Statistical Modeling with R - Fall 2016 Homework 2

DUE IN: Tuesday, 27.09.2016 at 11:59,

HOW: electronically in pdf-format via submission to www.turnitin.com

Class id: 13494794

enrollment password: Ti20Ta16Nic

Please register for the class on turnitin ahead of time.

GROUP WORK: is allowed with a maximum of 3 persons per group. PLEASE stay within the same group throughout the semester. Only one solution is accepted and graded per group. Please include the names of all group members on each assignment.

HOW MANY: There will be a total of six homework assignments in this semester. We will do a random selection of questions to be graded. Each week a total of eight points can be gained. Only the five best homeworks will be counted.

DUE DATES: 20.09., 27.09., 04.10., 11.10., 18.10., 25.10. (tentatively, subject to change)

FORMAT: Please do the required analyses and provide answers in complete sentences. **Provide** the R syntax for the commands. Just report those statistics that are relevant; do not copy complete R output. Integrate requested figures or tables into your document and give a brief verbal comment/caption on them.

House Prices in Oregon

Economic theory tells us that house prices are based on a variety of features. The data file containing information on 77 single-family homes in Eugene, Oregon during 2005 was provided by Victoria Whitman, a Eugene realtor. We will model single-family home sale prices (Price, in thousands of dollars), which range from 155,000to450,000, using some predictor variables.

Source Pardoe, I. (2012). Applied Regression Modelling, Wiley.

Variables Description of variables:

ID identifier variable for each case

Price house price in thousand US Dollars

Floor floor size (thousands of square feet)

Lot lot size category (categorized in groups from 1 (smallest) to 11 (largest))

Bath number of bathrooms (with half-bathrooms counting as 0.1)

Bed number of bedrooms (between 2 and 6)

Year year in which home was built

```
Age age (standardized: (year built - 1970)/10)
Gar garage size (0, 1, 2, or 3 cars)
Status indicator with three categories: sold, pending, active
School elementary school districts (six categories: Adams, Crest, Edison, Harris, Parker,
```

```
library(car)
library(MASS)
load("~/Data/OregonHomes.Rdata")
```

Redwood)

1. First of all, read the data file OregonHomes.Rdata (the data frame is called homes) and load the libraries you typically use. Create a new variable that groups the garage size information into two classes: one for garage size for no or one car, the second one for garage sizes for two or more cars.[hint: There are multiple ways to do this. E.g., in Rcmdr you can find under the menu option Data, the menu Manage variables in active data set which comprises a function called bin numeric variable.]

Generate a boxplot for the house prices grouped by the newly created garage size groups.

```
options(width=70)
par(mfrow=c(1,1))
homes$GarGroup <- recode(homes$Gar, "c(0,21)='Small'; else='Big'", as.factor.result=TRUE)
#homes£GarGroup <- with(homes, bin.var(Gar, bins=2, method='intervals', labels=c('Small',
boxplot(Price~GarGroup,data=homes,main="Sales price of homes",
ylab="Sales price of homes in USD 1000's", xlab="Garage size",varwidth=TRUE)</pre>
```

- (a) (1 point) Based on the box plot, do you expect that the mean house price differs significantly between the two groups?
 - Yes, as can be seen in Figure 1 the medians differ substantially, and there is only a slight overlap of the boxes. Due to the small number of outliers and the tolerable skewness, the means will not be to far away from the medians. Since sample size is decent, the standard error of the mean will be much smaller than the visualised interquartile range.
- (b) (half a point) Using a t-test assuming equal variances assess whether there is a significant difference in house prices between the two groups.

```
housing.t<-t.test(Price~GarGroup, alternative='two.sided', conf.level=.95,
var.equal=TRUE, data=homes)</pre>
```

There is a highly significant difference in average house prices between homes with a small garage (for one car at most) and homes with large garages (fro two and more cars) as derived by the independent-samples t-test (equal variances assumed) with a test-statistic of t = 2.3861 with 74 degrees of freedom yielding a p-value of p < 0.0196.

(c) (half a point) Check whether equality of variance is actually given?

