

Linear regression model

π

Introduction

Model - representation of some phenomenon

Non-math/stats models

 π

Introduction

What is math/stats model?

- 1. Often describes relationship between variables
- 2. Types:
- a) Deterministic model (no randomness)
- b) Probabilistic model (with randomness)

Introduction

Deterministic models

- 1. Hypothesize exact relationships
- 2. Suitable when predicting error is negligible
- 3. Example: body mass index (BMI) is a measure of body fat based:

Metric formula: BMI = Weight in kilograms (Height in meters)²

Non-metric formula: BMI = $\frac{\text{Weight in pounds x 703}}{\text{(Height in inches)}^2}$

 π

Introduction

Probabilistic models

- 1. Hypothesize two components:
 - a) Deterministic
 - b) Random error
- 2. Example: systolic blood pressure of newborns is 6 times the age in days + random error

SBP =
$$6 \times age(d) + \epsilon$$

Random error may be due to factors other than age in days (for example birth weight)

Introduction

Regression analysis is perhaps the most widely used method for the analysis of dependence — that is, for examining the **relationship between** a **set of independent variables** (X's) and **a single dependent variable** (Y).

Regression (in general) is a linear combination of independent variables that corresponds as closely as possible to the dependent variable.

Regression models are used for purposes of description, inference and prediction.

Introduction

- **1. Description** how can we describe the relationship between the dependent variable and the independent variables? How strong is the relationship captured by the model?
- 2. Inference is the relationship described by the model statistically significant (i.e., is this level of association between the fitted values and the actual values likely to be the result of chance alone?) Which independent variables are most important?
- **3. Prediction –** how well does the model generalize the observations outside the sample?

π

How do we construct regression model?

- 1. Research problem
- 2. Independent variable selection
- 3. Regression model formulation
- 4. Estimation
- 5. Verification
- 6. Prediction / Application

Model specification

Is based on theory:

- 1. Theory of field (economic, epidemiology, etc.)
- 2. Mathematical theory
- 3. Previous research
- 4. "Common sense"

 π

Variable selection for the model

We have to choose independent variables for our model. In general two approaches are proposed:

- **1. Substantive approach** we choose variables according to some theory, experts, former regression models, etc.
- 2. Substantive formal approach first we use substantive approach to build a list of possible variables, then we use some formal approaches to select best of them

 $\lfloor \pi \rfloor$

Formal approaches for variable selection

Some (it's not a complete list) of the formal approaches:

1. Coefficient of variation:

$$V_j = \frac{s_j}{\overline{x}_j}$$

We calculate this coefficient for each variable. Then some critical value V^* is set (usually $V^* = 0.1$). If the variable j has its coefficient grater than V^* it can be in the model, otherwise it should not be considered in the model

 π

Formal approaches for variable selection

2. Hellwig's method

Three steps:

- a) Number of combinations: 2^{m-1}
- b) Individual capacity of every independent variable in the combination:

 $h_{kj} = \frac{r_{0j}^2}{\sum |r_{ij}|}$

c) Integral capacity of information for every combination:

 $H_k = \sum h_{kj}$

Formal approaches for variable selection

2. Hellwig's method

The main goal of Hellwig's method is to choose independent variables that are highly correlated with dependent variable (they provide information) but which are not highly correlated with other independent variables (we do not repeat the same information)

a) In Hellwig's method the number of combination is provided by the formula 2^{m-1} , where m – is the number of independent variables

 π

Formal approaches for variable selection

- 2. Hellwig's method
- b) Individual capacity of each independent variable in the combination is given by the formula:

$$h_{kj} = \frac{r_{0j}^2}{\sum_{i \in I_k} \left| r_{ij} \right|}$$

 h_{kj} – individual capacity of information for j-th variable in k-th combination

 r_{0j} - correlation coefficient between *j*-th variable (independent) and dependent variable

 r_{ij} – correlation coefficient between *i*-th and *j*-th variable (both independent)

Formal approaches for variable selection

- 2. Hellwig's method
- c) Integral capacity of information for every combination

The next step is to calculate Hk – integral capacity of information for each combination as the sum of individual capacities of information within each combination:

$$H_k = \sum h_{kj}$$

We choose the variables from the combination with the highest integral capacity of information

Regression model in general

The basic formulation is:

$$Y_1 = b_0 + b_1 X_1 + b_2 X_2 + \dots + b_m X_m + \varepsilon_1$$

where:

Y₁ – is dependent (response) variable

 $X_1,...,X_m$ – are independent (explanatory) variables

b₀ – is called intercept

b₁,...,b_m – are called coefficients

 ε_1 – random error

 π

Why we assume errors?

