

Linear Modelling: Multiple Regression

5th of March 2019

R. Nicholls / D.-L. Couturier / M. Fernandes

Simple/single regression:
$$y = \alpha + \beta x + \varepsilon$$

Multiple regression:
$$\mathbf{y} = \beta_0 + \beta_1 \mathbf{x_1} + \beta_2 \mathbf{x_2} + \dots + \beta_n \mathbf{x_n} + \boldsymbol{\varepsilon}$$

$$y = X\beta + \varepsilon$$

Simple/single regression:
$$y = \alpha + \beta x + \varepsilon$$

Multiple regression:
$$\mathbf{y} = \beta_0 + \beta_1 \mathbf{x_1} + \beta_2 \mathbf{x_2} + \cdots + \beta_n \mathbf{x_n} + \boldsymbol{\varepsilon}$$

$$y = X\beta + \varepsilon$$

Parameter estimation:

Minimise sum of squares of residuals:

$$\sum_{i} \varepsilon_{i}^{2} \to \min$$

$$= \varepsilon^{T} \varepsilon = (\mathbf{v} - \mathbf{X} \mathbf{R})^{T} (\mathbf{v} - \mathbf{X} \mathbf{R}) \to \mathbf{m}$$

$$SS_{\text{error}} = \boldsymbol{\varepsilon}^{\mathrm{T}} \boldsymbol{\varepsilon} = (\boldsymbol{y} - \boldsymbol{X} \boldsymbol{\beta})^{\mathrm{T}} (\boldsymbol{y} - \boldsymbol{X} \boldsymbol{\beta}) \rightarrow \min$$

Solution:

$$\widehat{\boldsymbol{\beta}} = (\boldsymbol{X}^{\mathrm{T}}\boldsymbol{X})^{-1}\boldsymbol{X}^{\mathrm{T}}\boldsymbol{y}$$

Compare with the simple case:

$$\hat{\beta} = \frac{\sum_{i} (y_i - \bar{y})(x_i - \bar{x})}{\sum_{i} (x_i - \bar{x})^2} = \frac{\text{cov}(\boldsymbol{x}, \boldsymbol{y})}{\text{var}(\boldsymbol{x})}$$

Simple/single regression:
$$y = \alpha + \beta x + \varepsilon$$

Multiple regression:
$$\mathbf{y} = \beta_0 + \beta_1 \mathbf{x_1} + \beta_2 \mathbf{x_2} + \dots + \beta_n \mathbf{x_n} + \boldsymbol{\varepsilon}$$

$$y = X\beta + \varepsilon$$

Assumptions:

1. Model is linear in parameters.

2. Gaussian error model. $\varepsilon \sim N(\mathbf{0}, \sigma^2 \mathbf{I})$

3. Additive error model.

4. Independence of errors. $Cov(\varepsilon_i, \varepsilon_j) = 0$

5. Homoscedasticity. $Var(\boldsymbol{\varepsilon}|\boldsymbol{x}) = \sigma^2 \mathbf{I}$ and...

6. Lack of multicollinearity in the predictors (no highly correlated variables).

Simple/single regression:
$$\mathbf{y} = \alpha + \beta \mathbf{x} + \boldsymbol{\varepsilon}$$

Multiple regression:
$$\mathbf{y} = \beta_0 + \beta_1 \mathbf{x_1} + \beta_2 \mathbf{x_2} + \dots + \beta_n \mathbf{x_n} + \boldsymbol{\varepsilon}$$

$$y = X\beta + \varepsilon$$

Assumptions:

$$y = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \varepsilon$$

Simple/single regression:
$$\mathbf{y} = \alpha + \beta \mathbf{x} + \boldsymbol{\varepsilon}$$

Multiple regression:
$$\mathbf{y} = \beta_0 + \beta_1 \mathbf{x_1} + \beta_2 \mathbf{x_2} + \dots + \beta_n \mathbf{x_n} + \boldsymbol{\varepsilon}$$

$$y = X\beta + \varepsilon$$

Assumptions:

$$y = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \varepsilon$$

$$y = \beta_0 + \beta_1 x_1 + \beta_2 x_2^2 + \varepsilon$$

Simple/single regression:
$$\mathbf{y} = \alpha + \beta \mathbf{x} + \boldsymbol{\varepsilon}$$

