This page is archived and no longer maintained.

REGRESSION WITH SPSS CHAPTER 1 – SIMPLE AND MULTIPLE REGRESSION

Chapter Outline

- 1.0 Introduction
- 1.1 A First Regression Analysis
- 1.2 Examining Data
- 1.3 Simple linear regression
- 1.4 Multiple regression
- 1.5 Transforming variables
- 1.6 Summary
- 1.7 For more information

1.0 Introduction

This web book is composed of three chapters covering a variety of topics about using SPSS for regression. We should emphasize that this book is about "data analysis" and that it demonstrates how SPSS can be used for regression analysis, as opposed to a book that covers the statistical basis of multiple regression. We assume that you have had at least one statistics course covering regression analysis and that you have a regression book that you can use as a reference (see the Regression With SPSS (/spss/webbooks/reg/) page and our Statistics Books for Loan page (/books/) for recommended regression analysis books). This book is designed to apply your knowledge of regression, combine it with instruction on SPSS, to perform, understand and interpret regression analyses.

This first chapter will cover topics in simple and multiple regression, as well as the supporting tasks that are important in preparing to analyze your data, e.g., data checking, getting familiar with your data file, and examining the distribution of your variables. We will illustrate the basics of simple and multiple regression and demonstrate the importance of inspecting, checking and verifying your data before accepting the results of your analysis. In general, we hope to show that the results of your regression analysis can be misleading without further probing of your data, which could reveal relationships that a casual analysis could overlook.

In this chapter, and in subsequent chapters, we will be using a data file that was created by randomly sampling 400 elementary schools from the California Department of Education's API 2000 dataset. This data file contains a measure of school academic performance as well as other attributes of the elementary schools, such as, class size, enrollment, poverty, etc.

You can access this data file over the web by clicking on elemapi.sav (https://stats.idre.ucla.edu/wp-content/uploads/2016/02/elemapi-1.sav), or by visiting the Regression with SPSS (/spss/webbooks/reg/) page where you can download all of the data files used in all of the chapters of this book. The examples will assume you have stored your files in a folder called cspssreg, but actually you can store the files in any folder you choose, but if you run these examples be sure to change cspssreg to the name of the folder you have selected.

1.1 A First Regression Analysis

Let's dive right in and perform a regression analysis using **api00** as the outcome variable and the variables **acs_k3**, **meals** and **full** as predictors. These measure the academic performance of the school (**api00**), the average class size in kindergarten through 3rd grade (**acs_k3**), the percentage of students receiving free meals (**meals**) – which is an indicator of poverty, and the percentage of teachers who have full teaching credentials (**full**). We expect that better academic performance would be associated with lower class size, fewer students receiving free meals, and a higher percentage of teachers having full teaching credentials. Below, we use the **regression** command for running this regression. The **/dependent** subcommand indicates the dependent variable, and the variables following **/method=enter** are the predictors in the model. This is followed by the output of these SPSS commands.

get file = "c:spssregelemapi.sav".
regression
 /dependent api00
 /method=enter acs_k3 meals full.

Variables Entered/Removed(b)

valiables Eliteled/Keliloved(b)							
Model	Variables Entered	Variables Removed	Method				
1	FULL, ACS_K3, MEALS(a)		Enter				
a All requested variables entered. b Dependent Variable: API00							

Model Summary

Model		R Square	Adjusted R Square	Std. Error of the Estimate					
1	.821(a)	.674	.671	64.153					
a Predictors: (Constant), FULL, ACS_K3, MEALS									

ANOVA(b)

Model		Sum of Squares	df	Mean Square	F	Sig.			
1	Regression	2634884.261	3	878294.754	213.407	.000(a)			
	Residual	1271713.209	309	4115.577					
	Total	3906597.470	312						
а	a Predictors: (Constant), FULL, ACS_K3, MEALS								
b	b Dependent Variable: API00								

Coefficients(a)

				• •		
		Unstanda Coefficie		Standardized Coefficients	t	Sig.
М	lodel	В	Std. Error	Beta		
1	(Constant)	906.739	28.265		32.080	.000
	ACS_K3	-2.682	1.394	064	-1.924	.055
	MEALS	-3.702	.154	808	-24.038	.000
	FULL	.109	.091	.041	1.197	.232
а	Dependent	Variable:	API00			

Let's focus on the three predictors, whether they are statistically significant and, if so, the direction of the relationship. The average class size (acs_k3, b=-2.682) is not significant (p=0.055), but only just so, and the coefficient is negative which would indicate that larger class sizes is related to lower academic performance -- which is what we would expect. Next, the effect of meals (b=-3.702, p=.000) is significant and its coefficient is negative indicating that the greater the proportion students receiving free meals, the lower the academic performance. Please note that we are not saying that free meals are causing lower academic performance. The meals variable is highly related to income level and functions more as a proxy for poverty. Thus, higher levels of poverty are associated with lower academic performance. This result also makes sense. Finally, the percentage of teachers with full credentials (full, b=0.109, p=.2321) seems to be unrelated to academic performance. This would seem to indicate that the percentage of teachers with full credentials is not an important factor in predicting academic performance -- this result was somewhat unexpected.

Should we take these results and write them up for publication? From these results, we would conclude that lower class sizes are related to higher performance, that fewer students receiving free meals is associated with higher performance, and that the percentage of teachers with full credentials was not related to academic performance in the schools. Before we write this up for publication, we should do a number of checks to make sure we can firmly stand behind these results. We start by getting more familiar with the data file, doing preliminary data checking, and looking for errors in the data.

1.2 Examining data

To get a better feeling for the contents of this file let's use **display names** to see the names of the variables in our data file.

display names.

Currently Defined Variables

SNUM	API99	ELL	ACS_K3	HSG	GRAD_SCH	FULL
ENROLL	DNUM	GROWTH	YR_RND	ACS_46	SOME_COL	AVG_ED
EMER	MEALCAT	API00	MEALS	MOBILITY	NOT HSG	COL GRAD

Next, we can use **display labels** to see the names and the labels associated with the variables in our data file. We can see that we have 21 variables and the labels describing each of the variables.

display labels.

