Approximate inference: Sampling methods

Probabilistic Graphical Models

Tavassolipour

Slides from Dr. Soleymani's PGM course, Sharif University of Technology

Approximate inference

- Approximate inference techniques
 - Deterministic approximation
 - Variational algorithms
 - Stochastic simulation / sampling methods

Sampling-based estimation

- Assume that $\mathcal{D} = \{x^{(1)}, \dots, x^{(N)}\}$ shows the set of i.i.d. samples drawn from the desired distribution P
- For any distribution P, function f, we can estimate $E_P[f]$:

$$E_P[f] \approx \frac{1}{N} \sum_{n=1}^{N} f(x^{(n)})$$
Empirical expectation

- \blacktriangleright Expectations reveal interesting properties about distribution P
 - Means and variance of P
 - Probability of events
 - ▶ E.g., we can find $\hat{P}(x = k)$ by estimating $E_P[f]$ where f(x) = I(x = k)
- We can use a stochastic representation of a complex distribution

The mean and variance of the estimator

▶ For samples drawn independently from the distribution *P*:

$$\hat{f} = \frac{1}{N} \sum_{n=1}^{N} f(x^{(n)})$$

$$E[\hat{f}] = E[f]$$

$$var[\hat{f}] = \frac{1}{N}E[(f - E[f])^2]$$

Monte Carlo methods

- Using a set of samples to find the answer of an inference query
 - expectations can be approximated using sample-based averages
- Asymptotically exact and easy to apply to arbitrary problems
- Challenges:
 - Drawing samples from many distributions is not trivial
 - Are the gathered samples enough?
 - Are all samples useful, or equally useful?

Rejection sampling

- ▶ Suppose we wish to sample from $P(x) = \tilde{P}(x)/Z$.
 - P(x) is difficult to sample, but $\tilde{P}(x)$ is easy to evaluate
 - We choose a simpler (proposal) distribution Q(x) that we can sample from it more easily
 - ▶ Where $\exists k, kQ(x) \ge \tilde{P}(x)$
 - ▶ Sample from $Q(x): x^* \sim Q(x)$
 - accept x^* with probability $\frac{\tilde{P}(x^*)}{kQ(x^*)}$

Rejection sampling

Correctness:

$$\frac{\frac{\tilde{P}(x)}{kQ(x)}Q(x)}{\int \frac{\tilde{P}(x)}{kQ(x)}Q(x)dx} = \frac{\tilde{P}(x)}{\int \tilde{P}(x)dx} = P(x)$$

Probability of acceptance:

$$P(accept) = \int \frac{\tilde{P}(x)}{kQ(x)} Q(x) dx = \frac{\int \tilde{P}(x) dx}{k}$$

High dimensional rejection sampling

- Problem: low acceptance rate of rejection sampling in high dimensional spaces
 - exponential decrease of acceptance rate with dimensionality

Example:

- Using $Q = N(\boldsymbol{\mu}, \sigma_q^2 \boldsymbol{I})$ to sample $P = N(\boldsymbol{\mu}, \sigma_p^2 \boldsymbol{I})$
- If σ_q exceeds σ_p by 1%, and d=1000
- $\left(\frac{\sigma_q}{\sigma_P}\right)^d \approx 20,000$ and so the optimal acceptance

rate is 1/20,000 that is too small

Limitations of Monte Carlo

- Direct sampling: only when we can sample from P(x)
 - can be wasteful for rare events
- Rejection sampling uses a proposal distribution Q(x) and can also be used when we can not sample P(x) directly
 - In rejection sampling, when the proposal Q(x) is very different from P(x), most samples are rejected

Problem: Finding a good proposal Q(x) that is similar to P(x) usually requires knowledge of the analytic form of P(x) that is not available

Markov Chain Monte Carlo (MCMC)

- Instead of using a fixed proposal Q(x), we can use an adaptive proposal $Q(x|x^{(t)})$ that depends on the last previous sample $x^{(t)}$
 - The proposal distribution is adapted as a function of the last accepted sample

- MCMC methods
 - Metropolis-Hasting
 - Gibbs

MCMC

- MCMC algorithms feature adaptive proposals
 - Instead of Q(x'), they use Q(x'|x) where x' is the new state being sampled, and x is the previous sample
- As x changes, Q(x'|x) can also change (as a function of x')

Importance sampling with a (bad) proposal Q(x)

MCMC with adaptive proposal Q(x'|x)

Markov chains

A Markov chain is a sequence of random variables $x^{(1)}, \dots, x^{(t)}$ with the Markov property

$$P(\mathbf{x}^{(t)}|\mathbf{x}^{(1)},...,\mathbf{x}^{(t-1)}) = P(\mathbf{x}^{(t)}|\mathbf{x}^{(t-1)})$$

- We focus on homogeneous Markov chains, in which $P(x^{(t)}|x^{(t-1)})$ is fixed with time
 - Let x be the previous state and x' be the next state, we call $P(x^{(t)}|x^{(t-1)})$ as T(x'|x)
- Thus, at each time point, $x^{(t)}$ is a state showing the configuration of all the variables in the model

Markov chains: invariant or stationary dist.

