

«Статистика знает всё»

Ильф и Петров «Двенадцать стульев»

Начальные сведения о статистике

Определение статистики

СТАТИСТИКА (от лат. *status* - состояние) - наука, изучающая, обрабатывающая и анализирующая количественные данные о самых разнообразных массовых явлениях окружающей нас жизни.

Статистика изучает численность отдельных групп населения страны и ее регионов, производство и потребление разнообразных видов продукции, перевозку грузов и пассажиров различными видами транспорта, природные ресурсы и т. п.

На основании статистических данных можно делать научно – обоснованные выводы.

Для этого статистические данные определенным образом должны быть систематизированы и обработаны.

Математическая статистика изучает математические методы систематизации, обработки и использования статистических данных для научных и производственных целей.

Выборочные исследования

При невозможности провести сплошное исследование выполняют – выборочное:

-из всей изучаемой совокупности данных, называемой **генеральной совокупностью**, выбирается определённая её часть, т.е. составляется **выборочная совокупность (выборка)**, которая подвергается исследованию.

Выборка должна быть **представительной (репрезентативной)** т.е. достаточной по объёму и отражающей характерные особенности исследуемой генеральной совокупности.

содержание

1. Характеристики среднего
2. Мода набора
3. Медиана набора
4. Размах набора
5. Наглядное представление статистической информации

Характеристики среднего

- Характеристики среднего (или средние характеристики) описывают положение всего статистического ряда на числовой прямой.
- Наиболее известной и употребляемой такой характеристикой является *среднее арифметическое* всех членов данного ряда, т.е.

$$\bar{x} = \frac{x_1 + x_2 + \dots + x_N}{N}$$

- *Средним арифметическим ряда чисел называется частное от деления суммы этих чисел на число слагаемых.*

ЗАДАЧА

[среднее арифметическое]

№1

Ученик получил в течение первой учебной четверти следующие отметки по географии: 5, 2, 4, 5, 5, 4, 4, 5, 5, 5. Найдем его **средний балл**, т.е. **среднее арифметическое** всех членов ряда:

$$\bar{x} = \frac{5+2+4+5+5+4+4+5+5+5}{10} = 4,4$$

Мода ряда

Модой ряда чисел называется число, наиболее часто встречающееся в данном ряду.

- *Ряд чисел может иметь более одной моды или не иметь моды совсем.*
- Для наборов, где каждое значение встречается только один раз или одинаковое число раз (скажем, два), говорят, что мода отсутствует. Если несколько значений в наборе (но не все) встречаются с одинаковой с одинаковой наибольшей частотой, то говорят, что мода принимает несколько значений.
- Например, в наборе чисел 1, 2, 2, 4, 4, 5, 7, 7 мода принимает одновременно три значения **2, 4, 7**.
- В наборе чисел 5, 7, 1, 7, 1, 5, 5, 1, 7 мода отсутствует.

Задача [мода ряда]

№1

- На соревнованиях по фигурному катанию судьи поставили спортсмену следующие оценки:

5,2; 5,4; 5,5; 5,4; 5,1; 5,1; 5,4; 5,5; 5,3

Решение:

Оценка	Встречается (раз)
5,1	2
5,2	1
5,3	1
5,4	3
5,5	2

Ответ: 5,4.

Медиана набора

Медианой упорядоченного ряда чисел с нечетным числом членов называется число, записанное посередине, а медианой упорядоченного ряда чисел с четным числом членов называется среднее арифметическое двух чисел, записанных посередине.

- Чтобы найти медиану числового ряда, сначала его нужно ранжировать Чтобы найти медиану числового ряда, сначала его нужно ранжировать и получить вариационный ряд.

ЗАДАЧА

[медиана набора]

№1

Найдите медианы наборов чисел:

- а) **686; 478; 834; 706; 843; 698; 549;**
б) **686; 478; 834; 706; 843; 698; 549; 112.**

Ответьте на следующие вопросы.

