

大数据的统计学基础 第1周

DATAGURU专业数据分析社区

【声明】本视频和幻灯片为炼数成金网络课程的教学资料,所有资料只能在课程内使用,不得在课程以外范围散播,违者将可能被追究法律和经济责任。

课程详情访问炼数成金培训网站

http://edu.dataguru.cn

关注炼数成金企业微信

■提供全面的数据价值资讯,涵盖商业智能与数据分析、大数据、企业信息化、数字化技术等,各种高性价比课程信息,赶紧掏出您的手机关注吧!

概率论与统计学

- ◆ 概率论是统计学的基础,统计学冲锋在应用第一线,概率论提供武器
- ◆ 古典概率论
- ◆ 柯尔莫戈洛夫创建现代概率论
- ◆ 学会和运用概率,会使人变得更聪明,决策更准确

参考书

俄罗斯数学教材选译

http://search.dangdang.com/?key=%B6%ED%C2%DE%CB%B9%CA%FD%D1% A7%BD%CC%B2%C4%D1%A1%D2%EB&act=click

统计学

- ◆ 统计学可以分为:描述统计学与推断统计学
- ◆ 描述统计学:使用特定的数字或图表来体现数据的集中程度和离散程度。例:每次考试算的平均分,最高分,各个分段的人数分布等,也是属于描述统计学的范围。
- ◆ 推断统计学:根据样本数据推断总体数据特征。例:产品质量检查,一般采用抽检, 根据所抽样本的质量合格率作为总体的质量合格率的一个估计。
- ◆ 应用:统计学的应用十分广泛,可以说,只要有数据,就有统计学的用武之地。目前 比较热门的应用:经济学,医学,心理学等。

集中趋势

- ◆ 例:对于12345这组数据,你会使用哪个数字作为代表??——3
- ◆ 对于一组数据,如果只容许使用一个数字去代表这组数据,那么这个数字应该如何选择??——选择数据的中心,即反映数据集中趋势的统计量
- ◆ 均值——算术平均数,描述平均水平
- ◆ 中位数——将数据按大小排列后位于正中间的数描述,描述中等水平
- ◆ 众数——数据中出现最多的数,描述一般水平

均值

- **\$** 均值: $\mu = \frac{1}{N} \sum_{i=1}^{N} X_i = \frac{1}{N} (X_1 + X_2 + \cdots + X_N)$
- ◆ 例:某次数学考试中,小组A与小组B的成员的成绩分别如下:
- A: 70,85,62,98,92B: 82,87,95,80,83
- ◆ 分别求出两组的平均分,并比较两组的成绩。
- ◆ 组A: (70+85+62+98+92)/5=81.4
- ◆ 组B: (82+87+95+80+83)/5=85.4
- ◆ 组B的平均分比组A的高,就是组B的总体成绩比组A高

中位数

- ◆ 顾名思义,中位数就是将数据按大小顺序(从大到小或是从小到大都可以)排列后处于中间位置的数。
- ◆ 例:58,32,46,92,73,88,23
- ◆ 1. 先排序:23,32,46,58,73,88,92
- ◆ 2. 找出处于中间位置的数: 23,32,46,58,73,88,92。三个数字比58小,三个数字比58大
- ◆ 例:58,32,46,92,73,88,23,63——多加了一个数字,情况有何改变?
- ◆ 1. 先排序:23,32,46,58,63,73,88,92
- ◆ 2.找出处于中间位置的数: 23,32,46,58,63,73,88,92
- ◆ 3. 若处于中间位置的数据有两个(也就是数据的总个数为偶数时),中位数为中间两个数的算术平均数:(58+63)/2=60.5——原数据中,四个数字比60.5小,四个数字比60.5大。

- 众数——数据中出现次数最多的数(所占比例最大的数)
- 一组数据中,可能会存在多个众数,也可能不存在众数
- 12233中的众数是2和3
- ▶ 12345中没有众数
- 众数不仅适用于数值型数据,对于非数值型数据也同样适用
- ◆ {苹果,苹果,香蕉,橙,橙,橙,桃}这一组数据,没有什么均值中位数可言,但是存 在着众数——橙

