Análise de Regressão

"método estatístico que utiliza relação entre duas ou mais variáveis de modo que uma variável pode ser estimada (ou predita) a partir da outra ou das outras"

A presença ou ausência de relação linear pode ser investigada sob dois pontos de vista:

- a) Quantificando a força dessa relação: <u>correlação</u>.
- b) Explicitando a forma dessa relação: <u>regressão</u>.

Representação gráfica de duas variáveis quantitativas: Diagrama de dispersão

Relação funcional x Correlação

As variáveis podem possuir dois tipos de relações:

Funcional: a relação é expressa por uma fórmula matemática: Y = f(X)

Ex: relação entre o perímetro (P) e o lado de um

quadrado (L)

Todos os pontos caem na curva da relação funcional

Correlação: não há uma relação perfeita como no caso da relação funcional.

As observações em geral não caem exatamente na curva da relação.

Ex: relação entre o peso (P) e a altura (A) de uma pessoa

A existência de uma relação estatística entre a variável dependente Y e a variável independente X não implica que Y dependa de X, ou que exista uma relação de causa-efeito entre X e Y.

Exemplo 1: Um psicólogo está investigando a relação entre o tempo que um indivíduo leva para reagir a um estímulo visual (Y) com o sexo (W), idade (X) e acuidade visual (Z, medida em porcentagem).

Correlação entre Y e X = 0,768

Análise de regressão: metodologia estatística que estuda (modela) a relação entre duas ou mais variáveis

 Tempo de reação ⇒ variável dependente ou resposta idade ⇒ variável independente

modelo de regressão linear simples

2. Tempo de reação ⇒ variável dependente ou resposta sexo, idade, acuidade visual ⇒ var. independentes

modelo de regressão linear múltipla

Medida de Associação

Coeficiente de Correlação (de Pearson) mede o grau de relação linear entre X e Y

Coeficiente de Correlação

Interpretações errôneas dos coeficientes de correlação

1. Um alto coeficiente de correlação nem sempre indica que a equação de regressão estimada está bem ajustada aos dados.

$$Y_{i} = Y_{i-1} + \Delta y_{i} \qquad \Delta y_{i} \square 0$$
$$X_{i} = X_{i-1} + \Delta x_{i} \qquad \Delta x_{i} \square 0$$

Coeficiente de Correlação

Interpretações errôneas dos coeficientes de correlação

1. Um coeficiente de correlação próximo de zero nem sempre indica que X e Y não são relacionadas.

Análise de Regressão

- 1. Determinar como duas ou mais variáveis se relacionam.
- 2. Estimar a função que determina a relação entre as variáveis.
- 3. Usar a equação ajustada para prever valores da variável dependente.

Regressão Linear Simples

$$Y_{i} = \beta_{0} + \beta_{1}X_{i} + \xi_{i}$$

$$E(\xi_{i}) = 0$$

$$Var(\xi_{i}) = \sigma^{2}$$

$$COV(\xi_{i}, \xi_{i}) = 0 \quad \forall i \square j$$

Modelo de Regressão Linear Simples

Independente

Estimação dos parâmetros

Em geral não se conhece os valores de β_0 , β_1 e σ^2

- Eles podem ser estimados através de dados obtidos por amostras.
- O método utilizado na estimação dos parâmetros é o método dos mínimos quadrados, o qual considera os desvios dos Y_i de seu valor esperado:

$$\xi_i = Y_i - (\beta_0 + \beta_1 X_i)$$

Em particular, o método dos mínimos quadrados requer que consideremos a soma dos n desvios quadrados, denotado por Q:

$$Q = \sum_{i=1}^{n} [Y_i - \beta_0 - \beta_1 X_i]^2$$

Estimação dos parâmetros

De acordo com o método dos mínimos quadrados, os estimadores de β_0 e β_1 são aqueles, denotados por b_0 e b_1 , que tornam mínimo o valor de Q.

