

Regressione Lineare Semplice e Correlazione

Introduzione

- ✓ La Regressione è una tecnica di analisi della relazione tra due variabili quantitative
- ✓ Questa tecnica è utilizzata per calcolare il valore (y) di una variabile dipendente, in funzione del valore di un'altra variabile indipendente $(x_1, x_2,...x_k)$
- ✓ La funzione di regressione che viene individuata esprime la relazione di dipendenza in media della variabile Y dalla variabile X

Il modello

• Il modello lineare

$$y = \beta_0 + \beta_1 x + \varepsilon$$

y = variabile dipendente x = variabile indipendente $\beta_0 = y$ -intercetta $\beta_1 = coefficiente angolare$ $\mathcal{E}= variabile errore$

Stima dei Coefficienti

- Le stime sono determinate da:
 - Estrazione del campione dalla popolazione di riferimento
 - Calcolo delle statistiche semplici
 - Ricerca della migliore retta di interpolazione dei dati

La retta di regressione è quella che minimizza la somma dei quadrati delle differenze tra le osservazioni e la retta

Confrontiamo due rette La seconda è orizzontale

(4,3.2)

La retta che interpola meglio i dati è quella a cui corrisponde la più piccola somma dei quadrati delle differenze

$$\sum_{h} \sum_{i} \left[y_{ih} - (b_0 + b_1 x_h) \right]^2 = \min$$

Derivando rispetto a b_0 e b_1 e ponendo le derivate parziali uguali a zero, otteniamo la formula

$$b_1 = \frac{\text{cov}(X,Y)}{s_x^2}$$
$$b_0 = \overline{y} - b_1 \overline{x}$$

L'equazione di regressione che stima l'equazione del modello lineare è

$$\hat{y} = b_0 + b_1 x$$

Esempio

Relazione tra i Km effettuati e il prezzo di un'auto usata

Esercizio 2

Esercizio 3

Esercizio 4

Esercizio 5

- Un venditore di auto usate vuole capire la relazione tra i Km effettuati e il prezzo della macchina usata
- Un campione casuale di 100 auto è selezionato e i dati Trovare la retta di regressione.

Auto	Km.	Prezzo
1	37388	5318
2	44758	5061
3	45833	5008
4	30862	5795
5	31705	5784
6	34010	5359
•		
•	•	

Esercizio 6

Esercizio 7

Variabile indipendente x

Variabile dipendente y

Soluzione

• Per calcolare b₀ and b₁ abbiamo bisogno di calcolare:

$$\bar{x} = 36,009.45; \qquad s_x^2 = \frac{\sum (x_i - \bar{x})^2}{n-1} = 43,528,688$$

$$\bar{y} = 5,411.41; \qquad cov(X,Y) = \frac{\sum (x_i - \bar{x})(y_i - \bar{y})}{n-1} = -1,356,256$$

$$dove \ n = 100.$$

$$b_1 = \frac{cov(X,Y)}{s_y^2} = \frac{-1,356,256}{43,528,688} = -.0312$$

$$b_0 = \overline{y} - b_1 \overline{x} = 5411.41 - (-.0312)(36,009.45) = 6,533$$

$$\hat{y} = b_0 + b_1 x = 6,533 - .0312x$$

 $\frac{1}{2}$ 'intercetta è b₀ = 6533.

Questo è il coefficiente angolare.

Per ogni chilometro addizionale, il prezzo decresce in media di € 0.0312

L'intercetta può essere interpretata come:

"Il prezzo delle auto che non sono mai state guidate"

La variabile Errore Le ipotesi alla base del modello

- L'errore ε è una parte critica del modello di regressione
- Devono essere soddisfatte quattro ipotesi *forti* sulla variabile casuale ε:
 - ε si distribuisce in modo normale
 - Il valore atteso di ε è zero ovvero $E(ε_i)$ = 0
 - La deviazione standard di ε è σ_{ε} per tutti i valori di x ovvero $E(\varepsilon_i^2) = \sigma_{\varepsilon}^2$
 - I set di errori associati a differenti valori di y sono tutti tra loro indipendenti ovvero Cov $(\epsilon_i, \epsilon_i)=0$

