Inference in Normal Regression Model

Dr. Frank Wood

Remember

 Last class we derived the sampling variance of the estimator of the slope, it being

$$\sigma^2\{b_1\} = \frac{\sigma^2}{\sum (X_i - \bar{X})^2}$$

• And we made the point that an estimate of $\sigma^2\{b_1\}$ could be arrived at by substituting the MSE for the unknown error variance.

$$s^{2}\{b_{1}\} = \frac{MSE}{\sum (X_{i} - \bar{X})^{2}} = \frac{\sum_{n=2}^{SSE}}{\sum (X_{i} - \bar{X})^{2}}$$

Sampling Distribution of $(b_1 - \beta_1)/s\{b_1\}$

- We determined that b_1 is normally distributed so $(b_1-\beta_1)/\sigma\{b_1\}$ is a standard normal variable
- We don't know $\sigma^2\{b_1\}$ so it must be estimated from data. We have already denoted it's estimate $s\{b_1\}$
- Using this estimate we it can be shown that

$$\frac{b_1 - \beta_1}{s\{b_1\}} \sim t(n-2) \quad s\{b_1\} = \sqrt{s^2\{b_1\}}$$

Where does this come from?

- We need to rely upon the following theorem
 - For the normal error regression model

$$\frac{SSE}{\sigma^2} = \frac{\sum (Y_i - \hat{Y}_i)^2}{\sigma^2} \sim \chi^2(n-2)$$

and is independent of b₀ and b₁

- Intuitively this follows the standard result for the sum of squared normal random variables
 - Here there are two linear constraints imposed by the regression parameter estimation that each reduce the number of degrees of freedom by one.

Another useful fact: t distribution

• Let z and $\chi^2(\nu)$ be independent random variables (standard normal (N(0,1)) and χ^2 respectively). We then *define* a t random variable as follows:

$$t(\nu) = \frac{z}{\sqrt{\frac{\chi^2(\nu)}{\nu}}}$$

This version of the t distribution has one parameter, the degrees of freedom ν

Distribution of the studentized statistic

 To derive the distribution of this statistic using the provided theorems, first we do the following rewrite

$$\frac{b_1 - \beta_1}{s\{b_1\}} = \frac{\frac{b_1 - \beta_1}{\sigma\{b_1\}}}{\frac{s\{b_1\}}{\sigma\{b_1\}}}$$

$$\frac{s\{b_1\}}{\sigma\{b_1\}} = \sqrt{\frac{s^2\{b_1\}}{\sigma^2\{b_1\}}}$$

is a N(0,1)

normal variable

Studentized statistic cont.

And note the following

$$\frac{s^2\{b_1\}}{\sigma^2\{b_1\}} = \frac{\sum_{(X_i - \bar{X})^2}^{MSE}}{\sum_{(X_i - \bar{X})^2}} = \frac{MSE}{\sigma^2} = \frac{SSE}{\sigma^2(n-2)}$$

where we know (by the given theorem) the distribution of the last term is χ^2 and indep. of b_1 and b_0

$$\frac{SSE}{\sigma^2(n-2)} \sim \frac{\chi^2(n-2)}{n-2}$$

Studentized statistic final

 But by the given definition of the t distribution we have our result

$$\frac{b_1 - \beta_1}{s\{b_1\}} \sim \frac{z}{\sqrt{\frac{\chi^2(n-2)}{n-2}}}$$

because putting everything together we can see that

$$\frac{b_1 - \beta_1}{s\{b_1\}} \sim t(n-2)$$

Confidence Intervals and Hypothesis Tests

• Now that we know the sampling distribution of b_1 (t with n-2 degrees of freedom) we can construct confidence intervals and hypothesis tests easily

Confidence Interval for β_1

• Since the "studentized" statistic follows a *t* distribution we can make the following probability statement

$$P(t(\alpha/2; n-2) \le \frac{b_1 - \beta_1}{s\{b_1\}} \le t(1 - \alpha/2; n-2)) = 1 - \alpha$$

Interval arriving from picking α

Note that by symmetry

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

Rearranging terms and using this fact we have

$$P(b_1 - t(1 - \alpha/2; n - 2)s\{b_1\} \le \beta_1 \le b_1 + t(1 - \alpha/2; n - 2)s\{b_1\}) = 1 - \alpha$$

 And now we can use a table to look up and produce confidence intervals

Using tables for Computing Intervals

- The tables in the book (table B.2 in the appendix) for $t(1-\alpha/2;\nu)$ where
 - $-P\{t(\nu) \le t(1-\alpha/2; \nu)\} = A$
- Provides the inverse CDF of the t-distribution
- This can be arrived at computationally as well
 - Matlab: tinv(1- α /2, ν)

