Парная регрессия и корреляция

Пример. По территориям региона приводятся данные за 201X г.

Таблица 1

	Номер региона
	Среднедушевой прожиточный минимум в день одного трудоспособного, руб.,
[image: image1.wmf]x

	Среднедневная заработная плата, руб.,
[image: image2.wmf]y

	1
	78
	133

	2
	82
	148

	3
	87
	134

	4
	79
	154

	5
	89
	162

	6
	106
	195

	7
	67
	139

	8
	88
	158

	9
	73
	152

	10
	87
	162

	11
	76
	159

	12
	115
	173

Требуется:

1. Построить линейное уравнение парной регрессии
[image: image3.wmf]y

 от
[image: image4.wmf]x

.

2. Рассчитать линейный коэффициент парной корреляции и среднюю ошибку аппроксимации.
3. Оценить статистическую значимость параметров регрессии и корреляции с помощью
[image: image5.wmf]F

-критерия Фишера и
[image: image6.wmf]t

-критерия Стьюдента.
4. Выполнить прогноз заработной платы
[image: image7.wmf]y

 при прогнозном значении среднедушевого прожиточного минимума
[image: image8.wmf]x

, составляющем 107% от среднего уровня.

5. Оценить точность прогноза, рассчитав ошибку прогноза и его доверительный интервал.

6. На одном графике построить исходные данные и теоретическую прямую.

Решение

1. Для расчета параметров уравнения линейной регрессии строим расчетную таблицу 2.

Таблица 2

	
	
[image: image9.wmf]x

	
[image: image10.wmf]y

	
[image: image11.wmf]yx

	
[image: image12.wmf]2

x

	
[image: image13.wmf]2

y

	
[image: image14.wmf]ˆ

x

y

	
[image: image15.wmf]ˆ

x

yy

-

	
[image: image16.wmf]i

A

.100%

	1
	78
	133
	10374
	6084
	17689
	149
	-16
	12,0

	2
	82
	148
	12136
	6724
	21904
	152
	-4
	2,7

	3
	87
	134
	11658
	7569
	17956
	157
	-23
	17,2

	4
	79
	154
	12166
	6241
	23716
	150
	4
	2,6

	5
	89
	162
	14418
	7921
	26244
	159
	3
	1,9

	6
	106
	195
	20670
	11236
	38025
	174
	21
	10,8

	7
	67
	139
	9313
	4489
	19321
	139
	0
	0,0

	8
	88
	158
	13904
	7744
	24964
	158
	0
	0,0

	9
	73
	152
	11096
	5329
	23104
	144
	8
	5,3

	10
	87
	162
	14094
	7569
	26244
	157
	5
	3,1

	11
	76
	159
	12084
	5776
	25281
	147
	12
	7,5

	12
	115
	173
	19895
	13225
	29929
	183
	-10
	5,8

	Итого
	1027
	1869
	161808
	89907
	294377
	1869
	0
	68,9

	Среднее значение
	85,6
	155,8
	13484,0
	7492,3
	24531,4
	–
	–
	5,7

	
[image: image17.wmf]2

s

	164,94
	257,76
	–
	–
	–
	–
	–
	–

	
[image: image18.wmf]s

	12,84
	16,05
	–
	–
	–
	–
	–
	–

[image: image19.wmf]2

22

13484155,885,6147,52

0,89

7492,385,6164,94

yxyx

b

xx

×-×-×

====

-

-

;

[image: image20.wmf]155,80,8985,679,62

aybx

=-×=-×=

.

Получено уравнение регрессии:

[image: image21.wmf]79,620,89

yx

=+×

.

С увеличением среднедушевого прожиточного минимума на 1 руб. среднедневная заработная плата возрастает в среднем на 0,89 руб.

2. Тесноту линейной связи оценит коэффициент корреляции:

[image: image22.wmf]12,84

0,890,712

16,05

x

xy

y

rb

s

s

=×=×=

;

[image: image23.wmf]2

0,51

xy

r

=

.

