

二项Logistic回归:问题提出

- 研究二分类变量与其他变量之间的关系
 - 例如: 研究吸烟对是否得肺癌的影响, 并以年龄 和性别作为控制变量, 特点:
 - 被解释变量是二值变量
 - 解释变量有分类变量和定距变量
 - 吸烟与肺癌之间并非一种线性关系
- 对二项分类的被解释变量可否直接采用一般多元线性回归分析方法?
 - 结论: 不可以

二项Logistic回归

- 当被解释变量为二项(0/1)分类变量时,被变量的 取值范围和与自变量的关系问题:
 - 根据回归模型的意义,可知:

$$E(y_i) = \beta_0 + \sum_{i=1}^k \beta_i x_i$$
 $P_{y=1} = \beta_0 + \sum_{i=1}^k \beta_i x_i$

- 一般回归模型下的被解释变量的取值范围是 ∞² + ∞
- · 这里,被解释变量的取值范围是0~1
- 一般回归分析建立模型,解释变量与*P*间的关系 只能是线性的。

二项Logistic回归

- 解决问题的方向
 - 能否对概率P进行转换处理后,使其取值范围与 一般线性回归模型吻合
 - 对概率 P应采用非线性转化处理
 - 所有的转化都不应改变解释变量和被解释变量之间关系的方向

二项Logistic回归:理论上的处理

- · 进行两步转换处理:
 - ·第一步,将P转换成 Ω
 - ・Ω称为优势
 - ·对P的转化是非线性的
 - ·Ω是P的单调增函数
 - ·优势的取值范围: 0~+∞

 $\Omega = \frac{P}{1 - P}$

二项Logistic回归:理论上的处理

- 进行两步转换处理:
 - ·第二步, Ω 转换成 $\ln \Omega$

· In Ω称为Logit P

- · Logit P的取值于 ∞~+∞

 $ln(\Omega) = ln(\frac{P}{1-P})$

二项Logistic回归:理论上的处理

· 二项Logistic模型:

$$\ln(\frac{P}{1-P}) = \beta_0 + \sum_{i=1}^k \beta_i x_i$$

$$Logit P = \beta_0 + \sum_{i=1}^k \beta_i x_i$$

二项Logistic回归

• P与自变量间为非线性关系:

$$\frac{P}{1-P} = \exp(\beta_0 + \sum_{i=1}^k \beta_i x_i)$$

$$P = (1-P) \exp(\beta_0 + \sum_{i=1}^k \beta_i x_i)$$

$$P = \exp(\beta_0 + \sum_{i=1}^{k} \beta_i x_i) - P * \exp(\beta_0 + \sum_{i=1}^{k} \beta_i x_i)$$

$$[1 + \exp(\beta_0 + \sum_{i=1}^{n} \beta_i x_i)] = \exp(\beta_0 + \sum_{i=1}^{n} \beta_i x_i)$$

$$P = \frac{\exp(-\beta_0 + \sum_{i=1}^k \beta_i x_i)}{1 + \exp(-\beta_0 + \sum_{i=1}^k \beta_i x_i)}$$

二项Logistic回归系数的含义

- 回归系数表示当其他自变量取值保持不变时,某自 变量取值增加一个单位引起Logit P平均变化β;个 单位
 - ・在模型的实际应用关心的是自变量变化引起事件 发生概率P变化的程度
 - · 当自变量x_i变化时,对概率P的影响程度是非线 性的, 不易直观理解

更注重自变量对发生比Ω的影响

二项Logistic回归系数的含义

- 优势: $\Omega = P/(1-P)$, 即某事件发生的概率与不发 生的概率之比
 - 利用优势比可以进行组之间风险的对比分析
 - · 例如, 如果吸烟得肺癌的概率是0.25, 不吸烟 得肺癌得概率是0.10,则两组的优势比为:

$$OR_{A \text{ VS.B}} = \frac{pr(D_A)}{1 - pr(D_A)} / \frac{pr(D_B)}{1 - pr(D_B)} = \frac{1}{3} / \frac{1}{9} = 3$$

· 吸烟的风险近似是不吸烟的三倍, 吸烟组得肺 癌的风险高于不吸烟组

二项Logistic回归系数的含义

- 如果被解释变量」(肺癌1=得/0=没), 自变量水只有 一个(x1吸烟1=吸烟/0=不吸烟),则logistic方程 logit $[pr(Y=1)] = \beta_0 + \beta_1 X_1$
 - 吸烟与不吸烟组的方程分别是:+ $\beta_1 \times 1 = \beta_0 + \beta_1$ logit $[pr(Y=1)] = \ln(odd \text{ (nonsmkers)}) = \beta_0 + \beta_1 \times 0 = \beta_0$
 - 两组优势比为: $OR_{S \text{ VS. NS}} = \frac{odds \text{ (smokers)}}{odds \text{ (nosmokers)}} = \frac{e^{(\beta_0 + \beta_1)}}{e^{\beta_0}} = e^{\beta_1}$
 - ・可见, 当解释变量是1/0二组时, 两组间的对比 是关于回归方程相应回归系数的对比

