Chapter 6 Logistic Regression: Regression with a Binary Dependent Variable

Chapter 6 Logistic Regression: Regression with a Binary Dependent Variable

LEARNING OBJECTIVES

Upon completing this chapter, you should be able to do the fallowinghent Project Exam Help
 State the circumstances under which logistic

 State the circumstances under which logistic regression shttpkd/becuseddasteathof multiple regression.

- Identify the types of Gependent and independent variables used in the application of logistic regression.
- Describe the method used to transform binary measures into the likelihood and probability measures used in logistic regression.

Chapter 6 Logistic Regression: Regression with a Binary Dependent Variable

LEARNING OBJECTIVES continued ... Upon completing this chapter year should be able to do the following:

- Interpret the httputts portradogistic degression analysis and assessing predictive accuracy, with comparisons to both multiple regression and discriminant analysis.
- Understand the strengths and weaknesses of logistic regression compared to discriminant analysis and multiple regression.

Logistic Regression Defined

Logistic Regression . . . is a specialized form of regression that is designed to predict and explain a binary (two-group) categorical Assignment Project Exam Help variable rather than a metric dependent measure. http://priate.is.similarta regular regression and made up of metric independent da Water thouse est enfected than discriminant analysis when the basic assumptions, particularly normality of the independent variables, are not met.

Logistic Regression May Be Preferred . . .

When the dependent variable has only two groups, logistic regression may be preferred for two reasons:

- Discriminant analysis assumes multivariate normality and equal variance-covariance matrices across groups and these assumptions are often not met. Logistic regression does not face these strict assumptions and is much more robust when these assumptions are not met, making its application appropriate in many situations.
- Even if the assumptions are met, some researchers prefer logistic regression because it is similar to multiple regression. It has straightforward statistical tests, similar approaches to incorporating metric and nonmetric variables and nonlinear effects, and a wide range of diagnostics.

Multiple Regression Decision Process

Stage 1: Objectives of Logistic Regression

Stage 2: Research Design for Logistic Regression

Stage 3: Assumptions of Logistic Regression Assignment Project Exam Help

Stage 4: Estimation of the Logistic Regression Model

and the sessing coderatorit

Stage 5: Interpretation of the Results Add WeChat powcoder

Stage 6: Validation of the Results

Stage 1: Objectives of Logistic Regression

Logistic regression is best suited to address two research objectives ...

Assignment Project Exam Help Identifying the independent variables that impact group merobershiprio the dependent variable.

Add WeChat powcoder Establishing a classification system based on the logistic model for determining group membership.

Stage 2: Research Design for Logistic Regression

- The binary nature of the dependent variable (0 1) means the error term has a binomial distribution instead of a normal distribution, and it thus invalidates all testing based on the asie of the asie of the first of the line.
- The variance of the diphotomous variable is not constant, creating instances of heteroscedasticity as well.

 Add WeChat powcoder
- Neither of the above violations can be remedied through transformations of the dependent or independent variables. Logistic regression was developed to specifically deal with these issues.

Stage 3: Assumptions of Logistic Regression

- The advantages of logistic regression are primarily the result of the general lack of Assignment Project Exam Help assumptions.
- Logistic regression proves not require any specific distributional form for the independent variables.
- Heteroscedasticity of the independent variables is not required.
- Linear relationships between the dependent and independent variables are not required.

Stage 4: Estimation of Logistic Regression Model and Assessing Overall Fit

- TARSEMMENT TREVIER BOTO TARSEMMENT TREVIER BOTO TRANSPORTER TO THE TREVIER BOTO THE TREVIER BOTO TO THE TREVIER BOTO TO THE TREVIER BOTO T
- Estimatings.th/powerfidentsm
- Transforming applitty into odds and logit values
- Model estimation
- Assessing the goodness of fit

Estimating the Coefficients

Two basic steps ...

- Transforming a probability into odds and logit values
 Assignment Project Exam Help
 Model estimation using a maximum likelihood
- Model estimation using a maximum likelihood approach, nohteast/spourcesdes.comultiple regression

Add WeChat powcoder

 The estimation process maximizes the likelihood that an event will occur – the event being a respondent is assigned to one group versus another

Transforming a Probability into Odds and Logit Values

- o The logistic transformation has two basic steps:
 - ✓ Restating enprehability est oddamantelp
 - ✓ Calculatingthe: logit walves .com
- o Instead of using ordinary least squares to estimate the model, the maximum likelihood method is used.
- The basic measure of how well the maximum likelihood estimation procedure fits is the likelihood value.

Model Estimation Fit – Between Model comparisons ...

Comparisons of the likelihood values follow three steps:

Assignment Project Exam Help

1. Estimate a Null Model – which acts as the "baseline" for makin grouppatis on small improvement in model fit.

- Add WeChat powcoder

 2. Estimate Proposed Model the model containing the independent variables to be included in the logistic regression.
- 3. Assess 2LL Difference.

Comparison to Multiple Regression . . .

