ВАРИАЦИОННЫЕ РЯДЫ И ИХ ХАРАКТЕРИСТИКИ

ΓΛΑΒΑ 1

Содержание

- § 1. Первичная обработка результатов наблюдений
- § 2. Расчет выборочных характеристик статистического распределения
- § 3. Интервальные (доверительные) оценки параметров распределения

Информация о работе любой отрасли производственной сферы ставит перед ее руководством и наукой задачу: как, сведя к минимуму расходы по использованию природных, материальных и людских ресурсов, эффективно анализировать работу отрасли, управлять ею, прогнозировать развитие возможных сценариев поведения отрасли как сложной системы.

Это означает, что математическому моделированию подлежит (дискретный, непрерывный, фрактальный) информационный поток — **статистическая совокупность** — в виде случайных событий и случайных величин.

Изучение подобного рода *массовых явлений*, выявление их статических и динамических закономерностей становится *обработки* данных.

Среди полезной информации о статистической совокупности особый интерес представляют статистические данные, которые можно записать в виде ряда $\{x(1), x(2), ..., x(n)\}$ числовых значений интересующего нас признака (случайной величины X).

Обработку этого ряда производят посредством *методов* математической статистики; при этом *точность* статистических методов повышается с ростом n.

Пусть A — некоторое множество (например, множество всех жителей данного города), B Ì A — случайно выбранное подмножество (например, множество случайно выбранных жителей, при этом некий наблюдатель измерил у них рост, скажем, в сантиметрах).

Выборочным методом называется метод исследования общих свойств множества *A* на основе изучения так называемых статистических свойств лишь множества B.

Множество A называется **генеральной совокупностью**, а множество *В* — **выборочной совокупностью** или **выборкой**.

Число N = | A | элементов множества A называется объемом генеральной совокупности, а число n = | B | — объемом выборки. При изучении некоторого признака X (в нашем примере — роста) выборки производят испытания или наблюдения (измерение роста).

Пусть в результате независимых испытаний, проведенных в одинаковых условиях, получены числовые значения $\{x(1), x(2), ..., x(n)\}$, где n — объем выборки.

При обработке статистических данных строятся статистики. Статистикой называется функция

$$\mathbf{R}^{n} \xrightarrow{f} \mathbf{R}$$

$$\forall \qquad \qquad \forall$$

$$(x^{(1)}, x^{(2)}, \dots, x^{(n)}) = x \quad \mapsto f(x),$$

которая набору значений (x(1), x(2), ..., x(n)), случайной величины ставит в соответствие по некоторому правилу f действительное число.

Статистика является числовой функцией на множестве реализаций случайной величины. Значения x (*i*) располагают в порядке возрастания:

$$x_1, x_2, \ldots, x_n \ (x_1 < x_2 < \ldots < x_n).$$

Может оказаться, что некоторые варианты хі в выборке встречаются несколько раз.

Число *ni*, показывающее, сколько раз встречается варианта *xi* в выборочной совокупности, называется ее **частотой** (эмпирической частотой).

Частоты вариант называются их весами. Отношение wi = ni / n частоты ni к объему n выборки называют относительной частотой (частостью) варианты xi.

Вариационным рядом (или статистическим распределением) называется ранжированный в порядке возрастания или убывания ряд вариант с соответствующими им весами.

Различают дискретные и непрерывные вариационные ряды. Дискретный вариационный ряд записывают в виде табл. 1.

			Таблица 1
Варианты, x_i	x_1	x_2	 x_k
Частоты, n_i	n_1	n_2	 n_k

Здесь пі — частота появления значения хі, причем

$$\sum_{i=1}^k n_i = n.$$

Если объем n выборки большой (n > 30), то результаты наблюдений сводят в интервальный вариационный ряд, который формируется следующим образом. Вычисляют размах R варьирования признака X, как разность между наибольшим Xmax и наименьшим Xmin значениями признака:

$$R = x_{\text{max}} - x_{\text{min}}$$
.

Размах *R* варьирования признака X делится на k равных частей и таким образом определяется число столбцов (интервалов) в таблице. Число k частичных интервалов выбирают, пользуясь одним из следующих правил:

1)
$$6 \le k \le 20$$
, 2) $k \approx \sqrt{n}$, 3) $k \approx 1 + \log_2 n \approx 1 + 3{,}221 \cdot \lg n$.

При небольшом объеме n выборки число k интервалов принимают равным от 6 до 10.

Длина h каждого частичного интервала определяется по формуле: h = R / k

Величину h обычно округляют до некоторого значения d. Например, если результаты xi признака X — целые числа, то h округляют до целого значения, если xi содержат десятичные знаки, то h округляют до значения d, содержащего такое же число десятичных знаков.

Затем подсчитывается частота *ni*, с которой попадают значения хi признака X в *i*-й интервал. Значение *xi*, которое попадает на границу интервала, относят к какому либо определенному концу, например, к левому.

За начало первого интервала рекомендуют выбрать величину

$$xo = Xmin - 0.5h.$$

Конец последнего интервала находят по формуле

$$x_k = X \max + 0.5h.$$

Сформированный интервальный вариационный ряд записывают в виде табл. 2.

