Lecture 3: Linear Regression

STATS 202: Data mining and analysis

Rajan Patel

Simple linear regression

Figure 3.1

Figure: *

$$y_i = \beta_0 + \beta_1 x_i + \varepsilon_i$$

 $\varepsilon_i \sim \mathcal{N}(0, \sigma)$ i.i.d.

Simple linear regression

Figure 3.1

Figure: *

$$y_i = \beta_0 + \beta_1 x_i + \varepsilon_i$$

 $\varepsilon_i \sim \mathcal{N}(0, \sigma)$ i.i.d.

The estimates $\hat{\beta}_0$ and $\hat{\beta}_1$ are chosen to minimize the residual sum of squares (RSS):

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

Simple linear regression

Figure: *
Figure 3.1

$$y_i = \beta_0 + \beta_1 x_i + \varepsilon_i$$

 $\varepsilon_i \sim \mathcal{N}(0, \sigma)$ i.i.d.

The estimates $\hat{\beta}_0$ and $\hat{\beta}_1$ are chosen to minimize the residual sum of squares (RSS):

$$RSS = \sum_{i=1}^{n} (y_i - \hat{y}_i)^2$$
$$= \sum_{i=1}^{n} (y_i - \beta_0 - \beta_1 x_i)^2.$$

Estimates $\hat{\beta}_0$ and $\hat{\beta}_1$

A little calculus shows that the minimizers of the RSS are:

$$\hat{\beta}_1 = \frac{\sum_{i=1}^n (x_i - \overline{x})(y_i - \overline{y})}{\sum_{i=1}^n (x_i - \overline{x})^2},$$
$$\hat{\beta}_0 = \overline{y} - \hat{\beta}_1 \overline{x}.$$

Assesing the accuracy of \hat{eta}_0 and \hat{eta}_1

. .8....

Figure 3.3

The Standard Errors for the parameters are:

$$SE(\hat{\beta}_0)^2 = \sigma^2 \left[\frac{1}{n} + \frac{\overline{x}^2}{\sum_{i=1}^n (x_i - \overline{x})^2} \right]$$
$$SE(\hat{\beta}_1)^2 = \frac{\sigma^2}{\sum_{i=1}^n (x_i - \overline{x})^2}.$$

Assesing the accuracy of \hat{eta}_0 and \hat{eta}_1

Figure: *

Figure 3.3

The Standard Errors for the parameters are:

$$SE(\hat{\beta}_0)^2 = \sigma^2 \left[\frac{1}{n} + \frac{\overline{x}^2}{\sum_{i=1}^n (x_i - \overline{x})^2} \right]$$
$$SE(\hat{\beta}_1)^2 = \frac{\sigma^2}{\sum_{i=1}^n (x_i - \overline{x})^2}.$$

The 95% confidence intervals:

$$\hat{eta}_0 \pm 2 \cdot \mathsf{SE}(\hat{eta}_0)$$

$$\hat{\beta}_1 \pm 2 \cdot \mathsf{SE}(\hat{\beta}_1)$$

 H_0 : There is no relationship between X and Y.

 H_a : There is some relationship between X and Y.

$$H_0$$
: $\beta_1 = 0$.

$$H_a$$
: $\beta_1 \neq 0$.

$$H_0$$
: $\beta_1 = 0$.

$$H_a$$
: $\beta_1 \neq 0$.

Test statistic:
$$t = \frac{\hat{\beta}_1 - 0}{SE(\hat{\beta}_1)}$$
.

Under the null hypothesis, this has a t-distribution with n-2 degrees of freedom.

$$H_0$$
: $\beta_1 = 0$.

$$H_a$$
: $\beta_1 \neq 0$.

Test statistic:
$$t = \frac{\hat{\beta}_1 - 0}{SE(\hat{\beta}_1)}$$
.

Under the null hypothesis, this has a t-distribution with n-2 degrees of freedom.

