Gibbs and Metropolis sampling (MCMC methods) and relations of Gibbs to EM

Lecture Outline

- 1. Gibbs
 - the algorithm
 - a bivariate example
 - an elementary convergence proof for a (discrete) bivariate case
 - more than two variables
 - a counter example.
- 2. *EM* again
 - *EM* as a maximization/maximization method
 - Gibbs as a variation of Generalized *EM*
- 3. Generating a Random Variable.
 - Continuous r.v.s and an exact method based on transforming the cdf.
 - The "accept/reject" algorithm.
 - The Metropolis Algorithm

Gibbs Sampling

We have a joint density

$$f(x, y_1, ..., y_k)$$

and we are interested, say, in some features of the marginal density

$$f(x) = \iint ... \int f(x, y_1, ..., y_k) dy_1, dy_2, ..., dy_k.$$

For instance, suppose that we are interested in the average

$$E[X] = \int x f(x) dx.$$

If we can sample from the marginal distribution, then

$$\lim_{m\to\infty} \frac{1}{n} \sum_{i=1}^{n} X_i = E[X]$$

without using f(x) explicitly in integration. Similar reasoning applies to any other characteristic of the statistical model, i.e., of the *population*.

The Gibbs Algorithm for computing this average.

Assume we can sample the k+1-many univariate conditional densities:

$$f(X | y_1, ..., y_k)$$

$$f(Y_1 | x, y_2, ..., y_k)$$

$$f(Y_2 | x, y_1, y_3, ..., y_k)$$
...
$$f(Y_k | x, y_1, y_3, ..., y_{k-1}).$$

Choose, arbitrarily, k initial values: $Y_1 = y_1^0$, $Y_2 = y_2^0$,, $Y_k = y_k^0$.

Create:

$$x^1$$
 by a draw from $f(X | y_1^0, ..., y_k^0)$

$$y_1^1$$
 by a draw from $f(Y_1 | x^1, y_2^0, ..., y_k^0)$

$$y_2^1$$
 by a draw from $f(Y_2 | x^1, y_1^1, y_3^0, ..., y_k^0)$

. . .

$$y_k^1$$
 by a draw from $f(Y_k | x^1, y_1^1, ..., y_{k-1}^1)$.

This constitutes one Gibbs "pass" through the k+1 conditional distributions,

yielding values:

$$(x^1, y_1^1, y_2^1,, y_k^1).$$

Iterate the sampling to form the second "pass"

$$(x^2, y_1^2, y_2^2, ..., y_k^2).$$

Theorem: (under general conditions)

The distribution of x^n converges to F(x) as $n \to \infty$.

Thus, we may take the last n X-values after many Gibbs passes:

$$\frac{1}{n} \sum_{i=m}^{m+n} X^i \approx \mathbf{E}[X]$$

or take just the last value, $x_i^{n_i}$ of *n*-many sequences of Gibbs passes

$$(i=1,\ldots n) \qquad \qquad \frac{1}{n}\sum_{i=i}^{n}X_{i}^{n_{i}} \approx \mathrm{E}[X]$$

to solve for the average, $= \int x f(x) dx$.

A bivariate example of the Gibbs Sampler.

Example: Let X and Y have similar truncated conditional exponential distributions:

$$f(X \mid y) \propto ye^{-yx} \text{ for } 0 < X < \boldsymbol{b}$$

$$f(Y \mid x) \propto xe^{-xy} \text{ for } 0 < Y < b$$

where b is a known, positive constant.

Though it is not convenient to calculate, the marginal density f(X) is readily simulated by Gibbs sampling from these (truncated) exponentials.

Below is a histogram for X, b = 5.0, using a sample of 500 terminal observations with 15 Gibbs' passes per trial, $x_i^{n_i}$ ($i = 1,..., 500, n_i = 15$) (from Casella and George, 1992).

Histogram for X, b = 5.0, using a sample of 500 terminal observations with 15 Gibbs' passes per trial, $X_i^{n_i}$ ($i = 1,..., 500, n_i = 15$). Taken from (Casella and George, 1992).

Here is an alternative way to compute the marginal f(X) using the same Gibbs Sampler.

Recall the law of conditional expectations (assuming E[X] exists):

$$E[E[X|Y]] = E[X]$$

Thus
$$E[f(x|Y)] = \int f(x|y)f(y)dy = f(x).$$

Now, use the fact that the Gibbs sampler gives us a simulation of the marginal density f(Y) using the penultimate values (for Y) in each Gibbs' pass, above: $y_i^{n_i-1}$ ($i = 1, ...500; n_i = 15$).

