Stan:

Probabilistic Modeling & Bayesian Inference

Development Team

Andrew Gelman, **Bob Carpenter**, Daniel Lee, Ben Goodrich, Michael Betancourt, Marcus Brubaker, Jiqiang Guo, Allen Riddell, Marco Inacio, Jeffrey Arnold, **Mitzi Morris**, Rob Trangucci, Rob Goedman, Brian Lau, Jonah Sol Gabry, Robert L. Grant, Krzysztof Sakrejda, Aki Vehtari, Rayleigh Lei, Sebastian Weber, Charles Margossian, Vincent Picaud, Imad Ali, **Sean Talts**, Ben Bales, Ari Hartikainen, Matthijs Vàkàr, Andrew Johnson, Dan Simpson

Hierarchical Models

Baseball At-Bats

- · For example, consider baseball batting ability.
 - Baseball is sort of like cricket, but with round bats, a one-way field, stationary "bowlers". four bases, short games, and no draws
- · Batters have a number of "at-bats" in a season, out of which they get a number of "hits" (hits are a good thing)
- Nobody with higher than 40% success rate since 1950s.
- No player (excluding "bowlers") bats much less than 20%.
- Same approach applies to hospital pediatric surgery complications (a BUGS example), reviews on Yelp, test scores in multiple classrooms, . . .

Baseball Data

- Hits vs. at bats for 2006 AL (no bowlers); line at average
- · not much variation
- variation related to number of trials
- success rate increases with number of trials
 - at bats predictively in nuanced models
 - blue is pooled average, red is +/- 2 binomial std devs

Pooling Data

- How do we estimate the ability of a player who we observe getting 6 hits in 10 at-bats? Or 0 hits in 5 at-bats? Estimates of 60% or 0% are absurd!
- Same logic applies to players with 40 hits in 131 at bats or 152 hits in 537.
- · No pooling: estimate each player separately
- Complete pooling: estimate all players together (assume no difference in abilities)
- · Partial pooling: somewhere in the middle
 - use information about other players (i.e., the population) to estimate a player's ability

Complete Pooling Model in Stan

- · Assume players all have same ability
- · Assume uniform prior on abilities

No Pooling Model in Stan

- · Assume each player has independent ability
- · Assume uniform priors on abilities

```
data {
  int<lower=0> N;
  int<lower=0> K[N];
  int<lower=0> y[N];
}
parameters {
  real<lower=0, upper=1> phi[N];
}
model {
  y ~ binomial(K, phi); // now y[n] matches phi[n]
}
```

Hierarchical Models

- Hierarchical models are principled way of determining how much pooling to apply.
- Pull estimates toward the population mean based on amount of variation in population
 - low variance population: more pooling
 - high variance population: less pooling
- · In limit
 - as variance goes to 0, get complete pooling
 - as variance goes to ∞, get no pooling

Hierarchical Batting Ability

- Instead of fixed priors, estimate priors along with other parameters
- · Still only uses data once for a single model fit
- · Data: y_n, K_n : hits, at-bats for player n
- · Parameters: ϕ_n : ability for player n
- · Hyperparameters: α, β : population mean and variance
- · Hyperpriors: fixed priors on α and β (hardcoded)

Hierarchical Batting Model (cont.)

$$\theta \sim \text{Uniform}(0,1)$$
 $\kappa \sim \text{Pareto}(1.5)$
 $\phi_n \sim \text{Beta}(\kappa \, \theta, \, \kappa \, (1-\theta))$
 $y_n \sim \text{Binomial}(K_n, \phi_n)$

· Pareto provides power law distro on prior count:

Pareto
$$(u \mid \alpha) \propto \frac{\alpha}{u^{\alpha+1}}$$

- \cdot θ is prior mean; κ is prior count (plus 2).
- · Should use more informative prior on θ .

Partial Pooling Model in Stan


```
data {
  int<lower=0> N:
  int<lower=0> K[N]:
  int<lower=0> y[N];
parameters {
  real<lower=0, upper=1> theta;
  real<lower=1> kappa;
  vector<lower=0, upper=1>[N] phi;
model {
  kappa \sim pareto(1, 1.5);
 // hyperprior
  theta ~ beta(kappa * theta,
 // prior
 kappa * (1 - theta));
 // likelihood
  y ~ binomial(K, theta);
```

Posterior for Hyperpriors

- · Scatterplot of draws
- · Crosshairs at mean

$$\cdot \kappa = \alpha + \beta$$
 and $\theta = \frac{\alpha}{\alpha + \beta}$

- Prior mean est: $\hat{\theta} = 0.271$
- Prior count est: $\hat{\kappa} = 400$
- Together yield prior std dev of only 0.022

Posterior Ability (High Avg Players)

Who's the Best?

