ПАРНАЯ ЛИНЕЙНАЯ КОРРЕЛЯЦИЯ

FABA 3

Содержание

- § 9. Понятие корреляционной зависимости. Задачи теории корреляции
- § 10. Парная линейная корреляция
- § 11. Коэффициент корреляции, его свойства и значимость
- § 12. Определение надежности (доверительного интервала) коэффициента корреляции
- § 13. Коэффициент детерминации
- § 14. Проверка адекватности модели
- § 15. Оценка величины погрешности

В новых условиях хозяйственной деятельности предприятий возрастает роль экономико-математических методов для управления производством. производством — это сложный динамический Управление выработке оптимального решения по Поэтому при управлению производственно-хозяйственной деятельностью предприятия необходимо не только учитывать изменения параметров и характеристик, описывающих эту деятельность, но и уметь их прогнозировать, основываясь на экономических законах, которые наиболее полно отражают взаимосвязи предприятия и его подразделений. Математическая показателей формализация этих связей создает условия для экономического обоснования целесообразных объемов производимой продукции,

Для решения этих задач применяют методы корреляционного анализа. При анализе зависимостей между производственными показателями методами корреляционного анализа выделяют два основных типа переменных количественных признаков: независимые переменные (факторные признаки) и зависимые переменные (результативные признаки).

При изучении взаимосвязей между переменными признаками надо, прежде всего, установить, к какому типу зависимостей относится эта связь.

Зависимость между признаками X и Y называется корреляционной, если каждому возможному значению xi признака X сопоставляется условная средняя соответствующего распределения признака Y

Среднее арифметическое значение признака Y, вычисленное при условии, что признак X принимает фиксированное значение x_i , называется условным средним, обозначается через \bar{y}_{xi} и вычисляется по формуле:

$$\overline{y}_{x_i} = \frac{\sum n_{ij} y_j}{n_{x_i}},$$

где n_{ij} — частоты, показывающие сколько раз повторяются парные значения x_i , y_i в данной выборке, n_{xi} — частота появления значения x_i .

Теория корреляции изучает такую зависимость между признаками X и Y, при которой с изменением одного признака меняется распределение другого. Она применяется для того, чтобы при сложном взаимодействии посторонних факторов выяснить, какова должна быть зависимость между признаками X и Y, если бы посторонние факторы не изменялись и своим изменением не искажали истинную статистическую зависимость.

В теории корреляции решается триединая задача, методологической основой которой является триада:

Модель — Свойства — Адекватность

Первая задача — поиск подходящей модели.

На основе опытных данных выявляется характер корреляционной зависимости между признаками X и Y . При парной корреляции для ее решения применяют графический метод.

Если в корреляционном поле точки (x_i, y_j) хорошо ложатся на прямую, то можно предположить, что связь между признаками X и Y носит линейный характер. Если точки не ложатся на прямую, то связь будет нелинейной.

Исходя из геометрических соображений, выбирают уравнение линии, которое называют уравнением регрессии, и находят неизвестные параметры,

Вторая задача — изучение свойств модели.

Определяется теснота связи между признаками, включенными в модель, по коэффициенту r корреляции (в случае линейной корреляции) или по корреляционным отношениям η_{yx} , η_{xy} (в случае криволинейной корреляции).

Третья задача — выявление степени адекватности построенной корреляционной модели (проверяется соответствие полученного уравнения регрессии опытным данным).

Если данная модель оказалась не адекватной, то всё начинается сначала — строят новую модель.

Предположим, что на основе геометрических, физических или других соображений установлено, что между двумя количественными признаками X и Y существует линейная корреляционная зависимость. Тогда уравнение регрессии записывают в виде:

$$\hat{y}_x = a_0 + a_1 x$$

Пусть опытные данные не сгруппированы в корреляционную таблицу, т. е. заданы в виде табл. 18.

				Таб	лица 18
x_i	x_1	x_2	x_3	•••	x_k
y_i	y_1	y_2	<i>y</i> ₃	•••	y_k

В этом случае значения a_0 , a_1 , являющиеся оценками истинных величин уравнения регрессии, находят по методу наименьших квадратов, решая систему линейных алгебраических уравнений (СЛАУ) относительно a_0 , a_1 :

$$\begin{cases} na_0 + [x]a_1 = [y], \\ [x]a_0 + [x^2]a_1 = [xy], \end{cases}$$

где
$$[x] = \sum_{i=1}^{k} x_i$$
, $[y] = \sum_{i=1}^{k} y_i$, $[x^2] = \sum_{i=1}^{k} x_i^2$, $[xy] = \sum_{i=1}^{k} x_i y_i$.

