- Simple Linear Regression Model
- Least Squares Method
- Coefficient of Determination
- Model Assumptions
- Testing for Significance

- Managerial decisions often are based on the relationship between two or more variables.
- From correlation coefficient r, we know if two variables are linearly related and the strength of the relationship.
- But we do not know the exact relationship.
 Mere knowledge of r is inadequate for prediction purpose.
- Regression analysis can be used to develop an equation showing how the variables are related.

- Simple linear regression 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 regression</u>.
- The variable being predicted is called the <u>dependent</u> or <u>response</u> variable and is denoted by *y*.
- The variables being used to predict the value of the dependent variable are called the <u>independent</u> or <u>predictor</u> or or <u>regressor</u> or <u>explanatory</u> variables and are denoted by *x*.

Simple Linear Regression Model

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

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

where: β_0 and β_1 are called <u>parameters of the model</u>, ε called the <u>random error term</u>.

For a fixed x, ε is a random variable with $E[\varepsilon] = 0$ and its variance is called error variance.

y is a random variable since ε is random .

The value x of the regressor variable is not random and, in fact, is measured with negligible error.

The <u>simple linear regression equation</u> 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.

We assume the variance (amount of variability) of the distribution of Y values to be the same at each different value of fixed x. (i.e. homogeneity of variance assumption)

When errors are normally distributed...

Distribution of Y for different values of x

Positive Linear Relationship

Negative Linear Relationship

No Relationship

Estimated Simple Linear Regression Equation

The estimated simple linear regression equation

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

- 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.

Estimation Process

Least Squares Method

Least Squares Criterion

$$\min \sum (y_i - \widehat{y_i})^2$$

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

 $(y_i - \hat{y}_i)$ is called residual or error

 $\sum (y_i - \hat{y}_i)^2$ is called residual or error sum of squares (SSE)

Least Squares Method

Slope for the Estimated Regression Equation

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

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

 \overline{y} = mean value for dependent variable

y-Intercept for the Estimated Regression Equation

- Example: Auto Sales
- An Auto sales company, as part of the advertising campaign runs one or more television commercials during the weekend preceding the sale. Data from a sample of 5 previous sales are.

Number of	Number of
TV Ads(x)	<u>Cars Sold (y)</u>
1	14
3	24
2	18
$\frac{1}{2}$	17
3	27
$\Sigma x = 10$	$\Sigma y = 100$
$\overline{x}=2$	$\overline{\nu} = 20$

Estimated Regression Equation

Slope for the Estimated Regression Equation

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

> y-Intercept for the Estimated Regression Equation

$$b_0 = \overline{y} - b_1 \overline{x} = 20 - 5(2) = 10$$

Estimated Regression Equation

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

Another formula

$$b_1 = \frac{n\sum x_i y_i - \sum x_i \sum y_i}{n\sum x_i^2 - (\sum x_i)^2}$$

Sum of Squares

• The Error sum of squares (SSE):

The line of "best" fit was that line with the smallest sum of squared residuals. This is also called the residual sum of squares. $SSE = \sum_{i=0}^{\infty} (y_i - \hat{y}_i)^2$

• The regression sum of squares (SSR):

It measures the variability in y that is predicted by the model, i.e., the variability in \hat{y} .

$$SSR = \sum (\widehat{y}_i - \overline{y})^2$$

• The total sum of squares (SST):

It measures the observed variability in *y*.

$$SST = \sum (y_i - \overline{y})^2$$

- One goal of regression is to "explain" the variation in *y*.
- For example, if *x* were height and *y* were weight, how would we explain the variation in weight?
 - That is, why do some people weigh more than others?
- Or if *x* were the hours spent studying for a math test and *y* were the score on the test, how would we explain the variation in scores?
 - That is, why do some people score higher than others?

- A certain amount of the variation in *y* can be explained by the variation in *x*.
 - Some people weigh more than others because they are taller.
 - Some people score higher on math tests because they studied more.
- But that is never the full explanation.
 - Not all taller people weigh more.
 - Not everyone who studies more scores higher.

- High degree of correlation between x and y \Rightarrow variation in x explains most of the variation in y.
- Low degree of correlation between x and y \Rightarrow variation in x explains only a little of the variation in y.
- In other words, the amount of variation in y that is explained by the variation in x should be related to r.

- Statisticians consider the predicted variation SSR to be the amount of variation in y (i.e., SST) that is explained by the model.
- The remaining variation in *y*, i.e., the *residual* variation SSE, is the amount that is *not explained* by the model.

$$SST = SSE + SSR$$

$$SST = SSR + SSE$$
Total variation in *y* (to be explained)

Example – SST, SSR, and SSE

• The total (observed) variation in *y*.

Example – SST, SSR, and SSE

• The variation in *y* that is explained by the model (i.e., due to the variation in *x*).

Example – SST, SSR, and SSE

• The variation in *y* that is not explained by the model (i.e., "random" variation).

Coefficient of Determination

Relationship Among SST, SSR, SSE

SST = SSR + SSE

$$\sum (y_i - \overline{y})^2 = \sum (\widehat{y}_i - \overline{y})^2 + \sum (y_i - \widehat{y}_i)^2$$

where:

SST = total sum of squares

SSR = sum of squares due to regression

SSE = sum of squares due to error

Coefficient of Determination

• Therefore,

$$SSR = r^2 \times SST$$

$$SSE = (1-r^2) \times SST$$

• r^2 is the proportion of variation in y that is explained by the model and $1 - r^2$ is the proportion that is not explained by the model.

