IMPORTANCE SAMPLING

Importance Sampling Background: let $\mathbf{x} = (x_1, \dots, x_n)$,

$$\theta = E[h(\mathbf{X})] = \int h(\mathbf{x}) f(\mathbf{x}) d\mathbf{x}$$
$$\approx \frac{1}{N} \sum_{i=1}^{N} h(\mathbf{X}_i) = \bar{\Theta},$$

if $\mathbf{X}_i \sim F(\mathbf{X})$, and $F(\mathbf{x})$ is cdf for $f(\mathbf{x})$. For many problems, $F(\mathbf{x})$ is difficult to sample from and/or Var(h) is large.

• If a related, easily sampled pdf $g(\mathbf{x})$ is available, could use

$$\theta = E_g[\frac{h(\mathbf{X})f(\mathbf{X})}{g(\mathbf{X})}] = \int \frac{h(\mathbf{x})f(\mathbf{x})}{g(\mathbf{x})}g(\mathbf{x})d\mathbf{x}$$
$$\approx \frac{1}{N} \sum_{i=1}^{N} \frac{h(\mathbf{X}_i)f(\mathbf{X}_i)}{g(\mathbf{X}_i)},$$

with $\mathbf{X}_i \sim G(\mathbf{X})$, for associated cdf $G(\mathbf{X})$.

• Importance sampling: if $Var(\frac{h(\mathbf{x})f(\mathbf{x})}{g(\mathbf{x})})$ is small, $g(\mathbf{x})$ samples are concentrated where $h(\mathbf{x})f(\mathbf{x})$ is "important":

• Importance Sampling Example: $\theta = \int_0^1 e^{x^2} dx$.

Try
$$g(x) = e^x$$
; so $\theta = \int_0^1 e^{x^2 - x} e^x dx$.

To find G(x), note $\int_0^1 e^x dx = e - 1$, so

$$G(x) = \frac{1}{e-1} \int_0^x e^t dt = (e^x - 1)/(e-1);$$

then using $X_i = \ln(1 + (e - 1)U_i)$,

$$\theta = (e-1) \int_0^1 e^{x^2 - x} \frac{e^x}{e-1} dx \approx \frac{(e-1)}{N} \sum_{i=1}^N e^{X_i^2 - X_i},$$

 $N = 10000; U = rand(1,N); Y = exp(U.^2);$

disp([mean(Y) 2*std(T)/sqrt(N)]) % simple MC

1.4672 0.009463

e = exp(1); X = log(1+(e-1)*U);

T = (e-1)*exp(X.*(X-1));

 $\label{eq:disp(mean(T) 2*std(T)/sqrt(N)]) % importance} \\$

1.4628 0.0022348

Error reduction by $\approx 1/4$.

Alternative: $g(x) = 1 + x^2$, G(x)?

$$\theta = \frac{4}{3} \int_0^1 \frac{e^{x^2}}{1+x^2} \frac{3(1+x^2)}{4} dx \approx \frac{4}{3N} \sum_{i=1}^N \frac{e^{X_i^2}}{1+X_i^2},$$

with $X_i \sim \frac{3}{4}X + \frac{1}{4}X^3$.

N = 10000; U = rand(1,N); I = rand(1,N)<3/4;

 $X = I.*U + (1-I).*U.^(1/3);$

 $T = 4*exp(X.^2)./(3*(1+X.^2));$

disp([mean(T) 2*std(T)/sqrt(N)]) % importance

1.4627 0.0028178

Better $g(x) = 1 + x^2 + x^4/2$, $G(x) = \frac{30}{43}x + \frac{10}{43}x^3 + \frac{3}{43}x^5$;

$$\theta = \frac{43}{30} \int_0^1 \frac{e^{x^2}}{1 + x^2 + x^4/2} \frac{30(1 + x^2 + x^4/2)}{43} dx$$

$$\approx \frac{43}{30N} \sum_{i=1}^N \frac{e^{X_i^2}}{1 + X_i^2 + X_i^4/2},$$

with $X_i \sim \frac{30}{43}x + \frac{10}{43}x^3 + \frac{3}{43}x^5$.

N = 10000; U = rand(1,N); V = rand(1,N);

I = V < 30/43; J = V > 40/43;

 $X = I.*U + (1-I).*(1-J).*U.^(1/3) + J.*U.^(1/5);$

 $T = 43*exp(X.^2)./(30*(1+X.^2+X.^4/2));$

• Higher dimensional problems: often

$$f(\mathbf{x}) \approx g(\mathbf{x}) = g_1(x_1)g_2(x_2)\cdots g_n(x_n),$$

so samples are from a sequence of 1-d samples.

