

Διάλεξη 01

Βασικές Έννοιες

Ο βασικός σκοπός της στατιστικής είναι η *σύνοψη* των δεδομένων που προέρχονται από παρατηρήσεις, ώστε να δούμε τις βασικότερες τάσεις αυτών και να *γενικεύσουμε* τα αποτελέσματα των παρατηρήσεών μας.

Τρεις βασικοί τρόποι για να το κάνουμε αυτό είναι:

- Συγκέντρωση δεδομένων σε πίνακες
- Οπτική αναπαράσταση της συμπεριφοράς των δεδομένων σε ένα **διάγραμμα κατανομής συχνοτήτων**
- Υπολογισμός κάποιων κατάλληλων μέτρων ή χαρακτηριστικών αριθμητικών τιμών που περιγράφουν:
 - τις κύριες τάσεις των δεδομένων μας (μέση τιμή, διάμεσος, κορυφή)
 - τον τρόπο με τον οποίο και την έκταση στην οποία μεταβάλλονται τα δεδομένα (εύρος, τυπική απόκλιση)

Τα ανεπεξέργαστα δεδομένα δηλαδή το σύνολο των αποτελεσμάτων κάθε παρατήρησης που έχουμε διενεργήσει για ορισμένο σκοπό, μπορεί να είναι αριθμητικές τιμές (π.χ. ο χρόνος μετατροπής ενός συστατικού κατά ορισμένο ποσοστό σε ένα χημικό αντιδραστήρα) ή μη αριθμητικά (η προτίμηση κάθε ψηφοφόρου όπως αποτυπώνεται στα ψηφοδέλτια που βρίσκουμε με το άνοιγμα της κάλπης). Τα αριθμητικά δεδομένα μπορεί να είναι συνεχή (χρόνος μετατροπής που προαναφέρθηκε) ή διακριτά.

Σε κάθε περίπτωση, τα σύνολο των δεδομένων χαρακτηρίζεται από μία **κατανομή** δηλαδή έναν τρόπο με τον οποίο αυτά καλύπτουν τα διαστήματα των δυνατών τιμών τους. Ένας πιο συγκεκριμένος τρόπος για να εκφράσουμε την έννοια της κατανομής είναι αν πούμε ότι αναφέρεται στον τρόπο με τον οποίο μεταβάλλεται η **συχνότητα εμφάνισης** συγκεκριμένων αποτελεσμάτων ή αριθμητικών τιμών ως συνάρτηση αυτών ακριβώς των τιμών. Π.χ. αν τα δεδομένα μας είναι τα βάρη διαφόρων ανθρώπων, τότε η κατανομή των βαρών μπορεί να γίνει αντιληπτή αν περιγράψουμε με κάποιο τρόπο, πόσο συχνά εμφανίζεται το βάρος των 70 κιλών, των 71, 72 κλπ.

Τα δεδομένα δίνονται ως ένα αριθμήσιμο ή διακριτό σύνολο παρατηρήσεων, αριθμητικών ή μη, δηλαδή ως ένας πεπερασμένος αριθμός στοιχείων. Για να κάνουμε το διάγραμμα συχνοτήτων πρέπει να χωρίσουμε τα δεδομένα σε κατηγορίες. Αν τα δεδομένα είναι μη αριθμητικά, π.χ. το χρώμα ματιών από ένα δείγμα του πληθυσμού, τότε η κατηγοριοποίηση των δεδομένων είναι συνήθως προφανής.

Αν τα δεδομένα είναι αριθμητικά, τότε χωρίζουμε το διάστημα που περιλαμβάνει τις τιμές σε έναν αριθμό από ισομήκη, συνήθως, διαστήματα $(L_i, H_i]$, $i=1, 2, \dots, n$, $b=H_1-L_1=H_2-L_2=\dots=H_n-L_n$ αρκετά μεγάλα ώστε να μη φαίνονται στο διάγραμμα οι ασήμαντες διακυμάνσεις των δεδομένων που συσκοτίζουν τα ουσιώδη χαρακτηριστικά της κατανομής και αρκετά μικρά ώστε να μη χάνονται αυτά τα χαρακτηριστικά. Μια τυπική εκλογή είναι αυτή των 10 ως 20 διαστημάτων, χωρίς να αποκλείονται περισσότερα ή λιγότερα, ανάλογα με τα ιδιαίτερα χαρακτηριστικά του συνόλου των δεδομένων μας. Συνήθως η χαμηλότερη τιμή, L_1 , λαμβάνεται ως λίγο μικρότερη από την ελάχιστη και η υψηλότερη H_n λίγο μεγαλύτερη από τη μέγιστη τιμή των δεδομένων ώστε το μήκος L των **διαστημάτων** (bins) να είναι “στρόγγυλος” αριθμός. Τότε μετράμε τον αριθμό των παρατηρήσεων x_i σε κάθε διάστημα (δηλαδή, έτσι ώστε να ισχύει $L_i < x_i \leq H_i$) και κατασκευάζουμε το διάγραμμα κατανομής συχνοτήτων, συνήθως ως ραβδόγραμμα (bar graph). Αυτό ονομάζεται **ιστόγραμμα** (histogram).

Με το ιστόγραμμα παίρνουμε μια ιδέα για το **σχήμα** ή μορφή της κατανομής. Εφόσον τα δεδομένα προέρχονται από συγκεκριμένη πηγή ή αιτία με συγκεκριμένη συμπεριφορά και σε

συγκεκριμένες συνθήκες, περιμένουμε ότι αυξάνοντας σταδιακά τις παρατηρήσεις μας θα αναδεικνύεται αυτή η συμπεριφορά ως ένα χαρακτηριστικό σχήμα της κατανομής που θα εξομαλύνεται και θα γίνεται πιο καθαρό και σαφές όσο αυξάνεται ο αριθμός των καταγεγραμμένων παρατηρήσεών μας.

