SSTO = SSR(
$$X_1$$
) + SSE(X_1)

= SSR(X_1) + SSE(X_1) + SSR(X_2)

SSR(X_2) + SSR(X_1) + SSR(X_2) + SSE(X_1)

=> SSTO = SSR(X_1) + SSR(X_2) + SSE(X_1) + SSE(X_1 , X_2)

total variability variability residual remainder after X_1 , attributable to after accounting that for X_1 that is been attributable to accounted SSTO = SSR(X_1) + SSR(X_2) + SSR(X_3)

Where SSR(X_3) X, X2) = SSR(X_3 , X2, X1) - SSR(X_1 , X2)

Decomposition of SSR into extra sums of squares Given X1, SSTO = SSR(X1) + SSE(X1) Given X2 as well, SSTO = SSR(X1) + SSR(X2(X1)+ SSE(X1, X2) SSTO = SSR(X1, X2) + SSE(X1, X2) = SSR(X2) + SSR(X1 | X2) + SSE(X1, X2) Recall... in ANOVA conversations previously, we talked about SSTO SSR SSE ... but that was in MSTO MSR MSE the context of simple linear regression

in multiple linear regression, an ANOVA table usually contains decompositions of the regression sum of squares into extra sums of squares Yi= Bo+ = Brxir+&i, &iid N(0,02) ANOVA table for fitting this model Degrels Freedom Sums of Squares Mean Squares $SSR(X_1,X_2,X_3)$ $SSR(X_1)$ vsvally in MSR(X1, X2, X3) $MSR(X_i)$ if we add MSR (X21X1) these up they order they SSR(X2/X1) | entered, 55R(X1, X2, X3), [55R (X3/X2, X1) M&R (X3 | X, 1/2) 1 model rearession. $MSE(X_1, X_2, X_3)$ U sum of n - 4 SSE (X1, X2, X3) squares

Use of Extra Sums of Squares for Testing Hypotheses about pe Context: Assume we have Y, X1, ..., Xp-1, we're assuming

Yi = Bo + \(\frac{2}{5}\) \(\tilde{\text{K}}\) \(\text{Ei}\) \(\text{Ei}\) \(\text{O}\) \(\text{O}\) \(\text{O}\) \(\text{O}\) \(\text{D}\) \(\text{V}\) \(\text{Esting}\) \(\text{Whether}\) \(\text{Assuming}\)

Testing whether a single \(\text{B}\) \(\text{E}\) \(\text{E}\) \(\text{Ei}\) \(\text{Ei}\) \(\text{O}\) \(\text{O}\) \(\text{O}\) \(\text{O}\) The already know how Null, Ho: Br = 0 Alternative, Ha: Br 7 0 I to do a 't-test for this, where we compare t = bu
to quantiles of a
t-distribution with n-p d.f. Consider k=3 Ho corresponds to the reduced model, γi=βo+βιχίι+βρχίρ+ Ξβκχίκ+εί, είιο Ν(0, σ2) Fit both models or, make an ANOVA table for the full model and get $SSR(X_3|X_1,X_2,X_4,...,X_{P})$ and $SSE(X_1,...,X_{P-1})$ Then we can construct $F^* = \left(\frac{SSR(X_3|X_1,X_2,X_4,...,X_{P-1})}{1}\right) = \left(\frac{SSE(X_3,...,X_{P-1})}{n-P}\right)$

Use of Extra Sums of Squares for Testing Hypotheses about &c Context: Assume we have $Y, \chi_1, ..., \chi_{p-1}$, we're assuming $Y_1 = \beta_0 + \sum_{i=1}^{p-1} \chi_{i} \kappa_{i} \beta_{k} + \epsilon_{i}$, ϵ_{i} ind $\lambda(0, \delta^2)$ * Testing whether a single $\beta_{k} = 0$ Null, Ho: Br = 0 Alternative, Ha: Br 7 0 Compute = (SSR (XKl. X1, ..., XK-1, XK41, ... Xp-1)) - (SSE(X1, ..., Xp-1)) 1 Décidision Rule for a level 2-test will be: * If $F^* = F(1-\alpha; 1, n-p)$ condude the: $\beta k = 0$ * If $F^* > F(1-\alpha; 1, n-p)$ condude that: $\beta k \neq 0$ p-value given by Pr (FZF*), where F~F1,n-p

Use of Extra Sums of Squares for Testing Hypotheses about pu Context: Assume we have Y, X1,..., Xp-1, we're assuming

Yi = Bo + \(\frac{2}{2}\) \(\tilde{X} \) \(\tilde{E}_i\) \(\tilde{V} \) \(\tilde{V} \) \(\tilde{V} \) \(\tilde{V} \) *testing whether multiple br, be etc are jointly equal to O Null, Ho: Bx = Be = 0 Alternative, Ha: Bx 70 or Be 70 Decicision Rule for a Level 2-test will be: * If $F^* \subseteq F(1-\alpha; 2, n-p)$ conclude to * If $F^* > F(1-\alpha; 2, n-p)$ conclude tha p-value given by Pr (F=F*), where F~F2, n-p

Use of Extra Sums of Squares for Testing Hypotheses about Context: Assume we have Y, X1,..., Xp-1, we're assuming

Mi = Bo + B1Xi1+B2Xi2+B3Xi3+Ei Eiid N(0,02) * testing whether multiple \$2,\$3 are jointly equal to O Null, Ho: $\beta_2 = \beta_3 = 0$ Alternative, Ha: $\beta_2 \neq 0$ or $\beta_3 \neq 0$ Compute $F^* = \left(\frac{SSR(X_2, X_3)}{2}, \frac{1}{X_1}\right) \div \left(\frac{SSE(X_1, X_2, X_3)}{n - 4}\right)$ Decicision Rule for a Level 2-test will be: * If $F^* \leq F(1-\alpha; 2, n-4)$ condude the * If $F^* > F(1-\alpha; 2, n-4)$ condude the p-value given by Pr (F=F*), where F~F2, n-4