Example for Paper MS Word Template for the Journal:
Top Margin: Left=1.5”, Font: size= 16 pt., Font Face =Arial & Bold, Align= Center, Line Space=single
A. Y. J. Akossou1 and R. Palm2

1Faculté d’Agronomie, Université de Parakou,
BP 123, Parakou (Bénin);
Email : author1@example.com
2Faculté Universitaire des Sciences Agronomiques de Gembloux,
Avenue de la Faculté d’Agronomie, 8, B-5030 Gembloux (Belgique);
Email : author2@example.com
ABSTRACT
Research papers should be accompanied by an abstract, which will appear in front of the main body of the text. It should be written in complete sentences and should summarize the aims, methods, results and conclusions in less than 250 words. The abstract should be comprehensible to readers before they read the paper and abbreviations, citations and mathematical equations/notations should be avoided.
Margin: Left=1.5 inch, Right=1.5 inch, Font: size=9 pt. Font Face =Arial & italic Align= justify Line Space=single

Keywords: Regression, data structure, prediction, simulation.

Mathematics Subject Classification: 62J12, 62G99
Computing Classification System: I.4
1. INTRODUCTION

Paragraph: Margin: Left=1 inch, Right=1 inch, Font: size10 pt. Font Face =Arial, Align= justify, Line Space= 1.3 pt.
In the establishment of the prediction model, three stages are fundamental: possible selection of the variables, the estimation of the coefficients of the variables selected and the validation of the model. Ideally, this validation should be done on different observations. But in most practical situations, the selection of the variables, the estimation of the coefficients and the validation are done using the same sample. Indeed, it is often difficult to have separate samples for the various stages of modeling, because the dataset available to the researcher is frequently too small to use part of it to establish the regression model and the remaining for its validation. Sometimes, the number of predictors is higher than the number of observations.

The objective of this work is to bring some useful information for the users, especially those who do not have the possibility to validate the models from external data. In a more concrete way, we propose to examine the predictive value of a regression model by calculating a coefficient, similar to the multiple coefficient of determination, which we call coefficient of determination of prediction. It is denoted
[image: image1.wmf]2

p

R

 and is defined, for
[image: image2.wmf]p

n

 new observations, as follows:

[image: image3.wmf]å

å

=

=

-

-

-

=

p

p

n

1

i

i

n

1

i

i

i

2

p

y

y

y

y

R

2

2

)

(

)

ˆ

(

1

.

In this relation,
[image: image4.wmf]i

y

 indicates the actual value of the dependent variable for the new individual
[image: image5.wmf]i

 (
[image: image6.wmf]p

n

i

,

,

1

K

=

).
[image: image7.wmf]i

y

ˆ

, is the predicted value for this individual given by the regression model,
[image: image8.wmf]y

 is the arithmetic mean of
[image: image9.wmf]n

 observations of the dependent variable in the sample which was used to establish the model.

2. GENERATION OF THE DATA

The realization of this work supposes the availability of a great number of repetitions of samples responding to the same known theoretical model. In practice, as the theoretical model is unknown, we use the Monte-Carlo method based on the generation of the data by computer according to a fixed theoretical model.

2.1. Theoretical model

We consider the traditional theoretical model of multiple linear regressions as:

[image: image10.wmf],

e

b

+

=

X

y

where
[image: image11.wmf]y

 is an
[image: image12.wmf]1

´

n

 vector observations of the dependent variables,
[image: image13.wmf]X

 is the matrix
[image: image14.wmf]k

n

´

 of
[image: image15.wmf]k

 explanatory variable,
[image: image16.wmf]e

 the vector of
[image: image17.wmf]n

 theoretical residuals and
[image: image18.wmf]β

 the vector of the theoretical regression coefficients. It is supposed that the residuals are independent random variable of the same normal distribution of null mean and constant variance
[image: image19.wmf]²

s

. The parameters to be simulated are
[image: image20.wmf]X

,
[image: image21.wmf]β

 and
[image: image22.wmf]e

, while the vector
[image: image23.wmf]y

 is calculated by the model.

2.2. Controlled factors

The factors controlled for the theoretical models are the number of explanatory variables
[image: image24.wmf])

(

k

, the number of observations (
[image: image25.wmf]n

), the index of collinearity of the explanatory variables
[image: image26.wmf])

(

IC

, the index of decrease of the regression coefficients
[image: image27.wmf])

(

Ib

 and the theoretical coefficient of determination
[image: image28.wmf])

(

2

0

R

.

