Lecture 16: Logistic regression diagnostics, splines and interactions

Sandy Eckel seckel@jhsph.edu

19 May 2007

Nepali breastfeeding study Example: data

- Breastfeeding tends to be protective for numerous infant health risks
- A study was conducted in Nepal to evaluate the odds of breastfeeding using a number of possible factors
- **Outcome**: breastfeeding (1=yes, 0=no)
- Primary predictor: baby's gender (1=F, 0=M)
- Secondary predictors:
 - Child's age (0 to 76 months)
 - Mother's age (17 to 52)
 - Number of children (parity) (1 to 14)

Logistic Regression Diagnostics Graphs to check assumptions

- Recall: Graphing was used to check the assumptions of linear regression
- Graphing binary outcomes for logistic regression is not as straightforward as graphing a continuous outcome for linear regression
- Several methods have been developed to visualize the logistic regression model for use in checking the assumptions
 - Tables
 - Graphs with lowess curves

2

How to look at the data? Binary Y and Binary (or categorical) X

- Breastfeeding vs. baby's gender
 - both binary
 - make a **table**!
 - This method would work for any binary or categorical predictor

How to look at the data? Binary Y and Continuous X

- Breastfeeding vs. child's age
 - Breastfeeding is binary
 - Child's age is continuous
- Could make child's age categorical or binary by
 - breaking it at the quartiles
 - defining groups by yearse.g. <1 year, 1 year, 2-3 years, 4+ years
 - then use tables
- Or, we could graph the relationship

How to look at the data? Binary Y and Continuous X
A scatter plot

This isn't very informative...how can we fix this?

6

How to look at the data? Binary Y and Continuous X

Allow a smoothed relationship

- The "lowess" command is a smoothed graph
- It's like a window has been pulled across the graph
 - at each moment, the probability of a 1 within the window is graphed
 - as the window moves, the probability of a 1 is shown as a line
 - changing the width of the window yields different levels of smoothing

How to look at the data? Binary Y and Continuous X

A scatter plot with Lowess curve

Much more informative! Now we can talk about how the probability of breastfeeding changes with child's age

- We want this to look like a nice 'logistic' curve

Checking form of the model

- Lowess allows us to visualize how the probability of our outcome varies by a certain predictor
- We really want to graph log[p/(1-p)], because that function is assumed to be linear in logistic regression
 - Get the lowess smooth of the probability and then you can transform the smoothed probability to the log odds scale
 - Plot the `smoothed' log odds versus the continuous covariate of interest
 - This relation should look linear
- By looking at lowess plots within key subgroups, we can detect whether the relationship varies across covariates
- Looking at these plots helps us decide if interactions or splines are needed in the model

Assumptions of logistic regression

Two assumptions:

- L the model fits the data
- I the observations are all independent
- Independence still cannot be assessed graphically; must know how the data were collected

10

How can we assess our model? **L** – the model fits the data

3 methods for assessing model fit

- "Look" at the data
 - Binary or categorical predictors: tables
 - Do you see a need for interaction?
 - Continuous predictors: lowess curves
 - Do you see a need for interaction or splines?
- Graph observed probability vs. the predicted probability
- Use the X² Test of Goodness of Fit to assess the predicted probabilities

Assess model fit: Method 2 Graphing observed vs. predicted probabilities

- Run the model
- Save the predicted probability of breastfeeding for each child
- Plot observed vs predicted probabilities

If the relationship is close to a straight line

- the predicted and observed probabilities are almost the same
- the model fits the data very well

If not, try to add more X's, splines or interactions

Assess model fit: Method 3 X² Test of Goodness of Fit

Run the model

X² Test of Goodness of Fit

- Breaks data groups of equal size
- Compares observed and predicted numbers of observations in each group with a X² test (also called the Hosmer-Lemeshow X² Test)
- H₀: the model fits the observed data well
 - We **want** p>0.05 so we don't reject H_0

