

Kontrasty Interakcje Przybliżanie modeli nieliniowych

Stanisław Cichocki

Natalia Nehrebecka

Wykład 8

Plan wykładu

- ▶ 1. Kontrasty: efekty progowe, kontrasty w odchyleniach
- ▶ 2. Interakcje
- ▶ 3. Przybliżanie modeli nieliniowych:
 - Model wielomianowy

Plan wykładu

- ▶ 1. Kontrasty: efekty progowe, kontrasty w odchyleniach
- ▶ 2. Interakcje
- ▶ 3. Przybliżanie modeli nieliniowych:
 - Model wielomianowy

Efekty progowe

- ▶ Stosowane do **zmiennych dyskretnych o uporządkowanych kategoriach** (rosnąco lub malejąco).
- ▶ Przy standardowym rozkodowaniu zmiennej dyskretnej na zmienne zerojedynkowe, kategorie wprowadzone do modelu interpretuje się względem kategorii w modelu nieuwzględnionej (bazowej).
- ▶ Niewiadomo natomiast jak zmienia się poziom analizowanego zjawiska przy przejściu z jednej kategorii wprowadzonej do modelu do drugiej.
- ▶ Na taką interpretację pozwalają efekty progowe.

Efekty progowe

- ▶ Sposób zdefiniowania zmiennych zerojedynkowych zależy od tego, czy uporządkowanie zmiennej dyskretnej jest rosnące, czy malejące.
- ▶ W przypadku **porządku rosnącego** zmienne zerojedynkowe zdefiniowane są następująco:

$$\mathbf{D}^+_{s,i} = \begin{cases} 1 & \text{dla } z_i \geq s \\ 0 & \text{dla } z_i < s \end{cases} \quad \text{Dla } s = 2, \dots, S$$

- ▶ W przypadku **porządku malejącego** zmienne zerojedynkowe zdefiniowane są następująco:

$$\mathbf{D}^-_{s,i} = \begin{cases} 1 & \text{dla } z_i \leq s \\ 0 & \text{dla } z_i > s \end{cases} \quad \text{Dla } s = 1, \dots, S-1$$

Przykład – efekty progowe

miasto	Freq.	Percent	Cum.
1 - wies	323	29.82	29.82
2 - miasto do 25tyś	194	17.91	47.74
3 - miasto od 25tyś do 250tyś	356	32.87	80.61
4 - miasto powyżej 250tyś	210	19.39	100.00
Total	1,083	100.00	

```
generate miasto_male = (miasto > 1)
```

```
generate miasto_srednie = (miasto > 2)
```

```
generate miasto_duze = (miasto > 3)
```

Przykład – efekty progowe

```
. generate miasto_male = (miasto > 1)
. generate miasto_srednie = (miasto > 2)
. generate miasto_duze = (miasto > 3)

. regres dochod wiek wiek_2 miasto_male miasto_srednie miasto_duze
```

Source	SS	df	MS	Number of obs =	1083
Model	23872603.5	5	4774520.71	F(5, 1077) =	7.11
Residual	723608532	1077	671874.217	Prob > F =	0.0000
Total	747481135	1082	690832.842	R-squared =	0.0319
				Adj R-squared =	0.0274
				Root MSE =	819.68

dochod	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]
wiek	37.8833	16.01033	2.37	0.018	6.468336 69.29827
wiek_2	-.4486477	.2039518	-2.20	0.028	-.8488356 -.0484597
miasto_male	158.2807	74.50027	2.12	0.034	12.0986 304.4629
miasto_srednie	107.7085	73.16483	1.47	0.141	-35.85331 251.2702
miasto_duze	79.57117	71.45687	1.11	0.266	-60.63929 219.7816
_cons	-119.8138	303.7319	-0.39	0.693	-715.7871 476.1596

Kontrasty w odchyleniach

- ▶ Jeśli jednym z celów badania jest zidentyfikowanie poziomów zmiennej dyskretnej, których **wpływ wyróżnia się znacząco od wpływu pozostałych poziomów**, wtedy celowe jest użycie tak zwanych kontrastów w odchyleniach.

