Multiple Regression I

KNNL – Chapter 6

Models with Multiple Predictors

- Most practical problems have more than one potential predictor variable
- The goal is to determine effects (if any) of each predictor, controlling for the others
- Can include polynomial terms to allow for nonlinear relations
- Can include product terms to allow for interactions when effect of one variable depends on level of another variable
- Can include "dummy" variables for categorical predictors

First-Order Model with Two Numeric Predictors

$$Y_{i} = \beta_{0} + \beta_{1}X_{i1} + \beta_{2}X_{i2} + \varepsilon_{i}$$

$$E\left\{\varepsilon_{i}\right\} = 0 \implies E\left\{Y\right\} = \beta_{0} + \beta_{1}X_{1} + \beta_{2}X_{2} \text{ Plane in 3-dimensions}$$

Interpretation of Regression Coefficients

- Additive: $E\{Y\} = \beta_0 + \beta_1 X_1 + \beta_2 X_2 \equiv Mean of Y @ X_1, X_2$
- $\beta_0 \equiv \text{Intercept}$, Mean of Y when $X_1 = X_2 = 0$
- $\beta_1 \equiv$ Slope with Respect to X_1 (effect of increasing X_1 by 1 unit, while holding X_2 constant)
- $\beta_2 \equiv$ Slope with Respect to X_2 (effect of increasing X_2 by 1 unit, while holding X_1 constant)
- These can also be obtained by taking the partial derivatives of E{Y} with respect to X₁ and X₂, respectively
- Interaction Model: $E\{Y\} = \beta_0 + \beta_1 X_1 + \beta_2 X_2 + \beta_3 X_1 X_2$
- When $X_2 = 0$: Effect of increasing X_1 by 1: $\beta_1(1) + \beta_3(1)(0) = \beta_1$
- When $X_2 = 1$: Effect of increasing X_1 by 1: $\beta_1(1) + \beta_3(1)(1) = \beta_1 + \beta_3$
- The effect of increasing X₁ depends on level of X₂, and vice versa

Interaction Model with Two Numeric Predictors

 $E\{Y\} = \beta_0 + \beta_1 X_1 + \beta_2 X_2 + \beta_3 X_1 X_2$ The geometric surface is called a "saddle"

General Linear Regression Model

$$Y_{i} = \beta_{0} + \beta_{1}X_{i1} + \beta_{2}X_{i2} + \dots + \beta_{p-1}X_{i,p-1} + \varepsilon_{i}$$

$$\Rightarrow Y_{i} = \beta_{0} + \sum_{k=1}^{p-1} \beta_{k}X_{ik} + \varepsilon_{i}$$

$$\Rightarrow Y_i = \sum_{k=0}^{p-1} \beta_k X_{ik} + \varepsilon_i \quad \text{where: } X_{i0} \equiv 1$$

$$E\{\varepsilon_i\} = 0 \implies E\{Y\} = \beta_0 + \beta_1 X_1 + \beta_2 X_2 + \dots + \beta_{p-1} X_{p-1}$$
 (Hyperplane in *p*-dimensions)

$$p-1=1 \implies$$
 Simple linear regression

Normality, independence, and constant variance for errors:

$$\varepsilon_i \sim NID\left(0,\sigma^2\right) \ \Rightarrow \ Y_i \sim N\left(\beta_0 + \beta_1 X_{i1} + \beta_2 X_{i2} + \ldots + \beta_{p-1} X_{i,p-1},\sigma^2\right) \ \sigma\left\{Y_i,Y_j\right\} = 0 \quad \forall \ i \neq j$$

Special Types of Variables/Models - I

- p-1 distinct numeric predictors (attributes)
 - Y = Sales, $X_1 = Advertising$, $X_2 = Price$
- Categorical Predictors Indicator (Dummy) variables,
 representing m-1 levels of a m level categorical variable
 - Y = Salary, X_1 =Experience, X_2 =1 if College Grad, 0 if Not

- Polynomial Terms Allow for bends in the Regression
 - Y=MPG, X₁=Speed, X₂=Speed²
- Transformed Variables Transformed Y variable to achieve linearity Y'=In(Y) Y'=1/Y

