Logistic Regression with SAS

Summer Semester 2018/2019

Adam Korczyński
The Collegium of Economic Analysis of Warsaw School of Economics
Institute of Statistics and Demography
Event History and Multilevel Analysis Unit

e-mail: akorczy@sgh.waw.pl

Logistic Regression with SAS ©AK, SGH 2019

Contingency table and measures of association

Agenda

- Introductory notes: scope of the class, schedule and requirements
- Basic notions
- Contingency table
- Comparing two proportions measures in the analysis of categorical data
- Types of studies
- Calculating risk, risk ratio, odds and odds ratio
- Proc Freq in SAS
- · Logistic regression
- · Basic logistic regression models

Logistic Regression with SAS ©AK, SGH 2019

Basic notions (Agresti, 2002)

- Categorical variable: scale consisting of a set of categories
- Response Y Explanatory variable X
- Scales:
 - Nominal
 - Ordinal
 - Invterval
 - Ratio

Contingency table

- Y and X two categorical variables with k,l categories respectively
- We can present the distribution of the two variables using a table with k rows of Y and I columns for X categories
- The cells represent possible outcomes
- The table with frequency counts of outcomes for a sample, the table is called contingency table (by Karl Pearson, 1904).
- 2x2 table:

	<i>X</i> =x ₁	X=x ₂
Y=y ₁	n ₁₁	n ₁₂
Y=y ₂	n ₂₁	n ₂₂

E.g. X- tax regimen (A, B); Y- survival of a company at time t

Logistic Regression with SAS @AK SGH 2019

Comparing two proportions - measures in the analysis of categorical data

$$Y = \begin{cases} 1 & \text{company is on the market at time t} \\ 0 & \text{company got out of the market prior to t} \end{cases}$$

$$X = \begin{cases} 1 & \text{tax regimen A} \\ 0 & \text{tax regimen B} \end{cases}$$

 $Risk\ (conditional\ probability) : R_{x_j} = P(Y=i|x=j)$

Relative risk:
$$RR_{10} = \frac{P(Y = i|x = 1)}{P(Y = i|x = 0)}$$

Odds (comparing the probability with complementary probability): $O_{x_j} = \frac{P(Y=i|x=j)}{1-P(Y=i|x=j)}$

$$Odds \ ratio: OR_{x_{10}} = \frac{O_{x_1}}{O_{x_0}}$$

2x2 contingency table Calculating R, RR, O, OR

	X = 1	X=0	n _i .
Y=1	n ₁₁	n ₁₂	n _{1.}
Y=0	n ₂₁	n ₂₂	n _{2.}
n _{.j}	n.1	n.2	n
$R_1 = P($	Y = 1 X	= 1) =	

$$R_1 = P(Y = 1|X = 1) =$$

$$R_0 = P(Y = 1|X = 0) =$$

$$RR_{10} = \frac{P(Y=1|X=1)}{P(Y=1|X=0)} =$$

$$O_1 = \frac{P(Y=1|X=1)}{1-P(Y=1|X=1)} =$$

$$O_0 = \frac{P(Y=1|X=0)}{1-P(Y=1|X=0)} =$$

$$OR_{10} = \frac{P(Y=1|X=1)}{1-P(Y=1|X=1)} / \frac{P(Y=1|X=0)}{1-P(Y=1|X=0)} = 0$$

Logistic Regression with SAS ©AK, SGH 2019

Types of studies

- Follow-up study (prospective)
 - Risk factor → Observation → Outcome
 - Assigning tax regimen A or B → Observation → Survived or not
- Case-control study (retrospective)
 - Risk factor ← Observation ← Outcome
 - what was the tax regimen under which companies were operating? Survived or not
- Cross-sectional
 - · Snapshot of data at a given time point. Allows assessing coexistence of features.

Prospective study – experimental design

- Set a target sample of subjects (e.g. companies) to be in the study
- Randomize subjects into groups of interest, e.g. tax regimens x
- Then observe the companies at scheduled time points: 6 months, 1 year, 2 years and determine the companies that are still operating Y
- In this setting Y is a random variable and x is fixed. Therefore we can
 estimate P(Y=i|x=j) the probability of being on the market at time t
 given that the company was operating under tax regimen j

9

Logistic Regression with SAS ©AK, SGH 2019

Retrospective studies

- Research organization decides to study the status of the Polish companies in a specific industry in years 2015-2016. There were n_1 companies which went bankrupt in this period. For the purpose of the comparison n_2 companies operating throughout the whole period have been added to the sample. The tax regimens under which the companies were operating were identified afterwards.
- In this setting X is a random variable and Y is set post hoc. We do identify the status of survival at first and then identify the characteristics. As a consequence we can estimate P(X=j|y=i). This would mean probability of being in a tax regimen A or B given that a company survived/not survived. This does not address the research question though. The counts for Y are not collected through a random process and therefore P(Y=i|X=j) is not good estimate of survival conditional on tax regimen.

Numeric example – comparison of measures of association

Population				Survival				
	Regimen A	Regimen B	ni.		RISKS	RR	ODDS	OR
Survived	478	220	698	Regimen A	0.080282	1.47646	0.08729	1.51805
Not survived	5476	3826	9302	Regimen B	0.054375		0.0575	
n.j	5954	4046	10000					
Prospective sample								
	Regimen A	Regimen B	ni.		RISKS	RR	ODDS	OR
Survived	95	44	139	Regimen A	0.079832	1.46963	0.08676	1.51038
Not survived	1095	766	1861	Regimen B	0.054321		0.05744	
n.j	1190	810	2000					
Retrospective sample								
	Regimen A	Regimen B	ni.		RISKS	RR	ODDS	OR
Survived	616	284	900	Regimen A	0.537522	1.23781	1.16226	1.51422
Not survived	530	370	900	Regimen B	0.434251		0.76757	
n.j	1146	654	1800					

The chance of survival within the studied time period is 50% greater in companies operating under tax regimen A.

1:

Logistic Regression with SAS ©AK, SGH 2019

Proc Freq in SAS

```
PROC FREQ < options > ;
BY variables ;
EXACT statistic-options < / computation-options > ;
OUTPUT <OUT=SAS-data-set > output-options ;
TABLES requests < / options > ;
TEST options ;
WEIGHT variable < / option > ;
```

BY	Provides separate analyses for each BY group
EXACT	Requests exact tests
<u>OUTPUT</u>	Requests an output data set
TABLES	Specifies tables and requests analyses
<u>TEST</u>	Requests tests for measures of association and agreement
WEIGHT	Identifies a weight variable

Source:

 $http://support.sas.com/documentation/cdl/en/procstat/66703/HTML/default/viewer.htm\#procstat_freq_syntax.htm\\$

Exercise

- Assess the risk of lung cancer among smokers numerically in order to answer the following question: What is the risk of having LC while being a smoker as compared to not being a smoker?
- Use Excel and Proc Freq in SAS

	Smoker	
Lung Cancer	Yes	No
Yes	688	21
No	650	59

Data source: Agresti, 2002, Table 2.5.

