


Two basic methods of selecting predictors Stepwise regression: Enter and remove variables, in a stepwise manner, until no justiliable reason to enter or remove more. Best subsets regression: Select the subset of variables that do the best at meeting some well-defined objective criterion(we have already seen this method)


```
Fit the 5 variable model

> mod1<-1 m (Systol - Age+Years+Wel ght+Chl n+yrsage)
> anova(mod1)
Anal ysis of Vari ance Table

Response: Systol
Age 1 0.22 0.22 0.0031 0.965795
Years 1 82.55 82.55 1.1542 0.200459
Well ght 1 2033. 40 2934. 80 37.6584 6.458-607 ***

Or yrsage 1 1180.14 1180.14 16.5004 0.000282 ***

Residuals 33 2360.23 71.52
```

Fit the 2 variable model

> mod2<-im(Systol-Weight+yrsage)
> anova(mod2)
Analysis of Variance Table

Response: Systol

Df Sum Sq Mean Sq F value Pr(>F)
Weight 1 1775.4 1775.38 18.572 0.0001210 ***
yrsage 1 1314.7 1314.69 13.753 0.0006991 ***
Residuals 36 3441.4 95.59
--Signif. codes: 0 **** 0.001 *** 0.01 *** 0.05 *.* 0.1 * 1

Carry out a "Drop SSE Test" to compare these two models

 H_0 : Model 2 with SSE_2 =3441.4, df_2 =36.

 H_a : Model 1 with SSE₁=2360.2, df₁=33, MSE₁=71.5.

$$F = \frac{(SSE_2 - SSE_1)/(df_2 - df_1)}{MSE_1}$$

$$= \frac{(3441.4 - 2360.2)/(36 - 33)}{71.5}$$

$$= 5.04 > F_{df_2 - df_1, df_1, \alpha} = F_{3,33.05} = 2.89$$

So the explanatory capability of Model 1 (on Y) is significantly greater than Model 2, but that doesn't mean it is a "better" model. Need to check for multi-collinearity, complete completely etc

Stepwise Example: Cement data

Response y: heat evolved in calories during hardening of cement on a per gram basis


Predictor x_1 : percentage of tricalcium aluminate

Predictor \mathfrak{D}_2 : percentage of tricaldum slikete

Predictor \mathbf{x}_3 : percentage of tetracalcium alumino territe

Predictor x_i : percentage of disalclum silicate

Pairs Cement data


Stepwise regression: the idea

Start with no predictors or all predictors in the model.

At each step, enter or remove a variable based on partial F-tests.

Stop when no more variables can be justifiably entered or removed.

Stepwise regression: the steps

Specify an Alpha-to-Enter (e.g. 0.15) and an Alpha-to-Remove (e.g. 0.15).

Start with no predictors in the model.

Put the predictor with the smallest P-value based on the partial F statistic (a t-statistic) in the model. If P-value > 0.15, then stop. None of the predictors have good predictive ability.

Otherwise

Stepwise regression: the steps

Add the predictor with the smallest P-value (below 0.15) based on the partial F-statistic (a t-statistic) in the model.

If none of the pradictors yield P-values < 0.15, stop.

If P-value > 0.15 for any of the partial F statistics, then remove violating predictor.

Continue above two steps, until no more predictors can be entered or re-

Stepwise regression: the idea (repeated slide- ignore)

Start with no predictors in the "stepwise model."

At each step, enter or remove a predictor based on partial F-tasts (that is, the t-tasts).

Stop when no more predictors can be justifiably entered or removed from the stopwise model.

Stepwise regression: Preliminary steps

Specify an Alpha-to-Enter ($\alpha_B=0.15$) significance level.

Specify an Alpha-to-Remove (α_R = 0.15) significance level.

Stepwise regression:

Step No.1

Fit each of the one-predictor models, that is, regress y on x_1 , regress y on x_2 , regress y on x_{p-1} .

The first predictor put in the stepwise model is the predictor that has the smallest t-test P-value (below $\alpha_B=0.15$).

If no P-value < 0.15, stop.

Cement data Step No.1

Stepwise regression:

Step No.2

Suppose x_{ℓ} was the "best" one predictor.

Fit each of the two-predictor models with x4 in the model, that is, regress y on (x_{ℓ},x_2) , regress y on (x_{ℓ},x_3) , , and y on (x_{ℓ},x_{p-1}) .

The second predictor put in stepwise model is the predictor that has the smallest t-test P-value (below $\alpha_B=0.15$).

If no P-value < 0.15, stop.

X4 inluded

Stepwise regression: Step No.2 (continued)

Suppose $x_{\rm I}$ was the best second predictor.

Step back and check P-value for $\beta_4=0$. If the P-value for $\beta_4=0$ has become not significant (above $\alpha_R=0.15$), remove x4 from the stepwise model.

Check to see if X4 should now be dropped

The dropterm function considers each variable individually and considers what the change in residual sum of squares would be if this variable was excluded from the model. If p-value is large then we should consider dropping it from the model

Stepwise regression:

Step No.3

Suppose both \mathbf{z}_1 and \mathbf{z}_2 made it into the two-pradictor stepwise model.

Fit each of the three-predictor models with x_1 and x_4 in the model, that is, regress y on (x_1,x_2,x_4) , regress y on $(x_1,x_3,x_4),...$, and regress y on (x_1,x_4,x_{2-1}) .

X1 included

```
> newmod1<-Im(y-x4+x1)
> addterm(newmod1, scope=fullmodel, test = "F")
Single term additions

Model:
y - x4 + x1
Df Sum of Sq RSS ALC F Value Pr(F)
<none> 74.762 28.742
x2 1 26.789 47.973 24.974 5.0259 0.05169 .
x3 1 23.926 50.836 25.728 4.2358 0.06969 .
---
Signif. codes: 0 '**** 0.001 '** 0.01 '* 0.05 '. 0.1 ' 1
```

Stepwise regression: Step No.3 (continued)

The third predictor put in stepwise model is the predictor that has the small-

est t-test P-value (below $\alpha_B = 0.15$). If no P-value < 0.15, stop.

Step back and check P-values for $\beta_1=0$ and $\beta_4=0$. If either P-value has become not significant (above $\alpha_R=0.15$), remove the predictor from the steps/se model.

After adding X2, check X1 and X4

```
> dropterm(newmod2, test="F")
Single term deletions

Model:

y - x4 + x1 + x2

Df Sum of Sq RSS AIC F Value Pr(F)
<none> 47.97 24.974

x4 1 9.93 57.90 25.420 1.863 0.20540

x1 1 820.91 868.88 60.629 154.008 5.781e-07 ***

x2 1 26.79 74.76 28.742 5.026 0.05169 .
```

After dropping X4, see if we should add X3.

Stepwise regression:

Stopping the procedure

The procedure is stopped when adding an additional predictor does not yield a t-test P-value below $\alpha_{\rm B}=0.15.$

Caution about stepwise regression – Multiple Hypothesis Testing

Many t-tests for $\beta_k=0$ are conducted in a stepwise regression procedure.

The probability is high:

that we included some unimportant predictors

that we excluded some important predictors

Drawbacks of stepwise regression

The final model is not guaranteed to be optimal in any specified sense.

The procedure yields a single final model, although in practice there are often several equally good models.

It doesn't take into account a researchers knowledge about the predictors