основы

модели

без предикторов
числовой предиктор
категориальный пред.

синтаксическа заметка

Логистическая регрессия

Г. Мороз

Логистическая регрессия

основы

модели

числовой предиктор
категориальный пред

синтаксическа заметка Логистическая регрессия или логит-регрессия (logistic regression, logit regression) была описана в работе [Cox 1958] и применяется в случаях, когда зависимая переменная принимает два значения а предикторы могут быть как числовыми, так и категориальными.

шансы, натуральный логарифм

Мы хотим чего-то такого:

мололи

без предикторов
числовой предиктор
категориальный пред.

синтаксическа заметка

$$\underbrace{y}_{[-\infty,+\infty]} = \underbrace{\beta_0 + \beta_1 \cdot x_1 + \beta_2 \cdot x_2 + \dots + \beta_k \cdot x_k + \varepsilon_i}_{[-\infty,+\infty]}$$

Вероятность — (в классической статистике) отношение количества успехов к общему числу событий:

$$p = rac{ extit{\# успехов}}{ extit{\# неудач} + extit{\# успехов}},$$
 область значений: $[0,1]$

Шансы — отношение количества успехов к количеству неудач:

$$odds = rac{p}{1-p} = rac{ ext{p(успеха)}}{ ext{p(неудачи)}},$$
 область значений: $[0,+\infty]$

Натуральный логарифм шансов:

$$log(odds),$$
 область значений: $[-\infty, +\infty]$

вероятность - логарифм шансов

основы

одели

без предикторов числовой предиктор категориальный пред

синтаксическа заметка

# y	# н	p	odds	log(odds)	
1	9	0.1	0.11	-2.20	
2	8	0.2	0.25	-1.39	
3	7	0.3	0.43	-0.85	
4	6	0.4	0.67	-0.41	
5	5	0.5	1	0	
6	4	0.6	1.5	0.41	
7	3	0.7	2.33	0.85	
8	2	0.8	4	1.39	
9	1	0.9	9	2,20	

```
a <- 1:9
b <- 9:1
p <- a/(b+a)
lo <- log(p/(1-p))
p <- exp(lo)/(1 + exp(lo))
```


сигмоида

молели

числовой предиктор

синтаксическа заметка

OCHODIT

модели

оез предикторов
числовой предиктор
категориальный пред.

синтаксическа заметка

Задача 1

Проанализируем данные, содержащих выборку языков с указанием количества согласных и наличия в данном языке абруптивных согласных. На графике представлен результат (можно посмотреть более интерактивный вариант):


```
Модель без предикторов
```

```
без предикторов
```

```
df <- read.csv("http://goo.gl/0btfKa")
fit1 <- glm(ejectives ~1, data = df, family = "binomial") # логит-регрессия
summary(fit1)
```

Call:

```
glm(formula = ejectives \sim 1, family = "binomial", data = df)
 # формула
```

Deviance Residuals: # распределение остатков Min 10 Median 30 Max

1.4094 -0.9619 -0.9619 -0.9619 1.4094

Coefficients:

Estimate Std. Error z value Pr(>|z|)(Intercept) -0.5306 0.3985 -1.3310.183 $\# \beta_0$

(Dispersion parameter for binomial family taken to be 1)

Null deviance: 35.594 on 26 degrees of freedom Residual deviance: 35.594 on 26 degrees of freedom AIC: 37.594

критерий Акаике

Number of Fisher Scoring iterations: 4

```
table(df$ejectives)
 # а сколько у нас языков с абруптивами?
 no
 ves
 10
loa(10/17)
-0.5306283
```

коэфициенты модели

Модель с числовым предиктором

```
df <- read.csv("http://goo.gl/0btfKa")</pre>
fit2 <- glm(ejectives ~n.cons.lapsyd, data = df, family = "binomial")
summary(fit2)
```

Call:

числовой предиктор

```
glm(formula = ejectives ~n.cons.lapsyd, family = "binomial", data = df)
```

```
Deviance Residuals:
 # распределение остатков
 Min
 Median
 30
 10
 Max
 -1.8317 -0.4742
 -0.2481
 0.1914
 2.1997
```

Coefficients:

коэфициенты модели Pr(>|z|)

	Estimate	Std. Error	z value	Pr(> z)		
(Intercept)	-9.9204	3.7699	-2.631	0.0085	**	# B ₀
n.cons.lapsyd	0.3797	0.1495	2.540	0.0111	*	# B ₁

Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1

(Dispersion parameter for binomial family taken to be 1)

Null deviance: 35.594 on 26 degrees of freedom Residual deviance: 16.202 on 25 degrees of freedom AIC: 20.202

критерий Акаике

Number of Fisher Scoring iterations: 6

основы

одели

числовой предиктор категориальный пред.

