Zero-inflated models: Poisson, Binomial, negative Binomial and BetaBinomial

Parametrisation

There is support two types of zero-inflated models, which we name type 0 and type 1. These are defined for both the Binomial, the Poisson, the negative Binomial and BetaBinomial likelihood. For simplicity we will describe only the Poisson as the other cases are similar.

Type 0

The (type 0) likelihood is defined as

$$Prob(y \mid \ldots) = p \times 1_{[y=0]} + (1-p) \times Poisson(y \mid y > 0)$$

where p is a hyperparameter where

$$p = \frac{\exp(\theta)}{1 + \exp(\theta)}$$

and θ is the internal representation of p; meaning that the initial value and prior is given for θ . This is model is called zeroinflatedpoisson0 (and zeroinflatedbinomial0).

Type 1

The (type 1) likelihood is defined as

$$Prob(y \mid \ldots) = p \times 1_{[y=0]} + (1-p) \times Poisson(y)$$

where p is a hyperparameter where

$$p = \frac{\exp(\theta)}{1 + \exp(\theta)}$$

and θ is the internal representation of p; meaning that the initial value and prior is given for θ . This is model is called zeroinflatedpoisson1 (and zeroinflatedbinomial1).

Link-function

As for the Poisson, the Binomial the negative Binomial and the BetaBinomial.

Hyperparameters

For Poisson and the Binomial, there is one hyperparameter; where

$$p = \frac{\exp(\theta)}{1 + \exp(\theta)}$$

and the prior and initial value is is given for θ .

For the negative Binomial and BetaBinomial, there are two hyperparameters. The overdispersion parameter n for the negative Binomial is represented as

$$\theta_1 = \log(n)$$

and the prior is defined on θ_1 . The zero-inflation parameter p, is represented as

$$p = \frac{\exp(\theta_2)}{1 + \exp(\theta_2)}$$

and the prior and initial value is is given for θ_2 . For the BetaBinomial it is similar.

Specification

```
 \bullet \  \, \mathrm{family} = \mathtt{zeroinflatedbinomial0} \\
```

- family = zeroinflatedbinomial1
- family = zeroinflatednbinomial0
- family = zeroinflatednbinomial1
- family = zeroinflatedpoisson0
- family = zeroinflatedpoisson1
- family = zeroinflatedbetabinomial0
- family = zeroinflatedbetabinomial1
- Required arguments: As for the Binomial, the negative Binomial, BetaBinomial and Poisson likelihood.

Hyperparameter spesification and default values

Zeroinflated Binomial Type 0

```
\operatorname{\mathbf{doc}} Zero-inflated Binomial, type 0
```

hyper

```
theta
```

```
hyperid 90001
name logit probability
short.name prob
initial -1
fixed FALSE
prior gaussian
param -1 0.2
to.theta function(x) log(x/(1-x))
from.theta function(x) exp(x)/(1+exp(x))
```

