Logistic Regression

& R Programming

Simple Linear Regression

Modeling the relationship between two variables is an important task in science, business and everyday life.

The simplest model is the simple linear regression model:

$$Y = \beta_0 + \beta_1 x + \varepsilon$$

Here ε is a random error with mean zero.

Taking expectation at both sides of the equation, we see the simple linear regression models the mean of the response Y as a linear function of the predictor x:

$$E(Y|X=x) = \beta_0 + \beta_1 x$$

 $E(\varepsilon)=0$ (This link is called the identity link)

Simple Linear Regression The estimated regression equation

$$\hat{\beta}_0$$
 = Estimated Intercept

= \hat{y} -value at x = 0

Interpretable only if x = 0 is a value of particular interest.

 $\hat{\beta}_1$ = Estimated Slope

- = Change in \hat{y} for every unit increase in x
- = estimated change in the mean of Y for a 1 unit change in X.

Always interpretable.

Multiple Linear Regression

We model the mean of a numeric response Y as a linear combination of p predictors or some functions of these predictors, i.e.

$$E(Y|X) = \beta_o + \beta_1 X_1 + \beta_2 X_2 + ... + \beta_p X_p$$

Here the terms in the model are the predictors

$$E(Y|X) = \beta_o + \beta_1 f_1(X) + \beta_2 f_2(X) + ... + \beta_k f_k(X)$$

Here the terms in the model are k different functions of the p predictors

Multiple Linear Regression

For the classic multiple regression model

$$E(Y|X) = \beta_o + \beta_1 X_1 + \beta_2 X_2 + ... + \beta_p X_p$$

the regression coefficient (β_i) represents the estimated change in the mean of the response Y associated with a unit change in X_i while the other predictors are held constant.

The multiple linear regression model is called the general linear model when we have at least one categorical predictor in the model.

Generalized Linear Models

- Family of regression models
- Response (Y) Model Type
 - -Continuous General Linear Model
 - Counts Poisson regression
 - -Survival time Cox regression model
 - Binary Logistic regression model
- Uses
 - Control for potentially confounding factors
 - Model building, risk prediction

Logistic Regression

Models relationship between A dichotomous categorical response variable Y

e.g. Success/Failure, Diseased/ Normal, Survived/Died, green eyes/not green eyes, vote for candidate A/do not vote for candidate A, etc...

and

- A set of predictor variables X_i:
 - dichotomous (yes/no, smoker/nonsmoker,...)
 - other categorical (social class, race, ...)
 - continuous (age, weight, gestational age, ...)

Categorical Response Variables

Whether or not a person smokes Binary Response
$$Y = \begin{cases} \text{Non-smoker} \\ \text{Smoker} \end{cases}$$
Success of a medical treatment
$$Y = \begin{cases} \text{Survives} \\ \text{Dies} \end{cases}$$
Opinion poll responses
$$Y = \begin{cases} \text{Agree} \\ \text{Neutral} \\ \text{Disagree} \end{cases}$$

Example: Height predicts Gender

```
Y = Gender (0=Male 1=Female)
X = Height (Hgt, in inches)
```

First we try the simple linear regression model:

- > regmodel=lm(Gender~Hgt,data=Pulse)
- > summary(regmodel)

```
Coefficients:


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

(Intercept) 7.343647 0.397563 18.47 <2e-16 ***

Hgt -0.100658 0.005817 -17.30 <2e-16 ***
```

This simple linear regression model does not fit the data well. In other words, linking the mean of the response variable to the predictor directly using the identity link function does not seem to be a good choice here when the response variable is binary.

We will have to use a different link function.

 π = the Population Proportion of "Success"

In linear regression the model predicts the *mean* Y for a linear combination of predictors.