Calculate $f(x \mid y_i^{n_i-1})$, which by assumption is feasible.

Then note that:

$$f(x) \approx \frac{1}{n} \sum_{i=1}^{n} f(x \mid y_i^{n_i - 1})$$

The **solid line** graphs the alternative Gibbs Sampler estimate of the marginal f(x) from eth same sequence of 500 Gibbs' passes, using $\int f(x \mid y)f(y)dy = f(x)$. The **dashed-line** is the exact solution. Taken from (Casella and George, 1992).

An elementary proof of convergence in the case of 2 x 2 Bernoulli data Let (X,Y) be a bivariate variable, marginally, each is Bernoulli

where $p_i \ge 0$, $\sum p_i = 1$, marginally

$$P(X=0) = p_1 + p_3$$
 and $P(X=1) = p_2 + p_4$

$$P(Y=0) = p_1 + p_2$$
 and $P(Y=1) = p_3 + p_4$.

The conditional probabilities P(X|y) and P(Y|x) are evidents

 $\mathbf{P}(Y|x)$:

$$Y \begin{bmatrix} \frac{p_1}{p_1 + p_3} & \frac{p_2}{p_2 + p_4} \\ \frac{p_3}{p_1 + p_3} & \frac{p_4}{p_2 + p_4} \end{bmatrix}$$

P(X|y):

$$Y \begin{bmatrix} 0 & 1 \\ \frac{p_1}{p_1 + p_2} & \frac{p_2}{p_1 + p_2} \\ \frac{p_3}{p_3 + p_4} & \frac{p_4}{p_3 + p_4} \end{bmatrix}$$

Suppose (for illustration) that we want to generate the marginal distribution of X by the Gibbs Sampler, using the sequence of iterations of draws between the two conditional probabilites P(X|y) and P(Y|x).

That is, we are interested in the sequence $<_X^i$: i = 1, ... > created from the starting value $y^0 = 0$ or $y^0 = 1$.

Note that:

$$\mathbf{P}(X^{n} = 0 \mid x^{i} : i = 1, ..., n-1) = \mathbf{P}(X^{n} = 0 \mid x^{n-1}) \text{ the Markov property}$$

$$= \mathbf{P}(X^{n} = 0 \mid y^{n-1} = 0) \mathbf{P}(Y^{n-1} = 0 \mid x^{n-1}) + \mathbf{P}(X^{n} = 0 \mid y^{n-1} = 1) \mathbf{P}(Y^{n-1} = 1 \mid x^{n-1})$$

Thus, we have the four (positive) transition probabilities:

$$\mathbf{P}(X^n = \mathbf{j} \mid X^{n-1} = i) = p_{ij} > 0$$
, with $\sum_i \sum_j p_{ij} = 1$ $(i, j = 0, 1)$.

With the transition probabilities positive, it is an (old) ergodic theorem that, $\mathbf{P}(X^n)$ converges to a (unique) *stationary* distribution, independent of the starting value (y^0) .

Next, we confirm the easy fact that the marginal distribution P(X) is that same distinguished *stationary* point of this Markov process.

$$\mathbf{P}(X^{n} = 0) \\
= \mathbf{P}(X^{n} = 0 | x^{n-1} = 0) \mathbf{P}(X^{n-1} = 0) + \mathbf{P}(X^{n} = 0 | x^{n-1} = 1) \mathbf{P}(X^{n-1} = 1) \\
= \mathbf{P}(X^{n} = 0 | y^{n-1} = 0) \mathbf{P}(Y^{n-1} = 0 | x^{n-1} = 0) \mathbf{P}(X^{n-1} = 0) \\
+ \mathbf{P}(X^{n} = 0 | y^{n-1} = 1) \mathbf{P}(Y^{n-1} = 1 | x^{n-1} = 0) \mathbf{P}(X^{n-1} = 0) \\
+ \mathbf{P}(X^{n} = 0 | y^{n-1} = 0) \mathbf{P}(Y^{n-1} = 0 | x^{n-1} = 1) \mathbf{P}(X^{n-1} = 1) \\
+ \mathbf{P}(X^{n} = 0 | y^{n-1} = 1) \mathbf{P}(Y^{n-1} = 1 | x^{n-1} = 1) \mathbf{P}(X^{n-1} = 1) \\
= \mathbf{E}_{\mathbf{P}} \left[\mathbf{E}_{\mathbf{P}} \left[X^{n} = 0 | X^{n-1} \right] \right] \\
= \mathbf{E}_{\mathbf{P}} \left[X^{n} = 0 \right] \\
= \mathbf{P}(X^{n} = 0) .$$

