A geometric view of overdispersion

Karim Anaya-Izquierdo (The Open University)

joint work with Frank Critchley (Open University), Paul Marriott (Waterloo) and Paul Vos (East Carolina)

WOGAS 3, Warwick 2011

Introduction

Overdispersion is common in practice

Introduction

- Overdispersion is common in practice
- Target: Overdispersed exponential families (Binomial)

Introduction

- Overdispersion is common in practice
- Target: Overdispersed exponential families (Binomial)
- Models for overdispersed data can be expressed in terms of simple geometrical operations

Exponential family

$$f(y; \mu) = \exp(\theta(\mu)y - \psi(\theta(\mu))) \nu(y)$$

Exponential family

$$f(y;\mu) = \exp(\theta(\mu)y - \psi(\theta(\mu)))\,\nu(y)$$
 where $E[Y] = \mu = \psi'(\theta(\mu))$

Exponential family

$$f(y; \mu) = \exp(\theta(\mu)y - \psi(\theta(\mu))) \nu(y)$$

where $E[Y] = \mu = \psi'(\theta(\mu))$ and $\nu(y)$ is the base measure

Exponential family

$$f(y; \mu) = \exp(\theta(\mu)y - \psi(\theta(\mu))) \nu(y)$$

where $E[Y] = \mu = \psi'(\theta(\mu))$ and $\nu(y)$ is the base measure

The variance function

$$Var(Y) = \psi''(\theta(\mu)) = v(\mu)$$

so the variance depends on the mean

Exponential family

$$f(y; \mu) = \exp(\theta(\mu)y - \psi(\theta(\mu))) \nu(y)$$

where $E[Y] = \mu = \psi'(\theta(\mu))$ and $\nu(y)$ is the base measure

The variance function

$$Var(Y) = \psi''(\theta(\mu)) = v(\mu)$$

so the variance depends on the mean

 Usually we observe in data that nominal variance is larger/smaller than one expected by exponential family

Exponential family

$$f(y; \mu) = \exp(\theta(\mu)y - \psi(\theta(\mu))) \nu(y)$$

where $E[Y] = \mu = \psi'(\theta(\mu))$ and $\nu(y)$ is the base measure

■ The variance function

$$Var(Y) = \psi''(\theta(\mu)) = v(\mu)$$

so the variance depends on the mean

- Usually we observe in data that nominal variance is larger/smaller than one expected by exponential family
- We can proceed depending of type/cause of overdispersion by modelling a more flexible variance function eg by adding extra parameters

 Need a distribution where a single parameter controls dispersion

- Need a distribution where a single parameter controls dispersion
- Prototypical example:

- Need a distribution where a single parameter controls dispersion
- Prototypical example: Normal distribution $N(\mu, \sigma^2)!$

- Need a distribution where a single parameter controls dispersion
- Prototypical example: Normal distribution $N(\mu, \sigma^2)!$
- Generally: Exponential dispersion models

$$g(y; \theta, \psi) = \exp((y\theta - \psi(\theta))/\phi) \nu_{\phi}(y)$$

- Need a distribution where a single parameter controls dispersion
- Prototypical example: Normal distribution $N(\mu, \sigma^2)!$
- Generally: Exponential dispersion models

$$\begin{split} g(y;\theta,\psi) &= \exp((y\theta-\psi(\theta))/\phi)\,\nu_\phi(y) \\ E_g[Y] &= \mu = \psi'(\theta) \\ Var_g[Y] &= \phi\,\psi''(\theta(\mu)) = \phi\,\nu(\mu) \end{split}$$

- Need a distribution where a single parameter controls dispersion
- Prototypical example: Normal distribution $N(\mu, \sigma^2)!$
- Generally: Exponential dispersion models

$$g(y; \theta, \psi) = \exp((y\theta - \psi(\theta))/\phi) \nu_{\phi}(y)$$

$$E_{g}[Y] = \mu = \psi'(\theta)$$

$$Var_{g}[Y] = \phi \psi''(\theta(\mu)) = \phi \nu(\mu)$$

■ Do not exist for discrete data! Jorgensen (1997)

$$f(y; \mu, n) = \binom{n}{x} n^{-n} \mu^{y} (n - \mu)^{n - y}, \quad \nu(y) = \binom{n}{y}$$

$$E_{f}[Y] = \mu$$

$$Var_{f}[Y] = \frac{\mu(n - \mu)}{n} = \nu(\mu)$$

$$f(y; \mu, n) = \binom{n}{x} n^{-n} \mu^{y} (n - \mu)^{n - y}, \quad \nu(y) = \binom{n}{y}$$

