Statistics 203: Introduction to Regression and Analysis of Variance Nonlinear regression

Jonathan Taylor

Today's class

- Today's class
- Nonlinear regression models
- Weight loss data
- What to do?
- Delta method
- Nonlinear regression
- Nonlinear regression: details
- Iteration & Distribution
- Confidence intervals
- Weight loss data

- Nonlinear regression.
- Examples in R.

Nonlinear regression models

- Today's class
- Nonlinear regression models
- Weight loss data
- What to do?
- Delta method
- Nonlinear regression
- Nonlinear regression: details
- Iteration & Distribution
- Confidence intervals
- Weight loss data

We have usually assumed regression is of the form

$$Y_i = \beta_0 + \sum_{j=1}^{p-1} \beta_j X_{ij} + \varepsilon_i.$$

Or, the regression function

$$f(x,\beta) = \beta_0 + \sum_{j=1}^{p-1} \beta_j x_j$$

is *linear* in beta.

- Many real-life phenomena can be parameterized by non-linear regression functions. Example:
 - Radioactive decay: half-life is a non-linear parameter

$$f(t,\theta) = C \cdot 2^{-t/\theta}.$$

What to do?

- Today's class
- Nonlinear regression models
- Weight loss data
- What to do?
- Delta method
- Nonlinear regression
- Nonlinear regression: details
- Iteration & Distribution
- Confidence intervals
- Weight loss data

- In some cases, it is possible to linearize to get the original model.
- Suppose

$$Y_i = C \cdot 2^{-X_i/\theta} \varepsilon_i$$

then

$$\log(Y_i) = C' - X_i/\theta + \varepsilon_i^*.$$

If ε_i^* have approximately the same variance, than it looks like original model.

■ What if

$$Y_i = C \cdot 2^{-X_i/\theta} + \varepsilon_i$$

where the ε_i 's have the same variance?

Delta method

- Today's class
- Nonlinear regression models
- Weight loss data
- What to do?
- Delta method
- Nonlinear regression
- Nonlinear regression: details
- Iteration & Distribution
- Confidence intervals
- Weight loss data

The delta method tells us that

$$\operatorname{Var}(f(Y_i)) \simeq f'(\mathbb{E}(Y_i))^2 \operatorname{Var}(Y_i).$$

■ In this case

$$\mathsf{Var}(\log(Y_i)) \simeq \frac{1}{C^2 2^{-2X_i/\theta}} \sigma^2.$$

- \blacksquare Could use weighted least-squares if θ was known.
- One possibility: IRLS.
 - Starting at some initial $\widehat{\theta}^j, j \geq 0$, regress $\log(Y_i)$ onto X_i solve for $\widehat{\beta}_1^{j+1}$, and set

$$\widehat{\theta}_0^{j+1} = -\frac{1}{\widehat{\beta}_1^{j+1}}$$

Nonlinear regression

- Today's class
- Nonlinear regression models
- Weight loss data
- What to do?
- Delta method
- Nonlinear regression
- Nonlinear regression: details
- Iteration & Distribution
- Confidence intervals
- Weight loss data

Alternatively,

$$(\widehat{C}, \widehat{\theta}) = \underset{(C,\theta)}{\operatorname{argmin}} \sum_{i=1}^{n} (Y_i - C2^{-X_i/\theta})^2.$$

■ In general, given a possibly non-linear regression function $f(x,\theta), \theta \in \mathbb{R}^p$: we can try to solve

$$\widehat{\theta} = \underset{\theta}{\operatorname{argmin}} \sum_{i=1}^{n} (Y_i - f(x_i, \theta))^2$$

where x_i is the *i*-th row of the design matrix.

■ Techniques: usually use a steepest descent approach instead of Newton-Raphson.

