

Statistična obdelava podatkov

 FRI – 2007

 Aleksandar Jurišić

StatistikaStatistika

Pogled od zunaj

Števila so me pogosto begala, še posebej, če sem se imel pred seboj neko njihovo razvrstitev, tako da je tem primeru obveljala misel, ki so jo pripisali Diaraeliju, z vso pravico in močjo: "Obstajajo tri vrste laži: laži, preklete laži in statistika."

Autobiography of Mark Twain

Figures often beguile me, particularly when I have the arranging of them myself; in which case the remark attributed to Disraeli would often apply with justice and force: "There are three kinds of lies: lies, damned lies and statistics."

- Autobiography of Mark Twain

Načrt

• Opisna statistika
– ena spremenljivka

• Mere centralne tendence
• Mere razpršenosti
• Mere oblike

– dve spremenljivki
• Mere asociacije

• Inferenčna (analitična) statistika
– točkovno in intervalno ocenjevanje
– ena- in dva- vzorčno testiranje hipotez
– kontingenčne tabele
– regresija

Statistika
preučuje podatke, jih

 zbira,

klasificira,

povzema,

organizira,

analizira in

interpretira.

Dve glavni veji statistike

Opisna statistika se ukvarja z
organiziranjem, povzemanjem in
opisovanjem zbirk podatkov

 (reduciranje podatkov na povzetke)

Analitična statistika jemlje vzorce podatkov
in na osnovi njih naredi zaključke
(inferenčnost) o populaciji
(ekstrapolacija).

Tipi podatkovnih množic

• Populacija
– vsi objekti, ki jih

opazujemo

– Primer: vsi
registrirani glasovalci

• Vzorec
– podmnožica
 populacije

– Primer: 100
registriranih
glasovalcev

Populacija je podatkovna množica, ki ji je
namenjena naša pozornost.

Vzorec je podmnožica podatkov,
ki so izbrani iz
Polulacije
(po velikosti
bistveno manjši
od populacije).

populacija vzorec

verjetnost

 inferenčna statistika

Tipi podatkov
 - kvantitativni

 (numerični)

 predstavljajo kvantiteto

 ali količino nečesa.

 - kvalitativni (kategorije)

 ni kvantitativnih interpretacij.

Kvantitativni (numerični)

• interval
– poljubna ničla
– enaki intervali predstavljajo enake količine

• razmerje
– smiselna točka nič
– operacije seštevanje, odštevanje, množenje

 in deljenje so smiselne

Kvalitativni (kategorični)

• nominalni
– kategorije brez odgovarjajočega

vrstnega reda – urejenosti

• ordinalni/številski
– kategorije z urejenostjo

Oddelek sistemskih inženirjev

 relativna
kategorija frekvenca frekvenca

vrsta število
zaposlenih zaposlenih delež

učitelji 16 0,8421
skupne službe 3 0,1579

skupaj 19 1,0000

Grafična predstavitev
kvalitativnih podatkov

• stolpčni graf,

poligonski diagram

• strukturni krog

 pogača, kolač

 oddelek sistemskih inženirjev

0

2

4

6

8

10

12

14

16

18

št
ev

ilo
 z

ap
os

le
ni

h

Stolpčni graf

sk.službe učitelji

 oddelek sistemskih inženirjev

0

2

4

6

8

10

12

14

16

18

št
ev

ilo
 z

ap
os

le
ni

h
Pareto diagram (po italijanskem ekonomistu)

učitelji sk. službe

Strukturni krog (pogača, kolač)

oddelek sistemskih inženirjev

sk.
službe

16%učitelji
84%

Grafična predstavitev
kvantitativnih podatkov

• runs plot (X,Y plot)
• zaporedje (dot plot)
• steblo-list predstavitev

 (angl. stem-and-leaf)
• histogrami
• škatla z brki (box plot)

0

4

8

12

16

20

24

28

32

Runs Chart

Z

Observation Number (Statistics Grades)

-0.5

-1.0

-1.5

-2.0

-2.5

0.0

0.5

1.0

1.5

0 10 20

 Dot Plot

Statistics Grades

45 55 65 75 85 95 105

Urejeno zaporedje/ranžirana vrsta

Urejeno zaporedje je zapis

podatkov v vrsto po

njihovi numerični

velikosti (ustreznemu

mestu pravimo rang).

Primer zaporedja podatkov (nal. 2.48, str.64)

a. Konstruiraj

 urejeno

 zaporedje.

e. Nariši

 steblo-list

 diagram.

i. Naredi

 histogram.

