

Περιγραφική στατιστική

Ιστογράμματα
Μέτρα θέσης και διασποράς
Κατανομές δεδομένων

Γεωργία Σαλαντή
Επικ. Καθηγήτρια
Εργαστήριο Υγιεινής και Επιδημιολογίας

ΣΤΑΤΙΣΤΙΚΗ

1. Εκτιμήσεις

- Μεγέθη και διαστήματα εμπιστοσύνης

2. Έλεγχοι υποθέσεων

- Τεστ, P-values

Project

- Υπολογίστε το μέσο ύψος για τους Έλληνες μ_E

Η στατιστική βασίζεται στην εκτίμηση

- Εκτίμηση του μέσου ύψους
 - ‘αληθινό’ μέσο ύψους του πληθυσμού
 - Εκτίμηση (από ένα δείγμα)

Παράμετρος (π.χ. μέσος μ_E)

Εκτίμηση

- Πάρτε ένα δείγμα από 10 Έλληνες και μετρήστε το μέσο όρο τού ύψους τους
- Φυσικά, αυτό δεν είναι το μέσο ύψος όλων των Ελλήνων αλλά ελπίζουμε να είναι κάτι πολύ κοντά του
- $\mu_E = 194 \text{ cm}!!$

Όσο πιο πολλούς
ανθρώπους μετράμε, τόσο
βεβαιότεροι είμαστε για
την εκτίμηση του
'αληθινού' ύψος του
πληθυσμού

Ο βαθμός της
βεβαιότητας μας
εκφράζεται στο
διάστημα εμπιστοσύνης
 ΔE

Confidence Interval

Η στατιστική ασχολείται

Όχι με τις μετρήσεις μόνο, αλλά
κυρίως με την **αβεβαιότητα** στις
μετρήσεις!!!!

Μέτρα διασποράς

- Τυπική απόκλιση τ.α. (*standard deviation=sd*)
- Διασπορά ή διακύμανση (*variance*)
- Τυπικό σφάλμα τ.σ. (*standard error, SE*)

Εμπιστοσύνη και διασπορά

Πόσο διασκορπισμένες είναι οι παρατηρήσεις;

$$\text{Διασπορά παρατηρήσεων} = (\text{τυπική απόκλιση})^2$$

Τυπική απόκλιση

$$\tau.α. = \sqrt{\frac{\sum_{i=1}^N (x_i - \mu)^2}{N - 1}}$$

$i = 1, \dots, N$ παρατηρήσεις

x_i παρατήρηση

μ μέσος όρος

$$\text{διασπορά} = \tau.α.^2$$

Παράδειγμα

- Μετρήσαμε 5 άτομα
- 180, 160, 165, 155, 195 cm
- Μέσος=
- Τυπική απόκλιση=
- Διασπορά=

Παράδειγμα

- Μετρήσαμε 5 άτομα
- 180, 160, 165, 155, 195 cm
- Μέσος=171
- Τυπική απόκλιση=16.36
- Διασπορά=267.5

Εμπιστοσύνη και διασπορά

Πόσο αβέβαιος είναι ο μέσος;

Τυπικό σφάλμα μέσου

$$\text{Διασπορά μέσου} = \tau \cdot \sigma^2 = \tau \cdot \alpha^2 / N$$

SOS

- Για τον μέσο όρο
 - Τυπικό σφάλμα μέσου $\tau.\sigma = \tau.\alpha/\sqrt{N}$
 - Διασπορά μέσου $= \tau.\sigma^2$
 - Διασπορά μέσου $=$ Διασπορά παρατηρήσεων/ N

Παράδειγμα

- Μετρήσαμε 5 άτομα
- 180, 160, 165, 155, 195 cm
- Μέσος=171
- Διασπορά=267.5
- Τυπικό σφάλμα μέσου=

Παράδειγμα

- Μετρήσαμε 5 άτομα
- 180, 160, 165, 155, 195 cm
- Μέσος=171
- Διασπορά=267.5
- Τυπικό σφάλμα μέσου=7.3

