

Simple Linear Regression

Models

- Representation of some phenomenon
- Mathematical model is a mathematical expression of some phenomenon
- Often describe relationships between variables
- Types
 - Deterministic models
 - Probabilistic models

Deterministic Models

- Hypothesize exact relationships
- Suitable when prediction error is negligible
- Example: force is exactly mass times acceleration
 - $F = m \cdot a$

© 1984-1994 T/Maker Co.

Probabilistic Models

- Hypothesize two components
 - Deterministic
 - Random error
- Example: sales volume (y) is 10 times advertising spending (x) + random error
 - $y = 10x + \varepsilon$
 - Random error may be due to factors other than advertising

Types of Probabilistic Models

Regression Models

Types of Probabilistic Models

Regression Models

- Answers ‘What is the relationship between the variables?’
- Equation used
 - One numerical dependent (response) variable
 - What is to be predicted
 - One or more numerical or categorical independent (explanatory) variables
- Used mainly for prediction and estimation

Regression Modeling Steps

1. Hypothesize deterministic component
2. Estimate unknown model parameters
3. Specify probability distribution of random error term
 - Estimate standard deviation of error
4. Evaluate model
5. Use model for prediction and estimation

Model Specification

Regression Modeling Steps

1. Hypothesize deterministic component
2. Estimate unknown model parameters
3. Specify probability distribution of random error term
 - Estimate standard deviation of error
4. Evaluate model
5. Use model for prediction and estimation

Model Specification Is Based on Theory

- Theory of field (e.g., Sociology)
- Mathematical theory
- Previous research
- ‘Common sense’

Thinking Challenge: Which Is More Logical?

Types of Relationships

(continued)

Strong relationships

Weak relationships

Types of Relationships

(continued)

No relationship

Example: To measure how good the line is ?

A Simple Example: Fitting a Polynomial

- The green curve is the true function (which is not a polynomial)
- We may use a loss function that measures the squared error in the prediction of $y(x)$ from x .

from Bishop's book on Machine Learning

- Sum of Square error is one of the popular measures of the Error.
- M = Degree of polynomial

Some fits to the data: which is best?

Linear Regression Model

Types of Regression Models

Linear regression

- Given an input x compute an output y
- For example:
 - Predict height from age
 - Predict house price from house area
 - Predict distance from wall from sensors

Linear Regression Model

Relationship between variables is a linear function

$$y = \beta_0 + \beta_1 x + \varepsilon$$

Population
y-intercept

Population
Slope

Random
Error

Dependent
(Response)
Variable

Independent
(Explanatory)
Variable

```
graph LR; A[Population y-intercept] --> B["y = β₀ + β₁x + ε"]; C[Population Slope] --> B; D[Random Error] --> B; E[Independent (Explanatory) Variable] --> B; F[Dependent (Response) Variable] --> B;
```

Line of Means

Example:

House price prediction given the area of house as input.

House Number	Y: Actual Selling Price	X: House Size (100s ft2)
1	89.5	20.0
2	79.9	14.8
3	83.1	20.5
4	56.9	12.5
5	66.6	18.0
6	82.5	14.3
7	126.3	27.5
8	79.3	16.5
9	119.9	24.3
10	87.6	20.2
11	112.6	22.0
12	120.8	.019
13	78.5	12.3
14	74.3	14.0
15	74.8	16.7
Averages	88.84	18.17

Sample 15 houses from the region.

Plotting:

Given these points, to find Eqn of line.

Population & Sample Regression Models

Population Linear Regression Model

Sample Linear Regression Model:

$\hat{\beta}$: Estimated value of β

Multiple Linear Regression

Linear Regression – Multiple Variables

$$Y_i = \beta_0 + \beta_1 X_1 + \beta_2 X_2 + \cdots + \beta_p X_p + \varepsilon$$

- β_0 is the intercept (i.e. the average value for Y if all the X's are zero), β_j is the slope for the j th variable X_j

Assumptions about the Error

- $E(\varepsilon_i) = 0$ for $i = 1, 2, \dots, n$.
- $\sigma(\varepsilon_i) = \sigma_\varepsilon$ where σ_ε is unknown.
- The errors are independent.
- The ε_i are normally distributed (with mean 0 and standard deviation σ_ε).

