

SOS3003

Eksamensoppgåver

Oppgåve 3 gitt hausten 2001

Erling Berge

Haust 2004

© Erling Berge

1

Haust 2001 Oppgåve 3

I tabellvedlegget til oppgåve 3 er det estimert 7 ulike modellar av "Besøke husflidsforretning"

- a) Lag eit konfidensintervall for effekten av "E.utdanning" i modell 1. Korleis kan ein tolke parameterestimaten for "E.utdanning"? Korleis tolkar vi den oppgitte oddsraten for "Kvinne"?
- b) Formuler den modellen som er estimert i modell 2. Finn ut om "Ekteskapeleg status" gir eit signifikant bidrag til modellen. Bruk modell 3 til å finne forventade verdi av sannsynet for å vitje husflidsforretninga for ein ugift aleinebuande 50 år gammal mannleg universitetslærer frå Trondheim med 19 års utdanning.
- c) Kva er definisjonen av Odds for å vitje husflidsforretning for den persontypen som er definert i pkt b)? Bruk definisjonen og modell 2 til å finne oddsraten for å velje å vitje husflidsforretning mellom ein mann med 19 års utdanning og ein med 18 års utdanning. Skriv opp formelen for å finne betingde effektplott for samanhengen mellom sannsyn og alder i modell 3.
- d) Drøft om føresetnadene for modell 2 kan seiast å vere stetta. Drøft særleg problem med kurvelinearitet, multikollinearitet og diskriminering.

Haust 2004

© Erling Berge

2

Haust 2001 Oppgve 3a

- Lag eit konfidensintervall for effekten av "E.utdanning" i modell 1.

I tabellvedlegget for oppgve 3 modell 1 finn vi at

	Estimate	Std Error	Chi Square	Prob> ChiSq	Odds Ratio	VIF
Kvinne	1.2748	0.112	128.70	<.0001	3.578	1.008
E.utdanning	0.0255	0.0172	2.20	0.138	1.291	1.006

Til skilnad fr SPSS vil kolonnen med oddsratar her gi hvestalet mellom oddsen for ha variabelen sin hgaste verdi og oddsen for ha variabelen sin lgaste verdi.

Haust 2004

 Erling Berge

3

Haust 2001 Oppgve 3a

Eit 95% konfidensintervall for effekten av E.utdanning er da gitt ved

- $b_k - t_\alpha * SE(b_k) < \beta_k < b_k + t_\alpha * SE(b_k)$
- $0.0255 - 0.0172 * 1.96 < b_{E.utdanning} < 0.0255 + 0.0172 * 1.96$
- $0.0255 - 0.0337 < b_{E.utdanning} < 0.0255 + 0.0337$
- $-0.0082 < b_{E.utdanning} < 0.0592$

Haust 2004

 Erling Berge

4

Haust 2001 Oppgve 3a

- Korleis kan ein tolke parameterestimatet for "E.utdanning"?
- I 95 av 100 granskingar av sprsmlet om kven som nskjer vitje husflidsforretning vil konklusjonen at eitt r ekstra utdanning for personen gir ein tilvekst i logiten som er mellom -0.008 og 0.06 logiteiningar vere rett. Sidan 0 ligg i intervallet kan vi ikkje forkaste nullhypotesa om E.utdanning ikkje har nokon effekt p sannsynet for vitje husflidsforretning.

Haust 2004

 Erling Berge

5

Haust 2001 Oppgve 3a

- Dersom vi reknar med den effekten som er estimert utan omsyn til at den "eigentleg" er 0, vil vi i kolonnen for oddsraten finne raten mellom oddsen i den hgaste utdanningskategorien i hve til oddsen i den lgaste utdanningskategorien, dvs. oddsen for vitje husflidsforretning for personar med 17 rs utdanning i hve til oddsen for personar med 7 rs utdanning. Dei som er best utdanna har ein odds som er 1.2905474 gonger strre enn dei som har lgast utdanning. Auken i oddsen for kvart r ekstra utdanning vert $\exp[bE.utdanning] = \exp[0.02550665] = 1.02583473$, eller omlag 2,6 % auke for kvart ekstra r med utdanning. Med 10 r meir utdanning (17r – 7r) vert auken i oddsen lik $\exp[0.02550665*10] = 1.2905474$.

Haust 2004

 Erling Berge

6

Haust 2001 Oppgåve 3a

- Koeffesienten for utdanning kan og tolkast i samband med sannsynet for at $Y=1$. Da må vi i tillegg ta omsyn til kva verdi dei to andre variablane i likninga har. Vi finn sannsynet ut frå samanhengen $P=1/(1+\exp(-L))$ der P er sannsynet for eit case med logit L . Meir spesifikt finn vi i modell 1 at for case i er
- $\Pr[Y_i = 1 \mid X_{1i}, X_{2i}, X_{3i}] = 1 / (1 + \text{Exp}[-\{-2.713 + 1.275 * \text{Kvinne}_i + 0.0255 * \text{E.utdanning}_i + 0.0667 * \text{Barn}_i_hushaldet_i\}])$
- Samanhengen mellom utdanning og sannsyn for vitje husflidsforretning studerer vi best ved hjelp av betinga effekt plott.

