

Lecture 4: Simple linear regression

Pratheepa Jeganathan

10/02/2019

- ▶ What is a regression model?
- ▶ Descriptive statistics graphical
- Descriptive statistics numerical
- ▶ Inference about a population mean
- Difference between two population means
- Some tips on R

Outline

- Correlation
- ▶ Introduction to simple linear regression
- Loss functions
- Estimation
- Example

- ► The first type of model, which we will spend a lot of time on, is the simple linear regression model.
- One simple way to think of it is via scatter plots. ▶ Below are heights of mothers and daughters collected by Karl

Pearson in the late 19th century.

Scatter plot

```
library(alr4)
data(Heights)
M = Heights$mheight
D = Heights$dheight
library(ggplot2)
heights_fig = ggplot(Heights,
 aes(mheight, dheight)) +
 geom_point() + theme_bw()
```


Covariance

- \triangleright Consider random pairs (X, Y). The strength of the relationship or association between X and Y is of our main interest.
- ▶ If X and Y are continuous, the direction of the linear relationship between X and Y can be measured by **covariance**.

$$Cov(X, Y) = \mathbb{E}(X - \mu_X)(Y - \mu_Y)$$

▶ Given a random sample $(X_1, Y_1), \dots, (X_n, Y_n)$, the estimator of Cov(X, Y) is a sample covariance.

$$\widehat{\mathsf{Cov}}(X,Y) = \frac{\sum_{i=1}^{n} \left(X_{i} - \bar{X}\right) \left(Y_{i} - \bar{Y}\right)}{n-1}$$

Correlation coefficient

- If X and Y are continuous, from random sample (X₁, Y₁), · · · , (Xn, Yn) we can use Pearson correlation coefficient or nonparametric Kendall or Spearman statistics to measure the direction and strength of a linear relationship.
- Let X and Y be continuous random variables with mean μ_X , μ_Y and standard deviation σ_X , σ_Y .
- Correlation coefficient is

$$\rho = \frac{\mathbb{E}(X - \mu_X)(Y - \mu_Y)}{\sigma_X \sigma_Y} = \frac{\mathbb{E}(XY) - \mathbb{E}(X)\mathbb{E}(Y)}{\sigma_X \sigma_Y}.$$

- If X and Y are independent, $\mathbb{E}(XY) = \mathbb{E}(X)\mathbb{E}(Y)$. Thus, $\rho = 0$, converse is not true.
 - ▶ If X and Y are bivariate normal, converse is also true.
- ▶ If X and Y are dependent, $\rho \neq 0$.
- ▶ Pearson correlation coefficient measures the linear association between X and Y.

Pearson's correlation coefficient

► Sample Pearson's correlation coefficient:

$$\hat{\rho} = r = \frac{\sum_{i=1}^{n} \left(X_i - \bar{X}\right) \left(Y_i - \bar{Y}\right)}{\sqrt{\sum_{i=1}^{n} \left(X_i - \bar{X}\right)^2 \sum_{i=1}^{n} \left(Y_i - \bar{Y}\right)^2}}.$$

- ► Compute the Pearson's correlations coefficient of heights data cor(D, M, method = "pearson")
- ## [1] 0.4907094
 - ► Examine the scatter plot.
 - ► Interpret $\hat{\rho}$.
 - ightharpoonup $\hat{
 ho}$ cannot be used for prediction purposes.

Regression

▶ Ignore mother's height and guessing the daughter's height, we would guess the average height of daughters


```
mean(D)
```

```
## [1] 63.75105
```

Can we do better?

- ▶ A simple linear regression model fits a line through the above scatter plot in a particular way.
- Specifically, it tries to estimate the height of a new daughter in this population, say D_{new} , whose mother had height M_{new} .
- It does this by considering each slice of the data. • Here is a slice of the data near M=66, the slice is taken over

a window of size 1 inch.


```
selected_points = (M <= X+.5) & (M >= X-.5)
mean_within_slice = mean(D[selected_points])
mean_within_slice
```

- ## [1] 65.17333
 - ▶ We see that, in our sample, the average height of daughters whose height fell within our slice is about 65.2 inches.

▶ Of course this height varies by slice. For instance, at 60 inches:

```
X = 60
selected_points = (M <= X+.5) & (M >= X-.5)
mean_within_slice = mean(D[selected_points])
mean within slice
```

[1] 62.42829

- ► The regression model puts a line through this scatter plot in an *optimal* fashion.
- ► To do this, simple linear regression assumes that the mean in slice *M* lies on some line

$$\beta_0 + \beta_1 M$$
.

