تعريف علم الإحصاء

(الإحصاء منهج علمي لحصر الأشياء وكلمة حصر هنا تعني عد الأشياء وترتيبها ليسهل فهمها ومن ثم عرضها وتحليلها واكتشاف نمط التغيرات فيها) الإحصاء الوصفي (الإحصاء عبارة عن مجموعة من أدوات التحليل التي تستخدم لاستنباط معالم الكل (المجتمع) من خلال معالم الجزء (العينة)

اي دراسة المجتمع من خلال عينة ممثلة له) إحصاء استنباطي

تصنيف البيانات الإحصائية

يمكن تصنيف البيانات الاحصائية الى ثلاث تصانيف فيمكن تصنيفها الى التصنيف الأول

1- بيانات خام (وهي التي يتم الحصول عليها مباشرة)

2- بيانات درجة خام وهي الدرجة التي يتم الحصول عليها من تطبيق الاحصاء

التصنيف الثاني حسب المصادر هنالك مصدران

1- مصادر تاريخية مثل الكتب والمجلات والمنشورات ويمكن تقسيمها الي (اصلية وهي التي تعدها الجهة التي قامت بالدراسة، وثانوية وهي كل ما عدا ذلك)

2- مصادر ميدانية وهي مصادر مباشرة

التصنيف الثالث حسب النوع

1- بيانات كمية وقد تكون كمية منفصلة وهي التي يمكن قياسها بالعد مثل عدد الحجرات في المنزل، وقد تكون كمية متصلة ويتم الحصول عليها عن طريق القياس وتأخذ أي قيم داخل مدى معين سواء أن كانت صحيحة أو كسرية

2- بيانات غير كمية (نوعية او وصفية) مثل مستوى التعليم

جمع البيانات

تُجمع البيانات الاحصائية بثلاث اساليب رئيسية هي

1- <u>اسلوب المسح و</u>تنقسم الي

أ- الحصر الشامل (المسح الشامل): اي جمع المعلومات عن كل مفردة من مفردات المجتمع على حده ونتحصل على البيانات عن طريق المقابلات الشخصية أو من السجلات والتقارير

ملحوظة: المقصود بالمجتمع هنا المجتمع تحت الدراسة

ب- اسلوب العينات (المسح بالعينة): اي در اسة المجتمع من خلال عينة ممثلة له وتعميم النتائج على كل المجتمع وهنالك طرق معينة تستخدم لاختيار العينة الممثلة للمجتمع دون تحيز والأسباب التي تؤدي لاستخدام اسلوب العينات بدلاً عن الحصر الشامل هي

أ- اذا كان حجم المجتمع لا نهائي

ب- اذا كان المجتمع اكبر مما تسمح به الامكانيات المتوفرة (امكانيات مادية – امكانيات زمنية- عمالة مدربة- مواصلات)

ج- اذا كان فحص المفردات يؤدي الى اتلافة

2- الأسلوب التجريبي: يستخدم في مجال الطب ومجال الزراعة بكثرة ويعتمد على التحكم في كل ظروف التجربة ماعدا العنصر تحت الدراسة ويتم الحصول على البيانات عن طريق المشاهدة

3- أسلوب السلاسل الزمنية: يتم الحصول على البيانات عن طريق رصد البيانات التي تعبر عن ظاهرة ما عند نقاط زمنية متتالية مثل كمية الصادرات السنوية وعدد الحوادث اليومية في احدى البلاد

في كثير من الاحيان نحتاج لتصميم استمارة إحصائية لجمع المعلومات.

عرض البيانات

بانتهاء عملية جمع البيانات تبدأ عملية المراجعة وبعدها تأتي عملية العرض للبيانات وتنقسم طرق عرض البيانات الى عرض جدولي وعرض بياني

أولا العرض الجدولي: تنقسم الجداول الإحصائية الى عدة اشكال من اهمها جدول التوزيع التكراري

أولاً العرض الجدولي لبيانات نوعية أو غير كمية خطوات تكوين جدول التوزيع التكراري:

العرض الجدولي لبيانات نوعية أو غير كمية

مثال: البیانات التالیة توضح هوایات 12 طالب بکلیة العلوم قراءة رسم ریاضة ریاضة موسیقی رسم قراءة ریاضة قراءة ریاضة المطلوب: کون جدول التوزیع التکراری واحسب التکرار النسبی

التكرار النسبي	التكرارات (ك) f	لحل الفئات (ف)
3/12=0.25	3	قراءة
0.25	3	رسم
0.42	5	رياضة
0.08	1	موسيقي

مثال

البيانات التالية توضح تقديرات 16 طالب في مادة الاحصاء A C C B D A C F D B B A C F C A المطلوب: كون جدول التوزيع التكراري والتكرار النسبي الحل

التكرار النسبي	التكرارات (F)	الفئات (ف)
4/16=0.25	4	A
0.31	5	С
0.19	3	В
0.125	2	D
0.125	2	F

العرض الجدولي لبيانات كمية

مثال: البيانات التالية توضح درجات 15 طالب

16 14 13 19 21 14 19 18 18 16 22 12

17 12 21 المطلوب كون جدول التوزيع التكراري

الخطوة الأولى: نحسب المدى = أكبر مفردة - أقل مفردة 10 = 12 - 22

الخطوة الثانية: نحدد عدد الفئات حيث

NC = 1+3.222Log n=

1+3.222Log15 =4.789≈5

الخطوة الثالثة: نحسب طول الفئة حيث

طول الفئة = المدى

عدد الفئات

تابع للحل

طول الفئة = 5/10 = 2 الخطوة الرابعة: نكون الجدول ونبدأ بأصغر مفردة

التكرار f	الفئات c
3	-12
2	-14
3	-16
4	-18
3	22 -20

مثال

1- البيانات التالية توضح درجات عشرين طالب في واجب للإحصاء

0 2 4 0 3 1 3 0 4 5 3 2 4 1 0 3 4 1 2 4

المطلوب:

1- أعرض البيانات السابقة في شكل جدول تكراري

2- احسب التكرار النسبي

الخطوة الأولى: نحسب المدى = أكبر مفردة – أقل مفردة 5 = 0 - 5

الخطوة الثانية: نحدد عدد الفئات حيث

NC = 1+3.222Log n=

1+3.222Log20 =5.19≈5

الخطوة الثالثة: نحسب طول الفئة حيث

طول الفئة = المدى

عدد الفئات

تابع للحل

طول الفئة = 5/5 = 1 الخطوة الرابعة: نكون الجدول ونبدأ بأصغر مفردة

التكرار النسبي	التكرار f	الفئات C
0.2	4	-0
0.15	3	-1
0.15	3	-2
0.2	4	-3
0.3	6	5 -4

مثال

1- كون جدول التوزيع التكراري والتكرار النسبي للبيانات التالية

19 16 18 12 16 17 14 16 15 14 22 13 25 22 18 20 19 13 15

2- البيانات التالية توضح فصيلة الدم لمجموعة من اللاعبين بفريق الاتحاد

A B B+ B O A+ O+ B O B+ A+ المطلوب كون جدول التوزيع التكراري

الخطوة الأولى: نحسب المدى = أكبر مفردة – أقل مفردة 13 - 25 = 12

الخطوة الثانية: نحدد عدد الفئات حيث

NC = 1+3.222Log n=

1+3.222Log19 =5.12≈5

الخطوة الثالثة: نحسب طول الفئة حيث

طول الفئة = المدى

عدد الفئات

تابع للحل

طول الفئة = 5/13 = 2.6 الخطوة الرابعة: نكون الجدول ونبدأ بأصغر مفردة

التكرار النسبي	التكرار f	الفئات C
0.263	5	-12
0.315	6	-14.6
0.211	4	-17.2
0.158	3	-19.8
0.053	1	25 -22.4

تابع للحل

2- نكون جدول التوزيع التكراري للفئات الغير كمية

التكرارات (F)	الفئات (ف)
1	Α
2	A+
3	В
2	B+
2	0
1	O+

ملحوظات

- يمكن حساب مراكز الفئات حيث مركز الفئة = الحد الأعلى للفئة + الحد الأدنى لنفس الفئة 2
 - طول الفئة = الحد الأعلى للفئة -الحد الأدنى لنفس الفئة
 - النسبة المئوية = التكرار النسبي *100

مثال

اذا كان التوزيع العمري لعائلة مكونة من 22 فرد كما يلى

F	С
5	- 4
7	- 9
3	- 14
4	- 19
3	29 - 24

أجب عن الأسئلة التالية: أ- ما هو عدد الفئات في التوزيع ب- طول الفئة ت- الحد الأدنى للفئة الرابعة ث- تكرار الفئة الثانية ج- النسبة المئوية للأفراد الذين أعمارهم 14 سنة فأكثر ح-النسبة المئوية للأفراد الذين أعمارهم أقل من 19 سنة

خ- أحسب مراكز الفئات

أ - عدد الفئات = 5 ب - طول الفئة = الحد الأعلى - الحد الأدنى 9-4=5ت - الحد الأدنى للفئة الرابعة = 19 ث - تكر ار الفئة الثانية = 7 ج - النسبة المئوية للأفراد الذين أعمارهم 14 سنة فأكثر $\frac{3+4+3}{}*100 = 45.45$ ح - النسبة المئوية للأفراد الذين أعمارهم أقل من 19 سنة $\frac{5+7+3}{22}$ *100 = 68.181

تابع للحل

 \dot{z} - مركز أي فئة = الحد الادنى +الحد الأعلى 2

مراكز الفنات X	С
6.5	9- 4
11.5	14 - 9
16.5	19 - 14
21.5	24 - 19
26.5	29 - 24

واجب

البيانات التالية تمثل انتاج مصنع أسمنت الجنوب خلال 18 شهر حيث الانتاج بآلاف اللأطنان

32 9 24 13 19 19 21 7 10 16 14 12 28 21 28 29 23 26

المطلوب

كون جدول التوزيع التكراري وأحسب التكرار النسبي

العرض البياني

- الدوائر المجزاءة:
- حيث تمثل الدائرة مجموع القيم الكلية للظاهرة ، فيتم تقسيمها إلى قطاعات جزئية وتميز تلك القطاعات عن بعضها إما بألوان مختلفة أو بظلال مختلفة من أجل ضمان الإيضاح . ويستخدم هذا النوع من الرسوم البيانية في الحالات التالية :
 - 1-عندما يكون الهدف منها مقارنة الأجزاء المختلفة بالنسبة للمجموع الكلي لبيانات وصفية (غير كمية)
 - 2-عندما تكون الأجزاء المقارنة قليلة العدد نسبياً.
 - 3- كما يمكن استخدامها أيضاً لتوضيح التطور النسبي لأجزأ الظاهرة لفترات زمنية مختلفة

العرض البياني

- الدوائر المجزأة
- نتبع الخطوات التالية لرسم الدوائر:
 - 1- نرسم دائرة بمقياس رسم مناسب .
- 2- نحسب نسبة كل مجموعة إلى المجموع الكلي (التكرار النسبي).
 - 3- تقسيم 360 درجة على الفئات حسب نسبة كل فئة
 - 4- يتم تحديد الزوايا لكل فئة حيث
 - الزاوية = التكرار النسبي * 360

مثال

البيانات التالية توضح كمية النفط المصدرة من مجموعة الدول الكمية مأخوذة بآلاف البراميل المطلوب مثل البيانات في شكل دائرة مجزاة

()	
2,803	
42,886	
11,552	
158,764	
5,383	

الزاوية		()	
0.0127*360 = 4.572	2.803/221.388 = 0.0127	2,803	
69.732	0.1937	42,886	
18.792	0.0522	11,552	
258.156	0.7171	158,764	
8.748	0.0243	5,383	
360	1	221,388	

