Randomized Quantile Residuals: an Omnibus Model Diagnostic Tool with Unified Reference Distribution

Longhai Li

Department of Mathematics and Statistics University of Saskatchewan Saskatoon, SK, CANADA

Presented on 19 June 2017 Xiamen University, China

Acknowledgements

- Joint work with Alireza Sadeghpour and Cindy X. Feng.
- The work was supported by grants from Natural Sciences and Engineering Research Council of Canada (NSERC) and Canada Foundation for Innovation (CFI).

Outline

- Introduction
- 2 Non-normal Regression Models
- Pearson and Deviance Residuals
- Randomized Quantile Residual
- Simulation Studies
 - Detection of Non-linearity
 - Detection of Zero-Inflation
- 6 Application to a Big Health Dataset
- Conclusion and Discussion

Section 1

Introduction

Introduction

- Examining residuals, such as Pearson and deviance residuals, is a
 primary method to identify the discrepancies between models and
 data and to assess the overall goodness-of-fit of a model. In normal
 linear regression, both of these residuals coincide and are normally
 distributed;
- However, in non-normal regression models, the residuals are far from normality, with residuals aligning nearly parallel curves according to distinct response values, which imposes great challenges for visual inspection.
- Randomized quantile residual was proposed by Dunn and Smyth (1996) to circumvent the above-mentioned problems in traditional residuals.
- Randomized quantile residual is still lack of applications in practice.
 We will demonstrate how good it is.

(마) (큠) (플) (볼) 볼 (키)(C

A First Look at Three Residuals

- A simulated dataset is checked against the corrected model. However,
 Pearson and deviance residuals exhibit trend and cluster in lines.
- In addition, the often used χ^2 tests are not well-calibrated.
- Randomized quantile residuals can be checked as traditional residuals for normal regression.

⟨□⟩ ⟨□⟩ ⟨≡⟩ ⟨≡⟩ ≡ √0⟨°

Section 2

Non-normal Regression Models

Generalized Linear Model

• Generalized Linear Model (GLM): The GLM assumes that a response variable y_i given x_i follows a non-normal distribution, such as Poisson and Gamma, etc. A unified form for the PDF is:

$$f(y_i; \theta_i, \phi) = \exp\left\{\frac{y_i \theta_i - b(\theta_i)}{a(\phi)} + c(y_i, \phi)\right\}. \tag{1}$$

A link function is used to connect the conditional expected value of the response variable, $\mu_i = E(y_i|x_i)$, to a linear combination of the covariates and regression parameters as,

$$g(\mu_i) = \eta_i = x_i \beta. \tag{2}$$

Zero-Inflated Models: I

 Zero-Inflated Model: In practice, very often, we have excessive zeros in count data, which might not be captured by a conventional GLM model. One popular approach to model such data is to use a mixture of point mass at zero modelling the non-risk group (structural zeros) and a GLM modelling the at-risk group.

Example:

The zero-inflated Poisson response variable with parameters λ_i and p_i , denoted by $ZIP(\lambda_i, p_i)$, is defined as:

$$y_i \sim \begin{cases} \delta_0 & \text{with probability } p_i \\ \text{Poisson}(\lambda_i) & \text{with probability } 1 - p_i, \end{cases}$$
 (3)

Zero-Inflated Models: II

• The PMF of the ZIP distribution:

$$dzip(y_i = 0) = p_i + (1 - p_i)e^{-\lambda_i}$$
(4)

$$dzip(y_i = j) = (1 - p_i) \frac{e^{-\lambda_i} \lambda_i^j}{j!}, \ j = 1, 2, \cdots.$$
 (5)

The CDF of the ZIP distribution

$$pzip(y_i = J; \lambda_i, p_i) = \sum_{j=0}^{J} dzip(y_i = j) = p_i + (1 - p_i)ppois(J, \lambda_i),$$
 (6)

• Links of p_i and λ_i to covariates

$$logit(p_i) = z_i \gamma \text{ and } log(\lambda_i) = x_i \beta,$$
 (7)

where z_i and x_i are vectors of explanatory variables for p_i and λ_i with γ and β corresponding to their parameter vectors, respectively.

