Regression Model Building - Diagnostics

KNNL – Chapter 10

Model Adequacy for Predictors Added Variable Plot (Partial Regression Plot)

- Graphical way to determine partial relation between response and a given predictor, after controlling for other predictors – shows form of relation between new X and Y
- May not be helpful when other predictor(s) enter model with polynomial or interaction terms that are not included
- Algorithm (assume plot for X_3 , given X_1 , X_2):
 - Fit regression of Y on X_1, X_2 , obtain residuals = $e_i(Y|X_1, X_2)$
 - Fit regression of X_3 on X_1, X_2 , obtain residuals = $e_i(X_3 | X_1, X_2)$
 - Plot $e_i(Y|X_1,X_2)$ (vertical axis) versus $e_i(X_3|X_1,X_2)$ (horizontal axis)
- Slope of the regression through the origin of $e_i(Y|X_1,X_2)$ on $e_i(X_3|X_1,X_2)$ is the partial regression coefficient for X_3

Added Variable Plot

- If line is flat horizontal, then the additional variable is not helpful, controlling for the rest of the predictors.
- If the extra variable is important and has a linear relationship with Y, then we see a tilted straight-line scatterplot.
- If we see a curve, then we should add the extra variable with a transformation (like polynomial)

Outlying Y Observations – Studentized Residuals

Model Errors (unobserved):

$$\varepsilon_{i} = Y_{i} - \left(\beta_{0} + \beta_{1}X_{i1} + \dots + \beta_{p-1}X_{i,p-1}\right) \qquad \qquad E\left\{\varepsilon_{i}\right\} = 0 \qquad \sigma^{2}\left\{\varepsilon_{i}\right\} = \sigma^{2} \qquad \sigma\left\{\varepsilon_{i}, \varepsilon_{j}\right\} = 0 \qquad \forall i \neq j$$

Residuals (observed) where $h_{ij} = (i, j)^{th}$ element of $\mathbf{H} = \mathbf{X}(\mathbf{X'X})^{-1}\mathbf{X'}$:

$$e_{i} = Y_{i} - \hat{Y}_{i} = Y_{i} - (b_{0} + b_{1}X_{i1} + \dots + b_{p-1}X_{i,p-1})$$

$$E\{e_{i}\} = 0 \qquad \sigma^{2}\{e_{i}\} = \sigma^{2}(1 - h_{ii}) \qquad \sigma\{e_{i}, e_{j}\} = -h_{ij}\sigma^{2} \quad \forall i \neq j$$

$$s^{2}\{e_{i}\} = MSE(1 - h_{ii}) \qquad s\{e_{i}, e_{j}\} = -h_{ij}MSE \quad \forall i \neq j$$

Semi-Studentized Residual (Residual divided by estimate of σ , trivial to compute):

$$e_i^* = \frac{e_i}{\sqrt{MSE}}$$

Studentized Residual (Residual divided by its standard error, messier to compute):

$$r_{i} = \frac{e_{i}}{\sqrt{MSE\left(1 - h_{ii}\right)}}$$

Outlying Y Observations – Studentized Deleted Residuals

Deleted Residual (Observed value minus fitted value when regression is fit on the other n-1 cases):

$$d_{i} = Y_{i} - \hat{Y}_{i(i)} \qquad \hat{Y}_{i(i)} = b_{0(i)} + b_{1(i)} X_{i1} + \dots + b_{p-1(i)} X_{i,p-1}$$

 $b_{k(i)} \equiv$ regression coefficient of X_k when case i is deleted

Studentized Deleted Residual (makes use of having predicted i^{th} response from regression based on other n-1 cases):

$$t_i = \frac{d_i}{s \left\{ d_i \right\}} \sim t \left(n - p - 1 \right)$$

$$s^{2}\left\{d_{i}\right\} = s^{2}\left\{\operatorname{pred}_{i}\right\} = MSE_{(i)}\left[1 + \mathbf{X_{i}'}\left(\mathbf{X_{(i)}'X_{(i)}}\right)^{-1}\mathbf{X_{i}}\right] \qquad \mathbf{X_{i}'} = \begin{bmatrix}1 & X_{i1} & \cdots & X_{i,p-1}\end{bmatrix}$$

$$\mathbf{X_{i'}} = \begin{bmatrix} 1 & X_{i1} & \cdots & X_{i,p-1} \end{bmatrix}$$

