

第9章 非线性回归

- 1. 可化为线性回归的曲线回归
- 2. 多项式回归
- 3。 非线性模型

曲线回归模型

$$y = \beta_0 + \beta_1 e^{bx} + \epsilon$$
 , (b已知) (9.1)

只须令 $x' = e^{bx}$ 即可化为 y 对 x' 是线性的形式

$$y = \beta_0 + \beta_1 x' + \epsilon$$

需要指出的是,新引进的自变量**只能依赖于原始变量**, 而不能与未知参数有关。

$$y = \beta_0 + \beta_1 x + \beta_2 x^2 + ... + \beta_p x^p + \epsilon$$
 (9.2)

令 x_1 =x, x_2 = x^2 , ..., x_p = x^p , 于是得到y关于 x_1 , x_2 , ..., x_p 的**线性表达式** y= β_0 + $\beta_1 x_1$ + $\beta_2 x_2$ +...+ $\beta_p x_p$ + ϵ

(9.2)式本来只有一个自变量x,是一元p次多项式回归,在线性化后,**变为p元线性回归**。

线性回归的"线性"是针对未知参数 ß j, j=1,...p
而言的。对于回归解释变量的线性是非本质的,因为解释变量是非线性时,总可以通过变量的替换把它转化成线性的。

可线性化的曲线回归模型, 也称为本质线性回归模型

$$y = ae^{b x}e^{\varepsilon} \tag{9.3}$$

对等式两边同时取自然对数,得:

$$1ny=1na+bx+\varepsilon$$

$$\Rightarrow y' = \ln y$$
, $\beta_0 = \ln a$, $\beta_1 = b$,

于是得到y'关于x的一元线性回归模型

$$y'=\beta_0+\beta_1x+\epsilon$$

不可线性化的曲线回归模型,如

$$y = ae^{bx} + \varepsilon \tag{9.4}$$

不能通过对等式两边同时取自然对数的方法将回归模型线性化,只能用非线性最小二乘方法求解。

- (9.3)式的误差项称为乘性误差项。
- (9.4)式的误差项称为加性误差项。
- 一个非线性回归模型是否可以线性化,不仅与回归函数的形式有关,而且与误差项的形式有关。

在对非线性回归模型线性化时,总是假定误差项的形式就 是能够使回归模型线性化的形式,为了方便,常常省去误差项, 仅写出回归函数的形式。例如把回归模型

- (9.3)式 $y=ae^{bx}e^{\varepsilon}$ 简写为 $y=ae^{bx}$ 。
- (9.3)式与(9.4)式的回归参数的估计值是有差异的。对误差项的形式,首先应该由**数据的经济意义来确定**,然后由回归拟合效果做检验。过去,由于没有非线性回归软件,人们总是希望非线性回归模型可以线性化,因而误差项的形式就假定为可以把模型线性化的形式。现在利用计算机软件可以容易的解决非线性回归问题,因而对误差项形式应该做正确的选择。

10种常见的可线性化的曲线回归方程

英文名称	中文名称	方程形式
Linear	线性函数	$y = b_0 + b_1 t$
Logarithm	对数函数	$y = b_0 + b_1 \ln t$
Inverse	逆函数	$y = b_0 + b_1/t$
Quadratic	二次曲线	$y = b_0 + b_1 t + b_2 t^2$
Cubic	三次曲线	$y = b_0 + b_1 t + b_2 t^2 + b_3 t^3$
Power	幂函数	$y = b_0 t^{b_0}$
Compound	复合函数	$y = b_0 b_1^t$
S	S形函数	$y = \exp\left(b_0 + b_1/t\right)$
Logistic	逻辑函数	$y = \frac{1}{1 + e^{-t}}$
Growth	增长曲线	$y = \exp\left(b_0 + b_1 t\right)$
Exponent	指数函数	$y = b_0 \exp(b_1 t)$

表 9-1

除了上述10种常用的曲线外,还有几种常用的曲线如下。

1. 双曲函数

$$y = \frac{x}{ax+b}$$

或等价地表示为

$$\frac{1}{y} = a + b\frac{1}{x}$$

2. S型曲线II

$$y = \frac{1}{a + be^{-x}}$$

此S型曲线II当a>0,b>0时,是x的增函数。 当 $x\to +\infty$ 时, $y\to 1/a$; $x\to -\infty$ 时, $y\to 0$ 。 y=0 与 y=1/a是这条曲线的两条渐进线。

S型曲线有多种,其共同特点是曲线**首先是缓慢增长**,在达**到某点后迅速增长**,在超过某点后**又变为缓慢增长**,并且**趋于一个稳定值。**

S型曲线在社会经济等很多领域都有应用,例如某种产品的 销售量与时间的关系,树木、农作物的生长与时间的关系等。

例9-1 对国内生产总值(GDP)的拟合。我们选取GDP指标为因变量,单位为亿元,拟合GDP关于时间*t*的趋势曲线。以1991年为基准年,取值为*t*=1,2013年*t*=23,1991—2013年的数据如表9-2所示:

表	9	-2
X	0	- 4

			16 0 2		
年 '	份 t	y	$y' = \ln y$	ŷ	e
1991	1	21 781.5	9.99	28 546.3	-6 764.8
1992	2	26 923.5	10.20	32 779.5	-5 856.0
1993	3	35 333.9	10.47	37 640.4	-2 306.5
1994	4	48 197.9	10.78	43 222.2	4 975.7
1995	5	60 793.7	11.02	49 631.7	11 162.0
1996	6	71 176.6	11.17	56 991.7	14 184.9
1997	7	78 973.0	11.27	65 443.1	13 529.9
1998	8	84 402.3	11.34	75 147.9	9 254.4
1999	9	89 677.1	11.40	86 291.7	3 385.4
2000	10	99 214.6	11.51	99 088.1	126.5
2001	11	109 655.0	11.61	113 782.1	-4 127.1
2002	12	120 333.0	11.70	130 655.1	-10 322.1
2003	13	135 823.0	11.82	150 030.3	-14 207.3
2004	14	159 878.0	11.98	172 278.6	-12 400.6
2005	15	184 937.0	12.13	197 826.2	-12 889.2
2006	16	216 314.0	12.28	227 162.3	-10 848.3
2007	17	265 810.0	12.49	260 848.8	4 961.2
2008	18	314 045.0	12.66	299 530.6	14 514.4
2009	19	340 507.0	12.74	343 948.7	-3 441.7
2010	20	401 513.0	12.90	394 953.7	6 559.3
2011	21	473 104.0	13.07	453 522.3	19 581.7
2012	22	519 470.0	13.16	520 776.2	-1 306.2
2013	23	568 845.0	13.25	598 003.3	-29 158.3

从散点图中看到,GDP 随时间t的变化趋势大致为指数函数形式, 从经济学角度看,当 GDP 的年增长 速度大致相同时, 其趋势线就是指 数函数形式。易看出复合函数 $y = b_0 b_1^t$, 增长曲线 $y = \exp(b_0 + b_1 t)$ 指数函数 $y = b_0 \exp(b_t)$ 这三个曲线 方程实际上是等价的。在本例中, 复合函数 $y = b_0 b^t$ 的形式与经济意 义更吻合。

建立简单线性回归模型和复合函数回归模型的计算代码如下,其运行结果如输出结果9.1 和图9-3 所示。

计算代码

```
lm9.1<-lm(y~t,data=data9.1) #做简单线性回归
summary(1m9.1)
anova(lm9.1)
ly < -log(y)
 #对因变量 y 取对数并赋给 1y
 #做 ly 关于 t 的线性回归
lm9.12 < -lm(ly~t)
summary(lm9.12)
anova(1m9.12)
 #画散点图
plot(data9.1)
lines(data9.1$t, exp(predict(lm9.12)), col='red')
 #画拟合曲线
abline(lm9.1)
 #添加拟合的直线
detach(data9.1)
```


输出结果 9.1

```
> summary(lm9.1)
Call:
lm(formula = y \sim t, data = data9.1)
Residuals:
  Min
 1Q Median 3Q Max
-79390 -53910 -11187 42650 126163
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
(Intercept) -80498 27318 -2.947 0.0077 **
 22747 1992 11.417 1.81e-10 ***
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
Residual standard error: 63380 on 21 degrees of freedom
Multiple R-squared: 0.8612, Adjusted R-squared: 0.8546
```


```
F-statistic: 130.3 on 1 and 21 DF, p-value: 1.814e-10
> anova(lm9.1)
 Analysis of Variance Table
Response: y
 Df
 Sum Sq Mean Sq F value Pr(>F)
 1 5.2363e+11 5.2363e+11 130.35 1.814e-10 ***
Residuals 21 8.4361e+10 4.0172e+09
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
> summary(1m9.12)
Call:
lm(formula = ly ~ t)
Residuals:
 Min
 10 Median
 30
 Max
-0.270465 -0.065304 -0.002511 0.044795 0.222258
Coefficients:
 Estimate Std.Error t value Pr(>|t|)
(Intercept) 10.121005 0.052062 194.40 <2e-16 ***
 0.138276 0.003797 36.42 <2e-16 ***
t
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
Residual standard error: 0.1208 on 21 degrees of freedom
Multiple R-squared: 0.9844, Adjusted R-squared: 0.9837
F-statistic: 1326 on 1 and 21 DF, p-value: < 2.2e-16
```


2019/8/9

西南交通大学数学学院

由输出结果9.1可知,线性回归的**决定系数** $R^2 = 0.8612$,残差平方和SSE=8.4361e+10,复合函数回归的**决定系数** $R^2 = 0.9844$,残差平方和SSE=0.3064是按线性化后的回归模型计算的,两者的残差不能直接相比。为了与线性回归的拟合效果直接相比,可以先存储复合函数y的预测值 $\hat{y} = \exp(\hat{y})$,计算残差序列e(见表 9-2),然后计算出复合函数回归的SSE=3.005e+9,可知复合函数拟合效果明显优于线性回归。

另外,从模型拟合图中,也可直观得到这一结论,故在解决此类问题时应采用复合函数回归。

根据输出结果9.1 中线性化后复合函数的回归系数,可以计算得到复合函数回归系数分别为 $b_0 = 24859.62$,等比系数 $b_1 = 1.148$,因此回归方程为

$$\hat{y} = 24859.62 \times (1.148)$$

式中 b₁= 114.8%表示GDP的平均发展速度,平均增长速度为14.8%。这里GDP用的是**当年现价**,包含物价上涨因素在内。本例只是作为计算非线性回归的示例。在实际工作中,如果需要对GDP做趋势拟合或预测,应对此模型做一些改进,例如用不变价格代替现价,对误差项的自相关做相应的处理;考虑到GDP的年增长速度会有减缓趋势,可以给回归函数增加适当的阻尼因子,或采用 S 形曲线拟合等改进方法。

