EYP1113 - Probabilidad y Estadística

Capítulo 8: Análisis de Regresión (Otro Enfoque)

Ricardo Aravena C. Ricardo Olea O.

Departamento de Estadística Pontificia Universidad Católica de Chile

Segundo Semestre 2014

Probability Concepts in Engineering

Alfredo H-S. Ang[†] and Wilson H. Tang[‡]

† University of Illinois at Urbana-Champaing and University of California, Irvine

‡ Hong Kong University of Science & Technology

Contenido I

- 1 El Modelo de Regresión Múltiple
 - Especificación del Modelo
 - Desarrollo del Modelo
 - Gráficos Tridimensionales
- 2 Estimación de Coeficientes
 - Métodos de Mínimos Cuadrados
- 3 Poder Explicativo de una Ecuación de Regresión Múltiple
- 4 Intervalos de Confianza y Contraste de Hipótesis
 - Intervalos de Confianza
 - Contraste de Hipótesis
- 5 Contraste de Coeficientes de Regresión
 - Contraste de todos los Coeficientes
 - Contraste de un conjunto de Coeficientes
- 6 Predicción

Especificación del Modelo

La regresión lineal multiple permite obtener dos importantes resultados:

1. Una ecuación lineal estimada que predice la variable dependiente, Y, en función de K variables independientes observadas, x_j , donde $j=1,\ldots,K$.

$$\hat{y}_i = b_0 + b_1 x_{1i} + b_2 x_{2i} + \dots + b_K x_{Ki}$$

donde $i = 1, \ldots, n$ observaciones.

Especificación del Modelo

2. La variación marginal de la variable dependiente, Y, provocada por las variaciones de las variables independientes, que se estima por medio de los coeficientes, b_j' . En la regresión multiple, estos coeficientes dependen de que otras variables se incluyan en el modelo.

El coeficiente b_j indica la variación de Y, dada una variación unitaria de x_j , descontando al mismo tiempo el efecto simultáneo de las demás variables independientes.

En algunos problemas, ambos resultados son igual de importantes. Sin embargo, normalmente predomina uno de ellos.

Desarrollo del Modelo

El modelo de regresión múltiple define la relación entre una variable dependiente o endógena, Y, y un conjunto de variables independientes o exógenas, x_j , donde $j=1,\ldots,K$. Se supone que las $x_{j\,i}$ son números fijos; Y es una variable aleatoria definida para cada observación, i, donde $i=1,\ldots,n$, y n es el número de observaciones.

El modelo se define de la forma siguiente:

$$y_i = \beta_0 + \beta_1 x_{1i} + \beta_2 x_{2i} + \dots + \beta_K x_{Ki} + \varepsilon_i$$

donde las β_j son coeficientes constantes y las ε son variables aleatorias de media 0 y varianza σ^2 .

Gráficos Tridimensionales

Figura 13.1. El plano es el valor esperado de Y en función de X_1 y X_2 .

Figura 13.2. Comparación del valor observado y el esperado de Y en función de dos variables independiente

Datos Ejemplo

Ejemplo: Datos sobre ahorro y crédito inmobiliario.

La siguiente tabla proporciona el margen anual de beneficios (Y), ingresos anuales netos por dólar depositado (X_1) , y el número de oficinas existentes ese año (X_2) .

Tabla: Datos sobre ahorro y crédito inmobiliario

Año	Ingresos	Oficinas	Beneficio	Año	Ingresos Oficinas		Beneficio	
1	3.92	7298	0.75	14	3.78	6672	0.84	
2	3.61	6855	0.71	15	3.82	6890	0.79	
3	3.32	6636	0.66	16	3.97	7115	0.70	
4	3.07	6506	0.61	17	4.07	7327	0.68	
5	3.06	6450	0.70	18	4.25	7546	0.72	
6	3.11	6402	0.72	19	4.41	7931	0.55	
7	3.21	6368	0.77	20	4.49	8097	0.63	
8	3.26	6340	0.74	21	4.70	8468	0.56	
9	3.42	6349	0.90	22	4.58	8717	0.41	
10	3.42	6352	0.82	23	4.69	8991	0.51	
11	3.45	6361	0.75	24	4.71	9179	0.47	
12	3.58	6369	0.77	25	4.78	9318	0.32	
13	3.66	6546	0.78					