1- α confidence limits for β_1

• The 1- α confidence limits for β_1 are

$$b_1 \pm t(1-\alpha/2;n-2)s\{b_1\}$$

- Note that this quantity can be used to calculate confidence intervals given n and α .
 - Fixing α can guide the choice of sample size if a particular confidence interval is desired
 - Give a sample size, vice versa.
- Also useful for hypothesis testing

Show demo.m

Tests Concerning β_1

- Example 1
 - Two-sided test
 - $H_0: \beta_1 = 0$
 - $H_a : \beta_1 \neq 0$
 - Test statistic

$$t^* = \frac{b_1 - 0}{\hat{S}(b_1)}$$

Tests Concerning β_1

- We have an estimate of the sampling distribution of b₁ from the data.
- If the null hypothesis holds then the b₁ estimate coming from the data should be within the 95% confidence interval of the sampling distribution centered at 0 (in this case)

$$t^* = \frac{b_1 - 0}{s\{b_1\}}$$

Decision rules

if
$$|t^*| \le t(1 - \alpha/2; n - 2)$$
, conclude H_0
if $|t^*| > t(1 - \alpha/2; n - 2)$, conclude H_α

Absolute values make the test two-sided

Frank Wood, fwood@stat.columbia.edu

Linear Regression Models

Lecture 5, Slide 17

Calculating the p-value

- The p-value, or attained significance level, is the smallest level of significance α for which the observed data indicate that the null hypothesis should be rejected.
- This can be looked up using the CDF of the test statistic.

- In Matlab
 - Two-sided p-value
 - $2*(1-tcdf(|t^*|,\nu))$

Inferences Concerning β_0

- Largely, inference procedures regarding $\beta_{\rm o}$ can be performed in the same way as those for $\beta_{\rm l}$
- Remember the point estimator b_0 for β_0

$$b_0 = \bar{Y} - b_1 \bar{X}$$

Sampling distribution of b₀

- The sampling distribution of b₀ refers to the different values of b₀ that would be obtained with repeated sampling when the levels of the predictor variable X are held constant from sample to sample.
- For the normal regression model the sampling distribution of b₀ is normal

Sampling distribution of b₀

When error variance is known

$$E(b_0) = \beta_0$$

$$\sigma^2 \{b_0\} = \sigma^2 \left(\frac{1}{n} + \frac{\bar{X}^2}{\sum (X_i - \bar{X})^2}\right)$$

When error variance is unknown

$$s^{2}\{b_{0}\} = MSE(\frac{1}{n} + \frac{\bar{X}^{2}}{\sum (X_{i} - \bar{X})^{2}})$$

Confidence interval for β_0

• The 1- α confidence limits for β_0 are obtained in the same manner as those for β_1

$$b_0 \pm t(1-\alpha/2;n-2)s\{b_0\}$$

Considerations on Inferences on β_0 and β_1

- Effects of departures from normality
 - The estimators of β_0 and β_1 have the property of asymptotic normality their distributions approach normality as the sample size increases (under general conditions)
- Spacing of the X levels
 - The variances of b_0 and b_1 (for a given n and σ^2) depend strongly on the spacing of X

Sampling distribution of point estimator of mean response

- Let X_h be the level of X for which we would like an estimate of the mean response
 - Needs to be one of the observed X's
- The mean response when $X=X_h$ is denoted by $E\{Y_h\}$
- The point estimator of E{Y_h} is

$$\hat{Y}_h = b_0 + b_1 X_h$$

We are interested in the sampling distribution of this quantity

We have

$$\hat{Y}_h = b_0 + b_1 X_h$$

- Since this quantity is itself a linear combination of the Y_i's it's sampling distribution is itself normal.
- The mean of the sampling distribution is

$$E\{\hat{Y}_h\} = E\{b_0\} + E\{b_1\}X_h = \beta_0 + \beta_1 X_h$$

Biased or unbiased?

