See discussions, stats, and author profiles for this publication at: https://www.researchgate.net/publication/266497792

A Second Course in Statistics: Regression Analysis

Article in Journal of the American Statistical Association · June 1997

DOI: 10.2307/2965740

CITATIONS

READS

427

19,561

2 authors:

SEE PROFILE

Some of the authors of this publication are also working on these related projects:

Project

Proton Therapy for Pancreas Cancer View project

A Second Course in **Statistics:** Regression **Analysis**

WILLIAM MENDENHALL

University of Florida

TERRY SINCICH

University of South Florida

Contents

Preface xii

CHAPTER 1	A Review of Basic Concepts (Optional) 1
	1.1 Statistics and Data 2
	1.2 Populations, Samples, and Random Sampling 6
	1.3 Describing Data Sets Graphically 10
	1.4 Describing Data Sets Numerically 19
	1.5 The Normal Probability Distribution 29
	1.6 Sampling Distributions and the Central Limit Theorem 35
	1.7 Estimating a Population Mean 39
	1.8 Testing a Hypothesis About a Population Mean 51
	1.9 Inferences About the Difference Between Two Population Means 59
	1.10 Comparing Two Population Variances 72
CHAPTER 2	Introduction to Regression Analysis 90
	2.1 Modeling a Response 91
	2.2 Overview of Regression Analysis 93
	2.3 Regression Applications 96
	2.4 Collecting the Data for Regression 97
CHAPTER 3	Simple Linear Regression 101
	3.1 Introduction 102
	3.2 The Straight-Line Probabilistic Model 102
	3.3 Fitting the Model: The Method of Least Squares 105
	3.4 Model Assumptions 115
	3.5 An Estimator of σ^2 117
	3.6 Assessing the Utility of the Model: Making Inferences About the Slope β_1 120
	3.7 The Coefficient of Correlation 127
	3.8 The Coefficient of Determination 133
	3.9 Using the Model for Estimation and Prediction 139
	3.10 Simple Linear Regression: An Example Using the Computer 146
	3.11 Regression Through the Origin (Optional) 153
	3.12 A Summary of the Steps to Follow in a Simple Linear Regression Analysis 162

CONTENTS CHAPTER 4 Multiple Regression 4.1 The General Linear Model 173 4.2 Model Assumptions 174 4.3 Fitting the Model: The Method of Least Squares 175 4.4 Estimation of σ^2 , the Variance of ε 178 4.5 Inferences About the β Parameters 180 4.6 The Multiple Coefficient of Determination, R² 191 4.7 Testing the Utility of a Model: The Analysis of Variance F Test 193 4.8 Using the Model for Estimation and Prediction 204 4.9 Other Linear Models 211 4.10 A Test for Comparing Nested Models 233 4.11 Stepwise Regression 242 4.12 Other Variable Selection Techniques (Optional) 4.13 Multiple Regression: A Complete Example 257 4.14 A Summary of the Steps to Follow in a Multiple Regression Analysis 262 CHAPTER 5 **Model Building** 5.1 Introduction: Why Model Building Is Important 274 5.2 The Two Types of Independent Variables: Quantitative and Qualitative 275 5.3 Models with a Single Quantitative Independent Variable 277 5.4 First-Order Models with Two or More Quantitative Independent Variables 285 5.5 Second-Order Models with Two or More Quantitative Independent Variables 288 5.6 Coding Quantitative Independent Variables (Optional) 296 5.7 Models with One Qualitative Independent Variable 302 5.8 Models with Two Qualitative Independent Variables 306 5.9 Models with Three or More Qualitative Independent Variables 319 5.10 Models with Both Quantitative and Qualitative Independent Variables 322 5.11 Model Building: An Example 335

CHAPTER 6 Some Regression Pitfalls 347

- 6.1 Introduction 348
- 6.2 Observational Data Versus Designed Experiments 348
- 6.3 Deviating from the Assumptions 350
- 6.4 Parameter Estimability and Interpretation 351
- 6.5 Multicollinearity 355
- 6.6 Extrapolation: Predicting Outside the Experimental Region 361
- 6.7 Data Transformations 363

