
Statistika - metody
Kontingenční tabulky – zjišťování vztahu mezi dvěma kategoriálními veličinami

Regresní analýza – zjišťování funkční závislosti jedné numerické (spojité) veličin na jiných

numerických veličinách

Diskriminační analýza – odlišení příkladů (pozorování) patřících do různých tříd

Shluková analýza – nalezení skupin (shluků) navzájem si podobných příkladů

Korelační analýza – posouzení, zda je mezi dvěma numerickými veličinami lineární závislost

Analýza rozptylu – posouzení rozdílu mezi průměry z různých výběrů

Faktorová analýza – zjišťování závislosti jedné veličiny na tzv. faktorech vytvořených jako lineární

kombinace jiných veličin.

Statistika – základní terminologie
Statistická významnost - hodnota se nedá vysvětlit jako náhoda

Základní soubor - hromadné jevy u velkého množství prvků. Počet prvků se nazývá rozsah souboru.

Vlastnosti prvků se nazývají znaky.

Rozdělení četnosti znaku - hodnota znaku a kolikrát je obsažena v základním souboru

Histogram – četnosti znaku nepřísluší hodnotám, ale zvolenému intervalu

Optimální počet intervalů histogramu – Sturgersovo pravidlo: Počet intervalů k = 1 + 3,3 log10(n); n

je počet různých hodnot znaků

Intervaly jsou buď stejné délky (ekvidistantní; četnosti jsou přímo porovnatelné) nebo nestejné délky

(neekvidistantní; délky intervalů se musí normovat)

Rozdělení četností – podle symetrie, variability, šikmosti (kladně nebo záporně sešikmené; Jsou

hodnoty kolem zvoleného středu rozloženy souměrně nebo je rozdělení hodnot sešikmeno na jednu

stranu?) a špičatosti (ploché nebo špičaté)

Aritmetický průměr - součet hodnot znaku dělený jejich počtem (součet hodnot znaku dělený jejich

počtem)

Charakteristiky mohou být kvantilové (medián, kvartil…) nebo momentové (průměr, rozptyl).

Medián - prostřední hodnota výběru v pořadí hodnot uspořádaných podle velikosti

Korelace – dva jevy jsou spolu propojeny

Kauzalita – jeden jev způsobuje druhý

Korelační koeficient - čím je absolutní hodnota větší, tím větší je závislost mezi sledovanými znaky;

Je-li roven 0 –znaky jsou nekorelované

ANOVA (Analysis of Variance) – analýza rozptylu - ověření, zda na hodnotu náhodné veličiny má pro

určitého jedince statisticky významný vliv hodnota nějakého znaku

Binomické rozdělení - Popisuje četnost výskytu náhodného jevu v n pokusech, v nichž má jev stejnou

pravděpodobnost

Časové řady – data uspořádaná v čase od minulosti do přítomnosti. Obsahují sezónní složku,

cyklickou složku, trend a bílý šum (náhodná složka).

Analýza časových řad – informace o charakteru procesu, předpovídání budoucích hodnot. Pro

analýzu trendu se používají metody založené na autoregresi (autoregresní model - funkce

předchozích hodnot) a klouzavém průměru (Moving Average, model dynamiky časové řady). Model

kombinující oba postupy se nazývá ARMA, pro nestacionární procesy ARIMA (autoregresní

integrovaný model).

