

Czado, Claudia; Heyn, Anette; Müller, Gernot J.

Working Paper

Modeling migraine severity with autoregressive ordered probit models

Discussion Paper, No. 463

Provided in Cooperation with:

Collaborative Research Center (SFB) 386: Statistical Analysis of discrete structures - Applications in Biometrics and Econometrics, University of Munich (LMU)

Suggested Citation: Czado, Claudia; Heyn, Anette; Müller, Gernot J. (2005) : Modeling migraine severity with autoregressive ordered probit models, Discussion Paper, No. 463, Ludwig-Maximilians-Universität München, Sonderforschungsbereich 386 - Statistische Analyse diskreter Strukturen, München,
<https://doi.org/10.5282/ubm/epub.1832>

This Version is available at:

<https://hdl.handle.net/10419/31114>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

Modeling migraine severity with autoregressive ordered probit models

Claudia Czado¹, Anette Heyn, Gernot Müller

December 2005

Abstract

This paper considers the problem of modeling migraine severity assessments and their dependence on weather and time characteristics. Since ordinal severity measurements arise from a single patient, dependencies among the measurements have to be accounted for. For this the autoregressive ordinal probit (AOP) model of Müller and Czado (2005) is utilized and fitted by a grouped move multigrid Monte Carlo (GM-MGMC) Gibbs sampler. Initially, covariates are selected using proportional odds models ignoring this dependency. Model fit and model comparison are discussed. The analysis shows that windchill and sunshine length, but not humidity and pressure differences have an effect in addition to a high dependence on previous measurements. A comparison with proportional odds specifications shows that the AOP models are preferred.

Key words: Proportional odds; autoregressive component, ordinal valued time series, regression, Markov Chain Monte Carlo (MCMC), deviance, Bayes factor;

¹Corresponding author: e-mail: cczado@ma.tum.de, Phone: +49 89 289 17428, Fax: +49 89 289 17435, Technische Universität München, Boltzmannstr. 3, D-85747 Garching

1 Introduction

According to (Prince, Rapoport, Sheftell, Tepper, and Bigal 2004) forty-five million Americans seek medical attention for head pain yearly causing an estimated labor cost of \$13 billion. They found in their study that about half of their migraine patients are sensitive to weather. However some studies investigating the relationship between weather conditions and headache have been negative or inclusive (see (Prince, Rapoport, Sheftell, Tepper, and Bigal 2004) and (Cooke, Rose, and Becker 2000) for specific references). In these studies the frequency of headache occurrences and the daily maximum or total score of an ordinal severity assessment have been the focus.

Here we focus directly on studying and modeling the observed severity categories collected using a headache calendar. In particular we want to investigate the 4 daily ratings of the headache intensity obtained from a patient in study conducted by psychologist T. Kostecki-Dillon, Toronto, Canada, resulting in an ordinal valued time series.

Most studies ignore correlation among measurements on the same patient. We will show that this correlation can be very high and should not be ignored. For example (Prince, Rapoport, Sheftell, Tepper, and Bigal 2004) use daily maximum and total scores as response variable relating to factors obtained from a factor analysis of the weather data alone in a regression setup ignoring this correlation.

For studying headache occurrences (Piorecky, Becker, and Rose 1996) used a generalized estimating approach (GEE) introduced by (Zeger and Liang 1986) to adjust for the dependency between multiple measurements. While GEE could also be used for ordinal valued time series (see for example (Liang, Zeger, and Qaqish 1992), (Heagerty and Zeger 1996) and (Fahrmeir and Pritscher 1996)), we prefer a likelihood based regression time series approach to investigate the influence of weather conditions on migraine severity. One major reason for this preference is to have a complete statistical model specification, which allows the usage of standard model comparison techniques and forecasts in dynamic models.

(Kauermann 2000) also considered the problem of modeling ordinal valued time series with covariates. He used a nonparametric smoothing approach by allowing for time varying coefficients in a proportional odds model. While (Kauermann 2000) uses local estimation, (Gieger 1997) and (Fahrmeir, Gieger, and Hermann 1999) consider spline fitting within the GEE framework. (Wild and Yee 1996) focus on smooth additive components. While these approaches are useful for fitting the data, a hierarchical time series approach which we propose here is easier to interpret and has the potential for forecasting. In particular, we will use an autoregressive ordered probit (AOP) model recently introduced by (Müller and Czado 2005). It is based on a threshold approach using a latent real valued time series. It is fitted and validated in a Bayesian setting using Markov Chain Monte

Carlo (MCMC) methods.

Since as already mentioned many studies investigating the relationship between headache and weather conditions have been inclusive, we believe management of migraine headaches should be tailored to the individual migraine sufferer. Since migraine headaches are a persistent problem such an individual analysis should be based on a headache calendar of the individual. Such an individual approach was also followed by (Schmitz and Otto 1984). However they ignored the ordinal nature of the considered response time series. As an example for such a single patient analysis we investigate data collected by a 35 year old woman with chronic migraine who recorded her migraine severity four times a day on a scale from 0 to 5. To determine which weather conditions have an important effect on the migraine severity we used a proportional odds model commonly used for regression models with independent ordinal responses as a starting model for our AOP analysis. We will show that for this data the first order autocorrelation in the latent time series is high within the AOP model ($\approx .8$), demonstrating considerable dependence among the measurements. We like to mention that for this patient headache severity scores are not reached by first successively experiencing the lowest severity category to the next higher category until the highest is reached. Therefore a continuation ratio formulation (see (Agresti 2002)) is not appropriate for this patient. A Bayesian analysis of a probit continuation ratio formulation is given by (Dunson, Chen, and Harry 2003) in a joint model for cluster size and sub-unit specific outcomes.

The paper is organized as follows. In Section 2 we review the proportional odds model to motivate our AOP formulation. We address the problem of variable selection and model comparison. In Section 3 we describe the data in more detail and present some results from an exploratory analysis yielding three mean specifications for the proportional odds model and two for the AOP model. In Section 4 we give the results of the model fitting and model comparison, demonstrating the superiority of the AOP model. Finally Section 5 gives a summary and draws conclusions.

2 Models, predictions and model selection

2.1 Models

In the migraine data we model an ordinal valued time series $\{Y_t, t = 1, \dots, T\}$, where $Y_t \in \{0, \dots, K\}$ denotes the pain severity at time t with ordinal levels given by $\{0, \dots, K\}$. Together with the response Y_t we observe further a vector \mathbf{x}_t of real-valued covariates for each $t \in \{1, \dots, T\}$ representing meteorological and time measurement information.

