

Evidence estimation in finite and infinite mixture models

Christian P. Robert U. Paris Dauphine & Warwick U.

Joint work with A. Hairault and J. Rousseau BNP Monash, December 3, 2023

ERC positions

Ongoing 2023-2030 ERC funding for PhD positions and postdoctoral collaborations with

- ► Michael Jordan (Paris ≥ Berkeley)
- ► Eric Moulines (Paris)
- ► Gareth Roberts (Warwick)
- ightharpoonup myself (Paris \geq Warwick)

on OCEAN (On IntelligenCE And Networks) project

Outline

- 1 Mixtures of distributions
- 2 Approximations to evidence
- 3 Dirichlet process mixtures
- 4 Distributed evidence evaluation

Mixtures of distributions

Convex combination of densities

$$x \sim f_j$$
 with probability p_j ,

for $j = 1, 2, \dots, k$, with overall density

$$f^{k}(x; \mathbf{p}, \vartheta) \equiv p_{1}f_{1}(x) + \cdots + p_{k}f_{k}(x)$$

Usual case: parameterised components

$$\sum_{i=1}^k p_i f(x|\vartheta_i) \quad \mathrm{with} \quad \sum_{i=1}^n p_i = 1$$

where weights p_i 's are distinguished from other parameters

Jeffreys priors for mixtures

True Jeffreys (1939) prior for mixtures of distributions defined from information matrix as

$$\left| \mathbb{E}_{\vartheta} \left[\nabla^{\top} \nabla \log f(X|\vartheta) \right] \right|^{1/2}$$

- ▶ O(k) matrix
- unavailable in closed form except for special cases
- unidimensional integrals approximated by Monte Carlo tools

[Grazian & X, 2015]

Difficulties

- ightharpoonup complexity grows in $O(k^3)$
- significant computing requirement (reduced by delayed acceptance)

[Banterle et al., 2014]

▶ differ from component-wise Jeffreys

[Diebolt & X, 1990; Stoneking, 2014]

- ▶ when is the posterior proper?
- ▶ how to check properness via MCMC outputs?

Further reference priors

Reparameterisation of a location-scale mixture in terms of its global mean μ and global variance σ^2 as

$$\mu_i = \mu + \sigma \alpha_i \quad \text{ and } \quad \sigma_i = \sigma \tau_i \qquad 1 \leq i \leq k$$

where $\tau_i>0$ and $\alpha_i\in\mathbb{R}$

Motivation: induced compact space on other parameters:

$$\sum_{i=1}^k p_i \alpha_i = 0 \quad \mathrm{and} \quad \sum_{i=1}^k p_i \tau_i^2 + \sum_{i=1}^k p_i \alpha_i^2 = 1$$

© Posterior associated with prior $\pi(\mu, \sigma) = 1/\sigma$ proper for Gaussian components for (at least) two observations in sample [Kamary, Lee & X, 2018]

Label switching paradox

$$p_1f(x|\vartheta_1)+p_2f(x|\vartheta_2)\equiv p_2f(x|\vartheta_2)+p_1f(x|\vartheta_1) \eqno(!!!)$$

- ▶ Under exchangeability, should observe exchangeability of the components [label switching] to conclude about MCMC convergence
- ► If observed, how should we estimate parameters?
- ► If unobserved, uncertainty about MCMC convergence

[Celeux, Hurn & X, 2000; Frühwirth-Schnatter, 2001, 2004; Jasra & al., 2005]

[Unless adopting a point process perspective]

[Green, 2019]

Fig. 9. Comparison of mixing of variable k and fixed k samplers; (a), (c) traces of p_2 against sweep number; (b) posterior density estimates at the end of the runs; (d) sequences of estimates of $p(p_2 < 0)$, k = 3) obtained as the runs proceed (———, variable k sampler)

Loss functions for mixture estimation

Global loss function that considers distance between predictives

$$L(\xi, \boldsymbol{\hat{\xi}}) = \int_{\mathfrak{X}} f_{\boldsymbol{\xi}}(\boldsymbol{x}) \log \left\{ f_{\boldsymbol{\xi}}(\boldsymbol{x}) / f_{\boldsymbol{\hat{\xi}}}(\boldsymbol{x}) \right\} d\boldsymbol{x}$$

eliminates the labelling effect Similar solution for estimating clusters through allocation variables

$$L(z,\hat{z}) = \sum_{i < i} \left[\mathbb{I}_{[z_i = z_j]} (1 - \mathbb{I}_{[\hat{z}_i = \hat{z}_j]}) + \mathbb{I}_{[\hat{z}_i = \hat{z}_j]} (1 - \mathbb{I}_{[z_i = z_j]}) \right].$$

[Celeux, Hurn & X, 2000]

Bayesian model choice

Comparison of models $\mathfrak{M}_{\mathfrak{i}}$ by Bayesian methods:

probabilise the entire model/parameter space

- \triangleright allocate probabilities p_i to all models \mathfrak{M}_i
- define priors $\pi_i(\vartheta_i)$ for each parameter space Θ_i
- compute

$$\pi(\mathfrak{M}_i|x) = \frac{p_i \int_{\Theta_i} f_i(x|\vartheta_i) \pi_i(\vartheta_i) \mathrm{d}\vartheta_i}{\sum_j p_j \int_{\Theta_j} f_j(x|\vartheta_j) \pi_j(\vartheta_j) \mathrm{d}\vartheta_j}$$

Computational difficulty on its own

[Chen, Shao & Ibrahim, 2000; Marin & X, 2007

Bayesian model choice

Comparison of models \mathfrak{M}_i by Bayesian methods:

Relies on marginals

$$m_k(\boldsymbol{x}) = \int_{\Theta_k} \pi_k(\vartheta_k) L_k(\vartheta_k|\boldsymbol{x}) \, \mathrm{d}\vartheta_k,$$

aka the marginal likelihood.