- а) Чем отличаются наборы чисел в задании 1?
б) Сравните получившиеся значения медиан этих двух наборов.
в) На сколько изменилась медиана?
г) Можно ли считать, что появление нового, относительно небольшого числа в наборе сильно изменило найденную медиану?

ЗАДАЧА

[медиана набора]

№1

Решение:

а) 478; 549; 686; 698; 706; 834; 843

Ответ: 698

б) 112; 478; 549; 686; 698; 706; 834; 843

$$(686 + 698) : 2 = 692$$

Ответ: 692

а) первый набор чисел состоит из 7 чисел, второй – из 8;

б) $698 > 692$;

в) $698 - 692 = 6$;

г) нет.

Наибольшее и наименьшее значения. Размах набора

Размах – это разность наибольшего и наименьшего значений выборки.

Размах находят тогда, когда хотят определить, как велик разброс данных в наборе чисел .

- *Так, для температуры на Меркурии, где средняя температура, напомним, около $+15^\circ$, размах равен $350^\circ - (-150^\circ) = 500^\circ$.*

ЗАДАЧА

[Наибольшее и наименьшее значения.
Размах набора]

№1

Укажите наибольшее, наименьшее значения и
размах набора чисел: **0; - 2; 14.**

$$x_{\max} = 14, x_{\min} = -2$$

$$x_{\max} - x_{\min} = 14 - (-2) = 16$$

Ответ: 16.

Статистические исследования

- Для изучения различных общественных и социально-экономических явлений, а также некоторых процессов, происходящих в природе, проводятся специальные статистические исследования.
 - Для обобщения и систематизации данных, полученных в результате статистического наблюдения, их по какому-либо признаку разбивают на группы и результаты группировки сводят в таблицы.
- Для наглядного представления данных, полученных в результате статистического исследования, широко используются различные способы их изображения.

Наглядное представление статистической информации

■ 1 ■ 2 ■ 3

Круговая диаграмма

Полигон

Гистограмма

Способы изображения статистического исследования.

- ❖ **I. Столбчатые диаграммы** (используют тогда, когда хотят проиллюстрировать динамику изменения данных во времени или распределение данных, полученных в результате статистического исследования).
- ❖ **II. Круговые диаграммы** (используют для наглядного изображения соотношения между частями исследуемой совокупности).
- ❖ **III. Полигон** (иллюстрирует динамику изменения статистических данных во времени).
- ❖ **IV. Гистограмма** (изображает интервальные ряды данных)

Круговые диаграммы

Если результат статистического исследования представлен в виде таблицы относительных частот, то для построения круговой диаграммы круг разбивается на секторы, центральные углы которых пропорциональны относительным частотам, определенным для каждой группы данных.

Круговая диаграмма сохраняет свою наглядность и выразительность лишь при небольшом числе частей совокупности. В противном случае её применение малоэффективно.

Полигон

- Динамику изменения статистических данных во времени часто иллюстрируют с помощью полигона.
- Построение полигона:
 - отмечают в координатной плоскости точки, абсциссами которых служат моменты времени, ординатами - соответствующие им статистические данные;
 - соединив последовательно эти точки отрезками;
 - получим **ЛОМАНУЮ**, которую называют **ПОЛИГОНОМ**.

Гистограммы

- **Гистограмма** - ступенчатая фигура, составленная из сомкнутых прямоугольников.
- **Основание** каждого **прямоугольника** равно **длине интервала**;
- **Высота** равна **частоте** или **относительной частоте**.
- В гистограмме **основание** **прямоугольников** **выбираются** не произвольно, а **строго определены** **длиной интервала**.

Измерив рост 50 старшеклассников в сантиметрах, результаты записали в таблицу:

149	150	150	151	151	152	152	153	154	154
155	155	155	156	156	157	157	157	158	158
159	159	159	159	161	161	161	162	162	162
162	162	165	166	166	166	167	167	169	170
171	171	173	173	173	175	176	178	180	182

Сгруппировав данные по классам 145-149, 150-154, ..., 180-184, представить частотное распределение учащихся по этим группам с помощью :1) таблицы;

№ группы	1	2	3	4	5	6	7	8
Рост (см)	145-149	150-154	155-159	160-164	165-169	170-174	175-179	180-184
Кол-во человек	1	9	14	8	7	6	3	2

2) полигона частот;

3) столбчатой диаграммы (гистограмма)

Круговая диаграмма

Задача демонстрационного варианта ГИА 2017г.

