NOTE: Zero-inflated Poisson regression using **proc countreg** or **proc genmod** is only available in SAS version 9.2 or higher.

This page shows an example of zero-inflated Poisson regression analysis with footnotes explaining the output in Stata. We have data on 250 groups that went to a park for a weekend, <u>fish.sas7bdat (/stat/sas/code/fish.sas7bdat)</u>. Each group was questioned about how many fish they caught (**count**), how many children were in the group (**child**), how many people were in the group (**persons**), and whether or not they brought a camper to the park (**camper**). We explore the relationship of **count** with with **child**, **camper**, and **persons**.

For a Poisson model, we assume our response variable is a count variable, each subject has the same length of observation time, and the variance of the response variable is relatively close to the mean of the response variable. In a dataset in which the response variable is a count, the number of zeroes may seem excessive. With the example dataset in mind, consider the processes that could lead to a response variable value of zero. A group may have spent the entire weekend fishing, but failed to catch a fish. Another group may have not done any fishing over the weekend and, not surprisingly, caught zero fish. The first group *could* have caught one or more fish, but did not. The second group was certain to catch zero fish. The second group will be referred to from this point forward as a "certain zero". Thus, the number of zeroes may be inflated and the number of groups catching zero fish cannot be explained in the same manner as the groups that caught more than zero fish.

A standard Poisson model would not distinguish between the two processes causing an excessive number of zeroes, but a zero-inflated model allows for and accommodates this complication. When analyzing a dataset with an excessive number of outcome zeros and two possible processes that arrive at a zero outcome, a zero-inflated model should be considered. We can look at a histogram of the response variable to try to gauge if the number of zeros is excessive. (If two processes generated the zeroes in the response variable but there is not an excessive number of zeroes, a zero-inflated model may or may not be used.)

```
proc means data = fish mean std min max var;
  var count child persons;
run;
```

The MEANS Procedure Variable Std Dev Minimum Variance Mean Maximum 3.2960000 11.6350281 149.0000000 135.3738795 child 0.6840000 0.8503153 3.0000000 0.7230361 1.1127303 1.0000000 4.0000000 1.2381687 persons 2.5280000 proc univariate data = fish noprint; histogram count / midpoints = 0 to 50 by 1 vscale = count; run; The SAS System

The zero-inflated Poisson regression generates two separate models and then combines them. First, a logit model is generated for the "certain zero" cases described above, predicting whether or not a student would be in this group. Then, a Poisson model is generated to predict the counts for those students who are not certain zeros. Finally, the two models are combined. There are two SAS procedures that can easily run a zero-inflated Poisson

regression: proc genmod and proc countreg. Both will be shown on this page, starting with proc genmod.

When running a zero-inflated Poisson model in **proc genmod**, you must specify both models: first the count model in the **model** line, then the model predicting the certain zeros in the **zeromodel** line. In this example, we are predicting count with **child** and **camper** and predicting the certain zeros with **persons**.

run;

proc genmod data = fish;

model count = child camper /dist=zip;

zeromodel persons /link = logit ;

```
The GENMOD Procedure
 Model Information
Data Set
 WORK.FISH
 Zero Inflated Poisson
Distribution
Link Function
 Log
Dependent Variable
 count
Number of Observations Read
 250
Number of Observations Used
 250
 Criteria For Assessing Goodness Of Fit
Criterion
 DF
 Value
 Value/DF
Deviance
 2063.2168
Scaled Deviance
 2063.2168
Pearson Chi-Square
 245
 1543.4597
 6.2998
Scaled Pearson X2
 245
 1543.4597
 6.2998
Log Likelihood
 774.8999
Full Log Likelihood
 -1031.6084
AIC (smaller is better)
 2073.2168
AICC (smaller is better)
 2073.4627
BIC (smaller is better)
 2090.8241
Algorithm converged.
 Analysis Of Maximum Likelihood Parameter Estimates
 Standard
 Wald 95% Confidence
 Wald
 Pr > $\psi hiSq
Parameter
 DF
 Estimate
 Error
 Limits
 Chi-Square
Intercept
 1
 1.5979
 0.0855
 1.4302
 1.7655
 348.96
 < 10001
```

