多重共线性产生的经济背景和原因

多重共线性的情形及其处理

马学俊(主讲) 晁越(助教)

苏州大学 数学科学学院

https://xuejunma.github.io/

- 多重共线性产生的经济背景和原因
- ② 多重共线性对回归模型的影响
- ③ 多重共线性的诊断
- 4 消除多重共线性的方法
- 5 评注

多重共线性产生的经济背景和原因

多重共线性的情形及其处理

• 如果存在不全为 0 的 p+1 个数 $c_0, c_1, c_2, \dots, c_p$, 使得

$$c_0 + c_1 x_{i1} + c_2 x_{i2} + \dots + c_p x_{ip} = 0, i = 1, 2, \dots, n$$
 (6.1)

则称自变量 x_1, x_2, \dots, x_n 之间存在着完全多重共线性。

• 在实际经济问题中完全的多重共线性并不多见, 常见的是 (6.1) 式近似成立的情况,即存在不全为 0 的 p+1 个数 C₀, C₁, C₂, · · · , C_n, 使得

$$c_0 + c_1 x_{i1} + c_2 x_{i2} + \dots + c_p x_{ip} \approx 0, i = 1, 2, \dots, n$$
 (6.1)

称自变量 x_1, x_2, \cdots, x_n 之间存在着多重共线性 (Multi-collinearity), 也称为复共线性。

全模型和选模型

名重共线性产生的经济背景和原因

- 当我们所研究的经济问题涉及到时间序列资料时,由于经济 变量随时间往往存在共同的变化趋势, 使得它们之间就容易 出现共线性。
 - 例如, 我们要研究我国居民消费状况, 影响居民消费的因素很 多, 一般有职工平均工资、农民平均收入、银行利率、全国零 售物价指数、国债利率、货币发行量、储蓄额、前期消费额 等,这些因素显然既对居民消费产生重要影响,它们之间又有 着很强的相关性。
- 许多利用截面数据建立回归方程的问题常常也存在自变量高 度相关的情形。
 - 例如, 我们以企业的截面数据为样本估计生产函数, 由于投入 要素资本 K, 劳动力投入 L, 科技投入 S, 能源供应 E 等都与 企业的生产规模有关, 所以它们之间存在较强的相关性。

设回归模型

$$y = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \dots + \beta_p x_p + \epsilon$$

存在完全的多重共线性,即对设计矩阵 X 的列向量存在不全为 0 的一组数 $c_0, c_1, c_2, \cdots, c_p$,使得

$$c_0 + c_1 x_{i1} + c_2 x_{i2} + \dots + c_p x_{ip} = 0, i = 1, 2, \dots, n$$

• 设计矩阵 **X** 的秩 rank(X) < p+1, 此时 |X'X| = 0, 正规方程组

$$\mathbf{X}'\mathbf{X}\hat{\boldsymbol{\beta}} = \mathbf{X}'\mathbf{y}$$
 的解不唯一,

• $(\mathbf{X}'\mathbf{X})^{-1}$ 不存在,回归参数色最小二乘估计表达式 $\hat{\boldsymbol{\beta}} = (\mathbf{X}'\mathbf{X})^{-1}\mathbf{X}'\mathbf{y}$ 不成立。

对非完全共线性, 存在不全为零的一组数 $c_0, c_1, c_2, \cdots, c_p$, 使得

$$c_0 + c_1 x_{i1} + c_2 x_{i2} + \dots + c_p x_{ip} \approx 0, i = 1, 2, \dots, n$$

此时设计矩阵 X 的秩 rank(X) = p + 1 虽然成立, 但是 $|X'X| \approx 0$,

- $\hat{\beta}_0, \hat{\beta}_1, \cdots, \hat{\beta}_p$ 的估计精度很低
 - $(\mathbf{X}'\mathbf{X})^{-1}$ 的对角元素很大, $\hat{\boldsymbol{\beta}}$ 的方差矩阵 $D(\hat{\boldsymbol{\beta}}) = \sigma^2(\mathbf{X}'\mathbf{X})^{-1}$ 的对角元素很大,而 $D(\hat{\boldsymbol{\beta}})$ 的对角元素即 $var(\hat{\beta}_0), var(\hat{\beta}_1), \cdots, var(\hat{\beta}_p)$
- 虽然用普通最小二乘估计能得到 β 的无偏估计,但估计量 $\hat{\beta}$ 的方差很大
- 不能正确判断解释变量对被解释变量的影响程度
- 甚至会导致估计量的经济意义无法解释。

