A general class of zero-or-one inflated beta regression models

Raydonal Ospina Departamento de Estatística/CCEN Universidade Federal de Pernambuco Cidade Universitária, Recife/PE 50740-540, Brazil. raydonal@de.ufpe.br

Silvia L.P. Ferrari Departamento de Estatística/IME Universidade de São Paulo

e-mail:

Rua do Matão 1010, São Paulo/SP 05508-090, Brazil. silviaferrari.usp@gmail.com e-mail:

Abstract

This paper proposes a general class of regression models for continuous proportions when the data contain zeros or ones. The proposed class of models assumes that the response variable has a mixed continuous-discrete distribution with probability mass at zero or one. The beta distribution is used to describe the continuous component of the model, since its density has a wide range of different shapes depending on the values of the two parameters that index the distribution. We use a suitable parameterization of the beta law in terms of its mean and a precision parameter. The parameters of the mixture distribution are modeled as functions of regression parameters. We provide inference, diagnostic, and model selection tools for this class of models. A practical application that employs real data is presented.

Keywords and Phrases: Continuous proportions; Zero-or-one inflated beta distribution; Fractional data; Maximum likelihood estimation; Diagnostics; Residuals.

Introduction 1

Statistical modeling of continuous proportions has received close attention in the last few years. Some examples of proportions measured on a continuous scale include the fraction of income contributed to a retirement fund, the proportion of weekly hours spent on work-related activities, the fraction of household income spent on food, the percentage of ammonia escaping unconverted from an oxidation plant, etc. Usual regression models, such as normal linear or nonlinear regression models, are not suitable for such situations. Different strategies have been proposed for modeling continuous proportions that are perceived to be related to other variables. Regression models that assume a beta distribution for the response variable are of particular interest.

It is well known that the beta distribution is very flexible for modeling limited range data, since its density has different shapes depending on the values of the two parameters that index the distribution: left-skewed, right-skewed, "U," "J," inverted "J," and uniform (see Johnson, Kotz & Balakrishnan, 1995, §25.1). Beta regression models have been studied by Kieschnick & McCullough (2003), Ferrari & Cribari-Neto (2004), Espinheira, Ferrari & Cribari-Neto (2008a, 2008b), Paolino (2001), Smithson & Verkuilen (2006), Korhonen *et al.* (2007), Simas, Barreto-Souza & Rocha (2010), and Ferrari & Pinheiro (2010), among others.

Oftentimes, proportions data include a non-negligeable number of zeros and/or ones. When this is the case, the beta distribution does not provide a satisfactory description of the data, since it does not allow a positive probability for any particular point in the interval [0,1]. A mixed continuous-discrete distribution might be a better choice. This approach has been considered by Ospina & Ferrari (2010), who used the beta law to define the continuous component of the distribution. The discrete component is defined by a Bernoulli or a degenerate distribution at zero or at one. The proposed distributions are usually referred to as zero-and-one inflated beta distributions (mixture of a beta and a Bernoulli distribution) and zero-inflated beta distributions or one-inflated beta distributions (mixture of a beta and a degenerate distribution at zero or at one, depending on the case).

This paper is concerned with a general class of regression models for modeling continuous proportions when zeros or ones appear in the data. Such class of models is tailored for the situation where only one of the extremes (zero or one) is present in the dataset. We shall consider a mixture of a beta distribution and a degenerate distribution at a fixed known point c, where $c \in \{0, 1\}$. The beta distribution is conveniently parameterized in terms of its mean and a precision parameter. We shall allow the mean and the precision parameter of the beta distribution and the probability of a point mass at c to be related to linear or non-linear predictors through smooth link functions. Inference, diagnostic, and selection tools for the proposed class of models will be presented. Closely related to our work are the papers by Hoff (2007) and Cook, Kieschnick & McCullough (2008). Our model, however, is more general and convenient than those proposed by these authors. It relaxes linearity assumptions, allows all the parameters of the underlying distribution to be modeled as functions of unknown parameters and covariates, and uses a suitable parameterization of the beta law. Unlike their papers, our article offers a comprehensive framework for the statistical analysis of continuous data observed on the standard unit interval with a point mass at one of its extremes.

The paper unfolds as follows. Section 2 presents a general class of zero-or-one inflated beta regression models. Section 3 discusses maximum likelihood estimation. Section 4 is devoted to diagnostic measures. Section 5 contains an application using real data and concluding remarks are given in Section 6. Some technical details are collected in two appendices.

2 Zero-or-one inflated beta regression models

The beta distribution with parameters μ and ϕ (0 < μ < 1 and ϕ > 0), denoted by $\mathcal{B}(\mu, \phi)$, has the density function

$$f(y;\mu,\phi) = \frac{\Gamma(\phi)}{\Gamma(\mu\phi)\Gamma((1-\mu)\phi)} y^{\mu\phi-1} (1-y)^{(1-\mu)\phi-1}, \quad y \in (0,1),$$
 (2.1)

where $\Gamma(\cdot)$ is the gamma function. The parameterization employed in (2.1) is not the usual one, but it is suitable for modeling purposes.

If $y \sim \mathcal{B}(\mu, \phi)$, then $E(y) = \mu$ and $Var(y) = \mu(1 - \mu)/(\phi + 1)$. Hence, μ is the distribution mean and ϕ plays the role of a precision parameter, in the sense that, for a fixed μ , the larger the value of ϕ , the smaller the variance of y. Since the beta distribution is very flexible, allowing a wide range of different forms, it is an attractive choice for modeling continuous proportions. A

possible shortcoming is that it is not appropriate for modeling datasets that contain observations at the extremes (either zero or one). Our focus is on the case where only one of the extremes appears in the data—a situation often found in empirical research. It is then natural to model the data using a mixture of two distributions: a beta distribution and a degenerate distribution in a known value c, where c equals zero or one, depending on the case. Under this approach, we assume that the probability density function of the response variable y with respect to the measure generated by the mixture¹ is given by

$$\operatorname{bi}_{c}(y; \alpha, \mu, \phi) = \begin{cases} \alpha, & \text{if } y = c, \\ (1 - \alpha)f(y; \mu, \phi), & \text{if } y \in (0, 1), \end{cases}$$
 (2.2)

where $f(y; \mu, \phi)$ is the beta density (2.1). Note that α is the probability mass at c and represents the probability of observing zero (c = 0) or one (c = 1). If c = 0, the density (2.2) is called a zero-inflated beta distribution, and if c = 1, the density is called a one-inflated beta distribution.

The mean of y and its variance can be written as

$$E(y) = \alpha c + (1 - \alpha)\mu,$$

$$Var(y) = (1 - \alpha)\frac{\mu(1 - \mu)}{\phi + 1} + \alpha(1 - \alpha)(c - \mu)^{2}.$$

Note that E(y) is the weighted average of the mean of the degenerate distribution at c and the mean of the beta distribution $\mathcal{B}(\mu,\phi)$ with weights α and $1-\alpha$. Also, $E(y | y \in (0,1)) = \mu$ and $Var(y | y \in (0,1)) = \mu(1-\mu)/(1+\phi)$. Other properties of this distribution can be found in Ospina & Ferrari (2010).

A general class of zero-or-one inflated beta regression models can be defined as follows. Let y_1, \ldots, y_n be independent random variables such that each y_t , for $t = 1, \ldots, n$, has probability density function (2.2) with parameters $\alpha = \alpha_t$, $\mu = \mu_t$, and $\phi = \phi_t$. We assume that α_t , μ_t , and ϕ_t are defined as

$$h_1(\alpha_t) = \eta_{1t} = f_1(v_t, \rho),$$

$$h_2(\mu_t) = \eta_{2t} = f_2(x_t, \beta),$$

$$h_3(\phi_t) = \eta_{3t} = f_3(z_t, \gamma),$$
(2.3)

where $\rho = (\rho_1, \dots, \rho_p)^{\top}$, $\beta = (\beta_1, \dots, \beta_k)^{\top}$ and $\gamma = (\gamma_1, \dots, \gamma_m)^{\top}$ are vectors of unknown regression parameters; (p + k + m < n), $\eta_1 = (\eta_{11}, \dots, \eta_{1n})^{\top}$, $\eta_2 = (\eta_{21}, \dots, \eta_{2n})^{\top}$, and $\eta_3 = (\eta_{31}, \dots, \eta_{3n})^{\top}$ are predictor vectors; and $f_1(\cdot, \cdot)$, $f_2(\cdot, \cdot)$, and $f_3(\cdot, \cdot)$ are linear or nonlinear twice continuously differentiable functions in the second argument, such that the derivative matrices $\mathcal{V} = \partial \eta_1 / \partial \rho$, $\mathcal{X} = \partial \eta_2 / \partial \beta$, and $\mathcal{Z} = \partial \eta_3 / \partial \gamma$ have ranks p, k and m, respectively, for all ρ , β , and γ .

Here $v_t = (v_{t1}, \dots, v_{tp'})$, $x_t = (x_{t1}, \dots, x_{tk'})$, and $z_t = (z_{t1}, \dots, z_{tm'})$ are observations on p' + k' + m' known covariates. We also assume that the link functions $h_1 : (0,1) \to \mathbb{R}$, $h_2 : (0,1) \to \mathbb{R}$, and $h_3 : (0,+\infty) \to \mathbb{R}$ are strictly monotonic and twice differentiable. Various different link functions may be used. For μ and α one may choose $h_2(\mu) = \log\{\mu/(1-\mu)\}$ (logit link); $h_2(\mu) = \Phi^{-1}(\mu)$ (probit link), where $\Phi(\cdot)$ denotes the standard normal distribution function; $h_3(\mu) = \log\{-\log(1-\mu)\}$ (complementary log-log link); and $h_2(\mu) = -\log\{-\log(\mu)\}$ (log-log

¹The probability measure P, corresponding to this distribution, defined over the measure space $((0,1) \cup \{c\}, \mathfrak{B})$, where \mathfrak{B} is the class of all Borelian subsets of $(0,1) \cup \{c\}$, is such that $P << \lambda + \delta_c$, with λ representing the Lebesgue measure, and δ_c is such that $\delta_c(A) = 1$ if $c \in A$ and $\delta_c(A) = 0$ if $c \notin A$ and $A \in \mathfrak{B}$.

link), among others. Possible specifications for ϕ are $h_3(\phi) = \log \phi$ (log link) and $h_3(\phi) = \sqrt{\phi}$ (square-root link).