13

Logistic Regression with SAS ©AK, SGH 2019

SAS code

```
data a01;
input y$ x$ n;
cards;
L S 688
L X 21
N S 650
N X 59
;
run;
proc freq data=a01;
 tables y*x / relrisk;
 weight n;
run;
```

Logistic regression

The response variable is given by Bernoulli distribution, e.g.:

$$Y = \begin{cases} 1 & \text{company is on the market at time t} \\ 0 & \text{company got out of the market prior to t} \end{cases}$$

- The purpose of the analysis is to estimate the probability of observing an event Y=y conditionally on X=x which is P(Y=y|X=x). The explanatory variables in the model can be:
 - discrete
 - · continuous
- Example of research questions: finding factors affecting company survival, identifying variables having an impact on decision making process e.g. in marketing to say why customer chooses to buy a product.

15

Logistic Regression with SAS ©AK, SGH 2019

Notation in the logistic model

Each observation on Y has Bernoulli distribution with parameters:

$$P(Y_i = 1) = \pi_i$$

 $P(Y_i = 0) = 1 - \pi_i$

$$\pi(x_i) = P(Y = 1 | X = x_i) = \frac{exp(\alpha + \beta x_i)}{1 + exp(\alpha + \beta x_i)} = \frac{1}{1 + e^{-(\alpha + \beta x_i)}}$$

Through logit transformation we get:

$$logit[\pi(x_i)] = ln \frac{\pi(x_i)}{1 - \pi(x_i)} = \alpha + \beta x_i$$

Logistic curve

17

Logistic Regression with SAS ©AK, SGH 2019

Logistic regression models to be discussed

• Binary(i=2)

$$Y = \begin{cases} 1 & \textit{company is on the market at time t} \\ 0 & \textit{company got out of the market prior to t} \end{cases}$$

• Ordinal (i>2)

$$Y = egin{cases} 0 & \textit{Good} \\ 1 & \textit{Moderate} \\ 2 & \textit{Poor} \end{cases}$$

• Multinomial (i>2)

$$Y = \begin{cases} 0 & Standard \ phone \\ 1 & Android \\ 2 & iPhone \end{cases}$$

Logistic curve on an example – program code

```
%let beta1a=1;
%let beta1b=5;
data a01;
 beta0=2;
 betala=&betala.;
 beta1b=&beta1b.;
 do x=-10 to 10 by 0.01;
  p1=1/(1+exp(-1*(beta0+beta1a*x)));
  p2=1/(1+exp(-1*(beta0+beta1b*x)));
  output;
 end;
run;
proc sgplot data=a01;
 series x=x y=p1 / lineattrs=(color=green) legendlabel="beta=&beta1a.";
 series x=x y=p2 / lineattrs=(color=red) legendlabel="beta=&beta1b.";
run;
```

Logistic Regression with SAS ©AK, SGH 2019

Logistic curve on an example – output

Logit transformation on an example – program code

```
%let beta1a=1;
%let beta1b=5;
data a01;
 beta0=2;
 betala=&betala.;
 beta1b=&beta1b.;
 do x=-10 to 10 by 0.01;
  p1=1/(1+exp(-1*(beta0+beta1a*x)));
  logit1=log(p1/(1-p1));
  p2=1/(1+exp(-1*(beta0+beta1b*x)));
  logit2=log(p2/(1-p2));
 output;
 end;
run;
proc sgplot data=a01;
 series x=x y=logit1 / lineattrs=(color=green) legendlabel="beta=&beta1a.";
series x=x y=logit2 / lineattrs=(color=red) legendlabel="beta=&beta1b.";
run;
```

Logistic Regression with SAS ©AK, SGH 2019

Logit transformation on an example – output

Multivariate binary logistic regression model

$$logit[\pi(x_i)] = \beta_0 + \beta_1 x_{1i} + \dots + \beta_k x_{ki}$$

- $logit[\pi(x_i)]$ logit of the probability of the event
- β_0 intercept of the regression equation
- β_k parameter estimate of the kth predictor variable

23

Logistic Regression with SAS ©AK, SGH 2019

PROC LOGISTIC in SAS

• The basic syntax of the LOGISTIC procedure is as follows:


```
PROC LOGISTIC <options> ;
  CLASS variable <(options)><variable <(options)> ></ options> ;
  <label:> MODEL events/trials=<effects></ options> ;
  ODDSRATIO <'label'> variable </ options> ;
  OUTPUT <OUT=SAS-data-set><keyword=name <keyword=name >></ option> ;
RUN;
```

SAS OnLineDoc:

 $https://support.sas.com/documentation/cdl/en/statug/63962/HTML/default/viewer.htm\#logistic_toc.htm$

Basic model assessment: comparing pairs $\pi(x_i)\rho \pi(x_i)$?

• To find concordant, discordant and tied pairs we compare subjects that had the outcome of interest against subjects that did not

25

Logistic Regression with SAS ©AK, SGH 2019

Concordant pair

Outcome in agreement with probabilities

Discordant pair

• Outcome in disagreement with probabilities

27

Logistic Regression with SAS ©AK, SGH 2019

Tied pair

• The model cannot distinguish between the two subjects

Exercise 1

Fit the logistic regression model using dataset German with Default as response variable and housing type as categorical variable.

- 1. Write the logistic model equation.
- 2. Assess the statistical significance of the parameter estimates.
- 3. Assess the risk of not paying off the loan using odds ratio estimates from the model.
- 4. Assess the effect of AGE, DURATION on risk of being default.

```
*Model 1;
proc logistic data=german;
class housing (param=ref ref='own');
model default(event='1')= housing;
output out=p predicted=p;
run;
```

29

Logistic Regression with SAS ©AK, SGH 2019

The SAS System

The LOGISTIC Procedure

Model Information	
Data Set	WORK.GERMAN
Response Variable	default
Number of Response Levels	2
Model	binary logit
Optimization Technique	Fisher's scoring

Number of Observations Read	1000
Number of Observations Used	1000

Re	Response Profile			
Ordered Value	default	Total Frequency		
1	0	700		
2	1	300		

Probability modeled is default=1.

Logistic Regression with SAS ©AK, SGH 2019

Clas	s Level Info	ormation	
Class	Value	Desig Variab	
housing	for free	1	C
	own	0	C
	rent	0	1

	Model Convergence Status
4	Convergence criterion (GCONV=1E-8) satisfied.

