LINEAR REGRESSION

Linear Regression Analysis

- Regression analysis is used to predict the value of one variable (the dependent variable) on the basis of other variables (the independent variables).
 - Dependent variable: denoted Y
 - Independent variables: denoted X₁, X₂, ..., X_k
 - □ If we only have ONE independent variable, the model is

$$y = \beta_0 + \beta_1 x + \varepsilon$$

which is referred to as simple linear regression. We would be interested in estimating β_0 and β_1 from the data we collect.

Linear Regression Analysis

$$y = \beta_0 + \beta_1 x + \varepsilon$$

- Variables:
 - X = Independent Variable (we provide this)
 - Y = Dependent Variable (we observe this)
- Parameters:
 - $\beta_0 = Y$ -Intercept

Effect of Larger Values of σ_{ϵ}

- x < seq(-3,3,length=1000)
- \neg y <- dnorm(x, mean=0, sd=1)
- plot(x,y, type="l", lwd=1)

Theoretical Linear Model

Building the model

Collect Data

- Can we predict the result of the second test depending on the first test?
 - □ Test 2 Grade = $\beta_0 + \beta_1^*$ (Test 1 Grade)
- □ From the data:
 - \Box Estimate β_0
 - \blacksquare Estimate β_1
 - **E**stimate $σ_ε$

Student	1 st mark	2nd mark
1	6	7
2	7	5
••		
n	9	10

Correlation Analysis... "-1 $< \rho < 1$ "

If we are interested only in determining whether a relationship exists, we employ **correlation analysis**. (Example: trees height and volume.)

Rcmdr> scatterplot(Volume~Height, reg.line=lm, smooth=TRUE, spread=TRUE, Rcmdr+ id.method='mahal', id.n = 2, boxplots='xy', span=0.5, data=trees)

Correlation Analysis... "-1 $< \rho < 1$ "

- If the correlation coefficient is close to +1 that means you have a strong positive relationship.
- If the correlation coefficient is close to -1 that means you have a strong negative relationship.
- If the correlation coefficient is close to 0 that means you have no correlation.
- We have the ability to test the hypothesis

$$\text{HO: } \rho = 0$$

$$\cos(\alpha) = \frac{\sum_{i=1}^{n} (x_i - \bar{x})(y_i - \bar{y})}{\sqrt{\sum_{i=1}^{n} (x_i - \bar{x})^2 \sum_{i}^{n} (y_i - \bar{y})^2}}$$

Regression

- □ Model Types... X=size of house, Y=cost of house
- Deterministic Model: an equation or set of equations that allow us to fully determine the value of the dependent variable from the values of the independent variables.
 - y = 69 + 0.23x
 - \square Area of a circle: $A = \pi^* r^2$
- Probabilistic Model: a method used to capture the randomness that is part of a real-life process.
 - $y = 69 + 0.23x + \epsilon$
- Ex. do all trees of the same volume (measured in square feet) have the same height?

Linear Regression Analysis

Always we can find a line that "covers" all the points.

$$y = \beta_0 + \beta_1 x + \varepsilon$$

Simple Linear Regression Model...

- \square Meaning of β_0 and β_1
- \square $\beta_1 > 0$ [positive slope] $\beta_1 < 0$ [negative slope]

Plotted Regression Model

Green line: y = 10.051 + 0x

Regression line: y = 1.8 + 0.82x

Green SSE: 475.05103

Regression SSE: 155.61

Play with the lines to get a "good" plot.

See: http://www.stat.tamu.edu/~west/ph/regeye.html

Which line has the best "fit" to the data?

□ Regression applet:

http://www.ruf.rice.edu/~lane/stat_sim/reg_by_eye/index.html

Estimating the Coefficients

In much the same way we base estimates of μ on X, we estimate β_0 with b_0 and β_1 with b_1 , the y-intercept and slope (respectively) of the **least** squares or **regression line** given by:

$$y = \beta_0 + \beta_1 x$$
 $\hat{y} = b_0 + b_1 x$

This is an application of the least squares method and it produces a straight line that *minimizes* the sum of the squared differences between the points and the line.

