Limits of simple regression

EXPLORATORY DATA ANALYSIS IN PYTHON

Allen Downey
Professor, Olin College

Income and vegetables

Vegetables and income

Regression is not symmetric

Regression is not causation

Multiple regression

```
import statsmodels.formula.api as smf

results = smf.ols('INCOME2 ~ _VEGESU1', data=brfss).fit()
results.params
```

```
Intercept 5.399903
_VEGESU1 0.232515
dtype: float64
```

Let's practice!

EXPLORATORY DATA ANALYSIS IN PYTHON

Multiple regression

EXPLORATORY DATA ANALYSIS IN PYTHON

Allen Downey
Professor, Olin College

Income and education

```
gss = pd.read_hdf('gss.hdf5', 'gss')

results = smf.ols('realinc ~ educ', data=gss).fit()
results.params
```

```
Intercept -11539.147837
educ 3586.523659
dtype: float64
```


Adding age

```
results = smf.ols('realinc ~ educ + age', data=gss).fit()
results.params
```

```
Intercept -16117.275684
educ 3655.166921
age 83.731804
dtype: float64
```

Income and age

```
grouped = gss.groupby('age')
<pandas.core.groupby.groupby.DataFrameGroupBy object</pre>
at 0x7f1264b8ce80>
mean_income_by_age = grouped['realinc'].mean()
plt.plot(mean_income_by_age, 'o', alpha=0.5)
plt.xlabel('Age (years)')
plt.ylabel('Income (1986 $)')
```


Adding a quadratic term

```
Intercept -48058.679679
educ 3442.447178
age 1748.232631
age2 -17.437552
dtype: float64
```

Whew!

EXPLORATORY DATA ANALYSIS IN PYTHON

Visualizing regression results

EXPLORATORY DATA ANALYSIS IN PYTHON

Allen Downey
Professor, Olin College

Modeling income and age

```
gss['age2'] = gss['age']**2
gss['educ2'] = gss['educ']**2
```

```
model = smf.ols('realinc ~ educ + educ2 + age + age2', data
results = model.fit()
results.params
```

```
Intercept -23241.884034
educ -528.309369
educ2 159.966740
age 1696.717149
age2 -17.196984
```


Generating predictions

```
df = pd.DataFrame()
df['age'] = np.linspace(18, 85)
df['age2'] = df['age']**2
```

```
df['educ'] = 12
df['educ2'] = df['educ']**2
```


```
pred12 = results.predict(df)
```

Plotting predictions

```
plt.plot(df['age'], pred12, label='High school')

plt.plot(mean_income_by_age, 'o', alpha=0.5)


plt.xlabel('Age (years)')
plt.ylabel('Income (1986 $)')
plt.legend()
```


Levels of education

```
df['educ'] = 14
df['educ2'] = df['educ']**2
pred14 = results.predict(df)
plt.plot(df['age'], pred14, label='Associate')
```

```
df['educ'] = 16
df['educ2'] = df['educ']**2
pred16 = results.predict(df)
plt.plot(df['age'], pred16, label='Bachelor'
```


Let's practice!

EXPLORATORY DATA ANALYSIS IN PYTHON

Logistic regression

EXPLORATORY DATA ANALYSIS IN PYTHON

Allen Downey
Professor, Olin College

Categorical variables

- Numerical variables: income, age, years of education.
- Categorical variables: sex, race.

Sex and income

```
formula = 'realinc ~ educ + educ2 + age + age2 + C(sex)'
results = smf.ols(formula, data=gss).fit()
results.params
```

```
Intercept -22369.453641

C(sex)[T.2] -4156.113865

educ -310.247419

educ2 150.514091

age 1703.047502

age2 -17.238711
```

Boolean variable

```
gss['gunlaw'].value_counts()
1.0
 30918
2.0
 9632
gss['gunlaw'].replace([2], [0], inplace=True)
gss['gunlaw'].value_counts()
1.0
 30918
0.0
 9632
```

Logistic regression

```
formula = 'gunlaw ~ age + age2 + educ + educ2 + C(sex)'
results = smf.logit(formula, data=gss).fit()
```

```
results.params
```

```
Intercept 1.653862

C(sex)[T.2] 0.757249

age -0.018849

age2 0.000189

educ -0.124373


educ2 0.006653
```

Generating predictions

```
df = pd.DataFrame()
df['age'] = np.linspace(18, 89)
df['educ'] = 12
df['age2'] = df['age']**2
df['educ2'] = df['educ']**2
df['sex'] = 1
pred1 = results.predict(df)
df['sex'] = 2
pred2 = results.predict(df)
```

Visualizing results

```
grouped = gss.groupby('age')
favor_by_age = grouped['gunlaw'].mean()
plt.plot(favor_by_age, 'o', alpha=0.5)
plt.plot(df['age'], pred1, label='Male')
plt.plot(df['age'], pred2, label='Female')
plt.xlabel('Age')
plt.ylabel('Probability of favoring gun law')
plt.legend()
```


Let's practice!

EXPLORATORY DATA ANALYSIS IN PYTHON

Next steps

EXPLORATORY DATA ANALYSIS IN PYTHON

Allen Downey
Professor, Olin College

Exploratory Data Analysis

- Import, clean, and validate
- Visualize distributions
- Explore relationships between variables
- Explore multivariate relationships

Import, clean, and validate

Visualize distributions

CDF, PMF, and KDE

- Use CDFs for exploration.
- Use PMFs if there are a small number of unique values.
- Use KDE if there are a lot of values.

Visualizing relationships

21.0 27.0 32.0 37.0 42.0 47.0 52.0 57.0 62.0 67.0 72.0 77.0 89.5 Age in years

Quantifying correlation

Multiple regression

Logistic regression

Where to next?

- Statistical Thinking in Python
- pandas Foundations
- Improving Your Data Visualizations in Python
- Introduction to Linear Modeling in Python

Think Stats

This course is based on Think Stats

Published by O'Reilly and available free from thinkstats2.com

Thank you!

EXPLORATORY DATA ANALYSIS IN PYTHON

