TEMA 4. EL MODEL DE REGRESSIÓ MÚLTIPLE: INFERÈNCIA

Joan Llull

Materials: http://pareto.uab.cat/jllull

Tutories: dijous de 11:00 a 13:00h (concertar cita per email) —Despatx B3-1132—

joan.llull [at] movebarcelona [dot] eu

Continguts

T4. El model de regressió múltiple: Inferència

- 1 Inferència estadística: un breu repàs
- 2 Contrast d'hipòtesi d'un coeficient i intèrvals de confiança
- 3 Contrast d'hipòtesi de múltiples coeficients
- 4 Aplicacions

Continguts

T4. El model de regressió múltiple: Inferència


- I Inferència estadística: un breu repàs
- 2 Contrast d'hipòtesi d'un coeficient i intèrvals de confiança
- 3 Contrast d'hipòtesi de múltiples coeficients
- 4 Aplicacions

Objectiu

- El nostre objectiu és obtenir informació sobre βperò no podem observar β (**població**).
- L'unic que tenim és una **mostra** de y i X de mida N que ha estat generada per $y = X\beta + u$ $u \sim \mathcal{N}(0, \sigma^2)...$... i amb aquesta mostra hem calculat $\hat{\beta}$ i $\hat{\sigma}^2$.
- Tant $\hat{\beta}$ com $\hat{\sigma}^2$ són variables aleatòries.
- La inferència ens permetrà usar eines estadístiques per extreure conclusions sobre β .
- Aquestes eines seran: contrastos d'hipòtesi i intervals de confiança

(més val encertar aproximadament que equivocar-se exactament!)


Les distribucions rellevants (I): Normal


Propietat important (estandarditzar): $\frac{z-\mu}{\sigma}$ ~

Les distribucions rellevants (II): χ^2

$$z_1, z_2, ... z_{\nu} \sim \mathcal{N}(0, 1) \text{ independents } \Rightarrow z_1^2 + z_2^2 + ... + z_{\nu}^2 \sim \chi^2(\nu)$$


En el gràfic, k són els graus de llibertat (ν)


Esperança=
$$\nu$$

 $Variança=2\nu$

Les distribucions rellevants (III): t-Student


$$w_1, w_2$$
 independents, $w_1 \sim \mathcal{N}(0, 1), \quad w_2 \sim \chi^2(\nu)$

$$\Rightarrow \frac{w_1}{\sqrt{w_2/\nu}} \sim t(\nu)$$


ema 4. El model de regressió múltiple: Inferència

Distribució normal vs Distribució t-Student


Les distribucions rellevants (IV): F

$$x_1, x_2$$
 independents, $x_1 \sim \chi^2(\nu_1), \quad x_2 \sim \chi^2(\nu_2)$
$$\Rightarrow \frac{x_1/\nu_1}{x_2/\nu_2} \sim F(\nu_1, \nu_2)$$


Esperança =
$$\frac{\nu_2}{\nu_2 - 2}$$
 Variança = $\frac{2\nu_2^2(\nu_1 + \nu_2 - 2)}{\nu_1(\nu_2 - 2)^2(\nu_2 - 4)}$

Contrastos d'hipòtesi

- 1. Establir hipòtesi **nul·la** H_0 i hipòtesi **alternativa** H_A .
- 2. Determinar què és probable obsevar i què no si H_0 és **certa**.
- 3. Agafar la **mostra** i determinar si el que observem és molt o poc probable si H_0 fos certa:
 - Si el que observem és probable sota $H_0 \Rightarrow \mathbf{No}$ rebutgem H_0 ("ens quedem" amb H_0)
 - Si el que observem és poc probable sota $H_0 \Rightarrow \mathbf{Rebutgem}$ H_0 ("ens quedem" amb H_A)

Eines de contrast

La variable que ens permet fer el contrast es coneix com a estadístic de contrast.

