Unit 6: Introduction to linear regression

2. Outliers and inference for regression

GOVT 3990 - Spring 2020

Cornell University

1. Housekeeping

2. Main ideas

- 1. Predicted values also have uncertainty around them
- 2. \mathbb{R}^2 assesses model fit higher the better
- 3. Inference for regression uses the \emph{t} -distribution
- 4. Conditions for regression
- 5. Type of outlier determines how it should be handled

3. Summary

1. Housekeeping

2. Main ideas

- 1. Predicted values also have uncertainty around them
- 2. R^2 assesses model fit higher the better
- 3. Inference for regression uses the *t*-distribution
- 4. Conditions for regression
- 5. Type of outlier determines how it should be handled

3. Summary

1. Housekeeping

2. Main ideas

- 1. Predicted values also have uncertainty around them
- 2. \mathbb{R}^2 assesses model fit higher the better
- 3. Inference for regression uses the \emph{t} -distribution
- 4. Conditions for regression
- 5. Type of outlier determines how it should be handled
- 3. Summary

Uncertainty of predictions

Regression models are useful for making predictions for new observations not include in the original dataset.

Uncertainty of predictions

- Regression models are useful for making predictions for new observations not include in the original dataset.
- ▶ If the model is good, the predictions should be close to the true value of the response variable for this observation, however it may not be exact, i.e. \hat{y} might be different than y.

1

Uncertainty of predictions

- Regression models are useful for making predictions for new observations not include in the original dataset.
- ▶ If the model is good, the predictions should be close to the true value of the response variable for this observation, however it may not be exact, i.e. \hat{y} might be different than y.
- ► With any prediction we can (and should) also report a measure of uncertainty of the prediction.

A prediction interval for y for a given x^* is

$$\hat{y} \pm t_{n-2}^{\star} s \sqrt{1 + \frac{1}{n} + \frac{(x^{\star} - \bar{x})^2}{(n-1)s_x^2}}$$

where s is the standard deviation of the residuals, and x^* is a new observation.

A prediction interval for y for a given x^* is

$$\hat{y} \pm t_{n-2}^{\star} s \sqrt{1 + \frac{1}{n} + \frac{(x^{\star} - \bar{x})^2}{(n-1)s_x^2}}$$

where s is the standard deviation of the residuals, and x^* is a new observation.

▶ Interpretation: We are XX% confident that \hat{y} for given x^* is within this interval.

A prediction interval for y for a given x^* is

$$\hat{y} \pm t_{n-2}^{\star} s \sqrt{1 + \frac{1}{n} + \frac{(x^{\star} - \bar{x})^2}{(n-1)s_x^2}}$$

where s is the standard deviation of the residuals, and x^* is a new observation.

- ▶ Interpretation: We are XX% confident that \hat{y} for given x^* is within this interval.
- ▶ The width of the prediction interval for \hat{y} increases as
 - x^* moves away from the center
 - $-\ s$ (the variability of residuals), i.e. the scatter, increases

A prediction interval for y for a given x^* is

$$\hat{y} \pm t_{n-2}^{\star} s \sqrt{1 + \frac{1}{n} + \frac{(x^{\star} - \bar{x})^2}{(n-1)s_x^2}}$$

where s is the standard deviation of the residuals, and x^* is a new observation.

- ▶ Interpretation: We are XX% confident that \hat{y} for given x^* is within this interval.
- ▶ The width of the prediction interval for \hat{y} increases as
 - x^* moves away from the center
 - -s (the variability of residuals), i.e. the scatter, increases
- ▶ Prediction level: If we repeat the study of obtaining a regression data set many times, each time forming a XX% prediction interval at x* and wait to see what the future

By hand:

Don't worry about it...

By hand:

Don't worry about it...

In R:

```
# predict
predict(m_mur_pov, newdata, interval = "prediction", level = 0.95)
```

By hand:

Don't worry about it...

In R:

```
# predict
predict(m_mur_pov, newdata, interval = "prediction", level = 0.95)
```

```
fit lwr upr
1 21.28663 9.418327 33.15493
```

By hand:

Don't worry about it...

In R:

```
# predict
predict(m_mur_pov, newdata, interval = "prediction", level = 0.95)
```

```
fit lwr upr
1 21.28663 9.418327 33.15493
```

We are 95% confident that the annual murders per million for a county with 20% poverty rate is between 9.52 and 33.15.

