Contrast Coding in R: An Exploration of a Dataset

Rachel Baker Phonatics, Sept. 29, 2009

Thanks to:

http://www.ats.ucla.edu/stat/R/library/contrast_coding.htm
Roger Levy

Coding for Regressions

- Categorical variables need to be recoded into a series of variables which can then be entered into the regression model
- There are a variety of coding systems that can be used when coding categorical variables
- You should choose a coding system that reflects the comparisons that are most meaningful for testing your hypotheses

Coding for Regressions

- Coded comparisons represent planned comparisons and not post hoc comparisons
 - They are comparisons that you plan to do before you begin analyzing your data, not comparisons that you think of once you have seen the results of preliminary analyses.
- Some forms of coding make more sense with ordinal categorical variables than with nominal categorical variables

Some Coding Schemes

Contrast Comparison

Simple/Treatment Each level to reference level

Deviation Deviations from the grand mean

Helmert Levels of a variable with the mean of the

subsequent levels

Reverse Helmert Levels of a variable with the mean of the

previous levels

Forward Difference Each level minus the next level

Backward Difference Each level minus the previous level

User-Defined/ User-defined contrasts

Contrast

Specifying Multiple Contrasts

- Contrast coding can be used to specify any number of contrasts. E.g. for levels:
 1
 2
 3
 4
- 1) level 1 to level 3: 1 0 -1 0
- 2) level 2 to levels 1 and 4: -1/2 1 0 -1/2
- 3) levels 1 and 2 to levels 3 and 4: -1/2 -1/2 1/2
- The levels associated with the contrast coefficients with opposite signs are being compared.
 - The mean of the dependent variable is multiplied by the contrast coefficient
- Levels given a 0 are not involved in the comparison: they are multiplied by zero and "dropped out."

Specifying Multiple Contrasts

- Contrast coefficients must sum to zero. If they don't, the contrast is not estimable and you will get an error message.
- Which level of the categorical variable is assigned a positive or negative value is not terribly important
 - 10-10 is equivalent to -1010, but the sign of the regression coefficient would change
- In the 2nd and 3rd comparisons, the fractions sum to one (or minus one), but this is not necessary
 - While -1/2 1 0 -1/2 and -1 2 0 -1 both will give you the same t-value and p-value for the regression coefficient, the regression coefficients themselves would be different, as would their interpretation.

Implementing Multiple Contrasts

```
> mat = matrix(c(1, 0, -1, 0, -1/2, 1, 0, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2, -1/2
 1/2, -1/2, 1/2, 1/2), ncol = 3)
> mat
 [,1] [,2] [,3]
[1,] 1 - 0.5 - 0.5
 [2,] 0 1.0 -0.5
[3,] -1 0.0 0.5
[4,] 0 -0.5 0.5
> my.contrasts = mat %*% solve(t(mat) %*% mat)
> my.contrasts
 [,1] [,2] [,3]
 [1,] -0.5 -1.5
 [2,] 0.5 1 0.5
 [3,] -1.5 -1.5
[4,] 1.5 1 2.5
> contrasts(hsb2$race.f) = my.contrasts
```

Contrast Coding Wildcat Data

- R regression with the lmer function
 - Treatment Coding vs. Contrast Coding
- IV: native language 3 levels
 - English (native)
 - Chinese (non-native)
 - Korean (non-native)
- Ordered the levels: English, Chinese, Korean

Treatment Coding

Input:

> langCompare.lmer =lmer(duration~lang+ (1|Subject), data=myData)

Output: Estimate Std. Error t value langChinese 0.025920 0.002384 10.872 langKorean -0.004416 0.002091 -2.112

- Compares:
 - English vs. Chinese (langChinese)
 - English vs. Korean (langKorean)

Treatment Coding Matrix

- By default, R uses contr.treatment for unordered factors
- The first level of the factor is the baseline (here, English, so that the contrast matrix is all zeroes in the English row)

Chinese Korean

English 0 0
Chinese 1 0
Korean 0 1

Contrast Coding

Input:

- > contrasts(myData\$lang) = c(1, -.5, -.5)
 - Compares the native (English) group to the non-native (Chinese and Korean) groups
- > langCompare.lmer =lmer(duration~lang+ (1|Subject), data=myData)

Output: Estimate Std. Error t value

lang1 0.10002 0.010113 11.242

lang2 -0.00046 0.639887 1.388

Contrast Coding Matrix

• If too few [entries for the contrast matrix] are supplied, a suitable contrast matrix is created by extending value after ensuring its columns are contrasts (orthogonal to the constant term) and not collinear.

 $[,1] \qquad [,2]$

English 1.0 -5.551115e-17

Chinese -0.5 -7.071068e-01

Korean -0.5 7.071068e-01

Interpreting Contrast Coding Outputs

```
Estimate Std. Error t value 0.10002 0.010113 11.242 lang2 -0.00046 0.639887 1.388
```

- lang1: compares native (English) and nonnative (Chinese and Korean) groups
- lang2: compares Chinese and Korean groups

Explanation of Contrast Coding 1

- Ignoring speaker-specific effects, the predicted mean for a given language is the intercept plus the dot product of the language's contrast-matrix representation with the coefficients for the language factor.
- Since the two models are equivalent, their predicted means are the same for each language.

Explanation of Contrast Coding 2

- The contrast matrix has columns summing to 0
 - → The intercept can loosely be considered the predicted grand mean
- The coefficient for lang1 is the difference between
 - (a) the intercept and the English mean, and
 - (b) twice the difference between the intercept and the average of the Chinese and Korean means
- The coefficient for lang2 is the difference between Chinese and Korean divided by the square root of two
- These two coefficients operate on different scales, as reflected by the fact that the two columns of new.contrasts are vectors of different lengths

Further References

- Courtesy of Roger Levy
- Some useful information in:
 - Chambers & Hastie 1991, Section 2.3.2
 - Venables & Ripley 2002, Section 6.2
 - Healy 2000 ("Matrices for Statistics")