

Contents

Preface	xiv
1 Statistical Models and Social Science	1
1.1 Statistical Models and Social Reality	1
1.2 Observation and Experiment	4
1.3 Populations and Samples	8
Exercise	9
Summary	9
Recommended Reading	10
PART I DATA CRAFT	11
2 What Is Regression Analysis?	13
2.1 Preliminaries	15
2.2 Naive Nonparametric Regression	17
2.3 Local Averaging	21
Exercise	24
Summary	25
3 Examining Data	26
3.1 Univariate Displays	28
3.1.1 Histograms	28
3.1.2 Nonparametric Density Estimation	30
3.1.3 Quantile-Comparison Plots	34
3.1.4 Boxplots	37
3.2 Plotting Bivariate Data	40
3.3 Plotting Multivariate Data	43
3.3.1 Scatterplot Matrices	44
3.3.2 Coded Scatterplots	45
3.3.3 Three-Dimensional Scatterplots	45
3.3.4 Conditioning Plots	46
Summary	47
Recommended Reading	49

4	Transforming Data	50
4.1	The Family of Powers and Roots	50
4.2	Transforming Skewness	54
4.3	Transforming Nonlinearity	57
4.4	Transforming Nonconstant Spread	63
4.5	Transforming Proportions	66
4.6	Estimating Transformations as Parameters*	68
	Exercises	71
	Summary	72
	Recommended Reading	72
PART II LINEAR MODELS AND LEAST SQUARES		75
5	Linear Least-Squares Regression	77
5.1	Simple Regression	78
5.1.1	Least-Squares Fit	78
5.1.2	Simple Correlation	82
5.2	Multiple Regression	86
5.2.1	Two Explanatory Variables	86
5.2.2	Several Explanatory Variables	90
5.2.3	Multiple Correlation	92
5.2.4	Standardized Regression Coefficients	94
	Exercises	96
	Summary	98
6	Statistical Inference for Regression	100
6.1	Simple Regression	100
6.1.1	The Simple-Regression Model	100
6.1.2	Properties of the Least-Squares Estimator	102
6.1.3	Confidence Intervals and Hypothesis Tests	104
6.2	Multiple Regression	105
6.2.1	The Multiple-Regression Model	105
6.2.2	Confidence Intervals and Hypothesis Tests	106
6.3	Empirical Versus Structural Relations	110
6.4	Measurement Error in Explanatory Variables*	112
	Exercises	115
	Summary	118
7	Dummy-Variable Regression	120
7.1	A Dichotomous Factor	120
7.2	Polytomous Factors	124
7.2.1	Coefficient Quasi-Variations*	129
7.3	Modeling Interactions	131
7.3.1	Constructing Interaction Regressors	132
7.3.2	The Principle of Marginality	135
7.3.3	Interactions With Polytomous Factors	135

7.3.4	Interpreting Dummy-Regression Models With Interactions	136
7.3.5	Hypothesis Tests for Main Effects and Interactions	137
7.4	A Caution Concerning Standardized Coefficients	140
	Exercises	140
	Summary	141
8	Analysis of Variance	143
8.1	One-Way Analysis of Variance	143
8.2	Two-Way Analysis of Variance	149
8.2.1	Patterns of Means in the Two-Way Classification	149
8.2.2	The Two-Way ANOVA Model	154
8.2.3	Fitting the Two-Way ANOVA Model to Data	156
8.2.4	Testing Hypotheses in Two-Way ANOVA	158
8.2.5	Equal Cell Frequencies	161
8.2.6	Some Cautionary Remarks	162
8.3	Higher-Way Analysis of Variance	163
8.3.1	The Three-Way Classification	163
8.3.2	Higher-Order Classifications	166
8.3.3	Empty Cells in ANOVA	172
8.4	Analysis of Covariance	173
8.5	Linear Contrasts of Means	176
	Exercises	180
	Summary	185
9	Statistical Theory for Linear Models*	187
9.1	Linear Models in Matrix Form	187
9.1.1	Dummy Regression and Analysis of Variance	188
9.1.2	Linear Contrasts	191
9.2	Least-Squares Fit	192
9.3	Properties of the Least-Squares Estimator	194
9.3.1	The Distribution of the Least-Squares Estimator	195
9.3.2	The Gauss-Markov Theorem	196
9.3.3	Maximum-Likelihood Estimation	197
9.4	Statistical Inference for Linear Models	198
9.4.1	Inference for Individual Coefficients	198
9.4.2	Inference for Several Coefficients	200
9.4.3	General Linear Hypotheses	202
9.4.4	Joint Confidence Regions	203
9.5	Multivariate Linear Models	207
9.6	Random Regressors	210
9.7	Specification Error	212
	Exercises	213
	Summary	217
	Recommended Reading	219