مثال

أعرض بيانات الجدول التالي في دائرة مجزأة

f	С	
(ك)	(ف)	
3	قراءة	
3	رسم	
5	رياضة	
1	موسيقي	

نحسب زاوية كل قطاع ثم نرسم الدائرة

الزاوية	التكرار النسبي	التكرارات f	الفئات (ف)
		(<u>'</u>	
90	3/12=0.25	3	قراءة
90	0.25	3	رسم
151.2	0.42	5	رياضة
28.8	0.08	1	موسيقي

الرسم

المدرج التكراري

يتكون من أعمدة ولكنها أعمدة متجاورة ويكون من الأفضل معرفة شكل المدرج في حالة المتغيرات المتصلة فإذا تساوت اطوال الفئات حيث يمثل طول الفئة عرض العامود كما يمثل تكرار كل فئة ارتفاع العمود

مثال: البيانات التالية توضح توزيع العمري لمجتمع سكاني المطلوب توضيح هذه البيانات في شكل مدرج تكراري

تابع المدرج التكراري

f	C
8	- 3
5	- 10
4	- 17
4	- 24
2	38 - 31

مثال

أعرض البيانات الجدول التالي في صورة مدرج تكراري

التكرار f	الفئات C
3	-12
2	-14
3	-16
4	-18
3	22-20

الرسم

المضلع التكراري

يرسم المضلع بنفس طريقة المدرج فقط بدلاً عن الفئات نأخذ مراكز الفئات والتكرارات في شكل نقاط نوصل بينها بالمسطرة

مركز الفئة = الحد الادنى للفئة+الحد الأعلى لنفس الفئة

مثال

وضح بيانات الجدول التالي في شكل مضلع تكراري

F	С
5	8- 4
8	13 - 9
14	18 - 14
4	23 - 19
6	28 - 24

نحسب مركز كل فئة ثم نرسم المضلع بأخذ مراكز الفئات مع التكرار

مراكز الفئات x	F	С
4+8/2 = 6	5	8 - 4
11	8	13 - 9
16	14	18 - 14
21	4	23 - 19
26	6	28 - 24

تابع للحل

في المضلع التوصيل بين النقاط بالمسطرة

مستخدما البيانات التالية ارسم مضلع تكراري

F	С
8	8-6
6	13-9
14	18-14
4	21-19
6	28-22

الجدول غير منتظم للرسم نأخذ التكرار المعدل و مراكز الفئات التكرار المعدل=التكرار/طول الفئة

X	التكرار المعدل r	F	С
7	4	8	8-6
11	1.5	6	13-9
16	3.5	14	18-14
20	2	4	21-19
25	1	6	28-22

تابع للحل

واجبات

1- البيانات التالية توضح تقديرات 21 طالب في مادة الاحصاء

A C B+ C B D+ A C F D C+ D A+ B B A C F C A C+

المطلوب: كون جدول التوزيع التكراري وأعرض بيانات الجدول في أعمدة بسيطة 2- أعرض بيانات الجدول التالي في صورة مدرج تكراري

التكرار f	الفئات C
3	14-12
2	16-14
3	18-16
4	20-18
3	26-20

واجب

1- مستخدما البيانات التالية ارسم مضلع تكراري

F	С
8	8-6
6	13-9
14	18-14
4	21-19
6	28-22

واجب

2- ارسم مدرج تكراري لبيانات الجدول التالي

F	С
6	3-7
4	8-10
8	11-15
11	16-20
8	21- 25
10	26-30

مقابيس النزعة المركزية

تستخدم مقاييس النزعة المركزية ومقاييس التشتت لوصف خصائص البيانات

فمقاييس النزعة المركزية تصف مدى تمركز البيانات حول قيمة معينة مما يسمح باستخدام هذه القيمة المركزية لتمثل البيانات ومقاييس النزعة المركزية أنواع منها الوسط الحسابي والوسيط والمنوال وأي منهم يفضل على الآخر في حالات، وبصورة عامة المقياس يكون جيد اذا توفرت فيه كل أو معظم الصفات التالية

أ- أن يأخذ كل المشاهدات في الاعتبار

ب- اذا كان سهل الحساب

ت- ان يكون قابل للحساب الجبري

ث- ان لا يتأثر بالقيم المتطرفة

الوسط الحسابي

- يعرف أيضا بالمتوسط، ويرمز له ب \overline{X} تقرأ x بار الوسط الحسابي من المفردات:
 - اذا كان لدينا المفردات التالية

$$X_1$$
 X_2 X_3 X_4 X_5 X_n فإن الوسط الحسابي لهذه المفردات $\frac{1}{X} = \frac{\sum_{i=1}^{n} x_i}{n}$

حيث

تمثل مجموع المشاهدات أو المفردات $\sum x$

يستخدم الوسط الحسابي في المعايرة كما يستخدم في مقارنة المجموعات اذا كانت متجانسة

أحسب الوسط الحسابي للبيانات التالية:

6 8 11 14 21 -1

9 11 22 24 7 19 6 -2

$$\overline{X} = \frac{\sum x}{n}$$

$$\frac{6+8+11+14+21}{5} = \frac{60}{5} = 12$$

-2

$$\frac{9+11+22+24+7+19+6}{7} = \frac{98}{7} = 14$$

أحسب الوسط الحسابي للبيانات التالية:

9 8 3 7 5 4 -1

100 9 8 3 7 5 -2

ماذا تلاحظ

1-
$$\frac{\overline{X}}{n} = \frac{\sum x}{n}$$

$$\frac{9+8+3+7+5+4}{6} = \frac{36}{6} = 6$$

2-

 $\frac{9+8+3+7+5+100}{6} = \frac{132}{6} = 22$ نلاحظ التغير الكبير في الوسط الحسابي بسبب تغير مفردة و احدة و تعتبر هذه المفردة بعيدة عن بقية المفردات أي شاذة عنها أي ان الوسط الحسابي تأثر بالقيمة الشاذة.

تنبيهات

- لا يشترط ان تكون قيمة الوسط الحسابي موجودة ضمن المشاهدات او المفردات فقد تكون موجودة أو غير موجودة ولكن يجب أن تكون قيمة الوسط الحسابي محصورة بين أصغر وأكبر مفردة
- الفرق بين أي مفردة والوسط الحسابي يسمى بانحراف المفردة عن الوسط ومجموع انحرافات المفردات عن الوسط دائما يساوي صفر أي أن

$$\sum_{i} (x_i - x_i) = 0$$

الوسط الحسابي المرجح

في بعض الاحيان تكون هنالك مفردات او مشاهدات أكثر أهمية من غيرها فمثلاً اذا كان لدينا المفردات التالية

 $X_1 \ X_2 \ X_3 \ X_4 \ X_5 \ X_m$ وكان لكل منها وزن معين كما يلي

فان الوسط الحسابي يحسب بالقانون $w_1 \ w_2 \ w_3 \ w_4 \ w_5 \dots w_m$

$$\overline{X} = \frac{\sum_{i=1}^{m} w_i x_i}{\sum_{i=1}^{m} w_i}$$

البيانات التالية توضح درجات 20 طالب في مادة الإحصاء أحسب متوسط درجات الطلاب

80 75 65 60 50 X الدرجة

عدد الطلاب w عدد الطلاب عدد الطلاب

$$\overline{X} = \frac{\sum_{i=1}^{m} w_i x_i}{\sum_{i=1}^{m} w_i}$$

$$\overline{X} = \frac{1240}{20} = 62$$
 درجة

يحسب الوسط الحسابي كما يلي

W.X	عدد الطلاب	الدرجة
	W	X
400	8	50
120	2	60
260	4	65
300	4	75
160	2	80
1240	20	المجموع

الوسط الحسابي من الجداول التكرارية

يحسب الوسط الحسابي من الجداول التكرارية أو ما يعرف بالبيانات المبوبة بالقاعدة التالية

$$\overline{X} = \frac{\sum fx}{\sum f}$$
 حيث $\sum f$ تمثل مجموع حاصل ضرب التكرارات في مراكز الفئات $\sum fx$ تمثل مجموع التكرارات $\sum f$ تمثل مراكز الفئات $\sum f$

يعتمد هذا القانون على الجداول المنتظمة فقط اما في حالة الغير منتظمة يفضل استخدام التكرار المعدل

البيانات التالية توضح التوزيع العمري الأسرة مكونة من خمسة عشر فرداً أحسب متوسط عمر العائلة

21-17	-13	-9	-5	-1	الفئات العمرية
					С
1	4	3	4	3	عدد الأفراد
					f

الوسط الحسابي من الجداول يحسب بالقانون

$$\overline{X} = \frac{\sum fx}{\sum f}$$

$$\overline{X} = \frac{149}{15} = 9.933$$

f.x	Х	f	С
9	3	3	-1
28	7	4	-5
33	11	3	-9
60	15	4	-13
19	19	1	21- 17
149		15	المجموع

البيانات التالية تمثل انتاج مصنع أسمنت الجنوب خلال 18 شهر حيث الانتاج بآلاف الاطنان أحسب متوسط الانتاج

الشهور	كمية الانتاج
2	-1
4	-5
6	-9
4	-13
2	21-17

$$\overline{X} = \frac{\sum fx}{\sum f}$$

$$\overline{X} = \frac{198}{18} = 11$$

الوسط الحسابي من الجداول يحسب بالقانون

f.x	X	f	С
6	3	2	-1
28	7	4	-5
66	11	6	-9
60	15	4	-13
38	19	2	21-17
198		18	المجموع

أحسب متوسط البيانات التالية

f	С
5	6-2
4	11-7
6	16-12
3	21-17
2	22-فأكثر

يجب أو لا اغلاق الجدول بأخذ طول الفئة السابقة حتى نستطيع حساب $\sum_{x} fx$

 $\overline{X} = \frac{\sum fx}{\sum f}$

 $\overline{X} = \frac{245}{20} = 12.25$

f.x	X	f	С
20	4	5	6-2
36	9	4	11-7
84	14	6	16-12
57	19	3	21-17
48	24	2	26-22
245		20	المجموع

مزايا وعيوب الوسط الحسابي

أولاً مزايا الوسط:

- يأخذ كل المشاهدات في الاعتبار
 - سهل الحساب
- يفضل الوسط في حالة البيانات المعتدلة وفي حالة عدم وجود قيم متطرفة ثانياً عيوب الوسط:
- يتأثر بالقيم أو المشاهدات الشاذة أو المتطرفة ويتأثر بعدد الدرجات ويميل للاستقرار كلما كان هذا العدد كبير (100فأكثر)
 - لا يمكن حسابه من البيانات النوعية
 - لا يمكن حسابه في حالة الجداول المفتوحة

ملحوظة: هنالك طرق اخرى لحساب الوسط الحسابي منها طريقة الوسط الفرضي ومنها طريقة الوسط الفرضي والعامل المشترك

واجب

• أحسب متوسط البيانات التالية

6 8 2 4 6 12 15 12

2-

f	С
5	8-2
8	15-9
6	22-16
3	29-23
2	36-30

واجب

1- البيانات التالية تمثل الانتاج بمئات الأطنان لمزارع بمنطقة الباحة

13 6 15 9 4 12 32 8 7 5

حيث تكررت هذه الانتاجية في 100 مزرعة كما يلي وعلى الترتيب

5 14 8 9 14 11 6 11 10 12

أحسب متوسط الإنتاج

2- البيانات التالية تمثل انتاج أحد المصانع بمدينة جدة خلال 24 شهر حيث الانتاج بآلاف الوحدات أحسب متوسط الانتاج

f	С
5	8-2
8	15-9
6	22-16
3	29-23
2	36-30

الوسيط

هو القيمة التي تتوسط القيم

الوسيط من المفردات: اذا كان لدينا المفردات التالية

 X_1 X_2 X_3 X_4 X_5 X_n

لحساب الوسيط يجب أو لا ترتيب المفردات تصاعديا أو تنازليا، فإذا كان عدد المفردات(n) فردي فإن رتبة الوسيط = $\frac{1+n}{2}$

