UNIVERSITY OF TORONTO SCARBOROUGH

Department of Computer and Mathematical Sciences Midterm Test, October 2013

STAC67H3 Regression Analysis Duration: One hour and fifty minutes

Last Name:	First Name:
Student number:	
Aids allowed:	
- The textbook: Applied I	tegression Analysis by Ketner et al published by McGraw Hill
- Class notes	
- A calculator (No phone	calculators are allowed)
No other aids are allowed. Fo past exams.	example you are not allowed to have any other textbook or
correct) will only qualify for Z you may use the back of the pa	ed clearly in order to get credit. Answer alone (even though ERO credit. Please show your work in the space provided; ges, if necessary, but you MUST remain organized. Show your provided, in ink. Pencil may be used, but then any re-grading
There are 14 pages including	his page. Please check to see you have all the pages.
Good Luck!	

Question:	1	2	3	4	Total
Points:	10	20	27	8	65
Score:					

- 1. For the simple linear regression model with independent Normal errors,
 - (a) (7 points) Show that \bar{Y} and the least square estimator of the slope B_1 are uncorrelated.

Solution:
$$Cov(\bar{Y}, B_1) = Cov(\sum \frac{1}{n}Y_i, \sum k_iY_i) = \sum \frac{1}{n}k_iCov(Y_i, Y_i)$$
 (since Y_i 's are independent) = $\sigma^2 \frac{1}{n} \sum k_i = 0$ since $\sum k_i = 0$

(b) (3 points) Are \bar{Y} and B_1 independent. Give reasons for your answer.

Solution: Both \bar{Y} and B_1 are linear combinations of independent Normal random variables. Thus \bar{Y} and B_1 are jointly Normal. With joint Normality, uncorrelated implies independent.

2. A rocket motor is manufactured by bonding together two types of propellants, an igniter and a sustainer. The shear strength (psi) of the bond y is thought to be a linear function of the age (weeks) of the propellant x when the motor is cast. The R code below gives the summary statistics from 10 observations on these two variables.

```
> rocket=read.table("C:/Users/Mahinda/Desktop/rocket.txt", header=1)
> length(rocket$x)
[1] 10
> mean(rocket$x)
[1] 13.325
> sd(rocket$x)
[1] 7.65402
> mean(rocket$y)
[1] 2112.525
> sd(rocket$y)
[1] 301.1279
> cor(rocket$x, rocket$y)
[1] -0.9209366
```

(a) (10 points) Find the least squares estimates of the slope and intercept in the simple linear regression model.

```
Solution: b_1 = \frac{SS_{XY}}{SS_{XX}} = r \frac{s_Y}{s_X} = -0.9209366 \times \frac{301.1279}{7.65402} = -36.23190224. b_0 = \bar{y} - b_1 \bar{x} = 2112.525 - (-36.23190224) \times 13.325 = 2595.315097
Here is a MINITAB output (just to compare the above answers):
Regression Analysis: y versus x
The regression equation is
y = 2595 - 36.2 x
Predictor
 Coef
 SE Coef
 Τ
Constant
 2595.32
 82.26 31.55 0.000
 -36.232
 5.421 -6.68 0.000
S = 124.472
 R-Sq = 84.8\% R-Sq(adj) = 82.9\%
Analysis of Variance
Source
 DF
 SS
 MS
 F
 Ρ
```

 Regression
 1
 692156
 692156
 44.67
 0.000

 Residual Error
 8
 123946
 15493

 Total
 9
 816102

(b) (10 points) Find an estimate of σ^2 .

Solution: $SSR = b_1^2 SS_{XX} = b_1^2 (n-1) s_X^2 = (-36.23190224)^2 \times (10-1) \times 7.65402^2 = 692155.966,$ $SST = (n-1) s_Y^2 = (10-1) \times 301.1279^2 = 816102.1094,$ SSE = SST - SSR = 816102.1094 - 692155.966 = 123946.1434, $MSE = \frac{SSE}{n-2} = \frac{123946.1434}{10-2} = 15493.26793$ You may continue your to answer to question 2 on this page

3. A story by James R. Hagerty entitled With Buyers Sidelined, Home Prices Slide published in the Thursday October 25, 2007 edition of the Wall Street Journal contained data on so-called fundamental housing indicators in major real estate markets across the US. The author argues that the prices are generally falling and overdue loan payments are piling up. This article presented data on

 $y = \text{Percentage change in average price from July 2006 to July 2007 (based on the S&P/Case-Shiller national housing index); and$

x =Percentage of mortgage loans 30 days or more overdue in latest quarter (based on data from Equifax and Moodys).

