Lecture 20 - Logistic Regression

Statistics 102

Colin Rundel

April 15, 2013

Background

2 GLMs

3 Logistic Regression

4 Additional Example

Regression so far ...

At this point we have covered:

- Simple linear regression
 - Relationship between numerical response and a numerical or categorical predictor

Regression so far ...

At this point we have covered:

- Simple linear regression
 - Relationship between numerical response and a numerical or categorical predictor
- Multiple regression
 - Relationship between numerical response and multiple numerical and/or categorical predictors

Regression so far ...

At this point we have covered:

- Simple linear regression
 - Relationship between numerical response and a numerical or categorical predictor
- Multiple regression
 - Relationship between numerical response and multiple numerical and/or categorical predictors

What we haven't seen is what to do when the predictors are weird (nonlinear, complicated dependence structure, etc.) or when the response is weird (categorical, count data, etc.)

Recap of what you should know how to do ...

- Model parameter interpretation
- Hypothesis tests for slope and intercept parameters
- Hypothesis tests for all regression parameters
- Confidence intervals for regression parameters
- Confidence and prediction intervals for predicted means and values (SLR only)
- Model diagnostics, residuals plots, outliers
- R², Adjusted R²
- Model selection (MLR only)
- Simple transformations

Odds

Odds are another way of quantifying the probability of an event, commonly used in gambling (and logistic regression).

Odds

For some event E,

$$odds(E) = \frac{P(E)}{P(E^c)} = \frac{P(E)}{1 - P(E)}$$

Similarly, if we are told the odds of E are x to y then

$$odds(E) = \frac{x}{y} = \frac{x/(x+y)}{y/(x+y)}$$

which implies

$$P(E) = x/(x+y), \quad P(E^c) = y/(x+y)$$

Background

2 GLMs

3 Logistic Regression

4 Additional Example

Example - Donner Party

In 1846 the Donner and Reed families left Springfield, Illinois, for California by covered wagon. In July, the Donner Party, as it became known, reached Fort Bridger, Wyoming. There its leaders decided to attempt a new and untested rote to the Sacramento Valley. Having reached its full size of 87 people and 20 wagons, the party was delayed by a difficult crossing of the Wasatch Range and again in the crossing of the desert west of the Great Salt Lake. The group became stranded in the eastern Sierra Nevada mountains when the region was hit by heavy snows in late October. By the time the last survivor was rescued on April 21, 1847, 40 of the 87 members had died from famine and exposure to extreme cold.

From Ramsey, F.L. and Schafer, D.W. (2002). The Statistical Sleuth: A Course in Methods of Data Analysis (2nd ed)

Example - Donner Party - Data

	Age	Sex	Status
1	23.00	Male	Died
2	40.00	Female	Survived
3	40.00	Male	Survived
4	30.00	Male	Died
5	28.00	Male	Died
:	:	:	:
43	23.00	Male	Survived
44	24.00	Male	Died
45	25.00	Female	Survived

Example - Donner Party - EDA

Status vs. Gender:

	Male	Female
Died	20	5
Survived	10	10

Example - Donner Party - EDA

Status vs. Gender:

-	Male	Female
Died	20	5
Survived	10	10

Status vs. Age:

Example - Donner Party - ???

It seems clear that both age and gender have an effect on someone's survival, how do we come up with a model that will let us explore this relationship?

Example - Donner Party - ???

It seems clear that both age and gender have an effect on someone's survival, how do we come up with a model that will let us explore this relationship?

Even if we set Died to 0 and Survived to 1, this isn't something we can transform our way out of - we need something more.

Example - Donner Party - ???

It seems clear that both age and gender have an effect on someone's survival, how do we come up with a model that will let us explore this relationship?

Even if we set Died to 0 and Survived to 1, this isn't something we can transform our way out of - we need something more.

One way to think about the problem - we can treat Survived and Died as successes and failures arising from a binomial distribution where the probability of a success is given by a transformation of a linear model of the predictors.