Computational difficulty on its own

[Chen, Shao & Ibrahim, 2000; Marin & X, 2007]

Bayesian model comparison

Bayes Factor consistent for selecting number of components [Ishwaran et al., 2001; Casella & Moreno, 2009; Chib and Kuffner, 2016]

Bayes Factor consistent for testing parametric versus nonparametric alternatives

[Verdinelli & Wasserman, 1997; Dass & Lee, 2004; McVinish et al., 2009]

Consistency of Bayes factor comparing finite mixtures against (location) Dirichlet Process Mixture

 $H_0:\,f_0\in\mathfrak{M}_K\,\,\mathrm{vs.}\,\,H_1:\,f_0\notin\mathfrak{M}_K$

(left)
$$K_0 = K = 1$$

$$(right) K_0 = K = 3$$

Consistency of Bayes factor comparing finite mixtures against (location) Dirichlet Process Mixture

Under assumptions [next], when x_1, \dots, x_n iid f_{P_0} with

$$P_0 = \sum_{j=1}^{k_0} p_j^0 \delta_{\vartheta_j^0}$$

and Dirichlet $DP(M,G_0)$ prior on P, there exists t>0 such that for all $\epsilon>0$

$$\mathbb{P}_{f_0}\left(m_{DP}(x)>n^{-(k_0-1+dk_0+t)/2}\right)=o(1)$$

Moreover there exists $q \ge 0$ such that

$$\Pi_{DP} \left(\|f_0 - f_p\|_1 \le \frac{(\log n)^q}{\sqrt{n}} \bigg| \mathbf{x} \right) = 1 + o_{P_{f_0}}(1)$$

Assumption A1 [Regularity]

Assumption A2 [Strong identifiability]

Assumption A3 [Compactness]

Assumption A4 [Existence of DP random mean]

Assumption A5 [Truncated support of M, e.g. trunc'd $\mathcal{G}a$]

(i) If $f_{P_0} \in \mathfrak{M}_{k_0}$ satisfies Assumptions **A1–A5**, then

$$\mathfrak{m}_{k_0}(x)/\mathfrak{m}_{DP}(x) \to \infty \text{ under } f_{P_0}$$

(ii) Moreover for all $k \geq k_0,$ if Dirichlet parameter $\alpha = \eta/k$ and $\eta < kd/2,$ then

$$\mathfrak{m}_k(x)/\mathfrak{m}_{DP}(x) \to \infty \text{ under } f_{P_0}$$

(i) If $f_{P_0}\in \mathfrak{M}_{k_0}$ satisfies Assumptions A1-A5, then

$$m_{k_0}(x)/m_{DP}(x) \to \infty \ {\rm under} \ f_{P_0}$$

(ii) Moreover for all $k \geq k_0,$ if Dirichlet parameter $\alpha = \eta/k$ and $\eta < kd/2,$ then

$$m_k(x)/m_{DP}(x)\to\infty \ {\rm under} \ f_{P_0}$$

(iii) If $\inf_{f_P \in \mathfrak{M}_{k_0}} \mathsf{KL}(f_{P_0}, f_P) > 0$ and the DP prior verifies $\Pi_{\mathsf{DP}}(\mathsf{KL}(f_{P_0}, f_P) \leq \epsilon) > 0$ for all $\epsilon > 0$, then

$$m_{k_0}(\boldsymbol{y})/m_{DP}(\boldsymbol{y}) \to 0$$
 under f_{P_0}

Outline

- 1 Mixtures of distributions
- 2 Approximations to evidence
- 3 Dirichlet process mixtures
- 4 Distributed evidence evaluation

Chib's or candidate's representation

Direct application of Bayes' theorem: given $\mathbf{x} \sim f_k(\mathbf{x}|\vartheta_k)$ and $\vartheta_k \sim \pi_k(\vartheta_k)$,

$$\mathfrak{Z}_k = \mathfrak{m}_k(\mathbf{x}) = \frac{f_k(\mathbf{x}|\vartheta_k)\,\pi_k(\vartheta_k)}{\pi_k(\vartheta_k|\mathbf{x})}$$

Replace with an approximation to the posterior

$$\widehat{\mathfrak{Z}}_k = \widehat{\mathfrak{m}_k}(\mathbf{x}) = \frac{\mathsf{f}_k(\mathbf{x}|\vartheta_k^*) \, \pi_k(\vartheta_k^*)}{\widehat{\pi_k}(\vartheta_k^*|\mathbf{x})} \,.$$

[Besag, 1989; Chib, 1995]

Natural Rao-Blackwellisation

For missing variable \boldsymbol{z} as in mixture models, natural Rao-Blackwell (unbiased) estimate

$$\widehat{\pi_k}(\vartheta_k^*|\mathbf{x}) = \frac{1}{T} \sum_{t=1}^T \pi_k(\vartheta_k^*|\mathbf{x}, \mathbf{z}_k^{(t)}),$$

where the $z_k^{(t)}$'s are Gibbs sampled latent variables

[Diebolt & X, 1990; Chib, 1995]

Compensation for label switching

For mixture models, $z_k^{(t)}$ usually fails to visit all configurations, despite symmetry predicted by theory

Significant consequences on numerical approximation, biased by an order k!

