

Start-Tech Academy

we assume that the true relationship between X and Y takes the form $Y = f(X) + \varepsilon$ for some unknown function f, where ε is a mean-zero random error term.

Assessing the Accuracy

If f is to be approximated by a linear function, then we can write this relationship as

$$Y = \beta_0 + \beta_1 X + \varepsilon$$

 eta_0 is known as Intercept eta_1 is known as slope ϵ is an error term

Population regression line

Sample regression line

Standard error In Coefficients

$$SE(\hat{\beta}_0)^2 = \sigma^2 \left[\frac{1}{n} + \frac{\bar{x}^2}{\sum_{i=1}^n (x_i - \bar{x})^2} \right] \qquad SE(\hat{\beta}_1)^2 = \frac{\sigma^2}{\sum_{i=1}^n (x_i - \bar{x})^2},$$

$$\sigma^2 = Var(\varepsilon)$$

 σ 2 is not known, but can be estimated from the data. This estimate is known as the *residual standard error (RSE)*

$$RSE = \sqrt{RSS/(n-2)}.$$

There is approximately a 95% chance that the interval

$$\left[\hat{\beta}_1 - 2 \cdot \operatorname{SE}(\hat{\beta}_1), \ \hat{\beta}_1 + 2 \cdot \operatorname{SE}(\hat{\beta}_1)\right]$$

will contain the true value of β_1

Hypothesis tests

Is there any relationship between X and Y

$$Y = \beta_0 + \beta_1 X$$

• If β_1 is zero, it means there is no relationship

Ho: There is no relationship between X and Y

Ha: There is some relationship between X and Y

$$H:\beta_1=0$$

$$Ha: \beta_1 \neq 0$$
,

Hypothesis tests

- To disapprove Ho, we calculate T statistics
- We also compute the probability of observing any value equal to |t| or Larger

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

- We call this probability the *p-value*
- A small p-value means there is an association between the predictor and the response (typically less than 5% or 1%)

```
Residuals:
 Min
 10 Median
 Max
-23.336 -2.425 0.093
 2.918 39.434
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
(Intercept) -34.6592
 2.6421 -13.12
 <2e-16
```

0.4178

21.78

<2e-16

room num

9.0997

Quality of Fit *RSE*

The quality of a linear regression fit is typically assessed using two related quantities: the *residual standard error* (RSE) and the \mathbb{R}^2 statistic.

Residual Standard Error

RSE =
$$\sqrt{\frac{1}{n-2}}$$
RSS = $\sqrt{\frac{1}{n-2}\sum_{i=1}^{n}(y_i - \hat{y}_i)^2}$.

- RSE is the average amount that the response will deviate from the true regression line
- RSE is also considered as a measure of lack of fit of the model to the data

```
Residual standard error: 6.597 on 504 degrees of freedom
Multiple R-squared: 0.4848, Adjusted R-squared: 0.4838
F-statistic: 474.3 on 1 and 504 DF, p-value: < 2.2e-16
```

Quality of Fit \mathbb{R}^2

The RSE provides an absolute measure of lack of fit of the model to the data.

R^2

- R^2 is the proportion of variance explained
- R^2 always takes on a value between 0 and 1,
- R^2 is independent of the scale of Y.

$$R^2 = \frac{\text{TSS} - \text{RSS}}{\text{TSS}} = 1 - \frac{\text{RSS}}{\text{TSS}}$$

- TSS total sulli of squares
- RSS residual sum of squares

Residual standard error: 6.597 on 504 degrees of freedom Multiple R-squared: 0.4848, Adjusted R-squared: 0.4838 F-statistic: 474.3 on 1 and 504 DF, p-value: < 2.2e-16