Special Types of Variables/Models - II

- Interaction Effects Effect of one predictor depends on levels of other predictors
 - Y = Salary, X_1 =Experience, X_2 =1 if Coll Grad, 0 if Not, X_3 = X_1X_2
 - $E(Y) = \beta_0 + \beta_1 X_1 + \beta_2 X_2 + \beta_3 X_1 X_2$
 - Non-College Grads $(X_2 = 0)$:
 - $E(Y) = \beta_0 + \beta_1 X_1 + \beta_2(0) + \beta_3 X_1(0) = \beta_0 + \beta_1 X_1$
 - College Grads $(X_2 = 1)$:
 - $E(Y) = \beta_0 + \beta_1 X_1 + \beta_2(1) + \beta_3 X_1(1) = (\beta_0 + \beta_2) + (\beta_1 + \beta_3) X_1$
- Response Surface Models
 - $\blacksquare E(Y) = \beta_0 + \beta_1 X_1 + \beta_2 X_1^2 + \beta_3 X_2 + \beta_4 X_2^2 + \beta_5 X_1 X_2$
- Note: Although the Response Surface Model has polynomial terms, it is linear wrt Regression parameters

Matrix Form of Regression Model

$$Y_i = \beta_0 + \beta_1 X_{i1} + \beta_2 X_{i2} + ... + \beta_{p-1} X_{i,p-1} + \varepsilon_i$$
 $i = 1,...,n$

Matrix Form:

$$\mathbf{Y}_{n \times 1} = \begin{bmatrix} Y_1 \\ Y_2 \\ \vdots \\ Y_n \end{bmatrix}$$

$$\mathbf{Y}_{n\times 1} = \begin{bmatrix} Y_1 \\ Y_2 \\ \vdots \\ Y_n \end{bmatrix} \qquad \mathbf{X}_{n\times p} = \begin{bmatrix} 1 & X_{11} & X_{12} & \cdots & X_{1,p-1} \\ 1 & X_{21} & X_{22} & \cdots & X_{2,p-1} \\ \vdots & \vdots & \vdots & & \vdots \\ 1 & X_{n1} & X_{n2} & \cdots & X_{n,p-1} \end{bmatrix}$$

$$\beta = \begin{bmatrix} \beta_0 \\ \beta_1 \\ \vdots \\ \beta_{p-1} \end{bmatrix}$$

$$\mathbf{E} = \begin{bmatrix} \varepsilon_1 \\ \varepsilon_2 \\ \vdots \\ \varepsilon_n \end{bmatrix} \qquad \mathbf{E} \left\{ \varepsilon_1 \right\} = \begin{bmatrix} \varepsilon_1 \\ \varepsilon_2 \\ \vdots \\ \varepsilon_n \end{bmatrix}$$

$$\beta = \begin{bmatrix} \beta_0 \\ \beta_1 \\ \vdots \\ \beta_{p-1} \end{bmatrix} \qquad \epsilon = \begin{bmatrix} \epsilon_1 \\ \epsilon_2 \\ \vdots \\ \epsilon_n \end{bmatrix} \qquad \mathbf{E} \left\{ \epsilon \right\} = \begin{bmatrix} 0 \\ 0 \\ \vdots \\ 0 \end{bmatrix} \qquad \sigma^2 \left\{ \epsilon \right\} = \begin{bmatrix} \sigma^2 & 0 & \cdots & 0 \\ 0 & \sigma^2 & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \cdots & \sigma^2 \end{bmatrix} = \sigma^2 \mathbf{I}$$

$$\mathbf{Y} = \mathbf{X} \underset{n \times 1}{\beta} + \underset{n \times 1}{\varepsilon} \implies \mathbf{E} \left\{ \mathbf{Y} \right\} = \mathbf{E} \left\{ \mathbf{X} \underset{\mathbf{p} \times \mathbf{1}}{\beta} + \underset{\mathbf{n} \times \mathbf{1}}{\varepsilon} \right\} = \mathbf{X} \underset{p \times \mathbf{1}}{\beta} \qquad \sigma^{2} \left\{ \mathbf{Y} \right\} = \sigma^{2} \mathbf{I}$$

Least Squares Estimation of Regression Coefficients

Goal: Minimize:
$$Q = \sum_{i=1}^{n} \varepsilon_i^2 = \sum_{i=1}^{n} (Y_i - \beta_0 - \beta_1 X_{i1} - \dots - \beta_{p-1} X_{i,p-1})^2$$

 \Rightarrow Obtain Estimates of $\beta_0, \beta_1, ..., \beta_{p-1}$ that minimize $Q \Rightarrow b_0, b_1, ..., b_{p-1}$