Section 3

Pearson and Deviance Residuals

Pearson and Deviance Residuals

Pearson residual is defined as

$$r_i = \frac{y_i - \hat{\mu}_i}{\sqrt{\widehat{V}(y_i)}}. (8)$$

• The deviance residual for the *i*th observation is defined as signed square root of the corresponding component of $D(\mathbf{y}; \hat{\boldsymbol{\mu}})$, i.e.

$$d_{i} = \operatorname{sign}(y_{i} - \hat{\mu}_{i}) \sqrt{2 \left\{ \omega_{i} \left[y_{i} (\tilde{\theta}_{i} - \hat{\theta}_{i}) - b(\tilde{\theta}_{i}) + b(\hat{\theta}_{i}) \right] \right\}}, \quad (9)$$

where $\tilde{\theta}_i$ and $\hat{\theta}_i$ denote the parameters in the saturated and fitted models, respectively.

Problems with Traditional Residuals

- In regression models for discrete outcomes, the residuals are far from normality, with residuals aligning nearly parallel curves according to distinct response values, which poses great challenges for visual inspection. Therefore, residual plots for the diagnosis of models for discrete outcome variables give very limited meaningful information for model diagnosis, which renders it of no practical use.
- The Pearson χ^2 statistic is written as, $X^2 = \sum_{i=1}^n r_i^2$, and the deviance $(\chi^2$ statistic) is written as, $D = \sum_{i=1}^n d_i^2$. The asymptotic distribution of D and X^2 under the true model is often assumed to be χ^2_{n-p} , where n is the sample size and p is the number of parameters. However, the use of this asymptotic distribution for both X^2 and D appears lack of theoretical underpinning.

Section 4

Randomized Quantile Residual

Definition of Randomized Quantile Residual

• Predictive p-value for continuous y_i :

$$F(y_i; \hat{\mu}_i, \hat{\phi}) = P(Y_i \leq y_i \mid \hat{\mu}_i, \hat{\phi})$$

 Randomized predictive p-value
 If F is discrete, the estimated lower tail probability is randomized into a uniform random number.

$$F^*(y_i; \hat{\mu}_i, \hat{\phi}, u_i) = F(y_i - ; \hat{\mu}_i, \hat{\phi}) + u_i d(y_i; \hat{\mu}_i, \hat{\phi}),$$
(10)

where u_i from uniform distribution on (0,1], $F(y_i-;\hat{\mu}_i,\hat{\phi})$ is the lower limit of F at y_i , i.e., $\sup_{y< y_i} F(y;\hat{\mu}_i,\hat{\phi})$, the lower limit in the "gap" of $F(\cdot,\hat{\mu}_i,\hat{\phi})$ at y_i .

• Randomized quantile residual

$$q_i = \Phi^{-1}(F^*(y_i; \hat{\mu}_i, \hat{\phi}, u_i))$$
 (11)

where Φ^{-1} is the quantile function of a standard normal distribution

Illustrative Example #1: I

• The true model for y_i has the PMF:

$$\frac{y_i}{d_0(y_i)} \begin{vmatrix} 0 & 1 & 2 \\ 0.25 & 0.5 & 0.25 \end{vmatrix} \tag{12}$$

• We compare with a **wrong model** with PMF d_1 :

$$\frac{y_i}{d_1(y_i)} \begin{vmatrix} 0 & 1 & 2 \\ 0.1 & 0.8 & 0.1 \end{vmatrix} \tag{13}$$

Illustrative Example #1: II

Figure 2: The randomized predictive p-value for the true model and the wrong model.

