

Chapter 13 Multiple Regression and Model Building

Chapter Goals

After completing this chapter, you should be able to:

- understand model building using multiple regression analysis
- apply multiple regression analysis to business decision-making situations
- analyze and interpret the computer output for a multiple regression model
- test the significance of the independent variables in a multiple regression model

Chapter Goals

(continued)

After completing this chapter, you should be able to:

- use variable transformations to model nonlinear relationships
- recognize potential problems in multiple regression analysis and take the steps to correct the problems.
- incorporate qualitative variables into the regression model by using dummy variables.

The Multiple Regression Model

Idea: Examine the linear relationship between 1 dependent (y) & 2 or more independent variables (x_i)

Population model:

Y-intercept Population slopes Random Error
$$y = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \ldots + \beta_k x_k + \epsilon$$

Estimated multiple regression model:

Estimated (or predicted) value of y Estimated intercept Estimated slope coefficients
$$\hat{y} = b_0 + b_1 x_1 + b_2 x_2 + \ldots + b_k x_k$$

A Course In Business Statistics, 4th © 2006 Prentice-Hall, Inc.

Multiple Regression Model

Two variable model

Multiple Regression Model

Two variable model

Multiple Regression Assumptions

Errors (residuals) from the regression model:

$$e = (y - \hat{y})$$

- The errors are normally distributed
- The mean of the errors is zero
- Errors have a constant variance
- The model errors are independent

Model Specification

- Decide what you want to do and select the dependent variable
- Determine the potential independent variables for your model
- Gather sample data (observations) for all variables

The Correlation Matrix

- Correlation between the dependent variable and selected independent variables can be found using Excel:
 - Tools / Data Analysis... / Correlation
- Can check for statistical significance of correlation with a t test

Example

 A distributor of frozen desert pies wants to evaluate factors thought to influence demand

Dependent variable: Pie sales (units per week)

Independent variables: Price (in \$)

Advertising (\$100's)

Data is collected for 15 weeks

Pie Sales Model

Week	Pie Sales	Price (\$)	Advertising (\$100s)
1	350	5.50	3.3
2	460	7.50	3.3
3	350	8.00	3.0
4	430	8.00	4.5
5	350	6.80	3.0
6	380	7.50	4.0
7	430	4.50	3.0
8	470	6.40	3.7
9	450	7.00	3.5
10	490	5.00	4.0
11	340	7.20	3.5
12	300	7.90	3.2
13	440	5.90	4.0
14	450	5.00	3.5
15	300	7.00	2.7

Multiple regression model:

Sales =
$$b_0 + b_1$$
 (Price)
+ b_2 (Advertising)

Correlation matrix:

	Pie Sales	Price	Advertising
Pie Sales	1		
Price	-0.44327	1	
Advertising	0.55632	0.03044	1

Interpretation of Estimated Coefficients

- Slope (b_i)
 - Estimates that the average value of y changes by b_i units for each 1 unit increase in X_i holding all other variables constant
 - Example: if b₁ = -20, then sales (y) is expected to decrease by an estimated 20 pies per week for each \$1 increase in selling price (x₁), net of the effects of changes due to advertising (x₂)
- y-intercept (b₀)
 - The estimated average value of y when all x_i = 0 (assuming all x_i = 0 is within the range of observed values)

Pie Sales Correlation Matrix

	Pie Sales	Price	Advertising
Pie Sales	1		
Price	-0.44327	1	
Advertising	0.55632	0.03044	1

- Price vs. Sales: r = -0.44327
 - There is a negative association between price and sales
- Advertising vs. Sales: r = 0.55632
 - There is a positive association between advertising and sales

Scatter Diagrams

Estimating a Multiple Linear Regression Equation

 Computer software is generally used to generate the coefficients and measures of goodness of fit for multiple regression

Excel:

Tools / Data Analysis... / Regression

PHStat:

PHStat / Regression / Multiple Regression...

