Have I Converged?

Diagnosis and Remediation

Bob Carpenter

Columbia University

Computation Target

Expectations of Function of R.V.

- · Suppose $f(\theta)$ is a function of random variable vector θ
- · Suppose the density of θ is $p(\theta)$
 - Warning: θ overloaded as random and bound variable
- · Then $f(\theta)$ is also random variable, with expectation

$$\mathbb{E}[f(\theta)] = \int_{\Theta} f(\theta) \ p(\theta) \ d\theta.$$

- where Θ is support of $p(\theta)$ (i.e., $\Theta = \{\theta \mid p(\theta) > 0\}$

Qol as Expectations

- Most Bayesian quantities of interest (QoI) are expectations over the posterior $p(\theta \mid y)$ of functions $f(\theta)$
- · Bayesian parameter estimation: $\hat{ heta}$
 - $\hat{\theta} = \mathbb{E}[\theta|y]$ minimizes expected square error
- · Bayesian parameter (co)variance estimation: $var[\theta \mid y]$
 - $\operatorname{var}[\theta \mid y] = \mathbb{E}[(\theta \hat{\theta})^2 \mid y]$
 - covar[$\theta_1, \theta_2 \mid y$] = $\mathbb{E}[(\theta_1 \hat{\theta}_1)(\theta_2 \hat{\theta}_2) \mid y]$
- Bayesian event probability: $Pr[A \mid y]$
 - $Pr[A \mid y] = \mathbb{E}[I[\theta \in A] \mid y]$
 - e.g., $Pr[\theta_1 > \theta_2 \mid y] = \mathbb{E}[I[\theta_1 > \theta_2] \mid y]$

Expectations via Monte Carlo

- · Generate draws $\theta^{(1)}, \theta^{(2)}, \dots, \theta^{(M)}$ drawn from $p(\theta)$
- · Monte Carlo Estimator plugs in average for expectation:

$$\mathbb{E}[f(\theta)|y] \approx \frac{1}{M} \sum_{m=1}^{M} f(\theta^{(m)})$$

· Can be made as accurate as desired, because

$$\mathbb{E}[f(\theta)] = \lim_{M \to \infty} \frac{1}{M} \sum_{m=1}^{M} f(\theta^{(m)})$$

Reminder: By CLT, error goes down as $1/\sqrt{M}$

MCMC CLT

Central Limit Theorem (picture)

- proportion heads for 100 sequences of 100,000 flips
- · converges gradually to expected value of 0.5

Central Limit Theorem (words)

- The theorem of statistics
 - Cardano (1501-1576) conjectured convergence; (Jacob) Bernoulli (1713) proved convergence for binomials (law of large numbers); de Moivre (1733) conjectured the CLT; Laplace (1812) proved i.i.d. version; Lyapunov (1901) removed i.i.d. constraint
- · Sample **mean** of N i.i.d. variables with finite expectation
 - converges to their expectation as $N \to \infty$
 - rate of convergence is $\mathcal{O}\!\left(\frac{1}{\sqrt{N}}\right)$
 - constant factor determined by standard deviation
- · Each decimal place of accuracy requires $100 \times$ more draws

Central Limit Theorem (math)

- · Simple i.i.d. version—can be established more generally
- · Given N i.i.d. variables $\theta_1, \dots, \theta_N$ with
 - $-\mathbb{E}[\theta_n] = \mu$
 - $-\operatorname{sd}[\theta_n] = \sigma$

the central limit theorem states

$$\lim_{N o \infty} \ rac{ heta_1 + \dots + heta_N}{N} \sim \mathsf{Normal}\left(\mu, rac{\sigma}{\sqrt{N}}
ight)$$

Markov Chain Monte Carlo

- · Simulating independent draws from the posterior $p(\theta|y)$ usually intractable
- · Simulating a Markov chain $\theta^{(1)}, \dots, \theta^{(M)}$ with marginals equal to posterior, i.e.,

$$p(\theta^{(m)}|y) = p(\theta|y)$$

often is tractable

- Replace indepedent draws with Markov chain of draws
 - Plug in just like ordinary (non-Markov chain) Monte Carlo
 - Adjust standard errors for correlation in Markov chain

MCMC Central Limit Theorem

Adjust standard errors for correlation in Markov chain
 n_eff = num_iterations/adjustment_for_correlation

- · With anti-correlated chains, $n_{-}eff$ can be larger than $num_{-}iter$
- NUTS can produce anti-correlated chains

Geometric Ergodicity

- · Geometric convergence in total variation of distribution
- Maximum event probability difference decreases geometrically is target distribution

$$||P^n(\theta, \cdot) - \pi(\cdot)||_{var} \le C_\theta \rho^n$$

- where $\rho < 1$, C_{θ} is a constant, π is target distribution, and $P^{n}(\theta, \cdot)$ is the distribution starting at θ and taking n steps
- Total variation normal

$$||\mathsf{Pr}||_{\mathsf{v}ar} = \max_{A \subseteq \Omega} \mathsf{Pr}[A]$$

Optimal Proposal Scale?