Compensation for label switching

For mixture models, $\mathbf{z}_{k}^{(t)}$ usually fails to visit all configurations, despite symmetry predicted by theory

Force predicted theoretical symmetry by using

$$\widetilde{\pi_k}(\vartheta_k^*|\mathbf{x}) = \frac{1}{\mathsf{T}\,k!}\,\sum_{\sigma\in\mathfrak{S}_k}\sum_{t=1}^{\mathsf{I}}\pi_k(\sigma(\vartheta_k^*)|\mathbf{x},\mathbf{z}_k^{(t)})\,.$$

for all σ 's in $\mathfrak{S}_k,$ set of all permutations of $\{1,\dots,k\}$ [Neal, 1999; Berkhof, Mechelen, & Gelman, 2003; Lee & X, 2018]

Astronomical illustration

Benchmark galaxies for radial velocities of 82 galaxies
[Postman et al., 1986; Roader, 1992; Raftery, 1996]

Conjugate priors for Gaussian components

$$\begin{split} \sigma_k^2 &\sim \Gamma^{-1}(\alpha_0, b_0) \\ \mu_k |\sigma_k^2 &\sim \mathcal{N}(\mu_0, \sigma_k^2/\lambda_0) \end{split}$$

Galaxy dataset (k)

Using Chib's estimate, with ϑ_k^* as MAP estimator,

$$\log(\hat{\mathfrak{Z}}_{k}(\mathbf{x})) = -105.1396$$

for k = 3, while introducing permutations leads to

$$\log(\widehat{\mathfrak{Z}}_{\mathbf{k}}(\mathbf{x})) = -103.3479$$

Perfect difference:

$$-105.1396 + \log(3!) = -103.3479$$

k	2	3	4	5	6	7	8
$\mathfrak{Z}_{k}(\mathbf{x})$	-115.68	-103.35	-102.66	-101.93	-102.88	-105.48	-108.44

Estimations of the marginal likelihoods by the symmetrised Chib's approximation (based on 10^5 Gibbs iterations and, for k > 5, 100 permutations selected at random in \mathfrak{S}_k).

Rethinking Chib's solution

Alternate Rao-Blackwellisation by marginalising into partitions

Apply candidate's/Chib's formula to a chosen partition:

$$m_k(\mathbf{x}) = \frac{f_k(\mathbf{x}|\mathfrak{C}^0)\pi_k(\mathfrak{C}^0)}{\pi_k(\mathfrak{C}^0|\mathbf{x})}$$

with

$$\pi_{k}(\mathfrak{C}(z)) = \frac{k!}{(k-k_{+})!} \frac{\Gamma\left(\sum_{j=1}^{k} \alpha_{j}\right)}{\Gamma\left(\sum_{j=1}^{k} \alpha_{j} + n\right)} \prod_{j=1}^{k} \frac{\Gamma(n_{j} + \alpha_{j})}{\Gamma(\alpha_{j})}$$

 $\mathfrak{C}(z)$ partition of $\{1,\ldots,n\}$ induced by cluster membership z $n_j = \sum_{i=1}^n \mathbb{I}_{\{z_i=j\}} \#$ observations assigned to cluster j $k_+ = \sum_{j=1}^k \mathbb{I}_{\{n_j>0\}} \#$ non-empty clusters

Rethinking Chib's solution

Alternate Rao–Blackwellisation by marginalising into partitions Apply candidate's/Chib's formula to a chosen partition:

$$m_k(\boldsymbol{x}) = \frac{f_k(\boldsymbol{x}|\mathfrak{C}^0)\pi_k(\mathfrak{C}^0)}{\pi_k(\mathfrak{C}^0|\boldsymbol{x})}$$

with

$$\pi_{k}(\mathfrak{C}(z)) = \frac{k!}{(k-k_{+})!} \frac{\Gamma\left(\sum_{j=1}^{k} \alpha_{j}\right)}{\Gamma\left(\sum_{j=1}^{k} \alpha_{j} + n\right)} \prod_{j=1}^{k} \frac{\Gamma(n_{j} + \alpha_{j})}{\Gamma(\alpha_{j})}$$

 $\mathfrak{C}(z) \text{ partition of } \{1,\dots,n\} \text{ induced by cluster membership } z \\ n_j = \sum_{i=1}^n \mathbb{I}_{\{z_i=j\}} \ \# \text{ observations assigned to cluster } j \\ k_+ = \sum_{i=1}^k \mathbb{I}_{\{n_i>0\}} \ \# \text{ non-empty clusters}$

Rethinking Chib's solution

Under conjugate prior G_0 on ϑ ,

$$f_k(\mathbf{x}|\mathfrak{C}(\mathbf{z})) = \prod_{j=1}^k \underbrace{\int_{\Theta} \prod_{i:z_i = k} f(x_i|\vartheta) G_0(d\vartheta)}_{\mathfrak{m}(\mathfrak{C}_k(\mathbf{z}))}$$

and

$$\hat{\pi}_k(\mathfrak{C}^0|\mathbf{x}) = \frac{1}{T} \sum_{t=1}^T \mathbb{I}_{\mathfrak{C}^0 \equiv \mathfrak{C}(\mathbf{z}^{(t)})}$$

- considerably lower computational demand
- no label switching issue
- ► further Rao-Blackwellisation?

