STAT 3008: Applied Linear Regression 2019-20 Term 2

Assignment #4 Solutions

Problem 1: (a) Based on the matrix expansion,

$$h_{ii} = \frac{\sum x_j^2 - 2x_i \sum x_j + nx_i^2}{nSXX} = \frac{\sum x_j^2 - \frac{\left(\sum x_j\right)^2}{n} + \frac{\left(\sum x_j\right)^2}{n} - 2x_i \sum x_j + nx_i^2}{nSXX} = \frac{SXX + n(x_i - \overline{x})^2}{nSXX} = \frac{1}{n} + \frac{(x_i - \overline{x})^2}{SXX}$$

(b) + (c)
$$\bar{x} = a$$
, $SXX = (n-1)\delta^2 + (n-1)^2 \delta^2 = (n-1)n\delta^2$. Hence,

$$h_{ii} = \frac{1}{n} + \frac{(x_i - \bar{x})^2}{SXX} = \frac{1}{n} + \frac{(x_i - a)^2}{(n-1)n\delta^2} = \begin{cases} \frac{1}{n} + \frac{\delta^2}{(n-1)n\delta^2} & i = 1, 2, \dots, n-1 \\ \frac{1}{n} + \frac{(n-1)^2 \delta^2}{(n-1)n\delta^2} & i = n \end{cases} = \begin{cases} \frac{1}{n-1} & i = 1, 2, \dots, n-1 \\ 1 & i = n \end{cases}$$

(d)
$$\bar{x} = a$$
, $SXX = 2m\delta^2 = (n-1)\delta^2$. Hence,

$$h_{ii} = \frac{1}{n} + \frac{(x_i - \overline{x})^2}{SXX} = \frac{1}{n} + \frac{(x_i - a)^2}{(n - 1)\delta^2} = \begin{cases} \frac{1}{n} + \frac{\delta^2}{(n - 1)\delta^2} & i = 1, 2, \dots, n - 1 \\ \frac{1}{n} & i = n \end{cases} = \begin{cases} \frac{2n - 1}{n(n - 1)} & i = 1, 2, \dots, n - 1 \\ \frac{1}{n} & i = n \end{cases}$$

Problem 2: (a) The scatterplot below suggests positive association between the response and the predictor. However, the relationship does not seem to be linear.

(b) Fitted Model $\hat{y} = 375 + 473.74x$, $R^2 = 85.33\%$.

R Code: library(car); library(alr3); $x < -baeskel $Sulfur; y < -baeskel $Tension; plot(x,y); fit < -lm(<math>y \sim x$); summary(fit)

Coefficients:

	Estimate Std. Error t value Pr(> t)		
(Intercept)	375.00	29.14 12	2.868 1.51e-07 ***
x	473.74	62.11	7.627 1.78e-05 ***

Residual standard error: 59.85 on 10 degrees of freedom

Multiple R-squared: 0.8533, Adjusted R-squared: 0.8386

F-statistic: 58.17 on 1 and 10 DF, p-value: 1.785e-05

(c) The null plot assumption fails, as the first plot suggests that the residuals are not of constant mean, but instead exhibits a quadratic and concave pattern.

R Code: par(mfrow=c(2,2)); plot(fit)

> influence.measures(fit)