Διαστήματα εμπιστοσύνης

Ο χρυσός κανόνας για διαστήματα εμπιστοσύνης

- Για μεγέθη που ακολουθούν την κανονική κατανομή, το 95% διάστημα εμπιστοσύνης (95% Confidence Interval) για το *κατι*

$$\text{κατι} \pm 1.96 \cdot \tau.σ.(\text{κατι})$$

Παράδειγμα

- Μέτρηση 100 νεογέννητων μωρών από μητέρες που κάπνιζαν. Μέσο βάρος=2.7kgr και τ.α=1.1
- Μέτρηση 90 νεογέννητων μωρών από μητέρες που δεν κάπνιζαν. Μέσο βάρος=3.1kgr και τ.α=1.2
- Σχετίζεται το κάπνισμα με χαμηλότερο βάρος;

Παράδειγμα : διαστήματα εμπιστοσύνης

- Καπνιστές: $\tau.σ.=1.1/10=0.11$
95% ΔΕ: $(2.7-1.96 \cdot 0.11, 2.7+1.96 \cdot 0.11)$
95% ΔΕ: $(2.48, 2.92)$
- Μη καπνιστές: $\tau.σ.=1.2/9.49=0.13$
95% ΔΕ: $(3.1-1.96 \cdot 0.13, 3.1+1.96 \cdot 0.13)$
95% ΔΕ: $(2.85, 3.35)$
- Δεν υπάρχει διαφορά

Διάστημα εμπιστοσύνης

Εκφράζει διακύμανση και μέγεθος δείγματος

= το πιθανό διάστημα της 'αλήθειας' (μ_E)

-Πόσο πιθανό;

-95% πιθανό

Το δεδομένο διάστημα έχει πιθανότητα 95% να περιέχει την 'αλήθεια'

Πάμε πίσω στο Project

Μετά από 1000 μετρήσεις:

- Έλληνες: $\mu_E = 177\text{cm}$, 95% $\Delta E = [176, 178]$
- Σουηδοί: $\mu_S = 183\text{cm}$, 95% $\Delta E = [182, 184]$
- Ποιοι είναι πιο ψηλοί;

Διάστημα εμπιστοσύνης (184cm, 186cm)

- ~~• 95% των Ελλήνων έχουν ύψος μεταξύ (184,186)~~
- Ο μέσος Έλληνας έχει ύψος μεταξύ (184,186)
- Κατά μέσο όρο ο ελληνικός πληθυσμός έχει μέσο ύψος μεταξύ (184,186)

Διάστημα εμπιστοσύνης και μέγεθος δείγματος

Διάστημα εμπιστοσύνης και εμπιστοσύνη					
<u>μέσος</u>	<u>σ.α.</u>	<u>δείγμα</u>	<u>εμπιστοσύνη</u>	<u>Δ.Ε.</u>	
180	20	100	99%	175	185
180	20	100	95%	176	184
180	20	100	90%	177	183
Διάστημα εμπιστοσύνης και μέγεθος δείγματος					
<u>μέσος</u>	<u>σ.α.</u>	<u>δείγμα</u>	<u>εμπιστοσύνη</u>	<u>Δ.Ε.</u>	
180	20	10	95%	168	192
180	20	100	95%	176	184
180	20	1000	95%	179	181

Ιστογράμματα

- Διάγραμμα
 - τιμών
 - συχνότητας (=πιθανότητας)
- Histogram

Ιστόγραμμα συχνοτήτων του βάρους των ατόμων σε ένα χωριό

Συχνότητες

Διάστημα τιμών	Τιμή	Απόλυτη συχνότητα	Σχετική συχνότητα	Απόλυτη αθροιστική συχνότητα	Σχετική αθροιστική συχνότητα
0.00- 9.99	5	1	0.01	1	0.01
10.00-19.99	15	3	0.03	4	0.04
20.00-29.99	25	8	0.08	12	0.12
30.00-39.99	35	18	0.18	30	0.30
40.00-49.99	45	24	0.24	54	0.54
50.00-59.99	55	22	0.22	76	0.76
60.00-69.99	65	15	0.15	91	0.91
70.00-79.99	75	8	0.08	99	0.99
80.00-89.99	85	0	0.00	99	0.99
90.00-99.99	95	1	0.01	100	

Ιστόγραμμα συχνοτήτων του βάρους των ατόμων σε ένα χωριό

Κατανομές

- Το ιστόγραμμα ίσως να μοιάζει με κάποια από τις θεωρητικές κατανομές
- Συνεχείς κατανομές:
 - Κανονική
 - t – student

Κανονική κατανομή

- $N(\mu, \sigma^2)$: μέσος, διασπορά
- Όσο πιο μεγάλο το σ^2 , τόσο πιο 'απλωτή' είναι η κατανομή
- Η τυπική κανονική κατανομή είναι $N(0, 1)$
- Πολλά μεγέθη ακολουθούν την κανονική κατανομή (βάρους, ύψος, πίεση...)

