

Statistics One
Lecture 7 Introduction to Regression
1

Three segments
<ul style="list-style-type: none">• Overview• Calculation of regression coefficients• Assumptions
2

Lecture 7 ~ Segment 1
Regression: Overview
3

Regression: Overview
<ul style="list-style-type: none">• Important concepts & topics<ul style="list-style-type: none">– Simple regression vs. multiple regression– Regression equation– Regression model
4

Regression: Overview

- **Regression:** a statistical analysis used to predict scores on an outcome variable, based on scores on one or multiple predictor variables
 - **Simple regression:** one predictor variable
 - **Multiple regression:** multiple predictors

5

Regression: Overview

- **Example: IMPACT (see Lab 2)**
 - An online assessment tool to investigate the effects of sports-related concussion
 - <http://www.impacttest.com>

6

IMPACT example

- IMPACT provides data on 6 variables
 - Verbal memory
 - Visual memory
 - Visual motor speed
 - Reaction time
 - Impulse control
 - Symptom score

7

IMPACT: Correlations pre-injury

> cor(impact)	Verbal Memory	Visual Memory	Visual Motor	Reaction Time	Impulse Control	Symptom
Verbal Memory	1.00000000	0.41549808	0.24573123	-0.15638818	-0.18184017	-0.09333058
Visual Memory	0.41549808	1.00000000	0.34044313	-0.25796852	-0.10059464	-0.06243145
Visual Motor	0.24573123	0.34044313	1.00000000	-0.50452093	-0.07151656	-0.09090637
Reaction Time	-0.15638818	-0.25796852	-0.50452093	1.00000000	-0.10547302	0.02403135
Impulse Control	-0.18184017	-0.10059464	-0.07151656	-0.10547302	1.00000000	0.02908636
Symptom	-0.09333058	-0.06243145	-0.09090637	0.02403135	0.02908636	1.00000000

8

IMPACT: Correlations post-injury

	Verbal_Memory	Visual_Memory	Visual_Motor	Reaction_Time	Impulse_Control	Symptom
Verbal_Memory	1.00000000	0.3469979	-0.0907291	0.1205644	-0.0953226	0.2161278
Visual_Memory	0.34699791	1.0000000	-0.155630881	-0.0975997	0.183486515	0.2067446
Visual_Motor	-0.0907291	-0.1556309	1.000000000	-0.2863136	0.004794629	0.2281889
Reaction_Time	0.12056437	-0.0975997	-0.286313634	1.0000000	-0.042379705	0.1477275
Impulse_Control	-0.0953226	0.1834865	0.004794629	-0.0423797	1.000000000	0.4008124
Symptom	0.21612276	0.2067446	0.22818865	0.1477275	0.400812421	1.0000000

10

- ### IMPACT example
- For this example, assume:
 - Symptom Score is the outcome variable
 - Simple regression* example:
 - Predict Symptom Score from just one variable
 - Multiple regression* example:
 - Predict Symptom Score from two variables
- 12

Regression equation

- $Y = m + bX + e$
 - Y is a linear function of X
 - m = intercept
 - b = slope
 - e = error (residual)

13

Regression equation

- $Y = B_0 + B_1X_1 + e$
 - Y is a linear function of X_1
 - B_0 = intercept = regression constant
 - B_1 = slope = regression coefficient
 - e = error (residual)

14

Model R and R^2

- R = multiple correlation coefficient
 - $R = r_{YY}$
 - The correlation between the predicted scores and the observed scores
- R^2
 - The percentage of variance in Y explained by the model

15

IMPACT example

- $Y = B_0 + B_1X_1 + e$
 - Let Y = Symptom Score
 - Let X_1 = Impulse Control
 - Solve for B_0 and B_1
 - In R, function lm

16

IMPACT example

$$\hat{Y} = 20.48 + 1.43(X)$$

$r = .40$

$R^2 = 16\%$

17

IMPACT example

```
> model1 <- lm(Symptom ~ Impulse_Control)
> summary(model1)

Call:
lm(formula = Symptom ~ Impulse_Control)

Residuals:
 Min 1Q  Median 3Q Max 
-14.5189 -6.2156  0.7189  4.8172 13.2189 

Coefficients:
 Estimate Std. Error t value Pr(>|t|) 
(Intercept) 20.4779 4.3988  4.752 8.000159 ***
Impulse_Control 1.4344 0.7728  1.856 0.079884 .  
Signif. codes:  0 '****' 0.001 '**' 0.05 '.' 0.1 ' ' 1 

Residual standard error: 8.536 on 18 degrees of freedom
Multiple R-squared:  0.1607, Adjusted R-squared:  0.114 
F-statistic: 3.445 on 1 and 18 DF, p-value: 0.07988
```

18

Regression model

- The regression model is used to model or predict future behavior
 - The model is just the regression equation
 - Later in the course we will discuss more complex models that consist of a set of regression equations

