Maximum Likelihood and Cross Validation for covariance function estimation in Gaussian process regression

François Bachoc

former PhD advisor: Josselin Garnier former PhD co-advisor: Jean-Marc Martinez

Department of Statistics and Operations Research, University of Vienna

ISOR seminar - Vienna - October 2014

Gaussian process regression

2 Maximum Likelihood and Cross Validation for covariance function estimation

Asymptotic analysis of the well-specified case

Finite-sample and asymptotic analysis of the misspecified case

Gaussian process regression

Gaussian process regression (Kriging model)

Study of a **single realization** of a Gaussian process Y(x) on a domain $\mathcal{X} \subset \mathbb{R}^d$

Goal

Predicting the continuous realization function, from a finite number of observation points

The Gaussian process

The Gaussian process

- We consider that the Gaussian process is centered, $\forall x, \mathbb{E}(Y(x)) = 0$
- The Gaussian process is hence characterized by its covariance function

The covariance function

• The function $K_1: \mathcal{X}^2 \to \mathbb{R}$, defined by $K_1(x_1, x_2) = cov(Y(x_1), Y(x_2))$

In most classical cases:

- Stationarity : $K_1(x_1, x_2) = K_1(x_1 x_2)$
- Continuity : $K_1(x)$ is continuous \Rightarrow Gaussian process realizations are continuous
- Decrease : $K_1(x)$ decreases with ||x|| and $\lim_{||x|| \to +\infty} K_1(x) = 0$

Example of the Matérn $\frac{3}{2}$ covariance function on \mathbb{R}

The Matérn $\frac{3}{2}$ covariance function, for a Gaussian process on $\mathbb R$ is parameterized by

- A variance parameter $\sigma^2 > 0$
- A correlation length parameter $\ell > 0$

It is defined as

$$K_{\sigma^2,\ell}(x_1,x_2) = \sigma^2 \left(1 + \sqrt{6} \frac{|x_1 - x_2|}{\ell} \right) e^{-\sqrt{6} \frac{|x_1 - x_2|}{\ell}}$$

Interpretation

- Stationarity, continuity, decrease
- \bullet σ^2 corresponds to the order of magnitude of the functions that are realizations of the Gaussian process
- \bullet ℓ corresponds to the speed of variation of the functions that are realizations of the Gaussian process

 \Rightarrow Natural generalization on \mathbb{R}^d

Covariance function estimation

Parameterization

Covariance function model $\{\sigma^2 K_{\theta}, \sigma^2 \geq 0, \theta \in \Theta\}$ for the Gaussian Process Y.

- σ^2 is the variance parameter
- \bullet θ is the multidimensional correlation parameter. K_{θ} is a stationary correlation function

Observations

Y is observed at $x_1, ..., x_n \in \mathcal{X}$, yielding the Gaussian vector $y = (Y(x_1), ..., Y(x_n))$

Estimation

Objective : build estimators $\hat{\sigma}^2(y)$ and $\hat{\theta}(y)$

Prediction with estimated covariance function

Gaussian process Y observed at $x_1,...,x_n$ and predicted at x_{new} $y = (Y(x_1),...,Y(x_n))^t$

Once the covariance parameters have been estimated and fixed to $\hat{\sigma}$ and $\hat{\theta}$

- ullet $\mathbf{R}_{\hat{ heta}}$ is the correlation matrix of Y at $x_1,...,x_n$ under correlation function $K_{\hat{ heta}}$
- $r_{\hat{\theta}}$ is the correlation vector of Y between $x_1,...,x_n$ and x_{new} under correlation function $K_{\hat{\theta}}$

Prediction

The prediction is $\hat{Y}_{\hat{\theta}}(x_{new}) := \mathbb{E}_{\hat{\theta}}(Y(x_{new})|Y(x_1),...,Y(x_n)) = r_{\hat{\theta}}^t \mathbf{R}_{\hat{\theta}}^{-1} y$.