Multiple Regression Output

Regression St	tatistics					4114
Multiple R	0.72213				San	
R Square	0.52148				13	
Adjusted R Square	0.44172					
Standard Error	47.46341	Sales=306	.526 - 24.97	75(Price)	+74.131(Adver	<mark>tising)</mark>
Observations	15	1			<u> </u>	
ANOVA	df	SS	MS	F	Significance F	
Regression	2	29460.027	14730.013	6.53861	0.01201	
Residual	12	27033.306	2252.776			
Total	14	56493.333				
	Coefficients	Standard Error	t Stat	P-value	Lower 95%	Upper 95%
Intercept	306.52619	114.25389	2.68285	0.01993	57.58835	555.46404
Price	-24.97509	10.83213	-2.30565	0.03979	-48.57626	-1.37392
Advertising	74.13096	25.96732	2.85478	0.01449	17.55303	130.70888

The Multiple Regression Equation

Sales = 306.526 - 24.975(Price) + 74.131(Advertising)

where

Sales is in number of pies per week Price is in \$ Advertising is in \$100's.

b₁ = -24.975: sales will decrease, on average, by 24.975 pies per week for each \$1 increase in selling price, net of the effects of changes due to advertising **b**₂ = **74.131**: sales will increase, on average, by **74.131** pies per week for each \$100 increase in advertising, net of the effects of changes due to price

Using The Model to Make Predictions

Predict sales for a week in which the selling price is \$5.50 and advertising is \$350:

=306.526-24.975(5.50)+74.131(3.5)

=428.62

Predicted sales is 428.62 pies

Note that Advertising is in \$100's, so \$350 means that $x_2 = 3.5$

Predictions in PHStat

PHStat | regression | multiple regression ...

Check the "confidence and prediction interval estimates" box

Predictions in PHStat

(continued)

A Course In Business Statistics, 4th © 2006 Prentice-Hall, Inc.

Chap 13-20

Multiple Coefficient of Determination

Reports the proportion of total variation in y explained by all x variables taken together

$$R^{2} = \frac{SSR}{SST} = \frac{Sum of squares regression}{Total sum of squares}$$

Advertising

Multiple Coefficient of Determination

(continued)

Regression S	tatistics	00)D 00	1000		312
Multiple R	0.72213	$_{z}R^{2} = \frac{SS}{S}$	$\frac{SR}{M} = \frac{294}{M}$	460.0 ₌	.52148	
R Square	0.52148	S	ST 564	193.3	102 140	
Adjusted R Square Standard Error Observations	0.44172 47.46341 15	/ is	s explaine	ed by th	tion in pie	
		price and advertising				
ANOVA	df	ss	MS	F	Significance F	
Regression	2	29460.027	14730.013	6.53861	0.01201	_
Residual	12	27033.306	2252.776			
Total	14	56493.333				_
	Coefficients	Standard Error	t Stat	P-value	Lower 95%	Upper 95%
Intercept	306.52619	114.25389	2.68285	0.01993	57.58835	555.46404
Price	-24.97509	10.83213	-2.30565	0.03979	-48.57626	-1.37392

2.85478

0.01449

25.96732

130.70888

17.55303

74.13096

Adjusted R²

- R² never decreases when a new x variable is added to the model
 - This can be a disadvantage when comparing models
- What is the net effect of adding a new variable?
 - We lose a degree of freedom when a new x variable is added
 - Did the new x variable add enough explanatory power to offset the loss of one degree of freedom?

Adjusted R²

(continued)

 Shows the proportion of variation in y explained by all x variables adjusted for the number of x variables used

$$R_A^2 = 1 - (1 - R^2) \left(\frac{n-1}{n-k-1} \right)$$

(where n = sample size, k = number of independent variables)

- Penalize excessive use of unimportant independent variables
- Smaller than R²
- Useful in comparing among models

Multiple Coefficient of Determination

(continued)

Regression Statistics				
Multiple R	0.72213			
R Square	0.52148			
Adjusted R Square	0.44172			
Standard Error	47.46341			
Observations	15			

$$R_A^2 = .44172$$

44.2% of the variation in pie sales is explained by the variation in price and advertising, taking into account the sample size and number of independent variables

ANOVA	df	SS	MS	F	Significance F
Regression	2	29460.027	14730.013	6.53861	0.01201
Residual	12	27033.306	2252.776		
Total	14	56493.333			

	Coefficients	Standard Error	t Stat	P-value	Lower 95%	Upper 95%
Intercept	306.52619	114.25389	2.68285	0.01993	57.58835	555.46404
Price	-24.97509	10.83213	-2.30565	0.03979	-48.57626	-1.37392
Advertising	74.13096	25.96732	2.85478	0.01449	17.55303	130.70888

Is the Model Significant?

