Regression Analysis

Multiple Regression

[Cross-Sectional Data]

Learning Objectives

- Explain the linear multiple regression model [for cross-sectional data]
- Interpret linear multiple regression computer output
- Explain multicollinearity
- Describe the types of multiple regression models

Regression Modeling Steps

- Define problem or question
- Specify model
- Collect data
- Do descriptive data analysis
- Estimate unknown parameters
- Evaluate model
- Use model for prediction

Simple vs. Multiple

- change in Y per unit change in Y per unit change in X.
- Does not take into account any other variable besides single independent variable.
- β represents the unit β_i represents the unit change in X_i.
 - Takes into account the effect of other

 β_i S.

"Net regression coefficient."

Assumptions

- •Linearity the Y variable is linearly related to the value of the X variable.
- •Independence of Error the error (residual) is independent for each value of X.
- Homoscedasticity the variation around the line of regression be constant for all values of X.
- •Normality the values of Y be normally distributed at each value of X.

Goal

Develop a statistical model that can predict the values of a *dependent* (response) variable based upon the values of the *independent* (explanatory) variables.

Simple Regression

A statistical model that utilizes <u>one</u>

quantitative independent variable

"X" to predict the quantitative

dependent variable "Y."

Multiple Regression

A statistical model that utilizes <u>two</u> <u>or more</u> *quantitative* and *qualitative* explanatory variables $(x_1,...,x_p)$ to predict a *quantitative* dependent variable Y.

Caution: have at least two or more quantitative explanatory variables (rule of thumb)

Multiple Regression Model

Hypotheses

•
$$H_0$$
: $\beta_1 = \beta_2 = \beta_3 = ... = \beta_P = 0$

 H₁: At least one regression coefficient is not equal to zero

Hypotheses (alternate format)

$$H_0$$
: $\beta_i = 0$

$$H_1$$
: $\beta_i \neq 0$

Types of Models

- Positive linear relationship
- Negative linear relationship
- No relationship between X and Y
- Positive curvilinear relationship
- U-shaped curvilinear
- Negative curvilinear relationship

Multiple Regression Models

Multiple Regression Equations

Multiple Regression Models

Linear Model

Relationship between one dependent & two or more independent variables is a linear function

Method of Least Squares

- The straight line that <u>best_fits</u> the data.
- Determine the straight line for which the differences between the actual values (Y) and the values that would be predicted from the fitted line of regression (Y-hat) are as <u>small</u> as possible.

Measures of Variation

- Explained variation (sum of squares due to regression)
- Unexplained variation (error sum of squares)
- Total sum of squares

Coefficient of Multiple Determination

Coefficient of Multiple Determination

The proportion of Y that is explained by the set of explanatory variables selected

Standard Error of the Estimate

S_{y.x}
the measure of variability around the line of regression

Confidence interval estimates

True mean

 $\mu_{Y,X}$

Individual

Y-hat_i

Interval Bands [from simple regression]

Multiple Regression Equation

Y-hat = $\beta_0 + \beta_1 x_1 + \beta_2 x_2 + ... + \beta_p x_p + \epsilon$ where:

 β_0 = y-intercept {a constant value}

 β_1 = slope of Y with variable x_1 holding the variables x_2 , x_3 , ..., x_p effects constant

 β_P = slope of Y with variable x_P holding all other variables' effects constant

Who is in Charge?

Mini-Case

Predict the consumption of home heating oil during January for homes located around Screne Lakes. Two explanatory variables are selected -- average daily atmospheric temperature (°F) and the amount of attic insulation (").

Mini-Case

Develop a model for estimating heating oil used for a single family home in the month of January based on average temperature and amount of insulation in inches.

Oil (Gal)	Temp (°F)	Insulation
275.30	40	3
363.80	27	3
164.30	40	10
40.80	73	6
94.30	64	6
230.90	34	6
366.70	9	6
300.60	8	10
237.80	23	10
121.40	63	3
31.40	65	10
203.50	41	6
441.10	21	3
323.00	38	3
52.50	58	10

Mini-Case

- What preliminary conclusions can home owners draw from the data?
- What could a home owner expect heating oil consumption (in gallons) to be if the outside temperature is 15 °F when the attic insulation is 10 inches thick?