 \cdot Proposal scale σ is a free; too low or high is inefficient

- Traceplots show parameter value on y axis, iterations on x
- · Empirical tuning problem; theoretical optima exist for some cases

Roberts and Rosenthal (2001) Optimal Scaling for Various Metropolis-Hastings Algorithms. Statistical Science.

Convergence

- · May take many iterations for chain to reach equilibrium
- · Different initializations should converge in distribution

Four chains with different starting points. Left) 50 iterations; Center) 1000 iterations; Right) Draws from second half of each chain

Stationarity

- Stationarity ensures $\theta^{(m)}$ and $\theta^{(m+n)}$ are identically distributed
 - usually not independent (vs. (anti-)correlated)
- · Want convergence to posterior, so $\theta^{(m)}$ distributed as posterior $p(\theta|y)$

Potential Scale Reduction (\hat{R})

- Gelman & Rubin recommend ${\it M}$ chains of ${\it N}$ draws with diffuse initializations
- · Measure that each chain has same posterior mean and variance
- If not, may be stuck in multiple modes or just not converged yet
- Define statistic \hat{R} of chains such that at convergence, $\hat{R} \rightarrow 1$
 - $\hat{R} >> 1$ implies non-convergence
 - $\hat{R} \approx 1$ does not guarantee convergence
 - Only measures marginals

Numerical Analysis

Floating-Point Standard: IEEE 754

Finite numbers (s: sign; c: mantissa; q: exponent)

$$x = (-1)^s \times c \times 2^q$$

size	s,c bits	q bits	range	precision
32-bit	24	8	$\pm 3.4 \times 10^{38}$	7.2 digits
64-bit	53	11	$\pm 1.8 \times 10^{308}$	16 digits

- · Quiet and signaling not-a-number (NaN)
- Positive and negative infinity $(+\infty, -\infty)$
- · Stan uses 64-bit floating point

Catastrophic Cancellation

- · Subtraction risks catastrophic cancellation
 - Consider 0.99802 0.99801 = 0.00001
 - input has five digits of precision
 - output has single digit of precision
- \cdot E.g., problem for sample variance of sequence x

$$var(x) = \frac{1}{N-1} \sum_{n=1}^{N} (x_n - \overline{x})^2$$

if elements x_n close to sample mean

$$\overline{x} = \frac{1}{N} \sum_{n=1}^{N} x_n$$

Welford's Algorithm

Streaming computation uses fixed memory

```
N = 0; mean = 0; sum_sq_err = 0
handle(y):
 N += 1
 diff = y - mean
 mean = mean + diff / N
 diff2 = y - mean
 sum sa err += diff * diff2
mean(): return mean
var(): return sum_sq_err / (N - 1)
```

· Two stage difference is less prone to cancellation

Gaps Between Numbers

- · Smallest number greater than zero
 - single precision: 1.4×10^{-45}
 - double precision: 4.9×10^{-324}
- · Largest number less than one
 - single precision: $1 10^{-7.2}$
 - double precision: $1-10^{-16}$
- · Gap size depends on scale

Lack of Transitivity

· For real numbers $x, y, z \in \mathbb{R}$,

$$x + (y + z) = (x + y) + z$$

· This can fail for floating point due to rounding

$$-(1 + 6e-17) + 6e-17 == 1$$

- · For square matrices LL^{\top} is symmetric
- · This won't hold for efficient matrix multiplications

$$-(L * L')[1, 2] != (L * L')[2, 1]$$

Rounding and Equality

- · Dangerous to compare floating point numbers
 - they may have lost precision during calculation
- Rounding
 - default: round toward nearest
 - round toward zero, round to plus or minus infinity

Overflow and Rounding

- · Because there is a max size, operations can overflow
 - e.g., exp(1000), 1e200 * 1e200, ...
- · Because there are gaps, operations can round to zero
 - e.g., exp(-1000), 1e-200 * 1e-200, ...
 - e.g., evaluating $\prod_{n=1}^{N} p(y_n|\theta)$ underflows for N=2000 if $p(y_n|\theta) < 0.1$.

