Deskriptiv statistik med grafisk lommeregner (TI-84-serien).

Bjørn Felsager - Haslev Gymnasium & HF

Deskriptiv statistik ud fra berømte måleserier
Newcombes måling af lysets hastighed

Newcombe arbejdede sammen med Michelson i slutningen af forrige århundrede og indførte nye teknikker til målingen af lysets hastighed. Det resulterede bl.a. i en serie på 66 præcisionsmålinger af lysets hastighed, som Newcombe foretog i perioden juli-september 1882 ved at måle returtiden for en lysstråle, der blev sendt ned af Potomac-floden og tilbage igen. Derved tilbagelagde lyset i alt en distance på knap 7½ kilometer, hvilket derfor tog i størrelsesordenen

[image: image1.wmf]5

7.5km

2.510s25000ns

300000km/s

-

=×=

 .

De 66 målinger fremgår af det følgende skema med de første 11 målinger i den første kolonne, de næste 11 målinger i den næste kolonne osv.:

	24828
	24822
	24836
	24826
	24828
	24828

	24826
	24824
	24832
	24830
	24827
	24824

	24833
	24821
	24836
	24832
	24831
	24825

	24824
	24825
	24828
	24836
	24827
	24832

	24834
	24830
	24825
	24826
	24826
	24825

	24756
	24823
	24821
	24830
	24833
	24829

	24827
	24829
	24828
	24822
	24826
	24827

	24816
	24831
	24829
	24836
	24832
	24828

	24840
	24819
	24837
	24823
	24832
	24829

	24798
	24824
	24825
	24827
	24824
	24816

	24829
	24820
	24828
	24827
	24839
	24823

Det kan jo godt virke lidt uoverskueligt med disse mange data, så for at få et overblik over dem taster i dem ind i en liste på vores lommeregner
:

[image: image2.png]24BE7

LI =24328

Spørgsmålet er nu, hvordan vi skal forholde os til disse data? Hvordan kan vi fx trække en rimelig værdi ud for lysets returtid og derigennem finde en rimelig værdi for lysets hastighed? Som altid kan det da betale sig først at kigge lidt på dataene før vi kaster os ud i vilde beregninger.
Grafisk inspektion af data

Vi vil nu foretage forskellige grafiske afbildninger af Newcombes data for at forsøge at forstå, hvordan vi kan trække en rimelig præcis værdi ud for lysets returtid. Sådanne statistiske plots indskrives i [image: image3.png]

 , dvs. i STAT PLOT-menuen:

[image: image4.png]Flgtz Flot:
gﬁ Of f
F
i T |
L1

De to første plottyper: Punkt-grafer og linje-grafer benyttes til 2-dimensionale datasæt, så vi skal have fat i de fire sidste plottyper, dvs. histogrammet, det udvidede boksplot, det almindelige boksplot og normalfordelingsplottet:

[image: image5.png]

Vi starter med histogrammet:

[image: image6.png]

Ligeså snart vi har valgt histogrammet ændres de nederste linjer til at vi nu kun kan vælge en x-liste og en hyppighedsliste (idet frequency på engelsk betyder hyppighed på dansk). Den sidste er valgfri, og hvis vi ikke oplyser en hyppighedsliste, sættes alle hyppighederne bare til 1, som vist! Da vores datasæt netop ligger i listen L1, er vi altså færdige med at indstille plottypen. For at få den tegnet vælger vi nu som sædvanlig ZoomStat (dvs. Zoom 9) og overlader det til maskinen at sætte plottet rimeligt op:

[image: image7.png]F1:L1

rin=zu7EE
rax {24768

Som det ses er der afsat rimelig plads til oplysningerne fra en trace. Vi ser også at næsten alle målingerne ligger i to stort set lige store blokke, og at der er afsat plads til 8 blokke i alt. Det er standard for et histogram tegnet med ZoomStat. Men vi kan selvfølgelig nemt gå ind i [image: image8.png](WINDOW)

-menuen og ændre på dette. Læg mærke til at bredden af de enkelte blokke styres af Xscl. Det er lidt ukonventionelt, men meget praktisk. For at sætte antallet af blokke op, skal vi altså blot sætte Xscl tilsvarende ned. Hvis vi fx deler Xscl med 2.5 får vi altså i stedet 20 blokke:

[image: image9.png]

