

Statystyka

Łukasz Dawidowski

Instytut Matematyki, Uniwersytet Śląski

Statystyka:

- ▶ nauka zajmująca się liczbowym opisem zjawisk masowych oraz ich analizowaniem,
- ▶ zbiory informacji liczbowych.

(Słownik Języka Polskiego)

Statystyka:

- ▶ nauka zajmująca się liczbowym opisem zjawisk masowych oraz ich analizowaniem,
- ▶ zbiory informacji liczbowych.

(Słownik Języka Polskiego)

Statystyka:

- ▶ nauka, której przedmiotem zainteresowania są metody pozyskiwania i prezentacji, a przede wszystkim analizy danych opisujących zjawiska, w tym masowe.

(Wikipedia)

Podstawowe pojęcia statystyczne:

- ▶ populacja (zbiorowość statystyczna, masa statystyczna) – zbiór dowolnych elementów objętych badaniem statystycznym,
- ▶ jednostka statystyczna (jednostka badania, obserwacji) – elementy składowe badanej populacji.

Cechy statystyczne:

- ▶ stałe – nie podlegają badaniu, decydują o zaliczeniu jednostek do określonej populacji,
- ▶ zmienne
 - ▶ jakościowe (niemierzalne),
 - ▶ ilościowe (mierzalne) – dają się wyrazić za pomocą liczb
 - ▶ skokowe – wartości mogą wyrażać się jedynie określonymi liczbami zmieniającymi się skokowo, bez wartości pośrednich,
 - ▶ ciągłe – mogą przyjmować każdą wartość z określonego skończonego przedziału liczbowego.

Organizacja badań statystycznych:

1. Przygotowanie badania,
2. Obserwacja statystyczna (zbiór danych uzyskanych w wyniku obserwacji nazywamy materiałem statystycznym)
3. Opracowanie i prezentacja materiału statystycznego
 - ▶ grupowanie,
 - ▶ zliczanie,
4. Opis lub wnioskowanie statystyczne
(opis dotyczy tylko danej zbiorowości generalnej lub próby, wnioskowanie ma miejsce, gdy badanie jest reprezentacyjne i jego wyniki są uogólniane na całą populację generalną, z której została pobrana próba).

Szereg statystyczny – zbiór wyników obserwacji jednostek według pewnej cechy:

- ▶ wyliczające (szczegółowe) – uporządkowane wyłącznie wg wartości badanej cechy,
- ▶ rozdzielcze (strukturalne) – poszczególnym wariantom zmiennej przyporządkowane są odpowiadające im liczebności. Określają strukturę danej zbiorowości
 - ▶ cech niemierzalnych,
 - ▶ cech mierzalnych:
 - ▶ punktowe,
 - ▶ przedziałowe,
- ▶ przestrzenne (geograficzne) – przedstawiające rozmieszczenie wielkości statystycznych wg jednostek administracyjnych, części świata, itp.,
- ▶ dynamiczne (czasowe) – prezentują rozwój zjawisk w czasie.

Rozkład empiryczny zmiennej – przyporządkowanie kolejnym wartościom zmiennej (x_i) odpowiadających im liczebności (n_i)

Rozkład empiryczny zmiennej – przyporządkowanie kolejnym wartościom zmiennej (x_i) odpowiadających im liczebności (n_i)

Histogram – jeden z graficznych sposobów przedstawiania rozkładu empirycznego cechy. Składa się z szeregu prostokątów umieszczonych na osi współrzędnych. Prostokąty te są z jednej strony wyznaczone przez przedziały klasowe wartości cechy, natomiast ich wysokość jest określona przez liczebność (lub częstość) elementów wpadających do określonego przedziału klasowego.

- ▶ średnie pozycyjne
 - ▶ mediana
 - ▶ dominanta
 - ▶ kwantyle (kwartyle, centyle, ...)
- ▶ miary klasyczne
 - ▶ średnia arytmetyczna
 - ▶ średnia geometryczna
 - ▶ średnia harmoniczna