均值、中位数、众数

	优点	缺点
均值	充分利用所有数据,适用 性强	容易受到极端值影响
中位数	不受极端值影响	缺乏敏感性
众数	当数据具有明显的集中趋势时,代表性好;不受极端值影响	缺乏唯一性:可能有一个,可能有两个,可能一个都没有

图2-2 对称与正倾斜和负倾斜数据的中位数、均值和众数

例子

- ◆ 两个公司的员工及薪资构成如下:
- ◆ A:经理1名,月薪100000;高级员工,15名,月薪10000;普通员工20名,月薪 7500
- ◆ B:经理1名,月薪20000;高级员工,20名,月薪11000;普通员工15名,月薪9000
- ◆ 请比较两家公司的薪资水平。若只考虑薪资,你会选择哪一家公司?
- ◆ 均值:A (100000+15*10000+20*7500)/36=11111.1
- ◆ B (20000+20*11000+15*9000)/36=10416.67
- ◆ 中位数:A 7500 B 11000
- ◆ 众数:A 7500 B 11000
- ◆ 若从均值去考虑,明显地A公司的平均月薪比B公司的高,但是A公司存在一个极端值, 大大地拉高了A公司的均值,这时只从均值考虑明显不太科学。从中位数和众数来看, B公司的薪资水平比较高,若是一般的员工,选择B公司显得更加合理。

离散程度的描述

- ◆ 比较下面两组数据:
- ◆ A——12589

- B---3 4 5 6 7
- ◆ 两组数据的均值都是5,但是可以看出B组的数据与5更加接近。但是有描述集中趋势的统计量不够,需要有描述数据的离散程度的统计量

- ◆ 极差:最大值-最小值,简单地描述数据的范围大小
- ◆ A:9-1=8;
- B:7-3=4
- ◆ 同样的5个数,A的极差比B的极差要大,所以也比B的要分散
- ◆ 但是只用极差这个衡量离散程度也存在不足
- ◆ 如:A——12589

B——14569

从图中看出A的数据比 B的数据分散地多

 \bullet 在统计学上, 更常地是使用方差 $\sigma^2 = \frac{1}{N} \sum_{i=1}^{N} (X_i - \mu)^2$ 来描述数据的离散程度——数据 离中心越远越离散

其中, X_i 表示数据集中第i个数据的值, μ 表示数据集的均值

◆ A——1 2 5 8 9 B——3 4 5 6 7

方差

◆ 再对比数据A——12589

B——14569的方差

- \bullet $\sigma^2_A = 10$

方差

$$\sigma^{2} = \frac{1}{N} \sum_{i=1}^{N} (X_{i} - \mu)^{2} = \frac{1}{N} [(X_{1} - \mu)^{2} + (X_{2} - \mu)^{2} + \cdots ... + (X_{N} - \mu)^{2}]$$

$$= \frac{1}{N} [(X_{1}^{2} - 2X_{1}\mu + \mu^{2}) + (X_{2}^{2} - 2X_{2}\mu + \mu^{2}) + \cdots ... + (X_{N}^{2} - 2X_{N}\mu + \mu^{2})]$$

$$= \frac{1}{N} [X_{1}^{2} + X_{2}^{2} + \cdots ... + X_{N}^{2} - 2\mu(X_{1} + X_{2} + \cdots ... + X_{N}) + N\mu^{2}]$$

$$= \frac{1}{N} (X_{1}^{2} + X_{2}^{2} + \cdots ... + X_{N}^{2}) - 2\mu \times \frac{1}{N} (X_{1} + X_{2} + \cdots ... + X_{N}) + \mu^{2}$$

$$= \frac{1}{N} (X_{1}^{2} + X_{2}^{2} + \cdots ... + X_{N}^{2}) - 2\mu \times \frac{1}{N} (X_{1} + X_{2} + \cdots ... + X_{N}) + \mu^{2}$$

$$= \frac{1}{N} \sum_{i=1}^{N} X_i^2 - 2\mu^2 + \mu^2$$
$$= \frac{1}{N} \sum_{i=1}^{N} X_i^2 - \mu^2$$