Model (2.2)-(2.3) has a number of interesting features. The variance of y_t is a function of $(\alpha_t, \mu_t, \phi_t)$ and, as a consequence, of the covariates values. Hence, non-constant response variances are naturally accommodated by the model. Also, the role that the covariates and the parameters play in the model is clear. For example, suppose c=0. In this case, v_t and ρ affect $\Pr(y_t=0)$, x_t and β control $\mathrm{E}(y_t \mid y_t \in (0,1))$, and z_t and γ influence the precision of the conditional distribution of y_t , given that $y_t \in (0,1)$. This feature can be very useful for modeling purposes. For instance, if the response is the individual mobile communications expenditure proportion (MCEP), model (2.2)-(2.3) allows the researcher to take into account that some individuals do not spend at all on MCEP and to separately assess the effects of the heterogeneity among consumers and non-consumers of mobile communications (in this connection, see Yoo, 2004).

Special cases. Model (2.2)-(2.3) embodies two general classes of models: the zero-inflated beta regression model (c=0) and the one-inflated beta regression model (c=1), the first of which is suitable when the data include zeros and the second, when ones appear in the dataset. Each of them leads to a corresponding linear model when the predictors are linear functions of the parameters. In this case, we have $p=p', k=k', m=m', h_1(\alpha_t)=v_t^\top \rho, h_2(\mu_t)=x_t^\top \beta$ and $h_3(\phi_t)=z_t^\top \gamma$. Here, $\mathcal{V}=(v_1^\top,\ldots,v_n^\top)^\top$, $\mathcal{X}=(x_1^\top,\ldots,x_n^\top)^\top$, and $\mathcal{Z}=(z_1^\top,\ldots,z_n^\top)^\top$. Also, the nonlinear beta regression model (Simas, Barreto-Souza & Rocha, 2010, and Ferrari & Pinheiro, 2010) is a limiting case of our model obtained by setting $\alpha_t=\alpha\to 0$. If, in addition, the predictor for μ_t is linear and ϕ_t is constant through the observations, we arrive at the beta regression model defined by Ferrari & Cribari-Neto (2004).

3 Likelihood inference

The likelihood function for $\theta = (\rho^\top, \beta^\top, \gamma^\top)^\top$ based on a sample of n independent observations is

$$L(\theta) = \prod_{t=1}^{n} \operatorname{bi}_{c}(y_{t}; \alpha_{t}, \mu_{t}, \phi) = L_{1}(\rho)L_{2}(\beta, \gamma), \tag{3.1}$$

where

$$L_1(\rho) = \prod_{t=1}^n \alpha_t^{1 \mid \{c\}}(y_t) (1 - \alpha_t)^{1 - 1 \mid \{c\}}(y_t),$$

$$L_2(\beta, \gamma) = \prod_{t: y_t \in \{0, 1\}} f(y_t; \mu_t, \phi_t),$$

with $1_A(y_t)$ being an indicator function that equals 1 if $y_t \in A$, and 0, if $y_t \notin A$. Here, $\alpha_t = h_1^{-1}(\eta_{1t})$, $\mu_t = h_2^{-1}(\eta_{2t})$, and $\phi_t = h_3^{-1}(\eta_{3t})$, as defined in (2.3), are functions of ρ , β , and γ , respectively. Notice that the likelihood function $L(\theta)$ factorizes in two terms, the first of which depends only on ρ (discrete component), and the second, only on (β, γ) (continuous component). Hence, the parameters are separable (Pace & Salvan, 1997, p. 128) and the maximum likelihood inference for (β, γ) can be performed separately from that for ρ , as if the value of ρ were known, and vice-versa.

The log-likelihood function is given by

$$\ell(\theta) = \ell_1(\rho) + \ell_2(\beta, \gamma) = \sum_{t=1}^n \ell_t(\alpha_t) + \sum_{t: y_t \in (0, 1)} \ell_t(\mu_t, \phi_t), \tag{3.2}$$

where

$$\ell_t(\alpha_t) = \mathbb{1}_{\{c\}}(y_t)\log \alpha_t + (1 - \mathbb{1}_{\{c\}}(y_t))\log(1 - \alpha_t), \tag{3.3}$$

$$\ell_t(\mu_t, \phi_t) = \log \Gamma(\phi_t) - \log \Gamma(\mu_t \phi_t) - \log \Gamma((1 - \mu_t)\phi_t) + (\mu_t \phi_t - 1)y_t^* + (\phi_t - 2)y_t^{\dagger}, \tag{3.4}$$

 $y_t^* = \log\{y_t/(1-y_t)\}\$ and $y_t^{\dagger} = \log(1-y_t)$ if $y_t \in (0,1)$, and $y_t^* = 0$ and $y_t^{\dagger} = 0$ otherwise. We have the following conditional moments of y_t^* and y_t^{\dagger} :

$$\mu_{t}^{*} = \mathcal{E}(y_{t}^{*} | y_{t} \in (0,1)) = \psi(\mu_{t}\phi_{t}) - \psi((1-\mu_{t})\phi_{t}),$$

$$\mu_{t}^{\dagger} = \mathcal{E}(y_{t}^{\dagger} | y_{t} \in (0,1)) = \psi((1-\mu_{t})\phi_{t}) - \psi(\phi_{t}),$$

$$v_{t}^{*} = \operatorname{Var}(y_{t}^{*} | y_{t} \in (0,1)) = \psi'(\mu_{t}\phi_{t}) - \psi'((1-\mu_{t})\phi_{t}),$$

$$v_{t}^{\dagger} = \operatorname{Var}(y_{t}^{\dagger} | y_{t} \in (0,1)) = \psi'((1-\mu_{t})\phi_{t}) - \psi'(\phi_{t}),$$

$$c^{*\dagger} = \operatorname{Cov}(y_{t}^{*}, y_{t}^{\dagger} | y_{t} \in (0,1)) = -\psi'((1-\mu_{t})\phi_{t}),$$

$$(3.5)$$

with $\psi(\cdot)$ denoting the digamma function.² Notice that $\ell_1(\rho)$ represents the log-likelihood function of a regression model for binary responses, in which the success probability for the tth observation is $\alpha_t = h_1^{-1}(\eta_{1t})$ (McCullagh & Nelder 1989, §4.4.1). On the other hand, $\ell_2(\beta, \gamma)$ is the log-likelihood function for (β, γ) in a nonlinear beta regression model based on the observations that fall in the interval (0,1). Hence, the maximum likelihood (ML) estimation for this model can be accomplished by separately fitting a binomial regression model to the indicator variables $\mathbb{1}_{\{c\}}(y_t)$, for $t=1,\ldots,n$, and a nonlinear beta regression model to the observations $y_t \in (0,1)$, for $t=1,\ldots,n$.

The score function, obtained by the differentiation of the log-likelihood function with respect to the unknown parameters (see (A.1) - (A.3); Appendix A), is given by

$$U(\theta) = (U_{\rho}(\rho)^{\top}, U_{\beta}(\beta, \gamma)^{\top}, U_{\gamma}(\beta, \gamma)^{\top})^{\top},$$

where

$$U_{\rho}(\rho) = \mathcal{V}^{\top} \mathcal{A} D \mathcal{A}^{*} (y^{c} - \alpha),$$

$$U_{\beta}(\beta, \gamma) = \mathcal{X}^{\top} (I_{n} - Y^{c}) T \Phi(y^{*} - \mu^{*}),$$

$$U_{\gamma}(\beta, \gamma) = \mathcal{Z}^{\top} (I_{n} - Y^{c}) H [\mathcal{M}(y^{*} - \mu^{*}) + (y^{\dagger} - \mu^{\dagger})].$$
(3.6)

Here, $y^* = (y_1^*, \dots, y_n^*)^{\top}$, $y^{\dagger} = (y_1^{\dagger}, \dots, y_n^{\dagger})^{\top}$, $y^c = (\mathbbm{1}_{\{c\}}(y_1), \dots, \mathbbm{1}_{\{c\}}(y_n))^{\top}$, $\mu^* = (\mu_1^*, \dots, \mu_n^*)^{\top}$, $\mu^* = (\mu_1^*, \dots, \mu_n^*)^{\top}$, and $\alpha = (\alpha_1, \dots, \alpha_n)^{\top}$ are n-vectors and $\mathcal{M} = \operatorname{diag}(\mu_1, \dots, \mu_n)$, $\mathcal{A} = \operatorname{diag}(1/\alpha_1, \dots, 1/\alpha_n)$, $\mathcal{A}^* = \operatorname{diag}(1/(1-\alpha_1), \dots, 1/(1-\alpha_n))$, $D = \operatorname{diag}(1/h_1'(\alpha_1), \dots, 1/h_1'(\alpha_n))$, $\Phi = \operatorname{diag}(\phi_1, \dots, \phi_n)$, $T = \operatorname{diag}(1/h_2'(\mu_1), \dots, 1/h_2'(\mu_n))$, $H = \operatorname{diag}(1/h_3'(\phi_1), \dots, 1/h_3'(\phi_n))$, and $Y^c = \operatorname{diag}(\mathbbm{1}_{\{c\}}(y_1), \dots, \mathbbm{1}_{\{c\}}(y_n))$ are $n \times n$ diagonal matrices. Also, I_n represents the $n \times n$ identity matrix. The maximum likelihood estimators (MLEs) of ρ and $(\beta^{\top}, \gamma^{\top})^{\top}$ are obtained as the solutions of the nonlinear systems $U_{\rho}(\rho) = 0$ and $(U_{\beta}(\beta, \gamma)^{\top}, U_{\phi}(\beta, \gamma))^{\top} = 0$. There are not closed form expressions for these estimators, and their computations should be performed numerically using a nonlinear optimization algorithm, e.g., some form of Newton's method (Newton-Raphson, Fisher's scoring, BHHH, etc.) or a quasi-Newton algorithm such as BFGS. An iterative algorithm for maximum likelihood estimation is presented in Appendix B. For more details on nonlinear optimization, see Press $et\ al.\ (1992)$.

²The digamma function is defined as $\psi(x) = d \log \Gamma(x)/dx$, x > 0.

