

Validation des modèles statistiques dans l'analyse de données longitudinales

C. Lopez (Institut de l'Élevage)

Quels modèles ?

Les outils diagnostics (modèles à effets fixes)

$$Y = X\beta + \varepsilon \quad \varepsilon \sim N(0, \sigma^2 I)$$

$$\text{var}[\hat{\varepsilon}] = \sigma^2 (I - H) = \sigma^2 \left(I - X(X'X)^{-1}X' \right)$$

$$r_i = \frac{\hat{\varepsilon}_i}{\sqrt{\hat{\sigma}^2 (1 - h_{ii})}}$$

Résidus 'studentisés'

$$r_i^* = \frac{\hat{\varepsilon}_i}{\sqrt{\hat{\sigma}^2}}$$

Résidus de Pearson
(résidus de Cholesky)

t_i Résidus 'studentisés' externe

Mesure de l'influence des observations

analyse avec et sans l'observation i
et on compare...

Influence globale

$$\text{PRESS} = \sum_i (y_i - \hat{y}_{(-i)})^2$$

Influence sur l'estimation de β

$$\text{Cook D} = r_i^2 \frac{1}{\text{rang}(X)} \frac{h_{ii}}{(1 - h_{ii})}$$

$$\text{DFFITS}_i = t_i \sqrt{\frac{h_{ii}}{1 - h_{ii}}}$$

Autres statistiques...

Influence sur la précision des estimations de β

$$\text{cov ratio}(\beta) = \frac{\left| \text{vâr} \left[\hat{\beta}_{(-i)} \right] \right|}{\left| \text{vâr} \left[\hat{\beta} \right] \right|}$$

Les outils diagnostics (modèles mixtes)

$$Y = X\beta + Z\gamma + \varepsilon$$

$$\text{Var}(\gamma) = G \quad \text{var}(\varepsilon) = R$$

$$Y | \gamma \sim N[X\beta + Z\gamma ; R]$$

$$Y \sim N[X\beta ; ZGZ' + R]$$

Deux types de résidus...

$$r_c = Y - X\hat{\beta} - Z\hat{\gamma}$$

Résidus conditionnels

$$r_m = Y - X\hat{\beta}$$

Résidus marginaux

sorties différentes pour les deux types de résidus...

La structure de variance-covariance
influe sur les estimations des effets fixes

- 1- modélisation de la structure de variance-covariance
- 2- modélisation des effets fixes

Analyse de l'influence des observations plus complexe

Mesure de l'influence des observations

Dans le cas de l'analyse de données longitudinales
on s'intéresse à l'influence des individus 'clusters'
plutôt qu'à l'influence d'observations isolées

Mêmes statistiques d'influence que
dans le cas du modèle à effets fixes ⁽¹⁾

Appliquées aux paramètres β
et aux paramètres de variance-covariance G et R

⁽¹⁾ + « Likelihood displacement (Cook (1986)) »

ESSAI 'SYSTEME' CRECOM

Comparaison de 2 conduites alimentaires en station expérimentale

2 systèmes fourragers :

25% Maïs (Trait=1 ; n=23) vs 50% Maïs (Trait=2 ; n=31)

3 périodes de vêlage :

été (sais=1 ; n=19), hiver (sais=2 ; n=24), printemps (sais=3 ; n=11)

Rang de lactation :

primipares (Parite='P' ; n=23), multipares (Parite='M' ; n=31)

Critère : la production laitière [kg/j]

54 vaches Prim'Holstein

36 productions quotidiennes moyennes/semaine

Les données

RMT MODELIA : Évaluation de modèles

Validation de modèles statistiques

Année 1995-1996 (Trait 1)

RMT MODELIA : Évaluation de modèles

Validation de modèles statistiques

Année 1995-1996 (Trait 2)

RMT MODELIA : Évaluation de modèles

Validation de modèles statistiques

Année 1995-1996 (saison 1)

RMT MODELIA : Évaluation de modèles

Validation de modèles statistiques

Année 1995-1996 (saison 2)

