Adding a numerical explanatory variable

MULTIPLE AND LOGISTIC REGRESSION IN R

Ben Baumer Instructor

Adding a second numeric explanatory variable

Mathematical:

$$\hat{bwt} = \hat{eta}_0 + \hat{eta}_1 \cdot gestation + \hat{eta}_2 \cdot age$$

Syntactical:

lm(bwt ~ gestation + age, data = babies)

No longer a 2D problem

```
# doesn't work
ggplot(data = babies, aes(x = gestation, y = age, z = bwt)) +
  geom_point() +
  geom_smooth(method = "lm", se = FALSE)
```

Data space is 3D

```
data_space <- ggplot(babies, aes(x = gestation, y = age)) +
  geom_point(aes(color = bwt))
data_space</pre>
```


Tiling the plane

```
grid <- babies %>%
  data_grid(
 gestation = seq\_range(gestation, by = 1),
 age = seq\_range(age, by = 1)
mod <- lm(bwt \sim gestation + age, data = babies)
bwt_hats <- augment(mod, newdata = grid)</pre>
```


Tiles in the data space

```
data_space +
  geom_tile(data = bwt_hats, aes(fill = .fitted, alpha = 0.5)) +
  scale_fill_continuous("bwt", limits = range(babies$bwt))
```


3D visualization

```
plot_ly(data = babies, z = ~bwt, x = ~gestation, y = ~age, opacity = 0.6) %>% add_markers(text = ~case, marker = list(size = 2)) %>% add_surface(x = ~x, y = ~y, z = ~plane, showscale = FALSE, cmax = 1, surfacecolor = color1, colorscale = col1)
```


Let's practice!

MULTIPLE AND LOGISTIC REGRESSION IN R

Conditional interpretation of coefficients

MULTIPLE AND LOGISTIC REGRESSION IN R

Ben Baumer Instructor

Two slope coefficients

-15.5226

```
lm(bwt ~ gestation + age, data = babies)

## Coefficients:
 ## (Intercept) gestation age
```

0.4676

0.1657

##

Tiled plane

model_space

Tiled plane plus first slope

```
model_space +
  geom_hline(yintercept = 30, color = "red")
```


Tiled plane plus second slope

```
model_space +
  geom_vline(xintercept = 280, color = "red")
```


Coefficient interpretation

```
lm(bwt ~ gestation + age, data = babies)
```

```
## Coefficients:
## (Intercept) gestation age
## -15.5226 0.4676 0.1657
```


Let's practice!

MULTIPLE AND LOGISTIC REGRESSION IN R

Adding a third (categorical) variable

MULTIPLE AND LOGISTIC REGRESSION IN R

Ben Baumer Instructor

How could we forget about smoking?

Mathematical:

$$\hat{bwt} = \hat{eta}_0 + \hat{eta}_1 \cdot gestation + \hat{eta}_2 \cdot age + \hat{eta}_3 \cdot smoke$$

• Syntactical:

 $lm(bwt \sim gestation + age + smoke, data = babies$

Geometry

- 1 numeric + 1 categorical:
 - parallel lines
- 2 numeric:
 - a plane
- 2 numeric + 1 categorical:
 - parallel planes!

Drawing parallel planes in 3D

Coefficient interpretation

```
lm(bwt ~ gestation + age, data = babies)
 ## Coefficients:
 ## (Intercept)
 gestation
 age
 0.4676
 -15.5226
 0.1657
 ##
lm(bwt ~ gestation + age + smoke, data = babies)
 ## Coefficients:
 ## (Intercept)
 gestation
 smoke
 age
 ##
 -4.6037
 0.4455
 0.1069
 -8.0143
```


Let's practice!

MULTIPLE AND LOGISTIC REGRESSION IN R

Higher dimensions

MULTIPLE AND LOGISTIC REGRESSION IN R

Ben Baumer Instructor

Adding more variables

Mathematical:

$$\hat{bwt} = \hat{eta}_0 + \hat{eta}_1 \cdot gestation + \hat{eta}_2 \cdot age + \hat{eta}_3 \cdot smoke + \\ + \hat{eta}_4 \cdot height + \hat{eta}_5 \cdot weight + \hat{eta}_6 \cdot parity$$

Syntactical:

• Syntactical (same model, but note order of coefficients)

```
lm(bwt \sim . - case, data = babies)
```

Higher dimensional geometry

• (Parallel) hyperplanes, etc.

Interpretation in large models

```
## Coefficients:
 (Intercept)
 gestation
 smoke
 heid
 age
 -80.41085
 0.44398
##
 -0.00895
 -8.40073
 1.154
 weight
 parity
##
##
 0.05017
 -3.32720
```


Let's practice!

MULTIPLE AND LOGISTIC REGRESSION IN R

