Geostatistical Modeling for Large Data Sets: Low-rank methods

Whitney Huang

Clemson ENVR Group, September 23, 2020

Outline

Motivation

Low-rank methods

Fixed Rank Kriging & Gaussian Predictive Process

Gaussian process (GP) geostatistics

Model:

$$Y(s) = \mu(s) + \eta(s) + \varepsilon(s), \qquad s \in \mathcal{S} \subset \mathbb{R}^d$$

where

$$\mu(\boldsymbol{s}) = \mathbb{E}\left[Y(\boldsymbol{s})\right] = \boldsymbol{X}(\boldsymbol{s})^{\mathrm{T}}\boldsymbol{\beta}$$

$$\left\{ \eta(\boldsymbol{s}) \right\}_{\boldsymbol{s} \in \mathcal{S}} \sim GP\left(0, C\left(\cdot, \cdot\right)\right)$$

$$\varepsilon(s) \overset{\text{i.i.d.}}{\sim} N(0, \tau^2) \quad \forall s \in \mathcal{S}$$

Likelihood

When the process Y(s) is observed at n locations, say, $s_1, \cdots . s_n$ i.e.,

$$\boldsymbol{Y} = (Y(\boldsymbol{s}_1), \cdots, Y(\boldsymbol{s}_n))^{\mathrm{T}}$$

Log-likelihood:

$$\ell_n \propto -rac{1}{2}\log|\mathbf{\Sigma_Y}| - rac{1}{2}(\mathbf{Y} - \mathbf{X}^{\mathrm{T}}oldsymbol{eta})^{\mathrm{T}}[\mathbf{\Sigma_Y}]^{-1}(\mathbf{Y} - \mathbf{X}oldsymbol{eta})$$

where

$$\Sigma_{Y} = \left[\operatorname{Cov}\left\{Y\left(\boldsymbol{s}_{i}\right), Y\left(\boldsymbol{s}_{j}\right)\right\}\right]_{i, j = 1, \dots, n}$$
$$= \left[C\left(\boldsymbol{s}_{i}, \boldsymbol{s}_{j}\right) + \tau^{2} \mathbb{1}_{\left\{\boldsymbol{s}_{i} = \boldsymbol{s}_{j}\right\}}\right]_{i, j = 1, \dots, n}$$

"Big n Problem" in geostatistics

- Modern environmental instruments have produced a wealth of space—time data $\Rightarrow n$ is big
- Evaluation of the likelihood function involves factorizing large covariance matrices that generally requires
 - $ightharpoonup \mathcal{O}(n^3)$ operations
 - $ightharpoonup \mathcal{O}(n^2)$ memory
- Modeling strategies are needed to deal with large spatial data set.
 - ▶ parameter estimation ⇒ MLE, Bayesian
 - ▶ spatial interpolation ⇒ Kriging
 - multivariate spatial data $(np \times np)$, spatio-temporal data $(nt \times nt)$

Outline

Motivation

Low-rank methods

Fixed Rank Kriging & Gaussian Predictive Process

Goal: want to approximate $m{Y} = m{X}^{\mathrm{T}} m{eta} + m{\eta} + m{arepsilon}$ into a lower-dimensional structure.

$$egin{aligned} m{Y} &= m{\eta} + m{arepsilon}, & m{arepsilon} \sim N_n(m{0}, m{\Sigma}_{m{arepsilon}}) \ m{\eta} &= m{A}m{Z} + m{\xi}, & m{\xi} \sim N_n(m{0}, m{\Sigma}_{m{\xi}}) \ m{Z} \sim N_r(m{0}, m{\Sigma}_{m{Z}}) \end{aligned}$$

- $ightharpoonup oldsymbol{Z} = (Z_1, \cdots, Z_r)^{\mathrm{T}}$, $r \ll n$
- $lackbox{ }A$ is the (n imes r) expansion matrix that maps $oldsymbol{Z}$ to $oldsymbol{\eta}$
- $hildsymbol{ iny} \Sigma_arepsilon$ and Σ_ξ are (usually assumed to be) diagonal

