
Topik dalam Analisis Data
statistik:

Mengungkap Fakta Dari data

Situs ini menawarkan informasi tentang analisis data
statistik. Ini menggambarkan analisis time series,
distribusi populer, dan topik lainnya. Mengkaji
penggunaan komputer dalam analisis data statistik. Ini
juga daftar buku terkait dan link ke situs Web terkait.

Profesor Hossein Arsham
(http://home.ubalt.edu/ntsbarsh/Business-
stat/home.html)

Pengantar
Perkembangan di bidang analisis data statistik
seringkali paralel atau mengikuti kemajuan di bidang
lain yang metode statistik yang fruitfully
diterapkan. Karena praktisi dari analisis statistik sering
mengatasi masalah keputusan terapan tertentu,
perkembangan metode akibatnya dimotivasi oleh
pencarian untuk keputusan yang lebih baik membuat
bawah ketidakpastian.

Proses pengambilan keputusan di bawah
ketidakpastian sebagian besar didasarkan pada
penerapan analisis data statistik untuk penilaian risiko
probabilistik dari keputusan Anda. Manajer perlu
memahami variasi untuk dua alasan utama. Pertama,
sehingga mereka dapat memimpin orang lain untuk
menerapkan pemikiran statistik dalam kegiatan
sehari-hari dan kedua, untuk menerapkan konsep
untuk tujuan perbaikan terus-menerus. Kursus ini
akan memberikan Anda dengan pengalaman untuk
mempromosikan penggunaan pemikiran statistik dan
teknik untuk menerapkan mereka untuk membuat
keputusan yang berpendidikan setiap kali ada variasi

http://home.ubalt.edu/ntsbarsh/Business-stat/home.html

dalam data bisnis. Oleh karena itu, kursus dalam
pemikiran statistik melalui pendekatan berorientasi
data.

Model statistik yang saat ini digunakan di berbagai
bidang usaha dan ilmu
pengetahuan. Namun, terminologi berbeda dari
lapangan ke lapangan . Misalnya, pas model data,
yang disebut kalibrasi, pencocokan sejarah, dan
asimilasi data, semua identik dengan parameter
(http://home.ubalt.edu/ntsbarsh/Business-stat/stat-
data/Topics.htm#rparamerts) estimasi.

Database organisasi Anda berisi banyak informasi,
namun anggota kelompok teknologi keputusan ketuk
sebagian kecil dari itu. Karyawan buang waktu
menjelajahi berbagai sumber untuk database. Para
pengambil keputusan frustasi karena mereka tidak
bisa mendapatkan data bisnis penting persis ketika
mereka membutuhkannya. Oleh karena itu,terlalu
banyak keputusan didasarkan pada dugaan, bukan
fakta . Banyak peluang juga terjawab, jika mereka
bahkan melihat sama sekali.

Pengetahuan adalah apa yang kita kenal
baik. Informasi adalah komunikasi
pengetahuan. Dalam setiap pertukaran pengetahuan,
ada pengirim dan penerima. Pengirim membuat
umum yang bersifat pribadi, apakah
menginformasikan, berkomunikasi dengan. Informasi
dapat diklasifikasikan sebagai eksplisit dan
tacit bentuk. Informasi eksplisit dapat dijelaskan
dalam bentuk terstruktur, sedangkan informasi tacit
tidak konsisten dan kabur untuk
menjelaskan. Ketahuilah bahwa data hanya informasi
mentah dan tidak pengetahuan sendiri.

Data dikenal informasi mentah dan tidak pengetahuan
dengan sendirinya. Urutan dari data pengetahuan
adalah: dari Data Informasi, dari Informasi Fakta,
dan akhirnya, dari Fakta Pengetahuan. Data
menjadi informasi, ketika menjadi relevan dengan
masalah keputusan Anda. Informasi menjadi
kenyataan, bila data dapat mendukungnya.Fakta
adalah data apa yang mengungkapkan. Namun

http://home.ubalt.edu/ntsbarsh/Business-stat/stat-data/Topics.htm#rparamerts

instrumental (yaitu, diterapkan) pengetahuan yang
menentukan dinyatakan bersama-sama dengan
beberapa derajat statistik kepercayaan .

Bahkan menjadi pengetahuan, bila digunakan dalam
berhasil menyelesaikan proses keputusan. Setelah
Anda memiliki jumlah besar fakta terintegrasi sebagai
pengetahuan, maka pikiran Anda akan menjadi
manusia super dalam arti yang sama bahwa manusia
dengan menulis adalah manusia super dibandingkan
dengan umat manusia sebelum menulis. Gambar
berikut mengilustrasikan proses pemikiran statistik
berdasarkan data dalam membangun model statistik
untuk pengambilan keputusan di bawah
ketidakpastian.

Gambar di atas menggambarkan fakta bahwa sebagai
ketepatan model statistik meningkat, tingkat perbaikan
dalam pengambilan keputusan meningkat. Itu
sebabnya kita perlu analisis data statistik. Analisis
data statistik muncul dari kebutuhan untuk
menempatkan pengetahuan tentang dasar bukti yang
sistematis. Ini diperlukan studi tentang hukum-hukum
probabilitas, pengembangan langkah-langkah dari
sifat data dan hubungan, dan sebagainya.

inferensi statistik bertujuan untuk mengetahui apakah
ada signifikansi statistik dapat dilampirkan bahwa
hasil setelah penyisihan karena dibuat untuk setiap
variasi acak sebagai sumber kesalahan. Cerdas dan
kritis kesimpulan tidak dapat dibuat oleh orang-orang
yang tidak memahami tujuan, kondisi, dan penerapan
berbagai teknik untuk menilai signifikansi.

Mengingat lingkungan yang tidak pasti, kemungkinan
bahwa "keputusan yang baik" yang dibuat meningkat
dengan ketersediaan "informasi yang
baik." Kesempatan bahwa "informasi yang baik"
tersedia meningkat dengan tingkat penataan
proses Knowledge Management . Gambar di atas
juga menggambarkan fakta bahwa sebagai ketepatan
model statistik meningkat, tingkat perbaikan dalam
pengambilan keputusan meningkat.

Pengetahuan adalah lebih dari mengetahui sesuatu
yang teknis. Pengetahuan membutuhkan
kebijaksanaan. Kebijaksanaan adalah kekuatan untuk
menempatkan waktu dan pengetahuan kita untuk
penggunaan yang tepat. Kebijaksanaan datang
dengan usia dan pengalaman. Kebijaksanaan adalah
aplikasi akurat dari pengetahuan yang akurat dan
komponen kunci adalah untuk mengetahui batas-
batas pengetahuan Anda . Kebijaksanaan adalah
tentang mengetahui bagaimana sesuatu teknis dapat
baik digunakan untuk memenuhi kebutuhan pembuat
keputusan. Kebijaksanaan, misalnya, menciptakan
software statistik yang berguna, bukan secara teknis
brilian. Misalnya, sejak Web memasuki kesadaran
populer, pengamat mencatat bahwa menempatkan
informasi di ujung jari Anda, tetapi cenderung untuk
menjaga kearifan dari jangkauan.

Hampir setiap profesional perlu toolkit
statistik. keterampilan statistik memungkinkan Anda
untuk cerdas mengumpulkan, menganalisis dan
menginterpretasikan data yang relevan dengan
pengambilan keputusan mereka. konsep-konsep
statistik memungkinkan kita untuk memecahkan
masalah dalam keragaman konteks. pemikiran
statistik memungkinkan Anda untuk menambahkan
substansi untuk keputusan Anda.

Munculnya perangkat lunak komputer, JavaScript
Applet (http://home.ubalt.edu/ntsbarsh/Business-
stat/otherapplets/Descriptive.htm) , Demonstrasi
statistik Applet
(http://www.ruf.rice.edu/~lane/stat_sim/index.html) ,
dan online Komputasi
(http://www.physics.csbsju.edu/stats/Index.html) adalah
peristiwa yang paling penting dalam proses konsep
belajar mengajar dalam membuat keputusan statistik

http://home.ubalt.edu/ntsbarsh/Business-stat/otherapplets/Descriptive.htm
http://www.ruf.rice.edu/~lane/stat_sim/index.html
http://www.physics.csbsju.edu/stats/Index.html

model berbasis program. Alat-alat ini memungkinkan
Anda untuk membangun contoh numerik untuk
memahami konsep-konsep, dan untuk menemukan
signifikansi mereka sendiri.

Kami akan menerapkan konsep dasar dan metode
statistik yang telah Anda pelajari dalam kursus
statistik sebelumnya untuk masalah dunia
nyata. Program ini dirancang untuk memenuhi
kebutuhan Anda dalam analisis bisnis-data statistik
menggunakan banyak tersedia komersial paket
komputer statistik seperti SAS dan SPSS. Dengan
melakukan ini, Anda pasti akan menemukan diri Anda
mengajukan pertanyaan tentang data dan metode
yang diusulkan, dan Anda akan memiliki sarana yang
dapat Anda gunakan untuk menyelesaikan
pertanyaan-pertanyaan ini untuk kepuasan Anda
sendiri. Dengan demikian, semua masalah aplikasi
yang dipinjam dari bisnis dan ekonomi. Pada akhir
kursus ini anda akan dapat berpikir secara statistik
saat melakukan setiap analisis data.

Ada dua pandangan umum statistik mengajar /
belajar: lebih besar dan Statistik Lesser. Statistik lebih
besar adalah segala sesuatu yang berhubungan
dengan belajar dari data, dari perencanaan pertama
atau koleksi, untuk presentasi terakhir atau
laporan. Statistik lebih rendah adalah tubuh
metodologi statistik. Ini adalah kursus Besar Statistik .

Pada dasarnya ada dua jenis program
"statistik". Jenis nyata menunjukkan Anda bagaimana
untuk masuk akal dari data. Kursus ini akan
mencakup semua perkembangan terakhir dan semua
berbagi rasa hormat yang mendalam untuk data dan
kebenaran. Jenis imitasi melibatkan memasukkan
angka ke dalam statistik formula. Penekanannya
adalah pada melakukan aritmatika dengan
benar. Kursus-kursus ini umumnya tidak tertarik pada
data atau kebenaran, dan masalah umumnya latihan
aritmatika. Jika asumsi tertentu diperlukan untuk
membenarkan prosedur, mereka hanya akan
memberitahu Anda untuk "menganggap ... biasanya
didistribusikan" - tidak peduli seberapa mungkin
bahwa mungkin. Sepertinya semua menderita
overdosis yang terakhir. Kursus ini akan membawa
keluar sukacita statistik dalam Anda.

Statistik adalah ilmu membantu Anda untuk
membuat keputusan di bawah
ketidakpastian (berdasarkan beberapa skala numerik
dan terukur). Proses pengambilan keputusan harus
didasarkan pada data bukan di pendapat pribadi atau
keyakinan.

Hal ini sudah fakta yang diterima bahwa "pemikiran
statistik suatu hari akan diperlukan untuk
kewarganegaraan efisien sebagai kemampuan untuk
membaca dan menulis."Jadi, mari kita berada di
depan waktu kita.

Distribusi populer dan Aplikasi Khas
mereka

Binomium
Aplikasi: Memberikan probabilitas tepat keberhasilan
dalam uji independen n, ketika probabilitas
keberhasilan p pada percobaan tunggal adalah
konstan. Sering digunakan dalam kontrol kualitas,
kehandalan, pengambilan sampel survei, dan
masalah industri lainnya.

Contoh: Berapa probabilitas dari 7 atau lebih "kepala"
di 10 kali pelemparan koin yang adil?

Komentar: Bisa terkadang didekati dengan normal
atau dengan distribusi Poisson.

Multinomial
Aplikasi: Memberikan probabilitas tepat n hasil dari
acara i, untuk i = 1, 2, ..., k dalam n percobaan
independen ketika probabilitas p dari acara i
dalam satu percobaan adalah konstan. Sering
digunakan dalam kontrol kualitas dan masalah industri
lainnya.

Contoh: Empat perusahaan penawaran untuk masing-
masing tiga kontrak, dengan probabilitas keberhasilan
tertentu. Berapa probabilitas bahwa sebuah
perusahaan tunggal akan menerima semua perintah?

i

i

Komentar: Generalisasi distribusi binomial untuk bijih
dari 2 hasil.

Hipergeometrik
Aplikasi: Memberikan probabilitas memilih persis x
unit baik dalam sampel n unit dari populasi unit N
ketika ada k unit buruk dalam populasi. Digunakan
dalam kontrol kualitas dan aplikasi yang terkait.