Bridge sampling

Iterative bridge sampling:

$$\begin{split} \widehat{\mathfrak{e}}^{(t)}(k) = \widehat{\mathfrak{e}}^{(t-1)}(k) \, M_1^{-1} \sum_{l=1}^{M_1} \frac{\hat{\pi}(\tilde{\vartheta}^l | \mathbf{x})}{M_1 q(\tilde{\vartheta}^l) + M_2 \hat{\pi}(\tilde{\vartheta}^l | \mathbf{x})} / \\ M_2^{-1} \sum_{m=1}^{M_2} \frac{q(\widehat{\vartheta}^m)}{M_1 q(\widehat{\vartheta}^m) + M_2 \hat{\pi}(\widehat{\vartheta}^m | \mathbf{x})} \end{split}$$

[Gelman& Meng, 1998;Frühwirth-Schnatter, 2004]

where [for mixtures]

$$\tilde{\vartheta}^{1:M_1} \sim q(\vartheta) \quad \text{and} \quad \widehat{\vartheta}^{1:M_2} \sim \pi(\vartheta)$$

Bridge sampling

Iterative bridge sampling:

$$\begin{split} \widehat{\mathfrak{e}}^{(t)}(k) &= \widehat{\mathfrak{e}}^{(t-1)}(k) \, M_1^{-1} \sum_{l=1}^{M_1} \frac{\hat{\pi}(\tilde{\vartheta}^l | \mathbf{x})}{M_1 q(\tilde{\vartheta}^l) + M_2 \hat{\pi}(\tilde{\vartheta}^l | \mathbf{x})} / \\ M_2^{-1} \sum_{m=1}^{M_2} \frac{q(\hat{\vartheta}^m)}{M_1 q(\hat{\vartheta}^m) + M_2 \hat{\pi}(\hat{\vartheta}^m | \mathbf{x})} \end{split}$$

[Gelman& Meng, 1998;Frühwirth-Schnatter, 2004]

where

$$q(\vartheta) = \frac{1}{J_1} \sum_{i=1}^{J_1} p(\lambda | z^{(j)}) \prod_{i=1}^{k} p(\xi_i | \xi_{\iota < j}^{(j)}, \xi_{\iota > i}^{(j-1)}, z^{(j)}, x)$$

Bridge sampling

Iterative bridge sampling:

$$\begin{split} \widehat{\mathfrak{e}}^{(t)}(k) &= \widehat{\mathfrak{e}}^{(t-1)}(k) \, M_1^{-1} \sum_{l=1}^{M_1} \frac{\widehat{\pi}(\tilde{\vartheta}^l | \mathbf{x})}{M_1 q(\tilde{\vartheta}^l) + M_2 \widehat{\pi}(\tilde{\vartheta}^l | \mathbf{x})} / \\ M_2^{-1} \sum_{m=1}^{M_2} \frac{q(\widehat{\vartheta}^m)}{M_1 q(\widehat{\vartheta}^m) + M_2 \widehat{\pi}(\widehat{\vartheta}^m | \mathbf{x})} \end{split}$$

[Gelman& Meng, 1998; Frühwirth-Schnatter, 2004]

where

$$q(\vartheta) = \frac{1}{k!} \sum_{\sigma \in \mathfrak{S}(k)} p(\lambda | \sigma(z^{o})) \prod_{i=1}^{k} p(\xi_{i} | \sigma(\xi_{j \neq i}^{o}), \sigma(z^{o}), x)$$

Sparsity for permutations

Contribution of each term relative to $q(\vartheta)$

$$\eta_{\sigma}(\vartheta) = \frac{h_{\sigma}(\vartheta)}{k!q(\vartheta)} = \frac{h_{\sigma_{i}}(\vartheta)}{\sum_{\sigma \in \mathfrak{S}_{k}} h_{\sigma}(\vartheta)}$$

and (unnormalised) importance of permutation σ evaluated by

$$\widehat{\mathbb{E}}_{h_{\sigma_c}}[\eta_{\sigma_i}(\vartheta)] = \frac{1}{M} \sum_{l=1}^{M} \eta_{\sigma_i}(\vartheta^{(l)}) , \qquad \vartheta^{(l)} \sim h_{\sigma_c}(\vartheta)$$

Approximate set $\mathfrak{A}(k) \subseteq \mathfrak{S}(k)$ consist of $[\sigma_1, \cdots, \sigma_n]$ for the smallest \mathfrak{n} that satisfies the condition

$$\hat{\varphi}_{n} = \frac{1}{M} \sum_{l=1}^{M} \left| \tilde{q}_{n}(\vartheta^{(l)}) - q(\vartheta^{(l)}) \right| < \tau$$

