Travaux dirigés - Régression linéaire multiple - Correction

Julien Chiquet et Guillem Rigaill
15 octobre 2015

Vote au présidentielles US de 2000 en Georgie

1. Préliminaires

Chargement des package qui seront utiles.

```
library(ggplot2); library(GGally)
library(car)
library(leaps)
```

• Charger le jeu de données gavote à la page [http://julien.cremeriefamily.info/reglin/gavote.txt]

```
## Lecture du tableau de données
gavote <- read.table(file = "gavote.txt", header=TRUE)</pre>
```

• Créer la variable undercount (proportion de bulletins de vote considérés comme nuls) et l'ajouter à la table. Nous allons nous intéresser à la prédiction de cette variable par les autres. Elle porte donc le statut de variable réponse, ou à expliquer. Supprimer les variables votes et ballots du tableau (expliquer pourquoi).

```
## Création de la variable `undercount` (proportion de votes nuls)
gavote$undercount <- (gavote$ballots - gavote$votes)/gavote$ballots</pre>
```

• Créer les variables pergore, perbush et perother (pourcentage de votants pour Gore, Bush et pour d'autres candidats). Les ajouter à la table. Supprimer les variables gore, bush et other du tableau.

```
## Création des variables `pergore`, `perbush`et ``perothers` (proportion de votes par candidat)
gavote$pergore <- gavote$gore/gavote$votes
gavote$perbush <- gavote$bush/gavote$votes
gavote$perother <- gavote$other/gavote$votes

## Suppression de variables redondantes/inutiles
gavote$gore <- NULL
gavote$bush <- NULL
gavote$other <- NULL</pre>
```

On supprime également les variables votes et ballots car prédire la proportion de bulletins nuls à partir de ces variables n'a aucun intérêt et risque de masquer l'effet des autres.


```
gavote$votes <- NULL
gavote$ballots <- NULL
```

2. Analyse descriptive

Faire une analyse descriptive des données. Cette analyse vous aidera dans vos choix de modèles et pour l'interprétation des résultats.

Commençons par nous intéresser à la variable à expliquer (undercount) et à sa répartition.

```
par(mfrow=c(1,3))
plot(ecdf(gavote$undercount), main="Fonction de répartition", xlab="")
hist(gavote$undercount,main="Histogramme",xlab="")
plot(density(gavote$undercount),main="Estimation de densité", xlab="")
rug(gavote$undercount)
title(outer=TRUE, main ="\nDistribution de la variable réponse", sub="Pourcentage de votes nuls")
```


Dans le tableau, on trouve des variables factorielles et des variables quantitatives. L'analyse descriptive doit être fait en conséquence.


```
are.factor <- sapply(gavote, is.factor)
```


Représentons les graphes pair à pair entre les variables numériques


```
ggpairs(gavote, columns = which(!are.factor))
```


Voyons la matrice des corrélation entre variables quantitative:

Enfin, voyons comment se répartit la variable à expliquer dans les différentes catégories de variables catégorielles.

```
## stat_bin: binwidth defaulted to range/30. Use 'binwidth = x' to adjust this.
## stat_bin: binwidth defaulted to range/30. Use 'binwidth = x' to adjust this.
## stat_bin: binwidth defaulted to range/30. Use 'binwidth = x' to adjust this.
## stat_bin: binwidth defaulted to range/30. Use 'binwidth = x' to adjust this.
## stat_bin: binwidth defaulted to range/30. Use 'binwidth = x' to adjust this.
## stat_bin: binwidth defaulted to range/30. Use 'binwidth = x' to adjust this.
## stat_bin: binwidth defaulted to range/30. Use 'binwidth = x' to adjust this.
## stat_bin: binwidth defaulted to range/30. Use 'binwidth = x' to adjust this.
## stat_bin: binwidth defaulted to range/30. Use 'binwidth = x' to adjust this.
## stat_bin: binwidth defaulted to range/30. Use 'binwidth = x' to adjust this.
## stat_bin: binwidth defaulted to range/30. Use 'binwidth = x' to adjust this.
## stat_bin: binwidth defaulted to range/30. Use 'binwidth = x' to adjust this.
## stat_bin: binwidth defaulted to range/30. Use 'binwidth = x' to adjust this.
## stat_bin: binwidth defaulted to range/30. Use 'binwidth = x' to adjust this.
## stat_bin: binwidth defaulted to range/30. Use 'binwidth = x' to adjust this.
```


