

2020-2021 Academic Year

Departament d'Estadística i Investigació Operativa

UPC

UPC

Lecture notes: Unit 4-3

Statistical Modeling (III): Binary response data

TABLE OF CONTENTS

4.3-1. BINARY RESPONSE DATA. BINOMIAL MODELS	
4.5-1. DIVAKT RESTONSE DATA. DINOMIAL MODELS	
4.3-1.1 COMPONENTS OF GENERALIZED LINEAR MODELS	3
4.3-1.2 CLASSIFICATION OF STATISTICAL LINEAR MODELS	
4.3-2. INTRODUCTION TO BINARY RESPONSE DATA. BINOMIAL MODELS	
4.3-3. BINOMIAL MODELS FOR BINARY DATA	12
4.3-3.1 LINK FUNCTIONS	13
4.3-4. ESTIMATION OF MODEL PARAMETERS	17
4.3-5. GOODNESS OF FIT	19
4.3-5.1 ROC curve and confusion matrices	20
4.3-6. MODEL DIAGNOSTICS	29
4.3-6.1 RESIDUALS IN GLMZ	29
4.3-6.2 INFLUENCE DATA IN GLMZ	31
4.3-6.3 DIAGNOSTIC PLOTS	32
4.3-7. EXAMPLE 1: ACCIDENTS WITH INJURED PEOPLE ACCORDING TO SEAT-BELT USE – AGRESTI (2002)	37

4.3-1. BINARY RESPONSE DATA. BINOMIAL MODELS

4.3-1.1 Components of generalized linear models

Generalized linear models are extensions of classic multiple regression models.

Let
$$\mathbf{y}^T = (y_1, ..., y_n)$$
 be a vector of n components randomly drawn from vector $\mathbf{Y}^T = (Y_1, ..., Y_n)$, whose variables are statistically independent and distributed with expectation $\boldsymbol{\mu}^T = (\mu_1, ..., \mu_n)$:

- The random component assumes that mutual independence holds and each random variable in $\mathbf{Y}^T=(Y_1,\dots,Y_n)$ belongs to the exponential family with one parameter distribution with jointly expected values $\mathrm{E}[\mathbf{Y}]=\mu$.
- → At the disaggregated level for each individual observation, the response is dichotomous and we are dealing with the Bernoulli distribution. For grouped data, binomial distributions are suitable.
- The systematic component in the model specifies a vector $\boldsymbol{\eta}$. The linear predictor vector is a linear combination from a limited number of explanatory variables $\mathbf{X} = (X_1, \dots, X_p)$ or regressors and parameters $\boldsymbol{\beta}^T = (\beta_1, \dots, \beta_p)$ to be estimated. In matrix notation, $\boldsymbol{\eta} = \mathbf{X} \boldsymbol{\beta}$ where $\boldsymbol{\eta}$ is $n \times 1$, \mathbf{X} is $n \times p$ and $\boldsymbol{\beta}$ is $p \times 1$.

Prof. Lídia Montero © Page 4.3-3 2.020-2.021 Academic Year

BINARY RESPONSE DATA, BINOMIAL MODELS

• For each observation, the expected value μ is related to the linear predictor η through the link function, denoted g(.), and thus $\eta = g(\mu)$.

The response function is
$$\,\mu=g^{-1}\!\left(\eta\right)\,$$

In ordinary least squares models for normal data, the identity link used is $oldsymbol{\eta}=oldsymbol{\mu}$.

For binary data, several link functions are commonly used and will be presented in a later section.

Since ML estimates
$$\hat{\beta} \rightarrow \forall i \quad \hat{\eta}_i = x_i^T \hat{\beta} \rightarrow \hat{\mu}_i = g^{-1}(\hat{\eta}_i)$$

- ullet For disaggregated data: $\hat{\mu}_i$ is the probability of positive response for observation i.
- For grouped data: $\hat{\mu}_i$ is the probability of positive response for observations in group i by group size, that is, the expected number of positive outcomes in group i.

Prof. Lídia Montero © Page 4.3-4 2.020-2.021 Academic Year

BINARY RESPONSE DATA. BINOMIAL MODELS

4.3-1.2 Classification of statistical linear models

Explanatory	Response variable					
variables	Dichotomous or	1.1.1.1.1.1.1.1	Counts	Continuous		
	binary	olytomous	(discrete)	Normal	Time between events	
Dichotomous	Contingency tables Logistic regression Log-linear models	Contingency tables Log-linear models	Log-linear models	Tests for 2 subpopulation means: t.test	Survival analysis	
Polytomous	Contingency tables Logistic regression Log-linear models	Contingency tables Log-linear models	Log-linear models	ONEWAY, ANOVA	Survival analysis	
Continuous (covariates)	Logistic regression	*	Log-linear models	Multiple regression	Survival analysis	
Factors and covariates	Logistic regression	*	Log-linear models	Analysis of covariance	Survival analysis	
Random effects	Mixed models	Mixed models	Mixed models	Mixed models	Mixed models	

Prof. Lídia Montero © Page 4.3-5 2.020-2.021 Academic Year

4.3-2. INTRODUCTION TO BINARY RESPONSE DATA. BINOMIAL MODELS

This variable appears when, given a sample, each individual has or does not have a target characteristic being studied, which is codified as (Y=1) or not (Y=0).

For example, regarding mode selection in transportation models, one might be interested in the modal choice between public (metro, bus, light rail, etc.) or private (car, motorcycle, etc.) modes in the study area of home to work trips. In such models, the response variable can be defined for a commuter as Y=1(positive response or success, for example, public modes) or Y=0 (negative response or failure, in this case, private modes).

- It is possible to have more than two levels or categories in the response variable.
- The probability of success is denoted π , such that

$$P(Y_k = 1) = \pi_k$$
: Probability of positive response (success) for kth individual in sample. $P(Y_k = 0) = 1 - \pi_k$: Probability of negative response (failure) for kth individual in sample.

$$P(Y_k = 0) = 1 - \pi_k$$
: Probability of negative response (failure) for kth individual in sample.

Each individual in the sample is characterized by a set of variables (some of which are covariates such as income and age and some of which are factors such as gender, grades, etc.) that defines

Prof Lídia Montero @ Page 4.3-6 2.020-2.021 Academic Year

INTRODUCTION TO BINARY RESPONSE DATA. BINOMIAL MODELS

- \Rightarrow Explanatory variables that will form the linear predictor $\mathbf{X}_{k}^{T} = \begin{pmatrix} x_1 & \dots & x_p \end{pmatrix}$ might be:
 - •Quantitative variables or covariates.
 - Transformation of original variables.
 - Polynomial regressors built from covariates.
 - Dummy variables to represent factors.
 - Dummy variables to represent interaction between factors and covariates.

For example, in the public-private binary modal choice model, for each commuter variable, such as income, gender, car availability, distance to local public transport, value of time, etc.

- In this subject, the goal relies on studying the relationship between response variable y and the explanatory variables in order to model the probability of a positive response: $\pi = \pi(x)$.
- In designing the experiment, groups of individual units are defined and each group receives a combination of experimental conditions that are shared by all the units in the group. In general, factors are considered explanatory variables, and a kth experimental condition is modeled by a common set of values for all the explanatory variables of individual units in the group $\mathbf{x}_k^T = \begin{pmatrix} x_1 & \dots & x_p \end{pmatrix}$ and thus apply to m_k individual units.

Prof. Lídia Montero © Page 4.3-7 2.020-2.021 Academic Year

INTRODUCTION TO BINARY RESPONSE DATA. BINOMIAL MODELS

The total number of units in the sample is the sum of the size of the groups and, thus, the number of experimental conditions or groups is defined by \boxed{n} and the total number of units is $N=m_1+\ldots+m_n$

Each group or combination of experimental conditions defines a covariate class in which all individual units belonging to the covariate class share the same values for explanatory variables.

The difference between individual and covariate class is critical when specifying data to statistical packages. In general, both representations are fully disaggregated (each individual outcome is broken down) or aggregation at some level is allowed according to covariate classes:

- 1. Some analysis methods are well suited to aggregated data and perform badly when applied to disaggregated data, such as asymptotic approximations of normality.
- 2. Asymptotic approximations for aggregated data are based either on the asymptotic evolution of the number of covariate classes (or groups) (${\bf m} \to \infty$) or on the total number of individual units ($N \to \infty$).
- 3. Disaggregated data is suitable for asymptotic approximations based on the total size.

