

Chapter 12: Multiple Regression

12.1 a. A scatterplot of the data is given here:

Plot of Drug Potency versus Dose Level

- b. $\hat{y} = 8.667 + 0.575x$
- c. From the scatterplot, there appears to be curvature in the relation between Potency and Dose Level. A quadratic or cubic model may provide an improved fit to the data.
- d. The quadratic model provides the better fit. The quadratic model has a much lower MS(Error), its R^2 value is 11% larger, the quadratic term has a p-value of 0.0062 which indicates that this term is significantly different from 0, however, the residual plot still has a distinct curvature as was found in the residual plot for the linear model.
- 12.2 a. The logarithm of the dose levels are given here:

Dose Level (x)	2	4	8	16	32
$\ln(x)$	0.693	1.386	2.079	2.773	3.466

A scatterplot of the data is given here:

- b. $\hat{y} = 1.2 + 7.021 ln(x)$
- c. The model using ln(x) provides a better fit based on the scatterplot, the decrease in MS(Error) over the quadratic model, increase in R^2 , and the residual plot appears to be a random scatter of points about the horizontal line, whereas there was curvature in the residual plot from the fit of the quadratic model.
- 12.3 a. A scatterplot of the data is given here:

Plot of Wear versus Machine Speed

- b. Since there is curvature in the relation, a quadratic model would be a possibility.
- c. The quadratic model gives a better fit. For the quadratic model the residual plots displays a slight pattern in the residuals but not as distinct as found in the residual plot from the linear model. The \mathbb{R}^2 values from the quadratic and cubic models are

nearly identical but are about 10% higher than the value from the linear model. The cubic term has p-value=0.1794 which would indicate that the cubic term is not making a significant contribution to the fit of the model above just using a model having linear and quadratic terms.

- d. There is one data value (Machine Speed=200, Wear=43.7) which is definitely an outlier. Considering the variability in the Wear values at each Machine Speed, it is possible that there is an error in recording the Wear value and in fact it should be 53.7. A check with the lab personnel would need to be done.
- 12.4 The Minitab output for the two models is given here:

Model I: Regression Analysis: wear versus speed, speed_sq, conc

The regression equation is wear = 60.5 - 0.705 speed + 0.00328 speed_sq + 8.88 conc

Predictor	Coef	SE Coef	T	P	VIF
Constant	60.477	5.512	10.97	0.000	
speed	-0.70507	0.07551	-9.34	0.000	106.5
speed_sq	0.0032768	0.0002505	13.08	0.000	106.5
conc	8.875	2.499	3.55	0.001	1.0

$$S = 1.732$$
 $R-Sq = 97.4\%$ $R-Sq(adj) = 97.2\%$

Analysis of Variance

Source	DF	SS	MS	F	P
Regression	3	4877.7	1625.9	542.22	0.000
Residual Error	44	131.9	3.0		
Total	47	5009 6			

Source	DF	Seq SS
speed	1	4326.8
speed_sq	1	513.1
conc	1	37.8

Unusual Observations

Ubs	speed	wear	Fit	SE Fit	Residual	St Resid
42	200	43.700	52.309	0.609	-8.609	-5.31R

 $\ensuremath{\mathtt{R}}$ denotes an observation with a large standardized residual

Durbin-Watson statistic = 1.92

Model II: Regression Analysis: wear versus speed, speed_sq, conc, speed*conc, speed_sq*conc

The regression equation is

wear = 42.3 - 0.421 speed + 0.00224 speed_sq + 69.5 conc - 0.949 speed_conc

+ 0.00345 speed_sq*conc

Predictor	Coef	SE Coef	T	P	VIF
Constant	42.28	17.01	2.49	0.017	
speed	-0.4205	0.2351	-1.79	0.081	1064.7
speed_sq	0.0022422	0.0007800	2.87	0.006	1064.7
conc	69.54	53.77	1.29	0.203	477.4
speed_co	-0.9485	0.7435	-1.28	0.209	3118.0
speed_sq	0.003449	0.002467	1.40	0.169	1627.3

$$S = 1.705$$
 $R-Sq = 97.6\%$ $R-Sq(adj) = 97.3\%$

Analysis of Variance

Source	DF	SS	MS	F	P
Regression	5	4887.53	977.51	336.22	0.000
Residual Error	42	122.11	2.91		
Total	47	5009.64			

Source	DF	Seq SS
speed	1	4326.79
speed_sq	1	513.10
conc	1	37.81
speed_co	1	4.15
speed_sq	1	5.68

0bs	speed	wear	Fit	SE Fit	Residual	St Resid
42	200	43.700	51.419	0.773	-7.719	-5.08R

 $\ensuremath{\mathtt{R}}$ denotes an observation with a large standardized residual

Durbin-Watson statistic = 2.12

The model $y = \beta_o + \beta_1 x_1 + \beta_2 x_1^2 + \beta_3 x_2 + \epsilon$ appears to be the better of the two models. The R^2 -values are nearly the same (97.2% versus 97.3%). The mean squared error values are nearly the same (3.0 versus 2.91). The tests of significance for β_4 and β_5 are highly nonsignificant (p-values=0.209 and 0.169).

