

Why “Stan”? suboptimal SEO

Stanislaw Ulam
(1909–1984)

Stanislaw Ulam
(1909–1984)

Monte Carlo
Method

Stanislaw Ulam
(1909–1984)

H-Bomb

Monte Carlo
Method

What is Stan?

What is Stan?

- Open source probabilistic **programming language, inference algorithms**

What is Stan?

- Open source probabilistic **programming language, inference algorithms**
- Stan **program**
 - declares data and (constrained) parameter variables
 - defines log posterior (or penalized likelihood)

What is Stan?

- Open source probabilistic **programming language, inference algorithms**
- Stan **program**
 - declares data and (constrained) parameter variables
 - defines log posterior (or penalized likelihood)
- Stan **inference**
 - MCMC for full Bayes
 - VB for approximate Bayes
 - Optimization for (penalized) MLE

What is Stan?

- Open source probabilistic **programming language, inference algorithms**
- Stan **program**
 - declares data and (constrained) parameter variables
 - defines log posterior (or penalized likelihood)
- Stan **inference**
 - MCMC for full Bayes
 - VB for approximate Bayes
 - Optimization for (penalized) MLE
- Stan **ecosystem**
 - lang, math library (C++)
 - interfaces and tools (R, Python, many more)
 - documentation ([example model repo](#), [user guide](#) & [reference manual](#), [case studies](#), R package vignettes)
 - online community ([Stan Forums](#) on Discourse)

Visualization in Bayesian workflow

Jonah Gabry

Columbia University
Stan Development Team

Workflow

Bayesian data analysis

Workflow

Bayesian data analysis

- Exploratory data analysis

Workflow

Bayesian data analysis

- Exploratory data analysis
- *Prior* predictive checking

Workflow

Bayesian data analysis

- Exploratory data analysis
- *Prior* predictive checking
- Model fitting and algorithm diagnostics

Workflow

Bayesian data analysis

- Exploratory data analysis
- *Prior* predictive checking
- Model fitting and algorithm diagnostics
- *Posterior* predictive checking

Workflow

Bayesian data analysis

- Exploratory data analysis
- *Prior* predictive checking
- Model fitting and algorithm diagnostics
- *Posterior* predictive checking
- Model comparison (e.g., via cross-validation)

Workflow

Bayesian data analysis

- Exploratory data analysis
- *Prior* predictive checking
- Model fitting and algorithm diagnostics
- *Posterior* predictive checking
- Model comparison (e.g., via cross-validation)

Gabry, J., Simpson, D., Vehtari, A., Betancourt, M., and Gelman, A. (2018).

Visualization in Bayesian workflow.

Journal of the Royal Statistical Society Series A, accepted for publication.

arXiv preprint: arxiv.org/abs/1709.01449

Code: github.com/jgabry/bayes-vis-paper

Example

Example

Goal Estimate global PM2.5 concentration

Example

Goal Estimate global PM2.5 concentration

Problem Most data from noisy satellite measurements (ground monitor network provides sparse, heterogeneous coverage)

Example

Goal Estimate global PM2.5 concentration

Problem Most data from noisy satellite measurements (ground monitor network provides sparse, heterogeneous coverage)

Exploratory Data Analysis

Building a network of models

Exploratory data analysis

building a network of models

Exploratory data analysis

building a network of models

Exploratory data analysis

building a network of models

WHO
Regions

Regions from
clustering

Exploratory data analysis

building a network of models

Exploratory data analysis

building a network of models

For measurements $n = 1, \dots, N$

and regions $j = 1, \dots, J$

Model 1

Exploratory data analysis

building a network of models

For measurements $n = 1, \dots, N$

and regions $j = 1, \dots, J$

Model 1

$$\log(\text{PM}_{2.5,nj}) \sim N(\alpha + \beta \log(\text{sat}_{nj}), \sigma)$$

