This work is licensed under a <u>Creative Commons Attribution-NonCommercial-ShareAlike License</u>. Your use of this material constitutes acceptance of that license and the conditions of use of materials on this site.

Copyright 2009, The Johns Hopkins University and John McGready. All rights reserved. Use of these materials permitted only in accordance with license rights granted. Materials provided "AS IS"; no representations or warranties provided. User assumes all responsibility for use, and all liability related thereto, and must independently review all materials for accuracy and efficacy. May contain materials owned by others. User is responsible for obtaining permissions for use from third parties as needed.

Section D

Simple Linear Regression Model: Estimating the Regression Equation—Accounting for Uncertainty in the Estimates

Example: Hemoglobin and Packed Cell Volume

- So in the last section, we showed the results from several simple linear regression models
- For example, when relating arm circumference to height using a random sample of 150 Nepali children < 12 months old, I told you that the resulting regression equation was . . .

$$\hat{y} = 2.7 + 0.16x$$

I told you this came from Stata—and will show you how to do regression with Stata shortly—but how does Stata estimate this equation?

 There must be some algorithm that will always yield the same results for the same data set

- The algorithm to estimate the equation of the line is called the "least squares" estimation
- The idea is to find the line that gets "closest" to all of the points in the sample
- How to define closeness to multiple points?
 - In regression, closeness is defined as the cumulative squared distance between each point's y-value and the corresponding value of \hat{y} for that point's x
 - In other words the squared distance between an observed y-value and the estimated y-value for all points with the same value of x

■ Each distance is $y - \hat{y} = y - (\hat{\beta}_o + \hat{B}_1 x)$: this is computed for each data point in the sample

- The algorithm to estimate the equation of the line is called the "least squares" estimation
- The values chosen for $\hat{\beta}_o$ and $\hat{\beta}_1$ are the values that minimize the cumulative distances squared:

$$\min \left[\sum_{i=1}^{n} \left(y_i - (\hat{\beta}_o + \hat{\beta}_1 x_i) \right)^2 \right]$$

- The values chosen for $\hat{\beta}_o$ and $\hat{\beta}_1$ are just estimates based on a single sample
 - If you were to have a different random sample of 150 Nepal children from the same population of <12 month olds, the resulting estimate would likely be different (i.e., the values that minimized the cumulative squared distance from this second sample of points would likely be different)
- As such, all regression coefficients have an associated standard error that can be used to make statements about the true relationship between mean y and x (for example, the true slope β_1) based on a single sample

■ The estimated regression equation relating arm circumference to height using a random samples of 150 Nepali children < 12 months old, I told you that the resulting regression equation was . . .

$$\hat{y} = 2.7 + 0.16x$$

$$\hat{\beta}_1 = 0.16 \text{ and } SE(\hat{\beta}_1) = 0.014$$

$$\hat{\beta}_{o} = 2.70 \text{ and } SE(\hat{\beta}_{o}) = 0.88$$

 Random sampling behavior of estimated regression coefficients is normal for large samples (n > 60), and centered at true values

 As such, we can use the same ideas to create 95% CIs and get p-values

The estimated regression equation relating arm circumference to height using a random samples of 150 Nepali children < 12 months old, I told you that the resulting regression equation was:

$$\hat{y} = 2.7 + 0.16x$$

$$\hat{\beta}_1 = 0.16 \text{ and } SE(\hat{\beta}_1) = 0.014$$

• 95% CI for β_1

$$\hat{\beta}_1 \pm 2 \times S\hat{E}(\hat{\beta}_1) \rightarrow 0.16 \pm 2 \times 0.014 \approx (0.13, 0.19)$$

- p-value for testing:
 - H_0 : $\beta_1 = 0$
 - H_0 : $\beta_1 = 0$
- Assume the null is true and calculate standardized "distance" of $\hat{\beta}_1$ from 0

$$t = \frac{\hat{\beta}_1 - 0}{S\hat{E}(\beta_1)} = \frac{\hat{\beta}_1}{S\hat{E}(\beta_1)} = \frac{0.16}{.014} \approx 11.4$$

 P-value is the probability of being 11.4 or more standard errors away from mean of 0 on a normal curve: very low in this example, p < .001

