

Introduktion till statistik för statsvetare

Mikael Möller

Stockholms universitet

September 2011

Olika typer av data

Med data menar vi jämförbara mätningar av något slag.

Det finns 4 olika typer av data som statistiker hanterar:

- 1 nominaldata: Mätningar kan klassifieras (bil, båt, stuga)
- 2 ordinaldata: Mätningar kan ordnas (bra, bättre, bäst)
- 3 intervalldata: Mätningar kan ordnas efter en skala (temperatur)
- 4 kvotdata: Mätningarna kan ordnas efter en skala med en väldefinierad nolla (längder, vikter, spänning)

Olika data kräver olika figurer!

Nominaldata

För nominaldata finns ingen ordning endast kategorier. Man är här intresserad av proportioner/andelar. Hur stor andel i befolkningen har en bil, en båt och en stuga. Dessa andelar beskrivs med antingen ett stapel- eller cirkeldiagram.

Ordinaldata

För ordinaldata finns en ordning mellan kategorierna. Ordinaldata går att rangordna och man kan därför säga att en kategori är bättre än en annan kategori. För ordinaldata går det dock inte att på ett absolut sätt bestämma skillnaden mellan kategorier. Lämpliga diagram för ordinaldata är desamma som för nominaldata

Figure: Resultat statistik för statsvetare

Intervalldata

För intervalldata finns en ordning och det går att mäta skillnaden mellan två värden. Exempel på intervalldata är temperatur ty temperatur kan ordnas och skillnaden mellan 15 och 10 grader är absolut mätbart och lika stor som skillnaden mellan 30 och 35 grader. Lämpliga diagram för intervalldata är histogram och för mätserie 3 erhålls

Kvotdata

För kvotdata finns en ordning, det går att mäta skillnaden mellan två värden och det finns en väldefinierad nollpunkt. Exempel på kvotdata är löner, omsättning, vikt och längd. För kvotdata är nollan betydelsefull ty nollan innebär avsaknad av lön, vikt eller omsättning. Lämpliga diagram för kvotdata är histogram

Titanic

Fartyget Titanic förläste. liksom Wasa, på sin jungfrufärd.

På Titanic fanns passagerare av tre typer samt besättning

$$X_1 = \text{antal i första klass (325)}$$

$$X_2 = \text{antal i andra klass (285)}$$

$$X_3 = \text{antal i tredje klass (706)}$$

$$X_B = \text{antal i besättning (885)}$$

Av dessa $885 + 706 + 85 + 325 = 2001$ personer överlevde

$$X_1^{\ddot{o}} = \text{antal i första klass (203)}$$

$$X_2^{\ddot{o}} = \text{antal i andra klass (118)}$$

$$X_3^{\ddot{o}} = \text{antal i tredje klass (178)}$$

$$X_B^{\ddot{o}} = \text{antal i besättning (212)}$$

Titanic (forts)

Den första principen för all presentation: Var ärlig! (Visa oärlig här.)

Kontingenstabell: Antal

	Klass				
	F	A	T	B	Total
Överlevande	203	118	178	212	711
Döda	122	167	528	673	1490
Total	325	285	706	885	2201

Kontingenstabell: Frekvens

	Klass %				
	F	A	T	B	Total
Överlevande	9.2	5.4	8.1	9.6	32.3
Döda	5.6	7.6	24.0	30.6	67.7
Total	14.8	12.9	32.1	40.2	100.0

Titanic (forts)

Intressant fråga: Var proportionen överlevande från biljettklass F lika som klass B? Svar: Vad är den relativa frekvensen för att bland de överlevande denne kommer från biljettklass F? Hur räknar vi ut en sådan frekvens?

Vi skall titta på delgruppen **överlevande** och för denna grupp räkna ut frekvensen för överlevande bland de olika biljettklasserna dvs $\frac{m_{1j}}{711} \times 100$ (för de döda $\frac{m_{2j}}{1490} \times 100$).

	F	A	T	B	Total
Ö	28.6	16.6	25.0	29.8	100
D	8.2	11.2	35.4	45.2	100

Titanic (forts)

Intressant fråga: Var chansen att överleva beroende av biljettklass?

Svar: Vad är frekvensen för att en person överlevt givet att denne kom från biljettklass F.

Hur räknar vi ut en sådan frekvens? Vi skall titta på delgruppen biljettklass F och för denna grupp räkna ut frekvensen för de olika möjligheterna dvs $\frac{m_{11}}{325} \times 100$ (för de döda $\frac{m_{21}}{325} \times 100$).

	F	A	T	B
Ö	62.5	41.4	25.2	24.0
D	37.5	58.6	74.8	76.0
Total	100	100	100	100

Simpsons paradox

Kontingenstabellerna ovan ger olika resultat. I det första svaret blev chansen för överlevnad nästan lika för de två grupperna F och B men i det andra svaret blev det en dramatisk skillnad.

