GOV 2001/1002/ Stat E-200 Section 8 Ordered Probit and Zero-Inflated Logit

Solé Prillaman

Harvard University

March 25, 2015

LOGISTICS

Reading Assignment- Becker and Kennedy (1992), Harris and Zhao (2007) (sections 1 and 2), and UPM ch 5.4-5.10.

Re-replication- Due by 6pm Wednesday, April 1 on Canvas.

RE-REPLICATION

Re-replication- Due April 1 at 6pm.

- You will receive all of the replication files from another team.
- ► It is your responsibility to hand-off your replication files. (Re-replication teams are posted on Canvas.)
- ► Go through the replication code and try to improve it in any way you can.
- ▶ Provide a short write-up of thoughts on the replication and ideas for their final paper.
- ► Aim to be helpful, not critical!

Zero-Inflated Logistic Regression

OUTLINE

The Ordered Probit Model

Binomial Model

Logistics

ORDERED CATEGORICAL VARIABLES

Suppose our dependent variable is an ordered scale. For example:

Customers tell you how much they like your product on a 5-point scale from "a lot" to "very little."

Zero-Inflated Logistic Regression

- ► Voters identify their ideology on a 7-point scale: "very liberal," "moderately liberal," "somewhat liberal," "neutral," "somewhat conservative," "moderately conservative," and "very conservative."
- ► Foreign businesses rate their host country from "not corrupt" to "very corrupt".

What are the problems with using a linear model to study these processes?

AN EXAMPLE: COOPERATION ON SANCTIONS

Zero-Inflated Logistic Regression

Lisa Martin (1992) asks what determines cooperation on sanctions?

Her dependent variable Coop measures cooperation on a four-point scale.

ORDERED PROBIT: COOPERATION ON SANCTIONS

Zero-Inflated Logistic Regression

Load the data in R

```
library (Zelig)
data(sanction)
head(sanction)
 mil coop target import export cost num
 ncost
 15
 major loss
 modest loss
 1 little effect
 1 little effect
 1 little effect
 1 little effect
```

ORDERED PROBIT: COOPERATION ON SANCTIONS

We're going to look at the covariates:

- ► target which is a measure of the economic health and political stability of the target country
- cost which is a measure of the cost of the sanctions
- ► mil which is a measure of whether or not there is military action in addition to the sanction

MAXIMUM LIKELIHOOD ESTIMATION

Steps to finding the MLE:

- 1. Write out the model.
- 2. Calculate the likelihood ($L(\theta|y)$) for all observations.
- 3. Take the log of the likelihood ($\ell(\theta|\mathbf{Y})$).
- 4. Plug in the systematic component for θ_i .
- 5. Bring in observed data.
- 6. Maximize $\ell(\theta|y)$ with respect to θ and confirm that this is a maximum.

Zero-Inflated Logistic Regression

- 7. Find the variance of your estimate.
- 8. Calculate quantities of interest.

1. THE ORDERED PROBIT MODEL

How can we derive the ordered probit?

► Suppose there is a latent (unobserved) data distribution, $Y^* \sim f_N(\mu_i, 1)$.

Zero-Inflated Logistic Regression

- ► This latent distribution has a systematic component, $\mu_i = x_i \beta$.
- \triangleright Any realizations, y_i^* , are completely unobserved.
- ▶ What you *do* observe is whether y_i^* is between some threshold parameters.

