Análise de Resíduos

→ investiga características que comprometem a validade do MRLS:

- (1) relação entre X e Y não é linear homoscedasticidade
- (2) erros não tem variância constante
- (3) erros correlacionados
- (4) erros não são normalmente distribuídos
- (avaliar sua influência)

prováveis dados atípicos

- (5) modelo não ajusta bem a uma ou mais observações
- (6) uma ou mais covariáveis não foram incluídas no modelo

Gráficos de Resíduos

- 1) diagrama de dispersão de resíduo e predito
- \rightarrow detectar heterocedasticidade de ε_i
- \rightarrow detectar não-linearidade entre X e Y
- → detectar prováveis dados atípicos

modelo bem ajustado: resíduos dispersos aleatoriamente em torno de zero, com variância constante, concentrados entre -2 e 2 e pouquíssimos pontos acima de 3 ou abaixo de -3

Presença de alguns resíduos extremos (observações mal ajustadas)

Distribuição dos resíduos indica boa qualidade de ajuste

Resíduos com distribuição fortemente assimétrica

Indicação de erros heterocedásticos (variância não constante dos erros)

- (a) Resíduos dispersos aleatoriamente em torno de zero, indica o comportamento esperado para distribuição dos erros
- (b) Dispersão dos resíduos aumenta conforme o valor do predito, configurando heterogeneidade de variâncias dos erros (erros heterocedásticos); comum quando a variável resposta refere-se a contagens
- solução: transformar a variável resposta ou utilizar algum modelo linear generalizado
- (c) Distribuição dos resíduos apresenta uma tendência não linear (no caso, quadrática)
- <u>solução</u>: incorporar novas variáveis explicativas ao modelo, ou considerar alguma transformação em X e/ou Y, ou utilizar algum modelo de regressão não linear

(d) Distribuição dos resíduos indica erros heterocedásticos; comum quando a variável reposta refere-se a proporções; há também uma observação com resíduo muito elevado, indicando que não é bem ajustada pela reta

solução: transformar a variável resposta ou considerar algum modelo linear generalizado; deve-se verificar inicialmente se o valor atípico foi coletado e registrado corretamente

correto

deve ser considerado na análise: investigar o motivo da discrepância e avaliar de que forma essa observação afeta os resultados (análise de influência)

incorreto

deve ser corrigido ou, caso não seja possível, descartá-lo

- 2) gráfico probabilístico normal dos resíduos
- é um gráfico de pontos de quantis amostrais dos resíduos versus quantis teóricos da distribuição normal padrão (q-q plot normal; quantil-quantil normal)
- \rightarrow detectar não normalidade de ε_i
- → detectar dados atípicos

modelo bem ajustado: pontos alinhados na reta que representa a identidade dos quantis amostrais e teóricos

gráfico alternativo: histograma ou box-plot dos resíduos

resíduos com distribuição assimétrica

histograma e gráfico probabilístico normal dos resíduos evidenciam a normalidade dos erros

ocorrência de observações mal ajustadas solução: corrigir o valor atípico, se for o caso, ou fazer análise de influência

resíduos com distribuição fortemente assimétrica solução: transformar a variável resposta ou utilizar algum modelo linear generalizado

Distribuição dos resíduos com "caldas pesadas" solução: transformar a variável resposta ou utilizar algum modelo linear generalizado

Se conhecida a ordem de coleta de dados:

- 3) gráfico de resíduos versus sequencia de coleta de dados $(e_i \times i)$
- \rightarrow detectar ε_i correlacionados com a ordem de coleta dos dados

modelo bem ajustado: distribuição aleatória dos resíduos em torno do zero

* a presença de algum padrão sistemático pode indicar dependência com relação à ordem de coleta

gráfico alternativo: gráfico de resíduos versus posição da observação no tempo ou espaço

gráficos (a) e (b) evidenciam, em sua maneira, que os erros estão correlacionados solução: análise de séries temporais com covariáveis ou análise de dados longitudinais

