

Least squares estimation of regression lines

Regression via least squares

Brian Caffo, Jeff Leek and Roger Peng Johns Hopkins Bloomberg School of Public Health

General least squares for linear equations

Consider again the parent and child height data from Galton

Fitting the best line

- · Let Y_i be the i^{th} child's height and X_i be the i^{th} (average over the pair of) parents' heights.
- · Consider finding the best line
 - Child's Height = β_0 + Parent's Height β_1
- · Use least squares

$$\sum_{i=1}^{n} \{Y_i - (\beta_0 + \beta_1 X_i)\}^2$$

· How do we do it?

Let's solve this problem generally

- . Let $\mu_i = \beta_0 + \beta_1 X_i$ and our estimates be $\hat{\mu}_i = \hat{\beta}_0 + \hat{\beta}_1 X_i$.
- · We want to minimize

$$+\sum_{i=1}^{n}(Y_{i}-\mu_{i})^{2}=\sum_{i=1}^{n}(Y_{i}-\hat{\mu}_{i})^{2}+2\sum_{i=1}^{n}(Y_{i}-\hat{\mu}_{i})(\hat{\mu}_{i}-\mu_{i})+\sum_{i=1}^{n}(\hat{\mu}_{i}-\mu_{i})^{2}$$

Suppose that

$$\sum_{i=1}^{n} (Y_i - \hat{\mu}_i)(\hat{\mu}_i - \mu_i) = 0$$

then

Mean only regression

· So we know that if:

$$\sum_{i=1}^{n} (Y_i - \hat{\mu}_i)(\hat{\mu}_i - \mu_i) = 0$$

where μ_i = β_0 + $\beta_1 X_i$ and $\hat{\mu}_i$ = $\hat{\beta}_0$ + $\hat{\beta}_1 X_i$ then the line

$$Y = \hat{\beta}_0 + \hat{\beta}_1 X$$

is the least squares line.

- · Consider forcing $\beta_1 = 0$ and thus $\hat{\beta}_1 = 0$; that is, only considering horizontal lines
- · The solution works out to be

$$\hat{\beta}_0 = \bar{Y}$$
.

Let's show it

$$\sum_{i=1}^{n} (Y_i - \hat{\mu}_i)(\hat{\mu}_i - \mu_i) = \sum_{i=1}^{n} (Y_i - \hat{\beta}_0)(\hat{\beta}_0 - \beta_0)$$
$$= (\hat{\beta}_0 - \beta_0) \sum_{i=1}^{n} (Y_i - \hat{\beta}_0)$$

Thus, this will equal 0 if $\sum_{i=1}^n (Y_i - \hat{\beta}_0) = n\bar{Y} - n\hat{\beta}_0 = 0$

Thus $\hat{\beta}_0 = \bar{Y}$.

Regression through the origin

· Recall that if:

$$\sum_{i=1}^{n} (Y_i - \hat{\mu}_i)(\hat{\mu}_i - \mu_i) = 0$$

where μ_i = β_0 + $\beta_1 X_i$ and $\hat{\mu}_i$ = $\hat{\beta}_0$ + $\hat{\beta}_1 X_i$ then the line

$$Y = \hat{\beta}_0 + \hat{\beta}_1 X$$

is the least squares line.

- · Consider forcing $\beta_0=0$ and thus $\hat{\beta}_0=0$; that is, only considering lines through the origin
- · The solution works out to be

$$\hat{\beta}_1 = \frac{\sum_{i=1^n} Y_i X_i}{\sum_{i=1}^n X_i^2}.$$

Let's show it

$$\sum_{i=1}^{n} (Y_i - \hat{\mu}_i)(\hat{\mu}_i - \mu_i) = \sum_{i=1}^{n} (Y_i - \hat{\beta}_1 X_i)(\hat{\beta}_1 X_i - \beta_1 X_i)$$
$$= (\hat{\beta}_1 - \beta_1) \sum_{i=1}^{n} (Y_i X_i - \hat{\beta}_1 X_i^2)$$

Thus, this will equal 0 if $\sum_{i=1}^n (Y_i X_i - \hat{\beta}_1 X_i^2) = \sum_{i=1}^n Y_i X_i - \hat{\beta}_1 \sum_{i=1}^n X_i^2 = 0$

Thus

$$\hat{\beta}_1 = \frac{\sum_{i=1}^n Y_i X_i}{\sum_{i=1}^n X_i^2}.$$

Recapping what we know

- . If we define $\mu_i = \beta_0$ then $\hat{\beta}_0 = \bar{Y}$.
 - If we only look at horizontal lines, the least squares estimate of the intercept of that line is the average of the outcomes.
- . If we define $\mu_i=X_i\beta_1$ then $\hat{\beta}_1=\frac{\sum_{i=1}^nY_iX_i}{\sum_{i=1}^nX_i^2}$
 - If we only look at lines through the origin, we get the estimated slope is the cross product of the X and Ys divided by the cross product of the Xs with themselves.
- · What about when $\mu_i = \beta_0 + \beta_1 X_i$? That is, we don't want to restrict ourselves to horizontal lines or lines through the origin.