	Coefficient	Std. error	t-statistic	p-value
Intercept	7.0325	0.4578	15.36	< 0.0001
TV	0.0475	0.0027	17.67	< 0.0001

TABLE 3.1. For the Advertising data, coefficients of the least squares model for the regression of number of units sold on TV advertising budget. An increase of \$1,000 in the TV advertising budget is associated with an increase in sales by around 50 units (Recall that the sales variable is in thousands of units, and the TV variable is in thousands of dollars).

▶ If we reject the null hypothesis, can we assume there is a linear relationship?

- If we reject the null hypothesis, can we assume there is a linear relationship?
 - ▶ No. A quadratic relationship may be a better fit, for example.

- If we reject the null hypothesis, can we assume there is a linear relationship?
 - ▶ No. A quadratic relationship may be a better fit, for example.
- ▶ If we don't reject the null hypothesis, can we assume there is no relationship between *X* and *Y*?

- If we reject the null hypothesis, can we assume there is a linear relationship?
 - ▶ No. A quadratic relationship may be a better fit, for example.
- ▶ If we don't reject the null hypothesis, can we assume there is no relationship between X and Y?
 - No. This test is only powerful against certain monotone alternatives. There could be more complex non-linear relationships.

Multiple linear regression

Figure 3.4

$$Y = \beta_0 + \beta_1 X_1 + \dots + \beta_p X_p + \varepsilon$$

$$\varepsilon \sim \mathcal{N}(0,\sigma) \quad \text{i.i.d.}$$

Multiple linear regression

Figure 3.4

Figure: *

$$Y=eta_0+eta_1X_1+\cdots+eta_pX_p+arepsilon$$

$$arepsilon\sim\mathcal{N}(0,\sigma)\quad \text{i.i.d.}$$

or, in matrix notation:

$$E\mathbf{y} = \mathbf{X}\beta,$$

where $\mathbf{y} = (y_1, \dots, y_n)^T$, $\beta = (\beta_0, \dots, \beta_p)^T$ and \mathbf{X} is our usual data matrix with an extra column of ones on the left to account for the intercept.

▶ Is at least one of the variables X_i useful for predicting the outcome Y?

- ▶ Is at least one of the variables X_i useful for predicting the outcome Y?
- ▶ Which subset of the predictors is most important?

- Is at least one of the variables X_i useful for predicting the outcome Y?
- ▶ Which subset of the predictors is most important?
- ▶ How good is a linear model for these data?

- Is at least one of the variables X_i useful for predicting the outcome Y?
- ▶ Which subset of the predictors is most important?
- ▶ How good is a linear model for these data?
- ▶ Given a set of predictor values, what is a likely value for Y, and how accurate is this prediction?

The estimates $\hat{\beta}$

Our goal again is to minimize the RSS:

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

The estimates $\hat{\beta}$

Our goal again is to minimize the RSS:

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

= $\sum_{i=1}^{n} (y_i - \beta_0 - \beta_1 x_{i,1} - \dots - \beta_p x_{i,p})^2$.

The estimates $\hat{\beta}$

Our goal again is to minimize the RSS:

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

= $\sum_{i=1}^{n} (y_i - \beta_0 - \beta_1 x_{i,1} - \dots - \beta_p x_{i,p})^2$.

One can show that this is minimized by the vector $\hat{\beta}$:

$$\hat{\beta} = (\mathbf{X}^T \mathbf{X})^{-1} \mathbf{X}^T \mathbf{y}.$$

Consider the hypothesis:

 H_0 : The last q predictors have no relation with Y.

Consider the hypothesis:

$$H_0: \beta_{p-q+1} = \beta_{p-q+2} = \dots = \beta_p = 0.$$

Consider the hypothesis:

$$H_0: \beta_{p-q+1} = \beta_{p-q+2} = \dots = \beta_p = 0.$$

Let RSS_0 be the residual sum of squares for the model which excludes these variables.