Method 3: X² Test of Goodness of Fit

- $p = 0.20 > \alpha = 0.05$
- Fail to reject H₀; conclude that the model fits the data reasonably well
- Conclusion matches the other methods
 - Scatter plots showed same relationship as model
 - the observed and predicted probabilities matched
 method 2: straight line
 - the observed and predicted data matched
 - method 3: p>0.05

13

14

Summary: logistic regression model diagnostics

- There are no easy graphs for looking at binary outcome data
 - use lowess
 - split according to binary/categorical covariates to see how relationship between outcome and primary predictor varies
- Assessing model fit: 3 methods
 - look at tables and graphs
 - compare graph of observed vs. predicted p
 - X² Test of Goodness of Fit: want large p-value

How do we add Flexibility in logistic regression?

Same methods as in linear regression!

- Splines
 - are used to allow the "line" to bend
- Interaction
 - is used to allow different effects (difference in log odds ratio) for different groups

Example: Back to breastfeeding example

• Outcome: breastfeeding (1=yes, 0=no)

Primary predictor: gender (1=F, 0=M)

Secondary predictors:

Child's age (0 to 76 months)

Mother's age (17 to 52) – need to center

 Number of children (parity) (1 to 14) – need to center

Model A: gender

$$\log\left(\frac{p}{1-p}\right) = \beta_0 + \beta_1(Gender) \quad \Rightarrow \quad \log\left(\frac{p}{1-p}\right) = -0.37 + 0.04(Gender)$$

Logit estimates				Number LR chi	of obs	s = =	472 0.04
Log likelihood	= -319.9846	В		Prob > Pseudo		=	0.8352 0.0001
bf	Coef.	Std. Err.	z	P> z	[95%	Conf.	Interval]
gender (Intercept)	.0389756 3692173	.1873558 .1281411	0.21	0.835 0.004	3282 6203		.4061863 1180653

baby's gender (1=F, 0=M)

17

19

Model B: gender and mother's age

 $\log\left(\frac{p}{1-p}\right) = \beta_0 + \beta_1(Gender) + \beta_2(Age_{mom} - 25)$ $\Rightarrow \log\left(\frac{p}{1-p}\right) = -0.16 + 0.06(Gender) + -0.06(Age_{mom} - 25)$

Logit estimates	Number of obs	=	472
	LR chi2(2)	=	16.50
	Prob > chi2	=	0.0003
Log likelihood = -311.75482	Pseudo R2	=	0.0258

bf	Coef.	Std. Err.	z	P> z	[95% Conf.	Interval]
gender	.0620916	.1907094	0.33	0.745	311692	.4358751
age_momc	0615396	.0156442	-3.93	0.000	0922016	0308776
(Intercept)	1573215	.13957	-1.13	0.260	4308736	.1162307

baby's gender (1=F, 0=M)

Possible modification – add a spline

- A plot of the log odds of the lowess smooth of breastfeeding versus mother's age reveals
 - There may be a bend in the line at approximately mother's age = 25
 - We'll add a spline for mother's age>25

Possible modification – add a spline

- For mother's age > 25
 - we center mother's age at 25 also, for convenience
 - The spline is a new variable:

$$(age_{mom} - 25)^{+}$$

= 0 if age < 25
= $(age_{mom} - 25)$ if age > 25

21

Understanding the equation Write separate equations by age group

$$log(odds) = -0.55 + 0.08(Gender) - 0.25(Age-25) + 0.23(Age-25)^+$$

- For those with mothers under 25
 -0.55 + 0.08(Gender) 0.25(Age-25)
- For those with mothers over 25
 -0.55+0.08(Gender)-0.25(Age-25) + 0.23(Age-25)
 = -0.55 + 0.08(Gender)+(-0.25+0.23)(Age-25)
 = -0.55 + 0.08(Gender)+ -0.02 (Age-25)

