Į	Logistic Regression

Categorical outcomes

- ▶ Often in studies, we encounter outcomes that are not continuous, but instead fall into 1 of 2 categories
- For example:
 - Disease status (disease vs. no disease)
 - ▶ Alive or dead
 - Fire or no fire
 - Plant occurrence (present vs. absent)

Modeling binary data

- ▶ So far, we have discussed cases where the dependent variable is continuous
- Logistic regression is a technique used when the dependent variable is categorical
- As with the other techniques, independent variables may be either continuous or categorical
- ➤ The technique can be extended for use with a multi-level categorical variable
 - Poisson regression or multinomial logistic regression

Why not just use linear regression?

- In the case of a binary response variable, the assumptions of linear regression are not valid:
 - ▶ The relationship between X and Y is nonlinear
 - ▶ Error terms are heteroscedastic
 - ▶ Error terms are not normally distributed

Why not just use linear regression?

- If you proceeded in light of these violations, the result would be:
 - ▶ Predicted values that are not possible (greater than a value of 1, smaller than a value of 0)
 - Magnitude of the effects of independent variables may be greatly underestimated
- ▶ So...what should we do?

Modeling a binary variable

▶ Recall the General Linear Model (GLM):

$$\hat{y} = a + bx$$

- Logistic regression is part of a family of models called the Generalized Linear Model
- ▶ The main feature of these models is that instead of using y directly, it is modeled through what is called a "link" function (here $G(\bullet)$):

$$G(y) = a + bx + e$$

Modeling a binary variable

- ▶ The ized ending to General comes from:
 - ▶ The model being linear after being transformed (after G(•))
 - ► The General Linear Model (linear regression) being a subset of the Generalized Linear Model:

$$G(y) = y$$

- ▶ For OLS regression, with a continuous response variable, the appropriate link function (above) is called the "identity link"
- ▶ The appropriate link function depends on the distribution of the response variable

Link functions

- Suggested models for use with dichotomous dependent variables include:
 - The logistic model
 - The probit model
 - ▶ These models define different link functions (G(•)) of the DV
- Logistic regression is considered to be the most versatile
 - After transforming the DV, logistic regression parallels leastsquares regression

•

A step back

If you have one dichotomous IV and one dichotomous DV, we can display them in a 2×2 table

)		
x	Yes (I)	No (0)	Total
Yes (I)	a	Ь	a+b
No (0)	С	d	c+d
Total	a+c	b+d	

- We are interested in predicting the probability of a "yes" or "I" event
 - The overall probability of a "yes" is: $P = \frac{a+c}{a+b+c+d}$
 - The odds of "yes" for y would be: $\frac{P}{1-P}$ probability of a "yes" probability of a "no"

Logits and logistic regression

In logistic regression, a logistic transformation of the odds (referred to as logit) serves as the dependent variable:

$$\log(\text{odds}) = \log(P) = \log\left(\frac{P}{1-P}\right)$$
 This is our "link" function It represents the log of the odds of a "yes" answer, or the log-odds

This is our "link" function

If we take the above dependent variable and add a regression equation for the independent variable, we get a logistic regression:

$$logit(P) = a + bx$$
 No error term!

- As in least-squares regression, the relationship between the logit(P) and x is assumed to be linear
 - Log-odds changes linearly as a function of explanatory variables

Parameter estimation

- Within the framework of GLMs, ordinary least squares (OLS) parameter estimation replaced by maximum likelihood estimation (MLE)
- Likelihood measures how well a set of data support a particular value of a parameter
 - ▶ The probability of having obtained the observed data if the true parameter(s) equaled that value
- Calculate the probability of obtaining the sample data you observed for each possible value of the parameter
 - ▶ Compare this probability among the different values generated
- Value with the highest support (i.e., highest probability) is the maximum likelihood estimate
 - The best estimate of the parameter

Parameter interpretation

- Interpretation of parameters in analogous to simple linear regression, the slope is the expected change in logit(P) with a unit change in x
- ▶ Because the logit is the log of the odds, we exponentiate the logit to get the odds:

$$e^{y} = e^{(\beta_0 + \beta_1 x_1 + \dots + \beta_n x_n)}$$

- $ilde{}$ The odds that a response is positive (i.e., y=1) when all x=0 is $e^{(eta_0)}$
- As x_i increases by I unit, the odds that y=I changes by a multiplicative factor of $e^{(\beta_1)}$
 - □ Often referred to as the "odds-ratio"

