广义线性模型GLM

线性回归模型

• 古典的线性回归模型:

$$Y = X\beta + \varepsilon$$

- ε 为随机误差项,一般假设为零均值、方差同为为 σ^2 、且相互独立的正态随机向量。
- u 为因变量均值,一般解释为响应变量线性和的 形式:

$$u = X\beta$$

• β 为待估的线性组合参数

- 目标函数:即估计参数的目标,或是偏差最小,或是无偏最小方差等等,在此一般采用的是最小二乘和极大似然。
- 最小二乘: 即使得因变量的真值y与拟合值 X β 间 距离最小。
- 矩阵求导基本公式:

$$Y = AX \to \frac{dY}{dX} = A^{T}$$

$$Y = XA \to \frac{dY}{dX} = A$$

$$Y = X^{T}A \to \frac{dY}{dX} = A$$

$$\left\| y - X \beta \right\|^2 = (y - X \beta)^T (y - X \beta) = y^T y - y^T X \beta - \beta^T X^T y - \beta^T X^T X \beta$$

对β 求导得到:

$$-X^{T}y-X^{T}y-X^{T}X\beta-X^{T}X\beta=-2(X^{T}y-X^{T}X\beta)$$

• 使之为零便可到最小二乘估计:

$$\hat{\beta} = (X^T X)^{-1} X^T y$$

- 极大似然
- 对于单个的因变量 $y_i = x_{i1}\beta_1 + x_{i2}\beta_2 + ... + x_{ip}\beta_p + \varepsilon_i$
- 都是同方差的正态随机变量,因此可以容易的得到整体的对数似然函数:

- 显然想要最大化似然值,只需最小化 $\sum_{i=1}^{n} (y_i y_i)^2$
- 即可,这也正是前面最小二乘中的距离,故此处极大似然也最小二乘是等价的。

- 估计的性质
 - 无偏性: $E[\beta] = E[(X^T X)^{-1} X^T y] = (X^T X)^{-1} X^T E[y] = \beta$
 - 协方差:

$$cov(\hat{\beta}) = (X^T X)^{-1} X^T cov(y) [(X^T X)^{-1} X^T]^T = \sigma^2 (X^T X)^{-1}$$

- 因此 $\hat{\boldsymbol{\beta}} \sim N(\boldsymbol{\beta}, \sigma^2(X^TX)^{-1})$
- 基本的检验:帽子矩阵H

•
$$\hat{y} = X \hat{\beta} = X(X^T X)^{-1} X^T y = Hy$$

- H阵的性质:对称而且是幂定的 $H^n = H$
- 考虑拟合的残差:

$$\overset{\wedge}{\varepsilon} = y - \hat{y} = (I - H)\varepsilon \Longrightarrow Var(\overset{\wedge}{\varepsilon}) = \sigma^2(I - H)$$

• 因此H阵的对角元都是0~1的,并且由于幂定阵的一个性质 rank(H) = trace(H),即对角元相加为P。由此可以期望每一个观测值对其预测值的贡献度大约为P/n,对于过大的贡献度则可以认为其存在异常。

- 加权的最小二乘:来源于各个 ε_i 的异方差情形,自然而言,对于方差越小的,我们可以认为其精度较高,在拟合的时候自然考虑增加其比重,反之亦然。
- 假设 $Var(\varepsilon_i) = \sigma^2 / w_i$,于是考虑作如下变换 $y_i^* = \sqrt{w_i} y_i, x_{ij}^* = \sqrt{w_i} x_{ij}, \varepsilon_i^* = \sqrt{w_i} \varepsilon_i$
- 得到:

$$y_{i}^{*} = x_{i1}^{*} \beta_{1} + x_{i2}^{*} \beta_{2} + \dots + x_{ip}^{*} \beta_{p} + \varepsilon_{i}^{*}$$

• 再由前面的最小二乘法可得:

$$\hat{\beta}^* = (X^{*T}X^*)^{-1}X^{*T}y^* = (X^TWX)^{-1}X^TWy$$

• 其中权数矩阵为:

$$W = \begin{pmatrix} w_{11} & \dots & 0 \\ \vdots & \ddots & \vdots \\ 0 & \dots & w_{nn} \end{pmatrix}$$

• 和前面一样也有

$$\hat{\beta}^* \sim N(\beta, \sigma^2(X^T W X)^{-1})$$

- 古典线性模型的不足
 - 正态性假设在实践中并不满足
 - 保险实践中,因变量往往为非负,比如赔款次数和数量,这点在正态性假设也无法满足
 - 同方差的假设
 - 解释变量只能通过加法对因变量产生影响