1. Housekeeping

2. Main ideas

- 1. Predicted values also have uncertainty around them
- 2. \mathbb{R}^2 assesses model fit higher the better
- 3. Inference for regression uses the t-distribution
- 4. Conditions for regression
- 5. Type of outlier determines how it should be handled
- 3. Summary

 $ightharpoonup R^2$: percentage of variability in y explained by the model.

- $ightharpoonup R^2$: percentage of variability in y explained by the model.
- ▶ For single predictor regression: R^2 is the square of the correlation coefficient, R.

```
murder %>%
 summarise(r_sq = cor(annual_murders_per_mil, perc_pov)^2)

 r_sq
1 0.7052275
```

- ▶ R^2 : percentage of variability in y explained by the model.
- ▶ For single predictor regression: R^2 is the square of the correlation coefficient, R.

```
murder %>%
 summarise(r_sq = cor(annual_murders_per_mil, perc_pov)^2)

 r_sq
1 0.7052275
```

▶ For all regression: $R^2 = \frac{SS_{reg}}{SS_{tot}}$

```
anova(m_mur_pov)

Analysis of Variance Table

Response: annual_murders_per_mil

Df Sum Sq Mean Sq F value Pr(>F)

perc_pov 1 1308.34 1308.34 43.064 3.638e-06 ***

Residuals 18 546.86 30.38
```

▶ For all regression: $R^2 = \frac{SS_{reg}}{SS_{tot}}$

```
anova(m_mur_pov)

Analysis of Variance Table

Response: annual_murders_per_mil

Df Sum Sq Mean Sq F value Pr(>F)

perc_pov 1 1308.34 1308.34 43.064 3.638e-06 ***

Residuals 18 546.86 30.38
```

$$R^2 = \frac{explained\ variabilty}{total\ variability}$$

▶ For all regression: $R^2 = \frac{SS_{reg}}{SS_{tot}}$

$$R^2 = \frac{explained\ variability}{total\ variability} = \frac{SS_{reg}}{SS_{tot}}$$

▶ For all regression: $R^2 = \frac{SS_{reg}}{SS_{tot}}$

$$\textit{R}^{2} = \frac{\textit{explained variabilty}}{\textit{total variability}} = \frac{\textit{SS}_{\textit{reg}}}{\textit{SS}_{\textit{tot}}} = \frac{1308.34}{1308.34 + 546.86}$$

▶ For all regression: $R^2 = \frac{SS_{reg}}{SS_{tot}}$

$$R^2 = \frac{explained\ variability}{total\ variability} = \frac{SS_{reg}}{SS_{tot}} = \frac{1308.34}{1308.34 + 546.86} = \frac{1308.34}{1855.2} \approx 0.71$$

Your turn

 R^2 for the regression model for predicting annual murders per million based on percentage living in poverty is roughly 71%. Which of the following is the correct interpretation of this value?

- (a) 71% of the variability in percentage living in poverty is explained by the model.
- (b) 84% of the variability in the murder rates is explained by the model, i.e. percentage living in poverty.
- (c) 71% of the variability in the murder rates is explained by the model, i.e. percentage living in poverty.
- (d) 71% of the time percentage living in poverty predicts murder rates accurately.

Your turn

 R^2 for the regression model for predicting annual murders per million based on percentage living in poverty is roughly 71%. Which of the following is the correct interpretation of this value?

- (a) 71% of the variability in percentage living in poverty is explained by the model.
- (b) 84% of the variability in the murder rates is explained by the model, i.e. percentage living in poverty.
- (c) 71% of the variability in the murder rates is explained by the model, i.e. percentage living in poverty.
- (d) 71% of the time percentage living in poverty predicts murder rates accurately.

1. Housekeeping

2. Main ideas

- 1. Predicted values also have uncertainty around them
- 2. \mathbb{R}^2 assesses model fit higher the better
- 3. Inference for regression uses the *t*-distribution
- 4. Conditions for regression
- 5. Type of outlier determines how it should be handled
- 3. Summary

- ▶ Use a T distribution for inference on the slope, with degrees of freedom n-2
 - Degrees of freedom for the slope(s) in regression is df = n k 1 where k is the number of slopes being estimated in the model.