Для нахождения сумм, входящих в систему, составляется табл. 19.

			Таблица 19
x_i	y_i	$x_i y_i$	x_i^2
[x]	[y]	[xy]	$[x^2]$

Если опытные данные сгруппированы в корреляционную таблицу, то значения a_0 и a_1 уравнения регрессии находят по методу наименьших квадратов, решая СЛАУ

$$\begin{cases} na_0 + [n_x x]a_1 = [n_y y], \\ [n_x x]a_0 + [n_x x^2]a_1 = [n_{xy} xy], \end{cases}$$

где n_X и n_y — частоты признаков X и Y , n_{Xy} — частота совместного появления признаков X и Y .

Для нахождения сумм, входящих в систему, составляется табл. 20.

					Табл	тица 20
y	x_1	x_2		x_k	n_y	$n_y y$
y_1						
<i>y</i> ₂			•••			
•••	•••	•••	•••	•••	•••	
y_m			•••			
n_{χ}						$[n_y y]$
$n_{\chi}x$					$[n_x x]$	
$n_x x^2$					$[n_x x^2]$	
$n_{xy}xy$			•••		$[n_{xy}xy]$	

Суммы $[n_X x]$, $[n_X x^2]$, $[n_{Xy} xy]$ в табл. 20 находятся по строкам, а сумма $[n_y y]$ — по последнему столбцу табл. 20.

В уравнении регрессии параметр a_0 характеризует усредненное влияние на результативный признак Y неучтенных (не выявленных для исследования) факторных признаков X_i .

Параметр a_1 показывает, на сколько изменяется в среднем значение результативного признака Y при увеличении факторного признака на единицу.

Используя параметр a_1 , вычисляют коэффициент эластичности $K_{\mathfrak{I}}$ по формуле:

$$K_{\mathfrak{g}} = a_1 \frac{\bar{x}}{\bar{y}}$$
.

Коэффициент эластичности $K_{\mathfrak{I}}$ показывает, на сколько процентов изменяется результативный признак Y при изменении факторного признака X на 1%.

В случае линейной корреляционной зависимости между признаками Хи У, уравнения регрессий находят по формулам:

$$\hat{y}_{x} = \overline{y} + r \frac{S_{y}}{S_{x}} (x - \overline{x}),$$

$$\hat{x}_{y} = \overline{x} + r \frac{S_{x}}{S_{y}} (y - \overline{y}),$$

где \bar{x} , \bar{y} — выборочные средние признаков X и Y .

 S_X , S_Y — выборочные средние квадратические отклонения признаков X и Y , вычисляемые по формулам:

$$\hat{S}_x = \sqrt{\hat{S}_x^2}$$
, $\Gamma \neq 0$ $\hat{S}_x^2 = \frac{1}{n-1} \sum_{i=1}^n (x_i - \overline{x})^2$ $(n < 50)$,

$$\hat{S}_y = \sqrt{\hat{S}_y^2}$$
, $\Gamma \neq 0$, $\Gamma \neq$

При $n \ge 50$ S_X , S_V находят по формулам:

$$S_x = \sqrt{S_x^2}$$
, где $S_x^2 = \frac{1}{n} \sum_{i=1}^n (x_i - \overline{x})^2$,

$$S_y = \sqrt{S_y^2}$$
, где $S_y^2 = \frac{1}{n} \sum_{i=1}^n (y_i - \overline{y})^2$.

Коэффициент линейной корреляции r находят по формуле:

$$r = \frac{\overline{xy} - \overline{x} \cdot \overline{y}}{S_x \cdot S_y},$$

где \overline{xy} — средняя произведения значений признаков X и Y , \overline{x} , \overline{y} — средние значения признаков X и Y , S_X , S_Y — выборочные средние квадратические отклонения признаков X и Y, вычисленные по вышеприведенным формулам

$$\hat{y}_x = \overline{y} + r \frac{S_y}{S_x} (x - \overline{x})$$
 — уравнение регрессии у на х

$$\hat{x}_y = \bar{x} + r \frac{S_x}{S_y} (y - \bar{y}),$$
 — уравнение регрессии х на у .