الوسيط هو المفردة التي تقع وسط المفردات بعد الترتيب

أما اذا كان عدد المفردات زوجي فإنه توجد مفردتين في الوسط رتبة المفردة الأولى 2/n ورتبة الثانية n + 1 أي التي تليها

والوسيط في هذه الحالة = متوسط المفردتين (مجموع المفردتين على 2) عادة نرمز للوسيط ب M

```
أحسب الوسيط فيما يلي:
2 7 3 9 6 -1
2 3 9 6 100 -2
4 12 8 18 24 6 -3
6 8 2 4 6 12 15 12 -4
5 مقبول جيد راسب ممتاز جيد جدا
```

2- الترتيب 2 6 6 9 100 رتبة الوسيط 2/(1+1) 2/(1+5) المفردة الثالثة اذن الوسيط 6 لاحظ ان الوسيط لم يتأثر بالقيمة الشاذة 100

3- الترتيب 24 18 10 18 10 عددها زوجي رتبة المفردة الأولى (n/2) أي الثالثة ورتبة المفردة الثانية (n/2+1) أي التي تليها الرابعة الوسيط = (n/2+1) = (n/2+1)

تابع للحل

4- الترتيب 15 12 12 8 6 6 4 2 عددها زوجي رتبة المفردة الاولى (n/2) أي الرابعة و التي تليها الخامسة اذن الوسيط = (6+8/2) = 7

5- الترتيب راسب مقبول جيد جيد جدا ممتاز عددها فردي رتبة الوسيط $\frac{n+1}{n+1}$ المفردة الثالثة $\frac{n+1}{n+1}$

اذن الوسيط جيد

الوسيط من البيانات المبوبة

يحسب الوسيط من الجداول التكرارية بالقاعدة

$$M = L + \frac{(\frac{n}{2} - c_1)}{(c_2 - c_1)} * h$$

L تمثل الحد الأدنى للفئة الوسيطة

h تمثل طول الفئة الوسيطة

التكرار المتجمع الصباعد السابق للفئة الوسيطة c_1

التكرار المتجمع الصاعد اللاحق للفئة الوسيطة c_2

 $\sum f = n$

مثال

البيانات التالية تمثل الدرجات التي أحرزها 100 طالب في امتحان للفيزياء أحسب وسيط الدرجات

-85	-80	-75	-70	-65	-60	-55	-50	-45	-40	С
1	4	13	17	21	18	15	7	3	1	f

التكرار الصاعد f.d	С
0	أقل من 40
1	أقل من 45
5	أقل من 50
18	أقل من 55
→ 35	ر أقل من 60 ₊
56	أقل من 65
74	أقل من 70
89	أقل من 75
96	أقل من 80
99	أقل من 85
100	أقل من 90

n/2=50

نكون التكراري الصاعد ترتيب الوسيط هو

n/2 = 100/2 = 50

L = 60 h = 5

الفئة الوسيطة 60-65

تابع للحل

 $c_1 = 35$ $c_2 = 56$ الوسيط هو:

$$M = L + \frac{(\frac{n}{2} - c_1)}{(c_2 - c_1)} \times h$$

$$M = 60 + \frac{(50-35)}{(56-35)} \times 5 = 63.57$$

مثال

البيانات التالية تمثل التوزيع العمري لمجتمع مكون من100 فرد أحسب وسيط العمر لهذا المجتمع

-55	-50	-45	-40	-35	-30	-25	-20	الفئات العمرية
								С
6	8	19	14	17	16	14	6	عدد الأفراد f

التكرار الصاعد	С
0	أقل من 20
6	أقل من 25
20	أقل من 30
36	أقل من 35
53	أقل من 40
67	أقل من 45
86	أقل من 50
94	أقل من 55
100	أقل من 60
	0 6 20 36 53 67 86 94

نكون التكراري الصاعد ترتيب الوسيط هو n/2 = 100/2= 50 L = 35 h = 5

الفئة الوسيطة 35-40

تابع للحل

 $c_1 = 36$ $c_2 = 53$ الوسيط هو:

$$M = L + \frac{(\frac{n}{2} - c_1)}{(c_2 - c_1)} \times h$$

$$M = 35 + \frac{(50 - 36)}{(53 - 36)} \times 5 = 39.11$$

مثال

أحسب الوسيط لبيانات الجدول التالي والتي تمثل الدخل الشهري ل 20 موظف بالجامعة حيث الدخل بآلاف الريالات

f	С
5	-2
4	-7
6	-12
3	-17
2	22-فأكثر

	التكرار الصاعد f.d	С	نكون التكراري الصباعد
	0	O . 151	ترتيب الوسيط هو
	U	أقل من 2	n/2 - 20/2- 10
10 4.0	5	أقل من 7	n/2 = 20/2= 10
	9	أقل من 12	L = 12 h = 5
n/2=10	15	أقل من 17	الفئة الوسيطة 12-17
	18	أقل من 22	
	20	أقل من 27	

تابع للحل

 $c_1 = 9$ $c_2 = 15$ in the contract $c_1 = 9$ $c_2 = 15$ in the contract $c_1 = 9$ or $c_2 = 15$ or $c_1 = 9$ or $c_2 = 15$ or $c_1 = 9$ or $c_2 = 9$ or $c_2 = 9$ or $c_1 = 9$ or $c_2 =$

$$M = L + \frac{(\frac{n}{2} - c_1)}{(c_2 - c_1)} \times h$$
 $M = 12 + \frac{(10 - 9)}{(15 - 9)} \times 5 = 12.833$
وسيط الدخل = 12833 ريال

الوسيط من العرض البياني

يمكن ايجاد الوسيط من العرض البياني من خلال نقطة تقاطع المنحنى الصاعد مع المنحنى الهابط

مثال:مستخدما بيانات الجدول التالي وضح الوسيط بيانيا

••	
f	С
12	-20
16	-25
30	-30
25	-35
12	-40
5	-45

انكون الجدول الصباعد والهابط

التكرار الهابط	الحدود العليا
100	20 فأكثر
88	25 فأكثر
72	فأكثر ما الفئة الوسيطة n/2
42	35 فأكثر
17	40 فأكثر
5	45 فأكثر
0	50 فأكثر

التكرار الصاعد fd	الحدود العليا
0	أقل من 20
12	أقل من 25
28	نة أقل من 30 <u>لته</u>
58	أقل من 35
83	أقل من 40
95	أقل من 45
100	أقل من 50

1/2-

الوسيط بيانيا

الرسم

مزايا وعيوب الوسيط

أولا مزايا الوسيط:

- لا يتأثر بالقيم الشاذة
- يمكن حسابه من البيانات النوعية اذا أمكن ترتيبها وكان عددها فردي
 - يمكن حسابه من الجداول التكرارية المفتوحة
 - يفضل استخدام الوسيط للمقارنة والمعايرة وخصوصا عندما يكون التوزيع ملتويا

ثانيا العيوب:

- لا يأخذ كل القيم في الاعتبار
- لا يمكن حسابه من البيانات النوعية اذا كان عددها زوجي

المنوال

المنوال من المفردات: المنوال هو القيمة الأكثر شيوعا أو الأكثر تكراراً ويستخدم المنوال كثير جدا في مجال التسويق مثال: حدد المنوال فيما يلى

2 2 1 6 8 2 6 -1

7 3 5 8 9 8 3 - 2

12 7 8 3 11 9 1 - 3

4- أحمد حسين محمد حسن محمد

- المنوال هو 2
- 2- يوجد منوالان هما 3
 - 3- لا يوجد منوال
 - 4- المنوال هو محمد

المنوال من الجداول التكرارية

يحسب المنوال والذي يرمز له ب D من البيانات المبوبة بالقاعدة التالية

$$D = L + \frac{\Delta_1}{(\Delta_1 + \Delta_2)} \times h$$

حيث:

L الحد الادنى للفئة المنوالية

h طول الفئة المنوالية

الفرق بين أكبر تكرار والتكرار السابق له Δ_1 الفرق بين أكبر تكرار والتكرار اللاحق له Δ_2 تسمى هذه الطريقة بطريقة بيرسون

مثال

احسب المنوال لبيانات الجدول التالي والتي تمثل الكميات المعروضة والكميات المباعة لمنتجات احدى الشركات في 5مدن حيث الكميات بآلاف الوحدات

المباعة	المعروضة
1	-2
4	-7
8	-12
5	-17
4	22-فأكثر

• الفئة المنوالية هي الفئة المناظرة لأكبر تكرار (الفئة الثالثة) $\Delta_2 = 8 - 5 = 3 \qquad \qquad \Delta_1 = 8 - 4 = 4 \\ \text{h=5} \qquad \text{L} = 12$

$$D = L + \frac{\Delta_1}{(\Delta_1 + \Delta_2)} \times h$$

$$D = 12 + \frac{4}{(4+3)} \times 5 = 14.857$$

مثال

احسب المنوال لبيانات الجدول التالي

f	С
12	-4
4	-10
8	-16
5	-22
5	28-فأكثر

h=6 L = 4

$$D = L + \frac{\Delta_1}{(\Delta_1 + \Delta_2)} \times h$$

$$D = 4 + \frac{12}{(12+8)} \times 6 = 7.6$$

مثال

احسب المنوال لبيانات الجدول التالي

f	С	
6	-2	
8	-8	
15	-12	
5	-17	
4	24 -22	

الجدول غير منتظم نحسب التكرار المعدل

f d	r	f	С
f/r	طول الفئة		
	الفته		
1	6	6	-2
2	4	8	-8
3	5	15	-12
1	5	5	-17
2	2	4	24 -22

$$D = L + \frac{\Delta_1}{(\Delta_1 + \Delta_2)} \times h$$

$$D = 12 + \frac{1}{(1+2)} \times 5 = 13.667$$

المنوال من الرسم البياني

يمكن الحصول على المنوال من المدرج التكراري من خلال الفئة الأكبر تكرار كما في المثال التالي

مثال:مستخدما بيانات الجدول التالي وضح المنوال بيانيا

f	С
3	-12
2	-14
3	-16
4	-18
3	-20

الفئة المنوالية هي التي لها أكبر تكرار

مزايا وعيوب المنوال

أولأ المزايا

- سهل الحساب
- لا يتأثر بالقيم المتطرفة أو الشاذة
- يمكن حسابه من البيانات النوعية
- يمكن حسابه من الجداول التكرارية المفتوحة ثانياً العيوب
 - لا يأخذ كل المشاهدات في الاعتبار
- قد يكون هنالك منوال أو أكثر من منوال وقد لا يوجد منوال

العلاقة بين الوسط والوسيط والمنوال

اذا كان التوزيع متماثلا فان X = M = D التوزيع متماثلا فان $\overline{X} > M > D$ اما وإذا كان ملتويا جهة اليمين فان $\overline{X} < M < D$ اما وإذا كان ملتويا جهة اليسار فان $\overline{X} < M < D$

في حالة التوزيعات التكرارية القريبة من التماثل فإن العلاقة تعطى ب الوسط الحسابي- المنوال=3(الوسط الحسابي - الوسيط)

العلاقة بين المتوسطات من خلال الرسم

• في حالة التماثل الوسط = الوسيط = المنوال

العلاقة بين المتوسطات من خلال الرسم

• التواء نحو اليمين

التواء نحو اليسار

في هذه الحاله يكون الوسط اصغر المقاييس الثلاثة

مثال

اذا كان لدينا توزيع قريب من التوزيع المتماثل وكان وسطه الحسابي 27 ومنواله 31 فما قيمة وسيط هذا التوزيع الحل

