Simple Regression

MSBA7002: Business Statistics

Contents

Introduction
Case Study: Billy Beane
Exploratory Data Analysis (EDA)
Read data
Find the structure of the data and have a quick summary
Get a table view
Look at the first six rows or first few rows
Find the size of the data or the numbers or rows and columns
Get the variable names
Work with a subset which includes relevant variables
Rename Variables
Check number of NAs!
Create Subset
Descriptive statistics
Displaying variables
Find the team with the max payroll
Explore the relationship between payroll, x , and avgwin, y
Simple Linear Regression
Linear model assumptions
OLS estimates
Scatter plot with the LS line added
Goodness of Fit: \mathbb{R}^2
Inference for the coefficients: β_1 and β_0
Confidence and Prediction Intervals for the mean reponse and individual response 14
Model diagnoses
Reverse Regression
Appendix
Appendix 1 - t -distribution vs z -distribution
Appendix 2 - Investigate R-Squared
Appendix 3 - More on Model Diagnoses
Appendix 4 - Some Sample Statistics

Introduction

Readings:

• ISLR, Chapter 2/3

Objectives:

- 1. Case Study: Billy Beane
- 2. Exploratory Data Analysis (EDA)
- 3. Simple Regression (a quick review)
 - Model specification
 - LS estimates and properties
 - R-squared and RSE
 - Confidence intervals for coefficients
 - Prediction intervals
 - Model diagnoses
 - Caution about reverse regression
 - Violations of model assumptions
- 4. Appendices

Note: We hide all the outputs of R chunks by setting not to evaluate them in the global setting chunk (line 19-23). You can set eval = TRUE in the global setting to evaluate and output all the R chunk results.

Case Study: Billy Beane

Will a team perform better when they are paid more? Is Billy Beane (Oakland A's GM) worth 12 million dollars as predicted?

Watch movie trailer: MoneyBall https://youtu.be/-4QPVo0UIzc

Read an article: Billion dollar Billy Beane http://fivethirtyeight.com/features/billion-dollar-billy-beane/(FiveThirtyEight)

- Data: MLPayData_Total.csv, consisting of winning records and payrolls of all 30 Major League teams from 1998 to 2014. There are 162 games in each season.
- payroll: total pay from 2000 to 2014 in billion dollars
- avgwin: average winning percentage for the span of 2000 to 2014
- p2014: total pay in 2014 in million
- X2014: number of games won in 2014
- X2014.pct: winning percentage in 2014

Goal:

- 1. How does the payroll relate to the performance (avgwin)?
- 2. Is Billy Beane worth 12 million dollars as argued in the article?
- 3. Given a payroll of .84, what would be the **mean** winning percentage; what would we expect the meaning percentage to be for such **A** team?

(Oakland A's: payroll=.84, avgwin=.54; Red Sox: payroll=1.97, avgwin=.55)

Exploratory Data Analysis (EDA)

Read data

One of the most important aspects of using R is to know how to import data. Most of the data is available in a table form as a .csv file already. So the simplest way to do so is to use read.csv or read.table if the data is available in a table format.

What is the current working directory? R will find files or save files to the working directory.

```
# getwd()
# dir <- "/Users/haipeng/Dropbox/MSBA7002/Data" # my data folder, replace with yours
# setwd(dir) #same as setwd("/Users/haipeng/Dropbox/MSBA7002/Data")
# getwd()</pre>
```

I put the data in the same folder as the markdown .Rmd file, and use relative path to read data.

```
datapay <- read.csv("MLPayData_Total.csv", header=T)

# You can also use the whole path to read in the data. In my case,
# datapay <- read.csv("/Users/haipeng/Dropbox/MSBA7002/Data/MLPayData_Total.csv", header=T)</pre>
```

Before doing any analysis, it is A MUST that we take a look at the data:

- Understand the variables: unit, format, unusual values, etc.
- Summary statistics: mean, sd, cor, etc.
- Displaying the data: histogram, scatter plot, pairwise scatter plots, etc.

Find the structure of the data and have a quick summary

```
class(datapay)
str(datapay) # make sure the variables are correctly defined.
summary(datapay) # a quick summary of each variable
```

Get a table view

This command will show the data frame in a RStudio window for easy viewing.

```
View(datapay)
```

Look at the first six rows or first few rows

```
head(datapay) # or tail(datapay)
head(datapay, 2) # first two rows
```

Find the size of the data or the numbers or rows and columns

```
dim(datapay)
```

Get the variable names

```
names(datapay)
```

Work with a subset which includes relevant variables

Payroll's first row

```
datapay[1, 1] # first: row; second: var's
datapay[1, "payroll"]
```

Get the payroll column in two ways.

