

Chapter 2: Simple Linear Regression

- 2.1 The Model
- 2.2 Parameter Estimation and Estimator Properties
- 2.3 Hypothesis Testing
- 2.4 Confidence Intervals for Parameters
- 2.5 Prediction
- More Detail on Degrees of Freedom; ANOVA
- 2.6 Coefficient of Determination
- 2.12 Maximum Likelihood Estimation; Gauss-Markov Theorem
- 2.11 Regression Through the Origin
- 2.10 Issues Which May Arise Hazards of Regression

Score and Hours in the Trainning Program

ID	Score	hours
1	76	2.5
2	67	1.5
3	69	2.0
4	55	0.5
5	85	3.5
6	69	2.0
7	64	1.5
8	63	1.0
9	68	2.0
10	70	2.5
11	78	2.5
12	81	3.0
13	70	2.0
14	68	2.0
15	56	0.5
16	63	1.5
17	71	2.0
18	69	2.0
19	72	2.0
20	71	2.0

2.1 The Model

 Measurement of y (response) changes in a linear fashion with a setting of the variable x (predictor):

$$y = \frac{\beta_0 + \beta_1 x}{\text{linear relation}} + \frac{\varepsilon}{\text{noise}}$$

- The linear relation is deterministic (non-random).
- The noise or error is random.
- Noise accounts for the variability of the observations about the straight line.

No noise \Rightarrow relation is deterministic.

Increased noise \Rightarrow increased variability.

Using simulation to see effects of noise

Experiment with this R program:

Using simulation to see effects of noise

The Setup

- Assumptions:
 - 1. $E[y|x] = \beta_0 + \beta_1 x$.
 - 2. $Var(y|x) = Var(\beta_0 + \beta_1 x + \varepsilon |x) = \sigma^2$.
- Data: Suppose data y_1, y_2, \ldots, y_n are obtained at settings x_1, x_2, \ldots, x_n , respectively. Then the model on the data is

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

 $(\varepsilon_i \text{ i.i.d. N}(0, \sigma^2) \text{ and } E[y_i|x_i] = \beta_0 + \beta_1 x_i.)$ Either

- the x's are fixed values and measured without error (controlled experiment)
 OR
- 2. the analysis is conditional on the observed values of x (observational study).

Parameter Estimation, Fitted Values and Residuals

- 1. Least Squares Estimation
 - Distributional assumptions are not required
- 2. Maximum Likelihood Estimation (covered later)
 - Distributional assumptions are required

Least Squares Estimation

Assumptions:

1.
$$E[\varepsilon_i] = 0$$

2.
$$Var(\varepsilon_i) = \sigma^2$$

- 3. ε_i 's are independent.
- Note that normality is not required.

Method

Minimize

$$S(\beta_0, \beta_1) = \sum_{i=1}^{n} (y_i - \beta_0 - \beta_1 x_i)^2$$

with respect to the parameters or regression coefficients β_0 and β_1 : $\widehat{\beta}_0$ and $\widehat{\beta}_1$.

- Justification: We want the fitted line to pass as close to all of the points as possible.
- Aim: small Residuals (observed fitted response values):

$$e_i = y_i - \widehat{\beta}_0 - \widehat{\beta}_1 x_i$$

Look at the following plots:

Stopping Distance versus Speed.

Stopping Distance versus Speed.

Red bars: lengths of residuals

Stopping Distance versus Speed.

Stopping Distance versus Speed.

Observations

The first three lines do not pass as close to the plotted points as the fourth, even though the sum of the residuals is about the same in all four cases.

Negative residuals cancel out positive residuals.

The Key: minimize squared residuals

Look at the following plots:

Stopping Distance versus Speed.

Stopping Distance versus Speed.

Red bars: lengths of squared residuals

Data above fitted line → +ve residuals²

Data below fitted line → +ve residuals²

Stopping Distance versus Speed.

Stopping Distance versus Speed.

⇒ Minimizing sum of squared residuals ~> small residuals.

Regression Coefficient Estimators

The minimizers of

$$S(\beta_0, \beta_1) = \sum_{i=1}^n (y_i - \beta_0 - \beta_1 x_i)^2$$

are

$$\widehat{\beta}_0 = \overline{y} - \widehat{\beta}_1 \overline{x}$$

and

$$\widehat{\beta}_1 = \frac{S_{xy}}{S_{xx}}$$

where

$$S_{xy} = \sum_{i=1}^{n} (x_i - \bar{x})(y_i - \bar{y})$$

and

$$S_{xx} = \sum_{i=1}^{n} (x_i - \bar{x})^2.$$

Calculator Formulas

$$S_{xy} = \sum_{i=1}^{n} x_i y_i - \frac{(\sum_{i=1}^{n} x_i)(\sum_{i=1}^{n} y_i)}{n}$$

$$S_{xx} = \sum_{i=1}^{n} x_i^2 - \frac{(\sum_{i=1}^{n} x_i)^2}{n}$$

Example to Illustrate Estimation Procedure

• First few records of the cars data:

• The total number of observations in the data set is 50. i.e. n = 50.

$$(y = \text{dist}, x = \text{speed})$$

•
$$\sum_{i=1}^{50} x_i = 4 + 4 + \dots 25 = 770$$

•
$$\bar{x} = \frac{770}{50} = 15.4$$

•
$$\sum_{i=1}^{50} y_i = 2 + 10 + \dots 85 = 2149$$

•
$$\bar{y} = \frac{2149}{50} = 42.98$$

•
$$\sum_{i=1}^{50} x_i^2 = 4^2 + 4^2 + \dots + 25^2 = 1.323 \times 10^4$$

•
$$\sum_{i=1}^{50} y_i^2 = 2^2 + 10^2 + \dots + 85^2 = 1.249 \times 10^5$$

•
$$\sum_{i=1}^{50} x_i y_i = (4)(2) + \cdots (25)(85) = 3.848 \times 10^4$$

•
$$S_{xx} = 1.323 \times 10^4 - \frac{(770)^2}{50} = 1370$$

•
$$S_{xy} = 3.848 \times 10^4 - \frac{(770)(2149)}{50} = 5387.4$$

•
$$S_{yy} = 1.249 \times 10^5 - \frac{(2149)^2}{50} = 3.254 \times 10^4$$

$$\widehat{\beta}_1 = \frac{S_{xy}}{S_{xx}} = \frac{5387.4}{1370} = 3.932$$

•
$$\hat{\beta}_0 = \bar{y} - \beta_1 \bar{x} = 42.98 - 3.932(15.4) = -17.579$$

→ Fitted Line:
$$\hat{y} = -17.579 + 3.932x$$

Code to plot data with overlaid fitted line:

HomeMade R Intercept and Slope Estimators

```
ls.est
## function (data)
## {
## x <- data[, 1]
## y <- data[, 2]
## S <- function(x, y) {
 sum((x - mean(x)) * (y - mean(y)))
##
##
##
 Sxy \leftarrow S(x, y)
## Sxx <- S(x, x)
 b1 <- Sxy/Sxx
##
##
 b0 < - mean(y) - mean(x) * b1
##
 list (ests = c(b0 = b0, b1 = b1), data = data)
## }
```


R commands (home-made version)

```
source("ls.est.R")
cars.obj <- ls.est(cars) # estimate regression parameters
cars.obj$ests # intercept and slope estimate

## b0 b1
## -17.58 3.93</pre>
```

Code to plot data with overlaid fitted line:

```
plot (cars)
abline (cars.obj$ests)
```


Residuals

$$\widehat{\varepsilon}_i = e_i = y_i - \widehat{\beta}_0 - \widehat{\beta}_1 x_i$$

$$= y_i - \widehat{y}_i$$

$$= y_i - \overline{y} - \widehat{\beta}_1 (x_i - \overline{x})$$

Residuals in R:

```
source("res.R")
res
## function (ls.object)
## {
##
 b0 <- ls.object$ests["b0"]
 b1 <- ls.object$ests["b1"]
##
## x <- ls.object$data[, 1]
 y <- ls.object$data[, 2]
##
##
 resids \leftarrow y - b0 - b1 * x
##
 resids
## }
```

Residuals in R (Example):

```
res (cars.obj) [1:8] # first 8 residuals

## [1] 3.85 11.85 -5.95 12.05 2.12 -7.81

## [7] -3.74 4.26

sum(res(cars.obj)) # observe: sum of residuals is 0

## [1] 3.69e-13
```

Estimation of σ^2

The residual sum of squares or error sum of squares is given by

$$SSE = \sum_{i=1}^{n} e_i^2 = S_{yy} - \widehat{\beta}_1 S_{xy}$$

Note: $SSE = SS_{Res}$ and $Syy = SS_{T}$

An unbiased estimator for the error variance is

$$\hat{\sigma}^2 = MSE = \frac{SSE}{n-2} = \frac{\left[S_{yy} - \hat{\beta}_1 S_{xy}\right]}{n-2}$$

Note: $MSE = MS_{Res}$

• $\hat{\sigma}$ = Residual Standard Error = $\sqrt{\text{MSE}}$

Estimation of σ^2

The crude way to calculate the MSE is by summing the squares of the residuals and dividing by n-2:

```
sum(res(cars.obj)^2)/(nrow(cars)-2) # (MSE)
## [1] 237
```

The next slide shows how to obtain the variance estimate without calculating all of the residuals.

$$\widehat{\sigma}^2 = \frac{1}{n-2} (S_{yy} - \widehat{\beta}_1 S_{xy})$$

$$=\frac{1}{48}(3.254 \times 10^4 - 3.932(5387.4)) = 236.532 = MSE$$

Example Summary: the fitted regression line relating stopping distance (y) to speed (x) is

$$\hat{y} = -17.579 + 3.932x$$

The error variance is estimated as MSE = 236.532.