survival FALSE

discrete FALSE

link default logit cauchit probit cloglog loglog robit sn

pdf zeroinflated

Zeroinflated Binomial Type 1

 $\operatorname{\mathbf{doc}}$ Zero-inflated Binomial, type 1

hyper

theta

hyperid 91001

```
name logit probability
 short.name prob
 initial -1
 fixed FALSE
 prior gaussian
 param -1 0.2
 to.theta function(x) log(x/(1-x))
 from.theta function(x) \exp(x)/(1+\exp(x))
survival FALSE
discrete FALSE
link default logit cauchit probit cloglog loglog robit sn
pdf zeroinflated
Zeroinflated NegBinomial Type 0
doc Zero inflated negBinomial, type 0
hyper
 theta1
 hyperid 95001
 name log size
 short.name size
 initial 2.30258509299405
 fixed FALSE
 prior pc.mgamma
 param 7
 to.theta function(x) log(x)
 from.theta function(x) exp(x)
 theta2
 hyperid 95002
 name logit probability
 short.name prob
 initial -1
 fixed FALSE
 prior gaussian
 param -1 0.2
 to.theta function(x) log(x/(1-x))
 from.theta function(x) \exp(x)/(1+\exp(x))
survival FALSE
discrete FALSE
link default log
pdf zeroinflated
```

```
Zeroinflated NegBinomial Type 1
doc Zero inflated negBinomial, type 1
hyper
 theta1
 hyperid 96001
 name log size
 short.name size
 initial 2.30258509299405
 fixed FALSE
 prior pc.mgamma
 param 7
 to.theta function(x) log(x)
 from.theta function(x) exp(x)
 theta2
 hyperid 96002
 name logit probability
 short.name prob
 initial -1
 fixed FALSE
 prior gaussian
 param -1 0.2
 to.theta function(x) log(x/(1-x))
 from.theta function(x) \exp(x)/(1+\exp(x))
survival FALSE
discrete FALSE
link default log
pdf zeroinflated
Zeroinflated BetaBinomial Type 0
doc Zero-inflated Beta-Binomial, type 0
hyper
 theta1
 hyperid 88001
 name overdispersion
 short.name rho
 initial 0
 fixed FALSE
 prior gaussian
 param 0 0.4
 to.theta function(x) log(x/(1-x))
```

```
from.theta function(x) \exp(x)/(1+\exp(x))
 theta2
 hyperid 88002
 name logit probability
 short.name prob
 initial -1
 fixed FALSE
 prior gaussian
 param -1 0.2
 to.theta function(x) log(x/(1-x))
 from.theta function(x) \exp(x)/(1+\exp(x))
survival FALSE
discrete TRUE
link default logit cauchit probit cloglog loglog robit sn
pdf zeroinflated
Zeroinflated BetaBinomial Type 1
doc Zero-inflated Beta-Binomial, type 1
hyper
 theta1
 hyperid 89001
 name overdispersion
 short.name rho
 initial 0
 fixed FALSE
 prior gaussian
 param 0 0.4
 to.theta function(x) log(x/(1-x))
 from.theta function(x) \exp(x)/(1+\exp(x))
 theta2
 hyperid 89002
 name logit probability
 short.name prob
 initial -1
 fixed FALSE
 prior gaussian
 param -1 0.2
 to.theta function(x) log(x/(1-x))
 from.theta function(x) \exp(x)/(1+\exp(x))
survival FALSE
discrete TRUE
link default logit cauchit probit cloglog loglog robit sn
pdf zeroinflated
```

```
Zeroinflated Poisson Type 0
doc Zero-inflated Poisson, type 0
hyper
 theta
 hyperid 85001
 name logit probability
 short.name prob
 initial -1
 fixed FALSE
 prior gaussian
 param -1 0.2
 to.theta function(x) log(x/(1-x))
 from.theta function(x) \exp(x)/(1+\exp(x))
survival FALSE
discrete FALSE
link default log
pdf zeroinflated
Zeroinflated Poisson Type 1
\operatorname{\mathbf{doc}} Zero-inflated Poisson, type 1
hyper
 theta
 hyperid 86001
 name logit probability
 short.name prob
 initial -1
 fixed FALSE
 prior gaussian
 param -1 0.2
 to.theta function(x) log(x/(1-x))
 from.theta function(x) \exp(x)/(1+\exp(x))
survival FALSE
discrete FALSE
link default log
pdf zeroinflated
```

Example

In the following example we estimate the parameters in a simulated example for both type 0 and type 1.

```
Poisson
## type 0
n=100
a = 1
b = 1
z = rnorm(n)
eta = a + b*z
p = 0.2
E = sample(c(1,5,10,15), size=n, replace=TRUE)
lambda = E*exp(eta)
## first sample y|y>0
y = rpois(n, lambda = lambda)
is.zero = (y == 0)
while(sum(is.zero) > 0)
 y[is.zero] = rpois(sum(is.zero), lambda[is.zero])
 is.zero = (y == 0)
## then set some of these to zero
y[rbinom(n, size=1, prob=p) == 1] = 0
data = list(y=y,z=z)
formula = y ~ 1+z
result0 = inla(formula, family = "zeroinflatedpoisson0", data = data, E=E)
summary(result0)
## type 1
y = rpois(n, lambda = lambda)
y[ rbinom(n, size=1, prob=p) == 1 ] = 0
data = list(y=y,z=z)
formula = y \sim 1+z
result1 = inla(formula, family = "zeroinflatedpoisson1", data = data, E=E)
summary(result1)
Binomial
## type 0
n=100
a = 1
b = 1
z = rnorm(n)
eta = a + b*z
p = 0.2
Ntrials = sample(c(1,5,10,15), size=n, replace=TRUE)
prob = exp(eta)/(1 + exp(eta))
y = rbinom(n, size = Ntrials, prob = prob)
is.zero = (y == 0)
while(sum(is.zero) > 0)
```

