数据回归分析和拟合的 Matlab 实现

本次将教程的主要内容包含:

一、多元线性回归 2# 多元线性回归: regress

二、多项式回归 3#

一元多项式: polyfit 或者 polytool 多元二项式: rstool 或者 rsmdemo

三、非线性回归 4# 非线性回归: nlinfit

四、逐步回归 5# 逐步回归:stepwise

一、多元线性回归

多元线性回归: $y = \beta_0 + \beta_1 x_1 + ... + \beta_p x_p$

1、b=regress(Y, X) 确定回归系数的点估计值

①
$$b$$
的表达式 $b = \begin{bmatrix} \hat{A}_b \\ \hat{A}_b \\ \vdots \\ \hat{A}_p \end{bmatrix}$

②
$$Y$$
的表达式 $Y = \begin{bmatrix} Y_1 \\ Y_2 \\ \dots \\ Y_n \end{bmatrix}$

③
$$X$$
的表达式 $X = \begin{bmatrix} 1 & x_{11} & x_{12} & \dots & x_{1p} \\ 1 & x_{21} & x_{22} & \dots & x_{2p} \\ \dots & \dots & \dots & \dots \\ 1 & x_{n1} & x_{n2} & \dots & x_{np} \end{bmatrix}$

- 2、[b, bint,r,rint,stats]=regress(Y,X,alpha) 求回归系数的点估计和区间估计、并检验回归模型
- ①bint 表示回归系数的区间估计.
- ②r 表示残差
- ③rint 表示置信区间
- ④stats 表示用于检验回归模型的统计量,有三个数值:相关系数 r^2 、F 值、与 F 对应的概率 p 说明:相关系数 r^2 越接近 1,说明回归方程越显著; $F>F_{1-x}(k,n-k-1)$

时拒绝 H0,F 越大,说明回归方程越显著;与 F 对应的概率 $p<\alpha$ 时拒绝 H0 ⑤ alpha 表示显著性水平(缺省时为 0.05)

- 3、rcoplot(r,rint) 画出残差及其置信区间具体参见下面的实例演示
- 4、实例演示,函数使用说明

(1)输入数据

复制内容到剪贴板

代码:

>>x=[143 145 146 147 149 150 153 154 155 156 157 158 159 160 162 164]'; >>X=[ones(16,1) x];

>>Y=[88 85 88 91 92 93 93 95 96 98 97 96 98 99 100 102]';

(2)回归分析及检验

复制内容到剪贴板

代码:

>> [b,bint,r,rint,stats]=regress(Y,X)

b =

bint =

-33.7071 1.5612

0.6047 0.8340

r =

1.2056

-3.2331

-0.9524

1.3282

0.8895

1.1702

-0.9879

0.2927

0.5734

1.8540

0.1347

-1.5847

-0.3040

-0.0234

-0.4621

0.0992

rint =

-1.2407 3.6520

-5.0622 -1.4040

-3.5894 1.6845

-1.2895 3.9459

-1.8519 3.6309

-1.5552 3.8955

-3.7713 1.7955

-2.5473 3.1328

```
 -2.2471
 3.3939

 -0.7540
 4.4621

 -2.6814
 2.9508

 -4.2188
 1.0494

 -3.0710
 2.4630

 -2.7661
 2.7193

 -3.1133
 2.1892

 -2.4640
 2.6624
```

stats =

0.9282 180.9531 0.0000 1.7437

运行结果解读如下

,对应的置信区间分别为[-33.7017,1.5612]和[0.6047,0.834] $r^2 = 0.9282(越接近于 1,回归效果越显著),F=180.9531, p=0.0000,由 p<0.05,可知回归模型 y=-16.073+0.7194x 成立$

(3)残差分析 作残差图

复制内容到剪贴板

代码:

rcoplot(r,rint)

二、多项式回归

一元多项式回归

1、一元多项式回归函数

$$y = a_1 x_m + a_2 x_{m-1} + \dots + a_m x + a_{m+1}$$

(1)[p,S]=polyfit(x,y,m) 确定多项式系数的 MATLAB 命令 说明: x=(x₁,x₂,...,x_n),y=(y₁,y₂,...,y_n); p=(a₁,a₂,...,a_{m+1})是多项式 y=a₁x^m+a₂x^{m-1}+...+a_mx+a_{m+1} 的系数; S 是一个矩阵,用来估计预测误差

(2)polytool(x,y,m) 调用多项式回归 GUI 界面,参数意义同 polyfit

2、预测和预测误差估计

(1)Y=polyval(p,x) 求 polyfit 所得的回归多项式在 x 处的预测值 Y

(2)[Y,DELTA]=polyconf(p,x,S,alpha) 求 polyfit 所得的回归多项式在 x 处的预测值 Y 及预测值 的显著性为 1-alpha 的置信区间 Y±DELTA,alpha 缺省时为 0.5

