Logistic Regression

Aims

- When and Why do we Use Logistic Regression?
 - Binary
 - Multinomial
- Theory Behind Logistic Regression
 - Assessing the Model
 - Assessing predictors
- Interpreting Logistic Regression

When to use Logistic Regression

Select A Statistical Test

 Hypothesis tests to find relationships between project Y and potential X's Continuous Discrete Logistic Simple Linear Continuous Regression Regression X 2 Sample t-Test Discrete (Compare Means of two samples) Chi-Square Test ANOVA (Compare means of multiple samples) Homgeneity of Variance (Compare variances)

When And Why

- To predict an outcome variable that is categorical from one or more categorical or continuous predictor variables.
- Used because having a categorical outcome variable violates the assumption of linearity in normal regression.

With One Predictor

$$P(Y) = \frac{1}{1 + e^{-(b_0 + b_1 X_1 + \epsilon_i)}}$$

- Outcome
 - We predict the *probability* of the outcome occurring
- b_0 and b_1
 - Can be thought of in much the same way as multiple regression
 - Note the normal regression equation forms part of the logistic regression equation

With Several Predictor

$$P(Y) = \frac{1}{1 + e^{-(b_0 + b_1 X_1 + b_2 X_2 + \dots + b_n X_n + \varepsilon_i)}}$$

- Outcome
 - We still predict the *probability* of the outcome occurring
- Differences
 - Note the multiple regression equation forms part of the logistic regression equation
 - This part of the equation expands to accommodate additional predictors

Assumptions

- Logistic regression does not make any assumptions of normality, linearity and homogeneity of variance for the independent variables.
- Because it does not impose these requirements, it is preferred to Discriminant analysis when the data does not satisfy these assumptions.
- The only "real" limitation on logistic regression is that the outcome must be discrete.

Sample size requirements

- The minimum number of cases per independent variable is 10, using a guideline provided by Hosmer and Lemeshow, authors of *Applied Logistic Regression*, one of the main resources for Logistic Regression.
- For preferred case-to-variable ratios, we will use 20 to 1 for simultaneous and hierarchical logistic regression and 50 to 1 for stepwise logistic regression.

The logistic function

- Advantages of the logit
 - Simple transformation of P(y|x)
 - Linear relationship with x
 - Can be continuous (Logit between ∞ to + ∞)
 - Known binomial distribution (P between 0 and 1)

$$\ln\left(\frac{P}{1-P}\right) = \alpha + \beta x \qquad \frac{P}{1-P} = e^{\alpha + \beta x}$$

Interpretation of b

Exposure (x)

Disease (y)	Yes	No
Yes	P(y x=1)	P(y x=0)
No	1 - P(y x = 1)	1 - P(y x = 0)

$$\frac{P}{1-P} = e^{\alpha+\beta x} Odds_{d|e} = e^{\alpha+\beta} Odds_{d|\bar{e}} = e^{\alpha}$$

$$OR = \frac{e^{\alpha + \beta}}{e^{\alpha}} = e^{\beta}$$

$$\ln(OR) = \beta$$

Methods for including variables

- There are three methods available for including variables in the regression equation:
 - The simultaneous method in which all independents are included at the same time
 - The hierarchical method in which control variables are entered in the analysis before the predictors whose effects we are primarily concerned with.
 - The stepwise method in which variables are selected in the order in which they maximize the statistically significant contribution to the model.
- For all methods, the contribution to the model is measures by model chi-square is a statistical measure of the fit between the dependent and independent variables, like R².

Computational method

- Multiple regression uses the least-squares method to find the coefficients for the independent variables in the regression equation, i.e. it computed coefficients that minimized the residuals for all cases.
- Logistic regression uses maximum-likelihood estimation to compute the coefficients for the logistic regression equation. This method finds attempts to find coefficients that match the breakdown of cases on the dependent variable.

Computational method...

- The overall measure of how will the model fits is given by the likelihood value, which is similar to the residual or error sum of squares value for multiple regression.
- Maximum-likelihood estimation is an iterative procedure that successively tries works to get closer and closer to the correct answer.