Goal: want to approximate $m{Y} = m{X}^{\mathrm{T}} m{eta} + m{\eta} + m{arepsilon}$ into a lower-dimensional structure.

$$egin{aligned} m{Y} &= m{\eta} + m{arepsilon}, & m{arepsilon} \sim N_n(m{0}, m{\Sigma}_{m{arepsilon}}) \ m{\eta} &= m{A} m{Z} + m{\xi}, & m{\xi} \sim N_n(m{0}, m{\Sigma}_{m{\xi}}) \ m{Z} \sim N_r(m{0}, m{\Sigma}_{m{Z}}) \end{aligned}$$

- $ightharpoonup oldsymbol{Z} = (Z_1, \cdots, Z_r)^{\mathrm{T}}$, $r \ll n$
- $m{A}$ is the $(n \times r)$ expansion matrix that maps $m{Z}$ to $m{\eta}$
- $hd \Sigma_arepsilon$ and Σ_ξ are (usually assumed to be) diagonal

Goal: want to approximate $m{Y} = m{X}^{\mathrm{T}} m{eta} + m{\eta} + m{arepsilon}$ into a lower-dimensional structure.

$$egin{aligned} m{Y} &= m{\eta} + m{arepsilon}, & m{arepsilon} \sim N_n(m{0}, m{\Sigma}_{m{arepsilon}}) \ m{\eta} &= m{A}m{Z} + m{\xi}, & m{\xi} \sim N_n(m{0}, m{\Sigma}_{m{\xi}}) \ m{Z} \sim N_r(m{0}, m{\Sigma}_{m{Z}}) \end{aligned}$$

- $ightharpoonup oldsymbol{Z} = (Z_1, \cdots, Z_r)^{\mathrm{T}}$, $r \ll n$
- $m{A}$ is the $(n \times r)$ expansion matrix that maps $m{Z}$ to $m{\eta}$
- $ightharpoonup \Sigma_{arepsilon}$ and $\Sigma_{arepsilon}$ are (usually assumed to be) diagonal

Goal: want to approximate $m{Y} = m{X}^{\mathrm{T}} m{eta} + m{\eta} + m{arepsilon}$ into a lower-dimensional structure.

$$egin{aligned} m{Y} &= m{\eta} + m{arepsilon}, & m{arepsilon} \sim N_n(m{0}, m{\Sigma}_{m{arepsilon}}) \ m{\eta} &= m{A}m{Z} + m{\xi}, & m{\xi} \sim N_n(m{0}, m{\Sigma}_{m{\xi}}) \ m{Z} \sim N_r(m{0}, m{\Sigma}_{m{Z}}) \end{aligned}$$

- $ightharpoonup Z = (Z_1, \cdots, Z_r)^{\mathrm{T}}, r \ll n$
- $m{A}$ is the $(n \times r)$ expansion matrix that maps $m{Z}$ to $m{\eta}$
- $ightharpoonup \Sigma_{arepsilon}$ and $\Sigma_{arepsilon}$ are (usually assumed to be) diagonal
- $\mathbf{h} = \mathbf{A}\mathbf{Z} + \mathbf{\xi} \Rightarrow \eta(\mathbf{s}_i) = \sum_{j=1}^r a_{ij}Z_j + \xi(\mathbf{s}_i)$

Computational savings using low-rank approximation

To carry out parameter estimation and spatial interpolation one need to compute

$$\left(oldsymbol{A} oldsymbol{\Sigma}_{oldsymbol{Z}} oldsymbol{A}^{\mathrm{T}} + oldsymbol{V}
ight)^{-1}$$

where $V = \Sigma_{arepsilon} + \Sigma_{ar{ar{\xi}}}$.

