

Stat 5100 Handout #21 – SAS: Variations on Ordinary Least Squares (Weighted Least Squares, Robust Regression, Nonlinear Regression)

<u>Example 1</u>: (Weighted Least Squares) A health researcher is interested in studying the relationship between diastolic blood pressure (bp) and age in adult women. Data are reported on 54 healthy adult women.

```
/* Read in the data (Table 11.1) */
data bpexample; input age bp @@; cards;
  27
 73
 21
 66
 22
 63
 24
 71
 23
 70
 75
 25
  20
 65
 20
 70
 29
 79
 24
 72
 25
 68
 28
 67
  26
 79
 38
 91
 32
 76
 69
 31
 66
 73
 33
 34
  37
 78
 38
 87
 33
 76
 35
 79
 30
 73
 31
 80
 101
  37
 68
 39
 75
 46
 89
 49
 40
 70
 42
 72
  43
 80
 43
 71
 46
 80
 47
 96
 46
 83
 75
 44
  45
 92
 49
 80
 48
 70
 40
 90
 42
 85
 55
 76
  54
 71
 57
 99
 52
 79
 92
 85
 86
 53
 56
 52
  50
 71
 59
 90
 50
 91
 52
 58
 80
 57
 100
 109
;
/* Try OLS */
proc reg data=bpexample;
  model bp = age;
  title1 'OLS model fit';
output out=out1 p=pred r=resid;
run;
```


```
/* Use resid_num_diag macro from
 http://www.stat.usu.edu/jrstevens/stat5100/resid_num_diag_1line.sas
*/
%macro resid_num_diag(dataset,datavar, ...
%resid_num_diag(dataset=out1, datavar=resid,
 label='residual', predvar=pred, predlabel='predicted');
run;
```

P-value for Brown-Forsythe test of constant variance in residual vs. predicted Obs t_BF BF_pvalue 1 2.78547 .007440565

```
/* Look for relationship between SD of resid and X */
data out1; set out1;
  abs_resid = abs(resid);
proc sgplot data=out1;
  scatter x=age y=resid / markerattrs=(symbol=CIRCLEFILLED);
  xaxis labelattrs=(size=20pt);
```

```
yaxis labelattrs=(size=20pt);
run;
proc sgplot data=out1;
 scatter x=age y=abs_resid / markerattrs=(symbol=CIRCLEFILLED);
 xaxis labelattrs=(size=20pt);
 yaxis labelattrs=(size=20pt);
run;
```


```
/* Get estimate of SD of resid based on X */
proc reg data=out1 noprint;
  model abs_resid = age;
  output out=out2 p=estSD;
run;

/* Define weight */
data out2; set out2;
  useWeight = 1/estSD**2;
run;

/* Fit WLS model */
proc reg data=out2;
  model bp = age;
  weight useWeight;
  title1 'WLS model fit';
run;
```


WLS model fit **Parameter Estimates** Variable DF Parameter Standard t Value Pr > |t|**Estimate** Error 55.56577 2.52092 22.04 <.0001 **Intercept** 1

<u>Example 2</u>: (IRLS; recall Handout #2 example) As part of a cost improvement program, the Toluca company wished to better understand the relationship between the lot size (X) and the total work hours (Y).

```
/* Input data -- recall Ch. 1 example */
data toluca; input lotsize workhours @@; cards;
 80
 399
 30
 121
 50
 221
 90
 376
 70
 361
 60
 224
  120
 352
 353
 252
 546
 80
 100
 50
 157
 40
 160
 70
 90
 389
 20
 113
 110
 435
 100
 420
 212
 50
 268
 30
 342
 90
 377
 110
 421
 30
 273
 90
 468
 40
 244
 80
 70
 323
run;
/* Look at original data */
proc sqplot data=toluca;
  scatter x=lotsize y=workhours / markerattrs=(symbol=CIRCLEFILLED);
  xaxis labelattrs=(size=15pt);
  yaxis labelattrs=(size=15pt);
  title1 height=2 'Toluca -- Original Data';
run;
/* To show effect of robust regression, look at
 'contaminated' data */
data contam; set toluca;
  if workhours > 500 then workhours = workhours*3;
```

```
proc sgplot data=contam;
 scatter x=lotsize y=workhours / markerattrs=(symbol=CIRCLEFILLED);
 xaxis labelattrs=(size=15pt);
 yaxis labelattrs=(size=15pt);
 title1 height=2 'Toluca -- Contaminated Data';
run;
```


```
/* Look at shape of bisquare weighting curve */
data temp; input u @@; cards;
 Bisquare Weight Function
 -2.0 -1.8 -1.6 -1.4 -1.2
 -1.0 -0.8 -0.6 -0.4 -0.2
 0 0.2 0.4 0.6 0.8
 Bisquare Weight
  1.0 1.2 1.4 1.6 1.8 2.0
data temp; set temp;
 c = 1.345;
 w = (1-(u/c)**2)**2;
 if abs(u) >= c then w = 0;
proc sgplot data=temp;
 Standardized Residual
 series x=u y=w;
 yaxis label='Bisquare Weight' labelattrs=(size=15pt);
 xaxis label='Standardized Residual' labelattrs=(size=15pt);
 title1 height=2 'Bisquare Weight Function';
run;
/* OLS regression on original data */
proc reg data=toluca;
 model workhours = lotsize;
 output out=out2 p=pred2;
 title1 'Regression on original data';
run;
```

