数学建模算法与应用

第11章 偏最小二乘回归分析

在实际问题中, 经常遇到需要研究两组多重相关 变量间的相互依赖关系,并研究用一组变量(常称为 自变量或预测变量)去预测另一组变量(常称为因变 量或响应变量),除了最小二乘准则下的经典多元线 性回归分析 (MLR),提取自变量组主成分的主成分 回归分析 (PCR) 等方法外, 还有近年发展起来的偏最 小二乘(PLS)回归方法。

偏最小二乘回归提供一种多对多线性回归建模的 方法,特别当两组变量的个数很多,且都存在多重相 关性,而观测数据的数量(样本量)又较少时,用偏 最小二乘回归建立的模型具有传统的经典回归分析 等方法所没有的优点。

偏最小二乘回归分析在建模过程中集中了主成分分析,典型相关分析和线性回归分析方法的特点,因此在分析结果中,除了可以提供一个更为合理的回归模型外,还可以同时完成一些类似于主成分分析和典型相关分析的研究内容,提供一些更丰富、深入的信息。

本章介绍偏最小二乘回归分析的建模方法;通过例子从预测角度对所建立的回归模型进行比较。

11.1 偏最小二乘回归分析

考虑p个因变量 $y_1, y_2, ..., y_p$ 与m个自变量 x_1, x_2, \dots, x_m 的建模问题。偏最小二乘回归的基本作法 是首先在自变量集中提出第一成分 u_1 (u_1 是 x_1,\dots,x_m 的线性组合,且尽可能多地提取原自变量集中的变异 信息);同时在因变量集中也提取第一成分v1,并要 求 u_1 与 v_1 相关程度达到最大。然后建立因变量 y_1, \dots, y_p 与u,的回归,如果回归方程已达到满意的精度,则算 法中止。

否则继续第二对成分的提取,直到能达到满意的精度为止。若最终对自变量集提取r个成分 $u_1,u_2,...,u_r$,偏最小二乘回归将通过建立 $y_1,...,y_p$ 与 $u_1,u_2,...,u_r$ 的回归式,然后再表示为 $y_1,...,y_p$ 与原自变量的回归方程式,即偏最小二乘回归方程式。

为了方便起见,不妨假定p个因变量 y_1, \dots, y_p 与m个自变量 x_1, \dots, x_m 均为标准化变量。自变量组和因变量组的n次标准化观测数据矩阵分别记为

$$A = \begin{bmatrix} a_{11} & \cdots & a_{1m} \\ \vdots & & \vdots \\ a_{n1} & \cdots & a_{nm} \end{bmatrix}, \quad B = \begin{bmatrix} b_{11} & \cdots & b_{1p} \\ \vdots & & \vdots \\ b_{n1} & \cdots & b_{np} \end{bmatrix}.$$

偏最小二乘回归分析建模的具体步骤如下

(1)分别提取两变量组的第一对成分,并使之相 关性达最大。

假设从两组变量分别提出第一对成分为 u_1 和 v_1 , u_1 是自变量集 $X = [x_1, \dots, x_m]^T$ 的线性组合

$$u_1 = \alpha_{11} x_1 + \cdots + \alpha_{1m} x_m = \rho^{(1)T} X$$
,

 v_1 是因变量集 $Y = [y_1, \dots, y_p]^T$ 的线性组合

$$v_1 = \beta_{11} y_1 + \dots + \beta_{1p} y_p = \gamma^{(1)T} Y_{\circ}$$

为了回归分析的需要,要求

- i) u₁和v₁各自尽可能多地提取所在变量组的变异信息;
 - ii) u₁和v₁的相关程度达到最大。

由两组变量集的标准化观测数据矩阵A和B,可以计算第一对成分的得分向量,记为 \hat{u}_1 和 \hat{v}_1

$$\hat{u}_{1} = A \rho^{(1)} = \begin{bmatrix} a_{11} & \cdots & a_{1m} \\ \vdots & & \vdots \\ a_{n1} & \cdots & a_{nm} \end{bmatrix} \begin{bmatrix} \alpha_{11} \\ \vdots \\ \alpha_{1m} \end{bmatrix}, \qquad (11.1)$$

$$\hat{v}_{1} = B \gamma^{(1)} = \begin{bmatrix} b_{11} & \cdots & b_{1p} \\ \vdots & & \vdots \\ b_{n1} & \cdots & b_{np} \end{bmatrix} \begin{bmatrix} \beta_{11} \\ \vdots \\ \beta_{1p} \end{bmatrix}. \qquad (11.2)$$