二项Logistic回归系数的含义

如果被解释变量y(肺癌1=得/0=没) ,自变量x有三个(x1吸 烟/x2年龄/x3性别),则logistic方程为:

logit
$$[pr(Y = 1)] = \beta_0 + \beta_1 X_1 + \beta_2 X_2 + \beta_3 X_3$$

- · X_A=(1,45,1)与X_B=(0,45,1)的方程分别是: logit $[pr(Y = 1)] = \ln(odd(X_A)) = \beta_0 + \beta_1 \times 1 + \beta_2 \times 45 + \beta_3 \times 1$ logit [pr(Y = 1)] = ln($odd(X_B)$) = $\beta_0 + \beta_1 \times 0 + \beta_2 \times 45 + \beta_3 \times 1$
- · 两组优势比为:

OR _{XA VS. XB} =
$$\frac{odds(X_A)}{odds(X_B)} = e^{(1-0)\beta_1 + (45-45)\beta_2 + (1-1)\beta_3} = e^{\beta_1}$$

• 这里的主要目的是研究吸烟对肺癌的影响, 年龄和性别是 作为控制变量存在的,该比率为调整比率,与不包括控制 变量在内的比率不相等。(也可将定距变量作观测变量)

二项Logistic回归系数的含义

· 自变量对优势Ω的影响

$$\Omega = \exp(\beta_0 + \sum_{i=1}^{k} \beta_i x_i)$$

・当其他解释变量保持不变而研究观测变量变化 一个单位对Ω的影响时,可将新的优势设为Ω*, 则有优势比为:

$$\frac{\Omega^*}{\Omega} = \exp(\beta_i)$$

·即:当x_i增加一个单位时,将引起优势是原来的exp(β_i)倍

二项Logistic回归系数的含义

如果被解释变量」(肺癌1=得/0=没),自变量x有三个(x1吸烟/x2年龄/x3性别),并考虑吸烟与年龄和对性别的交互作用),则logistic方程为:

logit $[pr(Y = 1)] = \beta_0 + \beta_1 X_1 + \beta_2 X_2 + \beta_3 X_3 + \beta_4 X_1 X_2 + \beta_5 X_1 X_3$

 X_A=(1,45,1,1×45,1×1)与X_B=(0,45,1,0×45,0×1)两组的 优势比是:

$$OR_{(XA \text{ VS. XB}|age=45, sex=1)} = \frac{odds(X_A)}{odds(X_B)} = e^{(1-0)\beta_1 + (45-45)\beta_2 + (1-1)\beta_3 + (45-0)\beta_4 + (1-0)\beta_5}$$

$$\begin{split} & \text{OR}_{\text{(XA VS. XB|age=35,scx=0)}} = e^{\beta_1 + 35\,\beta_4} \\ & \text{OR}_{\text{(XA VS. XB|age=20,scx=1)}} = e^{\beta_1 + 20\,\beta_4 + \beta_5} \end{split}$$

二项Logistic回归的参数估计

- 采用极大似然估计法进行参数估计: 似然函数值
 - · 例如:通过样本数据对购买的比例θ进行估计,其总体服 从参数为θ的二项分布。假设θ只有0.2和0.6两个取值, 则:

 $pr(Y;\theta) = C_m^y \theta^y (1-\theta)^{m-y}$ $pr(Y;0.2) = C_m^y 0.2^y (1-0.2)^{m-y}$ $pr(Y;0.6) = C_m^y 0.6^y (1-0.6)^{m-y}$

· 如果*m=*5,则

如果γ=4,则θ=0.6

 $pr(Y; \hat{\theta}) > pr(Y; \theta^*)$

	X.									
θ	0	1	2	3	4	5				
0.2	0.328	0.409	0.205	0.051	0.007	0.000				
0.6	0.010	0.077	0.230	0.346	0.259	0.078				

以似然函数值达到最大时的参数值作为总体参数的估计值,似然函数值在0至1间,反映了在所估计参数的总体中抽到特定样本的可能性行,越接近1越好

二项Logistic回归的检验

- 采用极大似然估计法进行参数估计: 似然函数值
 - 求似然函数值的对数, 得到对数似然函数值

对数似然函数值越大(越接近于0), 意味着模型较好地拟合样本数据的 可能性越大,所得模型的拟和优度 高,相反,对数似然函数值越小, 有等模型较好地拟合样本数据的 可能性越小,所得模型的拟和优度 低。