The Model:

$$Y^* \sim f_N(\mu_i, 1)$$
$$\mu_i = x_i \beta$$

1. THE ORDERED PROBIT MODEL

- ► Although y_i^* is unobserved, we do observe which of the categories it falls into whether y_i^* is between some threshold parameters.
- ► Threshold parameters τ_j for j = 1, ..., m

THE ORDERED PROBIT MODEL

In equation form,

Logistics

$$y_{ij} = \begin{cases} 1 & \text{if } \tau_{j-1} < y_i^* \le \tau_j \\ 0 & \text{otherwise} \end{cases}$$

Zero-Inflated Logistic Regression

What does Y look like in our example?

$$\mathbf{Y} = \begin{bmatrix} y_{1,1} & y_{1,2} & y_{1,3} & y_{1,4} \\ y_{2,1} & y_{2,2} & y_{2,3} & y_{2,4} \\ y_{3,1} & y_{3,2} & y_{3,3} & y_{3,4} \\ y_{4,1} & y_{4,2} & y_{4,3} & y_{4,4} \end{bmatrix}$$

1. THE ORDERED PROBIT MODEL

In equation form,

$$y_{ij} = \begin{cases} 1 & \text{if } \tau_{j-1} < y_i^* \le \tau_j \\ 0 & \text{otherwise} \end{cases}$$

Zero-Inflated Logistic Regression

Our stochastic component for y_{ij} is still Bernoulli, so:

$$Pr(Y_{ij}|\pi) = \pi_{i1}^{y_{i1}} \pi_{i2}^{y_{i2}} \pi_{i3}^{y_{i3}} \dots$$

where $\sum_{i=1}^{M} \pi_{ij} = 1$

1. THE ORDERED PROBIT MODEL

Like the regular probit and logit, the key here is deriving π_{ii} .

You use this to derive the probability that y_i^* will fall into category j:

$$\pi_{ij} = Pr(Y_{ij} = 1) = Pr(\tau_{j-1} < y_i^* < \tau_j)$$

$$= \int_{\tau_{j-1}}^{\tau_j} f_N(y_i^* | \mu_i, \sigma^2) dy_i^*$$

$$= \int_{\tau_{j-1}}^{\tau_j} f_N(y_i^* | \mu_i = x_i \beta, \sigma^2 = 1) dy_i^*$$

$$= F_N(\tau_j | \mu = x_i \beta, \sigma^2 = 1) - F_N(\tau_{j-1} | \mu = x_i \beta, \sigma^2 = 1)$$

$$= \Phi(\tau_j - x_i \beta) - \Phi(\tau_{j-1} - x_i \beta)$$

where F is the cumulative density of Y_i^* and Φ is the CDF of the standardized normal.

1. Ordered Probit Model

The latent model:

- 1. $Y_i^* \sim f_{stn}(y_i^* | \mu_i)$.
- 2. $\mu_i = X_i \beta$
- 3. Y_i^* and Y_i^* are independent for all $i \neq j$.

The observed model:

- 1. $Y_{ii} \sim f_{\text{bern}}(y_{ii}|\pi_{ii})$.
- 2. $\pi_{ii} = \Phi(\tau_i X_i\beta) \Phi(\tau_{i-1} X_i\beta)$

Note: for the ordered logit Y_i^* is distributed logistic and

Zero-Inflated Logistic Regression

$$\pi_{ij} = \frac{e^{\tau_j - X_i \beta}}{1 + e^{\tau_j - X_i \beta}} - \frac{e^{\tau_{j-1} - X_i \beta}}{1 + e^{\tau_{j-1} - X_i \beta}}$$

MAXIMUM LIKELIHOOD ESTIMATION

Steps to finding the MLE:

- 1. Write out the model.
- 2. Calculate the likelihood ($L(\theta|y)$) for all observations.

Zero-Inflated Logistic Regression

- 3. Take the log of the likelihood ($\ell(\theta|\mathbf{Y})$).
- 4. Plug in the systematic component for θ_i .
- 5. Bring in observed data.
- 6. Maximize $\ell(\theta|y)$ with respect to θ and confirm that this is a maximum.
- 7. Find the variance of your estimate.
- 8. Calculate quantities of interest.