第一对成分 u_1 和 v_1 的协方差 $Cov(u_1,v_1)$ 可用第一对成分的得分向量 \hat{u}_1 和 \hat{v}_1 的内积来计算。故而以上两个要求可化为数学上的条件极值问题

max
$$(\hat{u}_1 \cdot \hat{v}_1) = (A\rho^{(1)} \cdot B\gamma^{(1)}) = \rho^{(1)T} A^T B\gamma^{(1)}$$

s.t.
$$\begin{cases} \rho^{(1)T} \rho^{(1)} = \|\rho^{(1)}\|^2 = 1, \\ \gamma^{(1)T} \gamma^{(1)} = \|\gamma^{(1)}\|^2 = 1. \end{cases}$$
(11.3)

利用Lagrange乘数法,问题化为求单位向量 $\rho^{(1)}$ 和 $\gamma^{(1)}$,使 $\theta_1 = \rho^{(1)T}A^TB\gamma^{(1)}$ 达到最大。问题的求解只须通过计算 $m \times m$ 矩阵 $M = A^TBB^TA$ 的特征值和特征向量,且M的最大特征值为 θ_1^2 ,相应的单位特征向量就是所求的解 $\rho^{(1)}$,而 $\gamma^{(1)}$ 可由 $\rho^{(1)}$ 计算得到

$$\gamma^{(1)} = \frac{1}{\theta_1} B^T A \rho^{(1)}$$
 (11.4)

(2)建立 y_1, \dots, y_p 对 u_1 的回归及 x_1, \dots, x_m 对 u_1 的回归。

假定回归模型为

$$\begin{cases} A = \hat{u}_1 \sigma^{(1)T} + A_1, \\ B = \hat{u}_1 \tau^{(1)T} + B_1, \end{cases}$$
 (11.5)

其中 $\sigma^{(1)} = [\sigma_{11}, \dots, \sigma_{1m}]^T, \tau^{(1)} = [\tau_{11}, \dots, \tau_{1p}]^T$ 分别是多对一的回归模型中的参数向量, A_1 和 B_1 是残差阵。

回归系数向量 $\sigma^{(1)}$, $\tau^{(1)}$ 的最小二乘估计为

$$\begin{cases}
\sigma^{(1)} = A^T \hat{u}_1 / ||\hat{u}_1||^2, \\
\tau^{(1)} = B^T \hat{u}_1 / ||\hat{u}_1||^2,
\end{cases} (11.6)$$

称 $\sigma^{(1)}, \tau^{(1)}$ 为模型效应负荷量。

(3) 用残差阵 A_1 和 B_1 代替A和B重复以上步骤。

记 $\hat{A} = \hat{u}_1 \sigma^{(1)T}$, $\hat{B} = \hat{u}_1 \tau^{(1)T}$,则残差阵 $E_1 = A - \hat{A}$, $B_1 = B - \hat{B}$ 。如果残差阵 B_1 中元素的绝对值近似为 0,则认为用第一个成分建立的回归式精度已满足需要了,可以停止抽取成分。否则用残差阵 A_1 和 B_1 代替A和B重复以上步骤即得

$$\rho^{(2)} = [\alpha_{21}, \dots, \alpha_{2m}]^T, \quad \gamma^{(2)} = [\beta_{21}, \dots, \beta_{2p}]^T,$$

而 $\hat{u}_2 = A_1 \rho^{(2)}$, $\hat{v}_2 = B_1 \gamma^{(2)}$ 为第二对成分的得分向量, $\sigma^{(2)} = A_1^T \hat{u}_2 / \|\hat{u}_2\|^2 , \quad \tau^{(2)} = B_1^T \hat{u}_2 / \|\hat{u}_2\|^2$ 分别为X,Y的第二对成分的负荷量。这时有 $\begin{cases} A = \hat{u}_1 \sigma^{(1)T} + \hat{u}_2 \sigma^{(2)T} + A_2, \\ B = \hat{u}_1 \tau^{(1)T} + \hat{u}_2 \tau^{(2)T} + B_2. \end{cases}$

(4) 设 $n \times m$ 数据阵A的秩为 $r \leq \min(n-1,m)$,则存在r个成分 u_1,u_2,\dots,u_r ,使得

$$\begin{cases} A = \hat{u}_{1} \sigma^{(1)T} + \dots + \hat{u}_{r} \sigma^{(r)T} + A_{r}, \\ B = \hat{u}_{1} \tau^{(1)T} + \dots + \hat{u}_{r} \tau^{(r)T} + B_{r}. \end{cases}$$
(11.7)