List of variables on the working file

```
Name Position Label
 SNUM
 1 school number
 DNUM
 2 district number
 3 api 2000
 API00
 API99
 4 api 1999
 GROWTH
 5 growth 1999 to 2000
 MEALS
 6 pct free meals
FILL 7 english language round YR_RND 8 year round school
MOBILITY 9 pct 1st year in school
ACS_K3 10 avg class size k-3
ACS_46 11 avg class size 4-6
NOT_HSG 12 parent not hsg
HSG 13 parent hsg
 7 english language learners
 14 parent some college
15 parent college grad
 SOME_COL
 COL_GRAD
 GRAD SCH
 16 parent grad school
 17 avg parent ed
18 pct full credential
 AVG_ED
 FULL
 EMER
 19 pct emer credential
 ENROLL
 20 number of students
 MEALCAT 21 Percentage free meals in 3 categories
```

We will not go into all of the details about these variables. We have variables about academic performance in 2000 and 1999 and the change in performance, **api00**, **api99** and **growth** respectively. We also have various characteristics of the schools, e.g., class size, parents education, percent of teachers with full and emergency credentials, and number of students.

Another way you can learn more about the data file is by using **list cases** to show some of the observations. For example, below we **list cases** to show the first five observations.

list
 /cases from 1 to 5.

The variables are listed in the following order:

LINE 2:		API00 API9 SG SOME_COL			_		_	_
SNUM:	906 0 0		693 0	600	93 67 76.00	9 24	0 11 247	16 22
MEALCAT:		2		-				
SNUM:	889 0 0		570 0	501	69 92 79.00	21 19	0 33 463	15 32
MEALCAT:	0 0	3	ŭ	·	73.00	17	100	
SNUM:	887 0 0		546 0	472	74 97 68.00	29 29	0 36 395	17 25
MEALCAT:	0 0	3	U	•	00.00	29	393	
SNUM:	876		571	487	84 90	27	0 27	20 30
NOT_HSG: MEALCAT:	36 45	9 9	0	1.91	87.00	11	418	
SNUM:	888		478	425	53 89	30	0 44	18 31
NOT_HSG: MEALCAT:	50 50	0 0	0	1.50	87.00	13	520	
Number of	cases rea	d: 5 Nu	mber o	f cases l	isted: 5			

This takes up lots of space on the page and is rather hard to read. Listing our data can be very helpful, but it is more helpful if you **list** just the variables you are interested in. Let's **list** the first 10 observations for the variables that we looked at in our first regression analysis.

```
list
  /variables api00 acs_k3 meals full
  /cases from 1 to 10.
```

```
API00 ACS_K3 MEALS
 FULL
  693 16 67 76.00

 570
 15
 92
 79.00

 546
 17
 97
 68.00

  571 20 90 87.00
  478 18 89
 87.00
  858 20 . 100.00
 . 100.00
  918 19
  20 .
860 20 .
 96.00
 . 100.00
  737 21 29 96.00
Number of cases read: 10
 Number of cases listed: 10
```

We see that among the first 10 observations, we have four missing values for **meals**. We should keep this in mind.

We can use the **descriptives** command with **/var=all** to get descriptive statistics for all of the variables, and pay special attention to the number of valid cases for **meals**.

descriptives /var=all.

Descriptive Statistics

	N	Minimum	Maximum	Mean	Std. Deviation
SNUM	400	58	6072	2866.81	1543.811
DNUM	400	41	796	457.73	184.823
API00	400	369	940	647.62	142.249
API99	400	333	917	610.21	147.136
GROWTH	400	-69	134	37.41	25.247
MEALS	315	6	100	71.99	24.386
ELL	400	0	91	31.45	24.839
YR_RND	400	0	1	.23	.421
MOBILITY	399	2	47	18.25	7.485
ACS_K3	398	-21	25	18.55	5.005
ACS_46	397	20	50	29.69	3.841
NOT_HSG	400	0	100	21.25	20.676
HSG	400	0	100	26.02	16.333
SOME_COL	400	0	67	19.71	11.337
COL_GRAD	400	0	100	19.70	16.471
GRAD_SCH	400	0	67	8.64	12.131
AVG_ED	381	1.00	4.62	2.6685	.76379
FULL	400	.42	100.00	66.0568	40.29793
EMER	400	0	59	12.66	11.746
ENROLL	400	130	1570	483.47	226.448
MEALCAT	400	1	3	2.02	.819
Valid N (listwise)	295				

We see that we have 400 observations for most of our variables, but some variables have missing values, like **meals** which has a valid N of 315. Note that when we did our original regression analysis the DF TOTAL was 312, implying only 313 of the observations were included in the analysis. But, the **descriptives** command suggests we have 400 observations in our data file.

Let's examine the output more carefully for the variables we used in our regression analysis above, namely api00, acs_k3, meals, full, and yr_rnd. For api00, we see that the values range from 369 to 940 and there are 400 valid values. For acs_k3, the average class size ranges from -21 to 25 and there are 2 missing values. An average class size of -21 sounds wrong, and later we will investigate this further. The variable meals ranges from 6% getting free meals to 100% getting free meals, so these values seem reasonable, but there are only 315 valid values for this variable. The percent of teachers being full credentialed ranges from .42 to 100, and all of the values are valid. The variable yr_rnd ranges from 0 to 1 (which makes sense since this is a dummy variable) and all values are valid.

This has uncovered a number of peculiarities worthy of further examination. Let's start with getting more detailed summary statistics for **acs_k3** using **examine**. We will use the **histogram stem boxplot** options to request a histogram, stem and leaf plot, and a boxplot.

examine

/variables=acs_k3
/plot histogram stem boxplot .

Case Processing Summary

	Cases						
	Valid		Missing		Total		
	N	Percent	N	Percent	N	Percent	
ACS_K3	398	99.5%	2	.5%	400	100.0%	

Descriptives

	Beschpare			
			Statistic	Std. Error
ACS_K3	Mean		18.55	.251
	95% Confidence Interval for Mean	Lower Bound	18.05	
		Upper Bound	19.04	
	5% Trimmed Mean Median			
	Variance		25.049	
	Std. Deviation		5.005	
	Minimum		-21	
	Maximum	25		
	Range	46		
	Interquartile Range	2.00		
	Skewness		-7.106	.122
	Kurtosis		53.014	.244

avg class size k-3

```
Stem & Leaf
Frequency
  9.00 Extremes
 (=<15.0)
  14.00
 16 . 00000
 .00
 16 .
 17 . 0000000
  20.00
 .00
 17 .
  64.00
 18 .
 0000000000000000000000
 .00
 18 .
 143.00
 19 .
 19 .
 .00
  97.00
 20 .
 .00
 20 .
  40.00
 21 . 0000000000000
 .00
 21 .
  7.00
 22 . 00
 4.00 Extremes
 (>=23.0)
Stem width:
```

Each leaf: 3 case(s)