Αν έχουμε πολύ μεγάλο αριθμό παρατηρήσεων από δεδομένα με συνεχείς τιμές μέσα από ένα συγκεκριμένο εύρος δυνατών τιμών, μπορούμε να μικρύνουμε το εύρος του κάθε υποδιαστήματος ή κατηγορίας τιμών χωρίς να χαθεί ουσιαστική πληροφορία μέσα στις λεπτομέρειες των τυχαίων διακυμάνσεων. Όσο πιο μεγάλο πλήθος παρατηρήσεων έχουμε, τόσο πιο στενές κατηγορίες μπορούμε να χρησιμοποιήσουμε και τόσο πιο ομαλή περιμένουμε να γίνεται η καμπύλη της κατανομής συχνοτήτων. Για άπειρο αριθμό παρατηρήσεων θα μπορούσαμε να πάρουμε απειροστά διαστήματα και θα αντιστοιχούσαμε μια “πυκνότητα” εμφανίσεων σε κάθε αριθμητική τιμή του συνεχούς, ενώ η καμπύλη της κατανομής θα ήταν συνεχής, ομαλή και παραγωγίσιμη, εκτός ενδεχομένως από ορισμένα σημεία.

Τότε, η κατανομή είναι δυνατό να περιγραφεί ως ένα βαθμό ικανοποιητικά με τη χρήση κατάλληλων αριθμητικών μέτρων που δίνουν μια ιδέα αφενός για τις κύριες τάσεις που εκφράζονται μέσα από την κατανομή και αφετέρου για το σχήμα της κατανομής γενικότερα. Από μαθηματική άποψη, η καμπύλη της κατανομής θα μπορεί να περιγραφεί από κάποια μαθηματική συνάρτηση και θα υπάρχουν κάποιες παράμετροι της συνάρτησης αυτής που θα περιγράφουν την ακριβή μορφή της καμπύλης για τη δεδομένη συναρτησιακή μορφή. Πρώτα, ας μιλήσουμε για τα σχήματα των κατανομών.

– Παρατηρήσεις φαινομένων που θα μπορούσαμε να χαρακτηρίσουμε “τυχαία” (προς το παρόν περιοριζόμαστε στη διαισθητική μας αντίληψη της έννοιας του τυχαίου) τείνουν να απλωθούν ομοιόμορφα στο δυνατό εύρος τιμών, δηλαδή κάθε **ενδεχόμενο** (κάθε δυνατό αποτέλεσμα) έχει την ίδια **πιθανότητα** (και πάλι για την ώρα, περιοριζόμαστε στη διαισθητική αντίληψη της έννοιας της πιθανότητας). Για παράδειγμα στο παιγνίδι κορώνα-γράμματα τα ενδεχόμενα είναι κορώνα ή γράμματα και εύκολα επιβεβαιώνουμε ότι οι συχνότητες εμφάνισης όταν στρίψουμε αρκετές φορές ένα νόμισμα, θα είναι πάντα περίπου ίδιες. Για συνεχή αριθμητικά δεδομένα, η καμπύλη θα τείνει σε μια οριζόντια ευθεία που θα αντιστοιχεί στην τιμή των συχνοτήτων για κάθε κατηγορία δεδομένων.

– Έχουμε επίσης παρατηρήσεις δεδομένων που τείνουν προς μια ορισμένη τιμή αλλά υπάρχουν τυχαίες διακυμάνσεις ή διαταράξεις που αλλοιώνουν τις παρατηρήσεις σε σχέση με αυτή τη χαρακτηριστική τιμή. Οι διαταράξεις ή **αποκλίσεις** από αυτή την τιμή εμφανίζονται πιο συχνά όταν είναι μικρές και πιο σπάνια όταν είναι μεγάλες. Αυτό έχει συχνά ως αποτέλεσμα ένα συμμετρικό “κωδονοειδές” σχήμα κατανομής. Μία πολύ συνηθισμένη μορφή κατανομής αυτού του είδους είναι η λεγόμενη **κανονική** κατανομή (normal distribution) που χαρακτηρίζεται από μία **κορυφή** (peak, mode) στην τιμή που εμφανίζεται συχνότερα και που αντιστοιχεί σε μηδενικές τυχαίες διακυμάνσεις. Για παράδειγμα, αν ρίχνουμε βελάκια σε ένα στόχο και μετρήσουμε τις αποστάσεις των σημείων πρόσκρουσης από το κέντρο του στόχου θα βρούμε το μισό μιας καμπύλης κανονικής κατανομής (αφού παίρνουμε θετικές τιμές και η κορυφή είναι στο μηδέν). Επίσης, αν πάρουμε τις x συντεταγμένες και τις y συντεταγμένες των σημείων, θα πάρουμε πάλι κανονική κατανομή με κορυφή που αντιστοιχεί στη συντεταγμένη του κέντρου του στόχου.

– Γενικότερα, μπορεί να έχουμε κατανομές με μία κορυφή, αλλά να μην είναι συμμετρικές. Μπορεί να εμφανίζεται μια “ουρά” από αριστερά ή από δεξιά που αντιστοιχεί σε ακραίες αποκλίσεις από την τιμή κορυφής οι οποίες εμφανίζονται μεν σπάνια αλλά υπάρχουν. Τότε, λέμε ότι η κατανομή είναι **ασύμμετρη** (skewed) από αριστερά ή δεξιά αντίστοιχα. Πάντως, οι κατανομές που έχουν μια σαφώς διακριτή κορυφή λέμε ότι είναι **μονοτροπικές** (monomodal).

– Υπάρχει περίπτωση να έχουμε δύο ή περισσότερες κορυφές σε μια κατανομή. Π.χ. μπορεί να έχουμε δεδομένα που προέρχονται από δυο διαφορετικές διεργασίες που συμπεριφέρονται σύμφωνα με την κανονική κατανομή, αλλά τα διαστήματα των τιμών τους αλληλεπικαλύπτονται.

Αυτές λέγονται **διτροπικές** (bimodal) ή **πολυτροπικές** (multimodal) κατανομές.