3. Quelques modèles linéaires simples

Votes parmi les Afro-Américains

• Tracer le diagramme de dispersion croisant pergore avec perAA. Ajuster un modèle de régression simple et tracer la droite de régression entre pergore et perAA.

ggplot(gavote, aes(x=perAA,y=pergore)) + geom_point() + stat_smooth(method="lm", formula=y~x)

On aurait pu tracer la proportion de vote pour Bush parmi les afro-américains et faire des remarques similaires.

ggplot(gavote, aes(x=perAA,y=perbush)) + geom_point() + stat_smooth(method="lm", formula=y~x)

• Régresser undercount sur perAA puis sur pergore, et enfin sur pergore et perAA. Comparer ces modèles et interpréter les résultats.

```
MO <- lm(undercount~1,gavote)
M11 <- lm(undercount~perAA,gavote)</pre>
M12 <- lm(undercount~pergore,gavote)
M2 <- lm(undercount~pergore+perAA,gavote)</pre>
anova (MO, M12, M2)
## Analysis of Variance Table
##
## Model 1: undercount ~ 1
## Model 2: undercount ~ pergore
## Model 3: undercount ~ pergore + perAA
##
 Res.Df
 RSS Df Sum of Sq
 Pr(>F)
## 1
 158 0.098477
## 2
 157 0.093764 1 0.0047129 7.8845 0.005623 **
## 3
 156 0.093249 1 0.0005151 0.8617 0.354701
## Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1
anova(M0,M11,M2)
## Analysis of Variance Table
```

Model 1: undercount ~ 1

```
## Model 2: undercount ~ perAA
## Model 3: undercount ~ pergore + perAA
## Res.Df RSS Df Sum of Sq F Pr(>F)
## 1 158 0.098477
## 2 157 0.093282 1 0.0051953 8.6914 0.003689 **
## 3 156 0.093249 1 0.0000327 0.0547 0.815309
## ---
## Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1
```

pergore n'apporte rien à perAA et réciproquement.

Votes selon le niveau de vie et ANOVA à un facteur

Pour étudier l'effet du facteur econ sur la variable undercount, on propose le modèle d'ANOVA 1 suivant :

$$Y_i = \mu + \mathbf{1}_{\{i \in k\}} \mu_k + \varepsilon_i, \quad \varepsilon_i \sim \mathcal{N}(0, \sigma^2),$$

où Y_i décrit la variable undercount associée au *i*ème individu, μ l'intercept et μ_k un terme additif associé au groupe k (c'est-à-dire à la modalité k de la variable econ).

• Observer les modalités de la variables catégorielle econ. Recoder cette variable en classant ces modalités dans un ordre facilement interprétable.


```
gavote$econ <-factor(gavote$econ, levels=c("poor", "middle", "rich"))</pre>
```

• Représenter la distribution de la variable econ.

Pour étudier une variable catégorielle en particulier, les commandes pie et barplot fournissent un résumé interprétable.

```
par(mfrow=c(1,2))
pie(table(gavote$econ),col=gray(0:4/4))
boxplot(undercount~econ,gavote,las=3)
```


Les boxplot illustrent clairement une tendance: plus le milieu est aisé, moins on trouve de bulletins nuls.

• Montrer que le modèle ci-dessus peut s'écrire comme un modèle linéaire de la forme

$$Y = \mathbf{X}\boldsymbol{\beta} + \boldsymbol{\varepsilon}.$$

Il suffit d'écrire X sous forme de la matrice $n \times (n.group + 1)$ suivante:

$$\mathbf{X} = \begin{pmatrix} 1 & 1 & 0 & \dots & 0 \\ 1 & \vdots & \vdots & \dots & 0 \\ 1 & 1 & 0 & \dots & 0 \\ 1 & 0 & 1 & \dots & 0 \\ 1 & 0 & 1 & \dots & 0 \\ 1 & 0 & 1 & \dots & 0 \\ 1 & 0 & 0 & \dots & 0 \\ \vdots & \vdots & \vdots & \vdots & \vdots \\ 1 & 0 & 0 & \dots & 1 \end{pmatrix}$$

La colonne 1 est associé à l'intercept μ ; la colonne 2 à l'indicatrice des individus du premier groupe et au paramètre μ_1 ; la colonne 3 à l'indicatrice des individus du deuxième groupe et au paramètre μ_2 ; etc. Le vecteur $\boldsymbol{\beta} = (\mu, \mu_1, \dots, \mu_K)$.

