Lecture 23: Transformations and Weighted Least Squares

Pratheepa Jeganathan

11/13/2019

Recap

- ▶ What is a regression model?
- Descriptive statistics graphical
- Descriptive statistics numerical
- Inference about a population mean
- Difference between two population means
- Some tips on R
- Simple linear regression (covariance, correlation, estimation, geometry of least squares)
 - ► Inference on simple linear regression model
 - ► Goodness of fit of regression: analysis of variance.
 - F-statistics.
 - Residuals.
 - Diagnostic plots for simple linear regression (graphical methods).

Recap

- Multiple linear regression
 - Specifying the model.
 - Fitting the model: least squares.
 - Interpretation of the coefficients.
 - Matrix formulation of multiple linear regression
 - Inference for multiple linear regression
 - T-statistics revisited.
 - More F statistics.
 - ▶ Tests involving more than one β .
- Diagnostics more on graphical methods and numerical methods
 - Different types of residuals
 - Influence
 - Outlier detection
 - Multiple comparison (Bonferroni correction)
 - Residual plots:
 - partial regression (added variable) plot,
 - partial residual (residual plus component) plot.

Recap

- Adding qualitative predictors
 - Qualitative variables as predictors to the regression model.
 - ▶ Adding interactions to the linear regression model.
 - ► Testing for equality of regression relationship in various subsets of a population
- ANOVA
 - All qualitative predictors.
 - One-way layout
 - Two-way layout


Outline

- ▶ We have been working with *linear* regression models so far in the course.
- Some models are nonlinear, but can be transformed to a linear model (CH Chapter 6).
- We will also see that transformations can sometimes stabilize the variance making constant variance a more reasonable assumption (CH Chapter 6).
- ► Finally, we will see how to correct for unequal variance using a technique weighted least squares (WLS) (CH Chapter 7).


Bacterial colony decay (**CH** Chapter 6.3, Page 167)

- Here is a simple dataset showing the number of bacteria alive in a colony, n_t as a function of time t.
- A simple linear regression model is clearly not a very good fit.


```
bacteria.table = read.table('http://stats191.stanford.edu/o
header=T)
head(bacteria.table)
```

```
## t N_t
## 1 1 355
## 2 2 211
## 3 3 197
## 4 4 166
## 5 5 142
## 6 6 106
```

Fitting (Bacterial colony decay)


Diagnostics (Bacterial colony decay)


Exponential decay model

Suppose the expected number of cells grows like

$$E(n_t) = n_0 e^{\beta_1 t}, \qquad t = 1, 2, 3, \dots$$


► If we take logs of both sides

$$\log E(n_t) = \log n_0 + \beta_1 t.$$

► A reasonable (?) model:

$$\log n_t = \log n_0 + \beta_1 t + \varepsilon_t, \qquad \varepsilon_t \stackrel{\textit{IID}}{\sim} N(0, \sigma^2).$$

```
bacteria.log.lm = lm(log(N t) \sim t, bacteria.table)
df = cbind(bacteria.table.
  lm.fit = fitted(bacteria.lm),
  lm.log.fit = exp(fitted(bacteria.log.lm)))
p = p +
  geom_abline(intercept = bacteria.lm$coef[1],
  slope = bacteria.lm$coef[2],
 col = "red") +
  geom_line(data = df,
 aes(x = t, y = lm.log.fit),
 color = "green")
```


Diagnostics

```
par(mfrow=c(2,2))
plot(bacteria.log.lm, pch=23, bg='orange')
 Standardized residuals
 Residuals vs Fitted
 Normal Q-Q
 Residuals
 0.2
 -0.2
 3.0
 5.0
 5.5
 0
 Fitted values
 Theoretical Quantiles
/IStandardized residuals
 Standardized residuals
 Scale-Location
 Residuals vs Leverage
 0.0
 7
 5.0
 5.5
 3.0
 3.5
 5
 0.00
 0.05
 0.10
 0.15
 0.20
 0.25
 Fitted values
 Leverage
```

Logarithmic transformation

▶ This model is slightly different than original model:

$$E(\log n_t) \leq \log E(n_t)$$

but may be approximately true.

▶ If $\varepsilon_t \sim N(0, \sigma^2)$ then

$$n_t = n_0 \cdot \gamma_t \cdot e^{\beta_1 t}.$$

 $ightharpoonup \gamma_t = \mathrm{e}^{arepsilon_t}$ is called a log-normal $(0,\sigma^2)$ random variable.