9.2.1 几种常见的多项式回归模型

一元二次多项式模型 $y_i = \beta_0 + \beta_1 x_i + \beta_{11} x_i^2 + \varepsilon_i$ 的回归函数 $y_i = \beta_0 + \beta_1 x_i + \beta_{11} x_i^2$ 是一条抛物线方程,通常称为二项式回归函数。

回归系数β1为线性效应系数,β11为二次效应系数。

相应地, 回归模型

$$y_i = \beta_0 + \beta_1 x_i + \beta_{11} x_i^2 + \beta_{111} x_i^3 + \varepsilon_i$$

称为一元三次多项式模型。

称回归模型

$$y_{i} = \beta_{0} + \beta_{1}x_{i1} + \beta_{2}x_{i2} + \beta_{11}x_{i1}^{2} + \beta_{22}x_{i2}^{2} + \beta_{12}x_{i1}x_{i2} + \varepsilon_{i}$$

为二元二阶多项式回归模型。它的回归系数中分别含有两个自变量的**线性项系数** β_1 和 β_2 ,二次项系数 β_{11} 和 β_{22} 并含有**交叉乘积项系数** β_{12} 。交叉乘积项表示 x_1 与 x_2 的交互作用,系数 β_{12} 通常称为交互影响系数。

9.2.2 应用实例

例9-2 表9-3列出的数据是关于18个35岁~44岁经理的:

前两年平均年收入 x1 (千美元)

风险反感(意识)度 x2

人寿保险额 y (千美元)

风险反感度是根据发给每个经理的标准调查表估算得到的,它的数值越大,风险反感就越厉害。

研究人员想研究给定年龄组内的经理年平均收入,风险反感度和人寿保险额的关系。研究者预计,在经理的收入和人寿保险额之间成立着二次关系,并有把握认为风险反感度对人寿保险额只有线性效应,而没有二次效应。但是,研究者对两个自变量是否对人寿保险额有交互效应,心中没底。因此,研究者拟合了一个二阶多项式回归模型

$$y_{i} = \beta_{0} + \beta_{1}x_{i1} + \beta_{2}x_{i2} + \beta_{11}x_{i1}^{2} + \beta_{22}x_{i2}^{2} + \beta_{12}x_{i1}x_{i2} + \varepsilon_{i}$$

并打算先检验是否有交互效应,然后检验风险反感的二次效应。

	表 9-3				
序号	x_{i1}	x_{i2}	y_i		
1	66.290	7	196		
2	40.964	5	63		
3	72.996	10	252		
4	45.010	6	84		
5	57.204	4	126		
6	26.852	5	14		
7	38.122	4	49		
8	35.840	6	49		
9	75.796	9	266		
10	37.408	5	49		
11	54.376	2	105		
12	46.186	7	98		
13	46.130	4	77		
14	30.366	3	14		
15	39.060	5	56		
16	79.380	1	245		
17	52.766	8	133		
18	55.916	6	133		

回归采用逐个引入自变量的方式,这样可以清楚地看到各项对回归的贡献,使显著性检验更加明确。依次引入自变量 $x_1, x_2, x_1^2, x_2^2, x_1 x_2$ 以查看各变量对回归的贡献,计算代码如下:

```
data9.2<-read.csv("D:/data9.2.csv",head=TRUE)
lm9.21<-lm(y~x1,data=data9.2)
lm9.22<-lm(y~x1+x2,data=data9.2)
lm9.23<-lm(y~x1+x2+I(x1^2),data=data9.2) #I(x1^2)表示变量 x1 的二次项
lm9.24<-lm(y~x1+x2+I(x1^2)+I(x2^2),data=data9.2)
lm9.25<-lm(y~x1+x2+I(x1^2)+I(x2^2)+I(x1*x2),data=data9.2)
#I(x1*x2)表示变量 x1 与 x2 的交互项
anova(lm9.21)
anova(lm9.22)
anova(lm9.23)
anova(lm9.24)
anova(lm9.25)
```


上述计算程序,首先是建立依次引入各变量后的回归模型,然后依次输出各模型的方差分析表,根据方差分析表中的结果,我们将运行结果所得的依次引入各变量后的偏平方和以及残差平方和进行整理并计算偏压值,得到方差分析表见表9-4,其中取显著性水平为0.05。

表 9-4				
变量	偏平方和	残差平方和	检验系数	偏F值
x_1	104 474	3 567	β_1	8
$x_2 \mid x_1$	2 284	1 283	β_2	S
$x_1^2 \mid x_1, x_2$	1 238	45	β_{11}	1 238/(45/14) = 385
$x_2^2 \mid x_1, x_2, x_1^2$	3	42	β_{22}	3/(42/13)=0.93
$x_1x_2 \mid x_1, x_2, x_1^2, x_2^2$	6	36	β_{12}	6/(36/12)=2.00
合计	108 005			