- a. No, the two independent variables, Air Miles and Population, do not appear to be severly collinear, based on the correlation (-0.1502) and the scatterplot.
 - b. There are two potential leverage points in the Air Miles direction (around 300 and 350 miles). In addition, there is one possible leverage point in the population direction; this point has a value above 200.
- 12.6 We can answer the question by testing $H_o: \beta_1 = \beta_2 = 0$ versus $H_o: \beta_1 \neq 0$ and/or $\beta_2 \neq 0$. F = 39.3378 with p-value ≈ 0.0000 . Therefore, there is substantial evidence to support H_a and conclude that the two variables have some value in predicting revenue.

- 12.7 a. For reduced model: $R^2 = 0.2049$
 - b. For complete model: $R^2 = 0.7973$
 - c. With INCOME as the only independent variable, there is a dramatic decrease in \mathbb{R}^2 to a relatively small value. Thus, we can conclude that INCOME does not provide an adequate fit of the model to the data.
- 12.8 In the complete model, we want to test $H_o: \beta_1 = \beta_2 = 0$ versus $H_a: \beta_1 \neq 0$ and/or $\beta_2 \neq 0$. The F-statistic has the form:

$$F = \frac{[SSReg.,Complete-SSReg.,Reduced]/(k-g)}{SSResidual,Complete/[n-(k+1)]} = \frac{[2.65376-0.68192]/(3-1)}{0.67461/[21-4]} = 24.84$$

with
$$df = 2,17 \Rightarrow \text{p-value} = Pr(F_{2,17} \ge 24.84) < 0.0001 \Rightarrow$$

Reject H_o . There is substantial evidence to conclude that $\beta_2 \neq 0$ and/or $\beta_3 \neq 0$. Based on the F-test, omitting BUSIN and COMPET from the model has substantially changed the fit of the model. Dropping one or both of these independent variables from the model will result in a decrease in the predictive value of the model.

- 12.9 a. $R^2 = 0.979566 \Rightarrow 97.96\%$ of the variation in Rating Score is accounted for the model containing the three independent variables.
 - b. $F = \frac{0.979566/3}{(1-0.979566)/496} = 7925.76$ This value is slightly smaller than the value on the output due to rounding-off error.
 - c. The p-value associated with such a large F-value would be much less than 0.0001 and hence there is highly significant evidence that the model containing the three independent variables provides predictive value for the Rating Score.
- 12.10 a. For the reduced model: R^2 is 89.53% which is a reduction of 8.43 percentage points from the complete model's R^2 of 97.96%.
 - b. In the complete model, we want to test $H_o: \beta_1 = \beta_3 = 0$ versus $H_a: \beta_1 \neq 0$ and/or $\beta_3 \neq 0$.

For the reduced model,

 $SS(Regression, Reduced) = (R^2_{Reduced})(SS(Total) = (.895261)(99379.032) = 88970.17157$ The F-statistic has the form:

$$F = \frac{[SSReg.,Complete-SSReg.,Reduced]/(k-g)}{SSResidual,Complete/[n-(k+1)]} = \frac{[97348.339-88970.17157]/(3-1)}{2030.693/[500-4]} = 1023.19$$
 with $df = 2,496 \Rightarrow \text{p-value} = Pr(F_{2,496} \ge 1023.19) < 0.0001 \Rightarrow$

Reject H_o . There is substantial evidence to conclude that $\beta_1 \neq 0$ and/or $\beta_3 \neq 0$. Based on the F-test, omitting Age and Debt Fraction from the model has substantially changed the fit of the model. Dropping one or both of these independent variables from the model will result in a decrease in the predictive value of the model.

- 12.11 a. $\hat{y} = 50.0195 + 6.64357x_1 + 7.3145x_2 1.23143x_1^2 0.7724x_1x_2 1.1755x_2^2$
 - b. $\hat{y} = 70.31 2.676x_1 0.8802x_2$
 - c. For the complete model: $R^2 = 86.24\%$

For the reduced model: $R^2 = 58.85\%$

d. In the complete model, we want to test

 $H_o: \beta_3 = \beta_4 = \beta_5 = 0$ versus $H_a:$ at least one of $\beta_3, \beta_4, \beta_5 \neq 0$.

The F-statistic has the form:

The F-statistic has the form:
$$F = \frac{[SSReg., Complete - SSReg., Reduced]/(k-g)}{SSResidual, Complete/[n-(k+1)]} = \frac{[448.193 - 305.808]/(5-2)}{71.489/[20-6]} = 9.29$$
 with $df = 3, 14 \Rightarrow \text{p-value} = Pr(F_{3,14} \ge 9.29) = 0.0012 \Rightarrow$

with
$$df = 3, 14 \Rightarrow \text{p-value} = Pr(F_{3,14} \ge 9.29) = 0.0012 \Rightarrow$$

Reject H_o . There is substantial evidence to conclude that at least one of $\beta_3, \beta_4, \beta_5 \neq 0$. Based on the F-test, omitting the second order terms from the model has substantially changed the fit of the model. Dropping one or more of these independent variables from the model will result in a decrease in the predictive value of the model.

