Vol. 29 No. 5 Oct. 2013

基于弹性网回归的居民消费价格指数分析

张 哲,梁冯珍

(天津大学 理学院数学系 天津 300072)

摘 要:介绍了三种回归分析方法:岭回归,Lasso回归和弹性网回归,讨论了三种回归方法的优劣性,并分别用三种方法对居民消费价格指数与行业物价指数数据进行了建模,结果表明弹性网回归方法收缩了回归系数,且涵盖了大部分很有价值的预测变量,保证了模型的真实性.

关键词: 岭回归; Lasso; 弹性网; 行业物价指数; 居民消费价格指数

中图分类号: F224 文献标识码: A 文章编号: 1672 - 0946(2013) 05 - 0592 - 06

Analysis on consumer price index based on elastic net regression

ZHANG Zhe, LIANG Feng-zhen

(Department of Mathematics , School of Science , Tianjin University , Tianjin 300072 , China)

Abstract: This paper introduced three regression methods as ridge regression, Lasso regression and elastic net regression and analyzed the strengths and weakness among them. At the same time, this paper applied this three regression methods to model with consumer price index and industry price index. Drew a conclusion that elastic net method shrinkage regression coefficients and covers most of the valuable predictive variable that ensured the authenticity of the model.

Key words: ridge regression; Lasso; elastic net; industry price index; consumer price index

回归分析是数理统计中的一类重要研究课题. 近几十年来,回归分析技术已被广泛应用于工农业、水文气象、经济管理、医药卫生等领域. 然而 随着现代科学技术的不断进步 数据收集技术也得到了很大程度的提高. 所以,对于某些特定类型的数据,原始的线性回归方法已不再适用,这就需要学者们研究更多其他可行的方法.

在传统的线性回归模型中,最小二乘估计(LS)应用最为广泛,这是因为在所有线性无偏估计类中,LS估计的方差最小.然而,由于近年数据收集技术的提高,使得数据拥有大量的预测变量,而预测变量之间常常存在某些线性关系,导致设计矩阵呈病态.若仍采用LS估计,尽管它在线性无偏估计类中方差最小,但其估计不稳定且精度较差.

近年来 基于最小二乘估计,许多学者提出了多种改进方法,其中很重要的一部分就是有偏估计,即以很小的偏倚为代价,降低估计值的方差,使得总体的期望预测误差大幅度减少,从而提高估计的精度与稳定性.

早期对 LS 估计的改进方法有岭回归估计、子集选择等. 其中,岭回归估计是指通过对 LS 估计中的残差平方和加二次罚,达到收缩估计系数的目的. 岭回归的估计结果包含了所有的变量,且变量的系数均小于 LS 的估计值. 1996 年,Tibshirani 提出了一种新的回归方法——Lasso (Least absolute shrinkage and selection operator) [1]. 这种方法看似简单的将岭回归的二次罚修改为一次罚,但在用二次规划求解 Lasso 的过程中,一些变量的系数会自

收稿日期: 2012 - 10 - 30.

作者简介: 张 哲(1988-) 男.硕士.研究方向: 数据挖掘; 梁冯珍(1963-) 女.博士.硕士生导师.研究方向: 极值统计.

动收缩到 0 ,从而达到变量选择的目的 ,且估计具有一定的稳定性. 近年来 ,在 Lasso 的基础上 ,很多统计学家提出了更多的改进方法 ,如文献 [2-6], Elastic Net 方法^[7]同时具有岭回归和 Lasso 回归的性质 特别对具有群组性的预测变量 ,估计效果更好.

居民消费价格指数是国民经济中的重要指标,其变动率在一定程度上反映了国家通货膨胀(或紧缩)的程度以及对职工实际工资的影响,即职工工资保持不变的情况下,居民价格消费指数提高意味着实际工资减少.因此,本文对居民价格消费指数与行业物价指数建模并分析,有很强的实际意义.