把 $u_k = \alpha_{k1} x_1 + \dots + \alpha_{km} x_m$ ($k = 1, 2, \dots, r$) , 代 入 $Y = u_1 \tau^{(1)} + \dots + u_r \tau^{(r)}$,即得 p 个因变量的偏最小二乘回 归方程式

$$y_j = c_{j1}x_1 + \dots + c_{jm}x_m, \quad j = 1, 2, \dots, p.$$
 (11.8)

(5) 交叉有效性检验。

一般情况下,偏最小二乘法并不需要选用存在的r个成分 u_1,u_2,\cdots,u_r 来建立回归式,而像主成分分析一样,只选用前l个成分($l \le r$),即可得到预测能力较好的回归模型。对于建模所需提取的成分个数l,可以通过交叉有效性检验来确定。

每次舍去第i个观测数据($i=1,2,\cdots,n$),对余下的n-1个观测数据用偏最小二乘回归方法建模,并考虑抽取h($h \le r$)个成分后拟合的回归式,然后把舍去的自变量组第i个观测数据代入所拟合的回归方程式,得到 y_j ($j=1,2,\cdots,p$)在第i个观测点上的预测值 $\hat{b}_{(i)j}(h)$ 。

对i=1, 2, ..., n重复以上的验证,即得抽取h个成分时第j个因变量 y_j (j=1,2,...,p)的预测误差平方和为

PRESS_j(h) =
$$\sum_{i=1}^{n} (b_{ij} - \hat{b}_{(i)j}(h))^{2}$$
, $j = 1, 2, \dots, p$, $Y = [y_{1}, \dots, y_{p}]^{T}$ 的预测误差平方和为

$$PRESS(h) = \sum_{i=1}^{p} PRESS_{j}(h).$$

另外,再采用所有的样本点,拟合含h个成分的回归方程。这时,记第i个样本点的预测值为 $\hat{b}_{ij}(h)$,则可以定义 y_i 的误差平方和为

$$SS_{j}(h) = \sum_{i=1}^{n} (b_{ij} - \hat{b}_{ij}(h))^{2},$$

定义 的误差平方和为

$$SS(h) = \sum_{j=1}^{p} SS_{j}(h).$$

当PRESS(h)达到最小值时,对应的h即为所求的成分个数l。通常,总有PRESS(h)大于SS(h),而SS(h)则小于SS(h-1)。因此,在提取成分时,总希望比值PRESS(h)/SS(h-1)越小越好;一般可设定限制值为0.05,即当

PRESS(h)/SS(h-1)≤(1-0.05)² = 0.95² 时,增加成分 u_h 有利于模型精度的提高。

或者反过来说,当 PRESS(h)/SS(h-1) > 0.95^2

时,就认为增加新的成分 u_h ,对减少方程的预测误差 无明显的改善作用。 为此, 定义交叉有效性为

 $Q_h^2 = 1 - \text{PRESS}(h)/\text{SS}(h-1)$,

这样,在建模的每一步计算结束前,均进行交叉有效性检验,如果在第h步有 $Q_h^2 < 1 - 0.95^2 = 0.0975$,则模型达到精度要求,可停止提取成分;若 $Q_h^2 \ge 0.0975$,表示第h步提取的 u_h 成分的边际贡献显著,应继续第h+1步计算。

11.2 Matlab 偏最小二乘回归命令 plsregress

Matlab 工具箱中偏最小二乘回归命令 plsregress 的使用格式为

[XL,YL,XS,YS,BETA,PCTVAR,MSE,stats] = plsregress (X,Y,ncomp)

其中 X 为 n×m 的自变量数据矩阵,每一行对应一 个观测,每一列对应一个变量; Y 为 n×p 的因变量数 据矩阵,每一行对应一个观测,每一列对应一个变量; ncomp 为成分的个数, ncomp 的默认值为 min(n-1,m)。 返回值 XL 为对应于 $\hat{\sigma}_i$ 的 m×ncomp 的负荷量矩阵,它 的每一行为对应于式(11.7)的第一式的回归表达式; YL 为对应于 $\hat{\tau}_i$ 的 p×ncomp 矩阵,它的每一行为对应于 式(11.7)的第二式的回归表达式;

