Stochastic Processes

Week 10 (Version 1.0)

Sampling Methods

Hamid R. Rabiee Fall 2023

Overview

- Random Sampling
- Monte Carlo Principle
- Monte Carlo Markov Chain
- Metropolis Hasting
- Gibbs Sampling
- Monte Carlo & Nonparametric Bayesian models

Random Sampling

- Ω "very large" sample set.
- π probability distribution over Ω .

Goal: Sample points $x \in \Omega$ at random from distribution π .

The Probability Distribution

Typically,

w: Ω →R⁺ is an easilycomputed weight function

$$\pi(x) = \frac{w(x)}{Z}$$

 $Z=\sum_{x} w(x)$ is an <u>unknown</u> normalization factor

Example: Permutation of N Distinct Object

- Ω all N! permutations of N distinct objects.
- π uniform distribution [$\forall x \ w(x)=1$].

Goal: pick a permutation uniformly at random.

Why Sampling?

- The use of samples allows us to conduct studies with more manageable data and in a timely manner.
- Randomly drawn samples do not have much bias if they are large enough, but achieving such a sample may be expensive and time-consuming.
- We often need to compute statistics of "typical" configurations: estimating mean of a stochastic process or mean energy, ...
- Estimating the statistics of a posterior density function in Bayesian inference.

Example: Estimating the Mean of f(X)

- Want to compute E([f(X)]) for function $f(\cdot)$.
- Standard method for approximating E([f(X)]) is to generate many independent sample values of X and compute sample mean of f(X).
- Only useful in "trivial" cases where *X* can be generated directly.
- Many practical problems have non-trivial distribution for *X*
 - E.g., state in nonlinear/non-Gaussian statespace model, Bayesian inference, ...

The Monte Carlo principle

- p(x): a target density defined over a high-dimensional space (e.g. the space of all possible configurations of a system under study)
- The idea of Monte Carlo techniques is to draw a set of (iid) samples $\{x^{(i)}\}\$ for $i=1,\ldots,N,$ from p(x) in order to approximate p(x) with the empirical distribution:

$$p(x) \approx \frac{1}{N} \sum_{i=1}^{N} \delta(x = x^{(i)})$$

• Using these samples we can approximate integrals I(f) with tractable sums that converge (as the number of samples grows) to I(f):

$$I(f) = \int f(x)p(x)dx \approx \frac{1}{N} \sum_{i=1}^{N} f(x^{(i)}) \xrightarrow{N \to \infty} I(f)$$

Importance sampling

- Target density p(x) is known up to a constant
- Task: compute $I(f) = \int f(x)p(x)dx$

Idea:

• Introduce an arbitrary proposal density that includes the support of p(x). Then:

$$I(f) = \int f(x) \underbrace{p(x)/q(x)}_{w(x) \text{ 'importance weight'}} *q(x)dx \approx \sum_{i=1}^{N} f(x^{(i)})w(x^{(i)})$$

- Sample from q instead of p
- Weight the samples according to their 'importance'
- It also implies that p(x) is approximated by:

$$p(x) \approx \sum_{i=1}^{N} w(x^{(i)}) \delta(x = x^{(i)})$$

Efficiency depends on a 'good' choice of q.

- Sequential:
 - Real time processing
 - Dealing with non-stationarity
 - Not having to store the data
- Goal: estimate the distribution of 'hidden' trajectories:
 - We observe y_t at each time t: $p(x_{0:t} | y_{1:t})$, where
 - We have a model:
 - Initial distribution: $p(x_0)$
 - Dynamic model: $p(x_t|x_{0:t-1},y_{1:t-1})$ for $t \ge 1$
 - Measurement model: $p(y_t|x_{0:t},y_{1:t-1})$ for $t \ge 1$

• Can define a proposal distribution:

$$q(\widetilde{x}_{0:t}|y_{1:t}) = p(x_{0:t-1}|y_{1:t-1})q(\widetilde{x}_t|x_{0:t-1},y_{1:t})$$

