R Notebook on Linear Regression Lab

Code ▼

Hide

```
install.packages('ISLR')
```

WARNING: Rtools is required to build R packages but is not currently installed. Please download and install the appropriate version of Rtools before proceeding:

```
https://cran.rstudio.com/bin/windows/Rtools/
Installing package into 'C:/Users/91771/AppData/Local/R/win-library/4.2'
(as 'lib' is unspecified)
trying URL 'https://cran.rstudio.com/bin/windows/contrib/4.2/ISLR_1.4.zip'
Content type 'application/zip' length 2924080 bytes (2.8 MB)
downloaded 2.8 MB
```

```
package 'ISLR' successfully unpacked and MD5 sums checked
```

The downloaded binary packages are in C:\Users\91771\AppData\Local\Temp\RtmpSyQPmO\downloaded_packages

Hide

```
#importing the packages
library(ISLR)
library(MASS)
```

Simple Linear Regression

Hide

```
#previewing boston dataset and fixing
fix(Boston)
```

Hide

```
names(Boston)
```

```
[1] "crim" "zn" "indus" "chas" "nox" "rm"
[7] "age" "dis" "rad" "tax" "ptratio" "black"
[13] "lstat" "medv"
```

Hide

#attaching the dataset and fitting the linear model
attach(Boston)

```
The following objects are masked from Boston (pos = 5):
 age, black, chas, crim, dis, indus, lstat, medv, nox, ptratio, rad, rm, tax, zn
 Hide
lm.fit = lm(medv~lstat,data=Boston)
 Hide
summary(lm.fit)
Call:
lm(formula = medv ~ lstat, data = Boston)
Residuals:
 Min
 1Q Median
 3Q
 Max
-15.168 -3.990 -1.318 2.034 24.500
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
(Intercept) 34.55384
 0.56263 61.41 <2e-16 ***
1stat
 -0.95005
 0.03873 -24.53 <2e-16 ***
---
Signif. codes: 0 (***, 0.001 (**, 0.05 (., 0.1 (, 1
Residual standard error: 6.216 on 504 degrees of freedom
Multiple R-squared: 0.5441, Adjusted R-squared: 0.5432
F-statistic: 601.6 on 1 and 504 DF, p-value: < 2.2e-16
 Hide
names(lm.fit)
 [1] "coefficients" "residuals"
 "effects"
 "rank"
 "fitted.values" "assign"
 "df.residual"
 [7] "qr"
 "xlevels"
 "call"
 "terms"
 "model"
 Hide
coef(lm.fit)
(Intercept)
 1stat
 34.5538409 -0.9500494
 Hide
```

```
confint(lm.fit)
```

```
2.5 % 97.5 %
(Intercept) 33.448457 35.6592247
lstat -1.026148 -0.8739505
```

predict(lm.fit,data.frame(lstat=(c(5,10,15))), interval="confidence") #confidence intervals

```
fit lwr upr
1 29.80359 29.00741 30.59978
2 25.05335 24.47413 25.63256
3 20.30310 19.73159 20.87461
```


Hide

predict(lm.fit,data.frame(lstat=(c(5,10,15))), interval="prediction") #prediction intervals


```
fit lwr upr
1 29.80359 17.565675 42.04151
2 25.05335 12.827626 37.27907
3 20.30310 8.077742 32.52846
```

Hide

plot(lstat,medv) #plotting the variables
abline(lm.fit,lwd=3) #generating regression lines

#making it colourfull
plot(lstat,medv,col='navy')
abline(lm.fit,lwd=3,col='red')

#process to change shapes in the plot
plot(lstat,medv,pch=20)

#another kind of shape
plot(lstat,medv,pch="+")

#'pch' is the command
plot(1:20,1:20,pch=1:20)

#dividing the plotting in 2x2 grids using 'par(mfrow=)'
par(mfrow=c(2,2))
plot(lm.fit)

#computing residual plot
plot(predict(lm.fit), residuals(lm.fit))

#stundentized residuals=quotient resulting from the division of a residual by an estimate of its standard deviation.

plot(predict(lm.fit), rstudent(lm.fit))

