Chapter 7

Linear Regression

D. Raffle 5/27/2015

1 of 33 05/26/2015 02:08 AM

Review

In Chapter 7, we saw:

- · Scatterplots can show us relationships between two numeric variables.
- Correlation describes the strength and direction of linear relationships between two numeric variables.
- $^{\cdot}$ We call the X variable the **explanatory** variable, because it *explains* the Y variable.
- · We call the Y variable the **response** because it *responds* to changes in X.

Where do we go from here?

- If correlation tells us how well the points fit around a line, what line do they fit around?
- · How can we use this line to describe the relationship further?
- · Can we use it to make predictions?

What can we see?

- · r = -0.87
- There is a fairly strong negative linear relationship between the weight of a car and its fuel efficiency
- $\boldsymbol{\cdot}$ As we increase the weight of a car, the fuel efficiency tends to decrease.

What else might we want to do?

- · Describe the general trend with a line
- · Make a prediction of what the fuel efficiency of a car weighing 4500 lbs is.

The Line of Best Fit

So how do we find the line the best describes the general trend?

- · The most commonly used method is called the least squares regression (LSR).
- The **least squares regression line** is the line that comes closest to **all** of the points simultaneously.
- $^{\cdot}$ At any value of the X variable, the line is our prediction for the ${\it mean}$ or ${\it expected}$ value of the Y variable.
- \cdot This lets us analyze values of Y given that we know what X is.

The Linear Model

Defining Least Squares Regression:

- · LSR is a linear model
- · A mathematical model is just a formula that describes something in the real world (e.g., Area = Base \times Height)
- A statistical model does the same thing, but it accounts for variability or uncertainty (e.g., The Normal Model)
- LSR calculates the best possible line to describe the overall trend between our variables from our data

The Least Squares Line

Recall from algebra that we can describe a line using the formula:

$$y = mx + b$$

In statistics, we use the same method with different, but we label things differently:

$$\hat{y} = b_0 + b_1 x$$

What do the terms mean?

- $\cdot \ b_1 \ (m)$ is the slope
- $\cdot \ b_0 \ (b)$ is the y-intercept
- $\cdot \,\,\, \hat{y}$ is our prediction for the mean of Y when X=x

Algebra Review: Lines

Consider the line: $\hat{y}=1+2x$

\boldsymbol{x}	$\hat{y}=1+2x$	\hat{y}
0	$\hat{y}=1+2(0)$	1
1	$\hat{y}=1+2(1)$	3
2	$\hat{y}=1+2(2)$	5

What do the coefficients tell us?

- $\cdot \,\, b_0 = 1$ tells us the value of \hat{y} when X=0
- \cdot $\,b_1=2$ tells us that every time X goes up by one unit, \hat{y} increases by 2

For our car data set, the regression line is:

$$\widehat{mpg} = 37.2851 - 5.3445wt$$

What does this tell us? Keep in mind that weight is in thousands of pounds.

- $\dot{}\,$ For every added 1000 pounds of weight, fuel efficiency drops by $5.3445\,\mathrm{miles}$ per gallon
- $\cdot\,$ If a car weighs 0 lbs, it's predicted efficiency is $37.285\,\text{mpg}$

This brings up an important note:

- · A car can't weigh 0 lbs.
- In statistics, the y-intercept is often not interpretable, we just use it to draw the line and make predictions.

$$\widehat{mpg} = 37.2851 - 5.3445wt$$

If a car weighed $4500\,\mathrm{lbs}$, what would we expect its efficiency to be?

$$\widehat{mpg} = 37.28511 - 5.3445(4.5)$$

$$\widehat{mpg} = 37.285 - 24.05$$

$$\widehat{mpg} = 13.23$$

How do we interpret this?

 \cdot We predict that the *average* car weighing $4500\,\mathrm{lbs}$ gets $13.23\,\mathrm{mpg}$

Residuals

We said the Least Squares Regression line doesn't hit every point in our scatterplot, so how can we tell how well it does?

- · For each point (x,y), we predict the value (x,\hat{y})
- For every observation we have, we can see how far off we were by finding the residual
- · For a given x, the residual is: $y \hat{y}$
- This is the *vertical* distance between the line and the true value of *y*.
- · If our estimate was too high, the residual will be negative
- · If our estimate was too low, the residual will be positive

Residuals: Example

Let's pick on car in our data set, the Camaro Z28. This car gets $13.3\,\mathrm{mpg}$ and weighs $3840\,\mathrm{lbs}.$

$$\widehat{mpg} = 37.2851 - 5.34455wt$$

$$\widehat{mpg} = 37.2851 - 5.3445(3.84)$$

$$\widehat{mpg} = 37.2851 - 20.5228$$

$$\widehat{mpg} = 16.76$$

So how'd we do?

$$\cdot \ mpg - \widehat{mpg} = 13.3 - 16.76 = -3.46$$

• We *overestimated* by 3.46 mpg

Residuals: Example

Let's pick another car, the Fiat 128. It's efficiency is $32.4\,\mathrm{mpg}$ and it weights $2200\,\mathrm{lbs}$.

$$\widehat{mpg} = 37.2851 - 5.34455wt$$

$$\widehat{mpg} = 37.2851 - 5.3445(2.2)$$

$$\widehat{mpg} = 37.2851 - 11.76$$

$$\widehat{mpg} = 25.53$$

So how'd we do?

$$prod mpg - \widehat{mpg} = 32.4 - 25.53 = 6.87$$

· The model *underestimated* by 6.87 mpg

Residuals in Reverse

Imagine you bought a car that weighs $2780\,\mathrm{pounds}$, and I told you the residual was -1.03. What was the car's fuel efficiency?

$$produce mpg - \widehat{mpg} = -1.03$$

$$\widehat{mpg} = 37.2851 - 5.34455wt$$

$$\widehat{mpg} = 37.2851 - 5.3445(2.78)$$

$$\widehat{mpg} = 37.2851 - 14.86$$

$$\widehat{mpg} = 22.43$$

$$mpg - 22.43 = -1.03$$

$$mpg = -1.03 + 22.43 = 21.4$$

Visualizing Residuals

The Least Squares Line

We've seen how to check the prediction for a single value, but how do we know we did the best we could?

