OSU CS 536 Probabilistic Graphical Models

Sampling-based Inference I

Scott Sanner

Reading: Koller and Friedman Ch 12

Sampling Fundamentals

Sampling Fundamentals

Given a set of variables $X = \{X_1, X_2, ... X_n\}$ that represent joint probability distribution $\pi(X)$ and some function g(X), we can compute expected value of g(X):

$$E_{\pi}[g(x)] = \int g(x)\pi(X)dx$$

For non-MCMC

methods, $\pi(X)$ is the joint distribution P(X)

For **MCMC** methods, $\pi(X)$ is the stationary distribution of a Markov Chain where $\pi(X) = P(X)$

Sampling From $\pi(X)$

A sample **S**^t is an instantiation:

$$S^{t} = \{x_{1}^{t}, x_{2}^{t}, ..., x_{n}^{t}\}$$

Given independent, identically distributed samples (iid) S^1 , S^2 , ... S^T from $\pi(X)$, it follows from **Strong Law of Large Numbers**:

$$E_{\pi}[g(x)] = \frac{1}{T} \sum_{t=1}^{T} g(S^{t})$$

Forward Sampling

Forward Sampling

- Forward Sampling
 - Case with No evidence
 - Case with Evidence
 - N and Error Bounds

Forward Sampling No Evidence (Henrion 1988)

Input: Bayesian network

$$X = \{X_1, ..., X_N\}$$
, N- #nodes, T - # samples

Output: T samples

Process nodes in topological order – first process the ancestors of a node, then the node itself:

- 1. For t = 0 to T
- 2. For i = 0 to N
- 3. $X_i \leftarrow \text{sample } x_i^t \text{ from } P(x_i \mid pa_i)$

Sampling A Value

What does it mean to sample x_i^t from $P(X_i \mid pa_i)$?

- Assume $D(X_i)=\{0,1\}$
- Assume $P(X_i \mid pa_i) = (0.3, 0.7)$

Draw a uniform random number **r** from [0,1]
 If **r** falls in [0,0.3], set X_i = 0
 If **r** falls in [0.3,1], set X_i=1

Forward sampling (example)

Evidence : $X_3 = 0$

// generate sample k

- 1. Sample x_1 from $P(x_1)$
- 2. Sample x_2 from $P(x_2 \mid x_1)$
- 3. Sample x_3 from $P(x_3 \mid x_1)$
- 4. If $x_3 \neq 0$, reject sample and start from 1, otherwise
- 5. sample x_4 from $P(x_4 | x_2, x_3)$

Forward Sampling-Answering Queries

Task: given n samples $\{S^1, S^2, ..., S^n\}$ estimate $P(X_i = x_i)$:

$$\overline{P}(X_i = x_i) = \frac{\#samples(X_i = x_i)}{T}$$

Basically, count the proportion of samples where $X_i = X_i$

Forward Sampling w/ Evidence


```
Input: Bayesian network
X = \{X_1,...,X_N\}, N- \#nodes
E - evidence, T - \# samples
```

Output: T samples consistent with E

- For t=1 to T
- 2. For i=1 to N
- 3. $X_i \leftarrow \text{sample } x_i^t \text{ from } P(x_i \mid pa_i)$
- 4. If X_i in E and $X_i \neq x_i$, reject sample:
- 5. i = 1 and go to step 2

Forward Sampling: Illustration

Let Y be a subset of evidence nodes s.t. Y=u

Approximation for $P^{X}(X = w \mid Y = u)$: $\frac{\#}{\#}$

Forward Sampling –How many samples?

Theorem: Let $\pi_s(y)$ be the estimate of P(y) resulting from a randomly chosen sample set S with T samples. Then, to guarantee relative error at most ε with probability at least $1-\delta$ it is enough to have:

$$T \ge \frac{c}{P(y) \cdot \varepsilon^2} \bullet \frac{1}{\delta}$$

Derived from Chebychev's Bound.

$$P(\overline{P}(y) \notin [P(y) - \varepsilon, P(y) + \varepsilon]) \le 2e^{-2N\varepsilon^2}$$

Forward Sampling - How many samples?

Theorem: Let $\pi_s(y)$ be the estimate of P(y) resulting from a randomly chosen sample set S with T samples. Then, to guarantee relative error at most ε with probability at least $1-\delta$ it is enough to have:

$$T \ge \frac{4}{P(y) \cdot \varepsilon^2} \ln \frac{2}{\delta}$$

Derived from Hoeffding's Bound (full proof is given in Koller).

$$P(\overline{P}(y) \notin [P(y) - \varepsilon, P(y) + \varepsilon]) \le 2e^{-2N\varepsilon^2}$$

Forward Sampling: Performance

Advantages:

- $P(x_i | pa(x_i))$ is readily available
- Samples are independent!

Drawbacks:

- If evidence E is rare (P(e) is low), then we will reject most of the samples!
- Since P(y) in estimate of N is unknown, must estimate P(y) from samples themselves!
- If P(e) is small, T will become very big!

Gibbs MCMC Sampling

Gibbs Sampling

A sample t∈[1,2,...], is an instantiation of all variables in the network:

$$x^{t} = \{X_{1} = x_{1}^{t}, X_{2} = x_{2}^{t}, ..., X_{N} = x_{N}^{t}\}$$

- Sampling process
 - Fix values of observed variables e
 - Instantiate node values in sample x⁰ at random
 - Generate samples $x^1, x^2, ..., x^T$ from P(x|e)
 - Compute posteriors from samples

Ordered Gibbs Sampler

Generate sample x^{t+1} from x^t :

In Some Order

Process
$$X_1 = x_1^{t+1} \leftarrow P(x_1 \mid x_2^t, x_3^t, ..., x_N^t, e)$$

All $X_2 = x_2^{t+1} \leftarrow P(x_2 \mid x_1^{t+1}, x_3^t, ..., x_N^t, e)$

Variables In Some Order $X_N = x_N^{t+1} \leftarrow P(x_N \mid x_1^{t+1}, x_2^{t+1}, ..., x_{N-1}^{t+1}, e)$

In short, for i=1 to N:

$$X_i = x_i^{t+1} \leftarrow \mathbf{sampled from} \ P(x_i \mid x^t \setminus x_i, e)$$

Gibbs Sampling: Markov Blanket for a Variable

Important: $P(x_i | x^t \setminus x_i) = P(x_i | markov^t \setminus x_i)$:

$$P(x_i \mid x^t \setminus x_i) \propto P(x_i \mid pa_i) \prod_{X_j \in ch_i} P(x_j \mid pa_j)$$

Markov blanket:

$$M(X_i) = pa_i \cup ch_i \cup (\bigcup_{X_j \in ch_j} pa_j)$$

Given Markov blanket

(parents, children, and their parents),

 X_i is independent of all other nodes

Ordered Gibbs Sampling Algorithm

- Input: X, E
- Output: T samples {xt}
- Fix evidence E
- Generate samples from P(X | E)
- For t = 1 to T (compute samples)
- For i = 1 to N (loop through variables)
- 3. $X_i \leftarrow \text{sample } x_i^t \text{ from } P(X_i \mid markov}^t \setminus X_i)$