Multiple regression:
$$\mathbf{y} = \beta_0 + \beta_1 \mathbf{x_1} + \beta_2 \mathbf{x_2} + \dots + \beta_n \mathbf{x_n} + \boldsymbol{\varepsilon}$$

$$y = X\beta + \varepsilon$$

Assumptions:

$$y = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \varepsilon$$
$$y = \beta_0 + \beta_1 x_1 + \beta_2 x_2^2 + \varepsilon$$

$$y = \beta_0 + \beta_1 x_1 + \beta_2 x_1^2 + \varepsilon$$

Simple/single regression:
$$y = \alpha + \beta x + \varepsilon$$

Multiple regression:
$$\mathbf{y} = \beta_0 + \beta_1 \mathbf{x_1} + \beta_2 \mathbf{x_2} + \dots + \beta_n \mathbf{x_n} + \boldsymbol{\varepsilon}$$

$$y = X\beta + \varepsilon$$

Assumptions:

$$y = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \varepsilon$$

$$y = \beta_0 + \beta_1 x_1 + \beta_2 x_2^2 + \varepsilon$$

$$y = \beta_0 + \beta_1 x_1 + \beta_2 x_1^2 + \varepsilon$$

$$y = \beta_0 + \beta_1 x_1 + \beta_1^2 x_1^2 + \varepsilon$$

$$y = \beta_0 + \beta_1 x_1 + \beta_1^2 x_1^2 + \varepsilon$$

Multiple R-squared: 0.9353,

Example: *Predicting timber volume of cherry trees*

$$y = \alpha + \beta x + \varepsilon$$

```
Call:
lm(formula = Volume ~ Girth, data = trees)
Residuals:
 10 Median
 Min
 Max
-8.065 -3.107 0.152 3.495 9.587
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
 3.3651 -10.98 7.62e-12 ***
(Intercept) -36.9435
 20.48 < 2e-16 ***
 5.0659
 0.2474
Girth
Signif. codes: 0 '*** 0.001 '** 0.01 '* 0.05 '.' 0.1 ' '1
Residual standard error: 4.252 on 29 degrees of freedom
```


F-statistic: 419.4 on 1 and 29 DF, p-value: < 2.2e-16

Adjusted R-squared: 0.9331

Response: y = VolumePredictor: x = Girth

Example: *Predicting timber volume of cherry trees*

Example: *Predicting timber volume of cherry trees*

$$y = \alpha + \beta x + \varepsilon$$

Predictor: x = Girth

```
Estimate Std. Error t value Pr(>|t|)
(Intercept) -36.9435
 3.3651 -10.98 7.62e-12 ***
 5.0659
 0.2474
 20.48 < 2e-16 ***
Girth
 0 '*** 0.001 '** 0.01 '* 0.05 '. '0.1 ' 1
Signif. codes:
```

Residual standard error: 4.252 on 29 degrees of freedom Multiple R-squared: 0.9353, Adjusted R-squared: 0.9331 F-statistic: 419.4 on 1 and 29 DF, p-value: < 2.2e-16

Example: *Predicting timber volume of cherry trees*

$$y = \alpha + \beta x + \varepsilon$$

Response: $y = Volume \ ^{\triangleright}$ Predictor: $x = Girth \ ^{\triangleright}$

Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' '1

Residual standard error: 4.252 on 29 degrees of freedom Multiple R-squared: 0.9353, Adjusted R-squared: 0.9331 F-statistic: 419.4 on 1 and 29 DF, p-value: < 2.2e-16

65 70 75 80 85

$$y = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \varepsilon$$

Response: y = VolumePredictor: $x_1 = Girth$ Predictor: $x_2 = Height$

Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1

Residual standard error: 3.882 on 28 degrees of freedom Multiple R-squared: 0.948, Adjusted R-squared: 0.9442 F-statistic: 255 on 2 and 28 DF, p-value: < 2.2e-16 Multiple regression model:
R² is improved
Height term is significant
But less significant than Girth

Example: *Predicting timber volume of cherry trees*

$$y = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \varepsilon$$

Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1

Residual standard error: 3.882 on 28 degrees of freedom Multiple R-squared: 0.948, Adjusted R-squared: 0.9442 F-statistic: 255 on 2 and 28 DF, p-value: < 2.2e-16

Response: y = VolumePredictor: $x_1 = Girth$ Predictor: $x_2 = Height$

Example: *Predicting timber volume of cherry trees*

$$\mathbf{y} = \beta_0 + \beta_1 \mathbf{x_1} + \beta_2 \mathbf{x_2} + \boldsymbol{\varepsilon}$$

Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1

Residual standard error: 3.882 on 28 degrees of freedom Multiple R-squared: 0.948, Adjusted R-squared: 0.9442 F-statistic: 255 on 2 and 28 DF, p-value: < 2.2e-16

$$y = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \beta_3 x_1 x_2 + \varepsilon$$

Estimate Std. Error t value Pr(>|t|)
(Intercept) 69.39632 23.83575 2.911 0.00713 **
Girth -5.85585 1.92134 -3.048 0.00511 **
Height -1.29708 0.30984 -4.186 0.00027 ***
Girth:Height 0.13465 0.02438 5.524 7.48e-06 ***
--Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1

Residual standard error: 2.709 on 27 degrees of freedom Multiple R-squared: 0.9756, Adjusted R-squared: 0.9728 F-statistic: 359.3 on 3 and 27 DF, p-value: < 2.2e-16

Response: y = VolumePredictor: $x_1 = Girth$ Predictor: $x_2 = Height$

Include interaction term:

R² is improved

All terms are significant

Height term is more significant(!)

