
13.5.1 https://stats.libretexts.org/@go/page/36182

13.5: Inference for Linear Regression
In this section we discuss uncertainty in the estimates of the slope and y-intercept for a regression line. Just as we identified
standard errors for point estimates in previous chapters, we first discuss standard errors for these new estimates. However, in the
case of regression, we will identify standard errors using statistical software.

Midterm elections and unemployment
Elections for members of the United States House of Representatives occur every two years, coinciding every four years with the
U.S. Presidential election. The set of House elections occurring during the middle of a Presidential term are called midterm
elections. In America's two-party system, one political theory suggests the higher the unemployment rate, the worse the President's
party will do in the midterm elections.

To assess the validity of this claim, we can compile historical data and look for a connection. We consider every midterm election
from 1898 to 2010, with the exception of those elections during the Great Depression. Figure shows these data and the least-
squares regression line:

We consider the percent change in the number of seats of the President's party (e.g. percent change in the number of seats for
Democrats in 2010) against the unemployment rate.

Figure : The percent change in House seats for the President's party in each election from 1898 to 2010 plotted against the
unemployment rate. The two points for the Great Depression have been removed, and a least squares regression line has been t to
the data.

Examining the data, there are no clear deviations from linearity, the constant variance condition, or in the normality of residuals
(though we don't examine a normal probability plot here). While the data are collected sequentially, a separate analysis was used to
check for any apparent correlation between successive observations; no such correlation was found.

The data for the Great Depression (1934 and 1938) were removed because the unemployment rate was 21% and 18%,
respectively. Do you agree that they should be removed for this investigation? Why or why not?

Answer

We will provide two considerations. Each of these points would have very high leverage on any least-squares regression
line, and years with such high unemployment may not help us understand what would happen in other years where the

13.5.1

% change in House seats for President's party (13.5.1)

= −6.71 −1.00 ×(unemployment rate) (13.5.2)

13.5.1

Exercise 13.5.1

https://libretexts.org/
https://creativecommons.org/licenses/by-sa/3.0/
https://stats.libretexts.org/@go/page/36182?pdf
https://stats.libretexts.org/Courses/Cerritos_College/Introduction_to_Statistics_with_R/13%3A_Introduction_to_Linear_Regression/13.05%3A_Inference_for_Linear_Regression

13.5.2 https://stats.libretexts.org/@go/page/36182

unemployment is only modestly high. On the other hand, these are exceptional cases, and we would be discarding
important information if we exclude them from a final analysis.

There is a negative slope in the line shown in Figure . However, this slope (and the y-intercept) are only estimates of the
parameter values. We might wonder, is this convincing evidence that the "true" linear model has a negative slope? That is, do the
data provide strong evidence that the political theory is accurate? We can frame this investigation into a one-sided statistical
hypothesis test:

H : . The true linear model has slope zero.
HA: . The true linear model has a slope less than zero. The higher the unemployment, the greater the losses for the
President's party in the House of Representatives.

We would reject H in favor of H if the data provide strong evidence that the true slope parameter is less than zero. To assess the
hypotheses, we identify a standard error for the estimate, compute an appropriate test statistic, and identify the p-value.

Understanding regression output from software
Just like other point estimates we have seen before, we can compute a standard error and test statistic for . We will generally
label the test statistic using a T, since it follows the t distribution.

We will rely on statistical software to compute the standard error and leave the explanation of how this standard error is determined
to a second or third statistics course. Table shows software output for the least squares regression line in Figure . The
row labeled unemp represents the information for the slope, which is the coefficient of the unemployment variable.

Table : Output from statistical software for the regression line modeling the midterm election losses for the President's party as a response
to unemployment.

Estimate Std. Error t value Pr(>|t|)

(Intercept) -6.7142 5.4567 -1.23 0.2300

unemp -1.0010 0.8717 -1.15 0.2617

What do the first and second columns of Table represent?

Solution

The entries in the first column represent the least squares estimates, and , and the values in the second column correspond
to the standard errors of each estimate.

We previously used a t test statistic for hypothesis testing in the context of numerical data. Regression is very similar. In the
hypotheses we consider, the null value for the slope is 0, so we can compute the test statistic using the T (or Z) score formula:

We can look for the one-sided p-value - shown in Figure - using the probability table for the t distribution in Appendix
B.2

13.5.1

0 = 0β1

< 0β1

0 A

β1

13.5.1 13.5.1

13.5.1

Example 13.5.2

13.5.1

β0 β1

T = = = −1.15
estimate - null value

SE

−1.0010 −0

0.8717

13.5.2

https://libretexts.org/
https://creativecommons.org/licenses/by-sa/3.0/
https://stats.libretexts.org/@go/page/36182?pdf

13.5.3 https://stats.libretexts.org/@go/page/36182

Figure : The distribution shown here is the sampling distribution for b1, if the null hypothesis was true. The shaded tail
represents the p-value for the hypothesis test evaluating whether there is convincing evidence that higher unemployment
corresponds to a greater loss of House seats for the President's party during a midterm election.

Table offers the degrees of freedom for the test statistic T: df = 25. Identify the p-value for the hypothesis test.

Answer

Add answer text here and it will automatically be hidden if you have a "AutoNum" template active on the page.

