STAT 757 Assignment 5 Solutions

DUE 4/01/2018 11:59PM

AG Schissler 2/14/2018

Instructions [20 points]

Modify this file to provide responses to the Ch.5 Exercises in Sheather (2009). You can find some helpful code here: http://www.stat. tamu.edu/~sheather/book/docs/rcode/Chapter5.R. Also address the project milestones indicated below. Please email **both** your .Rmd (or roxygen .R) and one of the following either .HTML, .PDF, or .DOCX using the format SURNAME-FIRSTNAME-Assignment5.Rmd and SURNAME-FIRSTNAME-Assignment5.pdf.

data_dir <- "/Users/alfred/OneDrive - University of Nevada, Reno/Teaching/STAT_757/Sheather_data/Data"</pre>

Exercise 5.4.2

```
reading <- read.csv(file.path(data_dir, "HoustonChronicle.csv"),header=TRUE)</pre>
str(reading)
## 'data.frame':
 122 obs. of 5 variables:
## $ District
 : Factor w/ 61 levels "Aldine", "Alief", ...: 3 3 5 5 7 7 11 11 15 15 ...
## $ X.Repeating.1st.Grade: num 4.1 5.8 7.1 6.7 7.3 2.6 8.2 2.3 12.5 0 ...
## $ X.Low.income.students: num 49.7 41.1 44.2 30.2 49.4 33.7 45.6 29.7 71.7 37.6 ...
 : int 2004 1994 2004 1994 2004 1994 2004 1994 2004 1994 ...
 $ Year
## $ County
 : Factor w/ 8 levels "Brazoria", "Chambers", ...: 1 1 1 1 1 1 1 1 1 1 ...
head(reading)
##
 District X.Repeating.1st.Grade X.Low.income.students Year
 County
## 1
 Alvin
 4.1
 49.7 2004 Brazoria
## 2
 Alvin
 5.8
 41.1 1994 Brazoria
 Angleton
 7.1
 44.2 2004 Brazoria
 Angleton
 6.7
 30.2 1994 Brazoria
## 5 Brazosport
 7.3
 49.4 2004 Brazoria
## 6 Brazosport
 33.7 1994 Brazoria
 2.6
## clean up names
names(reading) <- gsub("X\\.", "", names(reading))</pre>
## "factorize" year
reading$Year <- factor(reading$Year)</pre>
require(ggplot2)
p1 <- ggplot(data = reading, aes(x = reading$Low.income.students, y = Repeating.1st.Grade, shape = Year
p1 + geom_point()
```


The Year category seems fairly randomly disributed across data points. But this may be something that is hard to see by eye.

5.4.2 Part a

This is a the analysis of covariance (ANCOVA) scenario with co-incident lines.


```
fit1 <- lm(Repeating.1st.Grade ~ Low.income.students, data = reading)
summary(fit1)</pre>
```

```
##
## Call:
## lm(formula = Repeating.1st.Grade ~ Low.income.students, data = reading)
##
##
  Residuals:
##
 1Q Median
 -8.985 -2.507 -0.418
 1.850 11.107
##
##
##
  Coefficients:
##
 Estimate Std. Error t value Pr(>|t|)
 2.9142
## (Intercept)
 0.8384
 3.48
 0.00071
## Low.income.students
 0.0755
 0.0182
 4.14 6.5e-05
##
## Residual standard error: 3.82 on 120 degrees of freedom
## Multiple R-squared: 0.125, Adjusted R-squared: 0.118
```


Looks like a decent fit and the slope is significantly greater than 0.

