Regression III: Advanced Methods

William G. Jacoby

Michigan State University

http://polisci.msu.edu/jacoby/icpsr/regress3

Outlying Observations: Why pay attention?

- Can cause us to misinterpret patterns in plots
 - Outliers can affect visual resolution of remaining data in plots (forces observations into "clusters")
 - Temporary removal of outliers, and/or transformations can "spread out" clustered observations and bring in the outliers (if not removed)
- More importantly, separated points can have a strong influence on statistical models—deleting outliers from a regression model can sometimes give completely different results
 - Unusual cases can substantially influence the fit of the OLS model—Cases that are both outliers and high leverage exert influence on both the slopes and intercept of the model
 - Outliers may also indicate that our model fails to capture important characteristics of the data

Ex 1. Influence and Small Samples: Inequality Data (1)

- Small samples are especially vulnerable to outliers—there are fewer cases to counter the outlier
- With Czech Republic and Slovakia included, there is no relationship between Attitudes towards inequality and the Gini coefficient
- If these cases are removed, we see a positive relationship

Nondemocratic countries

Ex 1. Influence and Small Samples: Inequality Data (2)

Model including all cases

	Estimate	Std. Error	t value	Pr(> t)
(Intercept)	1.0283	0.1278	8.05	0.0000
gini	0.0007	0.0028	0.27	0.7908
gdp	0.0000	0.0000	2.19	0.0387

Residual standard error: 0.138

Multiple R-Squared: 0.175

Model excluding Czech Rep. & Slovakia

	Estimate	Std. Error	t value	Pr(> t)
(Intercept)	0.8931	0.0578	15.45	0.0000
gini	0.0053	0.0013	4.07	0.0005
gdp	0.0000	0.0000	1.69	0.1050

Residual standard error: 0.0602

Multiple R-Squared: 0.462

R script for Ex. 1

```
Weakliem2<-read.table('C:/data/Weakliem2.txt', header=T)</pre>
attach(Weakliem2)
plot(gini, secpay, main='Nondemocratic countries', xlab='Gini',
ylab='Attitudes towards inequality(mean)')
Weakliem.model1<-lm(secpay~gini+gdp)</pre>
abline(Weakliem.model1, lwd=2, lty=1, col=1)
identify(gini,secpay, row.names(Weakliem2))
#"identify" returns cases 7, 26 as outliers
Weakliem.model2<-update(Weakliem.model1, subset=-c(7,26))</pre>
abline(Weakliem.model2, lwd=2, lty=2, col=2)
legend(locator(1), lty=1:2, col=1:2,
 legend=c('All cases', 'Outliers excluded'))
library(xtable) #Prints LaTeX code for the output table
print(xtable(Weakliem.model1))
print(xtable(Weakliem.model2))
```

Ex 2. Influence and Small Samples: Davis Data (1) Davis data

- These data are the Davis data in the car package
- It is clear that observation 12 is influential
- The model including observation 12 does a poor job of representing the trend in the data; The model excluding observation 12 does much better
- The output on the next slide confirms this

Ex 2. Influence and Small Samples: Davis Data (2)

Model including all cases

	Estimate	Std. Error	t value	Pr(> t)
(Intercept)	25.2662	14.9504	1.69	0.0926
height	0.2384	0.0877	2.72	0.0072

Residual standard error: 14.86

Multiple R-Squared: 0.0359

Model excluding observation #12

	Estimate	Std. Error	t value	Pr(> t)
(Intercept)	-130.7470	11.5627	-11.31	0.0000
height	1.1492	0.0677	16.98	0.0000

Residual standard error: 8.523

Multiple R-Squared: 0.594

R script for Ex. 2

```
>library(car)
>data(Davis)
>attach(Davis)
>davis.model.1<-lm(repwt~weight)</pre>
>plot(height, weight, main="Davis data")
>Model1<-lm(weight~height)</pre>
>identify(height, weight, row.names(Davis))
 #observation 12 returned as outlier
>abline(Model1, lty=1, col=1, lwd=3)
>Model2<-update(Model1, subset=-12)</pre>
>abline(Model2, lty=2, col=2, lwd=3)
>legend(locator(1), lty=1:2, col=1:2, lwd=3,
 legend=c('All cases', 'Outlier excluded'))
```

Types of Unusual Observations (1)

1. Regression Outliers

- An observation that is unconditionally unusual in either its Y or X value is called a *univariate outlier*, but it is not necessarily a regression outlier
- A regression outlier is an observation that has an unusual value of the dependent variable Y, conditional on its value of the independent variable X
 - In other words, for a regression outlier, neither the X nor the Y value is necessarily unusual on its own
- A regression outlier will have a large residual but not necessarily affect the regression slope coefficient