 [image: image10.png]

Vi får da en mere klokkeformet fordeling men stadig med to tydelige undtagelser til venstre for klokken. Noget tyder altså på at de to laveste målinger er atypiske. Den klokkeformede fordeling tyder også på at fordelingen godt med tilnærmelse kunne være normalfordelt. Det kan vi checke med et normalfordelingsplot. Vi ændrer derfor plottypen:

[image: image11.png]Flgtz Flot:
ﬁﬂorr
wpel ko L= dm

Igen ændrer det drastisk på de følgende indtastningslinjer. Først skal vi oplyse en dataliste (og her er L1 jo igen netop det rigtige valg). Men så derefter kan vi vælge mellem to forskellige typer normalfordelingsplot, idet vi kan afsætte dataene vandret ud af x-aksen eller lodret op af y-aksen. Da vi har tradition for det første godkende vi maskinens forslag, og beder igen maskinen om selv at tilrettelægge plottet med ZoomStat:

[image: image12.png]F1:L1

¥z -2 MEBPET

 [image: image13.png]F1:L1

»
W= -2 000424

Igen skinner de to laveste målinger i øjnene, idet de tydeligt bryder med det retlinjede mønster, der ellers præger dataene. Det ser altså virkeligt ud, som om de to laveste målinger er problematiske!

Inden vi forlader normalfordelingsplottet vil vi lige komme med en enkelt kommentar til, hvordan det bliver til: Den laveste måling, her 24756, har den kumulerede frekvens 1/66 og afsættes derfor med y-koordinaten

invNorm(1/132) = -2.4287...,

idet 1/132 er midtpunktet i det første kumulerede frekvensinterval [0;1/66]. Den næstlaveste måling, her 24798, har den kumulerede frekvens 2/66 og afsættes derfor med y-koordinaten

invNorm(3/132) = -2.0004...,

idet 3/132 er midtpunktet i det næste kumulerede frekvensinterval [1/66;2/66] osv.

[image: image14.png]?¢X sodfe

 [image: image15.png]invHorme

Atypiske målinger: Hvordan kan vi nu indføre et passende kriterium for hvornår målinger er så atypiske, at de bør give anledning til særlige overvejelser? Her kan det være nyttigt med et udvidet boksplot. Det bygger på en undersøgelse af kvartilerne for det pågældende datasæt. Først må vi derfor forstå kvartilbegrebet, der bygger på en amerikansk konvention, og derved for eksempel adskiller sig fra en engelsk konvention, der igen adskiller sig fra en dansk konvention. Kvartiler er altså ikke noget særligt veldefineret begreb indenfor international statistik! Først definerer vi medianen Med som den midterste observation, hvis antallet af observationer er ulige. Ellers definerer vi det som gennemsnittet af de to midterste observationer, hvis antallet af observationer er lige. Medianen behøver altså ikke selv være en observation! Så definerer vi første halvdel af datasættet, som mængden af de observationer, der går forud for medianen. Tilsvarende definerer vi sidste halvdel af datasættet som mængden af de observationer, der følger efter medianen. Første kvartil Q1 er så medianen for første halvdel af datasættet og sidste kvartil Q3 er medianen for sidste halvdel af datasættet. Her er et par eksempler:

Eksempel 1: Datasættet {2, 5, 7, 8, 10, 12} har medianen Med = (7+8)/2 = 7.5 (som er gennemsnittet af de to midterste observationer). Første halvdel af datasættet består så af observationerne {2, 5, 7}, hvorfor den første kvartil er Q1 = 5, mens sidste halvdel af datasættet består af observationerne {8, 10, 12}, hvorfor den sidste kvartil er Q3 = 10.

Eksempel 2: Datasættet {1, 3, 3, 5, 7, 7, 10, 12, 12} har medianen Med = 7 (som er den midterste observation). Første halvdel af datasættet består så af observationerne {1, 3, 3, 5}, hvorfor den første kvartil er Q1 = (3+3)/2 = 3, mens sidste halvdel af datasættet består af observationerne {7, 10, 12, 12}, hvorfor den sidste kvartil er givet ved Q3 = (10+12)/2 = 11.

