思考与练习

- 9.1 什么是典型相关分析?简述其基本思想。
- 9.2 什么是典型变量?它具有哪些性质?
- 9.3 试析一组变量的典型变量与其主成分的联系与区别。
- 9.4 简述典型相关分析中载荷分析的内容及作用。
- 9.5 简述典型相关分析中冗余分析的内容及作用。
- 9.6 设 X 和 Y 分别是 p 维和 q 维随机向量,且存在二阶距,设 $p \leq q$ 。它们的第 i 对典型变量分别为 $a^{(i)'}X$ 、 $b^{(i)'}Y$,典型相关系数为 λ_i , $(i=1,\cdots,p)$ 。令 $X^* = CX + l$, $Y^* = DY + m$,其中 C、D 分别为 $p \times p$, $q \times q$ 阶非奇异阵,l、m 分别为 p 维、q 维随机向量,试证明
 - (1) X^* 、 Y^* 的第i对典型变量为 $C^{-1}a^{(i)'}X^*$ 、 $D^{-1}b^{(i)'}Y^*$ 。
 - (2) $C^{-1}a^{(i)'}X^*$ 与 $D^{-1}b^{(i)'}Y^*$ 的典型相关系数为 λ_i 。
- 9.7 对 140 名学生进行了阅读速度 x_1 、阅读能力 x_2 、运算速度 y_1 和运算能力 y_2 的四种测验,所得成绩的相关系数阵为

$$R = \begin{bmatrix} 1 & 0.03 & 0.24 & 0.59 \\ 0.03 & 1 & 0.06 & 0.07 \\ 0.24 & 0.06 & 1 & 0.24 \\ 0.59 & 0.07 & 0.24 & 1 \end{bmatrix}$$

试对阅读本领与运算本领之间进行典型相关分析。

9.8 某年级学生的期末考试中,有的课程闭卷考试,有的课程开卷考试。 44 名学生的成绩如下表:

闭卷		开卷			闭卷		开卷		
力学	物理	代数	分析	统计	力学	物理	代数	分析	统计
$X_{_1}$	$X_{_2}$	$X_{_3}$	$X_{_4}$	X_{5}	$X_{_1}$	$X_{_2}$	$X_{_3}$	$X_{_4}$	X_{5}
77	82	67	67	81	63	78	80	70	81

75	73	71	66	81	55	72	63	70	68
63	63	65	70	63	53	61	72	64	73
51	67	65	65	68	59	70	68	62	56
62	60	58	62	70	64	72	60	62	45
52	64	60	63	54	55	67	59	62	44
50	50	64	55	63	65	63	58	56	37
31	55	60	57	76	60	64	56	54	40
44	69	53	53	53	42	69	61	55	45
62	46	61	57	45	31	49	62	63	62
44	61	52	62	45	49	41	61	49	64
12	58	61	63	67	49	53	49	62	47
54	49	56	47	53	54	53	46	59	44
44	56	55	61	36	18	44	50	57	81
46	52	65	50	35	32	45	49	57	64
30	69	50	52	45	46	49	53	59	37
40	27	54	61	61	31	42	48	54	68
36	59	51	45	51	56	40	56	54	5
46	56	57	49	32	45	42	55	56	40
42	60	54	49	33	40	63	53	54	25
23	55	59	53	44	48	48	49	51	37
41	63	49	46	34	46	52	53	41	40

试对闭卷(X_1 , X_2)和开卷(X_3 , X_4 , X_5)两组变量进行典型相关分析。

9.9 邓讷姆 (Dunham) 在研究职业满意度与职业特性的相关程度时,对从一大型零售公司各分公司挑出的784位行政人员测量了5个职业特性变量:用户反馈、任务重要性、任务多样性、任务特性及自主性,7 个职业满意度变量:主管满意度、事业前景满意度、财政满意度、工作强度满意度、公司地位满意度、工种满意度及总体满意度。两组变量的样本相关矩阵为:

$$\hat{R}_{11} = \begin{bmatrix} 1.00 \\ 0.49 & 1.00 \\ 0.53 & 0.57 & 1.00 \\ 0.49 & 0.46 & 0.48 & 1.00 \\ 0.51 & 0.53 & 0.57 & 0.57 & 1.00 \end{bmatrix}$$

$$\hat{R}_{22} = \begin{bmatrix} 1.00 \\ 0.43 & 1.00 \\ 0.27 & 0.33 & 1.00 \\ 0.24 & 0.26 & 0.25 & 1.00 \\ 0.34 & 0.54 & 0.46 & 0.28 & 1.00 \\ 0.37 & 0.32 & 0.29 & 0.30 & 0.35 & 1.00 \\ 0.40 & 0.58 & 0.45 & 0.27 & 0.59 & 0.31 & 1.00 \end{bmatrix}$$

$$\hat{R}_{12} = \hat{R}_{21} = \begin{bmatrix} 0.33 & 0.32 & 0.20 & 0.19 & 0.30 & 0.37 & 0.21 \\ 0.30 & 0.21 & 0.16 & 0.08 & 0.27 & 0.35 & 0.20 \\ 0.31 & 0.23 & 0.14 & 0.07 & 0.24 & 0.37 & 0.18 \\ 0.24 & 0.22 & 0.12 & 0.19 & 0.21 & 0.29 & 0.16 \\ 0.38 & 0.32 & 0.17 & 0.23 & 0.32 & 0.36 & 0.27 \end{bmatrix}$$

试对职业满意度与职业特性进行典型相关分析。

9.10 试对一实际问题进行典型相关分析。