
Anvendt Statistik

Lektion 10

-
- ❑ Regression med både kvantitative og kvalitative forklarende variable
 - ❑ Modelkontrol

Opsummering

- I forbindelse med **multipel lineær regression** så vi på modeller på formen

$$E[y] = \alpha + \beta_1 x_1 + \beta_2 x_2 + \beta_3 x_3 + \beta_4 x_4 + \dots + \beta_k x_k$$

hvor x_1, x_2, \dots, x_k er kvantitative variable, fx højde, alder og areal.

- I forbindelse med **variationsanalyse** så vi på modeller på formen

$$E[y] = \alpha + \beta_1 z_1 + \beta_2 z_2 + \beta_3 z_3$$

hvor z_1, z_2, \dots, z_k er (0/1) dummy-variable, der omkoder en kvalitativ variabel med 4 kategorier.

- **Bemærk:** Begge modeller er på samme form!
Lad os kombinere dem!

Lineær regressionsmodel

- Generel form

$$y_i = \alpha + \beta_1 x_{1i} + \beta_2 x_{2i} + \beta_3 x_{3i} + \beta_4 x_{4i} + \dots + \beta_k x_{ki} + \varepsilon_i$$

- y_i er kvantitativ afhængig variabel (for i 'te observation)

- x_{ji} er enten

- kvantitativ variabel *eller*
- dummy-variabel

- ε_i 'erne er fejlleddene for første observation. ε_i 'erne er

- uafhængige og
- normalfordelte med middelværdi nul og konstant varians.

- Middelværdien for y_i er

$$E[y_i] = \alpha + \beta_1 x_{1i} + \beta_2 x_{2i} + \beta_3 x_{3i} + \beta_4 x_{4i} + \dots + \beta_k x_{ki}$$

Eksempel: Indkomst vs Race og Udd.

- 80 personer har angivet:
 - **Race**
 - Sort, hispanic el. hvid
 - **Uddannelse**
 - Målt i år
 - **Indkomst**
 - \$1000 / år.
- **Plot:**
 - Simple lineær regression for hver race.

Graphs → Chart Builder → Scatter/Dot →
Grouped Scatter : Race under 'Set Color'

Statistisk model

- Statistisk model:

$$E[y] = \alpha + \beta x + \beta_1 z_1 + \beta_2 z_2$$

- y : Indkomst (afhængig var. /respons)
- x : Uddannelse (kvantitativ forklarende var.)
- Race er omkodet vha. to **dummy-variable**, z_1 og z_2

Race	$z_1 =$	$z_2 =$
Black	1	0
Hispanic	0	1
White	0	0

- **Bemærk:** Kategorien 'Hvid' er reference-gruppen.

Fortolkning

- For **sorte** har vi $z_1=1$ og $z_2=0$

$$\begin{aligned} E[y] &= \alpha + \beta x + \beta_1 \cdot 1 + \beta_2 \cdot 0 \\ &= (\alpha + \beta_1) + \beta x \end{aligned}$$

- Ligningen for en ret linje med

- **Skæring** $\alpha + \beta_1$

- **Hældning** β

- Hvert ekstra års ekstra uddannelse øger gennemsnitsindkomsten med β .
- Nul års uddannelse giver en gennemsnitsindtægt på $\alpha + \beta_1$

Fortolkning

- For **hispanics** har vi $z_1=0$ og $z_2=1$

$$E[y] = (\alpha + \beta_2) + \beta x$$

- For **hvide** har vi $z_1=0$ og $z_2=0$

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

- Tre linjer med **samme hældning** β . Samme effekt af uddannelse.
- **Fortolkning** af på β_1 og β_2
 - β_1 : Forskel i gennemsnits indkomst for sorte i forhold til hvide ved samme antal års uddannelse.
 - β_2 : Forskel i indkomst for hispanics i forhold til hvide.

Estimation i SPSS

- SPSS: Analyze → General Linear Model → Univariate
- **Dependent Variable:**
Kvantitativ/kontinuerte afhængige variabel.
- **Fixed Factors:**
Kvalitative/ kategoriske forklarende variable.
- **Covariate:**
Kvantitative/ kontinuerte forklarende variable.
- Under '**Options**' vælg '**Parameter Estimates**'

Modelspecifikation i SPSS

- Vores model har ingen vekselvirkning mellem uddannelse og race.
- Unde **Model** vælger vi **Custom**.
- Vælg **Type** som **Main effects**.
- Marker de to forklarende variable og før dem over i Model-kassen.