مثال

اذا كان X متغير يتبع لتوزيع قريب جدا من التوزيع المتماثل أحسب الوسط الحسابي ل x اذا كان وسيطة 12 ومنواله 6

الوسط الحسابي – المنوال = $8(|legar{dem}(legar{dem} legar{dem} l$

واجب

احسب الوسط والوسيط والمنوال للتوزيعات التالية ثم علق على شكل المنحنى

f	С	f	С
5	- 10	5	-10
20	-20	10	-20
15	- 30	25	- 30
10	-40	10	-40
5	-50	5	-50

f	С
5	-10
10	-20
15	- 30
20	-40
5	-50

مقاييس التشتت

• في كثير من الأحيان نجد مقاييس النزعة المركزية غير كافية لوصف البيانات فمثلاً اذا كان لدينا المجموعات التالية من المفردات

 الاولى 24
 24
 24
 24
 24
 24

 الثانية
 20
 24
 21
 20
 20

 الثانية
 3
 24
 8
 3
 3

فإذا حسبنا متوسط المجموعات = 24 وإذا حسبنا وسيط المجموعات ايضا 24 ولكن واضح أن هنالك فرق من حيث مدى تقارب مفردات هذه المجموعات وتباعدها عن بعضها

توضيح

يمكن توضيح ذلك كما يلي

المدي

يعطي فكرة سريعة عن مدى تغير الظاهرة ويرمز له ب R

• المدى من المفر دات:

المدى = أكبر مفردة - أصغر مفردة

مثال اذا كان درجات الطلاب في واجب للإحصاء كما يلي

20 14 5 18 12 16 15 11 8 6

أحسب المدى الحل

R = 20 - 5 = 15

واجب

احسب المدى فيما يلي

24 24 24 24 -1

29 26 24 21 20 -2

52 33 24 8 3 -3

المدى من البيانات المبوبة

يحسب بطريقتين

الاولى عن طريق الفئات:

المدى = الحد الاعلى للفئة الأخيرة - الحد الأدنى للفئة الأولى

الثانية عن طريق مراكز الفئات:

المدى = مركز الفئة الأخيرة - مركز الفئة الاولى

أحسب المدى لبيانات الجدول التالي

f	С				
3	-12				
2	-14				
3	-16				
4	-18				
3	-20				

المدى = الحد الأعلى للفئة الأخيرة - الحد الادنى للفئة الأولى

22 -12= 10

f	С				
3	-12				
2	-14				
3	-16				
4	-18				
3	22 -20				

مزايا وعيوب المدى

أولا المزايا

- سهولة حسابه
- مقياس يعطي فكرة سريعة عن تفاوت البيانات ثانياً العيوب
- لا يأخذ كل القيم في الاعتبار وقد تكون احداهما شاذة
 - يصبحب حسابه في البيانات الوصفية
 - بصعب حسابه من الجداول المفتوحة

الانحراف المتوسط

يحسب الانحراف المتوسط من المفردات بالقاعدة

$$M D = \frac{\sum |x - \overline{x}|}{n}$$

حيث n تمثل عدد المفردات و x تمثل المفردات

```
depth of the line of
```

1-
$$\overline{X} = \frac{\sum x}{n}$$
 $MD = \frac{\sum |x - \overline{x}|}{n} = \frac{0}{5} = 0$

2- $\overline{X} = \frac{120}{5} = 24$ $MD = \frac{|20 - 24| + |21 - 24| + |24 - 24| + |26 - 24| + |29 - 24|}{5} = \frac{4 + 3 + 0 + 2 + 5}{5} = \frac{14}{5} = 2.8$

3- $\overline{X} = \frac{120}{5} = 24$ $MD = \frac{|3 - 24| + |8 - 24| + |24 - 24| + |33 - 24| + |52 - 24|}{5} = \frac{120}{5} = 24$ $MD = \frac{|3 - 24| + |8 - 24| + |24 - 24| + |33 - 24| + |52 - 24|}{5} = \frac{74}{5} = 14.8$

التباين والانحراف المعياري

هو متوسط مربعات الانحرافات عن الوسط ويختلف التباين للمجتمع والذي يرمز له ب σ^2 وتقرأ سيجما تربيع عن تباين العينة التباين من المفردات في حالة المجتمع

$$\sigma^{2} = \frac{\sum_{i=1}^{N} (X_{i} - \mu)^{2}}{N}$$

في حالة العينات

$$S^{2} = \frac{\sum_{i=1}^{n} (X_{i} - \overline{X})^{2}}{n-1}$$

اما الانحراف المعياري فهو الجذر التربيعي للتباين

اختيرت عينة من 10 مكالمات دولية فكان طول المكالمات بالدقائق كما يلى

13 3 9 4 8 20 15 12 6 10

أحسب التباين والانحراف المعياري لطول المكالمات

الحل

$$\overline{X} = \frac{\sum x}{n} = \frac{13+3+9+4+8+20+15+12+6+10}{10} = \frac{100}{10} = 10$$

تابع للحل

نحسب تباين العينة

$$S^{2} = \frac{\sum (X_{i} - \overline{X})^{2}}{n-1}$$

$$s^{2} = \frac{(10-10)^{2} + (6-10)^{2} + (12-10)^{2} + (15-10)^{2} + (20-10)^{2} + (8-10)^{2} + (4-10)^{2} + (9-10)^{2} + (3-10)^{2} + (13-10)^{2}}{9}$$

$$s^2 = \frac{244}{9} = 27.111$$

$$s = \sqrt{27.111} = 5.207$$
 الانحراف المعياري = دقائق

مجتمع مكون من 10 مفردات أحسب التباين والانحراف المعياري للمجتمع

10 8 12 13 8 15 7 12 16 9

الحل

$$\mu = \frac{\sum x}{N} = \frac{9 + 16 + 12 + 7 + 8 + 15 + 13 + 12 + 8 + 10}{10} = \frac{110}{10} = 11$$

تابع للحل

$$\sigma^2 = \frac{\sum (X_i - \mu)^2}{N}$$

نحسب التباين

$$\sigma^2 = \frac{(9-1)^2 + (16-1)^2 + (12-1)^2 + (7-1)^2 + (7-1)^2 + (15-1)^2 + (8-1)^2 + (13-1)^2 + (12-1)^2 + (8-1)^2 + (10-1)^2}{10}$$

$$\sigma^2 = \frac{86}{10} = 8.6$$

$$\sigma = \sqrt{8.6} = 2.933$$

الانحراف المعياري =

التباين والانحراف المعياري من الجداول

حسب التباين للعينات من البيانات المبوبة بالقاعدة

$$S^{2} = \frac{\sum_{i=1}^{n} f_{i}(X_{i} - \overline{X})^{2}}{\sum_{i=1}^{n} f_{i} - 1}$$

X تمثل مراكز الفئات المعياري للعينة (s) فهو الجذر التربيعي للتباين

أحسب التباين والانحراف المعياري لبيانات الجدول التالي

f	С			
3	-1			
4	-5			
3	-9			
4	-13			
1	21- 17			

$\overline{X} = \frac{\sum fx}{\sum fx} = 9.933$						
$\sum f$ لحساب التباین K بد من حساب الوسط الحسابي						
$f(X-\overline{X})^2$	$(X-\overline{X})^2$	$X-\overline{X}$	f.x	X	f	С
144.198	48.066	- 6.933	9	3	3	5 -1
34.408	8.602	-2.933	28	7	4	9 -5
3.414	1.138	1.067	33	11	3	13 -9
102.696	25.674	5.067	60	15	4	17-13
82.210	82.210	9.067	19	19	1	21- 17
366.926			149		15	المجموع

تابع للحل

$$S^{2} = \frac{\sum_{i=1}^{n} f_{i}(X_{i} - \overline{X})^{2}}{\sum_{i=1}^{n} f_{i} - 1}$$

$$S^2 = \frac{366.926}{14} = 26.209$$

$$5.119 = (S)$$
 الانحراف المعياري

احسب التباين والانحراف المعيارى لبيانات الجدول التالي

f	С
2	-2
4	-4
6	-6
4	-8
2	12-10

 $\overline{X} = \frac{\sum fx}{\sum_{i} f} = 7$ الحل الحساب التباين نحسب الوسط الحسابي

$f(X-\overline{X})^2$	$(X-\overline{X})^2$	$X - \overline{X}$	f.x	X	f	С
32	16	-4	6	3	2	-2
16	4	-2	20	5	4	-4
0	0	0	42	7	6	-6
16	4	2	36	9	4	-8
32	16	4	22	11	2	12-10
96			126		18	المجموع

تابع للحل

$$S^{2} = \frac{\sum_{i=1}^{n} f_{i}(X_{i} - \overline{X})^{2}}{\sum_{i=1}^{n} f_{i} - 1}$$

اذن التباين

$$S^2 = \frac{96}{17} = 5.647$$

الانحراف المعياري (S) =2.376

واجب

البيانات التالية تمثل انتاج مصنع أسمنت الجنوب خلال 18 شهر حيث الانتاج بآلاف الاطنان أحسب الانحراف المعياري للانتاج

الشهور	كمية الانتاج
2	-1
4	-5
6	-9
4	-13
2	21-17

واجب

• أحسب التباين والانحراف المعياري لبيانات الجدول التالي

f	С				
3	-12				
2	-14				
3	-16				
4	-18				
3	-20				

مزايا وعيوب التباين والانحراف المعياري

أولا المزايا:

- لا يتأثر بإضافة أو طرح أو ضرب مقدار ثابت لجميع القيم
- الانحراف المعياري أدق مقاييس التشتت ويعتمد عليه كثيرا
 - سهولة حسابه

ثانيا العيوب:

- يتأثر بالقيم الشاذة
- لا يمكن حسابه للبيانات الوصفية
- لا يمكن استخدامه لظاهرتين اذا كان تميز هما مختلف أو وسطهما مختلف (يستخدم معامل الاختلاف 5/x*100)
 - للانحراف المعياري أهمية خاصة عن عندما يكون التوزيع متماثل حيث
 - (x-s,x+s) يحوي 68% تقريبا من قيم التوزيع
 - (x-2s,x+2s) يحوي 95% تقريبا من قيم التوزيع
 - (x-3s,x+3s) يحوي كل قيم التوزيع تقريبا (هذا ما يعرف بالقانون التجريبي)

الانحراف الربيعي

- عند تقسيم القيم الى أربعة أجزاء متساوية يوجد ثلاث إحصائيات ترتيبية تسمى بالربيعات وهي
- 1- الربيع الأول (الادنى) وهو القيمة التي يقل عنها ربع القيم (25% من القيم) ويرمز له Q_1
 - 2- الربيع الثاني وهو القيمة التي يقل عنها نصف القيم (50% من القيم) ويرمز له Q_2 وهو الوسيط
- 3- الربيع الثالث (الاعلى) وهو القيمة التي يقل عنها ثلاث أرباع القيم Q_3 من القيم) ويرمز له ب Q_3

الانحراف الربيعي من المفردات

• نرتب المفردات تصاعديا

$$R_1 = \frac{n+1}{4}$$
نحسب رتبة الربيع الأول (الادنى)بالقاعدة •

ثم نحدد قيمة الربيع الأول Q1

$$R_3 = \frac{3(n+1)}{4}$$
 نحسب رتبة الربيع الثالث (الأعلى) بالقاعدة •

نحدد قيمة الربيع الثالث Q₃

$$Q = \frac{Q_3 - Q_1}{2}$$
 نحسب الانحراف الربيعي بالقاعدة •

• اذا كانت رتبة الربيع كسر نطبق القاعدة

$$Q_i = x_1 + (R_i - L)(x_2 - x_1)$$

القيمة الأصغر X₁ القيمة الأكبر L رتبة القيمة الأصغر X₁

```
أحسب الانحراف الربيعي للبيانات التالية
```