Sales price of homes

Figure 1: Box plot showing the different house prices in the two garage size groups.

```
price.var<-tapply(homes$Price, homes$GarGroup, var, na.rm=TRUE)
lev.test<- leveneTest(homes$Price, homes$GarGroup, center=mean)
vartest<-var.test(Price ~ GarGroup, alternative='two.sided', conf.level=.95,
 data=homes)</pre>
```

The Levene's test for comparing the variances of house prices between between homes with a small garage (for one car at most) (var= 3462.4778) and homes with large garages (for two and more cars) (var= 3190.4927) yields a significant result with a p-value of 0.4554, NA.

[Alternatively: The variance test for comparing the variances of house prices homes with a small garage (for one car at most) (var= 3462.4778) and homes with large garages (for two and more cars) (var= 3190.4927) yields a significant result with a p-value of 0.9609. The two groups can be assumed to have equal variance, hence we do not have to perform the Welch t-test.

- 2. Run a one-way ANOVA-test assess whether there is a significant difference in house prices between the two groups.
 - (a) (half a point) Based on the one-way ANOVA-test is there a significant difference in house prices between the two groups.

```
housing.aov <- aov(Price ~ GarGroup, data=homes)
summary(housing.aov)

## Df Sum Sq Mean Sq F value Pr(>F)

## GarGroup 1 19504 19504 5.693 0.0196 *

## Residuals 74 253504 3426

## ---

## Signif. codes: 0 '***' 0.001 '**' 0.05 '.' 0.1 ' ' 1

## 1 observation deleted due to missingness
```

The ANOVA yields a highly significant difference in average house prices between homes with a small garage (for one car at most) and homes with large garages (for two and more cars) showing a F-statistic of F = 5.6933277 with 74 residual degrees of freedom yielding a p-value of p = 0.0195881, NA.

(b) (half a point) Assess by using a linear model whether there is a significant difference in house prices between the two groups.

```
housing.lm<-lm(Price~GarGroup, data=homes)
summary(housing.lm)

##
## Call:
## lm(formula = Price ~ GarGroup, data = homes)
##
## Residuals:
## Min 1Q Median 3Q Max
## -136.886 -38.661 -9.986 44.364 157.614</pre>
```

```
##
## Coefficients:
##
 Estimate Std. Error t value
 Pr(>|t|)
 7.26 40.275 < 0.0000000000000000 ***
## (Intercept)
 292.39
## GarGroupSmall
 -45.53
 19.08 -2.386
 0.0196 *
## ---
 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
## Signif. codes:
##
## Residual standard error: 58.53 on 74 degrees of freedom
 (1 observation deleted due to missingness)
## Multiple R-squared: 0.07144, Adjusted R-squared: 0.05889
## F-statistic: 5.693 on 1 and 74 DF, p-value: 0.01959
```

There is a highly significant difference in house prices between homes with a small garage (for one car at most) and homes with large garages (for two and more cars) showing a F-statistic of F=6 with 1 numerator and 74 denominator degrees of freedom yielding a p-value of p=0.0196.

(c) (1 point) Compare the results of the t-test, the linear model and the ANOVA. How do the p-values of the three tests relate to each other? How do the test statistics of the three tests relate to each other?

The results of the t-test, the linear model and the ANOVA are identical. The p-values are the same. The F-value of the ANOVA and the linear model is just the square of the t-statistic from the t-test. The absolute value of the t-test statistic is identical to the t-value for the predictor in the linear model.

3. Using the variable Gar as a factor, run an ANOVA model to see whether the garage size has a statistically significant impact on the average house price.

```
price.gar2 <- aov(Price~as.factor(Gar), data=homes)</pre>
summary(price.gar2)
##
 Df Sum Sq Mean Sq F value Pr(>F)
## as.factor(Gar) 3 36682
 12227
 3.725 0.015 *
## Residuals
 72 236325
 3282
## ---
## Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
## 1 observation deleted due to missingness
TukeyHSD(price.gar2)
##
 Tukey multiple comparisons of means
##
 95% family-wise confidence level
## Fit: aov(formula = Price ~ as.factor(Gar), data = homes)
##
## $`as.factor(Gar)`
```

```
## diff lwr upr p adj
## 1-0 13.74545 -47.983945 75.47485 0.9361062
## 2-0 52.71345 2.532603 102.89431 0.0357791
## 3-0 72.59545 -43.232873 188.42378 0.3585166
## 2-1 38.96800 -7.942282 85.87828 0.1372769
## 3-1 58.85000 -55.599370 173.29937 0.5330866
## 3-2 19.88200 -88.774603 128.53860 0.9630134

plot(TukeyHSD(price.gar2))
```

