

第 9 章 分类数据分析

PowerPoint

第 9 章 分类数据分析

- 9.1 分类数据与 χ^2 统计量
- 9.2 拟合优度 检验
- 9.3 列联分析：独立性检验
- 9.4 列联表中的相关度量
- 9.5 列联分析中应注意的问题

学习目标

1. 理解分类数据与 χ^2 统计量
2. 掌握拟合优度检验及其应用
3. 掌握独立性检验及其应用
4. 列联表中的相关度量
5. 掌握测度列联表中的相关性

9.1 分类数据与列联表

9.1.1 分类数据

9.1.2 χ^2 统计量

分类数据

分类数据

1. 分类变量的结果表现为类别
 - 例如：性别 (男, 女)
2. 各类别用符号或数字代码来测度
3. 使用分类或顺序尺度
 - 你吸烟吗?
 - 1.是； 2.否
 - 你赞成还是反对这一改革方案?
 - 1.赞成； 2.反对
4. 对分类数据的描述和分析通常使用列联表
5. 可使用 χ^2 检验

χ^2 统计量

χ^2 统计量

1. 用于检验分类变量拟合优度
2. 计算公式为

$$\chi^2 = \sum \frac{(f_o - f_e)^2}{f_e}$$

χ^2 统计量

分布与自由度的关系

9.2 拟合优度检验

拟合优度检验 (例题分析)

【例】1912年4月15日，豪华巨轮泰坦尼克号与冰山相撞沉没。当时船上共有共2208人，其中男性1738人，女性470人。海难发生后，幸存者共718人，其中男性374人，女性344人，以的显著性水平检验存活状况与性别是否有关。 ($\alpha = 0.05$)

拟合优度检验 (例题分析)

解：要回答观察频数与期望频数是否一致，检验如下假设：

H_0 : 观察频数与期望频数一致

H_1 : 观察频数与期望频数不一致

χ^2 计算表

f_0	f_e	步骤一 $f_0 - f_e$	步骤二 $(f_0 - f_e)^2$	步骤三 $(f_0 - f_e)^2 / f_e$
374	565	-191	36481	64.6
344	153	191	36481	238.4

步骤四
$$\chi^2 = \sum \frac{(f_0 - f_e)^2}{f_e} = 303$$

拟合优度检验 (例题分析)

自由度的计算为 $df=R-1$ ， R 为分类变量类型的个数。在本例中，分类变量是性别，有男女两个类别，故 $R=2$ ，于是自由度 $df=2-1=1$ ，经查分布表， $\chi^2_{(0.1)}(1)=2.706$ ，故拒绝 H_0 ，说明存活状况与性别显著相关

9.3 列联分析：独立性检验

9.3.1 列联表

9.3.2 独立性检验

列联表

(contingency table)

1. 由两个以上的变量交叉分类的频数分布表
2. 行变量的类别用 r 表示, r_i 表示第 i 个类别
3. 列变量的类别用 c 表示, c_j 表示第 j 个类别
4. 每种组合的观察频数用 f_{ij} 表示
5. 表中列出了行变量和列变量的所有可能的组合, 所以称为列联表
6. 一个 r 行 c 列的列联表称为 $r \times c$ 列联表

列联表的结构

($r \times c$ 列联表的一般表示)

列(c_j)	列(c_j)			合计
	$j=1$	$j=2$...	
行(r_i)				
$i=1$	f_{11}	f_{12}	...	r_1
$i=2$	f_{21}	f_{22}	...	r_2
:	:	:	:	:
合计	c_1	c_2	...	n

f_{ij} 表示第 i 行第 j 列的观察频数

独立性检验

(例题分析)

【例】一种原料来自三个不同的地区，原料质量被分成三个不同等级。从这批原料中随机抽取500件进行检验，结果如表9-3所示，要求检验各个地区和原料质量之间是否存在依赖关系？
($\alpha = 0.05$)

解： H_0 ：地区和原料等级之间是独立的（不存在依赖关系）

H_1 ：地区和原料等级之间不独立（存在依赖关系）

$\chi^2_{0.05}(4) = 9.488$ 故拒绝 H_0 ，接受 H_1 ，即地区和原料等级之间存在依赖关系，原料的质量受地区的影响

独立性检验 (例题分析)

3×3 列联表期望值及 χ^2 计算结果

⊕

行	列	f_o	f_e	$f_o - f_e$	$(f_o - f_e)^2$	$(f_o - f_e)^2 / f_e$
1	1	52	45.36	6.64	44.09	0.97
1	2	64	52.64	11.36	129.05	2.45
1	3	24	42.00	-18	324	7.71
2	1	60	55.40	4.60	21.16	0.38
2	2	59	64.30	-5.3	28.09	0.44
2	3	52	51.30	0.7	0.49	0.01
3	1	50	61.24	-11.24	126.34	2.06
3	2	65	71.06	-6.06	36.72	0.52
3	3	74	56.70	17.30	299.29	5.28

19.82

□

$$\chi^2 = \sum \frac{(f_o - f_e)^2}{f_e} = 19.82$$

独立性检验 (例题分析)

卡方检验

	值	df	渐进 Sig. (双侧)
Pearson 卡方	19.822 ^a	4	.001
似然比	20.732	4	.000
有效案例中的 N	500		

a. 0 单元格(.0%)的期望计数少于 5。最小期望计数为 42.00。

9.4 列联表中的相关测量

9.4.1 ϕ 相关系数

9.4.2 列联相关系数

9.4.3 V 相关系数

列联表中的相关测量

1. 品质相关

- 对品质数据(分类和顺序数据)之间相关程度的测度

2. 列联表变量的相关属于品质相关

3. 列联表相关测量的统计量主要有

- ϕ 相关系数
- 列联相关系数
- V 相关系数

ϕ 相关系数 (correlation coefficient)

