

Lessons

- A. Odds
- B. Binary Dependent Variables
- C. Logistic Regression
- D. Logistic Regression Model using the *Default* Dataset (in the ISLR Library)
 - · No Predictor Variable
 - Single 0/1 Predictor Variable
 - · Single Continuous Predictor Variable
 - · Multiple Predictor Variables
- E. Predictions and Confusion Matrix
- F. Sensitivity, Specificity, and the ROC Curve

Odds

- Odds are one way to express the likelihood that an event will take place (e.g., a horse winning a race)
- Odds are written as X to Y or X:Y or X/Y
- Gambling odds are also called **odds against** (the probability that the event will not happen is greater than that it will happen)
 - In gambling, 10 to 1 odds mean that if you bet \$1 and you win, you get paid \$10*1 = \$10. If you bet \$100, you win \$100*10 = \$1000. You also get back your \$1 bet.
- However, in this lesson we will deal with odds for or odds on (the probability that the event is more likely to happen than not)
 - So 2 to 1 on means that the event is twice is likely to happen as not. The
 gambler who bets at "2 to 1 odds on" and wins, will get the \$1 and also his/her
 stake of \$2

 Georgia

Odds For in Statistics

- Odds are a ratio of probabilities
- Odds is generally used as odds in favor of an event happening
- Odds for is a ratio = $\frac{\text{probability that the event will happen}}{\text{probability that the event will not happen}}$
- If p = probability that an event will happen, then

$$Odds (for) = \frac{p}{(1-p)}$$

Odds For in Statistics

Using the previous example, if Odds for is 2:1, then

Odds (for) =
$$\frac{2}{1} = \frac{p}{(1-p)}$$
, thus

$$2(1-p)=p$$

$$2-2p=p$$

$$2 = 3p$$

$$p = \frac{2}{3}$$
 or 0.6667 or 66.67%

Georgia Tech

Odds and Probability

 Knowing Odds (for) we can get the value of p by using the equation:

$$p = \frac{Odds (for)}{1 + Odds (for)}$$

 Some examples of Odds and their respective p values are shown in the table

Odds	Odds (for)	р	(1 – <i>p</i>)
2:1	2/1 = 2	0.67	0.33
3:2	3/2 = 1.5	0.60	0.40
3:1	3/1 = 3	0.75	0.25
4:1	4/1 = 4	0.80	0.20
9:1	9/1 = 9	0.90	0.10
10:1	10/1 = 10	0.91	0.09
1:2	1/2 = 0.5	0.33	0.67
1:3	1/3 = 0.33	0.25	0.75
2:3	2/3 =0.67	0.40	0.60
1:4	1/4 = 0.25	0.20	0.80

A betting site shows that the odds of the New England Patriots winning the next Super Bowl is 5 to 1 or 5/1 (note that this site lists <u>odds against</u>). What is the **probability** of New England Patriots winning the next Super Bowl?

- A. 1%
- B. 5%
- C. 16.67%
- D. 25%

What is the correct answer?

C. 16.67%. *Odds for* = 1/5 = 0.2, so we know

$$p = \frac{Odds (for)}{1 + Odds (for)}$$
, hence $p = 0.2/1.2 = 1/6 = 0.1667$ or 16.67%

Georgia Tech

Quiz

Team Germany has a 12.5% probability of winning the next World Cup. What is the **odds for** Team Germany winning the next World Cup?

- A. 1/8
- B. 1/7
- C. 1/4
- D. 1/10

What is the correct answer?

B. 1/7.
$$p = 12.5\% = 0.125$$
, $Odds (for) = \frac{p}{(1-p)} = \frac{0.125}{(1-0.125)} = \frac{0.125}{0.875} = \frac{1}{7}$


Relationship Between Odds for and p

- Relationship between Odds for and p (the probability that an event will happen)
- Knowing p, we can get Odds (for) by using the equation:

$$Odds (for) = \frac{p}{(1-p)}$$

• Similarly, knowing *Odds* (*for*) we can get the value of *p* by using the equation:

$$p = \frac{Odds (for)}{1 + Odds (for)}$$


Examples of Binary Dependent Variables


- Whether a student will get an A in a class
- Whether a firm will go bankrupt in a year
- Whether a customer will make a purchase
- · Whether a customer will default on her/his mortgage
- Whether a loan will be approved or not
- You may have seen other examples

