ISYE6501 HW Wk4 Solution

```
# First to set seed
set.seed(12)
# Load Package
library(ggplot2)
## Registered S3 methods overwritten by 'ggplot2':
##
 method
 from
##
 [.quosures
 rlang
##
 c.quosures
 rlang
 print.quosures rlang
library(tree)
library(randomForest)
## randomForest 4.6-14
## Type rfNews() to see new features/changes/bug fixes.
## Attaching package: 'randomForest'
## The following object is masked from 'package:ggplot2':
##
##
 margin
```

Question 9.1

Using the same crime data set uscrime.txt as in Question 8.2, apply Principal Component Analysis and then create a regression model using the first few principal components. Specify your new model in terms of the original variables (not the principal components), and compare its quality to that of your solution to Question 8.2. You can use the R function prcomp for PCA. (Note that to first scale the data, you can include scale. = TRUE to scale as part of the PCA function. Don't forget that, to make a prediction for the new city, you'll need to unscale the coefficients (i.e., do the scaling calculation in reverse)!)

First to check the function prcomp: Des: Performs a principal components analysis on the given data matrix and returns the results as an object of class prcomp.

```
# Read us crime data file into R dataframe
df_crime <- read.table("uscrime.txt", stringsAsFactors = FALSE, header=TRUE)
head(df_crime)</pre>
```

```
## M So Ed Po1 Po2 LF M.F Pop NW U1 U2 Wealth Ineq

## 1 15.1 1 9.1 5.8 5.6 0.510 95.0 33 30.1 0.108 4.1 3940 26.1

## 2 14.3 0 11.3 10.3 9.5 0.583 101.2 13 10.2 0.096 3.6 5570 19.4

## 3 14.2 1 8.9 4.5 4.4 0.533 96.9 18 21.9 0.094 3.3 3180 25.0

## 4 13.6 0 12.1 14.9 14.1 0.577 99.4 157 8.0 0.102 3.9 6730 16.7
```

```
## 5 14.1 0 12.1 10.9 10.1 0.591 98.5 18 3.0 0.091 2.0
 5780 17.4
## 6 12.1 0 11.0 11.8 11.5 0.547 96.4 25 4.4 0.084 2.9
 6890 12.6
 Prob
 Time Crime
## 1 0.084602 26.2011
## 2 0.029599 25.2999 1635
## 3 0.083401 24.3006
## 4 0.015801 29.9012 1969
## 5 0.041399 21.2998 1234
## 6 0.034201 20.9995
str(df_crime)
## 'data.frame':
 47 obs. of 16 variables:
 : num 15.1 14.3 14.2 13.6 14.1 12.1 12.7 13.1 15.7 14 ...
 $ M
 $ So
 : int 1010001110...
## $ Ed
 : num 9.1 11.3 8.9 12.1 12.1 11 11.1 10.9 9 11.8 ...
## $ Po1 : num 5.8 10.3 4.5 14.9 10.9 11.8 8.2 11.5 6.5 7.1 ...
## $ Po2
 : num 5.6 9.5 4.4 14.1 10.1 11.5 7.9 10.9 6.2 6.8 ...
## $ LF
 : num 0.51 0.583 0.533 0.577 0.591 0.547 0.519 0.542 0.553 0.632 ...
## $ M.F
 : num 95 101.2 96.9 99.4 98.5 ...
## $ Pop
 : int 33 13 18 157 18 25 4 50 39 7 ...
## $ NW
 : num 30.1 10.2 21.9 8 3 4.4 13.9 17.9 28.6 1.5 ...
## $ U1
 : num 0.108 0.096 0.094 0.102 0.091 0.084 0.097 0.079 0.081 0.1 ...
## $ U2
 : num 4.1 3.6 3.3 3.9 2 2.9 3.8 3.5 2.8 2.4 ...
 3940 5570 3180 6730 5780 6890 6200 4720 4210 5260 ...
##
 $ Wealth: int
 $ Ineq : num
 26.1 19.4 25 16.7 17.4 12.6 16.8 20.6 23.9 17.4 ...
## $ Prob : num 0.0846 0.0296 0.0834 0.0158 0.0414 ...
## $ Time : num 26.2 25.3 24.3 29.9 21.3 ...
## $ Crime : int 791 1635 578 1969 1234 682 963 1555 856 705 ...
summary(df_crime)
 Ed
 So
 Po1
 Min. : 8.70
## Min. :11.90
 Min. :0.0000
 Min. : 4.50
 1st Qu.:13.00
 1st Qu.:0.0000
 1st Qu.: 9.75
 1st Qu.: 6.25
## Median :13.60
 Median :0.0000
 Median :10.80
 Median : 7.80
  Mean :13.86
 Mean :0.3404
 Mean :10.56
 Mean : 8.50
##
 3rd Qu.:14.60
 3rd Qu.:1.0000
 3rd Qu.:11.45
 3rd Qu.:10.45
##
 Max. :17.70
 Max. :1.0000
 Max.
 :12.20
 Max. :16.60
##
 Po2
 LF
 M.F
 Pop
 Min. : 4.100
 Min. :0.4800
 Min. : 93.40
 Min. : 3.00
 1st Qu.: 5.850
##
 1st Qu.:0.5305
 1st Qu.: 96.45
 1st Qu.: 10.00
##
 Median : 7.300
 Median :0.5600
 Median : 97.70
 Median : 25.00
##
 Mean : 8.023
 Mean :0.5612
 Mean : 98.30
 Mean : 36.62
##
 3rd Qu.: 9.700
 3rd Qu.:0.5930
 3rd Qu.: 99.20
 3rd Qu.: 41.50
##
 Max. :15.700
 Max. :0.6410
 Max. :107.10
 Max. :168.00
 NW
 U1
 U2
##
 Wealth
  Min. : 0.20
 :0.07000
 Min.
 Min.
 :2.000
 Min.
 :2880
## 1st Qu.: 2.40
 1st Qu.:4595
```