2-4. Ordered Probit: Deriving the likelihood

Zero-Inflated Logistic Regression

We want to generalize to all observations and all categories

$$L(\tau, \beta | y) = \prod_{i=1}^{n} Pr(Y_{ij} | \pi)$$

$$= \prod_{i=1}^{n} \pi_{i1}^{y_{i1}} \pi_{i2}^{y_{i2}} \pi_{i3}^{y_{i3}} \dots$$

$$= \prod_{i=1}^{n} \left\{ \prod_{j=1}^{m} [\pi_{ij}]^{y_{ij}} \right\}$$

$$= \prod_{i=1}^{n} \left\{ \prod_{j=1}^{m} \left[\Phi(\tau_{j} - X_{i}\beta) - \Phi(\tau_{j-1} - X_{i}\beta) \right]^{y_{ij}} \right\}$$

3-4. Ordered Probit: Deriving the likelihood

Then we take the log to get the log-likelihood

$$\ell(\tau, \beta | y) = \ln \left(\prod_{i=1}^{n} \left\{ \prod_{j=1}^{m} \left[\Phi(\tau_{j} - X_{i}\beta) - \Phi(\tau_{j-1} - X_{i}\beta) \right]^{y_{ij}} \right\} \right)$$

$$\ell(\tau, \beta | y) = \sum_{i=1}^{n} \sum_{j=1}^{m} y_{ij} \ln[\Phi(\tau_{j} - X_{i}\beta) - \Phi(\tau_{j-1} - X_{i}\beta)]$$

How many parameters are there to estimate in this model?

Logistics

3-4. Ordered Probit: Deriving the likelihood

Create the log-likelihood function

```
11.oprobit <- function(par, Z, X) {</pre>
  beta <- par[1:ncol(X)]
  tau <- par[(ncol(X)+1):length(par)]
  vstarmu <- X%*%beta
  m \leftarrow length(tau) + 1
  probs = cprobs = matrix(nrow=length(ystarmu), ncol=m)
  for (j in 1: (m-1)) {
 cprobs[,i] <- pnorm(tau[i]- vstarmu)
  probs[,m] <- 1-cprobs[,m-1]
  probs[,1] <- cprobs[,1]
  for (j in 2: (m-1)) {
 probs[,j] \leftarrow cprobs[,j] - cprobs[,(j-1)]
  sum(log(probs[Z]))
```

WHY DOES X NOT CONTAIN AN INTERCEPT?

In the binary probit model, we have one cutoff point, say τ_1

$$Pr(Y = 1|X\beta) = 1 - Pr(Y = 0|X\beta)$$
$$= 1 - \Phi(\tau_1 - X\beta)$$

Zero-Inflated Logistic Regression

Here, τ_1 is both the cutoff point and the intercept. By including an intercept in $X\beta$ we are setting τ_1 to zero.

Now in the ordered probit model, we have more than one cutoff point:

$$P(y_{i1} = 1) = Pr(X\beta \le \tau_1)$$

 $P(y_{i2} = 1) = Pr(\tau_1 \le X\beta \le \tau_2)$

If we included an intercept,

$$P(y_{i1} = 1) = Pr(X\beta + \beta_0 \le \tau_1)$$

$$P(y_{i2} = 1) = Pr(\tau_1 \le X\beta + \beta_0 \le \tau_2)$$

Or equivalently we could write this:

$$P(y_{i1} = 1) = Pr(X\beta \le \tau_1 - \beta_0)$$

 $P(y_{i2} = 1) = Pr(\tau_1 - \beta_0 \le X\beta \le \tau_2 - \beta_0)$

 \Rightarrow By estimating a cutoff point, we are estimating an intercept.

MAXIMUM LIKELIHOOD ESTIMATION

Steps to finding the MLE:

- 1. Write out the model.
- 2. Calculate the likelihood ($L(\theta|y)$) for all observations.
- 3. Take the log of the likelihood ($\ell(\theta|\mathbf{Y})$).
- 4. Plug in the systematic component for θ_i .
- 5. Bring in observed data.
- 6. Maximize $\ell(\theta|y)$ with respect to θ and confirm that this is a maximum.
- 7. Find the variance of your estimate.
- 8. Calculate quantities of interest.