The R output given below is was obtained from this data set and is intended to fit the Normal error SLR model $Y = \beta_0 + \beta_1 x + \varepsilon$. Assume that the data satisfied all the necessary assumptions.

```
indicators=read.table("C:/Users/Mahinda/Desktop/indicators.txt", header=1)
> fit = lm(y ~x , data = indicators)
> summary(fit)
Call:
lm(formula = y ~ x, data = indicators)
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
 4.5145
 3.3240
 1.358
(Intercept)
 0.1933
 -2.2485
 0.9033
 -2.489
 0.0242 *
Х
Signif. codes:
 0 *** 0.001 ** 0.01 * 0.05 . 0.1
Residual standard error: 3.954 on 16 degrees of freedom
Multiple R-squared: 0.2792, Adjusted R-squared: 0.2341
F-statistic: 6.196 on 1 and 16 DF, p-value: 0.02419
```

> mean(indicators\$x)

[1] 3.532222

(a) (5 points) Calculate a 95% confidence interval for β_1 .

(b) (3 points) Test the null hypothesis $H_0: \beta_1 = -1$ against the alternative $H_1: \beta_1 \neq -1$. Use $\alpha = 0.05$.

Solution: -1 is in the 95 % confidence interval and so do not reject the null hypothesis $H_0: \beta_1 = -1$ at $\alpha = 0.05$.

(c) (5 points) Calculate a 95% confidence interval for the mean of Y at x = 2.5.

```
Solution: \hat{y} = 4.5145 - 2.2485 \times 2.5 = -1.10675
s_{\hat{y}} = s\sqrt{\frac{1}{n} + \frac{(x_h - \bar{x})^2}{SS_{XX}}} = \sqrt{\frac{s^2}{n} + \frac{s^2}{SS_{XX}}} \times (x_h - \bar{x})^2
= \sqrt{\frac{3.945^2}{n} + s_{b_1}^2 \times (2.5 - 3.532222)^2} = \sqrt{\frac{3.954^2}{18} + (0.9033)^2 \times (2.5 - 3.532222)^2}.
Though not necessary you can also find SS_{XX} as follows: s_{b_1} = \frac{s}{\sqrt{SS_{XX}}} and
so SS_{XX} = \frac{s^2}{s_{b_1}^2} = \frac{3.954^2}{0.9033^2} = 19.16060904 Here is an R output just to check
> indicators=read.table("C:/Users/Mahinda/Desktop/indicators.txt",
header=1)
> sd(indicators$x)
[1] 1.061633
> sx = sd(indicators$x)
> n = 18
> ssxx = (n-1)*sx^2
> ssxx
[1] 19.16011
> fit = lm(y ~x , data = indicators)
> confint(fit, level=0.95) # CIs for model parameters
 2.5 %
 97.5 %
(Intercept) -2.532112 11.5611000
 -4.163454 -0.3335853
> x0 \leftarrow data.frame(x=2.5)
> predict(fit, x0)
-1.106806
> #CI for the mean of Y at x=x0
> predict(fit, x0, interval="confidence", level=0.95)
 fit
 lwr
1 -1.106806 -3.901517 1.687905
```

(d) (2 points) What proportion of the variability in Y is explained by this linear regression model with x?

Solution: The proportion of the variability in Y is explained by the linear regression model with $x = R^2 = 0.2792$.

(e) (12 points) Calculate the ANOVA table. Just give the values of a, b, c, d, f, and g

in the table below.

Source of variation	Degrees of freedom	Sum of squares	Mean squares	F
Regression	a	b	c	d
Error	e	f	g	

Solution:

Analysis of Variance Table

Response: y

Df Sum Sq Mean Sq F value Pr(>F)

x 1 96.87 96.870 6.1961 0.02419 *

Residuals 16 250.15 15.634

You may continue your to answer to question 3 on this page

You may continue your to answer to question 3 on this page

4. (8 points) (Ott, L et.al) A manufacturer of laundry detergent was interested in testing a new product prior to market release. One area of concern was the relationship between the height(y) of the detergent suds in a washing machine as a function of the amount(x) of detergent added in the wash cycle. For a standard size washing machine tub filled to the full level, the manufacturer made random assignments of amounts of detergent and tested them on the washing machine. The data and the ANOVA table for the linear regression of y on x is given below:

```
Х
6
 28.1
6
 27.6
7
 32.3
7
 33.2
8
  34.8
8
 35.0
9
 38.2
9
 39.4
10 43.5
10
 46.8
```

Analysis of Variance

Source	DF	SS	MS	F	Р
Regression	1	330.48	330.48	169.21	0.000
Residual Error	8	15.62	1.95		
Total	9	346.11			

Conduct a test for lack of fit of the linear regression model. Test at $\alpha = 0.05$

```
Solution: Note: This is question 11.53 9 582 Ott.
The regression equation is
y = 3.37 + 4.06 x
Predictor
 Coef
 SE Coef
 Τ
 Ρ
 3.370
 2.539
 1.33 0.221
Constant
 4.0650
 0.3125
 13.01 0.000
х
S = 1.39752
 R-Sq = 95.5\%
 R-Sq(adj) = 94.9\%
```

Analysis of Var	ianc	e			
Source	DF	SS	MS	F	Р
Regression	1	330.48	330.48	169.21	0.000
Residual Error	8	15.62	1.95		
Lack of Fit	3	8.91	2.97	2.21	0.205
Pure Error	5	6.71	1.34		
Total	9	346.11			

You may continue your to answer to question 4 on this page

TABLE B.2
Percentiles
of the t
Distribution.

