Linear and Generalized Linear Models (4433LGLM6Y)

Checking assumptions in Linear Model

Meeting 7

Vahe Avagyan

Biometris, Wageningen University and Research

Overview

- Checking assumptions in Linear Model (Fox, 12.1 -12.2)
- Transformations (Fox, 12.3 -12.4)
- Polynomials and splines (Faraway text, 8.2-8.4)

Overview

- Checking assumptions in Linear Model
- Transformations
- Polynomials and splines

Example: Survey of Labour and Income Dynamics

- SLID data
 - wages: Composite hourly wage rate (\$/hour).
 - age: in years.
 - sex: dummy variable, (1=male or 0=female).
 - education: Completed years of education.

Model assumptions

- For a linear model to be a good model, there are four conditions that need to be fulfilled.
 - **Independence**: The residuals are independent of each other.
 - Linearity: The relationship between the variables can be described by a linear equation (also called additivity)
 - Equal variance: The residuals have equal variance (also called homoskedasticity)
 - **Normality:** The distribution of the residuals is normal

Graphical check of normality

• A quantile comparison plot can give us a sense of which observations depart from normality.

QQ-plot of residuals

- Plot studentized residual E_i^* versus normal or t_{n-k-2} distribution.
- The difference between two is important for small samples.
- In larger samples, internally studentized residuals or raw residuals will give same impression.
- QQ-plot effective in displaying tail behavior.
- Histogram or smoothed histogram.
 - The skew may help to chose a transformation.

Graphical check of normality: Examples: SLID regression

• (a) QQ-plot and (b) smoothed histogram of studentized residuals E_i^* .

• First row, not transformed.

• Second row, after the log-transformation.

Nonconstant Error Variance

• Error variance:

$$V(\epsilon) = V(Y|x_1, ..., x_k) = \sigma_{\epsilon}^2$$

Heteroscedasticity = nonconstant error variance.

Homoscedasticity = constant error variance.

- Note: LS estimator b remains unbiased and consistent even with nonconstant variance.
- Its efficiency is impaired (we can do better) and usual formulas for standard errors are inaccurate.

• Harm produced by heteroscedasticity is relatively mild. Worry if the largest variance is 4 times the smallest variance (i.e., sd of the errors varies by more than a factor 2).

Graphical check of constant variance

• Most important plot: Residual plots - \mathbf{e} vs \hat{y}

Graphical check of constant variance: Example

- Plot residuals E_i against fitted values \hat{Y}_i (not Y).
- Check for constant variance in vertical direction, and scatter should be symmetric vertically about 0.
- Plot residuals against each X (included or excluded).

Graphical check of constant variance: Example

- Plot studentized residuals E_i^*
- Ordinary residuals have unequal variances,
 even with constant error variance.
- Pattern of changing spread more easily seen by plotting $|E_i^*|$ or E_i^{*2} against \widehat{Y} .

- First row: not transformed.
- Second row: log-transformed.

Graphical check of constant variance: Example

- R provides default residual diagnostics with plot() function.
 - > plot(slidreg)
 - E_i versus $\hat{\mathbf{y}}_i$
 - Normal QQ-plot for E'_i
 - 3. $\sqrt{|E_i'|}$ versus $\hat{\mathbf{y}}_i$ 4. E_i' versus h_i

Leverage

Fitted values

Nonlinearity

- $E(\epsilon) = 0$ implies that regression surface accurately reflects the dependency $E(Y|X_i)$.
- Regression surface is generally high dimensional.
- Focus on certain patterns of departure from linearity.
- Graphical diagnostics: cloud plotting or Y vs X_i .

- The residual based plots maybe more informative.
- Monotone and non-monotone nonlinearity.

Component-Plus-Residual Plots (partial residual plots)

• Partial residual for *j*-th regressor

Residual of the main regression model

$$E_i^{(j)} = E_i + B_j X_{ij}$$

i.e., add back linear component of partial relationship between Y and X_j to E_i .

- Plot $E^{(j)}$ versus X_j .
- Multiple regression coefficient B_j is the slope of simple regression of $E^{(j)}$ on X_j .
- Nonlinearity may be apparent in the plot.

Component-Plus-Residual Plots: Example

• SLID regression: the solid lines show the lowess smooths, the broken lines are least-squares fits.

Overview

- Checking assumptions in Linear Model
- Transformations
- Polynomials and splines

Transformations (response variable)

- Variable transformation may help to address possible violations of the assumptions:
 - Log transformation $Y \rightarrow \ln Y$
 - Power transformation: $Y \to Y^{\lambda}$ (parameter of transformation)

- We can obtain $\hat{\lambda}_{MLE}$ using the Maximum Likelihood Estimation.
- Check the hypothesis

$$H_0: \lambda = \lambda_0.$$

Which λ_0 means no transformation?

• Likelihood Ratio Tests, Wald test, Score test.

Transformations: Box-Cox

• The aim of the Box-Cox transformations is to ensure the usual assumptions for Linear Model hold.

$$Y_i^{(\lambda)} = \beta_0 + \beta_1 X_{i1} + \dots + \beta_k X_{ik} + \epsilon_i,$$

where

$$Y_i^{(\lambda)} = \begin{cases} \frac{Y_i^{\lambda} - 1}{\lambda}, & \text{for } \lambda \neq 0\\ \ln Y_i, & \text{for } \lambda = 0 \end{cases}$$

- Log-transformation is a particular case of Box-Cox (i.e., $\lambda=0$).
- Which λ means no transformation?