child	1	-1.0428	0.1000	-1.2388	-0.8469	108.78	< 0001
camper	1	0.8340	0.0936	0.6505	1.0175	79.35	< 0001
Scale	0	1.0000	0.0000	1.0000	1.0000		
NOTE: The s	·	arameter was					
	Anal	ysis Of Maxir	num Likelihoo	od Zero Infla	ation Parame	eter Estimates	
			Standard	Wald 95% (Confidence	Wald	
Parameter	DF	Estimate	Error	Lim	its	Chi-Square	Pr > ChiSq
Intercept	1	1.2974	0.3739	0.5647	2.0302	12.04	0 0005
persons	1	-0.5643	0.1630	-0.8838	-0.2449	11.99	0 0005

Model Information and Goodness of Fit-Proc Genmod

Model Information^a

Data Set WORK.FISH
Distribution Zero Inflated Poisson
Link Function Log

Dependent Variable

bependent variable		Counc		
Number of Observations Read		250		
Number of Observations Us	sed	250		
Criteria For	· Assessing	g Goodness Of Fit		
Criterion	DF	Value	Value/DF	
Deviance ^b		2063.2168		
Scaled Deviance		2063.2168		
Pearson Chi-Square	245	1543.4597	6.2998	
Scaled Pearson X2	245	1543.4597	6.2998	
Log Likelihood		774.8999		
Full Log Likelihood ^C		-1031.6084		
AIC (smaller is better) ^d		2073.2168		
AICC (smaller is better)		2073.4627		
BIC (smaller is better) ^e		2090.8241		
Algorithm converged.f				

count

- a. **Model Information** This block of output includes the distribution assumed for the overall model, the function linking the model predictions to the outcome, the dependent variable, and the number of observation read and used (or not dropped due to missingness in the outcome or predictors).
- b. **Deviance** The deviance of the model is equal to -2^* (full log likelihood). Here, we can see that -2^* -1031.6084 = 2063.2168.
- c. **Full Log Likelihood** This is the log likelihood of the fitted full model. It is used in the Likelihood Ratio Chi-Square test of whether all predictors' regression coefficients in the model are simultaneously zero.
- d. **AIC** This is the Akaike Information Criterion. It is calculated as **AIC** = -2 Log Likelihood + 2(s), where s is the total number of predictors in the model. Here, s = 5 so **AIC** = -2*-1031.6084 + 5*2 = 2073.2168. **AIC** is used for the comparison of models from different samples or non-nested models. It penalizes for the number of predictors in the model. Ultimately, the model with the smallest **AIC** is considered the best.
- e. **BIC** This is the Bayesian information criterion. Like the **AIC**, it is based on the log likelihood and penalizes for the number of predictors in the model. The smallest **BIC** is most desirable.
- f. **Convergence** The fitting of this model is an iterative procedure. With each iteration of the model, the parameters are updated and the log-likelihood is calculated. This process continues until the log-likelihood is no longer improved and has been maximized. If this point is reached, then the model is said to have converged. If this point is not reached, then SAS will note the failure to converge.

Parameter Estimates—Proc Genmod

Analysis Of Maximum Likelihood Parameter Estimates								
Parameter g	DF	Estimate ^h	Standard Error ⁱ	Wald 95% Confidence Limits ^j		Wald Chi-Square ^{k}	Pr > ChiSq ¹	
Intercept	1	1.5979	0.0855	1.4302	1.7655	348.96	<.0001	
child	1	-1.0428	0.1000	-1.2388	-0.8469	108.78	<.0001	
camper	1	0.8340	0.0936	0.6505	1.0175	79.35	<.0001	
Scale	0	1.0000	0.0000	1.0000	1.0000			

NOTE: The scale parameter was held fixed.