Predictive variance

The predictive variance is

$$\textit{var}_{\hat{\sigma},\hat{\theta}}(\textit{Y}(\textit{x}_\textit{new})|\textit{Y}(\textit{x}_1),...,\textit{Y}(\textit{x}_\textit{n})) = \mathbb{E}_{\hat{\sigma},\hat{\theta}}\left[(\textit{Y}(\textit{x}_\textit{new}) - \hat{\textit{Y}}_{\hat{\theta}}(\textit{x}_\textit{new}))^2\right] = \hat{\sigma}^2\left(1 - r_{\hat{\theta}}^t \mathbf{R}_{\hat{\theta}}^{-1} r_{\hat{\theta}}\right).$$

("Plug-in" approach)

Illustration of prediction

Application to computer experiments

Computer model

A computer model, computing a given variable of interest, corresponds to a deterministic function $\mathbb{R}^d \to \mathbb{R}$. Evaluations of this function are time consuming

 Examples: Simulation of a nuclear fuel pin, of thermal-hydraulic systems, of components of a car, of a plane...

Gaussian process model for computer experiments

Basic idea: representing the code function by a realization of a Gaussian process

Bayesian framework on a fixed function

What we obtain

- Metamodel of the code: the Gaussian process prediction function approximates the code function, and its evaluation cost is negligible
- Error indicator with the predictive variance
- Full conditional Gaussian process

 possible goal-oriented iterative strategies for optimization, failure domain estimation, small probability problems, code calibration...

Conclusion

Gaussian process regression:

- The covariance function characterizes the Gaussian process
- It is estimated first (main topic of the talk, cf below)
- Then we can compute prediction and predictive variances with explicit matrix vector formulas
- Widely used for computer experiments

Gaussian process regression

Maximum Likelihood and Cross Validation for covariance function estimation

Asymptotic analysis of the well-specified case

Finite-sample and asymptotic analysis of the misspecified case

Maximum Likelihood for estimation

Explicit Gaussian likelihood function for the observation vector *y*

Maximum Likelihood

Define \mathbf{R}_{θ} as the correlation matrix of $y = (Y(x_1), ..., Y(x_n))$ with correlation function K_{θ} and $\sigma^2 = 1$

The Maximum Likelihood estimator of (σ^2, θ) is

$$(\hat{\sigma}_{ML}^2, \hat{\theta}_{ML}) \in \operatorname*{argmin}_{\sigma^2 \geq 0, \theta \in \Theta} \frac{1}{n} \left(\ln \left(|\sigma^2 \mathbf{R}_{\theta}| \right) + \frac{1}{\sigma^2} y^t \mathbf{R}_{\theta}^{-1} y \right)$$

- \Rightarrow Numerical optimization with $O(n^3)$ criterion
- ⇒ Most standard estimation method

Cross Validation for estimation

•
$$\hat{y}_{\theta,i,-i} = \mathbb{E}_{\theta}(Y(x_i)|y_1,...,y_{i-1},y_{i+1},...,y_n)$$

•
$$\sigma^2 c_{\theta i-i}^2 = var_{\sigma^2,\theta}(Y(x_i)|y_1,...,y_{i-1},y_{i+1},...,y_n)$$

Leave-One-Out criteria we study

$$\hat{\theta}_{CV} \in \underset{\theta \in \Theta}{\operatorname{argmin}} \sum_{i=1}^{n} (y_i - \hat{y}_{\theta,i,-i})^2$$

and

$$\frac{1}{n} \sum_{i=1}^{n} \frac{(y_i - \hat{y}_{\hat{\mathcal{C}}CV,i,-i})^2}{\hat{\sigma}_{CV}^2 c_{\hat{\mathcal{C}}CV,i,-i}^2} = 1 \Leftrightarrow \hat{\sigma}_{CV}^2 = \frac{1}{n} \sum_{i=1}^{n} \frac{(y_i - \hat{y}_{\hat{\mathcal{C}}CV,i,-i})^2}{c_{\hat{\mathcal{C}}CV,i,-i}^2}$$

Can be used as an alternative method

Virtual Leave One Out formula

Let \mathbf{R}_{θ} be the correlation matrix of $y = (y_1, ..., y_n)$ with correlation function K_{θ}