Haust 2004

© Erling Berge

7

Haust 2001 Oppgåve 3a

- Korleis tolkar vi den oppgitte oddsraten for "Kvinne"?
- Oddsraten for Kvinne er lik 3.578. Det tyder at oddsen for å vitje husflidsforretning er meir enn 3 og ein halv gong større for kvinner enn for menn.

Haust 2004

© Erling Berge

8

Haut 2001 Oppgave 3b

- Formuler den modellen som er estimert i modell 2.
- Finn ut om "Ekteskapeleg status" gir eit signifikant bidrag til modellen.
- Bruk modell 3 til å finne forventede verdi av sannsynet for å vitje husflidsforretninga for ein ugift aleinebuande 50 år gammel mannleg universitetslærer frå Trondheim med 19 års utdanning.

Haut 2004

© Erling Berge

9

Haut 2001 Oppgave 3b

Formuler den modellen som er estimert i modell 2.

- Når vi skal formulere ein modell må vi
 - definere elementa som inngår i modellen (variablar og data),
 - definere relasjonane mellom elementa (regresjonslikninga), og
 - presisere kva føresetnader som ein må gjere for å bruke modellen.

Haut 2004

© Erling Berge

10

Haust 2001 Oppgve 3b

Formuler den modellen som er estimert i modell 2.

Variabel	Variabelnamn	Kommentar
Y	Bes�ke husflidsforretning	Y=1 dersom person i �nskjer � vitje lokalt kunstgalleri, elles er Y=0
X ₁	Kvinne	dummykoda
X ₂	E.utdanning	�r
X ₃	Barn i hushaldet	1 = ja , 0 = nei
X ₄	Alder	�r

I eit tilfeldig utval p 2948 personar fr den norske befolkninga fr 1991 er det opplysningar om desse variablane. Vi lar indeksen $i=1,2, \dots, 2948$ indikere kva for ein person opplysningane gjeld for.

Haust 2004

 Erling Berge

11

Haust 2001 Oppgve 3b

Formuler den modellen som er estimert i modell 2

- I populasjonen freset vi at det er eit logistisk samband mellom sannsynet for ha verdien $Y=1$ p den avhengige variabelen og dei uavhengige X-variablane. Modell 2 er da definert ved at vi lar

$$\Pr[Y_i=1] = E[Y_i], \text{ der } Y_i = 1 / (1 + \exp\{-L_i^*\}) + e_i,$$

der e_i er feilleddet, L_i^* er estimert forventna verdi av logiten, L_i der $i = 1,2,3, \dots, 2948$, og logiten er definert ved

- $E[L_i] = b_0 + b_1 X_{1i} + b_2 X_{2i} + b_3 X_{3i} + b_4 X_{4i}$

Haust 2004

 Erling Berge

12

Haust 2001 Oppgve 3b

Formuler den modellen som er estimert i modell 2

- Ein freset vidare at modellen er rett spesifisert, dvs.:
 - den funksjonelle forma for alle betinga sannsyn for $Y=1$ er logistiske funksjonar av X -ane (dette svarar til at Logiten er liner i parametrane)
 - ingen relevante variablar er utelatne
 - ingen irrelevante variablar er inkluderte
- alle X -variablane er utan mlefeil
- alle case er uavhengige
- det er ikkje perfekt multikollinearitet og kanskje ogs
- det er ikkje perfekt diskriminering og
- utvalet er stort nok

Dei siste punkta er ikkje teke med som fresetnadar av Hamilton (1992, jfr. side 225 og 233) men representerer substansielt sett same type problem som multikollinearitet. Ein br vidare vere merksam p at innverknadsrike case, hg grad av multikollinearitet og sterk grad av diskriminering frer til problem for estimeringa i form av upresise estimat (stor varians).

Haust 2001 Oppgve 3b

Er "Ekteskapeleg status" signifikant?

- to modellar kan samanliknast ved nytte den kjikvadratfordelte testobservatoren
- $\chi^2_H = -2[\mathcal{LL}(K-H=\text{liten mod.}) - \mathcal{LL}(K=\text{stor mod.})]$
- der \mathcal{LL} str for logLikelihooden, K er talet p parametrar i den strste modellen og H = talet p fridomsgrader for testen (= talet p variablar som skil mellom dei to modellane = skilnaden i talet p estimerte parametrar). I dette hvet er $H = 3$, talet av inkluderte dummyvariablar for "Ekteskapeleg status")

Haust 2001 Oppgve 3b Er "Ekteskapeleg status" signifikant?