Example: *Predicting timber volume of cherry trees*

$$y = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \beta_3 x_1 x_2 + \varepsilon$$

```
Estimate Std. Error t value Pr(>|t|)
(Intercept) 69.39632
 23.83575
 2.911 0.00713 **
Girth
 -5.85585
 1.92134 -3.048
 0.00511 **
Heiaht
 -1.29708
 0.30984 -4.186
 0.00027 ***
 0.02438
 5.524 7.48e-06 ***
Girth:Height 0.13465
 0 '***, 0.001 '**, 0.01 '*, 0.05 '., 0.1 ', 1
Signif. codes:
```

Residual standard error: 2.709 on 27 degrees of freedom Multiple R-squared: 0.9756, Adjusted R-squared: 0.9728 F-statistic: 359.3 on 3 and 27 DF, p-value: < 2.2e-16

Response: y = VolumePredictor: $x_1 = Girth$ Predictor: $x_2 = Height$

Example: *Predicting timber volume of cherry trees*

$$y = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \beta_3 x_1 x_2 + \varepsilon$$

Estimate Std. Error t value Pr(>|t|)
(Intercept) 69.39632 23.83575 2.911 0.00713 **
Girth -5.85585 1.92134 -3.048 0.00511 **
Height -1.29708 0.30984 -4.186 0.00027 ***
Girth:Height 0.13465 0.02438 5.524 7.48e-06 ***

Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' '1

Residual standard error: 2.709 on 27 degrees of freedom Multiple R-squared: 0.9756, Adjusted R-squared: 0.9728 F-statistic: 359.3 on 3 and 27 DF, p-value: < 2.2e-16

$$\log(\mathbf{y}) = \beta_0 + \beta_1 \log(\mathbf{x_1}) + \beta_2 \log(\mathbf{x_2}) + \varepsilon$$

Estimate Std. Error t value Pr(>|t|)
(Intercept) -6.63162 0.79979 -8.292 5.06e-09 ***
log(Girth) 1.98265 0.07501 26.432 < 2e-16 ***
log(Height) 1.11712 0.20444 5.464 7.81e-06 ***
--Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1

Residual standard error: 0.08139 on 28 degrees of freedom Multiple R-squared: 0.9777, Adjusted R-squared: 0.9761 F-statistic: 613.2 on 2 and 28 DF, p-value: < 2.2e-16

Response: y = VolumePredictor: $x_1 = Girth$ Predictor: $x_2 = Height$

Log-transform variables:
R² is improved
Fewer parameters
All terms are significant
Residual standard error!!!

Example: *Predicting timber volume of cherry trees*

$$\log(\mathbf{y}) = \beta_0 + \beta_1 \log(\mathbf{x_1}) + \beta_2 \log(\mathbf{x_2}) + \boldsymbol{\varepsilon}$$

```
Estimate Std. Error t value Pr(>|t|)
(Intercept) -6.63162 0.79979  -8.292 5.06e-09 ***
log(Girth) 1.98265 0.07501 26.432 < 2e-16 ***
log(Height) 1.11712 0.20444 5.464 7.81e-06 ***
---
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
```

Residual standard error: 0.08139 on 28 degrees of freedom Multiple R-squared: 0.9777, Adjusted R-squared: 0.9761 F-statistic: 613.2 on 2 and 28 DF, p-value: < 2.2e-16

Response: y = VolumePredictor: $x_1 = Girth$ Predictor: $x_2 = Height$

Example: *Predicting timber volume of cherry trees*

$$\log(\mathbf{y}) = \beta_0 + \beta_1 \log(\mathbf{x_1}) + \beta_2 \log(\mathbf{x_2}) + \boldsymbol{\varepsilon}$$

```
Estimate Std. Error t value Pr(>|t|)
(Intercept) -6.63162 0.79979  -8.292 5.06e-09 ***
log(Girth) 1.98265 0.07501 26.432 < 2e-16 ***
log(Height) 1.11712 0.20444 5.464 7.81e-06 ***
---
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
```

Residual standard error: 0.08139 on 28 degrees of freedom Multiple R-squared: 0.9777, Adjusted R-squared: 0.9761 F-statistic: 613.2 on 2 and 28 DF, p-value: < 2.2e-16

$$\log(\mathbf{y}) = \beta_0 + \beta_1 \log(\mathbf{x_1}) + \beta_2 \log(\mathbf{x_2}) + \beta_3 \log(\mathbf{x_1}) \log(\mathbf{x_2}) + \varepsilon$$

