

Section 5. Stan for "Big Data"

Bob Carpenter

Columbia University

Part I Overview

Scaling and Evaluation

· Types of Scaling: data, parameters, models

Riemannian Manifold HMC

- Best mixing MCMC method (fixed # of continuous params)
- Moves on Riemannian manifold rather than Euclidean
 - adapts to position-dependent curvature
- **geoNUTS** generalizes NUTS to RHMC (Betancourt *arXiv*)
- SoftAbs metric (Betancourt arXiv)
 - eigendecompose Hessian and condition
 - computationally feasible alternative to original Fisher info metric of Girolami and Calderhead (IRSS, Series B)
 - requires third-order derivatives and implicit integrator
- · Code complete; awaiting higher-order auto-diff

Adiabatic Sampling

- Physically motivated alternative to "simulated" annealing and tempering (not really simulated!)
- · Supplies external heat bath
- Operates through contact manifold
- · System relaxes more naturally between energy levels
- · Betancourt paper on arXiv

· Prototype complete

"Black Box" Variational Inference

- · Black box so can fit any Stan model
- Multivariate normal approx to unconstrained posterior
 - covariance: diagonal mean-field or full rank
 - not Laplace approx around posterior mean, not mode
 - transformed back to constrained space (built-in Jacobians)
- · Stochastic gradient-descent optimization
 - ELBO gradient estimated via Monte Carlo + autdiff
- · Returns approximate posterior mean / covariance
- · Returns sample transformed to constrained space

"Black Box" EP

- · Fast, approximate inference (like VB)
 - VB and EP minimize divergence in opposite directions
 - especially useful for Gaussian processes
- Asynchronous, data-parallel expectation propagation (EP)
- · Cavity distributions control subsample variance

- · Prototypte stage
- collaborating with Seth Flaxman, Aki Vehtari, Pasi Jylänki, John Cunningham, Nicholas Chopin, Christian Robert

Maximum Marginal Likelihood

- · Fast, approximate inference for hierarchical models
- · Marginalize out lower-level parameters
- · Optimize higher-level parameters and fix
- · Optimize lower-level parameters given higher-level
- Frrors estimated as in MLF
- aka "empirical Bayes"
 - but not fully Bayesian
 - and no more empirical than full Bayes
- · Design complete; awaiting parameter tagging

Part II

Posterior Modes &

Laplace Approximation

Laplace Approximation

- · Maximum (penalized) likelihood as approximate Bayes
- · Laplace approximation to posterior
- · Compute posterior mode via optimization

$$\theta^* = \arg \max_{\theta} p(\theta|y)$$

· Estimate posterior as

$$p(\theta|y) \approx \text{MultiNormal}(\theta^*|-H^{-1})$$

 \cdot H is the Hessian of the log posterior

$$H_{i,j} = \frac{\partial^2}{\partial \theta_i \partial \theta_j} \log p(\theta|y)$$

Stan's Laplace Approximation

- \cdot L-BFGS to compute posterior mode $heta^*$
- Automatic differentiation to compute H
 - current R: finite differences of gradients
 - soon: second-order automatic differentiation

Part III

Variational Bayes

VB in a Nutshell

- · y is observed data, θ parameters
- · Goal is to approximate posterior $p(\theta|y)$
- · with a convenient approximating density $g(\theta|\phi)$
 - ϕ is a vector of parameters of approximating density
- · Given data y, VB computes ϕ^* minimizing KL-divergence
 - from approximation $g(\theta \mid \phi)$ to posterior $p(\theta \mid y)$

$$\begin{split} \phi^* &= & \arg \min_{\phi} \, \mathrm{KL}[g(\theta|\phi) \mid\mid p(\theta|y)] \\ &= & \arg \max_{\phi} - \int_{\Theta} \log \left(\frac{p(\theta|y)}{g(\theta|\phi)} \right) \, g(\theta|\phi) \, \mathrm{d}\theta \end{split}$$

KL-Divergence Example

- Green: true distribution p; Red: approx. distribution g (a) VB-like: KL[g || p]; (b) EP-like: KL[p || g]
- VB systematically understimates posterior variance
 - Bishop (2006) Pattern Recognition and Machine Learning, fig. 10.2

VB vs. Laplace

- solid yellow: target; red: Laplace; green: VB
- · VB approximates posterior mean; Laplace posterior mode
 - Bishop (2006) Pattern Recognition and Machine Learning, fig. 10.2

Stan's "Black-Box" VB

- · Typically custom g() per model
 - based on conjugacy and analytic updates
- · Stan uses "black-box VB" with multivariate Gaussian g

$$g(\theta|\phi) = MultiNormal(\theta | \mu, \Sigma)$$

for the unconstrained posterior

- e.g., scales σ log-transformed with Jacobian
- · Stan provides two versions
 - Mean field: Σ diagonal
 - General: Σ dense

Stan's VB: Computation

- \cdot Use L-BFGS optimization to optimize $heta^*$
- · Requires differentiable $KL[g(\theta|\phi) || p(\theta|y)]$
 - only up to constant (i.e., use evidence lower bound (ELBO))
- Approximate KL-divergence and gradient via Monte Carlo
 - KL divergence is an expectation w.r.t. approximation $g(\theta|\phi)$
 - Monte Carlo draws i.i.d. from approximating multi-normal
 - only need approximate gradient calculation for soundness
 - so only a few Monte Carlo iterations are enough

Stan's VB: Computation (cont.)

- To support compatible plug-in inference
 - draw Monte Carlo sample $\theta^{(1)}, \dots, \theta^{(M)}$ with

$$\theta^{(m)} \sim MultiNormal(\theta \mid \mu^*, \Sigma^*)$$

- inverse transfrom from unconstrained to constrained scale
- report to user in same way as MCMC draws

- · Future: reweight $\theta^{(m)}$ via importance sampling
 - with respect to true posterior
 - to improve expectation calculations

Near Future: Stochastic VB

- · Data-streaming form of VB
 - Scales to billions of observations
 - Hoffman et al. (2013) Stochastic variational inference. JMLR 14.
- Mashup of stochastic gradient (Robbins and Monro 1951) and VB
 - subsample data (e.g., stream in minibatches)
 - upweight each minibatch to full data set size
 - use to make unbiased estimate of true gradient
 - take gradient step to minimimize KL-divergence
- · Prototype code complete

The End (Section 5)