Fast automatic Bayesian Cubature with Lattice sampling

Jagadeeswaran R.

Department of Applied Mathematics, Illinois Institute of Technology, Chicago IL jrathin1@iit.edu

• Feb 27, 2019 •

Numerical Integration

A fundamental problem in various fields, including finance, machine learning and statistics.

decs.
$$\mu = \int_{\mathbb{R}^d} g(\mathbf{x}) \, \mathrm{d}\mathbf{x} = \int_{[0,1]^d} f(\mathbf{x}) \, \mathrm{d}\mathbf{x} = \mathbb{E}[f(\mathbf{X})], \quad \text{where} \quad \mathbf{X} \sim \mathfrak{U}[0,1]^d$$
 by a cubature rule
$$\hat{\mu}_n := w_0 + \sum_{j=1}^n f(\mathbf{x}_j) w_j$$

using points $\{x_i\}_{i=1}^n$ and associated weights w_i .

Numerical Integration

A fundamental problem in various fields, including finance, machine learning and statistics.

ics.
$$\mu = \int_{\mathbb{R}^d} g(\boldsymbol{x}) \, \mathrm{d}\boldsymbol{x} = \int_{[0,1]^d} f(\boldsymbol{x}) \, \mathrm{d}\boldsymbol{x} = \mathbb{E}[f(\boldsymbol{X})], \quad \text{where} \quad \boldsymbol{X} \sim \mathfrak{U}[0,1]^d$$
 by a cubature rule
$$\hat{\mu}_n := w_0 + \sum_{j=1}^n f(\boldsymbol{x}_j) w_j$$

using points $\{x_i\}_{i=1}^n$ and associated weights w_i .

The goal of this work is to

- Develop an automatic algorithm for integration
- Assume *f* is drawn from a Gaussian process
 - Need to estimate the mean and Covariance kernel
- MLE is expensive in general
 - Use points and kernel for which MLE is cheap
- Use an extensible point-set and an algorithm that allows to add more points if needed
- Determine *n* such that, given ϵ , $|\mu \hat{\mu}_n| \leq \epsilon$

Motivating Examples

Gaussian probability
$$=\int_{[a,b]} rac{\mathrm{e}^{-x^T \Sigma^{-1} x/2}}{(2\pi)^{d/2} \left|\Sigma\right|^{1/2}} \, \mathrm{d}x, \; ext{(Genz, 1993)}$$

Gaussian probability =
$$\int_{[a,b]} \frac{\mathrm{e}^{-x^T \Sigma^{-1} x/2}}{(2\pi)^{d/2} |\Sigma|^{1/2}} \, \mathrm{d}x, \text{ (Genz, 1993)}$$

Option pricing =
$$\int_{\mathbb{R}^d} \mathsf{payoff}(x) \qquad \frac{\mathrm{e}^{-x^t \sum^{-1} x/2}}{(2\pi)^{d/2} \left| \Sigma \right|^{1/2}}$$

$$\frac{e^{-x^{T}\Sigma^{-1}x/2}}{(2\pi)^{d/2}|\Sigma|^{1/2}}$$

dx, (Glasserman, 2004)

PDF of Brownian motion at d times

where
$$\mathsf{payoff}(x) = \mathrm{e}^{-rT} \max \left(\frac{1}{d} \sum_{k=1}^d S_k(x_k) - K, 0 \right)$$

$$S_j(x_j) = S_0 e^{(r-\sigma^2/2)t_j + \sigma x_j} = \text{stock price at time } t_j = jT/d;$$

Motivating Examples

Gaussian probability =
$$\int_{[a,b]} \frac{e^{-x^T \Sigma^{-1} x/2}}{(2\pi)^{d/2} |\Sigma|^{1/2}} dx$$
, (Genz, 1993)

Option pricing =
$$\int_{\mathbb{R}^d} \mathsf{payoff}(x) \qquad \frac{\mathrm{e}^{-x^1 \sum^{-1} x/2}}{(2\pi)^{d/2} |\Sigma|^{1/2}}$$

$$\frac{e^{-x^{2} \sum_{i} x_{i}/2}}{(2\pi)^{d/2} |\Sigma|^{1/2}}$$

dx, (Glasserman, 2004)

PDF of Brownian motion at d times

where
$$\mathsf{payoff}(x) = \mathrm{e}^{-rT} \max \left(\frac{1}{d} \sum_{k=1}^d S_k(x_k) - K, 0 \right)$$

$$S_j(x_j) = S_0 e^{(r-\sigma^2/2)t_j + \sigma x_j} = \text{stock price at time } t_j = jT/d;$$

Keister integral
$$=\int_{\mathbb{R}^d}\cos(\|x\|)\exp(-\|x\|^2)\,\mathrm{d}x,\quad d=1,2,\dots$$
 (Keister, 1996)

1: **procedure** AutoCubature (f, ϵ)

Require: a generator for the sequence x_1, x_2, \ldots ; a black-box function, f; an absolute error tolerance, $\varepsilon > 0$; the positive initial sample size, n_0 ; the maximum sample size n_{max}