I et boksplot afsætter man nu alle observationerne i forhold til de fem statistiske nøgletal:

mindste observation, første kvartil, medianen, sidste kvartil, største observation

minX - Q1 - Med - Q3 - maxX

Midterområdet fra første til sidste kvartil, dvs. kvartilboksen, indeholder derfor (stort set) halvdelen af observationerne. Forskellen mellem første og sidste kvartil, dvs. tallet Q3 - Q1 kaldes kvartilbredden. Det angiver altså kvartilboksens længde.

Vælger vi det almindelige boksplot, fås derfor (her vist som en montage af fem plots):

[image: image16.png]Flgtz Flot:
ﬁﬂorr
B L= dhm
istilt

[image: image17.png]:P§|_.1 E

Hed=zuBz?
DizzuBZY Q3zZ4E3L
rind=z4756 maxkzzuEuol

Den engelske statistiker Tukey foreslog nu i 70’erne at man skulle anvende den følgende regel for atypiske observationer:

Tukeys regel

En observation er atypisk, hvis dens afstand fra den nærmeste kvartil overstiger 1½ kvartilbredde

Der er forskellige måder at begrunde denne regel på, men her noterer vi os blot at den minder om definitionen på et exceptionelt udfald, som er et udfald, hvis afstand til middelværdien er større end 3 spredninger. I det udvidede boksplot afsættes atypiske observationer nu som enkeltpunkter:

[image: image18.png]Flgtz Flot:
ﬁﬂorr
B i

 [image: image19.png]

Begge de to laveste observationer er altså klart atypiske! Spørgsmålet er så blot, hvad vi skal gøre ved dem? Hvis de skyldes fejl i målingerne skal vi selvfølgelig smide dem ud, men de kunne også rumme interessante oplysninger! Den klassiske fejl er at smide dem ud pr automatik: Fx vil mange edb-overvågningsprogrammer smide atypiske målinger ud, fordi man går ud fra at de repræsenterer fejlmålinger, der kan forstyrre den efterfølgende databehandling. Da man benyttede satellitter til at holde øje med ozon-koncentrationen i atmosfæren smed man således i en årrække sommerens ozon-tal for sydpolen ud, da de var atypisk små. Først senere gik det op for forskerne, at der ikke var tale om fejlmålinger, men om et reelt og problematisk hul i ozonlaget.

Newcombe selv besluttede at smide den laveste væk, men beholde den næstlaveste. Vi vælger at smide dem begge ud, og fortsætter herefter med dataanalysen!

Den hurtigste metode til at finde de to mindste observationer i datalisten er nok at sortere listen efter observationernes størrelse. Det gøres ved hjælp af kommandoen SortA(fra [image: image20.png]

 [LIST]- menuen (hvor A står for Ascending):

[image: image21.png]

 [image: image22.png]SortACL1 20

 [image: image23.png]E4BEL

LI =24 756

Efter at de er smidt ud, får vi nu pæne histogrammer, normalfordelingsplot og udvidede boksplot. De bekræfter vores forventning om, at de resterende 64 målinger opfører sig pænt, dvs. som målinger med tilfældige fejl, der klumper sig sammen om den ’sande værdi’:

[image: image24.png]

 [image: image25.png]

 [image: image26.png]

Således opmuntrede er vi nu grundigt forberedte til at diskutere den numeriske analyse af dataene!

Enkeltvariabel statistik
Den numeriske analyse af datasæt styres via kommandoen 1-var-stats på CALC-menuen under [image: image27.png]

:

[image: image28.png]

 [image: image29.png]1-Mar Stats Li

[image: image30.png]maxA=24548

Vi får da først gennemsnittet og spredningen oplyst for dataene:

[image: image31.png]

 = 24827.75
σx = 5.04356025

NB: Der er to spredningsmål, både standardafvigelsen Sx og spredningen σx . Vi vil ikke her gå i dybden med forskellen på de to spredningsmål.

