

多元统计分析及R语言建模

第5章 广义与一般线性模型及R使用

王斌会 教授

元统计分析。R语言 第 第5章 广义与一般线性模型及R使用

○基本内容:

数据的分类与模型选择、广义线性模型概述、Logistic回归模型、对数线性模型、一般线性模型的计算。

○基本要求:

要求学生针对因变量和解释变量的取值性质,了解统计模型的类型。掌握数据的分类与模型选择方法,并对广义线性模型和一般线性模型有初步的了解。

5广义与一般线性模型及R使用

→ 5.1 数据的分类与模型选择

1.变量的取值类型:

因变量 y ∈

连续变量 "0-1"变量或称二分类变量 有序变量(等级变量) 多分类变量 连续伴有删失变量

解释变量 x ∈ | 连续变量 | 分类变量 | 等级变量

5广义与一般线路模型及R使用

→ 5.1 数据的分类与模型选择

2.模型选择方式:基本公式

$$\begin{cases} Y = X\beta + e \\ E(e) = 0, \cos(e) = \sigma^2 I \end{cases}$$

X	连续变量	0-1变量	有序变量	多分类变量	连续伴有删失
连续变量	线性回归方程	logistic回归模型	累积比数模型	对数线性模型	cox比例风险模型
分类变量	实验设计模型(方 差分析模型)		对数线性模型	多分类logistic回归模型	
连续变量 分类变量	协方差分析模型				

5广义与一般线链模型及R使用

→ 5.2 广义线性模型

在广义线性模型中,均假定观察值y具有指数族概率密度函数 $f(y|\theta,\phi) = exp\{[y\theta - b(\theta)]/a(\phi) + c(y,\phi)\}$ 其中 $a(\cdot)$ 、 $b(\cdot)$ 和 $c(\cdot)$ 是三种函数形式, θ 为典则参数。

表5.1 广义线性模型中的常用分布族

分布	函数	模型
正态(Gaussian)	$E(y) = X'\beta$	普通线性模型
二项(Binomial)	$E(y) = \frac{exp(X'\beta)}{1 + exp(X'\beta)}$	Logistic 模型和概率模型单位(probit)模型
泊松(Poission)	$E(y) = exp(X'\beta)$	对数线性模型

5广义与一般线性模型及R使用

→ 5.2 广义线性模型

在广义线性模型中,(5.4) 式中的典则参数不仅仅是 μ 的函数,还是参数 $\beta_0,\beta_1,\ldots,\beta_p$ 的线性表达式。对 μ 作变换,则可得到这三种分布连接函数的形式

正态分布: $m(\mu) = \mu = \sum \beta_j x_j$

二项分布: $m(\mu) = log(\frac{\mu}{1-\mu}) = \sum \beta_j x_j$

Poisson 分布: $m(\mu) = log(\mu) = \sum \beta_j x_j$

广义线性模型函数 glm()的用法

glm(formula, family = gaussian, data,...)

formula 为公式,即为要拟合的模型

family 为分布族,包括正态分布(gaussian)、二项分布(binomial)、泊松分布(poission)和伽玛分布(gamma),分布族还可以通过选项 link=来指定使用的连接函数

data为可选择的数据框。

○ 说明:

2、**Logistic模型**: 函数形式 $logit(y) = ln \frac{P}{1-P} = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \ldots + \beta_p x_p = X\beta$ 其中参数估计采用极大似然估计。

○ 拳例:

说

明与举例

对45名驾驶员的调查结果,其中四个变量的含义为:

x1:表示视力状况,它是一个分类变量,1表示好,0表示有问题;

x₂: 年龄,数值型;

x3: 驾车教育,它也是一个分类变量,1表示参加过驾车教育,0表示没有;

y: 分类变量(去年是否出过事故,1表示出过事故,0表示没有)。

(1) 建立全变量logistic回归模型:

d5.1=read.table("clipboard",header=T) #读取例5.1数据
logit.glm<-glm(y~x1+x2+x3,family=binomial,data=d5.1) #Logistic回归模型
summary(logit.glm) #Logistic回归模型结果

```
Call:
glm(formula = y \sim x1 + x2 + x3, family = binomial, data = d5.1)
Deviance Residuals:
 1Q Median
 Max
-1.5636 -0.9131 -0.7892 0.9637
 1.6000
Coefficients:
 Estimate Std. Error z value Pr(>|z|)
(Intercept) 0.597610 0.894831 0.668
 0.5042
 -1.496084 0.704861 -2.123 0.0338 *
x2
 -0.001595 0.016758 -0.095 0.9242
 0.315865 0.701093
 0.451 0.6523
 **' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
(Dispersion parameter for binomial family taken to be 1)
 Null deviance: 62.183 on 44 degrees of freedom
Residual deviance: 57.026 on 41 degrees of freedom
AIC: 65.026
Number of Fisher Scoring iterations: 4
```