- $n \leftarrow n_0, n' \leftarrow 0, \text{ err}_n \leftarrow \infty$ 2:
- while err_n > ε and $n \le n_{\text{max}}$ do 3:
- Generate $\{x_i\}_{i=n'+1}^n$ and sample $\{f(x_i)\}_{i=n'+1}^n$, 4:
- Compute 0 5:
- Compute error bound errn 6:
- $n' \leftarrow n, n \leftarrow 2 \times n'$ 7:
- end while 8:
- Sample size to compute $\hat{\mu}$, $n \leftarrow n'$ 9:
- Compute approximate $\hat{\mu}_n$, the approximate integral 10:
- return $\hat{\mu}_n$ 11:

 \triangleright Integral estimate $\hat{\mu}_n$

12: end procedure

1: $procedure AutoCubature(f, \epsilon)$

Require: a generator for the sequence x_1, x_2, \ldots ; a black-box function, f; an absolute error tolerance, $\varepsilon > 0$; the positive initial sample size, n_0 ; the maximum sample size n_{\max}

- 2: $n \leftarrow n_0, n' \leftarrow 0, \text{ err}_n \leftarrow \infty$
- 3: **while** $err_n > \varepsilon$ and $n \le n_{max}$ **do**
- 4: Generate $\{x_i\}_{i=n'+1}^n$ and sample $\{f(x_i)\}_{i=n'+1}^n$,
- 5: Compute θ
- 6: Compute error bound err_n
- 7: $n' \leftarrow n, n \leftarrow 2 \times n'$
- 8: end while
- 9: Sample size to compute $\hat{\mu}$, $n \leftarrow n'$
- 10: Compute approximate $\hat{\mu}_n$, the approximate integral
- 11: **return** $\hat{\mu}_n$

12: end procedure

Problem:

- How to choose $\{x_i\}_{i=1}^n$, and $\{w_i\}_{i=1}^n$ to make $|\mu \hat{\mu}_n|$ small? what is err_n? (Bayesian posterior error)
- How to find n such that $|\mu \hat{\mu}_n| \leq \text{err}_n \leq \epsilon$? (automatic cubature)

 \triangleright Integral estimate $\hat{\mu}_n$

Bayesian posterior error

Assume random $f \sim \mathfrak{GP}(m, s^2C_{\theta})$, a Gaussian process with mean m and covariance kernel, s^2C_{θ} , $C_{\theta}: [0,1] \times [0,1] \to \mathbb{R}$.

Lets define
$$c_0 = \int_{[0,1] \times [0,1]} C_{\theta}(x,t) \mathrm{d}x \mathrm{d}t,$$

$$c = \left(\int_{[0,1]} C_{\theta}(x_i,t) \mathrm{d}t\right)_{i=1}^n, \quad \mathsf{C} = \left(C_{\theta}(x_i,x_j)\right)_{i,j=1}^n$$

Bayesian posterior error

Assume random $f \sim \mathfrak{GP}(m, s^2C_{\theta})$, a Gaussian process with mean m and covariance kernel, s^2C_{θ} , $C_{\theta}: [0,1] \times [0,1] \to \mathbb{R}$.

Lets define
$$c_0 = \int_{[0,1] \times [0,1]} C_{\theta}(x,t) \mathrm{d}x \mathrm{d}t$$
,
$$c = \left(\int_{[0,1]} C_{\theta}(x_i,t) \mathrm{d}t\right)_{i=1}^n, \quad \mathbf{C} = \left(C_{\theta}(x_i,x_j)\right)_{i,j=1}^n$$

$$\mu - \widehat{\mu}_n \big| \boldsymbol{y} \ \sim \ \mathcal{N} \bigg(-w_0 + m(1 - \mathbf{1}^T \mathbf{C}^{-1}\boldsymbol{c}) + \boldsymbol{y}^T (\mathbf{C}^{-1}\boldsymbol{c} - \boldsymbol{w}), \quad s^2(c_0 - \boldsymbol{c}^T \mathbf{C}^{-1}\boldsymbol{c}) \bigg)$$
 where $\boldsymbol{y} = \big(f(x_i)\big)_{i=1}^n$. Moreover m,s and θ needs to be inferred.

$$\hat{\mu}_n = w_0 + \sum_{i=1}^n w_i f(\mathbf{x}_i) = w_0 + \mathbf{w}^T \mathbf{y}$$

Bayesian posterior error

Assume random $f \sim \mathfrak{GP}(m, s^2C_\theta)$, a Gaussian process with mean m and covariance kernel, s^2C_θ , $C_\theta: [0,1] \times [0,1] \to \mathbb{R}$.

Lets define
$$c_0 = \int_{[0,1]\times[0,1]} C_{\theta}(x,t) \mathrm{d}x \mathrm{d}t$$
,
$$c = \left(\int_{[0,1]} C_{\theta}(x_i,t) \mathrm{d}t\right)_{i=1}^n, \quad \mathbf{C} = \left(C_{\theta}(x_i,x_j)\right)_{i,j=1}^n$$

$$\mu - \hat{\mu}_n \big| \boldsymbol{y} \ \sim \ \mathcal{N} \bigg(-w_0 + m(1 - \mathbf{1}^T \mathbf{C}^{-1} \boldsymbol{c}) + \boldsymbol{y}^T (\mathbf{C}^{-1} \boldsymbol{c} - \boldsymbol{w}), \quad s^2(c_0 - \boldsymbol{c}^T \mathbf{C}^{-1} \boldsymbol{c}) \bigg)$$
 where $\boldsymbol{y} = \left(f(x_i)\right)_{i=1}^n$. Moreover m,s and θ needs to be inferred.

