Régression Logistique

Une approche pour rendre calculable P(Y/X)

Ricco RAKOTOMALALA

PLAN

- 1. Fondements probabilistes, MMV et Estimateurs
- 2. Évaluation « empirique »
- 3. Évaluation « statistique »
- 4. Interprétation des coefficients
- 5. Sélection automatique de variables
- 6. Quelques commentaires et curiosités

Les fichiers XLS associés à ce support sont disponibles en ligne

http://eric.univ-lyon2.fr/~ricco/cours/slides/regression-logistic analyse outlier et influential.xls

http://eric.univ-lyon2.fr/~ricco/cours/slides/regression-logistic covariate pattern.xls

Fondements probabilistes

Principe de la maximisation de la vraisemblance Estimation des paramètres

Théorème de Bayes

Probabilités conditionnelles – On se place dans le cadre binaire $Y \in \{+, -\}$

Estimer la probabilité conditionnelle P(Y/X)

$$P(Y = y_k/X) = \frac{P(Y = y_k) \times P(X/Y = y_k)}{P(X)}$$
$$= \frac{P(Y = y_k) \times P(X/Y = y_k)}{\sum_{l=1}^{K} P(Y = y_l) \times P(X/Y = y_l)}$$

Dans le cas à 2 classes

$$\frac{P(Y = +/X)}{P(Y = -/X)} = \frac{P(Y = +)}{P(Y = -)} \times \frac{P(X/= +)}{P(X/Y = -)}$$

La règle d'affectation devient Si (ce rapport > 1) Alors Y = +

Cette quantité est facile à estimer à partir des données

Quelle hypothèse introduire pour rendre l'estimation de ce rapport possible ?

On parle de méthode semi-paramétrique parce qu'on ne fait pas d'hypothèses directement sur la distribution mais sur un rapport de distribution \rightarrow l'hypothèse est moins restrictive.

Hypothèse fondamentale de la régression logistique

$$\ln \left[\frac{P(X/Y = +)}{P(X/Y = -)} \right] = b_0 + b_1 X_1 + \dots + b_J X_J$$

Cette hypothèse couvre une très large classe de distributions

- Loi normale (idem Analyse discriminante)
- Loi exponentielle
- Lois discrètes
- Loi gamma, Beta, Poisson
- Mélange de variables explicatives binaires (0/1) et numériques

Moralite

- 1. Champ d'application théoriquement plus large que l'Analyse Discriminante
- Sa capacité à traiter et proposer une interprétation des coefficients pour les variables explicatives binaires est très intéressante

Le modèle LOGIT

Une autre écriture du rapport de probabilité

Écrivons $\pi(X) = P(Y=+/X)$

On définit le LOGIT de P(Y=+/X) de la manière suivante

$$\ln\left[\frac{(\pi(X))}{1-\bar{\pi}(X)}\right] = a_0 + a_1 X_1 + \dots + a_J X_J$$

$$1 - \pi(X) = P(Y = -/X)$$

Puisqu'on est dans un cadre binaire

$$\pi(X) = \frac{e^{a_0 + a_1 X_1 + \dots + a_J X_J}}{1 + e^{a_0 + a_1 X_1 + \dots + a_J X_J}}$$

C'est la fonction de répartition de la loi Logistique

$$\frac{\pi(X)}{1-\pi(X)} = \frac{P(+/X)}{P(-/X)}$$

Représente un « **odds** » c.à.d. un rapport de chances. Ex. odds = 2 → l'individu à 2 fois plus de chances d'être positif que d'être négatif.

La fonction logistique

Quelques éléments de lecture

Fonction logistique

A propos de la fonction de transformation

- $C(X) = a_0 + a_1 \cdot X_1 + ... + a_j \cdot X_j$ varie de -oo à +oo
- $0 \le \pi(X) \le 1$, c'est une probabilité !!!

