

Lecture 19

Residuals

Announcements

Residuals

Residuals

- Error in regression estimate
- One residual corresponding to each point (x, y)
- residual = observed y regression estimate of y

= observed y - height of regression

line at x

= vertical difference between point

and line

(Demo)

Residual Plot

A scatter diagram of residuals

- Should look like an unassociated blob for linear relations
- But still contains patterns for non-linear relations
- Used to check whether linear regression is appropriate

(Demo)

Regression Diagnostics

Dugong

Properties of Residuals

Residual Variance

```
The mean of residuals is always 0, regardless of the original data
Variance is standard deviation squared: mean squared deviation
(Variance of residuals) / (Variance of y) = 1 - r^2
(Variance of fitted values) / (Variance of y) = r^2
Variance of y = (Variance of fitted values) + (Variance of residuals)
 (Demo)
```

Discussion Question

How does the SD of the fitted values relate to r?

- A. (SD of fitted) / (SD of y) = r
- B. (SD of fitted) / (SD of y) = |r|
- C. (SD of fitted) / (SD of residuals) = r
- D. (SD of fitted) / (SD of residuals) = |r|

Regression Model

A "Model": Signal + Noise

Distance drawn at random from normal Another distance distribution with mean 0 drawn independently from the same normal distribution

What We Get to See