Prof. Lídia Montero © Page 4.3-8 2.020-2.021 Academic Year

INTRODUCTION TO BINARY RESPONSE DATA, BINOMIAL MODELS

Let's use a simple example to see differences in the representation. The table shows an experiment consisting of dichotomous factors A and C and thus n=4=2x2 is the number of covariate classes, but the total number of individuals is N=7. In our example, factor A is gender (two levels, coded as male and female) and factor C is car availability (1 car or more than 1).

Disaggregated data

Grouped data

Individual unit	Variables	Response	Covariate class	Class Size	Positive
1	(male,1)	0	(1,1)	2	1
2	(male,2)	1	(1,2)	3	2
3	(male,2)	0	(2,1)	1	0
4	(female,1)	0	(2,2)	1	1
5	(female,2)	1			
6	(male,2)	1			
7	(male,1)	1			

Prof. Lídia Montero © Page 4.3-9 2.020-2.021 Academic Year

INTRODUCTION TO BINARY RESPONSE DATA. BINOMIAL MODELS

>	dfgrup				
	Region	m	ypos	yneg	
1	Rgn.Nrd	440	182	258	
2	Rgn.Lvn	210	56	154	
3	Regn.Sr	144	17	127	
4	Rgn.Cnt	138	26	112	
5	Rgn.NrO	119	47	72	
6	Rgn.NrC	117	39	78	
7	R.BCNAM	203	71	132	
8	Rgn.MAM	76	19	57	

Example: What would be the grouped data format for the Cordorniu data and the model glm(Codorniu~Region)?

Codorniu is a binary variable built from P24REC, indicating a positive outcome when Codorniu was the first trademark to come to mind when thinking of cava.

Prof. Lídia Montero © Page 4.3-10 2.020-2.021 Academic Year

INTRODUCTION TO BINARY RESPONSE DATA. BINOMIAL MODELS

Aggregated/grouped versus disaggregated data

- → Considering aggregated data is more efficient and consumes less memory. It makes observing the effect significantly simpler.
- Aggregated data implies that the serial order is lost. If additional variables are present, only average values can be considered, possibly leading to ecological fallacy situations.
- Aggregated data implies a response variable model of the binomial type, since observed positive responses are $y_1/m_1,\ldots,y_n/m_n$, where $0 \le y_k \le m_k$ is the number of positive responses in kth covariate class, the size of which is m_k .
- The size of covariate classes in vector form is called the **binomial index vector** and it is denoted $\mathbf{m} = \begin{pmatrix} m_1 & \dots & m_n \end{pmatrix}$. For disaggregated data, each individual unit defines a binomial response for a group of size 1 and thus, $\mathbf{m} = \begin{pmatrix} 1 & \dots & 1 \end{pmatrix}$.

Prof. Lídia Montero © Page 4.3-11 2.020-2.021 Academic Year

4.3-3. BINOMIAL MODELS FOR BINARY DATA

$$P_{Y}(y) = P([Y = y]) = \binom{m}{y} \pi^{y} (1 - \pi)^{m-y}$$

$$F_{Y}(y) = \begin{cases} 0 & y < 0 \\ \sum_{i=0}^{\lfloor y \rfloor} \binom{m}{i} \pi^{i} (1 - \pi)^{m-i} & 0 \le y \le m \end{cases}$$

$$I \qquad y > m$$

$$E[Y] = m \cdot \pi$$

$$V[Y] = m \cdot \pi \cdot (1 - \pi)$$

→ Usually considered and defined in introductory courses to statistical analysis or theory of probability:

Let $Y \approx B(m,\pi)$ be a binomial variable that models the number of positive responses in m independent trials in a Bernoulli process and, thus, each one with a common probability π .

Prof. Lídia Montero © Page 4.3-12 2.020-2.021 Academic Year

BINOMIAL MODELS FOR BINARY DATA

4.3-3.1 Link functions

- The goal consists in establishing a functional relationship between the probability of a positive result π and the vector of explanatory variables (predictors, in general; covariates if they are continuous) $\mathbf{x}^{\mathrm{T}} = (x_1 \dots x_p)_{::} \pi = \pi(\mathbf{x})_{::} \pi$
 - In generalized linear models, the link function relates the linear predictor scale to the expected value of the probabilistic variable selected to model the random response. In the case of a binomial model concerned with the probability of positive response for a dichotomous individual response, the linear predictor η might be any value in the real axis for a given observation, but the probability of a positive answer belongs to the open interval (0, 1).

- lacktriangledown Vector $m{\pi}$ is related to the linear predictor $m{\eta}$ through the link function, denoted $m{g(.)}, m{\eta} = m{g(\pi)}, \ m{\pi}$ is nx1.
- lacktriangle The canonical link for binomial data is the logit function $\eta= heta= ext{logit}(\pi)$.

Prof. Lídia Montero © Page 4.3-13 2.020-2.021 Academic Year

BINOMIAL MODELS FOR BINARY DATA

- → Logit link function is the most frequently used link, but it's important to understand the role of link functions and not act automatically.
- Some common link functions for binary response data are:
 - 1. The logit link (sometimes erroneously called the logistic link)

$$\eta = g_1(\pi) = \operatorname{logit}(\pi) = \operatorname{log}\left(\frac{\pi}{1-\pi}\right).$$

and
$$\pi_1(\eta) = g_1^{-1}(\eta) = \frac{\exp(\eta)}{1 + \exp(\eta)}$$
; this is the

distribution function for a standard logistic variable, whose density function is

$$\left(g_1^{-1}\right)'(\eta) = \frac{\exp(\eta)}{\left(1 + \exp(\eta)\right)^2} \text{ with a mean of } 0$$

(position parameter) and variance $\pi^2/3$ (scale parameter 1). This is a continuous and symmetric variable, quite similar to a normal distribution.

Histogram of m.shape1

BINOMIAL MODELS FOR BINOMIAL DATA: LINK FUNCTIONS

- → Link function for binary response data
 - 2. Probit link or standard normal inverse: $\eta = g_2(\pi) = \Phi^{-1}(\pi)$ and $\pi_2(\eta) = g_2^{-1}(\eta) = \Phi(\eta)$. Standard normal (mean 0 and variance 1).
- → Logit link:

$$\pi_1(\eta) = g_1^{-1}(\eta) = \frac{\exp(\eta)}{1 + \exp(\eta)}$$

and

$$(g_1^{-1})'(\eta) = \frac{\exp(\eta)}{(1 + \exp(\eta))^2} = \pi_1(\eta)(1 - \pi_1(\eta))$$

In general,

$$\pi_i = P(\eta_i) = P(\mathbf{x}_i^T \boldsymbol{\beta}),$$

where P(.) indicates a distribution function for continuous variables and transforms real values for the linear predictor into the $\begin{bmatrix} 0,1 \end{bmatrix}$ interval.

Transformations should depend on data characteristics and not be selected on a straightforward basis.

BINOMIAL MODELS FOR BINOMIAL DATA: LINK FUNCTIONS

Logit and probit links are related to changes in scales:

Probability	Odds	Log-odds	Probit
π	$\frac{\pi}{1-\pi}$	$\log\left(\frac{\pi}{1-\pi}\right) = \mathbf{x}\beta$	$\Phi^{-1}(\boldsymbol{\pi}) = \mathbf{x}\boldsymbol{\beta}$
0,01	0,0101	-4,5951	-2,3263
0,05	0,0526	-2,9444	-1,6449
0,10	0,1111	-2,1972	-1,2816
0,15	0,1765	-1,7346	-1,0364
0,20	0,2500	-1,3863	-0,8416
0,25	0,3333	-1,0986	-0,6745
0,30	0,4286	-0,8473	-0,5244
0,50	1,0000	0,000	0,0000
0,70	2,3333	0,8473	0,5244
0,75	3,0000	1,0986	0,6745
0,80	4,0000	1,3863	0,8416
0,85	5,6667	1,7346	1,0364
0,90	9,0000	2,1972	1,2816
0,95	19,0000	2,9444	1,6449
0,99	99,0000	4,5951	2,3263

Prof. Lídia Montero © Page 4.3-16 2.020-2.021 Academic Year

4.3-4. ESTIMATION OF MODEL PARAMETERS

The estimation process relies on unconstricted maximization of the log-likelihood function,

$$Max_{\beta}\ell(\beta,\mathbf{y}) = \sum_{i=1}^{n} \log f(y_i,\beta_p), \quad \beta^{T} = (\beta_1,...,\beta_p) \text{ and } \mathbf{y}^{T} = (y_1,...,y_n).$$

- → The iterative process to compute the estimates is called the score method, a second-order Newton-type method specialized for the properties of the log likelihood function. The method converges fast but is not globally convergent.
- ightharpoonup Existence and unicity for estimates under any of the aforementioned link functions, if $0 < y_i < m_i$ for any covariate class/observation.
- → The quality of the initialization is usually not very important since the algorithm has fast convergence properties. It is not globally convergent, however, so an extreme initial point might lead to divergence.

