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

Jonathan Taylor

Today's class

- Today's class
- Poisson regression
- Canonical link for Poisson
- Contingency tables
- Test for independence
- Poisson deviance
- Overdispersed Poisson models
- Residuals
- Multivariate Newton-Raphson
- Finding critical points
- GLM: Fisher scoring
- GLM: Fisher scoring
- Fisher scoring with the canonical link
- Exponential families
- Example: Poisson

- Poisson regression.
- Residuals for diagnostics.
- Exponential families.
- Fisher scoring.

Poisson regression

- Today's class
- Poisson regression
- Canonical link for Poisson
- Contingency tables
- Test for independence
- Poisson deviance
- Overdispersed Poisson models
- Residuals
- Multivariate Newton-Raphson
- Finding critical points
- GLM: Fisher scoring
- GLM: Fisher scoring
- Fisher scoring with the canonical link
- Exponential families
- Example: Poisson

- Response: $Y_i \sim \text{Poisson}(\lambda_i)$ independent.
- Popular applications:
 - 1. anything with count data
 - 2. contingency tables
- Link functions:

1.
$$g(x) = \log(x)$$
;

2.
$$g(x) = 1/x$$

■ Variance function: $V(\mu) = \mu$.

Canonical link for Poisson

- Today's class
- Poisson regression

Canonical link for Poisson

- Contingency tables
- Test for independence
- Poisson deviance
- Overdispersed Poisson models
- Residuals
- Multivariate Newton-Raphson
- Finding critical points
- GLM: Fisher scoring
- GLM: Fisher scoring
- Fisher scoring with the canonical link
- Exponential families
- Example: Poisson

■ In logistic regression, we identified logit as "canonical" link because

$$g'(\mu) = \frac{1}{V(\mu)}.$$

We have to solve

$$g'(\mu) = \frac{1}{\mu}.$$

■ Therefore, in Poisson regression the canonical link is

$$g(\mu) = \log \mu.$$

Contingency tables

- Today's class
- Poisson regression
- Canonical link for Poisson
- Contingency tables
- Test for independence
- Poisson deviance
- Overdispersed Poisson models
- Residuals
- Multivariate Newton-Raphson
- Finding critical points
- GLM: Fisher scoring
- GLM: Fisher scoring
- Fisher scoring with the canonical link
- Exponential families
- Example: Poisson

■ An $m \times k$ contingency table is a table of counts categorized by two categorical variables A and B

	B(1)		B(k)	
A(1)	Y_{11}		Y_{1k}	Y_1 .
:	:	÷	:	:
A(n)	Y_{n1}		Y_{nk}	Y_n .
	$Y_{\cdot 1}$		$Y_{\cdot k}$	Y

where $Y_{ij} \sim \text{Poisson}(\lambda_{ij})$.

- Thinking of categorizing a population of birds, say, by two variables: one being occurrence (or not) of West Nile virus, the other, which type of bird.
- Question: is there more West Nile virus in one type of bird? Or, if we sample a bird at random are the events {has West Nile virus} and {is a bird of type j} independent?
- Equivalent to

$$H_0: \mathbb{E}(Y_{ij}) = \lambda_{i,A} \times \lambda_{j,B} \iff \log(\mathbb{E}(Y_{ij})) = \eta_i + \gamma_j$$

Test for independence

- Today's class
- Poisson regression
- Canonical link for Poisson
- Contingency tables
- Test for independence
- Poisson deviance
- Overdispersed Poisson models
- Residuals
- Multivariate Newton-Raphson
- Finding critical points
- GLM: Fisher scoring
- GLM: Fisher scoring
- Fisher scoring with the canonical link
- Exponential families
- Example: Poisson

■ Under H_0

$$\widehat{Y}_{ij} = \frac{Y_{i}.Y_{\cdot j}}{Y_{\cdot i}}$$

■ Pearson's X^2

$$X^{2} = \sum_{i,j} \frac{\left(Y_{ij} - \widehat{Y}_{ij}\right)^{2}}{\widehat{Y}_{ij}}.$$

■ Under H_0 , if λ_{ij} 's are not too small, X^2 is approximately $\chi^2_{nk-n-k+1}$.