• Then the importance weights are:

$$w_{t} = \frac{p(\widetilde{x}_{0:t}|y_{1:t})}{q(\widetilde{x}_{0:t}|y_{1:t})} = \frac{p(x_{0:t-1}|y_{1:t})}{p(x_{0:t-1}|y_{1:t-1})} \frac{p(\widetilde{x}_{t}|x_{0:t-1},y_{1:t})}{q(\widetilde{x}_{t}|x_{0:t-1},y_{1:t})}$$

$$\propto \frac{p(y_{t}|\widetilde{x}_{t}) p(\widetilde{x}_{t}|x_{0:t-1},y_{1:t-1})}{q_{t}(\widetilde{x}_{t}|x_{0:t-1},y_{1:t})}.$$

Simplifying the choice for proposal distribution:

Then:
$$q(\widetilde{x}_t|x_{0:t-1},y_{1:t}) = p\left(\widetilde{x}_t|x_{0:t-1},y_{1:t-1}\right)$$

 $w_t \propto p\left(y_t|\widetilde{x}_t\right)$ 'fitness'

$Sequential\ importance\ sampling\ step$

- For i=1,...,N, sample from the transition priors

$$\widetilde{x}_{t}^{(i)} \sim q_{t} \left(\widetilde{x}_{t} | x_{0:t-1}^{(i)}, y_{1:t} \right)$$

and set

$$\widetilde{x}_{0:t}^{(i)} \triangleq \left(\widetilde{x}_t^{(i)}, x_{0:t-1}^{(i)}\right)$$

- For i = 1, ..., N, evaluate and normalize the importance weights

$$w_t^{(i)} \propto \frac{p\left(y_t | \widetilde{x}_t^{(i)}\right) p\left(\widetilde{x}_t^{(i)} | x_{0:t-1}^{(i)}, y_{1:t-1}\right)}{q_t\left(\widetilde{x}_t^{(i)} | x_{0:t-1}^{(i)}, y_{1:t}\right)}.$$

Selection step

— Multiply/Discard particles $\left\{\widetilde{x}_{0:t}^{(i)}\right\}_{i=1}^N$ with high/low importance weights $w_t^{(i)}$ to obtain N particles $\left\{x_{0:t}^{(i)}\right\}_{i=1}^N$.

Three uses of Monte Carlo methods

- 1. For solving problems of probabilistic inference involved in developing computational models
- 2. As a source of hypotheses about how the mind might solve problems of probabilistic inference

3. As a way to explore people's subjective probability distributions

Applications on Monte Carlo Sampling

- Computer vision
- Speech & audio enhancement
- Web statistics estimation
- Regression & classification
- Bayesian networks
- Genetics & molecular biology
- Robotics, etc.

•

Markov chain Monte Carlo

- Basic idea: construct a *Markov chain* that will converge to the target distribution, and draw samples from that chain.
- Just uses something proportional to the target distribution (good for Bayesian inference!).
- Can work in state spaces of arbitrary (including unbounded) size (good for nonparametric Bayes).

Markov chains

Variables $\mathbf{x}^{(t+1)}$ independent of all previous variables given immediate predecessor $\mathbf{x}^{(t)}$

An example: card shuffling

- Each state $\mathbf{x}^{(t)}$ is a permutation of a deck of cards (there are 52! permutations)
- Transition matrix **T** indicates how likely one permutation will become another
- The transition probabilities are determined by the shuffling procedure
 - riffle shuffle
 - overhand
 - one card

Convergence of Markov chains

- Why do we shuffle cards?
- Convergence to a uniform distribution takes only 7 riffle shuffles...
- Other Markov chains will also converge to a *stationary distribution*, if certain simple conditions are satisfied (called "ergodicity")
 - e.g. every state can be reached in some number of steps from every other state

Modern Monte Carlo methods

• Sampling schemes for distributions with large state spaces known up to a multiplicative constant

- Two approaches:
 - importance sampling (and particle filters)
 - Markov chain Monte Carlo

Markov chain Monte Carlo

- States of chain are variables of interest
- Transition matrix chosen to give target distribution as stationary distribution