Sherman-Morrison-Woodbury formula

$$(A + BCD)^{-1} = A^{-1} - A^{-1}B \left(C^{-1} + DA^{-1}B\right)^{-1} DA^{-1}$$

In low-rank approximation, we have

$$\left(oldsymbol{A}oldsymbol{\Sigma}_{oldsymbol{Z}}oldsymbol{A}^{\mathrm{T}}+oldsymbol{V}
ight)^{-1}=oldsymbol{V}^{-1}-oldsymbol{V}^{-1}oldsymbol{A}\left(oldsymbol{\Sigma}_{oldsymbol{Z}}^{-1}+oldsymbol{A}^{\mathrm{T}}oldsymbol{V}^{-1}oldsymbol{A}
ight)^{-1}oldsymbol{A}^{\mathrm{T}}oldsymbol{V}^{-1}$$

Low-rank approximation: expansion matrix $oldsymbol{A}$

$$\underbrace{\begin{bmatrix} \eta(\boldsymbol{s}_1) \\ \eta(\boldsymbol{s}_2) \\ \vdots \\ \vdots \\ \eta(\boldsymbol{s}_n) \end{bmatrix}}_{\boldsymbol{\eta}} \approx \underbrace{\begin{bmatrix} a_{11} & a_{12} & \dots & a_{1r} \\ a_{21} & a_{22} & \dots & a_{2r} \\ \vdots & \vdots & \vdots & \vdots \\ \vdots & \vdots & \vdots & \vdots \\ a_{n1} & a_{n2} & \dots & a_{nr} \end{bmatrix}}_{\boldsymbol{A}} \underbrace{\begin{bmatrix} Z_1 \\ Z_2 \\ \vdots \\ Z_r \end{bmatrix}}_{\boldsymbol{Z}}$$

Question

- ► How to choose *A*?
- How to determine $Z = (Z_1, \cdots, Z_r)^T$? \Rightarrow choose r "knots" $s_1^*, \cdots, s_r^* \in \mathcal{S}$ and let $Z = (Z(s_1^*), \cdots, Z(s_r^*))^T$

Low-rank approximation: expansion matrix $oldsymbol{A}$

$$\begin{bmatrix}
\eta(s_1) \\
\eta(s_2) \\
\vdots \\
\vdots \\
\eta(s_n)
\end{bmatrix} \approx \begin{bmatrix}
a_{11} & a_{12} & \dots & a_{1r} \\
a_{21} & a_{22} & \dots & a_{2r} \\
\vdots & \vdots & \vdots & \vdots \\
\vdots & \vdots & \vdots & \vdots \\
a_{n1} & a_{n2} & \dots & a_{nr}
\end{bmatrix} \begin{bmatrix}
Z_1 \\
Z_2 \\
\vdots \\
Z_r
\end{bmatrix}$$

Question

- ► How to choose *A*?
- ► How to determine $\boldsymbol{Z} = (Z_1, \cdots, Z_r)^{\mathrm{T}}$?

 ⇒ choose r "knots" $\boldsymbol{s}_1^*, \cdots, \boldsymbol{s}_r^* \in \mathcal{S}$ and let $\boldsymbol{Z} = (Z\left(\boldsymbol{s}_1^*\right), \cdots, Z\left(\boldsymbol{s}_r^*\right))^{\mathrm{T}}$

Choice of A

- Orthogonal basis functions: e.g., Fourier, orthogonal polynomial, etc
 - Karhune–Loéve expansion: $Cov(\eta(s_1), \eta(s_2)) = \sum_{j=1}^{\infty} \lambda_j \phi_j(s_1) \phi_j(s_2)$ where

$$\int_{\mathcal{S}} \operatorname{Cov}(\eta(s_1), \eta(s_2)) \phi_j(s_1) ds_1 = \lambda_j \phi_j(s_2)$$

- Empirical orthogonal functions (EOFs)
- Nonorthogonal Basis Functions: represent the spatial process as combination of kernel functions

$$\eta(\boldsymbol{s}) = \sum_{j=1}^{r} a(\boldsymbol{s}, \boldsymbol{s}_{j}^{*}) Z_{j} + \xi(\boldsymbol{s})$$

Outline

Motivation

Low-rank methods

Fixed Rank Kriging & Gaussian Predictive Process

Fixed Rank Kriging (Cressie & Johannesson 08)

Fixed-rank kriging outlines how kriging (i.e., spatial best linear unbiased predictor) can be applied in the low-rank parameterization of a spatial process.

