

Longitudinal Models with Zero Inflation

Frauke Kreuter, UCLA Statistics

Data

- Characteristics
 - Large number of zeros
 - Skewed
- Examples
 - Convictions
 - Drinking
 - Drug abuse

"Classic" examples

- Manufacturing applications
- Economics
- Medicine
- Public health
- Environmental science
- Education

Example – Criminal behavior

- "Cambridge study" (Farrington/West 1990)
- \blacksquare N = 411 (403)
- Age 10 to 40
- Number of convictions each year
- 60 percent never convicted
- In any given year 98.5% to 88.8% zero
- Biannual 97.1% to 83.2% zero

Distributions

Skewed

Log transformed

Onset

- Zero until onset
- Once behavior shown we want to model counts
- "Offset"
 - Zero after a certain point
 - E.g. abstinence, "jail time"

"Types" of zeros

Careers"

- In and out of zero (random zeros)
- Measurement errors
- Zero throughout (partly structural zeros)

One/Two-class models: Modeling alternatives

- One-class models
 - Censored normal
 - Two-part modeling (Olsen & Schafer 2001)
 - Onset followed by growth (Albert & Shih 2003)
- Two-class models
 - Inflated models
 - Zero inflated poisson
 - Censored inflated
 - Two-part modeling (mixture in 0-1 part)
 - Two-class (Carlin et al. 2001)
- Multi-class models

Modeling alternatives: Multi-class models

- Mixture censored
- Two-part models with mixture in 0-1 and growth part
 - LTA mover-stayer model
 - Two-class model for 0-1 part
- Onset followed by growth with mixture
- LCGA with zero inflation (Roeder et al. 1999)
- GMM with zero class (Mplus V3)

- What is the process that generates zeros?
- Do we assume a mixture of zeros?
- Who should contribute to trajectory classes?
- Are covariates allowed to have different effects on zeros and positive outcomes?
- Are different covariates allowed for zeros and positive outcomes?

Separate process for zeros

Example – Olsen & Schafer (2001)

- Data n=1961
 - Panel of Adolescent Prevention Trial
 - Middle school and high school students
 - Grade 7 trough 11
- Variables
 - Self reported recent alcohol use
 - Parental monitoring, rebelliousness, gender

$$y_{it} = I_{0i} + S_{1i}a_{it} + \boldsymbol{e}_{it}$$

$$I_{0i} = \boldsymbol{a}_0 + \boldsymbol{V}_{0i}$$

$$S_{1i} = \boldsymbol{a}_1 + \boldsymbol{V}_{1i}$$
Assume, for simplicity,

$$a_{it} = a_t = 0, t_1, t_2, ..., T$$

Example – Olsen & Schafer (2001)

- Model: two-parts
 - U-part
 - Logit
 - use, no-use
 - Y-part
 - Log-normal
 - y>0

Two-part model

$$u_{it} = \begin{cases} 1 & if \quad y_{it} > 0 \\ 0 & if \quad y_{it} = 0 \end{cases}$$

$$y_{it} = \begin{cases} m_{it} & if \quad y_{it} > 0 \\ & if \quad y_{it} = 0 \end{cases}$$

$$\boldsymbol{m}_{it} = \boldsymbol{h}_{0i} + \boldsymbol{h}_{1i} \boldsymbol{a}_{it} + \boldsymbol{e}_{it}$$

Raw data

	Grade	Grade	Grade	Grade	Grade
i	7	8	9	10	11
1	0	0	0	0	0
2	0	0	1.7	2.3	3
3	0	1	0	1	1.7

U-part

	Grade	Grade	Grade	Grade	Grade
i	7	8	9	10	11
1	0	0	0	0	0
2	0	0	1	1	1
3	0	1	0	1	1

Y-part

	Grade	Grade	Grade	Grade	Grade
i	7	8	9	10	11
1	•	•	•	•	•
2	•	•	1.7	2.3	3
3	•	1	•	1	1.7

Two part modeling - Mplus

```
VARIABLE:...
 u3
 u2
 u4
 u1
 CATEGORICAL = u1-u4;
MODEL:
 iu su | u1@0 u2@1 u3@2 u4@3;
 iy sy | y1@0 y2@1 y3@2 y4@3;
 X
 iu-sy on x;
 su@0; sy@0;
 iu with su@0;
 iy with sy@0;
 iu with sy@0;
 su with iy-sy@0;
 y1
 y2
 y3
 y4
```


Example – Olsen & Schafer (2001)

U-part

- In grade 7 unsupervised girls higher odds for drinking, effect diminishes over time
- Low monitoring in grade
 7 no effect for boys, but unsupervised boys higher odds in grade 11

Y-part

- Reduced monitoring increase the amount of alcohol consumption in grade 7
- For girls effect increases over time, for boys it vanishes by grade 11

Separate sources for zeros

Modeling count variables (t=1)

Models used

- Poisson
 - With parameter λ
 - Use GLM to model log(λ)
- Negative binomial

Problem

- Zero inflation / overdispersion
- Model assumptions don't hold

The poisson model

$$Pr(Y = y) = \frac{e^{-1} \mathbf{1}^{y}}{y!}$$
 Poisson model

$$E(Y) = \lambda$$
 and $V(Y) = \lambda$

Example: Probability for count equal to 5, with lamda 4.5

Pr(Y = 5) =
$$\frac{e^{-4.5} 4.5^{5}}{5!}$$
 = .1708

- Zero outcome can arise from one of two sources, one where outcome is always zero, another where a poisson process is at work (Lambert 1992)
- The poisson process can produce zero or another outcome
- Covariates can predict group membership, and outcome of the poisson process