 88 103 113 122 132
 92 108 114 124 133
 95 109 116 124 133
 97 109 116 124 135
 97 111 117 128 136
 97 111 118 128 138
 98 112 119 128 138
 98 112 120 131 142
100 112 120 131 146
100 113 122 131 150

Koraki za konstrukcijo
steblo-list predstavitve

1. Razdeli vsako opazovanje-podatke na
 dva dela, stebla (angl. stem) in
 listi (angl. leaf).

2. Naštej stebla po vrsti v stolpec, tako da
začneš pri najmanjšem in končaš pri
največjem.

Koraki za konstrukcijo
steblo-list predstavitve

1. Upoštevaj vse podatke in postavi liste

 za vsak dogodek/meritev v ustrezno

 vrstico/steblo.

4. Naštej frekvence za vsako steblo.

Steblo-list diagram
stebla/listi frekvenca relativna
 frekvenca

08 8 1 2%
09 2 5 7 7 7 8 8 7 14%
10 0 0 3 8 9 9 6 12%
11 1 1 2 2 2 3 3 4 6 6 7 8 9 13 26%
12 0 0 2 2 4 4 4 8 8 8 10 20%
13 1 1 1 2 3 3 5 6 8 8 10 20%
14 2 6 2 4%
15 0 1 2%

 50 100%

Histogrami

• kako zgradimo histogram
• število razredov
• frekvenca
• procenti

Kako zgradimo histogram

1. Izračunaj razpon podatkov.

2. Razdeli razpon na 5 do 20 razredov

 enake širine.

4. Za vsak razred preštej število vzorcev,

 ki spadajo v ta razred.

To število imenujemo frekvenca razred.

8. Izračunaj vse relativne frekvence

 razredov.

Pravilo za določanje števila
razredov v histogramu

število vzorcev število

v množici podatkov razredov

 manj kot 25 5 ali 6

 25 - 50 7 - 14

 več kot 50 15 - 20

Frekvenčna porazdelitev
 interval relativna
razred razreda frekvenca frekvenca

1 80 - 90 1 2%
2 90 - 100 7 14%
3 100 - 110 6 12%
4 110 - 120 13 26%
5 120 - 130 10 20%
6 130 - 140 10 20%
7 140 - 150 2 4%
8 150 - 160 1 2%

 50 100%

Frekvenčni histogram

0

2

4

6

8

10

12

14

16

fr
ek

ve
n

ca

80 90 100 110 120 130 140 150 160

število delovnih ur

Procentni histogram

0

4

8

12

16

20

24

28

32

pr
oc

en
t

80 90 100 110 120 130 140 150 160

število delovnih ur

Mere za lokacijo in razpršenost

• srednje vrednosti
• razpon (min./max)
• centili, kvartili
• varianca
• standardni odklon
• Z-vrednosti

Modus (Mo)

Modus množice podatkov
je tista vrednost, ki se
pojavi z največjo
frekvenco.

Mediana (Me)

Da bi prišli do mediane za neko
množico podatkov, naredimo naslednje:

1. podatke uredimo po velikosti v
 naraščujočem vrstnem redu,

2. če je število podatkov liho,
 potem je mediana podatek na sredini,

12.če je število podatkov sodo, je mediana
 enaka povprečju dveh podatkov na sredini.

Mediana

populacije: µ

vzorca: m

Povprečje

μ =
∑
i =1

n

y i

n
populacije:

vzorca: y =
∑
i =1

n

y i

n

Povprečje in mediana

.5 .5

x

f (x)

-1 0 +1

τ
µ

0,5

Razpon ali variacijski razmik

Razpon je razlika med največjo in

najmanjšo meritvijo v množici podatkov.

Centili

100p-ti centil (p je med 0 in 1)

je definiran kot število,

od katerega ima 100p

procentov meritev

manjšo ali enako

numerično vrednost.

Določanje 100p-tega centila

Izračunaj vrednost i = p (n+1)

in jo zaokroži na najbližje celo število.

To število je enako i.

Izmerjena vrednost z i-tim rangom

je 100p-ti centil.

• 25. centil se imenuje tudi 1. kvartil.

• 50. centil se imenuje 2. kvartil ali mediana.

• 75. centil se imenuje tudi 3. kvartil.

Škatla z brki (angl. box plot)

Statistics Grades

45 55 65 75 85 95 105

Mere razpršenosti

• varianca
– kvadrat pričakovanega odklona (populacije)
– vsota kvadratov odklonov deljena s stopnjo prostosti (vzorec)

• standardni odklon (deviacija)
– pozitivni kvadratni koren variance

• koeficient variacije
– standardni odklon deljen s povprečjem

Mere razpršenosti

populacija vzorec

varianca σ2 S2,s2

standardni
odklon

σ S, s

Za vzorec smo vzeli osebje na FRI.