Prof. Lídia Montero © Page 4.3-17 2.020-2.021 Academic Year

ESTIMATION OF MODEL PARAMETERS: CODORNIU DATA

```
> m0<-glm(Codorniu~1,family=binomial,data=df)</pre>
> m1<-glm(Codorniu~Region,family=binomial,data=df)</pre>
> summary(m1)
Call: glm(formula = Codorniu ~ Region, family = binomial, data = df)
Coefficients:
 Estimate Std. Error z value Pr(>|z|)
(Intercept)
 RegionRegn.Sr -1.66202 0.27580 -6.026 1.68e-09 ***
RegionRgn.Cnt -1.11145 0.23824 -4.665 3.08e-06 ***
RegionRgn.NrO -0.07757 0.21104 -0.368 0.713210
RegionRgn.NrC -0.34419 0.21871 -1.574 0.115538
RegionR.BCNAM -0.27117 0.17616 -1.539 0.123713
RegionRgn.MAM -0.74966 0.28204 -2.658 0.007861 **
Signif. codes:
 0 \***' 0.001 \**' 0.01 \*' 0.05 \.' 0.1 \ ' 1
(Dispersion parameter for binomial family taken to be 1)
 Null deviance: 1804.9 on 1446 degrees of freedom
Residual deviance: 1735.3 on 1439 degrees of freedom
AIC: 1751.3
```

Prof. Lídia Montero © Page 4.3-18 2.020-2.021 Academic Year

4.3-5. GOODNESS OF FIT

- If $\hat{\pmb{\beta}}$ is an estimated model parameter, then a linear predictor for each observation i might be computed as $\hat{\eta}_i = \mathbf{x}_i^{\mathrm{T}} \boldsymbol{\beta}$ and, thus, through the response function (inverse of the selected link function), fitted values can be computed: $\hat{\pi}_i = g^{-1}(\hat{\eta}_i)$.
- \Rightarrow Scaled deviance can be calculated from the maximum likelihood function at convergence, $D'(\mathbf{y}, \hat{\boldsymbol{\mu}}) = 2\ell(\mathbf{y}, \mathbf{y}) 2\ell(\hat{\boldsymbol{\mu}}, \mathbf{y})$.
- ightharpoonup And so, deviance under the binomial distribution is identical, since $\phi=1$

$$D(y,\hat{\mu}) = D'(y,\hat{\mu})\varphi = D'(y,\hat{\mu})$$
 if $Y_i \approx B(m_i, \pi_i)$

Prof. Lídia Montero © Page 4.3-19 2.020-2.021 Academic Year

Deviance is expressed as:

$$D(\mathbf{y}, \hat{\boldsymbol{\mu}}) = D(\mathbf{y}, \hat{\boldsymbol{\pi}}) = 2\sum_{i=1}^{n} \left\{ y_i \log \left(\frac{y_i}{m_i \hat{\boldsymbol{\pi}}_i} \right) + (m_i - y_i) \log \left(\frac{(m_i - y_i)}{(m_i - m_i \hat{\boldsymbol{\pi}}_i)} \right) \right\}$$

→ Sometimes, the deviance statistic is:

$$D = 2 \sum_{postive, negative} \sum_{i=1}^{n} o_i \log \frac{o_i}{e_i}$$
 where

- 1. Observed values for positive responses for observation i, $o_i = y_i$.
- 2. Observed values for negative responses for observation i, $o_i = m_i y_i$.
- 3. Expected positive responses for observation i, $e_i = m_i \hat{\pi}_i$
- 4. Expected negative responses for observation i, $e_i = m_i m_i \hat{\pi}_i$.

Asymptotic distribution for model (M) with p parameters $D_M = D(\mathbf{Y}, \hat{\pi})$ is χ^2_{n-p} (not to be confused with χ^2_{N-p}). Asymptotic conditions are not met with individual data.

Thus, a goodness of fit test can be formulated as HO "The current model properly fits the data" and the p value for the test is $P(\chi^2_{n-p} > D_M) = p_value$:

- → If pvalue << 0.05 then there is evidence to reject HO and therefore the model (M) does not properly fit the data. There is statistical evidence of discrepancy between observations and fitted values provided by model (M).
- → If pvalue >> 0.05 then there is no evidence to reject HO and therefore HO is accepted, leading to the conclusion that model (M) does properly fit the data, since discrepancy between observed and fitted values is not statistically significant.
- → AIC (Akaike Information Criteria, 1974) is defined as a trade-off between the goodness of fit provided by a model (M) and the number of parameters p in the model (as an indicator for model complexity). Let M be a model with p parameters $AIC_M = 2(-\ell(\hat{\pi}_M, y) + p)$. Models with minimum AIC are preferred.

Prof. Lídia Montero © Page 4.3-21 2.020-2.021 Academic Year

- ⇒ In order to consider sample size, another statistic known as BIC (Bayesian Information Criteria) (in SAS©) or Schwartz criteria is proposed $BIC_B = -2\ell(\hat{\pi}_B, y) + p\log n$. Minimum BIC models are preferred (AIC (model, k=log(n)).
- → AIC and BIC may be used to compare unnested models.
- ⇒ Following McCullagh, the test for Generalized LM equivalent to F. Test in classical linear regression consists in comparing differences in scaled deviance in two hierarchical models (nested models):

Let M_A be a model with q parameters nested in model M_B with p > q parameters; let $\hat{\pi}_A$ and $\hat{\pi}_B$ be fitted probabilities for both models, such that, the set of parameters for M_B are those common and specific to M_A ; i.e., $\beta_B^T = (\beta_1^T, \beta_2^T)$ and $\beta_A^T = (\beta_1^T)$ with dim $(\beta_A) = q < p$, then

$$\Delta D_{AB} = D(\mathbf{y}, \hat{\pi}_A) - D(\mathbf{y}, \hat{\pi}_B) = 2\ell(\hat{\pi}_B, \mathbf{y}) - 2\ell(\hat{\pi}_A, \mathbf{y})$$
 is asymptotically distributed χ^2_{p-q}

This is a contrast for multiple coefficients! Large values indicate non-equivalence of models.

Prof. Lídia Montero © Page 4.3-22 2.020-2.021 Academic Year

▶ In R software:

anova(modelA, modelB, ..., test = c("F", "Chisq")) # Deviance Test

ightharpoonup Deviance for a GLM plays a role similar to the residual sum of squares in classical regression. Thus, we can define a generalized R^2 , or pseudo R^2

$$R^{2} = 1 - \frac{D(\mathbf{y}, \pi_{A})}{D(\mathbf{y}, \pi_{0})} = \frac{G(\mathbf{y}, \pi_{A})}{G(\mathbf{y}, \pi_{A}) + D(\mathbf{y}, \pi_{A})} \quad where \quad G(\mathbf{y}, \pi_{A}) = D(\mathbf{y}, \pi_{0}) - D(\mathbf{y}, \pi_{A})$$

$$0 \le R^{2} \le 1$$

 \rightarrow Goodness of fit using the generalized Pearson X^2 statistic, asymptotically distributed as:

$$X^{2} = \sum_{i=1}^{n} \frac{(y_{i} - m_{i}\hat{\pi}_{i})^{2}}{m_{i}\hat{\pi}_{i}(1 - \hat{\pi}_{i})} \qquad \left(= \sum_{i=1}^{n} \frac{m_{i}(y_{i} - \hat{\mu}_{i})^{2}}{\hat{\mu}_{i}(m_{i} - \hat{\mu}_{i})} \right) \left(= \sum_{+,-}^{n} \sum_{i=1}^{n} \frac{(o_{i} - e_{i})^{2}}{e_{i}} \right)$$