1st Qu.:2.750

Median :3.400

Mean :3.398

3rd Qu.:3.850

Max. :5.800

Median:5370

Mean :5254

3rd Qu.:5915

Max. :6890

1st Qu.:0.08050

Median :0.09200

Mean :0.09547

3rd Qu.:0.10400

Median : 7.60

Mean :10.11

3rd Qu.:13.25

Max. :42.30 Max. :0.14200

```
##
 Prob
 Time
 Crime
 Ineq
 : 342.0
 Min.
 :0.00690
##
 :12.60
 Min.
 Min.
 :12.20
 Min.
 1st Qu.:16.55
 1st Qu.:0.03270
 1st Qu.:21.60
 1st Qu.: 658.5
 Median :0.04210
 Median :17.60
 Median :25.80
 Median : 831.0
 Mean
 :19.40
 Mean
 :0.04709
 Mean
 :26.60
 Mean
 : 905.1
 3rd Qu.:30.45
 3rd Qu.:1057.5
##
 3rd Qu.:22.75
 3rd Qu.:0.05445
 :0.11980
 :44.00
 :1993.0
 Max.
 :27.60
 Max.
 Max.
 Max.
```

From above graph, we can see there is correlation between different variables. In order to improve the model, we need to use PCA to remove the correlation

As in 8.2, use the first 15 columns as data input

```
# First list all the input variables
colnames(df_crime[,1:15])
 "M.F"
##
 [1] "M"
 "So"
 "Ed"
 "Po1"
 "Po2"
 "LF"
 [8] "Pop"
 "NW"
 "U1"
 "U2"
 "Wealth" "Ineq"
 "Prob"
## [15] "Time"
# Build PCA Model, specifically to set the scale as TRUE
pca_model <- prcomp(df_crime[,1:15], scale. = TRUE)</pre>
# Summary of the model
summary(pca_model)
## Importance of components:
##
 PC1
 PC2
 PC3
 PC4
 PC5
 PC6
## Standard deviation
 2.4534 1.6739 1.4160 1.07806 0.97893 0.74377
## Proportion of Variance 0.4013 0.1868 0.1337 0.07748 0.06389 0.03688
## Cumulative Proportion 0.4013 0.5880 0.7217 0.79920 0.86308 0.89996
##
 PC7
 PC8
 PC9
 PC10
 PC11
 PC12
## Standard deviation
 0.56729 0.55444 0.48493 0.44708 0.41915 0.35804
## Proportion of Variance 0.02145 0.02049 0.01568 0.01333 0.01171 0.00855
## Cumulative Proportion 0.92142 0.94191 0.95759 0.97091 0.98263 0.99117
##
 PC13
 PC14
 PC15
## Standard deviation
 0.26333 0.2418 0.06793
## Proportion of Variance 0.00462 0.0039 0.00031
## Cumulative Proportion 0.99579 0.9997 1.00000
```

