Statisztika

Politológus képzés

Daróczi Gergely

Politológia Tanszék

2012. április 17.

Outline

- Leíró statisztikák
- Középértékek
 - Példa
 - Esettanulmány
- Szóródási mutatók
 - Példa
 - Esettanulmány
- 4 Néhány megjegyzés a grafikonokról
- Számítások

Adatelemzés #1

Átlag: 56.9 %

Medián: 52 %

Módusz: 48 % és 78 %

Szórás: 18,8

Számos különböző középérték (átlag) áll a kutató rendelkezésére - azok előnyeivel és hátrányaival együtt:

- **①** Számtani átlag: $\frac{1}{n}\sum_{i=1}^{n} x_i = \frac{x_1 + x_2 + \dots + x_n}{n}$
- **a** Mértani átlag: $\sqrt[n]{\prod_{i=1}^n x_i} = \sqrt[n]{x_1 x_2 \cdots x_n}$
- Módusz: leggyakoribb érték
- Medián: a statisztikai sokaságot kétfelé vágó érték
- **Midrange**: $\frac{\max x + \min x}{2}$

Példák

Mely középérték(ek)kel jellemezné a következőket?

- Egy szemeszterben gyűjtött jegyek.
- A könyvtárban lévő hallgatók száma.
- A legjellemzőbb hajszín a Campuson.
- A budapesti lakosok fizetése.
- Egy sítáborban elköltött eurók száma.

Esettanulmány

Értelmezze, szükség esetén javítsa a következő állításokat!

- "1940 és 1948 között az átlagos heti juttatások összege 107 százalékkal emelekedett a United States Steel Corporation-ben."
- "Az átlagos fizetés \$ 5.000 körül mozgott 1942-ben."
- "Az autóbalesetben való elhalálozás valószínűsége kétszer nagyobb, mint repülőbalesetet szenvedni (+ statisztikus a repülőn)."
- "Tamás IQ-ja 98, Lindáé pedig 101. Egy újabb példája annak, hogy a nők sokkal intelligensebbek a férfiaknál."
- "Ezen a héten feleannyit dolgoztam, mint tavaly ilyenkor."

Esettanulmány

Milyen középértékekkel jellemezné a következő, European Values Study (Hungary, 2008)-ból származó változókat:

"Kérem mondja meg a következő állításokról, hogy azokat mindig megengedhetőnek tartja-e (10), vagy soha meg nem engedhetőnek tartja (10, vagy valami a kettő között."

- Állami juttatásokat jogtalanul igénybe venni
- Abortusz
- Válás
- Jegy és bérlet nélkül utazni egy tömegközlekedési eszközön
- Homoszexualitás

Esettanulmány

"Kérem mondja meg a következő állításokról, hogy azokat mindig megengedhetőnek tartja-e (10), vagy soha meg nem engedhetőnek tartja (10, vagy valami a kettő között." – **Jegy és bérlet nélkül utazni egy tömegközlekedési eszközön**

Átlag: 2.751

Módusz: 1

Esettanulmány

"Kérem mondja meg a következő állításokról, hogy azokat mindig megengedhetőnek tartja-e (10), vagy soha meg nem engedhetőnek tartja (10, vagy valami a kettő között." – **Válás**

Átlag: 5.824

Módusz: 5

Esettanulmány

"Kérem mondja meg a következő állításokról, hogy azokat mindig megengedhetőnek tartja-e (10), vagy soha meg nem engedhetőnek tartja (10, vagy valami a kettő között." – **Homoszexualitás**

Átlag: 3.261

Módusz: 1

Esettanulmány

Hallgatók közötti intelligencia-teszt eredménye:

Esettanulmány

Hallgatók közötti intelligencia-teszt eredménye:

Átlag: 99.6

Módusz: 89.2

Medián: 99.8

Esettanulmány

Hallgatók közötti intelligencia-teszt eredménye:

Átlag: 99.6

Módusz: 89.2

Medián: 99.8

13 / 35

Esettanulmány

Magyar munkavállalók fizetése:

Esettanulmány

Magyar munkavállalók fizetése:

Átlag: 113721

Módusz: 72554

Esettanulmány

Magyar munkavállalók fizetése:

Átlag: 113721

Módusz: 72554

Esettanulmány

Mi történik, ha a mintába egy kiemelkedően gazdag alany is bekerül?

Esettanulmány

Mi történik, ha a mintába egy kiemelkedően gazdag alany is bekerül?