The Markov Chain Monte Carlo (MCMC)

• Design a Markov Chain on finite state space:

```
state space: x^{(i)} \in \{x_1, x_2, ..., x_s\}
Markov property: p(x^{(i)} | x^{(i-1)}, ..., x^{(1)}) = T(x^{(i)} | x^{(i-1)})
```

such that when simulating a trajectory of states from it, it will explore the state space spending more time in the most important regions (i.e. where p(x) is large)

Stationary distribution of a MC

- Suppose you browse this for infinitely long time, no matter where you started off:
- What is the probability to be at page x_i .

=>PageRank (Google)

$$p(x^{(i)} | x^{(i-1)},...,x^{(1)}) = T(x^{(i)} | x^{(i-1)}) \equiv \mathbf{T}$$

$$((\mu(x^{(1)})\mathbf{T})\mathbf{T})...\mathbf{T} = \mu(x^{(1)})\mathbf{T}^n = p(x), \quad s.t. \ p(x)\mathbf{T} = p(x)$$

Google vs. MCMC

$$p(x)\mathbf{T} = p(x)$$

- Google: given **T**, finds p(x)
- MCMC: given p(x), finds **T**
 - But it also needs a 'proposal (transition)
 probability distribution' to be specified.
- Q: Do all MCs have a stationary distribution?
- A: No.

Conditions for existence of a unique stationary distribution

Irreducibility

- The transition graph is connected (any state can be reached)
- Aperiodicity
 - State trajectories drawn from the transition don't get trapped into cycles
- MCMC samplers are irreducible and aperiodic
 MCs that converge to the target distribution
- These 2 conditions are not easy to impose directly

Reversibility

• Reversibility (also called 'detailed balance') is a sufficient (but not necessary) condition for p(x) to be the stationary distribution.

$$p(x^{(i)})T(x^{(i-1)}|x^{(i)}) = p(x^{(i-1)})T(x^{(i)}|x^{(i-1)}).$$

Summing both sides over $x^{(i-1)}$, gives us

$$p(x^{(i)}) = \sum_{x^{(i-1)}} p(x^{(i-1)}) T(x^{(i)} | x^{(i-1)}).$$

• It is easier to work with this condition.

MCMC algorithms

- Metropolis-Hastings algorithm
- Metropolis algorithm
 - Mixtures and blocks
- Gibbs sampling
- other
- Sequential Monte Carlo & Particle Filters

- Transitions have two parts:
 - proposal distribution: $q(\mathbf{x}^{(t+1)}|\mathbf{x}^{(t)})$

acceptance: take proposals with probability

$$A(\mathbf{x}^{(t)}, \mathbf{x}^{(t+1)}) = \min(1, \frac{P(\mathbf{x}^{(t+1)}) \ q(\mathbf{x}^{(t)} | \mathbf{x}^{(t+1)})}{P(\mathbf{x}^{(t)}) \ q(\mathbf{x}^{(t+1)} | \mathbf{x}^{(t)})})$$

Examples of M-H simulations with q a Gaussian with variance σ

The Metropolis-Hastings and the Metropolis algorithm as a special case

```
 \begin{aligned} &1. \text{ Initialise } x^{(0)}. \\ &2. \text{ For } i = 0 \text{ to } N-1 \\ &-& \text{ Sample } u \sim \mathcal{U}_{[0,1]}. \\ &-& \text{ Sample } x^{\star} \sim q(x^{\star}|x^{(i)}). \\ &-& \text{ If } u < \mathcal{A}(x^{(i)},x^{\star}) = \min \bigg\{ 1, \frac{p(x^{\star})q(x^{(i)}|x^{\star})}{p(x^{(i)})q(x^{\star}|x^{(i)})} \bigg\} \\ &\qquad \qquad x^{(i+1)} = x^{\star} \\ &\text{ else } \end{aligned}
```

The Metropolis algorithm assumes a symmetric random walk proposal $q(x^*|x^{(i)}) = q(x^{(i)}|x^*)$ and, hence, the acceptance ratio simplifies to

$$\mathcal{A}(x^{(i)}, x^{\star}) = \min \left\{ 1, \frac{p(x^{\star})}{p(x^{(i)})} \right\}.$$

Obs. The target distrib p(x) in only needed up to normalisation.