2-d example:
$$\theta = \int_0^1 \int_0^1 e^{(x_1 + x_2)^2} d\mathbf{x}$$
; if $g(\mathbf{x}) = e^{x_1} e^{x_2}$; $\theta = \int_0^1 \int_0^1 e^{((x_1 + x_2)^2 - x_1 - x_2} e^{x_1 + x_2} d\mathbf{x}$.

After scaling, with $X_{ij} = \ln(1 + (e - 1)U_{ij})$,

$$\theta = (e-1)^2 \int_0^1 \int_0^1 e^{((x_1+x_2)^2 - x_1 - x_2)} \frac{e^{x_1+x_2}}{(e-1)^2} d\mathbf{x}$$

$$\approx \frac{(e-1)^2}{N} \sum_{i=1}^N e^{(X_{1i}+X_{2i})^2 - X_{1i}-X_{2i}}.$$

 $N = 10000; U = rand(2,N); T = exp(sum(U).^2);$

disp([mean(T) 2*std(T)/sqrt(N)]) % simple MC

$$e = exp(1); X = log(1+(e-1)*U);$$

$$T = (e-1)^2*exp(sum(X).^2-sum(X));$$

disp([mean(T) 2*std(T)/sqrt(N)])

0.065169

Better
$$g(\mathbf{x}) = e^{2x_1}e^{2x_2}$$
, with $g(1,1) = f(1,1)$? Then $G_i(x) = \frac{e^{2x}-1}{e^2-1}$, $X_{ij} = \ln(1+(e^2-1)U_{ij})/2$, and

$$\theta = \frac{(e^2 - 1)^2}{4} \int_0^1 \int_0^1 e^{((x_1 + x_2)^2 - 2(x_1 + x_2))} \frac{4e^{2(x_1 + x_2)}}{(e^2 - 1)^2} d\mathbf{x},$$

$$e = exp(1); X = log(1+(e^2-1)*U)/2;$$

$$T = (e^2-1)^2*exp(sum(X).^2-2*sum(X))/4;$$

disp([mean(T) 2*std(T)/sqrt(N)])

0.0082436

Better
$$g(\mathbf{x}) = 1 + (x_1 + x_2)^2$$
?

Tilted Densities g(x): given pdf f(x) let $M(t) = \int e^{tx} f(x) dx$ (the moment generating function). The **tilted density** for f(x) is $f_t(x) = \frac{e^{tx} f(x)}{M(t)}$.

- Examples
 - Exponential densities: if $f(x) = \lambda e^{-\lambda x}$, $x \in [0, \infty)$,

$$f_t(x) = (\lambda - t)e^{-(\lambda - t)x}, \quad t < \lambda.$$

- Bernoullii pmf's: $f(x) = p^x(1-p)^{1-x}, x = 0, 1.$

$$M(t) = E_f[e^{tx}] = e^t p + (1-p)$$
, so

$$f_t(x) = \frac{e^{tx}p^x(1-p)^{1-x}}{e^tp+(1-p)} = \left(\frac{e^tp}{e^tp+(1-p)}\right)^x \left(\frac{1-p}{e^tp+(1-p)}\right)^{1-x},$$

a Bernoulli RV with $p_t = \frac{e^t p}{e^t p + (1-p)}$.

So
$$f/f_t = \frac{e^t p + (1-p)}{e^{tx}} = e^{-tx}(e^t p + (1-p))$$

Generalization: if f(x) is a Binomial(n, p) pmf, $f_t(x)$ is $Binomial(n, e^t p + 1 - p)$, with $M(t) = (e^t p + 1 - p)^n$.

- Normal densities: if $f(x) = \frac{e^{-x^2/2}}{\sqrt{2\pi}}, x \in (-\infty, \infty),$

$$e^{tx}f(x) = \frac{e^{xt}e^{-x^2/2}}{\sqrt{2\pi}} = \frac{e^{-(x-t)^2/2}e^{-t^2/2}}{\sqrt{2\pi}}$$

so $f_t(x) = \frac{e^{-(x-t)^2/2}}{\sqrt{2\pi}}$, Normal(t, 1), with $M(t) = e^{-t^2/2}$. Generalization: if f(x) is a $Normal(\mu, \sigma^2)$ pdf, then $f_t(x)$ is a $Normal(\mu + \sigma^2 t, \sigma^2)$ pdf.