5. Ordered Probit: Example Data

Make a matrix for the y's indicating what category it is in:

Zero-Inflated Logistic Regression

```
v <- sanction$coop
# Find all of the unique categories of y
v0 <- sort(unique(v))
m < - length(v0)
Z <- matrix(NA, nrow(sanction), m)</p>
# Fill in our matrix with logical values if
# the observed value is in each category
# Remember R can treat logical values as 0/1s
for (j in 1:m) \{Z[,j] <- y==y0[j]\}
X <- cbind(sanction$target, sanction$cost, sanction$mil)</p>
```

MAXIMUM LIKELIHOOD ESTIMATION

Steps to finding the MLE:

- 1. Write out the model.
- 2. Calculate the likelihood ($L(\theta|y)$) for all observations.
- 3. Take the log of the likelihood ($\ell(\theta|\mathbf{Y})$).
- 4. Plug in the systematic component for θ_i .
- 5. Bring in observed data.
- 6. Maximize $\ell(\theta|y)$ with respect to θ and confirm that this is a maximum.

Zero-Inflated Logistic Regression

- 7. Find the variance of your estimate.
- 8. Calculate quantities of interest.

6-7. Ordered Probit: Calculate MLE

Optimize

ORDERED PROBIT: USING ZELIG

We estimate the model using Zelig the oprobit call:

```
z.out <- zelig(factor(coop) ~ target + cost + mil,
 model="oprobit", data=sanction)</pre>
```

Note that you could use model = "ologit" for the ordered logit and get similar inferences.

ORDERED PROBIT: USING ZELIG

What does the output look like?

```
z . 011t.
Call:
zelig(formula = factor(coop) ~ 1 + target + cost + mil, model
 = "opr
 data = sanction)
Coefficients:
 Value Std. Error t value
target -0.1602725 0.1879563 -0.8527113
cost 0.7672444 0.1907797 4.0216242
mil 0.6389931 0.4165843 1.5338865
Intercepts:
 Value Std. Error t value
1|2 1.1196 0.4435 2.5247
2|3 1.8709 0.4646 4.0270
3|4 2.9159 0.5249 5.5547
```

These are a little hard to interpret, so we turn to our bag of tricks...

MAXIMUM LIKELIHOOD ESTIMATION

Steps to finding the MLE:

- 1. Write out the model.
- 2. Calculate the likelihood ($L(\theta|y)$) for all observations.
- 3. Take the log of the likelihood ($\ell(\theta|\mathbf{Y})$).
- 4. Plug in the systematic component for θ_i .
- 5. Bring in observed data.
- 6. Maximize $\ell(\theta|y)$ with respect to θ and confirm that this is a maximum.
- 7. Find the variance of your estimate.
- 8. Calculate quantities of interest.

8. Ordered Probit: Using Zelig for QoIs

Suppose we want to compare cooperation when there is or is not military action in addition to the sanction.

```
x.low \leftarrow setx(z.out, mil = 0)
x.high <- setx(z.out, mil = 1)
```

Zero-Inflated Logistic Regression

Logistics

8. Ordered Probit: Using Zelig for QoIs

Now we can simulate values using these hypothetical military involvements:

```
s.out \leftarrow sim(z.out, x = x.low, x1 = x.high)
summary(s.out)
 Model: oprobit
 Number of simulations: 1000
Values of X
  (Intercept) target cost mil
 1 2.141026 1.807692
Values of X1
  (Intercept) target cost mil
 1 2.141026 1.807692 1
Expected Values: P(Y=j|X)
 2.5%
 97.5%
 sd
 mean
1 0.53319553 0.06030198 0.420702369 0.65622723
2 0.26437778 0.05225064 0.173653596 0.36940997
3 0.17097079 0.04377157 0.093288499 0.26643960
4 0.03145590 0.01714663 0.007172707 0.07420374
```

Logistics

And then you can use the plot (s.out) command to visualize

Zero-Inflated Logistic Regression

Zero-Inflated Logistic Regression

OUTLINE

The Ordered Probit Model

Zero-Inflated Logistic Regression

Binomial Model

WHAT IS ZERO-INFLATION?

