

Escola Politécnica de Pernambuco Especialização em Ciência de Dados e Analytics

Estatística Computacional

Aula 3.1 – Modelos de Regressão – PARTE I

Prof. Dr. Rodrigo Lins Rodrigues

rodrigo.linsrodrigues@ufrpe.br

Recapitulando o que vimos

- Estatística Descritiva ou Exploratória:
 - ✓ Medidas de tendência central;
 - ✓ Medidas de dispersão;
 - ✓ Representação gráfica;
 - ✓ Representação tabular;
 - ✓ Correlação;
- Testes de hipóteses;
 - ✓ Para um valor de referência;
 - ✓ Para populações independentes;
 - ✓ Para dados pareados;
- ANOVA;

Conteúdo programático

- ✓ Entendimento sobre Regressão Linear Simples e Múltipla;
- ✓ Diferenças entre Correlação x Regressão;
- ✓ Conhecer os pressupostos da regressão;
- ✓ Estimar parâmetros do modelo;
- ✓ Compreender o coeficiente de determinação;
- ✓ Modelo de Regressão Logística;
- ✓ Prática computacional de Regressão.

... Sobre as avaliações

Avaliações Teóricas:

- ✓ Exercícios em sala de aula 40%
- ✓ Participação em sala 10%

Avaliações Práticas

- ✓ Realização de projetos práticos 25%
- ✓ Apresentação dos resultados 25%

- A finalidade de uma análise de regressão é estimar valores de uma variável, com base em valores conhecidos de outra variável:
 - ✓ Um economista pode tentar explicar as variações na procura de automóveis usados em termos de desemprego;
 - ✓ Um agricultor pode suspeitar que a quantidade de fertilizante por ele usada tenha influenciado a safra.

• É uma das técnicas **mais utilizadas** na academia e no mercado;

• É importante enfatizar que todo modelo de regressão deve ser **definido com base na teoria e na experiência** do pesquisador;

• Evitando relações absurdas dentro de um contexto de pesquisa específico.

Qual a diferença entre Correlação e Regressão?

 Correlação: medida descritiva que mede força da relação entre duas variáveis quantitativas;

 Regressão: A finalidade é estimar valores de uma variável, com base em valores conhecidos da outra a partir de um modelo;

- Existem diversos tipos de modelos de regressão;
- Conhecidos como G.L.M (Modelos Generalizados);
- Os principais são:

Modelo de Regressão	Variável Dependente	Distribuição	Função (variável dependente)
Regressão Linear	Quantitativa	Normal	\widehat{Y}
Logística Binária	Binária	Bernoulli	$\ln\left(\frac{p}{1-p}\right)$
Logística Multinominal	Qualitativa (y>2)	Binomial	$\ln\left(\frac{P_m}{1-P_m}\right)$
Regressão de Poisson	Quantitativa (contagem)	Poisson	$ln(\lambda)$

Neste curso iremos conhecer dois tipos:

Modelo de Regressão	Variável Dependente	Distribuição	Função (variável dependente)
Regressão Linear	Quantitativa	Normal	$\widehat{m{Y}}$
Logística Binária	Binária	Bernoulli	$ \ln\left(\frac{p}{1-p}\right) $
Logística Multinominal	Qualitativa (y>2)	Binomial	$\ln\left(\frac{P_m}{1-P_m}\right)$
Poisson	Quantitativa (contagem)	Poisson	$ln(\lambda)$

Neste curso iremos conhecer dois tipos:

Modelo de Regressão	Função (variável dependente)
Regressão Linear	$\hat{Y} = \alpha + \beta_1 . X_{1i} + \beta_2 . X_{2i} + \dots + \beta_k . X_{ki}$
Logística Binária	$\ln\left(\frac{p}{1-p}\right) = \hat{Y} = \alpha + \beta_1.X_{1i} + \beta_2.X_{2i} + \dots + \beta_k.X_{ki}$

Regressão Linear Simples:

- à um tipo de regressão linear com apenas uma variável independente e apenas uma variável dependente;
- ✓ Boa parte do nosso raciocínio processa funções e modelos linear simples:
 - Se a inflação do mês que vem for maior, então compraremos menos;
 - Se eu fizer mais horas de esporte por semana, poderei reduzir meus níveis de colesterol;
 - Se eu estudar mais, poderei ter mais oportunidades de aumentar minha renda;

Regressão Linear Simples:

- ✓ Para o exemplo "aumento de estudo", outras variáveis afetam a renda;
- ✓ A regressão linear simples, simplifica a relação:

$$renda = \hat{Y} = \alpha + \beta . edu + \mu$$

- ✓ Normalmente busca-se identificar os sinais e valor de β ;
- ✓ Para analisar se a influência é positiva ou negativa.