Normal Equations:
$$\mathbf{X}' \mathbf{X} \mathbf{b}_{p \times p} = \mathbf{X}' \mathbf{Y}_{p \times 1} \Rightarrow \mathbf{b}_{p \times 1} = \begin{bmatrix} b_0 \\ b_1 \\ \vdots \\ b_{p-1} \end{bmatrix} = (\mathbf{X'X})^{-1} \mathbf{X'Y}$$

Maximum Likelihood also leads to the same estimator **b**:

$$L(\beta, \sigma^{2}) = (2\pi\sigma^{2})^{-n/2} \exp\left[-\frac{1}{2\sigma^{2}} \sum_{i=1}^{n} (Y_{i} - \beta_{0} - \beta_{1} X_{i1} - \dots - \beta_{p-1} X_{i,p-1})^{2}\right]$$

since maximizing L involves minimizing $\sum_{i=1}^{n} (Y_i - \beta_0 - \beta_1 X_{i1} - \dots - \beta_{p-1} X_{i,p-1})^2$

Fitted Values and Residuals

Fitted Values:
$$\hat{\mathbf{Y}}_{1} = \begin{bmatrix} \hat{Y}_{1} \\ \hat{Y}_{2} \\ \vdots \\ \hat{Y}_{n} \end{bmatrix}$$
 Residuals: $\mathbf{e}_{1} = \begin{bmatrix} e_{1} \\ e_{2} \\ \vdots \\ e_{n} \end{bmatrix}$

Residuals:
$$\mathbf{e}_{n\times 1} = \begin{bmatrix} e_1 \\ e_2 \\ \vdots \\ e_n \end{bmatrix}$$

$$\mathbf{Y}_{n \times 1} = \mathbf{X}_{n \times n} \mathbf{b}_{n \times 1} = \mathbf{X} (\mathbf{X}' \mathbf{X})^{-1} \mathbf{X}' \mathbf{Y} = \mathbf{H} \mathbf{Y} \qquad \mathbf{H} = \mathbf{X} (\mathbf{X}' \mathbf{X})^{-1} \mathbf{X}' \qquad \mathbf{H} = \mathbf{H}' = \mathbf{H} \mathbf{H}$$

$$\mathbf{e}_{n\times 1} = \mathbf{Y} - \mathbf{Y}_{n\times 1} = \mathbf{Y} - \mathbf{X}_{n\times 1} \mathbf{b}_{n\times 1} = \mathbf{Y} - \mathbf{X}(\mathbf{X}'\mathbf{X})^{-1}\mathbf{X}'\mathbf{Y} = (\mathbf{I} - \mathbf{H})\mathbf{Y} \qquad (\mathbf{I} - \mathbf{H}) = (\mathbf{I} - \mathbf{H})' = (\mathbf{I} - \mathbf{H})(\mathbf{I} - \mathbf{H})$$

$$\sigma^{2} \left\{ \mathbf{\hat{Y}} \right\} = \sigma^{2} \left\{ \mathbf{HY} \right\} = \mathbf{H} \sigma^{2} \left\{ \mathbf{Y} \right\} \mathbf{H'} = \sigma^{2} \mathbf{H} \qquad \mathbf{s}^{2} \left\{ \mathbf{\hat{Y}} \right\} = MSE \left(\mathbf{H} \right)$$

$$\sigma^{2}\left\{\mathbf{e}\right\} = \sigma^{2}\left\{\left(\mathbf{I} - \mathbf{H}\right)\mathbf{Y}\right\} = \left(\mathbf{I} - \mathbf{H}\right)\sigma^{2}\left\{\mathbf{Y}\right\}\left(\mathbf{I} - \mathbf{H}\right)' = \sigma^{2}\left(\mathbf{I} - \mathbf{H}\right)$$

$$\mathbf{s}^{2}\left\{\mathbf{e}\right\} = MSE\left(\mathbf{I} - \mathbf{H}\right)$$

