

Gaussian Markov Random Freids	Gaussian Markov Random Fields
Gaussian Markov Random Fields: Theory and Applications Håvard Rue ¹ ¹ Department of Mathematical Sciences NTINU, Norway September 26, 2008	Part I Definition and basic properties
Gaussian Marrow Random Fillis	GAISMAN MARKOV RANDOM FIELDS LINTRODUCTION LWBy?
Outline I Introduction Why? Outline of this course What is a GMRF? The precision matrix Definition of a GMRF Example: Auto-regressive process Why are GMRFs important? Main features of GMRFs Properties of GMRFs Interpretation of elements of Q Markov properties Conditional density Specification through full conditionals Proof via Brook's lemma	Why is it a good idea to learn about Gaussian Markov random fields (GMRFs)? That is a good question! What's there to learn? Isn't all just a Gaussian? That is also a good question!

Gaussian Markov Random Firlis — Outling of this codese	GAISSIAN MARKOV RANDOM FIELDS
Outline of this course: Day I	Outline of this course: Day II
Lecture 1 GMRFs: definition and basic properties Lecture 2 Simulation algorithms for GMRFs Lecture 3 Numerical methods for sparse matrices Lecture 4 Intrinsic GMRFs Lecture 5 Hierarchical GMRF models and MCMC algorithms for such models Lecture 6 Case-studies	Lecture 1 Motivation for Approximate Bayesian inference Lecture 2 INLA: Integrated Nested Laplace Approximations Lecture 3 The inla-program: examples Lecture 4 Using R-interface to the inla-program (Sara Martino) Lecture 5 Case studies with R (Sara Martino) Lecture 6 Discussion
Gaussian Markov Random Firlis L'Oltubr of the course L'Wart 18 AGMEP	GAISSIAN MARKOV RANDOM FIELDS UCULENC OF THIS COURSE. L'THE PRICESSON MATRIX
What is a Gaussian Markov random field (GMRF)? A GMRF is a simple construct • A normal distributed random vector $\mathbf{x} = (x_1, \dots, x_n)^T$ • Additional Markov properties: $x_i \perp x_j \mid \mathbf{x}_{-ij}$ $x_i \text{ and } x_j \text{ are conditional independent (CI)}.$	If $x_i \perp x_j \mid \mathbf{x}_{-ij}$ for a set of $\{i,j\}$, then we need to constrain the parametrisation of the GMRF. • Covariance matrix: difficult • Precision matrix: easy

CAUSIAG MARKOV RANDOM FIELDS L-OUTLING OF THIS COURSE L-THE PRECISION MARKO	
Conditional independence and the precision matrix	
The density of a zero mean Gaussian	
$\pi(\mathbf{x}) \simeq \mathbf{O} ^{1/2} \exp\left(-\frac{1}{2}\mathbf{x}^T \mathbf{O}\mathbf{x}\right)$	

 $\pi(\mathbf{x}) \propto |\mathbf{Q}|^{1/2} \exp\left(-\frac{1}{2}\mathbf{x}' \mathbf{Q}\mathbf{x}\right)$

Constraining the parametrisation to obey CI properties

 $x_i \perp x_i \mid \mathbf{x}_{-ii} \iff Q_{ii} = 0$

Gaussian Markov Random Fields CUTLINE OF THIS COURSE Li DESINITION OF A GMRE

Theorem

Definition of a GMRF

 $Q_{ii} \neq 0 \iff \{i, j\} \in \mathcal{E} \text{ for all } i \neq j.$

 $\mathbf{Q} > 0$, iff its density has the form

and

graph $G = (\mathcal{V} = \{1, \dots, n\}, \mathcal{E})$ with mean μ and precision matrix

Definition (GMRF) A random vector $\mathbf{x} = (x_1, \dots, x_n)^T$ is called a GMRF wrt the

 $\pi(\mathbf{x}) = (2\pi)^{-n/2} |\mathbf{Q}|^{1/2} \exp\left(-\frac{1}{2}(\mathbf{x} - \boldsymbol{\mu})^T \mathbf{Q}(\mathbf{x} - \boldsymbol{\mu})\right)$

Gaussian Markov Random Fields

LEXAMPLE: AUTO-REGRESSIVE PROCESS Simple example of a GMRF

LOUTLINE OF THIS COURSE

LOUTLINE OF THIS COURSE LTHE PRECISION MATRIX

Tridiagonal precision matrix

Auto-regressive process of order 1

and $x_1 \sim \mathcal{N}(0, (1 - \phi^2)^{-1}).$

 $\mathbf{Q} = \begin{pmatrix} 1 & -\phi \\ -\phi & 1 + \phi^2 & -\phi \\ & \ddots & \ddots & \ddots \\ & -\phi & 1 + \phi^2 & -\phi \end{pmatrix}$

 $x_t \mid x_{t-1}, \dots, x_1 \sim \mathcal{N}(\phi x_{t-1}, 1), \quad t = 2, \dots, n$

Use a (undirected) graph $G = (V, \mathcal{E})$ to represent the CI properties.

• No edge between i and j if $x_i \perp x_j \mid \mathbf{x}_{-ij}$.

An edge between i and j if x_i ⊥ x_i | x_{-ii}.

V Vertices: 1, 2, ..., n.

Edges {i, i}

GAUSSIAN MARKOV RANDOM FIELDS OUTLINE OF THIS COURSE WHY ARE GMRFS IMPORTANT?
Usage of GMRFs (I)
Structural time-series
 Autoregressive mod
Gaussian state-space

series analysis

ve models. te-space models.

· Computational algorithms based on the Kalman filter and its

variants. Analysis of longitudinal and survival data

temporal GMRF priors

 state-space approaches spatial GMRF priors

used to analyse longitudinal and survival data.

LOUTLINE OF THIS COURSE WHY ARE GMRES IMPORTANT? Usage of GMRFs (III)

Gaussian Markov Random Fields

Image analysis The first main area for spatial models

· Image restoration using the Wiener filter.

 Texture modelling and texture discrimination. Segmentation

Deformable templates

Object identification

Restoring ultrasound images

3D reconstruction

Spatial statistics

· Latent GMRF model analysis of spatial binary data

Gaussian Markov Random Fields

LWHY ARE GMRES IMPORTANT? Usage of GMRFs (IV)

LOUTLINE OF THIS COURSE

LOUTLINE OF THIS COURSE WHY ARE GMRFS IMPORTANT?

Usage of GMRFs (II)

Graphical models

A kev model

Geostatistics using GMRFs

Estimate Q and its (associated) graph from data.

Model a smooth curve in time or a surface in space.

Discretely observed integrated Wiener processes are GMRFs

Intrinsic GMRF models and random walk models.

GMRFs models for coefficients in B-splines.

Often used in a larger context.

Semiparametric regression and splines

· Analysis of data in social sciences and spatial econometrics

Spatial and space-time epidemiology

 Environmental statistics Inverse problems

Gaessian Markov Random Frieds —Propyriths of GMRFs		
Constraining the parametrisation to obey CI properties		
Theorem $x_i \perp x_j \mid \mathbf{x}_{-ij} \Longleftrightarrow Q_{ij} = 0$		
Gaussian Markov Random Fiblis — Properties of GMRPs		
Proof		
$\pi(x_i, x_j, \mathbf{x}_{-ij}) \propto \exp\left(-\frac{1}{2} \sum_{k,l} x_k Q_{kl} x_l\right)$ $\propto \exp\left(-\frac{1}{2} \underbrace{x_i x_j (Q_{ij} + Q_{ji})}_{\text{term 1}} - \frac{1}{2} \underbrace{\sum_{\{k,l\} \neq \{i,j\}} x_k Q_{kl} x_l}_{\text{term 2}}\right).$		

 $\pi(x, y, z) \propto \exp(x + xz + yz)$ Term 1 involves $x_i x_j$ iff $Q_{ij} \neq 0$. Term 2 does not involve $x_i x_j$. on some bounded region, we see that $x \perp y|z$. However, this is not We now see that $\pi(x_i, x_j, \mathbf{x}_{-ij}) = f(x_i, \mathbf{x}_{-ij})g(x_j, \mathbf{x}_{-ij})$ for some the case for functions f and g, iff $Q_{ii} = 0$. $\pi(x, y, z) \propto \exp(xyz)$ Use the factorisation theorem.

Let x be a GMRF wrt $\mathcal{G} = (\mathcal{V}, \mathcal{E})$ with mean μ and precision matrix $\mathbf{Q} > 0$, then

$$\begin{array}{lll} \mathsf{E}(x_i \mid \mathbf{x}_{-i}) &=& \mu_i - \frac{1}{Q_{ii}} \sum_{j:j \sim i} Q_{ij}(x_j - \mu_j), \\ \mathsf{Prec}(x_i \mid \mathbf{x}_{-i}) &=& Q_{ii} \text{ and} \\ \mathsf{Corr}(x_i, x_j \mid \mathbf{x}_{-ij}) &=& -\frac{Q_{ij}}{\sqrt{Q_{ii}} Q_{ij}}, \quad i \neq j. \end{array}$$

The local Markov property:

Gaussian Markov Random Fields LPROPERTIES OF GMRFS

equivalent.

The pairwise Markov property:

LPROPERTIES OF GMRFS Markov properties

Gaussian Markov Random Fields

Let x be a GMRF wrt $\mathcal{G} = (\mathcal{V}, \mathcal{E})$. Then the following are equivalent.

$$\mathbf{x}_i \perp \mathbf{x}_{-\{i, \mathsf{ne}(i)\}} \mid \mathbf{x}_{\mathsf{ne}(i)}$$
 for every $i \in \mathcal{V}$.

Markov properties

Let x be a GMRF wrt G = (V, E). Then the following are equivalent.

The global Markov property:

$$\mathbf{x}_A \perp \mathbf{x}_B \mid \mathbf{x}_C$$
 for all disjoint sets A , B and C where C separates A and B , and A and B are non-empty.

Let x be a GMRF wrt G = (V, E). Then the following are

 $x_i \perp x_j \mid \mathbf{x}_{-ij}$ if $\{i, j\} \notin \mathcal{E}$ and $i \neq j$.

(Induced) subgraph

Let $A \subset V$

$$G^A$$
 denote the graph restricted to A .

- · remove all nodes not belonging to A, and all edges where at least one node does not belong to A

Example $A = \{1, 2\}$, then

$$V^A = \{1,2\}$$
 and $\mathcal{E}^A = \{\{1,2\}\}$

Gaussian Markov Random Fields LPROPERTIES OF GMRFS CONDITIONAL DENSITY

Gaussian Markov Random Fields L PROPERTIES OF GMRFS LCONDITIONAL DENSITY

L PROPERTIES OF GMRFS

LCONDITIONAL DENSITY

Conditional density I

Let $V = A \cup B$ where $A \cap B = \emptyset$, and

parameters $\mu_{A|B}$ and $\mathbf{Q}_{A|B} > 0$, where

Conditional density II

$$\mu_{A|B}=\mu_A-\mathbf{Q}_{AA}^{-1}\mathbf{Q}_{AB}(\mathbf{x}_B-\mu_B)$$
 and $\mathbf{Q}_{A|B}=\mathbf{Q}_{AA}$.

- Have explicit knowledge Q_{A|B} as the principal matrix Q_{AA}. ullet The subgraph \mathcal{G}^A does not change the structure, only removes
- nodes and edges in A. The conditional mean only depends on nodes in A ∪ ne(A).

• If
$$\mathbf{Q}_{AA}$$
 is sparse, then $\mu_{A|B}$ is the solution of a sparse linear system
$$\mathbf{Q}_{AA}(\mu_{A|B}-\mu_{A})=-\mathbf{Q}_{AB}(\mathbf{x}_{B}-\mu_{B})$$

Conditional density III

 $\mathbf{x} = \begin{pmatrix} \mathbf{x}_A \\ \mathbf{x}_B \end{pmatrix}, \quad \boldsymbol{\mu} = \begin{pmatrix} \boldsymbol{\mu}_A \\ \boldsymbol{\mu}_B \end{pmatrix}, \quad \mathbf{Q} = \begin{pmatrix} \mathbf{Q}_{AA} & \mathbf{Q}_{AB} \\ \mathbf{Q}_{BA} & \mathbf{Q}_{BB} \end{pmatrix}.$

 $\mu_{A|B} = \mu_A - \mathbf{Q}_{AA}^{-1} \mathbf{Q}_{AB} (\mathbf{x}_B - \mu_B)$ and $\mathbf{Q}_{A|B} = \mathbf{Q}_{AA}$.

Result: $x_A|x_B$ is then a GMRF wrt the subgraph G^A with

Gaussian Markov Random Fields LPROPERTIES OF GMRFS SPECIFICATION THROUGH FULL CONDITIONALS

LPROPERTIES OF GMRFS LSPECIFICATION THROUGH FULL CONDITIONALS Example: AR-process

Specification through full conditionals

An alternative to specifying a GMRF by its mean and precision matrix, is to specify it implicitly through the full conditionals

 $\{\pi(x_i|\mathbf{x}_{-i}), i=1,\ldots,n\}$

This approach was pioneered by Besag (1974,1975)

Also known as conditional autoregressions or CAR-models.

Specify full conditionals

 $E(x_1 \mid \mathbf{x}_{-1}) = 0.3x_2$ $Prec(x_1 \mid \mathbf{x}_{-1}) = 1$ $E(x_3 \mid \mathbf{x}_{-3}) = 0.2x_2 + 0.4x_4$ $Prec(x_3 \mid \mathbf{x}_{-3}) = 2$ and so on.

Specify full conditionals for each
$$i$$
 (assuming zero mean)

 $E(x_i \mid \mathbf{x}_{-i}) = \sum_i w_{ij} x_j$ $Prec(x_i \mid \mathbf{x}_{-i}) = \kappa_i$

Gaussian Markov Random Fields LPROPERTIES OF GMRFS

SPECIFICATION THROUGH FULL CONDITIONALS In general

Specify the full conditionals as normals with

$$\mathsf{E}(\mathsf{x}_i \mid \mathbf{x}_{-i}) = \mu_i - \sum_{i:i \sim i} \beta_{ij} (\mathsf{x}_j - \mu_j)$$
 and

 $Prec(x_i \mid \mathbf{x}_{-i}) = \kappa_i > 0$

for i = 1, ..., n, for some $\{\beta_{ii}, i \neq i\}$, and vectors μ and κ .

(2)

Q is symmetric, i.e.,

Gaussian Markov Random Fields

LSPECIFICATION THROUGH FULL CONDITIONALS

L PROPERTIES OF GMRFS

 $\kappa_i \beta_{ii} = \kappa_i \beta_{ii}$ We have a candidate for a joint density provided $\mathbf{Q} > 0$.

Comparing term by term with (2):

GMRF to exists with the prescribed Markov properties.

 $\mathsf{E}(x_i \mid \mathbf{x}_{-i}) = \mu_i - \sum_{i:i \sim i} \beta_{ij}(x_j - \mu_j) \quad \text{and} \quad \mathsf{Prec}(x_i \mid \mathbf{x}_{-i}) = \kappa_i > 0$

Must be a joint density $\pi(x)$ with these as the full conditionals.

