

Multipel lineær regression og tosidet variansanalyse

Claus Ekstrøm

E-mail: ekstrom@life.ku.dk

Eksempel — volumen af kirsebærtræer

Tree	Diameter	Height	Volume	Tree	Diameter	Height	Volume
1	8.3	70	10.3	17	12.9	85	33.8
2	8.6	65	10.3	18	13.3	86	27.4
3	8.8	63	10.2	19	13.7	71	25.7
4	10.5	72	16.4	20	13.8	64	24.9
5	10.7	81	18.8	21	14.0	78	34.5
6	10.8	83	19.7	22	14.2	80	31.7
7	11.0	66	15.6	23	14.5	74	36.3
8	11.0	75	18.2	24	16.0	72	38.3
9	11.1	80	22.6	25	16.3	77	42.6
10	11.2	75	19.9	26	17.3	81	55.4
11	11.3	79	24.2	27	17.5	82	55.7
12	11.4	76	21.0	28	17.9	80	58.3
13	11.4	76	21.4	29	18.0	80	51.5
14	11.7	69	21.3	30	18.0	80	51.0
15	12.0	75	19.1	31	20.6	87	77.0
16	12.9	74	22.2				

Program

- Multipel lineær regression
- Tositet variansanalyse
 - Flersidet variansanalyse
- Sammenhæng mellem regressions- og variansanalyse

Lineær regression

Simpel lineær regression kan beskrive sammenhængen mellem 2 variable:

Lineær regression

Regression af volumen på højde:

Coefficients:

	Estimate	Std. Error	t value	Pr(> t)
(Intercept)	-87.1236	29.2731	-2.976	0.005835 **
Height	1.5433	0.3839	4.021	0.000378 ***

Regression af volumen på diameter:

Coefficients:

	Estimate	Std. Error	t value	Pr(> t)
(Intercept)	-36.9435	3.3651	-10.98	7.62e-12 ***
Girth	5.0659	0.2474	20.48	< 2e-16 ***

Men hvad hvis nu **begge** forklarende variable har en betydning for volumen?

Grafisk fremstilling af multipel regression

Multipel regression

Den **multiple lineære regressionsmodel** med d forklarende variable er givet ved

$$y_i = \alpha + \beta_1 x_{i1} + \cdots + \beta_d x_{id} + e_i, \quad i = 1, \dots, n,$$

hvor $e_i \sim N(0, \sigma^2)$.

Bemærk at den har samme form som simpel lineær regression, med ekstra forklarende variable tilføjet.

Tre middelværdiparametre:

- α skæring (intercept) med y -aksen når $x_{i1} = \cdots = x_{id} = 0$
- β_1 og β_2 er **partielle hældninger**, dvs. ændringen i y hvis de øvrige variable "fastfrysies".

Samt selvfølgelig variansen σ^2 .

Estimation og tests for multipel lineær regression

Har allerede lært *alt* det, som vi skal bruge

Vi kan bruge hele maskineriet fra de tidligere uger til estimation (least squares), test af hypoteser (t -tests), konfidensintervaller og modelkontrol.

I R håndteres multipel lineær regression ved at tilføje yderligere led til lm.

For eksempel:

`lm(Volumen ~ Height + Girth)`

Transformation

Hvis vi tror at vi kan modellere træstammen som en kegle med diameter d og højde h kan vi bruge følgende formel fra geometrien

$$v = \frac{\pi}{12} \cdot h \cdot d^2,$$

og vi kan gøre denne formel lidt mere fleksibel, hvis vi erstatter konstanterne med parametre:

$$v = c \cdot h^{\beta_1} \cdot d^{\beta_2},$$

Med log-transformering får vi

$$\log v_i = \alpha + \beta_1 \log h_i + \beta_2 \log d_i + e_i, \quad i = 1, \dots, n$$

Prævalens AIDS

Polynomial regression

Som et specialet tilfælde af multipel lineær regression har vi **polynomial regression** af orden k

$$y_i = \alpha + \beta_1 x_i + \beta_2 x_i^2 + \cdots + \beta_k x_i^k + e_i, \quad i = 1, \dots, n,$$

Kan beskrive komplicerede sammenhænge mellem én variabel og en anden.

Kvadratisk regression er polynomial regression af orden 2

$$y_i = \alpha + \beta_1 x_i + \beta_2 x_i^2 + e_i, \quad i = 1, \dots, n,$$

Bemærk, at det er samme forklarende variabel, x , der indgår begge steder som hhv. x_i og x_i^2 .

Håndteres i R ved hjælp af `lm`:

```
x2 <- x^2 # Definer ny variabel
lm(y ~ x + x2)
```

eller

```
lm(y ~ x + I(x^2))
```


Tosidet variansanalyse

Tosidet variansanalyse udvider ensidet ANOVA til mere end en forklarende variabel:

$$y_i = \alpha_{g(i)} + \beta_{h(i)} + e_i, \quad i = 1, \dots, n,$$

hvor α og β er parametrene hørende til de to kategoriske variabler, og g samt h definerer "grupperne" for de to variable.

Tosidet (og flersidet) variansanalyse håndteres i R ved hjælp af `lm`. Eksempel:

```
lm(y ~ x1 + x2)
```

hvor man skal huske at $x1$ og $x2$ skal være defineret som faktorer!
Ellers

```
lm(y ~ factor(x1) + factor(x2))
```

Bemærk, at vi nu har flere interessante hypoteser, vi kan teste (med `drop1()` i R)!

Eksempel — dyrkning af kål

Fire marker er opdelt i 4 parceller hvor der blev dyrket kål.
Interesseret i at undersøge tilførsel af nitrogen som calciumnitrat (C), ammoniumsulfat (A), nitrat (N) eller som kontrol (K).

Udbytte	Mark 1	Mark 2	Mark 3	Mark 4
C	70.3	72.5	79.0	86.2
A	75.5	63.0	65.4	67.7
N	85.2	80.5	83.6	92.3
K	36.7	39.6	45.5	50.5

Alt er lineær regression

Lineær regression og variansanalyse er samme model

Det er muligt at specificere kategoriske variable ved hjælp af modellen for multipel lineær regression.

I sidste ende betyder det, at vi kan lave modeller, som både har kategoriske og kvantitative forklarende variable.

For at skrive variansanalyse som regression kan vi benytte **dummy variable**

$$x_{ij}^k = \begin{cases} 1 & \text{hvis observation } i \text{ tilhører kategori } j \text{ for variabel } k \\ 0 & \text{ellers} \end{cases}$$

Inferens i tosidet variansanalyse

Har allerede lært alt det, som vi skal bruge

Vi kan bruge hele maskineriet fra de tidligere uger til estimation (least squares), test af hypoteser (F -tests), konfidens- og prædiktionsintervaller og modelkontrol.

Det eneste, der er lidt anderledes er antallet af parametre/frihedsgrader, men det kan programmerne let regne ud for en.

Dagens hovedpunkter

- Multipel lineær regression
 - Hvad kan det?
 - Fortolkning, estimation og test af hypoteser
- Flersidet variansanalyse
 - Hvad kan det?
 - Fortolkning, estimation og test af hypoteser
- Alt er “lineær regression”