XS 是对应于 \hat{u}_i 的得分矩阵, Matlab 工具箱中对应 于式 (11.3) 的特征向量 $\rho^{(i)}$ 不是取为单位向量, $\rho^{(i)}$ 取 为使得每个û,对应的得分向量是单位向量,且不同的 得分向量是正交的; YS 是对应于û, 的得分矩阵, 它的 每一列不是单位向量,列与列之间也不正交; BETA 的每一列为对应于式(11.8)的回归表达式; PCTVAR 是一个两行的矩阵,第一行的每个元素对应着自变量 提出成分的贡献率,第二行的每个元素对应着因变量 提出成分的贡献率;

MSE 是一个两行的矩阵,第一行的第j个元素对应着自变量与它的前j-1个提出成分之间回归方程的剩余标准差,第二行的第j元素对应着因变量与它的前j-1个提出成分之间回归方程的剩余标准差;stats 返回 4 个值,其中返回值 stats.W 的每一列对应着特征向量 $\rho^{(i)}$,这里的特征向量不是单位向量。

11.3 案例分析

例 11.1 本例采用兰纳胡德 (Linnerud) 给出的关 于体能训练的数据进行偏最小二乘回归建模。在这个 数据系统中被测的样本点,是某健身俱乐部的20位中 年男子。被测变量分为两组。第一组是身体特征指标 X,包括体重、腰围、脉搏。第二组变量是训练结果 指标Y,包括单杠、弯曲、跳高。原始数据见表 11.1(表 略)。

解 x_1, x_2, x_3 分别表示自变量指标体重、腰围、脉搏, y_1, y_2, y_3 分别表示因变量指标单杠、弯曲、跳高,自变量的观测数据矩阵记为 $A = (a_{ij})_{20\times 3}$,因变量的观测数据矩阵记为 $B = (b_{ij})_{20\times 3}$ 。

(1) 数据标准化

将各指标值 a_{ij} 转换成标准化指标值 \tilde{a}_{ij} ,

$$\tilde{a}_{ij} = \frac{a_{ij} - \mu_j^{(1)}}{S_j^{(1)}}, \quad i = 1, 2, \dots, 20, \quad j = 1, 2, 3,$$

其中
$$\mu_j^{(1)} = \frac{1}{20} \sum_{i=1}^{20} a_{ij}$$
, $s_j^{(1)} = \sqrt{\frac{1}{20-1}} \sum_{i=1}^n (a_{ij} - \mu_j^{(1)})^2$,

(j=1,2,3),即 $\mu_j^{(1)},s_j^{(1)}$ 为第j个自变量 x_j 的样本均值和样本标准差。对应地,称

$$\tilde{x}_{j} = \frac{x_{j} - \mu_{j}^{(1)}}{s_{j}^{(1)}}, \quad j = 1, 2, 3,$$

为标准化指标变量。

类似地,将 b_{ij} 转换成标准化指标值 \tilde{b}_{ij} ,

$$\tilde{b}_{ij} = \frac{b_{ij} - \mu_j^{(2)}}{s_j^{(2)}}, \quad i = 1, 2, \dots, 20, \quad j = 1, 2, 3,$$

其中
$$\mu_j^{(2)} = \frac{1}{20} \sum_{i=1}^{20} b_{ij}$$
, $s_j^{(2)} = \sqrt{\frac{1}{20-1}} \sum_{i=1}^n (b_{ij} - \mu_j^{(2)})^2$,

(j=1,2,3), 即 $\mu_j^{(2)},s_j^{(2)}$ 为第j个因变量 y_j 的样本均值和

样本标准差;对应地,称

$$\tilde{y}_j = \frac{y_j - \mu_j^{(2)}}{s_j^{(2)}}, \quad j = 1, 2, 3,$$

为对应的标准化变量。

(2) 求相关系数矩阵

表 11.2 给出了这 6 个变量的简单相关系数矩阵。 从相关系数矩阵可以看出,体重与腰围是正相关的; 体重、腰围与脉搏负相关;而在单杠、弯曲与跳高之 间是正相关的。从两组变量间的关系看,单杠、弯曲 和跳高的训练成绩与体重、腰围负相关,与脉搏正相 关。

