Probability and Mathematical Statistics in Data Science

Lecture 36: Section 12.3 Towards Multiple Regression

The Multiple RegressionModel

For a multiple regression with k predictors, the model is:

$$y = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + ... + \beta_k x_k + \varepsilon$$

The assumptions and conditions for the multiple regression model sound nearly the same as for simple regression, but with more variables in the model, we'll have to make a few changes.

Multiple Linear Regression

- With simple linear regression, we used a single explanatory variable to make predictions for the response variable
- With multiple linear regression, we can use multiple explanatory variables to make predictions for the response variable.
- Multiple linear regression also enables us to include controlling variables in our linear model
- It enables us to build statistical models that are a better reflection of how the world works and can lead to more accurate predictions for the response variable

Multiple Regression

You should recognize most of the numbers in the following example (%body fat) of a multiple regression table. Most of them mean what you expect them to.

Dependent variable is: %Body Fat R-squared = 71.3% R-squared (adjusted) = 71.1%

s == 4.460 with 250 - 3 = 247 degrees of freedom

Variable	Coefficient	SE(Coeff)	t-ratio	P-value
Intercept	-3.10088	7.686	-0.403	0.6870
Waist	1.77309	0.0716	24.8	≤0.0001
Height	-0.60154	0.1099	-5.47	≤0.0001

So What's New?

- The meaning of the coefficients in the regression model has changed in a subtle but important way.
- Multiple regression is an extraordinarily versatile calculation, underlying many widely used Statistics methods.

Multiple regression offers our first glimpse into statistical methods that use more than two quantitative variables.

- We said that height might be important in predicting body fat in men.
- What's the relationship between "body fat and height in men? Here's the scatterplot:

It doesn't look like height tells us much about %body fat.
Or does it?

- The coefficient of height in the multiple regression model was statistically significant, so it did contribute to the multiple regression model.
- How can this be?
 - The multiple regression coefficient of height takes account of the other predictor (waist size) in the regression model.

For example, when we restrict our attention to men with waist sizes equal to 38 inches (points in blue), we can see a relationship between *body fat* and *height*:

Pred %Body Fat = -3.10 + 1.77(Waist) – 0.60(Height)

- So, overall there's little relationship between %body fat and height, but when we focus on particular waist sizes there is a relationship.
 - This relationship is conditional because we've restricted our set to only those men with a certain waist size.
 - For men with that waist size, an extra inch of height is associated with a decrease of about 0.60% in body fat.
 - If that relationship is consistent for each waist size, then the multiple regression coefficient will estimate it.

Assumptions and Conditions

Linearity Assumption:

Straight Enough Condition: Check the scatterplot for each candidate predictor variable—the shape must not be obviously curved or we can't consider that predictor in our multiple regression model.

Independence Assumption:

• Randomization Condition: The data should arise from a random sample. Also, check the residuals plot - the residuals should appear to be randomly scattered.

Assumptions and Conditions

Equal Variance Assumption:

Does the Plot Thicken? Condition: Check the residuals plot—the spread of the residuals should be uniform.

Assumptions and Conditions

Normality Assumption:

Nearly Normal Condition: Check a histogram of the residuals—the distribution of the residuals should be unimodal and symmetric, and the Normal probability plot should be straight.

Multiple Regression Inference: I Thought I Saw an ANOVA Table...

- Now that we have more than one predictor, there's an overall test we should consider before we do more inference on the coefficients.
- We ask the global question "Is this multiple regression model any good at all?"
- We test

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

▶ The F-statistic and associated P-value from the ANOVA table are used to answer our question.

Multiple Linear Regression

Regression St	tatistics					سالسن
Multiple R	0.72213				(
R Square	0.52148					
Adjusted R Square	0.44172					
Standard Error	47.46341					
Observations	15					
ANOVA	df	SS	MS	F	Significance F	_
Regression	2	29460.027	14730.013	6.53861	0.01201	•
Residual	12	27033.306	2252.776			
Total	14	56493.333				
	Coefficients	Standard Error	t Stat	P-value	Lower 95%	Upper 95%
Intercept	306.52619	114.25389	2.68285	0.01993	57.58835	555.46404
Price	-24.97509	10.83213	-2.30565	0.03979	-48.57626	-1.37392
Advertising	74.13096	25.96732	2.85478	0.01449	17.55303	130.70888

