

Langevin-type sampling methods

Based on summer literature review
School of Physics, Peking University
Ziming Liu

Advisor: Zheng Zhang, UCSB ECE

The big party

Overview

- 1. Introduction to Bayesian models
- 2. Introduction to Langevin dynamics (1st, 2nd, 3rd-order)
- 3. Hamiltonian Monte Carlo (HMC)

1. Introduction to Bayesian models

Maxwell-Boltzmann distribution

Description: for isothermal system

Single-particle system (temperature *T*) Link between pdf and energy func

For state x, energy E(x), then probability density $p(x) \propto \exp(-\frac{E(x)}{k_B T})$

Theory

- Maximum entropy principle for isolated system (canonical ensemble)
- Minimum free energy principle for isothermal system

$$E = \frac{q^2}{2m}$$

$$E = \frac{q^2}{2m} \qquad p(q) \propto \exp(-\frac{q^2}{2mk_BT})$$

$$E = U(x)$$

$$E = U(x)$$
 $p(x) \propto \exp(-\frac{U(x)}{k_B T})$

$$E = U(x) + \frac{q^2}{2m}$$

$$E = U(x) + \frac{q^2}{2m} \qquad p(x,q) \propto \exp(-\frac{U(x) + \frac{q^2}{2m}}{k_B T})$$

Bayesian model What?

 θ : model parameters

$$p(\theta|D) \propto p(D|\theta)p(\theta)$$
posterior likelihood prior

Link to regression models

$$p(\theta|D) = \exp(-U(\theta))$$

$$U(\theta) = -\log(p(D|\theta)) - \log(p(\theta))$$

Regression error Regularization term

$$\theta^* = \underset{\theta}{\operatorname{argmin}} \ U(\theta) \qquad \Longleftrightarrow \qquad \theta^* = \underset{\theta}{\operatorname{argmax}} \ p(\theta|D)$$

Global Optima

Maximum Posterior Estimation

Bayesian model Why?

$$\theta^* = \mathop{argmin}_{\theta} U(\theta)$$
 \Leftrightarrow $\theta^* = \mathop{argmax}_{\theta} p(\theta|D)$ Global Optima Maximum a Posterior Estimation

Limitations of MAP

- 1 No uncertainty quantification (point estimation)
- 2 Risk of overfitting!

优化算法新观点

2prime

applied math, data science, numerical analysis

已关注

luckystarufo、张旦波、王磊、侯霁开等 208 人赞同了该文章

然后随机的分析方法就是

https://zhuanlan.zhihu.com/p/33563623

基本的motivation是最简单的梯度下降

$$x_{k+1} = x_k - \Delta t
abla f(x_k) + \sqrt{\Delta t} \eta_k, \eta_k \sim N(0;I)$$

可以理解成在simulate这个sde $\dot{X} = -
abla f(X) + dW_t$

今年nips有工作把加速的框架放进到这个随机的版本里了,这里不提

我更想说的是

这个sde $\dot{X} = -
abla f(X) + dW_t$ 最后收敛到gibbs分布

所以这里就把贝叶斯采样和优化算法联系起来了,这样也能理解一个著名的结果sgd会"train faster generalize better",因为贝叶斯会采样到flat的minima,所以会更加robust

Markov Chain Monte Carlo (MCMC)

Given a steady distribution, how to construct a Markov Chain?

Detailed balance

Metropolis-Hastings (MH)

The MH algorithm for sampling from a target distribution p(x), using transition kernel Q, consists of the following steps:

- For $t = 1, 2, \cdots$
 - Sample y from $Q(y|x_t)$. Think of y as a proposed value of x_{t+1} .
 - Compute acceptance probability

$$A(x_t \to y) = \min(1, \frac{p(y)Q(x_t|y)}{p(x_t)Q(y|x_t)})$$

• With probability A accept the proposed value, and set $x_{t+1} = y$. Otherwise, set $x_{t+1} = x_t$.

p(x): number of particles at state x Q(y|x): transition rate from x to y p(x)Q(y|x): number of particles transit from x to y $p(x)Q(y|x)A(x \rightarrow y)$: number of accepted

particles transit from x to y

Metropolis algorithm

The Metropolis algorithm for sampling from a target distribution p(x), transit through random walk, consists of the following steps:

- For $t = 1, 2, \cdots$
 - Random walk to y from x_t . Think of y as a proposed value of x_{t+1} .
 - Compute acceptance probability

$$A(x_t \to y) = \min(1, \frac{p(y)}{p(x_t)})$$

• With probability A accept the proposed value, and set $x_{t+1} = y$. Otherwise, set $x_{t+1} = x_t$.

