Week 3 Quiz
Quiz, 10 questions

8/10 points (80%)

/

Congratulations! You passed!

Next Item

1/1 point

1.

We modeled the prices of 93 cars (in \$1,000s) using its city MPG (miles per gallon) and its manufacturing site (foreign or domestic). The regression output is provided below. Note that domestic is the reference level for manufacturing site. Data are outdated so the prices may seem low.

	Estimate	Std. Error	t value	Pr(> t)
(Intercept)	42.56	3.17	13.42	0.0000
city MPG	-1.14	0.14	-8.03	0.0000
site:foreign	5.26	1.59	3.30	0.0014

Which of the following is the degrees of freedom associated with the p-value for city MPG?

90

Correct

This question refers to the following learning objective(s): Note that the p-values associated with each predictor are conditional on other variables being included in the model, so they can be used to assess if a given predictor is significant, given that all others are in the model. These p-values are calculated based on a t distribution with n-k-1 degrees of freedom.

$$90 = n - k - 1 = 93 - 2 - 1$$

91

92

0 '

0 / 1

point

We did and a mileage of 398 cars built in the 1970's and early 1980's using engine displacement (80%) Quiz, 犯邮票 (1980), year of manufacture in relation to 1970 (e.g. 4 means the car was built in 1974; 12 means built in 1982, etc.), and manufacturing site (domestic to the USA = 0; foreign to the USA = 1). The regression output is provided below. Note that domestic is the reference level for manufacturing site.

	Estimate	Std. Error	t value	Pr(> t)
(Intercept)	26.86	0.87	30.75	0.0000
displacement	-0.04	0.00	-16.42	0.0000
year	0.72	0.06	12.48	0.0000
site:foreign	2.21	0.54	4.08	0.0001

Which of the following is the correct predicted gas mileage (in miles per gallon) for a **domestic car with an engine displacement of 350 cubic inches built in 1975**?

$$26.86 - 0.04 \times 350 + 0.72 \times 1975 + 2.21$$

This should not be selected

This question refers to the following learning objective(s): Define the multiple linear regression model as

$$\hat{y}=eta_0+eta_1x_1+eta_2x_2+\cdots+eta_kx_k$$

where there are k predictors (explanatory variables).

Also note: The year should be measured as years since 1970, and domestic is the reference level of site.

- -0.04 imes 350 + 0.72 imes 1975
- -0.04 imes 350 + 0.72 imes 5 + 2.21
- $26.86 0.04 \times 350 + 0.72 \times 5$

0 / 1 point

3.

The data in this question come from the Second International Mathematics Study on 8th graders from Week Boylianpled classrooms in the US who completed mathematics achievement tests at the beginning and (80%) Quiz, at the serior of the academic year. Students also answered questions regarding their attitudes toward mathematics. The linear model output below is for predicting the gain score in this test (posttest - pretest score) using the following explanatory variables:

- pretest: score on the exam taken at the beginning of the semester
- gender: male or female
- more_ed: expected number of years for continued education (up to 2 years, 2 to 5 years, 5 to 6 years, 8 or more years)
 - useful: Math is useful in everyday life (strongly disagree, disagree, undecided, agree, strongly agree)
 - ethnic: ethnicity of student (African American, Anglo, Other)

- 12-	Estimate	Std. Error	t value	Pr(> t)
(Intercept)	-2.9529	6.8446	-0.43	0.666
pretest	-0.1629	0.0372	-4.38	1.5e-05
gender:male	0.5586	1.1910	0.47	0.639
more_ed:2 to 5 years	0.0731	6.2351	0.01	0.991
more_ed:5 to 6 years	5.8558	6.1974	0.94	0.345
more_ed:8 or more years	6.6138	6.2726	1.05	0.292
useful:disagree	7.2809	4.3065	1.69	0.092
useful:undecided	7.7716	3.8461	2.02	0.044
useful:agree	8.5578	3.6693	2.33	0.020
useful:strongly agree	9.2262	3.7946	2.43	0.015
ethnic:Anglo	6.4974	2.1779	2.98	0.003
ethnic:Other	5.3995	2.8049	1.92	0.055

What does the **intercept** in this model represent?

An African American male student who scored 0 on the pretest, expects to continue their education for up to 2 years, who strongly disagrees with the statement on usefulness of math.