Model Fit Statistics		
Criterion	Intercept Only	Intercept and Covariates
AIC	1223.729	1210.049
sc	1228.636	1224.772
-2 Log L	1221.729	1204.049

Test	Chi-Square	DF	Pr > ChiSq
Likelihood Ratio	17.6797	2	0.0001
Score	18.1998	2	0.0001

31

Logistic Regression with SAS ©AK, SGH 2019

The LOGISTIC Procedure

Type 3 Analysis of Effects					
Effect DF Chi-Square Pr > ChiS					
housing	2	17.9443	0.0001		

Analysis of Maximum Likelihood Estimates						
Parameter		DF	Estimate	Standard Error	Wald Chi-Square	Pr > ChiSq
Intercept		1	-1.0414	0.0853	149.1094	<.0001
housing	for free	1	0.6669	0.2136	9.7473	0.0018
housing	rent	1	0.5987	0.1753	11.6620	0.0006

Odds Ratio Estimates					
Point 95% Wald Effect Estimate Confidence Lim					
housing for free vs own	1.948	1.282	2.961		
housing rent vs own	1.820	1.291	2.566		

Association of Predicted Probabilities and Observed Responses					
Percent Concordant	30.9	Somers' D	0.134		
Percent Discordant	17.5	Gamma	0.278		
Percent Tied 51.7 Tau-a 0.056					
Pairs	210000	с	0.567		

Logistic Regression with SAS ©AK, SGH 2019

33

Logistic Regression with SAS ©AK, SGH 2019

Binary logistic regression model

35

Logistic Regression with SAS ©AK, SGH 2019

Logistic regression

The response variable is given by Bernoulli distribution, e.g.:

$$Y = \begin{cases} 1 & \text{company is on the market at time t} \\ 0 & \text{company got out of the market prior to t} \end{cases}$$

- The purpose of the analysis is to estimate the probability of observing an event Y=y conditionally on X=x which is P(Y=y|X=x). The explanatory variables in the model can be:
 - discrete
 - · continuous
- Example of research questions: finding factors affecting company survival, identifying variables having an impact on decision making process e.g. in marketing to say why customer chooses to buy a product.

Specification of the logistic regression model

• Each observation on Y has Bernoulli distribution:

$$P(Y_i = 1) = \pi_i$$

 $P(Y_i = 0) = 1 - \pi_i (0 < \pi_i < 1)$

 In logistic regression model the probabilities are conditional on X_k (k=1,..., p):

$$\pi(x_{i}) = P(Y = 1 \mid X = x_{i}) = \frac{\exp(\alpha + \sum_{k=1}^{p} \beta_{k} x_{ki})}{1 + \exp(\alpha + \sum_{k=1}^{p} \beta_{k} x_{ki})} = \frac{1}{1 + e^{-(\alpha + \sum_{k=1}^{p} \beta_{k} x_{ki})}}$$

• Logit transformation provides:

logit
$$[\pi(x_i)] = \ln \frac{\pi(x_i)}{1 - \pi(x_i)} = \alpha + \sum_{k=1}^{p} \beta_k x_{ki}$$

Logistic Regression with SAS ©AK, SGH 2019

Maximum likelihood estimation

- The method of maximum likelihood yields values for the unknown parameters that maximize the probability of obtaining the observed set of data (Hosmer et al., 2013, section 1.2)
- Setup the *likelihood function* describing the process under analysis: p(y) for observed set of outcomes $(Y_1, Y_2, ..., Y_n)$
- $(Y_1, Y_2, ..., Y_n) \rightarrow \text{sample} \rightarrow (y_1, y_2, ..., y_n)$
- Assuming that individual observations are independent the probability:

$$P(Y_1 = y_1, Y_2 = y_2, ..., Y_n = y_n) = P(Y_1 = y_1) P(Y_2 = y_2) ... P(Y_n = y_n) = \prod_{i=1}^{n} p(y_i)$$

Likelihood function:

$$L(y_1, y_2, ..., y_n \mid \theta_1, ..., \theta_r) = \prod_{i=1}^n p(y_i \mid \theta_1, ..., \theta_r) \longrightarrow \max \qquad \text{to get ML estimates:}$$

$$\theta_1, ..., \theta_r \qquad \hat{\theta}_1, ..., \hat{\theta}_r \qquad \hat{\theta}_1, ..., \hat{\theta}_r \qquad \hat{\theta}_1 + ..., \hat{$$

Estimation in logistic regression model (1)

• For *n* independent observations from Bernoulli distribution likelihood function is:

$$L(y_{1}, y_{2}, ..., y_{n} | \theta_{1}, ..., \theta_{r}) = \prod_{i=1}^{n} p(y_{i} | \theta_{1}, ..., \theta_{r})$$

$$= \pi(x_{1})^{y_{1}} (1 - \pi(x_{1}))^{(1-y_{1})} ... \pi(x_{n})^{y_{n}} (1 - \pi(x_{n}))^{(1-y_{n})} = \prod_{i=1}^{n} \pi(x_{i})^{y_{i}} (1 - \pi(x_{i}))^{(1-y_{i})}$$
Note that we find the second of the little second of the secon

• Natural logarithm of likelihood function gives:

$$\ln L(y_1, y_2, ..., y_n | \theta_1, ..., \theta_r) = \ln \prod_{i=1}^n \pi(x_i)^{y_i} (1 - \pi(x_i))^{(1 - y_i)}$$

$$= \sum_{i=1}^n \{ y_i \ln [\pi(x_i)] + (1 - y_i) \ln [1 - \pi(x_i)] \}$$

$$= \sum_{i=1}^n y_i \ln \frac{\pi(x_i)}{1 - \pi(x_i)} + \sum_{i=1}^n \ln [1 - \pi(x_i)]$$

$$= \sum_{i=1}^n y_i \left[\alpha + \sum_{k=1}^p \beta_k x_{ki} \right] - \sum_{i=1}^n \ln \left[1 + \exp(\alpha + \sum_{k=1}^p \beta_k x_{ki}) \right]$$

33

Logistic Regression with SAS ©AK, SGH 2019

Estimation in logistic regression model (2)

 In order to get ML estimates the task is to find values of parameters that maximize the likelihood function. For a model with one explanatory variable the *likelihood equations* are found by:

$$\frac{\partial \ln L(y_{_{1}}, y_{_{2}}, ..., y_{_{n}} | \theta_{_{1}}, ..., \theta_{_{r}})}{\partial \alpha} = \sum_{i=1}^{n} y_{_{i}} - \sum_{i=1}^{n} \frac{\exp(\alpha + \beta x_{_{i}})}{1 + \exp(\alpha + \beta x_{_{i}})}$$

$$\frac{\partial \ln L(y_{_{1}}, y_{_{2}}, ..., y_{_{n}} | \theta_{_{1}}, ..., \theta_{_{r}})}{\partial \beta} = \sum_{i=1}^{n} y_{_{i}} x_{_{i}} - \sum_{i=1}^{n} \frac{x_{_{i}} \exp(\alpha + \beta x_{_{i}})}{1 + \exp(\alpha + \beta x_{_{i}})}$$

$$\begin{cases} \frac{\partial \ln L(y_{_{1}}, y_{_{2}}, ..., y_{_{n}} | \theta_{_{1}}, ..., \theta_{_{r}})}{\partial \alpha} = 0 \\ \frac{\partial \ln L(y_{_{1}}, y_{_{2}}, ..., y_{_{n}} | \theta_{_{1}}, ..., \theta_{_{r}})}{\partial \beta} = 0 \end{cases}$$
Estimates of the parameters in logistic regression model⁴⁰