dual importance sampling with approximation

DIS2A

- 1 Randomly select $\{z^{(j)}, \vartheta^{(j)}\}_{j=1}^{J}$ from Gibbs sample and un-switch Construct $\mathfrak{q}(\vartheta)$
- 2 Choose $h_{\sigma_c}(\vartheta)$ and generate particles $\{\vartheta^{(t)}\}_{t=1}^T \sim h_{\sigma_c}(\vartheta)$
- 3 Construction of approximation $\tilde{\mathfrak{q}}(\vartheta)$ using first M-sample
 - $\begin{array}{ll} 3.1 & \operatorname{Compute} \ \widehat{\mathbb{E}}_{h_{\sigma_{\mathbf{C}}}}[\eta_{\sigma_{1}}(\vartheta)], \cdots, \widehat{\mathbb{E}}_{h_{\sigma_{\mathbf{C}}}}[\eta_{\sigma_{k!}}(\vartheta)] \\ 3.2 & \operatorname{Reorder} \ \operatorname{the} \ \sigma's \ \operatorname{such} \ \operatorname{that} \\ & \widehat{\mathbb{E}}_{h_{\sigma_{\mathbf{C}}}}[\eta_{\sigma_{1}}(\vartheta)] \geq \cdots \geq \widehat{\mathbb{E}}_{h_{\sigma_{\mathbf{C}}}}[\eta_{\sigma_{k!}}(\vartheta)]. \end{array}$
 - 3.3 Initially set n=1 and compute $\tilde{q}_n(\vartheta^{(t)})$'s and $\widehat{\phi}_n$. If $\widehat{\phi}_{n=1} < \tau$, go to Step 4. Otherwise increase n=n+1
- 4 Replace $q(\vartheta^{(1)}), \dots, q(\vartheta^{(T)})$ with $\tilde{q}(\vartheta^{(1)}), \dots, \tilde{q}(\vartheta^{(T)})$ to estimate $\hat{\mathfrak{E}}$

[Lee & X, 2014]

illustrations

k	k!	$ \overline{\mathfrak{A}(k)} $	$\overline{\Delta}(\mathfrak{A})$			
3	6	1.0000	0.1675			
4	24	2.7333	0.1148			
Fighery data						

r isnery data

k	k!	$ \overline{\mathfrak{A}(k)} $	$\overline{\Delta}(\mathfrak{A})$			
3	6	1.000	0.1675			
4	24	15.7000	0.6545			
6	720	298.1200	0.4146			
Galaxy data						

Table: Mean estimates of approximate set sizes, $|\mathfrak{A}(k)|$, and the reduction rate of a number of evaluated h-terms $\Delta(\mathfrak{A})$ for (a) fishery and (b) galaxy datasets

Sequential Monte Carlo

Tempered sequence of targets (t = 1, ..., T)

$$\pi_{kt}(\vartheta_k) \propto p_{kt}(\vartheta_k) = \pi_k(\vartheta_k) f_k(x|\vartheta_k)^{\lambda_t} \qquad \lambda_1 = 0 < \dots < \lambda_T = 1$$

particles (simulations) $(i = 1, \dots, N_t)$

$$\vartheta_t^i \overset{\mathrm{i.i.d.}}{\sim} \pi_{kt}(\vartheta_k)$$

usually obtained by MCMC step

$$\vartheta_t^i \sim K_t(\vartheta_{t-1}^i, \vartheta)$$

with importance weights $(i = 1, ..., N_t)$

$$\omega_i^t = f_k(\mathbf{x}|\vartheta_k)^{\lambda_t - \lambda_{t-1}}$$

[Del Moral et al., 2006; Buchholz et al., 2021]

Sequential Monte Carlo

Tempered sequence of targets (t = 1, ..., T)

$$\pi_{kt}(\vartheta_k) \propto p_{kt}(\vartheta_k) = \pi_k(\vartheta_k) f_k(\textbf{x}|\vartheta_k)^{\lambda_t} \qquad \lambda_1 = 0 < \dots < \lambda_T = 1$$

Produces approximation of evidence

$$\widehat{\mathfrak{Z}}_k = \prod_t \frac{1}{N_t} \sum_{i=1}^{N_t} \omega_i^t$$

[Del Moral et al., 2006; Buchholz et al., 2021]

Sequential² imputation

For conjugate priors, (marginal) particle filter representation of a proposal:

$$\pi^*(z|\mathbf{x}) = \pi(z_1|x_1) \prod_{i=2}^n \pi(z_i|\mathbf{x}_{1:i}, \mathbf{z}_{1:i-1})$$

with importance weight

$$\frac{\pi(z|x)}{\pi^*(z|x)} = \frac{\pi(x,z)}{m(x)} \frac{m(x_1)}{\pi(z_1,x_1)} \frac{m(z_1,x_1,x_2)}{\pi(z_1,x_1,z_2,x_2)} \cdots \frac{\pi(z_{1:n-1},x)}{\pi(z,x)} = \frac{w(z,x)}{m(x)}$$

leading to unbiased estimator of evidence

$$\hat{\mathfrak{Z}}_{k}(\mathbf{x}) = \frac{1}{T} \sum_{i=1}^{T} w(\mathbf{z}^{(t)}, \mathbf{x})$$

[Long, Liu & Wong, 1994; Carvalho et al., 2010]erc

Galactic illustration

Common illustration

Empirical conclusions

- ► Bridge sampling, arithmetic mean and original Chib's method eventually fail to scale with n, sample size
- ▶ Partition Chib's increasingly variable with k, number of components
- ► Adaptive SMC ultimately fails
- SIS remains most reliable method

- 1 Mixtures of distributions
- 2 Approximations to evidence
- 3 Dirichlet process mixtures
- 4 Distributed evidence evaluation

Dirichlet process mixture (DPM)

