

Odhady parametrů základního souboru

Cvičení 6

Statistické metody a zpracování dat 1 (podzim 2016)

Brno, říjen–listopad 2016

Ambrožová Klára

Motivační příklad

- Mám průměrné roční teploty vzduchu z 8 stanic v oblasti Antarktického poloostrova z let 2005–2015.

READER	1 2005	2 2006	3 2007	4 2008	5 2009	6 2010	7 2011	8 2012	9 2013	10 2014	11 2015
Ro	-4,508333333	-4,108333333	-3,683333333	-2,7	-3,883333333	-2,716666667	-3,783333333	-3,75	-4,35	-3,741666667	-5,0
Faraday	-3,291666667	-1,966666667	-2,366666667	-1,808333333	-2,241666667	-1,5	-2,8	-2,441666667	-3,091666667	-2,608333333	-4,3
Bel	-1,941666667	-1,3	-3,241666667	-1,141666667	-2,716666667	-1,558333333	-2,916666667	-2,758333333	-2,591666667	-2,283333333	-2,7
Esp	-4,4	-3,333333333	-7,025	-3,558333333	-5,716666667	-3,775	-5,475	-5,475	-4,716666667	-4,683333333	-5,0
Ma	-7,525	-6,416666667	-10,78333333	-6,841666667	-9,583333333	-7,425	-9,458333333	-9,375	-8,466666667	-8,358333333	-8,3
JRI	-6,00363845	-4,56857068	-9,1553138	-5,47369866	-8,25154814	-5,80089297	-8,02302831	-8,08738599	-7,27670253	-6,98573058	-6,9
Bibby	-6,95770314	-5,8223198	-10,2228753	-6,14441924	-9,30447946	-7,24184803	-9,06120345	-9,09187158	-8,41396823	-8,23276116	-8,1

Motivační příklad

- Výběrové průměry a směrodatné odchylky:

Proměnná	Popisné statistiky (READ)	
	Průměr	Smodch
2005	-4,94686	1,87352737
2006	-3,93084	1,76376026
2007	-6,63974	3,30787608
2008	-3,95259	2,08075198
2009	-5,95681	2,91538752
2010	-4,28825	2,37906579
2011	-5,93108	2,70911377
2012	-5,85418	2,79757432
2013	-5,55819	2,31093017
2014	-5,27050	2,41354165
2015	-5,83517	1,94999144

- Výše uvedené statistiky platí pro náš výběr (tj. 8 míst, na nichž se měří), ale platí i pro základní soubor (celou oblast Antarktického poloostrova)?

Trocha teorie

- Můžeme počítat statistické charakteristiky pro náš výběr, např.

	Výběrový soubor	Základní soubor	Odhad
– Výběrový průměr	\bar{x}	μ	$\hat{\mu}$
– Výběrový rozptyl	s^2	σ^2	$\hat{\sigma}^2$
– Výběrová směrodatná odchylka	s	σ	$\hat{\sigma}$
– a spousta dalších 😊			

- V praxi ale potřebujeme znát statistické charakteristiky základního souboru, resp. jak moc se naše **výběrové stat. charakteristiky liší od stat. charakteristik základního souboru?**

Odhady

- Odhad bodový:
 - vyjádření jedním číslem
 - nevýhoda: neznáme riziko, že dané číslo není skutečnou charakteristikou základního souboru!

- Odhad aritmetického průměru: $\bar{X} = \hat{\mu}$

- Odhad rozptylu: $S^2 = \hat{\sigma}^2$

- Odhad směrodatné odchylky: $S = \hat{\sigma}$

Pro tyto tři charakteristiky platí, že **výběrové charakteristiky jsou nestranným odhadem charakteristik základního souboru.**

Záhada směrodatné odchyly

aneb proč bylo na přednášce, že **směrodatná odchylnka výběrového souboru není nezkresleným odhadem** směrodatné odchyly základního souboru?

- **Popisná statistika:**

- Zabývá se pouze popisem vlastností našeho výběru
- Definice směrodatné odchyly (výběrového souboru):

$$s = \sqrt{\frac{\sum_{i=1}^n (x_i - \bar{x})^2}{n}} \quad (1)$$

- **Matematická statistika a statistika pravděpodobnosti:**

- Uvědomuje si, že náš soubor je pouze výběr, a že bude třeba zobecňovat
- Definice směrodatné odchyly (výběrového souboru):

$$s = \sqrt{\frac{\sum_{i=1}^n (x_i - \bar{x})^2}{(n-1)}} \quad (2)$$

Tohle počítá program STATISTICA.
Hodnotu jako ze vzorce (1) lze získat takto:

$$(1) = (2) * \sqrt{(n-1) / n}$$

Sm. odchylnka ze vzorce (1) tedy není nezkresleným odhadem, hodnota ze vzorce (2) je nezkresleným odhadem