Newton-Raphson Algorithm (Agresti, 2002, p. 143-145)

Fisher Scoring (Agresti, 2002, p. 145-146)

41

Logistic Regression with SAS ©AK, SGH 2019

Algorithms for model fitting visually

Newton-Raphson Algorithm numerically

• For t representing the iteration of the algorithm the procedure is:

$$\boldsymbol{\beta}^{(t+1)} = \boldsymbol{\beta}^{t} - \left(\mathbf{H}^{(t)}\right)^{-1} \mathbf{u}^{(t)}$$

$$\mathbf{u} = \begin{bmatrix} \frac{\partial L(\boldsymbol{\beta})}{\partial \beta_1} \\ \frac{\partial L(\boldsymbol{\beta})}{\partial \beta_2} \\ \vdots \\ \frac{\partial L(\boldsymbol{\beta})}{\partial \beta_p} \end{bmatrix}, \mathbf{H} = \begin{bmatrix} \frac{\partial^2 L(\boldsymbol{\beta})}{\partial \beta_1^2} & \frac{\partial^2 L(\boldsymbol{\beta})}{\partial \beta_1 \partial \beta_2} & \cdots & \frac{\partial^2 L(\boldsymbol{\beta})}{\partial \beta_1 \partial \beta_p} \\ \frac{\partial^2 L(\boldsymbol{\beta})}{\partial \beta_2 \partial \beta_1} & \frac{\partial^2 L(\boldsymbol{\beta})}{\partial \beta_2^2} & \cdots & \frac{\partial^2 L(\boldsymbol{\beta})}{\partial \beta_2 \partial \beta_p} \\ \vdots & \vdots & \ddots & \vdots \\ \frac{\partial^2 L(\boldsymbol{\beta})}{\partial \beta_p \partial \beta_1} & \frac{\partial^2 L(\boldsymbol{\beta})}{\partial \beta_p \partial \beta_2} & \cdots & \frac{\partial^2 L(\boldsymbol{\beta})}{\partial \beta_p^2} \end{bmatrix}$$

• **H** is called the observed information matrix in the setting in Newton-Raphson algorithm.

43

Logistic Regression with SAS ©AK, SGH 2019

Newton-Raphson Algorithm

Logistic regression (LR) model with one explanatory variable

$$\boldsymbol{\beta}^{(t+1)} = \boldsymbol{\beta}^{t} - \left(\mathbf{H}^{(t)}\right)^{-1} \mathbf{u}^{(t)}$$

$$\beta = \begin{bmatrix} \alpha \\ \beta \end{bmatrix}$$

$$\mathbf{u} = \begin{bmatrix} \sum_{i=1}^{n} y_{i} - \sum_{i=1}^{n} \frac{\exp(\alpha + \beta x_{i})}{1 + \exp(\alpha + \beta x_{i})} \\ \sum_{i=1}^{n} y_{i} x_{i} - \sum_{i=1}^{n} \frac{x_{i} \exp(\alpha + \beta x_{i})}{1 + \exp(\alpha + \beta x_{i})} \end{bmatrix}$$

$$\mathbf{H} = \begin{bmatrix} -\sum_{i=1}^{n} \frac{e^{\alpha + \beta x_{i}}}{\left(1 + e^{\alpha + \beta x_{i}}\right)^{2}} & -\sum_{i=1}^{n} \frac{x_{i}e^{\alpha + \beta x_{i}}}{\left(1 + e^{\alpha + \beta x_{i}}\right)^{2}} \\ -\sum_{i=1}^{n} \frac{x_{i}e^{\alpha + \beta x_{i}}}{\left(1 + e^{\alpha + \beta x_{i}}\right)^{2}} & -\sum_{i=1}^{n} \frac{x_{i}^{2}e^{\alpha + \beta x_{i}}}{\left(1 + e^{\alpha + \beta x_{i}}\right)^{2}} \end{bmatrix}$$

Newton-Raphson Algorithm


```
Example, program code
```

```
*Function: y = -x.^4 - x.^3 + x.^2 + x + 1
Task find the maximum using Newton-Raphson algorithm;
data a01;
do x=-3 to 3 by 0.001;
 y=-x**4-x**3+x**2+x+1;
 *Plot the function and iterations:
 output;
 proc sql noprint;
 end;
 select x into :a separated by ' ' from a02;
run;
 quit;
data a02;
 proc sgplot data=a01;
 x=5;
 series x=x y=y;
 do until(conv<0.01);</pre>
 xaxis min=-3 max=3;
 dy = -4*x**3-3*x**2+2*x + 1;
 refline &a. / axis=x lineattrs=(color=red);
 ddy = -12*x**2-6*x + 2;
 run;
 xt=x;
 x=x-dy/ddy;
 conv = abs(xt - x);
 output;
 end:
run:
```

Logistic Regression with SAS ©AK, SGH 2019

Newton-Raphson Algorithm

Example, Results

Homework:

- 1. What if the starting point is different, e.g. -2? What does this tell about properties of Newton-Raphson algorithm?
- 2. Write a program to estimate the parameters of logistic regression model with one explanatory variable using Newton-Raphson algorithm.

Fisher scoring numerically

 Fisher scoring method is similar to Newton-Raphson with the exception that the former uses J matrix of expected information rather than matrix of observed information H. In For t representing the iteration of the algorithm the procedure is:

$$\mathbf{\beta}^{(t+1)} = \mathbf{\beta}^{t} - \left(\mathbf{J}^{(t)}\right)^{-1} \mathbf{u}^{(t)}$$

$$\mathbf{u} = \begin{vmatrix} \frac{\partial L(\mathbf{\beta})}{\partial \beta_{1}} \\ \frac{\partial L(\mathbf{\beta})}{\partial \beta_{2}} \\ \vdots \\ \frac{\partial L(\mathbf{\beta})}{\partial \beta_{p}} \end{vmatrix}, \mathbf{J} = \begin{vmatrix} -E\left(\frac{\partial^{2} L(\mathbf{\beta})}{\partial \beta_{1}^{2}}\right) & -E\left(\frac{\partial^{2} L(\mathbf{\beta})}{\partial \beta_{1} \partial \beta_{2}}\right) & \cdots & -E\left(\frac{\partial^{2} L(\mathbf{\beta})}{\partial \beta_{1} \partial \beta_{p}}\right) \\ \frac{\partial L(\mathbf{\beta})}{\partial \beta_{p}} \\ \vdots & \vdots & \ddots & \vdots \\ \frac{\partial L(\mathbf{\beta})}{\partial \beta_{p}} \end{vmatrix} = -E\left(\frac{\partial^{2} L(\mathbf{\beta})}{\partial \beta_{1} \partial \beta_{1}}\right) - E\left(\frac{\partial^{2} L(\mathbf{\beta})}{\partial \beta_{2} \partial \beta_{1}}\right) & \cdots & -E\left(\frac{\partial^{2} L(\mathbf{\beta})}{\partial \beta_{2} \partial \beta_{p}}\right) \end{vmatrix}$$

For large samples **J** and **H** are approximately equal. For details on expected information matrix see: Agresti, 2002, p. 135-139.

