

Indice

	pag.
Premessa	9
1 Introduzione	11
2 Modello di regressione lineare semplice	25
1 Stima dei minimi quadrati	27
1.1 Media e varianza degli stimatori dei minimi quadrati	30
1.2 Stimatore di σ^2	33
2 Coefficiente di determinazione R^2	36
3 Normalità e funzione di verosimiglianza	38
3.1 Stimatore di massima verosimiglianza	39
3.2 Distribuzione di $(\hat{\beta}_1, \hat{\beta}_2)$	40
4 Inferenza sui parametri β_1 e β_2	41
4.1 Verifica di ipotesi	41
4.2 Intervalli di confidenza	43
4.3 Test del log-rapporto di verosimiglianza	44
5 Legame tra t_2 e R^2	46
6 Previsione con il modello di regressione semplice	48
7 Esempio: altezze di madri e figlie	49
8 Esempio con R: Analisi dei dati <code>olimpiadi100m</code>	54
8.1 La regressione semplice passo per passo	54
8.2 La regressione con la funzione <code>lm</code>	60
9 Richiami sulla verosimiglianza	65
10 Esercizi	67
3 Analisi dei residui	69
1 Proprietà dei residui	70
2 Analisi grafiche	73
3 Verifica dell'ipotesi di omoschedasticità	75
4 Verifica della normalità	76
4.1 Confronto tra densità e istogramma	77
4.2 Confronto tra funzione di ripartizione teorica e funzione di ripartizione empirica	79
4.3 Confronto tra quantili teorici ed empirici	80
5 Esempio con R: Analisi dei dati <code>olimpiadi100m</code>	83
6 Esercizi	87

	pag.
4 Modello di regressione lineare multipla	89
1 Il modello	91
2 Rappresentazione matriciale	93
3 Stima dei parametri	95
3.1 Stima di β	95
3.2 Stima di σ^2	96
4 Alcuni risultati sul modello stimato	97
5 Interpretazione geometrica	99
6 Teorema di Gauss-Markov	101
7 Distribuzione degli stimatori	103
7.1 Distribuzione di $\hat{\beta}$	104
7.2 Distribuzione di $\hat{\sigma}^2$	104
7.3 Distribuzione congiunta di $(\hat{\beta}, \hat{\sigma}^2)$	105
8 Inferenza sul modello	105
8.1 Inferenza su un singolo coefficiente	105
8.2 Verifica d'ipotesi sulla nullità di un gruppo di coefficienti	106
8.3 Caso particolare: nullità di un singolo coefficiente	109
8.4 Caso particolare: verifica del modello nel complesso	110
8.5 Altri sistemi di ipotesi	111
8.6 Caso generale: verifica di ipotesi su un gruppo di coefficienti	111
8.7 Interpretazione geometrica del confronto tra modelli	114
8.8 Costruzione di regioni di confidenza	115
8.9 Confronto di modelli non annidati	115
8.10 Previsione con il modello di regressione lineare multipla	117
9 Esempio: i dati sui ciliegi	118
10 Esempio: calcoli matriciali	120
11 Esempio con R: Analisi dei dati <code>hills</code>	124
12 Esempio con R: Analisi dei dati <code>uscrime</code>	130
13 Richiami sulla normale multidimensionale	141
14 Esercizi	143
5 Alcuni esempi notevoli: Test t a due campioni, ANOVA, ANCOVA	149
1 Confronto tra medie in due popolazioni normali	149
1.1 Test t di Student a due campioni	150
1.2 Il test t e il modello di regressione lineare semplice	151
1.3 Verifica degli assunti	156
1.4 Scomposizione della somma dei quadrati	158
1.5 Esempio con R: Analisi dei dati <code>memoria1</code>	159
1.6 Esercizi	165
2 Effetto di un trattamento: ANOVA	166
2.1 ANOVA a un fattore	166
2.2 L'ANOVA e il modello di regressione lineare	169
2.3 Esempio con R: Analisi dei dati <code>memoria</code>	177
2.4 Esercizi	181
3 Effetto di due trattamenti: ANOVA a due fattori	183
3.1 ANOVA a due fattori senza interazione	189

	pag.
3.2	ANOVA a due fattori con interazione 195
3.3	Esempio con R: Analisi dei dati <code>nails</code> 198
3.4	Esercizi 201
4	Il modello ANCOVA 202
4.1	Il modello ANCOVA 207
4.2	Esempio con R: Analisi dei dati <code>olimpiadi100m_mf</code> 211
4.3	Esercizi 215
6	Punti leva, anomali, influenti 219
1	Diagnostiche 220
1.1	Punti leva 222
1.2	Punti anomali 224
1.3	Valori influenti 225
1.4	Derivazione di alcune formule 228
2	Cause e rimedi 232
3	Esempio con R: Analisi dei dati <code>alctobacco</code> 233
4	Esempio con R: Analisi dei dati <code>lunatics</code> 239
5	Esercizi 246
7	Limiti del modello lineare e cenni alle principali estensioni 249
1	Non linearità 250
1.1	Interpretazione con un modello trasformato 251
1.2	Modelli polinomiali ed estensioni 253
2	Non normalità 254
2.1	Trasformazioni di Box-Cox 255
2.2	Modelli lineari generalizzati 258
3	Eteroschedasticità 259
3.1	Trasformazioni per stabilizzare la varianza 260
3.2	Minimi quadrati generalizzati 262
4	Dipendenza 264
4.1	Autocorrelazione 264
4.2	Test di autocorrelazione 266
4.3	Rimedi all'autocorrelazione 267
5	Multicollinearità 269
6	Esercizi 271
8	Modelli per variabili risposta discrete 273
1	Introduzione 273
2	Famiglia esponenziale e verosimiglianza 274
2.1	Esempio: regressione logistica 278
2.2	Esempio: regressione di Poisson 279
3	Inferenza 279
3.1	Confronto tra modelli annidati 280
4	Bontà del modello e residui 283
5	Esempio con R: Analisi dei dati <code>stress</code> 284
6	Esempio con R: Analisi dei dati <code>challenger</code> 289

	pag.
7 Esercizi	292
Bibliografia	297
Alfabeto greco	301
Indice analitico	303