Τα συνηθέστερα ποσοτικά, αριθμητικά μέτρα που χρησιμοποιούμε για την περιγραφή των κύριων τάσεων μιας κατανομής, είναι τα εξής:

– Η κορυφή ή **τρόπος** (mode) μιας κατανομής αναφέρθηκε ήδη και είναι ουσιαστικά κάθε τοπικό μέγιστο της καμπύλης κατανομής συχνοτήτων, στο όριο των άπειρων παρατηρήσεων, ώστε να εξασφαλίζεται η ομαλότητα της καμπύλης. Πρακτικά, είναι οι κορυφές που διακρίνονται καθαρά “με το μάτι” μέσα από τις μικροδιακυμάνσεις των δεδομένων γύρω από την καμπύλη κατανομής προς την οποία τείνουν.

– ο **διάμεσος** (median) είναι η “μεσαία” τιμή στο σύνολο των παρατηρήσεών μας. Αφορά αριθμητικά δεδομένα τα οποία έχουμε ταξινομήσει κατ' αύξουσα σειρά. Αν έχουμε $2n+1$ δεδομένα x_i , τότε ο διάμεσος είναι η τιμή x_{n+1} . Αν έχουμε $2n$ δεδομένα, τότε παίρνουμε ως διάμεσο την τιμή $(x_n + x_{n+1})/2$

– Η **μέση τιμή** (mean) μ , όπως ξέρουμε, ορίζεται από τη σχέση $\sum_{i=1}^N x_i/N$ όπου N το πλήθος των δεδομένων.

Οι παραπάνω τιμές τείνουν να συμπέσουν για συμμετρική μονοτροπική κατανομή όπως είναι η κανονική κατανομή, αλλά αυτό δεν είναι απαραίτητο να συμβαίνει σε όλες τις κατανομές. Όταν το σχήμα της κατανομής είναι πιο πολύπλοκο, αυτές οι τιμές διαφέρουν. Το σχήμα δείχνει ακριβώς πώς κατανέμονται οι παρατηρήσεις μας στις ενδεχόμενες τιμές αλλά υπάρχουν και ποσοτικά μέτρα της μεταβλητότητας (variability) αυτών.

Το πιο απλό είναι το **εύρος** (range) των αριθμητικών τιμών των δεδομένων μας δηλαδή η διαφορά της ελάχιστης από τη μέγιστη καταγεγραμμένη παρατήρηση.

Ένα άλλο πολύ διαδεδομένο μέτρο είναι η **τυπική απόκλιση** (standard deviation) που είναι ουσιαστικά ένας τρόπος να μετρήσουμε τις αποκλίσεις από τη μέση τιμή, δηλαδή δείχνει μέχρι που φτάνουν οι πιο συχνά εμφανιζόμενες αποκλίσεις. Η τυπική απόκλιση συνδέεται στενά με την κανονική κατανομή με τρόπο που θα αναλύσουμε αργότερα.

Η τυπική απόκλιση μπορεί να οριστεί με δύο τρόπους:

$$s = \sqrt{\frac{\sum_{i=1}^N (x_i - \mu)^2}{N}} \quad \text{και} \quad s = \sqrt{\frac{\sum_{i=1}^N x_i^2 - \frac{(\sum_{i=1}^N x_i)^2}{N}}{N}}$$

που εύκολα μπορεί να αποδειχθεί ότι είναι ισοδύναμοι.

Το τετράγωνο της τυπικής απόκλισης, s^2 , είναι άλλο ένα συχνά χρησιμοποιούμενο μέτρο της μεταβλητότητας των δεδομένων που λέγεται **διασπορά** (variance).

Πληθυσμοί και Δείγματα

Η στοιχειώδης “μονάδα” στην οποία βασίζεται η στατιστική είναι η **παρατήρηση**. Τα μεγέθη και οι συναρτήσεις κατανομών που ορίσαμε, καθώς και άλλα που θα ορίσουμε αργότερα, προέρχονται από την επεξεργασία ενός συνόλου παρατηρήσεων ή μάλλον, δεδομένων που προέρχονται από αυτές τις παρατηρήσεις. Συχνά, δεν είναι δυνατό να παρατηρήσουμε όλες τις δυνατές εκφάνσεις ενός φαινομένου, διεργασίας, κατάστασης κλπ, λόγω του μεγάλου πλήθους παρατηρήσεων που πρέπει να γίνουν, οπότε και περιοριζόμαστε σε ένα όσο γίνεται πιο **αντιπροσωπευτικό** δείγμα. Για παράδειγμα, οι δημοσκοπήσεις που γίνονται για διάφορα ζητήματα διενεργούνται πάνω σε ένα υποσύνολο του πληθυσμού της χώρας, συνήθως της τάξης των εκατοντάδων ή μερικών χιλιάδων ατόμων. Κάθε ερωτώμενος αντιστοιχεί σε μία παρατήρηση και το σύνολο των δυνατών παρατηρήσεων θα ήταν ο πληθυσμός όλης της χώρας. Αλλά επειδή δεν είναι πρακτικό να τους ρωτήσουμε όλους, περιοριζόμαστε σε ένα υποσύνολο μερικών χιλιάδων προσώπων κατάλληλα

επιλεγμένο ώστε να ελπίζουμε ότι τα αποτελέσματα που θα μας δώσει θα είναι πολύ κοντά σε αυτά που θα παίρναμε σαν ποσοστά, αν ρωτούσαμε όλους τους κατοίκους της χώρας.