12.12 a.
$$y = \beta_o + \beta_1 x_1 + \beta_2 x_2 + \beta_3 x_3 + \beta_4 x_1 x_2 + \beta_5 x_1 x_3 + \epsilon$$
, where $x_1 = \log(\text{dose})$

$$x_2 = \begin{cases} 1 & \text{if} \quad \text{Product B} \\ 0 & \text{if} \quad \text{Products A or C} \end{cases} \qquad x_3 = \begin{cases} 1 & \text{if} \quad \text{Product C} \\ 0 & \text{if} \quad \text{Products A or B} \end{cases}$$

 $\beta_0 = y$ -intercept for Product A regression line

 β_1 = slope for Product A regression line

 β_2 = difference in y-intercepts for Products A and B regression lines

 β_3 = difference in y-intercepts for Products A and C regression lines

 β_4 = difference in slopes for Products A and B regression lines

 β_5 = difference in slopes for Products A and C regression lines

b.
$$y = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \beta_3 x_3 + \epsilon$$

12.13a. The Minitab output for fitting the complete and reduced models is given here:

Regression Analysis: y versus x1, x2, x3, x1*x2, x1*x3

The regression equation is

$$y = 7.31 + 3.30 \times 1 - 2.15 \times 2 - 4.35 \times 3 - 1.50 \times 1*x2 - 2.28 \times 1*x3$$

Predictor	Coef	SE Coef	T	P
Constant	7.3072	0.2103	34.75	0.000
x1	3.3038	0.2186	15.11	0.000
x2	-2.1548	0.2974	-7.25	0.000
x3	-4.3486	0.2974	-14.62	0.000
x1*x2	-1.5004	0.3092	-4.85	0.003
x1*x3	-2.2795	0.3092	-7.37	0.000

$$S = 0.3389$$
 $R-Sq = 98.8\%$ $R-Sq(adj) = 97.7\%$

Analysis of Variance

Source	DF	SS	MS	F	P
Regression	5	55.293	11.059	96.30	0.000
Residual Error	6	0.689	0.115		
Total	11	55.982			

Regression Analysis: y versus x1, x2, x3

The regression equation is y = 6.59 + 2.04 x1 - 1.30 x2 - 3.05 x3

Predictor	Coef	SE Coef	T	P
Constant	6.5894	0.5131	12.84	0.000
x1	2.0438	0.3519	5.81	0.000
x2	-1.3000	0.6679	-1.95	0.087
x3	-3.0500	0.6679	-4.57	0.002

$$S = 0.9446$$
 $R-Sq = 87.2\%$ $R-Sq(adj) = 82.5\%$

Analysis of Variance

Source	DF	SS	MS	F	P
Regression	3	48.844	16.281	18.25	0.001
Residual Error	8	7.138	0.892		
Total	11	55.982			

In the complete model: $y = \beta_o + \beta_1 x_1 + \beta_2 x_2 + \beta_3 x_3 + \beta_4 x_1 x_2 + \beta_5 x_1 x_3 + \epsilon$, the test of equal slopes is a test of the hypotheses:

$$H_o: \beta_4 = 0, \beta_5 = 0$$
 versus $H_o: \beta_4 \neq 0$ and/or $\beta_5 \neq 0$
Under H_o , the reduced model becomes $y = \beta_o + \beta_1 x_1 + \beta_2 x_2 + \beta_3 x_3 + \epsilon$
 $F = \frac{(55.293 - 48.844)/(5-3)}{0.689/6} = 28.08 \Rightarrow \text{p-value} = Pr(F_{2,6} \geq 28.08) = 0.0009$

- b. Reject H_o and conclude there is significant evidence that the slopes of the three regression lines (one for each Drug Product) are different.
- c. In the complete model, a test of equal intercepts is a test of the hypotheses: $H_o: \beta_2 = 0, \beta_3 = 0$ versus $H_o: \beta_2 \neq 0$ and/or $\beta_3 \neq 0$ Under H_o , reduced model becomes $y = \beta_o + \beta_1 x_1 + \beta_4 x_1 x_2 + \beta_5 x_1 x_3 + \epsilon$ Obtain the SS's from the reduced model and then conduct the F-test as was done in part a.
- 12.14 a. For testing $H_o: \beta_1 = 0$ versus $H_a: \beta_1 \neq 0$, the p-value for the output is p-value = 0.0427. Thus, at the $\alpha = 0.05$ level we can reject H_o and conclude there is significant evidence that the probability of Completing the Task is related to Experience.
 - b. From the output, $\hat{p}(24) = 0.765$ with 96% C.I. (0.437, 0.932).
- 12.15 a. For testing $H_o: \beta_1=0$ versus $H_a: \beta_1\neq 0$, the p-value for the output is p-value < 0.0001. Thus, we can reject H_o and conclude there is significant evidence that the probability of Tumor Development is related to Amount of Additive.
 - b. From the output, $\hat{p}(100) = 0.827$ with 95% C.I. (0.669, 0.919).

12.16 The output for fitting a regression model having TravTime regressed on Miles and TravDir is given here.

Regression Analysis: TravTime versus Miles, TravDir

The regression equation is
TravTime = 0.632 + 0.00191 Miles - 0.127 TravDir

Predictor	Coef	SE Coef	T	P
Constant	0.63182	0.03098	20.39	0.000
Miles	0.00191363	0.00002396	79.87	0.000
TravDir	-0.12743	0.01302	-9.79	0.000

$$S = 0.1898$$
 $R-Sq = 98.5\%$ $R-Sq(adj) = 98.5\%$

Analysis of Variance

Source	DF	SS	MS	F	P
Regression	2	230.09	115.05	3194.94	0.000
Residual Error	97	3.49	0.04		
Total	99	233.59			

