Cuarta práctica de REGRESIÓN.

DATOS: fichero "practica regresión 4.sf3"

1. Objetivo:

El objetivo de esta práctica es detectar el problema de Multicolinealidad y ajustar modelos de regresión cuando los datos son colineales.

2. Regresión con datos colineales.

Vamos a utilizar el fichero "practica regresión 4.sf3". El fichero contiene 8 variables correspondientes a dos ejercicios. El aspecto del fichero es:


Los dos problemas corresponden a:

Primer ejercicio. Variables SABOR (Y), ACETICO, H2S y LÁCTICO.

Los datos son el resultado de un experimento de cata. Se han probado 24 muestras de quesos y los catadores han valorado el sabor en una escala de 0 a 6. Las variables explicativas son concentraciones de ácido Acético, Láctico y H2S. El objetivo es estudiar de qué depende el sabor para mejorar los quesos.

Segundo ejercicio. Variables RATIO GLOBAL (Y), BENEFICIOS, CLIENTES Y TASA DE INVERSIÓN. Estos datos se utilizarán también en la 5ª Práctica.

Los datos son los resultados de sucursales de una empresa tras un proceso de fusión. Los nuevos gestores han elaborado unos ratios que miden el desempeño global de cada sucursal (RATIO GLOBAL) en función de un ratio de BENEFICIOS, TASA DE INVERSIÓN, cartera de CLIENTES. El objetivo es estudiar de qué depende básicamente el ratio de desempeño.

Vamos a estudiar el primer problema. El esquema de trabajo será:

- i. Gráfico de los datos para comprobar las hipótesis
- ii. Ajuste de las regresiones simples para ver si las variables son significativas.
- iii. Ajuste de las regresiones dobles para ver si hay variables colineales.
- iv. Ajuste de la regresión triple.
- v. Elección del modelo adecuado.

El gráfico de los datos es: (En la 3ª Práctica se explicó cómo se hace)

Sabor			
	Acetico		
		H2S	
			Lactico

Como puede observarse los datos cumplen las hipótesis. Vamos a realizar las tres regresiones simples:

Acético:

Multiple Regression Analysis							
Dependent variabl							
Parameter	Estimate	St	andard Error	T Statistic	P-Value		
CONSTANT Acetico	-6,83135 1,68421	4	,27102	-1,59947	0,1240		
	Analysis						
Source	Sum of Squares	Df	Mean Square	e F-Ratio	P-Value		
Model Residual		1 22	11,335 2,2253	1 5,09 3	0,0343		
	60,2933						
R-squared = 18,7999 percent R-squared (adjusted for d.f.) = 15,1089 percent Standard Error of Est. = 1,49177 Mean absolute error = 1,21318 Durbin-Watson statistic = 1,14762							

Láctico:

Multiple Regression Analysis

Dependent variable: Sabor

Parameter Estimate Error Statistic P-Value

CONSTANT -2,98466 1,60231 -1,86272 0,0759
Lactico 3,76685 1,03182 3,6507 0,0014

Analysis of Variance

Source Sum of Squares Df Mean Square F-Ratio P-Value

Model 22,7461 1 22,7461 13,33 0,0014
Residual 37,5472 22 1,70669

Total (Corr.) 60,2933 23

R-squared = 37,7258 percent
R-squared (adjusted for d.f.) = 34,8951 percent
Standard Error of Est. = 1,3064
Mean absolute error = 1,08274
Durbin-Watson statistic = 1,28444

H2S:

Multiple Regression Analysis						
Dependent variabl						
Parameter	Estimate	St	andard Error	T Statistic	P-Value	
CONSTANT H2S	-0,867054 0,563027	0, 0,	826938 122013	-1,04851 4,61447	0,3058 0,0001	
	Analysis					
Source	Sum of Squares	Df	Mean Square	e F-Ratio	P-Value	
Model Residual	29,6546	1 22	29,654 1,3926	6 21 , 29	0,0001	
	60,2933					
R-squared = 49,18 R-squared (adjust Standard Error of Mean absolute err Durbin-Watson sta	ted for d.f.) = 46,8 E Est. = 1,18011 For = 0,968839	374 pe	ercent			

Se observa que las tres regresiones simples son significativas. Vamos a hacer las regresiones con dos variables.

Acético y H2S:

Darameter	Estimate		andard		D=Walue
CONSTANT	-4,3881	3	,43092	-1,27898	0,2149
Acetico	0,682432				
H2S	0,505225	0,	133405	3,78715	0,0011
	Sum of Squares				
Model	31,203	2	15,6015	11,26	0,0005
Residual	29,0903				
Total (Corr.)	60,2933				
R-squared = 51,7	7521 percent				
		157 pe			

Acético ha dejado de ser significativa. Por tanto es colineal con H2S. Obsérvese que el valor de R-squared adjusted es parecido al de H2S. Esto ocurre porque Acético no aporta prácticamente explicación adicional sobre H2S.