Poznámka k bodovému odhadu průměru

- Směrodatná chyba průměru (Standard error of the mean):

- směrodatná odchylka výběrových průměrů, která závisí na směrodatné odchylce základního souboru (σ) a velikosti výběrů (n)

$$\sigma_{x\text{-bar}} = (\sigma^2/n)^{1/2}$$

- v praxi se používá výpočet na základě 1 náhodného výběru o velikosti n a směrodatné odchylce s

$$s_{x\text{-bar}} = (s^2/n)^{1/2}$$

- Je zjevné, že čím větší je náš výběr n , tím je menší chyba (a menší riziko, že jsme se v odhadu zmýlili)

Provedeme-li např. 1000 výběrů z tohoto souboru o velikosti $n=16$, jejich průměry lze vykreslit ve vedlejším grafu

Intuitivně by všechny výběrové průměry měly být rovny průměru základního souboru, prakticky tomu tak není. Soubor složený z těchto výběrových průměrů má svou variabilitu, která bude tím menší, čím větší je n .

Odhady

- Odhad intervalový

- Odhad intervalem hodnot
- známe riziko, s nímž se reálná hodnota v tomto intervalu nenachází

- Existují tři typy intervalů:

1. Oboustranný interval spolehlivosti

- Odhadovaná charakteristika se v intervalu (D,H) nachází s pravděpodobností $1-\alpha$

2. Pravostranný interval spolehlivosti

- Odhadovaná charakteristika je menší než H s pravděpodobností $1-\alpha$

3. Levostranný interval spolehlivosti

- Odhadovaná charakteristika je větší než D s pravděpodobností $1-\alpha$

α – hladina významnosti (riziko). Zvolíme-li $\alpha=0.05$, pak bude odhad. charakteristika v daném intervalu s pravděpodobností 95 % (0.95).

Intervalové odhady

PŘEDPOKLAD NORMÁLNÍHO ROZDĚLENÍ!

- Intervalový odhad aritmetického průměru ($n > 30$):

$$\bar{x} - z_{1-\frac{\alpha}{2}} \frac{s}{\sqrt{n-1}} < \mu < \bar{x} + z_{1-\frac{\alpha}{2}} \frac{s}{\sqrt{n-1}}$$

D
H

- Intervalový odhad rozptylu:

$$\frac{(n-1) \cdot s^2}{\chi^2_{\frac{\alpha}{2}, (n-1)}} \leq \sigma^2 \leq \frac{(n-1) \cdot s^2}{\chi^2_{1-\frac{\alpha}{2}, (n-1)}}$$

- Intervalový odhad směrodatné odchyly: meze získáme odmocněním hodnot D a H

\bar{x} ... výběrový aritm. průměr
 s ... výběrová směrodatná odchylna
 n ... počet hodnot ve výběru
 z } kvantily normovaného
 χ^2 } normálního (resp. Chí2)
 } rozdělení pro dané n a α

$\alpha = 0.05 \rightarrow z=1.96$

$\alpha = 0.01 \rightarrow z=2.576$

χ^2 potřeba nalézt v tabulkách, protože závisí na n

Zpět k motivačnímu případu...

- Bodový a intervalový odhad:
 - Statistiky – Základní statistiky – Popisné statistiky
 - Proměnné: Vše*

* ve vašem případě může jít i o 1 sloupec

Zpět k motivačnímu případu...

- Bodový a intervalový odhad:
 - Nastavení modulu:* -> klikneme na Výpočet

Bodový odhad
sm. odchylky

Bodový odhad
průměru

Výpočet
intervalu
spolehlivosti
sm. odchylky
(zde na
hladině
spolehlivosti
95 %!!!!!!!)

Minimum
a maximum

Směřodatná
chyba
průměru

Výpočet
intervalu
spolehlivosti
průměru
(zde na
hladině
spolehlivosti
95 %!!!!!!!)

* ve cvičení máte 2 zadání a ne vždy musíte počítat všechno!