[image: image29.wmf])

5

,

4

,

3

,

2

,

1

(

)

(

1

=

=

-

i

Ib

c

i

i

b

where
[image: image30.wmf]i

b

 is the value of coefficient
[image: image31.wmf]i

,
[image: image32.wmf]Ib

 the index of decrease of the regression coefficients and
[image: image33.wmf]c

 a constant.

2.3. Methods of regression studied

On the one hand, we considered the classical method of least squares without variables selection and on the other hand, the stepwise selection method of variables is used. These methods were adopted, because they are among the most used methods, and are available in almost all statistical software.

The selection of variables is based on the t test of Student or F test of Snedecor for significance of the regression coefficients. We used the same level of significance for the introduction and the exclusion of a variable in the model. Two theoretical levels were retained: 0.15 and 0.05.

3. RESULTS

3.1. Effects of the various factors on the coefficient
[image: image34.wmf]2

p

R

The analysis of table 1 shows that coefficient
[image: image35.wmf]2

p

R

 is more often lower than the theoretical coefficient of determination. The ratio increases as the sample size increases, for a given value of
[image: image36.wmf]k

 and
[image: image37.wmf]2

0

R

.
Table 1: Average observed values of
[image: image38.wmf]2

p

R

, expressed in proportion of
[image: image39.wmf]2

0

R

, according to
[image: image40.wmf]k

,
[image: image41.wmf]n

 and
[image: image42.wmf]2

0

R

.

	
[image: image43.wmf]k

	
[image: image44.wmf]n

	
[image: image45.wmf]20

.

0

2

0

=

R

	
[image: image46.wmf]40

.

0

2

0

=

R

	
[image: image47.wmf]60

.

0

2

0

=

R

	
[image: image48.wmf]80

.

0

2

0

=

R

	Complete model
	
	
	
	

	5
	8
	-14.39
	-4.76
	-1.54
	0.06

	10
	200
	0.82
	0.93
	0.97
	0.99

	30
	50
	-0.15
	0.52
	0.77
	0.90

	30
	600
	0.91
	0.96
	0.98
	0.99

	Model selected (
[image: image49.wmf]15

.

0

=

a

)
	
	
	
	

	5
	8
	-1.66
	-0.31
	0.26
	0.65

	5
	100
	0.79
	0.92
	0.96
	0.98

	10
	17
	-0.99
	0.15
	0.56
	0.81

	10
	200
	0.89
	0.96
	0.98
	0.99

	30
	50
	-0.40
	0.44
	0.75
	0.90

	30
	600
	0.93
	0.98
	1.00
	1.00

	Model selected (
[image: image50.wmf]05

.

0

=

a

)
	
	
	
	

	30
	600
	0.93
	1.00
	1.00
	1.00

For known values of
[image: image51.wmf]2

0

R

 and
[image: image52.wmf]n

k

/

, the ratio
[image: image53.wmf]2

p

R

/
[image: image54.wmf]2

0

R

 depends little on the values of k and n. We also note that the ratio is weaker for the low values of
[image: image55.wmf]2

0

R

. Finally, the use of variables selection tends to increase the ratio.

3.2. Determination of the levels of factors combinations leading to a null predictive value

In order to obtain results easily usable in practice, we determined the validity limits of the equations for the purpose of prediction by being unaware of the effect of factors
[image: image56.wmf]IC

 and
[image: image57.wmf]Ib

 on the prediction. These limits are obtained by determining the levels of the ratio
[image: image58.wmf]n

k

/

 leading to a zero value of
[image: image59.wmf]2

p

R

. These levels give on average the thresholds of combinations of factors from which the model led to predictions of quality lower than the prediction given by the arithmetic mean of the dependent variable of the sample.

[image: image60.png]Rep/R=0

12

08

04

—— Cornplete model
— — - Model selected (alph
- Model selected (alph

125

100

Figure 1. Evolution of the ratio
[image: image61.wmf]2

p

R

/
[image: image62.wmf]2

0

R

 according to the sample size on logarithmic scale in X-coordinate, for
[image: image63.wmf]5

=

k

,
[image: image64.wmf]2

0

R

=0.40.

