Introduktion til Statistik

Forelæsning 9: Multipel lineær regression

Peder Bacher

DTU Compute, Dynamiske Systemer Bygning 303B, Rum 010 Danmarks Tekniske Universitet 2800 Lyngby – Danmark e-mail: pbac@dtu.dk

Forår 2021

DTH C....

Introduktion til Statistik

Forår 2021 uge 9

Chapter 6: Multiple linear Regression Analysis

Multipel lineær regressionsmodel

- Many quantitative variables: y, x_1 , x_2 , ... (y is the dependent/response var. and x's are explanatory/independent var.)
- Calculating least squares surface (a plane surface since there are >2 dimensions)

Inferences for a the multiple linear regression model

- Statistical model: $y_i = \beta_0 + \beta_1 x_{1,i} + \beta_2 x_{2,i} + \ldots + \beta_2 x_{p,i} + \varepsilon_i$
- ullet Confidence interval estimation and test for the eta's
- Confidence interval for the model (the mean surface)
- Prediction interval for new points
- \bullet R^2 expresses the proportion of the total variation explained by the linear fit

Model validation of assumptions with residual analysis

- Normal distribution? q-q plots of residuals
- Independence? Plot residuals against predicted values \hat{y}_i and inputs $x_{i,i}$

Kapitel 6: Multipel lineær regressions analyse

Multipel lineær regressionsmodel

- Flere variabler: Y, x_1 , x_2 , ... (y afhængig/respons var. og x'er er forklarende/uafhængige var.)
- Mindstekvadraters rette plan (et plan da der er >2 dimensioner)

Inferens for en multipel lineær regressionmodel

- Statistisk model: $Y_i = \beta_0 + \beta_1 x_{1,i} + \beta_2 x_{2,i} + \ldots + \beta_p x_{p,i} + \varepsilon_i$
- Estimation af konfidensintervaller og tests for β 'er
- Konfidensintervaller for modellen (middelplanet)
- Prædiktionsintervaller for nye punkter
- R² er andelen af den totale variationen som er forklaret af modellen

Model validering af antagelser ved residual analyse

- Normalfordeling? q-q plots af residualer
- Uafhængighed? Plot residualer mod prædikterede værdier \hat{y}_i og inputs $x_{i,i}$

DTU Compute

Introduktion til Statistik

Forår 2021 uga 0

Oversigt

- 1 Warm up med lidt simpel lineær reg.
- 2 Multipel lineær regression
- Modeludvælgelse
- 4 Residual analyse (model kontrol)
- 6 Kurvelinearitet
- 6 Konfidens- og prædiktionsintervaller
- Kollinearitet

DTU Compute Introduktion til Statistik Forår 2021 uge 9 3 / 42 DTU Compute Introduktion til Statistik Forår 2021 uge 9 4 /

Eksempel: Ozon koncentration

Vi har givet et sæt af sammenhængende målinger af: ozon koncentration (ppb), temperatur, solindstråling og vindhastighed:

ozone	radiation	wind	temperature	month	day
41	190	7.4	67	5	1
36	118	8.0	72	5	2
:	:	:	:	:	÷
18	131	8.0	76	9	29
20	223	11.5	68	9	30

Introduktion til Statistik

Forår 2021 uge 9 6 / 42

Warm up med lidt simpel lineær reg.

Eksempel: Ozonkoncentration

- Lad os se på sammenhængen mellem log ozon koncentrationen og temperaturen
- Brug en simpel lineær regressionsmodel

$$Y_i = \beta_0 + \beta_1 x_i + \varepsilon_i$$
 , $\varepsilon_i \sim N(0, \sigma^2)$ og i.i.d.

hvor

- Y_i er log ozonkoncentrationen for måling i
- x_i er temperaturen ved måling i

Warm up med lidt simpel lineær reg.

