

CATEGORICAL DATA ANALYSIS STAT 3062

TEACHING MATERIAL

Prepared by

AWOL SEID

Mobile: $+2519\ 21\ 81\ 11\ 54$

© 2016-2017 DEPARTMENT OF STATISTICS HARAMAYA UNIVERSITY

CATEGORICAL DATA ANALYSIS STAT 3062

TEACHING MATERIAL

Prepared by

AWOL SEID

Mobile: +2519 21 81 11 54

Contents

	\mathbf{Pre}	face		iv
1	Intr	oducti	ion	1
	1.1	Object	tive and Learning Outcomes	1
	1.2		orical Response Data	1
		1.2.1	Categorical versus Continuous Variables	1
		1.2.2	Response versus Explanatory Variables	3
	1.3	Proba	bility Distributions for Categorical Data	3
		1.3.1	The Binomial Distribution	3
		1.3.2	The Multinomial Distribution	4
		1.3.3	The Poisson Distribution	4
	1.4	Statist	tical Inference for a Proportion	5
		1.4.1	Maximum Likelihood Estimation	5
		1.4.2	Wald, Score and Likelihood-Ratio Tests	6
		1.4.3	Small Sample Binomial Inference	11
2	Cor	ntingen	ncy Tables	13
	2.1	_	tive and Learning Outcomes	13
	2.2		Way Contingency Table	13
	2.3		bility Structure for Contingency Tables	14
		2.3.1	Joint and Marginal Probabilities	14
		2.3.2	Conditional Probabilities	15
		2.3.3	Statistical Independence	17
		2.3.4	Binomial, Multinomial and Poisson Sampling	17
	2.4	Chi-sc	quared Tests of Independence	21
	2.5	Comp	aring Proportions in Two-by-Two Sampling	23
		2.5.1	Difference of Proportions	24
		2.5.2	Relative Risk	26
		2.5.3	Odds Ratio	27
	2.6	Odds	Ratios in an $I \times J$ Table	29
	2.7	Testin	g for Independence for Ordinal Data	31
		2.7.1	The Gamma Measure of Linear Association	31
		2.7.2	The Linear Trend Measure	33

CONTENTS CONTENTS

	2.8	Exact Inference for Small Samples	35
	2.9	Association in Three-Way Tables	37
		2.9.1 Partial Tables	37
		2.9.2 Conditional and Marginal Odds Ratios	38
		2.9.3 Marginal and Conditional Independence	39
	2.10	Chi-square Test of Homogeneity	39
			10
3	Logi	istic Regression 4	13
	3.1		13
	3.2		13
			14
		8	15
	3.3		19
	0.0		19
			52
	3.4	J I J	53
	3.5	1 0	55
	0.0		55
			57
		8	59
		0	31
			_
4	Mod	del Building and Diagnostics 6	4
	4.1	Objective and Learning Outcomes	64
	4.2	Model Selection	64
		4.2.1 Variable Selection Procedures	35
		4.2.2 Likelihood-Ratio (Deviance) Test	66
		4.2.3 Information Criteria (AIC and BIC) 6	57
	4.3	Measures of Predictive Power	57
		4.3.1 Pseudo R^2 Measures	57
			38
	4.4		39
		4.4.1 The Pearson Chi-squared Goodness-of-fit Statistic	70
		4.4.2 The Deviance Statistic	71
		4.4.3 The Hosmer-Lemeshow Test Statistic	71
5	Mul	ticategory Logit Models 7	$^{\prime}2$
-	5.1		72
	5.2		72
	J. <u>_</u>	S I	73
			74
	5.3	-	75
	-.	California Dogia intodolo foi Ordinal radipolico a a a a a a a a a a a a a a a a a a a	•

		5.3.1	Proportional Odds Model	76
		5.3.2	Cumulative Response Probabilities	77
		5.3.3	Nonproportional Odds Model	79
6	Pois	sson R	egression Model	80
	6.1	Object	tive and Learning Outcomes	80
	6.2	The E	Exponential Function	80
	6.3	The M	fultiple Poisson Regression	81
		6.3.1	Estimation	82
		6.3.2	Significance Tests	83
		6.3.3	Model Diagnostics	84
		6.3.4	Over-Dispersion	

Preface

This teaching material contains lecture notes of a one semester course on "Categorical Data Analysis - Stat 3062" based on the newly harmonized undergraduate statistics curriculum. In order to comply with the goal of the course, in each chapter, it starts with a general introduction to the topics and their applications in different areas.

It is not only intended to statistics students but also other department students and researchers who need to work on applied categorical data analysis. Therefore, every reader is supposed to understand the statistical analysis and models presented in these lecture notes, and know how and when to use them.

This teaching material will never achieve a final version since it is under constant review, and subject to changes and extensions. Therefore, comments and suggestions are always welcome.

Chapter 1

Introduction

1.1 Objective and Learning Outcomes

An important consideration in determining the appropriate analysis of categorical variables is the scale of measurement and their distributions. Hence, the objective of this chapter is to review variable classifications, common discrete probability distributions and significance tests for a binomial proportion.

Upon completion of this chapter, students are expected to:

- Differentiate the different types of categorical variables and understand their corresponding probability distributions.
- Know the three major large sample inferential methods (Wald, Score and Likelihood-ratio tests).
- Determine exact p-values and exact confidence intervals for small sample inferences.

1.2 Categorical Response Data

1.2.1 Categorical versus Continuous Variables

A categorical variable is a variable that can take on one of a limited, and usually fixed, number of possible values. That is, it has a measurement scale consisting of a set of categories. Such scales occur frequently in the health sciences (e.g., whether a patient survives an operation: yes, no), social sciences (for measuring attitudes and opinions), behavioral sciences (example, diagnosis of type of mental illness: schizophrenia, depression, neurosis), public health (example, whether awareness of AIDS has led to increased use of condoms: yes, no), zoology (example, alligators' primary food choice: fish, invertebrate, reptile), education (example, examination result: pass, fail) and marketing (example, consumers' preference among brands of a product: Brand A, Brand B, Brand C). They even are pervasive in highly quantitative fields such as engineering sciences and industrial quality control,

when items are classified according to whether or not they conform to certain standards.

There are two common kinds of categorical variables: nominal and ordinal. The first kind, nominal variables, have a set of mutually exclusive categories which cannot be ordered. The number of occurrences in each category is referred to as the frequency (count) for that category. When nominal variables have two categories, they are termed as binary (dichotomous). For example, gender (male or female) and patient outcomes (dead or alive) are binary variables. A nominal variable which has multiple categories, is referred to a multinomial(polytomous) variable. For example, blood type (A, B, AB or O), teaching method (lecturing, using slides, discussion or other), favorite Ethiopian music (tizita, ambasel, anchihoye or bati), marital status (single, married, widowed, divorced), preference of soft drink (coca, fanta, sprite, pepsi, mirinda or 7up) and party affiliation (Republican, Democrat, Independent) are all multinomial variables.

The second kind of variables, ordinal variables, are where the categories are ordered. For example, clinical stage of a disease (none, mild or severe) and academic qualifications (BSc, MSc or PhD) are ordinal variables. Note that quantitative variables grouped into a small number of categories (example, Age < 18, 18 - 24, 25 - 34 and ≥ 35 years) are ordinal too. Ordinal variables generally indicate that some subjects are better than others but then, we can not say by how much better, because the intervals between categories are not equal.

In addition to nominal or ordinal variables, categorical data also consists of variables with a finite number of discrete values (really, a small number of discrete values). That is, categorical data may arise in a form of simple counts, for example, number of children in a family, CD4 counts in an HIV/AIDS patient, · · · .

It must be noted that the distinction between continuous and discrete variables is the number of values they can take. Therefore, since continuous variables can take lots of values, they cannot be considered as categorical.

The reason for distinguishing between variables is that the method of data analysis depends on the scale of measurement and their distribution. Methods designed for ordinal variables cannot be used with nominal variables. Though ordinal variables are qualitative, they are treated in a quantitative manner in a statistical analysis by assigning ordered scores to the categories. Thus, methods designed for ordinal variables utilize the order of the category (low to high or high to low) unlike methods designed for nominal variables. On the contrary, methods designed for nominal variables can be used with ordinal variables as nominal variables are lower in the measurement scale. Since the methods designed for nominal variables do not use the order of the categories, it can result serious loss of power (Agresti, 2007, 2002). Hence, it is a must to apply appropriate methods for the actual scale.

1.2.2 Response versus Explanatory Variables

In addition to distinguishing a variable as either categorical or continuous, variables can also be classified as either response(dependent) or explanatory(independent) based on their role in the analysis. The term response refers to a variable that is of primary interest as an outcome; for example, the outcome of a certain treatment or the educational achievement level can be considered response variables. The term explanatory refers to a variable that is experimentally manipulated (example, the treatment group each person is assigned to) or a variable that is used to predict another variable even if it cannot be externally manipulated (example, blood type, sex, \cdots).

The subject of this course is the analysis of categorical response variables. It is mainly concerned with those statistical methods which are relevant when there is just one categorical response variable. There can be several explanatory variables which may be either quantitative, categorical or both.

1.3 Probability Distributions for Categorical Data

Inferential statistical analysis requires assumptions about the probability distribution of the response variable. For regression models and analysis of variance, the continuous response variable is assumed to follow normal distribution. For a categorical response, there are three common distributions; binomial, multinomial and poisson.

1.3.1 The Binomial Distribution

A binomial distribution is one of the most frequently used discrete distribution which is very useful in many practical situations involving only two types of outcomes.

Recall that a Bernoulli trial is a trial with only two mutually exclusive and exhaustive outcomes (outcomes that can be reduced to two) which are labeled as "success" and "failure". Let Y denote the number of successes out of n Bernoulli trials.

	Outo		
	Success	Failure	Total
Frequency	y	n-y	\overline{n}
Probability	π	$1-\pi$	1

Under the assumption of independent and identical trials, Y has the binomial distribution with the number of trials n and probability of success π , $Y \sim Bin(n, \pi)$. Therefore, the probability of y successes out of the n trials is:

$$P(Y = y) = \binom{n}{y} \pi^y (1 - \pi)^{n-y}, \ y = 0, 1, 2, \dots, n$$

The mean μ and variance σ^2 of the number of successes are $E(Y) = \mu = n\pi$ and $V(Y) = \sigma^2 = n\pi(1-\pi)$, respectively.

The binomial distribution is always symmetric when $\pi=0.50$. For fixed n, it becomes more skewed as π moves toward 0 or 1. Specifically, the distribution is right-skewed when $\pi<0.5$ and it is left-skewed when $\pi>0.5$.

For fixed π , it becomes more symmetric as n increases. When n is large, it can be approximated by a normal distribution with $\mu = n\pi$ and $\sigma^2 = n\pi(1-\pi)$. A guideline is that the expected number of both outcomes, $n\pi$ and $n(1-\pi)$, should both be at least 5. For $\pi = 0.50$, it requires only $n \ge 10$. For $\pi = 0.10$ (or $\pi = 0.90$), it requires $n \ge 50$. When π gets nearer to 0 or 1, larger samples are needed to attain normality.

1.3.2 The Multinomial Distribution

The multinomial distribution is an extension of binomial distribution. In this case, each trial has more than two mutually exclusive and exhaustive outcomes. Similar to Bernoulli trials, the trials are independent with the same category probabilities.

Let J denote the number of outcomes in a multinomial experiment and let Y_i ; $i = 1, 2, \dots, J$ denote the number of times that the i^{th} outcome occurs among n trials. Let π_i ; $i = 1, 2, \dots, J$ be the probability that the i^{th} outcome occurs on any trial, where $\pi_1 + \pi_2 + \dots + \pi_J = 1$.

		Outcome Categories					
	1	2	• • •	j	• • •	J	Total
Frequency	n_1	n_2		n_j		n_J	\overline{n}
Probability	π_1	π_2		π_j		π_J	1

Thus, (Y_1, Y_2, \dots, Y_J) has a multinomial distribution with parameters $n; \pi_1, \pi_2, \dots, \pi_J$ and write as $(Y_1, Y_2, \dots, Y_J) \sim Multi(n; \pi_1, \pi_2, \dots, \pi_J)$. Therefore, the probability of observing n_1 outcome 1's, n_2 outcome 2's, \dots , n_J outcome J's among the n multinomial trials is:

$$P(Y_1 = n_1, Y_2 = n_2, \cdots, Y_J = n_J) = \frac{n!}{n_1! n_2! \cdots n_J!} \pi_1^{n_1} \pi_2^{n_2} \cdots \pi_J^{n_J} = \frac{n!}{\prod_{i=1}^J n_i!} \prod_{i=1}^J \pi_i^{n_i}$$

where $n_1 + n_2 + \cdots + n_J = n$. For outcome $j, Y_j \sim Bin(n_j, \pi_j)$ with mean $E(Y_j) = \mu_j = n\pi_j$ and variance $V(Y_j) = \sigma_j^2 = n\pi_j(1-\pi_j)$. Also, if J = 2, the multinomial distribution reduces to binomial distribution, $(Y_1, Y_2) \sim Multi(n; \pi_1, \pi_2)$.

1.3.3 The Poisson Distribution

Poisson distribution is another theoretical discrete probability distribution, which is useful for modeling the number of successes in a certain time, space, \cdots . It differs from binomial

distribution in the sense that it is not possible to count the number of failures even though the number of successes is known. For example, in the case of patients coming to hospital for emergency treatment, only the number of patients arriving in a given hour is known but it is not possible to count the number of patients not coming for emergency treatment in that hour.

Accordingly, it is not possible to determine the number of trials (total number of outcomes - successes and failures) and hence binomial distribution cannot be applied as a decision making tool. In such situation the poisson distribution should be used given the average number of successes.

Let Y be the number of successes in a specific time or space. Its probabilities depend on a single parameter, μ which is the average number of successes in a certain time or space. Thus, $Y \sim Poisson(\mu)$. The probability of y successes in that specific time or space is:

$$P(Y = y) = \frac{e^{-\mu}\mu^y}{y!}, \ y = 0, 1, 2, \dots$$

A key feature of the Poisson distribution is that its variance equals its mean, i.e., $E(Y) = \mu = \text{Var}(Y)$. The counts vary more when their mean is higher. Also the distribution approaches normality as μ increases and it approximates binomial if n is large and π is small, with $\mu = n\pi$.

1.4 Statistical Inference for a Proportion

In practice, the parameter values for the binomial, multinomial and poisson distributions are unknown. They can be estimated using sample data.

1.4.1 Maximum Likelihood Estimation

A likelihood function is the probability of the observed data, expressed as a function of the parameter. For a binomial distribution, with y=0 successes in n=5 trials, the likelihood function is $\ell(\pi)=(1-\pi)^5$ which is defined for π between 0 and 1. If $\pi=0.60$ for instance, the probability that y=0 is $\ell(0.60)=(1-0.60)^5=0.0102$. Likewise, if $\pi=0.40$ then $\ell(0.40)=(1-0.40)^5=0.0778$, if $\pi=0.20$ then $\ell(0.20)=(1-0.20)^5=0.3277$ and if $\pi=0.0$ then $\ell(0.0)=(1-0.0)^5=1.0$.

The maximum likelihood estimate of a parameter is a value at which the likelihood function is maximized. Consider the previous example, the likelihood function $\ell(\pi) = (1-\pi)^5$ is maximized at $\pi = 0.0$. Thus, when n = 5 trials have y = 0 successes, the maximum likelihood estimate of π equals 0.0. This means that the result y = 0 in n = 5 trials is more likely to occur when $\pi = 0.00$ than when π equals any other value.

In general, for the binomial outcome of y successes in n trials, the maximum likelihood estimate of π is $\hat{\pi} = p = y/n$. This is the sample proportion of successes for n trials. For observing y = 3 successes in n = 5 trials, the maximum likelihood estimate of π equals p = 3/5 = 0.60. The result y = 3 in n = 5 trials is more likely to occur when $\pi = 0.60$ than when π equals any other value.

The expected value of the sample proportion p is $E(p) = \pi$ and its variance is $\sigma^2(p) = \pi(1-\pi)/n$.

- Since $E(p) = \pi$, p is an unbiased estimator of π . But unbiasedness is not true for all ML estimators.
- As the number of trials n increases, $\sigma^2(p)$ decreases toward zero; that is, the sample proportion tends to be closer to the population proportion π . Thus, the estimator p is consistent. Consistency is true for all ML estimators.
- For large n, the sampling distribution of p is approximately normal, that is, $p \sim \mathcal{N}[\pi, \pi(1-\pi)/n]$. This large sample inferential method is also true for all ML estimators.

1.4.2 Wald, Score and Likelihood-Ratio Tests

Wald, Score and Likelihood-Ratio tests are three major ways of conducting significance tests for any parameter in a statistical model.

Wald Test

Consider the null hypothesis $H_0: \pi = \pi_0$ that the population proportion equals some fixed value, π_0 . For large samples, under the assumption that the null hypothesis holds true, the test statistic

$$Z = \frac{p - \pi_0}{\sqrt{\pi(1 - \pi)/n}} \sim \mathcal{N}(0, 1).$$

The z test statistic measures the number of standard errors that the sample proportion falls from the null hypothesized proportion.

Equivalently, for a two-sided alternative hypothesis $H_1: \pi \neq \pi_0$, the test statistic can be:

$$Z^2 = \frac{(p-\pi_0)^2}{p(1-p)/n} \sim \chi^2(1)$$

These test statistics estimate the standard error of p by substituting the maximum likelihood estimate p for the unknown parameter π in the standard error of p. The Z or chi-squared test using this test statistic is called a Wald test. As usual, the null hypothesis should be rejected if $|z| > z_{\alpha/2}$ or if the p-value is smaller than the specified level of significance, α .

Example 1.1. Of 1464 HIV/AIDS patients under HAART treatment in Jimma University Specialized Hospital from 2007-2011, 331 defaulted. Did the proportion of defaulter patients different from one fourth?

Solution: Let π denote the proportion of defaulter patients. The hypothesis to be tested is $H_0: \pi = 0.25$ vs $H_1: \pi \neq 0.25$.

The sample proportion of defaulters is p = 331/1464 = 0.226. For a sample of size n = 1464, the estimated standard error of p is $\sqrt{0.226(1-0.226)/1464} = 0.011$. Thus, the value of the test statistic is z = -2.18.

Since |z| > 1.96, H_0 should be rejected. Or it is easy to find the two-sided p-value which is the probability that the absolute value of a standard normal variate exceeds 2.18, that is,

$$P = P(|Z| > 2.18) = P(Z < -2.18) + P(Z > 2.18)$$

$$= 2P(Z > 2.18)$$

$$= 2[0.5 - P(0 < Z < 2.18)]$$

$$= 2(0.5 - 0.4854)$$

$$= 2(0.0146)$$

$$= 0.0292$$

Since the p-value is less than $\alpha = 0.05$, $H_0: \pi = 0.25$ should be rejected. Since, the one-sided p-value is 0.0146, there is a strong evidence that, $\pi < 0.25$, that is, the proportion of defaulter patients is fewer than a quarter.

Wald CI: A significance test merely indicates whether a particular value for a parameter is plausible. The construction of a confidence interval determines the range of plausible values for which H_0 is "not rejected". The Wald confidence interval, like the test, uses its estimated standard error. Hence, a $(1 - \alpha)100\%$ Wald confidence interval is given by

$$\left(p \pm z_{\alpha/2} \sqrt{p(1-p)/n}\right)$$
.

This is a large sample confidence interval for π which uses the sample proportion p as the mid-point of the interval. Unless π is close to 0.50, it does not work well if n is not very large. That is, it works poorly to use the sample proportion as the mid-point of the confidence interval when π is near 0 or 1.

Example 1.2. Recall example 1.1. Construct the 95% CI for the population proportion of HIV/AIDS patients who were defaulted.

Solution: For n=1464 observations p=0.226 and $z_{\alpha/2}=z_{0.025}=1.96$. The 95% confidence interval is $(0.226\pm1.96\sqrt{0.226(1-0.226)/1464})=(0.204,0.248)$. Therefore, the proportion of HIV/AIDS patients who were defaulted is between 0.204 and 0.248 at 0.05 level of significance.

The Score Test

The *Score* test is an alternative possible test which uses a known standard error. This known standard error is obtained by substituting the assumed value under the null hypothesis. Hence, the Score test statistic for a binomial proportion is

$$Z = \frac{p - \pi_0}{\sqrt{\pi_0(1 - \pi_0)/n}} \sim \mathcal{N}(0, 1)$$

In this test statistic, the standard error of p is evaluated at the null value. Unlike the Wald test which estimates the standard error by using the maximum likelihood estimate, in the Score test, the standard error is known.

Example 1.3. Recall example 1.1. Test the hypothesis using the Score test.

Solution: The hypothesis to be tested is $H_0: \pi = 0.25$ vs $H_1: \pi \neq 0.25$. Also the sample of size is n = 1464 and the sample proportion of defaulters is p = 331/1464 = 0.226. For Score test, the known standard error of p is $\sqrt{0.25(1-0.25)/1464} = 0.0113$. The value of the Score test statistic becomes z = -2.12.

Hence, the two-sided p-value is P(|Z| > 2.12) = 1 - 2(0.4830) = 0.034 which leads to the rejection of H_0 .

Score CI: The Score confidence interval uses a duality with significance tests. It is constructed by inverting results of a significance test using the null standard error. This confidence interval consists of all values (π_0 's) for the null hypothesis parameter that are 'not rejected' at a given significance level.

For a binomial proportion, given n and p with a critical value $\pm z_{\alpha/2}$, the π_0 solutions for the equation

$$\frac{|p - \pi_0|}{\sqrt{\pi_0(1 - \pi_0)/n}} = \pm z_{\alpha/2}$$

are the end points of the Score confidence interval for π . Squaring both sides gives an equation which is quadratic in π_0 . This method does not require estimation of π in the standard error, since the standard error in the test statistic uses the null value π_0 .

Example 1.4. A clinical trial is conducted to evaluate a new treatment. This experiment has nine successes in the first 10 trials. Construct the 95% Score and Wald CIs.

Solution: The sample proportion of successes p=0.90 based on n=10 trials. The solutions for $n(p-\pi_0)^2=\pi_0(1-\pi_0)z_{\alpha/2}^2$ are 0.596 and 0.982. Thus, the 95% Score CI is $(0.596,\ 0.982)$. By contrast, using the estimated standard error gives confidence interval $(0.90\pm1.96\sqrt{0.90(1-0.90)/10})=(0.714,1.086)$ in which the upper limit is greater than 1. That is why, it is said Wald CI works poorly when the parameter may fall near the

boundary values of 0 or 1.

Agresti-Coull CI: The Agresti-Coull confidence interval is a simple alternative interval that approximates the Score CI, but it is a bit wider. The procedure is to add 2 to the number of successes and 2 to the number of failures (and thus 4 to n) and then to use the ordinary formula with the estimated standard error. This simple method works well, even for small samples.

Example 1.5. Recall example 1.4. Obtain the Agresti-Coull confidence interval.

Solution: With nine successes in 10 trials, p = (9+2)/(10+4) = 0.786. This implies the CI equals $(0.786 \pm 1.96\sqrt{0.786(1-0.786)/14}) = (0.57, 1.00)$.

Example 1.6. Of n=16 students, y=0 answered "yes" for the question "Did you ever smoke cigarette?". Construct the 95% Wald and Score confidence intervals for the population proportion of smoker students.

Solution: Let π be the population proportion of smoker students. Since y=0, p=0/16=0. The 95% Wald CI is given by $(p\pm z_{\alpha/2}\sqrt{p(1-p)/n})=(0\pm 1.96\sqrt{0(1-0)/16})=(0, 0)$. As said before when the number of successes is near 0 or near n, Wald methods do not provide sensible results.

The 95% Score confidence interval is obtained by solving $|0 - \pi_0| = \pm 1.96 \sqrt{\pi_0 (1 - \pi_0)/16}$ for π_0 . By contrast this provides the interval (0, 0.329) which is sensible than the Wald interval (0, 0).

The Likelihood-Ratio Test

The *likelihood-ratio* test is based on the ratio of two maximizations of the likelihood function. The first is the maximized value of the likelihood function over the possible parameter value(s) that the parameter assumes under the null hypothesis. The second is the maximized value of the likelihood function among all possible parameter values, permitting the null or the alternative hypothesis to be true.

Let ℓ_0 denote the maximized value of the likelihood function under the null hypothesis, and let ℓ_1 denote the maximized value in general. Note that ℓ_1 is always at least as large as ℓ_0 .

For a binomial proportion, $\ell_0 = \ell(\pi_0)$ and $\ell_1 = \ell(p)$. Thus, the *likelihood-ratio* test statistic is

$$G^2 = -2\log(\ell_0/\ell_1) = -2(\log \ell_0 - \log \ell_1) \sim \chi^2(1).$$

Note that $G^2 \geq 0$. If ℓ_0 and ℓ_1 are approximately equal, then G^2 will approach to 0. This indicates that there is no sufficient evidence to reject H_0 (in favor of H_0). If ℓ_0 is by far

less than ℓ_1 , then G^2 will be very large indicating a strong evidence against H_0 .

Likelihood-ratio CI: The $(1-\alpha)100\%$ likelihood-ratio confidence interval is obtained by solving $-2\log(\ell_0/\ell_1) \le \chi_{\alpha}^2(1)$ for π_0 .

Example 1.7. Recall example 1.6. Test H_0 : $\pi = 0.50$ using likelihood-ratio and construct its confidence interval.

Solution: Since n=16 and y=0, the Binomial likelihood function is $\ell=\ell(\pi)=(1-\pi)^{16}$. Under $H_0: \pi=0.50$, the binomial probability of the observed result of y=0 successes is $\ell_0=\ell(0.5)=0.5^{16}$. The likelihood-ratio test compares this to the value of the likelihood function at the ML estimate of p=0, which is, $\ell_1=\ell(0)=1$. Thus, the likelihood-ratio test statistic is $G^2=-2\log(0.50^{16})=-32\log(0.50)=22.18$. Since $G^2=22.18>\chi^2_{0.05}(1)=3.84$, H_0 should be rejected.