Gibbs sampling

Gibbs sampling is a computationally convenient Bayesian inference algorithm that is a special case of the Metropolis–Hastings algorithm.

• Component-wise proposal q:

$$q(x^{\star}|x^{(i)}) = \begin{cases} p(x_j^{\star}|x_{-j}^{(i)}) & \text{If } x_{-j}^{\star} = x_{-j}^{(i)} \\ 0 & \text{Otherwise.} \end{cases}$$
 Where the notation means:

$$p(x_j|x_{-j}) = p(x_j|x_1, \dots, x_{j-1}, x_{j+1}, \dots, x_n)$$

• In this case, the acceptance probability is

$$\mathcal{A}(x^{(i)}, x^{\star}) \equiv 1$$

Gibbs Sampling

Particular choice of proposal distribution

For variables
$$\mathbf{x} = x_1, x_2, ..., x_n$$

Draw $x_i^{(t+1)}$ from $P(x_i/\mathbf{x}_{-i})$

$$\mathbf{x}_{-i} = x_1^{(t+1)}, x_2^{(t+1)}, ..., x_{i-1}^{(t+1)}, x_{i+1}^{(t)}, ..., x_n^{(t)}$$

(this is called the *full conditional* distribution)

Gibbs sampling

Gibbs sampling algorithm

```
 \begin{split} &1. \text{ Initialise } x_{0,1:n}. \\ &2. \text{ For } i=0 \text{ to } N-1 \\ &- \text{ Sample } x_1^{(i+1)} \sim p(x_1|x_2^{(i)},x_3^{(i)},\dots,x_n^{(i)}). \\ &- \text{ Sample } x_2^{(i+1)} \sim p(x_2|x_1^{(i+1)},x_3^{(i)},\dots,x_n^{(i)}). \end{split} 
 -\quad \text{Sample } x_j^{(i+1)} \sim p(x_j|x_1^{(i+1)}, \dots, x_{j-1}^{(i+1)}, x_{j+1}^{(i)}, \dots, x_n^{(i)}).
 Sample x_n^{(i+1)} \sim p(x_n | x_1^{(i+1)}, x_2^{(i+1)}, \dots, x_{n-1}^{(i+1)}).
```

The promise of particle filters

- People need to be able to update probability distributions over large hypothesis spaces as more data become available
- Particle filters provide a way to do this with limited computing resources:
 - maintain a fixed finite number of samples
- Not just for dynamic models:
 - can work with a fixed set of hypotheses, although this requires some further tricks for maintaining diversity

The magic of MCMC Methods

- Since we only ever need to evaluate the relative probabilities of two states, we can have huge state spaces (much of which we rarely reach)
- In fact, our state spaces can be *infinite*
 - common with nonparametric Bayesian models
- But... the guarantees it provides are asymptotic
 - making algorithms that converge in practical amounts of time is a significant challenge

References & Resources

- [1] M Isard & A Blake: CONDENSATION conditional density propagation for visual tracking. J of Computer Vision, 1998.
- [2] C Andrieu, N de Freitas, A Doucet, M Jordan: An Introduction to MCMC for machine learning. Machine Learning, vol. 50, pp. 5--43, Jan. Feb. 2003.
- [3] MCMC preprint service: http://www.statslab.cam.ac.uk/~mcmc/pages/links.html.
- [4] W.R. Gilks, S. Richardson & D.J. Spiegelhalter: Markov Chain Monte Carlo in Practice. Chapman & Hall, 1996.
- Associated demos & further papers:
 http://www.robots.ox.ac.uk/~misard/condensation.html.
- Nando de Freitas' MCMC papers & sw http://www.cs.ubc.ca/~nando/software.html.

Next Weeks:

I hope you enjoyed this course!

Have a good Final Exam!