Exploratory data analysis

building a network of models

For measurements $n = 1, \dots, N$

and regions $j = 1, \dots, J$

Models 2 and 3

Exploratory data analysis

building a network of models

For measurements $n = 1, \dots, N$

and regions $j = 1, \dots, J$

Models 2 and 3

$$\log(\text{PM}_{2.5,nj}) \sim N(\mu_{nj}, \sigma)$$

Exploratory data analysis

building a network of models

For measurements $n = 1, \dots, N$

and regions $j = 1, \dots, J$

Models 2 and 3

$$\log(\text{PM}_{2.5,nj}) \sim N(\mu_{nj}, \sigma)$$

$$\mu_{nj} = \alpha_0 + \alpha_j + (\beta_0 + \beta_j) \log(\text{sat}_{nj})$$

Exploratory data analysis

building a network of models

For measurements $n = 1, \dots, N$

and regions $j = 1, \dots, J$

Models 2 and 3

$$\log(\text{PM}_{2.5,nj}) \sim N(\mu_{nj}, \sigma)$$

$$\mu_{nj} = \boxed{\alpha_0 + \alpha_j} + \boxed{(\beta_0 + \beta_j)} \log(\text{sat}_{nj})$$

Exploratory data analysis

building a network of models

For measurements $n = 1, \dots, N$

and regions $j = 1, \dots, J$

Models 2 and 3

$$\log(\text{PM}_{2.5,nj}) \sim N(\mu_{nj}, \sigma)$$

$$\mu_{nj} = \boxed{\alpha_0 + \alpha_j} + \boxed{(\beta_0 + \beta_j)} \log(\text{sat}_{nj})$$

$$\alpha_j \sim N(0, \tau_\alpha) \quad \beta_j \sim N(0, \tau_\beta)$$

Prior predictive checks

Fake data can be almost as valuable as real data

What is a Bayesian model?

What is a Bayesian model?

- Building a Bayesian model forces us to build a model for how the data is generated

What is a Bayesian model?

- Building a Bayesian model forces us to build a model for how the data is generated
- We often think of this as specifying a **prior** and a **likelihood**, as if these are two separate things

What is a Bayesian model?

- Building a Bayesian model forces us to build a model for how the data is generated
- We often think of this as specifying a **prior** and a **likelihood**, as if these are two separate things
- They are not!

What is a Bayesian model?

- Building a Bayesian model forces us to build a model for how the data is generated
- We often think of this as specifying a **prior** and a **likelihood**, as if these are two separate things
- They are not!

Gelman, A., Simpson, D., and Betancourt, M. (2017).

The prior can often only be understood in the context of the likelihood.
arXiv preprint: arxiv.org/abs/1708.07487

A Bayesian modeler commits to an *a priori joint distribution*

$$p(\mathbf{y}, \boldsymbol{\theta}) = p(\mathbf{y} \mid \boldsymbol{\theta})p(\boldsymbol{\theta}) = p(\boldsymbol{\theta} \mid \mathbf{y})p(\mathbf{y})$$

Likelihood x Prior

Posterior x Marginal Likelihood

The diagram illustrates the decomposition of a joint probability. On the left, the joint probability $p(\mathbf{y}, \boldsymbol{\theta})$ is shown as a product of two terms: $p(\mathbf{y} \mid \boldsymbol{\theta})$ and $p(\boldsymbol{\theta})$. This is labeled "Likelihood x Prior". On the right, the joint probability is shown as a product of two terms: $p(\boldsymbol{\theta} \mid \mathbf{y})$ and $p(\mathbf{y})$. This is labeled "Posterior x Marginal Likelihood". Arrows point from the labels "Data (observed)" and "Parameters (unobserved)" to the respective terms $p(\mathbf{y})$ and $p(\boldsymbol{\theta})$ in the equation.

Data (observed) **Parameters (unobserved)**

What is the problem with “vague” priors?

What is the problem with “vague” priors?

- If we use an *improper* prior, then we do not specify a joint model for our data and parameters

What is the problem with “vague” priors?