使用这条经过变形的方差公式在很多时候可以简化运算

标准差

- ◆ 对于数据1 2 5 8 9 , 前面求得这一组数据的方差是10。将10与原数据作比较 , 可以看出10比原数据都大 , 是否说明这一组数据十分离散呢 ? ? ——但是方差与原数据的单位是不一样的 , 这样的比较是无意义的。如果原数据的单位是m的话 , 那么方差的单位就是m^2.
- ◆ 为了保持单位的一致性,我们引入一个新的统计量——标准差
- ◆ 标准差: $\sigma = \sqrt{\sigma^2}$,有效地避免了因单位平方而引起的度量问题
- ◆ A——12589

B---3 4 5 6 7

 \bullet $\sigma_A = \sqrt{10}$

$$\sigma_B = \sqrt{2}$$

◆ 与方差一样,标准差的值越大,表示数据越分散

例子

- ◆ 一次数学考试中,A班同学的成绩如下:
- 98 83 65 72 79 76 75 94 91 77 63 83 89 69 64 78 63 86 91 72 71 72 70 80 65 70
 62 74 71 76
- ◆ (1)求A班的平均分,以及成绩的中位数与众数
- ◆ (2)若小明的成绩是86,则小明的数学成绩怎么样?
- ◆ (3)求A班成绩的标准差

例子

- ◆ 一次数学考试中,A班同学的成绩如下:
- 98 83 65 72 79 76 75 94 91 77 63 83 89 69 64 78 63 86 91 72 71 72 70 80 65 70
 62 74 71 76

直方图

- ◆ 某班40个学生某次数学测验成绩如下:
- 63,84,91,53,69,81,61,69,91,78,75,81,80,67,76,81,79,94,61,69,89,70,70,87,81,86,90,88,85,67,71,82,87,75,87,95,53,65,74,77
- ◆ 对于这一组数字,你能看出什么呢??或许先算一算,均值是77.05,标准差是 10.8414。在对了这两个数字后,你对这组数字又有了怎样的认识,对于该班这次的数 学测验成绩如何评价呢??
- ◆ 原数据太杂乱无章,难以看出规律性;只依赖数字来描述集中趋势与离散程度,让人难以对数据产生直观地印象,这时就需要用到图表!

直方图

- ◆ 1. 找出最大值与最小值,确定数据的范围
- ◆ 将成绩排序后很容易得到最大值是95,最小值是53
- ◆ 53 53 61 61 63 65 67 67 69 69 69 70 70 71 74 75 75 76 77 78 79 80 81 81 81 81 82 84 85 86 87 87 87 88 89 90 91 91 94 95
- ◆ 2. 整理数据,将数据按照成绩分为几组。成绩按照─般按照50~60、60~70、70~80、80~90、90~100这几个分段来划分(一般都分为5~10组)

成绩x(分)	划记	频数
50≪x<60	Ŧ	2
60≤x<70	正正	9
70≤x<80	正正	10
80≤x<90	正正正	14
90≤x<100	正	5

- ◆ 可以看到在80~90这个分段的人数最多
- ◆ 上表称为频数分布表

直方图

- ◆ 除了频数直方图,还有另一种直方图——频率 直方图。与频数直方图相比,频率直方图的纵坐 标有所改变,使用了频率/组距
- ◆ 频率=频数/总数;组距就是分组的极差,这里组 距是10(可以是100-90=10,也可以使90-80= 10等)

箱线图

- ◆ 除了直方图外,画一个简单的箱线图也可以大致地看出数据的分布
- ◆ 下图是40个成绩所画出的箱线图,可以看出数据分布稍微地偏重于高分段

箱线图

- ◆ 下四分位数:Q1,将所有数据按照从小到大的顺序排序排在第25%位置的数字
- ◆ 上四分位数: Q3, 将所有数据按照从小到大的顺序排序排在第75%位置的数字
- ◆ 四分位距: IQR,等于Q3-Q1,衡量数据离散程度的一个统计量
- ◆ 异常点:小于Q1 1.5IQR或大于Q3+1.5IQR的值
- ◆ 上边缘:除异常点以外的数据中的最大值
- ◆ 下边缘:除异常点以外的数据中的最小值
- 53 53 61 61 63 65 67 67 69 69 69 70 70 71 74 75 75 76 77 78 79 80 81 81 81 81
 82 84 85 86 87 87 87 88 89 90 91 91 94 95
- ◆ 对于上述数据, Q1=69; Q3=86.5; IQR=86.5-69=17.5; Q1-1.5IQR=42.75; Q3+1.5IQR=112.75; 所以没有异常点。上边缘就是95, 下边缘就是52