Γενικεύοντας το παραπάνω παράδειγμα μπορούμε να ορίσουμε και να αντιδιαστείλουμε τις έννοιες του πληθυσμού και του δείγματος. **Πληθυσμός** είναι το σύνολο των δυνατών παρατηρήσεων ενός συγκεκριμένου τύπου και **δείγμα** είναι ένα υποσύνολο αυτών, αλλά έτσι επιλεγμένων ώστε να δίνεται *ίση ευκαιρία σε κάθε δυνατή παρατήρηση να εμφανιστεί*. Π.χ. αν θέλουμε να κάνουμε μετρήσεις της κατανομής του ύψους και του βάρους των φοιτητών στο παν/μιο Ιωαννίνων, μπορούμε να επιλέξουμε τυχαία εκατό από αυτούς από τις καταστάσεις των τμημάτων, π.χ. διαλέγοντας ψηφία από μια κληρωτίδα ώστε να σχηματιστούν οι αριθμοί μητρώου. Εφόσον δεν υπεισέρχεται κάποιο άλλο κριτήριο στην επιλογή μας, όλα τα δυνατά ύψη και βάρη έχουν ίση ευκαιρία να εμφανιστούν στο δείγμα μας. Αν και αυτό το παράδειγμα εκλογής ενός δείγματος ήταν απλό, σε άλλες περιπτώσεις (δημοσκοπήση που προαναφέραμε, εξαρτήματα που παράγονται σε μια γραμμή παραγωγής και θέλουμε να ελέγξουμε αν είναι ελαττωματικά κλπ) το πρόβλημα περιπλέκεται. Τόσο ο καθορισμός του ελάχιστου απαιτούμενου μεγέθους δείγματος όσο και ο τρόπος διεξαγωγής των ατομικών παρατηρήσεων που αποτελούν το δείγμα μας, απαιτούν τεχνικές οι οποίες αποτελούν σημαντικό μέρος της Στατιστικής επιστήμης.

Ο πληθυσμός μπορεί να είναι και άπειρος, δηλαδή είναι δυνατό να κάνουμε άπειρες παρατηρήσεις. Για παράδειγμα, όταν κάνουμε σκοποβολή για να δούμε την κατανομή των βολών γύρω από το κέντρο του στόχου, ο αριθμός των βολών που μπορούμε να κάνουμε είναι απεριόριστος.

Στα προαναφερθέντα παραδείγματα χρησιμοποιήσαμε την πληροφορία του δείγματος για να βγάλουμε συμπεράσματα για το σύνολο του πληθυσμού. Ωστόσο, είναι δυνατό και συχνά επιθυμητό να κάνουμε και το αντίστροφο: από τη γνώση της κατάστασης ή των χαρακτηριστικών του πληθυσμού να βγάλουμε συμπέρασμα για το δείγμα. Π.χ. έχουμε μια βιομηχανική διεργασία η οποία παράγει ένα συγκεκριμένο προϊόν σε τεμάχια ή μονάδες και έστω ότι γνωρίζουμε το πόσο συχνά και υπό ποιες προϋποθέσεις προκύπτουν ελαττωματικά τεμάχια. Αυτό μπορεί να το ξέρουμε είτε από την ανάλυση προηγούμενων επαρκών και αντιπροσωπευτικών δειγμάτων είτε από γνώση των φυσικών νόμων και αρχών που διέπουν τη λειτουργία της συγκεκριμένης διαδικασίας. Τότε, θέλουμε να γνωρίζουμε πόσο πιθανό είναι ένα τεμάχιο σε μια παρτίδα των δέκα να είναι ελαττωματικό. Η παρτίδα είναι το δείγμα και η περιγραφή της θα προκύψει από τη γνώση που πιστεύουμε ότι έχουμε για τον πληθυσμό, δηλαδή για όλα τα τεμάχια που παρήχθησαν, παράγονται ή θα παραχθούν.

Σε αντιστοιχία με τις έννοιες του πληθυσμού και του δείγματος θα ορίσουμε τις έννοιες της παραμέτρου και του στατιστικού. **Παράμετρος** είναι ένας αριθμός που συνοψίζει την κατανομή ενός ολόκληρου πληθυσμού, ενώ **στατιστικό** είναι ένας αριθμός που συνοψίζει την κατανομή ενός συγκεκριμένου δείγματος. Στο παράδειγμα της σκοποβολής, η μέση θέση όλων των δυνατών βολών είναι παράμετρος της κατανομής αυτών ενώ η μέση θέση εκατό βολών είναι ένα στατιστικό του δείγματος αυτών των εκατό βολών.

Αυτό που μας επιτρέπει να γενικεύουμε τις παρατηρήσεις ενός δείγματος και να τις ανάγουμε στο επίπεδο πληθυσμού, ή το αντίστροφο, είναι η μαθηματική έννοια που λέγεται **κατανομή δειγματοληψίας**. Η χρησιμότητα της έννοιας αυτής θα φανεί καθαρά όταν μιλήσουμε για το Κεντρικό Οριακό Θεώρημα. Αντί να την ορίσουμε, θα τη σκιαγραφήσουμε με ένα παράδειγμα.

Στρίβουμε ένα νόμισμα δύο φορές και καταγράφουμε και τις δυο φορές, αν ήρθε κορώνα ή γράμματα. Αυτό είναι ένα δείγμα. Προφανώς ο πληθυσμός είναι άπειρος γιατί δεν υπάρχει όριο στο πόσες φορές μπορούμε να στρίβουμε νομίσματα.

Μετά υπολογίζουμε το ποσοστό p των φορών που ήρθε κορώνα. Προφανώς υπάρχουν τρεις περιπτώσεις:

- Κορώνα – Κορώνα $\Rightarrow p = 1$

- Κορώνα-Γράμματα ή Γράμματα-Κορώνα => $p = 0.5$
- Γράμματα – γράμματα => $p = 0$

Ό,τι τιμή κι αν υπολογίσαμε, το p είναι ένα στατιστικό του δείγματός μας. Από την άλλη, είναι προφανές ότι η μία πλευρά δεν έχει λόγο να ευνοείται έναντι της άλλης, ούτε και υπάρχει περίπτωση κάθε ρίψη να επηρεάζει τις επόμενες, άρα αν ήταν δυνατό να κάνουμε άπειρες παρατηρήσεις αντιλαμβανόμαστε διαισθητικά ότι θα παίρναμε μια μέση τιμή $P = 0.5$. Αυτή θα ήταν μία παράμετρος του πληθυσμού. *Οι παράμετροι συμβολίζονται με κεφαλαία ενώ τα στατιστικά με μικρά γράμματα.*

Αξίζει να συγκρατήσουμε μέχρι εδώ ότι

- για κάθε ρίψη τα δύο αποτελέσματα είναι ισοπίθανα. Τα δυνατά αποτελέσματα τα λέμε **ενδεχόμενα**. Εδώ έχουμε μία περίπτωση **ανεξάρτητων** ενδεχομένων, δηλαδή το αποτέλεσμα κάθε ρίψης δεν εξαρτάται από τις προηγούμενες (ούτε από τις επόμενες!)