Georgia Tech

Using Linear Regression to Model Binary Outcomes


- I've created a synthetic dataset called GradesR.csv. You can download it and use it in R for this example
 - A grade of 1 means the student got an A on the exam, while a grade of 0 means that the student did not get an A
 - Hours refers to the amount of time that the student spent studying for the exam
- Task:
 - Do a boxplot of Hours vs. Grade
 - · Run a regression of Grades on Hours
 - Do a scatterplot with Hours on X-axis and Grades on Y-axis


Using Linear Regression to Model Binary Outcomes

- Questions:
 - Are all the predicted values either = 0 or 1?
 - Are some of the predicted values below 0?
 - · Are some of the predicted values above 1?
- All the predicted values lie on the regression line!
- How does one predict a grade of 1 or 0 using these predicted values on the regression line? What should we do?


Logistic Regression

Logistic regression is similar to linear regression, but with two main differences:

- 1. Y (outcome or response) is categorical
 - Yes/No
 - Approve/Reject
 - · Responded/Did Not Respond
 - Pass/Fail
- 2. Result is expressed as a **probability** of being in a group; this implies that the predicted value is always between 0 and 1


Logistic Regression

- We use the *logistic function* in logistic regression, which gives us the probability of being in a group
- Let p(x) = Prob(y = 1|x), or Probability that y=1 given a value of x
- We define the logistic function as:

$$p(x) = \frac{e^{b_0 + b_1 x}}{1 + e^{b_0 + b_1 x}},$$

i.e., $p(x) = \exp(b_0 + b_1 x)/[1 + \exp(b_0 + b_1 x)]$

• p(x) has the property that it is always between 0 and 1 for all values of x

Georgia Tech

Logistic Regression

- Let p = p(x) to simplify the notation:
 - $p = \exp(b_0 + b_1 x)/[1 + \exp(b_0 + b_1 x)]$
 - $1 p = 1 \frac{e^{b_0 + b_1 x}}{1 + e^{b_0 + b_1 x}} = \frac{1}{1 + e^{b_0 + b_1 x}} = 1/[1 + \exp(b_0 + b_1 x)]$
 - Therefore, $p/(1-p) = \exp(b_0 + b_1 x)$
- · Taking natural logs on both sides, we get:
 - $\log(p/(1-p)) = b_0 + b_1 x$
- As we have previously defined, $Odds(for) = \frac{p}{(1-p)}$, therefore
 - $\log(p/(1-p))$ is the log of odds for, or "logit," and
 - The logit model is: $logit(p) = log(p/(1 p)) = b_0 + b_1x$
- All other components of the regression model are the same

Why Transform from Probability to Log Odds?


- Why do we do the transformation from probability to log odds?
 - Because it is usually difficult to model a variable which has restricted range, such as probability
 - The transformation is an attempt to get around the restricted range problem because it maps probability ranging between 0 and 1 to log odds ranging from negative infinity to positive infinity
 - Another reason is that, among all of the infinite choices of transformation, the log of odds is one of the easiest to understand and interpret
- The transformation is called logit and $logit(p) = log(p/(1 p)) = b_0 + b_1x$


Georgia Tech

Interpreting the Logistic Regression Model

- logit(p) = $\log(p/(1-p)) = b_0 + b_1 x$ means that as x increases by 1 unit, the natural log of the odds increases by b_1
- This is the same as the odds increasing by a factor of $\exp(b_1)$, which is roughly $100*b_1$ percent
- Note that the exact odds change is $(e^{b_1} 1)*100 \%$

	Regre		
р	odds = $p/(1-p)$	In(odds)	
0.001	0.001	-6.9	
0.01	0.010	-4.6	
0.05	0.053	-2.9	
0.1	0.111	-2.2	
0.15	0.176	-1.7	
0.2	0.250	-1.4	
0.25	0.333	-1.1	
0.3	0.429	-0.8	
0.35	0.538	-0.6	
0.4	0.667	-0.4	
0.45	0.818	-0.2	
0.5	1.000	0.0	
0.55	1.222	0.2	
0.6	1.500	0.4	
0.65	1.857	0.6	
0.7	2.333	0.8	
0.75	3.000	1.1	
0.8	4.000	1.4	
0.85	5.667	1.7	
0.9	9.000	2.2	
0.95	19.000	2.9	
0.999	999.000	6.9	Ge
0.9999	9999.000	9.2	


The logistic function, p(x), returns values

- A. Between -10, + 10
- B. Between -1, 0
- C. Between (-infinity, + infinity)
- D. Between 0, 1

What is the correct answer?


