Mixed Effect Logistic Regression STAT 506 Spring 2013

Example from Doug Bates talk at UseR 2009

Data on individual women in Bangladesh. Response is use of contraception.

These observational data are unbalanced (some districts have only 2 observations, some have nearly 120). They are not longitudinal (no time variable).

Binary responses have low per-observation information content (exactly one bit per observation). Districts with few observations will not contribute strongly to estimates of random effects.

Within-district plots will be too imprecise so we only examine the global effects in plots.

The form of the curves suggests at least a quadratic in age.

The urban versus rural differences may be additive.

It appears that the livch factor could be dichotomized into 0 versus 1 or more.

```
data(Contraception, package = "mlmRev")
require(lattice)
levels(Contraception$urban) <- c("rural", "city")
xyplot(I(use == "Y") ~ age | urban, group = livch, data = Contraception, type = "smooth", auto.key = list(columns = 4)</pre>
```


Show smoothers, not the 0-1 data.

```
require(lme4)
conFit1 <- lmer(use ~ age + I(age^2) + urban + livch + (1 | district), data = Contraception, family = binomial)
conFit1
## Generalized linear mixed model fit by the Laplace approximation
## Formula: use ~ age + I(age^2) + urban + livch + (1 | district)
 Data: Contraception
##
 AIC BIC logLik deviance
 2389 2433 -1186
 2373
##
## Random effects:
 Variance Std.Dev.
 Groups
 Name
 district (Intercept) 0.226
 0.475
## Number of obs: 1934, groups: district, 60
##
## Fixed effects:
##
 Estimate Std. Error z value Pr(>|z|)
 -5.94
 2.9e-09
## (Intercept) -1.035073 0.174361
 0.003533
 0.38
 0.009231
 0.7
```

```
## I(age^2) -0.004562 0.000725 -6.29 3.2e-10
 5.82 6.0e-09
## urbancity 0.697269 0.119879
## livch1 0.815045 0.162190 5.03 5.0e-07
## livch2
 0.916511 0.185100 4.95 7.4e-07
## livch3+
 0.915021 0.185769 4.93 8.4e-07
##
## Correlation of Fixed Effects:
##
 (Intr) age I(g^2) urbnct livch1 livch2
 0.572
## age
## I(age^2) -0.547 -0.478
## urbancity -0.270 -0.054 0.022
## livch1 -0.610 -0.274 0.253 0.068
## livch2 -0.681 -0.456 0.357 0.100 0.525
## livch3+ -0.763 -0.698 0.325 0.108 0.565 0.652
```

Note similarity of curves for more than 0 children. Let's combine those.


```
Contraception$ch <- factor(ifelse(Contraception$livch == "0", "N", "Y"))</pre>
conFit2 <- lmer(use ~ age + I(age^2) + urban + ch + (1 | district), data = Contraception, family = binomial)
print(conFit2, corr = F)
## Generalized linear mixed model fit by the Laplace approximation
## Formula: use ~ age + I(age^2) + urban + ch + (1 | district)
## Data: Contraception
 AIC BIC logLik deviance
## 2385 2419 -1187
## Random effects:
## Groups Name
 Variance Std.Dev.
## district (Intercept) 0.225 0.474
## Number of obs: 1934, groups: district, 60
##
## Fixed effects:
 Estimate Std. Error z value Pr(>|z|)
## (Intercept) -1.006426  0.167895  -5.99  2.0e-09
 0.006256 0.007840 0.80
## age
 0.42
## I(age^2) -0.004635 0.000716 -6.47 9.7e-11
## urbancity 0.692950 0.119669
 5.79 7.0e-09
 0.860376 0.147354 5.84 5.3e-09
```

and compare

xtable(anova(conFit2, conFit1))

	Df	AIC	BIC	logLik	Chisq	Chi Df	Pr(>Chisq)
conFit2	6	2385.19	2418.59	-1186.59			
conFit1	8	2388.73	2433.27	-1186.36	0.46	2	0.7957

```
xyplot(I(use == "Y") ~ age | urban, group = ch, data = Contraception, type = "smooth", auto.key =
```