$$\hat{\boldsymbol{\mu}}_n = w_0 + \sum_{i=1}^n w_i f(\boldsymbol{x}_i) = w_0 + \boldsymbol{w}^T \boldsymbol{y}$$

In general choosing $w_0 = m(1 - \mathbf{1}^T \mathbf{C}^{-1} c), \ w = \mathbf{C}^{-1} c$, makes error unbiased If m = 0 fixed, choosing $w = \mathbf{C}^{-1} c$, makes error unbiased

Diaconis (1988), O'Hagan (1991), Ritter (2000), Rasmussen (2003) and others 5/

Parameter estimation - Maximum likelihood

The log-likelihood of the parameters given the data $y = (f(x_i))_{i=1}^n$ is :

$$l(s, \boldsymbol{\theta}|\boldsymbol{y}) = \log \left[\frac{1}{\sqrt{(2\pi)^n \text{det}(s^2\mathbf{C})}} \exp\left(-\frac{1}{2}s^{-2}(\boldsymbol{y} - m\mathbf{1})^T\mathbf{C}^{-1}(\boldsymbol{y} - m\mathbf{1})\right) \right]$$

Parameter estimation - Maximum likelihood

The log-likelihood of the parameters given the data $y = (f(x_i))_{i=1}^n$ is :

$$l(s, \boldsymbol{\theta}|\boldsymbol{y}) = \log \left[\frac{1}{\sqrt{(2\pi)^n \text{det}(s^2\mathbf{C})}} \exp \left(-\frac{1}{2} s^{-2} (\boldsymbol{y} - m\mathbf{1})^T \mathbf{C}^{-1} (\boldsymbol{y} - m\mathbf{1}) \right) \right]$$

Maximising w.r.t m and then s^2 , further with θ :

$$m_{\text{MLE}} = \frac{\mathbf{1}^{T} \mathbf{C}^{-1} \mathbf{y}}{\mathbf{1}^{T} \mathbf{C}^{-1} \mathbf{1}}, \quad s_{\text{MLE}}^{2} = \frac{1}{n} (\mathbf{y} - m_{\text{MLE}} \mathbf{1})^{T} \mathbf{C}^{-1} (\mathbf{y} - m_{\text{MLE}} \mathbf{1}), \quad \text{(Explicit)}$$

$$\theta_{\text{MLE}} = \operatorname{argmin} \log \left(\frac{1}{2n} \log(\det \mathbf{C}) + \log(s_{\text{MLE}}) \right) \quad \text{(numeric)}$$

$$\hat{\mu}_{\mathsf{MLE}} = \left(\frac{(1 - \mathbf{1}^T \mathsf{C}^{-1} c) \mathbf{1}}{\mathbf{1}^T \mathsf{C}^{-1} \mathbf{1}} + c\right)^T \mathsf{C}^{-1} y, \tag{Explicit}$$

Parameter estimation - Maximum likelihood

The log-likelihood of the parameters given the data $y = (f(x_i))_{i=1}^n$ is :

$$l(s, \boldsymbol{\theta}|\boldsymbol{y}) = \log \left[\frac{1}{\sqrt{(2\pi)^n \text{det}(s^2\mathbf{C})}} \exp\left(-\frac{1}{2}s^{-2}(\boldsymbol{y} - m\mathbf{1})^T\mathbf{C}^{-1}(\boldsymbol{y} - m\mathbf{1})\right) \right]$$

Maximising w.r.t m and then s^2 , further with θ :

$$m_{\text{MLE}} = \frac{\mathbf{1}^T \mathbf{C}^{-1} \mathbf{y}}{\mathbf{1}^T \mathbf{C}^{-1} \mathbf{1}}, \quad s_{\text{MLE}}^2 = \frac{1}{n} (\mathbf{y} - m_{\text{MLE}} \mathbf{1})^T \mathbf{C}^{-1} (\mathbf{y} - m_{\text{MLE}} \mathbf{1}), \quad \text{(Explicit)}$$

$$\theta_{\text{MLE}} = \operatorname{argmin} \log \left(\frac{1}{2n} \log(\det \mathbf{C}) + \log(s_{\text{MLE}}) \right) \quad \text{(numeric)}$$

$$\hat{\mu}_{\mathsf{MLE}} = \left(\frac{(1 - \mathbf{1}^T \mathsf{C}^{-1} c) \mathbf{1}}{\mathbf{1}^T \mathsf{C}^{-1} \mathbf{1}} + c\right)^T \mathsf{C}^{-1} y, \tag{Explicit}$$

Why do we need θ_{MLE} ? Function space spanned by C_{θ} customized to contain the integrand function f.

