Q1

Q1 (a) Write down the form of the least squares criterion for fitting a simple linear regression model, and explain how the criterion can be deduced from assumptions about the residual errors ϵ in the formulation

$$\mathbf{Y} = \mathbf{X}\boldsymbol{\beta} + \boldsymbol{\epsilon}.$$

4 Marks

(b) Show that, in the usual notation from lectures, the least squares minimization is equivalent to finding β that solves the equation

$$\mathbf{X}^{\top}(\mathbf{y} - \mathbf{X}\beta) = \mathbf{0}_2.$$

3 Marks

(c) In simple linear regression, explain why the estimate of error variance σ^2 given by

$$\hat{\sigma}^2 = \frac{1}{n-2} \sum_{i=1}^{n} (y_i - \hat{y}_i)^2$$

is most commonly used, rather than the maximum likelihood estimate which takes the form

$$\widehat{\sigma}_{\mathrm{ML}}^2 = \frac{1}{n} \sum_{i=1}^{n} (y_i - \widehat{y}_i)^2$$

Explain how to compute the quantity \hat{y}_i that appears in these expressions.

2 Marks

(d) In a study of the impact of poverty on the standardized test scores students in a US school, data on 22 schools were collected. For each school the data comprised an average standardized math. score MATH, an average standardized reading score READING, and a measure of poverty (POVERTY, percentage of households below the national poverty line).

The data were analyzed in R and produced the following output:

```
1 > head(Fcat) #List first six elements
 MATH READING POVERTY
 3 1 166.4
 165.0
 91.7
 4 2 159.6
 157.2
 90.2
 5 3 159.1
 164.4
 86.0
 6 4 155.5
 162.4
 83.9
 7 5 164.3
 162.5
 80.4
 8 6 169.8
 164.9
 76.5
 9. .
11 > summary(lm(MATH~POVERTY, data=Fcat))
12 Coefficients:
 Estimate Std. Error t value Pr(>|t|)
14 (Intercept) 189.81582
 3.02148
 62.822 < 2e-16 ***
15 POVERTY
 -0.30544
 0.04759
 -6.418 2.93e-06 ***
17 Signif. codes:
 0 *** 0.001 **
 0.01 * 0.05
 0.1
 1
19 Residual standard error: 5.366 on 20 degrees of freedom
20 Multiple R-squared: 0.6731, Adjusted R-squared:
21 F-statistic: 41.19 on 1 and 20 DF, p-value: 2.927e-06
```

(listing continued on the next page)

```
22 > summary(lm(READING~POVERTY, data=Fcat))
23 Coefficients:
 Estimate Std. Error t value Pr(>|t|)
25 (Intercept) 187.01262 1.92762
 97.017 < 2e-16 ***
 -0.27081
 0.03036
 -8.919 2.09e-08 ***
26 POVERTY
27 ---
28 Signif. codes:
 *** 0.001 ** 0.01
 0.05
 0.1
 0
30 Residual standard error: 3.423 on 20 degrees of freedom
31 Multiple R-squared: 0.7991,
 Adjusted R-squared:
32 F-statistic: 79.55 on 1 and 20 DF, p-value: 2.088e-08
33
34 > summary(lm(MATH~READING, data=Fcat))
35 Coefficients:
 Estimate Std. Error t value Pr(>|t|)
37 (Intercept) -21.152
 18.663 -1.133
 0.109 10.352 1.76e-09 ***
38 READING
 1.128
39 ---
 *** 0.001 ** 0.01
40 Signif. codes:
 0
 * 0.05
 0.1
 1
42 Residual standard error: 3.722 on 20 degrees of freedom
43 Multiple R-squared: 0.8427,
 Adjusted R-squared:
44 F-statistic: 107.2 on 1 and 20 DF, p-value: 1.763e-09
```

Three separate analyses have been carried out. Summarize the results of the analyses in terms of the regression relationships between the variables in each analysis, assuming that all the simple linear regression model assumptions are correct.

6 Marks

- (e) From the output, compute the sample correlation coefficient for the relationship between
 - (i) POVERTY and MATH
 - (ii) READING and MATH

Note: a positive correlation between x and y arises if y *increases* as x increases; a negative correlation arises when y *decreases* as x increases. 2 Marks

(f) On the basis of the information provided, compute the three terms in the sums-of-squares decomposition

$$SS_T = SS_{Res} + SS_R$$

for the model regressing MATH on READING.