Allow age pattern to change with ch

```
conFit3 <- lmer(use ~ age * ch + I(age^2) + urban + (1 | district), data = Contraception, family = binomial)</pre>
print(conFit3, corr = F)
## Generalized linear mixed model fit by the Laplace approximation
## Formula: use ~ age * ch + I(age^2) + urban + (1 | district)
##
 Data: Contraception
##
 AIC BIC logLik deviance
##
 2379 2418 -1183
## Random effects:
 Variance Std.Dev.
  Groups
 Name
## district (Intercept) 0.223
 0.472
## Number of obs: 1934, groups: district, 60
##
## Fixed effects:
 Estimate Std. Error z value Pr(>|z|)
## (Intercept) -1.323318 0.214447
 -6.17 6.8e-10
## age
 -0.047296
 0.021839
 -2.17
 0.0303
 5.85 4.9e-09
## chY
 1.210786
 0.206994
## I(age^2)
 -0.005757
 0.000836
 -6.89 5.6e-12
## urbancity
 0.714033
 0.120258
 5.94
 2.9e-09
## age:chY
 0.068352
 0.025435
 2.69
 0.0072
```


xtable(anova(conFit2, conFit3))

	Df	AIC	BIC	logLik	Chisq	Chi Df	Pr(>Chisq)
conFit2	6	2385.19	2418.59	-1186.59			
conFit3	7	2379.18	2418.15	-1182.59	8.00	1	0.0047

Random effects are assumed normal. Are they?

```
quant <- qnorm((0.5 + 0:59)/60)
rFX <- ranef(conFit3)[[1]][[1]]
se <- se.ranef(conFit3)[[1]][order(rFX), 1]
rFX <- sort(rFX)
plot(quant, rFX, xlab = "Normal quantiles", ylab = "Random Effects", main = "Prediction Intervals", ylim = c(-1.5, 1.3))
segments(quant, rFX - 2 * se, quant, rFX + 2 * se)</pre>
```

Prediction Intervals

Some districts have no city folks, but we can still posit a model where the urban/rural effect varies by district.


```
with(Contraception, table(urban, district))
 district
 1 2 3 4 5 6 7 8
## urban
 9 10 11 12 13 14 15 16 17 18 19 20 21
  rural 54 20 0 19 37 58 18 35 20 13 21 23 16 17 14 18 24 33 22 15 10
##
 city 63 0
 2 11
 2
 7
 0
 0
 6
 8 101
 8
 2
 0
 14
 Ω
 2
 3
 4
 Ω
##
 district
## urban
 24 25
 26
 27
 28 29 30
 31
 32
 33
 34
 35
 36
 37
 38 39 40
 41
 42 43 44
 45
 46
 rural 14 49 13 39
 45
 25 45
 27
 24
 7
 28
 7
 24 12 23 6 28 27 34 74
##
 26
 14 13
##
 0 18
 0
 4
 16
 20
 3
 7
 2 29
##
 district
## urban
 47 48
 49 50 51 52 53
 55
 56
 57
 58
 59
 60
 61
## rural 9
 26
 4 15
 20
 42
 Ω
 0
 24
 23
 20
 10
 22
 city
 6 16
 0
 4 17 19 19
 6 21
 4 13
 0
conFit4 <- lmer(use ~ age * ch + I(age^2) + urban + (1 + urban | district), data = Contraception, family = binomial)
print(conFit4)
## Generalized linear mixed model fit by the Laplace approximation
## Formula: use ~ age * ch + I(age^2) + urban + (1 + urban | district)
##
 Data: Contraception
 AIC BIC logLik deviance
##
## 2372 2422 -1177
## Random effects:
## Groups Name
 Variance Std.Dev. Corr
## district (Intercept) 0.378
 0.615
 urbancity 0.526
##
 0.725
 -0.793
## Number of obs: 1934, groups: district, 60
##
## Fixed effects:
##
 Estimate Std. Error z value Pr(>|z|)
## (Intercept) -1.344263 0.222767 -6.03 1.6e-09
## age
 -0.046184 0.021945
 -2.10 0.0353
## chY
 1.211653 0.208237
 5.82 5.9e-09
## I(age^2)
 -0.005651
 0.000843
 -6.70
## urbancity 0.790210
 4.94 7.9e-07
 0.160048
 0.066468 0.025567
## age:chY
 2.60 0.0093
##
## Correlation of Fixed Effects:
##
 (Intr) age
 chY
 I(g^2) urbnct
## age
 0.696
 -0.855 -0.792
## chY
## I(age^2) -0.091 0.301 -0.097
## urbancity -0.370 -0.061 0.088 -0.018
## age:chY -0.575 -0.930 0.676 -0.496 0.055
```

