


多元统计分析及R语言建模

第2章 多元数据的数学表达及R使用

王斌会 教授

多元统计分析及R语言建模 → 2 多元数据的数学表达及R使用


多元统计分析及R语言建模 → 2 多元数据的数学表达及R使用


○内容:

多元数据的基本格式,如何收集和整理多元统计分析资料、数据的数学表达、数据矩阵及R表示、数据的R语言表示、R调用多元的数据和多元的数据的简单R语言分析。

○要求:

要求学生熟练如何收集和整理多元统计分析资料、数据的数学表达、掌握多元数据的数字特征的解析表达式、数字特征的基本性质。 熟悉有关统计软件。利用统计软件来练习矩阵的有关计算。练习在已给数据下,求样本均值、样本离差阵、样本协差阵等。

2 多元数据的数学表达及R使用→ 2.1 如何收集和整理多元分析资料


○多元分析资料的一般格式

变量 X_1 变量 X_2 ... 变量 X_p

记录 1

记录 2

 x_{11}

 x_{21} x_{22} ...

 x_{2p}

记录n

 x_{n1} x_{n2} ...

 x_{np}

○ 矩阵化表示

$$X = \begin{bmatrix} x_{11} & x_{12} & \cdots & x_{1p} \\ x_{21} & x_{22} & \cdots & x_{2p} \\ \vdots & \vdots & \ddots & \vdots \\ x_{n1} & x_{n2} & \cdots & x_{np} \end{bmatrix}$$

$$=(x_1, x_2, ..., x_p) = (x_{ij})_{n \times p}$$

2 多元数据的数学表达及R使用→ 2.1 如何收集和整理多元分析资料


〇 举例

【例2.1】为了了解股民的投资状况,研 究股民的股票投资特征,我们在2002年组 织统计系本科生进行小范围的"股民投资 状况抽样调查"。本次调查的抽样框主要 涉及广东省的6个城市(广州、深圳、珠 海、中山、佛山和东莞,其中,广州、深 圳各100份,其他城市各80份),共发放 问卷520份,回收有效问卷514份。问卷中 设计了18个问题。为了简化分析,本例只 考虑: 年龄、性别、风险意识、是否专兼 职、职业状况、教育程度和投资结果共7 个变量进行分析。

#本例性别、风险、专兼职、职业、教育和结果为定性变量,年龄是定量变量,有时为了分析问题方便,也可将其定量化,例如

- 年龄 (age): 19岁以下(1); 20至29岁(2); 30 至39岁(3); 40至49岁(4); 50至59岁(5); 60岁及以上(6); 缺失(*)。
- 性别(sex):男(1),女(2)。
- 风险 (risk): 有(1); 无(2)。
- 专兼职 (post): 专职(1); 业余(2)。
- 职业(career): 干部(1); 管理(2); 3科教(3); 金融(4); 工人(5); 农民(6); 个体(7); 无业(8)。
- 教育(edu): 文盲(1); 小学(2); 中学(3); 高中(4); 中专(5);

大专(6);大学(7);研究生(8)。

■ 投资结果 (result): 赚钱 (1); 不赔不赚 (2); 赔钱 (3)。

2 多元数据的数学表达及R使用→ 2.2 数据的表达


数据的表达


$$\mu = E(X) = \sum_{i} x_i p_i$$

$$\sigma^2 = Var(X) = \sum_i (x_i - \mu)^2 p_i$$
 方差


$$\bar{x} = \frac{1}{n} \sum_{i=1}^{n} x_i$$

$$s^{2} = \frac{l_{xx}}{n-1} = \frac{1}{n-1} \sum_{i=1}^{n} (x_{i} - \bar{x})^{2}$$

