Eco 213: Basic Data Analysis and Econometrics Lecture 3: Multiple Regression Analysis February 23, 2019

Dr. Garima Malik
Department of Economics
Shiv Nadar University

Outline

- Multiple Regression Analysis
 - Design requirements
 - Multiple regression model
 - ▶ R²
 - ▶ Testing R² and b's
 - Comparing models
 - Comparing partial regression coefficients

Multiple Regression Analysis (MRA)

- Method for studying the relationship between a dependent variable and two or more independent variables.
- Purposes:
 - Prediction
 - Explanation
 - Theory building

Design Requirements

- One dependent variable (criterion)
- Two or more independent variables (predictor variables).
- Sample size: >= 50 (at least 10 times as many cases as independent variables)

Assumptions

- Independence: the scores of any particular subject are independent of the scores of all other subjects
- Normality: in the population, the scores on the dependent variable are normally distributed for each of the possible combinations of the level of the X variables; each of the variables is normally distributed
- ▶ Homoscedasticity: in the population, the variances of the dependent variable for each of the possible combinations of the levels of the X variables are equal.
- Linearity: In the population, the relation between the dependent variable and the independent variable is linear when all the other independent variables are held constant.

Simple vs. Multiple Regression

- One dependent variable Y predicted from one independent variable X
- One regression coefficient
- r²: proportion of variation in dependent variable Y predictable from X

- One dependent variable Y predicted from a set of independent variables (X1, X2Xk)
- One regression coefficient for each independent variable
- R²: proportion of variation in dependent variable Y predictable by set of independent variables (X's)

Example: Self Concept and Academic Achievement (N=103)

Statistic	Self-Concept		Academic	Grade Point
	General (GSC)	Academic (ASC)	Achievement (AA)	Average (GPA)
Correlation			A	
GSC	1.00	•		
ASC	.45	1.00		
AA	.15	.40	1.00	
GPA	.25	.50	.62	1.00
Mean	5.20	5.60	54.30	2.50
Standard Deviation	.92	1.26	10.65	.50

Example: The Model

- ^
- $Y = a + b_1X_1 + b_2X_2 + ...b_kX_k$
- ▶ The b's are called **partial regression coefficients**
- Our example-Predicting AA:
- ٨
 - $Y = 36.83 + (3.52)X_{ASC} + (-.44)X_{GSC}$
- Predicted AA for person with GSC of 4 and ASC of 6
 - **^**
 - $\mathbf{Y} = 36.83 + (3.52)(6) + (-.44)(4) = 56.23$

Multiple Correlation Coefficient (R) and Coefficient of Multiple Determination (R²⁾

- ▶ R = the magnitude of the relationship between the dependent variable and the best linear combination of the predictor variables
- $ightharpoonup R^2$ = the proportion of variation in Y accounted for by the set of independent variables (X's).

Explaining Variation: How much?

Proportion of Predictable and Unpredictable Variation

Various Significance Tests

▶ Testing R²

- ▶ Test R² through an F test
- Test of competing models (difference between R²) through an F test of difference of R²s

Testing b

- ▶ Test of each partial regression coefficient (b) by t-tests
- Comparison of partial regression coefficients with each other t-test of difference between partial regression coefficients (β)

Example: Testing R²

- What proportion of variation in AA can be predicted from GSC and ASC?
 - Compute R^2 : $R^2 = .16$ (R = .41) : 16% of the variance in AA can be accounted for by the composite of GSC and ASC
- ▶ Is R² statistically significant from 0?
 - Arr F test: $F_{observed} = 9.52$, $F_{crit (05/2,100)} = 3.09$
 - Reject H₀: in the population there is a significant relationship between AA and the linear composite of GSC and ASC

Example: Comparing Models -Testing R²

- Comparing models
 - ^
 - **Model 1:Y**= $35.37 + (3.38)X_{ASC}$
 - **Model 2:Y=** $36.83 + (3.52)X_{ASC} + (-.44)X_{GSC}$
- Compute R² for each model
 - $Arr Model 1: R^2 = r^2 = .160$
 - \rightarrow Model 2: $R^2 = .161$
- ▶ Test difference between R²s
 - $F_{obs} = .119, F_{crit(.05/1,100)} = 3.94$
 - Conclude that GSC does not add significantly to ASC in predicting AA