Nonlinear regression: details

- Today's class
- Nonlinear regression models
- Weight loss data
- What to do?
- Delta method
- Nonlinear regression
- Nonlinear regression: details
- Iteration & Distribution
- Confidence intervals
- Weight loss data

■ Given an initial value $\widehat{\theta}^0$

$$f(x_i, \theta) \simeq f(x_i, \widehat{\theta}^0) + \sum_{j=1}^p \frac{\partial f}{\partial \theta_j} \bigg|_{(x_i, \theta) = (x_i, \widehat{\theta}^0)} (\theta_i - \theta_i^0) = \eta_i^0(\theta).$$

In matrix form

$$\eta^0(\theta) = \omega^0 + Z^0 \theta$$

where

$$Z_{ij}^{0} = \frac{\partial f}{\partial \theta_{j}} \Big|_{(x,\theta)=(x_{i},\widehat{\theta}^{0})} = \frac{\partial \eta_{i}}{\partial \theta_{j}} \Big|_{\theta=\widehat{\theta}^{0}}$$

$$\omega_{i}^{0} = f(x_{i},\theta_{0}) - \sum_{j=1}^{p} \theta_{i}^{0} Z_{ij}^{0}$$

■ The vector $\eta^0(\theta)$ is our approximation to the regression surface, we want to choose θ to get as close to Y as possible. Project onto "tangent space."

Iteration & Distribution

- Today's class
- Nonlinear regression models
- Weight loss data
- What to do?
- Delta method
- Nonlinear regression
- Nonlinear regression: details
- Iteration & Distribution
- Confidence intervals
- Weight loss data

■ Want to choose $\widehat{\theta}^1$ as follows

$$\widehat{\theta}^1 = \underset{\theta}{\operatorname{argmin}} \sum_{i=1}^n (Y_i - \omega_i^0 - Z^0 \theta)^2$$

Solution

$$\widehat{\theta}^1 = (Z^{0t}Z^0)^{-1} Z^{0t} (Y - \omega^0).$$

■ Given $\widehat{\theta}^j$, set

$$\widehat{\theta}^{j+1} = \left(Z^{jt}Z^{j}\right)^{-1}Z^{jt}(Y - \omega^{j}).$$

- Repeat until convergence.
- Approximate distribution of $\widehat{\theta}$:

$$\widehat{\theta} \sim N(\theta, \widehat{\sigma}^2(\widehat{Z}^t\widehat{Z})^{-1}),$$

where

$$\widehat{\sigma}^2 = \sum_{i=1}^n (Y_i - f(x_i, \widehat{\theta}))^2 / (n - p).$$

Confidence intervals

- Today's class
- Nonlinear regression models
- Weight loss data
- What to do?
- Delta method
- Nonlinear regression
- Nonlinear regression: details
- Iteration & Distribution
- Confidence intervals
- Weight loss data

- If θ is restricted, say $\theta \ge 0$ the asymptotic confi dence intervals may be inaccurate (may overlap into negative numbers).
- library(MASS) provides another method to obtain confi dence intervals based on "inverting" an F-test.
- Basic idea, confi dence interval for θ_1 : for each fi xed value $\theta_{1,0}$ we could compute the "extra sum of squares" between the unrestricted model and the model with θ_1 fi xed at $\theta_{1,0}$.

$$F(\theta_{1,0}) = \frac{SSE_{\theta_1 = \theta_{1,0}}(\widehat{\theta}_{2:p}) - SSE(\widehat{\theta})}{\widehat{\sigma}^2} \sim F_{1,n-p}$$

at least approximately under $H_0: \theta_1 = \theta_{1,0}$.

Or,

$$T(\theta_{1,0}) = \operatorname{sign}(\widehat{\theta} - \widehat{\theta}_{1,0}) \sqrt{F(\theta_{1,0})} \sim t_{n-p}.$$

Confi dence interval:

$$\{\theta_1: -t_{n-p,1-\alpha/2} < T(\theta_1) < t_{n-p,1-\alpha/2}\}.$$

Weight loss data