Generalized linear models

It turns out that this is a very general way of addressing this type of problem in regression, and the resulting models are called generalized linear models (GLMs). Logistic regression is just one example of this type of model.

Generalized linear models

It turns out that this is a very general way of addressing this type of problem in regression, and the resulting models are called generalized linear models (GLMs). Logistic regression is just one example of this type of model.

All generalized linear models have the following three characteristics:

- A probability distribution describing the outcome variable
- A linear model
 - $\bullet \ \eta = \beta_0 + \beta_1 X_1 + \dots + \beta_n X_n$
- A link function that relates the linear model to the parameter of the outcome distribution
 - $g(p) = \eta \text{ or } p = g^{-1}(\eta)$

Background

Q GLMs

3 Logistic Regression

4 Additional Example

Logistic Regression

Logistic regression is a GLM used to model a binary categorical variable using numerical and categorical predictors.

We assume a binomial distribution produced the outcome variable and we therefore want to model p the probability of success for a given set of predictors.

Logistic Regression

Logistic regression is a GLM used to model a binary categorical variable using numerical and categorical predictors.

We assume a binomial distribution produced the outcome variable and we therefore want to model p the probability of success for a given set of predictors.

To finish specifying the Logistic model we just need to establish a reasonable link function that connects η to p. There are a variety of options but the most commonly used is the logit function.

Logit function

$$logit(p) = log\left(\frac{p}{1-p}\right), \text{ for } 0 \le p \le 1$$

Properties of the Logit

The logit function takes a value between 0 and 1 and maps it to a value between $-\infty$ and ∞ .

Inverse logit (logistic) function

$$g^{-1}(x) = \frac{\exp(x)}{1 + \exp(x)} = \frac{1}{1 + \exp(-x)}$$

The inverse logit function takes a value between $-\infty$ and ∞ and maps it to a value between 0 and 1.

This formulation also has some use when it comes to interpreting the model as logit can be interpreted as the log odds of a success, more on this later.

The logistic regression model

The three GLM criteria give us:

$$y_i \sim \mathsf{Binom}(p_i)$$

$$\eta = \beta_0 + \beta_1 x_1 + \dots + \beta_n x_n$$

$$\mathsf{logit}(p) = \eta$$

From which we arrive at,

$$p_i = \frac{\exp(\beta_0 + \beta_1 x_{1,i} + \dots + \beta_n x_{n,i})}{1 + \exp(\beta_0 + \beta_1 x_{1,i} + \dots + \beta_n x_{n,i})}$$

Example - Donner Party - Model

In R we fit a GLM in the same was as a linear model except using glm instead of lm and we must also specify the type of GLM to fit using the family argument.

```
summary(glm(Status ~ Age, data=donner, family=binomial))
## Call:
## glm(formula = Status ~ Age, family = binomial data = donner)
##
## Coefficients:
##
 Estimate Std. Error z value Pr(>|z|)
## (Intercept) 1.81852 0.99937 1.820 0.0688.
## Age -0.06647 0.03222 -2.063 0.0391 *
##
 Null deviance: 61.827 on 44 degrees of freedom
##
## Residual deviance: 56.291 on 43 degrees of freedom
## ATC: 60.291
##
## Number of Fisher Scoring iterations: 4
```

Example - Donner Party - Prediction

	Estimate	Std. Error	z value	Pr(> z)
(Intercept)	1.8185	0.9994	1.82	0.0688
Age	-0.0665	0.0322	-2.06	0.0391

Model:

$$\log\left(\frac{p}{1-p}\right) = 1.8185 - 0.0665 \times \mathsf{Age}$$

对数几率

Example - Donner Party - Prediction

	Estimate	Std. Error	z value	Pr(> z)
(Intercept)	1.8185	0.9994	1.82	0.0688
Age	-0.0665	0.0322	-2.06	0.0391

Model:

$$\log\left(\frac{p}{1-p}\right) = 1.8185 - 0.0665 \times \mathsf{Age}$$

Odds / Probability of survival for a newborn (Age=0):