Virtual Leave-One-Out

$$y_i - \hat{y}_{\theta,i,-i} = \frac{1}{(\mathbf{R}_{\theta}^{-1})_{i,i}} \left(\mathbf{R}_{\theta}^{-1} y \right)_i$$
 and $c_{\theta,i,-i}^2 = \frac{1}{(\mathbf{R}_{\theta}^{-1})_{i,i}}$

O. Dubrule, Cross Validation of Kriging in a Unique Neighborhood, *Mathematical Geology*, 1983.

Using the virtual Cross Validation formula:

$$\hat{\theta}_{CV} \in \operatorname*{argmin}_{\theta \in \Theta} \frac{1}{n} y^t \mathbf{R}_{\theta}^{-1} \operatorname{diag}(\mathbf{R}_{\theta}^{-1})^{-2} \mathbf{R}_{\theta}^{-1} y$$

and

$$\hat{\sigma}_{CV}^2 = \frac{1}{n} y^t \mathbf{R}_{\hat{\theta}_{CV}}^{-1} \operatorname{diag}(\mathbf{R}_{\hat{\theta}_{CV}}^{-1})^{-1} \mathbf{R}_{\hat{\theta}_{CV}}^{-1} y$$

⇒ Same computational cost as ML

Gaussian process regression

Maximum Likelihood and Cross Validation for covariance function estimation

Asymptotic analysis of the well-specified case

4 Finite-sample and asymptotic analysis of the misspecified case

Well-specified case

Estimation of θ only

For simplicity, we do not distinguish the estimations of σ^2 and θ . Hence we use the set $\{K_\theta, \theta \in \Theta\}$ of stationary covariance functions for the estimation.

Well-specified model

The true covariance function K_1 of the Gaussian Process belongs to the set $\{K_{\theta}, \theta \in \Theta\}$. Hence

$$K_1 = K_{\theta_0}, \theta_0 \in \Theta$$

- ⇒ Most standard theoretical framework for estimation
- \Longrightarrow ML and CV estimators can be analyzed and compared w.r.t. estimation error criteria (based on $|\hat{\theta}-\theta_0|$)

Two asymptotic frameworks for covariance parameter estimation

- Asymptotics (number of observations $n \to +\infty$) is an active area of research
- There are several asymptotic frameworks because they are several possible location patterns for the observation points

Two main asymptotic frameworks

• fixed-domain asymptotics : The observation points are dense in a bounded domain

 increasing-domain asymptotics: number of observation points is proportional to domain volume — unbounded observation domain.

Existing fixed-domain asymptotic results

- From 80'-90' and onward. Fruitful theory for interaction estimation-prediction.
 - Stein M, Interpolation of Spatial Data: Some Theory for Kriging, Springer, New York, 1999
- Consistent estimation is impossible for some covariance parameters (identifiable in finite-sample), see e.g.
 - Zhang, H., Inconsistent Estimation and Asymptotically Equivalent Interpolations in Model-Based Geostatistics, *Journal of the American Statistical Association (99)*, 250-261, 2004.
- Proofs (consistency, asymptotic distribution) are challenging in several ways
 - They are done on a case-by-case basis for the covariance models
 - They may assume gridded observation points
- No impact of spatial sampling of observation points on asymptotic distribution
- (No results for CV)

Existing increasing-domain asymptotic results

- Consistent estimation is possible for all covariance parameters (that are identifiable in finite-sample). [More independence between observations]
- Asymptotic normality proved for Maximum-Likelihood

- N. Cressie and S.N Lahiri, The asymptotic distribution of REML estimators, *Journal of Multivariate Analysis 45 (1993) 217-233.*
- N. Cressie and S.N Lahiri, Asymptotics for REML estimation of spatial covariance parameters, *Journal of Statistical Planning and Inference 50 (1996) 327-341*.
- Under conditions that are
 - General for the covariance model
 - Not simple to check or specific for the spatial sampling
- (No results for CV)
- ⇒ We study increasing-domain asymptotics for ML and CV

The randomly perturbed regular grid that we study

Observation point X_i:

$$v_i + \epsilon U_i$$

- $(v_i)_{i \in \mathbb{N}^*}$: regular square grid of step one in dimension d
- $(U_i)_{i \in \mathbb{N}^*}$: iid with symmetric distribution on $[-1, 1]^d$
- $\epsilon \in (-\frac{1}{2}, \frac{1}{2})$ is the regularity parameter of the grid.
 - $\epsilon = 0 \longrightarrow \text{regular grid.}$
 - $|\epsilon|$ close to $\frac{1}{2}$ \longrightarrow irregularity is maximal

Illustration with $\epsilon = 0, \frac{1}{8}, \frac{3}{8}$

Why a randomly perturbed regular grid?