Model C: gender and mother's age with spline

$$\log\left(\frac{p}{1-p}\right) = \beta_0 + \beta_1(Gender) + \beta_2(Age_{mom} - 25) + \beta_3(Age_{mom} - 25)^+$$

$$\Rightarrow \log\left(\frac{p}{1-p}\right) = -0.55 + 0.08(Gender) + -0.25(Age_{mom} - 25) + 0.23(Age_{mom} - 25)^+$$

bf	Coef.	Std. Err.	z	P> z	[95% Conf	. Interval]
gender age_momc age_mom_sp (Intercept)	.0821887	.1928521	0.43	0.670	2957946	.4601719
	2467804	.0627557	-3.93	0.000	3697794	1237814
	.2306511	.074613	3.09	0.002	.0844122	.3768899
	5487527	.1888302	-2.91	0.004	9188531	1786522

baby's gender (1=F, 0=M)

22

Model C: Interpretation

$$\log\left(\frac{p}{1-p}\right) = \beta_0 + \beta_1 (Gender) + \beta_2 (Age_{mom} - 25) + \beta_3 (Age_{mom} - 25)^+$$

- β_0 : The log odds of breastfeeding for boys with 25-year-old mothers is -0.55 baby's gender (1=F, 0=M)
- β₁: Adjusting for mother's age, the log odds ratio of breastfeeding for girls vs. boys is 0.08
- β₂: Adjusting for gender, the log odds ratio of breastfeeding corresponding to a one year difference in mother's age for mothers under 25 years is -0.25

Model C: Interpretation

$$\log\left(\frac{p}{1-p}\right) = \beta_0 + \beta_1 (Gender) + \beta_2 (Age_{mom} - 25) + \beta_3 (Age_{mom} - 25)^+$$

- β₂+β₃: Adjusting for gender, the log odds ratio of breastfeeding corresponding to a one year difference in mother's age for mothers over
 25 years is -0.25 + 0.23
- β₃: Adjusting for gender, the difference in the log odds ratio of breastfeeding corresponding to a one year difference in mother's age for mothers over 25 years compared with mothers under 25 years is 0.23

Tough both to put in words and to understand, can be easier to understand mathematically!

Model C: Is the difference in the log odds ratio for mother's age statistically significant?

$$\log\left(\frac{p}{1-p}\right) = \beta_0 + \beta_1(Gender) + \beta_2(Age_{mom} - 25) + \beta_3(Age_{mom} - 25)^{+}$$

- H_0 : $\beta_3 = 0$ in the population
 - i.e., the change in slope is 0, and the line does not bend in the population
- One variable added: use the Wald test
- Z=3.09, p=0.002, CI for β_3 = (0.08, 0.38)
- Reject H₀
- Conclude that Model C is better than Model B

Breastfeeding example conclusion

- For boys and girls with mothers under 25 years of age, the odds that the mother will breastfeed the child decreases by a factor of exp(β₂)=exp(-.24)=0.78 for each additional year of mother's age (95% CI: 0.69, 0.88)
- This relationship is significantly different for boys and girls with mothers over 25 years of age:
 - for these children, the odds that the mother will breastfeed the child is approximately the same for each year of mother's age; the odds decreases by a factor of only $\exp(\beta_2 + \beta_3) = 0.98$ for each additional year of mother's age (95% CI: 0.95, 1.02)

Model D: gender and number of children (parity)

Logit estimates Number of obs = 472
LR chi2(2) = 9.99
Prob > chi2 = 0.0068
Log likelihood = -315.01027 Pseudo R2 = 0.0156

bf	Coef.	Std. Err.	z	P> z	[95% Conf.	Interval]
gender parityc	.0622939	.1894771 .0384221	0.33	0.742	3090744 1933837	.4336622
	8009664	.1937284	-4.13	0.000	-1.180667	4212659

Asessing the relationship in the data

- The relationship between logit(bf) and parity is very different for boys and girls
 - Mothers of more children tend to
 - breastfeed boys more
 - breastfeed girls less

- The relationship is about the same for boys and girls whose mothers have about 8 or fewer kids
 - Could add a spline and an interaction term for only parity
 8 so that the slopes only differ then
 - First we'll just add a spline