二项Logistic回归的检验

- · 回归方程的显著性检验:自变量全体与Logit P的线性关系是否显著,原假设:回归系数同时为0
 - 采用对数似然比测度拟合程度是否提高
 - 设某自变量未引入回归方程前的对数似然函数值为: L
 - 某自变量引入回归方程后的对数似然函数值为: /
 - 对数似然比为: L_{x_i}
 - 如果对数似然比与1无显著差异,则说明该自变量对 Logit /的线性解释无显著贡献;如果对数似然比远远大 于1,与1有显著差异,则说明解释变量对Logit /的线性 有显著贡献。

二项Logistic回归的检验

- · 回归方程的显著性检验:自变量全体与Logit P的线性关系是否显著
 - 由于对数似然比 $\frac{L}{L}$ 的分布未知,但其函数(似然比卡方) $\frac{L}{L}$
 - ·近似服从卡方分布

$$-\log(\frac{L_{x_i}}{L})^2 = -2\log(\frac{L_{x_i}}{L}) = -2\log(L_{x_i}) - (-2\log(L))$$

SPSS将自动计算似然比卡方的观测值和对应的概率p值

多项Logistic回归:应用案例

- 分析职业、性别在选择品牌 (三种) 时的倾向性
 - 利用广义logit模型分析。如果因变量有K个水平 则设定一个对照水平(参照水平),其他各水平分别 与参照水平比较
 - 例如: 因应变量有a、b、c三个水平, 以a作为参 照,则有:

$$LogitP_a = \ln\left[\frac{P_a}{P_a}\right] = \ln 1 = 0$$

$$LogitP_b = \ln\left[\frac{P(y=b\mid x)}{P(y=a\mid x)}\right] = \beta_0 + \sum_{j=1}^k \beta_{1j} x_j$$

$$LogitP_c = \ln\left[\frac{P(y=c\mid x)}{P(y=a\mid x)}\right] = \beta_0 + \sum_{j=1}^k \beta_{2j} x_j \qquad P_a + P_b + P_c = 1$$

多项Logistic回归:应用案例

分析职业、性别在选择品牌(三种)时的倾向性

								95% Confidence Interval for Exp(B)	
购买品牌	购买品牌*		Std. Error	Wald	df	Sig.	Exp(B)	Lower Bound	Upper Bound
A	Intercept	656	.296	4.924	1	.026			
	[x1=1.00]	-1.315	.384	11.727	1	.001	.269	.127	.570
	[x1=2.00]	232	.333	.486	1	.486	.793	.413	1.522
	[x1=3.00]	0p			0				
	[x2=1.00]	.747	.282	7.027	1	.008	2.112	1.215	3.670
	[x2=2.00]	0р			0				
В	Intercept	653	.293	4.986	1	.026			
	[x1=1.00]	656	.339	3.730	1	.053	.519	.267	1.010
	[x1=2.00]	475	.344	1.915	1	.166	.622	.317	1.219
	[x1=3.00]	0 _p			0				
	[x2=1.00]	.743	.271	7.533	1	.006	2.101	1.237	3.571
	[x2=2.00]	0 _p			0				

多项Logistic回归:应用案例

. 分析职业、性别在选择品牌 (三种) 时的倾向性

$$\log it \frac{p_a}{p_c} = -0.656 - 1.315x1(1) + 0.747x2(1)$$

- •当性别相同时,第一种职业的logit(P。/P。)比第三种职业 (参照水平)平均减少1.315,第一种职业的(Pa/Pc)是第三种 职业的0.269倍。如果以P。为基准,则第一种职业选择A品牌 的倾向不如第三种职业,且统计上显著;
- ·当职业相同时,男性的logit(Pa/Pc)比女(参照水平)平均 多0.747, 男性的(Pa/Pc)是女性的2.112倍。如果以Pc为基 准,则男性较女性更倾向选择A品牌,且统计上显著,即男 性选择A品牌的倾向性与女性的差异显著。

多项Logistic回归:应用案例

. 分析职业、性别在选择品牌(三种)时的倾向性

$$\log it \frac{p_b}{p_c} = -0.653 - 0.656x1(1) + 0.743x2(1)$$

- •当性别相同时,第一种职业的logit(P_b/P_c)比第三种职业 (参照水平)平均减少0.653,第一种职业的(P_b/P_c)是第三种 职业的0.519倍。如果以P。为基准,则第一种职业选择B品牌 的倾向不如第三种职业,但统计上不显著;
- ·当职业相同时,男性的logit(Ph/Pc)比女(参照水平)平均 多0.743, 男性的(P_b/P_c)是女性的2.101倍。如果以P_c为基 准,则男性较女性更倾向选择B品牌,且统计上显著,即男 性选择B品牌的倾向性与女性的差异显著。

b. This parameter is set to zero because it is redundant