IECD-325: Regresión lineal simple

Felipe Osorio

felipe.osorio@uv.cl

Suponga el modelo de regresión

$$y_i = \beta_0 + \beta_1 x_i + \epsilon_i, \qquad i = 1, \dots, n,$$

donde y es la variable dependiente (respuesta) y x es la variable regresora o explicativa.

Los parámetros β_0 y β_1 corresponden al intercepto y la pendiente, respectivamente, mientras que $\{\epsilon_i\}$ representa disturbios aleatorios.

Para propósitos de inferencia estadística, supondremos

$$\mathsf{E}(\epsilon_i) = 0, \qquad \mathsf{var}(\epsilon_i) = \sigma^2, \qquad \mathsf{cov}(\epsilon_i, \epsilon_j) = 0,$$

para $i, j = 1, \dots, n \ (i \neq j)$.

De este modo, dispondremos de $(x_1,y_1),\ldots,(x_n,y_n)$ observaciones desde (x,y).

Deseamos hallar β_0 y β_1 tal que produzcan el mejor ajuste a los datos¹. En este curso usaremos el método de mínimos cuadrados ordinarios, dado por

$$\min_{\theta} Q(\boldsymbol{\beta}),$$

 $\operatorname{con}\,\boldsymbol{\beta} = (\beta_0, \beta_1)^\top\,\,\mathrm{y}$

$$Q(\beta) = \sum_{i=1}^{n} (y_i - \beta_0 - \beta_1 x_i)^2 = \sum_{i=1}^{n} \epsilon_i^2$$

Observación:

La función $Q(\boldsymbol{\beta})$ es conocida como suma de cuadrados de los errores.

 $^{^{1}}$ Es decir, deseamos obtener estimadores para α y β

Usando el método de minimos cuadrados obtenemos:

$$\widehat{\beta}_0 = \overline{y} - \widehat{\beta}_1 \overline{x},$$

$$\widehat{\beta}_1 = \frac{\sum_{i=1}^n (x_i - \overline{x})(y_i - \overline{y})}{\sum_{i=1}^n (x_i - \overline{x})^2}.$$

La recta de regresión es dada por:

$$\widehat{y}_i = \widehat{\beta}_0 + \widehat{\beta}_1 x_i, \qquad i = 1, \dots, n,$$

y llamamos a \widehat{y}_i es valor predicho (o valor ajustado). Además,

$$e_i = y_i - \widehat{y}_i = y_i - \widehat{\beta}_0 + \widehat{\beta}_1 x_i, \qquad i = 1, \dots, n,$$

es conocido como el i-ésimo residuo.

Una medida de variabilidad es dada por:

$$s^{2} = \frac{1}{n-2} \sum_{i=1}^{n} (y_{i} - \widehat{\beta}_{0} - \widehat{\beta}_{1} x_{i})^{2} = \frac{1}{n-2} \sum_{i=1}^{n} (y_{i} - \widehat{y}_{i})^{2}.$$

Mientras que

$$R^{2} = \frac{\sum_{i=1}^{n} (\widehat{y}_{i} - \overline{y})^{2}}{\sum_{i=1}^{n} (y_{i} - \overline{y})^{2}},$$

se denomina coeficiente de determinación.²

Interpretación:

 \mathbb{R}^2 es la varianza de los datos que puede ser explicada por el modelo.

²permite medir la calidad (bondad) del ajuste

Es posible notar que (cuando el modelo tiene intercepto):

$$R^2 = 1 - \frac{RSS}{s_{\text{DATOS}}^2},$$

con

$$RSS = \sum_{i=1}^{n} (y_i - \widehat{y}_i)^2, \qquad s_{\mathsf{DATOS}}^2 = \sum_{i=1}^{n} (y_i - \overline{y})^2.$$

Interpretación:

En efecto, $0 \le R^2 \le 1$ permite medir la calidad (o bondad) del ajuste.

