MSBA Boot Camp Statistics Part II: Linear Regression

Weichen Wang

Innovation and Information Management HKU Business School

¹Unauthorized reproduction or distribution of the contents of this slides is a copyright violation.

²Some of the slides, figures, codes are from OpenIntro, Prof. Haipeng Shen, Dr. Mine Cetinkaya-Rundel, Dr. Wei Zhang and Dr. Dan Yang.

Boot Camp Stat I

- Single numerical variable
- Single categorical variable

Boot Camp Stat II

• Relationship between *multiple* numerical or categorical variables

Boot Camp Stat I

- Single numerical variable
- Single categorical variable

Boot Camp Stat II

- Relationship between *multiple* numerical or categorical variables
- Predictive Analytics is about using the data that is available to your company to predict potential future profitable opportunities.

Boot Camp Stat I

- Single numerical variable
- Single categorical variable

Boot Camp Stat II

- Relationship between *multiple* numerical or categorical variables
- Predictive Analytics is about using the data that is available to your company to predict potential future profitable opportunities.
 - Telecommunication companies predicting customer LTV
 - Customers understanding pricing of house/apartment
 - Insurance companies identifying fraudulent claims
 - Credit card companies predicting default possibility
 - Retail stores (Target) identifying pregnant customers

Boot Camp Stat I

- Single numerical variable
- Single categorical variable

Boot Camp Stat II

- Relationship between *multiple* numerical or categorical variables
- Predictive Analytics is about using the data that is available to your company to predict potential future profitable opportunities.
 - Telecommunication companies predicting customer LTV
 - Customers understanding pricing of house/apartment
 - Insurance companies identifying fraudulent claims
 - Credit card companies predicting default possibility
 - Retail stores (Target) identifying pregnant customers

⇒ Regression and Classification

Boot Camp Stat I

- Single numerical variable
- Single categorical variable

Boot Camp Stat II

- Relationship between *multiple* numerical or categorical variables
- Predictive Analytics is about using the data that is available to your company to predict potential future profitable opportunities.
 - Telecommunication companies predicting customer LTV
 - Customers understanding pricing of house/apartment
 - Insurance companies identifying fraudulent claims
 - Credit card companies predicting default possibility
 - Retail stores (Target) identifying pregnant customers
 - ⇒ Regression and Classification
 - ⇒ Linear Regression only for the boot camp

Weichen Wang (HKU) 2 / 132

Linear Regression Is an Old Topic

 Linear regression, also called the method of *least squares*, is an old topic, dating back to Gauss in 1795 (he was 18!), later published in this famous book:

Linear Regression

Simple Linear Regression
 Regression with One Explanatory Variable

Multiple Linear Regression
 Regression with Multiple Explanatory Variables

- Simple Linear Regression
 - Correlation
 - Least Squares Line
 - \bullet R^2
 - Model Diagnostics
 - Inference
- Multiple Linear Regression
 - Model, Estimate, and Diagnostics
 - Inference
 - Collinearity
 - Categorical Explanatory Variables

4□ > 4圖 > 4 ≥ > 4 ≥ > ≥ 900

- Simple Linear Regression
 - Correlation
 - Least Squares Line
 - $\circ R^2$
 - Model Diagnostics
 - Inference
- Multiple Linear Regression
 - Model, Estimate, and Diagnostics
 - Inference
 - Collinearity
 - Categorical Explanatory Variables

- Simple Linear Regression
 - Correlation
 - Least Squares Line
 - $\circ R^2$
 - Model Diagnostics
 - Inference
- Multiple Linear Regression
 - Model, Estimate, and Diagnostics
 - Inference
 - Collinearity
 - Categorical Explanatory Variables

4日 → 4部 → 4 差 → 4 差 → 9 へ ○

The *scatterplot* below shows the relationship between the price (in Singapore \$) and weight (in carats) of 48 diamond rings.

Response variable?

The *scatterplot* below shows the relationship between the price (in Singapore \$) and weight (in carats) of 48 diamond rings.

Response variable?

Price

◆□▶ ◆□▶ ◆ 壹 ▶ ◆ 壹 ▶ ○ 夏 ● りへで

8 / 132

The *scatterplot* below shows the relationship between the price (in Singapore \$) and weight (in carats) of 48 diamond rings.

Response variable?

Price

Explanatory variable?

The *scatterplot* below shows the relationship between the price (in Singapore \$) and weight (in carats) of 48 diamond rings.

Response variable?

Price

Explanatory variable?

Weight

< □ ト 4 圖 ト 4 ≣ ト 4 ≣ ト ■ 9 へ (C)

8 / 132

The *scatterplot* below shows the relationship between the price (in Singapore \$) and weight (in carats) of 48 diamond rings.

Response variable?

Price

Explanatory variable?

Weight

Relationship? Direction? Strength?

The *scatterplot* below shows the relationship between the price (in Singapore \$) and weight (in carats) of 48 diamond rings.

Response variable?

Price

Explanatory variable?

Weight

Relationship? Direction? Strength?

linear, positive, strong

Correlation

- A quantity that measures the direction and strength of the linear association between two quantitative variables.
- Conventional notation: r

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

$$\bar{x} = \frac{1}{n} \sum_{i=1}^{n} x_i, \quad s_x = \sqrt{\frac{1}{n-1} \sum_{i=1}^{n} (x_i - \bar{x})^2}$$

Properties of Correlation (1)

 The magnitude (absolute value) of the correlation coefficient measures the strength of the linear association between two numerical variables

Properties of Correlation (2)

• The *sign* of the correlation coefficient indicates the *direction* of association

Properties of Correlation (3)

- The correlation coefficient is always between -1 (perfect negative linear association) and 1 (perfect positive linear association)
- *0* indicates *no* linear relationship

Properties of Correlation (4)

 The correlation coefficient is unitless, and is not affected by changes in the center or scale of either variable (such as unit conversions)

Properties of Correlation (5)

• The correlation of X with Y is the same as of Y with X

Properties of Correlation (6)

• The correlation coefficient is sensitive to outliers

15 / 132

The scatterplot below shows the relationship between HS graduate rate in all 50 US states and DC and the % of residents who live below the poverty line

Which of the following is the best guess for the correlation?

- **0**.6
- -0.75
- -0.1
- 0.02
- -1.5

The scatterplot below shows the relationship between HS graduate rate in all 50 US states and DC and the % of residents who live below the poverty line

Which of the following is the best guess for the correlation?

- **0.6**
- -0.75
- -0.1
- 0.02
- -1.5

←□▶←□▶←□▶←□▶ □ ♥Q♡

Which of the following is the best guess for the correlation between % in poverty and % female householder?

- 0.1
- -0.6
- -0.4
- 0.9
- 0.5

% female householder, no husband present

Which of the following is the best guess for the correlation between % in poverty and % female householder?

- 0.1
- -0.6
- -0.4
- 0.9
- 0.5

% female householder, no husband present

Weichen Wang (HKU) 17 / 132

Which of the following has the strongest correlation, i.e. correlation coefficient closest to +1 or -1?

Which of the following has the strongest correlation, i.e. correlation coefficient closest to +1 or -1?

 $(b) \rightarrow$ correlation means <u>linear</u> association

- Simple Linear Regression
 - Correlation
 - Least Squares Line
 - $\circ R^2$
 - Model Diagnostics
 - Inference
- Multiple Linear Regression
 - Model, Estimate, and Diagnostics
 - Inference
 - Collinearity
 - Categorical Explanatory Variables

4□▶ 4□▶ 4□▶ 4□▶ 4□▶ 3□ 900

Simple Linear Relationship

• How do weight and price vary together?

Simple Linear Relationship

• How do weight and price vary together?

- How much do I expect to pay for a ring with a 0.3 carat diamond?
- Given a budget of \$1000, how big can I expect to afford?

The Simple Linear Regression Setup

- Observe n independent pairs $(x_1, y_1), ..., (x_n, y_n)$ where x explains/predicts y
 - x is called the independent variable, explanatory variable or predictor
 - y is called the dependent variable or response

The Simple Linear Regression Setup

- Observe n independent pairs $(x_1, y_1), ..., (x_n, y_n)$ where x explains/predicts y
 - x is called the independent variable, explanatory variable or predictor
 - ▶ y is called the dependent variable or response
- Examples
 - Weight of diamond vs price
 - Market return vs stock return
 - Education vs salary

The Simple Linear Regression Setup

- Observe n independent pairs $(x_1, y_1), ..., (x_n, y_n)$ where x explains/predicts y
 - x is called the independent variable, explanatory variable or predictor
 - ▶ y is called the dependent variable or response
- Examples
 - Weight of diamond vs price
 - Market return vs stock return
 - Education vs salary
- Simple linear regression line
 - ► Summarizes the *linear* relationship between *x* and *y*.
 - Describes how y changes as x changes.
 - ▶ Is often used as a mathematical model to use x to predict y.

Weichen Wang (HKU) 21/132

Quantify Linear Relationship

Weichen Wang (HKU) 22/132

Eyeballing the line

Which of the following appears to be the line that best fits the linear relationship between price and weight? Choose one.

Weichen Wang (HKU) 23/132

Eyeballing the line

Which of the following appears to be the line that best fits the linear relationship between price and weight? Choose one.

(a)

Weichen Wang (HKU) 23/132

Choosing the Line

The price for this ring is 80 dollars more than predicted.

24 / 132

The Least Squares Line

- For each observation in the data set, your *line* predicts where y should be.
- The *residual* from *i*th data point is how far the true *y* value is from where the line predicts.

$$e_i = y_i - \hat{y}_i$$

25 / 132

The Least Squares Line

- For each observation in the data set, your *line* predicts where y should be.
- The *residual* from *i*th data point is how far the true *y* value is from where the line predicts.

$$e_i = y_i - \hat{y}_i$$

• Least-squares criterion: Find b_0 , b_1 to minimize the residual sum of squares (RSS) or sum of squared errors (SSE)

$$SSE = \sum_{i=1}^{n} e_i^2 = \sum_{i=1}^{n} (y_i - b_0 - b_1 x_i)^2$$

Weichen Wang (HKU) 25 /

Given...

- summarizeColumns(diamond) %>%
 kable(digits = 2)

name	type	na	mean	disp	median	mad	min	max	nlevs
:	:	:	:	:	:	:	:	:	:
weight	numeric	0	0.20	0.06	0.18	0.04	0.12	0.35	0
price	integer	0	500.08	213.64	428.50	157.16	223.00	1086.00	0

	weight	price
	(x)	(y)
mean	$\bar{x} = 0.20$	$\bar{y} = 500.08$
sd	$s_{x} = 0.06$	$s_y = 213.64$
correlation	r =	0.98

∢□▶∢圖▶∢臺▶∢臺▶

The slope of the regression can be calculated as

$$b_1 = r \times \frac{s_y}{s_x}$$

The slope of the regression can be calculated as

$$b_1 = r \times \frac{s_y}{s_x}$$

	weight	price
	(x)	(y)
mean	$\bar{x} = 0.20$	$\bar{y} = 500.08$
sd	$s_x = 0.06$	$s_y = 213.64$
correlation	r =	= 0.98

$$b_1 = ...?$$

The slope of the regression can be calculated as

$$b_1 = r \times \frac{s_y}{s_x}$$

	weight	price
	(x)	(y)
mean	$\bar{x} = 0.20$	$\bar{y} = 500.08$
sd	$s_x = 0.06$	$s_y = 213.64$
correlation	<i>r</i> =	= 0.98

$$b_1 = 0.98 \times \frac{213.64}{0.06} = 3721.02$$

The slope of the regression can be calculated as

$$b_1 = r \times \frac{s_y}{s_x}$$

In context...

	weight	price
	(x)	(y)
mean	$\bar{x} = 0.20$	$\bar{y} = 500.08$
sd	$s_x = 0.06$	$s_y = 213.64$
correlation	r =	= 0.98

$$b_1 = 0.98 \times \frac{213.64}{0.06} = 3721.02$$

Interpretation

The slope of the regression can be calculated as

$$b_1 = r \times \frac{s_y}{s_x}$$

In context...

	weight	price
	(x)	(y)
mean	$\bar{x} = 0.20$	$\bar{y} = 500.08$
sd	$s_x = 0.06$	$s_y = 213.64$
correlation	r =	= 0.98

$$b_1 = 0.98 \times \frac{213.64}{0.06} = 3721.02$$

Interpretation

each 1 carat increase in weight results in SGD\$ 3,721 increase in price each 0.1 carat increase in weight results in SGD\$ 372.1 increase in price

