	Regression + Structural Equation Modeling
PSY 211

2-10-09

A. Regression (R)
· Definition: Statistical technique for finding the best fitting straight line for a set of data
· Advanced version of correlation
· Predict specific scores on Y from X
· Called “Multiple Regression” or “Multiple R” when several predictors are used (e.g.X1, X2, X3)
B. Predicting Scores

· Put the predictor variable (independent variable) on the X axis and outcome variable (dependent variable) on the Y axis
· Correlation Example. Predict Happiness (Y) from Parental Support (X): r = 0.38
[image: image1.emf]10 8 6 4 2 0

88. Parental Support

10

8

6

4

2

0

93. Happiness

· Regression Example: Predict Happiness (Y) from Parental Support (X): R = 0.38
· Scatterplot shows a best fit line used for prediction

· The best fit line always gives you the best estimate of Y, based on X

· Any other line would not be as useful for prediction

[image: image2.emf]10 8 6 4 2 0

88. Parental Support

10

8

6

4

2

0

93. Happiness

R Sq Linear = 0.145

· If we know a person’s score on X, we can predict their score on Y by visually inspecting the best fit line that SPSS generates on the scatterplot
[image: image3.emf]10 8 6 4 2 0

88. Parental Support

10

8

6

4

2

0

93. Happiness

R Sq Linear = 0.145

· Tough to be accurate inspecting visually

· From algebra, we could determine an equation for the line to predict more accurately
·
[image: image4.wmf]a

bX

Y

+

=

^

· the
[image: image5.wmf]^

Y

is pronounced “Y hat” and means the predicted Y score

· Because this is an introductory course, we will let SPSS give us the equation rather than calculate it ourselves
· Yields a lot of Output, including the following:
[image: image6.wmf]Model Summary

.381

a

.145

.142

1.442

Model

1

R

R Square

Adjusted

R Square

Std. Error of

the Estimate

Predictors: (Constant), 88. Parental Support

a.

[image: image7.wmf]Coefficients

a

4.004

.369

10.849

.000

.327

.048

.381

6.849

.000

(Constant)

88. Parental Support

Model

1

B

Std. Error

Unstandardized

Coefficients

Beta

Standardized

Coefficients

t

Sig.

Dependent Variable: 93. Happiness

a.

·
[image: image8.wmf]a

bX

Y

+

=

^

 = .327X + 4.004
· Put in a value (e.g. of 5) for X to predict Y:

.327(5) + 4.004

= 5.639
Perhaps predicting someone’s level of happiness from their parental support is not your cup of tea

· But you could…

· Predict GPA from ACT scores
· Predict odds of a sex offender’s reoffense given a survey score

· Predict duration of rehabilitation given self-efficacy scores
· Predict odds of divorce based on personality scores
C. Predicting Y from multiple Xs

· Behavior is multidetermined
· Usually hard to predict Y from a single X
· We will use multiple X’s to make better predictions
· This is why you may hear regression referred to as “multiple regression” or “multiple R”

· Let’s predict Happiness (Y) from
Parental Support (X1) and Physical Health (X2)
· Give numbered subscripts to multiple X variables

[image: image9.emf]88. Parental Support

10

8

6

4

2

86. Physical Health

10

8

6

4

2

93. Happiness

10

8

6

4

2

0

0

0

· This yields lots of Output again:
[image: image10.wmf]Model Summary

.449

a

.202

.196

1.396

Model

1

R

R Square

Adjusted

R Square

Std. Error of

the Estimate

Predictors: (Constant), 86. Physical Health, 88.

Parental Support

a.

[image: image11.wmf]Coefficients

a

3.135

.408

7.692

.000

.288

.047

.336

6.139

.000

.185

.042

.243

4.432

.000

(Constant)

88. Parental Support

86. Physical Health

Model

1

B

Std. Error

Unstandardized

Coefficients

Beta

Standardized

Coefficients

t

Sig.

Dependent Variable: 93. Happiness

a.

·
[image: image12.wmf]a

X

b

X

b

Y

+

+

=

2

2

1

1

^

 = .288X1 + .185X2 + 3.135
· What if someone reported a 9 on Parental Support and a 8 on Physical Health?
·
[image: image13.wmf]=

^

Y

.288(9) + .185(8) + 3.135 = 7.207
· What if someone reported a 1 on Parental Support and a 2 on Physical Health?

·
[image: image14.wmf]=

^

Y

.288(1) + .185(2) + 3.135 = 3.793

D. Path Diagrams
Simple correlation:

 r = .38

R = .38
Multiple Regression:

 r = .38

r = .30

R = .45
E. More Complex Multiple Regressions

· You could add as many predictors (X’s) as you want

F. Reading Complicated Path Diagrams
· Often in journals, we see very complex path diagrams
· Variables are multidetermined, so complexity is a must for many important correlational studies

G. Examples from Journals

[image: image15.emf]
[image: image16.png]

[image: image17.png]0

Proactive coping
style

Lack of risk
perception

AIDS risk
knowledge .15

Social-cognitive.
barriers A7

Prevention
knowledge 13

03 /)

Condom use .41

[image: image18.png]o8

Whie
ity

1o

i
Sensaion
Secking

Male Gender

T

Friends
Approvalof
Drnking

feee

Physical Health correlates, r = .30 with Happiness

Y

X

b

a

R

R

a

b2

X2

Y

X1

b1

Happiness

Parental Support

Happiness

Parental Support

Self-esteem

Interceptions

Quarterback

Rating

Yards

Touchdowns

Studying

PSY 211 Success

Going to Class

Reading

Stress

Sleep Problems

Depression

Poor Object Relations

Crying

Tanning

Fast Food Eating

_1251762476.unknown

_1251765892.unknown

_1251771020.psd

_1251765237.unknown

_1251762388.unknown