Contoh: Mengingat banyak dengan 21 unit yang baik
dan empat rusak. Berapa probabilitas bahwa sampel
lima akan menghasilkan tidak lebih dari satu cacat?

Komentar: Semoga didekati dengan distribusi
binomial bila n kecil terkait dengan N.

Geometris
Aplikasi: Memberikan kemungkinan membutuhkan
persis x percobaan binomial sebelum keberhasilan
pertama dicapai. Digunakan dalam kontrol kualitas,
kehandalan, dan situasi industri lainnya.

Contoh: Penentuan probabilitas membutuhkan tepat
lima tes pemecatan sebelum sukses pertama dicapai.

Pascal
Aplikasi: Memberikan probabilitas tepat x kegagalan
sebelumnya sukses STh.

Contoh: Berapa probabilitas bahwa keberhasilan
ketiga berlangsung pada sidang 10?

Negatif Binomial
Aplikasi: Memberikan probabilitas mirip dengan
distribusi Poisson ketika peristiwa tidak terjadi pada
tingkat yang konstan dan tingkat kejadian adalah
variabel acak yang mengikuti distribusi gamma.

Contoh: Distribusi jumlah rongga untuk sekelompok
pasien gigi.

Komentar: Generalisasi distribusi Pascal ketika s
bukan integer. Banyak penulis tidak membedakan
antara Pascal dan distribusi binomial negatif.

Poisson
Aplikasi: Memberikan probabilitas tepat x kejadian
independen selama periode waktu tertentu jika
peristiwa berlangsung secara independen dan dengan
laju yang konstan.Mungkin juga mewakili jumlah
kejadian di daerah yang konstan atau volume. Sering
digunakan dalam kontrol kualitas, kehandalan, teori
antrian, dan sebagainya.

Contoh: Digunakan untuk mewakili distribusi jumlah
cacat dalam sepotong kain, kedatangan pelanggan,
klaim asuransi, panggilan telepon masuk, partikel
alpha yang dipancarkan, dan sebagainya.

Komentar: sering digunakan sebagai pendekatan
untuk distribusi binomial.

Normal
Aplikasi: Sebuah distribusi dasar statistik. Banyak
aplikasi muncul dari teorema limit sentral (rata-rata
nilai dari pengamatan n mendekati distribusi normal,
terlepas dari bentuk distribusi asli dalam kondisi cukup
umum). Akibatnya, model yang tepat bagi banyak
orang, tapi tidak semua, fenomena fisik.

Contoh: Distribusi pengukuran fisik pada organisme
hidup, skor tes kecerdasan, dimensi produk, suhu
rata-rata, dan sebagainya.

Komentar: Banyak metode analisis statistik
menganggap distribusi normal.

Sebuah distribusi Generalized Gaussian disebut
memiliki pdf berikut:

A.exp [-B | x |], di mana A, B, n adalah
konstanta. Untuk n = 1 dan 2 itu adalah Laplacian dan
distribusi Gaussian masing-masing. Distribusi ini
mendekati data yang cukup baik dalam beberapa
gambar aplikasi coding.

n

Distribusi Slash adalah distribusi rasio variabel acak
normal seragam variabel acak independen, lihat
Hutchinson T., berkelanjutan bivariat Distribusi ,
Rumsby Sci. Publikasi, 1990.

Gamma
Aplikasi: Sebuah distribusi dasar statistik untuk
variabel dibatasi pada satu sisi - misalnya x lebih
besar dari atau sama dengan nol. Memberikan
distribusi waktu yang dibutuhkan untuk tepat k
peristiwa independen terjadi, dengan asumsi acara
berlangsung dengan laju yang konstan. Sering
digunakan dalam teori antrian, kehandalan, dan
aplikasi industri lainnya.

Contoh: Distribusi waktu antara ulang kalibrasi
instrumen yang perlu re kalibrasi setelah k
menggunakan; waktu antara restocking persediaan,
waktu untuk kegagalan untuk sistem dengan
komponen siaga.

Komentar: Erlangian, eksponensial, dan chi distribusi
persegi adalah kasus khusus. The Dirichlet adalah
ekstensi multidimensi distribusi Beta.

Distribusi produk seragam iid (0, 1) random? Seperti
banyak masalah dengan produk, ini menjadi masalah
yang akrab ketika berubah menjadi masalah tentang
jumlah. Jika X adalah seragam (untuk kesederhanaan
notasi membuatnya U (0,1)), Y = -log (X) secara
eksponensial didistribusikan, sehingga log dari produk
X1, X2, ... Xn adalah jumlah dari Y1 , Y2, ... Yn yang

memiliki gamma (skala chi-square) distribusi. Oleh
karena itu, kepadatan gamma dengan parameter
bentuk n dan skala 1.

Eksponensial
Aplikasi: Memberikan distribusi waktu antara peristiwa
independen terjadi dengan laju yang
konstan. Ekuivalen, distribusi probabilitas hidup,
menganggap konstan kegagalan bersyarat (atau
bahaya) tingkat. Akibatnya, berlaku di banyak, tapi
tidak semua situasi kehandalan.

Contoh: Distribusi waktu antara kedatangan partikel di
counter. Juga distribusi hidup sistem nonredundan
kompleks, dan kehidupan penggunaan beberapa
komponen - khususnya, pada saat terkena paraf burn-
in, dan pemeliharaan preventif menghilangkan bagian
sebelum wear-out.

Komentar: Kasus khusus dari kedua Weibull dan
distribusi gamma.

Beta

Aplikasi: Sebuah distribusi dasar statistik untuk
variabel dibatasi di kedua sisi - misalnya x antara o
dan 1. Berguna untuk kedua masalah teoritis dan
diterapkan di banyak daerah.

Contoh: Distribusi proporsi penduduk yang terletak
antara nilai terendah dan tertinggi dalam
sampel; distribusi harian hasil persen dalam proses

manufaktur; deskripsi kali berlalu untuk penyelesaian
tugas (PERT).

Komentar: Seragam, segitiga kanan, dan distribusi
parabola adalah kasus khusus. Untuk menghasilkan
beta, menghasilkan dua nilai acak dari gamma a, g ,
g . Rasio g / (g + g) didistribusikan seperti
distribusi beta. Distribusi beta juga dapat dianggap
sebagai distribusi X1 keterberian (X1 + X2), ketika X1
dan X2 independen variabel acak gamma.

Ada juga hubungan antara Beta dan distribusi
normal. Perhitungan konvensional yang diberi PERT
Beta dengan nilai tertinggi sebagai b terendah
sebagai dan kemungkinan besar sebagai m, distribusi
normal setara memiliki mean dan modus dari (a + 4M
+ b) / 6 dan standar deviasi (b - a) / 6.

Lihat Bagian 4.2 dari, Pengantar Probabilitas oleh J.
Laurie Snell (New York, Random House, 1987) untuk
hubungan antara beta dan distribusi F (dengan
keuntungan yang tabel mudah untuk menemukan).

Seragam
Aplikasi: Memberikan kemungkinan bahwa
pengamatan akan terjadi dalam interval tertentu ketika
probabilitas terjadinya dalam interval yang berbanding
lurus dengan panjang interval.

Contoh: Digunakan untuk menghasilkan acak
dihargai.

Komentar: Kasus khusus dari distribusi beta.

Kepadatan rata-rata geometris dari seragam
independen n (0,1) adalah:

P (X = x) = nx (Log [1 / x]) / (n-1) !.

z = [U - (1-U)] / L dikatakan memiliki Tukey
simetris l -Distribusi.

Log normal
Aplikasi: Izin representasi dari variabel acak yang
logaritma mengikuti distribusi normal. Model proses
yang timbul dari banyak kesalahan perkalian

1

2 1 1 2

(n-1) n (n-1)

L
L L

kecil. Tepat ketika nilai variabel yang diamati adalah
proporsi random dari nilai diamati sebelumnya.

Dalam kasus di mana data didistribusikan lognormally,
mean geometrik bertindak sebagai deskriptor data
yang lebih baik dari rata-rata. Semakin erat data
mengikuti distribusi lognormal, semakin dekat mean
geometrik adalah untuk median, sejak log re-ekspresi
menghasilkan distribusi simetris.

Contoh: Distribusi ukuran dari proses
kerusakan; distribusi ukuran pendapatan, warisan dan
deposito bank; distribusi berbagai fenomena
biologis; distribusi kehidupan beberapa jenis
transistor.
Rasio dua variabel log-terdistribusi normal adalah log-
normal.

Rayleigh
Aplikasi: Memberikan distribusi kesalahan radial
ketika kesalahan dalam dua sumbu yang saling tegak
lurus adalah independen dan terdistribusi normal
sekitar nol dengan varian yang sama.

Contoh: masalah Bom-penampakan; amplitudo
amplop kebisingan ketika detektor linear digunakan.

Komentar: Kasus khusus dari distribusi Weibull.

Cauchy

Aplikasi: Memberikan distribusi rasio dua variates
yang normal standar independen.

Contoh: Distribusi rasio pembacaan kebisingan
standar; distribusi tan (x) ketika x didistribusikan
secara merata.

Chi-square
Kurva kepadatan probabilitas dari distribusi chi-
kuadrat adalah kurva asimetris peregangan di sisi
positif dari garis dan memiliki ekor yang tepat
panjang. Bentuk kurva tergantung pada nilai derajat
kebebasan.

Aplikasi: Yang paling banyak aplikasi distribusi Chi-
square adalah:

Uji chi-square untuk Association adalah (non-
parametrik, karena itu dapat digunakan untuk
data nominal) uji signifikansi statistik banyak
digunakan bivariat analisis asosiasi
tabular. Biasanya, hipotesis adalah apakah atau
tidak dua populasi yang berbeda cukup
berbeda dalam beberapa karakteristik atau
aspek perilaku mereka berdasarkan pada dua
sampel acak. Prosedur Tes ini juga dikenal
sebagai uji chi-square Pearson.
Chi-square Goodness-of-fit Uji ini digunakan
untuk menguji apakah distribusi diamati sesuai
dengan distribusi tertentu. Perhitungan
kebaikan ini uji fit adalah dengan perbandingan
data yang diamati dengan data yang
diharapkan berdasarkan distribusi tertentu.

Weibull
Aplikasi: Umum time-to-kegagalan distribusi karena
keanekaragaman kurva bahaya-tingkat, dan distribusi
ekstrim-nilai minimum dari nilai N dari distribusi
dibatasi di sebelah kiri.

Distribusi Weibull sering digunakan untuk model
"waktu sampai kegagalan." Dengan cara ini, itu
diterapkan dalam ilmu aktuaria dan dalam pekerjaan
engineering.

Ini juga merupakan distribusi yang tepat untuk
mendeskripsikan data sesuai dengan perilaku
resonansi, seperti variasi dengan energi dari
penampang reaksi nuklir atau variasi dengan
kecepatan penyerapan radiasi di efek Mössbauer.

Contoh: distribusi Hidup untuk beberapa kapasitor,
bantalan bola, relay, dan sebagainya.

Komentar: Rayleigh dan distribusi eksponensial
adalah kasus khusus.

Ekstrim nilai
Aplikasi: Membatasi model untuk distribusi maksimum
atau minimum dari nilai N yang dipilih dari
"eksponensial-jenis" distribusi, seperti biasa, gamma,
atau eksponensial.

Contoh: Distribusi melanggar kekuatan beberapa
bahan, kapasitor tegangan rusaknya, kecepatan
hembusan dihadapi oleh pesawat terbang, bakteri
kepunahan kali.

distribusi t
Distribusi t ditemukan pada tahun 1908 oleh William
Gosset (http://www-history.mcs.st-
and.ac.uk/~history//Mathematicians/Gosset.html) yang
adalah seorang ahli kimia dan ahli statistik yang
digunakan oleh perusahaan bir Guinness. Dia
menganggap dirinya seorang mahasiswa statistik
masih belajar, jadi itu adalah bagaimana ia
menandatangani surat-surat sebagai nama samaran
"Student". Atau mungkin ia menggunakan nama
samaran karena "rahasia dagang" pembatasan oleh
Guinness.

Perhatikan bahwa ada distribusi t yang berbeda, itu
adalah kelas distribusi. Ketika kita berbicara tentang
distribusi t tertentu, kita harus menentukan derajat
kebebasan. Kurva kepadatan t yang simetris dan
berbentuk lonceng seperti distribusi normal dan
memiliki puncak mereka di 0. Namun, penyebaran

http://www-history.mcs.st-and.ac.uk/~history//Mathematicians/Gosset.html

lebih dari itu dari distribusi normal standar.Semakin
besar derajat kebebasan, semakin dekat t-density
adalah untuk kepadatan normal.