Если данные выборки для признаков X и Y заданы в виде корреляционной таблицы и объем выборки n>30, то для нахождения величин, входящих в уравнения линий регрессий, переходят к вспомогательному распределению с условными вариантами u_i и v_j , вычисляемых по формулам

$$u_i = \frac{x_i - C_1}{h_1},$$

$$v_j = \frac{y_j - C_2}{h_2},$$

где $C_1 = M_0 X$, $C_2 = M_0 Y$, h_1 и h_2 — шаги значений признаков X и Y.

Выборочный коэффициент линейной корреляции r в этом случае находят по формуле

$$r = \frac{\sum n_{uv} uv - n\overline{u}\overline{v}}{nS_u S_v},$$

где

$$S_u = \sqrt{\overline{u^2} - \overline{u^2}}, \ S_v = \sqrt{\overline{v^2} - \overline{v^2}}.$$

Для нахождения суммы $\sum n_{uv}uv$ составляется расчетная табл. 21.

				Таб	лица 21
u	v_1	v_2	•••	v_k	n_u
u_1	$n_{u_1v_1}$ $n_{u_1v_1}$	$n_{u_1v_2}$ u_1v_2	:	u_1v_k $n_{u_1v_k}$	n_{u_1}
u_2	$n_{u_2v_1}$ $n_{u_2v_1}$	$n_{u_2v_2}$		u_2v_k $n_{u_2v_k}$	n_{u_2}
u_n	$u_n v_1$ $n_{u_n v_1}$	$u_n v_2$ $n_{u_n v_2}$	•••	$u_n v_k$ $n_{u_n v_k}$	n_{u_n}
n_v	n_{v_1}	n_{v_2}	•••	n_{v_k}	$\sum n_{uv}uv$

Статистики $\bar{\mathbf{x}}$, $\bar{\mathbf{y}}$, S_X , S_Y находят по формулам

$$\overline{x} = \overline{u}h_1 + C_1$$
, $\overline{y} = \overline{v}h_2 + C_2$, $S_x = S_u h_1$, $S_y = S_v h_2$.

После выбора функции как формы корреляционной зависимости между признаками *X* и *Y* решается задача, состоящая в определении тесноты связи между ними, в оценке рассеяния относительно линии регрессии значений одного признака для различных значений другого.

Для этого используют выборочный коэффициент r корреляции,

Линейный коэффициент корреляции изменяется на отрезке [-1;1], то есть $|r| \le 1$.

Если $r=\pm 1$, то корреляционная зависимость становится функциональной.

В случае r > 0 говорят о **положительной корреляции** величин X, Y (рис. 6); например, вес и рост человека связаны положительной корреляцией; в случае r < 0 — об **отрицательной корреляции** (рис. 7).

Положительная корреляция между случайными величинами означает, что при возрастании одной из них другая имеет тенденцию в среднем возрастать; отрицательная корреляция означает, что при возрастании одной из случайных величин другая имеет тенденцию в среднем убывать.

Если r = 0, то линейная связь между признаками X и Y отсутствует, но может существовать криволинейная корреляционная связь или нелинейная функциональная. Оценку тесноты линейной корреляционной связи определяют, пользуясь табл. 22.

		Таблица 22		
Тааната ардан	Величина <i>r</i>			
Теснота связи	Положительная	Отрицательная		
Линейной связи нет	$0 \div 0,2$	0 ÷ -0,2		
Слабая	$0,2 \div 0,5$	$-0.2 \div -0.5$		
Средняя	$0,5 \div 0,75$	$-0.5 \div -0.75$		
Сильная	$0,75 \div 0,95$	$-0,75 \div -0,95$		
Функциональная	0,95 ÷ 1	$-0,95 \div -1$		

Значимость выборочного коэффициента корреляции проверяют по критерию Стьюдента. По опытным данным вычисляют расчетную статистику t_{D} , пользуясь формулой:

$$t_{\rm p} = \frac{|r|\sqrt{n-2}}{\sqrt{1-r^2}}$$
.