Här ett annat exempel på denna paradox.

Example

På ett företag genomförs en attitydundersökning med följande resultat

Kön	Attityd	
	Positiv	Negativ
M	89	19
K	328	82

Vilken av de två grupperna har den mest positiva attityden?

Simpsons paradox (forts)

Bilda tabellen

Kön	Attityd		Total
	Positiv	Negativ	
M	89	19	108
K	328	82	410
Total	417	101	518

Vi besvarar frågan med hjälp av tre olika frekvenstabeller.
Den första baserar sig på totalen 518

Kön	Attityd		Total
	Positiv	Negativ	
M	17%	4%	21%
K	63%	16%	79%
Total	80%	20%	100%

Simpsons paradox (forts)

Den andra baserar sig radsummetotalerna 108 och 410

Kön	Attityd		Total
	Positiv	Negativ	
M	82%	18%	100%
K	80%	20%	100%

Den tredje baserar sig kolumnsummetotalerna 417 och 101

Kön	Attityd	
	Positiv	Negativ
M	21%	19%
K	79%	81%
Total	100%	100%

Simpsons paradox (forts)

Av den andra tabellen ser vi att de båda könen har i stort sett samma fördelning avseende attityd.

Av den tredje tabellen ser vi att kvinnor både är de mest positiva och de mest negativa! Hur går detta ihop?

Det beror på att det finns 4 gånger så många kvinnor i undersökningen.

Vi kommer tillbaks längre fram till denna typ av data, och deras, tabeller. Det begrepp som löser upp det här angiva problemet är fördelning. Men vi har ännu inte infört detta begrepp.

Skogsområde mätningar

Vid försäljning av ett skogsområde skall områdets värde i form av avverkningsbart timmer uppmätas. För att göra denna mätning indelades området i ett rutnät om N rutor ur vilka 49 rutor togs slumpmässigt. I varje utvald ruta uppmättes volymen timmer varvid följande värden i m^3 sk erhöles

0.7	0.9	1.0	1.3	1.9	2.7	3.2
3.4	3.4	3.5	3.5	4.3	5.2	5.9
6.0	6.3	6.5	6.6	7.1	7.4	7.6
7.9	8.3	8.3	8.3	8.3	8.7	10.0
10.0	10.3	12.0	13.4	14.1	14.8	16.7
16.8	17.1	17.7	18.9	19.0	19.4	19.7
24.3	26.2	26.2	28.3	31.7	39.3	44.8

Här mäter vi mängd timmer i en ruta (kvotdata) och har därmed slumpvariabeln

$$X_i = \text{mängd timmer m}^3 \text{ sk ruta } i, \quad i = 1, 2, 3, \dots, 49$$

Vi erhåller medelvärdet och spridningen till

$$\bar{x} = 12.02$$

$$\hat{\sigma} = \sqrt{100.65} = 10.03$$

Eftersom data är ordnade är det lätt att se att

$$Q_1 = \frac{4.3 + 5.2}{2} = 4.75$$

$$Q_2 = 8.3 \text{ (median)}$$

$$Q_3 = \frac{17.1 + 17.7}{2} = 17.4$$

$$IQR = 17.4 - 4.75 = 12.65$$

Skogsområde histogram, lika klassbredd

Vi gör ett traditionellt histogram med lika stora klassintervall och erhåller, efter några olika val av antal intervall

Detta histogram är uppenbart skev åt höger.

Skogsområde histogram, lika yta

Vi prövar nu ett histogram där alla staplar har lika stora ytor ty dylika histogram är känsliga för skeva data

Nu fick vi två toppar men den första känns som om den har en för grov klassbredd.

Skogsområde histogram, olika klassbredd

Genom att på lämpligt sätt välja olika klassbredder så erhålls slutligen histogrammet

Det visar sig vid en fortsatt statistisk/matematisk analys att detta sista histogram beskriver data bäst.

Rose diagram

Rose diagram

Lådagram

Finns det ett enkelt sätt att på ett tidigt stadium komma underfund en fördelnings utseende?

Ja det finns ett sådant sätt som kallas lådagram.

Bestäm för datamaterialet följande 5 storheter:

$$\min = 0.7, \max = 44.8,$$

$$Q_1 = 4.75, Q_2 = 8.3, Q_3 = 17.4, IQR = 12.65$$

samt rita följande figur

Lådagrammets uppbyggnad

Lådagrammets uppbyggnad (forts)

Lådagrammets uppbyggnad (forts)

Lådagrammets uppbyggnad (forts)

Lådagrammets uppbyggnad (forts)