Extension to the $k = \infty$ (non-parametric) case

$$\begin{aligned} x_i | z_i, \vartheta &\overset{i.i.d}{\sim} f(x_i | \vartheta_{x_i}), \ i = 1, \dots, n \\ \mathbb{P}(Z_i = k) &= \pi_k, \ k = 1, 2, \dots \\ \pi_1, \pi_2, \dots &\sim \mathsf{GEM}(M) \quad M \sim \pi(M) \\ \vartheta_1, \vartheta_2, \dots &\overset{i.i.d}{\sim} G_0 \end{aligned} \tag{1}$$

with GEM (Griffith-Engen-McCloskey) defined by the stick-breaking representation

$$\pi_k = \nu_k \prod_{i=1}^{k-1} (1 - \nu_i)$$
 $\nu_i \sim \text{Beta}(1, M)$

[Sethuraman, 1994]

Dirichlet process mixture (DPM)

Resulting in an infinite mixture

$$\mathbf{x} \sim \prod_{i=1}^{n} \sum_{i=1}^{\infty} \pi_i f(\mathbf{x}_i | \vartheta_i)$$

with (prior) cluster allocation

$$\pi(z|M) = \frac{\Gamma(M)}{\Gamma(M+n)} M^{K_+} \prod_{j=1}^{K_+} \Gamma(n_j)$$

and conditional likelihood

$$p(x|z,M) = \prod_{j=1}^{K_+} \int \prod_{i:z_i=j} f(x_i|\vartheta_j) dG_0(\vartheta_j)$$

available in closed form when G_0 conjugate

Approximating the evidence

Extension of Chib's formula by marginalising over z and ϑ

$$m_{DP}(\mathbf{x}) = \frac{p(\mathbf{x}|M^*, G_0)\pi(M^*)}{\pi(M^*|\mathbf{x})}$$

and using estimate

$$\hat{\pi}(M^*|\mathbf{x}) = \frac{1}{T} \sum_{t=1}^{T} \pi(M^*|\mathbf{x}, \eta^{(t)}, K_+^{(t)})$$

provided prior on M a $\Gamma(a,b)$ distribution since

$$M|x,\eta,K_+\sim \omega\Gamma(a+K_+,b-\log(\eta))+(1-\omega)\Gamma(a+K_+-1,b-\log(\eta))$$

with
$$\omega = (\alpha + K_+ - 1)/\{n(b - log(\eta)) + \alpha + K_+ - 1\}$$
 and $n|x, M \sim Beta(M + 1, n)$

Approximating the likelihood

Intractable likelihood $p(x|M^*,G_0)$ approximated by sequential inputation importance sampling Generating z from the proposal

$$\pi^*(z|x, M) = \prod_{i=1}^n \pi(z_i|x_{1:i}, z_{1:i-1}, M)$$

and using the approximation

$$\hat{L}(x|M^*,G_0) = \frac{1}{T}\sum_{t=1}^T \hat{p}(x_1|z_1^{(t)},G_0) \prod_{i=2}^n p(y_i|x_{1:i-1}z_{1:i-1}^{(t)},G_0)$$

[Kong, Lu & Wong, 1994; Basu & Chib, 2003]

Approximating the evidence (bis)

Reverse logistic regression applies to DPM: Importance function

$$\pi_1(z,\mathsf{M}) := \pi^*(z|x,\mathsf{M})\pi(\mathsf{M}) \quad \mathrm{and} \quad \pi_2(z,\mathsf{M}) = \frac{\pi(z,\mathsf{M}|x)}{\mathfrak{m}(y)}$$

 $\{z^{(1,j)},M^{(1,j)}\}_{j=1}^T \text{ and } \{z^{(2,j)},M^{(2,j)}\}_{j=1}^T \text{ samples from } \pi_1 \text{ and } \pi_2$

Marginal likelihood $\mathfrak{m}(\mathfrak{y})$ estimated as intercept of logistic regression with covariate

$$\log\{\pi_1(z,M)/\tilde{\pi}_2(z,M)\}$$

on merged sample

[Geyer, 1994; Chen & Shao, 1997]

Galactic illustration

Galactic illustration

large data illustration

 $\begin{array}{l} 20 \; {\rm repetitions, \; synthetic \; data, \; n=1000 \; and \; K_0=6. \; {\rm Chib} \; ({\rm left}): \; T_1=10^4, \; burnIn=10^3, \\ T_2=600, \; {\rm budget}: \; 04:09:51. \; {\rm Chib} \; ({\rm right}) \; T_1=10^5, \; burnIn=10^4, \; T_2=2000, \; {\rm budget}: \\ 34:01:18. \; {\rm RLR-SIS}: \; T_1=10^4, \; burnIn=10^3, \; T_2=600, \; {\rm budget}: \; 06:23:12 \\ \end{array}$

- 1 Mixtures of distributions
- 2 Approximations to evidence
- 3 Dirichlet process mixtures
- 4 Distributed evidence evaluation

Distributed computation

Bayesian Analysis (2023)

18, Number 2, pp. 607-638

Distributed Computation for Marginal Likelihood based Model Choice*

Alexander Buchholz^{†,¶}, Daniel Ahlock^{‡,¶}, and Sylvia Richardson[‡]

Abstract. We propose a general method for distributed Bayesian model choice, using the marginal likelihood, where a data set is split in non-overlapping subsets. These subsets are only accessed locally by individual workers and no data is shared between the workers. We approximate the model evidence for the full data set through Monte Carlo sampling from the posterior on every subset generating a model evidence per subset. The results are combined using a novel approach which corrects for the splitting using summary statistics of the generated samples. Our divide-anc-computer approach enables Bayesian model choice in the large data setting, exploiting all available information but limiting communication between workers. We derive theoretical error bounds that quantity the resulting trade-off between computational gain and loss in precision. The embarrassingly parallel nature yields important speed-ups when used on massive data sets as illustrated by our resil world experiments. In addition, we show how the suggested approach can be exceeded to model choice within a reversible jump setting that explores multiple feature combinations within one run.

