MAT2001 - Statistics for Engineers

Embedded Lab – R Statistical Software WINTER SEMESTER – 2017_2018

L31+L32 SLOT

E-RECORD

Experiment No.:3

Submitted By

S.VIVEK

Reg. No.: 16MIS0463

M.Tech (Branch) - II Year

SITE

DEPARTMENT OF MATHEMATICS
SCHOOL OF ADVANCED SCIENCES
VELLORE INSTITUTE OF TECHNOLOGY
VELLORE - 632 014
TAMIL NADU
INDIA

Linear Regression and Multiple Linear Regression

1. Write down the R code to obtain the equation of the regression line of X on Y from the following data:

```
X: 4.7 8.2 12.4 15.8 20.7 24.9 31.9 35.0 39.1 38.8

Y: 4.0 8.0 12.5 16.0 20.0 25.0 31.0 36.0 40.0 40.0

CODE:

> x=c(4.7,8.2,12.4,15.8,20.7,24.9,31.9,35.0,39.1,38.8)

> y=c(4.0,8.0,12.5,16.0,20.0,25.0,31.0,36.0,40.0,40.0)

> fit=lm(x~y)

> fit

Call: lm(formula = x ~ y)

Coefficients: (Intercept)

0.7508

0.9634
```

2. Write down the R code to obtain the equation of the regression plane of Y on X1 and X2 from the following data:

```
X1:30 40 20 50 60 40 20 60

X2:11 10 7 15 19 12 8 14

Y:110 80 70 120 150 90 70 120

CODE:

> x1=c(30,40,20,50,60,40,20,60)

> x2=c(11,10,7,15,19,12,8,14)

> y=c(110,80,70,120,150,90,70,120)

> D=data.frame(y,x1,x2)

> D

y x1 x2
```

1 110 30 11

16MIS0463-S.VIVEK

- 2 80 40 10
- 3 70 20 7
- 4 120 50 15
- 5 150 60 19
- 6 90 40 12
- 7 70 20 8
- 8 120 60 14
- > MultiReg=lm(y~x1+x2,data=D)
- > MultiReg Call: $Im(formula = y \sim x1 + x2, data = D)$

Coefficients: (Intercept) x1 x2

16.8314 -0.2442 7.8488

experiment title Linear Rogression Simultiple Linear Regression. Experiment date: 5/2/2018 Slot: L31+L32 Vivek: S Name: Vivek: S Register No: 6M150463
Output: 1) Coefficient, (Intercept) 0.7508 Og634
2) (orefficient (Intercept) x, 16.8314 -0.2442 7.9438