10	The Vector Geometry of Linear Models*	220
10.1	Simple Regression	220
10.1.1	Variables in Mean-Deviation Form	222
10.1.2	Degrees of Freedom	224
10.2	Multiple Regression	226
10.3	Estimating the Error Variance	231
10.4	Analysis-of-Variance Models	233
	Exercises	235
	Summary	236
	Recommended Reading	238
PART III LINEAR-MODEL DIAGNOSTICS		239
11	Unusual and Influential Data	241
11.1	Outliers, Leverage, and Influence	241
11.2	Assessing Leverage: Hat-Values	244
11.3	Detecting Outliers: Studentized Residuals	246
11.3.1	Testing for Outliers in Linear Models	247
11.3.2	Anscombe's Insurance Analogy	248
11.4	Measuring Influence	250
11.4.1	Influence on Standard Errors	252
11.4.2	Influence on Collinearity	253
11.5	Numerical Cutoffs for Diagnostic Statistics	254
11.5.1	Hat-Values	254
11.5.2	Studentized Residuals	254
11.5.3	Measures of Influence	255
11.6	Joint Influence	255
11.6.1	Added-Variable Plots	255
11.6.2	Forward Search	259
11.7	Should Unusual Data Be Discarded?	260
11.8	Some Statistical Details*	261
11.8.1	Hat-Values and the Hat-Matrix	261
11.8.2	The Distribution of the Least-Squares Residuals	262
11.8.3	Deletion Diagnostics	262
11.8.4	Added-Variable Plots and Leverage Plots	263
	Exercises	264
	Summary	265
	Recommended Reading	266
12	Diagnosing Non-Normality, Nonconstant Error Variance, and Nonlinearity	267
12.1	Non-Normally Distributed Errors	268
12.1.1	Confidence Envelopes by Simulated Sampling*	271
12.2	Nonconstant Error Variance	272
12.2.1	Residual Plots	272
12.2.2	Weighted-Least-Squares Estimation*	274
12.2.3	Correcting OLS Standard Errors for Nonconstant Variance*	275
12.2.4	How Nonconstant Error Variance Affects the OLS Estimator*	276

12.3	Nonlinearity	277
12.3.1	Component-Plus-Residual Plots	278
12.3.2	Component-Plus-Residual Plots for Models With Interactions	282
12.3.3	When Do Component-Plus-Residual Plots Work?	284
12.4	Discrete Data	287
12.4.1	Testing for Nonlinearity (“Lack of Fit”)	287
12.4.2	Testing for Nonconstant Error Variance	290
12.5	Maximum-Likelihood Methods*	291
12.5.1	Box-Cox Transformation of Y	292
12.5.2	Box-Tidwell Transformation of the X s	294
12.5.3	Nonconstant Error Variance Revisited	296
12.6	Structural Dimension	298
	Exercises	301
	Summary	305
	Recommended Reading	306
13	Collinearity and Its Purported Remedies	307
13.1	Detecting Collinearity	308
13.1.1	Principal Components*	313
13.1.2	Generalized Variance Inflation*	322
13.2	Coping With Collinearity: No Quick Fix	323
13.2.1	Model Respecification	323
13.2.2	Variable Selection	324
13.2.3	Biased Estimation	325
13.2.4	Prior Information About the Regression Coefficients	328
13.2.5	Some Comparisons	329
	Exercises	330
	Summary	331
	PART IV GENERALIZED LINEAR MODELS	333
14	Logit and Probit Models for Categorical Response Variables	335
14.1	Models for Dichotomous Data	335
14.1.1	The Linear-Probability Model	337
14.1.2	Transformations of π : Logit and Probit Models	339
14.1.3	An Unobserved-Variable Formulation	343
14.1.4	Logit and Probit Models for Multiple Regression	344
14.1.5	Estimating the Linear Logit Model*	352
14.2	Models for Polytomous Data	355
14.2.1	The Polytomous Logit Model	355
14.2.2	Nested Dichotomies	361
14.2.3	Ordered Logit and Probit Models	363
14.2.4	Comparison of the Three Approaches	368
14.3	Discrete Explanatory Variables and Contingency Tables	370
14.3.1	The Binomial Logit Model*	372
	Exercises	375
	Summary	377
	Recommended Reading	378