			Таблица 2
Варианты-интервалы, $(x_{i-1}; x_i)$	$(x_0; x_1)$	$(x_1; x_2)$	 $(x_{k-1}; x_k)$
частоты, n_i	n_1	n_2	 n_k

Интервальный вариационный ряд изображают в виде гистограммы частот ni или гистограммы относительных частот wi = ni / n.

Гистограммой называется ступенчатая фигура, для построения которой по оси абсцисс откладывают отрезки, изображающие частичные интервалы (xi-1; xi) варьирования признака X, и на этих отрезках, как на основаниях, строят прямоугольники с высотами, равными частотам или *частостям* соответствующих интервалов.

Для расчета статистик (выборочной средней, выборочной дисперсии, асимметрии и эксцесса) переходят от интервального вариационного ряда к дискретному. В качестве вариант xi этого ряда берут середины интервалов (xi; xi+1).

Дискретный вариационный ряд записывается в виде табл. З или табл. 4.

		_					-
T	2	n	П	\mathbf{I}	TT	2	- 4
	а	$\mathbf{\circ}$		rı	щ	\mathbf{a}	_

Варианты, x_i	x_1	x_2	 x_k
частоты, n_i	n_1	n_2	 n_k

Здесь $\sum n_i = n$, где n — объем выборки.

Таблица 4

Варианты, x_i	x_1	x_2		x_k
относительные час-	~··	~,,		7/2
тоты, $w_i = n_i / n$	w_1	w_2	• • •	w_k

Здесь
$$\sum_{i=1}^{k} w_i = 1$$
.

Графически дискретный вариационный ряд изображают в виде полигона частот (соответственно в виде полигона относительных частот) следующим образом.

Сначала на числовой плоскости строят точки (xi; ni) (точки (xi; wi)), где xi — i-я варианта, число ni (число wi) называют частотой (частостью).

Затем строят ломаную, соединяющую построенные точки, которую и называют полигоном.

Вариационные ряды графически можно изобразить в виде *кумулятивной кривой* (*кривой* сумм — **кумуляты**).

При построении кумуляты дискретного вариационного ряда на оси абсцисс откладывают варианты xi, а по оси ординат соответствующие им накопленные частоты Wi.

Соединяя точки (*xi* ; *Wi*) отрезками, получаем ломаную, которую называют *кумулятой*. Для получения накопленных частот и дальнейшего построения точек (*xi* ; *Wi*) составляется расчетная табл. 5.

			Таблица 5
Варианты, x_i	x_1	x_2	 x_k
Относительные частоты, $w_i = n_i / n$	$w_1 = n_1 / n$	$w_2 = n_2 / n$	 $w_k = n_k / n$
Накопленные относительные частоты, $W_i = W_{i-1} + w_i$	$W_1 = w_1$	$W_2 = W_1 + w_2$	 $W_k = W_{k-1} + w_k$

Для характеристики свойств статистического распределения вводится понятие эмпирической функции распределения.

Эмпирической функцией распределения или функцией распределения называется функция Fв (x), определяемая равенством:

$$F_{\rm B}(x) = \frac{n_x}{n}$$

где n — объем выборки, nx — число вариант xi, меньших x.

Эмпирическая функция Fв(x) служит для оценки теоретической функции распределения генеральной совокупности.

Значения эмпирической функции Fв(x) принадлежат промежутку [0; 1]; ее графиком служит кусочно-постоянная кривая (рис. 1).

Рис. 1. Кумулята и эмпирическая функция распределения.

Рассмотрим выборку объема n со значениями x1, x2, ..., xn признака X. Для характеристики важнейших свойств статистического распределения используют средние показатели, называемые выборочными числовыми характеристиками. Если значения xi признака X не сгруппированы в вариационные ряды (табл. 2, 3, 4) и объем выборки n небольшой, то оценки для неизвестных математического ожидания а и дисперсии s² находят по формулам:

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

Если результаты наблюдений сгруппированы в дискретный вариационный ряд (табл. 3), то те же оценки находят по формулам:

$$\overline{x} = \frac{1}{n} \sum_{i=1}^{k} x_i n_i, \quad n = \sum_{i=1}^{k} n_i,$$

$$S^{2} = \frac{1}{n} \sum_{i=1}^{k} (x_{i} - \overline{x})^{2} n_{i} = \frac{1}{n} \sum_{i=1}^{n} n_{i} x_{i}^{2} - \overline{x}^{2}.$$

По последней формуле вычисляют дисперсию в случае, если объем выборки n ≥ 50.

Если же n < 50, то вычисляют исправленную дисперсию по формуле:

$$\hat{S}^2 = \frac{1}{n-1} \sum_{i=1}^{n} (x_i - \bar{x})^2$$
 для простой выборки

$$\hat{S}^2 = \frac{1}{n-1} \sum_{i=1}^k (x_i - \bar{x})^2 n_i$$
 для взвешенной выборки

Выборочное среднее квадратическое отклонение находят по формулам

$$S = \sqrt{S^2}$$
 или $\hat{S} = \sqrt{\hat{S}^2}$

при различных объемах выборки.

