Lecture 6: Linear Regression (continued)

Reading: Sections 3.1-3.3

STATS 202: Data mining and analysis

October 4, 2019

Multiple linear regression

Figure 3.4

$$Y = \beta_0 + \beta_1 X_1 + \dots + \beta_p X_p + \varepsilon$$

$$\varepsilon \sim \mathcal{N}(0, \sigma) \quad \text{i.i.d.}$$

or, in matrix notation:

$$\mathbf{y} = \mathbf{X}\beta + \varepsilon,$$

where $\mathbf{y} = (y_1, \dots, y_n)^T$, $\beta = (\beta_0, \dots, \beta_p)^T$ and \mathbf{X} is our usual data matrix with an extra column of ones on the left to account for the intercept.

The estimates $\hat{\beta}$

Our goal is to minimize the RSS (training error):

RSS =
$$\sum_{i=1}^{n} (y_i - \hat{y}_i)^2$$

= $\sum_{i=1}^{n} (y_i - \beta_0 - \beta_1 x_{i,1} - \dots - \beta_p x_{i,p})^2$.

This is minimized by the vector $\hat{\beta}$:

$$\hat{\beta} = (\mathbf{X}^T \mathbf{X})^{-1} \mathbf{X}^T \mathbf{y}.$$

This only exists when $\mathbf{X}^T\mathbf{X}$ is invertible. This requires $n \geq p$.

Testing whether a group of variables is important

F-test:

$$H_0: \beta_{p-q+1} = \beta_{p-q+2} = \dots = \beta_p = 0.$$

 RSS_0 is the residual sum of squares for the model in H_0 .

$$F = \frac{(\mathsf{RSS}_0 - \mathsf{RSS})/q}{\mathsf{RSS}/(n-p-1)}.$$

- ▶ Special case: q = p. Test whether any of the predictors are related to Y.
- ▶ Special case: q=1, exclude a single variable. Test whether this variable is related to Y after linearly correcting for all other variables. Equivalent to t-tests in R output. Must be careful with multiple testing.

How many variables are important?

When choosing a subset of the predictors, we have 2^p choices. We cannot test every possible subset!

Instead we will use a stepwise approach:

- 1. Construct a sequence of p models with increasing number of variables.
- 2. Select the best model among them.

Three variants of stepwise selection

- ► Forward selection: Starting from a *null model* (the intercept), include variables one at a time, minimizing the RSS at each step.
- ▶ Backward selection: Starting from the *full model*, eliminate variables one at a time, choosing the one with the largest t-test p-value at each step.
- Mixed selection: Starting from a null model, include variables one at a time, minimizing the RSS at each step. If the p-value for some variable goes beyond a threshold, eliminate that variable.

How many variables are important?

The output of a stepwise selection method is a range of models:

- **** {}
- ▶ {tv}
- ▶ {tv, newspaper}
- ► {tv, newspaper, radio}
- {tv, newspaper, radio, facebook}
- ▶ {tv, newspaper, radio, facebook, twitter}

6 choices are better than $2^6 = 64$. We use different *tuning methods* to decide which model to use; e.g. cross-validation, AIC, BIC.

Dealing with categorical or qualitative predictors

Example: Credit dataset

In addition, there are 4 qualitative variables:

- ▶ gender: male, female.
- ▶ student: student or not.
- status: married, single, divorced.
- ethnicity: African American, Asian, Caucasian.

Dealing with categorical or qualitative predictors

For each qualitative predictor, e.g. status:

- Choose a baseline category, e.g. single
- For every other category, define a new predictor:
 - $ightharpoonup X_{\text{married}}$ is 1 if the person is married and 0 otherwise.
 - $ightharpoonup X_{\text{divorced}}$ is 1 if the person is divorced and 0 otherwise.

The model will be:

$$Y = \beta_0 + \beta_1 X_1 + \dots + \beta_7 X_7 + \beta_{\mathsf{married}} X_{\mathsf{married}} + \beta_{\mathsf{divorced}} X_{\mathsf{divorced}} + \varepsilon.$$

 β_{married} is the relative effect on balance for being married compared to the baseline category.

Dealing with categorical or qualitative predictors

- ▶ The model fit \hat{f} and predictions $\hat{f}(x_0)$ are independent of the choice of the baseline category.
- ► However, the interpretation of parameters and associated hypothesis tests depend on the baseline category.
 - ▶ **Solution:** To check whether status is important, use an F-test for the hypothesis $\beta_{\text{married}} = \beta_{\text{divorced}} = 0$. This does not depend on the coding of the baseline category.

How uncertain are the predictions?

The function predict in R output predictions from a linear model; eg. $x_0 = (5, 10, 15)$:

"Confidence intervals" reflect the uncertainty on $\hat{\beta}$; ie. confidence interval for $f(x_0)$.

"Prediction intervals" reflect uncertainty on $\hat{\beta}$ and the irreducible error ε as well; i.e. confidence interval for y_0 .