Estimate	Std. Error	¹ t value	Pr(>ltl)
-3.6869	7.6996	-0.479	0.636
0.7942	3.0910	0.257	0.799
0.4377	1.7788	0.246	0.808
0.2740	0.7124	0.385	0.704
	-3.6869 0.7942 0.4377	-3.6869 7.6996 0.7942 3.0910 0.4377 1.7788	0.7942 3.0910 0.257 0.4377 1.7788 0.246

Residual standard error: 0.08265 on 27 degrees of freedom Multiple R-squared: 0.9778, Adjusted R-squared: 0.9753 F-statistic: 396.4 on 3 and 27 DF, p-value: < 2.2e-16

Include interaction term:
R² marginally improved
No terms are significant!!!

Example: *Predicting timber volume of cherry trees*

$$\log(\mathbf{y}) = \beta_0 + \beta_1 \log(\mathbf{x_1}) + \beta_2 \log(\mathbf{x_2}) + \varepsilon$$

```
Estimate Std. Error t value Pr(>|t|)
(Intercept) -6.63162 0.79979  -8.292 5.06e-09 ***
log(Girth) 1.98265 0.07501 26.432 < 2e-16 ***
log(Height) 1.11712 0.20444 5.464 7.81e-06 ***
---
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
```

Residual standard error: 0.08139 on 28 degrees of freedom Multiple R-squared: 0.9777, Adjusted R-squared: 0.9761 F-statistic: 613.2 on 2 and 28 DF, p-value: < 2.2e-16

$$y = e^{\beta_0} x_1^{\beta_1} x_2^{\beta_2} e^{\varepsilon}$$

Confidence Intervals:

Response: y = VolumePredictor: $x_1 = Girth$ Predictor: $x_2 = Height$

Example: *Predicting timber volume of cherry trees*

$$\log(\mathbf{y}) = \beta_0 + \beta_1 \log(\mathbf{x_1}) + \beta_2 \log(\mathbf{x_2}) + \varepsilon$$

```
Estimate Std. Error t value Pr(>|t|)
(Intercept) -6.63162  0.79979 -8.292 5.06e-09 ***
log(Girth)  1.98265  0.07501  26.432 < 2e-16 ***
log(Height)  1.11712  0.20444  5.464 7.81e-06 ***
```

Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1

Residual standard error: 0.08139 on 28 degrees of freedom Multiple R-squared: 0.9777, Adjusted R-squared: 0.9761 F-statistic: 613.2 on 2 and 28 DF, p-value: < 2.2e-16

$$y = e^{\beta_0} x_1^{\beta_1} x_2^{\beta_2} e^{\varepsilon}$$

Response: y = VolumePredictor: $x_1 = Girth$ Predictor: $x_2 = Height$

Confidence Intervals:

2.5 % 97.5 % (Intercept) -8.269912 -4.993322
$$\hat{\beta}_1 \approx 2$$
 log(Girth) 1.828998 2.136302 $\hat{\beta}_1 \approx 2$ log(Height) 0.698353 1.535894 $\hat{\beta}_2 \approx 1$

Volume ∝ Girth² x Height

Example: *Predicting timber volume of cherry trees*

$$\log(\mathbf{y}) = \beta_0 + \beta_1 \log(\mathbf{x_1}) + \beta_2 \log(\mathbf{x_2}) + \boldsymbol{\varepsilon}$$

```
Estimate Std. Error t value Pr(>|t|)
(Intercept) -6.63162  0.79979 -8.292 5.06e-09 ***
log(Girth)  1.98265  0.07501 26.432 < 2e-16 ***
log(Height)  1.11712  0.20444  5.464 7.81e-06 ***
```

Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1

Residual standard error: 0.08139 on 28 degrees of freedom Multiple R-squared: 0.9777, Adjusted R-squared: 0.9761 F-statistic: 613.2 on 2 and 28 DF, p-value: < 2.2e-16

$$y = e^{\beta_0} x_1^{\beta_1} x_2^{\beta_2} e^{\varepsilon}$$

Response: y = VolumePredictor: $x_1 = Girth$ Predictor: $x_2 = Height$

Confidence Intervals:

2.5 % 97.5 % (Intercept) -8.269912 -4.993322 log(Girth) 1.828998 2.136302 log(Height) 0.698353 1.535894

Volume \propto Girth² x Height

$$\log(\mathbf{y}) = \beta_0 + 2\log(\mathbf{x}_1) + \log(\mathbf{x}_2) + \varepsilon$$

