
Anvendt Statistik

Lektion 7

Simpel Lineær Regression

Er der en sammenhæng?

- Plot af mordraten (y) mod fattigdomsraten (x):

← Scatterplot

- Er der en sammenhæng?

Scatterplot

- Et **scatterplot** er et plot af *to* variable:
 - x : **forklarende** variabel
(poverty rate)
 - y : **respons** variabel
(murder rate)
- For den i 'te observation har vi
 - x_i (poverty rate for i 'te stat)
 - y_i (murder rate for i 'te stat)
- **Data:**
 - $(x_1, y_1), (x_2, y_2), \dots, (x_n, y_n)$

Forventet respons: En ret linje

- Den rette linje $\alpha + \beta x$ beskriver den forventede (dvs. middel) respons:

UK: *Expected*

$$E[y] = \alpha + \beta x$$

- **Eksempel:**

$$E[y] = 210 + 25x$$

- **Fortolkning:**

- Antag $x = 4$ (poverty rate), så er den *forventede* y (murder rate) $210 + 25 \cdot 4 = 310$
- Hvis x øges med 1, så øges den *forventede* værdi af y med 25.
- Hvis $x = 0$, så er den forventede værdi af $y = 210$.

Fejlledet

- De enkelte datapunkter (x_i, y_i) ligger *ikke* præcist på regressionslinjen.
- Afvigelsen mellem punkt og linjen betegnes *fejlleddet* ε_i .

- **Regressionsmodel:**

$$y_i = \alpha + \beta x_i + \varepsilon_i$$

- **Bemærk:** n fejledd $\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n$.
- Flere detaljer og antagelser på næste slide...

Simpel lineær regressionsmodel

$$y_i = \alpha + \beta x_i + \varepsilon_i \quad \varepsilon_i \text{ iid } N(0, \sigma^2)$$

- **y** - den **afhængige** variabel.
- **x** - den **uafhængige** variabel – faste
- **α** - skæringspunkt med y-aksen
- **β** - hældningskoefficient
- **iid** - UK: independent, identically distributed
= uafhængig, identisk fordelte
- **ε** - det græske bogstav "epsilon"
- **ε_i** - det eneste stokastiske element i modellen

Lineær regressionsmodel: Figur

- Model:

$$y_i = \alpha + \beta x_i + \varepsilon_i$$

- Om fejledene ε_i antager vi:

- Normalfordelte
- Middelværdi nul
- Konstant standardafvigelse σ

- Dvs. punkterne ligger usystematisk spredt omkring en ret linje, hvor variationen er konstant.

Kontinuert forklarende variabel x

Forudsætninger for SLR (1/3)

- Der er en **lineær sammenhæng** mellem x og y .
- **Indledende tjek**: Scatter plot af (x,y) – ser punkterne ud til at ligge langs en ret linje?

Forudsætninger for SLR (2/3)

- Værdierne af de uafhængige variable x antages at være faste – dvs. *ikke* stokastiske. Mao. Antages x at være kendt eller målt uden "støj"/"målefejl"
- **Indledende tjek:** Logisk sans.

Forudsætninger for SLR (3/3)

- Fejledene ε_i antages være uafhængige og normalfordelte med middelværdi 0 og konstant standardafvigelse σ .
- **Indledende tjek:** Se efter indlysende problemer i scatter plot af (x,y) .

En tilnærmet linje

- En estimeret regressionslinje er givet ved:
 - Her $e \hat{y} = a + bx$
 - a et estimat af α
 - b et estimat af β
 - "y hat" er estimat af $E(y)$
- Afstanden (målt med fortegn) fra punktet til den estimerede regressionslinje kaldes **residualet** $e_i = y_i - \hat{y}_i$.

Mindste kvadraters metode

- Summen af de kvadrerede residualer betegnes:

$$SSE = \sum_{i=1}^n (y_i - \hat{y}_i)^2 = \sum_{i=1}^n e_i^2$$

- UK: *Sum of Squared Errors*.