$$E_{f}[Y] = \mu$$

$$Var_{f}[Y] = \frac{\mu(n - \mu)}{n} = \nu(\mu)$$

Overdispersion by mixing:

$$f(y; \mu, n) = \binom{n}{x} n^{-n} \mu^{y} (n - \mu)^{n - y}, \quad \nu(y) = \binom{n}{y}$$

$$E_{f}[Y] = \mu$$

$$Var_{f}[Y] = \frac{\mu(n - \mu)}{n} = \nu(\mu)$$

• Overdispersion by mixing: $Y \mid M \sim Bin(n, M)$

$$f(y; \mu, n) = \binom{n}{x} n^{-n} \mu^{y} (n - \mu)^{n - y}, \quad \nu(y) = \binom{n}{y}$$

$$E_{f}[Y] = \mu$$

$$Var_{f}[Y] = \frac{\mu(n - \mu)}{n} = \nu(\mu)$$

• Overdispersion by mixing: $Y \mid M \sim Bin(n, M)$

$$M \sim H$$
 such that $E_H[M] = \mu$ $Var_H[M] = \tau^2 \mu (n - \mu)$

$$f(y; \mu, n) = \binom{n}{x} n^{-n} \mu^{y} (n - \mu)^{n-y}, \quad \nu(y) = \binom{n}{y}$$

$$E_{f}[Y] = \mu$$

$$Var_{f}[Y] = \frac{\mu(n - \mu)}{n} = \nu(\mu)$$

• Overdispersion by mixing: $Y \mid M \sim Bin(n, M)$

$$M \sim H$$
 such that $E_H[M] = \mu$ $Var_H[M] = \tau^2 \mu (n - \mu)$

marginally

$$f(y; \mu, n) = \binom{n}{x} n^{-n} \mu^{y} (n - \mu)^{n - y}, \quad \nu(y) = \binom{n}{y}$$

$$E_{f}[Y] = \mu$$

$$Var_{f}[Y] = \frac{\mu(n - \mu)}{n} = \nu(\mu)$$

• Overdispersion by mixing: $Y \mid M \sim Bin(n, M)$

$$M \sim H$$
 such that $E_H[M] = \mu$ $Var_H[M] = \tau^2 \mu (n - \mu)$

marginally
$$g(x; \mu, \tau^2) = \int_0^n f(x; m, n) dH(m)$$

$$f(y; \mu, n) = \binom{n}{x} n^{-n} \mu^{y} (n - \mu)^{n - y}, \quad \nu(y) = \binom{n}{y}$$

$$E_{f}[Y] = \mu$$

$$Var_{f}[Y] = \frac{\mu(n - \mu)}{n} = \nu(\mu)$$

• Overdispersion by mixing: $Y \mid M \sim Bin(n, M)$

$$M \sim H$$
 such that $E_H[M] = \mu$ $Var_H[M] = \tau^2 \mu (n - \mu)$

marginally
$$g(x; \mu, \tau^2) = \int_0^n f(x; m, n) dH(m)$$

$$E_g[Y] = \mu$$

$$Var_g[Y] = v(\mu)[1 + (n-1)\tau^2]$$

$$f(y; \mu, n) = \binom{n}{x} n^{-n} \mu^{y} (n - \mu)^{n - y}, \quad \nu(y) = \binom{n}{y}$$

$$E_{f}[Y] = \mu$$

$$Var_{f}[Y] = \frac{\mu(n - \mu)}{n} = \nu(\mu)$$

• Overdispersion by mixing: $Y \mid M \sim Bin(n, M)$

$$M \sim H$$
 such that $E_H[M] = \mu$ $Var_H[M] = \tau^2 \mu (n - \mu)$

marginally
$$g(x; \mu, \tau^2) = \int_0^n f(x; m, n) dH(m)$$

$$E_g[Y] = \mu$$

$$Var_g[Y] = v(\mu)[1 + (n-1)\tau^2]$$

Example: Beta-Binomial

Extension

$$f(y; \mu) \rightarrow g(y; \mu, \phi)$$

Extension

$$f(y; \mu) \rightarrow g(y; \mu, \phi)$$

so that

$$g(y; \mu, 0) = f(y; \mu)$$

Extension

$$f(y; \mu) \rightarrow g(y; \mu, \phi)$$

so that

$$g(y; \mu, 0) = f(y; \mu)$$

$$E_f[Y] = E_g[Y] = \mu$$

Extension

$$f(y; \mu) \rightarrow g(y; \mu, \phi)$$

so that

$$\begin{array}{rcl} g(y;\mu,0) & = & f(y;\mu) \\ E_f[Y] & = & E_g[Y] = \mu \\ Var_g[Y] & \geq & Var_f[Y] = v(\mu) & \forall \mu \end{array}$$

