Interpretation, Prediction and Confidence Intervals

Merlise Clyde

September 15, 2017

Last Class

Model for log brain weight as a function of log body weight

- Nested Model Comparison using ANOVA led to model with parallel lines
- Why does model with the 3 indicator variable contain the other models?

 $\log(\textit{brain}) = \beta_0 + \log(\textit{body})\beta_1 + \mathsf{Dino.T}\beta_2 + \mathsf{Dino.B}\beta_3 + \mathsf{Dino.D}\beta_4 + \epsilon$

Check residuals

Coefficient Summaries

	Estimate	Std. Error	t value	Pr(> t)
(Intercept)	2.16	0.19	11.09	0.00
log(body)	0.75	0.04	16.90	0.00
DinoTRUE	-5.22	0.53	-9.84	0.00

Distribution of Coefficients

Joint Distribution under normality

$$\hat{\boldsymbol{\beta}} \mid \sigma^2 \sim \mathsf{N}(\boldsymbol{\beta}, \sigma^2(\mathbf{X}^T\mathbf{X})^{-1})$$

► Distribution of SSE

$$SSE/\sigma^2 \sim \chi^2(n-p)$$

Marginal distribution

$$\frac{\hat{\beta}_{j} - \beta_{j}}{\mathsf{SE}(\hat{\beta}_{j})} \sim \mathsf{St}(n - p)$$

$$\mathsf{SE}(\hat{\beta}_{j}) = \hat{\sigma}\sqrt{[\mathbf{X}^{T}\mathbf{X}]^{-1}]_{jj}}$$

$$\hat{\sigma}^{2} = \frac{\mathsf{SSE}}{n - p}$$

Confidence Intervals

$$(1-lpha/2)$$
100% Confidence interval for eta_j
$$\hat{eta}_j \pm t_{n-p,lpha/2} {\sf SE}(\hat{eta}_j)$$

kable(confint(brain2.lm))

2.5 %	97.5 %
1.760198	2.5630848
0.657346	0.8397591
-6.311226	-4.1274760
	1.760198 0.657346

Converting to Original Units

Model after exponentiating

$$\begin{split} \widehat{\textit{brain}} &= e^{\hat{\beta}_0 + \log(\textit{body})\hat{\beta}_1 + \mathsf{Dino}\hat{\beta}_2} \\ &= e^{\hat{\beta}_0} e^{\log(\textit{body})\hat{\beta}_1} e^{\mathsf{Dino}\hat{\beta}_2} \\ &= e^{\hat{\beta}_0} \textit{body}^{\hat{\beta}_1} e^{\mathsf{Dino}\hat{\beta}_2} \end{split}$$

▶ 10% increase in body weight implies a

$$egin{aligned} \widehat{\textit{brain}}_{1.10} &= e^{\hat{eta}_0} (1.10 * \textit{body})^{\hat{eta}_1} e^{\mathsf{Dino}\hat{eta}_2} \ &= 1.10^{\hat{eta}_1} e^{\hat{eta}_0} \textit{body}^{\hat{eta}_1} e^{\mathsf{Dino}\hat{eta}_2} \end{aligned}$$

• $1.1^{\hat{\beta}_1} = 1.074$ or a 7.4% increase in brain weight

95% Confidence interval

To obtain a 95% confidence interval, $(1.10^{CI} - 1) * 100$

	2.5 %	97.5 %
body	6.465603	8.332779

Interpretation of Intercept

Evalutate model with predictors = 0

$$\widehat{\log(\textit{brain})} = \hat{\beta}_0 + \log(\textit{body})\hat{\beta}_1 + \mathsf{Dino}\hat{\beta}_2$$

- ► For a non-dinosaur, if log(body) = 0 (body weight = 1 kilogram), we expect that brain weight will be 2.16 log(grams) ???
- Exponentiate: predicted brain weight for non-dinosaur with a 1 kg body weight is

$$e^{\hat{eta}_0}=8.69~\mathrm{grams}$$

Plot of Fitted Values

Plot of Fitted Values

Confidence Intervals for the f(x)

Point Estimate

$$\widehat{f(x)} = \mathbf{x}^T \hat{\boldsymbol{\beta}}$$

▶ Distribution of MLE given σ

$$\widehat{f(x)} \sim \mathsf{N}(f(x), \sigma^2 \mathbf{x}^T (\mathbf{X}^T \mathbf{X})^{-1} \mathbf{x})$$

Distribution of pivotal quantity

$$\frac{\widehat{f(\mathbf{x})} - f(\mathbf{x})}{\sqrt{\widehat{\sigma}^2 \mathbf{x}^T (\mathbf{X}^T \mathbf{X})^{-1} \mathbf{x}}} \sim t(n - p)$$

Confidence interval

$$\widehat{f(\mathbf{x})} \pm t_{\alpha/2} \sqrt{\hat{\sigma}^2 \mathbf{x}^T (\mathbf{X}^T \mathbf{X})^{-1} \mathbf{x}}$$

Prediction Intervals for Y_* at \mathbf{x}_*

► Model

$$Y_* = \mathbf{x}_*^T \boldsymbol{\beta} + \epsilon_*$$

- ► Y_{*} independent of other Y's
- Prediction error

$$Y_* - \widehat{f(x)} = \mathbf{x}_*^T \boldsymbol{\beta} - \widehat{f(x_*)} + \epsilon_*$$

Variance

$$\begin{aligned} \mathsf{Var}(Y_* - \widehat{f(x)}) &= \mathsf{Var}(\mathbf{x}_*^\mathsf{T} \boldsymbol{\beta} - \widehat{f(x_*)}) + \mathsf{Var}(\epsilon_*) \\ &= \sigma^2 \mathbf{x}_*^\mathsf{T} (\mathbf{X}^\mathsf{T} \mathbf{X})^{-1} \mathbf{x}_* + \sigma^2 \\ &= \sigma^2 (1 + \mathbf{x}_*^\mathsf{T} (\mathbf{X}^\mathsf{T} \mathbf{X})^{-1} \mathbf{x}_*) \end{aligned}$$

Prediction Intervals

$$\widehat{f(\boldsymbol{x})} \pm t_{\alpha/2} \sqrt{\hat{\sigma}^2 (1 + \boldsymbol{\mathsf{x}}_*^T (\boldsymbol{\mathsf{X}}^T \boldsymbol{\mathsf{X}})^{-1} \boldsymbol{\mathsf{x}}_*)}$$

Predictions for 259 gram cockatoo

Predictions in original units

▶ 95% Confidence Interval for f(x)

▶ 95% Prediction Interval for Brain Weight

CI/Predictions in original units for body=259 g

▶ 95% Confidence Interval for f(x)

```
exp(fit$fit)
```

```
## fit lwr upr
## 1 0.5637161 0.2868832 1.107684
```

▶ 95% Prediction Interval for Brain Weight

```
exp(pred$fit)
```

```
## fit lwr upr
## 1 0.5637161 0.1131737 2.80786
```

▶ 95% confident that the brain weight will be between 0.11 and 2.81 grams

Summary

- Linear predictors may be based on functions of other predictors (dummy variables, interactions, non-linear terms)
- need to change back to original units
- log transform useful for non-negative responses (ensures predictions are non-negative)
- Be careful of units of data
 - plots should show units
 - summary statements should include units
- ▶ Goodness of fit measure: R^2 and Adjusted R^2 depend on scale R^2 is percent variation in "Y" that is explained by the model

$$R^2 = 1 - SSE/SST$$

where
$$SST = \sum_{i} (Y_i - \bar{Y})^2$$