Measurement Error and Misclassification in statistical models: Basics and applications beam Bilbao Part 2

Helmut Küchenhoff Statistical Consulting Unit Ludwig-Maximilians-Universität München

> Bilbao 28-05-2019

Outline 2. Measurement error: Models and effect

- ► Models for the error
- ► Effect of measurement error
 - ► Response error
 - ► Linear model
 - ► Logistic model

Examples

- Munich bronchitis study: Average Occupational dust exposure Single measurement, expert ratings
- ► MONICA study: Long term Fat intake One week diary
- ► German radon study: Residential radon exposure Measurements in flats and estimation depending on the home
- Uranium miners study Radon exposure
 Job exposure matrix
- Erfurt study Individual exposure to a pollutant Data from two gauging stations
- ► Augsburg Study on the effect of *PM*₁₀

Models for measurement error

- ► Systematic vs random
- ► Classical vs Berkson
- ► Additive vs multiplicative
- ► Homoscedastic vs heteroscedastic
- ► Differential vs non differential

Classical additive random measurement error

 X_i : True value X_i^* : Measurement of X

$$X_i^* = X_i + U_i \quad (U_i, X_i)$$
 indep.
 $E(U_i) = 0$
 $V(U_i) = \sigma_U^2$
 $U_i \sim N(0, \sigma_U^2)$

This model is suitable for

- ► Instrument m.e.
- ▶ One measurement is used for a mean

Accuracy, Validity and Reliability

- ► Accuracy: General term, describing how closely a measurement reproduces the attribute being measured
- Validity: How well the measurement captures the true attribute or how well it captures the concept which is targeted to be measured
- Reliability describes the differences between multiple measurements of an attribute

Statistical point of view:

Accuracy: Mean square error

Validity: Bias E(U)

Reliability: Measurement error variance σ_U^2

Reliability measures

Two measurements

$$X_{ii}^* = X_i + U_{ij} \ j = 1, 2$$

Assuming independence of the measurement errors U_{ij}

$$Var(X_{ij}^{*}) = Var(X_{i}) + Var(U_{ij})$$

$$R = \frac{Var(X_{i})}{Var(X_{ij}^{*})}$$

$$Cor(X_{i1}^{*}, X_{i2}^{*}) = \frac{Cov(X_{i1}^{*}, X_{i2}^{*})}{\sqrt{Var(X_{i1}^{*}) * Var(X_{i2}^{*})}} = R$$

$$Cor(X_{i1}^{*}, X_{i}) = \frac{Cov(X_{i1}^{*}, X_{i})}{\sqrt{Var(X_{i1}^{*}) * Var(X_{i})}} = \sqrt{R}$$

Intraclass Correlation and Reliability

Interpretation:

- ▶ R : Informative Part of measurement (Variance decomposition)
- R: Correlation between two independent measurements of the same unit
- ► R: Square of the correlation between true value and measurement Estimation of reliability when two measurements per unit are available:

$$Corr(X_{i1}^*, X_{i2}^*)$$

$$Var(X_{i1}^* - X_{i2}^*) = Var(U_{i1} - U_{i2}) = 2\sigma_u^2$$

General case

More than 2 measurements per unit, different measurement tools etc. Use **variance component** model :

$$X_{ij}^* = X_i + U_{ij}(+\tau_j)$$

 X_i : random true value

 au_j : random or fixed effect of the jth measurement tool

Then the variances and R can be estimated e.g. by ML or REML.

