22s:152 Applied Linear Regression

Ch. 14 (sec. 1) and Ch. 15 (sec. 1 & 4): Logistic Regression

Logistic Regression

- When the response variable is a binary variable, such as
 - -0 or 1
 - live or die
 - fail or succeed

then we approach our modeling a little differently

- What is wrong with our previous modeling?
 - Let's look at an example...

• Example: Study on lead levels in children

Binary response called *highbld*:

Either high lead blood level(1) or low lead blood level(0)

One continuous predictor variable called *soil*:

Measure of the level of lead in the soil in the subject's backyard

```
> sl=read.csv("soillead.csv")
> attach(sl)
> head(sl)
  highbld soil
 1 1290
1
2
 90
 0
3
 1 894
 0 193
4
5
 1 1410
 1 410
6
```

The dependent variable plotted against the independent variable:

Original

Jittered

Consider the usual regression model:

$$Y_i = \beta_0 + \beta_1 x_i + \epsilon_i$$

The fitted model and residuals:

$$\hat{Y} = 0.3178 + 0.0003x$$

Fitted model (jittered points)

Residuals vs. Fitted values

Normal Q-Q Plot

All sorts of violations here...

Violations:

- Our usual $\epsilon_i \sim N(0, \sigma^2)$ isn't reasonable

The errors are not normal, and they don't have the same variability across all x-values.

- predictions for observations can be outside [0,1].

For x=3000, $\hat{Y}=1.14$, and this is not possibly an average of the 0s and 1s at x=3000 (like a conditional mean given x).

$$\hat{Y}_{x=3000} = 1.14$$
 which is not in [0,1].

- What is a better way to model a 0-1 response using regression?
- At each x value, there's a certain chance of a 0 and a certain chance of a 1.

- For example, in this data set, it looks more likely to get a 1 at higher values of x.
- Or, P(Y=1) changes with the x-value.

- Conditioning on a given x, we have P(Y = 1), and $P(Y = 1) \in (0, 1)$.
- We will consider this probability of getting a 1 given the x-value(s) in our modeling...

$$\pi_i = P(Y_i = 1|X_i)$$

The previous plot shows that P(Y = 1) depends on the value of x.

• It is actually a transformation of this probability (π_i) that we will use as our response in the regression model.

Odds of an Event

• First, let's discuss the <u>odds of an event</u>.

When two fair coins are flipped, P(two heads)=1/4P(not two heads)=3/4

The odds in favor of getting two heads is:

odds =
$$\frac{P(2 \ heads)}{P(not \ 2 \ heads)} = \frac{1/4}{3/4} = 1/3$$

or sometimes referred to as 1 to 3 odds.

You're 3 times as likely to not get 2 heads as you are to get 2 heads.

• For a binary variable Y (2 possible outcomes),

odds in favor of Y=1 is
$$\frac{P(Y=1)}{P(Y=0)} = \frac{P(Y=1)}{1-P(Y=1)}$$

• For example, if P(heart attack)=0.0018, then the odds of a heart attack is

$$\frac{0.0018}{0.9982} = \frac{0.0018}{1 - 0.0018} = 0.001803$$

• The ratio of the odds for two different groups is also a quantity of interest.

For example, consider heart attacks for "male nonsmoker vs. male smoker"

Suppose P(heart attack)=0.0036 for a male smoker, and P(heart attack)=0.0018 for a male nonsmoker.

Then, the odds ratio (O.R.) for a heart attack in nonsmoker vs. smoker is

$$O.R. = \frac{\text{odds of a heart attack for non-smoker}}{\text{odds of a heart attack for smoker}}$$

$$= \frac{\left(\frac{Pr(\text{heart attack}|\text{non-smoker})}{1-Pr(\text{heart attack}|\text{non-smoker})}\right)}{\left(\frac{Pr(\text{heart attack}|\text{smoker})}{1-Pr(\text{heart attack}|\text{smoker})}\right)}$$

$$=\frac{\left(\frac{0.0018}{0.9982}\right)}{\left(\frac{0.0036}{0.9964}\right)} = 0.4991$$

- Interpretation of the odds ratio for binary 0-1
 - $-O.R. \geq 0$
 - If O.R. = 1.0, then P(Y = 1) is the same in both samples
 - If O.R. < 1.0, then P(Y = 1) is less in the numerator group than in the denominator group
 - -O.R. = 0 if and only if P(Y = 1) = 0 in numerator sample

Back to Logistic Regression...