- 1- 4 6 2 1 8 12 9
- 2- 5 9 7 2 14 9 11 20 5
- 3-6 12 4 18 12 11 8 9 5 1

 $Q_1 = 2$

$$R_1 = \frac{n+1}{4}$$
 $R_1 = \frac{7+1}{4} = 2$

$$R_3 = \frac{3(n+1)}{4} \qquad R_3 = \frac{3(7+1)}{4} = 6$$

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

$$Q = \frac{9 - 2}{2} = 3.5$$

$$2 \ 5 \ 5 \ 7 \ 9 \ 9 \ 11 \ 14 \ 20$$
 $R_{1} = \frac{n+1}{4}$
 $R_{1} = \frac{9+1}{4} = \frac{2.5}{4}$
 $R_{1} = \frac{9+1}{4} = \frac{2.5}{4}$
 $R_{1} = \frac{9+1}{4} = \frac{2.5}{4}$
 $R_{2} = \frac{9+1}{4} = \frac{2.5}{4}$
 $R_{3} = \frac{9+1}{4} = \frac{2.5}{4}$
 $R_{4} = \frac{9+1}{4} = \frac{2.5}{4}$
 $R_{5} = \frac{9+1}{4} = \frac{2.5}{4}$
 $R_{1} = \frac{n+1}{4}$
 $R_{2} = \frac{1}{4}$
 $R_{3} = \frac{1}{4}$
 $R_{4} = \frac{1}{4}$
 $R_{5} = \frac{1}{4}$
 $R_{1} = \frac{1}{4}$
 $R_{1} = \frac{1}{4}$
 $R_{1} = \frac{1}{4}$
 $R_{1} = \frac{1}{4}$
 $R_{2} = \frac{1}{4}$
 $R_{3} = \frac{1}{4}$
 $R_{1} = \frac{1}{4}$
 $R_{2} = \frac{1}{4}$
 $R_{3} = \frac{1}{4}$
 $R_{1} = \frac{1}$

$$Q_{i} = x_{1} + (R_{i} - L)(x_{2} - x_{1}) = 5 + (2.5 - 2)(5 - 5) = 5$$

$$R_{3} = \frac{3(n+1)}{4}$$

$$R_{3} = \frac{3(9+1)}{4} = 7.5$$

$$Q_{i} = x_{1} + (R_{i} - L)(x_{2} - x_{1}) = 11 + (7.5 - 7)(14 - 11) = 12.5$$

$$Q = \frac{Q_3 - Q_1}{2} \qquad Q = \frac{12.5 - 5}{2} = 3.75$$

$$R_{1} = \frac{1}{4} = \frac{4}{4} = \frac{5}{4} = \frac{6}{4} = \frac{8}{4} = \frac{9}{4} = \frac{11}{4} = \frac{11}{$$

$$Q_{i} = x_{1} + (R_{i} - L)(x_{2} - x_{1}) = 4 + (2.75 - 2)(5 - 4) = 4.75$$

$$R_{3} = \frac{3(n+1)}{4}$$

$$R_{3} = \frac{3(10+1)}{4} = 8.25$$

$$Q_{i} = x_{1} + (R_{i} - L)(x_{2} - x_{1}) = 12 + (8.25 - 8)(12 - 12) = 12$$

$$Q = \frac{Q_3 - Q_1}{2} \qquad Q = \frac{12 - 4.75}{2} = 3.625$$

العزوم و الإلتواء والتفرطح

 X_1 X_2 X_3 X_4 X_5 X_n اذا كان لدينا مجموعة البيانات \mathbf{k} المرتبة \mathbf{k} لكل منها تكرار معين \mathbf{k} يعرف العزم المركزي من المرتبة \mathbf{k} لهذه \mathbf{k} المجموعة ب

 $m_k = \frac{\sum f(x - \overline{x})^k}{n}$

اذا كانت البيانات من جداول فان

 $m_2 = s^2$ فأن k = 2 وعند k = 1 فأن k = 1

• يمكن قياس الالتواء ب

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

تابع

• واذا بدلنا m3 و s بقیمتیهما نجد

$$sk = \frac{\sum_{w (x - \overline{x})^3}{n}}{\left[\sqrt{\frac{\sum_{w (x - \overline{x})}{w}}{n}}\right]^3}$$

- فاذا وجدنا sk=0 يعني أن التوزيع متماثل
- أما اذا كان 5k<0 يعنى إلتواء نحو اليسار
- أما اذا كان 5k>0 يعني إلتواء نحو اليمين

تابع

• يحسب معامل التفرطح والذي يرمز له ب ku بالعلاقة

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

$$ku = \frac{n\sum f(x - \bar{x})^4}{\left[\sum f(x - \bar{x})^2\right]^2}$$

- اذا كان ku=3 نقول أن التوزيع معتدل
- اذا كان 3 ku نقول أن التوزيع مدبب
- اذا كان 4×2 نقول أن التوزيع مفرطح

• أحسب معامل الإلتواء ومعامل التفرطع للبيانات التالية

f	С
10	-10
20	-20
35	-30
23	-40
12	-50

 $\overline{X} = \frac{\sum fx}{\sum f} = 35.7$

لحساب الإلتواء لا بد من حساب الوسط الحسابي

$f(X-\overline{X})^4$	$f(X-\overline{X})^3$	$f(X-\overline{X})^2$	$X - \overline{X}$	f.x	Х	f	С
1836036.8	-88697.43	4284.9	-20.7	150	15	10	-10
262159.2	-24500.86	2289.8	-10.7	500	25	20	-20
8.404	-12.005	17.15	-0.7	1225	35	35	-30
172051.96	18500,211	1989.27	9.3	1035	45	23	-40
1664985.6	86268.684	4469.88	19.3	660	55	12	-50
3935241.96	-8441.42	13051		3570		100	المجموع

تابع للحل

• ومن الجدول نجد

$$m_3 = \frac{\sum f(x - \bar{x})^3}{n} = \frac{-8441.42}{100} = -84.4142$$

$$s^{2} = \frac{\sum f(x - \overline{x})^{2}}{n} = \frac{13051}{100} = 130.51$$

$$sk = \frac{m_3}{s^3} = \frac{-84.4142}{\left(\sqrt{130.51}\right)^3} = -0.057$$
 إلتوا قليل نحو اليسار •

تابع للحل

$$ku = \frac{n\sum f(x-\bar{x})^4}{\left[\sum f(x-\bar{x})^2\right]^2}$$
 حساب التفرطح

$$ku = \frac{39352496}{\left(\sqrt{130.51}\right)^4} = 0.231$$

• التوزيع مفرطح

الارتباط

يقصد بالارتباط بين متغيرين وجود علاقة بينهما ومدى قوتها، بمعنى انه اذا تغير احدهما زيادة أو نقصان يميل الثاني للتغير في اتجاه معين، فمثلا زيادة الجهد تؤدي لزيادة التيار ونقصان قطعة الثلج تبعا لزيادة الحرارة وكذلك العلاقة بين الطول والوزن

الارتباط انواع ابسط انواعه الارتباط البسيط بين متغيرين أو ظاهرتين

معامل الارتباط

- معامل الارتباط والذي يرمز له ب r يقيس درجة العلاقة بين المتغيرات المختلفة بحيث أكبر قيمة ل r (1) و أقل قيمة ل r (-1) و تفسر العلاقة بين الظاهرتين أو المتغيرين حسب قيمة r
 - نوع العلاقة حسب إشارة العدد فالعدد الموجب (+) يوحي بأن العلاقة طردية بينما السالب(-) يفسر العلاقة على انها عكسية
 - قوة العلاقة تعتمد على قيمة r اذا كانت r=0 يكون الارتباط منعدم اذا كانت r أكبر من r=0 وأقل من r=0 يكون الارتباط ضعيف جدا
 - اذا وقعت r بين (0.3 و 0.5) يكون الارتباط ضعيف
 - اذا وقعت r بين (0.5 و 0.7) يكون الارتباط متوسط
 - اذا وقعت r بين (0.7 و 0.9) يكون الارتباط قوي
 - اذا وقعت r بين (0.9 وأقل من 1) يكون الارتباط قوي جدا
 - اذا كانت r = 1 يكون الارتباط تام

معامل ارتباط بيرسون

يحسب معامل ارتباط بيرسون لظاهرتين كميتين بالقاعدة

$$r_{xy} = \frac{n.\sum(x.y) - \sum x \sum y}{\sqrt{(n.\sum(x^2) - (\sum x)^2)(n.\sum(y^2) - (\sum y)^2)}}$$

حيث

 y_{xy} تمثل معامل ارتباط بیرسون بین r_{xy} عدد المکررات

البيانات التالية تمثل أطوال وأوزان عدد من الطلاب بكلية العلوم حيث الطول بعشرات السنتمترات والوزن بعشرات الكيلوجرامات هل هنالك علاقة بين الطول والوزن

17	16	15	14	13	12	الطول
11	10	9	8	7	6	الوزن

الحل

لدينا ظاهرتين والبيانات كمية نستخدم معامل ارتباط بيرسون فنسمي الطول x والوزن y

X	У	x.y	X ²	y ²
12	6	72	144	36
13	7	91	169	49
14	8	112	196	64
15	9	135	225	81
16	10	160	256	100
17	11	187	289	121
87	51	757	1279	451

Σ

تابع للحل

نحسب معامل بيرسون

$$r_{xy} = \frac{n \sum (x \cdot y) - \sum x \sum y}{\sqrt{(n \sum (x^2) - (\sum x)^2)(n \sum (y^2) - (\sum y)^2)}}$$

$$r_{xy} = \frac{6(757) - (87)(51)}{\sqrt{(6(1279) - (87)^2)(6(451) - (51)^2}} = \frac{105}{105} = 1$$
all a series at the series of the seri

أحسب معامل ارتباط بيرسون للبيانات التالية

5	6	7	9	13	14	16	X
3	5	6	8	10	14	10	у

الحل

نكون الجدول كما يلي

X	у	x.y	X ²	y ²
16	10	160	256	100
14	14	196	196	196
13	10	130	169	100
9	8	72	81	64
7	6	42	49	36
6	5	30	36	25
5	3	15	25	9
70	56	645	812	530

Σ

تابع للحل

حسب معامل بيرسون

$$r_{xy} = \frac{n \cdot \sum (x \cdot y) - \sum x \sum y}{\sqrt{(n \cdot \sum (x^2) - (\sum x)^2)(n \cdot \sum (y^2) - (\sum y)^2)}}$$

$$r_{xy} = \frac{7(645) - (70)(56)}{\sqrt{(7(812) - (70)^2)(7(530) - (56)^2)}} = \frac{595}{670.832} = 0.887$$

علاقة طردية قوية

معامل ارتباط الرتب لاسبيرمان

• يستخدم لمعرفة الارتباط لظاهرتين أو متغيرين وصفيين بشرط ان يكونا قابلين للترتيب ويمكن ايجاده للمشاهدات الكمية أيضا ويرمز له (r_r) حيث

$$r_r = 1 - \frac{6\sum d^2}{n(n^2 - 1)}$$

حيث

d تمثل فرق الرتب المتناظرة n عدد القيم أو المفردات

البيانات التالية تمثل تقديرات 8 طلاب في مادتي الاحصاء والرياضيات هل هنالك علاقة بين درجة الطلاب في المادتين

ختر	ممتاز	ممتاز	ختر	مقبول	مقبول	راسب	ختر	الاحصاء
جيد مرتفع	مرتفع		جدا	مرتفع				
ممتاز	ختر	مقبول	ممتاز	مقبول	راسب	ختر	ختر	الرياضيات
ممتاز مرتفع	مرتفع	مرتفع					جدا	