 $Q_{ii} = \kappa_i$, and $Q_{ii} = \kappa_i \beta_{ii}$

Clearly, \sim is defined implicitly by the nonzero terms of $\{\beta_{ii}\}$.

Gaussian Markov Random Freirs — Proportiers of GMRFs — Proport at Brook's lierka	Gaussian Markov Random Freins —Properties of GMRFs —Properties Abrock's leima
Lemma (Brook's lemma) Let $\pi(\mathbf{x})$ be the density for $\mathbf{x} \in \mathbb{R}^n$ and define $\Omega = \{\mathbf{x} \in \mathbb{R}^n : \pi(\mathbf{x}) > 0\}. \text{ Let } \mathbf{x}, \mathbf{x}' \in \Omega, \text{ then}$ $\frac{\pi(\mathbf{x})}{\pi(\mathbf{x}')} = \prod_{i=1}^n \frac{\pi(x_i x_1, \dots, x_{i-1}, x'_{i+1}, \dots, x'_n)}{\pi(x_i' x_1, \dots, x'_{i-1}, x'_{i+1}, \dots, x_n)}$ $= \prod_{i=1}^n \frac{\pi(x_i x_1, \dots, x'_{i-1}, x_{i+1}, \dots, x_n)}{\pi(x_i' x_1', \dots, x'_{i-1}, x_{i+1}, \dots, x_n)}.$	Assume $\mu=0$ and fix $\mathbf{x}'=0$. Then $\log\frac{\pi(\mathbf{x})}{\pi(0)}=-\frac{1}{2}\sum_{i=1}^n\kappa_ix_i^2-\sum_{i=2}^n\sum_{j=1}^{i-1}\kappa_i\beta_{ij}x_ix_j. \tag{4}$ and $\log\frac{\pi(\mathbf{x})}{\pi(0)}=-\frac{1}{2}\sum_{i=1}^n\kappa_ix_i^2-\sum_{i=1}^{n-1}\sum_{j=i+1}^n\kappa_i\beta_{ij}x_ix_j. \tag{5}$ Since (4) and (5) must be identical then $\kappa_i\beta_{ij}=\kappa_j\beta_{ji}$ for $i\neq j$, and $\log\pi(\mathbf{x})=\mathrm{const}-\frac{1}{2}\sum_{i=1}^n\kappa_ix_i^2-\frac{1}{2}\sum_{i\neq j}\kappa_i\beta_{ij}x_ix_j;$ hence \mathbf{x} is zero mean multivariate normal provided $\mathbf{Q}>0$.
Gaessian Markov Random Firlis	GAUSSLAW MARKOW RANDOM FIREIS
0.11	Outline I Introduction Simulation algorithms for GMRFs Task Summary of the simulation algorithms

Part II

Canonical parameterisation

Cholesky factorisation and the Cholesky triangle Avoid computing the inverse Conditional sampling

Conditional distribution in the canonical parameterisation Sampling from a canonical parameterised GMRF

Simulation algorithms for GMRFs

Each node have on the average 7 neighbours.

SIMULATION ALGORITHMS FOR GMRFS LISCOMARY OF THE SIMILATION ALCORITHMS

The result

In most cases, the cost is

 O(n) for temporal GMRFs O(n^{3/2}) for spatial GMRFs

O(n²) for spatio-temporal GMRFs

including evaluation of the log-density.

Condition on k linear constraints, add $O(k^3)$.

These are general algorithms only depending on the graph G not the numerical values in Q.

The core is numerical algorithms for sparse matrices.

Simulation algorithms for GMRFs

Can we take advantage of the sparse structure of Q?

• It is faster to factorise a sparse Q compared to a dense Q.

. The speedup depends on the "pattern" in Q, not only the number of non-zero terms.

Our task

· Formulate all algorithms to use only sparse matrices.

Unconditional simulation

 Conditional simulation Condition on a subset of variables

Condition on linear constraints

Condition on linear constraints with normal noise

· Evaluation of the log-density in all cases.

LBASIC NUMERICAL LINEAR ALGEBRA CHOLESKY FACTORISATION AND THE CHOLESKY TRIANGLE

Gaussian Markov Random Fields

Cholesky factorisation

unique Cholesky triangle L. such that L is a lower triangular matrix, and $\Delta = \Pi^T$

If A > 0 be a $n \times n$ positive definite matrix, then there exists a

Computing L costs $n^3/3$ flops.

This factorisation is the basis for solving systems like

Ax = b or AX = B

for k right hand sides, or equivalently, computing

 $\mathbf{x} = \mathbf{A}^{-1}\mathbf{b}$ or $\mathbf{X} = \mathbf{A}^{-1}\mathbf{B}$

4 Return x

1: Compute the Cholesky factorisation, A = LLT

- 3. Solve $L^T x = v$
- Step 2 is called forward-substitution and cost $O(n^2)$ flops.

The solution v is computed in a forward-loop

$$v_i = \frac{1}{L_{ii}}(b_i - \sum_{i=1}^{i-1} L_{ij}v_j), \quad i = 1, ..., n$$
 (6)

2: Solve Lv = b 3. Solve $\mathbf{I}^T \mathbf{x} = \mathbf{v}$ 4 Return x

LRASIC NUMERICAL LINEAR ALGEBRA

LSOLVING LINEAR EQUATIONS

Step 3 is called back-substitution and costs $O(n^2)$ flops.

Algorithm 1 Solving Ax = b where A > 01: Compute the Cholesky factorisation, A = LLT

The solution x is computed in a backward-loop

If $Q = LL^T$ and $z \sim \mathcal{N}(0, I)$, then x defined by

 $x_i = \frac{1}{L_{ii}}(v_i - \sum_{i=1}^n L_{ji}x_j), \quad i = n, \dots, 1$

 $\mathbf{I}^T \mathbf{x} = \mathbf{z}$

 $Cov(x) = Cov(L^{-T}z) = (LL^{T})^{-1} = Q^{-1}$

Gaussian Markov Random Fields LUNCONDITIONAL SAMPLING LSIMILATION ALGORITHM

Sample $\mathbf{x} \sim \mathcal{N}(\boldsymbol{\mu}, \mathbf{Q}^{-1})$

has covariance

5: Return x

(7)

Gaussian Markov Random Fields LBASIC NUMERICAL LINEAR ALGEBRA AVOID COMPUTING THE INVERSE

> To compute $\mathbf{A}^{-1}\mathbf{B}$ where \mathbf{B} is a $n \times k$ matrix, we do this by computing the solution X of $AX_i = B_i$

Algorithm 2 Solving AX = B where A > 0

- 1: Compute the Cholesky factorisation, A = LLT 2: **for** i = 1 to k **do**

for each of the k columns of X

- Solve $Lv = B_i$
- Solve $\mathbf{L}^T \mathbf{X}_i = \mathbf{v}$
- 5. end for
- 6: Return X

- Algorithm 3 Sampling $x \sim \mathcal{N}(\mu, \mathbf{Q}^{-1})$
- Compute the Cholesky factorisation. Q = LL^T
- 2: Sample $z \sim \mathcal{N}(0, I)$
- 3. Solve $\mathbf{L}^T \mathbf{v} = \mathbf{z}$ 4: Compute $\mathbf{x} = \boldsymbol{\mu} + \mathbf{v}$

The log-density is

 $\log \pi(\mathbf{x}) = -\frac{n}{2}\log 2\pi + \sum_{i=1}^{n}\log L_{ii} - \frac{1}{2}\underbrace{(\mathbf{x} - \boldsymbol{\mu})^{T}\mathbf{Q}(\mathbf{x} - \boldsymbol{\mu})}_{-n}$

If x is sampled, then

 $a = \mathbf{z}^T \mathbf{z}$ otherwise, compute this term as

CONDITIONAL DISTRIBUTION IN THE CANONICAL PARAMETERISATION

Conditional simulation of a GMRF

• $\mathbf{u} = \mathbf{x} - \boldsymbol{\mu}$ v = Qu • $a = \mathbf{u}^T \mathbf{v}$

Gaussian Markov Random Fields CONDITIONAL SAMPLING

Decompose x as

Then

has canonical parameterisation $\mathbf{x}_{A} - \boldsymbol{\mu}_{A} \mid \mathbf{x}_{B} \sim \mathcal{N}_{C}(-\mathbf{Q}_{AB}(\mathbf{x}_{B} - \boldsymbol{\mu}_{B}), \mathbf{Q}_{AA})$

 $\begin{pmatrix} \mathbf{x}_A \\ \mathbf{x}_B \end{pmatrix} \sim \mathcal{N} \begin{pmatrix} \begin{pmatrix} \boldsymbol{\mu}_A \\ \boldsymbol{\mu}_B \end{pmatrix}, \begin{pmatrix} \mathbf{Q}_{AA} & \mathbf{Q}_{AB} \\ \mathbf{Q}_{BA} & \mathbf{Q}_{BB} \end{pmatrix}^{-1} \end{pmatrix}$

XA XP

(10)Simulate using an algorithm for a canonical parameterisation.

A GMRF x wrt G having a canonical parameterisation (b, Q), has density

CONDITIONAL SAMPLING

LCANONICAL PARAMETERISATION

The canonical parameterisation

 $\pi(\mathbf{x}) \propto \exp\left(-\frac{1}{2}\mathbf{x}^T\mathbf{Q}\mathbf{x} + \mathbf{b}^T\mathbf{x}\right)$

 $\mathbf{x} \sim \mathcal{N}_{C}(\mathbf{b}, \mathbf{Q}).$

(8)

(9)

ie, precision matrix \mathbf{Q} and mean $\mu = \mathbf{Q}^{-1}\mathbf{b}$. Write this as

The relation to the Gaussian distribution, is that

 $\mathcal{N}(\boldsymbol{\mu}, \mathbf{Q}^{-1}) = \mathcal{N}_{\mathcal{C}}(\mathbf{Q}\boldsymbol{\mu}, \mathbf{Q})$

Gaussian Markov Random Fields LCONDITIONAL SAMPLING LSAMPLING FROM A CANONICAL PARAMETERISED GMRF

Sample $\mathbf{x} \sim \mathcal{N}_{\mathcal{C}}(\mathbf{b}, \mathbf{Q}^{-1})$ Recall that

" $\mathcal{N}_{\mathcal{C}}(\mathbf{b}, \mathbf{Q}) = \mathcal{N}(\mathbf{Q}^{-1}\mathbf{b}, \mathbf{Q}^{-1})$ " so we need to compute the mean as well. Algorithm 4 Sampling $x \sim N_C(b, Q)$

 Compute the Cholesky factorisation, Q = LL^T 2: Solve **Lw** = **b** 3: Solve $\mathbf{L}^T \mathbf{u} = \mathbf{w}$

4: Sample $z \sim \mathcal{N}(0, I)$ 5. Solve $\mathbf{L}^T \mathbf{v} = \mathbf{z}$ 6: Compute $\mathbf{x} = \boldsymbol{\mu} + \mathbf{v}$

7: Return x

GAUSSIAN MARKOV RANDOM FIELDS — SAMPLING UNDER HARD LINEAR CONSTRAINTS — Introduction	GAUSSIAN MARKOV RANDOM FIELDS SAMPLING UNDER RAND INNEAR CONSTRAINTS LISTROGUCTION
 Sampling from x Ax = e A is a k × n matrix, 0 < k < n, with rank k, e is a vector of length k. This case occurs quite frequently: A sum-to-zero constraint corresponds to k = 1, A = 1^T and e = 0. We will denote this problem sampling under a hard constraint. 	The linear constraint makes the conditional distribution Gaussian • but it is singular as the rank of the constrained covariance matrix is $n-k$ • more care must be exercised when sampling from this distribution. We have that $E(\mathbf{x} \mid \mathbf{A}\mathbf{x} = \mathbf{e}) = \mu - \mathbf{A}\mathbf{Q}^{-1}(\mathbf{A}\mathbf{Q}^{-1}\mathbf{A}^T)^{-1}(\mathbf{A}\mu - \mathbf{e}) \qquad (11)$ $Cov(\mathbf{x} \mid \mathbf{A}\mathbf{x} = \mathbf{e}) = \mathbf{Q}^{-1} - \mathbf{Q}^{-1}\mathbf{A}^T(\mathbf{A}\mathbf{Q}^{-1}\mathbf{A}^T)^{-1}\mathbf{A}\mathbf{Q}^{-1} \qquad (12)$
Note that $\pi(\mathbf{x}\mid \mathbf{A}\mathbf{x})$ is singular with rank $n-k$.	This is typically a dense-matrix case, which must be solved using general $\mathcal{O}(n^3)$ algorithms (see next frame for details).

Gaussian Markov Random Fields

LSAMPLING UNDER HARD LINEAR CONSTRAINTS

Conditioning via Kriging

LSPECIFIC ALGORITHM WITH NOT TO MANY CONSTRAINTS (FAST)

Gaussian Markov Random Fields Sampling under hard linear constraints

where μ^* is (11), and $\Sigma^- = V\Lambda^-V^T$ where $(\Lambda^-)_{ii}$ is Λ_{ii}^{-1} if $\Lambda_{ii} > 0$ and zero otherwise. In total, this is a quite computational demeaning procedure, as the algorithm is not able to take advantage of the sparse

GENERAL ALGORITHM (SLOW)

structure of Q

mean. We can compute the log-density as

We can sample from this distribution as follows. As the covariance matrix is singular we compute the eigenvalues and eigenvectors, and

write the covariance matrix as
$$\mathbf{V}\mathbf{A}\mathbf{V}^{\mathbf{V}}$$
 where \mathbf{V} have the eigenvectors on each row and \mathbf{A} is a diagonal matrix with the eigenvalues on the diagonal. This corresponds to a different factorisation than the Cholesky triangle, but any matrix \mathbf{C} which satisfy $\mathbf{C}\mathbf{C}^{\mathbf{I}} = \mathbf{\Sigma}$, will do. Note that k of the eigenvalues are zero. We can produce a sample by computing $\mathbf{v} = \mathbf{C}\mathbf{z}$, where $\mathbf{C} = \mathbf{V}\mathbf{A}^{1/2}$, $\mathbf{z} \sim \mathcal{N}(\mathbf{0}, \mathbf{1})$, and then add the conditional mean. We can compute the log-density as
$$\log(\pi(\mathbf{x}|\mathbf{A}\mathbf{x} = \mathbf{e})) = -\frac{n-k}{2}\log 2\pi - \frac{1}{2}\sum_{i:\Lambda_i>0}\log \Lambda_{ii} \\ -\frac{1}{2}(\mathbf{x} - \boldsymbol{\mu}^*)^T \mathbf{\Sigma}^-(\mathbf{x} - \boldsymbol{\mu}^*)$$
 (13)

at nearly no costs if $k \ll n$. Let $\mathbf{x} \sim \mathcal{N}(\boldsymbol{\mu}, \mathbf{Q})$, then compute $\mathbf{x}^* = \mathbf{x} - \mathbf{Q}^{-1} \mathbf{A}^T (\mathbf{A} \mathbf{Q}^{-1} \mathbf{A}^T)^{-1} (\mathbf{A} \mathbf{x} - \mathbf{e}).$ Now x* has the correct conditional distribution! $\mathbf{AQ}^{-1}\mathbf{A}^T$ is a $k \times k$ matrix, hence its factorisation is fast to compute for small k.