We see that the histogram and boxplot are effective in showing the schools with class sizes that are negative. The stem and leaf plot indicates that there are some "Extremes" that are less than 16, but it does not reveal how extreme these values are. Looking at the boxplot and histogram we see observations where the class sizes are around -21 and -20, so it seems as though some of the class sizes somehow became negative, as though a negative sign was incorrectly typed in front of them. Let's do a **frequencies** for class size to see if this seems plausible.

```
frequencies
  /var acs_k3.
```

Statistics ACS_K3

N	Valid	398
	Missing	2

ACS_K3

AC3_N3							
		Frequency	Percent	Valid Percent	Cumulative Percent		
Valid	-21	3	.8	.8	.8		
	-20	2	.5	.5	1.3		
	-19	1	.3	.3	1.5		
	14	2	.5	.5	2.0		
	15	1	.3	.3	2.3		
	16	14	3.5	3.5	5.8		
	17	20	5.0	5.0	10.8		
	18	64	16.0	16.1	26.9		
	19	143	35.8	35.9	62.8		
	20	97	24.3	24.4	87.2		
	21	40	10.0	10.1	97.2		
	22	7	1.8	1.8	99.0		
	23	3	.8	.8	99.7		
	25	1	.3	.3	100.0		
	Total	398	99.5	100.0			
Missing	System	2	.5				
Total		400	100.0				

Indeed, it seems that some of the class sizes somehow got negative signs put in front of them. Let's look at the school and district number for these observations to see if they come from the same district. Indeed, they all come from district 140.

```
compute filtvar = (acs_k3 < 0).
filter by filtvar.
list cases
 /var snum dnum acs_k3.
filter off.
 SNUM
 DNUM ACS_K3
 600 140 -20
 596
 140 -19
 611
 140 -20
 595
 140 -21
 592
 140 -21
 602 140 -21
```

Now, let's look at all of the observations for district 140.

```
compute filtvar = (dnum = 140).
filter by filtvar.
list cases
 /var snum dnum acs_k3.
filter off.
 SNUM
 DNUM ACS K3
 600
 140 -20
 596
 -19
 140
 611
 140
 -20
 595
 140 -21
 592
 140 -21
 602
 140
 -21
 Number of cases listed: 6
Number of cases read: 6
```

All of the observations from district 140 seem to have this problem. When you find such a problem, you want to go back to the original source of the data to verify the values. We have to reveal that we fabricated this error for illustration purposes, and that the actual data had no such problem. Let's pretend that we checked with district 140 and there was a problem with the data there, a hyphen was accidentally put in front of the class sizes making them negative. We will make a note to fix this! Let's continue checking our data.

We recommend plotting all of these graphs for the variables you will be analyzing. We will omit, due to space considerations, showing these graphs for all of the variables. However, in examining the variables, the histogram for **full** seemed rather unusual. Up to now, we have not seen anything problematic with this variable, but look at the histogram for **full** below. It shows over 100 observations where the percent with a full credential that is much lower than all other observations. This is over 25% of the schools, and seems very unusual.

frequencies
 variables=full
 /format=notable
 /histogram .

Statistics

FULL

N	Valid	400
	Missing	0

Let's look at the frequency distribution of **full** to see if we can understand this better. The values go from 0.42 to 1.0, then jump to 37 and go up from there. It appears as though some of the percentages are actually entered as proportions, e.g., 0.42 was entered instead of 42 or 0.96 which really should have been 96.

frequencies
variables=full

Statistics

FULL

N	Valid	400
	Missing	0

FULL					
		Frequency	Percent	Valid Percent	Cumulative Percent
Valid	.42	1	.3	.3	.3
	.45	1	.3	.3	.5
	.46	1	.3	.3	.8
	.47	1	.3	.3	1.0
	.48	1	.3	.3	1.3
	.50	3	.8	.8	2.0
	.51	1	.3	.3	2.3
	.52	1	.3	.3	2.5
	.53	1	.3	.3	2.8
	.54	1	.3	.3	3.0
	.56	2	.5	.5	3.5
	.57	2	.5	.5	4.0
	.58	1	.3	.3	4.3
	.59	3	.8	.8	5.0
	.60	1	.3	.3	5.3
	.61	4	1.0	1.0	6.3
	.62	2	.5	.5	6.8
	.63	1	.3	.3	7.0
	.64	3	.8	.8	7.8
	.65	3	.8	.8	8.5
	.66	2	.5	.5	9.0
	.67	6	1.5	1.5	10.5
	.68	2	.5	.5	11.0
	.69	3	.8	.8	11.8
	.70	1	.3	.3	12.0
	.71	1	.3	.3	12.3
	.72	2	.5	.5	12.8
	.73	6	1.5	1.5	14.3
	.75	4	1.0	1.0	15.3
	.76	2	.5	.5	15.8
	.77	2	.5	.5	16.3
	.79	3	.8	.8	17.0
	.80	5	1.3	1.3	18.3
	.81	8	2.0	2.0	20.3
	.82	2	.5	.5	20.8
	.83	2	.5	.5	21.3
	.84	2	.5	.5	21.8
	.85	3	.8	.8	22.5
	.86	2	.5	.5	23.0
	.90	3	.8	.8	23.8
	.92	1	.3	.3	24.0

.93	1	.3	.3	24.3
.94	2	.5	.5	24.8
.95	2	.5	.5	25.3
.96	1	.3	.3	25.5
1.00	2	.5	.5	26.0
37.00	1	.3	.3	26.3
41.00	1	.3	.3	26.5
44.00	2	.5	.5	27.0
45.00	2	.5	.5	27.5
46.00	1	.3	.3	27.8
48.00	1	.3	.3	28.0
53.00	1	.3	.3	28.3
57.00	1	.3	.3	28.5
58.00	3	.8	.8	29.3
59.00	1	.3	.3	29.5
61.00	1	.3	.3	29.8
63.00	2	.5	.5	30.3
64.00	1	.3	.3	30.5
65.00	1	.3	.3	30.8
68.00	2	.5	.5	31.3
69.00	3	.8	.8	32.0
70.00	1	.3	.3	32.3
71.00	3	.8	.8	33.0
72.00	1	.3	.3	33.3
73.00	2	.5	.5	33.8
74.00	1	.3	.3	34.0
75.00	4	1.0	1.0	35.0
76.00	4	1.0	1.0	36.0
77.00	2	.5	.5	36.5
78.00	4	1.0	1.0	37.5
79.00	3	.8	.8	38.3
80.00	10	2.5	2.5	40.8
81.00	4	1.0	1.0	41.8
82.00	3	.8	.8	42.5
83.00	9	2.3	2.3	44.8
84.00	4	1.0	1.0	45.8
85.00	8	2.0	2.0	47.8
86.00	5	1.3	1.3	49.0
87.00	12	3.0	3.0	52.0
88.00	6	1.5	1.5	53.5
89.00	5	1.3	1.3	54.8
90.00	9	2.3	2.3	57.0
91.00	8	2.0	2.0	59.0

