The Professor Proposes

ECO404 | April 2nd, 2014 Alejandro Bilbao, Alex Trivanovic, Lisa Guo

Agenda

- 1. Overview and Issue Statement
- 2. Analysis
- 3. Recommendation

Problem Statement

What is the fair price of the ring? Budget: \$2,000 - \$4,000

Characteristics of Diamonds

Polish Carat Symmetry Colour Clarity Cut Certification Wholesaler

Characteristic Measurements

Carat 1 carat = 0.2 kg

Colourless | D E F | G H I | J K | L M N | O P Q R S | T U V W X Y Z | Yellow Colour

Clarity Flawless | FL | IF | VVS 1 – 2 | VS 1 – 2 | SI 1 – 3 | I 1 -3 | Included

Cut

Polish

Symmetry

Certification

Wholesaler

Overview

Poor | Fair | Good | Very Good | Excellent | Ideal

GIA | AGS | EGL | IGI

1 | 2 | 3

The Engagement Ring

Characteristic	Diamond Rating
Carat Weight	0.9
Cut	Very Good
Color	J (Faint Yellow)
Clarity	S12 (Few inclusions at 10x)
Polish	Good
Symmetry	Very Good
Certification	GIA

Analysis: Overview

Analysis: Comparable Rings

Characteristic	The Diamond	Comparable Set		
Carat Weight	0.9	0.88 - 0.92		
Cut	Very Good	Good – Excellent		
Color	J (Faint Yellow)	G- N (Nearly Colorless – Very Light Yellow)		
Clarity	S12 (Few inclusions at 10x)	SI3 – SI1		
Polish	Good	Fair – Very Good		
Symmetry	Very Good	Good – Excellent		
Certification	GIA	GIA		

Estimated Price:

\$ 2,899.39
\$ 3,069.40
\$ 2,638.69
8
\$

Methodology: Regressions

Carat

Colour

Clarity

Cut

Polish

Symmetry

Certification

Wholesaler

Linear Regression

- Multiple Regression
- Spline Regression (Carat)

Non-Linear Regression

- Logarithmic (Carat)
- Quadratic (Carat)

Price?

Recommendation

Analysis: Continuous Variables

Number of Observations: 440										
Average Range Std										
Price	\$1716.74	\$160 - \$3145	\$1175.689							
Carat	0.66925	0.09 - 1.58	0.3798							

Price Distribution

Carat Distribution

Analysis: Discrete Variables

Analysis: Wholesaler

Wholesaler	3	2	1		
Number	200	180	60		
Average Carat Size	0.27	1.06	0.84		
Average Price	468	2662	3043		
Range of Color	D - K (Colorless - Faint yellow)	D - L (Colorless - Very light yellow)	D - J (Colorless - Faint yellow)		
Range of Cut	Fair - Ideal	Fair - Ideal	Fair - Ideal		
Range of Clarity	I1 - VVS2	I1 - VS2	SI1 - VS2		
Range of Polish	Good - Excellent	Fair - Excellent	Good - Ideal		
Range of Symmetry	Good - Excellent	Fair - Excellent	Good - Ideal		
Certification	GIA, IGI	EGL, DOW, GIA	AGS, GIA		

The Price and Carat Relationship

Scatterplot of Price vs. Carat

Fitted Lines of Price vs. Carat

Creating the Best Model

Find the best price and carat relationship

Find the optimal division of discrete variables

> **Optimal Model for Predicting Price**

Linear

Spline

Quadratic

Logarithmic

Clarity Colour Cut

> Symmetry Certification

Wholesaler

Polish

Use entire scale? Dummy for a portion of the scale?

Which regression gives the best results?

14 Overview Recommendation **Analysis**

Comparison of Models

	Lin	ear	Spline		Quadratic	Logarithmic						
Constant	303	.33	-144.86		467.10	1816.59						
Carat	1510	0.04	1912.06		Carat: 1071.99	InCarat: 285.66						
Carat	1310	J.9 4			arat-Sq: 232.150							
			Discrete Var	iables								
	Full Scale Significant											
Colour			Clarity	"Wholesaler"								
(-)			(+)		(-) for 3, (+) for 2							
		P	artial Scale Si	gnificant								
	Certificate			Cut								
GIA/A0	GS vs. EGI	L/DOW		Poor to Very Good vs. Excellent								
No Significance												
	Polish			"Wholesaler"								

Comparison of Models

	Linear	Spline	Quadratic	Logarithmic
R ²	0.9818	0.7057	0.9820	0.9784
MSE	161.75	206.25	161.52	176.75
Advantages	• Simple	 Captures carat "gap" 	Best fitCaptures non- linearity	Captures non- linearityAll variables significant
Disadvantages	 Does not capture non-linearity Wholesaler is insignificant 	 Worst fit Insignificant constant Does not capture nonlinearity Reduces sample size 	 Carat-squared coefficient insignificant Wholesaler is insignificant 	• Lower R ² than linear