- F-Test for Overall Significance of the Model
- Shows if there is a linear relationship between all of the x variables considered together and y
- Use F test statistic
- Hypotheses:
 - H_0 : $\beta_1 = \beta_2 = ... = \beta_k = 0$ (no linear relationship)
 - H_A : at least one $β_i \neq 0$ (at least one independent variable affects y)

F-Test for Overall Significance

(continued)

Test statistic:

$$F = \frac{\frac{SSR}{k}}{\frac{SSE}{n-k-1}} = \frac{MSR}{MSE}$$

where F has (numerator) $D_1 = k$ and (denominator) $D_2 = (n - k - 1)$ degrees of freedom

F-Test for Overall Significance

(continued)

Regression St	tatistics					January I.
Multiple R	0.72213	B 44	3D 4.4	7000		
R Square	0.52148	F _ M	SR _ 14	730.0	= 6.5386	
Adjusted R Square	0.44172	$M = \frac{1}{M^2}$	SE = 22	252.8	_ 0.5500	
Standard Error	47.46341				1 -	
Observations	15	of freedo	d 12 degree n	9 S	/	P-value for the F-Test
				/		<u> </u>
ANOVA	df	ss	MS	F /	Significance	F /
Regression	2	29460.027	14730.013	6.53861	0.0120	1
Residual	12	27033.306	2252.776			
Total	14	56493.333				
	Coefficients	Standard Error	t Stat	P-value	Lower 95%	Upper 95%
Intercept	306.52619	114.25389	2.68285	0.01993	57.5883	5 555.46404
Price	-24.97509	10.83213	-2.30565	0.03979	-48.5762	.6 -1.37392
Advertising	74.13096	25.96732	2.85478	0.01449	17.5530	3 130.70888

F-Test for Overall Significance

(continued)

$$H_0$$
: $\beta_1 = \beta_2 = 0$

 H_A : β_1 and β_2 not both zero

$$\alpha = .05$$

$$df_1 = 2$$
 $df_2 = 12$

Test Statistic:

$$F = \frac{MSR}{MSE} = 6.5386$$

Decision:

Reject H_0 at $\alpha = 0.05$

Conclusion:

The regression model does explain a significant portion of the variation in pie sales

(There is evidence that at least one independent variable affects y)

Are Individual Variables Significant?

- Use t-tests of individual variable slopes
- Shows if there is a linear relationship between the variable x_i and y
- Hypotheses:
 - H_0 : $β_i = 0$ (no linear relationship)
 - H_A : $β_i \neq 0$ (linear relationship does exist between x_i and y)

Are Individual Variables Significant?

(continued)

 H_0 : $\beta_i = 0$ (no linear relationship)

 H_A : $β_i \ne 0$ (linear relationship does exist between x_i and y)

Test Statistic:

$$t = \frac{b_i - 0}{s_{b_i}}$$

$$(df = n - k - 1)$$

Are Individual Variables Significant?

(continued)

Regression Statistics					
Multiple R	0.72213				
R Square	0.52148				
Adjusted R Square	0.44172				
Standard Error	47.46341				
Observations	15				

t-value for Price is t = -2.306, with p-value .0398

t-value for Advertising is t = 2.855, with p-value .0145

			,	1		
ANOVA	df	SS	MS	F	Significance F	
Regression	2	29460.027	14730.013	6.53861	0.01201	
Residual	12	27033.306	2252.776			
Total	14	56493.333				
	Coefficients	Standard Error	t Stat	P-value	Lower 95%	Upper 95%
Intercept	306.52619	114.25389	2.68285	0.01993	57.58835	555.46404
Price	-24.97509	10.83213	-2.30565	0.03979	-48.57626	-1.37392
Advertising	74.13096	25.96732	2.85478	0.01449	17.55303	130.7088

Inferences about the Slope: t Test Example

$$H_A$$
: $\beta_i \neq 0$

$$d.f. = 15-2-1 = 12$$

 α = .05

 $t_{\alpha/2} = 2.1788$

From Excel output:

	Coefficients	Standard Error	t Stat	P-value
Price	-24.97509	10.83213	-2.30565	0.03979
Advertising	74.13096	25.96732	2.85478	0.01449

The test statistic for each variable falls in the rejection region (p-values < .05)

Decision:

Reject H₀ for each variable **Conclusion**:

There is evidence that both Price and Advertising affect pie sales at $\alpha = .05$

Confidence Interval Estimate for the Slope

Confidence interval for the population slope β_1 (the effect of changes in price on pie sales):

$$b_i \pm t_{\alpha/2} s_{b_i}$$

where t has
$$(n - k - 1)$$
 d.f.

