Chapter 4 Multiple Regression Analysis

Chapter 4 Multiple Regression Analysis

LEARNING OBJECTIVES

- Upon completing this chapter, you should be able to do the following ent Project Exam Help
- Determine when regression analysis is the appropriate statistical Your feafallyzing a problem.
- Understand how regression helps us make predictions using the least squares concept.
- Use dummy variables with an understanding of their interpretation.
- Be aware of the assumptions underlying regression analysis and how to assess them.

Chapter 4 Multiple Regression Analysis

LEARNING OBJECTIVES continued ...

Upon completing this chapter, you should be able to do the following:

- Select an estimation technique and explain the difference between stepwise and simultaneous regression. Add WeChat powcoder
- Interpret the results of regression.
- Apply the diagnostic procedures necessary to assess "influential" observations.

Multiple Regression Defined

Assignment Project Exam Help Multiple regression analysis . . . is a statistical technique that can be used to analyze the relationship between a single dependent (criterion) translate and several independent (predictor) variables.

Multiple Regression

$$Y' = b_0 + b_1X_1 + b_2X_2 + ... + b_nX_n + e$$

- Y = Dependent Variable = # of credit cards
- b₀ = intercept (constant) = constant number of credit cards independent of family size and income.

 https://powcoder.com

 b₁ = change in # of credit cards associated with a unit
- b₁ = change in # of credit cards associated with a unit change in family size (negression conficient).
- b₂ = change in # of credit cards associated with a unit change in income (regression coefficient).
- X_1 = family size
- X_2 = income
- e = prediction error (residual)

Variate (Y') =
$$X_1b_1 + X_2b_2 + ... + X_nb_n$$

A variate value (Y') is calculated for each respondent.

The YAvaluerisadine Proofebination of the prime set of variables that best achieves the statistical objective.

https://powcoder.com

Multiple Regression Decision Process

Stage 1: Objectives of Multiple Regression

Stage 2: Research Design of Multiple Regression

Stage 3: Assignment Project Exam Help Stage 3: Assignment Project Exam

Stage 4: Estimating/thevRegression Model and

Assessing Overall Fit

Stage 5: Interpreting the Regression Variate

Stage 6: Validation of the Results

Stage 1: Objectives of Multiple Regression

In selecting suitable applications of multiple regression, the researcher must consider three primary issuament Project Exam Help

- 1. the appropriateness of the research problem,
- 2. specification of a statistical relationship, and
- 3. selection of the dependent and independent variables.

Selection of Dependent and Independent Variables

The researcher should always consider three issues that can affect any decision about variables:

- The thebttpthatpsupportsrusing the variables,
 Add WeChat powcoder

 • Measurement error, especially in the
- dependent variable, and
- Specification error.

Measurement Error in Regression

Measurement error that is problematic can be addressed through either of two approaches:

https://powcoder.com

- Summated scales, or
- Structural equation to modeling er procedures.

Rules of Thumb 4–1

Meeting Multiple Regression Objectives

- Only structural equation modeling (SEM) can directly accommodate measurement error, but using summated scales can mitigate it when using multiple regressioner.com
- When in doubt, include potentially irrelevant variables (as they can only confuse interpretation) rather than possibly omitting a relevant variable (which can bias all regression estimates).

Stage 2: Research Design of a Multiple Regression Analysis

Issues to consider . . .

- Sample stze,

 Assignment Project Exam Help
- Unique elements of the dependence relationship can use dummy variables as independents, and
- Nature of independent variables can be both fixed and random.

Rules of Thumb 4–2 Sample Size Considerations

- Simple regression can be effective with a sample size of 20, but maintaining power at .80 in multiple regression regression regression rejuding means preferably 100 observations for most research situations. https://powcoder.com
- The minimum <u>ratio</u> of <u>observations</u> to variables is 5 to 1, but the preferred ratio is 15 or 20 to 1, and this should increase when stepwise estimation is used.
- Maximizing the degrees of freedom improves generalizability and addresses both model parsimony and sample size concerns.

