

Regresión

Vamos a estudiar:

- Relación entre variables.
- Cómo influye una variable X sobre otra variable Y

Vamos a estudiar:

- Relación entre variables.
- Cómo influye una variable X sobre otra variable Y

¿Para qué puede servir ésto a un jurista?

- Se puede estudiar cómo influye:
 - La renta media de los barrios (X) sobre el nivel de delincuencia (Y)
 - El número de casos entrantes en un juzgado (X) sobre el retraso medio en resolver los casos (Y)

Pensemos algunos ejemplos

.....

Deterministas:

- Si conocemos el valor de X, el valor de Y queda perfectamente establecido.
- Aparecen en ciencias.
- Ejemplo:
 - Una resistencia de valor R ohmios.
 - La caída de tensión en sus bornes es: V=R.I siendo I la Intensidad en amperios

- Deterministas:
 - Si conocemos el valor de X, el valor de Y queda perfectamente establecido.
 - Aparecen en ciencias.
 - Ejemplo:
 - Una resistencia de valor R ohmios.
 - La caída de tensión en sus bornes es: V=R.I siendo I la Intensidad en amperios

• Deterministas:

Si R=2 Ohmios

- Circulan 3 Amperios de intensidad La caída de tensión será de 2.3=6 voltios.
- Circulan 4 Amperios de intensidad La caída de tensión será de 2.4=8 voltios.

V=R.I

• Deterministas:

Si R=2 Ohmios

- Circulan 3 Amperios de intensidad La caída de tensión será de 2.3=6 voltios.
- Circulan 4 Amperios de intensidad La caída de tensión será de 2.4=8 voltios.

SIEMPRE

Relaciones deterministas

• SIEMPRE que x toma un valor.....

•Y toma el mismo valor

Relaciones No Deterministas

No Deterministas:

- Si conocemos el valor de X, el valor de Y no queda perfectamente establecido. Hay una cierta variabilidad
- Aparecen en ciencias, en ciencias sociales y en problemas de calidad.
- Ejemplo:
 - Conocemos el peso y la altura de 117 estudiantes de ingeniería:

Relaciones no deterministas

Si un estudiante mide 170cm su peso estará razonablemente entre 55 y 75 kg

Relaciones no deterministas

Si un estudiante mide 170cm sonos estará razonablemente entre

Relaciones no deterministas

¿Ejemplos?

La regresión estudia las relaciones no deterministas

Ajusta una línea recta a la nube de puntos:

El modelo de regresión hace básicamente eso: ajustar líneas a datos que sean razonablemente rectos.

La recta ajustada es la *recta de regresión* y explica la relación entre la variable Y (Peso) y la variable X (Altura).

El modelo de regresión hace básicamente eso: ajustar líneas a datos que sean razonablemente rectos.

La recta ajustada es la *recta de regresión* y explica la relación entre la variable Y (Peso) y la variable X (Altura).

La recta ajustada, que proporciona el ordenador, es:

Peso = 10000 MU.57 Altura

Ésto es un línea recta

Por si no se conoce....

$$Y = 5 + 2X$$

Y	X
5+2x2=9	2
5+2x8=21	8
5+2x0=5	0
••••	••••

Pintando los puntos en el gráfico X-Y

Por si no se conoce....

$$Y = 5 + 2X$$

Y	X
5+2x2=9	2
5+2x8=21	8
5+2x0=5	0
••••	••••

Pintando los puntos en el gráfico X-Y

Sale una recta

Más sobre rectas

Más sobre rectas

Si X aumenta 1 unidad Y Y aumenta 3.4 unidades Y=4+3.4XSi X aumenta 1 unidad Y aumenta 1.3 unidades Y = 4 + 1.3X

X

Más sobre rectas

Y

Si X aumenta 1 unidad Y aumenta 3.4 unidades

$$Y=4+3.4x$$

Si X aumenta 1 unidad Y aumenta 1.3 unidades

$$Y = 4 + 1.3X$$

El número que multiplica a la X se llama pendiente (slope) y da una medida cómo de rápido sube (baja) la recta

La recta ajustada, que proporciona el ordenador, es:

• Una persona con Altura=1.80m pesará según la recta de regresión: Peso=-100,22 + 0.97*180 = 74,38 Kg

•Indudablemente no todas las personas de 1.80 m pesan 74.38 Kg

Si un individuo de altura=1.80m tiene Peso=76 kg, el error o residuo del modelo será:

$$e = 76 - 74.38 = 1.62 \text{ Kg}$$

VAMOS A PREDECIR PESOS

Peso = -100,22 + 0.97Altura

¿Cuánto debería pesar cada un@?

La recta de regresión permite:

- Estudiar cómo X influye sobre Y
- Predecir valores de Y para un valor de X
 - Una persona que mida 1.80m pesará en promedio 74.38kg
- Podemos saber si para nuestra altura estamos "gorditos" o "delgaditos"
- ESTO ES PARA ESTUDIANTES DE 20 AÑOS !!!!!!!!

Veamos otro ejemplo y para qué sirve

Si estudiamos los retrasos "a lo bestia"

El retraso medio es de 17 meses.