What's the mean of a 0/1 binary (indicator) variable?

$$\overline{y} = \frac{\sum y_i}{n} = \frac{\text{\# of 1'}s}{\text{\# of trials}} = \text{Proportion of "success"}$$
= Sample Proportion: $\pi_{\text{hat }(\hat{\pi})}$

- * Goal of logistic regression: Predict the "true" proportion of success, π (sometimes we use p), at any value of the predictor x.
- * For a binary response Y (0,1 valued),

$$P(Y=1) = \pi$$
; $E(Y) = \mu = 1*\pi + 0*(1-\pi) = \pi$

(Binary) Logistic Regression Model

$$Y =$$
Binary response

Y =Binary response X =Quantitative predictor

 π = proportion of 1's (yes, success) at any X

When we fit the binary response to the predictor using the simple linear regression (with the identity link):

$$\pi(\mathbf{x}) = \mu(\mathbf{x}) = \beta_0 + \beta_1 *_{\mathbf{x}}$$

This is not reasonable

Because the left-side is in (0,1) and the right can be as much as $(-\infty, +\infty)$: different scales!

Binary Logistic Regression Model

$$Y =$$
Binary response

$$Y =$$
 Binary response $X =$ Quantitative predictor

 π = proportion of 1's (yes, success) at any X

Equivalent forms of the logistic regression model:

Logit form

$$\ln \frac{\pi}{1-\pi} = \beta_0 + \beta_1 x$$

(Note: some use log but it means In)

Probability form

$$\pi = \frac{e^{\beta_0 + \beta_1 X}}{1 + e^{\beta_0 + \beta_1 X}}$$

This is always the natural log with base e (aka "ln")

 $\text{Ln}[\pi/(1-\pi)]$ has the range of $(-\infty, +\infty)$:

The same scales on both sides of the equation

Note: For the logistic regression, we model the group with the same parameters β_0 , β_1 . However, each subject has its own predictor x.

How to fit the model?

OLS (ordinary least squares)? – questionable

Maximum likelihood estimators (MLE) – this is what we use to fit the model because each $Y|x \sim Bernoulli(\pi)$

PDF of Y|x: $f(y|x) = \pi^{y}(1-\pi)^{1-y}$

For a random sample of: (x_i, y_i) , i = 1, ..., n

Its likelihood function: $L = f(y_1, \dots, y_n) = \prod_{i=1}^n \pi^{y_i} (1-\pi)^{1-y_i}$

For the logistic regression we have: $\pi(x_i) = E(Y_i|x_i)$

$$\ln \frac{\pi(x_i)}{1 - \pi(x_i)} = \beta_0 + \beta_1 x_i, i = 1, ..., n$$

The likelihood function: $L = \prod_{i=1}^n \pi(x_i)^{y_i} (1 - \pi(x_i))^{1-y_i}$

Here
$$\pi(x_i) = \frac{exp(\beta_0 + \beta_1 x_i)}{1 + exp(\beta_0 + \beta_1 x_i)}$$
, $i = 1, ..., n$

To make prediction (of Y), we threshold the estimated π with 0.5

If
$$\hat{\pi} \ge 0.5$$
, then $\hat{y} = 1$; If $\hat{\pi} < 0.5$, then $\hat{y} = 0$

Then you can generate the confusion matrix comparing y to \hat{y}

Logit Function

Binary Logistic Regression via R

```
> logitmodel=glm (Gender~Hgt, family=binomial,
data=Pulse)
> summary(logitmodel)
Call:
glm(formula = Gender ~ Hgt, family = binomial)
Deviance Residuals:
 Min
 Median
 Max
 10
 30
-2.77443 -0.34870 -0.05375 0.32973 2.37928
Coefficients.
 Estimate Std. Error z value Pr(>|z|)
 64.1416
 8.3694 7.664 1.81e-14 ***
(Intercept)
 -0.9424
 0.1227 -7.680 1.60e-14***
Hgt
```

Note: this is the R command when we enter the data in the long form, that is, on a subject by subject basis.

$$\hat{\pi} = \frac{e^{64.14 - 0.9424*Hgt}}{1 + e^{64.14 - 0.9424*Hgt}}$$

It is also the **estimated probabilty** that a randomly selected subject from the population with height = Hgt is female.

Again, you see that the population share the same estimated model parameters, but you must use each subject's predictor value for his/her gender prediction, here being Hgt.

> plot(fitted(logitmodel)~Pulse\$Hgt)

- > with(Pulse,plot(Hgt,jitter(Gender,amount=0.05)))
- > curve $(\exp(64.1-0.94*x)/(1+\exp(64.1-0.94*x))$, add=TRUE)

Dear students, by now, you have learned the basic concepts of the logistic regression and how to do it in R.

