

Simple Linear Regression

Advertising Data Set

- The *Advertising* data set consists of the *sales* (in thousands of units) of a particular product in 200 different markets.
- It also contains the advertising budgets (in thousands of dollars) for the product in each of the markets for three different media: *TV*, *radio*, and *newspaper*.
- Our objective is to check the association between *advertising budgets* and sales.

Plot of Advertising Data Set

Notation

- Output Variable/ Response Variable/ Dependent Variable: Sales(Y).
- Input Variables/ Predictors/ Independent Variables/ Features/ Variables:
 - \triangleright TV budget (X_1)
 - \triangleright Radio budget (X_2)
 - \triangleright Newspaper budget (X_3)

Important Questions for an Effective Market Plan

- 1. Is there any relationship between advertising budget and sales?
- 2. How strong is the relationship between advertising budget and sales?
- 3. Which media contribute to sales?
- 4. How accurately can we estimate the effect of each medium on sales?
- 5. How accurately can we predict the future sales?
- 6. Is the relationship linear?
- 7. Is there synergy among the advertising media?

Simple Linear Regression (SLR)

- *Y*: Response
- X: Predictor
- In SLR, we assume that there is approximately a linear relationship between *X* and *Y*.
- Thus the SLR model is given by

$$Y = \beta_0 + \beta_1 X + \epsilon, \dots \dots (1)$$

where ϵ is mean-zero random error term.

• For example, let X represent TV advertising budget and Y represent sales, then the SLR model is given by

$$sales = \beta_0 + \beta_1 \times TV + \epsilon$$
.

Prediction

- In Equation (1), β_0 and β_1 are two unknown constants that represent the intercept and slope terms in the linear model.
- Together they are called the model coefficients or parameters.
- Let the estimates of β_0 and β_1 based on the training data be $\hat{\beta}_0$ and $\hat{\beta}_1$.
- Now, given the budget of TV advertising, we can predict future sales by computing

$$\widehat{sales} = \hat{\beta}_0 + \hat{\beta}_1 \times TV$$
,

where

sales: predicted sales.

How to Get the Estimates of the Coefficients?

- In the *advertising* data set, we have data on the TV advertising budget and product sales in n=200 different markets.
- Our job is to find the coefficients in such a way that the resulting line is as close as possible to the n=200 data points.
- How should we measure the closeness?
- The most common approach involves minimizing the least squares criterion.

How to Get the Estimates of the Coefficients?

How to Get the Estimates of the Coefficients?

- Data: $(x_1, y_1), (x_2, y_2), ..., (x_n, y_n).$
- Let $\hat{y}_i = \hat{\beta}_0 + \hat{\beta}_1 x_i$ be the prediction for Y based on the i-th value of X.
- Residual: $e_i = y_i \hat{y}_i$.
- We define the *residual sum of squares* (RSS) as

$$RSS = e_1^2 + \dots + e_n^2.$$

• We minimize *RSS* to get the estimates of the coefficients.

Summary of Regression Analysis of *Sales* on *TV*

	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

- An increase of \$1000 in the TV advertising budget is associated with an increase in average sales by around 48 units.
- Accuracy of the estimated coefficients can be measured from their respective standard errors.
- Standard errors can be used to construct the *confidence intervals*.
- A 95% confidence interval is defined as the range of values such that with 95% probability, the range will contain the true unknown value of the parameter.

• For linear regression, the 95% confidence interval for β_1 approximately takes the form

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

That is, there is approximately a 95% chance that the interval

$$[\hat{\beta}_1 - 2.SE(\hat{\beta}_1), \hat{\beta}_1 + 2.SE(\hat{\beta}_1)]$$

will contain the true value of β_1 .

• Similarly, confidence interval for β_0 approximately takes the form $\hat{\beta}_0 \pm 2.SE(\hat{\beta}_0)$.

- In the case of the advertising data, the 95% confidence interval for β_0 is [6.130,7.935] and the 95% confidence interval for β_1 is [0.042,0.053].
- Therefore, we can conclude that in the absence of any advertising, sales will, on average, fall somewhere between 6,130 and 7,940 units.
- Furthermore, for each \$1,000 increase in television advertising, there will be an average increase in sales of between 42 and 53 units.

- Standard Errors can also be used to perform hypothesis tests on the coefficients.
- The most common hypothesis test involves testing the null hypothesis of

 H_0 : There is no relationship between X and Y

versus the alternative

 H_1 : There is some relationship between X and Y.

