回归分析

4.1 相关关系与回归

 $S=\pi r^2$

确定性关系

身高和体重 相关关系

相关关系的特征是:变量之间的关系很难用一 种精确的方法表示出来. 由于存在测量误差等原因,确定性关系在实际问题中往往通过相关关系表示出来;另一方面,当对事物内部规律了解得更加深刻时,相关关系也有可能转化为确定性关系.

确定性关系和相关关系的联系

2

处理变量之间的相关关系的数学方法:

- 1.<mark>相关分析</mark>——变量均作为随机变量,变量间 彼此平等。
- 2. 回归分析—某些变量是可以观测和控制的非随机变量,另一个变量与之有关,但它是随机变量。把这个随机变量作为因变量(相应变量,Response Variable),可控变量作为自变量(预报变量,Predictor Variable)。变量的地位不可交换。

回归分析目前是所有统计分支中应用最广泛的一门学科之一,它被用于几乎所有的研究领域及工农业生产,包括产品的统计质量管理,市场预测,自动控制中数学模型的建立、气象预报、地质勘探、医学卫生等等。

4

回归分析,随着自变量的增加,计算会变得相当复杂,所以在计算机出现以前,它的应用受到了一定的限制。随着计算机的不断发展,速度成倍增加,回归分析的复杂的计算问题已经基本解决。目前世界上有许多能进行回归分析的统计软件:如SAS、SPSS、S-PLUS、R等等。

5

回归分析的基本思想和方法以及"回归(Regression)"名称的由来归功于英国统计学家 F·Galton(1822——1911 年)。

F·Galton 和他的学生、现代统计学的奠基者之一 K·Pearson (1856——1936 年)在研究父母身高与其子女身高的遗传问题时,观察了1078 对夫妇,以每对夫妇的平均身高作为解释变量X,而取他们的一个成年儿子的身高作为被解释变量Y,将结果在平面直角坐标系上绘成散点图,发现趋势近乎一条直线。计算出的回归直线方程为

 $\hat{Y} = 33.73 + 0.516X$

6

这个结果表明,虽然高个子父辈有生高个子儿子的 趋势,但父辈身高增加一个单位,儿子身高仅增加 半个单位左右。低个子父辈的儿子们虽然仍为低个 子,平均身高却比他们的父辈增加了。

正是因为子代的身高有回到父辈平均身高的这种趋势,才使人类的身高在一定时间内相对稳定,没有出现父辈个子高其子女更高,父辈个子矮其子女更矮的两极分化现象。

F·Galton 用他最有说服力且最风趣的一段话来概括了这个结论:

孩子的遗传一部分来自父母,一部分来自祖先。家谱向前推得越远,其祖先越多样越不同,直到他们成为从一个大种族随机抽取的多样性的样本为止。这个规律解决了为何天才无法全部遗传给其后代的问题□□这个规律是公正的;无论好的方面还是坏的方面的遗传都会打相同的折扣。如果它使一些有天赋的父母期待其子女也很有天赋的愿望化为泡影,那么它同样也会使另一些父母减少担心,因为他们的子女同样也不会全部继承他们的缺陷和疾病。

8

这生动地说明了生物学中"种"的概念的稳定性。 正是为了描述这种有趣的现象,F·Galton 引进了 "回归(regression)"这个词来描述父辈身高X与子代 身高Y的关系。尽管"回归"这个名称的由来具有 其特定的含义,人们在研究大量的问题中变量X与Y 之间的关系并不具有这种"回归"的含义,但借用 这个词把研究变量X与Y之间的统计关系的数学方 法称为"回归分析",也算是对F·Galton 这个伟大 的统计学家的一种纪念。

9

7