Extension

$$f(y; \mu) \rightarrow g(y; \mu, \phi)$$

so that

$$g(y; \mu, 0) = f(y; \mu)$$

$$E_f[Y] = E_g[Y] = \mu$$

$$Var_g[Y] \ge Var_f[Y] = v(\mu) \quad \forall \mu$$

How do we extend in general?

Extension

$$f(y; \mu) \rightarrow g(y; \mu, \phi)$$

so that

$$\begin{array}{rcl} g(y;\mu,0) & = & f(y;\mu) \\ E_f[Y] & = & E_g[Y] = \mu \\ Var_g[Y] & \geq & Var_f[Y] = v(\mu) & \forall \mu \end{array}$$

How do we extend in general?

Flexibility

Extension

$$f(y; \mu) \rightarrow g(y; \mu, \phi)$$

so that

$$g(y; \mu, 0) = f(y; \mu)$$

 $E_f[Y] = E_g[Y] = \mu$
 $Var_g[Y] \ge Var_f[Y] = v(\mu) \quad \forall \mu$

How do we extend in general?

- Flexibility
- Parsimony

Extension

$$f(y; \mu) \rightarrow g(y; \mu, \phi)$$

so that

$$g(y; \mu, 0) = f(y; \mu)$$

 $E_f[Y] = E_g[Y] = \mu$
 $Var_g[Y] \ge Var_f[Y] = v(\mu) \quad \forall \mu$

How do we extend in general?

- Flexibility
- Parsimony

Use simple dual affine geometry!!

Extension

$$f(y; \mu) \rightarrow g(y; \mu, \phi)$$

so that

$$g(y; \mu, 0) = f(y; \mu)$$

 $E_f[Y] = E_g[Y] = \mu$
 $Var_g[Y] \ge Var_f[Y] = v(\mu) \quad \forall \mu$

How do we extend in general?

- Flexibility
- Parsimony

Use simple dual affine geometry!! -1 type and -1 type extensions

Overdispersed Binomials: +1 type extensions

$$\begin{array}{rcl} f(y;\mu) &=& \exp(y\,\theta(\mu)-\psi(\theta(\mu)))\,\nu(y)\\ &\downarrow\\ g(y;\mu,\phi) &=& \exp(y\,\eta+T(y)\phi-\kappa(\eta,\phi))\,\nu(y) \end{array}$$
 where $\mu=E_{\mathbf{g}}[Y].$

Overdispersed Binomials: +1 type extensions

$$\begin{array}{rcl} f(y;\mu) &=& \exp(y\,\theta(\mu)-\psi(\theta(\mu)))\,\nu(y)\\ \downarrow & \\ g(y;\mu,\phi) &=& \exp(y\,\eta+T(y)\phi-\kappa(\eta,\phi))\,\nu(y) \end{array}$$
 where $\mu=E_g[Y]$. Examples

Overdispersed Binomials: +1 type extensions

$$\begin{array}{rcl} f(y;\mu) & = & \exp(y\,\theta(\mu) - \psi(\theta(\mu)))\,\nu(y) \\ & \downarrow \\ g(y;\mu,\phi) & = & \exp(y\,\eta + T(y)\phi - \kappa(\eta,\phi))\,\nu(y) \end{array}$$

where $\mu = E_g[Y]$. Examples

Family	T(y)
Double Binomial	$y \log(y/n) + (n-y) \log((n-y)/n)$
Multiplicative	-x(n-x)
Shrink base measure	$-\log\binom{n}{x}$

Overdispersed Binomials: +1 type extensions

■ Locally to $\phi = 0$

$$Var(Y; \mu, \eta) = v(\mu) + \phi \, \xi(\mu)$$

where

$$\xi(\mu) = cov_f(T(Y), Y^2) - \frac{cov_f(Y, Y^2)cov_f(T(Y), Y)}{Var_f(Y)}$$

Overdispersed Binomials: +1 type extensions

• Locally to $\phi = 0$

$$Var(Y; \mu, \eta) = v(\mu) + \phi \xi(\mu)$$

where

$$\xi(\mu) = cov_f(T(Y), Y^2) - \frac{cov_f(Y, Y^2)cov_f(T(Y), Y)}{Var_f(Y)}$$

■ If T(y) convex then overdispersion (Gelfand & Dalal 1990, Lindsay, 1986)