Prof. Lídia Montero © Page 4.3-23 2.020-2.021 Academic Year

GOODNESS OF FIT AND MODEL SELECTION: CODORNIU DATA

- Region has global significance: gross effect!
- Step(model): Selection of the best model according to AIC criteria is available for glm()

```
> anova(m0,m1,test="Chisq")
Analysis of Deviance Table
Model 1: Codorniu ~ 1
Model 2: Codorniu ~ Region
 Resid. Df Resid. Dev Df Deviance Pr(>Chi)
 1804.9
1
 1446
 1439
 1735.3 7 69.589 1.789e-12 ***
Signif. codes: 0 \***' 0.001 \**' 0.01 \*' 0.05 \.' 0.1 \ ' 1
> m3aic<-step(m4gran)</pre>
Start: AIC=1751.8
Codorniu ~ Region * Brandist + Age Resp * Brandist + HH nb
 Df Deviance
 AIC
- Region:Brandist
 21 1705.8 1737.8
- HH nb
 1 1679.2 1751.2
 1677.8 1751.8
<none>
- Brandist: Age Resp 3 1687.1 1755.1
Step: AIC=1737.75
Codorniu ~ Region + Brandist + Age Resp + HH nb + Brandist: Age Resp
```

Prof. Lídia Montero © Page 4.3-24 2.020-2.021 Academic Year

GOODNESS OF FIT AND MODEL SELECTION: CODORNIU DATA

```
Df Deviance
 AIC
- HH nb
 1707.1 1737.1
 1705.8 1737.8
<none>
- Brandist: Age Resp 3 1715.4 1741.4
- Region
 7 1763.2 1781.2
Step: AIC=1737.12
Codorniu ~ Region + Brandist + Age_Resp + Brandist:Age_Resp
 Df Deviance
 AIC
 1707.1 1737.1
<none>
- Brandist:Age_Resp 3 1716.6 1740.6
- Region
 1764.9 1780.9
>
```

Prof. Lídia Montero © Page 4.3-25 2.020-2.021 Academic Year

MODELS FOR BINARY DATA: GOODNESS OF FIT AND MODEL SELECTION

4.3-5.1 ROC curve and confusion matrices

ROC (Receiver Operating Characteristic) curve analysis has been widely accepted as the standard for describing and comparing the accuracy of predictions.

If the ROC curve rises rapidly towards the upper right-hand corner of the graph or if the area under the curve is large, we can say the model performs well. If the area is close to 1.0, the model is good. If the area is close to 0.5, the model is bad.

Confusion matrix for a binary model (M) shows predicted response versus observed response (positive/negative outcomes).

Let the predicted response be $\hat{y}_i = 1$ if $\hat{\pi}_i > s$, where s is a threshold between 0 and 1. For each s, a confusion matrix can be built for model (M):

S	Y=1	У=0	Total
$\hat{y}_i = 1$	α	b	a+b
$\hat{y}_i = 0$	С	d	c+d
	a+c	b+d	n

- Sensibility is the proportion of observed positive outcomes (Y=1) predicted to be positive ($\hat{y}_i = 1$): Sn =a/(a+c).
- Specificity is the proportion of observed negative outcomes (Y=0) predicted to be negative ($\hat{y}_i = 0$): Sp = d/(b+d).

Prof. Lídia Montero © Page 4.3-26 2.020-2.021 Academic Year

MODELS FOR BINARY DATA: GOODNESS OF FIT AND MODEL SELECTION

- \Rightarrow ROC curves show, for each s, 1-Sp (false negative rate) on the x-axis and Sensibility Sn (true positive rate) on the y-axis.
 - The point (0,1) is the perfect classifier: it classifies all positive cases and negative cases correctly. This is (0,1) because the false positive rate is 0 (none), and the true positive rate is 1 (all).
 - The point (0,0) is a classifier that predicts all cases to be negative.
 - The point (1,1) is a classifier that predicts every case to be positive.
 - A good online source to understand ROC curves is http://gim.unmc.edu/dxtests/ROC1.htm.

Prof. Lídia Montero © Page 4.3-27 2.020-2.021 Academic Year

BINOMIAL MODELS FOR BINARY DATA: GOODNESS OF FIT - ROC CURVE

How to compute in R, Pearson's X^2 statistic - Pearson's residual sum of squares:


```
sum( resid( model, 'pearson') ^2 )
```

As in the case for deviance residuals:

```
sum( resid( model, 'deviance') ^2 ) == model$deviance
```

Package rms contains the specific method lrm(.) for logistic regression with additional diagnostics (c, Naglekerke R², and so on). NagelkerkeR2 is also in the **fmsb** package.

To compute ROC curves: Install package ROCR; specific performance plots are available.

Prof. Lídia Montero © Page 4.3-28 2.020-2.021 Academic Year

4.3-6. MODEL DIAGNOSTICS

4.3-6.1 Residuals in GLMz

Normal regression methods extended to generalized linear model:

Pearson residuals are casewise components of the Pearson goodness of fit statistic for the model

$$e_i^P = \frac{\left(y_i - \hat{\mu}_i\right)}{\sqrt{V[\hat{\mu}_i]/\hat{\phi}}} \text{ and } X^2 = \sum_{i=1}^n r_{P_i}^2$$

This is a basic set of residuals for use with a GLM because of their direct analogy to linear models. For a model named M, the R command residuals (M, type="pearson") returns the Pearson residuals.

- lacktriangleright Deviance residuals, $e_i^D = sign \left(y_i \hat{\mu}_i \right) \sqrt{d_i}$ are the square roots of the casewise components of the residual deviance $D(\mathbf{y}, \hat{\boldsymbol{\mu}}) = \sum_{i=1,\dots,n} r_{D_i}^2$, attaching the sign of $y_i \hat{\mu}_i$.
 - In the linear model, the deviance residuals reduce to the Pearson residuals.
 - The deviance residuals are often the preferred form of residual for GLMs and are returned by the command residuals(M, type="deviance").

Prof. Lídia Montero © Page 4.3-29 2.020-2.021 Academic Year

→ The following functions (some in standard R and some in the car package) have methods for GLMs: rstudent, hatvalues, cooks.distance, dfbetas, outlierTest, avPlots, residualPlots, marginalModelPlots, crPlots, etc.

Hat matrix for generalized linear models can be defined, although it depends on Y (through W) and x's values,

$$\mathbf{H} = \mathbf{W}^{1/2} \mathbf{X} (\mathbf{X}^{\mathrm{T}} \mathbf{W} \mathbf{X})^{-1} \mathbf{X}^{\mathrm{T}} \mathbf{W}^{1/2}$$

H matrix is symmetric with diagonal values between 0 and 1, h_{ii} , named leverages and average value p/n. It corresponds to the last iteration (convergence) of the IWLS for estimating model parameters.

The h_{ii} are taken from the final iteration of the iterative weighted least squares procedure for fitting the model and have the usual interpretation, except that, unlike in a linear model, the hat-values in a GLM depend on y as well as on the configuration of the xs.

Prof. Lídia Montero © Page 4.3-30 2.020-2.021 Academic Year

4.3-6.2 Influence data in GLMz

Influence data are detected by and adapted to Cook's statistic derived from the Wald statistic for multiple hypothesis testing: H_0 : $\beta = \beta_0$,

$$Z_0^2 = (\hat{\boldsymbol{\beta}} - \boldsymbol{\beta}_0)^T \hat{V} [\hat{\boldsymbol{\beta}}]^{-1} (\hat{\boldsymbol{\beta}} - \boldsymbol{\beta}_0) = (\hat{\boldsymbol{\beta}} - \boldsymbol{\beta}_0)^T \mathbf{X}^T \mathbf{W} \mathbf{X} (\hat{\boldsymbol{\beta}} - \boldsymbol{\beta}_0)$$

Let the Wald statistic be, for observation I, $Z_{(-i)}^2$ for testing H_0 : $\beta = \hat{\beta}_{(-i)}$, the distance between $\hat{\beta}$

and
$$\hat{\beta}_{(-i)}$$
 ($\mathbf{d}_{i} = \hat{\beta} - \hat{\beta}_{(-i)}$).

