

Linear Regression

- ◆ Objective: To quantify the linear relationship between an explanatory variable (x) and response variable (y).
- ♦ We can then *predict* the average response for all subjects with a given value of the explanatory variable.

Least Squares

- ◆ Used to determine the "best" line
- ◆ We want the line to be as close as possible to the data points in the vertical (y) direction (since that is what we are trying to predict)
- ◆ Least Squares: use the line that minimizes the sum of the squares of the vertical distances of the data points from the line

Least Squares Regression Line

- ♦ Regression equation: $\hat{y} = a + bx$
 - x is the value of the explanatory variable
 - "y-hat" is the average value of the response variable (predicted response for a value of x)
 - note that **a** and **b** are just the intercept and slope of a straight line
 - note that **r** and **b** are not the same thing, but their signs will agree

Prediction via Regression Line Number of new birds and Percent returning

- ◆ The regression equation is y-hat = 31.9343 - 0.3040x
 - y-hat is the average number of new birds for all colonies with percent x returning
- ◆ For all colonies with 60% returning, we *predict* the average number of new birds to be 13.69: 31.9343 - (0.3040)(60) = 13.69 birds
- Suppose we know that an individual colony has 60% returning. What would we predict the number of new birds to be for just that colony?

Chapter 5

Chapter 5 1

Regression Line Calculation

◆ Regression equation: $\hat{y} = a + bx$

$$b = r \frac{s_y}{s_x}$$

$$a = \overline{y} - b\overline{x}$$

where s_x and s_y are the standard deviations of the two variables, and r is their correlation

S - 5th Ed. Chapter

Regression Calculation Case Study

Per Capita Gross Domestic Product and Average Life Expectancy for Countries in Western Europe

PS-5th Ed. Chapter 5

Regression Calculation Case Study

Regression Calculation Case Study

Linear regression equation:

$$\overline{x} = 21.52$$
 $\overline{y} = 77.754$ $r = 0.809$
$$b = r \frac{s_y}{s_x} = (0.809) \left(\frac{0.795}{1.532} \right) = 0.420$$

$$a = y - bx = 77.754 - (0.420)(21.52) = 68.716$$

$$a = \overline{y} - b\overline{x} = 77.754 - (0.420)(21.52) = 68.716$$

$$\hat{y} = 68.716 + 0.420x$$

BPS - 5th Ed. Chapter 5

Exercise: The heights and weights of 4 men are as follows

Chapter 5

(6,170), (5.5,150),(5.8,170) and (6.2,180).

- a) Draw a scatterplot weight versus height
- b) Find the regression line.
- c) Mark has a height of 5.7. Could you give a Prediction of his weight?
- d) Plot a residual plot. (we will come back to this later)

BPS-5h Ed Chapter 5 11

Coefficient of Determination (R²)

- ◆ Measures usefulness of regression prediction
- ◆ R² (or r², the square of the correlation): measures what fraction of the variation in the values of the response variable (y) is explained by the regression line

❖ r=1: R²=1: regression line explains all (100%) of

the variation in y

5th Ed. Chapter 5

Residuals

◆ A residual is the difference between an observed value of the response variable and the value predicted by the regression line:

residual =
$$y - \hat{y}$$

S-5th Ed. Chapter 5

Residuals

- A residual plot is a scatterplot of the regression residuals against the explanatory variable
 - used to assess the fit of a regression line
 - look for a "random" scatter around zero

BPS-5th Ed. Chapter 5 14

Outliers and Influential Points

- ◆ An *outlier* is an observation that lies far away from the other observations
 - outliers in the y direction have large residuals
 - outliers in the x direction are often influential for the least-squares regression line, meaning that the removal of such points would markedly change the equation of the line

S- 5th Ed. Chapter 5

Chapter 5

Outliers: Case Study

Gesell Adaptive Score and Age at First Word

Cautions about Correlation and Regression

- only describe linear relationships
- are both affected by outliers
- · always plot the data before interpreting
- beware of extrapolation
 - predicting outside of the range of x
- beware of lurking variables
 - have important effect on the relationship among the variables in a study, but are not included in the study
- association does not imply causation

S-5th Ed. Chapter 5

19

Caution: Beware of Extrapolation

- Sarah's height was plotted against her age
- Can you predict her height at age 42 months?
- Can you predict her height at age 30 years (360 months)?

th Ed. Ch.

pter 5

Caution: Beware of Extrapolation

- ◆ Regression line: y-hat = 71.95 + .383 x
- ♦ height at age 42 months? y-hat = 88
- height at age 30 years? y-hat = 209.8
 - She is predicted to be 6' 10.5" at age 30.

S - 5th Ed. Chapter

Caution:

Meditation and Aging

(Noetic Sciences Review, Summer 1993, p. 28)

- ◆ Explanatory variable: observed meditation practice (yes/no)
- ◆ Response: level of age-related enzyme
 - general concern for one's well being may also be affecting the response (and the decision to try meditation)

S - 5th Ed. Chapt

Caution:

Correlation Does Not Imply Causation

Even very strong correlations may not correspond to a real causal relationship (changes in *x* actually causing changes in *y*).

(correlation may be explained by a lurking variable)

- 5th Ed. Chapter

Caution:

Social Relationships and Health

House, J., Landis, K., and Umberson, D. "Social Relationships and Health," *Science*, Vol. 241 (1988), pp 540-545.

- Does lack of social relationships cause people to become ill? (there was a strong correlation)
- Or, are unhealthy people less likely to establish and maintain social relationships? (reversed relationship)
- Or, is there some <u>other factor</u> that predisposes people both to have lower social activity and become ill?

5th Ed. Chapter

24

Chapter 5

Evidence of Causation

- ◆ A properly conducted <u>experiment</u> establishes the connection (chapter 9)
- Other considerations:
 - The association is strong
 - The association is consistent
 - * The connection happens in repeated trials
 - * The connection happens under varying conditions
 - Higher doses are associated with stronger responses
 - Alleged cause precedes the effect in time
 - Alleged cause is plausible (reasonable explanation)

BPS-5in Ed. Chapter 5 25

Exercise 5.34. Data on the heights in inches of 11 pairs of brothers and sisters

a) Plot the scatter plot. Find the least squares Line. Make a residual plot.

b)Damien is 70 inches tall. Predict the height of His sister Tonya. Do you except your prediction To be very accurate?

BPS- 5th Ed. Chapter 5 26

Chapter 5 2