Mengapa setiap hal Dibanderol Satu
Sen Mati Dollar?
Berikut jawaban psikologis. Karena kemampuan
pengolahan data yang sangat terbatas kita manusia
sangat bergantung pada kategorisasi (misalnya,
melihat hal-hal seperti "hitam atau putih" hanya
memerlukan skema kode biner, yang bertentangan
dengan melihat banyaknya warna abu-abu). sistem
nomor kami memiliki kategori utama dari 100
(misalnya, 100 sen, 200 sen, 300 sen) dan ada
respon afektif yang terkait dengan kelompok-
kelompok ini - lebih banyak lebih baik jika Anda
mendapatkan mereka; lebih buruk jika Anda memberi
mereka. Iklan dan harga mengambil keuntungan dari
pengolahan data yang terbatas ini dengan $ 2,99, $
3,95, dll Sehingga $ 2,99 membawa respon afektif
yang terkait dengan kelompok 200 sen. Memang, jika
Anda meminta orang untuk menanggapi "seberapa
dekat bersama-sama" adalah 271 & 283 versus
"seberapa dekat bersama-sama" yang 291 & 303,
mantan dipandang sebagai lebih dekat (ada banyak
metodologi dibentuk untuk mencegah mata pelajaran
untuk hanya kurangi yang lebih kecil dari yang lebih
besar). Demikian pula, prasangka, promosi pekerjaan,
olahraga kompetitif, dan sejumlah mengaktivasi
lainnya mencoba untuk mengaitkan perbedaan
kualitatif besar dengan apa yang sering perbedaan
kuantitatif kecil, misalnya, logam emas di Olimpiade
acara berenang mungkin milidetik perbedaan dari
tidak ada logam.

Namun motivasi lain: psikologis $ 9,99 mungkin
terlihat lebih baik dari $ 10.00, tetapi ada alasan yang
lebih mendasar juga. Asisten harus memberikan Anda
mengubah dari sepuluh Anda dolar, dan memiliki
cincin penjualan melalui / nya kasir untuk
mendapatkan satu sen. Hal ini akan memaksa
transaksi melalui buku-buku, Anda mendapatkan
tanda terima, dan asisten tidak bisa hanya
mengantongi $ 10 dia / dirinya sendiri. Pikiran Anda,

tidak ada yang menghentikan karyawan khususnya
dipercaya akan menjadi pekerjaan dengan sekantong
sen ...

Ada pajak penjualan untuk itu. Baik untuk harga
(setidaknya di AS), Anda akan harus membayar pajak
penjualan juga. Sehingga memecahkan masalah
membuka kasir. Itu, ditambah kamera keamanan;).

Ada beberapa penelitian dalam teori pemasaran
pada perilaku konsumen pada titik harga
tertentu. Pada dasarnya, ini diikat dengan harapan
pembeli berdasarkan pengalaman
sebelumnya. Sebuah studi kasus penting di Inggris
pada harga menunjuk stoking (celana ketat)
menunjukkan bahwa ada puncak permintaan yang
berbeda pada pembeli diantisipasi poin harga 59p,
79p, 99p, £ 1,29 dan sebagainya. Permintaan pada
titik harga menengah secara dramatis di bawah titik-
titik diantisipasi untuk barang kualitas yang sama. Di
Inggris, misalnya, harga anggur biasanya ditetapkan
pada titik harga kunci. Pengecer anggur juga
mengkonfirmasi bahwa penjualan pada harga yang
berbeda (bahkan sen atau lebih yang berbeda) tidak
menghasilkan volume penjualan yang berbeda secara
dramatis.

Studi lain menunjukkan sebaliknya di mana
penurunan harga menunjukkan penurunan volume
penjualan, konsumen menganggap kualitas sesuai
dengan harga. Namun, itu tidak sepenuhnya diuji
untuk menentukan apakah volume penjualan terus
meningkat dengan harga.

Penelitian serupa lainnya ternyata pada perilaku
konsumen untuk variasi dalam harga. Isu kunci di sini
adalah bahwa ada perbedaan Hanya Terlihat (JND) di
bawah ini yang konsumen tidak akan bertindak pada
kenaikan harga. Ini memiliki aplikasi praktis ketika
meningkatkan tingkat biaya dan sejenisnya. The JND
biasanya 5% dan ini memberikan kesempatan bagi
konsultan dll untuk meningkatkan harga di atas tarif
sebelumnya oleh kurang dari JND tanpa keluhan
pelanggan. Sebagai percobaan empiris, mencoba
pengisian yang berlebihan klien dengan 1, 2, .., 5, 6%
dan menonton reaksi. Sampai 5% tampaknya ada
tidak ada dampak negatif.

Sebaliknya, tidak ada gunanya dalam menawarkan
pengurangan biaya kurang dari 5% sebagai klien tidak
akan mengenali konsesi yang telah Anda buat. Sama,
dalam periode inflasi harga, kenaikan harga harus
dipentaskan sehingga kenaikan harga individu
disimpan di bawah 5%, mungkin dengan menaikkan
harga sebesar 4% dua kali per tahun daripada
kenaikan satu dari 8%.

Sejarah Singkat Probabilitas dan Statistik

Ide asli dari "statistik" adalah pengumpulan informasi
tentang dan untuk "negara". Statistik Kata drive
langsung tidak dari akar Yunani atau Latin klasik,
tetapi dari kata Italia untuk negara .

Kelahiran statistik terjadi di pertengahan
17 abad. Sebuah biasa, bernama John Graunt,
yang adalah penduduk asli London, mulai meninjau
publikasi gereja mingguan yang diterbitkan oleh
petugas paroki lokal yang tercantum jumlah kelahiran,
pembaptisan, dan kematian di setiap paroki. Ini
disebut Bills of Mortality juga tercantum penyebab
kematian. Graunt yang penjaga toko yang
diselenggarakan data ini dalam bentuk yang kita sebut
statistik deskriptif, yang diterbitkan sebagai Alam dan
Pengamatan Politik Dibuat pada Bills of Mortality . Tak
lama kemudian, ia terpilih sebagai anggota Royal
Society. Dengan demikian, statistik harus meminjam
beberapa konsep dari sosiologi, seperti konsep
"Penduduk". Telah berpendapat bahwa karena
statistik biasanya melibatkan studi tentang perilaku
manusia, itu tidak bisa mengklaim ketepatan ilmu-ilmu
fisik.

Probabilitas memiliki sejarah lebih
lama. Probabilitas berasal dari kata kerja untuk
menyelidiki arti "mencari tahu" apa tidak terlalu mudah
diakses atau dimengerti. Kata "bukti" memiliki asal-
usul yang sama yang menyediakan rincian yang
diperlukan untuk memahami apa yang diklaim menjadi
kenyataan.

Probabilitas berasal dari studi tentang permainan
kesempatan dan perjudian selama abad keenam
belas. Teori probabilitas adalah cabang matematika
dipelajari oleh Blaise Pascal dan Pierre de Fermat

th

st

pada abad ketujuh belas. saat ini; di 21 abad,
pemodelan probabilistik digunakan untuk mengontrol
arus lalu lintas melalui sistem jalan raya, pertukaran
telepon, atau prosesor komputer; menemukan genetik
dari individu atau populasi; kontrol
kualitas; asuransi; investasi; dan sektor lain bisnis dan
industri.

Bidang baru dan pernah berkembang beragam
aktivitas manusia menggunakan statistik; Namun,
tampaknya bahwa bidang ini sendiri masih tidak jelas
kepada publik. Profesor Bradley Efron
mengungkapkan fakta ini dengan baik:

Selama 20 Century pemikiran statistik dan
metodologi telah menjadi kerangka ilmiah untuk
lusinan bidang termasuk pendidikan, pertanian,
ekonomi, biologi, dan kedokteran, dan dengan
meningkatnya pengaruh baru dari ilmu-ilmu keras
seperti astronomi, geologi, dan fisika. Dengan kata
lain, kami telah berkembang dari sebuah lapangan
jelas kecil ke lapangan jelas besar.

Bacaan lebih lanjut:
Daston L., Probabilitas Klasik di Pencerahan , Princeton
University Press, 1988.
Buku ini menunjukkan bahwa awal pemikir Pencerahan tidak
bisa menghadapi ketidakpastian. Sebuah mekanistik, mesin
deterministik, adalah Pencerahan pandangan dunia.
Gillies D., Teori filosofis dari Probabilitas , Routledge, 2000.
Meliputi klasik, logis, subjektif, frekuensi, dan pandangan
kecenderungan.
Hacking I., The Emergence of Probabilitas , Cambridge
University Press, London, 1975. Sebuah studi filosofis
gagasan awal tentang probabilitas, induksi dan inferensi
statistik.
Peters W., Menghitung untuk Sesuatu: prinsip dan Kepribadian
statistik , Springer, New York, 1987. Ini mengajarkan prinsip-
prinsip terapan ekonomi dan statistik sosial dalam konteks
historis. Topik Pilihan termasuk jajak pendapat publik,
pengendalian kualitas industri, analisis faktor, metode
Bayesian, evaluasi program, non-parametrik dan metode
yang kuat, dan analisis data eksplorasi.
Porter T., The Rise of Thinking statistik , 1820-1900, Princeton
University Press, 1986. penulis menyatakan bahwa statistik
telah menjadi dikenal pada abad kedua puluh sebagai alat
matematika untuk menganalisis data eksperimen dan
pengamatan. Diabadikan oleh kebĳakan publik sebagai satu-
satunya dasar yang dapat diandalkan untuk penilaian
sebagai kemanjuran prosedur medis atau keamanan bahan
kimia, dan diadopsi oleh bisnisuntuk keperluan seperti
pengendalian kualitas industri, itu adalah jelas di antara
produk-produk ilmu pengetahuan yang pengaruhnya pada
kehidupan publik dan swasta telah paling meresap. Analisis
statistik juga datang untuk dilihat di banyak disiplin ilmu
sangat diperlukan untuk menarik kesimpulan yang dapat
diandalkan dari results.This empiris bidang baru matematika
ditemukan begitu luas domain aplikasi.
Stigler S., Sejarah Statistik: Pengukuran Ketidakpastian

st

th

Sebelum 1900 , U. of Chicago Press, 1990. ini mencakup
orang-orang, ide-ide, dan acara yang mendasari kelahiran
dan perkembangan statistik awal.
Tankard J., The statistik Perintis , Schenkman Books, New
York, 1984.
karya ini memberikan kehidupan rinci dan kali dari teori yang
bekerja terus membentuk banyak statistik modern.

Sekolah yang berbeda Pemikiran Statistik

Ada beberapa sekolah yang berbeda pemikiran dalam
statistik. Mereka diperkenalkan secara berurutan
dalam waktu dengan kebutuhan.

Kelahiran Proses dari Sekolah Baru Pemikiran

Proses merancang sekolah baru pemikiran dalam
bidang apapun selalu mengambil jalur
alami. Kelahiran sekolah baru pemikiran dalam
statistik tidak terkecuali. Proses kelahiran diuraikan di
bawah:

Mengingat sekolah yang sudah mapan, salah satu
harus bekerja dalam kerangka yang ditetapkan.

Sebuah krisis muncul, yaitu, beberapa inkonsistensi
dalam rangka hasil dari hukum-hukumnya sendiri.

Perilaku respon:

1. Keengganan untuk mempertimbangkan krisis.
2. Cobalah untuk mengakomodasi dan

menjelaskan krisis dalam kerangka yang ada.
3. Konversi dari beberapa ilmuwan terkenal

menarik pengikut di sekolah baru.

Persepsi krisis di masyarakat statistik panggilan balik
tuntutan untuk "yayasan-Perkuat". Setelah krisis
berakhir, hal yang mungkin terlihat berbeda dan
sejarawan dari statistik dapat cor acara sebagai salah
satu dalam serangkaian langkah-langkah dalam
"membangun di atas fondasi". Jadi kita bisa membaca
sejarah statistik, seperti kisah piramida dibangun lapis
demi lapis pada basis yang kuat dari waktu ke waktu.

sekolah lain pemikiran muncul untuk memperpanjang
dan "melunakkan" teori yang ada probabilitas dan
statistik. Beberapa "pelunakan" pendekatan
memanfaatkan konsep dan teknik yang
dikembangkan dalam teori himpunan fuzzy, teori
kemungkinan, dan teori Dempster-Shafer.

