

Forward Sampling

Sargur Srihari
srihari@buffalo.edu

Topics

- Forward Sampling
- Sampling from a Bayesian Network
- Sampling from a Discrete Distribution
- Use of samples
- Analysis of Error
- Conditional Probability Queries

Forward Sampling: Plan of Discussion

- Forward sampling

- It is the simplest particle generation approach
- We generate samples $\xi[1], \dots, \xi[M]$ from $P(\boldsymbol{\chi})$

ξ denotes a full assignment to variables in $\boldsymbol{\chi}$, i.e., $\boldsymbol{\chi} \in \text{Val}(\boldsymbol{\chi})$

- Plan of discussion

- Generating particles from $P_{\mathcal{B}}(\boldsymbol{\chi})$ by sampling a BN
- No of particles needed to get a good approximation of the expectation of a target function f
- Difficulties in generating samples from posterior $P_{\mathcal{B}}(\boldsymbol{\chi}|e)$
 - In undirected models even generating a sample from the prior distribution is a difficult task

Sampling from a Bayesian Network

- A very simple process
- Sample nodes in some order so that by the time we sample a node we have values for all of its parents
- We can then sample from the distribution specified by the CPD
- Need ability to sample from the distributions underlying the CPD
 - Straightforward for discrete case
 - Subtler for continuous measures

Ex: Forward (Ancestral) Sampling

1 Sample $D \{0.6 \text{ vs } 0.4\} \rightarrow d^0$
 2 Sample $I \{0.7 \text{ vs } 0.3\} \rightarrow i^0$
 3 Sample $G \{0.3, 0.4, 0.3\} \rightarrow g^2$
 etc, etc

Sampling from a Discrete Distribution

- Split $[0,1]$ interval into bins whose sizes are determined by the probabilities $P(x^i)$, $i=1,\dots,k$
 - Partition the interval into k subintervals
- Generate a sample s uniformly from the interval
- If s is in the i^{th} interval then sampled value is x^i
- Example: sample from $P(x=\{1,2,3,4\})=\{0.3,0.1,0.4,0.2\}$

Using samples to find expectations

- To compute an expectation $E[f(\mathbf{x})] = \sum_{\mathbf{x}} p(\mathbf{x})f(\mathbf{x})$
 - Using basic convergence bounds, we know that from a set of particles $\mathcal{D} = \{\xi[1], \dots, (\xi[M])\}$ generated via sampling we can estimate it as

$$\hat{E}_D(f) = \frac{1}{M} \sum_{m=1}^M f(\xi[m])$$

- In the case where our task is to compute $P(\mathbf{y})$
 - for event $Y=\mathbf{y}$ relative to P for some $Y \subseteq X$ and $\mathbf{y} \in \text{Val}(Y)$
 - this estimate is simply the fraction of particles where we have seen the event \mathbf{y}

$$\hat{P}_D(\mathbf{y}) = \frac{1}{M} \sum_{m=1}^M I\{\mathbf{y}[m] = \mathbf{y}\}$$

$\mathbf{y}[m]$ denotes $\xi[m] \mathbf{Y}$
i.e., assignment to \mathbf{Y} in the particle $\xi[m]$

Analysis of Error

- Quality of the estimate depends heavily on the no. of particles generated
- How many particles are needed to obtain a certain performance guarantee?
- Focus analysis on the case where we need to estimate $P(\mathbf{y})$

How many samples are required?

1. From Hoeffding bound

- Error is bounded by ε with probability of at least $1-\delta$
- The estimator with (ε, δ) reliability is

$$\begin{aligned} &\text{For } M \text{ ind Bernoulli trials with prob (success)}=p \\ &S_D = X[1] + \dots + X[M], \quad T_D = (1/M)S_D \\ &P(T_D > p + \varepsilon) \leq \exp(-2M\varepsilon^2) \\ &P(T_D < p - \varepsilon) \leq \exp(-2M\varepsilon^2) \end{aligned}$$

$$M \geq \frac{\ln(2 / \delta)}{2\varepsilon^2}$$

2. From Chernoff bound

- For a given ε , no. of samples needed to guarantee a certain error probability δ is

$$M \geq 3 \frac{\ln(2 / \delta)}{P(y)\varepsilon^2}$$

- M grows inversely with probability $P(y)$
- Thus, cannot determine no. of samples needed

Conditional Probability Queries

- So far we have discussed the problem of estimating marginal probabilities
 - i.e., Probability of event $Y=y$ relative to the original joint distribution
- In general we are interested in conditional distributions of the form $p(\mathbf{y}|\mathbf{E}=\mathbf{e})$
- This estimation task is significantly harder
- One approach is called Rejection sampling

Rejection Sampling

- Generate samples from posterior $P(\boldsymbol{\chi}|\boldsymbol{e})$
 - Can do this by generating samples \boldsymbol{x} from $P(\mathbf{X})$
 - Reject any sample that is not compatible with \boldsymbol{e}
 - Resulting samples are from posterior $P(\boldsymbol{\chi}|\boldsymbol{e})$
- Problem: no of unrejected particles is small
 - Expected no of unrejected from original M is $MP(\boldsymbol{e})$
 - Ex: if $P(\boldsymbol{e})=0.001$ & $M=10,000$, only 10 unrejected samples
 - Conversely, to obtain at least M^* unrejected particles, we need to generate on an average $M=M^*/P(\boldsymbol{e})$ samples from $P(\mathbf{X})$

Low probability evidence is common

- In many applications, low probability evidence is the rule rather than the exception
- Example of medical diagnosis
 - Any set of symptoms typically has a low probability
 - As no of variables k increases, probability of evidence k decreases exponentially with k

Indirect Approach also has limitation

- Alternative approach to determining $P(\mathbf{y}|\mathbf{E}=\mathbf{e})$ is to use a separate estimator for $P(\mathbf{e})$ and for $P(\mathbf{y},\mathbf{e})$ and then compute the ratio
 - If both quantities gave low relative error then their ratio also will have low relative error
- No. of samples required to get a low relative error also grows linearly with $1/P(\mathbf{e})$