Tilsvarende får vi også medianen og kvartilerne oplyst:

 Q1 = 24824.5
Med = 24827.5
Q3 = 24831

Det minder meget om de foregående oplysninger: medianen har næsten samme værdi som middelværdien og kvartilbredden på 6.5 er af samme størrelsesorden som spredningen. De to typer deskriptorer har hver deres fordele og ulemper: Middelværdien er demokratisk og inddrager alle observationerne på lige fod i udregningen af gennemsnittet. Medianen derimod er robust og påvirkes ikke synderligt af en enkelt eller to fejlmålinger. Men da vi har smidt de atypiske målinger ud, synes det rimeligt at bruge middelværdien som det bedste bud på den ’sande returtid’.

 målt returtid (24827,75

Men hvor præcis er den? Da vi har mange observationer til rådighed synes det rimeligt at tro, at gennemsnittet er behæftet med langt mindre usikkerhed end de enkelte observationer. De enkelte observationer har usikkerheden

(x = 5.04356025

Standardreglen i statistik om virkningen af at tage gennemsnittet af n uafhængige målinger er nu at nedsætte denne usikkerhed med faktoren
[image: image32.wmf]1

n

-

 svarende til kvadratroden af antallet af frihedsgrader:

[image: image33.wmf]usikkerheden på den enkelte måling

usikkerheden på gennemsnittet

antal frihedsgrader

=

Det kan godt virke lidt ejendommeligt, at skulle tage hensyn til antallet af frihedsgrader, men forestil dig at du skulle beregne usikkerheden på gennemsnittet ud fra blot en enkelt observation. Det giver tydeligvis ingen mening. Der skal mindst 2 observationer til, før vi kan vurdere usikkerheden. Man siger derfor, at det er observationerne 2,..,n, der bærer informationen om usikkerheden, og derfor er antallet af frihedsgrader netop n–1. I dette tilfælde er usikkerheden på gennemsnittet derfor givet ved

[image: image34.wmf]0.6354288641

63

x

x

s

s==

Det udregnes på lommeregneren ved at hente den statistiske variabel på [image: image35.png]

-Statistics skærmen:

[image: image36.png]G
maxA=24548

 [image: image37.png]

 [image: image38.png]o Tin=12

- E3T4238641

På den baggrund kan vi altså slutte, at vi nok kun skal opgive returtiden med højst 1 decimal:

målt returtid = 24827,8 (0,6

Men er det så virkelig et ’sandt resultat’? Det kan man ikke afgøre statistisk! Sagen er at Newcombes målinger var de første af sin art og byggede på delikate kalibreringer af hans apparatur. Kun efterfølgende og mere sofistikerede målinger kan vise, hvor nøjagtige Newcombes kalibreringer egentlig var. Sådanne senere målinger blev foretaget af bl.a. Michelson i 1927. I dag kender vi lysets hastighed langt mere præcist end Newcombe – faktisk så præcis, at vi bruger dens værdi som en af de grundlæggende eksakte værdier i SI-systemet:

c = 299792458 m/s

Med den viden vi har i dag kan vi regne os frem til, at Newcombe burde have fået returtiden:

Sand(!) returtid = 24833.02 ns

Den ligger klart uden for Newcombes usikkerhedsinterval. Faktisk er forskellen overraskende stor:

[image: image39.wmf]24833.0224827.75

8.29...

0.6354288641

-

=

dvs. den sande værdi ligger mere end 8 standardafvigelser fra Newcombes resultat. Det er altså højst exceptionelt, så i dag ved vi derfor, at Newcombe havde problemer med kalibreringen af sit udstyr. Men set med samtidens øjne var hans målinger et afgørende fremskridt!

Projekt: Cavendish’ målinger af Jordens densitet

[image: image40.png]

 [image: image41.wmf]
I 1798 fandt den engelske fysiker Cavendish Jordens (gennemsnitlige) densitet ved omhyggelige målinger af gravitationskonstanten G udført med en præcis torsionsbalance. Cavendish udtrykte jordens densitet i forhold til vands densitet og opnåede i 29 successive målinger de følgende resultater:

	5,50
	5,47
	5,29
	5,55
	5,75
	5,27

	5,57
	4,88
	5,34
	5,34
	5,29
	5,85

	5,42
	5,62
	5,26
	5,30
	5,10
	5,65

	5,61
	5,63
	5,44
	5,36
	5,68
	5,39

	5,53
	5,07
	5,46
	5,79
	5,58

Undersøg disse data grafisk og numerisk med henblik på bl.a. at diskutere de følgende spørgsmål:

Er der atypiske målinger?

Er målingerne med tilnærmelse normalfordelte?

Hvor præcis en værdi kan man udtrække for Jordens densitet fra disse data?

Hvad er den moderne værdi for Jordens densitet?

Stemmer den overens med Cavendish’ målinger?