There is an alternative algorithm which correct for the constraints,

(14)

Gaessian Markov Random Fields — Samplang under head linear constraints — Specific Algorithm with not to many constraints (fant)	GAISSIAN MARKOV RANDOH FIELDS LSAMPLING UNDER HARD LINEAR CONSTRAINTS LEXAMPLE		
Algorithm 5 Sampling $\mathbf{x} \mid \mathbf{A}\mathbf{x} = \mathbf{e}$ when $\mathbf{x} \sim \mathcal{N}(\mu, \mathbf{Q}^{-1})$ 1: Compute the Cholesky factorisation, $\mathbf{Q} = \mathbf{L}\mathbf{L}^T$ 2: Sample $\mathbf{z} \sim \mathcal{N}(0, \mathbf{I})$ 3: Solve $\mathbf{L}^T \mathbf{v} = \mathbf{z}$ 4: Compute $\mathbf{x} = \mu + \mathbf{v}$ 5: Compute $\mathbf{V}_{n \times k} = \mathbf{Q}^{-1}\mathbf{A}^T$ with Algorithm 2 6: Compute $\mathbf{W}_{k \times k} = \mathbf{A}\mathbf{V}$ 7: Compute $\mathbf{W}_{k \times k} = \mathbf{W}^T\mathbf{V}^T$ using Algorithm 2 8: Compute $\mathbf{c} = \mathbf{A}\mathbf{x} - \mathbf{e}$ 9: Compute $\mathbf{x}^* = \mathbf{x} - \mathbf{U}^T\mathbf{c}$ 10: Return \mathbf{x}^* If $\mathbf{z} = 0$ in Algorithm 5, then \mathbf{x}^* is the conditional mean. Extra cost is only $\mathcal{O}(k^3)$ for large $k!$	Example Let x_1,\dots,x_n be independent Gaussian variables with variance σ_i^2 and mean μ_i . To sample \mathbf{x} conditioned on $\sum x_i = 0$ we sample first $x_i \sim \mathcal{N}(\mu_i, \sigma_i^2), i = 1,\dots,n$ and compute the constrained sample \mathbf{x}^* , as $x_i^* = x_i - c \ \sigma_i^2$ where $c = \frac{\sum_j x_j}{\sum_j \sigma_j^2}$ (15)		
Gaussian Markov Random Fillie —Sampliane under rand linear constraints —Equalismy the Log-ressity	GAUSSIAN MARKOV RASDOM FIELDS L'SAMPLING UNDER BAID LINEAR CONSTRAINTS L'EXALIZATION THE IGG-DESSITY VENUE OF THE PROPERTY		
The log-density can be rapidly computed using the following identity, $\pi(\mathbf{x}\mid\mathbf{A}\mathbf{x}) = \frac{\pi(\mathbf{x})\pi(\mathbf{A}\mathbf{x}\mid\mathbf{x})}{\pi(\mathbf{A}\mathbf{x})}, \tag{16}$	The log-density can be rapidly computed using the following identity, $\pi(\mathbf{x}\mid\mathbf{A}\mathbf{x}) = \frac{\pi(\mathbf{x})\pi(\mathbf{A}\mathbf{x}\mid\mathbf{x})}{\pi(\mathbf{A}\mathbf{x})}, \tag{16}$		
We can compute each term on the rhs easier than the lhs.	We can compute each term on the rhs easier than the lhs.		
$\pi(\mathbf{x})$ -term. This is a GMRF and the log-density is easy to compute using \mathbf{L} computed in Algorithm 5 step 1.	$\pi(\mathbf{Ax}\mid \mathbf{x})\text{-}\mathit{term}.$ This is a degenerate density, which is either zero or a constant,		
	$\log \pi(\mathbf{A}\mathbf{x} \mid \mathbf{x}) = -\frac{1}{2}\log \mathbf{A}\mathbf{A}^T \tag{17}$		
	The determinant of a $k \times k$ matrix can be found its		

Cholesky factorisation.

Gaussia Markov Random Fields Sampling under hard linear constraints —Evaliating the eog-eissity	GAUSSIAN MARKOV RANDOM FIREDS L'SAMPLING UNDER SOFT LIKEAR CONSTRAINTS L'INTROCCITION			
The log-density can be rapidly computed using the following identity, $\pi(\mathbf{x}\mid\mathbf{A}\mathbf{x}) = \frac{\pi(\mathbf{x})\pi(\mathbf{A}\mathbf{x}\mid\mathbf{x})}{\pi(\mathbf{A}\mathbf{x})}, \tag{17}$ We can compute each term on the rhs easier than the lhs. $\pi(\mathbf{A}\mathbf{x})\text{-}term. \ \mathbf{A}\mathbf{x} \text{ is Gaussian with mean } \mathbf{A}\boldsymbol{\mu} \text{ and covariance matrix } \mathbf{A}\mathbf{Q}^{-1}\mathbf{A}^T \text{ with Cholesky triangle } \tilde{\mathbf{L}} \text{ available from Algorithm 5 step 7}.$	Sampling from $\mathbf{x} \mid \mathbf{A}\mathbf{x} = \boldsymbol{\epsilon}$ Let \mathbf{x} be a GMRF which is observed by \mathbf{e} , where $\mathbf{e} \mid \mathbf{x} \sim \mathcal{N}(\mathbf{A}\mathbf{x}, \mathbf{\Sigma}_{\mathbf{e}})$. • \mathbf{e} is a vector of length $k < n$ • \mathbf{A} a $k \times n$ matrix rank k • $\mathbf{\Sigma}_{\mathbf{e}} > 0$ is the covariance matrix for the noise. The conditional for \mathbf{x} , is $\log \pi(\mathbf{x} \mid \mathbf{e}) \doteq -\frac{1}{2}(\mathbf{x} - \boldsymbol{\mu})^T \mathbf{Q}(\mathbf{x} - \boldsymbol{\mu}) - \frac{1}{2}(\mathbf{e} - \mathbf{A}\mathbf{x})^T \mathbf{\Sigma}_{\mathbf{e}}^{-1}(\mathbf{e} - \mathbf{A}\mathbf{x}) (18)$ $\mathbf{x} \mid \mathbf{e} \sim \mathcal{N}_{\mathcal{C}}(\mathbf{Q}\boldsymbol{\mu} + \mathbf{A}^T \mathbf{\Sigma}_{\mathbf{e}}^{-1}\mathbf{e}, \mathbf{Q} + \mathbf{A}^T \mathbf{\Sigma}_{\mathbf{e}}^{-1}\mathbf{A}) (19)$ This precision matrix is most often a full matrix and the nice sparse structure of \mathbf{Q} is lost.			
GAUSSIAN MARKOV RANDOM FIELDS SAMPLING UNDER SOFT LINEAR CONSTRAINTS	Gaussian Markov Random Fields			
SAMPLING UNDER SOFT LINEAR CONSTRAINTS LINTRODUCTION	Sampling under soft linear constraints □ Specific algorithm with not to many constraints (fast)			

Gaussian Markov Random Fields
Sampling under soft linear constraints
The algorithm
Algorithm 6 Sampling $x \mid Ax = \epsilon$ when $\epsilon \sim \mathcal{N}(e, \Sigma_{\epsilon})$ and $x \sim \mathcal{N}(\mu, Q^{-1})$
1: Compute the Cholesky factorisation, $\mathbf{Q} = \mathbf{L}\mathbf{L}^T$
2: Sample $\mathbf{z} \sim \mathcal{N}(0, \mathbf{I})$
3: Solve $\mathbf{L}^T \mathbf{v} = \mathbf{z}$
4: Compute $\mathbf{x} = \boldsymbol{\mu} + \mathbf{v}$
5: Compute $V_{n \times k} = Q^{-1}A^T$ using Algorithm 2 usi
6: Compute $\mathbf{W}_{k \times k} = \mathbf{AV} + \mathbf{\Sigma}_{\boldsymbol{\epsilon}}$
7: Compute $\mathbf{U}_{k \times n} = \mathbf{W}^{-1} \mathbf{V}^T$ using Algorithm 2
8: Sample $\epsilon \sim \mathcal{N}(\mathbf{e}, \mathbf{W})$ using the factorisation from
9: Compute $\mathbf{c} = \mathbf{A}\mathbf{x} - \boldsymbol{\epsilon}$
T

sky factorisation, $\mathbf{Q} = \mathbf{L} \mathbf{L}^T$

2: Sample
$$\mathbf{z} \sim \mathcal{N}(\mathbf{0}, \mathbf{I})$$

3: Solve $\mathbf{L}^T \mathbf{v} = \mathbf{z}$

4: Compute
$$\mathbf{x} = \boldsymbol{\mu} + \mathbf{v}$$

5: Compute $\mathbf{V}_{n \times k} = \mathbf{Q}^{-1} \mathbf{A}^T$ using Algorithm 2 using \mathbf{L}

6: Compute
$$\mathbf{W}_{k \times k} = \mathbf{AV} + \mathbf{\Sigma}_{\epsilon}$$

7: Compute
$$\mathbf{U}_{k \times n} = \mathbf{W}^{-1} \mathbf{V}^T$$
 using Algorithm 2

$$\mathcal{N}(\mathbf{e}, \mathbf{W})$$
 using the factorisation f

$$V(\mathbf{e}, \mathbf{W})$$
 using the factorisation from step 7

$$\sim \mathcal{N}(\mathbf{e}, \mathbf{W})$$
 using the factorisation from s

9: Compute
$$\mathbf{c} = \mathbf{A}\mathbf{x} - \boldsymbol{\epsilon}$$

10: Compute
$$\mathbf{x}^* = \mathbf{x} - \mathbf{U}^T \mathbf{c}$$

11: Return x*

When z = 0 and $\epsilon = e$ then x^* is the conditional mean.

LSAMPLING UNDER SOFT LINEAR CONSTRAINTS

Example

Gaussian Markov Random Fields

Let x_1, \dots, x_n be independent Gaussian variables with variance σ^2 and mean μ_i . We now observe

 $e \sim \mathcal{N}(\sum x_i, \sigma_e^2)$

$$x_i, \sigma^2$$

$$(x_i, \sigma_{\epsilon}^2)$$

To sample from
$$\pi(\mathbf{x} \mid e)$$
 we sample first

$$x_i \sim \mathcal{N}(\mu_i, \sigma_i^2), \quad i = 1, \dots, n$$

and then

$$\epsilon \sim \mathcal{N}(\mathbf{e}, \sigma_\epsilon^2)$$
 A conditional sample $\mathbf{x}^*,$ is then

A conditional sample x*, is then $x_i^* = x_i - c \sigma_i^2$, where $c = \frac{\sum_j x_j - \epsilon}{\sum_i \sigma_i^2 + \sigma_i^2}$

All Cholesky triangles required are available from the simulation algorithm.

LSAMPLING UNDER SOFT LINEAR CONSTRAINTS LEVALUATE THE LOG-DENSITY

The log-density is computed via

 $\pi(x)$ -term. This is a GMRF. $\pi(\mathbf{e} \mid \mathbf{x})$ -term. $\mathbf{e} \mid \mathbf{x}$ is Gaussian with mean $\mathbf{A}\mathbf{x}$ and covariance Σ_{ϵ} .

 $\mathbf{AQ}^{-1}\mathbf{A}^T + \mathbf{\Sigma}_c$

 $\pi(\mathbf{x} \mid \mathbf{e}) = \frac{\pi(\mathbf{x})\pi(\mathbf{e} \mid \mathbf{x})}{\pi(\mathbf{e})}$

 $\pi(e)$ -term. **e** is Gaussian with mean $A\mu$ and covariance matrix

(22)

Gaussian Markov Random Fields

Part III

Numerical methods for sparse matrices

Gaussian Markow Random Fields	Gaissian Markow Random Fields		
Oulline I Introduction Cholesky factorisation The Cholesky triangle Interpretation The zero-pattern in L Example: A simple graph Example: auto-regressive processes Band matrices Bandwidth is preserved Cholesky factorisation for band-matrices Reordering schemes Introduction Reordering to band-matrices Reordering using the idea of nested dissection What to do with sparse matrices?	Outline II A numerical case-study Introduction GMRF-models in time GMRF-models in space GMRF-models in time×space		
GAISSIAN MARKOV RANDOM FIELIS LINTRODUCTION	GAUSSIAN MARKOV RANDOM FIELDS LINTRODUCTION		
Numerical methods for sparse matrices $ \label{eq:local_problem} Have shown that computations on GMRFs can be expressed such that the main tasks are \begin{tabular}{ll} 1. & compute the Cholesky factorisation of $\mathbf{Q} = \mathbf{L}\mathbf{L}^T$, and \\ 2. & solve $\mathbf{L}\mathbf{v} = \mathbf{b}$ and $\mathbf{L}^T\mathbf{x} = \mathbf{z}$. \\ The second task is much-faster than the first, but sparsity will be of advantage also here. \\ \end{tabular} $	The goal is to explain • why a sparse Q allow for fast factorisation • how we can take advantage of it, • why we gain if we permute the vertics before factorising the matrix, • how statisticians can benefit for recent research in this area by the numerical mathematicians. At the end we present a small case study factorising some typical matrices for GMRFs, using a classical and more recent methods for factorising matrices.		

How to compute the Cholesky factorisation

$$Q_{ij} = \sum_{k=1}^{J} L_{ik} L_{jk}, \quad i \ge j.$$

$$v_i = Q_{ij} - \sum_{k=1}^{J-1} L_{ik} L_{jk}, \quad i \ge j,$$

 L²_{ii} = v_i, and • $L_{ii}L_{ii} = v_i$ for i > j.

If we know
$$\{v_i\}$$
 for fixed j , then

$$L_{jj} = \sqrt{v_j}$$
 and $L_{ij} = v_i/\sqrt{v_j}$, for $i = j+1, \ldots, n$.

This gives the ith column in L.

Gaussian Markov Random Fields THE CHOLESKY TRIANGLE LINTERPRETATION

Interpretation of L (I)

Let $Q = LL^T$, then the solution of

is $\mathcal{N}(\mathbf{0}, \mathbf{Q}^{-1})$ distributed. Since L is lower triangular then

$$x_{n} = \frac{1}{L_{nn}} z_{n}$$

$$x_{n-1} = \frac{1}{L_{n-1}} (z_{n-1} - L_{n,n-1} x_{n})$$

LCHOLESKY FACTORISATION

1: for
$$j = 1$$
 to n do

2:
$$v_{j:n} = Q_{j:n,j}$$

3: **for** $k = 1$ **to** $j - 1$ **do** $v_{i:n} = v_{i:n} - L_{i:n,k}L_{ik}$

4:
$$L_{j:n,j} = v_{j:n}/\sqrt{v_j}$$

6: Return L

The overall process involves $n^3/3$ flops.

