

Χαρακτηριστικά μιας Κατανομής

Κατανομή συχνοτήτων για ένα ποσοτικό χαρακτηριστικό (συνεχές)

Τιμές του X
(π.χ. για κάποιο τεστ...)

Κατανομή συχνοτήτων για ένα ποσοτικό χαρακτηριστικό (διακριτό)

συμμετρικές και μη συμμετρικές κατανομές

Πολλές τιμές στη μέση,
λίγες μεγάλες τιμές και
λίγες μικρές τιμές

Πολλές μικρές τιμές,
κάποιες τιμές στη μέση
και λίγες μεγάλες τιμές

Πολλές μεγάλες τιμές,
κάποιες τιμές στη μέση
και λίγες μικρές τιμές

Μέτρα θέσης (μέτρα κεντρικής τάσης)

- Μέση Τιμή (Mean Value / Average)
- Διάμεσος (Median)
- Κορυφή ή επικρατούσα τιμή (Mode)
- Εκατοστημόρια – Τεταρτημόρια
(percentiles, quartiles)

1) Μέση τιμή

Δειγματική
μέση τιμή

$$\bar{X} = \frac{\sum x}{n}$$

Άθροισμα τιμών **ΔΙΑ** το πλήθος των τιμών

Πρόβλημα: η μέση τιμή επηρεάζεται ιδιαίτερα από τις ακραίες τιμές (μεγάλες ή μικρές). Αυτό δημιουργεί προβλήματα σε μη συμμετρικές κατανομές.

Παραδείγματα

Αν έχουμε τις 9 βαθμολογίες

13	14	15	15	16,5	18	19	19,5	20
----	----	----	----	------	----	----	------	----

Βγάζουμε μέση βαθμολογία **16,7**

Αν όμως είχαμε την πρώτη βαθμολογία στο 6
αντί στο 13, δηλ

6	14	15	15	16,5	18	19	19,5	20
---	----	----	----	------	----	----	------	----

Τότε θα βγάζαμε μέση βαθμολογία **15,9**

(η ακραία τιμή άλλαξε αρκετά τη μέση βαθμολογία)

2) Διάμεσος

Χωρίζει το εμβαδόν κάτω από την καμπύλη της κατανομής σε δύο ίσα μέρη (50% - 50%)

Χωρίζει τις τιμές μας σε δύο ίσα μέρη

- Το 50% των μετρήσεων είναι κάτω από την τιμή αυτή
- Και το άλλο 50% των μετρήσεων είναι πάνω από την τιμή αυτή

Πως βρίσκουμε τη διάμεσο;

- Βάζουμε τους αριθμούς σε αύξουσα σειρά (από το πιο μικρό στο πιο μεγάλο)
- Διαγράφουμε έναν αριθμό από το τέλος της λίστας κι έναν από την αρχή
- Ο αριθμός που περισσεύει στη μέση είναι η διάμεσος
- Αν περισσεύουν 2 αριθμοί, η διάμεσος είναι ο μέσος όρος τους.

Τελικά αν έχουμε n αριθμούς:

- Αν έχουμε περιττό (μονό) αριθμό μετρήσεων, υπάρχει μία τιμή στη μέση, είναι στη θέση $(n+1)/2$
- Αν έχουμε άρτιο (ζυγό) αριθμό μετρήσεων, τότε στη μέση υπάρχουν δύο τιμές (στη θέση $n/2$ και στην επόμενη) και βρίσκουμε το μέσο όρο τους

Παραδείγματα

Αν έχουμε τις βαθμολογίες (μονός αριθμός)

13	14	15	15	16,5	18	19	19,5	20
----	----	----	----	------	----	----	------	----

Η διάμεση βαθμολογία είναι **16,5**

Αν όμως είχαμε την πρώτη βαθμολογία στο 6
αντί στο 13, δηλ

6	14	15	15	16,5	18	19	19,5	20
---	----	----	----	------	----	----	------	----

Πάλι η διάμεση βαθμολογία είναι **16,5**

(δεν επηρεάστηκε από την υπερβολικά μικρή τιμή 6)

Παράδειγμα

- Αν έχουμε τις τιμές (ζυγός αριθμός)

13	14	15	15	16,5	18	19	19,5	20	20
----	----	----	----	------	----	----	------	----	----

Τότε η διάμεσος είναι ο μέσος όρος του 16,5 και του 18, δηλαδή $(16,5+18)/2 = \mathbf{17,25}$

3) Κορυφή (επικρατούσα τιμή)

Είναι ο αριθμός x , που εμφανίζεται με τη μεγαλύτερη συχνότητα

Τα μέτρα θέσης σε συμμετρικές και μη συμμετρικές κατανομές

$$\mu = \Delta = M_0$$

$$M_0 < \Delta < \mu$$

Θετική ασυμμετρία
(μέση τιμή ΠΙΟ ΜΕΓΑΛΗ
Από τη διάμεσο)

$$\mu < \Delta < M_0$$

Αρνητική ασυμμετρία
(μέση τιμή ΠΙΟ ΜΙΚΡΗ
από τη διάμεσο)

Ποσοστά

Πολλές φορές ενδιαφερόμαστε για ποσοστά σε ένα δείγμα μας ή στον πληθυσμό, π.χ.
«πόσο ποσοστό των φοιτητών έγραψαν κάτω από 8 στην Στατιστική;»

Αυτό μπορεί να απαντηθεί με την αθροιστική συχνότητα (τη σχετική αθροιστική συχνότητα) και μπορούμε π.χ. να βρούμε 80%

Εκατοστημύρια

Το αντίστροφο ερώτημα έχει ενδιαφέρον:
«Από ποιο βαθμό και κάτω έγραψε το 80% των φοιτητών;»

Αν πχ. Αυτός ο βαθμός είναι το 8, τότε ο βαθμός αυτός ονομάζεται 80% εκατοστημύριο.

Η Διάμεσος είναι το 50% εκατοστημύριο!

Εκατοστημόρια γενικά για $K\%$

Τεταρτημόρια (Quartiles)

$Q_1 = 25\%$ εκατοστημόριο

$Q_2 = 50\%$ εκατοστημόριο (διάμεσος)

$Q_3 = 75\%$ εκατοστημόριο

Τεταρτημόρια σε διάφορες κατανομές

Συμμετρική κατανομή:
το Q_1 απέχει από το Q_2 ,
όσο απέχει και το Q_3
από το Q_2

Κατανομή θετικά ασύμμετρη:
Το Q_1 είναι κοντά στο Q_2 ,
ενώ το Q_3 είναι μακριά από το Q_2

Κατανομή αρνητικά ασύμμετρη:
Το Q_1 είναι μακριά από το Q_2 ,
ενώ το Q_3 είναι κοντά στο Q_2

Θηκόγραμμα (Box Plot)

Τιμές του
χαρακτηριστικού

Θηκόγραμμα (Box Plot)

Παράτυπη τιμή
(Outlier)

