Linear Regression

How does a quantity y, vary as a function of another quantity, or vector of quantities \mathbf{x} ? We are interested in $p(y|\theta, \mathbf{x})$ under a model in which n observations (x_i, y_i) are exchangeable.

NOTATION.

- y (continuous) is the response or $outcome\ variable$;
- $\mathbf{x} = (x_1, \dots, x_k)$ (discrete or continuous) are the *explanatory* variables;
- We will denote $\mathbf{y} = (y_1, \dots, y_n)$ the vector of outcomes and \mathbf{X} the $n \times k$ matrix of explanatory variables.

Linear Regression

• The normal linear model is a model such that the distribution of y|X is a normal whose mean is a linear function of X

$$E(y_i|\beta, X) = \beta_1 x_{i1} + \ldots + \beta_k x_{ik}, i = 1:n.$$

Usually $x_{i1} = 1$.

In matrix notation we write

$$y = X\beta + \epsilon$$

where $\boldsymbol{y} \in \mathbb{R}^n, \boldsymbol{X} \in \mathbb{R}^{n \times k}$ and $\boldsymbol{\epsilon} \sim N_n(0, \sigma^2 \boldsymbol{I})$.

Example

42 specimens of radiate pine (Carlin & Chib, 1995 and Williams 1995). For each specimen the maximum compressive strength y_i was measured, with its density x_i and its density adjusted for resin content z_i .

Two models can be considered in this case

$$M_1 := E(y_i|\boldsymbol{\beta}^{(1)}, \boldsymbol{X}) = \beta_1^{(1)} + \beta_2^{(1)} x_i$$

$$M_2 := E(y_i|\boldsymbol{\beta}^{(2)}, \boldsymbol{Z}) = \beta_1^{(2)} + \beta_2^{(2)} z_i$$

For model M_1 : n = 42, k = 2, $x_{1i} = 1$, $x_{2i} = x_i$, $\beta_1 = \beta_1^{(1)}$ and $\beta_2 = \beta_2^{(1)}$.

For model M_2 : n = 42, k = 2, $x_{1i} = 1$, $x_{2i} = z_i$, $\beta_1 = \beta_1^{(2)}$ and $\beta_2 = \beta_2^{(2)}$.

Classical Regression

Consider M_2 . If $y_i \sim N(\beta_1^{(2)} + \beta_2^{(2)} z_i, \sigma_2^2)$, the maximum likelihood estimator of $\boldsymbol{\beta}^{(2)}$ is given by the solution of $\boldsymbol{Z}^T \boldsymbol{Z} \equiv \boldsymbol{Z}^T \boldsymbol{y}$, i.e.

$$\hat{m{eta}}^{(2)} = ({m{Z}}^T {m{Z}})^{-1} {m{Z}}^T {m{y}}.$$

Furthermore, $\hat{\boldsymbol{\beta}}^{(2)} \sim N(\boldsymbol{\beta}^{(2)}, \sigma_2^2(\boldsymbol{Z}^T\boldsymbol{Z})^{-1})$. The MLE of σ_2^2 is given by,

$$\tilde{\sigma}_2^2 = (\boldsymbol{y} - \boldsymbol{Z}\hat{\boldsymbol{\beta}}^{(2)})^T (\boldsymbol{y} - \boldsymbol{Z}\hat{\boldsymbol{\beta}}^{(2)})/n,$$

however, this estimator is not unbiased, so an unbiased estimator is given by

$$\hat{\sigma}_2^2 = (y - Z\hat{\beta}^{(2)})^T (y - Z\hat{\beta}^{(2)})/(n-k).$$

Computing the LSE

The goal is to find β such that $||y - X\beta||$ is minimized. We obtain the QR decomposition of X. So, X = QR where Q is an orthogonal matrix (Q'Q = I). and R a rectangular matrix such that only the upper triangle has non 0 entries. Then

$$||y-Xeta||=||Q'y-Q'QReta||=||Q'y-Reta||$$

Write $\mathbf{Q} = (\mathbf{Q}_1, \mathbf{Q}_2)$, where \mathbf{Q}_1 corresponds to the first k columns of \mathbf{Q} . Then

$$||m{Q}'m{y} - m{R}m{eta}||^2 = ||m{Q}_1'm{y} - m{R}m{eta}||^2 + ||m{Q}_2'm{y}||^2$$

Thus, the solution to the LSE problem is given by $Q'_1y = R\beta$. The residual sum of squares is $||Q'_2y||^2$.

