Distribution Assumptions Merlise Clyde

STA721 Linear Models

Duke University

November 17, 2015

Outline

Topics

- Normality & Transformations
- Box-Cox
- Nonlinear Regression

Readings: Christensen Chapter 13 & Wakefield Chapter 6

Linear Model

Linear Model again:

$$\mathsf{Y} = \mu + \epsilon$$

Assumptions:

$$egin{aligned} \mu \in \mathcal{C}(\mathbf{X}) &\Leftrightarrow & \mu = \mathbf{X}eta \ & \epsilon & \sim & \mathsf{N}(\mathbf{0}_n, \sigma^2 \mathbf{I}_n) \end{aligned}$$

- Normal Distribution for ϵ with constant variance
- Outlier Models
- Robustify with heavy tailed error distributions
- Computational Advantages of Normal Models

Normality

Recall

$$e = (I - P_X)Y$$

$$= (I - P_X)(X\hat{\beta} + \epsilon)$$

$$= (I - P_X)\epsilon$$

$$e_i = \epsilon_i - \sum_{i=1}^n h_{ij}\epsilon_j$$

Lyapunov CLT implies that residuals will be approximately normal (even for modest n), if the errors are not normal

"Supernormality of residuals"

Q-Q Plots

- Order e_i : $e_{(1)} \le e_{(2)} \dots \le e_{(n)}$ sample order statistics or sample quantiles
- Let $z_{(1)} \leq z_{(2)} \dots z_{(n)}$ denote the expected order statistics of a sample of size n from a standard normal distribution "theoretical quantiles"
- If the e_i are normal then $E[e_{(i)}] = \sigma z_{(i)}$
- Expect that points in a scatter plot of $e_{(i)}$ and $z_{(i)}$ should be on a straight line.
- Judgment call use simulations to gain experience!

Animal Example

Residual Plots

Box-Cox Transformation

Box and Cox (1964) suggested a family of power transformations for $\Upsilon>0$

$$U(\mathbf{Y}, \lambda) = Y^{(\lambda)} = \begin{cases} \frac{(Y^{\lambda} - 1)}{\lambda} & \lambda \neq 0 \\ \log(Y) & \lambda = 0 \end{cases}$$

ullet Estimate λ by maximum Likelihood

$$\mathcal{L}(\lambda, \boldsymbol{\beta}, \sigma^2) \propto \prod f(y_i \mid \lambda, \boldsymbol{\beta}, \sigma^2)$$

- $U(\mathbf{Y}, \lambda) = Y^{(\lambda)} \sim N(\mathbf{X}\boldsymbol{\beta}, \sigma^2)$
- Jacobian term is $\prod_i y_i^{\lambda-1}$ for all λ
- Profile Likelihood based on substituting MLE β and σ^2 for each value of λ is

$$\log(\mathcal{L}(\lambda) \propto (\lambda - 1) \sum_{i} \log(Y_i) - \frac{n}{2} \log(\mathsf{SSE}(\lambda))$$

Profile Likelihood

Residuals After Transformation of Response

Residuals After Transformation of Both

Transformed Data

Test that Dinos are Outliers

	Res.Df	RSS	Df	Sum of Sq	F	Pr(>F)
1	23	12.12				
2	26	60.99	-3	-48.87	30.92	0.0000

	Estimate	Std. Error	t value	$\Pr(> t)$
(Intercept)	2.1504	0.2006	10.72	0.0000
log(body)	0.7523	0.0457	16.45	0.0000
Triceratops	-4.7839	0.7913	-6.05	0.0000
Brachiosaurus	-5.6662	0.8328	-6.80	0.0000
Dipliodocus	-5.2851	0.7949	-6.65	0.0000

