

Do Dust Storms Affect Respiratory Health?

Southeast Washington state has a long history of seasonal dust storms. Several researchers decided to see what effect, if any, these storms had on the respiratory health of the people living in the area. They undertook (among other things) to see if there was a relationship between the amount of dust and sand particles in the air when the storms occur and the number of hospital emergency room visits for respiratory disorders at three community hospitals in southeast Washington. Using methods of correlation and regression, which are explained in this chapter, they were able to determine the effect of these dust storms on local residents. See Statistics Today—Revisited at the end of the chapter.

Source: B. Hefflin, B. Jalalulin, N. Cobb, C. Johnson, L. Jocha, and R. Ezzel, "Surveillance for Dust Storms and Respiratory Diseases in Washington State, 1991," Archives of Environmental Health 49, no. 3 (May.-June 1994), pp. 170–74. Reprinted with permission of the Helen Dwight Reid Education Foundation. Published by Heldref Publications, 1319 18th St. N.W., Washington, D.C. 20036-1802. Copyright 1994.

Chapter 10 Overview

Introduction

- 10-1 Scatter Plots and Correlation
- 10-2 Regression
- 10-3 Coefficient of Determination and Standard Error of the Estimate
- 10-4 Multiple Regression (Optional)

3

迴歸分析與相關分析 兩變數間 迴歸分析 簡單迴歸分析 相關分析 之關係 種類 的方法 簡單迴歸分析 建立迴歸模型 散佈圖 的意義 相關分析 複迴歸分析 估計迴歸模型 相關係數 的估計 評判迴歸模型 解釋迴歸模型

Chapter 10 Objectives

- 1. Draw a scatter plot for a set of ordered pairs.
- 2. Compute the correlation coefficient.
- 3. Test the hypothesis H_0 : $\rho = 0$.
- 4. Compute the equation of the regression line.
- 5. Compute the coefficient of determination.
- 6. Compute the standard error of the estimate.
- 7. Find a prediction interval.
- B. Be familiar with the concept of multiple regression.

Introduction

- In addition to hypothesis testing and confidence intervals, inferential statistics involves determining whether a relationship between two or more numerical or quantitative variables exists.
- Correlation is a statistical method used to determine whether a linear relationship between variables exists.
- Regression is a statistical method used to describe the nature of the relationship between variables—that is, positive or negative, linear or nonlinear.

Introduction

- ◆The purpose of this chapter is to answer these questions statistically:
 - 1. Are two or more variables related?
 - 2. If so, what is the strength of the relationship?
 - 3. What type of relationship exists?
 - 4. What kind of predictions can be made from the relationship?

8

Introduction

- 1. Are two or more variables related?
- 2. If so, what is the strength of the relationship?

To answer these two questions, statisticians use the **correlation coefficient**, a numerical measure to determine whether two or more variables are related and to determine the strength of the relationship between or among the variables.

Introduction

3. What type of relationship exists?

There are two types of relationships: simple and multiple.

In a simple relationship, there are two variables: an independent variable (predictor variable) and a dependent variable (response variable).

In a multiple relationship, there are two or more independent variables that are used to predict one dependent variable.

..

Introduction

4. What kind of predictions can be made from the relationship?

Predictions are made in all areas and daily. Examples include weather forecasting, stock market analyses, sales predictions, crop predictions, gasoline price predictions, and sports predictions. Some predictions are more accurate than others, due to the strength of the relationship. That is, the stronger the relationship is between variables, the more accurate the prediction is.

11

Section 10-1

Scatter Plots and Correlation

Example 10-2: Absences/Final Grades

Construct a scatter plot for the data obtained in a study on the number of absences and the final grades of seven randomly selected students from a statistics class.

Student	Number of absences x	Final grade y (%)
A	6	82
В	2	86
B C	15	43
D	9	74
E	12	58
F	5	90
G	8	78

Step 1: Draw and label the x and y axes.