Overdispersed Binomials: +1 type extensions

• Locally to $\phi = 0$

$$Var(Y; \mu, \eta) = v(\mu) + \phi \xi(\mu)$$

where

$$\xi(\mu) = cov_f(T(Y), Y^2) - \frac{cov_f(Y, Y^2)cov_f(T(Y), Y)}{Var_f(Y)}$$

- If T(y) convex then overdispersion (Gelfand & Dalal 1990, Lindsay, 1986)
- Parameters η and $\mu = E_g(Y)$ are orthogonal (mixed parametrisation)

Consider the +1 joining of $f(y; \mu)$ and f(y; y)

$$g(y; \mu, \lambda) = c(\mu, \lambda)[f(y; \mu)]^{\lambda}[f(y; y)]^{1-\lambda}$$

Consider the +1 joining of $f(y; \mu)$ and f(y; y)

$$g(y; \mu, \lambda) = c(\mu, \lambda)[f(y; \mu)]^{\lambda}[f(y; y)]^{1-\lambda}$$

which can be written as

$$g(y; \mu, \phi) = \exp(y\eta + T(y)\phi - \kappa(\eta, \phi))$$

where

$$\phi = 1 - \lambda$$

$$\eta = \lambda \, \theta(\mu)$$

Consider the +1 joining of $f(y; \mu)$ and f(y; y)

$$g(y; \mu, \lambda) = c(\mu, \lambda)[f(y; \mu)]^{\lambda}[f(y; y)]^{1-\lambda}$$

which can be written as

$$g(y; \mu, \phi) = \exp(y\eta + T(y)\phi - \kappa(\eta, \phi))$$

where

$$\phi = 1 - \lambda$$

$$\eta = \lambda \, \theta(\mu)$$

Interpretation

Consider the +1 joining of $f(y; \mu)$ and f(y; y)

$$g(y; \mu, \lambda) = c(\mu, \lambda)[f(y; \mu)]^{\lambda}[f(y; y)]^{1-\lambda}$$

which can be written as

$$g(y; \mu, \phi) = \exp(y\eta + T(y)\phi - \kappa(\eta, \phi))$$

where

$$\phi = 1 - \lambda$$

$$\eta = \lambda \, \theta(\mu)$$

Interpretation

 $lack \phi > 0$ overdispersion

Consider the +1 joining of $f(y; \mu)$ and f(y; y)

$$g(y; \mu, \lambda) = c(\mu, \lambda)[f(y; \mu)]^{\lambda}[f(y; y)]^{1-\lambda}$$

which can be written as

$$g(y; \mu, \phi) = \exp(y\eta + T(y)\phi - \kappa(\eta, \phi))$$

where

$$\phi = 1 - \lambda$$

$$\eta = \lambda \, \theta(\mu)$$

Interpretation

- $\phi > 0$ overdispersion
- $\phi < 0$ underdispersion

$$g(y; \mu, \lambda) = \binom{n}{y}^{\lambda} \exp(y\eta - \kappa(\lambda, \eta))$$
$$= \binom{n}{y} \exp(y\eta + \phi T(y) - \kappa(\eta, \phi))$$

$$g(y; \mu, \lambda) = \binom{n}{y}^{\lambda} \exp(y\eta - \kappa(\lambda, \eta))$$
$$= \binom{n}{y} \exp(y\eta + \phi T(y) - \kappa(\eta, \phi))$$

where
$$\phi = 1 - \lambda < 1$$
 and $T(y) = -\log \binom{n}{y}$

Consider

$$g(y; \mu, \lambda) = \binom{n}{y}^{\lambda} \exp(y\eta - \kappa(\lambda, \eta))$$
$$= \binom{n}{y} \exp(y\eta + \phi T(y) - \kappa(\eta, \phi))$$

where
$$\phi = 1 - \lambda < 1$$
 and $T(y) = -\log \binom{n}{y}$

Interpretation

$$g(y; \mu, \lambda) = \binom{n}{y}^{\lambda} \exp(y\eta - \kappa(\lambda, \eta))$$
$$= \binom{n}{y} \exp(y\eta + \phi T(y) - \kappa(\eta, \phi))$$

