An introduction to Sequential Monte Carlo

Thang Bui Jes Frellsen

Department of Engineering University of Cambridge

Research and Communication Club 6 February 2014

Sequential Monte Carlo (SMC) methods

- Initially designed for online inference in dynamical systems
 - Observations arrive sequentially and one needs to update the posterior distribution of hidden variables
 - Analytically tractable solutions are available for linear Gaussian models, but not for complex models
 - Examples: target tracking, time series analysis, computer vision
- Increasingly used to perform inference for a wide range of applications, not just dynamical systems
 - Example: graphical models, population genetic, ...
- ► SMC methods are scalable, easy to implement and flexible!

Outline

Motivation

References

Introduction

MCMC and importance sampling

Sequential importance sampling and resampling

Example: A dynamical system

Proposal

Smoothing

MAP estimation

Parameter estimation

A generic SMC algorithm

Particle MCMC

Particle learning for GP regression

Summary

Bibliography I

Andrieu, Christophe, Doucet, Arnaud, & Holenstein, Roman. 2010.

Particle markov chain monte carlo methods.

Journal of the Royal Statistical Society: Series B (Statistical Methodology), **72**(3), 269–342.

Cappé, Olivier, Godsill, Simon J, & Moulines, Eric. 2007.

An overview of existing methods and recent advances in sequential Monte Carlo. *Proceedings of the IEEE*, **95**(5), 899–924.

Doucet, Arnaud, De Freitas, Nando, & Gordon, Neil. 2001.

An introduction to sequential Monte Carlo methods.

Pages 3–14 of: Sequential Monte Carlo methods in practice. Springer.

Gramacy, Robert B., & Polson, Nicholas G. 2011.

Particle Learning of Gaussian Process Models for Sequential Design and Optimization.

Journal of Computational and Graphical Statistics, 20(1), 102–118.

Holenstein, Roman. 2009.

Particle Markov Chain Monte Carlo.

Ph.D. thesis, The University Of British Columbia.

Bibliography II

Holenstein, Roman, & Doucet, Arnaud. 2007.

Particle Markov Chain Monte Carlo.

Workshop: New directions in Monte Carlo Methods Fleurance, France.

Wilkinson, Richard. 2014.

GPs huh? what are they good for?

Gaussian Process Winter School, Sheffield.

State Space Models

(Doucet et al., 2001; Cappé et al., 2007)

The Markovian, nonlinear, non-Gaussian state space model

- ▶ Unobserved signal or states $\{x_t|t \in \mathbb{N}\}$
- ▶ Observations or output $\{y_t|t \in \mathbb{N}^+\}$ or $\{y_t|t \in \mathbb{N}\}$

$$P(x_0)$$

$$P(x_t|x_{t-1}) \quad \text{for } t \geq 1 \qquad \text{(transition probability)}$$

$$P(y_t|x_t) \quad \text{for } t \geq 0 \qquad \text{(emission/observation probability)}$$

Inference for State Space Model

(Doucet et al., 2001; Cappé et al., 2007)

We are interested the posterior distributions of the unobserved signal

$$P(x_{0:t}|y_{0:t})$$
 – fixed interval smoothing distribution

$$P(x_{t-L}|y_{0:t})$$
 – fixed lag smoothing distribution

$$P(x_t|y_{0:t})$$
 – filtering distribution

and expectations under these posteriors, e.g.

$$\mathbb{E}_{P(x_{0:t}|y_{0:t})}(h_t) = \int h_t(x_{0:t})P(x_{0:t}|y_{0:t}) \, \mathrm{d}x_{0:t}$$

for some function $h_t: \mathcal{X}^{(t+1)} \to \mathbb{R}^{n_{h_t}}$

Couldn't we use MCMC?

