HW7 Solutions

Problem 10.2

(a). Setting significance level at $\alpha = 0.05$, we keep eliminating the predictor with the largest p-value, until it becomes smaller than α . We get the following sequence of dropped variables:

```
lmod <- lm(lpsa~ ., data = prostate)</pre>
pval <- head(sort(summary(lmod)$coef[-1,4], decreasing = TRUE),1)</pre>
lmod2 <- update(lmod, .~.-gleason)</pre>
pval <- c(pval,head(sort(summary(lmod2)$coef[-1,4], decreasing = TRUE),1))</pre>
lmod3 <- update(lmod2, .~.-lcp)</pre>
pval <- c(pval, head(sort(summary(lmod3)$coef[-1,4], decreasing = TRUE),1))</pre>
lmod4 <- update(lmod3, .~.-pgg45)</pre>
pval <- c(pval, head(sort(summary(lmod4)$coef[-1,4],decreasing = TRUE),1))</pre>
lmod5 <- update(lmod4, .~.-age)</pre>
pval <- c(pval, head(sort(summary(lmod5)$coef[-1,4],decreasing = TRUE),1))</pre>
lmod6 <- update(lmod5, .~.-lbph)</pre>
pval <- c(pval, head(sort(summary(lmod6)$coef[-1,4],decreasing = TRUE),1))</pre>
pval
##
 pgg45
 gleason
 1bph
 lcp
 age
## 0.775032844 0.251268799 0.253309151 0.169528154 0.112129523 0.002029012
```

Thus the model selected by backward elimination has lcavol, lweight and svi as predictors. R^2 has dropped by ~0.028.

(b).

```
require(leaps)
```

```
## Loading required package: leaps
## Warning: package 'leaps' was built under R version 3.4.2

rs <- summary(regsubsets(lpsa ~ ., data = prostate))
AIC <- 97*log(rs$rss/97) + 2*seq(2,9)
which(rs$which[which.min(AIC),])</pre>
```

```
## (Intercept) lcavol lweight age lbph svi
## 1 2 3 4 5 6
```

So the optimal model according to the AIC criterion has lcavol, lweight, age, lbph and svi as predictors.

(c).

```
which(rs$which[which.max(rs$adjr2),])
```

```
##
 (Intercept)
 lcavol
 lweight
 1bph
 svi
 age
 6
##
 2
 3
 5
##
 lcp
 pgg45
##
```

We can see that R_a^2 only leaves gleason out of the model.

(c).

```
which(rs$which[which.min(rs$cp),])
```

```
## (Intercept) lcavol lweight lbph svi
```

1 2 3 5 6

 ${\cal C}_p$ statistics leaves age, lcp and gleason out of the model.