第十七章 多因素回归分析的Stata实现
本章使用的Stata命令：
	多因素回归
	regress depvar [indepvars]

	逐步回归
	stepwise [, options] : command

	Logistic回归
	logistic depvar indepvars [weight]

	生存时间数据设定
	stset timevar [weight] [, failure(failvar[==numlist])]

	Cox回归
	stcox [varlist]

例17-4 某研究者为了研究某种避孕药对人体血糖的影响，分别在正在使用这种避孕药的人群、6个月前曾经使用过这种避孕药的人群、从未使用过避孕药的人群中各随机抽取6人。考虑到血糖可能与年龄有关，所以该研究者不仅测定了这18位对象的血糖，而且也记录了这18位对象的年龄，具体资料见表17－4。请根据研究问题作统计分析。
表17-4 三种避孕药使用情况下的年龄（
[image: image1.wmf]X

，岁）与血糖水平(
[image: image2.wmf]Y

，mg％)

	现服药者
	
	曾服药者
	
	从未服药者

	
[image: image3.wmf]X

	
[image: image4.wmf]Y

	
	
[image: image5.wmf]X

	
[image: image6.wmf]Y

	
	
[image: image7.wmf]X

	
[image: image8.wmf]Y

	20
	120
	
	24
	126
	
	28
	135

	21
	122
	
	26
	130
	
	32
	137

	23
	124
	
	27
	132
	
	34
	138

	23
	126
	
	29
	131
	
	35
	137

	24
	125
	
	29
	134
	
	35
	139

	24
	127
	
	30
	136
	
	37
	144

本研究的问题是比较三种用药情况下的血糖平均水平是否不同，因此首先考虑以下总体均数的情况。

解：Stata数据如下：

	x
	y
	g1
	g2

	20
	120
	0
	1

	21
	122
	0
	1

	23
	124
	0
	1

	23
	126
	0
	1

	24
	125
	0
	1

	24
	127
	0
	1

	24
	126
	1
	0

	26
	130
	1
	0

	27
	132
	1
	0

	29
	131
	1
	0

	29
	134
	1
	0

	30
	136
	1
	0

	28
	135
	0
	0

	32
	137
	0
	0

	34
	138
	0
	0

	35
	137
	0
	0

	35
	139
	0
	0

	37
	144
	0
	0

Stata命令如下：

reg y x g1 g2
结果：

 Source | SS df MS Number of obs = 18

-------------+------------------------------ F(3, 14) = 83.88

 Model | 717.684557 3 239.228186 Prob > F = 0.0000

 Residual | 39.9265537 14 2.85189669 R-squared = 0.9473

-------------+------------------------------ Adj R-squared = 0.9360

 Total | 757.611111 17 44.5653595 Root MSE = 1.6888

--

 y | Coef. Std. Err. t P>|t| [95% Conf. Interval]

-------------+--

 x | 1.067797 .1795127 5.95 0.000 .6827801 1.452813

 g1 | -.4265537 1.452834 -0.29 0.773 -3.542572 2.689465

 g2 | -2.587571 2.202234 -1.17 0.260 -7.310893 2.135752

 _cons | 102.5621 6.053067 16.94 0.000 89.57961 115.5447

--
g1代表曾服药者和未服药者的比较，p=0.773，说明曾服药者和未服药者血糖平均水平没有差别。g2代表现服药者和未服药者的比较，p=0.260，说明现服药者和未服药者血糖平均水平没有差别。
接着比较曾服药者和现服药者：
test g1= g2
结果：

(1) g1 - g2 = 0

 F(1, 14) = 2.66

 Prob > F = 0.1252
P=0.1252，曾服药者和现服药者血糖平均水平没有差别。

例17-5 为了研究影响肥胖者瘦素（Leptin）的主要危险因素，某研究者调查了某医院肥胖门诊的500名肥胖就诊者的瘦素、年龄、体重指数、总胆固醇、甘油三酯、是否患糖尿病、是否患高血压、饮食、运动、服药情况等，并用逐步线性回归模型分析影响瘦素的主要因素。为了简化问题，仅取自变量为年龄（X1，岁）、体重指数(X2，kg/m2)、总胆固醇(X3，mmol/L)、是否患糖尿病（X4，患糖尿病为1，不患糖尿病为0）和是否患高血压（X5，患高血压为1，不患高血压为0），应变量为瘦素（Y，ng/ml）。为了说明的方便，这里仅从500名肥胖就诊者中随机取30例，具体数据如表17-11所示，试用逐步线性回归分析寻找主要的影响因素。
表17-11 例17-5的数据

