Model Fit

Jacob M. Montgomery

Quantitative Political Methodology

Model Fit

Poster questions?

Road map

Where we have been:

- Single-variable regression
- Multivariate regression
- Regression and causal inference

Road map

Where we have been:

- Single-variable regression
- Multivariate regression
- Regression and causal inference

Today:

- Review of correlation (r)
- ► RMSE and Model fit (r²)
- ► F-tests
- Multivariate model fit
- Time for posters

Pearson's r

$$S_Y = \sqrt{\frac{\sum (Y_i - \bar{Y})^2}{n-1}}$$

$$S_Y = \sqrt{\frac{\sum (Y_i - \bar{Y})^2}{n-1}}$$

$$S_X = \sqrt{\frac{\sum (X_i - \bar{X})^2}{n-1}}$$

$$S_Y = \sqrt{\frac{\sum (Y_i - \bar{Y})^2}{n - 1}}$$

$$S_X = \sqrt{\frac{\sum (X_i - \bar{X})^2}{n-1}}$$

$$r = \left(\frac{S_x}{S_y}\right)\hat{\beta}$$

Reminder: These are the main parameters

$$Y = \alpha + X\beta + \epsilon$$
$$\epsilon \sim N(0, \sigma^2)$$

Reminder: These are the main parameters

$$Y = \alpha + X\beta + \epsilon$$
$$\epsilon \sim N(0, \sigma^2)$$

$$\hat{\beta} = \frac{\sum_{i=1}^{n} \left((X_i - \bar{X})(Y_i - \bar{Y}) \right)}{\sum_{i=1}^{n} (X_i - \bar{X})^2}$$

Reminder: These are the main parameters

$$Y = \alpha + X\beta + \epsilon$$
$$\epsilon \sim N(0, \sigma^2)$$

$$\hat{\beta} = \frac{\sum_{i=1}^{n} \left((X_i - \bar{X})(Y_i - \bar{Y}) \right)}{\sum_{i=1}^{n} (X_i - \bar{X})^2}$$

$$\hat{\alpha} = \bar{Y} - \hat{\beta}\bar{X}$$

How good is our model?: Thinking about variance

 Unconditional variance: Estimate of total variance in the population

$$S^{2} = \hat{\sigma}_{Y}^{2} = \frac{\sum (Y_{i} - \bar{Y})^{2}}{n - 1} \Rightarrow S = \hat{\sigma}_{Y} = \sqrt{\frac{\sum (Y_{i} - \bar{Y})^{2}}{n - 1}}$$

How good is our model?: Thinking about variance

 Unconditional variance: Estimate of total variance in the population

$$S^{2} = \hat{\sigma}_{Y}^{2} = \frac{\sum (Y_{i} - \bar{Y})^{2}}{n - 1} \Rightarrow S = \hat{\sigma}_{Y} = \sqrt{\frac{\sum (Y_{i} - \bar{Y})^{2}}{n - 1}}$$

▶ Sum of Squared Error: A measure of "spread" around the line

$$SSE = \sum_{i=1}^{n} (Y_i - \hat{Y}_i)^2 = \sum_{i=1}^{n} (Y_i - \hat{\alpha} - \hat{\beta}X_i)^2$$

 Conditional Variance: Estimate of variance around line in population

$$\hat{\sigma}^2 = \frac{SSE}{n-2} = \frac{\sum (Y_i - \hat{Y}_i)^2}{n-2} \Rightarrow \hat{\sigma} = \sqrt{\frac{SSE}{n-2}} = \sqrt{\frac{\sum (Y_i - \hat{Y}_i)^2}{n-2}}$$

Conditional Variance: Estimate of variance around line in population

$$\hat{\sigma}^2 = \frac{SSE}{n-2} = \frac{\sum (Y_i - \hat{Y}_i)^2}{n-2} \Rightarrow \hat{\sigma} = \sqrt{\frac{SSE}{n-2}} = \sqrt{\frac{\sum (Y_i - \hat{Y}_i)^2}{n-2}}$$

ightharpoonup $\hat{\sigma}^2$ is sometimes called "Mean squared error" (MSE) and $\hat{\sigma}$ is

"Root mean squared error" (RMSE) or "Residual standard error"

(in R) or "Standard error of the estimate" (in SPSS).

