Likelihood Weighting and Importance Sampling

Sargur Srihari srihari@cedar.buffalo.edu

Topics

- Likelihood Weighting Intuition
- Importance Sampling
 - Unnormalized Importance Sampling
 - Normalized Importance Sampling
 - Importance Sampling for Bayesian Networks
 - Mutilated network proposal distribution
 - Computing answers to queries
 - Quality of importance sampling estimator

Inefficiency of Rejection Sampling

- Rejection sampling process is very wasteful in the way it handles evidence
 - We generate multiple samples that are inconsistent with our evidence
 - They are ultimately rejected without contributing to our estimate
- Here we consider an approach that makes our samples more relevant to our evidence

Inefficiency of Rejection Sampling

0.6

0.01

0.99

- Assume that our evidence is: d¹,s¹
 - We use forward sampling
 - − Say it generates: d⁰ for D
 - This sample will always be rejected as being incompatible with evidence
- Better approach may be to force samples to match evidence
 - Value takes on only appropriate observed values
 - But it can generate incorrect values as shown next 4

Forcing Sample Value

0.3 0.6 0.4 Difficulty Intelligence Grade SAT i^{0}, d^{0} 0.3 0.4 0.3 i^{0}, d^{1} 0.05 0.25 0.7 i^{0}, d^{0} 0.9 0.08 0.02 Letter 0.5 0.95 0.3 0.20.05 0.2 0.80.1 0.9

0.4

0.99

0.6

0.01

Example of naiive forcing process

Evidence is $S=s^1$ (student with high SAT)

- 1. Using naiive process we sample $\it D$ and $\it I$
- 2. Set $S=s^1$
- 3. Then sample G and L appropriately
- All of our samples will have $S=s^1$ as desired
 - However expected no of samples that have i^1 (an intelligent student) will have probability 30%, same as prior
 - Thus it fails to conclude that the posterior of $\it i^1$ is higher when we observe $\it s^1$ $\it P(\it i^1|\it s^1)=0.875$

Shortcoming of Forcing

- Forcing $S=s^1$ fails to account for:
 - Node S is more likely to take value $S=s^1$ when parent $I=i^1$ than when $I=i^0$
- Contrast with rejection sampling:
 - With $I=i^1$ we would have generated $S=s^1$ 80% of the time
 - With $I=i^0$ would have generated $S=s^1$ only 5% of the time
- To simulate this long-run behavior with forcing
 - Sample where we have $I=i^1$ and force $S=s^1$ should be 80% of a sample whereas $I=i^0$ and force $S=s^1$ is worth 5% of a sample

Intuition of Weighting

- Weights of samples = likelihood of evidence accumulated during sampling process
 - Evidence consists of: l^0, s^1
 - Using forward sampling, assume that we sample $D=d^1$, $I=i^0$
 - Based on evidence, Set $S=s^1$
 - Sample $G=g^2$
 - Based on evidence, Set $L=l^0$
 - Total sample is: $\{D=d^1, I=i^0, G=g^2, S=s^1, L=l^0\}$
 - Compensation for evidence l^0, s^1 which are not sampled
 - Given $I=i^0$, forward sampling would have generated $S=s^1$ with probability 0.05
 - Given $G=g^2$ forward sampling would have generated $L=l^0$ with probability 0.4
 - Each event is the result of an independent coin toss
 - probability that both would have occurred is their product
 - Weight required for this sample to compensate for the setting for the evidence is 0.05×0.4=0.02

Generalizing this intuition leads to the Likelihood Weighting (LW) algorithm

Algorithm: Likelihood Weighting (LW)

- Algorithm LW-Sample is shown next
- Here weights of samples derived from likelihood of evidence accumulated during sampling process
- This process generates a weighted particle
- It is used M times to generate a set $\mathcal D$ of weighted particles

Likelihood-weighted particle generation

Procedure LW-Sample (

 \mathcal{B} , // Bayesian Network over χ

Z=z // Event in the network)

• Let $X_1,...,X_n$ be a topological ordering of χ $w \leftarrow 1$

Process generates a single weighted particle given event Z=z

• **for** i=1,...,n

 $u_i \leftarrow x(\text{Pa}X_i) \ // u_i$ is assigned parents of X_i among $x_1,...,x_{i-1}$ if $X_i \notin \mathbf{Z}$ then