Source	DF	Seq SS
Miles	1	226.64
TravDir	1	3.45

Unusual Observations

0bs	Miles	TravTime	Fit	SE Fit	Residual	St Resid
11	4501	9.5833	9.4999	0.0915	0.0834	0.50 X
54	3784	7.0000	7.6182	0.0715	-0.6182	-3.52RX
71	1395	4.0833	3.4288	0.0253	0.6546	3.48R
75	2588	6.2500	5.8392	0.0513	0.4108	2.25R

 $^{{\}tt R}$ denotes an observation with a large standardized residual

There are only slight changes in the fit of the model when the variable TravDir replaces the variable DirEffct in the model. The Error sum of squares of the fitted model increases from 2.51 to 3.49, the value of R_{adj}^2 decreases from 98.9% to 98.5%, and the F-statistic for testing the overall fit decreases from 4472 to 3195. Thus, there are only trival changes to the fitted model.

X denotes an observation whose X value gives it large influence.

12.17 The output for fitting a regression model having TravTime regressed on Miles, TravDir, DirEffct is given here.

Regression Analysis: TravTime versus Miles, TravDir, DirEffct

The regression equation is

TravTime = 0.645 + 0.00191 Miles - 0.0186 TravDir -0.000079 DirEffct

Predictor	Coef	SE Coef	T	P
Constant	0.64494	0.02635	24.47	0.000
Miles	0.00190703	0.00002034	93.74	0.000
TravDir	-0.01859	0.02065	-0.90	0.370
DirEffct	-0.00007890	0.00001265	-6.24	0.000

S = 0.1609 R-Sq = 98.9% R-Sq(adj) = 98.9%

Analysis of Variance

Source	DF	SS	MS	F	P
Regression	3	231.100	77.033	2975.60	0.000
Residual Error	96	2.485	0.026		
Total	99	233.585			

Source	DF	Seq SS
Miles	1	226.643
TravDir	1	3.449
DirEffet	1	1.008

Unusual (Observations
-----------	--------------

0bs	Miles	TravTime	Fit	SE Fit	Residual	St Resid
11	4501	9.5833	9.9759	0.1088	-0.3926	-3.31RX
13	1746	3.9667	4.2873	0.0336	-0.3206	-2.04R
39	1561	4.0833	3.7636	0.0232	0.3198	2.01R
54	3784	7.0000	7.2269	0.0872	-0.2269	-1.68 X
64	2477	5.3333	4.9406	0.0479	0.3927	2.56R
71	1395	4.0833	3.4339	0.0215	0.6494	4.07R

R denotes an observation with a large standardized residual

X denotes an observation whose X value gives it large influence.

Predicted Values for New Observations

```
New Obs Fit SE Fit 95.0% CI 95.0% PI
1 1.7145 0.0356 (1.6438, 1.7852) (1.3874, 2.0416)
```

Values of Predictors for New Observations

When DirEffct is included in a model with TravDir, the variable TravDir no longer provides a significant contribution to the fit of the model (p-value=0.37). Therefore, with DirEffct in the model, it is not necessary to also include the variable TravDir. This conclusion is further confirmed by comparing the models with Miles and just DirEffct to the model with Miles, DirEffct, and TravDir. The model without TravDir has the same value for R_{adj}^2 as the model with TravDir, but a much larger value for the F-test of model significance (4471.71 vs 2975.60). From the output, the predicted travel time would be 1.7145 hours with a 95% prediction interval of (1.3874, 2.0416).

12.18 a.
$$\hat{y} = -1.320 + 5.550$$
 EDUC+0.885 INCOME+1.925 POPN-11.389 FAMSIZE (57.98) (2.702) (1.308) (1.371) (6.669)

b.
$$R^2 = 96.2\%$$
 and $s_{\epsilon} = 2.686$

- c. A value of 2.07 standard deviations from the predicted value is unusual since we would expect approximately 95% of all values to be within 2 standard deviations of the predicted. Thus, 2.07 standard deviations from the predicted is a moderately unusual point, but not a serious outlier.
- 12.19 The results of the various t-tests are given here:

H_o	H_a	T.S. t	p-value	Conclusion
$\beta_o = 0$	$\beta_o \neq 0$	t = -0.02	0.982	Fail to Reject H_o
$\beta_1 = 0$	$\beta_1 \neq 0$	t = 2.05	0.079	Fail to Reject H_o
$\beta_2 = 0$	$\beta_2 \neq 0$	t = 0.68	0.520	Fail to Reject H_o
$\beta_3 = 0$	$\beta_3 \neq 0$	t = 1.40	0.203	Fail to Reject H_o
$\beta_4 = 0$	$\beta_4 \neq 0$	t = -1.71	0.131	Fail to Reject H_o

None of the four independent variables appears to have predictive value given the remaining three variables have already been included in the model.

12.20 a.
$$R^2 = 94.2\%$$

b. In the complete model, we want to test

$$H_o: \beta_2 = \beta_3 = 0$$
 versus $H_a:$ at least one of $\beta_2, \beta_3 \neq 0$.