	X1
	X2
	X3
	X4
	X5
	Y
	
	X1
	X2
	X3
	X4
	X5
	Y
	
	X1
	X2
	X3
	X4
	X5
	Y

	63
	31.0
	14.1
	0
	0
	10.4
	
	39
	29.0
	6.8
	0
	1
	8.5
	
	60
	29.5
	13.0
	0
	1
	9.1

	43
	27.7
	8.5
	1
	0
	6.5
	
	66
	31.1
	15.3
	0
	0
	10.4
	
	58
	28.8
	14.2
	1
	0
	9.4

	51
	27.6
	11.8
	1
	1
	9.3
	
	43
	29.5
	7.3
	0
	0
	8.2
	
	34
	28.1
	5.5
	1
	1
	5.3

	57
	30.7
	12.9
	1
	0
	11.1
	
	63
	29.7
	15.5
	0
	0
	8.4
	
	32
	28.9
	4.5
	0
	0
	5.1

	49
	27.9
	8.8
	0
	0
	7.1
	
	49
	28.9
	10.1
	0
	0
	6.5
	
	60
	27.9
	12.4
	1
	1
	9.7

	38
	29.5
	6.2
	0
	1
	6.7
	
	44
	28.7
	8.6
	0
	0
	8.9
	
	55
	30.7
	12.8
	1
	1
	10.3

	57
	28.5
	11.6
	0
	1
	8.6
	
	39
	28.3
	6.8
	0
	0
	5.6
	
	52
	30.7
	9.9
	1
	1
	10.3

	34
	26.8
	5.3
	0
	0
	3.0
	
	54
	30.5
	11.3
	0
	1
	9.4
	
	51
	26.9
	10.9
	0
	0
	9.1

	44
	29.3
	9.0
	0
	0
	6.9
	
	53
	29.1
	11.2
	0
	0
	7.1
	
	30
	25.8
	4.9
	1
	1
	3.8

	62
	29.5
	14.7
	1
	0
	11.4
	
	54
	28.3
	12.8
	0
	0
	8.1
	
	60
	30.3
	12.9
	1
	1
	11.8

Stata数据如下：

	X1
	X2
	X3
	X4
	X5
	Y

	63
	31
	14.1
	0
	0
	10.4

	43
	27.7
	8.5
	1
	0
	6.5

	51
	27.6
	11.8
	1
	1
	9.3

	57
	30.7
	12.9
	1
	0
	11.1

	49
	27.9
	8.8
	0
	0
	7.1

	38
	29.5
	6.2
	0
	1
	6.7

	57
	28.5
	11.6
	0
	1
	8.6

	34
	26.8
	5.3
	0
	0
	3

	44
	29.3
	9
	0
	0
	6.9

	62
	29.5
	14.7
	1
	0
	11.4

	39
	29
	6.8
	0
	1
	8.5

	66
	31.1
	15.3
	0
	0
	10.4

	43
	29.5
	7.3
	0
	0
	8.2

	63
	29.7
	15.5
	0
	0
	8.4

	49
	28.9
	10.1
	0
	0
	6.5

	44
	28.7
	8.6
	0
	0
	8.9

	39
	28.3
	6.8
	0
	0
	5.6

	54
	30.5
	11.3
	0
	1
	9.4

	53
	29.1
	11.2
	0
	0
	7.1

	54
	28.3
	12.8
	0
	0
	8.1

	60
	29.5
	13
	0
	1
	9.1

	58
	28.8
	14.2
	1
	0
	9.4

	34
	28.1
	5.5
	1
	1
	5.3

	32
	28.9
	4.5
	0
	0
	5.1

	60
	27.9
	12.4
	1
	1
	9.7

	55
	30.7
	12.8
	1
	1
	10.3

	52
	30.7
	9.9
	1
	1
	10.3

	51
	26.9
	10.9
	0
	0
	9.1

	30
	25.8
	4.9
	1
	1
	3.8

	60
	30.3
	12.9
	1
	1
	11.8

Stata命令：

stepwise, pr(0.15): reg y x1 x2 x3 x4 x5
结果：

 begin with full model

p = 0.7123 >= 0.1500 removing x3

p = 0.3424 >= 0.1500 removing x5

