

https://powcoder.com

Robind We Chat powcoder
DePaul University
Chicago, IL

• • Admin

- Milestone due
 - Assignation of the Exam Help
- Next week//powcoder.com
 - 5-7 yisualizations Add WeChat powcoder
 2 from Gephi, 2 from ggplot

 - Others can be any source

• • ERGM Review

Conditional Log-odds

$$\log \left[\frac{P(M = m_{i,j}^+ \mid \theta, t, \mu)}{P(M = \text{Ansight plant project Exam Help})} \right] = \theta^T [t(m_{i,j}^+) - t(m_{i,j}^-)] = \theta^T \Delta_{ij}$$

$$\Delta_{ij} = t(m_{ij}^*) - t(m_{ij}^{\text{ttps://powcoder.com}})$$

- Useful implication Powcoder
 - each unit change in the measurement t_k
 when (i,j) edge is present
 - increases the conditional log-odds of (i,j) by θ_k

• • What's under the hood?

- NOT like regression
- Stockiasticus ampiding prodesis
 - approximating maximum likelihood
- many parameters of the fitting process
 Fitting can fail

• • Log-likelihood

Create a function K to represent the ugly sum

$$\ell(\theta) = \theta^T t(g) - \log \kappa(\theta, \gamma)$$

Use a ratio with arbitrary vector

$$\ell(\theta)_{Assign henter foot texan hear } \frac{\kappa(\theta, \gamma)}{\kappa(\theta_0, \gamma)}$$

- An improve mentoder.com
- But, if Y has distribution governed by θ₀

$$\log \left[\frac{\kappa(\theta, \gamma)}{\kappa(\theta_0, \gamma)} \right] = E\left(e^{(\theta - \theta_0)^T t(Y)} \mid \theta_0 \right)$$

By law of large numbers

E Assignment Project Exam Help:

https://powcoder.com

- So, generate a lot of networks Y_i
 Add WeChat powcoder
 based on a random θ₀
- Use them to estimate the loglikelihood of a given θ
- Try to find θ of maximum likelihood

• • Problem

- The farther away θ_0 is from θ
 - Ansishment Brojnets Example deded
 - expanentially many com
- Need a downward is "pretty good"
 - otherwise it doesn't work at all

Pseudolikelihood estimation

- Local approximation of likelihood
 - Arsignmoted Besicat Einrobe behodent
- Use logistic regression to estimate θ₀
 - Talked about this last time
- If your model is bad
 - your initial starting point will be bad
 - you start too far from the destination

• • Next problem: simulations

- How to generate the networks?
- We wight to be distributed the set of networks from the distribution given by θ₀
 - Add WeChat powcoder

 but we don't know the distribution
- We also want to know the statistical properties of this distribution
 - to calculate standard errors

• • Sampling

- Technique to approximate the expected walke jet tablistribution
 - when the distribution is ugly / hard to integrate
 - idea. turn an integrar into a sum
- Also can be used to get the variance, etc.

• • Expected Values

• Want to know the expected water entroject with Felf f(x)p(x)dx distribution. https://powcoder.com

 $\hat{f} = \frac{1}{L} \sum_{l=1}^{L} f(x^{(l)})$

- We can calculate p(x)

 Add We Chat powcoder
 - remember that the ERGM is a probabilistic model
- but integration is difficult

• • General method

- We have a representation of p(x) and f(x), but integration is intractable
 Assignment Project Exam Help
 E[f] is difficult as an integral, but easy as a sum.
- Randomly | set | points from this tribution p(x) and use these as representative of the distribution of f(x).
- o It turns out that if Wer Chat an De 10-20 points can be sufficient to estimate the mean and variance of a distribution.
 - Samples must be independently drawn
 - Expectation may be dominated by regions of high probability, or high function values

Monte Carlo Example

- Sampling techniques to solve difficult integriation problems xam Help
- What is the area of a circle with radius 1?
 - What if you don't know trigonometry?