The likelihood-ratio confidence interval is $-2\log(\ell_0/\ell_1) \leq \chi_{\alpha}^2(1)$. Here, $\ell_0 = \ell(\pi_0) = (1-\pi_0)^{16}$ and $\ell_1 = \ell(0) = 1$. Thus, $-2\log(1-\pi_0)^{16} \leq 3.84$ which implies $\pi_0 \leq 0.113$. Therefore, the 95% likelihood-ratio confidence interval is (0.0, 0.113) which is narrower than the Score CI.

Example 1.8. Recall example 1.4: a clinical trial that has nine successes in the first 10 trials. Test the hypothesis of H_0 : $\pi = 0.5$ using the three methods and construct the corresponding confidence intervals.

Solution: The Wald test is

$$z = \frac{0.90 - 0.50}{\sqrt{0.90(1 - 0.90)/10}} = 4.22.$$

The corresponding chi-squared statistic is $z^2 = (4.22)^2 = 17.8$ (df = 1). Since $z = 4.22 > z_{0.025} = 1.96$ or $z^2 = 17.8 > \chi^2_{0.05}(1) = 3.84$, there is sufficient evidence to reject H_0 .

The score test is

$$z = \frac{0.90 - 0.50}{\sqrt{0.5(1 - 0.5)/10}} = 2.53.$$

Again using the Score test, since $z = 2.53 > z_{0.025} = 1.96$, H_0 should be rejected.

For the likelihood-ratio test, the maximum value of the likelihood function is obtained as $\ell_1 = \binom{10}{9}(0.90)^9(0.10)^1 = 0.3874$. Also, when $H_0: \pi = 0.50$ is true, the likelihood value is $\ell_0 = \binom{10}{9}(0.50)^9(0.50)^1 = 0.0098$. Thus, the value of the likelihood-ratio test statistic is

$$G^2 = -2\log(\ell_0/\ell_1) = -2\log(0.0098/0.3874) = -2\log(0.0253) = 7.3539.$$

From the chi-squared distribution with df = 1 at 5% level of significance, $\chi_{0.05}^2 = 3.84$, this statistic has a larger value which results the rejection of H_0 .

1.4.3 Small Sample Binomial Inference

When the sample size is small to moderate, the Wald test is the least reliable of the three tests. In other cases, for large samples they have similar behavior when H_0 is true. For ordinary regression models assuming a normal distribution, the three tests provide identical results. A marked divergence in the values of the three statistics indicates that the distribution of the maximum likelihood estimator may be far from normality. In that case, small sample methods are more appropriate than large sample methods.

Exact p-values

For small samples, it is safer to use the binomial distribution directly (rather than a normal approximation) to calculate the p-values. For $H_0: \pi = \pi_0$, the p-value is based on the binomial distribution with parameters n and π_0 , $Bin(n, \pi_0)$.

For
$$H_1: \pi > \pi_0$$
, the exact one-sided p-value is $P(Y \ge y) = \sum_{x=y}^n \binom{n}{x} \pi_0^x (1-\pi_0)^{n-x}$. Similarly, for $H_1: \pi < \pi_0$, the exact one-sided p-value is $P(Y \le y) = \sum_{x=0}^y \binom{n}{x} \pi_0^x (1-\pi_0)^{n-x}$.

It is easy to calculate a two-sided p-value for a symmetric distribution centered at 0, such as $Z \sim \mathcal{N}(0,1)$, which is $P(|Z| > z) = 2 \times P(Z \ge |z|)$. In general, if the distribution is symmetric but not necessary centered at 0, then the exact two-sided p-value is $2 \times min[P(Y \ge y), P(Y \le y)]$

Example 1.9. Recall again example 1.4. Find the exact one sided and two-sided p-values.

Solution: The historical norm for the clinical trial is 50%. So we want to test if the response rate of the new treatment is greater than 50%. For $H_1: \pi > 0.50$, p-value= $P(Y \ge 9) = P(Y = 9) + P(Y = 10) = 0.0107$. For $H_1: \pi \ne 0.50$, p-value= $2 \times P(Y \ge 9) = 2 \times [P(Y = 9) + P(Y = 10)] = 2 \times 0.0107 = 0.0214$. In both cases, H_0 should be rejected at 5% level of significance. That is, the treatment is significantly effective.

Exact Confidence Interval

A $(1-\alpha)100\%$ confidence interval for π is of the form $P(\pi_L \leq \pi \leq \pi_U) = 1 - \alpha$ where π_L and π_U are the lower and upper end points of the interval. Given the level of significance α , observed number of successes y and number of trials n, the endpoints π_L and π_U , respectively, satisfy

$$P(Y \ge y | \pi = \pi_L) = \sum_{x=y}^{n} {n \choose x} \pi_L^x (1 - \pi_L)^{n-x} = \alpha/2$$

and

$$P(Y \le y | \pi = \pi_U) = \sum_{x=y}^{n} \binom{n}{x} \pi_U^x (1 - \pi_U)^{n-x} = \alpha/2$$

except that the lower bound $\pi_L = 0$ when y = 0 and the upper bound $\pi_U = 1$ when y = n. It can figure out π_L and π_U by plugging different values for π_L and π_U until values that approximate $\alpha/2$ are obtained. In fact, this can be easily implemented using a computer, so there is no need to do it by hand.

Example 1.10. If 4 successes are observed in 5 trials, find the 95% exact confidence interval.

Solution: The lower bound π_L of the exact confidence interval (π_L, π_U) is the value of π_L for which $P(Y \geq 4|\pi = \pi_L) = \sum_{y=4}^{5} {5 \choose y} \pi_L^y (1 - \pi_L)^{5-y}$ approximates 0.025. Similarly, the upper bound π_U of the exact confidence interval (π_L, π_U) is the value of π_U for which $P(Y \leq 4|\pi = \pi_U) = \sum_{y=0}^{4} {5 \choose y} \pi_U^y (1 - \pi_U)^{5-y}$ approximates 0.025. Using trial and error, the values of π_L and π_U can be determined as shown in the following table.

]	Lower Bound	-	Upper Bound		
$\overline{\pi_L}$	$P(Y \ge 4 \pi = \pi_L)$	$\overline{\pi_U}$	$P(Y \le 4 \pi = \pi_U)$		
0.250	0.0156	0.800	0.6723		
0.260	0.0181	0.900	0.4095		
0.270	0.0208	0.950	0.2262		
0.280	0.0238	0.990	0.0490		
0.285	$0.02547 \approx 0.025$	0.995	$0.02475 \approx 0.025$		

Thus, the 95% exact confidence interval for π is (0.285,0.995).

Chapter 2

Contingency Tables

2.1 Objective and Learning Outcomes

For a single categorical variable, the data can summarized by counting the number of observations (frequency) in each category. The sample proportions in the categories estimate the category probabilities. For two or more categorical variables, the data is summarized in a tabular form in which the cells of the table contain number of observations (frequencies) in the intersection categories of the variables. Such a table is called contingency table. The objective of this chapter is to discuss statistical methods to be used for contingency table analysis.

Upon completion of this chapter, students are expected to:

- Determine probability structures (joint, marginal and conditional distributions) for contingency tables.
- Use the Pearson's chi-square and likelihood-ratio tests to examine independence of factors.
- Define the difference of proportions, relative risk and odds ratio, and use them to test independence of factors in a multinomial sample.
- Differentiate marginal and conditional associations, marginal and conditional independence in three-way contingency tables.
- Test homogeneity of proportions and check goodness-of-fit of a set of data to a specific probability distribution.

2.2 Two-Way Contingency Table

Let X and Y denote two categorical variables with I and J categories, respectively. Then, classifications of subjects on both variables have IJ possible combinations and the contin-

gency table is called a two-way table or an $I \times J$ (read as I-by-J) table.

Suppose N subjects are classified on both X and Y as shown in Table 2.1. Then N_{ij} represents the number of subjects belonging to the i^{th} category of X and j^{th} category of Y.

			<u> </u>	<u></u>			
X	1	2		j	• • •	J	Total
1	N_{11}	N_{12}		N_{1j}		N_{1J}	N_{1+}
2	N_{21}	N_{22}		N_{2j}		N_{2J}	N_{2+}
:	:	:	٠.	:	:	:	:
i	N_{i1}	N_{i2}		N_{ij}		N_{iJ}	N_{i+}
:	:	:	:	:	٠	:	:
I	N_{I1}	N_{I2}		N_{Ij}		N_{IJ}	N_{I+}
Total	N_{+1}	N_{+2}		$\overline{N_{+i}}$		N_{+J}	N

Table 2.1: Layout of an $I \times J$ Contingency Table

Here, N_{i+} and N_{+j} are the marginal totals representing the number of subjects belonging to the i^{th} category of X and the j^{th} category of Y, respectively. Note that $N_{i+} = \sum_{j=1}^{J} N_{ij}$ and $N_{+j} = \sum_{i=1}^{I} N_{ij}$. Also, the population size $N = \sum_{i=1}^{I} N_{i+} = \sum_{j=1}^{J} N_{+j} = \sum_{i=1}^{I} \sum_{j=1}^{J} N_{ij}$.

2.3 Probability Structure for Contingency Tables

The joint probability distribution of the responses (X,Y) of a subject chosen randomly from some population can be determined from the contingency table. This joint distribution determines the relationship between the two categorical variables. Also, from this distribution, the marginal and conditional distributions can be determined.

2.3.1 Joint and Marginal Probabilities

The (true) probability of a subject being in the i^{th} category of X and j^{th} category of Y is

$$P(X = i, Y = j) = \pi_{ij} = \frac{N_{ij}}{N}.$$

The probability distribution $\{\pi_{ij}\}$ is the joint distribution of X and Y shown in Table 2.2. The marginal distribution of each variable is the sum of the joint probabilities over all the categories of the other variable. That is,

$$P(X=i) = \pi_{i+} = \sum_{j=1}^{J} \pi_{ij} = \frac{N_{i+}}{N} \text{ and } P(Y=j) = \pi_{+j} = \sum_{i=1}^{I} \pi_{ij} = \frac{N_{+j}}{N}.$$

Table 2.2: Joint and Marginal Distributions X and Y

<u> </u>							
X	1	2		j		J	Total
1	π_{11}	π_{12}		π_{1j}	• • •	π_{1J}	π_{1+}
2	π_{21}	π_{22}	• • •	π_{2j}	• • •	π_{2J}	π_{2+}
:	:	:	٠	:	:	:	:
i	π_{i1}	π_{i2}	• • •	π_{ij}	• • •	π_{iJ}	π_{i+}
:	÷	÷	÷	÷	٠	÷	:
I	π_{I1}	π_{I2}		π_{Ij}		π_{IJ}	π_{I+}
Total	π_{+1}	π_{+2}		π_{+j}	• • •	π_{+J}	1

Thus, $\{\pi_{i+}\}$ is the marginal distribution of X and $\{\pi_{+j}\}$ is the marginal distribution of Y. The marginal distributions provide single-variable information. Note also that $\sum_{i=1}^{I} \pi_{i+} = \sum_{i=1}^{J} \pi_{i+j} = \sum_{i=1}^{I} \sum_{j=1}^{J} \pi_{ij} = 1$.

2.3.2 Conditional Probabilities

The joint distribution of X and Y is more useful if both variables are responses. But if one of the variable is explanatory (fixed), the notion of the joint distribution is no longer useful.

If X is fixed, for each category of X, Y has a probability distribution. Hence, it is important to study how the distribution of Y changes as the category of X changes.

Given that a subject is belong to the i^{th} category of X, then

$$P(Y = j | X = i) = \pi_{j|i} = \frac{\pi_{ij}}{\pi_{i+}}$$

denotes the conditional probability of that subject belonging to the j^{th} category of Y. In other words, $\pi_{j|i}$ is the conditional probability of a subject being in the j^{th} category of Y if it is in the i^{th} category of X. Thus, $\{\pi_{j|i}; j=1,2,\cdots,J\}$ is the conditional distribution

of Y at the
$$i^{th}$$
 category of X. Note also that $\sum_{j=1}^{J} \pi_{j|i} = 1$.

X	1	2		j	• • •	J	Total
1	$\pi_{1 1}$	$\pi_{2 1}$	• • •	$\pi_{j 1}$		$\pi_{J 1}$	1
2	$\pi_{1 2}$	$\pi_{2 2}$	• • •	$\pi_{j 2}$	• • •	$\pi_{J 2}$	1
:	:	:	٠.	÷	÷	:	÷
i	$\pi_{1 i}$	$\pi_{2 i}$		$\pi_{j i}$		$\pi_{J i}$	1
:	:	:	÷	÷	٠	:	:
I	$\pi_{1 I}$	$\pi_{2 I}$		$\pi_{j I}$		$\pi_{J I}$	1

Table 2.3: Conditional Distributions of Y Given X

The probabilities $\{\pi_{1|i}, \pi_{2|i}, \dots, \pi_{j|i}, \dots, \pi_{J|i}\}$ form the conditional distribution of Y at the i^{th} category of X. A principal aim in many studies is to compare the conditional distribution of Y at various level of X.

Example 2.1. In the HAART Data used by Seid *et al.* (2014), there were 1464 HIV/AIDS patients. Of these 22.6% were defaulters. 63.5% of these patients were females including 189 defaulters.

- 1. Construct the contingency table.
- 2. Find the joint and marginal distributions.
- 3. If a patient is selected at random, what is the probability that the patient is
 - (a) a female and defaulter?
 - (b) a male?
 - (c) defaulter if the patient is female?

Solution:

1. The contingency table is

Gender	Yes (1)	No (2)	Total
Female (1)	$N_{11} = 189$	$N_{12} = 741$	$N_{1+} = 930$
Male (2)	$N_{21} = 142$	$N_{22} = 392$	$N_{2+} = 534$
Total	$N_{+1} = 331$	$N_{+2} = 1133$	N = 1464

2. The joint and marginal distributions are

Gender	Yes (1)	No (2)	Total
Female (1)	$\pi_{11} = 0.129$	$\pi_{12} = 0.506$	$\pi_{1+} = 0.635$
Male (2)	$\pi_{21} = 0.097$	$\pi_{22} = 0.268$	$\pi_{2+} = 0.365$
Total	$\pi_{+1} = 0.226$	$\pi_{+2} = 0.774$	1.000

3. If a patient is selected at random,

(a)
$$P(Gender = 1, Defaulter = 1) = \frac{N_{11}}{N} = \frac{189}{1464} = 0.1291.$$

(b)
$$P(Gender = 2) = \frac{N_{2+}}{N} = \frac{534}{1464} = 0.3648.$$

(c)
$$P(\text{Defaulter} = 1|\text{Gender} = 1) = \frac{N_{11}}{N_{1+}} = \frac{189}{930} = 0.2032.$$

2.3.3 Statistical Independence

Statistical independence is a condition of no relationship between two variables in a population. In probability terms, two categorical variables are defined to be independent if all joint probabilities are the product of their marginal probabilities. That is, if X and Y are independent then $\pi_{ij} = \pi_{i+}\pi_{+j}$ for all i and j.

Also, when X and Y are independent, each conditional distribution of Y is identical to the marginal distribution of Y. That is, $\pi_{j|i} = \pi_{+j}$ for all i. Thus, two categorical variables are independent when $\pi_{j|1} = \pi_{j|2} = \cdots = \pi_{j|I}$ for $j = 1, 2, \cdots, J$; that is, the probability of any category of Y is the same in each category of X which is often referred as homogeneity of conditional distributions. This is a more better definition of independence than $\pi_{ij} = \pi_{i+}\pi_{+j}$ when one of the variables is explanatory.

Example 2.2. Recall example 2.2. Are the sex of the patient and defaulting statistically independent? The answer is No. Why?

2.3.4 Binomial, Multinomial and Poisson Sampling

The probability distributions introduced in Section 1.3 on page 3 can be extended to cell counts in a contingency table.

Table 2.2 and 2.3 display population notations for joint (and marginal) and conditional distributions for an $I \times J$ table, respectively. For sample data, the notation n_{ij} instead of N_{ij} and p_{ij} instead of π_{ij} are used.

Multinomial Sampling Models

If a sample of n subjects are classified based on two categorical variables (one with I and the other with J categories), there will be IJ possible outcomes (cells). Let Y_{ij} denote the number of outcomes in the i^{th} category of X and j^{th} category of Y, and let π_{ij} be its corresponding probability. Then the probability mass function of the cell counts has the multinomial form

$$P(Y_{11} = n_{11}, Y_{12} = n_{12}, \cdots, Y_{IJ} = n_{IJ}) = \frac{n!}{\prod_{i=1}^{I} \prod_{j=1}^{J} n_{ij}!} \prod_{i=1}^{I} \prod_{j=1}^{J} \pi_{ij}^{n_{ij}}$$

such that
$$\sum_{i=1}^{I} \sum_{j=1}^{J} n_{ij} = n$$
 and $\sum_{i=1}^{I} \sum_{j=1}^{J} \pi_{ij} = 1$.

Example 2.3. To study the relationship between smoking cigarette (Yes, No) and occurrence of lung cancer (Yes, No), the data can be summarized in a 2×2 table format as follows.

Smoking	Yes	No	Total
Yes	$n_{11} =$	$n_{12} =$	$n_{1+} =$
No	$n_{21} =$	$n_{22} =$	$n_{2+} =$
Total	$n_{+1} =$	$n_{+2} =$	n =

If a random sample n=300 individuals is taken and classified according to these two variables (smoking and lung cancer), then the total sample size n is treated as fixed. Hence, the four cells are treated as a multinomial random variables with n=300 trials and unknown joint probabilities $\{\pi_{11}, \pi_{12}, \pi_{21}, \pi_{22}\}$. For example, if $\{\pi_{11}, \pi_{12}, \pi_{21}, \pi_{22}\} = \{0.10, 0.20, 0.40, 0.30\}$, then

$$P(n_{11}, n_{12}, n_{21}, n_{22}) = \frac{200!}{n_{11}! n_{12}! n_{21}! n_{22}!} 0.10^{n_{11}} 0.20^{n_{12}} 0.40^{n_{21}} 0.30^{n_{22}}.$$

Independent Multinomial (Binomial) Sampling Models

If one of the two variables is explanatory, the observations on the response variable occur separately at each category of the explanatory variable. In such case, the marginal totals of the explanatory variable are treated as fixed. Thus, for the i^{th} category of the explanatory variable, the cell counts $\{Y_{ij}; j=1,2,\cdots,J\}$ has a multinomial form with probabilities $\{\pi_{j|i}; j=1,2,\cdots,J\}$. That is,

$$P(Y_{i1} = n_{i1}, Y_{i2} = n_{i2}, \dots, Y_{iJ} = n_{iJ}) = \frac{n_{i+}!}{\prod\limits_{j=1}^{J} n_{ij}!} \prod_{j=1}^{J} \pi_{j|i}^{n_{ij}}$$

provided that $\sum_{j=1}^{J} n_{ij} = n_{i+}$ and $\sum_{j=1}^{J} \pi_{j|i} = 1$. If J = 2, it will reduced to binomial distribution.

When samples at different categories of the explanatory variable are independent, the joint probability mass function for the entire cells of the contingency table is the product of the multinomial functions at various categories. That is,

$$P(Y_{11} = n_{11}, Y_{12} = n_{12}, \dots, Y_{IJ} = n_{IJ}) = \prod_{i=1}^{I} \frac{n_{i+}!}{\prod_{j=1}^{J} n_{ij}!} \prod_{j=1}^{J} \pi_{j|i}^{n_{ij}}.$$

This sampling scheme is called independent (product) multinomial sampling. Again here if J = 2, it will be an independent (product) binomial sampling.

Example 2.4. Recall example 2.3. Suppose, instead, random samples of 100 smokers and 200 nonsmokers are taken, and follow up both groups for some years. Finally, each group is classified based on a clinical examination whether they developed lung cancer or not. {It is like a prospective design or a cohort study 'looking in the future'. In this case, the marginal totals for smoking status are fixed at $n_{1+} = 100$ and $n_{2+} = 200$ (i.e., the marginal distribution of smoking status is fixed by the sampling design). Such studies provide proportions for the conditional distribution of developing lung cancer, given smoking status.} Thus, for each smoking status, the recoded results will be independent binomial samples.

In another way, if random samples of 100 individuals who have lung cancer and 200 individuals who do not have lung cancer are selected, and classified each sample based on the smoking history of the individuals. Now, the marginal totals for lung cancer are fixed at 100 and 200. {It is a retrospective design or a case-control study 'looking in the past'. In this case, the marginal totals for lung cancer status are fixed at $n_{+1} = 100$ and $n_{+2} = 200$. Using this retrospective sample, the probability of lung cancer at each category of smoking habit can not be estimated.} Hence, for each lung cancer outcome, the recoded results are independent binomial samples.

Poisson Sampling Models

A poisson sampling model treats the cell counts as independent poisson random variables with parameters $\{\mu_{ij}\}$. Thus, the joint probability mass function for all outcomes is, therefore, the product of the poisson probabilities for the IJ cells;

$$P(Y_{11} = n_{11}, Y_{12} = n_{12}, \dots, Y_{IJ} = n_{IJ}) = \prod_{i=1}^{I} \prod_{j=1}^{J} \frac{e^{-\mu_{ij}} \mu_{ij}^{n_{ij}}}{n_{ij}!}.$$

Example 2.5. Recall again example 2.3. If no sample is taken, the total sample size is a random variable. As a result, the number of observations at the four combinations of the

two variables are treated as independent poisson random variables with unknown means $\{\mu_{11}, \mu_{12}, \mu_{21}, \mu_{22}\}$. If, for example, $\{\mu_{11}, \mu_{12}, \mu_{21}, \mu_{22}\} = \{10, 50, 60, 20\}$, we can easily find $P(n_{11}, n_{12}, n_{21}, n_{22})$.

Example 2.6. Given the following data from a political science study concerning opinion in a particular city of a new governmental policy affiliation.

Party	Favor Policy	Do not Favor Policy	No Opinion	Total
Democrats	200	200	100	500
Republicans	250	175	75	500
Total	450	375	175	1000

- 1. What are the sampling techniques that could have produced these data?
- 2. Construct the probability structure.
- 3. Find the multinomial sampling and independent multinomial sampling models.

Solution:

1. Two distinct sampling procedures can be considered that could have produced the data. In the first, a random sample of 1000 individuals in the city might be selected (the total sample size is fixed at 1000) and each individual is asked his/her party affiliation (democrats or republicans) and his/her opinion concerning the new policy (favor, do not favor or no opinion). This sampling scheme is multinomial sampling which elicits two responses from each individual. Hence, totally there are $2 \times 3 = 6$ response categories.

In the second sampling scheme, a random sample of 500 democrats was selected from a list of registered democrats in the city and each democrat was asked his or her opinion concerning the new policy (favor, do not favor or no opinion) and a completely analogous procedure was used on 500 republicans (the marginal totals of both political party affiliations are fixed at 500 a priori). This is an independent multinomial sampling scheme which elicits only one response from each individual. Now, there are 3 response categories for each party affiliation.

2. The probability structure is

	Policy Opinion			
Party	Favor Policy	Do not Favor Policy	No Opinion	Total
Democrats	0.200	0.200	0.100	0.500
Republicans	0.250	0.175	0.075	0.500
Total	0.450	0.375	0.175	1.000

3. The multinomial sampling uses the above joint probability structure. For the independent multinomial sampling models, the conditional probability distribution for each party, shown below, is used.

	Policy Opinion			
Party	Favor Policy	Do not Favor Policy	No Opinion	Total
Democrats	0.40	0.40	0.20	1.00
Republicans	0.50	0.35	0.15	1.00

2.4 Chi-squared Tests of Independence

For a multinomial sampling with probabilities π_{ij} in an $I \times J$ contingency table, the null hypothesis of statistical independence is $H_0: \pi_{ij} = \pi_{i+}\pi_{+j}$ for all i and j. For independent multinomial samples, independence corresponds to homogeneity of each outcome probability among the categories of the fixed variable. The marginal probabilities then determine the joint probabilities.

Under $H_0: \pi_{ij} = \pi_{i+}\pi_{+j}$, the expected values of cell counts are $\{\mu_{ij} = n\pi_{i+}\pi_{+j}\}$. That is, μ_{ij} is the expected number of subjects in the i^{th} category of X and j^{th} category of Y. Since $\{\pi_{i+}\}$ and $\{\pi_{+j}\}$ are unknown, their maximum likelihood estimates, respectively, are

$$\left\{ p_{i+} = \frac{n_{i+}}{n} \right\}$$
 and $\left\{ p_{+j} = \frac{n_{+j}}{n} \right\}$

which are the sample marginal proportions. Hence, the estimated expected frequencies are

$$\left\{ \hat{\mu}_{ij} = n p_{i+} p_{+j} = \frac{n_{i+} n_{+j}}{n} \right\}.$$

Table 2.4: Observed and Expected Frequencies in an $I \times J$ Table

	\overline{Y}						
X	1	2		j		J	Total
1	$n_{11} \; (\hat{\mu}_{11})$	$n_{12} \; (\hat{\mu}_{12})$		$n_{1j} (\hat{\mu}_{1j})$		$n_{1J} (\hat{\mu}_{1J})$	n_{1+}
2	$n_{21} \; (\hat{\mu}_{21})$	$n_{22} \; (\hat{\mu}_{22})$	• • •	$n_{2j} \; (\hat{\mu}_{2j})$	• • •	$n_{2J} \; (\hat{\mu}_{2J})$	n_{2+}
:	:	:	٠	:	÷	:	:
i	$n_{i1} \; (\hat{\mu}_{i1})$	$n_{i2} \; (\hat{\mu}_{i2})$	• • •	$n_{ij} \; (\hat{\mu}_{ij})$		$n_{iJ} \; (\hat{\mu}_{iJ})$	n_{i+}
÷	:	:	:	÷	٠	:	:
I	$n_{I1} \; (\hat{\mu}_{I1})$	$n_{I2} \; (\hat{\mu}_{I2})$		$n_{Ij} \; (\hat{\mu}_{Ij})$		$n_{IJ} \; (\hat{\mu}_{IJ})$	n_{I+}
Total	n_{+1}	n_{+2}	• • •	n_{+j}		n_{+J}	n

Thus, the Pearson chi-squared statistic for testing independence is

$$X^{2} = \sum_{i=1}^{I} \sum_{j=1}^{J} \frac{(n_{ij} - \hat{\mu}_{ij})^{2}}{\hat{\mu}_{ij}} \sim \chi^{2}[(I-1)(J-1)].$$

An alternative test for independence uses likelihood values. Recall that the likelihood-ratio statistic is $G^2 = -2 \log(\ell_0/\ell_1)$ where ℓ_0 is the maximized value of the likelihood function under H_0 and ℓ_1 is the maximized value of the likelihood function in general. Therefore, the likelihood-ratio test statistic for independence can be easily derived as

$$G^2 = 2\sum_{i=1}^{I} \sum_{j=1}^{J} n_{ij} \log \left(\frac{n_{ij}}{\hat{\mu}_{ij}}\right) \sim \chi^2[(I-1)(J-1)].$$

When H_0 holds, the Pearson X^2 and likelihood-ratio G^2 statistics both have asymptotic chisquared distributions with [(I-1)(J-1)] degrees of freedom. For a better approximation, the general rule is that the smallest expected frequency should be at least 5. In general, if more than 20% of the expected frequencies are less than 5, the approximation worsens (that is, the test is not valid).