Regressão Linear Múltipla

- ✓ Apresenta a mesma lógica da Regressão Linear Simples;
- ✓ Com a inclusão de mais de uma variável explicativa (X_i) no modelo;
- ✓ A utilização de muitas variáveis explicativas dependerá da experiência e do bom senso do pesquisador;
- ✓ É importante que seja analisado criteriosamente o poder de cada variável inserida no modelo;

Exemplo Regressão Linear Múltipla

- ✓ O gestor de uma fábrica de chocolates está interessado em avaliar o impacto da produção de embalagens para chocolates (emb) e da elevação da produção (ton) nos custos indiretos (ci) da empresa;
- ✓ Neste caso existem duas variáveis explicativas;
- ✓ Portanto o modelo de regressão múltipla é definido por:

$$ci = \alpha + \beta_1.emb + \beta_2.ton + \mu$$

- 1. Determinar como duas 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:

Modelo de Regressão Linear Simples

$$Y_i = \alpha + \beta X_i + \mu_i$$

Pressupostos do modelo de Regressão Linear

- A relação entre X e Y é Linear;
- Os valores de X são fixos, isto é, X não é uma variável aleatória;
- A média dos erros é nula, isto é:

$$E(\mu_i) = 0$$
 $i = 1, 2, ..., n$

O erro em uma observação é não correlacionado com o erro em qualquer outra observação;

$$Var(\mu_i) = E(\mu_i) - [E(\mu_i)]^2 = E(\mu_i^2) = \sigma^2$$

Os erros têm distribuição normal

• Estimadores $\alpha \in \beta$

$$\beta = \frac{\sum_{i=1}^{n} (X_i - \bar{X}) \cdot (Y_i - \bar{Y})}{\sum_{i=1}^{n} (X_i - \bar{X})^2}$$

$$\alpha = \bar{Y} - \beta . \bar{X}$$

Exemplo 1:

- ✓ Deseja-se saber, para uma turma de 10 alunos, qual a influência da distância percorrida para se chegar à escola em relação ao tempo de percurso;
- ✓ Elaborou-se um questionário e aplicou para os 10 alunos da turma;
- ✓ Com as variáveis: (y)Tempo para se chegar a escola e (x) Distância percorrida até a escola.

• Exemplo 1:

✓ A tabela abaixo mostra os resultados declarados pelos alunos:

Estudante	Tempo para chegar à escola (min)	Distância percorrida até a escola (km)
Gabriela	15	8
Dalila	20	6
Gustavo	20	15
Letícia	40	20
Luiz Otávio	50	25
Leonor	25	11
Ana	10	5
Antônio	55	32
Júlia	35	28
Mariana	30	20

• Exemplo:

- ✓ Na verdade estamos interessados em modelar a equação que regula o fenômeno "tempo de percurso até a escola";
- ✓ Sabemos que outras vereáveis influenciam o tempo de percurso, mas iremos delimitar em um problema linear simples;
- ✓ Queremos modelar o problema da seguinte forma:

$$tempo = f(dist)$$

Exemplo:

✓ Logo, o modelo de regressão simples, será:

$$tempo_i = \alpha + \beta.\, dist_i + \mu_i$$

• É necessário encontrar os valores dos parâmetros α e β :

$$\beta = \frac{\sum_{i=1}^{n} (X_i - \bar{X}). (Y_i - \bar{Y})}{\sum_{i=1}^{n} (X_i - \bar{X})^2}$$

$$\alpha = \overline{Y} - \beta . \overline{X}$$

• Exemplo:

✓ Constrói-se a tabela de valores:

Estudante	Tempo (Y _i)	Distância (X _i)	$Y_i - \overline{Y}$	$X_i - \overline{X}$	$(X_i - \overline{X}).(Y_i - \overline{Y})$	$(X_i - \overline{X})^2$
Gabriela	15	8	-15	-9	135	81
Dalila	20	6	-10	-11	110	121
Gustavo	20	15	-10	-2	20	4
Letícia	40	20	10	3	30	9
Luiz Otávio	50	25	20	8	160	64
Leonor	25	11	-5	-6	30	36
Ana	10	5	-20	-12	240	144
Antônio	55	32	25	15	375	225
Júlia	35	28	5	11	55	121
Mariana	30	20	0	3	0	9
Soma	300	170			1155	814
Média	30	17				

Exemplo:

✓ Por meio da planilha construída podemos calcular os parâmetros α e β :

$$\beta = \frac{\sum_{i=1}^{n} (X_i - \bar{X}).(Y_i - \bar{Y})}{\sum_{i=1}^{n} (X_i - \bar{X})^2} \qquad \Box \qquad \beta = \frac{1155}{814} \qquad \Box \qquad \beta = 1,4189$$

$$\alpha = \overline{Y} - \beta.\overline{X}$$
 \Longrightarrow $\alpha = 30 - 1,4189 * 17$ \Longrightarrow $\alpha = 5,8784$

Exemplo:

✓ Logo, a equação de regressão linear simples será:

$$tempo_i = 5,8784 + 1,4189 * dist_i$$

- O coeficiente de determinação é uma medida da proporção da variabilidade em uma variável que é explicada pela variabilidade da outra;
- O coeficiente de determinação é definido por:

$$R^{2} = \frac{\sum_{i=1}^{n} (\hat{Y}_{i} - \bar{Y})^{2}}{\sum_{i=1}^{n} (\hat{Y}_{i} - \bar{Y})^{2} + \sum_{i=1}^{n} (u_{i})^{2}}$$

• O coeficiente está entre $0 \le R^2 \le 1$.

 Voltando ao exemplo 1 em que queríamos ver a relação de (y)Tempo para se chegar a escola e (x) Distância percorrida até a escola...

 Queremos agora verificar a adequação do modelo linear para os dados da pesquisa;

• Para isto precisamos construir a tabela par ao calculo do **coeficiente** de **determinação** ou **ajuste** \mathbb{R}^2 .

• Construindo a tabela, temos...

Estudante	Tempo (Y_i)	Distância (X_i)	$\widehat{\boldsymbol{Y}}_{\boldsymbol{i}}$	$u_i(Y_i-\widehat{Y}_i)$	$(Y_i - \widehat{Y}_i)^2$	$(u_i)^2$
Gabriela	15	8	17,23	-2,23	163,08	4,97
Dalila	20	6	14,39	5,61	243,61	31,45
Gustavo	20	15	27,16	-7,16	8,05	51,3
Letícia	40	20	34,26	5,74	18,12	32,98
Luiz Otávio	50	25	41,35	8,65	128,85	74,8
Leonor	25	11	21,49	3,51	72,48	12,34
Ana	10	5	12,97	-2,97	289,92	8,84
Antônio	55	32	51,28	3,72	453,00	13,81
Júlia	35	28	45,61	-10,61	243,61	112,53
Mariana	30	20	34,26	-4,26	18,12	18,12
Soma	300	170			1638,85	361,15
Média	30	17				

• Logo, calculamos o coeficiente de determinação:

$$R^{2} = \frac{\sum_{i=1}^{n} (\hat{Y}_{i} - \bar{Y})^{2}}{\sum_{i=1}^{n} (\hat{Y}_{i} - \bar{Y})^{2} + \sum_{i=1}^{n} (u_{i})^{2}} \qquad \qquad R^{2} = \frac{1638,85}{1638,85 - 361,15} \qquad \qquad R^{2} = 0.8194$$

 Podemos afirmar que, para a amostra estudada, 81,94% da variabilidade do tempo para se chegar a escola pode ser explicado pela variável distância.

- Teste de significância dos parâmetros:
- Agora, uma vez que o modelo foi ajustado e todos os parâmetros estimados surgem a seguinte pergunta:
 - ✓ Existe realmente alguma relação linear entre X e Y ? Como podemos responder isso estatisticamente ?
- Para responder à pergunta , observamos que se $\beta=0$ não existe relação linear explicando Y em função de X.

• Assim, a estatística F é uma estatística para testar:

$$\begin{cases} H_0: \beta = 0 \\ H_1: \beta \neq 0 \end{cases}$$

$$F = \frac{\text{QMReg}}{\text{OMRes}} \sim F_{1;n-2}$$

se H₀ **verdadeiro** (Não existe relação linear) se H₀ **falso** (existe relação linear)

Análise de Resíduos:

- ✓É importante, após a análise de regressão, testar se os pressupostos do modelo linear se aplicam aos dados estudados;
- ✓ Resíduos representam a diferença entre o valor observado de y e o que foi predito pelo modelo de regressão;

Modelo de Regressão Linear

• Análise de Resíduos:

Modelo de Regressão Linear

Ajuste do modelo de regressão:

- Pode ser verificado através de um gráfico de dispersão entre X e Y;
- Existem funções que podem ser transformadas em modelos lineares;
- Existem vários tipos de funções que podemos transformar, tais como:
 - ✓ Função Potência;
 - ✓ Função Exponencial;
 - ✓ Função Hiperbólica.

Agora é com vocês!

• Qual a diferença entre regressão linear simples e Múltipla?

• Para que serve o coeficiente de determinação e quais seu intervalo de variação ?