得到初步的logistic回归模型:

$$p = \frac{exp(0.5976 - 1.4961x_1 - 0.0016x_2 + 0.3159x_3)}{1 + exp(0.5976 - 1.4961x_1 - 0.0016x_2 + 0.3159x_3)}$$

序与结

果

(2)逐步筛选变量logistic回归模型:

logit.step<-step(logit.glm,direction="both") #逐步筛选法变量选择

Start: AIC=65.03 $v \sim x1 + x2 + x3$ Df Deviance 57.035 63.035 - x3 57.232 63.232 57.026 65.026 <none> 61.936 67.936 Step: AIC=63.03 $y \sim x1 + x3$ Df Deviance AIC - x3 57.241 61.241 57.035 63.035 57.026 65.026 61.991 65.991 Step: AIC=61.24 Df Deviance AIC 57.241 61.241 <none> + x3 1 57.035 63.035 + x2 1 57.232 63.232 1 62.183 64.183 - x1

由此得到新的logistic回归模型:

summary(logit.step) #逐步筛选法变量选择结果

```
Call:
glm(formula = y \sim x1, family = binomial, data = d5.1)
Deviance Residuals:
 1Q Median
-1.4490 -0.8782 -0.8782 0.9282 1.5096
Coefficients:
 Estimate Std. Error z value Pr(>|z|)
(Intercept) 0.6190
 0.4688 1.320 0.1867
 -1.3728
 0.6353 -2.161 0.0307 *
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
(Dispersion parameter for binomial family taken to be 1)
 Null deviance: 62.183 on 44 degrees of freedom
Residual deviance: 57.241 on 43 degrees of freedom
AIC: 61.241
Number of Fisher Scoring iterations: 4
```

$$p = \frac{exp(0.6190 - 1.3728x_1)}{1 + exp(0.6190 - 1.3728x_1)}$$

(3): 预测发生交通事故的概率

pre1<-predict(logit.step,data.frame(x1=1)) #预测视力正常司机Logistic回归结果 p1<-exp(pre1)/(1+exp(pre1)) #预测视力正常司机发生事故概率 pre2<-predict(logit.step,data.frame(x1=0)) #预测视力有问题的司机Logistic回归结果 p2<-exp(pre2)/(1+exp(pre2)) #预测视力有问题的司机发生事故概率 c(p1,p2) #结果显示

1 1 0.32 0.65

一义与一般线性模型及R使用

→ 5.2 广义线性模型

○ 说明:

3、对数线性模型: 函数形式 $ln(m_{ij}) = \alpha_i + \beta_j + \varepsilon_{ij}$ $ln(m_{ij}) = \alpha_i + \beta_j + (\alpha\beta)_{ij} + \varepsilon_{ij}$

式2含有交叉效应

○ 聲例:

某企业想了解顾客对其产品是否满意,同时还想了解不同收入的人群对其产品

的满意程度是否相同。

	满意	不满意	合计
高	53	38	91
中	434	108	542
低	111	48	159
合计	598	194	792

数据形式变为: 用y表示频数, x1表示收入人群, x2表示满意程度

48 3 2

→ 5.2 广义线性模型

(1) 建立Poisson对数线性模型:

```
Call:
glm(formula = y \sim x1 + x2, family = poisson(link = log), data = d5.2)
Deviance Residuals:
-10.784 14.444
 -8.468 -2.620 4.960 -3.142
Coefficients:
 Estimate Std. Error z value Pr(>|z|)
(Intercept) 6.15687 0.14196 43.371 < 2e-16 ***
 0.12915 0.04370 2.955 0.00312 **
\times 1
x2
 -1.12573 0.08262 -13.625 < 2e-16 ***
 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
Signif. codes:
(Dispersion parameter for poisson family taken to be 1)
 Null deviance: 662.84 on 5 degrees of freedom
Residual deviance: 437.97 on 3 degrees of freedom
AIC: 481.96
Number of Fisher Scoring iterations: 5
```