From the observed information matrix given in (A.4), it can be shown that the Fisher information matrix is

$$K(\theta) = \begin{pmatrix} K_{\rho\rho} & 0 & 0\\ 0 & K_{\beta\beta} & K_{\beta\gamma}\\ 0 & K_{\gamma\beta} & K_{\gamma\gamma} \end{pmatrix}, \tag{3.7}$$

where $K_{\rho\rho} = \mathcal{V}^{\top}\mathbf{W_1}\mathcal{V}$, $K_{\beta\beta} = \mathcal{X}^{\top}\mathbf{W_2}\mathcal{X}$, $K_{\gamma\beta} = K_{\beta\gamma}^{\top} = \mathcal{X}^{\top}\mathbf{W_3}\mathcal{Z}$, $K_{\gamma\gamma} = \mathcal{Z}^{\top}\mathbf{W_4}\mathcal{Z}$ with $\mathbf{W_1} = (\mathcal{A}^* + \mathcal{A})\mathcal{D}^2$, $\mathbf{W_2} = \Phi T\{V^*\mathcal{A}^{*-1}\}T\Phi$, $\mathbf{W_3} = T\{\Phi(\mathcal{M}V^* + C)\mathcal{A}^{*-1}\}H$, and $\mathbf{W_4} = H\{(\mathcal{M}^2V^* + 2\mathcal{M}C + V^{\dagger})\mathcal{A}^{*-1}\}H$. Notice that $K_{\rho\beta} = K_{\beta\rho}^{\top} = 0$ and $K_{\rho\gamma} = K_{\gamma\rho}^{\top} = 0$, thus indicating that the parameters γ and $(\beta^{\top}, \gamma^{\top})^{\top}$ are globally orthogonal (Cox & Reid, 1987) and their MLEs, $\widehat{\rho}$ and $(\widehat{\beta}^{\top}, \widehat{\gamma}^{\top})^{\top}$, are asymptotically independent.

The inverse of Fisher's information matrix is useful for computing asymptotic standard errors of MLEs. From (3.7) and a standard formula for the inverse of partitioned matrices (Rao, 1973, p. 33), we have

$$K(\theta)^{-1} = \begin{pmatrix} K^{\rho\rho} & 0 & 0\\ 0 & K^{\beta\beta} & K^{\beta\gamma}\\ 0 & K^{\gamma\beta} & K^{\gamma\gamma} \end{pmatrix}, \tag{3.8}$$

 $\begin{aligned} & \text{where } K^{\rho\rho} = (\mathcal{V}^\top \mathbf{W_1} \mathcal{V})^{-1}, K^{\beta\beta} = \{\mathcal{X}^\top (\mathbf{W_2} - \mathbf{W_3} \mathcal{Z} (\mathcal{Z}^\top \mathbf{W_4} \mathcal{Z})^{-1} \mathcal{Z}^\top \mathbf{W_3}) \mathcal{X}\}^{-1}, K^{\gamma\beta} = (K^{\beta\gamma})^\top = \\ & - (\mathcal{Z}^\top \mathbf{W_4} \mathcal{Z})^{-1} \mathcal{Z}^\top \mathbf{W_3} \mathcal{X} (\mathcal{X}^\top (\mathbf{W_2} - \mathbf{W_3} \mathcal{Z} (\mathcal{Z}^\top \mathbf{W_4} \mathcal{Z})^{-1} \mathcal{Z}^\top \mathbf{W_3}) \mathcal{X})^{-1}, \quad \text{and} \quad K^{\gamma\gamma} \\ & = \quad (\mathcal{Z}^\top \mathbf{W_4} \mathcal{Z})^{-1} \ + \quad (\mathcal{Z}^\top \mathbf{W_4} \mathcal{Z})^{-1} \mathcal{Z}^\top \mathbf{W_3} \mathcal{X} (\mathcal{X}^\top (\mathbf{W_2} - \mathbf{W_3} \mathcal{Z} (\mathcal{Z}^\top \mathbf{W_4} \mathcal{Z})^{-1} \mathcal{Z}^\top \mathbf{W_3}) \mathcal{X})^{-1} \\ & \mathcal{X}^\top \mathbf{W_3} \mathcal{Z} \times (\mathcal{Z}^\top \mathbf{W_4} \mathcal{Z})^{-1}. \end{aligned}$

Fitting the model using the GAMLSS implementation. The zero-or-one inflated beta distribution has been incorporated in the GAMLSS framework (Rigby & Stasinopoulos, 2005); see Ospina (2006). GAMLSS allows the flexible modeling of each of the three parameters that index the distribution using parametric terms involving linear or nonlinear predictors, smooth nonparametric terms (e.g., cubic splines or loess), and random effects. Maximum (penalized) likelihood estimation is approached through a Newton-Raphson or Fisher scoring algorithm with the backfitting algorithm for the additive components. Our approach consists of an application of the gamlss functions, which are fully documented in the gamlss package (Stasinopoulos & Rigby, 2007; see also http://www.gamlss.org). The structure of the gamlss functions is familiar to readers who are used to the R (or S-Plus) syntax (the glm function, in particular). The set of gamlss packages can be freely downloaded from the R library at http://www.r-project.org/.

Large sample inference. If the model specified by (2.2) and (2.3) is valid and the usual regularity conditions for maximum likelihood estimation are satisfied (Cox & Hinkley, 1974, p. 107), the MLEs of θ and $K(\theta)$, $\hat{\theta} = (\hat{\rho}^{\top}\hat{\beta}^{\top}, \hat{\gamma})^{\top}$ and $K(\hat{\theta})$, respectively, are consistent. Assuming that $I(\theta) = \lim_{n\to\infty} \{n^{-1}K(\theta)\}$ exists and is nonsingular, we have $\sqrt{n}(\hat{\theta} - \theta) \stackrel{\mathcal{D}}{\to} \mathcal{N}_{p+k+m}(0, I(\theta)^{-1})$, where $\stackrel{\mathcal{D}}{\to}$ denotes convergence in distribution. Note that, if θ_l denotes the lth component of θ , it follows that

$$(\widehat{\theta}_l - \theta_l) \left\{ K(\widehat{\theta})^{ll} \right\}^{-1/2} \stackrel{\mathcal{D}}{\to} \mathcal{N}(0, 1),$$

where $K(\widehat{\theta})^{ll}$ is the *l*th diagonal element of $K(\widehat{\theta})^{-1}$. A rigorous proof of the aforementioned asymptotic result can be obtained by extending arguments similar to those given in Fahrmeir & Kaufmann (1985).

Let $K(\widehat{\rho})^{ss}$, $K(\widehat{\beta})^{rr}$, and $K(\widehat{\gamma})^{RR}$ be the estimated sth, rth and Rth diagonal elements of $K^{\rho\rho}$, $K^{\beta\beta}$, and $K^{\gamma\gamma}$, respectively. The asymptotic variances of $\widehat{\rho}_s$, $\widehat{\beta}_r$, and $\widehat{\gamma}_R$ are estimated by $K(\widehat{\rho})^{ss}$,

 $K(\widehat{\beta})^{rr}$, and $K(\widehat{\gamma})^{RR}$, respectively. If $0 < \varsigma < 1/2$, and z_{ς} represents the ς th quantile of the $\mathcal{N}(0,1)$ distribution, we have $\widehat{\rho}_s \pm z_{1-\varsigma/2}(K(\widehat{\rho})^{ss})^{1/2}$, $\widehat{\beta}_r \pm z_{1-\varsigma/2}(K(\widehat{\beta})^{rr})^{1/2}$, and $\widehat{\gamma}_R \pm z_{1-\varsigma/2}(K(\widehat{\gamma})^{RR})^{1/2}$ as the limits of asymptotic confidence intervals (ACI) for ρ_s , β_r , and γ_R , respectively, all with asymptotic coverage $100(1-\varsigma)\%$. Additionally, an approximate $100(1-\varsigma)\%$ confidence interval for $\mu^{\bullet} = \mathrm{E}(y)$, the mean response for the given covariates v and x, can be computed as

$$\Big(\widehat{\mu^{\bullet}} - z_{1-\varsigma/2} \text{ s.e.}(\widehat{\mu^{\bullet}}), \ \widehat{\mu^{\bullet}} + z_{1-\varsigma/2} \text{ s.e.}(\widehat{\mu^{\bullet}})\Big),$$

where c=0 or c=1, depending on the case; $\widehat{\mu^{\bullet}}=c\widehat{\alpha}+(1-\widehat{\alpha})\widehat{\mu}$, with $\widehat{\alpha}=h_1^{-1}(\widehat{\eta}_1)$; $\widehat{\mu}=h_2^{-1}(\widehat{\eta}_2)$; $\widehat{\eta}_1=f_1(v;\widehat{\rho})$; $\widehat{\eta}_2=f_2(x;\widehat{\beta})$; and

$$\mathrm{s.e.}(\widehat{\mu^{\bullet}}) = \sqrt{\left\{(c-\widehat{\mu})/h_1'(\widehat{\alpha})\right\}^2 v^{\top} \widehat{K}^{\rho\rho} v + \left\{(1-\widehat{\alpha})/h_2'(\widehat{\mu})\right\}^2 x^{\top} \widehat{K}^{\beta\beta} x}.$$

Here, $\hat{K}^{\rho\rho}$ and $\hat{K}^{\beta\beta}$ respectively equal $K^{\rho\rho}$ and $K^{\beta\beta}$, evaluated at $\hat{\theta}$.

The likelihood ratio, Rao's score, and Wald's (W) statistics to test hypotheses on the parameters can be calculated from the log-likelihood function, the score vector, the Fisher information matrix, and its inverse given above. Their null distributions are usually unknown and the tests rely on asymptotic approximations. In large samples, a chi-squared distribution can be used as an approximation to the true null distributions. For testing the significance of the *i*th regression parameter that models μ , one can use the signed square root of Wald's statistic, $\widehat{\beta}_i/\text{s.e.}(\widehat{\beta}_i)$, where s.e. $(\widehat{\beta}_i)$ is the asymptotic standard error of the MLE of β_i obtained from the inverse of Fisher's information matrix evaluated at the maximum likelihood estimates. The limiting null distribution of the test statistic is standard normal. Significance tests on the γ 's and ρ 's can be performed in a similar fashion.

Finite-sample performance of the MLEs. We now present the results of two Monte Carlo simulation experiments in order to investigate the finite-sample performance of the MLEs. The first experiment evaluates the impact of the magnitude of the probability of zero response on the MLEs. Here, the sample size is n = 150 and we focus on the zero-inflated beta regression model with logit(μ) = $\beta_0 + \beta_1 x_1 + \beta_2 x_2 + \beta_3 x_3$, log(ϕ) = $\gamma_0 + \gamma_1 z_1 + \gamma_2 z_2 + \gamma_3 z_3$, and α being constant for all observations. The true parameter values were taken as $\beta_0 = -1$, $\beta_1 = 1$, $\beta_2 = -0.5$, $\beta_3 = 0.5$, $\gamma_0 = 2$, $\gamma_1 = 1$, $\gamma_2 = 0.5$, and $\gamma_3 = 0.5$. Here, we consider four different values for the probability of observing zero: $\alpha = 0.18$, $\alpha = 0.32$, $\alpha = 0.68$, and $\alpha = 0.82$.

