多元线性回归分析及其实际应用

田兵

(包头师范学院 (阴山学刊)编辑部, 内蒙古 包头 014030)

摘 要:本文主要介绍了多元线性回归分析的数学模型。同时结合实例演示了应用 R 软件实现多元线性回归的过程。

关键词:多元线性回归;数学模型;估计;回归系数;显著性检验,逐步回归中图分类号:0212 文献标识码:A 文章编号:1004-1869(2011)01-0016-04

回归分析是研究统计规律的方法之一。在回归分析中我们把所关心的一些指标称为因变量,通常用 Y 来表示;影响因变量的变量称为自变量,用 X_1 , X_2 ,…, X_p , 来表示。回归分析研究的主要问题是:确定 Y 与 X_1 , X_2 ,…, X_p 间的定量关系表达式,这种表达式称为回归方程;对求得的回归方程的可信度进行检验;判断自变量对 Y 有无影响;利用所求得的回归方程进行预测和控制。

在解决实际问题时,我们通常从最简单而又最普遍的回归模型——线性回归模型人手。

1 线性回归的数学模型

设变量 Y 与变量 X_1, X_2, \dots, X_p 间有线性关系 $Y = \beta_0 + \beta_1 X_1 + \beta_2 X_2 + \dots + \beta_p X_p + \varepsilon$, (1) 其中 $\varepsilon \sim N(0, \sigma^2), \beta_0, \beta_1, \dots, \beta_p$ 和 σ^2 是未知参数, p > 2 称模型(1) 为多元线性回归模型。

设 x_{i1} , x_{i2} , \cdots , x_{ip} , $i=1,2,\cdots,n$ 是 (X_1,X_2,\cdots,X_p,Y) 是的 n 次独立观测值,则多元线性模型(1)可表示为

 $y_i = \beta_0 + \beta_1 x_n + \dots + \beta_p X_{ip} + \varepsilon_i, i = 1, 2, \dots, n$ 其中 $\varepsilon_i \in N(0, \sigma^2)$,且独立同分布。

$$Y = \begin{cases} y_1 \\ y_2 \\ \vdots \\ y_n \end{cases}, \beta = \begin{cases} \beta_1 \\ \beta_2 \\ \vdots \\ \beta_n \end{cases}, X = \begin{cases} 1 & x_1 & \cdots & x_{1p} \\ 1 & x_{21} & \cdots & x_{1p} \\ \vdots & \vdots & \vdots & \vdots \\ 1 & x_{n1} & \cdots & x_{np} \end{cases},$$

$$\varepsilon = \begin{cases} \varepsilon_1 \\ \varepsilon_2 \\ \vdots \\ \varepsilon_n \end{cases},$$

则多元线性模型模型可用矩阵的形式表示:

$$Y = X\beta + \varepsilon$$
,

其中Y是由因变量构成的n维向量,X是 $n \times (p+1)$ 阶矩阵, β 是p+1维向量, ε 是n维误差向量, 并满足

$$E(\varepsilon) = 0, Var(\varepsilon) = \sigma^2 I_{\bullet}$$

2 回归系数的估计

求参数 β 的估计值 β ,就是求最小二乘函数 $Q(\beta) = (Y - X\beta)^{T}(Y - X\beta)$

达到最小的β值

可以证明的最小二乘估计

$$\hat{B} = (X^T X)^{-1} X^T Y$$

从而可得回归方程为

$$\dot{Y} = \hat{\beta}_0 + \hat{\beta}_1 X_1 + \hat{\beta}_2 X_2 + \cdots + \hat{\beta}_n X_n$$

称 $\hat{\epsilon} = Y - X\beta$ 为残差向量。通常取 $\sigma^2 = \hat{\epsilon}^T \hat{\epsilon} / (n - p - 1)$ 为 σ^2 的估计,也称是 σ^2 的最小二乘估计。