Least Squares Line

This line minimizes the differences of the squares between the points and the line.

Least Squares Line

■ We start from the data

	X100m Long	.jump Sh	not.put High	h.jump X	400m	X110m.hurdle	Discus	Pole.vault Ja	aveline	X1500m	Rank I	Points (Competition
SEBRLE	11.04	7.58	14.83	2.07 4	9.81	14.69	43.75	5.02	63.19	291.70	1	8217	Decastar
LAY	10.76	7.40	14.26	1.86 4	9.37	14.05	50.72	4.92	60.15	301.50	2	8122	Decastar
ARPOV	11.02	7.30	14.77	2.04 4	8.37	14.09	48.95	4.92	50.31	300.20	3	8099	Decastar
ERNARD	11.02	7.23	14.25	1.92 4	8.93	14.99	40.87	5.32	62.77	280.10	4	8067	Decastar
URKOV	11.34	7.09	15.19	2.10 5	0.42	15.31	46.26	4.72	63.44	276.40	5	8036	Decastar
VARNERS	11.11	7.60	14.31	1.98 4	8.68	14.23	41.10	4.92	51.77	278.10	6	8030	Decastar
ZSIVOCZKY	11.13	7.30	13.48	2.01 4	8.62	14.17	45.67	4.42	55.37	268.00	7	8004	Decastar
McMULLEN	10.83	7.31	13.76	2.13 4	9.91	14.38	44.41	4.42	56.37	285.10	8	7995	Decastar
MARTINEAU	11.64	6.81	14.57	1.95 5	0.14	14.93	47.60	4.92	52.33	262.10	9	7802	Decastar
HERNU	11.37	7.56	14.41	1.86 5	1.10	15.06	44.99	4.82	57.19	285.10	10	7733	Decastar
BARRAS	11.33	6.97	14.09	1.95 4	9.48	14.48	42.10	4.72	55.40	282.00	11	7708	Decastar
NOOL	11.33	7.27	12.68	1.98 4	9.20	15.29	37.92	4.62	57.44	266.60	12	7651	Decastar
BOURGUIGNON	11.36	6.80	13.46	1.86 5	1.16	15.67	40.49	5.02	54.68	291.70	13	7313	Decastar
Sebrle	10.85	7.84	16.36	2.12 4	8.36	14.05	48.72	5.00	70.52	280.01	1	8893	Olympic
Clay	10.44	7.96	15.23	2.06 4	9.19	14.13	50.11	4.90	69.71	282.00	2	8820	Olympic
Karpov	10.50	7.81	15.93	2.09 4	6.81	13.97	51.65	4.60	55.54	278.11	3	8725	Olympic
Macey	10.89	7.47	15.73	2.15 4	8.97	14.56	48.34	4.40	58.46	265.42	4	8414	Olympic
Warners	10.62	7.74	14.48	1.97 4	7.97	14.01	43.73	4.90	55.39	278.05	5	8343	Olympic
Zsivoczky	10.91	7.14	15.31	2.12 4	9.40	14.95	45.62	4.70	63.45	269.54	6	8287	Olympic
Hernu	10.97	7.19	14.65	2.03 4	8.73	14.25	44.72	4.80	57.76	264.35	7	8237	Olympic
	10.80	7.53	14.26	1.88 4	8.81	14.80	42.05	5.40	61.33	276.33	8	8235	Olympic
Bernard	10.69	7.48	14.80	2.12 4	9.13	14.17	44.75	4.40	55.27	276.31	9	8225	Olympic
Schwarzl	10.98	7.49	14.01	1.94 4	9.76	14.25	42.43	5.10	56.32	273.56	10	8102	Olympic
Pogorelov	10.95	7.31	15.10	2.06 5	0.79	14.21	44.60	5.00	53.45	287.63	11	8084	Olympic
Schoenbeck	10.90	7.30	14.77	1.88 5	0.30	14.34	44.41	5.00	60.89	278.82	12	8077	Olympic
Barras	11.14	6.99	14.91	1.94 4	9.41	14.37	44.83	4.60	64.55	267.09	13	8067	Olympic
Smith	10.85	6.81	15.24	1.91 4	9.27	14.01	49.02	4.20	61.52	272.74	14	8023	Olympic
Averyanov	10.55	7.34	14.44	1.94 4	9.72	14.39	39.88	4.80	54.51	271.02	15	8021	Olympic
Ojaniemi	10.68	7.50	14.97	1.94 4	9.12	15.01	40.35	4.60	59.26	275.71	16	8006	Olympic
Smirnov	10.89	7.07	13.88	1.94 4	9.11	14.77	42.47	4.70	60.88	263.31	17	7993	Olympic
Qi	11.06	7.34	13.55	1.97 4	9.65	14.78	45.13	4.50	60.79	272.63	18	7934	Olympic
Drews	10.87	7.38	13.07	1.88 4	8.51	14.01	40.11	5.00	51.53	274.21	19	7926	Olympic
Parkhomenko	11.14	6.61	15.69	2.03 5	1.04	14.88	41.90	4.80	65.82	277.94	20	7918	Olympic
Terek	10.92	6.94	15.15	1.94 4	9.56	15.12	45.62	5.30	50.62	290.36	21	7893	Olympic
Gomez	11.08	7.26	14.57	1.85 4	8.61	14.41	40.95	4.40	60.71	269.70	22	7865	Olympic
Turi	11.08	6.91	13.62	2.03 5	1.67	14.26	39.83	4.80	59.34	290.01	23	7708	Olympic
Lorenzo	11.10	7.03	13.22	1.85 4	9.34	15.38	40.22	4.50	58.36	263.08	24	7592	Olympic
Karlivans	11.33	7.26	13.30	1.97 5	0.54	14.98	43.34	4.50	52.92	278.67	25	7583	Olympic
Korkizoglou	10.86	7.07	14.81	1.94 5	1.16	14.96	46.07	4.70	53.05	317.00	26	7573	Olympic
Uldal	11.23	6.99	13.53	1.85 5	0.95	15.09	43.01	4.50	60.00	281.70	27	7495	Olympic
Casarsa	11.36	6.68	14.92	1.94 5		15.39	48.66	4.40	F0 60	296.12	28	7404	Olympic

