Topic 13 - Model Selection

STAT 525 - Fall 2013

STAT 525

Outline

- Variable Selection
 - $-R^2$
 - $-C_p$
 - Adjusted R^2
 - PRESS
- Automatic Search Procedures

Topic 13

__

STAT 525

Predicting Survival - Page 350

- Surgical unit wants to predict survival in patients undergoing a specific liver operation
- Has random sample of 108 patients use only 54 patients
- Response Y is survival time (days)
- Eight predictor variables
 - $-X_1$ blood clotting score
 - X₂ prognostic index
 - $-X_3$ enzyme function score
 - X₄ liver function score
 - $-X_5$ age
 - $-X_6$ gender
 - X_7 and X_8 history of alcohol use

STAT 525

Survival Time as a Response

- Conditional distribution often highly skewed to the right
- Times can be censored if study stopped prior to all deaths
- Survival analysis techniques should be used when censoring is present
- In this case, we observe all survival times so we will investigate transformation using Box-Cox transformation

Topic 13

3

```
STAT 525
```

SAS Commands

Topic 13

Box-Cox Analysis for surv

60

40

20

Selected \(\lambda = 0 \)

9 -275

330

9 -375

-3 -2 -1 0 1 2 3

Lambda

Terms with Pr F < 0.05 at the Selected Lambda

Topic 13

STAT 525

Topic 13

Continuing the Analysis


```
data a1; set a1;
 lsurv=log(surv);
run;

proc sgscatter;
  matrix lsurv blood prog enz liver age;
run;

proc corr;
  var lsurv blood prog enz liver age;

proc reg data=a1;
  model lsurv=blood prog enz liver age female mod_alc sev_alc /
  selection= rsquare adjrsq cp aic sbc best=2 b;
run;
```

STAT 525

Output

Simple Statistics

Variable	N	Mean	Std Dev	Sum	Minimum	Maximum
lsurv	54	6.43054	0.49152	347.24929	5.19850	7.75919
blood	54	5.78333	1.60303	312.30000	2.60000	11.20000
prog	54	63.24074	16.90253	3415	8.00000	96.00000
enz	54	77.11111	21.25378	4164	23.00000	119.00000
liver	54	2.74426	1.07036	148.19000	0.74000	6.40000
age	54	51.61111	11.12267	2787	30.00000	70.00000

Pearson Correlation Coefficients, N = 54

	lsurv	blood	prog	enz	liver	age
lsurv	1.00000	0.24633	0.47015	0.65365	0.64920	-0.14505
		0.0726	0.0003	<.0001	<.0001	0.2953
blood		1.00000	0.09012	-0.14963	0.50242	-0.02069
			0.5169	0.2802	0.0001	0.8820
prog			1.00000	-0.02361	0.36903	-0.04767
				0.8655	0.0060	0.7321
enz				1.00000	0.41642	-0.01290
					0.0017	0.9262
liver					1.00000	-0.20738
						0.1324

Topic 13

STAT 525

C_p Criterion

- Compares total mean squared error with σ^2
- Squared error

$$(\hat{Y}_i - \mu_i)^2 = (\hat{Y}_i - E(\hat{Y}_i) + E(\hat{Y}_i) - \mu_i)^2$$

$$= (E(\hat{Y}_i) - \mu_i)^2 + (\hat{Y}_i - E(\hat{Y}_i))^2$$

$$= Bias^2 + (\hat{Y}_i - E(\hat{Y}_i))^2$$

- Mean value is $(E(\hat{Y}_i) \mu_i)^2 + \sigma^2(\hat{Y}_i)$
- \bullet Total mean value is $\sum{(\mathbb{E}(\hat{Y}_i) \mu_i)^2} + \sum{\sigma^2(\hat{Y}_i)}$
- Criterion measure

$$\Gamma_p = \frac{\sum (E(\hat{Y}_i) - \mu_i)^2 + \sum \sigma^2(\hat{Y}_i)}{\sigma^2}$$

Variable Selection

- Two distinct questions
 - 1 What is the appropriate subset size?

