数模加油站

数学建模模型算法精讲课——

多元线性回归分析

—— 江北老师

成名每在穷苦日, 败事多因得意时

有兴趣的小伙伴可以关注微信公众号或加入建模交流群获取更多免费资料 公众号:数模加油站 交流群:709718660

多元线性回归

- □ 算法介绍
- □ 典型例题
- □ 逐步回归例题
- □ 具体代码

> 多元线性回归模型

• 一般称由 $y = \beta_0 + \beta_1 x_1 + \dots + \beta_k x_k$ 确定的模型:

$$\begin{cases} Y = X\beta + \epsilon \\ E(\epsilon) = 0, COV(\epsilon, \epsilon) = \sigma^2 I_n \end{cases}$$

为k元<mark>线性回归模型</mark>,并简记为 $(Y, X\beta, \sigma^2 I_n)$

•
$$Y = \begin{bmatrix} y_1 \\ y_2 \\ \dots \\ y_n \end{bmatrix}$$
, $X = \begin{bmatrix} 1 & x_{11} & x_{12} & \cdots & x_{1k} \\ 1 & x_{21} & x_{22} & \cdots & x_{2k} \\ \dots & \dots & \dots & \dots \\ 1 & x_{n1} & x_{n2} & \cdots & x_{nk} \end{bmatrix}$, $\beta = \begin{bmatrix} \beta_0 \\ \beta_1 \\ \dots \\ \beta_k \end{bmatrix}$, $\epsilon = \begin{bmatrix} \epsilon_1 \\ \epsilon_2 \\ \dots \\ \epsilon_n \end{bmatrix}$

- $y = \beta_0 + \beta_1 x_1 + \dots + \beta_k x_k$ 称为回归平面方程
- > 线性模型 $(Y, X\beta, \sigma^2 I_n)$ 考虑的主要问题是
 - 对参数 β 和 σ^2 作点估计,建立y与 $x_1,x_2,...,x_k$ 之间的数量关系
 - 对模型参数、模型结果等做检验
 - 对y的值作预测,即对y作点(区间)估计

有兴趣的小伙伴可以关注微信公众号或加入建模交流群获取更多免费资料

公众号: 数模加油站

交流群: 709718660

> 多元线性回归模型的参数估计

• 用最小二乘法求 β_0 ,…, β_k 的估计量: 作离差平方和

$$Q = \sum_{i=1}^{n} (y_i - \beta_0 - \beta_1 x_{i1} - \dots - \beta_k x_{ik})^2$$

- 选择 β_0 ,…, β_k 使Q达到最小
- 解得估计值 $\hat{\beta} = (X^T X)^{-1} (X^T Y)$
- 得到的 $\hat{\beta}_i$ 代入回归平面方程得:

$$y = \hat{\beta}_0 + \hat{\beta}_1 x_1 + \dots + \hat{\beta}_k x_k$$

• 称为经验回归平面方程, $\hat{\beta}_i$ 称为经验回归系数

> 多元线性回归模型和回归系数的检验

1)F检验法

当
$$H_0$$
成立时, $F = \frac{U/k}{Q_e/(n-k-1)} \sim F(k, n-k-1)$

- 如果 $F > F_{1-\alpha}(k, n-k-1)$,则拒绝 H_0 ,认为 $y = x_1$,…, x_k 之间显著地有线性关系;否则就接受 H_0 ,认为 $y = x_1$,…, x_k 之间线性关系不显著。
- 其中 $U = \sum_{i=1}^{n} (\hat{y}_i \bar{y})^2$ (回归平方和) $Q_e = \sum_{i=1}^{n} (y_i - \hat{y}_i)^2$ (残差平方和)

2) r检验法

定义

$$R = \sqrt{\frac{U}{L_{yy}}} = \sqrt{\frac{U}{U + Q_e}}$$

$$F = \frac{n-k-1}{k} \frac{R^2}{1-R^2}$$

• 故用F和用R检验是等效的

> 多元线性回归模型的预测

1)点预测

• 求出回归方程 $\hat{y} = \hat{\beta}_0 + \hat{\beta}_1 x_1 + \dots + \hat{\beta}_k x_k$,对于给定自变量的值 x_1^*, \dots, x_k^* ,用 $\hat{y}^* = \hat{\beta}_0 + \hat{\beta}_1 x_1^* + \dots + \hat{\beta}_k x_k^*$ 来预测 $y^* = \beta_0 + \beta_1 x_1^* + \dots + \beta_k x_k^* + \epsilon$,称 $\hat{y}^* \to y^*$ 的点预测