Przykład – kontrasty w odchyleniach

W modelu będziemy uzależniać dochód od wieku, płci oraz zmiennej województwo (16 poziomów):

- | | |
|----------------------|------------------------|
| 1 Dolnośląskie | 9 Podkarpackie |
| 2 Kujawsko-pomorskie | 10 Podlaskie |
| 3 Lubelskie | 11 Pomorskie |
| 4 Lubuskie | 12 Śląskie |
| 5 Łódzkie | 13 Świętokrzyskie |
| 6 Małopolskie | 14 Warmińsko-mazurskie |
| 7 Mazowieckie | 15 Wielkopolskie |
| 8 Opolskie | 16 Zachodniopomorskie |

Kontrasty w odchyleniach

- ▶ Krok 1: tworzymy 16 zmiennych zerojedynkowych odpowiadających zmiennej województwo:

$$D_{s,i} = \begin{cases} 1 & \text{dla woj} = j \\ 0 & \text{dla woj} \neq j \end{cases} \quad \text{Dla } s = 1, \dots, 16$$

- ▶ Krok 2: Następnie definiujemy zmienne:

$$D_{s,i}^* = D_{s,i} - D_{1,i} \quad \text{dla } s = 2, \dots, 16$$

Kontrasty w odchyleniach

- ▶ Krok 3: Zapisujemy regresje:

$$placa_i = \beta_1 wiek_i + \beta_2 plec_i + \gamma_0^* + \gamma_2^* D_{2,i}^* + \dots + \gamma_{16}^* D_{16,i}^* + \varepsilon_i$$

- ▶ **W jaki sposób można interpretować parametry przy zmiennych $D_{s,i}^*$.**
- ▶ Dla każdej obserwacji zachodzi:

$$D_{1,i} + \dots + D_{16,i} = 1$$

$$placa_i = \beta_1 wiek_i + \beta_2 plec_i + \gamma_0^* (D_{1,i} + \dots + D_{16,i}) + \gamma_2^* (D_{2,i} - D_{1,i}) + \dots + \gamma_{16}^* (D_{16,i} - D_{1,i}) + \varepsilon_i$$

$$placa_i = \beta_1 wiek_i + \beta_2 plec_i + \underbrace{(\gamma_0^* - \gamma_2^* - \dots - \gamma_{16}^*)}_{\gamma_1} D_{1,i} + \underbrace{(\gamma_0^* + \gamma_2^*)}_{\gamma_2} D_{2,i} + \dots + \underbrace{(\gamma_0^* + \gamma_{16}^*)}_{\gamma_{16}} D_{16,i} + \varepsilon_i$$

Kontrasty w odchyleniach

- ▶ Przekształciliśmy model do modelu bez stałej.
- ▶ Sumujemy parametry przy zmiennych zerojedynkowych dotyczących województwa:

$$\sum_{s=1}^{16} \gamma_s = 16\gamma_0^* \Rightarrow \gamma_0^* = \frac{\sum_{s=1}^{16} \gamma_s}{16}$$

- ▶ Czyli stała w modelu jest średnią z parametrów dla poszczególnych zmiennych dotyczących województwa.

Kontrasty w odchyleniach

- ▶ Pozostaje nadanie interpretacji parametrom przy zmiennych $D_{s,i}^*$:

$$\gamma_2 = \gamma_0^* + \gamma_2^* \Rightarrow \gamma_2^* = \gamma_2 - \gamma_0^*$$

⋮

$$\gamma_{16} = \gamma_0^* + \gamma_{16}^* \Rightarrow \gamma_{16}^* = \gamma_{16} - \gamma_0^*$$

- ▶ Czyli parametry γ_s^* można interpretować jako **odchylenia parametrów dla poszczególnych poziomów województwa od średniej z tych parametrów**.
- ▶ Trzeba jeszcze wyznaczyć odchylenie od średniej dla poziomu bazowego :

$$\gamma_1 = \gamma_0^* - \gamma_2^* - \dots - \gamma_{16}^* \Rightarrow \gamma_1 - \gamma_0^* = -\gamma_2^* - \dots - \gamma_{16}^*$$