(d) (i) to (iii) From the table of influence diagnostics below, $|DFFITS_i| < 1$, $|D_i| < 1$ and $|DFBETAS_i| < 1$ for all the data points, suggesting that there is no influence point based on either of the 3 measures. (iv) Since $h_{ii} < 2(2)/12 = 0.333$ for all i, there is no outlier.

```
Influence measures of
 lm(formula = y \sim x):
 cook.d
 hat inf
 dfb.1
 dfb.x
 dffit cov.r
1
 -0.98261
 0.7647
 -0.9836 0.795 0.383169 0.2107
 -0.77291
 0.6015
 -0.7737
 1.002 0.266220
3
 0.08572 -0.0619
 0.0866 1.477 0.004145 0.1707
 0.02298 -0.0166
 0.0232 1.488 0.000299 0.1707
5
 0.34392 -0.1176
 0.4365 0.920 0.087157
 0.30647 -0.1048
 0.3889 0.990 0.071817
7
 0.18550
 0.0280
 0.3520 1.018 0.059828
 0.0839
8
 0.14786
 0.0223
 0.2806 1.123 0.039914
 0.0839
9
 0.00338 -0.0356 -0.0555 1.432 0.001708 0.1414
 0.00936 -0.0986 -0.1538 1.393 0.012941
 0.13490 -0.3062 -0.3595 1.661 0.069508 0.3035
11
12
 0.27155 -0.6164 -0.7237 1.380 0.256665 0.3035
```

Problem 3:

(a) $\hat{\alpha}_0 = 1.58036, \hat{\alpha}_1 = 0.41607, \hat{\alpha}_2 = 0.06556$. RSS= 5814.13

library(alr3); y<-stopping\$Distance; x<-stopping\$Speed; x2<-x^2 fitQ<-lm(y~x+x2); summary(fitQ); sum(fitQ\$res^2)

(b) $\hat{\alpha}_0^* = 5.13477$, $\hat{\alpha}_2^* = 0.07504$. RSS= 5869.2

library(MASS); fit0<-lm(y~1)

stepAIC(fit0,scope=list(lower=fit0, upper=fitQ),direction="forward",trace=1) # forward selection

fitP<-Im(y~x2); par(mfrow=c(2,2)); plot(fitP)

The 1st residual plot suggests that the variance of residuals increases with fitted values, violating the constant variance assumption that the variance of residuals would decrease when x^2 is large. From the 3rd graph, there are at least 3 points with $\sqrt{|t_i|} > \sqrt{2} = 1.414$, suggesting that they are outliers in the data set. The presence of separated points also suggests that it's not a null plot.

```
120
 8
 90
 8
 20
 5
 10
 15
 20
 25
 30
 35
 40
(d)
 psi1.5<-(x^1.5-1)/1.5;
 psi2 < -(x^2-1)/2;
 psi2.5<-(x^2.5-1)/2.5;
 fit1.5 < -lm(y^psi1.5);
 fit2<-lm(y~psi2);
 fit2.5 < -lm(y^psi2.5);
 lines(x,fit1.5$fitted,lty=1);
 par(mfrow=c(1,1));
 plot(x,y);
 lines(x,fit2$fitted,lty=2);
 lines(x,fit2.5$fitted,lty=3)
 legend(5,130,c("lambda=1.5","lambda=2","lambda=2.5"),lty=c(1,2,3))
 RSS(\lambda=2.0)=5869.232, RSS(\lambda=2.5)=6756.696
(e) RSS(\lambda=1.5)=6227.493,
 RSS1.5<-sum(fit1.5$res^2); RSS2<-sum(fit2$res^2); RSS2.5<-sum(fit2.5$res^2)
 lambda=0.2
 lambda=0.4
 5
 ω
 9
 2
 3
 5
 3
 7
 8
 lambda=1
 lambda=0.67
 8
 8
 8
 8
 8
 9
 12
 16
 25
 35
 10
 14
 20
 30
(f)
 From the scatterplots above, \lambda=0.4 seems to provide the smallest number of leverage
 points.
 plot.fun<-function(lam=0.2) {xlam<-(x^lam-1)/lam; ylam<-(y^lam-1)/lam;
 plot(xlam,ylam,xlab="x",ylab="y");
 fitlam<-lm(ylam~xlam);
 title(paste("lambda=",lam,sep="")); abline(fitlam)}
 par(mfrow=c(2,2)); plot.fun(0.2); plot.fun(0.4); plot.fun(0.67);
 plot.fun(1);
```