1. Base R

```
datapay$payroll # base R
```

2. dplyr

```
datapay %>% select(payroll) # dplyr
```

Get the first x number of columns.

```
datapay[, 1] # Base R
datapay %>% select(1) #DPLYR

datapay[, c(1:3)] # first three columns
datapay %>% select(1:3) #DPLYR
datapay %>% select(payroll:Team.name.2014) #DPLYR
```

Rename Variables

Two ways to do this, Base R or dplyr, both shown below

```
datapay <- datapay %>% rename(team = Team.name.2014) # dplyr
names(datapay)[3] <- "team" # Base R</pre>
```

Check number of NAs!

First we use Base R to get the number of NAs:

```
sum(is.na(datapay))
```

Next, the dplyr way to find out the number of rows with NAs.

```
datapay %>%
  filter(!complete.cases(.)) %>% summarize(n())
```

Are they the same?

Lastly, we show another way that breaks it down by variable name. The function sapply takes a data.frame and function as its inputs. It then maps the input function to each column of the data.frame.

```
sapply(datapay, function(x) sum(is.na(x)))
```

!!! The number of the NAs might be less than the total number of missing data. Because the missing ones might not be coded as "NA", e.g. they can be space.

Create Subset

We want to create a subset of the original dataset without X1998 to X2014 and with the rest of the col names sorted.

Base R way

```
data1 <- datapay[, -(21:37)] # take X1998 to X2014 out
data2 <- data1[, sort(names(data1))] # sort colnames
data2.1 <- data1[, order(names(data1))] # alternative way</pre>
```

```
names(data2)
names(data2.1)

dplyr way

data1 <- datapay %>% select(-21:-37)
data2 <- data1 %>% select(order(names(data1)))
names(data2)
```

Descriptive statistics

We will concentrate on three variables: * payroll * avgwin * team

```
Base R
```

```
mean(datapay$payroll)
sd(datapay$payroll)
quantile(datapay$payroll)
max(datapay$payroll)
```

dplyr

```
datapay %>% select(payroll) %>%
  summarise(
 mean = mean(payroll),
 sd = sd(payroll),
 max = max(payroll),
 "0%" = quantile(payroll)[1],
 "25%" = quantile(payroll)[2],
 "50%" = quantile(payroll)[3],
 "75%" = quantile(payroll)[4],
 "100%" = quantile(payroll)[5]
)
```

Displaying variables

```
Base R plots
```

```
hist(datapay$payroll, breaks=5)
hist(datapay$payroll, breaks=10, col="blue") # make a larger number of classes to see the details

ggplot plots

ggplot(datapay) + geom_histogram(aes(x = payroll), bins = 5) +
 labs( title = "Histogram of Payroll", x = "Payroll", y = "Frequency")

ggplot(datapay) + geom_histogram(aes(x = payroll), bins = 10, fill = "blue") +
 labs( title = "Histogram of Payroll", x = "Payroll", y = "Frequency")
```

Find the team with the max payroll

```
Base R
```

```
datapay$Team.name.2014[which.max(datapay$payroll)]
datapay$Team.name.2014[which.min(datapay$payroll)]
boxplot(datapay$payroll)
```

```
# To rank teams by payroll
datapay[order(datapay$payroll, decreasing = T), "team"]

dplyr
datapay %>% select(team,payroll) %>% filter(payroll == max(payroll))

datapay %>% select(team,payroll) %>% filter(payroll == min(payroll))


ggplot(datapay) +
 geom_boxplot(aes(x="", y=payroll)) +
 labs(title="Boxplot of Payroll", x="")
```

Explore the relationship between payroll, x, and avgwin, y.

