Kategoriális eredményváltozó modellezése: a logisztikus regresszió és változatai

Ferenci Tamás tamas.ferenci@medstat.hu

Utoljára frissítve: 2023. május 9.

Tartalom

Tartalomjegyzék

1	Általános gondolatok	1
2	Alapfogalmak bevezetése	2
3	A logisztikus regresszió becslése és alkalmazása	4

1. Általános gondolatok

Kvalitatív változó eredményváltozó pozíciójában

- Például a feladat egy "csődbe megy-e vagy sem" jellegű változó modellezése
- Ez bináris változó \to mint az eddig tárgyalt dummy változók, csak ezúttal eredményváltozóként
- Jelent ez módosulást? (Hiszen például magyarázó változóként mindegy volt, hogy egy változó bináris, az OLS-t nem zavarta, hogy történetesen csak 0 és 1 értékeket vesz csak fel)
- Most drasztikusan más a helyzet: Y nem modellezhető OLS-sel

OLS és a bináris eredményváltozó

• Matematikai részletekbe nem megyünk bele

- Intuitíve: gondoljunk arra, hogy az OLS elvileg bármilyen értéket becsülhet $-\infty$ és ∞ között \rightarrow egy ilyen hogyan lenne értelmezhető egy "csődbe megy-e vagy sem" kérdés válaszaként?!
- $\bullet\,$ De: mégis lineáris struktúrában fogjuk megoldani a problémát... csak trükkösebben alkalmazzuk: bináris Y helyett egy transzformált változóra
- Avagy fordítva megfogalmazva megtartjuk a lineáris kombinációt, de annak az eredményét áteresztjük egy olyan függvényen, ami a $(-\infty,\infty)$ -t a [0,1]-re képezi le

A mostani feladat általánosabban

- Tegyük fel, hogy elkészült a bináris Y-ra adott modellünk, és azt előrejelzésre használjuk
- Vegyük észre, hogy az Y szerinti érték egyfajta csoporttagságot jelent: becsődölő, működő
- Az előrejelzés ebben a kontextusban lényegében besorolás egy csoportba!
- Tehát mégegyszer: a megfigyelési egység két csoport valamelyikébe tartozik, mi a csoporttagságával összefüggő adatok alapján tippeljük meg a csoporttagságot
- Ezt a feladatot általában osztályozásnak (klasszifikáció) nevezik
- A klasszifikáció hatalmas gyakorlati jelentőségű feladat: melyik cég megy csődbe (a mérlegadatai alapján), melyik beteg fog meghalni (a laboreredmények alapján), kit vesznek fel adott munkahelyre (egyéni jellemzők alapján) stb. stb.

2. Alapfogalmak bevezetése

A feladat átalakítása

- Hogy a kérdést a magyarázó változók lineáris kombinációjával tudjuk kezelni, áttérünk más változóra
- Először is: nem az 1-es csoportba tartozás tényét, hanem annak $\mathbb{P}_{\underline{X}}$ feltételes valószínűségét fogjuk modellezni
- Az alsó index értelme: az 1-es csoportba tartozás valószínűsége, feltéve, hogy a magyarázó változók \underline{X} értékűek, azaz precízen: $\mathbb{P}_{\underline{X}} = \mathbb{P}\left(Y = 1 | \underline{X}\right)$
- Ezzel a $\{0,1\}$ változó helyett egy [0,1]-on lévőt kell modellezni
- Vegyük észre, hogy ezzel még nem léptünk ki az eddigi regressziós keretből, sőt, teljesen megfelelünk neki, hiszen egy bináris (0-1) változóra ez a feltételes valószínűség épp a feltételes várható érték!

• Azt fogjuk mondani, ez a későbbiek szempontjából lesz fontos, hogy az eredményváltozó eloszlása Bernoulli (p valószínűséggel vesz fel 1-et, 1-p valószínűséggel 0-t), és ennek a feltételes várható értékét modellezzük

A feladat további átalakítása

- Ez persze még mindig kevés, ezért újabb transzformációt alkalmazunk
- Odds (esély) fogalma: az 1-es csoportba tartozás valószínűsége a 0-s csoportba tartozás valószínűségéhez viszonyítva, jelen esetben valószínűség osztva 1-valószínűséggel
- Azaz

$$\mathrm{odds}_{\underline{X}} = \frac{\mathbb{P}_{\underline{X}}}{1 - \mathbb{P}_{\underline{X}}}$$

• Könnyen megoldható \mathbb{P}_X -re:

$$\mathbb{P}_{\underline{X}} = \frac{\text{odds}_{\underline{X}}}{1 + \text{odds}_{X}}$$

És még egy átalakítás

- Az odds már a $[0, \infty)$ intervallumon van
- Majdnem jó, egy utolsó trükk: bevezetjük a logit fogalmát, mint log-odds:

$$logit_X = ln odds_X$$

- És ez már a $(-\infty, \infty)$ -n van (és szimmetrikussá is tettük a siker és kudarc eloszlását rajta)!
- Na, ezt fogjuk lineáris struktúrával modellezni!