(Doucet et al., 2001; Holenstein, 2009)

- ► Sure, generate *N* samples from $P(x_{0:t}|y_{0:t})$ using MH
 - ▶ Sample a candidate $x'_{0:t}$ from a proposal distribution

$$x'_{0:t} \sim q(x'_{0:t}|x_{0:t})$$

• Accept the candidate $x'_{0:t}$ with probability

$$\alpha(x'_{0:t}|x_{0:t}) = \min\left[1, \frac{P(x'_{0:t}|y_{0:t})q(x_{0:t}|x'_{0:t})}{P(x_{0:t}|y_{0:t})q(x'_{0:t}|x_{0:t})}\right]$$

- ▶ Obtain a set of sample $\{x_{0:t}^{(i)}\}_{i=1}^{N}$
- Calculate empirical estimates for posterior and expectation

$$\tilde{P}(x_{0:t}|y_{0:t}) = \frac{1}{N} \sum_{i} \delta_{x_{0:t}^{(i)}}(x_{0:t})$$

$$\mathbb{E}_{\tilde{P}(x_{0:t}|y_{0:t})}(h_t) = \int h_t(x_{0:t})\tilde{P}(x_{0:t}) dx_{0:t} = \frac{1}{N} \sum_{i=1}^{N} h_t(x_{0:t}^{(i)})$$

Couldn't we use MCMC?

(Doucet et al., 2001; Holenstein, 2009)

Unbiased estimates and in most cases nice convergence

$$\mathbb{E}_{\tilde{P}(x_{0:t}|y_{0:t})}(h_t) \stackrel{\text{a.s.}}{\longrightarrow} \mathbb{E}_{P(x_{0:t}|y_{0:t})}(h_t) \quad \text{as} \quad N \to \infty$$

- Problem solved!?
- I can be hard to design a good proposal q
 - ► Single-site updates $q(x'_i|x_{0:t})$ can lead to slow mixing
- ▶ What happens if we get a new data point y_{t+1} ?
 - We cannot (directly) reuse the samples $\{x_{0:t}^{(i)}\}$
 - We have to run a new MCMC simulations for $P(x_{0:t+1}|y_{0:t+1})$
- MCMC not well-suited for recursive estimation problems

What about *importance sampling*?

(Doucet et al., 2001)

- ► Generate N i.i.d. samples $\{x_{0:t}^{(i)}\}_{i=1}^{N}$ from an arbitrary importance sampling distribution $\pi(x_{0:t}|y_{0:t})$
- ► The empirical estimates are

$$\hat{P}(x_{0:t}|y_{0:t}) = \frac{1}{N} \sum_{i=1}^{N} \delta_{x_{0:t}^{(i)}}(x_{0:t}) \tilde{w}_{t}^{(i)}$$

$$\mathbb{E}_{\hat{P}(x_{0:t}|y_{0:t})}(h_{t}) = \frac{1}{N} \sum_{i=1}^{N} h_{t}(x_{0:t}^{(i)}) \tilde{w}_{t}^{(i)}$$

where the importance weights are

$$w(x_{0:t}) = \frac{P(x_{0:t}|y_{0:t})}{\pi(x_{0:t}|y_{0:t})} \quad \text{and} \quad \tilde{w}_t^{(i)} = \frac{w\left(x_{0:t}^{(i)}\right)}{\sum_j w\left(x_{0:t}^{(j)}\right)}$$

What about *importance sampling*?

(Doucet et al., 2001)

- $\blacktriangleright \mathbb{E}_{\hat{P}(x_{0:t}|y_{0:t})}(h_t)$ is biased, but converges to $\mathbb{E}_{P(x_{0:t}|y_{0:t})}(h_t)$
- ► Problem solved!?
- Designing a good importance distribution can be hard!
- Still not adequate for recursive estimation
 - ▶ When seeing new data y_{t+1} , we cannot reuse the samples and weights for time t

$$\{x_{0:t}^{(i)}, \tilde{w}_t^{(i)}\}_{i=1}^N$$

to sample from $P(x_{0:t+1}|y_{0:t+1})$

Sequential importance sampling

(Doucet et al., 2001; Cappé et al., 2007)

Assume that the importance distribution can be factored as

$$\pi(x_{0:t}|y_{0:t}) = \underbrace{\pi(x_{0:t-1}|y_{0:t-1})}_{\text{importance distribution extension to time } t$$

$$= \pi(x_0|y_0) \prod_{k=1}^t \pi(x_k|x_{0:k-1}, y_{0:k})$$

► The importance weight can then be evaluated recursively

$$\tilde{w}_{t}^{(i)} \propto \tilde{w}_{t-1}^{(i)} \frac{P(y_{t}|x_{t}^{(i)})P(x_{t}^{(i)}|x_{t-1}^{(i)})}{\pi(x_{t}^{(i)}|x_{0:t-1}^{(i)}, y_{0:t})}$$
(1)

- ► Given past i.i.d. trajectories $\{x_{0:t-1}^{(i)}|i=1,\ldots,N\}$ we can
 - 1. simulate $x_t^{(i)} \sim \pi(x_t|x_{0:t-1}^{(i)},y_{0:t})$
 - 2. update the weight $\tilde{w}_t^{(i)}$ for $x_{0:t}^{(i)}$ based on $\tilde{w}_{t-1}^{(i)}$ using eq. (1)
- Note that the extended trajectories $\{x_{0:t}^{(i)}\}$ remain i.i.d.