RMT MODELIA : Évaluation de modèles

Validation de modèles statistiques

Année 1995-1996 (saison 3)

RMT MODELIA : Évaluation de modèles

Validation de modèles statistiques

Année 1995-1996 (primipares)

RMT MODELIA : Évaluation de modèles

Validation de modèles statistiques

Année 1995-1996 (multipares)

Réponse : profil de mesures hebdomadaires....
...Analyse sur variables résumées de la lactation

Modèle de WOOD (1967)

$$y_t = \alpha * t^\beta * e^{-\delta * t}$$

$$0 < \alpha, \beta, \delta < 1$$

RMT MODELIA : Évaluation de modèles

Validation de modèles statistiques

Le modèle statistique

$$z_t = \text{Log}_e (y_t) = \tilde{\alpha} + \beta * \text{Log}_e (t) - \delta * t$$

$Z_{ijk_u}(t)$ | i : régime alimentaire
 | j : parité (primipares / multipares)
 | k : saison(1, 2, 3)
 | u : vache (ijk)

Modèle à coefficients aléatoires

$$\begin{aligned} z_{ijk_u}(t) = & \tilde{\alpha}_{ijk} + \beta_{ijk} * \text{Log}_e (t) - \delta_{ijk} * t & X\beta \\ & + \tilde{\alpha}_{u(ijk)} + \beta_{u(ijk)} * \text{Log}_e (t) - \delta_{u(ijk)} * t & Z\gamma \\ & + \varepsilon_{ijk_u}(t) & \varepsilon \end{aligned}$$

La structure de variance-covariance

$$\gamma_{u(ijk)} = \begin{bmatrix} \alpha_{u(ijk)} \\ \beta_{u(ijk)} \\ \delta_{u(ijk)} \end{bmatrix} \square \text{ i.i.d. } N(0 ; G) \quad \forall u(ijk) \quad G : \text{type} = \text{UN}$$

$$\varepsilon_{ijku} = \begin{bmatrix} \mathcal{E}(1)_{ijku} \\ \mathcal{E}(2)_{ijku} \\ \dots \\ \mathcal{E}(36)_{ijku} \end{bmatrix} \square \text{ i.i.d. } N(0 ; R) \quad \forall u(ijk) \quad R : \text{type} = \text{AR}(1)$$

- 1- Modélisation de la structure de variance-covariance
(modèle saturé en $X\beta$)
- 2- Modélisation de la partie fixe du modèle

1- Modélisation de la structure de variance-covariance (modèle saturé en $X\beta$)

Test de différentes structures de matrices R

	2LL_RES	Khi-Deux	v	p
ARH(1)	4364,5			
AR(1)	4148,4	216,1	35	5,8583E-28
VC	3177,5	970,9	1	3,7988E-213

RMT MODELIA : Évaluation de modèles

Validation de modèles statistiques

Estimation de la matrice G (modèle saturé en $X\beta$)

paramètres estimés variance-Covariance					
Parm cov		Estimation	Erreur type	Valeur Z	Pr Z
UN(1,1)	$\sigma^2(\alpha)$	0.01408	0.005883	2.39	0.0084
UN(2,1)	$\sigma(\alpha\beta)$	-0.00460	0.002805	-1.64	0.1012
UN(2,2)	$\sigma^2(\beta)$	0.003026	0.001910	1.58	0.0566
UN(3,1)	$\sigma(\alpha\delta)$	0.000659	0.000281	2.35	0.0189
UN(3,2)	$\sigma(\beta\delta)$	-0.00035	0.000192	-1.83	0.0677
UN(3,3)	$\sigma^2(\delta)$	0.000041	0.000021	1.90	0.0290
AR(1)	ρ	0.7558	0.02360	32.03	<.0001
Residual	ε	0.01359	0.001311	10.37	<.0001

Test de différentes structures de matrices G (simplification du modèle)

