Regression and Models with Multiple Factors

Biology 683

Lecture 6

Heath Blackmon

Last week

1. Give an example of blocking in your own field.

2. How can you recognize statistical interaction.

3. What are a couple of reasons for doing a power analysis?

Today

- 1) Regression
- 2) Multiple Factors

I DON'T TRUST LINEAR REGRESSIONS WHEN IT'S HARDER TO GUESS THE DIRECTION OF THE CORRELATION FROM THE SCATTER PLOT THAN TO FIND NEW CONSTELLATIONS ON IT.

Regression in R

1) With linear regression we find the linear equation that best predicts the values of Y based on the values of X.

$$2) y = bx + a$$

3) Least-squares regression minimizes the squared deviations of the data points from that line.

Example of regression


```
set.seed(3)
 y = bx + a
x < -runif(min = 1, max = 10, 20)
y \leftarrow rnorm(20, mean = x, sd = 2)
fit.xy \leftarrow lm(y \sim x)
summary(fit.xy)
Call:
lm(formula = y \sim x)
Residuals:
 1Q Median
 Min
 3Q
 Max
-2.7060 -0.9742 -0.4539 0.9479 3.0728
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
(Intercept) -0.7173
 1.0302 -0.696
 0.495
 5.943 1.27e-05 ***
 1.0150
 0.1708
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' '1
Residual standard error: 1.625 on 18 degrees of freedom
Multiple R-squared: 0.6624, Adjusted R-squared: 0.6437
F-statistic: 35.32 on 1 and 18 DF, p-value: 1.267e-05
```


Example of regression


```
set.seed(3)
 This can help to justify the biological importance
x \leftarrow runif(min = 1, max = 10, 20)
 assuming you have a regression that is significant
y \leftarrow rnorm(20, mean = x, sd = 2)
 rather than the statistical
fit.xy <- lm(y \sim x)
summary(fit.xy)
Call:
lm(formula = y \sim x)
Residuals:
 10 Median
 Min
 Max
-2.7060 -0.9742 -0.4539 0.9479 3.0728
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
(Intercept) -0.7173
 1.0302
 0.495
 .943 1.27e-05 ***
 1.0150
 0.1708
Signif. codes: 0 '***' 0.001 ** 0.01 '* 0.05 '.' 0.1 ' '1
Residual standard error: 1.625 on 18 degrees of freedom
Multiple R-squared: 0.6624, Adjusted R-squared: 0.6437
```

F-statistic: 35.32 on 1 and 18 DF, p-value: 1.267e-05

Example of regression

- We already know that the P53
 network is important in guarding
 against cancer in long lived species.
- 2) So we might think that short lived species would be more likely to experience selection and change in these genes.
- 3) What problem might be present with this analysis?

Linear regression uses

- Depict the relationship between two variables in an eye-catching fashion
- Test the null hypothesis of no association between two variables
 - The test is whether or not the slope is zero
- Predict the average value of variable Y for a group of individuals with a given value of variable X
 - Note that variation around the line can make it very difficult to predict a value for a given individual with much confidence

What are Residuals

In general, the residual is the individual's departure from the value predicted by the model

In this case the model is simple – the linear regression – but residuals also exist for more complex models

For a model that fits better, the residuals will be smaller on average

Residuals can be of interest in their own right, because they represent values that have been *corrected* for relationships that might be obscuring a pattern (e.g., the body weight-testes mass relationship)

What are Residuals

Making that plot

```
gnat <- read.csv("../hw-labs/data/gnatocerus.csv")</pre>
fit <- lm(horns ~ body, data = gnat)
plot(gnat$horns ~ gnat$body,
 xlab = "body size",
 cex.lab = .7, cex.axis = .7,
 ylab = "horn size",
 main = "Gnatocerus cornutus",
 pch = 16, cex = .6, col = rgb(0, 0, 1, .6)
#Add the regression line
abline(fit, lty=3, col="gray35")
#Add confidence limits for the regression line
xpt <- seq(par("usr")[1], par("usr")[2])</pre>
ypt <- data.frame(predict(fit,</pre>
 newdata = data.frame(body = xpt),
 interval = "confidence",
 level = 0.95,
 type = "response"))
lines(yptlwr \sim xpt, lwd = .6, lty = 2)
lines(ypt^{\up}upr ~ xpt, lwd = .6, lty = 2)
```

Strong Inference for Observational Studies

- Noticing a pattern in the data and reporting it represents a post hoc analysis
- This is not hypothesis testing
- The results, while potentially important, must be interpreted cautiously

What can be done?

- 1. Based on a post-hoc observational study, construct a new hypothesis for a novel group or system that has not yet been studied
- 2. For example, given the primate data, a reasonable prediction is that residual testes mass in deer will be associated with mating system
- 3. Collect a new observational data set from the new group to test the hypothesis

Assumptions of Linear Regression

- The true relationship must be linear
- At each value of X, the distribution of Y is normal (i.e., the residuals are normal)
- The variance in Y is independent of the value of X
- Note that there are no assumptions about the distribution of X

Common Problems

Outliers

- Regression is extremely sensitive to outliers
- The line will be drawn to outliers, especially along the x-axis
- Consider performing the regression with and without outliers
- Non-linearity
 - Best way to notice is by visually inspecting the plot and the line fit
 - Try a transformation to get linearity [often a log transformation]
- Non-normality of residuals
 - Can be detected from a residual plot
 - Possibly solved with a transformation
- Unequal variance
 - Usually visible from a scatterplot or from a residual plot

Outliers

Leverage and cooks distance

Residual plots

Multiple Explanatory Variables

- The reason ANOVA is so widely used is that it provides a framework to simultaneously test the effects of multiple factors
- ANOVA also makes it possible to detect interactions among the factors
- ANOVA is a special case of a general linear model

General Linear Models

- GLMs handle categorical factors and continuous factors in a single modeling framework
- ANOVA is a special case with just categorical explanatory variables

Linear regression is a special case with just continuous explanatory variables

Analysis of Covariance

- Used to test for a difference in means, while correcting for a variable that is correlated with the response variable
- The slopes must not differ in the two groups
 In other words, the mean comparison is only valid if the interaction term is not significant
- Also used to compare the slope of two regression lines
 If the interaction term is significant, then the conclusion is that the slopes are different

Summary

- Statistical models can be quite complex, with potentially many factors and interaction terms
- The model is specified by something that looks like an equation: $Y = \mu + A + B + A*B$
- General linear models allow you to combine categorical and continuous factors into a single model
- Your sample size will limit the complexity of the model
- You will need to think about how you choose the model you estimated under (single model/model averaging)

For Thursday

Read chapter WS 6-9

Bring laptop to class!

Heath Blackmon
BSBW 309
coleoguy@gmail.com
@coleoguy