The second experiment considers the zero-inflated beta regression model with $logit(\alpha) = \rho_0 + \rho_1 v_1 + \rho_2 v_2 + \rho_3 v_3$, $logit(\mu) = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \beta_3 x_3$, and $log(\phi) = \gamma_0 + \gamma_1 z_1 + \gamma_2 z_2 + \gamma_3 z_3$. Here, we evaluate the performance of the MLEs when the sample size increases. The true values of the β 's and the γ 's are the same as in the first experiment. The true values of the ρ 's are $\rho_0 = -1$, $\rho_1 = 1$, $\rho_2 = -0.5$, and $\rho_3 = 0.5$. In this situation the sample sizes considered are n = 50, 150, and 300.

The explanatory variables v_1, x_1 , and z_1 were generated as independent draws from a standard normal distribution. The covariates v_2, x_2 , and z_2 were generated from the Poisson distribution with unit mean, and v_3, x_3 , and z_3 were generated from the Binomial (0.2, 5) distribution. The total number of Monte Carlo replications was set at 5000 for each sample size. All simulations were carried out in R (Ihaka & Gentleman, 1996). Computations for fitting inflated beta regression models were performed using the gamlss package. The MLEs were obtained by maximizing the log-likelihood function using the RS algorithm (Rigby & Stasinopoulos, 2005). In order to analyze the results, we computed the bias and the root mean squared error ($\sqrt{\text{MSE}}$) of the estimates.

Table 1 summarizes the numerical results of the first experiment. We note that, for a fixed sample size, the bias and the $\sqrt{\text{MSE}}$ of the estimators of the continuous component (β 's and γ 's) increase with the expected proportion of zeros (α). This is to be expected, since the expected number of observations in (0,1) decreases as α increases. Also, it is noteworthy that the bias and the $\sqrt{\text{MSE}}$ of MLEs corresponding to the dispersion covariates tend to be much more pronounced when compared with the MLEs of the parameters that model the mean response.

	$\alpha = 0$	0.18	$\alpha = 0.18$		$\alpha = 0.18$		$\alpha = 0.18$	
Estimator	Bias	$\sqrt{\mathrm{MSE}}$	Bias	$\sqrt{\mathrm{MSE}}$	Bias	$\sqrt{\mathrm{MSE}}$	Bias	$\sqrt{\mathrm{MSE}}$
$\widehat{\alpha}$	0.00052	0.03149	0.00022	0.03778	0.00086	0.03802	-0.00207	0.03097
\widehat{eta}_0	-0.00095	0.05213	-0.00176	0.07724	0.00032	0.11219	-0.00226	0.19777
\widehat{eta}_1	0.00176	0.04006	0.00207	0.04101	0.00354	0.07070	0.00452	0.11554
\widehat{eta}_2	-0.00048	0.02711	-0.00076	0.04308	-0.00427	0.08532	-0.00328	0.11987
\widehat{eta}_3	0.00014	0.03764	0.00024	0.05145	0.00073	0.08256	0.00089	0.12046
$\widehat{\gamma}_0$	0.01241	0.21359	0.02668	0.25779	0.02892	0.43969	0.06437	0.71228
$\widehat{\gamma}_1$	0.03158	0.13205	0.03203	0.14619	0.07302	0.30639	0.20369	0.51323
$\widehat{\gamma}_2$	0.03088	0.12514	0.04288	0.16232	0.09854	0.30874	0.23140	0.68394
$\widehat{\gamma}_3$	0.02745	0.15964	0.01527	0.17183	0.07067	0.32288	0.19891	0.69026

Table 1: Simulation results for the first experiment.

Table 2 presents simulation results for the second experiment. For the smallest sample size considered (n = 50), the estimation algorithm failed to converge in 1.3% of the samples. For large sample sizes the algorithm converged for all the samples. The estimated biases of the MLEs of the ρ 's (parameters of the discrete component) are markedly high for small samples. This is not surprising; in standard logistic regression, the MLEs are considerably biased in small samples. For large samples, the bias of the ρ 's is negligible.

In the second experiment, the β 's and the γ 's are essentially estimated from the observations in (0,1), which represent around 70% of the observations in our study. For all the sample sizes considered, the mean of the $\hat{\beta}$'s and $\hat{\gamma}$'s are close to the corresponding true values. Also, all the root mean square errors decrease when the sample size increases, as expected.

4 Diagnostics

Likelihood-based inference depends on parametric assumptions, and a severe misspecification of the model or the presence of outliers may impair its accuracy. We shall introduce some types of residuals for detecting departures from the postulated model and outlying observations. Additionally, we suggest some measures to assess goodness-of-fit.

Residuals. Residual analysis in the context of the zero-or-one inflated beta regression model (2.1)-(2.3) can be split into two parts. First, we focus on the residual analysis for the discrete and the continuous component of the model separately. For this purpose, we propose a standardized Pearson residual based on Fisher's scoring iterative algorithm for estimating ρ , β , and γ . Second,

Table 2:	Simulation	results	for	the	second	experiment.
Table 2.	Dillialandioli	LODGIUD	101	ULLU	booting	CALD OF HILLOID.

	n = 50		n = 1	150	n = 300		
Estimator	Bias	$\sqrt{\mathrm{MSE}}$	Bias	$\sqrt{\mathrm{MSE}}$	Bias	$\sqrt{\mathrm{MSE}}$	
$\widehat{ ho}_0$	-0.14554	0.81179	-0.02398	0.38136	-0.01263	0.26529	
$\widehat{ ho}_1$	-0.18009	0.56946	-0.04623	0.25131	-0.02501	0.17076	
$\widehat{ ho}_2$	-0.13892	0.66011	-0.03437	0.24178	-0.01803	0.16958	
$\widehat{ ho}_3$	0.09667	0.55895	0.02113	0.24240	0.01093	0.16877	
\widehat{eta}_0	0.00588	0.16190	0.00171	0.07288	0.00055	0.05272	
\widehat{eta}_1	0.00588	0.10917	0.00146	0.04882	0.00027	0.03313	
\widehat{eta}_2	-0.00211	0.09761	-0.00131	0.05057	0.00018	0.02872	
\widehat{eta}_3	0.00140	0.12356	0.00104	0.05264	0.00063	0.03049	
$\widehat{\gamma}_0$	0.12628	0.45696	0.04208	0.25820	0.02472	0.18738	
$\widehat{\gamma}_1$	0.04197	0.29273	0.03485	0.15767	0.00959	0.10359	
$\widehat{\gamma}_2$	0.09771	0.39828	0.02333	0.17590	0.01153	0.10208	
$\widehat{\gamma}_3$	0.04934	0.36516	0.02266	0.18366	0.00473	0.11669	

we define a randomized quantile residual as a global residual for the model, i.e., using information of the discrete and the continuous component simultaneously.

To study departures from the error assumptions as well as the presence of outlying observations of the discrete component for the zero-or-one inflated beta regression model we define a version of the standardized Pearson residual as

$$r_{pt}^{D} = \frac{\mathbb{1}_{\{c\}}(y_t) - \widehat{\alpha}_t}{\sqrt{\widehat{\alpha}_t(1 - \widehat{\alpha}_t)(1 - \widehat{\mathbf{h}}_{tt})}}, \qquad t = 1, \dots, n,$$

$$(4.1)$$

where \mathbf{h}_{tt} is the tth diagonal element of the orthogonal projection matrix \mathbf{H} defined in (B.5) and "^" indicates evaluation at the MLEs. Note that r_{pt}^{D} is a version of the ordinary residual obtained in (B.4) that takes the leverage of the tth observation into account. Plots of the residuals against the covariates or the fitted values should exhibit no systematic trend.

The conditional distribution of y_t , given that $y_t \in (0,1)$, is a beta distribution $\mathcal{B}(\mu_t, \phi_t)$. Ferrari and Cribari–Neto (2004) provided two different residuals (standardized and deviance) for the class of beta regression models. Espinheira *et al.* (2008b) proposed two new beta regression residuals and their numerical results favor one of the new residuals: the one that accounts for the leverages of the different observations. Here, we follow Espinheira *et al.* (2008b) to define a weighted version of the ordinary residual from Fisher's scoring iterative algorithm for estimating β when γ is fixed (see Appendix B). Our proposed residual is defined as

$$r_{pt}^{C} = \frac{y_t^* - \widehat{\mu}_t^*}{\sqrt{\widehat{v}_t^* (1 - \widehat{\alpha}_t)(1 - \widehat{\mathbf{P}}_{tt})}}, \qquad t : y_t \in (0, 1),$$
(4.2)

where $\widehat{\mathbf{P}}_{tt}$ is the tth diagonal element of the projection matrix $\widehat{\mathbf{P}}$ defined in (B.13). Note that r_{pt}^{C} is a version of the standardized Pearson residual obtained in (B.14) that takes the leverage of the tth observation into account.

To assess the overall adequacy of the zero-or-one inflated beta regression model to the data at hand, we propose the randomized quantile residual (Dunn & Smyth, 1996). It is a randomized version of the Cox & Snell (1968) residual and given by

$$r_t^q = \Phi^{-1}(u_t), \quad t = 1, \dots, n,$$
 (4.3)

where $\Phi(\cdot)$ denotes the standard normal distribution function, u_t is a uniform random variable on the interval $(a_t, b_t]$, with $a_t = \lim_{y \uparrow y_t} \operatorname{BI}_c(y_t; \widehat{\alpha}_t, \widehat{\mu}_t, \widehat{\phi}_t)$ and $b_t = \operatorname{BI}_c(y_t; \widehat{\alpha}_t, \widehat{\mu}_t, \widehat{\phi}_t)$. Here, $\operatorname{BI}_c(y_t; \alpha_t, \mu_t, \phi_t) = \alpha_t \mathbb{I}_{[c,1]}(y_t) + (1 - \alpha_t) F(y_t; \mu_t, \phi_t)$, where $F(\cdot; \mu_t, \phi_t)$ is the cumulative distribution function of the beta distribution $\mathcal{B}(\mu_t, \phi_t)$. In the zero-inflated beta regression model, u_t is a uniform random variable on $(0, \widehat{\alpha}_t]$ if $y_t = 0$ and $u_t = \operatorname{BI}_0(y_t; \widehat{\alpha}_t, \widehat{\mu}_t, \widehat{\phi}_t)$ if $y_t \in (0, 1)$. On the other hand, in the one-inflated beta regression model, u_t is a uniform random variable on $[\widehat{\alpha}_t, 1)$ if $y_t = 1$ and $u_t = \operatorname{BI}_1(y_t; \widehat{\alpha}_t, \widehat{\mu}_t, \widehat{\phi}_t)$ if $y_t \in (0, 1)$. Apart from sampling variability in $\widehat{\alpha}_t$, $\widehat{\mu}_t$, and $\widehat{\phi}_t$ the r_t^q are exactly standard normal in $(a_t, b_t]$ and the randomized procedure is introduced in order to produce a continuous residual. The randomized quantile residuals can vary from one realization to another. In practice, it is useful to make at least four achievements.