Step 2: Plot each point on the graph.

19

Example 10-3: Age and Wealth A researcher wishes to see if there is a relationship between

the ages of the wealthiest people in the world and their net worth. The data shows a random sample of 10 persons selected from the *Forbes* list of the 400 richest people for a recent year.

Step 1: Draw and label the *x* and *y* axes.

Step 2: Plot each point on the graph.

Person	Age x	Net worth y (in billions of dollars)
Α	60	11
В	72	69
C	56	11.9
D	55	30
E F	83	12.2
F	67	36
G	38	18.7
Н	62 62	10.2
1	62	23.3
J	46	10.6
J		

Correlation

- The correlation coefficient computed from the sample data measures the strength and direction of a linear relationship between two variables.
- There are several types of correlation coefficients. The one explained in this section is called the Pearson product moment correlation coefficient (PPMC).
- The symbol for the sample correlation coefficient is r. The symbol for the population correlation coefficient is ρ .

Correlation

• The range of the correlation coefficient is from −1 to +1.

• If there is a strong positive linear relationship between the variables, the value of r will be close to +1.

• If there is a strong negative linear relationship between the variables, the value of r will be close to −1.

Perfect negative negative negative negative negative correlation c

Correlation Coefficient

The formula for the correlation coefficient is

$$r = \frac{n\left(\sum xy\right) - \left(\sum x\right)\left(\sum y\right)}{\sqrt{\left[n\left(\sum x^{2}\right) - \left(\sum x\right)^{2}\right]\left[n\left(\sum y^{2}\right) - \left(\sum y\right)^{2}\right]}}$$

where n is the number of data pairs.

Rounding Rule: Round to three decimal places.

28

Example 10-4: Car Rental Companies

Compute the correlation coefficient for the data in Example 10–1.

Company	Cars <i>x</i> (in 10,000s)	Income y (in billions)	xy	X ²	y ²
Α	63.0	7.0	441.00	3969.00	49.00
В	29.0	3.9	113.10	841.00	15.21
С	20.8	2.1	43.68	432.64	4.41
D	19.1	2.8	53.48	364.81	7.84
E	13.4	1.4	18.76	179.56	1.96
F	8.5	1.5	2.75	72.25	2.25
	$\Sigma x =$	$\Sigma y =$	$\Sigma xy =$	$\Sigma x^2 =$	$\Sigma y^2 =$
	153.8	18.7	682.77	5859.26	80.67

Example 10-4: Car Rental Companies

Compute the correlation coefficient for the data in Example 10–1.

 $\Sigma x = 153.8$, $\Sigma y = 18.7$, $\Sigma xy = 682.77$, $\Sigma x^2 = 5859.26$, $\Sigma y^2 = 80.67$, n = 6

$$r = \frac{n(\sum xy) - (\sum x)(\sum y)}{\sqrt{\left[n(\sum x^2) - (\sum x)^2\right]\left[n(\sum y^2) - (\sum y)^2\right]}}$$

Example 10-5: Absences/Final Grades

Compute the correlation coefficient for the data in Example 10–2.

Student	Number of absences, x	Final Grade y (pct.)	xy	x ²	y²
Α	6	82	492	36	6,724
В	2	86	172	4	7,396
С	15	43	645	225	1,849
D	9	74	666	81	5,476
E	12	58	696	144	3,364
F	5	90	450	25	8,100
G	8	78	624	64	6,084
	$\Sigma x =$	$\Sigma y =$	$\sum xy =$	$\Sigma x^2 =$	$\Sigma y^2 =$
	57	511	3745	579	38,993

31

Example 10-5: Absences/Final Grades

Compute the correlation coefficient for the data in Example 10–2.

$$\Sigma x = 57$$
, $\Sigma y = 511$, $\Sigma xy = 3745$, $\Sigma x^2 = 579$, $\Sigma y^2 = 38,993$, $n = 7$

$$r = \frac{n(\sum xy) - (\sum x)(\sum y)}{\sqrt{\left[n(\sum x^2) - (\sum x)^2\right]\left[n(\sum y^2) - (\sum y)^2\right]}}$$

32

Example 10-6: Age and Wealth

Compute the value of the correlation coefficient for the data given in Example 10–3 for the age and wealth of the richest persons in the United States.