Rules of Thumb 4–3

Variable Transformations

- Nonmetric variables can only be included in a regression analysis by creating dummy variables.
- Dummy variables can only be interpreted in relation to their reference earliest earliest their reference earliest earliest earliest earliest ear
- Adding an additional polynomial term represents another inflection point in the curvilinear relationship.
- Quadratic and cytic polynomials are generally sufficient to represent most curvilinear relationships.
- Assessing the significance of a polynomial or interaction term is accomplished by evaluating incremental R2, not the significance of individual coefficients, due to high multicollinearity.

Stage 3: Assumptions in Multiple Regression Analysis

- Linearity of the period enount less pred.
- Constant variance of the error terms. https://powcoder.com
- Independence of the error terms.
- Normality of the error term distribution.

Rules of Thumb 4-4

Assessing Statistical Assumptions

- Testing assumptions must be done not only for each dependent and independent variable, but for the variate as well.
- Graphical apalyses (i.e. partial regression plots, residual plots and normal probability plots) are the most widely used inethods cords sessing assumptions for the variate.
- Remedies for problems found in the variate must be accomplished by modifying one or more independent variables as described in Chapter 2.

Stage 4: Estimating the Regression Model and Assessing Overall Model Fit

In Stage 4, the researcher must accomplish three basic tasks:
Assignment Project Exam Help

- 1. Select a method for specifying the regression model to be estimated,
- 2. Assess the statistical significance definite overall model in predicting the dependent variable, and
- 3. Determine whether any of the observations exert an undue influence on the results.

Variable Selection Approaches

- Confirmatory (Simultaneous)

 Sequential Search Methods:

 Help
 - Stepwige (yapiables det removed once included in regression equation).
 - Forward Inclusion & Backward Elimination.
 - Hierarchical.
- Combinatorial (All-Possible-Subsets)

Description of HBAT Primary Database Variables

Variable Description		Variable Type
Data W	arehouse Classification Variables	
X1	Customer Type	nonmetric
X2	Industry Type	nonmetric
X3	Firm Size	nonmetric
X4	Region	nonmetric
X5	Distribution System	nonmetric
Perform	nance Perceptions Variables	
X6	Product Quality	metric
X7	E-Arssignativent Project Exam Ho	<u>metric</u>
X8	Technical Support	metric
X9	Complaint Resolution	metric
X10	Advertisin https://powcoder.com	metric
X11	Product Line Product Line	metric
X12	Salesforce Image	metric
X13	Competitive Chat powcoder	metric
X14	Warranty & Claims	metric
X15	New Products	metric
X16	Ordering & Billing	metric
X17	Price Flexibility	metric
X18	Delivery Speed	metric
<u>Outcom</u>	ne/Relationship Measures	
X19	Satisfaction	metric
X20	Likelihood of Recommendation	metric
X21	Likelihood of Future Purchase	metric
X22	Current Purchase/Usage Level	metric
X23 nt © 2010 P	Consider Strategic Alliance/Partnership in Future earson Education, Inc., publishing as Prentice-Hall.	nonmetric

4-19

Regression Analysis Terms

- Explained variance = R² (coefficient of determination).
- Unexplained variance = residuals (error).
- Adjusted R-Square = reduces the R² by taking into account the sample size and the number of independent variables in the regression model (It becomes smaller as we wave fewer observations per independent variable). Chat power der
- independent variable).
 Standard Error of the Estimate (SEE) = a measure of the accuracy of the regression predictions. It estimates the variation of the dependent variable values around the regression line. It should get smaller as we add more independent variables, if they predict well.

Regression Analysis Terms Continued ...

- Total Sum of Squares (SS_T) = total amount of variation that exists to be explained by the independent variables. TSS = the sum of SSE and SSR.
- Assignment Project Exam Help
 Sum of Squared Errors (SS_E) = the variance in the dependent
 variable not accounted for powther deresion model = residual.
 The objective is to obtain the smallest possible sum of squared errors as a measard of Wesichat powesoder
- Sum of Squares Regression (SS_R) = the amount of improvement in explanation of the dependent variable attributable to the independent variables.

Least Squares Regression Line

Statistical vs. Practical Significance?

The F statistic is used to determine if the overall regression model is statistically significant. If the F statistic is significant, it means it is unlikely your sample will produce a large R² when the population R² is actually zero. To be considered statistically significant, a rule of thumb is there must be <.05 probability the results are due to chance.