Eksempel: Ozon koncentration

```
?airquality
Air <- airquality
## Fjern rækker hvor der er mindst en NA værdi
Air <- na.omit(Air)
Air <- Air[-which(Air$0zone == 1), ]
## Se lige på empirisk tæthedsfunktion
hist(Air$Ozone, probability=TRUE, xlab="Ozon", main="")
## Koncentrationer er positive og meget højre-skæv fordeling, derfor log transformer
Air$logOzone <- log(Air$Ozone)
hist(Air$logOzone, probability=TRUE, xlab="log Ozon", main="")
 airquality data
## Lav en tid (R tidsklasse, se ?POSIXct)
Air$t <- ISOdate(1973, Air$Month, Air$Day)
## Behold kun nogle af kolonnerne
Air \leftarrow Air[,c(7,4,3,2,8)]
names(Air) <- c("logOzone", "temperature", "wind", "radiation", "t")</pre>
## Hvad er der i Air?
str(Air)
Air
head(Air)
tail(Air)
## Typisk vil man starte med et pairs plot
pairs(Air, panel = panel.smooth, main = "airquality data")
 Introduktion til Statistik
 Forår 2021 uge 9 7 / 42
```

Warm up med lidt simpel lineær reg.

Fit simpel lineær regressions model i R

Antag at vi kun havde de første 20 datapunkter Er der afhængighed?

```
## Start med at sige at vi har 20 datapunkter
Air20 <- Air[1:20, ]
## Se på sammenhængen mellem log(ozon) og temperatur
plot(Air20$temperature, Air20$logOzone, xlab="Temperatur", ylab="log Ozon")
cor(Air20$logOzone, Air20$temperature)
 Introduktion til Statistik
 Forår 2021 uge 9
```

Introduktion til Statistik Forår 2021 uge 9 8 / 42 DTU Compute

Spørgsmål om signifikant korrelation (socrative.com-ROOM:PBAC)

```
## Se om der er signifikant korrelation med 20 observationer
summary(lm(logOzone ~ temperature, data=Air20))
## Call:
## lm(formula = logOzone ~ temperature, data = Air20)
##
## Residuals:
## Min 1Q Median 3Q Max
## -1.2476 -0.4560 0.0559 0.4154 0.8550
##
##
 Estimate Std. Error t value Pr(>|t|)
## (Intercept) 0.3494 1.8483 0.19 0.85
## temperature 0.0375 0.0284 1.32 0.20
## Residual standard error: 0.6 on 18 degrees of freedom
## Multiple R-squared: 0.0883, Adjusted R-squared: 0.0377
## F-statistic: 1.74 on 1 and 18 DF, p-value: 0.203
Er der signifikant korrelation mellem logOzone og temperature på 5%
signifikansniveau?
A: Ja
 B: Nei
 C: Ved ikke
```

Introduktion til Statistik

Svar B: Nej, da p-værdien for H_0 : $\beta_1 = 0$ er 0.20 > 0.05, dvs. H_0 accepteres

Forår 2021 uge 9

Forår 2021 uge 9

Warm up med lidt simpel lineær reg.

Spørgsmål om signifikant korrelation (socrative.com-ROOM:PBAC)

```
## Se om der er signifikant korrelation med 20 observationer
summary(lm(logOzone ~ noise, data=Air20))
##
## Call:
## lm(formula = logOzone ~ noise, data = Air20)
## Residuals:
## Min 10 Median 30 Max
## -1.4344 -0.2721 -0.0303 0.4557 0.9819
##
## Coefficients:
 Estimate Std. Error t value Pr(>|t|)
## (Intercept) 2.766 0.140 19.71 1.2e-13 ***
 0.117 0.138 0.85 0.41
## noise
## ---
## Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
## Residual standard error: 0.62 on 18 degrees of freedom
## Multiple R-squared: 0.0382, Adjusted R-squared: -0.0152
## F-statistic: 0.715 on 1 and 18 DF, p-value: 0.409
```

Er der signifikant korrelation mellem logOzone og noise på 5% signifikansniveau?

C: Ved ikke A: Ja B: Nei

Svar B: Nej, da p-værdien for H_0 : $\beta_1 = 0$ er 0.41 > 0.05, dvs. H_0 accepteres

Warm up med lidt simpel lineær reg.

Tilføj en vektor med tilfældige værdier

Simuler 20 *uafhængige stokastiske variable* og tilføj til data.frame Er der sammenhæng?

```
## Er der signifikant lineær sammenhæng (korrelation)?
Air20$noise <- rnorm(20)
plot(Air20$noise, Air20$logOzone, xlab="Noise", ylab="log Ozon")
cor(Air20$noise, Air20$logOzone)
```


Introduktion til Statistik

Warm up med lidt simpel lineær reg.