本文首先介绍并讨论了岭回归、Lasso 回归、E-lastic Net 回归三种方法,然后分别用这三种方法对中国统计年鉴中2001~2010年的居民消费指数和行业物价指数数据进行分析、建模,结果表明,E-lastic Net 回归的效果最好.

1 线性回归模型的三种估计方法的 性质

线性回归是回归分析中最基本的一类回归问题. 对于一般的线性模型来说,假设预测变量的个数为 p 样本容量为 N 则

$$\begin{cases} y_i = \beta_0 + \beta_1 x_{i1} + \dots + \beta_p x_{ip} + \varepsilon_i \\ \varepsilon_i \sim N(0 \ \rho^2) \quad i = 1 \ 2 \ \dots \ N \end{cases}$$
 (1)

若记 $Y = (y_1, y_2, \dots, y_N)^T$, $\beta = (\beta_0, \beta_1, \dots, \beta_p)^T$ $X_i = (x_{1i}, x_{2i}, \dots, x_{Ni})^T$ $i = 1, 2, \dots, N$ $X = (1, X_1, X_2, \dots, X_p)$ $\varepsilon = (\varepsilon_1, \varepsilon_2, \dots, \varepsilon_N)^T$,T 代表转置,则模型(1) 用矩阵表示为

$$\begin{cases} Y = X\beta + \varepsilon \\ \varepsilon \sim N_N(0 \ \sigma^2 I_N) \end{cases}$$
 (2)

故回归系数的最小二乘估计为 $\hat{\boldsymbol{\beta}}^{LS} = (\boldsymbol{X}^T\boldsymbol{X})^{-1}$ $\boldsymbol{X}^T\boldsymbol{Y}$. 对任意给定 $\boldsymbol{x}_0 = (x_{01} \ x_{02} \ , \cdots \ x_{0p})^T$ 其拟合值为 $\hat{f}(x_0) = \hat{\beta}_0 + \hat{\beta}_1 x_{01} + \cdots + \hat{\beta}_p x_{0p}$.

对于给定的 $x = x_0$ 拟合值 $\hat{Y} = \hat{f}(x_0)$ 的期望误差分解如下:

$$Err(x_0) = E \left[\left(y - \hat{f}(x_0) \right)^2 \right] = \sigma^2 + Bias^2 \left(\hat{f}(x_0) \right) + Var\left(\hat{f}(x_0) \right)$$

其中: $E(y) = f(x_0)$ σ^2 为目标值围绕真实值的一个扰动 ,无论模型估计的有多好 ,这一项都不可避免的出现 $Bias^2(\hat{f}(x_0))$ 为偏倚 ,即为估计值偏离真实值的一个度量 , $Var(\hat{f}(x_0))$ 为估计值的方差.

1.1 岭回归(Ridge Regression)

对于模型(1) 岭回归估计的定义为:

$$\hat{\beta}^{ridge} = \underset{\beta}{\operatorname{argmin}} \left\{ \sum_{i=1}^{N} (y_i - \beta_0 - \sum_{j=1}^{p} x_{ij} \beta_j)^2 + \lambda \sum_{j=1}^{p} \beta_j^2 \right\}$$
 (3) 或等价的

$$\hat{\boldsymbol{\beta}}^{ridge} = \operatorname{argmin} \sum_{i=1}^{N} (y_i - \boldsymbol{\beta}_0 - \sum_{j=1}^{p} x_{ij} \boldsymbol{\beta}_j)^2,$$
s. t. $\sum_{j=1}^{p} \boldsymbol{\beta}_j^2 \leq t$, (4)

其中: $\lambda \ge 0$ 为罚参数 λ 取值越大 ,回归系数收缩越大. 特别地 ,当 $\lambda = 0$ 时 ,岭回归退化为 LS 回归. 值得注意的是 .在惩罚项中 ,并没有对常数项 β_0 进行惩罚. 事实上 ,对每一个响应加上一个常数 不会对回归系数造成影响. 从而 ,岭回归的解式(3) ,可以分为两部分 ,一部分是对响应变量 Y 中心化 ,得到常数项 β_0 的估计值为 $\frac{1}{y} = \frac{1}{N} \sum_{i=1}^{N} y_i$,另一部分是用岭回归定义估计其他预测变量的系数.