To visualize the result of PCA Model

```
# use screeplot to plot the variances among variables
screeplot(pca_model, type='lines')
```

pca_model

From above plot, we can see the first 3 PC have relatively big percentage of explained variances above 10%. WE can use the first 3 PC to build the regression model

```
# From above plot, we will only use the first 3 PCs for the regression.
# First to show the PC1-PC3 rotation of the variables
pca_rotation <- pca_model$rotation[,1:3]

# Use the scaled input data
pca_input <- pca_model$x[,1:3]

# Use the new PC1-PC3 and the reponse data to build the new dataframe to generate regression
pca_df <- as.data.frame(cbind(pca_input, df_crime[,16]))
colnames(pca_df)</pre>
```

```
## [1] "PC1" "PC2" "PC3" "V4"
```

Call:

From above, to make sure the new input data is created as dataframe (tried without as.data.frame, there is no column name for the response data)

```
pca_lm <- lm(V4~., data=pca_df)
summary(pca_lm)
##</pre>
```

```
## lm(formula = V4 ~ ., data = pca_df)
```

```
##
## Residuals:
##
 Min
 1Q Median
  -597.7 -225.4
 6.8 153.2
 926.3
##
##
## Coefficients:
 Estimate Std. Error t value Pr(>|t|)
##
## (Intercept)
 905.09
 49.80 18.175 < 2e-16 ***
## PC1
 65.22
 20.52
 3.179 0.00274 **
## PC2
 -70.08
 30.07
 -2.331 0.02454 *
## PC3
 25.19
 35.55
 0.709 0.48233
## Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1
##
## Residual standard error: 341.4 on 43 degrees of freedom
## Multiple R-squared: 0.2716, Adjusted R-squared: 0.2208
## F-statistic: 5.346 on 3 and 43 DF, p-value: 0.003217
```

For the model using PCA, the R-squared is only around 0.22. Comparing to the solution of 8.2 (The solution R square was about 0.72), the PCA linear regression seems that it does not have a result as good as linear regression.

```
# Get the coefficient for original variables
# First to get the Intercept
pca_lm$coefficients[1]
## (Intercept)
 905.0851
##
# For the PC1 to PC3
pca_co <- pca_lm$coefficients[2:4]</pre>
# Original
ori <- pca_rotation %*% pca_co
t(ori)
##
 So
 Ed
 Po1
 Po2
 LF
  [1,] -19.86436 -10.08792 8.814723 40.3135 40.11797 -4.056143 -25.16539
##
 Pop
 NW
 U1
 U2 Wealth
 Ineq
## [1,] 42.06024 -1.181092 -14.52817 6.210256 30.4259 -21.93441 -30.94354
 Time
##
## [1,] 30.92922
```

It is the scaled cofficient.

Not sure how to do the unscale to the original variables...

Question 10.1

Using the same crime data set uscrime.txt as in Questions 8.2 and 9.1, find the best model you can using (a) a regression tree model, and (b) a random forest model. In R,you can use the tree package or

the rpart package, and the random Forest package. For each model, describe one or two qualitative takeaways you get from analyzing the results (i.e., don't just stop when you have a good model, but interpret it too).

a Regression tree model

```
# Load raw data to R (Load the data again for this new question)
df_crime <- read.table("uscrime.txt", stringsAsFactors = FALSE, header = TRUE)</pre>
```

use Tree function to build model

```
# Build model in Tree (CART)
tree_crime <- tree(Crime~., data = df_crime)
summary(tree_crime)</pre>
```


```
##
## Regression tree:
## tree(formula = Crime ~ ., data = df_crime)
## Variables actually used in tree construction:
## [1] "Po1" "Pop" "LF" "NW"
## Number of terminal nodes: 7
## Residual mean deviance: 47390 = 1896000 / 40
## Distribution of residuals:
 Min. 1st Qu.
 Median
 Mean 3rd Qu.
 Max.
## -573.900 -98.300
 -1.545
 0.000 110.600
 490.100
```