- *SSE* kan skrives som

$$SSE = \sum_{i=1}^n (y_i - (a + bx_i))^2$$

- Vi vælger a og b , så *SSE* er mindst mulig.
- Dette kaldes ***mindste kvadraters metode***.

Estimater af α , β og σ

- Mindste kvadraters metode giver følgende estimater
- Estimatet for β er

$$b = \frac{\sum_{i=1}^n (x_i - \bar{x})(y_i - \bar{y})}{\sum_{i=1}^n (x_i - \bar{x})^2}$$

- Estimatet for α er

$$a = \bar{y} - b\bar{x}$$

- Estimatet for σ er

$$s = \sqrt{\frac{SSE}{n-2}}$$

Mere om lineær regression

■ Prædiktion:

- For en ny værdi x kan vi prædiktere værdien af y :

$$\hat{y} = a + bx$$

■ Skæring i middel:

- Regressionslinjen skærer i (\bar{x}, \bar{y}) :

$$\hat{y} = a + b\bar{x} = (\bar{y} - b\bar{x}) + b\bar{x} = \bar{y}$$

■ Summen af residualer:

- Summen af alle residualer er nul:

$$\sum_i e_i = 0$$

Simple linear regression i SPSS

- Analyze → Regression → Linear

SPSS: Resultat

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	-10,136	4,121		-2,460	,017
	Percent income below the poverty level	1,323	,275	,566	4,804	,000

a. Dependent Variable: Murder rate per 100,000

- Den estimerede regressionslinje er altså:

$$\hat{y} = -10,136 + 1,323 x$$

- **Fortolkning**

- Hver gang andelen af fattige stiger en procent stiger den *forventede* mordrate med 1,323 mord pr 100.000.
- Hvis der er nul procent fattige, så er den forventede mordrate -10,136...
- Hvis fattigdomsprocenten er 16.2, så er den prædikterede mordrate: $-10.136 + 1.323 \cdot 16.2 = 11.30$.

Regressionslinje i SPSS

- Graphs → Chart builder → Scatter/Dot → Simple Scatter

- Efterfølgende dobbelt-klik på plottet og vælg:
Elements → Fit line at total

Estimat af σ

- Simpel lineær regression i SPSS giver også følgende resultater:

ANOVA^b

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	1839,069	1	1839,069	23,081	,000 ^a
	Residual	3904,252	49	79,679		
	Total	5743,322	50			

a. Predictors: (Constant), Percent income below the poverty level

b. Dependent Variable: Murder rate per 100,000

- Estimat af σ :

$$s = \sqrt{\frac{SSE}{n-2}} = \sqrt{\frac{3904.252}{51-2}} = \sqrt{79.679} = 8.926$$

- Dvs. vi forventer at ca. 95% af punkterne ligger højst 2·8.9 enheder fra regressionslinjen.

Hypotesetest af β

- Nul-hypotese:

- $H_0: \beta = 0$

- Alternativ-hypoteser:

- $H_a: \beta \neq 0$

- $H_a: \beta > 0$

- $H_a: \beta < 0$

- Teststørrelse

$$t = \frac{b}{se}$$

Hvis H_0 er sand, så følger t en t -fordeling med $df=n-2$ frihedsgrader

- hvor se er standardfejlen:

$$se = \frac{s}{\sqrt{\sum_i (x_i - \bar{x})^2}}, \text{ hvor } s = \sqrt{\frac{SSE}{n-2}}$$

Fortolkning af $H_0: \beta = 0$

Er der en *lineær* sammenhæng mellem x og y ?

$$H_0: \beta = 0$$

ingen lineær sammenhæng

$$H_a: \beta \neq 0$$

lineær sammenhæng

Følgende er eksempler, hvor H_0 ikke afvises.