Explain exactly how each term is computed from the output.

3 Marks

Q2 (a) The data in the plot below record the results of a survey of 147 US University students who were asked to select the height (in inches) of their ideal spouse or life partner. The specified value is recorded as IdealHt. Then the students' own height was recorded as Height, as well as their gender, recorded in the study using a binary indicator (Gender) taking the values 'F' – recorded female – and 'M' – recorded male. The data were stored in the R data frame idh and analyzed.


```
1 > summary(lm(IdealHt~Height,data=idh))
 2 Coefficients:
 3
 Estimate Std. Error t value Pr(>|t|)
 (Intercept) 86.01770
 4.78629
 XXXXXX
 < 2e-16 ***
 5 Height
 -0.26046
 0.07035
 -3.702 0.000303 ***
 6 ---
 7 Signif. codes:
 0.001
 0.01
 0.05
 0.1
 1
 0
 9 Residual standard error: 3.643 on XXX degrees of freedom
10 Multiple R-squared: 0.08636,
 Adjusted R-squared:
11 F-statistic: 13.71 on 1 and 145 DF, p-value: 0.0003031
12
13 > summary(lm(IdealHt~Height, subset=(Gender=='F'), data=idh)) #Females only
14 Coefficients:
15
 Estimate Std. Error t value Pr(>|t|)
16 (Intercept) 39.30353
 6.20615
 6.333 2.00e-08 ***
 5.130 2.47e-06 ***
17 Height
 0.49261
 0.09602
18 ---
19 Signif. codes:
 0.001
 0.01
 0.05
 0.1
21 Residual standard error: 2.322 on 70 degrees of freedom
22 Multiple R-squared:
 0.2732,
 Adjusted R-squared:
23 F-statistic: 26.32 on 1 and 70 DF, p-value: 2.474e-06
24
```

Q2

ID:

MATH 423/533 Example MidTerm 2016

```
25 > summary(lm(IdealHt~Height, subset=(Gender=='M'), data=idh)) #Males only
26 Coefficients:
 Estimate Std. Error t value Pr(>|t|)
28 (Intercept) 23.27364
 6.33336
 3.675 0.000451 ***
 0.59630
 0.08902
29 Height
 6.698 XXXXXXXX ***
30 ---
31 Signif. codes:
 *** 0.001
 ** 0.01
 0.05
 0.1
 1
 0
33 Residual standard error: 2.057 on 73 degrees of freedom
34 Multiple R-squared:
 0.3807,
 Adjusted R-squared:
35 F-statistic: 44.87 on 1 and 73 DF, p-value: 3.758e-09
36
37 > confint(lm(IdealHt~Height, subset=(Gender=='F'), data=idh))
 #Compute CIs
 2.5 %
 97.5 %
39 (Intercept) 26.9257619 51.681305
40 Height
 0.3010997
 0.684121
41 > confint(lm(IdealHt~Height, subset=(Gender=='M'), data=idh))
 #Compute CIs
 2.5 %
 97.5 %
43 (Intercept) 10.6512597 35.8960136
44 Height
 0.4188794
 0.7737227
```

Note that the R command subset=(Gender=='M') means perform the analysis for those data for which Gender takes the value M (that is, analyze the males separately).

- (i) How many males were in the study?
- (ii) There is an entry XXXXXX on line 4 what is the correct numerical value to enter in that part of that coefficients table?
- (iii) What is the value XXX on line 10?
- (iv) What is the value of the sum of squares for the residuals, SS_{Res} , in the analysis of the Females only subset?
- (v) What is the missing *p*-value marked XXXXXXXX on line 29?

5 Marks

(b) Explain how the results on lines 5, 17 and 29 should be interpreted.

Note that the confint results reported between lines 37 and 44 report the confidence intervals for the slope and intercept parameters for the relevant data subsets.

3 Marks

- (c) On the basis of these results, what can an analyst conclude about the relationship between height of subject and selected ideal height of partner in females and males? Justify your answer. 4 Marks
- (d) On the basis of these results, predict (showing working) the selected ideal height of partner for
 - (i) a female of height 62 inches,
 - (ii) a male of height 70 inches.

4 Marks

(e) In prediction from the simple linear model, explain the difference between a *confidence interval* and a *prediction interval* for the prediction at a given $x = x^{\text{new}}$.

4 Marks

Q2