	Coefficients	Standard Error	 Lower 95%	Upper 95%
Intercept	306.52619	114.25389	 57.58835	555.46404
Price	-24.97509	10.83213	 -48.57626	-1.37392
Advertising	74.13096	25.96732	 17.55303	130.70888

Example: Weekly sales are estimated to be reduced by between 1.37 to 48.58 pies for each increase of \$1 in the selling price

Standard Deviation of the Regression Model

The estimate of the standard deviation of the regression model is:

$$s_{\epsilon} = \sqrt{\frac{SSE}{n-k-1}} = \sqrt{MSE}$$

 Is this value large or small? Must compare to the mean size of y for comparison

Observations

Standard Deviation of the Regression Model

(continued)

Regression Statistics					
Multiple R	0.72213				
R Square	0.52148				
Adjusted R Square	0.44172				
Standard Error	47.46341 *				

The standard deviation of the regression model is 47.46

ANOVA	df	SS	MS	F	Significance F
Regression	2	29460.027	14730.013	6.53861	0.01201
Residual	12	27033.306	2252.776		
Total	14	56493.333			

15

	Coefficients	Standard Error	t Stat	P-value	Lower 95%	Upper 95%
Intercept	306.52619	114.25389	2.68285	0.01993	57.58835	555.46404
Price	-24.97509	10.83213	-2.30565	0.03979	-48.57626	-1.37392
Advertising	74.13096	25.96732	2.85478	0.01449	17.55303	130.70888

Standard Deviation of the Regression Model

(continued)

- The standard deviation of the regression model is 47.46
- A rough prediction range for pie sales in a given week is ±2(47.46) = 94.2
- Pie sales in the sample were in the 300 to 500 per week range, so this range is probably too large to be acceptable. The analyst may want to look for additional variables that can explain more of the variation in weekly sales

Multicollinearity

- Multicollinearity: High correlation exists between two independent variables
- This means the two variables contribute redundant information to the multiple regression model

Multicollinearity

(continued)

- Including two highly correlated independent variables can adversely affect the regression results
 - No new information provided
 - Can lead to unstable coefficients (large standard error and low t-values)
 - Coefficient signs may not match prior expectations

Some Indications of Severe Multicollinearity

- Incorrect signs on the coefficients
- Large change in the value of a previous coefficient when a new variable is added to the model
- A previously significant variable becomes insignificant when a new independent variable is added
- The estimate of the standard deviation of the model increases when a variable is added to the model

Detect Collinearity (Variance Inflationary Factor)

VIF_i is used to measure collinearity:

$$VIF_{j} = \frac{1}{1 - R_{j}^{2}}$$

 R_{j}^{2} is the coefficient of determination when the j^{th} independent variable is regressed against the remaining k-1 independent variables

If $VIF_j > 5$, x_j is highly correlated with the other explanatory variables

Detect Collinearity in PHStat

PHStat / regression / multiple regression ...

Check the "variance inflationary factor (VIF)" box

Regression Analysis				
Price and all other X				
Regression Statistics				
Multiple R	0.030437581			
R Square	0.000926446			
Adjusted R Square	-0.075925366			
Standard Error	1.21527235			
Observations	15			
VIF	1.000927305			

Output for the pie sales example:

- Since there are only two explanatory variables, only one VIF is reported
 - VIF is < 5</p>
 - There is no evidence of collinearity between Price and Advertising

Qualitative (Dummy) Variables

- Categorical explanatory variable (dummy variable) with two or more levels:
 - yes or no, on or off, male or female
 - coded as 0 or 1
- Regression intercepts are different if the variable is significant
- Assumes equal slopes for other variables
- The number of dummy variables needed is (number of levels - 1)

Dummy-Variable Model Example (with 2 Levels)