2.1.1 Proportional Odds Model

A common ordinal regression model for independent responses is the ordinal logistic model first described by (Walker and Duncan 1967) and later named proportional odds model by (McCullagh 1980). To aid us with the identification of important covariates in the migraine headache data we utilize the proportional odds model. The so identified covariate structure will then be used in the autoregressive ordinal probit (AOP) model, which in contrast to the proportional odds model does not ignore the dependency among the measurements. The primary focus of this paper is the AOP model for which maximum likelihood estimation is not feasible and therefore a Bayesian estimation approach is followed. We now shortly review the proportional odds model from a threshold perspective, which motivates the AOP model formulation. For this we assume that the covariate vector $\mathbf{x}_t = (x_{t1}, \dots, x_{tp})'$ is p -dimensional. To model the $K + 1$ different categories, an underlying unobserved real-valued time series $\{Y_t^*, t = 1, \dots, T\}$ is used which produces the discrete valued Y_t by thresholding. In particular,

$$Y_t = k \iff Y_t^* \in (\alpha_{k-1}, \alpha_k], \quad k = 0, \dots, K, \quad (2.1)$$

$$Y_t^* = -\mathbf{x}_t' \boldsymbol{\beta} + \varepsilon_t^*, \quad t = 1, \dots, T, \quad (2.2)$$

where $-\infty =: \alpha_{-1} < \alpha_0 < \alpha_1 < \dots < \alpha_K := \infty$ are unknown cutpoints, and $\boldsymbol{\beta} = (\beta_1, \dots, \beta_p)'$ is a vector of unknown regression coefficients. The errors ε_t^* are assumed to be i.i.d. and follow a logistic distribution with distribution function $F(x) = \frac{\exp(x)}{1 + \exp(x)}$. It is easy to see that (2.1)-(2.2) imply the more familiar representation given by

$$P(Y_t \leq k | \mathbf{x}_t) = F(\alpha_k + \mathbf{x}_t' \boldsymbol{\beta}) = \frac{\exp(\alpha_k + \mathbf{x}_t' \boldsymbol{\beta})}{1 + \exp(\alpha_k + \mathbf{x}_t' \boldsymbol{\beta})} \quad (2.3)$$

for $k = 0, 1, \dots, K - 1$. The properties of the proportional odds model are for example discussed in (Harrell 2001) and (Agresti 2002). Let $\{y_t, t = 1, \dots, T\}$ be the observed responses and $\boldsymbol{\alpha} := (\alpha_0, \dots, \alpha_{K-1})'$. Since the responses are assumed to be independent the joint likelihood is given by

$$L(\boldsymbol{\beta}, \boldsymbol{\alpha}) := L(\boldsymbol{\beta}, \boldsymbol{\alpha} | y_1, \dots, y_T) = \prod_{t=1}^T \pi_{t, y_t}, \quad (2.4)$$

where $\pi_{tk} := P(Y_t = k | \mathbf{x}_t) = F(\alpha_k + \mathbf{x}_t' \boldsymbol{\beta}) - F(\alpha_{k-1} + \mathbf{x}_t' \boldsymbol{\beta})$ for $k = 0, \dots, K - 1$ and $\pi_{tK} := 1 - \sum_{k=0}^{K-1} \pi_{tk}$. The unknown $\boldsymbol{\beta}$ and $\boldsymbol{\alpha}$ together with the ordering constraint $-\infty =: \alpha_{-1} < \alpha_0 < \alpha_1 < \dots < \alpha_K := \infty$ can be estimated by maximum likelihood (ML) using the S-Plus Design Library by Frank Harrell.

2.1.2 Autoregressive Ordered Probit (AOP) Model

Since the migraine severity at time t may depend not only on the covariates at time t , but also on the migraine severity at time $t - 1$, it may be adequate to use the autoregressive ordered probit (AOP) model introduced by (Müller and Czado 2005). Here, the latent process of the common ordered probit model is extended by an autoregressive component:

$$Y_t = k \iff Y_t^* \in (\alpha_{k-1}, \alpha_k], \quad k = 0, \dots, K, \quad (2.5)$$

$$Y_t^* = \mathbf{x}_t' \boldsymbol{\beta} + \phi Y_{t-1}^* + \varepsilon_t^*, \quad t = 1, \dots, T, \quad (2.6)$$

where $-\infty =: \alpha_{-1} < \alpha_0 < \alpha_1 < \dots < \alpha_K := \infty$, $\varepsilon_t^* \sim N(0, \delta^2)$ i.i.d., and $\mathbf{x}_t = (1, x_{t1}, \dots, x_{tp})'$ is a $p+1$ -dimensional vector of real-valued covariates. Accordingly, β_0 is the intercept for the latent process. For reasons of identifiability the cutpoint α_0 is fixed to 0, and the variance δ^2 to 1. For notational convenience we use $\boldsymbol{\alpha} := (\alpha_1, \dots, \alpha_{K-1})'$ as for the proportional odds model, however, since α_0 is fixed here, the vector $\boldsymbol{\alpha}$ has only $K - 1$ components in the AOP case. More details on this model and a Markov chain Monte Carlo (MCMC) estimation procedure for the latent variables and parameters can be found in (Müller and Czado 2005).

In particular, it is shown there that a standard Gibbs sampling approach is extremely inefficient and cannot be recommended in practice. This inefficiency of the Gibbs sampler was already noted by (Albert and Chib 1993) for polychotomous regression models and (Chen and Dey 2000) for correlated ordinal regression data using lagged covariates to account for correlation. (Nandram and Chen 1996) proposed a scale reparametrization for ordinal regression models with three categories, which accelerated the Gibbs sampler in this situation sufficiently. The reason for the inefficiency in ordinal response models is that the updating scheme for the cutpoints $\boldsymbol{\alpha}$ allows only small movements from one iteration to the next in larger data sets. To overcome this inefficiency (Müller and Czado 2005) developed a specific grouped move multigrid Monte Carlo (GM-MGMC) Gibbs sampler for the AOP model with arbitrary number of categories. GM-MGMC Gibbs samplers have been suggested by (Liu and Sabatti 2000) as a general approach to accelerate Gibbs sampling schemes.