- If we use an *improper* prior, then we do not specify a joint model for our data and parameters
- More importantly, we do not specify a data generating mechanism $p(\mathbf{y})$

What is the problem with “vague” priors?

- If we use an *improper* prior, then we do not specify a joint model for our data and parameters
- More importantly, we do not specify a data generating mechanism $p(\mathbf{y})$
- By construction, these priors do not regularize inferences, which is quite often a bad idea

What is the problem with “vague” priors?

- If we use an *improper* prior, then we do not specify a joint model for our data and parameters
- More importantly, we do not specify a data generating mechanism $p(\mathbf{y})$
- By construction, these priors do not regularize inferences, which is quite often a bad idea
- Proper but diffuse is better than improper but is still often problematic

Generative models

Generative models

- If we disallow improper priors, then Bayesian modeling is generative

Generative models

- If we disallow improper priors, then Bayesian modeling is generative
- In particular, we have a simple way to simulate from $p(y)$:

Generative models

- If we disallow improper priors, then Bayesian modeling is generative
- In particular, we have a simple way to simulate from $p(\theta)$:

$$\theta^* \sim p(\theta)$$

Generative models

- If we disallow improper priors, then Bayesian modeling is generative
- In particular, we have a simple way to simulate from $p(y)$:

$$\theta^* \sim p(\theta)$$

$$y^* \sim p(y|\theta^*)$$

Generative models

- If we disallow improper priors, then Bayesian modeling is generative
- In particular, we have a simple way to simulate from $p(y)$:

$$\begin{array}{ccc} \theta^* \sim p(\theta) & & y^* \sim p(y) \\ \downarrow & \longleftrightarrow & \\ y^* \sim p(y|\theta^*) & & \end{array}$$

Prior predictive checking: fake data is almost as useful as real data

*What do vague/non-informative priors imply
about the data our model can generate?*

Prior predictive checking: fake data is almost as useful as real data

*What do vague/non-informative priors imply
about the data our model can generate?*

$$\alpha_0 \sim N(0, 100)$$

$$\beta_0 \sim N(0, 100)$$

$$\tau_\alpha^2 \sim \text{InvGamma}(1, 100)$$

$$\tau_\beta^2 \sim \text{InvGamma}(1, 100)$$

Prior predictive checking: fake data is almost as useful as real data

*What do vague/non-informative priors imply
about the data our model can generate?*

$$\alpha_0 \sim N(0, 100)$$

$$\beta_0 \sim N(0, 100)$$

$$\tau_\alpha^2 \sim \text{InvGamma}(1, 100)$$

$$\tau_\beta^2 \sim \text{InvGamma}(1, 100)$$

Prior predictive checking: fake data is almost as useful as real data

*What do vague/non-informative priors imply
about the data our model can generate?*

$$\alpha_0 \sim N(0, 100)$$

$$\beta_0 \sim N(0, 100)$$

$$\tau_\alpha^2 \sim \text{InvGamma}(1, 100)$$

$$\tau_\beta^2 \sim \text{InvGamma}(1, 100)$$

Prior predictive checking: fake data is almost as useful as real data

- The prior model is **two orders of magnitude** off the real data
- Two orders of magnitude **on the log scale!**

Prior predictive checking: fake data is almost as useful as real data

- The prior model is **two orders of magnitude** off the real data
- Two orders of magnitude **on the log scale!**

Prior predictive checking: fake data is almost as useful as real data

- The prior model is **two orders of magnitude** off the real data
- Two orders of magnitude **on the log scale!**
- What does this mean practically?

Prior predictive checking: fake data is almost as useful as real data

- The prior model is **two orders of magnitude** off the real data
- Two orders of magnitude **on the log scale!**
- What does this mean practically?
- The data will have to overcome the prior...

