Extending SLR to MLR through the Matrix Form

Overview of Multiple Linear Regression (MLR)

Data for Multiple Regression

- Y_i is the response variable (as usual)
- $X_{i,1}, X_{i,2}, \ldots, X_{i,p-1}$ are the p-1 explanatory variables for cases i=1 to n.
- Example In Homework #1 you modeled GPA as a function of entrance exam score. We could also consider an aptitude test and high school GPA as potential predictors. With the entrance exam score, this would be 3 variables, so p = 4.
- Potential problem to remember!!! These predictor variables are probably correlated with each other.

The Multiple Regression Model in Scalar Form (MLR: multiple linear regression)

$$Y_i = \beta_0 + \beta_1 X_{i,1} + \beta_2 X_{i,2} + \ldots + \beta_{p-1} X_{i,p-1} + \varepsilon_i$$
 for $i = 1, 2, \ldots, n$

where

- Y_i is the value of the response variable for the ith case.
- $\varepsilon_i \stackrel{\text{iid}}{\sim} N(0, \sigma^2)$ (exactly as before!)
- β_0 is the intercept (think multidimensionally and look at the equation).
- $\beta_1, \beta_2, \ldots, \beta_{p-1}$ are the regression coefficients for the explanatory variables.
- $X_{i,k}$ is the value of the kth explanatory variable for the ith case.

Special Cases

Polynomial model

$$Y_i = \beta_0 + \beta_1 X_i + \beta_2 X_i^2 + ... + \beta_{p-1} X_i^{p-1} + \varepsilon_i$$

• Interactions between explanatory variables are expressed as a product of the X's:

$$Y_{i} = \beta_{0} + \beta_{1}X_{i,1} + \beta_{2}X_{i,2} + \beta_{3}X_{i,1}X_{i,2} + \varepsilon_{i}$$

• ANOVA Models with discrete predictors can be encoded by defining the X's as indicator or dummy variables where $X_{i,k} = 1$ if case i belongs to the k-th group, and X = 0 otherwise.

$$Y_i = \beta_0 + \beta_1 X_{i,1} + \beta_2 X_{i,2} + \beta_3 X_{i,1} X_{i,2} + \varepsilon_i$$

Linear model vs Nonlinear model (not covered in the course)

$$e.g.Y_i = \beta_0 \exp(\beta_1 X_i) + \varepsilon_i$$

Multiple Regression Model in Matrix Form

$$\mathbf{Y}_{n\times 1} = \mathbf{X}_{n\times p} \boldsymbol{\beta}_{p\times 1} + \boldsymbol{\varepsilon}_{n\times 1}$$

 $\boldsymbol{\varepsilon} \sim N(\mathbf{0}, \sigma^2 \boldsymbol{I}_{n\times n})$

$$\mathbf{Y} \sim N(\mathbf{X}\boldsymbol{\beta}, \sigma^2 \mathbf{I})$$

Design Matrix x:

$$\mathbf{X} = \begin{bmatrix} 1 & X_{1,1} & X_{1,2} & \cdots & X_{1,p-1} \\ 1 & X_{2,1} & X_{2,2} & \cdots & X_{2,p-1} \\ \vdots & \vdots & \ddots & \vdots \\ 1 & X_{n,1} & X_{n,2} & \cdots & X_{n,p-1} \end{bmatrix}$$

Matrix Forms for the MLR are Identical to the SLR

$$\begin{bmatrix} Y_1 \\ Y_2 \\ Y_3 \\ \dots \\ Y_n \end{bmatrix} \sim \text{Normal} \begin{pmatrix} X_1 \beta \\ X_2 \beta \\ X_3 \beta \\ \dots \\ X_n \beta \end{bmatrix}, \begin{bmatrix} \sigma^2 \ 0 \ 0 \ \dots 0 \\ 0 \ \sigma^2 \ 0 \ \dots 0 \\ 0 \ 0 \ \sigma^2 \ \dots 0 \\ \dots \\ 0 \ 0 \ 0 \ \dots \sigma^2 \end{bmatrix}) \qquad \Sigma \{Y\}_{nXn} = \Sigma \{\epsilon\}_{nXn} = \sigma^2 I$$