Person	Age x	Net wealth y	жу	x ²	y ²
٨	60	11	660	3,600	121
B	72	69	4,968	5,184	4,761
C	56	11.9	666.4	3,136	141.61
D	55	30	1,650	3,025	900
E	83	12.2	1,012.6	6,889	148.84
+	6/	36	2,412	4,489	1,296
G	38	18.7	710.6	1,444	349.69
H	62	10.2	632.4	3,844	104.04
1	62	23.3	1,444.6	3,844	542.89
J	46	10.6	487.6	2,116	112.36
	$\Sigma x = \overline{601}$	$\Sigma v = 232.9$	$\Sigma xy = 14,644.2$	$\Sigma x^2 = \overline{37,571}$	$\Sigma v^2 = 8.477.43$

Example 10-6: Age and Wealth

$$\sum x = 601$$
, $\sum y = 232.9$, $\sum xy = 14,644.2$,
 $\sum x^2 = 37571$, $\sum y^2 = 8477.43$

Exercise: Alumni Contributions

◆ The director of an alumni association for a small college wants to determine whether there is any type of relationship between the amount of an alumnus's contribution (in dollars) and the years the alumnus has been out of school.

Years x	1	5	3	10	7	6
Contribution y	500	100	300	50	75	80

- a. Draw the scatter plot for the variables.
- b. Compute the value of the correlation coefficient.

The Assumptions

The assumptions for testing the significance of the Linear Correlation Coefficient

- 1. The data are **quantitative** and are obtained from a simple **random sample**.
- 2. The **scatter plot** shows that the data are approximately **linear related**.
- 3. There are **no outlier**s in the data.
- The variables x and y must come from normally distributed populations.

Test the significance of the correlation coefficient

- ◆Three common used methods:
 - The *t-test* method
 - The *p-value* method
 - Critical method of using the **PPMC**, refer to Table I

37

The Significance of the Correlation Coefficient ♦ Hypothesis-testing procedure ■ Step 1: State the hypotheses. $H_0: \rho = 0$ This null hypothesis means that there is no correlation between the x and y variables in the population. $H_1: \rho \neq 0$ This alternative hypothesis means that there is a significant correlation between the variables in the population. ■ Step 2: Find the critical values. > T-test, df=n-2 ■ Step 3: Compute the test value. > Test-value, $t = r\sqrt{\frac{n-2}{1-r^2}}$ ■ Step 4: Make the decision. ■ Step 5: Summarize the results.

Example 10-7: Car Rental Companies

Test the significance of the correlation coefficient found in Example 10–4. Use α = 0.05 and r = 0.982.

Step 1: State the hypotheses.

Step 2: Find the critical value.

39

Example 10-7: Car Rental Companies

Step 3: Compute the test value.

Step 4: Make the decision.

Step 5: Summarize the results.

40

Test the significance of the correlation coefficient

- ◆Three common used methods:
 - The *t-test* method
 - The <u>p-value</u> method
 - Critical method of using the **PPMC**, refer to Table I
 - > This table shows the values of the correlation coefficient that are significant for a specific α level and a specific number of degrees of freedom.

..

Example 10-8: Car Rental Companies

Using Table I, test the significance at $\alpha = 0.01$ of the correlation coefficient r = 0.307, obtained in Example 10–6.

Step 1: State the hypotheses. Step 2: Find the critical value.

For a significant relationship, r must be greater than () or less than (). Since r = 0.307, do not reject the null.