A propos de la règle d'affectation

- $\pi(X) / [1 \pi(X)] > 1 \rightarrow Y=+$
- $\pi(X) > 0.5 \rightarrow Y=+$
- $C(X) > 0 \rightarrow Y=+$

Remarques:

- C(X) et π (X) permettent de classer les individus selon leur propension à être +
- Sauf que $\pi(X)$ est une « vraie » probabilité
- D'autres fonctions cumulatives pour transformer C(X). Ex. la loi normale : modèle PROBIT
- Fonction de transformation non-linéaire : on parle de régression non-linéaire dans la littérature

Données exemples pour ce support

Détection d'une maladie cardiaque

age	taux_max	angine	coeur
50	126	1	presence
49	126	0	presence
46	144	0	presence
49	139	0	presence
62	154	1	presence
35	156	1	presence
67	160	0	absence
65	140	0	absence
47	143	0	absence
58	165	0	absence
57	163	1	absence
59	145	0	absence
44	175	0	absence
41	153	0	absence
54	152	0	absence
52	169	0	absence
57	168	1	absence
50	158	0	absence
44	170	0	absence
49	171	0	absence

1

Y: (+ = présence, - = absence)

X1 : age du patient (quantitative)

X2 : taux max (quantitative)

X3 : angine de poitrine (binaire)

Remarques sur la notation

Quelques précisions sur les notations et les expressions

$$Y(\omega)$$
 est la modalité de Y prise par un individu $_{0}$, observé

$$(X_1(\omega),\cdots,X_I(\omega))$$
 est la description d'un individu ω , dans l'espace des variables explicatives

$$P[Y(\omega) = +] = p_+$$

est la probabilité a priori d'un individu d'être positif

$$P[Y(\omega) = +/X] = \pi(X(\omega))$$
 est la probabilité qu' un individu ω quelconque soit +, c'est ce qu'on veut modéliser

$$\ln \left| \frac{\pi(X(\omega))}{1 - \pi(X(\omega))} \right| = a_0 + a_1 X_1(\omega) + \ldots + a_J X_J(\omega) \quad \text{ est le LOGIT d'un individu } \omega$$

avec

ou
$$\ln \left| \frac{\pi(X(\omega))}{1 - \pi(X(\omega))} \right| = X(\omega) \times a$$

 $a' = (a_0, a_1, \dots, a_J)$

$$X(\omega) = (1, X_1(\omega), \dots, X_J(\omega))$$

11

On veut estimer à partir des n observations

 $\hat{a}' = (\hat{a}_0, \hat{a}_1, \dots, \hat{a}_J)$

Estimation des paramètres

Définir la vraisemblance

Le modèle binomial

- (1) Parce que Y est binaire $\{+, -\}$ ou $Y \in \{1, 0\}$ pour simplifier
- (2) Si Y était d'une autre nature, on utiliserait d'autres modèles (ex. Poisson, Multinomial, ...)

Pour un individu ω , on modélise la probabilité P(Y/X) avec le modèle binomial

$$\pi(\omega)^{Y(\omega)} \times (1 - \pi(\omega))^{[1-Y(\omega)]}$$

$$Y(\omega) = 1 \Rightarrow P(Y=1/X) = \pi$$

$$Y(\omega) = 0 \Rightarrow P(Y=0/X) = 1-\pi$$

La vraisemblance (LIKELIHOOD) pour un échantillon Ω (les observations sont i.i.d.)

$$L = \prod \pi^{Y} \times (1 - \pi)^{[1 - Y]}$$
 Interprétation ? Valeur max. ?

La log-vraisemblance (LOG-LIKELIHOOD)

$$LL = \sum_{\alpha} Y \times \ln(\pi) + [1 - Y] \times \ln(1 - \pi)$$

Estimation des paramètres

Méthode du maximum de vraisemblance

N'oublions pas que

$$\ln \left[\frac{\pi}{1-\pi} \right] = Xa$$
On veut estimer à partir des nobservations
$$\frac{1}{1-\pi} = Xa$$
On veut estimer à partir des nobservations

Principe de la maximisation de la vraisemblance : produire les paramètres de manière à maximiser la quantité

$$LL = \sum_{\omega} Y \times \ln(\pi) + (1 - Y) \times \ln(1 - \pi)$$

- \hat{a} est un EMV (estimateur du maximum de vraisemblance) avec toutes ses qualités :
 - asymptotiquement sans biais
 - variance minimale
 - asymptotiquement normal (important pour l'inférence)

<u>Remarque</u>: On manipule souvent la quantité [**-2LL**] que l'on appelle DEVIANCE (cf. analogie avec la SCR de la régression)