Consider the hypothesis:

$$H_0: \beta_{p-q+1} = \beta_{p-q+2} = \dots = \beta_p = 0.$$

Let RSS_0 be the residual sum of squares for the model which excludes these variables. The F-statistic is defined by:

$$F = \frac{(\mathsf{RSS}_0 - \mathsf{RSS})/q}{\mathsf{RSS}/(n-p-1)}.$$

Consider the hypothesis:

$$H_0: \beta_{p-q+1} = \beta_{p-q+2} = \dots = \beta_p = 0.$$

Let RSS_0 be the residual sum of squares for the model which excludes these variables. The F-statistic is defined by:

$$F = \frac{(\mathsf{RSS}_0 - \mathsf{RSS})/q}{\mathsf{RSS}/(n-p-1)}.$$

Under the null hypothesis, this has an F-distribution.

Consider the hypothesis:

$$H_0: \beta_{p-q+1} = \beta_{p-q+2} = \dots = \beta_p = 0.$$

Let RSS_0 be the residual sum of squares for the model which excludes these variables. The F-statistic is defined by:

$$F = \frac{(\mathsf{RSS}_0 - \mathsf{RSS})/q}{\mathsf{RSS}/(n-p-1)}.$$

Under the null hypothesis, this has an F-distribution.

Example: If q = p, we test whether any of the variables is important.

$$RSS_0 = \sum_{i=1}^n (y_i - \overline{y})^2$$

A multiple linear regression in R has the following output:

```
Residuals:
 Min
 10 Median
 30
 Max
-15.594 -2.730 -0.518 1.777 26.199
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
(Intercept) 3.646e+01 5.103e+00 7.144 3.28e-12 ***
crim
 -1.080e-01 3.286e-02 -3.287 0.001087 **
 4.642e-02 1.373e-02 3.382 0.000778 ***
zn
 2.056e-02 6.150e-02 0.334 0.738288
indus
 2.687e+00 8.616e-01 3.118 0.001925 **
chas
 -1.777e+01 3.820e+00 -4.651 4.25e-06 ***
nox
 3.810e+00 4.179e-01 9.116 < 2e-16 ***
rm
age
 6.922e-04 1.321e-02 0.052 0.958229
dis
 -1.476e+00 1.995e-01 -7.398 6.01e-13 ***
 3.060e-01 6.635e-02 4.613 5.07e-06 ***
rad
 -1.233e-02 3.761e-03 -3.280 0.001112 **
tax
ptratio
 -9.527e-01 1.308e-01 -7.283 1.31e-12 ***
black
 9.312e-03 2.686e-03 3.467 0.000573 ***
lstat
 -5.248e-01
 5.072e-02 -10.347 < 2e-16 ***
 0 '***, 0.001 '**, 0.01 '*, 0.05 ', 0.1 ', 1
Signif. codes:
Residual standard error: 4.745 on 492 degrees of freedom
Multiple R-Squared: 0.7406, Adjusted R-squared: 0.7338
F-statistic: 108.1 on 13 and 492 DF, p-value: < 2.2e-16
```

The t-statistic associated to the ith predictor is the square root of the F-statistic for the null hypothesis which sets only $\beta_i = 0$.

The t-statistic associated to the ith predictor is the square root of the F-statistic for the null hypothesis which sets only $\beta_i = 0$.

A low p-value indicates that the predictor is important.

The t-statistic associated to the ith predictor is the square root of the F-statistic for the null hypothesis which sets only $\beta_i = 0$.

A low p-value indicates that the predictor is important.

Warning: If there are many predictors, even under the null hypothesis, some of the t-tests will have low p-values.

How many variables are important?

When we select a subset of the predictors, we have 2^p choices.

How many variables are important?

When we select a subset of the predictors, we have 2^p choices.

A way to simplify the choice is to define a range of models with an increasing number of variables, then select the best.

When we select a subset of the predictors, we have 2^p choices.

A way to simplify the choice is to define a range of models with an increasing number of variables, then select the best.

► Forward selection: Starting from a *null model*, include variables one at a time, minimizing the RSS at each step.

When we select a subset of the predictors, we have 2^p choices.

A way to simplify the choice is to define a range of models with an increasing number of variables, then select the best.

- ► Forward selection: Starting from a *null model*, include variables one at a time, minimizing the RSS at each step.
- ▶ Backward selection: Starting from the *full model*, eliminate variables one at a time, choosing the one with the largest p-value at each step.

When we select a subset of the predictors, we have 2^p choices.