Poisson deviance

- Today's class
- Poisson regression
- Canonical link for Poisson
- Contingency tables
- Test for independence
- Poisson deviance
- Overdispersed Poisson models
- Residuals
- Multivariate Newton-Raphson
- Finding critical points
- GLM: Fisher scoring
- GLM: Fisher scoring
- Fisher scoring with the canonical link
- Exponential families
- Example: Poisson

Easy to see that the Poisson deviance is

$$DEV(\mu|Y) = 2\left(Y\log\frac{Y}{\mu} - (Y - \mu)\right).$$

■ Because $\phi = 1$ in a Poisson model, under H_0

$$2\sum_{i,j} \left(Y_{ij} \log \frac{Y_{ij}}{\widehat{Y}_{ij}} - (Y_{ij} - \widehat{Y}_{ij}) \right) \sim \chi_{nk-k+1}^2$$

Overdispersed Poisson models

- Today's class
- Poisson regression
- Canonical link for Poisson
- Contingency tables
- Test for independence
- Poisson deviance
- Overdispersed Poisson models
- Residuals
- Multivariate Newton-Raphson
- Finding critical points
- GLM: Fisher scoring
- GLM: Fisher scoring
- Fisher scoring with the canonical link
- Exponential families
- Example: Poisson

- If the data truly is Poisson, $\phi = 1$ but *not all* count data is Poisson.
- Example that throw off "Poisson"ness: clustering, i.e. counting disease occurrence within families and using many families. If disease has a genetic component then the total number of occurrences will be more like a mixture of Poissons.
- How to accomodate this in inference (or test for it)?

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

Residuals

- Today's class
- Poisson regression
- Canonical link for Poisson
- Contingency tables
- Test for independence
- Poisson deviance
- Overdispersed Poisson models
- Residuals
- Multivariate Newton-Raphson
- Finding critical points
- GLM: Fisher scoring
- GLM: Fisher scoring
- Fisher scoring with the canonical link
- Exponential families
- Example: Poisson

- Pearson's X^2 can be thought of as a sum of "weighted" residuals squared.
- Pearson residual

$$r_{i,P} = \frac{Y_i - \widehat{\mu}_i}{V(\widehat{\mu}_i)}$$

■ Deviance in a GLM can be expressed as a sum of *n* terms:

$$DEV(\widehat{\mu}|Y) = \sum_{i=1}^{n} DEV(\widehat{\mu}_{i}|Y_{i})$$

Leads to deviance residuals

$$r_{i,DEV} = \operatorname{sign}(Y_i - \widehat{\mu}_i) \cdot \sqrt{DEV(\widehat{\mu}_i|Y_i)}$$

these are the default ones in R.

Once you have residuals, one can do all the standard diagnostic plots.

Multivariate Newton-Raphson

- Today's class
- Poisson regression
- Canonical link for Poisson
- Contingency tables
- Test for independence
- Poisson deviance
- Overdispersed Poisson models
- Residuals

Multivariate Newton-Raphson

- Finding critical points
- GLM: Fisher scoring
- GLM: Fisher scoring
- Fisher scoring with the canonical link
- Exponential families
- Example: Poisson

■ Univariate root finding: suppose we want to find a root of $f: \mathbb{R} \to \mathbb{R}$. Start at some x_0 ,

$$x_{n+1} = x_n - \frac{f(x_n)}{f'(x_n)}, \qquad n \ge 0.$$

■ Multivariate root finding: suppose we want to find roots of $f: \mathbb{R}^p \to \mathbb{R}^p$

$$\{x \in \mathbb{R}^p : f(x) = 0 \in \mathbb{R}^p\}.$$

Start at some x_0

$$x_{n+1} = x_n - Jf(x_n)^{-1}f(x_n), \qquad n \ge 0.$$

where Jf is the Jacobean of f.