• Étudier l'effet du facteur econ.

```
M.eco <- lm(log(1+undercount)~econ,gavote)
summary(M.eco)</pre>
```

```
##
## Call:
## lm(formula = log(1 + undercount) ~ econ, data = gavote)
##
## Residuals:
##
 1Q
 Median
 Max
  -0.052992 -0.011944 0.000129 0.008945
##
##
## Coefficients:
 Estimate Std. Error t value Pr(>|t|)
##
## (Intercept) 0.052992
 0.002489
 21.291 < 2e-16 ***
## econmiddle -0.016048
 0.003558
 -4.510 1.27e-05 ***
 -5.467 1.78e-07 ***
## econrich
 -0.030427
 0.005566
## Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1
##
## Residual standard error: 0.02112 on 156 degrees of freedom
## Multiple R-squared: 0.1983, Adjusted R-squared: 0.188
## F-statistic: 19.29 on 2 and 156 DF, p-value: 3.267e-08
```

Une analyse rapide conclut à un effet significatif de la variable **econ** sur la proportion de bulletins nuls: plus on appartient à un milieu aisé, moins il y a de bulletins nuls. On peut même quantifier cet effet à l'aide des valeurs des paramètres.

```
## %age de baisse dans la valeur moyenne de undercount par rapport au nniveau de référence
100/coef(M.eco)[1] * coef(M.eco)[2]

## (Intercept)
## -30.28385

100/coef(M.eco)[1] * coef(M.eco)[3]


## (Intercept)
## -57.41824
```

Votes selon...

Illustrer un comportement pertinent de votre choix dans le jeu de donnée en ajustant un modèle linéaire simple différent de ceux considérés jusqu'à présent.

Étudions par exemple le lien entre le vote rural/urbain et la variable à expliquer. Visuellement, il semble y avoir un effet entre sur la variable undercount.

```
par(mfrow=c(1,2))
barplot(sort(table(gavote$rural),decreasing=TRUE))
boxplot(undercount~rural,gavote)
```


C'est confirmé par les tests: il y a moins de bulletins nuls pour chez les votants urbains.

```
M3 <- lm(undercount~rural,gavote)
anova(M3)

## Analysis of Variance Table
##
## Response: undercount
## Df Sum Sq Mean Sq F value Pr(>F)
```

```
## rural 1 0.007706 0.0077064 13.329 0.0003554 ***
## Residuals 157 0.090771 0.0005782
## ---
## Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1
```

4. Construction de modèles linéaires multiples

Construction d'un modèle sur base de tests

• Ajuster un modèle de régression linéaire qui explique undercount en fonction des variables quantitatives perbush, pergore, perother et perAA. Comment expliquer vous le comportement obtenu ? Proposer un modèle alternatif en supprimant une variable (justifier). Cette variable sera dorénavant ôter du tableau de données gavote.

```
summary(lm(undercount~perother+perbush+pergore+perAA, gavote))
```

```
##
## Call:
## lm(formula = undercount ~ perother + perbush + pergore + perAA,
##
 data = gavote)
##
## Residuals:
##
 Min
 1Q
 Median
 3Q
## -0.050222 -0.014154 -0.002319 0.011856 0.137301
##
## Coefficients: (1 not defined because of singularities)
 Estimate Std. Error t value Pr(>|t|)
## (Intercept) 0.08515
 0.03586
 2.375 0.018783 *
## perother
 -0.82761
 -3.393 0.000876 ***
 0.24389
## perbush
 -0.04385
 0.04642
 -0.945 0.346305
## pergore
 NA
 NA
 NA
## perAA
 -0.01335
 0.03218
 -0.415 0.678791
## Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1
## Residual standard error: 0.02366 on 155 degrees of freedom
## Multiple R-squared: 0.1191, Adjusted R-squared: 0.102
## F-statistic: 6.985 on 3 and 155 DF, p-value: 0.0001942
```

La matrice de design est singulière du fait des fortes corrélations entre ces variables: la matrice de \mathbf{X} n'est pas de plein rang donc $\mathbf{X}^\intercal \mathbf{X}$ n'est pas inversible.

```
XtX <- cov(gavote[, colnames(gavote) %in% c("perbush","pergore", "perAA", "perother")])
rcond(XtX)</pre>
```

```
## [1] 2.308347e-18
```