Example Model: Logarithmic

Variable	Coefficient
InCarat	285.6625
	Scale For Colour
2	-102.9674
3	-242.1503
4	-554.7601
	Scale For Clarity
3	426.3774
4	602.8649
5	867.3755
6	930.583
7	952.4909
8	1003.027
9	950.4456
10	1054.666
	Wholesaler
2	208.7881
3	-2193.272
	New Scale For Symmetry
3	188.6193
4	192.0782
5	182.9909
	Dummies and Constant
Dummy cut	46.78337
dummy_bestlab	239.6189
_Constant	1816.598

The Results

Model	Predicted Price	Lower 95% CI	Upper 95% CI	Lower 95% PI	Upper 95% PI
Logarithmic (Wholesaler)	\$2,831.08	\$2,754.77	\$2,907.38	\$2,474.99	\$3,187.16
Quadratic (Wholesaler)	\$2,861.20	\$2,793.53	\$2,928.86	\$2,536.10	\$3,186.29
Linear (Wholesaler)	/holesaler) \$2,857.23	\$2,789.67	\$2,924.80	\$2,531.68	\$3,182.79
Logarithmic (No Wholesaler)	\$2,384.86	\$2,282.44	\$2,487.27	\$1,691.66	\$3,078.05
Quadratic (No Wholesaler)	\$2,615.68	\$2,552.07	\$2,679.29	\$2,190.49	\$3,040.87
Linear (No Wholesaler)	\$2,584.29	\$2,515.65	\$2,652.94	\$2,122.67	\$3,045.91

You're paying too much!

Recommendation 19

Recommendation

Characteristic	Original Ring	Ring A	Ring B	
Price	\$3,100	\$3,006	\$3,064	
Carat Weight	0.9	0.9	0.9	
Cut	Very Good	Very Good	Good	
Color	J (Faint Yellow)	J (Faint Yellow)	J (Faint Yellow)	
Clarity	S12 (Few inclusions at 10x)	VS2 (Very Slightly Included)	VS2 (Very Slightly Included)	
Polish	Good	Very Good	Excellent	
Symmetry	Very Good	Very Good	Excellent	
Certification	GIA	GIA	AGS	

Thank-you, Questions?

Appendix

Link to spreadsheet – for comparability

Appendix: Comparable Diamonds

	Comparable Diamonds													
Carat	Dummy_C olour	Colour	Scale for Clarity	Clarity	Scale for Cut	Cut	Dummy_B est LAB	Certificatio n	Scale for Polish	Polish	Scale for Symmetry	Symmetry	Price	Wholesaler
0.91	3	J	6	SI1	4	V	1	GIA	4	V	4	V	3023	1
0.9	2	I	6	SI1	4	V	1	GIA	5	Χ	4	V	3028	1
0.91	2	Н	5	SI2	3	G	1	GIA	4	V	3	G	3038	1
0.9	2	Н	5	SI2	4	V	1	GIA	4	V	3	G	3043	1
0.9	2	I	5	SI2	3	G	1	GIA	4	V	4	V	3069	1
0.9	2	I	5	SI2	4	V	1	GIA	4	V	4	V	3069	1
0.9	2	I	6	SI1	3	G	1	GIA	4	V	3	G	3081	1
0.92	3	J	6	SI1	4	V	1	GIA	4	V	4	V	3091	1

Recommended Diamonds														
Carat	Dummy_C olour	Colour	Scale for Clarity	Clarity	Scale for Cut	Cut	Dummy_B est LAB	Certificatio n	Scale for Polish	Polish	Scale for Symmetry	Symmetry	Price	Wholesaler
0.9	3	J	7	VS2	4	V	1	GIA	4	V	4	V	3006	1
0.9	3	J	7	VS2	3	G	2	AGS	5	Χ	5	X	3064	1

Appendix: Results

Carat Graphs

Appendix: Final Quadratic Regression

		Final	Quadratic Regre	ession		
Source	SS	df	MS	Number of obs	=	441
				F(20, 420)	=	1142.07
Model	597723839	20	29886191.9	Prob > F	=	0
Residual	10990755.2	420	26168.4649	R-squared	=	0.9819
				Adj R-squared	=	0.9811
Total	608714594	440	1383442.26	Root MSE	=	161.77
price	Coef.	Std. Err.	t	P> t	[95% Conf.	Interval]
					•	
carat	1071.998	319.2041	3.36	0.001	444.5618	1699.435
caratsqr	232.1507	153.1811	1.52	0.13	-68.94634	533.2477
scalefor	colour					
2	-124.6927	22.64757	-5.51	0	-169.2094	-80.17596
3	-304.5214	30.06927	-10.13	0	-363.6264	-245.4164
4	-661.7041	55.57112	-11.91	0	-770.9362	-552.4719
scalefor	clarity					
3	558.1136	41.78554	13.36	0	475.9788	640.2485
4	776.4684	55.5983	13.97	0	667.1829	885.754
5	1058.521	51.4329	20.58	0	957.4235	1159.619
6	1136.534	57.30882	19.83	0	1023.886	1249.182
7	1158.617	62.15503	18.64	0	1036.443	1280.791
8	1223.329	67.64517	18.08	0	1090.363	1356.294
9	1156.878	91.44662	12.65	0	977.1281	1336.628
10	1295.136	131.6794	9.84	0	1036.303	1553.968
wholesaler						
2	63.46869	52.78531	1.2	0.23	-40.28761	167.225
3	-1760.534	103.3932	-17.03	0	-1963.767	-1557.302
newscalefor						
3	191.4221	39.62702	4.83	0	113.5301	269.3141
4	222.7717	41.24056	5.4	0	141.7081	303.8353
5	219.6325	46.28347	4.75	0	128.6564	310.6086
dummycut	40.14575	16.59549	2.42	0.016	7.525181	72.76632
dummy_bestlab	264.4796	29.81245	8.87	0	205.8794	323.0798
cons	467.1027	172.7448	2.7	0.007	127.5507	806.6547