Derivando

$$\frac{\partial Q}{\partial \beta_0} = -2\sum_{i=1}^n [Y_i - \beta_0 - \beta_1 X_i]$$

$$\frac{\partial Q}{\partial \beta_1} = -2\sum_{i=1}^n [Y_i - \beta_0 - \beta_1 X_i] X_i$$

Igualando-se essas equações a zero obtém-se os valores b_0 e b_1 que minimizam Q:

$$b_{1} = \frac{\sum_{i=1}^{n} (X_{i} - \overline{X})(Y_{i} - \overline{Y})}{\sum_{i=1}^{n} (X_{i} - \overline{X})^{2}}$$

$$E(Y) = \beta_{0} + \beta_{1}X$$

$$\hat{Y} = b_{0} + b_{1}X$$

$$e_{i} = Y_{i} - \hat{Y}_{i} \text{ (resíduo)}$$

$$b_{0} = \overline{Y} - b_{1}\overline{X}$$

Propriedades da equação de regressão

1)
$$\sum_{i=1}^{n} e_i = 0$$

- 2) $\sum_{i=1}^{n} e_i^2$ é mínima
- 3) $\sum_{i=1}^{n} Y_i = \sum_{i=1}^{n} \hat{Y}_i$
- 4) A reta de regressão passa sempre pelo ponto $(\overline{X}, \overline{Y})$

No exemplo:

n=20,
$$\Sigma y_i$$
= 2150, Σx_i =600, $\Sigma x_i y_i$ =65400, Σx_i^2 =19000

$$\hat{\beta} = \frac{65400 - 20.30.107,5}{11000 - 20.30^2} = 0,90$$

$$\hat{\alpha} = 107,50 - 0,90.30 = 80,50$$

$$\hat{y}_{i} = 80,50 + 0,90x_{i}$$

Interpretação: Para um aumento de 1 ano na idade, o tempo médio de reação aumenta 0,90.

Podemos prever, por exemplo, o tempo médio de reação para pessoas de 20 anos $\Rightarrow \hat{y}(20) = 80,50 + 0,90.20 = 98,50$

$$\hat{y}(25) = 103 \ \hat{y}(30) = 107,50 \ \hat{y}(35) = 112 \ \hat{y}(40) = 116,5$$

Vantagem: permite estimar o tempo médio de reação para idades não observadas

$$\hat{y}(33) = 80,50 + 0,90.33 = 110,20$$

Regression Plot

R-Sq = 59,0 %

120 —

100 —

100 —

20 30 40

Diagrama de dispersão

Podemos notar que, conforme aumenta a taxa de analfabetismo (X), a taxa de criminalidade (Y) tende a aumentar. Nota-se também uma tendência linear.

Correlação entre X e Y: 0,702

a <u>reta ajustada</u> é:

$$\hat{\mathbf{Y}} = 2,397 + 4,257 \, \mathbf{X}$$

Λ

Y : valor predito para a taxa de criminalidade

X: taxa de analfabetismo

Interpretação de b:

Para um aumento de uma unidade na taxa do analfabetismo (X), a taxa de criminalidade (Y) aumenta, em média, 4,257 unidades.

Graficamente, temos

Como desenhar a reta no gráfico?

Exemplo 3: expectativa de vida e analfabetismo

Considere as duas variáveis observadas em 50 estados norte-americanos.

Y: expectativa de vida

X: taxa de analfabetismo

Diagrama de dispersão

Podemos notar que, conforme aumenta a taxa de analfabetismo (X), a expectativa de vida (Y) tende a diminuir. Nota-se também uma tendência linear.

Correlação entre X e Y:- 0,59

a <u>reta</u> <u>ajustada</u> é:

$$\hat{\mathbf{Y}} = 72,395 - 1,296 \text{ X}$$

Λ

Y: valor predito para a expectativa de vida

X: taxa de analfabetismo

Interpretação de b:

Para um aumento de uma unidade na taxa do analfabetismo (X), a expectativa de vida (Y) diminui, em média, 1,296 anos.

Graficamente, temos

Resíduos

Resíduo é a diferença entre o valor observado e o valor ajustado pela reta, isto é, Y - Y

Para verificar a adequação do ajuste deve-se fazer uma *análise dos resíduos*.

Análise de Resíduos

$$\hat{Y} = 0,9983X + 0,1306$$
$$R^2 = 0,9496$$

Resíduo =
$$e_i = Y_i - \hat{Y}_i$$

Análise de Resíduos

Resíduo Padronizado =
$$e_i / \sqrt{MQRes}$$

Análise de Resíduos

