

The Array-RQMC method: Review of convergence results

Pierre L'Ecuyer, Christian Lécot, Bruno Tuffin

DIRO, Université de Montréal, Canada

LAMA, Université de Savoie, France

Inria–Rennes, France

Monte Carlo for Markov Chains

Setting: A Markov chain with state space $\mathcal{X} \subseteq \mathbb{R}^{\ell}$, evolves as

$$X_0 = x_0, \quad X_j = \varphi_j(X_{j-1}, \mathbf{U}_j), \quad j \geq 1,$$

where the \mathbf{U}_j are i.i.d. uniform r.v.'s over $(0, 1)^d$. Want to estimate

$$\mu = \mathbb{E}[Y] \quad \text{where} \quad Y = \sum_{j=1}^{\tau} g_j(X_j)$$

for some fixed time horizon τ .

Monte Carlo for Markov Chains

Setting: A Markov chain with state space $\mathcal{X} \subseteq \mathbb{R}^{\ell}$, evolves as

$$X_0 = x_0, \quad X_j = \varphi_j(X_{j-1}, \mathbf{U}_j), \quad j \geq 1,$$

where the \mathbf{U}_j are i.i.d. uniform r.v.'s over $(0, 1)^d$. Want to estimate

$$\mu = \mathbb{E}[Y] \quad \text{where} \quad Y = \sum_{j=1}^{\tau} g_j(X_j)$$

for some fixed time horizon τ .

Ordinary MC: For $i = 0, \dots, n-1$, generate $X_{i,j} = \varphi_j(X_{i,j-1}, \mathbf{U}_{i,j})$, $j = 1, \dots, \tau$, where the $\mathbf{U}_{i,j}$'s are i.i.d. $U(0, 1)^d$. Estimate μ by

$$\hat{\mu}_n = \frac{1}{n} \sum_{i=1}^n \sum_{j=1}^{\tau} g_j(X_{i,j}) = \frac{1}{n} \sum_{i=1}^n Y_i.$$

Example: Asian Call Option

Given observation times t_1, t_2, \dots, t_τ suppose

$$S(t_j) = S(t_{j-1}) \exp[(r - \sigma^2/2)(t_j - t_{j-1}) + \sigma(t_j - t_{j-1})^{1/2} \Phi^{-1}(U_j)],$$

where $U_j \sim U[0, 1)$ and $S(t_0) = s_0$ is fixed.

Running average: $\bar{S}_j = \frac{1}{j} \sum_{i=1}^j S(t_i)$.

State: $X_j = (S(t_j), \bar{S}_j)$.

Transition:

$$X_j = (S(t_j), \bar{S}_j) = \varphi_j(S(t_{j-1}), \bar{S}_{j-1}, U_j) = \left(S(t_j), \frac{(j-1)\bar{S}_{j-1} + S(t_j)}{j} \right).$$

Payoff at step $j = \tau$ is $Y = g_\tau(X_\tau) = \max[0, \bar{S}_\tau - K]$.

Plenty of other applications:

Finance

Queueing systems

Inventory, distribution, logistic systems

Reliability models

MCMC in Bayesian statistics

Etc.

Classical RQMC for Markov Chains

Put $\mathbf{V}_i = (\mathbf{U}_{i,1}, \dots, \mathbf{U}_{i,\tau}) \in (0, 1)^s = (0, 1)^{d\tau}$. Estimate μ by

$$\hat{\mu}_{\text{rqmc},n} = \frac{1}{n} \sum_{i=1}^n \sum_{j=1}^{\tau} g_j(X_{i,j})$$

where $P_n = \{\mathbf{V}_0, \dots, \mathbf{V}_{n-1}\} \subset (0, 1)^s$ satisfies:

- (a) each point \mathbf{V}_i has the **uniform distribution** over $(0, 1)^s$;
- (b) P_n covers $(0, 1)^s$ very evenly (i.e., has low discrepancy).

The dimension s is often very large!

Array-RQMC for Markov Chains

L., Lécot, Tuffin, et al. [2004, 2006, 2008, etc.]

Simulate an “array” of n chains in “parallel.”

At each step, use an RQMC point set P_n to advance all the chains by one step, while inducing global **negative dependence** across the chains.