Fit simpel lineær regressions model i R

Nu tager vi alle observationer med. Er der sammenhæng?

```
## Er der signifikant lineær sammenhæng (korrelation)?
plot(Air$temperature, Air$logOzone, xlab="Temperatur", ylab="log Ozon")
cor(Air$temperature, Air$logOzone)
```


DTU Compute Introduktion til Statistik Forår 2021 uge 9 13 / 42

Warm up med lidt simpel lineær reg.

Spørgsmål om signifikant korrelation (socrative.com-ROOM:PBAC)

```
## Se om der er signifikant korrelation med ALLE 110 OBSERVATIONER
summary(lm(logOzone ~ temperature, data=Air))
##
## Call:
## lm(formula = logOzone ~ temperature, data = Air)
## Residuals:
## Min 10 Median 30 Max
## -1.6303 -0.3331 0.0115 0.3455 1.4843
## Coefficients:
##
 Estimate Std. Error t value Pr(>|t|)
## (Intercept) -1.49997 0.43485 -3.45 8e-04 ***
## temperature 0.06345 0.00554 11.46 <2e-16 ***
## Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
## Residual standard error: 0.54 on 108 degrees of freedom
## Multiple R-squared: 0.549, Adjusted R-squared: 0.544
## F-statistic: 131 on 1 and 108 DF, p-value: <2e-16
Er der signifikant korrelation mellem logOzone og temperature på 5%
signifikansniveau?
A: Ja
 B: Nei
 C: Ved ikke
```

DTU Comput

A: Ja

B: Nei

Introduktion til Statistik

Svar A: Ja, da *p*-værdien for H_0 : $\beta_1 = 0$ er $2 \cdot 10^{-16} < 0.05$, dvs. H_0 forkastes

Forår 2021 uge 9

14 / 42

Warm up med lidt simpel lineær reg.

C: Ved ikke

Spørgsmål om signifikant korrelation (socrative.com-ROOM:PBAC)

```
## Test om der er signifikant korrelation med ALLE 110 OBSERVATIONER
summary(lm(logOzone ~ noise, data=Air))
##
## Call:
## lm(formula = logOzone ~ noise, data = Air)
## Residuals:
## Min 10 Median 30 Max
## -1.9409 -0.5705 -0.0068 0.6247 1.6657
##
## Coefficients:
 Estimate Std. Error t value Pr(>|t|)
## (Intercept) 3.4396 0.0775 44.38 <2e-16 ***
 0.0634 0.0820 0.77 0.44
## noise
## Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
## Residual standard error: 0.81 on 108 degrees of freedom
## Multiple R-squared: 0.0055, Adjusted R-squared: -0.0037
## F-statistic: 0.598 on 1 and 108 DF, p-value: 0.441
Er der signifikant korrelation mellem logOzone og noise på 5%
signifikansniveau?
```

Svar B: Nej, da p-værdien for H_0 : $\beta_1 = 0$ er 0.44 > 0.05, dvs. H_0 accepteres

Warm up med lidt simpel lineær reg.

Tilføj en vektor med tilfældige værdier

Simuler 110 *uafhængige stokastiske variabler* og tilføj. Er der sammenhæng?


```
## Tilføj en vektor med normalfordelte tilfældige værdier

## Er der signifikant lineær sammenhæng (korrelation)?

Air$noise <- rnorm(nrow(Air))

plot(Air$noise, Air$logOzone, xlab="Noise", ylab="log Ozon")

cor(Air$noise, Air$logOzone)
```


DTU Compute

Introduktion til Statistik

Forår 2021 uge 9 15 / 42

Warm up med lidt simpel lineær reg.

Simpel lineær regressionsmodel til de to andre variabler

Vi kan også lave en simpel lineær regressionsmodel med de to andre variabler

```
## Simpel lineær regressionsmodel med vindhastigheden
plot(Air$wind, Air$logOzone, xlab="Vindhastighed", ylab="log Ozon")
cor(Air$wind, Air$logOzone)
summary(lm(logOzone ~ wind, data=Air))

## Simpel lineær regressionsmodel med indstrålingen
plot(Air$radiation, Air$logOzone, ylab="log Ozon", xlab="Indstraaling")
cor(Air$radiation, Air$logOzone)
summary(lm(logOzone ~ radiation, data=Air))
```

DTU Compute Introduktion til Statistik Forår 2021 uge 9 16 / 42 DTU Compute Introduktion til Statistik Forår 2021 uge 9 17 / 42