Appendix: Final Linear Regression

Final Linear Regression							
Source	SS	df	MS	Number of obs	=	440	
				F(19, 420)	=	1198.52	
Model	595816375	19	31358756.6	Prob > F	=	0	
Residual	10989146.4	420	26164.6343	R-squared	=	0.9819	
				Adj R-squared	=	0.9811	
Total	606805521	439	1382244.92	Root MSE	=	161.75	
price.	Coef	Std. Err.	t	P> t	[95% Conf.	Interval]	
carat	1510.937	137.2017	11.01	0	1241.25	1780.625	
scalefor							
2	-132.0719	22.27041	-5.93	0	-175.8473	-88.29659	
3	-314.9913	30.1648	-10.44	0	-374.2841	-255.6985	
4	-662.1205	55.57713	-11.91	0	-771.3645	-552.8765	
scalefor	clarity						
3	538.7522	39.42788	13.66	0	461.2517	616.2528	
4	750.2744	52.12226	14.39	0	647.8214	852.7274	
5	1039.661	49.18782	21.14	0	942.9764	1136.346	
6	1123.757	55.9773	20.08	0	1013.726	1233.788	
7	1148.799	61.28565	18.74	0	1028.334	1269.264	
8	1217.562	67.16188	18.13	0	1085.547	1349.577	
9	1141.67	90.46201	12.62	0	963.8552	1319.485	
10	1283.091	130.9818	9.8	0	1025.63	1540.553	
wholesaler							
2	56.39354	51.97516	1.09	0.279	-45.77031	158.5574	
3	-1657.753	81.22857	-20.41	0	-1817.418	-1498.087	
newscalefo	rsymmetry						
3	189.9703	39.60967	4.8	0	112.1124	267.8281	
4	210.6689	40.59178	5.19	0	130.8805	290.4573	
5	207.0838	45.48911	4.55	0	117.6691	296.4985	
dummycut	44.19004	16.43469	2.69	0.007	11.88554	76.49454	
dummy_bestlab	247.2777	26.94654	9.18	0	194.3108	300.2446	
_cons	303.33	141.4398	2.14	0.033	25.31188	581.3481	

Appendix: Final Logarithmic Regression

		Final L	.ogarithmic Reg	ression		
Source	SS	df	MS	Number of obs	=	441
				F(19, 421)	=	998.15
Model	595495210	19	31341853.2	Prob > F	=	0
Residual	13219384	421	31399.962	R-squared	=	0.9783
				Adj R-squared	=	0.9773
Total	608714594	440	1383442.26	Root MSE	=	177.2
price	Coef.	Std. Err.	t	P> t	[95% Conf.	Interval]
Incarat	285.6625	50.72263	5.63	0	185.9614	385.3637
scalefor		0.4.40750	4.00	0	450.0400	E4.004EE
2	-102.9674	24.40753	-4.22	0	-150.9432	-54.99155
3	-242.1503	31.89968	-7.59	0	-304.8527	-179.4478
4	-554.7601	59.5737	-9.31	0	-671.8591	-437.6611
scalefo	•	10.07150	0.00		040 5045	E40.0500
3	426.3774	42.67159	9.99	0	342.5015	510.2533
4	602.8649	56.97219	10.58	0	490.8795	714.8503
5	867.3755	51.47011	16.85	0	766.2051	968.5459
6	930.583	57.97386	16.05	0	816.6287	1044.537
7	952.4909	63.65608	14.96	0	827.3676	1077.614
8	1003.027	69.42115	14.45	0	866.572	1139.482
9	950.4456	97.47485	9.75	0	758.8476	1142.044
10	1054.666	141.445	7.46	0	776.6392	1332.692
wholesaler						
2	208.7881	53.14136	3.93	0	104.3326	313.2435
3	-2193.272	62.87429	-34.88	0	-2316.859	-2069.685
newscalefo						
3	188.6193	43.39228	4.35	0	103.3268	273.9118
4	192.0782	44.75892	4.29	0	104.0994	280.057
5	182.9909	50.25239	3.64	0	84.21407	281.7678
dummycut	46.78337	18.10801	2.58	0.01	11.19	82.37674
dummy_bestla b	239.6189	31.98712	7.49	0	176.7446	302.4933
_cons	1816.598	85.39026	21.27	0	1648.753	1984.442