Example: *Predicting timber volume of cherry trees*

$$\log(\mathbf{y}) = \beta_0 + \beta_1 \log(\mathbf{x_1}) + \beta_2 \log(\mathbf{x_2}) + \boldsymbol{\varepsilon}$$

Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1

Residual standard error: 0.08139 on 28 degrees of freedom Multiple R-squared: 0.9777, Adjusted R-squared: 0.9761 F-statistic: 613.2 on 2 and 28 DF, p-value: < 2.2e-16

$$y = e^{\beta_0} x_1^{\beta_1} x_2^{\beta_2} e^{\varepsilon}$$

Response: y = VolumePredictor: $x_1 = Girth$ Predictor: $x_2 = Height$

22

Confidence Intervals:

Volume \propto Girth² x Height

$$\log(\mathbf{y}) = \beta_0 + 2\log(\mathbf{x_1}) + \log(\mathbf{x_2}) + \varepsilon$$
$$\log\left(\frac{\mathbf{y}}{\mathbf{x_1^2}\mathbf{x_2}}\right) = \beta_0 + \varepsilon$$

Example: *Predicting timber volume of cherry trees*

$$\log(\mathbf{y}) = \beta_0 + \beta_1 \log(\mathbf{x_1}) + \beta_2 \log(\mathbf{x_2}) + \varepsilon$$

Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1

Residual standard error: 0.08139 on 28 degrees of freedom Multiple R-squared: 0.9777, Adjusted R-squared: 0.9761 F-statistic: 613.2 on 2 and 28 DF, p-value: < 2.2e-16

$$\log\left(\frac{y}{x_1^2 x_2}\right) = \beta_0 + \varepsilon$$

Residual standard error: 0.0791 on 30 degrees of freedom

Response: y = VolumePredictor: $x_1 = Girth$ Predictor: $x_2 = Height$

Constrain parameters:

No R²
Intercept is significant
Again, can't compare RSE...

Example: *Predicting timber volume of cherry trees*

$$\log\left(\frac{\mathbf{y}}{\mathbf{x}_1^2\mathbf{x}_2}\right) = \beta_0 + \boldsymbol{\varepsilon}$$

```
Estimate Std. Error t value Pr(>|t|)
(Intercept) -6.16917 0.01421 -434.3 <2e-16 ***
---
Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1
```

Residual standard error: 0.0791 on 30 degrees of freedom

Response: y = VolumePredictor: $x_1 = Girth$ Predictor: $x_2 = Height$

Example: *Predicting timber volume of cherry trees*

$$\log\left(\frac{y}{x_1^2x_2}\right) = \beta_0 + \varepsilon$$

Estimate Std. Error t value Pr(>|t|)
(Intercept) -6.16917 0.01421 -434.3 <2e-16 ***
--Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1

Residual standard error: 0.0791 on 30 degrees of freedom

$$y = \beta_1 x_1^2 x_2 + \varepsilon$$

Estimate Std. Error t value Pr(>|t|)
I(Girth^2):Height 2.108e-03 2.722e-05 77.44 <2e-16 ***
--Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' '1

Residual standard error: 2.455 on 30 degrees of freedom Multiple R-squared: 0.995, Adjusted R-squared: 0.9949 F-statistic: 5996 on 1 and 30 DF, p-value: < 2.2e-16

Response: y = VolumePredictor: $x_1 = Girth$ Predictor: $x_2 = Height$

Simple regression, no intercept: R² incomparable Again, can't compare RSE...

 $\exp(-6.16917) = 2.092e-03 ...?!$

Example: *Predicting timber volume of cherry trees*

$$\log\left(\frac{\mathbf{y}}{\mathbf{x}_{1}^{2}\mathbf{x}_{2}}\right) = \beta_{0} + \varepsilon$$
$$\mathbf{y} = \beta_{1}\mathbf{x}_{1}^{2}\mathbf{x}_{2}e^{\varepsilon}$$

Estimate Std. Error t value Pr(>|t|)
(Intercept) -6.16917 0.01421 -434.3 <2e-16 ***
--Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1

Residual standard error: 0.0791 on 30 degrees of freedom

$$y = \beta_1 x_1^2 x_2 + \varepsilon$$

Estimate Std. Error t value Pr(>|t|)
I(Girth^2):Height 2.108e-03 2.722e-05 77.44 <2e-16 ***
--Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' '1

Residual standard error: 2.455 on 30 degrees of freedom Multiple R-squared: 0.995, Adjusted R-squared: 0.9949 F-statistic: 5996 on 1 and 30 DF, p-value: < 2.2e-16

Response: y = VolumePredictor: $x_1 = Girth$ Predictor: $x_2 = Height$

Simple regression, no intercept: R² incomparable Again, can't compare RSE...