Это означает, что 51% вариации заработной платы (
[image: image24.wmf]y

) объясняется вариацией фактора
[image: image25.wmf]x

 – среднедушевого прожиточного минимума.

Качество модели определяет средняя ошибка аппроксимации:

[image: image26.wmf]168,9

5,74%

12

i

AA

n

===

å

, где
[image: image27.wmf]ˆ

ii

i

i

yy

A

y

-

=

.
Качество построенной модели оценивается как хорошее, так как
[image: image28.wmf]A

 не превышает 15%.

3. Оценку значимости уравнения регрессии в целом проведем с помощью
[image: image29.wmf]F

-критерия Фишера. Фактическое значение
[image: image30.wmf]F

-критерия:

[image: image31.wmf](

)

2

факт

2

0,51

21010,41

110,51

xy

xy

r

Fn

r

=×-=×=

--

.

Табличное значение критерия при пятипроцентном уровне значимости и степенях свободы
[image: image32.wmf]1

1

k

=

 и
[image: image33.wmf]2

12210

k

=-=

 составляет
[image: image34.wmf]табл

4,96

F

=

. Так как
[image: image35.wmf]факттабл

10,414,96

FF

=>=

, то уравнение регрессии признается статистически значимым.

Оценку статистической значимости параметров регрессии проведем с помощью
[image: image36.wmf]t

-статистики Стьюдента и путем расчета доверительного интервала каждого из показателей.

Табличное значение
[image: image37.wmf]t

-критерия для числа степеней свободы
[image: image38.wmf]212210

dfn

=-=-=

 и
[image: image39.wmf]0,05

a

=

 составит
[image: image40.wmf]табл

2,23

t

=

.

Определим случайные ошибки
[image: image41.wmf]a

m

,
[image: image42.wmf]b

m

,
[image: image43.wmf]xy

r

m

:

[image: image44.wmf]2

ост

89907

12,624,5

1212,84

a

x

x

mS

n

s

=×=×=

××

å

;

[image: image45.wmf]ост

12,6

0,281

12,9512

b

x

S

m

n

s

===

××

;

[image: image46.wmf]2

1

10,51

0,219

2122

xy

xy

r

r

m

n

-

-

===

--

.

Тогда

[image: image47.wmf]79,616

3,2

24,6

a

a

a

t

m

===

;

[image: image48.wmf]0,89

3,2

0,281

b

b

b

t

m

===

;

[image: image49.wmf]0,712

3,3

0,219

xy

xy

xy

r

r

r

t

m

===

.

Фактические значения
[image: image50.wmf]t

-статистики превосходят табличное значение:

[image: image51.wmf]табл

3,22,3

a

tt

=>=

;

[image: image52.wmf]табл

3,32,3

b

tt

=>=

;

[image: image53.wmf]табл

3,32,3

xy

r

tt

=>=

,

поэтому параметры
[image: image54.wmf]a

,
[image: image55.wmf]b

 и
[image: image56.wmf]xy

r

 не случайно отличаются от нуля, а статистически значимы.

Рассчитаем доверительные интервалы для параметров регрессии
[image: image57.wmf]a

 и
[image: image58.wmf]b

. Для этого определим предельную ошибку для каждого показателя:

[image: image59.wmf]табл

2,2324,554,64

aa

tm

D=×=×=

;

[image: image60.wmf]табл

2,230,2810,62

bb

tm

D=×=×=

.