SPSS output

Parameter Estimates

Dependent Variable: Income

Parameter	B	Std. Error	t	Sig.	95% Confidence Interval	
					Lower Bound	Upper Bound
Intercept	-15,663	8,412	-1,862	,066	-32,418	1,091
[race=b]	-10,874	4,473	-2,431	,017	-19,783	-1,966
[race=h]	-4,934	4,763	-1,036	,304	-14,421	4,553
[race=w]	0 ^a
educ	4,432	,619	7,158	,000	3,199	5,665

a. This parameter is set to zero because it is redundant.

- Estimerede model:

$$\begin{aligned}\hat{y} &= a + bx + b_1z_1 + b_2z_2 \\ &= -15,663 + 4,432x - 10,874z_1 + -4,934z_2\end{aligned}$$

Fortolkning

- Estimerede model:

$$\hat{y} = -15,663 + 4,432x - 10,874z_1 + -4,934z_2$$

- For **hvide** har vi $z_1=0$ og $z_2=0$

$$\hat{y} = -15,663 + 4,432x$$

- For **sorte** har vi $z_1=1$ og $z_2=0$

$$\hat{y} = -26,547 + 4,432x$$

- For **hispanic** har vi $z_1=0$ og $z_2=1$

$$\hat{y} = -20,597 + 4,432x$$

Vekselvirkning

- Plot af data antyder, at effekten af uddannelse (hældningen) afhænger af gruppen (race).
- Dvs. der er en vekselvirkning mellem race og uddannelse i effekten på indkomst.
- Som sædvanligt opnår vi en model med vekselvirkning ved at gange de to variable sammen:

$$E[y] = \alpha + \beta x + \beta_1 z_1 + \beta_2 z_2 + \beta_3 x z_1 + \beta_4 x z_2$$

The diagram illustrates the components of the regression equation $E[y] = \alpha + \beta x + \beta_1 z_1 + \beta_2 z_2 + \beta_3 x z_1 + \beta_4 x z_2$. The terms are grouped as follows:

- Hovedeffekt af udd.** (Main effect of education): βx (indicated by a red underline and a red box).
- Hovedeffekt af race** (Main effect of race): $\beta_1 z_1 + \beta_2 z_2$ (indicated by a green underline and a green box).
- Vekselvirkning** (Interaction): $\beta_3 x z_1 + \beta_4 x z_2$ (indicated by a blue underline and a blue box).

Fortolkning

- Model:

$$E[y] = \alpha + \beta x + \beta_1 z_1 + \beta_2 z_2 + \beta_3 x z_1 + \beta_4 x z_2$$

- For **hvid** har vi $z_1=0$ og $z_2=0$:

$$\begin{aligned} E[y] &= \alpha + \beta x + \beta_1 \cdot 0 + \beta_2 \cdot 0 + \beta_3 x \cdot 0 + \beta_4 x \cdot 0 \\ &= \alpha + \beta x \end{aligned}$$

- Dvs. ret linje med
 - skæring α
 - hældning β
- Hvert års ekstra uddannelser øger gennemsnitsindkomsten med β .

Fortolkning

- Model:

$$E[y] = \alpha + \beta x + \beta_1 z_1 + \beta_2 z_2 + \beta_3 x z_1 + \beta_4 x z_2$$

- For **hvide** har vi $z_1=0$ og $z_2=0$:

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

- For **sorte** har vi $z_1=1$ og $z_2=0$:

$$\begin{aligned} E[y] &= \alpha + \beta x + \beta_1 \cdot 1 + \beta_2 \cdot 0 + \beta_3 x \cdot 1 + \beta_4 x \cdot 0 \\ &= (\alpha + \beta_1) + (\beta + \beta_3) \cdot x \end{aligned}$$

- Dvs. ret linje med

- skæring $\alpha + \beta_1$
- hældning $\beta + \beta_3$

- **Bemærk:** Både skæring og hældning afviger fra referencen.

Fortolkning

- For **hvide** har vi $z_1=0$ og $z_2=0$:

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

- For **sorte** har vi $z_1=1$ og $z_2=0$:

$$E[y] = (\alpha + \beta_1) + (\beta + \beta_3) \cdot x$$

- **Afvigelser** for sorte i forhold til referencen (hvide)
 - skæring: β_1
 - hældning: β_3
- Dvs. β_3 angiver, hvordan effekten af uddannelser på indkomst for den sorte gruppe afviger fra den hvide gruppe.