Types of Unusual Observations (2)

2. Cases with Leverage

- An observation that has an unusual X value—i.e., it is far from the mean of X—has leverage on (i.e., the potential to influence) the regression line
- The further away from from the mean of X (either in a positive or negative direction), the more leverage an observation has on the regression fit
- High leverage does not necessarily mean that it influences the regression coefficients
 - It is possible to have a high leverage and yet follow straight in line with the pattern of the rest of the data

Types of Unusual Observations (3)

3. Influential Observations

- Only when an observation has high leverage and is an outlier in terms of Y-value will it strongly influence the regression line
 - In other words, it must have an unusual X-value with an unusual Y-value given its X-value
- In such cases both the intercept and slope are affected, as the line chases the observation

Influence=Leverage X Discrepancy

Types of Unusual Observations (4)

- Figure (a): Outlier without influence. Although its Y value is unusual given its X value, it has little influence on the regression line because it is in the middle of the Xrange
- Figure (b) High leverage because it has a high value of X. However, because its value of Y puts it in line with the general pattern of the data it has no influence
- Figure (c): Combination of discrepancy (unusual Y value) and leverage (unusual X value) results in strong influence. When this case is deleted both the slope and intercept change dramatically.

(a)

Adapted from Figure 11.1 (Fox, 1997)

Assessing Leverage: Hat Values (1)

- Most common measure of leverage is the hat-value, h_i
- The name hat-values results from their calculation based on the fitted values (Y-hat):

$$\hat{Y}_i = h_{1j}Y_1 + h_{2j}Y_2 + \dots + h_{nj}Y_n$$
$$= \sum_{i=1}^n h_{ij}Y_i$$

 Recall that the Hat Matrix, H, projects the Y's onto their predicted values:

$$\hat{y} = Xb$$

$$= X(X'X)^{-1}X'y$$

$$= Hy$$

$$H_{(n \times n)} = X(X'X)^{-1}X'$$

Assessing Leverage: Hat Values (2)

- If h_{ij} is large, the *i*th observation has a substantial impact on the *j*th fitted value
- Since **H** is symmetric and idempotent, the diagonal entries represent both the i_{th} row and the i_{th} column:

$$h_i = h_i' h_i$$

$$= \sum_{j=1}^n h_{ij}^2$$

- This implies, then, that h_i=h_{ii}
- As a result, the hat value h_i measures the potential leverage of Y_i on all the fitted values

Properties of Hat-Values

- The average hat-value is: $\bar{h} = (k+1)/n$
- Hat values are bounded between 1/n and 1
- In simple regression hat values measure distance from the mean of X:

$$h_i = \frac{1}{n} + \frac{(X_i - \bar{X})^2}{\sum_{j=1}^n (X_j - \bar{X})^2}$$

- In multiple regression, h_i measures the distance from the centroid point of X's (point of means)
- Rule of Thumb:
 - Hat values exceeding about twice the average hat-value should be considered noteworthy
 - With large sample sizes, however, this cut-off is unlikely to identify any observations regardless of whether they deserve attention

Hat Values in Multiple Regression

- The diagram to the right shows elliptical contours of hat values for two independent variables
- As the contours suggest, hat values in multiple regression take into consideration the correlational and variational structure of the X's
- As a result, outliers in multidimensional X-space are high leverage observations i.e., the dependent variable values are irrelevant in calculating h_i

Figure 11.3 from Fox (1997)

Leverage and Hat Values: Inequality data revisited (1)

- We start by fitting the model to the complete dataset
- Recall that, looking at the scatterplot of Gini and attitudes, we identified two possible outliers (Czech Republic and Slovakia)
- With these included in the model there was no apparent effect of Gini on attitudes:

Model including all cases

	Estimate	Std. Error	t value	Pr(> t)
(Intercept)	1.0283	0.1278	8.05	0.0000
gini	0.0007	0.0028	0.27	0.7908
gdp	0.0000	0.0000	2.19	0.0387

R script for plot of Hat Values

```
>library(car)
>plot(hatvalues(Weakliem.model1),
 main="Hat Values for Inequality model")
>abline(h=c(2,3)*3/length(secpay), lty=2)
#"h" signifies horizontal line
#the average hat value=(k+1)/n.
#A rule of thumb is that 2*average hat value
#for large samples, and 3*average hat value
#for small samples should be examined
>identify(1:length(secpay),
 hatvalues(Weakliem.model1),
 row.names(Weakliem2))
```