This should not be selected

This question refers to the following learning objective(s):

- Interpret the estimate for the intercept (b_0) as the expected value of y when all predictors are equal to 0, on average.
- Interpret the estimate for a slope (say b_1) as "All else held constant, for each unit increase in x_1 , we would expect y to be higher/lower on average by b_1 ."
- Any student who scored 0 on the pretest.

A student who scored 0 on the pretest and did not answer the other questions on expected years of Week 3 Quiz ation, usefulness of math, and ethnicity.

Quiz, 10 questions

8/10 points (80%)

An African American female student who scored 0 on the pretest, expects to continue their education for up to 2 years, who strongly disagrees with the statement on usefulness of math.

1/1 point

4.

A random sample of 200 women who were at least 21 years old, of Pima Indian heritage and living near Phoenix, Arizona, were tested for diabetes according to World Health Organi- zation criteria. The model below is used for predicting their plasma glucose concentration based on their diastolic blood pressure (bp, in mmHg), age (age, in years), and whether or not they are diabetic (type, Yes and No). Which of the following is false?

	Estimate	Std. Error	t value	$\Pr(> t)$
(Intercept)	76.00	12.24	6.21	0.00
bp	0.35	0.18	1.94	0.05
age	0.43	0.20	2.12	0.04
type:Yes	26.57	4.37	6.08	0.00

Residual standard error: 27 on 196 degrees of freedom Multiple R-squared: 0.28, Adjusted R-squared: 0.27 F-statistic: 25 on 3 and 196 DF, p-value: 1e-13

The model as a whole is significant, even though one of the variables (blood pressu	ure) may not be.
---	------------------

- The predicted difference in blood glucose levels of two 25 year old females who don't have diabetes one of whom has a blood pressure of 70mmHg and the other 75 mmHG is 0.35*5=1.75.
- The model predicts that women without diabetes have blood glucose levels that are on average 26.57 higher than those who have diabetes, given that they are similar in terms of their blood pressure and age.

Correct

False, "no" is the reference level, therefore those with diabetes have higher blood glucose levels by 26.57.

This question refers to the following learning objective(s):

-The significance of the model as a whole is assessed using an F-test.

7/17/2019

8/10 points (80%)

Quiz, 10 q**H**e**A**igAns least one $eta_i
eq 0$.

- df = n k 1 degrees of freedom.
- Usually reported at the bottom of the regression output.
- Note that the p-values associated with each predictor are conditional on other variables being included in the model, so they can be used to assess if a given predictor is significant, given that all others are in the model.
- These p-values are calculated based on a t distribution with n k 1 degrees of freedom.
- The same degrees of freedom can be used to construct a confidence interval for the slope parameter of each predictor:

$$b_i \pm t^\star_{n-k-1} SE_{b_i}$$

The model explains 28% of variability in blood glucose levels of these women.

1/1 point

5.

 R^2 will never decrease when a predictor is added to a linear model.

True

Correct

This question refers to the following learning objective(s): Note that R^2 will increase with each explanatory variable added to the model, regardless of whether or not the added variable is a meaningful predictor of the response variable. Therefore we use adjusted R^2 , which applies a penalty for the number of predictors included in the model, to better assess the strength of a multiple linear regression model:

$$R_{adj}^2 = 1 - rac{SSE/(n-k-1)}{SST/(n-1)}$$

where n is the number of cases and k is the number of predictors.

- Note that R^2_{adj} will only increase if the added variable has a meaningful contribution to the amount of explained variability in y, i.e. if the gains from adding the variable exceeds the penalty.
- False

8/10 points (80%)

6.

Consider the following output from a multiple linear regression model with 10 predictors.

	Estimate	Std. Error	t value	Pr(> t)
(Intercept)	2.58	0.44	5.48	0.0000
to_multiple	0.24	0.06	0.29	0.0058
winner	-0.50	0.20	-6.80	0.0359
format	-0.15	0.91	-1.44	0.0032
re_subj	-3.75	0.50	-3.59	0.0000
exclaim_subj	5.87	0.13	10.54	0.5503
cc	-0.67	0.17	-0.10	0.0185
attach	-0.78	0.23	-5.36	0.0000
dollar	3.69	0.32	4.65	0.7154
inherit	-1.32	0.71	-0.75	0.0044
password	0.30	0.89	2.94	0.6342

If you were doing backwards selection on this model using p-value as the criterion, which of the following would be an acceptable next step?

