

Statistics

Chapter 10: Simple Linear Regression

[Where We've Been]

- Presented methods for estimating and testing population parameters for a single sample
- Extended those methods to allow for a comparison of population parameters for multiple samples

Where We're Going

- Introduce the straight-line *linear regression* model as a means of relating one quantitative variable to another quantitative variable
- Introduce the *correlation coefficient* as a means of relating one quantitative variable to another quantitative variable
- Assess how well the simple linear regression model fits the sample data
- Use the simple linear regression model to predict the value of one variable given the value of another variable

[10.1: Probabilistic Models]

- Regression is the bread and butter of statisticians.
- Considering bivariate qualitative data.
- Simple linear regression looks for the **best linear** function of one variable (x , **explanatory** variable) that fits the other (y , **response** variable).

[10.1: Probabilistic Models]

There may be a deterministic reality connecting two variables, y and x

But we may not know exactly what that reality is, or there may be an imprecise, or random, connection between the variables. The unknown/unknowable influence is referred to as the *random error*

So our probabilistic models refer to a specific connection between variables, as well as influences we can't specify exactly in each case:

$$y = f(x) + \text{random error}$$

[10.1: Probabilistic Models]

General Form of Probabilistic Models

$y = \text{Deterministic component} + \text{Random error}$

where y is the variable of interest, and the mean value of the random error is assumed to be 0: $E(y) = \text{Deterministic component.}$

10.1: Probabilistic Models

a. Deterministic relationship:
 $y = 1.5x$

b. Probabilistic relationship:
 $y = 1.5x + \text{Random error}$

[10.1: Probabilistic Models]

- The goal of regression analysis is to find the straight line that comes closest to all of the points in the scatter plot simultaneously.
- Closest is in terms of vertical distance between the point and the line, that is, the discrepancy in fitting the y -value.

10.1: Probabilistic Models

- The goal of regression analysis is to find the straight line that comes closest to all of the points in the scatter plot simultaneously.

[10.1: Probabilistic Models]

■ A First-Order Probabilistic Model

$$Y = \beta_0 + \beta_1 x + \epsilon$$

where Y = dependent variable

x = independent variable

$\beta_0 + \beta_1 x = E(Y)$ = deterministic component

ϵ = random error component

β_0 = y – intercept

β_1 = slope of the line

[10.1: Probabilistic Models]

- β_0 , the y – intercept, and β_1 , the slope of the line, are population parameters, and invariably unknown. Regression analysis is designed to estimate these parameters.

[10.2: Fitting the Model: The Least Squares Approach]

Step 1

Hypothesize the deterministic component of the probabilistic model

$$E(Y) = \beta_0 + \beta_1 x$$

Step 2

Use sample data to estimate the unknown parameters in the model

10.2: Fitting the Model: The Least Squares Approach

Table 11.1 Advertising-Sales Data

Month	Advertising Expenditure, x (\$100s)	Sales Revenue, y (\$1,000s)
1	1	1
2	2	1
3	3	2
4	4	2
5	5	4

[10.2: Fitting the Model: The Least Squares Approach]

- Model: $y = \beta_0 + \beta_1 x$
- Estimates: $\hat{y} = \hat{\beta}_0 + \hat{\beta}_1 x$
- Deviation: $(y_i - \hat{y}_i) = [y_i - (\hat{\beta}_0 + \hat{\beta}_1 x_i)]$
- SSE: $\sum [y_i - (\hat{\beta}_0 + \hat{\beta}_1 x)]^2$

[10.2: Fitting the Model: The Least Squares Approach]

- The **least squares line** $\hat{y} = \hat{\beta}_0 + \hat{\beta}_1 x$ is the line that has the following two properties:
 1. The sum of the errors (SE) equals 0.
 2. The sum of squared errors (SSE) is smaller than that for any other straight-line model.