对于二元回归模型,做y对两个自变量 x_1,x_2 的线性回归,假定 $V = X_1, X_2$ 都已经中心化,此时回归常数项为零,回归方程为

$$\hat{y} = \hat{\beta}_1 x_1 + \hat{\beta}_2 x_2$$

记 $L_{11} = \sum_{i=1}^{n} x_{i1}^2, L_{12} = \sum_{i=1}^{n} x_{i1} x_{i2}, L_{22} = \sum_{i=1}^{n} x_{i2}^2, 则 x_1 与$ xo 相关系数为

$$r_{12} = \frac{L_{12}}{\sqrt{L_{11}L_{22}}}$$

$$\hat{\boldsymbol{\beta}} = (\hat{\beta}_1, \hat{\beta}_2)'$$
 的协方差矩阵为

$$cov(\hat{\boldsymbol{\beta}}) = \sigma^2 (\boldsymbol{X}' \boldsymbol{X})^{-1}$$

$$\mathbf{X}'\mathbf{X} = \begin{pmatrix} L_{12} & L_{12} \\ L_{12} & L_{22} \end{pmatrix}$$

$$\begin{split} (\textbf{\textit{X}}'\textbf{\textit{X}})^{-1} &= \frac{1}{|\textbf{\textit{X}}'\textbf{\textit{X}}|} \begin{pmatrix} L_{22} & -L_{12} \\ -L_{12} & L_{11} \end{pmatrix} = \frac{1}{L_{11}L_{22} - L_{12}^2} \begin{pmatrix} L_{22} & -L_{12} \\ -L_{12} & L_{11} \end{pmatrix} \\ &= \frac{1}{L_{11}L_{22}(1 - r_{12}^2)} \begin{pmatrix} L_{22} & -L_{12} \\ -L_{12} & L_{11} \end{pmatrix} \end{aligned}$$

由此可得

$$ext{var}(\hat{eta}_1) rac{\sigma^2}{(1-r_{12}^2)L_{11}} \ ext{var}(\hat{eta}_2) rac{\sigma^2}{(1-r_{12}^2)L_{22}} \ ext{var}(\hat{eta}_2) \ ext{var}(\hat{eta}_2) rac{\sigma^2}{(1-r_{12}^2)L_{22}} \ ext{var}(\hat{eta}_2) \ ex$$

可知,随着自变量 x_1 与 x_2 的相关性增强, $\hat{\beta}_1$ 和 $\hat{\beta}_2$ 的方差将逐渐增大,当 x_1 与 x_2 完全相关时,r=1,方差将变为无穷大。

- 当给不同的 r₁₂ 值时, 由下表可看出方差增大的速度。
- 为了方便, 我们假设 $\sigma^2/L_{11}=1$, 相关系数从 0.5 变为 0.9 时, 回归系数的方差增加了 295%, 相关系数从 0.5 变为 0.95 时, 回归系数的方差增加了 671%。

表 6.1

多重共线性产生的经济背景和原因

r_{2}	0.0	0.2	0.50	0.70	0. 80	0. 90	0.95	0. 99	1. 00
$\operatorname{var}(\hat{\beta}_1)$	1.0	1.04	1.33	1.96	2. 78	5. 26	10.26	50.25	∞