Estimating Parameters: Least Squares Method

Regression Modeling Steps

1. Hypothesize deterministic component
2. **Estimate unknown model parameters**
3. Specify probability distribution of random error term
 - Estimate standard deviation of error
4. Evaluate model
5. Use model for prediction and estimation

Scattergram

1. Plot of all (x_i, y_i) pairs
2. Suggests how well model will fit

Thinking Challenge

- How would you draw a line through the points?
- How do you determine which line ‘fits best’?

The regression line

The least-squares regression line is the unique line such that the sum of the squared vertical (y) distances between the data points and the line is the smallest possible.

Least Squares

- 'Best fit' means difference between actual y values and predicted y values are a minimum
 - *But* positive differences off-set negative

$$\sum_{i=1}^n (y_i - \hat{y}_i)^2 = \sum_{i=1}^n \hat{\varepsilon}_i^2$$

- Least Squares minimizes the Sum of the Squared Differences (SSE)

Simple Linear Regression Concepts

In general, simple linear regression finds the best straight line for describing the relationship between two variables. In its simplest form, which is what we consider here, it does not do a very good job of assessing how well the line describes the data, but nevertheless provides useful information.

a = Intercept, that is, the point where the line crosses the y-axis, which is the value of y at $x = 0$.

b = Slope of the regression line, that is, the number of units of increase (positive slope) or decrease (negative slope) in y

The Regression Line

The context for simple linear regression is that we have a random sample of persons from a set of well-defined populations, each defined by a specific value for x-variable. We have measurements of another variable, the y-variable so that we have two variables for each person. For simple linear regression, we focus on a straight line that depicts the relationship between these two variables. The best straight line is the one for which the sum of the squared vertical distances of each point from the line is the least. This "least squares" line has *slope*

$$b = \frac{\sum xy - \sum x \sum y / n}{\sum x^2 - (\sum x)^2 / n} = \frac{SS(xy)}{SS(x)},$$

and *intercept* $a = \bar{y} - b\bar{x}$.

For this situation, the sample line

$$y = a + bx$$

is an estimate of the population line

and a and b are estimates of α and β respectively. For a specific value of x , such as $x = 10$, the value for y calculated from the regression equation is

Simple Regression Example

The following data are diastolic blood pressure (DBP) measurements taken at different times after an intervention for $n = 5$ persons. For each person, the data available include the time of the measurement and the DBP level. Of interest is the relationship between these two variables.

Patient	Time		DPB		
	x	x ²	y	y ²	xy
1	0	0	72	5,184	0
2	5	25	66	4,356	330
3	10	100	70	4,900	700
4	15	225	64	4,096	960
5	20	400	66	4,356	1,320
Sum	50	750	338	22,892	3,310
Mean	10		67.6		
n	5		5		

For the blood pressure data,

$$\bar{x} = 50/5 = 10,$$

$$\bar{y} = 338/5 = 67.6,$$

the slope is

$$b = \frac{\sum xy - \sum x \sum y/n}{\sum x^2 - (\sum x)^2/n} = \frac{SS(xy)}{SS(x)},$$

$$b = \frac{3,310 - (50)(338)/5}{750 - (50)^2/5} = -0.28$$

and the intercept is

$$a = \bar{y} - b\bar{x},$$

$$a = 67.6 - (-0.28)10 = 70.4$$

The best line is

$$y = a + bx = 70.4 - 0.28x$$

Patient	Time x	DBP y
1	0	72
2	5	66
3	10	70
4	15	64
5	20	66

Least Squares Graphically

LS minimizes $\sum_{i=1}^n \hat{\varepsilon}_i^2 = \hat{\varepsilon}_1^2 + \hat{\varepsilon}_2^2 + \hat{\varepsilon}_3^2 + \hat{\varepsilon}_4^2$