Prior predictive checking: fake data is almost as useful as real data

*What are better priors for the global intercept and slope
and the hierarchical scale parameters?*

Prior predictive checking: fake data is almost as useful as real data

*What are better priors for the global intercept and slope
and the hierarchical scale parameters?*

$$\alpha_0 \sim N(0, 1)$$

$$\beta_0 \sim N(1, 1)$$

$$\tau_\alpha \sim N_+(0, 1)$$

$$\tau_\beta \sim N_+(0, 1)$$

Prior predictive checking: fake data is almost as useful as real data

*What are better priors for the global intercept and slope
and the hierarchical scale parameters?*

$$\alpha_0 \sim N(0, 1)$$

$$\beta_0 \sim N(1, 1)$$

$$\tau_\alpha \sim N_+(0, 1)$$

$$\tau_\beta \sim N_+(0, 1)$$

Prior predictive checking: fake data is almost as useful as real data

Prior predictive checking: fake data is almost as useful as real data

Non-informative

Prior predictive checking: fake data is almost as useful as real data

Non-informative

Weakly informative

MCMC diagnostics

Beyond trace plots

$\log(\tau)$

$\theta[1]$

$\log(\tau)$

$\theta[1]$

Chain

- 1
- 2
- 3
- 4

— Divergence

MCMC diagnostics

beyond trace plots

Gabry, J., Simpson, D., Vehtari, A., Betancourt, M., and Gelman, A. (2018).
Visualization in Bayesian workflow.
Journal of the Royal Statistical Society Series A, accepted for publication.
arxiv.org/abs/1709.01449 | github.com/jgabry/bayes-vis-paper

Betancourt, M. (2017).
A conceptual introduction to Hamiltonian Monte Carlo.
arXiv preprint:
arxiv.org/abs/1701.02434

MCMC diagnostics

beyond trace plots

Gabry, J., Simpson, D., Vehtari, A., Betancourt, M., and Gelman, A. (2018).
Visualization in Bayesian workflow.
Journal of the Royal Statistical Society Series A, accepted for publication.
arxiv.org/abs/1709.01449 | github.com/jgabry/bayes-vis-paper

Betancourt, M. (2017).
A conceptual introduction to Hamiltonian Monte Carlo.
arXiv preprint:
arxiv.org/abs/1701.02434

MCMC diagnostics

beyond trace plots

MCMC diagnostics

beyond trace plots

MCMC diagnostics

beyond trace plots

MCMC diagnostics

beyond trace plots

Pathological geometry

“False positives”

Posterior predictive checks

Visual model evaluation

Posterior predictive checking

visual model evaluation

The *posterior predictive distribution* is the average data generation process over the entire model

Posterior predictive checking

visual model evaluation

The *posterior predictive distribution* is the average data generation process over the entire model

$$p(\tilde{y}|y) = \int p(\tilde{y}|\theta) p(\theta|y) d\theta$$

Posterior predictive checking

visual model evaluation

Posterior predictive checking

visual model evaluation

- Misfitting and overfitting both manifest as tension between measurements and predictive distributions

Posterior predictive checking

visual model evaluation

- Misfitting and overfitting both manifest as tension between measurements and predictive distributions
- Graphical posterior predictive checks visually compare the observed data to the predictive distribution

Posterior predictive checking

visual model evaluation

- Misfitting and overfitting both manifest as tension between measurements and predictive distributions
- Graphical posterior predictive checks visually compare the observed data to the predictive distribution

$$\theta^* \sim p(\theta|y)$$

Posterior predictive checking

visual model evaluation

- Misfitting and overfitting both manifest as tension between measurements and predictive distributions
- Graphical posterior predictive checks visually compare the observed data to the predictive distribution

$$\theta^* \sim p(\theta|y)$$

$$\tilde{y} \sim p(y|\theta^*)$$

Posterior predictive checking

visual model evaluation

- Misfitting and overfitting both manifest as tension between measurements and predictive distributions
- Graphical posterior predictive checks visually compare the observed data to the predictive distribution

$$\begin{array}{ccc} \theta^* \sim p(\theta|y) & \longleftrightarrow & \tilde{y} \sim p(\tilde{y}|y) \\ \downarrow & & \\ \tilde{y} \sim p(y|\theta^*) & & \end{array}$$