3、实例演示说明

观测物体降落的距离 s 与时间 t 的关系,得到数据如下表,求 s 的表达式(即回归方程 $s=a+bt+ct^2$)

t (s) 1/30 2/30 3/30 4/30 5/30 6/30 7/30 s (cm) 11.86 15.67 20.60 26.69 33.71 41.93 51.13

t (s) 8/30 9/30 10/30 11/30 12/30 13/30 14/30 s (cm) 61.49 72.90 85.44 99.08 113.77 129.54 146.48

解法一:直接作二次多项式回归

复制内容到剪贴板

代码:

>>t=1/30:1/30:14/30; >>s=[11.86 15.67 20.60 26.69 33.71 41.93 51.13 61.49 72.90 85.44 99.08 113.77 129.54 146.48]; >>[p,S]=polyfit(t,s,2)

p =

489.2946 65.8896 9.1329

```
R: [3x3 double]
```

df: 11

normr: 0.1157

故回归模型为 $\hat{s} = 489.2946t^2 + 65.8896t + 9.1329$

解法二: 化为多元线性回归

复制内容到剪贴板

代码:

```
>>t=1/30:1/30:14/30;
>>s=[11.86 15.67 20.60 26.69 33.71 41.93 51.13 61.49 72.90 85.44 99.08
113.77 129.54 146.48];
>>T=[ones(14,1) t' (t.^2)'];
>>[b,bint,r,rint,stats]=regress(s',T)

b =
 9.1329
 65.8896
 489.2946

bint =
 9.0614 9.2044
 65.2316 66.5476
 488.0146 490.5747
```

- -0.0129
- -0.0302
- -0.0148
- 0.0732
- 0.0040
- 0.0474
- -0.0165
- -0.0078
- -0.0363
- -0.0222
- 0.0046
- -0.0059
- -0.0237
- 0.0411

rint =

- -0.0697 0.0439
- -0.0956 0.0352
- -0.0876 0.0580
- 0.0182 0.1283
- -0.0709 0.0789
- -0.0192 0.1139
- -0.0894 0.0563
- -0.0813 0.0658
- -0.1062 0.0335
- -0.0955 0.0511
- -0.0704 0.0796
- -0.0793 0.0675
- -0.0904 0.0429
- -0.0088 0.0910

stats =

1.0e+007 *

0.0000 1.0378 0 0.0000


故回归模型为: $\hat{s} = 9.1329 + 65.8896t + 489.2946t^2$

预测及作图

复制内容到剪贴板

代码:

Y=polyconf(p,t,S); plot(t,s,'k+',t,Y,'r')


多元二项式回归

1、多元二项式回归 Matlab 命令

rstool(x,y,'model',alpha) 输入参数说明:

x: n*m 矩阵;

Y: n 维列向量;

alpha: 显著性水平(缺省时为 0.05);

mode: 由下列 4 个模型中选择 1 个(用字符串输入,缺省时为线性模型)

Linear(线性):
$$y = \beta_0 + \beta_1 x_1 + \dots + \beta_m x_m$$

PureQuadratic(纯二次):
$$y = \beta_0 + \beta_1 x_1 + \dots + \beta_m x_m + \sum_{j=1}^n \beta_j x_j^2$$

Interaction
$$(\overline{\mathcal{D}} \mathbb{X})$$
: $y = \beta_0 + \beta_1 x_1 + \dots + \beta_m x_m + \sum_{1 \le j = k \le m} \beta_{jk} x_j x_k$

Quadratic(完全二次):
$$y = \beta_0 + \beta_1 x_1 + \dots + \beta_m x_m + \sum_{1 \leq j,k \leq m} \beta_{jk} x_j x_k$$

2、实例演示说明

设某商品的需求量与消费者的平均收入、商品价格的统计数据如下,建立回归模型,预测平均收入为 1000、价格为 6 时的商品需求量

需求量 100 75 80 70 50 65 90 100 110 60

收入 1000 600 1200 500 300 400 1300 1100 1300 300

价格 5766875439

解法一:选择纯二次模型

$$y = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \beta_{11} x_1^2 + \beta_{22} x_2^2$$

复制内容到剪贴板

代码:

%直接用多元二项式回归如下


x1=[1000 600 1200 500 300 400 1300 1100 1300 300];

x2=[5 7 6 6 8 7 5 4 3 9];

y=[100 75 80 70 50 65 90 100 110 60]';

x=[x1' x2'];

rstool(x,y,'purequadratic')


在 x1 对应的文本框中输入 1000,x2 中输入 6,敲回车键,此时图形和相关数据会自动更新此时在 GUI 左边的"Predicted Y1"下方的数据变为 <math>88.47981,表示平均收入为 1000、价格为 6 时商品需求量为 88.4791

点击左下角的 Export 按钮,将会导出回归的相关参数 beta、rmse 和 residuals 到工作空间 (workspace)

在 Export 按钮下面可以选择回归类型

在 Matlab 命令窗口中输入

复制内容到剪贴板

代码:

>>beta, rmse

将得到如下结果

复制内容到剪贴板

代码:

beta =

110.5313

0.1464

-26.5709

-0.0001

1.8475

rmse =

故回归模型为 $y = 110.5313 + 0.1464x_1 - 26.5709x_2 - 0.0001x_1^2 + 1.8475x_2^2$

解法二:将上面饿模型转换为多元线性回归

$$y = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \beta_{11} x_1^2 + \beta_{22} x_2^2$$

复制内容到剪贴板

代码:

>>X=[ones(10,1) x1' x2' (x1.^2)' (x2.^2)']; >>[b,bint,r,rint,stats]=regress(y,X); >>b,stats

b =

110.5313

0.1464


-26.5709

-0.0001

1.8475

stats =

0.9702 40.6656 0.0005 20.5771


从残差图可以看出,除第二个数据外,其余数据的残差离零点均较近,且残差的置信区间均包含零点,这说明回归模型 y=-16.073+0.7194x 能较好的符合原始数据,而第二个数据可视为异常点。

(4)预测及作图

复制内容到剪贴板

代码:

$$z=b(1)+b(2)*x$$

 $plot(x,Y,'k+',x,z,'r')$

三、非线性回归

1、非线性回归

参数说明

[beta,r,J]=nlinfit(x,y,'modelfun', beta0)
nlintool(x,y,'modelfun', beta0,alpha)

非线性回归系数的命令 非线性回归 GUI 界面

beta: 估计出的回归系数;

r: 残差:

J: Jacobian 矩阵;

x,y: 输入数据 x、y 分别为矩阵和 n 维列向量,对一元非线性回归,x 为 n 维列向量;

modelfun: M 函数、匿名函数或 inline 函数,定义的非线性回归函数;

beta0: 回归系数的初值;

2、预测和预测误差估计

[Y,DELTA]=nlpredci('modelfun', x,beta,r,J)

获取 x 处的预测值 Y 及预测值的显著性为 1-alpha 的置信区间 Y±DELTA

3、实例演示说明

解: (1)对将要拟合的非线性模型,建立 M 函数如下

复制内容到剪贴板

代码:

function yhat=modelfun(beta,x)

%beta 是需要回归的参数

%x 是提供的数据

yhat=beta(1)*exp(beta(2)./x);

(2)输入数据

复制内容到剪贴板

代码:

x=2:16;

 $y=[6.42\ 8.20\ 9.58\ 9.5\ 9.7\ 10\ 9.93\ 9.99\ 10.49\ 10.59\ 10.60\ 10.80\ 10.60$

10.90 10.76];

beta0=[8 2]';

(3)求回归系数

复制内容到剪贴板

代码:

```
[beta,r ,J]=nlinfit(x',y',@modelfun,beta0);
```


beta

11.6036
-1.0641
即得回归模型为
$$y=11.6036e^{\frac{1.10641}{x}}$$

(4)预测及作图

复制内容到剪贴板

代码:


四、逐步回归

1、逐步回归的命令

stepwise(x,y,inmodel,alpha) 根据数据进行分步回归

stepwise 直接调出分步回归 GUI 界面

输入参数说明

x: 自变量数据, 阶矩阵;

y: 因变量数据, 阶矩阵;

inmodel: 矩阵的列数的指标,给出初始模型中包括的子集(缺省时设定为全部自变量);

alpha: 显著性水平(缺省时为 0.5);

2、实例演示分析

水泥凝固时放出的热量 y 与水泥中 4 种化学成分 x1、x2、x3、 x4 有关,今测得一组数据如下,试用逐步回归法确定一个线性模型

序											
号	1	2	3	4	5	6	7	8	9	10	11
	12	13									
x1	7	1	11	11	7	11	3	1	2	21	
1	11	10									
x2	26	29	56	31	52	5	55	71	31	54	
47	40	66	68								
x3	6	15	8	8	6	9	17	22	18	4	
23	9	8									
x4	60	52	20	47	33	2	22	6	44	22	2
6	34	12	12								
У	78.5	74.3	104.3		87.6	95.	95.9		102	.7	72.5
	93.1	115.9	83.8		113.3 109.4		9.4				

(1)数据输入

复制内容到剪贴板

代码:

x1=[7 1 11 11 7 11 3 1 2 21 1 11 10]'; x2=[26 29 56 31 52 55 71 31 54 47 40 66 68]';

```
x3=[6 15 8 8 6 9 17 22 18 4 23 9 8]';

x4=[60 52 20 47 33 22 6 44 22 26 34 12 12]';

y=[78.5 74.3 104.3 87.6 95.9 109.2 102.7 72.5 93.1 115.9 83.8 113.3

109.4]';

x=[x1 x2 x3 x4];
```

(2)逐步回归

①先在初始模型中取全部自变量

复制内容到剪贴板

代码:

stepwise(x,y)