 $\exp(-6.16917) = 2.092e-03 ...?!$

Example: *Predicting timber volume of cherry trees*

$$\log\left(\frac{\mathbf{y}}{\mathbf{x}_{1}^{2}\mathbf{x}_{2}}\right) = \beta_{0} + \varepsilon$$
$$\mathbf{y} = \beta_{1}\mathbf{x}_{1}^{2}\mathbf{x}_{2}e^{\varepsilon}$$

Estimate Std. Error t value Pr(>|t|)
(Intercept) -6.16917 0.01421 -434.3 <2e-16 ***
--Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1

Residual standard error: 0.0791 on 30 degrees of freedom

$$y = \beta_1 x_1^2 x_2 + \varepsilon$$

Estimate Std. Error t value Pr(>|t|)
I(Girth^2):Height 2.108e-03 2.722e-05 77.44 <2e-16 ***
--Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1

Residual standard error: 2.455 on 30 degrees of freedom Multiple R-squared: 0.995, Adjusted R-squared: 0.9949 F-statistic: 5996 on 1 and 30 DF, p-value: < 2.2e-16

Shapiro-Wilk test p-value: 0.5225

Example: *Predicting timber volume of cherry trees*

$$\log\left(\frac{\mathbf{y}}{\mathbf{x}_{1}^{2}\mathbf{x}_{2}}\right) = \beta_{0} + \varepsilon$$
$$\mathbf{y} = \beta_{1}\mathbf{x}_{1}^{2}\mathbf{x}_{2}e^{\varepsilon}$$

Estimate Std. Error t value Pr(>|t|)
(Intercept) -6.16917 0.01421 -434.3 <2e-16 ***
--Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' '1

Residual standard error: 0.0791 on 30 degrees of freedom

$$y = \beta_1 x_1^2 x_2 + \varepsilon$$

Estimate Std. Error t value Pr(>|t|)
I(Girth^2):Height 2.108e-03 2.722e-05 77.44 <2e-16 ***
--Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1

Residual standard error: 2.455 on 30 degrees of freedom Multiple R-squared: 0.995, Adjusted R-squared: 0.9949 F-statistic: 5996 on 1 and 30 DF, p-value: < 2.2e-16

Occam's Razor:

Among competing hypotheses, the one with the fewest assumptions should be selected

Parsimonious modelling:

Only choose a more complex model if the benefits are sufficiently substantial

We want:

- 1. The model that fits the data the best
- 2. Not to suffer from excessive overfitting

Objective solution: use information criteria

Akaike's Information Criterion:

$$AIC = 2k - 2\log(\hat{L})$$

k : number of parameters

 \hat{L} : maximum of the likelihood function.

The model with the smallest AIC is deemed the best.

Other information criteria exist.

Notably Bayesian Information Criterion (BIC), which more heavily penalises parameters. Careful with small sample sizes... corrections exist.

	R ²	AIC
$\mathbf{y} = \alpha + \beta \mathbf{x} + \boldsymbol{\varepsilon}$	0.9353	181.6
$\mathbf{y} = \beta_0 + \beta_1 \mathbf{x_1} + \beta_2 \mathbf{x_2} + \boldsymbol{\varepsilon}$	0.9480	176.9
$y = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \beta_3 x_1 x_2 + \varepsilon$	0.9756	155.5
$\log(\mathbf{y}) = \beta_0 + \beta_1 \log(\mathbf{x_1}) + \beta_2 \log(\mathbf{x_2}) + \boldsymbol{\varepsilon}$	0.9777	-62.71
$\log(y) = \beta_0 + \beta_1 \log(x_1) + \beta_2 \log(x_2) + \beta_3 \log(x_1) \log(x_2) + \varepsilon$	0.9778	-60.88
$\log\left(\frac{y}{x_1^2 x_2}\right) = \beta_0 + \varepsilon$	NA	-66.34
$y = \beta_1 x_1^2 x_2 + \varepsilon$	0.9950	146.6
Response: y = Volume		

Predictor: $x_1 = Girth$

Predictor: $x_2 = Height$

31

Sometimes selecting the best model can be difficult (time consuming & subjective)

Especially when there are a huge number of independent variables

Stepwise Regression – automatically selects "the best" model:

- Start from a given model
- Add or remove terms one at a time
- Score model (AIC)
- Repeat until optimal solution is found

Two options:

- Forward selection start from simple model and add terms one at a time
- Backward elimination start from a complex model and remove terms one at a time

Warning:

These strategies can lead to different models being selected Neither strategy guarantees the optimal solution, but they are quick

Stepwise Regression:

Example: Swiss fertility and socioeconomic indicators

Regress Fertility against all available indicators:

```
Estimate Std. Error t value Pr(>|t|)
 66.91518
 10.70604 6.250 1.91e-07 ***
(Intercept)
Agriculture
 Examination
 -0.25801 0.25388 -1.016 0.31546
Education
 Catholic
 0.38172 2.822 0.00734 **
Infant.Mortality 1.07705
Signif. codes: 0 '*** 0.001 '** 0.01 '* 0.05 '.' 0.1 ' '1
Residual standard error: 7.165 on 41 degrees of freedom
Multiple R-squared: 0.7067, Adjusted R-squared: 0.671
F-statistic: 19.76 on 5 and 41 DF, p-value: 5.594e-10
```

Stepwise Regression:

Example: Swiss fertility and socioeconomic indicators

Regress Fertility against all available indicators:

```
Start: AIC=190.69
Fertility ~ Agriculture + Examination +
Education + Catholic + Infant.Mortality
```

	Df	Sum of Sq	RSS	AIC
- Examination	1	53.03	2158.1	189.86
<none></none>			2105.0	190.69
- Agriculture	1		2412.8	
- Infant.Mortality	1	408.75	2513.8	197.03
- Catholic	1	447.71	2552.8	197.75
- Education	1	1162.56	3267.6	209.36

Step: AIC=189.86
Fertility ~ Agriculture + Education + Catholic
+ Infant.Mortality

		Df	Sum of Sq	RSS	AIC
</td <td>none></td> <td></td> <td></td> <td>2158.1</td> <td>189.86</td>	none>			2158.1	189.86
-	Agriculture	1	264.18	2422.2	193.29
-	Infant.Mortality	1	409.81	2567.9	196.03
-	Catholic	1	956.57	3114.6	205.10
_	Education	1	2249.97	4408.0	221.43

Stepwise Regression:

Example: Swiss fertility and socioeconomic indicators

Regress Fertility against all available indicators:

```
Estimate Std. Error t value Pr(>|t|)
(Intercept) 62.10131 9.60489 6.466 8.49e-08 ***
Agriculture -0.15462 0.06819 -2.267 0.02857 *
Education -0.98026 0.14814 -6.617 5.14e-08 ***
Catholic 0.12467 0.02889 4.315 9.50e-05 ***
Infant.Mortality 1.07844 0.38187 2.824 0.00722 **
---
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1

Residual standard error: 7.168 on 42 degrees of freedom
Multiple R-squared: 0.6993, Adjusted R-squared: 0.6707
F-statistic: 24.42 on 4 and 42 DF, p-value: 1.717e-10
```

- Compared to before stepwise regression, R² is lower, and RSE is higher
- AIC favoured the model with fewer parameters.

Non-linear models:

Motivating example: *Predicting timber volume of cherry trees*

$$y = \beta_0 x_1^{\beta_1} x_2^{\beta_2} + \varepsilon$$

Response: y = Volume

Predictor: $x_1 = Girth$

Predictor: x_2 = Height

Can't solve using standard regression approaches.

Instead, use a library that can estimate parameters for non-linear models, e.g. "nls" in R.

Con's:

- May require initial parameter estimates
- May not find globally optimal solution depends on initial parameter estimates
- May not converge at all
- Slower iterative approach
- Becomes slower and less reliable as the function becomes more complex

Pro's:

Allows dealing with a wider class of model functional forms

Non-linear models:

Motivating example: *Predicting timber volume of cherry trees*

$$y = \beta_0 x_1^{\beta_1} x_2^{\beta_2} + \varepsilon$$

Response: y = Volume

Predictor: $x_1 = Girth$ Predictor: $x_2 = Height$

Can't solve using standard regression approaches.

Instead, use a library that can estimate parameters for non-linear models, e.g. "nls" in R.

Parameters:

Estimate Std. Error t value Pr(>|t|) beta0 0.001449 0.001367 1.060 0.298264 beta1 1.996921 0.082077 24.330 < 2e-16 *** beta2 1.087647 0.242159 4.491 0.000111 ***

Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 '' 1

Residual standard error: 2.533 on 28 degrees of freedom

Number of iterations to convergence: 5 Achieved convergence tolerance: 8.255e-07

Non-linear models:

Motivating example: *Predicting timber volume of cherry trees*

$$y = \beta_0 x_1^{\beta_1} x_2^{\beta_2} + \varepsilon$$

Response: y = VolumePredictor: $x_1 = Girth$

Predictor: x_2 = Height

Can't solve using standard regression approaches.

Instead, use a library that can estimate parameters for non-linear models, e.g. "nls" in R.

Parameters:

Estimate Std. Error t value Pr(>|t|)

beta0 0.001449 0.001367 1.060 0.298264

beta1 1.996921 0.082077 24.330 < 2e-16 ***

beta2 1.087647 0.242159 4.491 0.000111 ***

Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 '' 1

Residual standard error: 2.533 on 28 degrees of freedom

Number of iterations to convergence: 5 Achieved convergence tolerance: 8.255e-07

AIC = 150.4

Parameters:

Estimate Std. Error t value Pr(>|t|)

Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1

Residual standard error: 4.216 on 29 degrees of freedom

Number of iterations to convergence: 10 Achieved convergence tolerance: 8.673e-06

AIC = 181.1

Note: poor parameter interpretation

Final Message:

Linear regression is well-suited to dealing with continuous data...