- > To capture the fact that our expectations are not perfectly accurate, we introduce a random error to reflect the difference between the actual value of the dependent variable and our expectations
- It is almost impossible to take into account all variables that have significant influence on our dependent variable
- > Variables in the model can have errors in measurement
- > The mathematic formula we use may not really reflect the real data
- Some phenomenons (i.e. economic) have some randomness in their nature

Linear regression model – assumptions

- 1. Linearity of the phenomenon measured
- 2. Independent variables are independent, so none of them is a linear combinations made from any of them
- 3. Independent variables are not random
- 4. Constant variance of the error terms
- 5. Independence of the error terms
- 6. Normality of the error term distribution

π

Linear regression model Scatter plot

- 1. Plot of all (X_i, Y_i) pairs
- 2. Suggests how well model will fit

Challange

How to draw a line through the points? How to determine which line "fits best"?

π

Challange

How to draw a line through the points? How to determine which line "fits best"?

Ordinary Least Squares (OLS)

"Best fit" means differences between actual Y values and predicted Y values, that are minimum. But positive differences off-set negative ones – square errors

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

OLS minimizes the sum of the squared differences (errors) (SSE)

 π

Ordinary Least Squares (OLS)

OLS minimizes: $\sum_{i=1}^{n} \hat{\varepsilon}_{i}^{2} = \hat{\varepsilon}_{1}^{2} + \hat{\varepsilon}_{2}^{2} + \hat{\varepsilon}_{3}^{2}$

 \mathbf{X}

Ordinary Least Squares (OLS)

The objective function in the matrix form:

$$(\mathbf{y} - \mathbf{X}\hat{\mathbf{b}})'(\mathbf{y} - \mathbf{X}\hat{\mathbf{b}}) = \min$$

To solve this problem, one differentiates of this expression with respect to the elements $\hat{\mathbf{b}}$, sets it equal to zero, and solves the result (known as the first-order conditions) for $\hat{\mathbf{b}}$. The first-order conditions are given by:

$$2\mathbf{X}'(\mathbf{y} - \mathbf{X}\hat{\mathbf{b}}) = 0$$

Expanding the expression yields:

$$2X'y - 2X'X\hat{b} = 0$$

Dividing through 2 and solving for \hat{y} ields:

$$\hat{\mathbf{b}} = (\mathbf{X}'\mathbf{X})^{-1}\mathbf{X}'\mathbf{y}$$

only if: $det(X'X) \neq 0$

 π

Ordinary Least Squares (OLS)

The variance of the residuals are estimated as follows:

$$S_e^2 = \frac{\sum_{i=1}^n e_i^2}{n-m-1} = \frac{1}{n-m-1} (\mathbf{y}'\mathbf{y} - \mathbf{b}'\mathbf{X}'\mathbf{y})$$

where: n – number of observations, m – number of independent variables

Variance-covariance matrix is calculated as follows:

$$\mathbf{D}^2(\hat{\mathbf{b}}) = S_e^2 (\mathbf{X}'\mathbf{X})^{-1}$$

On the main diagonal we have standard squared errors for the estimates.

Ordinary Least Squares (OLS) – simple example

Let's assume we have the dependent variable Y (let's assume it is the production of simple chairs in thousands) and two independent variables (resources) X1 (wood usage in cubic cm) and X2 (man-hour used):

Υ	X1	X2
2,3	1	2
3,4	1,5	3
4,5	3	4
5	2,5	5
6,2	3	6
8	3,5	7
9,1	4	8
10,1	4,5	9

 π

Ordinary Least Squares (OLS) - simple example

The elements of: $\hat{\mathbf{b}} = (\mathbf{X}'\mathbf{X})^{-1}\mathbf{X}'\mathbf{y}$

Matrix X:

1	1	2	
1	1,5	3	
1	3	4	
1	2,5	5	
1	3	6	
1	3,5	7	
4	1	Q	

The vector of 1's in the first column of **X** corresponds to a dummy variable that is multiplied by the intercept term

Ordinary Least Squares (OLS) – simple example

Let's calculate elements of: $\hat{\mathbf{b}} = (\mathbf{X}'\mathbf{X})^{-1}\mathbf{X}'\mathbf{y}$

Matrix X'X: Matrix $(X'X)^{-1}$: Matrix X'y:

8	23	44
23	76	146
44	146	284

$$\hat{\mathbf{b}} = (\mathbf{X}'\mathbf{X})^{-1}\mathbf{X}'\mathbf{y}$$

b0 -0,1783 b1 0,1435 b2 1,0620

So our estimated model looks like this:

$$\hat{y} = -0.1783 + 0.1435X_1 + 1.0620X_2$$

 π

Ordinary Least Squares (OLS) - simple example

Model interpretation:

$$\hat{y} = -0.1783 + 0.1435X_1 + 1.0620X_2$$

- > If we increase amount of X_1 used by a cubic cm, the production will increase by 0,1435 thousands of chairs (ceteris paribus), and vice versa
- > If we increase amount of X₂ used by one man-hour, the production will increase by 1,0620 thousands of chairs (ceteris paribus), and vice versa

Ordinary Least Squares (OLS) – simple example

Let's calculate the residuals:

$$\hat{y} = -0.1783 + 0.1435X_1 + 1.0620X_2$$

y	X_1	X_2	ŷ	e_{i}	e_i^2
2,3	1	2	2,08913	0,2109	0,0445
3,4	1,5	3	3,222826	0,1772	0,0314
4,5	3	4	4,5	0,0000	0,0000
5	2,5	5	5,490217	-0,4902	0,2403
6,2	3	6	6,623913	-0,4239	0,1797
8	3,5	7	7,757609	0,2424	0,0588
9,1	4	8	8,891304	0,2087	0,0436
10,1	4,5	9	10,025	0,0750	0,0056
			Sum	0,0000	0,6038

π

Ordinary Least Squares (OLS) – simple example

The variance of the residuals:

$$S_e^2 = \frac{\sum_{i=1}^n e_i^2}{n-m-1} = \frac{0,6038}{8-2-1} = 0,1208$$

The variance-covariance matrix: $\mathbf{D}^2(\hat{\mathbf{b}}) = S_e^2(\mathbf{X}'\mathbf{X})^{-1}$

0,1173	-0,047	0,0061
-0,047	0,147	-0,068
0,0061	-0,068	0,0346

The errors for all estimates:

$$S(\hat{b}_0) = \sqrt{0.1173} = 0.3424$$

 $S(\hat{b}_1) = \sqrt{0.1470} = 0.3834$
 $S(\hat{b}_2) = \sqrt{0.0346} = 0.1859$

Ordinary Least Squares (OLS) - simple example

The interpretation of the errors for all estimates:

- when we estimate parameter b_0 , if we could take many times a sample from the same population, we make mistake by ± 0.3424 ($b_0 = -0.1783 \pm 0.3424$)
- > when we estimate parameter b_1 , if we could take many times a sample from the same population, we make mistake by ± 0.3834 ($b_1 = 0.1435 \pm 0.3834$)
- when we estimate parameter b_2 , if we could take many times a sample from the same population, we make mistake by ± 0.1859 ($b_2 = 1.0620 \pm 0.1859$)

 π

How good is the fit?

R² is the standard measure how good is the fit:

$$R^{2} = 1 - \frac{\sum_{i} (y_{i} - \hat{y}_{i})^{2}}{\sum_{i} (y_{i} - \overline{y})^{2}}$$

But one drawbacks of R² is that whenever an independent variable is added to the model it always increases, no matter how small the contribution of that variable is.

A better solution for such problems is adjusted R²:

$$R_{adj}^{2} = \overline{R}^{2} = 1 - \frac{\sum_{i} (y_{i} - \hat{y}_{i})^{2} / (n - m - 1)}{\sum_{i} (y_{i} - \overline{y})^{2} / (n - 1)}$$

Is the model significant?

To make statistical inferences about the goodness of fit of the model or the value of model parameters, we will proceed by assuming that error terms are normally distributed:

To test the significance of the overall model we have to test the hypothesis:

$$H_0: b_1 = b_2 = \dots b_m = 0$$

To do this we use rath $|b_1| \neq |b_2| \neq ... |b_m| \neq 0$

$$F = \frac{\sum_{i} (y_i - \overline{y})^2 / m}{\sum_{i} (y_i - \overline{y})^2 / m}$$

 $F = \frac{\sum_{i} (y_i - \bar{y})^2 / m}{\text{That is distributed as}}$ That is distributed as $\frac{\sum_{i} (y_i - \bar{y})^2 / m}{\text{That is distributed as}}$ freedom

 π

Is the model significant?

