Collinearity

2024-10-15

Symptoms of collinearity

- 1) Collinearity between independent variables
- ightharpoonup High r^2 values between X-variables
- ► Statistically-significant relationships between X-variables
- 2) High variance inflation factors (VIF) of variables in model
- Variables significant in simple regression, but not in multi-variable regression
- Individual variables not significant in multi-variable regression model, but the overall multi-variable regression model is significant
- 5) Large changes in coefficient estimates between full and reduced models
- 6) Large SE in multi-variable regresion models, despite high power

Simulation exercise

- ► I simulated 1,000 datasets with varying degrees of collinearity (correlation) between two X-variables. Here is truth:
 - \triangleright Simulations: n = 1,000
 - ▶ $y = 10 + 3X_1 + 3X_2 + \epsilon \sim N(0, 2)$ both X variables have effects on Y!
 - $X_1 = U[0, 10]$
 - $X_2 = X_1 + N(0, z)$
 - For each simulation, I used a different value of z from a uniform distribution: z = U[0.5, 20].


Methods

For each simulation, I did a few things:


- ▶ Fit a **simple model** $(Y \sim X_1)$ and measured the estimate, SE, and p-value for $\beta 1$
- ▶ Fit a **multi-variable model** $(Y \sim X_1 + X_2)$ that included both of the collinear, confounding variables, and measured the effect, SE, and p-value for $\beta 1$.
- Measured how collinearity between X₁ and X₂ (i.e., r²) influenced the the Variance Inflation Factor from the multi-variable model

Variance Inflation Factor


Variance Inflation Factor (VIF) – the amount (in *times*) that the variance (SE^2) in the β increases due to collinearity


Simple model: $Y \sim X_1$


Simple model: $Y \sim X_1$


Simple model: $Y \sim X_1$


Multi-variable model: $Y \sim X_1 + X_2$


Multi-variable model: $Y \sim X_1 + X_2$


Multi-variable model: $Y \sim X_1 + X_2$


Confounding variables

Confounding variable – a variable that will bias results if you leave it out.

- Correlated with another X-variable
- Has it's own effect on Y

To avoid negative effects of confounding variables, I recommend:

- 1) Sample in a manner that eliminates collinearity.
- 2) Use multi-variable regression.
- Include confounding variables, even if they are non-significant.
- 4) Get more data! This decreases SE and VIF.

Redundant variables

Redundant variables – collinear X-variables that don't have an effect on the Y-variable.

- ► Correlated to another X-variable, but
- Do not have an effect on Y-variable

A useful way to think about confounding or redundant variables might be with the β s.

- ▶ If the $\beta \neq 0$, it's a confounding variable.
- ▶ If the $\beta = 0$, it's a redundant variable.

Practical guidance for examining and dealing with collinearity

Do you have collinearity in your data or system?

- Be careful to identify potential confounding variables prior to data collection. Use logic and try to identify all confounding variables and measure these.
- Calculate collinearity and VIF among independent variables before you start your analysis. High collinearity between X-variables tends to imply redundancy.
- Pay attention to how coefficient estimates and variable significance change as variables are removed or added.

Practical guidance for examining and dealing with collinearity

Is a variable redundant or confounding?

- 1) Think! Use logic.
- 2) If there is extreme collinearity, there's likely a **redundant** variable
- Large changes in coefficient estimates of both variables between full and reduced models: variables are likely confounding.
- 4) Large changes in coefficient estimates of one variable between the reduced and full model, and the full model estimates a variable to be close to zero: redundant
- 5) Not sure whether it's redundant or confounding? Assume confounding & include it. Multi-variable regression also produces unbiased estimates (on average) regardless of the type of collinearity.

Practical guidance for examining and dealing with collinearity

What to do with redundant variables?

- Determine which variable best explains the response using P-values from regression and changes in coefficient estimates with variable addition and removal
- Do not include redundant variable in final model (to reduce VIF)

What to do with confounding variables?

- 1) Sample in a manner that eliminates collinearity, which can be due to real collinearity or sampling artifact.
- 2) Use multi-variable regression; may have large SE if collinearity is strong.
- 3) Include confounding variables, even if non-significant.
- 4) Get more data! Decrease SE due to variance inflation.