文章编号: 1002-1566(2002)05-0054-08

广义线性模型(一)

陈希孺

(中国科学院研究生院,北京 100039)

摘 要:本讲座是广义线性模型这个题目的一个比较系统的介绍。主要分 3 部分: 建模、统计分析与模型选择和诊断。 写作时依据的主要参考资料是 L. Fahrmeir 等人的《Multivariate Statistical Modeling Based on Generalized Linear Models》。

关键词: 广义线性模型; 建模; 统计分析; 模型选择和诊断

中图分类号: 0212

文献标识码: A

形式上,广义线性模型是常见的正态线性模型的直接推广(见本讲座 § 1.1, (一))。它可适用于连续数据和离散数据,特别是后者,如属性数据,计数数据。这在实用上,尤其是生物,医学和经济、社会数据的统计分析上,有重要的意义。本讲座是关于这个题目的一个比较系统的介绍。

广义线性模型的个别特例起源很早。Fisher 在 1919 年曾用过它。最重要的 Logistic 模型,在 20 世纪四五十年代曾由 Berkson, Dyke 和 Patterson 等人使用过。1972 年 Nelder 和 Wedderburn 在一篇论文中引进广义线性模型一词,自那前后以来研究工作逐渐增加。1983 年 McCullagh 和 Nelder 出版了系统论述此专题的专著(见下)并于 1989 年再版,研究论文数以千 计。

本讲座是应用取向,分 3 部分: 建模、统计分析与模型选择和诊断。写作时依据的主要参考资料是 L. Fahrmeir 等《Multivariate Statistical Modeling Based on Generalized Linear Models》,Springer, 1994,以及 McCullagh 等的《Generalized Linear Models》,1989 年第 2 版,Chapman & Hill。此领域的专著一般都不涉及严格的数学推导。本讲座在建模过程及统计方法的导出等方面,力求在数学上交待清楚,但因性质所限,也不涉及一些非常繁琐的证明。对这方面有兴趣的读者应参阅有关的杂志论文,可从下面的论文入手: L. Fahrmeir 等: Consistency and asymptotic normality of the maximum likelihood estimator in generalized linear models Ann. Statist, 1985, 342—368。

第一部分建模

§1.1 一维广义线性回归

(一)定义

设有因变量 Y,自变量 x。 Y 为一维, x 一般为多维。通常的线性回归有以下几个特征: $1.E(Y) = \mu = z'(x)\beta$ (线性, 线性指对 β , 非 X), z(x)为 x 的已知(向量)函数, z'表示转置(本讲义中""都表示转置, 不是导数), z'(x)常简记为 z'。

21.29.4-28(x) A 都是取连续值的变量,如农作物的产量,人的身高体重之类。
21.59.4-28(x) China Academic Journal Electronic Publishing Louse. All rights reserved. http://www

3. Y 的分布为正态,或接近正态之分布。

广义线性回归从以下几方面推广:

- $1.E(Y) = \mu = h(z'\beta), h$ 为一严格单调, 充分光滑的函数。 h 已知, $g = h^{-1}(h)$ 的反函 数)称为联系函数(link function)。有 $g(\mu)=z'\beta$ 。
- 2. x, z(x), Y 可取连续或离散值,且在应用上更多见的情况为离散值,如 $\{0, 1\}, \{0, 1\}$ 2 ……} 等

*)例如,
$$x$$
 为 1 维, $z(x)$ 可以是(1, x), (1, x , x^2), (1, e^x)等。若 $x=(x_1, x_2)', z(x)$ 可以是(1, x_1 , x_2) $'$, (1, x_1 , x_2 , x_1^2 , x_2^2 , x_1x_2)等。

3.Y 的分布属于指数型,正态是其一特例。这里考虑的 Y 为一维,故属于一维指数型。 其形式为:

$$c(y)\exp(\theta y - b(\theta))d\mu(y), \theta \in \Theta$$
 (参数空间) (1.1)

 θ 为参数, 称为自然参数。 $b(\theta)$ 为 θ 的已知函数。 μ 为一测度(不一定是概率测度), 常见的 有两种可能:

- a. 当 Y 为连续变量时, $d^{\mu}(y)$ 为 Lebesgue 测度: $d^{\mu}(y) = dy$;
- b. 当 Y 为离散变量时, Y 取有限个值 a_1, \dots, a_m 或可列个值 a_1, a_2, \dots , 这时

$$\mu(\{a_i\}) = 1, i = 1, \dots, m; \ \ \mu(\{a_i\}) = 1, i = 1, 2\dots$$
 (1.2)

故

$$\int_{c}^{d} c(y) \exp(\theta y - b(\theta)) dy = 1, - \text{切 } \theta \in \Theta \text{ (连续情况)}$$
 (1.3)

[c, d] (或(c, d), [c, d)等)为 Y 的取值区间, 可为 $(-\infty, \infty)$, $(0, \infty)$, $(-\infty, 0)$ 或仟何 其它有限或无限区间。

或

$$\sum_{i} c(a_i) \exp(\theta_{ai} - b(\theta)) = 1, - \text{切 } \theta \in \Theta \text{ (离散情况)}$$
 (1.4)

在这一情况, $c(a_i) \exp(\theta a_i - b(\theta))$ 为 Y 取 a_i 的概率(参数为 θ 时)

若 Y 有分布(1.1),则

$$EY = b(\theta) (= db(\theta)/d\theta), Var(Y) = b(\theta) (= d^2b(\theta)/d\theta^2)$$
 (1.5)

事实上, $\mathbf{c}(1.3)$ 两边对 θ 求导, 有

$$\int_{c}^{d} (y - b(\theta))c(y)\exp(\theta y - b(\theta))dy = 0$$
(1.6)

注意到在(1.3),以及 $E(Y) = \int_{-y}^{d} y c(y) \exp(\theta y - b(\theta)) dy$,得(1.5)第一式——此处及以 下在积分号下求导的合法性没有问题。再在(1.6)时两边对 θ 求导,有

$$\int_{c}^{d} (y - b(\theta))^{2} c(y) \exp(\theta y - b(\theta)) dy - \int_{c}^{\infty} (\theta) \int_{c}^{d} c(y) \exp(\theta y - b(\theta)) dy = 0$$

此时左边第一项为 Var(Y), 第二项为 $b(\theta)$ 。 故得(1.5)第 2 式。

例 1.1 研究一些因素(自变量)对"剖腹产后是否有感染"的影响。

$$Y = \begin{cases} 1,$$
 有感染 $x = (x_{(1)}, x_{(2)}, x_{(3)}): \\ 0,$ 无感染 $x = (x_{(1)}, x_{(2)}, x_{(3)}): \\ 1,$ 剖腹事先未计划 $x_{(1)} = 0$ 剖腹事先计划 $x_{(1)} = 0$ 剖腹事先计划 $x_{(1)} = 0$ 产品的 Academic Journal Electronic Publishing House. All rights reserved. http://www.com/seconds/linear/seconds

$$x_{(2)} = \begin{cases} 1, 服用抗生素 \\ 0, 不服用 \\ 1, 有危险因子(如产妇有高血压, 糖尿病之类) \\ 0, 无 \end{cases}$$

 $\[\ddot{\mathbf{n}} = P(Y=1) \]$ 。有(对 y=1,0):

$$P(Y = y) = \pi^{y} (1 - \pi)^{1 - y} = (1 - \pi) (\frac{\pi}{1 - \pi})^{y} = (1 - \pi) \exp(y \log \frac{\pi}{1 - \pi}) \quad (1.7)$$

令
$$\theta = \log \frac{\pi}{1-\pi}$$
,则 $1-\pi = \frac{1}{1+e^{\theta}}$,而(1.7)可写为

$$P(Y = y) = \exp(\theta y - \log(1 + e^{\theta})), \quad -\infty < \theta < \infty$$
 (1.8)

此相当于(1.4)中 $\{a_1, a_2\} = \{0, 1\}, b(\theta) = \log(1 + e^{\theta}), c(y) = 1$ 的情况。有

$$b(\theta) = e^{\theta}/(1+e^{\theta}) = \pi \quad (=Ey)$$

$$\hat{b}(\theta) = e^{\theta} / (1 + e^{\theta})^2 = \pi (1 - \pi) \qquad (= Var(y))$$