El juzgado número 18 tarda (VER DATOS): 18.49

¿Debemos tomar medidas? ¿Es un juzgado ineficiente:

Vamos a estudiarlo de otro modo:

• El gráfico de Duración vs. Número de casos es:

La recta de regresión será: Duracion=7.5+0.016*Num Casos

Juzgado 18

El juzgado 18 recibe 741 casos. Según la recta de regresión debería

Resolverlos en una duración media de:

Duración=7.5+0.016*741=19.59

Duración vs. Número de casos

Es un juzgado muy eficiente:

Resuelve en menos tiempo del que le corresponde

18,49-19.59=-1.09 meses

Duración vs. Número de casos

Los juzgados con error de predicción o residuo negativo, resuelven antes de los que les corresponde por volumen de trabajo.

Los positivos (por encima de la línea) resuelven después.

La regresión nos permite:

- Clasificar los juzgados por su rapidez teniendo en cuenta el volumen de trabajo.
- Además como sabemos que un juzgado con 100 casos más tendrá una duración media de 1,6 meses más, podemos evaluar la necesidad de incrementar el personal.

Duracion=7.5+0.016*Num Casos

El modelo de regresión sirve para predecir Y en función de X. Pero siempre cometeremos algún error. Por ello la ecuación de la regresión será:

$$y_i = \beta_0 + \beta_1 x_i + u_i$$

 $Peso_i = -100.22 + 0.97 Altura_i + error_i$

Duracion_i=7.5+0.016*Num Casos_i+error_i

Duracion₁₈=7.5+0.016***Num Casos**₁₈+**error**₁₈

Estos análisis nos sirven para "ver" datos

- Y entenderlos
- Y sacar conclusiones
-Otros ejemplos

Otro ejemplo: Tasa de alfabetización femenina vs. Masculina en diversos paises

Regresión Simple

Variable Independiente

Variable Dependiente

$$y_i = \beta_0 + \beta_1 x_i + u_i$$

Hipótesis del modelo:

- 1. Linealidad
- 2. Homocedasticidad
- 3. Independencia
- 4. Normalidad

Resumen

Linealidad

• Fundamental: Si vamos ajustar una línea recta, los datos deben ser razonablemente rectos.

Datos rectos:

Recta de regresión representa bien la estructura de los datos

Linealidad: Datos no lineales

Datos no rectos: Recta de regresión no representa la estructura de los datos

Linealidad: Comprobación

Siempre:

• Haremos el gráfico X-Y de los datos y comprobaremos si son lineales.

•Si no son lineales hay que transformarlos

•Ajustar un recta a datos curvos es un sinsentido y nos lleva a conclusiones equivocadas

Homocedasticidad

- La nube de puntos debe tener el mismo grosor
- La dispersión o varianza de los datos es constante.
- Si no se cumple se llaman HETEROCEDASTICOS.

Datos homocedásticos: Varianza constante

Datos heterocedásticos

- Es un fenómeno frecuente.
- En economía los gastos de las familias tienen variabilidad creciente a medida que aumentan los ingresos:

Datos heterocedásticos: Varianza creciente

Homocedasticidad: Comprobación

Siempre:

• Haremos el gráfico X-Y de los datos y comprobaremos si son homocedásticos.

·Si no son homocedásticos hay que transformarlos

•Ajustar un recta a datos heterocedásticos nos lleva a conclusiones equivocadas

Independencia

- Fundamental: Los datos deben ser independientes. Una observación (Un punto) no debe dar información sobre las demás
- Sabremos por el tipo de datos si son adecuados para el análisis.

No sirven datos temporales

Datos independientes:

Recta de regresión representa bien la estructura de los datos

Independencia

Dato, temporales

Año	Coches vendidos	Número de para dos	
1980	56	.0.234.	
1981	865	679.067	
1982	905	678.890	
1983	,24	or -67	
1984	930	578.458	
0	945	540.689	
1986	980	534.485	

Datos dependientes:

La recta de regresión sacará falsas relaciones. Relaciones espúrias

Normalidad

- Admitimos que los datos son normales
- No lo comprobaremos a priori

elebom 13

Si los datos fueran así, ¿Hay relación? ¿Cumple las hipótesis?

Medir la Relación entre dos variables:

 Gráfico de dispersión (Scatterplot) resulta muy útil.

Correlación también muy útil

Relación entre dos variables:

No hay relación entre dos variables:

¿Hay relación entre estas variables?

Para medir el grado de relación entre variables

- Utilizamos la correlación.
- Varía entre -1 y +1

Interpretación de la correlación:

-1 0 +1

Mucha relación Decreciente No hay relación

Mucha relación Creciente

Interpretación de la correlación

- + Relación creciente: Si una variable aumenta, la otra también
- Relación decreciente: Si una variable aumenta, la otra disminuye

Interpretación de la correlación

Si la correlación es muy pequeña indica falta de relación entre las variables.

