

Finite mixtures of generalized linear regression models

Bettina Grün

http://www.aasc.or.at/mixtures

Finite mixture models / 2

Finite mixture models

Flexible model class with special models for different kinds of data.

- Types of application:
 - semi-parametric tool to estimate general distribution functions
 - modeling unobserved heterogeneity / finding groups in data
- Areas of application:
 - astronomy
 - biology
 - economics
 - . . .

Finite mixture models / 3

Finite mixture models / 5

Finite mixture models / 6

Finite mixture models / 7

Finite mixture models / 8

Estimation

- Maximum-Likelihood estimation:
 - Direct optimization of likelihood (mostly in simpler cases)
 - Expectation-Maximization (EM) algorithm for more complicated models (Dempster et al., 1977)
 - EM followed by direct optimization for estimate of Hessian
 - . . .
- Bayesian estimation:
 - MCMC, Gibbs-Sampling

Model definition

The finite mixture distribution is given by

$$H(\boldsymbol{y}|\boldsymbol{x},\boldsymbol{w},\Theta) = \sum_{k=1}^{K} \pi_k(\boldsymbol{w},\alpha) F_k(\boldsymbol{y}|\boldsymbol{x},\vartheta_k)$$

with

$$\sum_{k=1}^K \pi_k(\boldsymbol{w}, \boldsymbol{lpha}) = 1$$
 and $\pi_k(\boldsymbol{w}, \boldsymbol{lpha}) > 0 \, orall k$.

In the following it is assumed that the component specific density functions f_k exist and determine the mixture density h.

EM algorithm

- General method for ML estimation in models with unobserved latent variables: The complete likelihood containing the observed and unobserved data is easier to estimate.
- Iterates between
 - **E-step**, which computes the expectation of the complete likelihood, and
 - M-step, where the expected complete likelihood is maximized.

Missing data

The component-label vectors $\mathbf{z}_n = (z_{nk})_{k=1,...,K}$ are treated as missing data. It holds that

- $z_{nk} \in \{0, 1\}$ and
- $\sum_{k=1}^{K} z_{nk} = 1$ for all k = 1, ..., K.

The complete log-likelihood is given by

$$\log L_c(\Theta) = \sum_{k=1}^K \sum_{n=1}^N z_{nk} \left[\log \pi_k(\boldsymbol{w}_n, \boldsymbol{\alpha}) + \log f_k(\boldsymbol{y}_n | \boldsymbol{x}_n, \vartheta_k) \right].$$

EM algorithm: M-step

The next parameter estimate is given by:

$$\Theta^{(i+1)} = \underset{\Theta}{\operatorname{arg\,max}} Q(\Theta; \Theta^{(i)}).$$

The estimates for the component sizes are given by:

$$\alpha^{(i+1)} = \argmax_{\alpha} \sum_{n=1}^{N} \hat{z}_{nk}^{(i)} \log \pi_k(\boldsymbol{w}_n, \alpha).$$

 \Rightarrow weighted ML estimation of the concomitant variable model. If the component sizes are assumed to be constant, they are given by

$$\pi_k^{(i+1)} = \frac{1}{N} \sum_{n=1}^N \hat{z}_{nk}^{(i)}.$$

EM algorithm: E-step

Given the current parameter estimates $\Theta^{(i)}$ replace the missing data z_{nk} by the estimated a-posteriori probabilities

$$\hat{z}_{nk}^{(i)} = \mathbb{P}(k|\mathbf{y}_n, \mathbf{x}_n, \mathbf{\Theta}^{(i)}) = \frac{\pi_k(\mathbf{w}_n, \boldsymbol{\alpha}^{(i)}) f_k(\mathbf{y}_n|\mathbf{x}_n, \boldsymbol{\vartheta}_k^{(i)})}{\sum_{u=1}^K \pi_u(\mathbf{w}_n, \boldsymbol{\alpha}^{(i)}) f_k(\mathbf{y}_n|\mathbf{x}_n, \boldsymbol{\vartheta}_u^{(i)})}.$$