全模型的SST = 108041,SSE = 36,SSE 的自由度 df = n - p - 1 = 18 - 5 - 1 = 12。采用式(3.42)的偏F检验,对交互影响系数 β_{12} 的显著性检验的偏F值=2.00,临界值 $F_{0.05}$ (1,12) = 4.75,交互影响系数 β_{12} 不能通过显著性检验,认为 β_{12} =0,回归模型中不应该包含交互作用项 x_1x_2 。这个结果与人们的经验相符,有了此结果,两个自变量的效应也就容易解释了。此时,研究者暂时决定使用无交互效应的模型

$$y_{i} = \beta_{0} + \beta_{1}x_{i1} + \beta_{2}x_{i2} + \beta_{11}x_{i1}^{2} + \beta_{22}x_{i2}^{2} + \varepsilon_{i}$$

但仍想检验风险反感度的二次效应是否存在。这相当于检验二次效应**系数 \beta_{22}的显著性**,这个检验的偏 F 值等于0.93,临界值 $F_{0.05}$ (1,13) = 4.67,二次效应系数 β_{22} 不能通过显著性检验,认为 β_{22} ②,回归模型中不应该包含二次效应项 x_2^2 。此时,研究者决定使用简化的回归模型

$$y_i = \beta_0 + \beta_1 x_{i1} + \beta_2 x_{i2} + \beta_{11} x_{i1}^2 + \varepsilon_i^{i}$$

进一步检验年平均收入的二次效应是否存在,这相 当于检验二次效应系数 β_{11} 的显著性,这个检验的偏 F 值等于385,临界值 $F_{0.05}$ (1,14) = 4.60,二次效应系数 β_{11} 通过了显著性检验,认为 β_{11} 不为零,回归模型中应该包含二次效应项 x_1^2 。得最终的回归方程为

$$\hat{y} = -62.349 + 0.840x_1 + 5.685x_2 + 0.0371x_1^2$$

$$(0.164) \quad (0.164) \quad (0.785)$$

其中,括号中的数值是标准化回归系数。这样,研究者可用这个回归方程来进一步研究经理的年平均收入和风险反感度对人寿保险额的效应。从标准化回归系数看到,年平均收入的二次效应对人寿保险额的影响程度最大。

9.3.1 非线性最小二乘

非线性回归模型一般可记为:

$$y_i = f(x_i, \mathbf{\theta}) + \varepsilon_i, i = 1, 2, \dots, n$$
 (9.8)

其中,**y_i是因变量**,

非随机向量 $x_i = (x_{i1}, x_{i2}, ..., x_{ik})$ '是自变量,

 $\theta = (\theta_0, \theta_1, \dots, \theta_p)'$ 是未知参数向量,

ε_i是随机误差项并且满足GM假定,即

$$\begin{cases} E(\varepsilon_i) = 0, & i = 1, 2, \dots, n \\ \cos(\varepsilon_i, \varepsilon_j) = \begin{cases} \sigma^2, & i = j \\ 0, & i \neq j \end{cases} & (i, j = 1, 2, \dots, n) \end{cases}$$

如果 $f(\mathbf{x}_i, \boldsymbol{\theta}) = \beta_0 + \beta_1 \mathbf{X}_1 + ... + \beta_p \mathbf{X}_p$,那么式 (9.8)就是前面讨论的线性模型,而且必然有k = p;对于一般情况的非线性模型,参数的数目与自变量的数目并没有一定的对应关系,**不要求**k = p。

对非线性回归模型式(9.8), 仍使用最小二乘法估计参数 θ , 即求使

$$Q(\boldsymbol{\theta}) = \sum_{i=1}^{n} (y_i - f(x_i, \boldsymbol{\theta}))^2$$

达到最小的 $\hat{\theta}$ 称 $\hat{\theta}$ 为非线性最小二乘估计。

在假定 f 函数对参数 θ 连续可微时,可以利用微分法,建立正规方程组,求解使 $Q(\theta)$ 达最小的 $\hat{\theta}$ 。

将 f 函数对参数 θ_i 求导,并令为 0,得 p+1 个方程:

$$\frac{\partial Q}{\partial \theta_j} \left| \theta_j = \hat{\theta}_j \right|^2 = -2\sum_{i=1}^n (y_i - f(x_i, \hat{\theta})) \frac{\partial f}{\partial \theta_j} \left| \theta_j = \hat{\theta}_j \right|^2 = 0$$

$$j = 0, 1, 2, \dots, p$$

称为非线性最小二乘估计的正规方程组

也可以用数值法极小化残差平方和 $Q(\theta)$,求出未知参数 θ 的非 线性最小二乘估计 $\hat{\theta}$ 。

对于**非线性最小二乘估计**,我们仍然需要做参数的区间估计、显著性检验、回归方程的显著性检验等回归诊断,这需要知道有关统计量的分布。在非线性最小二乘中,一些精确分布是很难得到的,在大样本时,可以得到近似的分布。计算机软件在求出参数*θ* 的非线性最小二乘估计值的同时,还给出近似的回归诊断结果。

在非线性回归中,**平方和分解式SST=SSR+SSE不再成立**。 类似于线性回归中的复判定系数,定义非线性回归的相关比 (也称为相关指数)为:

$$R^2 = 1 - \frac{SSE}{SST}$$

9.3.2 非线性回归模型的应用

例9-3 一位药物学家使用下面的非线性模型对药物反应

拟合回归模型:

$$y_i = c_0 - \frac{c_0}{1 + \left(\frac{x_i}{c_2}\right)^{c_1}} + \varepsilon_i$$