95% family-wise confidence level

Differences in mean levels of as.factor(Gar)

(a) (half a point) Does the test result indicate that garage size has a statistically significant impact on house prices? Report the observed p-value for the overall ANOVA test! Yes, p = 0.015.

(b) (half a point) Use the Tukey HSD post hoc test to determine for which garage sizes average house prices differ significantly at the 5% significance level.

```
TukeyHSD(price.school)
## Error in TukeyHSD(price.school): object 'price.school' not found
plot(TukeyHSD(price.school))
## Error in TukeyHSD(price.school): object 'price.school' not found
```

At the 5% significance level, the house prices in the following garage sizes differ: 2 cars and 0 cars

(c) (1 point) Can you explain why the average house price for homes with garages for 2 cars is significantly different from the average house price for homes without garage (garage with car size 0) while the average house price for homes with garages for 3 cars is NOT significantly different from the average house price for homes without garage (garage with car size 0) despite the fact that the average house price for homes with garages for three cars is larger than the one for homes with garages for two cars.

```
numSummary(homes[,"Price"], groups=as.factor(homes$Gar), statistics=c("mean", "sd"))
## Error in eval(expr, envir, enclos): could not find function "numSummary"
homes.means <- tapply(homes$Price, homes$Gar, mean, na.rm=TRUE)
homes.sd <- tapply(homes$Price, homes$Gar, sd, na.rm=TRUE)
homes.n <- tapply(homes$Price, homes$Gar, length)
cbind(homes.means, homes.sd, homes.n)
##
 homes.means homes.sd homes.n
## 0
 246.8545 56.48445
 11
## 1
 260.6000 67.44587
 13
## 2
 299.5680 55.14291
 51
## 3
 319.4500 28.92067
 2
```

The comparisons depend not only on the difference in means but also on the standard error of the mean difference between the two groups. The standard error of the mean difference depends on the standard deviation and the samples sizes in each group. Since there are only two houses with a garage for three cars, the standard error for this group mean difference is rather large. In opposite, there are 50 homes with garages for 2 cars in the data set and 11 homes without garage. This mean difference has a ways smaller standard error.

4. Now, you build a linear model for the house price based on all predictor variables in the original data set (So, please do not include the newly created grouping variable for the garage size).

```
housing.all <- lm(Price ~ . - GarGroup, data=homes)
summary(housing.all)</pre>
```

```
##
## Call:
## lm(formula = Price ~ . - GarGroup, data = homes)
## Residuals:
 Min
 1Q Median
 3Q
 Max
## -94.978 -28.849 -0.511 24.350 94.094
## Coefficients: (1 not defined because of singularities)
 Estimate Std. Error t value Pr(>|t|)
##
## (Intercept)
 -202.1596 660.5569 -0.306 0.76061
## ID
 -0.2662
 0.2796 -0.952 0.34495
## Floor
 80.3028
 32.0373 2.507 0.01487 *
## Lot
 10.3434
 3.6717 2.817 0.00652 **
## Bath
 4.4336 11.7998 0.376 0.70842
## Bed
 -12.9997
 9.1684 -1.418 0.16131
## Year
 0.1604
 0.3352
 0.479 0.63396
## Age
 NA
 NA
 NA
 NA
 0.641 0.52414
## Gar
 6.1577
 9.6116
## StatusPending -17.8892 16.5880 -1.078 0.28508
## StatusSold
 ## SchoolCrest
 12.4545 36.1419 0.345 0.73158
## SchoolEdison 91.7660 31.7622 2.889 0.00534 **
## SchoolHarris 61.9000 33.0168 1.875 0.06561 .
## SchoolParker -6.9931 31.0327 -0.225 0.82246
## SchoolRedwood 13.0448 30.4176 0.429 0.66954
## ---
## Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
##
## Residual standard error: 45.03 on 61 degrees of freedom
 (1 observation deleted due to missingness)
## Multiple R-squared: 0.5468, Adjusted R-squared: 0.4428
## F-statistic: 5.258 on 14 and 61 DF, p-value: 0.000002202
Anova(housing.all, type="II")
## Anova Table (Type II tests)
##
## Response: Price
##
 Sum Sq Df F value
 Pr(>F)
## ID
 1837 1 0.9059
 0.344950
 12742 1 6.2827
## Floor
 0.014873 *
## Lot
 16095 1 7.9360
 0.006521 **
## Bath
 286 1 0.1412
 0.708416
## Bed
 4077 1 2.0104
 0.161315
## Year
 464 1 0.2290
 0.633962
 0
## Age
```

```
## Gar
 832
 0.4104
 0.524144
 1
## Status
 14577
 3.5937
 0.033466 *
 5
 7.3300 0.00001959 ***
## School
 74329
## Residuals 123713 61
 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
## Signif. codes:
```