Liten Modell	Log-Likelihood	Stor Modell	Log-Likelihood
1	-1257.924	4	-1227.913
2	-1220.659	5	-1211.427
3	-1199.139	6	-1197.048

- $\chi^2_H = -2[\mathcal{LL}(K=H=liten \text{ mod.}) - \mathcal{LL}(K=stor \text{ mod.})]$
- Finn kkvadratverdien for testen av modell 6 mot 3

Haust 2004

 Erling Berge

15

Haust 2001 Oppgve 3b Verdi av sannsynet

- Bruk modell 3 til finne forventa verdi av sannsynet for vitje husflidsforretninga for ein ugift aleinebuande 50 r gammel mannleg universitetslrar fr Trondheim med 19 rs utdanning.
- I variabelen E. utdanning vil ein person med 19 rs utdanning f verdien 17. Vi kan da anten nytte 17 eller 19 i utrekninga av forventa verdi av logiten:

X_1	Kvinne = 0
X_2	E. Utdanning = 19
X_3	Barn i hushaldet = 0
X_4	Alder = 50

Haust 2004

 Erling Berge

16

Haut 2001 Oppgave 3b

Verdi av sannsynet

Variabelnamn	Verdi av variabel	Parameterestimate	Variabelverdi * Parameterestimant
Konstant		-6.5102512	-6.5102512
Kvinne	0	1.34401309	0
E.utdanning	19	0.05900844	1.12116036
Barn i hushaldet	0	0.25424529	0
Alder	50	0.13641411	6.8207055
Alder*Alder	50*50	-0.0011803	-2.95075
		Logitverdi	-1.5191353

Sannsynet finn vi da som $\Pr(Y=1 | x\text{-verdiar i oppgaveteksten}) = 1/(1+\exp[-\text{Logitverdi}]) = 1/(1+\exp[-(-1.5191353)]) = 0.17958889$

Haut 2004

© Erling Berge

17

Haut 2001 Oppgave 3c

- Kva er definisjonen av Odds for å vitje husflidsforretning for den persontypen som er definert i pkt b)?
- Bruk definisjonen og modell 2 til å finne oddsraten for å velje å vitje husflidsforretning mellom ein mann med 19 års utdanning og ein med 18 års utdanning.
- Skriv opp formelen for å finne betinga effektplott for samanhengen mellom sannsyn og alder i modell 3

Haut 2004

© Erling Berge

18

Haust 2001 Oppgve 3c Definisjonen av Oddsene

- Oddsene er definert som sannsynet for vitje husflidsforretning dividert med ein minus sannsynet for vitje husflidsforretning. Logiten er definert som den naturlege logaritmen til oddsene. Dermed vil vi finne oddsene ved opphgje grunntalet e i Logiten; dvs. $O_i = \exp\{L(i)\}$, der i = person av typen definert i pkt b.

Haust 2004

 Erling Berge

19

Haust 2001 Oppgve 3c oddsraten mellom menn med 19 og 18 rs utdanning

- Oddsrateen finn vi som hvetalet mellom to Odds. La j = person av typen "i" men med variabelverdien $x-1$ i staden for x . Da er Oddsrateen (i -person i hve til j -person p x -variabelen) = $O_i / O_j = \exp[L(i)] / \exp[L(j)] = \exp[L(i)-L(j)]$
- Dersom to personar, i og j , har same variabelverdier med unntak av at den eine har 19 rs utdanning (i) og den andre 18 (j), vil differansen mellom logitane deira i dette hvet bli:
- $L(i)-L(j) = 0.0754151 \cdot E.\text{utdanning}(i) - 0.0754151 \cdot E.\text{utdanning}(j) = 0.0754151 \cdot (E.\text{utdanning}(i) - E.\text{utdanning}(j)) = 0.0754151 \cdot (19-18) = 0.0754151$.

Haust 2004

 Erling Berge

20

Haust 2001 Oppgve 3c
oddsraten mellom menn med 19 og 18 rs utdanning

- Dermed blir oddsraten mellom dei to personane
- $O_i / O_j = \exp[0.0754151] = 1.07833167$
- Med andre ord: oddsen for vitje husflidsforretning aukar med omlag 8% for kvart r ekstra utdanning om alt anna er likt.
- Dvs: oddsraten $O_i / O_j = \exp[b_{E.utdanning}]$