- για κάθε δύο ρίψεις, ο συνδυασμός ΚΓ είναι δυο φορές πιθανότερος από τον ΚΚ ή τον ΓΓ. Θεωρώντας ως παρατήρηση τα ζεύγη παρατηρήσεων, τα ενδεχόμενα είναι 4 (ΚΚ, ΚΓ, ΓΚ και ΓΓ) και είναι και αυτά ανεξάρτητα. Δεν έχουμε λόγο να υποθέσουμε κάτι άλλο. Αλλά δύο από τα τέσσερα δίνουν αποτέλεσμα για το στατιστικό που ορίσαμε, την τιμή 0.5. Αν λοιπόν, ως παρατήρηση θεωρήσουμε το στατιστικό p του ποσοστού εμφάνισης Κ, τότε έχουμε τρία ενδεχόμενα, 0, 0.5 και 1, από τα οποία το δεύτερο ευνοείται έναντι των άλλων δύο.

Αν, με βάση τις παραπάνω παρατηρήσεις, κάνουμε ένα ιστόγραμμα των % ποσοστών εμφάνισης κάθε τιμής του p θα πάρουμε μία συμμετρική κατανομή όπως στο σχήμα:

Στην πραγματικότητα, αυτή θα ήταν η κατανομή κάποιας αντίστοιχης παραμέτρου P για άπειρο πληθυσμό ζευγών ρίψεων. Πράγματι, μπορούμε να επαναλάβουμε το πείραμα των δύο διαδοχικών ρίψεων όσες φορές θέλουμε και να καταγράφουμε για κάθε ζεύγος ρίψεων το στατιστικό p . Καταγράφοντας τη συχνότητα εμφάνισης των τριών δυνατών τιμών του θα επαληθεύσουμε ότι το αντίστοιχο ιστόγραμμα τείνει να ταυτιστεί με την παραπάνω μορφή.

Το ιστόγραμμα του στατιστικού p παριστάνει μία **κατανομή δειγματοληψίας**. Ο γενικός ορισμός της κατανομής δειγματοληψίας είναι η κατανομή ενός στατιστικού. *Δεν πρέπει να συγχέεται με την κατανομή ενός δείγματος.* Για παράδειγμα, αν πάρουμε ένα δείγμα 10 φοιτητών του ΤΜΕΥ και μετρήσουμε το ύψος τους, αυτό θα ήταν μια κατανομή δείγματος. Αν παίρναμε 5 δείγματα των 10 φοιτητών, υπολογίζαμε το μέσο όρο ύψους κάθε δείγματος και κάναμε το ιστόγραμμα αυτών των μέσων όρων, αυτό θα ήταν η κατανομή του στατιστικού “μέσος όρος”.

Ας υποθέσουμε ότι ο διάμεσος του ύψους των φοιτητών του παν/μίου Ιωαννίνων είναι 1,65. Δηλαδή, οι μισοί είναι πάνω από 1,65 και οι μισοί κάτω από 1,65. Διερωτώμαστε ποια είναι η πιθανότητα τρεις φοιτητές επιλεγμένοι στην τύχη να έχουν ύψος πάνω από 1,65. Είναι προφανές ότι για κάθε ένα φοιτητή ή φοιτήτρια που θα διαλέξουμε, υπάρχουν δύο ενδεχόμενα: κάτω από

1,65, έστω ενδεχόμενο A και πάνω από 1,65, έστω ενδεχόμενο B. Επίσης, αφού 1,65 είναι ο διάμεσος, οι μισοί θα είναι πάνω από 1,65 και οι μισοί κάτω από 1,65, άρα δεν έχουμε λόγο να πιστεύουμε ότι για κάθε έναν που επιλέγουμε τυχαία, το ενδεχόμενο A ευνοείται έναντι του B, ούτε και το αντίστροφο.

Τώρα, για τρεις φοιτητές, τα ενδεχόμενα προφανώς είναι AAA, BAA, ABA, AAB, BBA, BAB, ABB και BBB, δηλαδή $2^3 = 8$. Οι αντίστοιχες τιμές του στατιστικού π ορισμένου ως συχνότητα επαλήθευσης του B στην τριάδα φοιτητών είναι 0, 0.33..., 0.66... και 1. Με βάση τον αριθμό των δυνατών ενδεχομένων, η κατανομή των διαφόρων τιμών του στατιστικού θα ήταν σύμφωνη με τον παρακάτω πίνακα:

Τιμή	%
0,00	12,5
0,33	37,5
0,66	37,5
1,00	12,5

Το ενδεχόμενο BBB αντιστοιχεί σε τιμή στατιστικού 1. Με βάση την κατανομή πληθυσμού που καταστρώσαμε, περιμένουμε 12,5% πιθανότητα να επαληθευθεί αυτό. Όπως και με το παιχνίδι κορώνα-γράμματα, έτσι κι εδώ δεν περιμένουμε η μία δειγματοληψία να επηρεάζει την άλλη, ούτε και κανένα από τα ενδεχόμενα AAA, BAA κλπ να υπερτερεί έναντι των άλλων, οπότε αν παίρναμε δείγματα πολλές φορές θα περιμέναμε η κατανομή της δειγματοληψίας να προσεγγίζει την προβλεπόμενη κατανομή πληθυσμού.

Τώρα, τα παραπάνω μπορούν να γενικευθούν ως προς τις εξής έννοιες:

- αύξηση μεγέθους δείγματος
- διαφορετική σχέση μεταξύ ενδεχομένων, δηλαδή η περίπτωση κάποια να ευνοούνται έναντι κάποιων άλλων.