where
$$\phi = 1 - \lambda < 1$$
 and $T(y) = -\log \binom{n}{y}$

- Interpretation
 - $ullet \phi > 0 \; (\lambda < 1)$ overdispersion

$$g(y; \mu, \lambda) = \binom{n}{y}^{\lambda} \exp(y\eta - \kappa(\lambda, \eta))$$
$$= \binom{n}{y} \exp(y\eta + \phi T(y) - \kappa(\eta, \phi))$$

where
$$\phi = 1 - \lambda < 1$$
 and $T(y) = -\log \binom{n}{y}$

- Interpretation
 - $\phi > 0 \ (\lambda < 1)$ overdispersion
 - ullet $\phi < 0 \ (\lambda > 1)$ underdispersion

$$g(y;\mu,\phi) = \binom{n}{y} \exp(\eta y + \phi T(y) - \kappa(\eta,\phi))$$
 where $T(y) = -y(n-y)$

Consider

$$g(y; \mu, \phi) = \binom{n}{y} \exp(\eta y + \phi T(y) - \kappa(\eta, \phi))$$

where
$$T(y) = -y(n-y)$$

 Distribution of the sum of n dependent binary variables with symmetric joint distribution and no second or higher order multiplicative interactions

$$g(y; \mu, \phi) = \binom{n}{y} \exp(\eta y + \phi T(y) - \kappa(\eta, \phi))$$

where
$$T(y) = -y(n-y)$$

- Distribution of the sum of n dependent binary variables with symmetric joint distribution and no second or higher order multiplicative interactions
- $Var[Y] = v(\mu) + (m-1)r(\mu, \phi)$

$$g(y; \mu, \phi) = \binom{n}{y} \exp(\eta y + \phi T(y) - \kappa(\eta, \phi))$$

where
$$T(y) = -y(n-y)$$

- Distribution of the sum of n dependent binary variables with symmetric joint distribution and no second or higher order multiplicative interactions
- $Var[Y] = v(\mu) + (m-1)r(\mu, \phi)$
- Interpretation

$$g(y; \mu, \phi) = \binom{n}{y} \exp(\eta y + \phi T(y) - \kappa(\eta, \phi))$$

where
$$T(y) = -y(n-y)$$

- Distribution of the sum of n dependent binary variables with symmetric joint distribution and no second or higher order multiplicative interactions
- $Var[Y] = v(\mu) + (m-1)r(\mu, \phi)$
- Interpretation
 - ullet $\phi > 0$ (positive association) overdispersion

$$g(y; \mu, \phi) = \binom{n}{y} \exp(\eta y + \phi T(y) - \kappa(\eta, \phi))$$

where
$$T(y) = -y(n-y)$$

- Distribution of the sum of n dependent binary variables with symmetric joint distribution and no second or higher order multiplicative interactions
- $Var[Y] = v(\mu) + (m-1)r(\mu, \phi)$
- Interpretation
 - $\phi > 0$ (positive association) overdispersion
 - ullet $\phi < 0$ (negative association) underdispersion

Overdispersed Binomials: +1 type extension

Let now T(y) to depend on μ

$$f(y; \mu) = \exp(y \theta(\mu) - \psi(\theta(\mu))) \nu(y)$$

$$\downarrow$$

$$g(y; \mu, \phi) = \exp(y \eta + T(y, \mu)\phi - \kappa(\eta, \phi)) \nu(y)$$

Overdispersed Binomials: +1 type extension

Let now T(y) to depend on μ

$$\begin{array}{rcl} f(y;\mu) & = & \exp(y\,\theta(\mu) - \psi(\theta(\mu)))\,\nu(y) \\ & \downarrow \\ g(y;\mu,\phi) & = & \exp(y\,\eta + T(y,\mu)\phi - \kappa(\eta,\phi))\,\nu(y) \end{array}$$

Examples

Family	T(y)
Overdispersion Test	$\frac{d^2f(x;\theta(\mu))/d\mu^2}{f(x;\theta(\mu))}$
Copas & Eguchi (2005)	semiparametric

 $g(y; \mu, \phi)$ with

$$T(y; \mu) = \frac{d^2 f(x; \theta(\mu)) / d\mu^2}{f(x; \theta(\mu))}$$

is a local mixture in the sense

 $g(y; \mu, \phi)$ with

$$T(y; \mu) = \frac{d^2 f(x; \theta(\mu)) / d\mu^2}{f(x; \theta(\mu))}$$

is a local mixture in the sense

$$\int f(x;m)dH(m) \approx g(x;\mu,\phi)$$

 $g(y; \mu, \phi)$ with

$$T(y; \mu) = \frac{d^2 f(x; \theta(\mu)) / d\mu^2}{f(x; \theta(\mu))}$$

is a local mixture in the sense

$$\int f(x;m)dH(m) \approx g(x;\mu,\phi)$$

for small mixing distribution H s.t $E_H[M] = \mu$

Neyman's smooth goodness of fit tests. Locally most powerful directed tests.