Fitting the linear regression in R

```
>pines.linear<-lm(strength~adjusted)</pre>
Call:
lm(formula = strength ~ adjusted)
Residuals:
 Min 1Q Median 3Q
 Max
-623.907 -188.821 4.951 197.334 619.691
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
(Intercept) -1917.639 252.874 -7.583 2.93e-09 ***
adjusted 183.273 9.304 19.698 < 2e-16 ***
Signif. codes:0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
```

Residual standard error: 276.9 on 40 degrees of freedom

Distributions

 $\hat{\boldsymbol{\beta}} \sim N(\boldsymbol{\beta}, \sigma^2(\boldsymbol{X}^T\boldsymbol{X})^{-1})$. This justifies the following $100(1-\alpha)\%$ C.I. for the regression coefficients $\boldsymbol{\beta}_i$,

$$\hat{oldsymbol{eta}}_i \pm t_{lpha/2,n-k} \hat{\sigma} * \sqrt{(oldsymbol{X}^Toldsymbol{X})_{ii}^{-1}}$$

A 95% C.I. for $\beta_2^{(2)}$ is given by (164.5, 202.1)

We can test the following hypothesis on each β_i

$$H_0: \beta_i = 0 \ vs \ H_1: \beta_i \neq 0$$

The test statistics is given by

$$t = \frac{\hat{\beta}_i}{\hat{\sigma} * \sqrt{(\boldsymbol{X}^T \boldsymbol{X})_{ii}^{-1}}},$$

F Test

When comparing two nested models we can use the F test.

Let X_0 and X_1 denote the corresponding design matrices and $\hat{\beta}_0$, $\hat{\beta}_1$ the LSE. If H_0 is correct, then

$$f = \frac{(\hat{\boldsymbol{\beta}}_1^T \boldsymbol{X}_1^T \boldsymbol{y} - \hat{\boldsymbol{\beta}}_0^T \boldsymbol{X}_0^T \boldsymbol{y})/(p-q)}{(\boldsymbol{y}^T \boldsymbol{y} - \hat{\boldsymbol{\beta}}_1^T \boldsymbol{X}_1^T \boldsymbol{y})/(n-p)} \sim F_{p-q,n-p}$$

Therefore, values of f that are large relative to the $F_{p-q,n-p}$ provide evidence against H_0 .

Sufficient Statistics

The likelihood for a normal linear model is given by

$$f(\boldsymbol{y}|\boldsymbol{\beta}, \sigma^2, \boldsymbol{X}) \propto \left(\frac{1}{\sigma^2}\right)^{n/2} \exp\left\{-\frac{1}{2\sigma^2}(\boldsymbol{y} - \boldsymbol{X}\boldsymbol{\beta})'(\boldsymbol{y} - \boldsymbol{X}\boldsymbol{\beta})\right\}$$

We note that

$$(\boldsymbol{y} - \boldsymbol{X}\boldsymbol{\beta})'(\boldsymbol{y} - \boldsymbol{X}\boldsymbol{\beta}) = (\boldsymbol{\beta} - \hat{\boldsymbol{\beta}})'(\boldsymbol{X}'\boldsymbol{X})(\boldsymbol{\beta} - \hat{\boldsymbol{\beta}}) + ||\boldsymbol{y} - \boldsymbol{X}\boldsymbol{\beta}||^2$$

