Simple Linear Regression: Diagnostics and Assumptions Test

EXST 7014 - Lab 2

January 11, 2019

Table of Contents

Objectives	1
Part I	
Lab Setup	
The Dataset	
Part II	
Fitting the SLR model	
Part III	
Evaluate Assumptions - Residual Analysis	
Lab Assignment	5

Objectives

Simple Linear Regression (SLR) is a common analysis procedure, used to describe the significant relationship between two variables: the dependent (or response) variable, and the independent (or explanatory) variable. In lab 1, SLR was performed to fit a straight line model relating two variables. We learned how to interpret parameter estimates and R^2 , and understood the hypothesis test of SLR.

You might notice that a single observation that is substantially different from all other observations can make a large difference in the results of your regression analysis. If a single observation (or small group of observations) substantially changes your results, you would want to know about this and investigate further. In this lab exercise, we will conduct appropriate regression diagnostics to detect outliers (or unsual observations) as well as evaluate some model assumptions.

In this lab exercise, you will get familiar with and understand as listed:

- 1. Conduct appropriate regression diagnostics to detect outliers (or unusual observations)
- 2. Evaluate the assumptions of SLR using Residual Plots and the Normality Test.

Part I

Lab Setup

Run the following code to both install and load the required packages.

```
install.packages('olsrr')  # install the package that runs residual
plots and check assumptions
library(olsrr)  # Load the package

##
## Attaching package: 'olsrr'

## The following object is masked from 'package:datasets':
##
## rivers
```

The Dataset

The data is from the textbook, Chapter 7, problem 6 and can be obtained from the url: http://stat.lsu.edu/exstweb/statlab/datasets/fwdata97/FW07P06.txt

The latitude (LAT) and the mean monthly range (RANGE), which is the difference between mean monthly maximum and minimum temperatures, are given for a selected set of US cities. The following program performs a SLR using RANGE as the dependent variable and LAT as the independent variable.

```
# Create an object called 'theData' to store the data
theData <- read.table(header=T, stringsAsFactors = TRUE,text='</pre>
 CITY STATE LAT RANGE
 Montgome
 ΑL
 32.3
 18.6
 Tuscon
 ΑZ
 32.1
 19.7
 Bishop
 CA
 37.4
 21.9
 Eureka
 CA
 40.8
 5.4
 San_Dieg
 CA
 32.7
 9.0
 San Fran
 CA
 37.6
 8.7
 Denver
 CO
 39.8
 24.0
 Washingt
 DC
 39.0
 24.0
 25.8
 8.7
 Miami
 FL
 Talahass
 FL
 30.4
 15.9
 Tampa
 FL
 28.0
 12.1
 Atlanta
 19.8
 GA
 33.6
 Boise
 ID
 43.6
 25.3
 Moline
 ΙL
 41.4
 29.4
 Ft_wayne
 IN
 41.0
 26.5
 Topeka
 KS
 39.1
 27.9
 Louisv
 KY
 38.2
 24.2
 16.1
 New Orl
 LA
 30.0
 Caribou
 ME
 46.9
 30.1
```

```
Portland
 ME
 43.6
 25.8
 Alpena
 ΜI
 45.1
 26.5
 St cloud
 MN
 45.6
 34.0
 Jackson
 MS
 32.3
 19.2
 St Louis
 38.8
 26.3
 MO
 Billings
 45.8
 27.7
 MT
 N PLatte
 NB
 41.1
 28.3
 L_Vegas
 NV
 36.1
 25.2
 35.0
 Albuquer
 NM
 24.1
 Buffalo
 42.9
 25.8
 NY
 NYC
 NY
 40.6
 24.2
 C Hatter
 NC
 35.3
 18.2
 Bismark
 ND
 46.8
 34.8
 Eugene
 OR
 44.1
 15.3
 Charestn
 SC
 32.9
 17.6
 44.4
 34.0
 Huron
 SD
 Knoxvlle
 TN
 35.8
 22.9
 Memphis
 35.0
 TN
 22.9
 Amarillo
 35.2
 23.7
 TX
 Brownsvl
 TX
 25.9
 13.4
 22.3
 Dallas
 TX
 32.8
 SLCity
 UT
 40.8
 27.0
 Roanoke
 VA
 37.3
 21.6
 Seattle
 WA
 47.4
 14.7
 Grn bay
 44.5
 29.9
 WI
 42.9
 Casper
 WY
 26.6
 ')
# Scatterplot of Temperature versus Latitude
with(theData, plot(RANGE, LAT, main = 'Scatterplot of Temperature versus
Latitude'))
```

Part II

Fitting the SLR model

Based on the scatterplot produced above, we assume that an appriopriate regression model relating RANGE and LAT is the linear model given by

$$y = \beta_0 + \beta_1 X + \epsilon$$

where *Y* is the RANGE, *X* is the LAT, and ϵ is a random error term that is normally distributed with the mean 0 and the unknown variance σ^2 .