▶ It then chooses (β_0, β_1) based on the data.

slope = parameters.est[2]; slope

M ## 0.541747

Mathematical formulation

For height of couples data: a mathematical model:

$$\mathtt{Daughter} = f(\mathtt{Mother}) + \varepsilon,$$

where f gives the average height of the daughter of a mother of height Mother and ε is the random variation within the slice.

Linear regression models

- ▶ A *linear* regression model says that the function *f* is a sum (linear combination) of functions of Mother.
- Simple linear regression model:

$$f(Mother) = \beta_0 + \beta_1 \cdot Mother$$

for some unknown parameter vector (β_0, β_1) .

Could also be a sum (linear combination) of fixed functions of Mother:

$$f(Mother) = \beta_0 + \beta_1 \cdot Mother + \beta_2 \cdot Mother^2$$

Simple linear regression model

- Let Y_i be the height of the *i*-th daughter in the sample, X_i be the height of the *i*-th mother.
- ▶ We have a sample of $(X_1, Y_1), \dots, (X_n, Y_n)$.
- Model:

$$Y_i = \underbrace{\beta_0 + \beta_1 X_i}_{\text{regression equation}} + \underbrace{\varepsilon_i}_{\text{error}},$$

where ε_i are random error.

- $ightharpoonup \mathbb{E}\left[\epsilon_i\right] = 0 \text{ and } \mathbb{V}\left[\epsilon_i\right] = \sigma^2$
- $\varepsilon_i \sim N(0, \sigma^2)$ specifies a distribution for the Y's given the X's.
 - ▶ i.e. $Y_i|x_i \sim N\left(\beta_0 + \beta_1 X_i, \sigma^2\right)$ is a statistical model..

Fitting the model

- ▶ We will be using *least squares* regression.
 - This measures the goodness of fit of a line by the sum of squared errors, SSE.
- Least squares regression chooses the line that minimizes

$$SSE(\beta_0, \beta_1) = \sum_{i=1}^{n} (Y_i - \beta_0 - \beta_1 \cdot X_i)^2.$$

In principle, we might measure goodness of fit differently by sum of absolute deviation (SAD):

$$SAD(\beta_0, \beta_1) = \sum_{i=1}^{n} |Y_i - \beta_0 - \beta_1 \cdot X_i|.$$

▶ For some *loss function L* we might try to minimize

$$L(\beta_0, \beta_1) = \sum_{i=1}^n L(Y_i - \beta_0 - \beta_1 X_i).$$

Why least squares?

- With least squares, the minimizers have explicit formula
 - not so important with today's computer power especially when L is convex.
- ▶ Resulting formula are *linear* in the outcome *Y*. This is important for inferential reasons.
 - ▶ For only predictive power, this is also not so important.
- ▶ If assumptions are correct, then this is maximum likelihood estimation.
- Statistical theory tells us the maximum likelihood estimators (MLEs) are generally good estimators (consistency, asymptotic normality).

Choice of loss function

- The choice of the function we use to measure goodness of fit, or the *loss* function, has an outcome on what sort of estimates we get out of our procedure.
- For instance, if, instead of fitting a line to a scatter plot, we were estimating a *center* of a distribution, which we denote by μ , then we might consider minimizing several loss functions.

▶ If we choose the sum of squared errors:

$$SSE(\mu) = \sum_{i=1}^{n} (Y_i - \mu)^2.$$

- Then, we know that the minimizer of $SSE(\mu)$ is the sample mean of Y.
- ▶ On the other hand, if we choose the sum of the absolute errors

$$SAD(\mu) = \sum_{i=1}^{n} |Y_i - \mu|.$$

▶ Then, the resulting minimizer is the sample median of *Y*.