Testing Significance of b's

- H0: $\beta = 0$
- t_{observed} =

standard error of b

with N-k-1 df

Example: t-test of b

- $t_{observed} = -.44 0/14.24$
- $t_{observed} = -.03$
- $t_{critical(.05,2,100)} = 1.97$
- Decision: Cannot reject the null hypothesis.
- ▶ Conclusion: The population β for GSC is not significantly different from 0

Comparing Partial Regression Coefficients

- Which is the stronger predictor? Comparing b_{GSC} and b_{ASC}
- Convert to standardized partial regression coefficients (beta weights, β's)
 - $\beta_{GSC} = -.038$
 - $\beta_{ASC} = .417$
 - On same scale so can compare: ASC is stronger predictor than GSC
- Beta weights (β's) can also be tested for significance with t tests.

Different Ways of Building Regression Models

- Simultaneous: all independent variables entered together
- Stepwise: independent variables entered according to some order
 - By size or correlation with dependent variable
 - In order of significance
- ▶ Hierarchical: independent variables entered in stages

Practice:

- Grades reflect academic achievement, but also student's efforts, improvement, participation, etc. Thus hypothesize that best predictor of grades might be academic achievement and general self concept.
- Once AA and GSC have been used to predict grades, academic self-concept (ASC) is not expected to improve the prediction of grades (I.e. not expected to account for any additional variation in grades)

Objectives of Multiple Regression

- Establish the <u>linear equation</u> that <u>best</u> predicts values of a dependent variable Y using more than one explanatory variable from a large set of potential predictors $\{x_1, x_2, ..., x_k\}$.
- Find that <u>subset</u> of all possible predictor variables that explains a significant and appreciable proportion of the variance of Y, trading off adequacy of prediction against the cost of measuring more predictor variables.

Expanding Simple Linear Regression

Quadratic model.

$$Y = \beta_0 + \beta_1 X_1 + \beta_2 X_1^2 + \varepsilon$$

General polynomial model.

$$Y = \beta_0 + \beta_1 X_1 + \beta_2 X_1^2 + \beta_3 X_1^3 + ... + \beta_k X_1^k + \epsilon$$

Adding one or more polynomial terms to the model.

Any independent variable, x_i , which appears in the polynomial regression model as x_i^k is called a k^{th} -degree term.

Polynomial model shapes.

Adding one more terms to the model significantly improves the model fit.

Linear

Quadratic

Incorporating Additional Predictors

Simple additive multiple regression model

$$y = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \beta_3 x_3 + ... + \beta_k x_k + \varepsilon$$

Additive (Effect) Assumption - The expected change in y per unit increment in x_j is <u>constant</u> and does <u>not depend on the value of any other predictor</u>. This change in y is equal to β_j .

Additive regression models:

For two independent variables, the response is modeled as a surface.

Interpreting Parameter Values (Model Coefficients)

"Intercept" - value of y when all predictors are 0.

Partial slopes" $β_1, β_2, β_3, ... β_k$

$$\beta_1, \beta_2, \beta_3, \dots \beta_k$$

- describes the **expected change** in **y** per unit increment in $\boldsymbol{x_i}$ when all other predictors in the model are held at a constant value.

Graphical depiction of β_i .

β_1 - slope in direction of x_1 .

 β_2 - slope in direction of x_2 .

Multiple Regression with Interaction Terms

$$Y = \beta_0 + \beta_1 x_1 + \beta_2 x_2 +$$

$$\beta_3 x_3 + ... + \beta_k x_k +$$

$$\beta_{12}x_1x_2 + \beta_{13}x_1x_3 + \dots$$

$$\dots + \beta_{1k} x_1 x_k + \dots$$

$$+ \beta_{k-1,k} x_{k-1} x_k + \varepsilon$$

cross-product terms quantify the interaction among predictors.

Interactive (Effect) Assumption: The effect of one predictor, $\mathbf{x_i}$, on the response, \mathbf{y} , will depend on the value of one or more of the other predictors.