10.2: Fitting the Model: The Least Squares Approach

Formulas for the Least Squares Estimates

$$\text{Slope: } \hat{\beta}_1 = \frac{SS_{xy}}{SS_{xx}} = \frac{\sum (x_i - \bar{x})(y_i - \bar{y})}{\sum (x_i - \bar{x})^2} = \frac{\sum x_i y_i - \frac{(\sum x_i)(\sum y_i)}{n}}{\sum x_i^2 - \frac{(\sum x_i)^2}{n}}$$

$$y\text{-intercept: } \beta_0 = \bar{y} - \hat{\beta}_1 \bar{x}$$

$\frac{SS_{\{xy\}}}{n-1}$ is called the covariance between X and Y.

$$\text{So } \widehat{\beta}_1 = \frac{\text{cov}(X,Y)}{\text{Var}(X)}$$

10.2: Fitting the Model: The Least Squares Approach

```
> y<-c(1,1,2,2,4)  
> x<-c(1,2,3,4,5)  
> lm(y~x)
```

Call:
lm(formula = y ~ x)

Coefficients:
(Intercept) x
-0.1 0.7

```
> b0<-mean(y)-mean(x)*cov(x,y)/var(x)  
> b0  
[1] -0.1  
> b1<-cov(x,y)/var(x)  
> b1  
[1] 0.7
```


[10.3: Model Assumptions]

Assumptions

1. The mean of the probability distribution of ε is 0.
2. The variance, σ^2 , of the probability distribution of ε is constant.
3. The probability distribution of ε is normal.
4. The values of ε associated with any two values of y are independent.

10.3: Model Assumptions

- The variance, σ^2 , is used in every test statistic and confidence interval used to evaluate the model.
- Invariably, σ^2 is unknown and must be estimated.

[10.3: Model Assumptions]

Estimation of σ^2 for a (First-Order) Straight-Line Model

$$s^2 = \frac{SSE}{n-2} = \frac{\sum (y_i - \hat{y}_i)^2}{n-2} = \frac{SS_{yy} - \hat{\beta}_1 SS_{xy}}{n-2}$$

$$SS_{yy} = \sum (y_i - \bar{y})^2 \text{ and } SS_{xy} = \sum (x_i - \bar{x})(y_i - \bar{y})$$

The estimated standard error of ε is the square root of the variance:

$$s = \sqrt{s^2} = \sqrt{\frac{SSE}{n-2}}$$

10.4: Assessing the Utility of the Model: Making Inferences about the Slope β_1

Note: There may be many different patterns in the scatter plot when there is no linear relationship.

10.4: Assessing the Utility of the Model: Making Inferences about the Slope β_1

A critical step in the evaluation of the model is to test whether $\beta_1 = 0$

Positive Relationship
 $\beta_1 > 0$

No Relationship
 $\beta_1 = 0$

Negative Relationship
 $\beta_1 < 0$

10.4: Assessing the Utility of the Model: Making Inferences about the Slope β_1

10.4: Assessing the Utility of the Model: Making Inferences about the Slope β_1

- The four assumptions described above produce a normal sampling distribution for the slope estimate:

$$\hat{\beta}_1 \sim N(\beta_1, \sigma_{\hat{\beta}_1})$$

where $\sigma_{\hat{\beta}_1} = \frac{\sigma}{\sqrt{SS_{xx}}}$

and $\hat{\sigma}_{\hat{\beta}_1} = s_{\hat{\beta}_1} = \frac{s}{\sqrt{SS_{xx}}} ,$

called the **estimated standard error of the least squares slope estimate**.

10.4: Assessing the Utility of the Model: Making Inferences about the Slope β_1

A Test of Model Utility: Simple Linear Regression

One-Tailed Test

$$H_0 : \beta_1 = 0$$

$$H_a : \beta_1 < 0 \text{ } (> 0)$$

Two-Tailed Test

$$H_0 : \beta_1 = 0$$

$$H_a : \beta_1 \neq 0$$

$$\text{Test Statistic} : t = \frac{\hat{\beta}_1}{s_{\hat{\beta}_1}} = \frac{\hat{\beta}_1}{s / \sqrt{SS_{xx}}}$$

Rejection Region:

$$t < -t_\alpha \text{ } \text{ } (> t_\alpha)$$

$$|t| > t_{\alpha/2}$$

Degrees of freedom = $n - 2$

10.4: Assessing the Utility of the Model: Making Inferences about the Slope β_1

```
> summary(lm(y~x))
```

Call:

```
lm(formula = y ~ x)
```

Residuals:

1	2	3	4	5
4.000e-01	-3.000e-01	-3.886e-16	-7.000e-01	6.000e-01

10.4: Assessing the Utility of the Model: Making Inferences about the Slope β_1

Coefficients:

	Estimate	Std. Error	t value	Pr(> t)
(Intercept)	-0.1000	0.6351	-0.157	0.8849
x	0.7000	0.1915	3.656	0.0354 *

Signif. codes: 0 ‘***’ 0.001 ‘**’ 0.01 ‘*’ 0.05 ‘.’ 0.1 ‘ ’ 1

Residual standard error: 0.6055 on 3 degrees of freedom

Multiple R-squared: 0.8167, Adjusted R-squared:
0.7556

F-statistic: 13.36 on 1 and 3 DF, p-value: 0.03535

10.4: Assessing the Utility of the Model: Making Inferences about the Slope β_1

```
> n<-length(y)
> s<-sqrt(sum((y-b0-b1*x)^2)/(n-
2))
> s
[1] 0.6055301
> t<-b1*sd(x)*sqrt(n-1)/s
> t
[1] 3.655631
```

- Since the t -value leads to rejection of the null hypothesis at 5%, we can conclude that there is a significant linear relationship between the variables.

10.4: Assessing the Utility of the Model: Making Inferences about the Slope β_1

- Interpreting p -Values for β
 - Software packages report *two-tailed p-values*.
 - To conduct *one-tailed* tests of hypotheses, the reported p -values must be adjusted:

Upper-tailed test ($H_a : \beta_1 > 0$): $p\text{-value} = \begin{cases} \frac{p}{2} & \text{if } t > 0 \\ 1 - \frac{p}{2} & \text{if } t < 0 \end{cases}$

Lower-tailed test ($H_a : \beta_1 < 0$): $p\text{-value} = \begin{cases} \frac{p}{2} & \text{if } t < 0 \\ 1 - \frac{p}{2} & \text{if } t > 0 \end{cases}$

10.4: Assessing the Utility of the Model: Making Inferences about the Slope β_1

- A Confidence Interval on β_1

$$\hat{\beta}_1 \pm t_{\alpha/2} s_{\hat{\beta}_1}$$

where the estimated standard error is

$$s_{\hat{\beta}_1} = \frac{s}{\sqrt{SS_{xx}}}$$

and $t_{\alpha/2}$ is based on $(n - 2)$ degrees of freedom

10.4: Assessing the Utility of the Model: Making Inferences about the Slope β_1

- In the example, the estimated β_1 was 0.7, and the estimated standard error was 0.1915. With 3 degrees of freedom at 5% two-tailed, $t = 3.182$.
- The confidence interval is, therefore,

$$\hat{\beta}_1 \pm t_{\alpha/2} s_{\hat{\beta}_1} = 0.7 \pm 3.182 * 0.1915 = (0.0906, 1.3094)$$

which does not include 0, so there is a linear relationship between the two variables.

10.5: The Coefficients of Correlation and Determination

- The **coefficient of correlation**, r , is a measure of the strength of the *linear* relationship between two variables. It is computed as follows:

$$r = \frac{SS_{xy}}{\sqrt{SS_{xx}SS_{yy}}}.$$

10.5: The Coefficients of Correlation and Determination

Positive linear relationship

$$r \rightarrow +1$$

No linear relationship

$$r \approx 0$$

Negative linear relationship

$$r \rightarrow -1$$

Values of r equal to $+1$ or -1 require each point in the scatter plot to lie on a single straight line.

10.5: The Coefficients of Correlation and Determination

- An r value that close to zero suggests there may not be a linear relationship between the variables, which is consistent with our earlier look at the null hypothesis and the confidence interval on β_1 .

10.5: The Coefficients of Correlation and Determination

- The **coefficient of determination**, r^2 , represents the proportion of the total sample variability around the mean of y that is explained by the linear relationship between x and y .

$$r^2 = \frac{SS_{yy} - SSE}{SS_{yy}} = 1 - \frac{SSE}{SS_{yy}}$$

$$0 < r^2 < 1$$

10.5: The Coefficients of Correlation and Determination

Predict values of y with the mean of y if no other information is available

Predict values of $y|x$ based on a hypothesized linear relationship

Evaluate the power of x to predict values of y with the coefficient of determination

High
 r^2

Low
 r^2

- x provides important information about y
- Predictions are more accurate based on the model

- Knowing values of x does not substantially improve predictions on y
- There may be no relationship between x and y , or it may be more subtle than a linear relationship