多元数据

期望

$$E(X) = (E(x_1), E(x_2), \cdots, E(x_p))$$


$$\sum = Var(X) = \begin{bmatrix} \operatorname{cov}(x_1, x_1) & \operatorname{cov}(x_1, x_2) & \cdots & \operatorname{cov}(x_1, x_p) \\ \operatorname{cov}(x_2, x_1) & \operatorname{cov}(x_2, x_2) & \cdots & \operatorname{cov}(x_2, x_p) \\ \vdots & \vdots & \ddots & \vdots \\ \operatorname{cov}(x_p, x_1) & \operatorname{cov}(x_p, x_2) & \cdots & \operatorname{cov}(x_p, x_p) \end{bmatrix} = \begin{bmatrix} \sigma_{11} & \sigma_{12} & \cdots & \sigma_{1p} \\ \sigma_{21} & \sigma_{22} & \cdots & \sigma_{2p} \\ \vdots & \vdots & \ddots & \vdots \\ \sigma_{p1} & \sigma_{p2} & \cdots & \sigma_{pp} \end{bmatrix}$$


【例 2.2】测得 12 名学生的生长发育指标:身高(x1)、体重(x2)的数据, 试用 R 语言表述该数据。

```
x1 171, 175, 159, 155, 152, 158, 154, 164, 168, 166, 159, 164
x2 57, 64, 41, 38, 35, 44, 41, 51, 57, 49, 47, 46
```

在R中可以用函数c()来创建向量:

```
x1=c(171,175,159,155,152,158,154,164,168,166,159,164)
x2=c(57,64,41,38,35,44,41,51,57,49,47,46)
```

在R中结果输出如下:

> x1
[1] 171 175 159 155 152 158 154 164 168 166 159 164
> x2
[1] 57 64 41 38 35 44 41 51 57 49 47 46


#将向量按列和并

rbind(x1,x2)

```
> cbind(x1,x2
 x1 x2
 [1,] 171 57
 [2,] 175 64
 [3,] 159 41
 [4,] 155 38
 [5,1 152 35
 [6,] 158 44
 [7,] 154 41
 [8,] 164 51
 [9,] 168 57
[10,] 166 49
[11,] 159 47
[12,] 164 46
```

#利用x1数据创建矩阵

matrix(x1,nrow=3,ncol=4)

```
> matrix(x1,nrow=3,ncol=4)

[,1] [,2] [,3] [,4]

[1,] 171 155 154 166

[2,] 175 152 164 159

[3,] 159 158 168 164
```

#创建按照行排列的矩阵

matrix(x1,nrow=3,ncol=4, byrow=T)

```
> matrix(x1,nrow=3,ncol=4,byrow=T)
[,1] [,2] [,3] [,4]
[1,] 171 175 159 155
[2,] 152 158 154 164
[3,] 168 166 159 164
```


#创建两个相同的矩阵

A=B=matrix(1:12,nrow=3,ncol=4)

```
> A; B

[,1] [,2] [,3] [,4]

[1,] 1 4 7 10

[2,] 2 5 8 11

[3,] 3 6 9 12

[,1] [,2] [,3] [,4]

[1,] 1 4 7 10

[2,] 2 5 8 11

[3,] 3 6 9 12
```

#矩阵转置

t(A)

[4,]

> t(A) [,1] [,2] [,3] [1,] 1 2 3 [2,] 4 5 6 [3,] 7 8 9

10

#矩阵加法

A+B

#矩阵加法

A+B


#矩阵相乘

A=matrix(1:12,nrow=3,ncol=4)

B=matrix(1:12,nrow=4,ncol=3)

A%in%B

```
[1,1] [,2] [,3]
[1,] 70 158 246
[2,] 80 184 288
[3,] 90 210 330
```

#获取对角线元素

A=matrix(1:16,nrow=4,ncol=4) diag(A)

#利用对角线元素创建对角矩阵 diag(diag(A))

#创建3阶单位矩阵 diag(3)


#求逆矩阵

A=matrix(rnorm(16),4,4) solve(A)

> solve(A)

```
[,1] [,2] [,3] [,4] [1,] 0.2485820 -0.35092701 0.19955797 -0.03945507 [2,] -1.0308041 -0.18913835 -0.03197376 0.90517759 [3,] -0.9322897 0.22579897 0.25031260 0.46842094 [4,] 2.3471280 0.08939981 -0.36256217 -0.26584474
```

#求矩阵特征根与特征向量

A=diag(4)+1

A.e=eigen(A,symmetric=T)

```
$values
[1] 5 1 1 1

$vectors

[,1] [,2] [,3] [,4]

[1,] -0.5 0.0000000e+00 0.0000000 0.8660254

[2,] -0.5 -6.408849e-17 0.8164966 -0.2886751

[3,] -0.5 -7.071068e-01 -0.4082483 -0.2886751

[4,] -0.5 7.071068e-01 -0.4082483 -0.2886751
```