• Choosing t: pick t with small $Var(\frac{h(\mathbf{x})f(\mathbf{x})}{f_t(\mathbf{x})})$. Text heuristic for exponentials and Bernoullis: if $h = I\{\sum X_i > a\}$, choose $t = t^*$ with $E_{t^*}[\sum X_i] \approx a$.

• Examples:

1. Bernoulli RV Examples: if $X_i's$ are independent Bernoulli (p_i) RV's and $\theta = I\{\sum_{i=1}^n X_i > a\} = I\{S > a\}$.

$$\hat{\theta} = I\{S > a\}e^{-tS} \prod_{i=1}^{n} (e^{t}p_{i} + (1 - p_{i})),$$

and

$$E_t[\sum_{i=1}^n X_i] = \sum_{i=1}^n \frac{e^t p_i}{e^t p_i + (1 - p_i)}.$$

Example with n = 20, $p_i = .4$, a = 16; choose t so that $E_t[S] = 20 \frac{.4e^t}{.4e^t + .6} = 16$, with solution $e^{t^*} = 6$;

then $p_t = .8$, $e^{t^*}p + (1 - p) = 3$, and estimator is $\hat{\theta} = I\{\sum X_i > a\}6^{-S}3^{20} = 3^{20-S}I\{\sum X_i > a\}/2^S$.

Matlab

N = 100000; p = .4; n = 20;

I = sum(rand(n,N) < p) > 16; % Simple MC disp([mean(I) 2*std(I)/sqrt(N)])

6e-05 4.8989e-05

S = sum(rand(n,N) < .8); % importance

 $I = 3.^(20-S).*(S > 16)./2.^S;$

disp([mean(I) 2*std(I)/sqrt(N)])

4.7575e-05 5.1608e-07

N = 10000000; p = .4; n = 20;

I = sum(rand(n,N) < p) > 16; % Simple MC

disp([mean(I) 2*std(I)/sqrt(N)])

4.82e-05 4.3908e-06

2. Exponential RV Example:

if
$$X_i \sim Exp(\frac{1}{i+2})$$
, $i = 1, ..., 4$, $S(\mathbf{X}) = \sum_{i=1}^4 X_i$, find

$$\theta = \int_0^\infty \cdots \int_0^\infty h(\mathbf{x}) \frac{e^{-\sum_{i=1}^4 \frac{x_i}{i+2}}}{3 \cdot 4 \cdot 5 \cdot 6} d\mathbf{x},$$

with $h(\mathbf{x}) = S(\mathbf{x})I\{S(\mathbf{x}) > 62\}.$

Raw simulation uses $X_{ij} \sim Exp(\frac{1}{i+2})$, to estimate

$$\theta \approx \frac{1}{N} \sum_{j=1}^{N} h(\mathbf{X}_j).$$

Matlab

```
N = 100000; U = rand(4,N);
```

$$X = -diag([3:6])*log(1-U);$$

$$S = sum(X); h = S.*(S > 62);$$

0.013647

Note: to find E[S|S > 62], divide by E[I(S > 62)]

E = h/mean((S>62));

15.237

For tilted density, use common tilt parameter t, so that $X_i \sim Exp(1/(i+2)-t)$,

$$\theta = \prod_{i=1}^{4} \frac{i+2}{1-(i+2)t} \int_{[0,\infty)^4} \frac{h(\mathbf{x})e^{-tS(\mathbf{x})}}{\prod_{i=1}^{4} (i+2)} \frac{e^{-\sum_{i=1}^{4} x_i(\frac{1}{i+2}-t)}}{\prod_{i=1}^{4} \frac{i+2}{1-(i+2)t}} d\mathbf{x};$$

$$\approx \frac{C}{N} \sum_{i=1}^{N} h(\mathbf{X}_j) e^{-tS(\mathbf{X}_j)}, \text{ with } C = \prod_{i=1}^{4} \frac{1}{1-(i+2)t}.$$

Text estimates "good" t = .14, by approximately solving

$$\sum_{i=1}^{4} E_t[X_i] = \frac{3}{1-3t} + \frac{4}{1-4t} + \frac{5}{1-5t} + \frac{6}{1-6t} = 62.$$

But "guess and check" with Matlab finds "better" $t \approx .136$. Matlab tests:

Note smaller standard errors compared to raw sampling.

- Tilting for Normal Densities: if $f(x) = \frac{1}{\sqrt{2\pi}}e^{-(x-\mu)^2/2}$, tilted density $f_t(x) = \frac{f(x)e^{xt}}{M(t)}$ is a shifted normal. For multidimensional problems, t could be a vector \mathbf{t} . Choice of \mathbf{t} ? Try to make $Var(\frac{h(\mathbf{x})f(\mathbf{x})}{f(\mathbf{x}-\mathbf{t})})$ small:
 - a) choose point **t** where $h(\mathbf{x})f(\mathbf{x})$ is maximum (mode), or
 - b) choose $\mathbf{t} = E[\mathbf{x}h(\mathbf{x})]/E[h(\mathbf{x})]$ (mean).

