

Applied Regression Analysis

THIRD EDITION

Norman R. Draper

Harry Smith


A Wiley-Interscience Publication

JOHN WILEY & SONS, INC.

New York • Chichester • Weinheim • Brisbane • Singapore • Toronto

Contents

Preface	xiii
About the Software	xvii
0 Basic Prerequisite Knowledge	1
0.1 Distributions: Normal, t , and F ,	1
0.2 Confidence Intervals (or Bands) and f -Tests,	4
0.3 Elements of Matrix Algebra,	6
1 Fitting a Straight Line by Least Squares	15
1.0 Introduction: The Need for Statistical Analysis,	15
1.1 Straight Line Relationship Between Two Variables,	18
1.2 Linear Regression: Fitting a Straight Line by Least Squares,	20
1.3 The Analysis of Variance,	28
1.4 Confidence Intervals and Tests for β_0 and f_{i_u}	34
1.5 F-Test for Significance of Regression,	38
1.6 The Correlation Between X and Y ,	40
1.7 Summary of the Straight Line Fit Computations,	44
1.8 Historical Remarks,	45
Appendix 1A Steam Plant Data,	46
Exercises are in "Exercises for Chapters 1-3",	96
2 Checking the Straight Line Fit	47
2.1 Lack of Fit and Pure Error,	47
2.2 Testing Homogeneity of Pure Error,	56
2.3 Examining Residuals: The Basic Plots,	59
2.4 Non-normality Checks on Residuals,	61
2.5 Checks for Time Effects, Nonconstant Variance, Need for Transformation, and Curvature,	62
2.6 Other Residuals Plots,	67

2.7 Durbin-Watson Test, 69	
2.8 Reference Books for Analysis of Residuals, 70	
Appendix 2A Normal Plots, 70	
Appendix 2B MINITAB Instructions, 76	
Exercises are in "Exercises for Chapters 1-3", 96	
3 Fitting Straight Lines: Special Topics	79
3.0 Summary and Preliminaries, 79	
3.1 Standard Error of Y, 80	
3.2 Inverse Regression (Straight Line Case), 83	
3.3 Some Practical Design of Experiment Implications of Regression, 86	
3.4 Straight Line Regression When Both Variables Are Subject to Error, 89	
Exercises for Chapters 1-3, 96	
4 Regression in Matrix Terms: Straight Line Case	115
4.1 Fitting a Straight Line in Matrix Terms, 115	
4.2 Singularity: What Happens in Regression to Make $X'X$ Singular? An Example, 125	
4.3 The Analysis of Variance in Matrix Terms, 127	
4.4 The Variances and Covariance of b_0 and b_1 from the Matrix Calculation, 128	
4.5 Variance of Y Using the Matrix Development, 130	
4.6 Summary of Matrix Approach to Fitting a Straight Line (Nonsingular Case), 130	
4.7 The General Regression Situation, 131	
Exercises for Chapter 4, 132	
5 The General Regression Situation	135
5.1 General Linear Regression, 135	
5.2 Least Squares Properties, 137	
5.3 Least Squares Properties When $e \sim N(0, I\sigma^2)$, 140	
5.4 Confidence Intervals Versus Regions, 142	
5.5 More on Confidence Intervals Versus Regions, 143	
Appendix 5A Selected Useful Matrix Results, 147	
Exercises are in "Exercises for Chapters 5 and 6", 169	
6 Extra Sums of Squares and Tests for Several Parameters Being Zero	149
6.1 The "Extra Sum of Squares" Principle, 149	
6.2 Two Predictor Variables: Example, 154	
6.3 Sum of Squares of a Set of Linear Functions of Y 's, 162	