Ας δοκιμάσουμε να γενικεύσουμε το δείγμα. Αν έχουμε για κάθε μεμονωμένη παρατήρηση δύο ενδεχόμενα A και B για τα οποία δεν έχουμε λόγο να πιστεύουμε ότι το ένα ευνοείται έναντι του άλλου, π.χ. κορώνα-γράμματα, τότε λέμε ότι αυτά θα έχουν ίση πιθανότητα $P = 0,5$. Αν πάρουμε ένα δείγμα από N παρατηρήσεις, τότε θα έχουμε 2^N διαφορετικούς συνδυασμούς από A και B παρμένα συνολικά N φορές, όλους ισοπίθανους μεταξύ τους. Αυτοί είναι τα διαφορετικά ενδεχόμενα για το δείγμα μας. Αφού είναι ισοπίθανα και δεν επηρεάζει το ένα το άλλο, η κατανομή πληθυσμού για καθένα από αυτά θα είναι $1/2^N = (0,5)^N$. Αν ορίσουμε ως στατιστικό τη συχνότητα εμφάνισης του B, τότε ας παραστήσουμε με $p(X)$ την τιμή του για X εμφανίσεις του B. Εργαζόμενοι όπως και πριν, βάσει του αριθμού των συνδυασμών, θα προβλέψουμε την κατανομή πληθυσμού ορίζοντας μια αντίστοιχη παράμετρο $P(X) = \{\text{αριθμός συνδυασμών με } X \text{ φορές το B}\} / 2^N$. Ξέρουμε όμως από τον κλάδο της συνδυαστικής ότι ο αριθμητής της ανωτέρω παράστασης είναι ο αριθμός των μεταθέσεων με επανάληψη, N αντικειμένων όπου X είναι ίδια και $N-X$, πάλι ίδια μεταξύ τους, ή “πλήθος συνδυασμών N ανά X ” που δίνεται από την παράσταση $N!/X!(N-X)!$

Επομένως, η κατανομή του πληθυσμού που προβλέπουμε θα είναι $P(X) = N!/X!(N-X)! (1/2)^N$, δηλαδή το γινόμενο της πιθανότητας κάθε μεμονωμένου συνδυασμού επί τον αριθμό των συνδυασμών που έχουν X φορές το B, δίνει την πιθανότητα ένα δείγμα N παρατηρήσεων να έχει X “επιτυχίες”.

Επειδή η παράσταση $N!/X!(N-X)!$ εμφανίζεται και ως συντελεστής δυνάμεων στο ανάπτυγμα του διωνύμου $(1+a)^N$ για τον X -στό όρο, η παραπάνω κατανομή ονομάζεται **διωνυμική**. Όμως, αυτή δεν είναι η πιο γενική της μορφή. Ας δούμε την περίπτωση όπου τα βασικά ενδεχόμενα A, B των παρατηρήσεών μας δεν είναι ισοπίθανα, αλλά το ένα ευνοείται έναντι του άλλου. Π.χ. έχουμε μια μηχανή που παράγει εξαρτήματα και γνωρίζουμε ότι ένα στα δέκα βγαίνει ελαττωματικό. Αν αυτό είναι το ενδεχόμενο B, ενώ το να βγει “καλό” είναι το ενδεχόμενο A, τότε θα αποδώσουμε στο A

πιθανότητα 9/10 και στο Β πιθανότητα 1/10. Τότε, για να βγάλουμε την κατανομή για δείγματα N εξαρτημάτων από τα οποία X είναι ελαττωματικά, θα εργαστούμε παρόμοια με πριν. Θα σκιαγραφήσουμε λίγο πιο αναλυτικά, τα σημεία όπου υπάρχουν διαφορές.

Έστω το δείγμα BBAAA.... Κάνοντας την πρώτη παρατήρηση υπάρχει 1/10 πιθανότητα να προκύψει το Β. Με δεδομένο αυτό υπάρχει 1 στις 10 να προκύψει Β στη δεύτερη και επομένως (1/10) (1/10) να βγούνε δύο Β στη σειρά. Παρόμοια (1/10) (1/10) (9/10) να προκύψει ΒΒΑ κλπ.

Αλλά αν δεχτούμε ότι η μία παρατήρηση δεν επηρεάζει την άλλη (αυτό βέβαια εξαρτάται από το πώς λειτουργεί η μηχανή για το συγκεκριμένο παράδειγμα), τότε για X εμφανίσεις του Β, θα έχουμε $(1/10)^X(9/10)^{N-X}$ πιθανότητα για ένα τέτοιο δείγμα N εξαρτημάτων, με όποια σειρά κι αν εμφανιστούν τα Α και Β. Αλλά το πλήθος των δειγμάτων N εξαρτημάτων με X ελαττωματικά θα δίνεται και πάλι από το διωνυμικό συντελεστή, οπότε θα ισχύει $P(X) = N!/X!(N-X)!(1/10)^X(9/10)^{N-X}$

Γενικότερα, αν έχουμε δύο δυνατά ενδεχόμενα για κάθε παρατήρηση, όπου το ένα έχει πιθανότητα p και το άλλο q (με $p+q=1$, αφού δεν υπάρχει άλλο ενδεχόμενο), θα ισχύει

$$P(X) = \frac{N!}{X!(N-X)!} p^X q^{N-X}$$

Αυτή είναι η γενική μορφή της διωνυμικής κατανομής. Προσέξτε ότι τα p, q είναι παράμετροι της κατανομής και όχι στατιστικά δείγματος.

Τώρα, η διωνυμική κατανομή συνηθίζεται να δίνεται σε πίνακες ως συνάρτηση του μεγέθους του δείγματος N , των αριθμών επιτυχίας X και της πιθανότητας “επιτυχίας” ανά παρατήρηση, p (ορίζοντας τα δύο ενδεχόμενα ως “επιτυχία” και “αποτυχία”, ο,τι και αν σημαίνει αυτό). Δίνεται επίσης και από συναρτήσεις στα προγράμματα λογιστικών φύλλων όπως Excel και OpenOfficeCalc.