• Sample x_i from $P(X_i|u_i)$

else

- $X_i \leftarrow \mathbf{z}(X_i)$ //Assignment to X_i in \mathbf{z}
- $w \leftarrow w \cdot P(x_i | u_i)$ //Multiply weight by probability of desired value
- return $(x_1,...,x_n),w$

Likelihood-Weighted (LW) Particles

- Using LW sample to estimate conditional P(y|e)
 - Use it M times to generate a set \mathcal{D} of weighted particles $(\xi[1], w[1]), ..., (\xi[M], w[M])$

- We then estimate
$$\hat{P}_{D}(\boldsymbol{y} \mid \boldsymbol{e}) = \frac{\sum_{m=1}^{M} w[m]\boldsymbol{I}\{\boldsymbol{y}[m] = \boldsymbol{y}\}}{\sum_{m=1}^{M} w[m]}$$

- Generalizes expression for unweighted particles with forward sampling $\left| \hat{P}_{D}(\boldsymbol{y}) = \frac{1}{M} \sum_{i=1}^{M} I\{\boldsymbol{y}[m] = \boldsymbol{y}\} \right|$
 - Each particle had weight 1; hence terms of numerator unweighted; denominator is sum of all particle weights which is M
- As in forward sampling same set of samples can be used to estimate P(y)

LW: a case of Importance Sampling

- We have not yet provided a formal justification for the correctness of LW
- It turns out that LW is a special case of a very general approach: Importance Sampling
- It also provided the basis for analysis
- We first give general description and analysis of importance sampling
- Then reformulate LW as a special case of the framework

Importance Sampling

- Let ${\bf X}$ be a set of variables that take on values in some space $Val({\bf X})$
- Importance sampling is a general approach for estimating the expectation of a function f(x) relative to some distribution P(X) typically called the *target distribution*
- We can estimate this expectation by generating samples x[1],..,x[M] from P

Sampling from a Different Distribution

• Given samples x[1],..,x[M] we can estimate expectation of f relative to P by

$$E_{P}[f] = \frac{1}{M} \sum_{i=1}^{M} f(\boldsymbol{x}[m])$$

- We might prefer to generate samples from a different distribution Q known as the
 - proposal distribution or sampling distribution
- Reasons to sample from different distribution:
 - It may be impossible or Computationally very expensive to sample from P
 - Ex: Posterior distribution of a MN or Prior of a MN

Requirements of Proposal Distribution

- We discuss how we might obtain estimates of an expectation relative to P by generating samples from a different distribution Q
- In general proposal distribution can be arbitrary
- We require only that $Q(\mathbf{x}) > 0$ whenever $P(\mathbf{x}) > 0$
 - So that Q does not ignore states that have nonzero probability
 - Support of Q contains the support of P
 - Computational performance depends on the extent to which Q is similar to P

Unnormalized Importance Sampling

- If we generate samples from Q instead of P we cannot simply average the f-value of the samples generated
- We need to adjust our estimator to compensate for the incorrect sampling distribution
- An obvious way of adjusting our estimator is:

$$E_{P(\boldsymbol{X})}[f(\boldsymbol{X})] = E_{Q(\boldsymbol{X})} \left[f(\boldsymbol{X}) \frac{P(\boldsymbol{X})}{Q(\boldsymbol{X})} \right]$$

Proof:
$$E_{Q(\boldsymbol{X})} \left[f(\boldsymbol{X}) \frac{P(\boldsymbol{X})}{Q(\boldsymbol{X})} \right] = \sum_{x} Q(\boldsymbol{x}) f(\boldsymbol{x}) \frac{P(\boldsymbol{x})}{Q(\boldsymbol{x})}$$
$$= \sum_{x} f(\boldsymbol{x}) P(\boldsymbol{x})$$
$$= E_{P(\boldsymbol{X})} \left[f(\boldsymbol{X}) \right]$$

Unnormalized Importance Sampling

- Based on the above observation,
 - We generate samples $\mathcal{D}=\{x[1],..,x[M]\}$ from Q and estimate