18

Завуч школы подвёл итоги контрольной работы по математике в 9-х классах. Результаты представлены на круговой диаграмме.

*Результаты контрольной работы по математике.
9 класс*

Какие из утверждений относительно результатов контрольной работы **верны**, если всего в школе 120 девятиклассников?

В ответе укажите номера верных утверждений.

- 1) Более половины учащихся получили отметку «3».
- 2) Около половины учащихся отсутствовали на контрольной работе или получили отметку «2».
- 3) Отметку «4» или «5» получила примерно шестая часть учащихся.
- 4) Отметку «3», «4» или «5» получили более 100 учащихся.

Задача демонстрационного варианта ГИА 2017г.

- 15 На графике изображена зависимость атмосферного давления (в миллиметрах ртутного столба) от высоты над уровнем моря (в километрах). На какой высоте (в км) летит воздушный шар, если барометр, находящийся в корзине шара, показывает давление 540 миллиметров ртутного столба?

Пример.

Для выборки определить объем, размах, найти статистический ряд и выборочное распределение:

3, 8, -1, 3, 0, 5, 3, -1, 3, 5

Объем: $n = 10$, размах = $8 - (-1) = 9$

Статистический ряд:

x_i	-1	0	3	5	8
n_i	2	1	4	2	1

Выборочное распределение:

x_i	-1	0	3	5	8
$\frac{n_i}{n}$	0,2	0,1	0,4	0,2	0,1

(убеждаемся $0,2 + 0,1 + 0,4 + 0,2 + 0,1 = 1$)

Выборочные характеристики

Для выборки x_1, x_2, \dots, x_n объема n

Выборочное статистическое ожидание
(выборочное среднее) – это среднее
арифметическое значений выборки

$$\bar{x} = \frac{x_1 + x_2 + \dots + x_n}{n}$$

Если выборка задана статистическим рядом, то

$$\bar{x} = \frac{n_1 x_1 + n_2 x_2 + \dots + n_n x_n}{n}$$

Выборочная дисперсия – это среднее арифметическое квадратов отклонений значений выборки от выборочного среднего

$$S_0 = \frac{(x_1 - \bar{x})^2 + (x_2 - \bar{x})^2 + \dots + (x_n - \bar{x})^2}{n}$$

Если выборка задана статистическим рядом, то

$$S_0 = \frac{n_1(x_1 - \bar{x})^2 + n_2(x_2 - \bar{x})^2 + \dots + n_n(x_n - \bar{x})^2}{n}$$

Несмещенная выборочная дисперсия

$$S = \frac{n}{n-1} \cdot S_0$$

Пример. Для выборки найти \bar{x}, S_0, S
Выборка: 4, 5, 3, 2, 1, 2, 0, 7, 7, 3; $n = 10$

$$\bar{x} = \frac{4 + 5 + 3 + 2 + 1 + 2 + 0 + 7 + 7 + 3}{10} = \frac{34}{10} = 3,4$$

$$S_0 = \frac{(4 - 3,4)^2 + (5 - 3,4)^2 + (3 - 3,4)^2 + (2 - 3,4)^2 + (1 - 3,4)^2 + (2 - 3,4)^2 + (0 - 3,4)^2 + (7 - 3,4)^2 + (7 - 3,4)^2 + (3 - 3,4)^2}{10} = \frac{50,4}{10} = 5,04$$

$$S = \frac{10}{9} \cdot 5,04 = \frac{50,4}{9} = 5,6$$

Словарь

- ***Ранжирование*** – упорядочение данных, полученных в выборке;
- ***Вариационный ряд*** – упорядоченный по возрастанию статистический ряд;
- ***Выборка*** – ряд данных (чаще всего числовых), полученных в результате статистического наблюдения. Такой ряд называют ***статистическим***;

