
Contents

Preface	xi
Introduction	xv
Gilbert SAPORTA	
Part 1. Clustering and Regression	1
Chapter 1. Cluster Validation by Measurement of Clustering Characteristics Relevant to the User	3
Christian HENNIG	
1.1. Introduction	3
1.2. General notation	5
1.3. Aspects of cluster validity	6
1.3.1. Small within-cluster dissimilarities	6
1.3.2. Between-cluster separation	7
1.3.3. Representation of objects by centroids	7
1.3.4. Representation of dissimilarity structure by clustering	8
1.3.5. Small within-cluster gaps	9
1.3.6. Density modes and valleys	9
1.3.7. Uniform within-cluster density	12
1.3.8. Entropy	12
1.3.9. Parsimony	13
1.3.10. Similarity to homogeneous distributional shapes	13
1.3.11. Stability	13
1.3.12. Further Aspects	14
1.4. Aggregation of indexes	14
1.5. Random clusterings for calibrating indexes	15
1.5.1. Stupid K-centroids clustering	16

1.5.2. Stupid nearest neighbors clustering	16
1.5.3. Calibration	17
1.6. Examples	18
1.6.1. Artificial data set	18
1.6.2. Tetragonula bees data	20
1.7. Conclusion	22
1.8. Acknowledgment	23
1.9. References	23
Chapter 2. Histogram-Based Clustering of Sensor Network Data	25
Antonio BALZANELLA and Rosanna VERDE	
2.1. Introduction.	25
2.2. Time series data stream clustering	28
2.2.1. Local clustering of histogram data	30
2.2.2. Online proximity matrix updating	32
2.2.3. Off-line partitioning through the dynamic clustering algorithm for dissimilarity tables	33
2.3. Results on real data	34
2.4. Conclusions.	36
2.5. References	36
Chapter 3. The Flexible Beta Regression Model	39
Sonia MIGLIORATI, Agnese M. DI BRISCO and Andrea ONGARO	
3.1. Introduction.	39
3.2. The FB distribution	41
3.2.1. The beta distribution	41
3.2.2. The FB distribution.	41
3.2.3. Reparameterization of the FB.	42
3.3. The FB regression model.	43
3.4. Bayesian inference	44
3.5. Illustrative application	47
3.6. Conclusion	48
3.7. References	50
Chapter 4. S-weighted Instrumental Variables	53
Jan Ámos VÍŠEK	
4.1. Summarizing the previous relevant results	53
4.2. The notations, framework, conditions and main tool	55
4.3. S-weighted estimator and its consistency	57
4.4. S-weighted instrumental variables and their consistency	59
4.5. Patterns of results of simulations	64
4.5.1. Generating the data	65
4.5.2. Reporting the results	66

4.6. Acknowledgment	69
4.7. References	69
Part 2. Models and Modeling	73
Chapter 5. Grouping Property and Decomposition of Explained Variance in Linear Regression	75
Henri WALLARD	
5.1. Introduction.	75
5.2. CAR scores.	76
5.2.1. Definition and estimators	76
5.2.2. Historical criticism of the CAR scores	79
5.3. Variance decomposition methods and SVD.	79
5.4. Grouping property of variance decomposition methods.	80
5.4.1. Analysis of grouping property for CAR scores	81
5.4.2. Demonstration with two predictors	82
5.4.3. Analysis of grouping property using SVD	83
5.4.4. Application to the diabetes data set	86
5.5. Conclusions.	87
5.6. References	88
Chapter 6. On GARCH Models with Temporary Structural Changes	91
Norio WATANABE and Fumiaki OKIHARA	
6.1. Introduction.	91
6.2. The model.	92
6.2.1. Trend model	92
6.2.2. Intervention GARCH model	93
6.3. Identification	96
6.4. Simulation	96
6.4.1. Simulation on trend model	96
6.4.2. Simulation on intervention trend model.	98
6.5. Application	98
6.6. Concluding remarks.	102
6.7. References	103
Chapter 7. A Note on the Linear Approximation of TAR Models	105
Francesco GIORDANO, Marcella NIGLIO and Cosimo Damiano VITALE	
7.1. Introduction.	105
7.2. Linear representations and linear approximations of nonlinear models.	107
7.3. Linear approximation of the TAR model	109
7.4. References	116

