

General Linear Regression With

Learning Objectives

1. Describe the Linear Regression Model
2. State the Regression Modeling Steps
3. Explain Ordinary Least Squares
4. Compute Regression Coefficients
5. Understand and check model assumptions
6. Predict Response Variable

Models

What is a Model?

1. Representation of Some Phenomenon

Non-Math/Stats Model

What is a Math/Stats Model?

1. Often Describe Relationship between Variables

2. Types
 - Deterministic Models (no randomness)

 - Probabilistic Models (with randomness)

Deterministic Models

1. Hypothesize Exact Relationships
2. Suitable When Prediction Error is Negligible
3. Example: Body mass index (BMI) is measure of body fat based
 - Metric Formula: $BMI = \frac{\text{Weight in Kilograms}}{(\text{Height in Meters})^2}$
 - Non-metric Formula: $BMI = \frac{\text{Weight (pounds)} \times 703}{(\text{Height in inches})^2}$

Probabilistic Models

1. Hypothesize 2 Components
 - Deterministic
 - Random Error
2. Example: Systolic blood pressure of newborns
Is 6 Times the Age in days + Random Error
 - $SBP = 6 \times \text{age}(d) + \varepsilon$
 - Random Error May Be Due to Factors Other Than age in days (e.g. Birthweight)

Types of Probabilistic Models

Regression Models

Types of Probabilistic Models

Regression Models

- Relationship between one **dependent variable** and **explanatory variable(s)**
- Use equation to set up relationship
 - Numerical Dependent (Response) Variable
 - 1 or More Numerical or Categorical Independent (Explanatory) Variables
- Used Mainly for Prediction & Estimation

Regression Modeling Steps

- 1. Hypothesize Deterministic Component
 - Estimate Unknown Parameters
- 2. Specify Probability Distribution of Random Error Term
 - Estimate Standard Deviation of Error
- 3. Evaluate the fitted Model
- 4. Use Model for Prediction & Estimation

Model Specification

Specifying the deterministic component

- 1. Define the dependent variable and independent variable

- 2. Hypothesize Nature of Relationship
 - Expected Effects (i.e., Coefficients' Signs)
 - Functional Form (Linear or Non-Linear)
 - Interactions

Types of Regression Models

Types of Regression Models

**Regression
Models**

Types of Regression Models

1 Explanatory
Variable

Regression
Models

Simple

Types of Regression Models

Types of Regression Models

Types of Regression Models

Types of Regression Models

Types of Regression Models

Linear Regression Model

Types of Regression Models

The Explicit Assumptions

These assumptions are explicitly stated by the model:

1. The residuals are independent
2. The residuals are normally distributed
3. The residuals have a mean of 0 at all values of X
4. The residuals have constant variance

The Implicit Assumptions

These assumptions aren't, but the specification of the model implies them. This is the way I've summarized them-they can be written with different terminology, of course.

1. All X are fixed and are measured without error
2. The model is linear in the parameters
3. The predictors and response are specified correctly
4. There is a single source of unmeasured random variance

If there is an assumption you've heard not on this list, chances are it is a logical extension of one of these core assumptions.

Linear Equations

Linear Regression Model

- 1. Relationship Between Variables Is a Linear Function

Population & Sample Regression Models

Population & Sample Regression Models

Population

Population & Sample Regression Models

Population

Unknown
Relationship ☺

$$Y_i = \beta_0 + \beta_1 X_i + \varepsilon_i$$

Population & Sample Regression Models

Population

Random Sample

Unknown
Relationship

$$Y_i = \beta_0 + \beta_1 X_i + \varepsilon_i$$

Population & Sample Regression Models

Population Linear Regression Model

Sample Linear Regression Model

Estimating Parameters: Least Squares Method

Scatter plot

- 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’?

Thinking Challenge

How would you draw a line through the points? How do you determine which line 'fits best'?

Thinking Challenge

How would you draw a line through the points? How do you determine which line 'fits best'?

Thinking Challenge

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

Least Squares

- 1. ‘Best Fit’ Means Difference Between Actual Y Values & Predicted Y Values Are a Minimum. *But* Positive Differences Offset Negative ones

Least Squares

- 1. ‘Best Fit’ Means Difference Between Actual Y Values & Predicted Y Values is a Minimum. *But* Positive Differences Off-Set Negative ones. So square errors!

$$\sum_{i=1}^n (Y_i - \hat{Y}_i)^2 = \sum_{i=1}^n \hat{\epsilon}_i^2$$

Least Squares

- 1. ‘Best Fit’ Means Difference Between Actual Y Values & Predicted Y Values Are a Minimum. *But* Positive Differences Offset Negative. So square errors!

$$\sum_{i=1}^n (Y_i - \hat{Y}_i)^2 = \sum_{i=1}^n \hat{\epsilon}_i^2$$

- 2. LS Minimizes the Sum of the Squared Differences (errors) (SSE)

