Model Selection: Backward & Stepwise Procedures—Water Level Study

A. Introduction.

Observations on nine explanatory (independent) variables were obtained in the ‘water Level Study’: sex gravity totphys bryant vander triangle trailer tree comphys, and two new variables were created from these: (i) moving and (ii) total. The dependent variable was y: pass or fail the water level task. Two goals of the study were:
 1 Which subset of the variables are statistically significantly related to passing/failing the water level task?

 2. Can the difference between females and males on the water level task be explained by the independent variables?
In the following we look at these two issues. We begin by using two subset selection procedures in SAS Proc Logistic for choosing variables related to the response:
1. Backward elimination

2. Stepwise selection

B. SAS Program:
options ls=72;

data water;

input obs y sex gravity totphys bryant vander triangle trailer tree comphys moving total;

cards;

 1 0 1 4 5 3 10 0 6 1 1 1 25

 2 1 2 5 9 6 12 0 6 4 4 1 37

 166 0 1 4 7 5 12 2 6 3 3 1 35

;

Proc Logistic; Model Y=sex gravity totphys bryant vander triangle trailer tree comphys moving/backward;

Proc Logistic; Model Y=sex gravity totphys bryant vander triangle trailer tree comphys moving/stepwise;

run;
C. SAS OUTPUT: Backward Elimination:
 The LOGISTIC Procedure

 Model Information

 Data Set WORK.WATER

 Response Variable y

 Number of Response Levels 2

 Number of Observations 166

 Model binary logit

 Optimization Technique Fisher's scoring

Page 2

Response Profile

 Ordered Total

 Value y Frequency

 1 0 96

 2 1 70

 Probability modeled is y=0.

 Stepwise Selection Procedure

Step 0. The following effects were entered:

Intercept sex gravity totphys bryant vander triangle trailer

tree comphys moving

 Model Convergence Status

 Convergence criterion (GCONV=1E-8) satisfied.

 Model Fit Statistics

 Intercept

 Intercept and

 Criterion Only Covariates

 AIC 228.036 145.104

 SC 231.148 179.336

 -2 Log L 226.036 123.104

 Testing Global Null Hypothesis: BETA=0

 Test Chi-Square DF Pr > ChiSq

 Likelihood Ratio 102.9319 10 <.0001

 Score 75.9882 10 <.0001

 Wald 39.8693 10 <.0001

Step 1. Effect triangle is removed:

 Model Fit Statistics

 Intercept

 Intercept and

 Criterion Only Covariates

 AIC 228.036 143.139

 SC 231.148 174.259

 -2 Log L 226.036 123.139

Page 3

 Testing Global Null Hypothesis: BETA=0

 Test Chi-Square DF Pr > ChiSq

 Likelihood Ratio 102.8970 9 <.0001

 Score 75.3948 9 <.0001

 Wald 39.8243 9 <.0001

 Residual Chi-Square Test

 Chi-Square DF Pr > ChiSq

 0.0345 1 0.8527

Step 2. Effect totphys is removed:

 Model Fit Statistics

 Intercept

 Intercept and

 Criterion Only Covariates

 AIC 228.036 142.376

 SC 231.148 170.384

 -2 Log L 226.036 124.376

 Testing Global Null Hypothesis: BETA=0

 Test Chi-Square DF Pr > ChiSq

 Likelihood Ratio 101.6598 8 <.0001

 Score 74.7438 8 <.0001

 Wald 39.6571 8 <.0001

 Residual Chi-Square Test

 Chi-Square DF Pr > ChiSq

 0.9347 2 0.6267

Step 3. Effect comphys is removed:

 Model Fit Statistics

 Intercept

 Intercept and

 Criterion Only Covariates

 AIC 228.036 141.542

 SC 231.148 166.438

 -2 Log L 226.036 125.542

Page 4
Testing Global Null Hypothesis: BETA=0

 Test Chi-Square DF Pr > ChiSq

 Likelihood Ratio 100.4940 7 <.0001

 Score 73.5038 7 <.0001

 Wald 37.9008 7 <.0001

 Residual Chi-Square Test

 Chi-Square DF Pr > ChiSq

 2.0543 3 0.5612

Step 4. Effect sex is removed:

 Model Fit Statistics

 Intercept

 Intercept and

 Criterion Only Covariates

 AIC 228.036 142.385

 SC 231.148 164.169

 -2 Log L 226.036 128.385

Testing Global Null Hypothesis: BETA=0

 Test Chi-Square DF Pr > ChiSq

 Likelihood Ratio 97.6504 6 <.0001

 Score 70.8081 6 <.0001

 Wald 37.6798 6 <.0001

 Residual Chi-Square Test

 Chi-Square DF Pr > ChiSq

 4.8313 4 0.3050

NOTE: No (additional) effects met the 0.05 significance level for entry

 into the model.

