Statistics 191: Introduction to Applied Statistics

Jonathan Taylor Department of Statistics Stanford University

Statistics 191: Introduction to Applied Statistics Logistic regression

Jonathan Taylor Department of Statistics Stanford University

March 3, 2010

Topics

Statistics 191: Introduction to Applied Statistics

Jonathan Taylor Department of Statistics Stanford University

Today's class

- Binary outcomes.
- Logistic regression.
- Generalized linear models.
- Deviance.

Statistics 191: Introduction to Applied Statistics

Jonathan Taylor Department of Statistics Stanford University

Binary outcomes

- Most models so far have had response Y as continuous.
- Many responses in practice fall into the YES/NO framework.
- Examples:
 - 1 medical: presence or absence of cancer
 - 2 financial: bankrupt or solvent
 - industrial: passes a quality control test or not

Statistics 191: Introduction to Applied Statistics

Jonathan Taylor Department of Statistics Stanford University

Modelling probabilities

• For 0-1 responses we need to model

$$\pi(x_1,\ldots,x_p) = P(Y=1|X_1=x_1,\ldots,X_p=x_p)$$

- That is, Y is Bernoulli with a probability that depends on covariates $\{X_1, \dots, X_p\}$.
- Note:

$$\mathsf{Var}(Y) = \pi(1-\pi) = \mathsf{E}(Y) \cdot (1-\mathsf{E}(Y))$$

• **Or,** the binary nature forces a relation between mean and variance of *Y*.

Statistics 191: Introduction to Applied Statistics

Jonathan Taylor Department of Statistics Stanford University

Flu shot example

- A local health clinic sent fliers to its clients to encourage everyone, but especially older persons at high risk of complications, to get a flu shot in time for protection against an expected flu epidemic.
- In a pilot follow-up study, 50 clients were randomly selected and asked whether they actually received a flu shot. Y = Shot
- In addition, data were collected on their age $X_1 = \text{Age}$ and their health awareness $X_2 = \text{Health.Aware}$

Statistics 191: Introduction to Applied Statistics

Jonathan Taylor Department of Statistics Stanford University

Model for probabilities

Simplest model

$$\pi(X_1, X_2) = \beta_0 + \beta_1 X_1 + \beta_2 X_2$$

- Problems:
 - We must have $0 \le E(Y) = \pi(X_1, X_2) \le 1$
 - Ordinary least squares will not work because of relation between mean and variance.

Statistics 191: Introduction to Applied Statistics

Jonathan Taylor Department of Statistics Stanford University

Logistic model

Logistic model

$$\pi(X_1, X_2) = \frac{\exp(\beta_0 + \beta_1 X_1 + \beta_2 X_2)}{1 + \exp(\beta_0 + \beta_1 X_1 + \beta_2 X_2)}$$

- This automatically fixes $0 \le E(Y) = \pi(X_1, X_2) \le 1$.
- Note:

$$\operatorname{logit}(\pi(X_1, X_2)) = \operatorname{log}\left(\frac{\pi(X_1, X_2)}{1 - \pi(X_1, X_2)}\right) = \beta_0 + \beta_1 X_1 + \beta_2 X_2$$

Logistic curve

Statistics 191: Introduction to Applied Statistics

Jonathan Taylor Department of Statistics Stanford University

Logistic transform

Statistics 191: Introduction to Applied Statistics

Jonathan Taylor Department of Statistics Stanford University

Statistics 191: Introduction to Applied Statistics

Jonathan Taylor Department of Statistics Stanford University

Binary regression models

- Models E(Y) as some increasing function of $\beta_0 + \beta_1 X_1 + \beta_2 X_2$.
- The logistic model uses the function $f(x) = e^x/(1 + e^x)$.
- Can be fit using Maximum Likelihood / Iteratively Reweighted Least Squares.
- Coefficients have nice interpretation in terms of odds ratios
- Inference (?)

Statistics 191: Introduction to Applied Statistics

Jonathan Taylor Department of Statistics Stanford University

Odds Ratios

 One reason logistic models are popular is that the parameters have simple interpretations in terms of odds

$$ODDS(A) = \frac{P(A)}{1 - P(A)}.$$

Logistic model:

$$OR_{X_j} = \frac{ODDS(\ldots, X_j = x_j + 1, \ldots)}{ODDS(\ldots, X_j = x_j, \ldots)} = e^{\beta_j}$$

• If $X_j \in 0, 1$ is dichotomous, then odds for group with $X_j = 1$ are e^{β_j} higher, other parameters being equal.

Statistics 191: Introduction to Applied Statistics

Jonathan Taylor Department of Statistics Stanford University

Rare disease hypothesis

- When incidence is rare, $P(Y = 0) \approx 1$ no matter what the covariates X_j 's are.
- In this case, odds ratios are almost ratios of probabilities:

$$OR_{X_j} \approx \frac{\mathbb{P}(Y=1|\ldots,X_j=x_j+1,\ldots)}{\mathbb{P}(Y=1|\ldots,X_j=x_j,\ldots)}$$

- Hypothetical example: in a lung cancer study, an OR of 5 means for smoking vs. non-smoking means smokers are $e^5 \approx 150$ times more likely to develop lung cancer
- In flu example, the odds for a 45 year old with health awareness 50 compared to a 35 year old with the same health awareness are $e^{2.2178} = 9.18$, but ratio of probs is $0.1932/0.0254 \approx 7.61$.