■ Convergence to a solution is guaranteed (at least assuming that all solutions points x^* have $det(Jf(x^*)) \neq 0$.

Finding critical points

- Today's class
- Poisson regression
- Canonical link for Poisson
- Contingency tables
- Test for independence
- Poisson deviance
- Overdispersed Poisson models
- Residuals
- Multivariate Newton-Raphson
- Finding critical points
- GLM: Fisher scoring
- GLM: Fisher scoring
- Fisher scoring with the canonical link
- Exponential families
- Example: Poisson

■ Multivariate critical point finding: suppose we want to find critical points of $g: \mathbb{R}^p \to \mathbb{R}$. Start at some x_0

$$x_{n+1} = x_n - \nabla^2 g(x_n)^{-1} \nabla g(x_n), \qquad n \ge 0$$

where $\nabla^2 g(x)$ is the Hessian of g.

- Convergence to a critical point is guaranteed assuming $det(\nabla^2 g(x^*)) \neq 0$ for all critical points x^* .
- If *g* is convex: convergence to global minimizer, otherwise can converge to other critical points.

GLM: Fisher scoring

- Today's class
- Poisson regression
- Canonical link for Poisson
- Contingency tables
- Test for independence
- Poisson deviance
- Overdispersed Poisson models
- Residuals
- Multivariate Newton-Raphson
- Finding critical points
- GLM: Fisher scoring
- GLM: Fisher scoring
- Fisher scoring with the canonical link
- Exponential families
- Example: Poisson

■ In the Poisson model,

$$\frac{\partial}{\partial \beta_{j}} DEV(\widehat{\mu}|Y) = \sum_{i=1}^{n} \frac{\partial}{\partial \beta_{j}} DEV(\widehat{\mu}_{i}|Y_{i})$$

$$= -\sum_{i=1}^{n} \frac{Y_{i} - \widehat{\mu}_{i}}{\widehat{\mu}_{i}} \frac{\partial \widehat{\mu}_{i}}{\partial \beta_{j}}$$

$$= \sum_{i=1}^{n} \frac{Y_{i} - \widehat{\mu}_{i}}{\widehat{\mu}_{i}} \frac{1}{g'(\widehat{\mu}_{i})} X_{ij}$$

GLM: Fisher scoring

- Today's class
- Poisson regression
- Canonical link for Poisson
- Contingency tables
- Test for independence
- Poisson deviance
- Overdispersed Poisson models
- Residuals
- Multivariate Newton-Raphson
- Finding critical points
- GLM: Fisher scoring
- GLM: Fisher scoring
- Fisher scoring with the canonical link
- Exponential families
- Example: Poisson

$$\frac{\partial^{2}}{\partial \beta_{k} \partial \beta_{j}} DEV(\widehat{\mu}|Y)$$

$$= -\sum_{i=1}^{n} \frac{\partial}{\partial \beta_{k}} \left(\frac{Y_{i} - \widehat{\mu}_{i}}{\widehat{\mu}_{i}} \frac{1}{g'(\widehat{\mu}_{i})} X_{ij} \right)$$

$$= \sum_{i=1}^{n} \left(\frac{1}{\widehat{\mu}_{i}} \frac{1}{g'(\widehat{\mu}_{i})^{2}} X_{ij} X_{ik} + (Y_{i} - \widehat{\mu}_{i}) \left(-\frac{1}{V(\widehat{\mu}_{i})^{2}} \cdot \frac{\partial V(\widehat{\mu}_{i})}{\partial \widehat{\mu}_{i}} + \frac{\partial}{\partial \beta_{k}} \frac{1}{g'(\widehat{\mu}_{i})} X_{ij} \right) \right)$$

Therefore Newton-Raphson needs the extra terms not in our algorithm!