Make a scatter plot Base R way

```
plot(datapay$payroll, datapay$avgwin,
 pch = 16,
 cex = 0.8,
 col = "blue",
 xlab = "Payroll",
 ylab = "Win Percentage",
 main = "MLB Teams's Overall Win Percentage vs. Payroll")
text(datapay$payroll, datapay$avgwin, labels=datapay$team, cex=0.7, pos=1) # label all points
```

MLB Teams's Overall Win Percentage vs. Payroll


```
ggplot way
ggplot(datapay) +
  geom_point(aes(x = payroll, y = avgwin), color = "blue") +
  # geom_text(aes(x = payroll, y = avgwin, label=team)) + # with team names shown
```

```
labs(title = "MLB Teams's Overall Win Percentage vs. Payroll", x = "Payroll", y = "Win Percentage")

ggplot with the least squares (LS) regression line added

ggplot(datapay, aes(x = payroll, y = avgwin)) +
 geom_point() +
 geom_smooth(method="lm", se = F,color = "red") +
 geom_hline(aes(yintercept = mean(avgwin)), color = "blue") +
 annotate(geom="text", x=0.8409340, y=0.5445067, label="Oakland A's",color="green", vjust = -1) +
 annotate(geom="text", x=1.9723587, y=0.5487172, label="Red Sox",color="red", vjust = -1)
```

Simple Linear Regression

Let the response y_i be the avgwin and the explanatory variable x_i be payroll (i = 1, ..., n = 30).

Linear model assumptions

$$y_i = \beta_0 + \beta_1 x_i + \epsilon_i, \qquad \epsilon_i \stackrel{iid}{\sim} \mathcal{N}(0, \sigma^2)$$

To be specific,

• Linearity:

$$\mathbf{E}(y_i|x_i) = \beta_0 + \beta_1 x_i$$

• Homoscedasticity:

$$\mathbf{Var}(y_i|x_i) = \sigma^2$$

• Independence:

 ϵ_i independent from each other

• Normality:

$$\epsilon_i \sim \mathcal{N}(0, \sigma^2)$$

Indpendence + Normality suggest that

$$\epsilon_i \stackrel{iid}{\sim} \mathcal{N}(0, \sigma^2)$$

or

$$y_i \stackrel{iid}{\sim} \mathcal{N}(\beta_0 + \beta_1 x_i, \sigma^2)$$

• Parameters of interest

- intercept: β_0 - slope: β_1 - variance: σ^2

OLS estimates

• The ordinary least squares (OLS) estimators $\hat{\beta}_0$ and $\hat{\beta}_1$ are obtained by minimizing the sum of squared errors (SSE):

$$\min_{b_0, b_1} \sum_{i=1}^n (y_i - b_0 - b_1 x_i)^2.$$

The expressions are

$$\hat{\beta}_1 = r \frac{s_y}{s_x}, \qquad \hat{\beta}_0 = \bar{y} - \hat{\beta}_1 \cdot \bar{x}.$$

The function lm() will be used extensively. This function solves the minimization problem above.

Below we use avgwin as the dependent variable y and payroll as our x.

As we can see from the following output, this function outputs a list of many statistics. We will define these statistics later.

```
myfit0 <- lm(avgwin ~ payroll, data=datapay)
names(myfit0)</pre>
```

```
## [1] "coefficients" "residuals" "effects" "rank"
## [5] "fitted.values" "assign" "qr" "df.residual"
## [9] "xlevels" "call" "terms" "model"
```

We can also view a summary of the lm() output by using the summary() command.

```
summary(myfit0) # it is another object that is often used
results <- summary(myfit0)
names(results)</pre>
```

Its also useful to notice the outputs of myfit0 and summary(myfit0) are different myfit0

```
##
## Call:
## lm(formula = avgwin ~ payroll, data = datapay)
##
## Coefficients:
## (Intercept) payroll
## 0.42260 0.06137
```

As the OLS estimates, $\hat{\beta}_0 = 0.4225976$ and $\hat{\beta}_1 = 0.0613684$. It follows that

$$\hat{y}_i = \hat{\beta}_0 + \hat{\beta}_1 x_i = 0.42260 + 0.06137 \cdot x_i.$$

To estimate the avgwin of the Oakland Athletics whose payroll is 0.840934,

$$\hat{y}_{\text{Oakland Athletics}} = 0.42260 + 0.06137 \times 0.840934 = 0.4742044.$$

The residual for the estimate is

$$\hat{\epsilon}_i = y_i - \hat{y}_i = y_i - (\hat{\beta}_0 + \hat{\beta}_1 x_i).$$