So $\hat{\beta}$ and $\hat{\sigma}^2$ are sufficient statistics for β and σ^2 . So

$$f(\boldsymbol{y}|\boldsymbol{\beta}, \sigma^2, \boldsymbol{X}) \propto \left(\frac{1}{\sigma^2}\right)^{n/2} \exp\left\{-\frac{1}{2\sigma^2}(\boldsymbol{\beta} - \hat{\boldsymbol{\beta}})'(\boldsymbol{X}'\boldsymbol{X})(\boldsymbol{\beta} - \hat{\boldsymbol{\beta}})\right\}$$
$$\exp\left\{-\frac{1}{2\sigma^2}(n-k)\hat{\sigma}^2\right\}$$

The Bayesian Approach

We consider the model

$$m{y}|m{eta}, \sigma^2, m{X} \sim N(m{X}m{eta}, \sigma^2m{I})$$
 $p(m{eta}, \sigma^2|m{X}) \propto \sigma^{-2}$

Notice that this model assumes conditionality on X. The situation where the regressors are subject to error require a prior distribution for X.

The posterior distribution.

$$p(\boldsymbol{\beta}, \sigma^2 | \boldsymbol{y}) = p(\boldsymbol{\beta} | \sigma^2, \boldsymbol{y}) p(\sigma^2 | \boldsymbol{y})$$

Conditional posterior of β .

$$\boldsymbol{\beta}|\sigma^2, \boldsymbol{y} \sim N(\hat{\boldsymbol{\beta}}, \boldsymbol{V_{\beta}}\sigma^2)$$

with
$$\hat{\boldsymbol{\beta}} = (\boldsymbol{X}^T \boldsymbol{X})^{-1} \boldsymbol{X}^T \boldsymbol{y}$$
 and $\boldsymbol{V}_{\boldsymbol{\beta}} = (\boldsymbol{X}^T \boldsymbol{X})^{-1}$.

Marginal posterior of σ^2 .

$$p(\sigma^{2}|\mathbf{y}) = \frac{p(\boldsymbol{\beta}, \sigma^{2}|\mathbf{y})}{p(\boldsymbol{\beta}|\sigma^{2}, \mathbf{y})}$$
$$\sigma^{2}|\mathbf{y} \sim IG((n-k)/2, (n-k)\hat{\sigma}^{2}/2),$$

Marginal posterior of β .

$$p(\boldsymbol{\beta}|\boldsymbol{y}) \propto \left(1 + \frac{(\boldsymbol{\beta} - \hat{\boldsymbol{\beta}})^T \boldsymbol{X}^T \boldsymbol{X} (\boldsymbol{\beta} - \hat{\boldsymbol{\beta}})}{(n-k)\hat{\sigma}^2}\right)^{-(n-k+k)/2}$$

which corresponds to k-variate student with location $\hat{\beta}$ and scale matrix $\hat{\sigma}^2(\mathbf{X}^T\mathbf{X})^{-1}$.

Checking that the posterior is proper. $p(\boldsymbol{\beta}, \sigma^2 | \boldsymbol{y})$ is proper if

- 1. n > k
- 2. the rank of X equals k (i.e. columns of X are l.i.)

Sampling from the Posterior

- 1. Compute the QR factorization of X.
- 2. Obtain $\hat{\beta}$ as the solution of $Q'_1 y = R \hat{\beta}$.
- 3. Obtain $\hat{\sigma}^2$ as $||Q_2'y||^2/(n-k)$.
- 4. Sample $\sigma^2 \sim IG((n-k)/2, (n-k)\hat{\sigma}^2/2)$.
- 5. Note that X'X = R'Q'QR = R'R, so R is a Cholesky factor of X'X. So, if $z \sim N_k(0, I)$ then $R^{-1}z \sim N_k(0, V_{\beta})$. DON'T compute R^{-1} explicitly! Solve $R\beta = z$, then do $\sigma\beta + \hat{\beta}$.

To make the generation of β more efficient you have to avoid computing Q explicitly. Also, when operating with R you have to remember that it is an upper triangular matrices. See R routines like backsolve and qr.solve.