Coefficient of Determination

The <u>coefficient of determination</u> is:

$$r^2 = SSR/SST$$

$$r^2 = 1- SSE/SST$$

where:

SSR = sum of squares due to regression SST = total sum of squares

- In the Auto sales problem: $r^2 = SSR/SST = 100/114 = .8772$
- The regression relationship is very strong; 87.72% of the variability in the number of cars sold can be explained by the linear relationship between the number of TV ads and the number of cars sold.

Sample Correlation Coefficient

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

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

where:

$$b_1$$
 = the slope of the estimated regression equation $\hat{y} = b_0 + b_1 x$

The sign of b_1 in the equation $\hat{y} = 10 + 5x$ is "+".

>
$$r_{xy} = +\sqrt{.8772}$$

> $r_{xy} = +.9366$

$$r_{xy} = +.9366$$

Assumptions About the Error Term ε

- 1. The error ε is a random variable with mean of zero.
 - 2. The variance of ε , denoted by σ^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.

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^2 , the variance of ε in the regression model.

Testing for Significance

- An Estimate of σ^2
- The mean square error (MSE) provides the estimate of σ^2 . The notation s_e^2 is also used for MSE.

$$s_e^2 = MSE = SSE/(n - 2)$$

- An Estimate of σ
 - To estimate σ we take the square root of σ^2 .
 - The resulting s_e is called the <u>standard error of</u> the estimate.

$$s_e = \sqrt{\text{MSE}} = \sqrt{\frac{sse}{n-2}}$$

• Hypotheses
$$H_0: \beta_1 = 0$$

 $H_1: \beta_1 \neq 0$

• Test Statistic
$$> t = \frac{b_1}{s_{b1}}$$

where
$$s_{b1} = \frac{s_e}{\sqrt{\sum (x_i - \bar{x})^2}}$$

Rejection Rule

Reject
$$H_0$$
 if p -value $\leq \alpha$ or $t \leq -t_{\alpha/2}$ or $t \geq t_{\alpha/2}$

where:

 $t_{\alpha/2}$ is based on a t distribution with n - 2 degrees of freedom

1. Determine the hypotheses.

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

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

2. Specify the level of significance.

$$\alpha = .05$$

> 3. Select the test statistic.

$$t = \frac{b_1}{s_{b_1}}$$

4. State the rejection rule.

Reject H_0 if p-value $\leq .05$ or |t| > 3.182 (with 3 degrees of freedom)

> 5. Compute the value of the test statistic.

$$t = \frac{b_1}{s_{b_1}} = \frac{5}{1.08} = 4.63$$

 \triangleright 6. Determine whether to reject H_0 .

t = 4.63 > 3.182. We can reject H_0 .

Confidence Interval for β_1

- We can use a 95% confidence interval for β_1 to test the hypotheses just used in the t test.
- H_0 is rejected if the hypothesized value of β_1 is not included in the confidence interval for β_1 .

Confidence Interval for β_1

• The form of a confidence interval for β_1 is:

 b_1 is the point estimator $t_{\alpha/2} s_{b_1}$ is the margin of error

where $t_{\alpha/2}$ is the t value providing an area of $\alpha/2$ in the upper tail of a t distribution with n - 2 degrees of freedom

Confidence Interval for β_1

➤■ Rejection Rule

Reject H_0 if 0 is not included in the confidence interval for β_1 .

> ■ 95% Confidence Interval for β_1

$$b_1 \pm t_{\alpha/2} S_{b_1} = 5 + /-3.182(1.08) = 5 + /-3.44$$
or 1.56 to 8.44

➤ Conclusion

0 is not included in the confidence interval. Reject H_0

Hypotheses

$$H_0: \beta_1 = 0$$

$$H_a: \beta_1 \neq 0$$

Test Statistic

$$F = MSR/MSE$$

Rejection Rule

where:

 F_{α} is based on an F distribution with 1 degree of freedom in the numerator and n-2 degrees of freedom in the denominator

1. Determine the hypotheses.

$$H_0: \beta_1 = 0$$

$$H_1: \beta_1 \neq 0$$

2. Specify the level of significance.

$$\alpha = .05$$

> 3. Select the test statistic.

$$F = MSR/MSE$$

4. State the rejection rule.

Reject H_0 if p-value $\leq .05$ or $F \geq 10.13$ (with 1 d.f. in numerator and 3 d.f. in denominator)

> 5. Compute the value of the test statistic.

$$F = MSR/MSE = 100/4.667 = 21.43$$

 \triangleright 6. Determine whether to reject H_0 .

F = 17.44 provides an area of .025 in the upper tail. Thus, the p-value corresponding to F = 21.43 is less than .025. Hence, we reject H_0 .

The statistical evidence is sufficient to conclude that we have a significant relationship between the number of TV ads aired and the number of cars sold.

Some Cautions about the Interpretation of Significance Tests

- Rejecting H_0 : $\beta_1 = 0$ and concluding that the relationship between x and y is significant does not enable us to conclude that a <u>cause-and-effect</u> relationship is present between x and y.
- Just because we are able to reject H_0 : $\beta_1 = 0$ and demonstrate statistical significance does not enable us to conclude that there is a <u>linear relationship</u> between x and y.