Gambar berikut menggambarkan tiga sekolah utama
pemikiran; yaitu, Klasik (dikaitkan dengan Laplace
(http://www-history.mcs.st-
and.ac.uk/~history//Mathematicians/Laplace.html)),
relatif Frekuensi (dikaitkan dengan Fisher (http://www-
history.mcs.st-
and.ac.uk/~history//Mathematicians/Fisher.html)), dan
Bayesian (dikaitkan dengan Savage (http://www-
history.mcs.st-
and.ac.uk/~history//Mathematicians/Savage.html)). Panah
dalam gambar ini mewakili beberapa kritik utama
antara sekolah Objective, Frequentist, dan subyektif
pemikiran. Untuk sekolah mana yang Anda
milik? Baca kesimpulan dalam gambar ini.

(http://home.ubalt.edu/ntsbarsh/Business-stat/stat-
data/classical.gif)

Apa Jenis Statistician Apakah Anda?
Klik pada gambar untuk memperbesar

Bacaan lebih lanjut :
Plato, Jan von, Menciptakan Peluang modern , Cambridge
University Press, 1994. Buku ini memberikan sudut pandang
sejarah pada subyektif dan sekolah probabilitas objektivis
dari pengalaman.
Tekan S., dan J. Tanur, The Subyektivitas dari ilmuwan dan
Bayesian pendekatan , Wiley, 2001. Membandingkan dan
mengkontraskan realitas subjektivitas dalam karya ilmuwan
besar sejarah dan pendekatan Bayesian modern untuk
analisis statistik.

http://www-history.mcs.st-and.ac.uk/~history//Mathematicians/Laplace.html
http://www-history.mcs.st-and.ac.uk/~history//Mathematicians/Fisher.html
http://www-history.mcs.st-and.ac.uk/~history//Mathematicians/Savage.html
http://home.ubalt.edu/ntsbarsh/Business-stat/stat-data/classical.gif

Weatherson B., Mengemis pertanyaan dan pendukung
Bayesian, Studi sejarah dan Filsafat Ilmu , 30 (4), 687-697
1999.

Bayesian, Frequentist, dan Metode Klasik

Masalah dengan Pendekatan klasik adalah bahwa
apa yang merupakan hasil tidak ditentukan secara
objektif. Acara sederhana satu orang adalah acara
kompleks orang lain.Salah satu peneliti mungkin
bertanya, dari planet yang baru ditemukan, "apa
probabilitas bahwa ada kehidupan di planet
baru?" sementara yang lain mungkin bertanya "apa
probabilitas bahwa kehidupan berbasis karbon ada di
atasnya?"

Bruno de Finetti, dalam pengantar nya risalah dua
volume pada ide-ide Bayesian, jelas menyatakan
bahwa "Probabilitas Jangan Exist". Dengan ini ia
berarti bahwa probabilitas tidak terletak di koin atau
dadu; mereka tidak karakteristik dari hal-hal seperti
massa, kepadatan, dll

Beberapa pendekatan Bayesian menganggap teori
probabilitas sebagai perpanjangan dari logika deduktif
(termasuk logika dialog, logika interogatif, logika
formal, dan kecerdasan buatan) untuk menangani
ketidakpastian. Ini dimaksudkan untuk menyimpulkan
dari prinsip-prinsip pertama cara unik yang benar
mewakili keyakinan Anda tentang keadaan hal, dan
memperbarui mereka dalam terang bukti. Hukum
probabilitas memiliki status yang sama seperti hukum
logika. Pendekatan Bayesian secara eksplisit
"subjektif" dalam arti bahwa mereka berurusan
dengan masuk akal yang mana agen rasional harus
melampirkan proposisi ia / dia menganggap,
"mengingat / nya negara nya saat ini pengetahuan
dan pengalaman." Sebaliknya, setidaknya beberapa
pendekatan non-Bayesian mempertimbangkan
probabilitas sebagai "tujuan" atribut hal (atau situasi)
yang benar-benar di luar sana (ketersediaan data).

A Bayesian dan statistik klasik menganalisis data yang
sama umumnya akan mencapai kesimpulan yang
sama. Namun, Bayesian lebih mampu mengukur
ketidakpastian benar dalam analisisnya, terutama
ketika informasi sebelum substansial

tersedia. Pendukung Bayesian bersedia untuk
menetapkan fungsi distribusi probabilitas (s) untuk
parameter populasi (s) sementara frequentist tidak .

Dari perspektif seorang ilmuwan, ada alasan yang
baik untuk menolak penalaran Bayesian. Masalahnya
adalah bahwa penalaran Bayesian Penawaran tidak
dengan tujuan, tetapi probabilitas subjektif. Hasilnya
adalah bahwa setiap penalaran menggunakan
pendekatan Bayesian tidak dapat diperiksa publik -
sesuatu yang membuatnya, pada dasarnya, tidak
berharga untuk ilmu pengetahuan, seperti eksperimen
non replikatif.

perspektif Bayesian sering meneteskan cahaya
membantu pada prosedur klasik. Hal ini diperlukan
untuk masuk ke suatu kerangka Bayesian untuk
memberikan interval kepercayaan interpretasi
probabilistik yang praktisi sering ingin menempatkan
pada mereka. wawasan ini sangat membantu dalam
menarik perhatian ke titik bahwa distribusi sebelum
lain akan menyebabkan interval yang berbeda.

Sebuah Bayesian mungkin menipu dengan
mendasarkan distribusi sebelumnya pada data; a
Frequentist dapat mendasarkan hipotesis yang akan
diuji pada data. Misalnya, peran protokol dalam uji
klinis adalah untuk mencegah hal ini terjadi dengan
meminta hipotesis yang akan ditentukan sebelum data
dikumpulkan. Dengan cara yang sama, sebuah
Bayesian bisa diwajibkan untuk menentukan
sebelumnya dalam protokol umum sebelum memulai
studi. Dalam sebuah penelitian ilmiah kolektif, ini akan
menjadi agak lebih kompleks daripada hipotesis
Frequentist karena prior harus pribadi untuk koherensi
untuk menahan.

Sebuah jumlah yang cocok yang telah diusulkan untuk
mengukur ketidakpastian disimpulkan; yaitu, untuk
menangani apriori tak terduga, adalah fungsi
kemungkinan itu sendiri.

Jika Anda melakukan serangkaian percobaan acak
yang identik (misalnya, lemparan koin), distribusi
probabilitas yang mendasari yang memaksimalkan
probabilitas hasil yang Anda diamati adalah distribusi
probabilitas sebanding dengan hasil percobaan.

Ini memiliki interpretasi langsung menceritakan
bagaimana (relatif) baik setiap penjelasan yang
mungkin (model), apakah yang diperoleh dari data
atau tidak, memprediksi data yang diamati. Jika data
kebetulan menjadi ekstrim ("atipikal") dalam
beberapa cara, sehingga kemungkinan poin ke satu
set miskin model, ini akan segera dijemput di putaran
berikutnya penyelidikan ilmiah oleh komunitas
ilmiah. Tidak lama menjalankan jaminan frekuensi
atau pendapat pribadi yang diperlukan.

Ada rasa di mana pendekatan Bayesian berorientasi
pada pengambilan keputusan dan frequentist
pendekatan pengujian hipotesis berorientasi pada
ilmu pengetahuan. Sebagai contoh, mungkin tidak ada
cukup bukti untuk menunjukkan secara ilmiah bahwa
agen X berbahaya bagi manusia, tapi satu dapat
dibenarkan dalam memutuskan untuk menghindarinya
dalam diet seseorang.

Dalam hampir semua kasus, estimasi titik adalah
variabel acak kontinu. Oleh karena itu, probabilitas
bahwa probabilitas adalah setiap estimasi titik tertentu
adalah benar-benar nol. Ini berarti bahwa dalam
kekosongan informasi, kita dapat membuat tidak
menebak tentang probabilitas. Bahkan jika kita
memiliki informasi, kita benar-benar dapat hanya
menebak pada kisaran untuk probabilitas.

Oleh karena itu, dalam mengestimasi parameter
populasi tertentu, perlu bahwa estimasi titik disertai
dengan beberapa ukuran yang mungkin kesalahan
dari estimasi.Pendekatan secara luas diterima adalah
bahwa estimasi titik harus disertai dengan beberapa
interval tentang perkiraan dengan beberapa ukuran
jaminan bahwa interval ini mengandung nilai
sebenarnya dari parameter populasi. Misalnya, proses
penjaminan kehandalan dalam industri manufaktur
berdasarkan data didorong informasi untuk membuat
keputusan desain produk.

Bayesian Tujuan: Ada hubungan yang jelas antara
probabilitas dan logika: berdua muncul untuk
memberitahu kami bagaimana kita harus alasan. Tapi
bagaimana, tepatnya, adalah dua konsep
terkait? Tujuan pendukung Bayesian menawarkan
satu jawaban untuk pertanyaan ini. Menurut

pendukung Bayesian obyektif, probabilitas
generalisasi logika deduktif: logika deduktif
memberitahu kita yang kesimpulan yakin, diberi satu
set tempat, sementara probabilitas mengatakan
sejauh mana yang harus percaya kesimpulan,
mengingat tempat kesimpulan tertentu yang diberikan
gelar penuh keyakinan . Menurut pendukung
Bayesian obyektif, tempat obyektif (yaitu unik)
menentukan sejauh mana seseorang harus percaya
kesimpulan.

Bacaan lebih lanjut :
Bernardo J., dan A. Smith, Bayesian Theory, Wiley, 2000.
Congdon P., Bayesian statistik Modelling, Wiley, 2001.
Corfield D., dan J. Williamson, Yayasan Bayesianism , Kluwer
Academic Publishers, 2001. berisi Logic, Matematika, Teori
Keputusan, dan Kritik dari Bayesianism.
Tanah F., metode statistik Operasional subyektif , Wiley, 1996.
Menyajikan pengobatan sistematis metode subyektif
bersama dengan diskusi yang baik dari latar belakang
historis dan filosofis dari pendekatan utama untuk
probabilitas . dan statistik
Tekan S., subyektif dan obyektif Bayesian statistik: Prinsip,
Model, dan Aplikasi , Wiley, 2002.
Zimmerman H., Teori Set Fuzzy , Kluwer Academic
Publishers, 1991. logika Fuzzy pendekatan probabilitas
(berdasarkan LA Zadeh dan nya pengikut) menyajikan
perbedaan antara "teori kemungkinan" dan teori
probabilitas.

Isu, Kepercayaan, Opini, dan Fakta

Statistik adalah ilmu pengambilan keputusan di bawah
ketidakpastian, yang harus berdasarkan fakta bukan
pada rumor, opini pribadi, maupun pada keyakinan.

Sebagai suatu kebutuhan pemikiran strategis rasional
manusia telah berevolusi untuk mengatasi / nya
lingkungannya. Pemikiran strategis rasional yang kita
sebut penalaran adalah cara lain untuk membuat
dunia dihitung, diprediksi, dan lebih mudah dikelola
untuk tujuan utilitarian . Dalam membangun model
realitas, informasi faktual karena itu diperlukan untuk
memulai setiap pemikiran strategis rasional dalam
bentuk penalaran. Namun, kita tidak harus bingung
fakta dengan keyakinan, pendapat, atau rumor. Tabel
berikut membantu untuk memperjelas perbedaan:

Isi, Kepercayaan, Opini, dan Fakta

 Isu Kepercayaan Pendapat Fakta

Satu

kata
untuk
diri
sendiri

Saya harus
menggunakannya
pula

Ini adalah
kebenarannya. aku
benar

Ini adalah
pandangan
saya

Ini adalah fakta

Satu
kata
untuk
orang
lain

Ini bisa menjadi
kenyataan. Kamu
tahu!

Anda salah
Itu adalah
milikmu

Aku bisa
menjelaskannya
kepada Anda

Keyakinan didefinisikan sebagai pemahaman
seseorang sendiri. Dalam keyakinan, "Saya" selalu
benar dan "Anda" adalah salah. . Tidak ada yang bisa
dilakukan untuk meyakinkan orang bahwa apa yang
mereka yakini salah
Sehubungan dengan keyakinan, Henri Poincaré
(http://www-history.mcs.st-
and.ac.uk/~history//Mathematicians/Poincare.html) mengatakan,
"Keraguan segala sesuatu atau percaya semua. Ini
adalah dua strategi sama-sama nyaman Dengan baik,
kita membuang kebutuhan untuk berpikir. " percaya
berarti tidak ingin tahu apa yang sebenarnya. Manusia
yang paling tepat untuk percaya apa yang paling
mereka mengerti. Oleh karena itu, Anda mungkin
lebih suka memiliki pikiran dibuka oleh keajaiban dari
satu tertutup oleh keyakinan. The kekacauan terbesar
dari pikiran adalah untuk percaya pada sesuatu
karena seseorang ingin hal itu terjadi.