- Realizations car correspond to various sampling techniques for the observation points
- In the corresponding paper, one main objective is to study the impact of the irregularity (regularity parameter ϵ) :
- F. Bachoc, Asymptotic analysis of the role of spatial sampling for covariance parameter estimation of Gaussian processes, *Journal of Multivariate Analysis 125 (2014) 1-35*.
- Note the condition $|\epsilon| < 1/2 \Longrightarrow \text{minimum distance}$ between observation points \Longrightarrow technically convenient and appears in aforementioned publications

Consistency and asymptotic normality

Recall that \mathbf{R}_{θ} is defined by $(R_{\theta})_{i,j} = K_{\theta}(X_i - X_j)$. (Family of random covariance matrices) Under general summability, regularity and identifiability conditions, we show

Proposition: for ML

- a.s convergence of the random Fisher information : The random trace
 - $\frac{1}{2n} \text{Tr} \left(\mathbf{R}_{\theta_0}^{-1} \frac{\partial \mathbf{R}_{\theta_0}}{\partial \theta_i} \mathbf{R}_{\theta_0}^{-1} \frac{\partial \mathbf{R}_{\theta_0}}{\partial \theta_j} \right) \text{ converges a.s to the element } (\mathbf{I}_{ML})_{i,j} \text{ of a } p \times p \text{ deterministic matrix } \mathbf{I}_{ML} \text{ as } n \to +\infty$
- asymptotic normality : With $\Sigma_{ML} = I_{ML}^{-1}$

$$\sqrt{n}\left(\hat{\theta}_{ML}-\theta_{0}\right)
ightarrow\mathcal{N}\left(0,\Sigma_{ML}
ight)$$

Proposition: for CV

Same result with more complex expressions for asymptotic covariance matrix $\Sigma_{\it CV}$

Main ideas for the proof

Based on applying classical M-estimator methods to the criteria functions

$$\frac{1}{n}\left(\ln\left(|\sigma^2\mathbf{R}_\theta|\right) + \frac{1}{\sigma^2}y^t\mathbf{R}_\theta^{-1}y\right) \text{ and } \frac{1}{n}y^t\mathbf{R}_\theta^{-1}\operatorname{diag}(\mathbf{R}_\theta^{-1})^{-2}\mathbf{R}_\theta^{-1}y$$

with

- observation vector $y: y_i = Y(X_i)$
- random covariance matrix $\mathbf{R}_{\theta}: (\mathbf{R}_{\theta})_{i,j} = \mathcal{K}_{\theta}(X_i X_j)$

Then:

- A central tool: because of the minimum distance between observation points: the eigenvalues of the random matrices involved are uniformly lower and upper-bounded
- For consistency : bounding from below the difference of M-estimator criteria between θ and θ_0 by the integrated square difference between K_{θ} and K_{θ_0}
- For almost-sure convergence of random traces: block-diagonal approximation of the random matrices involved and Cauchy criterion
- For asymptotic normality of criterion gradients: almost-sure (with respect to the random perturbations) Lindeberg-Feller Central Limit Theorem

23 / 48

Conclusion on well-specified case

In this expansion-domain asymptotic framework

- ML and CV are consistent and have the standard rate of convergence \sqrt{n}
- (not presented here) in the corresponding paper we show, numerically, than CV has a larger asymptotic variance ⇒ could be expected since we address the well-specified case
- (not presented here) in the paper we study numerically the impact of irregularity of spatial sampling on asymptotic variance ⇒ irregular sampling is beneficial to estimation

Gaussian process regression

Maximum Likelihood and Cross Validation for covariance function estimation

Asymptotic analysis of the well-specified case

Finite-sample and asymptotic analysis of the misspecified case

Misspecified case

The covariance function K_1 of Y does not belong to

$$\left\{\sigma^2 \textit{K}_{\theta}, \sigma^2 \geq 0, \theta \in \Theta\right\}$$

⇒ There is no true covariance parameter but there may be optimal covariance parameters for difference criteria :

- prediction mean square error
- confidence interval reliability
- multidimensional Kullback-Leibler distance
- ...

