Introductory Statistics Lectures

Linear regression

How to mathematically model a linear relationship and make predictions.

ANTHONY TANBAKUCHI DEPARTMENT OF MATHEMATICS PIMA COMMUNITY COLLEGE

(Compile date: Mon Apr 28 20:50:28 2008)

Contents

1	Linear regression		1		Residual Plots	6
	1.1	Introduction	1	1.4	Prediction intervals	6
	1.0	Steps for regression	$\frac{3}{2}$	1.5	Multiple Regression	7
	1.2	Simple Linear regression Making predictions	$\frac{3}{4}$		Summary	7
	1.3	Regression using R	5		Additional Examples	7

1 Linear regression

1.1 Introduction

Motivation

Example 1. Previously, we saw that there was a significant linear relationship between a an individual's height and their forearm length. Since a linear relationship exists, we would like to be able to predict an individual's height if their forearm length is 9 in. Can we mathematically model the relationship using the class data?


```
R: load ("ClassData.RData")
R: attach (class.data)
```

2 of 8 1.1 Introduction

What's the best line through the data?

R: plot(forearm, height, main = "Forearm length vs height in \leftarrow inches")

Forearm length vs height in inches

Definition 1.1

DETERMINISTIC MODEL.

A model that can **exactly** predict the value of a variable. (algebra) Example: The area of a circle can be determined exactly from it's radius: $A = \pi r^2$.

Definition 1.2

PROBABILISTIC MODEL.

A model where one variable an be used to **approximate** the value of another variable. More specifically, one variable is not completely determined by the other variable.

Example: Forearm length of an individual can be used to estimate the approximate height of an individual but not an exact height.

Modeling a linear relationship

Equation of a line: algebra

Recall

$$y = mx + b \tag{1}$$

- \bullet x is the **independent** variable.
- y is the **dependent variable**. (Since y depends on x.)
- b is the y-intercept.
- \bullet m is the slope

Equation of a line: statistics

We will write the equation of a line as:

$$\hat{y} = b_0 + b_1 x$$

- x is the **predictor variable**.
- \hat{y} is the **response variable**.
- b_0 is the y-intercept
- b_1 is the slope

 b_0 and b_1 are sample statistics that we use to estimate the population parameters β_0 and β_1 .

Residual ϵ . Definition 1.3

The residual is the "error" in the regression equation prediction for the sample data. For each (x_i, y_i) observed sample data, we can plug x_i into the regression equation and estimate \hat{y}_i . The residual is the difference of the **observed** y_i from the **predicted** \hat{y}_i .

$$\epsilon_i = y_i - \hat{y}_i \tag{2}$$

$$= (observed y) - (predicted y)$$
 (3)

STEPS FOR REGRESSION

Use the following steps to model a linear relationship between two quantitative variables:

- 1. Determine which variable is the predictor variable (x) and which variable is the response variable (y).
- 2. Make a scatter plot of the data to determine if the relationship is linear.
- $3. \ \,$ Determine if the linear correlation coefficient is significant.
- 4. Write the model and determine the coefficients (b_0 and b_1).
- 5. Plot the regression line on the data.
- 6. Check the residuals for any patterns.

1.2 Simple Linear regression

What is a best fit line?

LEAST-SQUARES PROPERTY.

Definition 1.4

We will define the "best" fit line to be the line that minimizes the squared residuals. Thus, the best line results in the **smallest possible** sum of squared error (SSE):

$$SSE = \sum \epsilon_i^2 \tag{4}$$

The linear regression equation

$$\hat{y} = b_0 + b_1 x \tag{5}$$

Where b_1 and b_0 satisfying the least-squares property are:

$$b_1 = \frac{\sum (x_i - \bar{x})(y_i - \bar{y})}{\sum (x_i - \bar{x})^2}$$
 (6)

$$b_0 = \bar{y} - b_1 \bar{x} \tag{7}$$

Finding the regression equation for our example

Example 2. Lets find the regression equation for forearm and height data. The forearm length will be the **predictor** variable (x) and the height will be the **response variable** (y). We need to find b_0 and b_1 .