And thus,
$$Z_{(-i)}^2 = \left(\hat{\beta} - \hat{\beta}_{(-i)}\right)^T \mathbf{X}^T \mathbf{W} \mathbf{X} \left(\hat{\beta} - \hat{\beta}_{(-i)}\right) = \frac{\left(e_i^{PS}\right)^2 h_{ii}}{p(1 - h_{ii})}$$

Prof. Lídia Montero © Page 4.3-31 2.020-2.021 Academic Year

4.3-6.3 Diagnostic plots

- ightharpoonup A scatterplot showing standardized Pearson residuals (Y-axis) and leverage (h_{ii}, diagonal of ightharpoonup). Cut-offs can be included at 2p/n.
- → A scatterplot showing Pearson residuals versus each of the predictors in turn.
- \Rightarrow A scatterplot showing Pearson residuals against fitted values. However, residualPlots shows residuals against the estimated linear predictor, $\eta(x)$.
- **▶** Examine leverage for observations.
- Examine Cook's distance for observations.
 - o In binary regression for disaggregated data, the plots of Pearson residuals or deviance residuals are strongly patterned, especially the plot against the linear predictor, where the residuals can take on only two values, depending on whether the response is equal to 0 or 1.
 - A suitable model requires that the conditional mean function in any residual plot be constant as we move across the plot; smoothers help in this purpose.
- ➡ In R, residualPlots(M) in each panel in the graph by default includes a smooth fit; a lack-of-fit test is provided only for the numeric predictor

```
residualPlots(mod.working, layout=c(1, 3))
influenceIndexPlot(mod.working, vars=c("Cook", "hat"), id.n=3)
```


Example of diagnostic plots for binary outcomes:

```
> options(contrasts=c("contr.treatment","contr.treatment"))
> bm3 <-glm( bwork~sons+income,family=binomial, data=womenlf )</pre>
> bm6 <-glm( bwork~sons*income, family=binomial, data=womenlf )</pre>
> anova(bm3,bm6,test='Chisq')
Analysis of Deviance Table
Model 1: bwork ~ sons + income
Model 2: bwork ~ sons * income
  Resid. Df Resid. Dev Df Deviance P(>|Chi|)
1
 260
 319.73
 259
 319.12 1 0.60831
 0.4354
> ## Diagnosi
> library(car)
> residualPlots(bm3, layout=c(1, 3))
 Test stat Pr(>|t|)
 NA
sons
 NA
 1,226
 0.268
income
> influenceIndexPlot(bm3, id.n=10)
> matplot(dfbetas(bm3),type='1')
> abline(h=sqrt(2/(dim(womenlf)[1])),lty=3,col=6)
> abline(h=-sqrt(2/(dim(womenlf)[1])),lty=3,col=6)
> lines(sqrt(cooks.distance(bm3)),lwd=3,col=1)
>legend(locator(n=1),legend=c(names(as.data.frame(dfbetas(bm3))),"Cook
 D"),
 col=c(1:3,1),
lty=c(3,3,3,1))
```


Prof. Lídia Montero © Page 4.3-33 2.020-2.021 Academic Year

Prof. Lídia Montero © Page 4.3-34 2.020-2.021 Academic Year

Prof. Lídia Montero © Page 4.3-35 2.020-2.021 Academic Year

Prof. Lídia Montero © Page 4.3-36 2.020-2.021 Academic Year

4.3-7. EXAMPLE 1: ACCIDENTS WITH INJURED PEOPLE ACCORDING TO SEAT-BELT USE - AGRESTI (2002)

Data about 68,694 accidents at Main. Accident severity and gender, environment and seat-belt use are available. The presence of injured people (No, Yes) will be studied as the target. (ref. NoInjured)

			· · · ·	• • •			•	•	
genero	entorno	cinturon	gravedad	У	genero	entorno	cinturon	gravedad	У
Mujer	Urbano	No	SinHeridos	7287	Hombre	Urbano	No	LeveConHospital	566
Mujer	Urbano	Si	SinHeridos	11587	Hombre	Urbano	Si	LeveConHospital	259
Mujer	NoUrbano	No	SinHeridos	3246	Hombre	NoUrbano	No	LeveConHospital	710
Mujer	NoUrbano	Si	SinHeridos	6134	Hombre	NoUrbano	Si	LeveConHospital	353
Hombre	Urbano	No	SinHeridos	10381	Mujer	Urbano	No	Hospitalización	91
Hombre	Urbano	Si	SinHeridos	10969	Mujer	Urbano	Si	Hospitalización	48
Hombre	NoUrbano	No	SinHeridos	6123	Mujer	NoUrbano	No	Hospitalización	159
Hombre	NoUrbano	Si	SinHeridos	6693	Mujer	NoUrbano	Si	Hospitalización	82
Mujer	Urbano	No	LeveSinHospital	175	Hombre	Urbano	No	Hospitalización	96
Mujer	Urbano	Si	LeveSinHospital	126	Hombre	Urbano	Si	Hospitalización	37
Mujer	NoUrbano	No	LeveSinHospital	73	Hombre	NoUrbano	No	Hospitalización	188
Mujer	NoUrbano	Si	LeveSinHospital	94	Hombre	NoUrbano	Si	Hospitalización	74
Hombre	Urbano	No	LeveSinHospital	136	Mujer	Urbano	No	Mortal	10
Hombre	Urbano	Si	LeveSinHospital	83	Mujer	Urbano	Si	Mortal	8
Hombre	NoUrbano	No	LeveSinHospital	141	Mujer	NoUrbano	No	Mortal	31
Hombre	NoUrbano	Si	LeveSinHospital	74	Mujer	NoUrbano	Si	Mortal	17
Mujer	Urbano	No	LeveConHospital	720	Hombre	Urbano	No	Mortal	14
Mujer	Urbano	Si	LeveConHospital	577	Hombre	Urbano	Si	Mortal	1
Mujer	NoUrbano	No	LeveConHospital	710	Hombre	NoUrbano	No	Mortal	45
Mujer	NoUrbano	Si	LeveConHospital	564	Hombre	NoUrbano	Si	Mortal	12

Prof. Lídia Montero © Page 4.3-37 2.020-2.021 Academic Year

Models	logit(π _{ijk})	Deviance	n-p	AIC
1	η	1912.5	7	1981.2
SeatBelt - A	η+ α _i	1144.4	6	1215.1
Environment - C	η + β _j	1192.8	6	1263.5
Gender -D	η+ γκ	1670.7	6	1741.4
A + D	η+ α _i + β _j	795.82	5	868.52
A + C	η + α_i + γ_k	411.02	5	483.73
D + C	η+ βj+ γκ	911.01	5	983.71
A D	η+ α_i + β_j + ($\alpha\beta$) $_{ij}$	795.32	4	870.03
AC	η+ α _i + γ _k + (αγ) _{ik}	408.31	4	483.01
A + D + C	η+ α_i + β_j + γ_k	7.4645	4	82.167
A D + C	η+ α_i + β_j + γ_k + ($\alpha\beta$) $_{ij}$	7.3826	3	84.085
A C + D	η+ αi+ βj+ γk+ (αγ)ik	3.5914	3	80.294
A + D C	η+ α_i + β_j + γ_k + ($\beta\gamma$) _{jk}	4.4909	3	81.193
A D + A C	η+ α _i + β _j + γ _k + (αβ) _{ij} + (αγ) _{ik}	3.5624	2	82.265
AD+DC	η+ α_i + β_j + γ_k + ($\alpha\beta$) $_{ij}$ + ($\beta\gamma$) $_{jk}$	4.372	2	83.074
AC+DC	η+ α _i + β _j + γ _k + (αγ) _{ik} + (βγ) _{jk}	1.3670	2	80.07
A D + A C + D C	η+ α _i + β _j + γ _k + (αβ) _{ij} + (αγ) _{ik} + (βγ) _{jk}	1.3253	1	82.028

Prof. Lídia Montero © Page 4.3-38 2.020-2.021 Academic Year


```
summary(acc)
 f.heridos
 cinturon
 gravedad
 genero
 entorno
 Hombre: 20
 NoUrbano: 20
 Si:20
 Hospitalización:8
 Min.
 1.00
 Sin: 8
 LeveConHospital:8
Mujer:20
 Urbano :20
 No:20
 1st Qu.:
 66.75
 Con: 32
 LeveSinHospital:8
 Median:
 138.50
 Mortal
 Mean
 : 1717.35
 SinHeridos
 : 8
 3rd Qu.:
 710.00
 :11587.00
 Max.
> tapply(acc$y,acc$f.heridos,sum);sum(acc$y)
  Sin
 Con
62420 6274
[1] 68694
```

- → Taking as a response variable the presence of wounded people (f.heridos), globally there are 6274 accidents out of a total of 68694, with a probability of injured people of 0.0913. The odds is 6274/62420 or 0.1005 to 1 and the log-odds is log (0.1005) = -2.297472.
- It is proposed to initially compare the presence of injured people (response) according to Seat-Belt Use Factor (2 levels, base-line Yes).

