Lecture 18: Diagnostics in multiple linear regression

Pratheepa Jeganathan

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 (CH Chapter 4.1-4.2, 4.4, 4.5, 4.6)
 - Different types of residuals (CH Chapter 4.3)
 - Diagnostics for assumptions on errors (CH Chapter 4.7)
 - ▶ Influence (**CH** Chapter 4.9, 4.10)

Outline

- ▶ Outlier detection (**CH** Chapter 4.8, 4.11, 4.14)
- ▶ Multiple comparison (Bonferroni correction)
- ▶ Residual plots: (CH Chapter 4.12, 4.13)
 - partial regression (added variable) plot,
 - partial residual (residual plus component) plot.

Data

```
url = 'http://www.statsci.org/data/general/hills.txt'
races.table = read.table(url,
  header=TRUE, sep='\t')
head(races.table)
```

```
## Race Distance Climb Time
## 1 Greenmantle 2.5 650 16.083
## 2 Carnethy 6.0 2500 48.350
## 3 CraigDunain 6.0 900 33.650
## 4 BenRha 7.5 800 45.600
## 5 BenLomond 8.0 3070 62.267
## 6 Goatfell 8.0 2866 73.217
```


Outliers

- ▶ The essential definition of an *outlier* is an observation pair $(Y, X_1, ..., X_p)$ that does not follow the model, while most other observations seem to follow the model.
- ▶ Outlier in *predictors*: the *X* values of the observation may lie outside the "cloud" of other *X* values.
 - This means you may be extrapolating your model inappropriately.
 - The values H_{ii} can be used to measure how "outlying" the X values are.
- ▶ Outlier in *response*: the *Y* value of the observation may lie very far from the fitted model.
 - If the studentized residuals are large: observation may be an outlier.

Outliers

- The races at Bens of Jura and Lairig Ghru seem to be outliers in *predictors* as they were the highest and longest races, respectively.
- ▶ How can we tell if the Knock Hill result is an outlier?
 - ▶ It seems to have taken much longer than it should have so maybe it is an outlier in the *response*.

Outlying X values

 One way to detect outliers in the predictors, besides just looking at the actual values themselves, is through their leverage values, defined by

leverage_i =
$$H_{ii} = (X(X^TX)^{-1}X^T)_{ii}$$
.

- ▶ Not surprisingly, our longest and highest courses show up again.
 - ▶ This at least reassures us that the leverage is capturing some of this "outlying in X space".

Outlying X values

```
plot(hatvalues(races.lm), pch=23,
  bg='orange', cex=2, ylab='Hat values')
 0.7
Hat values
 5
 10
 15
 20
 25
 30
 35
 Index
```

Outlying X values

```
races.table[which(hatvalues(races.lm) > 0.3),]
## Race Distance Climb Time
## 7 BensofJura 16 7500 204.617
## 11 LairigGhru 28 2100 192.667
```

Outliers in the response

- ▶ We will consider a crude outlier test that tries to find residuals that are "larger" than they should be.
- Since rstudent are t distributed, we could just compare them to the T distribution and reject if their absolute value is too large.
- ▶ Doing this for every observation results in *n* different hypothesis tests.
- ▶ This causes a problem: if n is large, if we "threshold" at $t_{1-\alpha/2,n-p-2}$ we will get many outliers by chance even if model is correct.
- ▶ In fact, we expect to see $n \cdot \alpha$ "outliers" by this test. Every large data set would have outliers in it, even if model was entirely correct!

Outliers in the response

▶ Let's sample some data from our model to convince ourselves that this is a real problem.

```
set.seed(1)
X = rnorm(100)
Y = 2 * X + 0.5 + rnorm(100)
alpha = 0.1
cutoff = qt(1 - alpha / 2, 97)
sum(abs(rstudent(lm(Y~X))) > cutoff)
## [1] 10
```

Outliers in the response

```
# Bonferroni correction
# X = rnorm(100)
# Y = 2 * X + 0.5 + rnorm(100)
cutoff = qt(1 - (alpha / 100) / 2, 97)
sum(abs(rstudent(lm(Y~X))) > cutoff)
## [1] 0
```

Multiple comparisons

- This problem we identified is known as multiple comparisons or simultaneous inference.
- ▶ When performing many tests (say m) each at level α , we expect at least αm rejections even when all null hypotheses are true!
- In outlier detection, we are performing m=n hypothesis tests, but might still like to control the probability of making *any* false positive errors.
- The reason we don't want to make errors here is that we don't want to throw away data unnecessarily.
- ▶ One solution: Bonferroni correction, threshold at $t_{1-\alpha/(2*n),n-p-2}$.