Example 2.7. The table below shows the distribution of HIV/AIDS patients by the survival outcome (active, dead, transferred to other hospital and lost-to-follow) and gender.

Survival Outcome					
Gender	Active	Dead	Transferred	Lost-to-follow	Total
Female	741	25	63	101	930
Male	392	20	52	70	534
Total	1133	45	115	171	1464

Test whether or not the survival outcome depends on gender using both the Pearson chisquare and likelihood-ratio tests.

Solution: First let us find the expected cell counts, $\hat{\mu}_{ij} = \frac{n_{i+}n_{+j}}{n}$.

Survival Outcome					
Gender	Active	Dead	Transferred	Lost-to-follow	Total
Female	741 (719.7)	25 (28.6)	63 (73.1)	101 (108.6)	930
Male	392 (413.3)	20 (16.4)	52 (41.9)	70 (62.4)	534
Total	1133	45	115	171	1464

Thus, the Pearson chi-square statistics is

$$X^{2} = \sum_{i=1}^{I} \sum_{j=1}^{J} \frac{(n_{ij} - \hat{\mu}_{ij})^{2}}{\hat{\mu}_{ij}} = \frac{(741 - 719.7)^{2}}{719.7} + \frac{(25 - 28.6)^{2}}{28.6} + \dots + \frac{(70 - 62.4)^{2}}{62.4}$$
$$= 8.2172$$

and the likelihood-ratio statistic is

$$G^{2} = 2\sum_{i=1}^{I} \sum_{j=1}^{J} n_{ij} \log \left(\frac{n_{ij}}{\hat{\mu}_{ij}}\right) = 2\left[741 \log \left(\frac{741}{719.7}\right) + 25 \log \left(\frac{25}{28.6}\right) + \dots + 70 \log \left(\frac{70}{62.4}\right)\right]$$

$$= 8.0720$$

Since both statistics have larger values than $\chi^2_{\alpha}[(2-1)(4-1)] = \chi^2_{0.05}(3) = 2.3534$, it can be concluded that the survival outcome of patients depends on the gender.

Once the null hypothesis of independence of the two categorical variables is rejected, the extent of dependency can be measured by the coefficient of contingency (C). This measure is defined as

$$C = \sqrt{\frac{X^2}{X^2 + n}}$$

where X^2 is the calculated value of the chi-square statistic. For instance, C=0.0747 for the data on example 2.7 which suggests a weak dependence between survival outcome and gender. The minimum value of C is zero and the largest value closes to 1 (indicating more degree of dependence) but never equals to 1.

2.5 Comparing Proportions in Two-by-Two Sampling

Let X and Y be binary variables. The data can be displayed in a 2×2 contingency table in which the rows are the levels of X and the columns are the levels of Y. Let us use the generic terms success and failure for the outcome categories of Y.

	Y	7	
X	Success (1)	Failure (2)	Total
1	N_{11}	N_{12}	N_{1+}
2	N_{21}	N_{22}	N_{2+}
Total	N_{+1}	N_{+2}	N

For each category i; i = 1, 2 of X, $P(Y = j | X = i) = \pi_{j|i}$; j = 1, 2. Then, the conditional probability structure is as follows. When both variables are responses, conditional distributions apply in either direction.

Y					
X	Success (1)	Failure (2)	Total		
1	$\pi_{1 1}$	$\pi_{2 1}$	1		
2	$\pi_{1 2}$	$\pi_{2 2}$	1		

Here, $\pi_{1|1}$ and $\pi_{1|2}$ are the proportions of successes in category 1 and 2 of X, respectively.

In chi-square test, the question of interest is whether there is a statistical association between the explanatory (X) and the response variable (Y). The hypothesis to be tested is

$$H_0: \pi_{1|1} = \pi_{1|2} \Leftrightarrow \pi_{2|1} = \pi_{2|2}$$
 (There is no association between X and Y) $H_1: \pi_{1|1} \neq \pi_{1|2} \Leftrightarrow \pi_{2|1} \neq \pi_{2|2}$ (There is an association between X and Y)

A significant chi-squared test merely tells the existence of the association between the variables. If an association exists, the next task is identifying the category of X which has a larger (smaller) proportion of successes. This can be done by calculating the difference of proportions, the relative risk and odds ratio.

2.5.1 Difference of Proportions

The difference of proportions is a simple procedure which compares the probability of success between two groups. It is calculated as $\delta = \pi_{1|1} - \pi_{1|2}$. (Similarly, the difference of the proportions of failures is $\pi_{2|1} - \pi_{2|2}$.)

It is interesting that the difference in proportions ranges between -1 and +1. If $\delta \approx 0$ (baseline for comparison), the proportion of successes in both categories of X are (almost) the same representing very little association between X and Y. That is, if $\delta \approx 0$, categories of X have identical conditional distributions. On the contrary, if $\delta \approx \pm 1$, the association between X and Y is strong (indicates a high level of association).

Let $p_{1|1}$ and $p_{1|2}$ be the sample proportion of successes in category 1 and 2 of X, respectively. The difference of the sample proportion of successes $\hat{\delta} = p_{1|1} - p_{1|2}$ estimates the difference of the population proportion of successes $\delta = \pi_{1|1} - \pi_{1|2}$.

Under $H_0: \pi_{1|1} = \pi_{1|2}$, the counts in the two categories of X are independent binomial samples. Hence, the sampling distributions of $\hat{\delta}$ has mean $\pi_{1|1} - \pi_{1|2}$ and variance

$$\frac{\pi_{1|1}(1-\pi_{1|1})}{n_{1+}} + \frac{\pi_{1|2}(1-\pi_{1|2})}{n_{2+}}.$$

Hence, the estimated standard error of the difference of the sample proportion of successes is

$$\widehat{SE}(\hat{\delta}) = \sqrt{\frac{p_{1|1}(1 - p_{1|1})}{n_{1+}} + \frac{p_{1|2}(1 - p_{1|2})}{n_{2+}}}.$$

As the sample sizes increase, the standard error decreases and hence the estimate $p_{1|1} - p_{1|2}$ improves.

When H_0 holds true, the test statistic is

$$Z = \frac{(p_{1|1} - p_{1|2}) - (\pi_{1|1} - \pi_{1|2})}{\sqrt{\frac{p_{1|1}(1 - p_{1|1})}{n_{1+}} + \frac{p_{1|2}(1 - p_{1|2})}{n_{2+}}}} \sim \mathcal{N}(0, 1).$$

This is the Wald test as it uses the sample proportion of successes in the two categories. Similarly, a large-sample $(1 - \alpha)100\%$ (Wald) confidence interval for $\pi_{1|1} - \pi_{1|2}$ is

$$\left[(p_{1|1} - p_{1|2}) \pm z_{\alpha/2} \sqrt{\frac{p_{1|1}(1 - p_{1|1})}{n_{1+}} + \frac{p_{1|2}(1 - p_{1|2})}{n_{2+}}} \right].$$

Example 2.8. Consider the following contingency table categorizing students by their academic performance on a statistics course examination (pass or fail) to two different teaching methods (teaching using slides or lecturing on the board).

	Examination Result		
Teaching Methods	Pass	Fail	Total
Slide	45	20	65
Lecturing	32	3	35
Total	77	23	100

Find the difference of proportions and interpret. Also test the significance using the 95% confidence interval.

Solution: The conditional probabilities for each teaching method are shown in the following table.

	Examinat		
Teaching Methods	Pass	Fail	Total
Slide	$p_{1 1} = 0.692$	$p_{2 1} = 0.308$	1
Lecturing	$p_{1 2} = 0.914$	$p_{2 1} = 0.086$	1

The $\hat{\delta} = p_{1|1} - p_{1|2} = 0.692 - 0.914 = -0.222$. Since $\hat{\delta} < 0$, lecturing seems to be a better way to improve the academic performance of students in statistics course.

The 95% confidence interval for $\pi_{1|1} - \pi_{1|2}$ is

$$\left[(0.692 - 0.914) \pm 1.96 \sqrt{\frac{0.692(1 - 0.692)}{65} + \frac{0.914(1 - 0.914)}{35}} \right]$$

$$= (-0.222 \pm \sqrt{0.0033 + 0.022}) = (-0.222 \pm 0.0742) = (-0.2962, -0.1478).$$

Thus, since the confidence interval does not include 0, the difference of the pass proportions in the two teaching methods is significant (lecturing on the board is better than using slides). Hence, it can be concluded that the probability of passing in the slide teaching method group is 0.222 lower than that of in the slide group. Or, the probability of passing in the lecturing group increase by 0.222 as compared to passing in the slide group.

2.5.2 Relative Risk

Relative risk is the ratio of the probability of successes in two groups. That is,

$$r = \frac{\pi_{1|1}}{\pi_{1|2}} = \frac{N_{11}N_{12}}{N_{1+}N_{2+}}.$$

Similarly, the relative risk for failures is $\pi_{2|1}/\pi_{2|2}$. The value of relative risk is non-negative. If $r \approx 1$ (baseline for comparison), the proportion of successes in the two groups of X are the same (corresponds to independence). On the other hand, values of the relative risk r farther from 1 in a given direction represent stronger association. A relative risk of 4 is farther from independence than a relative risk of 2, and a relative risk of 0.25 is farther from independence than a relative risk of 0.50. Two values for relative risk (for example, 4 and 0.25) represent the same strength of association, but in opposite directions, when one value is the inverse of the other.

The sample relative risk $\hat{r} = p_{1|1}/p_{1|2}$ estimates the population relative risk r. To infer about r, the sampling distribution of the sample relative risk \hat{r} should be determined. Note that the values of the relative risk are highly skewed to the right. As a result, it is easier to work out the distribution of the natural logarithm of \hat{r} . By taking the logarithm of \hat{r} , it turns out that $\log(\hat{r})$ is approximately normally distributed for large values of n. Using statistical theory, the estimated standard error of $\log(\hat{r})$ is determined to be

$$\widehat{SE}[\log(\hat{r})] = \sqrt{\left(\frac{1}{n_{11}} + \frac{1}{n_{21}}\right) - \left(\frac{1}{n_{1+}} + \frac{1}{n_{2+}}\right)}.$$

If the probability of successes are equal in the two groups being compared, then r = 1 or $\log(r) = 0$ indicating no statistical association between the variables. Thus, under $H_0: \log(r) = 0$, for large values of n the test statistic:

$$Z = \frac{\log(\hat{r}) - \log(r)}{\widehat{SE}[\log(\hat{r})]} \sim \mathcal{N}(0, 1).$$

Thus, the $(1-\alpha)100\%$ confidence interval for $\log(r)$ is given by $\{\log(\hat{r}) \pm z_{\alpha/2}\widehat{SE}[\log(\hat{r})]\}$. Taking the exponentials of the end points this confidence interval provides the confidence interval for r, that is, $\exp\{\log(\hat{r}) \pm z_{\alpha/2}\widehat{SE}[\log(\hat{r})]\}$.

Example 2.9. Find the relative risk for the data given on example 2.8 and test its significance.

Solution: The estimate of the relative risk is $\hat{r} = p_{1|1}/p_{1|2} = 0.692/0.914 = 0.757$ which implies $\log(\hat{r}) = \log(0.757) = -0.2784$ and $\widehat{SE}[\log(\hat{r})] = \sqrt{(1/45 + 1/32) - (1/65 + 1/35)} = \sqrt{0.0095} = 0.0975$. The value of the test statistic, z = -2.8554, is less than -1.96. Therefore, the relative risk is significantly different from 1. Thus, it can be concluded that the proportion of passing in the slide group is 0.757 times that of in the lecturing group. Or, by inverting, the probability of passing in the lecturing group is 1.321 times the probability of passing in the slide teaching method group.

2.5.3 Odds Ratio

Before defining odds ratio, let us define what an odds is? An odds (Ω) is the ratio of the probability of success to the probability of failure in a particular group.

$$\Omega = \frac{p(\text{success})}{p(\text{failure})} = \frac{\pi}{1 - \pi} = \frac{\text{number of successes}}{\text{number of failures}}$$

Like relative risk, an odds is a nonnegative number $(\Omega \geq 0)$. If $\Omega \approx 1$, a successes is as likely as a failure. If $0 < \Omega < 1$, a success is less likely and if $1 < \Omega < \infty$, a success is more likely to occur than a failure. Inversely,

$$\pi = \frac{\Omega}{1 + \Omega}.$$

Odds ratio is the ratio of two odds. For a 2×2 table, for each group i of X, the odds of successes (instead of failures) is

$$\Omega_{1|i} = \frac{\pi_{1|i}}{1 - \pi_{1|i}} = \frac{\pi_{1|i}}{\pi_{2|i}}; \ i = 1, 2.$$

Thus, the odds ratio is

$$\theta = \frac{\Omega_{1|1}}{\Omega_{1|2}} = \frac{\pi_{1|1}\pi_{2|2}}{\pi_{1|2}\pi_{2|1}} = \frac{N_{11}N_{22}}{N_{12}N_{21}} = \frac{\pi_{11}\pi_{22}}{\pi_{12}\pi_{21}}.$$

Like relative risk and odds, an odds ratio is also non negative. An odds ratio of 1 implies independence of X and Y which is a baseline for comparison. If it larger than 1 ($\Omega_{1|1} > \Omega_{1|2}$), a success is more likely to occur in category 1 of X than in category 2. If the odds ratio is near zero ($\Omega_{1|1} < \Omega_{1|2}$), then a success is less likely to occur in category 1 than category 2. Similar to relative risk, values of the odds ratio θ farther from 1 in a given direction represent stronger association, that is, an odds ratio of 6 is farther from independence than an odds ratio of 2, and an odds ratio of 0.20 is farther from independence than an odds ratio of 0.60. Also, two values for odds ratio, when one value is the inverse of the other (for example, 5 and 0.20) represent the same strength of association, but in opposite directions.

The sample odds ratio $\hat{\theta}$ is used to estimate the population odds ratio θ which is given by

$$\hat{\theta} = \frac{\widehat{\Omega}_{1|1}}{\widehat{\Omega}_{1|2}} = \frac{n_{11}n_{22}}{n_{12}n_{21}} = \frac{p_{11}p_{22}}{p_{12}p_{21}}.$$

Example 2.10. Again recall example 2.8. Find the odds ratio and interpret.

Solution: The estimated probability of passing in the slide method group is $p_{1|1} = 0.692$. Then, the estimated odds of passing in this group is $\widehat{\Omega}_{1|1} = 0.692/(1 - 0.692) = 2.247$ which means the probability of passing in the slide method group is 2.247 times the probability of failing in that group. Similarly, the estimated probability of passing in the lecturing group is $p_{1|2} = 0.914$. Hence, the estimated odds of passing in this group is $\widehat{\Omega}_{1|2} = 0.914/(1 - 0.914) = 10.628$ which means the probability of passing in the lecturing group is 10.627 times the probability of failing.

Therefore, the odds ratio of passing the exam (instead of failing) is the ratio of the odds of passing in the slide method group to the odds of passing in the lecturing group, that is, $\hat{\theta} = \hat{\Omega}_{1|1}/\hat{\Omega}_{1|2} = 0.211$. This value can be interpreted in different ways as follows. The odds of passing the exam in the slide group is 0.211 times the odds of passing in the lecturing group. That is, the odds of passing in the slide group is 78.9% lower than the odds of passing in the lecturing group. Or inversely, the odds of passing the exam in the lecturing group is 4.739 times the odds of passing in the slide group (the odds of passing the exam (instead of failing) in the lecturing group increases by a factor of 4.739 as compared to those in the slide group). Those in the slide teaching method group are 0.211 times less likely to pass the exam (instead of failing) than those in the lecturing group are 4.739 times more likely to pass the exam (instead of failing) than those in the slide teaching method group.

Example 2.11. Given the following contingency table for the variable "death penalty for crime".

]		
Penalty	Blacks	Nonblacks	Total
Death Sentence	28	22	50
Life Imprisonment	45	52	97
Total	73	74	147

Find the odds of receiving a death sentence and interpret. Also, calculate the odds ratio for receiving a death penalty and interpret.

Solution: The estimated probability of receiving a death sentence is 50/147=0.34 (34%). Then, the estimated odds of receiving a death sentence is 50/97=0.516. Receiving a death sentence is half as likely as life imprisonment or receiving a life imprisonment sentence is twice as likely as receiving a death penalty.

The odds ratio for receiving a death penalty (instead of life imprisonment) is the ratio of the odds if black to the odds if nonblack. It is estimated as 1.47 which means blacks are 1.47 times more likely to receive a death sentence (instead of life imprisonment) than nonblacks. This means, the risk (odds) of death sentence (instead of life imprisonment) for blacks increases by a factor of 1.47 as compared to nonblacks. Or the risk (odds) of death sentence for blacks are 47% higher than the risk (odds) of a death sentence for nonblacks.

Inference for Odds Ratio

To infer about the odds ratio θ , the sampling distribution of $\log(\hat{\theta})$ is used due to the similar reasons used for a relative risk. The estimated standard error of $\log(\hat{\theta})$ can be determined using statistical theory as

$$\widehat{SE}[\log(\widehat{\theta})] = \sqrt{\frac{1}{n_{11}} + \frac{1}{n_{12}} + \frac{1}{n_{21}} + \frac{1}{n_{22}}}.$$

If the odds of successes are equal in the two groups being compared, then $\theta = 1$ or $\log(\theta) = 0$ indicating independence (no statistical association). Thus, under $H_0: \log(\theta) = 0$, for large values of n the test statistic to be used is:

$$Z = \frac{\log(\hat{\theta})}{\widehat{SE}[\log(\hat{\theta})]} \sim \mathcal{N}(0, 1).$$

Also, the $(1-\alpha)100\%$ confidence interval for $\log(\theta)$ is given by $\exp\{\log(\hat{\theta})\pm z_{\alpha/2}\widehat{SE}[\log(\hat{\theta})]\}$.

Example 2.12. Test the significance of the odds ratio for the data given at example 2.11.

Solution: The null hypothesis to be tested is $H_0: \theta = 1 \Rightarrow \log(\theta) = 0$. It is easily to see that $\hat{\theta} = 1.47$. Hence $\log(\hat{\theta}) = 0.385$ and $\widehat{SE}[\log(\hat{\theta})] = 0.349$. Thus $z = 1.103 < z_{0.025} = 1.96$. Therefore, there is not much evidence of association between penalty for crime and race.

2.6 Odds Ratios in an $I \times J$ Table

For 2×2 tables, a single number such as the odds ratio can summarize the association. For $I \times J$ tables, it is rarely possible to summarize association by a single number without some loss of information. However, a set of (I-1)(J-1) local odds ratios can describe certain features of the association (the rest odds ratios can be determined from these odds ratios).

For category i and i + 1 of X, and category j and j + 1 of Y, the odds ratio is

$$\theta_{ij} = \frac{N_{ij}N_{i+1,j+1}}{N_{i,j+1}N_{i+1,j}} = \frac{\pi_{ij}\pi_{i+1,j+1}}{\pi_{i,j+1}\pi_{i+1,j}}; \ i = 1, 2, \dots, I-1, \ j = 1, 2, \dots, J-1$$

compares the proportion of category j of Y in the i^{th} category of X instead of the $(i+1)^{th}$ category of X. Independence is equivalent to all odds ratios equal to 1 (that is, non-significance of all odds ratios).

Example 2.13. Suppose 980 individuals are classified according to their favorite soft drink preference (Fanta, Coca and Sprite) and gender as shown below.

Gender	Fanta	Coca	Sprite	Total
Females	279	225	73	577
Males	165	191	47	403
Total	444	416	120	980

Find all (local) odds ratios and test their significance.

Solution: Looking at the frequencies in the table, it seems that females tend to prefer Fanta and males tend to prefer Coca. So it seems that there is an association between gender and soft drink preference. To check this, the chi-square or likelihood-ratio tests can be used. Then, the z test for an odds ratio is used to identify a particular association.

		Fanta versus Sprite	Sprite versus Coca
Odds Ratio $(\hat{\theta}_{ij})$	$\frac{279(191)}{225(165)} = 1.435$	$\frac{279(47)}{73(165)} = 1.089$	$\frac{73(191)}{225(47)} = 1.318$
$\log(\hat{ heta}_{ij})$	0.361	0.085	0.276
$\widehat{SE}[\log(\hat{\theta}_{ij})]$	0.139	0.211	0.211
Test Statistic (z)	2.597	0.402	1.308
Decision	Reject H_0	Do not reject H_0	Do not reject H_0

Therefore, the null hypothesis of no statistical association is rejected due to the significant preference of Fanta (instead of Coca) by females than males. The other two odds ratios are not significant. Hence, from this analysis, it can be concluded that females are 1.435 times more likely to prefer Fanta (instead of Coca) as compared to males. The odds of preferring Fanta (instead of Coca) by females is 43.5% higher than that of males. Or it can be said that males are 0.697 times less likely to prefer Fanta (instead of Coca) than females.

2.7 Testing for Independence for Ordinal Data

The X^2 and G^2 tests ignore some information when used to test independence between ordinal classifications.

2.7.1 The Gamma Measure of Linear Association

When both variables are ordinal, analytical techniques based on concordant and discordant pairs are useful.

A pair of observations is concordant if a subject, who is higher on one variable, is also higher on the other variable. A pair of observations is discordant if a subject, who is higher on one variable, is lower on the other. If a pair observations is in the same category of a variable, then it is neither concordant nor discordant and is said to be tied on that variable.

Consider the following table

	Incom	ne Level	
Education Level	Low	High	Total
High School	N_{11}	N_{12}	
College	N_{21}	N_{22}	
Total			

Looking at the above table, it is easy to observe that income category is ordered by low and high. Similarly education category is ordered, with education ending at high school being the low category and education ending at college being the high category. All N_{11} observations represent individuals in low income and low education category and all N_{22} observations represent individuals in high income and high education category. Thus, there are $C = N_{11}N_{22}$ concordant pairs. On the other hand, all N_{12} observations are higher on the income variable and lower on the education variable, while all N_{21} observations are lower on the income variable and higher on the education variable. Thus, there are $D = N_{12}N_{21}$ discordant pairs.

The strength of the association can be measured by calculating the difference in the proportions of concordant and discordant pairs. This is called the gamma (γ) measure which is defined as

$$\gamma = \frac{C}{C+D} - \frac{D}{C+D} = \frac{C-D}{C+D} = \frac{N_{11}N_{22} - N_{12}N_{21}}{N_{11}N_{22} + N_{12}N_{21}}.$$

Since γ represents the difference in proportions, its value is between -1 and 1. A positive value of gamma indicates a positive association while a negative value of gamma indicates a negative association. A value close to zero indicates weak association.

Let us consider again the above 2×2 table. Let $n_{11} = 25$, $n_{12} = 12$, $n_{21} = 11$ and $n_{22} = 14$. The number of concordant pais is $\widehat{C} = n_{11}n_{22} = 25(14) = 350$; the number of discordant

pairs is $\widehat{D} = n_{12}n_{21} = 12(11) = 132$. Therefore, $\widehat{\gamma} = 0.45$ which indicates that the association between education level and income is medium-positive.

For an $I \times J$ table, the number of concordant pairs is

$$C = \sum_{i=1}^{I} \sum_{j=1}^{J} N_{ij} \left(\sum_{h=i+1}^{I} \sum_{k=j+1}^{J} N_{hk} \right)$$

and the number of discordant pairs is

$$D = \sum_{i=1}^{I} \sum_{j=1}^{J} N_{ij} \left(\sum_{h=i+1}^{I} \sum_{k=1}^{j-1} N_{hk} \right).$$

Example 2.14. Find the gamma measure of association for the following cross-classification of HIV/AIDS patients by Clinical Stage and Functional Status.

	Fu	nctional Statu	S	
Clinical Stage	Bedridden	Ambulatory	Working	Total
Stage I	0	23	324	347
Stage II	11	96	407	514
Stage III	28	233	235	496
Stage IV	18	52	37	107
Total	57	404	1003	1464

Solution: The total number of concordant pairs is

$$\widehat{C} = 0(96 + 407 + 233 + 235 + 52 + 37) + 23(407 + 235 + 37) + 11(233 + 235 + 52 + 37) + 96(235 + 37) + 28(52 + 37) + 233(37)$$
=58969

The total number of discordant pairs is

$$\widehat{D} = 23(11 + 28 + 18) + 324(11 + 96 + 28 + 233 + 18 + 52) + 96(28 + 18) + 407(28 + 233 + 18 + 52) + 233(18) + 235(18 + 52)$$

$$= 303000$$

In this example, $\widehat{C} < \widehat{D}$, suggesting a tendency for low clinical stage to occur with high functional status of patients and higher clinical stages with lower functional status.

$$\widehat{\gamma} = \frac{\widehat{C} - \widehat{D}}{\widehat{C} + \widehat{D}} = \frac{58969 - 303000}{58969 + 303000} = -0.674$$

Of the untied pairs, the proportion of concordant pairs is 0.674 lower than the proportion of discordant pairs. This indicates that there is a medium negative linear association between clinical stage and functional status of HIV/AIDS patients. That is, as the clinical stage (severity) of the patient increases, the functional status of the patient decreases and vice versa.