92.00	7	1.8	1.8	60.8
93.00	12	3.0	3.0	63.8
94.00	10	2.5	2.5	66.3
95.00	17	4.3	4.3	70.5
96.00	17	4.3	4.3	74.8
97.00	11	2.8	2.8	77.5
98.00	9	2.3	2.3	79.8
100.00	81	20.3	20.3	100.0
Total	400	100.0	100.0	

Let's see which district(s) these data came from.

```
compute filtvar = (full < 1).
filter by filtvar.
frequencies
  variables=dnum
filter off.</pre>
```

Statistics

DNUM

N	Valid	102
	Missing	0

DNUM

			Frequency			Cumulative Percent
	Valid	401	102	100.0	100.0	100.0

We note that all 104 observations in which **full** was less than or equal to one came from district 401. Let's see if this accounts for all of the observations that come from district 401.

```
compute filtvar = (dnum = 401).
filter by filtvar.
frequencies
  variables=dnum
filter off.
```

Statistics

DNUM

N	Valid	104
	Missing	0

DNUM

		Frequency			Cumulative Percent
Valid	401	104	100.0	100.0	100.0

All of the observations from this district seem to be recorded as proportions instead of percentages. Again, let us state that this is a pretend problem that we inserted into the data for illustration purposes. If this were a real life problem, we would check with the source of the data and verify the problem. We will make a note to fix this problem in the data as well.

Another useful technique for screening your data is a scatterplot matrix. While this is probably more relevant as a diagnostic tool searching for non-linearities and outliers in your data, but it can also be a useful data screening tool, possibly revealing information in the joint distributions of your variables that would not be apparent from examining univariate distributions. Let's look at the scatterplot matrix for the variables in our regression model. This reveals the problems we have already identified, i.e., the negative class sizes and the percent full credential being entered as proportions.

graph
/scatterplot(matrix)=acs_46 acs_k3 api00 api99 .

We have identified three problems in our data. There are numerous missing values for meals, there were negatives accidentally inserted before some of the class sizes (acs_k3) and over a quarter of the values for **full** were proportions instead of percentages. The corrected version of the data is called elemapi2 (https://stats.idre.ucla.edu/wp-content/uploads/2016/02/elemapi2-2.sav). Let's use that data file and repeat our analysis and see if the results are the same as our original analysis. But first, let's repeat our original regression analysis below.

```
regression
  /dependent api00
  /method=enter acs_k3 meals full.
```

<some output omitted to save space>

Coefficients(a)

				Standardized Coefficients	t	Sig.
Model		В	Std. Error	Beta		
1	(Constant)	906.739	28.265		32.080	.000
	ACS_K3	-2.682	1.394	064	-1.924	.055
	MEALS	-3.702	.154	808	-24.038	.000
	FULL	.109	.091	.041	1.197	.232
а	a Dependent Variable: API00					

a Dependent Variable: APIOO

Now, let's use the corrected data file and repeat the regression analysis. We see quite a difference in the results! In the original analysis (above), acs_k3 was nearly significant, but in the corrected analysis (below) the results show this variable to be not significant, perhaps due to the cases where class size was given a negative value. Likewise, the percentage of teachers with full credentials was not significant in the original analysis, but is significant in the corrected analysis, perhaps due to the cases where the value was given as the proportion with full credentials instead of the percent. Also, note that the corrected analysis is based on 398 observations instead of 313 observations (which was revealed in the deleted output), due to getting the complete data for the **meals** variable which had lots of missing values.

```
get file = "c:spssregelemapi2.sav".
regression
  /dependent api00
  /method=enter acs k3 meals full.
```

Coefficients(a)

		Unstandardized Coefficients		Standardized Coefficients	t	Sig.
Model		В	Std. Error	Beta		
1	(Constant)	771.658	48.861		15.793	.000
	ACS_K3	717	2.239	007	320	.749
	MEALS	-3.686	.112	828	-32.978	.000
	FULL	1.327	.239	.139	5.556	.000
			4.010.0			

a Dependent Variable: API00

From this point forward, we will use the corrected, <u>elemapi2 (https://stats.idre.ucla.edu/wpcontent/uploads/2016/02/elemapi2-2.sav)</u>, data file.

So far we have covered some topics in data checking/verification, but we have not really discussed regression analysis itself. Let's now talk more about performing regression analysis in SPSS.

1.3 Simple Linear Regression

Let's begin by showing some examples of simple linear regression using SPSS. In this type of regression, we have only one predictor variable. This variable may be continuous, meaning that it may assume all values within a range, for example, age or height, or it may be dichotomous, meaning that the variable may assume only one of two values, for example, 0 or 1. The use of categorical variables with more than two levels will be covered in Chapter 3. There is only one response or dependent variable, and it is continuous.

When using SPSS for simple regression, the dependent variable is given in the /dependent subcommand and the predictor is given after the /method=enter subcommand. Let's examine the relationship between the size of school and academic performance to see if the size of the school is related to academic performance. For this example, api00 is the dependent variable and enroll is the predictor.

Variables Entered/Removed(b)

Model	Variables Entered	Variables Removed	Method				
1	ENROLL(a)		Enter				
a All requested variables entered.							
b Dependent Variable: API00							

Model Summary

,							
Model	R	R Square	Adjusted R Square	Std. Error of the Estimate			
1	.318(a)	.101	.099	135.026			
a Predictors: (Constant), ENROLL							

ANOVA(b)

_									
Model		Sum of Squares	df	Mean Square	F	Sig.			
1	Regression	817326.293	1	817326.293	44.829	.000(a)			
	Residual	7256345.704	398	18232.024					
	Total	8073671.997	399						

a Predictors: (Constant), ENROLL

b Dependent Variable: API00

Coefficients(a)

	333(2)								
				Standardized Coefficients	t	Sig.			
Model		В	Std. Error	Beta					
1	(Constant)	744.251	15.933		46.711	.000			
	ENROLL	200	.030	318	-6.695	.000			
а	a Dependent Variable: API00								

