

Markov Chain Monte Carlo

Markov Chains

Statistical Parameter Estimation

Reminder

The basic paradigm:

- MLE / bayesian approach
- Input data: series of observations $X_1, X_2 \dots X_t$
 - -We assumed observations were i.i.d (independent identical distributed)

• Markov Property: The state of the system at time t+1 depends only on the state of the system at time t

$$\Pr[X_{t+1} = x_{t+1} / X_1 \cdots X_t = x_1 \cdots x_t] = \Pr[X_{t+1} = x_{t+1} / X_t = x_t]$$

• Stationary Assumption: Transition probabilities are independent of time (t)

$$\Pr[X_{t+1} = b/X_t = a] = p_{ab}$$

Bounded memory transition model

Simple Example

Weather:

· raining today

40% rain tomorrow

60% no rain tomorrow

· not raining today |

20% rain tomorrow

80% no rain tomorrow

Stochastic FSM:

Simple Example

Weather:

· raining today

40% rain tomorrow

60% no rain tomorrow

· not raining today

20% rain tomorrow

80% no rain tomorrow

The transition matrix:

$$P = \begin{pmatrix} 0.4 & 0.6 \\ 0.2 & 0.8 \end{pmatrix}$$
• Stochastic matrix:
Rows sum up to 1
• Double stochastic matrix:
Rows and columns sum u

Stochastic matrix:

Rows and columns sum up to 1

Gambler's Example

- Gambler starts with \$10
- At each play we have one of the following:
 - Gambler wins \$1 with probability p
 - Gambler looses \$1 with probability 1-p
- Game ends when gambler goes broke, or gains a fortune of \$100 (Both 0 and 100 are absorbing states)

- Markov process described by a stochastic FSM
- · Markov chain a random walk on this graph

(distribution over paths)

- Edge-weights give us $Pr[X_{t+1} = b/X_t = a] = p_{ab}$
- We can ask more complex questions, like $\Pr[X_{t+2} = a \mid X_t = b] = ?$

Coke vs. Pepsi Example

- Given that a person's last cola purchase was Coke, there is a 90% chance that his next cola purchase will also be Coke.
- If a person's last cola purchase was Pepsi, there is an 80% chance that his next cola purchase will also be Pepsi.

transition matrix:

$$P = \begin{bmatrix} 0.9 & 0.1 \\ 0.2 & 0.8 \end{bmatrix}$$

Coke vs. Pepsi Example (cont)

Given that a person is currently a Pepsi purchaser, what is the probability that he will purchase Coke two purchases from now?

Pr[Pepsi
$$\rightarrow$$
? \rightarrow Coke] =

Pr[Pepsi \rightarrow Coke \rightarrow Coke] + Pr[Pepsi \rightarrow Pepsi \rightarrow Coke] =

0.2 * 0.9 + 0.8 * 0.2 = 0.34

$$P = \begin{bmatrix} 0.9 & 0.1 \\ 0.2 & 0.8 \end{bmatrix} \begin{bmatrix} 0.9 \\ 0.2 \end{bmatrix} \begin{bmatrix} 0.1 \\ 0.2 \end{bmatrix} = \begin{bmatrix} 0.83 & 0.17 \\ 0.34 & 0.66 \end{bmatrix}$$
Pepsi \rightarrow ? ? \rightarrow Coke

Coke vs. Pepsi Example (cont)

Given that a person is currently a Coke purchaser, what is the probability that he will purchase Pepsi three purchases from now?

$$P^{3} = \begin{bmatrix} 0.9 & 0.1 \\ 0.2 & 0.8 \end{bmatrix} \begin{bmatrix} 0.83 & 0.17 \\ 0.34 & 0.66 \end{bmatrix} = \begin{bmatrix} 0.781 & 0.219 \\ 0.438 & 0.562 \end{bmatrix}$$

Coke vs. Pepsi Example (cont)

- Assume each person makes one cola purchase per week
- Suppose 60% of all people now drink Coke, and 40% drink Pepsi
- ·What fraction of people will be drinking Coke three weeks from now?

$$P = \begin{bmatrix} 0.9 & 0.1 \\ 0.2 & 0.8 \end{bmatrix}$$

$$P = \begin{bmatrix} 0.9 & 0.1 \\ 0.2 & 0.8 \end{bmatrix} \qquad P^3 = \begin{bmatrix} 0.781 & 0.219 \\ 0.438 & 0.562 \end{bmatrix}$$

$$Pr[X_3 = \text{Coke}] = 0.6 * 0.781 + 0.4 * 0.438 = 0.6438$$

 Q_i - the distribution in week i $Q_0 = (0.6, 0.4)$ - initial distribution

$$Q_3 = Q_0 * P^3 = (0.6438, 0.3562)$$

Coke vs. Pepsi Example (cont)

Simulation:

Markov Chain Monte Carlo

Monte Carlo principle

- Consider the game of solitaire: what's the chance of winning with a properly shuffled deck?
- Hard to compute analytically because winning or losing depends on a complex procedure of reorganizing cards
- Insight: why not just play a few hands, and see empirically how many do in fact win?
- More generally, can approximate a probability density function using only samples from that density

Chance of winning is 1 in 4!