#a suite of functions that can be used to compute some of the regression (leave-one-out deletio
n) diagnostics, for the VGLM class
plot(hatvalues(lm.fit))

#identifying largest element of a factor
which.max(hatvalues(lm.fit))

375 375

Multiple Linear Regression

Hide

Hide

#fitting the multiple linear model
lm.fit=lm(medv~lstat+age,data=Boston)
summary(lm.fit)

```
Call:
lm(formula = medv ~ lstat + age, data = Boston)
Residuals:
 Min
 10 Median
 3Q
 Max
-15.981 -3.978 -1.283 1.968 23.158
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
0.04819 -21.416 < 2e-16 ***
lstat
 -1.03207
 age
---
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
Residual standard error: 6.173 on 503 degrees of freedom
Multiple R-squared: 0.5513, Adjusted R-squared: 0.5495
 309 on 2 and 503 DF, p-value: < 2.2e-16
F-statistic:
```

```
#fitting all predictors to output variable using
lm.fit=lm(medv~.,data=Boston)
summary(lm.fit)
```

```
Call:
lm(formula = medv ~ ., data = Boston)
Residuals:
 Min
 1Q Median
 3Q
 Max
-15.595 -2.730 -0.518
 1.777 26.199
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
 7.144 3.28e-12 ***
(Intercept) 3.646e+01 5.103e+00
crim
 -1.080e-01 3.286e-02 -3.287 0.001087 **
 4.642e-02 1.373e-02 3.382 0.000778 ***
zn
indus
 2.056e-02 6.150e-02 0.334 0.738288
chas
 2.687e+00 8.616e-01 3.118 0.001925 **
 -1.777e+01 3.820e+00 -4.651 4.25e-06 ***
nox
 3.810e+00 4.179e-01 9.116 < 2e-16 ***
rm
age
 6.922e-04 1.321e-02 0.052 0.958229
 -1.476e+00 1.995e-01 -7.398 6.01e-13 ***
dis
 3.060e-01 6.635e-02 4.613 5.07e-06 ***
rad
 -1.233e-02 3.760e-03 -3.280 0.001112 **
tax
ptratio
 -9.527e-01 1.308e-01 -7.283 1.31e-12 ***
 3.467 0.000573 ***
black
 9.312e-03 2.686e-03
lstat
 -5.248e-01 5.072e-02 -10.347 < 2e-16 ***
Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1
Residual standard error: 4.745 on 492 degrees of freedom
Multiple R-squared: 0.7406,
 Adjusted R-squared: 0.7338
F-statistic: 108.1 on 13 and 492 DF, p-value: < 2.2e-16
 Hide
```

#importing Companion to Applied Regression package library(car)

Hide

#variance inflation
vif(lm.fit)

```
crim zn indus chas nox rm age dis rad tax ptrat io black lstat
1.792192 2.298758 3.991596 1.073995 4.393720 1.933744 3.100826 3.955945 7.484496 9.008554 1.7990 84 1.348521 2.941491
```

#except age all predictors will show
lm.fit1=lm(medv~.-age,data=Boston)
summary(lm.fit1)


```
Call:
lm(formula = medv ~ . - age, data = Boston)
Residuals:
 Min
 10 Median
 3Q
 Max
-15.6054 -2.7313 -0.5188
 1.7601 26.2243
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
 7.172 2.72e-12 ***
(Intercept) 36.436927
 5.080119
crim
 -0.108006
 0.032832 -3.290 0.001075 **
 0.013613 3.404 0.000719 ***
zn
 0.046334
indus
 0.020562
 chas
 2.689026
 0.859598 3.128 0.001863 **
nox
 -17.713540
 3.679308 -4.814 1.97e-06 ***
 0.408480
 9.338 < 2e-16 ***
rm
 3.814394
dis
 -1.478612
 0.190611 -7.757 5.03e-14 ***
rad
 0.305786
 0.066089
 4.627 4.75e-06 ***
 0.003755 -3.283 0.001099 **
 -0.012329
tax
 0.130294 -7.308 1.10e-12 ***
ptratio
 -0.952211
black
 0.009321
 0.002678
 3.481 0.000544 ***
lstat
 -0.523852
 0.047625 -10.999 < 2e-16 ***
---
Signif. codes: 0 '***, 0.001 '**, 0.01 '*, 0.05 '.', 0.1 ', 1
Residual standard error: 4.74 on 493 degrees of freedom
Multiple R-squared: 0.7406,
 Adjusted R-squared: 0.7343
F-statistic: 117.3 on 12 and 493 DF, p-value: < 2.2e-16
```


```
Hide
```


```
#alternately: lm.fit1=update(lm.fit, ~.-age)
```


```
plot(lm.fit1)
```