Średnia arytmetyczna

Szereg wyliczający:

$$\bar{x} = \frac{x_1 + \dots + x_N}{N} = \frac{\sum_{i=1}^N x_i}{N}$$

Szereg rozdzielczy punktowy (średnia ważona)

$$\bar{x} = \frac{x_1 n_1 + \dots + x_k n_k}{N} = \frac{\sum_{i=1}^k x_i n_i}{N},$$

gdzie $N = n_1 + \dots + n_k = \sum_{i=1}^k n_i$

Szereg rozdzielczy przedziałowy

$$\bar{x} = \frac{\dot{x}_1 n_1 + \dots + \dot{x}_k n_k}{N} = \frac{\sum_{i=1}^k \dot{x}_i n_i}{N},$$

gdzie $N = n_1 + \dots + n_k = \sum_{i=1}^k n_i$

Średnia harmoniczna

Szereg wyliczający:

$$H = \frac{N}{\frac{1}{x_1} + \dots + \frac{1}{x_N}} = \frac{N}{\sum_{i=1}^N \frac{1}{x_i}}$$

Szereg rozdzielczy punktowy

$$H = \frac{N}{\frac{n_1}{x_1} + \dots + \frac{n_k}{x_k}} = \frac{N}{\sum_{i=1}^k \frac{n_i}{x_i}},$$

gdzie $N = n_1 + \dots + n_k = \sum_{i=1}^k n_i$

Szereg rozdzielczy przedziałowy

$$H = \frac{N}{\frac{n_1}{\bar{x}_1} + \dots + \frac{n_k}{\bar{x}_k}} = \frac{N}{\sum_{i=1}^k \frac{n_i}{\bar{x}_i}},$$

gdzie $N = n_1 + \dots + n_k = \sum_{i=1}^k n_i$

Średnia geometryczna

Szereg wyliczający:

$$G = \sqrt[N]{x_1 \cdot x_2 \cdot \dots \cdot x_N}$$

Szereg rozdzielczy punktowy

$$G = \sqrt[N]{x_1 n_1 \cdot x_2 n_2 \cdot \dots \cdot x_k n_k}$$

gdzie $N = n_1 + \dots + n_k = \sum_{i=1}^k n_i$

Szereg rozdzielczy przedziałowy

$$G = \sqrt[N]{\dot{x}_1 n_1 \cdot \dot{x}_2 n_2 \cdot \dots \cdot \dot{x}_k n_k}$$

gdzie $N = n_1 + \dots + n_k = \sum_{i=1}^k n_i$

Szereg rozdzielczy przedziałowy

$$D = x_D + \frac{n_D - n_{D-1}}{(n_D - n_{D-1}) + (n_D - n_{D+1})} \cdot i_D$$

gdzie:

- ▶ x_D – dolna granica przedziału dominanty,
- ▶ n_D – liczebność przedziału dominanty,
- ▶ n_{D-1}, n_{D+1} – liczebności przedziałów poprzedzającego i następującego po przedziale dominanty,
- ▶ i_D – rozpiętość przedziału dominanty.

Szereg wyliczający:

$$Me = \begin{cases} x_{\frac{N+1}{2}}, & N - \text{nieparzyste,} \\ \frac{x_{\frac{N}{2}} + x_{\frac{N}{2}+1}}{2}, & N - \text{parzyste.} \end{cases}$$

Szereg rozdzielczy przedziałowy:

$$Q_1 = x_{Q_1} + \frac{\frac{N}{4} - \sum_{i=1}^{k-1} n_i}{n_{Q_1}} \cdot i_{Q_1}$$

Szereg rozdzielczy przedziałowy:

$$Q_2 = Me = x_{Me} + \frac{\frac{N}{2} - \sum_{i=1}^{k-1} n_i}{n_{Me}} \cdot i_{Me}$$

Szereg rozdzielczy przedziałowy:

$$Q_3 = x_{Q_3} + \frac{\frac{3N}{4} - \sum_{i=1}^{k-1} n_i}{n_{Q_3}} \cdot i_{Q_3}$$

gdzie:

- ▶ x_{Q_1}, x_{Me}, x_{Q_3} – dolne granice przedziałów, gdzie znajduje się Q_1, Me, Q_3
- ▶ N – ogólna liczebność zbiorowości
- ▶ $\sum_{i=1}^{k-1} n_i$ – suma liczebności od przedziału pierwszego do tego, w którym znajdują się odpowiednio Q_1, Me, Q_3
- ▶ n_{Q_1}, n_{Me}, n_{Q_3} – liczebność odpowiednich przedziałów
- ▶ i_{Q_1}, i_{Me}, i_{Q_3} – długości odpowiednich przedziałów

Dają informację o rozproszeniu badanej cechy.