Comment: random walk is symmetric, so Q(y|x) = Q(x|y)

In thermodynamics models, $P(x) \sim \exp(-U(x)/T)$ (Boltzmann distribution)

2. Introduction to Langevin Dynamics

Zoo of Langevin dynamics

Stochastic Gradient Langevin Dynamics (cite=718) 1storder, general

$$\Delta \theta_t = \frac{\epsilon_t}{2} \left(\nabla \log p(\theta_t) + \frac{N}{n} \sum_{i=1}^n \nabla \log p(x_{ti} | \theta_t) \right) + \eta_t$$

$$\eta_t \sim N(0, \epsilon_t)$$
(4)

Welling, Max, and Yee W. Teh. "Bayesian learning via stochastic gradient Langevin dynamics." *Proceedings of the 28th international conference on machine learning (ICML-11)*. 2011.

Stochastic sampling using Fisher information (cite=207) 1storder, gaussian

$$\theta_{t+1} \leftarrow \theta_t + \frac{\epsilon C}{2} \left\{ -I_N(\theta_t - \theta_0) \right\} + \omega$$
where $\omega \sim \mathcal{N}(0, \epsilon C - \frac{\epsilon^2}{4} C I_N C)$

Ahn, Sungjin, Anoop Korattikara, and Max Welling. "Bayesian posterior sampling via stochastic gradient Fisher scoring." *arXiv preprint arXiv:1206.6380* (2012).

Stochastic Gradient Hamiltonian Monte Carlo (cite=300) 2ndorder

$$\begin{cases} d\theta = M^{-1}r dt \\ dr = -\nabla U(\theta) dt - CM^{-1}r dt \\ +\mathcal{N}(0, 2(C - \hat{B})dt) + \mathcal{N}(0, 2Bdt) \end{cases}$$

Chen, Tianqi, Emily Fox, and Carlos Guestrin. "Stochastic gradient hamiltonian monte carlo." *International conference on machine learning.* 2014.

Stochastic sampling using Nose-Hoover thermostat (cite=140) 3rdorder

$$d\boldsymbol{\theta} = \mathbf{p} dt, \quad d\mathbf{p} = \tilde{\mathbf{f}}(\boldsymbol{\theta})dt - \xi \mathbf{p} dt + \sqrt{2A} \mathcal{N}(0, dt)$$
$$d\xi = (\frac{1}{n} \mathbf{p}^{\top} \mathbf{p} - 1)dt.$$

Ding, Nan, et al. "Bayesian sampling using stochastic gradient thermostats." *Advances in neural information processing systems*. 2014.

1st order Langevin dynamics

(also known as Brownian motion or Wiener Process)

$$dx = -\nabla f(x)dt + \beta^{-\frac{1}{2}}dW(t) \qquad \rho_s \propto \exp(-\beta f(x))$$
 Energy function (bayesian) / loss function (optimization)

The properties of the medium **A heat bath (temperature** T**)** Hit the ball every t_0 (悠大招) transfer momentum $p \sim exp(-\frac{p^2}{2Tt_0})$ **Overdamped (coefficient** γ **large)**

Small relaxation time

- ①The ball gains a momentum p from particles (fluctuating) around it.
- 2 It travels in the damping medium

$$m\ddot{x} = -\gamma \dot{x}$$

$$\rightarrow \dot{x} = \frac{p}{m} \exp\left(-\frac{\gamma}{m}t\right), x = \frac{p}{\gamma}(1 - \exp(-\frac{\gamma}{m}t))$$

③Overdamped condition, then $\exp\left(-\frac{\gamma}{m}t_0\right) \to 0$. So at time t, the total displacement is $\frac{p}{\gamma} \propto p$.

i.e.
$$dx \propto \frac{1}{\gamma} \exp\left(-\frac{p^2}{2Tt_0}\right) \propto \sqrt{T} dW(t_0)$$
 $(\beta = \frac{1}{T})$

2nd order Langevin dynamics

$$\begin{cases} d\vec{x} = \vec{p}dt \\ d\vec{p} = -\nabla f(\vec{x})dt - A\vec{p}dt + \sqrt{2AT}dW \end{cases}$$
 Conservative Porce Damping Thermal "Force"