синтаксическа заметка


```
df <- read.csv("http://goo.gl/0btfKa")</pre>
str(df)
'data.frame': 27 obs. of 3 variables:
$ name: Factor w/ 27 levels "Abkhaz"."Amharic"...: 25 15 22 16 24 19 14 7 ...
$ n.cons.lapsyd: int 24 21 21 22 21 20 19 18 15 17 ...
$ ejectives: Factor w/ 2 levels "no", "yes": 1 1 1 1 1 1 1 1 1 1 ...
# Нужно переделать значения переменной ejectives в 0 и 1
df$ejectives.value <- as.numeric(df$ejectives) - 1
library(ggplot2)
qqplot(data = df, aes(x = n.cons.lapsyd, y = ejectives.value))+
 geom smooth(method = "glm", method.args = list(family = "binomial")) +
 geom point()
```

Чтобы убрать доверительный интервал, можно добавить аргумент ls = F в функцию geom_smooth().

числовой предиктор

Интерпретация

основы

модели

числовой предиктор

категориальный пред

заметка

Какова вероятность по нашим данным, что в языке с 29 согласными есть абруптивные звуки?

$$\log(odds)$$
 или $\log\left(rac{p}{1-p}
ight)=eta_0+eta_1 imes ext{n.cons.lapsyd}$.log(odds)

$$p = \frac{e^{\log(odds)}}{1 + e^{\log(odds)}}$$

$$\beta_0 + \beta_1 \times \text{n.cons.lapsyd} = -9.9204 + 0.3797 \times 29 = 1.0909$$

$$\frac{e^{\log(odds)}}{1 + e^{\log(odds)}} = \frac{e^{1.0909}}{1 + e^{1.0909}} = 0.7485512$$

Т. е. в соответствии с нашими данными, вероятность, что в языке с 29 согласными есть абруптивные звуки примерно 3 к 1 или 0.75.

Предсказания, на основе модели

Неужели необходимо помнить все эти формулы?

```
new <- data.frame(n.cons.lapsyd = 29)
predict(fit2, new, type="response")

1
0.7485964
```

числовой предиктор

Функция predict() принимает на вход построенную модель (не обязательно логистическую) и датафрейм со столбцами, использованными для построения модели. Естественно, значений может быть несколько.

```
new <- data.frame(n.cons.lapsyd = 27:31)

predict(fit2, new, type="response")

1 2 3 4 5

0.5821783 0.6707173 0.7485964 0.8131865 0.8641927
```

Чтобы получить не вероятности, а значение шансов (odds), следует в аргументе type указать значение link (это значение по умолчанию).

```
new <- data.frame(n.cons.lapsyd = 27:31)
predict(fit2, new, type="link")

1 2 3 4 5
0.3317220 0.7114312 1.0911404 1.4708496 1.8505588
презентация доступна: http://goo.gl/ZNJoGj
```


Доверительные интервалы для наблюдений

Можно построить доверительный интервал для каждого наблюдения:

```
df <- read.csv("http://goo.gl/0btfKa")</pre>
fit2 <- glm(ejectives ~n.cons.lapsyd, data = df, family = "binomial")
pred <- predict(fit2, type="response", se.fit = T)</pre>
df <- cbind.data.frame(df, fit = pred$fit, se.fit = pred$se.fit)
head(df)
 name
 n.cons.lapsyd
 ejectives
 fit
 se.fit
 Turkish
 24
 0.30844363
 0.13769764
 nο
 Korean
 21
 no
 0.12493187
 0.09358363
 3
4
 Tiwi
 21
 0.12493187
 0.09358363
 nο
 22
 0.17266963
 Kpelle
 no
 0.10904915
 21
 Tulu
 0.12493187
 0.09358363
 no
 вероятности
 довер. инт.
```

числовой предиктор


```
df <- read.csv("http://goo.gl/0btfKa")
 fit2 <- glm(ejectives ~n.cons.lapsyd, data = df, family = "binomial")
числовой предиктор
 pred <- predict(fit2, type="response", se.fit = T) # вероятности и CI
 df <- cbind.data.frame(df, fit = pred$fit, se.fit = pred$se.fit)
 # Нужно переделать значения переменной ejectives в 0 и 1
 df$ejectives.value <- as.numeric(df$ejectives) - 1
 library(ggplot2)
 ggplot(data = df, aes(x = n.cons.lapsyd, y = ejectives.value))+
 # сигмоида
 geom smooth(method = "glm", method.args = list(family = "binomial"))+
 geom point() +
 # наблюдения
 geom\ pointrange(aes(x = n.cons.lapsyd,
 # СІ для вероятностей
 ymin = fit - se.fit, ymax = fit + se.fit))+
```

geom point(aes(x = n.cons.lapsyd, y = fit, colour = ejectives))

вероятности


```
модели
без предикторов
числовой предиктор
категориальный пред-
```

```
df <- read.csv("http://goo.gl/0btfKa")
fit2 <- glm(ejectives ~n.cons.lapsyd, data = df, family = "binomial")
pred <- predict(fit2, type="response", se.fit = T) # вероятности и CI
df <- cbind.data.frame(df, fit = pred$fit, se.fit = pred$se.fit)
# Нужно переделать значения переменной ejectives в 0 и 1
df$ejectives.value <- as.numeric(df$ejectives) - 1
library(ggplot2)
ggplot(data = df, aes(x = n.cons.lapsyd, y = ejectives.value))+
 # сигмоида
 geom smooth(method = "glm", method.args = list(family = "binomial"))+
 geom point() +
 # наблюдения
 geom\ pointrange(aes(x = n.cons.lapsyd,
 # СІ для вероятностей
 ymin = fit - se.fit, ymax = fit + se.fit))+
 # вероятности
 geom iitter(aes(x = n.cons.lapsyd, y = fit, colour = ejectives))
```