2)区间预测

• y的1 – α 的预测区间(置信)区间为(\hat{y}_1 , \hat{y}_2), 其中

$$\begin{cases} \hat{y}_1 = \hat{y} - \hat{\sigma}_e \sqrt{1 + \sum_{i=0}^k \sum_{j=0}^k c_{ij} x_i x_j t_{1 - \frac{\alpha}{2}} (n - k - 1)} \\ \\ \hat{y}_2 = \hat{y} + \hat{\sigma}_e \sqrt{1 + \sum_{i=0}^k \sum_{j=0}^k c_{ij} x_i x_j t_{1 - \frac{\alpha}{2}} (n - k - 1)} \end{cases}$$

• $C = L^{-1} = (c_{ij}), L = X'X$

- MATLAB实现: [b, bint, r, rint, stats] = regress(Y, X, alpha)
 - 参数含义:

b——回归系数 bint——回归系数的区间估计 r——残差 rint——置信区间 stats——用于检验回归模型的统计量 X、Y——因变量和自变量的样本值 alpha——显著性水平,默认为0.05

有四个数值:决定系数 R^2 、F值、与F对应的概率P、无偏估计 σ^2

•
$$b = \begin{bmatrix} \hat{\beta}_0 \\ \hat{\beta}_1 \\ \dots \\ \hat{\beta}_p \end{bmatrix}$$
, $Y = \begin{bmatrix} y_1 \\ y_2 \\ \dots \\ y_n \end{bmatrix}$, $X = \begin{bmatrix} 1 & x_{11} & x_{12} & \cdots & x_{1p} \\ 1 & x_{21} & x_{22} & \cdots & x_{2p} \\ \dots & \dots & \dots & \dots \\ 1 & x_{n1} & x_{n2} & \cdots & x_{np} \end{bmatrix}$

➤ 画出残差及其置信区间: rcoplot(r,rint)

有兴趣的小伙伴可以关注微信公众号或加入建模交流群获取更多免费资料

公众号: 数模加油站

交流群: 709718660

多元线性回归——典型例题

> 例题1: 某建筑材料公司的销售量因素分析

• 某建材公司对某年20个地区的建材销售量Y(千方)、推销开支、实际帐目数、同类商品竞争数和地区销售潜力分别进行了统计。试分析推销开支、实际帐目数、同类商品竞争数和地区销售潜力对建材销售量的影响作用。试建立回归模型,且分析哪些是主要的影响因素。

• 设:

- ✓ 推销开支——x₁
- ✓ 实际账目数——x₂
- ✓ 同类商品竞争数——x₃
- ✓ 地区销售潜力——x4

序号	推销开支	实际账目数	同类商品竞争数	地区销售潜力	建材销售量		
1	5.5	31	10	8	79.3		
2	2.5	55	8	6	200.1		
3	8.0	67	12	9	163.2		
4	3.0	50	7	16	200.1		
5	3.0	38	8	15	146.0		

多元线性回归——典型例题

序号	推销开支	实际账目数	实际账目数 同类商品竞争数 地区销售潜力		建材销售量	
6	2.9	71	12	17	177.7	
7	8.0	30	12	8	30.9	
8	9.0	56	5	10	291.9	
9	4.0	42	8	4	160.0	
10	6.5	73	5	16	339.4	
11	5.5	60	11	7	159.6	
12	5.0	44	12	12	86.3	
13	6.0	50	6	6	237.5	
14	5.0	39	10	4	107.2	
15	3.5	55	10	4	155.0	
16	8.0	70	6	14	201.4	
17	6.0	40	11	6	100.2	
18	4.0	50	11	8	135.8	
19	7.5	62	9	13	223.3	
20	7.0	59	9	11	195.0	