Appendix 6A	Orthogonal Columns in the X Matrix,	165
Appendix 6B	Two Predictors: Sequential Sums of Squares,	167
	Exercises for Chapters 5 and 6,	169
7	Serial Correlation in the Residuals and the Durbin-Watson Test	179
7.1	Serial Correlation in Residuals,	179
7.2	The Durbin-Watson Test for a Certain Type of Serial Correlation,	181
7.3	Examining Runs in the Time Sequence Plot of Residuals: Runs Test,	192
	Exercises for Chapter 7,	198
8	More on Checking Fitted Models	205
8.1	The Hat Matrix H and the Various Types of Residuals,	205
8.2	Added Variable Plot and Partial Residuals,	209
8.3	Detection of Influential Observations: Cook's Statistics,	210
8.4	Other Statistics Measuring Influence,	214
8.5	Reference Books for Analysis of Residuals,	214
	Exercises for Chapter 8,	215
9	Multiple Regression: Special Topics	217
9.1	Testing a General Linear Hypothesis,	217
9.2	Generalized Least Squares and Weighted Least Squares,	221
9.3	An Example of Weighted Least Squares,	224
9.4	A Numerical Example of Weighted Least Squares,	226
9.5	Restricted Least Squares,	229
9.6	Inverse Regression (Multiple Predictor Case),	229
9.7	Planar Regression When All the Variables Are Subject to Error,	231
	Appendix 9A Lagrange's Undetermined Multipliers,	231
	Exercises for Chapter 9,	233
10	Bias in Regression Estimates, and Expected Values of Mean Squares and Sums of Squares	235
10.1	Bias in Regression Estimates,	235
10.2	The Effect of Bias on the Least Squares Analysis of Variance,	238
10.3	Finding the Expected Values of Mean Squares,	239
10.4	Expected Value of Extra Sum of Squares,	240
	Exercises for Chapter 10,	241
11	On Worthwhile Regressions, Big F 's, and R^2	243
11.1	Is My Regression a Useful One?,	243
11.2	A Conversion About R^2 ,	245

Appendix 11A How Significant Should My Regression Be?, 247
 Exercises for Chapter 11, 250

12 Models Containing Functions of the Predictors, Including Polynomial Models	251
12.1 More Complicated Model Functions, 251	
12.2 Worked Examples of Second-Order Surface Fitting for $k = 3$ and $k = 2$ Predictor Variables, 254	
12.3 Retaining Terms in Polynomial Models, 266	
Exercises for Chapter 12, 272	
13 Transformation of the Response Variable	277
13.1 Introduction and Preliminary Remarks, 277	
13.2 Power Family of Transformations on the Response: Box-Cox Method, 280	
13.3 A Second Method for Estimation A, 286	
13.4 Response Transformations: Other Interesting and Sometimes Useful Plots, 289	
13.5 Other Types of Response Transformations, 290	
13.6 Response Transformations Chosen to Stabilize Variance, 291	
Exercises for Chapter 13, 294	
14 "Dummy" Variables	299
14.1 Dummy Variables to Separate Blocks of Data with Different Intercepts, Same Model, 299	
14.2 Interaction Terms Involving Dummy Variables, 307	
14.3 Dummy Variables for Segmented Models, 311	
Exercises for Chapter 14, 317	
15 Selecting the "Best" Regression Equation	327
15.0 Introduction, 327	
15.1 All Possible Regressions and "Best Subset" Regression, 329	
15.2 Stepwise Regression, 335	
15.3 Backward Elimination, 339	
15.4 Significance Levels for Selection Procedures, 342	
15.5 Variations and Summary, 343	
15.6 Selection Procedures Applied to the Steam Data, 345	
Appendix 15A Hald Data, Correlation Matrix, and All 15 Possible Regressions, 348	
Exercises for Chapter 15, 355	
16 III-Conditioning in Regression Data	369
16.1 Introduction, 369	
16.2 Centering Regression Data, 371	

16.3 Centering and Scaling Regression Data, 373	
16.4 Measuring Multicollinearity, 375	
16.5 Belsley's Suggestion for Detecting Multicollinearity, 376	
Appendix 16A Transforming X Matrices to Obtain Orthogonal Columns, 382	
Exercises for Chapter 16, 385	
17 Ridge Regression	387
17.1 Introduction, 387	
17.2 Basic Form of Ridge Regression, 387	
17.3 Ridge Regression of the Hald Data, 389	
17.4 In What Circumstances Is Ridge Regression Absolutely the Correct Way to Proceed?, 391	
17.5 The Phoney Data Viewpoint, 394	
17.6 Concluding Remarks, 395	
Appendix 17A Ridge Estimates in Terms of Least Squares Estimates, 396	
Appendix 17B Mean Square Error Argument, 396	
Appendix 17C Canonical Form of Ridge Regression, 397	
Exercises for Chapter 17, 400	
18 Generalized Linear Models (GLIM)	401
18.1 Introduction, 401	
18.2 The Exponential Family of Distributions, 402	
18.3 Fitting Generalized Linear Models (GLIM), 404	
18.4 Performing the Calculations: An Example, 406	
18.5 Further Reading, 408	
Exercises for Chapter 18, 408	
19 Mixture Ingredients as Predictor Variables	409
19.1 Mixture Experiments: Experimental Spaces, 409	
19.2 Models for Mixture Experiments, 412	
19.3 Mixture Experiments in Restricted Regions, 416	
19.4 Example 1, 418	
19.5 Example 2, 419	
Appendix 19A Transforming k Mixture Variables to $k - 1$ Working Variables, 422	
Exercises for Chapter 19, 425	
20 The Geometry of Least Squares	427
20.1 The Basic Geometry, 427	
20.2 Pythagoras and Analysis of Variance, 429	
20.3 Analysis of Variance and F-Test for Overall Regression, 432	
20.4 The Singular $X'X$ Case: An Example, 433	

