Title

logit — Logistic regression, reporting coefficients

Syntax Menu Description Options
Remarks and examples Stored results Methods and formulas References

Also see

Syntax

options

nocoef

coeflegend

<u>logit</u> depvar [indepvars] [if] [in] [weight] [, options]

Description

Model noconstant suppress constant term offset(varname) include varname in model with coefficient constrained to 1 asis retain perfect predictor variables constraints(constraints) apply specified linear constraints collinear keep collinear variables SF/Robust vce(vcetype) *vcetype* may be oim, robust, cluster *clustvar*, bootstrap, or jackknife Reporting level(#) set confidence level; default is level(95) report odds ratios nocnsreport do not display constraints display_options control column formats, row spacing, line width, display of omitted variables and base and empty cells, and factor-variable labeling Maximization maximize_options control the maximization process; seldom used

indepvars may contain factor variables; see [U] 11.4.3 Factor variables.

depvar and indepvars may contain time-series operators; see [U] 11.4.4 Time-series varlists.

bootstrap, by, fp, jackknife, mfp, mi estimate, nestreg, rolling, statsby, stepwise, and svy are allowed; see [U] 11.1.10 Prefix commands.

do not display coefficient table; seldom used

vce(bootstrap) and vce(jackknife) are not allowed with the mi estimate prefix; see [MI] mi estimate.

display legend instead of statistics

Weights are not allowed with the bootstrap prefix; see [R] bootstrap.

vce(), nocoef, and weights are not allowed with the svy prefix; see [SVY] svy.

fweights, iweights, and pweights are allowed; see [U] 11.1.6 weight.

nocoef and coeflegend do not appear in the dialog box.

See [U] 20 Estimation and postestimation commands for more capabilities of estimation commands.

Menu

Statistics > Binary outcomes > Logistic regression

Description

logit fits a logit model for a binary response by maximum likelihood; it models the probability of a positive outcome given a set of regressors. *depvar* equal to nonzero and nonmissing (typically *depvar* equal to one) indicates a positive outcome, whereas *depvar* equal to zero indicates a negative outcome.

Also see [R] **logistic**; **logistic** displays estimates as odds ratios. Many users prefer the **logistic** command to **logit**. Results are the same regardless of which you use—both are the maximum-likelihood estimator. Several auxiliary commands that can be run after **logit**, **probit**, or **logistic** estimation are described in [R] **logistic postestimation**. A list of related estimation commands is given in [R] **logistic**.

If estimating on grouped data, see [R] glogit.

Options

```
Model \
noconstant, offset(varname), constraints(constraints), collinear; see [R] estimation options.
```

asis forces retention of perfect predictor variables and their associated perfectly predicted observations and may produce instabilities in maximization; see [R] probit.

```
SE/Robust
```

vce(vcetype) specifies the type of standard error reported, which includes types that are derived from asymptotic theory (oim), that are robust to some kinds of misspecification (robust), that allow for intragroup correlation (cluster clustvar), and that use bootstrap or jackknife methods (bootstrap, jackknife); see [R] vce_option.

```
Reporting
```

level(#); see [R] estimation options.

or reports the estimated coefficients transformed to odds ratios, that is, e^b rather than b. Standard errors and confidence intervals are similarly transformed. This option affects how results are displayed, not how they are estimated. or may be specified at estimation or when replaying previously estimated results.

```
nocnsreport; see [R] estimation options.
```

display_options: noomitted, vsquish, noemptycells, baselevels, allbaselevels, nofvlabel, fvwrap(#), fvwrapon(style), cformat(%fmt), pformat(%fmt), sformat(%fmt), and nolstretch; see [R] estimation options.

```
Maximization
```

```
maximize_options: difficult, technique(algorithm_spec), iterate(#), [no]log, trace,
 gradient, showstep, hessian, showtolerance, tolerance(#), ltolerance(#),
 nrtolerance(#), nonrtolerance, and from(init_specs); see [R] maximize. These options are
 seldom used.
```

The following options are available with logit but are not shown in the dialog box:

nocoef specifies that the coefficient table not be displayed. This option is sometimes used by program writers but is of no use interactively.

coeflegend; see [R] estimation options.

Remarks and examples

Remarks are presented under the following headings:

Basic usage Model identification

Basic usage

logit fits maximum likelihood models with dichotomous dependent (left-hand-side) variables coded as 0/1 (or, more precisely, coded as 0 and not-0).

Example 1

We have data on the make, weight, and mileage rating of 22 foreign and 52 domestic automobiles. We wish to fit a logit model explaining whether a car is foreign on the basis of its weight and mileage. Here is an overview of our data:

- . use http://www.stata-press.com/data/r13/auto
 (1978 Automobile Data)
- . keep make mpg weight foreign
- . describe

Contains data from http://www.stata-press.com/data/r13/auto.dta
obs: 74 1978 Automobile Data
vars: 4 13 Apr 2013 17:45
size: 1,702 (_dta has notes)

variable name	storage type	display format	value label	variable label
make mpg weight foreign	str18 int int byte	%-18s %8.0g %8.0gc %8.0g	origin	Make and Model Mileage (mpg) Weight (lbs.) Car type

Number of Observations

Sorted by: foreign

Note: dataset has changed since last saved

. inspect foreign
foreign: Car type

			Total	Integers	Nonintegers
#		Negative	_	_	-
#		Zero	52	52	-
#		Positive	22	22	_
#					
# #		Total	74	74	-
# #		Missing	-		
	1		74		

foreign is labeled and all values are documented in the label.

