Variable Selection

HH Chapter 9

Nov 8, 2005

Topics

- Variable Selection
- Stepwise
- Model Selection Criteria
- Model Averaging

1 Variable Selection

Variable Selection

Reasons for reducing the number of variables in the model:

- Philosophical
 - Avoid the use of redundant variables
 - KISS
 - Occam's Razor
- Practical
 - Inclusion of un-necessary terms yields less precise estimates, particularly if explanatory variables are highly correlated with each other

Variable Selection Procedures

- Stepwise Regression: Forward, Stepwise, Backward add/delete variables until all t-statistics are significant (easy, but not recommended)
- Use a Model Selection Criterion to pick the "best" model
 - R2 (picks largest model)
 - Adjusted R2
 - Mallow's Cp $C_p = (SSE/\hat{\sigma}_{Full}^2) + 2p_m n$
 - AIC (Akaike Information Criterion) proportional to Cp for linear models
 - BIC(m) (Bayes Information Criterion) $\hat{\sigma}_m^2 + \log(n)p_m$

Trade off model complexity (number of coefficients p_m) with goodness of fit ($\hat{\sigma}_m^2$)

Model Selection

Selection of a single model has the following problems

- When the criteria suggest that several models are equally good, what should we report? Still pick only one model?
- What do we report for our uncertainty after selecting a model?

Typical analysis ignores model uncertainty!

Bayesian Model Averaging

Rather than use a single model, BMA uses all (or potentially a lot) models, but weights model predictions by their posterior probabilities (measure of how much each model is supported by the data)

• Posterior model probabilities

$$p(M_j \mid \mathbf{Y}) = \frac{p(\mathbf{Y} \mid M_j)p(M_j)}{\sum_j p(\mathbf{Y} \mid M_j)p(M_j)}$$

• Approximate marginals likelihood

$$P(\mathbf{Y} \mid M_i) = \exp\{-.5BIC(M_i)\}\$$

- Probability $\beta_j \neq 0$: $\sum_{M_i:\beta_i \neq 0} p(M_j \mid \mathbf{Y})$
- Predictions

$$\hat{Y}^*|\mathbf{Y} = \sum_{i} p(M_j|\mathbf{Y})\hat{Y}_{M_j}$$

Example

- Data from Statistical Sleuth 12.17
- 60 cities
- response Mortality
- measures of HC, NOX, SO2
- Is pollution associated with mortality after adjusting for other socio-economic and meteorological factors?
- 15 predictor variables ($2^15 = 32,768$ possible models
- use BMA on a subset of the models

leaps

Models selected by BMA

library(leaps)
out = leaps(pollution[,-1],pollution[,1], method="Cp")}

bicreg example

Posterior Probabilities

- What is the probability that there is no pollution effect?
- Sum posterior model probabilities over all models that include no pollution variables
- With the subset of models, posterior probability is 0 (SO2 is in all of the 49 models)
- With enumeration, posterior probability is 0.0038
- Odds that there is an effect (1 .0038)/(.0038) = 262.1579

Posterior Distributions

Model Space