From this table, we note that this size varies according to the method used to establish the model. It is higher for the complete models and decreases gradually with the intensity of the selection. It also decreases as the theoretical value
[image: image65.wmf]2

0

R

 increases.
4. DISCUSSION AND CONCLUSION

Several authors documented criteria that assess the quality of a model. These criteria are based on the difference between the estimated model and the presumed known theoretical model. In the present study, the criterion used compares to new observations resulting from the same population as individuals of the sample, the variability of the errors of prediction, when the predictions are carried out by a regression equation and on the other hand when these predictions are equal to the arithmetic mean
[image: image66.wmf]y

 of the dependent variable in the sample. It thus gives an idea of the improvement of the quality of prediction by taking into account the explanatory variables. It also informs about the validity limits of a prediction model.

The plan of simulation considers data of varied structures. In particular, we considered the case where all the explanatory variables available are indeed present in the theoretical model (
[image: image67.wmf]5

£

k

) and the case where certain explanatory variables available are not present in the theoretical model. This approach makes it possible to be close to the situations often encountered in practice.

5. REFERENCES
Paragraph: Margin: Left=1 inch, Right=1 inch, Font: size10 pt. Font Face =Arial, Align= justify, Line Space= single pt.
Akossou, A.Y.J., 2005, Impact de la structure des données sur les prédictions en régression linéaire multiple. PhD Thesis, Fac. Univ. Sci. Agron., Gembloux, Belgium, 215 p.

Bendel, R.B., Afifi, A.A., 1977, Comparison of stopping rules in forward stepwise regression. J. Amer. Stat. Assoc. 72, 46-53.

Copas, R.D., 1983, Regression, prediction and shrinkage. J. R. Stat. Soc. B 45,311-354.

Dempster, A.P., Schatzoff, M., Wermuth N., 1977, A simulation study of alternatives to ordinary least squares. J. Amer. Stat. Assoc. 72, 77-106.

Meg, B. C., 1988, Determining the optimum number of predictors for linear prediction equation. Amer. Meteo. Soc. 116, 1623-1640.

Miller, A.J., 1990, Subset selection in regression. Monographs on statistics and applied probability 40. Chapman and Hall.

Palm, R., De Bast, A., Lahlou, M., 1991, Comparaison des modèles agrométéorologiques de type statistique empirique construits à partir de différents ensembles de variables météorologiques. Bull. Rech. Agron. Gembloux 26, 71-89.

Roecker, E.B., 1991, Prediction error and its estimation for subset-selected models. Technometrics 33, 459-468.

_1317545793.unknown

_1317545801.unknown

_1317545805.unknown

_1317545807.unknown

_1317545808.unknown

_1317545806.unknown

_1317545803.unknown

_1317545804.unknown

_1317545802.unknown

_1317545797.unknown

_1317545799.unknown

_1317545800.unknown

_1317545798.unknown

_1317545795.unknown

_1317545796.unknown

_1317545794.unknown

_1317545777.unknown

_1317545785.unknown

_1317545789.unknown

_1317545791.unknown

_1317545792.unknown

_1317545790.unknown

_1317545787.unknown

_1317545788.unknown

_1317545786.unknown

_1317545781.unknown

_1317545783.unknown

_1317545784.unknown

_1317545782.unknown

_1317545779.unknown

_1317545780.unknown

_1317545778.unknown

_1317545758.unknown

_1317545766.unknown

_1317545770.unknown

_1317545772.unknown

_1317545776.unknown

_1317545771.unknown

_1317545768.unknown

_1317545769.unknown

_1317545767.unknown

_1317545762.unknown

_1317545764.unknown

_1317545765.unknown

_1317545763.unknown

_1317545760.unknown

_1317545761.unknown

_1317545759.unknown

_1317545750.unknown

_1317545754.unknown

_1317545756.unknown

_1317545757.unknown

_1317545755.unknown

_1317545752.unknown

_1317545753.unknown

_1317545751.unknown

_1317545746.unknown

_1317545748.unknown

_1317545749.unknown

_1317545747.unknown

_1317545744.unknown

_1317545745.unknown

_1317545742.unknown

_1317545743.unknown

_1317545741.unknown

_1317545740.unknown