The intercept is where the regression line intersects the *y*-axis. The calculation of the intercept uses the fact the a regression line always passes through (\bar{x}, \bar{y}) .

$$b_0 = \bar{y} - b_1 \bar{x}$$

The intercept is where the regression line intersects the *y*-axis. The calculation of the intercept uses the fact the a regression line always passes through (\bar{x}, \bar{y}) .

$$b_0 = \bar{y} - b_1 \bar{x}$$

	weight	price
	(x)	(y)
mean	$\bar{x} = 0.20$	$\bar{y} = 500.08$
sd	$s_x = 0.06$	$s_y = 213.64$
correlation	r =	= 0.98

The intercept is where the regression line intersects the *y*-axis. The calculation of the intercept uses the fact the a regression line always passes through (\bar{x}, \bar{y}) .

$$b_0 = \bar{y} - b_1 \bar{x}$$

	weight	price
	(x)	(y)
mean	$\bar{x} = 0.20$	$\bar{y} = 500.08$
sd	$s_{x} = 0.06$	$s_y = 213.64$
correlation	r =	= 0.98

$$b_0 = 500.08 - 3721.02 \times 0.20 = -259.63$$

The intercept is where the regression line intersects the *y*-axis. The calculation of the intercept uses the fact the a regression line always passes through (\bar{x}, \bar{y}) .

$$b_0 = \bar{y} - b_1 \bar{x}$$

	weight	price
	(x)	(y)
mean	$\bar{x} = 0.20$	$\bar{y} = 500.08$
sd	$s_{x} = 0.06$	$s_y = 213.64$
correlation	r = 0.98	

$$b_0 = 500.08 - 3721.02 \times 0.20 = -259.63$$

The intercept is where the regression line intersects the *y*-axis. The calculation of the intercept uses the fact the a regression line always passes through (\bar{x}, \bar{y}) .

$$b_0 = \bar{y} - b_1 \bar{x}$$

In context...

	weight	price
	(x)	(y)
mean	$\bar{x} = 0.20$	$\bar{y} = 500.08$
sd	$s_{x} = 0.06$	$s_y = 213.64$
correlation	r =	= 0.98

$$b_0 = 500.08 - 3721.02 \times 0.20 = -259.63$$

Interpretation

The intercept is where the regression line intersects the *y*-axis. The calculation of the intercept uses the fact the a regression line always passes through (\bar{x}, \bar{y}) .

$$b_0 = \bar{y} - b_1 \bar{x}$$

In context...

	weight	price
	(x)	(y)
mean	$\bar{x} = 0.20$	$\bar{y} = 500.08$
sd	$s_x = 0.06$	$s_y = 213.64$
correlation	r =	= 0.98

$$b_0 = 500.08 - 3721.02 \times 0.20 = -259.63$$

Interpretation

If you walk into the store, asking for a 0-carat ring, the store actually pays you SGD\$259.63!

←□ト
 ●ト
 ●ト
 ●ト
 ●
 ●

The intercept is where the regression line intersects the *y*-axis. The calculation of the intercept uses the fact the a regression line always passes through (\bar{x}, \bar{y}) .

$$b_0 = \bar{y} - b_1 \bar{x}$$

In context...

	weight	price
	(x)	(y)
mean	$\bar{x} = 0.20$	$\bar{y} = 500.08$
sd	$s_x = 0.06$	$s_y = 213.64$
correlation	r =	= 0.98

$$b_0 = 500.08 - 3721.02 \times 0.20 = -259.63$$

Interpretation

If you walk into the store, asking for a 0-carat ring, the store actually pays you SGD\$259.63!

Don't extrapolate outside the data range!

Weichen Wang (HKU) 28 / 132

Regression Line

$$\widehat{\textit{price}} = -259.63 + 3721.02 \textit{ weight}$$

	Estimate	Std. Error	t value	Pr(> t)
(Intercept)	-259.63	17.32	-14.99	<2e-16 ***
weight	3721.02	81.79	45.50	<2e-16 ***

Summary

- Coefficients $b_1 = r \times \frac{s_y}{s_x}$ and $b_0 = \bar{y} b_1 \bar{x}$.
- Predicted value $\hat{y}_i = b_0 + b_1 x_i$.
- Actual value y_i.
- Residual $e_i = y_i \hat{y}_i$.
- We choose the line to make SSE or RSS as small as possible.

- Both for linear relationship between two variables.
 - ▶ Same sign between b_1 and r.

- Both for linear relationship between two variables.
 - ▶ Same sign between b_1 and r.
- r does not depend on which is x and which is y.

- Both for linear relationship between two variables.
 - ▶ Same sign between b_1 and r.
- r does not depend on which is x and which is y.
- But the regression line does.

$$\widehat{price} = b_0 + b_1 \text{ weight}$$

 $\widehat{weight} = a_0 + a_1 \text{ price}$

- Both for linear relationship between two variables.
 - ▶ Same sign between b_1 and r.
- r does not depend on which is x and which is y.
- But the regression line does.

$$\widehat{price} = b_0 + b_1 \text{ weight}$$
 $\widehat{weight} = a_0 + a_1 \text{ price}$

• What is the relationship between b_1 and a_1 ?

- Both for linear relationship between two variables.
 - ▶ Same sign between b_1 and r.
- r does not depend on which is x and which is y.
- But the regression line does.

$$\widehat{price} = b_0 + b_1 \text{ weight}$$

 $\widehat{weight} = a_0 + a_1 \text{ price}$

• What is the relationship between b_1 and a_1 ?

$$b_1 = r imes rac{s_y}{s_x}, \ a_1 = r imes rac{s_x}{s_y}.$$
 So (1) $b_1 imes a_1 = r^2 \in [0,1]$, (2) If $s_x = s_y$, $b_1 = a_1$.

 (HKU)
 (HKU)

Prediction

- Using the linear model to predict the value of the response variable for a given value of the explanatory variable is called *prediction*, simply by plugging in the value of x in the linear model equation.
- According to the linear model price = -259.63 + 3721.02 weight, what is the predicted price for a 0.30 carat ring?

Weichen Wang (HKU) 32/132

Prediction

- Using the linear model to predict the value of the response variable for a given value of the explanatory variable is called *prediction*, simply by plugging in the value of x in the linear model equation.
- According to the linear model price = -259.63 + 3721.02 weight, what is the predicted price for a 0.30 carat ring?

$$-259.63 + 3721.02 \times 0.30 = 856.68.$$

Outline

- Simple Linear Regression
 - Correlation
 - Least Squares Line
 - R²
 - Model Diagnostics
 - Inference
- Multiple Linear Regression
 - Model, Estimate, and Diagnostics
 - Inference
 - Collinearity
 - Categorical Explanatory Variables

How Good is the Regression Model?

- To see how accurate we can predict Y, we can look at the standard deviation of the residuals.
- Root Mean Squared Error (RMSE):

$$MSE = \frac{SSE}{n-2}$$
 $RMSE = \sqrt{MSE}$

34 / 132

How Good is the Regression Model?

- To see how accurate we can predict *Y*, we can look at the standard deviation of the residuals.
- Root Mean Squared Error (RMSE):

$$MSE = \frac{SSE}{n-2}$$
 $RMSE = \sqrt{MSE}$

- RMSE tells us how far our predictions are off on average. (RMSE=\$31.84 in diamond example)
- If RMSE is small (close to zero), then the regression is doing a good job.

How Good is the Regression Model?

- To see how accurate we can predict *Y*, we can look at the standard deviation of the residuals.
- Root Mean Squared Error (RMSE):

$$MSE = \frac{SSE}{n-2}$$
 $RMSE = \sqrt{MSE}$

- RMSE tells us how far our predictions are off on average.
 (RMSE=\$31.84 in diamond example)
- If RMSE is small (close to zero), then the regression is doing a good job.
- Drawback: RMSE depends on the size of Y.
 Example: diamond price in RMB vs Singapore\$

《ロト《母》《意》《意》 意 少久♡ Weichen Wang(HKU) 34/132

RMSE

```
> summary(lm(price~weight))
Call:
lm(formula = price ~ weight)
Residuals:
 Min
 10 Median 30
 Max
-85.159 -21.448 -0.869 18.972 79.370
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
(Intercept) -259.63 17.32 -14.99 <2e-16 ***
weight
 3721.02 81.79 45.50 <2e-16 ***
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
 RMSE
Residual standard error: 31.84 on 46 degrees of freedom
Multiple R-squared: 0.9783, Adjusted R-squared: 0.9778
F-statistic: 2070 on 1 and 46 DF, p-value: < 2.2e-16
```

 ✓ □ ▷ ✓ ⓓ ▷ ✓ 戛 ▷ ✓ 戛 ▷ ✓ 戛 ▷ ✓ 戛 ▷
 35/132

R-Square: R^2

- Some of the variation in Y can be explained by variation in X and some cannot.
 - Diamond ring, price variation: weight variation + purity variation.
- R^2 : fraction of variance that can be explained by X.

$$R^2 = \frac{TSS - SSE}{TSS} = 1 - \frac{SSE}{TSS}$$

where $TSS = \sum_{i=1}^{n} (y_i - \bar{y})^2$ is the total sum of squares.

R-Square: R^2

- Some of the variation in Y can be explained by variation in X and some cannot.
 - Diamond ring, price variation: weight variation + purity variation.
- R^2 : fraction of variance that can be explained by X.

$$R^2 = \frac{TSS - SSE}{TSS} = 1 - \frac{SSE}{TSS}$$

where $TSS = \sum_{i=1}^{n} (y_i - \bar{y})^2$ is the total sum of squares.

• Fact: $R^2 = r^2$ with r being the correlation.

R-Square: R^2

- Some of the variation in Y can be explained by variation in X and some cannot.
 - Diamond ring, price variation: weight variation + purity variation.
- R^2 : fraction of variance that can be explained by X.

$$R^2 = \frac{TSS - SSE}{TSS} = 1 - \frac{SSE}{TSS}$$

where $TSS = \sum_{i=1}^{n} (y_i - \bar{y})^2$ is the total sum of squares.

- Fact: $R^2 = r^2$ with r being the correlation.
- The larger R^2 , the stronger the *linear relationship*; the more confident we are in our prediction.

(□) (回) (目) (I) (

```
> summary(lm(price~weight))
Call:
lm(formula = price ~ weight)
Residuals:
 Min
 10 Median 30
 Max
-85.159 -21.448 -0.869 18.972 79.370
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
(Intercept) -259.63 17.32 -14.99 <2e-16 ***
weight
 3721.02 81.79 45.50 <2e-16 ***
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
 R Square
Residual standard error: 31.84 on 46 degrees of freedom
Multiple R-squared: 0.9783 Adjusted R-squared: 0.9778
F-statistic: 20/0 on I and 46 DF, p-value: < 2.2e-16
```

 (HKU)
 (HKU)

More about R^2

- Interpretation: "the proportion of variation explained by the regression", where the variation refers to sample variance of y
- R^2 captures the usefulness of using x to predict y, and is often used as a measure of the "effectiveness" of a regression.
- The remainder of the variability is explained by variables not included in the model or by inherent randomness in the data.

More about R^2

- Interpretation: "the proportion of variation explained by the regression", where the variation refers to sample variance of y
- R^2 captures the usefulness of using x to predict y, and is often used as a measure of the "effectiveness" of a regression.
- The remainder of the variability is explained by variables not included in the model or by inherent randomness in the data.
- R² 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.