Divide & Conquer

1. data y divided into S batches y_1, \ldots, y_S with

$$\begin{split} \pi(\vartheta|\boldsymbol{y}) &\propto p(\boldsymbol{y}|\vartheta)\pi(\vartheta) = \prod_{s=1}^{S} p(\boldsymbol{y}_{s}|\vartheta)\pi(\vartheta)^{1/S} \\ &= \prod_{s=1}^{S} p(\boldsymbol{y}_{s}|\vartheta)\tilde{\pi}(\vartheta) \propto \prod_{s=1}^{S} \tilde{\pi}(\vartheta|\boldsymbol{y}_{s}) \end{split}$$

- 2. infer with $\tilde{\pi}(\vartheta|\mathbf{y}_s)$, sub-posterior distributions, in parallel by MCMC
- 3. recombine all sub-posterior samples

Connecting bits

While

$$m(\mathbf{y}) = \int \prod_{s=1}^{S} p(\mathbf{y}_{s}|\vartheta) \tilde{\pi}(\vartheta) d\vartheta \neq \prod_{s=1}^{S} \int p(\mathbf{y}_{s}|\vartheta) \tilde{\pi}(\vartheta) d\vartheta = \prod_{s=1}^{S} \tilde{m}(\mathbf{y}_{s})$$

they can be connected as

$$m(\mathbf{y}) = 3^{S} \prod_{s=1}^{S} \tilde{m}(\mathbf{y}_{s}) \int \prod_{s=1}^{S} \tilde{\pi}(\vartheta | \mathbf{y}_{s}) d\vartheta$$

Connecting bits

$$m(\mathbf{y}) = 3^{S} \prod_{s=1}^{S} \tilde{m}(\mathbf{y}_{s}) \int \prod_{s=1}^{S} \tilde{\pi}(\vartheta | \mathbf{y}_{s}) d\vartheta$$

where

$$\begin{split} \tilde{\pi}(\vartheta|\mathbf{y}_s) &\propto p(\mathbf{y}_s|\vartheta)\tilde{\pi}(\vartheta),\\ \tilde{m}(\mathbf{y}_s) &= \int p(\mathbf{y}_s|\vartheta)\tilde{\pi}(\vartheta)d\vartheta,\\ \mathfrak{Z} &= \int \pi(\vartheta)^{1/S}d\vartheta \end{split}$$

Label unswitching worries

While 3 usually closed-form,

$$\mathfrak{I} = \int \prod_{s=1}^{S} \tilde{\pi}(\vartheta | \mathbf{y}_{s}) d\vartheta$$

is not and need be evaluated as

$$\widehat{\mathfrak{I}} = \frac{1}{T} \sum_{t=1}^{T} \int \prod_{s=1}^{S} \widetilde{\pi}(\vartheta | \boldsymbol{z}_{s}^{(t)}, \boldsymbol{y}_{s}) d\vartheta$$

when

$$ilde{\pi}(\vartheta|\mathbf{y}_s) = \int ilde{\pi}(\vartheta|\mathbf{z}_s, \mathbf{y}_s) ilde{\pi}(\mathbf{z}_s|\mathbf{y}_s) d\mathbf{z}_s$$

Label unswitching worries

$$ilde{\pi}(\vartheta|\mathbf{y}_s) = \int ilde{\pi}(\vartheta|\mathbf{z}_s, \mathbf{y}_s) ilde{\pi}(\mathbf{z}_s|\mathbf{y}_s) d\mathbf{z}_s$$

Issue: with distributed computing, shards z_s are unrelated and corresponding clusters disconnected.

Label unswitching worries

$$ilde{\pi}(\vartheta|\mathbf{y}_s) = \int ilde{\pi}(\vartheta|\mathbf{z}_s, \mathbf{y}_s) ilde{\pi}(\mathbf{z}_s|\mathbf{y}_s) \mathrm{d}\mathbf{z}_s$$

Issue: with distributed computing, shards z_s are unrelated and corresponding clusters disconnected.

10³ Gaussian observations, 10 repetitions, same number of Gibbs steps for all methods

Label switching imposition

Returning to averaging across permutations, identity

$$\widehat{\mathfrak{I}}_{\text{perm}} = \frac{1}{\mathsf{TK!}^{S-1}} \sum_{t=1}^{\mathsf{T}} \sum_{\mathbf{g}_s \in \mathfrak{S}_{\mathsf{K}}} \int \widetilde{\pi}(\vartheta | \boldsymbol{z}_1^{(t)}, \boldsymbol{y}_1) \prod_{s=2}^{\mathsf{S}} \widetilde{\pi}(\vartheta | \sigma_s(\boldsymbol{z}_s^{(t)}), \boldsymbol{y}_s) d\vartheta$$

Label switching imposition

Returning to averaging across permutations, identity

$$\widehat{\mathfrak{I}}_{\text{perm}} = \frac{1}{\text{TK!}^{S-1}} \sum_{t=1}^{T} \sum_{\sigma_2, \dots, \sigma_S \in \mathfrak{S}_K} \int \widetilde{\pi}(\vartheta|z_1^{(t)}, y_1) \prod_{s=2}^{S} \widetilde{\pi}(\vartheta|\sigma_s(z_s^{(t)}), y_s) d\vartheta$$