Per le prime tre ipotesi alla base del modello: y si distribuisce in modo normale con valore atteso E(y) = β_0 + β_1 x, e deviazione standard σ_ϵ

- ✓ Il metodo dei minimi quadrati produce una regressione lineare anche quando non ci sia una relazione lineare tra x ed y.
- E' importante, perciò, valutare la bontà di adattamento del modello lineare
- ✓ Numerosi metodi sono utilizzati per fare ciò:
 - Test dei coefficienti
 - Indici sintetici

Somma dei quadrati degli errori

 La somma dei quadrati degli scarti tra i punti e la retta di regressione è una misura di come la retta approssimi bene la nube dei punti.

$$SSE = \sum_{i=1}^{n} (y_i - \hat{y}_i)^2$$

SSE =
$$(n-1)s_Y^2 - \frac{cov(X,Y)}{s_X^2}$$

• L'errore standard delle stime

- Il valore atteso di ε è uguale a 0
- Se σ_{ϵ} è piccolo, gli errori tendono a concentrarsi attorno alla media (=0). Dunque il modello approssima bene i dati
- Così, possiamo usare σ_{ϵ} come una misura di adattabilità del modello lineare
- Uno stimatore non distorto di σ_{ϵ}^{2} è dato da s_{ϵ}^{2}

Errore Standard delle Stime

$$\mathbf{s}_{\varepsilon} = \sqrt{\frac{\mathbf{SSE}}{\mathbf{n} - 2}}$$

• Esempio.

Calcolare l'errore standard delle stime

Soluzione

$$s_Y^2 = \frac{\sum (y_i - \hat{y}_i)^2}{n - 1} = \frac{6,434,890}{99} = 64,999$$

$$SSE = (n - 1)s_Y^2 - \frac{\text{cov}(X, Y)}{s_x^2} = 99(64,999) - \frac{(-1,356,256)^2}{43,528,688} \neq 2,252,363$$

Dunque,

$$s_{\varepsilon} = \sqrt{\frac{SSE}{n-2}} \sqrt{\frac{2,251,363}{98}} = 151.6$$

Il modello approssima bene i dati, soprattutto se confrontiamo s_{ϵ} con il valore medio di y.

$$s_{\varepsilon} = 151.6, \ \overline{y} = 5,411.4$$

• Test della pendenza della retta

 Quando non esiste una relazione lineare tra le due variabili la retta di regressione è orizzontale

Relazione lineare

La pendenza non è uguale a zero

Relazione non lineare

La pendenza è uguale a zero

Possiamo fare inferenza su β_1 partendo da b_1 , facendo il seguente test di ipotesi:

$$H_0$$
: $\beta_1 = 0$

$$H_1$$
: $\beta_1 = 0 \ (< 0; > 0)$

La statistica test è

$$t = \frac{b_1 - \beta_1}{s_{b_1}}$$
 dove

$$s_{b_1} = \frac{s_{\epsilon}}{\sqrt{(n-1)s_x^2}}$$

Errore standard di b₁.

 Se la variabile casuale *errore* si distribuisce in modo normale la statistica è una t di Student con n-2 g.d.

Soluzione dell'esempio

Per calcolare "t" abbiamo bisogno dei valori di b₁ e di s_{b1}

$$\begin{split} b_1 &= -.312 \\ s_{b_1} &= \frac{s_{\epsilon}}{\sqrt{(n-1)s_{\chi}^2}} = \frac{151.6}{\sqrt{(99)(43,528,688}} = -.00231 \\ t &= \frac{b_1 - \beta_1}{s_{b_1}} = \frac{-.312 - 0}{.00231} = -13.49 \end{split} \qquad \text{P-value= 4.4 4E-24} \end{split}$$

C'è una schiacciante evidenza della dipendenza lineare del prezzo dell'auto usata, dal numero di Km effettuati