On élimine une d'entre elle, par exemple perbush, qui est corrélée à hauteur de 0.99 à la variable pergore.

```
cov2cor(XtX)
```

```
##
 perbush
 perother
 perAA
 pergore
## perAA
 1.0000000 0.9216525 -0.9056253 -0.4806871
## pergore
 0.9216525 1.0000000 -0.9963448 -0.3723278
 -0.9056253 -0.9963448
## perbush
 1.0000000
 0.2916860
## perother -0.4806871 -0.3723278 0.2916860
 1.0000000
gavote <- gavote[, colnames(gavote) != "perbush"]</pre>
```

• Ajuster un modèle qui explique undercount en fonction de toutes les variables explicatives (restantes). Construire un modèle model.test qui intègre uniquement les variables que vous jugerez significatives.

Le modèle après log transformation est très légèrement meilleur, mais c'est quasiment anecdotique... on peut conserver la forme initiale de la réponse.

```
summary(lm(undercount~.,gavote))$adj.r.squared

## [1] 0.2392041

summary(lm(log(1+undercount)~.,gavote))$adj.r.squared
```

```
## [1] 0.2415461
```

Seuls l'intercept et les variables equip et econ sont déclarées significatives par les t-test, on construit donc un modèle en conséquence:

```
model.test <- lm(undercount~equip+econ,gavote)
summary(model.test)</pre>
```

```
##
## Call:
## lm(formula = undercount ~ equip + econ, data = gavote)
##
## Residuals:
##
 Min
 1Q
 Median
 30
 Max
## -0.062688 -0.012753 -0.002154 0.010154
##
## Coefficients:
##
 Estimate Std. Error t value Pr(>|t|)
## (Intercept) 0.050732
 0.002911 17.429 < 2e-16 ***
## equipOS-CC
 0.008791
 0.004315
 2.037
 0.04336 *
## equipOS-PC
 0.005460
 0.020060
 3.674 0.00033 ***
## equipPAPER
 -0.010485
 0.015616
 -0.671 0.50294
 2.162 0.03215 *
## equipPUNCH
 0.012872
 0.005952
## econmiddle -0.020629
 0.003833
 -5.382 2.73e-07 ***
 -0.039223
 0.006013 -6.523 9.68e-10 ***
## econrich
## ---
## Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1
## Residual standard error: 0.0217 on 152 degrees of freedom
## Multiple R-squared: 0.2734, Adjusted R-squared: 0.2447
## F-statistic: 9.531 on 6 and 152 DF, p-value: 6.926e-09
```


Cependant, en conservant aussi rural et/ou perother, on obtient un R^2 légèrement meilleur. Mais l'analyse de la variance ne déclare pas ces modèles très significativement meilleurs. Ils restent néanmoins défendables si notre objectif est la prédiction. On se contente ici du modèle ne gardant que les variables significatives.

```
model.test2 <- lm(undercount~equip+econ+rural,gavote)</pre>
summary(model.test2)$adj.r.squared
## [1] 0.2516078
anova(model.test, model.test2)
## Analysis of Variance Table
##
## Model 1: undercount ~ equip + econ
## Model 2: undercount ~ equip + econ + rural
 Res.Df
 RSS Df Sum of Sq
 F Pr(>F)
 152 0.071556
## 1
## 2
 151 0.070434 1 0.0011213 2.404 0.1231
model.test3 <- lm(undercount~equip+econ+perother,gavote)</pre>
summary(model.test3)$adj.r.squared
## [1] 0.2474172
anova(model.test, model.test3)
## Analysis of Variance Table
##
## Model 1: undercount ~ equip + econ
## Model 2: undercount ~ equip + econ + perother
 Res.Df
 RSS Df Sum of Sq
 F Pr(>F)
## 1
 152 0.071556
## 2
 151 0.070829 1 0.00072694 1.5498 0.2151
model.test4 <- lm(undercount~equip+econ+rural+perother,gavote)</pre>
summary(model.test4)$adj.r.squared
## [1] 0.2518474
anova(model.test, model.test4)
## Analysis of Variance Table
##
## Model 1: undercount ~ equip + econ
## Model 2: undercount ~ equip + econ + rural + perother
##
 Res.Df
 RSS Df Sum of Sq
 F Pr(>F)
## 1
 152 0.071556
## 2
 150 0.069946 2 0.0016102 1.7265 0.1814
```

• Étudier les résidus de model.test.

