Call Us: 727-442-4290 **About Us Login**

Search ...

SEARCH

Academic Expertise ✓ Free Resources Next Steps

Home | Academic Solutions | Directory of Statistical Analyses | Regression Analysis | Assumptions of Linear Regression

Assumptions of Linear Regression

Linear regression makes several key assumptions:

- Linear relationship
- Multivariate normality
- No or little multicollinearity
- No auto-correlation
- Homoscedasticity

Linear regression needs at least 2 variables of metric (ratio or interval) scale. A rule of thumb for the sample size is that regression analysis requires at least 20 cases per independent variable in the analysis.

Firstly, linear regression needs the relationship between the independent and dependent variables to be linear. It is also important to check for outliers since linear regression is sensitive to outlier effects. The linearity assumption can best be tested with scatter plots, the following two examples depict two cases, where no and little linearity is present.

Secondly, the linear regression analysis requires all variables to be multivariate normal. This assumption can best be checked with a histogram and a fitted normal curve or a Q-Q-Plot. Normality can be checked with a goodness of fit test, e.g., the Kolmogorov-Smirnof test. When the data is not normally distributed a non-linear transformation, e.g., log-transformation might fix this issue, however it can introduce effects of multicollinearity.

Thirdly, linear regression assumes that there is little or no multicollinearity in the data. Multicollinearity occurs when the independent variables are not independent from each other. A second important independence assumption is that the error of the mean has to be independent from the independent variables.

Multicollinearity might be tested with 4 central criteria:

1) Correlation matrix - when computing the matrix of Pearson's

Rivariate Correlation among all independent variables the correlation

FREE Student Resources

FREE 30 Minute Consultation e of one independent erance is calculated e is defined as T = I - IDissertation Toolbox Resources Dissertation Timeline Data Analysis Plan Templates Data Analysis Software - Try It FREE mflation factor of the with VIF > 10 there

is an indication for multicollinearity to be present; with VIF > 100 there is certainly multicollinearity in the sample.

4) Condition Index – the condition index is calculated using a factor analysis on the independent variables. Values of 10-30 indicate a mediocre multicollinearity in the linear regression variables, values > 30 indicate strong multicollinearity.

If multicollinearity is found in the data centering the data, that is deducting the mean score might help to solve the problem. Other alternatives to tackle the problems is conducting a factor analysis and rotating the factors to insure independence of the factors in the linear regression analysis.

Fourthly, linear regression analysis requires that there is little or no autocorrelation in the data. Autocorrelation occurs when the residuals are not independent from each other. In other words when the value of y(x+1) is not independent from the value of y(x). This for instance typically occurs in stock prices, where the price is not independent from the previous price.

While a scatterplot allows you to check for autocorrelations, you can test the linear regression model for autocorrelation with the Durbin-Watson test. Durbin-Watson's d tests the null hypothesis that the residuals are not linearly auto-correlated. While d can assume values between o and

4, values around 2 indicate no autocorrelation. As a rule of thumb values of 1.5 < d < 2.5 show that there is no auto-correlation in the data, however the Durbin-Watson test only analyses linear autocorrelation and only between direct neighbors, which are first order effects.

The last assumption the linear regression analysis makes is homoscedasticity. The scatter plot is good way to check whether homoscedasticity (that is the error terms along the regression are equal) is given. If the data is heteroscedastic the scatter plots looks like the following examples:

The Goldfeld-Quandt Test can test for heteroscedasticity. The test splits the data in high and low value to see if the samples are significantly different. If homoscedasticity is present, a non-linear correction might fix the problem.

Statistics Solutions can assist with your quantitative analysis by assisting you to develop your methodology and results chapters. The

services that we offer include:

Data Analysis Plan

- Edit your research questions and null/alternative hypotheses
- Write your data analysis plan; specify specific statistics to address the research questions, the assumptions of the statistics, and justify why they are the appropriate statistics; provide references
- Justify your sample size/power analysis, provide references
- Explain your data analysis plan to you so you are comfortable and confident
- Two hours of additional support with your statistician

Quantitative Results Section (Descriptive Statistics, Bivariate and Multivariate Analyses, Structural Equation Modeling, Path analysis, HLM, Cluster Analysis)

- Clean and code dataset
- Conduct descriptive statistics (i.e., mean, standard deviation, frequency and percent, as appropriate)
- Conduct analyses to examine each of your research questions
- Write-up results
- Provide APA 6th edition tables and figures
- Explain chapter 4 findings
- Ongoing support for entire results chapter statistics

Having difficulty? Let one of our experts help by setting up a FREE Consultation.

FREE 30 Minute Dissertation Consultation

2	Relat	ed Pages:	
	Multi	icollinearity	
	Auto	correlation	
	Linear Regression-Video Tutorial		
	Cond	uct and Interpret a Linear Regression	
	»	Assumptions of Linear Regression	
	>>	Assumptions of Logistic Regression	
	>>	Assumptions of Multiple Linear Regression	
	»	Binary Logistic Regressions	

» Conduct and Interpret a Linear Regression

>>	Conduct and Interpret a Logistic Regression
>>	Conduct and Interpret a Multinomial Logistic Regression
»	Conduct and Interpret a Multiple Linear Regression
»	Conduct and Interpret an Ordinal Regression
»	Homoscedasticity
»	How to Conduct Linear Regression
»	How to Conduct Logistic Regression
»	How to Conduct Multiple Linear Regression
»	Logistic Regression
>>	Multiple Regression
>>	Nonlinear Regression
>>	Ordinal Regression
»	Question the Logistic Regression Answers

- **Questions the Linear Regression Answers** Questions the Multiple Linear Regression Answers Regression Scatterplot: An Assumption of Regression Analysis **Selection Process for Multiple Regression** The Linear Regression Analysis in SPSS The Logistic Regression Analysis in SPSS The Multiple Linear Regression Analysis in SPSS Two-Stage Least Squares (2SLS) Regression Analysis Using Logistic Regression in Research Validity What is Linear Regression? What is Logistic Regression?
- » What is Multiple Linear Regression?