Illustrative Example #2: I

• The true model:

We simulate a response variable of size n=1000 from a Poisson model with

$$\log(\mu_i) = -1 + 2\sin(2x_i),$$

where μ_i is the expected mean count for the *i*th subject and $x_i \sim \textit{Uniform}(0, 2\pi), i = 1, \cdots, n$

A wrong model:

Poisson model with mean structure

$$\log(\mu_i) = \beta_0 + \beta_1 x_i$$

with x_i as a predictor with linear effect.

Illustrative Example #2: II

- CDF lines The CDF of the response variable Y_i given x_i (under a considered model with parameters estimated with sample) is denoted by $F(k|x_i) = P(Y_i \le k|x_i)$, for $k = 0, 1, \cdots$.
- An illustrative picture

Illustrative Example #2: III

Normality of Randomized Quantile Residual (RQR)

Theorem

Suppose a continuous random variable Y has the CDF F(y), then F(Y) is uniformly distributed on (0,1].

Theorem

Suppose the true distribution of Y_i given X_i has the CDF $F(y_i; \mu_i, \phi)$ and PMF $d(y_i; \mu_i, \phi)$, where μ_i is a function of X_i involving the model parameters. The randomized lower tail probability $F^*(y_i; \mu_i, \phi, u_i)$ is defined as $F(y_i-; \mu_i, \phi) + u_i d(y_i; \mu_i, \phi)$ (10). Suppose U_i is uniformly distributed on (0,1]. Then, we have

$$F^*(Y_i; \mu_i, \phi, U_i) \sim \textit{Uniform}(0, 1], \tag{14}$$

and

$$q_i = \phi^{-1}(F^*(Y_i; \mu_i, \phi, U_i)) \sim N(0, 1).$$
 (15)

Proof of Normality of RQR

For any interval $B \subseteq (0,1]$,

$$P(F^*(Y_i; \mu_i, \phi, U_i) \in B|Y_i = k^{(j)}) = \frac{\operatorname{length}(F^{(j)} \cap B)}{p^{(j)}},$$

where length (\cdot) is the length of interval. By the law of total probability,

$$P(F^*(Y_i; \mu_i, \phi, U_i) \in B) \tag{16}$$

$$= \sum_{j=1}^{\infty} P(F^*(Y_i; \mu_i, \phi, U_i) \in B|Y_i = k^{(j)}) \times P(Y_i = k^{(j)}) \quad (17)$$

$$= \sum_{j=1}^{\infty} \frac{\operatorname{length}(F^{(j)} \cap B)}{p^{(j)}} \times p^{(j)}$$
(18)

$$= \sum_{i=1}^{\infty} \operatorname{length}(F^{(i)} \cap B) \tag{19}$$

$$= \operatorname{length}(\bigcup_{i=1}^{\infty} F^{(i)} \cap B) = \operatorname{length}(B)$$
 (20)

Section 5

Simulation Studies

Subsection 1

Detection of Non-linearity

Simulation Setup

- We simulate a covariate $x \sim Uniform(-1.5, 1.5)$ of size n = 1000.
- The response variable is simulated from a negative binomial regression model

$$\log(\mu_i) = \beta_0 + \beta_1 x_i^2,$$

where μ_i is the expected count for the *i*th subject.

Then, we consider fitting a wrong model assuming

$$\log(\mu_i) = \beta_0 + \beta_1 x_i.$$

We set $\beta_0 = 0, \beta_1 = 1$.

• The reciprocal for the dispersion parameter associated with the negative binomial distribution is set as k=2.

Scatterplots of Residuals for a Single Dataset

QQ-plots of Residuals for a Single Dataset

Replicated Overall GOF Checking with Normality Test

Replicated Overall GOF Checking with χ^2 Test

Subsection 2

Detection of Zero-Inflation

Simulation Setup

• We simulate a data set of size 1000 with a covariate x from a uniform distribution over (-1,2) and the response variable from a ZIP model, where the expected mean of the Poisson component is

$$\log(\lambda_i) = \beta_0 + \beta_1 x_i$$

• A Poisson model with the same expected mean λ_i is used as an wrong model to compare the power of various residuals.