Seat-Belt	With Injured (positive outcome)	Nolnjured	m	
Yes (ref)	2409	35383	37792	
No	3865	27037	30902	
	6274	62420	68694	

P('Accident with Injured')=0.0913=6274/68694

Prof. Lídia Montero © Page 4.3-39 2.020-2.021 Academic Year

There are only 2 possible models: the null model that assumes homogeneity in the Use in the two groups defined by the Factor (M1) and the complete model (M2) that proposes different proportions in the Use between the two groups:

(M1)
$$\log \left(\frac{\pi_i}{1-\pi_i}\right) = \eta$$
 (M2) $\log \left(\frac{\pi_i}{1-\pi_i}\right) = \eta + \alpha_i \quad i = 1, 2 \quad \alpha_i = 0$

```
> dfc
 Seat-belt
 m ypos yneg
Yes
 Si 37792 2409 35383
No
 No 30902 3865 27037
> acc.m1 <-glm(cbind(ypos,yneg)~1, family=binomial(link=logit), data=dfc)</pre>
> summary(acc.ml)
Call:
glm(formula = cbind(ypos, yneg) ~ 1, family = binomial(link = logit),
 data = dfc)
Deviance Residuals:
 Si
 No
-19.59
 19.60
Coefficients:
 Estimate Std. Error z value Pr(>|z|)
```

Prof. Lídia Montero © Page 4.3-40 2.020-2.021 Academic Year


```
Signif. codes: 0 \***/ 0.001 \**/ 0.01 \*/ 0.05 \./ 0.1 \ / 1
(Dispersion parameter for binomial family taken to be 1)
 Null deviance: 768.03 on 1 degrees of freedom
Residual deviance: 768.03 on 1 degrees of freedom
AIC: 789.55
> acc.m2 <-glm(cbind(ypos,yneg)~seatbelt, family=binomial(link=logit), data=dfc)</pre>
> summary(acc.m2)
Call:
glm(formula = cbind(ypos, yneg) ~ seatbelt, family = binomial(link = logit),
 data = dfc)
Deviance Residuals:
[1] 0 0
Coefficients:
 Estimate Std. Error z value Pr(>|z|)
Seatbelt.No 0.74178
 0.02719
 27.29 <2e-16 ***
Signif. codes: 0 \***' 0.001 \**' 0.01 \*' 0.05 \.' 0.1 \' 1
(Dispersion parameter for binomial family taken to be 1)
 Null deviance: 7.6803e+02 on 1 degrees of freedom
Residual deviance: -4.3099e-13 on 0 degrees of freedom
AIC: 23.523
> residuals(acc.m1,'pearson')
 Si
 No
-18.61742 20.58856
> xpea<-sum(residuals(acc.m1,'pearson')^2);xpea</pre>
[1] 770.4972
```

Prof. Lídia Montero © Page 4.3-41 2.020-2.021 Academic Year

Pearson Statistic for (M2) is 0 and for (M1): $X_P^2 = \sum_{i=1,2} \frac{m_i (y_i - \hat{\boldsymbol{\mu}}_i)^2}{\hat{\boldsymbol{\mu}}_i (m_i - \hat{\boldsymbol{\mu}}_i)} = 770.4972 \approx \chi_{n-p=2-1=1}^2$

(M2) Deviance is 0 and (M1) de:
$$D = 2\sum_{i=1,2} \left\{ y_i \log \left(\frac{y_i}{\hat{\mu}_i} \right) + \left(m_i - y_i \right) \log \left(\frac{m_i - y_i}{m_i - \hat{\mu}_i} \right) \right\} = 768.3 \approx \chi_{n-p=2-1=1}^2$$
.

Both statistics are highly significant, implying that the model does not fit the data well.

In (M1) the estimator $\hat{m{\eta}} = -2.29747$, the logit of the sample proportion.

In (M2), the estimator $\hat{\eta}$, is the logit of the reference level (Yes) (logit of the proportion of wounded in group that Uses belt, logit (2409/37792) = -2,687) and the effect of the No level on the logit of the proportion of injured (difference of logits between the No level and the reference level Si: logit (3865/30902) -logit (2409/37792) = 0.742.

$$\left| \frac{\pi_i}{1 - \pi_i} = \begin{cases} e^{\eta} & i = 1 \text{ Yes} \\ e^{\eta} e^{\alpha_2} & i = 2 \text{ No} \end{cases} \right| \quad odds - ratio \text{ NovsYes} = e^{\alpha_2} = 2.1$$

The odds of having injuries among accidents that do not use seat-belt are more than twice the odds of having injuries among those who wear seat-belt.

Prof. Lídia Montero © Page 4.3-42 2.020-2.021 Academic Year

Models with 2 Predictors: Seat-Belt and Environment

There are 4 groups, the number of accidents with injuries in the i-th Seat-Belt group and the j-th Environment group, where the reference levels are 'Yes' for Seat-Belt (Factor A) and' NonUrbanno 'for Factor C.

```
> df2
  cinturon entorno m ypos yneg
1 Si NoUrbano 14097 1270 12827
2 No NoUrbano 11426 2057 9369
3 Si Urbano 23695 1139 22556
4 No Urbano 19476 1808 17668
```

There are 5 models of interest applicable to the systematic structure of the previous data (M1) to (M5), whose returns and details of the estimation are detailed below.

M	odel	п-р	Deviance	ΔD	Contrast	g.l.	Modeo
1	1	3	1504.1		All Significant		Constane: η
2	A	2	736.11	767.99	(M2) vs (M1)	1	Seat-belt: $\eta + lpha_i$
3	С	2	784.53	719.57	(M3) vs (M1)	1	Environment: $\eta + oldsymbol{eta}_j$
4	A+C	1	2.7116	733.4	(M4) vs (M2)	1	Additive: $\eta + \alpha_i + \beta_j$
				781.8	(M4) vs (M3)	1	J
5	A*C	0	0	2.7116	(M5) vs (M4)	1	Interacción Factores: $\eta + \alpha_i + \beta_j + \alpha \beta_{ij}$

Prof. Lídia Montero © Page 4.3-43 2.020-2.021 Academic Year


```
> sum(df2[,3]);sum(df2[,4]);sum(df2[,5])
[11 68694
[1] 6274
[1] 62420
> acc.m20 <-glm(cbind(ypos,yneg)~1, family=binomial(link=logit), data=df2)</pre>
> summary(acc.m20)
Call:
glm(formula = cbind(ypos, yneg) ~ 1, family = binomial(link = logit),
 data = df2
Deviance Residuals:
 -0.5131 29.4486 -25.2217 0.7247
Coefficients:
 Estimate Std. Error z value Pr(>|z|)
(Intercept) -2.29747
 0.01324 -173.5 <2e-16 ***
Signif. codes: 0 \***' 0.001 \**' 0.01 \*' 0.05 \.' 0.1 \' 1
(Dispersion parameter for binomial family taken to be 1)
 Null deviance: 1504.1 on 3 degrees of freedom
Residual deviance: 1504.1 on 3 degrees of freedom
AIC: 1542.4
Number of Fisher Scoring iterations: 4
> acc.m21 <-glm(cbind(ypos,yneg)~environment, family=binomial(link=logit), data=df2)</pre>
> summary(acc.m21)
```

Prof. Lídia Montero © Page 4.3-44 2.020-2.021 Academic Year


```
Call:
glm(formula = cbind(ypos, yneg) ~ environment, family = binomial(link = logit),
 data = df2
Deviance Residuals:
-14.92 15.04 -12.97 12.94
Coefficients:
 Estimate Std. Error z value Pr(>|z|)
 -1.89784 0.01859 -102.08 <2e-16 ***
(Intercept)
environment Urban 0.71584 0.02664 -26.87 <2e-16 ***
Signif. codes: 0 \***' 0.001 \**' 0.01 \*' 0.05 \.' 0.1 \ ' 1
(Dispersion parameter for binomial family taken to be 1)
 Null deviance: 1504.14 on 3 degrees of freedom
Residual deviance: 784.53 on 2 degrees of freedom
AIC: 824.76
Number of Fisher Scoring iterations: 4
> acc.m22 <-glm(cbind(ypos,yneg)~seat-belt, family=binomial(link=logit), data=df2)</pre>
> summary(acc.m22)
Call:
glm(formula = cbind(ypos, yneg) ~ seat-belt, family = binomial(link = logit),
 data = df2
```