El modelo de regresión poblacional múltiple es

$$y_i = \beta_0 + \beta_1 x_{1i} + \beta_2 x_{2i} + \dots + \beta_K x_{Ki} + \varepsilon_i$$

y suponemos que se dispone de n conjuntos de observaciones. Se postulan los siguientes supuestos habituales para el modelo.

- Las $x_{j\,i}$ son o bien números fijos, o bien realizaciones de variables aleatorias, X_j , que son independientes de los términos del error, ε . En el segundo caso, la inferencia se realiza condicionada a los valores observados de las $x_{j\,i}$.
- El valor esperado de la variable aleatoria Y es una función lineal de kas variables independientes X_i .

• Los términos de error son variables aleatorias cuya media es cero y que tienen la misma varianza, σ^2 . Este último supuesto se denomina homocedasticidad o varianza uniforme.

$$E(\varepsilon_i) = 0$$
 y $E(\varepsilon_i^2) = \sigma^2$,

para $i = 1, \ldots, n$.

• Los términos de error aleatorio, ε_i , no están correlacionados entre sí, por lo que

$$E(\varepsilon_i \cdot \varepsilon_j) = 0 \quad \forall i \neq j$$

• No es posible hallar un conjunto de números que no sean iguales a cero, c_0, c_1, \ldots, c_K , tal que

$$c_0 + c_1 x_{1i} + \cdots + c_K x_{Ki} = 0$$

Esta es la propiedad de la ausencia de relación lineal entre las X_j .

Métodos de Mínimos Cuadrados

Para una muestra de n observaciones $(x_{1\,i},\,x_{2\,i},\ldots,\,x_{K\,i},\,Y_i$, donde $i=1,\ldots,n$) medidas para u proceso cuyo modelo de regresión poblacional múltiple es

$$y_i = \beta_0 + \beta_1 x_{1i} + \beta_2 x_{2i} + \dots + \beta_K x_{Ki} + \varepsilon_i$$

Las estimaciones por mínimos cuadrados de los coeficientes $\beta_1, \beta_2, \ldots, \beta_K$ son los valores b_0, b_1, \ldots, b_K para los que la suma de los cuadrados de las desviaciones

$$SCE = \sum_{i=1}^{n} (y_i - b_0 - b_1 x_{1i} - b_2 x_{2i} - \dots - b_K x_{Ki})^2$$

es la menor posible.

Métodos de Mínimos Cuadrados

La ecuación resultante

$$\hat{y}_i = b_0 + b_1 x_{1i} + b_2 x_{2i} + \dots + b_K x_{Ki}$$

es la regresión múltiple de Y sobre X_1, X_2, \ldots, X_K .

Métodos de Mínimos Cuadrados

Ejemplo Consideremos el caso con dos variables de predicción

$$\hat{y}_i = b_0 + b_1 \ x_{1\,i} + b_2 \, x_{2\,i}$$

Los estimadores de los coeficientes pueden resolverse utilizando las formas siguientes:

$$b_{1} = \frac{s_{y}(r_{x_{1}y} - r_{x_{1}x_{2}} r_{x_{2}y})}{s_{x_{1}} (1 - r_{x_{1}x_{2}}^{2})}$$

$$b_{2} = \frac{s_{y}(r_{x_{2}y} - r_{x_{1}x_{2}} r_{x_{1}y})}{s_{x_{2}} (1 - r_{x_{1}x_{2}}^{2})}$$

$$b_{0} = \overline{y} - b_{1} \overline{x}_{1} - b_{2} \overline{x}_{2}$$

donde r es la correlación muestral y s es la desviación típica muestral.