Presión barométrica en pulgadas de mercurio y temperatura de ebullición del agua en grados Fahrenheit para 17 diferentes altitudes.


```
> library(MASS)
  > data(forbes) # disponibiliza los datos en la sesión
  > forbes
 bp pres
5
 194.5 20.79
 194.3 20.79
8 3 197.9 22.40
9 4
 198.4 22.67
10 5 199.4 23.15
11 6 199.9 23.35
12 7 200.9 23.89
13 8 201.1 23.99
14 9 201.4 24.02
15 10 201.3 24.01
16 11 203.6 25.14
17 12 204.6 26.57
18 13 209.5 28.49
  14 208.6 27.76
20 15 210.7 29.04
21 16 211.9 29.88
  17 212.2 30.06
```

```
1 # ajuste de un modelo de regresión
  > fm <- lm(pres ~ bp, data = forbes)
4 # salida:
5 > fm
7 Call:
  lm(formula = pres ~ bp, data = forbes)
Q
  Coefficients:
11 (Intercept)
 bp
  -81.0637
 0.5229
12
13
14 # residuos y valores ajustados
15 > res <- residuals(fm)</pre>
16 > fit <- fitted(fm)</pre>
18 # otra forma de calcular R^2
19 > cor(fit, forbes$pres)^2
  [1] 0.9944282
```

```
1 # salida un poco más extensa
2 > summarv(fm)
3
4 Call:
5 lm(formula = pres ~ bp, data = forbes)
6
7 Residuals:
 Min 1Q Median 3Q
 Max
9 -0.25717 -0.11246 -0.05102 0.14283 0.64994
10
  Coefficients:
 Estimate Std. Error t value Pr(>|t|)
13 (Intercept) -81.06373 2.05182 -39.51 <2e-16 ***
 0.52289 0.01011 51.74 <2e-16 ***
14 bp
15
16 Residual standard error: 0.2328 on 15 degrees of freedom
17 Multiple R-squared: 0.9944, Adjusted R-squared: 0.9941
18 F-statistic: 2677 on 1 and 15 DF, p-value: < 2.2e-16
19
```


Ahora consideramos el modelo

$$100 \times \log_{10}(\mathrm{Presi\acute{o}n}_i) = \beta_0 + \beta_1 \mathrm{Temperatura}_i + \epsilon_i,$$
 para $i=1,\dots,n.$

Se obtuvo (usando función 1m de R)

$$\widehat{\pmb{\beta}} = (-42.1378, 0.8955)^{\top} \quad \text{y} \quad s^2 = 0.1438$$

Además, $R^2 = 0.9950$.


```
1 # modelo con datos transformados
2 > f1 \leftarrow lm(100 * log10(pres) ~ bp, data = forbes)
4 > summary(f1)
5
6 Call:
7 lm(formula = 100 * log10(pres) ~ bp, data = forbes)
8
  Residuals:
 Min 1Q Median 3Q
 Max
10
  -0.31974 -0.14707 -0.06890 0.01877 1.35994
13 Coefficients:
 Estimate Std. Error t value Pr(>|t|)
14
15 (Intercept) -42.16418 3.34136 -12.62 2.17e-09 ***
 0.89562 0.01646 54.42 < 2e-16 ***
16 bp
18 Residual standard error: 0.3792 on 15 degrees of freedom
19 Multiple R-squared: 0.995, Adjusted R-squared: 0.9946
20 F-statistic: 2962 on 1 and 15 DF, p-value: < 2.2e-16
21
```

Recta de regresión y gráfico de residuos para los datos de Forbes³.

³datos transformados

Cuarteto de regresiones "idénticas" de Anscombe (1973)

Cuarteto de regresiones "idénticas" de Anscombe (1973)

Cuarteto de regresiones "idénticas" de Anscombe (1973)

Observaciones:

- Para el cuarteto de regresiones de Anscombe se obtiene (para todos los modelos): $\widehat{\beta}_0 = 3.001, \quad \widehat{\beta}_1 = 0.500, \quad s^2 = 1.528, \quad R^2 = 0.666, \quad F = 17.97, \quad p = 0.002$ confiar solamente en medidas globales puede ser engañoso.
- ► En efecto, note que

$$\sum_{i=1}^{n} e_i = 0, \qquad \sum_{i=1}^{n} e_i \widehat{y}_i = 0,$$

de modo que el gráfico de dispersión de residuos vs. valores predichos no debería presentar algún comportamiento sistemático.

Es recomendable realizar un análisis de residuos o de diagnóstico.