MIARY PRZECIĘTNE

· ŚREDNIA ARYTMETYCZNA

Dla szeregu rozdzielczego cechy skokowej

[image: image1.wmf]å

å

=

=

=

k

i

i

i

k

i

n

n

i

x

x

1

1

o

· ŚREDNIA HARMONICZNA (cechy o charakterze ilorazu np. prędkość, gęstość zaludnienia)

[image: image2.wmf]å

=

=

k

i

i

x

n

x

H

1

1

· ŚREDNIA GEOMETRYCZNA

[image: image3.wmf]n

n

G

x

x

x

x

×

×

×

=

...

2

1

· DOMINANTA (WARTOŚĆ MODALNA)

[image: image4.wmf]d

d

d

d

d

d

d

d

i

n

n

n

n

n

n

x

D

×

-

+

-

-

+

=

+

-

-

)

1

1

1

(

)

(

 Gdzie:

[image: image5.wmf]-

p

x

dolna granica przedziału dominanty

[image: image6.wmf]-

p

n

liczebność przedziału dominanty

[image: image7.wmf]-

-

1

p

n

liczebność przedziału poprzedniego

[image: image8.wmf]-

+

1

p

n

liczebność przedziału następnego

[image: image9.wmf]-

p

i

szerokość przedziału dominanty

· KWARTYLE

· Mediana

· szereg szczegółowy

[image: image10.wmf]2

1

+

=

N

e

x

M

, gdy N jest nieparzyste

[image: image11.wmf])

(

2

1

2

2

N

N

e

x

x

M

+

=

, gdy N jest parzyste

· szereg rozdzielczy dla cechy skokowej (należy skumulować liczebności, i znaleźć wartość dla której częstość >50%)

[image: image12.wmf]Me

Me

k

i

i

Me

e

i

n

n

n

x

M

×

-

+

=

å

-

=

1

1

2

[image: image13.wmf]Me

x

 - dolna granica przedziału mediany

[image: image14.wmf]2

n

 - połowa liczebności próby

[image: image15.wmf]Me

n

 - liczebność przedziału mediany

[image: image16.wmf]Me

i

 - szerokość przedziału mediany

n - liczebność próby

· Kwartyl pierwszy

[image: image17.wmf]1

1

1

1

1

4

Q

Q

k

i

i

Q

i

n

n

N

x

Q

å

-

=

-

+

=

· Kwartyl drugi = mediana

· Kwartyl trzeci

[image: image18.wmf]3

3

3

1

1

3

4

3

Q

Q

k

i

i

Q

i

n

n

N

x

Q

å

-

=

-

+

=

MIARY ZRÓŻNICOWANIA (ZMIENNOŚCI), charakteryzują stopień zróżnicowania jednostek w próbie

· WARIANCJA (jest miarą ryzyka)

· dla szeregu szczegółowego

[image: image19.wmf]2

1

2

)

(

1

)

(

x

x

N

x

S

n

i

i

-

=

å

=

· dla szeregu rozdzielczego cechy skokowej

[image: image20.wmf]å

å

=

=

-

=

k

i

i

k

i

i

i

n

n

x

x

x

S

1

1

2

2

)

(

)

(

· dla szeregu rozdzielczego cechy ciągłej (k przedziałów)

[image: image21.wmf]å

å

=

=

-

=

k

i

i

k

i

i

n

n

x

x

x

S

1

1

2

2

)

(

)

(

&

[image: image22.wmf]x

&

- środek przedziału

· ODCHYLENIE STANDARDOWE – przeciętne odchylenie od środka arytm.

[image: image23.wmf])

(

)

(

2

x

S

x

S

=

· WSPÓŁCZYNNIK ZMIENNOŚCI (porównywanie i ocena stopnia zróżnicowania, dolna granica 0)

[image: image24.wmf]%

100

)

(

)

(

x

x

S

x

V

=

pow50% - duże zróżnicow.

pon30% - małe zróżnicow.

Gdy przedziały nie są domknięte i nie da się obliczyć śr. arytm. stosujemy:

MIARY POZYCYJNE BEZWZGLĘDNE (takie które wykorzystują kwartyle)

· Rozstęp

[image: image25.wmf]min

max

x

x

R

-

=

· Odchylenie ćwiartkowe

[image: image26.wmf]2

1

3

Q

Q

Q

-

=

MIARY POZYCYJNE WZGLĘDNE

· Współczynnik zmienności (pozycyjny)

[image: image27.wmf]%

100

*

Me

Q

V

Q

=

MIARY ASYMETRII (skośności) – pokazują czy więcej jedn. stat. ma wartość cechy większą lub mniejszą od średniej)

· WSKAŹNIK ASYMETRII (mówi o jej kierunku)

· klasyczny

[image: image28.wmf]D

x

W

x

-

=

+ - asymetria prawostronna

minus -asymetria lewostronna

· pozycyjny

[image: image29.wmf]Me

Q

Q

W

x

2

3

1

-

+

=

+ - as. prawostr.

