

Régression linéaire simple

Myriam Maumy-Bertrand Module 4055– 2015/2016

Références

Introduction

But : rechercher une relation stochastique qui lie deux ou plusieurs variables

Domaines:

- Physique, chimie, astronomie
- Biologie, médecine
- Géographie
- Economie
- •

Considérons X et Y deux variables.

Exemple : la taille (X) et la masse (Y)

But : savoir comment *Y* varie en fonction de *X*

Dans la pratique :

- Échantillon de *n* individus
- Relevé de la taille et de la masse pour l'individu i
- Tableau d'observations ou données pairées.

Observations	Taille	Masse
1	160	57,9
2	165	68,5
3	170	72,7
4	175	67,4
5	180	67,4
6	185	74,1
7	190	72,6

Myriam Bertrand - Module Estimation 4055 2015/2016

Pour montrer qu'il existe une relation linéaire entre deux variables quantitatives, nous pouvons calculer le coefficient de corrélation linéaire de Bravais-Pearson. Pour une définition de ce coefficient, nous renvoyons à un des ouvrages recommandés. Avec R, nous obtenons :

> cor(masse,taille)

[1] 0.7128531

Comme ce coefficient est relativement proche de 1, il semblerait qu'il existe une relation linéaire entre ces deux variables.

Dans certains cas, la relation est exacte.

Exemples:

- *X* en euros, *Y* en dollars
- *X* distance ferroviaire, *Y* prix du billet.

$$Y = f(X)$$

où f est une fonction déterminée.

Exemples pour *f* **:** fonctions linéaires, fonctions affines...

Remarque importante:

Nous utiliserons le terme de fonction « linéaire » pour désigner une fonction « affine »

$$f(X) = \beta_0 + \beta_1 X$$

où β_0 et β_1 sont des réels fixés.

Exemple: *X* en Celsius, *Y* en Farenheit

$$Y=32 + 9/5 X$$
.

Ici nous avons en identifiant : β_0 = 32 et β_1 = 9/5.

Souvent nous savons que la relation entre *X* et *Y* est linéaire mais les coefficients sont inconnus.

En pratique comment faisons-nous?

- Échantillon de *n* données
- Vérifier que les données sont alignées.

Si ce cas est vérifié, alors nous avons : un **modèle** linéaire déterministe.

Si ce cas n'est pas vérifié, alors nous allons chercher :

la droite qui ajuste le mieux l'échantillon, c'està-

dire nous allons chercher un **modèle linéaire non déterministe**.

Les *n* observations vont permettre de vérifier si la droite candidate est adéquate.

La plupart des cas ne sont pas des modèles linéaires déterministes! (la relation entre *X* et *Y* n'est pas exacte)

Exemple : *X* la taille et *Y* la masse.

A 180 cm peuvent correspondre plusieurs masses :

75 kg, 85 kg, ...

Les données ne sont plus alignées.

Pour deux masses identiques, nous avons deux tailles différentes.

Une hypothèse raisonnable : X et Y sont liés

Dans l'exemple précédent : plus un individu est grand, plus il est lourd

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

£ : est une variable qui représente le comportement individuel.

Exemple:

70 individus qui sont répartis de la façon suivante :

- 10 individus/taille
- 7 tailles (de 160 à 190 cm, pas de 5 cm)

Nous allons traiter cet exemple avec le logiciel R. Les lignes de commande qui permettent de tracer le graphe représentatif des couples sont présentées dans deux transparents.

Voici le tableau de données

- > taille<rep(seq(from=160,to=190,by=5),c(10,10,10,10,10,10,10))</pre>
- > masse<c(57.9,58.9,63.3,56.8,66.8,64.5,67.1,58,62.9,57.7,68.5,69 .8,58.5,66.3,65.8,61,74.5,59.3,67.8,70.1,72.7,75.1,68,72.2, 65.3,65.2,68.3,62.3,67.8,66.5,67.4,67.7,62.6,70.6,72,68.3 ,72.9,63.4,80.7,67.3,67.4,70.6,72.4,73.2,72.8,66.4,73,78, 71.8,72,74.1,74.4,72,66.1,69.4,71.8,73.8,69.1,72.3,72.8,72. 6,81.1,78.3,72.9,79.6,77.1,84.5,74,77.5,75.2)
- > plot(masse~taille)

Myriam Bertrand - Module Estimation 4055 2015/2016

Commentaires:

- Plusieurs *Y* pour une même valeur de *X*.
 - Modèle linéaire déterministe inadéquat.
- Cependant *Y* augmente quand *X* augmente.
 - Modèle linéaire stochastique envisageable.