The conditional expectation of $\log L_c(\Theta)$ at the i^{th} step is given by

$$Q(\Theta; \Theta^{(i)}) = \mathbb{E}_{\Theta^{(i)}} [\log L_c(\Theta) | \boldsymbol{y}, \boldsymbol{x}]$$

$$= \sum_{k=1}^K \sum_{n=1}^N \hat{z}_{nk}^{(i)} [\log \pi_k(\boldsymbol{w}_n, \boldsymbol{\alpha}) + \log f_k(\boldsymbol{y}_n | \boldsymbol{x}_n, \vartheta_k)].$$

EM algorithm: M-step / 2

The component specific parameter estimates are determined by:

$$\boldsymbol{\vartheta}_k^{(i+1)} = rg \max_{\boldsymbol{\vartheta}_k} \sum_{n=1}^N \hat{\boldsymbol{z}}_{nk}^{(i)} \log(f_k(\boldsymbol{y}_n|\boldsymbol{x}_n,\boldsymbol{\vartheta}_k)).$$

 \Rightarrow weighted ML estimation of the component specific model.

EM algorithm

Advantages:

- \bullet The likelihood is increased in each step \to EM algorithm converges for bounded likelihoods.
- Relatively easy to implement:
 - Different mixture models require only different M-steps.
 - Weighted ML estimation of the component specific model is sometimes already available in standard software.

Disadvantages:

- Standard errors have to be determined separately as the information matrix is not required during the algorithm.
- Convergence only to a local optimum
- Slow convergence

Selecting the number of components

- A-priori known
- Information criteria: e.g. AIC, BIC, ICL
- Likelihood ratio test statistic: Comparison of nested models
 where the smaller model is derived by fixing one parameter at the
 border of the parameter space.
 - ⇒ Regularity conditions are not fulfilled.

The asymptotic null distribution is not the usual χ^2 -distribution with degrees of freedom equal to the difference between the number of parameters under the null and alternative hypotheses:

- distributional results available for some special cases
- bootstrapping

EM algorithm: variants

- Classification EM (CEM): assigns each observation to the component with the maximum a-posteriori probability.
 - In general faster convergence than EM.
 - Convergence to the classification likelihood.
- Stochastic EM (SEM): assigns each observation to one component by drawing from the multinomial distribution induced by the a-posteriori probabilities.
 - Does not converge to the "closest" local optimum given the initial values.
 - If started with too many components, some components will eventually become empty and will be eliminated.

Initialization

- Construct a suitable parameter vector $\Theta^{(0)}$.
 - random
 - other estimation methods: e.g. moment estimators
- Classify observations / assign a-posteriori probabilities to each observation.
 - random
 - cluster analysis results: e.g. hierarchical clustering, *k*-means, spectral clustering
- Use short runs of EM, CEM or SEM with different initializations (Biernacki et al., 2003).
- Use different subsets of the complete data: sampling (Wehrens et al., 2004) and incremental method (Fraley et al., 2005).
- \Rightarrow Scharl et al. (2010) recommend short runs of EM for mixtures of regression models.

Model diagnostics using resampling

- Testing for the number of components: e.g. likelihood ratio test using the parametric bootstrap (McLachlan, 1987)
- Standard deviations of parameter estimates: e.g. with parametric bootstrap with initialization in solution (Basford et al., 1997)
- Identifiability: e.g. by testing for unimodality of the component specific parameter estimates using empirical or parametric bootstrap with random initialization
- Stability of induced partitions: e.g. by comparing results using class agreement measures as the Rand index corrected for agreement by chance using empirical or parametric bootstrap with random initialization

Mixtures of regression models

- aka Clusterwise Regression
- Regression models are fitted in each component.
 - \Rightarrow Weighted ML estimation of linear and generalized linear models required.
- Heterogeneity between observations with respect to regression parameters.
- Random effects can be estimated in a semiparametric way.

Possible models:

- mixtures of linear regression models
- mixtures of generalized linear models
- mixtures of generalized linear mixed models
- ...