- ▶ Use a T distribution for inference on the slope, with degrees of freedom n-2
 - Degrees of freedom for the slope(s) in regression is df = n k 1 where k is the number of slopes being estimated in the model.
- ▶ Hypothesis testing for a slope: $H_0: \beta_1 = 0$;

$$H_A:\beta_1\neq 0$$

- $-T_{n-2} = \frac{b_1 0}{SE_{b_1}}$
- p-value = P(observing a slope at least as different from 0 as the one observed if in fact there is no relationship between x and y

- ▶ Use a T distribution for inference on the slope, with degrees of freedom n-2
 - Degrees of freedom for the slope(s) in regression is df = n k 1 where k is the number of slopes being estimated in the model
- ▶ Hypothesis testing for a slope: $H_0: \beta_1 = 0$;

$$H_A: \beta_1 \neq 0$$

$$- T_{n-2} = \frac{b_1 - 0}{SE_{b_1}}$$

- p-value = P(observing a slope at least as different from 0 as the one observed if in fact there is no relationship between x and y
- ► Confidence intervals for a slope:
 - $b_1 \pm T_{n-2}^{\star} SE_{b_1}$
 - In R:

```
confint(m_mur_pov, level = 0.95)
```

► Confidence intervals for a slope:

```
- b_1 \pm T_{n-2}^{\star} SE_{b_1}
```

- In R:

confint(m_mur_pov, level = 0.95)

```
2.5 % 97.5 % (Intercept) -46.265631 -13.536694 perc_pov 1.740003 3.378776
```

1. Housekeeping

2. Main ideas

- 1. Predicted values also have uncertainty around them
- 2. \mathbb{R}^2 assesses model fit higher the better
- 3. Inference for regression uses the \emph{t} -distribution
- 4. Conditions for regression
- 5. Type of outlier determines how it should be handled

3. Summary

Important regardless of doing inference

ightharpoonup Linearity ightharpoonup randomly scattered residuals around 0 in the residuals plot – important regardless of doing inference

Important regardless of doing inference

ightharpoonup Linearity ightharpoonup randomly scattered residuals around 0 in the residuals plot – important regardless of doing inference

Important for inference

Nearly normally distributed residuals → histogram or normal probability plot of residuals

Important regardless of doing inference

ightharpoonup Linearity ightharpoonup randomly scattered residuals around 0 in the residuals plot – important regardless of doing inference

Important for inference

- Nearly normally distributed residuals → histogram or normal probability plot of residuals
- ightharpoonup Constant variability of residuals (homoscedasticity) ightharpoonup no fan shape in the residuals plot

Important regardless of doing inference

ightharpoonup Linearity ightharpoonup randomly scattered residuals around 0 in the residuals plot – important regardless of doing inference

Important for inference

- Nearly normally distributed residuals → histogram or normal probability plot of residuals
- ightharpoonup Constant variability of residuals (homoscedasticity) ightharpoonup no fan shape in the residuals plot
- ► Independence of residuals (and hence observations) → depends on data collection method, often violated for time-series data

Your turn

- (a) Linear relationship
- (b) Non-normal residuals
- (c) Constant variability
- (d) Independence of observations

Your turn

- (a) Linear relationship
- (b) Non-normal residuals
- (c) Constant variability
- (d) Independence of observations

Your turn

- (a) Linear relationship
- (b) Non-normal residuals
- (c) Constant variability
- (d) Independence of observations

Your turn

- (a) Linear relationship
- (b) Non-normal residuals
- (c) Constant variability
- (d) Independence of observations

1. Housekeeping

2. Main ideas

- 1. Predicted values also have uncertainty around them
- 2. \mathbb{R}^2 assesses model fit higher the better
- 3. Inference for regression uses the \emph{t} -distribution
- 4. Conditions for regression
- 5. Type of outlier determines how it should be handled
- 3. Summary

Type of outlier determines how it should be handled

- Leverage point is away from the cloud of points horizontally, does not necessarily change the slope
- ► Influential point changes the slope (most likely also has high leverage) run the regression with and without that point to determine

Type of outlier determines how it should be handled

- Leverage point is away from the cloud of points horizontally, does not necessarily change the slope
- ► Influential point changes the slope (most likely also has high leverage) run the regression with and without that point to determine

- Outlier is an unusual point without these special characteristics (this one likely affects the intercept only)
- ► If clusters (groups of points) are apparent in the data, it might be worthwhile to model the groups separately.

Application exercise: 6.2 Linear regression

See course website for details

1. Housekeeping

2. Main ideas

- 1. Predicted values also have uncertainty around them
- 2. \mathbb{R}^2 assesses model fit higher the better
- 3. Inference for regression uses the \emph{t} -distribution
- 4. Conditions for regression
- 5. Type of outlier determines how it should be handled

3. Summary

Summary of main ideas

- 1. Predicted values also have uncertainty around them
- 2. R^2 assesses model fit higher the better
- 3. Inference for regression uses the *t*-distribution
- 4. Conditions for regression
- 5. Type of outlier determines how it should be handled