1. 问题:研究软件开发人员的薪金与他们的资历,管理责任,教育程度等因素之间的关系

2. 所有变量都用0,1来进行假设

分析与假设 按照常识,薪金自然随着资历(年)的增长而增加,管理人员 的薪金应高于非管理人员,教育程度越高薪金也越高.薪金记作 y,资历(年)记 作 x_1 ,为了表示是否管理人员,定义

(1)

333

为了表示3种教育程度,定义

这样,中学用 $x_3=1,x_4=0$ 表示,大学用 $x_3=0,x_4=1$ 表示,研究生则用 $x_3=0$,

 $x_4 = 0$ 表示.

为简单起见,我们假定资历(年)对薪金的作用是线性的,即资历每加一年, 薪金的增长是常数;管理责任、教育程度、资历诸因素之间没有交互作用,建立线 性回归模型.

 $y = a_0 + a_1 x_1 + a_2 x_2 + a_3 x_3 + a_4 x_4 + \varepsilon$

3. 假设诸因素之间没有相互作用

4. 变量:

薪金y

。 资历x1

。管理责任x2 。 教育程度x3,x4

5. 模型

基本模型 薪金 y 与资历 x_1 ,管理责任 x_2 ,教育程度 x_3 , x_4 之间的多元线性 回归模型为

6. 结果

其中 a_0 , a_1 , …, a_4 是待估计的回归系数, ϵ 是随机误差.

表 2 模型(1)的计算结果 参数估计值 参数置信区间 参数 [10 258, 11 807] 11 032 [484, 608] 546 [6 248, 7 517] 6 883 [-3826, -2162]-2994148 [-636, 931] $R^2 = 0.957$ p < 0.0001 $s^2 = 1.057 \times 10^6$ $F \approx 226$ 结果分析 从表 2 知 $R^2 \approx 0.957$,即因变量(薪金)的95.7%可由模型确定,

F值远远超过 F 检验的临界值, p远小于 α , 因而模型(1)从整体来看是可用的. 比如,利用模型可以估计(或预测)一个大学毕业、有2年资历、非管理人员的薪 金为

 $\circ R^2$

判定系数是指可解释的变异占总变异的百分比,用 R^2 表示,有

$$R^2 = \frac{SSR}{SST} = (1 - \frac{SSE}{SST}) \tag{15}$$

从判定系数的定义看, R^2 有以下简单性质: (1) $0 \le R^2 \le 1$;

(2) 当 R^2 = 1 时,有 SSR = SST,也就是说,此时原数据的总变异完全可以由拟

合值的变异来解释,并且残差为零 (SSE = 0),即拟合点与原数据完全吻合; (3) 当 $R^2 = 0$ 时,回归方程完全不能解释原数据的总变异,y的变异完全由与x

-234-

无关的因素引起,这时SSE = SST。

对于检验水平 α ,按自由度 $(n_1 = 1, n_2 = n - 2)$ 查F 分布表,得到拒绝域的临 界值 $F_{\alpha}(1,n-2)$ 。决策规则为

1111

若 $F \leq F_{\alpha}(1, n-2)$,则接受 H_0 假设,这时认为 β_1 显著为零,无法用x的线性关 系式来解释火。

若 $F > F_{\alpha}(1, n-2)$,则否定 H_0 ,接受 H_1 。这时认为 β_1 显著不为零,可以用x的 线性关系来解释y。习惯上说,线性回归方程的F检验通过了。

需要注意的是,即使F检验通过了,也不说明 $y_i = \beta_0 + \beta_1 x_i + \varepsilon_i$

-236-

。置信区间包含零点

• F:

包含零点就是0属于置信区间,这表明估计的系数不显著,举个简单的例子,比如估计出的b = 3.4,但是它的置信 区间是[-1,6],则3.4看上去和零查很远,但统计结果是0属于它的置信区间,我们没有显著证据证明真实的6不为 0. F统计量—般是用于对所有系数而言的,它的原假设是所有系数都为0

(参考算法书)

1. 结果分析

找改进的方向,常用残差分析方法(残差 ε 指薪金的实际值y与用模型估计的薪 金 \hat{y} 之差,是模型(1)中随机误差 ε 的估计值,这里用了同一个符号). 我们将影 响因素分成资历与管理-教育组合两类,管理-教育组合的定义如表 3. 表 3 管理 - 教育组合

进一步的讨论 a_4 的置信区间包含零占 说明基本模型(1)存在缺点. 为寻

组合 5 3 管理 教育

。组合的原因可能是减少变量的数量 2. 残差分析

起,在模型中未被正确反映的结果;从图2看,对于前4个管理-教育组合,残差 或者全为正,或者全为负,也表明管理一教育组合在模型中处理不当. 在模型(1)中管理责任和教育程度是分别起作用的,事实上,二者可能起着

交互作用,如大学程度的管理人员的薪金会比二者分别的薪金之和高一点. 以上分析提示我们,应在基本模型(1)中增加管理 x2 与教育 x3,x4 的交互 项,建立新的回归模型. 更好的模型 增加 x_2 与 x_3 , x_4 的交互项后,模型记作

(ルカ) 男例以中町附百里 門座。

括beta(回归系数), rmse (剩余标准差), residuals(残差)。模型 (41) 的回归系数和剩余 标准差为 beta =-312.58717. 2701 -1. 7337 -0. 0228 0.0037 rmse = 16.6436

1 1田以表上为4 体制中外权 护司以比较 工户的规划人标准关

图的左下方有两个下拉式菜单,一个菜单Export用以向Matlab工作区传送数据,包

在matlab中 出现1.0e+003 *是什么意思?

335

相決

您好,

再举两个例子:

这是科学计数法的表示方式。意思是1*10^3

一篇关于残差分析的博客

残差

如果您输入了向量[23 000 000, 55 000 000],那么MATLAB会将之表示为: 1.0e+7*[2.3, 5.5]

如果您输入了向量[0.000 000 23, 0.000 000 55],那么MATLAB会将之表示为:1.0e-7*[2.3, 5.5]