Resulting samples are distributed according to p(z) which is the normalized version of p~(z)

Determining if sample is shaded area

- Generate two random numbers
 - $-z_0$ from q(z)
 - $-u_0$ from uniform distribution $[0,kq(z_0)]$

- This pair has uniform distribution under the curve of function kq(z)
- If $u_0 > p(z_0)$ the pair is rejected otherwise it is retained
- Remaining pairs have a uniform distribution under the curve of p(z) and hence the corresponding z values are distributed according to p(z) as desired

Example of Rejection Sampling

Task of sampling from Gamma

$$Gam(z \mid a, b) = \frac{b^a z^{a-1} \exp(-bz)}{\Gamma(a)}$$

- Since Gamma is roughly bell-shaped, proposal distribution is Cauchy
- Cauchy has to be slightly generalized
 - To ensure it is nowhere smaller than Gamma

Adaptive Rejection Sampling

- When difficult to find suitable $\ln p(z)$ analytic distribution p(z)
- Straight-forward when p(z) is log concave
 - When $\ln p(z)$ has derivatives that are non-increasing functions of z
 - Function $\ln p(z)$ and its gradient are evaluated at initial set of grid points
 - Intersections are used to construct envelope
 - A sequence of linear functions

Dimensionality and Rejection Sampling

- Gaussian example
- Acceptance rate is ratio of volumes under p(z) and kq(z)
 - diminishesexponentially withdimensionality

Proposal distribution q(z) is Gaussian Scaled version is kq(z)

True distribution p(z)

5. Importance Sampling

• Principal reason for sampling p(z) is evaluating

expectation of some f(z)

$$E[f] = \int f(z)p(z)dz$$

In Bayesian regression, $p(t \mid x) = \int p(t \mid x, w) p(w) dw$ where $p(t \mid x, w) \sim N(y(x, w), \beta^{-1})$

• Given samples $z^{(l)}$, l=1,...,L, from p(z), the finite sum approximation is $\begin{bmatrix} 1 & L \\ c & (l) \end{bmatrix}$

$$\hat{f} = \frac{1}{L} \sum_{i=1}^{L} f(\mathbf{z}^{(l)})$$

- But drawing samples p(z) may be impractical
- Importance sampling uses:
 - a proposal distribution—like rejection sampling
 - But all samples are retained
 - Assumes that for any z, p(z) can be evaluated

Determining Importance weights

• Samples $\{z^{(l)}\}$ are drawn from simpler dist. q(z)

$$E[f] = \int f(z)p(z)dz$$

$$= \int f(z)\frac{p(z)}{q(z)}q(z)dz$$

$$= \frac{1}{L}\sum_{l=1}^{L}\frac{p(z^{(l)})}{q(z^{(l)})}f(z^{(l)})$$

Unlike rejection sampling All of the samples are retained

- Samples are weighted by ratios $r_l = p(\mathbf{z}^{(l)}) / q(\mathbf{z}^{(l)})$
 - Known as importance weights
 - Which corrects the bias introduced by wrong distribution

Likelihood-weighted Sampling

- Importance sampling of graphical model using ancestral sampling
- Weight of sample z given evidence variables E

$$r(\mathbf{z}) = \prod_{\mathbf{z}_i \in E} p(\mathbf{z}_i \mid pa_i)$$

6. Sampling-Importance Re-sampling (SIR)

- Rejection sampling depends on suitable value of k where $kq(z) \ge p(k)$
 - For many pairs of distributions p(z) and q(z) it is impractical to determine value of k
 - If it is sufficiently large to guarantee a bound then impractically small acceptance rates
- Method makes use of sampling distribution q(z) but avoids having to determine k
- Name of method: Sampling proposal distribution followed by determining importance weights and then resampling

SIR Method

- Two stages
- Stage 1: L samples z⁽¹⁾,...,z^(L) are drawn from q(z)
- Stage 2: Weights w₁,..,w_L are constructed
 - As in importance sampling $w_l = p(\mathbf{z}^{(l)}) / q(\mathbf{z}^{(l)})$
- Finally a second set of L samples are drawn from the discrete distribution $\{\mathbf{z}^{(1)},...,\mathbf{z}^{(L)}\}$ with probabilities given by $\{w_I,...,w_L\}$
- If moments wrt distribution p(z) are needed, use:

$$E[f] = \int f(z)p(z)dz$$
$$= \sum_{l=1}^{L} w_l f(z^{(l)})$$