The F-statistic has the form:

Fig. 1 States that the form:
$$F = \frac{[SSReg., Complete - SSReg., Reduced]/(k-g)}{SSResidual, Complete/[n-(k+1)]} = \frac{[1295.70 - 1268.48]/(4-2)}{50.51/[12-5]} = 1.89$$
 with $df = 2, 7 \Rightarrow \text{p-value} = Pr(F_{2,7} \ge 1.89) = 0.2206 \Rightarrow$

Fail to reject H_o . There is not substantial evidence to conclude that at least one of β_2 , $\beta_3 \neq 0$. Based on the F-test, omitting INCOME and POPN from the model would not substantially changed the fit of the model. Dropping these independent variables from the model will not result in a large decrease in the predictive value of the model.

12.21 a. The regression model is

$$\hat{y} = -16.8198 + 1.47019x_1 + .994778x_2 - .0240071x_3 - .01031x_4 - .000249574x_5$$
 $s_{\epsilon} = 3.39011$

- b. Test $H_o: \beta_3 = 0$ versus $H_a: \beta_3 \neq 0$. From output, t = -1.01 with p-value=0.3243. Thus, there is not substantial evidence that the variable $x_3 = x_1x_2$ adds predictive value to a model which contains the other four independent variables.
- 12.22 a. Estimated complete model:

$$\hat{y} = -16.8198 + 1.47019x_1 + .994778x_2 - .0240071x_3 - .01031x_4 - .000249574x_5$$
 Estimated reduced model:
$$\hat{y} = 0.840085 + 1.01583x_1 + 0.0558262x_2$$

b. In the complete model, we want to test

$$H_o: \beta_3 = \beta_4 = \beta_5 = 0$$
 versus $H_a:$ at least one of $\beta_3, \beta_4, \beta_5 \neq 0$.

The F-statistic has the form:

$$F = \frac{[2546.03 - 2516.12]/(5-2)}{229.857/[26-6]} = 0.87$$

with
$$df = 3,20 \Rightarrow \text{p-value} = Pr(F_{3,20} \ge 0.87) = 0.4730 \Rightarrow$$

Fail to reject H_o . There is not substantial evidence to conclude that at least one of $\beta_3, \beta_4, \beta_5 \neq 0$. Based on the F-test, omitting x_3, x_4 , and x_5 from the model would not substantially changed the fit of the model. Dropping these independent variables from the model will not result in a large decrease in the predictive value of the model.

12.23 a.
$$\hat{y} = 102.708 - .833$$
 PROTEIN -4.000 ANTIBIO -1.375 SUPPLEM

- b. $s_{\epsilon} = 1.70956$
- c. $R^2 = 90.07\%$
- d. There is no collinearity problem in the data set. The correlations between the pairs of independent variables is 0 for each pair and the VIF values are all equal to 1.0. This total lack of collinearity is due to the fact that the independent variables are perfectly balanced. Each combination of PROTEIN and ANTIBIO values appear exactly three times in the data set. Each combination of PROTEIN and SUPPLEM occur twice, etc.

12.24 a. When PROTEIN=15%, ANTIBIO=1.5%, SUPPLEM=5%,
$$\hat{y} = 102.708 - .83333(15) - 4.000(1.5) - 1.375(5) = 77.333$$

- b. There is no extrapolation for these values of the independent variables because these values represent the mean of the values in the data set. In other words, the prediction of y is occurring in the middle of the data set.
- c. The 95% C.I. on the mean value of TIME when PROTEIN=15%, ANTIBIO=1.5%, SUPPLEM=5% is given on the output: (76.469, 78.197)

12.25 a.
$$\hat{y} = 89.8333 - 0.83333$$
 PROTEIN

- b. $R^2 = 0.5057$
- c. In the complete model, we want to test

 $H_o: \beta_2 = \beta_3 = 0$ versus $H_a:$ at least one of $\beta_2, \beta_3 \neq 0$.

The F-statistic has the form:

$$F = \frac{[371.083 - 208.333]/(3-1)}{40.9166/[18-4]} = 27.84$$

with
$$df = 2, 14 \Rightarrow \text{p-value} = Pr(F_{2,14} \ge 27.84) < 0.0001 \Rightarrow \text{Reject } H_o$$
.

There is substantial evidence to conclude that at least one of $\beta_2, \beta_3 \neq 0$. Based on the F-test, omitting x_2 and/or x_3 from the model would substantially changed the fit of the model. Dropping ANTIBIO and/or SUPPLEM from the model may result in a large decrease in the predictive value of the model.

12.26 The following points should be mentioned:

• Using the correlations between the dependent variable AvgOrder and the four independent variables, note that average order size has the strongest positive association with house price, followed by income, then education. There are negative associations between average order size and the two temperature variables.

- The regression model identifies house price as the most significant predictor. For fixed values of the other three variables, we estimate that a \$1 increase in house price is associated with an increase of \$0.06 in order size.
- Winter temperature also appears to have some predictive value in estimating average order size.
- The replacing of the actual house price with 0 for those two houses having missing values was not a good idea. These two values should just be deleted from the analysis for any models containing house price. The inclusion of these two data points could be very influential in the fit of the model. Check the output for these points to see if they were identified as influential. In any case, they should not be included.
- There are several zip codes with large negative residuals. This indicates that the model is considerably overpredicting the order sizes for these zip codes. These zip codes should be investigated to see why they differ from the other data points. A more complex model may be needed in order to accommodate these zip codes.

12.27 a. The box plots of the data are given here:

b. The scatterplots of the data are given here:

There appears to be somewhat of a negative correlation between Age and CI but a positive correlation between Age and PCWP. The relation between Disease Duration and CI is very weak but slightly positive. While the correlation between disease duration and PCWP is somewhat stronger.