与公式(1.5)一致。

此例中z就取为x,引进记号

$$\eta = z'\beta \tag{1.9}$$

观察了 n 位产妇,第 i 位的 Y 值记为 y_i , z 值记为 z_i (即 x_{1i} , x_{2i} , x_{3i})'), $\eta_i = z_i$ ' β , i = 1,

$$\cdots$$
, n 。其 π , θ 值分别为 π_i , θ_i ($\theta_i = \log \frac{\pi_i}{1 - \pi_i}$)。并引入了联系函数 $g(\pi_i) = \eta_i$ (注意 $\mu_i = E$

$$(y_i) = \pi_i$$
), 或 $\pi_i = h(\eta_i)$ $(h = g^{-1})$, 则 $\theta_i = \log \frac{h(\eta_i)}{1 - h(\eta_i)}$ 。代入 (1.8) 中, $(y_1, ..., y_n)$ 的联

合概率函数

$$\exp\{\sum_{i=1}^{n} y_{i} \log \frac{h(\eta_{i})}{1 - h(\eta_{i})} + \sum_{i=1}^{n} \log (1 - h(\eta_{i}))\}$$
 (1.10)

它通过 $\eta_1, ..., \eta_n$ 而依赖 β 。 利用它可对 β 进行统计推断。 例如,判断所提 3 个因素对 "产后感染" 发生概率的影响。 推断方法的讨论见后。

例 1.2 研究两种化学物质 TNF 与 IFN 对引发细胞癌变的影响。 $x=(x_1,x_2)'$:

 $x_1 = \text{TNF } \hat{\mathbf{n}} \hat{\mathbf{n}}$ (0, 1, 2, ...)

 $x_2 = IFN$ 的剂量 (0, 1, 2, ...)

Y = 观察到的细胞变异数 $(0, 1, 2 \cdots)$

决定取 Poisson 分布作为 Y 的分布:

$$P(Y = y) = \frac{1}{y!} e^{-\lambda} \lambda^{y} = \frac{1}{y!} \exp(y \log \lambda - \lambda), \lambda > 0$$
 (1.11)

令 θ=logλ, **有**

$$P(Y = y) = \frac{1}{y!} \exp(\theta y - e^{\theta}), y = 0, 1, 2..., -\infty < \theta < \infty$$
 (1.12)

此相当于(1.4)中的 c(y)=1/y , $b(\theta)=e^{\theta}$, $a_i=i$, i=0,1,2,...有

$$b(\theta) = b(\theta) = e^{\theta} = \lambda = E(Y) = Var(Y)$$

与公式(1.5)一致。

引进联系函数 $\eta = g(\mu) = g(\lambda)$, $(\mu \otimes \Pi + \Pi) \in E(Y)$), 或 $\lambda = e^{\theta} = h(\eta)(h = g^{-1})$, 或 $\theta = \log h(\eta)$ 。 设作了 n 次观察,第 i 次有 y_i, z_i ,而 λ , θ 值分别为 λ , θ ,则 (y_1, \dots, y_n) 的联合概率函数为 $(\eta_i = z_i \beta)$

$$(y_1 ! \cdots y_n !)^{-1} \exp(\sum_{i=1}^{n} y_i \log h(\eta_i) - \sum_{i=1}^{n} h(\eta_i))$$
 (1.13)

它通过 $\eta_1, ..., \eta_n$ 而依赖 β 。利用它可对 β 进行统计推断。以判断两种物质对引发细胞变异的作用如何。

例 1.3 Y 是某种极值(水文、地震、材料断裂强度之类),采用 $Gamma(\Gamma)$ 分布去描述: Y 有密度

$$f(y \mid \mu, \nu) = \frac{1}{\Gamma(\nu)} \left(\frac{\nu}{\mu}\right)^{\nu} y^{\mu - 1} \exp(-\frac{\nu}{\mu} y) I(y > 0), \, \mu > 0, \, \nu > 0$$
 (1.4)

 $(\Gamma(s) = \int_{0}^{\infty} e^{-t} t^{s-1} dt, s > 0, \Gamma(n) = (n-1), n=1, 2..., \Gamma(s+1) = s \Gamma(s))$

有

$$E(Y) = \mu \quad Var(Y) = \mu^2 / \nu$$
 (1.15)