There is also a more sensitive measure of association between two ordinal variables which is called Kendall's tau-b, denoted τ_b . This measure is more complicated to compute, but it has the advantage of adjusting for ties. The result of adjusting for ties is that the value of τ_b is always a little closer to 0 than the corresponding value of gamma.

2.7.2 The Linear Trend Measure

A more popular approach to examine association between ordinal variables is to assign arbitrary values (called scores) to the categories and then measure the degree linear trend. Often, it is unclear how to assign scores for the categories of the ordinal variable. Different scoring systems can give quite different results. The common scores are to use the actual values if the variable is quantitative with a small number of values, the midpoint of the interval if the variable is grouped quantitative variable, if the variable is ordinal but not quantitative, scores just like $(1, 2, 3, \cdots)$ or scores that capture the relative weight such as (1, 2, 5) can be used.

Under the assumption of a monotonic trend, the correlation information between the scores can be examined. Let u_1, u_2, \dots, u_I where $u_1 < u_2 < \dots < u_I$ be the scores for the categories of X and let v_1, v_2, \dots, v_I where $v_1 < v_2 < \dots < v_I$ categories of Y.

The sample mean of the X scores is

$$\bar{u} = \frac{1}{n} \sum_{i=1}^{I} \sum_{j=1}^{J} u_i n_{ij} = \frac{1}{n} \sum_{i=1}^{I} u_i n_{i+} = \sum_{i=1}^{I} u_i p_{i+}$$

while the sample mean of the Y scores is

$$\bar{v} = \frac{1}{n} \sum_{i=1}^{I} \sum_{j=1}^{J} v_j n_{ij} = \frac{1}{n} \sum_{j=1}^{J} v_j n_{+j} = \sum_{j=1}^{J} v_i p_{+j}.$$

The variances of u and v, respectively, are approximated by

$$var(u) = \sum_{i=1}^{I} \sum_{j=1}^{J} (u_i - \bar{u})^2 n_{ij} = \sum_{i=1}^{I} (u_i - \bar{u})^2 n_{i+1}$$

and

$$var(v) = \sum_{i=1}^{I} \sum_{j=1}^{J} (v_i - \bar{v})^2 n_{ij} = \sum_{j=1}^{J} (v_j - \bar{v})^2 n_{+j}.$$

Consequently, the covariance of u and v is

$$cov(u, v) = \sum_{i=1}^{I} \sum_{j=1}^{J} (u_i - \bar{u})(v_j - \bar{v})n_{ij}.$$

Then, the correlation coefficient is obtained as

$$\hat{\rho} = \frac{\sum_{i=1}^{I} \sum_{j=1}^{J} (u_i - \bar{u})(v_j - \bar{v}) n_{ij}}{\sqrt{\left[\sum_{i=1}^{I} (u_i - \bar{u})^2 n_{i+}\right] \left[\sum_{j=1}^{J} (v_j - \bar{v})^2 n_{+j}\right]}}$$

A zero correlation coefficient corresponds to no (linear) relationship between the categorical variables. The null hypothesis of independence is $H_0: \rho = 0$. A valid test statistic is the usual test statistic (t if n is small, otherwise Z) for testing the significance of the correlation coefficient, that is,

$$t = \sqrt{n-2} \frac{\hat{\rho}}{\sqrt{1-\hat{\rho}^2}} \sim t(n-2).$$

For a two sided alternative of non-independence $t^2 \sim \chi^2(1)$. A variant of this test statistic that sets ρ equal to its value under the null of independence in the denominator of the chi-squared statistic is $X^2 = (n-2)\hat{\rho}^2 \sim \chi^2(1)$.

In fact, the 'Mantel-Haenszel' (MH) chi-square statistic for testing for no statistical association between the two categorical variables is

$$M^2 = \frac{n-1}{n-2}X^2 = (n-1)\hat{\rho}^2 \sim \chi^2(1).$$

For large n, there is practically no difference between X^2 and M^2 . For one-sided alternative (positive or negative trend), the test statistic $Z = \sqrt{n-2}\hat{\rho} \sim \mathcal{N}(0,1)$ is used.

Example 2.15. Recall example 2.14. Test the correlation coefficient for the linear trend.

Solution: Let us use 1, 2, 3 and 4 as the scores for clinical stage and let the scores 1, 2 and 3 be for functional status. These scores result $\bar{u}=2.248$ and $\bar{v}=2.646$, var(u)=1180.994 and var(v)=448.719, cov(u,v)=-313.561. Thus, $\hat{\rho}=-0.431$. The MH statistic is $M^2=(n-1)\hat{\rho}^2=(1464-1)\times(-0.431)^2=271.768>\chi^2_{0.05}(1)=3.14$. It shows that there is a linear trend. For a one sided alternative of negative linear trend, $H_1:\rho<0$, the test statistic value becomes $z=\sqrt{n-1}\hat{\rho}=\sqrt{(1464-1)}\times(-0.431)=-16.485<-z_{0.025}=-1.96$. Hence, like the gamma measure, the correlation coefficient assures the existence of negative linear association between clinical stage and functional status of HIV/AIDS patients.

2.8 Exact Inference for Small Samples

The inferential methods of the previous sections are all large sample methods. The Pearson chi-square statistic is only approximated by the chi-square distribution, and that approximation worsens with small expected frequencies. When there are very small expected frequencies, the possible values of the chi-square statistic are quite discrete. For example, for a 2×2 table with only 4 observations in each row and column, the only possible values of chi-square are 8, 2, and 0. It should be clear that a continuous chi-square distribution is not a good match for a discrete distribution having only 3 values. In such cases, when n is small, alternative methods use exact distributions rather than large sample approximations.

In this section, small sample test of independence for 2×2 tables, which is called Fisher's exact inference is discussed. As described in Section 2.3.4, in poisson sampling - the sample size is not fixed unlike multinomial sampling, and in independent multinomial (binomial) sampling only one set of the marginal totals are fixed. In addition, in a 2×2 table, if both sets of the marginal total are fixed, it yields a hypergeometric distribution, that is,

$$P(Y_{11} = n_{11}) = \frac{\binom{n_{1+}}{n_{11}} \binom{n_{2+}}{n_{+1} - n_{11}}}{\binom{n}{n_{+1}}}.$$

Given the marginal totals, n_{11} determines the other three cell counts. The exact p-value is determined using the hypergeometric distribution. The procedure to calculate the p-value for testing $H_0: \theta = 1$ is as follows. Of the four marginal totals, select the smallest one and create ordered pair of integers with that sum. Next complete the 2×2 table for each of the ordered pair. Then, the two-sided p-value is given by $P(Y_{11} \leq n_{11})$ where n_{11} is the observed frequency in cell (1,1). For a one sided test, the p-value is found by comparing the observed frequency n_{11} to its expected value $\hat{\mu}_{11}$. If $n_{11} > \hat{\mu}_{11}$, then the onesided (right-sided alternative: $H_1: \theta > 1$) p-value is $P(Y_{11} \leq \hat{\mu}_{11})$ and if $n_{11} < \hat{\mu}_{11}$, then the onesided (left-sided alternative: $H_1: \theta < 1$) p-value is $P(Y_{11} \leq n_{11})$.

Example 2.16. Suppose A and B are two small colleges, the results of the beginning Statistics course at each of the two colleges are given below.

Statistics				
Colleges	Pass	Fail	Total	
A	8	14	22	
В	1	3	4	
Total	9	17	26	

Do the data provide sufficient evidence to indicate that the proportion of passing Statistics differs for the two colleges?

Solution: The hypothesis to be tested is, $H_0: \pi_{1|A} = \pi_{1|B}$, the proportion of passing Statistics do not differ significantly for the two colleges. Since the sample sizes are small, Fisher's exact test will be used. Since $n_{2+} = 4$ is the smallest marginal total, the following ordered pairs for (n_{21}, n_{22}) can be determined: (0, 4), (1, 3), (2, 2), (3, 1) and (4,0). For each pair, the 2×2 table is completed and the corresponding probability is computed using

$$P(Y_{11} = n_{11}) = \frac{n_{1+}! \ n_{2+}! \ n_{+1}! \ n_{+2}!}{n! \ n_{11}! \ n_{12}! \ n_{21}! \ n_{22}!}.$$

For $(n_{21}, n_{22})=(0, 4)$:

For $(n_{21}, n_{22})=(1, 3)$:

For $(n_{21}, n_{22})=(2, 2)$:

For $(n_{21}, n_{22})=(3, 1)$:

For $(n_{21}, n_{22})=(4, 0)$:

Since the observed frequency $n_{11} = 8$, the two sided p-value is $P(Y_{11} \le 8) = P(Y_{11} = 5) + P(Y_{11} = 6) + P(Y_{11} = 7) + P(Y_{11} = 8) = 1$. Hence, there is not enough evidence to conclude that the proportion of passing Statistics differs for the two colleges.

Since the observed frequency $n_{11} = 8 > \hat{\mu}_{11} = 7.6$, the alternative hypothesis is $(H_1 : \pi_{1|A} > \pi_{1|B})$. Then the onesided p-value is $P(Y_{11} \ge 7.6) = P(Y_{11} = 8) + P(Y_{11} = 9) = 0.159197 + 0.409365 = 0.568562$. Again, there is not enough evidence to indicate that the probability of passing Statistics is higher at college A than at college B.

2.9 Association in Three-Way Tables

An important part of most studies, especially observational studies, is the choice of control variables. In studying the effect of X on Y, one should control any covariate that can influence that relationship. This involves using some mechanism to hold the covariate constant. Otherwise, an observed effect of X on Y may actually reflect effects of that covariate on both X and Y. The relationship between X and Y then shows confounding. Experimental studies can remove effects of confounding covariates by randomly assigning subjects to different levels of X, but this is not possible with observational studies.

2.9.1 Partial Tables

The variable Z can be controlled by studying the XY relationship at fixed levels of Z. Two-way cross-sectional slices, called *partial* tables, of the three-way contingency table cross-classify X and Y at separate categories of Z. These *partial* tables display the XY relationship while removing the effect of Z by holding its value constant.

The two-way contingency table obtained by combining the partial tables is called the XY marginal table. Each cell count in the marginal table is a sum of counts from the same location in the partial tables. The marginal table, rather than controlling Z, ignores it. The marginal table contains no information about Z. It is simply a two-way table relating X and Y but may reflect the effects of Z on X and Y.

The associations in partial tables are called *conditional* associations, because they refer to the effect of X on Y conditional on fixing Z at some level. Conditional associations in partial tables can be quite different from associations in marginal tables.

Example 2.17. Consider the following cross-classification of subjects by gender (Male, Female), smoking (Yes, No) and occurrence of lung cancer (Yes, No).

		Lung	Cancer	
Gender	Smoking	Yes	No	Lung Cancer (%)
Male	Yes	45	100	31.0345
	No	13	102	11.3044
Female	Yes	10	402	2.4272
	No	0	12	0.0000
Total	Yes	55	502	9.8743
	No	13	114	10.2362

For each combination of gender and smoking, the above table displays the percentage of subjects who developed lung cancer. These describe the *conditional* associations. When the subjects were male, lung cancer was occurred 31.0345% - 11.3044% = 19.7301% more

often for smokers than for non-smokers. When the subjects were female, lung cancer was occurred 2.4272% - 0.0000% = 2.4272% more often for smokers than for non-smokers. Controlling for subjects' gender by keeping it fixed, lung cancer was occurred more often on smokers than on non-smokers.

Overall, 9.8743% of smokers and 10.2362% of non-smokers developed lung cancer. Ignoring subjects' gender, lung cancer was occurred more often on non-smokers than on smokers. The association reverses direction compared to the partial tables. Therefore, it can be misleading to analyze only marginal tables of a multi-way contingency table as this example illustrates.

The result that a marginal association can have a different direction from each conditional association is called *Simpson's paradox*. It applies to quantitative as well as categorical variables.

2.9.2 Conditional and Marginal Odds Ratios

Odds ratios can describe marginal and conditional associations. Consider a $2 \times 2 \times K$ tables, where K denotes the number of categories of a control variable, Z. Within a fixed category k of Z, the odds ratio

$$\theta_{11(k)} = \frac{N_{11k}N_{22k}}{N_{12k}N_{21k}} = \frac{\pi_{11k}\pi_{22k}}{\pi_{12k}\pi_{21k}}$$

describes conditional XY association in partial table k. The odds ratios for the K partial tables are called XY conditional odds ratios. These can be quite different from marginal odds ratios. The XY marginal odds ratio is

$$\theta_{11} = \frac{N_{11+}N_{22+}}{N_{12+}N_{21+}} = \frac{\pi_{11+}\pi_{22+}}{\pi_{12+}\pi_{21+}}.$$

Example 2.18. The conditional odds ratios for males and females in example 2.17 are

$$\hat{\theta}_{(1)} = \frac{45(102)}{13(100)} = 3.53 \text{ and } \hat{\theta}_{(2)} = \frac{10(12)}{0(402)} \approx \infty,$$

respectively. The risk of developing lung cancer for male smokers is 3.53 times higher than that of non-smokers. Yet within each gender category, those odds were smaller for non-smokers. Whereas the marginal odds ratio

$$\hat{\theta} = \frac{55(114)}{13(502)} = 0.96$$

indicates the risk of developing lung cancer is 4% lower for smokers than for non-smokers. This reversal in the association after controlling for gender illustrates Simpson's paradox.

For an $I \times J \times K$ table, in general, the *conditional* odds ratio within a fixed category k of Z is given by

$$\theta_{ij(k)} = \frac{N_{ijk}N_{i+1,j+1,k}}{N_{i,j+1,k}N_{i+1,j,k}} = \frac{\pi_{ijk}\pi_{i+1,j+1,k}}{\pi_{i,j+1,k}\pi_{i+1,j,k}}; \ i = 1, 2, \dots, I-1, \ j = 1, 2, \dots, J-1.$$

2.9.3 Marginal and Conditional Independence

An $I \times J \times K$ table describes the relationship between X and Y, controlling for Z. If X and Y are independent in partial table k, then X and Y are called conditionally independent at level k of Z. For a response Y, this means P(Y=j|X=i,Z=k)=P(Y=j|Z=k) for all i and j. More generally, X and Y are said to be conditionally independent given Z when they are conditionally independent at every level of Z, that is, when the above equation holds for all k. Then, given Z, Y does not depend on X. In other words, conditional independence is equivalent to

$$\pi_{ijk} = \frac{\pi_{i+k}\pi_{+jk}}{\pi_{++k}}$$
, for all i, j and k .

But, conditional independence does not imply marginal independence.

An $I \times J \times K$ table has homogeneous XY association when $\theta_{ij(1)} = \theta_{ij(2)} = \cdots = \theta_{ij(K)}$ for all i and j. Then, the effect of X on Y is the same at each category of Z. Conditional independence of X and Y is the special case in which each $\theta_{ij(k)} = 1$.

Under homogeneous XY association, homogeneity also holds for the other associations. For instance, the conditional odds ratio between two categories of X and two categories of Z is identical at each category of Y. For the odds ratio, homogeneous association is a symmetric property. It applies to any pair of variables viewed across the categories of the third. When it occurs, there is said to be no interaction between two variables in their effects on the other variable. When interaction exists, the conditional odds ratio for any pair of variables changes across categories of the third.

Example 2.19. For the lung cancer data on example 2.17, $\hat{\theta}_{(1)} = 3.53$ and $\hat{\theta}_{(2)} = \infty$. The values are not close, but the second estimate is unstable because of the zero cell count. Adding 0.1 to each cell count, $\hat{\theta}_{(2)} = 3.04$. Because $\hat{\theta}_{(2)}$ is unstable and because further variation occurs from sampling variability, these partial tables do not necessarily contradict homogeneous association in a population.

2.10 Chi-square Test of Homogeneity

The chi-square test can be used to test the equality (homogeneity) of population proportions for three or more groups. In this case, samples are selected from, say J, different groups and the interest is whether or not the proportion of a certain characteristic is the

same for each population. Thus, the null hypothesis to be tested is $H_0: \pi_1 = \pi_2 = \cdots = \pi_J$. Under H_0 , the usual chi-square and likelihood ratio test statistics are used. Rejecting of the null hypothesis means at least one of the proportions is significantly different from the others.

Example 2.20. A researcher took a random sample of 293 students from five departments (53 from department A, 65 from department B, 50 from department C, 65 from department D, and 60 from department E) of a certain university to determine if they passed a statistics course (Yes, No). The cross-tabulated data is as shown below.

		Dep	artn	nent		
Pass	A	В	С	D	Е	Total
Yes	50	60	49	56	20	235
No	3	5	1	9	40	58
Total	53	65	50	65	60	293

Is there sufficient evidence to reject the hypothesis that the proportion of passing statistics course is the same among the five departments?

Solution: The null hypothesis to be tested hear is $H_0: \pi_A = \pi_B = \pi_C = \pi_D = \pi_E$. Of the entire 293 students, since 235 of them passed the course, the overall sample proportion of passing students is 235/293 = 0.802. If $H_0: \pi_A = \pi_B = \pi_C = \pi_D = \pi_E$, is true, the best estimate of the passing proportion is 0.802. Therefore, the expected number of passing students in department A, B, C, D and E are $\hat{\mu}_A = 53(0.802) = 42.506$, $\hat{\mu}_B = 65(0.802) = 52.130$, $\hat{\mu}_C = 50(0.802) = 40.100$, $\hat{\mu}_D = 65(0.802) = 52.130$ and $\hat{\mu}_E = 60(0.802) = 48.120$, respectively. Note that these expected values are the usual ones.

			Department			
Pass	A	В	С	D	Е	Total
Yes	50 (42.506)	60 (52.130)	49 (40.100)	56 (52.130)	20 (48.120)	235
No	3(10.491)	5(12.867)	1(9.898)	9 (12.867)	40 (11.877)	58
Total	53	65	50	65	60	293

Thus, the values of both test statistics are $X^2 = 107.113$ and $G^2 = 94.786$. Since $\chi^2_{0.05}(4) = 2.1318$, the null hypothesis of homogeneous (equal) passing proportions in statistics course among the five departments is rejected. This means the proportion of passing the course in at least one department is significantly different from the others.

2.11 Chi-square Test of Goodness-of-fit

Again, both the chi-square and likelihood-ratio tests are also used for addressing the question of whether a certain data follow any pattern, or fit a specified (assumed) probability distribution such as the binomial or multinomial. In such case, the observed frequencies are compared the expected frequencies of the probability distribution of interest. These tests are called *goodness-of-fit* tests.

Multinomial (Binomial) Probability Distribution

Suppose a sample of n subjects are classified based on a multinomial variable with J categories in which n_j of them are in category $j; j = 1, 2, \dots, J$ of the variable. Consider the null hypothesis $H_0: \pi_j = \pi_{j0}; j = 1, 2, \dots, J$ provided that $\sum_{i=1}^{J} \pi_j = 1$. This null hypothesis states that the population follows a multinomial distribution with the specified probabilities $\pi_{10}, \pi_{20}, \dots$, and π_{J0} of the J categories. Then, the alternative one states the population does not follow a multinomial distribution with the specified probabilities.

Under H_0 , the expected values of $\{n_j\}$ are $\mu_j = n\pi_{j0}$; $j = 1, 2, \dots, J$. Thus, the Pearson chi-squared and likelihood-ratio statistics are

$$X^{2} = \sum_{j=1}^{J} \frac{(n_{j} - \mu_{j})^{2}}{\mu_{j}} \sim \chi^{2}(J - 1) \text{ and } G^{2} = 2\sum_{j=1}^{J} n_{j} \log \left(\frac{n_{j}}{\mu_{j}}\right) \sim \chi^{2}(J - 1).$$

For fixed J, as n increases the distribution of Pearson X^2 usually converges to chi-squared more quickly than that of G^2 . The chi-squared approximation is usually poor for G^2 when n/J < 5.

Example 2.21. Among its many applications, Pearson's test was used in genetics to test Mendel's theories of natural inheritance. Mendel crossed pea plants of pure yellow strain with plants of pure green strain. He predicted that second-generation hybrid seeds would be 75% yellow and 25% green, yellow being the dominant strain. One experiment produced n = 8023 seeds, of which $n_1 = 6022$ were yellow and $n_2 = 2001$ were green. Test Mendel's hypothesis using both the Pearson and likelihood-ratio tests.

Solution: The hypothesis to be tested is H_0 : $\pi_{10} = 0.75$, $\pi_{20} = 0.25$ {that is, the population proportions of second-generation hybrid seeds are 75% yellow and 25% green (multinomial); or the population proportion second-generation hybrid seeds are 75% yellow (binomial), or the population proportion second-generation hybrid seeds are 25% green (binomial)}.

Thus, $\mu_1 = n\pi_{10} = 6017.25$ and $\mu_2 = n\pi_{20} = 2005.75$. Both the Pearson X^2 and likelihoodratio G^2 tests have values 0.015 which is less than $\chi^2_{0.05}(1) = 3.84$. Hence, the experiment does not contradict Mendel's hypothesis which means second-generation hybrid seeds will not be significantly different from 75% yellow and 25% green.

Consider the null hypothesis that cell probabilities in two-way tables equal to certain specified values π_{ij0} ; $i=1,2,\cdots,I$ and $j=1,2,\cdots,J$. For a sample of n observations with cell counts $\{n_{ij}\}$, the expected frequencies are $\{\mu_{ij}=n\pi_{ij0}\}$ when H_0 is true. This notation refers to two-way tables, but similar notions apply to a set of counts for multi-way tables. Consequently, the Pearson chi-squared and likelihood-ratio statistics for a two-way

table are:

$$X^2 = \sum_{i=1}^{I} \sum_{j=1}^{J} \frac{(n_{ij} - \mu_{ij})^2}{\mu_{ij}} \sim \chi^2(IJ - 1) \text{ and } G^2 = 2\sum_{i=1}^{I} \sum_{j=1}^{J} n_{ij} \log\left(\frac{n_{ij}}{\mu_{ij}}\right) \sim \chi^2(IJ - 1).$$

respectively. As said previously, the chi-squared approximation is also poor hear for G^2 when n/IJ < 5.

Chapter 3

Logistic Regression

3.1 Objective and Learning Outcomes

In a linear regression model, it is implicitly assumed that the response variable is continuous following a normal distribution. There are also cases where the response variable is categorical (binary, multinomial, ordinal or count) in nature. This chapter deals with the case where the response variable is binary with outcomes, say, success and failure. Therefore, a statistical modeling approach used to describe the relationship of such a binary response variable to one or more explanatory variable(s) is called *logistic* regression.

Upon completion of this chapter, students are expected to:

- Understand why the usual linear regression model is not appropriate for a categorical response variable.
- Fit a logistic regression and interpret the parameter estimates in terms of odds ratio.
- Conduct inferences about the overall significance of the model and the individual parameters.
- Construct confidence intervals for the parameters, odds ratio and probability of success.

3.2 Why Not the Linear Regression?

Consider a regression model with a binary response variable $y_i = \alpha + \beta x_i + \varepsilon_i$ where x_i is the study hours per day of a student, and $y_i = 1$ if the student passed Statistics course and $y_i = 0$ if the student failed the course.

Let $\pi(x_i)$ denote the conditional probability that the student will pass Statistics course given the study hours, that is, $P(Y_i = 1 | X_i = x_i)$ where $0 \le \pi(x_i) \le 1$. Then, the above

model can be written as $\pi(x_i) = \alpha + \beta x_i + \varepsilon_i$ which looks like a typical linear regression model. Since the response variable is binary, it is called *linear probability model* (LPM).

It would seem the usual least squares estimation can be applied, but, it poses several problems. Obviously, since the response variable Y_i takes the value 1 with probability $\pi(x_i)$ and 0 with probability $1 - \pi(x_i)$, the basic random variable has a point-binomial or Bernoulli probability distribution, $P(Y_i = y_i) = \pi(x_i)^{y_i}[1 - \pi(x_i)]^{1-y_i}$; $y_i = 0, 1$. Therefore, the assumption of normality for ε_i is not fulfilled for a linear probability model. Because $\varepsilon_i = y_i - \alpha - \beta x_i$, like y_i , the disturbance ε_i also takes only two values; that is, it takes the value $1 - (\alpha + \beta x_i)$ with probability $\pi(x_i)$ and the value $-(\alpha + \beta x_i)$ with probability $1 - \pi(x_i)$. Hence, the errors follow the Bernoulli distribution.

y_i	$arepsilon_i$	Probability
1	$1 - \alpha - \beta x_i$	$\pi(x_i)$
0	$-\alpha - \beta x_i$	$1 - \pi(x_i)$
Total		1

In fact, the nonfulfillment of the normality assumption may not be so critical because the least squares estimation does not require the disturbances to be normally distributed, the least squares point estimates still remain unbiased. The errors are assumed to be normally distributed for the purpose of statistical inference, but this assumption is not necessary if the objective is point estimation. Besides, as the sample size increases indefinitely, statistical theory shows that the least squares estimators tend to be normally distributed generally.

Another problem of least squares is that the errors are not homoscedastic. This is, however, not surprising. For the distribution of the error term, applying the definition of variance for a Bernoulli distribution, $var(\varepsilon_i) = \pi(x_i)[1 - \pi(x_i)]$. Therefore, the variance of ε_i ultimately depends on the values of x_i . Hence, the error variance is heteroscedastic (not homoscedastic). It is known, in the presence of heteroscedasticity, least squares estimators, although unbiased, they are not efficient, that is, they do not have minimum variance. But the problem of heteroscedasticity, like the problem of nonnormality, is not insurmountable.

