214 因子分析法(FA)

1、因子分析概述

因子分析(factor analysis)是一种数据简化的技术。它通过研究众多变量 之间的内部依赖关系,探求观测数据中的基本结构,并用少数几个假想变量来表 示其基本的数据结构。这几个假想变量能够反映原来众多变量的主要信息。原始 的变量是可观测的显在变量,而假想变量是不可观测的潜在变量,称为因子。

因子分析特征: 1)因子分析与回归分析不同,因子分析中的因子是一个比较抽象的概念,而回归因子有非常明确的实际意义; 2)主成分分析与因子分析也有不同,主成分分析仅仅是变量变换,而因子分析需要构造因子模型。主成分分析利用原始变量的线性组合表示新的综合变量,即主成分; 3)因子分析:潜在的假想变量和随机影响变量的线性组合表示原始变量。

2、因子分析模型

设 X_i ($i=1,2,\cdots,p$)为变量,如果表示为

$$X_i = \mu_i + a_{i1}F_1 + \dots + a_{im}F_m + \varepsilon_i$$

$$or\begin{bmatrix} X_1 \\ X_2 \\ \vdots \\ X_p \end{bmatrix} = \begin{bmatrix} \mu_1 \\ \mu_2 \\ \vdots \\ \mu_p \end{bmatrix} + \begin{bmatrix} \alpha_{11} & \alpha_{12} & \cdots & \alpha_{1m} \\ \alpha_{21} & \alpha_{22} & \cdots & \alpha_{2m} \\ \vdots & \vdots & & \vdots \\ \alpha_{p1} & \alpha_{p2} & \cdots & \alpha_{pm} \end{bmatrix} \begin{bmatrix} F_1 \\ F_2 \\ \vdots \\ F_m \end{bmatrix} + \begin{bmatrix} \varepsilon_1 \\ \varepsilon_2 \\ \vdots \\ \varepsilon_p \end{bmatrix}$$

称为 F_1, F_2, \dots, F_m 公共因子,是不可观测的变量,他们的系数称为因子载荷。

是特殊因子, ε 是不能被前m个公共因子包含的部分。并且满足:

$$cov(F, \varepsilon) = 0$$

即 F, ε 不相关并且 $F_1, F_2, ..., F_m$ 互不相关,方差为 1,而 $\varepsilon_i \sim N(0, \sigma_i^2)$ 。

3、因子载荷阵估计方法

要建立实际问题的因子模型,关键是要根据样本数据矩阵估计因子载荷矩阵 A,对 A 的估计方法很多,主要有主成分法、主因子法及最大似然估计法。这里采 用较为普遍的主成分方法。

设样本的协差阵的特征值和对应的标准正交化特征向量分别为:

$$\lambda_1 \ge \lambda_2 \ge \cdots \ge \lambda_p \ge 0$$
 $e_1, e_2, \cdots e_p$

则协差阵可分解为:

$$\Sigma = \mathbf{U} \begin{bmatrix} \lambda_1 & 0 & \cdots & 0 \\ 0 & \lambda_2 & \cdots & 0 \\ \vdots & \vdots & \ddots & \vdots \\ 0 & 0 & \cdots & \lambda_p \end{bmatrix} \mathbf{U}' = \sum_{i=1}^p \lambda_i \mathbf{e}_i \mathbf{e}_i'$$

当最后 p-m个特征值较小时, 协差阵可以近似的分解为

$$\Sigma \approx \left(\sqrt{\lambda_{1}} \mathbf{e}_{1}, \dots, \sqrt{\lambda_{m}} \mathbf{e}_{m}\right) \begin{bmatrix} \sqrt{\lambda_{1}} \mathbf{e}_{1} \\ \vdots \\ \sqrt{\lambda_{m}} \mathbf{e}_{m} \end{bmatrix} + \begin{bmatrix} \sigma_{1}^{2} & \cdots & 0 \\ \vdots & \ddots & \vdots \\ 0 & \cdots & \sigma_{p}^{2} \end{bmatrix}$$

$$= \mathbf{A} \mathbf{A} + \mathbf{\Sigma}_{\varepsilon}$$

A 即为因子协方差阵; 当 X 的协方差阵未知, 可以用样本协方差阵 S 去代替。

4、因子旋转

or $\mathbf{S} \approx \mathbf{A}\mathbf{A}' + \mathbf{D}$

不管用何种方法确定因子载荷矩阵 A,它们都不是唯一的,我们可以由任意一组初始公共因子做线性组合,得到新的一组公共因子,使得新的公共因子彼此之间相互独立,同时也能很好的解释原始变量之间的相关关系。这样的线性组合可以找到无数组,这样就引出了因子旋转。因子旋转的目的是为了找到意义更为明确,实际意义更明显的公因子。因子旋转不改变变量共同度,只改变公因子的方差贡献。