Example: log1p and CCDFs

- · log1p(x) is for evaluating log near one
 - when x is near zero, 1 + x catastrophically rounds to 1
 - this forces log(1 + x) to round to 0
 - log1p(x) avoids 1 + x operation
 - log1p(x) uses Taylor series expansion of log(1 + x)
 - Complementary CDFs evaluate CDFs with values near one
 - X is some random variable, e.g., $X \sim \text{Normal}(0, 1)$
 - CDF: $F_X(x) = \Pr[X \le x]$
 - CCDF: $F_X^{\mathbb{C}}(x) = 1 \Pr[X \le x]$
 - converts range around one to range around zero

Example: log and log_sum_exp

- Multiplication on the log scale: log
 - $\log(a \times b) = \log a + \log b$
 - log converts multiplication to addition
 - $-\log \prod_n x_n = \sum_n \log x_n$
 - avoids underflow and overflow even if $x_n \ll 1$ or $x_n \gg 1$
 - useful absolutely everywhere (e.g., log likelihoods)
- Addition on the log scale: log_sum_exp
 - $\log(a+b) = \log(\exp(\log a) + \exp(\log b))$
 - log converts addition to log sum of exponentials
 - avoids underflow and overflow, preserves precision
 - useful for mixtures (e.g., HMMs, zero-inflated Poisson)

Example: log_sum_exp

· Without loss of generality, assume a > b (otherwise swap)

```
\log_{-}\operatorname{sum}_{-}\exp(a,b) = \log(\exp(a) + \exp(b))
= a + \log(\exp(a - a) + \exp(b - a))
= a + \log(1 + \exp(b - a))
= a + \log(1 + \exp(b - a))
```

- increase precision: pull a out of log() and exp()
- increase precision: use log1p
- **prevents overflow**: can't overflow because $b a \le 0$
- · Generalize to more than two inputs: subtract max

The Curse of

Dimensionality

The Curse

- Intuitions formed in low dimensions do not generalize
- In high dimensions, everything is far away
 - random draws are far away from each other
 - random draws are far away from the mode or meaan
- Sampling algorithms that work in low dimensions often fail in high dimensions

Hyperballs in Hypercubes

- · sample uniformly from container (square, cube, ...)
- 2 dimensions (x, y): compute $Pr[X^2 + Y^2 \le 1]$
 - unit disc inscribed in square
 - calculate π given known area of circle (2π)
- 3 dimensions (x, y, z): compute $Pr[X^2 + Y^2 + Z^2 \le 1]$
 - unit ball inscribed in cube
- · *N*-dimensions $(x_1, ..., x_N)$: compute $\Pr[X_1^2 + \cdots X_N^2 \le 1]$
 - unit hyperball inscribed in hypercube
- · Code event probability as expectation of indicator

Hyperballs in Hypercubes in Stan

```
generated quantities {
  int<lower=0, upper=1> in_ball[10];
  {
 real len_sq = 0;
 for (n in 1:10) {
 len_sq = len_sq + uniform_rng(-1, 1)^2;
 in_ball[n] = (len_sq <= 1);
 }
  }
}</pre>
```

- draw x_1, \ldots, x_N is implicit in uniform_rng
- · in_ball[n] is 1 iff $x_1^2 + \cdots + x_n^2 \le 1$; coded as indicator (len <= 1)
- \cdot sum of squares accumulation reduces quadratic time to linear

Hyperballs in Hypercubes in RStan

> print(fit, probs=c())

```
sd n eff Rhat
 mean se mean
in_ball[1]
 1.00
 0 0.00 20000
 NaN
in ball[2] 0.78
 0 0.41 20000
in_ball[3] 0.52
 0 0.50 20000
in_ball[4] 0.31
 0 0.46 20000
 1
in_ball[5] 0.17
 0 0.38 20000
in_ball[6] 0.08
 0 0.27 20000
 1
in ball[7]
 0.04
 0 0.19 18460
in ball[8] 0.02
 0 0.12 19370
in ball[9]
 0.01
 0 0.08 20000
 0 0.05 20000
 1
in ball[10]
 0.00
```

Proportion Volume in Hyperball

Typical Sets

Typical Set Example (1)

- · Consider a game of chance with an 80% chance of winning
- · Play the game 100 times independently

· What is most likely outcome?