Outline

- Simple Linear Regression
 - Correlation
 - Least Squares Line
 - $\circ R^2$
 - Model Diagnostics
 - Inference
- Multiple Linear Regression
 - Model, Estimate, and Diagnostics
 - Inference
 - Collinearity
 - Categorical Explanatory Variables

The Simple Linear Regression Model

• The data $(x_1, y_1), ..., (x_n, y_n)$ are a realization of

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

where ϵ_i IID $\sim N(0, \sigma^2)$

The Simple Linear Regression Model

• The data $(x_1, y_1), ..., (x_n, y_n)$ are a realization of

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

where ϵ_i IID $\sim N(0, \sigma^2)$

• The average values of the response fall on a line

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

4□ > 4□ > 4 □ > 4 □ > 4 □ > 6

40 / 132

Parameters of the Model

- Model parameters: $\beta_0, \beta_1, \sigma^2$
- Think of data as the sum of the signal $\beta_0 + \beta_1 x_i$ and noise ϵ_i .
- Interpretations:
 - $\beta_0 + \beta_1 x_i$: conditional mean of y at $x = x_i$.
 - β_0 : average of y when x = 0.
 - β_1 : average change in y between locations x and x + 1.
 - $\triangleright \sigma$: standard deviation of variation around conditional mean.
- Properties of the errors:
 - Independence
 - Equal variance
 - Normally distributed

4□ > 4□ > 4 = > 4 = > = 90

Model Diagnostics

- Make sure there are no gross violations of the model
 - ▶ Is the relationship between x and y linear?
 - ▶ Do the residuals show iid normal behavior (i.e., independent, equal variance, normality)?
 - Are there outliers that may distort the model fit?
- Three crucial steps in checking a model
 - ► A *y vs. x scatterplot* should reveal a linear pattern, linear dependence.
 - ► A *Residual vs.* x scatterplot should reveal no meaningful pattern.
 - ► A *Residual vs. Predicted scatterplot* should reveal no meaningful pattern.
 - ▶ A *histogram and normal quantile plot* of the residuals should be consistent with the assumption of normality of the errors.

Weichen Wang (HKU) 42 / 132

 The scatterplot of Price vs. Weight clearly indicates a linear relationship

 These plots reveal no systematic pattern in the residuals, which is good.

◆ロト ◆問 ト ◆ 差 ト ◆ 差 ト ・ 差 ・ 釣 へ ②

 The variability of points around the least squares line should be roughly constant.

45 / 132

- The variability of points around the least squares line should be roughly constant.
- This implies that the variability of residuals around the fitted LS line should be roughly constant as well.

 4 □ >

- The variability of points around the least squares line should be roughly constant.
- This implies that the variability of residuals around the fitted LS line should be roughly constant as well.
- Also called *homoscedasticity*. Otherwise called *heteroscedasticity*.

Weichen Wang (HKU) 45 / 132

4 D > 4 A > 4 B > 4 B >

- The residual histogram is consistent with the normality assumption.
- QQplot: The points stay close to the line, suggesting normality.

4 D > 4 A > 4 B > 4 B >

Model Diagnostics 1: Non-linearity

- A chain of liquor stores needs to know how much shelf space in its stores to devote to showing a new wine to maximize its profit.
- Space devoted to other products brings in about \$50 of net revenue per linear foot.
- The data has sales (\$) and shelf-feet per week from 47 stores of the chain.
- Should we expect a *linear* relationship between promotion and sales, or should we expect *diminishing* marginal gains?

Model Diagnostics 1: A Linear Fit Does Not Make Sense!

- The line misses important features in the data.
- More obvious in residual plot.

4 D > 4 A > 4 B > 4 B > B 9 Q C

Model Diagnostics 1: A Linear Fit Does Not Make Sense!

- The line misses important features in the data.
- More obvious in residual plot.
- log(x) transformation

48/132

Model Diagnostics 1: Non-linear

```
> summarv(lm(Sales~DisplavFeet))
Call:
lm(formula = Sales ~ DisplayFeet)
Residuals:
 Min
 10 Median
 3Q
 Max
-107.489 -29.552 0.085 33.342 105.598
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
 93.03
 18.23 5.104 6.50e-06 ***
(Intercept)
DisplayFeet 39.76 3.77 10.547 9.55e-14 ***
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
Residual standard error: 51.59 on 45 degrees of freedom
Multiple R-squared: 0.712
 Adjusted R-squared: 0.7056
F-statistic: 111.2 on 1 and 45 DF, p-value: 9.555e-14
> summary(lm(Sales~logDisplayFeet))
Call:
lm(formula = Sales ~ logDisplayFeet)
Residuals:
 Min
 10 Median
-74.230 -27.596 -1.751 28.417 83.038
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
(Intercept)
 83.560
 14.413 5.797 6.24e-07 ***
logDisplayFeet 138.621 9.834 14.096 < 2e-16 ***
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' '1
Residual standard error: 41.31 on 45 degrees of freedom
Multiple R-squared: 0.8153 Adjusted R-squared: 0.8112
F-statistic: 198.7 on 1 and 45 DF. p-value: < 2.2e-16
```


Weichen Wang (HKU) 49 / 132

4 B > 4 B >

 Mammals.dat describes 62 terrestrial mammals, with body weight in kilograms and brain weight in grams.

 Mammals.dat describes 62 terrestrial mammals, with body weight in kilograms and brain weight in grams.

 Mammals.dat describes 62 terrestrial mammals, with body weight in kilograms and brain weight in grams.

- logBrainwtg = 2.12 + 0.75logBodywtkg
- Multiplicative relationship, instead of additive
- For 1% increase in log Body Wt, log Brain Wt increases 0.75%.

Weichen Wang (HKU) 50/132

Interpretation for Models on Log-scale

- \bullet y = a + bxIf x changes from x to $x + \delta$, the exact change in y is $b\delta$.
- $v = a + b \log_a x$ If x changes from x to x(1+p%) (a p% change), the approximate change in y is bp%.
- $\bullet \log_a y = a + bx$ If x changes from x to $x + \delta$, the approximate change in y is y to $v(1+b\delta)$.
- If x changes from x to x(1+p%) (a p% change), the approximate change in y is y to y(1 + bp%).

Weichen Wang (HKU) 52 / 132

Model Diagnostics 2: Non-normal Residuals

Weichen Wang (HKU) 53/132

Model Diagnostics 3: Auto-correlated Residuals

 The file cellular.dat contains the number of subscribers to cell phone service in the US every six months from the end of 1984 to the end of 1995.

Model Diagnostics 3: Auto-correlated Residuals

 The file cellular.dat contains the number of subscribers to cell phone service in the US every six months from the end of 1984 to the end of 1995.

Model Diagnostics 3: Auto-correlated Residuals

 The file cellular.dat contains the number of subscribers to cell phone service in the US every six months from the end of 1984 to the end of 1995.

• *Meandering pattern* shows that the residuals violate the independence assumption, i.e. *auto-correlated*

54 / 132

 \bullet The file cleaning.dat contains the number of crews and the # of rooms cleaned for 53 teams of building maintenance workers.

• The file cleaning.dat contains the number of crews and the # of rooms cleaned for 53 teams of building maintenance workers.

• Because the residuals *fan out* as the # of crews increases, these data *violate* the assumption of *equal error variance* in the model.

Weichen Wang (HKU) 55 / 132

• Over and under estimate variance for different x region

- Over and under estimate variance for different x region
- Consider RoomsClean per Crew as y

4□ > 4□ > 4□ > 4□ > 4□ > □
90

• Outliers are points that lie away from the cloud of points.

- Outliers are points that lie away from the cloud of points.
- *High leverage* points: outliers that lie horizontally away from the center of the cloud.

57 / 132

- Outliers are points that lie away from the cloud of points.
- *High leverage* points: outliers that lie horizontally away from the center of the cloud.
- *Influential* points: high leverage points that actually influence the slope of the regression line.

57 / 132

- Outliers are points that lie away from the cloud of points.
- *High leverage* points: outliers that lie horizontally away from the center of the cloud.
- Influential points: high leverage points that actually influence the slope of the regression line.
- In order to determine if a point is influential, visualize the regression line with and without the point. Does the slope of the line change considerably? If so, then the point is influential. If not, then it's not an influential point.

Leverage

• Leverage is a property of the values of the *predictor*, not the response.

Leverage

- Leverage is a property of the values of the *predictor*, not the response.
- Leverage points are often influential in determining the fitted line.
 - ► Analogy: seesaw, your weight is more influential at the end of a see-saw compared to near to the middle.

Leverage

- Leverage is a property of the values of the *predictor*, not the response.
- Leverage points are often influential in determining the fitted line.
 - Analogy: seesaw, your weight is more influential at the end of a see-saw compared to near to the middle.
- Leverage points are *not necessarily bad*, and can improve the precision of the slope estimate.
 - Imagine a point follows the line but far away from the rest of the points

Weichen Wang (HKU) 58 / 132

Which of the below best describes the outlier?

- influential
- high leverage
- o none of the above
- there are no outliers

Weichen Wang (HKU) 59/132

Which of the below best describes the outlier?

- influential
- b high leverage
- none of the above
- there are no outliers

Weichen Wang (HKU) 59/132

Does this outlier influence the slope of the regression line?

Does this outlier influence the slope of the regression line?

Not much...

• The file phila.dat contains average prices of houses sold and crime rates for 110 communities in/near Philadelphia in April 1996.

- Leverage points can impact inferences in dramatic fashion.
- The data cottages.dat contains the profits obtained by a construction firm for 18 properties, as well as the square footage of each of the properties.
- Based on this data, should the firm continue to build large properties?


```
> summary(lm(Profit~Sq_Feet))
lm(formula = Profit ~ Sg Feet)
Residuals:
 10 Median 30
-7288.8 -2307.2 -289.6 2428.9 7442.9
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
(Intercept) -416.859 1437.015 -0.290 0.775
 9.751
 1.296 7.524 1.22e-06 ***
Sa_Feet
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
Residual standard error: 3570 on 16 degrees of freedom
Multiple R-squared: 0.7797. Adjusted R-squared: 0.7659
F-statistic: 56.62 on 1 and 16 DF, p-value: 1,217e-06
> summary(lm(Profit~Sq_Feet,subset = Sq_Feet < max(Sq_Feet,na.rm = TRUE)))
lm(formula = Profit ~ Sq Feet, subset = Sq Feet < max(Sq Feet,</pre>
 na.rm = TRUE))
Residuals:
 10 Median
 -6663 -2327 -1015 2288 7635
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
(Intercept) 2245.400 4237.249 0.530
 6.137
 5.557 1.104
Residual standard error: 3634 on 15 degrees of freedom
Multiple R-squared: 0.07521. Adjusted R-squared: 0.01355
F-statistic: 1.22 on 1 and 15 DF, p-value: 0.2868
```


 Which version of this model should the firm use to estimate profits on the next large cottage it is considering building?

 ⟨□⟩⟨⟨∂⟩⟩⟨⟨₹⟩⟩⟨⟨₹⟩⟩⟨⟨₹⟩⟩⟨⟨₹⟩⟩⟨⟨₹⟩⟩⟨⟨₹⟩

 Weichen Wang (HKU)

What condition is this linear model obviously violating?

- Constant variability
- Linear relationship
- Normal residuals
- No extreme outliers

 (HKU)
 (HKU)

What condition is this linear model obviously violating?

- Constant variability
- Linear relationship
- Normal residuals
- No extreme outliers

What condition is this linear model obviously violating?

- Constant variability
- Linear relationship
- Normal residuals
- No extreme outliers

 ✓ □ ▶ ✓ □ ▶ ✓ □ ▶ ✓ □ ▶ ✓ □ ▶ ✓ □ ▶ ✓ □ ♦

 Weichen Wang (HKU)

65/132

What condition is this linear model obviously violating?

- Constant variability
- Linear relationship
- Normal residuals
- No extreme outliers

Outline

- Simple Linear Regression
 - Correlation
 - Least Squares Line
 - $\circ R^2$
 - Model Diagnostics
 - Inference
- Multiple Linear Regression
 - Model, Estimate, and Diagnostics
 - Inference
 - Collinearity
 - Categorical Explanatory Variables

Recall of the Simple Linear Regression Model

- To perform statistical inference, use simple linear regression model.
- The data $(x_1, y_1), ..., (x_n, y_n)$ are a realization of

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

where ϵ_i iid $\sim N(0, \sigma^2)$

Recall of the Simple Linear Regression Model

- To perform statistical inference, use simple linear regression model.
- The data $(x_1, y_1), ..., (x_n, y_n)$ are a realization of

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

where ϵ_i iid $\sim N(0, \sigma^2)$

• Model parameters, $\beta_0, \beta_2, \sigma^2$

Weichen Wang (HKU)

Estimate of the Regression Line

Population line

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

• Least squares line

$$y_i = b_0 + b_1 x_i + e_i$$

Estimate of the Regression Line

Population line

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

• Least squares line

$$y_i = b_0 + b_1 x_i + e_i$$

• Use *RMSE* to estimate σ

Inference about the Regression Line

 The regression line from the sample is not the regression line from the population.