- - as.lewostr.

· WSPÓŁCZYNNIK ASYMETRII

· klasyczny

[image: image30.wmf])

(

x

S

D

x

A

s

-

=

lub

[image: image31.wmf]3

3

S

M

A

s

=

gdzie M3 to trzeci moment centralny

[image: image32.wmf]i

k

i

i

n

x

x

N

M

3

1

3

)

(

1

-

=

å

=

kierunek asymetrii:

As<0 – asymetr. lewostr. (przewaga jednostek o wartościach powyżej średniej)

As>0 – asymetr. prawostr. (przewaga jedn. o wartościach poniżej średniej)

siła asymetrii:

0- brak asymetrii (symetria)

1 lub –1 – bardzo silna asymetria

· pozycyjny

[image: image33.wmf]Q

Me

Q

Q

A

s

2

2

2

3

-

+

=

średnia arytmetyczna ważona

[image: image34.wmf]å

å

=

=

=

k

i

i

k

i

i

i

n

n

x

x

1

1

BADANIE ZWIĄZKÓW MIĘDZY CECHAMI

· WSPÓŁCZYNNIK KORELACJI LINIOWEJ PEARSONA

[image: image35.wmf])

(

)

(

)

,

cov(

y

S

x

S

y

x

r

=

[image: image36.wmf]%

100

2

×

=

r

d

- współczynnik determinacji (0 – nie ma zależności, -1 lub 1 – zależn. funkcyjna)

[image: image37.wmf]y

x

xy

y

y

x

x

N

y

x

i

i

×

-

=

-

-

=

å

)

)(

(

1

)

,

cov(

[image: image38.wmf]2

2

2

1

2

)

(

1

)

(

x

x

x

x

N

x

S

i

n

i

i

-

=

-

=

å

=

współ determinacji -

cov – kowariancja(miara współzmienności)

[image: image39.wmf]]

1

,

1

[

-

Î

r

r- współczynnik korelacji, jego wartość mówi o sile związku (im bliższa 0 tym słabszy związek, im bliżej 1 lub –1 tym związek jest silniejszy)

do 0,3 słaba

od 0,3 do 0,5 średnia

pow 0,5 silna

Znak współczynnika korelacji mówi o kierunku związku

„+” – związek dodatni

„-„ – związek ujemny

FUNKCJA REGRESJI

· Y względem X

[image: image40.wmf]0

1

ˆ

a

x

a

y

+

=

gdzie
[image: image41.wmf])

(

)

,

cov(

)

(

)

)(

(

2

1

2

1

1

x

S

y

x

x

x

y

y

x

x

a

n

i

i

i

n

i

i

=

-

-

-

=

å

å

=

=

, lub
[image: image42.wmf])

(

)

(

1

x

S

y

S

r

a

=

[image: image43.wmf]x

a

y

a

1

0

-

=

a>0 – jeżeli „x” wzrośnie o 1 jednostkę to „y” wzrośnie średnio o „a” jednostek

a<0 – jeżeli „x” wzrośnie o 1 jednostkę to „y” spadnie średnio o „a” jednostek

· X względem Y

[image: image44.wmf]0

1

ˆ

b

y

b

x

+

=

b podobnie jak a

[image: image45.wmf])

(

)

(

1

y

S

x

S

r

b

=

pomiędzy współczynnikami „a” i „b” zachodzi:

[image: image46.wmf]

[image: image47.wmf]ab

r

=

[image: image48.wmf]Jakość modelu regresji:

[image: image49.wmf]

 EMBED Equation.3 [image: image50.wmf]i

i

i

y

y

u

ˆ

-

=

[image: image51.wmf]Syntetycznym miernikiem jakości modelu jest WARIANCJA RESZTOWA

[image: image52.wmf]

 EMBED Equation.3 [image: image53.wmf]2

2

)

ˆ

(

)

(

1

2

1

2

2

-

=

-

-

=

å

å

=

=

n

u

n

y

y

u

S

n

i

i

n

i

i

i

[image: image54.wmf]gdzie:

[image: image55.wmf]k – liczba parametrów (
[image: image56.wmf]0

1

,

a

a

czyli 2)

[image: image57.wmf]n- liczba prób

[image: image58.wmf]WSPÓŁCZYNNIK ZMIENNOŚCI RESZTOWEJ:

[image: image59.wmf]

 EMBED Equation.3 [image: image60.wmf]%

100

)

(

)