CONTENTS

_	
CHAPTER /	Residual Analysis 377
	7.1 Introduction 378
~	7.2 Plotting Residuals and Detecting Lack of Fit 378
	7.3 Detecting Unequal Variances 394
	7.4 Checking the Normality Assumption 409
	7.5 Detecting Outliers and Identifying Influential Observations 414
	7.6 Detecting Residual Correlation: The Durbin–Watson Test 430
	6
CHAPTER 8	Special Topics in Regression (Optional) 451
OHAT TER O	
	8.1 Introduction 452
	8.2 Piecewise Linear Regression 452
	8.3 Inverse Prediction 457
	8.4 Weighted Least Squares 465
	8.5 Modeling Qualitative Dependent Variables 472
	8.6 Logistic Regression 476
	8.7 Ridge Regression 485
	8.8 Robust Regression 487
	8.9 Model Validation 489
CHAPTER 9	Time Coming Modeling and Toursesting
CHAPIER J	Time Series Modeling and Forecasting 494
•	9.1 What Is a Time Series? 495
	9.2 Time Series Components 495
·	9.3 Forecasting Using Smoothing Techniques (Optional) 497
1	9.4 Forecasting: The Regression Approach 513
	9.5 Autocorrelation and Autoregressive Error Models 522
,	9.6 Other Models for Autocorrelated Errors (Optional) 527
	9.7 Constructing Time Series Models 528
	9.8 Fitting Time Series Models with Autoregressive Errors 533
	9.9 Forecasting with Time Series Autoregressive Models 541
•	9.10 Seasonal Time Series Models: An Example 548
	9.11 Forecasting Using Lagged Values of the Dependent Variable (Optional) 551
4 0	
CHAPTER 10	Principles of Experimental Design 558
	10.1 Introduction 559
	10.2 Experimental Design Terminology 559
	10.3 Controlling the Information in an Experiment 562

10.4 Noise-Reducing Designs 563

	10.5 Volume-Increasing Designs 570
	10.6 Selecting the Sample Size 57610.7 The Importance of Randomization 578
	10.7 The Importance of Kandolinzadon 570
CHAPTER 11	The Analysis of Variance for Designed Experiments 581
	11.1 Introduction 582
	11.2 The Logic Behind an Analysis of Variance 582
	11.3 Completely Randomized Designs 584
	11.4 Randomized Block Designs 603
	11.5 Two-Factor Factorial Experiments 621
	11.6 More Complex Factorial Designs (Optional) 644
	11.7 Follow-Up Analysis: Tukey's Multiple Comparisons of Means 654
	11.8 Other Multiple Comparisons Methods (Optional) 664
	11.9 Checking ANOVA Assumptions 673
CASE STUDY 12	Modeling the Sale Prices of Residential Properties in Four Neighborhoods 696
	12.1 The Problem 697
	12.2 The Data 697
	12.3 The Models 697
	12.4 Model Comparisons 700
	12.5 Interpreting the Prediction Equation 704
	12.6 Predicting the Sale Price of a Property 708
1	12.7 Conclusions 711
case study 13	An Analysis of Rain Levels in California 712
	13.1 The Problem 713
	13.2 The Data 713
•	13.3 A Model for Average Annual Precipitation 713
	13.4 A Residual Analysis of the Model 715
	13.5 Adjustments to the Model 718 13.6 Conclusions 721
CASE STUDY 14	Reluctance to Transmit Bad News: The MUM Effect 722
	14.1 The Problem 723

CONTENTS

*	14.4 Follow-Up Analysis 725
	14.5 Conclusions 727
CASE STUDY 15	An Investigation of Factors Affecting the Sale Price of Condominium Units Sold at Public Auction 728
	15.1 The Problem 729
	15.2 The Data 730
	15.3 The Models 731
	15.4 The Regression Analyses 733
	15.5 An Analysis of the Residuals from Model 3 733
	15.6 What the Model 3 Regression Analysis Tells Us 741
	15.7 Comparing the Mean Sale Price for Two Types of Units (Optional) 74915.8 Conclusions 750
CASE STUDY 16	Modeling Daily Peak Electricity Demands 753
	16.1 The Problem 754
	16.2 The Data 754
	16.3 The Models 755
	16.4 The Regression and Autoregression Analyses 759
	16.5 Forecasting Daily Peak Electricity Demand 76316.6 Conclusions 765
APPENDIX A	The Mechanics of a Multiple Regression Analysis 767
•	A.1 Introduction 768
v	A.2 Matrices and Matrix Multiplication 769
	A.3 Identity Matrices and Matrix Inversion 774
	A.4 Solving Systems of Simultaneous Linear Equations 779
	A.5 The Least Squares Equations and Their Solution 782
	A.6 Calculating SSE and s ² 788
	A.7 Standard Errors of Estimators, Test Statistics, and Confidence Intervals for β_0 , β_1 ,, β_k 789
	A.8 A Confidence Interval for a Linear Function of the β Parameters; A Confidence Interval for $E(y)$ 793
	A.9 A Prediction Interval for Some Value of <i>y</i> to Be Observed in the Future 799
APPENDIX B	A Procedure for Inverting a Matrix 805