12.28 a. For both CI and PCWP, the addition of the interaction term between Age and Disease Duration (x_1x_2) did not appreciatively improve the fit of the model. The t-statistics for the interaction terms, which measures the effect of adding the interaction term to a model already containing the terms x_1 and x_2 , were not significant. The p-values were 0.8864 for the CI model and 0.6838 for the PCWP model. The R^2 values for the two CI models were 67.39% for the model without the interaction term and 67.48% for the model with the interaction. Similarly, the R^2 values for the two PCWP models were 42% for the model without the interaction term and 43.27% for the model with the interaction. Thus for both the CI model and the PCWP model the interaction

- term adds very little predictive value to the model. The CI model has a p-value of 0.0021 for the Age term but only 0.1514 for Disease Duration.
- b. This confirms the correlation depictions in the two scatterplots for CI, where Age appears to have a greater correlation with CI than the correlation between Disease Duration and CI. A similar relationship is observed in the PCWP model, although in this model neither Age nor Disease Duration appears to provide much predictive value for PCWP.

12.29 a. 1. The scatterplots of the data are given here:

- 2. AVTEM tends to decrease as IT increases, but appears to remain fairly constant with increases in QW or VS.
- 3. LOGV tends to decrease as QW increases, but appears to remain fairly constant with increases in IT or VS.
- b. SAS output is given here: with the following identification:

Variable	Notation	Variable	Notation
IT	x_1	IT*QW	x_7
QW	x_2	IT*VS	x_8
VS	x_3	VS*QW	x_9
I2	x_4	avtem	y_1
Q2	x_5	logv	y_2
V2	x_6		

The SAS System

The REG Procedure Dependent Variable: y1

MODEL 1:

Analysis of Variance

Source	DF	Sum of Squares	Mean Square	F Value	Pr > F
Model Error Corrected Total	3 86 89	7660.94568 1664.17654 9325.12222	2553.64856 19.35089	131.97	<.0001
Root MSE Dependent Mea Coeff Var	ın	4.39896 164.25556 2.67812	R-Square Adj R-Sq	0.8215 0.8153	

Variable	DF	Parameter Estimate	Standard Error	t Value	Pr > t
Intercept	1	234.56106	7.63872	30.71	<.0001
x1	1	-6.15000	0.32788	-18.76	<.0001
x2	1	-0.67445	0.56822	-1.19	0.2385
х3	1	-3.73340	0.56843	-6.57	<.0001

MODEL 2:

Analysis of Variance

Source	DF	Sum of Squares	Mean Square	F Value	Pr > F
Model Error Corrected Total	6 83 89	7941.21675 1383.90547 9325.12222	1323.53612 16.67356	79.38	<.0001
Root MSF		4 08333	R-Square	0 8516	

Root MSE 4.08333 R-Square 0.8516 Dependent Mean 164.25556 Adj R-Sq 0.8409 Coeff Var 2.48596

Parameter Estimates

		Parameter	Standard		
Variable	DF	Estimate	Error	t Value	Pr > t
Intercept	1	234.87853	7.16673	32.77	<.0001
x1	1	-6.18215	0.30447	-20.30	<.0001
x2	1	-0.72541	0.52761	-1.37	0.1729
x3	1	-3.81541	0.52812	-7.22	<.0001
x4	1	0.96451	0.24758	3.90	0.0002
x5	1	-0.29207	0.91332	-0.32	0.7499
х6	1	-1.04740	0.91355	-1.15	0.2549

MODEL 3:

Analysis of Variance

Source	DF	Sum of Squares	Mean Square	F Value	Pr > F
Model Error Corrected Total	6 83 89	7683.85390 1641.26833 9325.12222	1280.64232 19.77432	64.76	<.0001
Root MSE Dependent M Coeff Var	ean	4.44683 164.25556 2.70726	R-Square Adj R-Sq	0.8240 0.8113	

		Parameter	Standard		
Variable	DF	Estimate	Error	t Value	Pr > t
Intercept	1	214.01181	58.56103	3.65	0.0005
Intercept	1	214.01101	50.50105	3.00	0.0005
x1	1	-0.53333	5.30316	-0.10	0.9201
x2	1	0.21831	7.91120	0.03	0.9781
x3	1	-2.60819	5.21968	-0.50	0.6186
x7	1	-0.29167	0.40594	-0.72	0.4745
x8	1	-0.32500	0.40594	-0.80	0.4256
x9	1	0.02498	0.70409	0.04	0.9718

MODEL 4:

Analysis of Variance

Source		DF	Sum of Squares	Mean Square	F Value	Pr > F
Model		9	7968.16362	885.35151	52.20	<.0001
Error		80	1356.95860	16.96198		
Correct	ed Total	89	9325.12222			
	Root MSE		4.11849	R-Square	0.8545	
	Dependent	Mean	164.25556	Adj R-Sq	0.8381	
	Coeff Var		2.50737			

Parameter Estimates

Variable	DF	Parameter Estimate	Standard Error	t Value	Pr > t
Intercept	1	203.41326	54.30065	3.75	0.0003
x1	1	-0.22505	4.91223	-0.05	0.9636
x2	1	1.72599	7.33803	0.24	0.8146
x3	1	-1.82023	4.83905	-0.38	0.7078
x4	1	0.97354	0.25005	3.89	0.0002
x5	1	-0.29587	0.92146	-0.32	0.7490
x6	1	-1.04984	0.92165	-1.14	0.2581
x7	1	-0.34034	0.37617	-0.90	0.3683
x8	1	-0.32500	0.37597	-0.86	0.3899
x9	1	-0.09944	0.65298	-0.15	0.8793