Multiple Regression Inference: Testing the Coefficients

- ▶ Once we check the F-test and reject the null hypothesis, we can move on to checking the test statistics for the individual coefficients.
- For each coefficient, we test

$$H_0: \beta_i = 0$$

If the assumptions and conditions are met (including the Nearly Normal Condition), these ratios follow a Student's t-distribution.

$$t_{n-k-1} = \frac{b_j - 0}{SE(b_j)}$$

Multiple Regression Inference II: Testing the Coefficients

We can also find a confidence interval for each coefficient:

$$b_j \pm t_{n-k-1}^* \times SE(b_j)$$

- To help us understand the statistical analysis from a multiple regression analysis, we will make use of the youth fitness survey data
- The response (predictor or dependent) variable will be BMXBMI and the explanatory variables with be BMXHT and BMXWAIST

We are looking to see if the there is statistical evidence of a linear relationship between height, waist size and bmi.

Multiple Regression

Parameter Estimates										
Variable	Label	DF	Parameter Estimate	Standard Error	t Value	Pr > t				
Intercept	Intercept	1	2.19066	0.47282	4.63	<.0001				
BMXHT	Standing Height (cm)	1	-0.04298	0.00459	-9.36	<.0001				
BMXWAIST	Waist Circumference (cm)	1	0.33756	0.00657	51.35	<.0001				

- The last column in the output titled Pr > |t| contains the p-values
- Predicted BMI = $2.19 0.043 \times Height + 0.34 \times Waist$
- For a multiple regression, there is a slope value for each of the explanatory variables which we call **coefficients**.
- ► However, the meaning of the coefficient for each explanatory variable has changed in a subtle but important to understand way!

Multiple Regression

- Predicted BMI = $2.19 0.043 \times Height + 0.34 \times Waist$
- Now we can begin to understand the meaning of the coefficients in a multiple regression model
- For every centimeter change in height, the predicted value of BMI will change by -0.043 kg/m**2 while holding the value of waist constant
- For a child 140 cm tall with a 60 cm waist, then:

Predicted BMI =
$$2.19 - 0.043 \times (140) + 0.34 \times (60) = 17.430$$

For a child 141 cm tall with a 60 cm waist, then:

Predicted BMI =
$$2.19 - 0.043 \times (140) + 0.34 \times (60) = 17.387$$

Checking the Assumptions and Conditions

Linearity: Check the scatterplots for each of the explanatory variables against the response variable. There should be no obvious curvature in the scatterplots

Checking the Assumptions and Conditions

Independence: As discussed previously, the NNYFS collected nationally representative (random sample of) data. Residual plots should be a random scatter of points:

Equal Variance: Residuals should be evenly spread across all values of each of the explanatory variables

Checking the Assumptions and Conditions

Normal Distribution of Residuals: The residuals should be (approximately) normal

If all the assumptions and conditions are met, we can say that the multiple regression analysis is valid

- In our simple linear regression model, we looked at the relationship between the explanatory variable Body Mass Index (BMI) and the response variable Maximum Endurance Time (MET) for the sample of children surveyed.
- We will now include another explanatory variable in our model.

We will include the variable called RIDAGEYR - Age in years at screening. We want to analyze whether Age along with BMI are statistically significant predictors of MET

Parameter Estimates										
Variable	Label	DF	Parameter Estimate	Standard Error	t Value	Pr > t	95% Confidence Limits			
Intercept	Intercept	1	1041.87161	22.30011	46.72	<.0001	998.08521	1085.65801		
ВМХВМІ	Body Mass Index (kg/m**2)	1	-12.69870	0.91542	-13.87	<.0001	-14.49614	-10.90127		
RIDAGEYR	Age in years at screening	1	-17.28244	2.41298	-7.16	<.0001	-22.02034	-12.54455		

- The p-values for both BMI and Age are highly statistically significant.
- This means that we have found statistical evidence in our data of a relationship between the two explanatory variables and the response variable MET
- The regression analysis also includes confidence intervals for the population coefficients

Predicted MET = $1041.87 - 12.70 \times BMI - 17.28 \times Age$

- For every unit increase in BMI, the predicted value of MET will decrease by 12.70 while holding Age constant
- For every one year increase in Age the predicted value of MET will decrease by -17.28 while holding BMI constant
- For a 8 year child with a BMI equal to 17 then:

Predicted MET =
$$1041.87 - 12.70 \times (17) - 17.28 \times (8)$$

= 532.21 seconds

95% Confidence Intervals for the Population Coefficients

BMI: [-14.50, -10.90]

Q. What does the confidence interval mean?

AGE: [-22.02, -12.54]

Q. What does the confidence interval mean?

Measuring the Amount of Variation Explained by the Linear Regression Model

- When we were looking at the relationship between MET and the single explanatory variable BMI, **R-Square** was equal to 0.28 (-0.53 x -0.53). 28% of the variability in MET scores can be explained by a linear relationship with BMI
- When we were looking at the relationship between MET and the two explanatory variables BMI, and AGE, **R**-Square is equal to 0.34. 34% of the variability in MET scores can be explained by a linear relationship with BMI and AGE
- In other words, the variable AGE explained a further 6% of the variability in MET

Comparing Multiple Regression Models

- How do we know that some other choice of predictors might not provide a better model?
- What exactly would make an alternative model better?
- These questions are not easy—there's no simple measure of the success of a multiple regression model.

Comparing Multiple Regression Models

- Regression models should make sense.
 - Predictors that are easy to understand are usually better choices than obscure variables.
 - Similarly, if there is a known mechanism by which a predictor has an effect on the response variable, that predictor is usually a good choice for the regression model.
- The simple answer is that we can't know whether we have the best possible model.

Coefficient of Multiple Determination

 Reports the proportion of total variation in Y explained by all X variables taken together

$$R^{2} = \frac{SSR}{SST} = \frac{\text{regression sum of squares}}{\text{total sum of squares}}$$

$$R^2 = 1 - \frac{SS_{Residual}}{SS_{Total}}$$

Multiple Coefficient of Determination

Regression St	tatistics			1.60.0		712
Multiple R	0.72213	$R^2 = \frac{1}{2}$	$\frac{\text{SSR}}{\text{max}} = \frac{29}{1}$	$\frac{460.0}{}$.52148	
R Square	0.52148		SST 56	493.3	.521 10	3
Adjusted R Square Standard Error	0.44172 47.46341	/			ution in pie a linear rel	
Observations	15	/	with price	-		_
ANOVA	df	ss	MS	F	Significance F	=
Regression	2	29460.027	14730.013	6.53861	0.0120	<u> </u>
Residual	12	27033.306	2252.776			
Total	14	56493.333				<u> </u>
	Coefficients	Standard Error	t Stat	P-value	Lower 95%	Upper 95%
Intercept	306.52619	114.25389	2.68285	0.01993	57.5883	5 555.46404
Price	-24.97509	10.83213	-2.30565	0.03979	-48.57620	6 -1.37392
Advertising	74.13096	25.96732	2.85478	0.01449	17.5530	3 130.70888

Adjusted R^2

- There is another statistic in the full regression table called the **adjusted** R^2 .
- This statistic is a rough attempt to adjust for the simple fact that when we add another predictor to a multiple regression, the R² can't go down and will most likely get larger.
- This fact makes it difficult to compare alternative regression models that have different numbers of predictors.

Adjusted R²

Shows the proportion of variation in Y explained by all X variables adjusted for the number of X variables used

Adjusted
$$R_Sqr = I - [(I-R_Sqr)(n-I)/(n-k-I)]$$

- \rightarrow n = sample size, k = no. of x variables used
 - Penalize excessive use of independent variables
 - ▶ Smaller than R²
 - Useful in comparing among models

Adjusted R² in Excel

Regression Statistics						
Multiple R	0.72213					
R Square	0.52148					
Adjusted R Square	0.44172					
Standard Error	47.46341					
Observations	15					

$$R_{adj}^2 = .44172$$

44.2% of the variation in pie sales is explained by the variation in price and advertising, taking into account the sample size and number of independent variables

ANOVA	df	SS	MS	F	Significance F
Regression	2	29460.027	14730.013	6.53861	0.01201
Residual	12	27033.306	2252.776		
Total	14	56493.333			

	Coefficients	Standard Error	t Stat	P-value	Lower 95%	Upper 95%
Intercept	306.52619	114.25389	2.68285	0.01993	57.58835	555.46404
Price	-24.97509	10.83213	-2.30565	0.03979	-48.57626	-1.37392
Advertising	74.13096	25.96732	2.85478	0.01449	17.55303	130.70888