⇒ Cross Validation can be more adapted than Maximum Likelihood for some of these criteria

Finite-sample analysis

We proceed in two steps

- When covariance function model is $\{\sigma^2 K_2, \sigma^2 \ge 0\}$, with K_2 a fixed correlation function, and K_1 is the true covariance function: explicit expressions and numerical tests
- In the general case : numerical studies

Bachoc F, Cross Validation and Maximum Likelihood estimations of hyper-parameters of Gaussian processes with model misspecification, *Computational Statistics and Data Analysis* 66 (2013) 55-69.

Case of variance parameter estimation

- \hat{Y}_{new} : prediction of $Y_{new} := Y(x_{new})$ with fixed misspecified correlation function K_2
- ullet $\mathbb{E}\left[\left.\left(\hat{Y}_{new}-Y_{new}
 ight)^2\right|y
 ight]$: conditional mean square error of the prediction \hat{Y}_{new}
- One estimates σ^2 by $\hat{\sigma}^2$. $\hat{\sigma}^2$ may be $\hat{\sigma}^2_{\it ML}$ or $\hat{\sigma}^2_{\it CV}$
- ullet Conditional mean square error of \hat{Y}_{new} predicted by $\hat{\sigma}^2 c_{\chi_{new}}^2$ with $c_{\chi_{new}}^2$ fixed by K_2

Definition: the Risk

We study the Risk criterion for an estimator $\hat{\sigma}^2$ of σ^2

$$\mathcal{R}_{\hat{\sigma}^2, \textit{x}_{\textit{New}}} = \mathbb{E}\left[\left. \left(\mathbb{E}\left[\left. (\hat{Y}_{\textit{new}} - \textit{Y}_{\textit{new}})^2 \right| \textit{y} \right] - \hat{\sigma}^2 \textit{c}_{\textit{x}_{\textit{new}}}^2 \right)^2 \right] \right.$$

Explicit expression of the Risk

Let, for i = 1, 2:

- r_i be the covariance vector of Y between $x_1, ..., x_n$ and x_{new} with covariance function K_i
- \mathbf{R}_i be the covariance matrix of Y at $x_1, ..., x_n$ with covariance function K_i

Proposition: formula for quadratic estimators

When $\hat{\sigma}^2 = y^t \mathbf{M} y$, we have

$$\mathcal{R}_{\hat{\sigma}^2, x_{new}} = f(\mathbf{M}_0, \mathbf{M}_0) + 2c_1 tr(\mathbf{M}_0) - 2c_2 f(\mathbf{M}_0, \mathbf{M}_1)$$

$$+ c_1^2 - 2c_1 c_2 tr(\mathbf{M}_1) + c_2^2 f(\mathbf{M}_1, \mathbf{M}_1)$$

with

$$f(\mathbf{A}, \mathbf{B}) = tr(\mathbf{A})tr(\mathbf{B}) + 2tr(\mathbf{A}\mathbf{B})$$

$$\mathbf{M}_{0} = (\mathbf{R}_{2}^{-1}r_{2} - \mathbf{R}_{1}^{-1}r_{1})(r_{2}^{t}\mathbf{R}_{2}^{-1} - r_{1}^{t}\mathbf{R}_{1}^{-1})\mathbf{R}_{1}$$

$$\mathbf{M}_{1} = \mathbf{M}\mathbf{R}_{1}$$

$$c_{i} = 1 - r_{i}^{t}\mathbf{R}_{i}^{-1}r_{i}, \quad i = 1, 2$$

Corollary: ML and CV are quadratic estimators ⇒ we can carry out an exhaustive numerical study of the Risk criterion