For the Oakland Athletics, the real avgwin is 0.840934. So the residual is

 $\hat{\epsilon}_{\text{Oakland Athletics}} = y_{\text{Oakland Athletics}} - \hat{y}_{\text{Oakland Athletics}} = 0.5445067 - 0.4742044 = 0.0703023.$

Scatter plot with the LS line added

Base R

```
plot(datapay$payroll, datapay$avgwin,
 pch = 16,
 xlab = "Payroll",
 ylab = "Win Percentage",
 main = "MLB Teams's Overall Win Percentage vs. Payroll")
abline(myfit0, col="red", lwd=4)  # many other ways.
abline(h=mean(datapay$avgwin), lwd=5, col="blue") # add a horizontal line, y=mean(y)
```

ggplot

```
ggplot(datapay, aes(x = payroll, y = avgwin)) +
  geom_point() +
  geom_smooth(method="lm", se = F,color = "red") +
  geom_hline(aes(yintercept = mean(avgwin)), color = "blue") +
  annotate(geom="text", x=0.8409340, y=0.5445067, label="Oakland A's",color="green", vjust = -1) +
  annotate(geom="text", x=1.9723587, y=0.5487172, label="Red Sox",color="red", vjust = -1)
```

`geom_smooth()` using formula 'y ~ x'

Here are a few rows that show the fitted values from our model:

HERE is how the article concludes that Beane is worth as much as the GM in the Red Sox. By looking at the above plot, the Oakland A's win pct is more or less the same as that of the Red Sox, so based on the LS equation, the team should have paid 2 billion. Do you agree?????

Goodness of Fit: R^2

How well does the linear model fit the data? We need the following statistics from lm().

Residual Sum of Squares (RSS) The least squares approach chooses $\hat{\beta}_0$ and $\hat{\beta}_1$ to minimize the RSS, which is defined as:

$$RSS = \sum_{i=1}^{n} \hat{\epsilon}_{i}^{2} = \sum_{i=1}^{n} (y_{i} - \hat{\beta}_{0} - \hat{\beta}_{1}x_{i})^{2}$$

```
myfit0 <- lm(avgwin~payroll, data=datapay)
RSS <- sum((myfit0$res)^2) # residual sum of squares
RSS</pre>
```

Mean Squared Error (MSE), Residual Standard Error (RSE) i.e. Root Mean Squared Error (RMSE) The error variance σ^2 is estimated by the Mean Sum of Squares (MSE). For simple regression, MSE is defined as:

$$MSE = \frac{RSS}{n-2}.$$

The error standard deviation σ is estimated by the Residual Standard Error (RSE) or Root Mean Squared Error (RMSE). For simple regression, RSE is defined as:

$$RSE = \sqrt{MSE} = \sqrt{\frac{RSS}{n-2}}.$$

sqrt(RSS/myfit0\$df)

summary(myfit0)\$sigma

Total Sum of Squares (TSS) TSS measures the total variance in the response Y, and can be thought of as the amount of variability inherent in the response before the regression is performed. In contrast, RSS measures the amount of variability that is left unexplained after performing the regression.

$$TSS = \sum_{i=1}^{n} (y_i - \bar{y}_i)^2$$

TSS <- sum((datapay\$avgwin-mean(datapay\$avgwin))^2) # total sum of sqs
TSS

 \mathbb{R}^2 R² measures the proportion of variability in Y that can be explained using X. An \mathbb{R}^2 statistic that is close to 1 indicates that a large proportion of the variability in the response has been explained by the regression.

$$R^2 = \frac{TSS - RSS}{TSS}$$

(TSS-RSS)/TSS # Percentage reduction of the total errors

 $(1-R^2)s_y^2 \approx MSE$.

 $R^2 = r^2$ with r being the correlation between X and Y.

(cor(datapay\$avgwin, myfit0\$fit))^2 # Square of the correlation between response and fitted values

summary(myfit0)\$r.squared

 R^2 captures the usefulness of using x to predict y, and is often used as a measure of the "effectiveness" of a regression.

• Proportion of idiosyncratic variation: $1 - R^2$.

How large does R^2 need to be so that you are comfortable to use the linear model?

Advice: Resist the temptation to think of R^2 in absolute terms

• The value of a regression depends on the value of the information provided.

 R^2 is not useful for deciding between regressions when

- The response variables y are different due to transformation.
- The data points are different due to the removal of outliers.

Inference for the coefficients: β_1 and β_0

Most often we care about whether $\beta_1 = 0$. Why?