- ullet Hem de conèixer la seva distribució sota H_0
- S'ha de poder calcular a partir de la mostra (pas 3)

Donat que rebutgem quan una cosa és <u>poc probable</u> sota H_0 i no rebitgem quan és molt probable, podem cometre **errors**:

	No rebutgem H_0	Rebutgem H_0
H_0 és certa	OK	Error tipus I
H_0 no és certa	Error tipus II	OK

Continguts

T4. El model de regressió múltiple: Inferència

- 1 Inferència estadística: un breu repàs
- 2 Contrast d'hipòtesi d'un coeficient i intèrvals de confiança
- 3 Contrast d'hipòtesi de múltiples coeficients
- 4 Aplicacions

Distribucions

Com ja sabem del tema anterior:

$$\hat{\beta} \sim \mathcal{N}(\beta, \sigma^2(X'X)^{-1}) \Rightarrow \hat{\beta}_k \sim \mathcal{N}(\beta_k, \sigma^2(X'X)^{-1}_{(k+1)(k+1)})$$

Per tant:

$$\frac{\hat{\beta}_k - \beta_k}{\sqrt{\sigma^2(X'X)^{-1}_{(k+1)(k+1)}}} \sim$$

Imaginem que volem contrastar si $\beta_k = 0$ (H_0). Llavors, sota la hipòtesi nul·la:

$$\frac{\hat{\beta}_k - 0}{\sqrt{\sigma^2 (X'X)_{(k+1)(k+1)}^{-1}}} \sim_{\text{sota H}_0}$$

Coneixem la distribució? Podem calcular aquest estadístic?

Una **temptació** podria ser substituir σ^2 per $\hat{\sigma}^2$, però:

• $\hat{\sigma}^2$ és una variable aleatòria.

• Per tant,
$$\frac{\hat{\beta}_k - \beta_k}{\sqrt{\hat{\sigma}^2(X'X)_{(k+1)(k+1)}^{-1}}} \nsim \mathcal{N}(0,1)!$$

Per conèixer quina és la distribució de $\frac{\hat{\beta}_k - \beta_k}{\sqrt{\hat{\sigma}^2(X'X)_{(k+1)(k+1)}^{-1}}}$ primer hem de saber quina és la distribució de $\hat{\sigma}^2$:

$$\frac{(N-K)\hat{\sigma}^2}{\sigma^2} = \frac{\sum_{i=1}^{N} \hat{u}_i^2}{\sigma^2} \sim$$

Per tant:

$$T \equiv \frac{\frac{\hat{\beta}_k - \beta_k}{\sqrt{\sigma^2 (X'X)_{(k+1)(k+1)}^{-1}}}}{\sqrt{(N-K)\hat{\sigma}^2/\sigma^2/(N-K)}} = \frac{\hat{\beta}_k - \beta_k}{\sqrt{\hat{\sigma}^2 (X'X)_{(k+1)(k+1)}^{-1}}} = \frac{\hat{\beta}_k - \beta_k}{s.e.(\hat{\beta}_k)} \sim$$

Contrast de dues cues

Volem contrastar:


 $H_0: \quad \beta_k = 0$


 $H_A: \quad \beta_k \neq 0.$


Hem de **calcular** l'estadístic T:


$$T = \frac{\hat{\beta}_k - 0}{s.e.(\hat{\beta}_k)} \underset{\text{sota H}_0}{\sim} t(N - K).$$


I **comprovar** si el valor d'aquest estadístic seria "normal" o "extrany" si H_0 fos certa.


No rebutgem H_o


$$|T| < |t_{\alpha/2}(N - K)|$$

Rebutgem H_o


$$|T| > |t_{\alpha/2}(N - K)|$$

Contrast d'una cua

Ara volem contrastar:

$$H_0: \beta_k = 0$$
 $H_0: \beta_k = 0$ $H_A: \beta_k > 0$ $H_A: \beta_k < 0.$

L'estadísic T (i la seva distribució sota H_0) serà **igual que abans**, ja que H_0 no ha canviat.

El que canviarà ara és la **zona crítica**: ara acumularem tot α en una de les cues (en lloc de la meitat a cada cua).

Quin serà ara el valor crític?