A really, really good line will have small conditional variance.

$$ightharpoonup \sum (Y_i - \bar{Y})^2$$

- $\sum (Y_i \bar{Y})^2 = \text{Total Sum of Squares}$
- Unconditional variance: $S^2 = \frac{\sum (Y_i \bar{Y})^2}{n-1}$

- $ightharpoonup \sum (Y_i \bar{Y})^2 = \text{Total Sum of Squares}$
- Unconditional variance: $S^2 = \frac{\sum (Y_i \bar{Y})^2}{n-1}$

- $ightharpoonup \sum (Y_i \bar{Y})^2 = \text{Total Sum of Squares}$
- Unconditional variance: $S^2 = \frac{\sum (Y_i \bar{Y})^2}{n-1}$
- $ightharpoonup \sum (Y_i \hat{Y}_i)^2 = \mathsf{Sum} \; \mathsf{of} \; \mathsf{Squared} \; \mathsf{Error}$

- $ightharpoonup \sum (Y_i \bar{Y})^2 = \text{Total Sum of Squares}$
- ▶ Unconditional variance: $S^2 = \frac{\sum (Y_i \bar{Y})^2}{n-1}$
- $ightharpoonup \sum (Y_i \hat{Y}_i)^2 = \text{Sum of Squared Error}$
- ► Conditional variance: $\hat{\sigma}^2 = \frac{SSE}{n-2} = \frac{\sum (Y_i \hat{Y}_i)^2}{n-2}$

- $ightharpoonup \sum (Y_i \bar{Y})^2 = \text{Total Sum of Squares}$
- ▶ Unconditional variance: $S^2 = \frac{\sum (Y_i \bar{Y})^2}{n-1}$
- $\sum (Y_i \hat{Y}_i)^2 = \text{Sum of Squared Error}$
- ► Conditional variance: $\hat{\sigma}^2 = \frac{SSE}{n-2} = \frac{\sum (Y_i \hat{Y}_i)^2}{n-2}$
- ▶ We are going to say that IF we have a really good model, $\hat{\sigma}^2$ should be "a lot" smaller than S^2 .

Let's go back: Regression between GDP growth and election outcomes

We draw the line that reduces SSE

► Residuals:

$$e_i = (Y_i - \hat{Y}_i) = (y_i - \hat{\alpha} - \hat{\beta}X_i)$$

We draw the line that reduces SSE

Residuals:

$$e_i = (Y_i - \hat{Y}_i) = (y_i - \hat{\alpha} - \hat{\beta}X_i)$$

Residuals for presidential regression

So ... how good is your model? r^2

Define some preliminary terms:

- $TSS = \sum (Y_i \bar{Y})^2$
- $\triangleright SSE = \sum (Y_i \hat{Y}_i)^2$

So ... how good is your model? r^2

Define some preliminary terms:

$$\blacktriangleright$$
 $TSS = \sum (Y_i - \bar{Y})^2$

►
$$TSS = \sum (Y_i - \bar{Y})^2$$

► $SSE = \sum (Y_i - \hat{Y}_i)^2$

Let's define r^2

$$r^2 = \frac{\text{Explained Variance}}{\text{Total Variance}} = \frac{\text{Total Variance - Unexplained Variance}}{\text{Total Variance}}$$

So ... how good is your model? r^2

Define some preliminary terms:

$$TSS = \sum (Y_i - \bar{Y})^2$$
$$SSE = \sum (Y_i - \hat{Y}_i)^2$$

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

Let's define r^2

$$r^2 = \frac{\text{Explained Variance}}{\text{Total Variance}} = \frac{\text{Total Variance - Unexplained Variance}}{\text{Total Variance}}$$

$$r^2 = \frac{TSS - SSE}{TSS}$$

$$r^2 = \frac{TSS - SSE}{TSS}$$

▶ SSE=0 (Perfect fit) $r^2 = 1$

$$r^2 = \frac{TSS - SSE}{TSS}$$

- ▶ SSE=0 (Perfect fit) $r^2 = 1$
- ▶ SSE = TSS (No fit) $r^2 = 0$

$$r^2 = \frac{TSS - SSE}{TSS}$$

- ▶ SSE=0 (Perfect fit) $r^2 = 1$
- ► SSE = TSS (No fit) $r^2 = 0$
- ▶ Does not depend on units of measurement

$$r^2 = \frac{TSS - SSE}{TSS}$$

- ▶ SSE=0 (Perfect fit) $r^2 = 1$
- ▶ SSE = TSS (No fit) $r^2 = 0$
- Does not depend on units of measurement
- Sometimes called the "coefficient of determination"

$$r^2 = \frac{TSS - SSE}{TSS}$$

- ▶ SSE=0 (Perfect fit) $r^2 = 1$
- ► SSE = TSS (No fit) $r^2 = 0$
- Does not depend on units of measurement
- ▶ Sometimes called the "coefficient of determination"
- ► It does not penalize for "model complexity." Often "adjusted R-squared" is used.