Scatterplots of Residuals for a Single Dataset

QQ-plots of Residuals for a Single Dataset

Replicated Overall GOF Checking with Normality Test

Replicated Overall GOF Checking with χ^2 Test

Section 6

Application to a Big Health Dataset

Data Description

- We apply the randomized quantile residual to examine the goodness-of-fits of the above mentioned more flexible models in a large survey dataset on 4406 individuals, which was collected by the National Medical Expenditure Survey (NMES) for studying the demand of health care of the elderly in the United States.
- The response considered is the number of emergency department visits.
- The covariates include health measures: self-perceived health, the number of chronic conditions, and a measure of disability status; demographic variables: age, race, sex, marital status, education and region; economic variables: family income, employment status, supplementary private insurance status, and public insurance status.

List of Variables

Variable	Definition
Emer	number of emergency department visits
Exclhlth	=1 if self-perceived health is excellent
Avghlth	=1 if self-perceived health is average
Poorhlth	=1 if self-perceived health is poor
Numchron	number of chronic conditions (cancer, heart attack, gall bladder problems,
	emphysema, arthritis, diabetes, other heart disease)
Adldiff	=1 if the person has a condition that limits activities of daily living
Noreast	=1 if the person lives in the northeastern US
Midwest	=1 if the person lives in the midwestern US
West	=1 if the person lives in the western US
Age	age in years (divided by 10)
Black	=1 if the person is African American
Male	=1 if the person is male
Married	=1 if the person is married
School	number of years of education
Faminc	family income in 10,000
Employed	=1 if the person is employed
Privins	=1 if the person is covered by private health insurance
Medicaid	=1 if the person is covered by Medicaid

Histogram of Numbers of Emergency Visits

Figure 12: Frequency distribution for the number of emergency department visits.

Four Fitted Models for Further Diagnosis

- We may suspect that there are over-dispersion and/or excessive zero counts; therefore, we consider fitting four models:
 - Poisson
 - Negative Binomial (NB)
 - Zero-inflated Poisson (ZIP) and
 - Zero-inflated Negative Binomial (ZINB)
- Comparing models with Akaike Information Criterion Poisson=5648, NB=5352, ZIP=5418 and ZINB=5354
- AIC can be used to compare the goodness-of-fit of competing models, but it cannot tell
 - whether a model fits the data adequately,
 - whether the distribution assumption in the response variable is valid.

Scatterplots of Residuals for Poisson and ZIP

Scatterplots of Residuals for NB and ZINB

QQ-plots of Residuals for Poisson and ZIP

QQ-plots of Residuals for NB and ZINB

Replicated Normality Test p-values of RQR

Figure 17: Frequency of the p-values of the Shaprio-Wilk normality test for the 1000 replicated randomized quantile residuals.

Section 7

Conclusion and Discussion

Conclusion

Model diagnosis in non-normal regression is very important but difficult. This paper empirically demonstrates that randomized quantile residual is an excellent diagnostic tool: We have empirically demonstrated that

- under any true model, randomized residual quantiles are normal distributed.
- the overall GOF tests by applying normality test to randomized quantile residuals are well-calibrated
- randomized quantile residual has great power in detecting many kinds of model inadequacy

Future work

- Randomized quantile residual can be applied to mixed-effect models for data with complex structures, such as clustered, temporal, and longitudinal data. We are working to develop residual-based model diagnostic tools for widely used R packages such as lme4, and mgcv packages in R.
- Randomized quantile residual can be applied to check hierarchical Bayesian models for datasets with complex structure, as an alternative of the widely used posterior predictive checking.
- Utilize randomized quantile residual in many contemporary applications, such as in diagnosing mixed-effect models for high-throughput data.