الحل

نرتب التقديرات ثم نحصل على فرق الرتب المتناظرة

d^2	d	رتب الرياضيات	رتب الاحصاء	الرياضيات	الاحصاء
4	-2	6	4	جيد جدا	جيد
9	-3	4	1	ختر	راسب
1	1	1	2	راسب	مقبول
1	1	2	3	مقبول	مقبول مرتفع
1	-1	7	6	ممتاز	جيد جدا
16	4	3	7	مقبول مرتفع	ممتاز
9	3	5	8	جيد مرتفع	ممتاز مرتفع
9	-3	8	5	ممتاز مرتفع	جيد مرتفع

المجموع 50

تابع للحل

• نحسب معامل ارتباط الرتب بالقاعدة

$$r_r = 1 - \frac{6\sum_{n=1}^{\infty} d^{-2}}{n(n^{-2} - 1)}$$

$$r_r = 1 - \frac{6\sum_{n (n^2 - 1)}^{6}}{r_r = 1 - \frac{6(50)}{8(64 - 1)}} = 0.405$$

علاقة طردية ضعيفة

عقدت جلسة بين شرطة المرور وشرطة الجوازات فكان التمثيل كما يلي هل هنالك علاقة في التمثيل

شرطة الجوازات	شرطة المرور
عميد	عقت
جندي	ملازم
عميد	عقت
عقت	عریف
عميد	ملازم
ملازم	عميد

الحل

نرتب الفريقين

d^2	d	رتب	رتب	شرطة	شرطة
		الجوازات	المرور	الجوازات	المرور
0.25	0.5.	2	2.5	عميد	عقت
1.25	-1.5	6	4.5	جندي	ملازم
0.25	0.5	2	2.5	عميد	عقة
4	2	4	6	عقت	عريف
6.25	2.5	2	4.5	عميد	ملازم
16	-4	5	1	ملازم	عميد

28

المجموع

تابع للحل

• نحسب معامل ارتباط الرتب بالقاعدة

$$r_r = 1 - \frac{6\sum_{n=1}^{\infty} d^{-2}}{n(n^{-2} - 1)}$$

$$r_{r} = 1 - \frac{6\sum_{n (n^{2} - 1)}^{6}}{n(n^{2} - 1)}$$

$$r_{r} = 1 - \frac{6(28)}{6(36 - 1)} = 0.2$$

علاقة طردية ضعيفة جدا

واجب

1- أحسب معامل الارتباط بين x و y اذا كان

5	7	7	9	16	11	10	X
4	8	6	10	12	14	10	у

2- عقدت جلسة بين ادارة جامعة الباحة وإدارة جامعة ام القرى فكان التمثيل كما يلي، هل هنالك علاقة في التمثيل للإدارتين

وكيل كلية	عمید کلیة	موظف	وكيل الجامعة	موظف	جامعة الباحة
عمید کلیة	موظف	عميد كلية	موظف	عمید کلیة	جامعة ام القرى

الانحدار

- يهتم علم الاحصاء بالدراسات التنبؤية أو المستقبلية
- الانحدار يُعنى بتمثيل العلاقة فإذا وجدت علاقة بين المتغيرات المطلوب در استها فيمكن تمثيلها بشكل معادلة ومن ثم استخدامها في التنبؤ، وهذه المعادلات قد تكون خطية أو غير خطية والمعادلات الخطية تأخذ اشكالا متعددة وفقا لعدد المتغيرات من جهة ودرجة أو نوع العلاقة من جهة آخرى ومن أبسط هذه الأشكال العلاقة الخطية من الدرجة الأولى بين متغيرين أحدهما تابع والآخر مستقل ويسمى الانحدار في هذه الحالة بالانحدار الخطي البسيط

لوحة الانتشار

الصورة العامة لمعادلة الانحدار الخطي البسيط هي $y = \hat{a} + \hat{b}x$

حيث x يسمي بالمتغير المستقل و هو الذي يؤثر على المتغير التابع \hat{b} و \hat{a} تسمى معالم النموذج التي يجب تقدير ها لتقدير هاتين المعلمتين نرصد قيم عشوائية ل x وما يقابلها من y ونرسم النقاط (x,y) على المحورين فنحصل على ما يسمى بلوحة الانتشار و هذه النقاط و من خلال الرسم نعرف هل العلاقة بينهما خطية أم y

الانحدار الخطى البسيط

الصورة العامة لمعادلة الانحدار الخطي البسيط هي $y = \hat{a} + bx$ $\sum (xy) - n\overline{x} \, \overline{y}$

$$\hat{b} = \frac{\sum (xy) - n\bar{x} \,\bar{y}}{\sum x^2 - n\bar{x}^2}$$

$$\hat{a} = \overline{y} - \hat{b}\overline{x}$$

y يسمي بالمتغير المستقل و هو الذي يؤثر على المتغير التابع \hat{b} و \hat{b} تسمى معالم النموذج التي يجب تقدير ها عدد المكررات

• البيانات التالية توضح الجهد والتيار حيث الجهد بالفولت والتيار بالأمبير

1	2	3	6	8	الجهد
5	6	8	10	11	التيار

• المطلوب: أ- وضح شكل الانتشار

ب- قدر نموذج الانحدار الخطي البسيط ت- كم يكون الجهد اذا كان التيار 20 أمبير ث- كم يكون التيار اذا وصل الجهد ل 15 فولت ث- كم يكون التيار اذا وصل الجهد ل

شكل الانتشار

يكون شكل الانتشار كما يلي

الحل

• لتقدير نموذج الانحدار يجب تقدير قيم \hat{a} و \hat{b} بالطبع الجهد هو الذي يؤثر على التيار لذلك نسمي الجهد x والتيار y

X	у	x.y	X ²
8	11	88	64
6	10	60	36
3	8	24	9
2	6	12	4
1	5	5	1
20	40	189	114

المجموع

تابع الحل

$$\overline{x} = 20l5 = 4 \qquad \overline{y} = 40 \ l5 = 8$$

$$\hat{b} = \frac{\sum (xy) - n\overline{xy}}{\sum x^2 - n\overline{x}^2} \qquad \hat{b} = \frac{189 - 5(4)(8)}{114 - 5(4)^2} = \frac{29}{34} = 0.853$$

$$\hat{a} = \bar{y} - \hat{b}\bar{x}$$
 $\hat{a} = 8 - 0.853(4) = 4.588$

$$\hat{a} = \hat{y} - \hat{b}\bar{x}$$
 $\hat{a} = 8 - 0.853(4) = 4.588$

$$y = \hat{a} + \hat{b}x$$
 $y = 4.588 + 0.853x$

y = 20 = 4.588 + 0.853 x بنعوض في النموذج y = 20 + 4.588 + 0.853 x بيكون الجهد y = 20 + 3.068 فولت عندما يكون التيار 20 أمبير y = 20 + 3.068 نعوض في النموذج y = 20 + 3.068 نعوض في النموذج

مبير 17.383 التيار 183. y = 4.588 + 0.853 التيار 17.383 المبير

• البيانات التالية توضح الدخل والاستهلاك لمجموعة من الموظفين حيث الدخل والاستهلاك بآلاف الريالات

2	3	5	7	8	11	الدخل
1	2	3	3	4	5	الاستهلاك

• المطلوب: أ- قدر نموذج الانحدار الخطي البسيط ب- كم يكون الدخل اذا كان الاستهلاك 8ريال ت- كم يكون الاستهلاك اذا وصل الدخل 15 ريال

الحل

و لتقدير نموذج الانحدار يجب تقدير قيم \hat{a} و م \hat{a} و بالطبع الدخل هو الذي يؤثر على الاستهلاك لذلك نسمي الدخل x والاستهلاك والاستهلاك بالمستهلاك لذلك نسمي الدخل والاستهلاك والاستهلاك والاستهلاك بالمستهلاك بالمستهلاك والاستهلاك بالمستهلاك ب

X	у	x.y	X ²
11	5	55	121
8	4	32	64
7	3	21	49
5	3	15	25
3	2	6	9
2	1	2	4
36	18	131	272

المجموع

تابع الحل

$$\bar{x} = 36l6 = 6$$
 $\bar{y} = 18l6 = 3$

$$\hat{b} = \frac{\sum (xy) - n\overline{xy}}{\sum x^2 - n\overline{x}^2} \qquad \hat{b} = \frac{131 - 6(6)(3)}{272 - 6(6)^2} = \frac{23}{56} = 0.411$$

$$\hat{a} = \bar{y} - \hat{b}\bar{x}$$
 $\hat{a} = 3 - 0.411(6) = 0.534$ $\hat{a} = \hat{a} + \hat{b}x$ $\hat{a} = 3 - 0.411(6) = 0.534$

$$y = 8 = 0.534 + 0.411 x$$
 بعوض في النموذج $y = 8$ بعوض في النموذج يكون الدخل $y = 8$ بعوض في النموذج يكون الدخل $y = 8$ بعوض في النموذج

يتون (معدن x = 15) نعوض في النموذج x = 15

ريال y = 0.534 + 0.411 (15) = 6.699

واجب

اذا كان

12	11	10	8	7	6	2	X
13	8	10	6	5	4	3	У

أجب عما يلي

1- قدر نموذج الانحدار الخطي البسيط

2- كم تكون x اذا كانت y -2

3- كم تكون y اذا كانت x 3-

الأرقام القياسية

- الرقم القياسي هو مقياس إحصائي يوضح التغيرات التي تطرأ على ظاهرة أو مجموعة ظواهر لها خاصية واحدة كالزمان أو المكان
- لاستخدام الرقم القياسي يجب تحديد سنة (فترة) تسمى سنة الأساس أو تحديد منطقة تسمى منطقة الأساس ويجب أن تكون سنة الأساس وكذلك مكان الأساس مستقرة وبعيدة عن الشذوذ

نظرية الاحتمالات

مقدمة:

- تلعب الاحتمالات دور هاما في الحياة اليومية وفي كثير من العلوم
- تستخدم الاحتمالات في قياس عدم التأكد لقرارات في ظل معلومات ناقصة مثلا:
- 1- الغي رحلة خارجية بعد ان تم الترتيب لها بسبب احتمال رداءة الجو احتمال كبير
- 2- إهمال طالب دراسة جزء صغير من المقرر لان احتمال ان يأتي فيه سؤال احتمال ضعيف
 - 3- احتمال ارتفاع درجة أو احتمال فوز فريق
- احیانا تجدنا نعبر عنها بتقدیر رقمی کأن نقول ان احتمال سقوط الامطار غدا 60% و احتمال فوز فریق 80%
- وعلي كل فان القيم الرقمية للاحتمالات لا تستند علي قاعدة أو اساس رياضي ولكن قد تعتمد على احداث وخبرات ماضية
- بدأت دراسة الاحتمالات في القرن السابع عشر علي موائد القمار في العاب الحظ وبظهور العالم الفرنسي باسكال وأول من نشر كتاب عن الاحتمالات العالم السويسري برنولي عام 1713م وفي عام 1813 نشر العالم لابلاس كتابا عن نظرية الاحتمالات.