Inferences Regarding Regression Parameters

$$\mathbf{Y} = \mathbf{X}\boldsymbol{\beta} + \boldsymbol{\epsilon} \qquad \mathbf{E}\left\{\boldsymbol{\epsilon}\right\} = \mathbf{0} \qquad \boldsymbol{\sigma}^{2}\left\{\boldsymbol{\epsilon}\right\} = \boldsymbol{\sigma}^{2}\mathbf{I} \quad \Rightarrow \quad \mathbf{E}\left\{\mathbf{Y}\right\} = \mathbf{X}\boldsymbol{\beta} \qquad \boldsymbol{\sigma}^{2}\left\{\mathbf{Y}\right\} = \boldsymbol{\sigma}^{2}\mathbf{I}$$

$$\mathbf{E}\left\{\mathbf{b}\right\} = \mathbf{E}\left\{\left(\mathbf{X}^{\prime}\mathbf{X}\right)^{-1}\mathbf{X}^{\prime}\mathbf{Y}\right\} = \left(\mathbf{X}^{\prime}\mathbf{X}\right)^{-1}\mathbf{X}^{\prime}\mathbf{E}\left\{\mathbf{Y}\right\} = \left(\mathbf{X}^{\prime}\mathbf{X}\right)^{-1}\mathbf{X}^{\prime}\mathbf{X}\boldsymbol{\beta} = \boldsymbol{\beta}$$

$$\boldsymbol{\sigma}^{2}\left\{\boldsymbol{b}\right\} = \begin{bmatrix} \boldsymbol{\sigma}^{2}\left\{b_{0}\right\} & \boldsymbol{\sigma}\left\{b_{0},b_{1}\right\} & \cdots & \boldsymbol{\sigma}\left\{b_{0},b_{p-1}\right\} \\ \boldsymbol{\sigma}\left\{b_{1},b_{0}\right\} & \boldsymbol{\sigma}^{2}\left\{b_{1}\right\} & \cdots & \boldsymbol{\sigma}\left\{b_{1},b_{p-1}\right\} \\ \vdots & \vdots & \ddots & \vdots \\ \boldsymbol{\sigma}\left\{b_{p-1},b_{0}\right\} & \boldsymbol{\sigma}\left\{b_{p-1},b_{1}\right\} & \cdots & \boldsymbol{\sigma}^{2}\left\{b_{p-1}\right\} \end{bmatrix} \qquad \mathbf{s}^{2}\left\{\mathbf{b}\right\} = \begin{bmatrix} \boldsymbol{s}^{2}\left\{b_{0}\right\} & \boldsymbol{s}\left\{b_{0},b_{1}\right\} & \cdots & \boldsymbol{s}\left\{b_{0},b_{p-1}\right\} \\ \boldsymbol{s}\left\{b_{1},b_{0}\right\} & \boldsymbol{s}^{2}\left\{b_{1}\right\} & \cdots & \boldsymbol{s}\left\{b_{1},b_{p-1}\right\} \\ \vdots & \vdots & \ddots & \vdots \\ \boldsymbol{s}\left\{b_{p-1},b_{0}\right\} & \boldsymbol{s}\left\{b_{p-1},b_{1}\right\} & \cdots & \boldsymbol{s}^{2}\left\{b_{p-1}\right\} \end{bmatrix}$$

$$\boldsymbol{\sigma}^{2}\left\{\mathbf{b}\right\} = \boldsymbol{\sigma}^{2}\left\{\left(\mathbf{X}^{\prime}\mathbf{X}\right)^{-1}\mathbf{X}^{\prime}\mathbf{Y}\right\} = \left(\mathbf{X}^{\prime}\mathbf{X}\right)^{-1}\mathbf{X}^{\prime}\boldsymbol{\sigma}^{2}\left\{\mathbf{Y}\right\}\left(\left(\mathbf{X}^{\prime}\mathbf{X}\right)^{-1}\mathbf{X}^{\prime}\right)^{\prime} = \boldsymbol{\sigma}^{2}\left(\mathbf{X}^{\prime}\mathbf{X}\right)^{-1}\mathbf{X}^{\prime}\mathbf{X}\left(\mathbf{X}^{\prime}\mathbf{X}\right)^{-1} = \boldsymbol{\sigma}^{2}\left(\mathbf{X}^{\prime}\mathbf{X}\right)^{-1}$$

$$\boldsymbol{s}^{2}\left\{\mathbf{b}\right\} = MSE\left(\mathbf{X}^{\prime}\mathbf{X}\right)^{-1}$$

$$\frac{b_k - \beta_k}{s\{b_k\}} \sim t_{n-p} \qquad (1 - \alpha)100\% \text{ CI for } \beta_k \equiv b_k \pm t \left(1 - \frac{\alpha}{2}; n - p\right) s\{b_k\}$$