Dependent variable: Gallons Consumed

Parameter 	Estimate	Standard Error	T Statistic	P-Value
CONSTANT	562.151	21.0931	26.6509	0.0000
Insulation	-20.0123	2.34251	-8.54313	0.0000
Temperature	-5.43658	0.336216	-16.1699	0.0000

R-squared = 96.561 percent

R-squared (adjusted for d.f.) = 95.9879 percent

Standard Error of Est. = 26.0138

+

 $Y-hat = 562.15 - 5.44x_1 - 20.01x_2$

where: x_1 = temperature [degrees F] x_2 = attic insulation [inches]

Y-hat =
$$562.15 - 5.44x_1 - 20.01x_2$$

 For a home with zero inches of attic insulation and an outside temperature of 0 °F, 562.15 gallons of heating oil would be consumed.

[caution .. data boundaries .. extrapolation]

Extrapolation

Y-hat = 562.15 - 5.44 x_1 - 20.01 x_2

- For a home with zero attic insulation and an outside temperature of zero, 562.15 gallons of heating oil would be consumed. [caution .. data boundaries .. extrapolation]
- For each incremental increase in degree F
 of temperature, for a given amount of
 attic insulation, heating oil consumption
 drops 5.44 gallons.

Y-hat = 562.15 - 5.44 x_1 - 20.01 x_2

- For a home with zero attic insulation and an outside temperature of zero, 562 gallons of heating oil would be consumed. [caution ...]
- For each incremental increase in degree F of temperature, for a given amount of attic insulation, heating oil consumption drops 5.44 gallons.
- •For each incremental increase in inches of attic insulation, at a given temperature, heating oil consumption drops 20.01 gallons.

Multiple Regression Prediction [mini-case]

 $Y-hat = 562.15 - 5.44x_1 - 20.01x_2$

with $x_1 = 15$ °F and $x_2 = 10$ inches

Y-hat = 562.15 - 5.44(15) - 20.01(10) = 280.45 gallons consumed

Coefficient of Multiple Determination [mini-case]

$$R^2_{y.12} = .9656$$

96.56 percent of the variation in heating oil can be explained by the variation in temperature and insulation.

Coefficient of Multiple Determination

- Proportion of variation in Y 'explained' by all X variables taken together
- $R^2_{Y.12}$ = <u>Explained variation</u> = <u>SSR</u> ____ Total variation
- Never decreases when new X variable is added to model
 - Only Y values determine SST
 - Disadvantage when comparing models

Coefficient of Multiple Determination Adjusted

- Proportion of variation in Y 'explained' by all X variables taken together
- Reflects
 - Sample size
 - Number of independent variables
- Smaller [more conservative] than $R^2_{\gamma,12}$
- Used to compare models

Coefficient of Multiple Determination (adjusted)

The proportion of Y that is explained by the set of independent [explanatory] variables selected, adjusted for the number of independent variables and the sample size.

Coefficient of Multiple Determination (adjusted) [Mini-Case]

$$R^2_{adj} = 0.9599$$

95.99 percent of the variation in heating oil consumption can be explained by the model - adjusted for number of independent variables and the sample size

Coefficient of *Partial* Determination

- Proportion of variation in Y 'explained' by variable X_P holding all others constant
- Must estimate separate models
- Denoted $R^2_{Y1.2}$ in two X variables case
 - Coefficient of partial determination of X_1 with Y holding X_2 constant
- Useful in selecting X variables

Coefficient of Partial Determination [p. 878]

The coefficient of partial variation of variable Y with x_1 holding constant the effects of variables x_2 , x_3 , x_4 , ... x_p .

Coefficient of Partial Determination [Mini-Case]

$$R^2_{y1.2} = 0.9561$$

For a fixed (constant) amount of insulation, 95.61 percent of the variation in heating oil can be explained by the variation in average atmospheric temperature. [p. 879]

Coefficient of Partial Determination [Mini-Case]

$$R^2_{y2.1} = 0.8588$$

For a fixed (constant) temperature, 85.88 percent of the variation in heating oil can be explained by the variation in amount of insulation.