Sequential importance sampling

► Problem solved!?

Sequential importance sampling

Adapted from (Doucet et al., 2001)

Weights become highly degenerated after few steps

Sequential importance resampling

(Doucet et al., 2001; Cappé et al., 2007)

- Key idea to eliminate weight degeneracy
 - 1. Eliminate particles with low importance weights
 - 2. Multiply particles with high importance weights
- Introduce a resampling each time step (or "occasionally")
- ▶ Resample a new trajectory $\{x_{0:t}^{\prime(i)}|i=1,\ldots,N\}$
 - Draw N samples from

$$\hat{P}(x_{0:t}|y_{0:t}) = \frac{1}{N} \sum_{i=1}^{N} \delta_{x_{0:t}^{(i)}}(x_{0:t}) \tilde{w}_{t}^{(i)}$$

- ► The weights of the new samples are $\tilde{w}_t^{\prime(i)} = \frac{1}{N}$
- ▶ The new empirical (unweighted) distribution a time step t

$$\hat{P}'(x_{0:t}|y_{0:t}) = \frac{1}{N} \sum_{i=1}^{N} \delta_{x_{0:t}^{(i)}}(x_{0:t}) N_t^{(i)}$$

where $N_t^{(i)}$ is the number of copies of $x_{0:t}^{(i)}$.

 \triangleright $N_t^{(i)}$ is sampled for a multinomial with parameters $w_t^{(i)}$

Sequential importance resampling

(Doucet et al., 2001; Cappé et al., 2007)

1: **for**
$$i = 1, ..., N$$
 do

2: Sample
$$x_0^{(i)} \sim \pi(x_0|y_0)$$

3:
$$w_0^{(i)} \leftarrow \frac{P(y_0|x_0^{(i)})P(x_0^{(i)})}{\pi(x_0^{(i)}|y_0)}$$

4: **for**
$$t = 1, ..., T$$
 do

Importance sampling step

5: **for**
$$i = 1, ..., N$$
 do

6: Sample
$$\tilde{x}_t^{(i)} \sim \pi(x_t|x_{0:t-1}, y_{0:t})$$

7:
$$\tilde{x}_{0:t}^{(i)} \leftarrow (x_{0:t-1}^{(i)}, \tilde{x}_t^{(i)})$$

8:
$$\tilde{w}_t^{(i)} \leftarrow w_{t-1}^{(i)} \frac{P(y_t | x_t^{(i)}) P(x_t^{(i)} | x_{t-1}^{(i)})}{\pi(x_t^{(i)} | x_t^{(i)}, y_{0:t})}$$

Resampling/selection step

9: Sample *N* particles
$$\{x_{0:t}^{(i)}\}$$
 from $\{\tilde{x}_{0:t}^{(i)}\}$ according to $\{\tilde{w}_{t}^{(i)}\}$

10:
$$w_t^{(i)} \leftarrow \frac{1}{N} \text{ for } i = 1, ..., N$$

11: **return**
$$\{x_{0:t}^{(i)}\}_{i=1}^{N}$$

Sequential importance resampling

i = 1, ..., N and N = 10, figure modified from (Doucet *et al.*, 2001)

Example - A dynamical system

$$x_t = \frac{1}{2}x_{t-1} + 25\frac{x_{t-1}}{1+x_{t-1}^2} + 8\cos(1.2t) + u_t$$

$$y_t = \frac{x_t^2}{20} + v_t$$

where

$$x_0 \sim \mathcal{N}(0, \sigma_0^2), u_t \sim \mathcal{N}(0, \sigma_u^2), v_t \sim \mathcal{N}(0, \sigma_v^2), \sigma_0^2 = \sigma_u^2 = 10, \sigma_v^2 = 1.$$