此处关心的参数为 μ , 而 ν 视为冗余参数。在讨论中, 凡有冗余参数(如此处的 ν),则视为已知, 当它确为未知时, 则必须从样本可以估计, 以其估计值代替而视为已知。

令 $\theta = -\frac{v}{\mu}$,将(1.14)表为

$$\frac{1}{\Gamma(v)} y^{v-1} \exp(\theta y - (-v \log(-\theta))) I(y > 0), -\infty < \theta < 0$$
 (1.16)

得 $E(Y) = b(\theta) = -v/\theta = \mu$, $Var(Y) = b(\theta) = -v/\theta^2 = \mu^2/v$, 与公式(1.5)一致。

引进联系函数 $g, h = g^{-1}, \text{则} - v / \theta = \mu = h(\eta), \text{而} \theta = -v / h(\eta)$ 。 若有样本 $y_1, ..., y_n$, y_i 相应的 Z 值为 $Z_i, \eta = Z'_i\beta$,相应的 θ 值为 $\theta_i = -v / h(\eta_i)$ 。则 $(y_1, ..., y_n)$ 的联合密度为

$$\prod_{i=1}^{n} \frac{1}{\Gamma(v)} y_{i}^{v-1} \exp \left[-\sum_{i=1}^{n} \frac{v}{h(\eta_{i})} y_{i} + \sum_{i=1}^{n} v \log \left(\frac{v}{h(\eta_{i})} \right) \right]$$
(1.17)

它通过 $\eta_1, ..., \eta_n$ 依赖于 β ,利用它对 β 进行统计推断。

提醒两点. 1. 当 Y 为 1 维时,只能有 1 个未知参数(此例中为 μ)。若有多个参数,剩下的为冗余,它必须已知或可由样本估计,即以估计值为已知值。2. 在各次观察中冗余参数不变。如在此例中,相应 y_i 的 μ 值可变,为 μ_i (与此相应, θ 值则为 θ_i = $-v/\mu_i$),但 v 则不随 i 变化。

例 1.4 Y 有正态分布 $N(\mu, \sigma^2)$, 密度为

$$\frac{1}{\sqrt{2\pi}\sigma}e^{-\frac{y^2}{2\sigma^2}\exp\left(\frac{\mu}{\sigma^2}y - \frac{1}{2}(\frac{\mu}{\sigma})^2\right)}, \sigma$$
已为冗余参数,已知 (1.18)

$$\frac{1}{\sqrt{2\pi}\sigma} e^{\frac{-y^2}{2\sigma^2} \exp\left(\theta y - \frac{\sigma^2}{2}\theta^2\right)} \tag{1.19}$$

此相当于(1.3)的 $c=-\infty$, $d=\infty$, $c(y)=\frac{1}{\sqrt{2\pi}\sigma}e^{-y^2/2\sigma^2}$, $b(\theta)=\frac{\sigma^2}{2}\theta^2$, 有 $b(\theta)=\sigma^2\theta=\mu=E$

 $(Y), b(\theta) = Var(Y),$ 与(1.5)一致。

如取联系函数为 $\mu=Z'\beta$,则与通常线性回归一致。若取其它联系函数则属于广义线性回归。

两点注意:

1. 在单参数指数族中,方差是均值的函数 (当然反过来也成立): 因为方差 b (θ)> 0, 故 b (θ)严格上升,因此有反函数 b^{-1} 。 故由 θ = b^{-1} (E(Y))有

$$Var(Y) = \stackrel{\sim}{b} (\theta) = \stackrel{\sim}{b} (\mathcal{b}^{-1}(E(Y)))$$
 (1.20)

在有些实际问题中,数据显示均值方差之间的关系不符合(1.20)。这时就不可能使用单 参指数族的模型。在《「和正态分布的例中包含了一个冗余参数、调整它的值有时可以解决上 述问题。

2. 如在例 1. 1 这类例子中,自变量值的可能组合数很少(在例 1. 1 中只有 $2^3 = 8$ 个)。这时样本呈现分组的状态。设 y_1, \dots, y_m 是同一x 值下的 Y 样本。这时往往用一个样本

$$Y = \sum_{i=1}^{m} y_i$$
, 或 $Y = \sum_{i=1}^{m} y_i / m$

取代 y_1 , …, y_m (即我们只见到 Y 或 Y 和 m, 而不一定能见到原始记录 y_1 , … y_m)这样做并无损失,因: \underline{a} . Y 或(Y)是充分统计量,因此无信息丧失; \underline{b} . Y 或(Y)仍为指数型分布: 当 y_i 有分布(1.1)时:

$$Y 有分布 c_1(Y) \exp(\theta Y - mb(\theta)) d\mu_1(Y)$$
 (1.21)

$$Y 有分布 c2(Y) \exp(\theta_m Y - mb(\theta)) d\mu_2(Y)$$
 (1.22)