- ▶ Both of these minimization problems also have *population* versions as well.
- For instance, the population mean minimizes, as a function of μ

$$\mathbb{E}((Y-\mu)^2)$$

while the population median minimizes

$$\mathbb{E}(|Y-\mu|).$$

Visualizing the loss function

Let's take a random scatter plot of X and Y and view the loss function $L(\beta_0, \beta_1)$.

```
X = rnorm(50)
Y = 1.5 + 0.1 * X + rnorm(50) * 2
parameters.est = lm(Y ~ X)$coef
intercept = parameters.est[1]
slope = parameters.est[2]
```


- Let's plot the *loss* as a function of the parameters.
- ▶ Note that the *true* intercept is 1.5 while the *true* slope is 0.1.
- grid_intercept = seq(intercept 5, intercept + 5, length = 100)
- grid_slope = seq(slope 5,
- slope + 5, length = 100)
- loss_data = expand.grid(intercept_ = grid_intercept, slope =grid slope)
- loss data\$squared error = numeric(nrow(loss data))
- for (i in 1:nrow(loss data)) {

 - loss data\$squared error[i] =

 - sum((Y X * loss data\$slope [i] -

 - loss data\$intercept_[i])^2)


```
Let's contrast this with the sum of absolute errors.
loss data$absolute error = numeric(nrow(loss data))
for (i in 1:nrow(loss data)) {
 loss data$absolute error[i] =
 sum(abs(Y - X * loss data$slope [i] -
 loss_data$intercept_[i]))
absolute_error_fig = (ggplot(loss_data,
  aes(intercept_, slope_,
 fill = absolute error)) +
```

scale fill gradientn(colours = c("gray",

geom raster() +

"yellow", "blue")))

Geometry of least squares

► The following picture depicts the geometry involved in least squares regression.

Figure 1: Source - Jonathan Taylor

- ▶ It requires some imagination but the picture should be thought as representing vectors in *n*-dimensional space, I where *n* is the number of points in the scatter plot.
- number of points in the scatter plot.

 In our height data, n = 1375. The bottom two axes should be thought of as 2 dimensional, while the axis marked "\| " should

thought of as 2-dimensional, while the axis marked " \perp " should be thought of as (n-2) dimensional, or, 1373 in this case.

dim(Heights)

[1] 1375

Least squares estimators

- ► There are explicit formula for the least squares estimators, i.e. the minimizers of the error sum of squares.
- ▶ For the slope, $\hat{\beta}_1$, it can be shown that

$$\widehat{\beta}_1 = \frac{\sum_{i=1}^n (X_i - \overline{X})(Y_i - \overline{Y})}{\sum_{i=1}^n (X_i - \overline{X})^2} = \frac{\widehat{Cov}(X, Y)}{\widehat{Var}(X)}.$$

Knowing the slope estimate, the intercept estimate can be found easily:

$$\widehat{\beta}_0 = \overline{Y} - \widehat{\beta}_1 \cdot \overline{X}.$$

Important lengths

We can describe an observation as

$$y_i = \hat{y_i} + (y_i - \hat{y_i})$$
.

Observed Fit Deviation from fit

► Subtract \bar{y} from both sides

$$\underbrace{y_i - \bar{y}}_{\text{Deviation from mean}} = \underbrace{\hat{y}_i - \bar{y}}_{\text{Deviation due to fit}} + \underbrace{(y_i - \hat{y}_i)}_{\text{Residual}}$$

▶ The (squared) lengths of the vectors $(\mathbf{Y} - \hat{\mathbf{Y}})$, $(\bar{\mathbf{Y}} - \hat{\mathbf{Y}})$, $(m{Y}-ar{m{Y}})$ are important quantities in what follows.

SSE =
$$\sum_{i=1}^{n} (Y_i - \widehat{Y}_i)^2 = \sum_{i=1}^{n} (Y_i - \widehat{\beta}_0 - \widehat{\beta}_1 X_i)^2$$

SSE =
$$\sum_{i=1}^{n} (Y_i - \widehat{Y}_i)^2 = \sum_{i=1}^{n} (Y_i - \widehat{\beta}_0 - \widehat{\beta}_1 X_i)^2$$

SSE =
$$\sum_{i=1}^{n} (Y_i - \hat{Y}_i)^2 = \sum_{i=1}^{n} (Y_i - \hat{\beta}_0 - \hat{\beta}_1 X_i)^2$$

 $SSR = \sum_{i=1}^{n} (\overline{Y} - \widehat{Y}_{i})^{2} = \sum_{i=1}^{n} (\overline{Y} - \widehat{\beta}_{0} - \widehat{\beta}_{1}X_{i})^{2}$

 $SST = \sum_{i=1}^{n} (Y_i - \overline{Y})^2 = SSE + SSR$

 $R^2 = \frac{SSR}{SST} = 1 - \frac{SSE}{SST} = \widehat{Cor}(\boldsymbol{X}, \boldsymbol{Y})^2.$

Coefficient of determination

An important summary of the fit is the ratio

$$R^2 = \frac{SSR}{SST} = 1 - \frac{SSE}{SST}$$

which measures how much variability in Y is explained by X.