Posterior distribution of states

Posterior distribution of states

Posterior distribution of states

Proposal

- ▶ Bootstrap filter uses $\pi_t(x_t|x_{t-1},y_t) = P(x_t|x_{t-1})$ which leads to a simple form for the importance weight update: $w_t^{(i)} \propto w_{\star}^{(i)} P(y_t|x_t^{(i)})$
 - ► The weight update depends on the new proposed state and the observation!
 - Uninformative observation can lead to poor performance
- Optimal proposal:

$$\pi_t(x_t|x_{t-1},y_t) = P(x_t|x_{t-1},y_t)$$

therefore: $w_t^{(i)} \propto w_{t-1}^{(i)} P(y_t|x_{t-1}) = \int P(y_t|x_t) P(x_t|x_{t-1}) dx_t$

- The weight update depends on the previous state and the observation
- Analytically intractable integral, need to resort to approximation techniques.

Smoothing

- For a complex SSM, the posterior distribution of state variables can be smoothed by including future observations.
- The joint smoothing distribution can be factorised:

$$\begin{array}{lcl} P(x_{0:T}|y_{0:T}) & = & P(x_T|y_{0:T}) \prod_{t=0}^{T-1} P(x_t|x_{t+1},y_{0:t}) \\ & \propto & P(x_T|y_{0:T}) \prod_{t=0}^{T-1} \underbrace{P(x_t|y_{0:t})}_{\text{filtering distribution likelihood of future state} \underbrace{P(x_{t+1}|x_t)}_{\text{filtering distribution likelihood of future state} \end{array}$$

Hence, the weight update:

$$\hat{w}_t^{(i)}(x_{t+1}) = w_t^{(i)} P(x_{t+1}|x_t)$$

Particle smoother

Algorithm:

- ► Run forward simulation to obtain particle paths $\{x_t^{(i)}, w_t^{(i)}\}_{i=1,\dots,N:t=1,\dots,T}$
- ▶ Draw \tilde{x}_T from $\hat{P}(x_T|y_{0:T})$
- Repeat:
 - Adjust and normalise the filtering weights $w_t^{(i)}$:

$$\hat{w}_t^{(i)} = w_t^{(i)} P(\tilde{x}_{t+1}|x_t)$$

▶ Draw a random sample \tilde{x}_t from $\hat{P}(x_{t:T}|y_{0:T})$

The sequence $(\tilde{x}_0, \tilde{x}_2, \cdots, \tilde{x}_T)$ is a random draw from the approximate distribution $\hat{P}(x_{0:T}|y_{0:T})$ [$\mathcal{O}(NT)$]

MAP estimation

Maximum a posteriori (MAP) estimate:

$$\underset{x_{0:T}}{\operatorname{argmax}} \ P(x_{0:T}|y_{0:T}) = \underset{x_{0:T}}{\operatorname{argmax}} \ P(x_0) \prod_{t=1}^{T} P(x_t|x_{t-1}) \prod_{t=0}^{T} P(y_t|x_t)$$

Question: Can we just choose particle trajectory with

largest weights?

Answer: NO!

Assume a discrete particle grid, $x_t \in x_t^{(i)}_{1 \le i \le N}$, the approximation can be interpreted as a **Hidden Markov Model** with N states.

MAP estimate can be found using the Viterbi algorithm

- Keep track of the probability of the most likely path so far
- Keep track of the last state index of the most likely path so far

Viterbi algorithm for MAP estimation

Path probability update:

$$\alpha_t^{(j)} = \alpha_{t-1}^{(j)} P(x_t^{(i)} | x_{t-1}^{(i)}) P(y_t | x_t^{(i)})$$

Parameter estimation

- ▶ Consider SSMs that have $P(x_t|x_{t-1}, \theta), P(y_t|x_t, \theta)$ where θ is a static parameter vector and one wishes to estimate θ .
- Marginal likelihood:

$$l(y_{0:T}|\theta) = \int p(y_{0:T}, x_{0:T}|\theta) dx_{0:T}$$

- ▶ Optimise $l(y_{0:T}|\theta)$ using the EM algorithm:
 - E-step:

$$\hat{\tau}(\theta, \theta_k) = \sum_{i=1}^{N} w_T^{(i, \theta)} \sum_{t=0}^{T-1} s_{t, \theta}(x_t^{(i, \theta_k)}, x_{t+1}^{(i, \theta_k)})$$

where

$$s_{t,\theta}(x_t, x_{t+1}) = \log(P(x_{t+1}|x_t, \theta)) + \log(P(y_{t+1}|x_{t+1}, \theta))$$

• Optimise $\hat{\tau}(\theta|\theta_k)$ to update θ_k .