Goal: Want a **small discrepancy** (or “distance”) between the empirical distribution of $S_{n,j} = \{X_{0,j}, \dots, X_{n-1,j}\}$ and the theoretical distribution of X_j , for each j .

If we succeed, these (unbiased) estimators will have small variance:

$$\mu_j = \mathbb{E}[g_j(X_j)] \approx \frac{1}{n} \sum_{i=0}^{n-1} g_j(X_{i,j}) \quad \text{and} \quad \mu = \mathbb{E}[Y] \approx \frac{1}{n} \sum_{i=0}^{n-1} Y_i.$$

Array-RQMC for Markov Chains

L., Lécot, Tuffin, et al. [2004, 2006, 2008, etc.]

Simulate an “array” of n chains in “parallel.”

At each step, use an RQMC point set P_n to advance all the chains by one step, while inducing global **negative dependence** across the chains.

Goal: Want a **small discrepancy** (or “distance”) between the empirical distribution of $S_{n,j} = \{X_{0,j}, \dots, X_{n-1,j}\}$ and the theoretical distribution of X_j , for each j .

If we succeed, these (unbiased) estimators will have small variance:

$$\mu_j = \mathbb{E}[g_j(X_j)] \approx \frac{1}{n} \sum_{i=0}^{n-1} g_j(X_{i,j}) \quad \text{and} \quad \mu = \mathbb{E}[Y] \approx \frac{1}{n} \sum_{i=0}^{n-1} Y_i.$$

How can we preserve low-discrepancy of $S_{n,j}$ as j increases?

Can we quantify the variance improvement? Convergence rate in n ?

Some generalizations

L., Lécot, and Tuffin [2008]: τ can be a random stopping time w.r.t. the filtration $\mathcal{F}\{(j, X_j), j \geq 0\}$.

L., Demers, and Tuffin [2006, 2007]: Combination with splitting techniques (multilevel and without levels), combination with importance sampling and weight windows. Covers particle filters.

L. and Sanvido [2010]: Combination with coupling from the past for exact sampling.

Dion and L. [2010]: Combination with approximate dynamic programming and for optimal stopping problems.

Gerber and Chopin [2014]: Sequential QMC (yesterday's talk).

Convergence results and applications

L., Lécot, and Tuffin [2006, 2008]: Special cases: convergence at MC rate, one-dimensional, stratification, etc.

Lécot and Tuffin [2004]: Deterministic, one-dimension, discrete state.

El Haddad, Lécot, L. [2008, 2010]: Deterministic, multidimensional.

Fakherredine, El Haddad, Lécot [2012, 2013, 2014]: LHS, stratification, Sudoku sampling, ...

Wächter and Keller [2008]: Applications in computer graphics.

Other QMC methods for Markov chains

Interested in **steady-state distribution**. Introduce dependence between the steps j ; a **single chain visit the state space very uniformly**.

Owen, Tribble, Chen, Dick, Matsumoto, Nishimura, [2004–2010]:
Markov chain quasi-Monte Carlo.

Propp [2012] and earlier: Rotor-router sampling.

To simplify, suppose each X_j is a uniform r.v. over $(0, 1)^\ell$.

Select a discrepancy measure D for the point set $S_{n,j} = \{X_{0,j}, \dots, X_{n-1,j}\}$ over $(0, 1)^\ell$, and a corresponding measure of variation V , such that

$$\text{Var}[\hat{\mu}_{\text{rqmc},j,n}] = \mathbb{E}[(\hat{\mu}_{\text{rqmc},j,n} - \mu_j)^2] \leq \mathbb{E}[D^2(S_{n,j})] V^2(g_j).$$

To simplify, suppose each X_j is a uniform r.v. over $(0, 1)^\ell$.