- The response variable we will model is a transformation of $P(Y_i = 1)$ for a given X_i .
- The transformation is the *logit* transformation

$$logit(a) = ln\left(\frac{a}{1-a}\right)$$

• The response variable we will use:

$$logit[P(Y_i = 1)] = ln\left(\frac{P(Y_i = 1)}{1 - P(Y_i = 1)}\right)$$

This is the \log_e of the odds that $Y_i = 1$.

Notice:
$$P(Y_i = 1) \in (0, 1)$$

$$\left(\frac{P(Y_i=1)}{1-P(Y_i=1)}\right) \in (0,\infty)$$

and
$$-\infty < ln\left(\frac{P(Y_i=1)}{1-P(Y_i=1)}\right) < \infty$$

• The logistic regression model:

$$ln\left(\frac{P(Y_i=1)}{1-P(Y_i=1)}\right) = \beta_0 + \beta_1 X_{1i} + \dots + \beta_k X_{ki}$$

- This response on the left isn't 'bounded' by [0,1] eventhough the Y-values themselves are (having the response bounded by [0,1] was a problem before).
- The response on the left can feasibly be any positive or negative quantity.
- This a nice characteristic because the right side of the equation can 'potentially' give any possible predicted value $-\infty$ to ∞ .
- The logistic regression model is a **GENERALIZED LINEAR MODEL**. Linear model on the right, something other than the usual continuous Y on the left.

• Let's look at the fitted logistic regression model for the lead level data with one X covariate.

$$ln\left(\frac{P(Y_i=1)}{1-P(Y_i=1)}\right) = \hat{\beta}_0 + \hat{\beta}_1 X_i = -1.5160 + 0.0027 X_i$$

The curve represents the $E(Y_i|x_i)$.

And...

$$E(Y_i|x_i) = 0 \cdot P(Y_i = 0|x_i) + 1 \cdot P(Y_i = 1|x_i)$$
$$= P(Y_i = 1|x_i)$$

- We can manipulate the regression model to put it in terms of $P(Y_i = 1) = E(Y_i)$
- If we take this regression model

$$ln\left(\frac{P(Y_i=1)}{1-P(Y_i=1)}\right) = -1.5160 + 0.0027 X_i$$

and solve for $P(Y_i = 1)$ we get...

$$P(Y_i = 1) = \frac{exp(-1.5160 + 0.0027 X_i)}{1 + exp(-1.5160 + 0.0027 X_i)}$$

- The value on the right is bounded to [0,1].
- Because our β_1 is positive,
 - * As X gets larger, $P(Y_i = 1)$ goes to 1.
 - * As X gets smaller, $P(Y_i = 1)$ goes to 0.
- The fitted curve, i.e. the function of X_i on the right, is S-shaped (sigmoidal)

• In the general model with one covariate:

$$ln\left(\frac{P(Y_i=1)}{1-P(Y_i=1)}\right) = \beta_0 + \beta_1 X_i$$

which means

$$P(Y_i = 1) = \frac{exp(\beta_0 + \beta_1 X_i)}{1 + exp(\beta_0 + \beta_1 X_i)}$$
$$= \frac{1}{1 + exp[-(\beta_0 + \beta_1 X_i)]}$$

- If β_1 is positive, we get the S-shape that goes to 1 as X_i goes to ∞ and goes to 0 as X_i goes to $-\infty$ (as in the lead example).
- If β_1 is negative, we get the opposite S-shape that goes to 0 as X_i goes to ∞ and goes to 1 as X_i goes to $-\infty$.

• Another way to think of logistic regression is that we're modeling a Bernoulli random variable occurring for each X_i , and the Bernoulli parameter π_i depends on the covariate value.