(Holenstein, 2009)

- We want to sample from a target distribution $\pi(x)$, $x \in \mathcal{X}^p$
- Assume we have a sequence of bridging distributions of increasing dimension

$$\{\pi_n(\mathbf{x}_n)\}_{n=1}^p = \{\pi_1(x_1), \pi_2(x_1, x_2), \dots, \pi_p(x_1, \dots, x_p)\}\$$

where

$$\pi_n(\boldsymbol{x}_n) = Z_n^{-1} \gamma_n(\boldsymbol{x}_n)$$

A sequence of importance densities on X

$$\underbrace{M_1(x_1)}_{\text{for initial sample}}, \underbrace{\{M_n(x_n|\boldsymbol{x}_{n-1})\}_{n=2}^p}_{\text{for extending }\boldsymbol{x}_{n-1} \in \mathcal{X}^{n-1}}_{\text{by sampling }x_n \in \mathcal{X}}$$

A resampling distribution

$$r(A_n|w_n), A_n \in \{1, ..., N\}^N \text{ and } w_n \in [0, 1]^N$$

where A_{n-1}^i is the parent at time n-1 of some particle X_n^i

From (Holenstein, 2009)

```
1 At n = 1
 | Sample \mathbf{X}_1^i \sim M_1(\cdot)
 Update and normalise the weights
 w_1\left(\mathbf{X}_1^i\right) := \frac{\gamma_1(\mathbf{X}_1^i)}{M_1(\mathbf{X}_1^i)}, \ W_1^i = \frac{w_1\left(\mathbf{X}_1^i\right)}{\sum_{i=1}^{N} w_1\left(\mathbf{X}_i^i\right)}.
4 For n = 2, ..., p do
 Sample \mathbf{A}_{n-1} \sim r\left(\cdot | \mathbf{W}_{n-1}\right)
 Sample X_n^i \sim M_n(\mathbf{X}_{n-1}^{A_{n-1}^i}, \cdot) and set \mathbf{X}_n^i = (\mathbf{X}_{n-1}^{A_{n-1}^i}, X_n^i)
 Update and normalise the weights
 w_n\left(\mathbf{X}_n^i\right) := \frac{\gamma_n\left(\mathbf{A}_n\right)}{\gamma_{n-1}\left(\mathbf{X}_{n-1}^{A_{n-1}^i}\right) M_n\left(\mathbf{X}_{n-1}^{A_{n-1}^i}, X_n^i\right)},
 W_n^i = \frac{w_n\left(\mathbf{X}_n^i\right)}{\sum_{n=1}^{N} w_n\left(\mathbf{X}_n^k\right)}
```

From (Holenstein, 2009)

(Holenstein, 2009)

Again we can calculate empirical estimates for target and the normalization constant $(\pi(x) = Z^{-1}\gamma(x))$

$$\hat{\pi}^{N}(\mathbf{x}) = \sum_{i=1}^{N} \delta_{\mathbf{x}_{p}^{(i)}}(\mathbf{x}) W_{p}^{(i)}$$

$$\hat{Z}^{N}(\mathbf{x}) = \prod_{n=1}^{p} \left(\frac{1}{N} \sum_{i=1}^{N} w_{n}(X_{n}^{(i)}) \right)$$

Convergence can be shown under weak assumptions

$$\hat{\pi}^{N}(\mathbf{x}) \xrightarrow{\text{a.s.}} \pi(\mathbf{x}) \quad \text{as} \quad N \to \infty$$

$$\hat{Z}^{N} \xrightarrow{\text{a.s.}} Z \quad \text{as} \quad N \to \infty$$

► The SIR algorithm for state space models is a special case of this generic SMC algorithm

Motivation for Particle MCMC

(Holenstein & Doucet, 2007; Holenstein, 2009)

Let's return to the problem om sampling from a target

$$\pi(\mathbf{x})$$
, where $\mathbf{x} = (x_1, x_2, \dots, x_n) \in \mathcal{X}^n$

using MCMC

- ▶ Single-site proposal $q(x_i'|x)$
 - Easy to design
 - Often leads to slow mixing
- It would be more efficient, if we could update larger blocks
 - Such proposals are harder to construct
- We could use SMC as a proposal distribution!