We emphasize that the right-hand side of Equation (2.2) includes the term $-\mathbf{x}_t' \boldsymbol{\beta}$ whereas the right-hand side of Equation (2.6) uses the term $\mathbf{x}_t' \boldsymbol{\beta}$. To make the parameters β_j in model specifications (2.2) and (2.6) comparable we decided to compute the posterior mean estimates in the AOP model for the response $Y_t^\circ := 5 - Y_t$. Therefore the worst migraine severity is associated with category 0, and no migraine is associated with category 5 when we fit the AOP model. Hence now in both the proportional odds and in the AOP model a negative value for β_j means that an increasing value of the covariate x_j leads to a more severe migraine.

2.2 Model Selection with the Deviance Criteria

2.2.1 Residual Deviance Test for the Proportional Odds Model

Here we use the deviance statistic D defined as

$$D := 2 \log \frac{\sup_{\beta, \alpha} L(\beta, \alpha)}{\sup_{\mathbf{p}_1, \dots, \mathbf{p}_T} L(\mathbf{p}_1, \dots, \mathbf{p}_T)},$$

where $L(\beta, \alpha)$ is defined in (2.4) and the supremum is taken over all α which satisfy the ordering constraint. Further we denote by $L(\mathbf{p}_1, \dots, \mathbf{p}_T)$ for $\mathbf{p}_t := (p_{t0}, \dots, p_{tK})'$ the joint likelihood of T independent discrete random variables Z_t taking on values $0, \dots, K$ with probabilities p_{t0}, \dots, p_{tK} , respectively. We call $L(\mathbf{p}_1, \dots, \mathbf{p}_T)$ the likelihood of the corresponding unstructured model. It is straight forward to show that $D := \sum_{t=1}^T \sum_{k=1}^K \log(\bar{\pi}_{tk})$, where $\bar{\pi}_{tk} := F(\bar{\alpha}_k + \mathbf{x}'_t \bar{\beta}) - F(\bar{\alpha}_{k-1} + \mathbf{x}'_t \bar{\beta})$ and $\bar{\beta}$ and $\bar{\alpha}$ the joint MLE of β and α under the ordering constraint for α . Note that the proportional odds model can be considered as a special case of multi categorical models considered in (Tutz 2000). Here he shows that the null hypothesis of model adequacy can be rejected at level α if $D > \chi_{T \cdot K - p, 1 - \alpha}^2$, where T is the number of observations, K the number of categories minus 1 and p the number of regression parameters to be estimated. The χ^2 approximation is most accurate when covariates are categorical and the expected cell counts formed by the cross classification of the responses and covariates are greater than 5. Alternative goodness-of-fit tests in ordinal regression models have been suggested in (Lipsitz, Fitzmaurice, and Molenberghs 1996). We restrict our attention to the residual deviance, since we want to use the deviance information criterion for the AOP model, which is closely related to the deviance.

2.2.2 Deviance Information Criterion for the AOP model

The Deviance Information Criterion (DIC) was suggested as general model selection criterion by (Spiegelhalter, Best, Carlin, and van der Linde 2002). Model fit is measured by the Bayesian deviance defined as $D(\theta) := -2 \log\{f(y|\theta)\} + 2 \log\{f(y)\}$. The standardizing term $2 \log\{f(y)\}$ for the AOP model will be set to zero, which is consistent with a unstructured model. Model complexity is measured by the effective number of model parameters defined as $p_D := \overline{D(\theta)} - D(\bar{\theta})$, where $\overline{D(\theta)} := E(D(\theta)|y)$ and $D(\bar{\theta}) = D(E(\theta|y))$. (Spiegelhalter, Best, Carlin, and van der Linde 2002) now suggest now to use

$$\text{DIC} := D(\bar{\theta}) + 2p_D = \overline{D(\theta)} + p_D = 2\overline{D(\theta)} - D(\bar{\theta}).$$

as model selection criterion. A model with smaller DIC is preferred. We like to note that the DIC allows for an information theoretic interpretation in exponential

family models ((van der Linde 2005)) and might be less reliable in non exponential family models such as the AOP model.

For the AOP model the parameter θ includes the cutpoint vector α , the regression parameter vector β , the autoregressive parameter ϕ , and all the latent variables Y_t^* . The Bayesian deviance for the model is

$$\begin{aligned} D(\theta) &= -2 \log f(y | \theta) \\ &= -2 \sum_{t=1}^T \log [\Phi(\alpha_k - \mathbf{x}'_t \beta - \phi Y_{t-1}^*) - \Phi(\alpha_{k-1} - \mathbf{x}'_t \beta - \phi Y_{t-1}^*)] \end{aligned} \quad (2.7)$$

To compute the DIC, the expression $\overline{D(\theta)}$ can be estimated by averaging the terms $D(\theta_i)$, where θ_i denotes the random sample for θ drawn in iteration i of the MCMC sampler. The value of $D(\theta)$ is given by inserting the corresponding posterior mean estimates in Equation (2.7).

2.3 Bayes Factors

Since DIC might be unreliable for the AOP model we consider Bayes factors based on the marginal likelihood as an alternative method for model comparison (see (Kass and Raftery 1995)). (Müller and Czado 2005) provided an estimation procedure for the marginal likelihood for the AOP model adapting the methods of (Chib 1995) and (Chib and Jeliazkov 2001). In particular the Bayes factor of a model M_1 versus a model M_2 is given by

$$B(\mathbf{y}|M_1, M_2) := \frac{m(\mathbf{y}|M_1)}{m(\mathbf{y}|M_2)},$$

where $m(\mathbf{y}|M) := \int f(\mathbf{y}|\theta, M)p(\theta|M)d\theta$ is the marginal likelihood of model M . Here $p(\theta|M)$ and $f(\mathbf{y}|\theta, M)$ denote the prior of the parameters θ and the likelihood in model M , respectively. Using the definition of the posterior distribution $p(\theta|\mathbf{y}, M)$ in Model M the marginal likelihood of Model M can be estimated by

$$m(\mathbf{y}|M) \approx \frac{f(\mathbf{y}|\theta^o, M)p(\theta^o|M)}{p(\theta^o|\mathbf{y}, M)},$$

where θ^o is the posterior mean estimate of θ . For the AOP models the model parameters are given by the cutpoints, the regression parameters and the autoregressive parameter.

2.4 Pseudo-predictions

One intuitive and quite simple way to investigate the quality of a model fit is to compute pseudo-predictions. In the proportional odds model this means that one

predicts the response at time t using ML estimates for the regression parameters and cutpoints which are plugged into the model equations. This results in a forecast probability for each category. One can use the category with highest forecast probability as prediction for the response at time t . However, when the ML estimates are based on the whole data set we call these predictions more precisely pseudo-predictions. For the AOP model one uses posterior mean estimates instead of the ML estimates. Here, of course, one also needs a posterior mean estimate of Y_{t-1}^* .