Coefficient Equations

Prediction Equation $\hat{y} = \hat{\beta}_0 + \hat{\beta}_1 x$

Slope
$$\hat{\beta}_1 = \frac{SS_{xy}}{SS_{xx}} = \frac{\sum_{i=1}^n x_i y_i - \left(\sum_{i=1}^n x_i \right) \left(\sum_{i=1}^n y_i \right)}{n}$$
$$\sum_{i=1}^n x_i^2 - \frac{\left(\sum_{i=1}^n x_i \right)^2}{n}$$

y-intercept
$$\hat{\beta}_0 = \bar{y} - \hat{\beta}_1 \bar{x}$$

Computation Table

x_i	y_i	x_i^2	y_i^2	$x_i y_i$
x_1	y_1	x_1^2	y_1^2	$x_1 y_1$
x_2	y_2	x_2^2	y_2^2	$x_2 y_2$
:	:	:	:	:
x_n	y_n	x_n^2	y_n^2	$x_n y_n$
Σx_i	Σy_i	Σx_i^2	Σy_i^2	$\Sigma x_i y_i$

Interpretation of Coefficients

1. Slope ($\hat{\beta}_1$)

- Estimated y changes by $\hat{\beta}_1$ for each 1unit increase in x
 - If $\hat{\beta}_1 = 2$, then Sales (y) is expected to increase by 2 for each 1 unit increase in Advertising (x)

2. Y-Intercept ($\hat{\beta}_0$)

- Average value of y when $x = 0$
 - If $\hat{\beta}_0 = 4$, then Average Sales (y) is expected to be 4 when Advertising (x) is 0

Least Squares Example

You're a marketing analyst for Hasbro Toys.
You gather the following data:

<u>Ad \$</u>	<u>Sales (Units)</u>
1	1
2	1
3	2
4	2
5	4

Find the **least squares line** relating sales and advertising.

Scattergram

Sales vs. Advertising

Parameter Estimation

Solution Table

x_i	y_i	x_i^2	y_i^2	$x_i y_i$
1	1	1	1	1
2	1	4	1	2
3	2	9	4	6
4	2	16	4	8
5	4	25	16	20
15	10	55	26	37

Parameter Estimation Solution

$$\hat{\beta}_1 = \frac{\sum_{i=1}^n x_i y_i - \frac{\left(\sum_{i=1}^n x_i\right)\left(\sum_{i=1}^n y_i\right)}{n}}{\sum_{i=1}^n x_i^2 - \frac{\left(\sum_{i=1}^n x_i\right)^2}{n}} = \frac{37 - \frac{(15)(10)}{5}}{55 - \frac{(15)^2}{5}} = .70$$

$$\hat{\beta}_0 = \bar{y} - \beta_1 \bar{x} = 2 - (.70)(3) = -.10$$

$$\hat{y} = -.1 + .7x$$

Parameter Estimation

Computer Output

Parameter Estimates					
Variable	DF	Parameter Estimate	Standard Error	T for H0: Param=0	Prob> T
INTERCEP	1	-0.1000	0.6350	-0.157	0.8849
ADVERT	1	0.7000	0.1914	3.656	0.0354

$$\hat{y} = -.1 + .7x$$

Coefficient Interpretation Solution

1. Slope ($\hat{\beta}_1$)

- Sales Volume (y) is expected to increase by .7 units for each \$1 increase in Advertising (x)

2. Y -Intercept ($\hat{\beta}_0$)

- Average value of Sales Volume (y) is -.10 units when Advertising (x) is 0
 - Difficult to explain to marketing manager
 - Expect some sales without advertising

Regression Line Fitted to the Data

Least Squares Thinking Challenge

You're an economist for the county cooperative.
You gather the following data:

<u>Fertilizer (lb.)</u>	<u>Yield (lb.)</u>
4	3.0
6	5.5
10	6.5
12	9.0

Find the **least squares line** relating crop yield and fertilizer.

© 1984-1994 T/Maker Co.