Testing Overall Significance

- Shows if there is a linear relationship between all X variables together & Y
- Uses p-value
- Hypotheses
 - H_0 : $\beta_1 = \beta_2 = ... = \beta_P = 0$
 - No linear relationship
 - H₁: At least one coefficient is not 0
 - At least one X variable affects Y

Testing Model Portions

- Examines the contribution of a set of X variables to the relationship with Y
- Null hypothesis:
 - Variables in set do not improve significantly the model when all other variables are included
- Must estimate separate models
- Used in selecting X variables

Diagnostic Checking

```
•H<sub>0</sub> retain or reject

If reject - {p-value ≤ 0.05}
```

- •R² adj
- Correlation matrix
- Partial correlation matrix

Multicollinearity

- High correlation between X variables
- Coefficients measure combined effect
- Leads to unstable coefficients depending on X variables in model
- Always exists; matter of degree
- Example: Using both total number of rooms and number of bedrooms as explanatory variables in same model

Detecting Multicollinearity

- Examine correlation matrix
 - Correlations between pairs of X variables are more than with Y variable
- Few remedies
 - Obtain new sample data
 - Eliminate one correlated X variable

Evaluating Multiple Regression Model Steps

- Examine variation measures
- Do residual analysis
- Test parameter significance
 - Overall model
 - Portions of model
 - Individual coefficients
- Test for multicollinearity

Multiple Regression Models

Dummy-Variable Regression Model

- Involves categorical X variable with two levels
 - e.g., female-male, employed-not employed, etc.

Dummy-Variable Regression Model

- Involves categorical X variable with two levels
 - e.g., female-male, employed-not employed, etc.
- Variable levels coded 0 & 1

Dummy-Variable Regression Model

- Involves categorical X variable with two levels
 - e.g., female-male, employed-not employed, etc.
- Variable levels coded 0 & 1
- Assumes only intercept is different
 - Slopes are constant across categories

Dummy-Variable Model Relationships

Dummy Variables

- Permits use of qualitative data
 (e.g.: seasonal, class standing, location, gender).
- 0, 1 coding (nominative data)

 As part of Diagnostic Checking; incorporate outliers (i.e.: large residuals) and influence measures.

Multiple Regression Models

Interaction Regression Model

- Hypothesizes interaction between pairs of X variables
 - Response to one X variable varies at different levels of another X variable
- Contains two-way cross product terms

$$Y = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \beta_3 x_1 x_2 + \varepsilon$$

Can be combined with other models

e.g. dummy variable models

Effect of Interaction

• Given:

• Without interaction term, effect of X_1 on Y is measured by β_1

- With interaction term, effect of X_1 on Y is measured by $\beta_1 + \beta_3 X_2$
 - Effect increases as X_{2i} increases

Multiple Regression Models

Inherently Linear Models

- Non-linear models that can be expressed in linear form
 - Can be estimated by least square in linear form
- Require data transformation

Curvilinear Model Relationships

Logarithmic Transformation

$$Y = \beta + \beta_1 \ln x_1 + \beta_2 \ln x_2 + \varepsilon$$

Square-Root Transformation

$$Y_{j} = \beta_{0} + \beta_{1} \sqrt{X_{1j}} + \beta_{2} \sqrt{X_{2j}} + \epsilon_{j}$$

$$Y_{j} = \beta_{1} > 0$$

$$\beta_{1} < 0$$

Reciprocal Transformation

$$Y_i = \beta_0 + \beta_1 \frac{1}{X_{1i}} + \beta_2 \frac{1}{X_{2i}} + \varepsilon_i$$

Exponential Transformation

Overview

- Explained the linear multiple regression model
- Interpreted linear multiple regression computer output
- Explained multicollinearity
- Described the types of multiple regression models

Source of Elaborate Slides

Prentice Hall, Inc Levine, et. all, First Edition