Statistics 203: Introduction to Regression and Analysis of Variance Generalized Linear Models I

Jonathan Taylor

Today's class

- Today's class
- Generalized linear models
- Binary regression example
- Binary outcomes
- Logit transform
- Binary regression
- Link functions: binary regression
- Link function inverses: binary regression
- Odds ratios & logistic regression
- Link & variance fns. of a GLM
- Binary (again)
- Fitting a binary regression GLM: IRLS
- Other common examples of GLMs
- Deviance
- Binary deviance
- Partial deviance tests
- ullet Wald χ^2 tests

- Logistic regression.
- Generalized linear models.
- Deviance.

Generalized linear models

- Today's class
- Generalized linear models
- Binary regression example
- Binary outcomes
- Logit transform
- Binary regression
- Link functions: binary regression
- Link function inverses: binary regression
- Odds ratios & logistic regression
- Link & variance fns. of a GLM
- Binary (again)
- Fitting a binary regression GLM: IRLS
- Other common examples of GLMs
- Deviance
- Binary deviance
- Partial deviance tests
- ullet Wald χ^2 tests

- All models we have seen so far deal with continuous outcome variables with no restriction on their expectations, and (most) have assumed that mean and variance are unrelated (i.e. variance is constant).
- Many outcomes of interest do not satisfy this.
- Examples: binary outcomes, Poisson count outcomes.
- A Generalized Linear Model (GLM) is a model with two ingredients: a link function and a variance function.
 - ◆ The link relates the means of the observations to predictors: *linearization*
 - The variance function relates the means to the variances.

Binary regression example

- Today's class
- Generalized linear models
- Binary regression example
- Binary outcomes
- Logit transform
- Binary regression
- Link functions: binary regression
- Link function inverses: binary regression
- Odds ratios & logistic regression
- Link & variance fns. of a GLM
- Binary (again)
- Fitting a binary regression GLM: IRLS
- Other common examples of GLMs
- Deviance
- Binary deviance
- Partial deviance tests
- Wald χ^2 tests

- A local health clinic sent fliers to its clients to encourage everyone, but especially older persons at high risk of complications, to get a flu shot in time for protection against an expected flu epidemic.
- In a pilot follow-up study, 50 clients were randomly selected and asked whether they actually received a flu shot.
- In addition, data were collected on their age and their health awareness.
- Here is the data.

Binary outcomes

- Today's class
- Generalized linear models
- Binary regression example
- Binary outcomes
- Logit transform
- Binary regression
- Link functions: binary regression
- Link function inverses: binary regression
- Odds ratios & logistic regression
- Link & variance fns. of a GLM
- Binary (again)
- Fitting a binary regression GLM: IRLS
- Other common examples of GLMs
- Deviance
- Binary deviance
- Partial deviance tests
- \bullet Wald χ^2 tests

■ Suppose outcome Y_i is a 0-1 random variable, then

$$\mu_i = \mathbb{E}(Y_i) = \pi_i.$$

Variance function

$$Var(Y_i) = \pi_i(1 - \pi_i) = \mu_i(1 - \mu_i)$$

Variance is related to mean!

■ A convenient way to model the dependence of Y_i on covariates $X_{i1}, \ldots, X_{i,p-1}$ is through the *logit* transform.

$$\operatorname{logit}(\pi_i) = \beta_0 + \sum_{j=1}^{p-1} \beta_j X_{ij}$$

Logit transform

- Today's class
- Generalized linear models
- Binary regression example
- Binary outcomes
- Logit transform
- Binary regression
- Link functions: binary regression
- Link function inverses: binary regression
- Odds ratios & logistic regression
- Link & variance fns. of a GLM
- Binary (again)
- Fitting a binary regression GLM: IRLS
- Other common examples of GLMs
- Deviance
- Binary deviance
- Partial deviance tests
- ullet Wald χ^2 tests

■ Logit transform:

$$\operatorname{logit}(\pi) = \log\left(\frac{\pi}{1-\pi}\right) \in (-\infty, +\infty)$$

Inverse:

$$\log it^{-1}(x) = \frac{e^x}{1 + e^x} \in (0, 1).$$

Derivative:

$$\frac{d}{d\pi} \mathrm{logit}(\pi) = \frac{1}{\pi(1-\pi)} = \frac{1}{V(\pi)}.$$

Note: special relation between derivatives and variance function – more on this next lecture.

Binary regression

- Today's class
- Generalized linear models
- Binary regression example
- Binary outcomes
- Logit transform

Binary regression

- Link functions: binary regression
- Link function inverses: binary regression
- Odds ratios & logistic regression
- Link & variance fns. of a GLM
- Binary (again)
- Fitting a binary regression GLM: IRLS
- Other common examples of GLMs
- Deviance
- Binary deviance
- Partial deviance tests
- ullet Wald χ^2 tests

Logistic regression model:

$$\mathsf{logit}(\mathbb{E}(Y_i)) = \mathsf{logit}(\pi_i)$$

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

Probit regression model:

$$\Phi^{-1}(\mathbb{E}(Y_i)) = \beta_0 + \sum_{j=1}^{p-1} \beta_j X_{ij}$$

where Φ is CDF of N(0,1), i.e. $\Phi(t) = \text{pnorm}(t)$.