The real problem with the least squares estimation of the linear probability model is that it may predict impossible values (negative values or values larger than 1). There is no guarantee that $\pi(x_i)$ will necessarily fulfill the restriction $0 \le \pi(x_i) \le 1$. Due to these problems, the linear probability model is not appropriate for modeling a binary response variable.

3.2.1 The Logistic Function

Recall the logistic function is

$$f(z) = \frac{1}{1 + \exp(-z)}; -\infty < z < \infty.$$

When $z = -\infty$, $f(-\infty) = 0$ and when $z = \infty$, $f(\infty) = 1$. Note also that $f(0) = \frac{1}{2}$.

Figure 3.1: Plot of the Logistic Function

Thus, as the figure describes the range of f(z) is between 0 and 1 (that is, $0 \le f(z) \le 1$) regardless of the value of z. Therefore, it is suitable for use as a probability model. Hence, to indicate that f(z) is a probability value, the notation $\pi(z)$ can be used instead. That is,

$$\pi(z) = P(Y = 1|Z = z) = \frac{1}{1 + \exp(-z)}; -\infty < z < \infty.$$

3.2.2 The Simple Logistic Regression

In a simple logistic regression, a single explanatory variable x is considered. Hence, in the logistic function, z is expressed as a function (mostly linear function) of the explanatory variable. That is, $z_i = g(x_i) = \alpha + \beta x_i$. As a result, the simple logistic probability model is:

$$\pi(x_i) = \frac{1}{1 + \exp[-(\alpha + \beta x_i)]}$$

where $\pi(x_i) = P(Y_i = 1 | X_i = x_i) = 1 - P(Y_i = 0 | X_i = x_i)$. It can also be written as

$$\pi(x_i) = \frac{\exp(\alpha + \beta x_i)}{1 + \exp(\alpha + \beta x_i)}.$$

As can be seen from this model, the relationship between the response variable (probability of success) and the explanatory variable is not linear. However, it can be linearized by using different transformations of the probability of success and the most common one is called the *logit* transformation.

The Logit Transformation

In the previous chapter, odds is defined as the ratio of the probability of success to the probability of failure. Hence, the odds of successes at a particular value x_i of the explanatory variable is

$$\Omega(x_i) = \frac{\pi(x_i)}{1 - \pi(x_i)}.$$

Thus, the odds of successes for a simple logistic regression model is $\Omega(x_i) = \exp(\alpha + \beta x_i)$. If $\Omega(x_i) = 1$, then a success is as likely as a failure at the particular value x_i of the explanatory variable. If $\Omega(x_i) > 1$, then $\log \Omega(x_i) > 0$, a success is more likely to occur than a failure. On the other hand, if $\Omega(x_i) < 1$, then $\log \Omega(x_i) < 0$, a success is less likely than a failure.

The *logit* of the probability of success is given by the natural logarithm of the odds of successes. Therefore, the logit of the probability of success is a linear function of the explanatory variable. Thus, the simple logistic model is

logit
$$\pi(x_i) = \log \left[\frac{\pi(x_i)}{1 - \pi(x_i)} \right] = \alpha + \beta x_i.$$

This is particulary called the *logit* model as it uses the *logit* transformation. The parameters, α and β , are the intercept and slope of the logit model, respectively.

There are also other binary response models that are used in practice. The probit model or the complementary log-log model might be appropriate when the logit model does not fit the data well.

Interpretation of the Parameters

The logit model is monotone depending on the sign of the parameter β . Its sign determines whether the probability of success is increasing or decreasing, as shown in figure 3.2, when the value of the explanatory variable increases. When the parameter β is zero, Y is

Figure 3.2: Plot of the Logistic Probability

independent of X. Then, $\pi(x_i) = \frac{\exp(\alpha)}{1 + \exp(\alpha)}$ which is identical for all x_i , so the curve becomes

a straight line.

The slope parameter of a logit model can be interpreted in terms of an odds ratio. From logit $\pi(x_i) = \alpha + \beta x_i$, an odds is an exponential function of x_i . This provides a basic interpretation for the magnitude of the slope parameter β . The odds at x_i is $\Omega(x_i) = \exp(\alpha + \beta x_i)$ and the odds at $x_i + 1$ is $\Omega(x_i + 1) = \exp[\alpha + \beta(x_i + 1)]$. Thus, the odds ratio is

$$\theta = \frac{\Omega(x_i + 1)}{\Omega(x_i)} = \exp(\beta).$$

This value is the multiplicative effect of the odds of successes due to a unit change in the explanatory variable. That is, for every one unit increase in x_i , the odds changes by a factor of $\exp(\beta)$. Similarly, for an m units increase in x_i , say $x_i + m$ versus x_i , the corresponding odds ratio becomes $\exp(m\beta)$.

Also, the parameter β determines the slope (rate of change or marginal effect) of the probability of success at a certain value of the explanatory variable. That is,

$$\frac{\partial \pi(x_i)}{\partial x_i} = \frac{\partial}{\partial x_i} \left[\frac{\exp(\alpha + \beta x_i)}{1 + \exp(\alpha + \beta x_i)} \right]
= \frac{\frac{\partial}{\partial x_i} \exp(\alpha + \beta x_i) [1 + \exp(\alpha + \beta x_i)] - \exp(\alpha + \beta x_i) \frac{\partial}{\partial x_i} [1 + \exp(\alpha + \beta x_i)]}{[1 + \exp(\alpha + \beta x_i)]^2}
= \frac{\beta \exp(\alpha + \beta x_i)}{[1 + \exp(\alpha + \beta x_i)]^2}
= \beta \frac{\exp(\alpha + \beta x_i)}{1 + \exp(\alpha + \beta x_i)} \frac{1}{1 + \exp(\alpha + \beta x_i)}
= \beta \pi(x_i) [1 - \pi(x_i)]$$

This rate of change (marginal effect) at a particular x_i value is described by drawing a straight line tangent to the curve at that point. That line will have a slope of $\pi(x_i)[1 - \pi(x_i)]\beta$. This is the rate of change (slope or marginal effect) of $\pi(x_i)$ at a particular value of x_i . For example, the line tangent to the curve at x_i for which $\pi(x_i) = 0.5$ has a slope $(0.5)(1-0.5)\beta = 0.25\beta$. If $\pi(x_i)$ is 0.9 or 0.1, it has a marginal effect 0.09β . As the probability of success approaches either 0 or 1, the rate of increment (decrement) of the curve approaches to 0. The steepest slope of the curve is attained at x_i for which the probability of success is 50%. Thus, solving

$$\frac{1}{1 + \exp[-(\alpha + \beta x_i)]} = 0.5$$

for x_i implies $x_i = -\frac{\alpha}{\beta}$. This x_i value is called *medial effective level* (EL₅₀). At this value, each outcome has a 50% chance of occurring.

The intercept α is, not usually of particular interest, used to obtain the odds (probability) at $x_i = 0$. Also, by centering the explanatory variable at 0 {that is, replacing x_i by $(x_i - \bar{x})$ }, α becomes the logit at that mean, and thus $\pi(\bar{x}) = \frac{\exp(\alpha)}{1 + \exp(\alpha)}$.

The estimated logistic regression model is written as

logit
$$\hat{\pi}(x_i) = \log \left[\frac{\hat{\pi}(x_i)}{1 - \hat{\pi}(x_i)} \right] = \hat{\alpha} + \hat{\beta}x_i.$$

Example 3.1. For studying the effect of age (continuous variable) on the occurrence of hypertension (coded as 1 for presence and 0 for absence), a sample of 13 individuals were examined. The ages (in years) of persons having hypertension are 45, 60, 60, 60, 55, 55, 20 and those who do not have hypertension are 20, 20, 18, 30, 55, 18. For these data, the following parameter estimates were obtained.

Variable	Parameter Estimate
Intercept	-3.4648
Age	0.0931

- 1. Write the model that allows the prediction of the probability of having hypertension at a given age.
- 2. What is the estimated probability of having hypertension at the age of 35. Also find the odds of having hypertension at this age.
- 3. Find the estimated probability of success at the sample mean and determine the incremental change (marginal effect) at that point.
- 4. Write out the estimated logit model.
- 5. Find the estimated odds ratio of having hypertension and interpret.
- 6. Determine the estimated median effective level (EL_{50}) and interpret.

Solution: Let Y = hypertension and X = age. Then $\hat{\pi}(x_i) = \hat{P}(Y = 1|x_i)$ is the estimated probability of having hypertension, Y = 1, given the age x_i of an individual i.

1. The estimated probability of hypertension at a given age is given by:

$$\hat{\pi}(x_i) = \frac{\exp(-3.4648 + 0.0931x_i)}{1 + \exp(-3.4648 + 0.0931x_i)}.$$

2. The estimated probability of having hypertension at the age of 35 years is $\hat{\pi}(35) = 0.4486$ and its estimated odds is $\hat{\Omega}(35) = 0.8136$.

- 3. The mean age of the sample is 39.69 years. The estimated probability of having hypertension at this mean age is $\hat{\pi}(39.69) = 0.5573$ and the rate of change (marginal effect) at this mean value is $\hat{\pi}(39.69)[1 \hat{\pi}(39.69)]\hat{\beta} = 0.5573(1 0.5573)(0.0931) = 0.0230$. The probability of having hypertension at the age of 39.69 years increases by 2.30%.
- 4. The estimated logit model is written as

logit
$$\hat{\pi}(x_i) = \log \left[\frac{\hat{\pi}(x_i)}{1 - \hat{\pi}(x_i)} \right] = -3.4648 + 0.0931x_i.$$

- 5. The odds (risk) of having hypertension is $\exp(\hat{\beta}) = \exp(0.0931) = 1.0976$ times larger for every year older an individual is. In other words, as the age of an individual increases by one year, the odds (risk) of developing hypertension increases by a factor of 1.0976. Or the odds (risk) of having hypertension increases by $[\exp(0.0931) 1] \times 100\% = 9.76\%$ every year.
- 6. The estimated median effective level, the estimated age in years at which an individual has a 50% chance of having hypertension, is $\widehat{EL}_{50} = -\hat{\alpha}/\hat{\beta} = -(-3.4648)/0.0931 = 37.2159$.

3.3 Logit Models with Categorical Predictors

Like ordinary regression, logistic regression extends to include qualitative explanatory variables, often called *factors*.

3.3.1 Binary Predictors

For simplicity, let us consider a binary predictor, X, representing an exposure which refers to a risk factor such as smoking (smoker, nonsmoker), race (white, black) or sex (male, female). The simple logit model is

$$\log \left[\frac{\pi(x_i)}{1 - \pi(x_i)} \right] = \alpha + \beta x_i \text{ where } x_i = \begin{cases} 1, & \text{exposed group;} \\ 0, & \text{unexposed group.} \end{cases}$$

From this model, the odds in the exposed group is given by $\Omega(1) = \exp(\alpha + \beta)$ and the odds in the unexposed group is $\Omega(0) = \exp(\alpha)$. This implies, $\exp(\beta)$ as the odds ratio associated with an exposure (exposed $x_i = 1$ versus unexposed $x_i = 0$), which is equivalent to the odds ratio in a 2×2 table.

In other words, the estimates of the parameters of a logit model for a 2×2 table can be easily determined from the cell frequencies. Consider the 2×2 table below. Setting $x_i = 0$ for the unexposed group and then solving for α gives the estimated intercept of the logit

	Resp		
Exposure	Success (1)	Failure (0)	Total
Exposed (1)	n_{11}	n_{10}	n_{1+}
Unexposed (0)	n_{01}	n_{00}	n_{0+}
Total	n_{+1}	n_{+0}	\overline{n}

model in terms of the natural logarithm of the odds of successes in the unexposed group. That is,

$$\hat{\alpha} = \log \left[\frac{\hat{\pi}(0)}{1 - \hat{\pi}(0)} \right] = \log \left(\frac{n_{01}}{n_{00}} \right).$$

Similarly, the estimate of the slope of the logit model is derived as the natural logarithm of the odds ratio associated with an exposure by setting $x_i = 1$ for the exposed group,

$$\hat{\beta} = \log \left[\frac{\hat{\pi}(1)}{1 - \hat{\pi}(1)} \right] - \hat{\alpha} = \log \left[\frac{\hat{\pi}(1)}{1 - \hat{\pi}(1)} \right] - \left[\frac{\hat{\pi}(0)}{1 - \hat{\pi}(0)} \right] = \log \left(\frac{n_{11} n_{00}}{n_{10} n_{01}} \right).$$

As discussed before, the *marginal effect* of a continuous explanatory variable, which is very useful when interpreting a binary logit model, is the partial derivative of the probability of success with respect to that variable.

Similarly, the *discrete change* of a binary explanatory variable is the difference in estimated probabilities when the variable value is 1 and when it is 0. Note that *marginal effects* and *discrete changes* look similar but are not equal in conceptual and numerical senses.

Example 3.2. In a study of cigarette smoking and risk of lung cancer, we wish to use logistic regression analysis to determine how much greater the odds are finding cases of the diseases among subjects who have ever smoked than among those who have never smoked.

Lung Cancer					
Smoking	Case (1)	Control (0)	Total		
Yes (1)	77	123	200		
No (0)	54	171	225		
Total	131	294	425		

Obtain the estimated logit model and interpret. Also find the discrete change.

Solution: Let Y = lung cancer where

$$y_i = \begin{cases} 1, & \text{if the subject develops lung cancer - Case;} \\ 0, & \text{otherwise (if the subject does not develop lung cancer) - Control.} \end{cases}$$

For the explanatory variable, let X = smoking status where

$$x_i = \left\{ \begin{array}{ll} 1, & \text{if the subject had ever smoked - Smoker;} \\ 0, & \text{otherwise (if the subject had never smoked) - Nonsmoker.} \end{array} \right.$$

Thus, $\hat{\pi}(x_i)$ is the estimated probability of developing lung cancer, Y = 1, given the smoking status, x_i ; $x_i = 1$ for smokers and $x_i = 0$ for non-smokers. The estimates are

$$\hat{\alpha} = \log\left(\frac{n_{01}}{n_{00}}\right) = \log\left(\frac{54}{171}\right) = -1.1527$$

and

$$\hat{\beta} = \log\left(\frac{n_{11}n_{00}}{n_{10}n_{01}}\right) = \log\left[\frac{77(171)}{123(54)}\right] = 0.6843.$$

Thus, the estimated model is

logit
$$\hat{\pi}(x_i) = \log \left[\frac{\hat{\pi}(x_i)}{1 - \hat{\pi}(x_i)} \right] = -1.1527 + 0.6843x_i.$$

The estimated odds ratio is $\exp(0.6843) = 1.9824$. Thus, smokers are 1.9824 times more likely to develop lung cancer as compared to nonsmokers. Or the odds (risk) of developing lung cancer is 98.24% higher for smokers than for nonsmokers {the odds (risk) of developing lung cancer among smokers is 98.24% higher than that of among nonsmokers}.

The discrete change is $\hat{\pi}(1) - \hat{\pi}(0) = 0.3850 - 0.2400 = 0.1450$. The probability of developing lung cancer increases by 14.50% for smokers relative to nonsmokers.

Example 3.3. The following table presents the cross-classification of 1464 HIV/AIDS patients involved in Seid *et al.* (2014) study by defaulting (Yes, No) and gender (Female, Male).

	Defaulter				
Gender	Yes (1)	No (0)	Total		
Female (1)	189	741	930		
Male (0)	142	392	534		
Total	331	1133	1464		

Obtain the parameter estimates of the logit model.

Solution:

Let Y = defaulter where $y_i = 1$ if the patient was defaulted from the HAART treatment and $y_i = 0$ otherwise (if the patient was active on the treatment). Let X = gender of the patient where $x_i = 1$ if the patient is female and $x_i = 0$ otherwise (if the patient is male).

Then $\hat{\pi}(x_i)$ is the estimated probability of the patient being defaulted from the HAART treatment. The estimated model is

logit
$$\hat{\pi}(x_i) = \log \left[\frac{\hat{\pi}(x_i)}{1 - \hat{\pi}(x_i)} \right] = -1.0154 - 0.3508x_i.$$

The odds ratio is $\exp(-0.3508) = 0.7041$. This means that female patients are 0.7041 times less likely to default from HAART treatment as compared to male patients. Or, the risk of being defaulted is 29.59% lower for female patients than for male patients (the risk of being defaulted for male patients is 42.02% higher than the risk of being defaulted for female patients).

3.3.2 Polytomous Explanatory Variables

If there is a categorical explanatory variable with more than two categories, then it is inappropriate to include it in the model as if it was quantitative. This is because the codes used to represent the various categories are merely identifiers and have no numeric significance. In such case, a set of binary variables, called design (dummy, indicator) variables, should be created to represent such a polytomuous variable.

Suppose, for example, that one of the explanatory variable is marital status with three categories: "Single", "Married", "Separated". In this case, taking one of the categories as a reference (comparison group), two design variables (d_1 and d_2) are required to represent marital status in a regression model. For example, if the category "Single" is taken as a reference, the two design variables, d_1 and d_2 are set to 0; when the subject is "Married", d_1 is set to 1 while d_2 is still 0; when the marital status of the subject is "Separated", $d_1 = 0$ and $d_2 = 1$ are used. The following table shows this example of design variables for marital status:

	Design Variables				
Marital Status	Married (d_1)	Separated (d_2)			
Single	0	0			
Married	1	0			
Separated	0	1			

In general, if a polytomuous variable X has m categories, then m-1 design variables are needed. The m-1 design variables are denoted as d_u and the coefficients of those design variables are denoted as β_u , $u=1,2,\cdots,m-1$. Thus, the logit model would be:

logit
$$\hat{\pi}(x_i) = \log \left[\frac{\hat{\pi}(x_i)}{1 - \hat{\pi}(x_i)} \right] = \alpha + \beta_1 d_{i1} + \beta_2 d_{i2} + \dots + \beta_{m-1} d_{i,m-1}.$$

Note when there is a binary response variable and a polytomous explanatory variable, the data can be presented using a $2 \times m$ table. Taking one of the category of the explanatory variable as a reference, m-1 stratified 2×2 tables can be constructed. Then the parameter estimates corresponding to each design variable can be easily determined from each table. If category m is taken as a reference, then $\hat{\alpha} = \log\left(\frac{n_{m1}}{n_{m0}}\right)$ and $\hat{\beta}_u = \log\left(\frac{n_{u1}n_{m0}}{n_{u0}n_{m1}}\right)$; $u = 1, 2, \dots, m-1$.

Example 3.4. Given the following cross-classified data on race and coronary heart disease for 100 subjects.

Race					
CHD	White	Black	Hispanic	Other	Total
Present (1)	5	20	15	10	50
Absent (0)	20	10	10	10	50
Total	25	30	25	20	100

Software provides the following parameter estimates.

Variable	Parameter Estimate
Intercept	-1.386
Black (d_1)	2.079
Hispanic (d_2)	1.792
Other (d_3)	1.386

Specify the design variables for race using "white" as a reference group. Calculate the parameter estimates manually from the cell counts of the contingency table and compare them with the software estimates. Write out the estimated model and interpret.

Solution: Since the variable "Race" has four categories, three design variables are needed.

	Design Variables			
Race	Black (d_1)	Hispanic (d_2)	Other (d_3)	
White	0	0	0	
Black	1	0	0	
Hispanic	0	1	0	
Other	0	0	1	

Let $\hat{\pi}(x_i)$ be the estimated probability of developing coronary heart disease given the race of an individual. Thus,

logit
$$\hat{\pi}(x_i) = \log \left[\frac{\hat{\pi}(x_i)}{1 - \hat{\pi}(x_i)} \right] = -1.386 + 2.079d_{i1} + 1.792d_{i2} + 1.386d_{i3}.$$

Blacks are about 8 $\{\exp(2.079) = 7.996\}$ times more likely to develop coronary heart disease as compared to whites. Similarly, the odds (risk) of coronary heart disease for hispanics is about 6 $\{\exp(1.792) = 6.001\}$ times that of whites. The odds (risk) of coronary heart disease for other (neither black nor white) races is about 4 $\{\exp(1.386) = 3.999\}$ times that of whites.

3.4 Multiple Logistic Regression

Suppose there are k explanatory variables (categorical, continuous or both) to be considered simultaneously. To obtain the multiple logistic regression model, in the logistic function, z should be expressed as a function (mostly linear sum) of the explanatory variables:

 $z_i = \beta_0 + \beta_1 x_{i1} + \beta_2 x_{i2} + \cdots + \beta_p x_{ik}$. Consequently, the logistic probability of success for subject *i* given the values of the explanatory variables $\boldsymbol{x}_i = (x_{i1}, x_{i2}, \cdots, x_{ik})$ is

$$\pi(\mathbf{x}_i) = \frac{1}{1 + \exp[-(\beta_0 + \beta_1 x_{i1} + \beta_2 x_{i2} + \dots + \beta_p x_{ik})]}.$$

where $\pi(\boldsymbol{x}_i) = P(Y_i = 1 | x_{i1}, x_{i2}, \dots, x_{ik})$. Equivalently, the multiple logit model is written as:

logit $\pi(\boldsymbol{x}_i) = \log \left[\frac{\pi(\boldsymbol{x}_i)}{1 - \pi(\boldsymbol{x}_i)} \right] = \beta_0 + \beta_1 x_{i1} + \beta_2 x_{i2} + \dots + \beta_p x_{ik}.$

Similar to the simple logistic regression, $\exp(\beta_j)$ represents the (partial) odds ratio associated with an exposure if X_j is binary (exposed $x_{ij} = 1$ versus unexposed $x_{ij} = 0$); or it is the odds ratio due to a unit increase if X_j is continuous ($x_{ij} = x_{ij} + 1$ versus $x_{ij} = x_{ij}$).

If the j^{th} explanatory variable, X_j , has m_j levels, then the multiple logit model with k variables would be

$$\log \left[\frac{\pi(\boldsymbol{x}_i)}{1 - \pi(\boldsymbol{x}_i)} \right] = \beta_0 + \beta_1 x_{i1} + \dots + \beta_{j-1} x_{i,j-1} + \sum_{u=1}^{m_j-1} \beta_{ju} d_{iju} + \beta_{j+1} x_{i,j+1} + \dots + \beta_k x_{ik}$$

where the d_{ju} 's are the m_j-1 design variables and $\beta_{ju}, u=1,2,\cdots,m_j-1$ are their corresponding parameters.

Example 3.5. To determine the effect of vision status (1=vision problem, 0=no vision problem) and driver education (1=took driver education, 1=did not take driver education) of a driver on car accident (did the subject had an accident in the past year?), the following parameter estimates are obtained from a sample of 210 individuals. Interpret the results.

Variable	Parameter Estimate
Intercept	0.1110
Vision	1.7139
Education	-1.5001

Solution: Let Y = car accident $(y_i = 1 \text{ if a subject had an accident in the past year and } y_i = 0 \text{ if a subject had not an accident in the past year})$. Let $X_1 = \text{vision problem } (x_{i1} = 1 \text{ if a subject had a vision problem and } x_{i1} = 0 \text{ if a subject had not a vision problem})$. Let $X_2 = \text{driver education } (x_{i2} = 1 \text{ if a subject took driver education, } x_{i2} = 0 \text{ if a subject did not take driver education})$.

Thus, $\hat{\pi}(\boldsymbol{x}_i)$ is the estimated probability of having an accident given the vision status and driver education of the driver. The estimated logit model is $\log\left(\frac{\hat{\pi}(\boldsymbol{x}_i)}{1-\hat{\pi}(\boldsymbol{x}_i)}\right) = 0.1110 + 1.7139x_{i1} - 1.5001x_{i2}$. Hence,

$$\hat{\pi}(\boldsymbol{x}_i) = \frac{\exp(0.1110 + 1.7139x_{i1} - 1.5001x_{i2})}{1 + \exp(0.1110 + 1.7139x_{i1} - 1.5001x_{i2})}.$$

For a person with no vision problem $(x_{i1} = 0)$ and who never took a driver education $(x_{i2} = 0)$, the odds of having accident is $\hat{\Omega}(x_{i1} = 0, x_{i2} = 0) = 1.1174$. And the probability of having accident is $\hat{\pi}(x_{i1} = 0, x_{i2} = 0) = 0.5277$.

For a person with a vision problem $(x_{i1} = 1)$ and who never took a driver education $(x_{i2} = 0)$, the odds of having an accident is $\hat{\Omega}(x_{i1} = 1, x_{i2} = 0) = 6.2022$ and the probability of having accident is $\hat{\pi}(x_{i1} = 1, x_{i2} = 0) = 0.8612$.

The odds of having an accident increases dramatically (from 1.1174 to 6.2022) when a person has vision problem. The estimated odds ratio is $\frac{6.2022}{1.1174} = 5.551$. The odds of having accident for a person with vision problem is 5.551 times that of a person with no vision problem assuming driver education the same. In other words, drivers who have vision problem are 5.551 times more likely to have an accident as compared to those with no vision problem.

Also, drivers who took driving education are 0.223 times less likely to have an accident as compared to those who did not take a driving education assuming the same vision status, that is, the risk of having an accident for those who took a driving education is 77.7% lower than those who did not take a driving education.

3.5 Inference for Logistic Regression

Recall the binary response probability given the values of the explanatory variables is

$$\pi(\boldsymbol{x}_i) = \frac{\exp(\sum_{j=0}^k \beta_j x_{ij})}{1 + \exp(\sum_{j=0}^k \beta_j x_{ij})}$$
(3.1)

where $x_{i0} = 1$ for all $i = 1, 2, \dots, n$. Equivalently using the logit transformation, it can be written as

$$\log\left[\frac{\pi(\boldsymbol{x}_i)}{1-\pi(\boldsymbol{x}_i)}\right] = \sum_{j=0}^k \beta_j x_{ij}.$$
 (3.2)

3.5.1 Parameter Estimation

The goal of logistic regression model is to estimate the k+1 unknown parameters of the model. This is done with maximum likelihood estimation which entails finding the set of parameters for which the probability of the observed data is largest.