Prof. Lídia Montero © Page 4.3-45 2.020-2.021 Academic Year


```
Deviance Residuals:
12.10 16.82 -10.30 -14.17
Coefficients:
 Estimate Std. Error z value Pr(>|z|)
seat-belt No 0.74178 0.02719 27.29 <2e-16 ***
___
Signif. codes: 0 \***' 0.001 \**' 0.01 \*' 0.05 \.' 0.1 \' 1
(Dispersion parameter for binomial family taken to be 1)
 Null deviance: 1504.14 on 3 degrees of freedom
Residual deviance: 736.11 on 2 degrees of freedom
AIC: 776.34
Number of Fisher Scoring iterations: 4
> acc.m23 <-glm(cbind(ypos,yneg)~cinturon+entorno, family=binomial(link=logit), data=df2)</pre>
> summary(acc.m23)
Call:
glm(formula = cbind(ypos, yneg) ~ seat-belt + environment, family = binomial(link = logit),
 data = df2
Deviance Residuals:
-0.8793 0.7358 0.9220 -0.7396
```

Prof. Lídia Montero © Page 4.3-46 2.020-2.021 Academic Year


```
Coefficients:
 Estimate Std. Error z value Pr(>|z|)
(Intercept)
 -2,28676
 0.02465 - 92.78
 <2e-16 ***
Seat-belt No
 0.75265
 0.02734 27.53
 <2e-16 ***
Environment Urban
 0.02682 -27.12
 -0.72721
 <2e-16 ***
Signif. codes: 0 \***' 0.001 \**' 0.01 \*' 0.05 \.' 0.1 \ ' 1
(Dispersion parameter for binomial family taken to be 1)
 Null deviance: 1504.1407 on 3 degrees of freedom
 2.7116 on 1 degrees of freedom
Residual deviance:
AIC: 44.938
Number of Fisher Scoring iterations: 3
> xpea<-sum(residuals(acc.m21,'pearson')^2);xpea</pre>
[11 787.0698
> xpea<-sum(residuals(acc.m22,'pearson')^2);xpea</pre>
[1] 761.8445
> xpea<-sum(residuals(acc.m20,'pearson')^2);xpea</pre>
[1] 1618.284
> xpea<-sum(residuals(acc.m23,'pearson')^2);xpea</pre>
[1] 2.712893
> 1-pchisq(xpea,1)
[11 0.09954032
```

Prof. Lídia Montero © Page 4.3-47 2.020-2.021 Academic Year

→ The additive model fits the data well, but there is still some deviance to explain:

```
> summary(acc)
 genero
 cinturon
 gravedad
 f.heridos
 heridos
 entorno
Hombre:20
 Hospitalización:8
 Si:20
 1.00
 Sin: 8
 : 0.0
 Urbano
 :20
 Min.
 Min.
 LeveConHospital:8
 Mujer:20
 NoUrbano:20
 No:20
 1st Qu.:
 66.75
 Con:32
 1st Qu.:
 9.5
 LeveSinHospital:8
 Median:
 138.50
 Median: 74.0
 :156.8
 Mortal
 Mean
 : 1717.35
 Mean
 SinHeridos
 :8
 3rd Qu.:
 710.00
 3rd Qu.:163.0
 Max.
 :11587.00
 Max.
 :720.0
  df3
  cinturon
 entorno genero
 m ypos
 yneg
1
 Si
 Urbano Hombre 11349
 380 10969
 Urbano Hombre 11193
 812 10381
 Si NoUrbano Hombre
 7206
 513
 6693
4
 No NoUrbano Hombre
 7207 1084
 6123
 Si
 Urbano
 Mujer 12346
 759 11587
6
 Urbano
 Mujer
 8283
 996
 7287
 No
 Si NoUrbano
 Mujer
 6891
 757
 6134
 3246
 Mujer
 No NoUrbano
 4219
 973
```

Prof. Lídia Montero © Page 4.3-48 2.020-2.021 Academic Year


```
> summary(acc.m331)
Call:
glm(formula = cbind(ypos, yneg) ~ cinturon + entorno + genero,
 family = binomial(link = logit), data = df3)
Deviance Residuals:
-0.5055 -0.7976 0.2133 0.9023 1.7426 -0.4639 -1.5365
 0.3172
Coefficients:
 Estimate Std. Error z value Pr(>|z|)
 -3.33639
 0.03114 -107.14
 <2e-16 ***
(Intercept)
 0.81710 0.02765 29.55 <2e-16 ***
cinturonNo
 0.02697 28.11 <2e-16 ***
entornoNoUrbano 0.75806
 0.54483
 0.02727 19.98
 <2e-16 ***
generoMujer
___
Signif. codes: 0 \***' 0.001 \**' 0.01 \*' 0.05 \.' 0.1 \' 1
(Dispersion parameter for binomial family taken to be 1)
 Null deviance: 1912.4532 on 7 degrees of freedom
Residual deviance: 7.4645 on 4 degrees of freedom
AIC: 82.167
Number of Fisher Scoring iterations: 3
```

Prof. Lídia Montero © Page 4.3-49 2.020-2.021 Academic Year

 \Rightarrow The next step could be to add an interaction between 2 of the factors: A * C or A * D or C * D.

M	odel	п-р	Deviance	ΔD	Contrast	g.l.	Model
1	A+C+D	4	7.4645				Additive: $\eta + \alpha_i + \beta_j + \gamma_k$
2	A*C+D	3	3.5914	3.8730	(M2) vs (M1)	1	Interaction Seat.Belt-Environ. : $\eta + \alpha_i + \beta_i + \gamma_k + \alpha \beta_{ii}$
3	A*D+B	3	7.3826	0.0818	(M3) vs (M1)	1	Interaction Seat.Belt-Gender: $\eta + \alpha_i + \beta_j + \gamma_k + \alpha \gamma_{ik}$
4	C*D+A	3	4.4909	2.9736	(M4) vs (M1)	1	Interaction Environ Gender: $\eta + \alpha_i + \beta_j + \gamma_k + \beta \gamma_{jk}$

Strictly only the interaction between Seat.Belt and Environment is statistically significant, although the interaction between Environment and Gender has a value of 8% according to the deviance contrast with the additive model. The best model so far seems to have all 3 factors and 2 double interactions: one Belt Use - Environment and the second, Belt Use - Environment.

```
glm(formula = cbind(ypos, yneg) ~ cinturon * entorno + genero,
 family = binomial, data = df3)
Coefficients:
 Estimate Std. Error z value Pr(>|z|)
(Intercept)
 -3.30342
 0.03509 - 94.149
 0.03933 19.366
cinturonNo
 0.76173
 <2e-16 ***
entornoNoUrbano
 0.69360
 0.04239 16.362
generoMujer
 0.54594
 20.007
 <2e-16 ***
 0.02729
cinturonNo:entornoNoUrbano
 0.05486
 0.049 *
 0.10800
 1.968
```

Prof. Lídia Montero © Page 4.3-50 2.020-2.021 Academic Year


```
> summary(acc.m331)
Call:
glm(formula = cbind(ypos, yneg) ~ cinturon + entorno + genero,
 family = binomial(link = logit), data = df3)
Deviance Residuals:
-0.5055 -0.7976 0.2133 0.9023 1.7426 -0.4639 -1.5365 0.3172
Coefficients:
 Estimate Std. Error z value Pr(>|z|)
 -3.33639 0.03114 -107.14
 <2e-16 ***
(Intercept)
 0.81710 0.02765 29.55 <2e-16 ***
cinturonNo
entornoNoUrbano 0.75806 0.02697 28.11 <2e-16 ***
 0.54483
 0.02727 19.98 <2e-16 ***
generoMujer
___
Signif. codes: 0 \***' 0.001 \**' 0.01 \*' 0.05 \.' 0.1 \ ' 1
 Null deviance: 1912.4532 on 7 degrees of freedom
Residual deviance: 7.4645 on 4 degrees of freedom
AIC: 82.167
Number of Fisher Scoring iterations: 3
> summary(acc.m332)
Call:
glm(formula = cbind(ypos, yneg) ~ cinturon + entorno * genero,
 family = binomial(link = logit), data = df3)
```