Un exemple sous EXCEL

			·						
				a0	a1	a2	a3	à	
				14.494	-0.126	-0.064	1.779	u	
age	taux_max	angine	coeur	cœur	C(X)	π	LL		
50	126	1	presence	1	1.982	0.879	-0.129		
49	126	0	presence	1	0.329	0.582	-0.542		
46	144	0	presence	1	-0.438	0.392	-0.936	18.	
49	139	0	presence	1	-0.497	0.378	-0.972		
62	154	1	presence	1	-1.305	0.213	-1.545		i e
35	156	1	presence	1	1.960	0.877	-0.132		j
67	160	0	absence	0	-4.093	0.016	-0.017		i
65	140	0	absence	0	-2.571	0.071	-0.074	I.I.	$L = \sum Y \times \ln(\pi) + [1 - Y] \times \ln(1 - \pi)$
47	143	0	absence	0	-0.500	0.378	-0.474		$r = \sum_{n} r \times m(n) + [r - r] \times m(r - n)$
58	165	0	absence	0	-3.280	0.036	-0.037		ω
57	115	1	absence	0	1.802	0.858	-1.955		
59	145	0	absence	0	-2.135	0.106	-0.112		
44	175	0	absence	0	-2.157	0.104	-0.109		
41	153	0	absence	0	-0.382	0.406	-0.520		
54	152	0	absence	0	-1.952	0.124	-0.133		
52	169	0	absence	0	-2.781	0.058	-0.060		
57	168	1	absence	0	-1.566	0.173	-0.190		
50	158	0	absence	0	-1.830	0.138	-0.149		Valeur de –2LL obtenue par
44	170	0	absence	0	-1.839	1 0.137	-0.147		
49	171	0	absence	0	-2.531	/ 0_074	— — 0.077		minimisation avec le
					1	/ -2LL	16.618	1	SOLVEUR
					, /	_			
				,		1			
						N. Carlotte			
			_						
							C		
			C .			× 1	e^{c}		
<i>C</i> -	$= a_0 + a_1$	$Y + \alpha$	$Y + \alpha$	$\iota^{-} Y$		2	$\tau = \frac{e^C}{1 + e^C}$	_	
C -	$-a_0 + a_1$	$x_1 \cdot a_2$	2^{2} $\frac{1}{2}$	¹ 3 ² 1 3		•	$1 + a^{0}$	7	
							1 ± 6		

Evaluation "empirique" de la régression

Bilan global de la régression basé sur les prédictions et la déviance

Première évaluation – La matrice de confusion + Mesures d'évaluation

Commune à toutes les techniques supervisées, permet les comparaisons entre méthodes (ex. Reg. Logistique vs. Arbre de décision, etc.)

				a٥	a ı	a۷	a	
				14.494	-0.126	-0.064	1.779	
age	taux_max	angine	coeur	cœur	C(X)	?	LL	Prédiction
50	126	1	presence	1	1.98	0.88	-0.13	presence
49	126	0	presence	1	0.33	0.58	-0.54	presence
46	144	0	presence	1	-0.44	0.39	-0.94	absence
49	139	0	presence	1	-0.50	0.38	-0.97	absence
62	154	1	presence	1	-1.30	0.21	-1.54	absence
35	156	1	presence	1	1.96	0.88	-0.13	presence
67	160	0	absence	0	-4.09	0.02	-0.02	absence
65	140	0	absence	0	-2.57	0.07	-0.07	absence
47	143	0	absence	0	-0.50	0.38	-0.47	absence
58	165	0	absence	0	-3.28	0.04	-0.04	absence
57	115	1	absence	0	1.80	0.86	-1.95	presence
59	145	0	absence	0	-2.13	0.11	-0.11	absence
44	175	0	absence	0	-2.16	0.10	-0.11	absence
41	153	0	absence	0	-0.38	0.41	-0.52	absence
54	152	0	absence	0	-1.95	0.12	-0.13	absence
52	169	0	absence	0	-2.78	0.06	-0.06	absence
57	168	1	absence	0	-1.57	0.17	-0.19	absence
50	158	0	absence	0	-1.83	0.14	-0.15	absence
44	170	0	absence	0	-1.84	0.14	-0.15	absence
49	171	0	absence	0	-2.53	0.07	-0.08	absence

