STAC67H: Regression Analysis Fall, 2014

Instructor: Jabed Tomal

Department of Computer and Mathematical Sciences

University of Toronto Scarborough Toronto, ON Canada

October 9, 2014

- Sometimes the regression function is known to be linear and to go through the origin at (0,0).
- Example 1: X is units of output and Y is variable cost, so Y is zero by definition when X is zero.
- Example 2: X is the number of brands of beer stocked in a supermarket and Y is the volume of beer sales in the supermarket.

Jabed Tomal (U of T) Regression Analysis. October 9, 2014

Model

The normal error model for these cases is the same as regression model $Y_i = \beta_0 + \beta_1 X_i + \epsilon_i$ except that $\beta_0 = 0$:

$$Y_i = \beta_1 X_i + \epsilon_i$$

where:

- \bigcirc β_1 is a parameter
- 2 X_i are known constants
- **3** ϵ_i are independent $N(0, \sigma^2)$.

The regression function is

$$E(Y_i) = \beta_1 X_i$$

which is a straight line through the origin, with slope β_1 .

Inferences

The least squares estimator of β_1 is obtained by minimizing:

$$Q = \sum_{i=1}^n (Y_i - \beta_1 X_i)^2$$

with respect to β_1 .

Inferences

The resulting normal equation is:

$$\sum_{i=1}^n X_i(Y_i - \beta_1 X_i) = 0$$

leading to the point estimator:

$$b_1 = \frac{\sum X_i Y_i}{\sum X_i^2}$$

Inferences

The maximum likelihood estimator is:

$$\hat{\beta}_1 = \frac{\sum X_i Y_i}{\sum X_i^2}$$

Inferences

The fitted value \hat{Y}_i for the *i*th case is:

$$\hat{Y}_i = b_1 X_i$$

Inferences

The ith residual is defined as the difference between the observed and fitted values:

$$e_i = Y_i - \hat{Y}_i = Y_i - b_1 X_i$$

Is $\sum_{i=1}^{n} e_i$ zero?

Inferences

An unbiased estimator of the error variance σ^2 is:

$$s^2 = MSE = \frac{\sum (Y_i - \hat{Y}_i)^2}{n-1} = \frac{\sum e_i^2}{n-1} = \frac{SSE}{n-1}$$

The reason for the denominator n-1 is that only one degrees of freedom is lost in estimating the single parameter in the regression function.

Jabed Tomal (U of T) Regression Analysis October 9, 2014

Table: Confidence Limits for Regression through Origin.

Estimate of	Estimated Variance	Confidence Limits
eta_1	$s^2\{b_1\} = rac{MSE}{\sum X_i^2}$	$b_1 \pm ts\{b_1\}$
$E\{Y_h\}$	$s^2\{\hat{Y}_h\} = rac{X_h^2 MSE}{\sum X_i^2}$	$\hat{Y}_h \pm ts\{\hat{Y}_h\}$
Y _{h(new)}	$s^2\{pred\} = MSE\left(1 + rac{X_h^2}{\sum X_i^2} ight)$	$\hat{Y}_{h(new)} \pm ts\{pred\}$

Here, $t = t(1 - \alpha/2; n - 1)$

Cautions for Using Regression through Origin:

- Here, $\sum e_i \neq 0$. Thus, in a residual plot the residuals will usually not be balanced around the *zero* line.
- Here, $SSE = \sum e_i^2$ may exceed the total sum of squares $\sum (Y_i \bar{Y})^2$. This can occur when the data form a curvilinear pattern or a linear pattern with an intercept away from the origin.
- The coefficient of determination R^2 has no clear meaning and may turn out to be negative.

Cautions for Using Regression through Origin:

- Evaluate the aptness of your regression model; the regression function may not be linear or the variance of the error terms may not be constant.
- It is generally a safe practice not to use regression-through-the-origin model ($Y_i = \beta_1 X_i + \epsilon_i$) and instead use the intercept regression model ($Y_i = \beta_0 + \beta_1 X_i + \epsilon_i$).