◆ロト ◆母 ト ◆ き ト ◆ き り へ ○ ○

Descomposición Suma de Cuadrados

Comenzamos con el modelo de regresión múltiple ajustado mediante mínimos cuadrados

$$y_i = b_0 + b_1 x_{1i} + b_2 x_{2i} + \dots + b_K x_{Ki} + e_i = \hat{y}_i + e_i$$

donde las b_j son las estimaciones por mínimos cuadrados de los coeficientes del modelo de regresión poblacional y las e son los residuos del modelos de regresión estimado.

Descomposición Suma de Cuadrados

La variabilidad del modelo puede dividirse en los componentes

$$STC = SCR + SCE$$

las que se definen de la siguiente manera

$$STC = \sum_{i=1}^{n} (y_i - \overline{y})^2$$
$$= \sum_{i=1}^{n} (\hat{y}_i - \overline{y})^2 + \sum_{i=1}^{n} (y_i - \hat{y}_i)^2$$

Descomposición Suma de Cuadrados

Esta descomposición puede interpretarse como

Variabilidad Muestral Total = Variabilidad Explicada + Variabilidad No Explicada

El coeficiente de determinación, \mathbb{R}^2 , de la regresión ajustada es la proporción de la variabilidad muestral total explicada por la regresión

$$R^2 = \frac{SCR}{STC} = 1 - \frac{SCE}{STC}$$

y se deduce que

$$0 \le R^2 \le 1$$

Estimación de la Varianza de los Errores

Dado el modelo de regresión poblacional múltiple

$$y_i = \beta_0 + \beta_1 x_{1i} + \beta_2 x_{2i} + \dots + \beta_K x_{Ki} + \varepsilon_i$$

y los supuestos habituales de la regresión, sea σ^2 la varianza común del término de error, ε_i . Entonces, una estimación insesgada de esta varianza es

$$s_e^2 = \frac{1}{n - K - 1} \sum_{i=1}^n e_i^2 = \frac{SCE}{n - K - 1}$$

donde K es el número de variables independientes en el modelo de regresión. La raíz cuadrada de la varianza, s_e , también se llama **error** típico de la estimación.

Coeficiente de Determinación Ajustado

El **coeficiente de determinación ajustado**, \overline{R}^2 , se define de la forma siguiente:

$$\overline{R}^2 = 1 - \frac{SCE/(n-K-1)}{STC/(n-1)}$$

Utilizamos esta medida para tener en cuenta el hecho de que las variables independientes irrelevantes provocan una pequeña reducción de la suma de los cuadrados de los errores. Port lo tanto, el \overline{R}^2 ajustado permite comparara mejor los modelos de regresión múltiple que tienen diferentes números de variables independientes.

Coeficiente de Correlación Multiple

El **coeficiente de correlación múltiple** es la correlación entre el valor predicho y el valor observado de la variable dependiente.

$$R = r(\hat{y}, y) = \sqrt{R^2}$$

y es igual a la raíz cuadrada del coeficiente múltiple de determinación. Utilizamos R como otra medida de la fuerza de la relación entre variable dependiente y las variables independientes. Por lo tanto, es comparable a la correlación entre Y y X en la regresión simple.

Salida R

```
> summary(lm(Y~X1+X2))
Call:
lm(formula = Y \sim X1 + X2)
Residuals:
 Min
 10 Median
 30
 Max
-0.085090 -0.039102 -0.003341 0.030236 0.105692
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
(Intercept) 1.564e+00 7.940e-02 19.705 1.82e-15 ***
 2.372e-01 5.556e-02 4.269 0.000313 ***
X1
 -2.491e-04 3.205e-05 -7.772 9.51e-08 ***
X2
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
Residual standard error: 0.0533 on 22 degrees of freedom
Multiple R-squared: 0.8653, Adjusted R-squared: 0.8531
F-statistic: 70.66 on 2 and 22 DF, p-value: 2.65e-10
```