Linearizing regression function

- ▶ We see that an exponential growth or decay model can be made (approximately) linear.
- ▶ Here are a few other models that can be linearized:
 - $y = \alpha x^{\beta}$, use $\tilde{y} = \log(y)$, $\tilde{x} = \log(x)$;
 - $y = \alpha e^{\beta x}$, use $\tilde{y} = \log(y)$;
 - $y = x/(\alpha x \beta)$, use $\tilde{y} = 1/y, \tilde{x} = 1/x$.
 - More in textbook.

Caveats

- Just because expected value linearizes, doesn't mean that the errors behave correctly.
- ▶ In some cases, this can be corrected using weighted least squares (more later).
- Constant variance, normality assumptions should still be checked.

Stabilizing variance

- Sometimes, a transformation can turn non-constant variance errors to "close to" constant variance. This is another situation in which we might consider a transformation.
- Example: by the "delta rule", if

$$Var(Y) = \sigma^2 E(Y)$$

then

$$Var(\sqrt{Y}) \simeq \frac{\sigma^2}{4}$$
.

▶ In practice, we might not know which transformation is best. Box-Cox transformations offer a tool to find a "best" transformation.

Delta rule

The following approximation is ubiquitous in statistics.

► Taylor series expansion:

$$f(Y) = f(E(Y)) + \dot{f}(E(Y))(Y - E(Y)) + \dots$$

► Taking expectations of both sides yields:

$$Var(f(Y)) \simeq \dot{f}(E(Y))^2 \cdot Var(Y)$$

Delta rule

► So, for our previous example:

$$Var(\sqrt{Y}) \simeq \frac{Var(Y)}{4 \cdot E(Y)}$$

Another example

$$Var(log(Y)) \simeq \frac{Var(Y)}{E(Y)^2}$$
.

Caveats

- Just because a transformation makes variance constant doesn't mean regression function is still linear (or even that it was linear)!
- The models are approximations, and once a model is selected our standard diagnostics should be used to assess adequacy of fit.
- It is possible to have non-constant variance but the variance stabilizing transformation may destroy linearity of the regression function.
 - Solution: try weighted least squares (WLS).

Weighted Least Squares (CH Chapter 7)

Correcting for unequal variance: weighted least squares

- ► We will now see an example in which there seems to be strong evidence for variance that changes based on Region.
- After observing this, we will create a new model that attempts to *correct* for this and come up with better estimates.
- Correcting for unequal variance, as we describe it here, generally requires a model for how the variance depends on observable quantities.

Correcting for unequal variance: weighted least squares (**CH** Chapter 7.4, Page 197)

Variable	Description
Y	Per capita education expenditure by state
X_1	Per capita income in 1973 by state
X_2	Proportion of population under 18
<i>X</i> ₃	Proportion in urban areas
Region	Which region of the country are the states located in

lm


```
education.table = read.table('http://stats191.stanford.edu,
education.table$Region = factor(education.table$Region)
education.lm = lm(Y ~ X1 + X2 + X3, data=education.table)
```

summary(education.lm)

```
Call:
lm(formula = Y \sim X1 + X2 + X3, data = education.table)
Residuals:
 Min
 10 Median 30
 Max
-84 878 -26 878 -3 827 22 246 99 243
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
(Intercept) -5.566e+02 1.232e+02 -4.518 4.34e-05
X1
 7.239e-02 1.160e-02 6.239 1.27e-07
X2
 1.552e+00 3.147e-01 4.932 1.10e-05
X3
 -4.269e-03 5.139e-02 -0.083 0.934
(Intercept) ***
X1
X2
 ***
ХЗ
Signif. codes:
0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
Residual standard error: 40.47 on 46 degrees of freedom
Multiple R-squared: 0.5913, Adjusted R-squared: 0.5647
F-statistic: 22.19 on 3 and 46 DF. p-value: 4.945e-09
```

Diagnostics


```
par(mfrow=c(2,2))
plot(education.lm)
```


Diagnostics

there is an outlier, let's drop the outlier and refit

```
boxplot(rstandard(education.lm) ~ education.table$Region,
  col=c('red', 'green', 'blue', 'yellow'))
```


Fit a model without the outlier


```
keep.subset = (education.table$STATE != 'AK')
education.noAK.lm = lm(Y ~ X1 + X2 + X3,
 subset=keep.subset,
 data=education.table)
```

Fit a model without the outlier

summary(education.noAK.lm)

```
Call:
lm(formula = Y \sim X1 + X2 + X3, data = education.table, subset = keep.subset)
Residuals:
 Min
 10 Median
-81.128 -22.154 -7.542 22.542 80.890
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
(Intercept) -277.57731 132.42286 -2.096 0.041724
X1
 0.04829
 0.01215 3.976 0.000252
X2
 0.33114 2.678 0.010291
 0.88693
Х3
 0.06679
 0.04934 1.354 0.182591
(Intercept) *
Х1
X2
Х3
Signif. codes:
0 "*** 0.001 "** 0.01 "* 0.05 ". 0.1 " 1
Residual standard error: 35.81 on 45 degrees of freedom
Multiple R-squared: 0.4967, Adjusted R-squared: 0.4631
F-statistic: 14.8 on 3 and 45 DF, p-value: 7.653e-07
```

par(mfrow=c(2,2)) plot(education.noAK.lm)