- Measurement errors could be present in the response variable Y.
- Consider a study of the relation between the time required to complete a task (Y) and the complexity of the task (X).
- The time to complete the task may not be measured accurately due to inaccurate operation of the stopwatch.

- If the random measurement errors on Y are uncorrelated and unbiased, no new problems are created.
- Such random, uncorrelated and unbiased measurement errors on Y are simply absorbed in the model error term ϵ .
- The model error term always reflects the composite effects of a large number of factors not considered in the model, one of which now would be the random variation due to inaccuracy in the process of measuring Y.

Jabed Tomal (U of T) Regression Analysis October 9, 2014 15 / 32

- Measurement errors may be present in the predictor variable X, for instance, when the predictor variable is presure in a tank, temperature in an oven, speed of a production line, or reported age of a person.
- Interested in the relation between employees' piecework earnings and their ages.
- Let X_i be the true age and X_i^* be the reported age of the *i*th employee. Hence, the measurement error is:

$$\delta_i = X_i^* - X_i$$

The regression model under study is

$$Y_i = \beta_0 + \beta_1 X_i + \epsilon_i$$

• We replace X_i by the observed X_i^*

$$Y_i = \beta_0 + \beta_1 (X_i^* - \delta_i) + \epsilon_i$$

• We rewrite the regression model as:

$$Y_i = \beta_0 + \beta_1 X_i^* + (\epsilon_i - \beta_1 \delta_i)$$

One can consider this model as a simple linear regression model with predictor X_i^* and error $(\epsilon_i - \beta_1 \delta_i)$. But, here, X_i^* and $(\epsilon_i - \beta_1 \delta_i)$ are not independent.

• Let us assume that X_i^* is an unbiased estimator of X_i

$$E(\delta_i) = E(X_i^*) - E(X_i) = 0$$

• As usual, we assume that the error terms ϵ_i have expectation 0

$$E(\epsilon_i) = 0$$

• Let the measurement error δ_i and the model error ϵ_i are uncorrelated

$$\sigma\{\delta_i, \epsilon_i\} = E\{\delta_i, \epsilon_i\} - E\{\delta_i\}E\{\epsilon_i\} = E\{\delta_i, \epsilon_i\} = 0$$

$$\sigma\{X_{i}^{*}, \epsilon_{i} - \beta_{1}\delta_{i}\} = E\left\{\left[X_{i}^{*} - E(X_{i}^{*})\right]\left[(\epsilon_{i} - \beta_{1}\delta_{i}) - E\{\epsilon_{i} - \beta_{1}\delta_{i}\}\right]\right\} \\
= E\left\{\left(X_{i}^{*} - X_{i}\right)\left(\epsilon_{i} - \beta_{1}\delta_{i}\right)\right\} \\
= E\left\{\delta_{i}(\epsilon_{i} - \beta_{1}\delta_{i})\right\} \\
= E\left\{\delta_{i}\epsilon_{i} - \beta_{1}\delta_{i}^{2}\right\} \\
= -\beta_{1}\sigma^{2}\left\{\delta_{i}\right\}$$

This covariance is not zero whenever there is a linear regression relation between X and Y.

Jabed Tomal (U of T) Regression Analysis October 9, 2014

• If we assume that the response Y and the predictor X^* follow a bivariate normal distribution, then the conditional distribution $Y_i|X_i^*$, $i=1,\dots,n$, are independent normal with mean

•

$$E\{Y_i|X_i^*\} = \beta_0^* + \beta_1^*X_i^*$$

and variance

$$\sigma_{Y|X}^2$$
.

It can be shown that

$$\beta_1^* = \beta_1 \left[\sigma_X^2 / (\sigma_X^2 + \sigma_Y^2) \right]$$

where σ_X^2 is the variance of X and σ_Y^2 is the variance of Y.

- Hence, the least squares slope estimate from fitting Y and X^* is not an estimate of β_1 , but is an estimate of $\beta_1^* \leq \beta_1$.
- If σ_Y^2 is small relative to σ_X^2 , then the bias would be small; otherwise the bias may be substantial.

