Rare Event Sampling Using Multicanonical Monte Carlo Method

Macoto Kikuchi

Cybermedia Center, Osaka University

Outline

- Introduction: What is the Rare Event?
- Markov Chain Monte Carlo (Metropolis)
- Multicanonical MC
- Wang-Landau method
- Example: 2D Ising Model
- Application: Magic Square
- Multi-Self-Overlap Ensemble

Introduction

What is rare event?

Example: Protein folding

The native state is rare!

Lattice protein model (HP model)

A Red-Red contact gives energy -1. This conformation is one of the native ones

Purpose

- Sample the rare configuration using Monte Carlo method
- Count the number of such configurations
 - Degeneracy of the ground states / Residual entropy
- Free-energy landscape

Point to consider

- Random sampling is useless
 - Almost all the sampled conformations are high energy random ones.

One step further

- Importance sampling
 - Apply bias to sample the desired conformations

Solution

- Markov chain Monte Carlo method at temperature T (MCMC or Metropolis method)
 - MCMC at low T will generate low energy states.

Problem of rough energy landscape

How to overcome the energy barrier

Optimization method

• If we only need some of the low-energy states, we can use numerical optimization methods

example

- Simulated annealing (SA)
- Genetic algorithm (GA)

Capables and uncapables of optimization methods

- capables
 - generate some low-energy states
 - search for ground states
- uncapables
 - count the number of the low-energy states
 - finite-temperature properties
 - free-energy landscape

Solution

Rare-event samplinc by multicanonical MC

Markov Chain Monte Carlo (Metropolis method)

Canonical ensemble

• Appearance probability of the microscopic state i at $\beta = 1/k_BT$

$$P_i \propto e^{-\beta E_i}$$

(Boltzman weight)

Appearance probability of energy E

$$P(E) \propto \Omega(E)e^{-\beta E}$$

• $\Omega(E)$: Number of states of energy E

Markov Chain Monte Carlo

Sample microscopic states of temperature T using the computer simulations of a Markov chain

goal

Construct a Markov process that the average quantities (e.g. energy) in the steady state coincide with the thermal averages at temperature T

Markov process is defined by a set of the transition probability w_{ij} from jth microscopic state to ith states

requirement $0 \leq w_{ij} \leq 1$ $\sum_i w_{ij} = 1$

Consider the probability distribution of microscopic state i at t-th step $P_i(t)$, then

$$\sum_{i} P_i(t) = 1$$

One step of evolution of the state according to the transition probability is

$$P_i(t+1) = \sum_j w_{ij} P_j(t)$$

In the vector and matrix notation

$$\vec{P}(t+1) = W\vec{P}(t)$$

W: Markov matrix
The large step limit

$$\vec{P}(\infty) = \lim_{n \to \infty} W^n \vec{P}(t_0)$$

Since the largest eigenvalue of the Markov matrix is 1, \vec{P}_{∞} is a steady state that satisfies

$$W\vec{P}(\infty) = \vec{P}(\infty)$$

requirement for W

Ergodicity

- System at an arbitrary state can reach all the states in finite steps
 - State space should be singly connected, otherwise the steady state is not uniquely determined.

Since the number of states is finite, the steady state is reached in a finite steps.

We require that the steady state coincides with the thermal equilibrium state

requirement

$$P_i(\infty) \propto \exp\left(-\frac{E_i}{k_B T}\right)$$

The following is the sufficient condition

Detailed balance

$$w_{ij} \exp\left(-\frac{E_j}{k_B T}\right) = w_{ji} \exp\left(-\frac{E_i}{k_B T}\right)$$

Detailed balance 2

$$\frac{w_{ij}}{w_{ji}} = \exp\left(\frac{-\Delta E_{ij}}{k_B T}\right)$$

where

$$\Delta E_{ij} \equiv E_i - E_j$$

The most widely used transition probability is

Metropolis transition probability

$$w_{ij} = \min \left[1, \exp \left(-\frac{\Delta E_{ij}}{k_B T} \right) \right]$$

Problem

The state space is usually astronomically huge

• In case of the two-state system with 1000 elements (very small considering today's computing power), the number of the microscopic states is $2^{1000} \simeq 10^{300}$. Thus the Markov matrix is $10^{300} \times 10^{300}$.

Solution

Instead of having the distribution vector \vec{P} , we carry a single microscopic state and follow its trajectory in the state spece by simulating the stochastic process.