Example - Donner Party - Prediction

	Estimate	Std. Error	z value	Pr(> z)
(Intercept)	1.8185	0.9994	1.82	0.0688
Age	-0.0665	0.0322	-2.06	0.0391

Model:

$$\log\left(\frac{p}{1-p}\right) = 1.8185 - 0.0665 \times \mathsf{Age}$$

Odds / Probability of survival for a newborn (Age=0):

$$\log\left(\frac{p}{1-p}\right) = 1.8185 - 0.0665 \times \frac{0}{1-p}$$

$$\frac{p}{1-p} = \exp(1.8185) = 6.16$$

$$p = 6.16/7.16 = 0.86$$

Model:

$$\log\left(\frac{p}{1-p}\right) = 1.8185 - 0.0665 \times \mathsf{Age}$$

Odds / Probability of survival for a 25 year old:

Model:

$$\log\left(\frac{p}{1-p}\right) = 1.8185 - 0.0665 \times \mathsf{Age}$$

Odds / Probability of survival for a 25 year old:

$$\log\left(\frac{p}{1-p}\right) = 1.8185 - 0.0665 \times \frac{25}{1-p}$$
$$\frac{p}{1-p} = \exp(0.156) = 1.17$$
$$p = 1.17/2.17 = 0.539$$

Model:

$$\log\left(\frac{p}{1-p}\right) = 1.8185 - 0.0665 \times \mathsf{Age}$$

Odds / Probability of survival for a 25 year old:

$$\log\left(\frac{p}{1-p}\right) = 1.8185 - 0.0665 \times \frac{25}{1-p}$$

$$\frac{p}{1-p} = \exp(0.156) = 1.17$$

$$p = 1.17/2.17 = 0.539$$

Odds / Probability of survival for a 50 year old:

Model:

$$\log\left(\frac{p}{1-p}\right) = 1.8185 - 0.0665 \times \mathsf{Age}$$

Odds / Probability of survival for a 25 year old:

$$\log\left(\frac{p}{1-p}\right) = 1.8185 - 0.0665 \times \frac{25}{1-p}$$

$$\frac{p}{1-p} = \exp(0.156) = 1.17$$

$$p = 1.17/2.17 = 0.539$$

Odds / Probability of survival for a 50 year old:

$$\log\left(\frac{p}{1-p}\right) = 1.8185 - 0.0665 \times 0$$
$$\frac{p}{1-p} = \exp(-1.5065) = 0.222$$
$$p = 0.222/1.222 = 0.181$$

$$\log\left(\frac{p}{1-p}\right) = 1.8185 - 0.0665 \times \mathsf{Age}$$

$$\log\left(\frac{p}{1-p}\right) = 1.8185 - 0.0665 \times \mathsf{Age}$$

Example - Donner Party - Interpretation

	Estimate	Std. Error	z value	Pr(> z)
(Intercept)	1.8185	0.9994	1.82	0.0688
Age	-0.0665	0.0322	-2.06	0.0391

Simple interpretation is only possible in terms of log odds and log odds ratios for intercept and slope terms.

Intercept: The log odds of survival for a party member with an age of 0. From this we can calculate the odds or probability, but additional calculations are necessary.

Slope: For a unit increase in age (being 1 year older) how much will the log odds ratio change, not particularly intuitive. More often then not we care only about sign and relative magnitude.

