Categorical Data Analysis: Logistic Regression and Log-Linear Regression

26 Nov 2010 CPSY501 Dr. Sean Ho Trinity Western University

For discussion:

- Myers & Hayes
- Horowitz

For the lecture:

- GenderDepr.sav
- Fitzpatrick et al.


Outline for today

- Linear models:
 - Logistic regression
 - Log-linear regression
- Categorical Data Analysis
 - 2 vars: chi-squared test, effect sizes
 - Multiple vars: log-linear analysis
 - Example: Fitzpatrick '01


Generalized Linear Model

To deal with a categorical DV, we need the Generalized Linear Model:


•
$$f(Y) \sim X_1 + X_2 + ...$$

- The linear model predicts not Y directly, but the link function f() applied to Y
- Examples of link functions:
 - f(Y) = log(Y): log-linear regression
 Used when Y represents counts/frequencies
 - f(Y) = logit(Y): logistic regression
 Used when Y represents a probability (0..1)


GLM: log-linear regress

When DV is counts/frequencies, its distribution is often not normal, but Poisson


- e.g., DV = # violent altercations
- If mean is large, Poisson → normal
- e.g., "log(violent_alts) ~ depression"
 - residuals (ε) are also Poisson distributed
- Log-linear is also used to look at many cat. vars
 - IVs are all categorical (factorial cells)
 - DV = # people in each cell
 - Fitzpatrick, et al. example paper later


GLM: logistic regression

When DV is a probability (0 to 1), the distribution is binomial


- e.g., DV = "likelihood to develop depress."
- Probability of Y: P(Y). Odds of Y: $\frac{I(Y)}{1-P(Y)}$
- Logit link function: logit(Y) = log(odds(Y))
- Also works for DV = # out of total
 - e.g., DV = "# correct out of 100
 - As #tot $\rightarrow \infty$, binomial \rightarrow Poisson
- Also works for binary (dichot.) DV
 - e.g., DV = "is pregnant"


Negative binomial distribution, n=10, p=.25

Outline for today

- Linear models:
 - Logistic regression
 - Log-linear regression
- Categorical Data Analysis
 - 2 vars: chi-squared test, effect sizes
 - Multiple vars: log-linear analysis
 - Example: Fitzpatrick '01


Contingency tables

- When comparing two categorical variables, all observations can be partitioned into cells of the contingency table
 - e.g., two dichotomous variables: 2x2 table
 - Gender vs. clinically depressed:

	Depressed	Not Depressed
Female	126	154
Male	98	122

 RQ: is there a significant relationship between gender and depression?


SPSS: frequency data

- Usually, each row in the Data View represents one participant
 - In this case, we'd have 500 rows
- For our example, each row will represent one cell of the contingency table, and we will specify the frequency for each cell
- Open: GenderDepr.sav
- Data → Weight Cases: Weight Cases by
 - Select "Frequency" as Frequency Variable


2 categorical vars: χ² and φ

- Chi-squared (χ^2) test: Two categorical variables
 - Asks: is there a significant relationship?
- Requirements on expected cell counts:
 - No cells have expected count ≤ 1, and
 - <20% of cells have expected count < 5</p>
 - Else (for few counts) use Fisher's exact test
- Effect size:
 - φ is akin to correlation: definition: $\varphi^2 = \chi^2 / n$

 - Odds ratio: #yes / #no


SPSS: χ^2 and ϕ

- Analyze → Descriptives → Crosstabs:
 - One var goes in Row(s), one in Column(s)
 - Cells: Counts: Observed, Expected, and Residuals: Standardized, may also want Percentages: Row, Column, and Total
 - Statistics: Chi-square, Phi and Cramer's V
 - Exact: Fisher's exact test: best for small counts, computationally intensive
- If χ^2 is significant, use standardized residuals (z-scores) to follow-up which categories differ


Reporting x² results

- As in ANOVA, IVs with several categories require follow-up analysis to determine which categories show the effect
 - The equivalent of a single pairwise comparison is a 2x2 contingency table!
- Report:
 - "There was a significant association between gender and depression, $\chi^2(1) = __$, p < .001. Females were twice as likely to have depression as males."
 - Odds ratio: (#F w/depr) / (#M w/depr)