Sejarah umat manusia penuh dengan perspektif
normatif meresahkan tercermin dalam, misalnya,
inquisitions, perburuan penyihir, pembatalan, dan
teknik cuci otak. The "keyakinan suci" tidak hanya
dalam agama, tetapi juga dalam ideologi, dan bahkan
dapat mencakup ilmu. Dalam banyak cara yang sama
banyak ilmuwan mencoba untuk "menyelamatkan
teori." Misalnya, pengobatan Freudian adalah
semacam cuci otak oleh terapis di mana pasien
berada dalam suasana hati yang sugestif benar dan
agama percaya apapun terapis membuat dia / dirinya
dan menyalahkan dirinya / dirinya dalam semua
kasus. Ada ini momentum lamban besar dari Perang

http://www-history.mcs.st-and.ac.uk/~history//Mathematicians/Poincare.html

Dingin di mana pemikiran masih tidak dihargai. Tidak
ada yang begitu tegas dipercaya sebagai yang yang
paling dikenal.

Sejarah kemanusiaan juga penuh dengan keyakinan-
model dibuang. Namun, ini tidak berarti bahwa
seseorang yang tidak mengerti apa yang sedang
terjadi diciptakan model atau tidak memiliki utilitas
atau nilai praktis. Ide utama adalah nilai-nilai
budaya dari setiap model yang salah. Kepalsuan dari
keyakinan belum tentu keberatan untuk
keyakinan. Pertanyaannya adalah, sejauh mana itu
hidup-mempromosikan, dan meningkatkan kehidupan
bagi orang percaya?

Pendapat (atau perasaan) yang sedikit kurang ekstrim
dari keyakinan Namun, mereka dogmatis. Pendapat
berarti bahwa seseorang memiliki pandangan tertentu
yang mereka anggap benar. Juga, mereka tahu
bahwa orang lain berhak untuk pendapat mereka
sendiri. Orang menghormati pendapat orang lain dan
pada gilirannya mengharapkan hal yang sama. Dalam
membentuk opini seseorang, pengamatan empiris
jelas sangat dipengaruhi oleh sikap dan
persepsi. Namun, pendapat yang berakar baik harus
tumbuh dan berubah seperti pohon yang sehat. Fakta
adalah satu-satunya bahan instruksional yang dapat
disajikan dalam cara yang sama sekali non-
dogmatis. Setiap orang memiliki hak untuk / opini nya
sendiri, tapi tidak ada yang memiliki hak untuk salah
dalam / fakta nya.

Opini publik sering merupakan semacam agama,
dengan mayoritas sebagai nabi nya. Selain itu,
keuntungan memiliki memori pendek dan tidak
memberikan pendapat konsisten dari waktu ke waktu.

Rumor dan gosip bahkan lebih lemah dari
opini. Sekarang pertanyaannya adalah siapa yang
akan percaya ini? Misalnya, rumor dan gosip tentang
seseorang adalah mereka ketika Anda mendengar
sesuatu yang Anda sukai, tentang seseorang yang
tidak. Berikut adalah contoh Anda mungkin akrab
dengan: Mengapa tidak ada Hadiah Nobel untuk
matematika? Ini adalah pendapat dari banyak yang
Alfred Nobel tertangkap istrinya dalam situasi asmara
dengan Mittag-Leffler, matematikawan Swedia

terkemuka pada saat itu. Oleh karena itu, Nobel takut
jika ia mendirikan sebuah hadiah matematika, yang
pertama untuk mendapatkan itu akan ML. Cerita
berlanjut, tidak peduli seberapa sering salah
mengulangi dataran fakta bahwa Nobel belum
menikah.

Untuk memahami perbedaan antara perasaan dan
pemikiran strategis , pertimbangkan dengan seksama
pernyataan yang benar berikut: Dia yang berpikir
dirinya orang paling bahagia benar-benar sangat; tapi
dia yang berpikir dirinya paling bijaksana umumnya
bodoh terbesar. Kebanyakan orang tidak meminta
fakta dalam membuat keputusan mereka. Mereka
lebih suka memiliki satu yang baik, emosi jiwa
memuaskan dari selusin fakta. Ini tidak berarti bahwa
Anda tidak harus merasakan apa-apa. Perhatikan
perasaan Anda. Tapi jangan berpikir dengan mereka.

Fakta yang berbeda dari keyakinan, rumor, dan
opini. Fakta adalah dasar keputusan. Fakta adalah
sesuatu yang benar dan salah bisa menjadi benar
berdasarkan bukti dan argumen yang logis. Fakta
dapat digunakan untuk meyakinkan diri sendiri,
teman, dan musuh Anda. Fakta selalu berubah. Data
menjadi informasi ketika menjadi relevan dengan
masalah keputusan Anda. Informasi menjadi
kenyataan ketika data dapat mendukungnya. Bahkan
menjadi pengetahuan bila digunakan dalam berhasil
menyelesaikan proses keputusan terstruktur. Namun,
fakta menjadi pendapat jika hal itu memungkinkan
untuk interpretasi yang berbeda, yaitu, perspektif yang
berbeda. Perhatikan bahwa apa yang terjadi di masa
lalu adalah kenyataan, bukan kebenaran. Kebenaran
adalah apa yang kita pikirkan, apa yang terjadi (yaitu,
model).

Statistik Bisnis dibangun dengan fakta-fakta, sebagai
sebuah rumah dengan batu. Tapi kumpulan fakta tidak
lebih merupakan ilmu yang bermanfaat dan berperan
untuk manajer dari tumpukan batu adalah sebuah
rumah.

Sains dan agama yang sangat berbeda. Agama
meminta kita untuk percaya tanpa pertanyaan, bahkan
(atau terutama) jika tidak ada bukti kuat. Memang, ini
sangat penting untuk memiliki iman. Ilmu meminta kita

untuk mengambil apa-apa pada iman, untuk waspada
terhadap kecenderungan untuk menipu diri sendiri,
untuk menolak bukti anekdotal. Ilmu menganggap
skeptisisme yang mendalam, tetapi sehat fitur
utama. Salah satu alasan keberhasilannya adalah
bahwa ilmu pengetahuan telah built-in, mengoreksi
kesalahan-mesin di hati yang sangat.

Pelajari cara untuk mendekati informasi kritis dan
diskriminasi dalam cara berprinsip antara keyakinan,
opini, dan fakta-fakta. Berpikir kritis diperlukan untuk
menghasilkan representasi yang beralasan realitas
dalam proses pemodelan Anda. Berpikir analitis
menuntut kejelasan, konsistensi, bukti, dan di atas
semua, berturut-turut, fokus pemikiran .

Bacaan lebih lanjut:
Boudon R., The Origin of Values: Sosiologi dan Filsafat
Ketuhanan , Transaksi Penerbit, London, 2001.
Castaneda C., The Side aktif Infinity , Harperperennial
Perpustakaan, 2000.
Goodwin P., dan G. Wright, Keputusan analisis untuk
Penghakiman Manajemen , Wiley, 1998.
Jurjevich R., The Hoax dari Freudism: A Study of Cuci Otak
Professionals Amerika dan orang awam , Philadelphia,
Dorrance, 1974.
Kaufmann W., Agama di Empat Dimensi: Eksistensial dan
Estetika, Sejarah dan Perbandingan , Readers Digest Press,
1976.

Apa Analisis Statistik Data? Data tidak
Informasi!
Data tidak informasi! Untuk menentukan apa analisis
data statistik adalah, yang pertama harus menentukan
statistik. Statistik adalah seperangkat metode yang
digunakan untuk mengumpulkan, menganalisis, hadir,
dan menafsirkan data. metode statistik yang
digunakan dalam berbagai macam pekerjaan dan
membantu orang mengidentifikasi, studi, dan
memecahkan banyak masalah yang kompleks. Dalam
dunia bisnis dan ekonomi, metode ini memungkinkan
pengambil keputusan dan manajer untuk membuat
keputusan dan lebih baik tentang situasi yang tidak
pasti.

Sejumlah besar informasi statistik yang tersedia di
lingkungan global dan ekonomi saat ini karena
perbaikan secara terus menerus dalam teknologi
komputer. Untuk bersaing dengan sukses secara
global, manajer dan pengambil keputusan harus dapat

memahami informasi dan menggunakannya secara
efektif. analisis data statistik memberikan pengalaman
tangan untuk mempromosikan penggunaan pemikiran
statistik dan teknik untuk diterapkan dalam rangka
untuk membuat keputusan yang berpendidikan di
dunia bisnis.

Komputer memainkan peran yang sangat penting
dalam analisis data statistik. Paket statistik software,
SPSS, yang digunakan dalam kursus ini, menawarkan
kemampuan data-penanganan yang luas dan banyak
rutinitas analisis statistik yang dapat menganalisis
kecil untuk statistik data yang sangat besar. Komputer
akan membantu dalam summarization data, tetapi
analisis data statistik berfokus pada interpretasi output
untuk membuat kesimpulan dan prediksi.

Mempelajari masalah melalui penggunaan analisis
data statistik biasanya melibatkan empat langkah
dasar.

1. Mendefinisikan masalah
2. Mengumpulkan data
3. Menganalisis data
4. Melaporkan hasil

Mendefinisikan Masalah

Sebuah definisi yang tepat dari masalah adalah
penting untuk mendapatkan data yang akurat tentang
hal itu. Hal ini sangat sulit untuk mengumpulkan data
tanpa definisi yang jelas tentang masalah.

Mengumpulkan Data

Kita hidup dan bekerja pada saat pengumpulan data
dan perhitungan statistik telah menjadi mudah hampir
ke titik kesia. Paradoksnya, desain pengumpulan
data, tidak pernah cukup ditekankan dalam buku
analisis data statistik, telah dilemahkan oleh
keyakinan jelas bahwa perhitungan luas dapat
membuat untuk setiap kekurangan dalam desain
pengumpulan data. Satu harus dimulai dengan
penekanan pada pentingnya mendefinisikan populasi
sekitar yang kita berusaha untuk membuat
kesimpulan, semua persyaratan sampling dan desain
eksperimen harus dipenuhi.

Merancang cara untuk mengumpulkan data adalah
pekerjaan penting dalam analisis data statistik. Dua
aspek penting dari studi statistik adalah:
Populasi - satu set semua elemen yang menarik
dalam studi
Contoh - subset dari populasi
inferensi statistik yang mengacu memperluas
pengetahuan Anda mendapatkan dari sampel acak
dari suatu populasi untuk seluruh penduduk. Ini
dikenal dalam matematika sebagai Penalaran
induktif. Artinya, pengetahuan tentang seluruh dari
tertentu. Aplikasi utamanya adalah dalam pengujian
hipotesis tentang populasi tertentu.
Tujuan dari inferensi statistik adalah untuk
memperoleh informasi tentang informasi berupa
populasi yang terkandung dalam sampel. Hal ini
hanya tidak layak untuk menguji seluruh penduduk,
sehingga sampel adalah satu-satunya cara yang
realistis untuk memperoleh data karena kendala
waktu dan biaya. Data bisa bersifat kuantitatif atau
kualitatif. Data kualitatif adalah label atau nama yang
digunakan untuk mengidentifikasi atribut dari setiap
elemen. Data kuantitatif selalu numerik dan
menunjukkan baik berapa banyak atau berapa
banyak.

Untuk tujuan analisis data statistik, membedakan
antara cross-sectional dan data time series adalah
penting. data cross-sectional ulang data yang
dikumpulkan pada saat yang sama atau sekitar titik
yang sama dalam waktu. Data time series adalah data
yang dikumpulkan selama beberapa periode waktu.

Data dapat dikumpulkan dari sumber-sumber yang
ada atau diperoleh melalui studi observasi dan
eksperimen yang dirancang untuk memperoleh data
baru. Dalam sebuah studi eksperimental, variabel
kepentingan diidentifikasi. Kemudian satu atau lebih
faktor dalam penelitian ini dikendalikan sehingga data
dapat diperoleh tentang bagaimana faktor-faktor
mempengaruhi variabel. Dalam studi observasional,
tidak ada usaha untuk mengendalikan atau
mempengaruhi variabel bunga. Sebuah survei
mungkin merupakan jenis yang paling umum dari
studi observasional.