Example - Donner Party - Interpretation - Slope

$$\log\left(\frac{p_1}{1-p_1}\right) = 1.8185 - 0.0665(x+1)$$

$$= 1.8185 - 0.0665x - 0.0665$$

$$\log\left(\frac{p_2}{1-p_2}\right) = 1.8185 - 0.0665x$$

$$\log\left(\frac{p_1}{1-p_1}\right) - \log\left(\frac{p_2}{1-p_2}\right) = -0.0665$$

Example - Donner Party - Age and Gender

```
summary(glm(Status ~ Age + Sex, data=donner, family=binomial))
## Call:
## glm(formula = Status ~ Age + Sex, family = binomial, data = donner)
##
## Coefficients:
##
 Estimate Std. Error z value Pr(>|z|)
## (Intercept) 1.63312 1.11018 1.471 0.1413
## Age -0.07820 0.03728 -2.097 0.0359 *
## SexFemale 1.59729 0.75547 2.114 0.0345 *
## ---
##
## (Dispersion parameter for binomial family taken to be 1)
##
 Null deviance: 61.827 on 44 degrees of freedom
##
## Residual deviance: 51.256 on 42 degrees of freedom
## ATC: 57.256
##
## Number of Fisher Scoring iterations: 4
```

Gender slope: When the other predictors are held constant this is the log odds ratio between the given level (Female) and the reference level (Male).

Example - Donner Party - Gender Models

Just like MLR we can plug in gender to arrive at two status vs age models for men and women respectively.

General model:

$$\log\left(rac{p_1}{1-p_1}
ight) = 1.63312 + -0.07820 imes {\sf Age} + 1.59729 imes {\sf Sex}$$

Male model:

$$\log\left(\frac{p_1}{1-p_1}\right) = 1.63312 + -0.07820 \times \text{Age} + 1.59729 \times 0$$

= 1.63312 + -0.07820 × Age

Female model:

$$\log\left(\frac{p_1}{1-p_1}\right) = 1.63312 + -0.07820 \times \text{Age} + 1.59729 \times 10^{-3}$$

$$= 3.23041 + -0.07820 \times \text{Age}$$

Example - Donner Party - Gender Models (cont.)

Example - Donner Party - Gender Models (cont.)

Hypothesis test for the whole model

```
summarv(glm(Status ~ Age + Sex. data=donner. family=binomial))
## Call:
## glm(formula = Status ~ Age + Sex, family = binomial, data = donner)
##
## Coefficients:
##
 Estimate Std. Error z value Pr(>|z|)
## (Intercept) 1.63312 1.11018 1.471 0.1413
## Age -0.07820 0.03728 -2.097 0.0359 *
## SexFemale 1.59729 0.75547 2.114 0.0345 *
## ---
##
## (Dispersion parameter for binomial family taken to be 1)
##
 Null deviance: 61.827 on 44 degrees of freedom
##
## Residual deviance: 51.256 on 42 degrees of freedom
## ATC: 57.256
##
## Number of Fisher Scoring iterations: 4
```

Hypothesis test for the whole model

```
summary(glm(Status ~ Age + Sex, data=donner, family=binomial))
## Call:
## glm(formula = Status ~ Age + Sex, family = binomial, data = donner)
##
## Coefficients:
##
 Estimate Std. Error z value Pr(>|z|)
## (Intercept) 1.63312 1.11018 1.471 0.1413
## Age -0.07820 0.03728 -2.097 0.0359 *
## SexFemale 1.59729 0.75547 2.114 0.0345 *
## ---
##
## (Dispersion parameter for binomial family taken to be 1)
##
 Null deviance: 61.827 on 44 degrees of freedom
##
## Residual deviance: 51.256 on 42 degrees of freedom
## ATC: 57.256
##
## Number of Fisher Scoring iterations: 4
```

Note that the model output does not include any F-statistic, as a general rule there are not single model hypothesis tests for GLM models.

Hypothesis tests for a coefficient

	Estimate	Std. Error	z value	Pr(> z)
(Intercept)	1.6331	1.1102	1.47	0.1413
Age	-0.0782	0.0373	-2.10	0.0359
SexFemale	1.5973	0.7555	2.11	0.0345

We are however still able to perform inference on individual coefficients, the basic setup is exactly the same as what we've seen before except we use a Z test.

Note the only tricky bit, which is way beyond the scope of this course, is how the standard error is calculated.