In the following slides:

- (1) We shall provide additional examples, and, how to handle data in the short form (aka the summary data);
- (2) We will also discuss the interpretation of the logistic model parameters in terms of the odds and odds ratio.

Example: Golf Putts

Length (x)	3	4	5	6	7
Made (y=1)	84	88	61	61	44
Missed	17	31	47	64	90
(y=0)					
Total	101	119	108	125	134

Build a model to predict the proportion of putts made (success) based on length (in feet).

Logistic Regression for Putting


```
Call:
glm(formula = Made ~ Length, family = binomial, data =
Putts1)
```

Deviance Residuals:


```
Min 1Q Median 3Q Max -1.8705 -1.1186 0.6181 1.0026 1.4882
```

Coefficients:

```
Estimate Std. Error z value Pr(>|z|)
(Intercept) 3.25684 0.36893 8.828 <2e-16 ***
Length -0.56614 0.06747 -8.391 <2e-16 ***
```


Probability Form of Putting Model

Odds

Definition:

$$\frac{\pi}{1-\pi} = \frac{P(Yes)}{P(No)}$$

is the odds of Yes.

$$odds = \frac{\pi}{1 - \pi} \Leftrightarrow \pi = \frac{odds}{1 + odds}$$

$$odds = \frac{\pi}{1 - \pi} \Leftrightarrow \pi = \frac{odds}{1 + odds}$$

Fair die

Event	Prob	<u>Odds</u>	
even#	1/2	1	[or 1:1]
X > 2	2/3	2	[or 2:1]
roll a 2	1/6	1/5	[or 1/5:1 or 1:5]

Odds

Logit form of the model:

$$\log\left(\frac{\pi}{1-\pi}\right) = \beta_0 + \beta_1 X$$

 \Rightarrow

The logistic model assumes a linear relationship between the *predictors* and *log(odds)*.

$$odds = \frac{\pi}{1 - \pi} = e^{\beta_0 + \beta_1 X}$$

Odds Ratio

A common way to compare two groups is to look at the *ratio* of their odds

Odds Ratio =
$$OR = \frac{Odds_1}{Odds_2}$$

Note: Odds ratio (OR) is similar to relative risk (RR).

$$RR = \frac{\mathbf{p}_1}{\mathbf{p}_2}$$
 $OR = RR * \frac{1 - \mathbf{p}_2}{1 - \mathbf{p}_1}$

So when p is small, $OR \approx RR$.

X is replaced by X + 1:

$$odds = e^{\beta_0 + \beta_1 X}$$

is replaced by

$$odds = e^{\beta_0 + \beta_1(X+1)}$$

So the ratio is

$$\frac{e^{\beta_0 + \beta_1(X+1)}}{e^{\beta_0 + \beta_1 X}} = e^{\beta_0 + \beta_1(X+1) - (\beta_0 + \beta_1 X)} = e^{\beta_1}$$

Example: TMS for Migraines

Transcranial Magnetic Stimulation vs. Placebo

Pain Free?	TMS	Placebo	
YES	39	22	
NO	61	78	
Total	100	100	

$$\hat{\pi}_{TMS} = 0.39 \quad odds_{TMS} = \frac{39/100}{61/100} = \frac{39}{61} = 0.639 \quad \hat{\pi} = \frac{0.639}{1 + 0.639} = 0.39$$

$$\hat{\pi}_{Placebo} = 0.22 \qquad odds_{Placebo} = \frac{22}{78} = 0.282$$

$$Odds \ ratio = \frac{0.639}{0.282} = 2.27$$
 Odds are 2.27 times higher of getting relief using TMS than placebo

Logistic Regression for TMS data

```
> lmod=glm(cbind(Yes,No)~GroupTMS,family=binomial,data=TMS)
> summary(lmod)
Coefficients:
 Estimate Std. Error z value Pr(>|z|)
 0.2414 -5.243 1.58e-07 ***
(Intercept) -1.2657
 0.8184 0.3167 2.584 0.00977 **
GroupTMS
 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0 1 ' ' 1
Signif. codes:
(Dispersion parameter for binomial family taken to be 1)
 Null deviance: 6.8854 on 1 degrees of freedom
Residual deviance: 0.0000 on 0 degrees of freedom
AIC: 13.701
 Note: e^{0.8184} = 2.27 = \text{odds ratio}
```

Note: Here we see how to use the glm function when We have the short form the data.

