Linear Regression Introduction

Ciencia de Datos para la toma de decisiones en Economía

Ignacio Sarmiento-Barbieri

Agenda


- 1 Intro
- 2 Linear Regression Model
- 3 Statistical Properties
- **4** Asymptotic Tests
- 5 Further Readings

- 1 Intro
- 2 Linear Regression Model
- 3 Statistical Properties
- 4 Asymptotic Tests
- 5 Further Readings

Intro

- ► Linear regression is the "work horse" of econometrics and (supervised) machine learning.
- Very powerful in many contexts.
- ▶ Big 'payday' to study this model in detail.

Intro


- 1 Intro
- 2 Linear Regression Model
- 3 Statistical Properties
- 4 Asymptotic Tests
- 5 Further Readings

Linear Regression Model


▶ If $f(X) = X\beta$, obtaining f(.) boils down to obtaining β

$$y = X\beta + u \tag{1}$$

- where
 - \blacktriangleright y is a vector $n \times 1$ with typical element y_i
 - \triangleright X is a matrix $n \times k$
 - Note that we can represent it as a column vector $X = [X_1 \ X_2 \ \dots \ X_k]$ $\underset{n \times 1}{} x_1 \ \underset{n \times 1}{} x_2 \ \dots \ X_k]$
 - \triangleright *β* is a vector *k* × 1 with typical element *β*_{*j*}

Linear Regression Model

For example, we have the following data and want to estimate a linear model:


We would specify:

$$y = \beta_0 + \beta_1 X_1 + u \tag{2}$$

Linear Regression Model

- ▶ How do we obtain β ?
 - ► Method of Moments H.W.
 - ► MLE (more on this later)
 - ightharpoonup OLS: minimize SSR (e'e)
 - where $e = Y \hat{Y} = Y X\hat{\beta}$

OLS

How do we obtain β ?

▶ Consider the following risk function, where we minimize the sum of square residuals

$$SSR(\tilde{\beta}) \equiv \sum_{i=1}^{n} \tilde{e}_{i}^{2} = \tilde{e}'\tilde{e} = (y - X\tilde{\beta})'(y - X\tilde{\beta})$$
(3)

- ► $SSR(\tilde{\beta})$ is the aggregation of squared errors if we choose $\tilde{\beta}$ as an estimator.
- ► The **least squares estimator** $\hat{\beta}$ will be

$$\hat{\beta} = \underset{\tilde{\beta}}{\operatorname{argmin}} SSR(\tilde{\beta}) \tag{4}$$

OLS

$$SSR(\tilde{\beta}) = \tilde{e}'\tilde{e}$$
 (5)

$$= (Y - X\tilde{\beta})'(y - X\tilde{\beta}) \tag{6}$$

► FOC are

$$\frac{\partial \tilde{e}'\tilde{e}}{\partial \tilde{\beta}} = 0 \tag{7}$$

$$\frac{\partial \tilde{e}'\tilde{e}}{\partial \tilde{\beta}} = -2X'y + 2X'X\tilde{\beta} = 0 \tag{8}$$

OLS

Let $\hat{\beta}$ be the solution. Then $\hat{\beta}$ satisfies the following normal equation

$$X'X\hat{\beta} = X'y \tag{9}$$

▶ If the inverse of X'X exists, then

$$\hat{\beta} = (X'X)^{-1}X'y \tag{10}$$


▶ Note that this is a closed solution (a bonus!!)


▶ Predicting well in this context \rightarrow estimating well. Why?

- **Predicting well in this context** → **estimating well**. Why?
 - ► The prediction of *y* will be given by $\hat{y} = X\hat{\beta}$

- ▶ **Predicting well in this context** \rightarrow **estimating well**. Why?
 - ► The prediction of *y* will be given by $\hat{y} = X\hat{\beta}$


- ▶ In our simple example the prediction of *y* will be given by $\hat{y} = \hat{\beta}_0 + \hat{\beta}_1 X_1$
- ▶ A natural question is how accurate are $\hat{\beta}_0$ and $\hat{\beta}_1$ as an estimate of β_0 and β_1 ?

