STAT 420: Methods of Applied Statistics

Model Diagnostics — Transformation

Ruoqing Zhu, Ph.D. <rqzhu@illinois.edu>

Course website: https://sites.google.com/site/teazrq/teaching/STAT420

Department of Statistics University of Illinois at Urbana-Champaign March 25, 2017


Improving the model fitting

- We discussed three model diagnostics: Normality, Constant variance and Outliers.
- · In the next stage, we will discuss
 - · Linear relationship between predictors and dependent variables
 - Highly correlated predictors

Transformation

- Recall that when we used the BP test or the white test, the purpose was to test whether the variance are constant.
- In many real data examples, the variance increases (or decreases) as the fitted value changes.
- · Load the initech data and fit linear regression

A picture


Variance stabilizing transformations

The constant variance reassumption requires that

$$Var[Y|X=x] = \sigma^2$$

regardless of the value of x.

 However, in the initech data, we see that the variance is a function of the mean

$$\mathsf{Var}[Y|X=x] = h(\mu)$$

• It looks like h is some increasing function here. In order to correct for this, we would like to find some function of Y, namely g(Y), such that

$$Var[g(Y)|X=x]=c$$

\log transformation

- Usually when the outcome ${\bf y}$ are all positive, the \log transformation can help to stabilize the variance
- In \mathbb{R} , the function $\log()$ is the natural log by default, and I will also use this instead of $\ln()$.
- · Consider the new model:

$$\log(Y_i) = \beta_0 + \beta_1 X_i + \epsilon_i$$

$$\implies Y_i = \exp(\beta_0 + \beta_1 X_i) \cdot \exp(\epsilon_i)$$

- Hence the scale of Y is larger when the mean is larger
- Note: when the outcomes contains 0 or negative values, we could add a constant to all subjects and force them to be positive. Usually we add 1 if the minimum of y's is 0.

\log transformation

```
logfit = lm(log(salary) \sim years, data = initech)
 > summary(logfit)
3
 Call:
5 Im(formula = log(salary) ~ years, data = initech)
6
  Coefficients:
 Estimate Std. Error t value Pr(>|t|)
8
9 (Intercept) 9.841325 0.056355 174.63 <2e-16 ***
 10 years
  Signif. codes: 0 ?**?0.001 ?*?0.01 ??0.05 ??0.1 ??1
13
 Residual standard error: 0.1541 on 48 degrees of freedom
15 Multiple R-squared: 0.8635, Adjusted R-squared: 0.8607
16 F-statistic: 303.6 on 1 and 48 DF, p-value: < 2.2e-16
```

Interpretation of Coefficients after In Transformation

- After the transformation, the β parameters have different meaning.
- Consider one unit change in X, we have

$$Y^* = \exp(\beta_0 + \beta_1(X_i + 1)) \cdot \exp(\epsilon_i)$$

= $\exp(\beta_1) \cdot \exp(\beta_0 + \beta_1 X_i) \cdot \exp(\epsilon_i)$
= $\exp(\beta_1) Y$

• So $\exp(\beta_1)$ represents the factor by which Y increases for 1 unit increase in X.

Box-Cox Transformation

 Choosing the transformation can be subjective. Box and Cox (1964) proposed a method for finding the appropriate y transformation:

$$g_{\lambda}(y) = \begin{cases} \frac{y^{\lambda} - 1}{\lambda} & \text{if } \lambda \neq 0\\ \log(y) & \text{if } \lambda = 0 \end{cases}$$

We want to choose λ to maximize the log-likelihood:

$$L(\lambda) = -\frac{n}{2}\log(\sigma_{\lambda}^{2}) + (\lambda - 1)\sum_{i}\log(y_{i})$$

where σ_{λ}^2 is the MSE if the transformation g_{λ} is used.

 The second term is derived from the Jacobian of the transformation so that the log-likelihood is comparable to the original scale.

Calculating the Box-Cox yourself

```
| > # box-cox transformation
2 > library (MASS)
| > bc = boxcox(fit, plotit = T)
4 > # calculate your own box-cox transformation
  > y = initech$salary; x = initech$years; n = nrow(initech)
6
  > y = y/\exp(\text{mean}(\log(y))) # this is for numerical stability
8
  > lambda = 0.38383838 # The 60th lambda value in the boxcox
 output
|y| > gy = (y^lambda - 1) / lambda # the transformation
|y| > \# the second term is not needed since now sum(log(y)) = 0
|x| > LL = -n/2 \cdot \log(sum(lm(gy \sim x) \cdot siduals^2))
14 > LL
15 [1] -4.570907
| > # compare this to the boxcox function
| > bc y [60]
18 [1] -4.570908
```

Box-Cox Transformation

• Compare the log-likelihood of λ at 0.5 and -0.5, which one is better?

A: $\lambda = 0.5$ B: $\lambda = -0.5$ C: They are the same.

Transforming the \boldsymbol{X} variables

- Transforming the X variables is even more common, and it also deals with the issue that some observations are two influential due to extreme X values (recall the Cook's distance)
- In a lot of situations, the log transformation is used because it effectively takes care of the extreme values.
- For example, the ATT data. See the R code.
- The log transformation explicitly requires the original variable to be positive. Sometimes a constant is added to the original scale to force them to be positive. This applies to both X and Y.

Transforming the X variables

- In some other situations, transforming the X variables (or including higher order terms) will allow us to model non-linear relationships and interactions.
- For example we would like to fit this model to the marketing dataset

$$Y = \beta_0 + \beta_1 X + \beta_2 X^2 + \epsilon$$

which will describe the decreasing effect of advertisement on the sales.

- See R code. Some useful functions: poly, polym
- Be careful that using high order polynomial may overfit the data.