A way to simplify the choice is to define a range of models with an increasing number of variables, then select the best.

- ► Forward selection: Starting from a *null model*, include variables one at a time, minimizing the RSS at each step.
- ▶ Backward selection: Starting from the *full model*, eliminate variables one at a time, choosing the one with the largest p-value at each step.
- ▶ Mixed selection: Starting from a *null model*, include variables one at a time, minimizing the RSS at each step. If the p-value for some variable goes beyond a threshold, eliminate that variable.

When we select a subset of the predictors, we have 2^p choices.

A way to simplify the choice is to define a range of models with an increasing number of variables, then select the best.

- ► Forward selection: Starting from a *null model*, include variables one at a time, minimizing the RSS at each step.
- ▶ Backward selection: Starting from the *full model*, eliminate variables one at a time, choosing the one with the largest p-value at each step.
- Mixed selection: Starting from a null model, include variables one at a time, minimizing the RSS at each step. If the p-value for some variable goes beyond a threshold, eliminate that variable.

Choosing one model in the range produced is a form of tuning.

To assess the fit, we focus on the residuals.

To assess the fit, we focus on the residuals.

▶ The RSS always decreases as we add more variables.

To assess the fit, we focus on the residuals.

- ► The RSS always decreases as we add more variables.
- ▶ The residual standard error (RSE) corrects this:

$$\mathsf{RSE} = \sqrt{\frac{1}{n-p-1}}\mathsf{RSS}.$$

To assess the fit, we focus on the residuals.

- ▶ The RSS always decreases as we add more variables.
- ▶ The residual standard error (RSE) corrects this:

$$\mathsf{RSE} = \sqrt{\frac{1}{n-p-1}}\mathsf{RSS}.$$

► Visualizing the residuals can reveal phenomena that are not accounted for by the model; eg. synergies or interactions:

How good are the predictions?

The function predict in R output predictions from a linear model:

Confidence intervals reflect the uncertainty on $\hat{\beta}$.

How good are the predictions?

The function predict in R output predictions from a linear model:

Confidence intervals reflect the uncertainty on $\hat{\beta}$.

Prediction intervals reflect uncertainty on $\hat{\beta}$ and the irreducible error ε as well.

Multiple linear regression

Figure 3.4

Figure: *

$$Y = \beta_0 + \beta_1 X_1 + \dots + \beta_p X_p + \varepsilon$$

$$\varepsilon \sim \mathcal{N}(0, \sigma) \quad \text{i.i.d.}$$

or, in matrix notation:

$$\mathbf{y} = \mathbf{X}\beta + \varepsilon,$$

where $\mathbf{y} = (y_1, \dots, y_n)^T$, $\beta = (\beta_0, \dots, \beta_p)^T$ and \mathbf{X} is our usual data matrix with an extra column of ones on the left to account for the intercept.

The estimates $\hat{\beta}$

Our goal is to minimize the RSS (training error):

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

= $\sum_{i=1}^{n} (y_i - \beta_0 - \beta_1 x_{i,1} - \dots - \beta_p x_{i,p})^2$.

This is minimized by the vector $\hat{\beta}$:

$$\hat{\beta} = (\mathbf{X}^T \mathbf{X})^{-1} \mathbf{X}^T \mathbf{y}.$$

This only exists when $\mathbf{X}^T\mathbf{X}$ is invertible. This requires $n \geq p$.

Testing whether a group of variables is important

F-test:

$$H_0: \beta_{p-q+1} = \beta_{p-q+2} = \dots = \beta_p = 0.$$

 RSS_0 is the residual sum of squares for the model in H_0 .

$$F = \frac{(\mathsf{RSS}_0 - \mathsf{RSS})/q}{\mathsf{RSS}/(n-p-1)}.$$

- Special case: q = p. Test whether any of the predictors are important.
- ▶ Special case: q=1, exclude a single variable. Test whether this variable is important $\sim t$ -tests in R output. Must be careful with multiple testing.

When choosing a subset of the predictors, we have 2^p choices. We cannot test every possible subset!

Instead we will use a stepwise approach:

- 1. Construct a sequence of p models with increasing number of variables.
- 2. Select the best model among them.