Menganalisis Data

Analisis data statistik membagi metode untuk
menganalisis data ke dalam dua kategori: metode
eksplorasi dan metode konfirmasi. Metode eksplorasi
yang digunakan untuk menemukan apa data
tampaknya mengatakan dengan menggunakan
aritmatika sederhana dan gambar yang mudah
menarik untuk meringkas data. metode konfirmasi
menggunakan ide dari teori probabilitas dalam upaya
untuk menjawab pertanyaan spesifik. Probabilitas
adalah penting dalam pengambilan keputusan karena
menyediakan mekanisme untuk mengukur,
mengungkapkan, dan menganalisis ketidakpastian
terkait dengan kejadian di masa depan. Sebagian
besar topik dibahas dalam kursus ini jatuh di bawah
judul ini.

Pelaporan Hasil

Melalui kesimpulan, perkiraan atau tes klaim tentang
karakteristik suatu populasi dapat diperoleh dari
sampel. Hasil dapat dilaporkan dalam bentuk tabel,
grafik atau satu set persentase. Karena hanya koleksi
kecil (sampel) telah diperiksa dan tidak seluruh
populasi, hasil yang dilaporkan harus mencerminkan
ketidakpastian melalui penggunaan pernyataan
probabilitas dan interval nilai-nilai.

Untuk menyimpulkan, aspek penting dari mengelola
organisasi berencana untuk masa depan. Penilaian
yang baik, intuisi, dan kesadaran akan keadaan
ekonomi dapat memberikan manajer gambaran kasar
atau "perasaan" dari apa yang mungkin terjadi di
masa depan. Namun, mengubah perasaan bahwa
menjadi nomor yang dapat digunakan secara efektif
adalah sulit. analisis data statistik membantu manajer
meramalkan dan memprediksi aspek masa depan dari
operasi bisnis. Manajer paling sukses dan pengambil
keputusan adalah orang-orang yang dapat memahami
informasi dan menggunakannya secara efektif.

kunjungi juga Pendekatan Berbeda dengan Berpikir
statistik (http://home.ubalt.edu/ntsbarsh/Business-
stat/opre504.htm#rbosim)

Pengolahan Data: Coding, Mengetik,
dan Editing

http://home.ubalt.edu/ntsbarsh/Business-stat/opre504.htm#rbosim

Data sering disimpan secara manual pada lembar
data. Kecuali jumlah observasi dan variabel kecil data
harus dianalisis pada komputer. Data kemudian akan
melalui tiga tahap:

Coding: data yang ditransfer, jika perlu untuk lembar
kode.

Mengetik: data yang diketik dan disimpan oleh
setidaknya dua orang entri data
independen. Misalnya, ketika Survei Penduduk Lancar
dan survei bulanan lainnya diambil menggunakan
kuesioner kertas, Biro Sensus Amerika Serikat
digunakan ganda entri data kunci.

Editing: data diperiksa dengan membandingkan dua
data diketik independen. Praktek standar untuk data
kunci-masuk dari kuesioner kertas adalah untuk
memasukkan semua data dua kali. Idealnya, kedua
kalinya harus dilakukan oleh operator entri kunci yang
berbeda yang tugasnya khusus mencakup verifikasi
ketidaksesuaian antara entri asli dan kedua. Hal ini
diyakini bahwa ini "double-key / verifikasi" metode
menghasilkan tingkat akurasi 99,8% total keystrokes.

Jenis kesalahan: Rekaman error, mengetik
kesalahan, kesalahan transkripsi (salah menyalin),
Inversi (misalnya, 123,45 diketik sebagai 123,54),
Pengulangan (ketika sejumlah diulang), disengaja
kesalahan.

Jenis Data dan Tingkat Pengukuran

Informasi dapat dikumpulkan dalam statistik
menggunakan data kualitatif atau kuantitatif.

Data kualitatif, seperti warna mata dari sekelompok
individu, tidak dihitung oleh hubungan
aritmatika. Mereka adalah label yang menyarankan di
mana kategori atau kelas individu, objek, atau proses
jatuh. Mereka disebut variabel kategori.

Kuantitatif Data set terdiri dari langkah-langkah yang
mengambil nilai-nilai numerik yang deskripsi seperti
sarana dan standar deviasi yang bermakna. Mereka
dapat dimasukkan ke dalam pesanan dan selanjutnya
dibagi menjadi dua kelompok: data diskrit atau data
kontinu. Data diskrit adalah data dihitung, misalnya,

jumlah barang cacat yang dihasilkan selama produksi
satu hari. data kontinu, ketika parameter (variabel)
yang terukur, disajikan pada skala kontinyu. Misalnya,
mengukur tinggi seseorang.

Kegiatan pertama dalam statistik adalah untuk
mengukur atau menghitung. Pengukuran teori /
penghitungan berkaitan dengan hubungan antara data
dan kenyataan. Sebuah set data adalah representasi
(yaitu, model) dari realitas berdasarkan skala numerik
dan yg dpt diukur. Data disebut Data "Jenis utama"
jika analis telah terlibat dalam mengumpulkan data
yang relevan dengan / nya investigasi nya. Jika tidak,
hal itu disebut "Jenis sekunder" data.

Data datang dalam bentuk nominal, ordinal, interval
dan rasio (ingat NOIR kata Perancis untuk warna
hitam). Data dapat berupa kontinyu atau diskrit.

Kedua nol dan satuan pengukuran yang sewenang-
wenang dalam skala Interval. Sedangkan unit
pengukuran adalah sewenang-wenang dalam skala
Ratio, titik nol adalah atribut alami. Variabel kategoris
diukur dalam skala ordinal atau nominal.

Teori Pengukuran berkaitan dengan hubungan antara
data dan kenyataan. Kedua teori statistik dan teori
pengukuran yang diperlukan untuk membuat
kesimpulan tentang realitas.

Sejak statistik hidup untuk presisi, mereka lebih
memilih Interval tingkat / Rasio pengukuran.

Masalah dengan Seleksi Variabel

Stepwise
Berikut adalah beberapa masalah umum dengan
variabel pilihan bertahap dalam analisis regresi.

1. Ini menghasilkan R-squared nilai-nilai yang
buruk bias tinggi.

2. F dan uji chi-squared dikutip sebelah masing-
masing variabel pada hasil cetak tidak memiliki
distribusi diklaim.

3. Metode ini menghasilkan interval kepercayaan
untuk efek dan nilai prediksi yang palsu sempit.

4. Ini menghasilkan P-nilai yang tidak memiliki arti
yang tepat dan koreksi yang tepat bagi mereka
adalah masalah yang sangat sulit

5. Ini memberi koefisien regresi bias yang perlu
penyusutan, yaitu, koefisien untuk variabel
yang tersisa terlalu besar.

6. Ini memiliki masalah berat di hadapan
collinearity.

7. Hal ini didasarkan pada metode (misalnya F-tes
untuk model bersarang) yang dimaksudkan
untuk digunakan untuk menguji hipotesis pra-
ditentukan.

8. Meningkatkan ukuran sampel tidak membantu
sangat banyak.

Perhatikan juga bahwa pendekatan semua-mungkin-
subset tidak menghapus salah satu masalah di atas.

Bacaan lebih lanjut:
Derksen, S. dan H. Keselman, Backward, maju dan bertahap
otomatis algoritma seleksi bagian, British Journal of
Matematika dan Psikologi statistik , 45, 265-282, 1992.

Sebuah Pendekatan Alternatif untuk
Memperkirakan Line Regresi
Pendekatan berikut adalah apa yang disebut "metode
distribusi bebas" untuk memperkirakan parameter
dalam y regresi sederhana = mx + b:

1. Menulis ulang y = mx + b sebagai b = -xm + y.
2. Setiap titik data (x , y) sesuai dengan garis b

= -x m + y di Cartesian koordinat pesawat (m,
b), dan perkiraan m dan b dapat diperoleh dari
persimpangan pasang garis tersebut. Ada
paling n (n + 1) / 2 perkiraan tersebut.

3. Ambil median untuk mendapatkan perkiraan

i i

i i

akhir.

Bacaan lebih lanjut:
Cornish-Bowden A., Analisis Enzim Kinetic data , Oxford Univ
Press, 1995.
Hald A., A History of Statistics Matematika: Dari 1750-1930 ,
Wiley, New York, 1998. Antara lain, penulis menunjukkan
yang di awal penelitian Century 18-th memiliki empat
metode yang berbeda untuk memecahkan masalah pas: The
Mayer-Laplace metode rata-rata, The Boscovich-Laplace
metode penyimpangan paling mutlak, metode Laplace
meminimalkan sisa terbesar mutlak dan metode Legendre
dari meminimalkan jumlah residual kuadrat.Satu-satunya
cara tunggal memilih antara metode ini adalah: untuk
membandingkan hasil estimasi dan residual.

Analisis multivariat data
Data mudah untuk mengumpulkan; apa yang kita
benar-benar butuhkan dalam pemecahan masalah
yang kompleks adalah informasi. Kita mungkin melihat
data base sebagai domain yang memerlukan probe
dan alat-alat untuk mengekstrak informasi yang
relevan. Seperti dalam proses pengukuran itu sendiri,
instrumen yang tepat dari penalaran harus diterapkan
untuk tugas interpretasi data. alat yang efektif
melayani dalam dua kapasitas: untuk merangkum
data dan untuk membantu dalam interpretasi. Tujuan
dari bantuan penafsiran adalah untuk
mengungkapkan data di beberapa tingkat detail.

Menjelajahi gambar Data kabur kadang-kadang
membutuhkan lensa wide-angle untuk melihat
totalitasnya. Di lain waktu membutuhkan lensa
closeup untuk fokus pada detail halus. Alat grafis
berdasarkan yang kita gunakan memberikan
fleksibilitas ini. Kebanyakan sistem kimia yang
kompleks karena melibatkan banyak variabel dan ada
banyak interaksi antara variabel-variabel. Oleh karena
itu, teknik chemometric mengandalkan alat statistik
dan matematika multivariat untuk mengungkap
interaksi dan mengurangi dimensi dari data.

Analisis multivariat merupakan cabang dari statistik
yang melibatkan pertimbangan objek pada masing-
masing yang diamati nilai dari sejumlah
variabel. teknik multivariat yang digunakan di seluruh
berbagai bidang aplikasi statistik: dalam kedokteran,
ilmu fisika dan biologi, ekonomi dan ilmu sosial, dan
tentu saja dalam banyak aplikasi industri dan
komersial.

Analisis komponen utama yang digunakan untuk
menjelajahi data untuk mengurangi
dimensi. Umumnya, PCA berusaha untuk mewakili n
berkorelasi variabel acak oleh satu set mengurangi
variabel berkorelasi, yang diperoleh dengan
transformasi set asli ke sebuah ruang bagian yang
tepat. Variabel tidak berkorelasi dipilih untuk menjadi
kombinasi linear baik dari variabel asli, dalam hal
menjelaskan varian maksimal, arah orthogonal dalam
data. Dua teknik yang berkaitan erat, analisis
komponen utama dan analisis faktor, digunakan untuk
mengurangi dimensi data multivariat. Dalam teknik ini
korelasi dan interaksi antara variabel dirangkum
dalam hal sejumlah kecil faktor yang
mendasari.Metode cepat mengidentifikasi variabel
kunci atau kelompok variabel yang mengontrol sistem
yang diteliti. Reduksi dimensi yang dihasilkan juga
memungkinkan representasi grafis dari data sehingga
hubungan yang signifikan antara pengamatan atau
sampel dapat diidentifikasi.

Teknik lainnya termasuk Multidimensional Scaling,
Analisis Cluster, dan analisis korespondensi.

Bacaan lebih lanjut:
Chatfield C., dan A. Collins, Pengantar Analisis multivariat ,
Chapman dan Hall, 1980.
Hoyle R., Strategi statistik Penelitian Sampel kecil, Thousand
Oaks, CA, Sage, 1999.
Krzanowski W., Prinsip multivariat analisis: Perspektif A
Pengguna , Clarendon Press, 1988.
Mardia K., J. Kent dan J. Bibby, analisis multivariat ,
Academic Press, 1979.

Arti dan Interpretasi P-nilai (apa yang
dikatakan data?)
P-nilai, yang secara langsung tergantung pada
sampel yang diberikan, mencoba untuk memberikan
ukuran kekuatan hasil tes, berbeda dengan
sederhana menolak atau tidak menolak. Jika hipotesis
nol benar dan kemungkinan variasi acak adalah satu-
satunya alasan untuk perbedaan sampel, maka P-nilai
adalah ukuran kuantitatif untuk memberi makan ke
dalam proses pengambilan keputusan sebagai
bukti. Tabel berikut memberikan interpretasi yang
wajar dari P-nilai:

P-value Interpretasi

P < 0,01 bukti yang sangat kuat terhadap
H0

0.01 £ P < 0,05 bukti moderat terhadap H0

0,05 £ P < 0,10 bukti sugestif terhadap H0

0.10 £ P sedikit atau tidak ada bukti
nyata terhadap H0

Penafsiran ini diterima secara luas, dan banyak jurnal
ilmiah secara rutin mempublikasikan makalah
menggunakan interpretasi ini untuk hasil uji hipotesis.