Mathematically, this corresponds to testing

$$H_0: \beta_1 = 0 \ vs \ H_1: \beta_1 \neq 0.$$

• The test statistic for testing the hypothesis is given by

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

- Under H_0 , the above test statistic follows a t-distribution with n-2 degrees of freedom.
- We reject the null hypothesis, i.e., we declare that no relationship exists between X and Y, if the p-value is small enough.

- Notice that the coefficients are very large relative to their standard errors, so the *t*-statistics are also large.
- The probabilities of seeing such values if H_0 is true are virtually zero. Hence we can conclude that $\beta_0 \neq 0$ and $\beta_1 \neq 0$.
- This clearly suggests that there is a significant relationship between TV and sales.

Assessing the Accuracy of the Model

- Once the null hypothesis is rejected in favour of the alternative hypothesis, it is natural to quantify the extent to which the model fits the data.
- The quality of a linear regression fit is assessed using two related quantities:
 - ➤ Residual Standard Error
 - $> R^2$ statistic

Residual Standard Error (*RSE*)

- The RSE is an estimate of the standard deviation of ϵ .
- Roughly, it is the average amount by which the response will deviate from the true regression line.
- It is computed using the formula

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

• The RSE is considered a measure of the lack of fit.

Residual Standard Error (*RSE*)

- In case of the advertising data, the RSE is 3.26.
- This means that the actual sales in each market deviate from the true regression line by approximately 3,260 units, on average.
- Even if the model were correct and the true values of the unknown coefficients β_0 and β_1 were known exactly, any prediction of sales on the basis of TV advertising would still be off by about 3,260 units on average.
- The next question is whether or not 3,260 units is an acceptable prediction error.

Residual Standard Error (*RSE*)

• In the advertising data set, the mean value of sales over all markets is approximately 14,000 units, and so the percentage error is 3,260/14,000 = 23%.

- The RSE provides an absolute measure of lack of fit of the model to the data.
- Since it is measured in the units of Y, it is not always clear what constitutes a good RSE.
- The \mathbb{R}^2 statistic provides an alternative measure of fit.
- It takes the form of a proportion—the proportion of variance explained—and so it always takes on a value between 0 and 1, and is independent of the scale of Y.

• To calculate R^2 , we use the formula

$$R^2 = \frac{TSS - RSS}{TSS} = 1 - \frac{RSS}{TSS},$$

where $TSS = \sum_{i=1}^{n} (y_i - \hat{y}_i)^2$ is the total sum of squares.

- TSS measures the amount of variability inherent in the response before the regression is performed.
- In contrast, RSS measures the amount of variability that is left unexplained after performing the regression.
- Hence, TSS RSS measures the amount of variability in the response that is explained (or removed) by performing the regression, and R^2 measures the proportion of variability in Y that can be explained using X.

- An \mathbb{R}^2 statistic that is close to 1 indicates that a large proportion of the variability in the response has been explained by the regression.
- A number near 0 indicates that the regression did not explain much of the variability in the response.
- This might occur because the linear model is wrong, or the inherent error σ^2 is high, or both.
- In the advertising data set, the \mathbb{R}^2 was 0.61, and so just under two-thirds of the variability in sales is explained by a linear regression on TV alone.

- The \mathbb{R}^2 statistic has an interpretational advantage over the RSE, since unlike the RSE, it always lies between 0 and 1.
- However, it can still be challenging to determine what is a good \mathbb{R}^2 value, and in general, this will depend on the application.
- In the simple linear regression setting, $R^2=r^2$.
- Thus \mathbb{R}^2 can work as a measure of linear relationship between X and Y.

Summary of Regression Analysis of *Sales* on *Radio*

	Coefficient	Std. error	t-statistic	p-value
Intercept	9.312	0.563	16.54	<0.0001
Radio	0.203	0.020	9.92	<0.0001

Summary of Regression Analysis of *Sales* on *Newspaper*

	Coefficient	Std. error	t-statistic	p-value
Intercept	12.351	0.621	19.88	<0.0001
Newspaper	0.055	0.017	3.30	0.0012

Summary of Three Simple Linear Regression Models

Model	Predictors	R^2	RSE
1	TV	0.62	3.26
2	Radio	0.33	4.28
3	Newspaper	0.05	5.09

Fitted Regression Lines