▶ A: (multiresolutional) non orthogonal basis functions

$$a(s)^{\mathrm{T}} = \left(\left\{ 1 - (\|s - s_{1(l)}^*\|/\rho_{1(l)})^2 \right\}_{+}^2, \cdots, \left\{ 1 - (\|s - s_{r(l)}^*\|/\rho_{r(l)})^2 \right\}_{+}^2 \right)$$

 $m Z = (Z\left(s_1^*\right), \cdots, Z\left(s_r^*\right))^{\mathrm{T}}$, Σ_Z to be estimated from data The fixed rank kriging is equivalent to the following low rank model

$$Y(s) = X(s)^{\mathrm{T}} \boldsymbol{\beta} + \sum_{i=1}^{r} a(s - s_{j(l)}^{*}) Z_{j} + \varepsilon(s) + \xi(s)$$

Multiresolutional basis functions

Figure: courtesy of Cressie & Johannesson 08

Nonstationary covariance function

Figure: courtesy of Cressie & Johannesson 08

Gaussian Predictive Process (Banerjee et al. 08)

$$Y(s) = X(s)^{\mathrm{T}} \boldsymbol{\beta} + \eta(s) + \varepsilon(s), \quad \eta \sim GP(0, C(\cdot, \cdot; \boldsymbol{\theta}))$$

Reasoning: Given ${m Z}$, we seek a linear combination $a({m s})^{\rm T}{m Z}$ such that

$$\int_{\mathcal{S}} \mathbb{E} \left[\eta \left(\boldsymbol{s} \right) - a \left(\boldsymbol{s} \right)^{\mathrm{T}} \boldsymbol{Z} \right]^{2} d\boldsymbol{s}$$

is minimized.

In predictive process one let $Z = \eta^* = \{\eta(s_i^*)\}_{i=1}^p \sim N_p(\mathbf{0}, C^*(\boldsymbol{\theta}))$ where $C^*(\boldsymbol{\theta}) = \left[C(s_i^*, s_j^*; \boldsymbol{\theta})\right]_{i,j=1}^p$ and

$$oldsymbol{A} = \left[C(oldsymbol{s}_i, oldsymbol{s}_j^*; oldsymbol{ heta})
ight]_{i=1,\cdots,n}^{j=1,\cdots,p} \left[C^*
ight]^{-1}$$

Covaraince function approximation

Fig. 1. Covariances of w(s) against distance (——) and covariances of $\bar{w}(s)$ against distance (\circledcirc): (a) smoothness parameter 0.5; (b) smoothness parameter 1; (c) smoothness parameter 1.5; (d) smoothness parameter 5

Figure: courtesy of Banerjee et al. 08

Covaraince function approximation cont'd

Fig. 2. Covariances of w(s) against distance (——) and covariances of $\tilde{w}(s)$ against distance: (a) range parameter 2; (b) range parameter 4; (c) range parameter 6; (d) range parameter 12

Figure: courtesy of Banerjee et al. 08

Discussion

References

S. Banerjee, A. E. Gelfand, A. O. Finley, and H. Sang Gaussian Predictive Process Models for Large Spatial Data Sets

JRSSB. 70:825-848. 2008.

N. A. C. Cressie, and G. Johannesson Fixed Rank Kriging for Very Large Spatial Data Sets JRSSB, 70:209-226, 2008.

C K Wikle

Low-rank representations for spatial processes, Chapter 8 of Handbook of Spatial Statistics.

Chapman & Hall/CRC, 2010.