2.4.1 Pseudo-predictions for the Proportional Odds Model

The fitted probabilities for the proportional odds model for each category at time t are defined by

$$\begin{aligned}\bar{\pi}_{t0} &:= \hat{P}(Y_t = 0 \mid \mathbf{x}_t, \bar{\boldsymbol{\alpha}}, \bar{\boldsymbol{\beta}}) = \frac{\exp(\bar{\alpha}_0 + \mathbf{x}_t' \bar{\boldsymbol{\beta}})}{1 + \exp(\bar{\alpha}_0 + \mathbf{x}_t' \bar{\boldsymbol{\beta}})}, \\ \bar{\pi}_{tk} &:= \hat{P}(Y_t = k \mid \mathbf{x}_t, \bar{\boldsymbol{\alpha}}, \bar{\boldsymbol{\beta}}) = \frac{\exp(\bar{\alpha}_k + \mathbf{x}_t' \bar{\boldsymbol{\beta}})}{1 + \exp(\bar{\alpha}_k + \mathbf{x}_t' \bar{\boldsymbol{\beta}})} - \frac{\exp(\bar{\alpha}_{k-1} + \mathbf{x}_t' \bar{\boldsymbol{\beta}})}{1 + \exp(\bar{\alpha}_{k-1} + \mathbf{x}_t' \bar{\boldsymbol{\beta}})}, \\ &\quad k = 1, \dots, K-1, \\ \bar{\pi}_{tK} &:= \hat{P}(Y_t = K \mid \mathbf{x}_t, \bar{\boldsymbol{\alpha}}, \bar{\boldsymbol{\beta}}) = 1 - \frac{\exp(\bar{\alpha}_{K-1} + \mathbf{x}_t' \bar{\boldsymbol{\beta}})}{1 + \exp(\bar{\alpha}_{K-1} + \mathbf{x}_t' \bar{\boldsymbol{\beta}})}\end{aligned}$$

where $\bar{\boldsymbol{\alpha}}$ and $\bar{\boldsymbol{\beta}}$ denote maximum likelihood estimates of $\boldsymbol{\alpha}$ and $\boldsymbol{\beta}$, respectively. The corresponding pseudo-prediction of Y_t is therefore given by the category k , which has the highest value among $\bar{\pi}_{t0}, \dots, \bar{\pi}_{tK}$.

2.4.2 Pseudo-predictions for the AOP model

The corresponding posterior probability estimates in the AOP model for each category at time t are defined by

$$\begin{aligned}\bar{\pi}_{t0} &:= \hat{P}(Y_t = 0 \mid \mathbf{x}_t, \bar{\boldsymbol{\alpha}}, \bar{\boldsymbol{\beta}}, \bar{\phi}, \bar{Y}_{t-1}^*) = \Phi(\bar{\alpha}_0 - \mathbf{x}_t' \bar{\boldsymbol{\beta}} - \bar{\phi} \bar{Y}_{t-1}^*), \\ \bar{\pi}_{tk} &:= \hat{P}(Y_t = k \mid \mathbf{x}_t, \bar{\boldsymbol{\alpha}}, \bar{\boldsymbol{\beta}}, \bar{\phi}, \bar{Y}_{t-1}^*) = \Phi(\bar{\alpha}_k - \mathbf{x}_t' \bar{\boldsymbol{\beta}} - \bar{\phi} \bar{Y}_{t-1}^*) \\ &\quad - \Phi(\bar{\alpha}_{k-1} - \mathbf{x}_t' \bar{\boldsymbol{\beta}} - \bar{\phi} \bar{Y}_{t-1}^*), \quad k = 1, \dots, K-1, \\ \bar{\pi}_{tK} &:= \hat{P}(Y_t = K \mid \mathbf{x}_t, \bar{\boldsymbol{\alpha}}, \bar{\boldsymbol{\beta}}, \bar{\phi}, \bar{Y}_{t-1}^*) = 1 - \Phi(\bar{\alpha}_{K-1} - \mathbf{x}_t' \bar{\boldsymbol{\beta}} - \bar{\phi} \bar{Y}_{t-1}^*).\end{aligned}$$

where $\bar{\boldsymbol{\alpha}}$, $\bar{\boldsymbol{\beta}}$, $\bar{\phi}$, and \bar{Y}_{t-1}^* denote posterior mean estimates of the corresponding parameters and latent variables. The corresponding pseudo-prediction of Y_t are therefore given by the category k which has the highest value among $\bar{\pi}_{t0}, \dots, \bar{\pi}_{tK}$.

2.4.3 Assessing Model fit based on Pseudo-predictions

Now we suggest to use the pseudo-predictions for model assessment. For this we define the variables P_{tk}^{obs} which correspond to the 'observed' probabilities for category k at time t in contrast to the 'predicted' probabilities $\bar{\pi}_{tk}$ defined in the previous subsections:

$$P_{tk}^{obs} := \begin{cases} 1 & \text{if } Y_t = k, \\ 0 & \text{else.} \end{cases}$$

When category k is observed at time t , it is clear that a good model fit leads to a high probability $\bar{\pi}_{tk}$, and to small probabilities $\bar{\pi}_{tj}$ for the other categories $j \neq k$. A large difference should be punished more than a small difference. Therefore we compute the verification score introduced by (Brier 1950) defined by

$$S := \frac{1}{T} \sum_{k=0}^K \sum_{t=1}^T (P_{tk}^{obs} - \bar{\pi}_{tk})^2$$

to get an idea of the model fit. Of course, the smaller the value of S , the better the model. The Brier score has been heavily used to evaluate forecasts in the meteorological sciences and has the attractive property of being a strictly proper scoring rule (see for example (gneiting:04)).

3 Analysis of migraine severity data

3.1 Data description and exploratory analysis

We investigate the migraine headache diary of a 35 year old female, who is working full-time as a manager. She suffers from migraine without aura for 22 years. In this study she recorded her headache four times a day on an ordinal scale from 0 to 5, where 0 means that she did not feel any migraine headache, and 5 the worst migraine headache she can feel. For a precise definition of the migraine intensity categories see Table 1. The data is part of a larger study on determinants of migraine headaches collected by the psychologist T. Kostecki-Dillon, York University, Toronto, Canada. The migraine headache diary was completed between January 6, 1995, and September 30, 1995, which is a period of 268 subsequent days. Therefore the length of the data set is $4 \cdot 268 = 1072$. In addition also weather related information on a daily basis was collected. This includes information on humidity, windchill, temperature and pressure changes, wind direction, and length of sun shine on the previous day.