· Posterior probability that player *n* has highest ability:

```
\Pr[\phi_n \ge \max(\phi) \mid y]
```

Code up with indicator variable in Stan

```
generated quantities {
  int<lower=0, upper=1> is_best[N];
  for (n in 1:N)
 is_best[n] = (phi[n] >= max(phi));
}
```

Multiple Comparisons

 Hierarchical model adjusts for multiple comparisons by pulling all estimates toward population mean

Results for 2006 AL Season

Player	Average	At-Bats	Pr[best]	
Mauer	.347	521	0.12	
Jeter	.343	623	0.11	
	.342	482	0.08	
	.330	648	0.04	
	.330	607	0.04	
	.367	60	0.02	
	.322	695	0.02	

- · Posterior probabilities reflect uncertainty in data
- In last game (of 162), Mauer (Minnesota) edged out Jeter (NY)

Efron & Morris (1975) Data

- · From their classic analysis for shrinkage/empirical Bayes
- · Picked batters with 45 at bats on a given day (artificial!)

	FirstName	LastName	Hits	At.Bats	Rest.At.Bats	Rest.Hits
1	Roberto	Clemente	18	45	367	127
2	Frank	Robinson	17	45	426	127
3	Frank	Howard	16	45	521	144
4	Jay	Johnstone	15	45	275	61
5	Ken	Berry	14	45	418	114
6	Jim	Spencer	14	45	466	126
7	Don	Kessinger	13	45	586	155
8	Luis	Alvarado	12	45	138	29
9	Ron	Santo	11	45	510	137
10	Ron	Swaboda	11	45	200	46
11	Rico	Petrocelli	10	45	538	142

Pooling vs. No-Pooling Estimates

· complete pooling, no pooling, partial pooling, (log odds)

Ranking

Posterior Ranks

Who is Best? better Stan code

```
generated quantities {
 ...
 int<lower=0, upper=1> is_best[N];
 ...
 for (n in 1:N)
 is_best[n] = (rnk[n] == 1); // more efficient
 ...
```

Who is Best? Posterior

Posterior Predictive Inference

· How do we predict new outcomes (e.g., rest of season)?

- · Full Bayes accounts for two sources of uncertainty
 - estimation uncertainty (built into posterior)
 - sampling uncertainty (explicit RNG function)

Posterior Predictions

Posterior Predictions for Batting Average in Remainder of Season

50% posterior predictive intervals (gray bars); observed (blue dots)

Posterior Predictive Check

· Replicate data from paraemters

```
generated quantities {
  . . .
  for (n in 1:N)
 v_rep[n] = binomial_rng(K[n], theta[n]);
  for (n in 1:N)
 y_pop_rep[n] = binomial_rng(K[n],
 beta_rng(phi * kappa,
 (1 - phi) * kappa)):
  min_y_rep = min(y_rep);
  sd_y_rep = sd(to_vector(y_rep));
  p_min = (min_y_rep >= min_y);
  p_sd = (sd_v_rep >= sd_v);
```

Posterior *p***-Values**

Calibration and Sharpness

- Calibration: A model is calibrated if the 50% intervals contain roughly 50% of the true intervals
 - technically, we expect Binomial(N, 0.5) of N parameters to fall in their 50% intervals
 - we can evaluate with held-out data using cross-validation
- Sharpness: One posterior is sharper than another if it concentrates more posterior mass around the true value
 - e.g., central posterior intervals of interest are narrower
 - see: Gneiting, Balabdaoui, and Raftery (2007) Probabilistic forecasts, calibration and sharpness. *IRSS B*.

More in the Case Study

- This talk roughly followed my Stan case study:
 - Hierarchical Partial Pooling for Repeated Binary Trials
- Available under case studies at
 - http://mc-stan.org/documentation.
- Contribute case studies in knitr or Jupyter
 - Chris Fonnesbeck (of PyMC3 fame) wrote a great PyStan case study on hierarchical modeling for continuous data as a Python Jupyter notebook (follow above link)
 - Many more case studies, including new ones by Michael Betancourt on core Stan computational issues