有兴趣的小伙伴可以关注微信公众号或加入建模交流群获取更多免费资料

公众号: 数模加油站

交流群: 709718660

多元线性回归——典型例题

➤ MATLAB求解

• 输入:

$$x1 = [5.5 \ 2.5 \ 8 \ 3 \ \dots \ 8 \ 6 \ 4 \ 7.5 \ 7]'; (20 \%)$$

 $x2 = [31 \ 55 \ 67 \ \dots \ 55 \ 70 \ 40 \ 50 \ 62 \ 59]';$
 $x3 = [10 \ 8 \ 12 \ \dots \ 11 \ 11 \ 9 \ 9]';$
 $x4 = [8 \ 6 \ 9 \ 16 \ \dots \ 8 \ 13 \ 11]';$
 $y = [79.3 \ 200.1 \ \dots \ 135.8 \ 223.3 \ 195]';$
 $X = [ones(size(x1)), x1, x2, x3, x4];$
 $[b, bint, r, rint, stats] = regress(y, X)$

如何分析四个因素 x_1, x_2, x_3, x_4 对试验指标Y的作用,都是必要因素吗?

• 计算结果(输出):

```
b = 191.9158 - 0.7719 3.1725 - 19.6811 - 0.4501


bint = 103.1071 280.7245 \dots (系数的置信区间)

r = [-6.3045 - 4.2215 \dots 8.4422 23.4625 3.3938]

rint = (B)

stats = 0.9034(R^2) 35.0509(F) 0.0000(p)

644.6510 (\sigma的无偏估计, r'*r/(n-5))
```


> 多元线性回归的逐步回归

- "最优"的回归方程就是包含所有对Y有影响的变量,而不包含对Y影响不显著的变量回归方程
- 逐步回归分析法的思想:
 - ✓ 从一个自变量开始,根据自变量对Y作用的显著程度,从大到小地依次逐个引入回归方程。
 - ✔ 当引入的自变量由于后引入变量而变得不显著时,要将其剔除掉。
 - ✓ 引入一个自变量或从回归方程中剔除一个自变量,为逐步回归的一步。
 - ✓ 对于每一步都要进行Y值检验,以确保每次引入新的显著性变量前回归方程中只包含对Y作用显著的变量。
 - ✓ 这个过程反复进行,直至既无不显著的变量从回归方程中剔除,又无显著变量可引入回归方程时为止。

> 逐步回归的MATLAB实现

• stepwise(x, y, inmodel, alpha)

x——自变量数据, $n \times m$ 阶矩阵 y——因变量数据, $n \times 1$ 阶矩阵 inmodel——矩阵的列数的指标,给出初始模型中包括的子集(缺省时设定为全部自变量) alpha——默认为0.05

\rightarrow 例题2: 水泥凝固时放出的热量y与水泥中4种化学成分 x_1 , x_2 , x_3 , x_4 有关

• 今测得一组数据如下, 试用逐步回归法确定一个线性模型

序号	1	2	3	4	5	6	7	8	9	10	11	12	13
x_1	7	1	11	11	7	11	3	1	2	21	1	11	10
x_2	26	29	56	31	52	55	71	31	54	47	40	66	68
x_3	6	15	8	8	6	9	17	22	18	4	23	9	8
x_4	60	52	20	47	33	22	6	44	22	26	34	12	12
у	78.5	74.3	104.3	87.6	95.9	109.2	102.7	72.5	93.1	115.9	83.8	113.3	109.4

• 1、数据输入:

x1 = [7 1 11 11 7 11 3 1 2 21 1 11 10]';

 $x2 = [26\ 29\ 56\ 31\ 52\ 55\ 71\ 31\ 54\ 47\ 40\ 66\ 68]';$

 $x3 = [6\ 15\ 8\ 8\ 6\ 9\ 17\ 22\ 18\ 4\ 23\ 9\ 8]';$

 $x4 = [60\ 52\ 20\ 47\ 33\ 22\ 6\ 44\ 22\ 26\ 34\ 12\ 12]';$

y = [78.574.3104.387.695.9109.2102.772.593.1115.983.8113.3109.4]';

 $x = [x1 \ x2 \ x3 \ x4];$

• 2、逐步回归:

stepwise(x, y)

1) 先在初始模型中取全部自变量:

变量x₃和x₄对应的线 段中心最靠近0点的 显著性最差!!