- 4) diagrama de dispersão de resíduo e covariável
- \rightarrow detectar variação na magnitude de σ^2 em relação a X
- \rightarrow detectar não-linearidade entre X e Y
- → detectar prováveis dados atípicos

modelo bem ajustado: resíduos aleatoriamente dispersos em torno de zero

* a presença de algum padrão sistemático indica que a variável em questão não foi incluída no modelo numa escala correta

Se conhecido os valores da covariável omitida:

- 5) diagrama de dispersão de resíduo e covariável omitida
- * qualquer padrão sistemático indica a necessidade de se incorporar a variável ao modelo

(a) indica que a variável x deve ser inserida de outra forma (ou deve ser incluída) no modelo; ou utilizar algum modelo de regressão não linear
(b) não se tem indicativo da mudança de escala de x (ou da necessidade de inclusão)

CORREÇÃO

$$\begin{aligned} Var(e_{i}) &= Var(y_{i} - \hat{y}_{i}) = Var(y_{i}) + Var(\hat{y}_{i}) - 2Cov(y_{i}, \hat{y}_{i}) \\ &= \sigma^{2} + \sigma^{2} \left(\frac{1}{n} + \frac{(x_{i} - \overline{x})^{2}}{S_{xx}} \right) - 2 \left[\sigma^{2} \left(\frac{1}{n} + \frac{(x_{i} - \overline{x})^{2}}{S_{xx}} \right) \right] \\ &= \sigma^{2} \left(1 - \frac{1}{n} - \frac{(x_{i} - \overline{x})^{2}}{S_{xx}} \right) \end{aligned}$$

CORREÇÃO

Como
$$h_{ii} = \left(\frac{1}{n} + \frac{(x_i - \overline{x})^2}{S_{xx}}\right)$$
 então: $Var(e_i) = \sigma^2(1 - h_{ii})$

$$e_i \sim N(0, \sigma^2(1-h_{ii}))$$
; $i=1,2,...,n$

$$z_i = \frac{e_i}{\sqrt{\sigma^2(1 - h_{ii})}}$$

$$z_{i}^{*} = \frac{e_{i}}{\sqrt{\sigma_{(i)}^{2}(1-h_{ii})}}$$

Análise de Resíduos do Exemplo 1


```
###dados - Exemplo 1
x \leftarrow c(rep(1.35,4), rep(1.4,4), rep(1.5,4))
v \leftarrow c(34,34,29,27,40,25,40,34,46,42,47,59)
#ajuste de MQ
reta<- lm(v \sim x)
# Análise de Resíduos
predito <- reta$fit</pre>
residuo <- reta$res
cbind(predito, residuo)
# transformações dos residuos
z <- rstandard(reta) # residuos padronizados</pre>
zstudent <- rstudent(reta) # residuos studentizados</pre>
cbind(z,zstudent)
# graficos de residuos
par(mfrow=c(2,2))
# residuo vs predito
plot(predito, residuo, pch=20, main="Diagrama de Dispersão", xlab="Predito", ylab="Residuo")
abline(h=0)
#q-q plot normal envelope
 #para instalar o pacote use: install.packages()
require(car)
require (MASS)
qqPlot(residuo, pch=20, main="Q-Q Plot Normal", xlab="Quantis N(0,1)", ylab="Quantis Amostrais")
# residuo transformado vs predito
plot(predito, z, pch=20, main="Diagrama de Dispersão", xlab="Predito", ylab="Residuo padronizado")
abline(h=0)
abline (h=2, lty=3)
abline (h=-2, ltv=3)
plot(predito, zstudent, pch=20, main="Diagrama de Dispersão", xlab="Predito", ylab="Residuo studentizado")
abline(h=0)
abline (h=2, lty=3)
abline (h=-2, lty=3)
#identificar n pontos clicando próximo aos pontos
identify (predito, zstudent, n=2)
```