Case Study – Logistic Regression

NFL Field Goal Attempts – 2003

Dependent Variable: Outcome of Field Goal Attempt (1=Success, 0=Failure)

Independent Variable: Distance (Yards)

Data:

[image: image17.wmf].2

.4

.6

.8

1

y

20

30

40

50

60

70

x

Random Component: Binomial Distribution

Systematic Component: g() =  + X

Link Function: logit g() =
[image: image2.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

m

m

1

log

Regression Equation:
[image: image3.wmf]x

x

e

e

x

b

a

b

a

p

+

+

+

=

1

)

(

Estimated Regression Equation:

[image: image4.wmf]Variables in the Equation

-.110

.011

107.856

1

.000

.896

.878

.915

5.698

.451

159.545

1

.000

298.235

YARDS

Constant

Step

1

a

B

S.E.

Wald

df

Sig.

Exp(B)

Lower

Upper

95.0% C.I.for EXP(B)

Variable(s) entered on step 1: YARDS.

a.

[image: image5.wmf]x

x

e

e

x

110

.

0

698

.

5

110

.

0

698

.

5

^

1

)

(

-

-

+

=

p

	Yardage
	Probability

	20
	.9706

	25
	.9502

	30
	.9167

	35
	.8639

	40
	.7855

	45
	.6787

	50
	.5493

	55
	.4129

95% CI for : -0.110 (1.96(0.011) (-0.110 (0.022 ((-0.132 , -0.088)

Odds Ratio:
[image: image6.wmf]b

p

p

p

p

e

x

x

x

x

x

x

OR

=

ú

û

ù

ê

ë

é

-

ú

û

ù

ê

ë

é

+

-

+

=

+

=

)

(

1

)

(

)

1

(

1

)

1

(

)

(

odds

)

1

(

odds

Estimated odds ratio:
[image: image7.wmf]896

.

0

110

.

0

^

=

=

-

e

e

b

Odds of successful fieldgoal change by about (0.896-1)100% = -10.4% for each extra yard of the attempt.

95% CI for odds ratio: (e-0.132 , e-0.088) ((0.876 , 0.916)

Hosmer-Lemeshow Goodness-of-Fit Test:

1. Lump attempts into 10 bins of approximately equal number of attempts

2. Obtain the observed and predicted (expected) numbers of successes and failures for each bin (20 total cells)

3. For each bin, compute the contribution to the chi-square statistic:
[image: image8.wmf]expected

expected)

-

observed

(

2

2

=

X

4. Sum the results from step 3 over all 20 cells

[image: image9.wmf]Hosmer and Lemeshow Test

5.974

8

.650

Step

1

Chi-square

df

Sig.

[image: image10.wmf]Contingency Table for Hosmer and Lemeshow Test

47

47.043

45

44.957

92

35

36.501

57

55.499

92

28

27.657

58

58.343

86

19

22.232

69

65.768

88

19

18.588

76

76.412

95

17

12.632

67

71.368

84

14

10.995

88

91.005

102

8

6.779

83

84.221

91

3

5.638

103

100.362

106

2

3.936

110

108.064

112

1

2

3

4

5

6

7

8

9

10

Step

1

Observed

Expected

SUCCESS = 0

Observed

Expected

SUCCESS = 1

Total

Don’t reject the null hypothesis that the model fit is appropriate.

Computational Approach to Obtaining Logistic Regression Analysis

Data: ni observations at the ith of m distinct levels of the independent variable(s), with yi successes.

[image: image11.wmf][

]

ú

ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ê

ë

é

=

=

ú

ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ê

ë

é

=

p

pi

i

i

m

x

x

x

x

x

x

X

b

b

b

b

M

L

M

1

0

1

'

'

'

2

'

1

1

 Note: p=1 in this case

With Likelihood and log-Likelihood Functions:

[image: image12.wmf](

)

(

)

)

exp(

1

log

)

)!

log((

)

!

log(

)

!

log(

)

log(

)

exp(

1

1

)

exp(

1

)

exp(

)!

(

!

!