- $\rightarrow \pi^t(x)$: Probability distribution over state x, at time t
 - Transition probability T(x'|x) redistributes the mass in state x to other states x'.

$$\pi^{t}(x') = \sum_{x} \pi^{t-1}(x) T(x'|x)$$
$$T(x'|x) = P(x^{(t)} = x'|x^{(t-1)} = x)$$

• $\pi(x)$ is **invariant** or **stationary** if it does not change under the transitions:

$$\pi(\mathbf{x}') = \sum_{\mathbf{x}} \pi(\mathbf{x}) T(\mathbf{x}'|\mathbf{x}) \quad \forall \mathbf{x}'$$

Invariant distributions are of great importance in MCMC methods.

More specific than stationary distribution

- There is also no guarantees that the stationary distribution is unique
- In some chains, the stationary distribution reached depends on our starting distribution $\pi^0(x)$
- We want to restrict our attention to MCs that have a unique stationary distribution, which is reached from any starting distribution $\pi^0(x)$.
 - There are various conditions that suffice to guarantee this property.
 - The most commonly used condition is ergodicity.

Detailed balance

A sufficient (but not necessary) condition for ensuring that $\pi(x)$ is **stationary distribution** of an MC is the **detailed** balance condition:

$$\pi(\mathbf{x})T(\mathbf{x}'|\mathbf{x}) = \pi(\mathbf{x}')T(\mathbf{x}|\mathbf{x}')$$

Detailed balance means the sequences x', x and x, x' are equally probable (although the probability of $x' \rightarrow x$ and $x \rightarrow x'$ can be different)

Reversible Chains

Theorem: Detailed balance implies the stationary distribution

Proof:

$$\pi(x)T(x'|x) = \pi(x')T(x|x')$$

$$\Rightarrow \sum_{x} \pi(x)T(x'|x) = \sum_{x} \pi(x')T(x|x')$$

$$\Rightarrow \sum_{x} \pi(x)T(x'|x) = \pi(x')\sum_{x} T(x|x') = \pi(x')$$

Theorem: If detailed balance holds and T is ergodic, then T has a unique stationary distribution

Stationary distribution: summary

- $\pi^t(x)$: Probability distribution over state x, at time t
 - Transition probability T(x'|x) redistributes the mass in state x to other states x'.

$$\pi^{t+1}(\mathbf{x}') = \sum_{\mathbf{x}} \pi^t(\mathbf{x}) T(\mathbf{x}'|\mathbf{x})$$

• $\pi^*(x)$ is **invariant** or **stationary** if it does not change under the transitions:

$$\pi^*(\mathbf{x}') = \sum_{\mathbf{x}} \pi^*(\mathbf{x}) T(\mathbf{x}'|\mathbf{x}) \ \forall \mathbf{x}'$$

A sufficient condition for ensuring that $\pi^*(x)$ is **stationary** distribution of an MC is the detailed balance condition:

$$\pi^*(\mathbf{x})T(\mathbf{x}'|\mathbf{x}) = \pi^*(\mathbf{x}')T(\mathbf{x}|\mathbf{x}')$$

How to use Markov chains for sampling from P(x)?

- Our goal is to use Markov chains to sample from a given distribution.
 - We can achieve this if we set up a Markov chain whose unique stationary distribution is P.
 - We design the transition distribution T(x'|x) so that the chain has a unique stationary distribution P(x) (independent of P)
 - ▶ The ergodic condition is a sufficient condition

```
Sample x^{(0)} randomly

For t = 0, 1, 2, ...

Sample x^{(t+1)} from T(x'|x^{(t)})
```

Metropolis-Hastings

- Praws a sample x' from Q(x'|x), where x is the previous sample
- ▶ The new sample x' is accepted with probability A(x'|x):

$$A(\mathbf{x}'|\mathbf{x}) = \min\left(1, \frac{P(\mathbf{x}')Q(\mathbf{x}|\mathbf{x}')}{P(\mathbf{x})Q(\mathbf{x}'|\mathbf{x})}\right)$$

we only need to compute $\frac{P(x')}{P(x)}$ rather than P(x') or P(x) separately

We use A(x'|x) to ensure that after sufficiently many draws, our samples will come from the true distribution P(x)

- Let Q(x'|x) be a Gaussian centered on x
- We're trying to sample from a bimodal distribution P(x)

- Let Q(x'|x) be a Gaussian centered on x
- We're trying to sample from a bimodal distribution P(x)

Initialize x⁽⁰⁾ Draw, accept x¹ Draw, accept x²

- Let Q(x'|x) be a Gaussian centered on x
- We're trying to sample from a bimodal distribution P(x)

- Let Q(x'|x) be a Gaussian centered on x
- We're trying to sample from a bimodal distribution P(x)

- Let Q(x'|x) be a Gaussian centered on x
- We're trying to sample from a bimodal distribution P(x)