19

Regression: It gets better

- The goal is to produce better models so we can generate more accurate predictions
 - Add more predictor variables, and/or...
 - Develop better predictor variables

20

IMPACT example

- $Y = B_0 + B_1X_1 + B_2X_2 + e$
- Let Y = Symptom Score
- Let X_1 = Impulse Control
- Let X_2 = Verbal Memory
- Solve for B_0 and B_1 and B_2
- In R, function lm

21

IMPACT example

```
> model12 <- lm(Symptom ~ Impulse_Control + Verbal_Memory)
> summary(model12)

Call:
lm(formula = Symptom ~ Impulse_Control + Verbal_Memory)

Residuals:
 Min 1Q  Median 3Q Max 
-16.337 -6.012  0.238  4.848 13.104 

Coefficients:
 Estimate Std. Error t value Pr(>|t|) 
(Intercept) 4.1313 4.4321 0.932 0.3792 
Impulse_Control 1.4773 0.7692 1.921 0.0717 .  
Verbal_Memory  0.2179 0.1970 1.183 0.2856 
...
Signif. codes:  0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1


Residual standard error: 8.485 on 17 degrees of freedom
Multiple R-squared:  0.2167, Adjusted R-squared:  0.1245 
F-statistic: 2.351 on 2 and 17 DF,  p-value: 0.1235
```

$\hat{Y} = 4.13 + 1.48(X_1) + 0.22(X_2)$

$R^2 = 22\%$

22

IMPACT example

23

Model R and R²

- **R** = multiple correlation coefficient
 - $R = r_{\hat{Y}Y}$
 - The correlation between the predicted scores and the observed scores
- **R²**
 - The percentage of variance in Y explained by the model

24

IMPACT example

25

Segment summary

- Important concepts & topics
 - Simple regression vs. multiple regression
 - Regression equation
 - Regression model

26

END SEGMENT

27

Lecture 7 ~ Segment 2

Calculation of regression coefficients

28

Estimation of coefficients

- Regression equation:
 - $Y = B_0 + B_1 X_1 + e$
 - $\hat{Y} = B_0 + B_1 X_1$
 - $(Y - \hat{Y}) = e$ (residual)

29

Estimation of coefficients

- The values of the coefficients (e.g., B_1) are estimated such that the regression model yields optimal predictions
 - Minimize the residuals!

30

Estimation of coefficients

- Ordinary Least Squares* estimation
 - Minimize the sum of the squared (SS) residuals
 - $SS_{RESIDUAL} = \sum(Y - \hat{Y})^2$

31

IMPACT example

32

Estimation of coefficients

- Sum of Squared deviation scores (SS) in variable Y
– SS.Y

SS.Y →

33

Estimation of coefficients

- Sum of Squared deviation scores (SS) in variable X
– SS.X

SS.X →

34

Estimation of coefficients

- Sum of Cross Products
– SP.XY

SS.Y →

SS.X →

35

Estimation of coefficients

- Sum of Cross Products = SS of the Model
– SP.XY = SS.MODEL

SS.Y →

SS.X →

36

Estimation of coefficients

- $SS_{RESIDUAL} = (SS_Y - SS_{MODEL})$

37

Estimation of coefficients

- Formula for the unstandardized coefficient
– $B_1 = r \times (SD_y / SD_x)$

38

Estimation of coefficients

- Formula for the standardized coefficient
 - If X and Y are standardized then
 - $SD_y = SD_x = 1$
 - $B = r \times (SD_y / SD_x)$
 - $\beta = r$

39

Segment summary

- Important concepts
 - Regression equation and model
 - Ordinary least squares estimation
 - Unstandardized regression coefficients
 - Standardized regression coefficients

40

END SEGMENT

41

Lecture 7 ~ Segment 3

Assumptions

42

Assumptions

- Assumptions of linear regression
 - Normal distribution for Y
 - Linear relationship between X and Y
 - Homoscedasticity

43

Assumptions

- Assumptions of linear regression
 - Reliability of X and Y
 - Validity of X and Y
 - Random and representative sampling

44

Assumptions

- Assumptions of linear regression
 - Normal distribution for Y
 - Linear relationship between X and Y
 - Homoscedasticity

45

Anscombe's quartet

46

Anscombe's quartet

- Regression equation for all 4 examples:
 - $\hat{Y} = 3.00 + 0.50(X_1)$

47

Anscombe's quartet

- To test assumptions, save residuals
 - $Y = B_0 + B_1X_1 + e$
 - $e = (Y - \hat{Y})$

48

Anscombe's quartet

- Then examine a scatterplot with
 - X on the X-axis
 - Residuals on the Y-axis

49

Anscombe's quartet

50

Segment summary

- Assumptions when interpreting r
 - Normal distributions for Y
 - Linear relationship between X and Y
 - Homoscedasticity
 - Examine residuals to evaluate assumptions

51

END SEGMENT

52

END LECTURE 7