Bonferroni correction

- ▶ Dividing α by n, the number of tests, is known as a *Bonferroni* correction.
- ▶ If we are doing many t (or other) tests, say $m \gg 1$ we can control overall false positive rate at α by testing each one at level α/m .
- ▶ In this case *m* = *n*, but other times we might look at a different number of tests.

Bonferroni correction

- Essentially the union bound for probability.
- ▶ **Proof:** when the model is correct, with studentized residuals T_i :

$$\begin{split} P \left(\text{at least one false positive} \right) &= P \left(\cup_{i=1}^m |T_i| \geq t_{1-\alpha/(2*m),n-p-2} \right) \\ &\leq \sum_{i=1}^m P \left(|T_i| \geq t_{1-\alpha/(2*m),n-p-2} \right) \\ &= \sum_{i=1}^m \frac{\alpha}{m} = \alpha. \end{split}$$

► Let's apply this to our data. It turns out that KnockHill is a known error.

Example (Bonferroni correction)

```
n = nrow(races.table)
cutoff = qt(1 - 0.05 / (2*n),
 (n - 4))
races.table[which(abs(rstudent(races.lm)) > cutoff),]
## Race Distance Climb Time
## 18 KnockHill 3 350 78.65
```

Example (Bonferroni correction)

▶ The package car has a built in function to do this test.


```
library(car)
outlierTest(races.lm)
```

```
## rstudent unadjusted p-value Bonferroni p
## 18 7.610845 1.3973e-08 4.8905e-07
```

Influential observation - leverage

- ► The last plot that R produces is a plot of residuals against leverage.
- Points that have high leverage and large residuals are particularly influential.

Example (leverage versus residuals)

Example (leverage versus residuals)

- ▶ R will put the IDs of cases that seem to be influential in these (and other plots).
 - ▶ Not surprisingly, we see our usual three suspects.

plot(races.lm, which=5)

Influence measures

- ▶ As mentioned above, R has its own rules for flagging points as being influential.
- ► To see a summary of these, one can use the influence.measures function.

Influence measures (in R)

#influence.measures(races.lm)

knitr::include_graphics("Lecture_17_influence_measure.png".

