HW6

Anya Conti

March 5, 2017

1. The simple linear model of sat \sim expend is shown below. The coefficient for expenditure is -20.892. This implies that for every increase in education expenditure by \$1000, there is a 20.892 decrease in SAT score, which is approximately the 21 point decrease in SAT score the essay claimed.

```
##
## Call:
## lm(formula = sat ~ expend, data = SAT)
##
  Residuals:
##
 Min
 1Q
 Median
 3Q
 Max
##
  -145.074
 -46.821
 4.087
 40.034
 128.489
##
## Coefficients:
##
 Estimate Std. Error t value Pr(>|t|)
  (Intercept) 1089.294
 44.390
 24.539
 < 2e-16 ***
 -20.892
 7.328
 -2.851 0.00641 **
## expend
## ---
 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
## Signif. codes:
## Residual standard error: 69.91 on 48 degrees of freedom
## Multiple R-squared: 0.1448, Adjusted R-squared: 0.127
## F-statistic: 8.128 on 1 and 48 DF, p-value: 0.006408
```

2. The simple linear model of sat \sim salary is shown below. The coefficient for salary is -5.540. This implies that for every increase in average annual salary of public school teachers by \$1000, there is a 5.54 decrease in SAT score, which is negative just as the essay claimed.


```
##
## Call:
## lm(formula = sat ~ salary, data = SAT)
##
## Residuals:
##
 Min
 1Q
 Median
 3Q
 Max
##
  -147.125
 -45.354
 4.073
 42.193
 125.279
##
## Coefficients:
##
 Estimate Std. Error t value Pr(>|t|)
## (Intercept) 1158.859
 57.659
 20.098
 < 2e-16 ***
 -5.540
 1.632
 -3.394
 0.00139 **
## ---
## Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1
##
## Residual standard error: 67.89 on 48 degrees of freedom
## Multiple R-squared: 0.1935, Adjusted R-squared: 0.1767
## F-statistic: 11.52 on 1 and 48 DF, p-value: 0.001391
```

3. The simple linear model of sat \sim ratio is shown below. The coefficient for ratio is 2.682. This implies that for every increase in the average student to teacher ratio by 1, there is a 2.682 increase in SAT score, which is

positive just as the essay claimed. Thus, the more students the average teacher has in their class, the better the test scores.

```
##
## Call:
  lm(formula = sat ~ ratio, data = SAT)
##
##
  Residuals:
##
 Min
 1Q
 Median
 3Q
 Max
 -63.33
 64.08
##
 -120.69
 -27.31
 145.26
##
##
 Coefficients:
##
 Estimate Std. Error t value Pr(>|t|)
 920.699
 2.94e-15
##
 (Intercept)
 80.770
 11.399
##
 ratio
 2.682
 4.749
 0.565
 0.575
##
 0.001 '**'
 0.01 '*' 0.05 '.' 0.1
## Signif. codes:
##
## Residual standard error: 75.35 on 48 degrees of freedom
## Multiple R-squared: 0.006602,
 Adjusted R-squared:
## F-statistic: 0.319 on 1 and 48 DF, p-value: 0.5748
```

4. The scatterplot matrix is shown below. sat and frac do appear to have a medium negative linear correlation, so as a higher fraction of students in the state take the SATs, the state has lower test scores. In addition, expend and frac appear to have a medium positive linear relationship. So as a higher fraction of students in the state take the SATs, the state also spends more on education.

5. The three models sat \sim expend + frac, sat \sim salary + frac, and sat \sim ratio + frac are all shown below in that order. In the first model, the coefficient for expend is 12.2865 which is positive where it was negative previously. In the second model, the coefficient for salary is 2.1804 which is positive where it was negative previously. In the third model, the coefficient for ratio is -2.7787 which is negative where it was positive previously. All 3 coefficients are different from what was in the previous models. In every single model, the

coefficient for frac is negative and somewhere between -2.5 and -3. The p-value beling less than 2e^-16 shows that it is extremely statistically significant.

```
##
## Call:
## lm(formula = sat ~ expend + frac, data = SAT)
##
## Residuals:
##
 1Q Median
 3Q
 19.142
## -88.400 -22.884
 1.968
 68.755
##
## Coefficients:
##
 Estimate Std. Error t value Pr(>|t|)
## (Intercept) 993.8317
 21.8332 45.519 < 2e-16 ***
## expend
 12.2865
 4.2243
 2.909 0.00553 **
 -2.8509
## frac
 0.2151 -13.253 < 2e-16 ***
## ---
## Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
## Residual standard error: 32.46 on 47 degrees of freedom
## Multiple R-squared: 0.8195, Adjusted R-squared: 0.8118
## F-statistic: 106.7 on 2 and 47 DF, p-value: < 2.2e-16
##
## Call:
## lm(formula = sat ~ salary + frac, data = SAT)
## Residuals:
 Min
 1Q Median
 3Q
 Max
## -78.313 -26.731
 3.168 18.951
 75.590
##
## Coefficients:
##
 Estimate Std. Error t value Pr(>|t|)
## (Intercept) 987.9005
 31.8775 30.991
 <2e-16 ***
## salary
 2.1804
 0.0394 *
 1.0291
 2.119
## frac
 -2.7787
 0.2285 -12.163
 4e-16 ***
## ---
## Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1
## Residual standard error: 33.69 on 47 degrees of freedom
## Multiple R-squared: 0.8056, Adjusted R-squared: 0.7973
## F-statistic: 97.36 on 2 and 47 DF, p-value: < 2.2e-16
##
## Call:
## lm(formula = sat ~ ratio + frac, data = SAT)
##
## Residuals:
 Min
 1Q Median
 3Q
 Max
 3.057 18.332
## -88.053 -23.427
 58.242
##
## Coefficients:
 Estimate Std. Error t value Pr(>|t|)
## (Intercept) 1118.5087
 39.4733 28.336
 <2e-16 ***
 0.0982 .
## ratio
 -3.7264
 2.2089
 -1.687
```

6. The model sat \sim expend + salary + ratio + frac is shown below. Expend has a coefficient of 4.4626 so as education expenditure increases by \$1000, then SAT scores increase by 4.4626 points, holding salary, ratio, and frac constant. Salary has a coefficient of 1.6379 so as average teacher salary increases by \$1000, then SAT scores increase by 1.6379 points, holding expend, ratio, and frac constant. Ratio has a coefficient of -3.6242 so as the average student to teacher ratio increases by 1, then SAT scores decrease by 3.6242 points, holding expend, salary, and frac constant. Frac has a coefficient of -2.9045 so as the fraction of students taking the SATs in the state increases by 1, then SAT scores decrease by 3.6242 points, holding expend, salary, and ratio constant.

```
##
## Call:
## lm(formula = sat ~ expend + salary + ratio + frac, data = SAT)
## Residuals:
##
 1Q Median
 3Q
 Min
 Max
## -90.531 -20.855 -1.746
 66.571
 15.979
##
## Coefficients:
##
 Estimate Std. Error t value Pr(>|t|)
## (Intercept) 1045.9715
 52.8698
 19.784
 < 2e-16 ***
 0.674
## expend
 4.4626
 10.5465
 0.423
 1.6379
 2.3872
 0.686
 0.496
## salary
## ratio
 -3.6242
 3.2154 -1.127
 0.266
## frac
 -2.9045
 0.2313 -12.559 2.61e-16 ***
## ---
## Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1
## Residual standard error: 32.7 on 45 degrees of freedom
## Multiple R-squared: 0.8246, Adjusted R-squared: 0.809
## F-statistic: 52.88 on 4 and 45 DF, p-value: < 2.2e-16
```