Προβλήματα:

Πιθανότητα ελαττωματικού εξαρτήματος σε μία παρατήρηση: 0.1

- α) Ποια η πιθανότητα να μη βρεθεί κανένα ελαττωματικό σε δείγμα τεσσάρων;
- β) Ποια η πιθανότητα να βρεθεί ένα ελαττωματικό σε δείγμα τεσσάρων;
- γ) Ποια η πιθανότητα να βρεθεί **το πολύ** ένα σε δείγμα τεσσάρων;

Από πίνακες:

α) $P(0; 4; 0.1) = 0,656 = 65,5\%$

β) $P(1; 4; 0.1) = 0,292 = 29,2\%$

γ) $P(\leq 1; 4; 0.1) = P(0; 4; 0.1) + P(1; 4; 0.1) = 94,7\%$

Η τελευταία απάντηση μας φέρνει και στην έννοια της **αθροιστικής κατανομής** (cumulative distribution) που είναι η πιθανότητα να έχει κάποια μεταβλητή (στατιστικό) τιμή μικρότερη από μία δεδομένη x .

Πότε **δεν** μπορούμε να χρησιμοποιήσουμε τη διωνυμική κατανομή: όταν τα ενδεχόμενα *δεν είναι ανεξάρτητα*. Πολλές αιτίες μπορεί να υπάρχουν για να συμβεί κάτι τέτοιο αλλά μία από αυτές είναι ο τρόπος με τον οποίο εμείς κάνουμε τη δειγματοληψία: αν πάρουμε ένα αντικείμενο από μία συλλογή N άσπρων ή μαύρων αντικειμένων και δεν το επιστρέψουμε, η πιθανότητα να βγει άσπρο ή μαύρο το επόμενο θα έχει αλλάξει. Αν X είναι τα μαύρα και $N-X$ τα άσπρα, έστω ότι το πρώτο ήταν μαύρο. Η πιθανότητα να συμβεί αυτό ήταν X/N . Αν βγάλουμε το πρώτο εκτός, η πιθανότητα να βγει το δεύτερο μαύρο θα είναι $(X-1)/(N-1)$ που είναι εν γένει διαφορετικός αριθμός. Αν όμως το επαναποθετήσουμε, οι πιθανότητες μένουν ίδιες.

Αν ο πληθυσμός είναι αρκετά μεγάλος σε σχέση με το δείγμα τότε μπορούμε να αποσύρουμε δείγμα χωρίς να αλλοιωθεί σημαντικά η πιθανότητα.

Εμπειρικός κανόνας: αν πληθυσμός > 20 φορές το δείγμα, μπορούμε να πούμε ότι τα ενδεχόμενα είναι προσεγγιστικά ανεξάρτητα και να εφαρμόσουμε τη διωνυμική κατανομή.

Τώρα, αν σχεδιάσουμε το ιστόγραμμα της διωνυμικής κατανομής για δεδομένες τιμές παραμέτρων, συχνά θα δούμε ότι προσεγγίζεται πολύ καλά από μια συνεχή καμπύλη που υπακούει στη συνάρτηση

$$f(x) = \frac{1}{\sqrt{2\pi\sigma^2}} e^{-\frac{(x-\mu)^2}{2\sigma^2}} = \frac{1}{\sigma} \Phi\left(\frac{x-\mu}{\sigma}\right)$$

Αυτή ορίζει μια συνεχή κατανομή πιθανότητας ή **κατανομή πυκνότητας πιθανότητας** που λέγεται **κανονική κατανομή**. Η κανονική κατανομή δίνει το μέσο για ένα μεγάλο δείγμα μετρήσεων. Το σχήμα της έχει τα εξής χαρακτηριστικά:

- μέγιστο στην τιμή μ , τη μέση τιμή
- λόγω συμμετρίας, η μέση τιμή είναι επίσης διάμεσος και κορυφή
- το εμβαδόν της είναι μονάδα γιατί τόση είναι η πιθανότητα για όλα τα δυνατά ενδεχόμενα
- η τυπική απόκλιση είναι σ που είναι επίσης και χαρακτηριστικό μήκος απόστασης από την κορυφή
- το 64.2% του εμβαδού βρίσκεται στη περιοχή μεταξύ $\mu-\sigma$ και $\mu+\sigma$

Η κανονική κατανομή δίνεται και αυτή σε πίνακες αλλά επειδή είναι συνεχής για να τη χρησιμοποιήσουμε παίρνουμε διαφορές μεταξύ τιμών της αντίστοιχης αθροιστικής κατανομής για να πάρουμε το εμβαδόν κάτω από την καμπύλη. Στους πίνακες δίνεται η τυπική κανονική κατανομή που λαμβάνεται αν μετασχηματίσουμε ως εξής: $z = (x-\mu)/\sigma$, επομένως παίρνουμε μια καμπύλη με κορυφή στο 0 και $\sigma=1$.

Κεντρικό Οριακό Θεώρημα

Έστω ένας πληθυσμός του οποίου η κατανομή έχει μέση τιμή μ και τυπική απόκλιση σ . Το μέσο όρο από ένα δείγμα N μετρήσεων του πληθυσμού τον παριστάνουμε με \bar{x} . Αν πάρουμε πολλά δείγματα, τότε ο μέσος των \bar{x} συμβολίζεται με $\mu_{\bar{x}}$ και η τυπική απόκλισή τους με $\sigma_{\bar{x}}$. Αν το N είναι αρκετά μεγάλο, τότε η κατανομή δειγματοληψίας τείνει στο σχήμα της κανονικής κατανομής με $\mu_{\bar{x}} = \mu$ και $\sigma_{\bar{x}} = \frac{\sigma}{\sqrt{N}}$

Αυτό είναι το κεντρικό οριακό θεώρημα. Από αυτές τις σχέσεις μπορούμε να βρούμε τα μ και σ του πληθυσμού. Πρακτικά, για μέγεθος δείγματος από 30 και πάνω, ισχύει με πολύ καλή προσέγγιση.

Προσοχή! Το σχήμα της κατανομής του πληθυσμού μπορεί να είναι οποιοδήποτε, ακόμη και πολυτροπικό και τελείως ανώμαλο και δεν πρέπει να συγχέεται με το σχήμα της κατανομής δειγματοληψίας. Αλλά ο,τι και αν είναι αυτό, τα μ και σ μπορούμε να τα βρούμε από τις παραπάνω σχέσεις.