广义线性模型基本理论

- 较之前面的一般线性模型,广义线性模型主要作了两个方面的拓展:
 - 首先是因变量不再只是正态分布,而是夸大为指数分布族中的任一分布
 - 解释变量的线性组合不再直接用于解释因变量的均值u, 而是通过一个连接函数g来解释g(u),这里要求连接函数 单调可导
- 可以看出,广义线性模型是在古典模型上的一个的推广

• 指数分布族

$$f(y_i; \theta_i, \phi) = \exp\left\{\frac{y_i \theta_i - b(\theta_i)}{a(\phi)} + c(y_i, \phi)\right\}$$

- 其中a,b,c均为已知函数,他们对所有的观测值有相同的形式,且满足以下条件
 - $-a(\phi)$ 大于零,连续,通常形式为 $\frac{\phi}{w}$,其中w为已知先验权重
 - $-b(\theta_i)$ 二阶导数存在且大于零
 - $-c(y_i,\phi)$ 与参数 θ_i 无关

• 指数分布族的均值与方差

均值:在密度函数两边对 θ_i 求导,得到

$$\frac{df}{d\theta_i} = f \times \{\frac{y_i - b'(\theta_i)}{a(\phi)}\}$$
然后两边对 y_i 进行积分

$$0 = \frac{E(y_i) - b'(\theta_i)}{a(\phi)} \Longrightarrow E(y_i) = b'(\theta_i)$$

方差: 同法可得

$$Var(y_i) = b''(\theta_i) \times a(\phi)$$

- 连接函数: 单调可导, 即可逆的函数。
 - 恒等, g(u)=u, 古典线性模型即是正态分布下的恒等连接的广义线性模型
 - 对数, g(u)=ln(u), 因为对数的逆是指数, 因此它可将原本的线性和组合转变为乘积的关系
 - Logit, g(u)=ln(u/1-u), 它的特点为可将预测值控制在 0~1之间,对于因变量为比率时适合使用

- 参数估计: 极大似然和加权最小二乘
- 极大似然:由于已经知道了密度函数,所以可以容易的得到对数似然函数,只是这里的求解会比古典模型复杂,主要为几个分步的求导过程和最后的泰勒逼近于牛顿的迭代算法。
- 加权最小二乘: 古典模型中,目标函数为 $||y-X\beta||^2$ 而且y为同方差的随机向量。自然可以想到,广义模型中的目标函数可以为

$$\|g(y) - X\beta\|^2$$

• 但是需要注意,这里的g(y)已经不再是同方差的, 所以需要用到前面的加权最小二乘,首先考虑g(y) 的方差,由泰勒展开可得:

$$g(y_i) \approx g(u_i) + g'(u_i)(y_i - u_i)$$

• 将各个分量整合起来写成矩阵的形式有:

$$g(y) \approx g(u) + G(y - u)$$

$$G = \begin{pmatrix} g'(u_1) & 0 \\ \ddots & \\ 0 & g'(u_n) \end{pmatrix}$$

- 于是可以得到g(y)的方差为: Var(g(y)) = GVar(y)G
- 采用前面讲到的加权最小二乘即可得到估计为: $b \approx (X^T W X)^{-1} X^T W g(y)$
- 这里的W为权矩阵:

$$W = \begin{bmatrix} [g'^{2}(u_{1})b''(\theta_{1})]^{-1} & \dots & 0 \\ \vdots & \ddots & \vdots \\ 0 & \dots & [g'^{2}(u_{n})b''(\theta_{n})]^{-1} \end{bmatrix}$$

• 构造迭代算法:如前面提到的泰勒逼近,g(y)有如下的形式:

$$g(y) \approx g(u) + G(y - u)$$

• 因此可以构造迭代:

$$b^{m+1} = (X^T W X)^{-1} X^T W (g(u) + G(y-u))$$

• 将g(u)用上一步的估计值代替即得到最终的迭代:

$$b^{m+1} = (X^{T}WX)^{-1} X^{T}W(Xb^{m} + G(y-u))$$

• 到此参数的估计基本完成,接下来看看该估计的分布性质,即均值和方差。

• 均值:

$$E[b] = (X^T W X)^{-1} X^T W E[g(y)]$$

$$\approx (X^T W X)^{-1} X^T W E[g(u) + G(y - u)]$$

$$= (X^T W X)^{-1} X^T W g(u)$$

$$= (X^T W X)^{-1} X^T W X \beta = \beta$$

• 方差:

$$Var[b] = (X^T W X)^{-1} X^T W Var(g(y)) [(X^T W X)^{-1} X^T W]^T$$
$$= a(\phi) (X^T W X)^{-1}$$