Analysis Of Maximum Likelihood Zero Inflation Parameter Estimates

Parameter ^m	Parameter ^m DF		Standard Error ⁱ	Wald 95% Confidence Limits j		Wald Chi-Square ^k	$Pr > ChiSq^{1}$	
Intercept	1	1.2974	0.3739	0.5647	2.0302	12.04	0.0005	
persons	1	-0.5643	0.1630	-0.8838	-0.2449	11.99	0.0005	

- g. **Parameter (count model)** These are the independent variables, as well as the intercept, predicting the count. SAS presents a **Scale** parameter as well, but it is set to 1 and not estimated because we are assuming our Poisson distribution has a scale parameter of 1.
- h. **Estimate (count model)** These are the regression coefficients related to the count model. The coefficients for **Intercept, child**, and **camper** are interpreted as you would interpret coefficients from a standard Poisson model: the expected number of fish caught changes by a factor of exp(**Estimate**) for each unit increase in the corresponding predictor.

Predicting Number of Fish Caught for the Non-"Certain Zero" Groups

child – If a group were to increase its **child** count by one, the expected number of fish caught would decrease by a factor of exp(-1.0428) = 0.3524664 while holding all other variables in the model constant. Thus, the more children in a group, the fewer caught fish are predicted.

compare. The expected number of fish caught in a weekend for a group with a comparis expl0 92401 -

2.302510 times the expected number of fish caught in a weekend for a group with a camper is exp(0.6540) – 2.402510 times the expected number of fish caught in a weekend for a group without a camper while holding all other variables in the model constant. Thus, if a group with a camper and a group without a camper are not certain zeros and have identical numbers of children, the expected number fish caught for the group with a camper is 2.302510 times the expected number of fish caught by the group without a camper.

Intercept – If all of the predictor variables in the model are evaluated at zero, the predicted number of fish caught would be calculated as exp(**Intercept**) = exp(1.5979) = 4.942642. For groups without a camper or children (the variables **camper** and **child** evaluated at zero), the predicted number of fish caught would be 4.942642.

- i. **Standard Error** These are the standard errors of the individual regression coefficients. They are used in both the calculation of the **Wald Chi-Square** test statistic, superscript k.
- j. Wald 95% Confidence Limits This is the Wald Confidence Interval (CI) of an individual poisson regression coefficient, given the other predictors are in the model. For a given predictor variable with a level of 95% confidence, we'd say that we are 95% confident that upon repeated trials, 95% of the CI's would include the "true" population poisson regression coefficient. It is calculated as **Estimate** $(z_{\alpha/2})^*$ (**Standard Error**), where $z_{\alpha/2}$ is a critical value on the standard normal distribution. The CI is equivalent to the **Chi-Square** test statistic: if the CI includes zero, we'd fail to reject the null hypothesis that a particular regression coefficient is zero, given the other predictors are in the model. An advantage of a CI is that it is illustrative; it provides information on where the "true" parameter may lie and the precision of the point estimate.
- k. **Wald Chi-Square** The **Chi-Square** test statistic is the squared ratio of the **Estimate** to the **Standard Error** of the respective predictor. The **Chi-Square** value follows a standard chi-square distribution with degrees of freedom given by **DF**, which is used to test against the alternative hypothesis that the **Estimate** is not equal to zero.
- l. Pr > ChiSq This is the probability the Wald Chi-Square test statistic (or a more extreme test statistic) would be observed under the null hypothesis that its associated coefficient is zero, given that the rest of the predictors are in the model. For a given alpha level, Pr > ChiSq determines whether or not the null hypothesis can be rejected. If Pr > ChiSq is less than alpha, then the null hypothesis can be rejected and the parameter estimate is considered significant at that alpha level.

Predicting Number of Fish Caught for the Non-"Certain Zero" Groups

child – The **Wald Chi-Square** test statistic for the predictor **child** is $(-1.0428/0.1000)^2 = 108.78$ with an associated p-value of <.0001. If we set our alpha level to 0.05, we would reject the null hypothesis and conclude that the regression coefficient for **child** has been found to be statistically different from zero given the other variables are in the model.

camper –The Wald Chi-Square test statistic for the predictor camper is $(0.8340/0.0936)^2 = 79.35$ with an associated p-value of <.0001. If we set our alpha level to 0.05, we would reject the null hypothesis and conclude that the regression coefficient for camper has been found to be statistically different from zero given the other variables are in the model.