Derivation of Regression Parameters

☐ The error in the ith observation is:

$$e_i = y_i - \hat{y}_i = y_i - (b_0 + b_1 x_i)$$

□ For a sample of n observations, the mean error

is:
$$\bar{e} = \frac{1}{n} \sum_{i} e_{i} = \frac{1}{n} \sum_{i} \{y_{i} - (b_{0} + b_{1}x_{i})\}$$

= $\bar{y} - b_{0} - b_{1}\bar{x}$

□ Setting mean error to zero, we obtain:

$$b_0 = \bar{y} - b_1 \bar{x}$$

□ Substituting b0 in the error expression, we get:

$$e_i = y_i - \bar{y} + b_1 \bar{x} - b_1 x_i = (y_i - \bar{y}) - b_1 (x_i - \bar{x})$$

Derivation of Regression Parameters (Cont)

□ The sum of squared errors SSE is:

SSE =
$$\sum_{i=1}^{n} e_i^2$$
=
$$\sum_{i=1}^{n} \left\{ (y_i - \bar{y})^2 + 2b_1 (y_i - \bar{y}) (x_i - \bar{x}) + b_1^2 (x_i - \bar{x})^2 \right\}$$
=
$$\frac{1}{n-1} \sum_{i=1}^{n} (y_i - \bar{y})^2 - 2b_1 \frac{1}{n-1} \sum_{i=1}^{n} (y_i - \bar{y}) (x_i - \bar{x})$$
+
$$b_1^2 \frac{1}{n-1} \sum_{i=1}^{n} (x_i - \bar{x})^2$$
=
$$s_y^2 - 2b_1 s_{xy}^2 + b_1^2 s_x^2$$

Derivation (Cont)