Parameter estimation - Full Bayes

Treat m and s as hyper-parameters with a non-informative, conjugate prior, namely $\rho_{m,s^2}(\xi,\lambda) \propto 1/\lambda$. Then the posterior density for the integral μ given the data is:

$$\begin{split} \rho_{\mu}(z|f=y) & \propto \int_{0}^{\infty} \int_{-\infty}^{\infty} \rho_{\mu}(z|f=y,m=\xi,s^2=\lambda) \rho_f(y|\xi,\lambda) \rho_{m,s^2}(\xi,\lambda) \, \mathrm{d}\xi \mathrm{d}\lambda \\ & \propto \left(1 + \frac{1}{n-1} \frac{(z-\mu_{\mathrm{full}})^2}{\widehat{\sigma}_{\mathrm{full}}^2}\right)^{-n/2} \end{split}$$

Parameter estimation - Full Bayes

Treat m and s as hyper-parameters with a non-informative, conjugate prior, namely $\rho_{m,s^2}(\xi,\lambda) \propto 1/\lambda$. Then the posterior density for the integral μ given the data is:

$$\begin{split} \rho_{\mu}(z|f=y) &\propto \int_{0}^{\infty} \int_{-\infty}^{\infty} \rho_{\mu}(z|f=y,m=\xi,s^2=\lambda) \rho_f(y|\xi,\lambda) \rho_{m,s^2}(\xi,\lambda) \, \mathrm{d}\xi \mathrm{d}\lambda \\ &\propto \left(1 + \frac{1}{n-1} \frac{(z-\mu_{\mathrm{full}})^2}{\hat{\sigma}_{\mathrm{full}}^2}\right)^{-n/2} \end{split}$$

Where:

$$\begin{split} & \mu_{\text{full}} = \mu_{\text{MLE}} \\ & \hat{\sigma}_{\text{full}}^2 = \frac{1}{n-1} \boldsymbol{y}^T \left[\mathbf{C}^{-1} - \frac{\mathbf{C}^{-1} \mathbf{1} \mathbf{1}^T \mathbf{C}^{-1}}{\mathbf{1}^T \mathbf{C}^{-1} \mathbf{1}} \right] \boldsymbol{y} \times \left[\frac{(1-\boldsymbol{c}^T \mathbf{C}^{-1} \mathbf{1})^2}{\mathbf{1}^T \mathbf{C}^{-1} \mathbf{1}} + (c_0 - \boldsymbol{c}^T \mathbf{C}^{-1} \boldsymbol{c}) \right] \\ & \mathbb{P}_f \left[|\mu - \hat{\mu}_{\text{full}}| \leqslant \text{err}_{\text{full}} \right] = 99\%, \end{split}$$

 $\operatorname{err}_{\mathsf{full}} := t_{n_i-1,0.995} \widehat{\sigma}_{\mathsf{full}} > \operatorname{err}_{\mathsf{MLE}}$

Parameter estimation - Leave-one-out Cross validation

Let $\widetilde{y}_i = \mathbb{E}[f(x_i)|f_{-i} = y_{-i}]$. The cross-validation criterion, which is to be minimized, is sum of squares of the difference between these conditional expectations and the observed values: :

$$\begin{aligned} \mathsf{CV} &= \sum_{i=1}^n (y_i - \widetilde{y}_i)^2 = \sum_{i=1}^n \left(\frac{\zeta_i}{a_{ii}}\right)^2, \quad \text{where } \zeta = \mathsf{C}^{-1}(\boldsymbol{y} - m\mathbf{1}), \\ a_{ii} \text{ are diagonal elems of } \mathsf{C}^{-1} &= \begin{pmatrix} a_{ii} & A_{-i,i}^T \\ A_{-i,i} & A_{-i,-i} \end{pmatrix} \\ \mathsf{GCV} &= \frac{\sum_{i=1}^n \zeta_i^2}{\left(\frac{1}{n}\sum_{i=1}^n a_{ii}\right)^2} = \frac{(\boldsymbol{y} - m\mathbf{1})^T\mathsf{C}^{-2}(\boldsymbol{y} - m\mathbf{1})}{\left(\frac{1}{n}\operatorname{trace}(\mathsf{C}^{-1})\right)^2}. \end{aligned}$$

Parameter estimation - Leave-one-out Cross validation

Let $\widetilde{y}_i = \mathbb{E}[f(x_i)|f_{-i} = y_{-i}]$. The cross-validation criterion, which is to be minimized, is sum of squares of the difference between these conditional expectations and the observed values: :

$$\begin{split} \mathsf{CV} &= \sum_{i=1}^n (y_i - \widetilde{y}_i)^2 = \sum_{i=1}^n \left(\frac{\zeta_i}{a_{ii}}\right)^2, \quad \text{where } \zeta = \mathsf{C}^{-1}(y - m\mathbf{1}), \\ a_{ii} \text{ are diagonal elems of } \mathsf{C}^{-1} &= \begin{pmatrix} a_{ii} & A_{-i,i}^T \\ A_{-i,i} & A_{-i,-i} \end{pmatrix} \\ \mathsf{GCV} &= \frac{\sum_{i=1}^n \zeta_i^2}{\left(\frac{1}{n} \sum_{i=1}^n a_{ii}\right)^2} = \frac{(y - m\mathbf{1})^T \mathsf{C}^{-2}(y - m\mathbf{1})}{\left(\frac{1}{n} \operatorname{trace}(\mathsf{C}^{-1})\right)^2}. \\ \theta_{\mathsf{GCV}} &= \underset{\theta}{\mathsf{argmin}} \left\{ \log \left(y^T \left[\mathsf{C}^{-2} - \frac{\mathsf{C}^{-2}\mathbf{1}\mathbf{1}^T \mathsf{C}^{-2}}{\mathbf{1}^T \mathsf{C}^{-2}\mathbf{1}} \right] y \right) - 2 \log \left(\operatorname{trace}(\mathsf{C}^{-1}) \right) \right\} \\ s_{\mathsf{GCV}}^2 &:= y^T \left[\mathsf{C}^{-2} - \frac{\mathsf{C}^{-2}\mathbf{1}\mathbf{1}^T \mathsf{C}^{-2}}{\mathbf{1}^T \mathsf{C}^{-2}\mathbf{1}} \right] y \left[\operatorname{trace}(\mathsf{C}^{-1}) \right]^{-1}, \quad m_{\mathsf{GCV}} := \frac{\mathbf{1}^T \mathsf{C}^{-2}y}{\mathbf{1}^T \mathsf{C}^{-2}\mathbf{1}}. \end{split}$$

