Linear models in R

Richard Sherley

University of Exeter, Penryn Campus, UK

Februrary 2020

Researcher Development

Richard Sherley

Linear models in R

Februrary 2020

1/1

Thanks and preamble

Thanks to J. J. Valletta (now an Associate Lecturer in Statistics, University of St Andrews) and T. J. McKinley (Lecturer in Mathematical Biology, now at the Streatham Campus)

Extensive notes, handouts of these slides, and data files for the practicals are available at: https://exeter-data-analytics.github.io/StatModelling/

The Team

- Dr Beth Clark
- Dr Dan Padfield
- Dr Matt Silk
- Dr Richard Inger

ard Sherley Linear models in R

What is a model and why do we need one?

A **model** is a human construct/abstraction that tries to approximate the **data generating process** in some useful manner

Models are built for

- enhancing our understanding of a complex phenomenon
- executing "what if" scenarios
- predicting/forecasting an outcome
- controlling a system

Illustrative example

Richard Sherley Linear models in R February 2020 3/1

Formal definition

$$y_i = \beta_0 + \beta_1 x_i + \epsilon_i$$
$$\epsilon_i \sim \mathcal{N}(0, \sigma^2)$$

Observed data

- ullet y (outcome/response): minutes spent talking about GoT
- x (explanatory): hours spent watching Game of Thrones (GoT)

Parameters to infer

- β_0 : intercept
- β_1 : gradient wrt minutes talking about GoT

Richard Sherley Linear models in R Februrary 2020 8 /

Linear models in R

- Use the lm() function
- Requires a **formula** object outcome \sim explanatory variable

```
1 # talk: minutes spent talking about GoT (outcome/response variable)
2 # watch: hours spent watching GoT (explanatory variable)
4 fit <- lm(talk ~ watch)
6 # If data is in a data frame called "df"
7 fit <- lm(talk ~ watch, df)</pre>
```

Richard Sherley

Linear models in R

Februrary 2020 9 / 1

Summary of fitted model

```
summary(fit)
## Call:
## lm(formula = height ~ weight, data = df)
## Residuals:
 Min
 1Q Median
## -31.089 -6.926 -0.689 6.057 24.967
## Coefficients:
 Estimate Std. Error t value Pr(>|t|)
## (Intercept) 2.35229 7.11668 0.331
## weight
 ## Signif. codes: 0 '*** 0.001 '** 0.01 '* 0.05 '.' 0.1 ' 1
## Residual standard error: 10.31 on 98 degrees of freedom
## Multiple R-squared: 0.8622, Adjusted R-squared: 0.8608
## F-statistic: 613.1 on 1 and 98 DF, p-value: < 2.2e-16
 Richard Sherley
 Linear models in R
 Februrary 2020 10 / 1
```


Model checking

In order to make robust inference, we must check the model fit

```
plot(fit)
 Februrary 2020
```

Model checking

A couple of examples where the homogeneity of variance assumption is violated

Februrary 2020

Model checking: Leverage and Influence

- Obs. 1 large leverage (outlier in x and y), but not influential
- Obs. 2 large residual, but not an outlier in x or y. Not influential
- Obs. 3 not an outlier for y, but has large **leverage and large residual**: very influential (high Cook's distance).

Richard Sheriey

inear models in I

Februrary 2020

13/1

Model checking: Plot your data!

- Always visualise your data before fitting any model
- Assumption of a linear relationship...
- Scatterplots can indicate unequal variance, nonlinearity and outliers

Februrary 2020

Model checking: Plot your data!

- Always visualise your data before fitting any model
- Assumption of a linear relationship...
- Scatterplots can indicate unequal variance, nonlinearity and outliers

Anscombe (1973) American Statistician 27: 17-21

- $r^2 = 0.68$ in all four cases
- Test that $H_0=0$ identical in all four cases ($t=4.24,\,P=0.002$)

Confidence vs prediction intervals

Richard Sherley Linear models in R February 2020 15 / 1

Categorical variables

We need **dummy** variables

$$S_i = \begin{cases} 1 & \text{if } i \text{ is male,} \\ 0 & \text{otherwise} \end{cases}$$

Here, female is known as the baseline/reference level The regression is:

$$y_i = \beta_0 + \beta_1 S_i + \beta_2 x_i + \epsilon_i$$

Or in English:

$$height_i = \beta_0 + \beta_1 sex_i + \beta_2 weight_i + \epsilon_i$$

Richard Sherley

Linear models in R

Februrary 2020

Linear models in R

Februrary 2020

Summary

Linear regression is a powerful tool:

- It splits the data into **signal** (trend/mean) and **noise** (residual error)
- It can cope with multiple variables
- It can incorporate different **types** of variable
- It can be used to produce **point** and **interval** estimates for the parameters
- It can be used to assess the importance of variables

But always check that the model fit is sensible, that the assumptions are met and the results make sense!

Categorical variables

The mean regression lines for male and female are:

• Female (sex=0)

$$\begin{aligned} \text{height}_i &= \beta_0 + (\beta_1 \times 0) + \beta_2 \text{weight}_i \\ \text{height}_i &= \beta_0 + \beta_2 \text{weight}_i \end{aligned}$$

• Male (sex=1)

Richard Sherley

height_i =
$$\beta_0 + (\beta_1 \times 1) + \beta_2 \text{weight}_i$$

height_i = $(\beta_0 + \beta_1) + \beta_2 \text{weight}_i$