Model E: gender, parity, and parity spline

Logit estimate:		LR ch	> chi2	s = = =	472 14.18 0.0027		
Log likelihood	= -312.9144	4 		Pseud	lo R2 	=	0.0222
bf	Coef.	Std. Err.	z 	P> z	[95% 	Conf.	Interval]
gender	.0666432	.1903717	0.35	0.726	3064	1785	. 439765
parityc	1718923	.0465719	-3.69	0.000	2631	716	080613
parity_sp	.3281222	.1562619	2.10	0.036	.0218	3545	. 6343899
(Intercept)	-1.045415	.2291123	-4.56	0.000	-1.494	1466	5963627

Understanding the equation Write separate equations by parity group

 $log(odds) = -1.05 + 0.07(Gender) - 0.17(Parity-8) + 0.33(Parity-8)^+$

For those with mothers with less than 8 children

-1.05 + 0.07(Gender) -0.17(Parity-8)

For those with mothers with at least 8 children -1.05 + 0.07(Gender) - 0.17(Parity-8) + 0.33(Parity-8) = -1.05 + 0.07(Gender) + (-0.17+0.33)(Parity-8) = -1.05 + 0.07(Gender) + 0.16(Parity-8)

Problem with the parity spline

 Model E forces the "slope" to be the same for boys and girls

Parity

30

- The lowess curve suggests slope should differ for boys and girls whose mothers had more than around 8 children
 - Add an interaction term between the spline and gender
 - that allows the slope to differ by gender only for those whose mothers have 8 or more children

The new variable

- Gender = 0 for boys
- (Parity − 8)⁺ = 0 for children of low parity families
- (Gender)x(Parity 8)+

= 0 for boys

baby's gender (1=F, 0=M)

= 0 for parity < 8

= (Parity - 8) for girls with parity >= 8

33

35

Understanding the equation Write separate equations by parity and gender

$$log(odds) = -1.11 + 0.18(Gender) - 0.17(Parity-8) + 0.73(Parity-8)^+ - 0.87(Gender)x(Parity-8)^+$$
baby's gender (1=F, 0=M)

- For those with mothers with less than 8 children
 -1.11 + 0.18(Gender) 0.17(Parity-8)
- For boys with mothers with at least 8 children
 -1.11 + 0.18(Gender) 0.17(Parity-8) + 0.73(Parity-8)
 = -1.11 + (-0.17+0.73)(Parity-8)
- For *girls* with mothers with at least 8 children
 -1.11 + 0.18(Gender) 0.17(Parity-8) + 0.73(Parity-8)
 0.87(Gender)x(Parity-8)
 = (-1.11 + 0.18) + (-0.17 + 0.73 0.87)(Parity-8)

Model F: spline + interaction with spline

Logit estimates Log likelihood = -309.12925				Number LR chi Prob > Pseudo	chi2	s = = = =	472 21.75 0.0002 0.0340
bf	Coef.	Std. Err.	z	P> z	 [95%	Conf.	Interval]
gender parityc parity_sp parity_sr (Intercept)	.1806766 1737844 .734593 8665087 -1.106983	.1953877 .0473172 .2786475 .3966433 .2343301	0.92 -3.67 2.64 -2.18 -4.72	0.355 0.000 0.008 0.029 0.000	2022 2665 .1884 -1.643	5244 1539 3915	.5636294 0810445 1.280732 0891021 647704

Interpretation - Model F

- $\exp(\beta_0)$: The odds of breastfeeding for boys of mothers with 8 children is $\exp(-1.11) = 0.33$
- exp(β₁): Adjusting for mother's parity, the odds ratio of breastfeeding for girls vs. boys is 1.20 for children of mothers with less than 8 children
- exp(β₂): Adjusting for gender, the odds ratio of breastfeeding corresponding to a one child difference in parity for mothers with fewer than 8 children is .84

Interpretation – Model F

- exp(β₂+β₃): Among boys, the odds ratio of breastfeeding corresponding to a one child difference in parity for mothers with at least 8 children is 1.75
- exp(β₂+β₃+β₄): *Among girls*, the odds ratio of breastfeeding corresponding to a one child difference in parity for mothers with at least 8 children is 0.74