Then,
$$Y_i|X_i \sim Bernoulli(\pi_i)$$

where π_i represents $P(Y_i = 1|X_i)$

$$E(Y_i|X_i) = \pi_i$$
 and

$$V(Y_i|X_i) = \pi_i(1 - \pi_i)$$

We're thinking in terms of the conditional distribution of Y|X (we don't have constant variance across the X values, mean and variance are tied together).

Writing π_i as a function of X_i ,

$$\pi_i = \frac{exp(\beta_0 + \beta_1 X_i)}{1 + exp(\beta_0 + \beta_1 X_i)}$$

Interpretation of parameters

For the lead levels example.

• Intercept β_0 :

When $X_i = 0$, there is no lead in the soil in the backyard. Then,

$$ln\left(\frac{P(Y_i=1)}{1-P(Y_i=1)}\right) = \beta_0$$

So, β_0 is the log-odds that a randomly selected child with no lead in their backyard has a high lead blood level.

Or, $\pi_i = \frac{e^{\beta_0}}{1+e^{\beta_0}}$ is the chance that a kid with no lead in their backyard has high lead blood level.

For this data,
$$\hat{\beta}_0 = -1.5160$$
 or $\hat{\pi}_i = 0.1800$

Interpretation of parameters

For the lead levels example.

• Coefficient β_1 :

Consider the \log_e of the odds ratio (O.R.) of having high lead blood levels for the following 2 groups...

- 1) those with exposure level of x
- 2) those with exposure level of x + 1

$$log_e\left(\frac{\frac{\pi_2}{1-\pi_2}}{\frac{\pi_1}{1-\pi_1}}\right) = log_e\left(\frac{e^{\beta_0}e^{\beta_1(x+1)}}{e^{\beta_0}e^{\beta_1x}}\right)$$
$$= log_e\left(e^{\beta_1}\right)$$
$$= \beta_1$$

 β_1 is the \log_e of O.R. for a 1 unit increase in x.

It compares the groups with x exposure and (x+1) exposure.

Or, un-doing the log,

 e^{β_1} is the O.R. comparing the two groups.

For this data,
$$\hat{\beta}_1 = 0.0027$$
 or $e^{0.0027} = 1.0027$

A 1 unit increase in X increases the odds of having a high lead blood level by a factor of 1.0027.

Though this value is small, the range of the X values is large(40 to 5255), so it can have a substantial impact when you consider the full spectrum of x values.

Prediction

• What is the predicted probability of high lead blood level for a child with X = 500.

$$P(Y_i = 1) = \frac{exp(-1.5160 + 0.0027 X_i)}{1 + exp(-1.5160 + 0.0027 X_i)}$$

$$= \frac{1}{1 + exp[-(-1.5160 + 0.0027 X_i)]}$$

$$= \frac{1}{1 + exp[1.5160 - 0.0027 \times 500]} = 0.4586$$

• What is the predicted probability of high lead blood level for a child with X = 4000.

$$P(Y_i = 1) = \frac{1}{1 + exp[1.5160 - 0.0027 \times 4000]} = 0.9999$$

• What is the predicted probability of high lead blood level for a child with X = 0.

$$P(Y_i = 1) = \frac{1}{1 + exp[1.5160]} = 0.1800$$

So, there's still a chance of having high lead blood level even when the backyard doesn't have any lead. This is why we don't see the low-end of our fitted S-curve go to zero.

Testing Significance of Covariate

```
> glm.out=glm(highbld~soil,family=binomial(logit))
> summary(glm.out)
```

Coefficients:

Soil is a significant predictor in the logistic regression model.

A couple things...

• Method of **Maximum Likelihood** is used to fit the model.

Estimates $\hat{\beta}_j$ are asymptotically normal, so \mathbf{R} uses Z-tests (or Wald tests) for covariate significance in the output. [NOTE: squaring a z-statistic gets you a chi-squared statistic with 1 df.]

• General concepts easily extended to logistic regression with many covariates.