Scattergram

Crop Yield vs. Fertilizer*

Parameter Estimation

Solution Table*

x_i	y_i	x_i^2	y_i^2	$x_i y_i$
4	3.0	16	9.00	12
6	5.5	36	30.25	33
10	6.5	100	42.25	65
12	9.0	144	81.00	108
32	24.0	296	162.50	218

Parameter Estimation Solution*

$$\hat{\beta}_1 = \frac{\sum_{i=1}^n x_i y_i - \frac{\left(\sum_{i=1}^n x_i \right) \left(\sum_{i=1}^n y_i \right)}{n}}{\sum_{i=1}^n x_i^2 - \frac{\left(\sum_{i=1}^n x_i \right)^2}{n}} = \frac{218 - \frac{(32)(24)}{4}}{296 - \frac{(32)^2}{4}} = .65$$

$$\hat{\beta}_0 = \bar{y} - \hat{\beta}_1 \bar{x} = 6 - (.65)(8) = .80$$

$$\hat{y} = .8 + .65x$$

Coefficient Interpretation Solution*

1. Slope ($\hat{\beta}_1$)

- Crop Yield (y) is expected to increase by .65 lb. for each 1 lb. increase in Fertilizer (x)

2. Y-Intercept ($\hat{\beta}_0$)

- Average Crop Yield (y) is expected to be 0.8 lb. when no Fertilizer (x) is used

Regression Line Fitted to the Data*

How do we "learn" parameters

- For the 2-d problem

$$Y = \beta_0 + \beta_1 X$$

- To find the values for the coefficients which minimize the objective function we take the partial derivates of the objective function (SSE) with respect to the coefficients. Set these to 0, and solve.

$$\beta_1 = \frac{n \sum xy - \sum x \sum y}{n \sum x^2 - (\sum x)^2}$$

$$\beta_0 = \frac{\sum y - \beta_1 \sum x}{n}$$

LMS Method or Delta Method

Multiple Linear Regression

$$Y = \beta_0 + \beta_1 X_1 + \beta_2 X_2 + \dots + \beta_n X_n$$

$$h(x) = \sum_{i=0}^n \beta_i x_i$$

- There is a closed form which requires matrix inversion, etc.
- There are iterative techniques to find weights
 - delta rule (also called LMS method) which will update towards the objective of minimizing the SSE.

Linear Regression

$$h(x) = \sum_{i=0}^n \beta_i x_i$$

To learn the parameters θ (β_i) ?

- Make $h(x)$ close to y , for the available *training examples*.
- Define a cost function $J(\theta)$

$$J(\theta) = \frac{1}{2} \sum_{i=1}^m (h(x)^{(i)} - (y)^{(i)})^2$$

- Find θ that minimizes $J(\theta)$.

Gradient Descent Method

- Here $J(\theta)$ is quadratic and hence is a convex function, So it has a single optimal (minimal) solution.
- Here we use Gradient Descent Method

Here α = step size

Press to exit full screen

LMS Algorithm

- Start a search algorithm (e.g. gradient descent algorithm,) with initial guess of θ .
- Repeatedly update θ to make $J(\theta)$ smaller, until it converges to minima.

$$\beta_j = \beta_j - \alpha \frac{\partial}{\partial \beta_j} J(\theta)$$

- J is a convex quadratic function, so has a single global minima. gradient descent eventually converges at the global minima.
- At each iteration this algorithm takes a step in the direction of steepest descent(-ve direction of gradient).

LMS Update Rule

- If you have only one training example (x, y)

$$\begin{aligned}\frac{\partial J(\theta)}{\partial \theta_j} &= \frac{\partial}{\partial \theta_j} \frac{1}{2} (h(x) - y)^2 \\ &= 2 \cdot \frac{1}{2} (h(x) - y) \frac{\partial}{\partial \theta_j} (h(x) - y) \\ &= (h(x) - y) \cdot \frac{\partial}{\partial \theta_j} \left(\sum_{i=0}^n \theta_i x_i - y \right) \\ &= (h(x) - y)x_j\end{aligned}$$

- For a single training example, this gives the update rule:

$$\beta_j = \beta_j + \alpha(y^{(i)} - h(x^i))x_j^{(i)}$$

Linear Regression

$$h(x) = \sum_{i=0}^n \beta_i x_i$$

To learn the parameters θ (β_i) ?