- Exemplo Regressão Linear Simples
 - ✓ Para o banco de dados sobre característica de pessoas <u>dados.txt</u> na pasta <u>Aula 3.1 - Modelos de Regressão\Scripts -</u> <u>Aula 3.1;</u>
 - ✓ Iremos construir um modelo de regressão simples com as variáveis *y* = *Peso* e *x* = *altura*;
 - ✓ Construiremos um modelo que explique o peso de um indivíduo em função de sua altura.

Exemplo Regressão Linear Simples

```
# Ler os dados de um arquivo (interagindo com o usuário)
dados <- read.table(file.choose(), header=TRUE)

# Visão descritiva (gráfica sobre as duas variáveis)
plot(dados$Peso, dados$Altura)</pre>
```


• Exemplo Regressão Linear Simples

```
# Construindo o modelo de regressão linear múltiplo
modelo <- lm(dados$Peso~dados$Altura)

# Visualizando o modelo
modelo
```

Mostrando o resultado do modelo

Exemplo Regressão Linear Simples


```
summary(modelo)
 call:
 lm(formula = dados$Peso ~ dados$Altura)
 Residuals:
 10 Median
 Min
 Max
 -10.1720 -1.1639 0.1989 1.0698 4.5376
 Coefficients:
 Estimate Std. Error t value Pr(>|t|)
 (Intercept) -88.214
 3.940 -22.39 <2e-16 ***
 dados$Altura 95.161 2.308 41.23 <2e-16 ***
 Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
 Residual standard error: 2.355 on 37 degrees of freedom
 Multiple R-squared: 0.9787, Adjusted R-squared: 0.9781
```

F-statistic: 1700 on 1 and 37 DF, p-value: < 2.2e-16

Exemplo Regressão Linear Simples

```
# Gerando os residúos padronizados
padronizados <- rstandard(modelo)


# Plotando o gráfico dos resíduos
plot(dados$Peso, padronizados)
```


• Exemplo Regressão Linear Simples

```
# Verificando a normalidade dos resíduos pelo qqplot
qqnorm(padronizados)
qqline(padronizados)
```

Normal Q-Q Plot

- √ Vamos utilizar o mesmo exemplo;
- ✓ Adicionaremos a variável "Renda";
- ✓ Este modelo terá a variável y = Peso e duas variáveis explicativas x1 = Altura e x2 = Renda;

```
# Ler os dados de um arquivo (interagindo com o usuário)
dados <- read.table(file.choose(), header=TRUE)

# Construindo o modelo de regressão linear múltiplo
modelo <- lm(dados$Peso~dados$Altura + dados$Renda)</pre>
```

```
# Ler os dados de um arquivo (interagindo com o usuário)
6
 dados <- read.table(file.choose(),header=TRUE)</pre>
8
 # Construindo o modelo de regressão linear múltiplo
 modelo <- lm(dados$Peso~dados$Altura + dados$Renda)
10
 # Visualizando o modelo
 modelo
 call:
 lm(formula = dados$Peso ~ dados$Altura + dados$Renda)
 Coefficients:
 (Intercept) dados$Altura
 dados $Renda
 -8.821e+01
 9.516e+01
 7.960e-07
```

Mostrando o resultado do modelo

Exemplo Regressão Linear Múltipla

```
summary(modelo)
 call:
 lm(formula = dados$Peso ~ dados$Altura + dados$Renda)
 Residuals:
 10 Median
 Min
 Max
 -10.1711 -1.1653 0.1996 1.0704
 4.5380
 Coefficients:
 Estimate Std. Error t value Pr(>|t|)
 (Intercept) -8.821e+01 3.994e+00 -22.086 <2e-16 ***
 dados$Altura 9.516e+01 2.349e+00 40.519 <2e-16 ***
 dados$Renda 7.960e-07 2.212e-04 0.004
 0.997
 Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' '1
 Residual standard error: 2.388 on 36 degrees of freedom
 Multiple R-squared: 0.9787, Adjusted R-squared: 0.9775
```


F-statistic: 826.8 on 2 and 36 DF, p-value: < 2.2e-16

50


```
# Mostrando o resultado do modelo
summary (modelo)

# Gerando os residúos padronizados
padronizados <- rstandard (modelo)

# Plotando o gráfico dos resíduos
plot (dados$Peso, padronizados)
```


```
# Verificando a normalidade dos resíduos pelo qqplot
qqnorm(padronizados)
qqline(padronizados)
Normal Q-Q Plot
```


Dúvidas

Contatos:

- ✓ Email: rodrigo.linsrodrigues@ufrpe.br
- ✓ Facebook: /rodrigomuribec