 \Box Differentiating this equation with respect to b_1 and equating the result to zero:

$$\frac{d(SSE)}{db_1} = -2s_{xy}^2 + 2b_1 s_x^2 = 0$$

□ That is,

$$b_1 = \frac{s_{xy}^2}{s_x^2} = \frac{\sum xy - n\bar{x}\bar{y}}{\sum x^2 - n(\bar{x})^2}$$

Least Squares Line

The coefficients b1 and b0 for the least squares line

 $\hat{y} = b_0 + b_1 x$ are calculated as:

Variance

Covariance

$$s_{xy} = \frac{\sum_{i=1}^{n} (x_i - \bar{x})(y_i - \bar{y})}{n-1} \qquad s_x^2 = \frac{\sum_{i=1}^{n} (x_i - \bar{x})^2}{n-1} \qquad b_1 = \frac{s_{xy}}{s_x^2}$$

$$s_x^2 = \frac{\sum_{i=1}^{n} (x_i - \bar{x})^2}{n - 1}$$

$$b_1 = \frac{s_{xy}}{s_x^2}$$

$$\bar{y} = \frac{\sum_{i=1}^{n} y_i}{n} \qquad \bar{x} = \frac{\sum_{i=1}^{n} x_i}{n} \qquad b_0 = \bar{y} - b_1 \bar{x}$$

$$b_0 = \overline{y} - b_1 \overline{x}$$

Proof

$$\sum_{i=1}^{n} (Y_{i} - \mu)^{2} = \sum_{i=1}^{n} (Y_{i} - \bar{Y} + \bar{Y} - \mu)^{2}$$

$$= \sum_{i=1}^{n} (Y_{i} - \bar{Y})^{2} + 2 \sum_{i=1}^{n} (Y_{i} - \bar{Y})(\bar{Y} - \mu) + \sum_{i=1}^{n} (\bar{Y} - \mu)^{2}$$

$$= \sum_{i=1}^{n} (Y_{i} - \bar{Y})^{2} + 2(\bar{Y} - \mu) \sum_{i=1}^{n} (Y_{i} - \bar{Y}) + \sum_{i=1}^{n} (\bar{Y} - \mu)^{2}$$

$$= \sum_{i=1}^{n} (Y_{i} - \bar{Y})^{2} + 2(\bar{Y} - \mu)(\sum_{i=1}^{n} Y_{i} - n\bar{Y}) + \sum_{i=1}^{n} (\bar{Y} - \mu)^{2}$$

$$= \sum_{i=1}^{n} (Y_{i} - \bar{Y})^{2} + \sum_{i=1}^{n} (\bar{Y} - \mu)^{2}$$

$$\geq \sum_{i=1}^{n} (Y_{i} - \bar{Y})^{2}$$

Least Squares Line

 From data, using statistics to obtain information and predict.

Using gradient descent

 https://machinelearningmastery.com/linearregression-tutorial-using-gradient-descent-formachine-learning/

Assessing the Model

Is the model good?

Assessing the Model

- The least squares method will always produce a straight line, even if there is no relationship between the variables, or if the relationship is something other than linear.
- Hence, in addition to determining the coefficients of the least squares line, we need to assess it to see how well it "fits" the data. We'll see these evaluation methods now. They're based on the what is called sum of squares for errors (SSE).

Sum of Squares for Error

□ The sum of squares for error is calculated as:

$$SSE = (n-1) \left(s_y^2 - \frac{s_{xy}^2}{s_x^2} \right)$$

and is used in the calculation of the standard error of the estimate:

$$s_{\varepsilon} = \sqrt{\frac{SSE}{n-2}}$$

 \square If S_{ϵ} is zero, all the points fall on the regression line.