Let:

$$\hat{\mathbf{y}} = \mathbf{b}_0 + \mathbf{b}_1 \mathbf{x}_1 + \mathbf{b}_2 \mathbf{x}_2$$

$$x_1 = price$$

$$X_2 = holiday$$
 ($X_2 = 1$ if a holiday occurred during the week) ($X_2 = 0$ if there was no holiday that week)

Dummy-Variable Model Example (with 2 Levels)

(continued)

$$\hat{y} = b_0 + b_1 x_1 + b_2 (1) = (b_0 + b_2) + b_1 x_1$$
 Holiday
 $\hat{y} = b_0 + b_1 x_1 + b_2 (0) = b_0 + b_1 x_1$ No Holiday

Different intercept

Same slope

If H_0 : $\beta_2 = 0$ is rejected, then "Holiday" has a significant effect on pie sales

Interpretation of the Dummy Variable Coefficient (with 2 Levels)

Example:

Sales = 300 - 30(Price) + 15(Holiday)

Sales: number of pies sold per week

Price: pie price in \$

Holiday: {1 If a holiday occurred during the week 0 If no holiday occurred

 $b_2 = 15$: on average, sales were 15 pies greater in weeks with a holiday than in weeks without a holiday, given the same price

Dummy-Variable Models (more than 2 Levels)

- The number of dummy variables is one less than the number of levels
- Example:

 $y = house price ; x_1 = square feet$

The style of the house is also thought to matter:

Style = ranch, split level, condo

Three levels, so two dummy variables are needed

Dummy-Variable Models (more than 2 Levels)

(continued)

Let the default category be "condo"

$$x_2 = \begin{cases} 1 & \text{if ranch} \\ 0 & \text{if not} \end{cases}$$

$$x_3 = \begin{cases} 1 & \text{if splitlevel} \\ 0 & \text{if not} \end{cases}$$

$$\hat{y} = b_0 + b_1 x_1 + b_2 x_2 + b_3 x_3$$

b₂ shows the impact on price if the house is a ranch style, compared to a condo

b₃ shows the impact on price if the house is a split level style, compared to a condo

Interpreting the Dummy Variable Coefficients (with 3 Levels)

Suppose the estimated equation is

$$\hat{y} = 20.43 + 0.045x_1 + 23.53x_2 + 18.84x_3$$

For a condo: $x_2 = x_3 = 0$

$$\hat{y} = 20.43 + 0.045x_1$$

For a ranch: $x_3 = 0$

$$\hat{y} = 20.43 + 0.045x_1 + 23.53$$

For a split level: $x_2 = 0$

$$\hat{y} = 20.43 + 0.045x_1 + 18.84$$

With the same square feet, a ranch will have an estimated average price of 23.53 thousand dollars more than a condo

With the same square feet, a ranch will have an estimated average price of 18.84 thousand dollars more than a condo.

Nonlinear Relationships

- The relationship between the dependent variable and an independent variable may not be linear
- Useful when scatter diagram indicates nonlinear relationship
- Example: Quadratic model

$$y = \beta_0 + \beta_1 x_j + \beta_2 x_j^2 + \varepsilon$$

 The second independent variable is the square of the first variable

Polynomial Regression Model

General form:

$$y = \beta_0 + \beta_1 x_j + \beta_2 x_j^2 + ... + \beta_p x_j^p + \epsilon$$

where:

 β_0 = Population regression constant

 β_i = Population regression coefficient for variable x_j : j = 1, 2, ...k

p = Order of the polynomial

 ε_i = Model error

If p = 2 the model is a quadratic model:

$$y=\beta_0+\beta_1x_j^{}+\beta_2x_j^2+\epsilon$$

Linear vs. Nonlinear Fit

Quadratic Regression Model

$$y = \beta_0 + \beta_1 x_j + \beta_2 x_j^2 + \varepsilon$$

Quadratic models may be considered when scatter diagram takes on the following shapes:

 β_1 = the coefficient of the linear term

 β_2 = the coefficient of the squared term

Testing for Significance: Quadratic Model

- Test for Overall Relationship
 - F test statistic = $\frac{MSR}{MSE}$
- Testing the Quadratic Effect
 - Compare quadratic model

$$y = \beta_0 + \beta_1 x_j + \beta_2 x_j^2 + \epsilon$$

with the linear model

$$y = \beta_0 + \beta_1 x_j + \epsilon$$

- Hypotheses
 - H_0 : $β_2 = 0$ (No 2nd order polynomial term)
 - H_A : $β_2 ≠ 0$ (2nd order polynomial term is needed)