Outline for today

- Linear models:
 - Logistic regression
 - Log-linear regression
- Categorical Data Analysis
 - 2 vars: chi-squared test, effect sizes
 - Multiple vars: log-linear analysis
 - Example: Fitzpatrick '01


Many categorical variables

- Need not have IV/DV distinction
- Use log-linear: Generalized Linear Model
 - Include all the categorical vars as IVs
 - DV = # people in each cell
 - e.g., "count ~ employment * gender * depr"
- Look for moderation / interactions:
 - e.g., employment * gender * depression
- Then lower-level interactions and main effects
 - e.g., employment * depression


Goodness of Fit

- Two χ² metrics measure how well our model (expected counts) fits the data (observed):
 - Pearson χ² and likelihood ratio (G)
 (likelihood ratio is preferred for small n)
- Significance test looks for deviation of observed counts from expected (model)
 - So if our model fits the data well, then the Pearson and likelihood ratio should be small, and the test should be non-significant
- SPSS tries removing various effects to find the simplest model that still fits the data well


Hierarchical Backward Select'n

- By default, SPSS log-linear regression uses automatic hierarchical "backward" selection:
- Starts with all main effects and all interactions
 - For a "saturated" categorical model, all cells in contingency table are modelled, so the "full-factorial" model fits the data perfectly: likelihood ratio is 0 and p-value = 1.0.
- Then removes effects one at a time, starting with higher-order interactions first:
 - Does it have a significant effect on fit?
 - How much does fit worsen? (△G)


Example: Fitzpatrick et al.

- Fitzpatrick, M., Stalikas, A., Iwakabe, S. (2001). Examining Counselor Interventions and Client Progress in the Context of the Therapeutic Alliance. Psychotherapy, 38(2), 160-170.
- Exploratory design with 3 categorical variables, coded from session recordings / transcripts:
 - Counsellor interventions (VRM)
 - Client good moments (GM)
 - Strength of working alliance (WAI)
- Therapy: 21 sessions, male & female clients & therapists, expert therapists, diverse models.


Fitzpatrick: Research Question

- RQ: For expert therapists, what associations exist amongst VRM, GM, and WAI?
- Therapist Verbal Response Modes:
 - 8 categories: encouragement, reflection, self-disclosure, guidance, etc.
- Client Good Moments:
 - Significant (I)nformation,
 (E)xploratory, or (A)ffective-Expressive
- Working Alliance Inventory
 - Observer rates: low, moderate, high


Fitzpatrick: Abstract

- Client "good moments" did not necessarily increase with Alliance
- Different interventions fit with good moments of client information (GM-I) at different Alliance levels.
- "Qualitatively different therapeutic processes are in operation at different Alliance levels."
- Explain each statement and how it summarizes the results.


Top-down Analysis: Interaction


- As in ANOVA and Regression, Loglinear analysis starts with the most complex interaction ("highest order") and tests if it adds incrementally to the overall model fit
 - Compare with AR² in regression analysis
- Interpretation focuses on:
 - 3-way interaction: VRM * GM * WAI
 - Then the 2-way interactions: GM * WAI, etc.
- Fitzpatrick did separate analyses for each of the three kinds of good moments: GM-I, GM-E, GM-A


Results: Interactions

- 2-way CGM-E x WAI interaction:
 - Exploratory Good Moments tended to occur more frequently in High Alliance sessions
- 2-way WAI x VRM interaction:
 - Structured interventions (guidance) take place in Hi or Lo Alliance sessions, while
 - Unstructured interventions (reflection) are higher in Moderate Alliance sessions
 - Describes shared features of "working through" and "working with" clients, different functions of safety & guidance.


Cases weighted by wt

Formatting Tables in MS-Word

- Use the "insert table" and "table properties" functions of Word to build your tables; don't do it manually.
- General guidelines for table formatting can be found on pages 147-176 of the APA manual.
- Additional tips and examples: see NCFR site: http://oregonstate.edu/~acock/tables/
- In particular, pay attention to the column alignment article, for how to get your numbers to align according to the decimal point.