Multipel lineær regression

Multipel lineær regression

- Y er den afhængige variabel (dependent variable)
- Vi er interesseret i at modellere Y's afhængighed af de forklarende eller uafhængige variabler (explanatory eller independent variables) $x_1, x_2, ..., x_p$
- Vi undersøger en lineær sammenhæng mellem Y og $x_1, x_2, ..., x_p$, ved en regressionsmodel på formen

$$Y_i = \beta_0 + \beta_1 x_{1,i} + \dots + \beta_p x_{p,i} + \varepsilon_i$$
 , $\varepsilon_i \sim N(0, \sigma^2)$ og i.i.d.

• Y_i og ε_i er stokastiske variabler og $x_{i,i}$ er variabler

Vi har altså i = 1, 2, ..., n observationer og tilsvarende Y_i og ε_i stokastiske variabler

Introduktion til Statistik

Forår 2021 uge 9

Multipel lineær regression

Mindste kvadraters metode (least squares)

• Ved det bedste estimat for $\beta_0, \beta_1, ..., \beta_p$ forstås de værdier $(\hat{\beta}_0, \hat{\beta}_1, ..., \hat{\beta}_p)$ der minimerer residual sum of squares (RSS)

$$\sum_{i=1}^{n} e_i^2 = \sum_{i=1}^{n} (y_i - \hat{y}_i)^2$$

• og estimatet for afvigelsernes (ε_i) standardafvigelse er

$$\hat{\sigma}^2 = \frac{1}{n - (p+1)} \sum_{i=1}^{n} e_i^2$$

Multipel lineær regression

Mindste kvadraters metode (least squares)

Residualerne findes ved at prædiktionen

$$\hat{y}_i = \hat{\beta}_0 + \hat{\beta}_1 x_{i,1} + \dots + \hat{\beta}_p x_{i,p}$$

indsættes

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

"observation = prædiktion + residual"

og trækkes fra

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

"residual = observation - prædiktion"

Bemærk, ofte bruges $\hat{\varepsilon}_i$ for residual istedet for e_i .

Introduktion til Statistik

Forår 2021 uge 9

Multipel lineær regression

Mindste kvadraters metode

 $\hat{eta}_0,\hat{eta}_1,...,\hat{eta}_p$ findes ved at løse de såkaldte normalligninger, der for p=2 er givet

$$\sum_{i=1}^{n} y_{i} = n\hat{\beta}_{0} + \hat{\beta}_{1} \sum_{i=1}^{n} x_{i,1} + \hat{\beta}_{2} \sum_{i=1}^{n} x_{i,2}$$

$$\sum_{i=1}^{n} x_{i,1} y_{i} = \hat{\beta}_{0} \sum_{i=1}^{n} x_{i,1} + \hat{\beta}_{1} \sum_{i=1}^{n} x_{i,1}^{2} + \hat{\beta}_{2} \sum_{i=1}^{n} x_{i,1} x_{i,2}$$

$$\sum_{i=1}^{n} x_{i,2} y_{i} = \hat{\beta}_{0} \sum_{i=1}^{n} x_{i,2} + \hat{\beta}_{1} \sum_{i=1}^{n} x_{i,1} x_{i,2} + \hat{\beta}_{2} \sum_{i=1}^{n} x_{i,2}^{2}$$

Man skal simpelthen gange nogle matricer sammen!

Udvid modellen (forward selection)

Forward selection (ikke beskrevet i bogen):

- Start med *mindste model* med den mest signifikante (mest forklarende) variabel
- Udvid modellen med de andre forklarende variabler (inputs) en ad gangen
- Stop når der ikke er flere signifikante udvidelser

```
## Forward selection:
## Tilføj vind, indstråling eller støj input til modellen
summary(lm(logOzone ~ temperature + wind, data=Air))
summary(lm(logOzone ~ temperature + radiation, data=Air))
summary(lm(logOzone ~ temperature + noise, data=Air))
## Tilføj indstråling eller støj input til modellen
summary(lm(logOzone ~ temperature + wind + radiation, data=Air))
summary(lm(logOzone ~ temperature + wind + noise, data=Air))
## Udvid yderligere med støj input?
summary(lm(logOzone ~ temperature + wind + radiation + noise, data=Air))
```

Introduktion til Statistik

Forår 2021 uge 9

Modeludvælgelse

Modeludvælgelse

Der er ikke noget sikker metode til automatisk at finde den bedste model!