Zabeležili smo naslednje

število otrok:

 1 2 2

 1 2 5

 1 2

Varianca

populacije:

(končne populacije z

n meritvami).

()
n

y
n

i
i∑ −

1=

2

2

μ
 =σ

Varianca

vzorca:

(z n meritvami).

s2 =
∑
i =1

n

 y i− y 
2

n−1

 =
∑
i =1

n

y
i
2−

∑
i=1

n

y i
2

n

n−1

Standardni odklon

Standardni odklon je pozitivno

predznačen kvadratni koren variance.

Empirična pravila

Če ima podatkovna množica porazdelitev

približno zvonaste oblike (unimodalna oblika –

ima en sam vrh), potem veljajo naslednja pravila

(angl. rule of thumb), ki jih lahko uporabimo za

opis podatkovne množice:

7. Približno 68,3% vseh meritev leži na razdalji

 1 x standardnega odklona od njihovega
povprečja.

1. Približno 95,4% meritev leži na razdalji
do 2 x standardnega odklona od
njihovega povprečja.

3. Skoraj vse meritve (99,7%) ležijo na
razdalji 3 x standardnega odklona od
njihovega povprečja.

Empirična pravila

Mere oblike

 Če je spremenljivka približno normalno
porazdeljena, potem jo statistični
karakteristiki povprečje in standardni
odklon zelo dobro opisujeta.

 V primeru unimodalne porazdelitve
spremenljivke, ki pa je bolj asimetrična in
bolj ali manj sploščena (koničasta), pa je
potrebno izračunati še stopnjo asimetrije
in sploščenosti (koničavosti).

Centralni momenti

l-ti centralni moment je

m1 = 0, m2 = σ2

ml =
∑
i =1

n

 y i−μ 
l

n

Mere asimetrije

Razlike med srednjimi vrednostimi so tem
večje, čim bolj je porazdelitev asimetrična:

KAMo = (µ −Μο)/σ

KAMe = 3(µ −Μe)/σ
Koeficient asimetrije (s centralnimi momenti):

g1 = m3/m2
3/2

Mera sploščenosti (kurtosis)

Koeficient sploščenosti

(s centralnimi momenti)

K = g2 = m4/m2
2 – 3

Mera sploščenosti (kurtosis)

• K = 3 (ali 0)
– normalna porazdelitev zvonaste-oblike (mesokurtic)

• K < 3 (ali negativna)
– bolj kopasta kot normalna porazdelitev, s krajšimi

repi (platykurtic)

• K > 3 (ali pozitivna)
– bolj špičasta kot normalna porazdelitev, z daljšimi

repi (leptokurtic)

Normalna porazdelitev
Normal Distribution: Mu = 0, Sigma = 1

f(z)

0.00

0.05

0.10

0.15

0.20

0.25

0.30

0.35

0.40

-4 -3 -2 -1 0 1 2 3 4

asimetričnost = 0, sploščenost = 3 (mesokurtic)

Asimetrična v desno
Probability Distribution

-25 -15 -5 5 15 25
x

R
e
la

ti
v

e
 F

r
e
q
u
e
n
c
y

0.4

0.2

0.0

asimetričnost = 1,99, sploščenost = 8,85 (leptokurtic)

Kopasta porazdelitev

Probability Distribution

-25 -15 -5 5 15 25
x

R
e
la

ti
v
e
 F

re
q
u
e
n
c
y

0.4

0.2

0.0

asimetričnost = 0, sploščenost = 1,86 (platykurtic)

Špičasta porazdelitev

asimetričnost = −1,99, sploščenost = 8,85 (leptokurtic)

Probability Distribution

-25 -15 -5 5 15 25
x

R
e
la

ti
v
e
 F

re
q
u
e
n
c
y

0.4

0.2

0.0

Standardizacija

Vsaki vrednosti xi spremenljivke X

odštejemo njeno povprečje µ in delimo z
njenim standardnim odklonom σ:

zi = (xi – µ)/ σ
Z imenujemo standardizirana

spremenljivka,
zi pa standardizirana vrednost.

Potem je µ(Z)=0 in σ(Z)=1.

Frekvenčni histogram

fIncome Per Capit a05101512000 14000 16000 18000 20000 22000 24000 26000

f

Income Per Capita

0

5

10

15

12000 14000 16000 18000 20000 22000 24000 26000

Relativni frekvenčni histogram

f/n

Income Per Capita

0.00

0.05

0.10

0.15

0.20

0.25

0.30

12000 14000 16000 18000 20000 22000 24000 26000

Histogram standardiziranih
Z-vrednosti

f

Z Values for Income Per Capita

0

5

10

15

20

25

-4 -3 -2 -1 0 1 2 3 4