Summarizing Findings: Arm Circumference and Height

- This research used simple linear regression to estimate the magnitude of the association between arm circumference and height in Nepali children less than 12 months old, using data on a random sample of 150
- A statistically significant positive association was found (p<.001)
- The results estimate that two groups of such children who differ by 1 cm in height will differ on average by 0.16 cm in arm circumference (95% CI 0.13 cm to 0.19 cm)

Summarizing Findings: Arm Circumference and Height

- Finally: Stata!
- If you have your "y" and "x" values entered in Stata, then to do linear regression use the regress command:
 - regress y x
- Data snippet from Stata

```
+-----+

| armcirc height |
|------|
1. | 12 71.2 |
2. | 9.9 55.5 |
3. | 12.5 70.8 |
4. | 11.2 52 |
5. | 14.1 58.2 |
```

regress armcirc height

Source	SS	df		MS		Number of obs	=	150
+-						F(1, 148)	=	124.30
Model	148.874597	1	148.	874597		Prob > F	=	0.0000
Residual	177.263335	148	1.19	772523		R-squared	=	0.4565
+-						Adj R-squared	=	0.4528
Total	326.137932	149	2.18	884518		Root MSE	=	1.0944
armcirc	Coef.	std.	Err.	t	P> t	[95% Conf.	Int	terval]
+-								
height	.1579469	.0141	.671	11.15	0.000	.1299511		1859428
cons	2.695906	.8774	1225	3.07	0.003	.9620116		4.4298
_ ·								

$$\hat{y} = 2.7 + 0.16x$$

regress armcirc height

Source	SS	df	MS		Number of obs	=	150
+-					F(1, 148)	=	124.30
Model	148.874597	1 148.	874597		Prob > F	=	0.0000
Residual	177.263335	148 1.19	772523		R-squared	=	0.4565
+-					Adj R-squared	=	0.4528
Total	326.137932	149 2.18	884518		Root MSE	=	1.0944
armcirc	Coef.	Std. Err.	t	P> t	[95% Conf.	Int	erval]
height	.1579469	.0141671	11.15	0.000	.1299511	. 1	.859428
_cons	2.695906	.8774225	3.07	0.003	.9620116		4.4298

$$\hat{y} = 2.7 + 0.16x$$

regress armcirc height

Source	SS	df	MS		Number of obs	= 150
+-					F(1, 148)	= 124.30
Model	148.874597	1 148.8	374597		Prob > F	= 0.0000
Residual	177.263335	148 1.197	772523		R-squared	= 0.4565
+-					Adj R-squared	= 0.4528
Total	326.137932	149 2.188	384518		Root MSE	= 1.0944
armcirc	Coef.	Std. Err.	t	P> t	[95% Conf.	Interval]
+-						
, height	.1579469	.0141671	11.15	0.000	.1299511	.1859428
β_o cons	2.695906	.8774225	3.07	0.003	.9620116	4.4298
. 0						

$$\hat{y} = 2.7 + 0.16x$$

regress armcirc height

	Source	SS	df		MS		Number of obs	=	150
		+					F(1, 148)	=	124.30
	Model	148.874597	1	148.8	374597		Prob > F	=	0.0000
F	Residual	177.263335	148	1.19	772523		R-squared	=	0.4565
		+					Adj R-squared	=	0.4528
	Total	326.137932	149	2.188	384518		Root MSE	=	1.0944
	armcirc	Coef.	std.	Err.	t	P> t	[95% Conf.	Int	cerval]
	·- <u></u>	 -							
$oldsymbol{eta}_1$	height	.1579469	.0141	671	11.15	0.000	.1299511	• .	1859428
	_cons	2.695906	.8774	225	3.07	0.003	.9620116		4.4298

$$\hat{y} = 2.7 + 0.16x$$

regress armcirc height

Source	SS	df	MS		Number of obs	= 150
+-					F(1, 148)	= 124.30
Model	148.874597	1 14	18.874597		Prob > F	= 0.0000
Residual	177.263335	148 1.	.19772523		R-squared	= 0.4565
+-					Adj R-squared	= 0.4528
Total	326.137932	149 2.	.18884518		Root MSE	= 1.0944
armcirc	Coef.	std. Err	c. t	P> t	[95% Conf.	Interval]
+-						
height	.1579469	.0141671	11.15	0.000	.1299511	.1859428
cons	2.695906	.8774225	3.07	0.003	.9620116	4.4298