- ▶ miary pozycyjne
 - ▶ empiryczny obszar zmienności
 - ▶ odchylenie ćwiartkowe
- ▶ miary klasyczne
 - ▶ odchylenie standardowe
 - ▶ wariancja
 - ▶ odchylenie przeciętne

Empiryczny obszar zmienności

$$R = x_{max} - x_{min}$$

Odchylenie przeciętne

Określa o ile wszystkie jednostki danej zbiorowości różnią się średnio ze względu na wartość od średniej arytmetycznej tej zmiennej.

Szereg wyliczający:

$$d = \frac{1}{N} \sum_{i=1}^N |x_i - \bar{x}|$$

Szereg rozdzielczy punktowy:

$$d = \frac{1}{N} \sum_{i=1}^k |x_i - \bar{x}| n_i$$

Szereg rozdzielczy przedziałowy:

$$d = \frac{1}{N} \sum_{i=1}^k |\dot{x}_i - \bar{x}| n_i$$

Odchylenie ćwiartkowe

$$Q = \frac{Q_3 - Q_1}{2}$$

Typowy obszar zmienności

$$Me - Q < x_{typ} < Me + Q$$

Szereg wyliczający:

$$s^2 = \frac{1}{N} \sum_{i=1}^N (x_i - \bar{x})^2$$

Szereg rozdzielczy punktowy:

$$s^2 = \frac{1}{N} \sum_{i=1}^k (x_i - \bar{x})^2 n_i$$

Szereg rozdzielczy przedziałowy:

$$s^2 = \frac{1}{N} \sum_{i=1}^k (\dot{x}_i - \bar{x})^2 n_i$$

Odchylenie standardowe

$$s = \sqrt{s^2}$$

Typowy obszar zmienności

$$\bar{x} - s < x_{typ} < \bar{x} + s$$

Typowy obszar zmienności

$$Q < d < s$$

Klasyczny współczynnik zmienności

$$V_s = \frac{s}{\bar{x}} \cdot 100\%$$

$$V_d = \frac{d}{\bar{x}} \cdot 100\%$$

Pozycyjny współczynnik zmienności

$$V_Q = \frac{Q}{Me} \cdot 100\%$$

$$V_{Q_1, Q_3} = \frac{Q_3 - Q_1}{Q_3 + Q_1}$$

- ▶ Rozkład symetryczny:

$$\bar{x} = D = Me$$

- ▶ Rozkład z asymetrią prawostronną:

$$\bar{x} > Me > D$$

- ▶ Rozkład z asymetrią lewostronną:

$$\bar{x} < Me < D$$

$$W_s = \bar{x} - D$$

$$W_s = (Q_3 - Q_2) - (Q_2 - Q_1)$$

- ▶ $W_s = 0$ – rozkład symetryczny
- ▶ $W_s > 0$ – asymetria prawostronna
- ▶ $W_s < 0$ – asymetria lewostronna

$$As = \frac{\bar{x} - D}{s}$$

$$As = \frac{\bar{x} - D}{d}$$

$$As = \frac{(Q_3 - Q_2) - (Q_2 - Q_1)}{(Q_3 - Q_2) + (Q_2 - Q_1)} = \frac{Q_3 + Q_1 - 2Me}{2Q_1}$$

$$-1 \leq A_s \leq 1$$

- ▶ $A_s = 0$ – rozkład symetryczny
- ▶ $A_s > 0$ – asymetria prawostronna
- ▶ $A_s < 0$ – asymetria lewostronna

Moment centralny r -tego rzędu

$$m_r = \frac{1}{N} \sum_{i=1}^k (x_i - \bar{x})^r n_i$$

Mamy:

- ▶ $m_1 = 0$
- ▶ $m_2 = s^2$

Moment centralny trzeciego rzędu

$$m_3 = \frac{1}{N} \sum_{i=1}^k (x_i - \bar{x})^3 n_i$$

- ▶ $As = 0$ – rozkład symetryczny
- ▶ $As > 0$ – asymetria prawostronna
- ▶ $As < 0$ – asymetria lewostronna

Moment standaryzowany trzeciego rzędu

$$As = \frac{m_3}{s^3}$$

Moment standaryzowany czwartego rzędu

$$a_4 = \frac{m_4}{s^4}$$

- ▶ $a_4 = 3$ – rozkład normalny
- ▶ $a_4 > 3$ – asymetria wysmukły
- ▶ $a_4 < 3$ – asymetria spłaszczony

$$e = a_4 - 3$$