التجربة العشوائية

- هي كل إجراء نعلم مسبقاً كل النتائج الممكنة منه وإن كنا لا نستطيع ان نتنبأ بأي منه سيتحقق فعلاً
 - التجارب نوعان:
 - 1- تجارب محددة أو مؤكدة: بمعنى اذا تكررت التجربة تحت نفس الظروف فمن المؤكد ملاحظة نفس النتائج.
- 2- تجارب عشوائية: وهي التي يتحكم عامل الصدفة في ظهور نتائجها بمعني اذا تكررت التجربة تحت نفس الظروف فربما تختلف النتائج وبالتالي لا يمكن التنبؤ بالنتائج مثل رمي زهرة النرد ونوع المولود.
 - الاحتمالات هي ذلك الفرع من الرياضيات الذي يهتم بدر اسة نتائج التجارب أو المحاولات العشوائية

فراغ العينة

- هو كل النتائج الممكنة من التجربة العشوائية ويرمز له بالرمز (S)
 - مثال: كون فراغ العينة لرمي قطعة نقود 1- مرة واحدة 2-مرتين 3- ثلاث مرات

مثال كون فراغ العينة عند القي زهرا نرد مره واحدة ومرتين الحل

$$S=\{1,2,3,4,5,6\}$$

$$S = \begin{pmatrix} (1,1)(1,2)(1,3)(1,4)(1,5)(1,6) \\ (2,1)(2,2)(2,3)(2,4)(2,5)(2,6) \\ (3,1)(3,2)(3,3)(3,4)(3,5)(3,6) \\ (4,1)(4,2)(4,3)(4,4)(4,5)(4,6) \\ (5,1)(5,2)(5,3)(5,4)(5,5)(5,6) \\ (6,1)(6,2)(6,3)(6,4)(6,5)(6,6) \end{pmatrix}$$

1- فراغ العينة

2- فراغ العينة

الحدث

- في بعض الاحيان يكون الاهتمام بجزء من فراغ العينة وليس بكل فراغ العينة. بكل فراغ العينة.
 - الحدث هو أي مجموعة جزئية من فراغ العينة ويرمز له بالرمز (E) أو أي حرف آخر على ان يكون من الأحرف الكبيرة (كبتل)

الحدث المستحيل والحدث المؤكد

- اذا كان الحدث (Ε) واقع خارج نطاق فراغ العينة (Ε) يسمي حدث مستحيل ويرمز للحدث المستحيل بالرمز (Φ) مثلاً الحصول على الصورة ثلاث مرات عند رمي قطعة النقود مرة واحدة
 - اذا شمل الحدث كل فراغ العينة اي اذا كان (S) = (E) يسمي الحدث بالحدث المؤكد

العمليات على الأحداث

• اذا كان E_1 حدث في S فإن E_1 هي الحدث المكون من عناصر S والتي لا تنتمي الي E_1 وتسمي مكملة الحدث E_1

• اذا كان E_2 و E_1 حدثين في E_1 فإن

1- ($E_2 \cup E_1$) حدث مكون من عناصر E_1 و E_2 وترمز لوقوع E_1 أو كليهما $E_2 \cup E_1$ عناصر المشتركة بين E_1 و $E_2 \cup E_1$ و ترمز لوقوع الحدثين E_1 و $E_2 \cap E_1$ معا مثال :القيت زهرة نرد مرة واحدة فإذا كان لدينا الاحداث التالية

 $E_1 = \{2,4,6\}$ $E_2 = \{5,6\}$ $E_3 = \{3,6\}$ $E_4 = \{1,3,5\}$

 $1-\overline{E_3}$ $2-E_1\cap E_3$ $3-E_1\cap E_2$ $4-E_1\cup E_4$

التعريف الكلاسيكي للاحتمال

- يقوم التعريف الكلاسيكي للاحتمال على مفهوم النتائج المتكافئة للفرص أي ان الاحداث لها نفس الفرص في الظهور
 - قاعدة:- الاحتمال للحدث (P(E)

عدد جميع الطرق الممكنة n

يعرف احتمال عدم حدوث الحدث (يسمي الفشل)ويرمز له بالرمز (P(E) أو p

0≤P(E) ≤1

اذا كان الحدث مؤكد فان احتماله = 1 واذا كان مستحيل فان احتماله = صفر

```
 معمل به 10اجهزة (IBM) و 5 أجهزة (LG) و 7 اجهزة

 (FLAT) سحب منه جهاز واحد أوجد احتمال انه
 1- (IBM) 2- (LG) 3- (FLAT) •
 الحل
 n = 22
 1-p(1BM) = 10/22 = 0.455
 2-P(LG) = 5/22=0.227
 3-P(FLAT) = 7/22=0.318
```

صندوق به 5 کرات حمراء 7 کرات زرقاء 3کرات بیضاء • 8 کرات سوداء سحبت منه کره ما هو احتمال ان تکون: 2- نرقاء - 1- بیضاء - 3- نرقاء - 3

$$n = 23$$

• القي زهرا نرد مرة واحدة ما هو احتمال الحصول على المجموع

أ- يساوي 10 ب- أكبر من 9 ج- أقل من أو يساوي 4 د- أكبر من 3 و- على الأقل 2

$$S = \begin{cases} \frac{(1,1)(1,2)(1,3)(1,4)(1,5)(1,6)}{(2,1)(2,2)(2,3)(2,4)(2,5)(2,6)} \\ \frac{(3,1)(3,2)(3,3)(3,4)(3,5)(3,6)}{(4,1)(4,2)(4,3)(4,4)(4,5)(4,6)} \\ \frac{(5,1)(5,2)(5,3)(5,4)(5,5)(5,6)}{(6,1)(6,2)(6,3)(6,4)(6,5)(6,6)} \end{cases}$$

تابع للحل

```
أ- احتمال المجموع 10
 \{(4,6)(5,5)(6,4)\}
 احتمال المجموع 10 | 3/36=0.0833
 \{(4,6)(5,5)(5,6)(6,4)(6,5)(6,6)\} 9 ب- المجموع أكبر من
 احتمال المجموع أكبر من 9 المجموع أكبر من 9
 ج- أقل من أو يساوي 4
 \{(1,1)(1,2)(1,3)(2,1)(2,2)(3,1)\}
 احتمال المجموع أقل من او يساوي 4 4-0.1667
 د- E تمثل المجموع أكبر من 3 فان E المجموع أقل من او يساوى 3
 \overline{E} = \{(1,1)(1,2)(2,1)\} P(E) = 3/36 = 0.0833
 اذن P(E)=1-P(E)=1-0.0833=0.9167
و- E تمثل المجموع على الأقل 2 حدث مؤكد احتمال الحدث المؤكد دائما واحد
```

 القيت قطعة نقود مرتين احسب احتمال الحصول على صورة مرة واحدة على الأقل

الحل

نرمز للصورة ب H وللكتابة ب T

 $S=\{(H,H)(H,T)(T,H)(T,T)\}$

E تمثل ظهور الصورة مرة واحدة على الاقل

 $\mathsf{E} = \{(\mathsf{H},\mathsf{H})(\mathsf{H},\mathsf{T})(\mathsf{T},\mathsf{H})\}$

 $P(E \ge 1) = \frac{3}{4} = 0.75$

الفراغ الاحتمالي الحدث

لكل حدث احتمال وبما ان الحدث جزء من فراغ العينة فان مجموع الاحتمالات الجزئية يساوي واحد أي اذا كان $S=\{s_1,s_2,s_3,\ldots s_n\}$ فان الفراغ الاحتمالي المصاحب هو $P\{p_1,p_2,p_3,\ldots p_n\}$ ويجب ان يتحقق الشرطين التاليين $P\{p_1,p_2,p_3,\ldots p_n\}$ 1- $p_i \ge 0$ 2- $\sum p_i = 1$

• صممت قطعة نقود بحيث تكون فرصة ظهور الصورة ضعف فرصة ظهور الكتابة ،القيت هذه القطعة مرة واحدة اكتب فراغ العينة واحتمال كل حدث في فراغ العينة

الحل

فراغ الاحتمال

في بعض الحالات تكون عملية الحصر للعناصر صعبة أو مستحيلة، على أي حال فانه في حالة الفراغات المتساوية الاحتمال نجد المشكلة محصورة في معرفة عدد عناصر فراغ العينة S وعدد عناصر كل حدث ونعتمد في ذلك على قوانين فمثلا عدد الطرق التي يمكن بها اختيار r من الأشياء من بين n من الأشياء نحسب ب

$$\binom{n}{r} = c_r^n = \frac{n!}{r!(n-r)!}$$
 - میث • $n!=n(n-1)(n-2)....(n-n)$ $0!=1$ • $1!=1$

بكم طريقة يمكن اختيار 3 رجال من بين 7 رجال الحل

عدد الطرق هو

$$c_r^n = \frac{7!}{3!4!} = \frac{7*6*5}{3*2*1} = 35$$

ما هو عدد الطرق التي يمكن بها تكوين بعثة مكونة من 3 رجال وامرأتين من بين 6 رجال و 5 نساء

> الحل عدد طرق اختيار الرجال هو

$$c_{3}^{6} = \frac{6!}{3!3!} = \frac{6*5*4}{3*2*1} = 20$$

عدد طرق اختيار النساء هو

$$c_{2}^{5} = \frac{5!}{2!3!} = \frac{5*4}{2*1} = 10$$

بالتالي فان عدد طرق تكوين البعثة هو 200 = 20*10

• صندوق به 5 كرات بيضاء و 4 كرات حمراء اختيرت منه كرتان معا احسب احتمال ان تكون الكرتان ألل بيضاء و الأخرى حمراء أ- بيضاء و الأخرى حمراء

احدد عناصر فراغ العينة هو عدد عناصر فراغ العينة هو
$$c_r^n = c_2^9 = \frac{9*8}{2} = 36$$

أ- نفرض أن A تمثل حدث ان الكرتين بلون أبيض $N(A) = c_n^n = c_2^5 = 10$

$$P(A) = \frac{N(A)}{N(S)} = \frac{10}{36} = 0.2778$$

تابع للحل

ب- نفرض أن B تمثل حدث اختيار الكرتان واحدة بيضاء وحمراء $N(B) = c_1^5 * c_1^4 = 5 * 4 = 20$

وبالتالي

$$P(B) = \frac{N(B)}{N(S)} = \frac{20}{36} = 0.5556$$

• صندوق به 20 تفاحة منها 5 تالفة اختيرت منه 3 تفاحات احسب احتمال ان يكون أ- جميعها تالفة ب- اثنان منها تالفتان

عدد عناصر فراغ العينة N(S) هي عدد الطرق التي يمكن بها اختيار $c_r^n = \frac{n!}{r!(n-r)!}$

N(S)=
$$c_r^n = c_3^{20} = \frac{20*19*18}{3*2} = 1140$$

أ- نفرض أن A تمثل حدث ان الثلاث تفاحات تالفة $N(A)=c_r^n=c_3^5=10$

$$P(A) = \frac{N(A)}{N(S)} = \frac{10}{1140} = 0.0088$$
 وبالتالي فان

تابع للحل

ب- نفرض أن B تمثل حدث اختيار التفاحتان تلفتان والثالثة جيدة $N(B) = c_2^5 * c_1^{15} = 10*15 = 150$

وبالتالي

$$P(B) = \frac{N(B)}{N(S)} = \frac{150}{1140} = 0.1316$$

التعريف التجريبي للاحتمال

• هذا التعريف لا يشترط تساوي الفرص ولكنه مبني علي اساس اجراء التجربة عدد كبير جداً من المرات (مثلاً لا يمكن تساوي الفرص للثلاثة أوجه عند علبة الكبريت فاذا اعطينا الوجه الاصغر فرصة يكون للوجه الاوسط ضعفها وللوجه الاكبر ثلاث اضعافها) ،فإذا كان عدد مرات اجراء التجربة تحت نفس الظروف هو n وكان عدد المرات التي لوحظ فيها حدث معين هو m فان احتمال الحدث هو

$$P(A) = Lim \underline{m}$$

$$n \rightarrow \infty n$$

m التكرار النسبي للحدث A

n

n عدد غير محدود من المرات تحت نفس الظرف

اجرى طبيب 500 عملية نجح منها 480 عملية فما هو احتمال فشل عملية بحريها الطيب ؟

الحل

افرض Aترمز الى الحدث نجاح العملية

n عدد مرات اجراء العملية

m عدد مرات نجاح العملية

m = 480 P(A) = m / n =480/500 = 0.96

احتمال الفشل هو

P(A)=1-0.96=0.04

n = 500

مسلمات الاحتمالات

- ويحقق A يسمي احتمال A ويحقق P(A) يسمي احتمال A ويحقق P(A)
 - P(S) = 1 احتمال وقوع حادثة مؤكدة يساوي واحد اي ان
- P(AUB) = P(A) + P(B) فان (A,B حادثتان مانعتان مانعتان فان (A,B حادثتین و هذه المسلمة الاخیرة یمکن تعمیمها الي أکثر من حادثتین