2014 - 02

Salida Excel

Resumen								
Estadisticas de la regri	esión							
Coeficiente de correlación múltiple	0,930212915							
Coeficiente de determinación R^2	0,865296068							
R^2 ajustado	0,853050256							
Error típico	0,053302217							
Observaciones	25							
ANÁLISIS DE VARIANZA								
	Grados de libertad	Suma de cuadrados	Promedio de los cuadrados	F	Valor crítico de F			
Regresión	2	0,40151122	0,20075561	70,66057082	2,64962E-10			
Residuos	22	0,06250478	0,002841126					
Total	24	0,464016						
	Coeficientes	Error tipico	Estadístico t	Probabilidad	Inferior 95%	Superior 95%	Inferior 95,0%	Superior 95,0%
Intercepción	1,564496771	0,079395981	19,70498685	1,81733E-15		1,729153958	1,399839584	1,729153958
Ingresos	0,237197475	0,055559366	4,269261695	0,000312567	0,121974402	0,352420548	0,121974402	0,352420548
Oficinas	-0,000249079	3,20485E-05	-7,771949195	9,50879E-08	-0,000315544	-0,000182615	-0,000315544	-0,000182615

Base para Inferencia

Sea el modelo de regresión poblacional

$$y_i = \beta_0 + \beta_1 x_{1i} + \beta_2 x_{2i} + \dots + \beta_K x_{Ki} + \varepsilon_i$$

Sean $b_0,\,b_1,\ldots,\,b_K$ las estimaciones por mínimos cuadrados de los parámetros poblacionales y $s_{b_0},\,s_{b_1},\ldots,\,s_{b_K}$ las desviaciones típicas de los estimadores de mínimos cuadrados. Entonces, si se cumplen los supuestos habituales de la regresión y si los términos de error, ε_i , siguen una distribución normal,

$$t_{b_j} = \frac{b_j - \beta_j}{s_{b_j}}, \quad j = 1, 2, \dots, K$$

sigue una distribución t-student con (n-K-1) grados de libertad.

◆ロト ◆部ト ◆恵ト ◆恵ト ■ めので

Intervalos de Confianza

Si lo errores de la regresión poblacional, ε_i , siguen una distribución normal y se cumplen los supuestos habituales de la regresión, los intervalos de confianza bilaterales al $100(1-\alpha)\%$ de los coeficientes de regresión, β_j , son

$$b_j - t_{n-K-1, 1-\alpha/2} < \beta_j < b_j + t_{n-K-1, 1-\alpha/2}$$

donde $t_{n-K-1,\,1-\alpha/2}$ es el número para el que

$$P(t_{n-K-1} > t_{n-K-1, 1-\alpha/2}) = \frac{\alpha}{2}$$

y la variable aleatoria t_{n-K-1} sigue una distribución t-student con (n-K-1) grados de libertad.

◆ロ → ◆部 → ◆差 → をき め へ ○

Contraste de Hipótesis

Si los errores de la regresión, ε_i , siguen una distribución normal y se cumplen los supuestos habituales del análisis de regresión, los siguientes contrastes de hipótesis tienen el nivel de significación α :

Para contrastar cualquiera de las dos hipótesis nulas

$$H_0: \beta_j = \beta_j^* \quad o \quad H_0: \beta_j \le \beta_j^*$$

frente a la hipótesis alternativa

$$H_1: \beta_j > \beta_j^*$$

Se rechaza H_0 si

$$\frac{b_j - \beta_j^*}{s_{b_j}} > t_{n-k-1, 1-\alpha}$$

◆ロト ◆回 ト ◆ 豆 ト ◆ 豆 ・ か へ ○・

Intervalos de Confianza y Contraste de Hipótesis Contraste de Hipótesis

Para contrastar cualquiera de las dos hipótesis nulas

$$H_0: \beta_j = \beta_j^* \quad o \quad H_0: \beta_j \ge \beta_j^*$$

frente a la hipótesis alternativa

$$H_1: \beta_j < \beta_j^*$$

Se rechaza H_0 si

$$\frac{b_j - \beta_j^*}{s_{b_j}} < t_{n-k-1, \, \alpha} = -t_{n-k-1, \, 1-\alpha}$$