3 显著性检验

检验有两种,一种是回归系数的显著性检验,简单地说就是检验某个变量 X_i 的系数是否为0;另一个检验是回归方程的显著性检验,简单地说就是检

收稿日期:2010-07-20

作者简介:田 兵(1982-),男,山西五台人,在读硕士,研究方向:概率中的敏感问题。

验该组数据是否适用于线性方程做回归。

3.1 回归系数的显著性检验

$$H_p: \beta_j = 0, H_j: \beta_j \neq 0, j = 0, 1, 2, \dots, p$$
 当 H_0 成立时,统计量

$$T_j = \frac{\hat{\beta}}{\hat{\sigma}_{ij}/c_{ij}} \sim t(n-p-1), j=0,1,2,\dots,p$$

其中 c_j 是 $C = (X^T X)^{-1}$ 的对角线上第j个元素。对于 给定的显著性水平 α .检验的拒绝域为

$$|T_j| > t_{\alpha/2}(n-p-1), j=0,1,2,\dots,p$$

3.2 回归方程的显著性检验

 $H_0: \beta_0 = \beta_1 = \cdots = \beta_p = 0, H_1: \beta_0, \beta_1, \cdots, \beta_p$ 不全为0。当 H_0 成立时,统计量

$$F = \frac{SS_R/p}{SS_E/(n-p-1)} \sim F(p, n-p-1),$$

其中

$$SS_{R} = \sum_{i=1}^{n} (\hat{y}_{i} - \bar{y})^{2}, SS_{E} = \sum_{i=1}^{n} (y_{i} - \hat{y}_{i})^{2},$$

$$\bar{y} = \frac{1}{n} \sum_{i=1}^{n} y_{i}, \hat{y}_{i} = \hat{\beta}_{0} + \hat{\beta}_{1}x_{i1} + \dots + \hat{\beta}_{p}x_{ip}$$

我们称 SS, 为回归平方和,称 SS。为残差平方和。

对于给定的显著性水平 α,检验的拒绝域为

$$F > F_{\alpha}(p, n-p-1)$$

相关系数的平方定义为

$$R^2 = \frac{SS_R}{SS_T}$$

用它来衡量 $Y 与 X_1, X_2, \dots, X_n$ 之间相关的密切程度,其中 SS_r 为总体离差平方和,即

$$SS_T = \sum_{i=1}^n (y_i - \overline{y})^2,$$

并且满足

$$SS_T = SS_E + SS_R$$

4 相关实例

研究同一地区土壤所含可给态磷的情况(Y),得到 18 组数据如表所示,表中 X_1 为土壤内所含无机磷浓度, X_2 为土壤内溶于 K_2 CO。溶液并受溴化物水解的有机磷, X_3 为土壤内溶于 K_2 CO。但不溶于溴化物水解的有机磷

表 1:某地区土壤所含可给态磷的情况

序号	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
X1	0.4	0.4	3.1	0.6	4.7	1.7	9.4	10. 1	11.6	12.6	10.9	23.1	23.1	21.6	23.1	1.9	26.8	29.9
X2	52	23	19	34	24	65	44	31	29	58	37	46	50	44	56	36	58	51
Х3	158	163	37	157	59	123	46	117	173	112	111	114	134	73	168	143	202	124
Y	64	60	71	61	54	77	81	93	93	51	76	96	77	93	95	54	168	99

求出 Y 关于 X 的多元线性回归方程;对方程作显著性检验;对变量做逐步回归分析.