The variable foreign takes on two unique values, 0 and 1. The value 0 denotes a domestic car, and 1 denotes a foreign car.

The model that we wish to fit is

$$\Pr(\texttt{foreign} = 1) = F(\beta_0 + \beta_1 \texttt{weight} + \beta_2 \texttt{mpg})$$

where $F(z) = e^z/(1+e^z)$ is the cumulative logistic distribution.

To fit this model, we type

. logit foreign weight mpg

Iteration 0: log likelihood = -45.03321 Iteration 1: log likelihood = -29.238536 Iteration 2: log likelihood = -27.244139 Iteration 3: log likelihood = -27.175277 Iteration 4: log likelihood = -27.175156 Iteration 5: log likelihood = -27.175156

Logistic regression

Number of obs = 74 LR chi2(2) = 35.72 Prob > chi2 = 0.0000 Pseudo R2 = 0.3966

Log likelihood =	-27.175156
------------------	------------

foreign	Coef.	Std. Err.	z	P> z	[95% Conf.	Interval]
weight	0039067	.0010116	-3.86	0.000	0058894	001924
mpg	1685869	.0919175	-1.83	0.067	3487418	.011568
_cons	13.70837	4.518709	3.03	0.002	4.851859	22.56487

We find that heavier cars are less likely to be foreign and that cars yielding better gas mileage are also less likely to be foreign, at least holding the weight of the car constant.

□ Technical note

Stata interprets a value of 0 as a negative outcome (failure) and treats all other values (except missing) as positive outcomes (successes). Thus if your dependent variable takes on the values 0 and 1, then 0 is interpreted as failure and 1 as success. If your dependent variable takes on the values 0, 1, and 2, then 0 is still interpreted as failure, but both 1 and 2 are treated as successes.

If you prefer a more formal mathematical statement, when you type logit y x, Stata fits the model

$$\Pr(y_j \neq 0 \mid \mathbf{x}_j) = \frac{\exp(\mathbf{x}_j \boldsymbol{\beta})}{1 + \exp(\mathbf{x}_j \boldsymbol{\beta})}$$

Model identification

The logit command has one more feature, and it is probably the most useful. logit automatically checks the model for identification and, if it is underidentified, drops whatever variables and observations are necessary for estimation to proceed. (logistic, probit, and ivprobit do this as well.)

Example 2

Have you ever fit a logit model where one or more of your independent variables perfectly predicted one or the other outcome?

For instance, consider the following data:

Outcome y	Independent variable x
0	1
0	1
0	0
1	0

Say that we wish to predict the outcome on the basis of the independent variable. The outcome is always zero whenever the independent variable is one. In our data, $Pr(y=0 \mid x=1)=1$, which means that the logit coefficient on x must be minus infinity with a corresponding infinite standard error. At this point, you may suspect that we have a problem.

Unfortunately, not all such problems are so easily detected, especially if you have a lot of independent variables in your model. If you have ever had such difficulties, you have experienced one of the more unpleasant aspects of computer optimization. The computer has no idea that it is trying to solve for an infinite coefficient as it begins its iterative process. All it knows is that at each step, making the coefficient a little bigger, or a little smaller, works wonders. It continues on its merry way until either 1) the whole thing comes crashing to the ground when a numerical overflow error occurs or 2) it reaches some predetermined cutoff that stops the process. In the meantime, you have been waiting. The estimates that you finally receive, if you receive any at all, may be nothing more than numerical roundoff.

Stata watches for these sorts of problems, alerts us, fixes them, and properly fits the model.

Let's return to our automobile data. Among the variables we have in the data is one called repair, which takes on three values. A value of 1 indicates that the car has a poor repair record, 2 indicates an average record, and 3 indicates a better-than-average record. Here is a tabulation of our data:

- . use http://www.stata-press.com/data/r13/repair, clear
 (1978 Automobile Data)
- . tabulate foreign repair

		repair		
Car type	1	2	3	Total
Domestic	10	27	9	46
Foreign	0	3	9	12
Total	10	30	18	58

All the cars with poor repair records (repair = 1) are domestic. If we were to attempt to predict foreign on the basis of the repair records, the predicted probability for the repair = 1 category would have to be zero. This in turn means that the logit coefficient must be minus infinity, and that would set most computer programs buzzing.

Let's try Stata on this problem.