A significant F-statistic does not necessarily mean that all regression model parameters are different from zero. We have to test the hypothesis:

$$H_0: b_i = 0$$

$$H_1: b_i \neq 0$$

we use the term:

$$t = \frac{\hat{b}_i}{S(\hat{b}_i)}$$

which has a t-distribution with (n-m-1) degrees of freedom

Detecting problems with the model

Multicollinearity

One of the value aspects of the regression is that it is able to deal with some amount of correlation among independent variables. However to much multicollinearity in the data can be a problem.

One measure of multicollinearity is the *variance inflation factor* (VIF):

 $VIF(\hat{b}_i) = \frac{1}{(1 - R_i^2)}$

where: is the R^2 for the model where Xi is used as dependent variable, and other X_1,\dots,X_k are used as independent variables

Detecting problems with the model

Multicollinearity

If we have no multicollinearity in case of one independent variable $VIF(\hat{b_i})=1$

 $VIF(\hat{b}_i) > 1$ uggests we have the problem of multicollinearity in our model

 π

Detecting problems with the model

Heteroscedasticity

As we assume all error terms ϵ i have the same variance σ 2. This assumption is called **homoscedasticity**. When this assumption is violated (i.e. not all variances are the same), we deal with **heteroscedasticity**.

One way do detect heteroscedasticity is the Goldfeld–Quandt test.

1. Divide the sample (size n) in two subsamples A (n_1 elements) and B (n_2 elements) ($n_1 + n_2 = n$). It is possible to omit some observations in the middle of the data – so $n_1 + n_2 < n$.

We choose the subsamples arbitrary.

Detecting problems with the model

Heteroscedasticity

2. For each subsample we calculate:

$$s_1^2 = \frac{1}{n_1 - m - 1} \sum_{i \in A} e_i^2$$
 $s_2^2 = \frac{1}{n_2 - m - 1} \sum_{i \in B} e_i^2$

3. We test the hypothesis:

$$H_0: \sigma_1^2 = \sigma_2^2$$

$$H_1: \sigma_1^2 > \sigma_2^2$$

following term is used:

$$F_e = \frac{s_1^2}{s_2^2}$$

which has F-distribution with $(n_1$ -m-1, n_2 -m-1) degrees of freedom

 π

Detecting problems with the model

Homoscedasticity in a simple, bivariate model

Heteroscedasticity in a simple, bivariate model

Detecting problems with the model

Autocorrelation

To check autocorrelation we have to check the hypothesis:

$$H_0: \rho = 0$$

$$H_1: \rho > 0$$

we use Durbin – Watson statistic (DW) in this case:

$$DW = \frac{\sum_{t} (e_{t} - e_{t-1})^{2}}{\sum_{t} e_{t}^{2}}$$

The null hypothesis tells us there is no autocorrelation, the alternative hypothesis tells us there is a positive autocorrelation

π

Detecting problems with the model

Normality of the residuals

To check the normality of the residuals we usually use the Shapiro-Wilk normality test:

- \rightarrow Rearrange the data in ascending order $x_i \le ... \le x_n$
- > Calculate SS as follows: $SS = \sum_{i=1}^{n} (x_i \bar{x})^2$
- > If n is even, let m=n/2 if n is odd let m=(n-1)/2
- Calculate b as follows, taking a_i weights from Shapiro-Wilk tables for coefficients:

$$b = \sum_{i=1}^{m} a_i (x_{n+1-i} - x_i)$$

- \rightarrow Calculate the statistics: $W = b^2 / SS$
- Find p-value in Shapiro-Wilk tables

Regression analysis – packages and functions of R software

Estimation of parameters and confidence intervals for them	<pre>stats package - lm, confint functions car package - data.ellipse, confidence.ellipse</pre>
Analysis of variance	stats package – anova function
Basic summaries	stats package – summary.lm, extractAIC
Model check	stats package – influence.measures, cooks.distance, dfbeta, dfbetas, dffits, hatvalues, rstandard, rstudent
Multicollinearity	car package – vif function, DAAG package – vif function perturb package – colldiag function
Testing linearity of the model	Imtest package – harvtest function
Normality tests	stats package – shapiro.test function, nortest package – ad.test, cvm.test, lillie.test, sf, test functions lawstat package – rjb.test function
Heteroscedasticity tests	Imtest package – gqtest, bptest, hmctest functions
Autocorrelation tests	Imtest package – dwtest, bgtest function car package – durbinWatsonTest function
Prediction	stats package – predict.lm function