Standard Error

If S_{ϵ} is small, the fit is excellent and the linear model should be used for forecasting. If S_E is large, the model is poor... but what is small or large?

```
Rcmdr> RegModel.1 <- Im(X100m~X110m.hurdle, data=decathlon)
Rcmdr> summary(RegModel.1)
Call:
Im(formula = X100m \sim X110m.hurdle, data = decathlon)
Residuals:
  Min
 1Q Median
 30
 Max
-0.44870 -0.16112 0.03165 0.11431 0.53716
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
(Intercept) 6.27614 1.06281 5.905 7.01e-07 ***
Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 '' 1
Residual standard error: 0.217 on 39 degrees of freedom
Multiple R-squared: 0.3363, Adjusted R-squared: 0.3193
```


F-statistic: 19.76 on 1 and 39 DF, p-value: 7.082e-05

Standard Error

- □ Judge the value of S_{ε} by **comparing** it to the **sample mean** of the dependent variable (\overline{y}) .
- In this example,
 - \square S_E = .217 and
 - $\bar{y} = 11.0$
- It appears to be "small", hence our linear regression model is "good".

Testing the Slope

If no linear relationship exists between the two variables, we would expect the regression line to be horizontal, that is, to have a slope of zero.

Testing the Slope

- □ We want to see if there is a linear relationship, i.e. we want to see if the slope (β_1) is something other than zero. Our research hypothesis becomes:
 - □ H1: β₁≠ 0
- □ Thus the null hypothesis becomes:
 - □ H0: β_1 = 0

Testing the Slope

We can implement this test statistic to try our hypotheses:

$$\blacksquare HO: \beta_1 = O \qquad \qquad t = \frac{b_1 - \beta_1}{s_b}$$

 \square Where S_{b_1} is the standard deviation of b_1 , defined as:

$$S_{b_1} = \frac{S_{\varepsilon}}{\sqrt{(n-1)s_x^2}}$$

If the error variable (ε) is normally distributed, the test statistic has a Student t-distribution with n-2 degrees of freedom. The rejection region depends on whether or not we're doing a one- or two- tail test (two-tail test is most typical).

Example

- Test to determine if the slope is significantly different from "0" (at 5% significance level)
- We want to test:
 - \square H_1 : $\beta_1 \neq 0$
 - $\Box H_0: \beta_1 = 0$
- □ If the null hypothesis is true, no linear relationship exists
- □ The rejection region is:

$$t < -t_{\alpha/2,v} = -t_{.025.98} \approx -1.984$$
 or $t > t_{\alpha/2,v} = t_{.025.98} \approx 1.984$

OR check the p-value.

Example

```
Coefficients:
```

```
Estimate Std. Error t value Pr(>|t|)

(Intercept) 6.27614 1.06281 5.905 7.01e-07 ***

X110m.hurdle 0.32329 0.07273 4.445 7.08e-05 ***

---

Signif. codes: 0 ***' 0.001 **' 0.01 *' 0.05 '.' 0.1 '' 1

Residual standard error: 0.217 on 39 degrees of freedom

Multiple R-squared: 0.3363, Adjusted R-squared: 0.3193

F-statistic: 19.76 on 1 and 39 DF, p-value: 7.082e-05
```

- \square We can see the p-value of the t-statistic is almost 0.
- We can say that there are overwhelming evidences to infer that a linear relation between both variables exists.

Slope confidence interval

- \square We can also estimate (to some level of confidence) and interval for the slope parameter, β_1 .
- \square Recall that your estimate for β_1 is b_1 .
- □ The confidence interval estimator is given as:

$$b_1 \pm t_{\alpha/2} s_{b_1} \quad s_{b_1} = \frac{s_{\varepsilon}}{\sqrt{(n-1)s_x^2}}$$

- \Box Her $b_1 \pm t_{\alpha/2} s_{b_1} = -.0669 \pm 1.984(.00497) = -.0669 \pm .0099$
- That is, we estimate that the slope coefficient lies between
- \square -.0768 and -.0570

Coefficient of Determination

- To measure the strength of the relationship
 - We shown if a linear relationship exists, but it is also needed to measure the strength of this relationship
 - This is done by calculating the coefficient of determination

$$R^{2} = \frac{s_{xy}^{2}}{s_{x}^{2}s_{y}^{2}}, or R^{2} = 1 - \frac{SSE}{\sum (y_{i} - \overline{y})^{2}}$$

□ The coefficient of determination (R^2) is the square of the coefficient of correlation (\mathbf{r}), hence $R^2 = (r)^2$

Coefficient of Determination

- □ If R² has a value of .6483. This means **64.83**% **of the variation of (y) is explained** by your regression model. The remaining 35.17% is unexplained, i.e. due to error.
- Unlike the value of a test statistic, the coefficient of determination does not have a critical value that enables us to draw conclusions.
- □ In general the **higher** the value of R², the **better** the model fits the data.
 - \blacksquare R² = 1: Perfect match between the line and the data points.
 - \blacksquare R² = 0: There are no linear relationship between x and y.

