Math 141

Lecture 24: Model Comparisons and The F-test

Albyn Jones¹

¹Library 304 jones@reed.edu www.people.reed.edu/~jones/courses/141

Nested Models

Two linear models are **Nested** if one (the *restricted model*) is obtained from the other (the *full model*) by setting some parameters to zero (i.e. removing terms from the model), or some other constraint on the parameters.

We can compare nested models fit to the same dataset with the F test.

Example

Fitting the restricted model is equivalent to forcing $\beta_Z = \beta_T = 0$ in the full model.

Comparing Nested Models

The crucial question is whether the residual sum of squares for the restricted model (RSS_R) is substantially larger than the residual sum of squares for the full model (RSS_F) .

R. A. Fisher worked out the distribution of a ratio of the two under the null hypothesis that the restricted model is correct, which typically corresponds to the statement that some parameters are zero.

As usual, this story depends on the residuals having a at least an approximately normal distribution.

The F-Test

Assuming model validity, the F-ratio (F is for Fisher, by the way)

$$F_{df_N,df_F} = \frac{(RSS_R - RSS_F)/(df_R - df_F)}{RSS_F/df_F}$$

has an F distribution with degrees of freedom (df_N, df_F) if the restricted model is correct.

Note: $df_N = df_R - df_F$, and df_F and df_R are residual df from the two models.

Reject: if
$$F > qf(.95, df_N, df_F)$$

Note: $df_R - df_F$ is always the number of constraints on the parameters that converts the full model to the restricted model.

The F density

Analogy

 $F_{k,n}$ is to χ_k^2 as t_n is to N(0,1). The denominator estimates σ^2 . If we knew σ^2 , the ratio would have a χ^2 distribution.

Connection to the t Distribution: $F_{1,k}$ is t_k^2

```
lm(formula = ht18 \sim ht2, data = Berkeley)
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
(Intercept) 32.1203 26.6572 1.205 0.233
ht2
 1.5998 0.3031 5.278 2.2e-06
Residual standard error: 7.572
 on 56 degrees of freedom
F-statistic: 27.86 on 1 and 56 DF, p-value: 2.2e-06
> 5.278^2
```


[1] 27.85728

Example, CPS wage data summary

Coefficients:

```
Estimate Std. Error t value Pr(>|t|)
(Intercept) -7.09772
 1.46620
 -4.841 < .001
 0.06191
 0.89024 0.070 0.94458
raceW
sexM
 0.59693
 1.10624 0.540 0.58970
 0.82717
 0.07405
 11.170 < .001
educ
 0.01672 6.268 < .001
 0.10481
age
 3.126
unionUnion 1.59479
 0.51016
 0.00187
raceW:sexM 1.77023
 1.17363
 1.508 0.13207
```

Plot Residuals!

What Next?

Example, CPS log(wage) data summary

Call:

```
lm(formula = log(wage) ~ race*sex + educ +
 age + union, data = CPS)
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
 0.330807
(Intercept)
 0.147882
 2.237
 0.0257
 0.033692 0.089791
 0.375 0.7076
raceW
 0.112103 0.111577
 1.005
 0.3155
sexM
educ
 0.085200 0.007469 11.407
 < .01
 0.011585
 0.001686
 6.869
 < .01
age
unionUnion
 0.221588
 0.051455
 4.306
 < .01
 0.118374
 1.128
 0.2599
raceW:sexM
 0.133519
```

Residual standard error: 0.4446 on 527 df

Plot Residuals Again!

Better?

Looking for a parsimonius model?

None of the coefficients for race, sex, and the race*sex interaction were statisticially significantly different from zero. Let's fit a restricted model, dropping those non-significant explanatory variables.

