

Lab 7: Introduction to linear regression

Batter up

The movie *Moneyball* focuses on the "quest for the secret of success in baseball". It follows a low-budget team, the Oakland Athletics, who believed that underused statistics, such as a player's ability to get on base, better predict the ability to score runs than typical statistics like homeruns, RBIs (runs batted in), and batting average. Obtaining players who excelled in these underused statistics turned out to be much more affordable for the team.

In this lab we'll be looking at data from all 30 Major League Baseball teams and examining the linear relationship between runs scored in a season and a number of other player statistics. Our aim will be to summarize these relationships both graphically and numerically in order to find which variable, if any, helps us best predict a team's runs scored in a season.

The data

Let's load up the data for the 2011 season.

mlb09 <- read.csv("http://www.openintro.org/stat/data/mlb11.csv")</pre>

In addition to runs scored, there are seven traditionally used variables in the data set: at-bats, hits, homeruns, batting average, strikeouts, stolen bases, and wins.[†] There are also three newer variables: on-base percentage, slugging percentage, and on-base plus slugging. For the first portion of the analysis we'll consider the seven traditional variables. At the end of the lab, you'll work with the newer variables on your own.

Exercise 1 What type of plot would you use to display the relationship between runs and one of the other numerical variables? Plot this relationship using the variable at_bats as the predictor. Does the relationship look linear? If you knew a team's at_bats, would you feel confident in your ability to make a good prediction of their runs?

If the relationship looks linear we can quantify the strength of the relationship with the correlation coefficient.

cor(mlb09\$runs, mlb09\$at_bats)

This is a product of OpenIntro that is released under a Creative Commons Attribution-NonCommercial-NoDerivs 3.0 Unported (creative commons.org/licenses/by-nc-nd/3.0/). This lab was adapted for OpenIntro by Andrew Bray and Mine Çetinkaya-Rundel from a lab written by the faculty and TAs of UCLA Statistics.

[†]Though it's not necessary for this lab, if you'd like a refresher in the rules of baseball and a description of these statistics, visit http://en.wikipedia.org/wiki/Baseball_rules and http://en.wikipedia.org/wiki/Baseball_rules and http://en.wikipedia.org/wiki/Baseball_rules and http://en.wikipedia.org/wiki/Baseball_rules and http://en.wikipedia.org/wiki/Baseball_rules and http://en.wikipedia.org/wiki/Baseball_statistics.

Sum of squared residuals

Think back to the way that we described the distribution of a single variable. Recall that we discussed characteristics such as center, spread, and shape. It's also useful to be able to describe the relationship of two numerical variables, such as runs and at_bats above.

Exercise 2 Looking at your plot from the previous exercise, describe the relationship between these two variables. Make sure to discuss the form, direction, and strength of the relationship as well as any unusual observations.

Just as we used the mean and standard deviation to summarize a single variable, we can summarize the relationship between these two variables by finding the line that best follows their association. Use the following interactive function to select the line that you think does the best job of going through the cloud of points.


```
source("http://www.openintro.org/stat/data/plotSS.r")
plotSS(x = mlb09$at_bats, y = mlb09$runs)
```

After running this command, you'll be prompted to click two points on the plot to define a line. Once you've done that, the line you specified will be shown in black and the residuals in blue. Recall that the residuals are the difference between the observed values and the values predicted by the line:

$$e_i = y_i - \hat{y}_i$$

The most common way to do linear regression is to select the line that minimizes the sum of squared residuals. To visualize the squared residuals, you can add them to the plot using an addition argument (use ?plotSS to learn the argument names).

Note that the output from the plotSS() function provides you with the slope and intercept of your line as well as the sum of squares.

Exercise 3 Using plotSS(), choose a line that does a good job of minimizing the sum of squares. Run the function several times. What was the smallest sum of squares that you got? How does it compare to your neighbors?

