Chapter 19 Linear Patterns

ROBERT STINE DEAN FOSTER

Statistics for Business

Decision Making and Analysis

Third Edition

What is the relationship between the price and weight of diamonds?

- Use regression analysis to find an equation that summarizes the linear association between price and weight
- The intercept and slope of the line estimate the fixed and variable costs in pricing diamonds

Consider Two Questions about Diamonds:

- What's the average price of diamonds that weigh 0.4 carat?
- How much more do diamonds that weigh 0.5 carat cost?

Equation of a Line

- Using a sample of diamonds of various weights, regression analysis produces an equation that relates weight to price.
- Let y denote the response variable (price) and let x denote the explanatory (or predictor) variable (weight).

Scatterplot of Cost vs. Weight

Linear association is evident (r = 0.71).

Equation of a Line

- Identify the line fit to the data by an intercept $b_{\scriptscriptstyle 0}$ and a slope $b_{\scriptscriptstyle 1}$.
- The equation of the line is

$$\hat{y} \square b_0 \square b_1 x$$

Estimated Cost = $b_0 \square b_1$ Weight.

Least Squares

- Residual: vertical deviation of a point from the line $(e \square y \hat{y})$.
- The best fitting line collectively makes the squares of residuals as small as possible (the choice of b₀ and b₁ minimizes the sum of the squared residuals).

Residuals – Vertical Deviation (+ or -)

Least Squares Regression

$$b_1 \square r \frac{S_y}{S_x}$$

$$b_0 \Box \bar{y} - b_1 \bar{x}$$

Diamond Example

 The least squares regression equation for relating diamond prices to weight is

Estimated Cost = 15 + 2,697 Weight

Diamond Example

The average price of a diamond that weighs 0.4 carat is

Estimated Price = 15 + 2,697(0.4) = \$1,093.80

 A diamond that weighs 0.5 carat costs about \$270 more, on average.

Diamond Example

Interpreting the Intercept

- The intercept is the portion of y that is present for all values of x (i.e., fixed cost, \$15, per diamond).
- The intercept estimates the average response when x = 0 (where the line crosses the y axis).

Interpreting the Intercept

Unless the range of x values includes zero, b_0 will be an extrapolation.

Interpreting the Slope

- The slope estimates the marginal cost used to find the variable cost (i.e., marginal cost is \$2,697 per carat).
- While tempting, it is not correct to describe the slope as the change in y caused by changing x.

Motivation

A utility company that sells natural gas in the Philadelphia area needs to estimate how much is used in homes in which their meters cannot be read.

Method

Use regression analysis to find the equation that relates y (amount of gas consumed measured in CCF) to x (the average number of degrees below 65° during the billing period). The utility company has 4 years of data (n = 48 months) for one home.

Mechanics

Linear association is evident.

Mechanics

The fitted least squares regression line is

Estimated Gas = 26.7 + 5.7 × Degrees Below 65

Message

During the summer, the home uses about 26.7 CCF of gas during the billing period. As the weather gets colder, the estimated average amount of gas consumed rises by 5.7 CCF for each additional degree below 65°.

Residuals

- Show variation that remains in the data after accounting for the linear relationship defined by the fitted line.
- Should be plotted against x to check for patterns.

Residual Plots

- If the least squares line captures the association between x and y, then a plot of residuals versus x should stretch out horizontally with consistent vertical scatter.
- Can use the visual test for association to check for the absence of a pattern.

Residual Plot for Diamond Example

There is no clear pattern. The fitted line captures the pattern that relates weight to price.

Standard Deviation of Residuals (s_e)

- Measures how much the residuals vary around the fitted line.
- Also known as standard error of the regression or the root mean squared error (RMSE).
- For the diamond example, s_e = \$145.

Standard Deviation of Residuals

Since the residuals are approximately normal, the empirical rule implies that about 95% of the prices are within \$290 of the regression.

19.4 Explaining Variation

Residuals Vary Less than Original Costs

19.4 Explaining Variation

R-squared (r^2)

- Is the square of the correlation between x and y.
- Is the fraction of the variation accounted for by the least squares regression line.
- For the diamond example, r² ≈ 0.5 (i.e., the fitted line explains about 50% of the variation in price).

19.4 Explaining Variation

Summarizing the Fit of Line

 Always report both r² and s_e so others can judge how well the regression equation describes the data.

19.5 Conditions for Simple Regression

Checklist

- No obvious lurking variable: need to think about whether other explanatory variables might better explain the linear association between x and y.
- Linear: use scatterplot to see if pattern resembles a straight line.
- Random residual variation: use the residual plot to make sure no pattern exists.

Motivation

How can a dealer anticipate the effect of age on the value of a used car? The dealer estimates that \$4,000 is enough to cover the depreciation per year.

Method

Use regression analysis to find the equation that relates *y* (resale value in dollars) to *x* (age of the car in years). The car dealer has data on the prices and age of 183 used BMWs in the 3-series from Web sites advertising certified used BMWs in 2011.

Mechanics

Linear association is evident. Mileage of the car may be a potential lurking variable.

4M Example 19.2: LEASE COSTS Mechanics

The fitted least squares regression line is

Estimated Price = 38,680.42 - 3,262.92 Age

$$r^2 = 0.41$$
 and $s_e = $3,527$

Mechanics

There is more variation among residuals for cars that are 3 years old compared to other ages. Keep this in mind going forward.

Message

The results indicate that used BMWs in the 3-series decline in resale value by \$3,300 per year. The current lease price of \$4,000 per year appears profitable. However, the fitted line leaves more than half of the variation unexplained. And leases longer than 4 years would require extrapolation.

Best Practices

- Always look at the scatterplot.
- Know the substantive context of the model.
- Describe the intercept and slope using units of the data.
- Limit predictions to the range of observed conditions.

Pitfalls

- Do not assume that changing x causes changes in y.
- Do not forget lurking variables.
- Don't trust summaries like r² without looking at plots.