π

ESTIMATION	
<pre>lm(formula, data, subset, weights, na.action, method = "qr", model = TRUE, x = FALSE, y = FALSE, qr = TRUE, singular.ok = TRUE, contrasts = NULL, offset,)</pre>	
formula	an object of class "formula" (or one that can be coerced to that class): a symbolic description of the model to be fitted.
data	n optional data frame, list or environment (or object coercible by as.data.frame to a data frame) containing the variables in the model. If not found in data, the variables are taken from environment(formula), typically the environment from which Im is called.
model, x, y	logicals. If TRUE the corresponding components of the fit (the model frame, the model matrix, the response, the QR decomposition) are returned
levels	confidence levels

Regression analysis – packages and functions of R software

ANALYSIS OF VARIANCE
anova (object)

BASIC MODEL SUMMARY	
<pre>summary(object) extractAIC(fit, k=2)</pre>	
fit	fitted model, usually the result of a fitter like Im
k=2	numeric specifying the 'weight' of the equivalent degrees of freedom AIC for k=2 and BIC k=log(n) n – numer of observations

π

MODEL CHECK	
<pre>influence.measures(model); cooks.distance(model); dfbeta(model); dfbetas(model); dffits(model); hatvalues(model); rstandard(model); rstudent(model)</pre>	
influence.measures	
cooks.distance	
dfbeta	this suite of functions can be used to compute
dfbetas	some of the regression (leave-one-out deletion) diagnostics for linear and generalized linear models
dffits	discussed in Belsley, Kuh and Welsch (1980),
hatvalues	Cook and Weisberg (1982), etc.
rstandard	
rstudent	
model	an R object, typically returned by Im or glm

Regression analysis – packages and functions of R software

	MULTICOLLINEARITY
<pre>vif(mod); vif(obj, digits=5) colldiag(mod, scale=TRUE, add.intercept=TRUE)</pre>	
mod, obj	Im-like objects
digits	number of digits
scale	if FALSE, the data are left unscaled, TRUE is the default
add.intercept	if TRUE intercept is added

TESTING LINEARITY	
harvtest(formula, order.by=NULL)	
formula	an object of class "formula" (or one that can be coerced to that class): a symbolic description of the model to be fitted.
order.by	Either a vector z or a formula with a single explanatory variable like ~ z. The observations in the model are ordered by the size of z. If set to NULL the observations are assumed to be ordered (e.g., a time series).

π

NORMALITY TESTS				
<pre>shapiro.test(x); ad.test(x); cvm.test(x); lillie.test(x); sf.test(x); rjb.test(x, option=c("RJB", "JB"), crit.values=c("chisq.approximation", "empirical"), N=0)</pre>				
Х	residuals			
crit.values	a character string specifying how the critical values should be obtained, i.e. approximated by the chisq-distribution (default) or empirically			
option	the choice of the test must be "RJB" (default, robust Jaque-Bera test) or "JB" (Jarque-Bera test)			
N	number of Monte Carlo simulations for the empirical critical values			

Regression analysis – packages and functions of R software

HETEROSCEDASTICITY				
<pre>gqtest(formula, point=0.5, fraction=0, order.by=NULL) bptest(formula, varformula=NULL) hmctest(formula, point=0.5, order.by=NULL)</pre>				
formula	an object of class "formula" (or one that can be coerced to that class): a symbolic description of the model to be fitted			
point	numerical. If point is smaller than 1 it is interpreted as percentages of data, i.e. n*point is taken to be the (potential) breakpoint in the variances, if n is the number of observations in the model. If point is greater than 1 it is interpreted to be the index of the breakpoint			
fraction	numerical. The number of central observations to be omitted. If fraction is smaller than 1, it is chosen to be fraction*n if n is the number of observations in the model			
varformula	a formula describing only the potential explanatory variables for the variance (no dependent variable needed). By default the same explanatory variables are taken as in the main regression model			

π

AUTOCORRELATION					
<pre>dwtest(formula, order.by=NULL, alternative=c("grater", "two.sided", "less")) durbinWatsonTest(model, alternative=c("two.sided", "positive", "negative")) bgtest(formula, order=1, order.by=NULL, type=c("Chisq", "F"))</pre>					
alternative	a character string specifying the alternative hypothesis: grater, positive – autocorrelation coefficient grater than 0; less, negative – autocorrelation coefficient less than 0; two.sided – autocorrelation coefficient is not zero				
order	integer. maximal order of serial correlation to be tested				
model	a linear model, or a vector of residuals from a linear model				
type	the type of test statistic to be returned. Either "Chisq" for the Chi-squared test statistic or "F" for the F test statistic				