Monte Carlo principle

- Given a very large set X and a distribution p(x) over it
- We draw i.i.d. a set of N samples
- We can then approximate the distribution using these samples

$$p_N(x) = \frac{1}{N} \sum_{i=1}^{N} 1(x^{(i)} = x) \xrightarrow[N \to \infty]{} p(x)$$

Monte Carlo principle

We can also use these samples to compute expectations

$$E_N(f) = \frac{1}{N} \sum_{i=1}^{N} f(x^{(i)}) \xrightarrow[N \to \infty]{} E(f) = \sum_{x} f(x) p(x)$$

And even use them to find a maximum

$$\hat{x} = \underset{x^{(i)}}{\operatorname{arg\,max}}[p(x^{(i)})]$$

Markov chain Monte Carlo

- Recall again the set X and the distribution p(x) we wish to sample from
- Suppose that it is hard to sample p(x) but that it is possible to "walk around" in X using only local state transitions
- Insight: we can use a "random walk" to help us draw random samples from p(x)

Markov chains

Markov chain on a space X with transitions T is a random process (infinite sequence of random variables)
 (x⁽⁰⁾, x⁽¹⁾,...x^(t),...) in X[∞] that satisfy

$$p(x^{(t)} | x^{(t-1)},...,x^{(1)}) = T(x^{(t-1)},x^{(t)})$$

- That is, the probability of being in a particular state at time t given the state history depends only on the state at time t-1
- If the transition probabilities are fixed for all t, the chain is considered homogeneous

Markov Chains for sampling

 In order for a Markov chain to useful for sampling p(x), we require that for any starting state x⁽¹⁾

$$p_{x^{(1)}}^{(t)}(x) \underset{t \to \infty}{\longrightarrow} p(x)$$

 Equivalently, the stationary distribution of the Markov chain must be p(x)

$$[\mathbf{pT}](x) = \mathbf{p}(x)$$

- If this is the case, we can start in an arbitrary state, use the Markov chain to do a random walk for a while, and stop and output the current state x^(t)
- \Box The resulting state will be sampled from p(x)!

Stationary distribution

Consider the Markov chain given above:

The stationary distribution is

$$\begin{bmatrix} 0.33 & 0.33 & 0.33 \end{bmatrix} \times \begin{bmatrix} 0.7 & 0.3 & 0 \\ 0.3 & 0.4 & 0.3 \\ 0 & 0.3 & 0.7 \end{bmatrix} = \begin{bmatrix} 0.33 & 0.33 & 0.33 \end{bmatrix}$$

Some samples:

1,1,2,3,2,1,2,3,3,2 1,2,2,1,1,2,3,3,3,3 1,1,1,2,3,2,2,1,1,1 1,2,3,3,3,2,1,2,2,3 1,1,2,2,2,3,3,2,1,1 1,2,2,2,3,3,3,2,2,2,2 **Empirical Distribution:**

0.33 0.33 0.33

Ergodicity

- Claim: To ensure that the chain converges to a unique stationary distribution the following conditions are sufficient:
 - In Irreducibility: every state is eventually reachable from any start state; for all x, y in X there exists a t such that $p_x^{(t)}(y) > 0$
 - Aperiodicity: the chain doesn't get caught in cycles; for all x, y in X it is the case that $\gcd\{t: p_x^{(t)}(y) > 0\} = 1$
- The process is ergodic if it is both irreducible and aperiodic
- This claim is easy to prove, but involves eigenstuff!

Markov Chains for sampling

 Claim: To ensure that the stationary distribution of the Markov chain is p(x) it is sufficient for p and T to satisfy the detailed balance (reversibility) condition:

$$p(x)T(x, y) = p(y)T(y, x)$$

Proof: for all y we have

$$[p\mathbf{T}](y) = \sum_{x} p(x)T(x,y) = \sum_{x} p(y)T(y,x) = p(y)\sum_{x} T(y,x) = p(y)$$

And thus p must be a stationary distribution of T

Metropolis algorithm

- How to pick a suitable Markov chain for our distribution?
- Suppose our distribution p(x) is easy to sample, and easy to compute up to a normalization constant, but hard to compute exactly
 - e.g. a Bayesian posterior P(M|D)∞P(D|M)P(M)
- We define a Markov chain with the following process:
 - Sample a candidate point x^* from a *proposal distribution* $q(x^*|x^{(t)})$ which is *symmetric*: q(x|y)=q(y|x)
 - Compute the *importance ratio* (this is easy since the normalization constants cancel)

$$r = \frac{p(x^*)}{p(x^{(t)})}$$

With probability min(r,1) transition to x^* , otherwise stay in the same state

Metropolis intuition

- Why does the Metropolis algorithm work?
 - Proposal distribution can propose anything it likes (as long as it can jump back with the same probability)
 - Proposal is always accepted if it's jumping to a more likely state
 - Proposal accepted with the importance ratio if it's jumping to a less likely state
- The acceptance policy, combined with the reversibility of the proposal distribution, makes sure that the algorithm explores states in proportion to p(x)!

