STATS 500, HOMEWORK #3, due Wednesday, Oct. 6, 3 PM

- 1. Using the dataset gala we discussed in class. Consider a regression model with "Endemics" as the response and "Area", "Elevation", "Nearest", "Scruz", "Adjacent" as predictors.
 - (a) What would be the H_0 and H_A if you wish to claim that an island with a large highest elevation level tends to have more endemic species. What would be the test statistic, p-value and conclusion for your test if α -level is 0.01?
 - (b) For the regression model above, find 99% confidence intervals for $\beta_{Elevation}$ and $\beta_{Nearest}$, respectively.
 - (c) For $\alpha = 0.05$, conduct a test for H_0 $\beta_{Nearest} = \beta_{Scruz} = 0$. What would be the p-value for this test? Based on your analysis, do you feel any of these predictors have an effect on the response? Without drawing the 95% simultaneous confidence region for $(\beta_{Nearest}, \beta_{Scruz})$, please make a guess whether (0,0) would be inside this confidence region or not. Briefly explain your answer.
- 2. Use the sat data (see help(sat) for the description of variables). Fit a model with total sat score as the response and takers, ratio and salary as predictors. Answer the following question using the output provided here:

```
> var(sat$total)
[1] 5598.116
> tmp=lm(total~takers+ratio+salary, sat)
> summary(tmp)
Call:
lm(formula = total ~ takers + ratio + salary, data = sat)
Residuals:
 Min
 1Q
 Median
 3Q
 Max
-89.244 -21.485 -0.798
 17.685
 68.262
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
(Intercept) 1057.8982
 44.3287
 23.865
 <2e-16 ***
 -2.9134
 0.2282 -12.764
 <2e-16 ***
takers
```

```
ratio -4.6394 2.1215 -2.187 0.0339 * salary 2.5525 1.0045 2.541 0.0145 *
```

Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' '1 Residual standard error: 32.41 on 46 degrees of freedom Multiple R-squared: XX

- (a) What would be the H_0 and H_A if you wish to claim that a higher value of average pupil/teacher ratio (ratio) tends to lead to a lower sat score. What would be the numerical value of the test statistic, p-value and conclusion for your test if α -level is 0.01?
- (b) Let σ^2 denote the variance of random errors in the regression model (model tmp in R), based on the output, what should be the estimates of σ^2 and R^2 (XX value in Multiple R-squared) you do not need to carry out the calculation but make sure that I can get the correct numbers using your answers and a plain calculator.
- 3. Use the sat data and fit a model with total sat score as the response and takers, ratio and salary as predictors. Let $\alpha = .05$. Conduct a test with H_A : $\beta_{ratio} \neq 0$ by using a permutation test and report the testing result. Using the same permutation outcomes, what would be the p-value for the test you consider in Problem 2(a) above?