Si no se cumplen las hipótesis hay que transformar: **LOGS**

Los Logs son una transformación que indica que las variables se relacionan por su tasa de crecimiento

Variable Independiente

Variable Dependiente

Altura

Peso

Peso = -100,22 + 0.97Altura

Incremento de Altura de 1 cm

Incremento de Peso de 0.97x1kg

CON logs

Inflación=Tasa de variación de los precios
Tipos de interés= Tasa de variación del dinero

La interpretación de una regresión con logs

• La veremos más adelante

Si no se cumplen las hipótesis hay que transformar: Cuadrado

Si no se cumplen las hipótesis hay que transformar: **Raíz cuadrada**

Y-X

 $Y - \sqrt{x}$

Si no se cumplen las hipótesis hay que transformar: **exponencial**

Y-X

Y-exp(X)

Las tranformaciones:

• Logaritmos: Muy importante

• Resto: Poco importante

Regresión: Estimación

Esas fórmulas tan bonitas no se usan.

Para trabajar tenemos el ordenador!!!!!!!!!!!

Datos: Censo de Floridablanca 1787 Provincia de Sevilla

Datos: Censo de Floridablanca 1787 Provincia de Sevilla

Datos: Censo de Floridablanca 1787 Provincia de Sevilla

Regression Analysis - Linear model: Y = a + b*X

Dependent variable: VARONES Independent variable: MUJERES

Parameter	I stimate	Standard Error	T Statistic	P-Value	
Intercept	77,7958	31,4564	2,47313	0,0150	
Slope	0,9293	0,00675621	137,547	0,0000	

$$\hat{\beta}_1 = 0.93$$

$$\hat{\beta}_0 = 77.8$$

$$\hat{\beta}_0 = 77.8$$

Varones=77.8+0.93 Mujeres

Interpretación del modelo:

Varones = 77.8 + 0.93 Mujeres

1. Signo del estimador beta₁:

Información sobre la relación entre X e Y.

Positivo: Si X aumenta Y también aumenta.

Negativo: Si X aumenta Y disminuye.

Al aumentar el número de mujeres aumenta el de varones

Interpretación del modelo:

Varones = 77.8 + 0.93 Mujeres

Valor del estimador beta₁:

Información sobre cómo se transmite el efecto de X sobre Y. Si X aumenta, el efecto se transmite a Y multiplicado por beta $_1$

$$\Delta X \Longrightarrow \Delta Y = \hat{\beta}_1 * \Delta X$$

Si un pueblo tiene 100 mujeres más Tendrá 0.93 x 100 = 93 Hombres más

Resultados

Varones = 77.8 + 0.93 Mujeres

Beta₁ = 0.93 Si fuera 1, a 100 mujeres más le corresponderían 100 hombres más.

¿Puede valer 1 Beta₁?

¿Puede valer 1 Beta₁?

Solución:

- Intervalo de confianza
- Contraste de hipótesis

Un intervalo de confianza proporciona una zona en la que con una confianza predeterminada estará el auténtico valor de Beta₁

Se calcula:

 $Beta_1-2xSE(Beta_1)$ $Beta_1+2xSE(Beta_1)$

El SE(Beta₁) se denomina Error estándar de Beta₁ y lo calcula el programa

Beta₁-2xSE(Beta₁) Beta₁ Beta₁+2xSE(Beta₁)

Se calcula:

$$Beta_1-2xSE(Beta_1)$$
 $Beta_1+2xSE(Beta_1)$

El SE(Beta₁) se denomina Error estándar de Beta₁ y lo calcula el programa

Beta₁-2xSE(Beta₁) 0.93-2x0.007 0.916 Beta₁+2xSE(Beta₁) 0.93+2x0.007 0.944

¿Puede valer 1 Beta1?

Consideraciones sobre el error estándar SE(Beta₁)

La amplitud del intervalo de confianza depende del SE:

Si SE es grande aumenta la imprecisión:

- S_R grande genera más imprecisión
- n grande más precisión
- S_x grande más precisión

Si Beta₁ auténtica es cero..... Beta₁=0

• Implica que Y no depende de X

Si Beta₁ auténtica es cero..... Beta₁=0

• Implica que Y no depende de X

Si Beta₁ auténtica es cero..... Beta₁=0

- Implica que Y no depende de X
- Lo sabemos construyendo un intervalo de confianza:
 - Si el cero está dentro del intervalo, Beta
 puede valer cero. Variable X no es
 significativa
 - Si el cero está fuera, Beta₁ no puede valer cero. Variable X es significativa

Hay que comprobar si Beta₁ auténtica puede ser cero..... Beta₁=0

- Mediante un intervalo de confianza
- Mediante un contraste t.
- Para los datos de Sevilla:

Beta₁-2xSE(Beta₁) 0.93-2x0.007 0.916 Beta₁+2xSE(Beta₁) 0.93+2x0.007 0.944

iii Puede valer cero?????

Contrastes de hipótesis: Contraste t

- Una forma rápida y sencilla de saber si Beta₁ auténtico puede valer cero es utilizar el contraste t
- El contraste t lo proporciona el ordenador.

H₀: Beta₁=0 H₁: Beta₁ distinto de 0

- Si t<2 sin importar el signo. Nos quedamos con H_0 .
- Si t>2 sin importar el signo. Nos quedamos con H₁.

Contraste t

Regression Analysis - Linear model: Y = a + b*X

Dependent variable: VARONES
Independent variable: MUJERES

Standard T

Parameter Estimate Error Statistic P-Value

Intercept 77,7958 31,4564 2,47313 0,0150
Slope 0,9293 0,00675621 137,547 0,0000

- •T de Beta₁ es 137, que es mayor que 2.
- •Por tanto el número de mujeres es significativo:

El número de mujeres aporta información sobre el número de varones.