- Make $h(x)$ close to y , for the available *training examples*.
- Define a cost function $J(\theta)$

$$J(\theta) = \frac{1}{2} \sum_{i=1}^m (h(x)^{(i)} - (y)^{(i)})^2$$

- Find θ that minimizes $J(\theta)$.

Probability Distribution of Random Error

Regression Modeling Steps

1. Hypothesize deterministic component
2. Estimate unknown model parameters
3. **Specify probability distribution of random error term**
 - Estimate standard deviation of error
4. Evaluate model
5. Use model for prediction and estimation

Linear Regression Assumptions

1. Mean of probability distribution of error, ε , is 0
2. Probability distribution of error has constant variance
3. Probability distribution of error, ε , is normal
4. Errors are independent

Error Probability Distribution

Random Error Variation

- Variation of actual y from predicted \hat{y}
- Measured by standard error of regression model
 - Sample standard deviation of $\hat{\varepsilon}$: s
- Affects several factors
 - Parameter significance
 - Prediction accuracy

Variation Measures

Estimation of σ^2

$$s^2 = \frac{SSE}{n-2} \quad \text{where} \quad SSE = \sum (y_i - \hat{y}_i)^2$$

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

Calculating SSE, s^2 , s

Example

You're a marketing analyst for Hasbro Toys.
You gather the following data:

<u>Ad \$</u>	<u>Sales (Units)</u>
1	1
2	1
3	2
4	2
5	4

Find **SSE**, s^2 , and **s**.

Calculating SSE Solution

x_i	y_i	$\hat{y} = -.1 + .7x$	$y - \hat{y}$	$(y - \hat{y})^2$
1	1	.6	.4	.16
2	1	1.3	-.3	.09
3	2	2	0	0
4	2	2.7	-.7	.49
5	4	3.4	.6	.36
				SSE=1.1

Calculating s^2 and s Solution

$$s^2 = \frac{SSE}{n-2} = \frac{1.1}{5-2} = .36667$$

$$s = \sqrt{.36667} = .6055$$

Residual Analysis

$$e_i = Y_i - \hat{Y}_i$$

- The residual for observation i , e_i , is the difference between its observed and predicted value
- Check the assumptions of regression by examining the residuals
 - Examine for linearity assumption
 - Evaluate independence assumption
 - Evaluate normal distribution assumption
 - Examine for constant variance for all levels of X (homoscedasticity)

Residual Analysis for Linearity

Not Linear

Linear

Residual Analysis for Independence

Not Independent

Independent

Checking for Normality

- Examine the Stem-and-Leaf Display of the Residuals
- Examine the Boxplot of the Residuals
- Examine the Histogram of the Residuals
- Construct a Normal Probability Plot of the Residuals

Residual Analysis for Normality

When using a normal probability plot, normal errors will approximately display in a straight line

Residual Analysis for Equal Variance

Non-constant variance

Constant variance

Simple Linear Regression Example: Excel Residual Output

RESIDUAL OUTPUT		
	<i>Predicted House Price</i>	<i>Residuals</i>
1	251.92316	-6.923162
2	273.87671	38.12329
3	284.85348	-5.853484
4	304.06284	3.937162
5	218.99284	-19.99284
6	268.38832	-49.38832
7	356.20251	48.79749
8	367.17929	-43.17929
9	254.6674	64.33264
10	284.85348	-29.85348

Does not appear to violate
any regression assumptions

Evaluating the Model

Testing for Significance

Regression Modeling Steps

1. Hypothesize deterministic component
2. Estimate unknown model parameters
3. Specify probability distribution of random error term
 - Estimate standard deviation of error
4. **Evaluate model**
5. Use model for prediction and estimation

Test of Slope Coefficient

- Shows if there is a linear relationship between x and y
- Involves population slope β_1
- Hypotheses
 - $H_0: \beta_1 = 0$ (No Linear Relationship)
 - $H_a: \beta_1 \neq 0$ (Linear Relationship)
- Theoretical basis is sampling distribution of slope