Zpět k motivačnímu příkladu

- Bodový a intervalový odhad

Proměnná	Popisné statistiky (READER_data_analysis_v0)									
	N platných	Průměr	Int. spolehl. -95,000%	Int. spolehl. 95,000%	Minimum	Maximum	Sm.odch.	Spolehlivost Sm.Odch. -95,000%	Spolehlivost Sm.Odch. +95,000%	Směrod. Chyba
2005	7	-4,94686	-6,79922	-3,09450	-7,5250	-1,94167	2,002885	1,290646	4,410485	0,75701
2006	7	-3,93084	-5,67467	-2,18701	-6,4167	-1,30000	1,885539	1,215029	4,152082	0,71266
2007	7	-6,63974	-9,91024	-3,36924	-10,7833	-2,36667	3,536268	2,278748	7,787097	1,33658
2008	7	-3,95259	-6,00983	-1,89535	-6,8417	-1,14167	2,224417	1,433400	4,898314	0,84075
2009	7	-5,95681	-8,83926	-3,07436	-9,5833	-2,24167	3,116680	2,008368	6,863136	1,17799
2010	7	-4,28825	-6,64044	-1,93606	-7,4250	-1,50000	2,543328	1,638904	5,600577	0,96128
2011	7	-5,93108	-8,60959	-3,25258	-9,4583	-2,80000	2,896164	1,866269	6,377546	1,09464
2012	7	-5,85418	-8,62015	-3,08821	-9,3750	-2,44167	2,990733	1,927208	6,585791	1,13039
2013	7	-5,55819	-7,84301	-3,27337	-8,4667	-2,59167	2,470488	1,591966	5,440179	0,93375
2014	7	-5,27050	-7,65677	-2,88423	-8,3583	-2,28333	2,580185	1,662654	5,681737	0,97521
2015	7	-5,83517	-7,76313	-3,90721	-8,3583	-2,79167	2,084629	1,343321	4,590490	0,78791

Některé věci jsou logické, např. bodový odhad hodnoty je vždy mezi dolní a horní hranicí intervalu... Pokud to tak nemáte, něco bylo uděláno špatně.

Zpět k motivačnímu příkladu

- Tvorba spojnicového grafu pro bodový a intervalové odhady průměru

Nejprve levým tlačítkem označit sloupce průměru a obou hranic intervalů spolehlivosti a kliknout pravým tlačítkem

Popisné statistiky (READER_data_analysis_v0)									
Proměnná	N platných	Průměr	Int. spolehl. -95,000%	Int. spolehl. +95,000%	Sm.odch.	Spolehlivost -95,000%	Sm.Odch. +95,000%	Spolehlivost +95,000%	Směrod. Chyba
2005	7	-4,94686	-6,79922	6,79922	2,002885	1,290646	4,410485	0,757019	
2006	7	-3,93084	-5,67467	5,67467			4,152082	0,712667	
2007	7	-6,63974	-9,91024	9,91024			7,787097	1,336584	
2008	7	-3,95259	-6,00983	6,00983			4,898314	0,840751	
2009	7	-5,95681	-8,83926	8,83926			6,863136	1,177994	
2010	7	-4,28825	-6,64044	6,64044			5,600577	0,961288	
2011	7	-5,93108	-8,60959	8,60959			6,377546	1,094647	
2012	7	-5,85418	-8,62015	8,62015			6,585791	1,130391	
2013	7	-5,55819	-7,84301	7,84301			5,440179	0,933757	
2014	7	-5,27050	-7,65677	7,65677			5,681737	0,975218	
2015	7	-5,83517	-7,76313	7,76313			4,590490	0,787916	

Vybrat pouze jména proměnných				
Statistiky bloku dat				
Grafy bloku dat				
Grafy vstupních dat				
Vyjmout	Ctrl+X			
Kopírovat	Ctrl+C			
Kopírovat se záhlavími				
Vložit	Ctrl+V			
Vložit jinak...				
Přidat proměnné...				
Odstranit proměnné...				
Přesunout proměnné...				
Kopírovat proměnné...				
Specifikace proměnné...				
Správce skupin...				
Vyplnit/standardizovat blok				
Odstranit				

Grafy bloku dat				
Histogram: blok sloupců				
Histogram: celé sloupce				
Spojnicový graf: celé sloupce				
Spojnicový graf: blok řádků				
Krabicový graf: blok sloupců				
Normální pravděpodobnostní graf: blok sloupců				
Vlastní graf bloku podle sloupce				
Vlastní graf bloku podle řádku				
Vlastní graf celého sloupce				
Vlastní graf celého řádku				
Vlastní seznam...				

Zpět k motivačnímu příkladu

Název lze odstranit označením a kliknutím na Delete

Křivka dole: dolní hranice intervalu, křivka uprostřed: bodový odhad průměru, křivka nahoře: horní hranice intervalu

Legendu lze posouvat po kliknutí pravým tlačítkem: „Změnit na plovoucí text“

Název osy lze změnit kliknutím pravým tlačítkem: Možnosti grafu – Osa – Název

Čeho si třeba všimnout do závěru: Nejnižší teplota byla v r. 2007, kdy byl také zjevně nejširší interval spolehlivosti. Tzn. v tomto roce je bodový odhad méně spolehlivý!