Ejemplo: Altura vs última cifra del teléfono

Regression Analysis - Linear model: Y = a + b*X

Dependent variable: Altura
Independent variable: Telefono

Standard T

Parameter Estimate Error Statistic P-Value

Intercept 166,317 2,65279 62,6952 0,0000
Slope 0,66185 0,414182 1,59797 0,1175

Altura=166.3+0.66Telefono

Siempre nos fijamos en la t

• Si es menor que 2 (No importa el signo).....

•la variable X o influye sobre Y

R²

Indica cuánto de Y es explicado por X

Datos de Sevilla: R²=99.4%

Resumen

- Estudiamos los datos y vemos si cumplen las hipótesis.
- Si no las cumplen transformamos.
- Ajustamos el modelo.
- Intervalos y contrastes para ver si X es significativa (INFLUYE) sobre Y

Diagnosis

- La diagnosis sirve para ver si se cumplen las hipótesis del modelo a posteriori. Hay que comprobar básicamente:
 - Linealidad
 - Homocedasticidad

Lo hacemos mediante

- Gráfico de residuos frente a valores predichos
- Este gráfico si el modelo está bien ajustado no debe presentar ninguna estructura.

Ejemplo: Datos Lineales

Residuos "Gotelet"

Ejemplo

Residuos no "Gotelet"

Ejemplo: Datos Homocedásticos

Residuos "Gotelet"

Ejemplo

Residuos no "Gotelet"

Ejemplo

Residuos no "Gotelet"

Perímetro y área de iglesias

Regression Analysis - Linear model: Y = a + b*X							
Dependent variable: log(area) Independent variable: log(perimetro)							
Parameter	Estimate	Standard Error	T Statistic	P-Value			
Intercept Slope	1,49907 1,68335	0,0306395 0,035831	48,9261 46,9802	0,0000 0,0000			

Cuando hay logaritmos:

Incrementos porcentuales. Si el perímetro se incrementa un 10%, el area se incrementará un

$$1.68 \times 10 = 16.8 \%$$

FIN de Regresión Simple

Regresión Múltiple

En regresión simple:

Y es explicada por una sola variable

En regresión múltiple:

Y es explicada por más variables

La ecuación de regresión será:

$$Y = \beta_0 + \beta_1 X_1 + \beta_2 X_2 + \dots + \beta_k X_k + u$$

Las β representan la influencia (PESOS) que las variables X tienen sobre Y

Las hipótesis en regresión múltiple

Son idénticas a las de regresión simple:

- 1. Linealidad
- 2. Homocedasticidad
- 3. Independencia
- 4. Normalidad

Si tenemos dos variables explicativas:

$$Y = \beta_0 + \beta_1 X_1 + \beta_2 X_2 + u$$

Las hipótesis indican:

Hipótesis

Linealidad: Hipótesis Los puntos se ajustan a un plano

Linealidad: Hipótesis Los puntos se ajustan a un plano

Linealidad:

Hipótesis

Los puntos se ajustan a un plano

Linealidad:

Los puntos se ajustan a un plano

Hipótesis

Homocedasticidad:

La nube de puntos tiene el mismo grosor

 X_1

Linealidad:

Hipótesis

Los puntos se ajustan a un plano

Homocedasticidad:

La nube de puntos tiene el mismo grosor

 X_1

Nube de puntos con aspecto de Almohada: plana y de grosor constante

Estimación

- Lo hace el ordenador.
- Proporciona:
 - 1. Estimadores: valores de las Betas
 - 2. Errores estándar: medida de la precisión. Sirve para construir intervalos de confianza
 - 3. Estadísticos t: para ver si las variables son significativas (t>2) o no (t<2)
 - 4. R²: Cuánto de Y es explicado por las X

 $MpG_i = 61.69 - 0.27 Pot_i - 0.64 Acel_i + 0.00035 Precio_i$ (-16.22) (-3.95) (2.02)

 $R^2 = 65.6\%$

MpG= Millas recorridas por galón
Pot= Potencia (CV)
Acel= Aceleración (Espacio recorrido en 10 seg)
Precio= Precio

Log $R_i = 3.4 \div 0.95$ Log Ventas_i – 0.5 Log Num Empleados (4.2) (5.6) (-7.4)

 $R^2 = 67\%$

R= Remuneración del director general de la empresa

Ventas= Ventas de la empresa Num Empleados= Número de empleados de la empresa

Log
$$A_i = 2.1 + 0.8 \log S_i - 0.5 \log Años_i - 0.02 \log Edad_i$$

(1.2) (6.6) (-4.4) (-3.7)

 $R^2 = 54.3\%$

A = Precio del alquiler de viviendas

S = Superficie del piso

Años= Antigüedad del contrato

Edad= Edad del edificio

Multiple Regressio	n Analysis			
Dependent variable	: log(Esp vida Fe	em)		
		Standard	Т	
Parameter	Estimate	Error	Statistic	P-Value
CONSTANT	2 , 83884	0,81341	3,49004	0,0008
log(Calirias)	0,271963	0,0892364	3,04767	0,0033
log(Casos SIDA)	-0,0145695	0,00476294	-3 , 05893	0,0031
log(TasaNata)	-0,209542	0,0379077	-5 , 5277	0,0000

Log Esp Vida Femenina

Para países en 1995

Universidad Carlos III

Asignatura:			
Profesor:		Curso:	
Cuatrimestre:	Curso Acadén	Curso Académico:	

Exprese su grado de acuerdo con cada una de las afirmaciones según la siguiente escala: 5 - Exceleres. 4 - Bueno. 3 - Aceptable. 2 - Deficiente. 1 - May malo.