 Source | SS df MS Number of obs = 30

-------------+------------------------------ F(3, 26) = 35.37

 Model | 114.195479 3 38.0651597 Prob > F = 0.0000

 Residual | 27.9845204 26 1.07632771 R-squared = 0.8032

-------------+------------------------------ Adj R-squared = 0.7805

 Total | 142.179999 29 4.9027586 Root MSE = 1.0375

--

 y | Coef. Std. Err. t P>|t| [95% Conf. Interval]

-------------+--

 x1 | .1348869 .0230893 5.84 0.000 .0874261 .1823477

 x2 | .5445848 .1795191 3.03 0.005 .175578 .9135916

 x4 | 1.044741 .3981586 2.62 0.014 .2263143 1.863168

 _cons | -14.67888 4.653129 -3.15 0.004 -24.24352 -5.114233

--
最后的回归方程为
[image: image9.wmf]124

ˆ

14.6790.1350.5451.045

YXXX

=-+++

可以认为年龄X1，体重指数X2和患糖尿病X4是影响瘦素的主要因素，年龄X1增大1岁，估计瘦素平均升高0.135 ng/ml；体重指数增大1个单位，估计瘦素平均升高0.545 ng/ml；患糖尿病患者的瘦素比非糖尿病患者平均升高1.045 ng/ml，这些自变量均有统计学意义。
例17-6 为了研究荨麻疹史（1为有，0为无）及性别（1为男，0为女）是否对慢性气管炎（1为病例，0为对照）有影响，某病例对照研究的研究结果见表17-13所示，试用logistic回归进行统计分析。

表17-13 慢性气管炎的影响因素

	荨麻疹史
[image: image10.wmf]1

X

	性别
[image: image11.wmf]2

X

	慢性气管炎
[image: image12.wmf]Y

	频数
[image: image13.wmf]f

	0
	0
	0
	 99

	0
	0
	1
	 90

	0
	1
	0
	153

	0
	1
	1
	138

	1
	0
	0
	 11

	1
	0
	1
	 20

	1
	1
	0
	 15

	1
	1
	1
	 30

Stata数据为：
	x1
	x2
	y
	f

	0
	0
	0
	99

	0
	0
	1
	90

	0
	1
	0
	153

	0
	1
	1
	138

	1
	0
	0
	11

	1
	0
	1
	20

	1
	1
	0
	15

	1
	1
	1
	30

Stata命令为：

logistic y x1 x2 [weight=f]
结果为：

Logistic regression Number of obs = 556

 LR chi2(2) = 8.91

 Prob > chi2 = 0.0116

Log likelihood = -380.93403 Pseudo R2 = 0.0116
--

 y | Odds Ratio Std. Err. z P>|z| [95% Conf. Interval]

-------------+--

 x1 | 2.125665 .5494848 2.92 0.004 1.280734 3.528016

 x2 | 1.005203 .1757722 0.03 0.976 .7135278 1.41611

--
说明性别不是慢性气管炎的危险因素，而荨麻疹史是慢性气管炎的危险因素，OR=2.125。
 例17-7 某研究者对经某医院手术治疗的30例癌症患者进行了为期5年的临床随访观察，收集了每一患者的性别（X1=1为男性，X1=0为女性）、年龄（X2，岁）、从癌症确诊日期到手术日期的等候时间（X3，月）、从癌症确诊到研究结束的时间（即生存时间t，月），采用变量Y指示研究结束时每一手术患者的生存情况（Y=1为死亡，Y=0为截尾）。具体数据见表17-16所示。试分析性别、年龄、手术等待时间是否为死亡的危险因素。

