Lecture 5

- · Estimation of subpopulation means
- · confidence band for regression line
- · prediction intervals
- · Analysis of variance table
- · General linear hypothesis test
- R²

Estimation of E(Y_h)

- $E(Y_h) = \mu_h = \beta_0 + \beta_1 X_h$, the mean value of Y for the subpopulation with $X=X_h$
- we will estimate E(Yh) by
- $\hat{\mu}_h$ = b_0 + b_1X_h

Theory for Estimation of $E(Y_h)$

- $\hat{\mu}_{\mathrm{h}}$ is normal with mean μ_{h}
- · (it is an unbiased estimator)
- and variance $\sigma^2(\hat{\mu}_h)$ =

$$\sigma^{2} \left[\frac{1}{n} + \frac{\left(X_{h} - \overline{X} \right)^{2}}{\sum \left(X_{i} - \overline{X} \right)^{2}} \right]$$

Theory for Estimation of $E(Y_h)$ (2)

• The normality is a consequence of the fact that $\hat{\mu}_h = b_0 + b_1 X_h$ is a linear combination of Y_i 's

Application of the Theory

- we estimate $\sigma^2(\hat{\mu}_{_{\rm h}})$ by
- $s^2(\hat{\mu}_h) = s^2 \left[\frac{1}{n} + \frac{\left(X_h \overline{X}\right)^2}{\sum \left(X_i \overline{X}\right)^2} \right]$
- it follows that t= $\frac{\hat{\mu}_h E(Y_h)}{s(\hat{\mu}_h)} \sim t$ (n-2)
- details for confidence intervals and significance tests are consequences

95% Confidence Interval for E(Y_b)

- $m{\cdot}$ $\hat{\mu}_{_{
 m h}}$ \pm t $_{_{
 m c}}$ s($\hat{\mu}_{_{
 m h}}$)
- where $t_c = t(.975, n-2)$
- and s($\hat{\mu}_{\rm h}$) = $\sqrt{{
 m s}^2(\hat{\mu}_{h})}$

```
data a1;
 infile `../data/ch01ta01.dat';
 input size hours;
data a2; size=65; output;
 size=100; output;
data a3; set a1 a2;
proc print data=a3;
proc reg data=a3;
 model hours=size/clm;
run;
```

```
Dep Var
 Predicted
 size
 hours
 Value
 65
 294,4290
26
27
 100
 419.3861
Std Error
 95% CL Mean
Mean Predict
 314.9451
 9.9176
 273.9129
 14.2723
 389.8615
 448.9106
```

Notes

- significance tests can be constructed using this theory
- · but they are rarely used in practice

Confidence band for regression line

- $\hat{\mu}_{\mathrm{h}}$ ± Ws($\hat{\mu}_{\mathrm{h}}$)
- where W²=2F(1-α; 2, n-2)
- This gives intervals for all X_h
- Boundary values define a hyperbola

Confidence band for regression line

- Theory comes from the joint confidence region for $(\beta_0,\,\beta_1)$ which is an ellipse
- We can find alpha for t_c that gives the same results
- We find W² and then find alpha for t_c that will give W = t_c

```
data a1; n=25; alpha=.10;
 dfn=2; dfd=n-2;
 w2=2*finv(1-alpha,dfn,dfd);
 w=sqrt(w2);
 alphat=2*(1-probt(w,dfd));
 tc=tinv(1-alphat/2,dfd);
 output;
proc print data=a1;
run;
```

```
Obs n alpha dfn dfd
 w2
 25
 23 5.09858
 0.1
 alphat
 tc
2.25800 0.033740 2.25800
```

```
data a2;
infile `../data/ch01ta01.dat
input size hours;
symbol1 v=circle i=rlclm97;
proc gplot data=a2;
plot hours*size;
run;
```


Prediction of Y_{h(new)}

- $Y_h = \beta_0 + \beta_1 X_h + \xi_h$ $Var(Y_h \hat{\mu}_h) = Var Y_h + Var \hat{\mu}_h = \sigma^2 + Var \hat{\mu}_h$

• S²(pred)=
$$s^2 \left[1 + \frac{1}{n} + \frac{(X_h - \overline{X})^2}{\sum (X_i - \overline{X})^2} \right]$$

(Y_h -
$$\hat{\mu}_{\rm h}$$
)/s(pred) ~ t(n-2)

Prediction of Y_h

· Procedure can be modified for the mean of m observations at $X=X_h$

```
data a1;
 infile `../data/ch01ta01.dat';
 input size hours;
data a2; size=65; output;
 size=100; output;
data a3; set a1 a2;
proc print data=a3;
proc reg data=a3;
 model hours=size/cli;
run;
```

Obs size hours Value 27 100 . Predicted 419.3861

Std Error Mean Predict 95% CL Predict

314.1604

524.6117

14.2723

Notes

- The standard error (Std Error Mean Predict) given in this output is the standard error of $\hat{\mu}_{\rm h}$, s²($\hat{\mu}_{\rm h}$), not s²(pred)
- The prediction interval is wider than the confidence interval