Avancerede emner
1) Normalfordelingsapproksimationen

[image: image42.png]

 [image: image43.png]

Zoom 9

med 12 bokse

Som vi har set, kan vi tegne histogrammer over måledata nemt og smertefrit, men hvordan får vi indtegnet normalfordelingsapproksimationen til histogrammet? Der skal vi udnytte, at de enkelte kasser i histogrammet har bredden Xscl. Det samlede areal under histogrammet er derfor givet ved n*Xscl, hvor n er antallet af observationer. Når vi skal indtegne sandsynlighedstætheden for normalfordelingen, der jo har det samlede areal 1, skal den derfor ganges med n*Xscl. Så skal vi have fat i nogle rimelige bud på middelværdien og spredningen for normalfordelingen. Men dem kan vi jo få fra en enkeltvariabelstatistik. Det fineste er da at bruge standardafvigelsen Sx som bud på spredningen, men det gør ikke megen forskel om vi skulle komme til at bruge σx i stedet.

Før vi tegner normalfordelingsapproksimationen skal vi altså huske at udføre en enkeltvariabel statistik, dvs. 1-var Statistics på måledataene! Derefter indskriver vi den følgende graffunktion

n*Xscl*Normalpdf(X, [image: image44.png]

 , Sx)

i graflisten (hvor pdf står for point distribution function). Her henter vi de enkelte statistiske deskriptorer under [image: image45.png]

 -Window- og [image: image46.png]

 -Statistics-menuen:

[image: image47.png]AR Flokz Flots
wie=

wHE=

we=

wie=

wia=

Y oBrekEsc Ldnorma
Lpddf (X%, 5%

 [image: image48.png],,fTh_

Spørgsmålet er så selvfølgelig om denne approksimation er overbevisende! Men det er jo det samme problem vi har med normalfordelingsplottet: Hvornår ligner det i tilstrækkelig grad en ret linje. Det ville altså være rart om vi kunne checke lidt mere håndfast, hvor god normalfordelingsapproksimationen egentlig er. Men det kunne vi jo fx gøre ved at udføre en lineær regression på normalfordelingsplottet. Her er X-dataene ikke noget problem. De skal bare sorteres med en SORTA(kommando som forklaret tidligere. Problemet er blot at vi ikke har direkte adgang til Y-dataene! Vi må derfor beregne dem selv, og da sandsynlighedsfordelingerne ikke er liste-robuste, dvs. de virker ikke på lister, må vi selv beregne dem én for én med en sekvens-kommando (fra [image: image49.png]

 List-Ops-menuen):

[image: image50.png]

 [image: image51.png]u

ZHB1G
E4B16
Z4B18
E4BED
E4BEL
E4BEL
EuBEE

Teth= 2. 41755901

Dermed er vejen banet for at få udført en almindelig lineær regression på L1 og L2 og se, hvor godt det passer med en ret linje:

[image: image52.png]ed
el

1948975673
4538, SE2ET!
ri=, IB5E5A7E1
=L FAETIAET

)

 [image: image53.png]Fi:LisLz

A=auBiE

¥=-2.417558

Det ser jo rigtigt pænt ud med en forklaringsgrad på 98,56%. Vi kan så også trække de relevante parametre ud for normalfordelingsapproksimationen. Den rette linje har ligningen

[image: image54.wmf]1

X

YX

-mm

==×-

sss

Spredningen er altså givet ved den reciprokke hældning a-1, mens middelværdien er givet ved –b/a:

[image: image55.png]“bera
21

Z48ZF. TS
5. 13890837

Middelværdien er ikke overraskende givet ved den gamle kending 24827.75, mens spredningen på 5.13090037 ligger en anelse højere end de tidligere skøn baseret på enkelt variabel statistik: Sx = 5.0834.. og σx = 5.0435..! Men det ændrer selvfølgelig ikke væsentligt ved de tidligere konklusioner.

2) Tukeys regel

Ifølge Tukeys regel er en observation atypisk, hvis dens afstand til nærmeste kvartilværdi overstiger 1,5 kvartilbredder. Hvordan kan man nu begrunde en sådan regel? Den nemmeste måde at forstå den på er at se på et normalfordelt observationsmateriale. Hvis datasættet er standardnormalfordelt med middelværdi 0 og spredning 1, så ligger første kvartil efter de første 25% af observationerne, dvs.