Regression analysis – packages and functions of R software

PREDICTION				
<pre>predict(object, newdata, interval="prediction", level=0.95)</pre>				
object	object of class inheriting from "lm"			
newdata	an optional data frame in which to look for variables with which to predict. If omitted, the fitted values are used			
interval	type of interval calculation			
level	tolerance/confidence level			

π

Regression analysis – Example in R software

The data: wheat harvests in Poland within the years 1960-1979 (Y) depending on the use of mineral fertilizers in kg of pure NPK (nitrogen-phosphorus-potassium) (X)

Regression analysis – Example in R software **Scatter plot** for the data:

 $y = b_0 + b_1 X + \varepsilon$

The dependence between wheat harvests (Y) and the use of mineral fertilizers in kg of pure NPK seems to be linear

 π

Regression analysis – Example in R software

[1] Estimation results

Regression analysis – Example in R software

The estimated model and the real data

 π

Regression analysis - Example in R software

 $\hat{y} = 15,7914 + 0,07578 x$

 b_1 = 0,07578 - by increasing (decreasing) the usage of fertilizers, will increase (decrease) the wheat production by 0,007578 q from each hectare (q = 100 kg)

 \hat{b}_0 =15,7914 (the intercept) – anticipated wheat production without any fertilizers

 $S(\hat{b_i}) \neq 0.006124$ — when estimating b_1 , if we could take sample from the same population, we make mistake ± 0.006124

=0,789077 – when estimating b_0 , if we could take sample \hat{b}_0 the same population, we make mistake $\pm 0,006124$

Regression analysis – Example in R software

The **residual standard error** = 1,592 empirical values of dependent variable (wheat production in Poland) differ from theoretical values on the average 1,592 q from hectare

The **multiple R-squared** = 0,8948 - 89,48% of the dependent variable's variability was explained by the model

Adjusted R-squared = 0.889 - 88.9% of the dependent variable's variability was explained by the model

π

Regression analysis – Example in R software

Confidence intervals for the parameters

```
2,5 % 97,5 % (Intercept) 14,13360953 17,44918997 x 0,06291333 0,08864732
```

The interval [14,134; 17,449] covers an unknown value of b₀ parameter with 95% probability

The interval [0,0629; 0,0886] covers an unknown value of b₁ parameter with 95% probability

Regression analysis – Example in R software

Analysis of variance

 π

Regression analysis – Example in R software

Normality test:

```
Shapiro-Wilk normality test data: model$residuals
W = 0,9798, p-value = 0,9317
```

As the α =0,05 \leq p-value = 0,9317 there we can not decline that error is normally distributed

Regression analysis – Example in R software

Is the model significant?

T test:

```
t value Pr(>|t|)
20,01 9,53e-14
12,37 3,08e-10
```

As for b_0 the α =0,05 > 9,53e-14 we have to reject the null hypothesis, it means b_0 is significantly different from zero

As for b_1 the α =0,05 > 3,08e-10 we have to reject the null hypothesis, it means b_1 is significantly different from zero.

 π

Regression analysis – Example in R software

Is the model significant?

F Test

```
Test F
F-statistic: 153.1 on 1 and 18 DF, p-value: 3,077e-10
```

Since α =0,05 > 3,008e-10 we have to reject the null hypothesis. b_1 is significantly different from zero. X has a significant influence on the values of y

Regression analysis – Example in R software

Predicted values

	fit	lwr	upr
1960	18,55738	14,98451	22,13026
		-	`
1961	18,75441	15,19085	22,31797
1962	19,13331	15,58684	22 , 67979
1963	19,23940	15,69752	22,78129
1964	19,50464	15,97385	23,03542
1965	20,06541	16,55630	23,57452
1966	20,82321	17,33948	24,30695
1967	21,92203	18,46690	25,37716
1968	22,86928	19,43086	26,30770
1969	24,08934	20,66143	27,51726
1970	25,15785	21,72887	28,58682
1971	25,76409	22,33024	29,19794
1972	27,09025	23,63506	30,54543
1973	27,73438	24,26361	31,20515
1974	28,94686	25,43767	32,45605
1975	29,57584	26,04216	33,10952
1976	30,43974	26,86748	34,01199
1977	30,11388	26,55684	33,67093
1978	30,21239	26,65084	33,77395
1979	30,10630	26,54960	33,66300

fit – fitted values
lwr – lower bound of the
confidence interval
upr – upper bound of the
confidence interval

Regression analysis – Example in R software

The model with confidence intervals

Regression analysis – Example in R software

Predicted values – new data