Multivariate normal integration with Matern kernel

Problem: Computation time (in seconds) increases rapidly, so it's not practical to use more than 4000 points in the cubature.

Choose the kernel C_{θ} and $\{x_i\}_{i=1}^n$, so the Gram matrix $C = (C_{\theta}(x_i, x_i))_{i=1}^n$ has the special properties:

$$C = (C_{\theta}(x_i, x_j))_{i,j=1}^n = (C_1, ..., C_n) = \frac{1}{n} V \Lambda V^H$$

$$V := (v_1, ..., v_n)^T = (V_1, ..., V_n), \quad V_1 = v_1 = 1,$$

$$\Lambda = \text{diag}(\lambda), \quad \lambda = (\lambda_1, ..., \lambda_n)$$

Then

Fast transform kernel

Choose the kernel C_{θ} and $\{x_i\}_{i=1}^n$, so the Gram matrix $C = (C_{\theta}(x_i, x_i))_{i=1}^n$ has the special properties:

$$C = (C_{\theta}(x_i, x_j))_{i,j=1}^n = (C_1, ..., C_n) = \frac{1}{n} V \Lambda V^H$$

$$V := (v_1, ..., v_n)^T = (V_1, ..., V_n), \quad V_1 = v_1 = 1,$$

$$\Lambda = \text{diag}(\lambda), \quad \lambda = (\lambda_1, ..., \lambda_n)$$

Then

$$\mathsf{V}^H C_1 = \mathsf{V}^H \left(\frac{1}{n} \mathsf{V} \wedge v_1^* \right) = \Lambda \mathbf{1} = \left(\lambda_1, \dots, \lambda_n \right)^T = \lambda$$

 C_{θ} is a fast transform kernel, if the transform $\hat{z} = V^{H}z$ for arbitrary z, can be done in $O(n \log n)$. Using the fast transform,

$$a^T C^p b = \frac{1}{n} a^T V \Lambda^p V^H b = \frac{1}{n} \widetilde{a}^H \Lambda^p \widetilde{b} = \frac{1}{n} \sum_{i=1}^n \lambda_i^p \widetilde{a}_i^* \widetilde{b}_i,$$

The covariance kernel used in practice also may be normalized

$$\int_{[0,1]^d} C(t,x) \, \mathrm{d}t = 1 \qquad \forall x \in [0,1]^d, \text{ leading to } c_0 = 1 \text{ and } c = 1.$$

Faster parameters estimation

MLE and GCV estimates of θ made faster by using the properties of the fast transform kernel:

$$\begin{split} &\theta_{\text{MLE}} = \underset{\theta}{\text{argmin}} \left[\log \left(\sum_{i=2}^{n} \frac{|\widehat{y}_i|^2}{\lambda_i} \right) + \frac{1}{n} \sum_{i=1}^{n} \log(\lambda_i) \right], \\ &\theta_{\text{GCV}} = \underset{\theta}{\text{argmin}} \left[\log \left(\sum_{i=2}^{n} \frac{|\widetilde{y}_i|^2}{\lambda_i^2} \right) - 2 \log \left(\sum_{i=1}^{n} \frac{1}{\lambda_i} \right) \right], \end{split}$$

Also,
$$m_{\mathrm{MLE}} = m_{\mathrm{GCV}} = \frac{1}{n} \sum_{i=1}^{n} y_i, \quad s_{\mathrm{MLE}}^2 = \frac{1}{n} \sum_{i=2}^{n} \frac{\left|\widehat{y}_i\right|^2}{\lambda_i}, \quad s_{\mathrm{GCV}}^2 = \frac{1}{n} \sum_{i=2}^{n} \frac{\left|\widetilde{y}_i\right|^2}{\lambda_i^2} \left[\sum_{i=1}^{n} \frac{1}{\lambda_i}\right]^{-1}$$

$$\hat{\sigma}_{\mathrm{full}}^2 = \frac{1}{n(n-1)} \sum_{i=2}^{n} \frac{\left|\widetilde{y}_i\right|^2}{\lambda_i} \left(\frac{\lambda_1}{n} - 1\right), \quad \mathrm{where}$$

$$\hat{y} = (\hat{y}_i)_{i=1}^n = \mathsf{V}^T y, \quad \lambda = (\lambda_i)_{i=1}^n = \mathsf{V}^T C_1, \quad \text{where } C_1 = \left(C(x_i, x_1)\right)_{i=1}^n$$