adjusted R^2 , C_p , MSE, PRESS, AIC, SBC

2 What is the best model for a fixed size? R^2 and any of the above measures

Topic 13

10

STAT 525

C_p Criterion

- Do not know σ^2 nor numerator
- For σ^2 , use $MSE(x_1, x_2, ..., x_{p-1}) = MSE(F)$ as estimate
- For numerator:
 - Can show $\sigma^2(\hat{\mathbf{Y}}) = \sigma^2 \mathbf{H}$
 - This means $\sum \sigma^2(\hat{Y}_i) = \sigma^2 \text{Trace}(\mathbf{H}) = \sigma^2 p$ (Trace(idempotent matrix)= rank)
 - Can show E(SSE)= $\sum (E(\hat{Y}_i) \mu_i)^2 + (n-p)\sigma^2$
 - Note: when model correct, $\sum (E(\hat{Y}_i) \mu_i)^2 = 0$

$$C_p = \frac{(SSE_p - (n-p)MSE(F)) + pMSE(F)}{MSE(F)}$$
$$= \frac{SSE_p}{MSE(X_1, X_2, ..., X_{p-1})} - (n-2p)$$

Topic 13

11

C_p Criterion

- p is number of predictors + intercept
- When model correct, there is no bias
- $E(C_p)\approx p$
- \bullet When plotting models against p
 - Biased models will fall above $C_p = p$
 - Unbiased models will fall around line $C_p = p$
 - $-\,$ By definition: C_p for full model equals p

Topic 13

13

STAT 525

$PRESS_p$ Criterion

- Looks at the prediction sum of squares which quantifies how well the fitted values can predict the observed responses
- For each case i, predict Y_i using model generated from other n-1 cases
- PRESS = $\sum (Y_i \hat{Y}_{i(i)})^2$
- Want to select model with small PRESS
- Can calculate this in one fit (Chpt 10)

Adjusted R^2 Criterion

- Takes into account the number of parameters in model
- Switches from SS's to MS's

$$R_a^2 = 1 - \left(\frac{n-1}{n-p}\right) \frac{\text{SSE}}{\text{SSTO}} = 1 - \frac{\text{MSE}}{\text{MSTO}}$$

- Choose model which maximizes R_a^2
- Same approach as choosing model with smallest MSE

Topic 13

13

STAT 525

Topic 13

Other Approaches

- Criterion based on minimizing -2log(likelihood) plus a penalty for more complex model
- AIC Akaike's information criterion

$$n\log\left(\frac{\mathrm{SSE_p}}{n}\right) + 2p$$

• SBC - Schwarz Bayesian Criterion

$$n \log \left(\frac{\text{SSE}_p}{n} \right) + p \log(n)$$

• Can use to compare non-nested models

STAT 525

Selection in SAS

- Helpful options in model statement
 - selection= to choose criterion and method
 - forward (step up)
 - backward (step down)
 - stepwise (forward with backward glance)
 - include=n forces first n variables into all models
 - best=n limits output to the best n models
 - start=n limits output to models with $\geq n X$'s
 - b will include parameter estimates

Topic 13

STAT 525

Output

R-Square Selection Method						
Number in		Adjusted				
Model	R-square	R-square	C(p)	AIC	SBC	
1	0.4273	0.4162	117.4783	-103.8110	-99.83305	
1	0.4215	0.4103	119.1712	-103.2679	-99.28994	
2	0.6632	0.6500	50.4918	-130.4785	-124.51159	
2	0.5992	0.5835	69.1967	-121.0890	-115.12206	
3	0.7780	0.7647	18.9015	-151.0021	-143.04620	
3	0.7572	0.7427	24.9882	-146.1614	-138.20545	
4	0.8299	0.8160	5.7340	-163.3759	-153.43101	
4	0.8144	0.7993	10.2633	-158.6694	-148.72443	
5	0.8375	0.8205	5.5282	-163.8257	-151.89179	
5	0.8359	0.8188		-163.2934		
6	0.8435	0.8235		-163.8583		
6	0.8392	0.8186	7.0288	-162.3961	-148.47317	
7	0.8460	0.8226	7.0288	-162.7428	-146.83088	
7	0.8436	0.8198	7.7214	-161.9186	-146.00670	
8	0.8461	0.8187	9.0000	-160.7773	-142.87649	

Topic 13 STAT 525

Background Reading

Models of same subset size

• Use knowledge on subject matter to make final decision

• Decision not that important if goal is prediction

• KNNL Sections 9.1-9.5

• Can also use R^2 or SSE

• May result in several worthy models

- knnl350.sas
- KNNL Chapter 10

Topic 13