15	Generalized Linear Models	379
15.1	The Structure of Generalized Linear Models	379
15.1.1	Estimating and Testing GLMs	385
15.2	Generalized Linear Models for Counts	387
15.2.1	Models for Overdispersed Count Data	391
15.2.2	Loglinear Models for Contingency Tables	394
15.3	Statistical Theory for Generalized Linear Models*	402
15.3.1	Exponential Families	402
15.3.2	Maximum-Likelihood Estimation of Generalized Linear Models	404
15.3.3	Hypothesis Tests	408
15.3.4	Effect Displays	411
15.4	Diagnostics for Generalized Linear Models	412
15.4.1	Outlier, Leverage, and Influence Diagnostics	412
15.4.2	Nonlinearity Diagnostics	415
	Exercises	417
	Summary	421
	Recommended Reading	424
PART V EXTENDING LINEAR AND GENERALIZED LINEAR MODELS		425
16	Time-Series Regression and Generalized Least Squares*	427
16.1	Generalized Least-Squares Estimation	428
16.2	Serially Correlated Errors	429
16.2.1	The First-Order Autoregressive Process	430
16.2.2	Higher-Order Autoregressive Processes	433
16.2.3	Moving-Average and Autoregressive-Moving-Average Processes	434
16.2.4	Partial Autocorrelations	436
16.3	GLS Estimation With Autocorrelated Errors	438
16.3.1	Empirical GLS Estimation	439
16.3.2	Maximum-Likelihood Estimation	440
16.4	Diagnosing Serially Correlated Errors	440
16.5	Concluding Remarks	444
	Exercises	446
	Summary	449
	Recommended Reading	450
17	Nonlinear Regression	451
17.1	Polynomial Regression	452
17.1.1	A Closer Look at Quadratic Surfaces*	455
17.2	Piece-Wise Polynomials and Regression Splines	455
17.3	Transformable Nonlinearity	460
17.4	Nonlinear Least Squares*	463
17.4.1	Minimizing the Residual Sum of Squares	464
17.4.2	An Illustration: U.S. Population Growth	467
	Exercises	469
	Summary	474
	Recommended Reading	475

18 Nonparametric Regression	476
18.1 Nonparametric Simple Regression: Scatterplot Smoothing	476
18.1.1 Kernel Regression	476
18.1.2 Local-Polynomial Regression	479
18.1.3 Smoothing Splines*	495
18.2 Nonparametric Multiple Regression	496
18.2.1 Local-Polynomial Multiple Regression	496
18.2.2 Additive Regression Models	508
18.3 Generalized Nonparametric Regression	517
18.3.1 Local Likelihood Estimation*	517
18.3.2 Generalized Additive Models	519
Exercises	523
Summary	526
Recommended Reading	529
19 Robust Regression*	530
19.1 M Estimation	530
19.1.1 Estimating Location	530
19.1.2 M Estimation in Regression	535
19.2 Bounded-Influence Regression	539
19.3 Quantile Regression	540
19.4 Robust Estimation of Generalized Linear Models	543
19.5 Concluding Remarks	544
Exercises	544
Summary	546
Recommended Reading	547
20 Missing Data in Regression Models	548
20.1 Missing Data Basics	549
20.1.1 An Illustration	550
20.2 Traditional Approaches to Missing Data	552
20.3 Maximum-Likelihood Estimation for Data Missing at Random*	556
20.3.1 The EM Algorithm	558
20.4 Bayesian Multiple Imputation	561
20.4.1 Inference for Individual Coefficients	563
20.4.2 Inference for Several Coefficients*	565
20.4.3 Practical Considerations	567
20.4.4 Example: A Regression Model for Infant Mortality	568
20.5 Selection Bias and Censoring	570
20.5.1 Truncated- and Censored-Normal Distributions	571
20.5.2 Heckman's Selection-Regression Model	573
20.5.3 Censored-Regression Models	578
Exercises	580
Summary	584
Recommended Reading	586