Weichen Wang (HKU)

Inference about the Regression Line

- The regression line from the sample is not the regression line from the population.
- We want to
 - assess how well the line describes the relationship.
 - guess the slope of the population line.
 - guess what value Y would take for a given X value

←□ ト ←□ ト ← 亘 ト ← 亘 ← りへ○

Sampling Distributions

- b_1 is normal with mean β_1 and its SE
- ullet b_0 is normal with mean eta_0 and its SE

- Is $\beta_1 = 0$, i.e. is the explanatory variable a significant predictor of the response variable?
 - We can address this using hypothesis testing.
 - ▶ H_0 : $\beta_1 = 0$ (nothing is going on): The explanatory variable is not a significant predictor of the response variable, i.e. no relationship \Rightarrow slope of the relationship is 0.
 - ► $H_a: \beta_1 \neq 0$ (something going on): The explanatory variable is a significant predictor of the response variable, i.e. relationship \Rightarrow slope of the relationship is different than 0.

Weichen Wang (HKU)

- Is $\beta_1 = 0$, i.e. is the explanatory variable a significant predictor of the response variable?
 - We can address this using hypothesis testing.
 - ► $H_0: \beta_1 = 0$ (nothing is going on): The explanatory variable is not a significant predictor of the response variable, i.e. no relationship \Rightarrow slope of the relationship is 0.
 - ► H_a : $\beta_1 \neq 0$ (something going on): The explanatory variable is a significant predictor of the response variable, i.e. relationship \Rightarrow slope of the relationship is different than 0.
- **②** What is the range of possible values that β_1 might take on?
 - We can use confidence interval for β_1 to answer this.

 ⟨□⟩ ⟨□⟩ ⟨□⟩ ⟨□⟩ ⟨□⟩ ⟨□⟩ ⟨□⟩ ⟨□⟩ ⟨□⟩
 71/132

- Is $\beta_1 = 0$, i.e. is the explanatory variable a significant predictor of the response variable?
 - We can address this using hypothesis testing.
 - ► $H_0: \beta_1 = 0$ (nothing is going on): The explanatory variable is not a significant predictor of the response variable, i.e. no relationship \Rightarrow slope of the relationship is 0.
 - ► H_a : $\beta_1 \neq 0$ (something going on): The explanatory variable is a significant predictor of the response variable, i.e. relationship \Rightarrow slope of the relationship is different than 0.
- **9** What is the range of possible values that β_1 might take on?
 - We can use confidence interval for β_1 to answer this.
- What is the range of possible values of E(Y) for given value X?
 - We can use confidence intervals for E(Y).

 ✓ □ > ✓ □

- Is $\beta_1 = 0$, i.e. is the explanatory variable a significant predictor of the response variable?
 - We can address this using hypothesis testing.
 - ► $H_0: \beta_1 = 0$ (nothing is going on): The explanatory variable is not a significant predictor of the response variable, i.e. no relationship \Rightarrow slope of the relationship is 0.
 - ▶ H_a : $\beta_1 \neq 0$ (something going on): The explanatory variable is a significant predictor of the response variable, i.e. relationship \Rightarrow slope of the relationship is different than 0.
- **②** What is the range of possible values that β_1 might take on?
 - We can use confidence interval for β_1 to answer this.
- What is the range of possible values of E(Y) for given value X?
 - We can use confidence intervals for E(Y).
- What is the range of possible values of Y for a given value of X?
 - ► We can use confidence intervals for Y.

Weichen Wang (HKU) 71/1

- We use a hypothesis test to answer this question.
- $H_0: \beta_1 = 0$ vs. $H_a: \beta_1 \neq 0$.

- We use a hypothesis test to answer this question.
- $H_0: \beta_1 = 0$ vs. $H_a: \beta_1 \neq 0$.

4 D > 4 D > 4 E > 4 E > E 990

72 / 132

Weichen Wang (HKU)

- We use a hypothesis test to answer this question.
- $H_0: \beta_1 = 0$ vs. $H_a: \beta_1 \neq 0$.

Remember: We lose 1 degree of freedom for each parameter we estimate, and in simple linear regression we estimate 2 parameters, β_0 and β_1 .

Weichen Wang (HKU) 72/132

- We use a hypothesis test to answer this question.
- $H_0: \beta_1 = 0$ vs. $H_a: \beta_1 \neq 0$.

Remember: We lose 1 degree of freedom for each parameter we estimate, and in simple linear regression we estimate 2 parameters, β_0 and β_1 .

Weichen Wang (HKU) 72/132

```
> summary(lm(price~weight))
Call:
lm(formula = price ~ weight)
Residuals:
 Min 10 Median 30
 Max
-85.159 -21.448 -0.869 18.972 79.370
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
(Intercept) -259.63 17.32 -14.99
 <2e-16 ***
weight
 3721.02
 45.50 <2e-16 ***
 81.79
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
Residual standard error: 31.84 on 46 degrees of freedom
Multiple R-squared: 0.9783, Adjusted R-squared: 0.9778
```

F-statistic: 2070 on 1 and 46 DF, p-value: < 2.2e-16

 ✓ □ ➤ ✓ ⓓ ➤ ✓ 戛 ➤ ✓ 戛 ➤ ✓ 戛 ➤ ✓ 및
 ♥ ○ ○

 Weichen Wang (HKU)
 73/132

2. Confidence Interval for β_1

- We not only care about whether $\beta_1 = 0$, but also what exact values β_1 takes.
- We can calculate confidence interval for β_1 using the same idea as for μ .

2. Confidence Interval for β_1

- We not only care about whether $\beta_1 = 0$, but also what exact values β_1 takes.
- We can calculate confidence interval for β_1 using the same idea as for μ .
- Here we see that, for every carat increase in weight, the ring expects to cost between \$3556.398 and \$3885.651 more.

```
> confint(lm(price~weight), "weight", level=0.95)
2.5 % 97.5 %
weight 3556.398 3885.651
```


Testing via Confidence Interval

- Should the hypothesis H_0 : $\beta_1 = 0$ be rejected?
- Should the hypothesis H_0 : $\beta_1 = 3800$ be rejected?

Weichen Wang (HKU)

3. Confidence Interval for $E(y|x) = \beta_0 + \beta_1 x$

• What is the average price for all rings with 1/4 carat diamonds?

Weichen Wang (HKU) 76/132

4. Prediction Interval for $y = \beta_0 + \beta_1 x + \epsilon$

• How much might pay for a *specific* ring with a 1/4 carat diamond?

Weichen Wang (HKU) 77/132

Comparison

Interpretation of RMSE

- RMSE is especially important in regression.
- If the simple linear regression model holds, i.e.
 - Linear relationship,
 - Independence among the residuals,
 - The residuals have constant variance,
 - Normally distributed residuals,
- then we have the following approximations:
 - ▶ 68% of the observed y_i lies within 1×RMSE of the fitted \hat{y}_i
 - ▶ 95% of the observed y_i lies within 2×RMSE of the fitted \hat{y}_i
 - ▶ 99.7% of the observed y_i lies within 3×RMSE of the fitted \hat{y}_i

 ⟨□⟩ ⟨□⟩ ⟨□⟩ ⟨□⟩ ⟨□⟩ ⟨□⟩ ⟨□⟩ ⟨□⟩ ⟨□⟩ ⟨□⟩
 79/132

Outline

- Simple Linear Regression
 - Correlation
 - Least Squares Line
 - $\circ R^2$
 - Model Diagnostics
 - Inference
- 2 Multiple Linear Regression
 - Model, Estimate, and Diagnostics
 - Inference
 - Collinearity
 - Categorical Explanatory Variables

Outline

- Simple Linear Regression
 - Correlation
 - Least Squares Line
 - $\circ R^2$
 - Model Diagnostics
 - Inference
- Multiple Linear Regression
 - Model, Estimate, and Diagnostics
 - Inference
 - Collinearity
 - Categorical Explanatory Variables

Multiple Linear Regression

ullet Simple linear regression: Bivariate - $two \ variables$: $y \ and \ x$

Multiple Linear Regression

- Simple linear regression: Bivariate two variables: y and x
- Multiple linear regression: *Multiple variables*: y and x_1, x_2, \cdots

Explaining and Predicting Fuel Efficiency

- The dataset contains characteristics of various makes and models of cars from the 2003 and 2004 model years.
- Variables in the data set include:
 - MPG City, Make/Model, Weight, Cargo, Seating, Horsepower, Price, ...

Explaining and Predicting Fuel Efficiency

- The dataset contains characteristics of various makes and models of cars from the 2003 and 2004 model years.
- Variables in the data set include:
 - ► MPG City, Make/Model, Weight, Cargo, Seating, Horsepower, Price, ...
- Questions of interest:
 - What is the predicted mileage for a car with 4,000 lb. and 200 horsepower?
 - ► How much does my 200-pound brother owe me after riding with me for 3,000 miles?

Explaining and Predicting Fuel Efficiency

- The dataset contains characteristics of various makes and models of cars from the 2003 and 2004 model years.
- Variables in the data set include:
 - ► MPG City, Make/Model, Weight, Cargo, Seating, Horsepower, Price, ...
- Questions of interest:
 - What is the predicted mileage for a car with 4,000 lb. and 200 horsepower?
 - ► How much does my 200-pound brother owe me after riding with me for 3,000 miles?
- To get started, let's consider using simple regression to model the effect of Weight (measured in thousands of pounds) on MPG City (miles per gallon in urban driving).

Weichen Wang (HKU) 83/132

Regress MPG City on Weight

• We begin by examining a scatterplot of MPG City on Weight.

Regress MPG City on Weight

• We begin by examining a scatterplot of MPG City on Weight.

- Two obvious *outliers* hybrid cars
- Nonlinear relationship

← □ ▶ ← □

Regress GPHM on Weight

• We exclude the two outliers, and transform MPG City to GPHM = 100/MPG.


```
> summary(lm(GPHM~Weight,data = cars))
call:
lm(formula = GPHM ~ Weight, data = cars)
Residuals:
 Min
 10
 Median
-0.83482 -0.30899 -0.06211 0.23245 1.50875
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
(Intercept) 0.84114
 0.04205 29.233 < 2e-16
Weight
 1.22915
Signif. codes:
 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
Residual standard error: 0.4564 on 217 degrees of freedom
  (2 observations deleted due to missingness)
Multiple R-squared: 0.7975, Adjusted R-squared: 0.7966
F-statistic: 854.6 on 1 and 217 DF, p-value: < 2.2e-16
```

Regress GPHM on Weight

• We exclude the two outliers, and transform MPG City to GPHM = 100/MPG.

```
> summary(lm(GPHM~Weight,data = cars))
 call:
 lm(formula = GPHM ~ Weight, data = cars)
 Residuals:
 10
 Median
 -0.83482 -0.30899 -0.06211 0.23245 1.50875
GPHM
 ω
 Coefficients:
 Estimate Std. Error t value Pr(>|t|)
 2
 (Intercept) 0.84114
 0.04205 29.233 < 2e-16
 1.22915
 Weight
 0 '***' 0.001 '**' 0.01 '*' 0.05 ', ' 0.1 ' ' 1
 Signif. codes:
 Residual standard error: 0.4564 on 217 degrees of freedom
 (2 observations deleted due to missingness)
 Multiple R-squared: 0.7975, Adjusted R-squared: 0.7966
 F-statistic: 854.6 on 1 and 217 DF, p-value: < 2.2e-16
 Weight
```

• For 1000 pound increase in weight, gas consumption increases 1.23 gallons every 100 miles.

Weichen Wang (HKU) 85/132

Regress GPHM on more variables

• Regress GPHM on Weight for all the cars.

Regress GPHM on more variables

- Regress GPHM on Weight for all the cars.
- However, is 4,000 pounds the only difference between the Corolla and the Rolls?

Regress GPHM on more variables

- Regress GPHM on Weight for all the cars.
- However, is 4,000 pounds the only difference between the Corolla and the Rolls?
- Other factors contribute to GPHM as well.
 - ► Examine GPHM, Weight, Horsepower, Wheelbase, and Price.