Nombre	de	Prédicti -			
coeur	▼	presence	absence	Total	
presenc	е	3	3		6
absence	е	1	13		14
Total		4	16		20

Taux d'erre	0.20
Sensibilité	0.50
Spécificité	0.93
Précision	0.75

Si C(X) > 0 Alors Prédiction = « présence »

Ou, de manière équivalente : Si $\pi(X) > 0.5$ Alors Prédiction = « présence »

Mieux vaut réaliser cette évaluation sur un fichier test, n'ayant pas participé à la construction du modèle : les indicateurs sont non-biaisés

Deuxième évaluation – Les pseudo-R²

Modèle de référence : le modèle initial

Objectif: Produire des indicateurs similaires au R², coefficient de détermination de la régression linéaire.

Comment ? Comparer le modèle avec le modèle initial (trivial) constitué de la seule constante.

Modèle trivial : on n'utilise pas les

X pour prédire Y

$$LOGIT(\pi) = \ln \left[\frac{\pi}{1 - \pi} \right] = a_0$$

$$P(Y/X) = P(Y)$$

$$P(Y/X) = P(Y)$$

$$\hat{a}_0 = \ln \left[\frac{\hat{p}_+}{1 - \hat{p}_+} \right] = \ln \left[\frac{n_+}{n_-} \right]$$

$$LL(0) = \sum_{\omega} Y(\omega) \times \ln(\hat{p}_{+}) + \left[1 - Y(\omega)\right] \times \ln(1 - \hat{p}_{+})$$
$$= n \times \ln(1 - \hat{p}_{+}) + n_{+} \times \ln\left(\frac{\hat{p}_{+}}{1 - \hat{p}_{-}}\right)$$

Estimation « classique »

				-0.847	0.000	0.000	0.000
age	taux_max	angine	coeur	cœur	C(X)	π	LL
50	126	1	presence	1	-0.847	0.300	-1.204
49	126	0	presence	1	-0.847	0.300	-1.204
46	144	0	presence	1	-0.847	0.300	-1.204
49	139	0	presence	1	-0.847	0.300	-1.204
62	154	1	presence	1	-0.847	0.300	-1.204
35	156	1	presence	1	-0.847	0.300	-1.204
67	160	0	absence	0	-0.847	0.300	-0.357
65	140	0	absence	0	-0.847	0.300	-0.357
47	143	0	absence	0	-0.847	0.300	-0.357
58	165	0	absence	0	-0.847	0.300	-0.357
57	115	1	absence	0	-0.847	0.300	-0.357
59	145	0	absence	0	-0.847	0.300	-0.357
44	175	0	absence	0	-0.847	0.300	-0.357
41	153	0	absence	0	-0.847	0.300	-0.357
54	152	0	absence	0	-0.847	0.300	-0.357
52	169	0	absence	0	-0.847	0.300	-0.357
57	168	1	absence	0	-0.847	0.300	-0.357
50	158	0	absence	0	-0.847	0.300	-0.357
44	170	0	absence	0	-0.847	0.300	-0.357
49	171	0	absence	0	-0.847	0.300	-0.357
						211	24 425

Estimation « directe »

$$\hat{a}_0 = \ln \left\lceil \frac{6}{14} \right\rceil = -0.847$$

$$-2 \times LL(0) = -2 \times \left[20 \times \ln(1 - 0.3) + 6 \times \ln(\frac{0.3}{1 - 0.3})\right] \neq 24.435$$

Deuxième évaluation – Les pseudo-R²

Quelques indicateurs

McFadden's R²

$$R_{MF}^2 = 1 - \frac{LL(a)}{LL(0)}$$

Min = 0 si LL(a) = LL(0)

Max = 1 si L(a) = 1 c.à.d. LL(a) = 0

Cf. l'analogie avec le R² = 1 – SCR/SCT de la régression

COX and Snell's R²

$$R_{CS}^2 = 1 - \left(\frac{L(0)}{L(a)}\right)^{\frac{2}{n}}$$

Min = 0
Max si L(a) = 1
$$\rightarrow$$
 max $[R_{CS}^2] = 1 - (L(0))^{\frac{2}{n}}$

Nagelkerke's R²

$$R_N^2 = \frac{R_{CS}^2}{\max[R_{CS}^2]}$$

$$Min = 0$$

$$Max = 1$$

Prédiction de maladie cardiaque

LL(0)	-12.21729
L(0)	4.94E-06

LL(a)	-8.308844
L(a)	0.000246

R²mf	0.319911
R ² cs	0.323514
R²n	0.458704

Plus on s'écarte de 0, mieux c'est. Mais on ne sait pas trop quoi conclure, c'est « suffisamment » bien ou pas ?