Parameter Estimates						
Variable	table DF Parameter Standard t Value Pr > Estimate				Pr > t	
Intercept	1	62.36586	26.17743	2.38	0.0259	
lotsize	1	3.57020	0.34697	10.29	<.0001	

```
/* OLS regression on response-contaminated data */
proc reg data=contam;
model workhours = lotsize;
output out=out3 p=pred3;
title1 'Regression on response-contaminated data';
run;
```

Parameter Estimates						
Variable	iable DF Parameter Estimate Standard Error t Value Pr >					
Intercept	1	-86.98444	120.90818	-0.72	0.4791	
lotsize	1	6.32778	1.60259	3.95	0.0006	

```
/* Robust (M) regression on response-contaminated data */
proc robustreg data=contam method=M (wf=bisquare);
  model workhours = lotsize;
  output out=out4 p=pred4;
  title1 'Robust (M) regression on response-contaminated data';
run;
```

Parameter Estimates							
Parameter	DF	Estimate	Standard Error			Chi- Square	Pr > ChiSq
Intercept	1	69.2426	27.3941	15.5511	122.9340	6.39	0.0115
lotsize	1	3.4207	0.3631	2.7091	4.1324	88.75	<.0001
Scale	1	56.2335					

```
/* Visualize comparison of methods */
data out2; set out2; keep pred2;
data out3; set out3; keep pred3;
data out4; set out4; keep pred4;
data comp; merge contam out2 out3 out4;
label pred2 = 'original'
```

```
pred3 = 'contaminated-OLS'
 pred4 = 'contaminated-M';
proc sort data=comp;
 by lotsize;
proc sgplot data=comp;
 scatter x=lotsize y=workhours /
 markerattrs=(symbol=CIRCLEFILLED);
 series x=lotsize y=pred2 /
 Comparison of Methods
 lineattrs=(pattern=1
 thickness=1);
 1500
 series x=lotsize y=pred3 /
 lineattrs=(pattern=14
 thickness=2);
 series x=lotsize y=pred4 /
 Work Hours
 1000
 lineattrs=(pattern=2
 thickness=2);
 xaxis label='Lot Size'
 labelattrs=(size=15pt);
 500
 yaxis label='Work Hours'
 labelattrs=(size=15pt);
 title1 height=2
  'Comparison of Methods';
 75
 50
 100
 125
run;
 Lot Size
 original ----- contaminated-OLS ----- contaminated-M
 • workhours
```

Example 3.1: (Nonlinear Regression) Suppose $Y = \beta_0 + \beta_1 X_1^{\beta 2} - \beta_3 \exp(\beta_4 X_2) + \epsilon$

```
/* Generate random data */
 Plots of Nonlinear Data
data temp;
 do i=1 to 50;
 2000
 X1 = 10+10*uniform(i);
 X2 = 1+2*uniform(i+2);
 error = 10*normal(2*i);
 output;
 end;
run;
 -2000
/* uniform(A) --> U[0,1]
 normal(A) \longrightarrow N(0,1)
 with seed A
 -4000
 */
 X1
/* Define relation */
data temp1; set temp;
 Plots of Nonlinear Data
 Y=50+10*X1**2-16*exp(2*X2)+error;
run;
/* Look at plots */
proc sqplot data=temp1;
 scatter x=X1 y=Y /
markerattrs=(symbol=CIRCLEFILLED);
 title1 'Plots of Nonlinear Data';
 -2000
run;
proc sgplot data=temp1;
 scatter x=X2 y=Y /
 -4000
markerattrs=(symbol=CIRCLEFILLED);
run;
 /* Try proc nlin using the default loss function.
 The result would be the same if the pred and LOSS
 lines were deleted from the code. */
proc nlin data=temp1 noitprint maxiter=500;
  pred = b0 + b1*X1**b2 + b3*exp(b4*X2);
  LOSS = (Y-pred)**2;
  model Y = b0 + b1*X1**b2 + b3*exp(b4*X2);
  parameters b0=100 b1=8 b2=3 b3=-20 b4=4;
  title1 'proc nlin with [default] squared error loss function';
  title2 'truth: b0=50, b1=10, b2=2, b3=-16, b4=2';
  output out=out1 r=resid p=pred;
 run;
 /* What if we wanted better fits for smaller predicted values? */
  * LOSS = ((Y-pred)/pred)**2;
```