One of the approaches to deal with measurement errors in X is to use additional variables that are known to be related to the true value of X but not to the errors of measurement δ . Such variables are called *instrumental variables* because they are used as an instrument in studying the relation between X and Y.

Jabed Tomal (U of T) Regression Analysis October 9, 2014 22 / 32

Consider, the normal error regression model

$$Y_i = \beta_0 + \beta_1 X_i + \epsilon_i$$
 ; $i = 1, \dots, n$

• We will not present any new results, but shall only state in matrix terms the results obtained earlier.

 We write the limple linear regression model in matrix terms as following

$$\mathbf{Y}_{n\times 1} = \mathbf{X}_{n\times 2} \mathbf{\beta}_{2\times 1} + \mathbf{\epsilon}_{n\times 1}$$

where

0

$$\mathbf{Y}_{n\times 1} = \begin{bmatrix} Y_1 \\ Y_2 \\ \vdots \\ Y_n \end{bmatrix}$$

0

$$\mathbf{X}_{n \times 2} = \begin{bmatrix} 1 & X_1 \\ 1 & X_2 \\ \vdots & \vdots \\ 1 & X_n \end{bmatrix}$$

$$\mathbf{\beta}_{2\times 1} = \begin{bmatrix} \beta_0 \\ \beta_1 \end{bmatrix}$$

$$\epsilon_{n\times 1} = \begin{bmatrix} \epsilon_1 \\ \epsilon_2 \\ \vdots \\ \epsilon_n \end{bmatrix}$$

• The vector of expected values of the Y_i observations is

$$E(\mathbf{Y}) = \mathbf{X}\boldsymbol{\beta}_{n \times 1}$$

• The condition $E\{\epsilon_i\} = 0$ in matrix terms is:

$$\mathbf{E}\{\epsilon\} = \mathbf{0}_{n \times 1}$$

• The condition that the error terms have constant variance σ^2 and that all covariances $\sigma\{\epsilon_i,\epsilon_j\}$ for $i\neq j$ are zero is expressed in matrix terms as following

$$\begin{aligned} \text{Var}\{\epsilon\} &= \begin{bmatrix} \sigma^2 & 0 & 0 & \cdots & 0 \\ 0 & \sigma^2 & 0 & \cdots & 0 \\ 0 & 0 & \sigma^2 & \cdots & 0 \\ \vdots & \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & 0 & \cdots & \sigma^2 \end{bmatrix} = \sigma^2 \underset{n \times n}{\textbf{I}}$$

Jabed Tomal (U of T) Regression Analysis October 9, 2014

Thus the normal error regression model in matrix terms is

$$\mathbf{Y} = \mathbf{X}\boldsymbol{\beta} + \boldsymbol{\epsilon}$$

• where, ϵ is a vector of independent normal random variables with $\mathbf{E}\{\epsilon\} = \mathbf{0}$ and $\mathrm{Var}\{\epsilon\} = \sigma^2 \mathbf{I}$.

Least Squares Estimation of Regression Parameters:

The normal equations in matrix terms are

• where, **b** is the vector of the least squares regression coefficients:

$$\mathop{\pmb{b}}_{2\times 1} = \begin{bmatrix} b_0 \\ b_1 \end{bmatrix}$$

Least Squares Estimation of Regression Parameters: Estimated Regression Coefficients

The estimated regression coefficients are

$$\mathbf{b}_{2\times 1} = \left(\mathbf{X}'\mathbf{X}\right)^{-1} \mathbf{X}'\mathbf{Y}_{2\times 1}$$

Exercise 5.6 Refer to **Airfreight breakage** Problem 1.21. Using matrix methods, find (1) **Y'Y**, (2) **X'X**, (3) **X'Y**, and (4) **b**.

1

$$Y'Y = 2194$$

2

$$\mathbf{X}'\mathbf{X} = \begin{bmatrix} 10 & 10 \\ 10 & 20 \end{bmatrix}$$

(

$$\mathbf{X}'\mathbf{Y} = \begin{bmatrix} 142 \\ 182 \end{bmatrix}$$

4

$$\boldsymbol{b} = \begin{bmatrix} 10.2 \\ 4.0 \end{bmatrix}$$