Interpretation – Model F

- Complicated to interpret the components on their own – read on your own if you want!
- exp(β₃): The odds ratio of breastfeeding corresponding to a one child difference in parity is 2.08 times higher for boys whose mothers have at least 8 children than for boys whose mothers have fewer than 8 children
- exp(β₃+β₄): The odds ratio of breastfeeding corresponding to a one child difference in parity is 0.74 times lower for girls whose mothers have at least 8 children than for girls whose mothers have fewer than 8 children
- exp(β₄): The odds ratio of breastfeeding corresponding to a one child difference in parity is 0.42 times lower for boys whose mothers have at least 8 children than for girls whose mothers have at least 8 children

3/

38

Is the difference in the log odds ratio for parity by gender statistically significant?

- H_0 : $\beta_4 = 0$ in the population
 - i.e. the change in slope for parity > 8 is the same for boys and girls in the population
- One variable added: use the Wald test
 - Z=-2.18, p=0.029, CI for $exp(\beta_3) = (0.19, 0.91)$
 - Reject H₀
- Conclude that Model F is better than Model E

$$\log\left(\frac{p}{1-p}\right) = \beta_0 + \beta_1 (Gender)$$
$$+ \beta_2 (Parity - 8) + \beta_3 (Parity - 8)^+$$
$$+ \beta_4 Gender \times (Parity - 8)^+$$

Conclusion - Model F

- For children whose mothers have fewer than 8 children, the odds that the mother will breastfeed the child is about the same for boys and girls and decreases by a factor of $\exp(\beta_2)=0.84$ for each additional year of mother's age (95% CI: 0.77, 0.92).
- This relationship is significantly different for both boys and girls whose mothers have more than 8 children:
 - For **boys** whose mothers have more than 8 children, the odds that the mother will breastfeed increases by a factor of $\exp\{\beta_2 + \beta_3\} = 1.75$ for each additional year of mother's age (95% CI: 1.05, 2.93).
 - For *girls* whose mothers have more than 8 children, the odds that the mother will breastfeed decreases by a factor of $\exp\{\beta_2 + \beta_3 + \beta_4\} = 0.74$ for each additional year of mother's age (95% CI: 0.40, 1.37).

Comparing the models

Odds Ratio for Model								
<u>Variables</u>	Α	В	С	D	Ε	F		
Reference*	0.69	0.85	0.58	0.45	0.35	0.33		
Gender	1.04	1.06	1.09	1.06	1.07	1.20		
Age-25		0.94	0.78					
(Age-25)+			1.26					
Parity – 8				0.89	0.84	0.84		
(Parity-8)+					1.39	2.08		
(Gender) _x (Parity-8) ⁺						0.42		
Deviance	640.0	623.5	613.5	630.0	625.8	618.3		

^{*}The table value for the reference group is the odds, not the odds ratio

What next?

- Model C improves prediction beyond gender alone (Model A) more than Model F.
- Model C should be the next parent model, and we should test the new variables in Model F to see if they continue to improve prediction within the context of Model C
- When a tentative final model is identified, the assumptions of logistic regression should be checked

Comparing the models

- Models C and F are both nested in Model A
- Models C and F cannot be directly compared to one another, but we can see which has a smaller p-value when compared to Model A
 - C vs. A: $X^2 = 26.5$ with 2 df
 - F vs. A: X² = 21.7 with 3 df
 - Both p-values are very small <.0001, but the pvalue for model C is slightly smaller

42

Summary of lecture 16

- Logistic regression assumptions
 - L the model fits the data
 - I the observations are all independent
- Logistic regression diagnostics
 - "Look" at the data: tables or logits of lowess curves
 - Graph observed probability vs. the predicted probability
 - Use the X² Test of Goodness of Fit to assess the predicted probabilities
- Splines and interactions add flexibility to the model
- When comparing nested models, a table of
 - the coefficients and their CI's, or
 - the odds ratios and their CI's

helps the reader quickly compare models

- Two models *not* nested in one another cannot be directly compared
- One can identify a *new parent model* by comparing statistical significance