))

,

(

),...,

,

(

|

(

'

1

1

'

1

'

'

'

1

1

1

b

b

b

b

b

b

i

n

i

n

i

i

i

i

n

i

i

i

i

i

y

n

i

y

i

i

m

i

i

i

i

i

m

m

x

n

x

y

y

n

y

n

L

x

x

x

y

n

y

n

y

n

y

n

L

i

i

i

+

-

+

-

-

-

=

÷

÷

ø

ö

ç

ç

è

æ

+

÷

÷

ø

ö

ç

ç

è

æ

+

÷

÷

ø

ö

ç

ç

è

æ

-

=

å

å

å

Õ

=

=

=

-

=

The derivative of the log-likelihood wrt :

[image: image13.wmf]å

å

å

=

-

=

+

-

=

¶

¶

)

(

)

(

)

exp(

)

exp(

1

1

)

log(

'

'

b

p

b

b

b

g

x

n

y

x

x

x

n

x

y

L

i

i

i

i

i

i

i

i

i

i

The Hessian matrix:

[image: image14.wmf](

)

(

)

(

)

''''''

2

2

'

''

2

'

1exp()exp()exp()exp()

'

1exp()

1

exp()'()

1exp()

(1)0

iiiiii

ii

i

iiii

i

iiiiiij

xxxxxx

nx

x

nxxxXWXG

x

WnWij

bbbb

bb

b

bb

b

pp

+-

¶

=-

¶¶

+

=-=-=

+

=-=¹

å

å

Newton-Raphson-Algorithm:

[image: image15.wmf]÷

÷

ø

ö

ç

ç

è

æ

ú

ú

û

ù

ê

ê

ë

é

÷

÷

ø

ö

ç

ç

è

æ

-

=

-

OLD

OLD

OLD

NEW

g

G

^

1

^

^

^

b

b

b

b

Results from SAS PROC IML:

 BETA_NEW SEBETA

 5.6978802 0.4510991

 -0.10991 0.0105832

 VBETA LOGLIKE

 0.2034904 -0.004683 -408.6017

 -0.004683 0.000112

Note: There log-likelihood function evaluation does not match SPSS’ (it does not evaluate the first term, which does not involve ). Any tests concerning  will not be effected.

[image: image1.wmf]YARDS * SUCCESS Crosstabulation

Count

0

1

1

0

5

5

1

18

19

1

17

18

0

36

36

0

33

33

2

28

30

0

17

17

1

26

27

0

32

32

1

31

32

4

33

37

3

19

22

3

23

26

2

16

18

3

30

33

6

19

25

7

20

27

4

21

25

6

26

32

7

26

33

7

26

33

5

24

29

10

22

32

2

26

28

7

21

28

11

20

31

8

13

21

9

25

34

7

20

27

15

21

36

13

16

29

11

14

25

6

12

18

9

5

14

7

7

14

5

3

8

5

1

6

0

1

1

1

1

2

0

1

1

2

0

2

1

0

1

192

756

948

18.0

19.0

20.0

21.0

22.0

23.0

24.0

25.0

26.0

27.0

28.0

29.0

30.0

31.0

32.0

33.0

34.0

35.0

36.0

37.0

38.0

39.0

40.0

41.0

42.0

43.0

44.0

45.0

46.0

47.0

48.0

49.0

50.0

51.0

52.0

53.0

54.0

55.0

56.0

57.0

58.0

60.0

62.0

YARDS

Total

0

1

SUCCESS

Total

For more detail, see Agresti (2002), Categorical Data Analysis. Chapter 4.

Sources: www.jt-sw.com, www.espn.com
� EMBED Word.Picture.8 ���

[image: image16.wmf].2

.4

.6

.8

1

y

20

30

40

50

60

70

x

_1174128308.unknown

_1174131144.unknown

_1321697843.unknown

_1473760464.unknown

_1174132480.unknown

_1174133714.doc
[image: image1.bmp][image: image2.bmp]

.2

.4

.6

.8

1

y

20

30

40

50

60

70

x

_1174129394.unknown

_1174130624.unknown

_1174128727.unknown

_1174126658.unknown

_1174127741.unknown

_1174126537.unknown