表17-16 30例癌症患者手术后生存时间分析

	No
	t
	Y
	X1
	X2
	X3
	No
	t
	Y
	X1
	X2
	X3
	No
	t
	Y
	X1
	X2
	X3

	1
	6
	1
	0
	66
	23
	11
	31
	1
	0
	58
	10
	21
	16
	1
	1
	56
	8

	2
	7
	1
	0
	67
	21
	12
	41
	1
	0
	53
	9
	22
	19
	1
	1
	58
	9

	3
	8
	1
	0
	63
	16
	13
	44
	0
	0
	56
	8
	23
	22
	1
	1
	54
	10

	4
	11
	1
	0
	66
	10
	14
	54
	1
	1
	52
	6
	24
	29
	1
	1
	60
	7

	5
	15
	1
	0
	65
	15
	15
	59
	1
	0
	48
	9
	25
	35
	1
	1
	55
	7

	6
	12
	1
	0
	59
	10
	16
	8
	1
	1
	66
	19
	26
	44
	1
	1
	55
	6

	7
	15
	1
	0
	62
	12
	17
	10
	1
	1
	65
	18
	27
	45
	1
	1
	51
	8

	8
	18
	1
	0
	64
	9
	18
	15
	1
	1
	62
	22
	28
	56
	0
	1
	55
	5

	9
	20
	1
	0
	58
	8
	19
	12
	1
	1
	64
	16
	29
	58
	1
	1
	50
	6

	10
	26
	1
	0
	56
	7
	20
	14
	1
	1
	55
	15
	30
	60
	0
	1
	57
	3

Stata数据为：

	No
	t
	Y
	X1
	X2
	X3

	1
	6
	1
	0
	66
	23

	2
	7
	1
	0
	67
	21

	3
	8
	1
	0
	63
	16

	4
	11
	1
	0
	66
	10

	5
	15
	1
	0
	65
	15

	6
	12
	1
	0
	59
	10

	7
	15
	1
	0
	62
	12

	8
	18
	1
	0
	64
	9

	9
	20
	1
	0
	58
	8

	10
	26
	1
	0
	56
	7

	11
	31
	1
	0
	58
	10

	12
	41
	1
	0
	53
	9

	13
	44
	0
	0
	56
	8

	14
	54
	1
	1
	52
	6

	15
	59
	1
	0
	48
	9

	16
	8
	1
	1
	66
	19

	17
	10
	1
	1
	65
	18

	18
	15
	1
	1
	62
	22

	19
	12
	1
	1
	64
	16

	20
	14
	1
	1
	55
	15

	21
	16
	1
	1
	56
	8

	22
	19
	1
	1
	58
	9

	23
	22
	1
	1
	54
	10

	24
	29
	1
	1
	60
	7

	25
	35
	1
	1
	55
	7

	26
	44
	1
	1
	55
	6

	27
	45
	1
	1
	51
	8

	28
	56
	0
	1
	55
	5

	29
	58
	1
	1
	50
	6

	30
	60
	0
	1
	57
	3

Stata命令为：

stset t,failure(y=1)
stcox x1 x2 x3
结果：

Cox regression -- Breslow method for ties

No. of subjects = 30 Number of obs = 30

No. of failures = 27

Time at risk = 810

 LR chi2(3) = 39.31

Log likelihood = -51.89934 Prob > chi2 = 0.0000

--

 _t | Haz. Ratio Std. Err. z P>|z| [95% Conf. Interval]

-------------+--

 x1 | .7110148 .2887604 -0.84 0.401 .3207636 1.576058

 x2 | 1.241078 .0816566 3.28 0.001 1.090924 1.4119

 x3 | 1.245632 .0713503 3.83 0.000 1.113352 1.393628

--
性别(p=0.401)不是死亡的危险因素，年龄（p=0.001）、手术等待时间(p<0.001)是死亡的危险因素。
_1241062639.unknown

_1241062664.unknown

_1241063136.unknown

_1241062653.unknown

_1241059877.unknown

_1241062630.unknown

_1241059842.unknown

_1241059862.unknown

_1235667886.unknown