Gaussian Markov Random Fields LTHE CHOLESKY TRIANGLE LINTERPRETATION

Theorem

Let x be a GMRF wrt to the labelled graph G, with mean μ and

precision matrix $\mathbf{Q} > 0$. Let \mathbf{L} be the Cholesky triangle of \mathbf{Q} . Then

for $i \in V$,

Interpretation of L (II)

 $E(x_i \mid \mathbf{x}_{(i+1):n}) = \mu_i - \frac{1}{L_{ii}} \sum_{i=i+1}^n L_{ji}(x_j - \mu_j)$

 $Prec(x_i \mid \mathbf{x}_{(i+1) \cdot n}) = L_{ii}^2$

GAUSSIAN MARKOV RANDOM FIELDS — THE CHOLESKY TRIANGLE — THE ZERO-PATTERN IN L			
Determine the zero-pattern	in	L	(I)
Theorem			

Let **L** be the Cholesky triangle of **Q** and define for $1 \le i \le n$ the set

$$F(i,j) = \{i+1,\ldots,j-1,j+1,\ldots,n\},$$
 which is the future of i except j . Then

Let x be a GMRF wrt G, with mean μ and precision matrix $\mathbf{Q} > 0$.

 $x_i \perp x_i \mid \mathbf{x}_{F(i,i)} \iff L_{ii} = 0.$

LTHE CHOLESKY TRIANGLE LATRIC ZERO-PATTERN IN I

Determine the zero-pattern in L (II)

The global Markov property provide a simple and sufficient criteria for checking if $L_{ii} = 0$. Corollary

If
$$F(i,j)$$
 separates $i < j$ in G , then $L_{ji} = 0$.

Corollary If $i \sim i$ then F(i, i) does not separates i < i.

The idea is simple

 Use the global Markov property to check if L:: = 0. Compute only the non-zero terms in L. so that Q = LL^T.

where $Q_{ii}^{(i:n)} = L_{ii}L_{ii}$. Then If we can verify that L_{ii} is zero, we do not have to compute it

which is equivalent to $L_{ii} = 0$ since $L_{ii} > 0$ as $\mathbf{Q}^{(i:n)} > 0$.

LTHE CHOLESKY TRIANGLE THE ZERO-PATTERN IN L

Proof

Gaussian Markov Random Fields LTHE CHOLESKY TRIANGLE

LEVAMPLE: A SIMPLE CHAPH

Example

Assume $\mu = 0$ and fix $1 \le i \le j \le n$. Theorem 11 gives that

 $= \exp \left(-\frac{1}{2}\mathbf{x}_{i:n}^T\mathbf{Q}^{(i:n)}\mathbf{x}_{i:n}\right),$

 $\pi(\mathbf{x}_{i:n}) \propto \exp\left(-\frac{1}{2}\sum_{k=i}^{n}L_{kk}^{2}\left(x_{k}+\frac{1}{L_{kk}}\sum_{j=k+1}^{n}L_{jk}x_{j}\right)^{2}\right)$

 $x_i \perp x_i \mid \mathbf{x}_{F(i,j)} \iff L_{ii}L_{ji} = 0,$

Gaussian Markov Random Fields

1. for i = 1 to n do

2: $\lambda = \min\{j + p, n\}$ 3: $v_{i:\lambda} = Q_{i:\lambda,i}$

5: $i = \min\{k + p, n\}$

6: $v_{j:i} = v_{j:i} - L_{j:i,k}L_{jk}$ 7: end for

LIBAND MATRICES

Gaussian Markov Random Fields BANDWIDTH IS PRESERVED Bandwidth is preserved

Theorem

Q have bandwidth p.

entries where |i - j| < p.

Similarly, for an AR(p)-process • L have lower-bandwidth p.

...easy to modify existing Cholesky-factorisation code to use only

8: $L_{i:\lambda,j} = v_{i:\lambda}/\sqrt{v_i}$ 9 end for 10: Return L

Cost is now $n(p^2 + 3p)$ flops assuming $n \gg p$.

Avoid computing L_{ii} and reading Q_{ii} for |i - i| > p.

4: **for** $k = \max\{1, j - p\}$ **to** j - 1 **do**

Algorithm 8 Band-Cholesky factorization of Q with bandwidth p

GAUSSIAN MARKOW RANDOM FIRESS L'ERGORIBRANS SCHIMATS L'ENTROGETTION	Gaussian Markov Random Firens L'Redrering sements L'hymolectron
Reorder the vertices	 Impossible in general to obtain the optimal permutation, n! is to large! A sub-optimal ordering will do as well. Solve Qμ = b as follows: b^ρ = Pb. Solve Q^ρμ^ρ = b^ρ Map the solution back, μ = P^Tμ^ρ.
GAUSSIAN MARKOW RANDOM FIRESS —RECOMMENDA SUMMERS —RECOMMENDA SUMM	Gaessian Mairov Roedom Fields L'Redoriermo seminus L'Redoriermo to band-matrices
Reordering to band-matrices	Reordering to band-matrices

S REGREERING SCHEMES
AND-MATRICES LROOMERING USING THE IDEA OF NESTED DISSECTION

Reordering to band-matrices

- factorisation of Q^P required about 0.0018 seconds
- Solving $\mathbf{Q}\mu = \mathbf{b}$ required about 0.0006 seconds.
- Solving Qμ = b required about 0.0006 seco
 on a 1200MHz laptop.

REORDERING USING THE IDEA OF NESTED DISSECTION

Nested dissection reordering (I)

The idea generalise as follows.

Gaussian Markov Random Fields

LREORDERING SCHEMES

- Select a (small) set of nodes whose removal divides the graph into two disconnected subgraphs of almost equal size.
- Order the nodes chosen after ordering all the nodes in both subgraphs.
- Apply this procedure recursively to the nodes in each subgraph.

Costs in the spatial case

- Factorisation O(n^{3/2})
- Fill-in O(n log n)
- Optimal in the order sense.

More optimal reordering schemes

Nested dissection reordering (II)

Leordering using the idea of nested dissection

Gaussian Markov Random Fields

LREORDERING SCHEMES

Gaussian Markov Random Fizzis	GAUSSIAN MARKOV RANDOM FIRIDS LA NUMBERCAL CASE-SPITOV LINTRODUCTION
Statisticians and numerical methods for sparse matrices	A numerical case-study of typical GMRFs
Gupta (2002) summarises his findings on recent advances for	Divide GMRF models into three categories.

sparse linear solvers: ... recent sparse solvers have significantly improved the state of the art of the direct solution of general sparse systems. ... recent years have seen some remarkable advances in the general sparse direct-solver algorithms and software. Good news

LA NUMERICAL CASE-STUDY

all v:'s

(24)...then (\mathbf{x}, μ) is also a GMRF where the node μ is neighbour with

Gaussian Markov Random Fields LA NUMBRICAL CASE-STUDY Two different algorithms 1. The band-Cholesky factorisation (BCF) as in Algorithm 8. Here we use the LAPACK-routines DPBTRF and DTBSV, for the

Both solvers are available in the GMRFLib-library

reduction.

1. GMRF models in time or on a line; auto-regressive models and

Neighbours to x_t are then those $\{x_s\}$ such that $|s-t| \le p$.

Neighbours to x_i (spatial index i), are those i spatially "close" to i, where "close" is defined from its context. 3. Spatio-temporal GMRF models. Often an extension of spatial

2. Spatial GMRF models; regular lattice, or irregular lattice

induced by a tessellation or regions of land.

models to also include dynamic changes.

models for smooth functions.

factorisation and the forward/back-substitution, respectively, and the Gibbs-Poole-Stockmeyer algorithm for bandwidth 2. The Multifrontal Supernodal Cholesky factorisation (MSCF) implementation in the library TAUCS using the nested dissection reordering from the library METIS.

Also include some "global" nodes: Let x be a GMRF with a common mean μ $x | \mu \sim \mathcal{N}(\mu 1, \mathbf{Q}^{-1})$ Assume $\mu \sim \mathcal{N}(0, \sigma^2)$

· We just use their software

LA NUMERICAL CASE-STUDY LGMRF-MODELS IN TIME

The tasks we want to investigate are

1. factorising Q into LLT, and

2. solving $\mathbf{L}\mathbf{L}^T \boldsymbol{\mu} = \mathbf{b}$.

Producing a random sample from the GMRF, is half the cost of solving the linear system in step 2.

All tests reported here, we conducted on a 1200MHz laptop with 512Mb memory running Linux.

New machines are nearly 3 - 10 times as fast...

GMRF models in time

Let \mathbf{Q} be a band-matrix with bandwidth p and dimension n. For such a problem, using BCF will be (theoretically) optimal, as the fillin will be be zero

 $n = 10^3$ $n = 10^4$ $n = 10^5$ CPU-time p = 5 p = 25p = 5 p = 25p = 5p = 250.0443 Factorise 0.0005 0.0019 0.0044 0.0271 0.2705 Solve 0.0000 0.0004 0.0031 0.0109 0.0509 0.1052

"Long and thin" are fast! The MSCF is less optimal for band-matrices: fillin and more complicated data-structures.

Gaussian Markov Random Fields LA NUMERICAL CASE-STUDY LGMRF-MODELS IN SPACE

Gaussian Markov Random Fields LA NUMERICAL CASE-STUDY LGMRF-MODELS IN TIME

Add 10 global nodes:

 $n = 10^3$ $n = 10^4$ $n = 10^5$ CPU-time p = 5 p = 25 p = 5 p = 25 p = 5 p = 250.0119 0.4085 1.6396 Factorise 0.0335 0.1394 4.1679 Solve 0.0035 0.0138 0.0306 0.1541 0.3078

The fillin ≈ pn.

0.0007

 The nested dissection ordering give good results in all cases considered so far

Regular lattice

Spatial GMRF models

Spatial GMRF models

Irregular lattice

Gaussian Markov Random Fields

GMRF-MODELS IN TIME XSPACE

GMRF models

T = 100

LA NUMERICAL CASE-STUDY

Spatio-temporal GMRF models Spatio-temporal GMRF models is often an extension of spatial

to account to time variation.			
	time	-	
00	0	00	

Use this model and the graph of Germany, for T=10 and

for the BCF.

LA NUMERICAL CASE-STUDY LCMRF-MODELS IN SPACE

CPU-time

Factorise

Solve

Gaussian Markov Random Fields LA NUMERICAL CASE-STUDY LGMRF-MODELS IN TIME V SPACE

			10 glob	al nodes
CPU-time	T = 10	T = 100	T = 10	T = 100

Factorise	0.25	39.96	0.31	39.22
Solve	0.02	0.42	0.02	0.42

 $n = 100^2$

 5×5

. For the largest lattice the MSCF really outperform the BCF. The reason is the O(n^{3/2}) cost for MSCF compared to O(n²)

 3×3

0.51 1.02 2.60 4 93 13.30 38 12

0.17 0.62 0.55 1.92 1.91 4.90

0.03 0.05 0.10 0.16 0.24 0.43

0.01 0.04 0.04 0.11 0.08 0.21

Method

BCF

BCF

MSCF

MSCF

 $n = 150^2$

5 × 5

 3×3

 $n = 200^2$

- The results shows a quite heavy dependency on T.
- Spatio-Temporal GMRFs are more demanding than spatial ones. $\mathcal{O}(n^2)$ for a $n^{1/3} \times n^{1/3} \times n^{1/3}$ -cube.

Gaussian Markow Random Fields	Gaissian Markov Random Fields	
Part IV Intrinsic GMRFs	Outline I Introduction Definition of IGMRFs Improper GMRFs IGMRFs of first order Forward differences On the line with regular locations On the line with irregular locations Why IGMRFs are useful in applications IGMRFs of first order on irregular lattices IGMRFs of first order on regular lattices IGMRFs of psecond order RW2 model for regular locations The CRWk model for regular ocations IGMRFs of general order on regular lattices IGMRFs of general order on regular lattices IGMRFs of second order on regular lattices	
GAISSIAN MARKOV RANDOM FIREIS LINTRODUCCTION	GAINSIAN MARKOV RANDOM PRIES —DEPARTING OF IGMRFS —LIBEROPER GAIRFS	
Intrinsic GMRFs (IGMRF) • IGMRFs are improper, i.e., they have precision matrices not of full rank. • Often used as prior distributions in various applications. • Of particular importance are IGMRFs that are invariant to any trend that is a polynomial of the locations of the nodes up to a specific order.	Improper GMRF Definition Let \mathbf{Q} be an $n \times n$ SPSD matrix with rank $n-k>0$. Then $\mathbf{x}=(x_1,\dots,x_n)^T$ is an improper GMRF of rank $n-k$ with parameters $(\boldsymbol{\mu},\mathbf{Q})$, if its density is $\pi(\mathbf{x})=(2\pi)^{\frac{-(n-k)}{2}}(\mathbf{Q} ^*)^{1/2}\exp\left(-\frac{1}{2}(\mathbf{x}-\boldsymbol{\mu})^T\mathbf{Q}(\mathbf{x}-\boldsymbol{\mu})\right). \tag{25}$ Further, \mathbf{x} is an improper GMRF wrt to the labelled graph $\mathcal{G}=(\mathcal{V},\mathcal{E})$, where $Q_{ij}\neq 0 \Longleftrightarrow \{i,j\}\in \mathcal{E} \text{for all} i\neq j.$ $ \cdot ^* \text{ denote the generalised determinant: product of the non-zero eigenvalues.}$	

Gaussian Markov Randon Firlins L'Desputinon of IGMR's L'Indoore GMR's	GAUSSIAN MARKOV RANDOM FIELDS LIGAMEPS OF FIRST ORDER
Markov properties	IGMRF of first order
The Markov properties are interpreted as those obtained from the limit of a proper density. Let the columns of \mathbf{A}^T span the null space of \mathbf{Q} $\mathbf{Q}(\gamma) = \mathbf{Q} + \gamma \mathbf{A}^T \mathbf{A}. \tag{26}$ $\mathbf{Q}(\gamma) \text{ tends to the corresponding one in } \mathbf{Q} \text{ as } \gamma \to 0.$ $\mathbf{E}(x_i \mid \mathbf{x}_{-i}) = \mu_i - \frac{1}{Q_{ii}} \sum_{j \sim i} Q_{ij}(x_j - \mu_j)$ is interpreted as $\gamma \to 0$.	An intrinsic GMRF of first order is an improper GMRF of rank $n-1$ where $\mathbf{Q1}=0$. The condition $\mathbf{Q1}=0$ means that $\sum_j Q_{ij}=0, i=1,\dots,n$
GAUSSIAN MARKOV RANDOM FIELDS LIGMRFS OF FIRST ORDER	GAISSIAN MARKOV RANDOM FIELDS LIGARRES OF FIELS TORRER L-FORMAND DEFFERENCES
Let $\mu = 0$ so $\mathbf{E}(\mathbf{x} \mid \mathbf{x}_{x}) = \frac{1}{2} \sum_{i} \mathbf{C}_{i} \mathbf{x}_{x} \tag{27}$	Definition (Forward difference) Define the first-order forward difference of a function $f(\cdot)$ as

 $\mathsf{E}(x_i \mid \mathbf{x}_{-i}) = -\frac{1}{Q_{ii}} \sum_{i: j \sim i} Q_{ij} x_j$

 $-\sum_{i:i\sim i}Q_{ij}/Q_{ii}=1$

. The conditional mean of xi is a weighted mean of its neighbours. · No shrinking towards an overall level. . Many IGMRFs are constructed such that the deviation from

the overall level is a smooth curve in time or a smooth surface

in space.