(1) 因子旋转分为两种: 正交旋转和斜交旋转

特点: 1)正交旋转。由因子载荷矩阵 A 左乘一正交阵而得到,经过旋转后的新的公因子仍然保持彼此独立的性质。正交变化主要包括方差最大旋转法、四次最大正交旋转、平均正交旋转。2)斜交旋转。放弃了因子之间彼此独立这个限制,可达到更简洁的形式,实际意义也更容易解释。

不论是正交旋转还是斜交旋转,都应该在因子旋转后,使每个因子上的载荷 尽可能拉开距离,一部分趋近 1,一部分趋近 0,使各个因子的实际意义能更清 楚地表现出来。

(2) 接下来接收方差最大化正交旋转:

假设前提:公因子的解释能力能够以其因子载荷平方的方差来度量。先考虑

两个因子的平面正交旋转:对 A 按行计算共同度,考虑到各个变量的共同度之间的差异所造成的不平衡,需对 A 中的元素进行规格化处理,即每行的元素用每行的共同度除之。规格化后的矩阵,为方便仍记为 A,施行方差最大正交旋转(C为正交阵):

$$A = \begin{bmatrix} a_{11} & a_{12} \\ a_{21} & a_{22} \\ \vdots & \vdots \\ a_{p1} & a_{p2} \end{bmatrix} \quad C = \begin{bmatrix} \cos \phi & -\sin \phi \\ \sin \phi & \cos \phi \end{bmatrix}$$

$$B = AC = \begin{bmatrix} a_{11} \cos \phi + a_{12} \sin \phi & -a_{11} \sin \phi + a_{12} \cos \phi \\ \vdots & \vdots \\ a_{p1} \cos \phi + a_{p2} \sin \phi & -a_{p1} \sin \phi + a_{p2} \cos \phi \end{bmatrix}$$

$$= \begin{bmatrix} b_{11} & b_{12} \\ b_{21} & b_{22} \\ \vdots & \vdots \\ b_{p1} & b_{p2} \end{bmatrix}$$

目的:希望所得结果能使载荷矩阵的每一列元素的绝对值尽可能向 1 和 0 两极分化,即原始变量中一部分主要与第一因子有关,另一部分主要与第二因子有关,也就是要求(b_{11}^2 , …, b_{p1}^2),(b_{12}^2 , …, b_{p2}^2)这两组的方差尽量大。为此,正交旋转的角度必须满足使旋转后得到因子载荷阵的总方差 V1+V2=G 达最大。即:

$$V_{\alpha} = \frac{1}{p} \sum_{i=1}^{p} \left(\frac{b_{i\alpha}^{2}}{h_{i}^{2}} \right)^{2} - \left(\frac{1}{p} \sum_{i=1}^{p} \frac{b_{i\alpha}^{2}}{h_{i}^{2}} \right)^{2} \quad \alpha = 1, 2$$

$$G = V_{1} + V_{2} = \max$$

$$\frac{\partial G}{\partial \phi} = 0$$

经过计算,其旋转角度可按下面公式求得:

$$tg \, 4\phi = \frac{D - 2AB / p}{C - (A^2 - B^2) / p}$$

$$A = \sum_{j=1}^{p} \mu_j \qquad B = \sum_{j=1}^{p} v_j$$

$$C = \sum_{j=1}^{p} \left(\mu_j^2 - v_j^2\right) \qquad D = 2\sum_{j=1}^{p} \mu_j v_j$$

$$\mu_j = \left(\frac{a_{j1}}{h_j}\right)^2 - \left(\frac{a_{j2}}{h_i}\right)^2 \qquad v_j = 2\frac{a_{j1}a_{j2}}{h_i^2}$$

如果公共因子多于两个,我们可以逐次对每两个进行上述的旋转,设公共因子数 m>2。1)第一轮旋转,每次取两个,全部配对旋转,变换共需进行 m(m-1)/2次;2)对第一轮旋转所得结果用上述方法继续进行旋转,得到第二轮旋转结果。每一次旋转后,矩阵各列平方的相对方差之和总会比上一次有所增加;3)当总方差的改变不大时,就可以停止旋转。