表 11.2 相关系数矩阵

	体重	腰围	脉搏	单杠	弯曲	跳高
	(x_1)	(x_2)	(x_3)	(y_1)	(y_2)	(y_3)
体重(x ₁)	1	0.8702	-0.3658	-0.3897	-0.4931	-0.2263
腰围(x ₂)	0.8702	1	-0.3529	-0.5522	-0.6456	-0.1915
脉搏(x ₃)	-0.3658	-0.3529	1	0.1506	0.225	0.0349
单杠(y ₁)	-0.3897	-0.5522	0.1506	1	0.6957	0.4958
弯曲(y ₂)	-0.4931	-0.6456	0.225	0.6957	1	0.6692
跳高(y ₃)	-0.2263	-0.1915	0.0349	0.4958	0.6692	1

(3) 分别提出自变量组和因变量组的成分

使用 Matlab 软件, 求得的各对成分分别为 $\begin{cases} u_1 = -0.0951\tilde{x}_1 - 0.1244\tilde{x}_2 + 0.0385\tilde{x}_3, \\ v_1 = 2.1191\tilde{y}_1 + 2.5809\tilde{y}_2 + 0.8869\tilde{y}_3, \end{cases}$ $\begin{cases} u_2 = -0.1279\tilde{x}_1 + 0.2429\tilde{x}_2 + 0.2202\tilde{x}_3, \\ v_2 = -0.8054\tilde{y}_1 - 0.1171\tilde{y}_2 - 0.5486\tilde{y}_3, \end{cases}$ $\begin{cases} u_3 = -0.4416\tilde{x}_1 + 0.3790\tilde{x}_2 - 0.1055\tilde{x}_3, \\ v_3 = -0.7781\tilde{y}_1 - 0.1987\tilde{y}_2 + 0.0381\tilde{y}_3. \end{cases}$

前两个成分解释自变量的比率为 92.13%, 只要取两对成分即可。

(4) 求两个成分对时标准化指标变量与成分变量之间的回归方程

求得自变量组和因变量组与 u_1,u_2 之间的回归方程分别为

$$\tilde{x}_1 = -4.1306u_1 + 0.0558u_2$$
,
 $\tilde{x}_2 = -4.1933u_1 + 1.0239u_2$,
 $\tilde{x}_3 = 2.2264u_1 + 3.4441u_2$,
 $\tilde{y}_1 = 2.1191u_1 - 0.9714u_2$,
 $\tilde{y}_2 = 2.5809u_1 - 0.8398u_2$,
 $\tilde{y}_3 = 0.8869u_1 - 0.1877u_2$.

(5) 求因变量组与自变量组之间的回归方程

把(3)中成分 u_i 代入(4)中 \tilde{y}_i 的回归方程,得到标准化指标变量之间的回归方程

$$\begin{split} \tilde{y}_1 &= -0.0773 \tilde{x}_1 - 0.4995 \tilde{x}_2 - 0.1323 \tilde{x}_3, \\ \tilde{y}_2 &= -0.1380 \tilde{x}_1 - 0.5250 \tilde{x}_2 - 0.0855 \tilde{x}_3, \\ \tilde{y}_3 &= -0.0603 \tilde{x}_1 - 0.1559 \tilde{x}_2 - 0.0072 \tilde{x}_3. \end{split}$$

将标准化变量 \tilde{y}_j , \tilde{x}_j (j=1,2,3)分别还原成原始变量 y_i , x_i ,得到回归方程

$$y_1 = 47.0375 - 0.0165x_1 - 0.8246x_2 - 0.0970x_3,$$

 $y_2 = 612.7674 - 0.3497x_1 - 10.2576x_2 - 0.7422x_3,$
 $y_3 = 183.9130 - 0.1253x_1 - 2.4964x_2 - 0.0510x_3.$

(6) 模型的解释与检验

为了更直观、迅速地观察各个自变量在解释 $y_j(j=1,2,3)$ 时的边际作用,可以绘制回归系数图,见图 11.1。这个图是针对标准化数据的回归方程的。

从回归系数图中可以立刻观察到,腰围变量在解释三个回归方程时起到了极为重要的作用。然而,与 单杠及弯曲相比,跳高成绩的回归方程显然不够理想, 三个自变量对它的解释能力均很低。

图 11.1 回归系数的直方图

为了考察这三个回归方程的模型精度,我们以 (\hat{y}_{ij}, y_{ij}) 为坐标值,对所有的样本点绘制预测图。 \hat{y}_{ij} 是 第j个因变量指标在第i个样本点 (y_{ij}) 的预测值。在这个预测图上,如果所有点都能在图的对角线附近均匀分布,则方程的拟合值与原值差异很小,这个方程的拟合效果就是满意的。体能训练的预测图见图 11.2。

