MCMC Tutorial

A short introduction to Bayesian Analysis and Metropolis-Hastings MCMC

Ralph Schlosser

https://github.com/bwv988

February 2017

Overview

- Bayesian Analysis
- Monte Carlo Integration
- Sampling Methods
- Markov Chain Monte Carlo
- Metropolis-Hastings Algorithm
- Example: Linear Regression and M-H MCMC
- Outlook

Bayesian Analysis: Introduction

- Foundation for MCMC: Bayesian Analysis.
- Frequentist Likelihood model: $p(\underline{x}|\underline{\theta})$
- How likely are the data \underline{x} , given the fixed parameters $\underline{\theta}$.
- In general we want to estimate $\underline{\theta}$, e.g. through MLE.
- Bayesian Bayesian model: $p(\underline{\theta}|\underline{x})$.
- Fundamental difference: In Bayesian analysis, both parameter model and data are treated as random variables.

Thomas Bayes (1707-1761)

Bayesian Analysis: Terminology

 From joint probability distribution to posterior distribution via data likelihood and prior beliefs:

$$p(x, \theta) = p(x|\theta)p(\theta)$$
$$p(\theta|x) = \frac{p(x, \theta)}{p(x)}$$
$$= \frac{p(x|\theta)p(\theta)}{p(x)}$$

• Normalizing term p(x) difficult to get, but often not needed:

$$p(\theta|x) \propto p(x|\theta)p(\theta)$$

• Posterior \propto likelihood \times prior

Bayesian Analysis: Pros and Cons

- Pro: Common-sense interpretability of results, e.g. Credible Intervals vs. classical Confidence Intervals.
- Pro: Update model parameters as new data becomes available.
- Pro: Create hierarchical models through chaining:
 - $p(\phi, \theta|x) = p(x|\phi, \theta)p(\theta|\phi)p(\phi)$
 - Hyperprior: $p(\theta|\phi)p(\phi)$
 - Yesterdays posterior is tomorrow's prior
- Con: Must have a joint model for parameters, data, and prior.
 - What if we have absolutely no prior information?
- Con: Choice of prior considered to be subjective.
- Con: Subjectiveness makes comparison difficult.

Bayesian Analysis: Applications

• Inferences and predictions in a Bayesian setting:

$$\begin{split} & p(\theta|x) = \frac{p(x|\theta)p(\theta)}{\int_{\Theta} p(x|\theta')p(\theta')d\theta'} & \text{Normalization} \\ & p(\tilde{y}|y) = \int_{\Theta} p(\tilde{y}|\theta')p(\theta'|y)d\theta' & \text{Predict new data} \end{split}$$

Posterior summary statistics, e.g. expectations:

$$\mathbb{E}_p(g(\theta)|x)=\int_{\Theta}g(\theta')p(\theta'|x)d\theta'$$
 mean: $g(\theta)=\theta$

- Many classical models can be expressed in a Bayesian context, like e.g. linear regression, ARMA, GLMs, etc.
- Missing data: Natural extension.

Monte Carlo Integration: Introduction

- Applied Bayesian analysis asks to integrate over (often analytically intractable) posterior densities.
- Solution: Monte Carlo Integration
- Suppose we wish to evaluate $\mathbb{E}_p(g(\theta)|x) = \int_{\Theta} g(\theta')p(\theta'|x)d\theta'$
- Given a set of N i.i.d. samples $\theta_1, \theta_2, ..., \theta_N$ from the density p:

$$\mathbb{E}_p(g(\theta|x)) \approx \frac{1}{N} \sum_{i=1}^N g(\theta_i)$$

• But: Need to be able to draw random samples from p!

Ralph Schlosser MCMC Tutorial February 2017 7 / 16

Monte Carlo Integration: Example

Simulate N=10000 draws from a univariate standard normal, i.e. $X \sim N(0,1)$. Let p(x) be the normal density. Then:

$$P(X \le 0.5) = \int_{-\infty}^{0.5} p(x) dx$$

```
set.seed(123)
data <- rnorm(n = 10000)
prob.in <- data <= 0.5
sum(prob.in) / 10000</pre>
```

[1] 0.694

pnorm(0.5)

[1] 0.6914625

Sampling Methods

- Sampling from the posterior distribution is really important.
- Classical sampling methods:
 - Inversion sampling
 - Importance sampling
 - Rejection sampling
- Drawbacks:
 - Closed-form expression rarely accessible (Method of Inversion).
 - Doesn't generalize well for highly-dimensional problems.
- Metropolis-Hastings MCMC has largely superseded the above.