Under the model assumptions:

- 1. y_i independent, normally distributed
- 2. The mean of y given x is linear
- 3. The variance of y does not depend on x,

the LS estimates $\hat{\beta}_1$ and $\hat{\beta}_0$ have the following properties:

1. Unbiasedness:

$$\mathbf{E}(\hat{\beta}_1) = \beta_1, \qquad \mathbf{E}(\hat{\beta}_0) = \beta_0;$$

2. Normality

$$\hat{\beta}_1 \sim \mathcal{N}(\beta_1, \mathbf{Var}(\hat{\beta}_1)), \qquad \hat{\beta}_0 \sim \mathcal{N}(\beta_0, \mathbf{Var}(\hat{\beta}_0))$$

where

$$\mathbf{Var}(\hat{\beta}_1) = \sigma^2 \frac{1}{\sum_{i=1}^n (x_i - \bar{x})^2},$$

and

$$\mathbf{Var}(\hat{\beta}_0) = \sigma^2 \left[\frac{1}{n} + \frac{\bar{x}^2}{\sum_{i=1}^n (x_i - \bar{x})^2} \right].$$

Tests and CI for the coefficients t-interval and t-test can be constructed using the above results.

For example, the 95% confidence interval (CI) for β approximately takes the form

$$\hat{\beta} \pm 2 \cdot SE(\hat{\beta}).$$

We can see below that the $SE(\beta)$ is included in the summary output.

summary(myfit0)

The confint() function returns the confidence interval (95% by default).

```
confint(myfit0)
confint(myfit0, level = 0.99)
```

Confidence and Prediction Intervals for the mean reponse and individual response

Confidence Interval We use a confidence interval to quantify the uncertainty surrounding the mean of the response, i.e., avgwin. For example, for teams like the Oakland A's whose payroll=.841, a $100 * (1 - \alpha)\%$ Confidence Interval for the mean of response avgwin is

$$\hat{y}_{|x=.841} \pm t_{(\alpha/2,n-2)} \times \sqrt{MSE \times \left(\frac{1}{n} + \frac{(.841 - \bar{x})^2}{\sum (x_i - \bar{x})^2}\right)}.$$

```
new <- data.frame(payroll=c(.841)) #new <- data.frame(payroll=c(1.24))
CImean <- predict(myfit0, new, interval="confidence", se.fit=TRUE)
CImean</pre>
```

Prediction Interval A prediction interval can be used to quantify the uncertainty surrounding avgwin for a particular team.

$$\hat{y}_{|x} \pm t_{(\alpha/2, n-2)} \times \sqrt{MSE \times \left(1 + \frac{1}{n} + \frac{(x - \bar{x})^2}{\sum (x_i - \bar{x})^2}\right)}$$

We now do 95% & 99% prediction intervals for a future y given x = .841:

```
new <- data.frame(payroll=c(.841))
CIpred <- predict(myfit0, new, interval="prediction", se.fit=TRUE)
CIpred
CIpred_99 <- predict(myfit0, new, interval="prediction", se.fit=TRUE, level=.99)
CIpred_99</pre>
```

From the output above, a 95% prediction interval varies from .41 to .53 for a team like the Oakland A's. But its avgwin is .54. So it is somewhat unusual but not that unusual! A 99% prediction interval would contain the true Oakland winning percentage of .

Read Page 82 of ILSR to fully understand the difference between confindence and prediction intervals.

Model diagnoses

Before using the model, we need to check the model assumptions in the following steps:

- 1. Check **linearity** first; if linearity is satisfied, then
- 2. Check homoscedasticity; if homoscedasticity is satisfied, then
- 3. Check **normality**; if normality is satisfied, then
- 4. Check **independence**. This makes more sense when data are collected across time.

Residual plot We plot the residuals against the fitted values to

- check linearity by checking whether the residuals follow a symmetric pattern with respect to h=0.
- check homoscedasticity by checking whether the residuals are evenly distributed within a band.

residual plot

 $\begin{tabular}{ll} \textbf{Check normality} & \textbf{We look at the qqplot of the residuals to check normality}. \end{tabular}$

```
qqnorm(myfit0$residuals)
qqline(myfit0$residuals, lwd=4, col="blue")
```

Normal Q-Q Plot

Use qqPlot in library (car) to produce qqplot with envelop $% \left(1\right) =\left(1\right) \left(1\right) \left$

Reverse Regression

Warning: one can not solve for x using the above LS equation. We will show this now.

