Linear Models and Regression Analysis

Chapter 1 Simple Linear Regression

1.

Probabilistic Models

Models

- Representation of some phenomenon
- Mathematical model is a mathematical expression of some phenomenon
- Often describe relationships between variables
- Types
 - Deterministic models (Functional relation)
 - Probabilistic models (Statistical relation)

Deterministic Models

- Hypothesize exact relationships
- Suitable when prediction error is negligible
- Example: force is exactly mass times acceleration

$$F = m \cdot a$$

Probabilistic Models

- Hypothesize two components
 - Deterministic part
 - Random error
- Example: sales volume (y) is 10 times advertising spending (x) + random error
 - $-y = 10x + \varepsilon$
 - Random error may be due to factors other than advertising

General Form of Probabilistic Models

y = Deterministic component + Random error

where y is the variable of interest. We always assume that the mean value of the random error equals 0. This is equivalent to assuming that the mean value of y, E(y), equals the deterministic component of the model; that is,

E(y) = Deterministic component

A First-Order (Straight Line) Probabilistic Model or Simple Linear Regression

$$y_i = \beta_0 + \beta_1 x_i + \varepsilon_i$$

Where

```
i = 1, ..., n is the i<sup>th</sup> observation in the sample y = Dependent or response variable (variable to be modeled) x = Independent or predictor variable (variable used as a predictor of y) E(y) = \beta_0 + \beta_1 x = Deterministic component \varepsilon (epsilon) = Random error component
```


A First-Order (Straight Line) Probabilistic Model

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

- β_0 (beta zero) = **y-intercept of the line**, that is, the point at which the line *intercepts* or cuts through the y-axis
- β_1 (beta one) = **slope of the line**, that is, the change (amount of increase or decrease) in the deterministic component of y for every 1-unit increase in x

A First-Order (Straight Line) Probabilistic Model

Note: A positive slope implies that E(y) increases by the amount β_1 for each unit increase in x. A negative slope implies that E(y) decreases by the amount β_1 .

2.

Fitting the Model: The Least Squares Approach

Scatterplot

- 1. Plot of all (x_i, y_i) pairs
- 2. Suggests how well model will fit

Thinking Challenge

- How would you draw a line through the points?
- How do you determine which line 'fits best'?

Least Squares Line

The **least squares line** $\hat{y} = \hat{\beta}_0 + \hat{\beta}_1 x$ is one that has the following property:

The sum of squared errors (SSE) is smaller than for any other straight-line model, i.e., the error variance is minimum.

Least Squares Graphically

LS minimizes
$$\sum_{i=1}^{n} \hat{\varepsilon}_{i}^{2} = \hat{\varepsilon}_{1}^{2} + \hat{\varepsilon}_{2}^{2} + \hat{\varepsilon}_{3}^{2} + \hat{\varepsilon}_{4}^{2}$$

Normal Equations (1.9)

$$\sum Y_i = nb_0 + b_1 \sum X_i$$

$$\sum X_i Y_i = b_0 \sum X_i + b_1 \sum X_i^2$$

To derive b_0 divide first equation by n:

$$\sum Y_i / n = nb_0 / n + b_1 \sum X_i / n$$

$$\Leftrightarrow \overline{Y} = b_0 + b_1 \overline{X}$$

$$\Leftrightarrow b_0 = \overline{Y} - b_1 \overline{X}$$

HW: Derive the expression for b_1

Formula for the Least Squares Estimates

Slope:
$$\hat{\beta}_1 = \frac{SS_{xy}}{SS_{xx}}$$

$$y-intercept: \hat{\beta}_{0} = \overline{y} - \hat{\beta}_{1}\overline{x}$$
where $SS_{xy} = \sum_{i} (x_{i} - \overline{x})(y_{i} - \overline{y})$

$$SS_{xx} = \sum_{i} (x_{i} - \overline{x})^{2}$$

n = Sample size

Interpreting the Estimates of β_0 and β_1 in Simple Liner Regression

y-intercept: $\hat{\beta}_0$ represents the predicted value of y when x = 0 (Caution: This value will not be meaningful if the value x = 0 is nonsensical or outside the range of the sample data.)

slope: $\hat{\beta}_1$ represents the increase (or decrease) in y for every 1-unit increase in x (Caution: This interpretation is valid only for x-values within the range of the sample data.)