自变量 x 是药剂量, 用级别表示;

因变量 y 是药物反应程度,用百分数表示。

3个参数 c_0 、 c_1 、 c_2 都是非负的,根据专业知识, c_0 的上限是100%,3个参数的初始值取为 c_0 =100, c_1 =5, c_2 =4.8。测得9个反应数据如表9-5:

				表 9-5	反应数据					
x	1	2	3	4	5	6	7	8	9	
y (%)	0.5	2.3	3.4	24.0	54.7	82.1	94.8	96.2	96.4	

通过图 9-4 可以看出,y与x之间确实呈非线性关系,因此需要对数据进行非线性回归分析。R 软件中做非线性回归的函数为 nls(formula,data,start,...),formula 部分为非线性模型的函数表达式,start 为模型中未知参数的初始值,对例 9.3 中的数据进行非线性回归分析的计算代码如下,运行结果见输出结果9.2。


```
计算代码
```

```
x=c(1:9)
y=c(0.5,2.3,3.4,24,54.7,82.1,94.8,96.2,96.4)
nls9.3 < -nls(y \sim a - a/(1 + (x/c)^b), start = list(a = 100, b = 5, c = 4.8))
#非线性回归, 其中未知参数的初始值分别为 100, 5, 4.8
summary(nls9.3)
 #计算残差赋给变量 e
e<-resid(nls9.3)
ebar<-mean(e)
 #残差 e 的均值
SE<- deviance(nls9.3)
#残差平方和, 由于 e 的均值不等于 0, 所以 SE 不等于残差的离差平方和
SSE<-sum((e-ebar)^2) #残差的离差平方和
prey<-fitted(nls9.3)
 # y 的预测值
 #y的预测值的均值
pybar<-mean(prey)
SSR<-sum((prey-pybar)^2)
 #回归离差平方和
ybar<-mean(y)
 #7的均值
 #总离差平方和
SST < -sum((y-ybar)^2)
 #相关指数(仿照线性回归中的计算公式)
Rsquare<- 1-SE/SST
Rsquare
```


输出结果 9.2

```
> summary(nls9.3)
Formula: y \sim a - a/(1 + (x/c)^b)
Parameters:
 Estimate Std. Error t value Pr(>|t|)
a 99.54052 1.56733 63.51
 1.02e-09 ***
b 6.76125 0.42198
 16.02 3.75e-06 ***
c 4.79964 0.05017 95.68 8.79e-11 ***
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
Residual standard error: 1.834 on 6 degrees of freedom
Number of iterations to convergence: 6
Achieved convergence tolerance: 2.485e-06
> Rsquare
[1] 0.9986467
```


由以上输出结果可知,对参数的估计经过6步迭代后收 **敛**,而且相关指数 $R^2 = 0.9986$,说明非线性回归拟合效果 很好。同时,上述输出结果中对参数的显著性检验显示参数 均通过显著性检验。但是,在样本量较小的情况下,不可线 性化的非线性回归的**残差通常不满足正态性**,进而使用 t 分 布进行检验也是无效的,因此**显著性检验的结果并不具有重** 要意义。另外,由上述代码可以计算出火的预测值、残差、 残差平方和、回归平方和、总离差平方和等,将这些计算结 果列于表中,具体可见表9-6。

表 9-6

序号	x	у	ŷ	e	$\hat{y} - \overline{y}$
1	1	0.5	0.00	0.5	-50.488 89
2	2	2.3	0.27	2.03	-50.218 89
3	3	3.4	3.98	-0.58	-46.508 89
4	4	24.0	22.48	1.52	-28.008 89
5	5	54.7	56.61	-1.91	6.121 11
6	6	82.1	81.52	0.58	31.031 11
7	7	94.8	92.34	2.46	41.851 11
8	8	96.2	96.49	-0.29	46.001 11
9	9	96.4	98.14	-1.74	47.651 11
均值	5	50.488 89	50.203 33	0.285 556	-0.285 56
离差平方和	60	14 917.89	15 156.55	19.431 62	15 156.55
平方和	285	37 860.04	37 839.85	20.188 03	15 157.28

本例回归离差平方和SSR=15156.55,而总离差平方和SST=14917.89<SSR,可见对非线性回归**不再满足平方和分解式**,即

另外,非线性回归的残差和一般不等于零,本例残差均值为**0.285556≠0**。当然,如果回归拟合的效果好,残差的均值会接近于零的。

通过以上分析可以认为药物反应程度y与药剂量x符合以下非线性回归方程:

$$\hat{y} = 99.541 - \frac{99.541}{1 + \left(\frac{x}{4.7996}\right)^{6.7612}}$$

例9-4 龚珀兹(Gompertz)模型是计量经济中的一个常用模型,用来拟合社会经济现象发展趋势,龚珀兹曲线形式为:

 $y_{t} = k \cdot a^{b^{t}}$

其中k为变量的增长上限,0 < a < 1 和 0 < b < 1是未知参数。 当k未知时,龚珀兹模型**不能线性化**,可以用非线性最小二乘法求解。表 9-7 的数据是我国民航国内航线里程数据,以下用龚珀兹模型拟合这个数据。