Для анализа вариационных рядов вычисляют такие статистики, как моду и медиану. *Модой МоХ* называют варианту, которая имеет наибольшую частоту. Например, для вариационного ряда

x_i	4	9	14	19
n_i	3	7	2	5

мода равна MoX = 9.

Медианой МеХ называют варианту, которая делит вариационный ряд на равные по числу вариант части.

При нечетном объеме выборки n=2k+1 медиана равна $MeX=x_k+1$. Например, для вариационного ряда

x_i	3	5	8	12	15	
n_i	6	2	4	5	8	_

медиана равна $MeX = x_{13} = 12$.

При четном объеме выборки n = 2k медиана находится по формуле:

$$M_e X = \frac{x_k + x_{k+1}}{2}.$$

Здесь xk — варианта, которая находится слева от середины вариационного ряда, а xk +1 — справа от нее. Например, для следующего вариационного ряда:

	x_i	2	5	7	10	12	14
-	n_i	3	4	8	2	3	14 6
		'	'	'	'	'	'

медиана равна MeX = 7.

Для вычисления выборочной средней \bar{x} , выборочной дисперсии S^2 , асимметрии As и эксцесса Ex при достаточно большом объеме выборки (n > 30) применяют метод произведений.

При этом вводят условные варианты *ui*, которые вычисляют по формуле:

$$u_i = \frac{x_i - C}{h},$$

где C = MoX, h - шаг (длина интервала).

Составляется расчетная табл. 6.

								Таблица 6
	x_i	n_i	u_i	$n_i u_i$	$n_i u_i^2$	$n_i u_i^3$	$n_i u_i^4$	контрольный столбец $n_i(u_i + 1)^2$
- 1	строка сумм:	$\Sigma =$	$\Sigma =$	$\Sigma =$	$\Sigma =$	Σ=	Σ=	$\Sigma =$

Контроль вычислений ведут по формуле:

$$\sum n_i + 2 \sum n_i u_i + \sum n_i u_i^2 = \sum n_i (u_i + 1)^2 \; .$$

Пользуясь табл. 6, вычисляют условные начальные моменты по формулам:

$$M_1^* = \frac{1}{n} \sum n_i u_i ,$$

$$M_2^* = \frac{1}{n} \sum n_i u_i^2$$
,

$$M_3^* = \frac{1}{n} \sum n_i u_i^3$$
,

$$M_4^* = \frac{1}{n} \sum n_i u_i^4$$
.

Тогда выборочную среднюю находят по формуле:

$$\bar{x} = M_1^* h + C.$$

Выборочную дисперсию находят по формуле:

$$S^2 = (M_2^* - M_1^{*2})h^2$$
.

Выборочное среднее квадратическое отклонение находят по формуле:

$$S = \sqrt{S^2}$$
.

Асимметрию и эксцесс находят по формулам:

$$A_S = \frac{m_3}{S^3}, \qquad E_X = \frac{m_4}{S^4} - 3,$$

где

$$m_3 = (M_3^* - 3M_2^*M_1^* + 2M_1^{*3})h^3$$

 условный центральный момент третьего порядка

$$m_4 = (M_4^* - 4M_3^*M_1^* + 6M_2^*M_1^{*2} - 3M_1^{*4})h^4$$

 условный центральный момент четвертого порядка

Для характеристики колеблемости признака *X* используют относительный показатель — *коэффициент вариации V*, который для положительной случайной величины *X* вычисляют по формуле:

$$V = S / \overline{x}$$
.

Коэффициент вариации подобного вида был предложен Пирсоном (1895) в несколько иной форме:

$$V' = 100S / \bar{x}$$
.

§ 3. Интервальные (доверительные) оценки параметров распределения

Выборочные характеристики \bar{x} и S^2 ,являются надежными количественными оценками генеральных характеристик a и σ^2 только при большом объеме выборки. При ограниченных объемах выборки возникает необходимость указать степень точности и надежности оценок генеральных характеристик.

При решении практических задач, связанных со статистическим анализом характеристик изучаемого признака X значения генеральной дисперсии и математического ожидания неизвестны.

§ 3. Интервальные (доверительные) оценки параметров распределения

Для оценки генеральной средней M(X)=a и генерального среднеквадратического отклонения σ по выборочной средней x и выборочному средне квадратическому отклонению S находят доверительные интервалы по формулам:

$$\overline{x} - \frac{S}{\sqrt{n}} \cdot t_{\gamma} < a < \overline{x} + \frac{S}{\sqrt{n}} \cdot t_{\gamma}$$
,

Где t_ү находят из таблицы (см. приложение) по заданным n и ү (ү — уровень доверия или надежность, которая задается заранее).

§ 3. Интервальные (доверительные) оценки параметров распределения

Для генерального среднего квадратического отклонения доверительные интервалы находят по формулам:

$$S(1-q) < \sigma < S(1+q)$$
 (при $q < 1$),

ИΛИ

$$0 < \sigma < S(1+q)$$
 (при $(q > 1)$.

Величину q находят по таблице значений $q = (\gamma, n)$ (см. приложение) по заданным n и γ .

Спасибо за внимание!