Procedure

- Prepare any initial state i
- **3** Generate a random number R in [0,1] and compare to the transition probability w_{ii}
- If $R \leq w_{ji}$, change the state to j. Otherwise, keep the state i.
- Repeat many times

After sufficiently long steps, the system reaches the thermal equilibrium state. After that, the states obtained by the simulation are samples from the thermal equilibrium.

example: 2D Ising model (20×20)

Time series of energy ($\beta = 0.45$)

example: 2D Ising model (20×20)

Histogram of energy ($\beta = 0.45$)

Problem

- We cannot obtain the absolute probability P_i , because we do not know $\Omega(E)$.
- Only states in a narrow range of energy are sampled
 - Canonical ensemble

Multicanonical Monte Carlo method

purpose

Sample conformations from a wide range of energy using MCMC

- Multicanonical ensemble
 - Berg and Neuhaus (1991)
- Entropic sampling
 - Lee (1993)

idea

We can use any weight of function of energy, instead of Boltzman weight

$$P_i \propto e^{-f(E_i)}$$

if we make the weight as

$$P_i \propto \frac{1}{\Omega(E_i)}$$

or

$$f(E_i) = \log \Omega(E_i) + const.$$

Then, energy distribution becomes constant (flat distribution)

Ideal energy distribution of multicanonical ensemble

Problem

 $\Omega(E)$ is not known beforehand

Solution

Improve f(E) step by step until it finally gives sufficiently flat distribution of energy

Multicanonical ensemble method consists of two stages

- Preliminary run
 - Machine learning for determining f(E)
- Measurement run
 - Long run for measuring physical quantities using fixed f(E)

In the original methods, E is divided into bins.

Original multicanonical ensemble

for ith bin

$$f(E) = \alpha_i + \beta_i E$$

- $\log \Omega(E)$ is approximated by a piecewise-linear function
 - assign different temperature to each bin (that is why it is called as multi-canonical

Entropic sampling

for ith bin

$$f(E) = \alpha_i$$

multi-microcanonical ensemble

The entropic sampling is used in most cases, because it's simpler than the original multicanonical ensemble.

Wang-Landau method

Wang-Landau method

- Originaly proposed as an independent method from the multicanonical ensemble to estimate $\Omega(E)$
- Now it is considered as a method for preliminary run to determine f(E)
 - Applicable only to the entropic sampling
- Non-Markovian process
 - Transition probability changes at each step

Wang and Landau (2001)

idea

- When a conformation having energy *E* is visited, weight for *E* is reduced.
 - Visited energy is made to be more difficult to appear
- After many steps the energy histogram becomes flat and the weight is close to the multicanonical weight

procedure

- Initialize: set f(E) = 1 for all E
- ② Run: When E_n is visited, $f(E_n) \rightarrow f(E_n) + df$
 - This step is repeated until the energy histogram is sufficiently flat
- Reduce df (e.g. division by 2), reset the histogram, and repeat the whole procedure until df becomes sufficiently small

Finally, f(E)'s are determined.

Example: 20×20 Ising model

Time series of energy for the last run of Wang-Landau method

Energy histogram for the last run of Wang-Landau method

Time series of energy for the measurement run

Energy histogram for the measurement run

From the obtained energy histogram H(E), $\Omega(E)$ is estimated as

$$\Omega(E) \propto H(E)e^{f(E)}$$

(Histogram reweighting method)

 $\Omega(E)$ estimated from H(E) and f(E)

 $\log \Omega(E)$ estimated from H(E) and f(E)

If the total number of the conformations is known as N, the number of conformations having the energy E_n as

$$N\frac{H(E_n)e^{f(E_n)}}{\sum_E H(E)e^{f(E)}}$$

Result

The estimated number of the ground state is 2.07

• cf. exact value, 2

Application to non-physical problems

Idea

Multicanonical ensemble with Wang-Landau method can be applied to sample rare states of non-physical systems, if an appropriate energy function (cost function) is defined

Example: The magic square

- Placing the numbers from 1 to n^2 in a square array using each number once, if all the sums of the numbers in each row, column and diagonal give the same value, the array makes a magic square
- Magic squares are numerous but rare

Then how rare?

 Count the number of the magic squares by the multicanonical method

Making rare conformations randomly

• Define the magicness

$$E = \sum_{row,column,diagonal} |sum - M|$$

where M is the desired sum.