Sampling Distribution of Sample Slopes

Sampling Distribution

All Possible
Sample Slopes

Sample 1: 2.5

Sample 2: 1.6

Sample 3: 1.8

Sample 4: 2.1

: :

Very large number of
sample slopes

Slope Coefficient Test Statistic

$$t = \frac{\hat{\beta}_1}{S_{\hat{\beta}_1}} = \frac{\hat{\beta}_1}{s/\sqrt{SS_{xx}}} \quad df = n - 2$$

where

$$SS_{xx} = \sum_{i=1}^n x_i^2 - \frac{\left(\sum_{i=1}^n x_i \right)^2}{n}$$

Test of Slope Coefficient Example

You're a marketing analyst for Hasbro Toys.

You find $\hat{\beta}_0 = -.1$, $\hat{\beta}_1 = .7$ and $s = .6055$.

<u>Ad \$</u>	<u>Sales (Units)</u>
1	1
2	1
3	2
4	2
5	4

Is the relationship **significant** at the **.05** level of significance?

Solution Table

x_i	y_i	x_i^2	y_i^2	$x_i y_i$
1	1	1	1	1
2	1	4	1	2
3	2	9	4	6
4	2	16	4	8
5	4	25	16	20
15	10	55	26	37

Test Statistic Solution

$$S_{\hat{\beta}_1} = \frac{S}{\sqrt{SS_{xx}}} = \frac{.6055}{\sqrt{55 - \frac{(15)^2}{5}}} = .1914$$

$$t = \frac{\hat{\beta}_1}{S_{\hat{\beta}_1}} = \frac{.70}{.1914} = 3.657$$

Test of Slope Coefficient Solution

- $H_0: \beta_1 = 0$
- $H_a: \beta_1 \neq 0$
- $\alpha = .05$
- $df = 5 - 2 = 3$
- Critical Value(s):

Test of Slope Coefficient Solution

Test Statistic:

$$t = \frac{\hat{\beta}_1}{S_{\hat{\beta}_1}} = \frac{.70}{.1914} = 3.657$$

Decision:

Reject at $\alpha = .05$

Conclusion:

There is evidence of a relationship

Test of Slope Coefficient Computer Output

Parameter Estimates						
	Variable	DF	Parameter Estimate	Standard Error	T for H0:	Prob> T
	INTERCEP	1	-0.1000	0.6350	-0.157	0.8849
	ADVERT	1	0.7000	0.1914	3.656	0.0354

The diagram illustrates the calculation of the t-statistic and its corresponding P-value. Arrows point from the 'Parameter Estimate' and 'Standard Error' values for the 'ADVERT' variable in the table to the formula $t = \hat{\beta}_1 / S_{\hat{\beta}_1}$. Another arrow points from the calculated t-value (3.656) to the 'P-Value' (0.0354) listed in the table.

Correlation Models

Types of Probabilistic Models

Correlation Models

- Answers ‘How strong is the **linear** relationship between two variables?’
- Coefficient of correlation
 - Sample correlation coefficient denoted r
 - Values range from -1 to $+1$
 - Measures degree of association
 - Does not indicate cause–effect relationship

Coefficient of Correlation

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

where

$$SS_{xx} = \sum x^2 - \frac{(\sum x)^2}{n}$$

$$SS_{yy} = \sum y^2 - \frac{(\sum y)^2}{n}$$

$$SS_{xy} = \sum xy - \frac{(\sum x)(\sum y)}{n}$$

Coefficient of Correlation Values

Perfect
Negative
Correlation

-1.0

-.5

No Linear
Correlation

0

Perfect
Positive
Correlation

+.5

+1.0

Coefficient of Correlation

Example

You're a marketing analyst for Hasbro Toys.

<u>Ad \$</u>	<u>Sales (Units)</u>
1	1
2	1
3	2
4	2
5	4

Calculate the **coefficient of correlation**.