Q1 = invNorm(0.25) = -0.6744897495

eller ca. –2/3. Tilsvarende ligger sidste kvartil efter de første 75% af observationerne, dvs.

Q3 = invNorm(0.75) = 0.6744897495

eller ca. 2/3.

[image: image56.png]:5ShadeF ¢

 [image: image57.png]ShadeMorni -6, &
§39?5 28 6?4489?5

 [image: image58.png]

I runde tal er kvartilbredden for en standardnormalfordeling derfor 4/3. Halvanden kvartilbredde er derfor i runde tal givet ved 3/2·4/3 = 2. Vi ser derfor at for et normalfordelt observationsmateriale svarer 1½ kvartilbredde netop til 2 stan​dard​afvigelser.

Der er tradition for at regne udfaldene indenfor to standardafvigelser for normale, og tilsvarende regne observationerne udenfor tre standardafvigelser for exceptionelle. Her imellem ligger en gråzone, men jo tættere vi kommer på de exceptionelle udfald, jo mere atypiske er observationen selvfølgelig. Da vi lægger 1½ kvartilbredde til kvartilen vil en atypisk observation ifølge Tukeys regel for normalfordelte observationer derfor ligge
[image: image59.wmf]2

3

2

 standardafvigelser fra middelværdien. De er altså ikke helt exceptionelle, men alligevel tilstrækkeligt tæt på til at retfærdiggøre reglen!

Hvis omvendt observationerne er ligefordelte over intervallet [0; 1], så optræder alle observationerne jo på lige fod, og der bør derfor ikke kunne forekomme atypiske observationer i et sådant datasæt! Men for en sådan ligefordeling er kvartilbredden jo netop ½ og den sidste kvartil er ¾. Vi ser derfor at eventuelle store atypiske udfald skal være større end

[image: image60.wmf]333

1

4222

+×=

dvs. et godt stykke uden for intervallet [0; 1]. Reglens sikrer altså at der ikke forekommer atypiske observationer i ligefordelte observationssæt.

3) Middelværdien som punktet med det mindste samlede afstandskvadrat.

Vi kan give en avanceret karakterisering af middelværdien på den følgende måde: Vi ser på vores datasæt
[image: image61.wmf]123

{,,,...,}

n

xxxx

 og stiller os det følgende spørgsmål:

Hvordan skal vi vælge tallet x, så det samlede afstandskvadrat til observationerne
[image: image62.wmf]123

{,,,...,}

n

xxxx

, dvs. summen

[image: image63.wmf]2222

123

()()()...()

n

yxxxxxxxx

=-+-+-++-

er mindst mulig?

Vi kan få en fornemmelse for problemstillingen ved at undersøge den på grafregneren. Her ligger datasættet i listen L1 og den ovenstående sum af afstandskvadrater defineres derfor på følgende måde:

Y1=sum((X-L1)2)

Men så kan vi jo tegne grafen for summen og derved bestemme dens minimum. Når vi skal indtaste det ovenstående udtryk skal vi huske på, at alle liste-kommando-erne ligger på [image: image64.png]

 LIST-menuen:

[image: image65.png]NHNES OFS [EEMS
fming

2 maxt

3t meant

42 median
s U

Srrod(
7 dstdDeu

 [image: image66.png]AR Flotz Flot:
iVIESuN((X—LI)Z)

we=
wr=
wiy=
wie=
~NE=

 [image: image67.png]

Grafen er tegnet med ZoomFit over et X-interval, som rummer såvel den mindste som den største observation. Den tager lidt tid om at blive tegnet, men det skyldes jo at udregningen af hver eneste Y-værdi er en lidt langsommelig affære, da det jo er en sum af 64 led! Vi kan så bestemme minimumspunktet ved at gå ind på [image: image68.png]

-CALC-menuen:

[image: image69.png]Foses
PO dx

 [image: image70.png]i,
WBz7. 748 _Y=1628.0001

Det kunne jo godt se ud, som om vi har fanget middelværdien [image: image71.png]

 = 24827.75 og at den tilhørende sum af afstandskvadrater er givet ved sådan ca. 1628. De grafiske rutiner i CALC-menuen arbejder jo kun med en endelig præcision.