箱线图

- ◆ 简单画法:
- 8237496943
- ◆ 1. 排序: 2334467899
- ◆ 2. 找出中位数: (4+6)/2=5
- ◆ 3. 分别找出前半部分与后半部分的中位数——下四分位数与上四分位数:3与8
- ◆ 4. 判断异常点:3-1.5*(8-3)=-4.5;8+1.5*(8-3)=15.5;没有异常点
- ◆ 5. 找出最大值与最小值: 2与9
- ◆ 6. 在3到8之间画一个箱子,分别用箭头指向2,9

茎叶图

- ◆ 茎叶图可以在保留全部数据信息的情况下,直观地显示出数据的分布情况
- ◆ 上面40个成绩的茎叶图,左边是茎,右边是叶。

5	l 33	
6	113577999	
7	0014556789	
8	01111245677789	
9	01145	

◆ 若将茎叶图旋转90度,则可以得到一个类似于直方图的图。跟直方图一样,也可以直 观地知道数据的分布情况。

茎叶图

- ◆ 简单画法:
- ◆ 53 53 59 61 61 63 65 67 67 69 69 69 70 70 71 74 75 75 76 77 78 79 80 81 81 81 81 82 84 85 86 87 87 87 88 89 90 91 91 94 95
- ◆ 1. 将数据分为茎和叶两部分,这里的茎是指十位上的数字,叶是指个位上的数字
- ◆ 2. 将茎部分(十位)从小到大,从上到下写出来
- ◆ 3. 相对于各自的茎,将同一茎(十位)的叶子(个位)从小到大,从左往右写出来

线图

- ◆ 以时间为横坐标,变量为纵坐标,反映变量随时间推移的变化趋势
- ◆ 广州一手楼房价走势:整体呈现一个上升的趋势

线图

◆ 相比于一手楼的房价缓慢上升,二手楼的房价自2013年11月以来就持续上涨。

◆ 从线图中可以明确地看出变量的走势,从而可以预计短时间内变量的趋势。从二手房房价的线图来看,在一段时间内房价依然会持续上升。

柱形图

- ◆ 柱形图:显示一段时间内的数据变化或显示各项之间的比较情况
- ◆ 从右图来看,既可以比较同一月份中不同部门任务完成的情况与市场需求的对比,也可以比同一个部门不同月份的任务完成情况

DATAGURU专业数据分析社区

柱形图与直方图

- ◆ 从横坐标看,直方图是同一个变量的分组划分,而柱形图则是不同的组别
- ◆ 从作用上看,直方图用于显示一组数据的分布情况,而柱形图则是用于比较不同组别的数据差异

饼图

◆ 饼图(饼状图),根据 各项所占百分比决定在 饼图中的扇形面积。简 单易懂,通俗明了,可 以更加形象地看出各个 项目所占的比例大小

上海商铺1.10-16各区交易面积饼状图

饼图

◆ 适当地运用一些统计图表,可以更生动形象地说明问题,不再只是纯数字的枯燥描述。 在日常生活中,各自统计图表更是频繁出现。例如:支付宝的对账单功能,通过两个 饼图,简单明了地将该月份的支出与收入情况展示出来,让人一名了然

炼数成金逆向收费式网络课程

- ◆ Dataguru (炼数成金)是专业数据分析网站,提供教育,媒体,内容,社区,出版,数据分析业务等服务。我们的课程采用新兴的互联网教育形式,独创地发展了逆向收费式网络培训课程模式。既继承传统教育重学习氛围,重竞争压力的特点,同时又发挥互联网的威力打破时空限制,把天南地北志同道合的朋友组织在一起交流学习,使到原先孤立的学习个体组合成有组织的探索力量。并且把原先动辄成于上万的学习成本,直线下降至百元范围,造福大众。我们的目标是:低成本传播高价值知识,构架中国第一的网上知识流转阵地。
- ◆ 关于逆向收费式网络的详情,请看我们的培训网站 http://edu.dataguru.cn

Thanks

FAQ时间