$$logit_{\underline{X}} = \beta_0 + \beta_1 X_1 + \beta_2 X_2 + \ldots + \beta_k X_k = \underline{X}^T \boldsymbol{\beta}$$

A módszer neve: logit regresszió, vagy logisztikus regresszió

Figyeljük meg, hogy itt nincs hibatag, hiszen az ingadozás abban fejeződik ki, hogy ez csak a feltételes várható érték, amire "rárakódik" az eredményváltozó Bernoulli eloszlása. Igazából a lineáris regresszió is leírható lett volna így: a feltételes várható értéket modellezzük lineárisan, majd rákeverünk egy $\mathcal{N}\left(0,\sigma^2\right)$ eloszlást. Itt ugyanez történik, csak a lineáris kombinációt még meg is transzformáljuk, és nem normálisat, hanem Bernoullitkeverünk rá. Erre a gondolatra később még visszatérünk.

A logisztikus regresszió visszafejtése

• Játszuk el mindezt visszafelé, feltéve, hogy β -k már ismert:

$$\begin{aligned} \log & \mathrm{it}_{\underline{X}} = \beta_0 + \beta_1 X_1 + \beta_2 X_2 + \ldots + \beta_k X_k \\ & \mathrm{odds}_{\underline{X}} = e^{\beta_0 + \beta_1 X_1 + \beta_2 X_2 + \ldots + \beta_k X_k} \\ & \mathbb{P}_{\underline{X}} = \frac{e^{\beta_0 + \beta_1 X_1 + \beta_2 X_2 + \ldots + \beta_k X_k}}{1 + e^{\beta_0 + \beta_1 X_1 + \beta_2 X_2 + \ldots + \beta_k X_k}} = \frac{e^{\underline{X}^T \boldsymbol{\beta}}}{1 + e^{\underline{X}^T \boldsymbol{\beta}}} \end{aligned}$$

- Az utolsó lépésben kapott $f(x)=\frac{e^x}{1+e^x}=\frac{1}{1+e^{-x}}$ épp a korábban emlegetett, $(-\infty,\infty)$ -t a [0,1]-be képező függvény!
- $oldsymbol{\beta}$ ismeretében egyszerű algebrai műveletekkel kapjuk a siker valószínűségeit
- És az utolsó lépés: hogy becsüljük meg β -t?
- Sajnos az OLS ahogy már mondtuk nem jó, új módszer kell: maximum likelihood (ML) becslés

3. A logisztikus regresszió becslése és alkalmazása

A logisztikus regressziós modell becslése

- Minden b választáshoz meghatározható a minta (itt: adatbázisunk) likelihood-ja (precízen: adott b mellett mekkora likelihood-dal jött volna ki a mintánk)
- Ezt fogjuk a **b**-ban maximalizálni, és így kapjuk $\widehat{m{eta}_{\mathrm{ML}}}$ -t
- Kérdés: hogyan kapjuk a minta likelihood-ját?
- Annyira nem nehéz, hiszen egy mintaelemre a kijövetelének valószínűsége $\mathbb{P}_{\underline{X}}$ (ha az eredményváltozója 1) illetve $1 \mathbb{P}_{\underline{X}}$ (ha eredményváltozója 0), mely értékek kiszámíthatóak adott **b** mellett (már láttuk is)
- Már csak az egész mintára (nem egyes mintaelemekre) kell kiszámítani, itt függetlenség feltételezésével élünk

A logisztikus regressziós modell becslése

• Az egész minta likelihood-ja így:

$$L(b_0, b_1, \dots, b_k) = \prod_{Y_i = 1} \mathbb{P}_{\underline{X}_i} \prod_{Y_i = 0} \left(1 - \mathbb{P}_{\underline{X}_i} \right) = \prod_{i = 1}^n \mathbb{P}_{\underline{X}_i}^{Y_i} \left(1 - \mathbb{P}_{\underline{X}_i} \right)^{1 - Y_i} =$$

$$= \prod_{i = 1}^n \left(\frac{e^{\underline{X}_i^T \mathbf{b}}}{1 + e^{\underline{X}_i^T \mathbf{b}}} \right)^{Y_i} \left[1 - \left(\frac{e^{\underline{X}_i^T \mathbf{b}}}{1 + e^{\underline{X}_i^T \mathbf{b}}} \right) \right]^{1 - Y_i}$$

• Ezzel a megoldandó feladat:

$$\max_{b_0,b_1,\ldots,b_k} L\left(b_0,b_1,\ldots,b_k\right)$$

A logisztikus regressziós modell becslése

• E helyett a gyakorlatban inkább a vele ekvivalens

$$\min_{b_0,b_1,\ldots,b_k} -2\ln L\left(b_0,b_1,\ldots,b_k\right)$$

feladatot oldjuk meg (nem csak numerikus okokból)

• Fontos különbség, hogy míg lineáris regresszió esetén volt zárt alakú megoldás, itt általában nincs, numerikus eljárást kell használni