► The variance of $\hat{\beta}_0$

$$Var(\hat{\beta}_0) = \sigma^2 \left[\frac{1}{n} + \frac{\bar{x}^2}{\sum_{i=1}^n (x_i - \bar{x})^2} \right]$$
 (11)

ightharpoonup and $\hat{\beta}_1$

$$Var(\hat{\beta}_1) = \frac{\sigma^2}{\sum_{i=1}^n (x_i - \bar{x})^2}$$
 (12)

Agenda

- 1 Intro
- 2 Linear Regression Model
- 3 Statistical Properties
- 4 Asymptotic Tests
- 5 Further Readings

Statistical Properties

Under certain assumptions HW Review the Assumption from Econometrics

- ► Small Sample (Gauss-Markov Theorem)
 - ▶ Unbiased: $E(\hat{\beta}) = \beta$
 - ▶ Minimum Variance: $Var(\tilde{\beta}) Var(\hat{\beta})$ is positive semidefinite matrix Proof: HW. Remember: a matrix $M_{p \times p}$ is positive semi-definite iff $c'Mc \ge 0 \ \forall c \in \mathbb{R}^p$
- ► Large Sample
 - ► Consistency: $\hat{\beta} \rightarrow_p \beta$
 - ► Asymptotically Normal: $\sqrt{N}(\hat{\beta} \beta) \sim_a N(0, S)$

Gauss Markov Theorem

- ► Gauss Markov Theorem that says OLS is BLUE is perhaps one of the most famous results in statistics.
 - \triangleright $E(\hat{\beta}) = \beta$
 - $ightharpoonup Var(\hat{\beta}) = \sigma^2(X'X)^{-1}$
- ightharpoonup and implies that \hat{y} is an unbiased predictor and minimum variance, from the class of unbiased linear predictors (BLUP) H.W. proof

Gauss Markov Theorem

- ► Gauss Markov Theorem that says OLS is BLUE is perhaps one of the most famous results in statistics.
 - \triangleright $E(\hat{\beta}) = \beta$
 - $ightharpoonup Var(\hat{\beta}) = \sigma^2(X'X)^{-1}$
- ▶ and implies that \hat{y} is an unbiased predictor and minimum variance, from the class of unbiased linear predictors (BLUP) H.W. proof
- ▶ However, it is essential to note the limitations of the theorem.
 - Correctly specified with exogenous Xs,
 - ► The term error is homoscedastic
 - ► No serial correlation.
 - Nothing about the OLS estimator being the more efficient than any other estimator one can imagine.


- 1 Intro
- 2 Linear Regression Model
- 3 Statistical Properties
- 4 Asymptotic Tests
- 5 Further Readings

Asymptotic Tests

► Continuing with our simple example

$$y = \beta_0 + \beta_1 X_1 + u \tag{13}$$

- \triangleright Suppose that you want to test if there's is no relationship between X_1 and y
- ► The large sample properties + the assumptions needed to get there allows us to have valid tests

Asymptotic Tests

ightharpoonup Mathematically testing that there's is no relationship between X_1 and y corresponds to testing

$$H_0 = \beta_1 = 0 \tag{14}$$

$$H_1 = \beta_1 \neq 0 \tag{15}$$

 \triangleright and use a t-statistic

$$t = \frac{\hat{\beta}_1 - 0}{SE(\hat{\beta}_1)} \tag{16}$$

Asymptotic Tests

- ▶ However, in some cases the asymptotic approximation need not be very good
- ► Especially with highly nonlinear models
- ▶ Resampling methods can allow us to somewhat quantify uncertainty and improve on the asymptotic distribution approximations
- ▶ Bootstrapping, which is a popular resampling method, can be used as an alternative to asymptotic approximations for obtaining standard errors, confidence intervals, and p-values for test statistics.

- 1 Intro
- 2 Linear Regression Model
- 3 Statistical Properties
- 4 Asymptotic Tests
- **5** Further Readings

Further Readings

- Davidson, R., & MacKinnon, J. G. (2004). Econometric theory and methods (Vol. 5). New York: Oxford University Press.
- ▶ James, G., Witten, D., Hastie, T., & Tibshirani, R. (2013). An introduction to statistical learning (Vol. 112, p. 18). New York: springer.