	dfb.1_ <dbl></dbl>	dfb.Dstn <dbl></dbl>	dfb.Clmb <dbl></dbl>	dffit <dbl></dbl>	cov.r	cook.d <dbl></dbl>	hat <dbl></dbl>	inf <fctr></fctr>
	0.037811462	-0.0166142583	-0.0047435625	0.038617999	1.15946791	5.127185e-04	0.05375572	
	-0.059579714	0.0672153961	-0.0733958853	-0.119560402	1.12694345	4.875401e-03	0.04946414	
ı	-0.048576860	-0.0067065451	0.0280327646	-0.063095302	1.13289525	1.365422e-03	0.03840444	
	-0.007664971	-0.0056751901	0.0087636598	-0.013674117	1.15557120	6.433010e-05	0.04848872	
	-0.050460528	0.0847092735	-0.1450046113	-0.209472340	1.08370625	1.474139e-02	0.05527121	
	0.003484456	-0.0043160647	0.0075759389	0.012209989	1.15360029	5.129264e-05	0.04680469	
	-0.890654684	-0.7127735478	2.3646184862	2.699090776	0.81780209	1.893349e+00	0.42043463	
	-0.008442784	-0.0016484093	0.0055619075	-0.011150263	1.14667200	4.277564e-05	0.04103328	
	-0.014368912	0.0009131396	0.0061606560	-0.016631781	1.14533663	9.515950e-05	0.04025783	
0	0.047034115	0.0130569237	-0.0365191836	0.063994414	1.14312971	1.405255e-03	0.04570891	
1	-0.301182091	0.7687159937	-0.4798493184	0.785688287	3.45248137	2.105214e-01	0.68981613	*
2	-0.011491649	0.0096557210	-0.0074877550	-0.016715572	1.14921244	9.612212e-05	0.04345357	
3	-0.031729063	-0.0299106792	-0.0007066754	-0.117700687	1.09223183	4.703839e-03	0.03231875	
ı	0.118031242	0.0420335396	-0.1048840576	0.166101911	1.10391065	9.339448e-03	0.05126338	
	-0.100376388	0.0577007540	-0.0223168727	-0.119202733	1.10615460	4.834282e-03	0.03877135	
5	-0.018520294	0.0067888268	-0.0998617172	-0.211352135	1.05013369	1.490749e-02	0.04436257	
,	0.011963729	-0.0665049703	0.0344553620	-0.083367689	1.19081472	2.385559e-03	0.08313942	
	1.758274832	-0.4065452697	-0.6559341889	1.842374528	0.04932992	4.071560e-01	0.05535523	
	-0.158890179	0.0443113962	0.0294135680	-0.174838362	1.06346131	1.026539e-02	0.03850209	
	0.008658369	0.0014243902	-0.0059464022	0.011018523	1.15257413	4.177135e-05	0.04590867	
ι	0.047765462	-0.0100187391	-0.0191985978	0.050317950	1.16113850	8.700051e-04	0.05657466	
	-0.018888912	0.0138562806	-0.0064653159	-0.022336402	1.15460132	1.716152e-04	0.04825780	
	-0.041306482	0.0340969664	-0.0330224386	-0.069613005	1.13261824	1.661162e-03	0.03977381	
	0.074833295	-0.0463850912	0.0064278105	0.078393718	1.15705550	2.107872e-03	0.05842537	
	0.036911463	-0.0126332955	-0.0082568154	0.038084608	1.15566363	4.986386e-04	0.05072281	
	-0.137724315	0.1361238983	-0.1013060816	-0.197816078	1.09137481	1.317865e-02	0.05499644	
	-0.029204736	-0.0057020716	0.0192393928	-0.038570272	1.14314393	5.113116e-04	0.04103328	
	-0.047641080	0.0069360885	0.0149895347	-0.054458683	1.13452136	1.017978e-03	0.03758135	
	-0.002137967	0.0006466224	-0.0003281076	-0.003091995	1.13382999	3.289579e-06	0.02992818	
	-0.085315881	-0.0077051500	0.0548379624	-0.103619059	1.13232031	3.669350e-03	0.04824732	
L	0.020993820	0.1701241625	-0.3736338993	-0.441381238	1.09600056	6.412250e-02	0.12158212	
2	-0.028579099	-0.0086935116	0.0232754469	-0.039310491	1.15127772	5.311898e-04	0.04746275	
3	-0.158227428	0.0970139844	0.1557016520	0.333844863	1.26094323	3.769491e-02	0.17158482	

1-33 of 35 rows

Influence measures (in R)

- ▶ While not specified in the documentation, the meaning of the asterisks can be found by reading the code.
- ► The function is.influential makes the decisions to flag cases as influential or not.
- ▶ We see that the DFBETAS are thresholded at 1.
- We see that DFFITS is thresholded at 3 * sqrt((p+1)/(n-p-1)).
- ► Etc.