Alkalmazás: elemzés

• Értelmezzük az együtthatókat:

$$\frac{\text{odds}_{X_1,\dots,X_{l-1},X_l+1,X_{l+1},\dots,X_k}}{\text{odds}_{X_1,\dots,X_{l-1},X_l,X_{l+1},\dots,X_k}} = \frac{e^{X_1,\dots,X_{l-1},X_l+1,X_{l+1},\dots,X_k}}{e^{X_1,\dots,X_{l-1},X_l,X_{l+1},\dots,X_k}} = e^{\beta l}$$

• Ezért az e^{β_l} -kat is meg szokták adni a programok, a nevük esélyhányados (odds ratio, OR)

Alkalmazás: előrejelzés

- Még egy megfontolást kell tenni: csak csődvalószínűséget kaptunk... de az előrejelzésben konkrét kimenet kell! Mikor soroljuk becsődölőbe? Ha ez a valószínűség 0,5-nél nagyobb? 0,1-nél? 0,99-nél...?
- Jelölje ezt a határt C (cut-off point, cut value):

$$\hat{Y} = 1 \Leftrightarrow \mathbb{P}_X > C$$

ullet Ekkor különböző C-khez különböző konkrét klasszifikációk tartoznak

A klasszifikáció jóságának mérése

Legalapvetőbb eszköz a klasszifikációs mátrix:

	$\hat{y} = 1$	$\hat{y} = 0$
y=1	6	1
y = 0	5	38

- Főátlóban a helyes osztályozások, ezek aránya a helyes osztályozási ráta (itt $\frac{6+38}{6+1+5+38} = 0.88$)
- Mellékátlóban: első- és másodfajú hibák (specificitás, szenzitivitás)
- \bullet Gondoljuk végig, hogyan változik ezek aránya C növelésére, ill. csökkentésére
- Szenzitivitás az (1-specificitás) függvényeben különböző C-kre: ROC-görbe (terület alatta: AUC)

C megválasztása veszteség-függvény alapján

- Ha tudjuk, hogy az egyes hibák milyen "költséget" jelentenek, akkor analitikusan választhatunk optimális C-t
- Veszteség-mátrix:

	$\widehat{y} = 1$	$\widehat{y} = 0$
y=1	0	1
y = 0	0,2	-0,2

• Ezzel az előző klasszifikációs mátrix költsége:

$$6 \cdot 0 + 1 \cdot 1 + 5 \cdot 0.2 + 38 \cdot (-0.2) = -5.6$$

• Azt a C-t választjuk, aminél ez minimális!

C megválasztása veszteség-függvény nélkül

- C korrekt megválasztása csak veszteség-függvény ismeretében lehetséges: ha nem tudjuk, hogy milyen súlyú a kétféle hibázás, akkor honnan tudhatnánk egyáltalán megmondani, hogy mi az, hogy "jó" választás?
- Néha azonban mégis rákényszerülünk a veszteségek ismerete nélküli döntésre
- Klasszikus (nem ROC-görbére támaszkodó) heurisztikák:
 - Fix 0.5-ös cutoff
 - A cutoff legyen az 1-esek mintabeli aránya
 - A cutoff legyen olyan, hogy azzal a predikált 1-esek aránya megegyezzen az 1-esek mintabeli arányával
- Optimalizálás a ROC-görbe alapján:
 - A specificitás és a szenzitivitás összege legyen maximális (Youden-szabály)
 - A bal felső optimális ponthoz legközelebbi pont választása (azaz $(1-Se)^2+(1-Sp)^2$ legyen minimális)

${\bf Modelljellemz\acute{e}s}\ {\bf pszeudo-} R^2\ {\bf mutat\acute{e}val}$

- Az OLS-nél látott \mathbb{R}^2 -hez hasonló elvű ("hol járunk az úton?") mutató szeretnénk LR-re is
- Az ESS helyett itt a $-2 \ln L$ jellemzi a modellt
- Mi a tökéletes modell? $\to \mathbb{P}_{\underline{X}} = 1$ ha Y = 1 és $\mathbb{P}_{\underline{X}} = 0$ ha $Y = 0 \to$ mennyi ennek a likelihoodja?
- Épp 1, $-2 \ln L = 0$
- Az üres semmilyen magyarázó változót nem tartalmazó modell $-2 \ln L$ -je analitikusan meghatározható (analóg a helyzet az OLS-sel)
- Az alapján a McFadden-féle pszeudo- R^2 :

$$R^{2} = \frac{\left(-2 \ln L_{\text{null}}\right) - \left(-2 \ln L_{\text{targy}}\right)}{-2 \ln L_{\text{null}}}$$

• Sok fenntartás van az ilyen mutatókkal kapcsolatban!

Modellszelekció

• Nested modellszelekció,

$$H_0: \beta_{q+1} = \beta_{q+2} = \ldots = \beta_{q+m} = 0$$

• Ha nagy mintánk van, akkor rendkívül kényelmesen vizsgálható egy új próbakészítési elvvel, az ún. likelihood-hányados (LR) elven konstruált teszttel:

$$\left(-2\ln\widehat{L}_{H_0}\right) - \left(-2\ln\widehat{L}_{H_1}\right) \sim \chi_m^2$$

- Üres modelltől való szignifikáns különbözés tesztelése: függetlenségvizsgálat
- Szaturált modelltől van szignifikáns különbözés tesztelése: illeszkedésvizsgálat