MIT OpenCourseWare http://ocw.mit.edu

Supplemental Resource: Brain and Cognitive Sciences Statistics & Visualization for Data Analysis & Inference January (IAP) 2009

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.

Statistics and Visualization for Data Analysis and Inference

Mike Frank & Ed Vul IAP 2009

Classes

- 1. Visualization how can I see what my data show?
- 2. Resampling what parts of my data are due to noise?
- **3. Distributions** how do I summarize what I believe about the world?
- **4. The Linear Model** how can I create a simple model of my data?
- **5.** Bayesian Modeling how can I describe the processes that generated my data?

Classes

- 1. Visualization how can I see what my data show?
- 2. Resampling what parts of my data are due to noise?
- 3. Distributions how do I summarize what I believe about the world?
- **4. The Linear Model** how can I create a simple model of my data?
- **5.** Bayesian Modeling how can I describe the processes that generated my data?

ALL I EVER WANTED TO KNOW ABOUT

THE LINEAR MODEL

BUT WAS AFRAID TO ASK

Outline

- 1. Introducing the linear model
 - the linear model as a model of data
 - what it is, how it works, how it's fit
 - inc. r², ANOVA, etc
- 2. A (very) worked example
 - india abacus data
 - logistic regression
 - multi-level/mixed models

Caveats

- Not necessarily Bayesian
 - Not so many priors and likelihoods
 - Though compatible with this approach
- "Model-driven," instead
 - making assumptions about where data came from
 - checking those assumptions
 - writing down models that fit data

JUST

THE LINEAR MODEL

What you will learn

- The linear model is a model of data
 - Consider the interpretation of your model
 - Treat it as a model whose fit should be assessed
- The GLM allows links between linear models and data with a range of distributions
- Multilevel models can be effective tools for fitting data with multiple grains of variation
 - Especially important for subjects/items

Data

with hands

ZAP ZAP ZAP ZAP ZAP

with gloves

ZAP ZAP ZAP ZAP ZAP

with a wooden hook

ZAP ZAP ZAP ZAP ZAP

Courtesy of xkcd.org

Plotting the data

Regression, intuitively

Regression, computationally

- Fitting a line to data: y = a + bx
- How do we fit it?


```
all_pulls = [hand_pulls; glove_pulls; hook_pulls];
all_zaps = [hand_zaps; glove_zaps; hook_zaps];


intercept = ones(size(all_pulls));
[b, b_int, r, r_int, stats] = ...
regress(all_zaps,[interceptall_pulls]);


xs = [min(all_pulls) max(all_pulls)];
ys = b(1) + xs*b(2);


line(xs,ys,'Color',[0 0 0])
```


- The principle: minimize summed square error (ss)
- Why ss? We won't get into it.

Regression, Ed-style

You don't actually have to do that

It turns out to be analytic, so the values of B are given by

$$\hat{\boldsymbol{\beta}} = (X^T X)^{-1} X^T \boldsymbol{y}$$

- What is sum squared error but a likelihood function?
 - Turns out that what we did was "maximum likelihood estimation"

Regression is a model of data

- I've been lying:
 - this error is assumed to be normal
- This is a model of data, in the sense of a generative process, a way of generating new data
 - so we can work backwards via Bayes and derivethe same likelihood function
 - least squares is (somewhat) Bayesian
 - and we could easily have put a prior on the coefficient if we had wanted to

When you have a model...

- Prediction
 - or, in Bayesian language, "forward sampling"
- Interpretation & evaluation
 - interpreting coefficients
 - $-r^2$ (effect size)?
 - residuals
 - coefficient significance
 - ANOVA

Plotting model and data!

Prediction

Coefficients

- We found:
 - intercept = 11.87
 - So if you didn't pull at all, you'd get a ZAP?
 - slope = 0.67
 - One unit of pulling strength makes the zap .67pts larger
- Standardizing coefficients
 - It can sometimes be useful to z-score your data so that you can interpret the units of the coefficients
 - z-score: (X mean(X)) / stdev(X)

Standardized coefficients

How good is my model?