Table 1 contains also the frequencies for the six possible response categories in the data set. As can be seen from this table 150 observations are unequal to

zero which corresponds to suffering from migraine headaches in about 14% of the time. On the one hand we use covariates which reflect weather conditions, on the other hand covariates which contain information about the measurement time points. A description of the covariates in our analysis is also provided in Table 1. We point out that the humidity index is measured only in the period from May to October and the windchill index only in the period from November to April. This means that always only one of these covariates is contained in the data set.

[Table 1 about here]

In the following we conduct a short exploratory analysis. As described in (Müller and Czado 2005), the idea is to compute the average response for each category of a categorical covariate and for intervals, when a continuous covariate is considered. More precisely for a continuous covariate x_{tj} which falls in an interval I with n_I observations, the average response is given as

$$\bar{Y}_I := \frac{1}{n_I} \sum_{t: x_{tj} \in I} Y_t$$

Depending on the shape of the graph one can then decide to use an appropriate transformation of the covariate or to use indicator variables, which is, of course, the most flexible way of modeling.

PMND1P (mean pressure change from previous day, cf. Figure 1, top panel): We group the observed PMND1P values into six intervals with equal number of observations and compute the average response for each interval. A linear relationship seems to be sufficient, since a possibly present quadratic part is obviously small.

[Figure 1 about here]

S1P (sunshine on previous day): This covariate has not been collected 120 times in the considered period. The remaining 952 observations are grouped in intervals. The relationship is quite linear (not shown), and a sunny day seems to increase the probability for headache on the following day, since the average response increases with the length of the sunshine. The range of the average response is 0.31.

HDXDD (humidity index): We computed the average response for each interval and decided to use a quadratic transformation. The relative high range among these average responses of 0.83 is a first hint at the importance of this covariate.

WCD (windchill): We use an indicator for windchill. If windchill is present, the patient suffered from more intense migraine headaches.

WDAY (weekday): Because of the periodicity a polynomial or logarithmic transformation does not make sense. Perhaps a sine transformation could be used.

We use indicator variables since this choice provides the most flexible way for modeling the influence of the weekdays. Weekdays were grouped together when they showed a similar behavior. Indicator variables are abbreviated in a natural way. For example, the variable TUEWED is 1 if the measurement was done on a Tuesday or Wednesday, otherwise 0.

MESS (time of measurement, cf. Figure 1, bottom panel): In the afternoon the average response is the highest with 0.51. The difference between the range of the average response is $0.51 - 0.26 = 0.25$. The afternoon indicator HAMP.IND is used.

3.2 Proportional Odds Model Specifications

To determine reasonable mean specifications for the AOP model we ignore in an initial analysis the dependency among the responses and utilize the proportional odds model. For the proportional odds model we analyzed models with different sets of covariates. As mentioned the covariate 'sunshine on previous day' has not been collected 120 times in the period. We remove these measurements and reduce our data set to the length $1072 - 120 = 952$. The 3 models A, B, and C considered in the following are found by a forward selection procedure. In each step the p -values for each covariate were determined by a Wald test. The covariate with the lowest p -value below the 5% level was included. The p -values of already included variables were checked that they remain below a 5% level and otherwise removed. This means that the covariates of Model A, B, and C are all significant on the 5% level.

Model A contains only main effects. For time of measurement we use only an indicator for the afternoon measurement and an indicator for Tuesday or Wednesday. In Model B and C we consider 3 weekday indicators following our exploratory analysis. Furthermore, in Model B we also allow for 3 interaction effects, whereas Model C contains even 9 interaction components. The covariates which are used are seen in Table 2. This table also gives the ML estimators for the regression coefficients and the cutpoints.

[Table 2 about here]

3.3 AOP Model Specifications

For the AOP model with latent variables given by

$$Y_t^* = x_t' \beta + \phi Y_{t-1}^* + \varepsilon_t^*$$

we investigate two models. For numerical stability we use covariates which have been standardized such that they have empirical mean 0 and empirical variance 1.

We call these standardized covariates $\mathbf{x}_i^s = (x_{1i}^s, \dots, x_{Ti}^s)'$, where the components are given by

$$x_{ti}^s := \frac{x_{ti} - \bar{x}_i}{\sqrt{\frac{1}{n} \sum_{t=1}^T (x_{ti} - \bar{x}_i)^2}} \quad (3.8)$$

with $\bar{x}_i = \frac{1}{n} \sum_{t=1}^T x_{ti}$. Only indicator variables \mathbf{x}_i (where $x_{ti} \in \{0, 1\}$ for all $t \in \{1, \dots, T\}$) are not standardized. The proportional odds model specifications from above were used as a starting point for the model specifications of the AOP models considered. If the 95% credible interval of a parameter contained zero, the corresponding covariate was removed from the model. In this way proportional odds model A and B lead to AOP model I and II, respectively.

Table 3 shows the posterior mean estimates together with estimated 2.5% and 97.5% quantiles for all parameters based on 10000 iterations with a burn-in of 1000 iterations. For Model I, the 95% credible interval for every main effect does not contain zero, so every covariate is significant. For Model II, the 95% credible intervals for PMND1P_t^s and WEDFRI_t contain the value 0. However, these two covariates must remain in the model since they appear in an interaction term which is itself significant.

[Table 3 about here]

4 Results

Now we conduct a model comparison analysis for the five models investigated in Sections 3.2 and 3.3. First we consider the proportional odds models. To decide which of the proportional odds models fits the data best, we use the residual deviance test of Section 2.2.1. As mentioned there a model does not describe the data well, if $D > \chi_{T \cdot K - p, 1 - \alpha}^2$. Here we have $T = 952$ and $K = 5$. We test on the 5% and 1% level and compute the p -value. Table 2 shows the results of the deviance analysis for the three models. For all three models the deviance D is not larger than the corresponding 99% quantiles of the χ^2 -distribution, therefore all considered models fit the data quite well. Next we compare the AOP models using the DIC criterion. The values of the DIC for Model I and Model II are given in Table 3. The posterior mean of the Bayesian deviance $\overline{D(\boldsymbol{\theta})}$ is smaller for Model II, however the complexity measure p_D is smaller for the more complex Model II, which indicates that DIC is not suitable for AOP models. Therefore we base our model selection on Bayes factors and Brier scores. For the Bayes factors we use proper noninformative priors. We see from the likelihood ordinate,

that Model II clearly fits the data better than Model I (by the likelihood factor $\exp(-407.8493 + 417.5238) = 15906.77$). However, the prior and the posterior ordinate punish Model II heavily, since it uses four covariates more than Model I. Therefore, if one uses the Bayes factor as model selection criterion, one should prefer the simpler Model I to describe the data, since following the Bayes factor scale by (Jeffreys 1961), the evidence of Model I against Model II is decisive.