1. 测度 2×2 列联表中数据相关程度
2. 对于 2×2 列联表， ϕ 系数的值在 $0 \sim 1$ 之间
3. ϕ 相关系数计算公式为

$$\phi = \sqrt{\frac{\chi^2}{n}}$$

$$\text{式中: } \chi^2 = \sum_{i=1}^r \sum_{j=1}^c \frac{(f_{ij} - e_{ij})^2}{e_{ij}}$$

n 为实际频数的总个数，即样本容量

ϕ 相关系数 (原理分析)

一个简化的 2×2 列联表

因素 Y	因素 X		合计
	x_1	x_2	
y_1	a	b	$a + b$
y_2	c	d	$c + d$
合计	$a + c$	$b + d$	n

ϕ 相关系数 (原理分析)

➤ 列联表中每个单元格的期望频数分别为

$$e_{11} = \frac{(a+b)(a+c)}{n} \quad e_{21} = \frac{(a+c)(c+d)}{n}$$

$$e_{12} = \frac{(a+b)(b+d)}{n} \quad e_{22} = \frac{(b+d)(c+d)}{n}$$

➤ 将各期望频数代入 χ^2 的计算公式得

$$\begin{aligned} \chi^2 &= \frac{(a-e_{11})^2}{e_{11}} + \frac{(b-e_{12})^2}{e_{12}} + \frac{(c-e_{21})^2}{e_{21}} + \frac{(d-e_{22})^2}{e_{22}} \\ &= \frac{n(ad-bc)^2}{(a+b)(c+d)(a+c)(b+d)} \end{aligned}$$

ϕ 相关系数 (原理分析)

➤ 将 χ^2 入 ϕ 相关系数的计算公式得

$$\phi = \sqrt{\frac{\chi^2}{n}} = \frac{ad - bc}{\sqrt{(a+b)(c+d)(a+c)(b+d)}}$$

- ad 等于 bc , $\phi = 0$, 表明变量 X 与 Y 之间独立
- 若 $b=0$, $c=0$, 或 $a=0$, $d=0$, 意味着各观察频数全部落在对角线上, 此时 $|\phi| = 1$, 表明变量 X 与 Y 之间完全相关

➤ 列联表中变量的位置可以互换, ϕ 的符号没有实际意义, 故取绝对值即可

列联相关系数 (coefficient of contingency)

1. 用于测度大于 2×2 列联表中数据的相关程度
2. 计算公式为

$$C = \sqrt{\frac{\chi^2}{\chi^2 + n}}$$

- C 的取值范围是 $0 \leq C < 1$
- $C = 0$ 表明列联表中的两个变量独立
- C 的数值大小取决于列联表的行数和列数，并随行数和列数的增大而增大
- 根据不同行和列的列联表计算的列联系数不便于比较

V 相关系数

(V correlation coefficient)

1. 计算公式为

$$V = \sqrt{\frac{\chi^2}{n \min[(r-1), (c-1)]}}$$

式中： $\min[(r-1), (c-1)]$ 表示取 $(r-1)$, $(c-1)$ 中较小的一个

2. V 的取值范围是 $0 \leq V \leq 1$
3. $V = 0$ 表明列联表中的两个变量独立
4. $V = 1$ 表明列联表中的两个变量完全相关
5. 不同行和列的列联表计算的列联系数不便于比较
6. 当列联表中有一维为2, $\min[(r-1), (c-1)] = 1$, 此时 $V = \phi$

ϕ 、 C 、 V 的比较

1. 同一个列联表， ϕ 、 C 、 V 的结果会不同
2. 不同的列联表， ϕ 、 C 、 V 的结果也不同
3. 在对不同列联表变量之间的相关程度进行比较时，不同列联表中的行与行、列与列的个数要相同，并且采用同一种系数

列联表中的相关测量

(例题分析)

【例】一种原料来自三个不同地区，原料质量被分成三个不同等级。从这批原料中随机抽取500件进行检验，结果如下表。分别计算 ϕ 系数、C系数和V系数，并分析相关程度

地区	一级	二级	三级	合计
甲地区	52	64	24	140
乙地区	60	59	52	171
丙地区	50	65	74	189
合计	162	188	150	500

列联表中的相关测量 (例题分析)

解：已知 $n=500$ ， $\chi^2=19.82$ ，列联表为 3×3

$$\varphi = \sqrt{\frac{\chi^2}{n}} = \sqrt{\frac{19.82}{500}} = 0.199$$

$$C = \sqrt{\frac{\chi^2}{\chi^2 + n}} = \sqrt{\frac{19.82}{19.82 + 500}} = 0.195$$

$$V = \sqrt{\frac{\chi^2}{n \min[(r-1), (c-1)]}} = \sqrt{\frac{19.82}{500 \times 2}} = 0.141$$

结论：三个系数均不高，表明产地和原料等级之间的相关程度不高

列联表中的相关测量 (例题分析)

对称度量

	值	近似值 Sig.
按标里标定 ϕ	.199	.001
Cramer 的 V	.141	.001
相依系数	.195	.001
有效案例中的 N	500	

本章小结

1. 拟合优度检验
2. 独立性检验
3. 测度列联表中的相关性

结 束

