Regression Modeling with Actuarial and Financial Applications by Edward Frees

Ch. 3 notes

- A scatterplot matrix is basically one large graph scatterplots that you can have between every that is subdivided into every combination of quickly detect any problems that need to be pair of variables. This is useful to look at to corrected for in any variable's list, such as nonlinearity or outliers.
- have a strong relationship which is not linear, this Correlations are great because numbers are hard measure linear relationships, your variables may to lie with, they are concrete values of what you are seeing graphically. However, they only would not be reflected in a correlation.

Some goodness of fit measures

The proportion of variability (still, just like the simple linear regression model) explained by the regression model is

$$R^2 = \frac{\text{Regression SS}}{\text{Total SS}} = \frac{\sum_{i=1}^{n} (\widehat{Y}_i - \overline{Y})^2}{\sum_{j=1}^{n} (Y_j - \overline{Y})^2}$$

- This is also called the coefficient of determination.
- When an explanatory variable is added to the regression model, unfortunately, this R2 never decreases.
- The adjusted R² defined by

$$R_a^2 = 1 - \frac{\text{Error SS}/(n - (k+1))}{\text{Total SS}/(n-1)} = 1 - \frac{s^2}{s_Y^2},$$

provides for the proportion of the variation explained by the regression, but adjusted for the number of predictor variables (or degrees of freedom).

Method of Least Squares

Example. Demand for Term Life Insurance

- "Who buys insurance and how much do they buy?"
- Companies have data on current customers
- How do get info on potential (new) customers?
- To understand demand of insurance, we look at the Survey of Consumer Finances (SCF)
- This is a nationally representative sample that contains extensive information on assets, liabilities, income, and demographic characteristics of those sampled (potential U.S. customers).
 - We study a random sample of 500 of the 4,519 households with positive income that were interviewed in the 2004 survey.
 - We now focus on n = 275 households that purchased term life insurance
- Chapter 11 will consider models to predict whether or not someone purchases insurance.

ees (Regression Modeling) Mulliple Linear Regression

Method of Least Squares

Example. Term Life Insurance

We first examine pairs of correlations

JS	LNINCOME			0.482
Table: Term Life Correlations	EDUCATION		0.343	0.383
ole: Term	NUMHH	-0.064	0.179	0.288
Tat		EDUCATION	LNINCOME	LNFACE

The following graph, called a scatterplot matrix, gives the same type of information graphically

Method of Least Squares

Example. Term Life Insurance

- We study y = FACE, the amount that the company will pay in the event of the death of the named insured.
 - We focus on k = 3 explanatory variables
 - annual INCOME,
- the number of years of EDUCATION of the survey respondent and
 - the number of household members, NUMHH.
- The statistics suggest that INCOME and FACE are skewed.

Table: Term Life Summary Statistics

	Maximum	14,000,000	10,000,000	17.000	9.000	16.455	16.118
	Minimum	800	260	2.000	1.000	6.685	5.561
Standard	Deviation	1,674,362	824,010	2.549	1.493	1.871	1.295
	Median	150,000	65,000	16.000	3.000	11.918	11.082
	Mean	747,581	208,975	14.524	2.960	11.990	11.149
	Variable	FACE	INCOME	EDUCATION	NUMHH	LNFACE	LNINCOME

Frees (Regression Modeling) Multiple Linear Regression

Method of Least Squares

Scatterplot Matrix

Regression Coefficient Interpretation

For the Term Life example, recall

 $\lambda = 2.584 + 0.206$ EDUCATION + 0.306 NUMHH + 0.494 LNINCOME.

- Begin by interpreting the sign of each coefficient.
- For example, the positive sign associated with EDUCATION
 (b₁ = 0.206) is reasonable, more education suggests that respondents are more aware of their insurance needs, other things being equal.
- Also interpret the amount of the regression coefficient.
- From the regression equation, we might say that if EDUCATION increases by .1 years, then we anticipate y to increase by 0.0206 logarithmic dollars.

Statistical Inference for a Single Coefficient

Example. Refrigerator Prices

Table: Summary Statistics for each variable for 37 Refrigerators

								ŧ
	Maximum	94.00	14.700	7.400	5.000	12.000	1200.0	Cuido to the
	Minimum	60.00	12.600	4.100	1.000	1.000	460.0	or it con or or
Standard	Deviation	9.14	0.600	0.938	1.121	2.512	139.8	A
	Median	68.00	13.200	5.100	2.000	3.000	590.0	HD - fuit and
	Mean	70.51	13.400	5.184	2.514	3.459	626.4	Daniel
	Variable	ECOST	RSIZE	FSIZE	SHELVES	FEATURES	PRICE 626.4 590.0 139.8 460.0 1200.0	

Source: Consumer Reports "Refrigerators: A Comprehensive Guide to the Big White Box."