However it is also suited to:

- Discrete data (e.g. Poisson, Binomial)
- Categorical data (indicator variables, factors)
- Binary data (e.g. Bernoulli)

We have already seen a linear model be used to estimate the mean...

Consider similarities to other techniques:

One-sample Student's t-test:
$$Y_i = \mu + \varepsilon_i$$

Two independent sample t-test:
$$Y_{i(g)} = \mu + \delta_g + \varepsilon_{i(g)}$$
 One-way ANOVA:

Two-way ANOVA:
$$Y_{i(gk)} = \mu + \delta_g + \delta_k + \delta_{gk} + \varepsilon_{i(gk)}$$

These are all linear models! The only difference is in the questions we ask... Linear modelling is extremely flexible.

What to use and when:

	Multiple regressors	Non-Gaussian error model	Non-linear model	Autocorrellated data
Simple regression				
Multiple regression	✓			
Generalised linear model	•	V		
Non-linear model	✓	V	V	
Time series analysis				V

R functions:

plot(x,y)

R functions:

plot(x,y)

 $m1 = Im(y \sim x)$ summary(m1)

confint(m1)

Call:

Im(formula = log(Volume) ~ log(Girth) + log(Height), data = trees)

Residuals:

Min 1Q Median 3Q Max -0.168561-0.048488 0.002431 0.063637 0.129223

Coefficients:

Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 '' 1

Residual standard error: 0.08139 on 28 degrees of freedom Multiple R_squared: 0.9777, Adjusted R_squared: 0.9761 F_statistic: 613.2 on 2 and 28 DF, p_value : $\langle 2.2e_v16 \rangle$

2.5% 97.5% (Intercept) = 8.269912 = 4.993322 log(Girth) 1.828998 2.136302 log(Height) 0.698353 1.535894

```
R functions:

plot(x,y)

m1 = lm(y~x)
summary(m1) ##
## Shapiro-Wilk normality test

confint(m1) ##
## data: residuals(m1)

shapiro.test(residuals(m1)) ## W = 0.97013, p-value = 0.5225
```

R functions:

plot(x,y)

 $m1 = Im(y \sim x)$ summary(m1)

confint(m1)

shapiro.test(residuals(m1))

AIC(m1)

stepAIC(m1)

Start: AIC=190.69

Fertility ~ Agriculture + Examination + Education + Catholic + Infant.Mortality

Df Sum of Sq RSS AIC
- Examination 1 53.03 2158.1 189.86
<none> 2105.0 190.69
- Agriculture 1 307.72 2412.8 195.10
- Infant.Mortality 1 408.75 2513.8 197.03
- Catholic 1 447.71 2552.8 197.75

Step: AIC=189.86

Education

Fertility ~ Agriculture + Education + Catholic + Infant.Mortality

1 1162.56 3267.6 209.36

Df Sum of Sq RSS AIC

<none> 2158.1 189.86

- Agriculture 1 264.18 2422.2 193.29

- Infant.Mortality 1 409.81 2567.9 196.03

- Catholic 1 956.57 3114.6 205.10

- Education 1 2249.97 4408.0 221.43

Call:

Im(formula = Fertility ~ Agriculture + Education + Catholic + Infant.Mortality, data = swiss)

Residuals:

Min 1Q Median 3Q Max -14.6765 -6.0522 0.7514 3.1664 16.1422

Coefficients:

Estimate Std. Error t value Pr(>|t|)

 (Intercept)
 62.10131
 9.60489
 6.466 8.49e-08 ***

 Agriculture
 -0.15462
 0.06819
 -2.267
 0.02857 *

 Education
 -0.98026
 0.14814
 -6.617 5.14e-08 ***

 Catholic
 0.12467
 0.02889
 4.315 9.50e-05 ***

 Infant.Mortality
 1.07844
 0.38187
 2.824 0.00722 **

Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 '' 1

Residual standard error: 7.168 on 42 degrees of freedom Multiple R-squared: 0.6993, Adjusted R-squared: 0.6707 F-statistic: 24.42 on 4 and 42 DF, p-value: 1.717e-10

R functions:

```
plot(x,y)
m1 = Im(y \sim x)
summary(m1)
confint(m1)
shapiro.test(residuals(m1))
AIC(m1)
stepAIC(m1)
nls(volume~beta0*girth^beta1*height^beta2, start=list(beta0=1,beta1=2,beta2=1))
```