 $\hat{E}_D[f] = \frac{1}{M} \sum_{i=1}^{M} f(\boldsymbol{x}[m]) \frac{P(\boldsymbol{x}[m])}{Q(\boldsymbol{x}[m])}$

- We call this estimator the unnormalized importance sampling estimator
 - Also called unweighted importance sampling
- The factor $P(\mathbf{x}[m])/Q(\mathbf{x}[m])$ is a correction weight to the term $f(\mathbf{x}[m])$
- We use $w(\mathbf{x})$ to denote $P(\mathbf{x})/Q(\mathbf{x})$

Unnormalized Sampling needs P

- Preceding discussion assumed that P is known
- One of the reasons why we must resort to sampling from a different distribution Q is that P is known only up to a normalizing constant Z
 - Specifically we have access to $\tilde{P}(X)$ such that $\tilde{P}(X)$ is not a normalized distribution but $\tilde{P}(X) = ZP(X)$
 - For example, in a BN \mathcal{B} we might have $P(\mathbf{X})$ is our posterior distribution $P_{\mathcal{B}}(\mathbf{X}|\mathbf{e})$ and $\tilde{P}(\mathbf{X})$ be the unnormalized distribution $P_{\mathcal{B}}(\mathbf{X},\mathbf{e})$
 - In a MN P(X) might be $P_{\mathcal{H}}(X)$ and $\tilde{P}(X)$ might be product of clique potentials without normalization

Importance Sampling (Normalized)

- Since we do not know P we define $w(X) = \frac{P(X)}{Q(X)}$
- - But we cannot use $\left| \hat{E}_D[f] = \frac{1}{M} \sum_{i=1}^{M} f(\mathbf{x}[m]) \frac{P(x[m])}{Q(x[m])} \right|$
 - We can use a slightly different estimator based on

$$E_{Q(X)}[w(X)] = \sum_{x} Q(x) \frac{\tilde{P}(x)}{Q(x)} = \sum_{x} \tilde{P}(x) = Z$$
 Its expectation is simply Z

We can rewrite

$$E_{P(\boldsymbol{X})}[f(\boldsymbol{X})] = E_{Q(\boldsymbol{X})} \left[f(\boldsymbol{X}) \frac{P(\boldsymbol{X})}{Q(\boldsymbol{X})} \right]$$
 as:

$$\begin{split} E_{P(\boldsymbol{X})}[f(\boldsymbol{X})] &= \sum_{x} P(\boldsymbol{x}) f(\boldsymbol{x}) = \sum_{\boldsymbol{x}} Q(\boldsymbol{x}) f(\boldsymbol{x}) \frac{P(\boldsymbol{x})}{Q(\boldsymbol{x})} \\ &= \frac{1}{Z} \sum_{\boldsymbol{x}} Q(\boldsymbol{x}) f(\boldsymbol{x}) \frac{\hat{P}(\boldsymbol{x})}{Q(\boldsymbol{x})} = \frac{1}{Z} E_{Q(X)}[f(\boldsymbol{x}) w(\boldsymbol{X})] = \frac{E_{Q(X)}[f(\boldsymbol{x}) w(\boldsymbol{X})]}{E_{Q(X)}[w(\boldsymbol{X})]} \end{split}$$

- Can use empirical estimator for denominator and num.
- Given M samples $\mathcal{D}=\{x[1],..,x[M]\}$ from Q

$$\hat{E}_D(f) = \frac{\sum_{m=1}^{M} f(\boldsymbol{x} \mid m) w(\boldsymbol{x}[m])}{\sum_{m=1}^{M} w(\boldsymbol{x}[m])}$$

 $\begin{vmatrix} \hat{E}_D(f) = \frac{\sum_{m=1}^{M} f(\boldsymbol{x} \mid m) w(\boldsymbol{x}[m])}{\sum_{m=1}^{M} w(\boldsymbol{x}[m])} \end{vmatrix}$ This is called the normalized importance sampling estimator

Importance Sampling for BNs

- With the theoretical foundation we can describe application of importance sampling to BNs
- Distribution Q uses network structure/CPDs to focus on part of the joint distribution— the one consistent with a particular event Z=z
- Several ways this construction can be applied to BN inference, dealing with various types of probability queries
- Finally discuss several proposal distributions
 - more complex to implement but perform better

Defining the Proposal Distribution

- Assume we are interested in a particular event Z=z either because
 - We wish to estimate its probability, or
 - We have observed it as evidence
- We wish to focus our sampling process on the parts of the joint that are consistent with this event
- We define a process that achieves this goal

Goal of Proposal Distribution

- We are interested in the student's grade $G=g^2$
- We wish to bias our sampling toward parts of the space where this event holds

Easy to take this into account while sampling LWe simply sample from $P(L|g^2)$

However it is difficult to account for G's influence on D, L and S without doing inference in the network.