Átlag: 471150

Módusz: 72554

Szóródási mutatók

Számos különböző szóródási mutató áll a kutató rendelkezésére - azok előnyeivel és hátrányaival együtt. A homogenitás, variabilitás kiragadott mérőeszközei:

- **1 Terjedelem**: $\max x \min x$
- **2** Empirikus szórás: $\sigma = \sqrt{\frac{\sum_{i=1}^{N}(x_i \overline{x})^2}{n-1}}$
- **3** Variancia: σ^2
- A kvartilisek (Q1, Q2, Q3) négy egyenlő részre osztják a rendezett mintát: Q2 felezi a mintát (tehát megegyezik a mediánnal); Q1 a minta alsó felének, Q3 a felső felének közepe.
- **1** Interkvartilis terjedelem (IQR): $Q_3 Q_1$

Interkvartilis terjedelem

Interkvartilis terjedelem

Hallgatók közötti intelligencia-teszt eredménye:

Esettanulmány

Lyotard: A posztmodern állapot (1979)

- "vége a nagy elveszéléseknek"
- "anything goes"
- "posztmodern kor és posztmodern kultúra"

Vajon mi történik a normákkal?

Esettanulmány

"Kérem mondja meg a következő állításokról, hogy azokat mindig megengedhetőnek tartja-e (10), vagy soha meg nem engedhetőnek tartja (10, vagy valami a kettő között." – **Homoszexualitás** (1982-1991)

 $\overline{x} = 1.447407$; $\sigma = 1.419384$

 \overline{x} = 2.713547; σ = 3.230236

Mi magyarázza az átlagok alacsony különbségét?

$$\bar{x} = -0.1$$
; $\sigma = 1.019$

$$\overline{x} = 0$$
; $\sigma = 0.453$

Mi a magyarázat arra, hogy az első példában magasabb a szórás?

Egy eddig elhallgatott leíró statisztikai mutató: szumma

Milyen problémát sejtünk a fentebbi ábrához tartozó "kutatás" mögött?

Palacsintás példa

Palacsintás példa

Forrás: http://faculty.washington.edu/chudler/stat3.html

Palacsintás példa

Forrás: http://faculty.washington.edu/chudler/stat3.html

Palacsintás példa

Forrás: http://faculty.washington.edu/chudler/stat3.html

Szükséges képletek:

- számtani átlag: $\overline{x} = \frac{\sum_{i=1}^{n} x_i}{n}$ (becslőfüggvény)
- korrigált empirikus szórás: $\sigma = \sqrt{\sum_{i=1}^n \frac{(x_i \overline{x})^2}{n}}$
- standard/mintavételi hiba: $SE = \frac{\sigma}{\sqrt{n}}$
- **konfidencia intervallum**: $\overline{x} \pm SE \cdot z$ ahol z = 1.96

A várható értékről

standard normális eloszlás: $\overline{x} = 0, \sigma = 1$

Számítások

Egy nagyon egyszerű példa

Játékszabály

Egy hatoldalú dobókockával gurítunk:

Ha a dobás páratlan, a játékos a dobott összeget megnyeri.

Amennyiben a dobás páros, úgy ő fizet két dollárt a banknak.

Adatgyűjtés: előzetes számítások helyett belevetjük magunkat a játékba, és a következő értékeket dobjuk.

Folytassuk a játékot?

Egy egyszerű példa

$$X = \{-2, 2, 4, -2, -2, 6\}$$

$$\overline{x} = \frac{-2+2+4+2+2+6}{6} = \frac{6}{6} = \frac{1}{1} = 1$$

$$\sigma = \sqrt{\frac{(-2-1)^2 + (2-1)^2 + (4-1)^2 + (-2-1)^2 + (-2-1)^2 + (6-1)^2}{5}} = \sqrt{\frac{9+1+9+9+9+25}{5}} = \sqrt{\frac{62}{5}} = \sqrt{12.4} = 3.521363$$

$$SE = \frac{3.521363}{\sqrt{6}} = \frac{3.521363}{2.44949} = 1.437591$$

A várható érték valahol -1.87 és 3.87 között (*CI*) található 95%-os döntési szinten.

Hogyan döntenénk?

Theoretical solution

Felejtkezzünk el az empirikus adatokról egy időre, és vizsgáljuk meg a **valódi** várható értéket!

Mi a probléma az ábrával?

Köszönöm a figyelmet!

Daróczi Gergely daroczi.gergely@btk.ppke.hu