

Predictive analytics: Linear Regression

József Mezei

Business Analytics I

Classification vs. Prediction

Classification:

- predicts categorical class labels
- classifies data (constructs a model) based on historical data and the values (class labels) in a classifying attribute and uses it in classifying new data

Prediction:

models continuous-valued functions

Prediction with Regression Analysis

- Regression analysis is a tool for building statistical models that characterize relationships among a dependent variable and one or more independent variables, all of which are numerical.
- <u>Simple linear regression</u> involves a single independent variable.
- <u>Multiple regression</u> involves two or more independent variables.

- Finds a linear relationship between:
 - one independent variable X and
 - one dependent variable Y
- First prepare a scatter plot to verify the data has a linear trend.
- Use alternative approaches if the data is not linear.

Home Market Value Data

Size of a house is typically related to its market value.

X =square footage

Y = market value (\$)

The scatter plot of the full data set indicates a linear trend.

Finding the Best-Fitting Regression Line

We want to determine the best regression line

$$Y = b_0 + b_1 X$$

where b_0 is the intercept and b_1 is the slope

<u>Using python to Find the Best Regression Line</u>

Market value = 58306.34 + 77.07(square feet)

The regression model explains variation in market value due to size of the home.

Least-Squares Regression

Regression analysis finds the equation of the bestfitting line that minimizes

$$\sum_{i=1}^{n} e_i^2 = \sum (Y_i - \hat{Y}_i)^2$$

the sum of the squares of the observed errors (residuals).

Errors associated with individual observations

Figure 9.6

Using calculus we can solve for the slope and intercept of the least-squares regression line.

$$b_1 = \frac{\sum_{i=1}^{n} X_i Y_i - n \overline{X} \overline{Y}}{\sum_{i=1}^{n} X_i^2 - n \overline{X}^2}$$

$$b_0 = \overline{Y} - b_1 \overline{X}$$

Predict Y for specified X values: $Y = b_0 + b_1X$

Regression Statistics

- Multiple R
 | r | where r is the sample correlation coefficient
 r varies from -1 to +1 (r is negative if slope is negative)
- R Square coefficient of determination, R^2 ; varies from 0 (no fit) to 1 (perfect fit)
- Adjusted R Square adjusts R^2 for sample size and number of X variables
- <u>Standard Error</u>
 variability between observed & predicted *Y* variables

Interpreting Regression Statistics for Simple Linear Regression (Home Market Value)

54% of the variation in home market values can be explained by home size.

ANOVA: an *F*-test to determine whether variation in *Y* is due to varying levels of *X*

- H_0 : population slope coefficient = 0
- H_1 : population slope coefficient $\neq 0$

We are interested in the *p*-value (*Significance F*)

Rejecting H_0 indicates that X explains variation in Y

Åbo Akademi University

Simple Linear Regression Interpreting Significance of Regression

 H_0 : $\beta_1 = 0$ Home size is <u>not</u> a significant variable

 $H_1: \beta_1 \neq 0$ Home size is a significant variable

p-value = 9.49 x 10⁻¹⁰

Using a linear relationship, home size is a significant variable in explaining variation in market value.

Interpreting Hypothesis Tests for Regression Coefficients (Home Market Value)

- p-value for test on the intercept = 0.0319
- p-value for test on the slope = 9.49×10^{-10}
- Both tests reject their null hypotheses.
- Both the intercept and slope coefficients are significantly different from zero.

Residual Analysis

- Residuals are observed errors.
- Residual = Actual Y value Predicted Y value
- Standard residual = residual / standard deviation
- Rule of thumb: Standard residuals outside of ± 2 or ± 3 are potential outliers.

Checking Assumptions

- Linearity
 - examine scatter diagram (should appear linear)
 - examine residual plot (should appear random)
- Normality of Errors
 view a histogram of standard residuals
 - regression is robust to departures from normality
- Homoscedasticity
 - variation about the regression line is constan
- Independence of Errors
 - successive observations should not be related

Checking Regression Assumptions for the Home Market Value Data

- Linearity
 - linear trend in scatterplot
 - no pattern in residual plot

Checking Regression Assumptions for the Home Market Value Data

 Normality of Errors – residual histogram appears slightly skewed but is not a serious departure

Checking Regression Assumptions for the Home Market Value Data

 Homoscedasticity – residual plot shows no serious difference in the spread of the data for different X values.

Checking Regression Assumptions for the Home Market Value Data

- Independence of Errors Because the data is cross-sectional, we can assume this assumption holds.
- All 4 regression assumptions are reasonable for the Home Market Value data.

Multiple Linear Regression

Multiple Regression has more than one independent variable.

The multiple linear regression equation is:

$$\hat{Y} = b_0 + b_1 X_1 + b_2 X_2 + \dots + b_k X_k$$

The ANOVA test for significance of the entire model is:

$$H_0: \beta_1 = \beta_2 = \cdots = \beta_k = 0$$

$$H_1$$
: at least one β_j is not 0

One can also test for significance of individual regression coefficients.

Building Good Regression Models

- All of the independent variables in a linear regression model are not always significant.
- Build good regression models that include the "best" set of variables.
- Banking Data includes demographic information on customers in the bank's current market.

Building Good Regression Models

Systematic Approach to Building Good Multiple Regression Models

- 1. Construct a model with all available independent variables and check for significance of each.
- 2. Identify the largest p-value that is greater than α .
- 3. Remove that variable and evaluate adjusted R^2 .
- 4. Continue until all variables are significant.
- \rightarrow Find the model with the highest <u>adjusted</u> R^2 .

Building Good Regression Models

<u>Multicollinearity</u>

- occurs when there are strong correlations among the independent variables
- makes it difficult to isolate the effects of independent variables
- signs of slope coefficients may be opposite of the true value and p-values can be inflated

Correlations exceeding ± 0.7 are an indication that multicollinearity might exist.

Parsimony is an age-old principle that applies here.

Regression with Categorical Variables

Dealing with Categorical Variables

Must be coded numeric using dummy variables.

For variables with 2 categories, code as 0 and 1.

For variables with $k \ge 3$ categories, create k-1 binary (0,1) variables.

Interaction Terms

A dependence between two variables is called interaction.

Test for interaction by adding a new term to the model, such as $X_3 = X_1 X_2$.

Regression with Categorical Variables

A Model with Categorical Variables

- Employee Salaries provides data for 35 employees
- Predict Salary using Age and MBA (yes=1, no=0)

Regression with Categorical Variables

Salary = 893.59 + 1044(Age) for those without MBA

Salary = 15,660.82 + 1044(Age) for those with MBA

Adjusted $R^2 = 0.949858$