Valors crítics

Per trobar els valors crítics podem utilitzar les taules de la distribució o algún "t-calculator" com el vist a pràctiques.


Alguns exemples de valors crítics de la distribució t:

$$t_{5\%}(40) = 1,68$$
 $t_{2.5\%}(40) = 2,02$ $t_{0.5\%}(40) = 2,70$
 $t_{5\%}(60) = 1,67$ $t_{2.5\%}(60) = 2,00$ $t_{0.5\%}(60) = 2,66$
 $t_{5\%}(100) = 1,66$ $t_{2.5\%}(100) = 1,98$ $t_{0.5\%}(100) = 2,63$
 $t_{5\%}(\infty) = 1,64$ $t_{2.5\%}(\infty) = 1,96$ $t_{0.5\%}(\infty) = 2,58$

Valor-p (dues cues)


Valor-p (dues cues)


Intèrvals de confiança

El nostre **objectiu** és donar un intèrval dins el que β_k es troba amb un $1 - \alpha$ (p.ex. 95%) de probabilitat:

$$\Pr\left[\underline{\hat{\beta}_k} < \beta_k < \overline{\hat{\beta}_k}\right] = 95\%$$

El que nosaltres sabem és:

$$\Pr\left[-t_{2.5\%}(N-K) < \frac{\hat{\beta}_k - \beta_k}{s.e.(\hat{\beta}_k)} < t_{2.5\%}(N-K)\right] = 95\%$$

Per tant,

(demostració pissarra)

$$\Pr\left[\hat{\beta}_k - t_{2.5\%}(N - K)s.e.(\hat{\beta}_k) < \beta_k < \hat{\beta}_k + t_{2.5\%}(N - K)s.e.(\hat{\beta}_k)\right] = 95\%$$

Aleshores, l'intèrval de confiança al 95% de $\hat{\beta}_k$ ve donat per:

$$\hat{\beta}_k \pm t_{2.5\%}(N-K)s.e.(\hat{\beta}_k)$$

Continguts

T4. El model de regressió múltiple: Inferència

- 1 Inferència estadística: un breu repàs
- 2 Contrast d'hipòtesi d'un coeficient i intèrvals de confiança
- 3 Contrast d'hipòtesi de múltiples coeficients
- 4 Aplicacions

Contrast t d'una combinació lineal de coeficients (I)

Volem contrastar una combinació lineal de paràmetres. Per exemple:

$$y_i = \beta_0 + \beta_1 x_{i1} + \beta_2 x_{i2} + \dots + \beta_{K-1} x_{iK-1} + u_i$$
 $u_i \sim i.i. \mathcal{N}(0, \sigma^2)$
$$H_0: \quad \beta_1 + \beta_2 = 1$$

$$H_A: \quad \beta_1 + \beta_2 \neq 1.$$

Coneixem les **distribucions** de cada un dels estimadors:

$$\hat{\beta}_1 \sim \mathcal{N}(\beta_1, \sigma^2(X'X)_{22}^{-1})$$
$$\hat{\beta}_2 \sim \mathcal{N}(\beta_2, \sigma^2(X'X)_{33}^{-1})$$
$$\hat{\beta}_1 + \hat{\beta}_2 \sim ?$$

Contrast t d'una combinació lineal de coeficients (II)

Per tant, podem escriure un **estadístic** T com hem fet fins ara:

$$T = \frac{\frac{\hat{\beta}_1 + \hat{\beta}_2 - 1}{\sqrt{\sigma^2 (X'X)_{22}^{-1} + \sigma^2 (X'X)_{33}^{-1} + 2\sigma^2 (X'X)_{23}^{-1}}}}{\sqrt{\frac{(N - K)\hat{\sigma}^2}{\sigma^2}/N - K}} = \frac{\hat{\beta}_1 + \hat{\beta}_2 - 1}{\sqrt{\widehat{\text{Var}}\left(\hat{\beta}_1 + \hat{\beta}_2\right)}} \underset{\text{sota H}_0}{\sim} t(N - K)$$

I fer el contrast com hem fet abans.

