

Inference

Sampling Methods

Metropolis-Hastings Algorithm

Reversible Chains

$$\pi(\boldsymbol{x})T(\boldsymbol{x} \to \boldsymbol{x}') = \pi(\boldsymbol{x}')T(\boldsymbol{x}' \to \boldsymbol{x})$$

detailed balance

Theorem: If detailed balance holds, and T is regular, then T has a unique stationary distribution $\underline{\pi}$

Proof:

$$\sum_{x} \pi(x) T(x \to x') = \sum_{x} \pi(x') T(x' \to x) = \pi(x').$$

$$\sum_{x} \pi(x) T(x \to x') = \pi(x')$$
 definition of T

Daphne Koller

Metropolis Hastings Chain

Proposal distribution $Q(x \rightarrow x')$

X

Acceptance probability: $A(x \rightarrow x')$

- At each state x, sample \underline{x}' from $Q(x \rightarrow x')$
- Accept proposal with probability $A(x \rightarrow x')$
 - If proposal accepted, move to x'
 - Otherwise stay at x

$$T(x \rightarrow x') = Q(x \rightarrow x') A(x \rightarrow x')$$
 if $x' \neq x$

$$T(x \to x) = Q(x \to x) + \sum_{x' \neq x} Q(x \to x') (1 - A(x \to x'))$$

Acceptance Probability

$$\frac{\pi(\boldsymbol{x})T(\boldsymbol{x}\to\boldsymbol{x}')=\pi(\boldsymbol{x}')T(\boldsymbol{x}'\to\boldsymbol{x})}{\text{Constract }} \frac{\pi(\boldsymbol{x})T(\boldsymbol{x}\to\boldsymbol{x}')=\pi(\boldsymbol{x}')T(\boldsymbol{x}'\to\boldsymbol{x})}{\pi(\boldsymbol{x})Q(\boldsymbol{x}\to\boldsymbol{x}')A(\boldsymbol{x}\to\boldsymbol{x}')=\pi(\boldsymbol{x}')Q(\boldsymbol{x}'\to\boldsymbol{x})A(\boldsymbol{x}'\to\boldsymbol{x})}$$

$$\frac{A(x \to x') = \beta}{A(x' \to x)} = \frac{A(x \to x')}{A(x' \to x)} = \frac{\pi(x')Q(x' \to x)}{\pi(x)Q(x \to x')} = \beta < 1$$

$$\mathcal{A}(oldsymbol{x} o oldsymbol{x}') = \min \left[1, rac{\pi(oldsymbol{x}') Q(oldsymbol{x}' o oldsymbol{x})}{\pi(oldsymbol{x}) Q(oldsymbol{x} o oldsymbol{x}')}
ight]$$

Choice of Q

TT

$$\mathcal{A}(\boldsymbol{x} \to \boldsymbol{x}') = \min \left[1, \frac{\pi(\boldsymbol{x}')Q(\boldsymbol{x}' \to \boldsymbol{x})}{\pi(\boldsymbol{x})Q(\boldsymbol{x} \to \boldsymbol{x}')} \right]$$

$$-Q(x \rightarrow x') > 0 \Rightarrow Q(x' \rightarrow x) > 0$$

- Opposing forces
 - Q should try to spread out, to improve mixing
 - But then acceptance probability often low

MCMC for Matching

$$P(X_1 = v_1, \dots, X_4 = v_4) \propto \\ \left[\exp(-\sum_i \operatorname{dist}(i)v_i) \right) \text{ if every X_i has different value otherwise} \right]$$

Daphne Koller

MH for Matching: Augmenting Path

- 1) randomly pick one variable X_i
- 2) sample X_i, pretending that all values are available
- 3) pick the variable whose assignment was taken (conflict), and return to step 2
- When step 2 creates no conflict, modify assignment to flip augmenting path

Example Results

Summary

- MH is a general framework for building Markov chains with a particular stationary distribution
 - Requires a proposal distribution
 - Acceptance computed via detailed balance
- Tremendous flexibility in designing proposal distributions that explore the space quickly
 - But proposal distribution makes a big difference
 - and finding a good one is not always easy