

数据分析算法

北京理工大学计算机学院 孙新 2019年1月

- p分位数 M_p
 - □ p分位数 M_p 表示排在序列长度p ($0 \le p \le 1$) 位置的数
 - 其中四分位数 (p=0.25和p=0.75) 最为常用
- 。四分位数(quartile)
 - □ 排序后,处于25%和75%位置上的值

- □ 不受极端值的影响
- 主要用于顺序数据,也可用于数值型数据,但不能用于分类数据

四分位数(位置的确定)

方法1: 定义算法

$$\mathbf{Q}_{\mathtt{L}}$$
位置 $= \frac{\mathbf{n}}{4}$ $\mathbf{Q}_{\mathtt{U}}$ 位置 $= \frac{3\mathbf{n}}{4}$

方法2: 较准确算法

$$Q_L$$
位置 = $\frac{1}{4}$

$$Q_U$$
位置 = $\frac{3(n+1)}{4}$

2、统计数据分析方法

例题: 顺序数据的四分位数

甲城市家庭对住房状况评价的频数分布				
回答类别	甲城市			
	户数 (户)	累计频数		
非常不满意	24	24		
不满意	108	132		
一般	93	225		
满意	45	270		
非常满意	30	300		
合计	300			

2、统计数据分析方法

例题:数值型数据的四分位数

9个家庭的人均月收入数据(2种方法计算)

原始数据: 1500 750 780 1080 850 960 2000 1250 1630

排 序: 750 780 850 960 1080 1250 1500 1630 2000

位置: 1 2 3 4 5 6 7 8 9

方法1

$$Q_L$$
位置 = $\frac{9}{4}$ = 2.25

$$Q_{\text{U}} 位置 = \frac{3 \times 9}{4} = 6.75$$

$$Q_L = 780 + (850 - 780) \times 0.25$$
 $Q_U = 1250 + (1500 - 1250) \times 0.75$
= 797.5 = 1437.5

2、统计数据分析方法

例题:数值型数据的四分位数

9个家庭的人均月收入数据

原始数据: 1500 750 780 1080 850 960 2000 1250 1630

排 序: 750 780 850 960 1080 1250 1500 1630 2000

位置: 1 2 3 4 5 6 7 8 9

个

个

方法2

$$Q_L$$
位置 = $\frac{9+1}{4}$ = 2.5 Q_U 位置 = $\frac{3(9+1)}{4}$ = 7.5 $Q_L = \frac{780+850}{2}$ = 815 $Q_U = \frac{1500+1630}{2}$ = 1565

(4)截断均值: 指定 0和100间的百分数p, 丟弃高端和低端两端各 (p/2) 百分个数, 然后用常规方法计算均值, 所得到的结果即是截断均值

目的: 可以抵消少数极端值的影响, 去掉最高和最低值的影响

中位数是p=100%时的截断均值,

而均值是对应于p=0%时的截断均值

【例】计算{1,2,3,4,5,90} 的均值、中位数和p=40%截断均值

- 截断均值的计算方法:
- 1.p=40,则p/2=20,即从两端要除去总数据个数的20%个数
- 2.总数为6个,6*20%=1.2,即两边各除去1个数据
- 3.剩下中间的4个数据为: {2,3,4,5}
- 4. 计算这四个数的均值为 (2+3+4+5) /4=3.5

2、统计数据分析方法

- □ (5) 众数(mode, 也叫作峰)- M₀
 - 一组数据中出现次数最多的数值,叫做众数

一个众数

原始数据: 6 5 9 8 5 5

多于一个众数

原始数据: 25 28 28 36 42 42

- □ 若一个样品中只有一个众数 /峰就叫单峰
- 。若有两个或两个以上的峰就 叫双峰或多峰。
- 其中最高的一个叫主峰,次 高的叫次峰

2、统计数据分析方法

- □ (5) 众数(mode, 也叫作峰)- M₀
 - 通过定义我们知道,众数是在统计分布上具有明显集中趋势点的数值,代表数据的一般水平。
 - □ 适合于数据量较多时使用,不受极端值的影响
 - □ 不唯一: 一组数据可能没有众数或有几个众数
 - □ 主要用于分类数据,也可用于顺序数据和数值型数据

2、统计数据分析方法

例题: 分类数据的众数

不同品牌饮料的频数分布				
饮料品牌	频数	比例	百分比 (%)	
可口可乐 旭日升冰茶 百事可乐 汇源果汁 露露	15 11 9 6 9	0.30 0.22 0.18 0.12 0.18	30 22 18 12 18	
合计	50	1	100	

解:这里的变量为"饮 料品牌",这是个分类 变量,不同类型的饮料 就是变量值 所调查的50人中,购 买可口可乐的人数最多, 为15人,占被调查总人 数的30%, 因此众数为 "可口可乐"这一品牌, 即 M_0 =可口可乐

例题: 顺序数据的众数

甲城市家庭对住房状况评价的频数分布				
回答类别	甲城市			
	户数 (户)	百分比 (%)		
非常不满意	24	8		
不满意	108	36		
一般	93	31		
满意	45	15		
非常满意	30	10		
合计	300	100.0		

解:这里的数据为顺序数据。变量为"回答类别"

甲城市中对住房表示不满意的户数最多,为108户,因此众数为"不满意"这一类别,即

 $M_{\rm o}$ =不满意

- □ (6) 中列数(midrange)
 - > 在统计中指的是数据集里最大值和最小值的算术平均

- □ 例如: {1, 3, 7, 9, 0, 3, 5}
 - > 它的中列数即为(0+9)/2=4.5

- 2.1数据的中心趋势度量
 - (1) 均值(平均数)
 - (2) 加权算数均值
 - (3) 中位数 四分位数
 - (4) 截断均值
 - (5) 众数
 - (6) 中列数

中位数:也叫中值,是倾斜数据集的最好度量方式

一组数据按从小到大(或从大到小)的顺序依次排列,处在中间位置的一个数(或最中间两个数据的平均数)

众数:

是在一组数据中,出现次数最多的数据

中列数: 数据集的最大和最小值的算术平均值

2、统计数据分析方法

众数、中位数、均值的特点

- □ 众数
 - > 不受极端值影响
 - > 缺点具有不惟一性,
 - 数据量较少时,不宜使用
 - 主要适合作为分类数据的 集中趋势侧度值
- 中位数
 - > 不受极端值影响
 - 数据分布偏斜程度较大时应用
 - 主要适合作为顺序数据的 集中趋势侧度值

左偏分布:说明数据存在极小值,拉动平均值向极小值一方靠,而众数和中位数是位置代表值,不受极值的影响,三者关系表现为

$$\overline{x} < M_e < M_o$$

- □ 均值 (平均数)
 - > 易受极端值影响
 - > 数据对称分布或接近对称分布时应用
 - 数据为偏态分布,特别是偏态程度较 大时,中位数或众数代表性好