将响应变量中心化后,式(3)等价为

 $RSS(\lambda) = (Y - X\beta)^{\mathrm{T}} (Y - X\beta) + \lambda \beta^{\mathrm{T}} \beta$ 解优化问题 $\min_{\alpha} RSS(\lambda)$ 得岭回归的解为

$$\hat{\boldsymbol{\beta}}^{ridge} = (\boldsymbol{X}^{\mathrm{T}}\boldsymbol{X} + \boldsymbol{\lambda}\boldsymbol{I})^{-1}\boldsymbol{X}^{\mathrm{T}}\boldsymbol{Y}$$
 (5)

由式(5) 可以看出,岭回归的解是在 LS 回归解的基础上,加了一个正的惩罚参数 λ . 故当矩阵 X 的某些列向量近似线性相关时,矩阵 $X^TX + \lambda I$ 的奇异性要比 X^TX 低,从而降低了估计值的方差,提高了估计精度. 然而,岭回归也有一定的局限性,它的回归结果中包含所有的预测变量,没有进行变量选择,因此会影响模型的准确性.

1.2 套索(Lasso)

针对岭回归中没有变量选择的问题 ,Tibshirani在 1996 年提出了 Lasso 回归 ,对其进行了改进. Lasso 估计的定义为

$$\hat{\beta}^{Lasso} = \underset{\beta}{\operatorname{argmin}} \left\{ \sum_{i=1}^{N} (y_i - \beta_0 - \sum_{j=1}^{p} x_{ij} \beta_j)^2 + \lambda \sum_{j=1}^{p} |\beta_j| \right\},$$
或者等价的记为

$$\hat{\boldsymbol{\beta}}^{Lasso} = \underset{\boldsymbol{\beta}}{\operatorname{argmin}} \sum_{i=1}^{N} (y_i - \beta_0 - \sum_{j=1}^{p} x_{ij} \beta_j)^2 \quad \text{s. t. } \sum_{j=1}^{p} |\beta_j| \le t.$$

与岭回归的二次罚函数 $\lambda \sum_{j=1}^{r} \beta_j^2$ 相比 ,Lasso 的一次罚函数 $\lambda \sum_{j=1}^{r} |\beta_j|$ 既能把非 0 的预测变量系数 β_j 向 0 收缩 ,又能选择出那些很有价值的预测变量 $(|\beta_j|$ 值大的预测变量) . 这是因为相对于二次罚 $\lambda \sum_{j=1}^{r} \beta_j^2$ 来说 ,一次罚 $\lambda \sum_{j=1}^{r} |\beta_j|$ 对变量系数 β_j 的收缩程度要小 [8] 因此 Lasso 能选出更精确的模型.

下面分别采用岭回归和 Lasso 回归对 R 软件包 ElemStatLearn 中的 prostate 数据进行分析 ,该数

据样本数量为 97 ,包含一个响应变量(lpsa) 和 8 个 预测变量(lcavol ,lweight ,age ,lbph ,svi ,lcp ,gleason ,pgg45) . 岭回归和 Lasso 回归的求解途径如图 1 所示.

图 1 岭回归与 Lasso 回归的求解路

其中图 1 左为岭回归的求解路径 横坐标为自由度(即回归变量个数),纵坐标为预测变量系数.图 1 右为 Lasso 回归的求解路径 横坐标为变换后的收缩因子 $s=t/\sum_{j=1}^p |\beta_j^{LS}|$,其中 $s\in[0,1]$, 为式(6)中回归系数之和的限制值.显然,岭回归没有达到变量选择的目的,Lasso 回归随着收缩因子 s的不断增大,逐渐有预测变量系数变为 0,故具有变量选择的功能.