Modelspecifikation i SPSS

- Vi tilføjer vekselvirkningen:
- Som **Type** vælg **Interaction**.
- Marker de to forklarende variable og før dem over i Model-kassen.

SPSS output

Parameter Estimates

Dependent Variable: Income

Parameter	B	Std. Error	t	Sig.	95% Confidence Interval	
					Lower Bound	Upper Bound
Intercept	-25.869	10,498	-2,464	,016	-46,787	-4,951
[race=b]	19,333	18,293	1,057	,294	-17,116	55,782
[race=h]	9,264	24,280	,382	,704	-39,114	57,642
[race=w]	0 ^a
educ	5,210	,783	6,655	,000	3,650	6,769
[race=b]* educ	-2,411	1,418	-1,700	,093	-5,236	,414
[race=h]* educ	-1,121	2,006	-,559	,578	-5,118	2,876
[race=w]* educ	0 ^a

a. This parameter is set to zero because it is redundant.

■ Estimerede model:

$$\begin{aligned}\hat{y} &= a + bx + b_1z_1 + b_2z_2 + b_3xz_1 + b_4xz_2 \\ &= -25,669 + 5,210x + 19,333z_1 + 9,264z_2 - 2.411xz_1 - 1,121xz_2\end{aligned}$$

Fortolkning

- Estimerede model

$$\hat{y} = -25,669 + 5,210x + 19,333z_1 + 9,264z_2 - 2,411xz_1 - 1,121xz_2$$

- **Hvid**

$$\hat{y} = -25,669 + 5,210x$$

- Hvert ekstra års uddannelse øger indkomsten med \$5210

- **Sort**

$$\hat{y} = -25,669 + 5,210x + 19,333 - 2,411x = -6,336 + 2.799x$$

- Effekten af uddannelse er reduceret med \$2411 til \$2799

- **Hispanic**

$$\hat{y} = -25,669 + 5,210x + 9,264 - 1,121x = -16,4329 + 4,089x$$

- Effekten af uddannelse er reduceret med \$1121 til \$4089

Hypotesetest

- Som "sædvanligt" tester vi vha. et F -test.
- Et F -test består i at **sammenligne to modeller**: en "**komplet**" model og en "**reduceret**" model.
- **Eksempel**:
 - H_0 : Ingen vekselvirkning H_a : Vekselvirkning *er* med.
 - **Komplette model**: Model med vekselvirkning
 - **Reducerede model**: Model *uden* vekselvirkning
- F -testet skal afgøre om det er ok, at gå fra den komplette til den reducerede model.

F-test: Intuition

- For begge modeller finder vi SSE og R^2 :
 - **Komplette model:** SSE_c og R_c^2
 - **Reducerede model:** SSE_r og R_r^2 ($\leq R_c^2$)

- F -teststørrelse:

$$F = \frac{(SSE_r^2 - SSE_c^2)/df_1}{SSE_c^2/df_2} = \frac{(R_c^2 - R_r^2)/df_1}{(1 - R_c^2)/df_2}$$

df_1 = forskel i antal β 'er

df_2 = antal obs. - (1+ antal β 'er)

- **Intuition:** Hvis den reducerede model er næsten lige så god som den komplette, så har vi $R_f^2 \approx R_c^2$, dvs. F er lille.
- Hvis der er en stor forskel, så har vi $R_f^2 \ll R_c^2$, dvs. F er stor.

F-test af vekselvirkning

- **Model:**

$$E[y] = \alpha + \beta x + \beta_1 z_1 + \beta_2 z_2 + \beta_3 xz_1 + \beta_4 xz_2$$

- **Hypoteser:**

□ $H_0: \beta_3 = \beta_4 = 0$ vs $H_a: \text{Enten } \beta_3 \neq 0 \text{ eller } \beta_4 \neq 0$

- **Teststørrelse**

$$F = \frac{SS_{\text{race*educ}} / df_1}{SSE / df_2} = \frac{MS_{\text{race*educ}}}{MSE}$$

$$= \frac{691/2}{17472/74} = \frac{346}{236}$$

$$= 1.465$$

Dependent Variable: Income

Source	Type III Sum of Squares	df	Mean Square	F	Sig.
Corrected Model	16289,538 ^a	5	3257,908	13,798	,000
Intercept	696,774	1	696,774	2,951	,090
race	267,319	2	133,659	,566	,570
educ	6373,507	1	6373,507	26,993	,000
race * educ	691,837	2	345,918	1,465	,238
Error	17472,412	74	236,114		
Total	146412,000	80			
Corrected Total	33761,950	79			

a. R Squared = ,482 (Adjusted R Squared = ,448)

- **Konklusion:** Da P -værdi = 0.238 > 0.05 kan vi ikke afvise at vekselvirkningen er unødvendig.