#矩阵的Choleskey分解

A.c=chol(A)

```
[,1] [,2] [,3] [,4] [1,] 1.414214 0.7071068 0.7071068 0.7071068 0.7071068 [2,] 0.000000 1.2247449 0.4082483 0.4082483 [3,] 0.000000 0.0000000 1.1547005 0.2886751 [4,] 0.000000 0.0000000 0.0000000 1.1180340
```


```
#矩阵奇异值分解
A = matrix(1:18,3,6)
A.s = svd(A)
$d
 4.589453e+01 1.640705e+00 3.627301e-16
$u
 [,1]
 [,2]
 [,3]
[1,1 -0.5290354 0.74394551
 0.4082483
[2,] -0.5760715 0.03840487 -0.8164966
[3,] -0.6231077 -0.66713577 0.4082483
ŜΨ
 [,1]
 [,2]
[1,] -0.07736219 -0.71960032 -0.18918124
[2,1 -0.19033085 -0.50893247 0.42405898
[3,1 -0.30329950 -0.29826463 -0.45330031
[4,] -0.41626816 -0.08759679 -0.01637004
[5,1 -0.52923682 0.12307105
 0.64231130
```

[6,] -0.64220548 0.33373889 -0.40751869

```
#矩阵的维数
A = matrix(1:12,3,4)
dim(A)
|1| 3 4
#矩阵的行数
nrow(A)
[1] 3
#矩阵的行数
```

```
[1] 4
```

ncol(A)


#矩阵按行求和

rowSums(A)

[1] 22 26 30

#矩阵按行求均值

rowMeans(A)

[1] 5.5 6.5 7.5

#矩阵按列求和

colSums(A)

[1] 6 15 24 33

#矩阵按列求均值

colMeans(A)

[1] 2 5 8 11


#矩阵按行求和

apply(A,1,sum)

[1] 22 26 30

#矩阵按行求均值

apply(A,1,mean)

[1] 5.5 6.5 7.5


#矩阵按列求和

apply(A,2,sum)

[1] 6 15 24 33

#矩阵按列求均值

apply(A,2,mean)

[1] 2 5 8 11

#矩阵按列求方差

A=matrix(rnorm(100),20,5)

apply(A,2,var)

#矩阵按列求函数结果

B=matrix(1:12,3,4)

apply(B,2,function(x,a) x*a, a=2)

[,1] [,2] [,3] [,4] [1,] 2 8 14 20 [2,] 4 10 16 22 [3,] 6 12 18 24

注意:

apply(B,2,function(x,a) x*a,a=2)与B*2效果相同, 此处旨在说明如何应用 apply函数。


2 多元数据的数学表达及R使用→ 2.4 数据的R语言表示—数据框


数据框(data frame)是一种矩阵形式的数据,但数据框中各列可以是不同类型的数据。

数据框录入限制条件

数据框


2 多元数据的数学表达及R使用→ 2.4 数据的R语言表示—数据框


#由x1和x2构建数据框

X=data.frame(x1,x2)

	x1	x2
1	171	57
2	175	64
3	159	41
4	155	38
5	152	35
6	158	44
7	154	41
8	164	51
9	168	57
10	166	49
11	159	47
12	164	46

#赋予数据框新的列标签

X=data.frame('身高'=x1,'体重'=x2)

	身高	体重
1	171	57
2	175	64
3	159	41
4	155	38
5	152	35
6	158	44
7	154	41
8	164	51
9	168	57
10	166	49
11	159	47
12	164	46

2 多元数据的数学表达及R使用→ 2.5 多元数据的R语言调用


从剪切板读取


2 多元数据的数学表达及R使用→ 2.5 多元数据的R语言调用


从文本文件读取

#读取名为textdata的txt格式文档

X=read.table("textdata.txt")

13 164 46


2 多元数据的数学表达及R使用→ 2.5 多元数据的R语言调用


EXCEI P EXCEI P EXCEI P EXI

读取 excel 格式 读取csv格式

1.下载读取excel文件的包"readxl"