ENCUESTA DE EVALUACION DE LA DOCENCIA	
112535744444444444444444444444444444444444	252555
PREGUNTAS	RESPUESTAS
01 - Después de la asignatura ha aumentado mi grado de interés por la materia.	2444
02 - Globalmente estoy muy satisfecho con el profesor/profesora de la asignatura.	3 4 3 4 4 3 8
GE - GEOGRAPHIC CODY TO SECURO OF OF PROPERTY PROPERTY OF THE CONTRACTOR	Section in the section in
03 - El prefesoriprofesora organiza bien las clases y es claro en sus explicaciones.	000000
04 - El profesoriprofesora enseña con entusiasmo e intenis.	
05 - El profesoriprofesora promueve la participación del alumno en clase.	
06 - Las lecturas y bibliografia recomendadas me han sido muy útiles.	
07 - II profesor(profesora llega y sale puntualmenta.	
08 - Encontré en su despacho al protesoriprofesora los días y horas	
09 - Me gustaria cursar il nuevo otra asignatura cos el p	
10 - Les clases prácticas ne han sido muy por la pro-do en lon lon en la la ligo lu	
ty may satisfy the professor of the prof	
A se	3-3-3-1-1-1-1
(5 - M) a 0 a 1 - 7 1.10 h a; 1 a 1 - Menos de 1 hora)	
- JOsé co or or or or el con de prosura para que tenga más inferés?	- Andrews of the second
(Lhillien 1 and 1 1 1 and 1 an	
- II u un el control de las clases prácticas	
a matica, si procede).	4555555
	0000000
Sugerencias y comentarios	11111
Puntos a destacar:	44445
Secretary and the secretary an	0000000
A SELECTION OF A CONTRACT OF THE PROPERTY OF A CONTRACT OF	11111
parties and the second of the	000000000000000000000000000000000000000
	39999
	777772
Puntos a mejorar:	
11 (1907) 1-1 (2006) 188 (188 (188 (188 (188 (188 (188 (188	000000000000000000000000000000000000000
CONTROL OF THE CONTROL OF THE PROPERTY OF THE CONTROL OF THE CONTR	11111
The second reason and the second resident and the second s	24222
The second secon	\$5555E
Carried Company of the Company of th	20000

Universidad Carlos III

No todas las preguntas son igualmente importantes.

Variables Globales:

- 1. Aumenta interés por la materia
- 2. Satisfacción global con el profesor
- 3. Me gustaría cursar otra asignatura con este profesor

Variables parciales:

- CLARIDAD
- ENTUSIASMO
- PARTICIPACION
- LECTURAS
- PUNTUALIDAD
- DESPACHO

Variables de Prácticas

- Utilidad
- Satisfacción Pizarra
- Satisfacción Laboratorio

Multiple Regression Analysis

Dependent variable: Satis_profesor

Standard T

Parameter Estimate Error Statistic P-Value

CONSTANT -0,177384 0,0555375 -3,19395 0,0016
Entusiasmo_intere 0,243065 0,0311795 7,79567 0,0000
Organiza_clases 0,724773 0,0234401 30,9202 0,0000
Prom_participacio 0,0984656 0,0252624 3,89772 0,0001

Sat Global =
$$-0.18 + 0.24$$
 Entus_i $+0.72$ Organiza_i $+0.1$ Part_i
(7.8) (30.9) (3.9)
 $R^2=95.4\%$

Interpretación de regresiones

 Multiple Regression Analysis

 Dependent variable: Clase_Practica

 Standard
 T

 Parameter
 Estimate
 Error
 Statistic
 P-Value

 CONSTANT
 0,590115
 0,143453
 4,11365
 0,0001

 Pof_ Laboratorio
 0,557256
 0,0651018
 8,55975
 0,0000

 Prof_Pizarra
 0,243002
 0,0579318
 4,19462
 0,0000

Sat Prac=
$$0.59 + 0.56 \text{ Lab}_{i}+0.24 \text{ Pizarra}_{i}$$
 (8.55) (4.19) $R^{2}=95.4\%$

Diagnosis

Gráfico de residuos vs. Valores ajustados

¿¿¿¿Bien????