(1.21), (1.22)中的 c_1 , c_2 及 μ_1 , μ_2 可以与(1.1)中的 c 及 μ 不同, 但不失为指数型分布形状。其中, (1.22)非标准形式。引进新参数 $\theta=m\theta$, 将(1.22)写为

$$c_2(Y)\exp(\theta Y - mb(\frac{\theta}{m}))d\mu_1(Y)$$
 (1.23)

则成为标准形式。记 $b_1(\theta) = mb(\theta/m)$,有

$$E(Y) = db_1(\theta)/d\theta = b(\theta/m) = b(\theta) \qquad (\Box \nabla b(\theta) = db(\theta)/d\theta)$$

$$Var(Y) = d^2b_1(\theta)/d\theta^2 = m^{-1}b(\theta/m) = m^{-1}b(\theta)$$

即 $E(Y) = E(y_i)$, $Var(Y) = Var(y_i)/m$, 与常见公式符合

以上的讨论是在 y_1 , … y_m 为 iid. 的条件下进行的, 实际问题中这可能不完全成立, 如: a. 同一组 x 值上所观察的 y 值有正相关性。 b. 有一些未包含在 x 中的因素(问题中未予考虑或尚未认知)对各观察值的影响不同, 而使 y_1 , … y_m 不同分布。这两点总的影响是加大 $Y=\sum_{1}^{\infty}y_i$ 的方差,即比按公式算的 m $b(\theta)$ 大,称为"超散布性"(overdispersion)。 这个问题的处理见后。

(二)哑(或虚)变量(dummy variable)

设有一个因素(自变量之一)有 k 个"<u>状态</u>",我们固然可以用数字 1, ···, k 来标识它,但不可用于计算,因为它们无数量意义。例如农业试验中,<u>品种</u>是一个因素。有 k 类种子,解决的办法是引进哑变量 $x_1, \dots, x_n, q = k-1$:

$$x_j = \begin{cases} 1, \text{ \vec{z} } & \text{if } \vec{z} \end{cases}$$
 $x_j = \begin{cases} 1, \text{ \vec{z} } & \text{if } \vec{z} \end{cases}$ (1.24)

$$j = 1, ..., q$$

故
$$x_1 = \cdots = x_q = 0$$
,当样品处在状态 k (1.25)

设这个试验只包括"品种"这一个因素,模型为

$$E(Y) = \beta_0 + \beta_1 x_1 + \dots + \beta_q x_q (Y \text{ 为产量})$$
 (1.26)

则可见

$$E(Y \mid \text{\sharp k } j) = \beta_0 + \beta_j, j = 1, ..., q;$$
 (1.27)

$$E(Y \mid$$
 状态 $\mathbf{k}) = \beta_0$

故(1.24)这种取哑变量法,是以状态 k 作为标准,而 β_j 衡量(在产量上)状态 j 超出状态 k 之值。

21岁4-2015 China Academiie Journal Electronic Publishing House. All rights reserved. http://www.

$$x_{j} = \begin{cases} 1,$$
 若样品处在状态 $j \\ -1,$ 若样品处在状态 $k,$ (1.28) 0, 其他

这时

$$x_1 = \dots = x_q = -1$$
, 当样品处在状态 k (1.29)

因此按(1.26)式有

$$E(Y |$$
 状态 $j) = \beta_0 + \beta_j, \quad j = 1, \dots, q;$ (1.30)
 $E(Y |$ 状态 $k) = \beta_0 - (\beta_1 + \dots + \beta_q)$