我们利用 R 软件解决上述问题,相应的 R 软件 计算过程如下

earth < - data. frame(

X1 = c(0.4, 0.4, 3.1, 0.6, 4.7, 1.7, 9.4, 10.1, 11.6, 12.6, 10.9, 23.1, 23.1, 21.6, 23.1, 1.9, 26.8, 29.9)

X2 = c(52, 23, 19, 34, 24, 65, 44, 31, 29, 58, 37, 46, 50, 44, 56, 36, 58, 51),

X3 = c(158, 163, 37, 157, 59, 123, 46, 117, 173, 112, 111, 114, 134, 73, 168, 143, 202, 124)

Y = c (64, 60, 71, 61, 54, 77, 81, 93, 93, 51, 76, 96, 77, 93, 95, 54, 168, 99)

lm. can $< -lm(Y \sim X1 + X2 + X3, data = earth)$; summary(lm. can) Call:

 $lm(formula = Y \sim X1 + X2 + X3, data = earth)$

Residuals:

Min 1Q Median 3Q Max -28.349 -11.383 -2.659 12.095 48.807 Coefficients:

Estimate Std. Error t value Pr(>|t|)

(Intercept)	43.65007	18.05442	2.418	0.02984 *
X 1	1.78534	0.53977	3.308	0.00518**
X2	-0.08329	0.42037	-0.198	0.84579
Х3	0.16102	0.11158	1.443	0.17098

Signif. codes: 0 '* * * ' 0.001 ' * * ' 0.01 '* ' 0.05 '.' 0.1 ' ' 1

Residual standard error: 19.97 on 14 degrees of freedom

Multiple R - squared: 0. 5493, Adjusted R - squared: 0. 4527

F-statistic: 5.688 on 3 and 14 DF, p-value: 0.009227

在上述操作中,函数 lm()表示作线性模型,其模型公式 $Y \sim X1 + X2 + X3$ 表示 $Y = \beta_0 + \beta_1 x_1 + \beta_2 x_2 + \varepsilon$,函数 summary()是提取模型的计算结果。

在计算结果的第一部分(Call)列出了相应的回归模型公式,第二部分(Residuals:)列出的是残差的最小值点、1/4分位点、中位数点、3/4分位点和最大值点。

在计算结果的第三部分(Coefficients:)中,Estimate 表示回归方程参数的估计,即 $\hat{\beta}_0$, $\hat{\beta}_1$, $\hat{\beta}_2$.

Std. Error 便是回归参数的标准差,即 sd($\hat{\beta}_0$), sd($\hat{\beta}_1$), sd($\hat{\beta}_2$).t value 为 t 值, Pr(>|t|) 表示 P 值,即概率值 $P\{T>|T_{d}|\}$ 。还有显著性标记:"***"说明极为显著,"*"说明高度显著,"*"说明显著,"."说明不太显著,没有标记则表示不显著。

从计算结果可以看出 X_1 对 Y 的影响是高度显著的; X_2 和 X_3 对 Y 的影响是不显著的。回归方程只有常数项和 X_1 的系数通过了检验。相应的得到回归方程为

 $\dot{Y} = 43.65007 + 1.79534X_1 - 0.08329X_2 + 0.16102X_3$

显然如果选择全部变量作回归方程,效果不好。 我们通过逐步回归来获得 Y 关于 X 的"最优"回归 方程。首先,我们用函数 step() 作逐步回归

> lm. step < - step(lm. can)

Start: AIC = 111.27

 $Y \sim X1 + X2 + X3$

	Df	Sum of Sq	RSS	AIC
- X2	1	15.7	5599.4	109.3
< none >			5583.7	111.3
- X3	1	830.6	6414.4	111.8
- X1	1	4363.4	9947.2	119.7

Step: AIC = 109.32

 $Y \sim X1 + X3$

	Df	Sum of Sq	RSS	AIC
< none >			5599.4	109.3
- X3	1	833.2	6432.6	109.8
- X1	1	5169.5	10768.9	119.1

从程序运行结果来看,用全部变量作回归方程时,

AIC 的值为 111.27。接下来显示的数据表明,如果去掉 X2 得到回归方程 AIC 的值为 109.3;如果去掉变量 X3,得到的回归方程 AIC 的值为 111.8。由于去掉变量 X2 可使 AIC 达到最小,故 R 软件自动去掉变量 X2,进行下一轮计算。