Define needed variables:

```
| R: x = forearm
| R: y = height
| R: x.bar = mean(x)
| R: y.bar = mean(y)
```

Find the slope using equation 6:

```
 \begin{array}{lll} R\colon \ b1 = sum((x-x.bar) \ * \ (y-y.bar))/sum((x-x.bar)^2) \\ R\colon \ b1 \\ [1] \ 1.7726 \end{array}
```

Find the y-intercept using equation 7:

```
| R: b0 = y.bar - b1 * x.bar
| R: b0
| [1] 48.811
```

Thus our linear model for this relationship is:

$$\hat{y} = 48.8 + 1.77x$$

MAKING PREDICTIONS

Example 3. Using the results from the previous example, predict the height of an individual if their forearm length is 9 inches.

Use our fitted regression equation and plug in 9 in.

```
| R: y.hat = b0 + b1 * 9
| R: y.hat
| [1] 64.764
```

Thus, the best **point estimate** prediction for the height of an individual with a forearm length of 9 inches is 64.8 inches.

Cautions when making predictions

- Stay within the scope of the data. Don't predict outside the range of sample x values.
- Ensure your model is applicable for what you wish to predict. Is it the same population? Is the data current?

1.3 Regression using R

Rather than typing in the equations for b_0 and b_1 each time, R can calculate them for us:

```
LINEAR REGRESSION:
results=lm(model)
results
plot(x, y)
abline(results)
plot(x, results$resid)
 Various models in R:
 R Model
 MODEL TYPE | EQUATION
 R COMMAND
 lin 1 indep var
 y = b_0 + b_1 x_1
 v \sim x1
 y = 0 + b_1 x_1
 ...0 intercept
 y \sim 0+x1
 y \sim x1+x2
 lin 2 indep vars
 y = b_0 + b_1 x_1 + b_2 x_2
 ...inteaction y = b_0 + b_1x_1 + b_2x_2 + b_{12}x_1x_2 y ~ x1+x2+x1*x2
 For simple linear regression use a model: y \sim x to indicate that
 y is linearly related to x. Both x and y are ordered vectors of
 data. Output shows regression coefficients, plots the data with the
 regression line, and plot residuals.
```


```
\begin{array}{lll} R\colon & x = forearm \\ R\colon & y = height \\ R\colon & results = lm(y \ \tilde{\ } x) \\ R\colon & results \\ Call\colon & lm(formula = y \ \tilde{\ } x) \\ \\ Coefficients\colon & \\ & (Intercept) & x \\ & 48.81 & 1.77 \end{array}
```

Plotting the regression equation on the data to check model

Use the following commands:

```
R: par(mfrow = c(1, 2))
R: plot(x, y)
```

```
R: abline(results)
R: plot(x, results$resid)
```


RESIDUAL PLOTS

TODO!

1.4 Prediction intervals

```
PREDICTION INTERVALS: predict(results, newdata=data.frame(x=9), int="pred") 
 Make point estimate and prediction interval for x=9 using regression model stored in results .
```

Example 4. To make a prediction for a forearm length of 9 inches using the previous model in results :


```
R: res = predict(results, newdata = data.frame(x = 9),
+ int = "pred")
R: res
fit lwr upr
[1,] 64.764 57.782 71.746
```

The best point estimate for the individual's height (in inches) is 64.8. The 95% prediction interval for the individual's height is (57.8, 71.7).

Prediction Intervals & Confidence Intervals

R COMMAND

Model with intervals

1.5 Multiple Regression

1.6 Summary

Linear Regression and Predictions

Requirements: (1) linear relationship (2) residuals are random (independent), have constant variance across x and are normally distributed.

- 1. Determine **predictor variable** (x) and **response variable** (y).
- 2. Check for linear relationship: plot(x,y) (otherwise stop!)
- 3. Check for influential points.
- 4. Check for statistically significant correlation: cor.test(x,y) If a significant relation **does not exist**, the best predictor for **any** x is \bar{y} .
- 5. Find the regression equation: results=lm(y \sim x) .
- 6. Plot the line on the data: plot(x, y); abline(results)
- 7. To predict x=10 with a 95% prediction interval: predict(results, newdata=data.frame(x=10), int="pred")

Don't predict outside of sample data x values!

1.7 Additional Examples

Use Data Set 1 in Appendix B:

Example 5. Find a linear model to predict the leg length (cm) of men based on their height (in). Then predict the leg length of a 68 in male. Also, how much variation does the model explain?

Example~6. Find a linear model to predict the cholesterol level (mg) of men based on their weight (lbs) . Then predict the cholesterol of a man weighing 200 lbs.