Particle Metropolis Hastings Sampler

- 1 Initialisation i = 0
- 2 Run an SMC algorithm targeting $\pi(\mathbf{x})$
- sample $\mathbf{X}(0) \sim \hat{\pi}^{N}\left(\cdot\right)$ and compute $\hat{Z}^{N}\left(0\right)$
- 4 For iteration $i \geq 1$
- 5 Run an SMC algorithm targeting $\pi(\mathbf{x})$, sample $\mathbf{X}^* \sim \hat{\pi}^N\left(\cdot\right)$ and compute $\hat{Z}^{N,*}$
- 6 With probability

$$1 \wedge \frac{\hat{Z}^{N,*}}{\hat{Z}^{N}(i-1)},\tag{3.3}$$

 $\begin{bmatrix} & \text{set } \mathbf{X}(i) = \mathbf{X}^* \text{ and } \hat{Z}^N \left(i \right) = \hat{Z}^{N,*}, \text{ otherwise set } \mathbf{X}(i) = \mathbf{X} \left(i - 1 \right) \text{ and } \\ & \hat{Z}^N \left(i \right) = \hat{Z}^N \left(i - 1 \right) \end{bmatrix}$

From (Holenstein, 2009)

Particle Metropolis Hastings (PMH) Sampler

(Holenstein, 2009)

- ► Standard independent MH algorithm (q(x'|x) = q(x'))
- ▶ Target $\tilde{\pi}^N$ and proposal q^N defined on an extended space

$$\frac{\tilde{\pi}^N(\cdot)}{q^N(\cdot)} = \frac{\hat{Z}^N}{Z}$$

which leads to the acceptance ratio

$$\alpha = \min \left[1, \frac{\hat{Z}^{N,*}}{\hat{Z}^{N}(i-1)} \right]$$

▶ Note that $\alpha \to 1$ as $N \to \infty$, since $\hat{Z}^N \to Z$ as $N \to \infty$

Particle Gibbs (PG) Sampler

(Holenstein, 2009)

Assume that we are interested in sampling from

$$\pi(\theta, \mathbf{x}) = \frac{\gamma(\theta, \mathbf{x})}{Z}$$

- Assume that sampling form
 - $\blacktriangleright \pi(\theta|\mathbf{x})$ is easy
 - $\pi(x|\theta)$ is hard
- ▶ The PG Sampler uses SMC to sample from $\pi(x|\theta)$
 - 1. Sample $\theta(i) \sim \pi(\theta|\mathbf{x}(i-1))$
 - 2. Sample $x(i) \sim \hat{\pi}^N(x|\theta(i))$
- If sampling from $\pi(\theta|x)$ is not easy?
 - We can use a MH update for θ

Parameter estimation a state space models using PG (Andrieu *et al.*, 2010)

► (Re)consider the non-linear state space model

$$x_{t} = \frac{1}{2}x_{t-1} + 25\frac{x_{t-1}}{1 + x_{t-1}^{2}} + 8\cos(1.2t) + V_{t}$$
$$y_{t} = \frac{x_{t}^{2}}{20} + W_{t}$$

where $x_0 \sim \mathcal{N}(0, \sigma_0^2)$, $V_t \sim \mathcal{N}(0, \sigma_V^2)$ and $W_t \sim \mathcal{N}(0, \sigma_W^2)$

- Assume that $\theta = (\sigma_V^2, \sigma_W^2)$ is unknown
- ▶ Simulate $y_{1:T}$ for T=500, $\sigma_0^2=5$, $\sigma_V^2=10$ and $\sigma_W^2=1$
- ▶ Sample from $P(\theta, x_{1:t}|y_{1:t})$ using
 - ▶ Particle Gibbs sampler, with importance dist. $f_{\theta}(x_n|x_{n-1})$
 - ▶ One-at-a-time MH sampler, with proposal $f_{\theta}(x_n|x_{n-1})$
- ► The algorithms ran for 50,000 iterations (burn-in of 10,000)
 - ▶ Vague inverse-Gamma priors for $\theta = (\sigma_V^2, \sigma_W^2)$

Parameter estimation a state space models using PG

(Andrieu et al., 2010)