The linear model

It is rather cumbersome to try to get the correct least squares line, i.e. the line that minimizes the sum of squared residuals, through trial and error. Instead we can use one of the built in functions in R, lm() to fit the regression line.

```
m1 <- lm(runs ~ at bats, data = mlb11)
```


The first argument in the function lm() is a formula that takes the form y ~ x. Here it can be read that we want to make a linear model of runs as a function of at_bats. The second argument specifies that R should look in the mlb11 data frame to find the runs and at_bats variables.

The output of lm() is an object that contains all of the information we need about the linear model that was just fit. We can access this information using the summary function.

```
summary(m1)
```


The summary of m1 provides a lot of information. First the formula used to describe the model is shown at the top. A five-number summary of the residuals is shown after the formula. The "Coefficients" table shown next is key; its first column describes the linear model's y-intercept and the coefficient of at_bats. Thus, with this table, we can write down the least squares regression line for the linear model:

$$\hat{y} = -2789.2429 + 0.6305 * atbats$$

Don't worry about the rest of the output quite yet.

Exercise 4 Fit a new model that uses homeruns to predict runs. Using the estimates from the R output, write the equation of the regression line. What does the slope tell us in the context of the relationship between success of a team and its homeruns?

One last piece of information we will discuss from the summary output is the Multiple R-squared, or more simply, R², which represents the proportion of variability in the response variable explained by the explanatory variable. In this case of our first model, 36.2% of the variability in runs is explained by at-bats.

Prediction and prediction errors

Let's create a scatterplot with the least squares line laid on top.

```
plot(x = mlb11$at_bats, y = mlb11$runs)
abline(m1)
```


The function abline() is plots a line based on its slope and intercept. Here, we used a shortcut by providing the model m1, which contains both parameter estimates. This line can be used to predict y at any value of x. When predictions are made for values of x that are beyond the range of the observed data, it is referred to as extrapolation and is not recommended. However, predictions made within the range of the data are more reliablel. They're also used to compute the residuals.

Exercise 5 If a team manager saw the least squares regression line and not the actual data, how many runs would he or she predict for a team with 5,578 at-bats? Is this an overestimate or an underestimate, and by how much? In other words, what is the residual for this prediction?

Model diagnostics

To assess whether the linear model is reliable, we need to check for (1) linearity, (2) nearly normal residuals, and (3) constant variability.

(1) Linearity: You already checked if the relationship between runs and at-bats is linear using a scatterplot. We should also verify this condition with a plot of the residuals vs. at-bats.

Exercise 6 Is there any apparent pattern in the residuals plot? What does this indicate about the linearity of the relationship between runs and at-bats?

(2) Nearly normal residuals: To check this condition, we can look at a histogram

```
hist(m1$residuals)
```


or a normal probability plot of the residuals.

```
qqnorm(m1$residuals)
qqline(m1$residuals) # adds diagonal line to the normal prob plot
```


Exercise 7 Based on the histogram and the normal probability plot, does the nearly normal residuals condition appear to be met?

(3) Constant variability:

Exercise 8 Based on plot in (1), does the constant variability condition appear to be met?

On Your Own

1. Choose another traditional variable from mlb11 that you think might be a good predictor of runs. Produce a scatterplot of the two variables and fit a linear model. At a glance, does there seem to be a linear relationship?

2. How does this relationship compare to the relationship between runs and at_bats? Use the R² values from the two model summaries. Does your variable seem to predict runs better than at_bats? How can you tell?

- 4. Now examine the three newer variables. These are the statistics used by the author of *Moneyball* to predict a teams success. In general, are they more or less effective at predicting runs that the old variables? Explain using appropriate graphical and numerical evidence. Of all ten variables we've analyzed, which seems to be the best predictor of runs? Using the limited (or not so limited) information you know about these baseball statistics, does your result make sense?
- 5. Check the model diagnostics for the regression model with the predictor you decided was the best predictor for runs.
- 6. What concepts from the textbook are covered in this lab? What concepts, if any, are not covered in the textbook? Have you seen these concepts elsewhere, e.g. lecture, discussion section, previous labs, or homework problems? Be specific in your answer.