Maximum Likelihood Estimation

• SLID regression:

```
> library(MASS)
> bc <- boxcox(slidreg,plotit=T,lambda=seq(0,0.2,by=0.01))
> # Exact lambda
> lambda <- bc$x[which.max(bc$y)]
> lambda
[1] 0.08686869
> bc_wages <- (SLID$wages^lambda - 1) / lambda</pre>
```

• We can see a strong reason to transform (why?).

Overview

- Checking assumptions in Linear Model
- Transformations
- Polynomials and splines

Transformations (predictors)

• Generalizing the $X\beta$ part of the model by adding polynomial terms (e.g., one-predictor case):

$$y = \beta_0 + \beta_1 X + \dots + \beta_d X^d + \epsilon$$

- Selection of d.
 - 1. Keep adding terms until the added term is not statistically significant.
 - 2. Start with a large d, eliminate not significant terms starting with the highest order term.

- Polynomial regression allows for more flexible relationship
- Principle of marginality: do not remove lower order terms from model, even if they are not statistically significant.

Polynomial regression

```
g1<-lm(sr ~ ddpi,savings)
 plot(sr ~ ddpi, savings); abline(g1); title("Linear"); summary(g1)$coef
 Estimate Std. Error t value
(Intercept) 7.883021 1.0110011 7.797243 4.464697e-10
ddpi
 0.475830 0.2146166 2.217117 3.138509e-02
 ddpi
 g2<-lm(sr ~ ddpi + I(ddpi^2), savings)
 summary(g2)$coef
 Estimate Std. Error
 t value
 Pr(>|t|)
(Intercept) 5.13038069 1.43471517 3.575888 0.0008211413
ddpi
 1.75751897 0.53772368 3.268443 0.0020258542
I(ddpi^2)
 -0.09298521 0.03612318 -2.574115 0.0132617330
> x <- seq(min(savings$ddpi), max(savings$ddpi), length.out=100)</pre>
 predy2 \leftarrow coef(g2)[1]+coef(g2)[2]*x + coef(g2)[3]*x^2
```


plot(sr ~ ddpi, savings); lines(x, predy2); title("Quadratic")

Orthogonal polynomials

- When a term is removed from or added to the model, coefficients change and model needs to be refitted.
- High order polynomial models may be numerically unstable.
- Orthogonal polynomials may help:
 - replace old set of predictors X, X^2, X^3 ... by new, orthogonal, set of predictors Z_1, Z_2, Z_3 ...

$$Z_1 = a_1 + b_1 X$$

$$Z_2 = a_2 + b_2 X + c_2 X^2$$

$$Z_3 = a_3 + b_3 X + c_3 X^2 + d_3 X^3$$

Such that $Z_i'Z_i = 0$ and $Z_i'Z_i = 1$

Orthogonal polynomials: Example

```
> g2 <- lm(sr ~ poly(ddpi,2),savings)</pre>
 The poly () function constructs
 summary(g2)$coef
 Estimate Std. Error t value
 Pr(>|t|)
 Orthogonal polynomials
(Intercept)
 9.671000 0.5768611 16.764868 1.841030e-21
poly(ddpi, 2)1
 9.558993 4.0790239 2.343451 2.338794e-02
poly(ddpi, 2)2 -10.499876 4.0790239 -2.574115 1.326173e-02
 g4<- lm(sr ~ poly(ddpi,4),savings)
 summary(g4)$coef
 Estimate Std. Error
 t value
 Pr(>|t|)
(Intercept)
 9.67100000
 0.584602 16.542879686 9.477039e-21
poly(ddpi, 4)1 9.55899338
 4.133760 2.312420904 2.538538e-02
poly(ddpi, 4)2 -10.49987612 4.133760 -2.540030321 1.460646e-02
 We come to the same coefficients
poly(ddpi, 4)3 -0.03737382
 4.133760 -0.009041119 9.928263e-01
poly(ddpi, 4)4
 3.61196847
 4.133760 0.873773113 3.868811e-01
 x <- model.matrix(g4)
 dimnames(x) <- list(NULL,c("Int","power1","power2","power3","power4"))</pre>
 round(t(x) \% x, 3)
 Int power1 power2 power3 power4
Int
 50
power1
 Orthogonal polynomials Z_is are
power2
 indeed orthogonal.
power3
power4
```

Regression splines

- A spline is a piecewise polynomial with a certain level of smoothness. Spline fixes the disadvantages of Polynomial regression by combining it with Segmented regression (see more on practical session).
- Splines use B-spline basis functions.
- Define cubic B-spline basis S(X) (defined over [a; b]) using knots at $t_1, ..., t_k$
 - S(X), S'(X), S''(X) are continuous on [a; b]
 - Partition $a=t_0 < t_1 < \cdots < t_k=b$, function S(X) is cubic on each subinterval $[t_i,t_{i+1}]$, i.e., $S_i(X)=a_{0,i}+a_{1,i}X+a_{2,i}X^2+a_{3,i}X^3$

How many unknowns are there?

Regression splines: Example

• Suppose we know the true model is:

$$y = \sin^3(2\pi x^3) + \epsilon$$
, with $\epsilon \sim N(0; 0.1^2)$

Regression splines: Example

• Now, let's use splines with 12 basis functions.

 Hint: Place more knots in places where the function might vary rapidly and fewer knows where it seems more stable.

B-spline basis functions

Spline fit