- We wish to understand the PRICE of a refrigerator.
- ECOST energy cost the average amount of money spent per year to operate the refrigerator
 - including the size of the refrigerator in cubic feet (RSIZE), the size of the freezer compartment in cubic feet (FSIZE), the number of shelves in the refrigerator and freezer doors (SHELVES), and the number of features (FEATURES).

Statistical inference for a Single Coefficient

General Procedures to Test a Single Variable

Table: Decision-Making Procedures for Testing $H_0: \beta_i = d$

Alternative Hypothesis (H_a)	Procedure: Reject H_0 in favor of H_a if
$\beta_i > d$	$t-ratio > t_{n-(k+1),1-\alpha}$.
$\beta_i < d$	$t - ratio < -t_{n-(k+1), 1-\alpha}$.
$\beta_j \neq d$	$ t - ratio > t_{n-(k+1),1-\alpha/2}.$

Notes: The significance level is α . Here, $t_{n-(k+1),1-\alpha}$ is the $(1-\alpha)^{th}$ percentile from the t-distribution using df = n - (k+1) degrees of freedom.

Table: Probability Values for Testing $H_0: eta_j = d$

Alternative			
Hypothesis (H_a)	$\beta_j > d$	$\beta_j < d$	$\beta_j \neq d$
p-value	$Pr(t_{n-(k+1)} > t$ -ratio)	$Pr(t_{n-(k+1)} < t$ -ratio)	$Pr(t_{n-(k+1)} > t$ -ratio)

Statistical Inference for a Single Coefficient

Example. Refrigerator Prices

 Surprisingly, there is a positive correlation between ECOST and PRICE.

Table: Matrix of Correlation Coefficients

	ECOST	ECOST RSIZE FSIZE	FSIZE	SHELVES	FEATURES
RSIZE	0.333				
FSIZE	0.855	0.235			
SHELVES	0.188	0.363	0.251		
FEATURES	0.334	0.096	0.439	0.160	
PRICE	0.522	0.024	0.720	0.400	0.697

The fitted regression equation is:

+ 37.9 SHELVE	(9.886)	[3.8]
+ 137 FSIZE	(23.76)	[2:8]
+ 76.5 RSIZE	(19.44)	[3.9]
-6.96 ECOST	(2.275)	[-3.1]
798	(271.4)	[-2.9]
PRICE =	std errors	t-ratios

ഗ

with s = 60.65 and $R^2 = 83.8$ percent.

The regression shows a negative coefficient for ECOST!!!

Added Variable Plot

- The added variable plot (partial regression plot) is a plot of PRICE versus ECOST, controlling for the effects of other explanatory variables.
- For this example, "size" is driving both PRICE and ECOST. Larger refrigerators have larger ECOST and PRICE. We wish to control for this.
- Procedure for producing an added variable plot.
- FEATURES, omitting ECOST. Compute the residuals from this Run a regression of PRICE on RSIZE, FSIZE, SHELVES and regression, which we label \widehat{e}_1 .
- FEATURES. Compute the residuals from this regression, which we Run a regression of ECOST on RSIZE, FSIZE, SHELVES and label ê₂.
 - ECOST, controlling for the effects of the RSIZE, FSIZE, SHELVES Plot \hat{e}_1 versus \hat{e}_2 . This is the added variable plot of PRICE versus and FEATURES.

Multiple Linear Regrossion

Statistical inference for a Single Coefficien!

Partial Correlation Coefficients

- Variables left out of a regression are called omitted variables.
- This omission could cause a serious problem in regression model
- The correlation for the added variable plot is called a partial correlation coefficient.
- The partial correlation coefficient can also be calculated using

$$r(y, x_j|x_1, \dots, x_{j-1}, x_{j+1}, \dots, x_k) = \frac{t(b_j)}{\sqrt{t(b_j)^2 + n - (k+1)}}$$

- Here, $t(b_i)$ is the t-ratio for b_i from a regression of y on x_1, \ldots, x_k (including the variable x_i).
- This allows us to calculate partial correlation coefficients running only one regression.
- For example, the partial correlation between PRICE and ECOST in the presence of the other explanatory variables is $(-3.1)/\sqrt{(-3.1)^2 + 37 - (5+1)} \approx -0.48.$

Added Variable Plot

- Vertical axis the residuals from the regression of PRICE on the explanatory variables, omitting ECOST.
- Horizontal axis the residuals from the regression fit of ECOST on the other explanatory variables.
- The correlation coefficient is -0.48.