1.3 弹性网(Elastic Net)

Lasso 回归与 LS 回归相比虽然大大降低了预测方差 达到了系数收缩和变量选择的目的 ,但是也有一定的局限性 $I^{[9-12]}$.譬如

- 1) 在 Lasso 回归求解路径中 ,对于 $N \times p$ 的设计矩阵来说 ,最多只能选出 $\min(N,p)$ 个变量 [2]. 当 p > N 的时候 ,最多只能选出 N 个预测变量. 因此 ,对于 $p \sim N$ 的情况 ,Lasso 方法不能够很好的选出真实的模型.
- 2) 如果预测变量具有群组效应 ,则用 Lasso 回 归时 ,只能选出其中的一个预测变量.
- 3) 对于通常的 N > p 的情形 ,如果预测变量中存在很强的共线性 ,Lasso 的预测表现受控于岭回归.

基于以上几点 Lasso 回归的局限性 Zou 和

Hastie 在 2005 年提出了弹性网回归方法,回归系数表达式为

$$\hat{\boldsymbol{\beta}}^{\text{ElasticNet}} = \underset{\boldsymbol{\beta}}{\operatorname{argmin}} \left\{ \sum_{i=1}^{N} \left(y_i - \boldsymbol{\beta}_0 - \sum_{j=1}^{p} x_{ij} \boldsymbol{\beta}_j \right)^2 + \lambda_1 \sum_{j=1}^{p} \boldsymbol{\beta}_j \right\} + \lambda_2 + \sum_{j=1}^{p} \boldsymbol{\beta}_j^2 \right\} ,$$
 若令 $\lambda = \lambda_1 + \lambda_2 \quad \alpha = \frac{\lambda_1}{\lambda_1 + \lambda_2}$ 则

$$\hat{\beta}^{\text{ElasticNet}} = \underset{\beta}{\operatorname{argmin}} \left\{ \sum_{i=1}^{N} (y_i - \beta_0 - \sum_{j=1}^{p} x_{ij} \beta_j)^2 + \lambda \sum_{j=1}^{p} (\alpha | \beta_j | + (1 - \alpha) \beta_j^2) \right\}$$

2 实证分析

下面将分别采用岭回归、Lasso 回归和弹性网回归三种方法对中国统计年鉴中从 2001 年到 2010 年近 10 年来中国的居民价格消费指数(CPI 指数) [10] 和 46 种行业物价指数进行分析 ,并通过建立模型 ,来研究各种物价指数对居民价格消费指数的影响. 变量内容详见参考文献 [13]. 所有的计算均采用 R 和 Matlab 软件计算.

首先 給出岭回归、Lasso 回归和弹性网回归 3 种方法的求解路径 如图 2 所示.

由图 2 知 岭回归的预测变量回归系数随着罚系数 λ 的增大逐渐减小 ,且所有回归系数均不为 0 ,甚至许多预测变量系数为负数 ,这不符合经济学规律;对于某一特定罚系数 λ ,Lasso 回归把某些预测变量回归系数收缩为 0 ,从而达到了变量选择的目的. 因此 Lasso 回归比岭回归更优越.

其次 給出 λ 取不同值时 ,预测变量的回归系数如表 $1\sqrt{2}$ 所示(因为岭回归的回归系数都不等于零 ,所以略去预测变量的回归系数表示 ,从图 2 中可大致看出估计结果).

图 2 三种回归方法的求解路径图

表 1 罚系数不断增大时 Lasso 方法的回归系数 其他变量系数为 0

罚值行业	粮食	肉禽及其制品	水产品	菜	烟草	车用燃料及零配件	建房及装修材料
0.05	0.031 449	0.079 147 475	0.053 326 18	0.023765	0.069 888	0.044 663 186	0.176 478 012
1	0	0.041 978 069	0.095 351 43	0	0	0	0.171 058 691
2	0	0.023 795 665	0.063 731 56	0	0	0	0.236 005 227
3	0	0.069 557 12	0.026 024 62	0	0	0	0.324 798 208
4	0	0	0.000 675 66	0	0	0	0.365 449 095
5	0	0	0	0	0	0	0.317 466 57
6	0	0	0	0	0	0	0.222 113 68
7	0	0	0	0	0	0	0.125 366 9
8	0	0	0	0	0	0	0.028 620 12