Затем по таблице критических точек распределения Стьюдента (приложение 6) по заданному уровню значимости α и числу степеней свободы k=n-2 находят табличное значение $t_{\rm KD}$ двусторонней критической области.

Если $t_{\mathsf{p}} < t_{\mathsf{Kp}}$, то коэффициент корреляции r — незначимый (мало отличается от нуля) и признаки X и Y некоррелированные.

Если $t_{\mathsf{p}} > t_{\mathsf{Kp}}$, то приходят к выводу о наличии линейной корреляционной связи.

Коэффициент корреляции, как правило, рассчитывается по данным выборки. Чтобы полученный результат распространить на генеральную совокупность, возможно возникновение некоторой ошибки, которую оценивают с помощью средней квадратичной ошибки σ_r .

С помощью σ_r производят оценку надежности коэффициента корреляции, построив доверительные интервалы для различных объемов выборки.

Пусть число n наблюдений пар чисел (x; y) меньше 50 (n < 50). В этом случае средняя квадратическая ошибка σ_r вычисляется по формуле

$$\sigma_r = \frac{1 - r^2}{\sqrt{n - 2}},$$

где r — коэффициент парной линейной корреляции, n — объем выборки. Доверительный интервал для оценки r находят по формуле

$$r - t_{\gamma} \sigma_r \leq \hat{r} \leq r + t_{\gamma} \sigma_r$$

Где t_{ν} находят по таблице значений функции Лапласа F(x) (приложение 2).

Пример. Если задать надежность γ =0,95, то $F(x)=\frac{\gamma}{2}$ =0,475 и t_{γ} =1,96

Если объем выборки n > 50, то погрешность σ_r для коэффициента корреляции r находят также по указанной формуле (см. слайд 32).

Затем вычисляют отношение r/σ_r .

Если это отношение больше 3, то можно считать, что найденный коэффициент корреляции r отражает истинную зависимость между признаками X и Y.

Величина r - $3\sigma_r$ является, как правило, *гарантийным минимумом*, а величина r + $3\sigma_r$ — *гарантийным максимумом* коэффициента корреляции r и доверительный интервал для оценки r запишется в виде

$$r - 3\sigma_r \le \hat{r} \le r + 3\sigma_r$$

§ 13. Коэффициент детерминации

Линейный коэффициент корреляции оценивает тесноту взаимосвязи между признаками и показывает, является ли эта корреляция положительной или отрицательной.

Однако понятия тесноты взаимосвязи бывает недостаточно при содержательном анализе взаимосвязей. В частности коэффициент корреляции не показывает степень воздействия факторного признака X на результативный Y.

Таким показателем является коэффициент детерминации.

§ 13. Коэффициент детерминации

Пусть по опытным данным для признаков X и Y получены уравнения регрессий $\widehat{y}_{_Y}=a_0+a_1 x$ и $\widehat{x}_{_Y}=b_0+b_1 y$.

Величину $a_1b_1 = r^2$ называют **коэффициентом детерминации**.

Этот коэффициент детерминации можно находить и по формуле

$$R^{2} = 1 - \frac{\sum_{(y_{i} - \hat{y}_{x_{i}})^{2}}}{\sum_{(y_{i} - \bar{y})^{2}}},$$

где y_i — опытные значения признака Y , \widehat{y}_{xi} — значения y , найденные по уравнению регрессии, \bar{y} — средняя признака Y .

Данной формулой пользуется тогда, когда общее число значений y_i равно числу значений x_i признака X .

§ 13. Коэффициент детерминации

Коэффициент детерминации используется,

во-первых, для контроля вычислений, проводимых при получении уравнений регрессий ($r^2=a_1b_1$)

во-вторых, он показывает, какую часть рассеяния результативного признака У можно объяснить принятой регрессионной моделью.

Для проверки соответствия уравнения регрессии $\tilde{y}_x = a_0 + a_1 x$ опытным данным применяют критерий Фишера — Снедекора. Вычисляют статистику $F_{\rm H}$ по формуле:

$$F_{\rm H} = \frac{R^2 (n-2)}{1-R^2},$$

где R² — коэффициент детерминации, n — объем выборки.

