Statistics Foundation

Simple Linear Regression

Correlation Analysis

- Correlation analysis is used to measure strength of the association (linear relationship) between two variables
 - Correlation is only concerned with strength of the relationship
 - No causal effect is implied with correlation

Correlation Analysis

- The population correlation coefficient is denoted ρ (the Greek letter rho)
- The sample correlation coefficient is

$$r = \frac{s_{xy}}{s_x s_y}$$

where

$$s_{xy} = \frac{\sum (x_i - \overline{x})(y_i - \overline{y})}{n-1}$$

Introduction to Regression Analysis

- Regression analysis is used to:
 - Predict the value of a dependent variable based on the value of at least one independent variable
 - Explain the impact of changes in an independent variable on the dependent variable

Dependent variable: the variable we wish to explain (also called the endogenous variable)

Independent variable: the variable used to explain the dependent variable (also called the exogenous variable)

Linear Regression Model

- The relationship between X and Y is described by a linear function
- Changes in Y are assumed to be caused by changes in X
- Linear regression population equation model

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

• Where β_0 and β_1 are the population model coefficients and ϵ is a random error term.

Simple Linear Regression Model

The population regression model:

Simple Linear Regression Model

(continued)

Digital Vidya

Simple Linear Regression Equation

The simple linear regression equation provides an estimate of the population regression line

The individual random error terms e_i have a mean of zero

$$e_i = (y_i - \hat{y}_i) = y_i - (b_0 + b_1 x_i)$$

Least Squares Estimators

 ullet b_0 and b_1 are obtained by finding the values of b_0 and b_1 that minimize the sum of the squared differences between y and \hat{y} :

min SSE = min
$$\sum e_i^2$$

= min $\sum (y_i - \hat{y}_i)^2$
= min $\sum [y_i - (b_0 + b_1 x_i)]^2$

Differential calculus is used to obtain the coefficient estimators b₀ and b₁ that minimize SSE

Least Squares Estimators

(continued)

The slope coefficient estimator is

$$b_{1} = \frac{\sum_{i=1}^{n} (x_{i} - \overline{x})(y_{i} - \overline{y})}{\sum_{i=1}^{n} (x_{i} - \overline{x})^{\overline{x}}} = r_{xy} \frac{s_{y}}{s_{x}}$$

And the constant or y-intercept is

$$b_0 = \overline{y} - b_1 \overline{x}$$

• The regression line always goes through the mean \overline{x} , \overline{y}

Finding the Least Squares Equation

- The coefficients b_0 and b_1 , and other regression results in this module, will be found using a computer
 - Hand calculations are tedious
 - Statistical routines are built into Excel
 - Other statistical analysis software can be used

Linear Regression Model Assumptions

- The true relationship form is linear (Y is a linear function of X, plus random error)
- The error terms, ε_i are independent of the x values
- The error terms are random variables with mean 0 and constant variance, σ^2 (the constant variance property is called homoscedasticity)
- The random error terms, ε_i , are not correlated with one another, so that

$$E[\varepsilon_i] = 0$$
 and $E[\varepsilon_i^2] = \sigma^2$ for $(i = 1, K, n)$

$$E[\varepsilon_i \varepsilon_j] = 0$$
 for all $i \neq j$

Interpretation of the Slope and the Intercept

• b_0 is the estimated average value of y when the value of x is zero (if x = 0 is in the range of observed x values)

 b₁ is the estimated change in the average value of y as a result of a one-unit change in x

Simple Linear Regression Example

- A real estate agent wishes to examine the relationship between the selling price of a home and its size (measured in square feet)
- A random sample of 10 houses is selected
 - Dependent variable (Y) = house price in \$1000s
 - Independent variable (X) = square feet

Sample Data for House Price Model

House Price in \$1000s (Y)	Square Feet (X)
245	1400
312	1600
279	1700
308	1875
199	1100
219	1550
405	2350
324	2450
319	1425
255	1700

Graphical Presentation

House price model: scatter plot

Regression Using Excel

Tools / Data Analysis / Regression

Excel Output

Regression	Statistics
------------	------------

Multiple R 0.76211
R Square 0.58082
Adjusted R Square 0.52842
Standard Error 41.33032
Observations 10

The regression equation is:

house price = 98.24833 + 0.10977 (square feet)

ANOVA	/				
	df /	SS	MS	F	Significance F
Regression	1	18934.9348	18934.9348	11.0848	0.01039
Residual	/8	13665.5652	1708.1957		
Total	9	32600.5000			

	Coefficients	Standard Error	t Stat	P-value	Lower 95%	Upper 95%
Intercept	98.24833	58.03348	1.69296	0.12892	-35.57720	232.07386
Square Feet	0.10977	0.03297	3.32938	0.01039	0.03374	0.18580

Graphical Presentation

House price model: scatter plot and regression line.

house price = 98.24833 + 0.10977 (square feet)

Interpretation of the Intercept, b_o

house price = 98.24833 + 0.10977 (square feet)