(

×

=

y

u

S

u

V

i

i

[image: image61.wmf]WSPÓŁCZYNNIK ZBIEŻNOŚCI (przyjmuje wartości [0,100%], im bliższy o tym lepsz f.
[image: image62.wmf]regresji, ocenia w jakiej części zmiany cechy „y” nie są wyjaśnione zmianami cechy „x”)

[image: image63.wmf]

 EMBED Equation.3 [image: image64.wmf]%

100

)

(

)

(

2

2

y

S

u

S

XY

=

j

 EMBED Equation.3 [image: image65.wmf]å

å

=

=

-

-

=

n

i

i

n

i

i

i

y

y

y

y

1

2

1

2

)

(

)

(

)

[image: image66.wmf]WSPÓŁCZYNNIK DETERMINACJI (wartości [0,100%] im bliżej 100% tym lepszy model, pow 60% model dobry)

[image: image67.wmf]

 EMBED Equation.3 [image: image68.wmf]2

2

%

100

f

-

=

R

WSPÓŁCZYNNIK KORELACJI CZĄSTKOWEJ:

[image: image69.wmf]33

11

12

3

.

12

P

P

P

r

-

-

=

WSPÓŁCZYNNIK KORELACJI WIELORAKIEJ

[image: image70.wmf]P

D

R

det

det

1

3

.

12

-

=

BADANIE ZWIĄZKÓW CECH JAKOŚCIOWYCH

Cechy nominalne – wartościami są słowa lub symbole

· Miarą siły związku jest statystyka Chi Kwadrat

[image: image71.wmf]å

å

-

=

ij

ij

ij

n

n

n

)

)

2

2

)

(

c

liczebności teoretyczne oblicza się ze wzoru
[image: image72.wmf]n

n

n

n

j

i

ij

*

=

)

(ni i nj – liczebności empiryczne i-tej kolumny i i-tego wiersza)

Przyjmuje ona wartości
[image: image73.wmf]]

)

1

)(

1

(

,

0

[

-

-

t

s

n

, s – liczba wierszy, t – liczba kolumn

0- oznacza niezależność stochastyczną cech X i Y, mamy wtedy dwie cechy niezależne

[image: image74.wmf])

1

)(

1

(

-

-

t

s

n

- związek funkcyjny

· Współczynnik Yule’a – mówi o sile związku

[image: image75.wmf]n

2

c

j

=

, [0,1] 0 –brak związku, 1- silny związek

[image: image76.wmf])

)(

)(

)(

(

d

c

d

b

c

a

b

a

bc

ad

+

+

+

+

-

=

j

gdy jest „–„ to nic nie znaczy (współ. Yula nie mówi o kierunku), należy obliczyć wskaźnik struktury:

[image: image77.wmf]n

d

b

n

c

a

n

d

c

n

b

a

n

c

n

b

n

d

n

a

+

×

+

×

+

×

+

×

-

×

=

j

· Współczynnik kontyngencji Pearsona

[image: image78.wmf]2

2

2

c

c

+

=

n

C

, [0,1]

MIARY UNORMOWANE (dokładniejsze)

· Współczynnik zbieżności Czuprowa (najlepszy)

[image: image79.wmf])

1

)(

1

(

2

2

-

-

=

k

r

n

T

XY

c

, r – rząd, k – kolumna [0,1], 0 – niezależność stochastyczna, 1- zależność funkcyjna, im bliższy 0 tym zależność między zmiennymi jest słabsza

Do oceny natężenia korelacji między zmiennymi wykorzystujemy współczynnik determinacji
[image: image80.wmf]%

100

*

XY

T

. Wskazuje w ilu procentach zmienność zmiennej zależnej jest określona zmiennością zmiennej niezależnej

2. Cechy porządkowe – cechy których wartościami są słowa lub symbole ale między tymi cechami występuje związek (np. dst wyższa niż mrn)

· Współczynnik korelacji rang Spearmana

[image: image81.wmf])

1

(

6

1

2

1

2

-

-

=

å

=

n

n

d

r

n

i

i

S

di – różnica między rangami odpowiadającymi wartościom cech X i Y (
[image: image82.wmf])

i

i

i

y

x

d

-

=

przyjmuje wartości [-1,1], daje informację o sile oraz o kierunku związku

0 – brak związku

im dalej od 0 – związek silniejszy

ANALIZA SZEREGÓW CZASOWYCH

· Wskaźniki dynamiki (indeksy)

[image: image83.wmf]%

100

×

=

o

b

y

y

i

[image: image84.wmf]b

y

-wartość cechy w okresie badanym

[image: image85.wmf]o

y

- wartość cechy w okresie podstawowym

i>100% - wzrost wartości cechy w okresie badanym w porównaniu z okresem podstawowym o i –100%

i=100% - brak zmiany w okresie badanym w porównaniu z okresem podstawowym

i<100% - spadek wartości cechy w okresie badanym w porównaniu z okresem podstawowym o 100% - 1