. logit foreign b3.repair

note: 1.repair != 0 predicts failure perfectly

1.repair dropped and 10 obs not used

Iteration 0: log likelihood = -26.992087
Iteration 1: log likelihood = -22.483187
Iteration 2: log likelihood = -22.230498
Iteration 3: log likelihood = -22.229139
Iteration 4: log likelihood = -22.229138

Logistic regression

Number of obs = 48 LR chi2(1) = 9.53 Prob > chi2 = 0.0020 Pseudo R2 = 0.1765

1

Log likelihood = -22.229138

foreign	Coef.	Std. Err.	z	P> z	[95% Conf.	Interval]
repair 1 2	0 -2.197225	(empty) .7698003	-2.85	0.004	-3.706005	6884436
_cons	-1.98e-16	.4714045	-0.00	1.000	9239359	.9239359

Remember that all the cars with poor repair records (repair = 1) are domestic, so the model cannot be fit, or at least it cannot be fit if we restrict ourselves to finite coefficients. Stata noted that fact "note: 1.repair !=0 predicts failure perfectly". This is Stata's mathematically precise way of saying what we said in English. When repair is 1, the car is domestic.

Stata then went on to say "1.repair dropped and 10 obs not used". This is Stata eliminating the problem. First 1.repair had to be removed from the model because it would have an infinite coefficient. Then the 10 observations that led to the problem had to be eliminated, as well, so as not to bias the remaining coefficients in the model. The 10 observations that are not used are the 10 domestic cars that have poor repair records.

Stata then fit what was left of the model, using the remaining observations. Because no observations remained for cars with poor repair records, Stata reports "(empty)" in the row for repair = 1.

□ Technical note

Stata is pretty smart about catching problems like this. It will catch "one-way causation by a dummy variable", as we demonstrated above.

Stata also watches for "two-way causation", that is, a variable that perfectly determines the outcome, both successes and failures. Here Stata says, "so-and-so predicts outcome perfectly" and stops. Statistics dictates that no model can be fit.

Stata also checks your data for collinear variables; it will say, "so-and-so omitted because of collinearity". No observations need to be eliminated in this case, and model fitting will proceed without the offending variable.

It will also catch a subtle problem that can arise with continuous data. For instance, if we were estimating the chances of surviving the first year after an operation, and if we included in our model age, and if all the persons over 65 died within the year, Stata would say, "age > 65 predicts failure perfectly". It would then inform us about the fix-up it takes and fit what can be fit of our model.

Number of obs

68

logit (and logistic, probit, and ivprobit) will also occasionally display messages such as
Note: 4 failures and 0 successes completely determined.

There are two causes for a message like this. The first—and most unlikely—case occurs when a continuous variable (or a combination of a continuous variable with other continuous or dummy variables) is simply a great predictor of the dependent variable. Consider Stata's auto.dta dataset with 6 observations removed.

```
. use http://www.stata-press.com/data/r13/auto
(1978 Automobile Data)
```

. drop if foreign==0 & gear_ratio > 3.1
(6 observations deleted)

Logistic regression

. logit foreign mpg weight gear_ratio, nolog

	LR chi2(3)	=	72.64
	Prob > chi2	=	0.0000
og likelihood = -6.4874814	Pseudo R2	=	0.8484

foreign	Coef.	Std. Err.	z	P> z	[95% Conf.	Interval]
mpg	4944907	.2655508	-1.86	0.063	-1.014961	.0259792
weight	0060919	.003101	-1.96	0.049	0121698	000014
gear_ratio	15.70509	8.166234	1.92	0.054	300436	31.71061
_cons	-21.39527	25.41486	-0.84	0.400	-71.20747	28.41694

Note: 4 failures and 0 successes completely determined.

There are no missing standard errors in the output. If you receive the "completely determined" message and have one or more missing standard errors in your output, see the second case discussed below.

Note gear_ratio's large coefficient. logit thought that the 4 observations with the smallest predicted probabilities were essentially predicted perfectly.

```
. predict p
(option pr assumed; Pr(foreign))
```

- . sort p
- . list p in 1/4

If this happens to you, you do not have to do anything. Computationally, the model is sound. The second case discussed below requires careful examination.

The second case occurs when the independent terms are all dummy variables or continuous ones with repeated values (for example, age). Here one or more of the estimated coefficients will have missing standard errors. For example, consider this dataset consisting of 5 observations.

- . use http://www.stata-press.com/data/r13/logitxmpl, clear
- . list, separator(0)

	у	x1	x2
1.	0	0	0
2.	0	0	0
3.	0	1	0
4.	1	1	0
5.	0	0	1
6.	1	0	1

. logit y x1 x2

```
Iteration 0:
 log\ likelihood = -3.819085
Iteration 1:
 log\ likelihood = -2.9527336
Iteration 2:
 log\ likelihood = -2.8110282
Iteration 3:
 log\ likelihood = -2.7811973
Iteration 4:
 log\ likelihood = -2.7746107
Iteration 5:
 log likelihood = -2.7730128
 (output omitted)
```

```
Iteration 15996: log likelihood = -2.7725887
 (not concave)
Iteration 15997: log likelihood = -2.7725887
 (not concave)
Iteration 15998: log likelihood = -2.7725887
 (not concave)
Iteration 15999: log likelihood = -2.7725887
 (not concave)
Iteration 16000: log likelihood = -2.7725887
 (not concave)
```

convergence not achieved

Logistic regression

Number of obs	=	6
LR chi2(1)	=	2.09
Prob > chi2	=	0.1480
Pseudo R2	=	0.2740

Log likelihood = -2.7725887

у	Coef.	Std. Err.	z	P> z	[95% Conf.	Interval]
x1	18.3704	2	9.19	0.000	14.45047	22.29033
x2	18.3704				•	
_cons	-18.3704	1.414214	-12.99	0.000	-21.14221	-15.5986