- b₀ is the estimated average value of Y when the value of X is zero (if X = 0 is in the range of observed X values)
 - Here, no houses had 0 square feet, so $b_0 = 98.24833$ just indicates that, for houses within the range of sizes observed, \$98,248.33 is the portion of the house price not explained by square feet

Interpretation of the Slope Coefficient, b

houseprice = 98.24833 + 0.10977 (square feet)

- b₁ measures the estimated change in the average value of Y
 as a result of a one-unit change in X
 - Here, $b_1 = .10977$ tells us that the average value of a house increases by .10977(\$1000) = \$109.77, on average, for each additional one square foot of size

Measures of Variation

Total variation is made up of two parts:

$$SST = SSR + SSE$$

Total Sum of Squares

Regression Sum of Squares

Error Sum of Squares

$$SST = \sum (y_i - \overline{y})^2$$

$$|SSR = \sum (\hat{y}_i - \overline{y})^2|$$

$$SSE = \sum (y_i - \hat{y}_i)^2$$

where:

 \overline{V} = Average value of the dependent variable

y_i = Observed values of the dependent variable

 \hat{y}_i = Predicted value of y for the given x_i value

Measures of Variation

(continued)

- SST = total sum of squares
 - Measures the variation of the y_i values around their mean, \overline{y}
- SSR = regression sum of squares
 - Explained variation attributable to the linear relationship between x and y
- SSE = error sum of squares
 - Variation attributable to factors other than the linear relationship between x and y

Measures of Variation

Coefficient of Determination, R²

- The coefficient of determination is the portion of the total variation in the dependent variable that is explained by variation in the independent variable
- The coefficient of determination is also called Rsquared and is denoted as R²

$$R^2 = \frac{SSR}{SST} = \frac{regression sum of squares}{total sum of squares}$$

note: $0 \le R^2 \le 1$

Examples of Approximate r² Values

Examples of Approximate r2 Values

 $0 < r^2 < 1$

Weaker linear relationships between X and Y:

Some but not all of the variation in Y is explained by variation in X

Examples of Approximate r² Values

 $r^2 = 0$

No linear relationship between X and Y:

The value of Y does not depend on X. (None of the variation in Y is explained by variation in X)

Excel Output

	Coefficients	Standard Error	t Stat	P-value	Lower 95%	Upper 95%
Intercept	98.24833	58.03348	1.69296	0.12892	-35.57720	232.07386
Square Feet	0.10977	0.03297	3.32938	0.01039	0.03374	0.18580

Correlation and R₂

• The coefficient of determination, R², for a simple regression is equal to the simple correlation squared

$$R^2 = r_{xy}^2$$

Estimation of Model Error Variance

An estimator for the variance of the population model error is

$$\hat{\sigma}^2 = s_e^2 = \frac{\sum_{i=1}^{n} e_i^2}{n-2} = \frac{SSE}{n-2}$$

Division by n-2 instead of n-1 is because the simple regression model uses two estimated parameters, b_0 and b_1 , instead of one

$$s_e = \sqrt{s_e^2}$$
 is called the standard error of the estimate

Excel Output

	res			

Multiple R 0.76211
R Square 0.58082
Adjusted R Square 0.52842
Standard Error 41.33032
Observations 10

 $s_e = 41.33032$

ANOVA					
	df	SS	MS	F	Significance F
Regression	1	18934.9348	18934.9348	11.0848	0.01039
Residual	8	13665.5652	1708.1957		
Total	9	32600.5000			

	Coefficients	Standard Error	t Stat	P-value	Lower 95%	Upper 95%
Intercept	98.24833	58.03348	1.69296	0.12892	-35.57720	232.07386
Square Feet	0.10977	0.03297	3.32938	0.01039	0.03374	0.18580

Comparing Standard Errors

s_e is a measure of the variation of observed y values from the regression line

The magnitude of s_e should always be judged relative to the size of the y values in the sample data

i.e., s_e = \$41.33K is moderately small relative to house prices in the \$200 - \$300K range

Inferences About the Regression Model

• The variance of the regression slope coefficient (b_1) is estimated by

$$s_{b_1}^2 = \frac{s_e^2}{\sum (x_i - \overline{x})^2} = \frac{s_e^2}{(n-1)s_x^2}$$

where:

 S_{b_1} = Estimate of the standard error of the least squares slope

$$s_e = \sqrt{\frac{SSE}{n-2}}$$
 = Standard error of the estimate

Excel Output

Regression	Statistics
------------	-------------------

Multiple R	0.76211
R Square	0.58082
Adjusted R Square	0.52842
Standard Error	41.33032
Observations	10

ANOVA					
	df	SS	MS	F	Significance F
Regression	1	18934.9348	18934.9348	11.0848	0.01039
Residual	8	13665.5652	1708.1957		
Total	9	32600.5000			