$$\Sigma \{Y\}_{nXn} = \Sigma \{\varepsilon\}_{nXn} = \sigma^2$$

- $Y = X\beta + \epsilon = X\beta + I\epsilon$, and
- No assumption violation

$$e = Y - \widehat{Y} = (I - H)Y$$

$$b = (X ^t X)^{-1} X ^t Y$$

$$\Sigma\{b\}_{pXp} = \sigma^2(X'X)^{-1} = MSE(X'X)^{-1}$$

$$\hat{Y}_h = \mathbf{X}_h' \mathbf{b}$$

$$\Sigma\{\widehat{Y}_h\} = X_h'\Sigma\{b\}X_h$$

Matrix Forms for the Residuals

$$e = Y - \widehat{Y} = (I - H)Y$$

$$\begin{split} \Sigma\{e\}_{nXn} &= (I - H)\Sigma\{Y\}(I - H)' \\ &= (I - H)\sigma^2I(I - H)' = \sigma^2(I - H)(I - H)' \\ &= \sigma^2(I - H) = MSE(I - H) \end{split}$$

 $\sigma^2(e_i) = \text{MSE}(1 - h_{ii})$, where h_{ii} is the i-th diagonal element of H.

 $h_{ii} = X'_i(X'X)^{-1}X_i$ and $X'_i = (1 \ X_{i1}, ..., X_{ip-1})$ is taken from the i-th data point.

The covariance $\sigma(e_i, e_j) = \text{MSE}(-h_{ii})$ is usually not 0, but we can ignore this with a reasonably large n.

In the flavor example,

The ANOVA Table is Identical to the SLR

Model $df_M = p$ -	1 SSM	MSM	MSM
			MSE
Error $df_E = n -$	p SSE	MSE	
Total $df_T = n$ —	1 SST		

The Global F test or the Significant Test

 $H_0: \beta_1 = \beta_2 = ... = \beta_{p-1} = 0 \ (\beta_0 \text{ is not in this list!})$

 $H_A: \beta_k \neq 0$, for at least one k = 1, ..., p-1

$$F^* = MSM/MSE$$

Under H_0 , $F^* \sim F_{p-1,n-p}$.

We test it the usual way (reject H_0 if $p \leq \alpha$).

Interpreting the p-value of the Global F-test

If the p-value for the F-test . . .

- is > α , we lack evidence to conclude that *any* of our explanatory variables can help to predict or explain the response variable using a linear regression model.
- is $\leq \alpha$, one or more of the explanatory variables in our model *is* potentially useful for predicting the response in a linear model (but F does not say which ones).

Coefficient of Multiple Determination, R^2

As in SLR, R^2 is the proportion of variation in the response explained by the model. R^2 and Fs are related.

$$R^{2} = \frac{SSR}{SST} = 1 - \frac{SSE}{SST}$$

$$F = \frac{\frac{R^{2}}{p-1}}{1-R^{2}}$$

Note that "explained by the model" means "explained by these predictors using this specific regression equation," *NOT* just "explained by these predictor variables."

Finally, a large value of R^2 does not necessarily imply that the fitted model is a useful one.

Adjusted Coefficient of Determination, R_{adj}^2

It is sometimes suggested that a modified measure be used that adjusts for the number of X variables in the model.

$$R_{\text{adj}}^2 = 1 - \frac{MSE}{MST} = 1 - \left(\frac{n-1}{n-p}\right) SSE/SST$$

- $1/df_E = 1/(n-p)$ increases as a hyperbolic function of p.
- Increasing p by 1 always makes SSE smaller, but not always by the same amount.
- If the decline in SSE is large enough to cancel the increase in $1/df_E$, then MSE will get smaller, so R^2 will get bigger.
- If the fit does not improve sufficiently to overcome $1/df_E$, then R_{Adj}^2 will remain the same, or might even get smaller!

The T test on the Individual Regression Coefficients (Parameters)

As usual, the CI for β_k is,

$$b_k \pm t_c s_{\{b_k\}}$$
, where $t_c = t_{n-p}(1-\alpha/2)$

We know that $\boldsymbol{b} \sim N(\boldsymbol{\beta}, \sigma^2(\boldsymbol{X}^t\boldsymbol{X})^{-1})$

We estimate the variance-covariance matrix for the parameter vector as,

$$\Sigma \{b\}_{pXp} = M SE (X^tX)^{-1}$$
$$= \left(\frac{1}{n-p}\right) Y'(I-H)Y(X^tX)^{-1}$$

For an individual coefficient β_k , where k=(0,...p-1), $s_{\{b_k\}}^2$ is the (k+1)-th diagonal element of the variance-covariance matrix $\Sigma\{b\}_{pXp}$

The T test on the Individual Regression Coefficients (Parameters)

- The hypothesis test is defined as Ho: $\beta_k = \beta_k^*$. By default, $\beta_k^* = 0$ and two-sided.
- This tests the significance of this β_k , given all other βs in the model.