Software in R

Model-based clustering:

- mclust (Fraley and Raftery, 2002) for Gaussian mixtures:
 - the structure of the variance-covariance matrices can be specified via volume, shape, and orientation
 - initialize EM algorithm with the solution from an agglomerative hierarchical clustering algorithm
- flexmix for binary data and mixed-mode data (Leisch, 2004; Grün and Leisch, 2008a)

Mixtures of regression models:

flexmix for mixtures of GLMs

See also CRAN Task View "Cluster Analysis & Finite Mixture Models".

Identifiability

Three kinds of identifiability issues (Frühwirth-Schnatter, 2006):

- Label switching: impose constraint on components, as e.g., that the a-priori probabilities π_k are ascending
- Overfitting: leads to empty components or components with equal parameters
- Generic unidentifiability

Generic identifiability of mixtures of distributions

- identifiable: (multivariate) normal, gamma, exponential, Cauchy and Poisson component distribution functions
- not identifiable: continuous or discrete uniform component distribution functions
- identifiable under certain conditions: mixtures with binomial and multinomial component distribution functions are identifiable if

$$N \geq 2K - 1$$

where N is the number of trials.

E.g., in Titterington et al. (1985), McLachlan & Peel (2000).

Identifiability: covariate matrix

If there is only one measurement per person, full rank of the regressor matrix is not sufficient.

- linear models: Mixtures of linear regression models with Gaussian noise are identifiable, if the number of components K is smaller than the minimal number of (feasible) hyperplanes necessary to cover all covariate points (without intercept). (Hennig, 2000)
- generalized linear models: Analogous condition for linear predictor, additional conditions depending on distribution of response (especially for binomial and multinomial logit models, see Grün and Leisch, 2008b)
- \Rightarrow Coverage condition

Generic identifiability of mixtures of regressions

Influencing factors:

- component distribution (see mixtures of distributions)
- covariate matrix
- repeated observations / labelled observations

Identifiability: repetitions / labellings

 At least one of the hyperplanes in the coverage condition has to cover all of the repeated / labelled observations where the component membership is fixed.

Violation of the coverage condition leads to:

Intra-component label switching: If the labels are fixed in one covariate point according to some ordering constraint, then labels may switch in other covariate points for different parameterizations of the model.

Illustration: binomial logit models

We consider a mixture density

$$h(y|x,\Theta) = \pi_1 f(y|N,(1,x)\beta_1) + (1-\pi_1)f(y|N,(1,x)\beta_2)$$

with binomial logit models in the components and parameters

$$\pi_1 = 0.5$$
 $\beta_1 = (-2, 4)'$ $\beta_2 = (2, -4)'.$

Even if $N \ge 3$ the mixture is not identifiable if there are only 2 covariate points available. The second solution is then given by

$$\pi_1^{(2)} = 0.5$$
 $\beta_1^{(2)} = (-2,0)'$ $\beta_2^{(2)} = (2,0)'.$

Illustration: binomial logit models / 2

Simulation design:

- Number of repetitions $N \in \{1, 10\}$ in the same covariate point
- Number of covariate points: $\#x \in \{2, 5\}$, equidistantly spread across [0, 1]
- 100 samples with 100 observations are drawn from the model for each combination of N and #x.
- Finite mixtures with 2 components are fitted to each sample.
- Solutions after imposing an ordering constraint on the intercept are reported.