Adjusted RSQUARE Selection Method

Demonstrating the RSQUARE Selection Method

The REG Procedure Model: MODEL1 Dependent Variable: Pushups

Adjusted R-Square Selection Method

Number	of	Observations	Read	50
Number	of	Observations	Used	50

Number in Model	Adjusted R-Square	R-Square	Variables in Model
3	0.3603	0.3995	Age Max_Pulse Run_Pulse
4	0.3462	0.3996	Age Rest_Pulse Max_Pulse Run_Pulse
2	0.3241	0.3517	Age Max Pulse
2 3	0.3105	0.3527	Age Rest_Pulse Max_Pulse
2	0.2997	0.3283	Age Rest Pulse
2 3	0.2846	0.3284	Age Rest Pulse Run Pulse
2	0.2646	0.2946	Age Run_Pulse
2 3	0.2439	0.2901	Rest_Pulse Max_Pulse Run_Pulse
1	0.2307	0.2464	Rest_Pulse
1	0.2262	0.2420	Age
2	0.2191	0.2510	Rest_Pulse Max_Pulse
2	0.2174	0.2493	Max Pulse Run Pulse
2	0.2169	0.2489	Rest_Pulse Run_Pulse
1	0.1860	0.2026	Max_Pulse
1	0.1011	0.1194	Run_Pulse

The Best Multiple Regression Model

- The first and most important thing to realize is that often there is no such thing as the "best" regression model. (After all, all models are wrong.)
- Multiple regressions are subtle. The choice of which predictors to use determines almost everything about the regression.

The Best Multiple Regression Model (cont)

- ▶ The best regression models have:
 - Relatively few predictors.
 - ightharpoonup A relatively high R^2 .
 - A relatively small s, the standard deviation of the residuals.
 - ▶ Relatively small *P*-values for their *F* and *t*-statistics.
 - No cases with extraordinarily high leverage.
 - No cases with extraordinarily large residuals;.
 - Predictors that are reliably measured and relatively unrelated to each other.

Collinearity

- When two or more predictors are linearly related, they are said to be collinear. The general problem of predictors with close (but perhaps not perfect) linear relationships is called the problem of collinearity.
- There is an easy way to assess collinearity. To measure how much one predictor is linearly related to the others, just find the regression of that predictor on the others and look at the R^2 .
- That R^2 gives the fraction of the variability of the predictor in question that is accounted for by the other predictors.

Collinearity

- When a predictor is collinear with the other predictors in the model, two things can happen:
 - Its coefficient can be surprising, taking on an unanticipated sign or being unexpectedly large or small.
 - The standard error of its coefficient can be large, leading to a smaller t-statistic and correspondingly large P-value.
- If you have a collinear regression model, the simplest cure is to remove some of the predictors. Keep the predictors that are most reliably measured, least expensive to find, or even those that are politically important.

The REG Procedure Model: MODEL1 Dependent Variable: Mass

Number of Observations Read 22 Number of Observations Used 22

Analysis of Variance

Source	DF	Sum of Squares	Mean Square	F Value	Pr → F
Model Error Corrected Tota	10 11 1 21	2466.62407 57.52366 2524.14773	246.66241 5.22942	47.17	<.0001
D	oot MSE ependent Mean oeff Var	2.28679 73.93182 3.09311	R-Square Adj R-Sq	0.9772 0.9565	

Parameter Estimates

Variable	DF	Parameter Estimate	Standard Error	t Value	Pr → [t]	Variance Inflation
Intercept	1	-69.51714	29.03739	-2.39	0.0356	0
Fore	1	1.78182	0.85473	2.08	0.0612	10.80790
Bicep	1	0.15509	0.48530	0.32	0.7553	7.98620
Chest	1	0.18914	0.22583	0.84	0.4201	9.28524
Neck	1	-0.48184	0.72067	-0.67	0.5175	7.03335
Shou1der	1	-0.02931	0.23943	-0.12	0.9048	9.38106
Waist	1	0.66144	0.11648	5.68	0.0001	3.31098
Height	1	0.31785	0.13037	2.44	0.0329	2.62357
Calf	1	0.44589	0.41251	1.08	0.3029	3.99248
Thigh	1	0.29721	0.30510	0.97	0.3509	4.83034
Head	1	-0.91956	0.52009	-1.77	0.1047	1.71458