proc nlin with [default] squared error loss function truth: b0=50, b1=10, b2=2, b3=-16, b4=2

NOTE: Convergence criterion met.

Parameter	Estimate	Approx Std Error	Approximate 95% Confider Limits	
b 0	32.9411	23.1548	-13.6950	79.5773
b1	10.1254	0.6771	8.7617	11.4891
b2	1.9970	0.0207	1.9554	2.0387
b3	-15.5777	0.2049	-15.9904	-15.1650
b4	2.0090	0.00450	1.9999	2.0180

Example 3.2: (Nonlinear Regression) A nonlinear curve to describe sand compression

```
data ex2; input p q @@; cards;
  100 140 200 250 300 350 400 425 500 485 600 530 700
  560 800 580 900 580 1000 565 1100 535 1200 490 1300
  425 1400 340 1450 290 1500 225 1550 160 1600 45
proc sgplot data=ex2;
 scatter x=p y=q / markerattrs=(symbol=CIRCLEFILLED);
 xaxis labelattrs=(size=15pt);
 yaxis labelattrs=(size=15pt);
 title1 h=2 'Compare
 deviatoric (q) and
 mean effective (p)
 stresses';
 title2 h=2 '(from system
 with true values mu=1.7,
 alpha=0.1,';
 title3 h=2 'M=0.68,
 and pc=1607.123);
run;
```


```
proc model data=ex2;
 parms mu 1.7 alpha .2 M .7;
 bounds M mu > 0;
 control pc 1607.123;
 k1 = mu*(1-alpha)/(2*(1-mu)) *
 (1+sqrt(1-4*alpha*(1-mu)/(mu*(1-alpha)**2)));
 k2 = mu*(1-alpha)/(2*(1-mu)) *
 (1-sqrt(1-4*alpha*(1-mu)/(mu*(1-alpha)**2)));
 eq.f = p/pc - ((1+q/p/M/k2)**(k2/(1-mu)/(k1-k2)) /
 (1+q/p/M/k1)**(k1/(1-mu)/(k1-k2)));
 fit f / method=marquardt prl=lr corrb;
 title1 'Sand stress example';
 title2 '(truth: mu=1.7, alpha=0.1, M=0.68)';
run;
/*
 parms -- sets initial starting estimates of parameters
 to be estimated in model
 bounds -- sets boundaries on parameter values
 control -- define fixed [known] constants
 k1, k2 -- functions of parameters to be estimated
 eq.f -- expression that equals 0 (i.e., want to find
 parameter values to make eq.f=0)
 method -- specify estimation routine
 prl=lr -- requests CI on parameter estimates
 corrb -- requests correlation matrix among parameter estimates
 */
```

Sand stress example (truth: mu=1.7, alpha=0.1, M=0.68)

Nonlinear OLS Parameter Estimates						
Parameter	ameter Estimate Approx Std Err t Value Appro Pr >					
mu	1.67184	0.0181	92.49	<.0001		
alpha	0.110909	0.00762	14.56	<.0001		
M	0.677976	0.00215	314.83	<.0001		

Parameter Likelihood Ratio 95% Confidence Intervals						
Parameter	Parameter Value Lower Upper					
mu	1.6718	1.6352	1.7061			
alpha	0.1109	0.0967	0.1267			
M	0.6780	0.6736	0.6821			

Correlations of Parameter Estimates					
	mu alpha M				
mu	1.0000	-0.9117	0.7978		
alpha	-0.9117	1.0000	-0.8644		
M	0.7978	-0.8644	1.0000		