Illustration: binomial logit models / 3

Illustration: binomial logit models / 4

Illustration: binomial logit models / 5

Software: FlexMix

- The function flexmix() provides the E-step and all data handling.
- The M-step is supplied by the user similar to glm() families.
- Multiple independent responses from different families
- Currently bindings to several GLM families exist (Gaussian, Poisson, Gamma, Binomial)
- Weighted, hard (CEM) and random (SEM) classification
- Components with prior probability below a user-specified threshold are automatically removed during iteration

Fit function flexmix()

flexmix() takes the following arguments:

- formula: A symbolic description of the model to be fit. The general form is y~x | g where y is the response, x the set of predictors and g an optional grouping factor for repeated measurements.
- data: An optional data frame containing the variables in the model.
- k: Number of clusters (not needed if cluster is specified).
- cluster: Either a matrix with k columns of initial cluster membership probabilities for each observation; or a factor or integer vector with the initial cluster assignments of observations.
- model: Object of class "FLXM" or list of these objects.
- concomitant: Object of class "FLXP".
- control: Object of class "FLXcontrol" or a named list.
- repeated calls of flexmix() with stepFlexmix()
- returns an object of class "flexmix"

Controlling the EM algorithm

"FLXcontrol" for the overall behaviour of the EM algorithm:

- iter.max: Maximum number of iterations
- minprior: Minimum prior probability for components
- **verbose:** If larger than zero, then flexmix() gives status messages each verbose iterations.
- classify: One of "auto", "weighted", "CEM" (or "hard"), "SEM" (or "random").

For convenience flexmix() also accepts a named list of control parameters with argument name completion, e.g.

```
flexmix(..., control=list(class="r"))
```

Variants of mixture models

- Component specific models: FLXMxxx()
 - Model-based clustering: FLXMCxxx()
 - FLXMCmvnorm()
 - FLXMCmvbinary()
 - FLXMCmvcombi()
 - FLXMCmvpois()
 - ...
 - Clusterwise regression: FLXMRxxx()
 - FLXMRglm()
 - FLXMRglmfix()
 - FLXMRziglm()
 - ...
- Concomitant variable models: FLXPxxx()
 - FLXPconstant()
 - FLXPmultinom()

Example: market share patterns of movies

- Box office and theaters data for 407 movies playing between May 5, 2000 and December 7, 2001 were collected from a popular website of movie records (www.the-number.com, cp. Krider et al., 2005).
- The gross box-office takings for the 40 most popular movies for each weekend in the time period are recorded.
- The gross takings are transformed into market shares to account for the difference in volume between weekends.
- The market share is used as dependent variable and the number of weeks since release of the movie as covariate.
- The data is restricted to the first 20 weeks after release. This reduces the number of movies in the data set to 394.
- On average 8 observations are available for each movie. In total 3149 observations are available.

A similar analysis is described in Jedidi et al. (1998).

Methods for "flexmix" objects

- show(), summary(): some information on the fitted model
- plot(): rootogram of posterior probabilities
- refit(): refits an estimated mixture model to obtain other additional information, such as for example the variance-covariance matrix
- logLik(), BIC(), ...: obtain log-likelihood and model fit criteria
- parameters(), prior(): obtain component specific or concomitant variable model parameters and prior class probabilities / component weights
- posterior(), clusters(): obtain a-posteriori probabilities and assignments to the maximum a-posteriori probability
- fitted(), predict(): fitted and predicted (component-specific) values

Example: market share patterns of movies / 2

Example: market share patterns of movies / 3

- Most movies exhibit an exponential decay in market share.
 Log of market share is modelled.
- The component membership is fixed over the weeks for each movie.

$$h(\log(\mathtt{share})|\mathtt{week},\Theta) = \sum_{k=1}^K \pi_k f_N(\log(\mathtt{share})|\mu_k(\mathtt{week}),\sigma_k^2),$$

with the mean given by

$$\mu_k = \beta_{1k} + \text{week}\beta_{2k}$$
.

Example: market share patterns of movies /5

Example: market share patterns of movies / 4

Estimation:

- Finite mixtures are fitted with 1 to 10 components.
- For each number of components the EM algorithm is repeated 10 times with random initialization.
- Components with a weight of less than 0.1 are omitted during the run of the algorithm.
- The BIC criterion is used to determine the optimal number of components.

Results:

- The EM algorithm did not converge to a mixture with more than 5 components.
- The BIC suggests 5 components.