Given a data set with n independent observations. Suppose these responses are grouped into m unique covariate patterns (called populations). Then each binary response Y_i ; i =

 $1, 2, \dots, m$ has an independent Binomial distribution with parameter n_i and $\pi(\boldsymbol{x}_i)$, that is,

$$P(Y_i = y_i) = \binom{n_i}{y_i} \pi(\mathbf{x}_i)^{y_i} [1 - \pi(\mathbf{x}_i)]^{n_i - y_i}; \ y_i = 0, 1, 2, \dots, n_i$$

where $\mathbf{x}_i = (x_{i1}, x_{i2}, \dots, x_{ik})$ for population i and $\sum_{i=1}^m n_i = n$. Then, the joint probability mass function of the vector of m Binomial random variables, $\mathbf{Y}^t = (Y_1, Y_2, \dots, Y_m)$, is the product of the m Binomial distributions

$$P(\boldsymbol{y}|\boldsymbol{\beta}) = \prod_{i=1}^{m} {n_i \choose y_i} \pi(\boldsymbol{x}_i)^{y_i} [1 - \pi(\boldsymbol{x}_i)]^{n_i - y_i}.$$
 (3.3)

The joint probability mass function in equation (3.3) expresses the values of \boldsymbol{y} as a function of known, fixed values for $\boldsymbol{\beta} = (\beta_0, \beta_1, \beta_2, \cdots, \beta_k)^t$. The likelihood function has the same form as the probability mass function, except that it expresses the values of $\boldsymbol{\beta}$ in terms of known, fixed values for \boldsymbol{y} . Thus,

$$\ell(\boldsymbol{\beta}|\boldsymbol{y}) = \prod_{i=1}^{m} \binom{n_i}{y_i} \pi(\boldsymbol{x}_i)^{y_i} [1 - \pi(\boldsymbol{x}_i)]^{n_i - y_i}$$
(3.4)

Note that the combination term does not contain any of the $\pi(x_i)$. As a result, it is essentially constant that can be ignored: maximizing the equation without the combination term will come to the same result as if it was included. Therefore, equation (3.4) can be written as:

$$\ell(\boldsymbol{\beta}|\boldsymbol{y}) = \prod_{i=1}^{m} \pi(\boldsymbol{x}_i)^{y_i} [1 - \pi(\boldsymbol{x}_i)]^{n_i - y_i}$$
(3.5)

and it can be re-arranged as:

$$\ell(\boldsymbol{\beta}|\boldsymbol{y}) = \prod_{i=1}^{m} \left[\frac{\pi(\boldsymbol{x}_i)}{1 - \pi(\boldsymbol{x}_i)} \right]^{y_i} [1 - \pi(\boldsymbol{x}_i)]^{n_i}$$
(3.6)

By substituting the odds of successes and probability of failure in equation (3.6), the likelihood function becomes

$$\ell(\boldsymbol{\beta}|\boldsymbol{y}) = \prod_{i=1}^{m} \left[\exp\left(y_i \sum_{j=0}^{k} \beta_j x_{ij}\right) \right] \left[1 + \exp\left(\sum_{j=0}^{k} \beta_j x_{ij}\right) \right]^{-n_i}$$
(3.7)

Since the logarithm is a monotonic function, any maximum of the likelihood function will also be a maximum of the log-likelihood function and vice versa. Thus, taking the natural logarithm of equation (3.7) gives the log-likelihood function:

$$L(\boldsymbol{\beta}|\boldsymbol{y}) = \sum_{i=1}^{m} \left\{ y_i \sum_{j=0}^{k} \beta_j x_{ij} - n_i \log \left[1 + \exp\left(\sum_{j=0}^{k} \beta_j x_{ij}\right) \right] \right\}$$
(3.8)

To find the critical points of the log-likelihood function, first, equation (3.8) should be partially differentiated with respect to each β_j ; $j = 0, 1, \dots, k$ which results in a system of k+1 nonlinear equations with the k+1 unknown parameters as shown in equation (3.9) below:

$$\frac{\partial L(\boldsymbol{\beta}|\boldsymbol{y})}{\partial \beta_j} = \sum_{i=1}^m [y_i x_{ij} - n_i \pi(\boldsymbol{x}_i) x_{ij}] = \sum_{i=1}^m [y_i - n_i \pi(\boldsymbol{x}_i)] x_{ij}; \quad j = 0, 1, 2, \dots, k.$$
 (3.9)

The maximum likelihood estimates for β can be, then, found by setting each of the k+1 equation equal to zero and solving for each β_j . Since the second partial derivatives of the log-likelihood function:

$$\frac{\partial^2 L(\boldsymbol{\beta}|\boldsymbol{y})}{\partial \beta_j \partial \beta_h} = -\sum_{i=1}^m n_i \pi(\boldsymbol{x}_i) [1 - \pi(\boldsymbol{x}_i)] x_{ij} x_{ih}; \quad j, h = 0, 1, 2, \dots, k$$
(3.10)

is negative semidefinite, the log-likelihood is a concave function of the parameter $\boldsymbol{\beta}$. In addition, equation (3.10) represents the variance-covariance matrix of the parameter estimates which is a function of $var(Y_i) = n_i \pi(\boldsymbol{x}_i)[1 - \pi(\boldsymbol{x}_i)]$.

These equations do not have a closed form solution. Several optimization techniques are available for finding the maximizing estimates of the parameters. Of these, the Newton-Raphson method is the one which is commonly used.

3.5.2 Overall Significance of the Model

Once a logistic regression model is estimated, the next task is to answer the question "Does the entire set of explanatory variables contribute significantly to the prediction of the response?". In this case, two models are to be fitted; one with all explanatory variables (full model) and the other with no explanatory variable (null model).

Likelihood-Ratio Test

If the model has k explanatory variables (either binary or continuous), the null hypothesis of no contribution of all the k explanatory variables is $H_0: \beta_1 = \beta_2 = \cdots = \beta_k = 0$. Let ℓ_0 denote the maximized value of the likelihood function of the null model which has only one parameter, that is, the intercept. That is, $\ell_0 = \ell(\hat{\beta}_0)$. Also let ℓ_M denote the maximized value of the likelihood function of the model M with all explanatory variables (having k+1 parameters). Here, $\ell_M = \ell(\hat{\beta}_0, \hat{\beta}_1, \hat{\beta}_2, \cdots, \hat{\beta}_k)$.

Then, the likelihood-ratio test statistic is $G^2 = -2\log(\ell_0/\ell_M) = -2(\log \ell_0 - \log \ell_M) \sim \chi^2(k)$. Rejection of the null hypothesis, has an interpretation analogous to that in multiple linear regression using F test, indicates at least one of the k parameters is significantly different from zero.

Example 3.6. Suppose, a study was conducted with the objective of identifying the risk factors associated with HIV/AIDS HAART treatment defaulter patients. Of 1464 patients, 331 were defaulted and the remaining 1133 were actively following the treatment. Five variables which were considered as explanatory variables are age in years (Age), weight in kilograms (Weight), Gender (0=Female, 1=Male), Functional Status (0=Working, 1=Ambulatory, 2=Bedridden) and number of baseline CD4 counts (CD4). The parameter estimates and their corresponding standard errors are presented in the following table.

Variable	Parameter Estimate	Standard Error
Intercept	-0.3120	0.4299
Age	-0.0282	0.0080
Weight	-0.0051	0.0071
Gender	0.5372	0.1438
Ambulatory	0.4959	0.1448
Bedridden	1.2610	0.2882
Working	Ref.	
CD4	-0.0007	0.0004

The log-likelihood value of the null model is -782.5257 and the log-likelihood value of the full model is -753.2892. Test the significance of the entire five variables altogether.

Solution: The response variable takes the value $y_i = 1$ if the patient was defaulted and $y_i = 0$ otherwise (if the patient was on the treatment).

The design variables for Functional Status are:

	Design Variables		
Functional Status	Ambulatory (d_{41})	Bedridden (d_{42})	
Working	0	0	
Ambulatory	1	0	
Bedridden	0	1	

Now the model can be written as

$$\begin{aligned} \text{logit } \pi(\boldsymbol{x}_i) &= \log \left[\frac{\pi(\boldsymbol{x}_i)}{1 - \pi(\boldsymbol{x}_i)} \right] = \beta_0 + \beta_1 \text{ Age}_i + \beta_2 \text{ Weight}_i + \beta_3 \text{ Gender}_i \\ &+ \beta_{41} \text{ Ambulatory}_i + \beta_{42} \text{ Bedridden}_i + \beta_5 \text{ CD4}_i \end{aligned}$$

The null hypothesis to be tested is $H_0: \beta_1 = \beta_2 = \beta_3 = \beta_{41} = \beta_{42} = \beta_5 = 0$. The test statistic value is $G^2 = -2(\log \ell_0 - \log \ell_M) = -2[-782.5257 - (-753.2892)] = 58.473$ which is greater than $\chi^2_{0.05}(6) = 12.592$. Therefore, H_0 should be rejected. At least one of the parameter is significantly different from zero.

Deviance Test

The likelihood-ratio test for the overall significance of a model is also called deviance test as it is the difference between deviances of the null and the full models. Let model S be the most complex model possible called saturated model which has a separate parameter for each observation. The saturated model provides a perfect fit to the data, but it is not a helpful model as it does not smooth the data. Nonetheless, it serves as a baseline for other models, such as for checking model fit.

Let ℓ_S denote the maximized likelihood value for the saturated model S. Because the saturated model has additional parameters, ℓ_S is at least as large as the maximized likelihood ℓ_M for model M. Note here that model M is nested under the saturated model S. Thus, deviance of a certain model is the likelihood-ratio test for comparing a model M of interest with the saturated model S, that is, $D_M = -2\log(\ell_M/\ell_S)$. Similarly, deviance of the null model is $D_0 = -2\log(\ell_0/\ell_S)$ which compares the null model with the saturated model. In both cases, deviance is a test statistic for testing all the additional parameters in the saturated model S are zero or not.

Therefore, the likelihood-ratio statistic for testing $H_0: \beta_1 = \beta_2 = \cdots = \beta_k = 0$ can be derived as the difference between deviances of the two models; the null and the model M of interest. That is,

$$G^2 = -2\log\left(\frac{\ell_0/\ell_S}{\ell_M/\ell_S}\right) = -2\log(\ell_0/\ell_S) - [-2\log(\ell_0/\ell_S)] = D_0 - D_M.$$

Hence, the deviance is -2 times the log-likelihood value of a model.

3.5.3 Significance Test for Parameters

Once the null hypothesis of no contribution of all the explanatory variables to the model is rejected, there is a need to look at which of the variables are significant and which are not. The Wald test is used to identify the statistical significance of each coefficient (β_j) of the logit model. That is, it is used to test the null hypothesis $H_0: \beta_j = 0$ which states that factor X_j does not have significant value added to the prediction of the response given that other factors are already included in the model. The test statistic for large sample size is, therefore,

$$Z_j = \frac{\hat{\beta}_j}{\widehat{SE}(\hat{\beta}_j)} \sim N(0, 1) \text{ or } Z_j^2 = \left[\frac{\hat{\beta}_j}{\widehat{SE}(\hat{\beta}_j)}\right]^2 \sim \chi^2(1).$$

Also, a likelihood-ratio test can be performed to test the hypothesis $H_0: \beta_j = 0$. As before, two models should be fitted; one with all explanatory variables (full model M) and the other without the j^{th} explanatory variable (reduced model R). Hence, here the model under H_0 is not null, rather, it includes all except the j^{th} explanatory variable. Then, the

likelihood-ratio test statistic, of no contribution of the j^{th} explanatory variable, is now $G^2 = -2(\log \ell_R - \log \ell_M) = D_R - D_M \sim \chi^2(1)$ where $\ell_M = \ell(\hat{\beta}_0, \hat{\beta}_1, \dots, \hat{\beta}_{j-1}, \hat{\beta}_j, \hat{\beta}_{j+1}, \dots, \hat{\beta}_k)$ and $\ell_R = \ell(\hat{\beta}_0, \hat{\beta}_1, \dots, \hat{\beta}_{j-1}, \hat{\beta}_{j+1}, \dots, \hat{\beta}_k)$.

Example 3.7. Recall example 3.6. Write out the estimated model and identify the significant explanatory variables using Wald test, and interpret the results.

Solution: We have that the estimated model is:

$$\log \left[\frac{\pi(\boldsymbol{x}_i)}{1-\pi(\boldsymbol{x}_i)}\right] = -0.3120 - 0.0282 \text{ Age}_i - 0.0051 \text{ Weight}_i + 0.5372 \text{ Gender}_i \\ + 0.4959 \text{ Ambulatory}_i + 1.2610 \text{ Bedridden}_i - 0.0007 \text{ CD4}_i$$

The Wald test help us to identify those parameters which are responsible for rejection of the null hypothesis of all the parameters are zero. The value of the Wald test for each parameter which is obtained by dividing each parameter estimate by the corresponding standard error estimate is given in the following table.

Variable	Parameter Estimate	Standard Error	Wald Test
Intercept	-0.3120	0.4299	-0.7258
Age	-0.0282	0.0080	-3.5250*
Weight	-0.0051	0.0071	-0.7183
Gender	0.5372	0.1438	3.7357*
Ambulatory	0.4959	0.1448	3.4247*
Bedridden	1.2610	0.2882	4.3754*
Working	Ref.		
CD4	-0.0007	0.0004	-1.7500

As it can be seen from this table, Age, Gender and Functional Status (since both of the design variables are significant) are significant at 5% level of significance. When the age of the patient increases by one year, the odds of being defaulted decreases by a factor of $\exp(-0.0282) = 0.9723$ assuming all other variables are same. Also, males are $\exp(0.5372) = 1.7112$ times more likely to default than females, that is, the odds of being defaulted for males is 71.12% higher than that of females assuming the other variables constant. Again, assuming all other variables constant, ambulatory and bedridden patients are 1.6420 and 3.5290 times more likely to be defaulted than working patients, respectively.

Significance of a Polytomous Predictor

The Wald test considered above is used to identify the statistical significance of a binary or continuous explanatory variable. Whenever a multinomial explanatory variable is included (excluded) in (from) the model, all of its design variables should be included (excluded); to do otherwise implies the variables are recorded. By just looking at the Wald statistics

of the design variables, the contribution of the variable could not be determined. Hence, the Wald test can be not used to check the significance of such a variable, rather the likelihood-ratio test should be used.

If X_j has m categories, then the null hypothesis of no contribution of this multinomial variable is $H_0: \beta_{j1} = \beta_{j2} = \cdots = \beta_{j,m-1} = 0$. The likelihood-ratio test statistic is $G^2 = -2(\log \ell_R - \log \ell_M) \sim \chi^2(m-1)$ where ℓ_R is the maximized likelihood value under H_0 (excluding the multinomial variable X_j) and ℓ_M is the maximized likelihood value of the full model.

Example 3.8. Again recall example 3.6. Test the significance of functional status.

Solution: Since functional status is a multinomial variable with m=3 categories, wald test cannot be used for checking its significance. The null hypothesis is $H_0: \beta_{41}=\beta_{42}=0$. Here, β_{41} and β_{42} are the parameters associated with the two design variables of functional status; ambulatory and bedridden, respectively. Therefore, the model in example 3.6 is re-fitted without the two design variables of marital status. When fitted, the log-likelihood value becomes -765.7410.

The likelihood-ratio test statistic is $G^2 = -2(\log \ell_R - \log \ell_M) = -2[-765.7410 - (-753.2892)] = 24.9036$. Since this value is greater than $\chi^2_{0.05}(2) = 5.9915$, functional status has a significant contribution to the model.

3.5.4 Confidence Intervals

Confidence intervals are more informative than tests. A confidence interval for β_j results from inverting a test of $H_0: \beta_j = \beta_{j0}$. The interval is the set of β_{j0} 's for which the z test statistic is not greater than $z_{\alpha/2}$. This means $|\hat{\beta}_j - \beta_{j0}| \leq z_{\alpha/2} |\widehat{SE}(\hat{\beta}_j)|$. This yields the confidence interval

 $\left[\hat{\beta}_j \pm z_{\alpha/2}\widehat{SE}(\hat{\beta}_j)\right]$

for β_j ; $j = 1, 2, \dots, k$. As the point estimate of the odds ratio associated to X_j is $\exp(\hat{\beta}_j)$ and its confidence interval is

$$\left\{ \exp\left[\hat{\beta}_j \pm z_{\alpha/2}\widehat{SE}(\hat{\beta}_j)\right] \right\}.$$

Example 3.9. Recall example 3.6 and construct the 95% confidence interval for each parameter and the corresponding odds ratio.

Solution: The critical value $z_{0.025} = 1.96$

Variable	\hat{eta}_{j}	$\widehat{SE}(\hat{\beta}_j)$	95% CI for β_j	95% CI for $OR_j = \exp(\beta_j)$
Intercept	-0.3120	0.4299		
Age	-0.0282	0.0080	(-0.0439, -0.0125)*	$(0.9570, 0.9876)^*$
Weight	-0.0051	0.0071	(-0.0190, 0.0088)	(0.9812, 1.0088)
Gender	0.5372	0.1438	(0.2554, 0.8190)*	$(1.2910, 2.2682)^*$
Ambulatory	0.4959	0.1448	$(0.2121, 0.7797)^*$	(1.2363, 2.1808)*
Bedridden	1.2610	0.2882	(0.6961, 1.8259)*	(2.0059, 6.2084)*
Working	Ref.			
CD4	-0.0007	0.0004	(-0.0015, 0.0001)	(0.9985, 1.0001)

For summarizing the relationship, other characteristics may have greater importance such as $\pi(\boldsymbol{x}_i)$ at various \boldsymbol{x}_i values. Consider the simple logistic model, logit $\hat{\pi}(x_i) = \hat{\alpha} + \hat{\beta}x_i$. For a fixed $x_i = x_0$, logit $\hat{\pi}(x_0) = \hat{\alpha} + \hat{\beta}x_0$ has a large standard error given by

$$\sqrt{\operatorname{var}(\hat{\alpha}) + x_0^2 \operatorname{var}(\hat{\beta}) + 2x_0 \operatorname{cov}(\hat{\alpha}, \hat{\beta})}.$$

A $(1-\alpha)100\%$ confidence interval for logit $\pi(x_0)$ is

$$\left[(\hat{\alpha} + \hat{\beta}x_0) \pm z_{\alpha/2} \sqrt{\operatorname{var}(\hat{\alpha} + \hat{\beta}x_0)} \right].$$

Substituting each end point into the inverse transformation

$$\pi(x_0) = \frac{\exp\{\text{logit}[\hat{\pi}(x_0)]\}}{1 + \exp\{\text{logit}[\hat{\pi}(x_0)]\}}$$

gives the corresponding interval for $\pi(x_0)$.

Example 3.10. Recall example 3.1, in which the estimated model is logit $\hat{\pi}(x_i) = -3.4648 + 0.0931x_i$. The variance-covariance matrix of the estimated parameters is:

$$\left(\begin{array}{cc} 3.4037 & -0.0744 \\ & 0.0019 \end{array}\right)$$

Find the 95% confidence interval for the odds ratio and for the probability of success at the age of 39.6923 years ($x_i = 39.6923$).

Solution: $\hat{\beta} = 0.0931$, $\widehat{\text{var}}(\hat{\alpha}) = 3.4037$, $\widehat{\text{var}}(\hat{\beta}) = 0.0019$ and $\widehat{\text{cov}}(\hat{\alpha}, \hat{\beta}) = -0.0744$.

The 95% confidence interval for β is

$$\left[\hat{\beta} \pm z_{\alpha/2} \sqrt{\widehat{\text{var}}(\hat{\beta})}\right] = \left(0.0931 \pm 1.96 \sqrt{0.0019}\right) = (0.0077, 0.1785).$$

This implies, the confidence interval for the odds ratio is

$$[\exp(0.0077, 0.1785)] = [\exp(0.0077), \exp(0.1785)] = (1.0077, 1.1954).$$

Also, to construct the confidence interval for the proportion of having hypertension at the age of 39.6923 years, the estimated probability of having hypertension at the age of 39.6923 years is logit $\hat{\pi}(39.6923) = -3.4648 + 0.0931(39.6923) = 0.2306$ and its estimated variance is

$$\widehat{\text{var}}\{\text{logit } [\widehat{\pi}(39.6923)]\} = \widehat{\text{var}}(\widehat{\alpha}) + 39.6923^2 \widehat{\text{var}}(\widehat{\beta}) + 2(39.6923) \widehat{\text{cov}}(\widehat{\alpha}, \widehat{\beta})$$

$$= 3.4037 + 39.6923^2(0.0019) + 2(39.6923)(-0.0744)$$

$$= 0.4909$$

The 95% confidence interval for logit $\pi(39.6923)$ is $(0.2306\pm1.96\sqrt{0.4909})=(-1.1427,1.6039)$. Thus, the 95% confidence interval for the probability of hypertension at the age of 39.6923 years is

$$\left[\frac{\exp(-1.1427)}{1 + \exp(-1.1427)}, \frac{\exp(1.6039)}{1 + \exp(1.6039)}\right] = (0.2418, 0.8326).$$

This confidence interval is very wide which may be due to the small sample size, n = 13.

Chapter 4

Model Building and Diagnostics

4.1 Objective and Learning Outcomes

In the previous chapter, a logistic regression model is fitted with a fixed set of explanatory variables and explored techniques of inference assuming that the model and the chosen variables were correct. Generally, every probability model is an assumption that may or may not be satisfied by the data. Also, in practice there is often uncertainty regarding which explanatory variables have to be included in a model. Therefore, the objective of this chapter is to describe the common model building procedures and diagnostics methods in fitting multiple logistic regression.

Upon completion of this chapter, students are expected to:

- Compare nested models using the likelihood-ratio (deviance) test and nonnested models using information criteria.
- Calculate measures of the predictive power (pseudo R^2 s) from the likelihood values of a logistic model.
- Determine and interpret the overall proportion of correct classifications.
- Check the adequacy of a fitted model using the Pearson, deviance and Hosmer-Lemeshow goodness-of-fit tests.

4.2 Model Selection

Model selection consists of identifying an appropriate probability model and choosing a set of explanatory variables to be used in the model. With several explanatory variables, there are many potential models. The model selection process becomes harder as the number of explanatory variables increases, because of the rapid increase in possible effects and interactions. There are two competing goals of model selection. The first is the model

should be complex enough to fit the data well. A more complex model might contain a nonlinear effect, such as a quadratic term to allow the effect of a predictor to change directions as its value increases. Models with multiple predictors would consider interaction terms. On the other hand, it should be simple to interpret, smoothing rather than over fitting the data. Then, a search among many models may provide clues about which explanatory variables are associated with the response.

4.2.1 Variable Selection Procedures

Variable selection is an important part of many statistical analyses. It is the process of reducing the size of the model from a potentially large number of variables to a more manageable and interpretable set. There are many approaches to selecting variables. The three most common ones are described below.

• Forward Selection:

- 1. Fit a simple logistic regression model to each factor, one at a time.
- 2. Select the most important factor according to a certain predetermined criterion.
- 3. Test for the significance of the factor selected in step 2 and determine according to a certain predetermined criterion, whether or not to add this factor to the model.
- 4. Repeat step 2 and 3 for those variables not yet in the model. At any subsequent step, if none meets the criterion in step 3 no more variables are included in the model and the process is terminated.

• Backward Elimination:

- 1. Fit multiple logistic regression model containing all available explanatory variables.
- 2. Select the least important variable according to a certain predetermined criterion; this is done by considering one factor at a time.
- 3. Test for the significance of the factor selected in step 2 and determine according to the predetermined criterion, whether or not to delete this factor from the model.
- 4. Repeat step 2 and 3 for those variables still in the model. At any subsequent step, if none meets the criterion in step 3, no more variables are removed from the model and the process is terminated.
- Stepwise Selection: It is a modified version of forward selection that permits reexamination, at every step, of the variables incorporated in the model in the previous steps. A variable entered at an early stage may become superfluous at a later stage because of its relationship with other variables now in the model; the information it

provides becomes redundant. That variable may be removed if meeting the elimination criterion and the model is re-fitted with the remaining variables, and the forward process goes on. The entire process, one step forward followed by one step backward, continues until more variables can be added or removed.

4.2.2 Likelihood-Ratio (Deviance) Test

Sometimes, determining the contribution of a group of variables may be an interest. As usual, two models; one with all explanatory variables (full model) and the other without the explanatory variables to be tested (reduced model) are to be fitted. Thus, the reduced model is a special case of the full model.

Let ℓ_M denote the maximized value of the likelihood function for the model of interest M with $p_M = k+1$ parameters and let ℓ_R denote the maximized value of the likelihood function for the reduced model R with $p_R = k+1-q$ parameters. Note that model R is nested under model M. Thus, the null hypothesis $H_0: \beta_1 = \beta_2 = \cdots = \beta_q = 0$ of no contribution of all the q predictors in model M (according to the alternative, at least one of the extra parameters in the full model is nonzero) is tested using $G^2 = -2(\log \ell_R - \log \ell_M) \sim \chi^2(q)$ where $\ell_M = \ell(\hat{\beta}_0, \hat{\beta}_1, \hat{\beta}_2, \cdots, \hat{\beta}_k)$ and $\ell_R = \ell(\hat{\beta}_0, \hat{\beta}_{q+1}, \hat{\beta}_{q+2}, \cdots, \hat{\beta}_k)$.

Example 4.1. Recall example 3.6. Obtain the best fitting model.

Solution: Considering that the over all goal is to obtain the best fitting model, the logical step is to fit a reduced model containing only those significant variables and compare it to the model containing all the variables.