 $g(y; \mu, \phi)$ with

$$T(y; \mu) = \frac{d^2 f(x; \theta(\mu)) / d\mu^2}{f(x; \theta(\mu))}$$

is a local mixture in the sense

$$\int f(x;m)dH(m) \approx g(x;\mu,\phi)$$

- Neyman's smooth goodness of fit tests. Locally most powerful directed tests.
- Interpretation

 $g(y; \mu, \phi)$ with

$$T(y; \mu) = \frac{d^2 f(x; \theta(\mu)) / d\mu^2}{f(x; \theta(\mu))}$$

is a local mixture in the sense

$$\int f(x;m)dH(m) \approx g(x;\mu,\phi)$$

- Neyman's smooth goodness of fit tests. Locally most powerful directed tests.
- Interpretation
 - $lacktriangledown \phi > 0$ overdispersion

 $g(y; \mu, \phi)$ with

$$T(y; \mu) = \frac{d^2 f(x; \theta(\mu)) / d\mu^2}{f(x; \theta(\mu))}$$

is a local mixture in the sense

$$\int f(x;m)dH(m) \approx g(x;\mu,\phi)$$

- Neyman's smooth goodness of fit tests. Locally most powerful directed tests.
- Interpretation
 - $\phi > 0$ overdispersion
 - $\phi < 0$ underspersion

Overdispersed Binomials: -1 type extensions

A different approach is to use local-mixture-like expressions such as

$$f(y; \mu) = \exp(y \theta(\mu) - \psi(\theta(\mu))) \nu(y)$$

$$\downarrow$$

$$g(y; \mu, \phi) = f(y; \mu) [1 + \phi T(y, \theta)]$$

Overdispersed Binomials: -1 type extensions

A different approach is to use local-mixture-like expressions such as

$$\begin{array}{rcl} f(y;\mu) & = & \exp(y\,\theta(\mu) - \psi(\theta(\mu)))\,\nu(y) \\ \downarrow & & \downarrow \\ g(y;\mu,\phi) & = & f(y;\mu)[1+\phi\,T(y,\theta)] \end{array}$$

Examples

Family	T(y)
Local Mixture order 2	$\frac{d^2 f(x; \theta(\mu)) / d\mu^2}{f(x; \theta(\mu))}$
Correlated Binomial	ditto

$$\int f(y;m) dH(m) \sim g(y;\mu,\phi) = f(x;\mu) \left[1 + \phi \frac{d^2 f(x;\theta(\mu))/d\mu^2}{f(x;\theta(\mu))} \right]$$

$$\int f(y;m) dH(m) \sim g(y;\mu,\phi) = f(x;\mu) \left[1 + \phi \frac{d^2 f(x;\theta(\mu))/d\mu^2}{f(x;\theta(\mu))} \right]$$

•
$$var[Y] = v(\mu) + \frac{(n-1)}{n}\phi$$

$$\int f(y; m) dH(m) \sim g(y; \mu, \phi) = f(x; \mu) \left[1 + \phi \frac{d^2 f(x; \theta(\mu)) / d\mu^2}{f(x; \theta(\mu))} \right]$$

- $var[Y] = v(\mu) + \frac{(n-1)}{n} \phi$
- $\blacksquare \mu$ and ϕ are orthogonal

$$\int f(y; m) dH(m) \sim g(y; \mu, \phi) = f(x; \mu) \left[1 + \phi \frac{d^2 f(x; \theta(\mu)) / d\mu^2}{f(x; \theta(\mu))} \right]$$

- $var[Y] = v(\mu) + \frac{(n-1)}{n} \phi$
- \blacksquare μ and ϕ are orthogonal
- Interpretation

$$\int f(y;m) dH(m) \sim g(y;\mu,\phi) = f(x;\mu) \left[1 + \phi \frac{d^2 f(x;\theta(\mu))/d\mu^2}{f(x;\theta(\mu))} \right]$$

- $var[Y] = v(\mu) + \frac{(n-1)}{n} \phi$
- \blacksquare μ and ϕ are orthogonal
- Interpretation
 - $\phi > 0$ overdispersion

$$\int f(y;m) dH(m) \sim g(y;\mu,\phi) = f(x;\mu) \left[1 + \phi \frac{d^2 f(x;\theta(\mu))/d\mu^2}{f(x;\theta(\mu))} \right]$$