Estimate of σ^2

- ► There is one final quantity needed to estimate all of our parameters in our (statistical) model.
- ▶ This is σ^2 , the variance of the random variation within each slice (the regression model assumes this variance is constant within each slice).
- ▶ The estimate most commonly used is

$$\hat{\sigma}^2 = \frac{1}{n-2} \sum_{i=1}^n (Y_i - \hat{\beta}_0 - \hat{\beta}_1 X_i)^2 = \frac{\text{SSE}}{n-2} = \text{MSE}$$

- Above, note the practice of replacing the quantity $SSE(\hat{\beta}_0, \hat{\beta}_1)$, i.e. the minimum of this function, with just SSE.
- ► The term MSE above refers to mean squared error: a sum of squares divided by what we call its *degrees of freedom*.
 - ▶ The degrees of freedom of *SSE*, the *error sum of squares* is therefore n-2.
 - lacktriangle Remember this n-2 corresponded to ot in the picture above.

 Using some statistical calculations that we will not dwell on, if our simple linear regression model is correct, then we can see that

that
$$\frac{\hat{\sigma}^2}{\sigma^2} \sim \frac{\chi_{n-2}^2}{n-2}$$

where the right hand side denotes a *chi-squared* distribution with n-2 degrees of freedom.

▶ (Note: our estimate of σ^2 is not the maximum likelihood estimate.)

Example wages vs. education

- ▶ In this example, we'll look at the output of *Im* for the wage data and verify that some of the equations we present for the least squares solutions agree with the output.
- ► The data was compiled from a study in econometrics Learning about Heterogeneity in Returns to Schooling.

```
url = 'http://www.stanford.edu/class/stats191/data/wage.cs
wages = read.table(url, sep=',',
  header=TRUE)
print(head(wages))
## education logwage
```

1 16.75000 2.845000 ## 2 15.00000 2.446667 ## 3 10.00000 1.560000 ## 4 12.66667 2.099167 ## 5 15.00000 2.490000 ## 6 15.00000 2.330833 Let's fit the linear regression model.

##

##

Coefficients:

(Intercept) education 1.2392

```
wages.lm = lm(logwage \sim education,
  data = wages)
print(wages.lm)
##
## Call:
## lm(formula = logwage ~ education, data = wages)
```

0.0786

► As in the mother-daughter data, we might want to plot the data and add the regression line.

▶ Compute the least squares estimators $\hat{\beta}_0$ and $\hat{\beta}_1$ using the formula

```
beta.1.hat = cov(wages$education,
  wages$logwage) / var(wages$education)
beta.0.hat = mean(wages$logwage) -
  beta.1.hat * mean(wages$education)
```

► Compare the above with the 1m output

```
print(c(beta.0.hat, beta.1.hat))
## [1] 1.23919433 0.07859951
```

```
print(coef(wages.lm))
```

```
## (Intercept) education
## 1.23919433 0.07859951
```

```
► Compute \hat{\sigma}^2 using the formula
```

sigma.hat = sqrt(sum(resid(wages.lm)^2) / wages.lm\$df.resid)

[1] 0.4037828 0.4037828

(Residual standard error)

```
c(sigma.hat, sqrt(sum((wages$logwage -
 predict(wages.lm))^2) / wages.lm$df.resid))
```

▶ The summary from R also contains this estimate of σ :

```
summary(wages.lm)
##
## Call:
## lm(formula = logwage ~ education, data = wages)
##
## Residuals:
 Min
 10 Median 30 Max
##
## -1.78239 -0.25265 0.01636 0.27965 1.61101
##
## Coefficients:
##
 Estimate Std. Error t value Pr(>|t|)
## (Intercept) 1.239194 0.054974 22.54 <2e-16 ***
## education 0.078600 0.004262 18.44 <2e-16 ***
## ---
## Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.3
##
## Residual standard error: 0.4038 on 2176 degrees of freed
## Multiple R-squared: 0.1351, Adjusted R-squared: 0.134
## F-statistic: 340 on 1 and 2176 DF, p-value: < 2.2e-10
```

References for this lecture

- Based on the lecture notes of Jonathan Taylor .
- ► Lecture notes of Stats 205

Chatterjee, Samprit, and Ali S Hadi. 2015. *Regression Analysis by Example*. John Wiley & Sons.