

Regression Analysis

Regression Analysis = drawing the "best" line through data

$$y = mx + b$$

Rearranging:

$$y = b + mx$$

- b is the y-intercept
- m is the slope

$$y = b + mx$$

- **b** is the y-intercept
- m is the slope

$$y = b + mx$$

- b is the y-intercept
- m is the slope

Simple Linear Regression

- Our goal is to use the data to estimate the "best" line through the data- specifically the intercept and the slope.
- In linear regression, we typically use the symbol β for parameters (values of the slope and intercept)
- So we try to estimate the following β_0 and β_1 :

$$Y = \beta_0 + \beta_1 X$$

- β_0 is the y intercept
- β_1 is the slope

 However, we cannot find a slope and intercept that perfectly fits the data.

• For example, the slopes between any two observations are different.

- However, we cannot find a slope and intercept that perfectly fits the data.
- For example, the slopes between any two observations are different.
- So we do the best we can at drawing ONE line through the data...

- However, we cannot find a slope and intercept that perfectly fits the data.
- For example, the slopes between any two observations are different.
- So we do the best we can at drawing ONE line through the data...
- ...and the differences between the data and our line are called residuals

Simple Linear Regression Model:

$$Y_i = \beta_0 + \beta_1 X_i + \varepsilon_i$$

- β_0 is the y-intercept
- β_1 is the slope
- ε_i is the residual for observation i=1,2,...N
- X_i is the independent variable
- *Y_i* is the dependent variable

Which Variable do I Make Y, and Which Variable do I make X?

$$Y_i = \beta_0 + \beta_1 X_i + \varepsilon_i$$

- You will need to carefully read the question to find key words that tell you which is the dependent variable (Y) and which is the independent variable (X).
- A variable that is being "predicted", "explained", "affected", "impacted", etc., is the dependent variable.
- On the other hand, the variable that does the predicting, explaining, affecting, etc. is the independent variable.

(Ex) A professor wants to know how well studying predicts test scores. What is the dependent and independent variable?

The dependent variable is **test scores**, the independent variable is **studying**.

What do β_0 and β_1 tell us?

$$Y_i = \beta_0 + \beta_1 X_i + \varepsilon_i$$

• They describe the *relationship* between the independent and dependent variables.

(Ex) Suppose Y is annual sales, and X is customers.

- If the number of customers increases by 1, β_1 (the slope coefficient) tells us how much annual sales will change.
- β_0 , the y-intercept coefficient, tells us the annual sales when X is exactly zero.
 - \triangleright Although this can sometimes be interesting, we are usually more interested in the slope, β_1 .

Practice

Suppose you estimate the following relationship between a manager's salary (in thousands) and their age (in years):

$$\widehat{salary} = 48.4 + 5.2 Age$$

- What is the interpretation of the coefficient on Age?
- What is the interpretation of the y-intercept?

Simple Linear Regression Model:

$$Y_i = \beta_0 + \beta_1 X_i + \varepsilon_i$$

- Note that β_0 and β_1 are *population* parameters.
- The represent the real relationship between X and Y.
- But just like with hypothesis testing, we typically only have a *sample* of data, so we use this to estimate the population parameters.
- The estimates of β_0 and β_1 are typically denoted b_0 and b_1 .

How do we define the "best" line through the data?

• Intuitively, we would want to make the residuals as small as possible.

$$Y_i = \beta_0 + \beta_1 X_i + \varepsilon_i$$

Solve for the residuals:

$$\varepsilon_i = Y_i - \beta_0 - \beta_1 X_i$$

Add up the residuals for every observation:

$$\sum_{i=1}^{N} \varepsilon_{i} = \sum_{i=1}^{N} (Y_{i} - \beta_{0} - \beta_{1} X_{i})$$

 So when we add them together, the negative values partially offset the positive values

 This is bad because it will underestimate the total distance between the errors and the line

 To fix this problem, we square the residuals so they're all positive

How do we define the "best" line through the data?

$$\sum_{i=1}^{N} \varepsilon_i = \sum_{i=1}^{N} (Y_i - \beta_0 - \beta_1 X_i)$$

How do we define the "best" line through the data?

$$\sum_{i=1}^{N} \varepsilon_i^2 = \sum_{i=1}^{N} (Y_i - \beta_0 - \beta_1 X_i)^2$$

- This equation gives you the sum of the squared residuals, or SSR.
- Our goal is to minimize this value.
- Since Y_i and X_i are data that we've observed (i.e. they can't be changed), we can only adjust β_o and β_1 to achieve this goal.
- This is called the Least Squares Method of estimating β_o and β_1 .