Fokker Planck Eq for 2nd order LD

Dynamical Equations

$$dx = M^{-1}pdt$$
, $dp = [-\nabla U(x) - \gamma p]dt + \sigma M^{1/2}dW$

Fokker-Planck Equations

$$\boldsymbol{\phi_t} = -M^{-1}p \cdot \nabla_x \phi + \nabla U(x) \cdot \nabla_p \phi + \gamma \nabla_p \cdot (p\phi) + \overbrace{2}^{\sigma^2} \Delta_p \phi$$

One-dim random walk (不变原理)

3rd order Langevin dynamics (special)

$$\begin{cases} d\vec{\theta} = \vec{p}dt \\ d\vec{p} = -\nabla U \left(\vec{\theta}\right) dt - \zeta \vec{p}dt + \sqrt{2AT}dW \\ d\zeta = \left(\frac{p^2}{n} - T_0\right) dt \\ & \downarrow \qquad \qquad \text{Thermal term (thermostat)} \end{cases}$$

When
$$p\!\uparrow \to rac{p^2}{n} \sim T > T_0 \; o \; \zeta \uparrow o ext{more friction on } \overrightarrow{p} o p \downarrow$$

Negative feedback loop

James Watt's Engine

Too fast: balls move to outside. opening valve, releasing steam, reducing pressure, reducing speed

Too slow: balls fall to inside, closing valve, leading to an increase in pressure, increasing speed

3rd order Langevin dynamics (general)

$$dq = M^{-1}dp$$

$$dp = -\nabla U(q)dt + \sigma_F \sqrt{\Delta t} M^{\frac{1}{2}} dW - \zeta p dt + \sigma_A M^{\frac{1}{2}} dW$$

$$d\zeta = \frac{1}{\mu} [p^T M^{-1} p - N_d k_B T] dt - \gamma \zeta dt + \sqrt{2k_B T \gamma} dW$$

Invariant measure: $\exp(-\beta U(q))\exp(-\beta p^T M^{-1} p/2) \exp(-\mu(\zeta - \hat{\gamma})^2/2)$ $\hat{\gamma} = \beta(\sigma_F^2 + \sigma_A^2)/2$

Additivity

The thermostats can be **combined** in most cases without altering their effectiveness (often improving it).

$$\dot{x} = f(x) + g(x)$$

$$\begin{array}{l} \mathscr{L}_{f}^{\dagger} \rho = 0 \\ \mathscr{L}_{g}^{\dagger} \rho = 0 \end{array} \Rightarrow \mathscr{L}_{f+g}^{\dagger} \rho = 0$$

Works for **SDEs** too...

Slides from:

3rd order Langevin dynamics

$$dq = M^{-1}dp$$

$$dp = -\nabla U(q)dt + \sigma_F \sqrt{\Delta t} M^{\frac{1}{2}} dW - \zeta p dt + \sigma_A M^{\frac{1}{2}} dW$$

$$d\zeta = \frac{1}{\mu} [p^T M^{-1} p - N_d k_B T] dt - \gamma \zeta dt + \sqrt{2k_B T \gamma} dW$$

Invariant measure: $\exp(-\beta U(q))\exp(-\beta p^T M^{-1} p/2) \exp(-\mu(\zeta-\hat{\gamma})^2/2)$ $\hat{\gamma} = \beta(\sigma_F^2 + \sigma_A^2)/2$

> Hamiltonian dynamics

 $\exp(-\beta U(q))\exp(-\beta p^T M^{-1} p/2)$

Thermostat

 $\exp(-\beta p^T M^{-1} p/2) \exp(-\mu \zeta^2/2)$

OU process for ζ

 $\exp(-\mu\zeta^2/2)$

Noise for *p*

$$\exp\left(-\frac{\mu\zeta^2}{2}\right) \to \exp\left(-\frac{\mu(\zeta-\hat{\gamma})^2}{2}\right)$$

Building Blocks

3. Hamiltonian Monte Carlo (HMC)

Neal, Radford M. "MCMC using Hamiltonian dynamics." *Handbook of markov chain monte carlo* 2.11 (2011): 2.

Betancourt, Michael. "A conceptual introduction to Hamiltonian Monte Carlo." *arXiv preprint arXiv:1701.02434* (2017).