Let's review this output a bit more carefully. First, we see that the F-test is statistically significant, which means that the model is statistically significant. The R-squared is .101 means that approximately 10% of the variance of **api00** is accounted for by the model, in this case, **enroll**. The t-test for **enroll** equals -6.695, and is statistically significant, meaning that the regression coefficient for **enroll** is significantly different from zero. Note that $(-6.695)^2 = -44.82$, which is the same as the F-statistic (with some rounding error). The coefficient for **enroll** is -.200, meaning that for a one unit increase in **enroll**, we would expect a .2-unit decrease in **api00**. In other words, a school with 1100 students would be expected to have an api score 20 units lower than a school with 1000 students. The constant is 744.2514, and this is the predicted value when **enroll** equals zero. In most cases, the constant is not very interesting. We have prepared an <u>annotated output (/spss/webbooks/reg/chapter1/regression-with-spssannotated-spss-output-for-simple-regression-analysis/) which shows the output from this regression along with an explanation of each of the items in it.</u>

In addition to getting the regression table, it can be useful to see a scatterplot of the predicted and outcome variables with the regression line plotted. You can do this with the **graph** command as shown below. However, by default, SPSS does not include a regression line and the only way we know to include it is by clicking on the graph and from the pulldown menus choosing **Chart** then **Options** and then clicking on the checkbox **fit line total** to add the regression line. The graph below is what you see after adding the regression line to the graph.

graph
 /scatterplot(bivar)=enroll with api00
 /missing=listwise .

Another kind of graph that you might want to make is a residual versus fitted plot. As shown below, we can use the **/scatterplot** subcommand as part of the **regress** command to make this graph. The keywords ***zresid** and ***adjpred** in this context refer to the residual value and predicted value from the regression analysis.

```
regression
  /dependent api00
  /method=enter enroll
  /scatterplot=(*zresid ,*adjpred ) .
<output deleted to save space>
```


The table below shows a number of other keywords that can be used with the **/scatterplot** subcommand and the statistics they display.

Keyword	Statistic
dependnt	dependent variable
*zpred	standardized predicted values
*zresid	standardized residuals
*dresid	deleted residuals
*adjpred .	adjusted predicted values
*sresid	studentized residuals
*sdresid	studentized deleted residuals

1.4 Multiple Regression

Now, let's look at an example of multiple regression, in which we have one outcome (dependent) variable and multiple predictors. For this multiple regression example, we will regress the dependent variable, **api00**, on all of the predictor variables in the data set.

```
regression
/dependent api00
/method=enter ell meals yr_rnd mobility acs_k3 acs_46 full emer enroll .
```

Variables Entered/Removed(b)

Model	Variables Entered	Variables Removed	Method					
1	ENROLL, ACS_46, MOBILITY, ACS_K3, EMER, ELL, YR_RND, MEALS, FULL(a)		Enter					
a All re	a All requested variables entered.							
b Depe	b Dependent Variable: API00							

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	.919(a)	.845	.841	56.768

a Predictors: (Constant), ENROLL, ACS_46, MOBILITY, ACS_K3, EMER,

ELL, YR_RND, MEALS, FULL

ANOVA(b)

Model		Sum of Squares	df	Mean Square	F	Sig.
1	Regression	6740702.006	9	748966.890	232.409	.000(a)
	Residual	1240707.781	385	3222.618		
	Total	7981409.787	394			

a Predictors: (Constant), ENROLL, ACS_46, MOBILITY, ACS_K3, EMER, ELL, YR_RND, MEALS, FULL

b Dependent Variable: API00

Coefficients(a)

	Coemcients(a)								
		Unstandardized Coefficients		Standardized Coefficients	t	Sig.			
Model		В	Std. Error	Beta					
1	(Constant)	758.942	62.286		12.185	.000			
	ELL	860	.211	150	-4.083	.000			
	MEALS	-2.948	.170	661	-17.307	.000			
	YR_RND	-19.889	9.258	059	-2.148	.032			
	MOBILITY	-1.301	.436	069	-2.983	.003			
	ACS_K3	1.319	2.253	.013	.585	.559			
	ACS_46	2.032	.798	.055	2.546	.011			
	FULL	.610	.476	.064	1.281	.201			
	EMER	707	.605	058	-1.167	.244			
	ENROLL	-1.216E- 02	.017	019	724	.469			

a Dependent Variable: API00

Let's examine the output from this regression analysis. As with the simple regression, we look to the p-value of the F-test to see if the overall model is significant. With a p-value of zero to three decimal places, the model is statistically significant. The R-squared is 0.845, meaning that approximately 85% of the variability of api00 is accounted for by the variables in the model. In this case, the adjusted R-squared indicates that about 84% of the variability of api00 is accounted for by the model, even after taking into account the number of predictor variables in the model. The coefficients for each of the variables indicates the amount of change one could expect in api00 given a one-unit change in the value of that variable, given that all other variables in the model are held constant. For example, consider the variable ell. We would expect a decrease of 0.86 in the api00 score for every one unit increase in ell, assuming that all other variables in the model are held constant. The interpretation of much of the output from the multiple regression is the same as it was for the simple regression. We have prepared an annotated output (/spss/webbooks/reg/chapter1/regression-with-spss-annotated-spss-output-for-multiple-regression-analysis/) that more thoroughly explains the output of this multiple regression analysis.

You may be wondering what a 0.86 change in **ell** really means, and how you might compare the strength of that coefficient to the coefficient for another variable, say **meals**. To address this problem, we can refer to the column of Beta coefficients, also known as standardized regression coefficients. The beta coefficients are used by some researchers to compare the relative strength of the various predictors within the model. Because the beta coefficients are all measured in standard deviations, instead of the units of the variables, they can be compared to one another. In other words, the beta coefficients are the coefficients that you would obtain if the outcome and predictor variables were all transformed to standard scores, also called z-scores, before running the regression. In this example, **meals** has the largest Beta coefficient, -0.661, and **acs_k3** has the smallest Beta, 0.013. Thus, a one standard deviation increase in **meals** leads to a 0.661 standard deviation decrease in predicted **api00**, with the other variables held constant. And, a one standard deviation increase in **acs_k3**, in turn, leads to a 0.013 standard deviation increase **api00** with the other variables in the model held constant.

In interpreting this output, remember that the difference between the regular coefficients and the standardized coefficients is the units of measurement. For example, to describe the raw coefficient for **ell** you would say "A one-unit decrease in **ell** would yield a .86-unit increase in the predicted **api00**." However, for the standardized coefficient (Beta) you would say, "A one standard deviation decrease in **ell** would yield a .15 standard deviation increase in the predicted **api00**."