表 9-7 我国民航国内航线里程数据

单位:万公里

年 份	t	у	年 份	l t	y
1980	1	11.41	1993	14	68.21
1981	2	13.55	1994	15	69.37
1982	3	13.28	1995	16	78.08
1983	4	12.92	1996	17	78.02
1984	5	15.28	1997	18	92.06
1985	6	17.12	1998	19	100.14
1986	7	21.67	1999	20	99.89
1987	8	24.02	2000	21	99.45
1988	9	24.55	2001	22	103.67
1989	10	30.55	2002	23	106.32
1990	11	34.04	2003	24	103.42
1991	12	38.17	2004	25	115.52
1992	13	53.36			

使用 R 软件对表 9-7 中的数据进行拟合,建立非线性模型,其中需要确定**未知参数的初始值**。由于初始值要求不是很准确,所以很多时候可以**凭经验给定**,对于本例题,龚珀兹中的参数 k 是变量的发展上限,应该取其初始值略大于最大观测值。本题最大观测值是115.52,不妨取 k 的初始值为120。a 和 b 都是 $0\sim1$ 之间的数,可以取其初始值为0.5,非线性回归的计算代码如下。

```
data9.4<-read.csv("D:/data9.4.csv", head=TRUE)
y<-data9.4[,3]
t<-data9.4[,2]
model<-nls(y~k*(a^(b^t)), start=list(a=0.5, b=0.5, k=120))</pre>
```


按上述代码进行运算会出现产生**无限值不收敛**的情况,这是由于回归迭代过程中的**参数取值超出了范围**,可以通过对参数的取值增加一些限制来解决。因此,将参数 k 的初始值调整为130,另外对其上下限也做出限制,最小值取为116 即大于样本的最大观测值115.52,此时 nls 函数中的算法 algorithm 不能使用默认的高斯-牛顿迭代算法,需改为port,重新运行以下代码,得到输出结果9.3,并画出国内航线里程趋势预测图,如图9-5 所示。

什么是高斯-牛顿迭代法??


```
model < -nls(y \sim k * (a^(b^t)), start = list(a = 0.5, b = 0.5, k = 120), lower = c(0, 0, 116),
 upper=c(1,1,10000),algorithm="port")
 #做非线性回归
summary (model)
c<-coef(model)
 #将模型的回归系数赋给 c
tt<-c(1:30)
 #计算时间取值为 tt 时对应的 y 的预测值
yp < -c[3] * (c[1]^(c[2]^tt))
 #计算相应的年份值赋给 t1
t1=t+1979
t2 < -tt + 1979
plot(t1, y, type="o", ann=FALSE, ylim=c(0, 160), xlim=c(1975, 2015))
#画样本的散点图
 #画预测值
lines(t2,yp)
```


输出结果 9.3

```
Formula: y \sim k * (a^(b^t))
Parameters:
  Estimate Std. Error t value Pr(>|t|)
a 1.243e-02 6.066e-03 2.050 0.0525.
b 8.927e-01 1.475e-02 60.526 < 2e-16 ***
k 1.500e+02 1.581e+01 9.483 3.15e-09 ***
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' '1
Residual standard error: 6.104 on 22 degrees of freedom
Algorithm "port", convergence message: relative convergence (4)
```


用非线性最小二乘法求得的三个参数估计值为 k=150.0, a=0.012, b=0.893

其中k=150.0为回归模型估计的国内航线里程增长上限。

龚珀兹曲线拟合国内航线里程趋势图

如图9-5中,圆圈 代表观测值,光滑曲线 为拟合曲线, 从图中可 以直观地看到,龚珀兹 曲线能够较好刻画数据 的变化趋势。

2019/8/9

西南交通大学数学学院

例9-5 下表9-8是我国从1950——2013年历年大陆总人口数,试用威布尔(Weibull)曲线拟合数据并做预测。威布 尔曲线如下:

$$y = k - a \cdot b^{t^c}$$

其中参数 k 是变量发展的上限,参数 a > 0, 0 < b < 1, c > 0。

表 9-8	我国历年大陆总人口数
-------	------------

单位: 亿人

年 份	t	у	年 份	t	у
1950	1	5.519 6	1958	9	6.599 4
1951	2	5.630 0	1959	10	6.720 7
1952	3	5.748 2	1960	11	6.620 7
1953	4	5.879 6	1961	12	6.585 9
1954	5	6.026 6	1962	13	6.729 5
1955	6	6.146 5	1963	14	6.917 2
1956	7	6.282 8	1964	15	7.049 9
1957	8	6.465 3	1965	16	7.253 8

9.3 非线性模型

续表	THE RESERVE TO THE RE	to to			7.00
у	t	年 份	у	t	份
11.433 3	41	1990	7.454 2	17	1966
11.582	42	1991	7.636 8	18	1967
11.717	43	1992	7.853 4	19	1968
11.851	44	1993	8.067 1	20	1969
11.985	45	1994	8.299 2	21	1970
12.112	46	1995	8.522 9	22	1971
12.238	47	1996	8.717 7	23	1972
12.362	48	1997	8.921 1	24	1973
12.476	49	1998	9.085 9	25	1974
12.578	50	1999	9.242 0	26	1975
12.674	51	2000	9.371 7	27	1976
12.762	52	2001	9.497 4	28	1977
12.845	53	2002	9.625 9	29	1978
12.922	54	2003	9.754 2	30	1979
12.998	5.5	2004	9.870 5	31	1980
13.075	56	2005	10.007 2	32	1981
13.144	57	2006	10.154 1	33	1982
13.212	58	2007	10.249 5	34	1983
13.280	59	2008	10.347 5	35	1984
13.345	60	2009	10.453 2	36	1985
13.409	61	2010	10.572 1	37	1986
13.473	62	2011	10.724 0	38	1987
13.540	63	2012	10.897 8	39	1988
13.607	64	2013	11.270 4	40	1989