A plot of these residuals against the index of the observations (t) should show no detectable pattern. A detectable trend in the plot of some residual against the predictors may be suggestive of link function misspecification. Also, normal probability plots with simulated envelopes are a helpful diagnostic tool (Atkinson, 1985). Simulation results not presented here indicated that the randomized quantile residuals perform well in detecting whether the distribution assumption is incorrect.

Global goodness-of-fit measure. A simple global goodness-of-fit measure is a pseudo R^2 , say R_p^2 , defined by the square of the sample correlation coefficient between the outcomes, y_1, \ldots, y_n , and their corresponding predicted values, $\widehat{\mu_1^{\bullet}}, \ldots, \widehat{\mu_n^{\bullet}}$, where $\widehat{\mu_t^{\bullet}} = \widehat{E(y_t)} = c\widehat{\alpha}_t + (1 - \widehat{\alpha}_t)\widehat{\mu}_t$. A perfect agreement between the y's and $\widehat{\mu}^{\bullet}$'s yields $R_p^2 = 1$. Other pseudo R^2 's are defined as $R_p^{2*} = 1 - \log \widehat{L}/\log \widehat{L}_0$ (McFadden, 1974) and $R_{LR}^2 = 1 - (\widehat{L_0}/\widehat{L})^{2/n}$ (Cox and Snell, 1989, p. 208-209), where \widehat{L}_0 and \widehat{L} are the maximized likelihood functions of the null model and the fitted model, respectively. The ratio of the likelihoods or log-likelihoods may be regarded as measures of the improvement, over the model with only three parameters $(\alpha, \mu, \text{ and } \phi)$, achieved by the model under investigation.

Influence measures. A well-known measure of the influence of each observation on the regression parameter estimates is the likelihood displacement (Cook & Weisberg, 1982, Ch. 3). The likelihood displacement that results from removing the tth observation from the data is defined by

$$LD_t = \frac{2}{d} \{ \ell(\widehat{\theta}) - \ell(\widehat{\theta}_{(t)}) \},$$

where d is the dimension of θ and $\widehat{\theta}_{(t)}$ is the MLE of θ obtained after removing the tth observation from the data. This definition does not consider that θ is actually split into two different types of parameters: the parameters of the discrete component and the parameters of the continuous component. Thus, it is more appropriate to consider the influence of the tth case on the estimation of ρ and (β, γ) separately. Therefore, we propose the following statistics:

$$LD_{t}^{D} = \frac{2}{p} \{ \ell_{1}(\widehat{\rho}) - \ell_{1}(\widehat{\rho}_{(t)}) \}, \qquad t = 0, 1, \dots, n$$

$$LD_{t}^{C} = \frac{2}{k+m} \{ \ell_{2}(\widehat{\beta}, \widehat{\gamma}) - \ell_{2}(\widehat{\beta}_{(t)}, \widehat{\gamma}_{(t)}) \}, \qquad t: y_{t} \in (0, 1).$$

Simple approximations for $LD_t^{\mathcal{D}}$ and $LD_t^{\mathcal{C}}$ are given by

$$LD_{t}^{D} \approx c_{tt}^{D} = \frac{\mathbf{h}_{tt}}{p(1 - \mathbf{h}_{tt})} (r_{pt}^{D})^{2}, \qquad t = 0, 1, \dots, n$$

$$LD_{t}^{C} \approx c_{tt}^{C} = \frac{\mathbf{P}_{tt}}{(k + m)(1 - \mathbf{P}_{tt})} (r_{pt}^{C})^{2}, \qquad t: y_{t} \in (0, 1),$$

see Cook and Weisberg (1982, p. 191) and Wei (1998, p. 102). The approximations above are based on the iterative scheme for evaluating the MLE of ρ , β , and γ (Appendix B) and Taylor expansions of $\ell_1(\widehat{\rho}_{(t)})$ and $\ell_2(\widehat{\beta}_{(t)},\widehat{\gamma}_{(t)})$ around $\widehat{\rho}$ and $(\widehat{\beta},\widehat{\gamma})$, respectively. The quantities $c_{tt}^{\rm D}$ and $c_{tt}^{\rm C}$ can be useful to highlight influential cases. In practice, we recommend the plotting of $c_{tt}^{\rm D}$ and $c_{tt}^{\rm C}$ against t.

Model selection. Nested zero-or-one inflated beta regression models can be compared via the likelihood ratio test, using twice the difference between the maximized log-likelihoods of a full model and a restricted model whose covariates are a subset of the full model. Information criteria, such as the generalized Akaike information criterion (GAIC), can be used for comparing non-nested models. It is defined as

$$GAIC = \widehat{D} + d\wp , \qquad (4.4)$$

where $\widehat{D} = -2\widehat{\ell}$ is the global fitted deviance (Rigby & Stasinopoulus, 2005), $\widehat{\ell}$ is the maximized log-likelihood and d is the dimension of θ . It is possible to interpret the first term on the right-hand side of (4.4) as a measure of the lack of fit and the second term as a "penalty" for adding d parameters. The model with the smallest GAIC is then selected. The Akaike information criterion AIC (Akaike, 1974), the Schwarz Bayesian criterion SBC (Schwarz, 1978), and the consistent Akaike information criterion (CAIC) are special cases of GAIC corresponding to $\wp = 2$, $\wp = \log(n)$, and $\wp = \log(n) + 1$, respectively.

5 An application

This section contains an application of the zero-inflated beta regression model to real data. We analyze data on the mortality in traffic accidents of 200 randomly selected Brazilian municipal districts of the southeast region in the year 2002. The data were extracted from the DATASUS database available at www.datasus.gov.bt and IPEADATA database available at www.ipeadata.gov.br. The response variable y is the proportion of deaths caused by traffic accidents. The explanatory variables are the logarithm of the number of inhabitants of the municipality (lnpop), the proportion of the population living in the urban area (propurb), the proportion of men in the population (propmen), the proportion of residents aged between 20 and 29 years (prop2029), and the human development index of education of the municipal district (hdie). The main objective is to investigate the effect of the young population (prop2029) on the proportion of deaths caused by traffic accidents after controlling for potential confounding variables. We report the summary statistics on each of these variables in Table 3.

Figure 1 presents a histogram and a box-plot of the response variable. The clump-at-zero (the bar with the dot above) in the histogram represents 39% of the data. We observe that the distribution of the data in (0,1) is asymmetric with an inverted "J" shape. Also, the box-plot reveals the presence of some outliers. Visual inspection suggests that a zero-inflated beta distribution may be a suitable model for the data.

Table 3: Sample summary statistics.

variable	mean	s.d.	min.	1st qu.	median	3rd qu.	max.
\overline{lnpop}	9.4042	1.3464	7.3920	8.3997	9.0620	10.0025	16.1606
propurb	0.7173	0.2044	0.2042	0.5887	0.7445	0.8862	1.0000
propmen	0.5062	0.0114	0.4766	0.4989	0.5070	0.5146	0.5370
prop2029	0.1660	0.0136	0.1322	0.1559	0.1661	0.1750	0.2042
hdie	0.8236	0.0587	0.6060	0.7955	0.8325	0.8640	0.9330

Figure 1: Frequency histogram and box-plot of the observed proportions of deaths caused by traffic accidents.

We consider a zero-inflated beta regression model with the following specification:

$$logit(\alpha) = \rho_0 + \rho_1 \ln pop + \rho_2 propurb + \rho_3 propmen + \rho_4 prop 2029 + \rho_5 hdei,$$

$$logit(\mu) = \beta_0 + \beta_1 \ln pop + \beta_2 propurb + \beta_3 propmen + \beta_4 prop 2029 + \beta_5 hdei,$$

$$log(\phi) = \gamma_0 + \gamma_1 \ln pop + \gamma_2 propurb + \gamma_3 propmen + \gamma_4 prop 2029 + \gamma_5 hdei.$$

Computations for fitting the model were carried out using the package gamlss (Stasinopoulus & Rigby, 2007) in the R software package (Ihaka & Gentleman, 1996) and the BEZI distribution implemented by Ospina (2006). The automatic procedure stepGAICAll.B() included in the gamlss package was used to perform model selection using the AIC. The following final model has been selected:

$$logit(\alpha) = \rho_0 + \rho_1 \ln pop + \rho_4 prop 2029 + \rho_5 h dei,$$

$$logit(\mu) = \beta_0 + \beta_1 \ln pop + \beta_4 prop 2029 + \beta_5 h dei,$$

$$log(\phi) = \gamma_0 + \gamma_1 \ln pop + \gamma_4 prop 2029 + \gamma_5 h dei.$$
(5.1)

In fact, the value of the likelihood ratio statistic for testing H_0 : $\theta = (\rho_2, \rho_3, \beta_2, \beta_3, \gamma_2, \gamma_3) = 0$ versus a two-side alternative is $\Lambda = 4.89$ (p-value = 0.56), i.e., H_0 is not rejected at the usual significance levels, and hence, propurb and propuen can be excluded from the model.

The parameter estimates and the corresponding standard errors for the final model are summarized in Table 4. The pseudo R^2 's are $R_p^{2*} = 0.597$ and $R_{LR}^2 = 0.584$, thus suggesting a reasonable fit of the model to the data. It is noteworthy that prop2029, which represents the proportion of the population aged between 20 to 29 years, has a positive effect on both the probability of observing at least one death due to traffic accidents $(1 - \alpha)$ and the conditional mean proportion of deaths due to this cause (μ) .