Recap

So far, we have:

- Defined Multiple Linear Regression
- Discussed how to test the relevance of variables.
- Described one approach to choose a subset of variables.
- Explained how to code qualitative variables.
- Discussed confidence intervals surrounding preditions.
- Now, how do we evaluate model fit? Is the linear model any good? What can go wrong?

How good is the fit?

To assess the fit, we focus on the residuals.

- $ightharpoonup R^2 = \mathsf{Corr}(Y, \hat{Y})$, always increases as we add more variables.
- ► The residual standard error (RSE) does not always improve with more predictors:

$$\mathsf{RSE} = \sqrt{\frac{1}{n-p-1}}\mathsf{RSS}.$$

Visualizing the residuals can reveal phenomena that are not accounted for by the model.

Potential issues in linear regression

- 1. Interactions between predictors
- 2. Non-linear relationships
- 3. Correlation of error terms
- 4. Non-constant variance of error (heteroskedasticity).
- Outliers
- 6. High leverage points
- 7. Collinearity

Interactions between predictors

Linear regression has an additive assumption:

sales =
$$\beta_0 + \beta_1 \times tv + \beta_2 \times radio + \varepsilon$$

i.e. An increase of \$100 dollars in TV ads causes a fixed increase in sales, regardless of how much you spend on radio ads.

When we visualize the residuals, we see a pronounced non-linear relationship:

Interactions between predictors

One way to deal with this is to include multiplicative variables in the model:

sales =
$$\beta_0 + \beta_1 \times \text{tv} + \beta_2 \times \text{radio} + \beta_3 \times (\text{tv} \cdot \text{radio}) + \varepsilon$$

The interaction variable is high when both tv and radio are high.

Interactions between predictors

R makes it easy to include interaction variables in the model:

```
> lm.fit=lm(Sales~.+Income:Advertising+Price:Age.data=Carseats)
> summary(lm.fit)
Call:
lm(formula = Sales \sim . + Income:Advertising + Price:Age, data =
 Carseats)
Residuals:
  Min
 10 Median
 30
 Max
-2.921 -0.750 0.018 0.675 3.341
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
 6.52 2.2e-10 ***
(Intercept)
 6.575565 1.008747
CompPrice
 0.092937 0.004118 22.57 < 2e-16 ***
Income
 0.010894 0.002604 4.18 3.6e-05 ***
Advertising
 0.070246 0.022609
 3.11 0.00203 **
Population
 0.000159 0.000368
 0.43 0.66533
 -0.100806 0.007440 -13.55 < 2e-16 ***
Price
ShelveLocGood
 4.848676 0.152838 31.72 < 2e-16 ***
 1.953262 0.125768 15.53 < 2e-16 ***
ShelveLocMedium
 -0.057947 0.015951 -3.63 0.00032 ***
Age
 -1.06 0.28836
Education
 -0.020852 0.019613
UrbanYes
 0.140160
 0.112402
 1.25 0.21317
USYes
 -0.157557 0.148923
 -1.06 0.29073
Income: Advertising 0.000751 0.000278
 2.70 0.00729 **
Price: Age
 0.000107
 0.000133
 0.80 0.42381
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' '1
```

Non-linearities

Example: Auto dataset.

A scatterplot between a predictor and the response may reveal a non-linear relationship.

Solution: include polynomial terms in the model.

$$\begin{split} \texttt{MPG} &= \beta_0 + \beta_1 \times \texttt{horsepower} + \varepsilon \\ &+ \beta_2 \times \texttt{horsepower}^2 + \varepsilon \\ &+ \beta_3 \times \texttt{horsepower}^3 + \varepsilon \\ &+ \ldots + \varepsilon \end{split}$$

Non-linearities

In 2 or 3 dimensions, this is easy to visualize. What do we do when we have many predictors?

Plot the residuals against the *fitted values* and look for a pattern:

Correlation of error terms

We assumed that the errors for each sample are independent:

$$y_i = f(x_i) + \varepsilon_i$$
 ; $\varepsilon_i \sim \mathcal{N}(0, \sigma)$ i.i.d.

What if this assumption breaks down?

The main effect is that this invalidates any assertions about Standard Errors, confidence intervals, and hypothesis tests:

Example: Suppose that by accident, we double the data (we use each sample twice). Then, the standard errors would be artificially smaller by a factor of $\sqrt{2}$.

Correlation of error terms

When could this happen in real life:

- ➤ Time series: Each sample corresponds to a different point in time. The errors for samples that are close in time are correlated.
- ► **Spatial data**: Each sample corresponds to a different location in space.
- ▶ Study on predicting height from weight at birth. Suppose some of the subjects in the study are in the same family, their shared environment could make them deviate from f(x) in similar ways.

Correlation of error terms

Simulations of time series with increasing correlations between ε_i .

Non-constant variance of error (heteroskedasticity)

The variance of the error depends on the input.

To diagnose this, we can plot residuals vs. fitted values:

Solution: If the trend in variance is relatively simple, we can transform the response using a logarithm, for example.