Men kig lige på grafen en gang til: Det kunne godt ligne en parabel! Faktisk er det nemt at checke numerisk, at det ikke bare ligner en parabel: Det er en parabel! Hertil skal vi blot have konstrueret en tabel over de tilhørende Y-værdier:

[image: image72.png]u hal L z

ZHB1G
E4B16
Z4B18
E4BED
E4BEL
E4BEL
EuBEE

Lz =Ygl

 [image: image73.png]u

ZHB1G
E4B16
Z4B18
E4BED
E4BEL
E4BEL
EuBEE

Lzih=18464

 [image: image74.png](uadRed
2 Hhhe

.9458?81:18
R2=1

Der er altså netop tale om en perfekt parabel, og oven i købet med simple koefficienter, idet

a = 64, b = -3177952 og c = 3.9450701û10 .

Men så kan vi jo bruge toppunktsformlen til at beregne den præcise værdi af minimumspunktet, idet koefficienterne til andengradspolynomiet jo som sædvanlig findes på [image: image75.png]

-Statistics-menuen:

[image: image76.png]c=3.945A7E1ELR
R2=1

“be(Zad

Z4BEF. TS
c—bis(dal

1628, 881

Hvordan kan vi nu forstå dette teoretisk? Jo summen af alle afstandskvadraterne består af en masse led, der hver for sig kan regnes ud til et andengradspolynomium. Men så kan summen jo også udregnes som et andengradspolynomium:

[image: image77.wmf]2222

123

2222

2222

112233

2222

2222

123123

2

123

()()()...()

(2)(2)(2)...(2)

(...)(222...2)(...)

2(...)(

n

nn

nn

n

yxxxxxxxx

xxxxxxxxxxxxxxxx

xxxxxxxxxxxxxxxx

nxxxxxx

=-+-+-++-

=-×++-×++-×+++-×+

=++++-×+×+×++×+++++

=×-×++++×+

2222

123

...)

n

xxxx

++++

Så det viser netop at summen af afstandskvadraterne er et andengradspolynomium med koefficienterne

[image: image78.wmf]2222

123123

,2(...)og(...)

nn

AnBxxxxCxxxx

==-×++++=++++

Af toppunktsformlen får vi så den følgende værdi for x-koordinaten i minimumspunktet:

[image: image79.wmf]123123

2(...)...

22

nn

T

xxxxxxxx

B

xx

Ann

-×++++++++

=-=-==

Når man skal finde det tal x, der har det mindste samlede afstandskvadrat til et datasæt, skal man altså vælge gennemsnittet af tallene!

4) Medianen som punktet med den mindste samlede afstand.

Vi kan give en tilsvarende avanceret karakterisering af medianen på den følgende måde: Vi ser på vores datasæt
[image: image80.wmf]123

{,,,...,}

n

xxxx

 og stiller os det følgende spørgsmål:

Hvordan skal vi vælge tallet x, så den samlede afstand til observationerne
[image: image81.wmf]123

{,,,...,}

n

xxxx

, dvs. summen

[image: image82.wmf]123

...

n

yxxxxxxxx

=-+-+-++-

er mindst mulig?

Vi kan igen få en fornemmelse for problemstillingen ved at undersøge den på grafregneren. Her ligger datasættet i listen L1 og den ovenstående sum af afstandene defineres derfor på følgende måde:

Y1 = sum(abs(X-L1))

Men så kan vi jo tegne grafen for summen og derved bestemme dens minimum:

[image: image83.png]

 [image: image84.png]Floti Flokz Flots
;giasum(abs(X—Li

~he=1
wir=
wiy=
wie=
~NE=

 [image: image85.png]

Grafen er tegnet med ZoomFit over et X-interval, som rummer såvel den mindste som den største observation. Denne gang skulle vi gerne kunne se, at den ikke krummer lige så pænt som en parabel. Faktisk er det en sum af stykvis lineære funktioner, idet grafen for en absolutværdifunktion jo er stykvis lineær. Zoomer vi ind på bunden af grafen med Zbox fremtræder denne stykvis lineære karakter tydeligere (med hældningerne 0, (1, (2, …):

[image: image86.png]H=24BE0,

 [image: image87.png]

 [image: image88.png]tt1=sumtabsit-L1)

Denne gang kan vi derfor ikke bruge minimumsrutinen fra [image: image89.png]

-CALC-menuen til at finde minimumspunktet. Til gengæld kan vi trace os frem til bundpunktet, eller som i dette tilfælde, bundstykket, idet grafen munder ud i en vandret linje på det laveste stykke, hvor X-værdien går fra 24827 til 24828 med en konstant Y-værdi på 250. Men det er jo netop de to midterste observationer, så de løser problemet sammen med alle de mellemliggende værdier. I praksis benytter man derfor – af symmetrigrunde – deres gennemsnit, dvs. tallet 24827.5, altså netop medianen af ob​servationssættet!