Logistic Regression with SAS ©AK, SGH 2019

Plotting log likelihood (1)

Model (0)
$$Y = \begin{cases} 1 & default \\ 0 & non - default \end{cases}$$

$$X = \begin{cases} 1 & having telephone \\ 0 & not having telephone \end{cases}$$

$$\pi(x_i) = \frac{1}{1 + e^{-(\alpha + \beta x_i)}}$$

Log-likelihood for model (0):

$$\begin{split} & \ln \ L\left(\,y_{\,1},\,y_{\,2}\,,...,\,\,y_{\,n} \mid \alpha\,,\beta\,\right) = \\ & = \sum_{i=1}^{n} y_{i} \left[\alpha\,+\,\beta x_{\,i}^{\,\,}\right] - \sum_{i=1}^{n} \ln \left[1 + \exp(\ \alpha\,+\,\beta x_{\,i}^{\,\,})\right] \\ & = \alpha \sum_{i=1}^{n} y_{i} + \beta \sum_{i=1}^{n} y_{i} x_{\,i} - \sum_{i=1}^{n_{\,x=1}} \ln \left[1 + \exp(\ \alpha\,+\,\beta\,)\right] - \sum_{i=1}^{n_{\,x=0}} \ln \left[1 + \exp(\ \alpha\,)\right] \\ & = n_{\,y=1} \alpha\,+\,n_{\,y=1;\,x=1} \beta\,-\,n_{\,x=1} \ln \left[1 + \exp(\ \alpha\,+\,\beta\,)\right] - n_{\,x=0} \ln \left[1 + \exp(\ \alpha\,)\right] \end{split}$$

Plotting log likelihood for model (0)

$$\begin{aligned} & \ln L(y_1, y_2, ..., y_n \mid \alpha, \beta) = \\ & = n_{y=1}\alpha + n_{y=1;x=1}\beta - n_{x=1} \ln \left[1 + \exp(\alpha + \beta) \right] - n_{x=0} \ln \left[1 + \exp(\alpha) \right] \\ & = 300 \alpha + 113 \beta - 404 \ln \left[1 + \exp(\alpha + \beta) \right] - 596 \ln \left[1 + \exp(\alpha) \right] \end{aligned}$$

	у	x	COUNT
1	0	0	409
2	0	1	291
3	1	0	187
4	1	1	113

```
goptions device=activex;
proc g3d data=p01;
 plot a*b=f;
run;
quit;
```

Logistic Regression with SAS ©AK, SGH 2019

Model (1)

 Response Y (Customer status) and explanatory X (Housing status) variables are:

$$Y = \begin{cases} 1 & default \\ 0 & non-default \end{cases}$$

$$X = \begin{cases} 1 & Own \\ 2 & Rent \\ 3 & For Free \end{cases}$$

• Estimate the model assessing the risk of customer being default given their housing status:

$$\pi(x_i) = \frac{1}{1 + e^{-(\alpha + \beta_1 x_{1i} + \beta_2 x_{2i})}}$$

Estimation of logistic regression in SAS

Choosing estimating algorithm

• The option to choose the estimating algorithm is in model statement:

```
technique=Fisher | Newton
```

Fisher scoring is default

```
*Binary logistic regression model;

proc logistic data=class3.german;

class housing (param=ref ref='own');

model default(event='1') = housing / technique=Newton;
```

301	•	-	

Model Information		Model Information		
Data Set	CLASS3.GERMAN	Data Set CLASS3.GERMAN		
Response Variable	default	Response Variable	default	
Number of Response Levels	2	Number of Response Levels	2	
Model	binary logit	Model	binary logit	
Optimization Technique	Fisher's scoring	Optimization Technique Newton-Raphson		

51

Logistic Regression with SAS ©AK, SGH 2019

Alternative estimating procedure for LR model

```
proc genmod data=class3.german descending;
  class housing (param=ref ref='own');
  model default= housing / dist = bin link = logit;
run;
```

	Analysis Of Maximum Likelihood Parameter Estimates							
Parameter		DF	Estimate	Standard Error	Wald 95% Confidence		Wald Chi- Square	Pr > ChiSq
Intercept		1	-1.0415	0.0853	-1.2086	-0.8743	149.11	<.0001
housing	for free	1	0.6668	0.2136	0.2481	1.0854	9.74	0.0018
housing	rent	1	0.5986	0.1753	0.2550	0.9422	11.66	0.0006
Scale		0	1.0000	0.0000	1.0000	1.0000		

Parametrization of the logistic model

<u>Parametrization</u> (see SAS Online Doc for other types of parametrizations):

- Reference Parameter estimates of CLASS main effects, using the reference coding scheme, estimate the difference in the effect of each nonreference level compared to the effect of the reference level.
- Effect Parameter estimates of CLASS main effects, using the effect coding scheme, estimate the difference in the effect of each nonreference level compared to the average effect over all levels.

Class Level Information					
Class	Value Design Variables				
housing	for free	1 (
	own	0	0		
rent 0 1					

Class Level Information					
Class Value Design Variables					
housing	for free	1 0			
	own	-1	-1		
	rent	0	1		

E 2

Logistic Regression with SAS ©AK, SGH 2019

Reference vs. effect parametrization

• In model assessing relationship between a customer being default and their housing status the model have three structural parameters, intercept and effects related to the housing status. The individual probabilities are calculated using:

Reference parametrization $\pi(x_i) = \frac{1}{1 + e^{1.0414 - 0.6669 x_{1i} - 0.5987 x_{2i}}}$

$$\pi(x_i) = \frac{1}{1 + e^{1.0414 - 0.6669 x_{1i} - 0.5987 x_{2i}}}$$

 Calculating risk of being default comparing those renting with customers owning flats [model (1)]:

$$\pi (x_{i} = rent \) = \frac{1}{1 + e^{1.0414 - 0.5987}} \approx 0.3911$$

$$\pi (x_{i} = own \) = \frac{1}{1 + e^{1.0414}} \approx 0.2610$$

$$O(x_{i} = rent \) = \frac{\pi (x_{i})}{1 - \pi (x_{i})} \approx 0.6423$$

$$O(x_{i} = own \) = \frac{\pi (x_{i})}{1 - \pi (x_{i})} \approx 0.3530$$

$$O(x_{i} = own \) = \frac{\pi (x_{i})}{1 - \pi (x_{i})} \approx 0.3530$$

$$O(x_{i} = own \) = \frac{\pi (x_{i})}{1 - \pi (x_{i})} \approx 0.3530$$

$$O(x_{i} = own \) = \frac{\pi (x_{i})}{1 - \pi (x_{i})} \approx 0.3530$$

Class Level Information					
Class Value Design Variables					
housing	for free	1 (
	own	0	0		
	rent	0	1		