Select a discrepancy measure D for the point set $S_{n,j} = \{X_{0,j}, \dots, X_{n-1,j}\}$ over $(0, 1)^\ell$, and a corresponding measure of variation V , such that

$$\text{Var}[\hat{\mu}_{\text{rqmc},j,n}] = \mathbb{E}[(\hat{\mu}_{\text{rqmc},j,n} - \mu_j)^2] \leq \mathbb{E}[D^2(S_{n,j})] V^2(g_j).$$

If D is defined via a reproducing kernel Hilbert space, then, for some random ξ_j (that generally depends on $S_{n,j}$),

$$\begin{aligned} \mathbb{E}[D^2(S_{n,j})] &= \text{Var} \left[\frac{1}{n} \sum_{i=1}^n \xi_j(X_{i,j}) \right] = \text{Var} \left[\frac{1}{n} \sum_{i=1}^n (\xi_j \circ \varphi_j)(X_{i,j-1}, \mathbf{U}_{i,j}) \right] \\ &\leq \mathbb{E}[D_{(2)}^2(Q_n)] \cdot V_{(2)}^2(\xi_j \circ \varphi_j) \end{aligned}$$

for some other discrepancy $D_{(2)}$ over $(0, 1)^{\ell+d}$, where

$$Q_n = \{(X_{0,j-1}, \mathbf{U}_{0,j}), \dots, (X_{n-1,j-1}, \mathbf{U}_{n-1,j})\}.$$

Goal: Under appropriate conditions, to obtain $V_{(2)}(\xi_j \circ \varphi_j) < \infty$ and $\mathbb{E}[D_{(2)}^2(Q_n)] = O(n^{-\alpha+\epsilon})$ for some $\alpha \geq 1$.

Discrepancy bounds by induction?

Let $\ell = d = 1$, $\mathcal{X} = [0, 1]$, and $X_j \sim U(0, 1)$. L_2 -star discrepancy:

$$D^2(x_0, \dots, x_{n-1}) = \frac{1}{12n^2} + \frac{1}{n} \sum_{i=0}^{n-1} (w_i - x_i)^2$$

where $w_i = (i + 1/2)/n$ and $0 \leq x_0 \leq x_1 \leq \dots \leq x_{n-1}$. We have

$$\xi_j(x) = -\frac{1}{n} \sum_{i=1}^{n-1} [\mu(Y_i) + B_2((x - Y_i) \bmod 1) + B_1(x)B_1(Y_i)],$$

where $B_1(x) = x - 1/2$ and $B_2(x) = x^2 - x + 1/6$.

Problem: the 2-dim function $\xi_j \circ \varphi_j$ has mixed derivative that is not square integrable, so it has infinite variation, it seems. Otherwise, we would have a proof that $\mathbb{E}[D^2(S_{n,j})] = \mathcal{O}(n^{-2})$. **Help!**

In the points $(X_{i,j-1}, \mathbf{U}_{i,j})$ of Q_n , the $\mathbf{U}_{i,j}$ can be defined via some RQMC scheme, but the $X_{i,j-1}$ cannot be chosen; they are determined by the history of the chains.

The idea is to select a low-discrepancy point set

$$\tilde{Q}_n = \{(\mathbf{w}_0, \mathbf{U}_0), \dots, (\mathbf{w}_{n-1}, \mathbf{U}_{n-1})\},$$

where the $\mathbf{w}_i \in [0, 1)^\ell$ are fixed and the $\mathbf{U}_i \in (0, 1)^d$ are randomized, and then define a bijection between the states $X_{i,j-1}$ and the \mathbf{w}_i so that the $X_{i,j-1}$ are “close” to the \mathbf{w}_i (small discrepancy between the two sets).

Example: If $\ell = 1$, can take $\mathbf{w}_i = (i + 0.5)/n$.

Bijection defined by a permutation π_j of $S_{n,j}$.

In the points $(X_{i,j-1}, \mathbf{U}_{i,j})$ of Q_n , the $\mathbf{U}_{i,j}$ can be defined via some RQMC scheme, but the $X_{i,j-1}$ cannot be chosen; they are determined by the history of the chains.

The idea is to select a low-discrepancy point set

$$\tilde{Q}_n = \{(\mathbf{w}_0, \mathbf{U}_0), \dots, (\mathbf{w}_{n-1}, \mathbf{U}_{n-1})\},$$

where the $\mathbf{w}_i \in [0, 1)^\ell$ are fixed and the $\mathbf{U}_i \in (0, 1)^d$ are randomized, and then define a bijection between the states $X_{i,j-1}$ and the \mathbf{w}_i so that the $X_{i,j-1}$ are “close” to the \mathbf{w}_i (small discrepancy between the two sets).