2nd order Langevin dynamics

$$\int d\vec{x} = \vec{p}dt$$

$$d\vec{p} = -\nabla f(\vec{x})dt$$

Hamiltonian dynamics

Hamiltonian equations

$$\begin{cases} d\vec{x} = M^{-1}\vec{p}dt & \text{Definition of momentum} \\ d\vec{p} = -\nabla U(\vec{x})dt & \text{Momentum theorem} \end{cases}$$

$$f(\vec{x}): \text{ conservative force}$$

Hamiltonian
$$H(x,p) = \frac{1}{2} p^T M^{-1} p + U(x)$$

Kinetic Potential energy energy

Energy conservation

$$dH = p^T M^{-1} dp + dU(x) = -dx^T \nabla U(x) + dU(x) = 0$$

Steady distribution

Hamiltonian Equations

$$\begin{cases} d\vec{x} = M^{-1}\vec{p}dt \\ d\vec{p} = -\nabla U(\vec{x})dt \end{cases}$$

Fokker Planck Equation:

$$\partial_t p + \left(\frac{\partial p}{\partial x}\right)^T \left(\frac{\partial H}{\partial x}\right) + \left(\frac{\partial p}{\partial q}\right)^T \left(\frac{\partial H}{\partial q}\right) = 0$$

(Also known as Liouville's Theorem in physics)

Steady distribution:

$$p_s(x,q) \propto \exp\left(-U(\vec{x}) - \frac{1}{2}q^T M^{-1}q\right)$$

 $p_s(x) \propto \exp\left(-U(\vec{x})\right) = p(x|D)$

Example: 1d spring-mass system

Example: 1d spring-mass system interacting with a heat bath

Ensemble

Maxwell-Boltzmann distribution

$$p(q) \propto \exp(-\frac{q^2}{2mk_BT})$$

- ①momentum resampling $(m = k_B T = 1)$ $q \sim N(0,1)$
- ②travel on an energy level for a certain time (L steps)

2nd LD & HMC

Continuous scattering

Discrete scattering (憋大招)

Algorithm

Algorithm 1: Hamiltonian Monte Carlo

```
Input: starting point x_0, step size \epsilon;
simulation steps L, mass \mathbf{M} = m\mathbf{I}
initialization;
for j=1,2,\cdots do
 Momentum resampling
 Resample \mathbf{q} \sim \mathcal{N}(0, m);
 (\mathbf{x}_0, \mathbf{q}_0) = (\mathbf{x}^{(t)}, \mathbf{q}^{(t)});
 Simulate dynamics based on Eq. (2);
 \mathbf{r}_0 \leftarrow \mathbf{r}_0 - \frac{\epsilon}{2} \nabla U(\mathbf{x}_0);
 for i=1,\cdots,L do
 \mathbf{x}_i \leftarrow \mathbf{x}_{i-1} + \epsilon \mathbf{M}^{-1} \mathbf{q}_{i-1};
 Hamiltonian dynamics
 \mathbf{q}_i \leftarrow \mathbf{q}_{i-1} - \epsilon \nabla U(\mathbf{x}_i)
 (Leap frog scheme)
 end
 \mathbf{q}_L \leftarrow \mathbf{q}_L - \frac{\epsilon}{2} \nabla U(\mathbf{x}_L);
 (\hat{\mathbf{x}}, \hat{\mathbf{q}}) = (\mathbf{x}_m, \mathbf{q}_m);
 M-H step: u \sim \text{Uniform}[0, 1];
 \rho = e^{-H(\hat{\mathbf{x}}, \hat{\mathbf{q}}) + H(\mathbf{x}^{(t)}, \mathbf{q}^{(t)})}:
 if u < \min(1, \rho) then
 (\mathbf{x}^{(t+1)}, \mathbf{q}^{(t+1)}) = (\hat{\mathbf{x}}, \hat{\mathbf{q}})
 Metropolis-Hastings
 else
 (\mathbf{x}^{(t+1)}, \mathbf{q}^{(t+1)}) = (\mathbf{x}^{(t)}, \mathbf{q}^{(t)})
 end
end
```

Euler vs leap frog

e.g. $U(x) = \frac{1}{2}kx^2$

Euler's method

$$\begin{cases} q(t+\epsilon) = q(t) - \epsilon \frac{\partial U}{\partial x}(x(t)) & \left[x(t+\epsilon) \\ x(t+\epsilon) = x(t) + \epsilon \frac{q(t)}{m} & \left[q(t+\epsilon) \right] \end{cases} = \begin{bmatrix} 1 & \frac{\epsilon}{m} \\ -\frac{k\epsilon}{m} & 1 \end{bmatrix} \begin{bmatrix} x(t) \\ q(t) \end{bmatrix}$$

det>1, not preserving volume!