Problems

- ▶ Reliability dependent on $Var(X_i)$
- ► Intra Class Correlation invariant on change of the scale for one measurement
- ► Measurement error variance primary and intuitive characteristic for the simple measurement model
- ► Measurement error variance can be estimated from two independent (!!) measurements

Bland Altmann Plots

Main Idea: Explore relationship between measurement error and true value

Data: Two types of measurement

Plot difference between two measurements and the mean

Example

Approaches for Assessment of agreement

Choudhary and Ng (Biometics 2006): Two measurement methods

- ► Find a model $D = X_{i1} X_{i2} = f((X_{i1} + X_{i2})/2$
- \blacktriangleright Find a simultaneous p% probability range for the difference
- ▶ Use parametric or noparametric (Splines) regression models
- ► Bootstrap and approximations

Useful for assessment, but correction methods cannot be derived

Additive Berkson-error

$$X_i = X_i^* + U_i \quad (U_i, X_i^*) \text{ indep.}$$
 $E(U_i) = 0$
 $V(U_i) = \sigma_U^2$
 $U_i \sim N(0, \sigma_U^2)$

The model is suitable for

- ▶ Mean exposure of a region X^* instead of individual exposure X.
- ► Working place measurement
- ► Dose in a controlled experiment

Classical and Berkson

Note that in the Berkson case

$$E(X|X^*) = X^*$$

$$Var(X) = Var(X^*) + Var(U)$$

$$Var(X) > Var(X^*)$$

Note that in the Classical additive case

$$E(X^*|X) = X$$

 $Var(X^*) = Var(X) + Var(U)$
 $Var(X^*) > Var(X)$

Multiplicative measurement error

$$X_i^* = X_i * U_i \quad (U_i, X_i) \text{ indep.}$$
Classical $X_i = X_i^* * U_i \quad (U_i, X_i^*) \text{ indep.}$
Berkson $E(U_i) = 1$
 $U_i \sim Lognormal$

- ► Additive on the logarithmic scale
- ▶ Used for exposure by chemicals or radiation

Measurement error in response

Simple linear regression

New equation error: $\varepsilon + U$

Assumption : U and X independent, U and ϵ independent

- \longrightarrow Higher variance of arepsilon
- → Inference still correct

Error in equation and measurement error are not discriminable.

Measurement error in covariates

We focus on covariate measurement error in regression models

Main model:

$$E(Y) = f(\beta, X, Z)$$

We are interested in Inference on β_1 Z is a further covariate measured without error **Error model**:

$$X \longleftrightarrow X^*$$

Observed model:

$$E(Y) = f^*(X^*, Z, \beta^*)$$

Naive estimation:

 $Observed\ model = main\ model$

but in most cases : $f^* \neq f$, $\beta^* \neq \beta$

Differential and non differential measurement error

Assumption of non differential measurement error:

$$[Y|X,X^*] = [Y|X]$$

For Y there is no further information in U or X^* when X is known. Then the error and the main model can be split.

$$[Y, X^*, X] = [Y|X][X^*|X][X]$$

From the substantive point of view:

- ► Measurement process and Y are independent
- Blood pressure on a special day is irrelevant for CHD if long term average is known
- ► Mean exposure irrelevant if individual exposure is known
- ► But people with CHD can have a different view on their nutrition behavior

Simple linear regression

We assume a classical non differential additive normal measurement error

$$\begin{array}{rcl} Y & = & \beta_0 + \beta_1 X + \epsilon \\ X^* & = & X + U, \ (U, X, \epsilon) \ \text{indep.} \\ U & \sim & \mathcal{N}(0, \sigma_u^2) \\ \epsilon & \sim & \mathcal{N}(0, \sigma_\epsilon^2) \end{array}$$

Effect of additive measurement error on linear regression

The observed model in linear regression

$$E(Y|X^*) = \beta_0 + \beta_1 E(X|X^*)$$

Assuming $X \sim N(\mu_x, \sigma_x^2)$, the observed model is:

$$E(Y|X^*) = \beta_0^* + \beta_1^* X^*$$

$$\beta_1^* = \frac{\sigma_x^2}{\sigma_x^2 + \sigma_u^2} \beta_1$$

$$\beta_0^* = \beta_0 + \left(1 - \frac{\sigma_x^2}{\sigma_x^2 + \sigma_u^2}\right) \beta_1 \mu_x$$

$$Y - \beta_0^* - \beta_1^* X^* \sim N\left(0, \sigma_\epsilon^2 + \frac{\beta_1^2 \sigma_u^2 \sigma_x^2}{\sigma_x^2 + \sigma_u^2}\right)$$