Haust 2004

 Erling Berge

21

Haust 2001 Oppgve 3c
Betinga effekt plott

Forventa verdi av logiten er i modell 3 estimert til

- $L(i) = -6.510 + 1.344 \cdot \text{Kvinne} + 0.0590 \cdot \text{E.utdanning} + 0.254 \cdot \text{Barn i hushaldet} + 0.136 \cdot \text{Alder} - 0.00118 \cdot \text{Alder} \cdot \text{Alder}$
- Sannsynet finn vi som
- $\Pr(Y=1) = 1 / (1 + \text{Exp}\{-L(i)\}) = 1 / (1 + \text{Exp}\{-(-6.510 + 1.344 \cdot \text{Kvinne} + 0.0590 \cdot \text{E.utdanning} + 0.254 \cdot \text{Barn i hushaldet} + 0.136 \cdot \text{Alder} - 0.00118 \cdot \text{Alder} \cdot \text{Alder})\})$
- For f eit betinga effektplott av samanhengen mellom alder og sannsyn m vi sette in verdiar av variablane Kvinne, E.utdanning og Barn i hushaldet.

Haust 2004

 Erling Berge

22

Haust 2001 Oppgve 3d

- Drft om fresetnadene for modell 2 kan seiast vere stetta. Drft srleg problem med kurvelinearitet, multikollinearitet og diskriminering.

Haust 2004

 Erling Berge

23

Haust 2001 Oppgve 3d Fresetnadene for modell 2

Krava til modellen er definert under punkt b.

- Vi kan ikkje sjekke om variablane er utan mlefeil eller om utvalet er av uavhengige case. Vi vil ta dette for gitt for dette utvalet.
- Spesifikasjonskravet kan vi derimot seie ein del om.
 - Modellen 2 har ikkje irrelevante variablar. Alle inkluderte variablar er signifikante med ein p-verdi mindre enn 0.0001.
 - Utelatne relevante variablar kan vi ikkje seie noko om

Haust 2004

 Erling Berge

24

Haust 2001 Oppgve 3d Fresetnadene for modell 2

- Kravet om at logiten skal vere liner i parametraner kan vi sjekke. Av dei fire variablane er to dummykoda og kan ikkje vere kurvelinere. Dei to andre variablane, Alder og E.utdanning, kan vi sjekke om dei eigentleg er kurvelinere ved hjelp av tabellane av logiten til gjennomsnittleg verdi av "Beske husflidsforretning" etter alder og utdanningsniv.
- Alder er tydelegvis sterkt kurveliner medan det for E.utdanning berre er visse veike tendensar.

Haust 2004

 Erling Berge

25

Haust 2001 Oppgve 3d Fresetnadene for modell 2

Plott av gjennomsnittleg Y-verdi etter utdanningsgrupper

- Slike figurar er svert sensitive for korleis skalaen p y-aksen er framstilt. Vi m derfor sj p variasjonsbreidda for den observerte logiten.

Haust 2004

 Erling Berge

26

Haust 2001 Oppgave 3d Føresetnadene for modell 2

- Spørsmålet om kurvelinearitet i logiten kan også svarast på ved å teste om andregradspolynom med Alder og E.utdanning gir signifikante bidrag til modellformuleringa. For dei 7 modellane har vi følgjande loglikelihoodar:

Nr	Liten Modell u/ Ektesk st.	LogLikelihood	Nr	Stor Modell m/Ektesk st.	LogLikelihood
1	- u/ alder	-1257.924	4	- u/ alder	-1227.913
2	- m/alder	-1220.659	5	- m/alder	-1211.427
3	- m/alder*alder	-1199.139	6	- m/alder*alder	-1197.048
7	- m/E.utd*E.utd	1199.115			

Haust 2004 © Erling Berge 28

Haut 2001 Oppgave 3d Føresetnadene for modell 2

- Modell 6 mot 4:
□ $\chi^2_H = -2 * ([-1227.913494] - [-1197.048429])$
= $-2 * (-30.865065) = 61.73013$
- Testen har 2 fridomsgrader ($H=2$) og nullhypotesa om ingen effekt av alder vert klart forkasta. Testen er likevel overflødig så lenge begge dei to ledda i alderspolynomet er så tydeleg signifikante kvar for seg.

Haut 2004

© Erling Berge

29

Haut 2001 Oppgave 3d Føresetnadene for modell 2

- Modellestimering krev vidare at det ikkje er **perfekt** multikollinearitet eller **perfekt** diskriminering. I og med at modellane 1-7 faktisk har latt seg estimere viser dette at krava er oppfylt
- Vi skal likevel undersøkje om der er stor grad av multikollinearitet og diskriminering sidan dei begge kan gje store standardfeil og upresise parameterestimat.

Haut 2004

© Erling Berge

30

Haust 2001 Oppgve 3d Fresetnadene for modell 2

Multikollinearitet: stor VIF?

- VIF er stor berre der vi introduserer andregradsledd

Diskriminering: nullceller i krysstabellar?

- Null berre for dummykoda variabel "Uoppgitte.status". Der denne dummyen er bruk vert resultatet merka "unstable"