5.4.2 Part b

This scenario ignores the low-income percentage.

```
fit2 <- lm(Repeating.1st.Grade ~ Year, data = reading)
summary(fit2)</pre>
```

```
##
## lm(formula = Repeating.1st.Grade ~ Year, data = reading)
##
## Residuals:
 1Q Median
##
 Min
 3Q
 Max
 2.575 12.926
 -6.679 -2.654 -0.626
##
##
## Coefficients:
 Estimate Std. Error t value Pr(>|t|)
##
## (Intercept)
 5.474
 0.517
 10.58
 <2e-16
## Year2004
 1.205
 0.731
 1.65
 0.1
##
## Residual standard error: 4.04 on 120 degrees of freedom
```

```
## Multiple R-squared: 0.0221, Adjusted R-squared: 0.014
## F-statistic: 2.71 on 1 and 120 DF, p-value: 0.102
par(mfrow=c(2,2))
plot(fit2)
 Standardized residuals
 Residuals vs Fitted
 Normal Q-Q
 15
 858
 က
 990
Residuals
 2
 -5
 6.2
 2
 5.6
 5.8
 6.0
 6.4
 6.6
 -2
 0
 1
 Fitted values
 Theoretical Quantiles
 Constant Leverage:
/Standardized residuals
 Standardized residuals
 Residuals vs Factor Levels
 Scale-Location
 898
 878
 990
 990
 1.0
 0
 0.0
 7
 Year:
 5.8
 6.0
 6.2
 6.4
 1994
 2004
 5.6
 6.6
 Fitted values
 Factor Level Combinations
 This
```

amounts to a t-test on the different means between the Years. There is not much evidence of an increase when not accounting for low-income status.

5.4.2 Part c

The scenario below assumes an additive effect of Year (parallel lines).

```
fit3 <- lm(Repeating.1st.Grade ~ Year + Low.income.students, data = reading)
summary(fit3)</pre>
```

```
##
  lm(formula = Repeating.1st.Grade ~ Year + Low.income.students,
##
 data = reading)
##
## Residuals:
 1Q Median
##
 Min
 3Q
 Max
  -8.677 -2.545 -0.477
 1.662 11.347
##
## Coefficients:
##
 Estimate Std. Error t value Pr(>|t|)
## (Intercept)
 2.8490
 0.8500
 3.35 0.00108
```

```
## Year2004
 0.3831
 0.7272
 0.53 0.59927
## Low.income.students
 0.0725
 0.0192
 3.78
 0.00024
##
## Residual standard error: 3.83 on 119 degrees of freedom
## Multiple R-squared: 0.127, Adjusted R-squared: 0.112
## F-statistic: 8.66 on 2 and 119 DF, p-value: 0.000308
par(mfrow=c(2,2))
plot(fit3)
 Standardized residuals
 Residuals vs Fitted
 Normal Q-Q
Residuals
 \alpha
 2
 0
 0
 -10
 Ņ
 4
 6
 8
 10
 -2
 0
 1
 2
 Fitted values
 Theoretical Quantiles
/Standardized residuals
 Standardized residuals
 Scale-Location
 Residuals vs Leverage
 o 018<sup>O52</sup>
 0
 7
 0
```

This scenario is the most general ANCOVA.

4

00

Fitted values

8

10

6

0.0

full <- lm(Repeating.1st.Grade ~ Low.income.students + Year + Low.income.students:Year, data = reading) summary(full)

က

0.00

0.02

distance

0.04

Leverage

260

0.06

0.08


```
##
## Call:
## lm(formula = Repeating.1st.Grade ~ Low.income.students + Year +
##
 Low.income.students:Year, data = reading)
##
## Residuals:
 Min
 10 Median
 3Q
 Max
##
  -8.161 -2.612 -0.558 1.750 11.601
##
## Coefficients:
##
 Estimate Std. Error t value Pr(>|t|)
 1.2235
## (Intercept)
 3.2719
 2.67
 0.0086
## Low.income.students
 0.0608
 0.0309
 1.97
 0.0517
```

```
## Year2004
 -0.3896
 1.7611
 -0.22
 0.8253
## Low.income.students:Year2004
 0.0190
 0.0395
 0.48
 0.6307
##
## Residual standard error: 3.84 on 118 degrees of freedom
## Multiple R-squared: 0.129, Adjusted R-squared: 0.107
## F-statistic: 5.81 on 3 and 118 DF, p-value: 0.000969
par(mfrow=c(2,2))
plot(full)
```