The root mean square error is $\hat{\sigma} = 15.38$.

R commands (built-in version)

Using Extractor Functions

Partial Output:

From the output,

- the slope estimate is $\hat{\beta}_1 = 3.932$.
- the intercept estimate is $\hat{\beta}_0 = -17.579$.
- Estimate of σ : the Residual standard error is 15.38 which is the square root of the MSE: $\hat{\sigma}^2 = 236.532$.

Other R commands

- fitted values: predict (cars.lm)
- residuals: resid(cars.lm)
- diagnostic plots: plot (cars.lm) (these include a plot of the residuals against the fitted values and a normal probability plot of the residuals)
- Also plot (cars); abline (cars.lm) (this gives a plot of the data with the fitted line overlaid)

Consequences of Least-Squares

- 1. $e_i = y_i \bar{y} \hat{\beta}_1(x_i \bar{x})$ (follows from intercept formula)
- 2. $\sum_{i=1}^{n} e_i = 0$ (follows from 1.)
- 3. $\sum_{i=1}^{n} y_i = \sum_{i=1}^{n} \widehat{y}_i$ (follows from 2.)
- 4. The regression line passes through the centroid (\bar{x}, \bar{y}) (follows from intercept formula)
- 5. $\sum x_i e_i = 0$ (set partial derivative of $S(\beta_0, \beta_1)$ wrt β_1 to 0)
- 6. $\sum \hat{y}_i e_i = 0$ (follows from 2. and 5.)

Properties of Least Squares Estimators

•
$$E[\widehat{\beta}_1] = \beta_1$$

$$\bullet \ E[\widehat{\beta}_0] = \beta_0$$

•
$$Var(\widehat{\beta}_1) = \frac{\sigma^2}{S_{xx}}$$

•
$$\operatorname{Var}(\widehat{\beta}_0) = \sigma^2 \left(\frac{1}{n} + \frac{\bar{x}^2}{S_{xx}} \right)$$

Standard Error Estimators

• $\widehat{\text{Var}}(\widehat{\beta}_1) = \frac{\text{MSE}}{S_{xx}}$ so the standard error (s.e.) of $\widehat{\beta}_1$ is estimated by

$$\sqrt{rac{\mathsf{MSE}}{S_{xx}}}$$

- cars e.g.: MSE = 236.532, S_{xx} = 1370 \Rightarrow s.e. of $\hat{\beta}_1$ is $\sqrt{236.532/1370} = 0.416$
- $\widehat{\text{Var}}(\widehat{\beta}_0) = \text{MSE}\left(\frac{1}{n} + \frac{\overline{x}^2}{S_{xx}}\right)$ so the standard error (s.e.) of $\widehat{\beta}_0$ is estimated by

$$\sqrt{\mathsf{MSE}\left(\frac{1}{n} + \frac{\bar{x}^2}{S_{xx}}\right)}$$

• cars e.g.: $\bar{x}=15.4,\,n=50$ \Rightarrow s.e. of $\hat{\beta}_0$ is $\sqrt{236.532\left(\frac{1}{50}+\frac{15.4^2}{1370^2}\right)}=6.758$

Distributions of $\widehat{\beta}_1$ and $\widehat{\beta}_0$ (assuming normal responses)

•
$$y_i$$
 is $N(\beta_0 + \beta_1 x_i, \sigma^2)$, and
$$\widehat{\beta}_1 = \sum_{i=1}^n a_i y_i \quad (a_i = \frac{x_i - \bar{x}}{S_{xx}})$$

$$\Rightarrow \widehat{\beta}_1 \text{ is } N(\beta_1, \frac{\sigma^2}{S_{xx}}).$$
Also, $\frac{SSE}{\sigma^2}$ is χ^2_{n-2} (independent of $\widehat{\beta}_1$) so

$$\frac{\beta_1 - \beta_1}{\sqrt{MSE/S_{xx}}} \sim t_{n-2}$$

$$\hat{\beta}_0 = \sum_{i=1}^n c_i y_i \quad (c_i = \frac{1}{n} - \frac{\bar{x}(x_i - \bar{x})}{S_{xx}})$$

$$\Rightarrow \hat{\beta}_0 \text{ is } N(\beta_0, \sigma^2 \left(\frac{1}{n} + \frac{\bar{x}^2}{S_{xx}}\right)) \text{ and}$$

$$\frac{\beta_0 - \beta_0}{\sqrt{\mathsf{MSE}\left(\frac{1}{n} + \frac{\bar{x}^2}{S_{xx}}\right)}} \sim t_{n-2}$$