6. The general linear model (GLM)

Karl B Christensen
http://publicifsv.sund.ku.dk/~kach/SPSS

Contents

- Analysis of covariance (ANCOVA)
 - the general linear model
- Interaction
- Multiple regression

Data example: Framingham study

Data from the Framingham study

http:

//publicifsv.sund.ku.dk/~kach/SPSS/framingham.sav

1406 persons. Variables

Variable	Explanation (Unit)
ID	subject id
SEX	gender (1 for males, 2 for females)
AGE	Age (years)
FRW	"Framingham relative weight" at baseline (%),
	range 52-222, 11 missing values
SBP	systolic blood pressure at baseline (mmHg), range 90-300
DBP	diastolic blood pressure at baseline (mmHg), range 50-160
CHOL	cholesterol at baseline (mg/100ml), range 96-430
CIG	cigarettes per day at baseline (n), 0-60, 1 missing value
CHD	coronary heart disease (0-10), 0: no CHD during follow-up,
	1: CHD at baseline (prevalent cases),
	2-10: CHD=x if CHD was diagnosed at follow-up no. x

Histograms for comparison of sex groups

```
GET FILE='P:\framingham.sav'.

GRAPH


/HISTOGRAM(NORMAL)=sbp


/PANEL ROWVAR=sex ROWOP=CROSS.

GRAPH

/HISTOGRAM(NORMAL)=cho1


/PANEL ROWVAR=sex ROWOP=CROSS.
```


Box plots for comparison of sex groups

```
GET FILE='P:\framingham.sav'.
EXAMINE VARIABLES=sbp chol BY sex
/PLOT=BOXPLOT
/STATISTICS=NONE
/NOTOTAL
/PANEL ROWVAR=sexnr ROWOP=CROSS.
```


Box plots for comparison of sex groups

Notice the 'outliers' (indicated by their observation number) reflecting the skewed distribution. Can also use

```
GET FILE='P:\framingham.sav'.
EXAMINE VARIABLES=sbp chol BY sex
/PLOT=HISTOGRAM
/STATISTICS=NONE
/NOTOTAL
/PANEL ROWVAR=sexnr ROWOP=CROSS.
```

Group comparisons

- Note that for EXAMINE VARIABLES we can specify more than one
- Obvious sex difference for sbp as well as for chol

t-tests:

```
GET FILE='P:\framingham.sav'.
T-TEST GROUPS=sex(1 2)
/MISSING=ANALYSIS
/VARIABLES=sbp chol
/CRITERIA=CI(.95).
```

Group comparisons

Independent Samples Test

Levene's Test for Equality of Variances			t-test for Equality of Means							
							Mean Std. Error		95% Confidence Interval of the Difference	
		F	Sig.	t	df	Sig. (2-tailed)	Difference	Difference	Lower	Upper
SBP	Equal variances assumed	16,334	,000	-5,451	1404	,000	-8,076	1,482	-10,983	-5,170
	Equal variances not assumed			-5,504	1388,155	,000	-8,076	1,467	-10,955	-5,198
CHOL	Equal variances assumed	12,452	,000	-6,921	1404	,000	-16,831	2,432	-21,601	-12,061
	Equal variances not assumed			-6,969	1400,987	,000	-16,831	2,415	-21,568	-12,093

Confounding when comparing groups

- Occurs if the distributions of some other relevant explanatory variables differ between the groups. Here "relevant" means things we would have liked to be the same (or at least very similar) for everybody, because we think of it as noise or distortion.
- Can be reduced by performing a regression analysis with the relevant variables as covariates.
- Confounding could be a problem in the current example ...

Relation between sbp and chol

```
GET FILE='P:\framingham.sav'.
IGRAPH
/VIEWNAME='Scatterplot'
/X1=VAR(chol) TYPE = SCALE
/Y=VAR(sbp) TYPE = SCALE
/COLOR = VAR(sex) TYPE = CATEGORICAL
/COORDINATE = VERTICAL
/FITLINE METHOD = REGRESSION LINEAR LINE = MEFFECT SPIKE=OFF
/CATORDER VAR(sex) (ASCENDING VALUES OMITEMPTY) /SCATTER COINCIDENT = NONE.
EXECUTE.
```


(or point-and-click: 'Set Markers by', 'fit line at sub group')

Relation between sbp and chol

Analysis of covariance (ANCOVA)

Comparison of parallel regression lines

Model: $y_{gi} = \alpha_g + \beta x_{gi} + \varepsilon_{gi}$ $g = 1, 2; i = 1, \cdots, n_g$ Here $\alpha_2 - \alpha_1$ is the expected difference in the response between the two groups for fixed value of the covariate, that is, when comparing any two subjects who have the same value of (match on) the covariate x ("adjusted for x"). But what if the lines are not parallel? More general model: $y_{gi}=\alpha_{g}+\beta_{g}x_{gi}+\varepsilon_{gi}$