$$r^2 = \frac{TSS - SSE}{TSS}$$

- ▶ SSE=0 (Perfect fit) $r^2 = 1$
- ▶ SSE = TSS (No fit) $r^2 = 0$
- Does not depend on units of measurement
- ▶ Sometimes called the "coefficient of determination"
- ► It does not penalize for "model complexity." Often "adjusted R-squared" is used.
- ▶ In R-output this is labeled "Multiple R-squared"

Some notes on r^2

$$r^2 = \frac{TSS - SSE}{TSS}$$

- ▶ SSE=0 (Perfect fit) $r^2 = 1$
- ▶ SSE = TSS (No fit) $r^2 = 0$
- Does not depend on units of measurement
- Sometimes called the "coefficient of determination"
- It does not penalize for "model complexity." Often "adjusted R-squared" is used.
- ▶ In R-output this is labeled "Multiple R-squared"
- Why do we use it?
 - Gives us an overall impression for how well our model is doing.
 - We can informally compare models.

R output

```
Call:
lm(formula = vote ~ q2gdp, data = Abram)
Residuals:
  Min 10 Median 30 Max
-6.002 -3.409 0.084 2.078 8.496
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
(Intercept) 49.2560 1.4411 34.179 1.21e-15 ***
q2gdp 0.7549 0.2578 2.928 0.0104 *
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
Residual standard error: 4.481 on 15 degrees of freedom
Multiple R-squared: 0.3637, Adjusted R-squared: 0.3213
F-statistic: 8.573 on 1 and 15 DF, p-value: 0.01039
```

Before we said that r^2 is intuitively $r^2 = \frac{\text{Explained Variance}}{\text{Total Variance}}$.

Before we said that r^2 is intuitively $r^2 = \frac{\text{Explained Variance}}{\text{Total Variance}}$. It makes sense then that $(1-r^2)$ is the percent of variance we haven't explained.

Before we said that r^2 is intuitively $r^2 = \frac{\text{Explained Variance}}{\text{Total Variance}}$. It makes sense then that $(1-r^2)$ is the percent of variance we haven't explained. It turns out that:

► F-statistic for regression

$$F = \frac{r^2/p}{(1-r^2)/[n-(p+1)]}$$

Before we said that r^2 is intuitively $r^2 = \frac{\text{Explained Variance}}{\text{Total Variance}}$. It makes sense then that $(1-r^2)$ is the percent of variance we haven't explained. It turns out that:

► F-statistic for regression

$$F = \frac{r^2/p}{(1-r^2)/[n-(p+1)]}$$

▶ Here p is the number of covariates (gdp, incumbent, etc.), and n is the number of observations. This will be distributed according to the F-distribution with $df_1 = p$, and $df_2 = n - (p + 1)$.

Example F-Distributions

And now you understand (almost) everything on a regression table.

▶ Is our model any good?

- ▶ Is our model any good?
- ► This is a *formalized* way of asking whether our model is any good.

- Is our model any good?
- This is a formalized way of asking whether our model is any good.
- ▶ We compare the amount of variance explained by the regression to the amount unexplained.

- Is our model any good?
- This is a formalized way of asking whether our model is any good.
- ▶ We compare the amount of variance explained by the regression to the amount unexplained.
- ▶ This is essentially a comparison of the following two models:
 - $H_0: Y_i = \alpha + \epsilon_i$
 - $\qquad \qquad H_a: Y_i = \alpha + X_i \beta + \epsilon_i$

- ► Is our model any good?
- This is a formalized way of asking whether our model is any good.
- ► We compare the amount of variance explained by the regression to the amount unexplained.
- ▶ This is essentially a comparison of the following two models:
 - $H_0: Y_i = \alpha + \epsilon_i$
 - $H_a: Y_i = \alpha + X_i \beta + \epsilon_i$
- ► This is more useful in multivariate regression:
 - $\vdash H_0: Y_i = \alpha + \epsilon_i$
 - $H_a: Y_i = \alpha + X_{i1}\beta_1 + X_{i2}\beta_2 + X_{i3}\beta_3 + \ldots + \epsilon_i$

R output

```
Call:
lm(formula = vote ~ q2gdp, data = Abram)
Residuals:
  Min 10 Median 30 Max
-6.002 -3.409 0.084 2.078 8.496
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
(Intercept) 49.2560 1.4411 34.179 1.21e-15 ***
q2gdp 0.7549 0.2578 2.928 0.0104 *
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
Residual standard error: 4.481 on 15 degrees of freedom
Multiple R-squared: 0.3637, Adjusted R-squared: 0.3213
F-statistic: 8.573 on 1 and 15 DF, p-value: 0.01039
```