{

```
y[is.zero] = rbinom(sum(is.zero), size = Ntrials[is.zero], prob = prob[is.zero])
is.zero = (y == 0)
}
y[ rbinom(n, size=1, prob=p) == 1 ] = 0
data = list(y=y,z=z)
formula = y ~ 1+z
result0 = inla(formula, family = "zeroinflatedbinomial0", data = data, Ntrials = Ntrials)
summary(result0)

## type 1
y = rbinom(n, size = Ntrials, prob = prob)
y[ rbinom(n, size=1, prob=p) == 1 ] = 0
data = list(y=y,z=z)
formula = y ~ 1+z
result1 = inla(formula, family = "zeroinflatedbinomial1", data = data, Ntrials=Ntrials)
summary(result1)
```

Advanced example

In the following example we estimate the parameters in a simulated example for a type0 likelihood, where one linear predictor enters the zero-probability and one other linear predictor enters the non-zero Poisson for example. The same trick can be used for other models of type0. The trick is that the likelihood

$$p^*1_{[y=0]} + (1-p^*)P(y|y>0)$$

can be reformulated as a Bernoulli likelihood for the "class"-variable

$$z = \begin{cases} 1, & \text{if } y = 0 \\ 0, & \text{if } y > 0. \end{cases}$$

where p^* is the probability for success, and zero-inflated type0 likelihood (with fixed p = 0) for those y > 0. Since p^* and the linear predictor in P is separated into two likelihoods, we can apply one linear predictor to each one, hence extend the basic model to cases where p^* also depends on a linear predictor. Here is a small simulated example doing this.

```
require(INLA)
n = 100
a = 0.5
b = 1.5
x1 = rnorm(n, sd = 0.5)
eta.z = -a - b*x1
z = rbinom(n, 1, inla.link.logit(eta.z, inverse=TRUE))
n.y = sum(z)
x2 = rnorm(n.y, sd = 0.5)
eta.y = a + b*x2
lambda = exp(eta.y)
y = rpois(n.y, lambda)
is.zero = (y == 0)
while(sum(is.zero) > 0)
 y[is.zero] = rpois(sum(is.zero), lambda[is.zero])
 is.zero = (y == 0)
}
Y = matrix(NA, n + n.y, 2)
Y[1:n, 1] = z
Y[n + 1:n.y, 2] = y
form = Y \sim 0 + mu.z + mu.y + cov.z + cov.y
ldat = list(
 Y=Y,
 mu.z=rep(1:0, c(n, n.y)),
 mu.y=rep(0:1, c(n, n.y)),
 cov.z=c(x1, rep(NA,n.y)),
 cov.y=c(rep(NA, n), x2))
```

Notes

None.

Extentions

There are some extentions available which currently is only implemented for the cases where its needed/requested.

Type 2 Is like Type 1 but where (for the Poisson)

$$p = 1 - \left(\frac{E \exp(x)}{1 + E \exp(x)}\right)^{\alpha}$$

where $\alpha > 0$ is the hyperparameter instead of p (and $E \exp(x)$ is the mean). Available for Poisson as zeroinflatedpoisson2, for binomial as zeroinflatedbinomial2 and for the negative binomial as zeroinflatednbinomial2.

The internal representation is $\theta = \log(\alpha)$ and prior is defined on $\log(\alpha)$.

Zeroinflated Poisson Type 2

```
doc Zero-inflated Poisson, type 2
```

hyper

```
theta
```

```
hyperid 87001
name log alpha
short.name a
initial 0.693147180559945
fixed FALSE
prior gaussian
param 0.693147180559945 1
to.theta function(x) log(x)
from.theta function(x) exp(x)
```