Prof. Lídia Montero © Page 4.3-51 2.020-2.021 Academic Year


```
Coefficients:
 Estimate Std. Error z value Pr(>|z|)
 -3.36383
 0.03519 -95.592
 <2e-16 ***
(Intercept)
cinturonNo
 0.81618
 0.02765 29.521
 <2e-16 ***
 0.04010 20.177 <2e-16 ***
entornoNoUrbano
 0.80907
 generoMujer
entornoNoUrbano:generoMujer -0.09345
 0.05422 - 1.724 0.0848.
___
Signif. codes: 0 \***' 0.001 \**' 0.01 \*' 0.05 \.' 0.1 \ ' 1
 Null deviance: 1912.4532 on 7 degrees of freedom
Residual deviance: 4.4909 on 3 degrees of freedom
AIC: 81.193
Number of Fisher Scoring iterations: 3
> summary(acc.m333)
Call:
glm(formula = cbind(ypos, yneg) ~ cinturon * entorno + genero,
 family = binomial(link = logit), data = df3)
Coefficients:
 Estimate Std. Error z value Pr(>|z|)
 -3.30342
 0.03509 -94.149
 <2e-16 ***
(Intercept)
 0.03933 19.366 <2e-16 ***
cinturonNo
 0.76173
 0.04239 16.362 <2e-16 ***
entornoNoUrbano
 0.69360
generoMujer
 0.54594
 0.02729 20.007 <2e-16 ***
cinturonNo:entornoNoUrbano 0.10800
 0.05486 1.968
 0.049 *
```


```
Null deviance: 1912.4532 on 7 degrees of freedom
Residual deviance: 3.5914 on 3 degrees of freedom
AIC: 80.294
Number of Fisher Scoring iterations: 3
> summary(acc.m334)
Call:
glm(formula = cbind(ypos, yneg) ~ cinturon * genero + entorno,
 family = binomial(link = logit), data = df3)
Coefficients:
 Estimate Std. Error z value Pr(>|z|)
 -3.34236 0.03755 -89.014 <2e-16 ***
(Intercept)
cinturonNo
 0.82621 0.04220 19.579 <2e-16 ***
 generoMujer
entornoNoUrbano
 0.75792 0.02698 28.096 <2e-16 ***
cinturonNo:generoMujer -0.01598 0.05586 -0.286
 0.775
Signif. codes: 0 \***' 0.001 \**' 0.01 \*' 0.05 \.' 0.1 \' 1
 Null deviance: 1912.4532 on 7 degrees of freedom
Residual deviance: 7.3826 on 3 degrees of freedom
AIC: 84.085
Number of Fisher Scoring iterations: 3
```

Prof. Lídia Montero © Page 4.3-53 2.020-2.021 Academic Year


```
> anova(acc.m331,acc.m332,test="Chisq")
Analysis of Deviance Table
Model 1: cbind(ypos, yneg) ~ cinturon + entorno + genero
Model 2: cbind(ypos, yneg) ~ cinturon + entorno * genero
  Resid. Df Resid. Dev Df Deviance P(>|Chi|)
1
 4
 7.4645
 3
 4.4909 1 2.9736
 0.0846
> anova(acc.m331,acc.m333,test="Chisq")
Analysis of Deviance Table
Model 1: cbind(ypos, yneg) ~ cinturon + entorno + genero
Model 2: cbind(ypos, yneg) ~ cinturon * entorno + genero
  Resid. Df Resid. Dev Df Deviance P(>|Chi|)
1
 7.4645
 3.5914 1 3.8730
 0.0491
> anova(acc.m331,acc.m334,test="Chisq")
Analysis of Deviance Table
Model 1: cbind(ypos, yneg) ~ cinturon + entorno + genero
Model 2: cbind(ypos, yneg) ~ cinturon * genero + entorno
  Resid. Df Resid. Dev Df Deviance P(>|Chi|)
1
 4
 7.4645
 7.3826 1 0.0818
 0.7748
> xpea<-sum(residuals(acc.m332,'pearson')^2);xpea</pre>
[1] 4.496567
> 1-pchisq(xpea,3)
[1] 0.2125967
> xpea<-sum(residuals(acc.m333,'pearson')^2);xpea</pre>
[1] 3.580126
> 1-pchisq(xpea,3)
[1] 0.3105178
```

Prof. Lídia Montero © Page 4.3-54 2.020-2.021 Academic Year

The next step would be to analyze the models with 2 interactions between the factors, since the A * C + D model fits the data well, but still leaves a 3.5914 return for explaining in 3 degrees of freedom.

Modelo		п-р	Devianza	ΔD	Contraste	<i>g.l.</i>	Modelo
1	A*C+A*D	2	3.562410	2.2371	(M1) vs (M4)	1	Interacción Cinturón-Entorno Y Cinturón-Género :
							$\eta + \alpha_i + \beta_j + \gamma_k + \alpha \beta_{ij} + \alpha \gamma_{jk}$
2	A*D+C*D	2	4.371979	3.0467	(M2) vs (M4)	1	Interacción Cinturón-Género Y Entorno-Género :
							$\eta + \alpha_i + \beta_j + \gamma_k + \alpha \gamma_{ik} + \beta \gamma_{jk}$
3	A*C+C*D	2	1.367022	0.04171	(M3) vs (M4)	1	Interacción Cinturón-Entorno Y Entorno-Género : $\eta + \alpha_i + \beta_j + \gamma_k + \alpha \beta_{ij} + \beta \gamma_{jk}$
4	A*C+C*D+ A*D	1	1.325317				$\frac{1}{\eta + \alpha_i + \beta_j + \gamma_k + \alpha \beta_{ij} + \alpha \gamma_{ik} + \beta \gamma_{jk}}$

→ The model does not require further analysis, there are no significant differences between the model with the 3 double interactions and any of the models with 2 pairs of interactions.

Prof. Lídia Montero © Page 4.3-55 2.020-2.021 Academic Year

The next step would be to analyze the models with 2 interactions between the factors and compare them with the additive model, to see if 2 double interactions are simultaneously significant.

M	odel	п-р	Deviance	ΔD	Contrast	g.l.	Model
1	A*C+A*D	2	3.562410	3.9021	(M1) vs (M4)	1	Interacción Cinturón-Entorno Y
							Cinturón-Género :
							$\eta + \alpha_i + \beta_j + \gamma_k + \alpha \beta_{ij} + \alpha \gamma_{jk}$
2	A*D+C*D	2	4.371979	3.0925	(M2) vs (M4)	1	Interacción Cinturón-Género Y
		_	1.07277	0.0720	(1112) 13 (1111)	_	Entorno-Género :
							$\eta + \alpha_i + \beta_j + \gamma_k + \alpha \gamma_{ik} + \beta \gamma_{jk}$
3	A*C+C*D	2	1.367022	6.0975	(M3) vs (M4)	1	Interacción Cinturón-Entorno Y
		_	1.007 022	0.0770	(1110) 13 (1111)	_	Entorno-Género :
							$\eta + \alpha_i + \beta_j + \gamma_k + \alpha \beta_{ij} + \beta \gamma_{jk}$
4	A+C+D	4	7.4645				$oldsymbol{\eta} + oldsymbol{lpha}_i + oldsymbol{eta}_j + oldsymbol{\gamma}_k$

→ The model does not require further analysis, since 2 interactions are simultaneously significant Belt-Environment and Environment-Gender.

Prof. Lídia Montero © Page 4.3-56 2.020-2.021 Academic Year

Comparing the best model with 1 double interaction (Belt-Environment) with the model that has 2 double interactions (Belt-Environment and Environment-Gender) the p value of the contrast of the Environment-Gender interaction is 0.14, therefore, not significant once Belt-Environment is in the model, but with an uncomfortable value.

It is proposed to finalize the analysis evaluating the model with 2 double interactions and the best model with 1 double interaction according to the information criterion of Akaike and the step () method in R.

It is preferred to keep the 2 double interactions.

At the end a summary table is given with the residual liability and the AIC for all the models that have been calculated.

Prof. Lídia Montero © Page 4.3-57 2.020-2.021 Academic Year

Prof. Lídia Montero © Page 4.3-58 2.020-2.021 Academic Year


```
> acc.res<-step(acc.m34)</pre>
Start: AIC=82.7
cbind(ypos, yneg) ~ cinturon * genero * entorno
 Df Deviance
 AIC
- cinturon:genero:entorno 1
 1.325 82.028
 2.411e-12 82.702
<none>
Step: AIC=82.03
cbind(ypos, yneg) ~ cinturon + genero + entorno + cinturon:genero +
 cinturon:entorno + genero:entorno
 Df Deviance
 ATC
- cinturon:genero 1
 1.367 80.069
<none>
 1.325 82.028
 1 3.562 82.265
- genero:entorno
- cinturon:entorno 1 4.372 83.074
Step: AIC=80.07
cbind(ypos, yneg) ~ cinturon + genero + entorno + cinturon:entorno +
 genero:entorno
 Df Deviance
 ATC
<none>
 1.367 80.069
- genero:entorno
 1 3.591 80.294
- cinturon:entorno 1 4.491 81.193
```

Prof. Lídia Montero © Page 4.3-59 2.020-2.021 Academic Year