Test of
$$H_0: \beta_k = 0$$
 $H_A: \beta_k \neq 0$ Test Statistic: $t^* = \frac{b_k}{s\{b_k\}}$

Rejection Region:
$$|t^*| \ge t \left(1 - \frac{\alpha}{2}; n - p\right)$$
 P-value= $2\Pr(t(n-p) \ge |t^*|)$

Simultaneous
$$(1-\alpha)100\%$$
 CI^s for $g \le p$ β^s : $b_k \pm t \left(1 - \frac{\alpha}{2g}; n - p\right) s\{b_k\}$

Analysis of Variance – Sums of Squares

$$\mathbf{Y} = \begin{bmatrix} Y_1 \\ Y_2 \\ \vdots \\ Y_n \end{bmatrix} \qquad \hat{\mathbf{Y}} = \begin{bmatrix} \hat{Y}_1 \\ \hat{Y}_2 \\ \vdots \\ \hat{Y}_n \end{bmatrix} = \mathbf{X}\mathbf{b} = \mathbf{H}\mathbf{Y} \qquad \overline{\mathbf{Y}} = \begin{bmatrix} \overline{Y} \\ \overline{Y} \\ \overline{Y} \\ \vdots \\ \overline{Y} \end{bmatrix} = \frac{1}{n} \begin{bmatrix} 1 & \cdots & 1 \\ \vdots & \ddots & \vdots \\ 1 & \cdots & 1 \end{bmatrix} \begin{bmatrix} Y_1 \\ Y_2 \\ \vdots \\ Y_n \end{bmatrix} = \left(\frac{1}{n}\right) \mathbf{J}\mathbf{Y}$$

$$\mathbf{SSTO} = \sum_{n=1}^{n} (\mathbf{Y}_{n}, \overline{\mathbf{Y}})^{2} - (\mathbf{Y}_{n}, \overline{\mathbf{Y}})^{2} - (\mathbf{Y}_{n}, \overline{\mathbf{Y}}) - \mathbf{Y}(\mathbf{Y}_{n}, \overline{$$

$$SSTO = \sum_{i=1}^{n} \left(Y_i - \overline{Y} \right)^2 = \left(\mathbf{Y} - \overline{\mathbf{Y}} \right) \cdot \left(\mathbf{Y} - \overline{\mathbf{Y}} \right) = \mathbf{Y} \cdot \left(\mathbf{I} - \left(\frac{1}{n} \right) \mathbf{J} \right) \mathbf{Y}$$

$$SSE = \sum_{i=1}^{n} \left(Y_i - \hat{Y}_i \right)^2 = \left(\mathbf{Y} - \hat{\mathbf{Y}} \right)^i \left(\mathbf{Y} - \hat{\mathbf{Y}} \right) = \mathbf{Y}^i \left(\mathbf{I} - \mathbf{H} \right) \mathbf{Y} = \mathbf{Y}^i \mathbf{Y} - \mathbf{b}^i \mathbf{X}^i \mathbf{Y}$$

$$MSE = \frac{SSE}{n-p}$$

$$SSR = \sum_{i=1}^{n} \left(\hat{Y}_{i} - \overline{Y} \right)^{2} = \left(\hat{\mathbf{Y}} - \overline{\mathbf{Y}} \right)^{2} \left(\hat{\mathbf{Y}} - \overline{\mathbf{Y}} \right) = \mathbf{Y}^{2} \left(\mathbf{H} - \left(\frac{1}{n} \right) \mathbf{J} \right) \mathbf{Y} = \mathbf{b}^{2} \mathbf{X}^{2} \mathbf{Y} - \mathbf{Y}^{2} \left(\frac{1}{n} \right) \mathbf{J} \mathbf{Y}$$

$$MSR = \frac{SSR}{p-1}$$

$$E\{MSE\} = \sigma^2$$

$$E\left\{MSR\right\} = \sigma^{2} + \sum_{k=1}^{p-1} \beta_{k}^{2} SS_{kk} + \sum_{k=1}^{p-1} \sum_{k' \neq k} \beta_{k} \beta_{k'} SS_{kk'} \qquad SS_{kk'} = \sum_{i=1}^{n} \left(X_{ik} - \overline{X}_{k}\right) \left(X_{ik'} - \overline{X}_{k'}\right)$$

$$E\left\{MSR\right\} \ge E\left\{MSE\right\} \qquad E\left\{MSE\right\} = E\left\{MSE\right\} \iff \beta_{1} = \dots = \beta_{p-1} = 0$$