Trois viennent un peu perturber la normalité et l'homoscédasticité.

```
par(mfrow=c(1,3))
plot(model.test, which=1:3)
```


Construction par régression stepwise

• En utilisant la procédure step, proposer un modèle à l'aide de la procédure forward/backward utilisant les critères AIC puis BIC. On appelera model.AIC et model.BIC les modèles respectivement obtenus.

```
model.AIC <- step(lm(undercount~.,gavote), k=2)</pre>
```

```
AIC=-1205.45
## Start:
##
  undercount ~ equip + econ + perAA + rural + atlanta + pergore +
##
 perother
##
 Df Sum of Sq
##
 RSS
 AIC
 1 0.0000034 0.069708 -1207.4
##
 - atlanta
 - pergore
 1 0.0000868 0.069792 -1207.2
 perAA
 1 0.0001935 0.069899 -1207.0
  - perother
 1 0.0006455 0.070351 -1206.0
## - rural
 1 0.0007085 0.070414 -1205.8
## <none>
 0.069705 -1205.5
## - equip
 4 0.0084239 0.078129 -1195.3
## - econ
 2 0.0078679 0.077573 -1192.5
##
## Step: AIC=-1207.44
```


```
## undercount ~ equip + econ + perAA + rural + pergore + perother
##
##
 Df Sum of Sq
 RSS
 AIC
 1 0.0000878 0.069796 -1209.2
## - pergore
## - perAA
 1 0.0001910 0.069899 -1209.0
## - perother 1 0.0006611 0.070369 -1207.9
## - rural 1 0.0007126 0.070421 -1207.8
## <none>
 0.069708 -1207.4
## - equip 4 0.0086883 0.078397 -1196.8
## - econ
 2 0.0082120 0.077920 -1193.7
##
## Step: AIC=-1209.24
## undercount ~ equip + econ + perAA + rural + perother
##
##
 Df Sum of Sq
 RSS
 AIC
## - perAA
 1 0.0001493 0.069946 -1210.9
## - perother 1 0.0005815 0.070378 -1209.9
 1 0.0007368 0.070533 -1209.6
## - rural
## <none>
 0.069796 -1209.2
## - equip 4 0.0087722 0.078568 -1198.4
## - econ
 2 0.0083559 0.078152 -1195.3
## Step: AIC=-1210.9
## undercount ~ equip + econ + rural + perother
##
 Df Sum of Sq
 RSS
## - perother 1 0.0004889 0.070434 -1211.8
## - rural
 1 0.0008833 0.070829 -1210.9
## <none>
 0.069946 -1210.9
 4 0.0086956 0.078641 -1200.3
## - equip
 2 0.0090961 0.079042 -1195.5
## - econ
##
## Step: AIC=-1211.79
## undercount ~ equip + econ + rural
##
 Df Sum of Sq
 AIC
##
 RSS
## <none>
 0.070434 -1211.8
## - rural 1 0.0011213 0.071556 -1211.3
## - equip 4 0.0084709 0.078905 -1201.7
## - econ 2 0.0150415 0.085476 -1185.0
model.BIC <- step(lm(undercount~.,gavote), k=log(nrow(gavote)))</pre>
## Start: AIC=-1168.62
## undercount ~ equip + econ + perAA + rural + atlanta + pergore +
##
 perother
##
 RSS
##
 Df Sum of Sq
 AIC
## - atlanta
 1 0.0000034 0.069708 -1173.7
## - pergore
 1 0.0000868 0.069792 -1173.5
## - perAA
 1 0.0001935 0.069899 -1173.2
## - perother 1 0.0006455 0.070351 -1172.2
## - rural 1 0.0007085 0.070414 -1172.1
## - equip 4 0.0084239 0.078129 -1170.8
```

```
## <none>
 0.069705 -1168.6
## - econ 2 0.0078679 0.077573 -1161.8
##
## Step: AIC=-1173.68
## undercount ~ equip + econ + perAA + rural + pergore + perother
##
 Df Sum of Sq
 RSS
## - pergore 1 0.0000878 0.069796 -1178.5
## - perAA
 1 0.0001910 0.069899 -1178.3
## - perother 1 0.0006611 0.070369 -1177.2
## - rural 1 0.0007126 0.070421 -1177.1
## - equip 4 0.0086883 0.078397 -1175.3
## <none>
 0.069708 -1173.7
## - econ 2 0.0082120 0.077920 -1166.1
##
## Step: AIC=-1178.55
## undercount ~ equip + econ + perAA + rural + perother
##
##
 Df Sum of Sq
 RSS
## - perAA
 1 0.0001493 0.069946 -1183.3
## - perother 1 0.0005815 0.070378 -1182.3
## - rural
 1 0.0007368 0.070533 -1182.0
## - equip 4 0.0087722 0.078568 -1180.0
## <none>
 0.069796 -1178.5
## - econ 2 0.0083559 0.078152 -1170.7
## Step: AIC=-1183.28
## undercount ~ equip + econ + rural + perother
 Df Sum of Sq
 RSS
 AIC
## - perother 1 0.0004889 0.070434 -1187.2
## - rural
 1 0.0008833 0.070829 -1186.4
 4 0.0086956 0.078641 -1184.9
## - equip
## <none>
 0.069946 -1183.3
 2 0.0090961 0.079042 -1174.0
## - econ
## Step: AIC=-1187.24
## undercount ~ equip + econ + rural
##
##
 Df Sum of Sq
 RSS
 AIC
## - rural 1 0.0011213 0.071556 -1189.8
## - equip 4 0.0084709 0.078905 -1189.5
## <none>
 0.070434 -1187.2
## - econ 2 0.0150415 0.085476 -1166.6
## Step: AIC=-1189.8
## undercount ~ equip + econ
##
 Df Sum of Sq
 RSS
## - equip 4 0.0077405 0.079296 -1193.7
## <none>
 0.071556 -1189.8
## - econ 2 0.0249718 0.096528 -1152.3
##
## Step: AIC=-1193.74
```

```
## undercount ~ econ
##
## Df Sum of Sq RSS AIC
## <none> 0.079296 -1193.7
## - econ 2 0.019181 0.098477 -1169.4
```