Leverage and Hat Values: Inequality data revisited (2)

- Several countries have large hat values, suggesting that they have unusual X values
- Notice that there are several that have much higher hat values than the Czech Republic and Slovakia
- These cases have high leverage, but not necessarily high influence

Hat Values for Inequality model

Formal Tests for Outliers: Standardized Residuals

 Unusual observations typically have large residuals but not necessarily so—high leverage observations can have small residuals because they pull the line towards them:

$$V(E_i) = \sigma_{\varepsilon}^2 (1 - h_i)$$

 Standardized residuals provide one possible, though unsatisfactory, way of detecting outliers:

$$E_i' = \frac{E_i}{S_E \sqrt{1 - h_i}}$$

• The numerator and denominator are not independent and thus E_i does not follow a t-distribution: If $|E_i|$ is large, the standard error is also large:

$$S_E = \sqrt{\sum E_i^2 / (n - k - 1)}$$

Studentized Residuals (1)

- If we refit the model deleting the *i*th observation we obtain an estimate of the standard deviation of the residuals $S_{E(-1)}$ (standard error of the regression) that is based on the n-1 observations
- We then calculate the *studentized residuals* E_i*'s, which have an independent numerator and denominator:

$$E_i^* = \frac{E_i}{S_{E(-i)}\sqrt{1 - h_i}}$$

- Studentized residuals follow a t-distribution with n-k-2 degrees of freedom
- We might employ this method when we have several cases that might be outliers
- Observations that have a studentized residual outside the ±2 range are considered statistically significant at the 95% a level

Studentized Residuals (2)

 An alternative, but equivalent, method of calculating studentized residuals is the so-called 'mean-shift' outlier model:

$$Y = \alpha + \beta_1 X_1 + \dots + \beta_k X_k + \gamma D + \varepsilon$$

Here D is a dummy regressor coded 1 for observation *i* and 0 for all other observations.

• We test the null hypothesis that the outlier i does not differ from the rest of the observations, $H_0:\gamma=0$, by calculating the t-test:

$$t_0 = \frac{\tilde{\gamma}}{\widehat{SE}(\tilde{\gamma})}$$

- The test statistic is the studentized residual E_i^* and is distributed as t_{n-k-2}
- This method is most suitable when, after looking at the data, we have determined that a particular case might be an outlier

Studentized Residuals (3) The Bonferroni adjustment

- Since we are selecting the furthest outlier, it is not legitimate to use a simple t-test
 - We would expect that 5% of the studentized residuals would be beyond t_{.025}± 2 by chance alone
- To remedy this we can make a Bonferroni adjustment to the p-value.
 - The Bonferroni p-value for the largest outlier is:
 p=2np where p is the unadjusted p-value from a t-test with n-k-2 degrees of freedom
- A special t-table is needed if you do this calculation by hand, but the outlier.test function in the car package for R will give it to you automatically

Studentized Residuals (4) An Example of the Outlier Test

- The Bonferroni-adjusted outlier test in car tests the largest absolute studentized residual.
- Recalling our inequality model:

```
> outlier.test(Weakliem.model1)
max|rstudent| df unadjusted p Bonferroni p
4.317504 22 0.0002778084 0.007223019
```

```
Observation: 26
> row.names(Weakliem2)[26]
[1] "Slovakia"
```


• It is now quite clear that Slovakia (observation 26) is an outlier, but as of yet we have not assessed whether it influences the regression line

Quantile Comparison Plots (1)

- Recall that we used quantile comparison plots to compare the distribution of a single variable to the tdistribution, assessing whether the distribution of the variable showed a departure from normality
- Using the same technique, we can compare the distribution of the studentized residuals from our regression model to the t-distribution
- Observations that stray outside of the 95% confidence envelope are statistically significant outliers

Quantile-Comparison Plots (2): Example: Inequality data

 Here we can again see that two cases appear to be outliers: 7 and 26, which represent the Czech Republic and Slovakia

Influential Observations: DFBeta and DFBetas (1)

- Recall that an influential observation is one that combines discrepancy with leverage
- Therefore, examine how regression coefficients change if outliers are omitted from the model
- We can use D_{ij} (often termed **DFBeta**_{ii}) to do so:

$$D_{ij} = B_j - B_{j(-i)}$$

for $i = 1, ..., n$ and $j = 0, 1, ..., k$

where the B_j are for all the data and the $B_{j(-i)}$ are with the *i*th observation removed

