INEAR REGRESSION

CONTENTS

- Introduction
- Regression Definition
- Linear Regression
- Scatter Graph
- Slope and Intercept
- Least square method
- Example

Introduction

 Analyze the specific relationships between the two or more variables .

 This is done to gain the information about one through knowing values of the others

Regression

 A statistical measure that attempts to determine the strength of the relationship between one dependent variable (usually denoted by Y) and a series of other changing variables (known as independent variables).

 Forecast value of a dependent variable (Y) from the value of independent variables (X₁, X₂,....).

Regression Analysis

 In statistics, regression analysis includes many techniques for modeling and analyzing several variables, when the focus is on the relationship between a dependent variable and one or more independent variables

Regression analysis is widely used for prediction and forecasting,

Dependent & independent variable

- Independent variables are regarded as inputs to a system and may take on different values freely.
- Dependent variables are those values that change as a consequence of changes in other values in the system.
- Independent variable is also called as predictor or explanatory variable and it is denoted by X.
- Dependent variable is also called as response variable and it is denoted by Y.

Linear regression

- The simplest mathematical relationship between two variables x and y is a linear relationship.
- In a cause and effect relationship, the independent variable is the cause, and the dependent variable is the effect.
- Least squares linear regression is a method for predicting the value of a dependent variable Y, based on the value of an independent variable X.

The first order linear model

$$Y = b_0 + b_1 X + \epsilon$$

Y = dependent variable

X = independent variable

 $b_0 = Y$ -intercept

 b_1 = slope of the line

e = error variable

Slope & Intercept

SLOPE:

The slope of a line is the change in y for a one unit increase in x.

Y-Intercept:

It is the height at which the line crosses the vertical axis and is obtaining by setting x=0 in the equation.

EXAMPLE

 Example of simple linear regression which has one independent variable.

Error variable

- Random error term:
 - 1.The quantity € in the model equation is a random varible assumed to be normally distributed with
 E(€)=0 and V(€)=σ²
 - 2.E-random deviation or random error term.
 - 3. Without € ,any observed pair (x,y) would correspond to a point falling exactly on the line

 $Y=b_0 + b_1 X$, called true regression line.

The inclusion of the random error term allows (x,y) to fall either above the true regression line (when E>0) or below the line (when E<0).

Scatter plot

Definition of Scatter Plot

- Scatter plot or Scattergraph is a type of mathematical diagram to display values for two variables for a set of data.
- 2. A scatter plot is a graph made by plotting ordered pairs in a coordinate plane to show the correlation between two sets of data.
- 3. The data is displayed as a collection of points,

More about Scatter Plot

- A scatter plot describes a positive trend if, as one set of values increases, the other set tends to increase.
- A scatter plot describes a negative trend if, as one set of values increases, the other set tends to decrease.
- The position on the vertical axis. This kind of plot is also called a scatter chart, scattergram, scatter diagram or scatter graph.

Scatter graph

Least Squares Estimation of b_0 , b_1

- $\beta_0 \equiv$ Mean response when x=0 (y-intercept)
- $\beta_1 \equiv$ Change in mean response when x increases by 1 unit (slope)
- β_0 , β_1 are unknown parameters (like μ)
- $\beta_0 + \beta_1 x \equiv$ Mean response when explanatory variable takes on the value x
- Goal: Choose values (estimates) that minimize the sum of squared errors (SSE) of observed values to the straight-line:

$$\hat{y} = \hat{\beta}_0 + \hat{\beta}_1 x \qquad SSE = \sum_{i=1}^n \left(y_i - \hat{y}_i \right)^2 = \sum_{i=1}^n \left(y_i - \left(\hat{\beta}_0 + \hat{\beta}_1 x_i \right) \right)^2$$

The least squares estimate of the slope coefficient β_1 of true regression line is

$$\beta_1 = \frac{\Sigma(X_i - X')(Y_i - Y')}{\Sigma (X_i - X')^2}$$

The least squares estimate of the intercept β_0 of true regression line is

$$\beta_0 = Y' - \beta_1 x'$$

- Regression generates what is called the "least-squares" regression line.
- The regression line takes the form: = a + b*X, where a and b are both constants, (pronounced y-hat) is the predicted value of Y and X is a specific value of the independent variable.
- Such a formula could be used to generate values of for a given value of X. For example, suppose a = 10 and b = 7. If X is 10, then the formula produces a predicted value for Y of 45 (from 10 + 5*7).
- It turns out that with any two variables X and Y, there is one equation that produces the "best fit" linking X to Y.
- We use the criterion is called the least squares criterion to measure best.

- You can imagine a formula that produces predictions for Y
 from each value of X in the data. Those predictions will usually
 differ from the actual value of Y that is being predicted (unless
 the Y values lie exactly on a straight line).
- If you square the difference and add up these squared differences across all the predictions,
- you get a number called the residual or error sum or squares (or SS_{error}). The formula above is simply the mathematical representation of SS_{error}. Regression generates a formula such that SS_{error} is as small as it can possibly be
- Minimising this number (by using calculus) minimises the average error in prediction.

• Example:

×	Y
<u>Temperature</u>	<u>Sales</u>
63	1.52
70	1.68
73	1.8
75	2.05
80	2.36
82	2.25
85	2.68
88	2.9
90	3.14
91	3.06
92	3.24
75	1.92
98	3.4
100	3.28
92	3.17
87	2.83
84	2.58
88	2.86
80	2.26
82	2.14
76	1.98

Most applications of linear regression:

- If the goal is prediction, or forecasting, linear regression can be used to fit a predictive model to an observed data set of y and X values.
- After developing such a model, if an additional value of X is then given without its accompanying value of y, the fitted model can be used to make a prediction of the value of y.
- Given a variable y and a number of variables X₁, ..., X_p that
 may be related to y, linear regression analysis can be
 applied to quantify the strength of the relationship
 between y and the X_j, to assess which X_j may have no
 relationship with y at all, and to identify which subsets of
 the X_i contain redundant information about y.

THANK YOU