Table 4.	Parameter	estimates	(est.)	standard	errors	(se)	and	n-values	(n)	
Table T.	1 aramicuci	Coullitation	(000.)	, standard	CITOIS	10.0.	, and	p-varues	(P)	•

α	est.	s.e.	p
intercept	27.27	4.63	1.73e - 08
lnpop	-1.17	0.27	2.07e - 05
prop 2029	-48.06	17.46	$6.49e{-03}$
hdei	-11.34	4.01	5.13e-03
μ	estimate	s.e.	p
intercept	-4.72	1.20	$1.11e{-04}$
lnpop	-0.53	0.05	$7.14e{-17}$
prop 2029	27.68	6.37	$2.33e{-05}$
hdei	3.10	1.44	$3.28e{-02}$
ϕ	estimate	s.e.	p
intercept	9.46	3.25	4.08e - 03
lnpop	0.47	0.10	$8.54e{-06}$
prop2029	-28.34	16.63	$9.01e{-02}$
hdei	-6.70	3.90	$8.78e{-02}$

Figure 2 shows the plot of randomized quantile residuals against the case number (Figure 2(a)) and the quantile–quantile plot of the ordered randomized quantile residuals against the corresponding quantiles of a standard normal distribution with a 95% envelope based on 100 simulations (Figure 2(b)). Figure 2(a) singles out observation 138 as possibly atypical, and Figure 2(b) indicates that it lies in the threshold of the envelope. Case 138 is, therefore, worthy of further investigation. Notice that Figure 2(b) clearly shows that the distribution of the randomized quantile residuals is asymmetric, and the usual thresholds (-2, 2) or (-3, 3) should be used with care.

Diagnostic plots for the discrete component are given in Figures 3(a)–3(c). The plot of $r_{pt}^{\rm D}$ against the case number (Figure 3(a)) suggests that the residuals appear to be randomly scattered around zero and that there is no atypical observation. The plot of $r_{pt}^{\rm D}$ against $\hat{\alpha}_t$ (Figure 3(b)) is not suggestive of a lack of fit. The lower and upper bounds, corresponding to responses equal to zero and one, respectively, are typical of data with only two outcomes. Figure 3(c) shows the plot of Cook statistics $c_{tt}^{\rm D}$ against the case number, from which observation 196 (an observation with the response variable equal to zero) is highlighted as influential.

Diagnostic plots for the continuous component are given in Figures 3(d)–3(f). Figure 3(d) shows the plot of r_{pt}^{D} against case number and suggests that the residuals are randomly scattered around zero. No observation is distinguished as atypical. The plot of r_{pt}^{D} against $\hat{\mu}_{t}$ (Figure 3(e)) is not suggestive of a lack of fit. Finally, the plot of c_{tt}^{C} against the case number indicates observations 2, 9, 85, and 138 as influential points for the continuous component.

We have reestimated the model after removing the following sets of observations: {138}, {196}, and {2, 9, 85, 138}. Our purpose is to investigate the impact of the exclusion of observations

Figure 2: Quantile residual plots.

highlighted in the diagnostic plots on the inferences based on the estimated model. Table 5 gives relative changes in the parameter estimates and the standard errors. Observation 138 alone is clearly influential for the estimation of the continuous component of the model, while observation 196 solely impacts the inference on the discrete component, as expected. The joint exclusion of cases 2, 9, 85, and 138 produces substantial changes in the parameter estimates of the continuous component and only slight changes in the estimated model for the discrete part. Our findings suggest that the proposed diagnostic tools are helpful for detecting atypical observations and influential cases and are able to indicate the component of the model, discrete or continuous, that is affected by each influential observation.

6 Concluding remarks

We developed a general class of zero-or-one inflated beta regression models that can be useful for practitioners when modeling response variables in the standard unit interval, such as rates or proportions, with the presence of zeros or ones. Explicit formulas for the score function, Fisher's information matrix, and its inverse are given. An iterative estimation procedure and its computational implementation are discussed. Interval estimation for different population quantities is presented. We also proposed a set of diagnostic tools that can be employed to identify departures from the postulated model and the atypical and influential observations. These tools include pseudo R^2 's, different residuals, influence measures, and model selection procedures. One particularly interesting feature of the proposed diagnostic analysis is that it allows the practitioner to separately identify influential cases on the discrete and the continuous components of the model. An application using real data was presented and discussed.

Figure 3: Diagnostic plots for the discrete component ((a)-(c)) and the continuous component ((d)-(f)).

Acknowledgements

We gratefully acknowledge partial financial support from FAPESP/Brazil and CNPq/Brazil.

A Appendix A: Score vector and observed information matrix

Score vector. The elements of the score vector are given by

$$U_s = \frac{\partial \ell(\theta)}{\partial \rho_s} = \sum_{t=1}^n \frac{\partial \ell_t(\alpha_t)}{\partial \alpha_t} \frac{\partial \alpha_t}{\partial \eta_{1t}} \frac{\partial \eta_{1t}}{\partial \rho_s} = \sum_{t=1}^n \frac{1_{\{c\}}(y_t) - \alpha_t}{\alpha_t(1 - \alpha_t)} \frac{1}{h_1'(\alpha_t)} \frac{\partial \eta_{1t}}{\partial \rho_s}, \tag{A.1}$$

$$U_r = \frac{\partial \ell(\theta)}{\partial \beta_r} = \sum_{t: y_t \in (0,1)} \frac{\partial \ell_t(\mu_t, \phi_t)}{\partial \mu_t} \frac{\partial \mu_t}{\partial \eta_{2t}} \frac{\partial \eta_{2t}}{\partial \beta_r} = \sum_{t: y_t \in (0,1)} \phi_t(y_t^* - \mu_t^*) \frac{1}{h_2'(\mu_t)} \frac{\partial \eta_{2t}}{\partial \beta_r}, \tag{A.2}$$

$$U_R = \frac{\partial \ell(\theta)}{\partial \gamma_R} = \sum_{t: y_t \in (0,1)} \frac{\partial \ell_t(\mu_t, \phi_t)}{\partial \phi_t} \frac{\partial \phi_t}{\partial \eta_{3t}} \frac{\partial \eta_{3t}}{\partial \gamma_R} = \sum_{t: y_t \in (0,1)} [\mu_t(y_t^* - \mu_t^*) + (y_t^{\dagger} - \mu_t^{\dagger})] \frac{1}{h_3'(\phi_t)} \frac{\partial \eta_{3t}}{\partial \gamma_R}, \tag{A.3}$$

for s = 1, ..., p; r = 1, ..., k; and R = 1, ..., m.

Table 5: Parameter estimates (est.), standard errors (s.e.), p-values (p), relative changes in estimates (rel. est.), and relative changes in standard errors (rel. s.e.) because of exclusions of observations (in percentage).

-	ρ_0	27.26				
		21.20	4.63	0.00	0.04	-0.06
	$ ho_1$	-1.17	0.27	0.00	0.08	-0.17
	$ ho_4$	-48.06	17.46	0.01	-0.01	0.01
	$ ho_5$	-11.34	4.01	0.01	0.04	0.00
_	β_0	-5.05	1.11	0.00	-6.96	7.06
	eta_1	-0.57	0.06	0.00	-6.85	-1.48
138	eta_4	32.40	6.42	0.00	-17.07	-0.67
	eta_5	2.93	1.40	0.04	5.54	2.64
_	γ_0	10.66	3.00	0.00	-12.60	7.74
	γ_1	0.61	0.11	0.00	-27.20	-7.02
	γ_4	-43.46	17.26	0.01	-53.34	-3.78
	γ_5	-6.47	3.83	0.09	3.52	2.02
-	ρ_0	30.78	5.25	0.00	-12.86	-13.34
	ρ_1	-1.38	0.30	0.00	-18.15	-12.33
	ρ_4	-51.62	18.21	0.01	-7.41	-4.30
	$ ho_5$	-12.68	4.24	0.00	-11.80	-5.95
	β_0	-4.72	1.20	0.00	0.00	0.00
	eta_1	-0.53	0.06	0.00	0.00	0.00
196	eta_4	27.68	6.38	0.00	0.00	0.00
	eta_5	3.10	1.44	0.03	0.00	0.00
_	γ_0	9.47	3.26	0.00	0.00	0.00
	γ_1	0.48	0.10	0.00	0.00	0.00
	γ_4	-28.34	16.64	0.09	0.00	0.00
	γ_5	-6.70	3.91	0.09	0.00	0.00
	ρ_0	26.97	4.62	0.00	1.11	0.17
	$ ho_1$	-1.16	0.27	0.00	1.17	0.24
	$ ho_4$	-47.28	17.45	0.01	1.63	0.06
_	$ ho_5$	-11.27	4.00	0.01	0.67	0.09
	β_0	-3.98	1.11	0.00	15.69	6.93
2, 9, 85, 138	eta_1	-0.58	0.05	0.00	-8.90	5.45
	eta_4	29.71	5.87	0.00	-7.33	8.03
	eta_5	2.29	1.36	0.09	26.14	5.94
_	γ_0	7.48	3.35	0.03	20.96	-2.82
	γ_1	0.61	0.14	0.00	-27.75	-36.20
	γ_4	-29.35	16.95	0.08	-3.57	-1.86
	γ_5	-5.37	4.17	0.20	19.85	-6.70