Przykład – kontrasty w odchyleniach

Płaca i miejsce zamieszkania: kontrasty w odchyleniach

log(placa)	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]
_woj_2	-.0258665	.0268517	-0.96	0.335	-.0785046 .0267717
_woj_3	-.0749633	.0280217	-2.68	0.007	-.129895 -.0200316
_woj_4	-.0001867	.0368011	-0.01	0.996	-.0723291 .0719557
_woj_5	-.0717755	.0238393	-3.01	0.003	-.1185085 -.0250425
_woj_6	-.012634	.0218834	-0.58	0.564	-.0555327 .0302647
woj_7 	.2557709	.0166333	15.38	0.000	.2231642 .2883777
_woj_8	-.0027719	.0366859	-0.08	0.940	-.0746884 .0691446
_woj_9	-.0500334	.0272721	-1.83	0.067	-.1034957 .003429
woj_10 	-.1031224	.0345293	-2.99	0.003	-.1708112 -.0354337
_woj_11	.0841202	.0265058	3.17	0.002	.0321601 .1360804
_woj_12	.0839597	.0168495	4.98	0.000	.0509291 .1169903
_woj_13	-.0096191	.0372951	-0.26	0.796	-.0827298 .0634915
_woj_14	-.0930655	.0341943	-2.72	0.007	-.1600977 -.0260334
_woj_15	-.0062165	.0229601	-0.27	0.787	-.0512258 .0387928
_woj_16	.0280367	.034522	0.81	0.417	-.0396379 .0957113
_Iplec_2	-.1706226	.0126903	-13.45	0.000	-.1954997 -.1457455
wiek	.0121618	.0006334	19.20	0.000	.0109201 .0134035
_cons	7.135958	.0272595	261.78	0.000	7.082521 7.189396

$$\gamma_1 - \gamma_0^* = -\gamma_2^* - \dots - \gamma_{16}^* = -0,002 \quad \text{dla woj. Dolnośląskiego}$$

Plan wykładu

- ▶ 1. Kontrasty: efekty progowe, kontrasty w odchyleniach
- ▶ 2. Interakcje
- ▶ 3. Przybliżanie modeli nieliniowych:
 - Model wielomianowy

Modele z interakcjami

- ▶ W standardowym modelu liniowym zakładamy, że wpływ poszczególnych zmiennych niezależnych na oczekiwaną wartość zmiennej niezależnej jest **addytywny**.
- ▶ W ramach modelu liniowego można także uwzględnić efekt krzyżowego wzmacniania się efektów poszczególnych zmiennych.
- ▶ Efekt ten zachodzi, gdy siła oddziaływania jednej zmiennej niezależnej jest uwarunkowana wielkością innych zmiennych niezależnych.
- ▶ Ten efekt można uwzględnić, wstawiając do modelu iloczyny zmiennych (interakcje).

Interakcje między zmiennymi zerojedynkowymi

- ▶ Interakcje między zmiennymi zerojedynkowymi bierzemy pod uwagę, jeśli wpływ poszczególnych zmiennych nie jest addytywny.
- ▶ **Sytuacja taka może wystąpić, jeśli pewne kombinacje charakterystyk jakościowych wpływają na zmienną zależną bardziej lub mniej, niż wynikałoby z wpływu poszczególnych zmiennych.**
- ▶ Np.
- ▶ Zmienna zależna: dochód
- ▶ Zmienne niezależna płeć, wykształcenie, interakcja: płećXwykształcenie
- ▶ Do modelu wprowadzamy interakcje, ponieważ spodziewamy się, iż wpływ zmiennej oznaczającej wykształcenie zależy od płci.

INTERAKCJE MIĘDZY ZMIENNYMI DYSKRETNymi - WYKSZTAŁCENIE I PŁEĆ

dochod - zmienna zależna,

wiek, wiek_2 oraz interakcje między wykształceniem i płcią - zmienne niezależne

```
xi: regress dochod wiek wiek_2 i.plec*i.wyksztalzenie
```

Source	SS	df	MS	Number of obs = 1083	
Model	81648217.6	7	11664031.1	F(7, 1075)	= 18.83
Residual	665832918	1075	619379.458	Prob > F	= 0.0000
-----				R-squared	= 0.1092
Total	747481135	1082	690832.842	Adj R-squared	= 0.1034
-----				Root MSE	= 787.01

dochod	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]	
wiek	36.38318	15.39846	2.36	0.018	6.168745	66.59762
wiek_2	-.4049352	.1962222	-2.06	0.039	-.7899572	-.0199131
_Iplec_1	-144.4044	143.4615	-1.01	0.314	-425.9008	137.0919
_Iwyksztal~2	274.2703	105.1538	2.61	0.009	67.94046	480.6002
_Iwyksztal~3	1040.998	137.1701	7.59	0.000	771.8461	1310.149
IpleXwyk~2	-143.4455	153.4394	-0.93	0.350	-444.5201	157.6292
IpleXwyk~3	-682.341	197.7395	-3.45	0.001	-1070.34	-294.3418
_cons	-121.1625	300.6773	-0.40	0.687	-711.1435	468.8184