Définition du modèle linéaire stochastique :

$$\mu_Y(x) = \beta_0 + \beta_1 x$$

 $\mu_Y(x)$: moyenne de Y mesurée sur tous les individus pour lesquels X vaut x.

Remarques:

- Comme ε , $\mu_Y(x)$ n'est ni observable, ni calculable.
- Pour calculer $\mu_Y(x)$, il faudrait recenser **tous** les individus de la population.

Dans la pratique :

Nous estimons la moyenne théorique $\mu_Y(x)$ par la moyenne empirique de Y définie par :

$$\overline{y}_n(x) = \frac{1}{n} \sum_{i=1}^n y_i(x)$$

Retour à l'exemple : nous allons calculer la moyenne par tranche d'âge.

Pour cela nous allons utiliser le logiciel R.

- > tableau<-data.frame(masse,taille)
- > moyenne<-tapply(tableau\$masse,tableau\$taille,mean)
- > moyenne

61.39 66.16 68.34 69.29 71.76 71.58 77.28

Taille	Masse moyenne
160	61,39
165	66,16
170	68,34
175	69,29
180	71,76
185	71,58
190	77,28

La droite que nous venons de tracer s'appelle : la droite de régression.

X et *Y* ne jouent pas un rôle identique.

X explique Y \longrightarrow X est une variable indépendante (ou explicative) et Y est une variable dépendante (ou expliquée).

En analyse de régression linéaire :

 x_i est fixé y_i est aléatoire la composante aléatoire d'un y_i est le ε_i correspondant.

Pour l'instant, la droite de régression est inconnue.

Tout le problème est d'estimer β_o et β_i à partir d'un échantillon de données.

Choix des paramètres : droite qui approche le mieux les données

 \implies introduction de $\hat{\beta}_0$ et $\hat{\beta}_1$ qui sont des estimateurs de β_0 et de β_1 .

L'estimation de la droite de régression :

$$\hat{y}(x) = \hat{\beta}_0 + \hat{\beta}_1 x$$

Remarques:

- $\hat{y}(x)$ est un estimateur de $\mu_{y}(x)$
- Si le modèle est bon, $\hat{y}(x)$ est plus précis que

$$\overline{y}_n(x) = \frac{1}{n} \sum_{i=1}^n y_i(x)$$

Lorsque $x = x_i$, alors $\hat{y}(x_i) = \hat{y}_i$, c'est-à-dire :

$$\hat{y}_i = \hat{\beta}_0 + \hat{\beta}_1 x_i$$

 \hat{y}_i est appelée la valeur estimée par le modèle.

Ces valeurs estiment les quantités inobservables :

$$\varepsilon_i = y_i - \beta_0 - \beta_1 x_i$$

par les quantités observables :

$$e_i = y_i - \hat{y}_i$$

- Ces quantités e_i = les résidus du modèle.
- La plupart des méthodes d'estimation : estimer la droite de régression par une droite qui minimise une fonction de résidus.
- La plus connue : la méthode des moindres carrés ordinaires.

Méthode: Définir des estimateurs qui minimisent la somme des carrés des résidus

$$\sum_{i=1}^{n} e_i^2 = \sum_{i=1}^{n} (y_i - \hat{y}_i)^2$$
$$= \sum_{i=1}^{n} (y_i - \hat{\beta}_0 - \hat{\beta}_1 x_i)^2$$

Les estimateurs sont donc les coordonnées du minimum de la fonction à deux variables :

$$z = f(\beta_0, \beta_1) = \sum_{i=1}^{n} (y_i - \beta_0 - \beta_1 x_i)^2$$

Cette fonction est appelée la fonction objectif.