More Factors

• Scatterplot matrix and correlation matrix for the five variables

	GPHM	Weight	Horsepower	Whee1base	Price
GPHM	1.0000000	0.8930267	0.7229165	0.5705430	0.4541867
Weight	0.8930267	1.0000000	0.6355802	0.7637742	0.4356994
Horsepower	0.7229165	0.6355802	1.0000000	0.4749461	0.6858165
Wheelbase	0.5705430	0.7637742	0.4749461	1.0000000	0.3652725
Price	0.4541867	0.4356994	0.6858165	0.3652725	1.0000000

More Factors

Scatterplot matrix and correlation matrix for the five variables

• These results summarize the pairwise associations between the five variables. The Rolls is a big outlier. After weight, *horsepower* is most strongly associated with GPHM.

Weichen Wang (HKU) 87 / 132

Multivariate Regression Model

Consider the joint effect of Weight and Horsepower on GPHM

```
> summary(lm(GPHM~Weight+Horsepower,data = cars))
call:
lm(formula = GPHM ~ Weight + Horsepower, data = cars)
Residuals:
 Min
 10 Median
 30
 Max
-1.13561 -0.26998 -0.04683 0.23506 1.61326
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
(Intercept) 0.8085502 0.1375390 5.879 1.55e-08 ***
 1.0011798 0.0488281 20.504 < 2e-16 ***
Weight
Horsepower 0.0041641 0.0005669 7.346 4.14e-12 ***
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
Residual standard error: 0.4092 on 216 degrees of freedom
  (2 observations deleted due to missingness)
Multiple R-squared: 0.838. Adjusted R-squared: 0.8365
F-statistic: 558.6 on 2 and 216 DF, p-value: < 2.2e-16
```

Single Factor vs Two Factors

```
> summary(]m(GPHM~Weight.data = cars))
call:
lm(formula = GPHM ~ Weight, data = cars)
paciduale.
 10 Median
-0.83482 -0.30899 -0.06211 0.23245 1.50875
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
(Intercept) 0.84114
 0.15333 5.486 1.14e-07 ***
weight
 1 22915
 0.04205 29,233 < 2e-16 ***
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
Residual standard error: 0.4564 on 217 degrees of freedom
  (2 observations deleted due to missingness)
Multiple R-squared: 0.7975, Adjusted R-squared: 0.7966
```

F-statistic: 854.6 on 1 and 217 DF, p-value: < 2.2e-16

```
> summary(lm(GPHM~Weight+Horsepower,data = cars))
lm(formula = GPHM ~ Weight + Horsepower, data = cars)
Residuals:
 Min
 10 Median
-1.13561 -0.26998 -0.04683 0.23506 1.61326
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
(Intercept) 0.8085502 0.1375390 5.879 1.55e-08 ***
 1.0011798 0.0488281 20.504 < 2e-16 ***
Horsepower 0.0041641 0.0005669 7.346 4.14e-12 ***
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' '1
Residual standard error: 0.4092 on 216 degrees of freedom
 (2 observations deleted due to missingness)
Multiple R-squared: 0.838.
 Adjusted R-squared: 0.8365
```

F-statistic: 558.6 on 2 and 216 DF. p-value: < 2.2e-16

• The LS regression line is

```
Est GPHM = 0.809 + 1.001Weight + 0.00416Horsepower
```

- The coefficient $b_1 = 1.001$ estimates the average GPHM increase per thousand pound increase in Weight for a fixed level of horsepower.
- This interpretation implies that we are comparing the fuel consumption of cars of different weights, but *identical horsepower*.

The LS regression line is

```
Est GPHM = 0.809 + 1.001Weight + 0.00416Horsepower
```

- The coefficient $b_1 = 1.001$ estimates the average GPHM increase per thousand pound increase in Weight for a fixed level of horsepower.
- This interpretation implies that we are comparing the fuel consumption of cars of different weights, but *identical horsepower*.
- With other explanatory variables in the equation, b_1 is called a partial regression coefficient.

Weichen Wang (HKU) 90 / 132

The simple linear regression with only Weight is

Estimated GPHM
$$= 0.841 + 1.229$$
Weight

• The interpretation of $b_1 = 1.229$ in this simple regression is an increase due to Weight that averages over all other differences including horsepower.

The simple linear regression with only Weight is

Estimated GPHM
$$= 0.841 + 1.229$$
Weight

- The interpretation of $b_1 = 1.229$ in this simple regression is an increase due to Weight that averages over all other differences including horsepower.
- With no other explanatory variables in the equation, b_1 here is called a marginal regression coefficient.

• The simple linear regression with only Weight is

Estimated GPHM
$$= 0.841 + 1.229$$
Weight

- The interpretation of $b_1 = 1.229$ in this simple regression is an increase due to Weight that averages over all other differences including horsepower.
- With no other explanatory variables in the equation, b_1 here is called a marginal regression coefficient.
- Partial regression coefficients adjust for the effects of other variables, whereas marginal regression coefficients average over the effects of other variables.

Least-Squares Estimation and Prediction

Consider

$$\hat{y}_i = b_0 + b_1 x_{i1} + ... + b_K x_{iK}$$

• Find $b_0, b_1, ..., b_K$ to minimize

$$SSE = \sum_{i=1}^{n} (y_i - b_0 - b_1 x_{i1} - \dots - b_K x_{iK})^2$$

Least-Squares Estimation and Prediction

Consider

$$\hat{y}_i = b_0 + b_1 x_{i1} + ... + b_K x_{iK}$$

• Find $b_0, b_1, ..., b_K$ to minimize

$$SSE = \sum_{i=1}^{n} (y_i - b_0 - b_1 x_{i1} - \dots - b_K x_{iK})^2$$

- Matrix form
 - Y: response vector
 - X: design matrix with variables as columns
 - ▶ *B*: coefficient vector

Least-Squares Estimation and Prediction

Consider

$$\hat{y}_i = b_0 + b_1 x_{i1} + ... + b_K x_{iK}$$

• Find $b_0, b_1, ..., b_K$ to minimize

$$SSE = \sum_{i=1}^{n} (y_i - b_0 - b_1 x_{i1} - \dots - b_K x_{iK})^2$$

- Matrix form
 - Y: response vector
 - ▶ X: design matrix with variables as columns
 - ▶ B: coefficient vector
- Normal equation

$$B = (X^T X)^{-1} X^T Y$$

Prediction

$$\hat{Y} = X(X^T X)^{-1} X^T Y$$

Multiple Linear Regression Model

• In our multiple regression model, the data $(x_{11},...,x_{1K},y_1),...,(x_{n1},...,x_{nK},y_n)$ are a realization of

$$y_i = \beta_0 + \beta_1 x_{i1} + \dots + \beta_K x_{iK} + \epsilon_i$$

where ϵ_i iid $\sim N(0, \sigma^2)$

Multiple Linear Regression Model

• In our multiple regression model, the data $(x_{11},...,x_{1K},y_1),...,(x_{n1},...,x_{nK},y_n)$ are a realization of

$$y_i = \beta_0 + \beta_1 x_{i1} + \dots + \beta_K x_{iK} + \epsilon_i$$

where ϵ_i iid $\sim N(0, \sigma^2)$

- Least squares regression line:
 - Fitted values: $\hat{y}_i = b_0 + b_1 x_{i1} + ... + b_K x_{iK}$
 - Residuals: $e_i = y_i \hat{y}_i$

Multiple Linear Regression Model

• In our multiple regression model, the data $(x_{11},...,x_{1K},y_1),...,(x_{n1},...,x_{nK},y_n)$ are a realization of

$$y_i = \beta_0 + \beta_1 x_{i1} + \dots + \beta_K x_{iK} + \epsilon_i$$

where ϵ_i iid $\sim N(0, \sigma^2)$

- Least squares regression line:
 - Fitted values: $\hat{y}_i = b_0 + b_1 x_{i1} + ... + b_K x_{iK}$
 - ▶ Residuals: $e_i = y_i \hat{y}_i$
- \bullet *RMSE* can be used to estimate σ

Residual Diagnostics

• For the multiple regression of GPHM on Weight and Horsepower,

• We want to see if there is *systematic pattern* in the residuals.

Weichen Wang (HKU) 94 / 132

Residual Diagnostics

For the multiple regression of GPHM on Weight and Horsepower,

- We want to see if there is *systematic pattern* in the residuals.
- R^2 equals to the squared correlation between y and \hat{y} .

 ✓ □ ▷ ✓ ⓓ ▷ ✓ 戛 ▷ ✓ 戛 ▷ ✓ 戛 ▷
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 ♀
 <

Outline

- Simple Linear Regression
 - Correlation
 - Least Squares Line
 - $\circ R^2$
 - Model Diagnostics
 - Inference
- 2 Multiple Linear Regression
 - Model, Estimate, and Diagnostics
 - Inference
 - Collinearity
 - Categorical Explanatory Variables

Inferences in Multiple Linear Regression

- Once we have checked the *assumptions* of the multiple linear regression model, we can proceed to inference.
- Tests and confidence intervals used in simple linear regression *generalize naturally* to multiple linear regression.
- Inferences for the multiple linear regression refer to *partial* slopes rather than marginal slopes.

96 / 132

Relevant Questions

- Is $\beta_k = 0$, i.e. is the explanatory variable a significant predictor of the response variable?
 - ▶ If we can't be sure that $\beta_k \neq 0$, then no point in using X_k as one predictor.
 - We can address this using hypothesis testing.
- **4** What is the range of possible values that β_k might take on?
 - We can use confidence interval for β_k to answer this.

Relevant Questions

- Is $\beta_k = 0$, i.e. is the explanatory variable a significant predictor of the response variable?
 - ▶ If we can't be sure that $\beta_k \neq 0$, then no point in using X_k as one predictor.
 - We can address this using hypothesis testing.
- **•** What is the range of possible values that β_k might take on?
 - We can use confidence interval for β_k to answer this.
- What is the range of possible values of E(Y) for given value X?
 - We can use confidence intervals for E(Y).
- What is the range of possible values of Y for a given value of X?
 - ▶ We can use confidence intervals for Y.

Relevant Questions

- Is $\beta_k = 0$, i.e. is the explanatory variable a significant predictor of the response variable?
 - If we can't be sure that $\beta_k \neq 0$, then no point in using X_k as one predictor.
 - We can address this using hypothesis testing.
- What is the range of possible values that β_k might take on?
 - We can use confidence interval for β_k to answer this.
- What is the range of possible values of E(Y) for given value X?
 - We can use confidence intervals for E(Y).
- What is the range of possible values of Y for a given value of X?
 - We can use confidence intervals for Y.
- Is any predictor useful in predicting Y? i.e. $\beta_k = 0$ for all k?
 - We can use F test.

イロト イ御 トイミト イミト 一度

Cars Example

Regress GPHM on Weight, Horsepower, Wheelbase and Price

```
> summary(lm(GPHM~Weight+Horsepower+Wheelbase+Price.data = cars))
lm(formula = GPHM ~ Weight + Horsepower + Wheelbase + Price.
 data = cars)
Residuals:
 Min
 10 Median
-0.86423 -0.24880 -0.01287 0.19905 1.74530
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
(Intercept) 3.326e+00 4.129e-01
 8.057 5.44e-14 ***
 1.274e+00 6.043e-02 21.080 < 2e-16 ***
Horsepower 4.740e-03 6.366e-04 7.446 2.32e-12 ***
wheelbase -3.279e-02 4.950e-03 -6.623 2.79e-10 ***
price
 -2 372e-06 1 373e-06 -1 728 0 0855
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
Residual standard error: 0.3708 on 214 degrees of freedom
  (2 observations deleted due to missingness)
Multiple R-squared: 0.8682. Adjusted R-squared: 0.8658
F-statistic: 352.5 on 4 and 214 DF. p-value: < 2.2e-16
```

- The t ratio for β_k measures the effect of adding x_k last.
- What would you conclude about the effect of either addition?