We first plot our original model:

```
y_{avgwin} = 0.42260 + 0.06137 \cdot x_{payroll}.
```

```
par(mgp=c(1.8,.5,0), mar=c(3,3,2,1))
plot(datapay$payroll, datapay$avgwin,
 pch = 16,
 xlab = "Payroll",
 ylab = "Win Percentage",
 main = "MLB Teams's Overall Win Percentage vs. Payroll")
abline(lm(avgwin ~ payroll, data=datapay), col="red", lwd=4)
```

Now, we reverse the regression and look at the summary output.

```
myfit1 <- lm(payroll~avgwin, data=datapay)
summary(myfit1)</pre>
```

```
##
## Call:
## lm(formula = payroll ~ avgwin, data = datapay)
## Residuals:
##
 Min
 1Q
 Median
 Max
## -0.76735 -0.18705 -0.03714 0.16633 0.78427
##
## Coefficients:
##
 Estimate Std. Error t value Pr(>|t|)
## (Intercept) -2.7784
 0.7697 -3.610 0.00118 **
 8.0563
 1.5396
 5.233 1.47e-05 ***
## avgwin
## Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1
## Residual standard error: 0.309 on 28 degrees of freedom
## Multiple R-squared: 0.4944, Adjusted R-squared: 0.4763
## F-statistic: 27.38 on 1 and 28 DF, p-value: 1.469e-05
```

We can now overlay our two regressions:

$$y_{payroll} = -2.7784 + 8.0563 \cdot x_{avgwin},$$

and

$$y_{avgwin} = 0.42260 + 0.06137 \cdot x_{payroll}.$$

Notice that the above is not the same as solving $x_{payroll}$ given $y_{payroll}$ from the first equation which is


```
x_{avqwin} = 1/8.0563y_{payroll} + 2.7784/8.0563 = 0.344873 + .124y_{payroll}.
```

```
beta0 <- myfit1$coefficients[1]
beta1 <- myfit1$coefficients[2]
avgwin2 <- (datapay$payroll - beta0) / beta1

plot(datapay$payroll, datapay$avgwin,</pre>
```

```
pch = 16,
 xlab = "Payroll",
 ylab = "Win Percentage",
 main = "MLB Teams's Overall Win Percentage vs. Payroll")
abline(lm(avgwin ~ payroll, data=datapay), col="red", lwd=4)
lines(datapay$payroll, avgwin2, col="green", lwd=4)
legend("bottomright", legend=c("y=winpercent", "y=payroll"),
 lty=c(1,1), lwd=c(2,2), col=c("red", "green"))
text(datapay$payroll, datapay$avgwin, labels=datapay$team, cex=0.7, pos=2) # label teams
```

MLB Teams's Overall Win Percentage vs. Payroll

Conclusion: The two lines are not the same!!!!! Explain why.

We may also want to get the LS equation w/o Oakland first.

```
subdata <- datapay[-20, ]</pre>
  myfit2 <- lm(avgwin ~ payroll, data=subdata)</pre>
  summary(myfit2)
##
## Call:
## lm(formula = avgwin ~ payroll, data = subdata)
##
## Residuals:
##
 Min
 1Q
 Median
 3Q
 Max
##
  -0.037273 -0.015430 0.002040 0.009863
##
## Coefficients:
 Estimate Std. Error t value Pr(>|t|)
##
 0.01379
## (Intercept) 0.41311
 29.950 < 2e-16 ***
 0.06701
 0.01044
 6.417 7.11e-07 ***
## payroll
## ---
```


legend("bottomright", legend=c("Reg. with Oakland", "Reg. w/o Oakland"),

lty=c(1,1), lwd=c(2,2), col=c("red","blue"))

Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1

abline(myfit0, col="red", lwd=3)