Yes =
$$c(39,22)$$
 No = $c(61,78)$
GroupTMS = $(1, 0)$

```
> datatable=rbind(c(39,22),c(61,78))
 Chi-Square Test for
> datatable
 [,1] [,2]
 2-way table
[1,] 39 22
[2,] 61
 78
> chisq.test(datatable,correct=FALSE)
 Pearson's Chi-squared test
 datatable
data:
X-squared = 6.8168, df = 1, p-value = 0.00903
> lmod=glm(cbind(Yes, No)~Group, family=binomial, data=TMS)
> summary(lmod)
 Binary Logistic Regression
Call:
glm(formula = cbind(Yes, No) ~ Group, family = binomial)Coefficients:
 Estimate Std. Error z value Pr(>|z|)
(Intercept) -1.2657
 0.2414 -5.243 1.58e-07 ***
```

GroupTMS 0.8184 0.3167 2.584 0.00977 **

A Single Binary Predictor for a Binary Response

- Response variable: Y = Success/Failure
- Predictor variable: X = Group #1 / Group #2
- Method #1: Binary logistic regression
- Method #2: Z- test, compare two proportions
- Method #3: Chi-square test for 2-way table

All three "tests" are essentially equivalent, but the logistic regression approach allows us to mix other categorical and quantitative predictors in the model.

Putting Data

Odds using data from 6 feet = 0.953 Odds using data from 5 feet = 1.298

 \rightarrow Odds ratio (6 ft to 5 ft) = 0.953/1.298 = 0.73

The odds of making a putt from 6 feet are 73% of the odds of making from 5 feet.

Golf Putts Data

Length	3	4	5	6	7	
Made	84	88	61	61	44	
Missed	17	31	47	64	90	
Total	101	119	//108	125	134	
\hat{p}	.8317	.7394	.5648	.4880	.3284	
Odds	4.94	2.839/	1.298	0.953	0.489	
5 feet: Odds = $\frac{.5648}{15648} = \frac{61}{47} \neq 1.298$						

E.g., 5 feet: Odds =
$$\frac{.5648}{1 - .5648} = \frac{.01}{47} \neq 1.298$$

E.g., 6 feet: Odds =
$$\frac{.4880}{1 - .4880} = \frac{61}{64} = 0.953$$

Golf Putts Data

Length	3	4	5	6	7
Made	84	88	61	61	44
Missed	17	31	47	64	90
Total	101	119	108	125	134
\hat{p}	.8317	.7394	.5648	.4880	.3284
Odds	4.941	2.839	1.298	.953	.489

OR | .575 | .457 | .734 | .513

E.g., Odds =
$$\frac{.8317}{1 - .8317} = \frac{84}{17} = 4.941$$

Interpreting "Slope" using Odds Ratio

$$\log\left(\frac{\pi}{1-\pi}\right) = \beta_0 + \beta_1 X$$

$$\Rightarrow odds = e^{\beta_0 + \beta_1 X}$$

When we increase X by 1, the ratio of the new odds to the old odds is e^{β_1} .

i.e. odds are multiplied by e^{β_1} .

Odds Ratios for Putts

From samples at each distance:

4 to 3 feet	5 to 4 feet	6 to 5 feet	7 to 6 feet
0.575	0.457	0.734	0.513

From fitted logistic:

4 to 3 feet	5 to 4 feet	6 to 5 feet	7 to 6 feet
0.568	0.568	0.568	0.568

In a logistic model, the odds ratio is *constant* when changing the predictor by one.

Example: 2012 vs 2014 congressional elections

How does %vote won by Obama relate to a Democrat winning a House seat?

In 2012 a Democrat had a decent chance even if Obama got only 50% of the vote in the district. In 2014 that was less true.

In 2012 a Democrat had a decent chance even if Obama got only 50% of the vote in the district. In 2014 that was less true.