- $var[Y] = v(\mu) + \frac{(n-1)}{n} \phi$
- \blacksquare μ and ϕ are orthogonal
- Interpretation
 - $\phi > 0$ overdispersion
 - $lack \phi < 0$ underdispersion

Correlated Binomial (Kupper & Haseman, 1978)

 Distribution of the sum of n dependent binary variables where their joint distribution is symmetric with no second or higher order additive interactions

Correlated Binomial (Kupper & Haseman, 1978)

- Distribution of the sum of n dependent binary variables where their joint distribution is symmetric with no second or higher order additive interactions
- Take $\rho = \phi/(\mu(n-\mu))$ in Local mixture so ρ has the interpretation of being a pairwise correlation between the binary variables and

$$Var[Y] = v(\mu)[1 + (n-1)\rho]$$

Correlated Binomial (Kupper & Haseman, 1978)

- Distribution of the sum of n dependent binary variables where their joint distribution is symmetric with no second or higher order additive interactions
- Take $\rho = \phi/(\mu(n-\mu))$ in Local mixture so ρ has the interpretation of being a pairwise correlation between the binary variables and

$$Var[Y] = v(\mu)[1+(n-1)
ho]$$

■ In general, let $Z_1, ..., Z_n$ be dependent Bernoulli(p) random variables such that $Cov[Z_i, Z_j] = \phi$ for $i \neq j$. If $Y = \sum_{i=1}^n Z_i$

$$Var[Y] = \sum_{i=1}^{n} Var[Z_i] + \sum_{i \neq j} Cov[Z_i, Z_j]$$
$$= v(\mu)[1 + (n-1)\rho]$$

■ Beta-Binomial, Probit/Logistic-Binomial, ...

- Beta-Binomial, Probit/Logistic-Binomial, ...
- Markov-chain Binomial (Rudolfer 1990):

- Beta-Binomial, Probit/Logistic-Binomial, ...
- Markov-chain Binomial (Rudolfer 1990): $Z_1, ..., Z_n$ are binary rv with a general transition probability

$$\left[\begin{array}{cc} 1-\alpha & \alpha \\ \beta & 1-\beta \end{array}\right]$$

- Beta-Binomial, Probit/Logistic-Binomial, ...
- Markov-chain Binomial (Rudolfer 1990): $Z_1, ..., Z_n$ are binary rv with a general transition probability

$$\left[\begin{array}{cc} 1-lpha & lpha \ eta & 1-eta \end{array}
ight]$$

The sum $Y = \sum_{i=1}^{n} Z_i$ has density

$$g(y; \mu, \phi) = \frac{\alpha^{y} (1 - \alpha)^{m-1-2y} \beta^{y+1}}{\alpha + \beta} S(y; \alpha, \beta, n)$$

$$E[Y] = \mu$$

$$Var[Y] = \nu(\mu)[1 + (n-1)r(\alpha, \beta)]$$

Embed the extended binomial $g(y; \mu, \phi)$ into the multinomial via

$$g(y; \mu, \phi) \mapsto (f(0; \mu, \phi), f(1; \mu, \phi), \dots, f(n; \mu, \phi))^T$$

Embed the extended binomial $g(y; \mu, \phi)$ into the multinomial via

$$g(y; \mu, \phi) \mapsto (f(0; \mu, \phi), f(1; \mu, \phi), \dots, f(n; \mu, \phi))^T$$
 so density of $\mathbf{U} = (U_1, \dots, U_N)$ where $U_i = \mathbb{I}(Y = i)$ is $\exp(\mathbf{U}^\top \chi(\mu, \phi) - \kappa(\chi))$

Embed the extended binomial $g(y; \mu, \phi)$ into the multinomial via

$$g(y; \mu, \phi) \mapsto (f(0; \mu, \phi), f(1; \mu, \phi), \dots, f(n; \mu, \phi))^T$$

so density of $\mathbf{U} = (U_1, \dots, U_N)$ where $U_i = \mathbb{I}(Y = i)$ is $\exp(\mathbf{U}^\top \chi(\mu, \phi) - \kappa(\chi))$

where $\chi(\mu,\phi)=(\log(f(1,\mu,\phi)/f(0,\mu,\phi)),\ldots,\log(f(n,\mu,\phi)/f(0,\mu,\phi)))$. Define

$$\mathbf{d} = \begin{pmatrix} 1 \\ 2 \\ \vdots \\ N \end{pmatrix} \qquad \mathbf{d}_{T} = \begin{pmatrix} T(1) \\ T(2) \\ \vdots \\ T(N) \end{pmatrix} \qquad \mathbf{c} = \begin{bmatrix} \log{N \choose 1} \\ \log{N \choose 2} \\ \vdots \\ \log{N \choose N} \end{bmatrix}$$