Note:
$$SSE = (n-p)MSE = (n-p-1)MSE_{(i)} + \frac{e_i^2}{1 - h_{ii}}$$

$$\Rightarrow t_i = e_i \left[\frac{n - p - 1}{SSE(1 - h_{ii}) - e_i^2} \right]^{1/2}$$
 Computed without re-fitting *n* regressions

Test for outliers (Bonferroni adjustment): Outlier if $|t_i| \ge t \left(1 - \left(\frac{\alpha}{2n}\right), n - p - 1\right)$

Outlying X-Cases – Hat Matrix Leverage Values

$$\mathbf{H} = \mathbf{X} (\mathbf{X'X})^{-1} \mathbf{X'} = \begin{bmatrix} h_{11} & h_{12} & \cdots & h_{1n} \\ h_{21} & h_{22} & \cdots & h_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ h_{n1} & h_{n2} & \cdots & h_{nn} \end{bmatrix} \qquad h_{ij} = \mathbf{x_i'} (\mathbf{X'X})^{-1} \mathbf{x_j} \qquad \mathbf{x_i} = \begin{bmatrix} 1 \\ x_{i1} \\ \vdots \\ x_{i,p-1} \end{bmatrix}$$

Notes:
$$0 \le h_{ii} \le 1$$

$$\sum_{i=1}^{n} h_{ii} = trace(\mathbf{X}(\mathbf{X'X})^{-1} \mathbf{X'}) = trace(\mathbf{X'X}(\mathbf{X'X})^{-1}) = trace(\mathbf{I_p}) = p$$

Cases with X-levels close to the "center" of the sampled X-levels will have small leverages. Cases with "extreme" levels have large leverages, and have the potential to "pull" the regression equation toward their observed Y-values. Large leverage values are > 2p/n (2 times larger than the mean)

$$\hat{\mathbf{Y}} = \mathbf{HY} \implies \hat{Y}_i = \sum_{j=1}^n h_{ij} Y_j = \sum_{j=1}^{i-1} h_{ij} Y_j + h_{ii} Y_{ii} + \sum_{j=i+1}^n h_{ij} Y_j$$

Leverage values for new observations: $h_{\text{new,new}} = \mathbf{X}'_{\text{new}} (\mathbf{X'X})^{-1} \mathbf{X}_{\text{new}}$

New cases with leverage values larger than those in original dataset are extrapolations

Identifying Influential Cases – Fitted Values

Influential Cases in Terms of Their Own Fitted Values - DFFITS:

 $DFFITS_i = \frac{Y_i - Y_{i(i)}}{\sqrt{MSE_{(i)}h_{ii}}} \equiv \# \text{ of standard errors own fitted value is shifted when case included vs excluded}$

Computational Formula (avoids fitting all deleted models):

$$DFFITS_{i} = e_{i} \left[\frac{n - p - 1}{SSE(1 - h_{ii}) - e_{i}^{2}} \right]^{1/2} \left(\frac{h_{ii}}{1 - h_{ii}} \right)^{1/2} = t_{i} \left(\frac{h_{ii}}{1 - h_{ii}} \right)^{1/2}$$

Problem cases are >1 for small to medium sized datasets, $> 2\sqrt{\frac{p}{n}}$ for larger ones

Influential Cases in Terms of All Fitted Values - Cook's Distance:

$$D_{i} = \frac{\sum_{j=1}^{n} \left(\hat{\boldsymbol{Y}}_{j} - \hat{\boldsymbol{Y}}_{j(i)} \right)^{2}}{pMSE} = \frac{\left(\hat{\boldsymbol{Y}} - \hat{\boldsymbol{Y}}_{(i)} \right) \cdot \left(\hat{\boldsymbol{Y}} - \hat{\boldsymbol{Y}}_{(i)} \right)}{pMSE} = \frac{e_{i}^{2}}{pMSE} \left[\frac{h_{ii}}{\left(1 - h_{ii} \right)^{2}} \right]$$