• Étudier les résidus de ces modèles.

```
par(mfrow=c(2,3))
plot(model.AIC, which=1:3)
plot(model.BIC, which=1:3)
```


Recherche exhaustive

Lorsque le nombre de prédicteurs reste raisonable (<30), il est possible de tester tous les modèles et de choisir le meilleur au sens d'un critère.

• En utilisant la procédure regsubsets du package leaps, déterminer le meilleur modèle au sens du \mathbb{R}^2 ajusté. Commentez.

```
model.all <- regsubsets(undercount~.,gavote)
summary(model.all)$outmat[which.max(summary(model.all)$adjr2), ]</pre>
```

equipPUNCH	equipPAPER	equipOS-PC	equipOS-CC	##
"*"	11 11	"*"	"*"	##
ruralurban	perAA	econrich	econmiddle	##

```
## "*" "*" "*" "*"

## atlantanotAtlanta pergore perother

## " " " "*"
```

model.r2 <- lm(undercount~equip+econ+rural+pergore, gavote)</pre>

• Étudier les résidus de model.r2.

```
par(mfrow=c(1,3))
plot(model.r2, which=1:3)
```


5. Étude du modèle final

• Choisissez un modèle entre model.test, model.AIC, model.BIC et model.r2. Faites un diagnostic complet (résidus, test des hypothèses associées au modèle linéaire, distance de Cook, leviers). On pourra utiliser les fonctions plot.lm, cook.distance, rstudent, ...

Les 3 modèles sont emboîtés! Ils tournent autour des même variables que nous avions déjà identifiés.

```
anova(model.BIC,model.AIC,model.r2)
```


```
## Analysis of Variance Table
##
## Model 1: undercount ~ econ
## Model 2: undercount ~ equip + econ + rural
## Model 3: undercount ~ equip + econ + rural + pergore
```

```
RSS Df Sum of Sq
##
 Res.Df
 Pr(>F)
## 1
 156 0.079296
  2
 151 0.070434
 5 0.0088618 3.7760 0.002999 **
##
##
  3
 150 0.070405
 1 0.0000289 0.0616 0.804291
##
 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
## Signif. codes:
```

• Essayez d'améliorer l'ajustement en transformant la réponse, certains prédicteurs, en excluant les points aberrants, etc. On pourra aussi fusionner les niveaux de certains facteurs dont les effets sont similaires.