Hence, there is not enough evidence to say that there is a significant linear relationship between the variables.

Possible Relationships Between Variables

When the null hypothesis has been rejected for a specific α value, any of the following five possibilities can exist.

- 1. There is a *direct cause-and-effect* relationship between the variables. That is, *x* causes *y*.
- 2. There is a *reverse cause-and-effect* relationship between the variables. That is, y causes *x*.
- The relationship between the variables may be caused by a third variable.
- 4. There may be a *complexity of interrelationships* among many variables.
- 5. The relationship may be coincidental.

43

Exercise: Alumni Contributions

◆ The director of an alumni association for a small college wants to determine whether there is any type of relationship between the amount of an alumnus's contribution (in dollars) and the years the alumnus has been out of school.

Years x	1	5	3	10	7	6
Contribution v	500	100	300	50	75	80

- a. Draw the scatter plot for the variables.
- b. Compute the value of the correlation coefficient.
- c. State the hypotheses.
- d. Test the significance of the correlation coefficient at α = 0.05, using t-test and Table I.
- e. Give a brief explanation of the type of relationship.

44

Section 10-2 Regression

Estimation of regression coefficients a, bLeast Square Estimation, LSE $d_i = y_i - y_i' \\ = y_i - a - bx_i$ $a + bx_i$ $a + bx_i$ $a + bx_i$ $a + bx_i$

Example 10-9: Car Rental Companies Find the equation of the regression line for the data in Example 10-4, and graph the line on the scatter plot. Cars x Income y Company (in 10,000s) (in billions) A 63.0 7.0 B 29.0 3.9 C 20.8 2.1 D 19.1 2.8 E 13.4 1.4 F 8.5 1.5

Example 10-9: Car Rental Companies

Find the equation of the regression line for the data in Example 10-4, and graph the line on the scatter plot. (n = 6) $\Sigma x = 153.8, \ \Sigma y = 18.7, \ \Sigma xy = 682.77, \ \Sigma x^2 = 5859.26, \ \Sigma y^2 = 80.67$ Solution: $b = \frac{n(\sum xy) - (\sum x)(\sum y)}{n(\sum x^2) - (\sum x)^2}$ $a = \frac{(\sum y)(\sum x^2) - (\sum x)(\sum xy)}{n(\sum x^2) - (\sum x)^2} = \overline{y} - b\overline{x}$ $y' = a + bx \rightarrow y' =$

Example 10-9: Car Rental Companies

Find two points to sketch the graph of the regression line.

Use any *x* **values between 10 and 60.** For example, let *x* equal 15 and 40. Substitute in the equation and find the corresponding *y* value.

→ Plot (15,_____) and (40, _____), and sketch the resulting line.

61

Example 10-10: Absences and Final Grades

Find the equation of the regression line for the data in Example 10–5, and graph the line on the scatter plot. (n=6)

 $\Sigma x = 153.8$, $\Sigma y = 18.7$, $\Sigma xy = 682.77$, $\Sigma x^2 = 5859.26$, $\Sigma y^2 = 80.67$,

63

Assumptions for Valid Predictions

- 1. The sample is a random sample.
- 2. For any specific value of the independent variable *x*, the value of the dependent variable *y* must be normally distributed about the regression line.

Assumptions for Valid Predictions

The standard deviation of each of the dependent variables must be the same for each value of the independent variable.

Example 10-11: Car Rental Companies

Use the equation of the regression line to predict the income of a car rental agency that has $200,\!000$ automobiles.

Linear equation: y' = 0.396 + 0.106x

x = 20 corresponds to 200,000 automobiles.

y' = 0.396 + 0.106x

= 0.396 + 0.106(20)

= 2.516

Hence, when a rental agency has 200,000 automobiles, its revenue will be approximately \$2.516 billion.