Example: If $\ell = 1$, can take $\mathbf{w}_i = (i + 0.5)/n$.

Bijection defined by a permutation π_j of $S_{n,j}$.

For state space in \mathbb{R}^ℓ : same algorithm essentially.

Array-RQMC algorithm

$X_{i,0} \leftarrow x_0$, for $i = 0, \dots, n-1$;

for $j = 1, 2, \dots, \tau$ **do**

Randomize afresh $\{\mathbf{U}_{0,j}, \dots, \mathbf{U}_{n-1,j}\}$ in \tilde{Q}_n ;

$X_{i,j} = \varphi_j(X_{\pi_j(i),j-1}, \mathbf{U}_{i,j})$, for $i = 0, \dots, n-1$;

Compute the permutation π_{j+1} (sort the states);

end for

Estimate μ by the average $\bar{Y}_n = \hat{\mu}_{\text{rqmc},n}$.

Array-RQMC algorithm

$X_{i,0} \leftarrow x_0$, for $i = 0, \dots, n-1$;

for $j = 1, 2, \dots, \tau$ **do**

Randomize afresh $\{\mathbf{U}_{0,j}, \dots, \mathbf{U}_{n-1,j}\}$ in \tilde{Q}_n ;

$X_{i,j} = \varphi_j(X_{\pi_j(i),j-1}, \mathbf{U}_{i,j})$, for $i = 0, \dots, n-1$;

Compute the permutation π_{j+1} (sort the states);

end for

Estimate μ by the average $\bar{Y}_n = \hat{\mu}_{\text{rqmc},n}$.

Theorem: The average \bar{Y}_n is an unbiased estimator of μ .

Can estimate $\text{Var}[\bar{Y}_n]$ by the empirical variance of m indep. realizations.

Example: Asian Call Option

$S(0) = 100$, $K = 100$, $r = 0.05$, $\sigma = 0.15$, $t_j = j/52$, $j = 0, \dots, \tau = 13$.

RQMC points: Sobol' nets with a linear scrambling + random digital shift, for all the results reported here.

Similar results for randomly-shifted lattice + baker's transform.

$\log_2 \text{Var}[\hat{\mu}_{\text{RQMC},n}]$

Mapping chains to points

One possibility: Multivariate sort:

Sort the states (chains) by first coordinate, in n_1 packets of size n/n_1 .

Sort each packet by second coordinate, in n_2 packets of size $n/n_1 n_2$.

...

At the last level, sort each packet of size n_ℓ by the last coordinate.

Choice of n_1, n_2, \dots, n_ℓ ?

Mapping chains to points

One possibility: Multivariate sort:

Sort the states (chains) by first coordinate, in n_1 packets of size n/n_1 .

Sort each packet by second coordinate, in n_2 packets of size $n/n_1 n_2$.

...

At the last level, sort each packet of size n_ℓ by the last coordinate.

Choice of n_1, n_2, \dots, n_ℓ ?

For large ℓ : Define a transformation $v : \mathcal{X} \rightarrow [0, 1)^c$ and do a multivariate sort (in $c < \ell$ dimensions) of the points $v(X_{i,j})$.

Choice of v : states mapped to nearby values of v should be nearly equivalent.

Mapping chains to points

One possibility: Multivariate sort:

Sort the states (chains) by first coordinate, in n_1 packets of size n/n_1 .

Sort each packet by second coordinate, in n_2 packets of size $n/n_1 n_2$.

...

At the last level, sort each packet of size n_ℓ by the last coordinate.

Choice of n_1, n_2, \dots, n_ℓ ?

For large ℓ : Define a transformation $v : \mathcal{X} \rightarrow [0, 1)^c$ and do a multivariate sort (in $c < \ell$ dimensions) of the points $v(X_{i,j})$.

Choice of v : states mapped to nearby values of v should be nearly equivalent.

For $c = 1$, \mathcal{X} is mapped to $[0, 1)$, which leads to a one-dim sort.