Je choisis par exemple le modèle de l'AIC, un bon compromis.

```
par(mfrow=c(2,3))
plot(model.AIC, which=1:6)
```


Visiblement, un certains nombres de points se démarquent du reste de l'échantillon. Ils correspondent aux 5 plus grande distance de Cook.

```
plot(sort(cooks.distance(model.AIC)))
```


```
remove <- order(cooks.distance(model.AIC), decreasing = TRUE)[1:5]</pre>
```

Si on ôte ces points, le \mathbb{R}^2 est sensiblement meilleur et la variable rural devient significative à 5%.

```
gavote2 <- gavote[-remove, ]
summary(lm(undercount~equip+econ+rural,gavote2))</pre>
```

```
##
## lm(formula = undercount ~ equip + econ + rural, data = gavote2)
##
## Residuals:
##
 Min
 1Q
 Median
 ЗQ
 Max
## -0.049471 -0.009938 -0.001223 0.009715
##
## Coefficients:
##
 Estimate Std. Error t value Pr(>|t|)
## (Intercept) 0.049471
 0.002315
 21.369 < 2e-16 ***
## equipOS-CC
 0.007834
 0.003423
 2.289 0.023513 *
## equipOS-PC
 0.009288
 0.004546
 2.043 0.042828 *
## equipPUNCH
 0.019072
 0.005092
 3.746 0.000258 ***
 -0.015076
 0.003260 -4.625 8.15e-06 ***
## econmiddle
 -0.029872
 0.005410
 -5.522 1.48e-07 ***
## econrich
## ruralurban -0.007916
 0.003807
 -2.079 0.039319 *
##
## Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1
##
## Residual standard error: 0.01716 on 147 degrees of freedom
## Multiple R-squared: 0.3218, Adjusted R-squared: 0.2941
## F-statistic: 11.63 on 6 and 147 DF, p-value: 1.24e-10
```

En fait, on a enlevé une modalité de la variable equip!

```
table(gavote2$equip)
```

```
## ## LEVER OS-CC OS-PC PAPER PUNCH ## 74 44 20 0 16
```

Tentons de recoder cette variable en fusionnant en plus les modalité OS-CC et OS-PC qui ont des coefficients de régression sensiblement identiques.

```
equip.new <- as.character(gavote2$equip)
equip.new[equip.new %in% c("OS-CC","OS-PC")] <- "OS"
gavote2$equip.new <- as.factor(equip.new )</pre>
```

On améliore un tout petit peu le R^2 et on rend le modèle plus interprétable (moins de modalité)


```
model.final <- lm(undercount~equip.new+econ+rural,gavote2)
summary(model.final)</pre>
```


```
##
## Call:
## lm(formula = undercount ~ equip.new + econ + rural, data = gavote2)
##
## Residuals:
##
 Min
 1Q
 Median
 30
 Max
## -0.049458 -0.010067 -0.001435 0.009371 0.055711
##
## Coefficients:
##
 Estimate Std. Error t value Pr(>|t|)
## (Intercept)
 ## equip.newOS
 0.008261
 0.003127
 2.642 0.009133 **
## equip.newPUNCH 0.019021 0.005074
 3.749 0.000254 ***
## econmiddle
 -0.015071
 0.003250 -4.637 7.69e-06 ***
## econrich
 -0.029737
 0.005376 -5.532 1.40e-07 ***
## ruralurban
 -0.007874
 0.003793 -2.076 0.039617 *
## ---
## Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1
##
## Residual standard error: 0.01711 on 148 degrees of freedom
## Multiple R-squared: 0.3214, Adjusted R-squared: 0.2984
## F-statistic: 14.02 on 5 and 148 DF, p-value: 3.246e-11
```

• Interpréter le modèle final que vous retenez.

Le graphe des résidus est à peu près satisfaisant, et le la distribution symétrique.

```
par(mfrow=c(1,2))
plot(model.final, which=1:2)
```


Ceux-ci ne semblent pas trop corrélés

```
durbinWatsonTest(model.final)
```

```
## lag Autocorrelation D-W Statistic p-value ## 1 0.07511671 1.829459 0.276 ## Alternative hypothesis: rho != 0
```

La distribution n'est pas tout à fait gaussienne, mais ça passe... (on standardise avant si on veut)

shapiro.test(rstandard(model.final))

```
##
## Shapiro-Wilk normality test
##
## data: rstandard(model.final)
## W = 0.98517, p-value = 0.09868
```