D. Between 0, 1

 $\log(p/(1-p)) = b_0 + b_1 x$ means that as x increases by 1 unit,

- A. the natural log of the odds increases by b_1
- B. the odds increase by a factor of $exp(b_1)$
- C. the odds increase by roughly $100*b_1$ percent
- D. All of the Above
- E. None of the Above

What is the correct answer?

D. All of the Above (i.e., A, B, and C)


The Default Dataset in ISLR Package

The Default Dataset:

str(ISLR::Default)

'data.frame': 10000 obs. of 4 variables:

\$ default: Factor w/ 2 levels "No", "Yes": 1 1 1 1 1 1 1 1 1 1 ...

\$ student: Factor w/ 2 levels "No", "Yes": 1 2 1 1 1 2 1 2 1 1 ...

\$ balance: num 730 817 1074 529 786 ...


\$ income: num 44362 12106 31767 35704 38463 ...


Create a new dataframe df <- ISLR::Default and add two dummy variables

$$dft = \begin{cases} 1, & if \ default = "Yes" \\ 0, & otherwise \end{cases}$$

$$stdt = \begin{cases} 1, & if \ student = "Yes" \\ 0, & otherwise \end{cases}$$

Goorgia


Logistic Regression Models

We will look at the following:

- Model 1 (No Predictor Variables): $logit(p) = b_0$
- Model 2 (Single 0/1 Predictor Variable): $logit(p) = b_0 + b_1^* stdt$
- Model 3 (Single Continuous Predictor Variable): $logit(p) = b_0 + b_1^*balance$
- Model 4 (Multiple Predictors): $logit(p) = b_0 + b_1^* balance + b_2^* income + b_3^* stdt$

Where $p = \frac{Odds\ (for)}{1 + Odds\ (for)}$, probability that default = "Yes," and $\log it(p) = \log(p/(1-p))$

Model 1: No Predictor Variables, $logit(p) = b_0$

Model 1 <- glm(dft \sim 1 , data = df, family = "binomial") Coefficients: Estimate Std. Error z value Pr(>|z|)

- (Intercept) -3.36833 0.05574 -60.43 <2e-16 ***

 The intercept from the model with no predictor variables is the estimated log odds of being in
- · We can also transform the log of the odds back to a probability
- Our Model 1 is $logit(p) = Log Odds = log(p/(1-p)) = b_0 = -3.36833$
- Therefore Odds = p/(1-p) = exp(-3.36833) = 0.03447

default for the whole population of interest

- We know that, $p = \frac{\text{Odds (for)}}{1 + \text{Odds (for)}}$, therefore $p = \frac{0.03447}{1 + 0.03447} = 0.0333$
- 0.0333 is the probability of an individual being in default, i.e., p(y=1)
- If you do a count of default = "Yes" in the dataframe, you get 333 out of 10,000 records; i.e., p = 333/10000 = 0.0333, which matches the p that we calculated above!

Georgia Tech

Model 2: Single 0/1 Predictor Variable, $logit(p) = b_0 + b_1^* stdt$

Calculating the probability of default for non-students:

Model2 <- glm(dft ~ stdt , data = df, family = "binomial")
Coefficients:

Estimate Std. Error z value Pr(>|z|)
(Intercept) -3.50413 0.07071 -49.55 < 2e-16 ***
stdt 0.40489 0.11502 3.52 0.000431 ***

- The intercept $b_0 = -3.50413$ is the log odds for non-students since they are the reference group (or base case of student = 0)
- So, odds for non-students = exp(-3.50413) = 0.03007
- For non-students, $p = (\text{Prob. of Default} = \text{Yes}| \text{ student} = \text{No}) = \frac{\text{Odds}}{1 + \text{Odds}}$ therefore $p = \frac{0.03007}{1 + 0.03007} = 0.0292$