67

Regression

- The magnitude of the change in one variable when the other variable changes exactly 1 unit is called a marginal change. The value of slope b of the regression line equation represents the marginal change.
- For valid predictions, the value of the correlation coefficient must be significant.
- When *r* is significantly different from 0, the best predictor of *y* is the mean of the data values of *y*.

88

Extrapolations (Future Predictions)

- Extrapolation, or making predictions beyond the bounds of the data, must be interpreted cautiously.
- Remember that when predictions are made, they are based on present conditions or on the premise that present trends will continue. This assumption may or may not prove true in the future.

•

Exercise: Alumni Contributions

◆The director of an alumni association for a small college wants to determine whether there is any type of relationship between the amount of an alumnus's contribution (in dollars) and the years the alumnus has been out of school.

Years x	1	5	3	10	7	6
Contribution v	500	100	300	50	75	80

- a. Find the equation of the regression line.
- b. Find the y' value when x = 4 years.

Section 10-3

Coefficient of Determination and Standard Error of the Estimate

Total variation

- The **total variation** $\sum (y \overline{y})^2$ is the sum of the squares of the vertical distances each point is from the mean
- The total variation can be divided into two parts:
 - Explained variation
 - Unexplained variation

75

Variation

- Explained variation:
 - The variation obtained from the relationship (i.e., from the predicted *y'* values)
 - Found by: $\sum (y' \overline{y})^2$
- Unexplained variation
 - This variation cannot be attributed to the relationships.
 - Variation due to chance
 - Found by: $\sum (y'-y)^2$

The procedure for finding the three types of variation $\frac{x}{y} = \frac{1}{10} \frac{2}{8} \frac{3}{12} \frac{4}{16} \frac{5}{20}$ Step 2 Find the mean of the y values. Step 3 Find the total variation $\Sigma(y-\overline{y})^2$.

Step 5 Find the unexplained variation $\Sigma(y-y')^2$.

Total variation = Explained variation + Unexplained variation

Source Sum of squares d.f. Mean square (test value)

Regression

Error

Total

Coefficient of Determination

- The coefficient of determination is the ratio of the explained variation to the total variation.
- The symbol for the coefficient of determination is r^2 .
- Another way to arrive at the value for r² is to square the correlation coefficient.

$$r^2 = \frac{\text{explained variation}}{\text{total variation}}$$

85

Coefficient of Nondetermiation

- The coefficient of nondetermination is a measure of the unexplained variation.
- The formula for the coefficient of nondetermination is $1.00 r^2$.

86

Standard Error of the Estimate

• The **standard error of estimate**, denoted by s_{est} is the standard deviation of the observed y values about the predicted y'values. The formula for the standard error of estimate is:

$$s_{est} = \sqrt{\frac{\sum (y - y')^2}{n - 2}}$$

87

Example 10-12: Copy Machine Costs

A researcher collects the following data and determines that there is a significant relationship between the age of a copy machine and its monthly maintenance cost. The regression equation is y' = 55.57 + 8.13x. Find the standard error of the estimate.

Machine	Age x (years)	Monthly cost	
A	1	\$ 62	
В	2	78	
C	3	70	
D	4	90	
E	4	93	
F	6	103	

88

Example 10-12: Copy Machine Costs

Ma		Age x years)	Monthly cost, y	у′	y – y ′	(y - y ') ²	
	A	1	62	63.70	-1.70	2.89	
	В	2	78	71.83	6.17	38.0689	
	С	3	70	79.96	-9.96	99.2016	
	D	4	90	88.09	1.91	3.6481	
	E	4	93	88.09	4.91	24.1081	
	F	6	103	104.35	-1.35	1.8225	
y' = 55.5	y' = 55.57 + 8.13x						
y' = 55.5	57 + 8.1	3(1)=	63.70	s = .	$\sum (y-y')$	$)^2$	
	$y' = 55.57 + 8.13(2) = 71.83$ $s_{est} = \sqrt{\frac{2}{n-2}}$						
y' = 55.5		()	79.96	c _ [169.7392	= 6.51	
y' = 55.5	57 + 8.1	3(4)=	88.09	$s_{est} = $	4	- 0.31	