survival FALSE

discrete FALSE

link default log

pdf zeroinflated

```
Zeroinflated Binomial Type 2
doc Zero-inflated Binomial, type 2
hyper
 theta
 hyperid 92001
 name alpha
 short.name alpha
 initial -1
 fixed FALSE
 prior gaussian
 param -1 0.2
 to.theta function(x) log(x)
 from.theta function(x) exp(x)
survival FALSE
discrete FALSE
link default logit cauchit probit cloglog loglog robit sn
pdf zeroinflated
Zeroinflated Negative Binomial Type 2
doc Zero inflated negBinomial, type 2
hyper
 theta1
 hyperid 99001
 name log size
 short.name size
 initial 2.30258509299405
 fixed FALSE
 prior pc.mgamma
 param 7
 to.theta function(x) log(x)
 from.theta function(x) exp(x)
 theta2
 hyperid 99002
 name log alpha
 short.name a
 initial 0.693147180559945
 fixed FALSE
 prior gaussian
 param 2 1
 to.theta function(x) log(x)
```

```
from.theta function(x) exp(x)
survival FALSE
discrete FALSE
link default log
pdf zeroinflated
Zeroinflated Negative Binomial Type 1 Strata 2
doc Zero inflated negBinomial, type 1, strata 2
hyper
 theta1
 hyperid 97001
 name log size
 short.name size
 initial 2.30258509299405
 fixed FALSE
 prior pc.mgamma
 param 7
 to.theta function(x) log(x)
 from.theta function(x) exp(x)
 theta2
 hyperid 97002
 name logit probability 1
 short.name prob1
 initial -1
 fixed FALSE
 prior gaussian
 param -1 0.2
 to.theta function(x) log(x/(1-x))
 from.theta function(x) \exp(x)/(1+\exp(x))
 theta3
 hyperid 97003
 name logit probability 2
 short.name prob2
 initial -1
 fixed FALSE
 prior gaussian
 param -1 0.2
 to.theta function(x) log(x/(1-x))
 from.theta function(x) \exp(x)/(1+\exp(x))
 theta4
```

hyperid 97004

```
name logit probability 3
 short.name prob3
 initial -1
 fixed TRUE
 prior gaussian
 param -1 0.2
 to.theta function(x) log(x/(1-x))
 from.theta function(x) \exp(x)/(1+\exp(x))
theta5
 hyperid 97005
 name logit probability 4
 short.name prob4
 initial -1
 fixed TRUE
 prior gaussian
 param -1 0.2
 to.theta function(x) log(x/(1-x))
 from.theta function(x) \exp(x)/(1+\exp(x))
theta6
 hyperid 97006
 name logit probability 5
 short.name prob5
 initial -1
 fixed TRUE
 prior gaussian
 param -1 0.2
 to.theta function(x) log(x/(1-x))
 from.theta function(x) \exp(x)/(1+\exp(x))
theta7
 hyperid 97007
 name logit probability 6
 short.name prob6
 initial -1
 fixed TRUE
 prior gaussian
 param -1 0.2
 to.theta function(x) log(x/(1-x))
 from.theta function(x) \exp(x)/(1+\exp(x))
theta8
 hyperid 97008
 name logit probability 7
 short.name prob7
 initial -1
 fixed TRUE
```

```
prior gaussian
 param -1 0.2
 to.theta function(x) log(x/(1-x))
 from.theta function(x) \exp(x)/(1+\exp(x))
 theta9
 hyperid 97009
 name logit probability 8
 short.name prob8
 initial -1
 fixed TRUE
 prior gaussian
 param -1 0.2
 to.theta function(x) log(x/(1-x))
 from.theta function(x) \exp(x)/(1+\exp(x))
 theta10
 hyperid 97010
 name logit probability 9
 short.name prob9
 initial -1
 fixed TRUE
 prior gaussian
 param -1 0.2
 to.theta function(x) log(x/(1-x))
 from.theta function(x) \exp(x)/(1+\exp(x))
 theta11
 hyperid 97011
 name logit probability 10
 short.name prob10
 initial -1
 fixed TRUE
 prior gaussian
 param -1 0.2
 to.theta function(x) log(x/(1-x))
 from.theta function(x) \exp(x)/(1+\exp(x))
status experimental
survival FALSE
discrete FALSE
link default log
pdf zeroinflated
```