If the R² is statistically significant, we then evaluate the strength of the linear association between the dependent variables. R², also called the coefficient of determination, is used to measure the strength of the overall relationship. It represents the amount of variation in the dependent variable associated with all of the independent variables considered together (it also is referred to as a measure of the goodness of fit). R² ranges two chatopowere tents the amount of the dependent variable "explained" by the independent variables combined. A large R² indicates the straight line works well while a small R² indicates it does not work well.

Even though an R² is statistically significant, it does not mean it is practically significant. We also must ask whether the results are meaningful. For example, is the value of knowing you have explained 4 percent of the variation worth the cost of collecting and analyzing the data?

Rules of Thumb 4–5

Estimation Techniques

- No matter which estimation technique is chosen, theory must be a guiding factor in evaluating the final regression model because:
 - Confirmatory Specification, the only method to allow direct testing of a prespecified model, is also the most complex from the perspectives of specification error model paragraphy and accuracy.
 - Sequential search (e.g. stepwise), while maximizing predictive accuracy, represents a completely automated approach to model estimation, leaving the researcher almost no control over the final model specification. Add WeChat powcoder
 - ✓ Combinatorial estimation, while considering all possible models, still removes control from the researcher in terms of final model specification even though the researcher can view the set of roughly equivalent models in terms of predictive accuracy.
- No single method is "Best" and the prudent strategy is to use a combination of approaches to capitalize on the strengths of each to reflect the theoretical basis of the research question.

Regression Coefficient Questions

Three questions about the statistical significance of any regression coefficient:

- 1) Was statistical significance astablished?
- 2) How does the sample size come into play?
 https://powcoder.com

 3) Does it have practical significance in
- 3) Does it have practical significance in addition to slatistical significance?

Rules of Thumb 4–6

Statistical Significance and Influential Observations

- Always ensure practical significance when using large sample sizes, as the model results and regression coefficients could be deemed irrelevant even when statistically significant due just to the statistical power arising from large sample sizes.
- Use the adjusted R² as your measure of overall model predictive accuracy. Powcoder.com
- Statistical significance is required for a relationship to have validity, but statistical significance without theoretical support does not support validity.
- While outliers may be easily identifiable, the other forms of influential observations requiring more specialized diagnostic methods can be equal to or even more impactful on the results.

Types of Influential Observations

Influential observations . . . include all observations that have a disproportionate effect on the regression results. There are three basic types based upon the nature of their impact on the regression results:

- Outliers and specific regression can be identified only with respect to a specific regression model. https://powcoder.com
- Leverage points are observations that are distinct from the remaining observation less that the remaining observation less that are distinct from the remaining observation less that are distinct from the remaining observations that are distinct from the remaining observations are observations that are distinct from the remaining observations are observations that are distinct from the remaining observations are observations that are distinct from the remaining observations are observations that are distinct from the remaining observations are observations are observations that are distinct from the remaining observation of the remaining observation observation of the remaining observation of the remaining observation of the remaining observation observation observation observation observation observation observation observation observation obs
- Influential observations are the broadest category, including all observations that have a disproportionate effect on the regression results. Influential observations potentially include outliers and leverage points but may include other observations as well.

Corrective Actions for Influentials

Influentials, outliers, and leverage points are based on one of four conditions, each of which has a specific course of corrective action:

- 1. An error in observations or data entry remedy by correcting the data or deleting the case,
- 2. A valid but exceptional observation that is explainable by an extraordinary situation remedy by deletion of the case unless variables reflecting the extraordinary situation are included in the regression equation.
- 3. An exceptional observation with no likely explanation presents a special problem because there is no reason for deleting the case, but its inclusion cannot be justified either, suggesting analyses with and without the observations to make a complete assessment, and
- 4. An ordinary observation in its individual characteristics but exceptional in its combination of characteristics indicates modifications to the conceptual basis of the regression model and should be retained.

4-28

Assessing Multicollinearity

The researcher's task is to ...

- Assess the degree of multicallinearity,
- Determine its impact on the results, and
- Apply the necessary remedies if needed.