$$\hat{y} = 2.7 + 0.16x$$

- Give an estimate and 95% CI for the mean difference in arm circumference for children 60 cm tall compared to children 50 cm tall
 - From previous set we know this estimated mean difference is

$$(60-50) \times \hat{\beta}_1 = 10\hat{\beta}_1 = 10 \times 0.16 = 1.6 cm$$

— How to get standard error? Well as it turns out:

$$S\hat{E}(10\hat{\beta}_1) = 10 \times S\hat{E}(\hat{\beta}_1)$$

$$S\hat{E}(10\hat{\beta}_1) = 10 \times 0.014 = 0.14$$

95% CI for the mean difference

$$10\hat{\beta}_1 \pm 2S\hat{E}(10\hat{\beta}_1)$$

$$1.6 \pm 2 \times 0.14$$

Example 2: Hemoglobin and "Packed Cell Volume"

 Equation of regression line relating estimated mean Hemoglobin (g/dL) to packed cell volume: from Stata

$$\hat{y} = 5.77 + 0.20x$$

Snippet of data in Stata

-	+		+
	1	Нb	PCV
	-		
1.		13.5	35
2.		10.5	30
3.		9.6	25
4.		13.5	35
5.		12	35
	+-		+

Example 2: Hemoglobin and "Packed Cell Volume"

regress Hb PCV

. regress Hb PCV

Source	SS	df	MS		Number of obs	
Model Residual 		1 53.7	803079 426934 		F(1, 19) Prob > F R-squared Adj R-squared Root MSE	= 0.0003 = 0.5105
Hb	Coef.	Std. Err.	t	P> t	[95% Conf.	Interval]
PCV _cons	.2033502 5.77645	.0456835 1.913624	4.45 3.02	0.000 0.007	.1077335 1.771188	.2989668 9.781712

Example 2: Hemoglobin and "Packed Cell Volume"

- Same idea with computation of 95% CI and p-value as we saw before
- However, with small (n < 60) samples, a slight change analogous to what we did with means and differences in means before
- Sampling distribution of regression coefficients not quite normal, but follow a t-distribution with n-2 degrees of freedom
- 95% for β_1

$$\hat{\beta}_1 \pm t_{.95,n-2} \times S\hat{E}(\hat{\beta}_1)$$

In this example

$$\hat{\beta}_1 \pm t_{.95.19} \times S\hat{E}(\hat{\beta}_1) \rightarrow 0.20 \pm 2.09 \times .046 \approx (0.10, 0.30)$$

Example: Hemoglobin and "Packed Cell Volume"

- p-value for testing:
 - H_0 : $\beta_1 = 0$
 - $H_0: \beta_1 = 0$
- Assume the null is true and calculate standardized "distance" of $\hat{\beta}_1$ from 0

$$t = \frac{\hat{\beta}_1 - 0}{S\hat{E}(\beta_1)} = \frac{\hat{\beta}_1}{S\hat{E}(\beta_1)} = \frac{0.20}{.046} \approx 4.35$$

 P-value is the probability of being 4.35 or more standard errors away from mean of 0 on a t curve with 19 degrees of freedom: very low in this example, p < .001

Interpreting Result of 95% CI

- So, the estimated slope is 0.2 with 95% CI 0.10 to 0.30
- How to interpret results?
 - Based on a sample of 21 subjects, we estimated that PCV(%) is positively associated with hemoglobin levels
 - We estimated that a one-percent increase in PCV is associated with a 0.2 g/dL increase in hemoglobin on average
 - Accounting for sampling variability, this mean increase could be as small as 0.10 g/dL, or as large as 0.3 g/dL in the population of all such subjects

Interpreting Result of 95% CI

In other words:

- We estimated that the average difference in hemoglobin levels for two groups of subjects who differ by one-percent in PCV to be 0.2 g/dL on average (higher PCV group relative to lower)
- Accounting for sampling variability, the mean difference could be as small as 0.10 g/dL, or as large as 0.3 g/dL, in the population of all subjects

What about Intercepts?

- In this section, all examples have confidence intervals for the slope, and multiples of the slope
- We can also create confidence intervals/p-values for the intercept in the same manner (and Stata presents it in the output)
- However as we noted in the previous section, many times the intercept is just a placeholder and does not describe a useful quantity: as such, 95% CIs and p-values are not always relevant