Observed information matrix. For s, s' = 1, ..., p; r, r' = 1, ..., k; and R, R' = 1, ..., m, we have

$$\begin{split} J_{ss'} &= -\frac{\partial^2 \ell(\theta)}{\partial \rho_s \partial \rho_{s'}} = -\sum_{t=1}^n \left\{ \left(\frac{-\text{ll}_{(0,1)}(y_t)}{(1-\alpha_t)^2} - \frac{\text{ll}_{\{c\}}(y_t)}{\alpha_t^2} \right) \left[\frac{1}{h_1'(\alpha_t)} \right]^2 \right. \\ &+ \left. \left(\frac{\text{ll}_{\{c\}}(y_t) - \alpha_t}{\alpha_t (1-\alpha_t)} \right) \left[\frac{1}{h_1'(\alpha_t)} \right] \left[\frac{-h_1''(\alpha_t)}{(h_1'(\alpha_t))^2} \right] \right\} \frac{\partial \eta_{1t}}{\partial \rho_s} \frac{\partial \eta_{1t}}{\partial \rho_{s'}} \\ &- \sum_{t=1}^n \left\{ \frac{\text{ll}_{\{c\}}(y_t) - \alpha_t}{\alpha_t (1-\alpha_t)} \left[\frac{1}{h_1'(\alpha_t)} \right] \frac{\partial^2 \eta_{1t}}{\partial \rho_s \partial \rho_{s'}} \right\}, \\ J_{rr'} &= -\frac{\partial^2 \ell(\theta)}{\partial \beta_r \partial \beta_{r'}} = -\sum_{t: y_t \in (0,1)} \left\{ -\phi_t^2 v_t^* \frac{1}{h_2'(\mu_t)} + \phi_t (y_t^* - \mu_t^*) \left(\frac{-h_2''(\mu_t)}{(h_2'(\mu_t))^2} \right) \frac{1}{h_2'(\mu_t)} \frac{\partial \eta_{2t}}{\partial \beta_r} \frac{\partial \eta_{2t}}{\partial \beta_{r'}} \right\} \\ &- \sum_{t: y_t \in (0,1)} \left\{ \phi_t (y_t^* - \mu_t^*) \frac{1}{(h_2'(\mu_t))} \frac{\partial^2 \eta_{2t}}{\partial \beta_r \partial \beta_{r'}} \right\}, \end{split}$$

$$\begin{split} J_{rR} &= -\frac{\partial^2 \ell(\theta)}{\partial \beta_r \partial \gamma_R} = -\sum_{t: y_t \in (0,1)} \left\{ [y_t^* - \mu_t^* - \phi_t(\mu_t v_t^* + c_t^{*\dagger})] \frac{1}{(h_2'(\mu_t))} \frac{\partial \eta_{2t}}{\partial \beta_r} \frac{1}{(h_3'(\phi_t))} \frac{\partial \eta_{3t}}{\partial \gamma_R} \right\}, \\ J_{RR'} &= -\frac{\partial^2 \ell(\theta)}{\partial \gamma_R \partial \gamma_{R'}} = -\sum_{t: y_t \in (0,1)} \left\{ [-\mu_t^2 v_t^* - 2\mu_t c^{*\dagger} - v_t^{\dagger}] \frac{1}{(h_3'(\phi_t))} + [\mu_t (y_t^* - \mu_t^*) + (y_t^{\dagger} - \mu_t^{\dagger})] \right\} \\ &\times \left(\frac{-h_3''(\phi_t)}{(h_3'(\phi_t))^2} \right) \left\{ \frac{1}{(h_3'(\phi_t))} \frac{\partial \eta_{3t}}{\partial \gamma_R} \frac{\partial \eta_{3t}}{\partial \gamma_{R'}} \right. \\ &\left. - \sum_{t: y_t \in (0,1)} \left\{ [\mu_t (y_t^* - \mu_t^*) + (y_t^{\dagger} - \mu_t^{\dagger})] \frac{1}{(h_3'(\phi_t))} \frac{\partial^2 \eta_{3t}}{\partial \gamma_R \partial \gamma_{R'}} \right\}. \end{split}$$

The observed Fisher information matrix can now be written as

$$J(\theta) = \begin{pmatrix} J_{\rho\rho} & 0 & 0\\ 0 & J_{\beta\beta} & J_{\beta\gamma}\\ 0 & J_{\gamma\beta} & J_{\gamma\gamma} \end{pmatrix},\tag{A.4}$$

where

$$\begin{split} J_{\rho\rho} &= \mathcal{V}^{\top} \{ (\mathcal{A}^{*2}(I_n - Y^c) + \mathcal{A}^2 Y^c) + \mathcal{A}^* \mathcal{A}(Y^c - \alpha^*) \mathcal{D}^* \mathcal{D} \} \mathcal{V}^{\top} - [(y^c - \alpha)^{\top} \mathcal{A} \mathcal{D}] [\dot{\mathcal{V}}], \\ J_{\beta\beta} &= \mathcal{X}^{\top} \{ \Phi T V^* + S T^2 (Y^* - \mathcal{M}^*) \} (I_n - Y^c) T \Phi \mathcal{X} + [(y^* - \mu^*)^{\top} (I_n - Y^c) T \Phi] [\dot{\mathcal{X}}], \\ J_{\gamma\beta} &= J_{\gamma\beta}^{\top} = -\mathcal{X}^{\top} \{ (Y^* - \mathcal{M}^*) - \Phi (\mathcal{M} V^* + C) \} (I_n - Y^c) T H \mathcal{Z}, \\ J_{\gamma\gamma} &= \mathcal{Z}^{\top} \{ H (\mathcal{M}^2 V^* + 2 \mathcal{M} C + V^{\dagger}) + \{ \mathcal{M} (Y^* - \mathcal{M}^*) + (Y^{\dagger} - \mathcal{M}^{\dagger}) \} Q H^2 \} (I_n - Y^c) H \mathcal{Z} \\ &+ [((y^* - \mu^*)^{\top} \mathcal{M} + (y^{\dagger} - \mu^{\dagger})^{\top}) (I_n - Y^c) H] [\dot{\mathcal{Z}}], \end{split}$$

with $\alpha^* = \operatorname{diag}(\alpha_1, \dots, \alpha_n)$, $Y^* = \operatorname{diag}(y_1^*, \dots, y_n^*)$, $Y^{\dagger} = \operatorname{diag}(y_1^{\dagger}, \dots, y_t^{\dagger})$, $\mathcal{M}^* = \operatorname{diag}(\mu_1^*, \dots, \mu_n^*)$, $\mathcal{M}^{\dagger} = \operatorname{diag}(\mu_1^*, \dots, \mu_n^*)$, and $Q = \operatorname{diag}(h_3''(\phi_1), \dots, h_3''(\phi_n))$; $\dot{\mathcal{V}}$ is an $n \times p \times p$ array with faces $\mathcal{V}_t = \partial^2 \eta_{1t} / \partial \rho \partial \rho^{\top}$, $\dot{\mathcal{X}}$ is an $n \times k \times k$ array with faces $\mathcal{X}_t = \partial^2 \eta_{2t} / \partial \beta \partial \beta^{\top}$, and $\dot{\mathcal{Z}}$ is an $n \times m \times m$ array with faces $\mathcal{Z}_t = \partial^2 \eta_{3t} / \partial \gamma \partial \gamma^{\top}$, for $t = 1, \dots, n$. The column multiplication for three-dimensional arrays is indicated by the bracket operator $[\cdot][\cdot]$ as defined by Wei (1998, p. 188).

B Appendix B: Iterative algorithm for maximum likelihood estimation

MLEs for ρ and $\vartheta = (\beta^{\top}, \phi)^{\top}$ can be obtained by using a re-weighted least-squares algorithm. For ρ we have

$$\rho^{(m+1)} = (\mathcal{V}^{(m)\top} \mathbf{W_1}^{(m)} \mathcal{V}^{(m)})^{-1} \mathcal{V}^{(m)} \mathbf{W_1}^{(m)} \mathbf{y_1}^{(m)}, \qquad m = 0, 1, \dots,$$
(B.1)

where $\mathbf{W_1}$ is defined in (3.7) and

$$\mathbf{y_1} = \mathcal{V}\rho + \mathbf{W_1}^{-1} \mathcal{A}D\mathcal{A}^*(y^c - \alpha) \tag{B.2}$$

is a local modified dependent variable. This cycle is repeated until convergence is achieved. Rewriting this equation as

$$\mathbf{y_1} = \eta_1 - \tau_1 + \mathbf{W_1}^{-1} \mathcal{A} D \mathcal{A}^* (y^c - \alpha), \tag{B.3}$$

where $\eta_1 = f_1(V; \rho)$ and $\tau_1 = f_1(V; \rho) - \mathcal{V}\rho$, we can interpret (B.1) as an iterative process to fit a generalized linear model with design matrix \mathcal{V} , systematic part $h_1(\alpha_t) = \eta_{1t}$, the diagonal element of the variance function $[\mathbf{W_1}^{-1}\mathcal{A}D\mathcal{A}^*]_{tt}$, t = 1, ..., n, and offset τ_1 . The offset quantity is subtracted, at each step, from the predictor η_1 . The iterative process (B.1) may be performed, for instance, in the R package

by taking advantage of the library MASS (Venables & Ripley, 2002). This procedure allows us to extend the diagnostic results of ordinary regression models to the discrete component of the zero-or-one inflated beta regression model. Upon the converge of iterative process (B.1), we have $\hat{\rho} = (\hat{\mathcal{V}}^{\top} \widehat{\mathbf{W}}_{\mathbf{1}} \hat{\mathcal{V}})^{-1} \hat{\mathcal{V}}^{\top} \mathbf{z}$, where $\mathbf{z} = \hat{\mathcal{V}} \hat{\rho} + \widehat{\mathbf{W}}_{\mathbf{1}}^{-1} \hat{\mathcal{A}} \hat{D} \hat{\mathcal{A}}^* (y^c - \hat{\alpha})$. The ordinary residual for this re-weighted regression is

$$r^* = \widehat{\mathbf{W}}_{\mathbf{1}}^{1/2} (\mathbf{z} - \widehat{\eta}_1) = \widehat{\mathbf{W}}_{\mathbf{1}}^{-1/2} \widehat{\mathcal{A}} \widehat{D} \widehat{\mathcal{A}}^* (y^c - \widehat{\alpha}).$$

Note that the tth element of r^* is

$$r_t^* = \frac{1_{\{c\}} - \widehat{\alpha}_t}{\sqrt{\widehat{\alpha}_t (1 - \widehat{\alpha}_t)}}.$$
 (B.4)

By writing $(\widehat{\mathcal{V}}^{\top}\widehat{\mathbf{W}}_{1}\widehat{\mathcal{V}})\widehat{\rho} = \widehat{\mathcal{V}}^{\top}\mathbf{z}$, it is possible to obtain the approximations $\mathbf{E}(r^{*}) \approx 0$ and $\mathrm{Var}(r^{*}) \approx (I_{n} - \mathbf{H})$, where I_{n} is the $n \times n$ identity matrix and

$$\mathbf{H} = \mathbf{W_1}^{1/2} \mathcal{V} (\mathcal{V}^{\mathsf{T}} \mathbf{W_1} \mathcal{V})^{-1} \mathcal{V}^{\mathsf{T}} \mathbf{W_1}^{1/2}$$
(B.5)

is an orthogonal projection matrix onto the vector space spanned by the columns of \mathcal{V} . The geometric interpretation of \mathbf{H} as a projection matrix is discussed by Moolgavark *et al.* (1984).