The effect of Oakland

We may also want to check the effect of the Yankees (2.70, .58).

```
subdata1 <- datapay[-19, ]
myfit3 <- lm(avgwin ~ payroll, data=subdata1)
summary(myfit3)</pre>
```

```
##
## Call:
## lm(formula = avgwin ~ payroll, data = subdata1)
##
## Residuals:
## Min 1Q Median 3Q Max
## -0.040150 -0.018782 0.000696 0.012325 0.071044
##
## Coefficients:
```

```
Estimate Std. Error t value Pr(>|t|)
##
 0.01929
 21.75 < 2e-16 ***
## (Intercept) 0.41960
## payroll
 0.06405
 0.01566
 4.09 0.000349 ***
## ---
## Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
## Residual standard error: 0.02743 on 27 degrees of freedom
## Multiple R-squared: 0.3825, Adjusted R-squared: 0.3597
## F-statistic: 16.73 on 1 and 27 DF, p-value: 0.0003489
  plot(subdata1$payroll, subdata1$avgwin,
 pch = 16,
 xlab = "Payroll",
 ylab = "Win Percentage",
 main = "The effect of Yankees")
  abline(myfit3, col="blue", lwd=3)
  abline(myfit0, col="red", lwd=3)
  legend("bottomright", legend=c("Reg. All", "Reg. w/o Yankees"),
 lty=c(1,1), lwd=c(2,2), col=c("red","blue"))
```

The effect of Yankees

Appendix

Appendix 1 - t-distribution vs z-distribution

Difference between z and t with df = n. The distribution of z is similar to that t when df is large, say 30.

```
z <- rnorm(1000)
hist(z, freq=FALSE, col="red", breaks=30, xlim=c(-5,5))</pre>
```

Check Normality

```
qqnorm(z, pch=16, col="blue", cex=0.7)
qqline(z) #shift-command-c to add or to suppress comment
```


See what a t variable looks like with a degrees of freedom at 10

Make a small set of graphs to see the variability of sample from sample

```
# Put graphs into 2 rows and 2 cols
par(mfrow=c(2,2))

for (i in 1:4){
 z <- rnorm(1000)
 par(mgp=c(1.8,.5,0), mar=c(3,3,2,1))
 hist(z, freq=FALSE, col="red", breaks=30, xlim=c(-5,5))

 qqnorm(z, pch=16, col="blue", cex=0.7) # check normality
 qqline(z)
}</pre>
```


Appendix 2 - Investigate R-Squared

Case 1 A perfect model between X and Y, except that it is not linear: $y = x^3$ with no noise! $R^2 = .837$.

```
x <- seq(0, 3, by=.05) # or x=seq(0, 3, length.out=61)
y <- x^3 # no variability

myfit <- lm(y ~ x)
myfit.out <- summary(myfit)
rsquared <- myfit.out$r.squared

plot(x, y, pch=16, ylab="",
 xlab = "No noise in the data",
 main = paste("R squared = ", round(rsquared, 3), sep=""))
abline(myfit, col="red", lwd=4)</pre>
```

R squared = 0.837

Case II A perfect linear model between X and Y but with noise: $y = 2 + 3x + \epsilon$, where ϵ is iid N(0, var=9). Run this repeatedly.

```
par(mfrow = c(2,2))


for(i in 1:4){
 x <- seq(0, 3, by=.02)
 e <- 3*rnorm(length(x))  # Normal random errors with mean 0 and sigma=3
 y <- 2 + 3*x + 3*rnorm(length(x))

myfit <- lm(y ~ x)
 myfit.out <- summary(myfit)
 rsquared <- round(myfit.out$r.squared,3)
 hat_beta_0 <- round(myfit$coe[1], 2)</pre>
```


R squared= 0.477 LS est's= 1.71 and 3.

0-0-0-0.0 0.5 1.0 1.5 2.0 2.5 3.0 True linear model with errors

R squared= 0.414 LS est's= 2.15 and 3

R squared= 0.422 LS est's= 2.04 and 3. R squared= 0.389 LS est's= 2.58 and 2.

Case III Same as that in Case II, but lower the error standar deviation to $\sigma = 1$.

Appendix 3 - More on Model Diagnoses

What do we expect to see even when all the model assumptions are met?

- a) Variability of the LS estimates $\hat{\beta}$'s
- b) Variability of the R^2 's
- c) Model diagnoses: through residuals.

We demonstrate this through a simulation.

Here is a case that all the linear model assumptions are met. Once again everything can be checked by examining the residual plots.