Το ΚΟΘ εγγυάται ότι η διωνυμική κατανομή είναι περίπου κανονική για μεγάλο N και p όχι πολύ κοντά στο 0 ή τη μονάδα.

Το ΚΟΘ εξηγεί γιατί η κανονική κατανομή απαντάται τόσο συχνά στη φύση και στις παρατηρήσεις που κάνουμε: κάθε μέτρηση είναι αποτέλεσμα πολλών τυχαίων παραγόντων, δηλαδή είναι η μέση τιμή από ένα μεγάλο δείγμα της φυσικής πραγματικότητας και επομένως κατανέμεται σύμφωνα με το ΚΟΘ

Παράρτημα:

A. Ισοδυναμία των εκφράσεων για την τυπική απόκλιση

Η έκφραση $\sigma = \sqrt{\frac{\sum_{i=1}^N (x_i - \mu)^2}{N}}$ δίνει την τυπική απόκλιση για τον πληθυσμό. Αν χρησιμοποιήσουμε το συμβολισμό \bar{x} για τη μέση τιμή του δείγματος, το αντίστοιχο στατιστικό γράφεται $s = \sqrt{\frac{\sum_{i=1}^N (x_i - \bar{x})^2}{N}}$. Θα μετασχηματίσουμε αυτή την έκφραση σε άλλη, απλούστερη.

Με τη βοήθεια του ορισμού της μέσης τιμής, μπορούμε να γράψουμε

$$s = \sqrt{\frac{\sum_{i=1}^N \left(x_i - \frac{\sum_{i=1}^N x_i}{N} \right)^2}{N}} = \frac{1}{N} \sqrt{\frac{\sum_{i=1}^N \left(N x_i - \sum_{i=1}^N x_i \right)^2}{N}}$$

το οποίο, αναπτύσσοντας το τετράγωνο, γράφεται έτσι:

$$s = \frac{1}{N} \sqrt{\frac{\sum_{i=1}^N \left(N^2 x_i^2 + \left(\sum_{i=1}^N x_i \right)^2 - 2 N x_i \sum_{i=1}^N x_i \right)}{N}}$$

και μετά, έτσι:

$$\begin{aligned} s &= \frac{1}{N} \sqrt{\frac{\sum_{i=1}^N \left(N^2 x_i^2 + \left(\sum_{i=1}^N x_i \right)^2 - 2 N x_i \sum_{i=1}^N x_i \right)}{N}} = \\ &= \frac{1}{N} \sqrt{N \sum_{i=1}^N x_i^2 + \frac{\sum_{i=1}^N \left(\sum_{j=1}^N x_j \right)^2}{N} - 2 N \frac{\sum_{i=1}^N x_i \sum_{j=1}^N x_j}{N}} = \\ &= \frac{1}{N} \sqrt{N \sum_{i=1}^N x_i^2 + \frac{N \left(\sum_{j=1}^N x_j \right)^2}{N} - \frac{2 N \left(x_i \sum_{j=1}^N x_j \right)^2}{N}} = \\ &= \frac{1}{N} \sqrt{N \sum_{i=1}^N x_i^2 - \frac{N \left(\sum_{j=1}^N x_j \right)^2}{N}} = \\ &= \sqrt{\frac{\sum_{i=1}^N x_i^2}{N} - \frac{\left(\sum_{j=1}^N x_j \right)^2}{N^2}} \end{aligned}$$

Η τελευταία από τις παραπάνω εκφράσεις, μπορεί να γραφεί απλούστερα και έτσι:

$$s = \sqrt{\overline{x^2} - \bar{x}^2} \quad \text{ή} \quad s^2 = \overline{x^2} - \bar{x}^2$$

Δηλαδή, το τετράγωνο της τυπικής απόκλισης, που ονομάζεται και **διασπορά** (variance), ισούται με τη διαφορά του τετραγώνου της μέσης τιμής από τη μέση τιμή του τετραγώνου της τυχαίας μεταβλητής x .

B. Σκαρίφημα απόδειξης της παράστασης για το διωνυμικό συντελεστή, από συνδυαστικής άποψης.

1) Αν έχουμε X διαφορετικά αντικείμενα, τότε οι διαφορετικοί τρόποι διάταξής τους είναι $X!$

Πράγματι, το πρώτο μπορεί να είναι οποιοδήποτε από τα X , το δεύτερο οποιοδήποτε από $X-1$ αφού το πρώτο τοποθετήθηκε ήδη κ.ο.κ., άρα οι δυνατοί συνδυασμοί είναι $X(X-1)(X-2) \dots 3 \cdot 2 \cdot 1 = X!$

2) Τώρα, αν έχουμε N αντικείμενα με τα οποία μπορούμε να συμπληρώσουμε $X < N$ κενές θέσεις, μπορούμε με παρόμοιο συλλογισμό να πούμε: η πρώτη θέση έχει N επιλογές, η δεύτερη $N-1$ κλπ κλπ μέχρι την X -στή που έχει $N-X+1$, άρα οι δυνατοί συνδυασμοί είναι

$$N(N-1)(N-2) \dots (N-X+1) = N(N-1)(N-2) \dots 3 \cdot 2 \cdot 1 / (N-X)(N-X-1) \dots 3 \cdot 2 \cdot 1 = N!/(N-X)!$$

3) Τα X από τα N αντικείμενα που τοποθετήσαμε θεωρούμενα ως ξεχωριστό σύνολο, μπορούν να κάνουν $X!$ συνδυασμούς όπως δείξαμε στην αρχή.

4) Αν τα N αντικείμενα είναι όλα όμοια μεταξύ τους, τότε οι $X!$ συνδυασμοί δε διακρίνονται μεταξύ τους (δεν έχει σημασία ποιο αντικείμενο θα πάει πού) οπότε οι τρόποι συμπλήρωσης X θέσεων από N όμοια αντικείμενα θα είναι $X!$ φορές λιγότεροι από ο,τι αν τα αντικείμενα ήταν εν γένει διαφορετικά, δηλαδή $N!/X!(N-X)!$ ό. έ. δ.