Box-Cox Transformation

Goal: Simultaneously obtain Normal and Homoskedatic errors (not always possible) through a power transformation on Y where all Yi > 0. Typically the final selected  is a “round” number like -1,-1/2,0,1/2
Algorithm 1:

[image: image1.wmf](

)

(

)

[

]

(

)

(

)

(

)

(

)

(

)

'

1

1

0

1) Power Transform : over a range

 of 2,2

log0

2) Obtain the maximized Profile log-lik

elihood for each : log1log

2

where Residual

i

i

i

n

i

i

Y

YY

Y

RSS

n

LY

n

RSS

l

l

ll

l

l

l

lll

l

=

ì

-

¹

ï

=Î-

í

ï

=

î

æö

=-+-

ç÷

èø

º

å

(

)

(

)

(

)

'

^

^

2

1,

 sum of squares when using in the Regr

ession model

3) Choose that maximizes

1

4) Approximate 95%Confidence Interval f

or ::

2

i

Y

L

LL

a

l

ll

llllc

ìü

æö

æö

³-

íý

ç÷

ç÷

èø

èø

îþ

Algorithm 2:

[image: image2.wmf](

)

(

)

(

)

[

]

(

)

1

'

1/

1

1

1

0

1) Power Transform : over a range

 of 2,2

log0

1

where explog aka the geometric mean

2) Obtain the maximized Prof

i

i

i

n

n

n

i

i

i

i

Y

Y

ZZ

YY

YYY

n

l

l

l

l

ll

l

-

·

·

·

=

=

ì

-

¹

ï

æö

ï

ç÷

=Î-

í

èø

ï

ï

=

î

ìü

æö

æö

==

íý

ç÷

ç÷

èø

èø

îþ

å

Õ

(

)

(

)

(

)

(

)

(

)

(

)

max

'

^

1

ile log-likelihood for each : log

2

where Residual sum of squares when usi

ng in the Regression model

3) Choose that maximizes or equivalen

tly minimizes

i

RSS

L

n

RSSZ

LRSS

l

ll

ll

lll

æö

=-

ç÷

èø

º

(

)

(

)

(

)

2

^

/2,

min

4) Approximate 95%Confidence Interval f

or ::1

where degrees of freedom for

t

RSSRSS

RSS

an

llll

n

nl

ìü

æö

ïï

æö

ç÷

£+

íý

ç÷

ç÷

èø

ïï

èø

îþ

º

_1477818230.unknown

_1477819885.unknown