- In each case, $Var(Y_i) = \pi_i(1 \pi_i)$ but the regression model is different.
- Here is an example

Link functions: binary regression

Link function inverses: binary regression

Odds ratios & logistic regression

- Today's class
- Generalized linear models
- Binary regression example
- Binary outcomes
- Logit transform
- Binary regression
- Link functions: binary regression
- Link function inverses: binary regression
- Odds ratios & logistic regression
- Link & variance fns. of a GLM
- Binary (again)
- Fitting a binary regression GLM: IRLS
- Other common examples of GLMs
- Deviance
- Binary deviance
- Partial deviance tests
- ullet Wald χ^2 tests

lacktriangle For any event A and any probability $\mathbb P$

$$ODDS(A) = \frac{\mathbb{P}(A)}{1 - \mathbb{P}(A)}.$$

 \blacksquare In the logistic regression model with outcome Y

$$\frac{ODDS(Y=1|\ldots,X_j=x_j+1,\ldots)}{ODDS(Y=1|\ldots,X_j=x_j,\ldots)} = e^{\beta_j}$$

is the (multiplicative) change in odds if variable X_j increases by 1: e^{β_j} is known as the ODDS RATIO for X_j .

If $X_j \in \{0,1\}$ is dichotomous, and $\mathbb{P}(Y=1|\dots)$ is small (rare event hypothesis) then group with $X_j=1$ are approximately e^{β_j} more likely to have event, all other parameters being the same.

Link & variance fns. of a GLM

- Today's class
- Generalized linear models
- Binary regression example
- Binary outcomes
- Logit transform
- Binary regression
- Link functions: binary regression
- Link function inverses: binary regression
- Odds ratios & logistic regression
- Link & variance fns. of a GLM
- Binary (again)
- Fitting a binary regression GLM: IRLS
- Other common examples of GLMs
- Deviance
- Binary deviance
- Partial deviance tests
- \bullet Wald χ^2 tests

 $\eta_i = g(\mathbb{E}(Y_i)) = g(\mu_i) = \beta_0 + \sum_{i=1}^k \beta_i X_{ij}$

then *g* is called the *link* function for the model.

■ If

■ If

$$Var(Y_i) = \phi \cdot V(\mathbb{E}(Y_i)) = \phi \cdot V(\mu_i)$$

for $\phi > 0$ and some function V, then V is the called *variance* function for the model.

"Canonical"reference: Generalized Linear Models, McCullagh and Nelder.

Binary (again)

- Today's class
- Generalized linear models
- Binary regression example
- Binary outcomes
- Logit transform
- Binary regression
- Link functions: binary regression
- Link function inverses: binary regression
- Odds ratios & logistic regression
- Link & variance fns. of a GLM
- Binary (again)
- Fitting a binary regression GLM: IRLS
- Other common examples of GLMs
- Deviance
- Binary deviance
- Partial deviance tests
- ullet Wald χ^2 tests

■ For a logistic model,

$$g(\mu) = \operatorname{logit}(\mu), \qquad V(\mu) = \mu(1 - \mu).$$

■ For a probit model,

$$g(\mu) = \Phi^{-1}(\mu), \qquad V(\mu) = \mu(1 - \mu).$$

Fitting a binary regression GLM: IRLS

- Today's class
- Generalized linear models
- Binary regression example
- Binary outcomes
- Logit transform
- Binary regression
- Link functions: binary regression
- Link function inverses: binary regression
- Odds ratios & logistic regression
- Link & variance fns. of a GLM
- Binary (again)
- Fitting a binary regression GLM: IRLS
- Other common examples of GLMs
- Deviance
- Binary deviance
- Partial deviance tests
- ullet Wald χ^2 tests

- Algorithm
 - 1. Initialize: set $\widehat{\mu}_i = 0.999$ or 0.001 depending on whether $Y_i = 1$ or 0.
 - 2. Compute $Z_i = g(\widehat{\mu}_i) + g'(\widehat{\mu}_i)(Y_i \widehat{\mu}_i)$.
 - 3. Use weights $W_i^{-1} = g'(\widehat{\mu}_i)^2 V(\widehat{\mu}_i)$ to regress Z onto X's to get $\widehat{\beta}$ using WLS.
 - 4. Compute $\widehat{\mu}_i = g^{-1} \left(\widehat{\beta}_0 + \sum_{j=1}^p X_{ij} \widehat{\beta}_j \right)$.
 - 5. Repeat steps 2-4 until convergence.
- Approximate distribution

$$\widehat{\beta} \sim N(\beta, \phi(X^t \widehat{W} X)^{-1}).$$

■ If ϕ has to be estimated, a simple choice is Pearson's X^2 :

$$\widehat{\phi} = \frac{1}{n-p} \sum_{i=1}^{n} \frac{(Y_i - \widehat{\mu}_i)^2}{V(\widehat{\mu}_i)}.$$

Other common examples of GLMs

- Today's class
- Generalized linear models
- Binary regression example
- Binary outcomes
- Logit transform
- Binary regression
- Link functions: binary regression
- Link function inverses: binary regression
- Odds ratios & logistic regression
- Link & variance fns. of a GLM
- Binary (again)
- Fitting a binary regression GLM: IRLS
- Other common examples of GLMs
- Deviance
- Binary deviance
- Partial deviance tests
- ullet Wald χ^2 tests

- Standard multiple linear regression: $g(\mu) = \mu$, $Var(\mu) = 1$
- Linear regression with variance tied to mean, for example: $g(\mu) = \mu$, $Var(\mu) = \mu^2$.
- Poisson log-linear models: $g(\mu) = \log(\mu)$, $Var(\mu) = \mu$.