Higher-order forward differences are defined recursively: $\Delta^k f(z) = \Delta \Delta^{k-1} f(z)$ $\Delta^{2} f(z) = f(z+2) - 2f(z+1) + f(z)$

 $\Delta f(z) = f(z+1) - f(z).$

SO (28)and in general for k = 1, 2, ..., $\Delta^{k} f(z) = (-1)^{k} \sum_{i=0}^{k} (-1)^{j} {k \choose j} f(z+j).$

GAUSSIAN MARKOV RANDOM FIEL LIGMRFS OF FIRST ORDER LFORWARD DIFFERENCES
For a vector $\mathbf{z} =$

Gaussian Markov Random Fields LIGMRES OF FIRST ORDER

LON THE LINE WITH REGULAR LOCATIONS

 $(z_1, z_2, \dots, z_n)^T$, Δz has elements $\Delta z_i = z_{i+1} - z_i, \quad i = 1, \dots, n-1$

derivative of f(z).

$$f'(z) = \lim_{h \to 0} \frac{f(z+h) - f(z)}{h}$$

Properties coincide with those of a Wiener process.

LIGMRES OF FIRST ORDER LON THE LINE WITH REGULAR LOCATIONS

Gaussian Markov Random Fields

IGMRFs of first order on the line Location of the node i is i (think "time").

Assume independent increments

LIGMRFS OF FIRST ORDER LON THE LINE WITH REGULAR LOCATIONS

i < i and k < I, then

The density for x is

 $\pi(\mathbf{x} \mid \kappa) \propto \kappa^{(n-1)/2} \exp \left(-\frac{\kappa}{2} \sum_{i=1}^{n-1} (\Delta x_i)^2\right)$ (32)

or

 $= \kappa^{(n-1)/2} \exp \left(-\frac{\kappa}{2} \sum_{i=1}^{n-1} (x_{i+1} - x_i)^2\right),$

 $\pi(\mathbf{x}) \propto \kappa^{(n-1)/2} \exp \left(-\frac{\kappa}{2} \mathbf{x}^T \mathbf{R} \mathbf{x}\right)$ (34) The structure matrix

 $\Delta x_i \stackrel{\text{iid}}{\sim} \mathcal{N}(0, \kappa^{-1}), \quad i = 1, \dots, n-1,$ so

 $x_i - x_i \sim \mathcal{N}(0, (j-i)\kappa^{-1})$ for i < j.

 $Cov(x_i - x_i, x_i - x_k) = 0.$

If the intersection between $\{i, \ldots, j\}$ and $\{k, \ldots, l\}$ is empty for

(29)

(30)

(31)

 $\mathbf{R} = \begin{pmatrix} 1 & -1 \\ -1 & 2 & -1 \\ & -1 & 2 & -1 \\ & & \ddots & \ddots & \ddots \\ & & & -1 & 2 & -1 \\ & & & & -1 & 2 & -1 \end{pmatrix}.$

 The n − 1 independent increments ensure that the rank of Q is n-1. Denote this model by RW1(κ) or short RW1.

LIGMRES OF FIRST ORDER LON THE LINE WITH REGULAR LOCATIONS

Full conditionals

$$x_i \mid \mathbf{x}_{-i}, \kappa \sim \mathcal{N}(\frac{1}{2}(x_{i-1} + x_{i+1}), 1/(2\kappa)), \quad 1 < i < n,$$
 (36)

Alternative interpretation: · fit a first order polynomial

$$p(j) = \beta_0 + \beta_1 j, \tag{37}$$

locally through the points $(i-1, x_{i-1})$ and $(i+1, x_{i+1})$. The conditional mean is p(i).

Example

Samples with n=99 and $\kappa=1$ by conditioning on the constraint $\sum x_i = 0.$

Gaussian Markov Random Fields LIGMRES OF FIRST ORDER

LIGMRFS OF FIRST ORDER LON THE LINE WITH REGULAR LOCATIONS Example

Gaussian Markov Random Fields

ON THE LINE WITH REGULAR LOCATIONS

Example

Marginal variances $Var(x_i)$ for i = 1, ..., n.

 $Corr(x_{n/2}, x_i)$ for i = 1, ..., n

GAUSSIAN MARKOV RANDOM FIELDS GMRFs OF FIRST ORDER On the Line with irregular locations
The first order RW for

r irregular locations

Location of x_i is s_i but $s_{i+1} - s_i$ is not constant. Assume

Assume
$$s_1 < s_2 < \dots < s_n$$
 and let

$$\delta_i \stackrel{\mathsf{def}}{=} s_{i+1} - s_i.$$

Consider
$$x_i$$
 as the realisation of an integrated Brownian motion in continuous time, i.e. a Wiener process $W(t)$, at time s_i .

Definition (Wiener process)

• A Wiener process with precision
$$\kappa$$
 is a continuous-time

LIGMRES OF FIRST ORDER LON THE LINE WITH BREGULAR LOCATIONS

Wiener process

and variance $(t-s)/\kappa$ for any $0 \le s < t$. · Furthermore, increments for non overlapping time intervals are independent.

 κ is a precision parameter.

 $\operatorname{Prec}(x_i \mid \mathbf{x}_{-i}, \kappa) = \kappa \left(\frac{1}{\delta_{i-1}} + \frac{1}{\delta_{i}} \right).$

and

$$\mathsf{E}(x_i \mid \mathbf{x}_{-i}, \kappa) = \frac{\delta_i}{\delta_{i-1} + \delta_i} x_{i-1} + \frac{\delta_{i-1}}{\delta_{i-1} + \delta_i} x_{i+1}$$

(39)

(40)

(38)

Gaussian Markov Random Fields LIGMRFS OF FIRST ORDER LON THE LINE WITH BREGULAR LOCATIONS

The precision matrix is now

(41)

$$Q_{ij} = \kappa$$

 $Q_{ij} = \kappa \begin{cases} \frac{1}{\delta_{i-1}} + \frac{1}{\delta_i} & j = i \\ -\frac{1}{\delta_i} & j = i + 1 \\ 0 & \text{otherwise} \end{cases}$

stochastic process W(t) for $t \ge 0$ with W(0) = 0 and such

• For $\kappa = 1$, this process is called a standard Wiener process.

that the increments W(t) - W(s) are Gaussian with mean 0

for 1 < i < nA proper correction at the boundary gives the remaining diagonal

terms
$$Q_{11}=\kappa/\delta_1,\ Q_{nn}=\kappa/\delta_{n-1}.$$

ov	RANDOM	FIELDS
FIR	ST ORDER	

LIGMRES OF FIRST ORDER LON THE LINE WITH IRREGULAR LOCATIONS LON THE LINE WITH BREGULAR LOCATIONS

- The joint density is

LIGMRES OF

$$\pi(\mathbf{x}\mid\kappa)\propto\kappa^{(n-1)/2}\exp\left(-rac{\kappa}{2}\sum_{i=1}^{n-1}(x_{i+1}-x_i)^2/\delta_i
ight),$$

and is invariant to the addition of a constant.

When the mean is only locally constant

. The interpretation of a RW1 model as a discretely observed Wiener-process, justifies the corrections needed. The underlying model is the same, it is only observed.

Assume n is even and

differently.

Gaussian Markov Random Fields LIGMRES OF FIRST ORDER

WHY IGMRFS ARE USEFUL IN APPLICATIONS

 $\pi(\mathbf{x}) \propto \kappa^{(n-1)/2} \exp \left(-\frac{\kappa}{2} \sum_{i=1}^{n} (x_i - \overline{\mathbf{x}})^2\right)$

where \overline{x} is the empirical mean of x.

(43)

Thus x is locally constant with two levels.

(44)

and the alternative (43), we obtain

 $\kappa^{(n-1)/2} \exp\left(-\frac{\kappa}{2}\right)$ and $\kappa^{(n-1)/2} \exp\left(-n\frac{\kappa}{8}\right)$

 $x_i = \begin{cases} 0, & 1 \le i \le n/2 \\ 1, & n/2 < i \le n \end{cases}$

Evaluate the density at this configuration under the RW1 model

(45)The log ratio of the densities is then of order $\mathcal{O}(n)$.

υ	USSIAN MARKOV RANDOM FIELDS
	IGMRFs of first order
	W- roump

constant level

- . The RW1 model only penalises the local deviation from a
- The alternative penalises the global deviation from a constant level This local behaviour is advantageous in applications if the mean

level of x is approximately or locally constant. A similar argument also apply for polynomial IGMRFs of higher order constructed using forward differences of order k as independent Gaussian increments.

Gaussian Markov Random Fields LIGMRES OF PRIST ORDER

LIGMRFS OF FIRST ORDER ON BREGULAR LATTICES

Between neighbouring regions
$$i$$
 and j , say, we define a "independent" Gaussian increment

 $x_i - x_i \sim \mathcal{N}(0, \kappa^{-1})$

corresponding precision matrix is still n-1.

Assume independent increments yields
$$\pi(\mathbf{x}) \propto \kappa^{(\sigma-1)/2} \exp\left(-\frac{\kappa}{2}\sum_{i \sim j}(x_i - x_j)^2\right). \tag{47}$$

" $i \sim j$ " denotes the set of all unordered pairs of neighbours. Number of increments $|i \sim i|$ is larger than n, but the rank of the Consider the map of the 544 regions in Germany. Two regions are neighbours if they share a common border.

LIGMRES OF FIRST ORDER First order IGMRFs on irregular lattices

LIGMRES OF FIRST ORDER ON BREGULAR LATTICES

Gaussian Markov Random Fields LIGMRES OF PRIST OFFICE LIGMRFS OF FIRST ORDER ON BRIEGULAR LATTICES

> There are hidden constraints in the increments due to the more complicated geometry on a lattice than on the line. Example

(46)

Let n=3 where all nodes are neighbours. Then $x_1-x_2=\epsilon_1$,

 $x_2 - x_3 = \epsilon_2$, and $x_3 - x_1 = \epsilon_3$, where ϵ_1 , ϵ_2 and ϵ_3 are the

This implies that

 $\epsilon_1 + \epsilon_2 + \epsilon_3 = 0$

which is the 'hidden' linear constraint.

increments.

LIGMRFS OF FIRST ORDER	
GMRFs of first order on irregular	LATTICES

LIGMRFS OF FIRST ORDER ON BRIEGULAR LATTICES Example

Let n_i denote the number of neighbours of region i. The precision matrix \mathbf{Q} is

$$Q_{ij} = \kappa \begin{cases} n_i & i = j, \\ -1 & i \sim j, \\ 0 & \text{otherwise,} \end{cases}$$
(48)

$$x_i \mid \mathbf{x}_{-i}, \kappa \sim \mathcal{N}(\frac{1}{n_i} \sum_{i:i} x_j, \frac{1}{n_i \kappa}).$$
 (49)

- Gaussian Markov Random Fields LIGMRES OF FIRST ORDER LIGMRFS OF FIRST ORDER ON BREGULAR LATTICES

 - . In general there is no longer an underlying continuous
 - stochastic process that we can relate to this density. . If we change the spatial resolution or split a region into two

new ones, we change the model.

LIGMRES OF FIRST ORDER

Weighted variants

For example, $w_{ii} = 1/d(i, j)$

Assuming independent increments

(51)

and i.

 $x_i - x_i \sim \mathcal{N}(0, 1/(w_{ii}\kappa)),$ (50)then $\pi(\mathbf{x}) \propto \kappa^{(n-1)/2} \exp\left(-\frac{\kappa}{2} \sum_{i \sim i} w_{ij} (x_i - x_j)^2\right).$

Incorporate symmetric weights wij for each pair of adjacent nodes i

	☐IGMRFS OF FIRST ORDER ☐IGMRFS OF FIRST ORDER ON IRREGUL	AR LATTICES
--	--	-------------

The precision matrix is

$$Q_{ij} = \kappa \begin{cases} \sum_{k:k\sim i} w_{ik} & i=j, \\ -1/w_{ij} & i\sim j, \\ 0 & \text{otherwise,} \end{cases}$$
 (52)

and with mean and precision

$$\frac{\sum_{j:j\sim i} x_j w_{ij}}{\sum_{i:i\sim i} w_{ij}} \quad \text{and} \quad \kappa \sum_{i:i\sim i} w_{ij}, \tag{5}$$

respectively.

Gaussian Markov Random Fields

$$\frac{\sum_{j:j\sim i} x_j w_{ij}}{\sum_{j:j\sim i} w_{ij}} \quad \text{and} \quad \kappa \sum_{j:j\sim i} w_{ij}, \tag{53}$$

LIGMRES OF FIRST ORDER LIGMRES OF BUSY ORDER ON BEGULAR LATTICES Limiting behaviour

This model have an important property

The process converge to the de Wijs-process: a Gaussian process with variogram

log(distance)

. The de Wijs process has dense precision matrix whereas the

This is important

there is a limiting process

IGMRF is very sparse!

LIGMRFS OF SECOND ORDER

LIGMRES OF FIRST ORDER LIGMRES OF FIRST ORDER ON REGULAR LATTICES

First order IGMRFs on regular lattices

Use the nearest four sites of i as its neighbours

node in the i1th row and i2th column.

and the full conditionals for x: are

For a lattice $\mathcal{I}_{\mathbf{N}}$ with $n=n_1n_2$ nodes, let $i=(i_1,i_2)$ denote the

 $(i_1+1,i_2), (i_1-1,i_2), (i_1,i_2+1), (i_1,i_2-1).$

 $Q_{ij} = \kappa \begin{cases} n_i & i = j, \\ -1 & i \sim j, \\ 0 & \text{otherwise} \end{cases}$

 $x_i \mid \mathbf{x}_{-i}, \kappa \sim \mathcal{N}(\frac{1}{n_i} \sum_{i \neq i} x_j, \frac{1}{n_i \kappa}).$

 $\Lambda^2 x \stackrel{\text{iid}}{\sim} \mathcal{N}(0 \ \kappa^{-1})$

 $\pi(\mathbf{x}) \propto \kappa^{(n-2)/2} \exp\left(-\frac{\kappa}{2} \sum_{i=1}^{n-2} (x_i - 2x_{i+1} + x_{i+2})^2\right)$

 $= \kappa^{(n-2)/2} \exp \left(-\frac{\kappa}{2} \mathbf{x}^T \mathbf{R} \mathbf{x}\right)$

(54)

(55)

(56)

(58)

LRW2 MODEL FOR REGULAR LOCATIONS The RW2 model for regular locations

The precision matrix is

Let $s_i = i$ for $i = 1, \dots, n$, with a constant distance between

Gaussian Markov Random Fields

consecutive nodes

Use the second order increments

for i = 1, ..., n - 2, to define the joint density of x

Gaussian Markov Random Fields

LRW2 MODEL FOR RECULAR LOCATIONS

LIGMRFS OF SECOND ORDER

Remarks

LRW2 MODEL FOR REGULAR LOCATIONS

LIGMRES OF SECOND ORDER

 This is the RW2 model defined and used in the literature. . We cannot extend it consistently to the case where the locations are irregular.