xtable(anova(conFit3, conFit4))

	Df	AIC	BIC	logLik	Chisq	Chi Df	Pr(>Chisq)
conFit3	7	2379.18	2418.15	-1182.59			
conFit4	9	2371.53	2421.64	-1176.76	11.65	2	0.0030

Check random effects again

```
par(mfrow = c(1, 3))
rFX.1 <- ranef(conFit4)[[1]][[1]]
rFX.2 <- ranef(conFit4)[[1]][[2]]
se.1 <- se.ranef(conFit4)[[1]][order(rFX.1), 1]
se.2 <- se.ranef(conFit4)[[1]][order(rFX.2), 2]
rFX.1 <- sort(rFX.1)
rFX.2 <- sort(rFX.2)
plot(quant, rFX.1, xlab = "Normal quantiles", ylab = "Random Effects", main = "Intercepts", ylim = c(-1.5, 1.3))
segments(quant, rFX.1 - 2 * se.1, quant, rFX.1 + 2 * se.1)
plot(quant, rFX.2, xlab = "Normal quantiles", ylab = "Random Effects", main = "Slopes", ylim = c(-1.5, 1.3))
segments(quant, rFX.2 - 2 * se.2, quant, rFX.2 + 2 * se.2)
plot(rFX.1, rFX.2)</pre>
```


Flat spots for districts with no urban women.

Note strong correlation. Can we get it down to 1 random effect?

```
conFit5 <- lmer(use ~ age * ch + I(age^2) + urban + (1 | urban:district), data = Contraception, family = binomial)
print(conFit5)
## Generalized linear mixed model fit by the Laplace approximation
## Formula: use ~ age * ch + I(age^2) + urban + (1 | urban:district)
 Data: Contraception
 AIC BIC logLik deviance
##
## 2368 2407 -1177
 2354
## Random effects:
 Name
 Variance Std.Dev.
  urban:district (Intercept) 0.323
 0.568
## Number of obs: 1934, groups: urban:district, 102
##
## Fixed effects:
##
 Estimate Std. Error z value Pr(>|z|)
## (Intercept) -1.340841 0.221139 -6.06 1.3e-09
 -0.046160
 0.022022
 -2.10 0.0361
```

```
## chY
 1.212970 0.208994
 5.80 6.5e-09
## I(age^2)
 -6.67 2.6e-11
 -0.005626
 0.000844
## urbancity
 0.786756
 0.170590
 4.61 4.0e-06
## age:chY
 0.066466
 0.025639
 2.59
 0.0095
## Correlation of Fixed Effects:
##
 (Intr) age
 chY
 I(g^2) urbnct
## age
 0.705
## chY
 -0.865 -0.793
## I(age^2) -0.093 0.299 -0.096
## urbancity -0.333 -0.057 0.082 -0.016
## age:chY -0.583 -0.930 0.677 -0.495 0.049
```

Lessons (from Bates):

- Again, carefully plotting the data is enormously helpful in formulating the model.
- Observational data tend to be unbalanced and have many more covariates than data from a designed experiment.
- Formulating a model is typically more difficult than in a designed experiment.
- A generalized linear model is fit by adding a value, typically binomial or poisson, for the optional argument family in the call to lmer.
- MCMC sampling is not available for GLMMs at present but will be added.
- We use likelihood-ratio tests and z-tests in the model building.