95% Confidence Interval for E(Y_h) and 95% Prediction Interval for Y_h

- $\hat{\mu}_{\scriptscriptstyle h}$ ± t_c s($\hat{\mu}_{\scriptscriptstyle h}$)
- $\hat{\mu}_h$ ± t_c s(pred)
- where $t_c = t(.975, n-2)$

```
data a1;
infile
'../data/ch01ta01.dat';
input size hours;
symbol1 v=circle i=rlclm95;
proc gplot data=a1;
plot hours*size; run;
symbol1 v=circle i=rlcli95;
proc gplot data=a1;
plot hours*size; run;quit;
```


Analysis of Variance (ANOVA)

- · A way to organize arithmetic
- (Total) variation in Y can be expressed as $\Sigma(Y_i \overline{Y})^2$
- Partition this variation into two sources
 - -Model (regression)
 - -Error (residual)

ANOVA (Total)

- SST = $\Sigma(Y_i \overline{Y})^2$
- dfT = n-1
- MST = SST/dfT

ANOVA (Total) (2)

- MST is the usual estimate of the variance of Y if there are no explanatory variables
- SAS uses the term Corrected Total for this source
- Uncorrected is ΣY_i²
- The correction means that we subtract \overline{Y} before squaring: $\Sigma(Y_i \overline{Y})^2$

ANOVA (Model)

- SSM = $\Sigma(\hat{Y}_i \overline{Y})^2$
- dfM = 1 (for the slope)
- MSM = SSM/dfM

ANOVA (Error)

- SSE = $\Sigma(Y_i \hat{Y}_i)^2$
- dfE = n-2
- MSE = SSE/dfE
- MSE is an estimate of the variance of Y taking into account (or conditioning on) the explanatory variable(s))

ANOVA Table

Source	df	SS	MS
Model	1	$\Sigma (\hat{Y}_i - \overline{Y})^2$	SSM/dfM
		$\Sigma(Y_i - \hat{Y}_i)^2$	SSE/dfE
		$\Sigma(Y_i - \overline{Y})^2$	SST/dfT

ANOVA Table (2)

 Source df
 SS
 MS
 F
 P

 Model
 1
 SSM
 MSM
 MSM/MSE
 .nn

 Error
 n-2
 SSE
 MSE

 Total
 n-1
 .nn
 .nn

Expected Mean Squares

- · MSM, MSE are random variables
- E(MSM) = $\sigma^2 + \beta_1^2 \Sigma (X_i \overline{X})^2$
- E(MSE) = σ^2
- When H₀ is true, β₁ = 0, E(MSM) = E(MSE)

F test

- F=MSM/MSE ~ F(dfM, dfE) = F(1, n-2)
- When H_0 is false, $\beta_1 \neq 0$ and MSM tends to be larger than MSE
- We reject H₀ when F is large:
- F \geq F(1- α , dfM, dfE) = F(.95, 1, n-2)
- In practice we use P values

F test (2)

- When H₀ is false, F has a *noncentral* F distribution
- This can be used to calculate power
- Recall t = b₁/s(b₁) tests H₀
- It can be shown that t2 = F
- So the two approaches give the same P values

```
data a1;
 infile
 'h:/STAT512/ch01ta01.txt';
 input size hours;
proc reg data=a1;
 model hours=size;
run;
```

```
Sum of
 Mean
Source
 DF
 Squares Square
 252378 252378
Model
 1
Error
 23
 54825
 2383
C Total 24
 307203
F Value
 Pr > F
105.88
 <.0001
```

Par St Var DF Est Err t Pr>|t| Int 1 62.36 26.17 2.38 0.0259 size 1 3.57 0.34 10.29 <.0001

General linear test

- · A different view of the same problem
- · We want to compare two models
 - $-Y_i = \beta_0 + \beta_1 X_i + \xi_i$ (full model)
 - $-Y_i = \beta_0 + \xi_i$ (*reduced* model)
- Compare using SSEs: SSE(F), SSE(R)
 F=((SSE(R) SSE(F))/(dfE(R) dfE(F)))/
- MSE(F)

Simple Linear Regression

- SSE(R)= $\Sigma(Y_i-b_0)^2 = \Sigma(Y_i-\overline{Y})^2 = SST$
- SSE(F)=SSE
- dfE(R)=n-1, dfE(F)=n-2,
- dfE(R)-dfE(F)=1
- F=(SST-SSE)/MSE=SSM/MSE

R^2 , r^2

- r is the usual (Pearson) correlation
- It is a number between –1 and +1 and measures the strength of the linear relation between two variables
- $r^2 = SSM/SST = 1 SSE/SST$
- · Explained and unexplained variation

R^2 , r^2

- We use R² when the number of explanatory variables is arbitrary (simple and multiple regression)
- R² is often multiplied by 100 and thereby expressed as a percent

Sum of Mean Source DF Squares Square Model 1 252378 252378 Error 23 54825 2383 C Total 24 307203

F Value Pr > F 105.88 <.0001 R-Square 0.8215 (SAS)

= SSM/SST

= 252378/307203

Adj R-Sq 0.8138 (SAS)

=1-MSE/MST

=1-2383/(307203/24)