Diagnostics (refitted model)

```
par(mfrow=c(1,1))
boxplot(rstandard(education.noAK.lm) ~ education.table$Reg
  col=c('red', 'green', 'blue', 'yellow'))
rstandard(education.noAK.lm)
 education.table$Region[keep.subset]
```

Re-weighting observations

- ▶ If you have a reasonable guess of variance as a function of the predictors, you can use this to *re-weight* the data.
- Hypothetical example

$$Y_i = \beta_0 + \beta_1 X_i + \varepsilon_i, \qquad \varepsilon_i \sim N(0, \sigma^2 X_i^2).$$

▶ Setting $\tilde{Y}_i = Y_i/X_i$, $\tilde{X}_i = 1/X_i$, model becomes

$$\tilde{Y}_i = \beta_0 \tilde{X}_i + \beta_1 + \gamma_i, \gamma_i \sim N(0, \sigma^2).$$

Weighted Least Squares

▶ Fitting this model is equivalent to minimizing

$$\sum_{i=1}^{n} \frac{1}{X_i^2} (Y_i - \beta_0 - \beta_1 X_i)^2$$

► Weighted Least Squares

$$SSE(\beta, w) = \sum_{i=1}^{n} w_i (Y_i - \beta_0 - \beta_1 X_i)^2, \qquad w_i = \frac{1}{X_i^2}.$$

▶ In general, weights should be like:

$$w_i = \frac{1}{\mathsf{Var}(\varepsilon_i)}.$$

Our education expenditure example assumes

$$w_i = W_{\texttt{Region[i]}}$$

Common weighting schemes

- ▶ If you have a qualitative variable, then it is easy to estimate weight within groups (our example today).
- ▶ "Often"

$$Var(\varepsilon_i) = Var(Y_i) = V(E(Y_i))$$

Many non-Gaussian (non-Normal) models behave like this: logistic, Poisson regression.

What if we didn't re-weight?

 \triangleright Our (ordinary) least squares estimator with design matrix X is

$$\hat{\beta} = \hat{\beta}_{OLS} = (X^T X)^{-1} X^T Y = \beta + (X^T X)^{-1} X^T \epsilon.$$

• Our model says that $\varepsilon|X \sim N(0, \sigma^2 X)$ so

$$E[(X^TX)^{-1}X^T\epsilon] = E[(X^TX)^{-1}X^T\epsilon|X]$$

= 0

So the OLS estimator is unbiased.

▶ Variance of $\hat{\beta}_{OLS}$ is

$$Var((X^TX)^{-1}X^T\epsilon) = \sigma^2(X^TX)^{-1}X^TVX(X^TX)^{-1},$$
 where $V = diag(X_1^2, \dots, X_n^2)$.

Two-stage procedure

Suppose we have a hypothesis about the weights, i.e. they are constant within Region, or they are something like

$$w_i^{-1} = \operatorname{Var}(\epsilon_i) = \alpha_0 + \alpha_1 X_{i1}^2.$$

- ► We pre-whiten:
 - 1. Fit model using OLS (Ordinary Least Squares) to get initial estimate $\widehat{\beta}_{OLS}$
 - 2. Use predicted values from this model to estimate w_i .
 - 3. Refit model using WLS (Weighted Least Squares).
 - 4. If needed, iterate previous two steps.

Example (two-stage procedure)

```
Let's use w_i^{-1} = Var(\epsilon_i).
# Weight vector for each observation
educ.weights = 0 * education.table$Y
for (region in levels(education.table$Region)) {
  # remove the outlier Alaska
  subset.region = (education.table$Region[
 keep.subset] == region)
  educ.weights[subset.region] = 1.0/(sum(resid(
 education.noAK.lm)[
 subset.region]^2) /sum(subset.region))
```

Example (two-stage procedure)

▶ Weights for the observations in each Region

```
unique(educ.weights)
```

[1] 0.0006891263 0.0004103443 0.0040090885 0.0010521628

Weighted least squares regression

- ► Here is our new model.
 - Note that the scale of the estimates is *unchanged*.
 - Numerically the estimates are similar.
 - What changes most is the Std. Error column.