- ► The observed model is still a linear regression!
- ► Attenuation of β_1 by the factor $\frac{\sigma_x^2}{\sigma_x^2 + \sigma_u^2}$ Reliability ratio"
- ► Loss of precision (higher error term)

Identification

$$\begin{array}{ccc} (\beta_0, \beta_1, \mu_{\mathsf{x}}, \sigma_{\mathsf{x}}^2, \sigma_{\mathsf{u}}^2, \sigma_{\epsilon}^2) & \longrightarrow & [Y, X^*] \\ & \longrightarrow & \mu_{\mathsf{y}}, \mu_{\mathsf{x}^*}, \sigma_{\mathsf{y}}^2, \sigma_{\mathsf{x}^*}^2, \sigma_{\mathsf{x}^*y} \end{array}$$

 $(\beta_0, \beta_1, \mu_x, \sigma_x^2, \sigma_u^2, \sigma_\epsilon^2)$ and $(\beta_0^*, \beta_1^*, \mu_x, \sigma_x^2 + \sigma_u^2, 0, \sigma_\epsilon)$ yield the identical distributions of (Y, X^*) . \Longrightarrow The model parameters are not identifiable

We need extra information, e.g.

- $ightharpoonup \sigma_u$ is known or can be estimated
- $ightharpoonup \sigma_u/\sigma_\epsilon$ is known (orthogonal regression)

The model with another distribution for X is identifiable by higher moments.

The observed model in linear regression (2)

Note that the observed model is dependent on the distribution of X. It is not a linear regression, if X is not normal. Ex: X is a mixture of Normals

Naive LS- estimation

For the slope:

$$\begin{split} \hat{\beta}_{1n} &= \frac{S_{yx^*}}{S_{x^*}^2} \\ \text{plim}(\hat{\beta}_{1n}) &= \frac{\sigma_{yx^*}}{\sigma_{x^*}^2} \\ &= \frac{\sigma_{yx}}{\sigma_x^2 + \sigma_u^2} \\ &= \beta_1 * \frac{\sigma_x^2}{\sigma_x^2 + \sigma_u^2} \end{split}$$

For the intercept:

$$\begin{split} \hat{\beta}_{0n} &= \bar{Y} - \beta_{1n} \bar{X}^* \\ \mathrm{plim}(\hat{\beta}_{0n}) &= \mu_y + \beta_1 * \frac{\sigma_x^2}{\sigma_x^2 + \sigma_u^2} * \mu_{x^*} \\ &= \beta_0 + \beta_1 * \left(1 - \frac{\sigma_x^2}{\sigma_x^2 + \sigma_u^2}\right) * \mu_x \end{split}$$

Naive LS- estimation (2)

For the residual variance:

$$\begin{array}{rcl} \textit{MSE} & = & S_{\textit{Y}-\hat{\beta}_{0n}-\hat{\beta}_{1n}\textit{X}^*} \\ \textit{plim}(\textit{MSE}) & = & \sigma_{\epsilon}^2 + \frac{\beta_1^2 \sigma_u^2 \sigma_x^2}{\sigma_x^2 + \sigma_u^2} \end{array}$$

Multiple linear regression

The generalization form the simple model is straightforward:

$$Y = \beta_0 + X'\beta_x + Z'\beta_z$$

$$X^* = X + U$$

$$U \sim N(0, \Sigma_u)$$

Z is observed without error If we use X^* instead of X then

$$\left(\begin{array}{c} \hat{\beta}_{x^*n} \\ \hat{\beta}_{zn} \end{array} \right) \quad \rightarrow \quad \left(\begin{array}{cc} \Sigma_x + \Sigma_u & \Sigma_{xz} \\ \Sigma_{xz} & \Sigma_z \end{array} \right)^{-1} \left(\begin{array}{cc} \Sigma_x & \Sigma_{xz} \\ \Sigma_{xz} & \Sigma_z \end{array} \right) \left(\begin{array}{c} \beta_{x^*} \\ \beta_z \end{array} \right)$$

Multiple linear regression (2)