From the above model summary, we can see all variables are actually used: Po1, Pop, LF and NW. The total nodes is 7.

```
# Show the frame of the tree model
tree_frame <- tree_crime$frame
tree_frame</pre>
```

```
##
 dev
 yval splits.cutleft splits.cutright
 var n
## 1
 Po1 47 6880927.66
 905.0851
 <7.65
 >7.65
## 2
 Pop 23 779243.48
 669.6087
 <22.5
 >22.5
 LF 12 243811.00 550.5000
 < 0.5675
 >0.5675
## 4
## 8 <leaf> 7
 48518.86
 466.8571
## 9
 <leaf> 5
 77757.20
 667.6000
## 5 <leaf> 11 179470.73 799.5455
 <7.65
 >7.65
## 3
 NW 24 3604162.50 1130.7500
## 6
 Pop 10 557574.90 886.9000
 <21.5
 >21.5
## 12 <leaf> 5 146390.80 1049.2000
## 13 <leaf> 5 147771.20 724.6000
## 7
 Po1 14 2027224.93 1304.9286
 <9.65
 >9.65
## 14 <leaf> 6 170828.00 1041.0000
## 15 <leaf> 8 1124984.88 1502.8750
```

```
plot(tree_crime)
text(tree_crime)
```


The tree model as above. Not sure what would be the best way to prune the tree or improve the model.

b: Random Forest model

```
forest_model <- randomForest(Crime~., data = df_crime)</pre>
forest model
##
##
  Call:
##
 randomForest(formula = Crime ~ ., data = df_crime)
 Type of random forest: regression
##
##
 Number of trees: 500
  No. of variables tried at each split: 5
##
##
##
 Mean of squared residuals: 83361.58
##
 % Var explained: 43.06
```

Question 10.2

Describe a situation or problem from your job, everyday life, current events, etc., for which a logistic regression model would be appropriate. List some (up to 5) predictors that you might use.

During the daily life, I need to make the decision if I should take the toll or not for daily commute. Preditor is usually as: 1. The time I leave home. Earlier time has light traffic so there will be no need for toll. 2. Weather. Bad weather will cause more traffic. 3. Season. Like during summer vacation or year end, the traffic is light so there is no need to take toll. 4. The number of daily meeting. If it is a busy day, might need to take toll to get to work faster.

Question 10.3

- 1. Using the GermanCredit data set germancredit.txt from http://archive.ics.uci.edu/ml/machine-learning-databases/statlog/german / (description at http://archive.ics.uci.edu/ml/datasets/Statlog+%28German+Credit+Data%29), use logistic regression to find a good predictive model for whether credit applicants are good credit risks or not. Show your model (factors used and their coefficients), the software output, and the quality of fit. You can use the glm function in R. To get a logistic regression (logit) model on data where the response is either zero or one, use family=binomial(link="logit") in your glm function call.
- 2. Because the model gives a result between 0 and 1, it requires setting a threshold probability to separate between "good" and "bad" answers. In this data set, they estimate that incorrectly identifying a bad customer as good, is 5 times worse than incorrectly classifying a good customer as bad. Determine a good threshold probability based on your model.

1

```
# Load data
# Read the data file
df_ger<-read.table("germancredit.txt",sep = " ")</pre>
head(df ger)
##
 V1 V2 V3 V4
 V5 V6 V7 V8 V9 V10 V11 V12 V13 V14 V15 V16 V17
## 1 A11 6 A34 A43 1169 A65 A75
 4 A93 A101
 4 A121
 67 A143 A152
 2 A173
## 2 A12 48 A32 A43 5951 A61 A73
 2 A92 A101
 2 A121
 22 A143 A152
 1 A173
## 3 A14 12 A34 A46 2096 A61 A74
 2 A93 A101
 3 A121
 49 A143 A152
 1 A172
## 4 A11 42 A32 A42 7882 A61 A74
 2 A93 A103
 4 A122
 45 A143 A153
 1 A173
## 5 A11 24 A33 A40 4870 A61 A73 3 A93 A101
 4 A124
 53 A143 A153
 2 A173
## 6 A14 36 A32 A46 9055 A65 A73 2 A93 A101
 4 A124
 35 A143 A153
 1 A172
 V18 V19 V20 V21
##
 1 A192 A201
## 1
## 2
 1 A191 A201
 2
 2 A191 A201
 1
## 4
 2 A191 A201
 1
## 5
 2 A191 A201
 2
## 6
 2 A192 A201
dim(df_ger)
```

