
-1.0 -0.5 0.0 0.5 1.0 1.5

0.
0

0.
2

0.
4

0.
6

0.
8

Y

P
D
F

0.05

log-likelihood
 contributions

-0.45 -0.46

-1.62

LOGLIK = -2.53

-1.0 -0.5 0.0 0.5 1.0 1.5

0.
0

0.
2

0.
4

0.
6

0.
8

Bernoulli (<=1778), R(2016)

Y

P
D
F

0.15

-0.46 -0.45

-1.09

LOGLIK = -2.01

-1.0 -0.5 0.0 0.5 1.0 1.5

0.
0

0.
2

0.
4

0.
6

0.
8

Y

P
D
F

0.25

-0.48-0.45

-0.86

LOGLIK = -1.8

-1.0 -0.5 0.0 0.5 1.0 1.5

0.
0

0.
2

0.
4

0.
6

0.
8

Y

P
D
F

0.35

-0.52-0.46

-0.73

LOGLIK = -1.71

-1.0 -0.5 0.0 0.5 1.0 1.5

0.
0

0.
2

0.
4

0.
6

0.
8

Y

P
D
F

0.45
theta

-0.56-0.48 -0.63

LOGLIK = -1.68

-1.0 -0.5 0.0 0.5 1.0 1.5

0.
0

0.
2

0.
4

0.
6

0.
8

Y

P
D
F

0.55

-0.63
-0.52 -0.56

LOGLIK = -1.71

-1.0 -0.5 0.0 0.5 1.0 1.5

0.
0

0.
2

0.
4

0.
6

0.
8

Y

P
D
F

0.65

-0.73
-0.56 -0.52
LOGLIK = -1.81

-1.0 -0.5 0.0 0.5 1.0 1.5

0.
0

0.
2

0.
4

0.
6

0.
8

Y

P
D
F

0.75

-0.86
-0.63

-0.48
LOGLIK = -1.98

-1.0 -0.5 0.0 0.5 1.0 1.5

0.
0

0.
2

0.
4

0.
6

0.
8

Y

P
D
F

0.85
observed
data

-1.09

-0.73

-0.46
LOGLIK = -2.28