图 11.2 体能训练预测图

例 11.2 交通运输业和旅游业是相关行业,两者 之间存在密切的关系。一方面,旅游业是综合产业, 它的发展会带动交通运输等产业的发展,交通客运的 客源主力正是旅游者。另一方面,交通运输业对旅游 业有着重要影响。第一,交通运输是发展旅游业的前 提和命脉。交通运输作为旅游业"行、游、住、食、购、 娱"六要素中的"行",是旅游业发展的硬件基础,旅游 地只有注重交通运输建设,具备良好的可进入性,旅 游人数才会逐年增加,旅游业才能得到发展。

第二,交通运输是旅游业中旅游收入和旅游创汇 的重要来源。第三,交通运输业影响旅游者的旅游意 愿。交通运输业的发展状况、价格、服务质量、便利 程度等都会影响人们的旅游意愿,从而影响旅游业的 发展。交通运输的建设布局和运力投入,可以调节旅 游业的发展规模。但旅游业与交通运输业存在着相辅 相成、相互制约的关系。交通的阻塞问题已经成为旅 游业发展的瓶颈。

为研究交通运输业与旅游业之间的关系,我们选 择了客运量指标及旅游业相关指标。客运量指标选择 了铁路客运量y,、公路客运量y,、水运客运量y,和民 航客运量y₄四个指标。为反映旅游业的发展情况我们 选择了旅行社数 x_1 (个)、旅行社从业人员 x_2 (人)、 入境旅游人数x、(万人次)、国内居民出境人数x4(万 人次)、国内旅游人数 x_s (亿人次)、国际旅游外汇收 λx_{ϵ} (亿美元)和国内旅游收入(亿元)等七个指标。 指标数据见表 11.3(表略),来源于《中国统计年鉴》, 数据区间为 1996—2006 年。拟运用偏最小二乘法分析 这些变量之间的关系。

解 (1) 数据标准化

这里数据的量纲和数量级差异很大,首先进行数据标准化。

(2) 建立偏最小二乘回归模型

利用 Matlab 软件的计算结果,可以发现,最终只需选取前两对成分,对自变量组的解释比率为 98.55%,对因变量组的解释比率为 72.64%。这说明效果是不错的。

标准化变量的偏最小二乘回归方程为 $\tilde{y}_1 = 0.0103\tilde{x}_1 - 0.1019\tilde{x}_2 - 0.0034\tilde{x}_3 + 0.2559\tilde{x}_4$ $+0.3404\tilde{x}_{5}+0.2785\tilde{x}_{6}+0.1607\tilde{x}_{7}$ $\tilde{y}_{1} = -0.2845\tilde{x}_{1} - 0.4648\tilde{x}_{2} - 0.3146\tilde{x}_{3} + 0.1645\tilde{x}_{4}$ $+0.3065\tilde{x}_{5}+0.1885\tilde{x}_{6}-0.0262\tilde{x}_{7}$ $\tilde{y}_3 = -0.6418\tilde{x}_1 - 1.1426\tilde{x}_2 - 0.7213\tilde{x}_3 + 0.5789\tilde{x}_4$ $+0.9702\tilde{x}_{5}+0.6517\tilde{x}_{6}+0.0677\tilde{x}_{7}$ $\tilde{y}_4 = 0.0034\tilde{x}_1 - 0.1211\tilde{x}_2 - 0.0121\tilde{x}_3 + 0.2774\tilde{x}_4$ $+0.3713\tilde{x}_{5}+0.3022\tilde{x}_{6}+0.1708\tilde{x}_{7}$

最终得到的偏最小二乘回归方程为 $y_1 = 79424.4109 + 0.0218x_1 - 0.0136x_2 - 0.0139x_3 + 2.5$ $+1363.7331x_5 + 36.6921x_6 + 1.1572x_7$ $y_2 = 129900688.8451 - 5414.9287x_1 - 557.4809x_2$ $-11510.3590x_3 + 14707.6028x_4 + 11070274.6617x_5$ $+223847.8474x_{6}-1700.6600x_{7}$ $y_3 = 21077.0402 - 0.2465x_1 - 0.0277x_2 - 0.5328x_3$ $+1.0447x_4 + 707.4398x_5 + 15.6215x_6 + 0.0887x_7$ $y_4 = -767.8584 + 0.0026x_1 - 0.0058x_2 - 0.0177x_3$ $+0.9929x_4 + 536.9458x_5 + 14.3677x_6 + 0.4438x_7$