 Summary of Stepwise Selection

 Effect Number Wald Pr > ChiSq
Step Removed DF In Chi-Square

 1 triangle 1 9 .0345
 0.8527
 2 totphys 1 8 0.8349
 0.3609
 3 comphys 1 7 1.1476
 0.2840
 4 sex 1 6 2.8044
 0.0940
Page 5
 Analysis of Maximum Likelihood Estimates

 Standard Wald
 Parameter DF Estimate Error Chi-Square Pr > ChiSq

 Intercept 1 7.8773 2.2166 12.6295 0.0004

 gravity 1 -0.5583 0.1783 9.8099 0.0017

 bryant 1 -0.3691 0.1737 4.5149 0.0336

 vander 1 -0.2044 0.0712 8.2388 0.0041

 trailer 1 -0.7125 0.2961 5.7890 0.0161

 tree 1 -0.4932 0.1642 9.0239 0.0027

 moving 1 2.4148 0.9041 7.1340 0.0076

Odds Ratio Estimates

 Point 95% Wald

 Effect Estimate Confidence Limits

 gravity 0.572 0.403 0.811

 bryant 0.691 0.492 0.972

 vander 0.815 0.709 0.937

 trailer 0.490 0.274 0.876

 tree 0.611 0.443 0.842

 moving 11.187 1.902 65.808

C2. SAS OUTPUT: Stepwise Selection Procedure

Step 0. Intercept entered:

 Model Convergence Status

 Convergence criterion (GCONV=1E-8) satisfied.

 Residual Chi-Square Test

 Chi-Square DF Pr > ChiSq

 75.9882 10 <.0001

Step 1. Effect totphys entered:

 Model Fit Statistics

 Intercept

 Intercept and

 Criterion Only Covariates

 AIC 228.036 182.993

 SC 231.148 189.217

 -2 Log L 226.036 178.993

Page 6
 Testing Global Null Hypothesis: BETA=0

 Test Chi-Square DF Pr > ChiSq

 Likelihood Ratio 47.0426 1 <.0001

 Score 41.5656 1 <.0001

 Wald 32.9603 1 <.0001

Residual Chi-Square Test

 Chi-Square DF Pr > ChiSq

 44.3755 9 <.0001

Step 2. Effect vander entered:

 Model Fit Statistics

 Intercept

 Intercept and

 Criterion Only Covariates

 AIC 228.036 165.484

 SC 231.148 174.820

 -2 Log L 226.036 159.484

 Testing Global Null Hypothesis: BETA=0

 Test Chi-Square DF Pr > ChiSq

 Likelihood Ratio 66.5513 2 <.0001

 Score 57.2050 2 <.0001

 Wald 41.6365 2 <.0001

 Residual Chi-Square Test

 Chi-Square DF Pr > ChiSq

 28.3054 8 0.0004

Step 3. Effect tree entered:

 Model Fit Statistics

 Intercept

 Intercept and

 Criterion Only Covariates

 AIC 228.036 156.637

 SC 231.148 169.085

 -2 Log L 226.036 148.637

Page 7

 Testing Global Null Hypothesis: BETA=0

 Test Chi-Square DF Pr > ChiSq

 Likelihood Ratio 77.3983 3 <.0001

 Score 64.0331 3 <.0001

 Wald 42.4435 3 <.0001

Residual Chi-Square Test

 Chi-Square DF Pr > ChiSq

 20.8917 7 0.0039

Step 4. Effect trailer entered:

 Model Fit Statistics

 Intercept

 Intercept and

 Criterion Only Covariates

 AIC 228.036 150.284

 SC 231.148 165.844

 -2 Log L 226.036 140.284

 Testing Global Null Hypothesis: BETA=0

 Test Chi-Square DF Pr > ChiSq

 Likelihood Ratio 85.7518 4 <.0001

 Score 66.7439 4 <.0001

 Wald 40.2427 4 <.0001

 Residual Chi-Square Test

 Chi-Square DF Pr > ChiSq

 15.3522 6 0.0177

Step 5. Effect moving entered:

 Model Fit Statistics

 Intercept

 Intercept and

 Criterion Only Covariates

 AIC 228.036 143.792

 SC 231.148 162.463

 -2 Log L 226.036 131.792

Page 8

 Testing Global Null Hypothesis: BETA=0

 Test Chi-Square DF Pr > ChiSq

 Likelihood Ratio 94.2442 5 <.0001

 Score 69.0294 5 <.0001

 Wald 39.2090 5 <.0001

 Residual Chi-Square Test

 Chi-Square DF Pr > ChiSq

 8.0348 5 0.1543

Step 6. Effect bryant entered:

 Model Fit Statistics

 Intercept

 Intercept and

 Criterion Only Covariates

 AIC 228.036 141.725

 SC 231.148 163.509

 -2 Log L 226.036 127.725

 Testing Global Null Hypothesis: BETA=0

 Test Chi-Square DF Pr > ChiSq

 Likelihood Ratio 98.3107 6 <.0001

 Score 71.9151 6 <.0001

 Wald 40.1958 6 <.0001

 Residual Chi-Square Test

 Chi-Square DF Pr > ChiSq

 4.0274 4 0.4023

NOTE: No (additional) effects met the 0.05 significance level for entry

 into the model.

 Summary of Stepwise Selection

 Effect Number Score

 Step Entered Removed DF In Chi-Square Pr > ChiSq
 1 totphys 1 1 41.5656 <.0001 .

 2 vander 1 2 19.1098 <.0001.

 3 tree 1 3 10.6764 0.0011 .

 4 trailer 1 4 6.6594 0.0099 .

 5 moving 1 5 7.5976 0.0058 .

 6 bryant 1 6 3.9691 0.0463 .

Page 9
 Analysis of Maximum Likelihood Estimates

 Standard Wald

 Parameter DF Estimate Error Chi-Square Pr > ChiSq

 Intercept 1 7.7840 2.1401 13.2297 0.0003

 totphys 1 -0.3914 0.1209 10.4818 0.0012

 bryant 1 -0.3412 0.1739 3.8479 0.0498

 vander 1 -0.2059 0.0719 8.2126 0.0042

 trailer 1 -0.6802 0.2846 5.7122 0.0168

 tree 1 -0.4534 0.1640 7.6388 0.0057

 moving 1 2.3768 0.8904 7.1250 0.0076

 Odds Ratio Estimates

 Point 95% Wald

 Effect Estimate Confidence Limits

 totphys 0.676 0.533 0.857

 bryant 0.711 0.506 1.000

 vander 0.814 0.707 0.937

 trailer 0.507 0.290 0.885

 tree 0.635 0.461 0.876

 moving 10.771 1.881 61.684

D. Conclusions.
1. Variables Selected and Estimates

Odds Ratio Estimates

 Backward elimination

 Stepwise Selection
 Point 95% Wald Point 95% Wald

 Effect Estimate Confidence Limits Effect Estimate Confidence Limits
 gravity 0.572 0.403 0.811 totphys 0.676 0.533 0.857
 bryant 0.691 0.492 0.972 bryant 0.711 0.506 1.000
 vander 0.815 0.709 0.937 vander 0.814 0.707 0.937
 trailer 0.490 0.274 0.876 trailer 0.507 0.290 0.885
 tree 0.611 0.443 0.842 tree 0.635 0.461 0.876
 moving 11.187 1.902 65.808 moving 10.771 1.881 61.684

The two procedures each selected 6 variables with 5 in common; backward elimination chose ‘gravity’ while stepwise chose ‘totphysics’. The odd ratio and confidence interval estimates are quite close for all variables.
2. Neither model includes ‘sex’. We conclude that adjusted for these 6 independent variables ‘sex’ does not affect passing/failing.