Les estimateurs correspondent aux valeurs annulant les dérivées partielles de cette fonction :

$$\frac{\partial z}{\partial \beta_0} = -2\sum_i (y_i - \beta_0 - \beta_1 x_i)$$

$$\frac{\partial z}{\partial \beta_1} = -2\sum x_i (y_i - \beta_0 - \beta_1 x_i)$$

Les estimateurs sont les solutions du système :

$$-2\sum_{i} (y_{i} - \beta_{0} - \beta_{1}x_{i}) = 0$$
$$-2\sum_{i} x_{i}(y_{i} - \beta_{0} - \beta_{1}x_{i}) = 0$$

Soient:

$$(4.1) \quad \sum y_i = n\hat{\beta}_0 + \hat{\beta}_1 \sum x_i$$

(4.2)
$$\sum x_i y_i = \hat{\beta}_0 \sum x_i + \hat{\beta}_1 \sum x_i^2$$

Nous notons:

$$\bar{x}_n = \frac{\sum x_i}{n}$$
 et $\bar{y}_n = \frac{\sum y_i}{n}$

D'après (4.1), nous avons :

$$\hat{\beta}_0 = \bar{y}_n - \hat{\beta}_1 \bar{x}_n$$

A partir de (4.2), nous avons :

$$\hat{\beta}_1 \sum x_i^2 = \sum x_i y_i - \hat{\beta}_0 n \overline{x}_n$$

$$= \sum x_i y_i - n \overline{x}_n \overline{y}_n + \hat{\beta}_1 n (\overline{x}_n)^2$$

Ainsi nous obtenons:

$$\hat{\beta}_1 = \frac{\sum x_i y_i - n \overline{x}_n \overline{y}_n}{\sum x_i^2 - n (\overline{x}_n)^2}$$

Comme nous avons:

$$\sum (x_i - \overline{x}_n)(y_i - \overline{y}_n) = \sum x_i y_i - n\overline{x}_n \overline{y}_n$$
$$\sum (x_i - \overline{x}_n)^2 = \sum x_i^2 - n(\overline{x}_n)^2$$

Ainsi nous obtenons:

$$\hat{\beta}_1 = \frac{\sum (x_i - \overline{x}_n)(y_i - \overline{y}_n)}{\sum (x_i - \overline{x}_n)^2}$$

Dans la pratique, nous calculons $\hat{\beta}_1$ puis $\hat{\beta}_0$

Nous obtenons une estimation de la droite de régression, appelée la **droite des moindres** carrés ordinaires :

$$\hat{y}(x) = \hat{\beta}_0 + \hat{\beta}_1 x$$

Pour obtenir les coefficients de la droite des moindres carrés et le graphique qui superpose à la fois les points et la droite, voici les lignes de commande qu'il faut effectuer :

- > modele1<-lm(masse~taille)
- > abline(coef(modele1),col="red")
- > coef(modele1)
- ➤ (Intercept) taille
 - -8.0125000 0.4423571

Myriam Bertrand - Module Estimation 4055 2015/2016

5. Variation expliquée et inexpliquée

But d'un modèle de régression linéaire :

expliquer une partie de la variation de la variable expliquée *Y*.

La variation de *Y* vient du fait de sa dépendance à la variable explicative *X*.

→ Variation expliquée par le modèle.

Dans **l'exemple** « **taille-masse** », nous avons remarqué que lorsque nous mesurons *Y* avec une même valeur de *X*, nous observons une certaine variation sur *Y*.

→ Variation inexpliquée par le modèle.

Variation totale de Y

- = Variation expliquée par le modèle
 - + Variation inexpliquée par le modèle

Pour mesurer la variation de Y**:** nous introduisons \overline{y}_n

$$(y_i - \overline{y}_n) = (\hat{y}_i - \overline{y}_n) + (y_i - \hat{y}_i)$$

Différence expliquée par le modèle

Différence inexpliquée par le modèle ou résidu du modèle

Pourquoi la méthode des moindres carrés ?

• Un propriété remarquable : elle conserve une telle décomposition en considérant la somme des carrés de ces différences :

$$\sum (y_i - \bar{y}_n)^2 = \sum (\hat{y}_i - \bar{y}_n)^2 + \sum (y_i - \hat{y}_i)^2$$

Mesure du pourcentage de la variation totale expliquée par le modèle :

Introduction d'un coefficient de détermination

$$R^2 = \frac{\text{Variation expliquée}}{\text{Variation totale}} = \frac{\text{SC}_{\text{reg}}}{\text{SC}_{tot}}$$

Quelques remarques:

- R^2 est compris entre o et 1.
- R^2 =1 : cas où les données sont parfaitement alignées (comme c'est le cas pour un modèle déterministe).
- *R*² =0 : cas où la variation de *Y* n'est pas due à la variation de *X*. Les données ne sont pas du tout alignées.
- Plus *R*² est proche de 1, plus les données sont alignées sur la droite de régression.