The adjusted R²

- □ To avoid the increasing of the R² value when extra explanatory variables are added to the model.
- □ The adjusted R² can be negative
- Its value will always be less than or equal to that of R².

$$ar{R}^2 = 1 - (1 - R^2) rac{n-1}{n-p-1} = R^2 - (1 - R^2) rac{p}{n-p-1}$$

P: total number of explanatory variables.

n: the sample size

Using the model

Intervals

Using the Regression Equation

- We could use our regression equation:
 - y = 17.250 .0669x
- \square to predict y depending on a x value (x=40)
 - y = 17.250 .0669x = 17.250 .0669(40) = 14,574
- We call this value (14,574) a point prediction (estimate).
- We can estimate the value of y (point prediction) in terms of a confidence interval.

Intervals

- When you fit a parameter of a model, the accuracy or precision can be expressed as:
 - confidence interval
 - prediction interval
 - tolerance interval
- We assume that the data really are randomly sampled from a Gaussian distribution.

Confidence intervals

- Confidence intervals tell you about how well you have determined the mean. If you do this many times, and calculate a confidence interval of the mean from each sample, you'd expect about 95 % of those intervals to include the true value of the population mean.
 - The key point is that the confidence interval tells you about the likely location of the true population parameter.

Confidence Interval: estimator for Mean of Y

The **confidence interval** estimate for the expected value of y (Mean of Y) is used when we want to predict an interval we are pretty sure contains the true "regression line". In this case, we are estimating the mean of y given a value of x:

$$\hat{y} \pm t_{\alpha/2, n-2} s_{\varepsilon} \sqrt{\frac{1}{n} + \frac{(x_g - \bar{x})^2}{(n-1)s_x^2}}$$

Prediction intervals

- □ **Prediction intervals** tell you where you can expect to see the next data point sampled. Collect a sample of data and calculate a prediction interval. Then sample one more value from the population. If you do this many times, you'd expect that next value to lie within that prediction interval in 95% of the samples.
 - The key point is that the prediction interval tells you about the distribution of values, not the uncertainty in determining the population mean.
 - Prediction intervals must account for both the uncertainty in knowing the value of the population mean, plus data scatter. So a prediction interval is always wider than a confidence interval.

Prediction Interval

The prediction interval is used when we want to predict one particular value of the dependent variable, given a specific value of the independent variable:

 \square (x_g is the given value of x we're interested in)

What's the Difference?

Prediction Interval

Used to estimate the value of one value of y (at given x)

$$\hat{y} \pm t_{\alpha/2, n-2} s_{\varepsilon} \sqrt{1 + \frac{1}{n} + \frac{(x_g - \bar{x})^2}{(n-1)s_x^2}}$$

Confidence Interval

Used to estimate the mean value of y (at given x)

$$\hat{y} \pm t_{\alpha/2, n-2} s_{\varepsilon} \sqrt{\frac{1}{n} + \frac{(x_g - \bar{x})^2}{(n-1)s_x^2}}$$

The confidence interval estimate of the expected value of y will be narrower than the prediction interval for the same given value of x and confidence level. This is because there is less error in estimating a mean value as opposed to predicting an individual value.

Tolerance interval

- The word 'expect' used in defining of a prediction interval means there is a 50% chance that you'd see the value within the interval in more than 95% of the samples, and a 50% chance that you'd see the value within the interval in less than 95% of the samples.
- As an example doing lots of simulations, you know the true value and thus know if it is in the prediction interval or not. Hence you can then tabulate what fraction of the time the value is enclosed by the interval.
- On average the obtained value will be 95%, but it might be 92% or 98%. That means that half the time it will be less than 95% and half the time it will be more than 95%.

