Interpretation of linear, logistic and Poisson regression models with transformed variables and its implementation in the R package tlm

Jose Barrera-Gómez^a

jbarrera@creal.cat

^aCentre for Research in Environmental Epidemiology http://www.creal.cat

Barcelona, October 24, 2013

Introduction

- Variables in a linear regression model are frequently transformed (e.g., homogeneity of variance, normality of errors, linearization, homogeneity of predictors).
- Researchers in health sciences are familiar with such transformations but less is known on how to interpret and report the effects in the original scale of the variables.
- The logarithmic transformation is especially important (e.g., adequacy of the lognormal distribution to describe ferritin, calcium, immunoglobulin, triglyceride or cotinine levels).

2 / 22

Aims

- Illustrate the interpretation of effects, in the original scale, under a linear model with transformed variables.
- Pay particular attention to the logarithmic transformation but also consider other transformations.
- Consider transformations of the explanatory variable in the logistic and Poisson regression models.
- Provide the R package tlm, which produces both numerical and graphical outputs.

Concepts

Linear model

Supose that we are interested in estimating the effect of an explanatory variable X on a response variable Y, based on the multiple linear regression model

$$\mathbb{E}(\tilde{Y}) = \beta \tilde{X} + K$$

$$K = \beta_0 + \beta_2 X_2 + \dots + \beta_p X_p$$

$$\tilde{Y} \text{ and } \tilde{X} \text{ are transformations of } Y \text{ and } X$$

$$(1)$$

Assumptions

Monotonic bijective transformations. Specifically,

$$\tilde{Y} = f_a(Y)$$
 and $\tilde{X} = f_b(Y)$, where

$$f_p(U) = \begin{cases} \log(U) & \text{if } p = 0 \\ U^p & \text{if } p \neq 0 \end{cases}, U > 0.$$
 (2)

② The modeled variable, \tilde{Y} (or Y if the response variable is untransformed), is normally distributed conditional on the explanatory variables, and therefore, symmetric.

Transforming means

The generalized mean

If we calculate the (arithmetic) mean in the transformed space and then undo the transformation, we obtain the generalized mean:

$$f_p^{-1}(\overline{f_p(Y)}) = \left(\frac{\sum_i Y_i^p}{n}\right)^{1/p}.$$

Particular cases

Harmonic mean if p = -1

Geometric mean if p = 0 (log)

Arithmetic mean if p = 1 (no transformation)

Quadratic mean if p = 2

The median

Under the assumption of symmetry (\leftarrow normality) and the family $f_{\rho}()$, the generalized mean is equal to the median.

Intepretation of linear models with transformed response

Under assumptions required for a linear model fitting and the family of transformations $f_p()$:

If no transformations

- Measure for the position of Y|X and effect of X on Y: expected (adjusted) mean.
- Effect size does not depend on X (nor K): $\Delta X = 1 \Rightarrow \Delta \mathbb{E}(Y) = \beta$. Additive-additive relationship.

Under transformations $f_p()$

- Measure for the position of Y|X and effect of X on Y: expected (adjusted) median or generalized mean (geometric, harmonic or quadratic in some cases).
- Effect size does depend on X (and K): it can not be summarized by (a function of) β .

Exception: log transformation in Y and/or X...

Linear models with log transformations

Linear models with log transformations

(a): intima media thickness (IMT) and age. (b): birth weight and cord serum cotinine. (c): cat allergen levels in the home, measured in the living room and in the bed mattress.

Intepretation of linear models with log transformations

Interpretation and size of the (adjusted) effect of X on Y under linear models with log transformed variables. In the transformed model, β is the regression coefficient associated to X.

Model	Log	Effect size [†]	Effect interpretation
Linear	none Y	$\widehat{\Delta E} = \hat{\beta}c$ $\widehat{\Delta M}_{\%} = 100 \left(e^{\hat{\beta}c} - 1 \right) \%$	Additive change in the mean of Y when adding c^\S units to X Relative change in the median f of f when adding f units to f
	<i>X X</i> , <i>Y</i>	$\widehat{\Delta E} = \widehat{eta} \log(q)$ $\widehat{\Delta M}_{\%} = 100 \left(q^{\widehat{eta}} - 1\right) \%$	Additive change in the mean of Y when multiplying X by q Relative change in the median $^\sharp$ of Y when multiplying X by q
Logistic	none X	$ \widehat{OR} = e^{\widehat{\beta}c} \widehat{OR} = q^{\widehat{\beta}} $	Odds ratio for Y when adding c^{\S} units to X Odds ratio for Y when multiplying X by q
Poisson	none X	$\widehat{\Delta E}_{\%} = 100(e^{\hat{\beta}c} - 1)\%$ $\widehat{\Delta E}_{\%} = 100(q^{\hat{\beta}} - 1)\%$	Relative change in the mean of Y when adding c^\S units to X Relative change in the mean of Y when multiplying X by q

^{†:} $(1-\alpha)\%$ confidence interval is obtained when replacing $\hat{\beta}_i$ by $\hat{\beta}_i \pm z_{1-\alpha/2} \widehat{se}(\hat{\beta}_i)$.