$$OR (rent vs own)$$

$$= \frac{O(x_i = rent)}{O(x_i = own)} \approx 1.8198$$

Logistic Regression with SAS @AK, SGH 2019

Effect parametrization

$$\pi(x_i) = \frac{1}{1 + e^{0.6195 - 0.2450 x_{1i} - 0.1768 x_{2i}}}$$

 Calculating risk of being default comparing those renting with customers owning flats [model (1)]:

$$\pi (x_i = rent) = \frac{1}{1 + e^{0.6195 - 0.1768}} \approx 0.3911$$

$$\pi (x_i = own) = \frac{1}{1 + e^{0.6195 + 0.2450 + 0.1768}} \approx 0.2609$$

Class Level Information						
Class	lass Value Design Variables					
housing	for free	1				
	own	-1	-1			
	rent	0	1			

$$O(x_{i} = rent) = \frac{\pi(x_{i})}{1 - \pi(x_{i})} \approx 0.6423$$

$$O(x_{i} = own) = \frac{\pi(x_{i})}{1 - \pi(x_{i})} \approx 0.3530$$

$$OR(rent vs own)$$

$$= \frac{O(x_{i} = rent)}{O(x_{i} = own)} \approx 1.8196$$

$$OR (rent vs own)$$

$$= \frac{O(x_i = rent)}{O(x_i = own)} \approx 1.8196$$

Parametrization programmatically

• Reference:

```
proc logistic data=class3.german;
 class housing (param=ref ref='own');
 model default(event='1')= housing;
run;
```

• Effect:

```
*Binary logistic regression model;
proc logistic data=class3.german;
 class housing (param=effect ref='own');
 model default(event='1')= housing;
run;
```

57

Logistic Regression with SAS ©AK, SGH 2019

Selecting variables for the model

- Theoretically sensible
- Frequencies analysis to check the distributions sparse categories will affect the model estimation
- Selection method (e.g. forward, backward, stepwise)
- Statistical significance of the effects

Variable selection methods in SAS

- SAS OnlineDoc:
- When <u>SELECTION=</u>FORWARD, PROC LOGISTIC first estimates parameters for effects forced into the model. These effects are the intercepts and the first *n* explanatory effects in the <u>MODEL</u> statement, where *n* is the number specified by the <u>START=</u> or <u>INCLUDE=</u> option in the <u>MODEL</u> statement (*n* is zero by default). Next, the procedure computes the score chi-square statistic for each effect not in the model and examines the largest of these statistics. If it is significant at the <u>SLENTRY=</u> level, the corresponding effect is added to the model. Once an effect is entered in the model, it is never removed from the model.
- When <u>SELECTION</u>=BACKWARD, estimate model including all variables. Results of the Wald test for individual parameters are examined. The least significant effect that does not meet the <u>SLSTAY</u>= level for staying in the model is removed. Once an effect is removed from the model, it remains excluded. The process is repeated until no other effect in the model meets the specified level for removal or until the <u>STOP</u>= value is reached.
- The <u>SELECTION</u>=STEPWISE option is similar to the <u>SELECTION</u>=FORWARD option except that effects already in the model do not necessarily remain. Effects are entered into and removed from the model in such a way that each forward selection step can be followed by one or more backward elimination steps. The stepwise selection process terminates if no further effect can be added to the model or if the current model is identical to a previously visited model.

59

Logistic Regression with SAS ©AK, SGH 2019

Exploring variables through SAS selection method

• Ex 1. Estimate the model assessing risk of customer being default adding new explanatory variables using three selection methods. Compare the results.

Assessing goodness-of-fit

$\ln L(y_1, y_2,, y_n \theta_1,, \theta_r)$		
$= \sum_{i=1}^{n} y_{i} \left[\alpha + \sum_{k=1}^{p} \beta_{k} x_{ki} \right] - \sum_{i=1}^{n} \operatorname{lr}$	$\int_{0}^{1} 1 + \exp(\alpha +$	$\sum_{k=1}^{p} \beta_{k} x_{ki}$

Parameter		DF	Estimate
Intercept		1	-1.0414
housing	for free	1	0.6669
housing	rent	1	0.5987

In model (1):

$\ln L(y_1, y_2,, y_n \alpha, \beta_1, \beta_2)$
$= \sum y_{i} [\alpha + \beta_{1} x_{1i} + \beta_{2} x_{2i}] - \sum \ln [1 + \exp(\alpha + \beta_{1} x_{1i} + \beta_{2} x_{2i})]$
i=1 $i=1$
$AIC = -2 \ln L + 2 p$
•

$$SC = -2 \ln L + p \ln n$$

p-number of parameters [model (1) has 3 parameters] *n*- sample size

61

Logistic Regression with SAS ©AK, SGH 2019

Testing significance of effects

 Testing if at least one explanatory variable in the model is statistically significant ie. the model allows to identify at least one effect which affects the probability under analysis

$$H_{0}: \boldsymbol{\beta} = \mathbf{0}$$

$$H_{1}: \bigvee_{k} \beta_{k} \neq 0$$

Testing Global Null Hypothesis: BETA=0										
Test Chi-Square DF Pr > ChiSq										
Likelihood Ratio	17.6797	2	0.0001							
Score	18.1998	2	0.0001							
Wald	17.9443	2	0.0001							

Likelihood ratio test (Agresti, 2002, p. 12)

 The idea is to compare InL in the null model with the model with explanatory variable(s):
 The test statistic is as follows:

$$-2 \ln \Lambda = -2 \ln \left(\frac{l_0}{l_1}\right) = -2 \left(\ln L_0 - \ln L_1\right)$$

For model (1) we get:

$$-2 \ln \Lambda = -2 \ln L_0 + 2 \ln L_1 = 1221 .729 - 1204 .049 = 17.68$$

 -2lnA has a limiting chi-square distribution with degrees of freedom equal to the difference in the dimension of the parameter spaces between the compared models

Intercept and Criterion Intercept Only Covariates ΔIC 1223,729 1210.049 1228.636 1224.772 1221 729 1204 049 Testing Global Null Hypothesis: BETA=0 Test Likelihood Rati 17.6797 0.0001 18.1998 0.0001 Wald 0.0001 17.9443

Model Fit Statistics

63

Logistic Regression with SAS ©AK, SGH 2019

Wald test (Agresti, 2002, p. 11)

 The idea is to compare the estimates with their standard errors. The test statistic is as follows:

$$W = (\hat{\boldsymbol{\beta}} - \boldsymbol{\beta}_0)^T \left[\operatorname{cov}(\hat{\boldsymbol{\beta}}) \right]^{-1} (\hat{\boldsymbol{\beta}} - \boldsymbol{\beta}_0)$$

• For model (1) we get:

$$W = \begin{bmatrix} \hat{\beta}_1 & \hat{\beta}_2 \end{bmatrix} \begin{bmatrix} \hat{\sigma}_{\hat{\beta}_1}^2 & \hat{\sigma}_{\hat{\beta}_1 \hat{\beta}_2} \\ \hat{\sigma}_{\hat{\beta}_1 \hat{\beta}_2} & \hat{\sigma}_{\hat{\beta}_2}^2 \end{bmatrix}^{-1} \begin{bmatrix} \hat{\beta}_1 \\ \hat{\beta}_2 \end{bmatrix}$$

 W has a limiting chi-square distribution with degrees of freedom equal to the rank of covariance matrix.