[1] 1000 21

From above, the V21 is the response data, the binary value needs to change from 1, 2 to 0, 1

```
# Update response value

df_ger$V21[df_ger$V21==1]<-0

df_ger$V21[df_ger$V21==2]<-1
head(df_ger)</pre>
```

```
V1 V2 V3
 ۷4
 ۷5
 ۷6
 V7 V8 V9 V10 V11 V12 V13 V14 V15 V16 V17
## 1 A11 6 A34 A43 1169 A65 A75
 4 A93 A101
 4 A121
 67 A143 A152
 2 A173
## 2 A12 48 A32 A43 5951 A61 A73
 22 A143 A152
 2 A92 A101
 2 A121
 1 A173
## 3 A14 12 A34 A46 2096 A61 A74
 2 A93 A101
 3 A121
 49 A143 A152
 1 A172
## 4 A11 42 A32 A42 7882 A61 A74 2 A93 A103
 4 A122 45 A143 A153
 1 A173
```

```
## 5 A11 24 A33 A40 4870 A61 A73 3 A93 A101
 4 A124 53 A143 A153
## 6 A14 36 A32 A46 9055 A65 A73 2 A93 A101
 4 A124 35 A143 A153
 1 A172
 V18 V19 V20 V21
## 1
 1 A192 A201
## 2
 1 A191 A201
## 3
 2 A191 A201
 2 A191 A201
 0
## 5
 2 A191 A201
 1
## 6
 2 A192 A201
 0
```

From the data, not sure in the model how glm will deal with those factor values.

```
# Build Logistic model
log_model <- glm(V21 ~.,data=df_ger,family=binomial(link = "logit"))</pre>
summary(log_model)
##
## Call:
## glm(formula = V21 ~ ., family = binomial(link = "logit"), data = df_ger)
##
## Deviance Residuals:
##
 Min
 1Q
 Median
 3Q
 Max
## -2.3410 -0.6994 -0.3752
 0.7095
 2.6116
##
## Coefficients:
 Estimate Std. Error z value Pr(>|z|)
##
## (Intercept) 4.005e-01 1.084e+00
 0.369 0.711869
## V1A12
 -3.749e-01 2.179e-01 -1.720 0.085400 .
## V1A13
 -9.657e-01 3.692e-01 -2.616 0.008905 **
## V1A14
 -1.712e+00 2.322e-01
 -7.373 1.66e-13 ***
## V2
 2.786e-02 9.296e-03
 2.997 0.002724 **
## V3A31
 1.434e-01 5.489e-01
 0.261 0.793921
## V3A32
 -5.861e-01 4.305e-01 -1.362 0.173348
## V3A33
 -8.532e-01 4.717e-01 -1.809 0.070470 .
## V3A34
 -1.436e+00 4.399e-01 -3.264 0.001099 **
## V4A41
 -1.666e+00 3.743e-01 -4.452 8.51e-06 ***
## V4A410
 -1.489e+00 7.764e-01 -1.918 0.055163 .
## V4A42
 -7.916e-01
 2.610e-01 -3.033 0.002421 **
## V4A43
 -8.916e-01 2.471e-01 -3.609 0.000308 ***
## V4A44
 -5.228e-01 7.623e-01 -0.686 0.492831
## V4A45
 -2.164e-01 5.500e-01 -0.393 0.694000
 0.092 0.927082
## V4A46
 3.628e-02 3.965e-01
## V4A48
 -2.059e+00 1.212e+00 -1.699 0.089297 .
## V4A49
 -7.401e-01 3.339e-01 -2.216 0.026668 *
## V5
 1.283e-04 4.444e-05
 2.887 0.003894 **
## V6A62
 -3.577e-01 2.861e-01 -1.250 0.211130
## V6A63
 -3.761e-01 4.011e-01 -0.938 0.348476
## V6A64
 -1.339e+00 5.249e-01 -2.551 0.010729 *
## V6A65
 -9.467e-01
 2.625e-01
 -3.607 0.000310 ***
## V7A72
 -6.691e-02 4.270e-01 -0.157 0.875475
## V7A73
 -1.828e-01
 4.105e-01 -0.445 0.656049
## V7A74
 -8.310e-01 4.455e-01 -1.866 0.062110 .
## V7A75
 -2.766e-01 4.134e-01 -0.669 0.503410
```

```
## V8
 3.301e-01 8.828e-02
 3.739 0.000185 ***
## V9A92
 -2.755e-01 3.865e-01 -0.713 0.476040
## V9A93
 -8.161e-01 3.799e-01 -2.148 0.031718 *
## V9A94
 -3.671e-01 4.537e-01 -0.809 0.418448
## V10A102
 4.360e-01
 4.101e-01
 1.063 0.287700
 -9.786e-01 4.243e-01
## V10A103
 -2.307 0.021072 *
## V11
 4.776e-03 8.641e-02
 0.055 0.955920
## V12A122
 2.814e-01 2.534e-01
 1.111 0.266630
## V12A123
 1.945e-01 2.360e-01
 0.824 0.409743
## V12A124
 7.304e-01 4.245e-01
 1.721 0.085308
## V13
 -1.454e-02 9.222e-03
 -1.576 0.114982
## V14A142
 -1.232e-01 4.119e-01
 -0.299 0.764878
## V14A143
 -6.463e-01
 2.391e-01
 -2.703 0.006871 **
## V15A152
 -4.436e-01 2.347e-01
 -1.890 0.058715 .
## V15A153
 -6.839e-01 4.770e-01
 -1.434 0.151657
## V16
 2.721e-01
 1.895e-01
 1.436 0.151109
## V17A172
 5.361e-01
 6.796e-01
 0.789 0.430160
## V17A173
 5.547e-01
 6.549e-01
 0.847 0.397015
 4.795e-01 6.623e-01
## V17A174
 0.724 0.469086
## V18
 2.647e-01
 2.492e-01
 1.062 0.288249
## V19A192
 -3.000e-01 2.013e-01
 -1.491 0.136060
## V20A202
 -1.392e+00 6.258e-01 -2.225 0.026095 *
## ---
## Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1
##
##
  (Dispersion parameter for binomial family taken to be 1)
##
 Null deviance: 1221.73 on 999 degrees of freedom
## Residual deviance: 895.82 on 951
 degrees of freedom
## AIC: 993.82
##
## Number of Fisher Scoring iterations: 5
```