5、因子得分函数

因子分析的数学模型是将变量表示为公共因子的线性组合。由于公共因子能 反映原始变量的相关关系,用公共因子代表原始变量时,有时更有利于描述研究 对象的特征,因而往往需要反过来将公共因子表示成为变量的线性组合,即:

$$F_{j} = b_{j1}x_{1} + b_{j2}x_{2} + \cdots + b_{jp}x_{p}, j = 1, 2, \cdots, m$$

并称上式为因子得分函数。

6、估计因子得分函数的方法

估计因子得分的方法很多,如加权最小二乘方法、回归法等,这里采用回归 法估计因子得分函数。回归法是 1939 年由 Thomson 提出来的,所以又称为汤姆 森回归法。

我们现在仅知道由样本值可得因子载荷阵 A, 由因子载荷的意义知:

$$\alpha_{ij} = \gamma_{x_i F_j} = E(X_i F_j)$$

$$= E[X_i (b_{j1} X_1 + \dots + b_{jp} X_p)]$$

$$= b_{j1} \gamma_{i1} + \dots + b_{jp} \gamma_{ip}$$

$$= \begin{bmatrix} r_{i1} & r_{i2} & \dots & r_{ip} \end{bmatrix} \begin{bmatrix} b_{j1} \\ b_{j2} \\ \vdots \\ b \end{bmatrix}$$

则,我们有如下的方程组:

$$\begin{bmatrix} \gamma_{11} & \gamma_{12} & \cdots & \gamma_{1p} \\ \gamma_{21} & \gamma_{22} & \cdots & \gamma_{2p} \\ \vdots & \vdots & \ddots & \vdots \\ \gamma_{p1} & \gamma_{p2} & \cdots & \gamma_{pp} \end{bmatrix} \begin{bmatrix} b_{j1} \\ b_{j2} \\ \vdots \\ b_{jp} \end{bmatrix} = \begin{bmatrix} a_{1j} \\ a_{2j} \\ \vdots \\ a_{pj} \end{bmatrix} \not = 1, 2, \cdots, m$$

$$\begin{bmatrix} \gamma_{11} & \gamma_{12} & \cdots & \gamma_{1p} \\ \gamma_{21} & \gamma_{22} & \cdots & \gamma_{2p} \\ \vdots & \vdots & \ddots & \vdots \\ \gamma_{p1} & \gamma_{p2} & \cdots & \gamma_{pp} \end{bmatrix}$$
为原始变量的相关系数矩阵。

其中:

$$\begin{bmatrix} a_{1j} \\ a_{2j} \\ \vdots \\ a_{pj} \end{bmatrix}$$
为载荷矩阵的第 j 列; $\begin{bmatrix} b_{j1} \\ b_{j2} \\ \vdots \\ b_{jp} \end{bmatrix}$ 为第 j 个因子得分函数的系数,记为 B .

于是 $F = B \bullet X, B = A^T \bullet R^{-1}$ 就是估计因子得分的计算公式。

在估计出公因子得分后,可以利用因子得分进行进一步的分析,如样本点之间的比较分析,对样本点的聚类分析等,当因子数 m 较少时,还可以方便地把各样本点在图上表示出来,直观地描述样本的分布情况,从而便于把研究工作引向深入。

7、因子分析的步骤

- 1)选择分析的变量。用定性分析和定量分析的方法选择变量,因子分析的前提条件是观测变量间有较强的相关性,因为如果变量之间无相关性或相关性较小的话,他们不会有共享因子,所以原始变量间应该有较强的相关性。
- 2) 计算所选原始变量的相关系数矩阵。相关系数矩阵描述了原始变量之间的相关关系。可以帮助判断原始变量之间是否存在相关关系,这对因子分析是非常重要的,因为如果所选变量之间无关系,做因子分析是不恰当的。并且相关系数矩阵是估计因子结构的基础。
- 3)提取公共因子。这一步要确定因子求解的方法和因子的个数。需要根据研究者的设计方案或有关的经验或知识事先确定。因子个数的确定可以根据因子方差的大小。只取方差大于1(或特征值大于1)的那些因子,因为方差小于1的因子其贡献可能很小;按照因子的累计方差贡献率来确定,一般认为要达到60%才能符合要求。
- 4)因子旋转。通过坐标变换使每个原始变量在尽可能少的因子之间有密切的关系,这样因子解的实际意义更容易解释,并为每个潜在因子赋予有实际意义的名字。

5) 计算因子得分。求出各样本的因子得分,有了因子得分值,则可以在许多分析中使用这些因子,例如以因子的得分做聚类分析的变量,做回归分析中的回归因子。