Tolerance interval

- If you want to be 95% sure that the interval contains 95% of the values, or 91% sure that the interval contains 99% of the values, you need the tolerance interval.
- To compute, or understand, a tolerance interval you have to specify two different percentages:
 - (i) one expresses how sure you want to be, and
 - (ii) other to expresses what fraction of the values the interval will contain.
- □ If you set the first value (how sure) to 50%, the tolerance interval is the prediction interval. If you set it to a higher value (say 80% or 99%) then the tolerance interval is wider.
- http://cran.r-project.org/web/packages/tolerance/tolerance.pdf

Regression diagnostics

Required Conditions

- □ For these regression methods to be valid the following conditions for the error variable (ϵ) must be met:
 - \blacksquare The probability distribution of ϵ is **normal**.
 - The **mean** of the distribution is **0**; that is, $E(\varepsilon) = 0$.
 - The **standard deviation** of ε is σ_{ε} , which is a **constant** regardless of the value of x.
 - The value of ϵ associated with any particular value of y is independent of ϵ associated with any other value of y.

Regression Diagnostics

How can we diagnose violations of these conditions?

Residual Analysis, that is, examine the differences between the actual data points and those predicted by the linear equation.

Normality

Histogram

Q-Q Plot

Normality

We can take the residuals and put them into a histogram to visually check for normality...

 ...we're looking for a bell shaped histogram with the mean close to zero [our old "test for normality].

Box Cox Transformation

- A Box Cox transformation is a way to transform non-normal dependent variables into a normal shape.
 - If your data isn't normal, applying a Box-Cox means that you are able to run a broader number of tests.
- The Box Cox transformation is named after statisticians George Box and Sir David Roxbee Cox who collaborated on a 1964 paper and developed the technique.

How to apply the technique

- https://www.statisticshowto.datasciencecentral.com/ box-cox-transformation/
- https://www.researchgate.net/publication/268412
 346 The Box Cox Transformation Technique A Review
- https://www.frontiersin.org/articles/10.3389/fams.2015.00012/full

Heteroscedasticity

- When the requirement of a constant variance is violated, we have a condition of heteroscedasticity.
- We desire homocedasticity.
- We can diagnose heteroscedasticity by plotting the residual against the predicted y.
- \Box If the variance of the error variable (σ_{ε}^{2}) is not constant, then we have "heteroscedasticity".

Homocedasticity

 \Box If the variance of the error variable (σ_{ε}^{2}) is constant, then we have "homocedasticity".

Nonindependence of the Error Variable

- When the data are time series, the errors often are correlated. Error terms that are correlated over time are said to be autocorrelated or serially correlated.
- We can often detect autocorrelation by graphing the residuals against the time periods. If a pattern emerges, it is likely that the independence requirement is violated.

Nonindependence of the Error Variable

Patterns in the appearance of the residuals over time indicates that autocorrelation exists:

Note the runs of positive residuals, replaced by runs of negative residuals

Note the oscillating behavior of the residuals around zero

Outliers

 An outlier is an observation that is unusually small or unusually large.

By Outliner.svg: Indoor-Fanatiker derivative work: Indoor-Fanatiker (This file was derived from Outliner.svg:) [CC0], via Wikimedia Commons

Outliers

- Possible reasons for the existence of outliers include:
 - There was an error in recording the value
 - The point should not have been included in the sample
 - Perhaps the observation is indeed valid.
- Outliers can be easily identified from a scatter plot.
- If the absolute value of the standard residual is > 2, we suspect the point may be an outlier and investigate further.
- They need to be dealt with since they can easily influence the least squares line.

Procedure for Regression Diagnostics

- Develop a model that has a theoretical basis.
- Gather data for the two variables in the model.
- Draw the scatter diagram to determine whether a linear model appears to be appropriate. Identify possible outliers.
- Determine the regression equation.
- Calculate the residuals and check the required conditions
- Assess the model's fit.
- If the model fits the data, use the regression equation to predict a particular value of the dependent variable and/or estimate its mean.