Two criteria for the numerical study

Definition: Risk on Target Ratio (RTR)

$$RTR(\boldsymbol{x}_{new}) = \frac{\sqrt{\mathcal{R}_{\hat{\sigma}^2, x_{new}}}}{\mathbb{E}\left[(\hat{Y}_{new} - Y_{new})^2\right]} = \frac{\sqrt{\mathbb{E}\left[\left(\mathbb{E}\left[\left(\hat{Y}_{new} - Y_{new}\right)^2 \middle| y\right] - \hat{\sigma}^2 c_{x_{new}}^2\right)^2\right]}}{\mathbb{E}\left[(\hat{Y}_{new} - Y_{new})^2\right]}$$

Definition: Bias on Target Ratio (BTR)

$$BTR(x_{new}) = \frac{\left| \mathbb{E}\left[(\hat{Y}_{new} - Y_{new})^2 \right] - \mathbb{E}\left(\hat{\sigma}^2 c_{x_{new}}^2 \right) \right|}{\mathbb{E}\left[(\hat{Y}_{new} - Y_{new})^2 \right]}$$

Integrated versions over the prediction domain \mathcal{X}

$$IRTR = \sqrt{\int_{\mathcal{X}} RTR^2(x_{new}) dx_{new}}$$

and

$$IBTR = \sqrt{\int_{\mathcal{X}} BTR^2(x_{new}) dx_{new}}$$

October 2014

For designs of observation points that are not too regular (1/6)

70 observation points on $[0,1]^5$. Mean over LHS-Maximin samplings. K_1 and K_2 are power-exponential covariance functions,

$$K_i(x,y) = \exp\left(-\sum_{j=1}^5 \left(\frac{|x_j-y_j|}{\ell_i}\right)^{p_i}\right),$$

with $\ell_1 = \ell_2 = 1.2$, $p_1 = 1.5$, and p_2 varying.

For designs of observation points that are not too regular (2/6)

70 observations on $[0,1]^5$. Mean over LHS-Maximin samplings. K_1 and K_2 are power-exponential covariance functions,

$$K_i(x, y) = \exp\left(-\sum_{j=1}^5 \left(\frac{|x_j - y_j|}{\ell_i}\right)^{p_i}\right),$$

with $\ell_1 = \ell_2 = 1.2$, $p_1 = 1.5$, and p_2 varying.

For designs of observation points that are not too regular (3/6)

70 observations on $[0, 1]^5$. Mean over LHS-Maximin samplings. K_1 and K_2 are Matérn covariance functions,

$$K_i(x,y) = \frac{1}{\Gamma(\nu_i)2^{\nu_i-1}} \left(2\sqrt{\nu_i} \frac{||x-y||_2}{\ell_i}\right)^{\nu_i} K_{\nu_i} \left(2\sqrt{\nu_i} \frac{||x-y||_2}{\ell_i}\right),$$

with Γ the Gamma function and K_{ν_i} the modified Bessel function of second order. We use $\ell_1=\ell_2=1.2,\,\nu_1=1.5,$ and ν_2 varying.

For designs of observation points that are not too regular (4/6)

70 observations on $[0, 1]^5$. Mean over LHS-Maximin samplings. K_1 and K_2 are Matérn covariance functions,

$$K_i(x,y) = \frac{1}{\Gamma(\nu_i)2^{\nu_i-1}} \left(2\sqrt{\nu_i} \frac{||x-y||_2}{\ell_i}\right)^{\nu_i} K_{\nu_i} \left(2\sqrt{\nu_i} \frac{||x-y||_2}{\ell_i}\right),$$

with Γ the Gamma function and K_{ν_j} the modified Bessel function of second order. We use $\ell_1=\ell_2=1.2,\,\nu_1=1.5,$ and ν_2 varying.