Доверительные интервалы

[image: image61.wmf]79,6254,64;

aa

a

g

=±D=±

[image: image62.wmf]min

79,6254,6424,98;

a

g

=-=

[image: image63.wmf]max

79,6254,64134,26;

a

g

=+=

[image: image64.wmf]0,890,62;

bb

b

g

=±D=±

[image: image65.wmf]min

0,890,620,27;

b

g

=-=

[image: image66.wmf]max

0,890,621,51.

b

g

=+=

Анализ верхней и нижней границ доверительных интервалов приводит к выводу о том, что с вероятностью
[image: image67.wmf]10,95

p

a

=-=

 параметры
[image: image68.wmf]a

 и
[image: image69.wmf]b

, находясь в указанных границах, не принимают нулевых значений, т.е. не являются статистически незначимыми и существенно отличны от нуля.

4. Полученные оценки уравнения регрессии позволяют использовать его для прогноза. Если прогнозное значение прожиточного минимума составит:
[image: image70.wmf]1,0785,61,0791,6

p

xx

=×=×=

 руб., тогда прогнозное значение заработной платы составит:
[image: image71.wmf]79,620,8991,6161,14

p

y

=+×=

 руб.

5. Ошибка прогноза составит:

[image: image72.wmf](

)

(

)

(

)

2

2

ˆ

ост

2

2

91,685,6

11

112,6113,22

121212,84

p

p

y

xx

mS

n

xx

-

-

=×++=×++=

×

-

å

.

Предельная ошибка прогноза, которая в
[image: image73.wmf]95%

 случаев не будет превышена, составит:

[image: image74.wmf]ˆˆ

табл

2,2313,2229,48

pp

yy

tm

D=×=×=

.

Доверительный интервал прогноза:

[image: image75.wmf]ˆˆ

ˆ

161,1429,48;

pp

ypy

y

g

=±D=±

[image: image76.wmf]min

ˆ

161,1429,48131,66

p

y

g

=-=

 руб.;

[image: image77.wmf]max

ˆ

161,1429,48190,62

p

y

g

=+=

 руб.

Выполненный прогноз среднемесячной заработной платы является надежным (
[image: image78.wmf]110,050,95

p

a

=-=-=

) и находится в пределах от 131,66 руб. до 190,62 руб.

6. В заключение решения задачи построим на одном графике исходные данные и теоретическую прямую (рис. 1):

[image: image79.png]200

190

180

170

160

150

140

130

60

70

80

100

110

120

Рис. 1.

Варианты индивидуальных заданий

В вариантах 1 – 12 исследуется зависимость производительности труда y (т / час) от уровня механизации работ x1 (%) по данным 14 промышленных предприятий.