- To derive the sampling distribution variance of the mean response we first show that b_1 and $(1/n) \sum Y_i$ are uncorrelated and, hence, for the normal error regression model independent
- We start with the definitions

$$\bar{Y} = \sum \left(\frac{1}{n}\right) Y_i$$

$$b_1 = \sum k_i Y_i, k_i = \frac{(X_i - X)}{\sum (X_i - \bar{X})^2}$$

 We want to show that mean response and the estimate b₁ are uncorrelated

$$Cov(\bar{Y}, b_1) = \sigma^2\{\bar{Y}, b_1\} = 0$$

To do this we need the following result (A.32)

$$\sigma^{2}\left\{\sum_{i=1}^{n} a_{i} Y_{i}, \sum_{i=1}^{n} c_{i} Y_{i}\right\} = \sum_{i=1}^{n} a_{i} c_{i} \sigma^{2}\left\{Y_{i}\right\}$$

when the Y_i are independent

Using this fact we have

$$\sigma^2\{\sum_{i=1}^n\frac{1}{n}Y_i,\sum_{i=1}^nk_iY_i\} = \sum_{i=1}^n\frac{1}{n}k_i\sigma^2\{Y_i\} \quad \text{from appendix}$$

$$= \sum_{i=1}^n\frac{1}{n}k_i\sigma^2$$

$$= \frac{\sigma^2}{n}\sum_{i=1}^nk_i \qquad \sum_ik_i=0$$

$$= 0$$

So the mean of Y and b₁ are uncorrelated

This means that we can write down the variance

$$\sigma^{2}\{\hat{Y}_{h}\} = \sigma^{2}\{\bar{Y} + b_{1}(X_{h} - \bar{X})\}$$

alternative and equivalent form of regression function

 But we know that the mean of Y and b₁ are uncorrelated so

$$\sigma^2\{\hat{Y}_h\} = \sigma^2\{\bar{Y}\} + \sigma^2\{b_1\}(X_h - \bar{X})^2$$

We know (from last lecture)

$$\sigma^{2}\{b_{1}\} = \frac{\sigma^{2}}{\sum (X_{i} - \bar{X})^{2}}$$

$$s^{2}\{b_{1}\} = \frac{MSE}{\sum (X_{i} - \bar{X})^{2}}$$

And we can find

$$\sigma^{2}\{\bar{Y}\} = \frac{1}{n^{2}} \sum \sigma^{2}\{\bar{Y}\} = \frac{n\sigma^{2}}{n^{2}} = \frac{\sigma^{2}}{n}$$

So, plugging in, we get

$$\sigma^{2}\{\hat{Y}_{h}\} = \frac{\sigma^{2}}{n} + \frac{\sigma^{2}}{\sum (X_{i} - \bar{X})^{2}} (X_{h} - \bar{X})^{2}$$

Or

$$\sigma^{2}\{\hat{Y}_{h}\} = \sigma^{2} \left(\frac{1}{n} + \frac{(X_{h} - \bar{X})^{2}}{\sum (X_{i} - \bar{X})^{2}} \right)$$

• Since we often won't know σ^2 we can, as usual, plug in $s^2 = SSE/(n-2)$, our estimate for it to get our estimate of this sampling distribution variance

$$s^{2}\{\hat{Y}_{h}\} = s^{2} \left(\frac{1}{n} + \frac{(X_{h} - \bar{X})^{2}}{\sum (X_{i} - \bar{X})^{2}}\right)$$

No surprise...

 The sampling distribution of our point estimator for the output is distributed as a tdistribution with two degrees of freedom

$$\frac{\hat{Y}_h - E\{Y_h\}}{s\{\hat{Y}_h\}} \sim t(n-2)$$

 This means that we can construct confidence intervals in the same manner as before.

Confidence Intervals for E{Y_h}

The 1-α confidence intervals for E{Y_h} are

$$\hat{Y}_h \pm t(1 - \alpha/2; n - 2)s\{\hat{Y}_h\}$$

 From this hypothesis tests can be constructed as usual.

Comments

- The variance of the estimator for E{Y_h} is smallest near the mean of X. Designing studies such that the mean of X is near X_h will improve inference precision
- When X_h is zero the variance of the estimator fo $E\{Y_h\}$ reduces to the variance of the estimator b_0 for β_0

Prediction interval for single new observation

- Essentially follows the sampling distribution arguments for E{Y_h}
- If all regression parameters are known then the 1- α prediction interval for a new observation Y_h is

$$E\{Y_h\} \pm z(1-\alpha/2)\sigma$$

Prediction interval for single new observation

• If the regression parameters are unknown the 1- α prediction interval for a new observation Y_h is given by the following theorem

$$\hat{Y}_h \pm t(1-\alpha/2;n-2)s\{pred\}$$

 This is very nearly the same as prediction for a known value of X but includes a correction for the fact that there is additional variability arising from the fact that the new input location was not used in the original estimates of b₁, b₀, and s²

Prediction interval for single new observation

• The value of s²{pred} is given by

$$s^{2}\{pred\} = MSE\left[1 + \frac{1}{n} + \frac{(X_{h} - \bar{X})^{2}}{\sum (X_{i} - \bar{X})^{2}}\right]$$