ЛАБОРАТОРНАЯ РАБОТА №2

«Множественная линейная регрессия»

2.1 Описание метода.

Определение: Уравнение, связывающее один из признаков зависимостью от других признаков, называется уравнением *регрессии*. Уравнение регрессии зависит от неизвестных параметров.

Классический регрессионный анализ занимается моделями, линейными по параметрам.

Уравнение линейной множественной регрессии:

$$y = \alpha_1 x^1 + \alpha_2 x^2 + \ldots + \alpha_m x^m + \varepsilon$$
 (*)

это векторное равенство, где $x^i = \begin{pmatrix} x_{1i} \\ x_{2i} \\ \vdots \\ x_{Ni} \end{pmatrix}$ — вектор независимых

переменных, а $\alpha = (\alpha_1, \alpha_2, ..., \alpha_m)$ — вектор неизвестных параметров, ε — вектор, играющий роль случайной помехи.

Векторное равенство (*) можно записать в виде:

$$y_k = \alpha_1 x_{k1} + \alpha_2 x_{k2} + \dots + \alpha_m x_{km} + \varepsilon_k, \ k = \overline{1, N}.$$

Здесь ε — случайная компонента, комплексно характеризующая эффект неучтенных признаков.

Введем в рассмотрение матрицу X:

$$X = \begin{pmatrix} x_{11} & \dots & x_{1m} \\ \dots & \dots & \dots \\ x_{N1} & \dots & x_{Nm} \end{pmatrix}.$$

Тогда можем записать уравнение линейной множественной регрессии в матричном виде:

$$y = X\alpha + \varepsilon \tag{**}.$$

2.2. Постулаты (предположения) регрессионного анализа.

Так как в уравнении регрессии фигурируют матрица данных X, вектор неизвестных параметров α и вектор случайной помехи α , то предположения регрессионного анализа касаются этих трех элементов.

- 1) На вектор α ограничений не наложено, $\alpha \in \mathbb{R}^m$;
- 2) Е случайный вектор, следовательно, вектор у случайный;

- 3) Математическое ожидание всех компонент вектора ${\cal E}$ равно нулю: $M(\epsilon_k) = 0, \ k = \overline{1,N}\,;$
 - 4) Ковариация между ε_k и ε_j :

$$\operatorname{cov}(\varepsilon_k, \varepsilon_j) = \begin{cases} 0, k \neq j \\ \sigma^2, k = j \end{cases}, \ k, j = \overline{1, N}.$$

То есть у различных объектов случайные помехи не коррелированны, а дисперсия вектора ε конечна и одинакова для всех наблюдений (условия проведения наблюдений одинаковы для всех объектов).

- 5) Матрица X детерминирована (не случайна), то есть значения независимых признаков известны исследователю точно.
- 6) Ранг матрицы X равен m, то есть в матрице X имеется m линейно независимых строк или столбцов.

2.3. Суть МНК.

Суть МНК состоит в следующем: параметры выбираются из условия минимума суммы квадратов отклонений фактических значений от расчетных. Сумму квадратов отклонений фактических значений от расчетных обозначают $Q(\alpha)$.

$$Q(\alpha) = \sum_{k=1}^{n} (y_k - \alpha_1 x_{k1} - \alpha_2 x_{k2} - \dots - \alpha_m x_{km})^2$$

Взяв производную от $Q(\alpha)$ по вектору α и приравняв ее нулю, получили уравнение, из которого выразили α . Пусть a - МНК-оценка вектора α . Тогда

$$a = (X^T X)^{-1} X^T y.$$

2.4. Уравнение регрессии со свободным членом.

В силу 3-го постулата регрессионного анализа считается, что эффект неучтенных признаков в среднем равен 0. Это предположение на практике малоправдоподобно. Чаще эффект неучтенных факторов не 0, тогда вместо постулата 3 вводят постулат 3': $M(\varepsilon_k) = \alpha_{m+1} = \text{const}$, где $\alpha_{m+1} \in \mathbb{R}$.

Тогда уравнение регрессии будет иметь вид:

$$y_k = \alpha_1 x_{k1} + \alpha_2 x_{k2} + \dots + \alpha_m x_{km} + \varepsilon_k'$$
, где $\varepsilon_k' = \varepsilon_k - \alpha_{m+1}$, $k=1,\dots,N$

Мы оказались в условиях предыдущей системы постулатов, поэтому далее будем считать, что уравнение регрессии имеет вид:

$$\mathbf{y}_{k} = \alpha_{1}\mathbf{x}_{k1} + \dots + \alpha_{m}\mathbf{x}_{km} + \alpha_{m+1}\mathbf{x}_{k,m+1} + \mathcal{E}'_{k}$$
, где $X^{m+1} = \begin{bmatrix} 1 \\ \dots \\ 1 \end{bmatrix} = I$

$$\alpha = \begin{bmatrix} \alpha_1 \\ \dots \\ \alpha_{m+1} \end{bmatrix}, \text{ a } X(N \times (m+1))$$

2.5. Среднее значение расчетных и фактических данных зависимых переменных.