- The LSR line comes the closest to **all** of the points simultaneously
- · It does this by finding the line which has the smallest residuals overall
- Since negative residuals are just as important as positive ones, we square them to force them to be positive
- · Because of this, we focus on the *squared* residuals

We call our line the Least Squares Regression line because it:

- · Minimizes the sum of the squared residuals
- This means that it minimizes the sum of the squared vertical distances between the points and the line.

Relationship to Correlation

Recall:

- \cdot Correlation is the **strength** of the **linear relationship** between X and Y.
- \cdot $-1 \le r \le 1$
- $\cdot\,\,$ The direction of the relationship is indicated by the ${\bf sign}$ of r

Because of this,

· The sign of r will always match the sign of b_1 .

Measure of Fit: \mathbb{R}^2

In order to evaluate how good the model is, we need a measurement of how well it fits. For this, we use the ${\cal R}^2$ statistic.

- $\cdot \ R^2$ is the fraction of the variability in the response (Y) variable exlained by the X variable.
- · Do changes in X explain changes in Y?

So what is \mathbb{R}^2 ?

- $\dot{}\,\,\,\,$ If we only have one X variable, $R^2=r^2$
- $\cdot \ -1 \le r \le 1 \quad o \quad 0 \le R^2 \le 1$
- · If $R^2=1$, knowing X lets us perfectly predict Y
- · If $R^2=0$, X tells us nothing about Y

What is the \mathbb{R}^2 of our model that predicts fuel efficiency from weight?

- $\cdot \; r = -0.87$, there is a strong negative correlation
- $R^2 = (-0.87)^2$
- $R^2 = 0.76$
- · So the weight of cars explains 76% of the variability in their fuel efficiency
- This makes sense, obviously other properties (number of cylinders, transmission, design, etc.) will play a role in a car's fuel efficiency

Units in Regression

In Correlation:

- · The correlation coefficient has no units
- · Changes in units (e.g., lbs ightarrow kg) had no effect on r

In Regression:

- $\dot{}$ The slope is "rise over run", or "change in Y over change in X"
- $\,\cdot\,\,$ The slope is measured in units of Y over units of X
- · Changing units can significantly change our line

Fuel Efficiency vs. Weight: Changes in Units

So far, we've been measuring the weight in 1000s of pounds

- $b_1 = -5.3445$
- This represents how much the fuel efficiency in mpg changes when we increase weight by 1000 pounds

What if we represented the weight directly in pounds?

- The same relationship needs to exist, so changing the weight by 1000 pounds still needs to move mpg down by 5.3445
- In order for this to be true, the slope needs to be divided by 1000
- $b_1 = -5.3445/1000 = -0.0053445$
- So changing increasing the weight by a single pound decreases mpg by 0.0053445.

Regression: Outliers

How do outliers affect regression?

If they're above or below the line (extreme in Y):

- · They can affect the slope drastically
- \cdot They can decrease R^2

If they fall along the line, but are extreme in \boldsymbol{X}

 $\dot{}\,$ They can inflate R^2 and make us think the relationship is stronger than it really is

Horsepower vs. Engine Displacement

Horsepower vs. Engine Displacement

Using StatCrunch

To do regression in StatCrunch:

- 1. Stat \rightarrow Regression \rightarrow Simple Linear
- 2. X $Variable \rightarrow Select your explanatory variable$
- 3. Y Variable \rightarrow Select your response

StatCrunch: Regression Results

StatCrunch: Regression Results

Extending Regression: Multiple X's

Why do statisticians use $\hat{y}=b_0+b_1x$ instead of y=mx+b?

- $\dot{}$ Because we can also try to use multiple X variables to predict a single Y
- For example, we could use mothers' and fathers' heights to find a model for thei childens' heights
- \hat{child} 's = $b_0 + b_1 ext{ (mother)} + b_2 ext{ (father)}$
- · This is called multiple regression
- $\cdot \,\, R^2$ then takes all of the X variables into account

Extending Regression: Variable Types

Categorical Variables can be used in regression using what are called *dummy variables*. Say we wanted to use gender to predict height.

- · Let x=0 if the person is male
- · Let x=1 if the person is female

If we had a model $\hat{h}=5.7ft-0.25x$

$$\hat{h}=5.7ft-0.25(0)=5.7ft$$
 if a person is male

:
$$\hat{h} = 5.7 ft - 0.25(1) = 5.45 ft$$
if a person is female

This is often done in medical trials, especially in multiple regression.

Summary

- We can describe the linear relationship between two numeric variables with Least Squares Regression
- · We get predictions for a value of the explanatory variable by plugging its value in for \boldsymbol{x} in the line equation
- \cdot The prediction is our estimation of the *average* response for that value of X
- $\dot{}\,$ A residual is the distance from the true value of Y we observed from the prediction
- The Least Squares regression line minimizes the sum of the squared residuals
- $\cdot \ R^2$ is the fraction (or percent) of the variability in the response explained by the regression model
- ' Outliers can have a significant effect on the slope of the line and ${\cal R}^2$