Solution Table

x_i	y_i	x_i^2	y_i^2	$x_i y_i$
1	1	1	1	1
2	1	4	1	2
3	2	9	4	6
4	2	16	4	8
5	4	25	16	20
15	10	55	26	37

Coefficient of Correlation Solution

$$SS_{xx} = \sum x^2 - \frac{(\sum x)^2}{n} = 55 - \frac{(15)^2}{5} = 10$$

$$SS_{yy} = \sum y^2 - \frac{(\sum y)^2}{n} = 26 - \frac{(10)^2}{5} = 6$$

$$SS_{xy} = \sum xy - \frac{(\sum x)(\sum y)}{n} = 37 - \frac{(15)(10)}{5} = 7$$

$$r = \frac{SS_{xy}}{\sqrt{SS_{xx}SS_{yy}}} = \frac{7}{\sqrt{10 \cdot 6}} = .904$$

Coefficient of Correlation

Thinking Challenge

You're an economist for the county cooperative.
You gather the following data:

<u>Fertilizer (lb.)</u>	<u>Yield (lb.)</u>
4	3.0
6	5.5
10	6.5
12	9.0

© 1984-1994 T/Maker Co.

Find the **coefficient of correlation**.

Solution Table*

x_i	y_i	x_i^2	y_i^2	$x_i y_i$
4	3.0	16	9.00	12
6	5.5	36	30.25	33
10	6.5	100	42.25	65
12	9.0	144	81.00	108
32	24.0	296	162.50	218

Coefficient of Correlation Solution*

$$SS_{xx} = \sum x^2 - \frac{(\sum x)^2}{n} = 296 - \frac{(32)^2}{4} = 40$$

$$SS_{yy} = \sum y^2 - \frac{(\sum y)^2}{n} = 162.5 - \frac{(24)^2}{4} = 18.5$$

$$SS_{xy} = \sum xy - \frac{(\sum x)(\sum y)}{n} = 218 - \frac{(32)(24)}{4} = 26$$

$$r = \frac{SS_{xy}}{\sqrt{SS_{xx}SS_{yy}}} = \frac{26}{\sqrt{40 \cdot 18.5}} = .956$$

Coefficient of Determination

Proportion of variation ‘explained’ by relationship between x and y

$$r^2 = \frac{\text{Explained Variation}}{\text{Total Variation}} = \frac{SS_{yy} - SSE}{SS_{yy}}$$

$$r^2 = (\text{coefficient of correlation})^2$$

$$0 \leq r^2 \leq 1$$

Examples of Approximate r^2 Values

$$r^2 = 1$$

Perfect linear relationship between X and Y:

100% of the variation in Y is explained by variation in X

Examples of Approximate r^2 Values

$$0 < r^2 < 1$$

Weaker linear relationships between X and Y:

Some but not all of the variation in Y is explained by variation in X

Examples of Approximate r^2 Values

$$r^2 = 0$$

No linear relationship between X and Y:

The value of Y does not depend on X. (None of the variation in Y is explained by variation in X)

Coefficient of Determination Example

You're a marketing analyst for Hasbro Toys.

You know $r = .904$.

<u>Ad \$</u>	<u>Sales (Units)</u>
1	1
2	1
3	2
4	2
5	4

Calculate and interpret the **coefficient of determination**.

Coefficient of Determination Solution

$$r^2 = (\text{coefficient of correlation})^2$$

$$r^2 = (.904)^2$$

$$r^2 = .817$$

Interpretation: About 81.7% of the sample variation in Sales (y) can be explained by using Ad \$ (x) to predict Sales (y) in the linear model.

r^2 Computer Output

Root MSE	0 . 60553	R-square	0 . 8167
Dep Mean	2 . 00000	Adj R-sq	0 . 7556
C.V.	30 . 27650		

$$r^2$$

r^2 adjusted for number of explanatory variables & sample size

Using the Model for Prediction & Estimation

Regression Modeling Steps

1. Hypothesize deterministic component
2. Estimate unknown model parameters
3. Specify probability distribution of random error term
 - Estimate standard deviation of error
4. Evaluate model
5. **Use model for prediction and estimation**

Prediction With Regression Models

- Types of predictions
 - Point estimates
 - Interval estimates
- What is predicted
 - Population mean response $E(y)$ for given x
 - Point on population regression line
 - Individual response (y_i) for given x

What Is Predicted

Confidence Interval Estimate for Mean Value of y at $x = x_p$

$$\hat{y} \pm t_{\alpha/2} S \sqrt{\frac{1}{n} + \frac{(x_p - \bar{x})^2}{SS_{xx}}}$$

$$\text{df} = n - 2$$

Factors Affecting Interval Width

1. Level of confidence ($1 - \alpha$)
 - Width increases as confidence increases
2. Data dispersion (s)
 - Width increases as variation increases
3. Sample size
 - Width decreases as sample size increases
4. Distance of x_p from mean \bar{x}
 - Width increases as distance increases

Why Distance from Mean?