So far, we have concerned ourselves with testing a single variable at a time, for example looking at the coefficient for **ell** and determining if that is significant. We can also test sets of variables, using **test** on the **/method** subcommand, to see if the set of variables is significant. First, let's start by testing a single variable, **ell**, using the **/method=test** subcommand. Note that we have two **/method** subcommands, the first including all of the variables we want, except for **ell**, using **/method=enter**. Then, the second subcommand uses **/method=test(ell)** to indicate that we wish to test the effect of adding **ell** to the model previously specified.

As you see in the output below, SPSS forms two models, the first with all of the variables specified in the first /model subcommand that indicates that the 8 variables in the first model are significant (F=249.256). Then, SPSS adds ell to the model and reports an F test evaluating the addition of the variable ell, with an F value of 16.673 and a p value of 0.000, indicating that the addition of ell is significant. Then, SPSS reports the significance of the overall model with all 9 variables, and the F value for that is 232.4 and is significant.

regression

/dependent api00

/method=enter meals yr_rnd mobility acs_k3 acs_46 full emer enroll /method=test(ell).

Variables Entered/Removed(b)

Model	Variables Entered	Variables Removed	Method				
1	ENROLL, ACS_46, MOBILITY, ACS_K3, EMER, MEALS, YR_RND, FULL(a)		Enter				
2	ELL		Test				
a All requested variables entered.							
b Dependent Variable: API00							

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate			
1	.915(a)	.838	.834	57.909			
2 .919(b) .845 .841 56.768							
a Predictors: (Constant), ENROLL, ACS_46, MOBILITY, ACS_K3, EMER, MEALS, YR_RND, FULL							
b Predictors: (Constant), ENROLL, ACS_46, MOBILITY, ACS_K3, EMER, MEALS, YR_RND, FULL, ELL							

ANOVA(d)

Model			Sum of Squares	df	Mean Square	F	Sig.	R Square Change
1	1 Regression Residual		6686970.454		835871.307	249.256	.000(a)	
			1294439.333	386	3353.470			
	Total		7981409.787	394				
2	Subset Tests	ELL	53731.552	1	53731.552	16.673	.000(b)	.007
	Regress	sion	6740702.006	9	748966.890	232.409	.000(c)	
	Residua	ıl	1240707.781	385	3222.618			
	Total		7981409.787	394				

a Predictors: (Constant), ENROLL, ACS_46, MOBILITY, ACS_K3, EMER, MEALS, YR_RND, FULL

b Tested against the full model.

c Predictors in the Full Model: (Constant), ENROLL, ACS_46, MOBILITY, ACS_K3, EMER, MEALS, YR_RND, FULL, ELL.

d Dependent Variable: API00

Coefficients(a)

Coefficients(a)								
		Unstandardized Coefficients		Standardized Coefficients	t	Sig.		
М	odel	В	Std. Error	Beta				
1	(Constant)	779.331	63.333		12.305	.000		
	MEALS	-3.447	.121	772	-28.427	.000		
	YR_RND	-24.029	9.388	071	-2.560	.011		
	MOBILITY	728	.421	038	-1.728	.085		
	ACS_K3	.178	2.280	.002	.078	.938		
	ACS_46	2.097	.814	.057	2.575	.010		
	FULL	.632	.485	.066	1.301	.194		
	EMER	670	.618	055	-1.085	.279		
	ENROLL	-3.092E- 02	.016	049	-1.876	.061		
2	(Constant)	758.942	62.286		12.185	.000		
	MEALS	-2.948	.170	661	-17.307	.000		
	YR_RND	-19.889	9.258	059	-2.148	.032		
	MOBILITY	-1.301	.436	069	-2.983	.003		
	ACS_K3	1.319	2.253	.013	.585	.559		
	ACS_46	2.032	.798	.055	2.546	.011		
	FULL	.610	.476	.064	1.281	.201		
	EMER	707	.605	058	-1.167	.244		
	ENROLL	-1.216E- 02	.017	019	724	.469		
	ELL	860	.211	150	-4.083	.000		

a Dependent Variable: API00

Excluded Variables(b)

	Beta In	t	Sig.	Partial Correlation	Collinearity Statistics
Model					
					Tolerance
1 ELL	150(a)	-4.083	.000	204	.301

a Predictors in the Model: (Constant), ENROLL, ACS $_46$, MOBILITY,

ACS_K3, EMER, MEALS, YR_RND, FULL

b Dependent Variable: API00

Perhaps a more interesting test would be to see if the contribution of class size is significant. Since the information regarding class size is contained in two variables, acs_k3 and acs_46, so we include both of these separated in the parentheses of the method-test() command. The output below shows the F value for this test is 3.954 with a p value of 0.020, indicating that the overall contribution of these two variables is significant. One way to think of this, is that there is a significant difference between a model with acs_k3 and acs_46 as compared to a model without them, i.e., there is a significant difference between the "full" model and the "reduced" models.

regression

/dependent api00 /method=enter ell meals yr_rnd mobility full emer enroll /method=test(acs_k3 acs_46).

Variables Entered/Removed(b)

Model	Variables Entered	Variables Removed	Method					
1	ENROLL, MOBILITY, MEALS, EMER, YR_RND, ELL, FULL(a)		Enter					
2	ACS_46, ACS_K3		Test					
a All requested variables entered.								
b Depe	b Dependent Variable: API00							

Model Summary

Model	R	R Square	Adjusted R Square	Std. Error of the Estimate					
1	.917(a)	.841	.838	57.200					
2	.919(b)	.845	.841	56.768					
a Predi	a Predictors: (Constant), ENROLL, MOBILITY, MEALS,								

EMER, YR_RND, ELL, FULL

b Predictors: (Constant), ENROLL, MOBILITY, MEALS, EMER, YR_RND, ELL, FULL, ACS_46, ACS_K3

ANOVA(d)

М	Model		Sum of Squares	df	Mean Square	F	Sig.	R Square Change
1	Regression		6715217.454	7	959316.779	293.206	.000(a)	
	Residual		1266192.333	387	3271.815			
	Total		7981409.787	394				
2	Subset Tests	ACS_K3, ACS_46	25484.552	2	12742.276	3.954	.020(b)	.003
	Regress	sion	6740702.006	9	748966.890	232.409	.000(c)	
	Residual		1240707.781	385	3222.618			
	Total		7981409.787	394				

a Predictors: (Constant), ENROLL, MOBILITY, MEALS, EMER, YR_RND, ELL, FULL

b Tested against the full model.

c Predictors in the Full Model: (Constant), ENROLL, MOBILITY, MEALS, EMER, YR_RND, ELL, FULL, ACS_46, ACS_K3.