Rodzaje indeksów:

· O podstawie stałej (okresem bazowym jest y1)

· porównujemy wszystkie z jedną wybraną

· pokazują zmiany w kolejnych okresach w porównaniu z okresem podstawowym, jest ich „n” czyli tyle ile elementów szeregu czasowego

· łańcuchowe (bardziej obiektywne)

Pokazują zmiany w kolejnych okresach czasu w porównaniu z okresem poprzednim (jest ich „n-1” tj. brak jest pierwszego

· średnie tempo zmian

[image: image86.wmf]1

1

-

=

n

n

G

y

y

y

, określa przeciętne zmiany wartości cechy z okresem na okres

[image: image87.wmf]1

ñ

G

y

- oznacza przeciętny wzrost (średnie tempo wzrostu)

[image: image88.wmf]1

á

y

- oznacza przeciętny spadek (średnie tempo spadku)

np. 114% - 14% średnie tempo wzrostu

92% - 8% średnie tempo spadku

· Indeksy indywidualne

· Cen
[image: image89.wmf]0

1

p

p

i

p

=

· Ilości
[image: image90.wmf]o

q

q

q

i

1

=

· Wartości
[image: image91.wmf]0

0

1

1

p

q

p

q

i

w

=

· Indeksy zespołowe (agregatowe wartości)

· Wartości

[image: image92.wmf]å

å

=

0

0

1

1

p

q

p

q

I

w

· Ilości Laspeyersa

[image: image93.wmf]0

1

p

q

p

q

I

o

o

l

q

å

=

, mówi o przeciętnym wzroście (spadku) ilości określonego zbioru wyrobów w okresie badanym w porównaniu z okresem podstawowym, przy założeniu że cena w okresie badanym była na poziomie z okresu podstawowego (cena stała z okresu podstawowego)

· Ilości Paaschego:

[image: image94.wmf]1

0

1

1

p

q

p

q

I

p

q

å

=

, porównuje zmiany ilości przy założeniu że cena jest taka sama z okresu badanego

· Cen Laspeyersa

[image: image95.wmf]0

0

1

0

p

q

p

q

I

l

p

å

=

· Cen Paaschego

[image: image96.wmf]0

1

1

1

p

q

p

q

I

p

p

å

=

· Ilości Fischera

[image: image97.wmf]p

q

l

q

F

q

I

I

I

=

, wzrost (spadek) ilości w okresie badanym w porównaniu z podstawowym

· Cen Fischera

[image: image98.wmf]p

p

l

p

F

p

I

I

I

=

_1016702407.unknown

_1020411509.unknown

_1020414311.unknown

_1020415407.unknown

_1020528571.unknown

_1020541223.unknown

_1020541660.unknown

_1020540488.unknown

_1020540464.unknown

_1020420282.unknown

_1020420600.unknown

_1020420831.unknown

_1020420985.unknown

_1020420685.unknown

_1020420467.unknown

_1020415478.unknown

_1020415693.unknown

_1020415446.unknown

_1020414684.unknown

_1020415249.unknown

_1020415302.unknown

_1020415237.unknown

_1020414628.unknown

_1020414662.unknown

_1020414422.unknown

_1020412743.unknown

_1020412936.unknown

_1020413037.unknown

_1020412842.unknown

_1020412544.unknown

_1020412629.unknown

_1020411720.unknown

_1016706718.unknown

_1016707255.unknown

_1016707477.unknown

_1016707606.unknown

_1016707703.unknown

_1016707332.unknown

_1016706776.unknown

_1016706799.unknown

_1016706747.unknown

_1016704742.unknown

_1016706679.unknown

_1016706694.unknown

_1016706009.unknown

_1016706659.unknown

_1016706106.unknown

_1016705802.unknown

_1016702803.unknown

_1016704129.unknown

_1016704476.unknown

_1016702932.unknown

_1016702518.unknown

_1016702794.unknown

_1016698835.unknown

_1016700829.unknown

_1016701970.unknown

_1016702132.unknown

_1016702199.unknown

_1016702088.unknown

_1016700975.unknown

_1016701755.unknown

_1016700882.unknown

_1016700107.unknown

_1016700475.unknown

_1016700615.unknown

_1016700296.unknown

_1016699836.unknown

_1016699966.unknown

_1016699065.unknown

_1015776396.unknown

_1016698534.unknown

_1016698610.unknown

_1016698641.unknown

_1016698574.unknown

_1016697065.unknown

_1016698418.unknown

_1016696936.unknown

_1015775983.unknown

_1015776221.unknown

_1015776395.unknown

_1015776162.unknown

_1015775521.unknown

_1015775625.unknown

_1015775384.unknown