表 2 罚系数不断增大时 Elastic net 方法预测变量回归系数

罚值行业	粮食	油脂	肉禽及其制品	蛋	水产品	在外用膳食品
0.05	0.015 485	0.031 9	0.021 936 638	0.020 831	0.024 61	0.030 456 953
1	0.010 653	0.018 709	0.014 162 661	0.014 181	0.018 385	0.025 046 617
2	0.009 438	0.014 231	0.011 507 047	0.012 156	0.015 986	0.021 947 215
3	0.008 643	0.011 394	0.009 749 991	0.010 775	0.014 37	0.019 698 537
4	0.007 937	0.009 329	0.008 417 104	0.009 643	0.013 017	0.017 765 902
5	0.007 257	0.00 776	0.007 360 946	0.008 673	0.011 815	0.016 047 888
6	0.006 609	0.006 494	0.006 483 484	0.007 821	0.010 737	0.014 513 114
7	0.005 967	0.005 409	0.005 710 261	0.007 027	0.009 717	0.013 074 929
8	0.005 346	0.004 458	0.005 020 259	0.006 288	0.008 758	0.011 721 664

罚值行业	烟草	酒	衣着材料	鞋袜帽	衣着加工服务费	床上用品	家庭日用杂品
0.05	0.380 445	0.035 408	0.063 03	-0.027 73	0.033 033 437	-0.012 66	0.083 926 419
1	0.277 951	0.033 073	0.072 323	-0.031 58	0.038 181 244	-0.023 05	0.054 202 845
2	0.247 318	0.029 706	0.060 728	-0.032 72	0.036 373 75	-0.031 88	0.042 130 396
3	0.223 49	0.027 145	0.050 822	-0.032 94	0.034 065 691	-0.035 29	0.033 060 926
4	0.202 251	0.024 756	0.042 033	-0.031 82	0.031 483 967	-0.034 96	0.025 631 649
5	0.183 43	0.022 461	0.034 037	-0.029 87	0.029 876 903	-0.032 57	0.019 239 875
6	0.166 594	0.02 031	0.026 738	-0.027 53	0.026 131 43	-0.029 08	0.013 559 273
7	0.150 744	0.018 232	0.019 928	-0.024 87	0.023 496 748	-0.024 82	0.008 410 18
8	0.135 638	0.016 222	0.013 536	-0.0219	0.020 872 292	-0.019 77	0.003 671 798

罚值行业	城市间交通费	通信服务	建房及装修材料	租房	自有住房	水电燃料
0.05	0.024 573 509	-0.380 71	0.046 295 685	0.011 624	0.063 642	0.014 66
1	0.028 794 056	-0.166 42	0.037 564 709	0.019 916	0.024 478	0.014 22
2	0.027 392 28	-0.138 17	0.033 160 038	0.019 733	0.005 623	0.013 09
3	0.025 124 917	-0.126 09	0.023 859 125	0.018 848	0	0.011 873
4	0.022 908 276	-0.115 92	0.026 456 018	0.017 722	0	0.010 716
5	0.020 902 54	-0.103 84	0.023 859 125	0.016 481	0	0.009 671
6	0.018 991 367	-0.090 01	0.021 531 139	0.015 187	0	0.008 699
7	0.017 206 347	-0.075 73	0.019 411 45	0.013 875	0	0.007 771
8	0.015 461 082	-0.060 76	0.017 447 73	0.012 559	0	0.006 878

从表 2 中可以看出 弹性网选出的变量个数介于 Lasso 回归和岭回归之间,既达到了很好的变量选择效果,又保留了原有数据的群组效应.即某些相关性很强且很有价值的变量(如粮食、肉禽、水产品、蛋类等)的系数均不为 0,而某些相关性很强但不是很有价值的变量(化妆美容用品、清洁化妆

用品以及保健器具及用品、医疗保健服务等)的系数均为 0. Lasso 回归至多选出 7 个预测变量,小于样本量个数,而弹性网回归选出了更多的变量,不仅具有群组性,而且保证了模型的真实性.