Example 1: Continuous x

- We want to know if the probability of a certain birth defect is higher among women of a certain age
 - Outcome (y) = presence/absence of birth defect
 - Explanatory (x) = maternal age a birth
- > bdlog<-glm(bd\$casegrp~bd\$MAGE,family=binomial("logit"))</pre>

Since "logit" is the default, you can actually use:

- > bdlog<-glm(bd\$casegrp~bd\$MAGE,binomial)</pre>
- > summary(bdlog)

Example in R

7

Interpretation

$$\ln\left(\frac{P}{1-P}\right) = 0.8255 + -0.1979x$$

- This equation shows that for every I year increase in maternal age, the logit of the probability of a birth defect decreases by 0.1979
- We can predict the probability of a birth defect for a woman of a specific age using the regression equation

$$\ln\left(\frac{P}{1-P}\right) = 0.8255 + -0.1979(20) = -3.1325$$

$$\frac{e^{-3.1325}}{1+e^{-3.1325}} = 0.04179$$
 A 20 year old woman has an average of a 0.04 chance of a birth defect

Interpretation

We can use the odds ratio to measure how the fitted probability changes between different values of the explanatory variable The odds of a 25 year old woman

$$e^{\left\{B_i * \left(x_{i \max} - x_{i \min}\right)\right\}}$$

having a birth defect is about .37 (63% less) that of a 20 year old woman

$$e^{\{-0.1979(25-20)\}} = e^{\{-0.989\$\}} = 0.372$$

$$e^{\{-0.1979*(20-25)\}} = e^{\{0.989\$\}} = 2.690$$

- Note:
 - ▶ OR = I indicates a zero effect
 - ▶ OR >1 indicates an increase in odds
 - ▶ OR <1 indicates a decrease in odds

The odds of a 20 year old woman having a birth defect is about 2.7 times that of a 25 year old woman

Example 2: Categorical x

- ▶ Sometimes, it's easier to interpret logistic regression output if the x variables are categorical
- ▶ Suppose we categorize maternal age into 3 categories:

	Maternal Age			
Birth Defect	< 20 years	20-24 years	> 24 years	
Yes	101	105	36	
No	1385	3755	6511	

- > bd\$magecat3 <- ifelse(bd\$MAGE>25, c(1),c(0))
- > bd\$magecat2 <- ifelse(bd\$MAGE>=20 & bd\$MAGE<=25,
 c(1),c(0))</pre>
- > bd\$magecat1 <- ifelse(bd\$MAGE<20, c(1),c(0))

Example in R

- > bdlog2<-glm(casegrp~magecat1+magecat2,binomial)</pre>
- > summary(bdlog2)
- ▶ Remember, with a set of dummy variables, you always put in one less variable than category

Example in R

```
Call:
glm(formula = casegrp ~ magecat1 + magecat2, family = binomial)
Deviance Residuals:
 Min 1Q Median 3Q
-0.3752 -0.2349 -0.1050 -0.1050 3.2259
Coefficients:
 Estimate Std. Error z value Pr(>|z|)
(Intercept) -5.1977 0.1671 -31.101 <2e-16 ***
 2.5794
magecat1
 0.1964 13.137 <2e-16 ***
 magecat2
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
(Dispersion parameter for binomial family taken to be 1)
 Null deviance: 2364.1 on 11892 degrees of freedom
Residual deviance: 2148.6 on 11890 degrees of freedom
AIC: 2154.6
```

Interpretation

$$\ln\left(\frac{P}{1-P}\right) = -5.1977 + 2.5794x + 1.6208x$$

The predicted value (probability of birth defect) for women <20 years is given by:</p>

$$\ln\left(\frac{P}{1-P}\right) = -5.1977 + 2.5794(1) + 1.6208(0)$$

▶ The predicted value for a women 20-24 years is:

$$\ln\left(\frac{P}{1-P}\right) = -5.1977 + 2.5794(0) + 1.6208(1)$$

▶ The predicted value for a woman >24 years is:

$$\ln\left(\frac{P}{1-P}\right) = -5.1977 + 2.5794(0) + 1.6208(0)$$

Interpretation: odds ratios

$OR = \exp(\beta_n)$

> exp(cbind(OR=coef(bdlog2),confint(bdlog2)))
Waiting for profiling to be done...