Уравнение регрессии имеет вид: $y_k = \alpha_1 x_{k1} + ... + \alpha_m x_{km} + \epsilon_k$, где $x_{km} - \phi$ фиктивная переменная.

Вычислим МНК оценку неизвестных параметров:

а- оценка
$$\alpha$$
 $a = (X^T X)^{-1} X^T y$.

Находим вектор расчетных значений зависимой пременной:

$$\hat{y} = Xa$$

Тогда у=Xa+e, где e=
$$y - \hat{y}$$
, где вектор $e = \begin{bmatrix} e_1 \\ \dots \\ e_n \end{bmatrix}$.

Вектор е называется вектором оценочных отклонений.

МНК оценка удовлетворяет уравнению:

$$-X^{T} y + X^{T} X a = 0 \Rightarrow X^{T} (y - X a) = 0 \Rightarrow X^{T} (y - \hat{y}) = 0 \Rightarrow X^{T} e = 0.$$

Рассмотрим последнюю строку матрицы X^T . Это единицы $I^T e = 0$

$$\sum_{k=1}^{N} e_k = 0, \quad \frac{1}{N} \sum_{k=1}^{N} e_k = 0 \quad \Rightarrow \bar{e} = 0$$

Вернемся к равенству $y = \hat{y} + e \Rightarrow y_k = \hat{y}_k + e_k$, просуммируем по k и разделим на N:

$$\frac{1}{N}\sum_{k=1}^{N}y_{k} = \frac{1}{N}\sum_{k=1}^{N}\hat{y}_{k} + \frac{1}{N}\sum_{k=1}^{N}e_{k} \Rightarrow \overline{y} = \overline{\hat{y}} + \overline{e}, \ \overline{e} = 0 \ \Rightarrow \overline{y} = \overline{\hat{y}}.$$

Т.е. среднее расчетное значение и среднее фактическое значение совпадают.

Коэффициент детерминации

$$R = 1 - \frac{\sum_{k=1}^{N} e_k^2}{\sum_{k=1}^{N} (y_k - \overline{y})^2}$$

Коэффициент детерминации изменяется в пределах от 0 до 1. Он показывает, как велика доля объясненной дисперсии в общей дисперсии, какая часть общей дисперсии может быть объяснена зависимостью переменной у от переменных x_1, x_2, \ldots, x_m .

2.6. Задание и порядок выполнения работы.

Дан вектор у длины N и матрица X размера N×m. Предполагается, что между переменной у и переменными X^1 , X^2 , ..., X^m существует линейная зависимость $(X^1, X^2, ..., X^m$ — столбцы матрицы X):

$$y = a_1 X^1 + a_2 X^2 + ... + a_m X^m + \varepsilon$$
, где $M(\varepsilon) = 0$.

Найти МНК-оценку вектора коэффициентов линейной множественной регрессии, пользуясь формулой $a = (X^T X)^{-1} X^T y$.

1) В качестве вектора y взять один из столбцов матрицы Z (из лабораторной работы «Корреляционный анализ»). Тогда остальные столбцы матрицы Z(может быть не все) составят матрицу X.

Замечание. 1.Если модуль коэффициента корреляции между целевым признаком у и некоторым независимым признаком

$$x^i = egin{pmatrix} x_{1i} \\ x_{2i} \\ \vdots \\ x_{Ni} \end{pmatrix}$$
 меньше 0.3, этот независимый признак удаляем из

матрицы X. Если осталось слишком мало столбцов (1 или 2) можно собрать в матрицу X те признаки, у которых с признаком у по результатам лаб. работы 1 есть связь (справедлива гипотеза H_1), если в этом случае в матрице X останется больше столбцов.

- *2*. линейной Проблемой множественной регрессии является Под мультиколлинеарностью мультиколлинеарность. понимается объясняющих(независимых) взаимная коррелированность переменных. Для устранения или уменьшения мультиколлинеарности используется ряд методов. Самый простой состоит в том, что из двух имеющих коэффициент независимых переменных, высокий корреляции(больше по модулю 0,8), одну переменную исключают из рассмотрения. При этом, какую переменную оставить, а какую исключить решают в первую очередь из практических соображений.
 - 2) Рассмотреть уравнение регрессии со свободным членом, для этого нужно изменить матрицу X (см. пункт 2.4.)
 - 3) Составить программу для нахождения МНК-оценки вектора коэффициентов уравнения линейной множественной регрессии по формуле $a = (X^T X)^{-1} X^T y$. Предусмотреть в программе

проверку равенства средних значений расчетных и фактических данных зависимых переменных и вычисление коэффициента детерминации.

- 4) Составить тестовый пример. Для тестового примера взять матрицу размером 5x2 и вектор у длины 5. Выполнить вычисление по формуле $a = (X^T X)^{-1} X^T y$ вручную
- 5) Проверить составленную программу по тестовому примеру и найти МНК оценку для своих исходных данных.