Statistics for Management and Economics

OPRE 6301 (Statistics and Data Analysis)
by
Ayşegül Toptal Bilhan

Chapter 16 (Simple Linear Regression and Correlation)

Simple Linear Regression

- Managerial decisions often are based on the relationship between two or more variables.
- Regression analysis can be used to develop an equation showing how the variables are related.
- The variable being predicted is called the <u>dependent variable</u> and is denoted by y.
- The variables being used to predict the value of the dependent variable are called the <u>independent variables</u> and are denoted by *x*.

Simple Linear Regression (Cont'd)

- <u>Simple linear regression</u> involves one independent variable and one dependent variable.
- The relationship between the two variables is approximated by a straight line.
- Regression analysis involving two or more independent variables is called <u>multiple</u> <u>regression</u>.

OPRE 6301

Simple Linear Regression Model

- The equation that describes how y is related to x and an error term is called the regression model.
- The simple linear regression model is:

$$y = \beta_0 + \beta_1 x + \varepsilon$$

where:

 eta_0 and eta_1 are called <u>parameters of the model</u>, arepsilon is a random variable called the <u>error term</u>.

Simple Linear Regression Equation

The simple linear regression equation is:

$$E(y) = \beta_0 + \beta_1 x$$

- Graph of the regression equation is a straight line.
- β_0 is the y intercept of the regression line.
- β_1 is the slope of the regression line.
- E(y) is the expected value of y for a given x value.

OPRE 6301

.

Estimated Single Linear Regression Equation

The estimated simple linear regression equation

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

- The graph is called the estimated regression line.
- b_0 is the y intercept of the line.
- b_1 is the slope of the line.
- \hat{y} is the estimated value of y for a given x value.

OPRE 6301

6

Least Squares Method

☐ Least Squares Criterion

$$\min \sum (y_i - \hat{y}_i)^2$$

where:

 $y_i =$ <u>observed</u> value of the dependent variable for the *i* th observation

 \hat{y}_i = <u>estimated</u> value of the dependent variable for the *i* th observation

OPRE 6301

Least Squares Method (Graphically)

LS minimizes
$$\sum_{i=1}^{n} \hat{\varepsilon}_i^2 = \hat{\varepsilon}_1^2 + \hat{\varepsilon}_2^2 + \hat{\varepsilon}_3^2 + \hat{\varepsilon}_4^2$$

OPRE 6301

Least Squares Method (Cont'd)

☐ Slope for the Estimated Regression Equation

$$b_1 = \frac{\sum (x_i - \bar{x})(y_i - \bar{y})}{\sum (x_i - \bar{x})^2}$$

☐ *y*-Intercept for the Estimated Regression Equation

$$b_0 = \bar{y} - b_1 \bar{x}$$

where:

 x_i = value of independent variable for *i*th observation

 y_i = value of dependent variable for *i*th observation

 \bar{x} = mean value for independent variable

 \bar{y} = mean value for dependent variable

OPRE 6301

Least Squares Method (Cont'd)

Example: Reed Auto Sales

Reed Auto periodically has a special week-long sale. As part of the advertising campaign, Reed runs one or more television commercials during the weekend preceding the sale. Data from a sample of 5 previous sales are shown below.

Number of TV Ads (x)	Number of Cars Sold (y)		
1	14		
3	24		
2	18		
1	17		
3	27		
$\sum x = 10$	$\sum 100$		
$\bar{x}=2$	$\bar{y} = 20$		
OPRE 6301			

10

Least Squares Method (Cont'd)

Example (Cont'd):

Slope for the estimated regression equation:

$$b_1 = \frac{\sum (x_i - \bar{x})(y_i - \bar{y})}{\sum (x_i - \bar{x})^2} = \frac{20}{4} = 5$$

y-Intercept for the estimated regression equation:

$$b_0 = \bar{y} - b_1 \bar{x} = 20 - 5 \times 2 = 10$$

Estimated regression equation:

$$\hat{y} = 10 + 5x$$

OPRE 6301 11

Least Squares Method (Cont'd)

Example (Cont'd):

Excel Worksheet showing data:

	Α	В	С	D
1	Week	TV Ads	Cars Sold	
2	1	1	14	
3	2	3	24	
4	3	2	18	
5	4	1	17	
6	5	3	27	
7				

Least Squares Method (Cont'd)

Example (Cont'd): Excel's Chart Tools for Scatter Diagram & Estimated Regression Equation

- 1) Select cells B2:C6
- 2) Click the Insert tab on the Ribbon
- 3) In the **Charts** group, click **Scatter**
- 4) When the list of scatter diagram subtypes appears, Click Scatter with only Markers
- 5) In the Chart Layouts group, click Layout 1
- 6) Right-click on the Chart Title to display a list of options; choose Delete
- 7) Select the Horizontal (Value) Axis Title and replace it with TV Ads
- 8) Select the Vertical (Value) Axis Title and replace it with Cars Sold
- 9) Right-click on the Series 1 Legend Entry to display a list of options; choose Delete
- 10) Position the mouse pointer over any **Vertical (Value) Axis Major Gridline** in the scatter diagram and right-click to display a list of options; choose **Delete**