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

$$\hat{y}_i = \hat{\beta}_0 + \hat{\beta}_1 x_i$$

- > Sample slope

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

- > Sample Y - intercept

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

Derivation of Parameters (1)

> Least Squares (L-S):

Minimize squared error

$$\sum_{i=1}^n \varepsilon_i^2 = \sum_{i=1}^n (y_i - \beta_0 - \beta_1 x_i)^2$$

$$\begin{aligned} 0 &= \frac{\partial \sum \varepsilon_i^2}{\partial \beta_0} = \frac{\partial \sum (y_i - \beta_0 - \beta_1 x_i)^2}{\partial \beta_0} \\ &= -2(n\bar{y} - n\beta_0 - n\beta_1 \bar{x}) \end{aligned}$$

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

Derivation of Parameters (1)

- > Least Squares (L-S):
Minimize squared error

$$0 = \frac{\partial \sum \varepsilon_i^2}{\partial \beta_1} = \frac{\partial \sum (y_i - \beta_0 - \beta_1 x_i)^2}{\partial \beta_1}$$

$$= -2 \sum x_i (y_i - \beta_0 - \beta_1 x_i)$$

$$= -2 \sum x_i (y_i - \bar{y} + \beta_1 \bar{x} - \beta_1 x_i)$$

$$\beta_1 \sum x_i (x_i - \bar{x}) = \sum x_i (y_i - \bar{y})$$

$$\beta_1 \sum (x_i - \bar{x})(x_i - \bar{x}) = \sum (x_i - \bar{x})(y_i - \bar{y})$$

$$\hat{\beta}_1 = \frac{SS_{xy}}{SS_{xx}}$$

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	$X_2 Y_2$
\vdots	\vdots	\vdots	\vdots	\vdots
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

Interpretation of Coefficients

- 1. Slope ($\hat{\beta}_1$)
 - Estimated Y Changes by $\hat{\beta}_1$ for Each 1 Unit Increase in X
 - If $\hat{\beta}_1 = 2$, then Y Is Expected to Increase by 2 for Each 1 Unit Increase in X

Interpretation of Coefficients

- 1. Slope ($\hat{\beta}_1$)
 - Estimated Y Changes by $\hat{\beta}_1$ for Each 1 Unit Increase in X
 - If $\hat{\beta}_1 = 2$, then Y Is Expected to Increase by 2 for Each 1 Unit Increase in X
- 2. Y-Intercept ($\hat{\beta}_0$)
 - Average Value of Y When $X = 0$
 - If $\hat{\beta}_0 = 4$, then Average Y Is Expected to Be 4 When X Is 0

Parameter Estimation Example

- Obstetrics: What is the **relationship** between Mother's Estriol level & Birthweight using the following data?

<u>Estriol</u> (mg/24h)	<u>Birthweight</u> (g/1000)
1	1
2	1
3	2
4	2
5	4

Scatterplot

Birthweight vs. Estriol level

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

$$\hat{\beta}_1 = \frac{\sum_{i=1}^n X_i Y_i - \frac{\left(\sum_{i=1}^n X_i \right) \left(\sum_{i=1}^n Y_i \right)}{n}}{\sum_{i=1}^n X_i^2 - \frac{\left(\sum_{i=1}^n X_i \right)^2}{n}} = \frac{37 - \frac{(15)(10)}{5}}{55 - \frac{(15)^2}{5}} = 0.70$$

$$\hat{\beta}_0 = \bar{Y} - \hat{\beta}_1 \bar{X} = 2 - (0.70)(3) = -0.10$$

Coefficient Interpretation Solution

Coefficient Interpretation Solution

- 1. Slope ($\hat{\beta}_1$)
 - Birthweight (Y) Is Expected to Increase by .7 Units for Each 1 unit Increase in Estriol (X)

Coefficient Interpretation Solution

- 1. Slope ($\hat{\beta}_1$)
 - Birthweight (Y) Is Expected to Increase by .7 Units for Each 1 unit Increase in Estriol (X)
- 2. Intercept ($\hat{\beta}_0$)
 - Average Birthweight (Y) Is -.10 Units When Estriol level (X) Is 0
 - Difficult to explain
 - The birthweight should always be positive

Regression with R

RGui (64-bit)

File Edit Packages Windows Help

C:\Users\mrchakra\Desktop\Desktop_Folder\Learn\LR\SimpleLR.R - R Editor

```
data()
data(airquality)
names(airquality)
attach(airquality)
plot(Ozone~Solar.R)
plot(Ozone~Solar.R,data=airquality)

#Trying the Mean of Ozone
#mean(airquality$Ozone)

#calculate mean ozone concentration (na's removed)
mean.Ozone=mean(airquality$Ozone,na.rm=T)

abline(h=mean.Ozone)

#use lm to fit a regression line through these data:
model1=lm(Ozone~Solar.R,data=airquality)

model1

abline(model1,col="red")
plot(model1)

termplot(model1)
summary(model1)
|
```

Questions?