根据人口学的专业预测,我国人口上限为16亿人,因此取k的初值=16,取b的初值=0.5,取c的初值=1。

对以上初值把 t=1 时(即1950年) $y_1 = 5.5196$ 代入,得 $a = 2(k - y_1) \approx 2(16 - 5.5) = 21$ 。用21作为 a 的初值,做非线性最小二乘,相应的计算代码如下,其运行结果见输出结果9.4。


```
t1=t+1949 #计算年份并赋给 t1
t2<-t+1949
plot(t1, y, type="o", xlab="年份", ylab="大陆总人口数", ylim=c(5, 16),
 xlim=c(1950,2020),cex=0.75) #画样本的散点图
 #添加拟合曲线
lines(t2, yp, col="red")
输出结果 9.4
```

```
Formula: y \sim k - (a * (b^{(t^c)}))
Parameters:
  Estimate Std. Error t value Pr(>|t|)
a 9.237e+00 2.874e-01 32.14 <2e-16 ***
b 9.978e-01 3.564e-04 2799.24 <2e-16 ***
c 1.637e+00 5.349e-02 30.60 <2e-16 ***
k 1.491e+01 2.514e-01 59.29 <2e-16 ***
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
Residual standard error: 0.1258 on 60 degrees of freedom
Algorithm "port", convergence message: both X-convergence and
relative convergence (5)
```


从输出结果中看到,人 口上限k = 14.91 亿人,这与 人口学预测的人口上限有一 些差异,这是因为人口数会 受到国家政策等许多因素的 影响。如图 9-6 所示是绘制 的人口趋势预测图,其中圆 圈代表观测值, 曲线代表预 测值,其中预测2020年的 人口数**约为 14 亿**。

例9-6 柯布—道格拉斯**生产函数**研究。在计量经济学中有一种熟知的C-D(Cobb—Douglas)生产函数 $y = AK^{\alpha}L^{\beta}$

其中,y为产出,K(资本)、L(劳力)为两个投入要素,A>0为效率系数, α 和 β 是 K 和 L 的产出弹性,A, α , β 都是待估参数。

α是产出对资本投入的弹性系数,度量在劳动投入保持不变时资本投入增加1%时产出增加的百分比。

β是产出对劳动投入的弹性系数,度量在资本投入保持不变时劳动投入增加1%时产出增加的百分比。

两个弹性系数之和 $\alpha+\beta$ 表示规模报酬(returns to scale)。

 $\alpha+\beta=1$ 表示规模报酬不变,即1倍的投入带来1倍的产出;

 $\alpha+\beta$ <1表示规模报酬递减,即1倍的投入带来少于1倍的产出;

 $\alpha+\beta>1$ 表示规模报酬递增,即1倍的投入带来大于1倍的产出。

可以按两种形式设定随机误差项:

- (1) 乘性误差项,模型形式为 $y = AK^{\alpha}L^{\beta}e^{\varepsilon}$ 。
- (2) 加性误差项,模型形式为 $y = AK^{\alpha}L^{\beta} + \varepsilon$

对乘法误差项模型可通过两边取对数转化成线性模型。

$$\ln y = \ln A + \alpha \ln K + \beta \ln L$$

令 $y' = \ln y$, $\beta_0 = \ln A$, $x_1 = \ln K$, $x_2 = \ln L$, 则转化为线性回归方程:

$$y' = \beta_0 + \alpha x_1 + \beta x_2 + \varepsilon$$

年 份	t	GDP	K	L	lnGDP	lnK	$\ln\!L$
1978	1	3 624.1	1 377.9	40 152	8.1953 61	7.228 316	10.600 43
1979	2	4 038.2	1 474.2	41 024	8.3035 54	7.295 871	10.621 91
1980	3	4 517.8	1 590.0	42 361	8.4157 80	7.371 489	10.653 98
1981	4	4 862.4	1 581.0	43 725	8.4892 87	7.365 813	10.685 68
1982	5	5 294.7	1 760.2	45 295	8.5744 62	7.473 183	10.720 95
1983	6	5 934.5	2 005.0	46 436	8.6885 38	7.603 399	10.745 83
1984	7	7 171.0	2 468.6	48 197	8.8778 00	7.811 406	10.783 05
1985	8	8 964.4	3 386.0	49 873	9.1010 16	8.127 405	10.817 24
1986	9	10 202.2	3 846.0	51 282	9.2303 59	8.254 789	10.845 10
1987	10	11 962.5	4 322.0	52 783	9.3895 32	8.371 474	10.873 94
1988	11	14 928.3	5 495.0	54 334	9.6110 14	8.611 594	10.902 91
1989	12	16 909.2	6 095.0	55 329	9.7356 13	8.715 224	10.921 05
1990	13	18 547.9	6 444.0	64 749	9.8281 12	8.770 905	11.078 27
1991	14	21 617.8	7 517.0	65 491	9.9812 72	8.924 922	11.089 67