Deviance

- Today's class
- Generalized linear models
- Binary regression example
- Binary outcomes
- Logit transform
- Binary regression
- Link functions: binary regression
- Link function inverses: binary regression
- Odds ratios & logistic regression
- Link & variance fns. of a GLM
- Binary (again)
- Fitting a binary regression
 GLM: IRLS
- Other common examples of GLMs
- Deviance
- Binary deviance
- Partial deviance tests
- Wald χ^2 tests

- Instead of least squares, models are fit on the basis of scaled deviance, analogous to SSE when errors are not Gaussian.
- This is not completely clear from the IRLS algorithm, but it is very close to the Newton-Raphson algorithm. Algorithm often called *Fisher scoring*.

$$DEV(\mu, Y) = -2\log L(\mu, Y) + -2\log L(Y, Y)$$

where μ is a location estimator for Y (usually in an exponential family – more next lecture).

■ If Y is Gaussian with independent $N(\mu_i, \sigma^2)$ entries

$$DEV(\mu, Y) = \frac{1}{\sigma^2} \sum_{i=1}^{n} (Y_i - \mu_i)^2$$

Binary deviance

- Today's class
- Generalized linear models
- Binary regression example
- Binary outcomes
- Logit transform
- Binary regression
- Link functions: binary regression
- Link function inverses: binary regression
- Odds ratios & logistic regression
- Link & variance fns. of a GLM
- Binary (again)
- Fitting a binary regression
 GLM: IRLS
- Other common examples of GLMs
- Deviance
- Binary deviance
- Partial deviance tests
- \bullet Wald χ^2 tests

■ If Y is a vector of independent 0-1 random variables

$$DEV(\mu, Y) = -2\left(\sum_{i=1}^{n} Y_i \log \mu_i + (1 - Y_i) \log(1 - \mu_i)\right)$$

Uses the facts

$$\lim_{\mu_i \uparrow 1} -2(Y_i \log \mu_i + (1 - Y_i) \log(1 - \mu_i)) = \begin{cases} 0 & Y_i = 1\\ \infty & Y_i = 0 \end{cases}$$

$$\lim_{\mu_i \downarrow 0} -2(Y_i \log \mu_i + (1 - Y_i) \log(1 - \mu_i)) = \begin{cases} 0 & Y_i = 0 \\ \infty & Y_i = 1 \end{cases}$$

Partial deviance tests

- Today's class
- Generalized linear models
- Binary regression example
- Binary outcomes
- Logit transform
- Binary regression
- Link functions: binary regression
- Link function inverses: binary regression
- Odds ratios & logistic regression
- Link & variance fns. of a GLM
- Binary (again)
- Fitting a binary regression GLM: IRLS
- Other common examples of GLMs
- Deviance
- Binary deviance

Partial deviance tests

ullet Wald χ^2 tests

- As in multiple regression to test that some subset $H_0: \beta_{i_1} = \cdots = \beta_{i_l} = 0$ we fit a full and a reduced model.
- Asymptotic theory tell us that

$$DEV_{\chi^2} = \frac{DEV(R) - DEV(F)}{\widehat{\phi}} \sim \chi^2_{df_R - df_F}.$$

If deviance is unavailable, Pearson's X^2 is substituted, $\widehat{\phi}$ is analogous to σ^2 .

■ Reject H_0 if DEV_{χ^2} is larger than $\chi^2_{df_R-df_F,1-\alpha}$.

Wald χ^2 tests

- Today's class
- Generalized linear models
- Binary regression example
- Binary outcomes
- Logit transform
- Binary regression
- Link functions: binary regression
- Link function inverses: binary regression
- Odds ratios & logistic regression
- Link & variance fns. of a GLM
- Binary (again)
- Fitting a binary regression GLM: IRLS
- Other common examples of GLMs
- Deviance
- Binary deviance
- Partial deviance tests
- ullet Wald χ^2 tests

- Test can also be done using a Wald χ^2 which does not fit a full and reduced model.
- Wald χ^2 to test $C\beta = 0$:

$$WALD_{\chi^2} = C\widehat{\beta}(\widehat{\phi} \cdot C(X^tW^{-1}X)^{-1}C^t)^{-1}(C\widehat{\beta})^t.$$

■ Reject $H_0: C\beta = 0$ if $WALD_{\chi^2}$ is larger than $\chi^2_{\#{\rm rows}C,1-\alpha}$ (assuming C is full rank).