Вар. 1

	x
	32
	30
	36
	40
	41
	47
	56
	54
	60
	55
	61
	67
	69
	76

	y
	20
	24
	28
	30
	31
	33
	34
	37
	38
	40
	41
	43
	45
	48

Вар. 2

	x
	55
	46
	40
	39
	35
	29
	31
	75
	68
	66
	60
	54
	59
	53

	y
	33
	32
	30
	29
	27
	23
	19
	47
	44
	42
	40
	39
	37
	36

Вар. 3

	x
	48
	57
	55
	61
	56
	62
	68
	70
	77
	42
	41
	37
	31
	33

	y
	34
	35
	38
	39
	41
	42
	44
	46
	49
	32
	31
	29
	25
	21

Вар. 4

	x
	52
	54
	45
	39
	38
	34
	28
	30
	74
	67
	65
	59
	53
	58

	y
	35
	32
	31
	29
	28
	26
	22
	18
	46
	43
	41
	39
	38
	36

 Вар. 5

	x
	43
	49
	58
	56
	62
	57
	63
	69
	71
	78
	34
	32
	38
	42

	y
	33
	35
	36
	39
	40
	42
	43
	45
	47
	50
	22
	26
	30
	32

Вар. 6

	x
	52
	57
	51
	53
	44
	38
	37
	33
	27
	29
	73
	66
	64
	58

	y
	37
	35
	34
	31
	30
	28
	27
	25
	21
	17
	45
	42
	40
	38

Вар. 7

	x
	39
	43
	44
	50
	59
	57
	63
	58
	64
	70
	72
	79
	35
	33

	y
	31
	33
	34
	36
	37
	40
	41
	43
	44
	46
	48
	51
	23
	27

Вар. 8

	x
	63
	57
	51
	56
	50
	52
	43
	37
	36
	32
	26
	28
	72
	65

	y
	39
	37
	36
	34
	33
	30
	29
	27
	26
	24
	20
	16
	44
	41

Вар. 9

	x
	64
	59
	65
	71
	73
	80
	36
	34
	40
	44
	45
	51
	60
	58

	y
	42
	44
	45
	47
	49
	52
	24
	28
	32
	34
	35
	37
	38
	41

Вар. 10

	x
	46
	52
	61
	59
	65
	60
	66
	72
	74
	81
	37
	35
	41
	45

	y
	36
	38
	39
	42
	43
	45
	46
	48
	50
	53
	25
	29
	33
	35

Вар. 11

	x
	62
	30
	36
	50
	41
	47
	56
	54
	60
	55
	61
	67
	69
	66

	y
	5
	2
	2
	3
	3
	3
	4
	3
	3
	4
	4
	4
	4
	4

Вар. 12

	x
	45
	46
	40
	39
	35
	29
	61
	75
	68
	66
	60
	54
	59
	53

	y
	3
	2
	3
	9
	7
	3
	9
	7
	4
	2
	6
	9
	7
	6

В вариантах 13 – 25 значения независимой переменной приведены в первой строке таблицы, зависимой – во второй.