- (a) (1 point) According to this model and using the ANOVA table, which predictors have a significant impact on the average house price at the 5% significance level? Looking at the ANOVA table, we see that Floor, Lot, Status and School are significant at the 5% level.
- (b) (half a point) How good does the model fit?

 The model fits fairly poorly as indicated by adjusted R-squared, which means that the model explains just about 44 percent of the variability in house prices.
- (c) (half a point) In which form is the variable Gar included in this model? As a factor or as a numeric variable? How do you see the difference in the output?

 As a numeric one, since there is only 1 df for Gar indicated in the ANOVA-table.
- 5. (2 points) In the linear model from Question 4 either the line for variable Age or the one for variable Year is empty in the ANOVA table and in the coefficient table all corresponding numbers are marked as NA. Explain why!
 - Age is a variable that is linearly dependent on Year. Hence, only one of the two can be included in any linear model. By default, the one that occurs earlier in the model specification is included, the other one omitted.
- 6. (2 points) Looking at the sign of the (significant) regression coefficients, do the empirically present relationships make sense?

Out of the significant predictors three have a positive sign, namely Floor, Lot and SchoolEdison, while one has a negative sign: StatusSold.

For the cateogircal predictors, the coefficients indicate the difference to the reference category. So, according to the model house prices in school district Edison are significantly higher than in school district Adam. Not knowing the details, I can't asses plausibility, but it seems plausible in general.

The negative sign for the coefficient of StatusSold means that on average house prices of homes that are sold ar elower than prices for the homes that are still active on the market. A very reasonable result, since i assume that everything else being the same, buyers will opt for the cheaper houses first, more expensive ones will only be sold later.

It also appears plausible that house prices increase by floor and lot size.