Posterior predictive checking

visual model evaluation

Observed data vs posterior predictive simulations

Model 1 (single level)

Model 3 (multilevel)

Posterior predictive checking

visual model evaluation

Observed statistics vs posterior predictive statistics

Model 1 (single level)

Model 3 (multilevel)

$$T(y) = \text{skew}(y)$$

Posterior predictive checking: visual model evaluation

$$T(y) = \text{med}(y|\text{region})$$

Model comparison

Pointwise predictive comparisons & LOO-CV

Model comparison

pointwise predictive comparisons & LOO-CV

Model comparison

pointwise predictive comparisons & LOO-CV

- Visual PPCs can also identify unusual (outliers, high leverage) data points

Model comparison

pointwise predictive comparisons & LOO-CV

- Visual PPCs can also identify unusual (outliers, high leverage) data points
- We like using cross-validated leave-one-out predictive distributions

Model comparison

pointwise predictive comparisons & LOO-CV

- Visual PPCs can also identify unusual (outliers, high leverage) data points
- We like using cross-validated leave-one-out predictive distributions

$$p(y_i | y_{-i})$$

Model comparison

pointwise predictive comparisons & LOO-CV

- Visual PPCs can also identify unusual (outliers, high leverage) data points
- We like using cross-validated leave-one-out predictive distributions

$$p(y_i | y_{-i})$$

- Which model best predicts each of the data points that is left out?

Model comparison

pointwise predictive comparisons & LOO-CV

Model comparison

Efficient approximate LOO-CV

Vehtari, A., Gelman, A., and Gabry, J. (2017).
Practical Bayesian model evaluation using leave-one-out cross-validation and WAIC.
Statistics and Computing. 27(5), 1413–1432.
doi: [10.1007/s11222-016-9696-4](https://doi.org/10.1007/s11222-016-9696-4)

Vehtari, A., Gelman, A., and Gabry, J. (2017).
Pareto smoothed importance sampling.
working paper
arXiv: [arxiv.org/abs/1507.02646/](https://arxiv.org/abs/1507.02646)

Model comparison

Efficient approximate LOO-CV

- How do we compute LOO-CV without fitting the model N times?

Vehtari, A., Gelman, A., and Gabry, J. (2017).

Practical Bayesian model evaluation using leave-one-out cross-validation and WAIC.

Statistics and Computing. 27(5), 1413–1432.

doi: [10.1007/s11222-016-9696-4](https://doi.org/10.1007/s11222-016-9696-4)

Vehtari, A., Gelman, A., and Gabry, J. (2017).

Pareto smoothed importance sampling.

working paper

arXiv: [arxiv.org/abs/1507.02646/](https://arxiv.org/abs/1507.02646)

Model comparison

Efficient approximate LOO-CV

- How do we compute LOO-CV without fitting the model N times?
- Fit once, then use Pareto smoothed importance sampling (PSIS-LOO)

Vehtari, A., Gelman, A., and Gabry, J. (2017).

Practical Bayesian model evaluation using leave-one-out cross-validation and WAIC.

Statistics and Computing. 27(5), 1413–1432.

doi: [10.1007/s11222-016-9696-4](https://doi.org/10.1007/s11222-016-9696-4)

Vehtari, A., Gelman, A., and Gabry, J. (2017).

Pareto smoothed importance sampling.

working paper

arXiv: [arxiv.org/abs/1507.02646/](https://arxiv.org/abs/1507.02646)

Model comparison

Efficient approximate LOO-CV

- How do we compute LOO-CV without fitting the model N times?
- Fit once, then use Pareto smoothed importance sampling (PSIS-LOO)
- Has finite variance property of truncated IS

Vehtari, A., Gelman, A., and Gabry, J. (2017).

Practical Bayesian model evaluation using leave-one-out cross-validation and WAIC.

Statistics and Computing. 27(5), 1413–1432.

doi: [10.1007/s11222-016-9696-4](https://doi.org/10.1007/s11222-016-9696-4)

Vehtari, A., Gelman, A., and Gabry, J. (2017).