• Coefficiente di determinazione

 Quando vogliamo misurare la *forza* della relazione lineare, usiamo l'indice di Determinazione lineare R²

$$R^{2} = \frac{[\text{cov}(X,Y)]^{2}}{s_{x}^{2}s_{y}^{2}} \quad o \quad R^{2} = 1 - \frac{SSE}{\sum (y_{i} - \overline{y})^{2}}$$

Per capire tale coefficiente bisogna ricordare che :

Tutta la variabilità di y Dalla restante parte dal L'errore

Consideriamo due punti (x_1,y_1) e (x_2,y_2) di un campione

Variazione Totale in y =

Variazione espressa dalla retta di regressione

+ Variazione dell'errore

Variazione in y = SSR + SSE

• R² misura la proporzione di variabilità di y espressa dalla variabilità di x

$$R^{2} = 1 - \frac{SSE}{\sum (y_{i} - \overline{y})^{2}} = \frac{\sum (y_{i} - \overline{y})^{2} - SSE}{\sum (y_{i} - \overline{y})^{2}} = \frac{SSR}{\sum (y_{i} - \overline{y})^{2}}$$

- R² varia tra 0 e 1
 - Quando è uguale ad 1 ($R^2 = 1$), i punti giacciono sulla retta di regressione
 - Quando è uguale ad 0 (R² = 0), non c'è relazione lineare tra x
 e y

• Esempio.

- Trovare il coefficiente di determinazione

Soluzione

$$R^2 = \frac{\left[\text{cov}(X,Y)\right]^2}{s_x^2 s_y^2} = \frac{\left[-1,356,256\right]^2}{(43,528,688)(64,999)} = .6501$$

Il 65% della varianza del prezzo è spiegata dalla variazione dei Km segnati dal tachimetro. Il restante 35% non viene spiegato dal modello

Uso del modello di Regressione lineare

- Se siamo soddisfatti della bontà di adattamento della retta di regressione, possiamo utilizzare l'equazione stimata per *predire* valori di y
 - Esempio
 - Prevedere il prezzo una una macchina con 40,000
 Km

$$\hat{y} = 6533 - .0312x = 6533 - .0312(40,000) = 5,285$$

Intervallo di confidenza

- Due sono gli intervalli importanti per le previsioni di y.
 - Intervallo di previsione per un valore particolare di y
 - Intervallo di confidenza per il valore atteso di y
- Intervallo di previsione

$$\hat{y} \pm t_{\alpha/2} s_{\epsilon} \sqrt{1 + \frac{1}{n} + \frac{(x_g - \overline{x})^2}{\sum (x_i - \overline{x})^2}}$$

Intervallo di confidenza

$$\hat{y} \pm t_{\alpha/2} s_{\epsilon} \sqrt{\frac{1}{n} + \frac{(x_g - \overline{x})^2}{\sum (x_i - \overline{x})^2}}$$

L'intervallo di previsione è più ampio dell'intervallo di confidenza

Esempio

- Calcolare un intervallo di previsione per una macchina con 40,000 Km
- Soluzione
 - L'intervallo di previsione al 95% =

- Il venditore di auto vuole prendere un lotto di 40,000 KM. Calcolare l'intervallo di confidenza per y al 95%
- Soluzione

$$\hat{\mathbf{y}} \pm \mathbf{t}_{\alpha/2} \mathbf{s}_{\varepsilon} \sqrt{\frac{1}{n} + \frac{(\mathbf{x}_{g} - \overline{\mathbf{x}})^{2}}{\sum (\mathbf{x}_{i} - \overline{\mathbf{x}})^{2}}}$$

$$[6533 - .0312(40000)] \pm 1.984(151.6) \sqrt{\frac{1}{100} + \frac{(40,000 - 36,009)^2}{2}} = 5,285 \pm 35$$

L'effetto di un valore dato di x nell'intervallo

– Appena x_g si allontana da \bar{x} l'intervallo diventa più grande. Il più piccolo intervallo è trovato per \bar{x} .

