Introduction to Linear Regression (Solutions)

STAT-UB.0003: Regression and Forecasting Models

Hypothesis tests (review)

- 1. We collect a simple random sample of size n=100 from a population. The sample mean is $\bar{x}=12.4$ and the sample standard deviation is s=8.0. Use this data to test the null hypothesis $H_0: \mu=10.0$ against the alternative $H_\alpha: \mu\neq 10.0$, where μ denotes the population mean:
 - (a) Compute the test statistic.

Solution: Since the population standard deviation (σ) is unknown, we use a t-statistic:

$$\begin{split} t &= \frac{\bar{x} - \mu_0}{s/\sqrt{n}} \\ &= \frac{(12.4) - (10.0)}{(8.0)/\sqrt{(100)}} \\ &= 3.00 \end{split}$$

(b) If the null hypothesis were true and we were to repeat the experiment, we would get a new test statistic. In this hypothetical setting, approximately what is the probability of getting a new test statistic at least as extreme as the observed test statistic we computed in part (a)?

Solution:

The t-statistic has n-1=99 degrees of freedom. The question asks for

$$p = P(|T_{99}| \ge 3.00)$$

= .0034.

where T₉₉ denotes a random t-statistic with 99 degrees of freedom. To get the value .0034, I used Minitab.

We can get an approximate probability by using a z table (e.g., Table II from Appendix D). In this case, we get

$$p \approx P(|Z| \geqslant 3.00)$$

= 1 - 2(.4987)
= .0026.

(c) What is the p-value for performing this hypothesis test? Give a one-sentence explanation.

Solution: If the population mean were equal to 10.0, then the chance of seeing data at least as extreme as observed would be $p \approx .0026$.

A more precise sentence is the following: if the population mean were equal to 10.0 and we were to repeat the experiment—collecting a new sample—then the chance of

observed samp	ble would be $p \approx .0026$.		
Using a significa	nce level (a) of 50% what is	the result of the hyp	othesis tost?
	nce level (α) of 5%, what is		
	nce level ($lpha$) of 5%, what is ce $ ho < .05$, we would reject t		

Linear regression

- 2. In the following scenarios, which would you consider to be predictor (x) and which would you consider to be response (y)?
 - (a) Sales revenue; Advertising expenditures
 - (b) Starting salary after college; Undergraduate GPA
 - (c) The current month's sales; the previous month's sales
 - (d) The size of an apartment; the sale price of an apartment.
 - (e) A restaurant's Zagat Price rating; a restaurant's Zagat Food rating.

Solution: This is a little bit subjective, but the following answers make sense: (a) y = sales revenue; (b) y = starting salary; (c) y = current sales; (d) y = sale price; (e) either makes sense.

3. Let y be the payment (in dollars) for a repair which takes x hours. Suppose that

$$y = 25 + 30 x$$
.

What is the interpretation of this model?

Solution: There is a positive linear relationship between y and x. Increasing repair time by one hour increases payment by \$30. There is no interpretation for the intercept since repair time is always positive.

4. Consider two variables measured on 294 restaurants in the 2003 Zagat guide:

y = typical dinner price, including one drink and tip (\$)

x =Zagat quality rating (0–30).

Here is a scatterplot of y on x:

Why is an exact linear relationship inappropriate to describe the relationship between y and x?

Solution: There are no values β_0 and β_1 such that $y = \beta_0 + \beta_1 x$ for all restaurants; no straight line fits the data perfectly.

5. Here is the least squares regression fit to the Zagat restaurant data:

Here is the Minitab output from the fit:

Model Summary

Coefficients

Term	Coef	SE Coef	T-Value	P-Value	VIF
Constant	-4.74	3.95	-1.20	0.232	
Food	2.129	0.200	10.64	0.000	1.00

Regression Equation

Price = -4.74 + 2.129 Food

(a) What are the estimated intercept and slope?

Solution: The estimated intercept is $\hat{\beta}_0 = -4.74$; the estimated slope is $\hat{\beta}_1 = 2.129$.

(b) Use the estimated regression model to estimate the average dinner price of all restaurants with a quality rating of 20.

Solution: If Food = 20, then estimated expected price per meal (\$) is $\widehat{\text{Price}} = -4.74 + 2.129(20) = 37.84$.

(c) In the estimated regression model, what is the interpretation of the slope?

Solution: For every 1-point increase in food quality, the expected dinner price goes up by \$2.129.

(d) In the estimated regression model, why doesn't the intercept have a direct interpretation?

Solution: This would be the expected dinner price for a restaurant with a quality of 0. No such restaurant exists (this is outside the range of the data).

- 6. Refer to the Minitab output from the previous problem, the regression analysis of the Zagat data.
 - (a) What is the estimated standard deviation of the error (the "standard error of the regression")? What is the interpretation of this value?

Solution: The estimated error standard deviation is s=12.5559. Using the empirical rule, the model says that approximately 95% of restaurants have prices within 2s=25.11 of the regression line.

(b) According to the estimated regression model, what is the range of typical prices for restaurants with quality ratings of 20?

Solution: $37.84 \pm 25.11 = (12.73, 62.95)$

(c) According to the estimated regression model, what is the range of typical prices for restaurants with quality ratings of 10?

Solution: In the estimated regression model, when the quality rating is 10, the expected price is -4.74 + 2.129(10) = 16.55; the range of typical prices is $16.56 \pm 25.11 = (-8.5441.66)$. Since price can't be negative, we could just as well report the range as (0,41.66). Note that since x = 10 is at the edge of the range of the data, the values predicted by the model are not very reliable.