y' = 55.57 + 8.13(6) = 104.35

Example 10-13: Copy Machine Costs

$$s_{est} = \sqrt{\frac{\sum y^2 - a \sum y - b \sum xy}{n - 2}}$$

$$= \sqrt{\frac{unexplained\ deviation}{n - 2}}$$

$$= \sqrt{\frac{\sum (y - y')^2}{n - 2}} = \sqrt{MSE}$$

Example 10-13: Copy Machine Costs

Machine	Age x (years)	Monthly cost, y	xy	<i>y</i> ²
Α	1	62	62	3,844
В	2	78	156	6,084
С	3	70	210	4,900
D	4	90	360	8,100
E	4	93	372	8,649
F	6	103	618	10,609
		496	1778	42,186

$$s_{est} = \sqrt{\frac{\sum y^2 - a \sum y - b \sum xy}{n - 2}}$$

$$s_{est} = \sqrt{\frac{42,186 - 55.57(496) - 8.13(1778)}{4}} = 6.48$$

例題

在研發新的治療頭疼症狀的藥劑研究中,研究者對不同的藥劑服用量X(毫克)能解除頭疼症狀的藥效持續時間Y(小時)常感到興趣。下表即是對八名接受實驗者給予不同的藥劑服用量,並記載服用藥劑所能持續的時間所獲得之資料。

- ◆試求出樣本迴歸直線及誤差項變異數σ²的估計值。
- 試求判定係數,並建立變異數分析表及相關檢定。

服用量	持續時間
4	20
6	40
3	11
5	30
2	9
2	12
3	15
3	21

92

								200	1
解:	服用量	持續時間	i	x_i	y_i	x_i^2	y_i^2	x_iy_i	
	4	20	1	4	20	16	400	80	
	6	40	2	6	40	36	1,600	240	
	3	11	3	3	11	9	121	33	
	3		4	5	30	25	900	150	
	5	30	5	2	9	4	81	18	
	2	9	6	2	12	4	144	24	
	2	12	7	3	15	9	225	45	
	3	15	8	3	21	9	441	63	
	3	21	合計	28	158	112	3,912	653	

$$b = \frac{8(653) - (28)(158)}{8(112) - (28)^2} = 7.1429$$

$$a = \frac{158}{8} - (7.1429) \left(\frac{28}{8}\right) = -5.2502$$

因此,樣本迴歸直線為

$$y' = -5.2502 + 7.1429 x$$

93

$$\sum_{i=1}^{8} (x_i - \overline{x})^2 = 112 - 8\left(\frac{28}{8}\right)^2 = 14$$

$$\sum_{i=1}^{8} (y_i - \overline{y})^2 = 3912 - 8 \left(\frac{158}{8}\right)^2 = 791.5$$

→ $SSE = 791.5 - (7.1429)^2 (14) = 77.2057$

故 σ^2 的估計值為

$$\hat{\sigma}^2 = \frac{77.2057}{8-2} = 12.8676$$

94

 $SST = 3.912 - 8\left(\frac{158}{8}\right)^2 = 791.5$

SSE = 77.2657

SSR = .SST - .SSE = 791.5 - 77.2057 = 714.2943

因此,判定係數 $R^2 = \frac{714.2943}{791.5} = 0.9025$

樣本迴歸直線已解釋了總變異的90.25%。

變異來源	平方和 (SS)	自由度 (d.f.)	均方(MS)	F $\hat{\mathbf{u}}$
遊蝉	714.2943	1	714.2943	55.5111
誤差	77.2057	6	12.8676	
總和	791.5	7		

在顯著水準 $\alpha = 0.05$, $F_{0.05}(1,6) = 5.99$,故拒絕虛無假設 H_0 ,即藥劑服用量對解除頭疼症狀所能持續的時間有影響。