Metropolis convergence

- Claim: The Metropolis algorithm converges to the target distribution p(x).
- □ Proof: It satisfies detailed balance For all x, y in X, wlog assuming p(x) < p(y), then

$$T(x, y) = q(y | x)$$
 candidate is always accepted, since the r= 1

$$T(y,x) = q(x \mid y) \frac{p(x)}{p(y)}$$
 Since, w generate x with prob q(x|y) and accept with prob r = the ratio < 1.

Hence:

$$p(x)T(x, y) = p(x)q(y \mid x) = p(x)q(x \mid y)$$

$$= p(y)q(x \mid y) \frac{p(x)}{p(y)} = p(y)T(y, x)$$

Metropolis-Hastings

- The symmetry requirement of the Metropolis proposal distribution can be hard to satisfy
- Metropolis-Hastings is the natural generalization of the Metropolis algorithm, and the most popular MCMC algorithm
- We define a Markov chain with the following process:
 - Sample a candidate point x^* from a proposal distribution $q(x^*|x^{(t)})$ which is not necessarily symmetric
 - Compute the importance ratio:

$$r = \frac{p(x^*) q(x^{(t)} | x^*)}{p(x^{(t)}) q(x^* | x^{(t)})}$$

Unit by With probability min(r,1) transition to x^* , otherwise stay in the same state $x^{(t)}$

MH convergence

- Claim: The Metropolis-Hastings algorithm converges to the target distribution p(x).
- □ Proof: It satisfies detailed balance For all x,y in X, wlog assume p(x)q(y|x) < p(y)q(x|y), then

$$T(x, y) = q(y | x)$$
 candidate is always accepted, since r = 1

$$T(y,x) = q(x \mid y) \frac{p(x)q(y \mid x)}{p(y)q(x \mid y)}$$
 Since, w generate x with prob q(x|y) and accept with prob r = the ratio < 1.

Hence:
$$p(x)T(x, y) = p(x)q(y | x) = p(x)q(y | x) \frac{p(y)q(x | y)}{p(y)q(x | y)}$$

$$= p(y)q(x | y) \frac{p(x)q(y | x)}{p(y)q(x | y)} = p(y)T(y,x)$$

Gibbs sampling

A special case of Metropolis-Hastings which is applicable to state spaces in which we have a factored state space, and access to the full conditionals:

$$p(x_j | x_1,...,x_{j-1},x_{j+1},...,x_n)$$

- Perfect for Bayesian networks!
- Idea: To transition from one state (variable assignment) to another,
 - Pick a variable,
 - Sample its value from the conditional distribution
 - That's it!
- We'll show in a minute why this is an instance of MH and thus must be sampling from the full joint

Markov blanket

- Recall that Bayesian networks encode a factored representation of the joint distribution
- Variables are independent of their non-descendents given their parents
- Variables are independent of everything else in the network given their Markov blanket!
- So, to sample each node, we only need to condition its
 Markov blanket

 $p(x_j | MB(x_j))$

Gibbs sampling

More formally, the proposal distribution is

$$q(x^* \mid x^{(t)}) = \left\{ \begin{array}{l} p(x_j^* \mid x_{-j}^{(t)}) & \text{if } x^*_{-j} = x^{(t)}_{-j} \\ 0 & \text{otherwise} \end{array} \right.$$

$$r = \frac{p(x^{*}) q(x^{(t)} | x^{*})}{p(x^{(t)}) q(x^{*} | x^{(t)})}$$

$$= \frac{p(x^{*}) p(x_{j}^{(t)} | x_{-j}^{(t)})}{p(x^{(t)}) p(x_{j}^{*} | x_{-j}^{*})}$$

$$= \frac{p(x^{*}) p(x_{j}^{(t)}, x_{-j}^{(t)}) p(x_{-j}^{*})}{p(x^{(t)}) p(x_{j}^{*}, x_{-j}^{*}) p(x_{-j}^{(t)})}$$

$$= \frac{p(x^{*}) p(x_{j}^{(t)}, x_{-j}^{(t)}) p(x_{-j}^{*})}{p(x^{*}) p(x_{-j}^{(t)})}$$

So we always accept!

$$= \frac{p(x_{-j}^*)}{p(x_{-j}^{(t)})} = 1$$

Dfn of proposal distribution

Dfn of conditional probability

B/c we didn't change other vars

Practical issues

- How many iterations?
- How to know when to stop?
- What's a good proposal function?