从检验结果可看出,p1=0.0031<0.01, p2<0.01, 说明收入和满意程度对产品有重要影响

说明与举例

○ 说明:

1、完全随机设计模型:函数形式 $y_{ij} = \mu + \alpha_i + e_{ij}i = 1, 2, ..., Gj = 1, 2, ..., n_i$ 其中 μ 表示观察结果 y_{ij} 的总体均值, α_i 是哑变量的系数,称为A因素各水平的主效应, e_{ij} 是误差项。

○ 拳例:

设有3台机器,用来生产规格相同的铝合金薄板。现从3台机器生产出的薄板中各随机抽取5块,测出厚度值,见下表,试分析各机器生产的薄板厚度有无显著差异?

机器1	2.36	2.38	2.48	2.45	2.47	2.43
机器2	2.57	2.53	2.55	2.54	2.56	2.61
机器3	2.58	2.64	2.59	2.67	2.66	2.62

→ 5.2 广义线性模型

d5.3=read.table("clipboard",header=T) #读取例5.3数据 anova(lm(Y~factor(A),data=d5.3)) #完全随机设计模型方差分析

(1) 数据格式为:

```
2.36 1
 Analysis of Variance Table
2.38 1
2.48 1
 Response: Y
2.45
 Sum Sq Mean Sq F value Pr(>F)
2.47 1
2.43
 factor(A) 2 0.122233 0.061117 40.534 8.94e-07 ***
2.57
 Residuals 15 0.022617 0.001508
2.53
2.55
 0.001 \**' 0.01 \*' 0.05 \.' 0.1 \'
 Signif. codes:
2.54
2.56
2.61
 P<0.05, 说明各机器生产的薄板厚度有显著差异。
2.58
2.64
2.59 3
2.67 3
2.66 3
2.62 3
```


说明与举例

○ 说明:

2、随机单位组设计模型:函数形式 $y_{ij} = \mu + \alpha_i + \beta_j + e + iji = 1, 2, ..., Gj = 1, 2, ..., n$ 其中 μ 为总均数, α_i 为处理因素A的第i个水平的效应; β_j 为第j个单位组的效应, e_{ii} 为误差项。

○鄰例:

使用4种燃料,3种推进器作火箭射程试验,每一种组合情况做一次试验,则得火箭射程列在下表中,试分析各种燃料A与各种推进器B对火箭射程有无显著影响?

BA	A1	A2	A3	A4
B1	582	491	601	758
B2	562	541	709	582
В3	653	516	392	487

d5.4=read.table("clipboard",header=T) #读取例5.4数据
anova(lm(Y~factor(A)+factor(B),data=d5.4)) #随机单位组设计模型方差分析

(1) 数据格式为:

```
582
491
601
758
562
541
709
582
653
 3
516
392
487
```

```
Analysis of Variance Table
```

```
Response: Y

Df Sum Sq Mean Sq F value Pr(>F)
factor(A) 3 15759 5253 0.4306 0.7387
factor(B) 2 22385 11192 0.9174 0.4491
Residuals 6 73198 12200
```

PA>0.05, 说明各种燃料A对火箭射程有无显著影响,

PB>0.05, 说明各种推进器B对火箭射程也无显著影响。

广义与一般线性莫型及R使用 → 案例分析 广义线性模型及其应用

关于40个不同年龄(age, 定量变量)和性别(sex, 定性变量, 用0和1代表 女和男)的人对某项服务产品的观点(y, 二水平定性变量, 用1和0代表认可 与不认可)的数据。

- 一、数据管理
- 二、R语言操作 拟合的模型为:

$$\ln\left(\frac{p}{1-p}\right) = \beta_0 + \beta_1 x \quad 或者等价地 \quad p = \frac{e^{\beta_0 + \beta_1 x}}{1 + e^{\beta_0 + \beta_1 x}}$$

```
Case4=read.table("clipboard",header=T);Case4
fm=glm(y~sex+age,family=binomial,data=Case4)
fm
summary(fm)
attach(Case4)
Pr=predict(fm,data.frame(list(sex,age))) #模型预测
p=exp(Pr)/(1+exp(Pr))
cbind(sex,age,y,p)
plot(age,Pr)
detach(Case4)
```


谢谢!