الاحتمال المشروط

• اذا كانت E_1,E_2 حادثتين في فراغ عينة S لتجربة عشوائية ما فان

$$P(E_2/E_1) = P(E_1 \cap E_2) = P(E_1E_2)$$

 $P(E_1)$ $P(E_2)$

تقدم 3 من خريجي جامعة الباحة و 5 من خريجي جامعة ام القرى لوظيفتين فما هو احتمال ان تكون الوظيفة الثانية من نصيب خريجي الباحة اذا كانت الوظيفة الأولي من نصيب خريجي الباحة

الحل: احتمال الثاني من الباحة 2/7

• ألقيت زهرة نرد مرتين متتاليتين فإذا كان مجموع النقاط في المرتين هو 6 فما هو احتمال ظهور 2 في احدى المرتين الحل

N(S) = 36

فاذا كانت A ترمز لظهور 2 في احدى المرتين فان A={(2,1)(2,3)(2,4)(2,5)(2,6)(1,2)(3,2)(4,2) (5,2)(6,2)}

وتكون N(A)=10 واذا كانت B ترمز الي ان المجموع 6 فان B={(1,5)(2,4)(3,3)(4,2)(5,1)} N(B)=5

 $(A \cap B) = \{(2,4)(4,2)\}\ P(B) = 5/36\ P(A \cap B) = 2/36$

 $P(A/B) = \frac{2/36}{5/36} = \frac{2}{5}$ eugenia line | P(A/B) | Example 1 | P(A/B) | Example 2 | P(A/B) | Example 3 | P(A/B) |

امثلة

• مثال: القیت زهرة نرد مرة واحدة فاذا علمت ان العدد الظاهر كان زوجیا فما هو احتمال ان یكون 2

$$S=\{1,2,3,4,5,6\}$$
 الحل: $E_1\{2,4,6\}$ $P(E_1)=3/6$ $E_2\{2\}$ $P(E_2)=1/6$ $E_2\{2\}$ $P(E_2)=1/6$ $P(E_1 \cap E_2)=1/6$ $P(E_2/E_1) = P(E_1 \cap E_2)=1/6 = 1/3$ $P(E_1) = 3/6$

• مثال القى زهرا نرد مرة واحدة فاذا علمت ان المجموع للنقاط كان زوجيا فما هو احتمال المجموع يساوي 8

الاحتمالات للأحداث المستقلة والتابعة

• يكون الحدثين (E₁,E₂) مستقلين اذا كان حدوث احدهما لا يؤثر على الاخر و يحسب احتمال الحدثين في آن واحد بالقاعدة:

 $P(E_1 \cap E_2) = P(E_1, E_2) = P(E_1).P(E_2)$

اما اذا كان من المعلوم ان حدوث (E_1) يؤثر على حدوث (E_2)فان الحدثين تابعين ويحسب احتمال حدوثهما في آن و احد بالقاعدة

 $P(E_1,E_2)=P(E_1). P(E_2/E_1)$

مثال:

القي زهرا نرد مرة واحدة ما هو احتمال ظهور العدد 4على الزهر الأول والعدد 6 علي الزهر الثاني الزهر الأول والعدد 6 علي الزهر الثاني
$$S=\{1,2,3,4,5,6\}$$
 $E_1=\{4\}$ $E_2=\{6\}$ $P(E_1)=1/6$ الزهر الأول E_1 0 $P(E_1)=1/6$ على الزهر الثاني $P(E_2)=1/6$ على الزهر الثاني $P(E_2)=1/6$ على الزهر الثاني $P(E_1 \cap E_2)=P(E_1,E_2)=P(E_1).P(E_2)=1/36$

• اذا كان احتمال ان يبقى موظف في منصبة 10 سنوات هو 0.35 واحتمال ان يبقى موظف اخر في منصبة 10 سنوات هو 84.0 ما هو احتمال ان يبقيا في منصبهما 10 سنوات الحل

الحدثين مستقلين

 $P(E_1,E_2) = P(E_1).P(E_2)=0.35*0.48=0.168$

- معمل به 10اجهزة (IBM) و 5 أجهزة (LG) و 7 اجهزة (FLAT) سحب منه جهازان وبدون ارجاع أوجد احتمال ان
 - 1- الجهازان (FLAT) 2- الجهازان (LG)) 3- الأول (LG) والثاني (FLAT)

$$P(E_1) = 7/22$$
 flat الجهاز الأول (E_1) $P(E_2/E_1) = 6/21$ flat الجهاز الثاني (E_2) الحدثين تابعين $P(E_1,E_2) = P(E_1).P(E_2/E_1)$ $= 7/22*6/21 = 42/264$

• صندوق به 12 تفاحة منها 4تفاحات تالفة اختير عشوائيا ثلاث تفاحات واحدة بعد الاخرى وبدون ارجاع ما هو احتمال ان تكون الثلاثة تفاحات جبدة

$$P(E_1) = 8/12$$
 تمثل التفاحة الأولى جيدة (E_1)

$$P(E_2/E_1)=7/11$$
 تمثل التفاحة الثانية جيدة (E_2)

الاحداث المتنافية

- يكون الحدثين E_1 و E_2 متنافيين اذا كان حدوث احدهما يمنع حدوث الآخراي ان $P(E_1E_2)=0$ وفي هذه الحالة يحسب احتمال حدوث احدهما بالقاعدة التالية
- $P(E_1+E_2)=P(E_1)+P(E_2)$

الاحداث الغير المتنافية

- يكون الحدثين E_2 عير متنافيين اذا كان حدوث احدهما لا يمنع حدوث الآخر اي ان $P(E_1E_2)$ وفي هذه الحالة يحسب احتمال حدوث احدهما بالقاعدة التالية
- $P(E_1+E_2)=P(E_1)+P(E_2)-P(E_1E_2)$

• صندوق به 5 كرات حمراء 7 كرات زرقاء 3كرات بيضاء 8 كرات سوداء سحبت منه كره ما هو احتمال ان تكون:
1- بيضاء أو حمراء 2- سوداء أو بيضاء
3- زرقاء أو حمراء أو بيضاء

$$P(E_1)=3/23$$
 تمثل الكرة المسحوبة بيضاء $(E_1)=1$ $P(E_2)=5/23$ تمثل الكرة المسحوبة حمراء $(E_2)=1$ $P(E_1+E_2)=1$ $P(E_1+E_2)=1$ $P(E_1+E_2)=1$ $P(E_1)=1$ $P(E_1)=1$ $P(E_1)=1$ $P(E_1)=1$ $P(E_1)=1$ $P(E_2)=1$ $P(E_2)=1$ $P(E_2)=1$ $P(E_1)=1$ $P(E_1+E_2)=1$ $P(E_1)+P(E_2)=1$ $P(E_1+E_2)=1$ $P(E_1+E_1+E_2)=1$ $P(E_1+E_1+E_2)=1$ $P(E_1+E_1+E_2)=1$ $P(E_1+E_1+E_2)=1$ $P(E_1+E_1+E_1+E_1+E_1+E_1$

• معمل به 10اجهزة (IBM) و 5 أجهزة (LG) و 7 اجهزة (FLAT) سحب منه جهاز واحد أوجد احتمال ان يكون الجهاز (LG) أو (LG)

- اختير عدد من العشرة اعداد الصحيحة الموجبة الاولي ابتدأ من العدد واحد بطريقة عشوائية فما احتمال ان يكون
 - 1- زوجيا أو فرديا
 - 2- زوجيا او يقبل القسمة على 3
 - 3- لا يقبل القسمة على 2 أو لا يقبل القسمة على 3

- سحب حرف من مجموعة الاحرف المكونة للكلمات (طالب)و (مجتمع)و (جامعة)ما هو احتمال ان يكون من
- 1- الكلمة الاولي أو الثانية. 2- الكلمة الثانية أو الثالثة الحل
 - n=14 (عدد جميع الاحرف)
 - تمثل الحرف من الكلمة الأول E_1 -1

نظرية بيز

- ترجع نظرية بيز للعالم توماس بيز والذي عاش في الفترة 1702-1761م
- تقوم النظرية على معرفة احتمال ان يكون عامل معين من ضمن مجموعة من العوامل هو السبب في الحصول على حدث معين مثلاً ان يكون الانتاج التالف لمصنع معين سببه الماكينة الاولي اذا كان لدينا اكثر من ماكينة وقد توصل بيز لعلاقة مهمة بين الاحتمالات الشرطية

$$P(E/B) = \underline{P(E).P(B/E)}_{n}$$
$$\sum P(E_i).P(B/E_i)$$

• صندوقان يحتوي الاول على 3 كرات خضراء و5 كرات حمراء ويحتوي الثاني علي 2 كرة خضراء وواحدة حمراء وكرتين صفراويتين تم اختيار صندوق عشوائيا ثم سحبت منه كرة ايضا بصورة عشوائية فما هو احتمال ان تكون الكرة المسحوبة

1- خضراء 2- خضراء ومن الصندوق الاول

3- حمراء 4- من الصندوق الاول اذا علمت انها حمراء

تابع للحل

- خضراء ومن الصندوق الاول
 - $\frac{1}{2}*3/8=3/16$ •

الكرة حمراء

1/2*5/8+1/2*1/5=33/80

من الصندوق الاول اذا كانت حمراء

 $(\frac{1}{2}*5/8)$ = 25/33

(1/2*5/8)+(1/2*1/5)

- مصنع به ثلاثة ماكينات A,B,C مساهمة كل منها في الانتاج على الترتيب هي %35,%,35% فاذا علمنا أن نسبة الانتاج المعيب للثلاث ماكينات على الترتيب هي %5,3%,3% المطلوب
- أ- اذا اخترنا عشوائياً وحدة من انتاج المصنع فما هو احتمال ان يكون معيباً
 - ب- اذا كان هنالك وحدة معيبة فما هو احتمال ان يكون من انتاج الماكنة B

A حدث يمثل الوحدة من انتاج الماكنة E_1 B الماكنة E_2 C حدث يمثل الوحدة من انتاج الماكنة E_3 C حدث يمثل الوحدة من انتاج الماكنة E_3 D حدث يمثل الوحدة معيبة $P(E_1)=0.20$ $P(E_2)=0.35$ $P(E_3)=0.45$ $P(D)=P(E_1)P(D/E_1)+P(E_2)P(D/E_2)+P(E_3)P(D/E_3)$

تابع للحل

$$P(D/E_1)=0.05$$
 $P(D/E_2)=0.02$ $P(D/E_3)=0.03$

$$(0.20)(0.05)+(0.35)(0.02)+(0.45)(0.03)$$

• ب- اذا كان هنالك وحدة معيبة فما هو احتمال ان يكون من انتاج الماكنة B

$$\sum P(E_i).P(D/E_i) = 0.0305$$

$$P(E_2/D) = P(E_2)P(D/E_2)$$

$$\sum P(E_i).P(D/E_i)$$

$$= (0.35)(0.02) = 0.23$$

$$(0.0305)$$