F-test af hovedeffekt af race

- Vekselvirkningen er borte. **Model:**

$$E[y] = \alpha + \beta x + \beta_1 z_1 + \beta_2 z_2$$

- **Spørgsmål:** Kan modellen simplificeres yderligere?

- $H_0: \beta_1 = \beta_2 = 0$

Ingen hovedeffekt af race

- $H_a: \text{Enten } \beta_1 \neq 0 \text{ eller } \beta_2 \neq 0$

Der er en hovedeffekt af race

- $F = 730/239 = 3,1$

- $P\text{-værdi} = 0.053$

- **Konklusion:**

Der er nogen, men ikke stærke tegn på en effekt af race på indkomst.

Dependent Variable: Income

Source	Type III Sum of Squares	df	Mean Square	F	Sig.
Corrected Model	15597,702 ^a	3	5199,234	21,754	,000
Intercept	1677,344	1	1677,344	7,018	,010
race	1460,584	2	730,292	3,056	,053
educ	12245,232	1	12245,232	51,235	,000
Error	18164,248	76	239,003		
Total	146412,000	80			
Corrected Total	33761,950	79			

a. R Squared = ,462 (Adjusted R Squared = ,441)

F-test af hovedeffekt af uddannelse

- Vekselvirkningen er borte. **Model:**

$$E[y] = \alpha + \beta x + \beta_1 z_1 + \beta_2 z_2$$

- **Spørgsmål:** Kan modellen simplificeres yderligere?

- $H_0: \beta = 0$ Ingen effekt af uddannelse

- $H_a: \beta \neq 0$ Der er en effekt af uddannelse

- $F = 12245/239 = 51,2$

- P -værdi ≈ 0

- **Konklusion:**

Der er stærke tegn på at uddannelse har en effekt på indkomst.

Dependent Variable: Income

Source	Type III Sum of Squares	df	Mean Square	F	Sig.
Corrected Model	15597,702 ^a	3	5199,234	21,754	,000
Intercept	1677,344	1	1677,344	7,018	,010
race	1460,584	2	730,292	3,056	,053
educ	12245,232	1	12245,232	51,235	,000
Error	18164,248	76	239,003		
Total	146412,000	80			
Corrected Total	33761,950	79			

a. R Squared = ,462 (Adjusted R Squared = ,441)

Modelsøgning

- En statistiske analyse involverer ofte et **stort antal forklarende variable**.
- For at få overblik over, hvilke forklarende variable, der har betydning for den afhængige variabel udføres en **modelsøgning**.
- I en modelsøgning, søger man en model, der kun indeholder de forklarende variable, der har en reel betydning for den afhængige variabel.
- Der findes et **antal af måder** at udføre modelsøgning. De mest almindelige er...

Modelsøgning: Prøv alle muligheder

- Vi udfører en regression på **alle tænkelige kombinationer** af forklarende variable.
 - Har vi k forklarende variable giver det 2^k forskellige modeller. Ved $k = 4$ forklarende variable har vi allerede $2^4 = 16$ modeller. For $k = 15 \Rightarrow 2^5 = 32768$ modeller.
 - Vi **udvælger vores model** blandt de 2^k modeller fx. den med største R^2 , mindste MSE eller et andet mål for "modelkvalitet".
-

Modelsøgning: Backward søgning

- **Start** med en model, hvor **alle forklarende variable** af interesse er inkluderet.
 - For **alle variable** fortager vi et **F -test** for den tilsvarende parameter. Den variabel med højst P -værdi over fx 0.10 fjernes fra modellen.
 - I den reducerede model foretages et **F -test** for hver af de tilbageværende variable. Igen fjernes den variabel, der har højst P -værdi over 0.10.
 - **Dette gentages** indtil alle tilbageværende variable er signifikante, dvs. deres F -test alle har en P -værdi under 0.10.
-

Multipel lineær regression

Eksempel:

Y	= Export	Eksport til Singapore i millioner \$
X_1	= M1	Money supply
X_2	= Lend	Udlånsrente
X_3	= Price	Prisindex
X_4	= Exchange	Vekselkurs ml. S'pore \$ og US \$