Interpreting Interaction

Interaction Model

$$\begin{aligned} y_{i} &= \beta_{0} + \beta_{1} x_{i1} + \beta_{2} x_{i2} + \underline{\beta_{12} x_{i1} x_{i2}} + \epsilon_{i} - \\ \text{or Define:} & x_{i3} &= x_{i1} x_{i2} \\ y_{i} &= \beta_{0} + \beta_{1} x_{i1} + \beta_{2} x_{i2} + \beta_{12} x_{i3} + \epsilon_{i} - \end{aligned}$$

 β_1 – No longer the expected change in Y per unit increment in X_1 !

 $oldsymbol{eta_{12}}$ – No easy interpretation! The effect on y of a unit increment in X_1 , now depends on X_2 .

A Protocol for Multiple Regression

Estimating Model Parameters Least Squares Estimation

Assuming a random sample of n observations $(y_i, x_{i1}, x_{i2}, ..., x_{ik})$, i=1,2,...,n. The estimates of the parameters for the best predicting equation:

$$\hat{\boldsymbol{y}}_{i} = \hat{\boldsymbol{\beta}}_{0} + \hat{\boldsymbol{\beta}}_{1} \boldsymbol{x}_{i1} + \hat{\boldsymbol{\beta}}_{2} \boldsymbol{x}_{i2} + \dots + \hat{\boldsymbol{\beta}}_{k} \boldsymbol{x}_{ik}$$

Is found by choosing the values:

$$\hat{\beta}_0, \hat{\beta}_1, \dots, \hat{\beta}_k$$

which minimize the expression:

SSE =
$$\sum_{i=1}^{n} (y_i - \hat{y}_i)^2 = \sum_{i=1}^{n} (y_i - \beta_0 - \beta_1 x_{i1} - \beta_2 x_{i2} - \dots - \beta_k x_{ik})^2$$

Normal Equations

Take the partial derivatives of the SSE function with respect to $\beta_0, \beta_1, \dots, \beta_k$, and equate each equation to 0. Solve this system of k+1 equations in k+1 unknowns to obtain the equations for the parameter estimates.

An Overall Measure of How Well the Full Model Performs

Coefficient of Multiple Determination

- Denoted as R².
- Defined as the proportion of the variability in the dependent variable y that is accounted for by the independent variables, x₁, x₂, ..., x_k, through the regression model.
- With only one independent variable (k=1), $R^2 = r^2$, the square of the **simple correlation coefficient**.

Computing the Coefficient of Determination

$$R_{y \cdot x_1 x_2 \cdots x_k}^2 = \frac{SSR}{S_{yy}} = \frac{S_{yy} - SSE}{S_{yy}}, \qquad 0 \le R^2 \le 1$$

$$S_{yy} = \sum_{i=1}^{n} (y_i - \overline{y})^2 = TSS$$

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

$$= \sum_{i=1}^{n} y_i^2 - \hat{\beta}_0 \sum_{i=1}^{n} y_i - \hat{\beta}_1 \sum_{i=1}^{n} x_{1i} y_i - \dots - \hat{\beta}_k \sum_{i=1}^{n} x_{ik} y_i$$

Multicollinearity

A further **assumption** in multiple regression (absent in SLR), is that the predictors $(x_1, x_2, ... x_k)$ are statistically uncorrelated. That is, the predictors do not co-vary. When the predictors are significantly correlated (correlation greater than about 0.6) then the multiple regression model is said to suffer from problems of multicollinearity.

Multicollinearity leads to

- Numerical instability in the estimates of the regression parameters wild fluctuations in these estimates if a few observations are added or removed.
- No longer have simple interpretations for the regression coefficients in the additive model.

Ways to detect multicollinearity

- Scatterplots of the predictor variables.
- Correlation matrix for the predictor variables the higher these correlations the worse the problem.
- Variance Inflation Factors (VIFs) reported by software packages. Values larger than
 10 usually signal a substantial amount of collinearity.