评注

10 / 18

多重共线性的诊断:方差扩大因子法

对自变量做中心标准化,则 $X^{*'}X^* = (r_{ij})$ 为自变量的相关阵,记

$$\mathbf{C} = (c_{ij}) = (\mathbf{X}^{*'}\mathbf{X}^{*})^{-1}$$

称其主对角线元素 $VIF_j = c_{jj}$ 为自变量 x_j 的方差扩大因子(Variance Inflation Factor, 简记为 VIF)。根据书 (3.31) 式可知,

$$var(\hat{\beta}_i) = c_{ii}\sigma^2/L_{ii}, j = 1, 2, \cdots, p$$

其中 L_{jj} 是 x_j 的离差平方和,用 c_{jj} 做为衡量自变量 x_j 的方差扩大程度的因子是恰如其分的。

记 R_j^2 为自变量 x_j 对其余 p-1 个自变量的复决定系数,可以证明

$$c_{jj} = \frac{1}{1 - R_i^2}$$

也可以作为放长扩大因子 VIF_j 的定义,由此式可知, $VIF_j \geq 1$

 R_{j}^{2} 度量了自变量 x_{j} 与其余 p-1 个自变量的线性相关程度,这种相关程度越强,说明自变量之间的多重共线性越严重, R_{j}^{2} 越接近于 1, VIF_{j} 就越大。

方差扩大因子法

- 经验表明, 当 $VIF_j \ge 10$ 时, 就说明自变量 x_j 与其余自变量之间有严重的多重共线性, 且这种多重共线性可能会过度地影响最小二乘估计值。
- 还可用 p 个自变量所对应的方差扩大因子的平均数来度量 多重共线性。
- 当

$$\bar{VIF} = \frac{1}{p} \sum_{i=1}^{p} VIF_i$$

远远大于1时就表示存在严重的多重共线性问题。

多重共线性的诊断: 特征根判定法

• 根据矩阵行列式的性质,矩阵的行列式等于其特征根的连乘积。因而,当行列式 $|X'X| \approx 0$ 时,矩阵 X'X 至少有一个特征根近似为零。反之可以证明,当矩阵 X'X 至少有一个特征根近似为零时,X 的列向量间必存在复共线性,

证明:

记 $X = (X_0, X_1, \dots, X_p)$,其中 $X_i, i = 0, 1, \dots, p$ 为 X 的列向量, $X_0 = (1, 1, \dots, q)'$ 是元素全为 1 的 n 维列向量。 λ 是矩阵 X'X 的一个近似为零的特征根, $\lambda \approx 0$, $\mathbf{c} = (c_0, c_1.c_2, \dots, c_p)'$ 是对应于特征根 λ 的单位特征向量,则

$$\mathbf{X}'\mathbf{X}\mathbf{c} = \lambda\mathbf{c} \approx \mathbf{0}$$

上式两边左乘 \mathbf{c}' 得 $\mathbf{c}'\mathbf{X}'\mathbf{X}\mathbf{c}\approx 0$ 从而有 $\mathbf{X}\mathbf{c}\approx \mathbf{0}$ 即 $c_0\mathbf{X}_0+c_1\mathbf{X}_1+c_2\mathbf{X}_2+\cdots+c_p\mathbf{X}_p\approx \mathbf{0}$ 写成分量得形式

$$c_0 + c_1 x_{i1} + c_2 x_{i2} + \dots + c_p x_{ip} \approx 0$$

这正是定义的多重共线性关系。

多重共线性产生的经济背景和原因

- 如果矩阵 **X'X** 有多个特征根近似为零, 在上面的证明中, 取每个特征根的特征向量为标准化正交向量
- 证明: X'X 有多少个特征根接近干零
- 设计矩阵 X 就有多少个多重共线性关系, 并且这些多重共线 性关系的系数向量就等于接近于零的那些特征根对应的特征 向量。

特征根判定法

- 特征根分析表明,当矩阵 X'X 有一个特征根近似为零时, 设计矩阵 X 的列向量间必存在复共线性。那么特征根近似 为零的标准如何确定?
- 记X'X的最大特征根为 λ_m ,称

$$k_i = \sqrt{\frac{\lambda_m}{\lambda_i}}, i = 0, 1, 2, \cdots, p$$

为特征根 λ_i 的条件数 (Condition Index)。

- 用条件数判断多重共线性的准则
 - 0 < k < 10 时,设计矩阵 X 没有多重共线性;
 - 10 ≤ k < 100 时, 认为 X 存在较强的多重共线性;
 - 当 $k \ge 100$ 时,则认为存在严重的多重共线性。