Cvičení č. 6

- 6.1. Zadání: Proveďte **bodový a intervalový odhad průměru a směrodatné odchylky** základního souboru pro **95% a 99% interval spolehlivosti**. Jako výběrový soubor použijte řadu průměrných ročních teplot vzduchu na stanici Praha, Klementinum za období 120 let od do (viz. cvičení 2).
- 6.2. Zadání: Z průměrných měsíčních hodnot teploty vzduchu Vámi zpracovávané stanice (viz. cvičení 3) určete pro každý měsíc **intervalový odhad průměru na hladině spolehlivosti 95 % a dále směrodatnou chybu průměru, [aritmetický průměr, minimum a maximum]**. Hodnoty **aritmetického průměru a intervalového odhadu vynesete do vhodného typu grafu**, tak abyste mohli názorně prezentovat rozdíly mezi jednotlivými měsíci. V závěru porovnejte intervalový odhad pro jednotlivé měsíce a interpretujte - o čem vypovídá? Jak souvisí např. s variabilitou studované veličiny v daném měsíci?

Cvičení 6

Požadovaný výstup cvičení:

- V zadání uvést Vaše období ze cv. 2 a Vaši stanici ze cv.3

Bodový odhad aritmetického průměru	-4.95
Dolní hranice 95% intervalu spolehlivosti průměru	-6.80
Horní hranice 95% intervalu spolehlivosti průměru	-3.09
Dolní hranice 99% intervalu spolehlivosti průměru	-7.75
Horní hranice 99% intervalu spolehlivosti průměru	-2.14
Bodový odhad směrodatné odchylky	2.00
Dolní hranice 95% intervalu spolehlivosti sm.odch.	1.29
Horní hranice 95% intervalu spolehlivosti sm.odch.	4.41
Dolní hranice 99% intervalu spolehlivosti sm.odch.	1.14
Horní hranice 99% intervalu spolehlivosti sm.odch.	5.97

- 6.1: **Tabulka** s odhady

- 6.2: **Tabulka** s aritm. průměry, dolní a horní hranicí intervalů a sm. chybou průměru; **spojnicový NEBO krabicový graf**

	Průměr	Dolní hranice 95% int. Spolehlivosti průměru	Horní hranice 95% int. Spolehlivosti průměru	Minimum	Maximum	Směrodatná chyba
2005	-4.95	-6.80	-3.09	-7.53	-1.94	0.76
2006	-3.93	-5.67	-2.19	-6.42	-1.30	0.71
2007	-6.64	-9.91	-3.37	-10.78	-2.37	1.34
2008	-3.95	-6.01	-1.90	-6.84	-1.14	0.84
2009	-5.96	-8.84	-3.07	-9.58	-2.24	1.18
2010	-4.29	-6.64	-1.94	-7.43	-1.50	0.96
2011	-5.93	-8.61	-3.25	-9.46	-2.80	1.09
2012	-5.85	-8.62	-3.09	-9.38	-2.44	1.13
2013	-5.56	-7.84	-3.27	-8.47	-2.59	0.93
2014	-5.27	-7.66	-2.88	-8.36	-2.28	0.98
2015	-5.84	-7.76	-3.91	-8.36	-2.79	0.79

Závěr:

- 6.1: Všimněte si např. šířky intervalů pro 99% a 95% interval spolehlivosti – který je širší?
- 6.2: Všimněte si, jak se šířka intervalu měří v průběhu roku? Čím to může být způsobeno?

Poznámka ke cvičení: Nastavení pro tvorbu krabicového grafu

- Grafy – 2D grafy – Krabicové grafy
- Proměnné: Závislé (označit všechny měsíce)
- Karta Detaily

I tento graf je třeba upravit (osy, názvy, legenda...)

Zdroje

- BRÁZDIL, Rudolf. Statistické metody v geografii :cvičení. 3. vyd. Brno: Vydavatelství Masarykovy univerzity, 1995. 177 s. ISBN 80-210-1260-9.
- BUDÍKOVÁ, Marie. Základní pojmy matematické statistiky (přednáška). Brno: Masarykova univerzita, 27.9. 2016.
- DOBROVOLNÝ, Petr. Z1069 Statistické metody a zpracování dat:IV. Odhady parametrů. Brno: Masarykova univerzita, 27.9.2016.
- KHAN ACADEMY. KhanAcademy. <<https://www.khanacademy.org/>> 27.9.2016.
- STATSOFT. Návod k programu STATISTICA. 27.9.2016.
- Část dat použitých v příkladu pochází z databáze READER <<https://legacy.bas.ac.uk/met/READER/>>.