Typical Set Example (2)

- · For each trial, there is a 80% chance of success
- · For each trial, most likely outcome is success
- · Overall, the single most likely outcome is all successes

• What's the most likely number of successes?

Typical Set Example (3)

- · Let $y_n \sim \text{Bernoulli}(0.9)$ for $n \in 1:100$ be the trials
- · Expected number of successes

$$\mathbb{E}\left[\sum_{n=1}^{100} y_n\right] = \sum_{n=1}^{100} \mathbb{E}[y_n]$$

$$= \sum_{n=1}^{100} 0.8$$

$$= 0.8 \times 100$$

$$= 80$$

most likely outcome (all successes) is an outlier!

$$Pr[100 \text{ successes}] = 0.8^{100} < 10^{-10}$$

Typical Set Example (4)

- · Maximum likelihood (most likely) outcome is atypical
- · Expectations involve count times probability
- 100 success sequences: $\binom{100}{100} = \frac{100!}{100! \times 1!} = 1$
- 80 success sequences: $\binom{100}{80} = \frac{100!}{80! \times 20!} > 10^{20}$
- · Thus chance of 80 success is much higher than 100

Binomial(80 | 100,0.8) =
$$\binom{100}{20} \times 0.8^{80} \times 0.2^{20}$$

 $\Rightarrow \binom{100}{1} \times 0.8^{100}$
= Binomial(100 | 100,0.8)

Typical Set

· Goal is to evaluate posterior expectations using draws

$$\mathbb{E}[f(\theta) \mid y] = \int_{\Theta} f(\theta) p(\theta|y) d\theta$$

$$\approx \frac{1}{M} \sum_{m=1}^{M} f(\theta^{(m)})$$

- · A typical set A_{ϵ} (at some level) is the set
 - of values with typical log density (near distribution entropy)
 - containing $1-\epsilon$ of the probability mass
- · A typical set A_{ϵ} suffices for integration

$$\int_{\Theta} f(\theta) \, p(\theta|y) \, \mathrm{d}\theta \, = \, \int_{A_{\epsilon}} f(\theta) \, p(\theta|y) \, \mathrm{d}\theta$$

Typical Draws from Multi-Normal

- $Y \sim MultiNormal(0, I_N)$ is standard multivariate normal
- $Y_n \sim \text{Normal}(0, 1)$ is thus independently standard normal
- · Joint density: $p_Y(y) = \prod_{n=1}^N \text{Normal}(y_n \mid 0, 1)$
- · Mean, median, and mode (max) of $p_Y(y)$ at y=0

- How far do we expect Y to be from the mode?
- · What is the log density of a typical draw of Y?

Multi-Normal Draws in Stan

```
generated quantities {
  real dist to origin[256]:
  real log lik[256]:
  real log lik mean[256]:
 real sq_dist = 0; real 11 = 0; real 11m = 0;
 for (n in 1:256) {
 real y = normal_rng(0, 1);
 11 = 11 + normal_lpdf(y | 0, 1);
 llm = llm + normal_lpdf(0 | 0, 1);
 sq_dist = sq_dist + y^2;
 dist_to_origin[n] = sqrt(sq_dist);
 log_lik[n] = ll;
 log_lik_mean[n] = llm;
```


Normal Variate Distance to Mode

Draws are Nowhere Near the Mode (median draw with 99% intervals)

Normal Variate Log Density

Draws have Much Lower Density than the Mode (median and 99% intervals of random draws; mode in red)

Normal Mode not in Typical Set

- Plots show that in a standard normal of more than 5 dimensions, that the mode is not in the typical set
- An Asimov data set uses an average member of a set represent the whole set
 - based on Isaac Asimov's short story "Franchise" in which a single average voter represented everyone
 - the average member of a multivariate normal is the mean
 - thus no members of the typical set are average in this sense
 - popular in physics
 - very poor solution for most inferential purposes

Concentration of Measure

- · We care about probability mass, not density
- · Events with non-zero probability have probability mass, e.g., $\Pr[\theta_0 > \theta_1 \mid y]$
- · Mass arises from integrating over density
- As data size increases, posterior concentrates around true value

Sampling Efficiency

- · We care only about $N_{\rm eff}$ per second
- Decompose into
 - 1. Iterations per second
 - 2. Effective samples per iteration
- Gibbs and Metropolis have high iterations per second (especially Metropolis)
- But they have low effective samples per iteration (especially Metropolis)
- Both are particular weak when there is high correlation among the parameters in the posterior

The Folk Theorem

"When you have computational problems, often there's a problem with your model."