OR 2.5 % 97.5 % (Intercept) 0.005529105 0.003910843 0.007544544 magecat1 13.189149619 9.066531887 19.622868917 magecat2 5.057367954 3.492376718 7.495720840

- This tells us that:
 - women <20 years have a 13 times greater odds of a birth defect than women >24 years
 - women 20-24 years have a 5 times greater odds of a birth defect than women >24 years

Significance testing in logistic regression

- Similar to linear regression, we have several hypotheses we want to test with logistic regression:
 - Logit or log of the odds is 0 vs. some other value
 - Whether estimates of IVs explain a significant portion of the variation in the DV
 - The contribution of individual regression coefficients
 □ Wald's tests (similar to t-test)
 - The contribution of several coefficients simultaneously
 - □ Deviance tests (similar to F-tests)

The contribution of individual variables Example in R

```
> bd.log<-glm(casegrp~magecat1+magecat2+bthparity2+smoke,
  binomial, data=bd)
 This is Wald's test
Coefficients:
 Estimate Std. Error z value Pr(>|z|)
 -4.9100 0.1870 -26.252 < 2e-16 ***
(Intercept)
 2.2534
 0.2073 10.872 < 2e-16 ***
magecat1
magecat2 1.4732 0.1965 7.497 6.52e-14 *** bthparity2parous -0.5932 0.1497 -3.962 7.45e-05 ***
smokesmoker 0.6515 0.1546 4.213 2.52e-05 ***
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 '' 1
 Null deviance: 2355.9 on 11880 degrees of freedom
Residual deviance: 2113.1 on 11876 degrees of freedom
  (12 observations deleted due to missingness)
AIC: 2123.1
```

Interpretation

$$\ln\!\!\left(\frac{P}{1\!-\!P}\right) = -4.91 + 2.25 x_{agecat} + 1.47 x_{agecat} + -.59 x_{bthpar} + 0.65 x_{smoke}$$

Test the effect of young maternal age on birth defect outcome, after accounting for birth parity and smoking

 Know magecat1 has a significant effect on birth defect outcomes (Wald's)

```
magecatl Estimate Std. Error z value \Pr(>|z|) 2.2534 \qquad 0.2073 \quad 10.872 < 2e-16 \text{ ****} e^{(2.25*(1-0))} = 9.52 \text{ A <20 year old woman's odds of a birth defect was 9.5 higher than a >24 year old woman, after adjusting for birth parity and smoking
```

Interpretation: odds ratios

> exp(cbind(OR=coef(bd.log),CI=confint(bd.log)))

Waiting for profiling to be done...

```
OR 2.5 % 97.5 % (Intercept) 0.007372587 0.00502582 0.01047792 magecat1 9.520382522 6.40106854 14.45557517 magecat2 4.363334359 2.99877570 6.49390754 bthparity2parous 0.552540323 0.41049414 0.73886199 smokesmoker 1.918448991 1.40719166 2.58257928
```

Interpretation: prediction

$$\ln\left(\frac{P}{1-P}\right) = -4.91 + 2.25x_{agecat} + 1.47x_{agecat} + -.59x_{bthpar} + 0.65x_{smoke}$$

What's the probability of a birth defect for a 21 year old smoker with no prior births?

$$\ln\left(\frac{P}{1-P}\right) = -4.91 + 2.25(0) + 1.47(1) + -.59(0) + 0.65(1) = -2.79$$
$$\frac{e^{-2.79}}{1+e^{-2.79}} = 0.0579$$

The contribution of groups of variables

- ▶ To compare full and reduced models in least squares regression we compared differences in the sizes of residuals between models
- Drop in deviance compares the change in deviance between a full and reduced set of variables
 - Large p-value means reduced model explains about the same amount of the variation as the full model
 - And, thus, you can probably leave out the variables