1. Randomize X


```
### Set up the simulations
set.seed(1)
x <- runif(100) # generate 100 random numbers from [0, 1]</pre>
```

2. Generate y only each time to see the variability of the LS estimates. The true y is

$$y = 1 + 2x + \mathcal{N}(0, 2^2)$$
 i.e. $\beta_0 = 1, \ \beta_1 = 2, \ \sigma^2 = 4.$


```
# mar: c(bottom, left, top, right) to specify the margin on four sides
# map: specify the margin for axis title, axis labels and axis line
par(mfrow=c(2,2), mar=c(2,2,2,2), mgp=c(2,0.5,0))
for (i in 1:4) {
 y \leftarrow 1 + 2*x + rnorm(100, 0, 2) # generate response y's
 fit <-lm(y ~x)
 fit.perfect <- summary(lm(y ~ x))</pre>
  rsquared <- round(fit.perfect$r.squared, 2)</pre>
  hat_beta_0 <- round(fit.perfect$coefficients[1], 2)</pre>
 hat_beta_1 <- round(fit.perfect$coefficients[2], 2)</pre>
 plot(x, y, pch=i,
 ylim = c(-8,8),
 xlab = "true mean: y=1+2x in blue, LS in red",
 main = paste("R^2=", rsquared,
 ", b1_LSE=", hat_beta_1, " and b0=", hat_beta_0))
  abline(fit, lwd=4, col="red")
  lines(x, 1 + 2*x, 1wd=4, col="blue")
  abline(h= mean(y), lwd=4, col="green")
```

R^2= 0.12, b1_LSE= 2.62 and b0= 0.64 R^2= 0.04, b1_LSE= 1.63 and b0= 1.24

R^2= 0.01, b1_LSE= 0.57 and b0= 1.94 R^2= 0.04, b1_LSE= 1.67 and b0= 1.04

1.0

The theory says that

$$\hat{\beta}_1 \sim \mathcal{N}(\beta_1 = 2, \mathbf{Var}(\hat{\beta}_1)).$$

```
sigma <- 2
 n <- length(y)
  sd_b1 \leftarrow sqrt(sigma^2 / ((n-1)* (sd(x))^2)) # we will estimate sigma by rse in real life.
## [1] 0.7511921
 summary(fit)
##
## Call:
## lm(formula = y \sim x)
##
## Residuals:
##
 Min
 1Q Median
 3Q
 Max
## -5.7958 -1.1252 -0.0861 1.4240 4.0328
## Coefficients:
##
 Estimate Std. Error t value Pr(>|t|)
## (Intercept) 1.0441 0.4607 2.266 0.0256 *
## x
 1.6684
 0.7913 2.108 0.0375 *
## ---
## Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1
## Residual standard error: 2.107 on 98 degrees of freedom
## Multiple R-squared: 0.04339, Adjusted R-squared: 0.03363
## F-statistic: 4.446 on 1 and 98 DF, p-value: 0.03754
Plots
  plot(x, y, pch=i,
 ylim = c(-8,8),
 xlab = "a perfect linear model: true mean: y=1+2x in blue, LS in red",
 main = paste("R squared=", rsquared,
 ", LS estimates b1=", hat_beta_1, " and b0=", hat_beta_0))
  abline(fit, lwd=4, col="red")
  lines(x, 1 + 2*x, lwd=4, col="blue")
 abline(h= mean(y), lwd=4, col="green")
```


R squared= 0.04 , LS estimates b1= 1.67 and b0= 1.04

a perfect linear model: true mean: y=1+2x in blue, LS in red


```
# Residuals
plot(fit$fitted, fit$residuals,
 pch = 16,
 ylim = c(-8, 8),
 main = "residual plot")
abline(h=0, lwd=4, col="red")
```

residual plot

Normality qqnorm(fit\$residuals, ylim=c(-8, 8)) qqline(fit\$residuals, lwd=4, col="blue")

Normal Q-Q Plot

Appendix 4 - Some Sample Statistics

• Sample mean:

$$\bar{y} = \frac{1}{n} \sum_{i=1}^{n} y_i$$

• Sample variance:

$$s^{2} = \frac{\sum_{i=1}^{n} (y_{i} - \bar{y})^{2}}{n - 1}$$

 $\bullet\,$ Sample Standard Deviation:

$$s = \sqrt{\frac{\sum_{i=1}^{n} (y_i - \bar{y})^2}{n-1}}$$

• Correlation:

$$r = \frac{1}{n-1} \sum_{i=1}^{n} (\frac{x_i - \bar{x}}{s_x}) \cdot (\frac{y_i - \bar{y}}{s_y})$$