The *Ergodic* Theorem:

Definitions:

• A Markov chain, X_0, X_1, \ldots satisfies

$$P(X_n|x_i: i = 1, ..., n-1) = P(X_n|x_{n-1})$$

• The distribution F(x), with density f(x), for a Markov chain is stationary (or invariant) if

$$\int_{\mathbf{A}} \mathbf{f}(x) \ dx = \int \mathbf{P}(X_n \in \mathbf{A} \mid x_{n-1}) \mathbf{f}(x) \ dx.$$

• The Markov chain is *irreducible* if each set with positive **P**-probability is visited at some point (almost surely).

- An irreducible Markov chain is *recurrent* if, for each set **A** having positive **P**-probability, with positive **P**-probability the chain visits **A** infinitely often.
- A Markov chain is *periodic* if for some integer k > 1, there is a partition into k sets $\{A_1, ..., A_k\}$ such that

 $P(X_{n+1} \in A_{j+1} \mid x_n \in A_j) = 1$ for all $j = 1, ..., k-1 \pmod{k}$. That is, the chain cycles through the partition.

Otherwise, the chain is aperiodic.

Theorem: If the Markov chain X_0, X_1, \ldots is irreducible with an invariant probability distribution F(x) then:

- 1. the Markov chain is recurrent
- 2. F is the unique invariant distribution If the chain is aperiodic, then for F-almost all x_0 , both

$$3.\lim_{n\to\infty} \sup_{\mathbf{A}} |\mathbf{P}(X_n \in \mathbf{A} \mid X_0 = x_0) - \int_{\mathbf{A}} \mathbf{f}(x) dx | = 0$$

And for any function \mathbf{h} with $\int \mathbf{h}(x) dx < \infty$,

4.
$$\lim_{n\to\infty} \frac{1}{n} \sum_{i=1}^n h(X_i) = \int \boldsymbol{h}(x) \boldsymbol{f}(x) dx \quad (= \mathbf{E}_{\mathbf{F}}[\boldsymbol{h}(x)]),$$

That is, the *time average* of h(X) equals its *state-average*, a.e. F.

A (now-familiar) puzzle.

Example (continued): Let X and Y have similar conditional exponential distributions:

$$f(X|y) \propto ye^{-yx} \text{ for } 0 < X$$

$$f(Y \mid x) \propto xe^{-xy} \text{ for } 0 < Y$$

To solve for the marginal density f(X) use Gibbs sampling from these exponential distributions. The resulting sequence does *not* converge!

Question: Why does this happen?

Answer: (Hint: Recall HW #1, problem 2.) Let θ be the statistical parameter for X with $f(X|\theta)$ the exponential model. What "prior" density for θ yields the posterior $f(\theta|x) \propto xe^{-x\theta}$?

Then, what is the "prior" expectation for X?

Remark: Note that $W = X\theta$ is pivotal. What is its distribution?

More on this puzzle:

The conjugate prior for the parameter θ in the exponential distribution is the Gamma $\Gamma(\alpha, \beta)$.

$$f(\theta) = \frac{\beta^{\alpha}}{\Gamma(\alpha)} \theta^{\alpha-1} e^{-\beta \theta} \qquad \text{for } \theta, \alpha, \beta > 0,$$

Then the posterior for θ based on $\mathbf{x} = (\mathbf{x}_1, ..., \mathbf{x}_n)$, n iid observations from the exponential distribution is

$$f(\theta|x)$$
 is Gamma $\Gamma(\alpha', \beta')$

where $\alpha' = \alpha + n$ and $\beta' = \beta + \sum x_i$.

Let n=1, and consider the limiting distribution as α , $\beta \to 0$.

This produces the "posterior" density $f(\theta \mid x) \propto xe^{-x\theta}$, which is mimicked in Bayes theorem by the improper "prior" density

 $f(\theta) \propto 1/\theta$. But then $E_{\mathbf{F}}(\theta)$ does not exist!

Part 2 EM – again

- EM as a maximization/maximization method
- Gibbs as a variation of Generalized EM

EM as a maximization/maximization method.

Recall:

 $L(\theta; x)$ is the likelihood function for θ with respect to the incomplete data x.

 $L(\theta; (x, z))$ is the likelihood for θ with respect to the complete data (x,z).

And $L(\theta; z | x)$ is a conditional likelihood for θ with respect to z, given x;

which is based on $h(z \mid x, \theta)$: the conditional density for the data z, given (x, θ) .