If Z and X are correlated then

- ► The attenuation factor is now $\frac{\sigma_{\text{x}|z}^2}{\sigma_{\text{x}|z}^2 + \sigma_u^2}$ $\sigma_{\text{x}|z}^2 \text{ is residual variance from regressing } X \text{ on } Z$
- $ightharpoonup \hat{eta}_{zn}$ is also biased

$$\hat{\beta}_{zn} \longrightarrow \beta_z + (1 - \frac{\sigma_{x|z}^2}{\sigma_{y|z}^2 + \sigma_u^2})\beta_x \gamma_z$$

 γ_z is regression coefficient when regressing X on Z

Correction for attenuation

We have a first method: Solve the bias equation:

$$\hat{\beta}_{1} = \hat{\beta}_{1n} \frac{\sigma_{x}^{2} + \sigma_{u}^{2}}{\sigma_{x}^{2}}
\hat{\beta}_{1} = \hat{\beta}_{1n} \frac{S_{x^{*}}^{2}}{S_{x^{*}}^{2} - \sigma_{u}^{2}}
\hat{\beta}_{0} = \hat{\beta}_{0n} - \hat{\beta}_{1} \left(\frac{S_{x^{*}}^{2} - \sigma_{u}^{2}}{S_{x^{*}}^{2}} \right) \bar{X}^{*}$$

Correction by reliability ratio.

 $V(\hat{\beta}_1) > V(\beta_{1n})$ Bias Variance trade off

Berkson-Error in simple linear regression

$$Y = \beta_0 + \beta_1 X + \epsilon$$

 $X = X^* + U, U, (X^*, Y) \text{ indep.}, E(U) = 0$

Observed Model

$$E(Y|X^*) = \beta_0 + \beta_1 X^*$$

$$V(Y|X^*) = \sigma_{\epsilon}^2 + \beta_1^2 * \sigma_{\mu}^2$$

- ightharpoonup Regression model with identical β
- ► Measurement error ignorable
- ► Loss of precision

Binary Regression

Logistic with additive non differential measurement error

$$P(Y = 1|X) = G(\beta_0 + \beta_1 X)$$

 $G(t) = (1 + \exp(-t))^{-1}$
 $X^* = X + U$

Observed model:

$$P(Y = 1|X^*) = \int P(Y = 1|X, X^*) f_{X|X^*} dx$$
$$= \int P(Y = 1|X) f_{X|X^*} dx$$

If we have additive measurement error and X and U are normal then $X \mid X^*$ is also normal

$$P(Y=1|X^*) = \int G(\beta_0 + \beta_1 X) f_{X|X^*} dx$$

Simple Logistic

Linear Approximation

Probit Model

This integral is not easy to handle, but for the Probit model we can evaluate it:

$$P(Y = 1|X^*) = \Phi\left((\beta_0^* + \beta_1^* X^*)/\sqrt{1 + \beta_1^2 \cdot v}\right)$$

$$\beta_1^* = \frac{\sigma_x^2}{\sigma_x^2 + \sigma_u^2} \beta_1$$

$$\beta_0^* = \beta_0 + \left(1 - \frac{\sigma_x^2}{\sigma_x^2 + \sigma_u^2}\right) \beta_1 \mu_x$$

$$v = Var(X|X^*)$$

This gives an exact correction for the Probit model

Probit approximation for logistic regression

$$G(t) = (1 + \exp(-t))^{-1} \approx \Phi(t/h_*) \text{ mit } h_* \approx 1.70$$

$$E(Y|X^*) = \int G(\beta_0 + \beta_1 X) f_{X|X^*} dx =$$

$$= \int \Phi((\beta_0 + \beta_1 X) h_*^{-1}) f_{X|X^*} dx =$$

$$= G\left((\beta_0^* + \beta_1^* X^*) / \sqrt{1 + \beta_1^2 v h_*^{-2}}\right)$$

Effect of measurement error in logistic regression

- ► Similar to the linear Model
- ▶ Further attenuation by $\sqrt{1 + \nu \beta_1^2 h_*^{-2}}$