Cars Example

Regress GPHM on Weight, Horsepower, Wheelbase and Price

```
> summary(lm(GPHM~Weight+Horsepower+Wheelbase+Price.data = cars))
lm(formula = GPHM ~ Weight + Horsepower + Wheelbase + Price.
 data = cars)
Residuals:
 Min
 10 Median
-0.86423 -0.24880 -0.01287 0.19905 1.74530
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
(Intercept) 3.326e+00 4.129e-01
 8.057 5.44e-14 ***
 1.274e+00 6.043e-02 21.080 < 2e-16 ***
Horsepower 4.740e-03 6.366e-04 7.446 2.32e-12 ***
wheelbase -3.279e-02 4.950e-03 -6.623 2.79e-10 ***
price
 -2 372e-06 1 373e-06 -1 728 0 0855
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
Residual standard error: 0.3708 on 214 degrees of freedom
  (2 observations deleted due to missingness)
Multiple R-squared: 0.8682. Adjusted R-squared: 0.8658
F-statistic: 352.5 on 4 and 214 DF. p-value: < 2.2e-16
```

- The t ratio for β_k measures the effect of adding x_k last.
- What would you conclude about the effect of either addition?
- If Price is removed, the other t ratios and p-values will change. The regression must then be rerun to get a new set of t ratios.

 ⟨□⟩ ⟨□⟩ ⟨□⟩ ⟨□⟩ ⟨□⟩ ⟨□⟩ ⟨□⟩ ⟨□⟩

 Weichen Wang (HKU)
 98/132

Cars Example

Regress GPHM on Weight, Horsepower, Wheelbase and Price

```
> summary(lm(GPHM~Weight+Horsepower+Wheelbase+Price.data = cars))
lm(formula = GPHM ~ Weight + Horsepower + Wheelbase + Price.
 data = cars)
Residuals:
 Min
 10 Median
-0.86423 -0.24880 -0.01287 0.19905 1.74530
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
(Intercept) 3.326e+00 4.129e-01
 8.057 5.44e-14 ***
 1.274e+00 6.043e-02 21.080 < 2e-16 ***
Horsepower 4.740e-03 6.366e-04 7.446 2.32e-12 ***
wheelbase -3.279e-02 4.950e-03 -6.623 2.79e-10 ***
price
 -2 372e-06 1 373e-06 -1 728 0 0855
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
Residual standard error: 0.3708 on 214 degrees of freedom
  (2 observations deleted due to missingness)
Multiple R-squared: 0.8682.
 Adjusted R-squared: 0.8658
F-statistic: 352.5 on 4 and 214 DF. p-value: < 2.2e-16
```

- The t ratio for β_k measures the effect of adding x_k last.
- What would you conclude about the effect of either addition?
- If Price is removed, the other t ratios and p-values will change. The regression must then be rerun to get a new set of t ratios.
- The increase in R^2 due to adding x_k last is said to be significant when the t ratio for β_k is significant.

Weichen Wang (HKU) 98 / 132

5. Is At Least One $\beta_k \neq 0$?

Regress GPHM on Weight, Horsepower, Wheelbase, and Price

```
F-statistic: 352.5 on 4 and 214 DF, p-value: < 2.2e-16
> anova(lm(GPHM~Weight+Horsepower+Wheelbase+Price,data = cars))
Analysis of Variance Table
Response: GPHM
 Df Sum Sq Mean Sq F value
 1 178.044 178.044 1295.1951 < 2.2e-16
Weiaht
Horsepower
 9.037
 9.037
 65.7390 3.945e-14 ***
wheelbase
 1 6.345 6.345
 46.1563 1.064e-10 ***
Price
 1 0.410 0.410
 2.9856
 0.08545 .
Residuals 214 29,417 0.137
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
```

• $H_0: \beta_k = 0$ for all k.

99 / 132

5. Is At Least One $\beta_k \neq 0$?

Regress GPHM on Weight, Horsepower, Wheelbase, and Price

```
F-statistic: 352.5 on 4 and 214 DF, p-value: < 2.2e-16

> anova(lm(GPHM--Weight+Horsepower+Wheelbase+Price,data = cars))
Analysis of Variance Table

Response: GPHM

Df Sum Sq Mean Sq F value Pr(>F)
Weight 1 178.044 178.044 1295.1951 < 2.2e-16 ***
Horsepower 1 9.037 9.037 65.7390 3.945e-14 ***
Wheelbase 1 6.345 6.345 46.1563 1.064e-10 ***
Price 1 0.410 0.410 2.9856 0.08545 .

Residuals 214 29.417 0.137

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

• $H_0: \beta_k = 0$ for all k.

$$F = \frac{(\mathit{TSS} - \mathit{SSE})/\mathit{K}}{\mathit{SSE}/(n-\mathit{K}-1)} = \frac{(178.04 + 9.04 + 6.35 + 0.41)/4}{29.42/214} = 352.5 \sim F_{\mathit{K},n-\mathit{K}-1}$$

4□ > 4□ > 4 = > 4 = > = 90

99 / 132

5. Is At Least One $\beta_k \neq 0$?

Regress GPHM on Weight, Horsepower, Wheelbase, and Price

```
F-statistic: 352.5 on 4 and 214 DF, p-value: < 2.2e-16

> anova(lm(GPHM-weight+Horsepower+wheelbase+Price,data = cars))
Analysis of Variance Table

Response: GPHM

DF Sum Sq Mean Sq F value Pr(>F)

Weight 1 178.044 178.044 1295.1951 < 2.2e-16 ***
Horsepower 1 9.037 9.037 65.7390 3.945e-14 ***
Wheelbase 1 6.345 6.345 46.1563 1.064e-10 ***
Price 1 0.410 0.410 2.9856 0.08545 .

Residuals 214 29.417 0.137

---

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

• $H_0: \beta_k = 0$ for all k.

$$F = \frac{(\mathit{TSS} - \mathit{SSE})/\mathit{K}}{\mathit{SSE}/(n-\mathit{K}-1)} = \frac{(178.04 + 9.04 + 6.35 + 0.41)/4}{29.42/214} = 352.5 \sim F_{\mathit{K},n-\mathit{K}-1}$$

- The ANOVA table supplies a highly significant *F*-ratio.
 - ► This model explains statistically significant variation in Y.
 - At least one β_k is not zero, i.e. at least one of the X_k 's is useful in predicting Y.

Weichen Wang (HKU) 99 / 132

Multiple Linear Regression Review

- The multiple linear regression extends the simple linear regression, allowing for *more predictors*.
- Under the model assumptions, we can again use standard errors to form confidence intervals and test hypotheses.
- To assess the model assumptions, new diagnostic plots include plot of fitted value on actual values of the response, and plot of residuals on fitted values.
- The ANOVA Table allows you to look at the importance of several factors simultaneously.

Outline

- Simple Linear Regression
 - Correlation
 - Least Squares Line
 - $\circ R^2$
 - Model Diagnostics
 - Inference
- 2 Multiple Linear Regression
 - Model, Estimate, and Diagnostics
 - Inference
 - Collinearity
 - Categorical Explanatory Variables

Example: Market Segmentation

- A marketing project identified a list of affluent customers for a new phone.
- Should the company target promotion towards the younger or older members of this list?
- To answer this question, the marketing firm obtained a sample of 75 consumers and asked them to rate their "likelihood of purchase" on a scale of 1 to 10.
- Age and Income of consumers were also recorded.

Correlation Among Variables

Correlation

	Age	Income	Rating
Age	1.000	0.828	0.586
Income	0.828	1.000	0.884
Rating	0.586	0.884	1.000

103 / 132

Smartphone

• SRM of Rating, one variable at a time

	Estimate	Std. Error	t value	Pr(> t)
(Intercept)	0.49004	0.73414	0.668	0.507
Age	0.09002	0.01456	6.181	3.3e-08
	Estimate	Std. Error	t value	Pr(> t)
(Intercept)	Estimate -0.598441	Std. Error 0.354155	<i>t</i> value -1.69	Pr(> t) 0.0953

Smartphone

• SRM of Rating, one variable at a time

	0,				
	Estimate	Std. Error	t value	Pr(> t)	
(Intercept)	0.49004	0.73414	0.668	0.507	
Age	0.09002	0.01456	6.181	3.3e-08	
	Estimate	Std. Error	t value	Pr(> t)	
(Intercept)	-0.598441	0.354155	-1.69	0.0953	
Income	0.070039	0.004344	16.12	< 2e - 16	
MRM of Rating, on both variables					
	Estimate	Std. Error	t value	Pr(> t)	
(Intercept)	0.512374	0.355004	1.443	0.153	
_					

Smartphone

• SRM of Rating, one variable at a time

	Estimate	Std. Error	t value	Pr(> t)
(Intercept)	0.49004	0.73414	0.668	0.507
Age	0.09002	0.01456	6.181	3.3e-08
	Estimate	Std. Error	t value	Pr(> t)
(Intercept)	-0.598441	0.354155	-1.69	0.0953
Income	0.070039	0.004344	16.12	< 2e - 16

MRM of Rating, on both variables

	Estimate	Std. Error	t value	Pr(> t)
(Intercept)	0.512374	0.355004	1.443	0.153
Age	-0.071448	0.012576	-5.682	2.65e-07
Income	0.100591	0.006491	15.498	< 2e - 16

- We need to understand why the slope of *Age* is positive in the simple regression but negative in the multiple regression.
- Given the context, the positive marginal slope is probably more surprising than the negative partial slope.

Weichen Wang (HKU) 104 / 132

Collinearity: Highly Correlated X Variables

- MRM allows the use of correlated explanatory variables.
- *Collinearity* occurs when the correlations among the *X* variables are large.

Collinearity: Highly Correlated X Variables

- MRM allows the use of correlated explanatory variables.
- *Collinearity* occurs when the correlations among the *X* variables are large.
- As the correlation among these variables grows, it becomes difficult for regression to separate the partial effects of different variables.
 - ► Highly correlated *X* variables tend to change together, making it *difficult to estimate* the partial slope.
 - ► Difficulties interpreting the model

Customer Segmentation

• The figure shows regression lines fit within three subsets:

low incomes (< \$45K)

	(,	
	Estimate	Std. Error	t value	Pr(> t)
(Intercept)	3.30845	3.42190	0.967	0.436
Age	-0.04144	0.10786	-0.384	0.738

moderate incomes ($\$70K \sim \$80K$)

	Estimate	Std. Error	t value	Pr(> t)
(Intercept)	8.36412	2.34772	3.563	0.0026
Age	-0.07978	0.04791	-1.665	0.1153

high incomes (> \$110K)

	Estimate	Std. Error	t value	Pr(> t)
(Intercept)	12.07081	1.28999	9.357	0.000235
Age	-0.06243	0.01873	-3.332	0.020727

• The simple regression slopes are negative in each case, as in the *multiple linear regression*.

20 30 40 50 60 70 Age

 4 □ > 4 □ > 4 □ > 4 豆 > セミ > 豆 ◆) Q ○

 Weichen Wang (HKU)
 106 / 132

Customer Segmentation

 The figure shows regression lines fit within three subsets:

low incomes (< \$45K)

	,		,	
	Estimate	Std. Error	t value	Pr(> t)
(Intercept)	3.30845	3.42190	0.967	0.436
Age	-0.04144	0.10786	-0.384	0.738

moderate incomes (\$70K \sim \$80K)

	Estimate	Std. Error	t value	Pr(> t)
(Intercept)	8.36412	2.34772	3.563	0.0026
Age	-0.07978	0.04791	-1.665	0.1153

Med Rating 30 70 Age

- The simple regression slopes are negative in each case, as in the multiple linear regression.
- Based on these results, how should the marketing firm direct their promotional efforts?

Weichen Wang (HKU) 106 / 132

4 D F 4 D F 4 D F 4 D F

The Market Model

- We consider simple linear regression of
 - exPACGE on exSP500, the excess returns of PACGE and SP500 over TBill30
 - exPACGE on exVW, the excess returns of PACGE and VW over TBill30
- Also, consider multiple linear regression of exPACGE on both exSP500 and exVW

SRM of exPACGE on either the exSP500 or exVW

	Estimate	Std. Error	t value	Pr(> t)
(Intercept)	0.009682	0.004317	2.243	0.026803
SP500	0.310295	0.087490	3.547	0.000562
ANOVA	F-statistic	12.58	p-value	0.0005623

SRM of exPACGE on either the exSP500 or exVW

	Estimate	Std. Error	t value	Pr(> t)
(Intercept)	0.009682	0.004317	2.243	0.026803
SP500	0.310295	0.087490	3.547	0.000562
ANOVA	F-statistic	12.58	p-value	0.0005623
ANOVA	r-statistic	12.30	p-value	0.0003023

	0.15	•	_
	0.10		
ЭË	0.05		_
PACGE	0.00		
	-0.10 -0.05		
	-0.10		
		-0.20 -0.10 0.00 0.05 0.10	
		VW	

	* * *			
	Estimate	Std. Error	t value	Pr(> t)
(Intercept)	0.008371	0.004371	1.915	0.057918
VW	0.315696	0.084970	3.715	0.000313
ANOVA	F-statistic	13.8	p-value	0.0003126

• Very similar results.