 β_0 is the estimate of the Y-intercept. and β_1 is the estimate of the slope coefficient.

```
# Fit the model

SLR_model <- lm(RANGE ~ LAT, data = theData)</pre>
```

```
summary(SLR model)
## R Student
rStudent <- rstudent(SLR_model) # get r-student values N/B call rStudent
to print the Rstudent scores
# Install.packages('car')
library(car)
outlierTest(SLR model) # run test to get possible outliers
## Hat diagonal values
HatDiag <- lm.influence(SLR_model)$hat # get Hat Diag values</pre>
cutoff <- 2*(length(coef(SLR model))/length(HatDiag)) # cu-off at 2*p/n</pre>
a <- theData[which(lm.influence(SLR_model) shat > cutoff),] # Print obs with
HAT > 2*p/n
cbind(a, HatDiag[HatDiag > cutoff])
plot(HatDiag, ylab="HatDiag")
# Get ALL INFLUENCE MEASURES DISCUSSED
influence.measures(SLR model)
## To get individual outliers run the codes below.
## DFFITS
DFFITS_model <- abs(dffits(SLR_model)) # get absolute values of</pre>
DFFITS
b <- theData[which(DFFITS model > 1),] # get DFFITS > 1
cbind(b, DFFITS = DFFITS_model[DFFITS_model > 1]) # Print obs with DFFITS >
plot(dffits(SLR_model), ylab="DFFITS") # Plot all DFFITS
## DFBETAS
DFBETAS_model <- abs(dfbetas(SLR_model)[, 'LAT']) # get absolute values of</pre>
DFBETAS for LAT
c <- theData[which(DFBETAS model > 1),] # get LAT DFBETAS > 1
cbind(c, DFBETA LAT = DFBETAS model[DFBETAS model > 1]) # Print obs with
LAT DFBETAS > 1
plot(DFBETAS model, ylab="DFBETA (LAT)") # Plot LAT DFBETAS
## COOK's Distance
COOKS_mod <- cooks.distance(SLR_model) # get cook's D for all observations
cutoff <- 4/length(COOKS_mod) # cut off at 4/n</pre>
```

```
d <- theData[which(COOKS_mod > cutoff),]
cbind(d, COOKsD = COOKS_mod[COOKS_mod > cutoff])
```

Part III

Evaluate Assumptions - Residual Analysis

Residual Plot can be used to detect various problems such as non-linear pattern, non-homogeneous variances and outliers.

- If the data is of homogeneity, most of residual points of data scatter around zero.
- If problesm such as courvature or non-homogenous variance are detected in residual plot, we may need to consider fitting a more complicated model.

Shapiro-Wilk Test is conducted on the **RESIDUALS of the fitted model** to check for normiality. If the p-value of this test is less than the significant level of 0.05, the null hypothesis is rejected and we conclude that the data was not sampled from a normally distributed population. Otherwise, we fail to reject to reject the null and conclude that the data is normally distributed.

```
par(mfrow = c(1,2))
plot(SLR_model, which = 1:2)
```

Alternative plotting using the olsrr package

```
ols_plot_resid_fit(SLR_model)
ols_plot_resid_qq(SLR_model)
ols_test_normality(SLR_model) ## Test_normality
```

Lab Assignment

Your assignment is to perform necessary analysis using R to answer the following questions.

- 1. Use **Residual Plot** to check the assumption of homogeneity of variance. Does the data set appear to be homogenous?
- 2. Use the **olsrr package** or any function you deem appropriate. Does RANGE appear to be normally distributed? Why? Is this relevant to the normality assumption? Why?
- 3. Using the **Im** function fit the regression model. Write down the regression equation and answer: Does the model fit the data well? Why? Is this relevant to the normality assumption? Why?
- 4. What is the predicted value of RANGE at LAT=42? (Hint use the **predict** function. See example below)

predict(SLR_model, newdata=data.frame(LAT=29)) # remember to change to the required valude of LAT for this question

5. Does there appear to be any possible outlier(s)? State the name and value of the statistics that you use to reach your conclusion.