Lecture et interprétation des coefficients

Ce qui fait le succès de la régression logistique

Risque relatif, odds, odds-ratio

Quelques définitions

Nombre de coeur		angine	•		
cœur2	▼		1	0	Total
	1		3	3	6
	0		2	12	14
Total			5	15	20

Y / X	1	0	
1	а	b	a+b
0	С	d	c+d
	a+c	b+d	n

Risque relatif

$$RR = \frac{P(+/1)}{P(+/0)} = \frac{a/(a+c)}{b/(b+d)}$$
$$= \frac{3/5}{3/15} = 3$$

Indique le surcroît de « chances » d'être positif du groupe « exposé » par rapport au groupe « témoin »: les personnes qui ont une angine de poitrine lors des efforts ont **3** fois plus de chances (que les autres) d'avoir une maladie cardiaque.

Odds

$$Odds(+/1) = \frac{P(+/1)}{P(-/1)} = \frac{a/(a+c)}{c/(a+c)}$$
$$= \frac{3/5}{2/5} = 1.5$$

Dans le groupe de personnes ayant une angine de poitrine lors des efforts, on a **1.5** fois plus de chances d'avoir une maladie cardiaque que de ne pas en avoir. De la même manière, on peut définir Odds(+/0) = 3/12 = 0.25

Odds-Ratio

$$OR(1/0) = \frac{Odds(+/1)}{Odds(+/0)} = \frac{a \times d}{b \times c}$$
$$= \frac{3 \times 12}{2 \times 3} = 6$$

Indique à peu près la même chose que le risque relatif : par rapport au groupe exposé, on a 6 fois plus de chances d'être positif (que d'être négatif) dans le groupe témoin.

Quel indicateur choisir?

Risque relatif, Odds, Odds-Ratio

Pourquoi choisir l'Odds-ratio?

Lorsque p_+ (prévalence) est très petit, OR ~ RR.

→ Presque toujours, l'un ou l'autre, c'est la même chose.

$$a << c \rightarrow a + c \approx c$$

$$b \ll d \rightarrow b + d \approx d$$

$$\Rightarrow RR = \frac{a/(a+c)}{b/(b+d)} \approx \frac{a/c}{b/d} = \frac{a \times d}{b \times c} = OR$$

MAIS l'odds-ratio est invariant selon le mode d'échantillonnage

Tirage aléatoire					
cœur2 x angine	1	0	Total		
1	3	3	6		
0	2	12	14		
Total	5	15	20		

RR	3
Odds(+/1)	1.5
Odds(+/0)	0.25
OD(L)	e

Souvent un vœu pieux : tirage aléatoire à probabilités égales dans la population. Échantillon aléatoire.

Tirage retrospectif (presque) équilibré				
cœur2 x angine	1	0	Total	
1	3	3	6	
0	1	6	7	
Total	5	9	13	

RR	1.8
Odds(+/1)	3
Odds(+/1) Odds(+/0)	0.5
OR(+)	6

Souvent pratiqué : on choisit l'effectif des positifs et des négatifs, et on échantillonne au hasard dans chaque groupe

→ I'OR reste de marbre !!!

Odds-ratio

Quel rapport avec la régression logistique?

Calcul sur un tableau de contingence

Tirage aléatoire				
cœur2 x angine 1 0 Total				
1	3	3	6	
0	2	12	14	
Total	5	15	20	

 $OR(1/0) = \frac{3 \times 12}{2 \times 3} = 6$

Régression logistique cœur = f(angine)

Model Chi² test		
Chi-2 2.6924		
d.f.	1	
P(>Chi-2)	0.1008	

Attributes in the equation

		i		
Attribute	Coef.	Std-dev	Wald	Signif
constant	-1.3 <mark>86294</mark>		•	•
angine	1.791759	1.118	2.5683	0.109

 $e^{1.791759} = 6$

Le coefficient de la Reg.Log. s'interprète comme le logarithme de l'odds-ratio.