Looking in the 25 degrees of freedom row in Appendix B.2, we see that the absolute value of the test statistic is smaller than any
value listed, which means the tail area and therefore also the p-value is larger than 0.100 (one tail!). Because the p-value is so large,
we fail to reject the null hypothesis. That is, the data do not provide convincing evidence that a higher unemployment rate has any
correspondence with smaller or larger losses for the President's party in the House of Representatives in midterm elections.

We could have identified the t test statistic from the software output in Table , shown in the second row (unemp) and third
column (t value). The entry in the second row and last column in Table represents the p-value for the two-sided hypothesis
test where the null value is zero. The corresponding one-sided test would have a p-value half of the listed value.

We usually rely on statistical software to identify point estimates and standard errors for parameters of a regression line. After
verifying conditions hold for fitting a line, we can use the methods learned in Section 5.3 for the t distribution to create con
dence intervals for regression parameters or to evaluate hypothesis tests.

The last column in regression output often lists p-values for one particular hypothesis: a two-sided test where the null value is
zero. If your test is one-sided and the point estimate is in the direction of HA, then you can halve the software's p-value to get
the one-tail area. If neither of these scenarios match your hypothesis test, be cautious about using the software output to obtain
the p-value.

Examine Figure 7.16, which relates the Elmhurst College aid and student family income. How sure are you that the slope is
statistically significantly different from zero? That is, do you think a formal hypothesis test would reject the claim that the true
slope of the line should be zero?

Solution

While the relationship between the variables is not perfect, there is an evident decreasing trend in the data. This suggests the
hypothesis test will reject the null claim that the slope is zero.

13.5.2

Exercise 13.5.2

13.5.1

13.5.1

13.5.1

Inference for regression

Caution: Don't carelessly use the p-value from regression output

Example 13.5.3

https://libretexts.org/
https://creativecommons.org/licenses/by-sa/3.0/
https://stats.libretexts.org/@go/page/36182?pdf

13.5.4 https://stats.libretexts.org/@go/page/36182

Table shows statistical software output from tting the least squares regression line shown in Figure 7.16. Use this output
to formally evaluate the following hypotheses.

H : The true coefficient for family income is zero.
H : The true coefficient for family income is not zero.

Table : Summary of least squares t for the Elmhurst College data.

Estimate Std. Error t value Pr(>|t|)

(Intercept)
family_income

24.3193
-0.0431

1.2915
0.0108

18.83
-3.98

0.0000
0.0002

Answer

We look in the second row corresponding to the family income variable. We see the point estimate of the slope of the line is
-0.0431, the standard error of this estimate is 0.0108, and the t test statistic is -3.98. The p-value corresponds exactly to the
two-sided test we are interested in: 0.0002. The p-value is so small that we reject the null hypothesis and conclude that
family income and nancial aid at Elmhurst College for freshman entering in the year 2011 are negatively correlated and the
true slope parameter is indeed less than 0, just as we believed in Example 7.27.

If conditions for tting the regression line do not hold, then the methods presented here should not be applied. The standard
error or distribution assumption of the point estimate - assumed to be normal when applying the t test statistic - may not be
valid.

An alternative Test Statistic
We considered the t test statistic as a way to evaluate the strength of evidence for a hypothesis test in Section 7.4.2. However, we
could focus on R . Recall that R described the proportion of variability in the response variable (y) explained by the explanatory
variable (x). If this proportion is large, then this suggests a linear relationship exists between the variables. If this proportion is
small, then the evidence provided by the data may not be convincing.

This concept - considering the amount of variability in the response variable explained by the explanatory variable - is a key
component in some statistical techniques. The analysis of variance (ANOVA) technique introduced in Section 5.5 uses this general
principle. The method states that if enough variability is explained away by the categories, then we would conclude the mean
varied between the categories. On the other hand, we might not be convinced if only a little variability is explained. ANOVA can
be further employed in advanced regression modeling to evaluate the inclusion of explanatory variables, though we leave these
details to a later course.

This page titled 13.5: Inference for Linear Regression is shared under a CC BY-SA 3.0 license and was authored, remixed, and/or curated by
David Diez, Christopher Barr, & Mine Çetinkaya-Rundel via source content that was edited to the style and standards of the LibreTexts platform.

7.5: Inference for Linear Regression by David Diez, Christopher Barr, & Mine Çetinkaya-Rundel is licensed CC BY-SA 3.0. Original
source: https://www.openintro.org/book/os.

Exercise 13.5.3

13.5.2

0

A

13.5.2

TIP: Always check assumptions

2 2

https://libretexts.org/
https://creativecommons.org/licenses/by-sa/3.0/
https://stats.libretexts.org/@go/page/36182?pdf
https://stats.libretexts.org/Courses/Cerritos_College/Introduction_to_Statistics_with_R/13%3A_Introduction_to_Linear_Regression/13.05%3A_Inference_for_Linear_Regression
https://creativecommons.org/licenses/by-sa/3.0
https://www.openintro.org/
https://www.openintro.org/book/os
https://stats.libretexts.org/@go/page/315
https://www.openintro.org/
https://creativecommons.org/licenses/by-sa/3.0/
https://www.openintro.org/book/os