influence.measures() code

influence.measures

```
function (model, infl = influence(model))
 is.influential <- function(infmat, n) {
 d <- dim(infmat)
 k \leftarrow d\Gamma \Gamma length(d) 11 - 4L
 if (n <= k)
 stop("too few cases i with h.ii > 0), n < k")
 absmat <- abs(infmat)
 r <- if (is.matrix(infmat)) {
 cbind(absmat[, 1L:k] > 1, absmat[, k + 1] > 3 * sqrt(k/(n -
k)), abs(1 - infmat[, k + 2]) > (3 * k)/(n -
 k), pf(infmat[, k + 3], k, n - k) > 0.5, infmat[,
 k + 4] > (3 * k)/n)
 c(absmat[, , 1L:k] > 1, absmat[, , k + 1] > 3 * sart(k/(n -
 k)), abs(1 - infmat[, , k + 2]) > (3 * k)/(n -
 k), pf(infmat[, , k + 3], k, n - k) > 0.5, infmat[,
 , k + 4] > (3 * k)/n)
 attributes(r) <- attributes(infmat)
 p <- model$rank
 e <- weighted.residuals(model)
 s <- sart(sum(e^2, na.rm = TRUE)/df.residual(model))
 mgr <- gr.lm(model)
 xxi <- chol2inv(mar$ar, mar$rank)
 si <- infl$sigma
 h <- infl$hat
 is.mlm <- is.matrix(e)
 cf <- if (is.mlm)
 operm(infl$coefficients, c(1L, 3:2))
 else infl$coefficients
 dfbetas <- cf/outer(infl$siama, sart(diaa(xxi)))
 vn <- variable.names(model)
 vn[vn == "(Intercept)"] <- "1_"
 dimnames(dfbetas)[[length(dim(dfbetas))]] <- paste0("dfb.",
 abbreviate(vn))
 dffits <- e * sart(h)/(si * (1 - h))
 if (any(ii <- is.infinite(dffits)))
 dffits[ii] <- NaN
 cov.ratio <- (si/s)^(2 * p)/(1 - h)
 cooks.d <- if (inherits(model, "alm"))
 (infl$pear.res/(1 - h))^2 * h/(summarv(model)$dispersion *
 else ((e/(s * (1 - h)))^2 * h)/p
 infant e- if (is alm) {
 dns <- dimnames(dfbetas)
```

```
dns <- dimnames(dfbetas)
 dns[[3]] <- c(dns[[3]], "dffit", "cov.r", "cook.d", "hat")
 a <- array(dfbetas, dim = dim(dfbetas) + c(0, 0, 3 +
 1), dimnames = dns)
 a[, , "dffit"] <- dffits
 a[, , "cov.r"] <- cov.ratio
 a[, , "cook.d"] <- cooks.d
 a[, , "hat"] <- h
 cbind(dfbetas, dffit = dffits, cov.r = cov.ratio, cook.d = cooks.d.
 hat = h)
infmat(is.infinite(infmat)) <- NaN
is.inf <- is.influential(infmat. sum(h > 0))
ans <- list(infmat = infmat, is.inf = is.inf, call = model$call)
class(ans) <- "infl"
```


Problems in the regression function

- True regression function may have higher-order non-linear terms, polynomial or otherwise.
- ▶ We may be missing terms involving more than one $X_{(\cdot)}$, i.e. $X_i \cdot X_j$ (called an *interaction*).
- ► Some simple plots: added-variable and component plus residual plots can help to find nonlinear functions of one variable.
- We will find these plots of somewhat limited use in practice, but we will go over them as possibly useful diagnostic tools.

Added variable plots

- ► Enable to see the magnitude f the regression coefficient of the new variable that is being considered for inclusion.
- Can also identify influential observations.
- ▶ The functions can be found in the car package.
- Procedure:
 - Let $\tilde{e}_{X_j,i}$, $1 \le i \le n$ be the residuals after regressing X_j onto all columns of X except X_i ;
 - Let $e_{X_j,i}$ be the residuals after regressing Y onto all columns of X except X_i ;
 - ▶ Plot \tilde{e}_{X_j} against e_{X_j} .
 - If the (partial regression) relationship is linear this plot should look linear.

Example (Added variable plots)

Example (Added variable plots)

Residual + component plots

- Similar to added variable, but may be more helpful in identifying nonlinear relationships (horizontal axis is variable itself).
- ▶ Procedure: plot X_{ij} , $1 \le i \le n$ vs. $e_i + \widehat{\beta}_j \cdot X_{ij}$, $1 \le i \le n$.
- ► The violet line is a non-parametric smooth of the scatter plot that may suggest relationships other than linear.

Example (Residual + component plots)

Example (Residual + component plots)

Reference

- ► CH: Chapter 4.
- ► Lecture notes of Jonathan Taylor .