Regress exPACGE on both exSP500 and exVW

	Estimate	Std. Error	t value	Pr(> t)
(Intercept)	0.009682	0.004317	2.243	0.026803
SP500	0.310295	0.087490	3.547	0.000562
ANOVA	F-statistic	12.58	p-value	0.0005623

	Estimate	Std. Error	t value	Pr(> t)
(Intercept)	0.008371	0.004371	1.915	0.057918
VW	0.315696	0.084970	3.715	0.000313
ANOVA	F-statistic	13.8	p-value	0.0003126

	Estimate	Std. Error	t value	Pr(> t)
(Intercept)	0.005448	0.005119	1.064	0.289
SP500	-0.821098	0.749946	-1.095	0.276
VW	1.111498	0.731784	1.519	0.132
ANOVA	F-statistic	7.513	p-value	0.0008547

Regress exPACGE on both exSP500 and exVW

	Estimate	Std. Error	t value	Pr(> t)
(Intercept)	0.009682	0.004317	2.243	0.026803
SP500	0.310295	0.087490	3.547	0.000562
ANOVA	F-statistic	12.58	p-value	0.0005623

	Estimate	Std. Error	t value	Pr(> t)
(Intercept)	0.008371	0.004371	1.915	0.057918
VW	0.315696	0.084970	3.715	0.000313
ANOVA	F-statistic	13.8	p-value	0.0003126

	Estimate	Std. Error	t value	Pr(> t)
(Intercept)	0.005448	0.005119	1.064	0.289
SP500	-0.821098	0.749946	-1.095	0.276
VW	1.111498	0.731784	1.519	0.132
ANOVA	F-statistic	7.513	p-value	0.0008547

109 / 132

Regress exPACGE on both exSP500 and exVW

		Estimate	Std. Error	t value	Pr(> t)
	(Intercept)	0.009682	0.004317	2.243	0.026803
	SP500	0.310295	0.087490	3.547	0.000562
-					
	ANOVA	F-statistic	12.58	p-value	0.0005623

	Estimate	Std. Error	t value	Pr(> t)
(Intercept)	0.008371	0.004371	1.915	0.057918
VW	0.315696	0.084970	3.715	0.000313
ANOVA	F-statistic	13.8	p-value	0.0003126

	Estimate	Std. Error	t value	Pr(> t)
(Intercept)	0.005448	0.005119	1.064	0.289
SP500	-0.821098	0.749946	-1.095	0.276
VW	1.111498	0.731784	1.519	0.132
ANOVA	F-statistic	7.513	p-value	0.0008547

Huge Collinearity!!!

Weichen Wang (HKU) 109 / 132

The F Test and Correlated Predictors

- Seemingly contradiction between
 - Overall F Ratio in the ANOVA Table
 - ▶ Individual *p*-value (*T* test) for each regression coefficient

The F Test and Correlated Predictors

- Seemingly contradiction between
 - Overall F Ratio in the ANOVA Table
 - ▶ Individual *p*-value (*T* test) for each regression coefficient
- The overall F Ratio comes in handy when the explanatory variables in a regression are correlated.
 - Overall F Ratio: whether at least one of the X variables is significant, leaving out the other ones
 - ► *Individual T test*: whether each individual *X* variable is significant, having included the other ones
- When the predictors are highly correlated (i.e. high collinearity), they may contradict each other.

 4 □ > 4 ② > 4 ③ > 4 ④ > 4 ③ > 4 ③ > 4 ③ > 4 ④ > 4 ④ > 4 ④ > 4 ③ > 4 ④ > 4 ④ > 4 ④ > 4 ④ > 4 ④ > 4 ④ > 4 ④ > 4 ④ > 4 ④ > 4 ④ > 4 ④ > 4 ④ > 4 ④ > 4 ④ > 4 ⑥

Measuring Collinearity: Variance Inflation Factor (VIF)

• The VIF is defined as

$$VIF(b_k) = \frac{1}{1 - R_k^2}$$

where R_k^2 is R^2 from regressing x_k on the other x's.

- The VIF is the *ratio* of the variation that was originally in each explanatory variable to the variation that remains after removing the effects of the other explanatory variables.
- If the x's are uncorrelated,

Measuring Collinearity: Variance Inflation Factor (VIF)

• The VIF is defined as

$$VIF(b_k) = \frac{1}{1 - R_k^2}$$

where R_k^2 is R^2 from regressing x_k on the other x's.

- The VIF is the *ratio* of the variation that was originally in each explanatory variable to the variation that remains after removing the effects of the other explanatory variables.
- If the x's are uncorrelated, VIF = 1.
- If the x's are correlated,

Measuring Collinearity: Variance Inflation Factor (VIF)

• The VIF is defined as

$$VIF(b_k) = \frac{1}{1 - R_k^2}$$

where R_k^2 is R^2 from regressing x_k on the other x's.

- The VIF is the *ratio* of the variation that was originally in each explanatory variable to the variation that remains after removing the effects of the other explanatory variables.
- If the x's are uncorrelated, VIF = 1.
- If the x's are correlated, VIF can be much larger than 1.

<□ > <□ > < Ē > < Ē > < Ē > ☐ ● < ○ ○ ○

VIF Results

• For market example

	Estimate	Std. Error	t value	Pr(> t)	VIF
(Intercept	0.005448	0.005119	1.064	0.289	
SP500	-0.821098	0.749946	-1.095	0.276	74.29672
VW	1.111498	0.731784	1.519	0.132	74.29672

• For Customer Segmentation

	Estimate	Std. Error	t value	Pr(> t)	VIF
(Intercept)	0.512374	0.355004	1.443	0.153	
Age	-0.071448	0.012576	-5.682	2.65e-07	3.188591
Income	0.100591	0.006491	15.498	< 2e - 16	3.188591

VIF Results

For market example

	Estimate	Std. Error	t value	Pr(> t)	VIF
(Intercept)	0.005448	0.005119	1.064	0.289	
SP500	-0.821098	0.749946	-1.095	0.276	74.29672
VW	1.111498	0.731784	1.519	0.132	74.29672

For Customer Segmentation

	Estimate	Std. Error	t value	Pr(> t)	VIF
(Intercept)	0.512374	0.355004	1.443	0.153	
Age	-0.071448	0.012576	-5.682	2.65e-07	3.188591
Income	0.100591	0.006491	15.498	< 2e - 16	3.188591

- The VIF answers a very handy question when an explanatory variable is not statistically significant:
 - ► Is this explanatory variable simply not useful, or is it just redundant?

Weichen Wang (HKU) 112 / 132

- Collinearity is the presence of "substantial" correlation among the explanatory variables (the X's) in a multiple regression.
 - ▶ Potential redundancy among the X's

- Collinearity is the presence of "substantial" correlation among the explanatory variables (the X's) in a multiple regression.
 - Potential redundancy among the X's
- The F Ratio detects statistical significance that can be disguised by collinearity.
 - ► The F ratio allows you to look at the importance of several factors simultaneously.
 - When predictors are collinear, the F test reveals their net effect, rather than trying to separate their effects as a t ratio does.

113 / 132

- Collinearity is the presence of "substantial" correlation among the explanatory variables (the X's) in a multiple regression.
 - Potential redundancy among the X's
- The F Ratio detects statistical significance that can be disguised by collinearity.
 - ► The *F* ratio allows you to look at the importance of several factors simultaneously.
 - When predictors are collinear, the F test reveals their net effect, rather than trying to separate their effects as a t ratio does.
- VIF measures the impact of collinearity on the coefficients of specific explanatory variables.

 4 □ > 4 ② > 4 ③ > 4 ④ > 4 ③ > 4 ③ > 4 ④ > 4 ④ > 4 ③ > 4 ④ > 4 ④ > 4 ④ > 4 ④ > 4 ④ > 4 ④ > 4 ④ > 4 ④ > 4 ④ > 4 ④ > 4 ④ > 4 ④ > 4 ④ > 4 ④ > 4 ⑥

- Collinearity does not violate any assumption of the MRM, but it does make regression harder to interpret.
 - In the presence of collinearity, slopes become less precise and the effect of one predictor depends on the others that happen to be in the model.

- Collinearity does *not violate* any assumption of the MRM, but it does make regression harder to interpret.
 - In the presence of collinearity, slopes become less precise and the effect of one predictor depends on the others that happen to be in the model.
- We don't like adding predictors that are associated with each other to the model, because often times the addition of such variable brings nothing to the table. Instead, we prefer the simplest best model, i.e. parsimonious model.

• When any variable is added to the model, R^2 increases.

- When any variable is added to the model, R^2 increases.
- But if the added variable doesn't really provide any new information, or is completely unrelated, adj R^2 does not increase.

- When any variable is added to the model, R^2 increases.
- But if the added variable doesn't really provide any new information, or is completely unrelated, adj R^2 does not increase.
- \bullet R^2

$$R^2 = 1 - \frac{SSE}{TSS}$$

Adjusted R²

$$R_{adj}^2 = 1 - \frac{SSE/(n-K-1)}{TSS/(n-1)}$$

where n is the number of cases and K is the number of predictors

- When any variable is added to the model, R^2 increases.
- But if the added variable doesn't really provide any new information, or is completely unrelated, adj R^2 does not increase.
- R²

$$R^2 = 1 - \frac{SSE}{TSS}$$

Adjusted R²

$$R_{adj}^2 = 1 - \frac{SSE/(n-K-1)}{TSS/(n-1)}$$

where n is the number of cases and K is the number of predictors

- Because K is never negative, R_{adj}^2 will always be smaller than R^2 .
- R_{adi}^2 applies a penalty for the number of predictors
- ullet Therefore, we can choose models with higher R^2_{adj} over others.

```
> summary(lm(PACGE~SP500+VW,data = stock))
call:
lm(formula = PACGE ~ SP500 + VW, data = stock)
Residuals:
 Min
 1Q
 Median
-0.117084 -0.025683 0.001373 0.029422 0.112175
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
(Intercept) 0.005448
 0.005119
 1.064
 0 289
 -0.821098
 0.749946 -1.095
SP500
 0.276
VW
 1.111498
 0.731784
 1.519
 0.132
Residual standard error: 0.04591 on 116 degrees of freedom
Multiple R-squared: 0.1147, Adjusted R-squared: 0.09942
F-statistic: 7.513 on 2 and 116 DF. p-value: 0.0008547
> x3 <- rnorm(length(SP500))
> summary(lm(PACGE~SP500+VW+x3,data = stock))
Call:
lm(formula = PACGE ~ SP500 + VW + x3, data = stock)
Residuals:
 Min
 10
 Median
 Max
-0.117041 -0.023896 0.004667 0.030164 0.108113
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
(Intercept) 0.006487
 0.005151
 1.259
 0.210
 -0.711646
 -0.948
SP500
 0.750875
 0 345
VW
 0.988744
 0.733957
 1.347
 0.181
x3
 -0.005476
 0.003898 -1.405
 0.163
Residual standard error: 0.04571 on 115 degrees of freedom
Multiple R-squared: 0.1296, Adjusted R-squared: 0.1069
F-statistic: 5.708 on 3 and 115 DF, p-value: 0.001117
```

Outline

- Simple Linear Regression
 - Correlation
 - Least Squares Line
 - \circ R^2
 - Model Diagnostics
 - Inference
- 2 Multiple Linear Regression
 - Model, Estimate, and Diagnostics
 - Inference
 - Collinearity
 - Categorical Explanatory Variables

Example: Employee Performance Study

• "Which of two prospective job candidates should we hire for a position that pays \$80,000: the internal manager or the externally recruited manager?"

• Data set:

- ▶ 150 managers: 88 internal and 62 external
- Manager Rating is an evaluation score of the employee in their current job, indicating the "value" of the employee to the firm.
- Origin is a categorical variable that identifies the managers as either External or Internal to indicate from where they were hired.
- ► Salary is the starting salary of the employee when they were hired. It indicates what sort of job the person was initially hired to do. In the context of this example, it does not measure how well they did that job. That's measured by the rating variable.