Coefficiente di correlazione

- Il coefficiente di correlazione è utilizzato per misurare il legame tra due variabili.
- Assume un valore tra -1 e 1
 - Se r = -1 (associazione negativa) o r = +1 (associazione positiva) ogni punto giace sulla retta di regressione.
 - Se r = 0 non c'è legame lineare.
- Il coefficiente di correlazione può essere utilizzato per testare una relazione lineare tra due variabili.

• Test del coefficiente di correlazione

- Quando non c'è relazione lineare $\rho = 0$.
- Le ipotesi sono:

$$H_0$$
: $\rho = 0$

$$H_1$$
: $\rho = 0$

La statistica test è:

$$t = r\sqrt{\frac{n-2}{1-r^2}}$$

La statistica è una t di Student co n-2 g.d.l.

dove r è il coefficien te di correlazione nel campione

calcolato da
$$r = \frac{\text{cov}(X, Y)}{s_x s_y}$$

•Esempio Test di relazione lineare

 Effettuare un test sul coefficiente di correlazione dell'esempio 7.1 per vedere se c'è relazione lineare

Soluzione

$$- H_0: \rho = 0$$

 $H_1: \rho \neq 0$

- La zona di rifiuto è $|t| > t_{\alpha/2,n-2} = t_{.025,98} = 1.984$

 Nel campione il coefficiente di correlazione è r=cov(X,Y)/s_xs_y=-.806

Il valore della statistica t è

$$t = r\sqrt{\frac{n-2}{1-r^2}} = -13.49$$

Conclusione:

C'è sufficiente evidenza ad un livello di significatività α = 5% per dire che c'è un legame lineare tra le due variabili.

La Diagnostica di Regressione

- Prima di utilizzare un modello di regressione per fare inferenza, bisogna verificare
 - che le ipotesi alla base del modello siano rispettate
 - che non ci siano dati anomali che possano inficiare i risultati
- Come vedere se le ipotesi forti:
 - ε si distribuisce in modo normale
 - La varianza di ε è costante per tutti i valori di x: $E(ε_i^2) = σ_ε^2$
 - Gli errori sono tra loro indipendenti: Cov $(\epsilon_i, \epsilon_j)=0$

sono rispettate?

Analisi dei residui

Analizzando i residui (o i residui standardizzati), si può vedere se ci sono violazioni alle ipotesi poste alla base del modello

Non normalità

Esempio

- Sui dati dell'Esempio costruiamo gli istogrammi dei residui standardizzati
- Esaminiamo gli istogrammi e guardiamo alla forma della distribuzione centrata attorno allo zero

	RESIDUI OUT	ΓPUT	Lista praziale
	Osservazioni	Residui	Residui Standardizzati
	1	-50,45749927	-0,334595895
١	2	-77,82496482	-0,516076186
	3	-97,33039568	-0,645421421
١	4	223,2070978	1,480140312
	5	238,4730715	1,58137268

Per ogni residuo calcoliamo:

$$s_{r_i} = s_{\varepsilon} \sqrt{1 - h_i}$$
 dove

$$h_i = \frac{1}{n} + \frac{(x_i - \bar{x})^2}{\sum (x_j - \bar{x})^2}$$

Possiamo inoltre fare il test χ^2 di normalità

Eteroschedasticità

Quando la varianza di ε non è costante per tutti i valori di x, allora si ha **eteroschedasticità**

Quando la varianza di ε è costante per tutti i valori di x, allora
 c'è omoschedasticità

Quando la varianza di ε è costante per tutti i valori di x, allora
 c'è omoschedasticità

Non indipendenza delle variabili errore

 Quando le variabili errore non sono indipendenti si parla di autocorrelazione dei residui (soprattutto per le Serie Storiche)

Esempi di autocorrelazione dei residui

alternato con un andamento negativo

allo zero

Outliers

Un *outlier* è un valore o troppo piccolo o troppo grande, che può influenzare la retta di regressione e per questo deve essere identificato con un scatter-plot

... ma, può influenzare ancora di più l'analisi!!

Gli outliers portano uno spostamento della retta di regressione