Intercept – The Wald Chi-Square test statistic for the intercept, Intercept, is $(1.5979/0.0855)^2 = 348.96$ with an associated p-value of < 0.001. If we set our alpha level at 0.05, we would reject the null hypothesis and conclude that Intercept has been found to be statistically different from zero given the other variables are in the model and evaluated at zero.

Predicting Membership in the "Certain Zero" Group

persons- The **Wald Chi-Square** test statistic for the predictor **persons** is $(-0.5643/0.1630)^2 = 11.99$ with an associated p-value of 0.0005. If we again set our alpha level to 0.05, we would reject the null hypothesis and conclude that the regression coefficient for **persons** has been found to be statistically different from zero given the other variables are in the model.

Intercept -The Wald Chi-Square test statistic for the intercept, Intercept, is $(1.2974/0.3739)^2 = 12.04$ with an associated p-value of 0.0005. With an alpha level of 0.05, we would reject the null hypothesis and conclude that Intercept has been found to be statistically different from zero given the other variables are in the model.

- m. **Parameter (inflation model)** These are the independent variables, as well as the intercept, predicting the certain zeroes.
- n. **Estimate (inflation model)** These are the regression coefficients related to the inflation model. The coefficients for **Intercept** and **persons** are interpreted as you would interpret coefficients from a standard logistic model: the odds change by a factor of exp(**Estimate**) for each unit increase in the corresponding predictor.

Predicting Membership in the "Certain Zero" Group

persons- If a group were to increase its **persons** value by one, the odds that it would be in the "Certain Zero" group would decrease by a factor of exp(-0.5643) = 0.5687581. In other words, the more people in a group, the less likely the group is a certain zero.

Intercept – If all of the predictor variables in the model are evaluated at zero, the odds of being a "Certain Zero" is exp(1.2974) = 3.659769. This means that the predicted odds of a group with zero persons is 3.659769 (though remember that evaluating **persons** at zero is out of the range of plausible values—every group must have at least one person).


Code and output from Proc Countreg

Proc countreg can also be used to run a zero-inflated Poisson regression in SAS. The code and output can be found below. The superscripts in the output below corresponds to the equivalent portion of the **proc genmod** output. **Proc countreg** presents t values rather than Wald Chi-square test statistics. The t values seen below can be squared to get the Wald Chi-squares seen in the **proc genmod** output. The p-values are equivalent.

```
proc countreg data = fish method = qn;
  model count = child camper / dist= zip;
  zeromodel count ~ persons;
run;
The COUNTREG Procedure
 Model Fit Summary
Dependent Variable
 count
Number of Observations
 250
Data Set
 WORK.FISH
Model
 ZIP
ZI Link Function
 Logistic
Log Likelihood
 -1032
Maximum Absolute Gradient
 4.61991E-7
Number of Iterations
 15
Optimization Method
 Dual Quasi-Newton
AICd
 2073
SBCe
 2091
Algorithm converged.f
 Parameter Estimates
 Standard
 Approx
 Pr > |t|^1
 Estimate<sup>h,n</sup>
 Error<sup>i</sup>
Parameterg,m
 DF
 t Value
Intercept
 1.597889
 0.085538
 18.68
 <.0001
 1
child
 1
 -1.042838
 0.099988
 -10.43
 <.0001
camper
 1
 0.834022
 0.093627
 8.91
 <.0001
Inf Intercept
 1
 1.297439
 0.373850
 3.47
 0.0005
Inf_persons
 -0.564347
 0.162962
 -3.46
 0.0005
```

Click here to report an error on this page or leave a comment

<u>How to cite this page (https://stats.idre.ucla.edu/other/mult-pkg/faq/general/faq-how-do-i-cite-web-pages-and-programs-from-the-ucla-statistical-consulting-group/)</u>


 \odot 2019 UC REGENTS (http://www.ucla.edu/terms-of-use/) (https://stats.idre.ucla.edu/wp-

HOME (/)

CONTACT (/contact)

content/uploads/2019/06/mobile3.pn

g)