• In the univariate continuous case, we can compute a correlation coefficient:

$$\rho_{X,Y} = \frac{\text{cov}(X,Y)}{\sigma_X \sigma_Y} = \frac{E((X - \mu_X)(Y - \mu_Y))}{\sigma_X \sigma_Y},$$

 And then Pearson's r² ("portion of variance explained) is the square of this number

But more generally:

sum of squares for the residuals $R^2 \equiv 1 - \frac{SS_{\rm err}}{SS_{\rm tot}}.$ sum of squares for the data

Assessing model fit: residuals

Assessing model fit: residuals

Assessing model fit

- So now we know SS_{err} (and SS_{total} is easy to find)
 - So r^2 is .15, meaning that r = .39 (wait...)
- Another way of looking at it
 - How much better would you predict y if you knew x?
- Why is this important?
 - r² is a very easily interpretable measure of **effect** size
 - e.g., proportion of variance that is explained (since SS_{total} is "variance")

Assessing model fit: residuals

Assessing model fit: residuals

When it's broke...

Adding another predictor to the model (pull type)

This is the beauty of the linear model!

So how do we do it?

```
intercept = ones(size(all pulls));
all pulls = [hand pulls;
glove pulls; hook pulls];
all zaps = ...
 [hand zaps; glove zaps; ...
 hook zaps];
pull type = zeros(60,3);
pull type(1:20,1) = 1; % hand
pull type (21:40,2) = 1; % glove
pull type (41:60,3) = 1; % hook
X1 = [intercept pull type ...
 all pulls];
X2 = [pull typeall pulls];
% bad
[b, b int, r, r int, stats] = ...
 regress(all_zaps,X1);
% good
[b, b int, r, r int, stats] = \dots
  regress(all zaps, X2);
```


So how do we do it?


```
intercept = ones(size(all pulls));
all pulls = [hand pulls;
glove pulls; hook pulls];
all zaps = \dots
 [hand zaps; glove zaps; ...
 hook zaps];
pull type = zeros(60,3);
pull type (1:20,1) = 1; % hand
pull type (21:40,2) = 1; % glove
pull type (41:60,3) = 1; % hook
X1 = [intercept pull type ...
 all pulls];
X2 = [pull typeall pulls];
% bad
[b, b int, r, r int, stats] = \dots
 regress(all zaps, X1);
% good
[b, b int, r, r int, stats] = ...
  regress (all zaps, X2);
```


The resulting model

Aside: interactions

Aside: Interactions

Interpretation redux

- What does my model say?
 - each predictor's coefficient is now an intercept value that can be quantified
- How good is my model?
 - $-r^2$ for the whole model is now .79
 - "is it significant"? not a great question
 - is this coefficient/factor/model related to the data?
 - well, r² is really big
 - in a way that didn't happen by chance?

Statistical significance and the LM

- Coefficient significance
 - Easy, general, and useful
- Factor significance
 - ANOVA as a way to pool across different coefficients
 - Only applicable in special cases
- Model significance
 - F-test
- Caveat: I'm not really going to tell you how any of these work, just why they work

Coefficient significance

- How can I tell if a particular predictor is statistically significant?
- Look at the error in the model fit
 - In the specific case of a simple linear model, it's analytic

- SE:
$$\hat{\sigma}_j = \sqrt{\frac{S}{n-p-1} \left[(\mathbf{X}^T \mathbf{X})^{-1} \right]_{jj}}.$$

- 95% confidence: $\hat{\beta}_j \pm t_{\frac{\alpha}{2},n-p-1}\hat{\sigma}_j$.
- More generally, you can use simulation to get empirical 95% confidence intervals
- Remember: you can always grid the model parameters and get bounds on estimates

Factor significance

- ANOVA (analysis of variance)
 - A method for partitioning the explanatory power of a variable
 - with multiple categorical variables
 - basically this same old sum of squares trick
- ANOVA often treated as a statistical hypothesis test
 - Not as a way of assessing the fit of the underlying model
- When is it useful?
 - When there are multiple categorical factors
 - e.g. multiple coefficients, each with their own error

For example

ANOVA

where I is the number of treatments, and n_T is the number of cases

also, F =
$$\frac{R^2/(m-1)}{(1-R^2)/(n-m)}$$

Model significance

- Just a question of whether the overall error explained by the model differs from
- Happens also to be an F distribution
- So you can just do the same test with all of the treatments
- Interpretation is "having the whole model makes you know more than you would if you didn't have any model"

What now?