 $p(j) = \beta_0 + \beta_1 j + \frac{1}{2}\beta_2 j^2$

and compute the coefficients by a local least squares fit to the

 $(i-2,x_{i-2}), (i-1,x_{i-1}), (i+1,x_{i+1}), (i+2,x_{i+2}),$

 $E(x_i \mid \mathbf{x}_{-i}, \kappa) = p(i)$

(62)

(63)

 Verify directly that QS₁ = 0 and that the rank of Q is n − 2. formulation with the desired continuous time interpretation. IGMRF of second order: invariant to the adding line to x. . Known as the second order random walk model, denoted by

• Similar problems occur if we increase the resolution from n to

2n locations, say.

. This is in contrast to the RW1 model. · There exists an alternative (somewhat more involved)

Gaussian Markov Random Fields LIGMRFS OF SECOND ORDER LRW2 MODEL FOR REGULAR LOCATIONS

 $RW2(\kappa)$ or simply RW2 model.

 $Prec(x_i \mid \mathbf{x}_i, \kappa) = 6\kappa$

respectively for 2 < i < n-2.

The conditional mean and precision is

 $E(x_i \mid \mathbf{x}_{-i}, \kappa) = \frac{4}{6}(x_{i+1} + x_{i-1}) - \frac{1}{6}(x_{i+2} + x_{i-2}), \quad (60)$ $rec(x_i \mid \mathbf{x}_{-i}, \kappa) = 6\kappa, \quad (61)$

Turns out that

points

Consider the second order polynomial

Gaussian Mar		IRREGULAR	LOCATIONS

Locations s₁ < s₂ < ... < s_n.

Random walk models: irregular locations

· Discretely observed (integrated) Wiener process

· Augment with the velocities Valid for any order Connection to spline-models

Gaussian Markov Random Fields

LIGMRFS OF GENERAL ORDER ON REGULAR LATTICES

IGMRFs of higher order on regular lattices

a certain degree.

rank $n - m_{\nu-1,d}$ where $\mathbf{QS}_{\nu-1,d} = \mathbf{0}$.

The precision matrix is orthogonal to a polynomial design matrix of Definition (IGMRFs of order k in dimension d) An IGMRF of order k in dimension d, is an improper GMRF of

Choose the independent increments

where

Gaussian Markov Random Fields

and $s_{i_2} = i_2$.

LIGMRFS OF SECOND ORDER ON REGULAR LATTICES

The motivation for this choice is that (64) is

LTHE CRWk MODEL FOR REGULAR AND BREGULAR LOCATIONS

Locations s₁ < s₂ < ... < s₂.

· Augment with the velocities

Connection to spline-models

Valid for any order

Random walk models: irregular locations

Discretely observed (integrated) Wiener process

 $\mathbf{A}_{i} = \begin{pmatrix} 12/\delta_{i}^{3} & 6/\delta_{i}^{2} \\ 6/\delta_{i}^{2} & 4/\delta_{i} \end{pmatrix} \quad \mathbf{B}_{i} = \begin{pmatrix} -12/\delta_{i}^{3} & 6/\delta_{i}^{2} \\ -6/\delta_{i}^{2} & 2/\delta_{i} \end{pmatrix} \quad \mathbf{C}_{i} = \begin{pmatrix} 12/\delta_{i}^{3} & -6/\delta_{i}^{2} \\ -6/\delta_{i}^{2} & 4/\delta_{i} \end{pmatrix}$

 $\delta_i = s_{i+1} - s_i$

Consider a regular lattice $\mathcal{I}_{\mathbf{N}}$ in d=2 dimensions where $s_{i_1}=i_1$

Invariant to adding a first order polynomial

 $(x_{(i_1+1,i_2)} + x_{(i_1-1,i_2)} + x_{(i_1,i_2+1)} + x_{(i_1,i_2+1)}) - 4x_{i_1,i_2}$ $(\Delta_{i_1}^2 + \Delta_{i_2}^2) x_{i_1-1,i_2-1}$

 $p_1 \circ (i_1, i_2) = \beta_{00} + \beta_{10}i_1 + \beta_{01}i_2$

(64)

(65)

A second order IGMRF in two dimensions

and

(66)

non-zero elements $-(\Delta_{i}^{2} + \Delta_{i}^{2})^{2} = -(\Delta_{i}^{4} + 2\Delta_{i}^{2}\Delta_{i}^{2} + \Delta_{i}^{4})$

The precision matrix (apart from boundary effects) should have

which is a negative difference approximation to the biharmonic differential operator

$$\left(\frac{\partial^2}{\partial x^2} + \frac{\partial^2}{\partial y^2}\right)^2 = \frac{\partial^4}{\partial x^4} + 2\frac{\partial^4}{\partial x^2 \partial y^2} + \frac{\partial^4}{\partial y^4}.$$
 (67)

The fundamental solution of the biharmonic equation

The fundamental solution of the binarmonic equation
$$\left(\frac{\partial^4}{\partial x^4} + 2\frac{\partial^4}{\partial x^2\partial x^2} + \frac{\partial^4}{\partial x^4}\right)\phi(x,y) = 0 \tag{68}$$

is the thin plate spline. Gaussian Markov Random Fields

Using only the terms

Gaussian Markov Random Fields

LIGARES OF SECOND ORDER ON REGULAR LATTICES

Full conditionals in the interior

LIGMRFS OF SECOND ORDER ON REGULAR LATTICES

Alternative IGMRFs in two dimensions

hence we should expect a "directional" effect.

$$\frac{\partial^2}{\partial x^2} + \frac{\partial^2}{\partial y^2}$$

is not optimal.

$$\frac{\partial}{\partial x^2} + \frac{\partial}{\partial y^2} \tag{72}$$
 is not optimal. The discretization error different 45 degrees to the main directions,

 $Prec(x_i \mid \mathbf{x}_{-i}) = 20\kappa$. (70)

 $\mathsf{E}(\mathsf{x}_i \mid \mathbf{x}_{-i}) = \frac{1}{20} \left(8 \stackrel{\circ \circ \circ \circ \circ}{\circ \circ \circ \circ} - 2 \stackrel{\circ \circ \circ \circ \circ}{\circ \circ \circ \circ} - 1 \stackrel{\circ \circ \circ \circ \circ}{\circ \circ \circ} - 1 \stackrel{\circ \circ \circ \circ \circ}{\circ \circ \circ} \right)$

(69)

LIGMRFS OF SECOND ORDER ON REGULAR LATTICES

$$-\frac{10}{3}\overset{\circ}{\circ}\overset{\circ}{\circ}\overset{\circ}{\circ}+\frac{2}{3}\overset{\circ}{\circ}\overset{\circ}{\circ}\overset{\circ}{\circ}+\frac{1}{6}\overset{\circ}{\circ}\overset{\circ}{\circ}\overset{\circ}{\circ}$$

Use an isotropic approximations (ex. "Mehrstellen-stencil")

Gaussian Markov Random Fitzes	GAUSSIAN MARKOV RANDOM FIELDS L HIERARCHICAL GMRFS MODELS
Outline II Why is it so?	Hierarchical GMRFs models Characterised through several stages of observables and parameters. A typical scenario is as follows. Stage 1 Formulate a distributional assumption for the observables, dependent on latent parameters. • Time series of binary observations \mathbf{y} , we may assume $y_i, i=1,\dots,n: y_i \sim \mathcal{B}(p_i)$ • We assume the observations to be conditionally independent
GAUSSIAN MARKOV RANDOM FIREIS HIERARCHICAL GMRF'S MODELS	GAISSLON MARKOV RANDOM FIREIS HIERARCHICAL GMRF'S MODELS
Hierarchical GMRFs models Characterised through several stages of observables and parameters. A typical scenario is as follows. Stage 2 Assign a prior model, i.e. a GMRF, for the unknown parameters, here p_i . • Chose an autoregressive model for the logit-transformed probabilities $x_i = \text{logit}(p_i)$.	## Hierarchical GMRFs models Characterised through several stages of observables and parameters. A typical scenario is as follows. **Stage 3** Assign to unknown parameters (or hyperparameters) of the GMRF • precision parameter κ • "strength" of dependency. **Further stages** if needed.

Stage 3 Gamma(α, β)-prior on κ

- representation
 - Student-t distribution
 - · Logistic and Laplace (Binary regression)
 - · Block-MCMC with auxillary variables
- · Non-normal data
 - Poisson
 - and others... · Block-MCMC with GMRF-approximations

GAUSSIAN MARKOV RANDOM FIRLIS A BRIEF INTRODUCTION TO MCMC	GAUSSIAN MARKOV RANDOM FIELDS A BRIEF INTRODUCTION TO MCMC
MCMC Construct a Markov chain	

that converges (under some conditions) to $\pi(\theta)$. 1. Start with $\theta^{(0)}$ where $\pi(\theta^{(0)}) > 0$. Set k = 1. 2. Generate a proposal θ^* from some proposal kernel $a(\theta^*|\theta^{(k-1)}).$ Set $\theta^{(k)} = \acute{\theta}^*$ with probability

$$\alpha = \min \left\{ 1, \frac{\pi(\boldsymbol{\theta}^*)}{\pi(\boldsymbol{\theta}^{(k-1)})} \frac{q(\boldsymbol{\theta}^{(k-1)}|\boldsymbol{\theta}^*)}{q(\boldsymbol{\theta}^*|\boldsymbol{\theta}^{(k-1)})} \right\};$$
 otherwise set $\boldsymbol{\theta}^{(k)} = \boldsymbol{\theta}^{(k-1)}$. Set $k = k+1$ and go back to 2

3. Set k = k + 1 and go back to 2

· Most MCMC algorithms have been based on updating each

 $\theta^{(1)}$, $\theta^{(2)}$, ..., $\theta^{(k)}$, ...

scalar component θ_i , $i = 1, \dots, p$

$$heta_i, \quad i=1,\ldots, p$$
 onal on $oldsymbol{ heta}_{-i}.$

of θ conditional on θ : with arbitrary proposal kernels

Apply the MH-algorithm in turn to every component θ_i of θ

 $q_i(\theta_i^*|\theta_i, \boldsymbol{\theta}_{-i})$

As long as we update each component of θ, this algorithm

will converge to the target distribution $\pi(\theta)$.

LA BRIEF INTRODUCTION TO MCMC Single-site algorithms

(mixing) will depend on the chosen proposal.

Gaussian Markov Random Fields LA BRIEF INTRODUCTION TO MCMC

very different algorithms result.

However...

· Such single-site updating can be disadvantageous if parameters are highly dependent in the posterior distribution $\pi(\theta)$.

 The problem is that the Markov chain may move around very slowly in its target (posterior) distribution.

· A general approach to circumvent this problem is to update parameters in larger blocks, θ_i : a vector of components of θ . . The choice of blocks are often controlled by what is possible to do in practise. Ideally, we should choose a small number of blocks with large dependence within the blocks but with less dependence hetween blocks

Depending on the specific choice of the proposal kernel $a(\theta^*|\theta)$.

When a(θ*|θ) does not depend on the current value of θ

proposal is called an independence proposal. When g(θ*|θ) = g(θ|θ*) we have a Metropolis proposal.

These includes so-called random-walk proposals.

The rate of convergence toward $\pi(\theta)$ and the degree of dependence between successive samples of the Markov chain

GAUSSIAN MARKOV RANDOM FIELDS	Gaussian Markov Random Fields L-Blocking
	⊢Rate of convergence
Blocking	Rate of convergence
Assume the following $\bullet \ \theta = (\kappa, \mathbf{x}) \ \text{where}$ $\bullet \ \kappa \text{ is the precision and}$ $\bullet \ \text{ is a GMRF}.$ Two-block approach $\bullet \ \text{ sample } \ \kappa \sim \pi(\kappa \kappa), \text{ and}$ $\bullet \ \text{ sample } \ \kappa \sim \pi(\kappa \mathbf{x}), \text{ and}$ $\bullet \ \text{ sample } \ \kappa \sim \pi(\kappa \mathbf{x}), \text{ Often strong dependence between } \kappa \text{ and } \mathbf{x} \text{ in the posterior;}$ resolved using a joint update of $(\mathbf{x}, \kappa).$ Why this modification is important and why it works is discussed next.	Let $\theta^{(1)}$, $\theta^{(2)}$, denote a Markov chain with target distribution $\pi(\theta)$ and initial value $\theta^{(0)} \sim \pi(\theta)$. Rate of convergence ρ : how quickly $E(h(\theta^{(t)}) \theta^{(0)})$ approaches the stationary value $E(h(\theta))$ for all square π -integrable functions $h(\cdot)$. Let ρ be the minimum number such that for all $h(\cdot)$ and for all $r > \rho$ $\lim_{k \to \infty} E\left[\left(E\left(h(\theta^{(k)}) \mid \theta^{(0)}\right) - E\left(h(\theta)\right)\right)^2 r^{-2k}\right] = 0. \tag{76}$
Gaessian Markov Random Fields —Blocknot —Example	Gaessian Markov Random Fields Lilicoreno Lipzanfie
Example Let x be a first-order autoregressive process	

Gaessian Markov Random Fields Librogeno Lexamer	GAUSSIAN MARKOV RANDOM FRIIDS LEGORING LEGARITE
Relax the assumptions of fixed hyperparameters. Consider a hierarchical formulation where the mean of $\mathbf{x}_{\mathrm{r}}, \mu$, is unknown and assigned with a standard normal prior, $\mu \sim \mathcal{N}(0,1) \text{and} \mathbf{x} \mid \mu \sim \mathcal{N}(\mu 1, \mathbf{Q}^{-1}),$ where \mathbf{Q} is the precision matrix of the GMRF $\mathbf{x} \mid \mu$. The joint density of (μ, \mathbf{x}) is normal. We have two natural blocks, μ and \mathbf{x} .	A two-block Gibbs sampler update μ and \mathbf{x} with samples from their full conditionals, $\mu^{(k)} \mathbf{x}^{(k)} \sim \mathcal{N}\left(\frac{1^T\mathbf{Q}\mathbf{x}^{(k-1)}}{1+1^T\mathbf{Q}1},\left(1+1^T\mathbf{Q}1\right)^{-1}\right) $ (79) $\mathbf{x}^{(k)} \mu^{(k)} \sim \mathcal{N}(\mu^{(k)}1,\mathbf{Q}^{-1}).$ The presence of the hyperparameter μ will slow down the convergence compared to the case when μ is fixed. Due to the nice structure of (79) we can characterise explicitly the marginal chain of $\{\mu^{(k)}\}$.
Gaussian Markov Random Fields Libocano Libocano Libocano	GAUSSIAN MARKOV RANDOM FIELDS L'ELOCRING L'ELOCRING L'ELOCRING
Theorem The marginal chain $\mu^{(1)}, \mu^{(2)}, \ldots$ from the two-block Gibbs sampler defined in (79) and started in equilibrium, is a first-order autoregressive process	Proof. It follows directly that the marginal chain $\mu^{(1)}, \mu^{(2)}, \ldots$ is a first-order autoregressive process. The coefficient ϕ is found by computing the covariance at lag 1, $\operatorname{Cov}(\mu^{(k)}, \mu^{(k+1)}) = \operatorname{E}\left(\mu^{(k)}\mu^{(k+1)}\right)$ $= \operatorname{E}\left(\mu^{(k)}\operatorname{E}\left(\mu^{(k+1)}\mid\mu^{(k)}\right)\right)$

and $\epsilon_k \stackrel{iid}{\sim} \mathcal{N}(0, 1 - \phi^2)$.