There is little evidence that the association between the percentage low-income students and percentage reading failure rates differs between the years 1994 and 2004. Let's do an ANOVA to compare models:

```
## check against only parallel lines model
anova(fit3, full)
## Analysis of Variance Table
##
## Model 1: Repeating.1st.Grade ~ Year + Low.income.students
  Model 2: Repeating.1st.Grade ~ Low.income.students + Year + Low.income.students:Year
 Res.Df RSS Df Sum of Sq
 F Pr(>F)
## 1
 119 1748
## 2
 118 1744
 1
 3.44 0.23
 0.63
## check against only Year model
```

Analysis of Variance Table

anova(fit2, full)

##

```
## Model 1: Repeating.1st.Grade ~ Year
## Model 2: Repeating.1st.Grade ~ Low.income.students + Year + Low.income.students:Year
 Res.Df RSS Df Sum of Sq
 F Pr(>F)
## 1
 120 1958
## 2
 118 1744
 214 7.22 0.0011
## check against only low income model
anova(fit1, full)
## Analysis of Variance Table
## Model 1: Repeating.1st.Grade ~ Low.income.students
  Model 2: Repeating.1st.Grade ~ Low.income.students + Year + Low.income.students:Year
 Res.Df RSS Df Sum of Sq
 F Pr(>F)
## 1
 120 1752
## 2
 118 1744
 7.51 0.25
```

Based on this it is reasonable to not consider the Year in the analysis. It does however show including the an interaction with low-income is better than leaving it out entirely (Year-only model). My final analysis would be that the the association does not change with year, but there is a "positive" association between the percentage of low-income students and higher reading test failure rates. The final model is plotting below:

```
require(ggplot2)
p1 <- ggplot(data = reading, aes(x = reading$Low.income.students, y = Repeating.1st.Grade))
p1 + geom_point(aes(shape = Year, color = Year)) + stat_smooth(method = "lm", col = "blue")</pre>
```


Exercise 5.4.3

```
latour <- read.table(file.path(data_dir, "Latour.txt"), header=TRUE)</pre>
head(latour)
##
 Vintage Quality EndofHarvest Rain
## 1
 1961
 5
## 2
 1962
 4
 50
 0
## 3
 1963
 53
 1
## 4
 1964
 3
 38
 0
## 5
 1965
 1
 46
 1
 1966
 0
## 6
 40
str(latour)
## 'data.frame':
 44 obs. of 4 variables:
 $ Vintage
 : int 1961 1962 1963 1964 1965 1966 1967 1968 1969 1970 ...
 : num 5 4 1 3 1 4 3 2 2 4 ...
 $ Quality
  $ EndofHarvest: int 28 50 53 38 46 40 35 38 45 47 ...
 0 0 1 0 1 0 1 1 1 0 ...
#Figure 5.8 on page 149
y <- latour$Rain
par(mfrow=c(1,1))
plot(latour $Endof Harvest, latour $Quality, pch=y+1, col=y+1, xlab="End of Harvest (in days since August 31)
abline(lsfit(latour$EndofHarvest[y==0],latour$Quality[y==0]),lty=1,col=1)
abline(lsfit(latour$EndofHarvest[y==1],latour$Quality[y==1]),lty=2,col=2)
legend(23, 2.5,legend=c("No","Yes"),pch=1:2,col=1:2,title="Rain at Harvest?")
 0
 2
 0
 0
 0
 00
 00
 4
latour$Quality
 Δ
 0
 0\Delta\Delta0
 Δ
 \mathcal{C}
 0
 Rain at Harvest?
 ΔΔ
 ^{\circ}
 No
 △ Yes
 \triangle \triangle \triangle \triangle
 20
 25
 55
 30
 35
 40
 45
 50
```

End of Harvest (in days since August 31)