- 1. The R^2 values for the four models are 0.8215, 0.8516, 0.8240, and 0.8545. There is very little difference in the 4 values for R^2 , therefore, the selected model would be the model with the fewest independent variables, Model 1.
- 2. This question is equivalent to testing in Model 2 the hypotheses:

$$H_o: \beta_4=\beta_5=\beta_6=0$$
 versus $H_a:$ at least one of $\beta_4,\beta_5,\beta_6\neq 0$ $F=\frac{(7941.21675-7660.94568)/(6-3)}{1383.90547/83}=5.60$ with $df=3,83$ p-value $=Pr(F_{3,83}\geq 5.50)=0.0015$

We thus conclude that Model 2 is significantly different in fit than Model 1, that is, at least one of $\beta_4, \beta_5, \beta_6$ is not equal to 0 in Model 2.

3. This question is equivalent to testing in Model 3 the hypotheses:

$$H_o: \beta_4 = \beta_5 = \beta_6 = 0$$
 versus $H_a:$ at least one of $\beta_4, \beta_5, \beta_6 \neq 0$ $F = \frac{(7683.85390 - 7660.94568)/(6-3)}{1641.26833/83} = 0.39$ with $df = 3,83$ p-value $= Pr(F_{3,83} \ge 0.39) = 0.7605$

We thus conclude that Model 3 is not significantly different in fit than Model 1, that is, we cannot reject the hypothesis that $\beta_4 = \beta_5 = \beta_6 = 0$ in Model 3.

4. This question is equivalent to testing in Model 4 the hypotheses:

$$H_o: \beta_4 = \beta_5 = \beta_6 = 0 \text{ versus } H_a: \text{ at least one of } \beta_4, \beta_5, \beta_6 \neq 0$$

$$F = \frac{(7968.16362 - 7683.85390)/(9-6)}{1356.95860/80} = 5.59 \text{ with } df = 3,80$$

p-value = $Pr(F_{3,80} \ge 5.59) = 0.0016$

We thus conclude that Model 4 is significantly different in fit than Model 3, that is, at least one of $\beta_4, \beta_5, \beta_6$ is not equal to 0 in Model 4.

5. This question is equivalent to testing in Model 4 the hypotheses:

H_o:
$$\beta_7 = \beta_8 = \beta_9 = 0$$
 versus H_a : at least one of $\beta_7, \beta_8, \beta_9 \neq 0$

$$F = \frac{(7968.16362 - 7941.21675)/(9 - 6)}{1356.95860/80} = 0.53 \text{ with } df = 3,80$$
p-value $= Pr(F_{3,80} \ge 0.53) = 0.5296$

We thus conclude that Model 4 is not significantly different in fit than Model 2, that is, we cannot reject the hypothesis that $\beta_7 = \beta_8 = \beta_9 = 0$ in Model 4.

- 6. I would select Model 2 because from the plots and various tests Model 4 is not significantly different from Model 2 whereas Model 2 is significantly different from Model 1. Model 2 includes the variables I2, Q2 and V2, at least one of which appears to significantly improve the fit of the model over Model 1. Model 4 is more complex than Model 2 but does not appear to provide much improvement in the fit over Model 2 ($R^2 = 0.8545$ versus 0.8516).
- SAS output is given here: with the following identification: c.

Variable	Notation	Variable	Notation
IT	x_1	IT*QW	x_7
QW	x_2	IT*VS	x_8
VS	x_3	VS*QW	x_9
I2	x_4	avtem	y_1
Q2	x_5	logv	y_2
V2	x_6		

Dependent Variable: y2

MODEL 1:

Source	DF	Sum of Squares	Mean Square	F Value	Pr > F
Model Error Corrected Total	3 86 89	9.87413 1.76543 11.63956	3.29138 0.02053	160.33	<.0001
Root MSE Dependent	Mean	0.14328 3.19778	R-Square Adj R-Sq	0.8483 0.8430	

		Parameter	Standard		
Variable	DF	Estimate	Error	t Value	Pr > t
Intercept	1	6.23345	0.24880	25.05	<.0001
x1	1	0.00667	0.01068	0.62	0.5341
x2	1	-0.40568	0.01851	-21.92	<.0001
x3	1	-0.02028	0.01851	-1.10	0.2764

MODEL 2:

Source	DF	Sum of Squares	Mean Square	F Value	Pr > F
Model	6	9.96474	1.66079	82.30	<.0001
Error Corrected Total	83 89	1.67482 11.63956	0.02018		

R-Square Adj R-Sq 0.8561 Root MSE 0.14205 Dependent Mean 3.19778 0.8457

Parameter Estimates

		Parameter	Standard		
Variable	DF	Estimate	Error	t Value	Pr > t
Intercept	1	6.25908	0.24932	25.10	<.0001
x1	1	0.00632	0.01059	0.60	0.5525
x2	1	-0.40624	0.01835	-22.13	<.0001
x3	1	-0.02148	0.01837	-1.17	0.2457
x4	1	0.01047	0.00861	1.22	0.2274
x5	1	0.01043	0.03177	0.33	0.7436
x6	1	-0.05300	0.03178	-1.67	0.0991