Note: 2 failures and 0 successes completely determined. convergence not achieved r(430);

Three things are happening here. First, logit iterates almost forever and then declares nonconvergence. Second, logit can fit the outcome (y = 0) for the covariate pattern x1 = 0 and x2 = 0 (that is, the first two observations) perfectly. This observation is the "2 failures and 0 successes completely determined". Third, if this observation is dropped, then x1, x2, and the constant are collinear.

This is the cause of the nonconvergence, the message "completely determined", and the missing standard errors. It happens when you have a covariate pattern (or patterns) with only one outcome and there is collinearity when the observations corresponding to this covariate pattern are dropped.

If this happens to you, confirm the causes. First, identify the covariate pattern with only one outcome. (For your data, replace x1 and x2 with the independent variables of your model.)

- . egen pattern = group(x1 x2)
- . quietly logit y x1 x2, iterate(100)
- . predict p

(option pr assumed; Pr(y))

. summarize p

Variable	Obs	Mean	Std. Dev.	Min	Max
р	6	.3333333	.2581989	1.05e-08	.5

If successes were completely determined, that means that there are predicted probabilities that are almost 1. If failures were completely determined, that means that there are predicted probabilities that are almost 0. The latter is the case here, so we locate the corresponding value of pattern:

. tabulate pattern if p < 1e-7

group(x1 x2)	Freq.	Percent	Cum.
1	2	100.00	100.00
Total	2	100.00	

Once we omit this covariate pattern from the estimation sample, logit can deal with the collinearity:

. logit y x1 x2 if pattern != 1, nolog note: x2 omitted because of collinearity

Logistic regression

Number of obs = LR chi2(1) =0.00 1.0000 Prob > chi2

Log likelihood = -2.7725887

	Pseudo	R2	=	0.0000
:	P> z	[95%	Conf.	Interval]
0	1.000	-3.919	9928	3.919928

У	Coef.	Std. Err.	Z	P> z	[95% Conf.	Interval]
x1	0	2	0.00	1.000	-3.919928	3.919928
x2	0	(omitted)				
_cons	0	1.414214	0.00	1.000	-2.771808	2.771808

We omit the collinear variable. Then we must decide whether to include or omit the observations with pattern = 1. We could include them,

. logit y x1, nolog

Logistic regression Number of obs 6 LR chi2(1) 0.37 Prob > chi2 0.5447 Pseudo R2 0.0480

Log likelihood = -3.6356349

у	Coef.	Std. Err.	z	P> z	[95% Conf.	Interval]
x1	1.098612	1.825742	0.60	0.547	-2.479776	4.677001
_cons	-1.098612	1.154701	-0.95	0.341	-3.361784	1.164559

```
. logit y x1 if pattern != 1, nolog
```

Logistic regression

Number of obs = 4 LR chi2(1) = 0.00 Prob > chi2 = 1.0000 Pseudo R2 = 0.0000

Log likelihood = -2.7725887

у	Coef.	Std. Err.	z	P> z	[95% Conf.	Interval]
x1	0	2	0.00	1.000	-3.919928	3.919928
_cons	0	1.414214	0.00	1.000	-2.771808	2.771808

If the covariate pattern that predicts outcome perfectly is meaningful, you may want to exclude these observations from the model. Here you would report that covariate pattern such and such predicted outcome perfectly and that the best model for the rest of the data is But, more likely, the perfect prediction was simply the result of having too many predictors in the model. Then you would omit the extraneous variables from further consideration and report the best model for all the data.

Stored results

logit stores the following in e():

```
Scalars
```

e(N) number of observations

e(N_cds) number of completely determined successes e(N_cdf) number of completely determined failures

e(k) number of parameters

e(k_eq) number of equations in e(b)

e(k_eq_model) number of equations in overall model test

e(k_dv) number of dependent variables e(df_m) model degrees of freedom

e(r2_p) pseudo-R-squared e(11) log likelihood

e(11_0) log likelihood, constant-only model

e(N_clust) number of clusters

e(chi2) χ^2

e(p) significance of model test e(rank) rank of e(V)

