minitab instructions for Multiple Regression

To conduct a multiple regression analysis:

1. Click on the Stat button in the menu bar. Select Regression (Regression.
2. In the dialogue box, make the appropriate variable selections and click OK.
Note: If your model includes interaction and/or squared terms, you must create and add these higher-order variables to the MINITAB worksheet before running a regression analysis:

1. Click on the Calc button on the menu tab, and select the calculator option. Indicate interaction terms by placing an asterisk (*) between the two variables (e.g., Length * Weight). Indicate squared terms similarly (e.g., Length * Length).
To conduct a regression analysis for a curvilinear relationship with one independent variable:

To create indicator (dummy) variables from a column of qualitative data:
1
Choose Calc (Make Indicator Variables.

2
Enter variable in Indicator variables for. (in our example, we use Type of Repellent)
3
Enter column numbers where you would like results stored in Store results in. Click OK. You will need enough columns to represent each qualitative descriptor.
Type

C2
C3

 Lotion

1
0

 Lotion

1
0

*
*
*

Spray

0
1

Spray

0
1

Here, two columns are specified to store the indicator variables because Type of Repellent has two distinct values: lotion and spray. By default, Minitab will process the text values in alphabetical order.

C2 contains 1's for the first alphabetical value in Type of Repellent, Lotion, 0's for other row.

C3 contains 1's for the next alphabetical value in Type of Repellent, Spray, 0's for other rows.

When you enter the dummy variable into your equation, enter all-but-one column representing the distinct values. For this example, we would only enter one column (either one is fine). If the qualitative variable consisted of three distinct values, I would select two of the columns for the model.
