Final exam practice solutions

Joshua Loftus

Question 1

We will fit a linear model using the diamonds dataset. There are two continuous variables, price and carat (the weight of the diamond), and three categorical variables (cut, color, clarity). The first few rows of data are shown below.

```
## # A tibble: 6 x 5
##
 carat cut
 color clarity price
 <dbl> <fct>
 <fct> <fct>
## 1 0.230 Premium Good Bad
 326
## 2 0.210 Premium Good Bad
 326
## 3 0.230 OK
 Good Good
 327
## 4 0.290 Premium Bad
 Good
 334
## 5 0.310 OK
 Bad
 Bad
 335
## 6 0.240 OK
 Bad
 Good
 336
```

There are 53940 rows in this dataset, each one is an observation corresponding to an individual diamond. Before analyzing the data, we first split it into two random subsets, a **training set** with 5394 observations and a **test set** with 29976 observations.

Part (a)

```
##
## lm(formula = log(price) ~ carat + cut, data = dtrain)
##
## Residuals:
##
 Min
 1Q Median
 3Q
 Max
## -5.1155 -0.2558 0.0371 0.2612 1.4082
##
## Coefficients:
 Estimate Std. Error t value Pr(>|t|)
##
## (Intercept) 6.20247
 0.01350 459.585 < 2e-16 ***
 1.94227
 0.01146 169.440 < 2e-16 ***
## cutPremium
 0.04834
 0.01161
 4.164 3.18e-05 ***
 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
## Signif. codes:
## Residual standard error: 0.4035 on 5391 degrees of freedom
## Multiple R-squared: 0.842, Adjusted R-squared: 0.842
## F-statistic: 1.437e+04 on 2 and 5391 DF, p-value: < 2.2e-16
```

• What outcome variable is this model predicting?

Solution:

The outcome is log(price), the logarithm of the selling price of each diamond

• What are the predictor variables?

Solution:

The predictors are carat (weight) and cut

• What is the interpretation of the coefficient for carat? Does the fact that this coefficient is positive surprise you, or is it what you would expect?

Solution:

The coefficient value, about 1.97, is the increase in the predicted log(price) for each increase of one unit in the carat predictor while holding cut constant. The positive value is expected since larger diamonds generally cost more.

• What are the interpretations for the coefficients of (Intercept) and cutPremium? Which one is larger, and does that surprise you or is it expected?

Solution:

The intercept coefficient, about 6.19, is the predicted value for a weightless diamond with an OK value for cut, and the cutPremium coefficient, about 0.04, is the shift in this intercept for diamonds with Premium value for the cut categorical predictor.

The fact that cutPremium has a positive coefficient means that the intercept for Premium diamonds is larger than the overall intercept, which is expected.

• Why are all the p-values extremely small even though the coefficients are not very large?

Solution:

The sample size is large, about 5,000. Since the sample is so large, statisticial significance might not imply practical significance.

• What is the null hypothesis for the p-value in the first row of the summary (the row for the carat variable)?

Solution:

The null is that the coefficient for carat in this model is zero. We could write this as $H_0: \beta_{\text{carat}} = 0$. It means that there is no predicted change in the outcome due to the carat variable when holding cut constant.

• What is the null hypothesis for the p-value in the last line of the summary (the line with an F-statistic)?

Solution:

The default F-test shown at the bottom of the summary() compares the intercept only model to the full model. So the null hypothesis is that the intercept only model is good enough when compared to the model with carat and cut.

• How would you interpret the adjusted R-squared for this model?

Solution:

The adjusted R-squared value of about 0.84 means that approximately 84% of the variation in log(price) can be explained using this linear model with carat and cut, and about 16% of the variation is unexplained by the model.

Part (b)

• What problems can you identify with the model based on the above diagnostic plots? Describe each problem with one sentence.

Solution:

There is a (moderate or possibly even strong non-linear) relationship between residuals and fitted values. The Q-Q plot shows that some of the negative residuals are far from normal. There is no leverage plot, but a few isolated values in the residuals vs fitted plots suggest possible outliers.

• If you could do one thing to try to fix these problems, what would it be? (Hint: see the **first plot** below)

Solution:

There seems to be a non-linear relationship between carat and log(price). The simplest way to model that relationship would be to include the quadratic term carat^2 in the model as a new predictor.

Part (c)

• The **second plot** above shows four lines which are predictions given by a new model, Model 2. What predictor variables are in this new model? (Hint: there are more than one new variables included)

Solution:

The non-linear relationship between predicted values and carat suggests that the model has carat^2 as a predictor. The legend of the plot showing a new categorical variable, color, suggests that this variable has also been included as a predictor. So the new model is log(price) ~ carat + carat^2 + cut + color

• The table below shows adjusted R-squared and residual sums of squares (test error) on the test set for three models in increasing order of model complexity. Why does the most complex model, Model 3, have the best adjusted R-squared but also a larger test error than the other models?

```
## Model 1 Model 2 Model 3
## AdjRsquared 0.842 0.935 0.965
## TestRSS 5386.943 2248.667 67031.673
```

Solution:

The large value of adjusted R-squared shows that Model 3 fits the (training) data very well. But the high value of test error means that this model is overfit.

Figure 1:

• Sketch a graph below to show the relationship between model complexity, bias-squared, and variance. Label your horizontal axis and each line in the graph. Pick three values on the horizontal axis, one for each model above, and label them Model 1, Model 2, and Model 3.

Solution:

(See the graph above). Models 1, 2, and 3 should appear in order from left to right, with Model 2 having the lowest error and Model 3 the highest. (source of plot)

Question 2

In this question we are interested hypothesis tests and confidence intervals for a coefficient β in a linear model.

Part (a)

Suppose we test $H_0: \beta = 0$ against the one-sided alternative $H_1: \beta > 0$, and the p-value we obtain is 0.7. In the graph below, shade the region that (approximately) corresponds to this p-value.

Part (b)

Suppose we switch to the opposite one-sided alternative $H_1: \beta < 0$. Would this alternative give us a different p-value than the previous one? If not, why not? If yes, what is the new value?

Solution:

It would be different because the shaded area would be to the left of the observed value instead of to the right. The new value would be 0.3, since it is 1 - 0.7.

Part (c)

Suppose that β is included in a model with several other coefficients, β_1 and β_2 , and we use an F-test to test the hypothesis $H_0: \beta = \beta_1 = \beta_2 = 0$. If we reject this null hypothesis, does it mean that β must be nonzero?

Solution:

No. It means that at least one of the coefficients is nonzero, but we do not know which. It is possible that we reject the null because $\beta_1 \neq 0$, even if $\beta = 0$.

Part (d)

Suppose that $\hat{\beta}_1 > 0$ and $\hat{\beta}_2 < 0$. Does this mean the correlation between the outcome variable y and the predictor x_1 is positive, and $cor(y, x_2) < 0$? Explain.

Solution:

No. The regression coefficient and correlation have the same sign if we are doing a simple regression with only one predictor variable, but in a multiple regression it is possible for the coefficient to have a different sign than the correlation. Simpson's paradox is an example where the direction of the relationship changes depending on whether you hold another predictor constant (in the multiple regression model) or not (in the correlation).

Part (e)

Suppose observations in the dataset correspond to small geographic regions like neighborhoods, y is the rate of emergency room visits from that neighborhood due to asthma, and x_1 measures the concentration of air pollution. True or false, and explain: β_1 is the increase in rate of ER visits due to asthma caused by pollution, holding other predictors constant.

Solution:

No, because association is not causation!