2. 调用包: library(readxl)

3. 读取文件: X=read_excel("data.xls")

X=read.csv("textdata.csv")


定量变量分析

2 多元数据的数学表达及R使用→ 2.6 多元数据的简单R语言分析


#身高的直方图


hist(x1)


x1

#身高与体重散点图

plot(x1,x2)


定性变量分析

2 多元数据的数学表达及R使用→→ 2.6 多元数据的简单R语言分析


#将剪切板数据读入数据框d2.1中

d2.1=read.table("clipboard",header=T)

#显示数据前6行

head(d2.1)

性别 风险 专兼职 职业 高中 男 有 兼职 赚钱 金融 1 20 - 29女 有 科教 兼职 持平 2 50-59 女男 无 专职 科教 中学 赔钱 3 40-49 有 赚钱 兼职 工人 中专 4 30-39 女 有 赚钱 专职 农民 大专 5 50-59 女 有 兼职 管理 小学 赚钱 6 40-49

#绑定数据

attach(d2.1)

#一维列联表

table(年龄)

年龄

定性变量分析 (単因素

2 多元数据的数学表达及R使用→2.6 多元数据的简单R语言分析


#条形图

barplot(table(年龄),col=1:7)

9 20 20-29

#饼图

pie(table(结果))


2 多元数据的数学表达及R使用→ 2.6 多元数据的简单R语言分析


定性变量分析

(双因素

#以性别分组的年龄条图

barplot(table(年龄,性别),


beside =**T**, **col** = **1**:**7**)


#以年龄分组的性别条图

barplot(table(性别,年龄),

beside=T,col =1:2)


定性变量分析 (三因素)

2 多元数据的数学表达及R使用→ 2.6 多元数据的简单R语言分析


#以年龄、性别排列的结果频数三维列联表 ftable(年龄,性别,结果)

		结果	持平	赔钱	赚钱	
年龄	性别					
*	男		4	3	2	
	女		3	7	1	
0-19	男		0	0	2	
	女		1	0	0	
20-29			21	17	31	
	女		10	7	6	
30-39	_		31	30	40	
	女		30	20	16	
40-49			31	30	28	
	女		25	30	13	
50-59	_		5	11	8	
	女		8	10	9	
60-	男		7	5	3	
	女		2	5	2	

#以性别、年龄排列的结果频数三维列联表 ftable(性别,年龄,结果)

		结果	持平	赔钱	赚钱
性别	年龄				
男	*		4	3	2
	0-19		0	0	2
	20-29		21	17	31
	30-39		31	30	40
	40-49		31	30	28
	50-59		5	11	8
	60-		7	5	3
女	*		3	7	1
	0-19		1	0	0
	20-29		10	7	6
	30-39		30	20	16
	40-49		25	30	13
	50-59		8	10	9
	60-		2	5	2

定性变量分析 (三因素)

2 多元数据的数学表达及R使用→→ 2.6 多元数据的简单R语言分析


#ft=ftable(性别,结果,年龄)

		年龄	*	0-19	20-29	30-39	40-49	50-59	60-
性别	结果								
男	持平		4	0	21	31	31	5	7
	赔钱		3	0	17	30	30	11	5
	赚钱		2	2	31	40	28	8	3
女	持平		3	1	10	30	25	8	2
	赔钱		7	0	7	20	30	10	5
	赚钱		1	0	6	16	13	9	2

#求ft的行和

rowSums(ft)

99 96 114 79

#求ft的列和

colSums(ft)

[1] 92 167 157

#整理得

性别结果	社 田	年龄								
	41木	*	0-19	20-29	30-39	40-49	50-59	60-	合计	
	持平	4	0	21	31	31	5	7	99	
男	赔钱	3	0	17	30	30	11	5	96	
	赚钱	2	2	31	40	28	8	3	114	
	持平	3	1	10	30	25	8	2	79	
女	赔钱	7	0	7	20	30	10	5	79	
	赚钱	1	0	6	16	13	9	2	47	
合计		20	3	92	167	157	51	24	514	


detach(d2.1)

当数据框不使用时,解除绑定!!