Let's return to binary data.

- What if we knew that something in our data was mismeasured?
- ► For example, what if we thought that some of our data were sytematically zero rather than randomly zero? This could be when:
 - 1. Some data are spoiled or lost
 - 2. Survey respondents put "zero" to an ordered answer on a survey just to get it done.

Zero-Inflated Logistic Regression

If our data are mismeasured in some systematic way, our estimates will be off.

A WORKING EXAMPLE: FISHING

You're trying to figure out the probability of catching a fish in a lake from a survey. People were asked:

- ► How many children were in the group
- ► How many people were in the group
- ▶ Whether they caught a fish.

A WORKING EXAMPLE: FISHING

The problem is, some people didn't even fish! These people have systematically zero fish.

ZERO-INFLATED LOGIT MODEL

We're going to assume that whether or not the person fished is the outcome of a Bernoulli trial.

$$Y_i = \begin{cases} 0 & \text{with probability } \psi_i \\ \text{Logistic} & \text{with probability } 1 - \psi_i \end{cases}$$

 ψ_i is the probability that you do not fish.

This is a mixture model because our data is a mix of these two types of groups each with their own data generation process.

ZERO-INFLATED LOGIT MODEL

Given that you fished, the logistical model is what we have done before:

- 1. $Y_i \sim f_{\text{bern}}(y_i|\pi_i)$.
- 2. $\pi_i = \frac{1}{1 + e^{-X_i \beta}}$
- 3. Y_i and Y_j are independent for all $i \neq j$.

So the probability that Y is 0:

$$P(Y_i = 0 | \text{ fished}) = 1 - \frac{1}{1 + e^{-X_i\beta}}$$

and the probability that Y is 1:

$$P(Y_i = 1 | \text{ fished}) = \frac{1}{1 + e^{-X_i\beta}}$$

Zero-Inflated Logistic Regression

ZERO-INFLATED LOGIT MODEL

Given that you did not fish, what is the model?

So the probability that Y is 0:

$$P(Y_i = 0 | \text{ not fished}) = 1$$

and the probability that Y is 1:

$$P(Y_i = 1 | \text{ not fished}) = 0$$

ZERO-INFLATED LOGIT MODEL

Let's say that there is a ψ_i probability that you did not fish. We can write out the distribution of Y_i as (stochastic component):

$$P(Y_i = y_i | \beta, \psi_i) \begin{cases} \psi_i + (1 - \psi_i) \left(1 - \frac{1}{1 + e^{-X\beta}}\right) & \text{if } y_i = 0 \\ (1 - \psi_i) \left(\frac{1}{1 + e^{-X\beta}}\right) & \text{if } y_i = 1 \end{cases}$$

So, we can rewrite this as:

$$P(Y_i|\beta, \psi_i) = \left[\psi_i + (1 - \psi_i)\left(1 - \frac{1}{1 + e^{-X_i\beta}}\right)\right]^{1 - Y_i} \left[(1 - \psi_i)\left(\frac{1}{1 + e^{-X_i\beta}}\right)\right]^{Y_i}$$