Andrew Gelman (2008)

- · The usual culprits are
 - bugs in: samplers, data munging, model coding, etc.
 - model misspecification

Model Calibration

- Consider 100 days for which a meteorologist predicted a 70% chance of rain
 - about 70 of them should have had rain
 - not fewer, not more!
 - technically, expect Binomial (100, 0.7) rainy day from a calibrated model
- Use posterior predictive checks to test calibration on
 - training data—can it fit?
 - held out data-can it predict?
- cross-validation—approximates held out with trainin data
- · Also applies to interval coverage of parameter values

Model Sharpness

- · Ideal forecasts are deterministic
 - predict 100% chance of rain or 0% chance of rain
 - always right
- A forecast of 90% chance of rain reduces uncertainty more than a 50% prediction
- · A model is **sharp** if it has narrow posterior intervals
 - Prediction $Pr[\alpha \in (1.2, 1.9)] = 0.9$
 - is sharper than $Pr[\alpha \in (1,2)] = 0.9$
- · I.e., sharper models are more certain in its predictions
- · Given calibration, we want our predictions to be sharp

Cross-Validation

- · Uses single data set to model held-out performance
- Assumes stationarity (as most models do)
- Partition data evenly into disjoint subsets (called folds)
 - 10 is a common choice
 - leave-one-out (LOO) uses a the number of training data points
- · For each fold
 - estimate model on all data but that fold
 - test on that fold
- Usual comparison statistic is held out log likelihood

What Stan Does

Full Bayes: No-U-Turn Sampler

- Adaptive Hamiltonian Monte Carlo (HMC)
 - Potential Energy: negative log posterior
 - Kinetic Energy: random standard normal per iteration
- · Adaptation during warmup
 - step size adapted to target total acceptance rate
 - mass matrix (scale/rotation) estimated with regularization
- Adaptation during sampling
 - simulate forward and backward in time until U-turn
 - slice sample along path

(Hoffman and Gelman 2011, 2014)

Euclidean Hamiltonian Monte Carlo

- · Phase space: q position (parameters); p momentum
- Posterior density: $\pi(q)$
- · Mass matrix: M
- Potential energy: $V(q) = -\log \pi(q)$
- Kinetic energy: $T(p) = \frac{1}{2}p^{T}M^{-1}p$
- Hamiltonian: H(p,q) = V(q) + T(p)
- Diff eqs

$$\frac{dq}{dt} = +\frac{\partial H}{\partial p} \qquad \qquad \frac{dp}{dt} = -\frac{\partial F}{\partial c}$$

Leapfrog Integrator Steps

- Solves Hamilton's equations by simulating dynamics (symplectic [volume preserving]; ϵ^3 error per step, ϵ^2 total error)
- · Given: step size ϵ , mass matrix M, parameters q
- · Initialize kinetic energy, $p \sim \text{Normal}(0, \mathbf{I})$
- Repeat for L leapfrog steps:

$$p \leftarrow p - \frac{\epsilon}{2} \frac{\partial V(q)}{\partial q}$$
 [half step in momentum] $q \leftarrow q + \epsilon M^{-1} p$ [full step in position] $p \leftarrow p - \frac{\epsilon}{2} \frac{\partial V(q)}{\partial q}$ [half step in momentum]

Leapfrog Algorithm Example

- · Leapfrog algorithm for Hamiltonian dynamics (1 param)
- · Position vs. momentum (phase space)

Numerical Divergences

- · Hamiltonian should be conserved; sometimes it isn't
- If it goes too far, we say it has "diverged"
 - Here's an example with Euler's method (not HMC)

The Funnel

Position-Dependent Curvature

- · Mass matrix does global adaptation for
 - parameter scale (diagonal) and rotation (dense)
- · Dense mass matrices hard to estimate ($\mathcal{O}(N^2)$ estimands)
- Problem: Position-dependent curvature
 - Example: banana-shaped densities
 - * arise when parameter is product of other parameters
 - Example: hierarchical models
 - * hierarchical variance controls lower-level parameters
- · Mitigate by reducing stepsize
 - initial (stepsize) and target acceptance (adapt_delta)

Funnel-Shaped Posteriors (

(1/2)

- · Arise in hierarchical model with no data (Neal 2003)
 - $\log \sigma \sim \text{Normal}(0, 1.5)$