Weighted least squares regression

summary(education.noAK.weight.lm)

```
Call:
lm(formula = Y ~ X1 + X2 + X3, data = education.table, subset = keep.subset.
 weights = educ.weights)
Weighted Residuals:
 Min
 10 Median
-1.69882 -0.71382 -0.07928 0.79298 1.86328
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
(Intercept) -3.181e+02 7.833e+01 -4.060 0.000193
X1
 6.245e-02 7.867e-03 7.938 4.24e-10
X2
 8.791e-01 2.003e-01 4.388 6.83e-05
X3
 2 981e-02 3 421e-02 0 871 0 388178
(Intercept) ***
 ***
X2
 ***
хз
Signif. codes:
0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
Residual standard error: 0.984 on 45 degrees of freedom
Multiple R-squared: 0.7566. Adjusted R-squared: 0.7404
F-statistic: 46.63 on 3 and 45 DF, p-value: 7.41e-14
```

Diagnostics


```
par(mfrow=c(2,2))
plot(education.noAK.weight.lm)
```


Diagnostics

Let's look at the boxplot again. It looks better, but perhaps not perfect.

Diagnostics


Unequal variance: effects on inference

- So far, we have just mentioned that things *may* have unequal variance, but not thought about how it affects inference.
- In general, if we ignore unequal variance, our estimates of variance are not very good. The covariance has the "sandwich form" we saw above
 n by n diagonal matrix

$$Cov(\widehat{\beta}_{OLS}) = (X'X)^{-1}(X'W^{-1}X)(X'X)^{-1}.$$

with $W = \operatorname{diag}(1/\sigma_i^2)$.

- ** If our Std. Error is incorrect, so are our conclusions based on t-statistics!**
- ▶ In the education expenditure data example, correcting for weights seemed to make the *t*-statistics larger. ** This will not always be the case!**

Unequal variance: effects on inference

► Weighted least squares estimator

$$\hat{\beta}_{WLS} = (X^T W X)^{-1} X^T W Y$$

If we have the correct weights, then

$$Cov(\widehat{\beta}_{WLS}) = (X^T W X)^{-1}.$$

Efficiency

- ▶ The efficiency of an unbiased estimator of β is 1 / variance.
- ► Estimators can be compared by their efficiency: the more efficient, the better.
- ► The other reason to correct for unequal variance (besides so that we get valid inference) is for efficiency.

Suppose

$$Z_i = \mu + \varepsilon_i, \qquad \varepsilon_i \sim N(0, i^2 \cdot \sigma^2), 1 \le i \le n.$$

▶ Three **unbiased** estimators of μ :

$$\widehat{\mu}_1 = \frac{1}{n} \sum_{i=1}^n Z_i$$

$$\widehat{\mu}_2 = \frac{1}{\sum_{i=1}^n i^{-2}} \sum_{i=1}^n i^{-2} Z_i$$

$$\widehat{\mu}_3 = \frac{1}{\sum_{i=1}^n i^{-1}} \sum_{i=1}^n i^{-1} Z_i$$

- ▶ The estimator $\widehat{\mu}_2$ will always have lower variance, hence tighter confidence intervals.
- ▶ The estimator $\hat{\mu}_3$ has incorrect weights, but they are "closer" to correct than the naive mean's weights which assume each observation has equal variance.


```
ntrial = 1000
 # how many trials will we be doing?
 # how many points in each trial
nsample = 20
sd = c(1:20) # how does the variance change
mu = 2.0
get.sample = function() {
 return(rnorm(nsample)*sd + mu)
}
unweighted.estimate = numeric(ntrial)
weighted.estimate = numeric(ntrial)
suboptimal.estimate = numeric(ntrial)
```

 Let's simulate a number of experiments and compare the three estimates.

```
for (i in 1:ntrial) {
 cur.sample = get.sample()
 unweighted.estimate[i] = mean(cur.sample)
 weighted.estimate[i] = sum(cur.sample/sd^2) / sum(1/sd^2)
 suboptimal.estimate[i] = sum(cur.sample/sd) / sum(1/sd)
}
```

```
\triangleright Compute SE(\hat{\mu}_i)
data.frame(mean(unweighted.estimate),
 sd(unweighted.estimate))
 mean.unweighted.estimate sd.unweighted.estimate.
##
 1.991227
## 1
 2.590985
data.frame(mean(weighted.estimate))
 sd(weighted.estimate))
##
 mean.weighted.estimate. sd.weighted estimate.
## 1
 2.014456
 0.7788919
data.frame(mean(suboptimal.estimate),
 sd(suboptimal.estimate))
##
 mean.suboptimal.estimate. sd.suboptimal.estimate.
 2.016207
 1.227501
##
```

Comparison of sampling distribution of the estimators


Reference

- ► **CH** Chapter 6 and Chapter 7
- ► Lecture notes of Jonathan Taylor .