- D^*_{ij} (Dfbetas_{ij}) standardizes the measure, by dividing by $S_{Bj(-i)}$
- A standard cut-off for an influential observation is:

$$D^*_{ii} = 2 n^{-.5}$$

R script for DFBetas plot

```
>library(car)
>Weakliem.dfbetas<-dfbetas(Weakliem.model1)
>plot(Weakliem.dfbetas[,c(2,3)],
 main="DFBetas for the Gini and GDP coefficients")
 #c(2,3) specifies the coefficients of interest
>abline(h=2/sqrt(length(Weakliem2)), lty=2)
 #adds the rule of thumb cut-off line
>identify(Weakliem.dfbetas[,2], Weakliem.dfbetas[,3],
 row.names(Weakliem2))
```

Influential Observations: DFBetas (2)

- We see here Slovakia makes the gdp coefficient larger and the coefficient for gini smaller
- The Czech Republic also makes the coefficient for gdp larger
- A problem with **DFBetas** is that each observation has several measures of influence—one for each coefficient n(k+1) different measures
- Cook's D overcomes the problem by presenting a single summary measure for each observation

DFBetas for the Gini and GDP coefficients

Cook's Distance (Cook's D)

• Cook's D measures the 'distance' between B_j and $B_{j(-i)}$ by calculating an F-test for the hypothesis that $\beta_j = B_{j(-i)}$, for j=0,1,...,k. An F statistic is calculated for each observation as follows:

 $D_i = \frac{E_i^{\prime 2}}{k+1} \times \frac{h_i}{1-h_i}$

where h_i is the hat-value for each observation and E_I is the standardized residual

- The first fraction measures discrepancy; the second fraction measures leverage
- There is **no significance test** for D_i (i.e., the F value here measures only distance) but a cut-off rule of thumb is:

$$D_i > \frac{4}{n-k-1}$$

30

 The cut-off is useful, but there is no substitute for examining relative discrepancies in plots of Cook's D versus cases, or of E_i* against h_i

Cook's D: An Example

- We can see from this plot of Cook's D against the case numbers, that Slovakia has an unusually high level of influence on the regression surface
- The Czech Republic and Slovenia also stand out

```
cookd(Weakliem.model1)

 CzechRepublic

 Slovenia

 0
 000 0000000000
 5
 10
 15
 20
 25
> plot(cookd(Weakliem.model1))
> abline(h=4/length(Weakliem2), lty=2)
 Index
> identify(1:26, cookd(Weakliem.model1),
 row.names(Weakliem2))
```


> library(car)

Slovakia o

Influence Plot (or "bubble plot")

- Displays studentized residuals, hat-values and Cook's D on a single plot
- The horizontal axis represents the hatvalues; the vertical axis represents the studentized residuals; circles for each observation represent the relative size of the Cook's D
 - The radius is proportional to the square root of Cook's D, and thus the areas are proportional to the Cook's D

Influence Plot for Inequality data

R-script for the Influence Plot


```
plot(hatvalues(Weakliem.model1),
 rstudent(Weakliem.model1), ylim=c(-3,6),type='n',
 main="Influence Plot for Inequality data",
 xlab="Hat Values",
 ylab="Studentized Residuals")
cook<-sqrt(cookd(Weakliem.model1))</pre>
points(hatvalues(Weakliem.model1),
 rstudent(Weakliem.model1), cex=10*cook/max(cook))
abline(v=3/25, lty=2)#line for hatvalues
abline(h=c(-2,0,2), lty=2)
#lines for studentized residuals
identify(hatvalues(Weakliem.model1),
 rstudent(Weakliem.model1), row.names(Weakliem2))
```

Joint Influence (1)

- Subsets of cases can jointly influence a regression line, or can offset each other's influence
- Cook's D can help us determine joint influence if there are relatively few influential cases.
 - That is, we can delete cases sequentially, updating the model each time and exploring the Cook's Ds again
 - This approach is impractical if there are potentially a large number of subsets to explore, however
- Added-variable plots (also called partialregression plots) provide a more useful method of assessing joint influence

Joint influence (2)

- The heavy solid represent the regression with all cases included; The broken line is the regression with the asterisk deleted; The light solid line is for the regression with both the plus and asterisk deleted
- Depending on where the jointly influential cases lie, they can have different effects on the regression line.
- (a) and (b) are jointly influential because they change the regression line when included together.
- The observations in (c) offset each other and thus have little effect on the regression line

(a)

(b)

(c)

Figure 11.4 from Fox (1997)

Added-Variable Plots (1) (or partial regression plots)