ANOVA Table, F-test, and R²

Analysis of Variance (ANOVA) Table

Sum of Squares df Mean Square Source

$$p-1$$

Regression
$$p-1$$
 $SSR = \mathbf{b'X'Y} - \mathbf{Y'} \left(\frac{1}{n}\right) \mathbf{JY}$ $MSR = \frac{SSR}{p-1}$

$$MSR = \frac{SSR}{p-1}$$

$$n-p$$

$$SSE = Y'Y - b'X'Y$$

Error
$$n-p$$
 $SSE = \mathbf{Y'Y} - \mathbf{b'X'Y}$ $MSE = \frac{SSE}{n-p}$

Total

$$n-1$$

$$SSTO = \mathbf{Y'Y} - \mathbf{Y'} \left(\frac{1}{n}\right) \mathbf{JY}$$

Test of
$$H_0: \beta_1 = ... = \beta_{p-1} = 0 \quad (E(Y) = \beta_0) \quad H_A: \text{ Not all } \beta_k = 0$$

Test Statistic:
$$F^* = \frac{MSR}{MSE}$$

Test Statistic:
$$F^* = \frac{MSR}{MSE}$$
 Rejection Region: $F^* \ge F(1-\alpha; p-1, n-p)$ P-value= $\Pr\{F(p-1, n-p) \ge F^*\}$

Coefficient of Multiple Determination:
$$R^2 = \frac{SSR}{SSTO} = 1 - \frac{SSE}{SSTO}$$
 Correlation: $R = \sqrt{R^2}$

Correlation:
$$R = \sqrt{R^2}$$

Adjusted-
$$R^2 = 1 - \frac{\left[\frac{SSE}{n-p}\right]}{\left[\frac{SSTO}{n-1}\right]} = 1 - \left(\frac{n-1}{n-p}\right) \frac{SSE}{SSTO}$$
 places a "penalty" on models with extra predictors

Estimating Mean Response at Specific X-levels

Denote the new given values of $X_1, ..., X_{p-1}$ by $X_{h1}, ..., X_{h,p-1}$. Define the vector:

$$\boldsymbol{X}_h = \begin{bmatrix} 1 \\ X_{h1} \\ \vdots \\ X_{h,p-1} \end{bmatrix}$$

Then the estimated mean response corresponding to X_h is:

$$\hat{Y}_h = X'_h b$$

and its variance is:

$$\sigma^2(\hat{Y}_h) = \sigma^2 X_h'(X'X)^{-1} X_h$$

estimated by:

$$s^2(\hat{Y}_h) = MSE \cdot X'_h (X'X)^{-1} X_h$$

which is used in the CI formula.

Predicting New Response(s) at Specific X-levels

Given set of levels of $X_1, ..., X_{p-1}$: $X_{h1}, ..., X_{h,p-1}$

$$\mathbf{X}_{h} = \begin{bmatrix} 1 \\ X_{h1} \\ \vdots \\ X_{h,p-1} \end{bmatrix} \qquad E\left\{Y_{h}\right\} = \mathbf{X}_{h}' \boldsymbol{\beta} \qquad \hat{Y}_{h} = \mathbf{X}_{h}' \mathbf{b}$$

$$s^{2} \left\{ \text{pred} \right\} = MSE \left(1 + \mathbf{X}_{h}^{'} \left(\mathbf{X}^{'} \mathbf{X} \right)^{-1} \mathbf{X}_{h} \right)$$

mean of *m* observations (at same X-levels): s^2 {predmean} = $MSE\left(\frac{1}{m} + \mathbf{X}_h^{'}(\mathbf{X}'\mathbf{X})^{-1}\mathbf{X}_h\right)$

$$(1-\alpha)100\%$$
 CI for $Y_{h(\text{new})}$: $\hat{Y}_h \pm t \left(1 - \frac{\alpha}{2}; n - p\right) s \{\text{pred}\}$

Scheffe:
$$(1-\alpha)100\%$$
 CI for several (g) $Y_{h(\text{new})}$: $Y_h \pm Ss\{\text{pred}\}$ $S^2 = gF(1-\alpha;g,n-p)$

Bonferroni:
$$(1-\alpha)100\%$$
 CI for several (g) $Y_{h(\text{new})}$: $Y_h \pm Bs\{\text{pred}\}$ $B = t\left(1 - \frac{\alpha}{2g}; n - p\right)$