多重共线性的诊断: 直观判定法

- 当增加或剔除一个自变量,其它自变量的系数估计值或显著 性发生较大变化,则回归方程存在严重的多重共线性。
- ❷ 当定性分析认为重要的一些自变量在回归方程中没有通过显 著性检验时, 可初步判断存在着严重的多重共线性。
- ◎ 与因变量简单相关系数绝对值很大的自变量,在回归方程中 没有通过显著性检验时, 可初步判断存在着严重的多重共线 性。
- 有些自变量的回归系数的数值大小与预期相差很大,甚至正 负号与定性分析结果相反时, 存在严重多重共线性问题。
- 自变量的相关矩阵中, 自变量间的相关系数较大时, 会出现 多重共线性问题。
- ◎ 一些重要的自变量的回归系数的标准误差较大时, 我们认为 可能存在多重共线性。

消除多重共线性的方法

多重共线性产生的经济背景和原因

- 剔除一些不重要的解释变量
 - 在选择回归模型时, 可以将回归系数的显著性检验、方差扩 大因子 VIF 的数值、以及自变量的经济含义结合起来考虑, 以引进或剔除变量。

多重共线性的诊断

- 增大样本容量
 - 例如, 我们的问题设计两个自变量 x₁ 和 x₂, 假设 x₁ 和 x₂ 都已经中心化。

$$var(\hat{eta}_1) = rac{\sigma^2}{(1 - r_{12}^2)L_{11}}$$
 $var(\hat{eta}_2) = rac{\sigma^2}{(1 - r_{12}^2)L_{22}}$

可以看到, 在 r_{12} 固定不变时, 当样本容量 n 增大时, L_{11} 和 Lo2 都会增大,两个方差均可减小,从而减弱了多重共线性 对回归方程的影响。

- 回归系数的有偏估计

本章小结与评注

多重共线性产生的经济背景和原因

- 当解释变量之间的简单相关系数很大时, 可以断定自变量间 存在着严重的多重共线性;
- 但是一个回归方程存在严重的多重共线性时, 解释变量之间 的简单相关系数不一定很大。
 - 例如假定 3 个自变量之间有完全确定的关系

$$x_1 = x_2 + x_3$$

再假定 x_2 与 x_3 的简单相关系数 $r_{23} = -0.5$, x_2 与 x_3 的离 差平方和 $L_{22} = L_{33} = 1$, 此时

$$L_{23} = r_{23} \sqrt{L_{22} L_{33}} = -0.5$$

$$L_{11} = \sum (x_1 - \bar{x}_1)^2 = \sum (x_2 + x_3 - (\bar{x}_2 + \bar{x}_3))^2$$

$$= \sum ((x_2 - \bar{x}_2) + (x_3 - \bar{x}_3))^2$$

$$= \sum (x_2 - \bar{x}_2)^2 + \sum (x_3 - \bar{x}_3)^2 + 2\sum (x_2 - \bar{x}_2)(x_3 - \bar{x}_3)$$

$$= 1 + 1 + 2 \times (-0.5) = 1$$

本章小结与评注

多重共线性产生的经济背景和原因

$$L_{12} = \sum (x_1 - \bar{x}_1)(x_2 - \bar{x}_2)$$

$$= \sum (x_2 + x_3 - (\bar{x}_2 + \bar{x}_3))(x_2 - \bar{x}_2)$$

$$= \sum (x_2 - \bar{x}_2)^2 + \sum (x_3 - \bar{x}_3)(x_2 - \bar{x}_2)$$

$$= L_{22} + L_{23} = 1 - 0.5 = 0.5$$

因而
$$r_{12} = L_{12}/\sqrt{L_{11}L_{22}} = 0.5$$

同理 $r_{13} = 0.4$

由此看到, 当回归方程中的自变量数目超过2时, 并不能由 自变量间的简单相关系数不高, 就断定它们不存在多重共线性。