7. (2 points) Starting with a model using all predictors in the data set (except the grouped garage size and the variable Year) use the stepwise automatic model procedure to find the best linear model. Use the backward/forward strategy and the AIC as criterion. Briefly summarize the resulting model!

```
housing.base <- lm(Price ~ . - GarGroup - Year, data=homes)
#housing.best <- stepwise(housing.base, direction='backward/forward', criterion='AIC')</pre>
housing.best <- stepAIC(housing.base, scope=list(upper=housing.base,lower=~1),direction='1
## Start: AIC=592.02
## Price ~ (ID + Floor + Lot + Bath + Bed + Year + Age + Gar + Status +
 School + GarGroup - Year
##
##
 Df Sum of Sq
 RSS
## - Bath
 286 124000 590.19
 1
 464 124178 590.30
## - Age
 1
## - Gar
 832 124546 590.53
 1
## - ID
 1837 125551 591.14
## <none>
 123713 592.02
## - Bed 1
 4077 127791 592.48
## - Status 2
 14577 138290 596.48
## - Floor 1
 12742 136455 597.47
## - Lot 1
 16095 139808 599.31
## - School 5
 74329 198042 617.78
##
## Step: AIC=590.19
## Price ~ ID + Floor + Lot + Bed + Age + Gar + Status + School
##
 Df Sum of Sq
 RSS
 AIC
## - Age
 700 124700 588.62
 1
## - Gar
 855 124855 588.72
 1
## - ID
 1987 125986 589.40
 1
## <none>
 124000 590.19
## - Bed 1
 3828 127828 590.51
## + Bath
 1
 286 123713 592.02
## - Status 2
 14920 138919 594.83
## - Lot 1
 15830 139829 597.33
## - Floor 1
 17186 141185 598.06
## - School 5
 78656 202656 617.53
##
## Step: AIC=588.62
## Price ~ ID + Floor + Lot + Bed + Gar + Status + School
##
 Df Sum of Sq
 RSS
 AIC
## - Gar
 1
 1795 126495 587.71
## - ID
 1804 126504 587.71
 1
## <none>
 124700 588.62
## - Bed
 1
 4917 129618 589.56
## + Age
 1
 700 124000 590.19
## + Bath
 522 124178 590.30
 1
## - Status 2
 15473 140173 593.51
## - Lot 1 15135 139835 595.33
```

```
## - Floor 1 18607 143307 597.19
## - School 5 81375 206075 616.80
##
## Step: AIC=587.71
## Price ~ ID + Floor + Lot + Bed + Status + School
##
##
 Df Sum of Sq RSS AIC
## - ID
 1 2441 128936 587.16
## <none>
 126495 587.71
## + Gar 1 1795 124700 588.62
 1641 124855 588.72
## + Age
 1
## + Bath 1 776 125719 589.24

## - Bed 1 8539 135035 590.67

## - Lot 1 17414 143909 595.51

## - Status 2 22492 148988 596.15

## - Floor 1 25538 152033 599.69
## - School 5 81931 208427 615.66
##
## Step: AIC=587.16
## Price ~ Floor + Lot + Bed + Status + School
##
 Df Sum of Sq RSS AIC
## <none>
 128936 587.16
## + ID 1 2441 126495 587.71
## + Gar
 1
 2432 126504 587.71
## + Age 1 1550 127386 588.24

## + Bath 1 1024 127912 588.56

## - Bed 1 7690 136626 589.56

## - Status 2 22760 151696 595.52

## - Lot 1 18945 147881 595.58

## - Floor 1 23307 152242 597.79

## - School 5 80237 209172 613.93
summary(housing.best)
##
## Call:
## lm(formula = Price ~ Floor + Lot + Bed + Status + School, data = homes)
##
## Residuals:
## Min 1Q Median 3Q Max
## -91.369 -29.241 -0.683 24.312 113.296
##
## Coefficients:
 Estimate Std. Error t value Pr(>|t|)
## (Intercept) 118.459 54.739 2.164 0.03414 *
## Floor 90.214 26.319 3.428 0.00106 **
```

```
## Lot
 3.090 0.00294 **
 10.754
 3.480
## Bed
 -15.787
 8.018
 -1.969
 0.05323 .
## StatusPending
 16.227
 -20.545
 -1.266
 0.20999
## StatusSold
 -43.293
 12.890
 -3.359
 0.00131 **
## SchoolCrest
 1.259
 33.763
 0.037
 0.97036
## SchoolEdison
 85.616
 29.470
 2.905
 0.00501 **
## SchoolHarris
 58.508
 29.680
 1.971
 0.05295
## SchoolParker
 -11.034
 29.546
 -0.373
 0.71003
## SchoolRedwood
 0.67377
 11.902
 28.145
 0.423
## ---
## Signif. codes:
 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
##
## Residual standard error: 44.54 on 65 degrees of freedom
 (1 observation deleted due to missingness)
## Multiple R-squared: 0.5277, Adjusted R-squared:
## F-statistic: 7.263 on 10 and 65 DF, p-value: 0.0000001392
```

The backward/forward strategy and the AIC as criterion remove the unsignificant predictors ID, Gar, Bath and Age from the model. While Floor, Lot, Status and School are significant at the 1% level, Bed falls above the 5% threshold by only a very small margin. As indicated by adjusted R-squared, the model fits mediocrely with explaining about 45% variability in the house prices. The AIC resulting in 1576.68 as compared to 1580.63 for the starting model, i.e. an improvement of 0.25%.