And we can put covariates on ψ (systematic component):

$$\psi = \frac{1}{1 + e^{-z_i \gamma}}$$

ZERO-INFLATED LOGIT: DERIVING THE LIKELIHOOD

The likelihood function is proportional to the probability of Y_i :

$$\begin{split} L(\beta,\gamma|Y_i) & \propto & P(Y_i|\beta,\gamma) \\ & = & \left[\psi_i + (1-\psi_i) \left(1-\frac{1}{1+e^{-X_i\beta}}\right) \right]^{1-Y_i} \\ & & \left[(1-\psi_i) \left(\frac{1}{1+e^{-X_i\beta}}\right) \right]^{Y_i} \\ & = & \left[\frac{1}{1+e^{-z_i\gamma}} + \left(1-\frac{1}{1+e^{-z_i\gamma}}\right) \left(1-\frac{1}{1+e^{-X_i\beta}}\right) \right]^{1-Y_i} \\ & & \left[\left(1-\frac{1}{1+e^{-z_i\gamma}}\right) \left(\frac{1}{1+e^{-X_i\beta}}\right) \right]^{Y_i} \end{split}$$

ZERO-INFLATED LOGIT: DERIVING THE LIKELIHOOD

Multiplying over all observations we get:

$$\begin{split} L(\beta,\gamma|Y) &= & \prod_{i=1}^n \left[\frac{1}{1+e^{-z_i\gamma}} + \left(1 - \frac{1}{1+e^{-z_i\gamma}}\right) \left(1 - \frac{1}{1+e^{-X_i\beta}}\right) \right]^{1-Y_i} \\ & \left[\left(1 - \frac{1}{1+e^{-z_i\gamma}}\right) \left(\frac{1}{1+e^{-X_i\beta}}\right) \right]^{Y_i} \end{split}$$

Taking the log we get:

$$\begin{array}{lcl} \ell(\beta,\gamma) & = & \displaystyle \sum_{i=1}^n \left\{ (1-Y_i) \ln \left[\frac{1}{1+e^{-z_i\gamma}} + \left(1-\frac{1}{1+e^{-z_i\gamma}}\right) \left(1-\frac{1}{1+e^{-X_i\beta}}\right) \right] \\ & & + Y_i \ln \left[\left(1-\frac{1}{1+e^{-z_i\gamma}}\right) \left(\frac{1}{1+e^{-X_i\beta}}\right) \right] \right\} \end{array}$$

How many parameters do we need to estimate?

LET'S PROGRAM THIS IN R

Load and get the data ready:

```
fish <- read.table("http://www.ats.ucla.edu/stat/data/fish.csv",
sep=",", header=T)
X <- fish[c("child", "persons")]
Z <- fish[c("persons")]
X <- as.matrix(cbind(1,X))
Z <- as.matrix(cbind(1,Z))
y <- ifelse(fish$count>0,1,0)
```

LET'S PROGRAM THIS IN R

Write out the Log-likelihood function

```
ll.zilogit <- function(par, X, Z, y) {
beta <- par[1:ncol(X)]
gamma <- par[(ncol(X)+1):length(par)]
psi <- 1/(1+exp(-Z%*%gamma))
pie <- 1/(1+exp(-X%*%beta))
sum(y*log((1-psi)*pie) + (1-y)*(log(psi + (1-psi)*(1-pie))))
}</pre>
```

LET'S PROGRAM THIS IN R

Optimize to get the results

```
par \leftarrow rep(1, (ncol(X) + ncol(Z)))
out <- optim(par, ll.zilogit, Z=Z, X=X,y=y, method="BFGS",
 control=list(fnscale=-1), hessian=TRUE)
out$par
[1] 0.9215608 -2.6952940 0.5814261 1.5657467 -1.2020805
varcv.par <- solve(-out$hessian)</pre>
```

These numbers don't mean a lot to us, so we can plot the predicted probabilities of a group having not fished (i.e. predict ψ).

First, we have to simulate our gammas:

```
library(mvtnorm)
sim.pars <- rmvnorm(10000, out$par, varcv.par)
# Subset to only the parameters we need (gammas)
# Better to simulate all though
sim.z <- sim.pars[, (ncol(X)+1):length(par)]</pre>
```


We then generate predicted probabilities of not fishing for different sized groups.