Let's figure it out

$$\begin{split} \sum_{i=1}^{n} (Y_i - \hat{\mu}_i)(\hat{\mu}_i - \mu_i) &= \sum_{i=1}^{n} (Y_i - \hat{\beta}_0 - \hat{\beta}_1 X_i)(\hat{\beta}_0 + \hat{\beta}_1 X_i - \beta_0 - \beta_1 X_i) \\ &= (\hat{\beta}_0 - \beta_0) \sum_{i=1}^{n} (Y_i - \hat{\beta}_0 - \hat{\beta}_1 X_i) + (\beta_1 - \beta_1) \sum_{i=1}^{n} (Y_i - \hat{\beta}_0 - \hat{\beta}_1 X_i) X_i \end{split}$$

Note that

$$0 = \sum_{i=1}^n (Y_i - \hat{\beta}_0 - \hat{\beta}_1 X_i) = n\bar{Y} - n\hat{\beta}_0 - n\hat{\beta}_1 \bar{X} \text{ implies that } \hat{\beta}_0 = \bar{Y} - \hat{\beta}_1 \bar{X}$$

Then

$$\sum_{i=1}^{n} (Y_i - \hat{\beta}_0 - \hat{\beta}_1 X_i) X_i = \sum_{i=1}^{n} (Y_i - \bar{Y} + \hat{\beta}_1 \bar{X} - \hat{\beta}_1 X_i) X_i$$

Continued

$$= \sum_{i=1}^{n} \{ (Y_i - \bar{Y}) - \hat{\beta}_1 (X_i - \bar{X}) \} X_i$$

And thus

$$\sum_{i=1}^{n} (Y_i - \bar{Y}) X_i - \hat{\beta}_1 \sum_{i=1}^{n} (X_i - \bar{X}) X_i = 0.$$

So we arrive at

$$\hat{\beta}_1 = \frac{\sum_{i=1}^n \{(Y_i - \bar{Y})X_i}{\sum_{i=1}^n (X_i - \bar{X})X_i} = \frac{\sum_{i=1}^n (Y_i - \bar{Y})(X_i - \bar{X})}{\sum_{i=1}^n (X_i - \bar{X})(X_i - \bar{X})} = Cor(Y, X) \frac{Sd(Y)}{Sd(X)}.$$

And recall

$$\hat{\beta}_0 = \bar{Y} - \hat{\beta}_1 \bar{X}.$$

Consequences

· The least squares model fit to the line $Y = \beta_0 + \beta_1 X$ through the data pairs (X_i, Y_i) with Y_i as the outcome obtains the line $Y = \hat{\beta}_0 + \hat{\beta}_1 X$ where

$$\hat{\beta}_1 = \text{Cor}(Y, X) \frac{\text{Sd}(Y)}{\text{Sd}(X)}$$
 $\hat{\beta}_0 = \bar{Y} - \hat{\beta}_1 \bar{X}$

- · $\hat{\beta}_1$ has the units of Y/X, $\hat{\beta}_0$ has the units of Y.
- The line passes through the point (\bar{X},\bar{Y})
- The slope of the regression line with X as the outcome and Y as the predictor is Cor(Y,X)Sd(X)/Sd(Y).
- · The slope is the same one you would get if you centered the data, $(X_i \bar{X}, Y_i \bar{Y})$, and did regression through the origin.
- : If you normalized the data, $\{\frac{X_i-\bar{X}}{Sd(X)}, \frac{Y_i-\bar{Y}}{Sd(Y)}\}$, the slope is Cor(Y,X).

Double check our calculations using R

```
y \leftarrow galton$child

x \leftarrow galton$parent

beta1 \leftarrow cor(y, x) * sd(y) / sd(x)

beta0 \leftarrow mean(y) - beta1 * mean(x)

rbind(c(beta0, beta1), coef(lm(y \sim x)))
```

```
(Intercept) x
[1,] 23.94 0.6463
[2,] 23.94 0.6463
```

Reversing the outcome/predictor relationship

```
beta1 <- cor(y, x) * <math>sd(x) / sd(y)

beta0 <- mean(x) - beta1 * mean(y)

rbind(c(beta0, beta1), coef(lm(x ~ y)))
```

```
(Intercept) y
[1,] 46.14 0.3256
[2,] 46.14 0.3256
```

Regression through the origin yields an equivalent slope if you center the data first

```
yc <- y - mean(y)

xc <- x - mean(x)

betal <- sum(yc * xc) / sum(xc ^ 2)

c(betal, coef(lm(y ~ x))[2])
```

```
x
0.6463 0.6463
```

Normalizing variables results in the slope being the correlation

```
yn <- (y - mean(y))/sd(y)
xn <- (x - mean(x))/sd(x)
c(cor(y, x), cor(yn, xn), coef(lm(yn ~ xn))[2])
```

```
xn
0.4588 0.4588
```

Plotting the fit

- · Size of points are frequencies at that X, Y combination.
- · For the red lie the child is outcome.
- · For the blue, the parent is the outcome (accounting for the fact that the response is plotted on the horizontal axis).
- · Black line assumes Cor(Y, X) = 1 (slope is Sd(Y)/Sd(x)).
- · Big black dot is (\bar{X}, \bar{Y}) .

The code to add the lines

```
abline(mean(y) - mean(x) * cor(y, x) * sd(y) / sd(x),
 sd(y) / sd(x) * cor(y, x),
 lwd = 3, col = "red")
abline(mean(y) - mean(x) * sd(y) / sd(x) / cor(y, x),
 sd(y) cor(y, x) / sd(x),
 lwd = 3, col = "blue")
abline(mean(y) - mean(x) * sd(y) / sd(x),
 sd(y) / sd(x),
 lwd = 2)
points(mean(x), mean(y), cex = 2, pch = 19)
```

