TEORETIČNA VPRAŠANJA IZ STATISTIKE

1. Navedi štiri lastnosti aritmetične sredine.

· M · N = (x

· ((M – X) = 0

· ((a – X)2 = min, če je a = M

· Y = a + kX (Y = a + kM

2. Kako in kdaj računamo geometrijsko sredino? Kako jo izračunamo če imamo na voljo časovno vrsto stopenj rasti v %?

· Tako da izračunamo N-ti koren iz produkta vseh vrednosti statistične vrste. G=√X1·X2…XN
· Računamo jo kadar neka količina ni vsota ampak produkt posameznih vrednosti (inflacija)

· Stopnje rasti v procentih spremenimo v koeficiente rasti in jih vstavimo v formulo za izračun geometrijske sredine.

3. Katere mere srednjih vrednosti poznaš in kdaj jih uporabljamo?

· Mediana: vrednost, ki razdeli ranžirno vrsto na dva enaka dela.

· Kvantili: vrednost, ki razdeli ranžirno vrsto na dva določena dela.

· Modus: vrednost statistične vrste, ki je najbolj pogosta.

· Aritmetična sredina: povprečna vrednost statistične vrste.

· Geometrijska sredina: povprečje faktorjev, ki se med seboj množijo.

4. Kdaj je verižni indeks enak indeksu s stalno bazo? Izpelji!

· Verižni indeks je enak indeksu s stalno bazo kadar je X0 = Xt
· IV = IB (X t/X0 = Xt/Xt–1 (X0 = Xt
5. Naštej absolutne in relativne mere variabilnosti! Kakšna je razlika med njimi?

· Absolutne: variacijski razpon, kvartilni razpon, decilni razpon, povprečni absolutni odklon, varianca, standardni odklon

· Relativne: koeficient variance

· Razlika: absolutne mere variabilnosti so težje primerljive kot relativne, če so izražene v različnih enotah, relativne mere variabilnosti pa imajo iste enote.

6. Katere vrste verjetnosti poznaš?

· samostojna verjetnost: P(A), P(B)

· skupna verjetnost: izključujoči dogodki: P(A ali B) = P(A) + P(B)

 neizključujoči dogodki: P(A ali B) = P(A) + P(B) – P(A in B)

· družna verjetnost: neodvisni dogodki: P(A in B) = P(A) · P(B)

 odvisni dogodki: P(A in B) = P(A) · P(B/A)

· pogojna verjetnost: odvisni dogodki: P(A/B) = P(A in B)/P(B)

 neodvisni dogodki: P(A/B) = P(A)

7. Kaj je verjetnostna tabela?

· Verjetnostna tabela je enaka distribucijski tabeli, če vzorec reprezentira populacijo. Relativne frekvence v distribucijski tabeli predstavljajo verjetnosti. Verjetnosti napisane na robu so samostojne verjetnosti, notranje pa so družne verjetnosti.

8. Kdaj je družna verjetnost dveh dogodkov enaka nič?

· Družna verjetnost P(A in B) = 0 (kadar sta dogodka med seboj izključujoča ali kadar je eden izmed dogodkov nemogoč.

9. Kdaj je samostojna verjetnost enaka skupni verjetnosti?

· P(A) = P(A ali B) (kadar je eden izmed dogodkov nemogoč.

10. Kaj je matematično pričakovanje (pričakovana vrednost)?

· Pričakovana vrednost dogodka A je produkt verjetnosti dogodka A in njegova vrednost X

· E(X) = P (X

11. Kaj je teoretična frekvenca?

· Frekvenca, ki kaže da med znakoma ni nobene zveze. To so družne frekvence, ki jih dobimo tako da pomnožimo relativno samostojno frekvenco z samostojno frekvenco

12. Naštej kazalce, ki služijo ugotavljanju jakosti povezanosti statističnih znakov!

· Hi-kvadrat, kontingenca, koeficient korelacije atributov, koeficient asociacije, kovarianca, korelacijski količnik, korelacija ranga

13. Kaj je kovarianca in čemu služi? Kaj je njena slabost? Na kakšen način jo odpravimo?

· Kovarianca je merilo linearne povezanosti dveh numeričnih spremenljivk.

· Služi ugotavljanju linearne povezanosti dveh numeričnih spremenljivk.

· Njena slabost je ta, da nima zgornje meje.

· To slabost odpravimo tako, da standardiziramo odklone, s čimer dobimo korelacijski količnik, ki ima zgornjo mejo ena in je zato bolj primerljiv.

14. Kdaj računamo koeficient korelacije atributov in korelacijski koeficient?

· Koeficient atributov korelacije računamo kadar nas zanima kako močna je povezanost med atributivnimi znaki.

· Korelacijski koeficient računamo kadar nas zanima kako močna je povezanost dveh numeričnih spremenljivk.

15. Kaj nam povedo in v kakšnih mejah se gibljejo korelacijski, regresijski in determinacijski koeficient?

· Korelacijski količnik: pove kolikšna je povezanost med dvema znakoma, - 1 < rxy < 1

· Regresijski količnik: pove za koliko se v povprečju spremeni Y ob spremembi X za eno enoto, je smerni koeficient premice, -∞ < b < ∞

· Determinacijski količnik: pove kolikšen del variance je pojasnjen, 0 < R2 < 1

16. Kakšna je povezava med korelacijskim, regresijskim in determinacijskim koeficientom? Izpelji!

· rxy = b ∙ sx/sy
· b = r ∙ sx/sy
· R2 = rxy2
17. Kateri člen je dodan linearni enačbi v regresijski analizi? Naštej vzroke za njegov obstoj!