Modélisation de la structure de variance-covariance

	2LL_RES	Khi-Deux	v	p
UN(α, β, δ)	4131,4			
UN(α, δ)	4122,9	8,5	3	0,037
UN(α, β)	4116,2	15,2	3	0,002

2. Tests des effets fixes

RMT MODELIA : Évaluation de modèles

Validation de modèles statistiques

Type 3 Tests des effets fixes				
Effet	Num DF	Den DDL	F Value	Pr > F
t	1	44	447.72	<.0001
L_t	1	44	381.03	<.0001
TRAIT	1	44	0.58	0.4511
parite	1	44	43.53	<.0001
SAIS	2	44	6.05	0.0048
TRAIT*parite	1	44	1.45	0.2344
TRAIT*SAIS	2	44	1.29	0.2850
parite*SAIS	2	44	6.47	0.0034
L_t*TRAIT	1	44	3.76	0.0591
L_t*parite	1	44	0.49	0.4857
L_t*SAIS	2	44	6.26	0.0040
L_t*TRAIT*parite	1	44	0.19	0.6691
L_t*TRAIT*SAIS	2	44	1.05	0.3583
L_t*parite*SAIS	2	44	3.16	0.0521
t*TRAIT	1	44	0.43	0.5167
t*parite	1	44	12.58	0.0009
t*SAIS	2	44	10.65	0.0002
t*TRAIT*parite	1	44	0.78	0.3822
t*TRAIT*SAIS	2	44	0.06	0.9423
t*parite*SAIS	2	44	1.59	0.2160

α

β

δ

Statistiques sur les paramètres-résumés des courbes

	TRAIT 1		TRAIT 2	
	est	S	est	S
α_{est} [kg/j]	22,4	0,8	23,5	0,6
stade_Pic [sem]	8,8	0,6	8,0	0,5
chute	1,3%	2,7%	1,4%	2,7%

RMT MODELIA : Évaluation de modèles

Validation de modèles statistiques

Lactations observées et prédites(traitement)

RMT MODELIA : Évaluation de modèles

Validation de modèles statistiques

Lactations observées et prédites(saisons)

RMT MODELIA : Évaluation de modèles

Validation de modèles statistiques

Lactations observées et prédites(parité)

Validation du modèle

Quelques courbes « influentes »

RMT MODELIA : Évaluation de modèles

Validation de modèles statistiques

402 : Distance REML = 4,192 ; D Cook = 0,073 ; COVRATIO = 0,283 (min)

RMT MODELIA : Évaluation de modèles

Validation de modèles statistiques

7 : Distance REML = 2,227 ; PRESS = 2,282 ; COVRATIO = 0,383

RMT MODELIA : Évaluation de modèles

Validation de modèles statistiques

351 : Distance REML = 6,025 ; D Cook = 0,124 ; COVRATIO = 0,426

RMT MODELIA : Évaluation de modèles

Validation de modèles statistiques

16 : Distance REML = 8,687 (max) ; PRESS = 2,147 ; D Cook = 0,248 (max)

RMT MODELIA : Évaluation de modèles

Validation de modèles statistiques

316 : PRESS = 3,204 ; COVRATIO = 0,551

367 : PRESS = 4,685 (max) ; COVRATIO = 0,449

365 : Distance REML = 0,068 ; PRESS = 0,234 ; D Cook = 0,000 ; COVRATIO = 2,914

RMT MODELIA : Évaluation de modèles

Validation de modèles statistiques

13 : PRESS = 3,342

11 : Distance REML = 3,163 ; D Cook = 0,078 ; COVRATIO = 0,554

L'influence sur les paramètres des effets fixes

Éléments de bibliographie

- Cook, R.D. (1986) :
Assesment of local influence, *Journal of the Royal Statistical Society, Series B*, **48**, 133-169
- Verbeke, G. et Molenberghs, G. (2000) :
Linear mixed models for Longitudinal data. New-York: Springer
- Fitzmaurice, G. M., Laird, N. M., Ware, J.H., (2004) :
Applied longitudinal analysis. John Wiley & Sons. New-York