

CS664 ASSIGNMENT 1

Methods for Statistical Consulting

PRITHWISH GANGULY PG422

Question 1

```
##
## Call:
## lm(formula = log(C) \sim D + log(T2) + log(S) + PR + NE + CT + log(N) +
 PT)
##
##
## Residuals:
##
 Min
 10 Median
 3O
 Max
## -0.29131 -0.09935 0.02178 0.09351 0.24800
##
## Coefficients:
##
 Estimate Std. Error t value Pr(>|t|)
## (Intercept) -15.22561 3.37328 -4.514 0.000156 ***
 0.04394 5.171 3.06e-05 ***
## D
 0.22722
## log(T2)
 0.30186 0.22833 1.322 0.199155
\# \log(S)
 0.68246  0.12805  5.330  2.07e-05 ***
 -0.09336 0.07022 -1.330 0.196709
## PR
 ## NE
 0.11462 0.06227 1.841 0.078631.
## CT
## log(N)
 -0.07873 0.04249 -1.853 0.076751.
## PT
 -0.21572 0.11451 -1.884 0.072280 .
## ---
## Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1
##
## Residual standard error: 0.1578 on 23 degrees of freedom
## Multiple R-squared: 0.8706, Adjusted R-squared: 0.8256
## F-statistic: 19.34 on 8 and 23 DF, p-value: 1.709e-08
```

Estimate for PT: -0.21451 Standard error for PT: 0.12229

Nuclear plants with partial turnkey guarantee cost 0.21451 less than those that do not have the guarantee.

Question 2

```
##
## Call:
## lm(formula = log(C) \sim PT + CT + log(N) + log(S) + D + NE)
##
## Residuals:
 10 Median
##
 Min
 3Q
 Max
## -0.32721 -0.07620 0.02920 0.08115 0.28946
##
## Coefficients:
##
 Estimate Std. Error t value Pr(>|t|)
## (Intercept) -13.26031 3.13950 -4.224 0.000278 ***
 -0.22610 0.11355 -1.991 0.057490 .
## PT
## CT
 ## log(N)
 \# \log(S)
 0.72341
 0.11882 6.088 2.31e-06 ***
 ## D
 0.24902  0.07414  3.359  0.002510 **
## NE
## ---
## Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1
##
## Residual standard error: 0.1592 on 25 degrees of freedom
## Multiple R-squared: 0.8569, Adjusted R-squared: 0.8225
## F-statistic: 24.95 on 6 and 25 DF, p-value: 2.058e-09
```

Question 3

Part a

Residuals vs Fitted Values

Part b

Residuals vs log N

Part c

Residuals vs Normal Order Statistics

Question 4

Residuals vs Fitted values - This checks for the assumption that the relationship is linear and also appears if the data appears homoscedastic. When this assumption is guaranteed, the residuals are grouped around the 0 line. If the data is homoscedastic, the points are scattered randomly around the x-axis. If they are not, e.g. if they form a curve, bowtie etc., then data doesn't meet the assumption.

Residuals vs log N - This checks for outliers generated by the log N variable in particular. The assumption being made here is that the relationship between residuals and log N in particular is also linear and this can be observed by the fact that points are grouped randomly around the 0 line as observed here.

Residuals vs Normal Order Statistics - This checks if the residuals are normally distributed. When this assumption is guaranteed, the data points closely follows a straight line at a 45 degree angle upwards.

The above plots also help us look for outliers which are points that are further away from other points.

Question 5

```
##
## Call:
## lm(formula = log(C) \sim PT + CT + log(N) + log(S) + D + NE + I(PT *
##
 Z))
##
## Residuals:
 1Q Median
##
 Min
 3Q
 Max
## -0.32866 -0.05714 0.02067 0.07979 0.29282
##
## Coefficients:
##
 Estimate Std. Error t value Pr(>|t|)
## (Intercept) -13.08645 3.23858 -4.041 0.000475 ***
## PT
 -2.18759 5.85357 -0.374 0.711895
 0.13998  0.06154  2.275  0.032156 *
## CT
 -0.08683 0.04229 -2.053 0.051102.
## log(N)
 0.12222 5.872 4.68e-06 ***
## log(S)
 0.71761
## D
 0.07551 3.290 0.003088 **
 0.24841
## NE
 0.29159  0.87002  0.335  0.740418
## I(PT * Z)
## ---
## Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
##
## Residual standard error: 0.1621 on 24 degrees of freedom
## Multiple R-squared: 0.8575, Adjusted R-squared: 0.816
## F-statistic: 20.64 on 7 and 24 DF, p-value: 1.033e-08
```

References

Applied Statistics, Principles and Examples by D. R. Cox & E. J. Snell