- 2、逐步回归:
 - 2) 在图Stepwise Plot中点击直线3和直线4,移去变量x₃和x₄

- · 移去变量x3和x4后模型具有显著性
- 虽然剩余标准差(RMSE)没有太大的变化,但是统计量 F 的值明显增大, 因此新的回归模型更好

• 2、逐步回归:

3) 对变量y和 x_1 、 x_2 作线性回归

$$X = [ones(13, 1) x1 x2];$$

$$b = regress(y, X)$$

得到结果:

$$b = 52.5773$$

1.4683

0.6623

• 故最终模型为:

$$y = 52.5773 + 1.4683x_1 + 0.6623x_2$$

多元线性回归——具体代码

➤ MATLAB代码

```
% 1、某建筑材料公司的销售量因素分析
% (1) 数据输入
x1=[5,5,2,5,8,0,3,0,3,0,2,9,8,0,9,0,4,0,6,5,5,5,5,0,6,0,5,0,3,5,8,0,6,0,4,0,7,5]
7. 0]';
x2=[31 \ 55 \ 67 \ 50 \ 38 \ 71 \ 30 \ 56 \ 42 \ 73 \ 60 \ 44 \ 50 \ 39 \ 55 \ 70 \ 40 \ 50 \ 62 \ 59]';
x3=[10 \ 8 \ 12 \ 7 \ 8 \ 12 \ 12 \ 5 \ 8 \ 5 \ 11 \ 12 \ 6 \ 10 \ 10 \ 6 \ 11 \ 11 \ 9 \ 9]';
x4=[8 6 9 16 15 17 8 10 4 16 7 12 6 4 4 14 6 8 13 11]';
y=[79. 3 200. 1 163. 2 200. 1 146. 0 177. 7 30. 9 291. 9 160. 0 339. 4 159. 6 86. 3 237. 5 107. 2
155. 0 201. 4 100. 2 135. 8 223. 3 195. 0]';
X=[ones(size(x1)), x1, x2, x3, x4]; % 自变量矩阵,包括常数项和四个自变量
% (2) 求结果
[b, bint, r, rint, stats]=regress(y, X) % 进行多元线性回归分析
% (3) 画残差图
rcoplot (r, rint) % 绘制残差图,用于评估回归模型的拟合情况
```

多元线性回归——具体代码

➤ MATLAB代码

```
% 2、水泥凝固时放热分析
% (1) 数据输入
x1=[7 \ 1 \ 11 \ 11 \ 7 \ 11 \ 3 \ 1 \ 2 \ 21 \ 1 \ 11 \ 10]';
x2=[26 \ 29 \ 56 \ 31 \ 52 \ 55 \ 71 \ 31 \ 54 \ 47 \ 40 \ 66 \ 68]';
x3=[6\ 15\ 8\ 8\ 6\ 9\ 17\ 22\ 18\ 4\ 23\ 9\ 8]';
x4=[60 52 20 47 33 22 6 44 22 26 34 12 12]';
y=[78. 5 74. 3 104. 3 87. 6 95. 9 109. 2 102. 7 72. 5 93. 1 115. 9 83. 8 113. 3 109. 4]';
x=[x1 x2 x3 x4]; % 自变量矩阵,包括四个自变量
% (2)逐步回归
stepwise(x,y) %使用逐步回归分析方法,选取最佳模型
% 先在初始模型中取全部自变量,在图Stepwise\ Plot中点击直线3和直线4,移去变量x_3和x_4,
移去变量x-3和x-4后模型具有显著性
% (3) 线性回归
X = [ones (13, 1)  x1  x2];
b=regress(v, X)
```

多元线性回归——具体代码

► MATLAB代码

```
% 3、作图
% 定义自变量的范围
x1 = -10: 0.1:10; % x1的取值范围
x2 = -10: 0.1:10; % x2的取值范围
% 计算对应的因变量值
[X1, X2] = meshgrid(x1, x2); % 创建网格点坐标矩阵
Z = 52.5773 + 1.4683*X1 + 0.6623*X2; % 计算对应的因变量值
% 绘制三维图形
figure;
surf(X1, X2, Z);
x1abel('x1');
ylabel ('x2');
zlabel('z');
title ('Z = 52.5773 + 1.4683*X1 + 0.6623*X2');
```

欢迎关注数模加油站

THANKS