Higher Order Models

If p = 3 the model is a cubic form:

$$y = \beta_0 + \beta_1 x_j + \beta_2 x_j^2 + \beta_3 x_j^3 + \epsilon$$

Interaction Effects

- Hypothesizes interaction between pairs of x variables
 - Response to one x variable varies at different levels of another x variable
- Contains two-way cross product terms

$$y = \beta_0 + \beta_1 x_1 + \beta_2 x_1^2 + \beta_3 x_3 + \beta_4 x_1 x_2 + \beta_5 x_1^2 x_2$$
Basic Terms
Interactive Terms

Effect of Interaction

Given:

$$y = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \beta_3 x_1 x_2 + \epsilon$$

- Without interaction term, effect of x₁ on y is measured by β₁
- With interaction term, effect of x_1 on y is measured by $\beta_1 + \beta_3 x_2$
- Effect changes as x₂ increases

Interaction Example

where
$$x_2 = 0$$
 or 1 (dummy variable)
$$y = 1 + 2x_1 + 3x_2 + 4x_1x_2$$

$$x_2 = 1$$

$$y = 1 + 2x_1 + 3(1) + 4x_1(1)$$

$$= 4 + 6x_1$$

$$x_2 = 0$$

$$y = 1 + 2x_1 + 3(0) + 4x_1(0)$$

$$= 1 + 2x_1$$

$$0$$

$$0$$

$$0.5$$

$$1$$

$$1.5$$

Effect (slope) of x_1 on y does depend on x_2 value

Interaction Regression Model Worksheet

Case, i	Уi	X _{1i}	X _{2i}	X _{1i} X _{2i}
1	1	1	3	3
2	4	8	5	40
3	1	3	2	6
4	3	5	6	30
:	• •		•	:
				·

multiply x_1 by x_2 to get x_1x_2 , then run regression with y, x_1 , x_2 , x_1x_2

Evaluating Presence of Interaction

 Hypothesize interaction between pairs of independent variables

$$y = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \beta_3 x_1 x_2 + \epsilon$$

- Hypotheses:
 - H_0 : $\beta_3 = 0$ (no interaction between x_1 and x_2)
 - H_A : $\beta_3 \neq 0$ (x_1 interacts with x_2)

Model Building

- Goal is to develop a model with the best set of independent variables
 - Easier to interpret if unimportant variables are removed
 - Lower probability of collinearity
- Stepwise regression procedure
 - Provide evaluation of alternative models as variables are added
- Best-subset approach
 - Try all combinations and select the best using the highest adjusted R² and lowest s_ε

Stepwise Regression

- Idea: develop the least squares regression equation in steps, either through forward selection, backward elimination, or through standard stepwise regression
- The coefficient of partial determination is the measure of the marginal contribution of each independent variable, given that other independent variables are in the model

Best Subsets Regression

 Idea: estimate all possible regression equations using all possible combinations of independent variables

 Choose the best fit by looking for the highest adjusted R² and lowest standard error s_ε

Stepwise regression and best subsets regression can be performed using PHStat, Minitab, or other statistical software packages

Aptness of the Model

- Diagnostic checks on the model include verifying the assumptions of multiple regression:
 - Each x_i is linearly related to y
 - Errors have constant variance
 - Errors are independent
 - Error are normally distributed

Errors (or Residuals) are given by

$$e_i = (y - \hat{y})$$

Residual Analysis

Not Independent

The Normality Assumption

- Errors are assumed to be normally distributed
- Standardized residuals can be calculated by computer
- Examine a histogram or a normal probability plot of the standardized residuals to check for normality

Chapter Summary

- Developed the multiple regression model
- Tested the significance of the multiple regression model
- Developed adjusted R²
- Tested individual regression coefficients
- Used dummy variables
- Examined interaction in a multiple regression model

Chapter Summary

(continued)

- Described nonlinear regression models
- Described multicollinearity
- Discussed model building
 - Stepwise regression
 - Best subsets regression
- Examined residual plots to check model assumptions