Then as
$$f(X \mid \theta) = f(X, Z \mid \theta) / h(Z \mid x, \theta)$$

we have
$$log L(\theta; x) = log L(\theta; (x, z)) - log L(\theta; z \mid x)$$
 (*)

As below, we use the EM algorithm to compute the mle $\hat{\theta} = argmax_{\Theta} L(\theta; x)$

With $\hat{\theta}_0$ an arbitrary choice, define

(*E-step*)
$$Q(\theta \mid x, \hat{\theta}_0) = \int_Z [log L(\theta; x, z)] h(z \mid x, \hat{\theta}_0) dz$$
 and

$$H(\theta \mid x, \hat{\theta}_0) = \int_{Z} [log L(\theta; z \mid x)] h(z \mid x, \hat{\theta}_0) dz.$$

then $\log L(\theta; x) = Q(\theta | x, \theta_0) - H(\theta | x, \theta_0),$ as we have integrated-out z from (*) using the conditional density $h(z | x, \hat{\theta}_0)$.

The *EM algorithm* is an iteration of

- i. the *E*-step: determine the integral $Q(\theta \mid x, \hat{\theta}_i)$,
- ii. the *M*-step: define $\hat{\theta}_{j+1}$ as $argmax_{\Theta} Q(\theta \mid x, \hat{\theta}_{j})$.

Continue until there is convergence of the $\hat{\theta}_{i}$.

Now, for a Generalized EM algorithm.

Let be P(Z) any distribution over the augmented data Z, with density p(z) Define the function F by:

$$F(\theta, P(Z)) = \int_{Z} [\log L(\theta; x, z)] p(z) dz - \int_{Z} \log p(z) p(z) dz$$
$$= \mathbf{E}_{P} [\log L(\theta; x, z)] - \mathbf{E}_{P} [\log p(z)]$$

When $p(\mathbf{Z}) = h(\mathbf{Z} \mid \mathbf{x}, \, \hat{\boldsymbol{\theta}}_0)$ from above, then $F(\boldsymbol{\theta}, P(\mathbf{Z})) = log \, \mathbf{L}(\boldsymbol{\theta}; \mathbf{x})$.

Claim: For a fixed (arbitrary) value $\theta = \hat{\theta}_0$, $F(\hat{\theta}_0, P(Z))$ is maximized over distributions P(Z) by choosing $p(Z) = h(Z \mid x, \hat{\theta}_0)$.

Thus, the *EM* algorithm is a sequence of *M-M* steps: the old *E*-step now is a max over the second term in $F(\hat{\theta}_0, P(Z))$, given the first term. The second step remains (as in *EM*) a max over θ for a fixed second term, which does not involve θ

Suppose that the augmented data Z are multidimensional.

Consider the GEM approach and, instead of maximizing the choice of P(Z) over all of the augmented data – instead of the old E-step – instead maximize over only *one* coordinate of Z at a time, alternating with the (old) M-step.

This gives us the following link with the Gibbs algorithm: Instead of maximizing at each of these two steps, use the conditional distributions, we sample from them!

Part 3) Generating a Random Variable

3.1) Continuous r.v.'s – an Exact Method using transformation of the CDF

• Let Y be a continuous r.v. with $\operatorname{cdf} F_Y(\bullet)$ Then the range of $F_Y(\bullet)$ is (0, 1), and as a r.v. F_Y it is distributed $U \sim \operatorname{Uniform}(0,1)$. Thus the *inverse* tranformation $F_Y^{-1}(U)$ gives us the desired distribution for Y.

Examples:

• If Y ~ Exponential(λ) then $F_Y^{-1}(U) = -\lambda \ln(1-U)$ is the desired Exponential.

And from known relationships between the Exponential distribution and other members of the Exponential Family, we may proceed as follows.

Let U_j be *iid* Uniform(0,1), so that $Y_j = -\lambda \ln(U_j)$ are *iid* Exponential(λ)

- $Z = -2\sum_{j=1}^{n} ln(U_j) \sim \chi^2_{2n}$ a Chi-squared distribution on 2n degrees of freedom Note only even integer values possible here, alas!
- $Z = -\beta \sum_{j=1}^{a} ln(U_j) \sim \text{Gamma } \Gamma(a, \beta)$ with integer values only for a.
- $Z = \frac{\sum_{j=1}^{a} \ln(U_j)}{\sum_{j=1}^{a+b} \ln(U_j)} \sim \text{Beta}(a,b)$ with integer values only for a.

3.2) The "Accept/Reject" algorithm for approximations using pdf's. Suppose we want to generate $Y \sim \text{Beta}(a,b)$, for non-integer values of a and b, say a = 2.7 and b = 6.3.