8. Draw component/residual plots for all predictors in the final model resulting in the previous task.

- (a) (half a point) Check whether some quadratic effects should be included.

 For floor size a quadratoc effect seems reasonable. Also for lot size one can include one, although the variable is categorized and hence the points are aligned on paralell lines.
- (b) (half a point) Vary the smoothing parameter to 0.25 and to 0.75. Which parameter setting indicates the quadratic effects more clearly?

```
par(mfrow=c(4,3))
crPlots(housing.best, span = 0.25)

## Warning in smoother(.x, partial.res[, var], col = col.lines[2], log.x =
FALSE, : could not fit smooth
## Warning in smoother(.x, partial.res[, var], col = col.lines[2], log.x =
FALSE, : could not fit smooth
```


Figure 2: Component residual plots indicating the possibility of quadratic effects for floor and lot size.

Figure 3: Component residual plots using span = 0.25 for smoothing

Figure 4: Component residual plots using span = 0.75 for smoothing

```
par(mfrow=c(4,3))
crPlots(housing.best, span = 0.25)

## Warning in smoother(.x, partial.res[, var], col = col.lines[2], log.x =
FALSE, : could not fit smooth

## Warning in smoother(.x, partial.res[, var], col = col.lines[2], log.x =
FALSE, : could not fit smooth
```

(c) (1 point) Add at least one quadratic effect to the model and compare the resulting model with the previous one. Is there a sufficient improvement in the model that justifies inclusion of the quadratic effect?

```
housing.best.sq <- lm(Price ~ Floor + Lot + Bed + Status + School + I(Floor^2) + I(Lo
summary(housing.best.sq)
##
## Call:
## lm(formula = Price ~ Floor + Lot + Bed + Status + School + I(Floor^2) +
 I(Lot^2), data = homes)
##
## Residuals:
 Min
 1Q Median
 3Q
 Max
## -85.572 -27.268 -1.292 26.776 119.231
## Coefficients:
 Estimate Std. Error t value Pr(>|t|)
## (Intercept)
 230.0635
 242.7884
 0.948 0.34696
## Floor
 239.0224
 0.072 0.94285
 17.2037
## Lot
 9.4492 -0.759 0.45055
 -7.1741
## Bed
 -14.9096
 7.9291 -1.880 0.06468 .
## StatusPending -21.0228
 16.3416 -1.286 0.20299
## StatusSold
 -44.2770
 13.3714 -3.311 0.00154 **
## SchoolCrest
 10.4169
 33.5104 0.311 0.75694
## SchoolEdison 94.6923
 29.5892
 3.200 0.00215 **
## SchoolHarris 60.2284
 30.2061 1.994 0.05049 .
## SchoolParker
 -1.2396
 30.4489 -0.041 0.96766
## SchoolRedwood 20.0570
 28.7107 0.699 0.48738
## I(Floor^2)
 57.6915
 15.1187
 0.262 0.79413
## I(Lot^2)
 1.8671
 2.035 0.04603 *
 0.9174
## ---
## Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
## Residual standard error: 43.81 on 63 degrees of freedom
 (1 observation deleted due to missingness)
## Multiple R-squared: 0.5571, Adjusted R-squared: 0.4728
## F-statistic: 6.604 on 12 and 63 DF, p-value: 0.0000001781
anova(housing.best, housing.best.sq)
## Analysis of Variance Table
## Model 1: Price ~ Floor + Lot + Bed + Status + School
## Model 2: Price ~ Floor + Lot + Bed + Status + School + I(Floor^2) + I(Lot^2)
 Res.Df
 RSS Df Sum of Sq
 F Pr(>F)
## 1
 65 128936
## 2 63 120908 2 8027.9 2.0915 0.132
```

Using the anova-test to compare the two models we see that there is no signficant improvement. We can hence stick with the simpler model.