For our case, the model is of the form

logit
$$\pi(\boldsymbol{x}_i) = \beta_0 + \beta_1 \operatorname{Age}_i + \beta_2 \operatorname{Weight}_i + \beta_3 \operatorname{Gender}_i + \beta_{41} \operatorname{Ambulatory}_i + \beta_{42} \operatorname{Bedridden}_i + \beta_5 \operatorname{CD4}_i.$$

Note that the variables Weight and CD4 are not significant. As a result, a new model is fitted excluding these insignificant variables. This new model has a log-likelihood value of -754.9283, and the parameter estimates and standard errors are in the following table.

Variable	Parameter Estimate	Standard Error	Wald Test
Intercept	-0.6858	0.2623	-2.6146*
Age	-0.0295	0.0079	-3.7342*
Gender	0.5305	0.1372	3.8666*
Ambulatory	0.5679	0.1375	4.1302*
Bedridden	1.3571	0.2827	4.8005*

The difference in this model is the exclusion of the Weight and CD4 variables. Thus, this reduced model is

logit
$$\pi(\mathbf{x}_i) = \beta_0 + \beta_1 \operatorname{Age}_i + \beta_3 \operatorname{Gender}_i + \beta_{41} \operatorname{Ambulatory}_i + \beta_{42} \operatorname{Bedridden}_i.$$

Therefore, to determine whether the two variables should be included or not, the null hypothesis is $H_0: \beta_2 = \beta_5 = 0$. The likelihood-ratio test statistic value is $G^2 = -2(\log \ell_R - \log \ell_M) = -2[-754.9283 - (-753.2892)] = 3.2782$ which is less than $\chi^2_{0.05}(2) = 5.9915$. Hence, there is no advantage of including both the Weight and CD4 variables in the model. Thus, the best fitting model is

$$\begin{aligned} \text{logit } \hat{\pi}(\boldsymbol{x}_i) &= -0.6858 - 0.0295 \text{ Age}_i + 0.5305 \text{ Gender}_i \\ &\quad + 0.5679 \text{ Ambulatory}_i + 1.3571 \text{ Bedridden}_i. \end{aligned}$$

However, CD4 is known to be a "biologically important" variable. In this case, the decision to include or exclude the CD4 variable should be made in conjunction with subject matter experts.

4.2.3 Information Criteria (AIC and BIC)

Deviance or likelihood-ratio tests are used for comparing nested models. When there are non nested models, information criteria can help to select the good model. The best known ones are the Akaike Information Criterion (AIC) and Bayesian Information Criteria (BIC). Both judge a model by how close its fitted values tend to be to the true expected values. Also, both are calculated based on the likelihood value of a particular model M as $AIC = -2 \log \ell_M + 2p_M$ and $BIC = -2 \log \ell_M + p_M \log(n)$ where p_M is number of parameters in the model and n is the sample size. A model having smaller AIC or BIC is better.

Example 4.2. Find the AIC and BIC values for the model given on example 4.1.

Solution: It is already given $\log \ell_M = -754.9283$, $p_M = 5$ and n = 1464. This implies the AIC = 1519.8566 and BIC = 1546.3012.

4.3 Measures of Predictive Power

4.3.1 Pseudo R^2 Measures

In ordinary regression, the coefficient of determination R^2 and the multiple correlation R describe the power of the explanatory variables to predict the response, with $R \approx 1$ for best prediction. Despite the various attempts to define analogs for categorical response models, there is no proposed measure as widely useful as R and R^2 . Some of the proposed measures which directly use the likelihood function are presented here.

Let the maximized likelihood be denoted by ℓ_M for a given model, ℓ_S for the saturated model and ℓ_0 for the null model containing only an intercept term. These probabilities are not greater than 1, thus log-likelihoods are nonpositive. As the model complexity

increases, the parameter space expands, so the maximized log-likelihood increases. Thus, $\ell_0 \leq \ell_M \leq \ell_S \leq 1$ or $\log \ell_0 \leq \log \ell_M \leq \log \ell_S \leq 0$. The measure

$$R^2 = \frac{\log \ell_M - \log \ell_0}{\log \ell_S - \log \ell_0}$$

lies in between 0 and 1. It is zero when the model provides no improvement in fit over the null model and it will be 1 when the model fits as well as the saturated model.

The McFadden R^2

Since the saturated model has a parameter for each subject, the $\log \ell_S$ approaches to zero. Thus, $\log \ell_S = 0$ simplifies $R_{\text{McFadden}}^2 = 1 - (\log \ell_M / \log \ell_0)$.

The Cox & Snell R^2

The Cox & Snell modified R^2 is $R^2_{\text{Cox-Snell}} = 1 - (\ell_0/\ell_M)^{2/n} = 1 - [\exp(\log \ell_0 - \log \ell_M)]^{2/n}$.

The Nagelkerke R^2

Because the $R^2_{\text{Cox-Snell}}$ value cannot reach 1, Nagelkerke modified it. The correction increases the Cox & Snell version to make 1 a possible value for R^2 .

$$R_{\text{Nagelkerke}}^2 = \frac{1 - (\ell_0/\ell_M)^{2/n}}{1 - (\ell_0)^{2/n}} = \frac{1 - [\exp(\log \ell_0 - \log \ell_M)]^{2/n}}{1 - [\exp(\log \ell_0)]^{2/n}}$$

Example 4.3. Obtain the McFadden, Cox & Snell, and Nagelkerke pseudo R^2 s for the model fitted on example 4.1.

Solution: Note that $\log \ell_M = -754.9283$ which is given on example 4.1. Also $\log \ell_0 = -782.5257$ and n = 1464 as given on example 3.6. Therefore,

$$\begin{split} R_{\text{McFadden}}^2 &= 1 - (-754.9283/ - 782.5257) = 0.0352 \\ R_{\text{Cox-Snell}}^2 &= 1 - \left[\exp(-782.5257 + 754.9283) \right]^{2/1464} = 0.0370 \\ R_{\text{Nagelkerke}}^2 &= \frac{1 - \left[\exp(-782.5257 + 754.9283) \right]^{2/1464}}{1 - \left[\exp(-782.5257) \right]^{2/1464}} = 0.056. \end{split}$$

4.3.2 Classification Tables

A classification table is also useful to summarize the predictive power of a binary logistic model. The table cross-classifies the binary response with a prediction of whether y=0 or y=1. The prediction is $\hat{y}=1$ when $\hat{\pi}>\pi_0$ and $\hat{y}=0$ when $\hat{\pi}\leq\pi_0$, for some cutoff π_0 . Most classification tables use $\pi_0=0.5$. However, if a low (high) proportion of observations have y=1, the model fit may never (always) have $\hat{\pi}>0.50$, in which case one never (always) predicts $\hat{y}=1$. Another possibility takes π_0 as the sample proportion of successes,

which is $\hat{\pi}$ for the model containing only an intercept term.

Summary of prediction power from the classification table is the overall proportion of correct classifications. This estimates

$$P(\text{correct classification}) = P(y = 1 \text{ and } \hat{y} = 1) + P(y = 0 \text{ and } \hat{y} = 0)$$

= $P(y = 1) \cdot P(\hat{y} = 1 | y = 1) + P(y = 0) \cdot P(\hat{y} = 0 | y = 0)$.

Limitations of this table are that it collapses continuous predictive values $\hat{\pi}$ into binary ones, the choice of π_0 is arbitrary, and it is highly sensitive to the relative numbers of times y = 1 and y = 0.

Example 4.4. Recall example 3.1. The fitted probabilities of having hypertension for each individual is given in the following table. Using the cutoff value $\hat{\pi}_0 = 0.50$, find the proportion of correct classification.

Age (x_i)	Hypertension (y_i)	Probability $[\hat{\pi}(x_i)]$
20	1	0.1676
55	1	0.8397
55	1	0.8397
60	1	0.8929
60	1	0.8929
60	1	0.8929
45	1	0.6736
18	0	0.1432
55	0	0.8397
30	0	0.3381
18	0	0.1432
20	0	0.1676
20	0	0.1676

Solution: Based of the cutoff value 0.5, the probabilities above 0.5 are taken as 1 and those probabilities less than or equal to 0.5 are taken as 0. Hence, $\hat{y}_i = (0, 1, 1, 1, 1, 1, 1, 1, 0, 1, 0, 0, 0, 0)$. Thus:

$$P(\text{correct classification}) = P(y = 1) \cdot P(\hat{y} = 1|y = 1) + P(y = 0) \cdot P(\hat{y} = 0|y = 0)$$
$$= \frac{7}{13} \cdot \frac{6}{7} + \frac{6}{13} \cdot \frac{5}{6} = 0.8462$$

Therefore, P(correct classification) is 84.62%.

4.4 Model Checking

Once the variable selection process is addressed, then the selected model should be explored for assessing whether the assumptions of the probability model are satisfied. The diagnostic methods for logistic regression, like that of linear regression, mostly rely residuals which

compare observed and predicted values. Goodness-of-fit statistics are often computed as an objective measures of the overall fit of a model. A model checked and if it is found lacking the fit, a new model is proposed - fitted and then checked. And this process is repeated until a satisfactory model is found.

Similar to grouping the observations by the unique covariate patterns for the purpose of estimating the parameters, again here for the purpose of checking the goodness-of-fit of a model, the n independent responses are grouped into m unique covariate patterns (populations) each with n_i ; $i=1,2,\cdots,m$ observations where $\sum_{i=1}^{m} n_i = n$. Of the n_i observations in each covariate pattern, if n_{1i} successes are observed, then $n_{0i} = n_i - n_{1i}$ of them are failures. Thus, the raw residual is the difference between the observed number of successes n_{1i} and expected number of successes $\hat{\mu}(\boldsymbol{x}_i) = n_i \hat{\pi}(\boldsymbol{x}_i)$ for each value of the covariate \boldsymbol{x}_i .

4.4.1 The Pearson Chi-squared Goodness-of-fit Statistic

The Pearson residual is the standardized difference between the observed and expected number of successes. That is,

$$r_i = \frac{n_{1i} - n_i \hat{\pi}(\boldsymbol{x}_i)}{\sqrt{n_i \hat{\pi}(\boldsymbol{x}_i)[1 - \hat{\pi}(\boldsymbol{x}_i)]}}; \quad i = 1, 2, \dots, m.$$

Thus, the Pearson chi-squared statistic is the sum of the square of standardized residuals:

$$X^{2} = \sum_{i=1}^{m} \frac{[n_{1i} - n_{i}\hat{\pi}(\boldsymbol{x}_{i})]^{2}}{n_{i}\hat{\pi}(\boldsymbol{x}_{i})[1 - \hat{\pi}(\boldsymbol{x}_{i})]} \sim \chi^{2}(m - k).$$

When this statistic is close to zero, it indicates a good model fit to the data. When it is large, it is an indication of lack of fit. Often the Pearson residuals r_i are used to determine exactly where the lack of fit occurs.

Example 4.5. Recall again example 3.1. Test the adequacy of the model using the Pearson chi-squared test.

Solution: The fitted probabilities are given above in example 4.3. Note here the number of populations (aggregate values of the explanatory variable) is m = 6. Thus,

$$r_i = \frac{n_{1i} - n_i \hat{\pi}(\mathbf{x}_i)}{\sqrt{n_i \hat{\pi}(\mathbf{x}_i)[1 - \hat{\pi}(\mathbf{x}_i)]}}; \quad i = 1, 2, \dots, 6$$

Group (x_i)	Frequency (n_i)	Successes (n_{1i})	Probability $[\hat{\pi}(x_i)]$	r_i	r_i^2
18	2	0	0.1432	-0.5782	0.3343
20	3	1	0.1676	0.7685	0.5906
30	1	0	0.3381	-0.7147	0.5108
45	1	1	0.6736	0.6961	0.4846
55	3	2	0.8397	-0.8169	0.6673
60	3	3	0.8929	0.5999	0.3599
Total	13	7			2.9475

The Pearson chi-squared test statistic becomes $X^2 = \sum_{i=1}^6 r_i^2 = 2.9475$ which is smaller than $\chi^2_{0.05}(6-2) = \chi^2_{0.05}(4) = 9.4877$, indicating that the model is a good fit to the data.

4.4.2 The Deviance Statistic

The deviance, like the Pearson chi-squared, is used to test the adequacy of the logistic model. As shown before, the maximum likelihood estimates of the parameters of the logistic regression are estimated iteratively by maximizing the Binomial likelihood function. Maximizing the likelihood function is equivalent to minimizing the deviance function. The choices for $\hat{\beta}_j$; $j = 0, 1, \dots, k$ that minimize the deviance are the parameter values that make the observed and fitted proportions as close together as possible in a 'likelihood sense'. The deviance is given by:

$$D = 2\sum_{i=1}^{m} \left\{ n_{1i} \log \left[\frac{n_{1i}}{n_i \hat{\pi}(\mathbf{x}_i)} \right] + (n_i - n_{1i}) \log \left[\frac{n_i - n_{1i}}{n_i [1 - \hat{\pi}(\mathbf{x}_i)]} \right] \right\} \sim \chi^2(m - k)$$

where the fitted probabilities $\hat{\pi}(\boldsymbol{x}_i)$ satisfy logit $\hat{\pi}(\boldsymbol{x}_i) = \sum_{j=0}^k \hat{\beta}_j x_{ij}$ and $x_{i0} = 1$. The deviance is small when the model fits the data, that is, when the observed and fitted proportions are close together. Large values of D (small p-values) indicate that the observed and fitted proportions are far apart, which suggests that the model is not good.

4.4.3 The Hosmer-Lemeshow Test Statistic

The Pearson chi-squared goodness-of-fit test cannot be readily applied if there are only one or a few observations for each possible value (combination of values) of the explanatory variable(s). Consequently, the Hosmer-Lemeshow statistic, the best goodness-of-fit test with continuous explanatory variables, was developed to address this problem. The idea is to aggregate similar observations into (mostly 10 - decile) groups that have large enough samples so that a Pearson statistic is computed on the observed and predicted counts from the groups. That is,

$$HL = \sum_{i=1}^{m} \frac{[n_{1i} - n_i \hat{\pi}(\mathbf{x}_i)]^2}{n_i \hat{\pi}(\mathbf{x}_i)[1 - \hat{\pi}(\mathbf{x}_i)]} \sim \chi^2(m-2).$$

Chapter 5

Multicategory Logit Models

5.1 Objective and Learning Outcomes

The objective of this chapter is to extend the standard logistic regression model to handle outcome variables that have more than two categories. Multinomial logistic regression is used when the categories of the outcome variable are nominal, that is, they do not have any natural order. When the categories of the outcome variable do have a natural order, ordinal logistic regression may also be appropriate.

Upon completion of this chapter, students are expected to:

- Fit and interpret multinomial and ordinal logistic regression models for a multinomial response variable.
- Calculate the probability of each category of a multinomial and ordinal response variable given the values of the explanatory variables.
- Differentiate proportional and nonproportional odds models.

5.2 Logit Models for Nominal Responses

Let Y be a categorical response with J categories. Let $P(Y = j | \mathbf{x}_i) = \pi_j(\mathbf{x}_i)$ at a fixed setting \mathbf{x}_i for explanatory variables with $\sum_{j=1}^{J} \pi_j(\mathbf{x}_i) = 1$. Thus, Y has a multinomial distribution with probabilities $\{\pi_1(\mathbf{x}_i), \pi_2(\mathbf{x}_i), \cdots, \pi_J(\mathbf{x}_i)\}$.

Multinomial (also called polytomous) logit models for nominal response variables simultaneously describe log odds for all $\binom{J}{2}$ pairs of categories. Of these, a certain choice of J-1 are enough to determine all, the rest are redundant. An odds for a multinomial response can be defined to be a comparison of any pair of response categories. For example, the odds of category 1 relative to category 3 is simply the ratio π_1/π_3 .

5.2.1 Baseline Category Logit Models

Logit models for multinomial responses are developed by selecting one response category, often the first (last) category or the most common one, as the baseline (reference) and forming the odds of the remaining J-1 categories against this category. For example, the multinomial logit model (also called baseline category logit model) pairing each response category with the last category,

$$\log \left[\frac{\pi_j(\boldsymbol{x}_i)}{\pi_J(\boldsymbol{x}_i)} \right] = \beta_{j0} + \beta_{j1} x_{i1} + \beta_{j2} x_{i2} + \dots + \beta_{jk} x_{ik}; \ j = 1, 2, \dots, J - 1$$

simultaneously describes the effects of the explanatory variables on the J-1 logit models (if J=2, it simplifies to binary logistic regression model). The intercepts and effects vary according to the response paired with the baseline. That is, each model has its own intercept and slope. Also note that for the reference category, $\beta_{J0} = \beta_{J1} = \beta_{J2} = \cdots = \beta_{Jk} = 0$.

The J-1 equations also determine parameters for logit models with other pairs of response categories, since

$$\log\left[\frac{\pi_1(\boldsymbol{x}_i)}{\pi_2(\boldsymbol{x}_i)}\right] = \log\left[\frac{\pi_1(\boldsymbol{x}_i)/\pi_J(\boldsymbol{x}_i)}{\pi_2(\boldsymbol{x}_i)/\pi_J(\boldsymbol{x}_i)}\right] = \log\left[\frac{\pi_1(\boldsymbol{x}_i)}{\pi_J(\boldsymbol{x}_i)}\right] - \log\left[\frac{\pi_2(\boldsymbol{x}_i)}{\pi_J(\boldsymbol{x}_i)}\right].$$

Example 5.1. Based on the survival outcome of HAART treatment, HIV/AIDS patients were classified into four categories (0= Active, 1= Dead, 2= Transferred to other hospital, 3= Lost-to-follow). To identify factors associated with these survival outcomes, a multinomial logit model was fitted. Three explanatory variables that were considered are Age, Gender (0= Female, 1= Male) and Functional Status (0= Working, 1= Ambulatory, 2= Bedridden). The parameter estimates are presented as follows (values in brackets are standard errors).

				Functional Status	
logit	Intercept	Age	Gender	Ambulatory	Bedridden
$\log(\hat{\pi}_D/\hat{\pi}_A)$	-3.271 (0.624)	-0.020 (0.018)	$0.564 \ (0.325)$	0.940 (0.333)	2.280 (0.479)
$\log(\hat{\pi}_T/\hat{\pi}_A)$	-1.882 (0.413)	-0.030 (0.012)	0.635 (0.211)	0.833(0.209)	1.584 (0.393)
$\log(\hat{\pi}_L/\hat{\pi}_A)$	-1.116 (0.343)	-0.031 (0.010)	$0.455 \ (0.178)$	$0.292 \ (0.183)$	$0.828 \ (0.395)$

Obtain the estimated model for the log odds of dead instead of active and interpret. Also, find the estimated model for the log odds of dead instead of transferred to other hospital.

Solution: Let Y = survival outcome, $X_1 =$ age of the patient, $X_2 =$ gender and $X_3 =$ functional status.

Each model is written as:

$$\log \left[\frac{\hat{\pi}_j(\boldsymbol{x}_i)}{\hat{\pi}_A(\boldsymbol{x}_i)} \right] = \hat{\beta}_{j0} + \hat{\beta}_{j1} x_{i1} + \hat{\beta}_{j2} x_{i2} + \hat{\beta}_{j31} d_{i31} + \hat{\beta}_{j32} d_{i32}; \ j = D, T, L.$$

For example, the estimated model for the log odds of being dead instead of active is

$$\log \left[\frac{\hat{\pi}_D(\boldsymbol{x}_i)}{\hat{\pi}_A(\boldsymbol{x}_i)} \right] = -3.271 - 0.020x_{i1} + 0.564x_{i2} + 0.940d_{i31} + 2.280d_{i32}.$$

The odds that male patients being dead (instead of active) is $\exp(0.565) = 1.759$ times that of females, or the odds of being dead (instead of active) is 75.9% higher for males than for females. In other words, male patients are 1.759 times more likely to be dead (instead of active) than female patients. Also, those ambulatory patients are $\exp(0.941) = 2.563$ times more likely to be dead (instead of active) than those working patients. Similarly, those bedridden patients are $\exp(2.280) = 9.777$ times more likely to be dead (instead of active) than those working patients. In addition, the functional status effects indicate that the odds of being dead (instead of active) are relatively higher for those bedridden patients than those ambulatory patients.

The estimated model for being dead instead of transferred to other hospital is

$$\log \left[\frac{\hat{\pi}_D(\boldsymbol{x}_i)}{\hat{\pi}_T(\boldsymbol{x}_i)} \right] = \log \left[\frac{\hat{\pi}_D(\boldsymbol{x}_i)}{\hat{\pi}_A(\boldsymbol{x}_i)} \right] - \log \left[\frac{\hat{\pi}_T(\boldsymbol{x}_i)}{\hat{\pi}_A(\boldsymbol{x}_i)} \right]$$

$$= -3.271 - 0.020x_{i1} + 0.564x_{i2} + 0.940d_{i31} + 2.280d_{i32}$$

$$- (-1.882 - 0.030x_{i1} + 0.635x_{i2} + 0.833d_{i31} + 1.584d_{i32})$$

$$= -1.389 + 0.010x_{i1} - 0.071x_{i2} + 0.107d_{i31} + 0.696d_{i32}.$$

Therefore, the estimated model for the log odds of dead instead of transferred to other hospital is

$$\log \left[\frac{\hat{\pi}_D(\boldsymbol{x}_i)}{\hat{\pi}_T(\boldsymbol{x}_i)} \right] = -1.389 + 0.010x_{i1} - 0.071x_{i2} + 0.107d_{i31} + 0.696d_{i32}.$$

5.2.2 Multinomial Response Probabilities

The probabilities for each category of the multinomial response also can be found in terms of the model. Using the properties of logarithms, the logit models for a multinomial responses can be re-written as $\pi_j(\mathbf{x}_i) = \pi_J(\mathbf{x}_i) \exp(\beta_{j0} + \beta_{j1}x_{i1} + \beta_{j2}x_{i2} + \cdots + \beta_{jk}x_{ik})$ for $j = 1, 2, \dots, J - 1$.

Since
$$\sum_{h=1}^{J} \pi_h(\boldsymbol{x}_i) = 1$$
, $\sum_{h=1}^{J-1} \pi_J(\boldsymbol{x}_i) \exp(\beta_{h0} + \beta_{h1}x_{i1} + \beta_{h2}x_{i2} + \dots + \beta_{hk}x_{ik}) + \pi_J(\boldsymbol{x}_i) = 1$. By factoring out the common term $\pi_J(\boldsymbol{x}_i)$, the probability of the reference category is

$$\pi_J(\mathbf{x}_i) = \frac{1}{1 + \sum_{h=1}^{J-1} \exp(\beta_{h0} + \beta_{h1}x_{i1} + \beta_{h2}x_{i2} + \dots + \beta_{hk}x_{ik})}.$$

Hence, the equation that expresses multinomial logit models directly in terms of response probabilities $\{\pi_j(\boldsymbol{x}_i)\}$ is

$$\pi_j(\boldsymbol{x}_i) = \frac{\exp(\beta_{j0} + \beta_{j1}x_{i1} + \beta_{j2}x_{i2} + \dots + \beta_{jk}x_{ik})}{1 + \sum_{h=1}^{J-1} \exp(\beta_{h0} + \beta_{h1}x_{i1} + \beta_{h2}x_{i2} + \dots + \beta_{hk}x_{ik})}; \ j = 1, 2, \dots, J-1.$$

Or, in general for all the response categories, it can be written as

$$\pi_j(\boldsymbol{x}_i) = \frac{\exp(\beta_{j0} + \beta_{j1}x_{i1} + \beta_{j2}x_{i2} + \dots + \beta_{jk}x_{ik})}{\sum_{h=1}^{J} \exp(\beta_{h0} + \beta_{h1}x_{i1} + \beta_{h2}x_{i2} + \dots + \beta_{hk}x_{ik})}; \ j = 1, 2, \dots, J$$

where $\beta_{Jp} = 0$ for $p = 1, 2, \dots, k$.

Example 5.2. Consider the previous example. Find the estimated probability of each outcome for a 40 years old female patient who were working.

Solution: The estimated probability of each outcome with $x_{i1} = 40$, $x_{i2} = 0$ and $d_{i31} = d_{i32} = 0$

$$\hat{\pi}_D(\boldsymbol{x}_i) = \frac{\exp[-3.271 - 0.020(40)]}{1 + \exp[-3.271 - 0.020(40)] + \exp[-1.882 - 0.030(40)] + \exp[-1.116 - 0.031(40)]}$$

$$= 0.0147$$

$$\hat{\pi}_T(\boldsymbol{x}_i) = \frac{\exp[-1.882 - 0.030(40)]}{1 + \exp[-3.271 - 0.020(40)] + \exp[-1.882 - 0.030(40)] + \exp[-1.116 - 0.031(40)]}$$

$$= 0.0396$$

$$\hat{\pi}_L(\boldsymbol{x}_i) = \frac{\exp[-1.116 - 0.031(40)]}{1 + \exp[-3.271 - 0.020(40)] + \exp[-1.882 - 0.030(40)] + \exp[-1.116 - 0.031(40)]}$$

$$= 0.0819$$

$$\hat{\pi}_A(\boldsymbol{x}_i) = \frac{1}{1 + \exp[-3.271 - 0.020(40)] + \exp[-1.882 - 0.030(40)] + \exp[-1.116 - 0.031(40)]}$$

$$= 0.8638$$

The value 1 in each denominator and in the numerator of $\hat{\pi}_A(\boldsymbol{x}_i)$ represents $\exp(0)$ for which $\hat{\beta}_0 = \hat{\beta}_1 = \cdots = \hat{\beta}_k = 0$ with the baseline category.

5.3 Cumulative Logit Models for Ordinal Responses

Many categorical response variables have a natural ordering to their categories or called *levels*. For example, a response variable (like amount of agreement) may be measured using a Likert scale with categories 'strongly disagree', 'disagree', 'neutral', 'agree' or 'strongly agree'. If response levels can be arranged so that category $1 < \text{category } 2 < \cdots < \text{category}$

J in some conceptual scale of measurement, then ordinal logit models can incorporate this ordering through a variety of logit transformations of the response probabilities.

