MAS6003(2)/MAS474 Extended Linear Models

Exercises 3

1. In the lecture notes we considered exponential random variables which were right-censored (i.e., values bigger than some threshold c were missing). Here, we will consider left-censored exponential random variables.

Suppose the sequence of random variables X_1, \ldots, X_n are iid with an exponential distribution with mean $\frac{1}{\lambda}$, i.e., they have pdf

$$f(x; \lambda) = \begin{cases} \lambda \exp(-\lambda x) & \text{for } x \ge 0\\ 0 & \text{otherwise.} \end{cases}$$

Suppose further that X_i is missing if $X_i < c_i$ for some set of thresholds c_1, \ldots, c_n . Finally, suppose that we are told that X_1, \ldots, X_r are observed, but X_{r+1}, \ldots, X_n are missing. The data can thus be summarized by the thresholds, the observed values of x, and the pattern of missingness.

(i) Show that the likelihood function for λ is

$$L(\lambda) = \lambda^r \exp(-\lambda \sum_{i=1}^r x_i) \prod_{i=r+1}^n (1 - \exp(-c_i \lambda))$$

and explain why this would be difficult to maximize.

- (ii) We will now consider using the EM algorithm to estimate λ . The complete data will consist of the observed x_i and the missing values X_{r+1}, \ldots, X_n .
 - a) Explain why

$$\mathbb{E}(X_i|X_i>c_i)=\frac{1}{\lambda}+c_i.$$

b) The law of total expectation says that

$$\mathbb{E}(X) = \mathbb{E}(\mathbb{E}(X|X < c_i))$$

so that

$$\mathbb{E}(X) = \mathbb{E}(X|X < c_i)\mathbb{P}(X < c_i) + \mathbb{E}(X|X \ge c_i)\mathbb{P}(X \ge c_i)$$

as
$$\{X < c_i\}' = \{X \ge c_i\}.$$

Hence, or otherwise, show that

$$L_i := \mathbb{E}(X_i | X_i \le c_i) = \frac{1 - (1 + \lambda c_i)e^{-\lambda c_i}}{\lambda(1 - e^{-\lambda c_i})}.$$

- c) Hence derive an EM-algorithm for finding the maximum likelihood estimator of λ . You may leave your answer in terms of L_i .
- d) Generate some toy data in R (i.e., pick a values for the parameters, $n = 1000, \lambda = 1, c_i = 1$ say, simulate some exponential random variables, and then discard all the x values with x < 1), and implement your EM algorithm for estimating λ .

- 2. The mice package contains the dataset mammalsleep. The data are from Allison and Cicchetti (1976), and records information on the interrelationship between sleep, ecological, and constitutional variables for 62 mammal species. The dataset contains missing values on five variables. The covariates are
 - species Species of animal
 - bw Body weight (kg)
 - brw Brain weight (g)
 - sws Slow wave ("nondreaming") sleep (hrs/day)
 - ps Paradoxical ("dreaming") sleep (hrs/day)
 - ts Total sleep (hrs/day) (sum of slow wave and paradoxical sleep)
 - mls Maximum life span (years)
 - gt Gestation time (days)
 - pi Predation index (1-5), 1 = least likely to be preyed upon
 - sei Sleep exposure index (1-5), 1 = least exposed (e.g. animal sleeps in a well-protected den), 5 = most exposed
 - odi Overall danger index (1-5) based on the above two indices and other information, 1 = least danger (from other animals), 5 = most danger (from other animals)
 - i) Use the commands md.pattern and md.pairs to describe the pattern of missingness in the data.
 - ii) Use the mice package to create 10 imputed datasets.
 - iii) For each of your imputed datasets, fit a linear model to predict ts from brw and bw.
 - iv) Using the pool command, combine these estimates to give an expected value and a standard error for the coefficient of bw.
 - v) Repeat this calculation by coding up the pooling estimates by yourself (i.e. using Rubin's formulas).