Contraste de Hipótesis

Para contrastar la hipótesis nula

$$H_0: \beta_j = \beta_j^*$$

frente a la hipótesis alternativa

$$H_1: \beta_j \neq \beta_j^*$$

Se rechaza H_0 si

$$\left| \frac{b_j - \beta_j^*}{s_{b_j}} \right| > t_{n-k-1, 1-\alpha/2}$$

Contraste de todos los Coeficientes

Consideremos el modelo de regresión múltiple

$$y_i = \beta_0 + \beta_1 x_{1i} + \beta_2 x_{2i} + \dots + \beta_K x_{Ki} + \varepsilon_i$$

Para contrastar la hipótesis nula

$$H_0: \beta_1 = \beta_2 = \dots = \beta_K = 0$$

Frente a la hipótesis alternativa

 H_1 : Al menos un $\beta_j \neq 0$

Contraste de todos los Coeficientes

A un nivel de significación α , utilizamos la regla de decisión:

$$\mbox{Rechazar H_0 si} \quad \frac{CMR}{s_e^2} > F_{K,\,n-K-1,\,1-\alpha}$$

donde $F_{K,n-K-1,\alpha}$ es el valor crítico de F (ver Tabla 9) para el que

$$P(F_{K, n-K-1} > F_{K, n-K-1, 1-\alpha}) = \alpha$$

La variable aleatoria calculada $F_{K,\,n-K-1}$ sigue una distribución Fisher con K grados de libertad en el numerados y (n-K-1) grados de libertad en el denominador.

Contraste de un conjunto de Coeficientes

Dado un modelo de regresión con la descomposición de las variables independientes en los subconjuntos X y Z,

$$y_i = \beta_0 + \beta_1 x_{1i} + \beta_2 x_{2i} + \dots + \beta_K x_{Ki} + \alpha_1 z_{1i} + \dots + \alpha_r z_{ri} + \varepsilon_i$$

Para contrastar la hipótesis nula

$$H_0: \alpha_1 = \alpha_2 = \cdots = \alpha_r = 0$$

de que los parámetros de regresión de un subconjunto son simultáneamente iguales a cero, frente a la hipótesis alternativa

$$H_1$$
: Al menos un $\alpha_j \neq 0$, $j = 1, \ldots, r$

◆ロ > ◆昼 > ◆差 > 差 のQ

Contraste de un conjunto de Coeficientes

Comparamos la suma de los cuadrados de los errores del modelo completos con la suma de los cuadrados de los errores del modelo restringido.

Se rechaza H_0 si

$$\frac{(SCE(r) - SCE)/r}{s_e^2} > F_{r,n-K-1,1-\alpha}$$

con r el número de variables eliminadas.

Predicción

Dado que se cumple el modelo de regresión poblacional

$$y_i = \beta_0 + \beta_1 x_{1i} + \beta_2 x_{2i} + \dots + \beta_K x_{Ki} + \varepsilon_i, \quad i = 1, \dots, n$$

y que los supuestos habituales del análisis de regresión son válidos, sean b_0,b_1,\ldots,b_K las estimaciones por mínimos cuadrados de los coeficientes del modelo, β_j , siendo $j=1,\ldots,K$, basados en los puntos de datos $x_{1\,i},x_{2\,i},\ldots,x_{K\,i},\,(i=1,\ldots,n)$. En tal caso, dada una nueva observación de un punto de datos $x_{1,n+1},x_{2,n+1},\ldots,x_{K,n+1}$, la mejor predicción lineal insesgada de \hat{y}_{n+1} es

$$\hat{y}_{n+1} = b_0 + b_1 \ x_{1,\,n+1} + b_2 \ x_{2,\,n+1} + \dots + b_K \ x_{K,\,n+1}$$