→ On peut mesurer directement le surcroît de risque qu'introduit chaque facteur explicatif (variable 1/0).

A partir de l'intervalle de confiance du coefficient (normalité asymptotique) On peut déduire l'intervalle de confiance de l'odds-ratio

Intervalle de confiance de l'odds-ratio (ex. à 5%)

$$bb(a) = 1.791759 - 1.96 \times 1.118 = -0.399$$

 $bh(a) = 1.791759 + 1.96 \times 1.118 = 3.983$
Si l'intervalle contient facteur sur la variable

--> $bb(OR) = e^{-0.399} = 0.67$ $bh(OR) = e^{3.983} = 53.68$

Si l'intervalle contient la valeur « 1 », cela indique que l'influence du facteur sur la variable dépendante n'est pas significative au niveau de risque choisi.

Odds-Ratio

Aller plus loin que les Odds-ratio - Lecture en termes de différentiel de probabilités

angine 🔼		
1	0	Total général
3	3	6
2	12	14
5	15	20
	angine 1 3 2 5	

Proba(Présence)	0.6	0.2

P(cœur = présence / angine = 0) =
$$3/15 = 0.2$$

P(cœur = présence / angine = 1) = $3/5 = 0.6$

 \rightarrow Quand « angine = 1 », la probabilité de la présence de la maladie augmente de (0.6-0.2) = 0.4

Comment obtenir ce résultat avec la régression logistique ?

Attributes in the equation

Attribute	Coef.	Std-dev	Wald	Signif
constant	-1.386	0.6455	4.6123	0.0317
angine	1.792	1.118	2.5683	0.109

$$P(cour = + / angine = 0) = 1/(1+EXP[-(-1.386)]) = 0.2$$

 $P(cour = + / angine = 1) = 1/(1+EXP[-(-1.386+1.792)]) = 0.6$

 \rightarrow Quand « angine = 1 », la probabilité de la présence de la maladie augmente de (0.6-0.2) = 0.4

Comparer le poids relatif des variables

Coefficients non-standardisés vs. Coefficients standardisés

Cas de la régression linéaire

Prédire la consommation à partir du poids et de la puissance d'un véhicule

Modele	Puissance	Poids	Consommation
Daihatsu Cuore	32	650	5.7
Suzuki Swift 1.0 GLS	39	790	5.8
Fiat Panda Mambo L	29	730	6.1
VW Polo 1.4 60	44	955	6.5
Opel Corsa 1.2i Eco	33	895	6.8
Subaru Vivio 4WD	32	740	6.8
Toyota Corolla	55	1010	7.1
Opel Astra 1.6i 16V	74	1080	7.4
Peugeot 306 XS 108	74	1100	9
Renault Safrane 2.2. V	101	1500	11.7
Seat Ibiza 2.0 GTI	85	1075	9.5
VW Golt 2.0 GTI	85	1155	9.5
Citroen ZX Volcane	89	1140	8.8
Fiat Tempra 1.6 Liberty	65	1080	9.3
Fort Escort 1.4i PT	54	1110	8.6
Honda Civic Joker 1.4	66	1140	7.7
Volvo 850 2.5	106	1370	10.8
Ford Fiesta 1.2 Zetec	55	940	6.6
Hyundai Sonata 3000	107	1400	11.7
Lancia K 3.0 LS	150	1550	11.9
Mazda Hachtback V	122	1330	10.8
Mitsubishi Galant	66	1300	7.6
Opel Omega 2.5i V6	125	1670	11.3
Peugeot 806 2.0	89	1560	10.8
Nissan Primera 2.0	92	1240	9.2
Seat Alhambra 2.0	85	1635	11.6
Toyota Previa salon	97	1800	12.8
Volvo 960 Kombi aut	125	1570	12.7

Moyenne	77.7143	1196.9643	9.0750
Ecart-type	32.2569	308.9928	2.2329

On sait interpréter ces coefficients (dérivée partielle première) mais, exprimés dans des unités différentes, on ne peut pas comparer leurs rôles (poids) respectifs c.-à-d. quelles sont les variables les plus importantes dans la régression?

Les p-value nous donnent déjà une meilleure idée...