The marginal chain
$$\mu^{(i)}$$
, $\mu^{(i)}$, ... from the two-block Gibbs sampler defined in (79) and started in equilibrium, is a first-orde autoregressive process
$$\mu^{(k)} = \phi \mu^{(k-1)} + \epsilon_k,$$
 where

where

 $\phi = \frac{\mathbf{1}^T \mathbf{Q} \mathbf{1}}{1 + \mathbf{1}^T \mathbf{Q} \mathbf{1}}$

 $= \mathsf{E}\left(\mu^{(k)}\mathsf{E}\left(\mathsf{E}\left(\mu^{(k+1)} \mid \mathbf{x}^{(k)}\right) \mid \mu^{(k)}\right)\right)$ $= \mathsf{E}\left(\mu^{(k)}\mathsf{E}\left(\frac{\mathbf{1}^{T}\mathsf{Q}\mathsf{x}^{(k)}}{1+\mathbf{1}^{T}\mathsf{Q}\mathbf{1}}\mid\mu^{(k)}\right)\right)$ $= \frac{\mathbf{1}^{T}\mathbf{Q}\mathbf{1}}{1+\mathbf{1}^{T}\mathbf{Q}\mathbf{1}} \mathsf{Var}(\mu^{(k)}),$

which is known to be ϕ times the variance $Var(\mu^{(k)})$ for a

first-order autoregressive process.

(80)

 $\mu^* \sim g(\mu^* \mid \mu^{(k-1)})$ $\mathbf{x}^* | \mu^* \sim \mathcal{N}(\mu^* \mathbf{1}, \mathbf{Q}^{-1})$ then accept/reject (μ^*, \mathbf{x}^*) jointly.

Here, $q(\mu^*|\mu^{(k-1)})$ can be a simple random-walk proposal or some other suitable proposal distribution.

(a) Trace of $\mu^{(k)}$, and (b) the pairs $(\mu^{(k)}, \mathbf{1}^T \mathbf{Q} \mathbf{x}^{(k)})$, with $\mu^{(k)}$ on the horizontal axis.

One-block algorithm	☐General setup
With a symmetric μ -proposal, $\alpha = \min\left\{1, \exp(-\frac{1}{2}((\mu^*)^2 - (\mu^{(k-1)})^2))\right\}. \tag{81}$ • Only the marginal density of μ is needed in (81): we effectively integrate $\mathbf x$ out of the target density. • The minor modification to delay the accept/reject step until $\mathbf x$ is updated as well can give a large improvement. • In this case: random walk on a one-dimensional density.	• Hyperparameters $m{ heta}$ (low dimension) • GMRF $\mathbf{x} \mid m{ heta}$ of size n • Observe \mathbf{x} with data \mathbf{y} . The posterior is $\pi(\mathbf{x}, m{ heta} \mid \mathbf{y}) \propto \pi(m{ heta}) \ \pi(\mathbf{x} \mid m{ heta}) \ \pi(\mathbf{y} \mid \mathbf{x}, m{ heta}).$ Assume we are able to sample from $\pi(\mathbf{x} \mid m{ heta}, \mathbf{y})$, i.e., the full conditional of \mathbf{x} is a GMRF.
Gaussian Markov Random Fields Liboux algorithms for hierarchical GMRF models L'The cost-lock algorithm	GAUSSIAN MARKOV RANDOM FIREIN BLOCK ALGORITHAS FOR HIERARCHICAL GMRF MODELS L'THE COSE-LOCK LAGORITHIS THE COSE-LOCK LAGORITHIS
The one-block algorithm	Consider the $ heta$ -chain, then we are in fact sampling from the

The following proposal update (θ, x) in one block:

 $\theta^* \sim q(\theta^* \mid \theta^{(k-1)})$ $\mathbf{x}^* \sim \pi(\mathbf{x} \mid \boldsymbol{\theta}^*, \mathbf{y}).$

We denote this as the one-block algorithm.

The proposal (θ^*, \mathbf{x}^*) is then accepted/rejected jointly.

 L_{BLOCKING}

(82)

The dimension of θ is typically low (1-5, say). The proposed algorithm should not experience any serious mixing problems.

 $\theta^* \sim q(\theta^* \mid \theta^{(k-1)})$

posterior marginal $\pi(\theta|\mathbf{y})$ using the proposal

Gaussian Markov Randon Fields —Block aldorithes for helarichical GMRF models —The one-lock aldorithm	GAISSIAN MARKOV RANDOM FIELDS L BLOCK ALDOMITHES FOR HIELARCHICAL GMRF MODELS L THE USE-BLOCK ALLOOMITHE
The one-block algorithm is not always feasible The one-block algorithm is not always feasible for the following reasons: 1. The full conditional of x can be a GMRF with a precision matrix that is not sparse. This will prohibit a fast factorisation, hence a joint update is feasible but not computationally efficient. 2. The data can be non-normal so the full conditional of x is not a GMRF and sampling x* using (82) is not possible (in general).	not sparse precision matrix These cases can often be approached using sub-blocks of (θ, x), the sub-block algorithm. Assume a natural splitting exists for both θ and x into (θ _a , x _a), (θ _b , x _b) and (θ _c , x _c), (83) The sets a, b, and c do not need to be disjoint. One class of examples where such an approach is fruitful is (geo-)additive models where a, b, and c represent three different covariate effects with their respective hyperparameters.
Garresian Marwor Banton Pirets	Garrison Marico Barrison Firetos
GAISSAN MARKOV RANDOM FIELDS LBLOCK ALOGATHIAS FOR HIERARCHICAL GMRF MODELS LGMRF APPROXIMATIONS	GAISSAN MARKOV RANDOM FIELDS —MERIORIO GMIPS —INTRODUCTION
non-Gaussian full conditionals	Merging GMRFs using conditioning (I)
Auxillary variables	

· can help achieving Gaussian full conditionals.

· logit and probit regression models for binary and

Student-t_v distributed observations.

GMRF approximations

out of $\pi(\mathbf{x}, \boldsymbol{\theta}|\mathbf{y})$.

• can approximate $\pi(\mathbf{x}|\boldsymbol{\theta},\mathbf{y})$ using a second-order Taylor expansion.

· Prominent example: Poisson-regression.

multi-categorical data, and

· Such approximations can be surprisingly accurate in many cases and can be interpreted as integrating x approximately $\mathbf{x} - \mu \mid \mu \sim \mathsf{AR}(1)$ $z \mid x \sim \mathcal{N}(x, I)$ $\mathbf{y} \mid \mathbf{z} \sim \mathcal{N}(\mathbf{z}, \mathbf{I})$

• x* | y is a GMRF

 $\mu \sim \mathcal{N}(0,1)$

x* = (μ, x, z, y) is a GMRF

GAUSSIAN MARKOV RANDOM FIREIS	GAUSSIAN MARKOV RANDOM FIRLDS
Outline I	Normal data: Munich rental guide
Normal data Munich rental data Normal-mixture response models Introduction Hierarchical-t formulations Binary regression Summary Non-normal response models GMRF approximation Joint analysis of diseases	Response variable yy: rent pr m² location floor space year of construction various indicator variables, such as no central heating no bathroom large balcony German law: increase in the rent is based on an 'average rent' of comparable flat.
Gaussian Markov Random Fitzes —Normal daya —Mongor herval daya	Gaessian Markov Random Firlds Undraal data Umbright bestaal data
Spatial regression model	Inference using MCMC
$y_i \sim \mathcal{N}\left(\mu + x^S(i) + x^C(i) + x^L(i) + \mathbf{z}_i^T\boldsymbol{\beta}, \ 1/\kappa_{\mathbf{y}}\right)$ $x^S(i)$ Floor space (continuous RW2) $x^C(i)$ Year of construction (continuous RW2) $x^L(i)$ Location (first order IGMRF) $\boldsymbol{\beta}$ Parameter for indicator variables • 380 spatial locations • 2035 observations • sum-to-zero constraint on spatial IGMRF model and the year of construction covariate	Sub-block approach $ (\mathbf{x}^{\mathcal{S}}, \kappa_{\mathcal{S}}), (\mathbf{x}^{\mathcal{C}}, \kappa_{\mathcal{C}}), (\mathbf{x}^{L}, \kappa_{L}), \text{and} (\boldsymbol{\beta}, \mu, \kappa_{\mathbf{y}}). $ Update each block at a time, using $ \kappa_{L}^{\star} \sim q(\kappa_{L}^{\star} \mid \kappa_{L}) $ $ \mathbf{x}^{L, *} \sim \pi(\mathbf{x}^{L, *} \mid \text{the rest}) $ and then accepts/rejects $(\kappa_{L}^{\star}, \mathbf{x}^{L, *})$ jointly.

 $\frac{q(\kappa^{\text{old}} \mid \kappa^{\text{new}})}{q(\kappa^{\text{new}} \mid \kappa^{\text{old}})} = 1$ $Var(\kappa^{new} \mid \kappa^{old}) \propto (\kappa^{old})^2$ $\tilde{y}_i = y_i - \left(\mu + x^S(i) + x^C(i) + \mathbf{z}_i^T \boldsymbol{\beta}\right),$

The full conditional of \mathbf{x}^L is $\pi(\mathbf{x}^L \mid \text{the rest}) \propto \exp(-\frac{\kappa_L}{2} \sum_i (x_i^L - x_j^L)^2)$

Full conditional $\pi(\mathbf{x}^{L,*}|the\ rest)$

Introduce 'fake' data ỹ

The data $\tilde{\mathbf{y}}$ do not introduce extra dependence between the x_i^L 's, as \tilde{v}_i acts as a noisy observation of x_i^L .

Gaussian Markov Random Fields L NORMAL DATA

Gaussian Markov Random Fields

LNORMAL DATA

Denote by n_i the number of neighbors to location i and let L(i) be $I(i) = \{k : x^{L}(k) = x^{L}\}.$

where its size is |L(i)|. The full conditional of x^L is a GMRF with parameters ($Q^{-1}b, Q$),

where $b_i = \kappa_y \sum_{k \in L_i} \tilde{y}_k$ and $Q_{ij} = \begin{cases} \kappa_L n_i + \kappa_y | L(i) | & \text{if } i = j \\ -\kappa_L & \text{if } i \sim j \end{cases}$ Results

LMUNICH RENTAL DATA

LNORMAL DATA

LMUNICH RENTAL DATA

 $\times \exp(-\frac{\kappa_y}{2}\sum (\tilde{y}_k - x^L(k))^2).$

LNORMAL DATA LMUNICH RENTAL DATA

Results

Gaussian Markov Random Fields LNORMAL-MIXTURE RESPONSE MODELS

Results

Normal-mixture representation

Theorem (Kelker, 1971)

If x has density f(x) symmetric around 0, then there exist independent random variables z and v, with z standard normal such that x = z/v iff the derivatives of f(x) satisfy

$$\left(-\frac{d}{dy}\right)^k f(\sqrt{y}) \ge 0$$

for y > 0 and for k = 1, 2, ...

- Student-t
- · Logistic and Laplace

that generates these distributions as scale mixtures of normals. Distribution of x Mixing distribution of λ Student- t_{ν} $G(\nu/2,\nu/2)$

Logistic

 $1/(2K)^2$ where K is

Corresponding mixing distribution for the precision parameter λ

Location

Laplace

Kolmogorov-Smirnov distributed

1/(2E) where E is exponential distributed

GAUSSIAN MARKOV RANDOM FIELDS NORMAL-MEXTURE RESPONSE MODELS HIERARCHICAL-I FORMULATIONS
RW1 with t. — increments

Gaussian Markov Random Fields

LEBRARY RECRESSION

NORMAL-MIXTURE RESPONSE MODELS

for the probit-link.

Replace the assumption of normally distributed increments by a

Student- t_{ij} distribution to allow for larger jumps in the sequence x. Introduce n-1 independent $\mathcal{G}(\nu/2, \nu/2)$ scale mixture variables λ_i :

 $\Delta x_i \mid \lambda_i \stackrel{\text{iid}}{\sim} \mathcal{N}(0, (\kappa \lambda_i)^{-1}), \quad i = 1, \dots, n-1.$

Example: Binary regression GMRF x and Bernoulli data

 $v_i \sim \mathcal{B}(g^{-1}(x_i))$ $g(\rho) = \begin{cases} \log(\rho/(1-\rho)) & \text{logit link} \\ \Phi(\rho) & \text{probit link} \end{cases}$

 $\epsilon_i \stackrel{\text{iid}}{\sim} \mathcal{N}(0, 1)$

 $y_i = \begin{cases} 1 & \text{if } w_i > 0 \\ 0 & \text{otherwise.} \end{cases}$

Equivalent representation using auxiliary variables w

Use the sub-block algorithm with blocks

 (θ, x) , w

 $\pi(\mathbf{w} \mid \ldots) = \prod_{i} \pi(w_i \mid \ldots)$

 Full conditional for the GMRF prior is a GMRF · Full conditional for the auxiliary variables

Use the sub-block algorithm with blocks

x|(y, λ) is now a GMRF, while

Observe data $y_i \sim \mathcal{N}(x_i, \kappa_v^{-1})$ for i = 1, ..., nThe posterior density for (x, λ) is

 $\pi(\mathbf{x}, \lambda \mid \mathbf{y}) \propto \pi(\mathbf{x} \mid \lambda) \pi(\lambda) \pi(\mathbf{y} \mid \mathbf{x}).$

• $\lambda_1, \ldots, \lambda_{n-1} | (\mathbf{x}, \mathbf{y})$ are conditionally independent gamma

distributed with parameters $(\nu + 1)/2$ and $(\nu + \kappa(\Delta x_i)^2)/2$.