Computing the error bound err and $\hat{\mu}$ faster

Using the properties of the fast transform kernel, the error bound err_n can be computed faster

$$\frac{\text{ster}}{\text{err}_{\text{MLE}}} = \frac{2.58}{n} \left\{ \sum_{i=2}^{n} \frac{|\hat{y}_i|^2}{\lambda_i} \left(1 - \frac{n}{\lambda_1} \right) \right\}^{1/2}$$

$$\mathsf{err}_{\mathsf{full}} = t_{n_j-1,0.995} \left\{ \frac{1}{n(n-1)} \sum_{i=2}^n \frac{|\widetilde{y}_i|^2}{\lambda_i} \left(\frac{\lambda_1}{n} - 1 \right) \right\}^{1/2},$$

$$\mathrm{err}_{\mathrm{GCV}} = \frac{2.58}{n} \left\{ \sum_{i=2}^{n} \frac{|\widetilde{y}_i|^2}{\lambda_i^2} \left[\frac{1}{n} \sum_{i=1}^{n} \frac{1}{\lambda_i} \right]^{-1} \times \left(1 - \frac{n}{\lambda_1} \right) \right\}^{1/2}$$

similarly, $\hat{\mu}$ can be computed faster

$$\hat{\mu}_{\mathsf{MLE}} = \hat{\mu}_{\mathsf{full}} = \hat{\mu}_{\mathsf{GCV}} = oldsymbol{w}^T oldsymbol{y} = \sum_{i=1}^n rac{y_i}{n}$$

where

$$\hat{y} = V^T y$$
, $\lambda = V^T C_1$, where $C_1 = (C(x_i, x_1))_{i=1}^n$

 $\mathcal{O}(n \log n)$ operations to compute the err. $\mathcal{O}(n)$ operations to compute the $\hat{\mu}$

Special shift invariant covariance kernel

$$C_{\theta}(x, t) = \prod_{l=1}^{d} 1 - \theta_{l}^{r} \frac{(2\pi\sqrt{-1})^{r}}{r!} B_{r}(|x_{l} - t_{l}|), \quad \theta \in (0, 1]^{d}, \quad r \in 2\mathbb{N}$$

Special shift invariant covariance kernel

$$C_{\theta}(x,t) = \prod_{l=1}^{d} 1 - \theta_l^r \frac{(2\pi\sqrt{-1})^r}{r!} B_r(|x_l - t_l|), \quad \theta \in (0,1]^d, \quad r \in 2\mathbb{N}$$

where B_r is Bernoulli polynomial of order r (Olver et al., 2013). We call C_{θ} , Fourier kernel. Also this kernel has:

$$c_0 = \int_{[0,1]^2} C_{\theta}(x,t) dx dt = 1, \qquad c = \left(\int_{[0,1]} C_{\theta}(x_i,t) dt \right)_{i=1}^n = 1.$$

$$V = \left(e^{2\pi n\sqrt{-1}\phi(i-1)\phi(j-1)} \right)_{i=1}^n$$

Rank-1 Lattice rules: low discrepancy point set

Given the "generating vector" h, the construction of n - Rank-1 lattice points (Dick and Pillichshammer, 2010) is given by

$$L_{n,h} := \{x_i := h \phi(i-1) \bmod 1; i = 1, \dots, n\}$$
 (1)

where h is a generalized Mahler integer (∞ digit expression) (Hickernell and Niederreiter, 2003) also called generating vector. $\phi(i)$ is the Van der Corput sequence in base 2. Then the Lattice rule approximation is

$$\frac{1}{n} \sum_{k=1}^{n} f\left(\left\{\frac{k\mathbf{h}}{n} + \mathbf{\Delta}\right\}_{1}\right)$$

where $\{.\}$ the fractional part, i.e, modulo 1 operator and Δ a random shift.

Extensible integration lattices: The number of points in the node set can be increased while retaining the existing points. (Hickernell and Niederreiter, 2003)

Rank-1 Lattice points in d=2

Shift invariant kernel + Lattice points = 'Symmetric circulant kernel' matrix

The shift invariant kernel with rank-1 Lattice points

- Satisfies all the requirements to be a fast transform kernel
- Fast transform = fast Fourier transform
- Complexity of fast Fourier transform is $O(n \log n)$
- No need to form the kernel matrix C explicitly, so $O(n^2)$ memory not required
- There are no matrix inversions, no matrix multiplications
- Factorization of matrix C does not need any computations.

where V is just the Fourier coefficient matrix: $V = \left(e^{2\pi n\sqrt{-1}(i-1)(j-1)}\right)_{i=1}^n$

Iterative DFT

We can avoid recomputing the whole Fourier transform for function values $vy = (y_i = f(x_i))_{i=1}^n$ in every iteration. Discrete Fourier transform is defined as

$$\mathcal{DFT}\{y\} := \hat{y} = \left(\sum_{j=1}^{n} y_{j} e^{-\frac{2\pi\sqrt{-1}}{n}(j-1)(i-1)}\right)_{i=1}^{n}, \quad \hat{y}_{i} = \sum_{j=1}^{n} y_{j} e^{-\frac{2\pi\sqrt{-1}}{n}(j-1)(i-1)}$$