e(ic) number of iterations

e(rc) return code

e(converged) 1 if converged, 0 otherwise

```
Macros
 e(cmd)
 e(cmdline)
 command as typed
 e(depvar)
 name of dependent variable
 weight type
 e(wtype)
 e(wexp)
 weight expression
 e(title)
 title in estimation output
 e(clustvar)
 name of cluster variable
 e(offset)
 linear offset variable
 Wald or LR; type of model \chi^2 test
 e(chi2type)
 e(vce)
 vcetype specified in vce()
 e(vcetype)
 title used to label Std. Err.
 e(opt)
 type of optimization
 max or min; whether optimizer is to perform maximization or minimization
 e(which)
 e(ml_method)
 type of ml method
 e(user)
 name of likelihood-evaluator program
 e(technique)
 maximization technique
 e(properties)
 e(estat_cmd)
 program used to implement estat
 e(predict)
 program used to implement predict
 e(marginsnotok)
 predictions disallowed by margins
 e(asbalanced)
 factor variables fvset as asbalanced
 e(asobserved)
 factor variables fyset as asobserved
Matrices
 e(b)
 coefficient vector
 e(Cns)
 constraints matrix
 e(ilog)
 iteration log (up to 20 iterations)
 e(gradient)
 gradient vector
 e(mns)
 vector of means of the independent variables
 e(rules)
 information about perfect predictors
 e(V)
 variance-covariance matrix of the estimators
 e(V_modelbased)
 model-based variance
Functions
 e(sample)
 marks estimation sample
```

Methods and formulas

Cramer (2003, chap. 9) surveys the prehistory and history of the logit model. The word "logit" was coined by Berkson (1944) and is analogous to the word "probit". For an introduction to probit and logit, see, for example, Aldrich and Nelson (1984), Cameron and Trivedi (2010), Greene (2012), Jones (2007), Long (1997), Long and Freese (2014), Pampel (2000), or Powers and Xie (2008).

The likelihood function for logit is

$$lnL = \sum_{j \in S} w_j \ln F(\mathbf{x}_j \mathbf{b}) + \sum_{j \notin S} w_j \ln \{1 - F(\mathbf{x}_j \mathbf{b})\}$$

where S is the set of all observations j, such that $y_j \neq 0$, $F(z) = e^z/(1 + e^z)$, and w_j denotes the optional weights. $\ln L$ is maximized as described in [R] maximize.

This command supports the Huber/White/sandwich estimator of the variance and its clustered version using vce(robust) and vce(cluster clustvar), respectively. See [P] <u>robust</u>, particularly <u>Maximum likelihood estimators</u> and <u>Methods and formulas</u>. The scores are calculated as $\mathbf{u}_j = \{1 - F(\mathbf{x}_j \mathbf{b})\}\mathbf{x}_j$ for the positive outcomes and $-F(\mathbf{x}_j \mathbf{b})\mathbf{x}_j$ for the negative outcomes.

logit also supports estimation with survey data. For details on VCEs with survey data, see [SVY] variance estimation.

Joseph Berkson (1899–1982) was born in New York City and studied at the College of the City of New York, Columbia, and Johns Hopkins, earning both an MD and a doctorate in statistics. He then worked at Johns Hopkins before moving to the Mayo Clinic in 1931 as a biostatistician. Among many other contributions, his most influential one drew upon a long-sustained interest in the logistic function, especially his 1944 paper on bioassay, in which he introduced the term "logit". Berkson was a frequent participant in controversy—sometimes humorous, sometimes bitter—on subjects such as the evidence for links between smoking and various diseases and the relative merits of probit and logit methods and of different calculation methods.

References

Aldrich, J. H., and F. D. Nelson. 1984. Linear Probability, Logit, and Probit Models. Newbury Park, CA: Sage.

Archer, K. J., and S. A. Lemeshow. 2006. Goodness-of-fit test for a logistic regression model fitted using survey sample data. *Stata Journal* 6: 97–105.

Berkson, J. 1944. Application of the logistic function to bio-assay. *Journal of the American Statistical Association* 39: 357–365.

Buis, M. L. 2010a. Direct and indirect effects in a logit model. Stata Journal 10: 11-29.

—. 2010b. Stata tip 87: Interpretation of interactions in nonlinear models. Stata Journal 10: 305–308.

Cameron, A. C., and P. K. Trivedi. 2010. Microeconometrics Using Stata. Rev. ed. College Station, TX: Stata Press.

Cleves, M. A., and A. Tosetto. 2000. sg139: Logistic regression when binary outcome is measured with uncertainty. Stata Technical Bulletin 55: 20–23. Reprinted in Stata Technical Bulletin Reprints, vol. 10, pp. 152–156. College Station, TX: Stata Press.

Cramer, J. S. 2003. Logit Models from Economics and Other Fields. Cambridge: Cambridge University Press.

Greene, W. H. 2012. Econometric Analysis. 7th ed. Upper Saddle River, NJ: Prentice Hall.

Hilbe, J. M. 2009. Logistic Regression Models. Boca Raton, FL: Chapman & Hill/CRC.

Hosmer, D. W., Jr., S. A. Lemeshow, and R. X. Sturdivant. 2013. *Applied Logistic Regression*. 3rd ed. Hoboken, NJ: Wiley.

Jones, A. 2007. Applied Econometrics for Health Economists: A Practical Guide. 2nd ed. Abingdon, UK: Radcliffe.

Judge, G. G., W. E. Griffiths, R. C. Hill, H. Lütkepohl, and T.-C. Lee. 1985. The Theory and Practice of Econometrics. 2nd ed. New York: Wiley.

Long, J. S. 1997. Regression Models for Categorical and Limited Dependent Variables. Thousand Oaks, CA: Sage.