Problem cases are > F(0.50; p, n-p)

Influence on the Regression Coefficients

A measure of the influence of the i^{th} case on each regression coefficient b_k is the difference between the estimated regression coefficient b_k based on all n cases and the regression coefficient $b_{k(i)}$ obtained when the i^{th} case is omitted:

$$(DFBETAS)_{k(i)} = \frac{b_k - b_{k(i)}}{\sqrt{MSE_{(i)}c_{kk}}}$$

where

$$(X'X)^{-1} = \begin{bmatrix} c_{00} & c_{01} & \dots & c_{0,p-1} \\ c_{10} & c_{11} & \dots & c_{1,p-1} \\ \vdots & \vdots & \ddots & \vdots \\ c_{p-1,0} & c_{p-1,1} & \dots & c_{p-1,p-1} \end{bmatrix}$$

Problem cases when:

$$(DFBETAS)_{k(i)} > \frac{2}{\sqrt{n}}$$

Note: Cook's Distance can also be computed as aggregate measure on the the influence on all regression coefficients and is algebraically equivalent to the overall influence on all fitted values.

Multicollinearity - Variance Inflation Factors

- Problems when predictor variables are correlated among themselves
 - Regression Coefficients of predictors change, depending on what other predictors are included
 - Extra Sums of Squares of predictors change, depending on what other predictors are included
 - Standard Errors of Regression Coefficients increase when predictors are highly correlated
 - Individual Regression Coefficients are not significant, although the overall model is
 - Width of Confidence Intervals for Regression Coefficients increases when predictors are highly correlated
 - Point Estimates of Regression Coefficients are wrong sign (+/-)

Multicollinearity – Informal Diagnostics

- Large changes in the estimated regression coefficients when a predictor variable is added or deleted.
- Nonsignificant results in individual t-tests on the regression coefficients.
- Estimated regression coefficients with an algebraic sign that is the opposite of that expected.
- Large coefficients of simple correlation between pairs of predictor variables in the correlation matrix.
- Strong linear associations between pairs of predictors in the scatterplot matrix.

Variance Inflation Factor

Original Units for
$$X_1,...,X_{p-1},Y: \boldsymbol{\sigma}^2\{\mathbf{b}\} = \sigma^2(\mathbf{X'X})^{-1}$$

Correlation Transformed Values:
$$X_{ik}^* = \frac{1}{\sqrt{n-1}} \left(\frac{X_{ik} - \overline{X}_k}{s_k} \right)$$
 $Y_i^* = \frac{1}{\sqrt{n-1}} \left(\frac{Y_i - \overline{Y}}{s_Y} \right)$

$$\sigma^{2}\left\{\mathbf{b}^{*}\right\} = \left(\sigma^{*}\right)^{2}\mathbf{r}_{xx}^{-1} \qquad \sigma^{2}\left\{b_{k}^{*}\right\} = \left(\sigma^{*}\right)^{2}\left(VIF\right)_{k}$$

where:
$$(VIF)_k = \frac{1}{1 - R_k^2}$$

with $R_k^2 \equiv \text{Coefficient of Determination for regression of } X_k$ on the other p-2 predictors

$$R_k^2 = 0 \Rightarrow (VIF)_k = 1$$
 $0 < R_k^2 < 1 \Rightarrow (VIF)_k > 1$ $R_k^2 = 1 \Rightarrow (VIF)_k = \infty$

Multicollinearity is considered problematic wrt least squares estimates if:

$$\max\left(\left(VIF\right)_{1},...,\left(VIF\right)_{p-1}\right) > 10 \text{ or if } \left(\overline{VIF}\right) = \frac{\sum_{k=1}^{p-1} \left(VIF\right)_{k}}{p-1} \text{ is much larger than } 1$$