Confidence Interval Estimate Example

You're a marketing analyst for Hasbro Toys.

You find $\hat{\beta}_0 = -.1$, $\hat{\beta}_1 = .7$ and $s = .6055$.

<u>Ad \$</u>	<u>Sales (Units)</u>
1	1
2	1
3	2
4	2
5	4

Find a **95%** confidence interval for the **mean** sales when advertising is **\$4**.

Solution Table

x_i	y_i	x_i^2	y_i^2	$x_i y_i$
1	1	1	1	1
2	1	4	1	2
3	2	9	4	6
4	2	16	4	8
5	4	25	16	20
15	10	55	26	37

Confidence Interval Estimate Solution

$$\hat{y} \pm t_{\alpha/2} s \sqrt{\frac{1}{n} + \frac{(x_p - \bar{x})^2}{SS_{xx}}}$$

$$\hat{y} = -.1 + (.7)(4) = 2.7$$

$$2.7 \pm (3.182)(.6055) \sqrt{\frac{1}{5} + \frac{(4-3)^2}{10}}$$

$$1.645 \leq E(Y) \leq 3.755$$

Prediction Interval of Individual Value of y at $x = x_p$

$$\hat{y} \pm t_{\alpha/2} S \sqrt{1 + \frac{1}{n} + \frac{(x_p - \bar{x})^2}{SS_{xx}}}$$

Note!

$$df = n - 2$$

Why the Extra ‘S’?

Prediction Interval Example

You're a marketing analyst for Hasbro Toys.

You find $\hat{\beta}_0 = -.1$, $\hat{\beta}_1 = .7$ and $s = .6055$.

<u>Ad \$</u>	<u>Sales (Units)</u>
1	1
2	1
3	2
4	2
5	4

Predict the sales when advertising is **\$4**. Use a **95% prediction** interval.

Solution Table

x_i	y_i	x_i^2	y_i^2	$x_i y_i$
1	1	1	1	1
2	1	4	1	2
3	2	9	4	6
4	2	16	4	8
5	4	25	16	20
15	10	55	26	37

Prediction Interval Solution

$$\hat{y} \pm t_{\alpha/2} s \sqrt{1 + \frac{1}{n} + \frac{(x_p - \bar{x})^2}{SS_{xx}}}$$

x to be predicted

$$\hat{y} = -.1 + (.7)(4) = 2.7$$

$$2.7 \pm (3.182)(.6055) \sqrt{1 + \frac{1}{5} + \frac{(4-3)^2}{10}}$$

$$.503 \leq y_4 \leq 4.897$$

Interval Estimate Computer Output

Obs	Dep Var	Pred Value	Std Err Predict	Low95% Mean	Upp95% Mean	Low95% Predict	Upp95% Predict	
1	SALES	1.000	0.600	0.469	-0.892	2.092	-1.837	3.037
2		1.000	1.300	0.332	0.244	2.355	-0.897	3.497
3		2.000	2.000	0.271	1.138	2.861	-0.111	4.111
4		2.000	2.700	0.332	1.644	3.755	0.502	4.897
5		4.000	3.400	0.469	1.907	4.892	0.962	5.837

Predicted y when $x = 4$

\hat{S}_Y

Confidence Interval

Prediction Interval

Confidence Intervals v. Prediction Intervals

Conclusion

1. Described the Linear Regression Model
2. Stated the Regression Modeling Steps
3. Explained Least Squares
4. Computed Regression Coefficients
5. Explained Correlation
6. Predicted Response Variable