最后 .弹性网回归对于不同的取值所表现出的 不同性质 ,见图 3.

图 3 L_1 罚和 L_2 罚不同比例 Elastic Net 路径图

从图 3 可以看出 α 的取值影响弹性网回归的 求解路径 ,当 α 的取值偏小时 ,弹性网回归表现出 类似岭回归的性质 ,当 α 的取值偏大时 ,表现出类似 Lasso 回归的性质.

3 结 语

岭回归结果表明 2001~2010 年国内影响 CPI 指数的主要行业物价指数有食用类(粮食、肉脂、 肉禽及其制品、蛋、水产品)和住房类(建房及装修 材料、租房、自有住房、水电燃料),其他行业物价 指数均有影响,但所占比重不大.岭回归虽然一定 程度上刻画了国内近十年来的真实情况 即居民消 费主要集中在吃住,但并没有删除其他影响不大的 行业价格指数,回归结果失真;根据表1,Lasso回 归结果表明 影响居民消费价格指数的主要物价指 数是建房及装修材料、肉禽及其制品、水产品 其中 建房及装修材料最为突出. 这反映了影响 CPI 指数 的主要行业物价指数 符合实际情况 但是去掉了 大部分其他的行业物价指数,使模型过于简洁,显 然不符合实际情况. 根据表 2 ,弹性网回归结果表 明,该方法一方面达到了岭回归对重要种类(衣、 食、住、行、用) 中几种具有代表性的行业价格指数 选择的目的,另一方面又像 Lasso 回归一样,删除 了其他影响很小的行业物价指数 取得了最好的效 果. 由此可知 衣食住行用这几大产业 ,支撑着中国 国民经济 与人们的生活息息相关 在各行各业当 中占有重要地位.

参考文献:

[1] TIBSHIRANI R. Regression shrinkage and selection via the lasso

- [J]. Journal of the Royal Statistical Society , Series B , 1996 , 58 (1): 267 288.
- [2] FAN J, LI R Z. Variable selection via penalized likelihood [J]. Journal of American Statistical Association ,2001 ,96 (4): 1348 – 1360.
- [3] SAUNDERS M. Sparsity and smoothness via the fused lasso [J]. Journal of the Royal Statistical Society, Series B, 2005, 67 (1): 91-108.
- [4] HUANG J, MAS, ZHANG CH. Adaptive Lasso for sparse high - dimensional regression models [R]. Iowa: University of Iowa Department of Statistics and Actuarial Science, 2006, Technical Report No. 374.
- [5] YUAN M, LIN Y. Model selection and estimation in regression with Grouped variables [J]. Journal of the Royal Statistical Society, Series B, 2006, 68 (1): 49-67.
- [6] MEINSHAUSEN N. Relaxed Lasso [J]. Computational Statistics and Data Analysis , 2007 , 52 (1): 374 393.
- [7] ZOU H , HASTIE T. Regularization and variable selection via the elastic net [J]. Journal of the Royal Statistical Society , 2005 , Series B 67 (1): 301 – 320.
- [8] HASTIE T, TIBSHIRANI R, FRIEDMAN J. The Elements of Statistical Learning: Data Mining, Inference and Prediction [M]. NEW YORK: Springer, 2008.
- [9] HESTERBERG T, NAM H C, LUKAS M, et al. Least angle and penalized regression: A review [J]. Statistics Surveys, 2008, 2 (2008): 61 – 93.
- [10] ZOU H. Adaptive Lasso and its Oracle Properties [J]. Journal of American Statistical Association, 2006, 101(3): 1418 – 1429.
- [11] 熊 英. 基于 Lasso 的人脸识别算法 [D]. 北京: 清华大学,
- [12] 龚建朝. Lasso 及其相关方法在广义线性模型选择中的应用[D]. 长沙: 中南大学 2008.
- [13] 中华人民共和国国家统计局. 中国统计年鉴 2011 [M]. 北京: 中国统计出版社 2011.