概述

return

- (一)相关关系
- (1)函数关系:

如:销售额与销售量;圆面积和圆半径.

(2)统计关系:

如:收入和消费;身高的遗传。

概述

return

统计关系的常见类型:

- →线性相关:正线性相关、负线性相关
- →非线性相关

统计关系不象函数关系那样直接,但却普遍存在,且有强有弱.如何测度?

- (二) 相关分析和回归分析的任务
- 研究对象:统计关系
- 相关分析旨在测度变量间线性关系的强弱程度.
- 回归分析侧重考察变量之间的数量变化规律, 并通过一定的数学表达式来描述这种关系,进 而确定一个或几个变量的变化对另一个变量 的影响程度.

相关分析

return

(一)目的

通过样本数据,研究两变量间<u>线性</u>相关程度的强弱.(例如:职工的年龄和收入之间的关系、工人数和管理人员之间的数量关系)

(二)基本方法 绘制散点图、计算相关系数

绘制散点图

(十)散点图

return

将数据以点的形式绘制在直角平面上.比较直观,可以用来发现变量间的关系和可能的趋势.

体现了正相 关趋势

绘制散点图

(二)应用举例

return

通过27家企业普通员工人数和管理人员数,利用散点图分析人数之间的关系

散点图在进行相关 分析时较为粗略

return

(一)相关系数

(1)作用:

- → 以精确的相关系数(r)体现两个变量间 的线性关系程度.
- →r:[-1,+1]; r=1:完全正相关; r=-1:完全负相关; r=0:无线性相关; |r|>0.8:强相关; |r|<0.3:弱相关

return

(一)相关系数

(2)说明:

- → 相关系数只是较好地度量了两变量间的线性 相关程度,不能描述非线性关系.
- ◆数据中存在极端值时不好

return

- (一)相关系数
- (3)种类:
- 简单线性相关系数(Pearson)

(如:身高和体重)

Spearman相关系数和Kendall相关系数:

(如:不同年龄段与不同收入段,职称和受教育年份)

(4)相关系数检验

return

(二)应用举例

- 通过27家企业普通员工人数和管理人员数,利用相关系数分析人数之间的关系
 - → *表示t检验值发生的概率小于等于0.05,即总体无相 关的可能性小于0.05;
 - → **表示t检验值发生的概率小于等于0.01,即总体无相 关的可能性小于0.01;
 - → **比*更严格.

偏相关分析

return

(一) 含义 在<u>控制了其他变量</u>的影响下计算两 变量的相关系数。

(二)应用举例 分析商品的需求量(y)和该商品的价格 (x1)及消费者的收入(x2)的关系

回归分析概述

- (一)回归分析理解
- (1)"回归"的含义
- (2)回归的第一类含义
- (3)回归的第二类含义

回归分析概述

- (二)回归分析的基本步骤
- (1)确定自变量和因变量
- (2)从样本数据出发确定变量之间的数学关系式,并对回归方程的各个参数进行估计.
- (3)对回归方程进行各种统计检验.
- (4)利用回归方程进行预测.

线性回归分析概述

return

(三)参数估计的准则

- → 目标:回归线上的预测值与观察值之间的距离 总和达到最小
- → 最小二乘法(利用最小二乘法拟和的回归直线 与样本数据点在垂直方向上的偏离程度最低)

一元线性回归分析

return

(一)一元回归方程:

- $y = _{0} + _{1} x$
- → 为常数项; 为y对x回归系数,即:x每变动一个单位所引起的y的平均变动
- (二)一元回归分析的步骤
 - → 利用样本数据建立回归方程
 - → 回归方程的拟和优度检验
 - → 回归方程的显著性检验(t检验和F检验)
 - → 残差分析
 - → 预测

一元线性回归方程的检验

(一)拟和优度检验

- (1)目的:检验样本观察点聚集在回归直线周围的密 集程度,评价回归方程对样本数据点的拟和程度。
- (2)统计量:判定系数
- (二)回归方程的显著性检验
- (1)目的:检验自变量与因变量之间的线性关系是否 显著,是否可用线性模型来表示.
- (2)检验方法
 - → t检验
 - → F检验(一元回归中,F检验与t检验一致,即: F=t²,两种检 验可以相互替代

一元线性回归方程的检验

(三)残差分析

- → 残差序列的正态检验
- → 残差序列的随机性检验
- → 残差序列的独立性检验
- → 异常值诊断

线性回归方程的预测

(一)点估计

 y_0

(二)区间估计

95%的近似置信区间:

y0-2Sy,y0+2Sy

x0为xi的均值时,预测区间最小,精度最高.x0越远离均值,预测区间越大,精度越低.