^{#:} Equivalently, geometric mean.

^{§:} If X is binary, c = 1.

Intepretation of linear models with log transformations

Approximate interpretation of the regression coefficient β under linear models with log transformed variables as the effect for a 1 unit or a 1% increase in the quantitative explanatory variable of interest, X. The last column indicates the error in the approximation.

Log	Interpretation †	Approximation error [‡]
none <i>Y</i> <i>X</i> <i>X</i> , <i>Y</i> ^b	$\hat{\beta}$ units change in the mean \S of Y for unit increase in X $100\hat{\beta}\%$ change in the median \S of Y for unit increase in X $\hat{\beta}/100$ units change in the mean of Y for 1% increase in X $\hat{\beta}\%$ change in the median \S of Y for 1% increase in X	none $ < 10\% \text{ if } \hat{\beta} < 0.2; < 5\% \text{ if } \hat{\beta} < 0.1 \\ 0.5\% \text{ for any } \hat{\beta} \\ < 10\% \text{ if } \hat{\beta} < 20; < 5\% \text{ if } \hat{\beta} < 10 \\ $

^{†:} $(1-\alpha)\%$ confidence interval is obtained when replacing $\hat{\beta}_i$ by $\hat{\beta}_i \pm z_{1-\alpha/2} \hat{se}(\hat{\beta}_i)$.

^{#:} Percentage error relative to the true value of the effect.

^{§:} Equivalently, geometric mean.

b: Also valid in the Poisson regression model with log transformed X.

Intepretation of linear models with other transformations

Expected adjusted median of the response Y

$$\hat{M}(x) = f_a^{-1}(\hat{\beta}f_b(x) + \hat{\bar{K}}),$$

where

$$\widehat{\bar{K}} = \hat{\beta}_0 + \hat{\beta}_2 \bar{X}_2 + \dots + \hat{\beta}_p \bar{X}_p.$$

Expected adjusted effect of X ($X = u_1 \rightarrow X = u_2$) on the median of the response Y

• Additive change in the median of Y:

$$\widehat{\Delta M} = \widehat{M}(u_2) - \widehat{M}(u_1) = f_a^{-1}(\widehat{\beta}f_b(u_2) + \widehat{K}) - f_a^{-1}(\widehat{\beta}f_b(u_1) + \widehat{K}).$$

• Percent change in the median of Y:

$$\widehat{\Delta M}_{\%} = 100 \frac{\widehat{M}(u_2) - \widehat{M}(u_1)}{\widehat{M}(u_1)} \% = 100 \left[\frac{f_a^{-1}(\widehat{\beta}f_b(u_2) + \widehat{K})}{f_a^{-1}(\widehat{\beta}f_b(u_1) + \widehat{K})} - 1 \right] \%,$$

For binary X, $u_1 = 0$ and $u_2 = 1$, and b = 1.

Software implementation

The R package tlm

We are developing the R package tlm which allows to interpret and display adjusted effects both graphically and numerically.

Main functions

- tlm: fits the model in the transformed space.
 - Specific methods print and summary provide additional information on the transformations done.
 - Specific method plot (original space, transformed space and graphical diagnosis).
- predict: computes the expected adjusted median of Y (or the adjusted mean of $f_a(Y)$, in the transformed space) as a function of X. Confidence intervals are based on parametric bootstrap.
- effectInfo: provides information about how to interpret effects in the original scale.
- effect: computes the expected change in the adjusted median of Y associated to a given change in X.