 Goal is to define a simple proposal distribution that allows the efficient generation of particles

Mutilated Bayesian Network, $\mathcal{B}_{Z=z}$

- We define a proposal distribution that sets Z to take pre-specified value in a way that influences the sampling process for its descendants but not the other nodes in the network
- Proposal distribution is described as a BN
 - Each node $Z_i \varepsilon Z$ has no parents in $\mathcal{B}_{Z=z}$
 - Parents and CPDs of all other nodes X / ε Z are unchanged

Ex: Mutilated Net for $\mathcal{B}_{I=i1,G=q2}$

- Node G is decoupled from its parents, eliminating its dependence on them
- I has no parents in original network
- Both I and G are deterministic ascribing probability 1 to their observed values

Importance sampling with this proposal distribution is precisely equivalent to the *Likelihood Weighting algorithm* seen earlier

If ξ is a sample generated by the LW algorithm and w is its weight. Then

$$w(\xi) = \frac{P_B(\xi)}{P_{B_{Z=z}}(\xi)}$$

Use of the proposal distribution

- Mutilated net can be used for estimating a variety of BN queries
- 1. Unconditional probability of an event Z=z
- 2.Conditional probability of an event P(y|e) for a specific event y
- 3.An entire joint distribution P(Y|e) for a subset of variables Y

Computing Unconditional of Event

- Simple problem of computing the unconditional probability of an event Z=z
 - We can clearly use forward sampling
 - We can also use unnormalized importance sampling where P is defined by $P_{\mathcal{B}}(X)$ and Q is defined by the mutilated network $\mathcal{B}_{Z=z}$
- Our goal is to estimate expectation of a simple function f which is the indicator function of a query z: $f(\xi) = I\{\xi(Z) = z\}$
 - The estimator for this case is simply

$$P_{D}(z) = \frac{1}{M} \sum_{m=1}^{M} I\{\xi[m](Z) = z\} w(\xi[m]) = \frac{1}{M} \sum_{m=1}^{M} w[m]$$

Computing the Conditional P(y|e)

- Compute it as P(y,e)/P(e)
 - Called Ratio Likelihood Weighting (Ratio LW)
- We use unnormalized importance sampling for both numerator and denominator
 - Estimate conditional probability in two phases
 - Use LW algorithm twice,
 - first M times with Y=y, E=e to generate $\mathcal D$ weighted samples $\{\xi [1], w[1], ..., \xi [\mathbf M], w[\mathbf M]\}$
 - and then M' times with argument E = e to generate \mathcal{D} ' samples with weights w'
 - We can then estimate

$$\hat{P}_{D}(y \mid e) = \frac{\hat{P}_{D}(y, e)}{\hat{P}_{D'}(e)} = \frac{1 / M \sum_{m=1}^{M} w[m]}{1 / M' \sum_{m=1}^{M'} w'[m]}$$

Computing the Conditional P(Y|e)

- For a subset of variables Y
- Running Ratio LW for each $y \in Val(Y)$ is computationally impractical
- An alternative approach is to use is to use normalized likelihood weighting

Quality of Importance Sampling

- Depends on how close the proposal distribution Q is to the target distribution P.
- Extreme cases:
 - All evidence at root nodes
 - All evidence is at leaf nodes
- Discussed next

All evidence at root nodes

- Proposal distribution is precisely the posterior
- No evidence encountered along the way
- All samples will have the same weight P(e)

30

All evidence is at leaf nodes

- Proposal distribution $Q(\chi)$ is the Prior distribution $P_{\mathcal{B}}(\chi)$, leaving the correction purely to the weights
- Will work well only if prior is similar to posterior
- Otherwise most samples will be irrelevant

