Intrinsically Linear Regression

Chapter 9

Introduction

- In Chapter 7 we discussed some deviations from the assumptions of the regression model.
- One of the assumptions was that the residuals are normally distributed.
- If this assumption does not hold, then we may have to transform the data into a form that will make it appear linear, so that regression analysis can be used.

Non-linear Models - Introduction

- To model non-linear relationships with OLS regression, the data must first be transformed in a way that makes the relationship linear
- All the steps for linear regression may then be performed on the transformed data
- The most common forms of non-linear models are:
 - Logarithmic
 - Exponential
 - Power

Linear transformations

Example: Exponential Model

- The data is plotted in unit space (left) then transformed and plotted on a semilog graph (right)
- The next step is to conduct linear regression analysis on the data in semi-log space
- After the analysis is complete, we will transform the parameters of the linear equation back to unit space

The Multiplicative Model

Linear Equation: A unit change in X causes Y to change by $\mathbf{b_1}$

Multiplicative Equation: A change in X causes Y to change by a percentage proportional to the change in X

The Multiplicative Model

- However, in order to produce a cost estimating relationship using the method of least squares, we must transform the multiplicative model into a linear model (at least temporarily).
- The solution is to create a log-linear equation.

$$\hat{Y} = AX^{b_1} \Leftrightarrow \ln(\hat{Y}) = b_0 + b_1 \ln(X)$$

 Now we can perform a linear regression on In(Y) and In(X), then transform the results of the linear regression into an exponential equation.

Interpreting the Results

- A linear regression of transformed data will provide exactly the same type of results as a linear regression of raw data.
 - The computer doesn't know you've given it transformed data.
- So you need to re-transform the results into an exponential model.
- The Intercept corresponds to $ln(b_0)$, and the slope corresponds to the exponent $p_0 b_1 b_0$

$$b_1 = b_1$$

 Moreover, the statistics of the transformed data can be misleading.

9 _

Interpreting the Results

- The Standard Error and the R² reported for a log-linear model can not be compared to those for a linear model. This is because both are functions of SSE.
- Recall that SSE is the error sum of squares, and the standard error is expressed in terms of dollars.

$$SE_{unit} = \sqrt{\frac{SSE}{n-k-1}} = \sqrt{\frac{\sum (Y_i - \hat{Y})^2}{n-k-1}} = \$XXX$$

 The Standard Error in log space has a different meaning than that in unit space.

$$SE_{\log} = \sqrt{\frac{SSE}{n-k-1}} = \sqrt{\frac{\sum (\ln V_i) - \ln (\hat{V})^2}{n-k-1}} = X.XX$$

However, we can compare between log-linear models.

Interpreting the Results

- When comparing linear and log-linear cost models, use section III in Cost\$tat entitled Predictive Measures (unit space).
- Cost\$tat provides measures in unit space in section III for log-linear models. These numbers can be compared directly to corresponding linear models.
 - Standard Error
 - Coefficient of Variation
 - Adjusted R-squared
- Remember, you CANNOT compare these measures in log space to the same measures in unit space. All comparisons must be in unit space.