Least Squares Example

You're a marketing analyst for a company. You gather the following data:

Ad Expenditure (100\$)	Sales (1000\$)
1	1
2	1
3	2
4	2
5	4

Find the **least squares line** relating sales and advertising.

Scatterplot Sales vs. Advertising

Parameter Estimation Solution

$$\frac{-}{x} = \frac{\sum x}{5} = \frac{15}{5} = 3$$

$$\frac{-y}{y} = \frac{\sum y}{5} = \frac{10}{5} = 2$$

$$SS_{xy} = \sum (x - \bar{x})(y - \bar{y})$$
$$= \sum (x - 3)(y - 2) = 7$$

$$SS_{xx} = \sum \left(x - \overline{x}\right)^2$$
$$= \sum \left(x - 3\right)^2 = 10$$

Parameter Estimation Solution

The slope of the least squares line is:

$$\hat{B}_1 = \frac{SS_{xy}}{SS_{xx}} = \frac{7}{10} = .7$$

$$\hat{\beta}_0 = \overline{y} - \hat{\beta}_1 \overline{x} = 2 - (.70)(3) = -.10$$

$$\hat{y} = -.1 + .7x$$

Parameter Estimation Computer Output

$$\hat{y} = -.1 + .7x$$

Coefficient Interpretation Solution

- 1. Slope (β_1)
 - Sales Volume (y) is expected to increase by \$700 for each \$100 increase in advertising (x)

- 2. y-Intercept $(\hat{\beta}_0)$
 - Since 0 is outside of the range of the sampled values of x, the y-intercept has no meaningful interpretation

Properties of Fitted Regression Line

- The i^{th} residual is $e_i = Y_i \hat{Y}_i = Y_i (b_0 + b_1 X_i)$
- The sum of the residuals is 0:

$$\sum_{i=1}^{n} e_i = 0$$

- The sum of the squared residuals is a minimum.
- The sum of the observed *Y*s equals the sum of fitted *Y*s:

$$\sum_{i=1}^{n} Y_i = \sum_{i=1}^{n} \hat{Y}_i \tag{1.18}$$

Proof of (1.18)

$$\sum_{i=1}^{n} \hat{Y}_{i} = \sum_{i=1}^{n} (b_{0} + b_{1}X_{i})$$
 (by def. of fitted value)

$$=\sum_{i=1}^{n} b_0 + \sum_{i=1}^{n} b_1 X_i$$
 (by linearity of summation)

$$= nb_0 + b_1 \sum_{i=1}^{n} X_i$$
 (by linearity of summation)

$$= n(\overline{Y} - b_1 \overline{X}) + b_1 n \overline{X}$$
 (by formula 1.10b)

$$= n\bar{Y} - b_1 n \bar{X} + b_1 n \bar{X}$$
 (by distributive law)

$$= n\overline{Y} = \sum_{i=1}^{n} Y_i$$
 (by definition of mean)

3.

Estimation of Error Terms Variance σ^2

Point Estimator of σ^2

Recall the SLR model (1.1)

$$Y_i = \beta_0 + \beta_1 X_i + \varepsilon_i$$

where ε_i is a random error term such that

- $E(\varepsilon_i) = 0$
- $Var(\varepsilon_i) = \sigma^2$
- $\operatorname{cov}(\varepsilon_i, \varepsilon_j) = 0$

The variance σ^2 needs to be estimated!

Estimation of σ^2 for a (First-Order) Straight-Line Model

$$s^{2} = \frac{\text{SSE}}{\text{Degrees of freedom for error}} = \frac{\text{SSE}}{n-2}$$

where
$$SSE = \sum (y_i - \hat{y}_i)^2 = SS_{yy} - \hat{\beta}_1 SS_{xy}$$

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

To estimate the standard deviation σ of ε , we calculate $\frac{1}{\sqrt{SSF}}$

 $S = \sqrt{S^2} = \sqrt{\frac{\text{SSE}}{n-2}}$

We will refer to s as the estimated standard error of the regression model.

Calculating SSE, s², s Example

You're a marketing analyst for Hasbro Toys. You gather the following data:

Ad Expenditure (100\$)	Sales (Units)
1	1
2	1
3	2
4	2
5	4

Find SSE, s², and s.

Calculating s² and s Solution

$$s^2 = \frac{SSE}{n-2} = \frac{1.1}{5-2} = .36667$$

$$s = \sqrt{.36667} = .6055$$