Testing Global Null Hypothesis: BETA=0									
Test Chi-Square DF Pr > ChiSq									
Likelihood Ratio	17.6797	2	0.0001						
Score	18.1998	2	0.0001						
Wald	17.9443	2	0.0001						

Score test (Agresti, 2002, p. 12-13)

• The idea is to compare the slope and expected curvature of the loglikelihood function at β_0 . The test statistic is as follows:

$$S = \mathbf{u}^T \mathbf{J}^{-1} \mathbf{u}$$

• S has approximate chi-square distribution with r degrees of freedom where r is the number of restrictions imposed on β . See details in OnlineDoc.

Logistic Regression with SAS ©AK, SGH 2019

Score test (2)

Under H_0 the assumption is that regression coefficients are equal to 0 and therefore the logit equals:

$$\mathbf{u} = \begin{bmatrix} \frac{\partial L(\boldsymbol{\beta})}{\partial \beta_1} \\ \frac{\partial L(\boldsymbol{\beta})}{\partial \beta_1} \\ \vdots \\ \frac{\partial L(\boldsymbol{\beta})}{\partial \beta_p} \end{bmatrix}, \mathbf{J} = \begin{bmatrix} -E\left(\frac{\partial^2 L(\boldsymbol{\beta})}{\partial \beta_1^2}\right) & -E\left(\frac{\partial^2 L(\boldsymbol{\beta})}{\partial \beta_1 \partial \beta_2}\right) & \cdots & -E\left(\frac{\partial^2 L(\boldsymbol{\beta})}{\partial \beta_1 \partial \beta_p}\right) \\ -E\left(\frac{\partial^2 L(\boldsymbol{\beta})}{\partial \beta_2 \partial \beta_1}\right) & -E\left(\frac{\partial^2 L(\boldsymbol{\beta})}{\partial \beta_2^2}\right) & \cdots & -E\left(\frac{\partial^2 L(\boldsymbol{\beta})}{\partial \beta_2 \partial \beta_p}\right) \\ \vdots & \vdots & \ddots & \vdots \\ -E\left(\frac{\partial^2 L(\boldsymbol{\beta})}{\partial \beta_p \partial \beta_1}\right) & -E\left(\frac{\partial^2 L(\boldsymbol{\beta})}{\partial \beta_p \partial \beta_2}\right) & \cdots & -E\left(\frac{\partial^2 L(\boldsymbol{\beta})}{\partial \beta_p \partial \beta_2}\right) \end{bmatrix}$$

Score test example

In model (0) we get:

$$\begin{aligned} & \ln L\left(y_{1}, y_{2}, ..., y_{n} \mid \alpha, \beta\right) = n_{y=1}\alpha + n_{y=1; x=1}\beta - n_{x=1} \ln\left[1 + \exp(\alpha + \beta)\right] - n_{x=0} \ln\left[1 + \exp(\alpha)\right] \\ & = \begin{bmatrix} \frac{\partial L(\beta)}{\partial \alpha} \\ \frac{\partial L(\beta)}{\partial \beta} \end{bmatrix} = \begin{bmatrix} n_{y=1} - n_{x=1} \frac{1}{1 + \exp(\alpha + \beta)} \\ n_{y=1; x=1} - n_{x=1} \frac{\exp(\alpha + \beta)}{[1 + \exp(\alpha + \beta)]^{2}} \end{bmatrix}, \mathbf{J} = \begin{bmatrix} -E\left(\frac{\partial^{2} L(\beta)}{\partial \alpha^{2}}\right) - E\left(\frac{\partial^{2} L(\beta)}{\partial \alpha^{2}}\right) \end{bmatrix} \\ & = \begin{bmatrix} E\left(-\sum_{i=1}^{n} \frac{e^{\alpha + \beta x_{i}}}{(1 + e^{\alpha + \beta x_{i}})^{2}}\right) \end{bmatrix} = \begin{bmatrix} -E\left(\frac{\partial^{2} L(\beta)}{\partial \alpha^{2}}\right) - E\left(\frac{\partial^{2} L(\beta)}{\partial \beta^{2}}\right) \end{bmatrix} \\ & = \begin{bmatrix} E\left(-\sum_{i=1}^{n} \frac{e^{\alpha + \beta x_{i}}}{(1 + e^{\alpha + \beta x_{i}})^{2}}\right) \end{bmatrix} \end{bmatrix} = \begin{bmatrix} -n_{x=1} \frac{e^{\alpha + \beta}}{(1 + e^{\alpha + \beta})^{2}} - n_{x=0} \frac{e^{\alpha}}{(1 + e^{\alpha})^{2}} - n_{x=1} \frac{e^{\alpha + \beta}}{(1 + e^{\alpha + \beta})^{2}} \end{bmatrix} \\ & = \begin{bmatrix} -n_{x=1} \frac{e^{\alpha + \beta}}{(1 + e^{\alpha + \beta})^{2}} - n_{x=0} \frac{e^{\alpha}}{(1 + e^{\alpha})^{2}} - n_{x=1} \frac{e^{\alpha + \beta}}{(1 + e^{\alpha + \beta})^{2}} \end{bmatrix} \end{bmatrix} \\ & = \begin{bmatrix} -n_{x=1} \frac{e^{\alpha + \beta}}{(1 + e^{\alpha + \beta})^{2}} - n_{x=0} \frac{e^{\alpha}}{(1 + e^{\alpha})^{2}} - n_{x=1} \frac{e^{\alpha + \beta}}{(1 + e^{\alpha + \beta})^{2}} \end{bmatrix} \end{bmatrix} \\ & = \begin{bmatrix} -n_{x=1} \frac{e^{\alpha + \beta}}{(1 + e^{\alpha + \beta})^{2}} - n_{x=0} \frac{e^{\alpha}}{(1 + e^{\alpha})^{2}} - n_{x=1} \frac{e^{\alpha + \beta}}{(1 + e^{\alpha + \beta})^{2}} \end{bmatrix} \end{bmatrix} \\ & = \begin{bmatrix} -n_{x=1} \frac{e^{\alpha + \beta}}{(1 + e^{\alpha + \beta})^{2}} - n_{x=0} \frac{e^{\alpha}}{(1 + e^{\alpha})^{2}} - n_{x=1} \frac{e^{\alpha + \beta}}{(1 + e^{\alpha + \beta})^{2}} \end{bmatrix} \end{bmatrix} \end{bmatrix}$$