What variables can we consider dropping?

```
> anova(bd.log,test="Chisq")
Analysis of Deviance Table
Model: binomial, link: logit
Response: casegrp
Terms added sequentially (first to last)
 Df Deviance Resid. Df Resid. Dev P(>|Chi|)
 11880 2355.87
NULL
 1 130.58
 11879 2225.28 < 2.2e-16 ***
magecat1
magecat2
 1 82.73
 11878 2142.56 < 2.2e-16 ***
 1 13.37 11877 2129.18 0.0002555 ***
bthparity2
 16.10 11876 2113.09 6.022e-05 ***
smoke
 Small p-values indicate that all variables
 are needed to explain the variation in y
```

15

Analysis of deviance: drop in deviance

- We want to compare the differences in the size of residuals between models
- > bd.full<-glm(casegrp~magecat1+magecat2+bthparity2+smoke, binomial,data=bd)
- > bd.red<-glm(casegrp~magecat1+magecat2+smoke, binomial,data=bd)
- > 1-pchisq(deviance(bd.red)-deviance(bd.full),
 df.residual(bd.red)-df.residual(bd.full))
 [1] 5.493537e-05
- Since the p-value is small, there is evidence that the addition of birthparity2 explains a significant amount (more) of the deviance

Strategy for Analysis of Binary Data with Logistic Regression

- Identify the questions of interest
- Build models that include terms to answer questions via hypothesis tests and parameter estimates
- Examine the need for extra terms (interactions) as a way to assess model fit and adequacy
- Use Wald's tests to examine the effect of single variables
- Use analysis of deviance (drop in deviance) to compare full and reduced models to assess the contribution of several variables

16

Diagnostic tools for logistic regression

- Graphs of the data or the residuals are of less value with binary data because the response variable can only take on one of two values
 - No need to check for nonconstant variance or outliers, so diagnostics are somewhat simplified compared to linear regression
- ► Easiest way is to look at the model "goodness of fit" statistic, the AIC or -2 log L for logistic models
 - Ultimately the model with the smallest AIC is "best"

Goodness of fit statistics

```
Coefficients:
 Estimate Std. Error z value Pr(>|z|)
 -4.9100 0.1870 -26.252 < 2e-16 ***
(Intercept)
 2.2534 0.2073 10.872 < 2e-16 ***
1.4732 0.1965 7.497 6.52e-14 ***
magecat1
magecat2
 0.1497 -3.962 7.45e-05 ***
bthparity2parous -0.5932
 smokesmoker
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
 Null deviance: 2355.9 on 11880 degrees of freedom
Residual deviance: 2113.1 on 11876 degrees of freedom
AIC: 2123.1
 -2 log L
 `AIC
```


Binned residual plot

- > x<-predict(bd.log)
- > y<-resid(bd.log)</pre>
- > binnedplot(x,y)

Plots the average residual and the average fitted (predicted) value for each bin, or category

Category is based on the fitted values

95% of all values should fall within the dotted line

Model building using stepwise regression

- > load.package(MASS)
- > library(MASS)
- $> \ \mathtt{stepAIC} \ (\mathtt{glm} \ (\mathtt{casegrp} \sim \mathtt{magecat1} + \mathtt{magecat2} + \mathtt{bthparity2} + \mathtt{smoke,binomial,data} = \mathtt{bd}) \,)$
- Start: AIC=2123.09
- casegrp ~ magecat1 + magecat2 + bthparity2 + smoke

Df Deviance AIC <none> 2113.1 2123.1 - smoke 1 2129.2 2137.2

- smoke 1 2129.2 2137.2 - bthparity2 1 2129.4 2137.4

Call: glm(formula = casegrp ~ magecat1 + magecat2 + bthparity2 + smoke, family = binomial, data = bd)

Coefficients:

(Intercept) magecat1 magecat2 bthparity2parous smokesmoker -4.9100 2.2534 1.4732 -0.5932 0.651

Degrees of Freedom: 11880 Total (i.e. Null); 11876 Residual Null Deviance: 2356

Residual Deviance: 2113 AIC: 2123

Next class... Poisson - Used for count data of rare events where outcome can be 1,2,3,4....n Number of cases of cholera Poisson Distribution Number of forest fire events 0.35 0.30 ▶ The link function for 0.25 Poisson regression is the 0.20 log function 0.15 $G(y) = \log(y)$ Number of Occurances mean = 1 mean = 5 mean = 10