The model

$$Pr(y_{it} = 0) = Pr(group1) + Pr(y_{it} = 0 | group2) * Pr(group2)$$

$$Pr(y_{it} = 1) = Pr(y_{it} = 1 | group 2) * Pr(group 2)$$

$$\Pr(group1) = \frac{e^L}{1 + e^L}$$

Logistic regression model

Pr(Y = y) =
$$\frac{e^{-1} I^y}{y!}$$
 Poisson model

Two class models

y#1 is a two class variable

y#1 = 2: "convicted" Poisson distribution

Mplus example - ZIP

```
MODEL RESULTS
!Input file
 Estimates
VARIABLE:
 TOTAL
 ON
  NAMES ARE ...
 0.453
 norear
  missing =
 daring
 0.434
  USEV
 TOTAL#1 ON
  COUNT
 = total (i);
 -0.260
 norear
 daring
 -0.952
MODEL:
 Intercepts
  total
 ON x1 x2 ;
 TOTAL#1
 0.816
  total#1 ON x1 x2;
 1.031
 TOTAL
```

Interpreting the zip part

Odds of being in zero class: $e^{0.816} = 2.261$

Probability to be in zero class:

$$odds = \frac{Pr(zero_class)}{1 - Pr(zero_class)} = 2.26$$

$$Pr(zero_class) = \frac{2.26}{1 + 2.261} = .693$$

Interpreting the count part

The average rate of conviction (average number of crimes) given a person is in the non-zero class, and both covariates are equal to zero:

$$e^{1.031} = 2.804$$

The average rate of conviction for boys with $x_1=0$ and $x_2=0$

$$= 2.804*(1-Pr(zero_class))$$

$$=2.804*(1-.693)$$

$$=.861$$

Mplus example – two classes

MODEL:

```
%overall%
total ON norear daring;
! class 1 has P(u=0)=1 ("zero class")
! class 2 is regular Poisson
c#1 on norear daring;
%c#1%
[total@-15];
total on norear@0 daring@0;
%c#2%
```

ATSex1.inp

Multi-class model

Growth models

Raw data

	Age	Age	Age	Age	Age
i	10	12	14	16	18
1	0	0	1	1	0
2	0	0	0	2	1
3	0	0	0	0	0

Mplus for (zero inflated) count

Mplus for (zero inflated) count

```
H0 Value -1519.762
Free Param. 4
Bayesian 3063.530
est. t
I -4.265 -18.967
S 0.488 7.781
Q -0.056 -8.023
```

```
-1496.937
HO Value
Free Parameter
 3035.878
Bayesian (BIC)
 t
 est.
 -3.231
 -10.461
S
 0.130
 1,272
 -0.027
 -2.802
 @0
TT
SI
 -1.776
 -3.765
 0.132
ΟI
 4.866
CAGE10#1
 1.532
 2,861
```


GMM

Predicted/ observed average conviction rate

GMM-ZIP

Predicted/ observed average convicition rate

LCGA with ZIP 4-classes


```
VARIABLE:
 NAMES = ...;
 missing = . ;
 = cage10-cage30;
 USEV
 COUNT = cage10-cage30(i);
 CLASSES = c(4);
ANALYSIS:
 TYPE
 = MTXTURE;
 ALGORITHM = INTEGRATION;
MODEL:
 %OVERALL%
 i s q | cage10@0 .. cage30@10;
 ii si qi | cage10#1@0 .. cage30#1@10;
 i-qi@0;
```

```
Loglikelihood H0 Value -1450.004

Information Criteria
Number of Free Parameters 18
Bayesian (BIC) 3008.033
Entropy 0.811

LO-MENDELL-RUBIN ADJUSTED LRT TEST
Value 26.463
P-Value 0.7244
```

Outlook Latent class growth model with 4 classes

GMM with random intercept

using Poisson, 3 classes of which one is structural zero

```
VARIABLE:
  NAMES
 = ...; missing = .;
 = cage10-cage30;
  USEV
 = cage10-cage30;
  COUNT
  CLASSES
 = c(3);
ANALYSIS:
  TYPE
 = MIXTURE;
  ALGORITHM
 = INTEGRATION;
MODEL:
  %OVERALL%
 cage10@0 .. cage30@10;
  s-q@0;
  %c#1% ! zero class throughout
  [i-q@0];
 [cage10-cage30@-15];
```


Results GMM zero class

Model comparison & evaluation

- Model fit
 - Loglikelihood
 - BIC

Predictive power for distal outcomes

- Description
 - Entropy
 - Classification table
 - Comparing classifications across models

References (selection)

- Brown, R., Catalano, C., Fleming, C.B., Haggerty, K.P., Abbott, R.D. (2004): Adolescent Substance Use Outcomes in the Raising Healthy Children Project: A Two-Part Latent Growth Curve Analysis. Mansucript presented at SPR.
- Land, K.C., McCall, P.L., & Nagin, D.S. (1996): A Comparison of Poisson, Negative Binomial, and Semiparametric Mixed Poisson Regression Models. Sociological Methods & Research, 24, 387-442.
- Olsen, M.K. & Schafer, J.L. (2001): A Two-Part Random-Effects Model for Semicontinuous Longitudinal Data. Journal of the American Statistical Association, 96, 730-745.
- Roeder, K., Lynch, K.G. & Nagin, D.S. (1999): Modeling uncertainty in latent class membership: A case study in criminology. Journal of the American Statistical Association, 94, 766-776.