Regression analysis of MINITAB

Regression Analysis: y versus x

The regression equation is (1) y = -5.25 + 7.14 x

Predictor Coef SE Coef T P Constant c -5.250 3.587 -1.46 0.194 7.45 0.000

(3)S = 3.58735 R-Sq = 90.2% R-Sq(adj) = 88.6%

(4)Analysis of Variance

 Source
 DF
 SS
 MS
 F
 P

 Regression
 1
 714.29
 714.29
 55.50
 0.000

 Residual Error
 6
 77.21
 12.87
 55.50
 0.000

 Total
 7
 791.50
 791.50
 791.50
 791.50
 791.50
 791.50

Formula for the Prediction Interval about a Value y'

$$y'-t_{\alpha/2}s_{est}\sqrt{1+\frac{1}{n}+\frac{(x_0-\overline{X})^2}{\sum(x-\overline{X})^2}} < y < 1$$

$$y'+t_{\alpha/2}s_{est}\sqrt{1+\frac{1}{n}+\frac{(x_0-\overline{X})^2}{\sum (x-\overline{X})^2}}$$

Example 10-14: Copy Machine Costs

For the data in Example 10-12, find the 95% prediction interval for the monthly maintenance cost of a machine that is 3 years old.

Step 1: Find
$$\sum x$$
, $\sum x^2$, and \overline{X} .

Step 1: Find
$$\sum x, \sum x^2$$
, and \overline{X} .
 $\sum x = 20 \quad \sum x^2 = 82 \quad \overline{X} = \frac{20}{6} = 3.3$

Step 2: Find y' for x = 3.

$$y' = 55.57 + 8.13(3) = 79.96$$

Step 3: Find s_{est} .

 $s_{est} = 6.48$ (as shown in Example 10-13)

Example 10-14: Copy Machine Costs

Step 4: Substitute in the formula and solve.

$$y' - t_{\alpha/2} s_{est} \sqrt{1 + \frac{1}{n} + \frac{(x_0 - \overline{X})^2}{\sum (x - \overline{X})^2}} < y < y' + t_{\alpha/2} s_{est} \sqrt{1 + \frac{1}{n} + \frac{(x_0 - \overline{X})^2}{\sum (x - \overline{X})^2}}$$

$$79.96 \pm 2.776 \times 6.48 \times \sqrt{1 + \frac{1}{6} + \frac{(3 - 3.3)^2}{82 - (20^2 / 6)}}$$

$$79.96 - 19.43 < y < 79.96 + 19.43$$
$$60.53 < y < 99.39$$

Hence, you can be 95% confident that the interval 60.53 < y < 99.39 contains the actual value of y.

Exercise:

相關的意義

解: (a) ① 假設: H_0 : b = 0; H_1 : $b \neq 0$ ② 顯著水準: $\alpha = 0.05$ ③ 放棄域: $F > F_{(0.05,1,3)} = 10.128$ ④ 計算: $\Sigma X = 30, \Sigma Y = 25, \Sigma X^2 = 220, \Sigma Y^2 = 165, \\ \Sigma XY = 182, n = 5, \overline{X} = 6, \overline{Y} = 5$ $SST = \Sigma (Y - \overline{Y})^2 = \Sigma Y^2 - n\overline{Y}^2 = 165 - (5)(5)^2 = 40$ $MSE = \hat{\sigma}^2 = 48 \text{ (詳見 } 11 - 5 \text{ 之例題 } 11 - 10 \text{ 的計算})$ $\therefore SSE = (5 - 2)(4.8) = 14.4$ SSR = SST - SSE = 40 - 14.4 = 25.6 $\overline{y} \quad SSR = b^2 \Sigma (X - \overline{X})^2$ $= b^2 [\Sigma X^2 - n\overline{X}^2]$ $= (0.8)^2 (40)$ = 25.6