Miramos los datos:

Tomando logaritmos

Regresión en Logaritmos:

Log MpG_i = 8.2-1 log Pot_i-0.5 log Acel_i +0.13 log Precio_i (-20.6) (-6.2) (4.4) $R^2=75.3\%$

MpG= Millas recorridas por galón
Pot= Potencia (CV)
Acel= Aceleración (Tiempo de 0-100Km)
Precio= Precio

Residuos

R² corregido

- R² tiene un problema:
 - Si metemos variables en el modelo R²
 aumenta aunque las variables sean
 no significativas

Para evitarlo se define: \overline{R}^2

R² corregido por grados de libertad. Al introducir nuevas variables en el modelo no aumenta

FIN de Regresión Múltiple

Multicolinealidad

Ejemplo

Numero de accidentes en provincias españolas en función del número de vehículos matriculados

Dependent variable: nacciden					
Parameter	Estimate	Standard Error	T Statistic	P-Value	
CONSTANT	278,24	102,518	2,71406	0,0265	
matricul	0,0993373	0,008503 44	11,682	0,0000	
R-squared (adjusted fo	or d.f.) = 93,7703 percent				

Ejemplo

Numero de accidentes en provincias españolas en función del número de permisos de conducir

Parameter				
Parameter	Estimate	Error	Statistic	P-Value
CONSTANT	216,481	127,099	1,70325	0,1269
permisos	0,107617	0,0109657	9,81395	0,1209

Regresiones

Accid=278.2 +0.1 Matriculas (11.68)

Accid=216.4 +0.1 Permisos (9.81)

Regresión con las dos variables

Dependent variable: nacciden					
Parameter	Estimate	Standard Error	T Statistic	P-Value	
CONSTANT	250,63	113,216	2,21373	0,0625	
matricul	0,0725492	0,0395634	1,83374	0,1093	
permisos	0,0301069	0,043353	0,694461	0,5098	

Regresión con las dos variables

Dependent variable: nacciden					
Parameter	Estimate	Standard Error	T Statistic	P-Value	
CONSTANT	250,63	113,216	2,21373	0,0625	
matricul permisos	0,0725 4 92 0,0301069	0,0395634 0,043353	1,83374 0,694461	0,1093 0,5098	

Regresiones

Accid=216.4 +0.1 Permisos (9.81)

Accid=250+0.07 Matriculas +0.03 Permisos (1.8) (0.69)

¿Qué está pasando?

Correlación=.975

Regresión: Un problema

• A veces las variables independientes son muy parecidas: Contienen la misma información.

Regresión: Un problema

• El modelo no puede diferenciar entre las variables.

En nuestro ejemplo

Ambas son muy parecidas para distinguir entre ellas

En nuestro ejemplo

Solución: eliminar una variable: No perdemos casi información

Ambas son muy parecidas para distinguir entre ellas

En nuestro ejemplo

Solución: eliminar una variable: No perdemos casi información

- El problema de Multicolinealidad aparece en casi todos los trabajos estadísticos.
- Tendemos a medir una cosa de muchas formas
- Se detecta:
 - En regresión simple las variables son significativas
 - Al introducir nuevas variables dejan de ser significativas

Otro ejemplo:

Cata de quesos:

Factores:

- 1. Acetico
- 2. Láctico
- 3. H₂S

_				

ACETICO

		Standard	T	
Parameter	Estimate	Error	Statistic	P-Value
CONSTANT	-61,4986	24,8464	-2,47515	0,0196
Acetic	15,6478	4,49577	3,48055	0,0017

R-squared (adjusted for d.f.) = 27,7065 percent

Dependent variable: taste

LACTICO

Parameter	Estimate	Standard Error	T Statistic	P-Value
CONSTANT	-29,8588	10,5823	-2,82158	0,0087
Lactic	37,7199	7,1864	5,2488	0,0000

R-squared (adjusted for d.f.) = 47,7947 percent

Dependent variable: taste

 H_2S

Parameter	Estimate	Standard Error	T Statistic	P-Value
CONSTANT	-9,7868 4	5,95791	-1,64266	0,1116
H2S	5,77609	0,94585	6,10677	0,0000

R-squared (adjusted for d.f.) = 55,5846 percent

Dependent	variable:	taste
- op 0		

•		
		· ·

Parameter	Estimate	Standard Error	T Statistic	P-Value
CONSTANT	-26,9397	21,1941	-1,2711	0,2145
Acetic	3,8012	4,50534	0,843709	0,4062
H2S	5,1456	1,20928	4,25508	0,0002

ACETICO

R-squared (adjusted for d.f.) = 55,1227 percent

Dependent variable: taste

		Standard	т	LAC
Parameter	Estimate	Error	Statistic	P-Val Y H
CONSTANT	-27,5918	8,98183	-3,07196	0,0048
Lactic	19,8872	7,95901	2,4987	0,0189
H2S	3,94627	1,13569	3,47477	0,0017

R-squared (adjusted for d.f.) = 62,5903 percent

ACETICO y Dependent variable: taste Standard

		5 5555555		
Parameter	Estimate	Error	Statistic	P-Value
CONSTANT	-51,366	21,1744	-2,42585	0,0222
Lactic	31,3923	8,95627	3,50506	0,0016
Acetic	5,57139	4,76133	1,17013	0,2522

R-squared (adjusted for d.f.) = 48,4741 percent

ACETICO, LACTICO y Y H₂S

Dependent variable: taste

		Standard	T	
Parameter	Estimate	Error	Statistic	P-Value
CONSTANT	-28,8768	19,7354	-1,4632	0,1554
H2S	3,91184	1,24843	3,13341	0,0042
Lactic	19,6705	8,62905	2,27957	0,0311
Acetic	0,327741	4,45976	0,0734886	0,9420