Κανονική κατανομή

Το διάστημα $\mu \pm \sigma$ περιλαμβάνει το 68.2% των παρατηρήσεων

Το διάστημα $\mu \pm 2\sigma$ περιλαμβάνει το 95.4% των παρατηρήσεων

Το διάστημα $\mu \pm 1.96\sigma$ περιλαμβάνει το 95 % των παρατηρήσεων

t κατανομή (student)

- Για μεγάλο μέγεθος δείγματος η κατανομή t είναι ίδια με την κανονική
- Μέσος = 0
- Όσο πιο πολλοί βαθμοί ελευθερίας, τόσο πιο «ψιλόλιγνη» είναι

Περιγραφική στατιστική δεδομένων

- Για δεδομένα που ακολουθούν συμμετρική κατανομή (κανονική, t) για να τα περιγράψουμε χρησιμοποιούμε
 - Θέση: Μέσος
 - Αβεβαιότητα: διασπορά – τυπική απόκλιση

Μη συμμετρική κατανομή δεδομένων

- Μπορεί να δημιουργηθεί από ακραίες παρατηρήσεις
- Έστω ότι υπάρχει και ένας παχύσαρκος 150 kgr
- Η κατανομή θα αποκτήσει ασυμμετρία
- Ο μέσος επηρεάζεται από ακραίες τιμές και δεν αντιπροσωπεύει καλά τα δεδομένα

Διάμεσος

- Η παρατήρηση για την οποία 50% των τιμών είναι μικρότερες της, και 50% είναι μεγαλύτερες της
- Για συμμετρικές κατανομές μέσος=διάμεσος

Ασύμμετρες κατανομές

- Τις περιγράφουμε με την διάμεσο και το ενδοτεταρτημοριακό εύρος

Box-plot

Συμμετρικά δεδομένα: πως τα κρίνουμε;

- Ο μέσος και ο διάμεσος συμπίπτουν
- Το ιστόγραμμα και το box-plot είναι συμμετρικά

Συμμετρικά/κανονικά δεδομένα: πως τα κρίνουμε;

- Για θετικά μεγέθη

$$\frac{\text{μέσος}}{\text{τ.α}} < 1.64$$

ΑΣΥΜΜΕΤΡΙΑ

- Για μεγέθη που έχουν ελάχιστο ή μέγιστο αντίστοιχα

$$\frac{\text{μέσος} - \text{ελάχιστο}}{\text{τ.α}} < 2$$

ΑΣΥΜΜΕΤΡΙΑ

Μέτρα θέσης

- Συμμετρικά δεδομένα: **Μέσος**
- Ασύμμετρα δεδομένα: **Διάμεσος**

Μέτρα διασποράς

- Συμμετρικά δεδομένα:
Τυπική απόκλιση, Διασπορά (=διακύμανση), τυπικό σφάλμα μέσου, διαστήματα εμπιστοσύνης
- Ασύμμετρα δεδομένα:
Ενδοτεταρτημοριακό εύρος

Ο χρυσός κανόνας για διαστήματα εμπιστοσύνης

- Για μεγέθη που ακολουθούν την κανονική κατανομή, το 95% διαστήματος εμπιστοσύνης (95% Confidence Interval)

$$\text{κατι} \pm 1.96 \cdot \text{τ.σ.}(\text{κατι})$$

Μόνο για κανονική κατανομή!

Κατανομή χ^2

- χ^2 με κ βαθμούς ελευθερίας (degrees of freedom)
- Όσο πιο πολλοί βαθμοί ελευθερίας, τόσο πιο «κοντή» η κατανομή

t κατανομή (student)

- Για μεγάλο μέγεθος δείγματος η κατανομή t είναι ίδια με την κανονική
- Μέσος = 0
- Όσο πιο πολλοί βαθμοί ελευθερίας, τόσο πιο «ψιλόλιγνη» είναι

F κατανομή

- Έχει ένα ζευγάρι βαθμών ελευθερίας d_1 , d_2