- Det vil kræve subjektive beslutninger at udvælge en model
- Bedste procedure (forward eller backward): det afhænger af forholdene
- Statistiske tests og mål til at sammenligne modeller
- Her i kurset kun backward procedure inkluderet

Formindsk modellen (model reduction eller backward selection)

Backward selection (beskrevet i bogen, Method 6.16):

- Start med den fulde model
- Fjern den mest insignifikante forklarende variabler
- Stop hvis alle prm. estimater er signifikante

```
## Fit den fulde model
summary(lm(logOzone ~ temperature + wind + radiation + noise, data=Air))
## Fjern det mest ikke-signifikante input, er alle nu sigifikante?
summary(lm(logOzone ~ temperature + wind + radiation, data=Air))
```

Introduktion til Statistik

Forår 2021 uge 9 25 / 42

Modeludvælgelse

Simulate an MLR model with 2 inputs

```
aspect3d(c(1,1,1))
axes3d(c('x--','y--','z--'))
mtext3d('x1', edge=c('x--'), line=2)
mtext3d('x2', edge=c('y--'), line=2)
mtext3d('y', edge=c('z--'), line=2)
## Estimate a plane
fit <- lm(y ~ x1 + x2)
## Make predictions for a grid to see the estimated plane
nplot <- 20
x1plot <- seq(min(x1),max(x1),len=nplot)</pre>
x2plot <- seq(min(x2),max(x2),len=nplot)</pre>
yprd <- outer(x1plot, x2plot, function(x1,x2){predict(fit, data.frame(x1=x1, x2=x2))})</pre>
## 'jet.colors' is "as in Matlab", alternatives see ?rainbo
jet.colors <- colorRampPalette(c("#00007F", "blue", "#007FFF", "cyan",</pre>
"#7FFF7F", "yellow", "#FF7F00", "red", "#7F0000"))
## Use 100 different colors
colors <- jet.colors(100)</pre>
## Set the colors for z values
color <- colors[(yprd-min(yprd))/(max(yprd)-min(yprd))*100]</pre>
rgl.viewpoint(fov=40, theta=0, phi=-90)
## Make a surface with jet colors and grid
surface3d(x1plot, x2plot, yprd, color=color, alpha=0.5)
surface3d(x1plot, x2plot, yprd, front="lines", back="lines", alpha=0.5)
```

Introduktion til Statistik **DTU Compute**

Forår 2021 uge 9

DTU Compute

Introduktion til Statistik

Forår 2021 uge 9 27 / 42

Spørgsmål om MLR estimat (socrative.com-ROOM:PBAC)

Hvordan ligger estimaterne af β_0 , β_1 og β_2 ?

```
A: \hat{\beta}_0 < 0, \hat{\beta}_1 < 0 og \hat{\beta}_2 < 0
```

B:
$$\hat{\beta}_0 > 0$$
, $\hat{\beta}_1 > 0$ og $\hat{\beta}_2 > 0$

C:
$$\hat{\beta}_0 > 0$$
, $\hat{\beta}_1 > 0$ og $\hat{\beta}_2 < 0$

D:
$$\hat{\beta}_0 < 0$$
, $\hat{\beta}_1 > 0$ og $\hat{\beta}_2 > 0$

E:
$$\hat{\beta}_0 > 0$$
, $\hat{\beta}_1 < 0$ og $\hat{\beta}_2 > 0$

Svar C:
$$\hat{eta}_0 > 0$$
, $\hat{eta}_1 > 0$ og $\hat{eta}_2 < 0$

Planet skærer y-aksen over 0

Planet går op når x_1 går op

Planet går ned når x2 går op

Introduktion til Statistik

Forår 2021 uge 9 28 / 42

Modeludvælgelse

Spørgsmål om σ på afvigelserne (socrative.com-ROOM:PBAC)

```
##
## Call:
## lm(formula = y ~ x1 + x2 + x3)
## Residuals:
## Min 1Q Median 3Q Max
## -0.9195 -0.1555 0.0104 0.1465 0.6304
## Coefficients:
## Estimate Std. Error t value Pr(>|t|)
## (Intercept) -0.0528 0.2285 -0.23 0.8201
## x1
 -0.7357 0.3034 -2.42 0.0275 *
## x2
 0.2618 0.2937 0.89 0.3859
 1.1817 0.3553 3.33 0.0043 **
## x3
## Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
## Residual standard error: 0.37 on 16 degrees of freedom
## Multiple R-squared: 0.507, Adjusted R-squared: 0.414
## F-statistic: 5.48 on 3 and 16 DF, p-value: 0.00878
```

Hvad er den estimerede standard deviation på afvigelserne $\hat{\sigma}$?