Particle learning for GP regression – motivation

Training a GP using data: $\mathcal{D}_{1:n} = \{(x_1, y_1), \cdots, (x_n, y_n)\}$ and make prediction:

$$P(y^*|\hat{\theta}, \mathcal{D}, x^*) \tag{2}$$

or

$$P(y^*|\mathcal{D}, x^*) = \int P(y^*|\theta, \mathcal{D}, x^*) P(\theta|\mathcal{D}) d\theta$$
 (3)

- ▶ Estimate model hyperparameters θ_n using ML (2) or use sampling to find the posterior distribution (3)
- Find the inverse of the covariance matrix K_n^{-1} .
- ▶ Computational cost $\mathcal{O}(n^3)$.

Sequential update

Given a new observation pair (x_{n+1}, y_{n+1}) that we want to use in our training set, need to find K_{n+1}^{-1} and re-estimate hyperparameters θ_{n+1} .

- ▶ a naive implementation costs $\mathcal{O}(n^3)$
- need an efficient approach that makes use of the sequential nature of data.

Particle learning for GP regression

(Gramacy & Polson, 2011; Wilkinson, 2014)

Sufficient information for each particle $S_n^{(i)} = \{K_n^{(i)}, \theta_n^{(i)}\}$ Two-step update based on:

$$\begin{array}{lcl} P(S_{n+1}|\mathcal{D}_{1:n+1}) & = & \int P(S_{n+1}|S_n, \mathcal{D}_{n+1})P(S_n|\mathcal{D}_{1:n+1})dS_n \\ & \propto & \int P(S_{n+1}|S_n, \mathcal{D}_{n+1})P(\mathcal{D}_{n+1}|S_n)P(S_n|\mathcal{D}_{1:n})dS_n \end{array}$$

1. Resample indices $\{i\}_{i=1}^N$ with replacement to obtain new indices $\{\zeta(i)\}_{i=1}^N$ according to weights

$$w_i \sim P(\mathcal{D}_{n+1}|S_n^{(i)}) = P(y_{n+1}|x_{n+1}, \mathcal{D}_n, \theta_n^{(i)})$$

2. **Propagate** sufficient information from S_n to S_{n+1}

$$S_{n+1}^{(i)} \sim P(S_{n+1}|S_n^{\zeta(i)}, \mathcal{D}_{1:n+1})$$

Propagation

- Parameters θ_n are static and can be deterministically copied from $S_n^{\zeta(i)}$ to $S_{n+1}^{(i)}$.
- ► Covariance matrix rank-one update to build K_{n+1}^{-1} from K_n^{-1} :

$$K_{n+1} = \begin{bmatrix} K_n & k(x_{n+1}) \\ k^{\top}(x_{n+1}) & k(x_{n+1}, x_{n+1}) \end{bmatrix}$$

then

$$K_{n+1}^{-1} = \begin{bmatrix} K_n^{-1} + g_n(x_{n+1})g_n^{\top}(x_{n+1})/\mu_n(x_{n+1}) & g_n(x_{n+1}) \\ g_n^{\top}(x_{n+1}) & \mu_n(x_{n+1}) \end{bmatrix}$$

where

$$g_n(x) = -\mu(x)K_n^{-1}k(x)$$

 $\mu_n(x) = [k(x,x) - k^{\top}(x)K_n^{-1}k(x)]^{-1}$

- Use Cholesky update for stability
- ► Cost: *O*(*n*²)

Illustrative result 1 - Prediction

From (Gramacy & Polson, 2011)

Illustrative result 2 - Particle locations

Samples of range (d) and nugget (g)

From (Gramacy & Polson, 2011)

SMC for learning GP models

Advantages:

Fast for sequential learning problems

Disadvantages:

- Particle degeneracy/depletion
 - ► Use MCMC sampler to augment the propagate and *rejuvenate* the particles after *m* sequential updates.
- The predictive distribution given model hyperparameters needs to be analytically tractable [See resample step]

Similar treatment for classification can be found in (Gramacy & Polson, 2011).

Summary

- SMC is a powerful method for sampling from distributions with sequential nature
 - Online learning in state space models
 - Sample from high dimensional distributions
 - As proposal distribution in MCMC
- We presented two concrete examples of using SMC
 - Particle Gibbs for sampling from the posterior distributions of the parameters in a non-linear state space model
 - Particle learning of the hyperparameters in a GP model
- Thank you for your attention!