Solution 1 : Centrer et réduire les données

Coefficients standardisés à partir des données centrées-réduites Poids Constante 0.615016 0.369136 pas de constan

Poids 7 de 1 écart-type → Conso. 7 de 0.615 x é.t. Puissance $7 de 1 é.t. \rightarrow Conso. 7 de 0.369 x é.t.$

Solution 2 : Corriger la solution initiale

(Sans re-calcul de la régression)

$$\hat{a}_{x_j}^{std} = \hat{a}_{x_j} \times \frac{\hat{\sigma}_{x_j}}{\hat{\sigma}_{y}}$$

Coeff. Standardisés à partir de la formule de correction (cf. Ménard)

Poids Puissance Constante 0.615016 0.369136 pas de constan

coef.

coef.

Sélection de variables

Choisir les variables pertinentes pour la régression

Sélection de variables dans la pratique

Beaucoup de candidats, peu d'élus (souhaitables)

Dans les études réelles, beaucoup de variables disponibles, plus ou moins pertinentes, concurrentes... Trop de variables tue l'interprétation, il y a le danger du sur-apprentissage aussi.

Problème:

- Sélection « experte » manuelle basé sur Wald ou LR fastidieuse voire impossible
- On s'interdit de découvrir des relations auxquelles on n'a pas pensé

Solution:

- Utiliser des techniques numériques pour choisir les « meilleures » variables
- Principe du Rasoir d'Occam : à performances égales, plus un modèle sera simple, plus il sera robuste ; plus aisée sera son interprétation également.
- Attention : Ne pas prendre pour argent comptant la solution, plutôt se servir de l'outil pour bâtir des scénarios (qu'on présentera/discutera avec l'expert)
- → Travail exploratoire : combinaison de variables, construction de nouvelles variables, etc.

2 approches

- 1. Sélection de variables = Optimisation d'un critère
- 2. S'appuyer sur les outils inférentiels = Significativité des variables

Sélection par optimisation

Critère AIC (Akaïke) et BIC (Schwartz)

Constat

Plus le nombre de variables augmente, plus la déviance diminue (ou la vraisemblance augmente), même si la variable ajoutée n'est pas pertinente

Cf. par analogie la SCR ou le R² dans la régression linéaire, le degré de liberté diminue

Solution

Contrebalancer la réduction de la déviance avec une quantité traduisant la complexité du modèle \rightarrow Le problème de sélection devient un problème d'optimisation (minimisation)

Nombre de paramètres du modèle c.-à-d. nombre de variables + 1
$$AIC = -2LL + 2 \times (J+1)$$
 Critère BIC
$$BIC = -2LL + \ln(n) \times (J+1)$$
 Plus exigeant, pénalise plus la complexité \Rightarrow sélectionne moins de variables.

Procédure

On va évaluer des successions de modèles emboîtés :

- En les ajoutant au fur et à mesure → FORWARD
- En les retirant au fur et à mesure → BACKWARD
- STEPWISE : En alternant FORWARD / BACKWARD c.-à-d. vérifier que chaque ajout de variable ne provoque pas la sortie d'une autre variable