· Enačbi v regresijski analizi je dodan naključni člen e (y = (+ (x + e

· Njegov obstoj je posledica tega, da spremenljivk ne moremo brezhibno meriti, nismo ugotovili prave oblike funkcijske povezanosti ali da v enačbo nismo vključili vseh neodvisnih spremenljivk.

18. Kaj je metoda najmanjših kvadratov? Nastavi izračun!

· Služi ocenjevanju regresijske zveze.

· Pri tej metodi minimiziramo vsoto kvadratov odklonov ocenjenih vrednosti Y od dejanskih vrednosti Y.

· Izračun: ((Y – Y)2 = ((Y – a + bX)2
19. Naštej predpostavke za odvisno spremenljivko pri regresijski zvezi!

· Odvisna spremenljivka Y je naključna, kar pomeni, da vrednosti neodvisne spremenljivke X ustreza cela pogojna distribucija. Možne vrednosti Y, ki ustrezajo določeni vrednosti X, tvorijo celo populacijo
20. Zakaj se regresijski premici Y in X ne prekrivata?

· Pri ocenjevanju enačbe za Y minimiziramo vsoto Y – Y pri ocenjevanju enačbe za X pa vsoto X – X

21. Pojasni vsebinsko razliko med regresijo in trendom.

· Pri regresiji regresiramo odvisno spremenljivko Y na neodvisno spremenljivko X. Zanima nas koliko se v povprečju spremeni Y ob spremembi X za eno enoto.

· Pri trendu regresiramo znak Y na čas T. Zanima nas kakšna je razvojna tendenca znaka (trend) torej imamo podatke o vrednost nekega znaka v času.

22. Kaj je vzorčna populacija?

· Vzorčna populacija je statistična vrsta ocen značilnosti osnovne populacije. Oblikujemo jo tako, da iz osnovne populacije oblikujemo vzorec velikosti N in ocenimo značilnost ki nas zanima. Oblikovanje vzorca ponovimo tolikokrat, da dobimo vse možne vzorce. Tako dobimo statistično vrsto ocen značilnosti populacije.

23. Naštej in opiši vsebino želenih lastnosti ocen pri oblikovanju vzorca!

· nepristranskost: ocena se mora normalno distribuirati okoli prave vrednosti, pričakovana vrednost mora biti enaka pravi vrednosti značilnosti osnovne populacije; E(K) = MK.

· doslednost: z večanjem vzorca se ocena približuje pravi vrednost, vzorčna distribucija pomika svojo

· pričakovano vrednost E(K) proti pravi vrednosti MK.

· učinkovitost: manjša ko je standardna napaka, večja je učinkovitost.

24. Kaj je ničelna hipoteza?

· Ničelna hipoteza Hn je hipoteza, ki je nasprotna osnovni hipotezi, jo zanika.

25. Razloži smisel in postopek testiranja hipotez.

· Smisel: ugotoviti ali lahko neko hipotezo štejemo za napačno ali ne.

· Postopek:

· odločimo se za raven ali stopnjo tveganja (10%, 5%, 1%)

· iz populacije oblikujemo vzorec

· iz vzorca ocenimo značilnost in njeno standardno napako

· če pade ocena iz vzorca v razpon zaupanja sprejmemo hipotezo, sicer jo zavrnemo

· da ne bi zagrešili napake I. ali II. vrste vedno testiramo nasprotno hipotezo

· sprejem nasprotne hipotezo pomeni zavrnitev osnovne in obratno

26. Kaj je napaka I. in kaj napaka II. vrste. Prikaži grafično!

· Napaka I. vrste: ocena pade izven razpona zaupanja, zato hipotezo zavrnemo, čeprav je pravilna.

· Napaka II. vrste: ocena pade v razpon zaupanja, zato hipotezo sprejmemo, čeprav je napačna, ocena namreč lahko pripada povsem drugi vzorčni distribuciji.

27. Kako lahko zmanjšamo napako I. in napako II. vrste?

· Napaki I. in II. vrste zmanjšamo tako, da hipoteze zavračamo ali ne zavračamo, jih ne sprejemamo.

· Če pade ocena zunaj razpona zaupanja hipotezo zavrnemo, če pa pade v razpon zaupanja je ne sprejmemo niti ne zavrnemo – samo zavračamo ali ne zavračam

28. Kaj so nepristne, pristne in kaj posredne zveze?

· Nepristne zveze: izračunana povezanost med dvema znakoma je lahko zelo močna, čeprav sta vsebinsko drug od drugega neodvisna, oba znaka sta namreč lahko posledica tretjega.

· Pristne zveze: izračunana povezanost med znakoma je zelo močna, jasna pa je tudi vsebinska povezanost med znakoma.

· Posredne zveze: močna povezanost med pojavoma ni kavzalna, ampak je posledica zaporedja kavzalnih zvez.

29. Kaj je in kaj pravi Sturgestovo pravilo?

Število razredov naj bi bilo enako 1 + 3.3 logN, pri čemer je N število enot vzorca.
