

1変数の集計

統計学入門

2008.04

データの分布

- だいたいどんな値（代表値）
- 値のバラエティさ（ばらつき）
- その中でどんな値が多いか（ヒストグラム）

- 分布形状

- 単峰性、双峰性、多峰性
- 左に偏ったJ型分布、左右対称分布
- 右に偏ったL型分布

分布の形状

単峰性

双峰性

多峰性

左に裾を引いている

J型分布

対称性

右に裾を引いている

L型分布

共通一次試験(1980年)

民間給与実態統計調査（平成9年）

データの縮約

- n個のデータ

x_1, x_2, \dots, x_n
を数個の値にまとめる！

- 代表値(位置、location)
- ばらつき(広がり、dispersion)

- 5数要約
- グラフ表現

代表値

- データが概ねどんな値か
- (数直線上の)どのあたりの位置にあるか

- (算術) 平均値 arithmetic **mean**
- 中央値 **median**
- 最小値 **minimum**
- 最大値 **maximum**

「良い」代表値とは

- ある定めた基準の元で「良い」
- 代表値とはn個の様々な値を、1個の値に置き換えること
- 置き換えたときの誤差
- 誤差は無いほどよい
- できるだけ小さく
- 最小化しよう

データ	代表値	誤差	絶対誤差	2乗誤差
x_1	a	$x_1 - a$	$ x_1 - a $	$(x_1 - a)^2$
x_2	a	$x_2 - a$	$ x_2 - a $	$(x_2 - a)^2$
\vdots	\vdots	\vdots	\vdots	\vdots
x_n	a	$x_n - a$	$ x_n - a $	$(x_n - a)^2$
和			$\sum x_n - a $	$\sum (x_n - a)^2$

平均値(mean)

- mean

$$\bar{x} = \frac{x_1 + x_2 + \cdots + x_n}{n}$$

- 代表値として一番良く使われる
- **最小2乗法**(Least Square Methods)の意味で最良

誤差の2乗

$Q(a) = (x_1 - a)^2 + (x_2 - a)^2 + \cdots + (x_n - a)^2$
を最小にする a

平均值

中央値(median)

- 平均値の問題点

はずれ値(outlier)の影響を受けやすい

- 多数のデータからは離れた値になっている

- 集団の代表値としては中央値の方が妥当

$$Me = x_{((n+1)/2)} \text{ ないしは } (x_{(n/2)} + x_{(n/2+1)})/2$$

平均値と中央値との関係

- 平均値は外れ値の影響を受けやすい
- 中央値は外れ値に頑健(robust)

<http://bstat.f7.ems.okayama-u.ac.jp/~yan/dataplot/>

平均値の改良

- truncated mean, trimmed mean (切捨て平均)
 - 大きい方 α 、小さい方 α のデータを捨てて残りの $1-2\alpha$ のデータで平均値を計算する
 - α としては 0.25 が良く使われる

最小値、最大値

- 洪水対策
過去のデータでの最大降水量に対して
対策を立てる
- 許容量
被害が起きた最小の値に対して対策を
立てる

5数要約 (fivnum)

five-number summary

- 大きさの順序に並び換え

$$X_{(1)} < X_{(2)} < \dots < X_{(n)}$$

- $X_{(1)}$ 最小値
- $X_{(n/4)}$ 第1四分位値(Q_1)
- $X_{(2n/4)}$ 第2四分位値(Q_2) = 中央値(Me)
- $X_{(3n/4)}$ 第3四分位値(Q_3)
- $X_{(n)}$ 最大値

箱髭図(boxplot)

- 5数要約のグラフ表現

(boxplot height)

度数分布表とヒストグラム

frequency table and histogram

- 階級数 k
 - \sqrt{n}
 - $1 + \log n / \log 2$
 - $10 \sim 20$
- 階級の幅 w
 - $w = (x_{(n)} - x_{(1)}) / k$
- 端点 a_0
 - $a_0 < x_{(1)} < a_0 + w/2$

度数分布表の追加情報

階級	階級値	度数	相対度数	累積度数	累積相対度数
$a_0 \sim a_1$	m_1	f_1	f_1/n	f_1	$(f_1)/n$
$a_1 \sim a_2$	m_2	f_2	f_2/n	f_1+f_2	$(f_1+f_2)/n$
$a_{k-1} \sim a_k$	m_k	f_k	f_k/n	$f_1+\dots+f_k$	$(f_1+\dots+f_k)/n$
		n	1		

演習

- 統計学168人の試験の成績は

最小値 24点

最大値 87点

であった。度数分布表を作るための階級を定めよ。

- 169人の身長を調査したところ

最小値 143.2cm

最大値 175.7cm

であった。度数分布表を作るための階級を定めよ。

ばらつき(dispersion)の尺度

- 代表値は同じでも、分布が異なる

> (mean height)

151.57142857142856

> (mean height2)

151.3571428571429

> (histogram height)

#<Object: 779b00, prototype = HIS

> (histogram height2)

#<Object: 7810ac, prototype = HIS

height2 ~tarumi/lispstat/height2.lsp

バラツキの尺度

- 範囲(range)
- 四分位範囲(interquartile range)
- 平均偏差(mean deviation)

- 分散(variance)
- 標準偏差(standard deviation)

範囲(range)

四分位範囲(quartile range)

- 最小値から最大値までの幅

$$R = X_{(n)} - X_{(1)}$$

- Outlier の影響を受けやすい

- 両端 25% のデータを捨てた真中の 50% のデータでの範囲 = 四分位範囲 = $Q_3 - Q_1$

平均偏差(mean deviation)

- 偏差

$$d_i = x_i - \bar{x}$$

- 平均偏差

$$d = \bar{d} = \frac{1}{n} \sum_{i=1}^n |d_i| = \frac{1}{n} \sum_{i=1}^n |x_i - \bar{x}|$$

分散(variance)

標準偏差(standard deviation)

- 分散 偏差2乗の平均

$$s^2 = \frac{1}{n} \sum_{i=1}^n (x_i - \bar{x})^2$$

$$= \frac{1}{n} \left(\sum_{i=1}^n x_i^2 \right) - (\bar{x})^2$$

- 標準偏差 分散の平方根

$$s = \sqrt{s^2} = \sqrt{\frac{1}{n} \sum_{i=1}^n (x_i - \bar{x})^2}$$

不偏分散(unbiased variance)

- 標本分散としては不偏分散 u^2 を使うことも多い

$$s^2 = \frac{1}{n} \sum_{i=1}^n (x_i - \bar{x})^2$$

$$u^2 = \frac{1}{n-1} \sum_{i=1}^n (x_i - \bar{x})^2$$

演習

- height
 - 148, 160, 159, 153, 151, 140, 156, 137, 149, 160, 151, 157, 157, 144
 - 和 2122 2乗和 322338
- height2
 - 138, 162, 158, 151, 145, 134, 160, 137, 151, 163, 152, 163, 158, 147
 - 和 2119 2乗和 322019
- weight
 - 41, 49, 45, 43, 42, 29, 49, 31, 47, 47, 42, 39, 48, 36
 - 和 588 2乗和 25226