Apply linear transformation $\mathbf{Y} = A^T \mathbf{U}$ where $A = [\mathbf{d} \ \mathbf{d}_{Y^2} \parallel B]$

Apply linear transformation $\mathbf{Y} = A^T \mathbf{U}$ where $A = [\mathbf{d} \ \mathbf{d}_{Y^2} \parallel B]$

$$E[Y_1] = E[Y] = \mu$$

 $E[Y_2] = E[Y^2] = \mu^{(2)} = Var(Y) + \mu^2$

Apply linear transformation $\mathbf{Y} = A^T \mathbf{U}$ where $A = [\mathbf{d} \ \mathbf{d}_{Y^2} \parallel B]$

$$E[Y_1] = E[Y] = \mu$$

 $E[Y_2] = E[Y^2] = \mu^{(2)} = Var(Y) + \mu^2$

The density of \mathbf{Y} is EF with natural parameter

$$\omega = A^{-1}\chi$$

Apply linear transformation $\mathbf{Y} = A^T \mathbf{U}$ where $A = [\mathbf{d} \ \mathbf{d}_{Y^2} \parallel B]$

$$E[Y_1] = E[Y] = \mu$$

 $E[Y_2] = E[Y^2] = \mu^{(2)} = Var(Y) + \mu^2$

The density of \mathbf{Y} is EF with natural parameter

$$\omega = A^{-1}\chi$$

Now use mixed parametrisation

$$(\mu, \mu^{(2)}, \omega^*(\mu, \phi))$$
 or $(\mu, Var(Y), \omega^*)$ $\omega^* \in \mathbb{R}^{n-2}$

to characterise the extended Binomial $g(y; \mu, \phi)$

Family	Var(Y)	ω^*
Binomial	<i>ν</i> (<i>μ</i>)	ω_0^*
Beta-Binomial	$v(\mu)\phi$	$\omega_0^* + \mathbf{u}(\mu, \phi)$
Multiplicative	$v(\mu)\phi$	ω_0^*
Multiplicative+	Var(Y)	$oldsymbol{\omega}_0^* + \delta \mathbf{u}$
Markov	$v(\mu)\phi$	$\omega_0^* + \mathbf{v}(\mu, \phi)$

Summary

 Models for overdispersed data can be expressed in terms of simple geometrical operations

Summary

- Models for overdispersed data can be expressed in terms of simple geometrical operations
- Goes beyond exponential and mixture family structures

Summary

- Models for overdispersed data can be expressed in terms of simple geometrical operations
- Goes beyond exponential and mixture family structures

Work supported by EPSRC grant EP/E017878/1

References

- Jorgensen, B. (1997) The Theory of Dispersion Models. Chapman and Hall.
- Efron, B. (1986). Double exponential families and their use in generalized linear regression. *JASA* (81) 709–721
- Shmueli, G. et al. (2005) A useful distribution for fitting discrete data: revival of the ConwayMaxwellPoisson distribution. JRSSC (54) 127–142
- Altham, P.M.E (1978) Two Generalizations of the Binomial distribution. Applied Statist. (27) 162–167
- Cox, D.R. (1983) Some remarks on overdispersion.
 Biometrika (70) 269–274
- Rayner, J.C.W & Thas, O. & Best, D.J. (2009) Smooth goodness of fit tests: using R. John Wiley and Sons.
- Anaya-Izquierdo, K. & Marriott, P. (2007) Local mixtures of exponential families. Bernoulli (13) 623–640

References

- Kupper, L.L. & Haseman, J.K. (1978) The use of a correlated Binomial model for the analysis of certain toxicological experiments. *Biometrics* (34) 69–76
- Rudolfer, S.M. (1990). A markov-chain model for extra Binomial variation. *Biometrika* (77) 255–264
- Gelfand, A.E. & Dalal, S.R. (1990) A note on overdispersed exponential families. *Biometrika* (77) 55–64
- Lindsay, B. (1986) Exponential family mixture models (with Least squares estimators). *Ann. Stats.* (14) 124–137
- Copas, J.C.B & Eguchi, S. (2005) Local model uncertainty and incomplete-data bias. JRSSB (67) 459–513