Задача 2

основы

без предикторов числовой предиктор категориальный пред

синтаксическ заметка В работе [Coates, Leech 1980: 31] приводятся результаты исследования значений модальных глаголов (must, $have\ to$) в британском и американском английском. Авторы выделяют два значения в употреблении модальных глаголов буквальное ($you\ must\ read\ it$) и эпистемическое ($you\ must\ be\ kidding$). Данные основаны на работе Coates, J., Leech, G. (1980) The Meanings of the Modals in British and American English.

Для начала попробуем предсказать какой будет выбираться глагол на основе значения.

Модель с категориальным предиктором

```
 \begin{split} & \text{df} <\text{- read.csv("http://goo.gl/4iEt4j")} \\ & \text{fit3} <\text{- glm(word } \sim \text{meaning, data} = \text{df, family} = \text{"binomial")} \\ & \text{summary(fit3)} \end{split}
```

Call:

категориальный пред.

```
glm(formula = word \sim meaning, family = "binomial data = df)
```

```
Deviance Residuals: # распределение остатков Min 1Q Median 3Q Max -2.229 -1.028 -1.028 1.334 1.334
```

```
Coefficients:
 # коэфициенты модели
 Estimate Std. Error
 z value
 Pr(>|z|)
 2.3979
 0.3148
 7.618
 2.59e-14
 (Intercept)
 \# \beta_0
 meaning -2.7595
 0.3236
 -8.529 < 2e-16
 ***
 # B<sub>1</sub>
```

```
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
```

(Dispersion parameter for binomial family taken to be 1)

Null deviance: 1205.5 on 869 degrees of freedom Residual deviance: 1075.1 on 868 degrees of freedom AIC: 1079.1

критерий Акаике

Number of Fisher Scoring iterations: 4

Как были получены эти значения?

основы

модели

без предикторов числовой предиктор категориальный пред.

синтаксическа заметка table(df\$meaning, df\$word) # построим матрицу сопряженности
epistemic root
have to 11 435
must 121 303

fit3 <- glm(word ~meaning, data = df, family = "binomial")
fit3\$coefficients
(Intercept) meaningroot
2.397895 -2.759508

$$\log(\textit{odds}) = 2.397895 + (-2.759508) \times \text{meaningroot}$$

В интерсепте логарифм шансов случаев с эпистемической модальностью

$$\log\left(\frac{121}{11}\right) = 2.397895$$

Второй коэффициент в сумме с интерсептом составляют логарифм шансов случаев с прямым значением

$$\log\left(\frac{303}{435}\right) = -0.3616132 = 2.397895 + (-2.759508)$$
 вентация доступна: http://goo.gl/ZNJoGj

Доверительный интервал для коэффициентов

Для коэффициентов модели можно посчитать доверительный интервал:

```
 \begin{array}{l} df <- \ read.csv("http://goo.gl/4iEt4j") \\ fit3 <- \ glm(word \sim \ meaning, \ data = \ df, \ family = "binomial") \\ \end{array}
```

confint(fit3)

категориальный пред.

Waiting for profiling to be done...

```
2.5 % 97.5 % (Intercept) 1.828070 3.074627 meaningroot -3.450629 -2.169762
```

Aspects of the Theory of Syntax

основы

модели

числовой предиктор категориальный пред

заметка

$$\circ \ y = eta_0 + eta_1 \cdot x_1 + eta_i$$
 обычная формула y~x

- $y = \beta_0 + \beta_1 \cdot x_1 + \beta_2 \cdot x_2 + \varepsilon_i$ обычная формула y~x + z
- о $y=eta_0+eta_1\cdot x_2\cdot x_1+eta_i$ только взаимодействие y~x:z
- о $y=eta_0+eta_1\cdot x_1+eta_2\cdot x_2+eta_3\cdot x_2\cdot x_1+arepsilon_i$ с взаимодействием y~x*z
- $\circ \; y = eta_0 + eta_i$ формула без предикторов y~1
- $y=eta_1\cdot x_1+arepsilon_i$ формула без свободного члена y~x 1
- $y = \beta_0 + \beta_1 \cdot x_1 + \beta_2 \cdot x_2 + \dots + \beta_k \cdot x_k + \varepsilon_i$ все предикторы у~.

основы

модели

числовой предиктор

синтаксическая заметка

Спасибо за внимание

Пишите письма agricolamz@gmail.com

Список литературы

основы

модели

числовой предиктор категориальный пред

синтаксическа заметка Cedergren, Henrietta Cecilia Jonas (1973). The interplay of social and linguistic factors in Panama. Cornell University.

Cox, D. R. (1958). The regression analysis of binary sequences. <u>Journal of the Royal</u> Statistical Society. Series B (Methodological), 215--242.