Metropolis-Hastings algorithm

- Initialize starting state $x^{(0)}$, set t = 0
- Burn-in: while samples have "not converged"
 - $x = x^{(t)}$
 - sample $x^* \sim Q(x^*|x)$
 - $A(\mathbf{x}^*|\mathbf{x}) = \min\left(1, \frac{P(\mathbf{x}^*)Q(\mathbf{x}|\mathbf{x}^*)}{P(\mathbf{x})Q(\mathbf{x}^*|\mathbf{x})}\right)$
 - sample $u \sim Uniform(0,1)$
 - $if u < A(x^*|x)$ $x^{(t+1)} = x^*$
 - else $x^{(t+1)} = x^{(t)}$

 - t = t + 1
- For n = 1...N
 - Draw sample from $Q(x|x^{(n-1)})$ with acceptance probability $A(x|x^{(n-1)})$

 x^* is accepted with

probability $A(x^*|x)$

Metropolis algorithm: example

Let Q(x'|x) be a Gaussian centered on x:

$$Q(\mathbf{x}'|\mathbf{x}) = N(\mathbf{x}'|\mathbf{x}, \sigma^2 \mathbf{I})$$

$$A(x'|x) = \min\left(1, \frac{P(x')}{P(x)}\right)$$

A biased random walk that explores the target distribution P(x)

[Bishop book]

Metropolis algorithm: example

$$Q(x'|x) = N(x'|x, \sigma^2 I)$$

- ▶ large σ^2 ⇒ many rejections
- small $\sigma^2 \Rightarrow$ slow exploration
 - $\left(\frac{L}{\sigma}\right)^2$ iterations are required to reach states

In general, finding a good proposal distribution is not always easy

Proposal distribution

- low-variance proposals:
 - high probability of acceptance
 - many iterations are required to explore P(x)
 - results in more correlated samples
- high-variance proposals
 - low probability of acceptance
 - have the potential to explore much of P(x)
 - Results in less correlated samples

Theoretical foundation of MH

- Why are the samples generated by MH method will eventually come from P(x)?
- Why does the MH algorithm have a "burn-in" period?

Why does Metropolis-Hastings work?

- MH is a general construction algorithm that allows us to build a reversible Markov chain with a particular stationary distribution P(x)
- If we draw a sample x' according to Q(x'|x), and then accept/reject according to A(x'|x), we have a transition kernel:

$$T(\mathbf{x}'|\mathbf{x}) = A(\mathbf{x}'|\mathbf{x})Q(\mathbf{x}'|\mathbf{x})$$

$$T(x'|x) = A(x'|x)Q(x'|x) \text{ if } x' \neq x$$

$$T(x|x) = Q(x|x) + \sum_{x' \neq x} Q(x'|x)(1 - A(x'|x))$$

MH satisfies detailed balance

- Theorem: MH satisfies detailed balance
- Proof:

$$A(x'|x) = \min\left(1, \frac{P(x')Q(x|x')}{P(x)Q(x'|x)}\right)$$

If
$$A(\mathbf{x}'|\mathbf{x}) \le 1$$
 then $\frac{P(\mathbf{x})Q(\mathbf{x}'|\mathbf{x})}{P(\mathbf{x}')Q(\mathbf{x}|\mathbf{x}')} \ge 1$ then $A(\mathbf{x}|\mathbf{x}') = 1$

Suppose that A(x'|x) < 1

$$A(x'|x) = \frac{P(x')Q(x|x')}{P(x)Q(x'|x)}$$

$$\Rightarrow P(x)Q(x'|x)A(x'|x) = P(x')Q(x|x')$$

$$\xrightarrow{A(x|x')=1} P(x)Q(x'|x)A(x'|x) = P(x')Q(x|x')A(x|x')$$

$$\Rightarrow P(x)T(x'|x) = P(x')T(x|x')$$

T(x'|x) = A(x'|x)Q(x'|x)

MH properties

- MH algorithm eventually converges to a stationary distribution P(x) that is the true distribution
- However, we have no guarantees as to when this will occur
 - the burn-in period is a way to ignore the un-converged part of the Markov chain
 - but deciding when to halt burn-in is an art that needs experimentation.
- Q must be chosen to fulfill the technical requirements

Gibbs sampling algorithm

Suppose the graphical model contains variables x_1, \dots, x_M

Initialize starting values for $x_1, ..., x_M$

Do until convergence:

Pick an ordering of the M variables (can be fixed or random)

For each variable x_i in order:

Sample *x* from
$$P(X_i | x_1, ..., x_{i-1}, x_{i+1}, ..., x_M)$$

Update $x_i \leftarrow x$

the current values of all other variables

When we update x_i , we immediately use its new value for sampling other variables x_i

Gibbs sampling algorithm

Suppose the graphical model contains variables x_1, \dots, x_M

If the current sample is $\mathbf{x} = [x_1, ..., x_M]$, the next sample $\mathbf{x}' = [x_1', ..., x_M']$ is drawn as:

Sample x_1' from $P(X_1|x_2,...,x_M)$

Sample x_2' from $P(X_2|x_1', x_3, ..., x_M)$

. . .

Sample x'_i from $P(X_i|x'_1,...,x'_{i-1},x_{i+1},...,x_M)$

. . .

Sample x'_M from $P(X_M | x'_1, ..., x'_{M-1})$