Let (U,V) be independent Uniform(0, 1) random variables. Let $c \ge \max_y f_Y(y)$ Now calculate $P(Y \le y)$ as follows:

$$P(V \le y, U \le (1/\mathbf{c}) f_Y(V)) = \int_0^y \int_0^{f_Y(v)/c} du dv$$

$$= (1/\mathbf{c}) \int_0^y f_Y(v) dv$$

$$= (1/\mathbf{c}) P(Y \le y).$$

So: (i) generate independent (U,V) Uniform(0,1)

(ii) If $U < (1/c)f_Y(V)$, set Y = V, otherwise, return to step (i).

Note: The waiting time for one value of Y with this algorithm is c, so we want c small. Thus, choose $c = \max_y f_Y(y)$. But we waste generated values of U,V whenever $U \ge (1/c)f_Y(V)$, so we want to choose a better approximation distribution for V than the uniform.

Let $Y \sim f_{\mathbf{Y}}(y)$ and $V \sim f_{\mathbf{V}}(v)$.

- Assume that these two have common support, i.e., the smallest closed sets of measure one are the same.
- Also, assume that $\mathbf{M} = \sup_{\mathbf{y}} [\mathbf{f}_{\mathbf{Y}}(\mathbf{y}) / \mathbf{f}_{\mathbf{V}}(\mathbf{y})]$ exists, i.e., $\mathbf{M} < \infty$.

Then generate the r.v. $Y \sim f_Y(y)$ using

 $U \sim \text{Uniform}(0,1)$ and $V \sim f_V(v)$, with (U, V) independent, as follows:

- (i) Generate values (u, v).
- (ii) If $u < (1/\mathbf{M}) f_{\mathbf{Y}}(v) / f_{\mathbf{V}}(y)$ then set y = v. If not, return to step (i) and redraw (u,v).

Proof of correctness for the *accept/reject* algorithm:

The generated r.v. *Y* has a *cdf*

$$P(Y \le y) = P(V \le y \mid \text{stop})$$

$$= P(V \le y \mid U < (1/M) f_{Y}(v) / f_{V}(y))$$

$$= \frac{P(V \le y, U < (1/M) f_{Y}(V) / f_{V}(V))}{P(U < (1/M) f_{Y}(V) / f_{V}(V))}$$

$$= \frac{\int_{-\infty}^{y} \int_{0}^{(1/M) f_{Y}(v) / f_{V}(v)} du f_{V}(v) dv}{\int_{-\infty}^{\infty} \int_{0}^{(1/M) f_{Y}(v) / f_{V}(v)} du f_{V}(v) dv}$$

$$= \int_{-\infty}^{y} f_{Y}(v) dv.$$

Example: Generate $Y \sim \text{Beta}(2.7,6.3)$.

Let $V \sim \text{Beta}(2,6)$. Then $\mathbf{M} = 1.67$ and we may proceed with the algorithm.

3.3) Metropolis algorithm for "heavy-tailed" target densities.

As before, let $Y \sim f_Y(y)$, $V \sim f_V(v)$, $U \sim \text{Uniform}(0,1)$, with (U,V) independent.

Assume only that *Y* and *V* have a common support.

Metropolis Algorithm:

Step₀: Generate v_0 and set $z_0 = v_0$. For i = 1, ...,

Step_i: Generate (u_i, v_i)

Define $\rho_i = \min \{ \frac{f_Y(v_i)}{f_V(v_i)} \times \frac{f_V(z_{i-1})}{f_Y(z_{i-1})}, 1 \}$

Let $\mathbf{z}_i = \begin{cases} \mathbf{v}_i \text{ if } \mathbf{u}_i \leq \rho_i \\ \mathbf{z}_{i-1} \text{ if } \mathbf{u}_i > \rho_i. \end{cases}$

Then, as $i \to \infty$, the r.v. Z_i converges in distribution to the random variable Y.

Additional References

- Casella, G. and George, E. (1992) "Explaining the Gibbs Sampler," *Amer. Statistician* **46**, 167-174.
- Flury, B. and Zoppe, A. (2000) "Exercises in EM," *Amer. Staistican* **54**, 207-209.
- Hastie, T., Tibshirani, R, and Friedman, J. *The Elements of Statistical Learning*. New York: Spring-Verlag, 2001, sections 8.5-8.6.
- Tierney, L. (1994) "Markov chains for exploring posterior distributions" (with discussion) *Annals of Statistics* **22**, 1701-1762.