Logistic Regression with SAS @AK, SGH 2019

Wald test for specific variable

Estimated Covariance Matrix											
Parameter	arameter Intercept housingfor_free housingrent										
Intercept	0.063276	0.006936	-0.01486	-0.00163							
housingfor_free	0.006936	0.049934	0.00542	-0.00042							
housingrent	-0.01486	0.00542	0.032048	0.000219							
age	-0.00163	-0.00042	0.000219	0.000047							

Type 3 Analysis of Effects

Analysis of Maximum Likelihood Estimates Standard

DF | Chi-Square | Pr > ChiSq

• For model (1) with additional effect of age included we get:

W	$=$ $(\hat{\beta} -$	$\left(\hat{\boldsymbol{\beta}} \right)^{T} \left[\text{cov}(\hat{\boldsymbol{\beta}}) \right]$	$\int_{0}^{1} \left(\hat{\boldsymbol{\beta}} \right) d\boldsymbol{\beta}$	$-\beta_0$
	$\hat{\beta}_3^2$	- 0.02130406	7	9.5988
_	$\hat{\sigma}_{\beta_3}^2$	0.00004728	34	9.3900

DF Estimate 0.2515 1.3841 0.2394 0.8480 0.2235 14.4022 0.0001 0.4941 0.1790 7.6173 0.0058 -0.0213 0.00688 0.0019

Effect

 W has a limiting chi-square distribution with degrees of freedom equal to the rank of covariance matrix.

68

Wald

Measures of Goodness-of-Fit,

- Assessing fit of the model we would like to know whether the probabilities produced by the model accurately reflect the true outcome experience in the data (Hosmer et al., 2007).
- Deviance and Pearson χ^2 : the statistics compare **saturated model** with the estimated model. Saturated model reflects ideal fit probabilities from the model equal to the estimated probabilities for each **profile** $(k=1,2,...,n_{lk})$

n ₁₁	n ₁₂	 n_{1k}	Saturated Model	Estimated Model
n ₂₁	n ₂₂	 n_{2k}	n_{ii}	$\hat{n} - \hat{n}_{ij}$
		 	$\frac{v_j}{n}$ vs.	$p_{ij}-\frac{n}{n}$
n _{/1}	n ₁₂	 n _{lk}		

Logistic Regression with SAS ©AK, SGH 2019

Saturated model

Code306.sas

 Let us consider model (1) with TELEPHONE being included as explanatory variable

proc freq data=german;
 tables housing*telephone /
 out=f01;
run;

proc logistic data=german;
 class housing (param=ref ref='own')
telephone (param=ref ref='yes');
 model default(event='1')= housing
telephone / aggregate scale=none;
 output out=out predprobs=(i);
run:

	default	telephone	housing	COUNT	PERCENT
1	0	no	rent	66	6.6
2	0	no	own	319	31.9
3	0	no	for free	24	2.4
4	0	yes	rent	43	4.3
5	0	yes	own	208	20.8
6	0	yes	for free	40	4
7	1	no	rent	50	Ę
8	1	no	own	114	11.4
9	1	no	for free	23	2.3
10	1	yes	rent	20	2
11	1	yes	own	72	7.2
12	1	yes	for free	21	2.1
			Pro	babilities	in

Probabilities in saturated model

70

Counts (n_{ij}) in saturated

model

Deviance and Pearson χ^2

Deviance and Pearson Goodness-of-Fit Statistics								
Criterion Value DF Value/DF Pr > ChiSq								
Deviance	2.7211	2	1.3605	0.2565				
Pearson	2.7166	2	1.3583	0.2571				

• Deviance:

$$D = 2\sum_{i=1}^{l} \sum_{j=1}^{k} n_{ij} ln \left(\frac{n_{ij}}{\hat{n}_{ij}} \right)$$

• Pearson χ²:

$$\chi^{2} = \sum_{i=1}^{l} \sum_{j=1}^{k} \frac{\left(n_{ij} - \hat{n}_{ij}\right)^{2}}{\hat{n}_{ij}}$$

 n_{ii} - observed counts

 \hat{n}_{ij} — counts estimated in the model E(X)=n π (by property of binomial distribution)

D and χ^2 follow chi-square distribution with degrees of freedom equal to the difference between the number of profiles (parameters estimated in the saturated model) and estimated parameters.

71

Logistic Regression with SAS ©AK, SGH 2019

Example

• Test goodness of fit of model (1) with TELEPHONE being included as explanatory variable using Deviance and Pearson χ^2 . Calculate Deviance and Pearson χ^2 statistics.

								Expected	Observed		D	Chi-square
						0 no	rent	68.73725	66	6.6	-2.68201	0.1090029
Count		IP_0	IP_1			0 no	own	313.67	319	31.9	5.37501	0.09056869
116	11.6	0.592563	0.407437	68.73725	47.26275	0 no	for free	26.58863	24	2.4	-2.45832	0.25202516
433	43.3	0.724411	0.275589	313.67	119.33	0 yes	rent	40.25858	43	4.3	2.832714	0.18667833
47	4.7	0.565716	0.434284	26.58863	20.41137	0 yes	own	213.3264	208	20.8	-5.25938	0.13299282
63	6.3	0.639025	0.360975	40.25858	22.74142	0 yes	for free	37.40772	40	4	2.680094	0.1796398
280	28	0.76188	0.23812	213.3264	66.67357	1 no	rent	47.26275	50	5	2.815032	0.15852994
61	6.1	0.613241	0.386759	37.40772	23.59228	1 no	own	119.33	114	11.4	-5.20913	0.23806829
						1 no	for free	20.41137	23	2.3	2.746248	0.32829759
						1 yes	rent	22.74142	20	2	-2.56912	0.33047201
						1 yes	for free	66.67357	72	7.2	5.533743	0.42551922
						1 yes	for	23.59228	21	2.1	-2.44434	0.28483535
											2.721091	2.7166301

Deviance and Pearson χ^2 practical aspects

- If logistic regression model satisfies either of the following conditions:
 - · includes many explanatory variables
 - explanatory variables have considerable number of categories
 - model includes continuous variables

Deviance and Pearson χ^2 do not follow χ^2 distribution

Practically contingency table includes sparse categories – small or zero counts. A test which allows to measure the goodness of fit in case of a model satisfying either of above conditions is **Hosmer-Lemeshow** (HL) test.

73

Logistic Regression with SAS ©AK, SGH 2019

Hosmer-Lemeshow test

- Hosmer Lemeshow statistic is calculated as follows:
- Estimate the individual probabilities.
- Sort within response and divide set into 10 groups with similar number of observations (k=1,2,3,...,10)
- Using the groups calculate expected counts and compare with observed counts using Pearson χ^2 statistic, which has approximately χ^2 distribution with ν =10-2=8 degrees of freedom.

Example

• Test goodness of fit of model (1) with AGE being included as explanatory variable using Hosmer-Lemeshow statistic.

SAS OnlineDoc

0.002428 0.000547 0.069971 0.020732 1.302721 0.4322 0.072579 0.026138 0.173811 0.066921 0.083389 0.034293 0.831501 0.361852 0.801296 0.392317 0.796441 0.523366 0.784196 0.626636