

Lecture 4 Linear Regression II

STAT 441/505: Applied Statistical Methods in Data Mining

Linglong Kong

Department of Mathematical and Statistical Sciences University of Alberta

Winter, 2016

Outline

Multiple Linear Regression

Estimation and Inference

Indicator Variables

Summary and Remark

Multiple Linear Regression

► Multiple Linear Regression has more than one covariates,

$$Y = \beta_0 + \beta_1 X_1 + \dots + \beta_p X_p + \varepsilon,$$

where usually $\varepsilon \sim N(0, \sigma^2)$.

- ▶ We interpret β_j as the average effect on Y of a one unit increase in X_j , while holding all the other covariates fixed.
- ► In the advertising example, the model becomes

Sales =
$$\beta_0 + \beta_1 \times TV + \beta_2 \times Radio + \beta_3 \times Newspaper + \varepsilon$$
.

Coefficient Interpretation

Multiple Linear Regression

- ► The ideal scenario is when the predictors are uncorrelated a balanced design.
 - Each coefficient can be estimated and tested separately.
 - ▶ Interpretations such as a unit change in X_i is associated with a β_i change in Y, while all the other variables stay fixed, are possible.
- Correlations amongst predictors cause problems.
 - ▶ The variance of all coefficient tends to increase, sometimes dramatically.
 - ▶ Interpretations become hazardous when X_i changes, everything else changes.
- ► Claims of causality should be avoided for observational data.

4/13

The woes of regression coefficients

Data Analysis and Regression, Mosteller and Tukey 1977

- \triangleright A regression coefficient β_i estimates the expected change in Y per unit change in X_i , with all other predictors held fixed. But predictors usually change together!
- Example: Y total amount of change in your pocket; $X_1 = \#$ of coins; $X_2 = \#$ of pennies, nickels and dimes. By itself, regression coefficient of Y on X_2 will be > 0. But how about with X_1 in model?
- ightharpoonup Y = number of tackles by a football player in a season; W and H are his weight and height. Fitted regression model is $Y = \beta_0 + 0.50W - 0.10H$. How do we interpret $\hat{\beta}_2 < 0$?

Multiple Linear Regression

Two quotes by famous Statisticians

Estimation and Inference

1919 - 2013 (aged 93)

- Essentially, all models are wrong, but some are useful. George Box
- ► The only way to find out what will happen when a complex system is disturbed is to disturb the system, not merely to observe it passively.

Fred Mosteller and John Tukey, paraphrasing George Box

6/13

Coefficient estimation

► Given the estimates $\hat{\beta}_0$, $\hat{\beta}_1$, ..., and $\hat{\beta}_p$, the estimated regression line is

$$y = \hat{\beta}_0 + \hat{\beta}_1 x_1 + \dots + \hat{\beta}_p x_p.$$

• We estimate all the coefficients β_i , $i = 0, 1, \dots, p$ as the values that minimize the sum of squared residuals

$$RSS = \sum_{i} (y_i - \hat{y}_i)^2,$$

where $\hat{y}_i = \hat{\beta}_0 + \hat{\beta}_1 x_1 + \dots + \hat{\beta}_p x_p$ is the predicted values.

▶ This is done using standard statistical software. The values $\hat{\beta}_0$, $\hat{\beta}_1, \dots$, and $\hat{\beta}_p$ that minimize RSS are the multiple least squares regression coefficient estimates.

Estimation Example

Multiple Linear Regression

Inference

Multiple Linear Regression

► Is at least one predictor useful?

$$F = \frac{(TSS - RSS)/p}{RSS/(n-p-1)} \sim F_{p,n-p-1}.$$

▶ What about an individual coefficient, say if β_i useful?

$$t = \frac{\hat{\beta}_i - 0}{\operatorname{SE}\left(\hat{\beta}_i\right)} \sim t_{n-p-1}.$$

- For given x_1, \dots, x_p , what is the prediction interval (PI) of the corresponding y?
- ▶ What about the estimation interval (CI) of *y*?
- ► What is the difference PI, individual and CI, average, PI wider than CI.

Advertising example

```
Coefficients:
```

Multiple Linear Regression

```
Estimate Std. Error t value Pr(>|t|)
 2.938889 0.311908 9.422 <2e-16 ***
(Intercept)
TV
 0.045765 0.001395 32.809 <2e-16 ***
Radio 0.188530 0.008611 21.893 <2e-16 ***
Newspaper -0.001037 0.005871 -0.177 0.86
```

```
Signif. codes: 0 ?***? 0.001 ?**? 0.01 ?*? 0.05 ?.? 0.1 ? ? 1
```

Residual standard error: 1.686 on 196 degrees of freedom Multiple R-squared: 0.8972, Adjusted R-squared: 0.8956 F-statistic: 570.3 on 3 and 196 DF, p-value: < 2.2e-16

```
> predict(TVadlm, newdata, interval="c", level=0.95)
 lwr
 upr
```

1 20.52397 19.99627 21.05168

> predict(TVadlm, newdata, interval="p", level=0.95) lwr upr 1 20.52397 17.15828 23.88967

Indicator Variables

Multiple Linear Regression

- ► Some predictors are not quantitative but are qualitative, taking a discrete set of values.
- ► These are also called categorical predictors or factor variables.
- ► Example: investigate difference in credit card balance between males and females, ignoring the other variables. We create a new variable,

$$x_i = \begin{cases} 1 & \text{if } i\text{-th person is female,} \\ 0 & \text{if } i\text{-th person is male} \end{cases}.$$

Resulting model

$$y_i = \beta_0 + \beta_1 x_i + \varepsilon_i = \begin{cases} \beta_0 + \beta_1 + \varepsilon_i & \text{if } i\text{-th person is female,} \\ \beta_0 + \varepsilon_i & \text{if } i\text{-th person is male} \end{cases}$$

Interpretation and more than two levels (categories)?

4日ト4周ト4日ト4日ト ヨーの90

11/13

Indicator Variables

Multiple Linear Regression

- ▶ In general, if we have k levels, we need (k-1) indicator variables.
- \triangleright For example, we have 3 levels A, B, and C for a covariate x,

$$x_A = \begin{cases} 1 & \text{if } x \text{ is A,} \\ 0 & \text{if } x \text{ is not A} \end{cases}; \quad x_B = \begin{cases} 1 & \text{if } x \text{ is B,} \\ 0 & \text{if } x \text{ is not B} \end{cases}.$$

- If x is C, then $x_A = x_B = 0$. We call C as baseline.
- \triangleright β_A is the contrast between A and C and β_B is the contrast between B and C.

Summary and Remark

- ► Multiple linear regression
- ► Estimation and inference
- Indicator variables
- Read textbook Chapter 3
- ▶ Do R lab