For example: Ho: $\beta_3 = 0 \mid \beta_1, \beta_2, \beta_4$ in the model Ha: $\beta_3 \neq 0 \mid \beta_1, \beta_2, \beta_4$ in the model

- The test statistic is $t_s = \frac{b_k}{s\{b_k\}} \sim t(n-p)$ $ts^2 \neq Fs = \frac{MSR}{MSE}$
- The result of the Significant test of beta could be misleading when the impact of X_k overlaps with other predictors.

X1		X2	Υ
	68.5	16.7	174.4
	45.2	16.8	164.4
	91.3	18.2	244.2
	47.8	16.3	154.6
	46.9	17.3	181.6
	66.1	18.2	207.5
	49.5	15.9	152.8
	52	17.2	163.2
	48.9	16.6	145.4
	38.4	16	137.2
	87.9	18.3	241.9
	72.8	17.1	191.1
	88.4	17.4	232
	42.9	15.8	145.3
	52.5	17.8	161.1
	85.7	18.4	209.7
	41.3	16.5	146.4
	51.7	16.3	144
	89.6	18.1	232.6
	82.7	19.1	224.1
	52.3	16	166.5

1). Predict the mean Y when X1=65.4 and X2=17.6

$$\hat{Y} = b_0 + b_1 X_1 + b_2 X_2 = 191$$

2). Find SSE, df_E , SSR, df_R , MSE, MSR, R^2 , R_{adj}^2

```
SSE= 2180.9 dfE= 18 MSE=121.2

SSR=23371.8+643.5 = 24015.3, dfR = p-1=2

MSR= 24015.3/2 = 12007.6

SST=SSR+SSE= 26195.3

R^2 = SSR/SS = 0.9167

R_{adj}^2 = 1 - \left(\frac{n-1}{n-p}\right) SSE/SST = 0.9075
```

Coefficients:

Residual standard error: 11.01 on 18 degrees of freedom Multiple R-squared: 0.9167, Adjusted R-squared: 0.9075 F-statistic: 99.1 on 2 and 18 DF, p-value: 1.921e-10

dwa.mod<-lm(y~x1+x2, dwaine)
summary(dwa.mod)
anova(dwa.mod)</pre>

3). Find the estimated variance-covariance matrix for the parameter $\Sigma^2\{b\} = MSE(X'X)^{-1}$

$$s^2\{b_1\} = 0.04485$$

$$s^2\{b_2\} = 16.5158$$

4). Test whether sales are related to the target population and per capita disposable income.

$$H_0$$
: $\beta_1 = 0$ and $\beta_2 = 0$,
 H_a : not both β_1 and β_2 equal zero

$$F^* = MSR/MSE = 99.1$$

For $\alpha = 0.05$, we require F(0.95; 2,18) = 3.55.

The sales are related to (at least one or both) target population and per capita disposable income

(Intercept) x1 x2 (Intercept) 3602.03467 8.74593958 -241.4229923 x1 8.74594 0.04485151 -0.6724426 x2 -241.42299 -0.67244260 16.5157558
$$Cov(b_1,b_2) = -0.67$$
 vcov(dwa.mod)

Coefficients:

Residual standard error: 11.01 on 18 degrees of freedom Multiple R-squared: 0.9167, Adjusted R-squared: 0.9075 F-statistic: 99.1 on 2 and 18 DF, p-value: 1.921e-10

Response: y

5) Find the 95% individual CI for each of the parameter.

95% CI for
$$\beta_1$$
: $b_1 \pm t \ s\{b1\}=1.455 \pm 2.101(0.2118)$
= (1.01, 1.9}

95% CI for
$$\beta_2$$
: $b_2 \pm t \ s\{b2\} = 9.366 \pm 2.101(4.064)$
= (0.83, 17.9)

6) Find the 95% simultaneous Bonferroni CI for the parameter (β_1 and β_2), g=2

B =
$$t\left(1 - \frac{\alpha}{2g}, dfE\right)$$
 = $t(1 - 0.9875, 18) = 2.445$

95% simultaneous Bonferroni CI for β_1 :

$$b_1 \pm t(1 - \alpha/2g, df)s\{b1\}$$

= 1.45 \pm 2.445(0.2118) = (0.932, 1.968)

95% simultaneous Bonferroni CI for β_2 :

$$b_2 \pm t(1 - \alpha/2g, df)s\{b2\}$$

= 9.37 \pm 2.445(4.064) = (-0.566,19.306)