Finally we compare all proportional odds models and AOP models using the pseudo-predictions defined in Section 2.4. The corresponding Brier scores are given in Table 2 and 3, respectively. We conclude that the two AOP models describe the data better than all the proportional odds models. The Brier scores chooses Model I over all models, which is consistent with the model selection based on Bayes factors. Therefore we conclude that Model I is the overall preferred model for this data set.

The signs of the regression parameters in Table 3 agree nearly everywhere with the signs in Table 2. This means that both the proportional odds models and the AOP models lead to the same conclusions, when asking which covariates have a high and which a low value to reduce the migraine severity. For example from the negative signs for SIP in all models we conclude that a sunny day increases the headache severity on the next day. This agrees with our conjecture from the exploratory analysis. The indicator for afternoon, HAPM.IND, also has a coefficient with negative sign. Again this approves our conjecture: The afternoon headache is usually worse than in the morning, at noon, and during the night. Considering the coefficients of the weekday indicators in Model II we see that the headache is worse between Wednesday and Saturday which might be a consequence of an (over)exertion on the job.

We provide now a quantitative interpretation of the covariate effects in the AOP models. For this we match the first two moments of the standard normal distribution to the logistic distribution to give the approximation

$$\Phi(z) \approx \frac{\exp\left(\frac{\pi}{\sqrt{3}}z\right)}{1 + \exp\left(\frac{\pi}{\sqrt{3}}z\right)}.$$

For the AOP model it follows that the cumulative log odds ratio $l_t(k|\mathbf{x}_t)$ for category k at time t and covariate vector \mathbf{x}_t can be approximated by

$$l_t(k|\mathbf{x}_t) := \log\left(\frac{F_t(k|\mathbf{x}_t)}{1 - F_t(k|\mathbf{x}_t)}\right) \approx \frac{\pi}{\sqrt{3}}(\alpha_k - \mathbf{x}'_t\boldsymbol{\beta} - \phi Y_{t-1}^*), \quad (4.9)$$

where $F_t(k|\mathbf{x}_t) := P(Y_t \leq k|\mathbf{x}_t, \boldsymbol{\alpha}, \boldsymbol{\beta}, \phi, Y_{t-1}^*) = \Phi(\alpha_k - \mathbf{x}'_t\boldsymbol{\beta} - \phi Y_{t-1}^*)$. Therefore the scaled impact of covariate x_j defined as

$$\frac{\pi}{\sqrt{3}}(\beta_0 + \beta_j x_j)$$

approximates the effect on the cumulative log odds ratio, when the remaining covariates are set to zero. Note that $F_t(k|\mathbf{x}_t)$ corresponds to the probability of experiencing a headache of category k or worse at time t and covariate vector \mathbf{x}_t , since we use $Y_t^o = 5 - Y_t$ in the AOP models. Since we used standardized covariates a zero standardized covariate value corresponds to the average value of the unstandardized covariate. The scaled impacts of the unstandardized covariates HDXDD and S1P are given in Figure 2. The corresponding 95% credible intervals show that the data provides much more evidence of a sunshine effect on the previous day than a humidity effect.

[Figure 2 about here]

Using 4.9 we can approximate the cumulative odds ratio change by

$$\frac{\frac{F_t(k|\mathbf{x}_1)}{1-F_t(k|\mathbf{x}_1)}}{\frac{F_t(k|\mathbf{x}_2)}{1-F_t(k|\mathbf{x}_2)}} \approx \exp\left\{\frac{\pi}{\sqrt{3}}(\mathbf{x}_2 - \mathbf{x}_1)'\boldsymbol{\beta}\right\},$$

when the covariate vector is changed from $\mathbf{x}_t = \mathbf{x}_1$ to $\mathbf{x}_t = \mathbf{x}_2$. Note that this quantity is independent of category k , ϕ and Y_{t-1}^* . Table 4 gives these cumulative odds ratio changes when a single covariate is changed. The remaining covariate values are held fixed. We see that the presence of windchill has the largest impact on the cumulative odds ratio change followed by a PM measurement and exposure to sunshine on the previous day. The evidence for a humidity effect on the cumulative odds ratio change is marginal since the 95% credible intervals contain 1. In particular this means that the odds of having a headache of severity k or worse is 4.6(2.93) times higher when windchill (PM measurement) is present compared to being absent. Five hours more sunshine on the previous day changes the cumulative odds ratio by a factor of 1.30.

[Table 4 about here]

Finally we note that the autoregressive component for the latent time series Y_t^* is around .8 indicating large positive dependency among the ordinal intensity measurements.

In summary we recommend to this patient to avoid windchill and long sunshine exposures. The evidence for a humidity, workday and pressure change effect is too small to warrant specific recommendations with regard to these variables. Further the chance of experiencing a headache compared to no headache is about 3 times higher in the afternoon compared to other times of the day.

5 Conclusions

The importance of using time series models to evaluate within patient migraine headache diaries has also been recognized in a recent paper by (Houle, Penzien, and Rains 2005). As in (Prince, Rapoport, Sheftell, Tepper, and Bigal 2004) they study the daily total and maximum score over four measurements of a patient over one month. They recognized that this approach yields only a time series of length 28, which is considered too short to make significant conclusions about the time series properties. In contrast our approach is more adequate since we work with not aggregated data and thus longer time series. In addition we avoid information loss due to data aggregation. The analysis of (Houle, Penzien, and Rains 2005) showed the presence of positive autocorrelations between successive values of their daily outcome measures. They however do not consider time series models to account for this autocorrelation due to their short time series length. Further, they only included a linear time trend as explanatory variable for their headache outcome variable. Our approach overcomes these shortcomings - short time series due to data aggregation, no model based adjustment for autocorrelation and a very limited set of explanatory factors for headache activity.