一元线性回归分析应用举例

return

工人和管理人员

- → 观察R²值
- → 观察方差分析表
- → 观察t检验和F检验的关系
- ◆ 能够写出回归方程
- → 利用相关分析绘制预测值的置信区间

多元线性回归分析

return

(一)多元线性回归方程

多元回归方程: $y = 0 + 1X_1 + 2X_2 + ... + kX_k$

- → 1、2、k为偏回归系数。
- → 表示在其他自变量保持不变的情况下,自变量x₁变动一个单位所引起的因变量y的平均变动

(二)多元线性回归分析的主要问题

- → 回归方程的检验
- ◆ 自变量筛选
- → 多重共线性问题

多元线性回归方程的检验

return

(一)拟和优度检验

判定系数R²和调整的R²:

- (二)回归方程的显著性检验:
- (1)目的:检验所有自变量与因变量之间的线性关系是否显著,是否可用线性模型来表示.
- (2) 利用F检验,构造F统计量
- (三)回归系数的显著性检验
- (1)目的:检验每个自变量对因变量的线性影响是否显著.
- (2)利用t检验,构造t统计量:

多元线性回归分析中的自变量筛选

return

(一)自变量筛选的目的

- 多元回归分析引入多个自变量. 如果引入的自变量个数较少,则不能很好的说明因变量的变化;
- 并非自变量引入越多越好.原因:
 - → 有些自变量可能对因变量的解释没有贡献
 - → 自变量间可能存在较强的线性关系,即:多重共 线性. 因而不能全部引入回归方程.

多元线性回归分析中的自变量筛选

(二)自变量筛选法

- 向前筛选法(forward),是自变量不断进入回归方程的过程.
- 向后筛选法(backward),是自变量不断剔除出回 归方程的过程
- 逐步筛选法(stepwise),是"向前法"和"向后法"的结合

线性回归分析中的共线性检测

- (一)共线性带来的主要问题
- (二)共线性诊断
- 自变量的容忍度(tolerance)和方差膨胀因子
- 用特征根刻画自变量的方差

(一)根据10个市场区在特定周内某产品的销售额、广告费、人口密度数据,建立销售额的预测模型

- → 所有自变量强行进入方程(方程存在作用不显著的自变量)
 - 观察方差分析表
 - ·观察t检验
 - 观察回归方程标准误差和R2
- → 逐步回归,与上述参数进行比较(虽然误差增大)

- (二)根据各年国民收入等指标的数据,建立回归模
 - ◆ 各种自变量筛选方法
 - 观察自变量进入情况
 - → 观察回归方程的各种检验参数
 - 调整R²、回归方程标准误差、F检验、t检验。

- (三)分析妇女的年龄、文化程度和居住地区 对所生子女数的影响
 - → 特点:自变量中含定序变量.
 - → 方法:采用取值为0或1的虚拟变量
 - → 参照类:不设虚拟变量明确表示的类别(例:文化程度中取文盲半文盲为参照类;居住地中农村为参照类)
 - ◆ 虚拟变量回归系数的解释,表示该类别与参照类上均值的差异

曲线估计(curve estimate)

(一)目的:

在一元回归分析或时间序列中,因变量与自变量(时间)之间的关系不呈线性关系,但通过适当处理,可以转化为线性模型.可进行曲线估计.

(二)曲线估计的常用模型:

- y=b₀+b₁t (线性拟和linear)
- y=b₀+b₁t+b₂t² (二次曲线quadratic)
- y=b₀+b₁t+b₂t²+b₃t³ (三次曲线cubic)
 t为时间,也可为某一自变量.

曲线估计应用举例

- 利用总产值和邮件量的样本数据,建立总产值关于邮件量的回归方程
 - → 二次曲线和三次曲线
 - ◆ 趋势外推预测

- ●问题提出
 - →因变量为分类变量,分类变量间的差距是不等距的
 - →如果因变量表示事件发生的概率率,通常与 自变量之间不存在线性关系
 - → 不能保证在自变量的各种组合下,因变量的 取值仍限制在0~1内

● 模型简介

return

$$P = \alpha + \beta_1 x_1 + \dots + \beta_m x_m$$

$$\log it(p) = \ln \frac{p}{1 - p}$$

$$\log it(p) = \alpha + \beta_1 x_1 + \dots + \beta_m x_m$$

其中:P为因变量取值为1的概率,P/(1-P)称为发生比

模型回归系数的意义

- → 回归系数表示当其他自变量取值保持不变时,该自变量取值增加一个单位引起发生比(OR)自然对数值的变化量。
- → 用发生比(exp(b_i))测量自变量x_i变化对发生概率的影响程度

模型的参数检验

- → 对于整体模型的检验
 - 似然函数值(Likelihood)越大越好
 - -2log likelihood(-2LL)越小意味着回归方程的似然值越大, 模型的拟合程度越高;反之;
 - 以截距模型或上一个模型为参照,评价自变量对因变量的 解释贡献,即:
 - -2LL₀-(-2LL_x),服从卡方分布,P
- → 回归系数的检验
 - Wald统计量
 - 当回归系数很大时, Wald统计量存在一定偏差

分析实例

- →家庭年收入、居住地区类型与是否购买电脑
 - Enter方式
 - 自变量的交互作用。共线性
 - 模型预测效果
 - Forward:Conditional原则
 - 虚拟变量的处理