Láctico y Acético:

Multiple Regress	ion Analysis						
Dependent variab							
Parameter		St	andard Error	T Statistic	P-Value		
CONSTANT Acetico Lactico	-8,60132 1,11327	3 0, 1	651816 651812	-2,36959 1,70795 3,19152	0,0275 0,1024 0,0044		
Analysis of Variance							
	Sum of Squares		Mean Square	e F-Ratio	P-Value		
Model Residual		2 21	1,5698				
	60,2933						
Standard Error of Mean absolute er	ted for d.f.) = 40,3 f Est. = 1,25295	1137 p	percent				

De nuevo Acético ha dejado de ser significativa. Por tanto es colineal con Láctico. Obsérvese que el valor de R-squared adjusted es prácticamente igual al de Láctico. Esto ocurre porque Acético no aporta ninguna explicación adicional sobre Láctico.

Láctico y H2S

Multiple Regress	ion Analysis			
Dependent variab				
Parameter	Estimate	Standard Error	T Statistic	P-Value
CONSTANT Lactico	-3,3004	1,33742	-2,46774 2,21408	0,0223
H2S	0,422914		,	
	Analysis	of Variance		
Source	Sum of Squares	Df Mean So	quare F-Ratio	P-Value
Model Residual	35,4531	2 17, 21 1,1	7266 14 , 99	0,0001
	60,2933			
R-squared = 58,8 R-squared (adjus Standard Error o Mean absolute er	ted for d.f.) = 54, f Est. = 1,0876	8774 percent		

Láctico y H2S son significativas. Comparten información, ya que su t es mucho menor que en las regresiones simples y además R^2 es claramente menor que la suma de las R^2 de las regresiones simples de Láctico y H2S.

Acético, Láctico y H2S


Multiple Regression Analysis						
Dependent variabl						
	Estimate	St	andard Error	T Statistic	P-Value	
CONSTANT Lactico H2S Acetico	-6,12043 2,09606 0,380581	0, 0,	,28323 992634 136983	-1,86415 2,11162	0,0770 0,0475 0,0116	
	Analysis					
Source	Sum of Squares	Df	Mean Squar	e F-Ratio	P-Value	
Model Residual		3 20	12,168 1,1893	8 10,23 5	0,0003	
	60,2933					
R-squared = 60,54 R-squared (adjust Standard Error of Mean absolute err Durbin-Watson sta	ed for d.f.) = 54,6 Est. = 1,09057 or = 0,841667	3 per	cent			

Como era de esperar Acético sigue siendo colineal con Láctico y H2S. El valor de R-squared ajustado es prácticamente el mismo del modelo que contiene únicamente Láctico y H2S.

Primera parte de la práctica: Rellenar la tabla adjunta y determinar qué modelo sería el más adecuado..

M	odelo	Acético	Láctico	H2S	\mathbb{R}^2
					R ² Ajustado
1	Coef	1.78			18.8%
	t	(2.26)			
					15%
2	Coef		3.77		37.7%
	t		(3.65)		
					34.9%
3	Coef			0.56	49.2%
	t			(4.61)	
					46.9%
4	Coef	1.11	3.28		45.3%
	t	(1.71)	(3.19)		
					40.1%
5	Coef	0.68		0.51	51.8%
	t	(1.06)		(3.79)	
					47.2%
6	Coef		2.18	0.42	58.8%
	t		(2.21)	(3.27)	
					54.9%
7	Coef	0.57	2.1	0.38	60.6%
	t	(0.94)	(2.11)	(2.77)	
					54.6%

El modelo adecuado es aquel que tiene las variables significativas, la diagnosis correcta y el máximo R². Eligiendo el modelo 6, vamos a realizar la diagnosis: (En la práctica 3 se explica cómo realizar la diagnosis)


El gráfico no muestra estructura por lo que el modelo es adecuado.

3. Segunda parte de la práctica:

Estudiar el efecto sobre el ratio global de los Beneficios, Inversiones y Clientes para las sucursales de la empresa.

Elegir el mejor modelo y realizar la diagnosis.

M	odelo	Beneficios	Clientes	Tasa de inversión	R2
1	Coef t				
2	Coef t				
3	Coef t				
4	Coef t				
5	Coef t				
6	Coef t				
7	Coef t				