There is an easy way to graph logistic curves in R.

```
> library(TeachingDemos)
> with(elect, plot(Obama12,jitter(Dem12,amount=.05)))
> logitmod14=glm(Dem14~Obama12,family=binomial,data=elect)
> Predict.Plot(logitmod14, pred.var="Obama12",add=TRUE,
plot.args = list(lwd=3,col="black"))
```


R Logistic Output

```
> PuttModel=glm(Made~Length, family=binomial,data=Putts1)
  > anova(PuttModel)
 Analysis of Deviance Table
 Df Deviance Resid. Df Resid. Dev
 586
 800.21
  NULL
  Length 1 80.317
 585
 719.89
> summary(PuttModel)
Call:
glm(formula = Made \ \ Length, family = binomial)
Coefficients:
 Estimate Std. Error z value Pr(>|z|)
(Intercept) 3.25684
 0.36893 8.828 <2e-16 ***
 0.06747 - 8.391 < 2e-16 ***
Length
 -0.56614
 Null deviance 800.21
 on 586 degrees of freedom
Residual deviance 719.89 on 585
 degrees of freedom
```

Two forms of logistic data

- 1. Response variable Y = Success/Failure or 1/0: "long form" in which each case is a row in a spreadsheet (e.g., Putts1 has 587 cases). This is often called "binary response" or "Bernoulli" logistic regression.
- 2. Response variable Y = Number of Successes for a group of data with a common X value: "short form" (e.g., Putts2 has 5 cases putts of 3 ft, 4 ft, ... 7 ft). This is often called "Binomial counts" logistic regression.

Lengths	Makes	Misses	Trials
3	84	17	101
4	88	31	119
5	61	47	108
6	61	64	125
7	44	90	134

```
> str(Putts1)
'data.frame': 587 obs. of 2 variables:
 $ Length: int 3 3 3 3 3 3 3 3 3 ...
 $ Made : int 1 1
> longmodel=glm (Made~Length, family=binomial, data=Putts1)
> summary(longmodel)
Coefficients:
 Estimate Std. Error z value Pr(>|z|)
(Intercept) 3.25684
 0.36893 8.828 <2e-16 ***
 0.06747 -8.391 <2e-16 ***
Length
 -0.56614
 Null deviance: 800.21 on 586 degrees of freedom
Residual deviance: 719.89 on 585
 degrees of freedom
```

Note: this is the R command when we enter the data in the long form, that is, on a subject by subject basis.

```
> str(Putts2)
'data.frame': 5 obs. of 4 variables:
 $ Length: int 3 4 5 6 7
 $ Made : int 84 88 61 61 44
 $ Missed: int 17 31 47 64 90
 $ Trials: int 101 119 108 125 134
shortmodel=glm(cbind(Made, Missed) ~Length, family=binomial, data=Putts2)
> summary(shortmodel)
Coefficients:
 Estimate Std. Error z value Pr(>|z|)
(Intercept) 3.25684 0.36893 8.828 <2e-16 ***
Lengths -0.56614 0.06747 -8.391 <2e-16 ***
 Null deviance: 81.3865 on 4 degrees of freedom
Residual deviance: 1.0692
 on B degrees of freedom
Note: Here we see again how to use the glm function when
```

we have the short form (summary) of the data.

Made = c(84, 88, 61, 61.44)Missed = c(17, 31, 47, 64, 90)Length = c(3, 4, 5, 6, 7)

Binary Logistic Regression Model

$$Y = Binary$$

$$X =$$
Single predictor

 π = proportion of 1's (yes, success) at any x

Equivalent forms of the logistic regression model:

Logit form
$$\log \left(\frac{\pi}{1-\pi} \right) = \beta_0 + \beta_1 X$$

$$\pi = \frac{e^{\beta_o + \beta_1 X}}{1 + e^{\beta_o + \beta_1 X}}$$

Binary Logistic Regression Model

$$Y = \text{Binary}$$
 $X_1, X_2, ..., X_k = \text{Multiple}$

 π = proportion of 1's at any x_1 , x_2 , ..., x_k

Equivalent forms of the logistic regression model:

Logit form
$$\log \left(\frac{\pi}{1-\pi} \right) = \beta_0 + \beta_1 X_1 + \beta_2 X_2 + \dots + \beta_k X_k$$

Probability form
$$\pi = \frac{e^{\beta_o + \beta_1 X_1 + \beta_2 X_2 + \dots + \beta_k X_k}}{1 + e^{\beta_o + \beta_1 X_1 + \beta_2 X_2 + \dots + \beta_k X_k}}$$