Leapfrog method

$$\begin{cases} q\left(t+\frac{\epsilon}{2}\right) = q(t) - \frac{\epsilon}{2}\frac{\partial U}{\partial x}(x(t)) \begin{bmatrix} x(t+\epsilon) \\ q(t+\epsilon) \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ -\frac{k\epsilon}{2m} & 1 \end{bmatrix} \begin{bmatrix} 1 & \frac{\epsilon}{m} \\ 0 & 1 \end{bmatrix} \\ x(t+\epsilon) = x(t) + \epsilon \frac{q(t+\frac{\epsilon}{2})}{m} \\ q(t+\epsilon) = q\left(t+\frac{\epsilon}{2}\right) - \frac{\epsilon}{2}\frac{\partial U}{\partial x}(x(t+\epsilon)) \end{cases} \times \begin{bmatrix} 1 & 0 \\ -\frac{k\epsilon}{2m} & 1 \end{bmatrix} \begin{bmatrix} x(t) \\ -\frac{k\epsilon}{2m} & 1 \end{bmatrix}$$

det=1, preserving volume!

Euler vs leap frog

MCMC & HMC

Random walk MCMC: position x

HMC: position x + momentum q

MCMC & HMC

Random-walk Metropolis

2

Hamiltonian Monte Carlo

Neal, Radford M. "MCMC using Hamiltonian dynamics." Handbook of markov chain monte carlo 2.11 (2011): 2.

HMC limitations

①III-conditioned distributions

Need different masses in different directions

③Discontinuous

Large energy gap Acceptance rate low

⑤Large training dataset

②Multimodal distributions

hard to escape from one mode

Large gradients
Acceptance rate low

Expensive gradients computation

HMC variants

Table 1: Summary of various HMC methods.

Problems	HMC variants	Physic theory
Ill-conditioned distribution	Riemannian HMC [14]	General relativity
	Magnetic HMC [42]	Electromagnetism
Multimodal distribution	Wormhole HMC [23]	General relativity
	Tempered HMC [15]	Thermodynamics
Large training data set	Stochastic HMC [7]	Langevin dynamics
	Thermostat HMC [8]	Thermodynamics
	Relativistic HMC [25]	Special relativity
Discontinuous energy function	Optics HMC [27]	Optics
Spiky distribution	Quantum-inspired HMC (this work)	Quantum mechanics

Riemannian HMC

Girolami, Mark, Ben Calderhead, and Siu A. Chin. "Riemannian manifold hamiltonian monte carlo." *arXiv* preprint arXiv:0907.1100 (2009).

Magnetic HMC

Tripuraneni, Nilesh, et al. "Magnetic Hamiltonian Monte Carlo." *Proceedings of the 34th International Conference on Machine Learning-Volume 70.* JMLR. org, 2017.

Wormhole HMC

Lan, Shiwei, Jeffrey Streets, and Babak Shahbaba. "Wormhole hamiltonian monte carlo." *Twenty-Eighth AAAI Conference on Artificial Intelligence*. 2014.

Continuous tempered HMC

Graham, Matthew M., and Amos J. Storkey. "Continuously tempered hamiltonian monte carlo." *arXiv preprint arXiv:1704.03338* (2017).

Stochastic Gradient HMC

Chen, Tianqi, Emily Fox, and Carlos Guestrin. "Stochastic gradient hamiltonian monte carlo." *International conference on machine learning.* 2014.

Stochastic Gradient Thermostat

Ding, Nan, et al. "Bayesian sampling using stochastic gradient thermostats." *Advances in neural information processing systems*. 2014.

Relativistic Monte Carlo

Lu, Xiaoyu, et al. "Relativistic monte carlo." *arXiv preprint arXiv:1609.04388* (2016).

Optics HMC

Afshar, Hadi Mohasel, and Justin Domke. "Reflection, refraction, and hamiltonian monte carlo." *Advances in Neural Information Processing Systems*. 2015.