Dinosaurs come from a different population from mammals

Model Selection Priors

```
brains.bas = bas.lm(log(brain) ~ log(body) + diag(28),
 data=Animals, prior="hyper-g-n", a=3,
 modelprior=beta.binomial(1,28),
 method="MCMC", n.models=2^17, MCMC.it=2^18)
# check for convergence
plot(brains.bas$probne0, brains.bas$probs.MCMC)
```


image(brains.bas)

rownames(Animals)[c(6, 14, 16, 26)]
"Dipliodocus" "Human" "Triceratops" "Brachiosaurus"

Variance Stabilizing Transformations

- If $Y \mu$ (approximately) $N(0, h(\mu))$
- Delta Method implies that

$$g(Y) \stackrel{\cdot}{\sim} N(g(\mu), g'(\mu)^2 h(\mu)$$

• Find function g such that $g'(\mu)^2/h(\mu)$ is constant

$$g(Y) \sim N(g(\mu), c)$$

- Poisson Counts (Y > 3): g is square root transformation
- Binomial: $arcsin(\sqrt(Y))$

Note: transformation for normality may not be the same as the variance stabilizing transformation; boxcox assumes mean function is correct

Nonlinear Models

Drug concentration of caldralazine at time X_i in a cardiac failure patient given a single 30mg dose (D=30) given by

$$\mu(\boldsymbol{\beta}) = \left[\frac{D}{V} \exp(-\kappa_{e} x_{i})\right]$$

with $\beta = (V, \kappa_e)$ V = volume and κ_e is the elimination rate If $\log(Y_i) = \log(\mu(\beta)) + \epsilon_i$ with $\epsilon_i \stackrel{\text{iid}}{\sim} N(0, \sigma^2)$ then the model is intrinsically linear (can transform to linear model)

$$\log(\mu(\beta)) = \log\left[\frac{D}{V}\exp(-\kappa_e x_i)\right]$$

$$= \log[D] - \log(V) - \kappa_e x_i$$

$$\log(Y_i) - \log[30] = \beta_0 + \beta_1 x_i + \epsilon_i$$

Nonlinear Least Squares

Residual standard error: 0.7411 on 6 degrees of freedom Number of iterations to convergence: 0 Achieved convergence tolerance: 3.978e-09

Additive Errors

- under multiplicative log normal errors model is equivalent to linear model
- with additive Gaussian errors (or other distributions) model is intrinsically nonlinear - nonlinear least squares (or posterior sampling)

$$Y_i = (30/V) * exp(-k * x_i) + \epsilon_i$$

$$\epsilon_i \stackrel{\text{iid}}{\sim} N(0, \sigma^2)$$

Intrinsically Nonlinear Model

```
> summary(conc.nlm)
Formula: y \sim (30/V) * exp(-k * x)
Parameters:
  Estimate Std. Error t value Pr(>|t|)
V 13.06506 0.60899 21.45 6.69e-07 ***
k 0.18572 0.01124 16.52 3.14e-06 ***
Residual standard error: 0.05126 on 6 degrees of freedom
Number of iterations to convergence: 4
Achieved convergence tolerance: 7.698e-06
```

Fitted Values & Residuals

Functions of Interest

Interest is in

- clearance: $V\kappa_e$
- elimination half-life $x_{1/2} = \log 2/\kappa_e$
- ullet Use properties of MLEs: asymptotically $\hat{oldsymbol{eta}} \sim \mathcal{N}\left(oldsymbol{eta}, \mathcal{I}(\hat{oldsymbol{eta}})^{-1}
 ight)$
- (Multivariate) Delta Method for transformations
- Asymptotic Distributions

Bayes obtain the posterior directly for parameters and functions of parameters! Priors? Constraints on Distributions?

Summary

- Optimal transformation for normality (MLE) depends on choice of mean function
- May not be the same as the variance stabilizing transformation
- Nonlinear Models as suggested by Theory or Generalized Linear Models are alternatives
- "normal" estimates may be useful approximations for large p
 or for starting values for more complex models (where
 convergence may be sensitive to starting values)