Remove the variables "password" and "dollar" because their high p-values indicate collinearity with
other variables.

Correct

This question refers to the following learning objective(s): The general idea behind backward-selection is to start with the full model and eliminate one variable at a time until the ideal model is reached.

- p-value method:
 - (i) Start with the full model.
 - (ii) Drop the variable with the highest p-value and refit the model.
 - (iii) Repeat until all remaining variables are significant.
- adjusted \mathbb{R}^2 method:
 - (i) Start with the full model.
- (ii) Refit all possible models omitting one variable at a time, and choose the model with the highest adjusted \mathbb{R}^2 .
 - (iii) Repeat until maximum possible adjusted \mathbb{R}^2 is reached.

0 aues	$\operatorname{Qhi}\mathbf{Z}$ ause the adjusted R^2 to decrease in the re-fitted model. Stions	8/10 points (8
	Remove one of the variables " re subj" or " attach" because they both have the lowest p	p-values.
	1/1	
V	point	
7. Which	of the following is false about conditions for multiple linear regression?	
0	Explanatory variables should have strong relationships with each other.	
Cor i	rect s would result in collinearity, which is something we want to avoid in multiple linear regre	ession.
	s question refers to the following learning objective(s): List the conditions for multiple line ression as	ear
	linear relationship between each (numerical) explanatory variable and the response - chetterplots of y vs. each x , and residuals plots of residuals vs. each x	ecked using
	nearly normal residuals with mean 0 - checked using a normal probability plot and histogiduals	gram of
(3) (eac	constant variability of residuals - checked using residuals plots of residuals vs. \hat{y} , and res h x	iduals vs.
	independence of residuals (and hence observations) - checked using a scatterplot of resider of data collection (will reveal non-independence if data have time series structure)	duals vs.
	Residuals should be normally distributed around $0. $	
	Residuals should have constant variance.	
	Explanatory variables should have linear relationship with the response variable.	
	1/1	
~	point	

Week 3 $\overset{\text{The model with the least amount of collinearity between predictors.}}{\text{Uniz}}$

8/10 points (80%)

Quiz, 10 questions The simplest model with the highest predictive power.

Correct

This question refers to the following learning objective(s): Note that we usually prefer simple (parsimonious) models over more complicated ones.

The model with the most number of predictors.

1/1 point

9.

A high correlation between two explanatory variables such that the two variables contribute redundant information to the model is known as

	heteroscedasticity
	homogeneity
	multiple interaction
	heterogeneity
\bigcirc	collinearity

Correct

This question refers to the following learning objective(s): Define collinearity as a high correlation between two independent variables such that the two variables con-tribute redundant information to the model – which is something we want to avoid in multiple linear regression.

\bigcirc	adjusted R^{z}
	multiple correlation
	homoscedasticity

1/1 point

10.

2019	Linear Regression and Modeling - Home Coursera
e elkp3 rkQ	l selection method where we start with an empty model and add variables one at a time until no other \mathbf{M} ાં પ્રેટિંગ are found is called 8/10 points (80%)
z, 10 questic	forward selection
	Tot ward Selection
Correc	
	question refers to the following learning objective(s): The general idea behind forward-selection is rt with only one variable and adding one variable at a time until the ideal model is reached.
	- p-value method:
at a ti	(i) Try all possible simple linear regression models predicting y using one explanatory variable me. Choose the model where the explanatory variable of choice has the lowest p-value.
at a ti	The. Choose the model where the explanatory variable of choice has the lowest p-value.
mode	(ii) Try all possible models adding one more explanatory variable at a time, and choose the lawere the added explanatory variable has the lowest p-value.
	(iii) Repeat until all added variables are significant.
	- adjusted R^2 method:
at a ti	(i) Try all possible simple linear regression models predicting y using one explanatory variable me. Choose the model with the highest adjusted $R^2.$
mode	(ii) Try all possible models adding one more explanatory variable at a time, and choose the $lpha$ l with the highest adjusted R^2 .
	(iii) Repeat until maximum possible adjusted R^2 is reached.
	bootstrapping
	multiple testing
	backwards elimination
	ANOVA