Statistics 191: Introduction to Applied Statistics

Jonathan Taylor Department of Statistics Stanford University Fitting the model $(g(\pi) = logit(\pi))$

- Initialize $\widehat{\pi}_i = \bar{Y}, 1 \leq i \leq n$
- ② Define $Z_i = g(\widehat{\pi}_i) + g'(\widehat{\pi}_i)(Y_i \widehat{\pi}_i)$
- Fit weighted least squares model

$$Z_i = \beta_0 + \sum_{j=1}^p \beta_j X_{ij}, \qquad w_i = \widehat{\pi}_i (1 - \widehat{\pi}_i)$$

- Set $\widehat{\pi}_i = \operatorname{logit}^{-1} \left(\widehat{\beta}_0 + \sum_{j=1}^p \widehat{\beta}_j X_{ij} \right)$.
- Repeat steps 2-4 until convergence.

This is basically Newton-Raphson.

Statistics 191: Introduction to Applied Statistics

Jonathan Taylor Department of Statistics Stanford University

Inference

The IRLS procedure suggests using approximation

$$\widehat{\beta} \approx N(\beta, (X'WX)^{-1})$$

- This allows us to construct Cls, test linear hypotheses, etc.
- What about comparing \mathcal{M}_F and \mathcal{M}_R ?

Statistics 191: Introduction to Applied Statistics

Jonathan Taylor Department of Statistics Stanford University

Deviance

- For a model \mathcal{M} , $DEV(\mathcal{M})$ replaces $SSE(\mathcal{M})$.
- Model is fit to minimize

$$DEV(\mathcal{M}) = -2 \log L(\mathcal{M}|Y,X) + \dots$$

In least squares regression, we use

$$SSE(\mathcal{M}_R) - SSE(\mathcal{M}_F) \sim \chi^2_{df_R - df_F}$$

This is replaced with

$$DEV(\mathcal{M}_R) - DEV(\mathcal{M}_F) \stackrel{n \to \infty}{\sim} \chi^2_{df_R - df_F}$$

 Resulting tests do not agree with those coming from IRLS (Wald tests). Both are often used.

Binary regression

Statistics 191: Introduction to Applied Statistics

Jonathan Taylor Department of Statistics Stanford University

Deviance

0

$$DEV(\mu|Y) = -2\log L(\mu|Y) + -2\log L(Y|Y)$$

where μ is a location estimator for Y

• If Y is Gaussian with independent $N(\mu_i, \sigma^2)$ entries

$$DEV(\mu|Y) = \frac{1}{\sigma^2} \sum_{i=1}^{n} (Y_i - \mu_i)^2$$

• If Y is binary, with mean π

$$DEV(\pi|Y) = -2\sum_{i=1}^{n} Y_i \log(\pi_i) + (1 - Y_i) \log(1 - \pi_i)$$

Binary regression

Statistics 191: Introduction to Applied Statistics

Jonathan Taylor Department of Statistics Stanford University

Deviance

• In the logistic model,

$$DEV(\beta|Y) = -2\sum_{i=1}^{n} Y_i \operatorname{logit}(\pi_i(\beta)) + \log(1 - \pi_i(\beta))$$
$$= -2\sum_{i=1}^{n} Y_i \left(\beta_0 + \sum_{j=1}^{p} \beta_j X_{ij}\right) + \log(1 - \pi_i(\beta))$$

Statistics 191: Introduction to Applied Statistics

Jonathan Taylor Department of Statistics Stanford University

Other points

- Diagnostics: similar to least square regression, only residuals used are *deviance residuals* . . .
- Model selection: because it is fit based on likelihood, stepwise selection can be used easily . . .

Diagnostics for logistic model

Statistics 191: Introduction to Applied Statistics Jonathan Taylor

Jonathan Taylor Department of Statistics Stanford University

Binary regression

Statistics 191: Introduction to Applied Statistics

Jonathan Taylor Department of Statistics Stanford University

Probit transform

• Probit regression model:

$$\Phi^{-1}(\mathbb{E}(Y_i)) = \beta_0 + \sum_{j=1}^{p-1} \beta_j X_{ij}$$

where Φ is CDF of N(0,1), i.e. $\Phi(t) = pnorm(t)$.

Complementary log-log model (cloglog):

$$-log(-log(\mathbb{E}(Y_i)) = \beta_0 + \sum_{j=1}^{p-1} \beta_j X_{ij}.$$

• In logit, probit and cloglog $Var(Y_i) = \pi_i(1 - \pi_i)$ but the model for the mean is different.

Generalized linear models

Statistics 191: Introduction to Applied Statistics

Jonathan Taylor Department of Statistics Stanford University

Link & variance functions

Given a dataset $(Y_i, X_{i1}, \dots, X_{ip}), 1 \le i \le n$ we consider a model for the distribution of $Y|X_1, \dots, X_p$.

If

$$\eta_i = g(\mathbb{E}(Y_i)) = g(\mu_i) = \beta_0 + \sum_{j=1}^{\kappa} \beta_j X_{ij}$$

then g is called the *link* function for the model.

If

$$Var(Y_i) = \phi \cdot V(\mathbb{E}(Y_i)) = \phi \cdot V(\mu_i)$$

for $\phi > 0$ and some function V, then V is the called *variance* function for the model.

 Canonical reference: Generalized Linear Models, McCullagh and Nelder.

Binary regression as GLM

Statistics 191: Introduction to Applied Statistics

Jonathan Taylor Department of Statistics Stanford University

Binary (again)

• For a logistic model,

$$g(\mu) = \operatorname{logit}(\mu), \qquad V(\mu) = \mu(1 - \mu).$$

For a probit model,

$$g(\mu) = \Phi^{-1}(\mu), \qquad V(\mu) = \mu(1 - \mu).$$

• For a cloglog model,

$$g(\mu) = -\log(-\log(\mu)), \qquad V(\mu) = \mu(1-\mu).$$