Label switching imposition

Returning to averaging across permutations, identity

$$\widehat{\mathfrak{I}}_{\text{perm}} = \frac{1}{TK!^{S-1}} \sum_{t=1}^{T} \sum_{\sigma_2, \dots, \sigma_S \in \mathfrak{S}_K} \int \tilde{\pi}(\vartheta|z_1^{(t)}, y_1) \prod_{s=2}^{S} \tilde{\pi}(\vartheta|\sigma_s(z_s^{(t)}), y_s) d\vartheta$$

Obtained at heavy computational cost: $\mathcal{O}(T)$ for $\widehat{\mathfrak{I}}$ versus $\mathcal{O}(TK!^{S-1})$ for $\widehat{\mathfrak{I}}_{perm}$

Obtained at heavy computational cost: $\mathcal{O}(T)$ for $\widehat{\mathfrak{I}}$ versus $\mathcal{O}(TK!^{S-1})$ for $\widehat{\mathfrak{I}}_{perm}$

Avoid enumeration of permutations by using simulated values of parameter for the reference sub-posterior as anchors towards coherent labeling of clusters

[Celeux, 1998; Stephens, 2000]

For each batch s = 2, ..., S, define matching matrix

$$P_{s} = \begin{pmatrix} p_{s11} & \cdots & p_{s1K} \\ \vdots & \vdots & \vdots \\ p_{sK1} & \cdots & p_{sKK} \end{pmatrix}$$

where

$$p_{slk} = \prod_{i:z_{si}=l} p(y_{si}|\vartheta_k)$$

used in creating proposals

$$q_s(\sigma) \propto \prod_{k=1}^K p_{sk\sigma(k)}$$

that reflect probabilities that each cluster k of batch s is well-matched with cluster $\sigma(k)$ of batch 1

Considerably reduced computational cost compared to $\hat{\mathfrak{m}}_{\hat{I}_{perm}}(\mathfrak{y})$

- \triangleright At each iteration t, total cost of O(Kn/S) for evaluating P_s
- computing K! weights of discrete importance distribution q_{σ_s} requires K! operations
- \triangleright sampling from the global discrete importance distribution requires $M^{(t)}$ basic operations

Global cost of

$$O(T(Kn/S + K! + \bar{M}))$$

for \bar{M} maximum number of importance simulations

Resulting estimator

$$\widehat{\mathfrak{I}}_{IS} = \frac{1}{TK!^{S-1}} \sum_{t=1}^{T} \frac{1}{M^{(t)}} \sum_{m=1}^{M^{(t)}} \frac{\chi(z^{(t)}; \sigma_2^{(t,m)}, \ldots, \sigma_S^{(t,m)})}{\pi_\sigma(\sigma_2^{(t,m)}, \ldots, \sigma_S^{(t,m)})}$$

where

$$\chi(\boldsymbol{z}^{(t)}; \sigma_2, \dots, \sigma_S) := \int \tilde{\pi}(\boldsymbol{\vartheta}|\boldsymbol{z}_1^{(t)}, \boldsymbol{y}_1) \prod_{s=1}^{S} \tilde{\pi}(\boldsymbol{\vartheta}|\sigma_s(\boldsymbol{z}_s^{(t)}), \boldsymbol{y}_s) d\boldsymbol{\vartheta}$$

Resulting estimator

$$\widehat{\mathfrak{I}}_{IS} = \frac{1}{TK!^{S-1}} \sum_{t=1}^{T} \frac{1}{M^{(t)}} \sum_{m=1}^{M^{(t)}} \frac{\chi(z^{(t)}; \sigma_2^{(t,m)}, \ldots, \sigma_S^{(t,m)})}{\pi_\sigma(\sigma_2^{(t,m)}, \ldots, \sigma_S^{(t,m)})}$$

Resulting estimator

$$\widehat{\mathfrak{I}}_{IS} = \frac{1}{TK!^{S-1}} \sum_{t=1}^{T} \frac{1}{M^{(t)}} \sum_{m=1}^{M^{(t)}} \frac{\chi(z^{(t)}; \sigma_2^{(t,m)}, \ldots, \sigma_S^{(t,m)})}{\pi_\sigma(\sigma_2^{(t,m)}, \ldots, \sigma_S^{(t,m)})}$$

Define

$$\tilde{\pi}_s(\vartheta) = \frac{\prod_{l=1}^s \tilde{\pi}(\vartheta|y_l)}{\mathfrak{Z}_s}$$

where

$$\mathfrak{Z}_s = \int \prod_{l=1}^s \tilde{\pi}(\vartheta|\mathbf{y}_l)$$

then

$$m(y) = 3^{S} \times m(y_{1}) \times \prod_{s=2}^{S} \int \pi_{s-1}(\vartheta) p(y_{s}|\vartheta) \tilde{\pi}(\vartheta) d\vartheta$$

Calls for standard sequential importance sampling strategy making use of the successive distributions $\pi_s(\vartheta)$ as importance distributions

Calls for standard sequential importance sampling strategy making use of the successive distributions $\pi_s(\vartheta)$ as importance

Calls for standard sequential importance sampling strategy making use of the successive distributions $\pi_s(\vartheta)$ as importance distributions

Conclusion

- ▶ Buchholz et al. 2022 not applicable to finite mixture models
- adapted version with reasonable computational time.
- ▶ new identity bridging gap between full and batch marginal likelihoods straightforward to implement by SMC
- valid for all kind of parametric models while relaxes conjugacy