A (VERY) WORKED EXAMPLE

Worked example outline

- India addition interference
 - Paradigm
 - Dataset and visualization
- Logistic regression
 - Motivation
 - Link function etc.
- Multi-level/mixed models

Addition demo

Addition demo

```
12
 35
 43
out9of
 56
 81
```


Adaptive arithmetic

Aggregate data

One subject

Another subject

All the subjects

An individual's data

trialnumcorr		addends		cond
161	1	1	1	none
162	2	1	1	none
163	3	1	2	none
164	4	1	2	none
165	5	1	3	none
166	6	1	3	none
294	32	1	5	both
295	33	0	5	both
296	34	0	4	both
297	35	1	3	both

How do we model an individual?

Linear model of their performance looks great, right?


```
Im(formula =corr~ addends)

Coefficients:
 Estimate Std. Error t value Pr(>|t|)

(Intercept) 0.94788 0.07759 12.217 <2e-16 *** sub.addends -0.01654 0.01370 <sub>-1.207</sub> 0.230 ---


Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1
```

Oops

Oops

standard error shouldn't extend outside the bounds of the measure!

Oops

Introducing: logistic regression

- In an ordinary linear model:
 - -y = a + bx
 - Just add stuff up—y is (-Inf,Inf)
- In a logistic regression:
 - P(correct) = logit⁻¹(bx), where logit⁻¹(z) = $\frac{1}{1 + e^{-z}}$
- What does this do?
 - Turns real valued predictors into [0,1] valued probabilities! (our response format)
 - This is what a generalized linear model is: a way of linking a linear model to a particular response format

The inverse logit function

The varieties of logit experience

Error rate reduction intuition

- Inverse logistic is curved
 - Difference in y corresponding to difference in x is not constant
 - Steep change happens in the middle of the curve
- From 50% to 60% performance is about as far as 90% to 93%
 - This is why those error bars were not right!
 - And this is why ANOVA/LM over percent correct is a big problem!

Doing it right


```
glm(formula =corr~ addends, family = "binomial")
```

Coefficients:


```
Estimate Std. Error z value Pr(>|z|)
(Intercept) 2.6188 <sub>0.7322</sub> 3.577 0.000348 ***
addends -0.1448 0.1207 -1.200 0.230231
```

Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1

What do the data actually look like?

Data + model

Data + model + errors

Aside: interpreting logistic coefficients

```
glm(formula =corr~ addends, family = "binomial")

Coefficients:

Estimate Std. Error z value Pr(>|z|)

(Intercept) 2.6188 0.7322 3.577 0.000348 ***
addends -0.1448 0.1207 -1.200 0.230231
---

Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1
```

- What does an estimate mean?
 - Well, different changes in probability at different points in the scale

Which logistic regression?

```
glm(formula =corr~cond, family = "binomial")
```

Coefficients:

```
Estimate Std. Error z value Pr(>|z|) (Intercept) 1.0609 _{0.3867} 2.743 0.00609 ** cond.motor1.2417 0.7185 1.728 0.08395 . cond.none 18.5052 1844.2980 0.010 0.99199 cond.verbal 0.3254 _{0.5728} 0.568 0.56998 ---
```

Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1

Which logistic regression?

```
glm(formula = corr ~ cond - 1, family = "binomial")
```

Coefficients:

```
Estimate Std. Error z value Pr(>|z|)
```

```
 cond.both
 1.0609
 0.3867
 2.743 0.006087 **

 cond.motor
 2.3026
 0.6055
 3.803 0.000143 ***

 cond.none
 19.5661
 1844.2980
 0.011 0.991535

 cond.verbal
 1.3863
 0.4226
 3.281 0.001036 **
```


Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1

Which logistic regression?


```
glm(formula = sub.corr ~ sub.addends + sub.cond - 1, family = "binomial")
```


Coefficients:

```
Estimate Std. Error z value Pr(>|z|)
addends -0.7267 0.2435 -2.985 0.002839 **
cond.both4.6731 1.3872 3.369 0.000755 ***
cond.motor7.3203 1.9279 3.797 0.000146 ***
cond.none24.7699 1695.5890 0.015 0.988345
cond.verbal 4.7366 1.2569 3.768 0.000164 ***
---
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
```


Which logistic regression?

glm(formula = sub.corr ~ sub.addends + sub.cond - 1, family = "binomial")

Coefficients:

Estimate Std. Error z value Pr(>|z|)
addends -0.7267 0.2435 -2.985 0.002839 **
cond.both4.6731 1.3872 3.369 0.000755 ***
cond.motor7.3203 1.9279 3.797 0.000146 ***
cond.none24.7699 1695.5890 0.015 0.988345
cond.verbal 4.7366 1.2569 3.768 0.000164 ***

Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 '

Analyzing the whole dataset

- We can do a logistic model for all the data!
 - Averaging across subjects
 - "Just gets rid of noise"?

```
glm(formula = correct ~ addends + cond - 1)
```


Coefficients:

```
Estimate Std. Error z value Pr(>|z|) addends -0.20663 0.02682 -7.706 1.30e-14 *** cond.both1.89223 0.13839 13.673 < 2e-16 *** cond.motor2.23117 0.15908 14.025 < 2e-16 *** cond.none3.25219 0.21618 15.044 < 2e-16 *** cond.verbal 2.35800 0.16720 14.103 < 2e-16 ***
```

Plotting everything

All the subjects

What's going on?

- Every participant didn't do every trial
 - participants only did trials they did (relatively)
 well on
 - good participants contributed all the trials for the higher numbers of addends

Multilevel linear modeling

- You have data at two levels
 - Group level information about condition
 - Subject level information about identities
- You want to aggregate information
- There are three options
 - 1. Full pooling: throw out info about identities
 - 2. No pooling: analyze each subject separately
 - 3. Partial pooling: try to factor out unique contribution of subject identities

No pooling

- Estimate a separate GLM for each subject
 - Then make inferences about the robustness of coefficients across GLM
 - But if you have sparse or noisy information for a participant, you can't use group data to correct
- "Whereas complete pooling ignores variation between individuals, the no-pooling analysis overstates it. To put it another way, the nopooling analysis overfits the data within each individual." (Gelman& Hill, 2006)

Addend coefficients

Multilevel models for partial pooling

- The solution: fit a model which assigns some variation to individual participants and some to group level coefficients
- standard LM: y = a + bx
- simple multilevel LM: $y = a_i + bx + ...$
 - different intercept for each participant
 - but same slope
- more complex model: $y = a_j + b_j x + ...$
- we won't talk about how to fit any of these

Mixed logistic regression

Generalized linear mixed model fit by the Laplace approximation

Formula: correct ~ addends + cond - 1 + (1 | subnum)

Random effects:

Groups Name Variance Std.Dev. subnum (Intercept) 0.62641 0.79146

Number of obs: 2410, groups: subnum, 15

Fixed effects:

```
Estimate Std. Error z value Pr(>|z|)
addends -0.42775  0.03611 -11.84 <2e-16 ***
condboth  2.84159  0.26983  10.53 <2e-16 ***
condmotor  3.30181  0.28705  11.50 <2e-16 ***
condnone  4.76725  0.34824  13.69 <2e-16 ***
condverbal  3.54185  0.29771  11.90 <2e-16 ***
```

Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1

methods note: this is using R with the lme4 package, also new version of matlab can do this

Here's the varying intercept term

Mixed logistic regression

group level predictors

addends -0.4277491

cond.both 2.8415901

cond.motor 3.3018099

cond.none 4.7672475

cond.verbal 3.5418503

subject-level predictors

1104 0.2716444

1111 0.6886913

1113 0.8022382

1122 0.6276071

1123 0.2784564

1131 -0.8091596

1132 -1.1941759

1133 0.4858048

1137 1.5881314

1139 -0.2907816

1301 -0.3750832

1304 -0.4040512

1305 -1.2366471

1307 -0.4758867

1308 -0.1190724

Addend coefficients

Mixed model

Side by side

Mixed model

The eventual visualization

Generalizing from this example

- Not all studies have this dramatic problem
 - Part of the reason for the big change with the mixed model was the fact that not all subjects did all trials
- When do I choose a mixed model
 - When DON'T you want a mixed model?
 - If you've got logistic data, you don't want to use a regular LM over means
 - std. errors don't work out, e.g.
 - but full pooling is anti-conservative (violates independence)
 - So use the mixed logistic model

CONCLUSIONS

Summary

- The linear model is a model of data
 - Consider the interpretation of your model
 - Treat it as a model whose fit should be assessed
- The GLM allows links between linear models and data with a range of distributions
- Multilevel models can be effective tools for fitting data with multiple grains of variation
 - Especially important for subjects/items

More generally

Statistics as a "bag of tricks"

- Tests and assumptions
 - check assumptions
 - apply test
- Significance testing
 - without looking for meaningfulness

Statistical tools for modeling data

- Modeling
 - fit model
 - check fit
- Meaningful interpretation
 - significance quantifies
 belief in parameter
 estimates