 Let Y_i⁽¹⁾ represent the residuals from the leastsquares regression of Y on all of the X's except for X₁:

$$Y_i = A^{(1)} + B_2^{(1)} X_{i2} + \dots + B_k^{(1)} X_{ik} + Y_i^{(1)}$$

• Similarly, $X_i^{(1)}$ are the residuals from the regression of X_1 on all other X's:

$$X_{i1} = C^{(1)} + D_2^{(1)} X_{i2} + \dots + D_k^{(1)} X_{ik} + X_i^{(1)}$$

• These two equations determine the residuals $Y^{(1)}$ and $X^{(1)}$ as parts of Y and X_1 that remain when the effects of X_2 , ..., X_k are removed

Added-Variable Plots (2) (or partial regression plots)

- Residuals $Y^{(1)}$ and $X^{(1)}$ have the following properties:
 - 1. Slope of the regression of $Y^{(1)}$ on $X^{(1)}$ is the least-squares slope B_1 from the full multiple regression
 - 2. Residuals from the regression of $Y^{(1)}$ on $X^{(1)}$ are the same as the residuals from the full regression:

$$Y_i^{(1)} = B_1 X_1^{(1)} + E_i$$

3. Variation of $X^{(1)}$ is the conditional variance of X_1 holding the other X's constant. Consequently, except for the df the standard error from the partial simple regression is the same as the multiple regression SE of B_1 .

$$\widehat{SE(B_1)} = \frac{S_E}{\sqrt{\sum X_i^{(1)^2}}}$$

Added-Variable Plots (3) An Example

- Once again recalling the outlier model from the Inequality data (Weakliem.model1)
- A plot of Y⁽¹⁾ against X⁽¹⁾ allows us to examine the leverage and influence of cases on B₁
 - we make one plot for each X
- These plots also gives us an idea of the precision of our slopes (B₁...B_k)

```
#Added variable plots (partial regression plot)
>library(car)
>av.plots(Weakliem.model1)
#This allows you to choose the
#variables interactively
>leverage.plot(Weakliem.model1, "gini")
#This method you choose the
#variable of interest
```

Added-Variable Plots (4) Example cont'd

Added-Variable Plot

26 0.3 o 7 secpay | others 0.2 0 0 0.1 0 0 00 0.0 00 0 0 0 -0.2 0

0

gini | others

-10

Added-Variable Plot

We see here that cases 7 (Czech Republic) and 26 (Slovakia) have unusually high Y values given their X's

20

10

Because they are on the extreme of the X-range as well, they are most likely influencing both slopes

Unusual Observations and their impact on Standard Errors

- Depending on their location, unusual observations can either increase or decrease standard errors
- Recall that the standard error for a slope is as follows:

$$\widehat{SE}(B) = \frac{S_E}{\sqrt{\sum (X_i - \bar{X})^2}}$$

- An observation with high leverage (i.e., an X-value far from the mean of X) increases the size of the denominator, and thus decreases the standard error
- A regression outlier (*i.e.*, a point with a large residual) that does not have leverage (*i.e.*, it does not have an unusual X-value) does not change the slope coefficients but will *increase the standard error*

Unusual cases: Solutions?

- Unusual observations may reflect miscoding, in which case the observations can be rectified or deleted entirely
- Outliers are sometimes of substantive interest:
 - If only a few cases, we may decide to deal separately with them
 - Several outliers may reflect model misspecification—
 i.e., an important explanatory variable that accounts
 for the subset of the data that are outliers has been
 neglected
- Unless there are strong reasons to remove outliers we may decide to keep them in the analysis and use alternative models to OLS, for example robust regression, which down weight outlying data.
 - Often these models give similar results to an OLS model that omits the influential cases, because they assign very low weight to highly influential cases

Summary (1)

- Small samples are especially vulnerable to outliers there are fewer cases to counter the outlier
- Large samples can also be affected, however, as shown by the "marital coital frequency" example
- Even if you have many cases, and your variables have limited ranges, miscodes that could influence the regression model are still possible
- Unusual cases are only influential when they are both unusual in terms of their Y value given their X (outlier), and when they have an unusual X-value (leverage):

Influence = Leverage X Discrepency

Summary (2)

- We can test for outliers using studentized residuals and quantile-comparison plots
- Leverage is assessed by exploring the hat-values
- Influence is assessed using **DFBetas** and, preferably **Cook's Ds**
- *Influence Plots* (or bubble plots) are useful because they display the studentized residuals, hat-values and Cook's distances all on the same plot
- Joint influence is best assessed using Added-Variable
 Plots (or partial-regression plots)