							续表
年 份	t	GDP	K	L	lnGDP	lnK	lnL
1992	15	26 638.1	9 636.0	66 152	10.190 10	9.173 261	11.099 71
1993	16	34 634.4	14 998.0	66 808	10.452 60	9.615 672	11.109 58
1994	17	46 759.4	19 260.6	67 455	10.752 77	9.865 817	11.119 22
1995	18	58 478.1	23 877.0	68 065	10.976 41	10.080 67	11.128 22
1996	19	67 884.6	26 867.2	68 950	11.125 56	10.198 66	11.141 14
1997	20	74 462.6	28 457.6	69 820	11.218 05	10.256 17	11.153 68
1998	21	78 345.2	29 545.9	70 637	11.268 88	10.293 70	11.165 31
1999	22	82 067,5	30 701.6	71 394	11.315 30	10.332 07	11.175 97
2000	23	89 468.1	32 611.4	72 085	11.401 64	10.392 42	11.185 60
2001	24	97 314.8	37 460.8	73 025	11.485 71	10.531 05	11.198 56
2002	25	105 172.3	42 355.4	73 740	11.563 36	10.653 85	11.208 30

其中, y 是国内生产总值GDP (单位: 亿元), K是资金投入,包括固定资产投资和库存占用资金(单位: 亿元), L是就业总人数(单位: 万人)。

(1)假设随机误差项为相乘的,我们可以用两边取对数的办法,对数变换后的数据见表9-9,用 R 软件做**线性回归**的代码如下,运行代码得到输出结果9.5。

```
data9.6<-read.csv("D:/data9.6.csv", head=TRUE)
#data9.6中存储的为表 9-9中的数据,变量名依次记为t, y, k, 1, ly, lk, ll
model1<-lm(ly~lk+ll, data9.6)
summary(model1)
anova(model1)
```


输出结果 9.5

```
> summary(model1)
Call:
lm(formula = ly \sim lk + ll, data = data 9.6)
Residuals:
  Min 1Q Median 3Q Max
-0.144098 -0.023947 0.005014 0.030900 0.076601
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
(Intercept) -2.08589 1.90325 -1.096 0.2849
 0.90239 0.03489 25.862 <2e-16 ***
1k
 0.36054 0.20099 1.794 0.0866.
11
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
```


```
Residual standard error: 0.05219 on 22 degrees of freedom
Multiple R-squared: 0.9981, Adjusted R-squared: 0.998
F-statistic: 5918 on 2 and 22 DF, p-value: < 2.2e-16
> anova(model1)
 Analysis of Variance Table
Response: ly
 Sum Sq Mean Sq F value Pr(>F)
 Df
1k
 1 32.228 32.228 11831.9985 <2e-16 ***
 1 0.009 0.009 3.2178 0.0866.
11
Residuals
 22 0.060 0.003
Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
```


得两个弹性系数估计值为 α =0.902, β =0.361,**资金的 贡献率大于劳动力的贡献率**。

规模报酬 $\alpha+\beta=0.902+0.361=1.263>1$ 表示规模报酬递增。 效率系数A=0.1242。

其中系数β的显著性概率P值=0.087,显著性较弱。 得乘性误差项的C-D生产函数为:

$$y = 0.1242K^{0.902}L^{0.361}$$

(2)对加性误差项模型,不能通过变量变换转化成线性模型,只能用非线性最小二乘求解未知参数。以上面乘性误差项的**参数为初始值**做非线性最小二乘,计算代码如下所示,得到的运行结果见输出结果9.6。

由输出结果9.6 可知,参数 β 仍未通过显著性检验,与乘性误差项模型的检验结果一致,因此不能认为 β 非零。另外,得加性误差项的 C-D 生产函数为

$$\hat{y} = 0.02K^{0.922}L^{0.505}$$

```
输出结果 9.6

Formula: y ~ A * ((k^a) * (1^b))

Parameters:

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

A 0.02047 0.10418 0.196 0.846
a 0.92237 0.06446 14.309 1.26e-12 ***
b 0.50486 0.51094 0.988 0.334
---

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

Residual standard error: 2194 on 22 degrees of freedom

Algorithm "port", convergence message: relative convergence (4)
```


乘性误差项模型和加性误差项模型所得的结果**还是有较大差异的**, 其中乘性误差项模型认为 y_t 本身是异方差的,而1 ny_t 是等方差的。

加性误差项模型认为 》,是等方差的。

从统计性质看两者的差异,前者淡化了**y/值大的项**(近期数据)的作用,强化了y/值小的项(早期数据)的作用,对早期数据拟合的效果较好。 而后者则对**近期数据拟合的效果较好**。

9.3.3 其他形式的非线性回归

非线性最小二乘是使残差平方和

$$Q(\boldsymbol{\theta}) = \sum_{i=1}^{n} (y_i - f(x_i, \boldsymbol{\theta}))^2$$

达极小的方法,其最大的缺点是缺乏稳健性。当数据存在异常值时,参数的估计效果变得很差。因而在一些场合,我们希望用一些更稳健的残差损失函数代替平方损失函数,例如绝对值损失函数。绝对值残差损失函数为

$$Q(\boldsymbol{\theta}) = \sum_{i=1}^{n} |y_i - f(x_i, \boldsymbol{\theta})|$$

备注。即非线性分位数回归T=0.5的特例。