R-squared (adjusted for d.f.) = 61,1595 percent

		Standard	T	
Parameter	Estimate	Error	Statistic	P-Value
CONSTANT	-51,366	21,17 44	-2,42585	0,0222
Lactic	31,3923	8,95627	3,50506	0,0016
Acetic	5,57139	4,76133	1,17013	0,2522

TASTE

Dependent variable: taste					
Parameter	Estimate	Standard Error	T Statistic	P-Value	
CONSTANT	-26,9397	21,1941	-1,2711	0,2145	
Acetic	3,8012	4,50534	0,843709	0,4062	
H2S	5,1456	1,20928	4,25508	0,0002	

R-squared (adjusted for d.f.) = 55,1227 percent

Dependent variable: taste

Parameter	Estimate	Standard Error	T Statistic	P-Value
CONSTANT	-27,5918	8,98183	-3,07196	0,0048
Lactic	19,8872	7,95901	2,4987	0,0189
H2S	3,94627	1,13569	3,47477	0,0017

R-squared (adjusted for d.f.) = 62,5903 percent

Dependent varial	ole: taste
------------------	------------

		Standard	T	
Parameter	Estimate	Error	Statistic	P-Value
CONSTANT	 -27,5918	8,98183	-3,07196	0,0048
Lactic	19,8872	7,95901	2,4987	0,0189
H2S	3,94627	1,13569	3,47477	0,0017

R-squared (adjusted for d.f.) = 62,5903 percent

Dependent variable: taste

Parameter	Estimate	Standard Error	T Statistic	P-Value
CONSTANT	-27,5918	8,98183	-3,07196	0,0048
Lactic	19,8872	7,95901	2,4987	0,0189
H2S	3,94627	1,13569	3,47477	0,0017

R-squared (adjusted for d.f.) = 62,5903 percent

Estrategia para analizar problemas mediante regresiones

- Estudiar bien los datos. Puede haber errores
- Hacer gráficos X-Y
- Hacer regresiones simples:
 - Así sabemos qué variables son significativas
- Elegir la mejor regresión simple (Diagnosis+R2) e ir añadiendo variables
- Si una variable deja de ser significativa será por colinealidad

Estrategia para analizar problemas mediante regresiones

Podemos usar herramientas autmáticas: Stepwise

FIN de miticolinealidad

Variables Cualitativas

• ¿Es igual la relación para hombres que para mujeres?

• ¿Es igual la relación para hombres que para mujeres?

Si la relación no es igual, podemos cometer errores graves:

Si la relación no es igual, podemos cometer errores graves:

Creer que no es significativa x

Si la relación no es igual, podemos cometer errores graves:

Estimar la relación inversa

Ejemplos

Variable Y	Variable X	Grupo que puede influir
Peso	Altura	Sexo: Hombre o Mujer
Consumo de un trabajador	Ingresos del trabajador	Status laboral: Paro o Empleado
Consumo de un automóvil	Potencia	Motor: Diesel o Gasolina
Margen Ordinario de una Sucursal bancaria	Comisiones	Sucursal: Urbana o Rural

Es necesario introducir el grupo:

Para ello:

• definiremos una variable Z que tome los siguientes valores:

Z_i =0 si una observación pertenece al grupo A

Z_i=1 si una observación pertenece al grupo B

• y estimaremos el siguiente modelo de regresión:

$$\hat{y} = \hat{\beta}_0 + \hat{\beta}_1 X + \hat{\beta}_2 Z$$

El modelo que se estima:

$$\hat{y} = \hat{\beta}_0 + \hat{\beta}_1 X + \hat{\beta}_2 Z$$

•Mujeres: Les asignamos Z=0. Por tanto:

$$\hat{y} = \hat{\beta}_0 + \hat{\beta}_1 X$$

•Hombres: Les asignamos Z=1. Por tanto:

$$\hat{y} = (\hat{\beta}_0 + \hat{\beta}_2) + \hat{\beta}_1 X$$

Por tanto:

Altura

El efecto es que un hombre de la misma altura pesa Beta₂ kilos más que una mujer de su misma altura.

Hagámoslo:

Dependent variable: peso

Standard T

Parameter Estimate Error Statistic P-Value

CONSTANT -77,7888 16,0908 -4,83438 0,0000
altura 0,842013 0,0905752 9,29628 0,0000
sexo -5,17748 2,20877 -2,34405 0,0208

R-squared = 60,8791 percent

R-squared (adjusted for d.f.) = 60,1927 percent

Sevo=0 Hombres

Sexo=0 Hombres Sexo=1 Mujeres

Por tanto: un hombre que mida 180 pesará= -78+0.84x180=73 kilos

..... y una mujer de la misma altura pesará=-78+0.84x180-5.17=68 kilos

La diferencia existe porque t=-2.34 que es mayor que 2 en valor absoluto

Resultado

Millas por galón: ¿Influye el origen?

R-squared = 66,4955 percent

R-squared (adjusted for d.f.) = 63,8152 percent

Japon=0 No Japonés Japon=1 Japonés 1981

Millas por galón: ¿Influye el origen?