Zeroinflated Negative Binomial Type 1 Strata 3

```
doc Zero inflated negBinomial, type 1, strata 3
hyper
 theta1
 hyperid 98001
 name logit probability
 short.name prob
 initial -1
 fixed FALSE
 prior gaussian
 param -1 0.2
 to.theta function(x) log(x/(1-x))
 from.theta function(x) \exp(x)/(1+\exp(x))
 theta2
 hyperid 98002
 name log size 1
 short.name size1
 initial 2.30258509299405
 fixed FALSE
 prior pc.mgamma
 param 7
 to.theta function(x) log(x)
 from.theta function(x) exp(x)
 theta3
 hyperid 98003
 name log size 2
 short.name size2
 initial 2.30258509299405
 fixed FALSE
 prior pc.mgamma
 param 7
 to.theta function(x) log(x)
 from.theta function(x) exp(x)
 theta4
 hyperid 98004
 name log size 3
 short.name size3
 initial 2.30258509299405
 fixed TRUE
 prior pc.mgamma
 param 7
 to.theta function(x) log(x)
 from.theta function(x) exp(x)
```

```
theta5
 hyperid 98005
 name log size 4
 short.name size4
 initial 2.30258509299405
 fixed TRUE
 prior pc.mgamma
 param 7
 to.theta function(x) log(x)
 from.theta function(x) exp(x)
theta6
 hyperid 98006
 name log size 5
 short.name size5
 initial 2.30258509299405
 fixed TRUE
 prior pc.mgamma
 param 7
 to.theta function(x) log(x)
 from.theta function(x) exp(x)
theta7
 hyperid 98007
 name log size 6
 short.name size6
 initial 2.30258509299405
 fixed TRUE
 prior pc.mgamma
 param 7
 to.theta function(x) log(x)
 from.theta function(x) exp(x)
theta8
 hyperid 98008
 name log size 7
 short.name size7
 initial 2.30258509299405
 fixed TRUE
 prior pc.mgamma
 param 7
 to.theta function(x) log(x)
 from.theta function(x) exp(x)
theta9
 hyperid 98009
 name log size 8
 short.name size8
```

initial 2.30258509299405 fixed TRUE prior pc.mgamma param 7 to.theta function(x) log(x) from.theta function(x) exp(x) theta10 hyperid 98010 name log size 9 short.name size9 initial 2.30258509299405 fixed TRUE prior pc.mgamma param 7 to.theta function(x) log(x) from.theta function(x) exp(x) theta11 hyperid 98011 name log size 10 short.name size10 initial 2.30258509299405 fixed TRUE prior pc.mgamma param 7 to.theta function(x) log(x) from.theta function(x) exp(x)

status experimental

survival FALSE

discrete FALSE

link default log

pdf zeroinflated

0.0.1 Zero and N-inflated Binomial likelihood: type 3

This is the case where

$$Prob(y|...) = p_0 \times 1_{[y=0]} + p_N \times 1_{[y=N]} + (1 - p_0 - p_N) \times binomial(y, N, p)$$

where:

$$p = \frac{\exp(\eta)}{1 + \exp(\eta)} \qquad p_0 = \frac{p^{\alpha_0}}{1 + p^{\alpha_0} + (1 - p)^{\alpha_N}} \qquad p_N = \frac{(1 - p)^{\alpha_N}}{1 + p^{\alpha_0} + (1 - p)^{\alpha_N}}$$

There are 2 hyperparameters, α_0 and α_N , governing zero-inflation where: The zero-inflation parameters α_0 and α_N are represented as $\theta_0 = \log(\alpha_0)$; $\theta_N = \log(\alpha_N)$ and the prior and initial value is given for θ_0 and θ_N respectively.

Here is an example

```
nsim<-10000
x<-rnorm(nsim)
alpha0<-1.5
alphaN<-2.0
p = \exp(x)/(1+\exp(x))
p0 = p^alpha0 / (1 + p^alpha0 + (1-p)^alphaN)
pN = (1-p)^alphaN / (1 + p^alpha0 + (1-p)^alphaN)
P<-cbind(p0, pN, (1-p0 -pN))
N<-rpois(nsim,20)
y<-rep(0,nsim)
for(i in 1:nsim)
 y[i] < -sum(rmultinom(1, size = 1, P[i,])*c(0, N[i], rbinom(1, N[i], p[i])))
formula = y ~1 + x
r = inla(formula, family = "zeroninflatedbinomial3", Ntrials = N, verbose = TRUE,
 data = data.frame(y, x))
and the default settings
doc Zero and N inflated binomial, type 3
hyper
 theta1
 hyperid 93101
 name alpha0
 short.name alpha0
 initial 1
 fixed FALSE
 prior loggamma
 param 11
 to.theta function(x) log(x)
 from.theta function(x) exp(x)
 theta2
 hyperid 93102
 name alphaN
 short.name alphaN
 initial 1
 fixed FALSE
 prior loggamma
 param 11
 to.theta function(x) log(x)
 from.theta function(x) exp(x)
status experimental
survival FALSE
discrete FALSE
link default logit cauchit probit cloglog loglog robit sn
pdf zeroinflated
```