Testing for the slope of Age

	Estimate	Std. Error	z value	Pr(> z)
(Intercept)	1.6331	1.1102	1.47	0.1413
Age	-0.0782	0.0373	-2.10	0.0359
SexFemale	1.5973	0.7555	2.11	0.0345

Testing for the slope of Age

	Estimate	Std. Error	z value	Pr(> z)
(Intercept)	1.6331	1.1102	1.47	0.1413
Age	-0.0782	0.0373	-2.10	0.0359
SexFemale	1.5973	0.7555	2.11	0.0345

 H_0 : $\beta_{age} = 0$

 $H_A: \beta_{age} \neq 0$

Testing for the slope of Age

	Estimate	Std. Error	z value	Pr(> z)
(Intercept)	1.6331	1.1102	1.47	0.1413
Age	-0.0782	0.0373	-2.10	0.0359
SexFemale	1.5973	0.7555	2.11	0.0345

$$H_0$$
: $\beta_{age} = 0$

$$H_{A}: \beta_{age} \neq 0$$

$$Z = \frac{\hat{\beta_{age}} - \hat{\beta_{age}}}{SE_{age}} = \frac{-0.0782 - 0}{0.0373} = -2.10$$

p-value =
$$P(|Z| > 2.10) = P(Z > 2.10) + P(Z < -2.10)$$

= 2 × 0.0178 = 0.0359

Confidence interval for age slope coefficient

	Estimate	Std. Error	z value	Pr(> z)
(Intercept)	1.6331	1.1102	1.47	0.1413
Age	-0.0782	0.0373	-2.10	0.0359
SexFemale	1.5973	0.7555	2.11	0.0345

Remember, the interpretation for a slope is the change in log odds ratio per unit change in the predictor.

Confidence interval for age slope coefficient

	Estimate	Std. Error	z value	Pr(> z)
(Intercept)	1.6331	1.1102	1.47	0.1413
Age	-0.0782	0.0373	-2.10	0.0359
SexFemale	1.5973	0.7555	2.11	0.0345

Remember, the interpretation for a slope is the change in log odds ratio per unit change in the predictor.

Log odds ratio:

$$\textit{CI} = \textit{PE} \pm \textit{CV} \times \textit{SE} = -0.0782 \pm 1.96 \times 0.0373 = (-0.1513, -0.0051)$$

Confidence interval for age slope coefficient

	Estimate	Std. Error	z value	Pr(> z)
(Intercept)	1.6331	1.1102	1.47	0.1413
Age	-0.0782	0.0373	-2.10	0.0359
SexFemale	1.5973	0.7555	2.11	0.0345

Remember, the interpretation for a slope is the change in log odds ratio per unit change in the predictor.

Log odds ratio:

$$CI = PE \pm CV \times SE = -0.0782 \pm 1.96 \times 0.0373 = (-0.1513, -0.0051)$$

Odds ratio:

$$\exp(CI) = (\exp -0.1513, \exp -0.0051) = (0.85960.9949)$$

Background

Q GLMs

3 Logistic Regression

4 Additional Example

Example - Birdkeeping and Lung Cancer

A 1972 - 1981 health survey in The Hague, Netherlands, discovered an association between keeping pet birds and increased risk of lung cancer. To investigate birdkeeping as a risk factor, researchers conducted a case-control study of patients in 1985 at four hospitals in The Hague (population 450,000). They identified 49 cases of lung cancer among the patients who were registered with a general practice, who were age 65 or younger and who had resided in the city since 1965. They also selected 98 controls from a population of residents having the same general age structure.

From Ramsey, F.L. and Schafer, D.W. (2002). The Statistical Sleuth: A Course in Methods of Data Analysis (2nd ed)

Example - Birdkeeping and Lung Cancer - Data

	LC	FM	SS	BK	AG	YR	CD
1	LungCancer	Male	Low	Bird	37.00	19.00	12.00
2	LungCancer	Male	Low	Bird	41.00	22.00	15.00
3	LungCancer	Male	High	NoBird	43.00	19.00	15.00
:	:	:	:	÷	:	÷	:
147	NoCancer	Female	Low	NoBird	65.00	7.00	2.00

- LC Whether subject has lung cancer
- FM Sex of subject
- SS Socioeconomic status
- BK Indicator for birdkeeping
- AG Age of subject (years)
- YR Years of smoking prior to diagnosis or examination
- CD Average rate of smoking (cigarettes per day)

Note - NoCancer is the reference response (0 or failure), LungCancer is the non-reference response (1 or success) - this matters for interpretation.