 (θ, \mathbf{x}) . λ

L NORMAL-MIXTURE RESPONSE MODELS LHIERARCHICAL-T FORMULATIONS

Note that

Gaussian Markov Random Fields

LNORMAL-MIXTURE RESPONSE MODELS

MCMC Inference

Example of full conditional
$$\pi(\mathbf{x} \mid \mathbf{y}) \propto \exp\left(-\frac{1}{2}\mathbf{x}^T\mathbf{Q}\mathbf{x} - \sum_i \exp(x_i)\right)$$
$$\approx \exp\left(-\frac{1}{2}(\mathbf{x} - \boldsymbol{\mu})^T(\mathbf{Q} + \operatorname{diag}(c_i))(\mathbf{x} - \boldsymbol{\mu})\right)$$

2(*

- Construct GMRF approximation
- Locate the mode x*
- Expand to second order
- To obtain the GMRF approximation
 The graph is unchanged

CALCESIAN SIGNAROU FIREDO NON-CORREAL RISPONSE MODELS GMRF APPROXIMATION	CANSSAN MARKOV ACADOM FIELDS L-NON-MORAL RESPONSE MODELS L-GMRF APPROXIMATION
How to find the mode?	"Taylor" or not? (I)
 Numerical gradient-search methods evaluate the gradient and hessian in <i>O(n)</i> flops. faster for large GMRFs Newton-Raphson method Current x is initial value Taylor-expand around x Compute the mean in the GMRF-approximation Repeat this until convergence Further complications with linear constraints Ax = b. 	Consider a non-quadratic function $g(x)$ $g(x) = g(x_0) + (x - x_0)g'(x_0) + \frac{1}{2}(x - x_0)^2g''(x_0) + \dots$ • error is zero in x_0 • error typically increase with $ x - x_0 $

Gaussian Markov Random Fields NON-NORMAL RESPONSE MODELS GMRF APPROXIMATION

"Taylor" or not? (II)

where a, b and c are such that

analytical expressions.

 $g(x) \approx \widehat{g}(x) = a + b + \frac{1}{2}cx^2$

 $g(x_0) = \hat{g}(x_0), \quad g(x_0 \pm h) = \hat{g}(x_0 \pm h)$

· More "uniformly distributed error"

· Better for distribution approximation

....if h is a rough guess of ROI.

Preference to numerical approxmations of derivatives compared to

(84)

Gaussian Markov Random Fields

LNON-NORMAL RESPONSE MODELS

LJOINT ANALYSIS OF DISEASES

Joint analysis of diseases

SMR Oral

SMR Lung

vii: number of cases in area i for cancer type j. $v_{ii} \sim \mathcal{P}(e_{ii} \exp(n_{ii})).$

$$\eta_{ii}$$
: log relative risk in area i for disease j .

• Decompose the log-relative risk η as

$$n = \mu \mathbf{1} + \mathbf{u} + \mathbf{v}$$

v an unstructured component (random effects)

- μ is the overall mean
- u a spatially structured component (IGMRF)

e::: constants

Gaussian Markov Random Fields NON-NORMAL RESPONSE MODELS

LIJOINT ANALYSIS OF DISEASES

Separate analysis: MCMC

Joint update of all parameters:

$$\kappa_{\mathbf{u}}^{*} \sim q(\kappa_{\mathbf{u}}^{*} \mid \kappa_{\mathbf{u}})$$
 $\kappa_{\mathbf{v}}^{*} \sim q(\kappa_{\mathbf{v}}^{*} \mid \kappa_{\mathbf{v}})$

Posterior $\pi(\mathbf{x}, \boldsymbol{\kappa} \mid \mathbf{y}) \propto \kappa_{\mathbf{v}}^{n/2} \kappa_{\mathbf{u}}^{(n-1)/2} \exp\left(-\frac{1}{2} \mathbf{x}^T \mathbf{Q} \mathbf{x}\right)$

Separate analysis: model

L NON-NORMAL RESPONSE MODELS

LAIDENT ANALYSIS OF DISEASES

$$\times \exp \left(\sum_{i} y_{i} \eta_{i} - e_{i} \exp(\eta_{i}) \right) \pi(\kappa)$$

$$\mathbf{Q} = \begin{pmatrix} \kappa_{\mu} + n\kappa_{\nu} & \kappa_{\nu} \mathbf{1}^{T} & -\kappa_{\nu} \mathbf{1}^{T} \\ \kappa_{\nu} \mathbf{1} & \kappa_{\mu} \mathbf{R} + \kappa_{\nu} \mathbf{I} & -\kappa_{\nu} \mathbf{I} \\ -\kappa_{\nu} \mathbf{1} & -\kappa_{\nu} \mathbf{I} & -\kappa_{\nu} \mathbf{I} \end{pmatrix}$$

The spatially structured term u has a sum-to-zero constraint,

Q is a $2n + 1 \times 2n + 1$ matrix where n = 544.

 $1^T u = 0.$ Gaussian Markov Random Fields LNON-NORMAL RESPONSE MODELS LJOINT ANALYSIS OF DISEASES

Oral

Separate analysis: Results

Joint analysis: Model

- Oral cavity and lung cancer relates to tobacco smoking (u1) Oral cancer relates to alcohol consumption (u2)
- · Latent shared and specific spatial components:
 - $\eta_1 | \mathbf{u}_1, \mathbf{u}_2, \mu, \kappa \sim \mathcal{N}(\mu_1 \mathbf{1} + \delta \mathbf{u}_1 + \mathbf{u}_2, \kappa_n^{-1} \mathbf{I})$
 - $\eta_2 \mid \mathbf{u}_1, \mathbf{u}_2, \mu, \kappa \sim \mathcal{N}(\mu_2 \mathbf{1} + \delta^{-1} \mathbf{u}_1, \kappa_{n_0}^{-1} \mathbf{I}),$

NON-NORMAL RESPONSE MODELS

LJOINT ANALYSIS OF DISEASES Joint analysis: MCMC

Update all parameters in one block · Simple (log-)RW for the hyperparamteters Sample (μ₁, η₁, u₁, μ₂, η₂, u₂) from the GMRF approximation.

Accepts/rejects jointly.

Gaussian Markov Random Fields LNON-NORMAL RESPONSE MODELS LJOINT ANALYSIS OF DISEASES

Independence samplers

Gaussian Markov Random Fields NON-NORMAL RESPONSE MODELS LIJOINT ANALYSIS OF DISEASES

Joint analysis: Results

"alcohol

"tohacco"

For many of the examples it's quite easy/possible to construct

independence samplers

- · (More or less) exact samples
- · The basis to methods avoiding completely MCMC

continue tomorrow!

Gaussian Markov Random Fhelds	Gaussian Markov Random Fields
	Outline I
Part VII	
$Advanced\ topics$	Computing marginal variances for GMRFs* Introduction Statistical derivation Marginal variances under hard and soft constraints
Gaussian Markov Random Freids Computing margnal variances for GMRFs* L'introduction	GAUSSIAN MARKOV RANDOM FIRES COMPUTING MARKONAL VARLANCES FOR GMRFs* CSTATISTICAL DEBREVATION
Computing marginal variances for GMRFs*	Statistical derivation
Let	
$Q = VDV^T$	
 where D is a diagonal matrix, and 	Recall for a zero mean GMRF that
ullet V is a lower triangular matrix with ones on the diagonal. The matrix identity	$x_i \mid x_{i+1}, \ldots, x_n \sim \mathcal{N}(-\frac{1}{L_{ii}} \sum_{k=i+1}^n L_{ki} x_k, 1/L_{ii}^2), i = n, \ldots, 1.$
$\boldsymbol{\Sigma} = \boldsymbol{D}^{-1}\boldsymbol{V}^{-1} + (\boldsymbol{I} - \boldsymbol{V}^{T})\boldsymbol{\Sigma}$	provides a sequential representation of the GMRF backward in "time" i .
	time 1.

COMPUTING MARGINAL VARIANCES FOR GMRFS* STATISTICAL DERIVATION						
1	Multiply	by x_j , $j \ge$	i, and	taking	expectatio	n yields

 $\Sigma_{ij} = \delta_{ij}/L_{ii}^2 - \frac{1}{L_{ii}} \sum_{k=T(i)}^n L_{ki} \Sigma_{kj}, \quad j \geq i, \ i = n, \dots, 1,$

where
$$\mathcal{I}(i)$$
 as those k where L_{ki} is non-zero,

 $I(i) = \{k > i : L_{ki} \neq 0\}$

and δ_{ii} is one if i = j and zero otherwise.

Gaussian Markov Random Fields COMPUTING MARGINAL VARIANCES FOR GMRFS* LSTATISTICAL DEBUVATION

Example Let n = 3, $\mathcal{I}(1) = \{2, 3\}$, $\mathcal{I}(2) = \{3\}$, then we get

 $\Sigma_{23} = -\frac{1}{L_{22}} (L_{32} \Sigma_{33})$

 $\Sigma_{33} = \frac{1}{I_{22}^2}$

where we also need to use that Σ is symmetric.

 $\Sigma_{22} = \frac{1}{I_{22}^2} - \frac{1}{I_{22}} (L_{32} \Sigma_{32})$ $\Sigma_{13} = -\frac{1}{I_{12}} (L_{21} \Sigma_{23} + L_{31} \Sigma_{33})$

 $\Sigma_{12} = -\frac{1}{L_{12}} \left(L_{21} \Sigma_{22} + L_{31} \Sigma_{32} \right) \quad \Sigma_{11} = \frac{1}{L^2} - \frac{1}{L_{12}} \left(L_{21} \Sigma_{21} + L_{31} \Sigma_{31} \right)$

 $ij \in S$ we say that the recursions are solvable using S.

set S. If the recursions can be solved by only computing Σ_{ii} for all

To do so, we need to compute Σ_{ii} (or Σ_{ii}) for all ij in some

· Assume we want to compute all marginal variances.

 Outer loop i = n,..., 1 • Inner loop $i = n, \dots, i$

to compute Σ_{ii} for each ii:

 $\Sigma_{ij} = \delta_{ij}/L_{ii}^2 - \frac{1}{L_{ii}} \sum_{k=T(i)}^{n} L_{ki} \Sigma_{kj}, \quad j \geq i, \ i = n, \dots, 1,$

COMPUTING MARGINAL VARIANCES FOR GMRFS* LSTATISTICAL DEBUGGION

Gaussian Markov Random Fields

LSTATISTICAL DEBIVATION

COMPUTING MARGINAL VARIANCES FOR GMRFs*

We can use

STATISTICAL DEBUATION	STATISTICAL DEBUATION
From	• $S = V \times V$ is a valid set, but we want $ S $ to be minimal to avoid unnecessary computations.

 $\Sigma_{ij} = \delta_{ij}/L_{ii}^2 - \frac{1}{L_{ii}} \sum_{k \in \mathcal{I}(i)}^n L_{ki} \Sigma_{kj}, \quad j \geq i, \ i = n, \dots, 1,$

COMPUTING MARGINAL VARIANCES FOR GMRFS*

it is evident that S must satisfy

 $ij \in \mathcal{S}$ and $k \in \mathcal{I}(i) \implies kj \in \mathcal{S}$

We also need that $ii \in S$ for i = 1, ..., n.

 $ii \in S^*$ and $ik \in S^* \implies ki \in S^*$

contains 11.... nn and only depend on G, it must contain the union of all

Gaussian Markov Random Fields

COMPUTING MARGINAL VARIANCES FOR GMRFS* LSTATISTICAL DEBUVATION

Proof. We first note that $ii \in S^*$, for i = 1, ..., n, since i and i are not separated by F(i,i). We will now verify that the recursions are solvable using S^* . The global Markov property ensure that if ii $\notin S^*$ then $L_{ii} = 0$ for all $\mathbf{Q} > 0$ with fixed graph G. We use this to replace $\mathcal{I}(i)$ with

 $S(\mathbf{Q})$ since each $S(\mathbf{Q})$ is minimal.

 $\mathcal{I}^*(i) = \{k > i : ik \in S^*\}$ in (86), which is legal since $\mathcal{I}(i) \subset \mathcal{I}^*(i)$ and the difference only identify terms Li which are zero. It is now sufficient to show that

which implies (86). Eq. (87) is trivially true for $i \le k = i$. Fix now $i \le k \le i$.

Then $ii \in S^*$ says that there exists a path i, i_1, \dots, i_n, i , where i_1, \dots, i_n are all smaller than i, and ik $\in S^*$ says that exists a path i, ii, ..., iii, k, where

i'....i' are all smaller than i. Then there is a path from k to i and from i to

i where all nodes are less or equal to i, but then also less than k since i < k.

Hence, k and i are not separated by F(k, i) so $ki \in S^*$. Finally, since S^*

Gaussian Markov Random Fields

LSTATISTICAL DEBIVATION Interpretation of S^*

COMPUTING MARGINAL VARIANCES FOR GMRFs*

only

 $Cov(x_i, x_i)$ for $i \sim i$.

in L. or Q implicitly. Denote by S(Q) a minimal set.

Theorem.

(86)

(87)

. This is the set of Lii's that are computed when computing $Q = LL^T$.

practice (implementation dependent).

S* is the set of all possible non-zero elements in L based on G

 $S^* = \{ii \in V \times V : i > i, i \text{ and } i \text{ are not separated by } F(i, i)\}$ and S* is solvable

The union of $S(\mathbf{Q})$ for all $\mathbf{Q} > 0$ with fixed graph G, is a subset of

Since L_{ii} ≠ 0 in general when i ~ i, then we compute also

. Some of the Lii's might turn out to be zero depending on the

conditional independence properties of the marginal density

for $\mathbf{x}_{i:n}$ for $i = n, \dots, 1$. This might cause a slight problem in

Such a minimal set depends however on the numerical values

Gaussian Markov Random Fields — Computing markoral availances for GMRFs* — Spatistical legitation is	Gaussian Markov Random Fields — Computing largeral valuances for GMRPs" — Statistical lerenation
General algorithm	Band matrices
for $i=n,\dots,1$ for decreasing j in $\mathcal{I}(i)$ Compute $\Sigma_{i,j}$ from Eq. (85)	for $i=n,\ldots,1$ for $j=\min(i+b_w,n),\ldots,i$
Gaussian Markov Random Freis Computing margnal qualifices for GMRFs* — Margnal variances under raid and soft constraints	Gaussian Markov Random Fields Computing markinal valences for GMRFs" —Markinal valences increas for GMRFs —Markinal valences increas had and soft constraints
Marginal variances under hard and soft constraints	Computational costs
Let $\widetilde{\Sigma}$ be the covariance with the constraints and Σ be without. Then $\widetilde{\Sigma}$ relates to Σ as $\widetilde{\Sigma} = \Sigma - Q^{-1}A^{\mathcal{T}} \left(AQ^{-1}A^{\mathcal{T}}\right)^{-1}AQ^{-1}.$ hence	Time $\mathcal{O}(n)$ Spatial $\mathcal{O}(n\log(n)^2)$ Spatio-temporal $\mathcal{O}(n^{5/3})$.