Now, let χ , \mathbf{T} , and \mathbf{W} be the $(2n \times (k+n))$ and $(2n \times 2n)$, $(2n \times 2n)$ dimensional matrices

$$\chi = \begin{pmatrix} \mathcal{X} & 0 \\ 0 & \mathcal{Z} \end{pmatrix}, \qquad \chi = \begin{pmatrix} (I_n - Y^c)T\Phi & 0 \\ 0 & (I_n - Y^c)H \end{pmatrix}, \qquad \chi = \begin{pmatrix} \mathbf{W_2} & \mathbf{W_3} \\ \mathbf{W_3} & \mathbf{W_4} \end{pmatrix}, \tag{B.6}$$

respectively, and $\mathbf{y}^{\top} = ((y^* - \mu^*)^{\top}, [\mathcal{M}(y^* - \mu^*) + (y^{\dagger} - \mu^{\dagger})]^{\top})$ be an $1 \times 2n$ auxiliary vector. The score vector corresponding to $\vartheta = (\beta^{\top}, \gamma^{\top})^{\top}$ can be written as

$$U(\vartheta) = \mathcal{X}^{\top} \mathbf{T} \mathbf{y} . \tag{B.7}$$

Fisher's information matrix for the parameter vector ϑ is given by

$$K(\vartheta) = \chi^{\top} \mathbf{W} \chi. \tag{B.8}$$

Also, the iterative process for estimating ϑ takes the form

$$\vartheta^{(m+1)} = (\mathcal{X}^{(m)\top} \mathbf{W}^{(m)} \mathcal{X}^{(m)})^{-1} \mathcal{X}^{(m)} \mathbf{W}^{(m)} \mathbf{y}^{*(m)}, \tag{B.9}$$

where $\mathbf{y}^{*(m)} = \mathbf{\mathcal{X}} \ \vartheta + \mathbf{\mathbf{W}}^{-1} \mathbf{\mathbf{T}} \mathbf{\mathbf{y}}$ and $m = 0, 1, 2, \dots$ are the iterations that are performed until convergence, which occurs when the distance between $\vartheta^{(m+1)}$ and $\vartheta^{(m)}$ becomes smaller than a given, small constant. The procedure is initialized by choosing suitable initial values for β and γ .

Assuming that γ is known, Fisher's scoring iterative scheme used to estimating β can be written as

$$\beta^{(m+1)} = (\mathcal{X}^{(m)\top} \mathbf{W_2}^{(m)} \mathcal{X}^{(m)})^{-1} \mathcal{X}^{(m)} \mathbf{W_2}^{(m)} \mathbf{y_2}^{(m)},$$
(B.10)

where $\mathbf{W_2}$ is defined in (3.7) and $\mathbf{y_2} = \mathcal{X}\beta + \mathbf{W_2}^{-1}T\Phi(y^* - \mu^*)$, with $m = 0, 1, 2, \dots$ Upon convergence, we have

$$\widehat{\beta} = (\widehat{\mathcal{X}}^{\top} \widehat{\mathbf{W}}_{2} \widehat{\mathcal{X}})^{-1} \widehat{\mathcal{X}}^{\top} \tau, \tag{B.11}$$

where $\tau = \widehat{\mathcal{X}}\widehat{\beta} + \widehat{\mathbf{W}}_{\mathbf{2}}^{-1}\widehat{T}\widehat{\Phi}(y^* - \widehat{\mu}^*)$. Then, $\widehat{\beta}$ in (B.11) can be viewed as the least-squares estimate of β obtained by regressing τ on \mathcal{X} with weighting matrix $\mathbf{W}_{\mathbf{2}}$. The ordinary residual of this re-weighted least-squares regression is

$$r = (I_n - \widehat{\mathbf{P}})\tau = \widehat{\mathbf{W}}_2^{1/2}(\tau - \widehat{\mathcal{X}}\widehat{\beta}) = \widehat{\mathbf{W}}_2^{-1/2}\widehat{\Phi}\widehat{T}(y^* - \widehat{\mu}^*).$$
 (B.12)

Here,

$$\widehat{\mathbf{P}} = \widehat{\mathbf{W}}_{\mathbf{2}}^{1/2} X (\widehat{\mathcal{X}}^{\top} \widehat{\mathbf{W}}_{\mathbf{2}} \widehat{\mathcal{X}})^{-1} \widehat{\mathcal{X}}^{\top} \widehat{\mathbf{W}}_{\mathbf{2}}^{1/2}$$
(B.13)

is a projection matrix. Note that if all the quantities are evaluated at the true parameter, E(r) = 0 and $Var(r) = (I_n - \mathbf{P})$. The \mathbf{P} matrix is similar to the leverage matrix in standard linear regression models, and hence, we refer to it as the generalized leverage matrix. It is possible to show that $I_n - \mathbf{P}$ is symmetric, idempotent, and spans the residual r-space. This implies that a small $1 - \mathbf{P}_{tt}$ indicates extreme points in the design space of the continuous component of the zero-or-one inflated beta regression model. Note that the tth element of r is

$$r_t = \frac{y^* - \widehat{\mu}^*}{\sqrt{\widehat{v}_t^* (1 - \widehat{\alpha}_t)}}.$$
 (B.14)

References

- Akaike, H. (1974). A new look at the statistical model identification. *IEEE. Transactions on Automatic Control*, **19**, 716–723.
- Atkinson, A. C. (1985). Plots, Transformations and Regression: An Introduction to Graphical Methods of Diagnostic Regression Analysis. New York: Oxford University Press.
- Cook, R. D. & Weisberg, S. (1982). Residuals and Influence in Regression. London: Chapman and Hall.
- Cook, D. O., Kieschnick, R. & McCullough, B. D. (2008). Regression analysis of proportions in finance with self-selection. *Journal of Empirical Finance*, **15**, 860–867.
- Cox, D. R. & Hinkley, D. V. (1974). Theoretical Statistics. London: Chapman and Hall.
- Cox, D. R. & Reid, N. (1987). Parameter orthogonality and approximate conditional inference (with discussion). *Journal of the Royal Statistical Society* **B**, **49**, 1–39.
- Cox, D. & Snell, E. (1968). A general definition of residuals. *Journal of the Royal Statistical Society* B, **30**, 248–275.
- Cox, D. R. & Snell, E. J. (1989). Analysis of Binary Data. London: Chapman and Hall.
- Dunn, P. K. & Smyth, G. K. (1996). Randomized quantile residuals. *Journal of Computational and Graphical Statistics*, **5**, 236–244.
- Espinheira, P. L., Ferrari, S. L. P. & Cribari–Neto, F. (2008a). Influence diagnostics in beta regression. Computational Statistics and Data Analysis, **52**, 4417–4431.
- Espinheira, P. L., Ferrari, S. L. P. & Cribari–Neto, F. (2008b). On beta regression residuals. *Journal of Applied Statistics*, **35**, 407–419.
- Fahrmeir, L. & Kaufmann, H. (1985). Consistency and asymptotic normality of the maximum likelihood estimator in generalized linear models. *Annals of Statistics*, **13**, 342–368.
- Ferrari, S. L. P. & Cribari–Neto, F. (2004). Beta regression for modelling rates and proportions. *Journal of Applied Statistics*, **7**, 799–815.
- Ferrari, S. L. P. & Pinheiro, E. C. (2010). Improved likelihood inference in beta regression. *Journal of Statistical Computation and Simulation*. Available online. DOI: 10.1080/00949650903389993.
- Hoff, A. (2007). Second stage DEA: Comparison of approaches for modelling the DEA score. European Journal of Operational Research, 181, 425–435.
- Ihaka, R. & Gentleman, R. (1996). R: A language for data analysis and graphics. *Journal of Computational and Graphical Statistics*, **5**, 299–314.

- Johnson, N., Kotz, S. & Balakrishnan, N. (1995). Continuous Univariate Distributions. 2nd ed. New York: John Wiley and Sons.
- Kieschnick, R. & McCullough, B. D. (2003). Regression analysis of variates observed on (0,1): percentages, proportions, and fractions. *Statistical Modelling*, **3**, 1–21.
- Korhonen, L., Korhonen, K. T., Stenberg, P., Maltamo, M. & Rautiainen, M. (2007). Local models for forest canopy cover with beta regression. *Silva Fennica*, 41, 671–685.
- McCullagh, P. & Nelder, J. A. (1989). Generalized Linear Models, 2nd ed. London: Chapman and Hall.
- McFadden, D. (1974). Conditional logit analysis of qualitative choice behavior. In: P. Zarembka, ed., Frontiers in Econometrics, 105–142. New York: Academic Press.
- Ospina, R. (2006). The zero-inflated beta distribution for fitting a GAMLSS. Extra distributions to be used for GAMLSS modelling. Available at gamlss.dist package. http://www.gamlss.org.
- Ospina, R. & Ferrari, S. L. P. (2010). Inflated beta distributions. Statistical Papers, 51, 111–126.
- Pace, L. & Salvan, A. (1997). Principles of Statistical Inference from a Neo-Fisherian Perspective. Advanced Series on Statistical Science and Applied Probability, Vol.4. Singapore: World Scientific.
- Paolino, P. (2001). Maximum likelihood estimation of models with beta-distributed dependent variables. *Political Analysis*, **9**, 325–346.
- Press, W. H., Teulosky, S. A., Vetterling, W. T. & Flannery, B. P. (1992). Numerical Recipes in C: The Art of Scientific Computing. 2nd ed. Prentice Hall: London.
- Rao, C. R. (1973). Linear Statistical Inference and Its Applications, 2nd ed. New York: Wiley.
- Rigby, R. A. & Stasinopoulos, D. M. (2005). Generalized additive models for location, scale and shape (with discussion). *Applied Statistics*, **54**, 507–554.
- Schwarz, G. (1978). Estimating the dimension of a mode. Annals of Statistics, 6, 461–464.
- Simas, A. B., Barreto-Souza, W. & Rocha, A. V. (2010). Improved estimators for a general class of beta regression models. *Computational Statistics & Data Analysis*, **54**, 348–366.
- Smithson, M. & Verkuilen, J. (2006). A better lemon squeezer? Maximum likelihood regression with beta distributed dependent variables. *Psychological Methods*, **11**, 54–71.
- Stasinopoulos, D. M. & Rigby, R. A. (2007). Generalized additive models for location scale and shape (GAMLSS) in R. *Journal of Statistical Software*, **23**, 1–43.
- Venables, W. N. & Ripley, B. D. (2002). Modern Applied Statistics with S, 4th ed. New York: Springer.
- Wei, B. C. (1998). Exponential Family Nonlinear Models. Singapore: Springer.
- Yoo, S. (2004). A note on an approximation of the mobile communications expenditures distribution function using a mixture model. *Journal of Applied Statistics*, **31**, 747–752.