For designs of observation points that are not too regular (5/6)

70 observations on $[0, 1]^5$. Mean over LHS-Maximin samplings. K_1 and K_2 are Matérn covariance functions,

$$K_i(x,y) = \frac{1}{\Gamma(\nu_i)2^{\nu_i-1}} \left(2\sqrt{\nu_i} \frac{||x-y||_2}{\ell_i}\right)^{\nu_i} K_{\nu_i} \left(2\sqrt{\nu_i} \frac{||x-y||_2}{\ell_i}\right),$$

with Γ the Gamma function and K_{ν_i} the modified Bessel function of second order. We use $\nu_1=\nu_2=\frac{3}{2},\,\ell_1=$ 1.2 and ℓ_2 varying.

For designs of observation points that are not too regular (6/6)

70 observations on $[0, 1]^5$. Mean over LHS-Maximin samplings. K_1 and K_2 are Matérn covariance functions,

$$K_i(x,y) = \frac{1}{\Gamma(\nu_i)2^{\nu_i-1}} \left(2\sqrt{\nu_i} \frac{||x-y||_2}{\ell_i}\right)^{\nu_i} K_{\nu_i} \left(2\sqrt{\nu_i} \frac{||x-y||_2}{\ell_i}\right),$$

with Γ the Gamma function and K_{ν_i} the modified Bessel function of second order. We use $\nu_1=\nu_2=\frac{3}{2},\,\ell_1=$ 1.2 and ℓ_2 varying.

Case of a regular grid (Smolyak construction) (1/4)

Projections of the observations points on the first two base vectors :

Case of a regular grid (Smolyak construction) (2/4)

71 observations on [0, 1]⁵. Regular grid.

 \mathcal{K}_1 and \mathcal{K}_2 are power-exponential covariance functions,

$$K_i(x, y) = \exp\left(-\sum_{j=1}^5 \left(\frac{|x_j - y_j|}{\ell_i}\right)^{\rho_i}\right),$$

with $\ell_1=\ell_2=1.2,\,p_1=1.5,$ and p_2 varying.

Case of a regular grid (Smolyak construction) (3/4)

71 observations on $[0, 1]^5$. Regular grid. K_1 and K_2 are Matérn covariance functions,

$$K_i(x,y) = \frac{1}{\Gamma(\nu_i)2^{\nu_i-1}} \left(2\sqrt{\nu_i} \frac{||x-y||_2}{\ell_i}\right)^{\nu_i} K_{\nu_i} \left(2\sqrt{\nu_i} \frac{||x-y||_2}{\ell_i}\right),$$

with Γ the Gamma function and K_{ν_i} the modified Bessel function of second order. We use $\ell_1=\ell_2=1.2,\,\nu_1=1.5,$ and ν_2 varying.

Case of a regular grid (Smolyak construction) (4/4)

71 observations on $[0, 1]^5$. Regular grid. K_1 and K_2 are Matérn covariance functions,

$$K_i(x,y) = \frac{1}{\Gamma(\nu_i)2^{\nu_i-1}} \left(2\sqrt{\nu_i} \frac{||x-y||_2}{\ell_i}\right)^{\nu_i} K_{\nu_i} \left(2\sqrt{\nu_i} \frac{||x-y||_2}{\ell_i}\right),$$

with Γ the Gamma function and K_{ν_i} the modified Bessel function of second order. We use $\nu_1=\nu_2=\frac{3}{2}, \ell_1=1.2$ and ℓ_2 varying.

Summary of finite-sample analysis

For variance parameter estimation

- For not-too-regular designs of observation points: CV is more robust than ML to misspecification
 - Larger variance but smaller bias for CV
 - The bias term becomes dominant in the model misspecification case
- For regular design of experiments, CV is more biased than ML

(not presented here) in the paper, a numerical study based on analytical functions confirms these findings for not-too-regular designs of observation points for the estimation of correlation parameters as well

Interpretation

- For regular samplings of observations points, prediction for new points is different from Leave-One-Out prediction

 the Cross Validation criterion is biased
- ⇒ we now aim at supporting this interpretation in an asymptotic framework (ongoing work)

Expansion-domain asymptotics with purely random sampling

Context:

- The observation points $X_1, ..., X_n$ are *iid* and uniformly distributed on $[0, n^{1/d}]^d$
- We use a parametric noisy Gaussian process model with stationary covariance function model

$$\{K_{\theta}, \theta \in \Theta\}$$

with stationary K_{θ} of the form

$$K_{ heta}(t_1 - t_2) = \underbrace{K_{c, heta}(t_1 - t_2)}_{ ext{continuous part}} + \underbrace{\delta_{ heta} \mathbf{1}_{t_1 = t_2}}_{ ext{noise part}}$$

where $K_{c,\theta}(t)$ is continuous in t and $\delta_{\theta}>0$ $\Longrightarrow \delta_{\theta}$ corresponds to a measure error for the observations or a small-scale variability of the Gaussian process

- The model satisfies regularity and summability conditions
- The true covariance function K_1 is also stationary and summable

Cross Validation asymptotically minimizes the integrated prediction error (1/2)

Let $\hat{Y}_{\theta}(t)$ be the prediction of the Gaussian process Y at t, under correlation function K_{θ} , from observations $Y(x_1),...,Y(x_n)$

Integrated prediction error:

$$E_{n,\theta} := \frac{1}{n} \int_{[0,n^{1/d}]^d} \left(\hat{Y}_{\theta}(t) - Y(t) \right)^2 dt$$

Intuition:

The variable t above plays the same role as a new observation points X_{n+1} , uniform on $[0, n^{1/d}]^d$ and independent of $X_1, ..., X_n$

So we have

$$\mathbb{E}\left(E_{n,\theta}\right) = \mathbb{E}\left(\left[Y(X_{n+1}) - \mathbb{E}_{\theta|X}(Y(X_{n+1})|Y(X_1),...,Y(X_n))\right]^2\right)$$

and so when n is large

$$\mathbb{E}\left(E_{n,\theta}\right) \approx \mathbb{E}\left(\frac{1}{n}\sum_{i=1}^{n}(y_i - \hat{y}_{\theta,i,-i})^2\right)$$

⇒ This is an indication that the Cross Validation estimator can be optimal for integrated prediction error

Cross Validation asymptotically minimizes the integrated prediction error (2/2)

Based on ongoing work, we have

Theorem

$$E_{n,\hat{\theta}_{CV}} = \inf_{\theta \in \Theta} E_{n,\theta} + o_p(1).$$

Comments:

- Same Gaussian process realization for both covariance parameter estimation and prediction error
- The optimal (unreachable) prediction error $\inf_{\theta \in \Theta} E_{n,\theta}$ is lower-bounded \Longrightarrow CV is indeed asymptotically optimal

Challenges

Purely random sampling ⇒ potential clusters of observation points ⇒

- This situation has not been studied in the literature
- If we do not consider noisy Gaussian processes, the eigenvalues of the random covariance matrices are not lower-bounded
- These eigenvalues are not upper-bounded

As a consequence, with the proof techniques we have used, it is not clear how to

- Treat Gaussian process models without noise
- Study asymptotic distribution of estimators

Maximum Likelihood asymptotically minimizes the multidimensional Kullback-Leibler divergence

Let $KL_{n,\theta}$ be 1/n times the Kullback-Leibler divergence $d_{KL}(K_0||K_{\theta})$, between the multidimensional Gaussian distributions of y, given observation points $X_1,...,X_n$, under covariance functions K_{θ} and K_0 .

Based on ongoing work, we have

Theorem

$$KL_{n,\hat{\theta}_{ML}} = \inf_{\theta \in \Theta} KL_{n,\theta} + o_p(1).$$

Comments:

- In increasing-domain asymptotics, when $K_{\theta} \neq K_0$, $KL_{n,\theta}$ is usually lower-bounded \Longrightarrow ML is indeed asymptotically optimal
- Maximum Likelihood is optimal for a criterion that is not prediction oriented

Conclusion

The results shown support the following general picture

- For well-specified models, ML would be optimal
- For regular designs of observation points, the principle of CV does not really have ground
- For more irregular designs of observation points, CV can be preferable for specific prediction-purposes (e.g. integrated prediction error). (But its variance can be problematic)

Some potential perspectives

- Designing other CV procedures (LOO error weighting, decorrelation and penalty term) to reduce the variance
- Start studying the fixed-domain asymptotics of CV, in the particular cases where it is done for ML

Thank you for your attention!