Interaction Terms

summary(lm(medv~lstat*age,data=Boston))

```
Call:
lm(formula = medv ~ lstat * age, data = Boston)
Residuals:
 Min
 1Q Median 3Q
 Max
-15.806 -4.045 -1.333 2.085 27.552
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
(Intercept) 36.0885359 1.4698355 24.553 < 2e-16 ***
 -1.3921168 0.1674555 -8.313 8.78e-16 ***
lstat
 -0.0007209 0.0198792 -0.036 0.9711
age
lstat:age 0.0041560 0.0018518 2.244 0.0252 *
Signif. codes: 0 '***, 0.001 '**, 0.01 '*, 0.05 '., 0.1 ', 1
Residual standard error: 6.149 on 502 degrees of freedom
Multiple R-squared: 0.5557,
 Adjusted R-squared: 0.5531
F-statistic: 209.3 on 3 and 502 DF, p-value: < 2.2e-16
```

Non-linear Transformations of the Predictors

```
#lm() fn can also accomodate non linear transformations
lm.fit2=lm(medv~lstat+I(lstat^2))
summary(lm.fit2)
```

```
Call:
lm(formula = medv ~ lstat + I(lstat^2))
Residuals:
 Min
 1Q Median
 3Q
 Max
-15.2834 -3.8313 -0.5295 2.3095 25.4148
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
(Intercept) 42.862007 0.872084 49.15
 <2e-16 ***
lstat
 -2.332821
 0.123803 -18.84 <2e-16 ***
I(lstat^2) 0.043547 0.003745 11.63 <2e-16 ***
Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1
Residual standard error: 5.524 on 503 degrees of freedom
Multiple R-squared: 0.6407,
 Adjusted R-squared: 0.6393
F-statistic: 448.5 on 2 and 503 DF, p-value: < 2.2e-16
```

The near-zero p value suggests that the model performs better.

We will now run anova() to see which quadratic fit is superior

```
lm.fit=lm(medv~lstat)
anova(lm.fit,lm.fit2)
```

```
Analysis of Variance Table

Model 1: medv ~ lstat

Model 2: medv ~ lstat + I(lstat^2)

Res.Df RSS Df Sum of Sq F Pr(>F)

1 504 19472

2 503 15347 1 4125.1 135.2 < 2.2e-16 ***


---

Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1
```

From here we see that fit2 is much superior.

```
#plotting
par(mfrow=c(2,2))
plot(lm.fit2)
```

Hide

lm.fit5=lm(medv~poly(lstat,5)) #creating polynomial inside lm summary(lm.fit5)

```
Call:
lm(formula = medv ~ poly(lstat, 5))
Residuals:
 Min
 1Q Median
 3Q
 Max
-13.5433 -3.1039 -0.7052 2.0844 27.1153
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
 0.2318 97.197 < 2e-16 ***
(Intercept)
 22.5328
poly(lstat, 5)1 -152.4595
 5.2148 -29.236 < 2e-16 ***
 5.2148 12.316 < 2e-16 ***
poly(lstat, 5)2 64.2272
poly(lstat, 5)3 -27.0511 5.2148 -5.187 3.10e-07 *** poly(lstat, 5)4 25.4517 5.2148 4.881 1.42e-06 ***
poly(lstat, 5)5 -19.2524
 5.2148 -3.692 0.000247 ***
Signif. codes: 0 '*** 0.001 '** 0.01 '* 0.05 '.' 0.1 ' ' 1
Residual standard error: 5.215 on 500 degrees of freedom
Multiple R-squared: 0.6817,
 Adjusted R-squared: 0.6785
F-statistic: 214.2 on 5 and 500 DF, p-value: < 2.2e-16
```

```
summary(lm(medv~log(rm),data=Boston)) #summary
```

```
Call:
lm(formula = medv ~ log(rm), data = Boston)
Residuals:
 Min
 1Q Median
 3Q
 Max
-19.487 -2.875 -0.104 2.837 39.816
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
(Intercept) -76.488
 5.028 -15.21 <2e-16 ***
 54.055
 2.739 19.73
 <2e-16 ***
log(rm)
_ _ _
Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1
Residual standard error: 6.915 on 504 degrees of freedom
Multiple R-squared: 0.4358, Adjusted R-squared: 0.4347
F-statistic: 389.3 on 1 and 504 DF, p-value: < 2.2e-16
```