A: $\hat{\sigma} = 0.2285$

B: $\hat{\sigma} = 0.0104$

C: $\hat{\sigma} = 0.37$

D: Ved ikke

Svar C: $\hat{\sigma} = 0.37$

Modeludvælgelse

Spørgsmål om modelreduktion (socrative.com-ROOM:PBAC)

```
## Call:
## lm(formula = y ~ x1 + x2 + x3)
## Residuals:
## Min 1Q Median 3Q Max
## -0.9195 -0.1555 0.0104 0.1465 0.6304
## Coefficients:
##
 Estimate Std. Error t value Pr(>|t|)
## (Intercept) -0.0528 0.2285 -0.23 0.8201
 -0.7357 0.3034 -2.42 0.0275 *
## +2
 0.2618 0.2937 0.89 0.3859
## x3
 1.1817 0.3553 3.33 0.0043 **
## ---
## Signif. codes: 0 '*** 0.001 '** 0.01 '* 0.05 '.' 0.1 ' 1
## Residual standard error: 0.37 on 16 degrees of freedom
## Multiple R-squared: 0.507, Adjusted R-squared: 0.414
## F-statistic: 5.48 on 3 and 16 DF, p-value: 0.00878
```

Skal modellen reduceres i backward selection step?

B: Ja, x_1 skal væk C: Ja, x_2 skal væk D: Ja, x_3 skal væk Svar C: Ja, x_2 skal væk, den er ikke signifikant forskellig fra 0 og mest insignifikant

Introduktion til Statistik

Forår 2021 uge 9

Residual analyse (model kontrol)

Residual analyse (model kontrol)

- Model kontrol: Analyser residualerne for at checke at forudsætningerne er opfyldt
- $\varepsilon_i \sim N(0, \sigma^2)$ og er independent and identically distributed (i.i.d.)
 - Husk: ε_i er afvigelsen (en stokastisk variabel)
 - Husk: $e_i = \hat{\varepsilon}_i$ er residualet (realisationen eller observationen af afvigelsen)
- Samme som for simpel lineær model, dog også plot med residualer vs. inputs

Introduktion til Statistik Forår 2021 uge 9 30 / 42 Introduktion til Statistik Forår 2021 uge 9 32 / 42 DTU Compute DTU Compute

Residual analyse (model kontrol)

Antagelse om normalfordelte residualer

Lav et q-q plot for at se om de ikke afviger fra at være normalfordelt

```
## Gem det udvalgte fit
fitSel <- lm(logOzone ~ temperature + wind + radiation, data=Air)
## qq-normalplot
qqnorm(fitSel$residuals)
qqline(fitSel$residuals)
```


Introduktion til Statistik

Kurvelinearitet

Kurvelineær (Curvilinear)

Hvis vi ønsker at estimere en model af typen

$$Y_i = \beta_0 + \beta_1 x_i + \beta_2 x_i^2 + \varepsilon_i$$

kan vi benytte multipel lineær regression i modellen

$$Y_i = \beta_0 + \beta_1 x_{i,1} + \beta_2 x_{i,2} + \varepsilon_i$$

hvor

- $x_{i,1} = x_i$
- $x_{i,2} = x_i^2$

og benytte samme metoder som ved multipel lineær regression.

Residual analyse (model kontrol)

Antagelse om identisk distribution

Plot residualerne (e_i) mod de prædikterede (fittede) værdier (\hat{y}_i)


```
plot(fitSel$fitted.values, fitSel$residuals,
 xlab="Prædikteret værdi", ylab="Residualer")
```


Plot residualer mod de forklarende variabler

```
pairs(cbind(fitSel$residuals, Air[,c("temperature","wind",
 "radiation")]), panel = panel.smooth)
```

Kan måske forbedres med ikke-lineær sammenhæng temperature eller vindhastighed.