If $\beta_1 \neq \beta_2$ there is an *interaction* between chol and sex

Interaction

Interaction between a covariate and sex

- The effect of the covariate depends on sex
- The difference between men and women depends on the value of the covariate

Model with interaction

```
* Create interaction term and run a regression to see if interaction is significant.
COMPUTE interact = sex*chol.
EXECUTE.
REGRESSION
/STATISTICS COEFF ANOVA
/CRITERIA=PIN(.05) POUT(.10)
/NOORIGIN
/DEPENDENT sbp
/METHOD=ENTER sex chol
/METHOD=ENTER interact.
```

Two models:

$$sbp_i = \beta_0 + \beta_1 \cdot sex + \beta_2 \cdot chol + \epsilon_i$$

and a model with interaction added.

The interaction is not significant (p=0.922)

Coefficients^a

		Unstandardize	ed Coefficients	Standardized Coefficients		
Model		В	Std. Error	Beta	t	Sig.
1	(Constant)	124,249	4,132		30,069	,000
	SEX	7,145	1,501	,127	4,760	,000
	CHOL	,055	,016	,091	3,415	,001
2	(Constant)	125,440	12,802		9,798	,000
	SEX	6,390	7,827	,114	,816	,414
	CHOL	,050	,055	,083	,911	,363
	interact	,003	,033	,017	,098	,922

a. Dependent Variable: SBP

The regression parameters

Model without interaction (two parallel lines):

$$\mathtt{sbp}_i = 124.249 + 7.145 \cdot \mathtt{sex} + 0.055 \cdot \mathtt{chol} + \epsilon_i$$

Model with interaction:

$$\mathtt{sbp}_i = 125.440 + 6.390 \cdot \mathtt{sex} + 0.050 \cdot \mathtt{chol} + 0.003 \cdot (\mathtt{sex} \cdot \mathtt{chol}) + \epsilon_i$$

Where are the two lines in the output?

Line for males (the reference group):

$$\begin{aligned} \mathtt{sbp}_i &=& 125.440 + 6.390 \cdot 1 + 0.050 \cdot \mathtt{chol} + 0.003(1 \cdot \mathtt{chol}) + \epsilon_i \\ &=& (125.440 + 6.390) + (0.050 + 0.003) \cdot \mathtt{chol} + \epsilon_i \\ &=& 131.830 + 0.053 \cdot \mathtt{chol} + \epsilon_i \end{aligned}$$

Line for females:

$$\begin{aligned} \mathtt{sbp}_i &= 125.440 + 6.390 \cdot 2 + 0.050 \cdot \mathtt{chol} + 0.003 \cdot (2 \cdot \mathtt{chol}) + \epsilon_i \\ &= 138.220 + 0.056 \cdot \mathtt{chol} + \epsilon_i \end{aligned}$$

slopes are almost equal: 0.053 and 0.056. The difference between them is 0.003

<u>Analyze-General Linear Model-Univariate</u>

```
UNIANOVA SBP BY SEX WITH CHOL
/METHOD=SSTYPE(3)
/INTERCEPT=INCLUDE
/PRINT=PARAMETER
/PLOT=RESIDUALS
/CRITERIA=ALPHA(.05)
/DESIGN=CHOL SEX.
```

http://publicifsv.sund.ku.dk/~kach/SPSS/F6_gif1.gif

Note: ask for residual plots

Parameter Estimates

Dependent Variable: SBP

					95% Confidence Interval	
Parameter	В	Std. Error	t	Sig.	Lower Bound	Upper Bound
Intercept	138,539	4,062	34,109	,000	130,571	146,507
CHOL	,055	,016	3,415	,001	,024	,087
[SEX=1]	-7,145	1,501	-4,760	,000	-10,090	-4,201
[SEX=2]	0 ^a					

a. This parameter is set to zero because it is redundant.

Model: Intercept + CHOL + SEX

Add interaction in UNIANOVA

```
UNIANOVA SBP BY SEX WITH CHOL

/METHOD=SSTYPE(3)

/INTERCEPT=INCLUDE
/SAVE=PRED RESID
/PRINT=PARAMETER
/PLOT=RESIDUALS
/CRITERIA=ALPHA(.05)
/DESIGN=SEX CHOL*SEX CHOL.
```

Add interaction in UNIANOVA

Parameter Estimates

Dependent Variable: SBP

					95% Confidence Interval	
Parameter	В	Std. Error	t	Sig.	Lower Bound	Upper Bound
Intercept	138,220	5,201	26,576	,000	128,018	148,422
[SEX=1]	-6,390	7,827	-,816	,414	-21,744	8,964
[SEX=2]	0 ^a					
[SEX=1] * CHOL	,053	,025	2,098	,036	,003	,103
[SEX=2] * CHOL	,057	,021	2,696	,007	,015	,098
CHOL	0 ^a					

a. This parameter is set to zero because it is redundant.