The mapping v can be based on a space-filling curve: Z-curve, Hilbert curve, etc. See Wächter and Keller [2008], Gerber and Chopin [2014].

A (4,4) mapping

States of the chains

Sobol' net in 2 dimensions with digital shift

A (4,4) mapping

States of the chains

Sobol' net in 2 dimensions with digital shift

A (4,4) mapping

A (16,1) mapping, sorting along first coordinate

A (8,2) mapping

A (4,4) mapping

A (2,8) mapping

A (1,16) mapping, sorting along second coordinate

Sorting strategies for array-RQMC.

State-point **mapping** via two-dimensional sort: sort in n_1 packets based on $S(t_j)$, then sort the packets based on \bar{S}_j . Split sort: $n_1 = n_2$.

$$\log_2 \text{Var}[\hat{\mu}_{\text{RQMC},n}]$$

Artificial one-dim example: a simple put option

GBM $\{S(t), t \geq 0\}$ with drift $\mu = 0.05$, volatility $\sigma = 0.08$, $S(0) = 100$.
 Generate $X_j = S(t_j)$ for $t_j = j/16, j = 1, \dots, \tau = 16$, sequentially.
 Payoff at $t_{16} = 1$: $Y = g_\tau(S(1)) = e^{-0.05} \max(0, 101 - S(1))$.

$\log_2 \text{Var}[\hat{\mu}_{\text{RQMC},n}]$

Histogram of states at step 16

States for **array-RQMC** with $n = 2^{14}$ in **red** and for **MC** in **blue**.

Theoretical dist.: black dots.

Histogram after transformation to uniforms (applying the cdf).

States for **array-RQMC** with $n = 2^{14}$ in red and for **MC** in blue.

Theoretical dist. is uniform (black dots).

Example

Let $Y = \theta U + (1 - \theta)V$, where U, V indep. $U(0, 1)$ and $\theta \in [0, 1)$.
This Y has cdf G_θ .

Markov chain is defined by

$$X_0 = U_0; \quad X_j = \varphi_j(X_{j-1}, U_j) = G_\theta(\theta X_{j-1} + (1 - \theta)U_j), j \geq 1$$

where $U_j \sim U(0, 1)$. Then, $X_j \sim (0, 1)$.

Define $g_j(X_j) = X_j$

$\log D_j$ as a function of j , for $n = 4093 \approx 2^{12}$

$\log_2 \text{Var}[\hat{\mu}_{\text{rqmc},j,n}]$ as a function of $\log_2 n$

Convergence results and proofs

L., Lécot, Tuffin [2008] + some extensions.

Simple case: suppose $\ell = d = 1$, $\mathcal{X} = [0, 1]$, and $X_j \sim U(0, 1)$. Define

$$\Delta_j = \sup_{x \in \mathcal{X}} |\hat{F}_j(x) - F_j(x)| \quad (\text{discrepancy of states})$$

$$V(g_j) = \int_0^1 |dg_j(x)| \quad (\text{variation of } g_j)$$

Theorem. $|\bar{Y}_{n,j} - E[g_j(X_j)]| \leq \Delta_j V(g_j)$.

Convergence results and proofs

Assumption 1. $\varphi_j(x, u)$ non-decreasing in u . That is, we use inversion to generate next state from cdf $F_j(z | \cdot) = P[X_j \leq z | X_{j-1} = \cdot]$.

$$\text{Let } \Lambda_j = \sup_{0 \leq z \leq 1} V(F_j(z | \cdot)).$$

Convergence results and proofs

Assumption 1. $\varphi_j(x, u)$ non-decreasing in u . That is, we use inversion to generate next state from cdf $F_j(z | \cdot) = P[X_j \leq z | X_{j-1} = \cdot]$.

$$\text{Let } \Lambda_j = \sup_{0 \leq z \leq 1} V(F_j(z | \cdot)).$$

Assumption 2. Each square of $\sqrt{n} \times \sqrt{n}$ grid has one RQMC point.

Proposition. (Worst-case error.) Under Assumptions 1 and 2,

$$\Delta_j \leq n^{-1/2} \sum_{k=1}^j (\Lambda_k + 1) \prod_{i=k+1}^j \Lambda_i.$$

Corollary. If $\Lambda_j \leq \rho < 1$ for all j , then

$$\Delta_j \leq \frac{1 + \rho}{1 - \rho} n^{-1/2}.$$

Let $\varphi_j(x, u)$ non-decreasing in x and u . Fix z .