Example - Birdkeeping and Lung Cancer - EDA

Example - Birdkeeping and Lung Cancer - Model

```
summary(glm(LC ~ FM + SS + BK + AG + YR + CD, data=bird, family=binomial))
## Call:
## glm(formula = LC ~ FM + SS + BK + AG + YR + CD, family = binomial,
##
 data = bird)
##
## Coefficients:
 Estimate Std. Error z value Pr(>|z|)
##
## FMFemale 0.56127 0.53116 1.057 0.290653
## SSHigh 0.10545 0.46885 0.225 0.822050
## BKBird 1.36259 0.41128 3.313 0.000923 ***
 -0.03976 0.03548 -1.120 0.262503
## AG
## YR.
 0.07287 0.02649 2.751 0.005940 **
## CD
 0.02602 0.02552 1.019 0.308055
##
  (Dispersion parameter for binomial family taken to be 1)
##
##
 Null deviance: 187.14 on 146 degrees of freedom
## Residual deviance: 154.20 on 140 degrees of freedom
## ATC: 168.2
##
## Number of Fisher Scoring iterations: 5
```

	Estimate	Std. Error	z value	Pr(> z)
(Intercept)	-1.9374	1.8043	-1.07	0.2829
FMFemale	0.5613	0.5312	1.06	0.2907
SSHigh	0.1054	0.4688	0.22	0.8221
BKBird	1.3626	0.4113	3.31	0.0009
AG	-0.0398	0.0355	-1.12	0.2625
YR	0.0729	0.0265	2.75	0.0059
CD	0.0260	0.0255	1.02	0.3081

	Estimate	Std. Error	z value	Pr(> z)
(Intercept)	-1.9374	1.8043	-1.07	0.2829
FMFemale	0.5613	0.5312	1.06	0.2907
SSHigh	0.1054	0.4688	0.22	0.8221
BKBird	1.3626	0.4113	3.31	0.0009
AG	-0.0398	0.0355	-1.12	0.2625
YR	0.0729	0.0265	2.75	0.0059
CD	0.0260	0.0255	1.02	0.3081

Keeping all other predictors constant then,

	Estimate	Std. Error	z value	Pr(> z)
(Intercept)	-1.9374	1.8043	-1.07	0.2829
FMFemale	0.5613	0.5312	1.06	0.2907
SSHigh	0.1054	0.4688	0.22	0.8221
BKBird	1.3626	0.4113	3.31	0.0009
AG	-0.0398	0.0355	-1.12	0.2625
YR	0.0729	0.0265	2.75	0.0059
CD	0.0260	0.0255	1.02	0.3081

Keeping all other predictors constant then,

• The odds ratio of getting lung cancer for bird keepers vs non-bird keepers is exp(1.3626) = 3.91.

	Estimate	Std. Error	z value	Pr(> z)
(Intercept)	-1.9374	1.8043	-1.07	0.2829
FMFemale	0.5613	0.5312	1.06	0.2907
SSHigh	0.1054	0.4688	0.22	0.8221
BKBird	1.3626	0.4113	3.31	0.0009
AG	-0.0398	0.0355	-1.12	0.2625
YR	0.0729	0.0265	2.75	0.0059
CD	0.0260	0.0255	1.02	0.3081

Keeping all other predictors constant then,

- The odds ratio of getting lung cancer for bird keepers vs non-bird keepers is exp(1.3626) = 3.91.
- The odds ratio of getting lung cancer for an additional year of smoking is exp(0.0729) = 1.08.