Assumptions

- The observations within each sample must be independent.
 - Durbin Watson test
 - dwtest(RegModel.3, alternative = "two.sided")
- The populations from which the samples are selected must be normal.
 - Shapiro test
 - shapiro.test(residuals(regModel.3))
- The populations from which the samples are selected must have equal variances (homogeneity of variance)
 - Breusch Pagan test
 - Imtest::bptest(Regmodel.3)

Example

Do it by hand

Linear regression

x	У
5	5
10	2
4	8
8	3
2	8
7	5
9	5
6	7
1	10
12	3

$$s_{xy} = \frac{\sum_{i=1}^{n} (x_i - \bar{x})(y_i - \bar{y})}{n-1} \quad s_x^2 = \frac{\sum_{i=1}^{n} (x_i - \bar{x})^2}{n-1}$$

$$b_{1} = \frac{S_{xy}}{S_{x}^{2}}$$

$$\bar{y} = \frac{\sum_{i=1}^{n} y_{i}}{n} \qquad \bar{x} = \frac{\sum_{i=1}^{n} x_{i}}{n}$$

$$b_{0} = \bar{y} - b_{1}\bar{x}$$

Solution

X		У	x_i - \overline{x}	\mathbf{y}_i - $\overline{\mathcal{y}}$	S	S _v ²
5		5	-1,4	-0,6	0,84	1,96
10		2	3,6	-3,6	-12,96	12,96
4		8	-2,4	2,4	-5 , 76	5,76
8		3	1,6	-2,6	-4,16	2,56
2		8	-4,4	2,4	-10,56	19,36
7		5	0,6	-0,6	-0,36	0,36
9		5	2,6	-0,6	-1,56	6,76
6		7	-0,4	1,4	-0,56	0,16
1		10	-5,4	4,4	-23,76	29,16
12		3	5,6	-2,6	-1 4, 56	31,36
	64	56	5		-73,4	110,4
	\overline{x} =6,4	$\overline{y}=5,6$	5			
					b1=	-0,66486
					b0=	9,855072

Calculate the parameters

- $\Box S_{xy} = -73.4/n-1$
- $\Box S_x^2 = 110.4/n-1$
- $b_1 = -73.4/110.4 = -0.665$
- \Box b₀=5.6-(-0.665(6.4))=9.856

Estimate the prediction interval

Remember

$$\hat{y} \pm t_{\alpha/2, n-2} s_{\varepsilon} \sqrt{1 + \frac{1}{n} + \frac{(x_g - \bar{x})^2}{(n-1)s_x^2}}$$

- □ Calculate the value for 11.
- Interpret this value
- \Box $t_{.025.8} = 2.306$

$$SSE = (n-1) \left(s_y^2 - \frac{s_{xy}^2}{s_x^2} \right)$$

$$s_{\varepsilon} = \sqrt{\frac{SSE}{n-2}}$$

Estimate the prediction interval

- Calculate the value for 11.
- □ First we calculate the predicted value
 - y=9.856-0.665(11)=2.541
- \square Second calculate the value for a $t_{.025.8} = 2.306$
- Third, proceed with the formula
- \Box (a,b)=

$$= 2.541 \pm 2.306(1.204) \sqrt{1 + \frac{1}{10} + \frac{(11 - 6.4)^2}{110.40}}$$

- \Box = 2.541 \pm 3.155
- \Box (-0.614,5.696)

Estimate the interval for the slope

- The values are:
- \Box $t_{.025,8} = 2.306$
- \Box (a, b) =
- $-0.665 \pm 2.306 \frac{1.204}{\sqrt{110.4}} = (-0.929, -0.401)$

$$b_1 \pm t_{\alpha/2} s_{b_1} \quad v = n - 2$$
 $s_{b_1} = \frac{s_{\varepsilon}}{\sqrt{(n-1)s_x^2}}$