Iterative DFT

We can avoid recomputing the whole Fourier transform for function values $vy = (y_i = f(x_i))_{i=1}^n$ in every iteration. Discrete Fourier transform is defined as

$$\mathcal{DFT}\{y\} := \hat{y} = \left(\sum_{j=1}^{n} y_j e^{-\frac{2\pi\sqrt{-1}}{n}(j-1)(i-1)}\right)_{i=1}^{n}, \quad \hat{y}_i = \sum_{j=1}^{n} y_j e^{-\frac{2\pi\sqrt{-1}}{n}(j-1)(i-1)}$$

Rearrange sum into even indexed j = 2l and odd indexed j = 2l + 1.

$$\hat{y}_i = \underbrace{\sum_{l=1}^{n/2} y_{2l} e^{-\frac{2\pi\sqrt{-1}}{n/2}(l-1)(i-1)}}_{\text{DFT of even-indexed part of } y_i} + e^{-\frac{2\pi\sqrt{-1}}{n}(i-1)} \underbrace{\sum_{l=1}^{n/2} y_{2l+1} e^{-\frac{2\pi\sqrt{-1}}{n/2}(l-1)(i-1)}}_{\text{DFT of odd-indexed part of } y_i}$$

we use this concept along with extensible point set, to avoid recomputing the DFT of y in every iteration.

Cancellation error in err

$$\mathrm{err_n} = 2.58 \sqrt{\left(1 - \frac{n}{\lambda_1}\right) \, \frac{1}{n^2} \sum_{i=2}^n \frac{|\hat{y}_i|^2}{\lambda_i}}, \quad \mathrm{term} \, 1 - \frac{n}{\lambda_1} \, \mathrm{causes} \, \mathrm{cancellation} \, \mathrm{error}$$

Cancellation error in err

$$\operatorname{err}_{\mathsf{n}} = 2.58 \sqrt{\left(1 - \frac{n}{\lambda_1}\right) \frac{1}{n^2} \sum_{i=2}^{n} \frac{|\hat{y}_i|^2}{\lambda_i}}, \quad \operatorname{term} \ 1 - \frac{n}{\lambda_1} \text{ causes cancellation error}$$

Let
$$\widetilde{C}(x,t) = C(x,t) - 1$$
, then $\widetilde{C} = C - 11^T$, and $\widetilde{C} = V\widetilde{\Lambda}V^H$

where

$$\widetilde{\Lambda} = \operatorname{diag}(\widetilde{\lambda}_1,...,\widetilde{\lambda}_n), \text{ to compute } (\widetilde{\lambda}_i)_{i=1}^n = \mathsf{V}^T\widetilde{C}_1$$

$$(\tilde{\lambda}_i)_{i=1}^n = \mathsf{V}^T \tilde{\boldsymbol{C}}_1$$

$$\tilde{\lambda}_1 = \lambda_1 - n, \quad \tilde{\lambda}_j = \lambda_j, \ \forall \ j = 2, ..., n$$

Cancellation error in err

$$\operatorname{err}_{\mathsf{n}} = 2.58 \sqrt{\left(1 - \frac{n}{\lambda_1}\right) \frac{1}{n^2} \sum_{i=2}^{n} \frac{|\hat{y}_i|^2}{\lambda_i}}, \quad \operatorname{term} 1 - \frac{n}{\lambda_1} \text{ causes cancellation error}$$

Let
$$\widetilde{C}(x,t) = C(x,t) - 1$$
, then $\widetilde{C} = C - 11^T$, and $\widetilde{C} = V \widetilde{\Lambda} V^H$

where

$$\widetilde{\Lambda} = \mathsf{diag}(\widetilde{\lambda}_1,...,\widetilde{\lambda}_n), \text{ to compute } (\widetilde{\lambda}_i)_{i=1}^n = \mathsf{V}^T \widetilde{C}_1$$

$$\tilde{\lambda}_1 = \lambda_1 - n, \quad \tilde{\lambda}_j = \lambda_j, \ \forall \ j = 2, ..., n$$

vector $\widetilde{\pmb{C}}_1 = \widetilde{\pmb{C}}_1^{(d)}$ computed iteratively

$$\widetilde{C}_{1}^{(1)} = \theta \left(B(x_{i1} - x_{11}) \right)_{i=1}^{n}, \quad C_{1}^{(1)} = \mathbf{1} + \widetilde{C}_{1}^{(1)},$$

 $\forall 1 < k \leq d, \quad \widetilde{C}_{1}^{(k)} = \theta C_{1}^{(k-1)} \circ \left(B(x_{ik} - x_{1k}) \right)_{i=1}^{n} + \widetilde{C}_{k-1}, \quad C_{1}^{(k)} = 1 + \widetilde{C}_{1}^{(k)}$

where o is elementwise multiplication. MATLAB=.*

Using this to avoid cancellation error n

cellation error
$$1-rac{n}{\lambda_1}=1-rac{n}{n+ ilde{\lambda}_1}=rac{ ilde{\lambda}_1}{n+ ilde{\lambda}_1}$$

Periodization transforms

Baker's :
$$\tilde{f}(t) = f\left(\left(1 - 2\left|t_j - \frac{1}{2}\right|\right)_{j=1}^d\right)$$

C0 :
$$\tilde{f}(t) = f(\tilde{g}_0(t)) \prod_{i=1}^d g'_0(t_i), \quad g_0(t) = 3t^2 - 2t^3, \quad g'_0(t) = 6t(1-t)$$