Long, J. S., and J. Freese. 2014. Regression Models for Categorical Dependent Variables Using Stata. 3rd ed. College Station, TX: Stata Press.

Miranda, A., and S. Rabe-Hesketh. 2006. Maximum likelihood estimation of endogenous switching and sample selection models for binary, ordinal, and count variables. *Stata Journal* 6: 285–308.

Mitchell, M. N., and X. Chen. 2005. Visualizing main effects and interactions for binary logit models. *Stata Journal* 5: 64-82.

- O'Fallon, W. M. 1998. Berkson, Joseph. In Vol. 1 of Encyclopedia of Biostatistics, ed. P. Armitage and T. Colton, 290–295. Chichester, UK: Wiley.
- Orsini, N., R. Bellocco, and P. C. Sjölander. 2013. Doubly robust estimation in generalized linear models. *Stata Journal* 13: 185–205.
- Pampel, F. C. 2000. Logistic Regression: A Primer. Thousand Oaks, CA: Sage.
- Powers, D. A., and Y. Xie. 2008. Statistical Methods for Categorical Data Analysis. 2nd ed. Bingley, UK: Emerald.
- Pregibon, D. 1981. Logistic regression diagnostics. Annals of Statistics 9: 705-724.
- Schonlau, M. 2005. Boosted regression (boosting): An introductory tutorial and a Stata plugin. Stata Journal 5: 330–354.
- Xu, J., and J. S. Long. 2005. Confidence intervals for predicted outcomes in regression models for categorical outcomes. Stata Journal 5: 537–559.

Also see

- [R] logit postestimation Postestimation tools for logit
- [R] brier Brier score decomposition
- [R] cloglog Complementary log-log regression
- [R] exlogistic Exact logistic regression
- [R] glogit Logit and probit regression for grouped data
- [R] logistic Logistic regression, reporting odds ratios
- [R] **probit** Probit regression
- [R] **roc** Receiver operating characteristic (ROC) analysis
- [ME] melogit Multilevel mixed-effects logistic regression
- [MI] estimation Estimation commands for use with mi estimate
- [SVY] svy estimation Estimation commands for survey data
- [XT] **xtlogit** Fixed-effects, random-effects, and population-averaged logit models
- [U] 20 Estimation and postestimation commands

Title

logit postestimation -	 Postestimation 	tools	for	logit

Description	Syntax for predict	Menu for predict	Options for predict
Remarks and examples	Methods and formulas	References	Also see

Description

The following postestimation commands are of special interest after logit:

Command	Description
estat classification	report various summary statistics, including the classification table
estat gof	Pearson or Hosmer-Lemeshow goodness-of-fit test
lroc	compute area under ROC curve and graph the curve
lsens	graph sensitivity and specificity versus probability cutoff

These commands are not appropriate after the svy prefix.

The following standard postestimation commands are also available:

Command	Description
contrast	contrasts and ANOVA-style joint tests of estimates
estat ic	Akaike's and Schwarz's Bayesian information criteria (AIC and BIC)
estat summarize	summary statistics for the estimation sample
estat vce	variance-covariance matrix of the estimators (VCE)
estat (svy)	postestimation statistics for survey data
estimates	cataloging estimation results
${ t forecast}^1$	dynamic forecasts and simulations
lincom	point estimates, standard errors, testing, and inference for linear combinations of coefficients
linktest	link test for model specification
${\sf lrtest}^2$	likelihood-ratio test
margins	marginal means, predictive margins, marginal effects, and average marginal effects
marginsplot	graph the results from margins (profile plots, interaction plots, etc.)
nlcom	point estimates, standard errors, testing, and inference for nonlinear combinations of coefficients
predict	predictions, residuals, influence statistics, and other diagnostic measures
predictnl	point estimates, standard errors, testing, and inference for generalized predictions
pwcompare	pairwise comparisons of estimates
suest	seemingly unrelated estimation
test	Wald tests of simple and composite linear hypotheses
testnl	Wald tests of nonlinear hypotheses

 $^{^{1}\,}$ forecast is not appropriate with mi or svy estimation results.

² lrtest is not appropriate with svy estimation results.

Syntax for predict

predict	type	newvar	if]	in] [,	statistic	$\underline{\mathtt{nooff}}\mathtt{set}$	<u>rule</u> s	asif	

statistic	Description
Main	
pr	probability of a positive outcome; the default
xb	linear prediction
stdp	standard error of the prediction
* <u>db</u> eta	Pregibon (1981) $\Delta \widehat{\beta}$ influence statistic
* <u>de</u> viance	deviance residual
$*\underline{dx}2$	Hosmer, Lemeshow, and Sturdivant (2013) $\Delta \chi^2$ influence statistic
* <u>dd</u> eviance	Hosmer, Lemeshow, and Sturdivant (2013) ΔD influence statistic
* <u>h</u> at	Pregibon (1981) leverage
* <u>n</u> umber	sequential number of the covariate pattern
* <u>r</u> esiduals	Pearson residuals; adjusted for number sharing covariate pattern
* <u>rs</u> tandard	standardized Pearson residuals; adjusted for number sharing covariate pattern
<u>sc</u> ore	first derivative of the log likelihood with respect to $\mathbf{x}_j \boldsymbol{\beta}$

Unstarred statistics are available both in and out of sample; type predict ... if e(sample) ... if wanted only for the estimation sample. Starred statistics are calculated only for the estimation sample, even when if e(sample) is not specified.

pr, xb, stdp, and score are the only options allowed with svy estimation results.