• 因此在大数据量的情况下,由中心极限可以有如下近似:

$$b \sim N(\beta, a(\phi)(X^TWX)^{-1})$$

拟合效果检验

- 偏差的检验:将设定模型与饱和模型进行比较。 饱和模型是在同种假设、同种连接函数下,拥有 最大数量待估参数的模型。好的设定模型应该表 现出与饱和模型的差异很小。
- 偏差的定义:

$$D = 2[l(b_{\text{max}}; y) - l(b; y)]$$

 通过D便可以度量设定模型和饱和模型间的差异, 下面考虑D的分布情况。 • 首先将D改写为:

$$D = 2[l(b_{\text{max}}; y) - l(\beta_{\text{max}}; y)] - 2[l(b; y) - l(\beta; y)] + 2[l(\beta_{\text{max}}; y) - l(\beta; y)]$$

- 容易看出,右边的第三为一个与拟合情况有关的 正常数,右边的第一和第二项有着相同的结构。
- 考虑*l*(*b*; *y*) *l*(*β*; *y*) 的分布,将 *l*(*β*; *y*) 在 *b* 点泰勒展开:

$$l(\beta) = l(b) + (\beta - b) \frac{dl}{d\beta} + \frac{1}{2} (\beta - b)^2 \frac{d^2 l}{d^2 \beta}$$

$$l(\beta) = l(b) - \frac{1}{2}(\beta - b)^2 \frac{1}{a(\phi)} X^T W X$$

$$\Rightarrow l(b) - l(\beta) = \frac{1}{2}(\beta - b)^T \frac{1}{a(\phi)} X^T W X (\beta - b)$$

• 由于 $\frac{1}{a(\phi)}X^TWX$ 为b的方差阵的逆,因此大数据量下有:

$$2[l(b)-l(\beta)] \sim x^2(p)$$

- 同理有: $2[l(b_{\text{max}}) l(\beta_{\text{max}})] \sim x^2(n)$
- 因此D的近似分布为:

$$x^2(n-p)$$

- 模型假设的检验: Anscombe残差和Deviance残差
 - Anscombe残差:通过指数分布族的正态化函数A(.)作用于y将其正态化,残差表示为:

$$A(\bullet) = \int \frac{1}{V^{1/3}(u)} du \qquad \frac{A(y_i) - A(y_i)}{A'(y_i) \sqrt{V(y_i)}}$$

- Deviance残差,Yi的Deviance残差定义为

$$r_{Di} = sign(y_i - u_i)\sqrt{d_i}$$

其中 d_i 为前面偏差D的第i部分,即:

$$D = \sum d_i$$

上述两个残差,均近似服从正态分布,可将标准化的残差与标准正态分布对比,以作检验。

- 最终选择模型的信息准则
 - AIC准则,即对参数个数进行惩罚:

$$AIC = -2l + 2p$$

- BIC准则,同时对参数个数和样本量进行惩罚:

$$BIC = -2l + p(\ln n)$$

常用的广义线性模型

- 由先验信息选择分布类型 常数方差→正态分布 方差等于均值→泊松分布 方差等于均值的平方→伽马分布 方差等于均值的三次方→逆高斯分布
- 非寿中常用广义线性模型
 - 索赔次数或索赔频率时,泊松分布和负二项分布,对数连接
 - 索赔强度时,伽马分布和逆高斯分布,对数连接
 - 事故发生率或续保率时,logistic回归

迭代法与GLM的比较

- 迭代法
 - 优点: 理论简单易懂, 也方便软件计算
 - 缺点:
 - 缺乏完整的统计分析框架
 - 分类变量较多时, 计算复杂
 - 费率因子必须是离散的
- 推广的迭代法
 - 无需分布假设,提高了灵活性
 - 同样的易于理解
 - 克服了迭代法中变量多时计算复杂的问题
 - 可以解决混合模型和有限制条件的模型

GLM

- 优点
 - 统计模型,有完整的分析框架
 - 同时考虑所有的因素
 - 方便实现,许多软件都能调用
- -缺点
 - 目前广泛应用的模型局限于指数分布族
 - 无法解决混合模型