Exercise 5.4.3 Part A

The plot suggests differing slopes and intercepts when considering the rate of change in wine quality and days after August 31 for years with rain at harvest. Note that the y-intercept is not illustrated in the plot. As instructed in the prompt, first let's fit the most general model:

```
#Regression output on page 148
mfull <- lm(Quality ~ EndofHarvest + Rain + Rain: EndofHarvest, data = latour)
summary(mfull)
##
## Call:
## lm(formula = Quality ~ EndofHarvest + Rain + Rain:EndofHarvest,
 data = latour)
##
## Residuals:
 Min
 1Q Median
 30
 Max
## -1.683 -0.570 0.127 0.439
 1.635
##
## Coefficients:
##
 Estimate Std. Error t value Pr(>|t|)
 7.49 3.9e-09
## (Intercept)
 5.1612
 0.6892
## EndofHarvest
 -0.0314
 0.0176
 -1.79
 0.082
## Rain
 1.7867
 1.3174
 1.36
 0.183
## EndofHarvest:Rain -0.0831
 0.0316
 -2.63
 0.012
## Residual standard error: 0.758 on 40 degrees of freedom
## Multiple R-squared: 0.685, Adjusted R-squared: 0.661
## F-statistic:
 29 on 3 and 40 DF, p-value: 4.02e-10
#Regression output on page 149
mreduced <- lm(Quality ~ EndofHarvest + Rain, data = latour)</pre>
summary(mreduced)
##
## lm(formula = Quality ~ EndofHarvest + Rain, data = latour)
## Residuals:
 Min
 1Q Median
 3Q
 Max
## -1.456 -0.737 0.143 0.641 1.765
##
## Coefficients:
##
 Estimate Std. Error t value Pr(>|t|)
## (Intercept)
 6.1463
 0.6190
 9.93 1.8e-12
## EndofHarvest -0.0572
 0.0156
 -3.66 0.00071
## Rain
 -1.6222
 0.2548
 -6.37 1.3e-07
##
## Residual standard error: 0.811 on 41 degrees of freedom
 Adjusted R-squared: 0.612
## Multiple R-squared: 0.63,
 35 on 2 and 41 DF, p-value: 1.38e-09
## F-statistic:
anova(mreduced,mfull)
## Analysis of Variance Table
```

```
## Model 1: Quality ~ EndofHarvest + Rain
## Model 2: Quality ~ EndofHarvest + Rain + Rain:EndofHarvest
## Res.Df RSS Df Sum of Sq F Pr(>F)
## 1 41 26.9
## 2 40 23.0 1 3.97 6.92 0.012
```

By inspecting the anova analysis, it is clear that the impact of a rain on the rate of change between the wine quality and later harvest is statistically significant.

Exercise 5.4.3 Part B

To estimate the days delay for one point decrease in wine quality, we follow the description on the top of page 141 in Sheather (2009) and note that:

Let $\Delta Y = Y_2 - Y_1$ and $\Delta x = x_2 - x_1$. And so the question asks for the expected number of days (Δx) with $\Delta Y = -1$.

$$E(Y|d=0) = \beta_0 + \beta_1 x \Rightarrow$$

$$E(\Delta Y|d=0) = E(Y_2 - Y_1|d=0)\beta_0 + \beta_1 x_2 - \beta_0 - \beta_1 x_1$$

$$-1 = \beta_1 \Delta x$$

$$\frac{-1}{\beta_1} = \Delta x$$

In the absence of rain, we estimate the days delayed to correspond with a point decrease in quality to be unname(-1/coefficients(mfull)[2])

[1] 31.801 Similarly,

$$E(Y|d=1) = \beta_0 + \beta_2 + (\beta_1 + \beta_3)x \Rightarrow$$

$$E(\Delta Y|d=1) = (\beta_1 + \beta_3)\Delta x$$

$$-a = (\beta_1 + \beta_3)\Delta x$$

$$\frac{-1}{\beta_1 + \beta_3} = \Delta x$$

In the presence of rain, we estimate the days delayed to correspond with a point decrease in quality to be unname(-1/(coefficients(mfull)[2] + coefficients(mfull)[4]))

[1] 8.7273

Project milestones [20 points]

- 1. Perform an exploratory data analysis:
- Numerically summarize the variables.
- Make plots and explore relationships between variables.
- Identify any strange points or anything else that doesn't make sense.
- 2. Begin to think about how to model the relationships in your data.

References

Sheather, Simon. 2009. A Modern Approach to Regression with R. Springer Science & Business Media.