Use of the S-Plus functions

The main function plot.ns.ci.prg produces a publication–quality graph of MD, RR, log RR, or MPC and the associated confidence limits for an independent variable with respect to a specified reference value xref. 
This function has 17 arguments, as follows:

• data: Original S-Plus data set.

• variable: Name of the predictor variable.

• fit: The fitted object from the generalized linear model.

• pos: The position where the first coefficient of the predictor variable begins in GLM summary.

• df: Number of degrees of freedom (df) for the predictor variable. If no specified knots are given, the program will select the df + 1 knots (including boundary knots) at suitably chosen quantiles of the predictor variable.

• knots: Knots that define the natural spline, including boundary points. When knots and df are both given, the number of knots is equal to df + 1.

• xref: The reference predictor value.

• typeout: You can choose “MD” (identity link), “LOGRR”, “RR” or “MPC” (log link) to output log Relative Risk, the Relative Risk, or the Mean Percent Change, respectively. The default is “RR” (log link).

• step: The step length to generate a vector of predictor values to obtain their MD, RR, or log RR, or MPC. The smaller the step, the more continuous the graph looks, but the longer it

will take to run the program. The default is 0.1.

• xtitle: The title of the x-axis. The default is the predictor variable (in uppercase).

• ytitle: The title of the y-axis. The default is the argument typeout (in uppercase).

• level: The level for the confidence interval. The default is 95%.

• na.action: It can be T or F. If na.action =T, the original regression model will exclude observations that are flagged as missing by na.exclude. If na.action = F, an error will be caused if missing values are present in data. The default is T.

• col: The color of lines.

• lty: The types of lines.

• lwd: The width of lines.

• linkf: The link function used in the model. It can be “log” or “identity”.

The auxiliary function ns.ci.prg computes RR, log RR, MPC, or MD and the confidence limit for a specified vector x of the independent variable as compared to a specified reference value xref. This function has 12 arguments, in which data, variable, fit, pos, df, knots, xref, typeout, level, na.action, and linkf are identical to those in the main function plot.ns.ci.prg, and x is a vector of values to be compared to xref.