Estimation

- In practice, we use calculus to choose b_0 and b_1 to minimize the sum of the squared residuals.
- But for simple (one-variable) regression, there is an easy formula for the slope b_1 :

$$b_1 = \frac{Cov(X,Y)}{Var(x)}$$

• After we compute the slope, we can use it to solve for the intercept with the following formula:

$$b_0 = \bar{Y} - b_1 \bar{X}$$

- \overline{Y} is the mean of Y
- \bar{X} is the mean of X

Suppose you want to know how the number of customers near your store effects annual sales. You decide to use simple linear regression.

- Annual sales (in millions) is your dependent variable, Y.
- Number of customers (in millions) is your independent variable, X.

Estimate b_1 and b_0

•
$$b_1 = 2.07$$

•
$$b_0 = -1.21$$

Our estimated regression line is:

$$|\widehat{Y}_i| = -1.21 + 2.07X_i|$$

Estimate b_1 and b_0

•
$$b_1 = 2.07$$

•
$$b_0 = -1.21$$

Our estimated regression line is:

$$|\widehat{Y}_i| = -1.21 + 2.07X_i|$$

Interpretation

$$|\widehat{Y}_i| = -1.21 + 2.07X_i|$$

- If the number of customers increases by 1 million, the annual sales increase by 2.07 million.
- If the number of customers is zero, the **average** annual sales are -1.21 million.

Predictions

$$|\widehat{Y}_i| = -1.21 + 2.07X_i|$$

• What are the predicted sales if there are 4 million customers?

Predictions

$$\widehat{Y}_i = -1.21 + 2.07X_i$$

 What are the predicted sales if there are 4 million customers?

$$\hat{Y}_i = -1.21 + 2.07 * 4 = 7.07$$
 million dollars

- NOTE: Whenever possible, base your predictions off the *exact* coefficient estimates, rather than the rounded numbers.
 - ➤ With the exact numbers in Excel, the prediction would be 7.09 million dollars. This is a slightly more accurate estimate.

Your Predictions are Limited

- Only make predictions that are within the relevant range of your data
- In other words, you can predict Y for values of X that are between the smallest and the largest values of X in your data
- This is called Interpolation.
- Predicting values outside of your relevant range is called extrapolation, and should be avoided.

In other words...

Measures of Variation

- Just like with ANOVA, it can be helpful to break the total variation in the data into 3 different groups
- 1. Variation of the observed data around the mean. This is the total sum of squares, or SST.

$$SST = \sum_{i=1}^{N} (Y_i - \overline{Y})^2$$

Measures of Variation

- Just like with ANOVA, it can be helpful to break the total variation in the data into 3 different groups
- 2. Variation of the predicted values around the mean. This is the sum of the squared residuals, or SSR.

$$SSR = \sum_{i=1}^{N} (\widehat{Y}_i - \overline{Y})^2$$

• *Note*: the above formula is equivalent to the previous one given for SSR.

Measures of Variation

- Just like with ANOVA, it can be helpful to break the total variation in the data into 3 different groups
- 3. Variation of the observed values around the predicted values. This is the error sum of squares, or SSE.

$$SSE = \sum_{i=1}^{N} (Y_i - \widehat{Y}_i)^2$$

Two ways to Evaluate a Model Using Variation

1. The coefficient of determination, R^2

$$R^2 = \frac{SSR}{SST}$$

- This measures the amount of variation in Y that is explained by X.
- A high R^2 means your independent variable, X, is a good predictor of Y.

(Ex) If your $R^2 = .90$, then your model explains 90% of the variation in Y. This is considered a very good fit, and should make relatively good predictions.

Two ways to Evaluate a Model Using Variation

2. The standard error of the estimate, $S_{\chi\gamma}$

$$S_{xy} = \sqrt{\frac{SSE}{n-2}}$$

- This is the standard deviation of observations around the prediction line.
- It tells you, on average, how far off a prediction will be.

(Ex) Say, for our previous example with annual sales and customers, we get a $S_{xy} = 1.5$. Then, on average, our predictions are off by 1.5 (million) dollars.