Example, CPS log(wage) Restricted Model

Residual standard error: 0.4593 on 530 df

Model Comparison

```
> anova(CPS.loglmr, CPS.loglmf)
Analysis of Variance Table

Model 1: log(wage) ~ educ + age + union
Model 2: log(wage) ~ race*sex + educ + age + union
 Res.Df RSS Df Sum of Sq F Pr(>F)
1 530 111.81
2 527 104.16 3 7.6478 12.898 3.836e-08
```

Say WHAT? None of the omitted coefficients were statistically significantly different from 0! How can this happen?

The Null and Alternative Hypotheses

What is H_0 ?

The restricted model is correct. Informally: the restricted model fits as well as the full model.

Formally:

 H_0 : coefficients for the omitted terms are all 0.

Formally:

 H_1 : at least one omitted coefficient is not zero.

Important!

Individual t-tests are testing a null hypothesis for a single coefficient

$$H_0: \beta = 0$$

given we have controlled for the other variables in the model!

What was missing?

```
formula = log(wage) ~ sex + educ + age + union,
 data = CPS)
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
(Intercept)
 0.352998
 0.126995
 2.780 0.00564
 0.228555 0.039400
 5.801 < .001
sexM
 0.085473 0.007468 11.445 < .001
educ
 0.011727 0.001686 6.957 < .001
age
unionUnion
 0.210191
 0.051331
 4.095
 < .001
```

What happened?

The race*sex interaction was a distraction!

```
> cor(sex=="M",sex=="M" & race=="W")
[1] 0.8638632
```

Strongly correlated explanatory variables can be distractors, each does part of the work of predicting the response, neither seems important when the other is included.

Interpretation

The coefficient for the dummy variable for Males was about .23. What does that mean?

All other factors held equal, the difference between log(wage) for males and log(wage) for females is .23:

$$log(W) = OtherStuff + .23 \cdot sexM$$

Therefore

$$W = e^{OtherStuff + .23 \cdot sexM} = e^{OtherStuff} e^{.23 \cdot sexM}$$

The dummy variable sexM is 1 for males and 0 for females, so the difference is the multiplicative factor

$$e^{.23} \approx 1.26$$

Conclusion: Males with the same education level, age and Union status get paid about 26% more than corresponding females with the same covariate values.

R will try to prevent silliness

```
> anova(CPS.loglmr,CPS.lmf)
Analysis of Variance Table
Response: log(wage)
 Sum Sq Mean Sq F value Pr(>F)
educ
 1 21.481 21.4807 101.821 < .001
 1 9.898 9.8976 46.916 < .001
age
union 1 5.257 5.2573 24.920 < .001
Residuals 530 111.811 0.2110
Warning message:
In anova.lmlist(object, ...):
 models with response "wage" removed because
  response differs from model 1
```

Michelson's Data, full model

```
> summary(MF)
Call:
lm(formula = Speed ~ Run, data = Michelson)
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
 16.60 18067.739 0.000
(Intercept) 299909.00
Run2
 -53.00
 23.47
 -2.2580.026
 23.47
 -2.726 0.007
Run3
 -64.00
 23.47 -3.770 0.000
Run 4
 -88.50
Run5
 -77.50
 23.47 -3.301 0.001
```

Michelson's Data, restricted model

```
> Run1 <- Michelson$Run == 1
> summary(MR)
Call:
lm(formula = Speed ~ Run1, data = Michelson)
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
(Intercept) 2.998e+05 8.283e+00 36197.63 < 2e-16
Run1TRUE 7.075e+01 1.852e+01 3.82 0.000234
```

Model Comparison!

```
> anova(MR,MF)
Analysis of Variance Table

Model 1: Speed ~ Run1
Model 2: Speed ~ Run
 Res.Df RSS Df Sum of Sq F Pr(>F)
1 98 537935
2 95 523510 3 14425 0.8726 0.4582
```

What was H_0 , and what do we conclude?

Summary

The F test compares nested models fit to the same dataset.

It allows us to test hypotheses involving multiple parameters simultaneously.

If you wish to conclude that a collection of coefficients are all zero, or none of a subset of your explanatory variables predict the response, an F-test is the appropriate tool.