$$\mathbb{E}_{\beta=\widehat{\beta}}\left(\frac{\partial^2}{\partial \beta_k \partial \beta_j} DEV(\widehat{\mu}|Y)\right) = \sum_{i=1}^n \frac{1}{\widehat{\mu}_i} \frac{1}{g'(\widehat{\mu}_i)^2} X_{ij} X_{ik}$$

Fisher scoring with the canonical link

- Today's class
- Poisson regression
- Canonical link for Poisson
- Contingency tables
- Test for independence
- Poisson deviance
- Overdispersed Poisson models
- Residuals
- Multivariate Newton-Raphson

- Finding critical points
- GLM: Fisher scoring
- GLM: Fisher scoring
- Fisher scoring with the canonical link
- Exponential families
- Example: Poisson

■ If $g'(\mu) = V(\mu)^{-1} = \mu^{-1}$ in the Poisson case, then

$$\frac{\partial}{\partial \beta_{j}} DEV(\widehat{\mu}|Y) = \sum_{i=1}^{n} \frac{\partial}{\partial \beta_{j}} DEV(\widehat{\mu}_{i}|Y_{i})$$

$$= -\sum_{i=1}^{n} \frac{Y_{i} - \widehat{\mu}_{i}}{\widehat{\mu}_{i}} \frac{\partial \widehat{\mu}_{i}}{\partial \beta_{j}}$$

$$= \sum_{i=1}^{n} (Y_{i} - \widehat{\mu}_{i}) X_{ij}$$

$$\frac{\partial^2}{\partial \beta_k \partial \beta_j} DEV(\widehat{\mu}|Y)$$

$$= \sum_{i=1}^n \frac{1}{g'(\widehat{\mu}_i)} X_{ik} X_{ij}$$

$$= \sum_{i=1}^n V(\widehat{\mu}_i) X_{ik} X_{ij}$$

Exponential families

- Today's class
- Poisson regression
- Canonical link for Poisson
- Contingency tables
- Test for independence
- Poisson deviance
- Overdispersed Poisson models
- Residuals
- Multivariate Newton-Raphson
- Finding critical points
- GLM: Fisher scoring
- GLM: Fisher scoring
- Fisher scoring with the canonical link
- Exponential families
- Example: Poisson

- We have seen logistic and Poisson regression: when else can we talk about GLMs?
- Suppose the density or mass function of Y

$$f(Y|\theta,\phi) \propto \exp((y\theta - b(\theta))/a(\phi) + c(y,\phi))$$

then

$$\ell(\theta, \phi|Y) = (y\theta - b(\theta))/a(\phi) + c(y, \phi)$$

Using the facts

$$\mathbb{E}_{(\theta,\phi)}\left(\frac{\partial\ell}{\partial\theta}\right) = 0$$

$$\mathsf{Var}_{(\theta,\phi)}\left(\frac{\partial\ell}{\partial\theta}\right) = -\mathbb{E}_{(\theta,\phi)}\left(\frac{\partial\ell^2}{\partial\theta^2}\right)$$

we see

$$\mathbb{E}(Y) = b'(\theta), \quad Var(y) = b''(\theta)a(\phi).$$

■ Poisson: $b(\theta) = e^{\theta}$, $a(\phi) = 1$.

Canonical link

- Today's class
- Poisson regression
- Canonical link for Poisson
- Contingency tables
- Test for independence
- Poisson deviance
- Overdispersed Poisson models
- Residuals
- Multivariate Newton-Raphson
- Finding critical points
- GLM: Fisher scoring
- GLM: Fisher scoring
- Fisher scoring with the canonical link
- Exponential families
- Example: Poisson

■ The variance function is

$$V(\mu) = b'' \circ b'^{-1}(\mu).$$

- The canonical link is g = b' 1.
- Why?

$$g'(\mu) = \frac{1}{b''(b'^{-1}(\mu))} = \frac{1}{V(\mu)}$$

■ Poisson: $g(x) = \log x$