What can be done about multicollinearity

- Regression estimates are still OK, but the resulting confidence/prediction intervals are very wide.
- Choose explanatory variables wisely! (E.g. consider omitting one of two highly correlated variables.)
- More advanced solutions: principal components analysis; ridge regression.

Testing in Multiple Regression

- Testing individual parameters in the model.
- Computing predicted values and associated standard errors.

$$Y = \beta_0 + \beta_1 X_1 + \dots + \beta_k X_k + \varepsilon, \quad \varepsilon \sim N(0, \sigma^2)$$

Overall AOV F-test

H₀: None of the explanatory variables is a significant predictor of Y

$$F = \frac{SSR/k}{SSE/(n-k-1)} = \frac{MSR}{MSE}$$

Reject if:
$$F > F_{k,n-k-1,\alpha}$$

Standard Error for Partial Slope Estimate

The estimated standard error for:

$$\boldsymbol{\hat{\beta}_j}$$

$$S_{\hat{\beta}_{j}} = \hat{\sigma}_{\varepsilon} \sqrt{\frac{1}{S_{x_{j}x_{j}}(1 - R_{x_{j} \bullet x_{1}x_{2} \cdots x_{j-1}x_{j+1} \cdots x_{k}})}}$$

where

$$\hat{\sigma}_{\varepsilon} = \sqrt{\frac{SSE}{n - (k+1)}}$$

$$S_{x_j x_j} = \sum_{i=1}^{n} (x_{ij} - \overline{x}_j)^2$$

and
$$R_{x_i \bullet x_1 x_2 \cdots x_{i-1} x_{i+1} \cdots x_k}^2$$

and $R_{x_j \bullet x_1 x_2 \cdots x_{j-1} x_{j+1} \cdots x_k}^2$ is the coefficient of determination for the model with x_i as the dependent variable and all other x variables as predictors.

What happens if all the predictors are truly independent of each other?

$$R^2_{x_j \bullet x_1 x_2 \cdots x_{j-1} x_{j+1} \cdots x_k} \to 0 \quad s_{\hat{\beta}_j} \to \frac{\hat{\sigma}_{\varepsilon}}{\sqrt{S_{x_j x_j}}}$$

If there is high dependency?

$$R^2_{x_j \bullet x_1 x_2 \cdots x_{j-1} x_{j+1} \cdots x_k} \to 1 \quad s_{\hat{\beta}_j} \to \infty$$

Confidence Interval

100(1- α)% Confidence Interval for

$$\boldsymbol{\hat{\beta}}_j$$

Reflects the number of data points minus the number of parameters that have to be estimated.

Testing whether a partial slope coefficient is equal to zero.

$$H_0$$
 $\beta_j = 0$

Alternatives:

Rejection Region:

$$H_{a}$$
 $\beta_{j} > 0$ \longrightarrow $t > t_{n-(k+1),\alpha}$

$$\beta_{j} < 0 \longrightarrow t < -t_{n-(k+1),\alpha}$$

$$\beta_{j} \neq 0 \longrightarrow |t| > t_{n-(k+1),\alpha/2}$$

$$\hat{\beta}.$$

Test Statistic:

$$t = \frac{\hat{eta}_j}{s_{\hat{eta}_j}}$$

Predicting Y

- We use the least squares fitted value, \hat{y} , as our predictor of a single value of y at a particular value of the explanatory variables $(x_1, x_2, ..., x_k)$.
- The corresponding interval about the predicted value of y is called a prediction interval.
- The least squares fitted value also provides the best predictor of E(y), the mean value of y, at a particular value of (x₁, x₂, ..., x_k). The corresponding interval for the mean prediction is called a confidence interval.
- Formulas for these intervals are much more complicated than in the case of SLR; they cannot be calculated by hand

Minimum R² for a "Significant" Regression

Since we have formulas for R² and F, in terms of n, k, SSE and TSS, we can relate these two quantities.

We can then ask the question: what is the min R² which will ensure the regression model will be declared significant, as measured by the appropriate quantile from the F distribution?

The answer (below), shows that this depends on n, k, and SSE/TSS.

$$R^{2}_{\min} = \frac{k}{n-k-1} \frac{SSE}{TSS} F_{k,n-k-1,\alpha}$$