Correspondence of Primary Elements of Model Fit

Multiple Regression

<u>Logistic Regression</u>

Total Sum of Aquin ment Project de Rase Mode

Error Sum of Squares -2LL of Proposed Model https://powcoder.com

Difference of -LL for Regression Sum of Squares

Add WeChat powardderpposed Models Base

F test of model fit Chi-square Test of -

Difference 2l I

Coefficient of determination "Pseudo" R² measures

Stage 5: Interpretation of the Results

- Testing for significance of the coefficients based on the Wald statistic
- Interpreting the coefficients com
- Directionally Wifehelanowshider
- Magnitude of the relationship of metric independent variables
- Interpreting nonmetric independent variables

Directionality of the Relationship

A positive relationship means an increase in the independent variable is associated with an increase in the predicted probability, and vice versa. But the direction of the relationship is reflected differently for the original and exponentiated together the exponential the expone

Original coefficient signs indicate the direction of the relationship.

Add WeChat powcoder
 Exponentiated coefficients are interpreted differently since they are the logarithms of the original coefficients and do not have negative values. Thus, exponentiated coefficients above 1.0 represent a positive relationship and values less than 1.0 represent negative relationships.

Magnitude of the Relationship ...

The magnitude of metric independent variables is interpreted differently for original and exponentiated logistic coefficients:

- Assignment Project Exam Help
 Original logistic coefficients are less useful in
 determining the magnitude of the reflect the change in the logit (logged odds) value.
- Exponentiated coefficients directly reflect the magnitude of the change in the odds value. But their impact is multiplicative and a coefficient of 1.0 denotes no change (1.0 times the independent variable = no change).

Rules of Thumb 6–1

Logistic Regression

- Logistic regression is the preferred method for twogroup (binary) dependent variables due to its robustness, ease of interpretation and diagnostics.
- Sample size signsideral Ponsetor Togistic Hegression are primarily focused on the size of each group, which should have 10 three the Market Potential Pot
- Sample size should be met in both the analysis and holdout samples.
- Model significance tests are made with a chi-square test on the differences in the log likelihood values (-2LL) between two models.

Rules of Thumb 6-1 continued . . .

Logistic Regression

- Coefficients are expressed in two forms: original and exponentiated to assist in interpretation.
- Interpretation of the coefficients for direction and magnitude signment Project Exam Help
 - Direction can be directly assessed in the original coefficients (positive or negative signs) or indirectly in the exponentiated coefficients (lessethan 1 are negative, greater than 1 are positive).
 - ✓ Magnitude is best assessed by the exponentiated coefficient, with the percentage change in the dependent variable shown by: Percentage change = (Exponentiated Coefficient – 1.0) * 100

Stage 6: Validation of the Results

- Involves ensuring both the internal and external validity of the results. Assignment Project Exam Help
- The most common form of estimating external validity is treation of estimating external validity is treation sample and calculating the hit ratio.
- A second approach is cross-validation, typically achieved with a jackknife or "leaveone-out" process of calculating the hit ratio.

TABLE 6-5 Calculating Estimated Probability Values for the Group Centroids of X₄ Region

X4 (Region)

Assignmento Project Exam Heffoup 1: USA/North America Outside North America

Centroid: X_{13}	https://powcoder.com	7.42
Centroid: X_{17}	3.63	4.93
Logit Value ^a	-1.452	2.909
Logit Value ^a Odds ^b	Add We6hat powcoder	18.332
Probability ^c	.189	.948

^aCalculated as: Logit = $-14.190 + 1.079X_{13} + 1.844X_{17}$

^bCalculated as: Odds = e^{Logit}

^cCalculated as: Probability = Odds/(1 + Odds)

Description of HBAT Primary Database Variables

Vari	iable Description	Variable Type	
Data Wa	rehouse Classification Variables		
X1	Customer Type	nonmetric	
X2	Industry Type	nonmetric	
X3	Firm Size	nonmetric	
X4	Region	nonmetric	
X5	Distribution System	nonmetric	
<u>Performa</u>	ance Perceptions Variables		
X6	Product Quality	metric	
X7	E-Arssignment/Project Exam He	netric	
X8	Technical Support	metric	
X9	Complaint Resolution,	metric	
X10	Advertisinghttps://powcoder.com	metric	
X11	Product Line *	metric	
X12	Salesforce Image	metric	
X13	Competitive Competitive Chat powcoder	metric	
X14	Warranty & Claims	metric	
X15	New Products	metric	
X16	Ordering & Billing	metric	
X17	Price Flexibility	metric	
X18	Delivery Speed	metric	
<u>Outcome</u>	e/Relationship Measures		
X19	Satisfaction	metric	
X20	Likelihood of Recommendation	metric	
X21	Likelihood of Future Purchase	metric	
X22	Current Purchase/Usage Level	metric	
X23	Consider Strategic Alliance/Partnership in Future	nonmetric	6-22
Copyright © 2010 Pearson	Education, Inc., publishing as Prentice-Hall.		