Contrast F d'una o vàries combinacions lineals de coeficients (I)

Suposem que volem **contrastar** hipòtesis que consten de **més** d'una combinació lineal de paràmetres:

$$H_0: R\beta = r$$

 $H_A: R\beta \neq r.$

Ja **no** podem calcular l'estadístic T: el numerador seria una normal **multivariada** (un vector de restriccions).

Haurem de cercar una altra característica de la que coneguem la distribució sota H_0 .

Contrast F d'una o vàries combinacions lineals de coeficients (II)

Si estimem el **model restringit**, sabem que:

$$\frac{SQR_R}{\sigma^2} \underset{\text{sota H}_0}{\sim} \chi^2(N - K + q),$$

i, per altra banda:

$$rac{SQR_R - SQR}{\sigma^2} \sim \limits_{ ext{sota H}_0}$$


Així que el nostre **estadístic de contrast** serà:

$$F \equiv \frac{\frac{(SQR_R - SQR)}{\sigma^2}/q}{\frac{SQR}{\sigma^2}/(N - K)} = \frac{(SQR_R - SQR)/q}{SQR/(N - K)} \sim cota H_0$$

Una **forma alternativa** de escriure-ho seria:

$$F = \frac{(R^2 - R_R^2)/q}{(1 - R^2)/(N - K)}.$$

Contrast F d'una o vàries combinacions lineals de coeficients (III)


$Cas\ particular:\ significativitat\ conjunta$

Un contrast que habitualment fem és el següent:

$$H_0: \beta_1 = \beta_2 = \dots = \beta_{K-1} = 0$$

 H_A : no H_0 .

En aquest cas:


$$F = \frac{R^2/(K-1)}{(1-R^2)/(N-K)} \sim_{\text{sota H}_0} F(K-1, N-K).$$

Continguts

T4. El model de regressió múltiple: Inferència

- 1 Inferència estadística: un breu repàs
- 2 Contrast d'hipòtesi d'un coeficient i intèrvals de confiança
- 3 Contrast d'hipòtesi de múltiples coeficients
- 4 Aplicacions


Demanda de llet


$$t_{5\%}(45)=1,68;\quad t_{2,5\%}(45)=2,01;\quad t_{0,5\%}(45)=2,69$$

$$F_{10\%}(4,\ 45)=2,07;\quad F_{5\%}(4,\ 45)=2,58;\quad F_{1\%}(4,\ 45)=3,77$$


Cobb-Douglas


$$t_{5\%}(185) = 1,65;$$
 $t_{2,5\%}(185) = 1,97;$ $t_{0,5\%}(185) = 2,60$ $F_{10\%}(2, 185) = 2,33;$ $F_{5\%}(2, 185) = 3,05;$ $F_{1\%}(2, 185) = 4,72$

Com contrastaríem $\beta_1 = 0, 3$? I $\beta_1 + \beta_2 = 1$?


Cobb-Douglas: contrasts amb l'estadístic F (I)


Cobb-Douglas: contrasts amb l'estadístic F (I)


Cobb-Douglas: contrasts amb l'estadístic F (I)


$$F_{10\%}(1, 185) = 2,73;$$
 $F_{5\%}(1, 185) = 3,89;$ $F_{1\%}(1, 185) = 6,77$

Cobb-Douglas: contrasts amb l'estadístic F (II)


Cobb-Douglas: contrasts amb l'estadístic F (II)


$$F_{10\%}(2, 185) = 2,33;$$
 $F_{5\%}(2, 185) = 3,05;$ $F_{1\%}(2, 185) = 4,72$

Salaris (I)


$$t_{10\%}(44) = 1,30; \ t_{5\%}(44) = 1,68; \ t_{2,5\%}(44) = 2,02; \ t_{1\%}(44) = 2,41; \ t_{0,5\%}(185) = 2,69$$

Salaris (II)


Salaris (II)


$$F_{10\%}(2, 46) = 2,42;$$
 $F_{5\%}(2, 46) = 3,20;$ $F_{1\%}(2, 46) = 5,10$