Menu for predict

Statistics > Postestimation > Predictions, residuals, etc.

Options for predict

Main

pr, the default, calculates the probability of a positive outcome.

xb calculates the linear prediction.

stdp calculates the standard error of the linear prediction.

dbeta calculates the Pregibon (1981) $\Delta \widehat{\beta}$ influence statistic, a standardized measure of the difference in the coefficient vector that is due to deletion of the observation along with all others that share the same covariate pattern. In Hosmer, Lemeshow, and Sturdivant (2013, 154–155) jargon, this statistic is M-asymptotic; that is, it is adjusted for the number of observations that share the same covariate pattern.

deviance calculates the deviance residual.

dx2 calculates the Hosmer, Lemeshow, and Sturdivant (2013, 191) $\Delta\chi^2$ influence statistic, reflecting the decrease in the Pearson χ^2 that is due to deletion of the observation and all others that share the same covariate pattern.

ddeviance calculates the Hosmer, Lemeshow, and Sturdivant (2013, 191) ΔD influence statistic, which is the change in the deviance residual that is due to deletion of the observation and all others that share the same covariate pattern.

hat calculates the Pregibon (1981) leverage or the diagonal elements of the hat matrix adjusted for the number of observations that share the same covariate pattern.

number numbers the covariate patterns—observations with the same covariate pattern have the same number. Observations not used in estimation have number set to missing. The first covariate pattern is numbered 1, the second 2, and so on.

residuals calculates the Pearson residual as given by Hosmer, Lemeshow, and Sturdivant (2013, 155) and adjusted for the number of observations that share the same covariate pattern.

rstandard calculates the standardized Pearson residual as given by Hosmer, Lemeshow, and Sturdivant (2013, 191) and adjusted for the number of observations that share the same covariate pattern.

score calculates the equation-level score, $\partial \ln L/\partial(\mathbf{x}_i\beta)$.

```
Options
```

nooffset is relevant only if you specified offset (*varname*) for logit. It modifies the calculations made by predict so that they ignore the offset variable; the linear prediction is treated as $\mathbf{x}_j \mathbf{b}$ rather than as $\mathbf{x}_i \mathbf{b} + \text{offset}_i$.

rules requests that Stata use any rules that were used to identify the model when making the prediction. By default, Stata calculates missing for excluded observations.

asif requests that Stata ignore the rules and exclusion criteria and calculate predictions for all observations possible by using the estimated parameter from the model.

Remarks and examples

Once you have fit a logit model, you can obtain the predicted probabilities by using the predict command for both the estimation sample and other samples; see [U] **20 Estimation and postestimation commands** and [R] **predict**. Here we will make only a few more comments.

predict without arguments calculates the predicted probability of a positive outcome, that is, $\Pr(y_j = 1) = F(\mathbf{x}_j \mathbf{b})$. With the xb option, predict calculates the linear combination $\mathbf{x}_j \mathbf{b}$, where \mathbf{x}_j are the independent variables in the jth observation and b is the estimated parameter vector. This is sometimes known as the index function because the cumulative distribution function indexed at this value is the probability of a positive outcome.

In both cases, Stata remembers any rules used to identify the model and calculates missing for excluded observations, unless rules or asif is specified. For information about the other statistics available after predict, see [R] logistic postestimation.

Example 1: Predicted probabilities

In example 2 of [R] **logit**, we fit the logit model logit foreign b3.repair. To obtain predicted probabilities, type

. summarize foreign p

Variable	0bs	Mean	Std. Dev.	Min	Max
foreign	58	.2068966	.4086186	0	1
р	48	.25	.1956984	.1	.5

Stata remembers any rules used to identify the model and sets predictions to missing for any excluded observations. logit dropped the variable 1.repair from our model and excluded 10 observations. Thus when we typed predict p, those same 10 observations were again excluded, and their predictions were set to missing.

predict's rules option uses the rules in the prediction. During estimation, we were told "1.repair != 0 predicts failure perfectly", so the rule is that when 1.repair is not zero, we should predict 0 probability of success or a positive outcome:

- . predict p2, rules (option pr assumed; Pr(foreign))
- . summarize foreign p p2

Variable	Obs	Mean	Std. Dev.	Min	Max
foreign	58	.2068966	.4086186	0	1
p	48	.25	.1956984	.1	.5
p2	58	.2068966	.2016268	0	.5

predict's asif option ignores the rules and exclusion criteria and calculates predictions for all observations possible by using the estimated parameters from the model:

- . predict p3, asif (option pr assumed; Pr(foreign))
- . summarize foreign p p2 p3

Variable	Obs	Mean	Std. Dev.	Min	Max
foreign	58	.2068966	.4086186	0	1
p	48	.25	.1956984	.1	.5
p2	58	.2068966	.2016268	0	.5
р3	58	.2931035	.2016268	.1	.5

Which is right? What predict does by default is the most conservative approach. If many observations had been excluded because of a simple rule, we could be reasonably certain that the rules prediction is correct. The asif prediction is correct only if the exclusion is a fluke, and we would be willing to exclude the variable from the analysis anyway. Then, however, we would refit the model to include the excluded observations.