Multiple Regression Analysis						
Dependent variable: mpg						
		Standard	т			
Parameter	Estimate	Error	Statistic	P-Value		
CONSTANT	49,0576	3,05719	16,0466	0,0000		
USA	-3,56682	1,33607	-2,66962	0,0131		
horsepower	-0,212448	0,0374777	-5,66864	0,0000		
R-squared = 64,9719 perce	ent					

R-squared (adjusted for d.f.) = 62,1697 percent

USA=0 USA=1 1981

Interacciones

- Hemos supuesto que las rectas son paralelas.
- ¿Y si no lo son?

Modelización de las interacciones

La modelización de la interacción es sencilla. Hay que estimar un modelo de regresión entre:

- la variable Y
- la variable X
- la variable Z
- la interacción de X y Z que se modeliza por el producto (XZ).

$$\hat{y} = \hat{\beta}_0 + \hat{\beta}_1 X + \hat{\beta}_2 Z + \hat{\beta}_3 X Z$$

Para el grupo con Z=0

$$\hat{y} = \hat{\beta}_0 + \hat{\beta}_1 X$$

Para el grupo con Z=1

$$\hat{y} = \hat{\beta}_0 + \hat{\beta}_1 X + \hat{\beta}_2 + \hat{\beta}_3 X = (\hat{\beta}_0 + \hat{\beta}_2) + (\hat{\beta}_1 + \hat{\beta}_3) X$$

Por tanto, analizar si existe interacción se reduce a estimar un modelo de regresión y analizar si el parámetro es significativo (estadístico t mayor de 2) en la estimación realizada.

Ejemplo:Ventas de empresas del sector servicios en Madrid en función de su inversión en I+D

LOG(
$$VENTAS$$
) = 1.762 + 0.393 Log(ID)
(t) (7.88) (10.34) R² = 45.7 %

Queremos estudiar si hay diferencias por estar en el sector telecomunicaciones

z=1 Si está en el sector teleco

z=0 si no está en ese sector

LOG(VENTAS) =2.25+ 0.288 Log(ID)+0.527 TELECO

- (t) (11.
- (11.12) (8.08) (7.03)
- $R^2 = 61.05\%$

•Si la empresa funciona en el sector teleco:

Log(VENTAS) = 2.78 + 0.288 log(ID)

•Si funciona en otro sector:

Log(VENTAS) = 2.25 + 0.288 log(ID)

Estimamos la interacción:

Log(VENTAS)=1.99+0.334Log(ID)+1.80 TELECO-0.202 TELECOxLog(ID)

(t)

- (8.84) (8.40)
- (3.40)
- (-2.43)
- $R^2 = 62.8\%$

·Si no está en el sector teleco

Log(VENTAS) = 1.99 + 0.334 log(ID)

·Si está en el sector teleco

Log(VENTAS) = 3.8 + 0.13 log(ID)

Variables politómicas

Dicotómicas: Dos grupos.

Si hay más de dos grupos: Politómicas.

Variable Y	Variable X	Grupos que pueden influir
Ingresos de un trabajador	Años trabajando	Sector de actividad: •Agricultura •Industria •Construcción •Servicios
Consumo de un automóvil	Potencia	Origen del automóvil: •USA •Europa •Japón
Margen Ordinario de una Sucursal bancaria	Comisiones	Región Geográfica: •Madrid •Andalucía •Cataluña •Castilla •Extremadura

Introducción de V. Politómicas

- 1. Si la población puede dividirse en K grupos
- 2. Se generan k variables dicotómicas con criterio de pertenencia:

Ejemplo:

Estudiar ingresos de un trabajador en función de su experiencia laboral y el sector de actividad. El sector de actividad puede ser Aricultura, Industria, Construcción y Servicios

Generamos

AG=1 si el trabajador desarrolla su actividad en el sector agrícola (Si no vale 0)

IN=1 si el trabajador desarrolla su actividad en el sector industria (Si no vale 0)

CO=1 si el trabajador desarrolla su actividad en el sector construcción (Si no vale 0)

SE=1 si el trabajador desarrolla su actividad en el sector servicios (Si no vale 0)

Multiple Regression Analysis

Dependent variable: Renta

Parameter	Estimate	Standard Error	T Statistic	P-Value
CONSTANT	56631,1	7138,79	7,93288	0,0000
Experiencia	7075,51	506,786	13,9615	0,0000
Agricultura	-28161,0	3753,78	-7,50205	0,0000
Industria	-1626,43	4167,38	-0,390276	0,6965
Construcci	-21662,7	6061,56	-3,57378	0,0004

Trabajador de servicios (Miles de pesetas):

Renta=56+7 EXP Si tiene 20 años de experiencia: Renta=56+140=196 mil pesetas

Trabajador de Agricultura

Renta=56+7 EXP -28 Si tiene 20 años de experiencia: Renta=56+140-28=168 mil pesetas

Trabajador de Industria (t<2) IGUAL QUE SERVICIOS

Renta=56+7 EXP Si tiene 20 años de experiencia: Renta=56+140=196 mil pesetas

Trabajador de Construcción

Renta=56+7 EXP -22 Si tiene 20 años de experiencia: Renta=56+140-22=174 mil pesetas