Add WeChat powcoder

Multicollinearity Diagnostics

- Variance Inflation Factor (VIF) measures how much the variance of the regression coefficients is inflated by multicollinearity problems. If VIF equals 0, there is no correlation between the independent measures. A VIF measure of 1 is an indication of some association between predictor variables, put generally and queigh to cause problems. A maximum acceptable VIF value would be 10; anything higher would indicate a problem with multicollinearity.
- Tolerance the and the element variable that is not explained by the other independent variables. If the other variables explain a lot of the variance of a particular independent variable we have a problem with multicollinearity. Thus, small values for tolerance indicate problems of multicollinearity. The minimum cutoff value for tolerance is typically .10. That is, the tolerance value must be smaller than .10 to indicate a problem of multicollinearity.

Interpretation of Regression Results

- Coefficient of Determination
- Regression Coefficients
 Assignment Project Exam Help
 (Unstandardized bivariate)
- Betatopefficients (Standardized)
- VariablesvEntersplowcoder
- Multicollinearity ??

Rules of Thumb 4–7

Interpreting the Regression Variate

- Interpret the impact of each independent variable relative to the other variables in the model, as model respecification can have a profound effect on the remaining variables:
 - ✓ Use beta weights when comparing relative importance among independent variables. Project Exam Help
 - Regression coefficients describe changes in the dependent variable, but can be difficult in comparing across independent variables if the response formats vary.
- Multicollinearity may be considered 19000 When it reveals a suppressor effect, but generally it is viewed as harmful since increases in multicollinearity:
 - ✓ reduce the overall R² that can be achieved,
 - ✓ confound estimation of the regression coefficients, and
 - ✓ negatively affect the statistical significance tests of coefficients.

Rules of Thumb 4-7 continued ...

Interpreting the Regression Variate

- Generally accepted levels of multicollinearity (tolerance values up to .10, corresponding to a VIF of 10) almost always indicate problems which sighter appropriately may be seen at much lower levels of collinearity or multicollinearity.
 - ✓ Bivariate corhetein power correlations may be problematic if problems, and even lower correlations may be problematic if they are high ard that they correlations between the dependent and independent variables.
 - ✓ Values much lower than the suggested thresholds (VIF values of even 3 to 5) may result in interpretation or estimation problems, particularly when the relationships with the dependent variable are weaker.

Residuals Plots

- Histogram of standardized residuals enables you to determine if the errors are normally distributed.
- Normal probability plot enables you to determine if the errors are normally distributed the properties the observed (sample) standardized residuals against the expected standardized residuals from antiposal/pietributioner.com
- ScatterPlot of residuals can be used to test regression assumptions. It compares the standardized predicted values of the dependent variable against the standardized residuals from the regression equation. If the plot exhibits a random pattern then this indicates no identifiable violations of the assumptions underlying regression analysis.

Stage 6: Validation of the Results

- Additional or Split Samples
- Assignment of the PRESSISTATISTIC
- Camparing Regression Models
- Forecasting with the Model Add WeChat powcoder

Description of HBAT Primary Database Variables

Vari	Variable Type			
Data Warehouse Classification Variables				
X1	Customer Type	nonmetric		
X2	Industry Type	nonmetric		
X3	Firm Size	nonmetric		
X4	Region	nonmetric		
X5	Distribution System	nonmetric		
Performance Perceptions Variables				
X6	Product Quality	metric		
X7	E-Arsignative intwork ject Exam He	metric		
X8	rechnical Support	metric		
X9	Complaint Resolution	metric		
X10	Advertisin https://powcoder.com	metric		
X11	Product Line *	metric		
X12	Salesforce Image	metric		
X13	Competitive Chat powcoder	metric		
X14	Warranty & Claims	metric		
X15	New Products	metric		
X16	Ordering & Billing	metric		
X17	Price Flexibility	metric		
X18	Delivery Speed	metric		
Outcome/Relationship Measures				
X19	Satisfaction	metric		
X20	Likelihood of Recommendation	metric		
X21	Likelihood of Future Purchase	metric		
X22	Current Purchase/Usage Level	metric		
X23 ht © 2010 Pe	Consider Strategic Alliance/Partnership in Future arson Education, Inc., publishing as Prentice-Hall.	nonmetric		

4-36

Multiple Regression Learning Checkpoint

- 1. When should multiple regression be used?
- 2. Why Ashiguld mouttiple jeeg ression be lused?
- 3. What level of statistical significance and https://powcoder.com
 R² would justify use of multiple regression?
- 4. How do you were great the some contents?