OPRE 6301 13

Least Squares Method (Cont'd)

Example (Cont'd): Excel's Chart Tools for Scatter Diagram & Estimated Regression Equation

- 11) Position the mouse pointer over any data point in the scatter diagram and right-click to display a list of options; choose **Add Trendline**
- 12) When the **Format Trendline** dialog box appears, Select **Trendline Options** and then Choose **Linear** from the **Trend/Regression Type** list Choose **Display Equation on Chart**Click **Close**

Coefficient of Determination

☐ Relationship Among SST, SSR, SSE

$$SST = SSR + SSE$$

$$\sum (y_i - \bar{y})^2 = \sum (\hat{y}_i - \bar{y})^2 + \sum (y_i - \hat{y}_i)^2$$

where:

SST = total sum of squares

SSR = sum of squares due to regression

(measures the amount of variation in y explained by variation in the *independent variable* x.)

SSE = sum of squares due to error

(measures the amount of variation in y that remains unexplained, i.e. due to error)

OPRE 6301 17

Coefficient of Determination (Cont'd)

☐ The coefficient of determination (a.k.a. R-squared) is:

$$R^2 = SSR/SST$$

- R² can vary from 0 to 1, since SST is fixed and 0<SSR<SST.
- A larger R² implies better regression, everything else being equal.
- $\hfill \square$ Sample correlation coefficient r_{xy} is given by

$$r_{xy} = (\text{sign of } b_1) \sqrt{\text{Coefficient of Determination}}$$

$$r_{xy} = (\text{sign of } b_1) \sqrt{R^2}$$

Assumptions About the Error Term ϵ

Model assumptions

- 1. The error ε is a random variable with mean of zero.
- 2. The variance of ε , denoted by σ_{ε}^2 , is the same for all values of the independent variable.
- 3. The values of ε are independent.
- 4. The error ε is a normally distributed random variable for all values of x.

OPRE 6301

Testing for Significance

- To test for a significant regression relationship, we must conduct a hypothesis test to determine whether the value of β_1 is zero.
- Two tests are commonly used:

t Test and F test

• Both the t test and F test require an estimate of σ_{ε}^2 , the variance of ε in the regression model.

Testing for Significance (Cont'd)

lacksquare An Estimate of $\sigma_{arepsilon}^2$

$$s_{\varepsilon}^2 = SSE/(n-2)$$

where:

$$SSE = \sum (y_i - \hat{y}_i)^2 = \sum (y_i - b_0 - b_1 x_i)^2$$

• The resulting s_{ε} is called the <u>standard error of the estimate</u>.

$$s_{\varepsilon} = \sqrt{\frac{\text{SSE}}{n-2}}$$

OPRE 6301

21

Testing for Significance: t Test

Hypotheses

$$H_0$$
: $\beta_1 = 0$

$$H_a$$
: $\beta_1 \neq 0$

• Test Statistic

$$t=rac{b_1}{s_{b_1}}$$
 where $s_{b_1}=rac{s_{arepsilon}}{\sqrt{\sum(x_i-ar{x})^2}}$

 $(s_{b_1}$ is an estimate for the standard deviation of the sampling distribution of b_1)

• Rejection Region

$$t \le -t_{n-2,\alpha/2}$$
 or $t \ge t_{n-2,\alpha/2}$

OPRE 6301

Predicting the Particular Value of y for a Given x

The confidence interval to predict a one-time occurrence for a particular value of the dependent variable when the independent variable x_g is given

$$\widehat{y} \pm t_{\frac{\alpha}{2}, n-2} s_{\varepsilon} \sqrt{1 + \frac{1}{n} + \frac{\left(x_g - \bar{x}\right)^2}{(n-1)s_x^2}}$$

where $\mathbf{x_g}$ is the given value of \mathbf{x} and \widehat{y} = b_0 + $b_1 x_g$

OPRE 6301 23

Using Excel's Regression Tool

Example (Revisited):

Excel Worksheet showing data:

	Α	В	С	D
1	Week	TV Ads	Cars Sold	
2	1	1	14	
3	2	3	24	
4	3	2	18	
5	4	1	17	
6	5	3	27	
7				

Using Excel's Regression Tool (Cont'd)

- 1) Select the Tools menu
- 2) Choose the Data Analysis option
- 3) Choose **Regression** from the list of Analysis Tools

OPRE 6301

25

Using Excel's Regression Tool (Cont'd)

Excel Regression Dialog Box

UT DALLAS

26