20.5	Orthogonalizing in the General Regression Case,	435
20.6	Range Space and Null Space of a Matrix M ,	437
20.7	The Algebra and Geometry of Pure Error,	439
	Appendix 20A Generalized Inverses M^+ ,	441
	Exercises for Chapter 20,	444
21	More Geometry of Least Squares	447
21.1	The Geometry of a Null Hypothesis: A Simple Example,	447
21.2	General Case $H_0: A(i) = c$: The Projection Algebra,	448
21.3	Geometric Illustrations,	449
21.4	The F-Test for H_0 , Geometrically,	450
21.5	The Geometry of R ,	452
21.6	Change in R^2 for Models Nested Via $A/8 = 0$, Not Involving $/3_0$,	452
21.7	Multiple Regression with Two Predictor Variables as a Sequence of Straight Line Regressions,	454
	Exercises for Chapter 21,	459
22	Orthogonal Polynomials and Summary Data	461
22.1	Introduction,	461
22.2	Orthogonal Polynomials,	461
22.3	Regression Analysis of Summary Data,	467
	Exercises for Chapter 22,	469
23	Multiple Regression Applied to Analysis of Variance Problems	473
23.1	Introduction,	473
23.2	The One-Way Classification: Standard Analysis and an Example,	474
23.3	Regression Treatment of the One-Way Classification Example,	477
23.4	Regression Treatment of the One-Way Classification Using the Original Model,	481
23.5	Regression Treatment of the One-Way Classification: Independent Normal Equations,	486
23.6	The Two-Way Classification with Equal Numbers of Observations in the Cells: An Example,	488
23.7	Regression Treatment of the Two-Way Classification Example,	489
23.8	The Two-Way Classification with Equal Numbers of Observations in the Cells,	493
23.9	Regression Treatment of the Two-Way Classification with Equal Numbers of Observations in the Cells,	494
23.10	Example: The Two-Way Classification,	498

23.11 Recapitulation and Comments, 499	
Exercises for Chapter 23, 500	
24 An Introduction to Nonlinear Estimation	505
24.1 Least Squares for Nonlinear Models, 505	
24.2 Estimating the Parameters of a Nonlinear System, 508	
24.3 An Example, 518	
24.4 A Note on Reparameterization of the Model, 529	
24.5 The Geometry of Linear Least Squares, 530	
24.6 The Geometry of Nonlinear Least Squares, 539	
24.7 Nonlinear Growth Models, 543	
24.8 Nonlinear Models: Other Work, 550	
24.9 References, 553	
Exercises for Chapter 24, 553	
25 Robust Regression	567
25.1 Least Absolute Deviations Regression (Li Regression), 567	
25.2 Af-Estimators, 567	
25.3 Steel Employment Example, 573	
25.4 Trees Example, 575	
25.5 Least Median of Squares (LMS) Regression, 577	
25.6 Robust Regression with Ranked Residuals (rreg), 577	
25.7 Other Methods, 580	
25.8 Comments and Opinions, 580	
25.9 References, 581	
Exercises for Chapter 25, 584	
26 Resampling Procedures (Bootstrapping)	585
26.1 Resampling Procedures for Regression Models, 585	
26.2 Example: Straight Line Fit, 586	
26.3 Example: Planar Fit, Three Predictors, 588 ,	
26.4 Reference Books, 588	
Appendix 26A Sample MINITAB Programs to Bootstrap Residuals for a Specific Example, 589	
Appendix 26B Sample MINITAB Programs to Bootstrap Pairs for a Specific Example, 590	
Additional Comments, 591	
Exercises for Chapter 26, 591	
Bibliography	593
True/False Questions	605
Answers to Exercises	609

Tables	684
Normal Distribution, 684	
Percentage Points of the χ^2 -Distribution, 686	
Percentage Points of the t -Distribution, 687	
Percentage Points of the F-Distribution, 688	
Index of Authors Associated with Exercises	695
Index	697