C1 :
$$\tilde{f}(t) = f(\tilde{g}_1(t)) \prod_{j=1}^{n} g'_1(t_j),$$

 $g_1(t) = t^3 (10 - 15t + 6t^2), \quad g'_1(t) = 30t^2 (1 - t)^2$

Sidi's C1 :
$$\tilde{f}(t) = f\left(\tilde{\psi}_2(t)\right) \prod_{j=1} \psi_2'(t_j)$$

$$\psi_2(t) = \left(t - \frac{1}{2\pi} \sin(2\pi t)\right), \quad \psi_2'(t) = (1 - \cos(2\pi t))$$

Sidi's C2 :
$$\tilde{f}(t) = f\left(\bar{\psi}_3(t)\right) \prod_{j=1}^{a} \psi_3'(t_j), \quad \psi_3(t) = \frac{1}{16} \left(8 - 9\cos(\pi t) + \cos(3\pi t)\right),$$

$$\psi_3'(t) = \frac{1}{16} \left(9\sin(\pi t)\pi - \sin(3\pi t)3\pi\right)$$

Multivariate normal probability

Figure: Multivariate normal probability example using 1) Empirical Bayes, 2) GCV, 3) Full Bayes stopping criterion 21/30

Keister Integral with arb mean m

Figure: Integrating Keister function using 1) Empirical Bayes, 2) GCV, 3) Full Bayes stopping criterion

Figure: Option pricing using 1) Empirical Bayes, 2) GCV, 3) Full Bayes stopping criterion

Summary

- Developed a general technique for a Fast transform kernel
- Developed a fast automatic Bayesian cubature with $O(n \log n)$ complexity
- Having the advantages of a kernel method and the low computation cost of Quasi Monte carlo
- Scalable based on the complexity of the Integrand

 i.e, Kernel order and Lattice-points can be chosen to suit the smoothness of
 the integrand
- Conditioning problem if the kernel C is very smooth
- Source code: https://github.com/GailGithub/GAIL_Dev/tree/feature/BayesianCubature
- More about Guaranteed Automatic Algorithms (GAIL):

http://gailgithub.github.io/GAIL_Dev/

Future work

- Choosing the kernel order *r* and periodization transform automatically
- Deterministic interpretation of Bayesian cubature
- Broaden the choice of numerical examples
- Better handling of conditioning problem and numerical errors
- Sobol pointset and Fast Walsh Transform with smooth kernels ...

Future work: Sobol points and Fast walsh transform

- Using the established generalized theory for a Fast transform kernel, we could use other kernels with suitable point sets to achieve similar or better performance and accuracy.
- One such point sets to consider in future is, *Sobol points* and with appropriate choice of smooth kernel, should lead to Fast Walsh Transform.

Future work: More applications

Control variates: We would like to approximate a function of the form $(f - \beta_1 g_1 -, ..., -\beta_v g_v)$, then

$$f = \mathcal{N}(\beta_0 + \beta_1 g_1 +, ..., +\beta_p g_p, s^2 \mathbf{C})$$

Function approximation: consider approximating a function of the form

$$\int_{[0,1]^d} \underbrace{f(\varphi(t)). \left| \frac{\partial \varphi}{\partial t} \right|}_{g(t)} \mathrm{d}t, \quad \text{where } \left| \frac{\partial \varphi}{\partial t} \right| \text{ is Jacobian, then}$$

$$g(\psi(x)) = f(\underbrace{\phi(\psi(x))}_{x}) \cdot \left| \frac{\partial \phi}{\partial t} \right| (\psi(x)), \quad f(x) = g(\psi(x)) \cdot \frac{1}{\left| \frac{\partial \phi}{\partial t} \right| (\psi(x))}$$

Finally, the function approximation is

$$ilde{f}(x) = ilde{g}(\psi(x)) \ = \sum w_i C(.,.)$$

Thank you!

References I

Diaconis, P. 1988. Bayesian numerical analysis. Statistical decision theory and related topics iv. papers from the 4th purdue symp., west lafayette/indiana 1986, pp. 163–175.

Dick, J. and F. Pillichshammer, 2010, Diaital nets and sequences: Discrepancy theory and quasi-Monte Carlo integration, Cambridge University Press, Cambridge.

Genz, A. 1993. Comparison of methods for the computation of multivariate normal probabilities, Computing Science and Statistics 25, 400-405.

Glasserman, P. 2004, Monte Carlo methods in financial engineering, Applications of Mathematics, vol. 53, Springer-Verlag, New York.

Hickernell, F. J. and H. Niederreiter. 2003. The existence of good extensible rank-1 lattices, J. Complexity 19, 286-300.

Keister, B. D. 1996. Multidimensional quadrature algorithms, Computers in Physics 10, 119–122.

O'Hagan, A. 1991. Bayes-Hermite guadrature, J. Statist. Plann. Inference 29, 245–260.

Olver, F. W. J., D. W. Lozier, R. F. Boisvert, C. W. Clark, and A. B. O. Dalhuis. 2013. Digital library of mathematical functions.

Rasmussen, C. E. 2003. Bayesian Monte Carlo. Advances in Neural Information Processing Systems, pp. 489-496.

References II

Ritter, K. 2000. Average-case analysis of numerical problems, Lecture Notes in Mathematics, vol. 1733, Springer-Verlag, Berlin.