Чем ближе значение где \mathbb{R}^2 к единице, тем лучше модель согласуется с опытными данными. Затем при заданном уровне значимости α и числах степеней свободы k_1 =1, k_2 = n - 2 находят по таблице критических точек распределения Фишера — Снедекора (приложение 7) $F_T = F_{\alpha:k1:k2}$.

Если окажется, что $F_{\mathsf{H}} > F_T$, то полученное уравнение линейной регрессии согласуется с данными опыта.

Чем ближе значение где \mathbb{R}^2 к единице, тем лучше модель согласуется с опытными данными. Затем при заданном уровне значимости α и числах степеней свободы k_1 =1, k_2 = n - 2 находят по таблице критических точек распределения Фишера — Снедекора (приложение 7) $F_T = F_{\alpha:k1:k2}$.

Если окажется, что $F_{\rm H} > F_T$, то полученное уравнение линейной регрессии согласуется с данными опыта.

Замечание. Формулой для вычисления $F_{\rm H}$ пользуются тогда, когда исходные данные заданы не в виде корреляционной таблицы.

Если опытные данные заданы в виде корреляционной таблицы, то проверку модели на адекватность можно выполнить тогда, когда общее число значений y_i больше числа значений x_j . В этом случае находят остаточную сумму квадратов Q_e , характеризующую влияние неучтенных в модели факторов, по формуле

$$Q_e = Q - Q_R,$$

где $Q = \sum (y_i - \bar{y})^2 - \text{сумма квадратов отклонений значений } y_i$ от средней \bar{y} $Q_R = \sum (\bar{y}_{xi} - \bar{y})^2 - \text{сумма квадратов отклонений условных средних} \bar{y}_{xi}$ от средней \bar{y}

Затем вычисляется статистика $F_{\rm H}$ по формуле

$$F_{\rm H} = \frac{Q_R(n-2)}{Q_e} \, .$$

По таблице критических точек распределения Фишера – Снедекора (приложение 7) при заданном уровне значимости α и числах степеней свободы k_1 =1, k_2 = n - 2 находят по таблице критических точек распределения Фишера — Снедекора (приложение 7) $F_T = F_{\alpha:k1:k2}$.

Если окажется, что $F_{\rm H} > F_T$, то модельное уравнение регрессии значимо описывает опытные данные, в противном случае если $F_{\rm H} < F_T$ — нет.

§ 15. Оценка величины погрешности

После проверки модельного уравнения линейной корреляции на адекватность находят относительную погрешность уравнения по формуле:

$$\delta = \frac{\sigma_u}{\bar{y}} \cdot 100\%,$$

где
$$\sigma_u = \sqrt{Du}$$
, σ_u — стандартная ошибка уравнения регрессии,
$$D_u = \frac{\sum (u_i - \overline{u})^2}{n-2}$$
 — остаточная дисперсия,
$$u_i = y_i - \hat{y}_{x_i}, \ y_i$$
 — опытные значения y ,
$$\hat{y}_{x_i}$$
 — значения y , полученные по уравнению регрессии,
$$\overline{u} = \frac{1}{n} \sum (y_i - \hat{y}_{x_i})$$
 — среднее значение u_i , n — объем выборки.

§ 15. Оценка величины погрешности

Если величина δ мала, то прогнозные качества оцененного регрессионного уравнения высоки.

Одновременно производят оценку коэффициентов уравнения регрессии $\widehat{y}_{_{\scriptscriptstyle Y}}=a_0+a_1{\bf x}$.

Пусть S_{a0} и S_{a1} — стандартные ошибки соответственно коэффициентов a_0 и a_1 уравнения регрессии. Их вычисление производят по формулам:

$$S_{a_0} = S_y \sqrt{1 - r^2} \cdot \sqrt{\frac{[x^2]}{n[x^2] - [x]^2}},$$

$$S_{a_1} = S_y \sqrt{1 - r^2} \cdot \sqrt{\frac{n}{n[x^2] - [x]^2}}.$$

§ 15. Оценка величины погрешности

Коэффициенты a_0 и a_1 считаются значимыми, если $2S_{ai} < |a_i|$. Если же коэффициенты a_0 и a_1 незначимы, то ситуацию можно поправить путем увеличения объема выборки n, увеличения числа факторов, включаемых в модель или изменения формы уравнения связи.

Спасибо за внимание!