Example: market share patterns of movies / 6

Example: market share patterns of movies / 7

Example: market share patterns of movies / 8

Example: market share patterns of movies / 9

Characteristics of movies in each of the 5 clusters with respect to competitive intensity and distribution.

- Average number of new movies opening per week over the entire run of the movie.
- Maximum number of screens the movie was played in any week over its run.

	Cluster				
	1	2	3	4	5
Avg. # of new movies	3.6	3.6	3.8	3.7	3.8
Max. # screens	2821.4	2269.9	2032.6	1017.0	106.5

Example: market share patterns of movies / 10

Example: market share patterns of movies / 11

Summary

- Finite mixture models are a flexible model class.
 - ⇒ Different component specific models are possible.
- For estimating new mixture models the M-step needs to be available, i.e. weighted ML estimation of the component-specific model and the concomitant variable model.
- (Practical) identifiability problems are possible, especially for mixtures of regression models.
- Package FlexMix is available from CRAN

http://cran.r-project.org/package=flexmix.

References

- K.E. Basford, D.R. Greenway, G.J. McLachlan, and D. Peel. Standard errors of fitted component means of normal mixtures. *Computational Statistics*, 12: 1–17, 1997.
- C. Biernacki, G. Celeux, and G. Govaert. Choosing starting values for the EM algorithm for getting the highest likelihood in multivariate Gaussian mixture models. *Computational Statistics & Data Analysis*, 41:561–575, 2003.
- A.P. Dempster, N.M. Laird, and D.B. Rubin. Maximum likelihood from incomplete data via the EM-algorithm. *Journal of the Royal Statistical Society B*, 39:1–38, 1977.
- C. Fraley and A.E. Raftery. Model-based clustering, discriminant analysis and density estimation. *Journal of the American Statistical Association*, 97(458): 611–631, 2002.
- C. Fraley, A.E. Raftery and R. Wehrens. Incremental model-based clustering for large datasets with small clusters. *Journal of Computational and Graphical Statistics*, 13(4):907–929, 2005.

References / 2

- S. Frühwirth-Schnatter. *Finite Mixture and Markov Switching Models*. Springer Series in Statistics. Springer, New York, 2006.
- B. Grün and F. Leisch. FlexMix version 2: finite mixtures with concomitant variables and varying and constant parameters. *Journal of Statistical Software*, 28(4), 2008a. URL http://www.jstatsoft.org/v28/i04/.
- B. Grün and F. Leisch. Identifiability of finite mixtures of multinomial logit models with varying and fixed effects. *Journal of Classification*, 25(2): 225–247, 2008b.
- C. Hennig. Identifiability of models for clusterwise linear regression. *Journal of Classification*, 17(2):273–296, 2000.
- K. Jedidi, R.E. Krider, and C.B. Weinberg. Clustering at the movies. *Marketing Letters*, 9(4):393–405, 1998.
- R.E. Krider, T. Li, Y. Liu, and C.B. Weinberg. The lead-lag puzzle of demand and distribution: a graphical method applied to movies. *Marketing Science*, 24 (4):635–645, 2005.

References / 3

- F. Leisch. FlexMix: a general framework for finite mixture models and latent class regression in R. *Journal of Statistical Software*, 11(8), 2004. URL http://www.jstatsoft.org/v11/i08/.
- G.J. McLachlan. On bootstrapping the likelihood ratio test statistic for the number of components in a normal mixture. *Applied Statistics*, 36(3):318–324, 1987.
- G.J. McLachlan and D. Peel. Finite Mixture Models. Wiley, 2000.
- T. Scharl, B. Grün and F. Leisch. Mixtures of regression models for time-course gene expression data: evaluation of initialization and random effects. *Bioinformatics*, 26(3):370–377.
- D.M. Titterington, A.F.M. Smith and U.E. Makov. *Statistical Analysis of Finite Mixture Distributions*. Wiley, 1985.
- R. Wehrens, L.M.C. Buydens, C. Fraley, and A.E. Raftery. Model-based clustering for image segmentation and large datsets via sampling. *Journal of Classification*, 21:231–253, 2004.