Let Y is an ordinal response with J categories. Then there are J-1 ways to dichotomize these outcomes. These are $Y_i \leq 1$ $(Y_i = 1)$ versus $Y_i > 2$, $Y_i \leq 2$ versus $Y_i > 2$, \cdots , $Y_i \leq J-1$ versus $Y_i > J-1$ $(Y_i = J)$. With this categorization of Y_i , $P(Y_i \leq j)$ is the cumulative probability that Y_i falls at or below category j. That is, for outcome j, the cumulative probability is

$$P(Y_i \le j | \mathbf{x}_i) = \pi_1(\mathbf{x}_i) + \pi_2(\mathbf{x}_i) + \dots + \pi_j(\mathbf{x}_i); \ j = 1, 2, \dots, J$$

where $P(Y_i \leq j | \boldsymbol{x}_i) = 1$. Each cumulative logit model uses all the J response levels. A model for logit $[P(Y \leq j | \boldsymbol{x}_i)]$ alone is the usual logit model for a binary response in which categories from 1 to j form one outcome and categories from j+1 to J form the second. That is,

$$\begin{aligned} \log \operatorname{tr} P(Y_i \leq j) &= \log \left[\frac{P(Y_i \leq j)}{1 - P(Y_i \leq j)} \right] \\ &= \log \left[\frac{P(Y_i \leq j)}{P(Y_i > j)} \right] \\ &= \log \left[\frac{\pi_1(\boldsymbol{x}_i) + \pi_2(\boldsymbol{x}_i) + \dots + \pi_j(\boldsymbol{x}_i)}{\pi_{j+1}(\boldsymbol{x}_i) + \pi_{j+2}(\boldsymbol{x}_i) + \dots + \pi_J(\boldsymbol{x}_i)} \right]; \ j = 1, 2, \dots, J - 1. \end{aligned}$$

5.3.1 Proportional Odds Model

The proportional odds model assumes linear relationship between the logit of the cumulative probabilities and the explanatory variables, and also the same slope (its associated odds ratio called cumulative odds ratio) regardless of the category j. Formally, a model that simultaneously uses all cumulative logits is

logit
$$P(Y_i \le j | \mathbf{x}_i) = \beta_{j0} + \beta_1 x_{i1} + \beta_2 x_{i2} + \dots + \beta_k x_{ik}; \ j = 1, 2, \dots, J - 1.$$

Each cumulative logit has its own intercept which usually are not of interest except for computing response probabilities. Since logit $[P(Y_i \leq j | \mathbf{x}_i)]$ increases in j for a fixed \mathbf{x}_i and the logit is an increasing function of this probability, each intercept increases in j.

The proportionality assumption of an ordinal logit model is to mean the distance between each category is equivalent (proportional odds). That is, each model has the same effect associated with each explanatory variable (the effects of the explanatory variables are the same regardless of which cumulative probabilities are used). In other words, assuming all the explanatory variables constant except the p^{th} one, the cumulative logit model satisfies

logit
$$P(Y_i \le j | x_{ip1})$$
 – logit $P(Y_i \le j | x_{ip2}) = \beta_p(x_{ip1} - x_{ip2})$.

The odds of making response $\leq j$ at $X_p = x_{p1}$ are $\exp[\beta_p(x_{p1} - x_{p2})]$ times the odds at $X_p = x_{p2}$. The log odds ratio is proportional to the distance between x_{p1} and x_{p2} . With a single predictor, the cumulative odds ratio is $\exp(\beta)$ whenever $x_1 - x_2 = 1$.

Example 5.3. To determine the effect of Age and Gender (0= Female, 1=Male) on the Clinical Stage of HIV/AIDS patients (1= Stage I, 2= Stage II, 3= Stage III and 4= Stage IV), the following parameter estimates of ordinal logistic regression are obtained. The loglikelihood values of the null and the full models are -1854.3173 and -1852.1351, respectively.

Variable	Parameter Estimate	Standard Error
Intercept 1	-0.9905	0.1884
Intercept 2	0.5383	0.1870
Intercept 3	2.7246	0.2066
Age	0.0034	0.0055
Gender	0.1789	0.1028

Obtain the cumulative logit model and interpret.

Solution: Let $Y = \text{Clinical Stage of patients (1= Stage I, 2= Stage II, 3= Stage III and 4= Stage IV), <math>X_1 = \text{Age and } X_2 = \text{Gender (0= Female, 1=Male)}.$

Hence, the model has the form logit $\widehat{P}(Y_i \leq j | \boldsymbol{x}_i) = \hat{\beta}_{j0} + \hat{\beta}_1 x_{i1} + \hat{\beta}_2 x_{i2}; \ j = 1, 2, 3$. With J = 4 categories, the model has three cumulative logits. These are:

logit
$$\widehat{P}(Y_i \le 1 | \boldsymbol{x}_i) = -0.9905 + 0.0034x_{i1} + 0.1789x_{i2}$$

logit $\widehat{P}(Y_i \le 2 | \boldsymbol{x}_i) = 0.5383 + 0.0034x_{i1} + 0.1789x_{i2}$
logit $\widehat{P}(Y_i \le 3 | \boldsymbol{x}_i) = 2.7246 + 0.0034x_{i1} + 0.1789x_{i2}$.

The cumulative estimates $\hat{\beta}_1 = 0.0034$ suggests that the cumulative probability starting at the clinical stage IV end of the scale increases as the age of the patient increases (an increase in the age of the patient leads to be in higher clinical stages) given the gender. Also, the estimate $\hat{\beta}_2 = 0.1789$ indicates the estimated odds of being in the clinical stage below any fixed level for males are $\exp(0.179) = 1.1960$ times the estimated odds for female patients (males are more likely to be in higher clinical stages as compared to females) given the age of the patient.

5.3.2 Cumulative Response Probabilities

The response probabilities $P(Y_i = j | \mathbf{x}_i)$ of an ordinal logit model is determined as $P(Y_i = j | \mathbf{x}_i) = P(Y_i \leq j | \mathbf{x}_i) - P(Y_i \leq j - 1 | \mathbf{x}_i)$ where the cumulative response probabilities $P(Y_i \leq j | \mathbf{x}_i)$ are given by

$$P(Y_i \le j | \boldsymbol{x}_i) = \frac{\exp(\beta_{j0} + \beta_1 x_{i1} + \beta_2 x_{i2} + \dots + \beta_k x_{ik})}{1 + \exp(\beta_{i0} + \beta_1 x_{i1} + \beta_2 x_{i2} + \dots + \beta_k x_{ik})}; \ j = 1, 2, \dots, J - 1.$$

Hence, an ordinal logit model estimates the cumulative probability of being in one category versus all lower or higher categories.

Example 5.4. Recall example 5.3. Find the estimated probabilities of each clinical stage for a female patient at the mean age 34.01 years.

Solution: The estimated probability of response clinical stage j or below is:

$$\widehat{P}(Y_i \le j | \boldsymbol{x}_i) = \frac{\exp(\widehat{\beta}_{j0} + 0.0034x_{i1} + 0.1789x_{i2})}{1 + \exp(\widehat{\beta}_{j0} + 0.0034x_{i1} + 0.1789x_{i2})}; \ j = 1, 2, 3.$$

The cumulative response probability of a female patient at the age of 34.01 years being in clinical stage I, clinical stages I or II, clinical stages I, II or III, respectively, are:

$$\widehat{P}(Y_i \le 1 | \boldsymbol{x}_i) = \frac{\exp[-0.9905 + 0.0034(34.01) + 0.1789(0)]}{1 + \exp[-0.9905 + 0.0034(34.01) + 0.1789(0)]}$$

$$= 0.2942$$

$$\widehat{P}(Y_i \le 2 | \boldsymbol{x}_i) = \frac{\exp[0.5383 + 0.0034(34.01) + 0.1789(0)]}{1 + \exp[0.5383 + 0.0034(34.01) + 0.1789(0)]}$$

$$= 0.6579$$

$$\widehat{P}(Y_i \le 3 | \boldsymbol{x}_i) = \frac{\exp[2.7246 + 0.0034(34.01) + 0.1789(0)]}{1 + \exp[2.7246 + 0.0034(34.01) + 0.1789(0)]}$$

$$= 0.9448$$

Note also that $\widehat{P}(Y_i \leq 4|\mathbf{x}_i) = 1$. Thus, the actual response probability of a female patient of 34.01 years old at each clinical stage is calculated as

$$\widehat{P}(Y_i = 1 | \mathbf{x}_i) = \widehat{P}(Y_i \le 1 | \mathbf{x}_i)
= 0.2942$$

$$\widehat{P}(Y_i = 2 | \mathbf{x}_i) = \widehat{P}(Y_i \le 2 | \mathbf{x}_i) - \widehat{P}(Y_i = 1 | \mathbf{x}_i)
= 0.6579 - 0.2942
= 0.3637$$

$$\widehat{P}(Y_i = 3 | \mathbf{x}_i) = \widehat{P}(Y_i \le 3 | \mathbf{x}_i) - \widehat{P}(Y_i \le 2 | \mathbf{x}_i)
= 0.9448 - 0.6579
= 0.2869$$

$$\widehat{P}(Y_i = 4 | \mathbf{x}_i) = 1 - \widehat{P}(Y_i = 3 | \mathbf{x}_i)
= 1 - 0.9448
= 0.0552$$

5.3.3 Nonproportional Odds Model

A proportional odds model is one of the preferred ways to account for an ordered response, because the slope regression parameters are constant over the response categories. While this can greatly simplify the model, it imposes the assumption that association affects the logit of cumulative probabilities the same way for all $j = 1, 2, \dots, J-1$. This assumption may not hold in all situations. An alternative model that relaxes this assumption is a nonproportional (partial proportional) odds model which is written as

logit
$$P(Y_i \le j | \mathbf{x}_i) = \beta_{j0} + \beta_{j1} x_{i1} + \beta_{j2} x_{i2} + \dots + \beta_{jk} x_{ik}; \ j = 1, 2, \dots, J - 1.$$

Notice that all the slope parameters are now allowed to vary across the levels of the ordinal response.

Because the proportional odds model is a special case of nonproportional odds model, the proportional odds assumption can be tested through the hypothesis $H_0: \beta_{1p} = \beta_{2p} = \cdots = \beta_{J-1,p}$ for $p=1,2,\cdots,k$. The test is conducted as a likelihood-ratio test where the degrees of freedom for the χ^2 distribution is the difference in the number of parameters between the two models, (k+1)(J-1)-(p+J-1)=(J-2)p. Rejecting the proportional odds assumption suggests that the nonproportional odds model may be preferred. But failing to reject the proportional odds hypothesis is not a proof that the assumption holds. However, it offers some assurance that a proportional odds model provides a reasonable approximation to true relationships between the ordinal response and the explanatory variables.

Example 5.5. Recalling example 5.3, the parameter estimates of a nonproportional odds model, with a loglikelihood value of -1850.1355, are given as follows.

Variable	Parameter Estimate	Standard Error
Intercept 1	1.0736	0.2376
Intercept 2	-0.5840	0.2062
Intercept 3	-2.6955	0.3851
Age 1	-0.0007	0.0071
Age 2	0.0057	0.0061
Age 3	0.0033	0.0112
Gender 1	0.3509	0.1376
Gender 2	0.0928	0.1144
Gender 3	0.1096	0.2126

Write out the estimated models.

Solution: The model has the usual form logit $\widehat{P}(Y_i \leq j | \boldsymbol{x}_i) = \hat{\beta}_{j0} + \hat{\beta}_1 x_{i1} + \hat{\beta}_2 x_{i2}; \ j = 1, 2, 3$. Three cumulative logits are

logit
$$\widehat{P}(Y_i \le 1 | \boldsymbol{x}_i) = 1.0736 - 0.0007x_{i1} + 0.3509x_{i2}$$

logit $\widehat{P}(Y_i \le 2 | \boldsymbol{x}_i) = -0.5840 + 0.0057x_{i1} + 0.0928x_{i2}$
logit $\widehat{P}(Y_i \le 3 | \boldsymbol{x}_i) = -2.6955 + 0.0033x_{i1} + 0.1096x_{i2}$.

Chapter 6

Poisson Regression Model

6.1 Objective and Learning Outcomes

The objective of this chapter is to introduce the basics of poisson regression model which is a statistical modeling scenario where the responses are counts or frequencies, that is, nonnegative integers. Upon completion of this chapter, students are expected to know when and how to apply poisson and negative binomial regression models.

6.2 The Exponential Function

For any real number z, the exponential function is $f(z) = \exp(z)$. This function is non-negative for all values of z. That is, if $z = -\infty$, then $f(-\infty) = 0$, if z = 0, then f(0) = 1 and if $z = \infty$, then $f(\infty) = \infty$.

Figure 6.1: Plot of the Exponential Function

The figure also shows that the range of f is in between 0 and ∞ for every real number z. Therefore, $0 \le f(z) < \infty$.

6.3 The Multiple Poisson Regression

To obtain the poisson regression model from the exponential function, z should be expressed as a function (mostly linear function) of the explanatory variable(s). That is, $z_i = g(x_i) = \alpha + \beta x_i$ for a single explanatory variable X. As a result, the simple poisson regression model can be written as $f(x_i) = \exp(\alpha + \beta x_i)$. Here, since $f(x_i)$ represents the mean response, let us use the notation $\mu(x_i)$. That is, $\mu(x_i) = \exp(\alpha + \beta x_i)$. This model can be linearized using the natural logarithm transformation as:

$$\log \mu(x_i) = \alpha + \beta x_i.$$

The parameters of poisson regression models are commonly interpreted in terms of incidence rate ratio (IRR). A one unit increase in x_i has a multiplicative impact of $\exp(\beta)$ on the mean response, that is, the mean of Y_i at $x_i + 1$ is the mean of Y_i at x_i multiplied by $\exp(\beta)$. If $\beta = 0$, then the multiplicative factor is 1, the mean of Y_i does not change as x_i changes. If $\beta > 0$, then $\exp(\beta) > 1$ and the mean of Y_i increases as x_i increases. If $\beta < 0$, the mean decreases as x_i increases.

Similarly, if there are k explanatory variables, the multiple poisson regression model is written as:

$$\log \mu(\mathbf{x}_i) = \beta_0 + \beta_1 x_{i1} + \beta_2 x_{i2} + \dots + \beta_k x_{ik} = \sum_{j=0}^k \beta_j x_{ij}$$
 (6.1)

where $x_{i0} = 1$ for all $i = 1, 2, \dots, n$. Here, $\mu(\boldsymbol{x}_i)$ is the conditional mean of Y_i given \boldsymbol{x}_i where $\boldsymbol{x}_i = (x_{i1}, x_{i2}, \dots, x_{ik})$.

Example 6.1. Suppose a study is conducted in identifying factors associated with CD4 counts of HIV/AIDS patients at the start of HAART treatment. Here the response variable is CD4 count of a patient and the explanatory variables were Age in years (Age), Gender (0=Female, 1=Male) and Functional Status (0=Working, 1=Ambulatory, 2=Bedridden). The parameter estimates and their corresponding standard errors of the poisson regression model are given in the following table.

-		
Variable	Parameter Estimate	Standard Error
Intercept	5.4625	0.0079
Age	0.0060	0.0002
Gender	-0.1982	0.0041
Ambulatory	-0.3783	0.0046
Bedridden	-0.6296	0.0123

Obtain the estimated model and interpret the estimates.

Solution: Let Y = CD4 count, $X_1 = \text{Age}$, $X_2 = \text{Gender}$ (0=Female, 1=Male) and $X_3 = \text{Functional Status}$ (0=Working, 1=Ambulatory, 2=Bedridden). The estimated model is:

$$\log \hat{\mu}(\boldsymbol{x}_i) = 5.4625 + 0.0060x_{i1} - 0.1982x_{i2} - 0.3783d_{i31} - 0.6296d_{i32}.$$

As the age of the patient increases by one year, the mean CD4 count increases by 0.60% [exp(0.0060) -1 = 0.60%]. The mean CD4 count of male patients decreases by 17.98% [1 $-\exp(-0.1982) = 17.98\%$] than female patients. Similarly the mean CD4 counts of ambulatory and bedridden patients decreases by 31.50% and 46.72% than working patients, respectively.

6.3.1 Estimation

Inference on the model and its parameters follows exactly the same approach as used for logistic regression. Like other regression modeling, the goal of poisson regression is to estimate the k+1 unknown parameters of the model. The method of maximum likelihood is used to estimate the parameters which follows closely the approach used for logistic regression.

Consider a random variable Y that can take on a set of count values. Given a dataset with a sample size of n where each observation is independent. Thus, Y can be considered as a vector of n poisson random variables. That is, each individual count response Y_i ; $i = 1, 2, \dots, n$ has an independent poisson distribution with parameter $\mu(x_i)$, that is,

$$P(Y_i = y_i) = \frac{\mu(\boldsymbol{x}_i)^{y_i} \exp[-\mu(\boldsymbol{x}_i)]}{y_i!}; \ y_i = 0, 1, 2, \cdots.$$

Then, the joint probability mass function of $\mathbf{Y}^t = (Y_1, Y_2, \dots, Y_n)$ is the product of the n poisson distributions. Thus, the likelihood function is:

$$\ell(\boldsymbol{\beta}|\boldsymbol{y}) = \prod_{i=1}^{n} \frac{\mu(\boldsymbol{x}_i)^{y_i} \exp[-\mu(\boldsymbol{x}_i)]}{y_i!}$$
(6.2)

where $\mu(\boldsymbol{x}_i) = \exp(\sum_{j=0}^k \beta_j x_{ij})$. Also, the log-likelihood function becomes:

$$L(\boldsymbol{\beta}|\boldsymbol{y}) = \sum_{i=1}^{n} y_i \log [\mu(\boldsymbol{x}_i)] - \sum_{i=1}^{n} \mu(\boldsymbol{x}_i) - \sum_{i=1}^{n} \log (y_i!).$$
 (6.3)

Then, partially differentiating the log-likelihood with respect to β_j ; $j = 0, 1, 2, \dots, k$ and setting it equal to zero results k + 1 equations with k + 1 unknown parameters. That is,

$$\frac{\partial L(\boldsymbol{\beta}|\boldsymbol{y})}{\partial \beta_j} = \sum_{i=1}^n [y_i - \mu(\boldsymbol{x}_i)] x_{ij} = 0; \ j = 0, 1, 2, \dots, k.$$
(6.4)

which is usually solved with some numerical method like the Newton-Raphson algorithm.

Also, the second partial derivative of the log-likelihood function yields the variance-covarince matrix of the estimated parameters:

$$\frac{\partial^2 L(\boldsymbol{\beta}|\boldsymbol{y})}{\partial \beta_j \beta_h} = -\sum_{i=1}^n \mu(\boldsymbol{x}_i) x_{ij} x_{ih}; \quad j = h = 0, 1, 2, \dots, k.$$
(6.5)

6.3.2 Significance Tests

Let ℓ_M denote the maximized value of the likelihood function for the fitted model M with all the k explanatory variables. Let ℓ_0 denote the maximized value of the likelihood function for the fitted model with no explanatory variables (having only one parameter, that is, the intercept). The likelihood-ratio test statistic is $G^2 = -2(\log \ell_0 - \log \ell_M) = D_0 - D_M \sim \chi^2(k)$. Rejection of the null hypothesis implies at least one of the parameter is significantly different from zero. Then, Wald test can be used to look at the significance of each variable $(H_0: \beta_i = 0)$ using a Z statistic in which

$$Z_j = \frac{\hat{\beta}_j}{SE(\hat{\beta}_j)} \sim N(0, 1)$$

for large sample size.

Example 6.2. The log-likelihood value of the model given in example 6.1 is -85956.40 and the corresponding null model is -92061.31. Test the overall significance of the model and also identify the significant variables using wald test.

Solution: The model is of the form $\log \mu(\mathbf{x}_i) = \beta_0 + \beta_1 x_{i1} + \beta_2 x_{i2} + \beta_{31} d_{i31} + \beta_{32} d_{i32}$. For testing the significance of the model, the hypothesis to be tested is $H_0: \beta_1 = \beta_2 = \beta_{31} = \beta_{32} = 0$. Thus, the likelihood-ratio statistic is $G^2 = -2(\log \ell_0 - \log \ell_M) = -2[-92061.31 - (-85956.40)] = 12209.82$ which is very larger than $\chi^2_{0.05}(4) = 1.145$. Therefore, at least one of the explanatory variable is significant.

To identify the significant explanatory variables one by one, the Wald statistics are calculated as shown in the following table.

Variable	Parameter Estimate	Standard Error	Wald Statistic
Intercept	5.4625	0.0079	691.4557*
Age	0.0060	0.0002	30.0000*
Gender	-0.1982	0.0041	-48.3415*
Ambulatory	-0.3783	0.0046	-82.2391*
Bedridden	-0.6296	0.0123	-51.1870*

As can be seen, all the explanatory variables are significantly associated with the CD4 counts of HIV/AIDS patients.

6.3.3 Model Diagnostics

Just as in any model fitting procedure, analysis of residuals is important in fitting poisson regression. Residuals can provide guidance concerning the overall adequacy of the model, assist in verifying assumptions, and can give an indication concerning the appropriateness of the selected link function.

The ordinary or raw residuals are just the differences between the observations and the fitted values, $e_i = y_i - \mu(\mathbf{x}_i)$, which have limited usefulness. The Pearson residuals are the standardized differences

$$r_i = \frac{y_i - \mu(\boldsymbol{x}_i)}{\sqrt{\mu(\boldsymbol{x}_i)}}.$$

These residuals fluctuate around zero, following approximately a normal distribution when $\mu(\mathbf{x}_i)$ is large. When the model holds, these residuals are less variable than standard normal, however, because the numerator must use the fitted value $\hat{\mu}(\mathbf{x}_i)$ rather than the true mean $\mu(\mathbf{x}_i)$. Since the sample data determine the fitted value, $[y_i - \hat{\mu}(\mathbf{x}_i)]$ tends to be smaller than $[y_i - \mu(\mathbf{x}_i)]$.

Since, the standardized residual takes $[y_i - \hat{\mu}(\boldsymbol{x}_i)]$ and divides it by its estimated standard error $\sqrt{\hat{\mu}(\boldsymbol{x}_i)}$, it does have an approximate standard normal distribution when $\mu(\boldsymbol{x}_i)$ is large. With standardized residuals, it is easier to tell when a deviation $[y_i - \hat{\mu}(\boldsymbol{x}_i)]$ is "large".

Components of the deviance are alternative measures of lack of fit. The deviance residuals are $d_i = \pm \sqrt{y_i \log [y_i/\hat{\mu}(\boldsymbol{x}_i)] - [y_i - \hat{\mu}(\boldsymbol{x}_i)]}; i = 1, 2, \dots, n$ where the sign is the sign of the ordinary residual. The deviance residuals approach zero when the observed values of the response and the fitted values are closer to each other.

6.3.4 Over-Dispersion

For a poisson distribution, the variance and the mean are equal. Often count data vary more than the expected. The phenomenon of the data having greater variability than expected is called *over-dispersion*. But, over-dispersion is not an issue in ordinary regression models assuming normally distributed response, because the normal distribution has a separate parameter to describe the variability.

In the presence of over-dispersion, a negative binomial model is should be applied. Like a poisson model, a negative binomial model expresses the log mean response in terms of the explanatory variables. But a negative binomial model has an additional parameter called a dispersion parameter. That is, because, the negative binomial distribution has mean $E(Y) = \mu$ and variance $Var(Y) = \mu + \psi \mu^2$ where $\psi > 0$. The index ψ is a dispersion parameter. As ψ approaches 0, Var(Y) goes to μ and the negative binomial distribution

converges to the poisson distribution. The farther ψ falls above 0, the greater the over-dispersion relative to poisson variability.

Example 6.3. Consider example 6.1. The parameter estimates and their corresponding standard errors of the negative binomial regression are given below.

Variable	Parameter Estimate	Standard Error
Intercept	5.4202	0.0867
Age	0.0067	0.0023
Gender	-0.1841	0.0443
Ambulatory	-0.3743	0.0460
Bedridden	-0.6332	0.1066
$\hat{\psi}$	0.6022 [CI: (0.5628,0.6443)]	0.0208

The log-likelihood value of this model is -9083.73 and that of the null model is -9135.30. Compare and contrast the parameter estimates with that of the poisson regression. In addition, compare both models by finding their corresponding AIC values.

Solution: As the dispersion parameter ψ is significantly larger than 0, it assures that the negative binomial regression model is appropriate than the poisson regression model.

Bibliography

- Agresti, A. (2007). An Introduction to Categorical Data Analysis. 2nd ed. Wiley Series in Probability and Statistics.
- Agresti, A. (2002). Categorical Data Analysis. 2nd ed. Wiley Series in Probability and Statistics.
- David G.K. and Mitchel K. (2010) Logistic Regression: A Self-Learning Text, 3rd ed. Springer Science+Business Media
- Eye, A. V., and Niedermeier, K. E. (1999) Statistical Analysis of Longitudinal Categorical Data in the Scocial and Behavioural Sciences An Introduction with Computer Illustrations. *Lawrence Erlbaum Associates, Inc.*
- Hosmer, D.W., and Lemeshow, S. (2000) Applied Logistic Regression, 2nd ed. New York: Wiley.
- Kleinbaum, D.G., Kupper, L.L., Nizam, A., and Muller, K.E., (2008) Applied Regression Analysis and Other Multivariable Methods, 4th ed. *Duxbury Press/Cengage Learning*.
- Ronald, P.C., and Jeffrey, K.S., (1997) Applied Statistics and the SAS Programming Language, 4th ed. *Prentice Hall*.
- Seid, A., (2015). Multilevel Modeling of the Progression of HIV/AIDS Disease Among Patients Under HAART Treatment. *Ann. Data. Sci.* Springer-Verlag Berlin Heidelberg. 02(02):217-230.
- Seid, A., Muluye, G., Belay, B. and Yehenew, G., (2014). Joint modeling of longitudinal CD4 counts and time-to-default from HAART treatment: a comparison of separate and joint models. *Electron. J. Appl. Stat. Anal.* Salento University. 07(02):292-314.