Untuk ukuran fixed-sampel, ketika jumlah realisasi
diputuskan di muka, distribusi p seragam (dengan
asumsi hipotesis nol). Kami akan mengungkapkan ini
sebagai P (p £ x) = x. Itu berarti kriteria p < 0,05
mencapai sebuah 0,05.

Ketika p-nilai dikaitkan dengan satu set data, itu
adalah ukuran dari probabilitas bahwa data bisa
muncul sebagai sampel acak dari beberapa populasi
yang dijelaskan oleh statistik (uji) model.

Sebuah p-value adalah ukuran dari berapa banyak
bukti yang Anda miliki terhadap hipotesis
nol. Semakin kecil nilai p, semakin banyak yang Anda
miliki. Satu dapat menggabungkan p-value dengan
tingkat signifikansi untuk membuat keputusan pada
tes yang diberikan hipotesis. Dalam kasus seperti itu,
jika p-value kurang dari ambang batas (biasanya 0,05,
kadang-kadang sedikit lebih besar seperti 0,1 atau
sedikit lebih kecil seperti 0,01) maka Anda menolak
hipotesis nol.

Memahami bahwa distribusi p-nilai di bawah hipotesis
nol H0 adalah seragam, dan dengan demikian tidak
tergantung pada bentuk tertentu dari uji
statistik. Dalam uji hipotesis statistik, nilai P adalah
probabilitas mengamati statistik uji setidaknya
seekstrim nilai benar-benar diamati, dengan asumsi
bahwa hipotesis nol benar. Nilai p didefinisikan
sehubungan dengan distribusi. Oleh karena itu, kita
bisa menyebutnya "model-distribusi hipotesis"
daripada "hipotesis nol".

Singkatnya, itu hanya berarti bahwa jika nol telah
benar, nilai p adalah probabilitas terhadap nol dalam
kasus itu. P-nilai ditentukan oleh nilai yang diamati,
namun, ini membuat sulit untuk bahkan menyatakan
kebalikan dari p.

Anda mungkin ingin menggunakan P-nilai untuk
Populer Distribusi
(http://home.ubalt.edu/ntsbarsh/Business-
stat/otherapplets/pvalues.htm) applet Java.

Bacaan lebih lanjut:
Arsham H., P-nilai Kuiper sebagai Alat Pengukuran dan
Prosedur Keputusan untuk Goodness-of-fit Test, Jurnal
Statistik Terapan , Vol. 15, No.3, 131-135, 1988.

Akurasi, Presisi, Robustness, dan
Kualitas
Akurasi mengacu pada kedekatan pengukuran ke
"sebenarnya" atau nilai "nyata" dari kuantitas fisik,
sedangkan presisi istilah digunakan untuk
menunjukkan kedekatan dengan yang pengukuran
setuju dengan satu sama lain cukup independen dari
setiap kesalahan sistematik yang terlibat. Oleh karena
itu, "akurat" estimasi memiliki bias yang kecil.Sebuah
"tepat" estimasi memiliki baik Bias kecil dan
varians. Kualitas adalah proporsi dengan kebalikan
dari varians.

Kekokohan prosedur adalah sejauh mana sifat-
sifatnya tidak tergantung pada asumsi-asumsi yang
Anda tidak ingin membuat. Ini merupakan modifikasi
dari versi asli Box, dan ini termasuk pertimbangan
Bayesian, kerugian serta sebelumnya. Teorema limit
pusat (CLT) dan Gauss-Markov Teorema memenuhi
syarat sebagai teorema ketahanan, tetapi definisi
Huber-Hempel tidak memenuhi syarat sebagai
teorema ketahanan.

Kita harus selalu membedakan antara Bias ketahanan
dan efisiensi ketahanan. Tampaknya jelas bagi saya
bahwa tidak ada prosedur statistik dapat kuat di
semua indra. Salah satu kebutuhan untuk lebih
spesifik tentang apa yang harus dilindungi prosedur
terhadap. Jika mean sampel kadang-kadang dilihat
sebagai estimator kuat, itu karena CLT menjamin 0
bias untuk sampel besar terlepas dari distribusi yang

http://home.ubalt.edu/ntsbarsh/Business-stat/otherapplets/pvalues.htm

mendasarinya. estimator ini bias kuat, tapi jelas tidak
efisiensi kuat sebagai varian yang dapat
meningkatkan tanpa henti. varian yang bahkan bisa
tak terbatas jika distribusi yang mendasari adalah
Cauchy atau Pareto dengan parameter skala
besar. Ini adalah alasan yang mean sampel tidak
memiliki ketahanan menurut definisi Huber-
Hampel. Masalahnya adalah bahwa M-estimator
dianjurkan oleh Huber, Hampel dan beberapa orang
lain bias kuat hanya jika distribusi yang mendasari
simetris.

Dalam konteks pengambilan sampel survei, dua jenis
kesimpulan statistik yang tersedia: inferensi berbasis
model dan inferensi berdasarkan desain-yang
mengeksploitasi hanya pengacakan emban oleh
proses sampling (tidak ada asumsi yang diperlukan
tentang model). estimator berdasarkan desain-berisi
biasanya disebut estimator sebagai kuat karena
unbiasedness yang berlaku untuk semua distro
mungkin. Tampak jelas bagaimanapun, bahwa
estimator tersebut masih bisa berkualitas buruk
sebagai varian yang dapat menjadi terlalu besar.

Namun, lain orang akan menggunakan kata dalam
(tidak tepat) lainnya cara. Vol Kendall. 2, Advanced
Teori Statistik, juga mengutip Box 1953; dan ia
membuat pernyataan yang kurang berguna tentang
asumsi. Selain itu, Kendall menyatakan dalam satu
tempat yang ketahanan berarti (hanya) bahwa ukuran
tes, sebuah , tetap konstan di bawah kondisi yang
berbeda. Ini adalah apa yang orang gunakan,
ternyata, ketika mereka mengklaim bahwa dua-tailed
t-tes yang "kuat" bahkan ketika varians dan ukuran
sampel yang tidak sama. Saya, secara pribadi, tidak
suka menyebutnya tes kuat ketika dua versi dari t-tes,
yang sekitar sama kuat, mungkin memiliki 90% hasil
yang berbeda ketika Anda membandingkan mana
sampel jatuh ke interval penolakan (atau wilayah).

Saya merasa lebih mudah untuk menggunakan frase,
"Ada perbedaan yang kuat", yang berarti bahwa
temuan yang sama muncul tidak peduli bagaimana
Anda melakukan tes, apa transformasi (dibenarkan)
yang Anda gunakan, di mana Anda membagi skor
untuk menguji pada dikotomi , dll, atau apa pengaruh
luar yang Anda pegang konstan sebagai kovariat.

Pengaruh Fungsi dan Aplikasi Its
Pengaruh fungsi perkiraan pada titik x pada dasarnya
perubahan estimasi saat observasi sangat kecil
ditambahkan pada titik x, dibagi dengan massa
pengamatan. Pengaruh fungsi memberikan
sensitivitas kecil dari solusi untuk penambahan datum
baru.

Ini adalah aplikasi potensial utama fungsi
pengaruhnya dibandingkan metode estimasi untuk
peringkat ketahanan. Suatu bentuk akal sehat fungsi
pengaruh adalah prosedur kuat ketika nilai-nilai
ekstrim dijatuhkan, yaitu, data yang pemangkasan.

Ada beberapa uji statistik dasar seperti tes untuk
keacakan, uji homogenitas populasi, tes untuk
mendeteksi outliner (s), dan kemudian menguji
normalitas. Untuk semua tes ini diperlukan ada
prosedur yang kuat dalam literatur analisis data
statistik. Apalagi sejak penulis membatasi presentasi
mereka untuk uji berarti, mereka dapat memohon CLT
untuk, mengatakan setiap sampel berukuran lebih dari
30.

Konsep pengaruh adalah studi tentang dampak pada
kesimpulan dan kesimpulan dari berbagai bidang studi
termasuk analisis data statistik. Hal ini dimungkinkan
dengan analisis gangguan. Misalnya, pengaruh fungsi
perkiraan adalah perubahan estimasi ketika
perubahan kecil dalam satu pengamatan dibagi
dengan jumlah perubahan. Ini bertindak sebagai
analisis sensitivitas estimasi.

Pengaruh fungsi telah diperpanjang ke "apa-jika"
analisis, ketahanan, dan analisis skenario, seperti
menambahkan atau menghapus observasi, outliners
(s) dampak, dan sebagainya. Misalnya, untuk
distribusi diberikan baik normal atau sebaliknya, yang
parameter populasi telah diperkirakan dari sampel,
interval kepercayaan untuk estimasi median atau
berarti lebih kecil dibandingkan nilai-nilai yang
cenderung ke arah ekstremitas seperti 90% atau 10
Data%. Sementara dalam memperkirakan rata-rata
pada dapat memanggil teorema limit sentral untuk
setiap sampel berukuran lebih dari, katakanlah 30.
Namun, kita tidak bisa memastikan bahwa varians

dihitung adalah varians sebenarnya dari populasi dan
karena ketidakpastian yang lebih besar merayap di
dan satu kebutuhan untuk menuntut pengaruh fungsi
sebagai alat ukur prosedur keputusan.

Bacaan lebih lanjut:
Melnikov Y., Fungsi Pengaruh dan Matriks , Dekker, 1999.

Apa Probabilitas yang tidak tepat?
probabilitas tepat adalah istilah generik untuk banyak
model matematika yang mengukur kebetulan atau
ketidakpastian tanpa probabilitas numerik yang
tajam. Model ini meliputi fungsi keyakinan, teori
kapasitas ', orderings probabilitas perbandingan, set
cembung kemungkinan langkah-langkah, langkah-
langkah fuzzy, probabilitas interval dihargai, tindakan
kemungkinan, langkah-langkah masuk akal, dan
harapan atas dan bawah atau previsions. model
seperti yang diperlukan dalam masalah inferensi
mana informasi yang relevan langka, samar-samar
atau bertentangan, dan dalam masalah keputusan
mana preferensi juga mungkin tidak lengkap.

Apa itu Meta-Analisis?
Sebuah penawaran Meta-analisis dengan satu set
hasil untuk memberikan HASIL keseluruhan yang
komprehensif dan valid.

a) Terutama ketika Effect-ukuran yang agak kecil,
harapan adalah bahwa seseorang dapat memperoleh
kekuatan yang baik dengan dasarnya berpura-pura
memiliki lebih besar N sebagai, sampel gabungan
valid.

b) Ketika efek ukuran agak besar, maka DAYA
tambahan tidak diperlukan untuk efek utama dari
desain: Sebaliknya, secara teoritis bisa mungkin untuk
melihat kontras antara sedikit variasi dalam studi itu
sendiri.

Misalnya, untuk membandingkan dua efek ukuran (r)
yang diperoleh oleh dua studi terpisah, Anda dapat
menggunakan:

Z = (z - z) / [(1 / n -3) + (1 / n -3)] 1 2 1 2
1/2

mana z dan z adalah Fisher transformasi dari r,
dan dua n 's di denominator mewakili ukuran sampel
untuk setiap studi.

Jika Anda benar-benar percaya bahwa "segala
sesuatu yang sama" akan tahan. Khas "meta" studi
tidak melakukan tes homogenitas yang seharusnya
dibutuhkan

Dengan kata lain:

1. ada badan penelitian literatur / data yang ingin
Anda meringkas

2. satu mengumpulkan bersama-sama semua contoh
diterima sastra ini (catatan: beberapa mungkin
dibuang karena berbagai alasan)

3. rincian tertentu dari setiap penyelidikan yang
diuraikan ... paling penting yang akan menjadi efek
yang memiliki atau belum ditemukan, yaitu, berapa
banyak yang lebih besar di unit sd adalah kinerja
kelompok perlakuan dibandingkan dengan satu atau
lebih kontrol.

4. memanggil nilai-nilai dalam setiap penyelidikan di #
3 .. efek ukuran Mini.

