Transformations

Merlise Clyde

Readings: Gelman & Hill Ch 2-4

Assumptions of Linear Regression

$$Y_i = \beta_0 + \beta_1 X_{i1} + \beta_2 X_{i2} + \dots \beta_p X_{ip} + \epsilon_i$$

- ▶ Model Linear in X_j but X_j could be a transformation of the original variables
- $ightharpoonup \epsilon_i \sim N(0, \sigma^2)$
- $Y_i \stackrel{\text{ind}}{\sim} \mathsf{N}(\beta_0 + \beta_1 X_{i1} + \beta_2 X_{i2} + \dots \beta_p X_{ip}, \sigma^2)$
- correct mean function
- constant variance
- independent errors
- Normal errors

Animals

Read in Animal data from MASS. The data set contains measurements on body weight and brain weight.

Let's try to predict brain weight (size) from body weight.

```
library(MASS)
data(Animals)
brain.lm = lm(brain ~ body, data=Animals)
```


Diagnostic Plots

Warning in sqrt(crit * p * (1 - hh)/hh): NaNs produced

Warning in sqrt(crit * p * (1 - hh)/hh): NaNs produced

Leverage plot

Energetic students: how I should plot with ggplot?

Outliers and Influential Points

Flag outliers after Bonferroni Correction

```
pval = 2*(1 - pt(abs(rstudent(brain.lm)), brain.lm$df -1))
rownames(Animals)[pval < .05/nrow(Animals)]</pre>
## [1] "Asian elephant" "African elephant"
Cook's Distance > 1
rownames(Animals)[cooks.distance(brain.lm) > 1]
## [1] "Brachiosaurus"
```


Remove Influential Point & Refit

Keep removing points?

And another one bites the dust

and another one

And they just keep coming!

Figure 1: Walt Disney Fantasia

Plot of Original Data (what you should always do first!)

```
library(ggplot2)
ggplot(Animals, aes(x=body, y=brain)) +
  geom_point() +
  xlab("Body Weight") + ylab("Brain Weight")
```


Log Transform

Who can reproduce this slide using ggplot? Tell me how on Piazza! Even better make a pull request!

Plot of Transformed Data

```
Animals= mutate(Animals, log.body = log(body))
ggplot(Animals, aes(log.body, brain)) + geom_point()
```


```
#plot(brain ~ body, Animals, log="x")
```


Diagnostics with log(body)

Variance increasing with mean

Try Log-Log

```
Animals= mutate(Animals, log.brain= log(brain))
ggplot(Animals, aes(log.body, log.brain)) + geom_point()
```


```
#plot(brain ~ body, Animals, log="xy")
```

Diagnostics with log(body) & log(brain)

Optimal Transformation for Normality

The BoxCox procedure can be used to find "best" power transformation λ of Y (for positive Y) for a given set of transformed predictors.

$$\Psi(\mathbf{Y}, \lambda) = \begin{cases} \frac{\mathbf{Y}^{\lambda} - 1}{\lambda} & \text{if } \lambda \neq 0 \\ \log(\mathbf{Y}) & \text{if } \lambda = 0 \end{cases}$$

Find value of λ that maximizes the likelihood derived from $\Psi(\mathbf{Y},\lambda) \sim \mathsf{N}(\mathbf{X}\boldsymbol{\beta}_{\lambda},\sigma_{\lambda}^2)$ (need to obtain distribution of \mathbf{Y} first)

Find λ to minimize

$$\mathsf{RSS}(\lambda) = \|\Psi_M(\mathbf{Y}, \lambda) - \mathbf{X}\hat{\boldsymbol{\beta}}_{\lambda}\|^2$$

$$\Psi_M(\mathbf{Y},\lambda) = \left\{ \begin{array}{ll} (\mathsf{GM}(\mathbf{Y})^{1-\lambda}(\mathbf{Y}^\lambda - 1)/\lambda & \text{if } \lambda \neq 0 \\ \mathsf{GM}(\mathbf{Y})\log(\mathbf{Y}) & \text{if } \lambda = 0 \end{array} \right.$$

where $GM(\mathbf{Y}) = \exp(\sum \log(Y_i)/n)$ (Geometric mean)

boxcox in R: Profile likelihood

```
library(MASS)
boxcox(braintransX.lm)
```


Caveats

- Boxcox transformation depends on choice of transformations of X's
- For choice of X transformation use boxTidwell in library(car)
- transformations of X's can reduce leverage values (potential influence)
- ▶ if the dynamic range of Y or X is less than 1 or 10 (ie max/min) then transformation may have little effect
- transformations such as logs may still be useful for interpretability
- outliers that are not influential may still

Review of Last Class

- ► In the model with both response and predictor log transformed, are dinosaurs outliers?
- should you test each one individually or as a group; if as a group how do you think you would you do this using lm?
- do you think your final model is adequate? What else might you change?

Check Your Prediction Skills

After you determine whether dinos can stay or go and refine your model, what about prediction?

- ▶ I would like to predict Aria's brain size given her current weight of 259 grams. Give me a prediction and interval estimate.
- ▶ Is her body weight within the range of the data in Animals or will you be extrapolating? What are the dangers here?
- Can you find any data on Rose-Breasted Cockatoo brain sizes? Are the values in the prediction interval?