Model 2: Single 0/1 Predictor Variable, $logit(p) = b_0 + b_1^* stdt$

Calculating the probability of default for students:

Coefficients:

Estimate Std. Error z value Pr(>|z|)
(Intercept) -3.50413 0.07071 -49.55 < 2e-16 ***
stdt 0.40489 0.11502 3.52 0.000431 ***

- The coefficient for student (b_1 = 0.40489) is the amount that we have to add to b_0 to get the log odds for students = -3.50413 + 0.40489 = -3.09924
- So, odds for students = exp(-3.09924) = 0.04508
- For students, p = (Prob. of Default = Yes| student = Yes) = $\frac{\text{Odds}}{1 + \text{Odds}}$, therefore $p = \frac{0.04508}{1 + 0.04508} = 0.0431$

Model2 <- glm(dft ~ stdt , data = df, family = "binomial")

• Students have higher default probability than non-students!

Georgia Tech

Model 3: Single Continuous Predictor Variable, $logit(p) = b_0 + b_1^* balance$

Model3 <- glm(dft ~ balance, data = df, family = "binomial") Coefficients:


Estimate Std. Error z value Pr(>|z|)
(Intercept) -1.065e+01 3.612e-01 -29.49 <2e-16 ***
balance 5.499e-03 2.204e-04 24.95 <2e-16 ***

- Note that $b_1 = 0.0055$.
- An increase in the balance is associated with increasing the log odds of default, hence the odds, and hence the probability of default.
- Adding one unit (i.e., \$1) to the balance increases the log odds of default by 0.0055.

Making Predictions (p(x) = probability of default) Using Model 3

•
$$p(x) = \frac{e^{b_0 + b_1 x}}{1 + e^{b_0 + b_1 x}}$$
, $b_0 = -10.65$ and $b_1 = 0.0055$

- If x = \$1,000, then $p(x) = \frac{e^{-10.65 + 0.0055 * 1000}}{1 + e^{-10.65 + 0.0055 * 1000}} = 0.00576$, or less than 1%
- If x = \$1,500, then $p(x) = \frac{e^{-10.65 + 0.0055*1500}}{1 + e^{-10.65 + 0.0055*1500}} = 0.08317$, or 8.3%
- If x = \$2,000, then $p(x) = \frac{e^{-10.65 + 0.0055 * 2000}}{1 + e^{-10.65 + 0.0055 * 2000}} = 0.5866$, or 58.7%


For the logit model, increasing x by \$500 has a nonlinear effect on p(x)


Georgia Tech


Model 4: Multiple Predictors, $logit(p) = b_0 + b_1^* balance + b_2^* income + b_3^* stdt$

Model4 <- glm(dft ~ balance + income + stdt, data = df, family = "binomial")
Coefficients:

	Estimate	nate Std. Error		Pr(> z)	
(Intercept)	-1.087e+01	4.923e-01	-22.080	< 2e-16 ***	
balance	5.737e-03	2.319e-04	24.738	< 2e-16 ***	
income	3.033e-06	8.203e-06	0.370	0.71152	
stdt	-6.468e-01	2.363e-01	-2.738	0.00619 **	

- Note that $b_0 = -10.87$, $b_1 = 0.0057$, $b_2 = 0.000003$, $b_3 = -0.65$
- An increase in the balance is associated with increasing the log odds of default, hence the odds, and hence the probability of default
- Adding one unit (i.e., one \$) to the balance increases the log odds of default by 0.0057
- The coefficient of student = -0.65, implies that at a fixed value of balance and income, students
 are less likely to default than non-students! This is different from the result that you saw in
 Model 2


For this logistic model logit(p) = b_0 , where Y=1 is the default case, b_0 means that the intercept from the model with no predictor variables is the estimated

- A. odds of being in default for the whole population of interest
- B. log odds of being in default for the whole population of interest
- C. probability of being in default for the whole population of interest
- D. log odds of not being in default for the whole population of interest

What is the correct answer?