Qualitative Predictors

```
#loading and previewing carseats data
fix(Carseats)
```

```
names(Carseats)
```

```
[1] "Sales" "CompPrice" "Income" "Advertising" "Population" "Price" "Shelve
Loc" "Age"
[9] "Education" "Urban" "US"
```

Hide

```
lm.fit=lm(Sales~.+Income:Advertising+Price:Age,data=Carseats)
summary(lm.fit)
```

```
Call:
```

lm(formula = Sales ~ . + Income:Advertising + Price:Age, data = Carseats)

Residuals:

Min 1Q Median 3Q Max -2.9208 -0.7503 0.0177 0.6754 3.3413

Coefficients:

Estimate Std. Error t value Pr(>|t|) (Intercept) 6.5755654 1.0087470 6.519 2.22e-10 *** CompPrice 0.0929371 0.0041183 22.567 < 2e-16 *** Income 0.0108940 0.0026044 4.183 3.57e-05 *** Advertising 0.0702462 0.0226091 3.107 0.002030 ** Population 0.0001592 0.0003679 0.433 0.665330 Price -0.1008064 0.0074399 -13.549 < 2e-16 *** ShelveLocGood 4.8486762 0.1528378 31.724 < 2e-16 *** ShelveLocMedium 1.9532620 0.1257682 15.531 < 2e-16 *** Age Education -0.0208525 0.0196131 -1.063 0.288361 UrbanYes 0.1401597 0.1124019 1.247 0.213171 USYes -0.1575571 0.1489234 -1.058 0.290729 Income: Advertising 0.0007510 0.0002784 2.698 0.007290 ** Price:Age 0.0001068 0.0001333 0.801 0.423812 Signif. codes: 0 (***, 0.001 (**, 0.05 (., 0.1 (, 1

Residual standard error: 1.011 on 386 degrees of freedom

210 on 13 and 386 DF, p-value: < 2.2e-16

Adjusted R-squared: 0.8719

Hide

?Contrasts

F-statistic:

Multiple R-squared: 0.8761,

Description

These are substitutes for similarly named functions in the **stats** package (note the uppercase letter starting the second word in each function name). The only difference is that the contrast functions from the **car** package produce easier-to-read names for the contrasts when they are used in statistical models.

The functions and this documentation are adapted from the **stats** package.

```
Hide

attach(Carseats)

The following objects are masked from Carseats (pos = 3):

Advertising, Age, CompPrice, Education, Income, Population, Price,
Sales, ShelveLoc, Urban, US

Hide

contrasts(ShelveLoc) #retur the coding that r uses for dummy variables

Good Medium
Bad 0 0
Good 1 0
Medium 0 1
```

Writing Functions

Now we will learn how to create functions

```
#first assigning the fn name
LoadLibraries=function(){
  library(ISLR)
  library(MASS)
  print("The libraries have been loaded.")
}
```

```
#now just put the name and see the fn
LoadLibraries
```

```
function(){
  library(ISLR)
  library(MASS)
  print("The libraries have been loaded.")
}
```

_	1	1	\sim	\sim
	ı	ı	u	┖

LoadLibraries()

[1] "The libraries have been loaded."

Chapter 3 ends.