于是 $\frac{1}{k}\sum_{j=1}^{k}E(Y|$ 状态 $j)=\beta_0$

故 β_0 为平均效应,而 $\beta_j(j \leq q)$ 衡量状态 j 效应超出平均之值。

(三)联系函数。自然联系函数

联系函数 $g : g(\mu) = \eta = z'\beta$, $\mu = E(Y)$,其反函数 h 也很常用。作为联系函数,g 必须严格单调且充分光滑,即有足够阶数的导数。

有一个特殊的联系函数,即

$$g = b^{-1} \mathfrak{Q} h = b \left(\mathbb{Q} \mathcal{D} \left(\theta \right) = db(\theta) / d\theta \right) \tag{1.31}$$

起着重要的作用。它称为自然联系函数,这时有

$$z'\beta = g(\mu) = g(b(\theta)) = \theta \tag{1.32}$$

因此,指数型分布(1.1)中的自然参数,就是 $z'\beta$ 。 这一重要关系式是"自然联系函数"这一名称的由来。 其方便之处,目前我们可以看到一点:若有了样本 y_1 ,… y_n ,与 y_i 相对应的 z 值为 z_i ,则(y_1 ,… y_n)的联合密度为

$$\prod_{i=1}^{n} c(y_i) \circ exp \left(\beta' \sum_{i=1}^{n} z_i y_i - \sum_{i=1}^{n} b(z_i'\beta)\right)$$

其形式比在其他联系函数下来得简单,其最重要的优点是:它使广义线性模型下统计推断的大样本理论更易处理。当然,在一个实际问题中选择联系函数,主要应依据问题本身的情况。

例 1.1(续), 因本例 $\pi = \mu$, 自然联系函数由 $z'\beta = \theta = \log \frac{\pi}{1-\pi}$ 确定, 即

$$g(t) = \log \frac{t}{1-t} \mathfrak{Z}h(t) = \frac{e^t}{1+e^t} (=b(t))$$

$$\pi = e^{\tilde{z}'\beta} \setminus (1+e^{\tilde{z}'\beta})$$

$$(1.33)$$

这就是很知名很重要的 $logit(\underline{o}logistic)$ 模型。注意(1.33)右边之值总在(0,1)内,符合 π 作为概率的要求。

一般, $\pi = h(z'\beta)$ 。故 h 应满足 0 < h < 1。若 h 为严增,则 $h(-\infty)$ 一般应为 0, $h(\infty)$ 一般应为 1,这样 π 可取 (0,1) 内任何值 (如果问题的性质限定了 π 只能取 (0,1) 内某一个子区间中的值,则另当别论)。因此, h 应为一分布函数,有几个选择在实用中用到:

$$h_1(t) = \Phi(t)$$
 (N(0, 1)的分布): 联系函数 $g = \Phi^{-1}$ (1.34)

称为 probit 模型:

$$h_2(t) = 1 - \exp(-e^t)$$
; 联系函数 $g(\pi) = \log(-\log(1-\pi))$ (1.35)

(1.33)—(1.35)这 3 个 h(t)的图形如图(1.1)所示。从图形上看,三者颇有些差距,尤其是 $\log \log$ 与其它二者的差距。但我们要注 g 意一点:选择 h(t) 或选择 $h(\frac{t-\alpha}{\sigma})$,使用极大似然法所作的统计分析,结果一致。这里g>0 和 α 为常数。理由如下:

令 $h_1(t) = h(\frac{t-\alpha}{\sigma})$, 现在我们有两个模型:

$$\pi = h (\beta_0 + z'\beta)$$

$$\pi = h_1 (\beta_0^* + z'\beta^*) = h \left(\frac{\beta_0^* - \alpha}{\sigma} + z'\beta^* / \sigma \right)$$
(1.36)
$$(1.37)$$

图(1.1)

此处把常数项 β_0 明确标出 (在一般理论探讨中, 可设 β_0 已吸入 β 内: 令 $z = \begin{pmatrix} 1 \\ z \end{pmatrix}$, $\beta \begin{pmatrix} \beta_0 \\ \beta \end{pmatrix}$ 即可)。当有了样本(z_i , v_i),1 $\leq i \leq n$ 时, 按(1.35)和(1.36),分别得出两个联合密度

$$f = \prod_{i=1}^{n} (h(\beta_0 + z_i'\beta))^{y_i} (1 - h(\beta_0 + z_i'\beta))^{1-y_i}$$

$$f_1 = \prod_{i=1}^{n} (h(\beta_0 + z_i'\beta))^{y_i} (1 - h(\beta_0 + z_i'\beta))^{1-y_i}$$