For our approach we applied the autoregressive ordered probit (AOP) model suggested by (Müller and Czado 2005) to an ordinal valued time series arising from headache intensity assessments. Here the ordered categories are produced by thresholding a latent real-valued time series with regression effects. To model the dependencies among the measurements the latent time series includes besides regression components also an autoregressive component. Parameter estimation is facilitated using a grouped move multigrid Monte Carlo (GM-MGMC) Gibbs sampler in a Bayesian setting. Models were compared using Bayes factors and the Brier score based on pseudo predictions. We also show that the DIC model selection criterion is problematic for AOP models.

For the migraine headache intensity data the latent time series shows a high first order autocorrelation of around .8 demonstrating considerable dependence among the ordinal measurements. For this patient we were able to demonstrate considerable impact of weather related variables such as the present of windchill and sunshine length. This supports the conclusions of (Prince, Rapoport, Sheftell, Tepper, and Bigal 2004) who showed that some patients are sensitive to weather. Specific recommendations to this patient to lower the risk factors for severe migraine headaches have been provided. Even though an individual analysis offers the opportunity to develop more precise migraine control mechanisms, it is of interest to identify common risk factors in groups of patients. This problem is the subject of current research. For long individual patient diaries it would be interesting to extend our first order AOP models to higher orders and this will also be pursued in the future.

Acknowledgements

This work was supported by the Deutsche Forschungsgemeinschaft, Sonderforschungsbereich 386 *Statistical Analysis of Discrete Structures*. We would like to thank T. Kostecki-Dillon for providing the data.

References

- Agresti, A. (2002). *Categorical Data Analysis* (2 ed.). New York: John Wiley & Sons.
- Albert, J. and S. Chib (1993). Bayesian analysis of binary and polychotomous response data. *Journal of the American Statistical Association* 88, 669–679.
- Brier, G. (1950). Verification of forecasts expressed in terms of probability. *Monthly Weather Review* 7, 1–3.
- Chen, M. and D. Dey (2000). Bayesian analysis for correlated ordinal data models. In *Generalized linear Models - A Bayesian Perspective* (eds Dey, D.K. and Ghosh, S.K. and Mallick, B.K. New York: Marcel Dekker.
- Chib, S. (1995). Marginal likelihood from the Gibbs output. *Journal of the American Statistical Association* 90, 1313–1321.
- Chib, S. and I. Jeliazkov (2001). Marginal likelihood from the Metropolis-hastings output. *Journal of the American Statistical Association* 96, 270–281.
- Cooke, L., M. Rose, and W. Becker (2000). Chinook winds and migraine headache. *Neurology* 54(2), 302–307.
- Dunson, D., Z. Chen, and J. Harry (2003). A Bayesian approach for joint modeling of cluster size and subunit-specific outcomes. *biometrics* 59, 521–530.
- Fahrmeir, L., C. Gieger, and C. Hermann (1999). An application of isotonic longitudinal marginal regression to monitoring the healing process. *Biometrics* 55, 951–956.
- Fahrmeir, L. and L. Pritscher (1996). Regression analysis of forest damage by marginal models for correlated ordinal responses. *Journal of Environmental and Ecological Statistics* 3, 257–268.
- Gieger, C. (1997). Non- and semiparametric marginal regression models for ordinal response. *SFB Discussion Paper 71, Institut für Statistik, Ludwig-Maximilians-Universität, München, Germany*.

- Gneiting, T. and A. Raftery (2004). Strictly proper scoring rules, prediction and estimation. *Technical report No. 463, Department of Statistics, University of Washington, Seattle, U.S.A.*
- Harrell, F. (2001). *Regression Modeling Strategies*. New York: Springer Verlag.
- Heagerty, P. and S. Zeger (1996). Marginal regression models for clustered ordinal measurements. *Journal of the American Statistical Association* 91, 809–822.
- Houle, T., D. Penzien, and J. Rains (2005). Time-series features of headache: individual distributions, patterns and predictability of pain. *Headache* 45, 445–458.
- Jeffreys, H. (1961). *Theory of Probability* (3 ed.). Clarendon Press, Oxford.
- Kass, R. and A. Raftery (1995). Bayes factors. *Journal of the American Statistical Association* 90, 773–795.
- Kauermann, G. (2000). Modeling longitudinal data with ordinal response by varying coefficients. *Biometrics* 56, 692–698.
- Liang, K.-Y., S. Zeger, and B. Qaqish (1992). Multivariate regression analyses for categorical data (with discussion). *Journal of the Royal Statistical Society B* 54, 2–24.
- Lipsitz, S., G. Fitzmaurice, and G. Molenberghs (1996). Goodness-of-fit test for ordinal response regression models. *Applied Statistics* 45, 175–190.
- Liu, J. and C. Sabatti (2000). Generalised Gibbs sampler and multigrid Monte Carlo for Bayesian computation. *Biometrika* 87, 353–369.
- McCullagh, P. (1980). Regression models for ordinal data (with discussion). *Journal of the Royal Statistical Society B* 42, 109–142.
- Müller, G. and C. Czado (2005). An Autoregressive Ordered Probit Model with Application to High-Frequency Finance. *Journal of Computational and Graphical Statistics* 14, 320–338.
- Nandram, B. and M. Chen (1996). Accelerating Gibbs sampler convergence in generalized linear models via a reparametrization. *Journal of Statistical Computations and Simulation* 45, 129–144.
- Piorecky, J., W. Becker, and M. Rose (1996). The effect of chinook winds on the probability of migraine headache occurrence. *Headache* 37, 153–158.
- Prince, P., A. Rapoport, F. Sheftell, S. Tepper, and M. Bigal (2004). The effect of weather on headache. *Headache* 44, 153–158.
- Raskin, N. (1988). *Headache*. New York:Churchill Livingstone.

- Schmitz, B. and J. Otto (1984). Die Analyse von Migraine mit allgemeinspsychologischen Stresskonzepten. Zeitreihenanalysen für einen Einzelfall (in German). *Archiv der Psychologie* 136, 211–234.
- Spiegelhalter, D. J., N. G. Best, B. P. Carlin, and A. van der Linde (2002). Bayesian measures of model complexity and fit. *Journal of the Royal Statistical Society B* 64, 583–639.
- Tutz, G. (2000). *Die Analyse Kategorialer Daten (in German)*. München: Oldenbourg.
- van der Linde, A. (2005). DIC in variable selection. *Statistica Neerlandica* 59, 45–56.
- Walker, S. and D. Duncan (1967). Estimation of the probability of an event as a function of several independent variables. *Biometrika* 54, 167–178.
- Wild, C. and T. Yee (1996). Additive extensions to generalized estimating equation methods. *Journal of the Royal Statistical Society B* 58, 711–725.
- Zeger, S. and K.-Y. Liang (1986). Longitudinal data analysis for discrete and continuous outcomes. *Biometrics* 42, 121–130.