Asian Option example: this has $S_m = S_{m-1}e^{(r-\frac{\sigma^2}{2})\delta + \sigma\sqrt{\delta}Z_m}$, with $\delta = T/M$, $Z_m \sim Normal(0, 1)$ and expected profit

$$\theta = E[e^{-rT} \max(\frac{1}{M} \sum_{i=1}^{M} S_i(\mathbf{Z}) - K, 0)]$$

$$= e^{-rT} \int_{-\infty}^{\infty} \cdots \int_{-\infty}^{\infty} \max(\frac{1}{M} \sum_{i=1}^{M} S_i(\mathbf{z}) - K, 0) \frac{e^{-\sum_{i=1}^{M} z_i^2/2}}{(\sqrt{2\pi})^m} d\mathbf{z}$$

$$= \int_{-\infty}^{\infty} \cdots \int_{-\infty}^{\infty} h(\mathbf{z}) \frac{e^{-\sum_{i=1}^{M} z_i^2/2}}{(\sqrt{2\pi})^m} d\mathbf{z},$$

with $h(\mathbf{z}) = e^{-rT} \max(\frac{1}{M} \sum_{i=1}^{M} S_i(\mathbf{Z}) - K, 0)$. For method a), find **t** to maximize $h(\mathbf{z})e^{-\sum_{i=1}^{M} z_i^2/2}$. For method b), **t** can be estimated from data. Given **t**, use

$$\hat{\theta} = \int_{-\infty}^{\infty} \cdots \int_{-\infty}^{\infty} h(\mathbf{z}) \frac{e^{-\sum_{i=1}^{M} z_{i}^{2}/2}}{e^{-\sum_{i=1}^{M} (z_{i}-t_{i})^{2}/2}} \frac{e^{-\sum_{i=1}^{M} (z_{i}-t_{i})^{2}/2}}{(\sqrt{2\pi})^{m}} d\mathbf{z}$$

$$= \int_{-\infty}^{\infty} \cdots \int_{-\infty}^{\infty} h(\mathbf{y} + \mathbf{t}) \frac{e^{-\sum_{i=1}^{M} (y_{i}+t_{i})^{2}/2}}{e^{-\sum_{i=1}^{M} y_{i}^{2}/2}} \frac{e^{-\sum_{i=1}^{M} y_{i}^{2}/2}}{(\sqrt{2\pi})^{m}} d\mathbf{y}.$$

```
Example with M = 16,
 S_0 = K = 50, T = 1, r = .05, \sigma = .1.
Matlab test using method b):
M = 16; SO = 50; K = 50; T = 1; dlt = T/M;
r = 0.05; s = 0.1; rd = (r - s^2/2)*dlt;
N = 10000; z = randn(M,N); % Simple MC
S = S0*exp(cumsum(rd + s*sqrt(dlt)*z));
h = \exp(-r*T)*\max( mean(S)-K, 0);
disp([mean(h) var(h) 2*std(h)/sqrt(N)])
 1.9465
 4.825
 0.043932
t = z*h'/sum(h); % Tilt Vector
y = z; z = y + t*ones(1,N);
S = S0*exp(cumsum(rd + s*sqrt(dlt)*z));
h = \exp(-r*T)*\max( mean(S)-K, 0);
ht = h.*exp(sum(y.*y-z.*z)/2); % Importance
disp([mean(ht) var(ht) 2*std(ht)/sqrt(N)])
 1.9136
 0.66366
 0.016293
Notice variance reduction from tilted sampling.
Using method a) with Matlab "fminsearch" to find t:
Sf = Q(z)S0*exp(cumsum(rd+s*sqrt(dlt)*z));
hf = 0(z) \exp(-z'*z/2)*\max(mean(Sf(z))-K,0);
t = fminsearch(@(z)-hf(z), ones(M,1)); % Tilt t
y = z; z = y + t*ones(1,N);
S = S0*exp(cumsum(rd + s*sqrt(dlt)*z));
h = \exp(-r*T)*\max( mean(S)-K, 0);
ht = h.*exp(sum(y.*y-z.*z)/2); % Importance
disp([mean(ht) var(ht) 2*std(ht)/sqrt(N)])
 1.8868
 0.35124 0.011853
```