B. log odds of being in default for the whole population of interest


Making Predictions on the Fitted Data

- Let's use Model 4: logit(p) = $b_0 + b_1^*$ balance + b_2^* income + b_3^* stdt
- We can make predictions on the fitted data, and add them to the dataframe df, that we defined earlier


· We now have:

```
pred_outcome_model4 = \begin{cases} 1, & \text{if pred_prob_model4 is equal or greater than 0.5 (50%);} \\ 0, & otherwise \end{cases}
```

Georgia Tech


True Negative and False Positive

- Consider all the Y = 0 observations
- For each of these observations, we use the Logit model to make a prediction (using the X values)
- If the predicted value is 0, we get a true negative
- If the predicted value is 1, we get a **false positive**
- If we increase the cutoff value of p, the true negatives will increase and the false positives will decrease


True Negative and False Positive

- Consider all the Y = 0 observations
- For each of these observations, we use the Logit model to make a prediction (using the X values)
- If the predicted value is 0, we get a true negative
- If the predicted value is 1, we get a **false positive**
- If we increase the cutoff value of p, the true negatives will increase and the false positives will decrease


True Positive and False Negative

- Consider all the Y = 1 data observations
- For each observation, we use the Logit model to make a prediction (using the X values)
- If the predicted value = 1, we get a true positive
- If the predicted value = 0, we get a false negative
- If we increase the cutoff, the false negatives will increase and the true positives will decrease


True Positive and False Negative

- Consider all the Y = 1 data observations
- For each observation, we use the Logit model to make a prediction (using the X values)
- If the predicted value = 1, we get a true positive
- If the predicted value = 0, we get a false negative
- If we increase the cutoff, the false negatives will increase and the true positives will decrease


Confusion Matrix


		Predicted Value (pred_outcome		
		0	1	Total
True Value	0			9667
	1			333
	Total			10000

- A confusion matrix is where you record the performance of a classifier
- In this lesson, we want to gauge how our logit models perform
- In the ISLR: Default dataset, we have 333 cases with default = "Yes" (or Y=1) and 9667 records with default = "No" (or Y = 0). We have the row totals for this confusion matrix
- We need to record the predicted value (i.e., \hat{Y}) after we fit our logit model on this dataset

Confusion Matrix

		Predicted Value (pred_outcome		
		0	1	Total
True Value	0	9627 (true negative)	40 (false positive)	9667
	1	228 (false negative)	105 (true positive)	333
	Total			10000

- xtabs(~dft + pred_outcome_model4, data = df)
- We have fitted Model 4, and have used estimated predicted p = 0.5 as a cutoff for setting \hat{Y} to 1. Otherwise, we set $\hat{Y} = 0$
 - · What is the count of True Negatives? 9627
 - What is the count of True Positives? 105
 - · What is the count of False Positives? 40
 - · What is the count of False Negatives? 228


Sensitivity, Specificity, False Positive Rate

Sensitivity: True Positive Rate

$$Sensitivity = \frac{\text{true positive}}{\text{(true positive + false negative)}}$$

Specificity: True Negative Rate

$$Specificity = \frac{\text{true negative}}{(\text{true negative + false positive})}$$

• False Positive Rate = 1 - Specificity

$$False\ Positive\ Rate\ =\ \frac{\text{false\ positive}}{\text{(true\ negative\ +\ false\ positive)}}$$

Georgia Tech

Precision, Accuracy

- **Precision** = P(Y = 1 | \hat{Y} = 1) = $\frac{\text{true positive}}{(\text{true positive + false positive})}$
- Accuracy

$$Accuracy = \frac{\text{true positive + true negative}}{(\text{true positive + false positive + true negative + false negative})}$$

Type I and Type II Errors

- False positive (Type I error), i.e., you falsely reject the (true) null hypothesis.
 Remember, that a False Positive occurs when the true value of Y=0, but the predicted value is 1. Increasing the cutoff decreases Type I error
- False negative (Type II error), i.e., you incorrectly retain a false null hypothesis. Remember, that a False Negative occurs when the true value of Y=1, but the predicted value is 0. Increasing the cutoff increases Type II error

Georgia Tech

Type I and Type II Errors in Business Applications

- The cost of Type 1 or Type II errors <u>depends</u> on the Business Application for which you are making predictions
- Assume you have a marketing application and Y=1 means customers who will purchase
 - Say you classify a non-purchaser (Y=0) as a purchaser (Ŷ = 1) (false positive).
 You will typically have moderate loss for false positives (or Type I errors) in this marketing application (marketing costs)
- Assume you have a banking application and Y=1 means customers who default on a mortgage
 - Say you classify a customer who will default (Y=1) as a non-defaulter ($\hat{Y} = 0$) (false negative). This False Negative (or Type II error) could be costly since that customer's loan may have to be written off