Model:

$$y_i = \alpha + \beta_1 x_{1i} + \beta_2 x_{2i} + \beta_3 x_{3i} + \beta_4 x_{4i} + \varepsilon_i$$

$$\varepsilon_i \text{ i.i.d } N(0, \sigma^2)$$

Backward: Eksempel

- Den fulde model (start-model):

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	-4,015	2,766		-1,452	,152
	M1	,368	,064	,549	5,771	,000
	Lend	,005	,049	,012	,096	,924
	Price	,037	,009	,522	3,915	,000
	Exchange	,268	1,175	,014	,228	,820

← Størreste p -værdi over 0.10

- Fjerner 'Lend'. Reducerede model:

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	-3,995	2,736		-1,460	,149
	M1	,364	,041	,542	8,850	,000
	Price	,037	,004	,533	8,655	,000
	Exchange	,242	1,135	,013	,213	,832

← Størreste p -værdi over 0.10

- Fjern 'Exchange'. Reduceret model (slut-model):

Model		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
		B	Std. Error	Beta		
1	(Constant)	-3,423	,541		-6,329	,000
	M1	,361	,039	,539	9,209	,000
	Price	,037	,004	,529	9,046	,000

Ingen p -værdi over 0.10

Modelsøgning i SPSS

- I 'Linear Regression' kan man i menuen 'Method' bl.a. vælge mellem
- **Enter** (Uden søgning)
- **Backward**
- 'Independent(s)' indeholder variable, der skal indgå i model-søgningen.

- **Bemærk:** Denne automatiske modelsøgning virker kun med 'Linear Regression'-funktionen. Dvs. for 'General Linear Model' skal man lave søgningen manuelt.

Lineær Regressionsmodel

- Vi har set på en lang række model på formen

$$y_i = \alpha + \beta_1 x_{1i} + \beta_2 x_{2i} + \beta_3 x_{3i} + \beta_4 x_{4i} + \dots + \beta_k x_{ki} + \varepsilon_i$$

$$E[y_i] = \alpha + \beta_1 x_{1i} + \beta_2 x_{2i} + \beta_3 x_{3i} + \beta_4 x_{4i} + \dots + \beta_k x_{ki}$$

- Hvert x er enten
 - kvantitativ variabel
 - dummy-variabel relateret til en kvalitativ variabel
- Om **fejleddene** ε_i antager vi
 - **Uafhængige**
 - **Normalfordelte**
 - **Middelværdi 0**
 - **Konstant standardafvigelse** σ . (homoskedastiske fejledd)

Estimerede model

- Vha. mindste kvadraters metode får vi

$$\hat{y}_i = a + b_1 x_{1i} + b_2 x_{2i} + b_3 x_{3i} + b_4 x_{4i} + \dots + b_k x_{ki}$$

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

- Dvs.
 - a er et estimat af α
 - b_1 er et estimat af β_1
 - ...
 - b_k er et estimat af β_k
- Residualet e_i er et estimat af fejlledet ε_i .
- Hvis model er korrekt, bør e_i 'erne opføre sig (ca.) som fejlleddene.

Residualplot

Homoskedastisk: Residualerne ser ud til at variere lige meget for alle x eller \hat{y} . Desuden er residualerne ufahængige af hinanden og x .

Heteroskedastisk: Variansen for residualerne ændrer sig når x ændrer sig.

Residualerne udviser lineær trend med tiden (eller en anden variabel vi ikke har brugt). Dette indikerer at tid skulle inkluderes i modellen.

Det buede mønster indikerer en underlæggende ikke-lineær sammenhæng.

Vriste e_i og \hat{y}_i ud af SPSS

- Vælg 'Save...'
- I 'Save' vinduet vælges 'Unstandardized' både under
 - 'Residuals' (e_i 'erne) og
 - 'Predicted Values' (\hat{y}_i 'erne).

The SPSS Data Editor window shows the following data:

	inc	educ	race	z1	z2	PRE_1	RES_1	var	var	v
1	16	10	b	1	0	21,45	-5,45			
2	18	7	b	1	0	13,06	4,94			
3	26	9	b	1	0	18,65	7,35			
4	16	11	b	1	0	24,25	-8,25			

Residual plot

- Scatterplot af e_i mod \hat{y}_i .

- Check af uafhængighed: Ser usystematisk ud.
- Check af konstant varians: Tendens til stigende varians.

Residualplot

- Histogram af e_i

- Check af normalfordelingsantagelse: Ser ok ud.