Three variants of stepwise selection

- ► Forward selection: Starting from a *null model*, include variables one at a time, minimizing the RSS at each step.
- ▶ Backward selection: Starting from the *full model*, eliminate variables one at a time, choosing the one with the largest t-test p-value at each step.
- Mixed selection: Starting from a null model, include variables one at a time, minimizing the RSS at each step. If the p-value for some variable goes beyond a threshold, eliminate that variable.

The output of a stepwise selection method is a range of models:

- **** {}
- ▶ {tv}
- ▶ {tv, newspaper}
- ▶ {tv, newspaper, radio}
- ▶ {tv, newspaper, radio, facebook}
- ▶ {tv, newspaper, radio, facebook, twitter}

6 choices are better than $2^6 = 64$. We use different *tuning methods* to decide which model to use; e.g. cross-validation, AIC, BIC.

When choosing a subset of the predictors, we have 2^p choices.

- ► Forward selection: Starting from a *null model*, include variables one at a time, minimizing the RSS at each step.
- ▶ Backward selection: Starting from the *full model*, eliminate variables one at a time, choosing the one with the largest p-value at each step.
- ▶ Mixed selection: Starting from a *null model*, include variables one at a time, minimizing the RSS at each step. If the p-value for some variable goes beyond a threshold, eliminate that variable.

Dealing with categorical or qualitative predictors

Example: Credit dataset

In addition, there are 4 qualitative variables:

- ▶ gender: male, female.
- student: student or not.
- status: married, single, divorced.
- ethnicity: African American, Asian, Caucasian.

Dealing with categorical or qualitative predictors

For each qualitative predictor, e.g. ethnicity:

- ► Choose a baseline category, e.g. African American
- ► For every other category, define a new predictor:
 - ► X_{Asian} is 1 if the person is Asian and 0 otherwise.
 - $ightharpoonup X_{\sf Caucasian}$ is 1 if the person is Caucasian and 0 otherwise.

The model will be:

$$Y = \beta_0 + \beta_1 X_1 + \dots + \beta_7 X_7 + \beta_{\mathsf{Asian}} X_{\mathsf{Asian}} + \beta_{\mathsf{Caucasian}} X_{\mathsf{Caucasian}} + \varepsilon.$$

 β_{Asian} is the relative effect on balance for being Asian compared to the baseline category.

Dealing with categorical or qualitative predictors

- ► The model fit and predictions are independent of the choice of the baseline category.
- However, hypothesis tests derived from these variables are affected by the choice.
 - ▶ **Solution:** To check whether ethnicity is important, use an F-test for the hypothesis $\beta_{\mathsf{Asian}} = \beta_{\mathsf{Caucasian}} = 0$. This does not depend on the coding.
- ▶ Other ways to encode qualitative predictors produce the same fit \hat{f} , but the coefficients have different interpretations.

How good are the predictions?

The function predict in R output predictions from a linear model; eg. $x_0 = (5, 10, 15)$:

"Confidence intervals" reflect the uncertainty on $\hat{\beta}$; ie. confidence interval for $f(x_0)$.

"Prediction intervals" reflect uncertainty on $\hat{\beta}$ and the irreducible error ε as well; i.e. confidence interval for y_0 .

Recap

So far, we have:

- Defined Multiple Linear Regression
- Discussed how to test the importance of variables.
- Described one approach to choose a subset of variables.
- Explained how to code qualitative variables.
- Now, how do we evaluate model fit? Is the linear model any good? What can go wrong?

To assess the fit, we focus on the residuals.

- $ightharpoonup R^2 = \mathsf{Corr}(Y, \hat{Y})$, always increases as we add more variables.
- ► The residual standard error (RSE) does not always improve with more predictors:

$$\mathsf{RSE} = \sqrt{\frac{1}{n-p-1}}\mathsf{RSS}.$$

▶ Visualizing the residuals can reveal phenomena that are not accounted for by the model.