在下一轮计算中,无论去掉那一个变量,AIC 的 值均会升高,因此 R 软件终止计算,得到"最优"的 回归方程。

用 summary()提取相关信息

> summary(lm. step)

Call:

 $lm(formula = Y \sim X1 + X3, data = earth)$ Residuals:

Min 1Q Median 3Q Max -29.713 -11.324 -2.953 11.286 48.679 Coefficients:

Estimate Std. Error t value Pr(> |t|)
(Intercept) 41.4794 13.8834 2.988 0.00920 **
X1 1.7374 0.4669 3.721 0.00205 **
X3 0.1548 0.1036 1.494 0.15592

Signif. codes: 0 '* * * '0.001 '* * '0.01 '* '0.05 '.' 0.1 '1

Residual standard error: 19.32 on 15 degrees of freedom

Multiple R - squared: 0. 5481, Adjusted R - squared: 0. 4878

F-statistic: 9.095 on 2 and 15 DF, p-value: 0.002589

不难发现:回归系数检验的显著水平有了一定的提高,但 X3 系数检验的显著水平仍不理想。为了得到更好的结果,我们用函数 drop1()来作更进一步的回归

> drop1 (lm. step)

Single term deletions

Model:

 $Y \sim X1 + X3$

	Df	Sum of Sq	RSS	AIC
< none >			5599.4	109.3
X1	1	5169.5	10768.9	119.1
Х3	1	833.2	6432, 6	109.8

从结果来看如果去掉变量 X3,AIC 的值会从 109.3 增加到 109.8,是增加的最少的。另外,除 AIC 准则外,残差的平方和也是逐步回归的重要指标之一。

残差的平方和越小,对应的方程拟合程度就越好。 去掉 X3,残差的平方和上升 833.2,相比之下也是 最少的。因此,从这两项指标来看,应该去掉 X3.

> lm. opt < - lm(Y ~ X1, data = earth); summary(lm. opt)

Call:

lm(formula = Y ~ X1, data = earth)

Residuals:

Min 1Q Median 3Q Max -31.486 -8.282 -1.674 5.623 59.337 Goefficients

Estimate Std. Error t value Pr(>|t|)
(Intercept) 59.2590 7.4200 7.986 5.67e -07 ***

X1 1.8434 0.4789 3.849 0.00142 **

Signif. codes: 0 '* * * ' 0.001 ' * * ' 0.01 ' * * ' 0.01 ' * * ' 0.05 '. ' 0.1 ' ' 1

Residual standard error: 20.05 on 16 degrees of freedom

Multiple R - squared: 0. 4808, Adjusted R - squared: 0. 4484

F-statistic: 14.82 on 1 and 16 DF, p-value: 0.001417

明显可以看出:去掉变量 X2,X3 后,所有检验 都是显著的。因此经过上面的计算,我们才得到真正的"最优"的回归方程:

 $\hat{Y} = 59.2590 + 1.8434X_1$

[参考文献]

- [1]冯士雍,施锡铨. 抽样调查——理论、方法与实践[M]. 上海:上海科学技术出版社,1996.
- [2] 薜毅,陈立萍. 统计建模与 R 软件[M]. 北京:清华大学 出版社,2007.
- [3]王松桂,陈敏,陈立萍.线性统计模型[M].北京;高等教育出版社,1999.
- [4] 薛毅. 数学建模基础[M]. 北京:工业大学出版社,2004.
- [5]王学民. 应用多元统计分析[M]. 上海: 上海财经大学, 2004.

Multiple Iinear Regression Analysis and Its Application

TIAN Bing

(Editor of Academic Journal, Baotou Teachers College; Baotou 014030)

Abstract: In this article, we chiefly introduce the statistic idea and the mathematical model of multiple linear regression. We demonstrate the applied progress of multiple linear regression through using the software of R to solve an example

Key words: Multiple linear regression; Mathematical model; Estimate; Regression coefficient; Significant test; Stepwise regression