Monte Carlo Estimation

- Take a random x and a random y between Assignment Project Exam Help
 - Sample from Sampl
- $\begin{tabular}{lll} \begin{tabular}{lll} \begin{tabular}{ll} \begin{tabular}{lll} \begin{$
- Repeat many times.
- Count the number of times that the inequality is true.
- Divide by the area of the square

• • Rejection Sampling

- The distribution p(x) is easy to evaluate at point x
- But difficult to integrate.
 Assignment Project Exam Help
 Identify a simpler distribution, kq(x), which bounds p(x), and sample, x₀hftppsit//powcoder.com
- This is called the proposal distribution.
- Generate and her yample at the Wife of the distribution between 0 and kq(x_0).
 - If $u \le p(x_0)$ accept the sample
 - E.g. use it in the calculation of an expectation of f
 - Otherwise **reject** the sample
 - E.g. omit from the calculation of an expectation of f

This is the square

This is the circle

Rejection Sampling Example

• • Importance Sampling $\mathbb{E}[f] = \int f(\vec{x}) p(\vec{x}) \mathrm{d}\vec{x}$

$$\mathbb{E}[f] = \int f(\vec{x})p(\vec{x})d\vec{x}$$

- o One problem with rejection sampling is that you lose into the Project Exam $He(\vec{x}) \frac{p(\vec{x})}{q(\vec{x})} q(\vec{x}) d\vec{x}$ out samples.
- unlikely samples of x in the calculation.
- Again use a proposal distribution to approximate the expected value.
 - Weight each sample from q by the likelihood that it was also drawn from p.

Graphical Example of Importance Sampling

Markov Chain Monte Carlo

- Markov Chain:
- p(x,|x,,x,,x,,x,,x,,x,) = p(x,|x,) **Assignment Project Exam Help** For MCMC sampling start in a state z⁽⁰⁾.
- At each stept topsw/apsompter the previous state $Z^{(m)}$
- Accept this step with some proposal distribution.
 - If the step is accepted: state = z^(m+1)
 - Else: $z^{(m+1)} = z^{(m)}$
- Or only accept if the sample is consistent with an observed value

Markov Chain Monte Carlo

- Goal: $p(z^{(m)}) = p^*(z)$ as $m \to \infty$
 - MCMCs that higher this property are reasonable.
 - Implies that the sampled distribution converges to the true distribution

 https://powcoder.com
- Need to define a Arad silver Charction woodeve from one state to the next.
 - How do we draw a sample at state m+1 given state m?
 - Often, z^(m+1) is drawn from a gaussian with z^(m) mean and a constant variance.

$$T(z^{(m)}, z^{(m+1)}) = p(z^{(m+1)}|z^{(m)})$$

Metropolis-HastingsAlgorithm

- Assume the current state is z^(m).
- O Drawiansant project from (Leltz (m))
- Acception

$$A(z^*, z^{(m)}) \stackrel{\text{Add} We}{\leftarrow} \left(\underset{p(z^{(m)}), q(z^*|z^{(m)})}{\underbrace{p(z^{(m)}), q(z^*|z^{(m)})}} \right)$$

- Often use a normal distribution for q
 - Tradeoff between convergence and acceptance rate based on variance.

Application to simulation

- Start with a random network
- ModifystigennetworkrobjectdingandHerhpoving an edge
- https://powcoder.com

 Use the MH criterion to accept or reject the network
- Markov chain Wavelet (mythedimit) to the set of networks defined by θ_0
- We sample this chain
 - to get networks that have high probability given θ₀

• • Estimation

- Being able to sample networks that matchgouedistributionam Help
- Means we can calculate the expected values and variance of the target metrics dd WeChat powcoder
 - t(g) terms

• • Convergence

- We need enough steps in the chain
 - Assignantine District Uticomhide 1 pmixed"
 - not contaminated by choice of θ₀
- We need enough samples from the mixed chain
 - so that we get good statistical properties
 - "snapshot"

• • Summing up

- Little gnomes make an initial guess at θ₀ using the MPLÆssignment Project Exam Help
 - parameters of the model
- More gnomes simulate y_1, \dots, y_n based on the initial guess
 - graphs that draw kell given the parameters
- The simulated sample is used to find θ using MLE
- Possibly, the previous two steps are iterated a few times for good measure
 - since initial estimate may be incorrect

• Simulation can fail

• bad θ_0 due to bad model