Ralph Schlosser MCMC Tutorial February 2017 9 / 16

Markov Chain Monte Carlo (MCMC)

- Unlike pure Monte Carlo, in MCMC we create dependent samples.
- Consider the **target distribution** $p(\theta|x)$ which is only known up to proportionality.
- Construct a Markov Chain in the state space of $\theta \in \Theta$ with stationary distribution $p(\theta|x)$.
- Markov property New state of chain depends only on previous state (K: transitional kernel d.f.).

$$\theta_{t+1} = K(\theta|\theta_t)$$

• With realizations $\{\theta_t: t=0,1,...\}$ from the chain:

$$egin{aligned} heta_t & o p(heta|x) \ rac{1}{N} \sum_{t=1}^N g(heta_t) & o \mathbb{E}_p(g(heta|x)) ext{ a.s.} \end{aligned}$$

Metropolis-Hastings MCMC: Intro & some history

- An implementation of MCMC.
- Originally developed by researchers Nicholas Metropolis, Stanislaw Ulam, and co. at Los Alamos National Laboratories in the 1950's.
- Generalized through work done by Hastings in the 1970's.
- Popularized by a 1990 research paper from Gelfand & Smith: http://wwwf.imperial.ac.uk/~das01/MyWeb/SCBI/Papers/ GelfandSmith.pdf
- M-H MCMC really helped turning Bayesian analysis into practically useful tool.

Ralph Schlosser MCMC Tutorial February 2017 11 / 16

Metropolis-Hastings MCMC: Terminology

- M-H has two main ingredients.
- A proposal distribution.
 - Dependent on the current chain state θ_t , generate a candidate for the new state ϕ .
 - Written as $q(\theta_t, \phi)$.
 - Can be chosen arbitrarily, but there are caveats (efficiency).
- An acceptance probability.
 - Accept with probability α the move from the current state θ_t to state ϕ .
 - Written as $\alpha(\theta_t, \phi)$.
- Main idea behind M-H: With every step, we want to get closer to the target density (e.g. posterior density).

Ralph Schlosser MCMC Tutorial February 2017 12 / 16

Metropolis-Hastings MCMC: Intuition

- Let's call our target distribution (from which we want to sample) π .
- At the core of the M-H algorithm we have the calculation of $\alpha(\theta_t, \phi)$:

$$lpha(heta_t,\phi) = min\Big(1,rac{\pi(\phi)q(\phi, heta_t)}{\pi(heta_t)q(heta_t,\phi)}\Big)$$

- Often q is symmetric, in which case it cancels out.
- If $\frac{\pi(\phi)}{\pi(\theta_t)} > 1 \to \text{target density at the proposed } \mathbf{new}$ value is higher than at current value.
- ullet In this case, we will accept the move from $heta_t$ to ϕ with probability 1.
 - M-H really loves upward moves :)
- Main point: Working with ratios of π , so only need π up to proportionality!

Ralph Schlosser MCMC Tutorial February 2017 13 / 16

Metropolis-Hastings MCMC: Algorithm

- Initialize θ_0 , number of iterations.
- ② Given the current state θ_t , generate new state ϕ from the proposal distribution $q(\theta_t, \phi)$.
- **3** Calculate acceptance probability $\alpha(\theta_t, \phi)$.
- With probability $\alpha(\theta_t, \phi)$, set $\theta_{t+1} = \phi$, else set $\theta_{t+1} = \theta_t$.
- Iterate
- **1** Result: Realizations of dependent samples $\{\theta_1, \theta_2, ...\}$ from the target distribution $\pi(\theta)$.

Using these dependent realizations & due to the Monte Carlo approach, we can now look at making inferences and predictions.

Example: Linear Regression and M-H MCMC

- Consider a simple linear model: $y = \beta_1 x + \epsilon$.
- As usual $\epsilon \sim N(0, \sigma^2)$ with σ^2 known.
- We wish to make inferences on, e.g. β_1 .
- Bayesian approach:

$$p(\beta_1|y,x,\sigma^2) = p(y|\beta_1,x,\sigma^2)p(\beta_1)$$

- Let's choose a uniform prior for β_1 . We can now create samples using M-H MCMC.
- See R code!

Ralph Schlosser MCMC Tutorial February 2017 15 / 16

Outlook

- Many more interesting things could be mentioned, e.g. burn-in, choice of *q*, Gibbs-sampling etc.
- M-H and Monte Carlo in deep learning: http: //www.deeplearningbook.org/contents/monte_carlo.html
- Bayesian Deep Learning is a thing (apparently, don't know anything about it!)
- Went way over my head, but looks cool Finding the Higgs boson, featuring Monte Carlo & Bayes: http://hea-www.harvard.edu/ AstroStat/Stat310_1314/dvd_20140121.pdf
- Along the same lines, the amazing NIPS 2016 keynote: https://nips.cc/Conferences/2016/Schedule?showEvent=6195
- M-H in Latent Dirichlet Allocation:
 http://mlg.eng.cam.ac.uk/teaching/4f13/1112/lect10.pdf

Ralph Schlosser MCMC Tutorial February 2017 16 / 16