Interakcje między zmiennymi dyskretnymi i ciągłymi

- ▶ Wprowadzenie do modelu interakcji pomiędzy zmiennymi dyskretnymi i ciągłymi ma sens, jeśli **wpływ pewnej zmiennej niezależnej ciągłej na zmienną zależną zależy od poziomów zmiennej dyskretnej.**

INTERAKCJE MIĘDZY ZMIENNĄ CIĄGŁĄ I DYSKRETNĄ - WIEK I MIEJSCE ZAMIESZKANIA

interakcje między zmienną miasto a wiekiem

```
xi: regress dochod i.miasto_1*wiek
```

Source	SS	df	MS	Number of obs =	1083
Model	21268278.5	7	3038325.5	F(7, 1075) =	4.50
Residual	726212857	1075	675546.843	Prob > F =	0.0001
				R-squared =	0.0285
				Adj R-squared =	0.0221
Total	747481135	1082	690832.842	Root MSE =	821.92

dochod	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]	
_Imiasto_1_2	28.34615	296.4254	0.10	0.924	-553.2919	609.9842
_Imiasto_1_3	53.41383	249.026	0.21	0.830	-435.2183	542.046
_Imiasto_1_4	135.6545	283.6069	0.48	0.633	-420.8315	692.1404
wiek	-.4870689	4.569159	-0.11	0.915	-9.452549	8.478412
_ImiaXwiek_2	3.588019	7.603214	0.47	0.637	-11.3308	18.50684
_ImiaXwiek_3	5.698882	6.355967	0.90	0.370	-6.772626	18.17039
_ImiaXwiek_4	5.396286	7.063888	0.76	0.445	-8.464285	19.25686
_cons	641.7219	175.9821	3.65	0.000	296.4145	987.0292

Plan wykładu

- ▶ 1. Kontrasty: efekty progowe, kontrasty w odchyleniach
- ▶ 2. Interakcje
- ▶ 3. Przybliżanie modeli nieliniowych:
 - Model wielomianowy

Modele wielomianowe

- ▶ Nieliniowa zależność między y a x można przybliżyć za pomocą modelu liniowego stosując model:
- ▶ **1. Model wielomianowy**

$$y_i = \beta_0 + x_i \beta_1 + x_i^2 \beta_2 + \dots + x_i^k \beta_K + \varepsilon_i$$

- ▶ Przy większej liczbie zmiennych objaśniających wstawia się do modelu ich kwadraty i iloczyny

INNE FORMY FUNKCYJNE MODELU ZE WZGLĘDU NA WIEK - WIELOMIAN STOPNIA II

```
. regress dochod wiek wiek_2 plec srednie wyzsze
```

Source	SS	df	MS	
Model	72048793.8	5	14409758.8	Number of obs = 1083
Residual	675432341	1077	627142.378	F(5, 1077) = 22.98
Total	747481135	1082	690832.842	Prob > F = 0.0000
				R-squared = 0.0964
				Adj R-squared = 0.0922
				Root MSE = 791.92

dochod	Coef.	Std. Err.	t	P> t	[95% Conf. Interval]	
wiek	36.06131	15.48328	2.33	0.020	5.680494	66.44212
wiek_2	-.3998842	.1973767	-2.03	0.043	-.7871707	-.0125977
plec	-338.0671	48.25867	-7.01	0.000	-432.7588	-243.3755
srednie	208.5538	77.72619	2.68	0.007	56.04182	361.0657
wyzsze	708.2862	99.55596	7.11	0.000	512.9406	903.6318
_cons	-26.64989	298.3288	-0.09	0.929	-612.0215	558.7217

INNE FORMY FUNKCYJNE MODELU ZE WZGLĘDU NA WIEK - WIELOMIAN STOPNIA II

Dziękuję za uwagę