[hierarchical scale]

- $β_n$ ~ Normal(0, σ) for n ∈ 1 : 9 [low-level coefficients]

 β_1 coefficient (x-axis) vs. $\log \sigma$ (y-axis); left) density plot (log scale); right) 4000 independent draws

Funnel-Shaped Posteriors

(2/2)

- Very challenging for sampling
- Need large step size to explore mouth of funnel
- Need small step size to explore neck of funnel
- Even small step sizes lead to divergences
 - numerical failure of Hamiltonian dynamics simulation to conserve the Hamiltonian
- Betancourt and Girolami (2015) analyzed for Hamiltonian Monte Carlo

Betancourt and Girolami. 2015. Hamiltonian Monte Carlo for hierarchical models.

Non-Centered Parameterization

· The non-centered parameterization of the funnel is

$$\log \sigma \sim \text{Normal}(0, 1.5)$$

 $\beta_n^{\text{std}} \sim \text{Normal}(0, 1)$
 $\beta_n = \sigma \times \beta_n^{\text{std}}$

- · Removes dependency of eta on σ in prior
- Called it "Matt trick" (after Matt Hoffman) before realizing it was wellknown

Adding Data

· Use the eta in an intercept-only binomial logistic regression,

$$y_j \sim \text{Binomial}(N, \text{logit}^{-1}(\beta_j))$$

- i.e., $y_i \in 0$: N is number of successes in K trials
- β_n is log odds of success for group j
- · More data lessens dependency between eta and σ
- With informative enough data, centered parameterization is better
 - not size of data, but how much it constrains posterior

Non-Centered + Data = Funnel

- · With more data, centered approaches independent normal
- · Non-centering ($\beta^{\text{std}} = \beta/\sigma$) produces a funnel
- · Centered parameterizations dominate with lots of data

Funnel + Data in the Wild

centered vs. non-centered parameterization

Adaptation During Warmup

- (I) initial fast interval to find typical set (step size, default 75 iterations)
- (II) expanding memoryless windows to estimate metric (step size & metric, initial 25 iterationss)
- · (III) final fast interval (step size, default 50 its)

Identification

Identifiability

- · Notion from classical maximum likelihood estimation
- · Roughly, a model is non-identifiable if
 - there do not exist parameters $\theta \neq \theta'$
 - such that for all data sets y
 - $p(y|\theta) = p(y'|theta)$

Overparameterized Normal

- Consider the difference between
 - Standard Parameterization

$$y \sim \text{Normal}(\mu, \sigma)$$

- Overparameterization

$$y \sim \text{Normal}(\lambda_1 + \lambda_2, \sigma)$$

· What's going to happen?

Fit of Overparameterized Normal

- Characteristic ridge of probability mass
- Imrpoper (i.e., can't be normalized)

Identifiability

- · Notion from classical maximum likelihood estimation
- · Roughly, a model is non-identifiable if
 - there do not exist parameters $\theta \neq \theta'$
 - such that for all data sets y
 - $p(y|\theta) = p(y'|\theta)$
- Overparameterized normal not identified; for all y,

$$Normal(y|1+-1,\sigma) = Normal(y|2+-2,\sigma).$$

Soft Identification by Prior

· Mitigate problem by adding prior, e.g.,

$$\lambda_1, \lambda_2 \sim \mathsf{Normal}(0, 10)$$

· Proper prior induces proper posterior

Effectiveness

- N = 100 data points, four chains with 2000 iterations, half warmup
- · Two parameter model, not identified

	Mean	MCSE	StdDev	N_Eff	R_hat
lambda1	1.3e+03	1.9e+03	2.7e+03	2.1	5.2
lambda2	-1.3e+03	1.9e+03	2.7e+03	2.1	5.2
sigma	1.0e+00	8.5e-03	6.2e-02	54	1.1

· Two parameter model, soft identification with prior

	Mean	MCSE	StdDev	N_Eff	R_hat
lambda1	0.31	2.8e-01	7.1e+00	638	1.0
lambda2	-0.14	2.8e-01	7.1e+00	638	1.0
sigma	1.0	2.6e-03	8.0e-02	939	1.0

Hard Identification

· Even better to just use identifiable model

$$y \sim \text{Normal}(\mu, \sigma)$$

One parameter model, identified

	Mean	MCSE	StdDev	N_Eff	R_hat
mu	0.17	2.1e-03	0.10	2408	1.0
sigma	1.0	1.6e-03	0.071	2094	1.0