Pareto smoothed importance sampling.

working paper

arXiv: [arxiv.org/abs/1507.02646/](https://arxiv.org/abs/1507.02646)

Model comparison

Efficient approximate LOO-CV

- How do we compute LOO-CV without fitting the model N times?
- Fit once, then use Pareto smoothed importance sampling (PSIS-LOO)
- Has finite variance property of truncated IS
- And less bias (replace largest weights with order stats of generalized Pareto)

Vehtari, A., Gelman, A., and Gabry, J. (2017).

Practical Bayesian model evaluation using leave-one-out cross-validation and WAIC.

Statistics and Computing. 27(5), 1413–1432.

doi: [10.1007/s11222-016-9696-4](https://doi.org/10.1007/s11222-016-9696-4)

Vehtari, A., Gelman, A., and Gabry, J. (2017).

Pareto smoothed importance sampling.

working paper

arXiv: [arxiv.org/abs/1507.02646/](https://arxiv.org/abs/1507.02646)

Model comparison

Efficient approximate LOO-CV

- How do we compute LOO-CV without fitting the model N times?
- Fit once, then use Pareto smoothed importance sampling (PSIS-LOO)
- Has finite variance property of truncated IS
- And less bias (replace largest weights with order stats of generalized Pareto)
- Assumes posterior not highly sensitive to leaving out single observations

Vehtari, A., Gelman, A., and Gabry, J. (2017).

Practical Bayesian model evaluation using leave-one-out cross-validation and WAIC.

Statistics and Computing. 27(5), 1413–1432.

doi: [10.1007/s11222-016-9696-4](https://doi.org/10.1007/s11222-016-9696-4)

Vehtari, A., Gelman, A., and Gabry, J. (2017).

Pareto smoothed importance sampling.

working paper

arXiv: [arxiv.org/abs/1507.02646/](https://arxiv.org/abs/1507.02646)

Model comparison

Efficient approximate LOO-CV

- How do we compute LOO-CV without fitting the model N times?
- Fit once, then use Pareto smoothed importance sampling (PSIS-LOO)
- Has finite variance property of truncated IS
- And less bias (replace largest weights with order stats of generalized Pareto)
- Assumes posterior not highly sensitive to leaving out single observations
- Asymptotically equivalent to WAIC

Vehtari, A., Gelman, A., and Gabry, J. (2017).

Practical Bayesian model evaluation using leave-one-out cross-validation and WAIC.

Statistics and Computing. 27(5), 1413–1432.

doi: [10.1007/s11222-016-9696-4](https://doi.org/10.1007/s11222-016-9696-4)

Vehtari, A., Gelman, A., and Gabry, J. (2017).

Pareto smoothed importance sampling.

working paper

arXiv: [arxiv.org/abs/1507.02646/](https://arxiv.org/abs/1507.02646)

Model comparison

Efficient approximate LOO-CV

- How do we compute LOO-CV without fitting the model N times?
- Fit once, then use Pareto smoothed importance sampling (PSIS-LOO)
- Has finite variance property of truncated IS
- And less bias (replace largest weights with order stats of generalized Pareto)
- Assumes posterior not highly sensitive to leaving out single observations
- Asymptotically equivalent to WAIC
- Advantage: PSIS-LOO CV more robust + has diagnostics (check assumptions)

Vehtari, A., Gelman, A., and Gabry, J. (2017).

Practical Bayesian model evaluation using leave-one-out cross-validation and WAIC.

Statistics and Computing. 27(5), 1413–1432.

doi: [10.1007/s11222-016-9696-4](https://doi.org/10.1007/s11222-016-9696-4)

Vehtari, A., Gelman, A., and Gabry, J. (2017).

Pareto smoothed importance sampling.

working paper

arXiv: [arxiv.org/abs/1507.02646/](https://arxiv.org/abs/1507.02646)

Diagnostics

Pareto shape parameter & influential observations

Thank You

bayesplot R package: mc-stan.org/bayesplot