	Coefficients	Standard Error	t Stat	P-value	Lower 95%	Upper 95%
Intercept	98.24833	58.03348	1.69296	0.12892	-35.57720	232.07386
Square Feet	0.10977	0.03297	3.32938	0.01039	0.03374	0.18580

Comparing Standard Errors of the Slope

 S_{b_1} is a measure of the variation in the slope of regression lines from different possible samples

Inference about the Slope: t Test

- t test for a population slope
 - Is there a linear relationship between X and Y?
- Null and alternative hypotheses

$$H_0$$
: $β_1 = 0$ (no linear relationship)
 H_1 : $β_1 \neq 0$ (linear relationship does exist)

Test statistic

$$t = \frac{b_1 - \beta_1}{s_{b_1}}$$

$$d.f.=n-2$$

where:

b₁ = regression slope coefficient

 β_1 = hypothesized slope

s_{b1} = standard error of the slope

Inference about the Slope: t Test

(continued)

House Price in \$1000s (y)	Square Feet (x)			
245	1400			
312	1600			
279	1700			
308	1875			
199	1100			
219	1550			
405	2350			
324	2450			
319	1425			
255	1700			

Estimated Regression Equation:

The slope of this model is 0.1098

Does square footage of the house affect its sales price?

Inferences about the Slope: t Test Example

Inferences about the Slope: t Test Example

Inferences about the Slope: t Test Example

P-value = 0.01039

From Excel output:

 H_0 : $\beta_1 = 0$ H_1 : $\beta_1 <> 0$

	Coefficients	Standard Error	t Stat	P-value
Intercept	98.24833	58.03348	1.69296	0.12892
Square Feet	0.10977	0.03297	3.32938	0.01039

This is a two-tail test, so the p-value is P(t > 3.329)+P(t < -3.329) = 0.01039 (for 8 d.f.)

Decision: P-value < α so Reject H₀

Conclusion:

There is sufficient evidence that square footage affects house price

P-value

Confidence Interval Estimate for the Slope

Confidence Interval Estimate of the Slope:

$$\boxed{b_1 - t_{n-2,\alpha/2} s_{b_1} \ < \ \beta_1 \ < \ b_1 + t_{n-2,\alpha/2} s_{b_1}}$$

d.f. = n - 2

Excel Printout for House Prices:

	Coe	fficients	Standard Error	t Stat	P-value	Lo	ower 95%	U	Jpper 95%	Þ
Intercept		98.24833	58.03348	1.69296	0.12892		-35.57720		232.07386	
Square Feet		0.10977	0.03297	3.32938	0.01039		0.03374) (0.18580	

At 95% level of confidence, the confidence interval for the slope is (0.0337, 0.1858)

Confidence Interval Estimate for the Slope

(continued)

	Coefficients	Standard Error	t Stat	P-value	Lower 95%	Upper 95%
Intercept	98.2483	58.03348	1.69296	0.12892	-35.57720	232.07386
Square Feet	0.1097	7 0.03297	3.32938	0.01039	0.03374	0.18580

Since the units of the house price variable is \$1000s, we are 95% confident that the average impact on sales price is between \$33.70 and \$185.80 per square foot of house size

This 95% confidence interval does not include 0.

Conclusion: There is a significant relationship between house price and square feet at the .05 level of significance

F-Test for Significance

• F Test statistic:
$$F = \frac{MSR}{MSE}$$

where
$$MSR = \frac{SSR}{k}$$

$$MSE = \frac{SSE}{n-k-1}$$

where F follows an F distribution with k numerator and (n - k - 1)denominator degrees of freedom

(k = the number of independent variables in the regression model)

Excel Output

	Coefficients	Standard Error	t Stat	P-value	Lower 95%	Upper 95%
Intercept	98.24833	58.03348	1.69296	0.12892	-35.57720	232.07386
Square Feet	0.10977	0.03297	3.32938	0.01039	0.03374	0.18580

F-Test for Significance

(continued)

Test Statistic:

$$F = \frac{MSR}{MSE} = 11.08$$

Decision:

Reject
$$H_0$$
 at $\alpha = 0.05$

Conclusion:

There is sufficient evidence that house size affects selling price

Prediction

- The regression equation can be used to predict a value for y, given a particular x
- For a specified value, x_{n+1} , the predicted value is

$$\hat{y}_{n+1} = b_0 + b_1 x_{n+1}$$

Predictions Using Regression Analysis

Predict the price for a house with 2000 square feet:

house price =
$$98.25 + 0.1098$$
 (sq.ft.)

$$=98.25+0.1098(2000)$$

$$= 317.85$$

The predicted price for a house with 2000 square feet is 317.85(\$1,000s) = \$317,850

Relevant Data Range

 When using a regression model for prediction, only predict within the relevant range of data

Graphical Analysis

- The linear regression model is based on minimizing the sum of squared errors
- If outliers exist, their potentially large squared errors may have a strong influence on the fitted regression line
- Be sure to examine your data graphically for outliers and extreme points
- Decide, based on your model and logic, whether the extreme points should remain or be removed

Thank You