d Dependent Variable: API00

Coefficients(a)

Coefficients(a)										
		Unstanda Coefficie		Standardized Coefficients	t	Sig.				
Model		В	Std. Error	Beta						
1	(Constant)	846.223	48.053		17.610	.000				
	ELL	840	.211	146	-3.988	.000				
	MEALS	-3.040	.167	681	-18.207	.000				
	YR_RND	-18.818	9.321	056	-2.019	.044				
	MOBILITY	-1.075	.432	057	-2.489	.013				
	FULL	.589	.474	.062	1.242	.215				
	EMER	763	.606	063	-1.258	.209				
	ENROLL	-9.527E- 03	.017	015	566	.572				
2	(Constant)	758.942	62.286		12.185	.000				
	ELL	860	.211	150	-4.083	.000				
	MEALS	-2.948	.170	661	-17.307	.000				
	YR_RND	-19.889	9.258	059	-2.148	.032				
	MOBILITY	-1.301	.436	069	-2.983	.003				
	FULL	.610	.476	.064	1.281	.201				
	EMER	707	.605	058	-1.167	.244				
	ENROLL	-1.216E- 02	.017	019	724	.469				
	ACS_K3	1.319	2.253	.013	.585	.559				
	ACS_46	2.032	.798	.055	2.546	.011				

a Dependent Variable: API00

Tolerance

Excluded Variables(b)

		Beta In	t	Sig.	Partial Correlation	Collinearity Statistics
Μ	lodel					
1	ACS_K3	.025(a)	1.186	.236	.060	.900
	ACS_46	.058(a)	2.753	.006	.139	.913

a Predictors in the Model: (Constant), ENROLL, MOBILITY, MEALS,

EMER, YR_RND, ELL, FULL

b Dependent Variable: API00

Finally, as part of doing a multiple regression analysis you might be interested in seeing the correlations among the variables in the regression model. You can do this with the **correlations** command as shown below.

correlations

/variables=api00 ell meals yr_rnd mobility acs_k3 acs_46 full emer enroll.

Correlations

				Cone	ations						
		API00	ELL	MEALS	YR_ RND	MOB ILITY	ACS _K3	ACS _46	FULL	EMER	ENR OLL
API00	Pearson Correlation	1	768	901	475	206	.171	.233	.574	583	318
	Sig. (2-tailed)		.000	.000	.000	.000	.001	.000	.000	.000	.000
	N	400	400	400	400	399	398	397	400	400	400
ELL	Pearson Correlation	768	1	.772	.498	020	056	173	485	.472	.403
	Sig. (2-tailed)	.000		.000	.000	.684	.268	.001	.000	.000	.000
	N	400	400	400	400	399	398	397	400	400	400
MEALS	Pearson Correlation	901	.772	1	.418	.217	188	213	528	.533	.241
	Sig. (2-tailed)	.000	.000		.000	.000	.000	.000	.000	.000	.000
	N	400	400	400	400	399	398	397	400	400	400
YR_RND	Pearson Correlation	475	.498	.418	1	.035	.023	042	398	.435	.592
	Sig. (2-tailed)	.000	.000	.000		.488	.652	.403	.000	.000	.000
	N	400	400	400	400	399	398	397	400	400	400
MOBILITY	Pearson Correlation	206	020	.217	.035	1	.040	.128	.025	.060	.105
	Sig. (2-tailed)	.000	.684	.000	.488		.425	.011	.616	.235	.036
	N	399	399	399	399	399	398	396	399	399	399
ACS_K3	Pearson Correlation	.171	056	188	.023	.040	1	.271	.161	110	.109
	Sig. (2-tailed)	.001	.268	.000	.652	.425		.000	.001	.028	.030
	N	398	398	398	398	398	398	395	398	398	398
ACS_46	Pearson Correlation	.233	173	213	042	.128	.271	1	.118	124	.028
	Sig. (2-tailed)	.000	.001	.000	.403	.011	.000		.019	.013	.574
	N	397	397	397	397	396	395	397	397	397	397
FULL	Pearson Correlation	.574	485	528	398	.025	.161	.118	1	906	338
	Sig. (2-tailed)	.000	.000	.000	.000	.616	.001	.019		.000	.000
	N	400	400	400	400	399	398	397	400	400	400
EMER	Pearson Correlation	583	.472	.533	.435	.060	110	124	906	1	.343
	Sig. (2-tailed)	.000	.000	.000	.000	.235	.028	.013	.000		.000
	N	400	400	400	400	399	398	397	400	400	400

ENROLL	Pearson Correlation	318	.403	.241	.592	.105	.109	.028	338	.343	1
	Sig. (2-tailed)	.000	.000	.000	.000	.036	.030	.574	.000	.000	
	N	400	400	400	400	399	398	397	400	400	400

We can see that the strongest correlation with **api00** is **meals** with a correlation in excess of -.9. The variables **ell** and **emer** are also strongly correlated with **api00**. All three of these correlations are negative, meaning that as the value of one variable goes down, the value of the other variable tends to go up. Knowing that these variables are strongly associated with **api00**, we might predict that they would be statistically significant predictor variables in the regression model. Note that the number of cases used for each correlation is determined on a "pairwise" basis, for example there are 398 valid pairs of data for **enroll** and **acs_k3**, so that correlation of .1089 is based on 398 observations.

1.5 Transforming Variables

Earlier we focused on screening your data for potential errors. In the next chapter, we will focus on regression diagnostics to verify whether your data meet the assumptions of linear regression. In this section we will focus on the issue of normality. Some researchers believe that linear regression requires that the outcome (dependent) and predictor variables be normally distributed. We need to clarify this issue. In actuality, it is the residuals that need to be normally distributed. In fact, the residuals need to be normal only for the t-tests to be valid. The estimation of the regression coefficients do not require normally distributed residuals. As we are interested in having valid t-tests, we will investigate issues concerning normality.

A common cause of non-normally distributed residuals is non-normally distributed outcome and/or predictor variables. So, let us explore the distribution of our variables and how we might transform them to a more normal shape. Let's start by making a histogram of the variable **enroll**, which we looked at earlier in the simple regression.

graph
/histogram=enroll .

We can use the **normal** option to superimpose a normal curve on this graph. We can see quite a discrepancy between the actual data and the superimposed norml

We can use the **examine** command to get a boxplot, stem and leaf plot, histogram, and normal probability plots (with tests of normality) as shown below. There are a number of things indicating this variable is not normal. The skewness indicates it is positively skewed (since it is greater than 0), both of the tests of normality are significant (suggesting **enroll** is not normal). Also, if **enroll** was normal, the red boxes on the Q-Q plot would fall along the green line, but instead they deviate quite a bit from the green line.

variables=enroll

/plot boxplot stemleaf histogram npplot.