Weichen Wang (HKU) 118/132

Two-Sample Comparison: Manager Rating vs Origin

• Origin: a categorical variable.


```
welch Two Sample t-test

data: rating by origin
t = 3.0484, df = 140.49, p-value = 0.00275
alternative hypothesis: true difference in means is
not equal to 0
95 percent confidence interval:
0.2517995 1.1810451
sample estimates:
mean in group External mean in group Internal
6.320968
5.604545
```

 We can recognize a significant difference between the means via two-sample t-test.

Weichen Wang (HKU) 119/132

- Definition: regression model with one categorical variable.
- ANOVA Model

$$y_{i|x=External} = \mu_{External} + \epsilon_i$$

 $y_{i|x=Internal} = \mu_{Internal} + \epsilon_i$

- Definition: regression model with one categorical variable.
- ANOVA Model

$$y_{i|x=External} = \mu_{External} + \epsilon_i$$

 $y_{i|x=Internal} = \mu_{Internal} + \epsilon_i$

- In regression
 - 'External' as the base
 - x₁ be the indicator function of being 'Internal',
 I(Origin = Internal)
 - $\beta_0 = \mu_{External}$
 - $m{\beta}_1 = \mu_{Internal} \mu_{External}$

- Definition: regression model with one categorical variable.
- ANOVA Model

$$y_{i|x=External} = \mu_{External} + \epsilon_i$$

 $y_{i|x=Internal} = \mu_{Internal} + \epsilon_i$

- In regression
 - 'External' as the base
 - ▶ x₁ be the indicator function of being 'Internal', I(Origin = Internal)
 - $\beta_0 = \mu_{External}$
 - $m{\beta}_1 = \mu_{Internal} \mu_{External}$
- ANOVA model is the same as

$$y_i = \beta_0 + \beta_1 x_{i1} + \epsilon_i$$

120 / 132

- Definition: regression model with one categorical variable.
- ANOVA Model

$$y_{i|x=External} = \mu_{External} + \epsilon_i$$

 $y_{i|x=Internal} = \mu_{Internal} + \epsilon_i$

- In regression
 - 'External' as the base
 - ▶ x₁ be the indicator function of being 'Internal', I(Origin = Internal)
 - $\beta_0 = \mu_{External}$
 - $m{\beta}_1 = \mu_{Internal} \mu_{External}$
- ANOVA model is the same as

$$y_i = \beta_0 + \beta_1 x_{i1} + \epsilon_i$$

These two tests are equivalent

 $H_0: \mu_{Internal} = \mu_{External} \text{ and } H_0: \beta_1 = 0$

Weichen Wang (HKU) 120 / 132

Regress Manager Rating on Origin

```
call.
lm(formula = rating ~ origin)
Residuals:
 Min
 10 Median
-3.8045 -1.0169 -0.1045 0.9790 3.3955
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
(Intercept) 6.3210
 0.1839 34.372 < 2e-16 ***
originInternal -0.7164
 0.2401 -2.984 0.00333 **
Signif, codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' '1
Residual standard error: 1.448 on 148 degrees of freedom
Multiple R-squared: 0.05675, Adjusted R-squared: 0.05037
F-statistic: 8.904 on 1 and 148 DF, p-value: 0.00333
```


- The difference in the rating (-0.72) between internal and external managers is significant since the p-value = .003 < .05.
- In terms of regression, *Origin* explains significant variation in *Manager Rating*.

121 / 132

Regress Manager Rating on Origin

- The difference in the rating (-0.72) between internal and external managers is significant since the p-value = .003 < .05.
- In terms of regression, *Origin* explains significant variation in *Manager Rating*.
- Before we claim that the external candidate should be hired, is there a possible confounding variable, another explanation for the difference in rating?
- Let's explore the relationship between Manager Rating and Salary.

Weichen Wang (HKU) 121/132

• (a) Salary is correlated with Manager Rating, and (b) that external managers were hired at higher salaries

- (a) Salary is correlated with Manager Rating, and (b) that external managers were hired at higher salaries
- This combination indicates confounding: not only are we comparing internal vs. external managers; we are comparing internal managers hired into lower salary jobs with external managers placed into higher salary jobs.

- (a) Salary is correlated with Manager Rating, and (b) that external managers were hired at higher salaries
- This combination indicates confounding: not only are we comparing internal vs. external managers; we are comparing internal managers hired into lower salary jobs with external managers placed into higher salary jobs.
- Easy fix: compare only those whose starting salary near \$80K.

 But that leaves too few data points for a reasonable comparison

Weichen Wang (HKU) 122 / 132

Separate Regressions of Manager Rating on Salary

Internal

	Estimate	Std. Error	t value	Pr(> t)
(Intercept)	-1.69352	0.94925	-1.784	0.0779
salary	0.10909	0.01407	7.756	1.65e-11

External

	Estimate	Std. Error	t value	Pr(> t)
(Intercept)	-1.9369	0.9862	-1.964	0.0542
salary	0.1054	0.0125	8.432	9.01e-12

Separate Regressions of Manager Rating on Salary

salary

Inte	ernal				
		Estimate	Std. Error	t value	Pr(> t)
(Int	ercept)	-1.69352	0.94925	-1.784	0.0779
sala	ry	0.10909	0.01407	7.756	1.65e-11

Estimate	Std. Error	t value	Pr(> t)
-1.9369	0.9862	-1.964	0.0542
0.1054	0.0125	8.432	9.01e-12
	-1.9369	-1.9369 0.9862	-1.9369 0.9862 -1.964

- At any given salary, internal managers get higher average ratings!
- In regression, *confounding* is a form of *collinearity*.
 - Salary is related to Origin which was the variable used to explain Rating.
 - ► With *Salary* added, the effect of *Origin* changes sign. Now internal managers look better.

Weichen Wang (HKU) 123/132

Are the Two Fits Significantly Different?

Are the Two Fits Significantly Different?

- The two confidence bands overlap, which make the comparison indecisive.
- A more powerful idea is to combine these two separate simple regressions into one multiple regression that will allow us to compare these fits.

Weichen Wang (HKU) 124/132

Regress Manager Rating on both Salary and Origin

	Estimate	Std. Error	t value	Pr(> t)
(Intercept)	-2.100459	0.768140	-2.734	0.00702
originInternal	0.514966	0.209029	2.464	0.01491
salary	0.107478	0.009649	11.139	< 2e-16

- x_1 dummy variable of being 'Internal', I(Origin = Internal)
- Notice that we only require one dummy variable to distinguish internal from external managers.

Weichen Wang (HKU) 125 / 132

Regress Manager Rating on both Salary and Origin

	Estimate	Std. Error	t value	Pr(> t)
(Intercept)	-2.100459	0.768140	-2.734	0.00702
originInternal	0.514966	0.209029	2.464	0.01491
salary	0.107478	0.009649	11.139	< 2e-16

- x_1 dummy variable of being 'Internal', I(Origin = Internal)
- Notice that we only require one dummy variable to distinguish internal from external managers.
- This enables two *parallel* lines for two kinds of managers.
 - ► Origin = External Manager Rating = -2.100459 + 0.107478 Salary
 - ▶ Origin = Internal Manager Rating = -2.100459 + 0.107478 Salary + 0.514966
- The coefficient of the dummy variable is the difference between the intercepts.

Weichen Wang (HKU) 125/132

Model with Parallel Lines

gin
External
Internal

	Estimate	Std. Error	t value	Pr(> t)
(Intercept)	-2.100459	0.768140	-2.734	0.00702
originInternal	0.514966	0.209029	2.464	0.01491
salary	0.107478	0.009649	11.139	< 2e-16

- The difference between the intercepts is significantly different from 0, since 0.0149, the p-value for Origin[Internal], is less than 0.05.
- Thus, if we assume the slopes are equal, a model using a categorical predictor implies that *controlling* for initial salary, internal managers rate significantly higher.
- How can we check the assumption that the slopes are parallel?

Weichen Wang (HKU) 126/132

Model with Interaction: Different Slopes

- Beyond just looking at the plot, we can fit a model that allows the slopes to differ.
- This model gives an estimate of the difference between the slopes.
- This estimate is known as an interaction.
- An interaction between a dummy variable and a numerical variable measures the difference between the slopes of the numerical variable in the two groups.

salarv

	Estimate	Std. Error	t value	Pr(> t)
(Intercept)	-1.936941	1.156482	-1.675	0.0961
originInternal	0.243417	1.447230	0.168	0.8667
salary	0.105391	0.014657	7.191	3.09e-11
originInternal:salary	0.003702	0.019520	0.190	0.8499

• Interaction variable – product of the dummy variable and Salary:

$$\begin{array}{ll} \text{originInternal:salary} & = \text{salary} & \text{if Origin} = \text{Internal} \\ & = 0 & \text{if Origin} = \text{External} \\ \end{array}$$

- Origin = External Manager Rating = -1.94 + 0.11 Salary
- Origin = Internal Manager Rating = (-1.94+0.24) + (0.11+0.0037) Salary = -1.69 + 0.11 Salary

Weichen Wang (HKU) 128 / 132

	Estimate	Std. Error	t value	Pr(> t)
(Intercept)	-1.936941	1.156482	-1.675	0.0961
originInternal	0.243417	1.447230	0.168	0.8667
salary	0.105391	0.014657	7.191	3.09e-11
originInternal:salary	0.003702	0.019520	0.190	0.8499

• Interaction variable – product of the dummy variable and Salary:

$$\begin{array}{ll} \text{originInternal:salary} & = \text{salary} & \text{if Origin} = \text{Internal} \\ & = 0 & \text{if Origin} = \text{External} \\ \end{array}$$

- Origin = External Manager Rating = -1.94 + 0.11 Salary
- Origin = Internal Manager Rating = (-1.94+0.24) + (0.11+0.0037) Salary = -1.69 + 0.11 Salary
- These equations match the simple regressions fit to the two groups separately.

The interaction is *not significant* because its *p*-value is large.

Principle of Marginality

• Leave *main effects* in the model (here *Salary* and *Origin*) whenever an interaction that uses them is present in the fitted model. If the interaction is not statistically significant, remove the interaction from the model

129 / 132

Principle of Marginality

- Leave main effects in the model (here Salary and Origin)
 whenever an interaction that uses them is present in the fitted
 model. If the interaction is not statistically significant, remove the
 interaction from the model.
- *Origin* became insignificant when *Salary*Origin* was added, which is due to collinearity.

Weichen Wang (HKU) 129 / 132

Principle of Marginality

- Leave *main effects* in the model (here *Salary* and *Origin*) whenever an interaction that uses them is present in the fitted model. If the interaction is not statistically significant, remove the interaction from the model.
- *Origin* became insignificant when *Salary*Origin* was added, which is due to collinearity.
- The assumption of equal error variance should also be checked by comparing boxplots of the residuals grouped by the levels of the categorical variable.

✓ □ ▶ ✓ ② ▶ ✓ ③ ▶ ✓ ③ ▶ ✓ ③ ▶ ✓ ○ ○Weichen Wang (HKU)129/132

Summary

- Categorical variables model the differences between groups using regression, while taking account of other variables.
- In a model with a categorical variable, the coefficients of the categorical terms indicate differences between parallel lines.
- In a model that includes interactions, the coefficients of the interaction measure the differences in the slopes between the groups.
- Significant categorical variable ⇒ different intercepts
- Significant interaction ⇒ different slopes

Weichen Wang (HKU) 130 / 132

Further Study

- Reading: Ch 3, An Introduction to Statistical Learning with Applications in R by James et al.
- Model selection, Classification, Nonlinear (trees, random forest, SVM, boosting, deep learning), Unsupervised (clustering, PCA)

Further Study

- What if conditions of regressions are violated?
 - ► Linear relationship → Nonlinear models (transformations, generalized linear models, non-parametric methods, machine learning techniques)
 - ullet Normal residuals o Likelihood-based approach
 - lacktriangleright Independent residuals ightarrow Instrumental variable
 - ▶ Constant variability → Generalized least squares
 - No extreme outliers → Robust statistics
 - No strong collinearity → Bias-variance tradeoff, Penalized regression (ridge regression, LASSO, SCAD etc)
 - ▶ Low-dimension $K \ll n \rightarrow \mathsf{High}\text{-dimensional inference}$

 (HKU)
 (HKU)