$F_j(z) = \mathbb{P}[X_j \leq z] = \text{size of blue area.}$

Let $\varphi_j(x, u)$ non-decreasing in x and u . Fix z .

$F_j(z) = \mathbb{P}[X_j \leq z] = \text{size of blue area.}$

Let $\varphi_j(x, u)$ non-decreasing in x and u . Fix z .

$F_j(z) = \mathbb{P}[X_j \leq z] = \text{size of blue area.}$

$\tilde{F}_j(z) = \mathbb{P}[X_j \leq z | X_{j-1} \sim \hat{F}_{j-1}] = \text{area of histogram.}$

Let $\varphi_j(x, u)$ non-decreasing in x and u . Fix z .

$F_j(z) = \mathbb{P}[X_j \leq z] = \text{size of blue area.}$

$\tilde{F}_j(z) = \mathbb{P}[X_j \leq z | X_{j-1} \sim \hat{F}_{j-1}] = \text{area of histogram.}$

$\hat{F}_j(z) = \text{fraction of the points that fall in histogram.}$

$\Delta_j = \sup_{0 \leq z \leq 1} |\hat{F}_j(z) - F_j(z)|.$

$2\sqrt{n} - 1$ diagonal strings of squares.

The boundary crosses at most one square in each string.

At most $2\sqrt{n} - 1$ squares out of n may contribute to $|\hat{F}_j(z) - \tilde{F}_j(z)|$.

$\sqrt{n} \times \sqrt{n}$ squares: $2\sqrt{n} - 1$ diagonal strings of squares.
 The boundary crosses at most one square in each string.
 So at most $2\sqrt{n} - 1$ squares may contribute to the error (or variance), and

$$\text{Var}[\hat{F}_j(z) - \tilde{F}_j(z)] \leq \frac{(2\sqrt{n} - 1)}{4n^2} \leq \frac{n^{-3/2}}{2}.$$

Variance bound for stratified sampling

Assumption 3. Assump. 2 (one point per square) + second coordinate of each point is uniformly dist. in square, and these are **independent** or have **negative covariance**.

Proposition. Under Assump. 3,

$$\text{Var}[\bar{Y}_{n,j}] \leq \left(\frac{1}{4} \sum_{k=1}^j (\Lambda_k + 1) \prod_{i=k+1}^j \Lambda_i^2 \right) V^2(g_j) n^{-3/2}.$$

Corollary. If all $\Lambda_j \leq \rho < 1$, then

$$\text{Var}[\bar{Y}_{n,j}] \leq \frac{1 + \rho}{4(1 - \rho^2)} V^2(g_j) n^{-3/2}.$$

Works also with RQMC if we can show that for any pair of small squares, the **indicators** that the two RQMC point of those squares are in the histogram **do not have a positive covariance**.

In $\ell = 1$ and $d > 1$

RQMC points are now in $d + 1$ dimensions. Unit cube partitioned in $n = k^{d+1}$ subcubes.

Assumption 4. Assump. 2 (one point per square) + the randomized parts of the points are pairwise **independent** in their squares.

Proposition. Under Assump. 4, if φ_j is monotone non-decreasing,

$$\text{Var}[\bar{Y}_{n,j}] = \mathcal{O}(n^{-1-1/(d+1)}).$$

Consider **diagonal string of squares** from $(0, \dots, 0)$ to $(1, \dots, 1)$ and all parallel diagonal strings. There are less than $(d + 1)k^d$ of those, and the histogram boundary can cross at most one square in each. Then

$$\text{Var}[\hat{F}_j(z) - \tilde{F}_j(z)] < \frac{(d + 1)k^d}{4n^2} = \frac{d + 1}{4} n^{-1-1/(d+1)}.$$

Conclusion

Empirically, the variance converges as $\mathcal{O}(n^{-2})$ for some examples, even for a large number of steps.

We have convergence proofs for special cases, but not yet $\mathcal{O}(n^{-2})$.