Lab Task: Linear Regression: To find relationship between two variables

Task:

Build an excel worksheet calculates a linear regression equation. First two columns will contain two integers on each row and multiple rows in worksheet.

Regression Definition:

A regression is a statistical analysis assessing the association between two variables. It is used to find the relationship between two variables.

Regression Formula:

Regression Equation(y) = $w_0 + w_1x$ Slope(w_1) = (N Σ XY - (Σ X)(Σ Y)) / (N Σ X² - (Σ X)²) Intercept(w_0) = (Σ Y - b(Σ X)) / N

where

x and y are the variables.

 w_1 = The slope of the regression line

 w_0 = The intercept point of the regression line and the y axis.

N = Number of values or elements

X = First Score

Y = Second Score

 $\Sigma XY = \text{Sum of the product of first and Second Scores}$

 $\Sigma X = Sum of First Scores$

 $\Sigma Y = Sum of Second Scores$

 $\Sigma X^2 = \text{Sum of square First Scores}$

Regression Example: To find the Simple/Linear Regression of

X Values	Y Values
60	3.1
61	3.6
62	3.8
63	4
65	4.1

To find regression equation, we will first find slope, intercept and use it to form regression equation.

Step 1: Count the number of values. N = 5

Step 2: Find XY, X^2 See the below table

X Value	Y Value	X*Y	X*X
60	3.1	60 * 3.1 = 186	60 * 60 = 3600
61	3.6	61 * 3.6 = 219.6	61 * 61 = 3721
62	3.8	62 * 3.8 = 235.6	62 * 62 = 3844
63	4	63 * 4 = 252	63 * 63 = 3969
65	4.1	65 * 4.1 = 266.5	65 * 65 = 4225

```
Step 3: Find \Sigma X, \Sigma Y, \Sigma XY, \Sigma X^2.

\Sigma X = 311
\Sigma Y = 18.6
\Sigma XY = 1159.7
\Sigma X^2 = 19359
```

Step 4: Substitute in the above slope formula given.

```
Slope(w<sub>1</sub>) = (N\Sigma XY - (\Sigma X)(\Sigma Y)) / (N\Sigma X^2 - (\Sigma X)^2)
= ((5)*(1159.7)-(311)*(18.6))/((5)*(19359)-(311)^2)
= (5798.5 - 5784.6)/(96795 - 96721)
= 13.9/74
= 0.19
```

Step 5: Now, again substitute in the above intercept formula given.

```
Intercept(w_1) = (\Sigma Y - w_1 (\Sigma X)) / N
= (18.6 - 0.19(311))/5
= (18.6 - 59.09)/5
= -40.49/5
= -8.098
```

Step 6: Then substitute these values in regression equation formula

```
Regression Equation (y) = w_0 + w_1x
= -8.098 + 0.19x.
```

Suppose if we want to know the approximate y value for the variable x = 64. Then we can substitute the value in the above equation.

```
Regression Equation(y) = w_0 + w_1x
= -8.098 + 0.19(64).
= -8.098 + 12.16
= 4.06
```

This example will guide you to find the relationship between two variables by calculating the Regression from the above steps.

Data Set:

Year end foreign exchange rate Pak Rupees per US \$ taken from State Bank of Pakistan [1].

YEAR#	PKRS PRICE PER USD
1	13
2	14
3	14
4	17
5	17
	1 2

6	18
7	19
8	22
9	22
10	25
11	26
12	28
13	31
14	32
15	36
16	41
17	47
18	52
19	53
20	65
21	61
22	58
23	59
24	60
25	61
26	61
27	69
28	82
29	86
30	86
31	95
32	99
	7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31

Submission Procedure

Submit your excel sheet file like [NAME].[xlsx] for example ALI.xlsx etc. in an email with subject title "[ALI]-LABWORK-01" at swjaffry@pucit.edu.pk.

[1] http://www.sbp.org.pk/ecodata/HER-USDollar.xls