Règle d'arrêt : l'adjonction ou le retrait d'une variable n'améliore plus le critère

```
Sélection par optimisation
 heart <- read.table(file="heart_for_var_selection.txt",sep="\t",header=TRUE,dec=".")
 #description des modèles
Détail sélection FORWARD sous R
 str_constant <- "~1"
 str_full <- "~age+restbpress+max_hrate+chest_pain_asympt_1+chest_pain_atyp_angina_1+..."
 #départ modele avec la seule constante + sélection forward
 modele <- glm(coeur ~1, data = heart, family = binomial)</pre>
 modele.forward <- stepAIC(modele,scope = list(lower = str_constant, upper = str_full),</pre>
 trace = TRUE, data = heart, direction = "forward")
 summary(modele.forward)
 Df Deviance ___AIC
 207.86,211.86
+ chest pain asympt 1
 210.88 214.88
+ exercice angina yes 1
 233.13 237.13
+ chest pain atyp angina 1
 256.55 260.55
+ max hrate
 273.82 277.82
+ chest pain non anginal 1
 277.68 281.68
 + age
 280.69 284.69
+ blood sugar f 1
+ restbpress
 282.60 286.60
 285.09 287.09
 <none>
+ restecg left vent hyper 1
 283.81 287.81
 AIC de départ, modèle initial : 287.9
+ restecg normal 1
 284.09 288.09
 Step: AIC=211.86
coeur ~ chest pain asympt
 Meilleure variable : « chest pain asympt 1 »
 AIC de M(chest paint asympt 1) = 211.86
 Df Deviance
 AIC
+ exercice angina yes 1
 177.59 183.59
 Point de départ d'une nouvelle recherche
 202.85 208.85
 + max hrate
+ blood sugar f 1
 203.16 209.16
+ chest pain atyp angina 1
 203.47 209.47
 207.86 211.86
 <none>
 + age
 205.98 211.98
 Deuxième meilleure variable, acceptée puisque AIC continue à
 + restbpress
 206.59 212.59
 diminuer: « exercice angina yes 1 »
+ chest pain non anginal 1
 207.08 213.08
 AIC = 183.59
+ restecg normal 1
 207.31 213.31
+ restecg left vent hyper 1
 207.68 213.68
Step: AIC=183.59
coeur ~ chest pain asympt 1 + exercice angina yes
 Arrêt lorsque AIC ne diminue plus !!!
 Df Deviance
+ chest_pain_atyp_angina_1
 1
 172.93 180.93
```

Sélection par optimisation

Comparaison des solutions : FORWARD, BACKWARD, BOTH (#STEPWISE)

```
Coefficients:
Coefficients:
 Estimate Std. Error z value Pr(>|z|)
 Estimate Std. Error z value Pr(>|z|)
 1.408 0.159255
 (Intercept)
 1.1628
 0.8261
(Intercept)
 1.3876
 1.1683
 1.188 0.23497
 chest pain atyp angina 1 -2.8548
 0.5293 -5.394 6.90e-08 ***
 -0.2709
 0.9811 -0.276 0.78249
chest pain asympt 1
 chest pain non anginal 1
 -1.9267
 0.5218
 -3.692 0.000222 ***
exercice angina yes 1
 2.2536
 0.4331 5.204 1.95e-07 ***
 blood sugar f 1
 -1.2097
 0.8092 -1.495 0.134923
chest pain atyp angina 1 -3.1051
 1.0511 -2.954 0.00314 **
 exercice angina yes 1
 0.4290
 5.212 1.86e-07 ***
chest pain non anginal 1 -2.1765
 1.0459 -2.081 0.03744 *
 2.2362
blood sugar f 1
 -1.1871
 0.8175 -1.452 0.14646
 Signif. codes:
 0 \**** 0.001 \*** 0.01 \** 0.05 \.' 0.1 \ ' 1
Signif. codes: 0 \*** 0.001 \** 0.01 \** 0.05 \. 0.1 \\ 1
 BACKWARD
 FORWARD
 (Dispersion parameter for binomial family take
(Dispersion parameter for binomial family
 Null deviance: 285.09
 on 207
 degrees of freedom
 Null deviance: 285.09 on 207 degrees of freedom
 Residual deviance: 165.77 on 203
 degrees of freedom
Residual deviance: 165.69 on 202 degrees of freedom
AIC: 177.69
 AIC: 175.77
Coefficients:
 Estimate Std. Error z value Pr(>|z|)
 Bilan
(Intercept)
 1.1628
 0.8261
 1.408 0.159255
 2.2362
 0.4290
 5.212 1.86e-07 ***
exercice angina yes 1
 La solution diffère selon le sens de la recherche (normal)
chest pain atyp angina 1 -2.8548
 0.5293 -5.394 6.90e-08 ***
chest pain non anginal 1 -1.9267
 0.5218 -3.692 0.000222 ***
blood sugar f 1
 -1.2097
 0.8092 -1.495 0.134923
 Une variable choisie par AIC n'est pas forcément
Signif. codes: 0 \*** 0.001 \** 0.01 \
 STEPWISE
 significative dans la régression 🕾 😁
(Dispersion parameter for binomial family taken to be 1)
 Null deviance: 285.09 on 207 degrees of freedom
 Gourmandise en temps de calcul : chaque variable à tester
Residual deviance: 165.77 on 203 degrees of freedom
AIC: 175.77
 (intro ou sortie) → une régression logistique 🖯 🥱
```