Interactions in logistic regression

Consider Survival in an ICU as a function of SysBP -- BP for short – and Sex

- > intermodel=glm(Survive~BP*Sex, family=binomial, data=ICU)
- > summary(intermodel)

Coefficients:

Null deviance: 200.16 on 199 degrees of freedom Residual deviance: 189.99 on 196 degrees of freedom

Rep =
$$red$$
,
Dem = $blue$

Lines are very close to parallel; not a significant interaction

Generalized Linear Model

- (1) What is the link between Y and $\beta_0 + \beta_1 X$?
 - (a) General linear model: identity
 - (b) Logistic regression: logit
 - (c) Poisson regression: log
- (2) What is the distribution of Y given X?
 - (a) General linear model: Normal (Gaussian)
 - (b) Logistic regression: Bernoulli
 - (c) Poisson regression: Poisson

C-index, a measure of concordance

Med school acceptance: predicted by MCAT and GPA?

Med school acceptance: predicted by coin toss??

18 + 23 = 41 correct out of 55

> with (MedGPA, table (Acceptance, Accept.hat))

```
Accept.hat
Acceptance FALSE TRUE
0 18 7
1 7 23
```

Now consider that there were 30 successes and 25 failures. There are 30*25=750 possible pairs.

We hope that the predicted Pr(success) is greater for the success than for the failure in a pair!

If yes then the pair is "concordant".

C-index = % concordant pairs

The R package rms has a command, Irm, that does logistic regression and gives the C-index.

```
> #C-index work using the MedGPA data
> library(rms) #after installing the rms package
> m3=lrm(Acceptance~MCAT+GPA10, data=MedGPA)
> m3
lrm(formula = Acceptance \sim MCAT + GPA10)
 Model Likelihood Discrimination Rank Discrim.
 Ratio Test
 Indexes
 Indexes
Obs
 55 LR chi<sup>2</sup>
 21.78
 R2
 0.437
 C
 0.834
 0
 25
 d.f.
 2.081
 Dxy
 0.668
 g
 30
 Pr(> chi2) < 0.0001
 gr
 8.015
 0.669
 gamma
 0.337
max |deriv| 2e-07
 0.342
 tau-a
 gp
 Brier 0. 167
 Coef
 S.E.
 Wald Z
 Pr(>|Z|)
 6.454
 -3.47
Intercept
 -22.373
 0.0005
MCAT
 0.1032
 1.59
 0.1645
 0.1108
GPA10
 0.4678
 0.1642
 2.85
 0.0044
```

Suppose we scramble the cases..

Then the C-index should be ½, like coin tossing

- > newAccept=sample (MedGPA\$Acceptance) #scramble the acceptances
- > mlnew=lrm(newAccept~MCAT+GPA10,data=MedGPA)
- > mlnew

 $lrm(formula = newAccept \sim MCAT + GPA10)$

`	Model Likelihood Discrimination Rank Discrim.						
		Ratio Test	Indexes		Indexe	es	
Obs	55	LR chi2	0.24	R2	0.006	C	0.520
0	25	d.f.	2	g	0.150	Dxy	0.040
1	30	Pr(> chi2)	0.8876	gr	1.162	gamma	0.041
max deriv	1e-13			gp	0.037	tau-a	0.020
				Brier	0.247		

	Coef	S.E.	Wald Z	Pr(> Z)
Intercept	-1.4763	3.4196	-0.43	0.6659
MCAT	0.0007	0.0677	0.01	0.9912
GPA10	0.0459	0.1137	0.40	0.6862

Important R Websites

1. Logistic regression procedures, and how to split data into training and testing, and make predictions:

http://www.sthda.com/english/articles/36-classification-methods-essentials/151-logistic-regression-essentials-in-r/

2. Stepwise and Best-subset variable selection methods using the information criteria (AIC or BIC):

http://atm.amegroups.com/article/view/9706/pdf

I know they look tiny, but copy, paste and go, you will find them very helpful in your homework and exams, as always.

Acknowledgement

We thank Dr. Jeff Witmer for his wonderful examples! We also thank colleagues who posted their notes on the internet.

Thank you!