- E = 0 if the array is a magic square, and E > 0 otherwise
- Magic squares are the ground states of this system
- Considering E as the energy and estimate the appearance probability by the multicanonical method
 - Since the total number of the conformations is known, the number of the magic square is estimated

An example of 30×30 magic square

693 635 356 574 785 77 125 49 805 469 427 663 151 163 767 579 702 233 183 13 312 129 755 537 634 588 523 782 238 568 61 210 549 596 240 725 268 707 277 794 194 366 58 873 419 336 498 618 119 342 378 865 586 795 715 530 323 87 601 389 224 735 866 587 683 88 684 613 348 566 259 405 880 862 146 130 821 97 722 358 85 624 16 71 254 429 354 686 792 790 69 21 799 875 765 893 585 786 114 511 616 545 676 215 65 2 159 157 304 267 494 333 140 819 694 293 212 623 154 305 768 843 840 869 508 173 817 841 223 83 82 479 554 270 175 728 445 272 852 739 399 11 220 43 103 414 514 98 249 363 538 751 375 359 745 811 110 828 80 166 882 242 655 217 847 836 243 539 505 611 23 133 899 379 55 513 519 756 306 139 377 758 898 391 192 803 352 60 137 464 101 209 150 576 653 877 698 416 213 897 639 640 289 437 752 885 520 661 800 219 704 727 70 669 57 229 53 93 250 4 555 394 132 291 204 597 116 127 816 814 516 625 881 754 170 200 463 78 879 450 134 364 736 155 542 614 284 280 730 829 860 42 779 660 380 544 251 347 478 331 521 647 723 44 592 895 552 395 299 492 226 310 695 468 448 59 871 17 349 633 237 236 748 451 187 629 457 541 180 246 646 529 760 367 160 535 503 241 273 603 848 216 452 214 426 844 729 766 509 761 258 607 33 413 102 853 374 868 10 560 225 369 531 232 446 495 397 796 780 466 425 700 184 673 567 256 563 547 222 462 441 610 682 92 757 124 351 486 387 675 262 191 341 753 685 837 350 138 688 645 206 824 257 227 827 261 604 546 812 551 265 421 564 515 50 838 108 288 153 308 485 99 487 810 708 571 230 600 235 526 423 724 195 689 344 118 434 743 309 699 136 64 636 659 317 637 622 476 424 115 595 606 197 826 643 851 371 477 105 383 896 205 208 703 734 444 145 74 443 63 773 605 820 48 248 161 677 31 858 325 791 594 889 415 656 874 275 131 274 500 121 96 91 435 5 630 490 863 393 54 575 631 706 740 433 438 411 301 75 628 572 830 120 244 798 338 510 793 330 807 744 148 3 292 589 430 79 870 386 298 891 287 147 453 697 578 581 340 422 774 38 353 253 228 95 747 185 26 612 189 196 804 252 770 701 608 81 409 279 559 320 772 867 787 886 295 667 141 149 307 678 117 396 591 297 319 168 584 239 527 525 582 650 662 62 732 617 467 642 318 550 737 165 447 454 558 834 857 496 282 15 169 480 403 384 410 381 719 18 769 536 162 883 856 172 177 716 573 158 41 570 72 876 850 854 112 524 710 181 556 504 784 311 615 456 123 286 731 107 835 749 56 94 203 188 501 90 711 801 808 528 313 255 861 126 593 439 171 859 315 329 497 522 360 822 40 475 580 802 720 266 322 32 449 872 283 143 417 37 733 561 218 436 679 652 553 370 548 491 408 202 234 100 28 599 776 14 285 658 900 775 709 334 182 789 783 771 718 326 460 540 674 22 362 156 231 440 19 296 324 27 142 717 759 276 489 372 144 36 644 484 260 420 657 839 24 892 598 888 68 507 632 245 671 855 518 712 690 314 428 373 122 641 649 442 190 741 687 455 532 327 332 51 746 376 66 39 672 461 221 691 474 458 781 278 388 890 281 609 809 470 714 207 849 357 401 186 365 619 167 602 823 488 878 84 788 471 638 174 864 193 89 25 52 368 680 264 742 499 763 402 45 577 583 696 670 152 9 302 46 47 825 726 176 832 762 884 135 721 300 198 565 400 271 269 557 361 668 104 407 666 179 199 842 86 412 385 337 534 321 113 845 713 263 346 316 493 382 459 109 665 846 502 211 651 664 797 111 533 431 465 355 418 692 620 8 806 404 201 750 35 778 705 406 543 590 833 339 482 345 738 343 20 67 764 398 335 392 290 481 472 6 627 681 562 29 178 654 777 894 813 512 432 328 247 12 887 569 294 648 34 815 164 621 517 473 106

How rare

- The number of 30×30 magic squares is 6.6×10^{2056}
- Probability that a random arrangement of numbers 1 to 900 makes a magic number is 7.8×10^{-213}

Kitajima and MK (2015)

Probability that a random arrangement of the number 1 to n^2 makes a magic number