Chapter 8. An Approximation of Social Well-Being Evaluation Using Structural Equation Modeling	117
Leonel SANTOS-BARRIOS, Monica RUIZ-TORRES, William GÓMEZ-DEMETRIO, Ernesto SÁNCHEZ-VERA, Ana LORGA DA SILVA and Francisco MARTÍNEZ-CASTAÑEDA	
8.1. Introduction.	117
8.2. Wellness.	118
8.3. Social welfare	118
8.4. Methodology	119
8.5. Results.	120
8.6. Discussion	123
8.7. Conclusions.	123
8.8. References	123
Chapter 9. An SEM Approach to Modeling Housing Values	125
Jim FREEMAN and Xin ZHAO	
9.1. Introduction.	125
9.2. Data	126
9.3. Analysis	127
9.4. Conclusions.	134
9.5. References	135
Chapter 10. Evaluation of Stopping Criteria for Ranks in Solving Linear Systems	137
Benard ABOLA, Pitos BIGANDA, Christopher ENGSTRÖM and Sergei SILVESTROV	
10.1. Introduction	137
10.2. Methods	139
10.2.1. Preliminaries	139
10.2.2. Iterative methods	140
10.3. Formulation of linear systems	142
10.4. Stopping criteria	143
10.5. Numerical experimentation of stopping criteria.	146
10.5.1. Convergence of stopping criterion	147
10.5.2. Quantiles	147
10.5.3. Kendall correlation coefficient as stopping criterion	148
10.6. Conclusions.	150
10.7. Acknowledgments	151
10.8. References.	151
Chapter 11. Estimation of a Two-Variable Second-Degree Polynomial via Sampling	153
Ioanna PAPATSOUMA, Nikolaos FARMAKIS and Eleni KETZAKI	
11.1. Introduction	153
11.2. Proposed method	154

11.2.1. First restriction	154
11.2.2. Second restriction	155
11.2.3. Third restriction	156
11.2.4. Fourth restriction	156
11.2.5. Fifth restriction	157
11.2.6. Coefficient estimates	158
11.3. Experimental approaches	159
11.3.1. Experiment A	159
11.3.2. Experiment B	161
11.4. Conclusions	163
11.5. References.	163
Part 3. Estimators, Forecasting and Data Mining	165
Chapter 12. Displaying Empirical Distributions of Conditional Quantile Estimates: An Application of Symbolic Data Analysis to the Cost Allocation Problem in Agriculture	167
Dominique DESBOIS	
12.1. Conceptual framework and methodological aspects of cost allocation	167
12.2. The empirical model of specific production cost estimates	168
12.3. The conditional quantile estimation.	169
12.4. Symbolic analyses of the empirical distributions of specific costs. . .	170
12.5. The visualization and the analysis of econometric results.	172
12.6. Conclusion	178
12.7. Acknowledgments	179
12.8. References.	179
Chapter 13. Frost Prediction in Apple Orchards Based upon Time Series Models.	181
Monika A. TOMKOWICZ and Armin O. SCHMITT	
13.1. Introduction	181
13.2. Weather database.	182
13.3. ARIMA forecast model	183
13.3.1. Stationarity and differencing	184
13.3.2. Non-seasonal ARIMA models	186
13.4. Model building	188
13.4.1. ARIMA and LR models	188
13.4.2. Binary classification of the frost data	189
13.4.3. Training and test set	189
13.5. Evaluation.	189
13.6. ARIMA model selection	190
13.7. Conclusions	192

13.8. Acknowledgments	193
13.9. References.	193
Chapter 14. Efficiency Evaluation of Multiple-Choice Questions and Exams	195
Evgeny GERSHIKOV and Samuel KOSOLAPOV	
14.1. Introduction	195
14.2. Exam efficiency evaluation.	196
14.2.1. Efficiency measures and efficiency weighted grades	196
14.2.2. Iterative execution.	198
14.2.3. Postprocessing	199
14.3. Real-life experiments and results	200
14.4. Conclusions	203
14.5. References.	204
Chapter 15. Methods of Modeling and Estimation in Mortality	205
Christos H. SKIADAS and Konstantinos N. ZAFEIRIS	
15.1. Introduction	205
15.2. The appearance of life tables.	206
15.3. On the law of mortality	207
15.4. Mortality and health	211
15.5. An advanced health state function form	217
15.6. Epilogue	220
15.7. References.	221
Chapter 16. An Application of Data Mining Methods to the Analysis of Bank Customer Profitability and Buying Behavior	225
Pedro GODINHO, Joana DIAS and Pedro TORRES	
16.1. Introduction	225
16.2. Data set	227
16.3. Short-term forecasting of customer profitability	230
16.4. Churn prediction	235
16.5. Next-product-to-buy	236
16.6. Conclusions and future research	238
16.7. References.	239
List of Authors	241
Index	245