Вар. 13

	8
	10
	15
	3
	9
	13
	2
	2
	13
	8
	19
	3
	16
	3
	16

	-16
	-20
	-30
	-7
	-20
	-25
	-3
	-2
	-20
	-13
	-35
	-3
	-29
	-4
	-33

Вар. 14

	11
	12
	10
	13
	3
	3
	9
	1
	1
	18
	17
	4
	8
	12
	9

	-9
	-14
	-9
	-10
	-1
	-1
	-12
	1
	1
	-21
	-20
	-4
	-6
	-12
	-9

Вар. 15

	13
	2
	4
	18
	13
	9
	9
	10
	13
	12
	0
	2
	17
	14
	7

	15
	5
	8
	20
	15
	11
	12
	11
	14
	20
	1
	1
	20
	15
	7

Вар. 16

	13
	8
	0
	12
	11
	4
	0
	1
	17
	16
	13
	10
	2
	14
	0

	13
	7
	2
	10
	8
	9
	1
	2
	16
	12
	13
	12
	5
	13
	3

Вар. 17

	7
	18
	7
	7
	14
	14
	4
	13
	7
	2
	4
	13
	13
	1
	0

	8
	19
	3
	11
	18
	17
	3
	14
	7
	3
	4
	18
	13
	2
	1

Вар. 18

	15
	3
	15
	16
	12
	12
	5
	15
	14
	1
	17
	6
	9
	3
	19

	-5
	0
	-7
	-10
	-5
	-5
	-1
	-6
	-3
	1
	-7
	-4
	-1
	0
	-8

Вар. 19

	6
	12
	19
	3
	14
	15
	12
	13
	11
	10
	4
	9
	13
	12
	15

	12
	12
	20
	5
	14
	18
	17
	15
	12
	11
	7
	9
	14
	16
	17

Вар. 20

	16
	19
	4
	7
	11
	19
	7
	2
	0
	15
	0
	8
	9
	14
	11

	49
	61
	16
	23
	33
	54
	22
	7
	4
	46
	4
	29
	31
	45
	35

Вар. 21

	7
	18
	0
	8
	4
	3
	10
	15
	4
	15
	11
	17
	10
	17
	4

	22
	53
	2
	24
	14
	14
	31
	37
	14
	40
	30
	47
	27
	47
	11

Вар. 22

	7
	18
	19
	11
	8
	9
	17
	15
	11
	5
	17
	6
	17
	3
	17

	-2
	-3
	-3
	-2
	1
	0
	0
	-1
	-1
	1
	-2
	0
	-2
	0
	-2

Вар. 23

	2
	11
	17
	17
	7
	13
	5
	19
	11
	2
	12
	7
	9
	18
	19

	-6
	-20
	-30
	-28
	-11
	-27
	-11
	-30
	-18
	-3
	-23
	-14
	-19
	-35
	-32

Вар. 24

	3
	4
	4
	8
	5
	7
	4
	12
	7
	19
	17
	19
	4
	7
	5

	5
	2
	6
	6
	7
	7
	6
	9
	5
	12
	16
	14
	3
	7
	6

Вар. 25

	12
	5
	8
	4
	10
	0
	15
	19
	18
	4
	9
	8
	16
	8
	14

	-17
	-3
	-8
	-4
	-16
	3
	-25
	-26
	-27
	-5
	-12
	-10
	-21
	-7
	-20

Требуется:

1. Построить линейное уравнение парной регрессии
[image: image80.wmf]y

 от
[image: image81.wmf]x

.

2. Рассчитать линейный коэффициент парной корреляции и среднюю ошибку аппроксимации.

3. Оценить статистическую значимость параметров регрессии и корреляции с помощью
[image: image82.wmf]F

-критерия Фишера и
[image: image83.wmf]t

-критерия Стьюдента.

4. Выполнить прогноз заработной платы
[image: image84.wmf]y

 при прогнозном значении среднедушевого прожиточного минимума
[image: image85.wmf]x

, составляющем 107% от среднего уровня.

5. Оценить точность прогноза, рассчитав ошибку прогноза и его доверительный интервал.

6. На одном графике построить исходные данные и теоретическую прямую.

_1410678262.unknown

_1410678278.unknown

_1410678294.unknown

_1410678302.unknown

_1410678306.unknown

_1410678310.unknown

_1410678312.unknown

_1410942820.unknown

_1410678313.unknown

_1410678311.unknown

_1410678308.unknown

_1410678309.unknown

_1410678307.unknown

_1410678304.unknown

_1410678305.unknown

_1410678303.unknown

_1410678298.unknown

_1410678300.unknown

_1410678301.unknown

_1410678299.unknown

_1410678296.unknown

_1410678297.unknown

_1410678295.unknown

_1410678286.unknown

_1410678290.unknown

_1410678292.unknown

_1410678293.unknown

_1410678291.unknown

_1410678288.unknown

_1410678289.unknown

_1410678287.unknown

_1410678282.unknown

_1410678284.unknown

_1410678285.unknown

_1410678283.unknown

_1410678280.unknown

_1410678281.unknown

_1410678279.unknown

_1410678270.unknown

_1410678274.unknown

_1410678276.unknown

_1410678277.unknown

_1410678275.unknown

_1410678272.unknown

_1410678273.unknown

_1410678271.unknown

_1410678266.unknown

_1410678268.unknown

_1410678269.unknown

_1410678267.unknown

_1410678264.unknown

_1410678265.unknown

_1410678263.unknown

_1410678246.unknown

_1410678254.unknown

_1410678258.unknown

_1410678260.unknown

_1410678261.unknown

_1410678259.unknown

_1410678256.unknown

_1410678257.unknown

_1410678255.unknown

_1410678250.unknown

_1410678252.unknown

_1410678253.unknown

_1410678251.unknown

_1410678248.unknown

_1410678249.unknown

_1410678247.unknown

_1410678238.unknown

_1410678242.unknown

_1410678244.unknown

_1410678245.unknown

_1410678243.unknown

_1410678240.unknown

_1410678241.unknown

_1410678239.unknown

_1410678234.unknown

_1410678236.unknown

_1410678237.unknown

_1410678235.unknown

_1410678232.unknown

_1410678233.unknown

_1410678231.unknown