Hvordan kan vi nu forstå dette teoretisk? Denne gang er det lidt mere tricket, fordi vi ikke har en færdig formel til at finde toppunkter for stykvis lineære funktioner. I stedet bruger vi bare den generelle strategi, at absolutværdifunktioner har deres minimum i et knækpunkt, hvorfor y-værdien må være minimal i et af knækpunkterne, dvs. én af observationerne. Det gør det nemt at finde minimumsværdien i praksis, da der kun er et endeligt antal punkter vi skal prøve igennem, men vi skulle jo også gerne kunne argumentere teoretisk for løsningen.

Det er da praktisk at starte med at se på det simplest mulige datasæt bestående af to forskellige punkter x1 og x2:

Der er det nu klart, at hvis tallet x ligger indenfor de to punkter x1 og x2 er den samlede afstand til de to punkter simpelthen
[image: image90.wmf]21

xx

-

 , dvs. specielt er den konstant på dette stykke. Hvis der imod tallet x ligger udenfor de to punkter er den samlede afstand summen af afstanden til det nærmeste datapunkt og de to datapunkters indbyrdes afstand, dvs. den er større!

Vi ser nu på et vilkårligt datasæt
[image: image91.wmf]123

{,,,...,}

n

xxxx

, som vi har stillet op i stigende rækkefølge, dvs.:

[image: image92.wmf]123

...

n

xxxx

££££

Her kan vi nu parre den første observation x1 med den sidste xn, den anden observation x2 med den næstsidste xn–1, osv. Hvis der er et lige antal observationer går parringen op, ellers bliver der den sidste midterste observation tilbage, som vi i givet fald lader danne par med sig selv. Bredden af disse par kaldes d1, d2, d3, …, dvs.

[image: image93.wmf]11

n

dxx

=-

 osv.

Den samlede bredde af alle parrene kaldes D, dvs. D = d1 + d2 + Så længe vi befinder os udenfor et par kan vi nu gøre den samlede afstand mindre ved at rykke tallet x indenfor parret. Den mindste samlede afstand fås derfor indenfor det inderste par! Hvis der er et lige antal observationer er det altså mellem de to midterste observationer. Hvis der er et ulige antal observationer lander vi derimod præcis i den midterste observation. I begge tilfælde kan vi derfor bruge medianen som det tal x, der har den samlede mindste samlede afstand til datasættet, og den samlede afstand er netop summen af bredderne, dvs. tallet D.

Når man skal finde det tal x, der har den mindste samlede afstand til et datasæt, skal man altså vælge medianen af tallene!

Bemærkning: Men læg mærke til, at vi altid kan løse problemet ved at vælge tallet x som en central observation. Med et ulige antal observationer er løsningen entydig. Men ved et lige antal observationer er der to centrale observationer, der begge kan bruges til at løse problemet. Den mindste samlede afstand antages altså som tidligere bemærket i et eller flere observationspunkter!

x1

x2

� Efter More and McCabe: Introduction to the Practice of Statistics, 2nd ed, Freeman, side 3.

� Du kan også indsætte disse data via den ovenstående tabel eller fra den regnearksfil, der er lagt ud på EMU sammen med dette dokument.

� Efter More and McCabe: Introduction to the Practice of Statistics, 2nd ed, Freeman, side 28.

PAGE
7

_1014537480.unknown

_1014560935.unknown

_1014566204.unknown

_1014569978.unknown

_1014570445.unknown

_1014573491.unknown

_1014570190.unknown

_1014566724.unknown

_1014566083.unknown

_1014547265.unknown

_1014547370.unknown

_1014547337.unknown

_1014538549.unknown

_1014489411.unknown

_1014490394.unknown

_1014532274.unknown

_1014489647.unknown

_1014486839

_1014488785

_1014479709.unknown