Case Processing Summary

	Cases	Cases								
	Valid		Mis	ssing	Total					
	N	Percent	N	Percent	N	Percent				
ENROLL	400	100.0%	0	.0%	400	100.0%				

Descriptives

			Statistic	Std. Error
ENROLL	Mean	483.47	11.322	
	95% Confidence Interval for Mean	Lower Bound	461.21	
		Upper Bound	505.72	
	5% Trimmed Mean	465.70		
	Median	435.00		
	Variance		51278.871	
	Std. Deviation		226.448	
	Minimum		130	
	Maximum		1570	
	Range		1440	
	Interquartile Range	290.00		
	Skewness	1.349	.122	
	Kurtosis		3.108	.243

Tests of Normality

	Kolmogorov	v-Smirn	Shapiro-Wilk			
	Statistic	df	Sig.	Statistic	df	Sig.
ENROLL	.097	400	.000	.914	400	.000

a Lilliefors Significance Correction

number of students

Frequency	y Stem	&	Leaf
4.00	1		3&
15.00	1		5678899
29.00	2		0011122333444
29.00	2		5556667788999
47.00	3		00000011111222223333344
46.00	3		5555566666777888899999
38.00	4		000000111111233344
27.00	4		5556666688999&
31.00	5		00111122223444
28.00	5		5556778889999
29.00	6		00011112233344
21.00	6		555677899
15.00	7		001234
9.00	7		667&
9.00	8		13&
3.00	8		5&
3.00	9		2&
1.00	9		&
7.00	10		00&
9.00	Extremes		(>=1059)

Stem width: 100
Each leaf: 2 case(s)

& denotes fractional leaves.

Given the skewness to the right in **enroll**, let us try a log transformation to see if that makes it more normal. Below we create a variable **lenroll** that is the natural log of **enroll** and then we repeat the **examine** command.

compute lenroll = ln(enroll).
examine
 variables=lenroll
 /plot boxplot stemleaf histogram npplot.

Case Processing Summary

	Case	Cases								
	Valid		Missing		Total					
	N	Percent	N	Percent	N	Percent				
LENROLL	400	100.0%	0	.0%	400	100.0%				

Descriptives

Descriptives						
			Statistic	Std. Error		
LENROLL	Mean	6.0792	.02272			
	95% Confidence Interval for Mean	Lower Bound	6.0345			
		Upper Bound	6.1238			
	5% Trimmed Mean	6.0798				
	Median	6.0753				
	Variance	.207				
	Std. Deviation	.45445				
	Minimum	4.87				
	Maximum	7.36				
	Range	2.49				
	Interquartile Range	.6451				
	Skewness	059	.122			
	Kurtosis	174	.243			

Tests of Normality

<u> </u>						
	Kolmogorov-Smirnov(a)			Shapiro-Wilk		
	Statistic	df	Sig.	Statistic	df	Sig.
LENROLL	.038	400	.185	.996	400	.485
a Lilliefors Significance Correction						

LENROLL Stem-and-Leaf Plot

Frequency	Stem &	Leaf
4.00	4.	89
6.00	5.	011
19.00	5.	222233333
32.00	5.	44444445555555
48.00	5.	666666677777777777777
67.00	5.	888888888888888999999999999999999
55.00	6.	0000000000001111111111111
63.00	6.	22222222222222333333333333333
60.00	6.	444444444444444455555555555
26.00	6.	666666677777
13.00	6.	889999
4.00	7.	0&
3.00	7.	3

Stem width: 1.00
Each leaf: 2 case(s)

& denotes fractional leaves.

The indications are that **lenroll** is much more normally distributed -- its skewness and kurtosis are near 0 (which would be normal), the tests of normality are non-significant, the histogram looks normal, and the red boxes on the Q-Q plot fall mostly along the green line. Taking the natural log of enrollment seems to have successfully produced a normally distributed variable. However, let us emphasize again that the important consideration is not that **enroll** (or **lenroll**) is normally distributed, but that the residuals from a regression using this variable would be normally distributed. We will investigate these issues more fully in chapter 2.

1.6 Summary

In this lecture we have discussed the basics of how to perform simple and multiple regressions, the basics of interpreting output, as well as some related commands. We examined some tools and techniques for screening for bad data and the consequences such data can have on your results. Finally, we touched on the assumptions of linear regression and illustrated how you can check the normality of your variables and how you can transform your variables to achieve normality. The next chapter will pick up where this chapter has left off, going into a more thorough discussion of the assumptions of linear regression and how you can use SPSS to assess these assumptions for your data. In particular, the next lecture will address the following issues.

- Checking for points that exert undue influence on the coefficients
- Checking for constant error variance (homoscedasticity)
- Checking for linear relationships
- Checking model specification
- Checking for multicollinearity
- Checking normality of residuals

1.7 For more information

See the following related web pages for more information.

- SPSS FAQ- How can I do a scatterplot with regression line (/spss/faq/how-can-i-create-a-scatterplot-with-a-regression-line-in-spss/)
- SPSS FAQ- How do I test a group of variables in SPSS ... (/spss/faq/how-can-i-test-a-group-of-variables-in-spss-regression/)
- <u>SPSS Textbook Examples- Applied Regression Analysis, Chapter 2</u> (/spss/examples/ara/applied-regression-analysis-by-john-foxchapter-2-what-is-regression-analysis/)
- SPSS Textbook Examples- Applied Regression Analysis, Chapter 3
 (/spss/examples/ara/appliedregression-analysis-by-john-foxchapter-3-examining-data/)

- SPSS Textbook Examples- Applied Regression Analysis, Chapter 4
 (/spss/examples/ara/appliedregression-analysis-by-john-foxchapter-4-transforming-data/)
- <u>SPSS Textbook Examples- Applied Regression Analysis, Chapter 5</u>
 (/spss/examples/ara/applied-regression-analysis-by-john-fox-chapter-5-linear-least-squaresregression/)
- <u>SPSS Textbook Examples- Applied Regression Analysis, Chapter 6</u>
 (/spss/examples/ara/applied-regression-analysis-by-john-fox-chapter-6-statistical-inference-forregression/)
- <u>SPSS Textbook Examples- Regression with Graphics, Chapter 3</u>
 <u>(/spss/examples/rwg/regression-with-graphics-by-lawrence-hamiltonchapter-3-basics-of-multiple-regression/)</u></u>