MODEL 3:

Analysis of Variance

Source	DF	Sum of Squares	Mean Square	F Value	Pr > F
Model	6	9.97345	1.66224	82.81	<.0001
Error	83	1.66610	0.02007		
Corrected Total	89	11.63956			

Root MSE 0.14168 R-Square 0.8569 Dependent Mean 3.19778 Adj R-Sq 0.8465

		Parameter	Standard		
Variable	DF	Estimate	Error	t Value	Pr > t
Intercept	1	9.95482	1.86582	5.34	<.0001
x1	1	-0.21000	0.16896	-1.24	0.2174
x2	1	-0.81681	0.25206	-3.24	0.0017
x3	1	-0.35718	0.16630	-2.15	0.0347
x7	1	0.00083333	0.01293	0.06	0.9488
x8	1	0.01917	0.01293	1.48	0.1421
x9	1	0.03719	0.02243	1.66	0.1012

MODEL 4:

Analysis of Variance

Source		DF	Sum of Squares	Mean Square	F Value	Pr > F
Model Error Correct	ed Total	9 80 89	10.05889 1.58066 11.63956	1.11765 0.01976	56.57	<.0001
	Root MSE Dependent Coeff Var	Mean	0.14056 3.19778 4.39568	R-Square Adj R-Sq	0.8642 0.8489	

Parameter Estimates

		Parameter	Standard		
Variable	DF	Estimate	Error	t Value	Pr > t
Intercept	1	9.83366	1.85328	5.31	<.0001
x1	1	-0.20686	0.16765	-1.23	0.2209
x2	1	-0.79658	0.25045	-3.18	0.0021
x3	1	-0.34633	0.16516	-2.10	0.0392
x4	1	0.00993	0.00853	1.16	0.2482
x5	1	0.01164	0.03145	0.37	0.7122
x6	1	-0.05187	0.03146	-1.65	0.1031
x7	1	0.00033702	0.01284	0.03	0.9791
x8	1	0.01917	0.01283	1.49	0.1392
x9	1	0.03547	0.02229	1.59	0.1154

- 1. The R^2 values for the four models are 0.8483, 0.8561, 0.8569, and 0.8642. There is very little difference in the 4 values for R^2 , therefore, the selected model would be the model with the fewest independent variables, Model 1.
- 2. This question is equivalent to testing in Model 2 the hypotheses:

$$H_o: \beta_4 = \beta_5 = \beta_6 = 0$$
 versus $H_a:$ at least one of $\beta_4, \beta_5, \beta_6 \neq 0$ $F = \frac{(9.96474 - 9.87413)/(6-3)}{1.67482/83} = 1.50$ with $df = 3, 83$ p-value $= Pr(F_{3.83} \geq 1.50) = 0.2206$

We thus conclude that Model 2 is not significantly different in fit than Model 1, that is, we cannot reject the hypothesis that $\beta_4 = \beta_5 = \beta_6 = 0$ in Model 2.

 $3. \,$ This question is equivalent to testing in Model 3 the hypotheses:

$$H_o: \beta_4 = \beta_5 = \beta_6 = 0$$
 versus $H_a:$ at least one of $\beta_4, \beta_5, \beta_6 \neq 0$ $F = \frac{(9.97345 - 9.87413)/(6-3)}{1.66610/83} = 1.65$ with $df = 3, 83$ p-value $= Pr(F_{3,83} \geq 1.65) = 0.1842$

We thus conclude that Model 3 is not significantly different in fit than Model 1, that is, we cannot reject the hypothesis that $\beta_4 = \beta_5 = \beta_6 = 0$ in Model 3.

4. This question is equivalent to testing in Model 4 the hypotheses:

$$H_o: \beta_4=\beta_5=\beta_6=0$$
 versus $H_a:$ at least one of $~\beta_4,\beta_5,\beta_6\neq 0$ $F=\frac{(10.05889-9.97345)/(9-6)}{1.58066/80}=1.44$ with $df=3,80$ p-value $=Pr(F_{3.80}\geq 1.44)=0.2373$

We thus conclude that Model 4 is not significantly different in fit than Model 3, that is, we cannot reject the hypothesis that $\beta_4 = \beta_5 = \beta_6 = 0$ in Model 3.

5. This question is equivalent to testing in Model 4 the hypotheses:

H_o:
$$\beta_7 = \beta_8 = \beta_9 = 0$$
 versus H_a : at least one of $\beta_7, \beta_8, \beta_9 \neq 0$
 $F = \frac{(10.05889 - 9.96474)/(9 - 6)}{1.58066/80} = 1.59$ with $df = 3, 80$
p-value $= Pr(F_{3.80} \ge 1.59) = 0.5296$

We thus conclude that Model 4 is not significantly different in fit than Model 2, that is, we cannot reject the hypothesis that $\beta_7 = \beta_8 = \beta_9 = 0$ in Model 4.

6. I would select Model 1 because from the plots and various tests for the following reasons. Model 2 and Model 3 are not significantly different from Model 1. Model 4 is more complex than Model 2 but does not provide much improvement in the fit over Model 2. Therefore, since the models are not significantly different, the \mathbb{R}^2 values are nearly the same, and Model 1 is the model containing the fewest independent variables (hence the easiest to understand), I would select Model 1.