4

Example 2: Predictive margins

We can use the command margins, contrast after logit to make comparisons on the probability scale. Let's fit a model predicting low birthweight from characteristics of the mother:

```
. use http://www.stata-press.com/data/r13/lbw, clear
(Hosmer & Lemeshow data)
```

```
. logit low age i.race i.smoke ptl i.ht i.ui
```

Iteration	0:	log	likelihood	=	-117.336
Iteration	1:	log	likelihood	=	-103.81846
Iteration	2:	log	likelihood	=	-103.40486
Iteration	3:	log	likelihood	=	-103.40384
Tteration	Δ٠	٦٥٥	likelihood	=	-103 40384

Logistic regression

Number of obs	=	189
LR chi2(7)	=	27.86
Prob > chi2	=	0.0002
Pseudo R2	=	0.1187

Log likelihood = -103.40384

low	Coef.	Std. Err.	z	P> z	[95% Conf.	Interval]
age	0403293	.0357127	-1.13	0.259	1103249	.0296663
race						
black	1.009436	.5025122	2.01	0.045	.0245302	1.994342
other	1.001908	.4248342	2.36	0.018	.1692485	1.834568
smoke						
smoker	.9631876	.3904357	2.47	0.014	.1979477	1.728427
pt1	.6288678	.3399067	1.85	0.064	0373371	1.295073
1.ht	1.358142	.6289555	2.16	0.031	.125412	2.590872
1.ui	.8001832	.4572306	1.75	0.080	0959724	1.696339
_cons	-1.184127	.9187461	-1.29	0.197	-2.984837	.6165818

The coefficients are log odds-ratios: conditional on the other predictors, smoking during pregnancy is associated with an increase of 0.96 in the log odds-ratios of low birthweight. The model is linear in the log odds-scale, so the estimate of 0.96 has the same interpretation, whatever the values of the other predictors might be. We could convert 0.96 to an odds ratio by replaying the results with logit, or.

But what if we want to talk about the probability of low birthweight, and not the odds? Then we will need the command margins, contrast. We will use the r. contrast operator to compare each level of smoke with a reference level. (smoke has only two levels, so there will be only one comparison: a comparison of smokers with nonsmokers.)

. margins r.smoke, contrast

Contrasts of predictive margins

Model VCE : OIM

Expression : Pr(low), predict()

	df	chi2	P>chi2
smoke	1	6.32	0.0119

	Delta-method Contrast Std. Err. [95% Conf. Interval				
smoke (smoker vs nonsmoker)	.1832779	.0728814	.0404329	.3261229	

We see that maternal smoking is associated with an 18.3% increase in the probability of low birthweight. (We received a contrast in the probability scale because predicted probabilities are the default when margins is used after logit.)

The contrast of 18.3% is a difference of margins that are computed by averaging over the predictions for observations in the estimation sample. If the values of the other predictors were different, the contrast for smoke would be different, too. Let's estimate the contrast for 25-year-old mothers:

. margins r.smoke, contrast at(age=25)

Contrasts of predictive margins

Model VCE : OIM

Expression : Pr(low), predict()

25 : age

	df	chi2	P>chi2
smoke	1	6.19	0.0129

	Contrast	Delta-method Std. Err.	[95% Conf.	Interval]
smoke (smoker vs nonsmoker)	.1808089	.0726777	.0383632	.3232547

Specifying a maternal age of 25 changed the contrast to 18.1%. Our contrast of probabilities changed because the logit model is nonlinear in the probability scale. A contrast of log odds-ratios would not have changed.

Methods and formulas

See Methods and formulas of the individual postestimation commands for details.

References

Hosmer, D. W., Jr., S. A. Lemeshow, and R. X. Sturdivant. 2013. Applied Logistic Regression. 3rd ed. Hoboken, NJ: Wiley.

Newson, R. B. 2013. Attributable and unattributable risks and fractions and other scenario comparisons. Stata Journal 13: 672-698.

Powers, D. A., H. Yoshioka, and M.-S. Yun. 2011. mvdcmp: Multivariate decomposition for nonlinear response models. Stata Journal 11: 556-576.

Pregibon, D. 1981. Logistic regression diagnostics. Annals of Statistics 9: 705-724.

Also see

- [R] **logit** Logistic regression, reporting coefficients
- [R] estat classification Classification statistics and table
- [R] estat gof Pearson or Hosmer-Lemeshow goodness-of-fit test
- [R] **lroc** Compute area under ROC curve and graph the curve
- [R] Isens Graph sensitivity and specificity versus probability cutoff
- [U] 20 Estimation and postestimation commands

4