Introduktion til Statistik

Forår 2021 uge 9

Kurvelinearitet

Udvid ozon modellen med passende kurvelineær regression

```
## Law den kwadrerede wind
Air$windSq <- Air$wind^2
## Tilf#f den til modellen
fitWindSq <- lm(logOzone ~ temperature + wind + windSq + radiation, data=Air)
 summary(fitWindSq)
Air$temperatureSq <- Air$temperature^2
fitTemperatureSq <- lm(logOzone ~ temperature + temperatureSq + wind + radiation, data=Air)
 summary(fitTemperatureSq)
## Gør tilsvarende for indstrålin
Air$radiationSq <- Air$radiation^2
fitRadiationSq <- lm(logOzone ~ temperature + wind + radiation + radiationSq, data=Air)
 summary(fitRadiationSq)
## Hvilken en var bedst!?
 summary(fitWindSq)
 summary(fitTemperatureSq)
## Her kunne man prøve at udvide yderligere
fitWindSqTemperatureSq <- lm(logOzone ~ temperature + temperatureSq + wind + windSq + radiation, data=Air)
summary(fitWindSqTemperatureSq)
## Model Montrol qqnorm(fitWindSq$residuals)
qqline(fitWindSq$residuals)
plot(fitWindSq$fitted.values, fitWindSq$residuals, pch=19)
## Plot residualerne vs. de forklarende variabler
pairs(cbind(fitWindSq$residuals, Air[,c("temperature","wind","radiation")]), panel=panel.smooth)
```

Introduktion til Statistik **DTU Compute**

Forår 2021 uge 9

DTU Compute

Introduktion til Statistik

Forår 2021 uge 9 37 / 42

```
Konfidens- og prædiktionsintervaller
```

Konfidens- og prædiktionsintervaller

```
## Generer et nyt data.frame med konstant temperatur og instråling, men varierende vindhastighed
wind \leftarrow seq(1,20.3,by=0.1)
setTemperature <- 78
setRadiation <- 186
AirForPred <- data.frame(temperature=setTemperature, wind=wind, windSq=wind^2, radiation=setRadiation)
## Udregn\ konfidens-\ og\ prædiktionsintervaller\ (-bånd)
## Læg mærke til at der transformeres tilbage
CI <- exp(predict(fitWindSq, newdata=AirForPred, interval="confidence", level=0.95))
PI <- exp(predict(fitWindSq, newdata=AirForPred, interval="prediction", level=0.95))
## Plot them
Air$ozone <- exp(Air$logOzone)
plot(Air$wind, Air$ozone, ylim=range(CI,PI,Air$ozone), xlab="", ylab="")
title(xlab="Vindhastighed (MpH)", ylab="Ozon (ppb)", main=paste("Ved temperatur =",setTemperature, "F og indstraaling = ",setRadiat
lines(wind, CI[,"fit"])
lines(wind, CI[,"lwr"], lty=2, col=2)
lines(wind, CI[,"upr"], lty=2, col=2)
lines(wind, PI[,"lwr"], lty=2, col=3)
lines(wind, PI[,"upr"], lty=2, col=3)
legend("topright", c("Prædiktion","95% konfidensbånd","95% prædiktionsbånd"), lty=c(1,2,2), col=1:3)
 Introduktion til Statistik
 Forår 2021 uge 9 39 / 42
```

Kollinearitet

Få feedback fra TA om jeres projekt 1

DTU Compute Introduktion til Statistik Forår 2021 uge 9 42 / 42

Kollinearit

Kollinearitet (Colinearity)

Der er opstår problemer hvis de forklarende variabler er stærkt korrelerede

```
## Lav en variabel, som er meget korreleret f.eks. endnu en vindmåling
set.seed(367)
Air$wind2 <- Air$wind + rnorm(nrow(Air), sd=1)
cor(Air$wind, Air$wind2)
plot(Air$wind, Air$wind2)
## Tilføj den til modellen
fitWind2 <- lm(logOzone ~ temperature + wind + wind2 + radiation, data=Air)
summary(fitWind2)

## Sammenlign med modellen med kun den ene
fitWind <- lm(logOzone ~ temperature + wind + radiation, data=Air)
summary(fitWind)</pre>
```

Introduktion til Statistik

Forår 2021 uge 9 41 / 42