Two different parameterizations

- (extrapolated) level at covariate=0 for reference group
- (extrapolated) difference between groups at covariate=0
- An effect of the covariate (the slope) for the reference group
- The difference between the slopes for the two groups

Another

- The (extrapolated) level at covariate=0 for each group
- The effect of the covariate (the slope) for each group

Confounding?

In this example it seems that

① difference between a randomly chosen man and a randomly chosen woman is

8.076

② difference between a randomly chosen man and a randomly chosen woman with the same value of CHOL is

7.145

Exercise: Another look the Juul data

- Create a new data set including only individuals above 25 years, and make a new variable with log-transformed SIGF1.
- 2 Plot relationship between age and log-transformed SIGF-I.
- Make separate regression lines for men and women.
- Oo a regression analysis to explore if slopes are equal in men and women.
- Give an estimate for the difference in slopes, with 95% confidence interval.
- **o** Can we interpret this estimate on the original scale?

Use

/SAVE=PRED RESID

in the syntax

```
UNIANOVA SBP BY SEX WITH CHOL

/METHOD=SSTYPE(3)

/INTERCEPT=INCLUDE


/PRINT=PARAMETER

/PLOT=RESIDUALS

/CRITERIA=ALPHA(.05)

/DESIGN=CHOL SEX.
```

In addition to the plots for from last time residuals should be plotted against sex in order to check variance homogeneity

Use

/SAVE=PRED RESID

in the syntax

```
UNIANOVA SBP BY SEX WITH CHOL

/METHOD=SSTYPE(3)

/INTERCEPT=INCLUDE

/PRINT=PARAMETER

/PLOT=RESIDUALS

/CRITERIA=ALPHA(.05)

/DESIGN=CHOL SEX.
```

In addition to the plots from last time residuals should be plotted against sex in order to check variance homogeneity

Residuals should be plotted against:

- **1** the explanatory variable x_i to check linearity
- 2 the fitted values \hat{y}_i to check variance homogeneity (and normality)
- 'normal scores' i.e. probability plot or histogram to check normality

First two should give impression random scatter, while the probability plot ought to show a straight line.

In addition to these plots from last time residuals should be plotted against sex in order to check variance homogeneity

Residuals plotted against the explanatory variable x_i – to check linearity


```
GRAPH
/SCATTERPLOT(BIVAR)=chol WITH RES_1
/MISSING=LISTWISE.
```

Look for \cup or \cap forms

Residuals plotted against the explanatory variable x_i – to check linearity

```
GRAPH
/SCATTERPLOT(BIVAR)=chol WITH RES_1
/MISSING=LISTWISE.
```


Residuals plotted against the fitted values \hat{y}_i – to check variance homogeneity (and normality)

```
GRAPH
/SCATTERPLOT(BIVAR)=PRE_1 WITH RES_1
/MISSING=LISTWISE.
```


Residuals plotted against 'normal scores' i.e. probability plot or histogram – to check normality

```
GRAPH
/HISTOGRAM(NORMAL)=RES_1
/PANEL ROWVAR=sex ROWOP=CROSS.
```


Residuals plotted against sex in order to check variance homogeneity

```
EXAMINE VARIABLES=RES_1 BY sex
/PLOT=BOXPLOT
/STATISTICS=NONE
/NOTOTAL
/PANEL ROWVAR=sexnr ROWOP=CROSS.
```


Exercise: Another look the framingham data

- Create a new data set with a new variable with log-transformed SBP.
- 2 Plot relationship between cho1 and log-transformed SBP.
- Make separate regression lines for men and women.
- Oo a regression analysis to explore if slopes are equal in men and women.
- Evaluate model fit

Multiple regression. General linear model (GLM).

Data: n sets of observations, made on the same 'unit':

unit	x_1x_p	у
1	$x_{11}x_{1p}$	<i>y</i> ₁
2	$x_{21}x_{2p}$	<i>y</i> ₂
3	<i>X</i> 31 <i>X</i> 3 <i>p</i>	<i>y</i> 3
		.
n	$X_{n1}X_{np}$	Уn

The *linear regression model* with p explanatory variables¹ is written:

$$y = \beta_0 + \beta_1 x_1 + \dots + \beta_p x_p + \varepsilon$$

¹often called 'covariates'

Interpretation of regression coefficients

Model

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

where $\epsilon \sim N(0, \sigma^2)$. Consider two subjects:

A has covariate values (X_1, X_2, \dots, X_p)

B has covariate values $(X_1 + 1, X_2, \dots, X_p)$

Expected difference in the response (B - A)

$$[\beta_0 + \beta_1(X_1 + 1) + \beta_2 X_{i2} + \dots] - [\beta_0 + \beta_1 X_1 + \beta_2 X_{i2} + \dots] = \beta_1$$

This means that β_1 is the effect of one unit's difference in X_1 for fixed levels of the other variables (X_2, \ldots, X_p)