Cat allergen levels measured in the living room (Y) and in the bed mattress (X):


```
> head(cat)
```

```
id
 bed
 room cat
 logbed logroom
1 30001 0.3781000
 8.004959 Yes -0.9725966 2.0800612
2 30002 0.2546667
 0.216320 No -1.3677996 -1.5309965
3 30004 0.2888511 20.437040 Yes -1.2418439 3.0173489
4 30005 0.0718000 0.384000 No -2.6338708 -0.9571127
5 30006 0.0916053 0.192640 No -2.3902661 -1.6469321
6 30007 0.0860870
 0.103600 No -2.4523969 -2.2672179
> library(tlm)
> catmodel <- tlm(y = logroom, x = logbed, z = cat, ypow = 0, xpow = 0, data = cat)
> catmodel
Linear regression fitted model in the transformed space
Transformations:
 In the response variable: log
 In the explanatory variable: log
Call:
lm(formula = logroom ~ logbed + cat, data = cat)
Coefficients:
(Intercept)
 catYes
 logbed
 -0.1282
 0.5913
 1.4296
```


> summary(catmodel) Linear regression fitted model in the transformed space Transformations: In the response variable: log In the explanatory variable: log Call: lm(formula = logroom ~ logbed + cat, data = cat) Residuals: Min 10 Median 30 Max -5.2453 -0.9784 -0.0585 0.7937 5.4805 Coefficients: Estimate Std. Error t value Pr(>|t|) (Intercept) -0.1282 0.1183 -1.083 0.279 logbed 0.5913 0.0483 12.242 < 2e-16 *** catYes 1.4296 0.2199 6.500 2.06e-10 *** ___ Signif. codes: 0 '***, 0.001 '**, 0.01 '*, 0.05 '., 0.1 ', 1 Residual standard error: 1.555 on 468 degrees of freedom Multiple R-squared: 0.3853, Adjusted R-squared: 0.3827 F-statistic: 146.7 on 2 and 468 DF, p-value: < 2.2e-16

> plot(catmodel, xname = "Mattress levels", yname = "room levels")

> plot(catmodel, type = "diagnosis")

> predict(catmodel) # Default: 10 points in arithmetic progression in the given space
Estimated adjusted geometric mean of the response variable (original space):

Several options...

```
> predict(catmodel, x = quantile(cat$room, probs = 0:4/4))
> predict(catmodel. npoints = 100. space = "transformed". level = 0.99)
```

```
> effectInfo(catmodel)
The effect of X on Y can be summarized with a single number as follows:
- Change in X: multiplicative of factor q (equivalently, adding an r = 100 * (q - 1)\% to X)
 - Type of effect on Y: percent change in the geometric mean of Y
 - Effect size: 100 * (g^beta - 1)%
 beta coefficient estimate:
 Estimate Std. Error t value Pr(>|t|)
logbed 0.5913161 0.04830168 12.24214 4.354439e-30
Further details can be obtained using effect(), providing either the multiplicative ('q') or
the percent ('r') change in X, and the level for the confidence interval, 'level'.
> effect(catmodel)
Percent change in the geometric mean of Y when changing X
from the 1st to the 3rd quartile: 192.8697
95% confidence interval: (146.4713, 248.0028)
Several options...
> effect(object, x1 = NULL, x2 = NULL, c = NULL, q = NULL, r = NULL, npoints = NULL,
 level = 0.95, nboot = 5000, seed = 4321)
```

```
> catmodel2 <- tlm(y = logroom, x = cat, z = logbed, ypow = 0, data = cat) > effectInfo(catmodel2)
```

The effect of ${\tt X}$ on ${\tt Y}$ can be summarized with a single number as follows:

- Change in X: changing X from its reference, 'No', to the alternative level
- Type of effect on Y: percent change in the geometric mean of Y
- Effect size: 100 * [exp(beta) 1]%

beta coefficient estimate:

Estimate Std. Error t value Pr(>|t|)
1.429615e+00 2.199399e-01 6.500025e+00 2.061135e-10

Further details can be obtained using effect() and providing the level for the confidence interval, 'level'.

> predict(catmodel2)

Estimated adjusted geometric mean of the response variable (original space):

```
cat Estimate lower95% upper95%
1 No 0.3405043 0.2919107 0.3971872
2 Yes 1.4223169 0.9575328 2.1127059
```


> effect(catmodel2)

Adjusted change in the geometric mean of the response variable when the explanatory variable changes from its reference level, 'No', to an alternative level. Confidence interval for the difference was computing based on 5000 bootstrap samples:

```
EstimateDiff lower95% upper95% EstimatePercent lower95% upper95% No -> Yes 1.081813 0.6127211 1.757564 317.7089 171.1285 543.5352
```

Further information about interpreting the effect using effectInfo()

```
> plot(catmodel2, xname = "Cat at home", yname = "allergen leveles in the room",
+ las = 1, col = c("forestgreen", "red"))
```


Centre for Research in Environmental Epidemiology

Parc de Recerca Biomèdica de Barcelona Doctor Aiguader, 88 08003 Barcelona (Spain) Tel. (+34) 93 214 70 00 Fax (+34) 93 214 73 02

info@creal.cat www.creal.cat

Thanks!

Questions?