Maximum Likelihood Estimation

- Sample $X = \{x^t\}_t$ where x^t is drawn from a known probability density function $p(x \mid \theta)$, defined upto parameters θ .
- Parametric estimation: We want to find θ that makes sampling x^t as likely as possible.
- Likelihood of θ given the sample X $I(\theta \mid X) = p(X \mid \theta) = \prod_{t} p(x^{t} \mid \theta)$

Examples: Bernoulli distribution

- Bernoulli:
- Two states, failure/success, x in {0,1}
- $P(x) = p^{x} (1-p)^{(1-x)}$
- $\mathcal{L}(p | \mathcal{X}) = \log \prod_{t} p^{x^{t}} (1 p)^{(1 x^{t})}$
- MLE is maximizes this \mathcal{L} i.e. $\partial \mathcal{L}/\partial p = 0$
- Hence MLE= $p_o = \sum_t x^t / N$

Examples: Multinomial distribution

- Generalization of Bernoulli where instead of two states, he outcome of a random event is one of K mutually exclusive and exhaustive states
- K>2 states, x_i in $\{0,1\}$
- $P(x_1, x_2, ..., x_K) = \prod_i p_i^{x_i}$

Examples: Multinomial distribution

- Let us say we do N such independent experiments with outcomes $\mathcal{X} = \{x^t\}_{t=1}^N$ where $x_i^t = 1$ if experiment chooses state I, = 0 otherwise
- $\mathcal{L}(p_1, p_2, ..., p_K | \mathcal{X}) = \log \prod_t \prod_i p_i^{x_i^t}$
- MLE: $p_i = \sum_t x_i^t / N$

Examples: Gaussian (Normal) distribution

•
$$p(x) = \mathcal{N}(\mu, \sigma^2)$$

$$p(x) = \frac{1}{\sqrt{2\pi}\sigma} \exp\left[-\frac{(x-\mu)^2}{2\sigma^2}\right]$$

• MLE for μ and σ^2 :

$$m = \frac{\sum_{t} x^{t}}{N}$$

$$s^{2} = \frac{\sum_{t} (x^{t} - m)^{2}}{N}$$

Assessing the Model

$$\log - \text{likelihood} = \sum_{i=1}^{N} \left[Y_i \ln(P(Y_i)) + (1 - Y_i) \ln(1 - P(Y_i)) \right]$$

- The Log-likelihood statistic
 - Analogous to the residual sum of squares in multiple regression
 - It is an indicator of how much unexplained information there is after the model has been fitted.
 - Large values indicate poorly fitting statistical models.

Assessing Changes in Models

• It's possible to calculate a log-likelihood for different models and to compare these models by looking at the difference between their log-likelihoods.

$$\chi^2 = 2[LL(New) - LL(Baseline)]$$

$$(df = k_{new} - k_{baseline})$$

Assessing Predictors: The Wald Statistic

$$Wald _stat = \frac{b}{SE_b}$$

- Similar to *t*-statistic in Regression.
- Tests the null hypothesis that b = 0.
- Is biased when b is large.
- Better to look at Likelihood-ratio statistics.

Assessing Predictors: The Odds Ratio or Exp(b)

 $Exp(b) = \frac{Odds \text{ after a unit change in the predictor}}{Odds \text{ before a unit change in the predictor}}$

- Indicates the change in odds resulting from a unit change in the predictor.
 - OR > 1: Predictor ↑, Probability of outcome occurring ↑.
 - OR < 1: Predictor ↑, Probability of outcome occurring ↓.

Methods of Regression

- Forced Entry: All variables entered simultaneously.
- Hierarchical: Variables entered in blocks.
 - Blocks should be based on past research, or theory being tested. Good Method.
- Stepwise: Variables entered on the basis of statistical criteria (i.e. relative contribution to predicting outcome).
 - Should be used only for exploratory analysis.

Things That Can go Wrong

- Assumptions from Linear Regression:
 - Linearity
 - Independence of Errors
 - Multicollinearity
- Unique Problems
 - Incomplete Information
 - Complete Separation
 - Overdispersion

Incomplete Information From the Predictors

- Categorical Predictors:
 - Predicting cancer from smoking and eating tomatoes.
 - We don't know what happens when non-smokers eat tomatoes because we have no data in this cell of the design.
- Continuous variables
 - Will your sample contain a to include an 80 year old, highly anxious, Buddhist left-handed cricket player?

Do you smoke?	Do you eat tomatoes?	Do you have cancer?
Yes	No	Yes
Yes	Yes	Yes
No	No	Yes
No	Yes	??????

Complete Separation

- When the outcome variable can be perfectly predicted.
 - E.g. predicting whether someone is a burglar or your teenage son or your cat based on weight.
 - Weight is a perfect predictor of cat/burglar unless you have a very fat cat indeed!

Overdispersion

- Overdispersion is where the variance is larger than expected from the model.
- This can be caused by violating the assumption of independence.
- This problem makes the standard errors too small!