

Total and partial change

Interpreting effect size

Input
$$X = 7$$
 \longrightarrow Model M \longrightarrow Response $Y = 3.2$

Input $X = 8$ \longrightarrow Model M \longrightarrow Response $Y = 3.5$

$$\frac{(3.5-3.2)}{(8-7)}=0.3$$
 Is this big or small? It depends on the units!

Example: used car prices

- Car price influenced by mileage, age, condition, etc.
- Price goes down as mileage goes up
- Effect size has units (dollars per mile)

Modeling car prices

```
Year Mileage Price Color Location Model Age
2 1994 94000 1988 white Phoenix GL 15
6 1996 115730 2199 beige Phoenix GL 13
7 1997 74564 2995 green Phoenix GL 12
8 1998 143000 1200 blue Fresno SE 11
11 1999 85000 2488 white Phoenix SE 10
12 2000 94727 3879 gray Phoenix SES 9
```


Comparing effect sizes

Compare to -536 dollars/year from last slide

Total vs. partial change

- Partial change: Impact on the response of changing one input holding all other inputs constant
- Total change: Impact on the response of changing one input letting the others change as they will

Total and partial change in car prices

Total and partial change in car prices

Question 1: How much resale value will I lose holding onto my car for another year?

Both mileage and age will change, so total change is appropriate

Question 2: I'm thinking of going on a quick 1000-mile trip. How much will that change the resale of my car?

Mileage changes a lot, but age hardly changes, so partial change is appropriate

Implications for model building

- Partial change: Include all covariates that you want to hold constant while varying the explanatory variable
- Total change: Exclude all covariates that you want to allow to change along with the explanatory variable

Partial change in used car prices

Total change in used car prices

Let's practice!

R-squared

Some notation

- Correlation: r ("little r")
- Coefficient of determination: R² ("R-squared")

The original publication...

SOCIETIES AND ACADEMIES.

LONDON.

Royal Society, December 20, 1888.—" Correlations and their Measurement, chiefly from Anthropometric Data." By Francis Galton, F.R.S.

Two organs are said to be co-related or correlated, when variations in the one are generally accompanied by variations in the other, in the same direction, while the closeness of the relation differs in different pairs of organs. All variations being due to the aggregate effect of many causes, the correlation is a consequence of a part of those causes having a common influence over both of the variables, and the larger the proportion of the common influences the closer will be the correlation. The length of the cubit is correlated with the stature, because a long cubit usually implies a tall man. If the correlation between them were very close, a very long cubit would usually imply a very tall stature, but if it were not very close of

Little r and modeling

- Simple summary of a simple model: A ~ B
- A and B are both quantitative
- Sign indicates sign of effect size (positive or negative)
- Magnitude tells us...nothing about prediction error
- No physical units

R-squared and modeling

- A generalization of r to more complex modeling formulas: $A \sim B + C + ...$
- A is quantitative
- Always positive
- Magnitude tells us...still not much

Features of R-squared

- Number between o and 1
- Refers to a statistical model of data
- Fraction of the variance in the response variable accounted for by the model
- Bigger is not always better
- R-squared is about prediction, but that's not always the goal

Alternatives to R-squared

- Predictive ability: Cross validated prediction error
- Mechanics of system: Effect sizes and confidence intervals

Let's practice!

Degrees of freedom

You've seen...

- Model architectures: lm() and rpart()
- Explanatory and response variables
- Interactions between explanatory variables
- Prediction error and cross validation
- Covariates

Ready for Kaggle?

From a Kaggle competition...

Completed • \$30,000 • 2,257 teams

Restaurant Revenue Prediction

Mon 23 Mar 2015 – Mon 4 May 2015 (12 months ago)

Competition Details » Get the Data » Make a submission Data Files	
sampleSubmission	.csv (1.52 mb)
train.csv	.zip (4.54 kb)
test.csv	.zip (2.45 mb)

The restaurant data

```
City Type revenue

1 İstanbul IL 5653753

2 Ankara FC 6923131

3 Diyarbakır IL 2055379

4 Tokat IL 2675511

5 Gaziantep IL 4316715

...
```

```
> nrow(Revenue)
[1] 137
> names(Revenue)
 "City"
 "City.Group" "Type"
 "P1"
 "P2"
 "P3"
 "P5"
 "P4"
 "P6"
 "P7"
 "P10"
 "P8"
 "P9"
 "P11"
 "P12"
\lceil 11 \rceil
[16] "P13"
 "P14"
 "P15"
 "P16"
 "P17"
 "P18"
 "P22"
 "P19"
 "P20"
 "P21"
[21]
• • •
```


Modeling revenue

```
> mod_1 <- lm(revenue ~ City, data = Revenue)</pre>
> rsquared(mod_1)
[1] 0.25
> mod_2 <- lm(revenue ~ City * Type, data = Revenue)</pre>
> rsquared(mod_2)
[1] 0.32
> mod_3 <- lm(revenue ~ . , data = Revenue)</pre>
> rsquared(mod_3)
[1] 0.59
> mod_4 <- lm(revenue ~ City * Type *</pre>
 (P6 + P13 + P1 + P2 + P4 + P28 + P25),
 data = Revenue)
> rsquared(mod_4)
[1] 0.75
```


Analysis of variance (ANOVA)

```
> anova(mod_4)
Analysis of Variance Table
Response: revenue
 Df Sum Sq Mean Sq F value Pr(>F)
City
 7.80
 0.236
 0.91
 0.60
 33
 0.13
Type
 0.564
 2.18
 1.13
P6
 0.52
 0.11
 0.112
 0.43
 1
P13
 0.365
 0.25
 0.36
 1.41
 0.152
 0.59
 0.76
P1
 1.06
P2
 0.00
 0.000
 0.00
 0.98
 0.42
P4
 0.17
 0.173
 0.67
 0.611
P28
 0.61
 2.36
 0.14
P25
 0.03
 0.029
 0.11
 0.74
• • •
```


Let's practice!