Potential issues in linear regression

- 1. Interactions between predictors
- 2. Non-linear relationships
- 3. Correlation of error terms
- 4. Non-constant variance of error (heteroskedasticity).
- Outliers
- 6. High leverage points
- 7. Colinearity

Interactions between predictors

Linear regression has an additive assumption:

sales =
$$\beta_0 + \beta_1 \times \text{tv} + \beta_2 \times \text{radio} + \varepsilon$$

i.e. An increase of \$100 dollars in TV ads causes a fixed increase in sales, regardless of how much you spend on radio ads.

If we visualize the residuals, it is clear that this is false:

Interactions between predictors

One way to deal with this is to include multiplicative variables in the model:

sales =
$$\beta_0 + \beta_1 \times \text{tv} + \beta_2 \times \text{radio} + \beta_3 \times (\text{tv} \cdot \text{radio}) + \varepsilon$$

The interaction variable is high when both tv and radio are high.

Interactions between predictors

R makes it easy to include interaction variables in the model:

```
> lm.fit=lm(Sales~.+Income:Advertising+Price:Age.data=Carseats)
> summary(lm.fit)
Call:
lm(formula = Sales \sim . + Income:Advertising + Price:Age, data =
 Carseats)
Residuals:
  Min
 10 Median
 30
 Max
-2.921 -0.750 0.018 0.675 3.341
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
(Intercept)
 6.575565 1.008747
 6.52 2.2e-10 ***
CompPrice
 0.092937 0.004118 22.57 < 2e-16 ***
Income
 0.010894 0.002604 4.18 3.6e-05 ***
Advertising
 0.070246 0.022609
 3.11 0.00203 **
Population
 0.000159 0.000368
 0.43 0.66533
 -0.100806 0.007440 -13.55 < 2e-16 ***
Price
ShelveLocGood
 4.848676 0.152838 31.72 < 2e-16 ***
 1.953262 0.125768 15.53 < 2e-16 ***
ShelveLocMedium
 -0.057947 0.015951 -3.63 0.00032 ***
Age
 -1.06 0.28836
Education
 -0.020852 0.019613
UrbanYes
 0.140160
 0.112402
 1.25 0.21317
USYes
 -0.157557 0.148923
 -1.06 0.29073
Income: Advertising 0.000751 0.000278
 2.70 0.00729 **
Price: Age
 0.000107
 0.000133
 0.80 0.42381
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' '1
```

Non-linearities

Example: Auto dataset.

A scatterplot between a predictor and the response may reveal a non-linear relationship.

Solution: include polynomial terms in the model.

$$\begin{split} \texttt{MPG} &= \beta_0 + \beta_1 \times \texttt{horsepower} + \varepsilon \\ &+ \beta_2 \times \texttt{horsepower}^2 + \varepsilon \\ &+ \beta_3 \times \texttt{horsepower}^3 + \varepsilon \\ &+ \ldots + \varepsilon \end{split}$$

Non-linearities

In 2 or 3 dimensions, this is easy to visualize. What do we do when we have too many predictors?

Plot the residuals against the *response* and look for a pattern:

Correlation of error terms

We assumed that the errors for each sample are independent:

$$y_i = f(x_i) + \varepsilon_i$$
 ; $\varepsilon_i \sim \mathcal{N}(0, \sigma)$ i.i.d.

What if this breaks down?

The main effect is that this invalidates any assertions about Standard Errors, confidence intervals, and hypothesis tests:

Example: Suppose that by accident, we double the data (we use each sample twice). Then, the standard errors would be artificially smaller by a factor of $\sqrt{2}$.

Correlation of error terms

When could this happen in real life:

- ➤ Time series: Each sample corresponds to a different point in time. The errors for samples that are close in time are correlated.
- ► **Spatial data**: Each sample corresponds to a different location in space.
- ▶ Study on predicting height from weight at birth. Suppose some of the subjects in the study are in the same family, their shared environment could make them deviate from f(x) in similar ways.

Correlation of error terms

Simulations of time series with increasing correlations between ε_i .

Non-constant variance of error (heteroskedasticity)

The variance of the error depends on the input.

To diagnose this, we can plot residuals vs. fitted values:

Solution: If the trend in variance is relatively simple, we can transform the response using a logarithm, for example.