The result is not really what I expected because the model created more variables beyond variable V1-V20. Like what we did in the linear regression model, instead of using all variables (might result to overfit), we can use the selected variables with more significance.

Selected variables: V1, V4, V6, V8

```
log_model_2 <- glm(V21 ~ V1+V4+V6+V8,,data=df_ger,family=binomial(link = "logit"))
summary(log_model_2)</pre>
```

```
##
## Call:
 glm(formula = V21 ~ V1 + V4 + V6 + V8, family = binomial(link = "logit"),
##
 data = df_ger)
##
## Deviance Residuals:
 Min
 1Q
 Median
 30
 Max
## -1.6158 -0.8240 -0.5018
 1.0596
 2.5546
##
## Coefficients:
 Estimate Std. Error z value Pr(>|z|)
## (Intercept) -0.15537
 0.27470 -0.566 0.571668
```

```
## V1A12
 -0.31208
 0.18824 -1.658 0.097343 .
## V1A13
 -1.14484
 0.33723 -3.395 0.000687 ***
## V1A14
 -1.83906
 0.20846 -8.822 < 2e-16 ***
## V4A41
 -0.96569
 0.32054 -3.013 0.002589 **
## V4A410
 -0.24209
 0.61855 -0.391 0.695508
## V4A42
 -0.36817
 0.22759 -1.618 0.105720
## V4A43
 -0.72016
 0.21638 -3.328 0.000874 ***
## V4A44
 -0.32315
 0.69064 -0.468 0.639858
## V4A45
 -0.16886
 0.50477 -0.335 0.737980
## V4A46
 0.39348
 0.34805
 1.131 0.258246
## V4A48
 -1.63530
 1.11754 -1.463 0.143387
## V4A49
 0.27569 -0.162 0.870953
 -0.04479
 0.25129 -0.233 0.815739
## V6A62
 -0.05856
## V6A63
 -0.39712
 0.36437 -1.090 0.275771
## V6A64
 -1.25833
 0.47108 -2.671 0.007559 **
## V6A65
 -0.69720
 0.23136 -3.013 0.002583 **
## V8
 0.18776
 0.07020 2.675 0.007483 **
## ---
## Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1
## (Dispersion parameter for binomial family taken to be 1)
 Null deviance: 1221.7 on 999 degrees of freedom
##
## Residual deviance: 1041.4 on 982 degrees of freedom
## AIC: 1077.4
## Number of Fisher Scoring iterations: 5
```