Свойства коэффициентов регрессии и проверка гипотез

1. Случайные составляющие коэффициентов регрессии

• Модель:

$$y = \alpha + \beta x + u$$

- х неслучайная экзогенная переменная
- Уравнение регрессии:

$$\hat{y} = a + bx$$

- Коэффициенты регрессии случайные величины
- Теорема

$$b = \frac{Cov(x, y)}{Var(x)} = \beta + \frac{Cov(x, u)}{Var(x)}$$

2. Условия Гаусса-Маркова

(предположения о случайном члене)

• 1.
$$E(u) = 0$$

• 2. Var(u) постоянна для всех наблюдений

• 3.
$$Cov(u_i, u_j) = 0$$
 $i \neq j$

• 4.
$$Cov(x_i, u_i) = 0$$

или
$$E(x_i, u_i) = 0$$

Дополнительно: и распределено по нормальному закону

Необходимо понимать

- Если условия не выполнимы, вы должны это сознавать
- Если корректирующие действия возможны, то аналитик должен быть в состоянии их выполнить
- Если ситуацию исправить невозможно, вы должны быть способны оценить, насколько серьезно это может влиять на результаты

3. Несмещенность коэффициентов регрессии

• 1.
$$E(b) = \beta + E \left\{ \frac{Cov(x, u)}{Var(x)} \right\}$$

– И если х – неслучайная величина, то

$$E(b) = \beta$$

• 2.
$$E(a) = \alpha$$

4.Точность коэффициентов регрессии

Теоретические дисперсии оценок а и b

$$Var(a) = \frac{\sigma_u^2}{n} \left\{ 1 + \frac{\bar{x}^2}{Var(x)} \right\}$$

$$Var(b) = \frac{\sigma_u^2}{nVar(x)}$$

- Выводы:
 - а и b прямо пропорциональны дисперсии остаточного члена
 - чем больше число наблюдений, тем меньше дисперсии
 - чем больше дисперсия х, тем меньше дисперсии коэффициентов

Оценки стандартных отклонений коэффициентов

• Термин «стандартная ошибка»

$$m_b = \sqrt{\frac{\sum (y - \hat{y}_x)^2 / (n - 2)}{\sum (x - \bar{x})^2}} = \sqrt{\frac{S^2}{\sum (x - \bar{x})^2}}$$

$$m_a = \sqrt{\frac{\sum (y - \hat{y}_x)^2}{n - 2} \cdot \frac{\sum x^2}{n \cdot \sum (x - \bar{x})^2}} = \sqrt{S^2 \cdot \frac{\sum x^2}{n \cdot \sum (x - \bar{x})^2}}$$

- Применение: 1) проверка существенности коэффициента регрессии
- 2) построение доверительных интервалов

5. Оценка существенности коэффициента регрессии и свободного члена

- Фактическое значение t-критерия сравнивается с
- табличным значением при определенном уровне
- значимости α и числе степеней свободы (n-2)

•
$$t_b = \frac{b}{m_b}$$
, $t_a = \frac{b}{m_a}$ - фактические значения

- <u>Теорема</u> $t_h^2 = R$
- Доказательство:

$$t_b^2 = \frac{b^2}{m_b^2} = b^2 / \frac{\sum (y - \hat{y}_x)^2 / (n - 2)}{\sum (x - \overline{x})^2}$$

Продолжение доказательства

$$= \frac{b^2 \sum (x - \bar{x})^2}{\sum (y - \hat{y}_x)^2 / (n - 2)} = \frac{\sum (\hat{y}_x - \bar{y})^2}{\sum (y - \hat{y}_x)^2}$$

$$= \frac{D_{\phi \alpha \kappa m}}{D_{\alpha \kappa m}} = F$$

$$(n - 2)$$

Дисперсионный анализ результатов регрессии

Источники	Число сте-	Сумма квад-	Дисперсия на		ошение
вариации	пеней сво- боды	ратов откло- нений	одну степень свободы	фактическое	табличное при α=0,05
Общая	6	1 5 0 0 0			
О бъясненная	1	1 4 7 3 5	1 4 7 3 5	2 7 8	6 , 6 1
О статочная	5	2 6 5	5 3	1	

$$m_b = \sqrt{\frac{53}{10,857}} = 2,21$$

$$t_b = \frac{36,84}{2,21} = 16,67 > t_{ma6\pi} = 2,57$$

Значимость коэффициента корреляции

 Стандартная ошибка коэффициента корреляции

$$m_r = \sqrt{\frac{1 - r^2}{n - 2}}$$

 Фактическое значение t-критерия Стьюдента

$$t_r = \frac{r}{\sqrt{1 - r^2}} \cdot \sqrt{n - 2}$$

$$t_r^2 = t_b^2 = F$$

- Доказательство:
 - Смотри выражения для t_r и F.
- Вывод: проверка гипотез о значимости коэффициента регрессии b и коэффициента корреляции r равносильна проверке гипотезы о существенности линейного уравнения в целом.

6. Доверительные интервалы параметров регрессии

• Доверительный интервал для коэффициента регрессии

$$(b-t_{ma\delta n}*m_b,b+t_{ma\delta n}*m_b)$$

• Доверительный интервал для свободного члена регрессии

$$(a-t_{ma\delta n}*m_a,a+t_{ma\delta n}*m_a)$$

• Доверительный интервал для коэффициента корреляции

$$(r-t_{ma\delta n}*m_r,r+t_{ma\delta n}*m_r)$$

7. Интервалы прогноза по линейному уравнению регрессии

• Точечный прогноз у_р дополняется интервальной оценкой прогнозного значения

$$\widehat{y}_x - m_{\widehat{y}_x} \le y^* \le \widehat{y}_x + m_{\widehat{y}_x}$$

Теорема

$$m_{\widehat{y}_x} = S \cdot \sqrt{\frac{1}{n} + \frac{(x_k - \overline{x})^2}{\sum (x - \overline{x})^2}}$$

Доказательство.

$$\hat{y}_x = \bar{y} - b \cdot \bar{x} + b \cdot x = \bar{y} + b \cdot (x - \bar{x})$$

• Тогда

$$m_{\hat{y}_x}^2 = m_{\bar{y}}^2 + m_b^2 (x - \bar{x})^2$$

• T.K.
$$Var(\bar{y}) = \frac{\sigma^2}{n}$$
 ,TO $m_{\bar{y}}^2 = \frac{S^2}{n}$

$$m_b^2 = \frac{S^2}{\sum_{i} (x - \overline{x})^2}$$

$$m_{\hat{y}_x}^2 = \frac{S^2}{n} + \frac{S^2}{\sum (x - \bar{x})^2} \cdot (x_k - \bar{x})^2 = S^2 \cdot \left(\frac{1}{n} + \frac{(x_k - \bar{x})^2}{\sum (x - \bar{x})^2} \right)$$

Доверительные границы для $\hat{y}_{_{\scriptscriptstyle X}}$:

$$(\widehat{y}_{x_k} - t_{\alpha} \cdot m_{\widehat{y}_x}, \widehat{y}_{x_k} + t_{\alpha} \cdot m_{\widehat{y}_x})$$

 Средняя ошибка прогнозируемого индивидуального значения у составит

$$m_{\widehat{y}(x_k)} = s \cdot \sqrt{1 + \frac{1}{n} + \frac{(x_p - \overline{x})^2}{\sum (x - \overline{x})^2}}$$