Konstant Y

Usystematisk variation

Ikke-lineær sammenhæng

Hypotesetest i SPSS

Coefficients^a

Model	Unstandardized Coefficients		Standardized Coefficients	t	Sig.	
	B	Std. Error	Beta			
1	(Constant)	-10,136	4,121		-2,460	,017
	Percent income below the poverty level	1,323	,275	,566	4,804	,000

a. Dependent Variable: Murder rate per 100,000

$$t = \frac{b}{se} = \frac{1.323}{0.275} = 4.804$$

- $H_0: \beta = 0$ vs $H_a: \beta \neq 0$
- Ifølge SPSS er P -værdien < 0.0005
- Dvs. vi *afviser* H_0 .
- Dvs. der er en lineær sammenhæng ml. poverty og murder.

Konfidensintervaller for β

- Konfidensintervallet for β følger det sædvanlige mønster:

$$b \pm t_{n-2, \alpha/2} \cdot se$$

- Standardfejlen se udregnes som før, og udregnes i praksis af SPSS.
- I dialogboksen for lineær regression tilvælges konfidensintervaller under 'statistics'

Coefficients^a

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.	95,0% Confidence Interval for B	
		B	Std. Error	Beta			Lower Bound	Upper Bound
1	(Constant)	-10,136	4,121		-2,460	,017	-18,417	-1,856
	Percent income below the poverty level	1,323	,275	,566	4,804	,000	,770	1,876

a. Dependent Variable: Murder rate per 100,000

- 95% konf. int.: $1.323 \pm 2.01 \cdot 0.275 = [0.770 ; 1.876]$

$$t_{49,0.025} = 2.01$$

Korrelationen r

- Graden af lineær sammenhæng mellem x og y kan måles ved korrelationen r .
- Standardafvigelsen for hhv. x og y er:

$$s_x = \sqrt{\frac{\sum_i (x_i - \bar{x})^2}{n-1}} \quad \text{og} \quad s_y = \sqrt{\frac{\sum_i (y_i - \bar{y})^2}{n-1}}$$

- Korrelationen kan udregnes som

$$r = \left(\frac{s_x}{s_y} \right) b$$

Korrelationen: Egenskaber

- Egenskaber ved korrelationen:
 - $-1 \leq r \leq 1$
 - r har samme fortegn som b
 - $r = 0$: ingen lineær sammenhæng
 - $r = 1$: perfekt lineær sammenhæng
 - Jo større absolut værdi, jo stærkere lineær sammenhæng

Illustration af korrelation

Korrelation i SPSS

- Som en del af output'et for lineær regression får man bl.a. følgende kasse:

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,566 ^a	,320	,306	8.9263

a. Predictors: (Constant), Percent income below the poverty level

Korrelationen r

- Korrelationen er her $r = 0.565$, dvs. en middel lineær sammenhæng.

Kvadratsummer

- Sums of squares:

- Total sum of squares: $TSS = \sum_i (y_i - \bar{y})^2$

- TSS er den *totale* variation i y_i 'erne.

- Sum of squared errors: $SSE = \sum_i (y_i - \hat{y}_i)^2 = \sum_i e_i^2$

- SSE er den *uforklarede* del af variationen i y_i 'erne.

- $SSE \leq TSS$

- $TSS - SSE \geq 0$ den *forklarede* variation.

Total og uforklaret variation - illustration

Determinationskoefficienten r^2

- TSS Den *totale* variation
- $TSS - SSE$ Den *forklarede* variation

- **Determinationskoefficienten**

$$r^2 = \frac{TSS - SSE}{TSS}$$

- **Fortolkning**

- r^2 er *andelen* af den totale variation i y_i 'erne der er forklaret af x_i 'erne.
- **Fx:** Hvis $r^2 = 0.62$, så er 62% af variation i y forklaret af x .

Determinationskoefficienten i SPSS

- Som en del af output'et for lineær regression får man bl.a. følgende kasse:

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,566 ^a	,320	,306	8.9263

a. Predictors: (Constant) Percent income below the poverty level

Determinationskoefficienten r^2

- Determinationskoefficienten er her $r^2 = 0.320$, dvs. 32% af variationen i mordraten er forklaret af fattigdomsprocenten.

Determinationskoefficienten i SPSS

- Graphs → Chart builder → Scatter/Dot → Simple Scatter

