Лекция 3
«Программные средства статистического исследования зависимостей по экспериментальным данным

для студентов 4 курса специальности 1-31 03 03-01 Прикладная математика (научно-производственная деятельность)
Тема 3 Математический инструментарий статистического исследования зависимостей
3.1 Схема взаимодействия переменных при исследовании зависимостей.

3.2 Математический инструментарий статистического исследования зависимостей

3.1 Схема взаимодействия переменных при статистическом исследовании зависимостей
Основная цель статистического исследования зависимостей (СИЗ) состоит в том, чтобы на основании частных результатов статистического наблюдения за показателями двух или трех различных явлений, происходящих с исследуемым объектом, выявить и описать существующие взаимосвязи. В случае численного выражения такие показатели называют переменными.

Рамки применения аппарата СИЗ определяются двумя условиями:

- стохастичность интересующей нас взаимосвязи между переменными (т.е. реализация явления или события А одной переменной может повлечь за собой событие В другой переменной с вероятностью р);

- взаимосвязь между переменными выявляется на основе статистических наблюдений по выборкам из соответствующих генеральных совокупностей событий.

Опишем функционирование изучаемого реального объекта набором переменных, среди которых выделим:

x(1),..., x(p) - “входные” переменные, описывающие условия или причинные компоненты функционирования (поддаются контролю или частичному управлению); для них используются такие термины как факторы-аргументы, факторы-причины, экзогенные, предикторные (предсказательные), объясняющие;

y(1),..., y(m) - “выходные“, характеризующие поведение объекта или результат (эффективность) функционирования; обычно их называют отклики, эндогенные, результирующие, объясняемые, факторы-следствия, целевые факторы;

((1),..., ((m) - латентные (скрытые, не поддающиеся непосредственному измерению) случайные “остаточные” компоненты, отражающие влияние на y(1),..., y(m) неучтенных “на входе” факторов, а также случайные ошибки в измерении анализируемых показателей; остатки.

Используя введенный набор переменных, задача СИЗ может быть сформулирована следующим образом: по результатам N измерений

[image: image1.wmf](

,

.

.

.

,

,

,

.

.

.

,

),

,

(

)

(

)

(

)

(

)

x

x

y

y

i

N

i

i

p

i

i

m

1

1

1

=

(3.1)

исследуемых переменных на N объектах построить такую (векторно-значимую) функцию

[image: image2.wmf]f

x

x

f

x

x

f

x

x

p

p

m

p

(

,

.

.

.

,

)

(

,

.

.

.

,

)

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

.

(

,

.

.

.

,

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

1

1

1

1

=

æ

è

ç

ç

ç

ö

ø

÷

÷

÷

,
(3.2)

которая позволила бы наилучшим образом восстановить значения переменных
[image: image3.wmf]Y

y

y

m

=

¢

(

,

.

.

.

,

)

(

)

(

)

1

 по заданным значениям объясняющих переменных
[image: image4.wmf]X

x

x

p

=

¢

(

,

.

.

.

,

)

(

)

(

)

1

.

Конечные прикладные цели статистического исследования зависимостей. С выяснения цели должно начинаться всякое СИЗ. От этого зависит план исследования, выбор общей структуры математической модели, интерпретация статистических характеристик и выводов. Выделим три основных типа:

Тип 1. Установление самого факта наличия (или отсутствия) статистически значимой связи между Y и X и, возможно, оценка степени тесноты.

Тип 2. Прогноз (восстановление) неизвестных значений интересующих нас индивидуальных или средних значений результирующих показателей Y по заданным значениям объясняющих переменных X.

При такой постановке статистический вывод включает описание интервала, или области AP(X) вероятных значений Y(X) или Yср(X)
Y(X) (AP(X) или Yср(X) (AP(X)
с некоторой вероятностью P, гарантирующей справедливость прогноза.

Исследователя интересуют лишь значения f(x), выбор конкретного вида функции f(x) в (3.2) и состава объясняющих переменных X играет подчиненную роль и нацелен на тип ошибки получаемого прогноза. Существенно используются значения функции f(x) для построения прогнозных интервалов (областей) AP(X). Они обычно определяются из

[image: image5.wmf]f

x

X

N

Y

f

x

X

N

p

p

(

)

(

,

)

(

)

(

,

)

-

£

£

+

e

e

[image: image6.wmf]e

p

X

N

(

,

)

- гарантируемая (с вероятностью не менее P) максимальная величина ошибки прогноза.

Тип 3. Выявление причинных связей между объясняющими переменными X и результирующими показателями Y, частичное управление Y путем регулирования величин X. Эта постановка требует вскрытия “черного ящика” механизма преобразования входных (X), и случайных (() переменных в результирующие (Y).

Здесь на первый план выходит задача правильного определения структуры модели (т.е. выбора общего вида функции f(x)). Во всей технике СИЗ самым слабым местом является это.

3.2 Математический инструментарий статистического исследования зависимостей
Методы СИЗ составляют содержание отдельных частей многомерного статистического анализа, которые можно определить как раздел математической статистики, посвященный построению оптимальных планов сбора, систематизации и обработки многомерных статистических данных, нацеленных на выявление характера и структуры взаимосвязей между компонентами (X,Y) и предназначенных для получения практических и научных выводов. Среди p+m компонент могут быть: количественные, порядковые (ординальные), классификационные (номинальные).

Методы СИЗ формировались с учетом специфики моделей, обусловленных природой изучаемых переменных. Схематично всю совокупность методов приведем в таблице 3.1.

Таблица 3.1 - Математический инструментарий СИЗ
	Природа результирующих показателейY
	Природа объясняющих переменных X
	Названия обслуживающих разделов многомерного статистического анализа

	Количественная
	Количественная
	Регрессионный и корреляционный анализ

	Количественная
	Одна количественная переменная, интерпретируемая, как время
	Анализ временных рядов

	Количественная
	Неколичественная (ординальные или номинальные переменные)
	Дисперсионный анализ

	Количественная
	Смешанная (количественные

и неколичественные переменные)
	Ковариационный анализ, модели типологической регрессии

	Неколичественная (порядковые переменные)
	Неколичественная (ординальные или номинальные переменные)
	Анализ ранговых корреляций и таблиц сопряженности

	Неколичественная (номинальные переменные)
	Количественная
	Дискриминантный анализ, кластер-анализ, расщепление смесей распределения

	Смешанная (коли​чественные и неколичественные переменные)
	Смешанная (количественные и неколичественные переменные)
	Аппарат построения логических решающих функций и эмпирического образа данных

Корреляционный анализ оценивает степень тесноты статистической взаимосвязи и обосновывает целесообразность регрессионного анализа. Регрессионный анализ позволяет получить прогноз количественных значений результирующей переменной по значениям входных. Анализ временных рядов занимается исследованием поведения результирующих переменных во времени. Дисперсионный анализ выявляет наличие взаимосвязи между качественными показателями и результирующей переменной.

_985180144.unknown

_985180145.unknown

_985180142.unknown

_985180143.unknown

_985180140.unknown

_985180139.unknown