14.2 The Design 723

14.3 Analysis of Variance Models and Results 724

APPENDIX C Useful Statistical Tables 813

- Table 1 Normal Curve Areas 812
- Table 2 Critical Values for Student's t 813
- Table 3 Critical Values for the F Statistic: F_{10} 814
- Table 4 Critical Values for the F Statistic: F₀₅ 816
- Table 5 Critical Values for the F Statistic: F_{025} 818
- Table 6 Critical Values for the F Statistic: F_{.01} 820
- Table 7 Random Numbers 822
- Table 8 Critical Values for the Durbin–Watson d Statistic ($\alpha = .05$) 825
- Table 9 Critical Values for the Durbin–Watson d Statistic ($\alpha = .01$) 826
- Table 10 Critical Values for the χ^2 Statistic 827
- Table 11 Percentage Points of the Studentized Range, $q(p, \nu)$, Upper 5% 829
- Table 12 Percentage Points of the Studentized Range, $q(p, \nu)$, Upper 1% 831

APPENDIX D

SAS Tutorial 833

- D.1 Introduction 834
- D.2 Creating a SAS Data Set 834
- D.3 Accessing an External Data File 835
- D.4 Relative Frequency Distributions, Descriptive Statistics, Correlations, and Plots 836
- D.5 Simple Linear Regression 837
- D.6 Multiple Regression 838
- D.7 Stepwise Regression 839
- D.8 Residual Analysis and Regression Diagnostics 840
- D.9 Logistic Regression 841
- D.10 Time Series Forecasting Models and Durbin-Watson Test 842
- D.11 Analysis of Variance 842

APPENDIX E

SPSS Tutorial 84

- E.1 Introduction 845
- E.2 Creating an SPSS Data File 845
- E.3 Accessing an External Data File 846
- E.4 Relative Frequency Distributions, Descriptive Statistics, Correlations, and Plots 847
- E.5 Simple Linear Regression 848
- E.6 Multiple Regression 849
- E.7 Stepwise Regression 850
- E.8 Residual Analysis and Regression Diagnostics 850

CONTENTS

E.9 Logistic Regression 851E.10 Analysis of Variance 852

APPENDIX F

MINITAB Tutorial 854

- F.1 Introduction 855
- F.2 Creating a MINITAB Data Worksheet 855
- F.3 Accessing an External Data File 856
- F.4 Relative Frequency Distributions, Descriptive Statistics, Correlations, and Plots 857
- F.5 Simple Linear Regression 858
- F.6 Multiple Regression 859
- F.7 Stepwise Regression 859
- F.8 Residual Analysis and Regression Diagnostics 860
- F.9 Time Series Smoothing Methods and Durbin-Watson Test 861
- F.10 Analysis of Variance 862

APPENDIX G

ASP Tutorial 864

- G.1 Introduction 865
- G.2 Hardware Requirements 865
- G.3 Getting Started 865
- G.4 The Main Menu 866
- G.5 Alternative Commands Menu 866
- G.6 Creating a Data Matrix 868
- G.7 Accessing an External Data File 869
- G.8 Analyzing a Data Matrix 869
- G.9 Available Documentation 869

A'PPENDIX H

Data Set

Sealed Bid Data for Fixed and Competitive Highway Construction Contracts 870

- APPENDIX |

Data Set

Real Estate Appraisals and Sales Data for Seven Neighborhoods in Tampa, Florida 874

APPENDIX J

Data Set

Condominium Sales Data 880

Answers to Odd-Numbered Exercises 884

Index 895