Calculating Sensitivity & Specificity (Cutoff p = 0.5)

		Predicted Value (pred_outcome_model4)		
		0	1	Total
True Value	0	9627 (true negative)	40 (false positive)	9667
	1	228 (false negative)	105 (true positive)	333
	Total	9855	145	10000

- We have fitted Model 4, and have used estimated predicted p=0.5 as a cutoff for setting \hat{Y} to 1. Otherwise, we set \hat{Y} = 0
- Sensitivity = $\frac{\text{true positive}}{(\text{true positive + false negative})} = \frac{105}{(105 + 228)} = \frac{105}{333} = 0.32$
- Specificity = $\frac{\text{true negative}}{(\text{true negative + false positive})} = \frac{9627}{(9627 + 40)} = \frac{9627}{9667} = 0.996$

Georgia Tech

Calculating Sensitivity & Specificity (Cutoff p = 0.9)

		Predicted Value (pred_outcome_model4)		
		0	1	Total
True Value	0	9665 (true negative)	2 (false positive)	9667
	1	323 (false negative)	10 (true positive)	333
	Total	9988	12	10000

- We have fitted Model 4, and have used estimated predicted p=0.9 as a cutoff for setting \hat{Y} to 1. Otherwise, we set \hat{Y} = 0
- Sensitivity = $\frac{\text{true positive}}{(\text{true positive + false negative})} = \frac{10}{(323 + 10)} = \frac{10}{333} = 0.03$
- Specificity = $\frac{\text{true negative}}{(\text{true negative + false positive})} = \frac{9665}{(9665 + 2)} = \frac{9665}{9667} = 0.9998$

Increasing the Cutoff Value of p

- If we increase the cutoff, true negatives will increase and false positives will decrease
- If we increase the cutoff, false negatives will increase and true positives will decrease
- $Sensitivity = \frac{\text{true positive}}{(\text{true positive + false negative})}$
- $Specificity = \frac{\text{true negative}}{(\text{true negative + false positive})}$
- Therefore, as we increased the cutoff for p from 0.5 to 0.9
 - Sensitivity decreased from 0.32 to 0.03
 - Specificity increased from 0.996 to 0.9998


Georgia Tech

Logit Prediction and ROC Curve in R

```
if (!require(ggExtra))install.packages("ggExtra")
library("ggExtra")
if (!require(ROCR)) install.packages("ROCR")
library("ROCR")

#ROC Curve
pred <- prediction(df$pred_prob_model4,df$dft) # create a prediction object in R
class(pred)
perf <- performance(pred, "tpr", "fpr") # tpr and fpr are true and false positive rates
plot(perf, colorize=T)

# calculate Area Under the Curve for this Logit Model
auc.perf <- performance(pred, measure = "auc")
auc.perf@y.values</pre>
```


		Predicted Value (pred_outcome_model4)		
		0	1	Total
True Value	0	9627 (true negative)	40 (false positive)	9667
	1	228 (false negative)	105 (true positive)	333
	Total	9855	145	10000

True or False: Sensitivity is 105/333

Answer: TRUE, because sensitivity = $\frac{\text{true positive}}{(\text{true positive} + \text{false negative})}$

		Predicted Value (pred_outcome_model4)		
		0	1	Total
True Value	0	9627 (true negative)	40 (false positive)	9667
	1	228 (false negative)	105 (true positive)	333
	Total	9855	145	10000

True or False: Specificity is 40/9667.

Answer: FALSE, because specificity = $\frac{\text{true negative}}{(\text{true negative + false positive})}$

Georgia Tech

Recap of the Module

- A. Odds
- B. Binary Dependent Variables
- C. Logistic Regression
- D. Logistic Regression Model using the *Default* Dataset (in the ISLR Library)
 - No Predictor Variable
 - Single 0/1 Predictor Variable
 - · Single Continuous Predictor Variable
 - · Multiple Predictor Variables
- E. Predictions and Confusion Matrix
- F. Sensitivity, Specificity, and the ROC Curve