其中 $\beta_0 = \frac{{\beta_0}^* - \alpha}{\sigma}$, $\beta = \beta^* / \sigma$

用极大似然估计,即求 f, f1 的极大值点。因 f, f1 形式完全一致,故若以 β 0, β 记 β 0, β 的极大似然估计,则 β 0, β 的极大似然估计也是 β 0, β 1 因此 β 0, β 2 的极大似然估计分别为.

$$\beta \hat{j}_0^* = \alpha + \beta \hat{j}_0, \ \beta^* = \beta \hat{j}_0,$$

以此代入(1.36)和(1.37),得出在这两模型下, π 的估计分别为:

按(1.36):
$$h(\beta_0 + z'\beta)$$

按(1.37):
$$h_1(\beta_0^* + z'\beta^*) = h\left(\frac{\alpha + \alpha\beta_0 - \alpha}{\sigma} + z'\alpha\beta / \sigma\right) = h(\beta_0 + z'\beta^*)$$

二者完全一致,故选 h 或 h_1 ,不影响分析 \underline{s}_1 结果。

依这个结果,再考虑前面(1.33)—(1.35)定义的 h, h_1, h_2 之间的差距,我们意识到:这个差距中有一部分是由于"位置"写与"刻度"的差异而来,并非真实的有实际意义的差距。因为,这 3 个分布的均值,方差分别为:

 $h \ 0, \pi^2/3, h_1 \ 0, 1; h_2 \leftarrow 0.5772, \pi^2/6$ 我们看出,它们之间有差别,要调整到同一个数再比较。这样,把 3 者的均值,方差都

royisue probin comp log-log rinserr

?1994-2015 China Academic Journal Electronic Publishing House. All rights reserved. http://www.

调整为 0,1。 这意味着用 $h\left(\frac{\pi}{\sqrt{3}}t\right)$ 取代 h, h_1 不动,而 $h_2(t)$ 用 $h_2(\pi t/\sqrt{2}-0.5772)$ 取代。 经过取代后 3 个分布的形状如图 (1.2)所示,由图上看出,其差距与图一相比有所接近,尤其是 h与 h_1 。 因为 h_1 较易计算,故在实用上用得最多。

[参考文献]

- [1] L. Fahrmeir. 《Multivariate Statistical Modeling Based on Generalized Linear Models》 [M]. New York, Springer-Verlag, 1994.
- [2] McCullagh. (Generalized Linear Models) [M]. London/New York, Chapman & Hill, 1989 2ndedition.
- [3] L. Fahrmeir. Consistency and asymptotic normality of the maximum likelihood estimator in generalized linear models(J). Ann. Statist, 1985, 342—368.

Generalized linear models

CHEN Xi-ru

(Graduate School of Chinese Academia of Science, Beijing 100039, China)

Abstract: This set of articles gives an introduction to generalized linear models. They can be divided into three parts: Model building. Statistical inference and Model diagnostics. The presentation is mainly based on L. Fahrmeir et al.

«Multivariate Statistical Modeling Based on Generalized Linear Models».

Key words: generalized linear models; model building; statistical inference; model diagnostics

上接第36页

[参考文献]

- [1] 刘朝荣试验的设计与分析, [M]武汉: 湖北科学技术出版社, 1990
- [2] SAS/QC Software: Reference, Version 6, First [M]. SAS Institute Inc. 1991
- [3] 高惠璇. SAS 系统 SAS/STAT 软件使用手册[M]. 北京: 中国统计出版社, 1997
- [4] 盛骤. 概率论与数理统计[M]. 北京: 高等教育出版社, 1993.
- [5] 李泽慧. 数理统计一基本概念与专题[M]. 兰州. 兰州大学出版社, 1991

How to construct a design of factorial experiments by SAS/QC

LI Qin-min, CHEN Zhi-min

(Management college, Shenzhen University, Shenzhen 518060, China)

Abstrat: In this paper, we introduced how to construct a factorial design using factex procedure in SAS/QC. The methods include full factorial designs, fractional factorial designs, mixed—level designs and latin square designs.

Key words; design of experiments; factor; level; effect; SAS/QC