Zero-Inflated Logistic Regression

```
person.vec \leftarrow seq(1,4)
Zcovariates <- cbind(1, person.vec)</pre>
exp.holder <- matrix(NA, ncol=4, nrow=10000)
for(i in 1:length(person.vec)){
exp.holder[,i] <- 1/(1+exp(-Zcovariates[i,]%*%t(sim.z)))
```

Using these numbers, we can plot the densities of probabilities, to get a sense of the probability and the uncertainty.

```
plot(density(exp.holder[,4]), col="blue", xlim=c(0,1),
 main="Probability of a Structural Zero", xlab="Probability")
lines(density(exp.holder[,3]), col="red")
lines(density(exp.holder[,2]), col="green")
lines(density(exp.holder[,1]), col="black")
legend(.7,12, legend=c("One Person", "Two People",
 "Three People", "Four People"),
 col=c("black", "green", "red", "blue"), lty=1)
```


Zero-Inflated Logistic Regression

OUTLINE

The Ordered Probit Model

Binomial Model

Suppose our dependent variable is the number of successes in a series of *independent* trials. For example:

Zero-Inflated Logistic Regression

- ► The number of heads in 10 coin flips.
- ► The number of times you voted in the last six elections.
- ► The number of Supreme Court cases the government won in the last ten decisions.

We can use a generalization of the binary model to study these processes.

► Stochastic Component

$$Y_i \sim Binomial(y_i|\pi_i)$$

$$P(Y_i = y_i|\pi_i) = \binom{N}{y_i} \pi_i^{y_i} (1 - \pi_i)^{N - y_i}$$

- \bullet $\pi_i^{y_i}$: There are y_i successes each with probability of π_i
- $(1 \pi_i)^{N y_i}$: There are $N y_i$ failures each with probability $1 \pi_i$
- $\binom{N}{y_i}$: Number of ways to distribute y_i successes in N trials; order of successes does not matter.

► Systematic Component

$$\pi_i = \frac{1}{1 + e^{-x_i \beta}}$$

Zero-Inflated Logistic Regression

Why?

Zero-Inflated Logistic Regression

BINOMIAL MODEL

Derive the likelihood:

$$L(\pi_{i}|y_{i}) = P(y_{i}|\pi_{i})$$

$$= \prod_{i=1}^{n} \binom{N}{y_{i}} \pi_{i}^{y_{i}} (1 - \pi_{i})^{N - y_{i}}$$

$$lnL(\pi_{i}|y_{i}) = \sum_{i=1}^{n} \left[ln \binom{N}{y_{i}} + ln\pi_{i}^{y_{i}} + ln(1 - \pi_{i})^{N - y_{i}} \right]$$

$$= \sum_{i=1}^{n} \left[y_{i} ln \pi_{i} + (N - y_{i}) ln(1 - \pi_{i}) \right]$$

We can operationalize this in R by coding the log likelihood up ourselves. First, let's make up some data to play with:

Zero-Inflated Logistic Regression

```
x1 < - rnorm(1000, 0, 1)
x2 < - rnorm(1000, 9, .5)
pi \leftarrow inv.logit(-5 + .4*x1 + .6*x2)
y < - rbinom(1000, 10, pi)
```

Write out the Log-likelihood function

```
11.binom <- function(par, N, X, y) {
 pi <- 1/(1 + exp(-1*X%*%par))
 out <- sum(y * log(pi) + (N - y)*log(1-pi))
 return(out)
 }</pre>
```

Optimize to get the results

```
my.optim <- optim(par = c(0,0,0), fn = 11,
 y = y, X = cbind(1,x1,x2), N = 10,
 method = "BFGS", control=list(fnscale=-1), hessian=T)

my.optim$par
[1] -4.6132799  0.3836413  0.5590359</pre>
```

Given that

```
pi <- inv.logit(-5 + .4*x1 + .6*x2)
```

the output doesn't look too bad.