Table 1: Description of response scales with observed frequencies and weather and time measurements related covariates

Response categories

intensity	frequency	condition
0	922	No headache
1	27	Mild headache: Aware of it only when attending to it
2	46	Moderate headache: Could be ignored at times
3	47	Painful headache: Continuously aware of it, but able to start or continue daily activities as usual
4	24	Severe headache: Continuously aware of it. Difficult to concentrate and able to perform only undemanding tasks
5	6	Intense headache: Continuously aware of it, incapacitating. Unable to start or continue activity.

weather conditions

PMND1P	mean pressure change since previous day in 0.01 kilopascal
S1P	length of sunshine on previous day in hours
HDXDD	humidity index based on maximal temperature and humidity, only in period May to October, 0 otherwise
WCD	windchill index based on minimal temperature and wind speed, only in period November to April, 0 otherwise
WC.IND	indicator for windchill: 1 if WCD unequal 0, 0 otherwise

time of measurement

WDAY	weekday, also coded by 1 (Monday) to 7 (Sunday)
MESS	time of measurement: HAAM = morning (also coded by 1), HANOON = noon (2), HAPM = afternoon (3), HABED = late evening (4)
HAPM.IND	indicator for afternoon: 1 if MESS=HAPM, 0 otherwise

Figure 1: Relationship between average response and pressure difference intervals (top panel) and average response and time of measurement (bottom panel).

Table 2: Maximum likelihood estimates of regression parameters and cutpoint parameters, residual deviances and Brier scores using the proportional odds model ignoring dependency

	Model A	Model B	Model C
weather conditions			
HDXDD _t	-0.4592	-0.4513	-0.4011
HDXDD _t ²	0.0109	0.0106	0.0097
S1P _t	-0.1055	-0.1205	-0.0651
WC.IND _t	-4.6821	-4.7190	-4.3610
PMND1P _t	0.0035	-0.0149	-0.0147
time of measurement			
HAPM.IND _t	-0.4719	-0.5051	-0.5433
TUEWED _t	0.5298		
TUESUN _t		-0.2180	-1.0196
WEDFRI _t		-0.2542	1.9105
THUSAT _t		-0.3935	-0.5628
interactions			
PMND1P _t · TUESUN _t		0.0150	0.0174
PMND1P _t · WEDFRI _t		0.0284	0.0297
PMND1P _t · THUSAT _t		0.0185	0.0188
S1P _t · TUESUN _t			0.0703
S1P _t · WEDFRI _t			-0.2218
S1P _t · THUSAT _t			-0.0413
WC.IND _t · TUESUN _t			0.5248
WC.IND _t · WEDFRI _t			-0.9426
WC.IND _t · THUSAT _t			1.3245
cutpoints			
α_0	6.8128	7.3810	6.5040
α_1	7.0478	7.6272	6.7591
α_2	7.6310	8.2314	7.3874
α_3	8.6903	9.3101	8.5073
α_4	10.2024	10.8279	10.0509
residual deviance (df)	1106 (4753)	1083 (4748)	1056 (4742)
Brier score	.2545	.2467	.2405

Table 3: Posterior mean and quantile estimates for standardized regression parameters and cutpoint parameters using the AOP model and their deviance information criterion and Brier score

	Model I			Model II		
	2.5%	mean	97.5%	2.5%	mean	97.5%
intercept	0.8817	1.2969	1.7624	1.0610	1.4764	1.9456
weather conditions						
HDXDD _t ^s	-2.3685	-1.2880	-0.3530	-2.3874	-1.3548	-0.4171
(HDXDD _t ²) ^s	0.4096	1.1552	2.0173	0.4616	1.2054	2.0311
S1P _t ^s	-0.2368	-0.1322	-0.0314	-0.2688	-0.1619	-0.0569
WC.IND _t	-1.6215	-0.8410	-0.1464	-1.6499	-0.8959	-0.2006
PMND1P _t ^s				-0.1331	-0.0172	0.0937
time of measurement						
HAPM.IND _t	-0.9163	-0.5924	-0.2612	-0.9194	-0.5769	-0.2469
WEDFRI _t				-0.2672	-0.0079	0.2609
THUSAT _t				-0.5213	-0.2899	-0.0535
interactions						
PMND1P _t ^s × WEDFRI _t				0.0839	0.3077	0.5402
autoregressive parameter						
ϕ	0.7404	0.8077	0.8718	0.7250	0.7932	0.8541
cutpoints						
α_1	0.4706	0.7314	1.0221	0.4596	0.7383	1.1732
α_2	1.0821	1.3851	1.6962	1.1002	1.4021	1.8384
α_3	1.5870	1.8979	2.2151	1.6049	1.9250	2.3588
α_4	1.8548	2.1704	2.5127	1.8644	2.2013	2.6321
deviance information criterion						
	$\overline{D(\theta)}$	p_D	DIC	$\overline{D(\theta)}$	p_D	DIC
	799.6967	97.8068	897.5035	787.8536	92.5850	880.4387
Bayes factor						
$\log(f(\mathbf{y} \boldsymbol{\theta}^o, M))$			-417.5238			-407.8493
$\log(p(\boldsymbol{\theta}^o M))$			-26.6353			-39.5151
$\log(p(\boldsymbol{\theta}^o \mathbf{y}, M))$			16.8070			22.7356
$\log(m(\mathbf{y} M))$			-460.9661			-470.1000
Bayes Factor of Model I versus Model II = $\exp(-460.9661 + 470.1000) = \mathbf{9264.08}$						
Brier score						
			.1688			.1724

Figure 2: Scaled Impacts for humidex (solid) and sunshine (dotted) with 95% CI's

Table 4: Posterior mean and quantile estimates of the cumulative odds changes for AOP Model I

cumulative odds change	2.5%	mean	97.5%
humidex from 10 to 20	.08	.66	5.31
humidex from 20 to 30	.10	1.49	21.73
humidex from 30 to 40	.14	3.34	88.99
humidex from 40 to 50	.18	7.48	364.19
humidex from 20 to 40	.01	4.97	1934.80
2 hr more sunshine	1.02	1.11	1.21
5 hr more sunshine	1.06	1.30	1.60
10 hr more sunshine	1.13	1.69	2.54
Windchill from present to absent	1.30	4.60	18.94
PM measurement to no PM measurement	1.60	2.93	5.27