5. di semua set data diterima, Anda mencoba untuk
meringkas ukuran efek keseluruhan dengan
membentuk satu set efek individu ... dan
menggunakan sd keseluruhan sebagai pembagi ..
sehingga menghasilkan dasarnya efek ukuran rata-
rata.

6. dalam literatur analisis meta ... kadang-kadang efek
ukuran ini selanjutnya diberi label sebagai kecil,
menengah, maupun besar

Anda dapat melihat efek ukuran dalam berbagai cara
.. di faktor yang berbeda dan variabel. namun,
singkatnya, ini adalah apa yang dilakukan.

Saya ingat kasus dalam fisika, di mana, setelah
fenomena telah diamati di udara, Data emulsi
diperiksa. Teori ini akan memiliki sekitar efek 9%
dalam emulsi, dan lihatlah, data yang dipublikasikan
memberi 15%. Seperti yang terjadi, tidak ada
perbedaan yang signifikan (praktis, tidak statistik)
dalam teori, dan juga tidak ada kesalahan dalam

1 2

i

data.Itu hanya bahwa hasil eksperimen di mana tidak
ada yang signifikan secara statistik ditemukan tidak
dilaporkan.

Ini non-pelaporan percobaan tersebut, dan sering
hasil tertentu yang tidak signifikan secara statistik,
yang memperkenalkan bias utama. Ini juga
dikombinasikan dengan sikap yang sama sekali keliru
dari peneliti bahwa hasil yang signifikan secara
statistik adalah orang-orang penting, dan daripada jika
tidak ada makna, efeknya tidak penting. Kami benar-
benar perlu untuk membedakan antara istilah "statistik
signifikan", dan kata yang biasa signifikan.

Meta-analisis adalah jenis kontroversial tinjauan
pustaka di mana hasil penelitian acak terkontrol
individu dikumpulkan bersama-sama untuk mencoba
untuk mendapatkan perkiraan efek intervensi yang
sedang dipelajari. Ini meningkatkan kekuatan statistik
dan digunakan untuk menyelesaikan masalah laporan
yang tidak setuju dengan satu sama lain. Ini tidak
mudah untuk melakukannya dengan baik dan ada
banyak masalah yang melekat.

Bacaan lebih lanjut:
Lipsey M., dan D. Wilson, Praktis Meta-Analisis , Sage
Publications, 2000.

Apa Apakah Ukuran Effect
Efek ukuran (ES) adalah rasio perbedaan berarti
dengan standar deviasi, yaitu merupakan bentuk z-
skor. Misalkan suatu kelompok perlakuan
eksperimental memiliki skor rata-rata Xe dan
kelompok kontrol memiliki skor rata-rata Xc dan
deviasi standar Sc, maka efek ukuran sama dengan
(Xe - Xc) / Sc

Ukuran efek memungkinkan efek komparatif
perawatan yang berbeda untuk dibandingkan, bahkan
ketika didasarkan pada sampel yang berbeda dan alat
pengukur yang berbeda.

Oleh karena itu, ES adalah perbedaan berarti antara
kelompok kontrol dan kelompok perlakuan. Howevere,
dengan metode Glass, ES adalah (mean1 - mean2) /
SD dari kelompok kontrol sementara dengan metode
Hunter-Schmit ini, ES adalah (mean1 - mean2) /

dikumpulkan SD dan kemudian disesuaikan dengan
koefisien reliabilitas instrumen. ES umumnya
digunakan dalam meta-analisis dan daya analisis.

Bacaan lebih lanjut:
Cooper H., dan L. Hedges, The Handbook of Sintesis
Penelitian , NY, Russell Sage, 1994.
Lipsey M., dan D. Wilson, Praktis Meta-Analisis , Sage
Publications, 2000.

Apa Hukum Benford ini? Apa Tentang
Hukum Zipf?
Apa Hukum Benford ini: Hukum Benford menyatakan
bahwa jika kita secara acak memilih nomor dari tabel
konstanta fisik atau data statistik, probabilitas bahwa
digit pertama akan menjadi "1" adalah tentang 0.301,
daripada 0,1 seperti yang kita harapkan jika semua
angka memiliki kemungkinan yang sama. Secara
umum, "hukum" mengatakan bahwa probabilitas digit
pertama menjadi "d" adalah:

Ini berarti bahwa angka dalam tabel konstanta fisik
lebih mungkin untuk memulai dengan digit lebih kecil
dari angka yang lebih besar. Hal ini dapat diamati,
misalnya, dengan memeriksa tabel Logaritma dan
mencatat bahwa halaman pertama jauh lebih usang
dan kotor dari halaman kemudian.

Teknik Pengurangan Bias
Estimator alat yang paling efektif untuk mengurangi
bias non-bias adalah Bootstrap dan Jackknifing.

Menurut legenda, Baron Munchausen menyelamatkan
diri dari tenggelam di pasir hisap dengan menarik diri
hanya menggunakan bootstraps nya. The bootstrap
statistik, yang menggunakan resampling dari
himpunan data untuk meniru variabilitas yang
menghasilkan data di tempat pertama, memiliki dasar
teori yang agak lebih diandalkan dan dapat menjadi
prosedur yang sangat efektif untuk estimasi jumlah
kesalahan dalam masalah statistik.

Bootstrap adalah untuk menciptakan populasi virtual
dengan menduplikasi sampel yang sama berulang-
ulang, dan kemudian kembali sampel dari populasi
virtual untuk membentuk satu set referensi. Maka
Anda membandingkan sampel asli Anda dengan
referensi yang ditetapkan untuk mendapatkan yang
tepat p-value. Sangat sering, struktur tertentu
"diasumsikan" sehingga sisa dihitung untuk setiap
kasus. Apa yang kemudian kembali sampel adalah
dari set residual, yang kemudian ditambahkan ke
struktur-struktur diasumsikan, sebelum beberapa
statistik dievaluasi. Tujuannya adalah sering untuk
memperkirakan P-tingkat.

Pisau lipat adalah untuk kembali menghitung-data
dengan meninggalkan pengamatan keluar setiap
kali. Tinggalkan-satu-out replikasi memberikan yang
sama Kasus-perkiraan, saya pikir, sebagai estimasi
jack-pisau yang tepat. Jackknifing tidak sedikit lipat
logis (mana, 'pisau lipat' - mencarinya) untuk
memberikan estimator koefisien dan kesalahan yang
(Anda berharap) akan mengurangi prasangka.

Teknik pengurangan Bias memiliki aplikasi luas dalam
antropologi, kimia, klimatologi, uji klinis, cybernetics,
dan ekologi.

Bacaan lebih lanjut:
Efron B., The Jackknife, The Bootstrap dan Rencana
Resampling lain , SIAM, Philadelphia, 1982.
Efron B., dan R. Tibshirani, Sebuah Pengantar Bootstrap ,
Chapman & Hall (sekarang CRC Press), 1994.
Shao J., dan D. Tu, Jackknife The dan Bootstrap , Springer
Verlag, 1995.

Area Under Curve Normal Standard
Perkiraan area di bawah kurva normal standar dari 0
sampai Z adalah

Z (4,4-Z) / 10 untuk 0 £ Z £ 2.2

 0.49 untuk 2,2 < Z < 2,6

 0,50 untuk Z £ 2,6

mutlak kesalahan maksimum untuk pendekat
an di atas adalah
 kira-kira setengah persen (tepatnya, 0,
0052).

Jumlah Kelas Interval di Histogram
Sebelum kita dapat membangun distribusi frekuensi
kita harus menentukan berapa banyak kelas kita
harus menggunakan. Ini adalah murni sewenang-
wenang, tapi terlalu sedikit kelas atau terlalu banyak
kelas tidak akan memberikan sejelas gambar sebagai
bisa diperoleh dengan beberapa nomor lebih hampir
optimal. Hubungan empiris (dikenal sebagai aturan
Sturges ') yang tampaknya terus dan yang dapat
digunakan sebagai panduan untuk jumlah kelas (k)
diberikan oleh

k = bilangan bulat terkecil yang lebih besar dari atau
sama dengan 1 + Log (n) / Log (2) = 1 + 3.332Log (n)

Untuk memiliki 'optimal' Anda perlu beberapa ukuran
kualitas - mungkin dalam hal ini, 'terbaik' cara untuk
menampilkan informasi apa pun yang tersedia dalam
data. Ukuran sampel kontribusi untuk ini, jadi
pedoman yang biasa digunakan antara 5 dan 15
kelas, satu membutuhkan kelas yang lebih jika Anda
salah satu memiliki sampel yang sangat besar. Anda
memperhitungkan preferensi untuk lebar kelas rapi,
sebaiknya kelipatan 5 atau 10, karena ini membuat
lebih mudah untuk menghargai skala.

Di luar ini menjadi masalah pertimbangan - mencoba
berbagai lebar kelas dan memilih satu yang
terbaik. (Ini mengasumsikan Anda memiliki komputer
dan dapat menghasilkan histogram alternatif cukup
mudah).

Sering ada isu-isu manajemen yang datang ke
dalamnya juga. Misalnya, jika data Anda akan
dibandingkan dengan data yang sama - seperti

penelitian sebelumnya, atau dari negara-negara lain -
Anda dibatasi untuk interval yang digunakan di
dalamnya.

Jika histogram sangat miring, maka kelas yang tidak
sama harus dipertimbangkan. Menggunakan kelas
yang sempit di mana frekuensi kelas tinggi, kelas
yang luas di mana mereka rendah.

Pendekatan berikut yang umum:

Biarkan n menjadi ukuran sampel, maka jumlah
interval kelas bisa

MIN {n , 10Log (n)}.

Jadi untuk 200 pengamatan Anda akan menggunakan
14 interval tetapi untuk tahun 2000 Anda akan
menggunakan 33.

Atau,

1. Cari rentang (nilai tertinggi - nilai terendah).

2. Bagilah kisaran oleh ukuran interval yang wajar: 2,
3, 5, 10 atau = kelipatan 10.

3. Tujuan untuk tidak kurang dari 5 interval dan tidak
lebih dari 15.

Modeling Persamaan Struktural
Teknik pemodelan persamaan struktural digunakan
untuk mempelajari hubungan antara
variabel. Hubungan biasanya diasumsikan
linear. Dalam penelitian sosial dan perilaku yang
paling fenomena dipengaruhi oleh sejumlah besar
determinan yang biasanya memiliki pola kompleks
hubungan timbal balik. Untuk memahami pentingnya
relatif dari faktor penentu hubungan mereka harus
terwakili secara memadai dalam model, yang dapat
dilakukan dengan pemodelan persamaan struktural.

Sebuah model persamaan struktural mungkin berlaku
untuk satu kelompok kasus atau beberapa kelompok
kasus. Ketika beberapa kelompok dianalisis
parameter dapat dibatasi harus sama di dua atau

½

lebih kelompok. Ketika dua atau lebih kelompok
dianalisis, berarti pada variabel yang diamati dan laten
juga dapat dimasukkan dalam model.

Sebagai aplikasi, bagaimana Anda menguji
kesetaraan lereng regresi yang berasal dari sampel
yang sama dengan menggunakan 3 metode
pengukuran yang berbeda? Anda bisa menggunakan
pendekatan pemodelan struktural.

1 - Standarisasi ketiga Data set sebelum analisis
karena b bobot juga merupakan fungsi dari varians
dari variabel prediktor dan dengan standarisasi, Anda
menghapus sumber ini.

2 - Model variabel dependen sebagai efek dari ketiga
langkah dan mendapatkan koefisien jalur (b berat)
untuk masing-masing.

3 - Kemudian cocok dengan model di mana tiga
koefisien jalur dibatasi harus sama. Jika penurunan
yang signifikan dalam fit terjadi, jalur tidak sama.

Bacaan lebih lanjut:
Schumacker R., dan R. Lomax, Panduan Pemula untuk
Structural Equation Modeling , Lawrence Erlbaum, New
Jersey, 1996.

Ekonometri dan Model Waktu Seri
Ekonometrik model set model regresi simultan dengan
aplikasi untuk bidang-bidang seperti Ekonomi Industri,
Ekonomi Pertanian, dan Strategi Perusahaan dan
Peraturan.Time Series Model memerlukan sejumlah
besar pengamatan (mengatakan lebih dari 50). Kedua
model yang berhasil digunakan untuk aplikasi bisnis
mulai dari mikro studi makro, termasuk keuangan dan
pertumbuhan endogen. pendekatan model lainnya
termasuk model struktural dan klasik seperti Harvey,
dan pendekatan Box-Jenkins, analisis co-integrasi
dan ekonometrik mikro umum dalam model
probabilistik, misalnya, Logit, Probit dan Tobit, data
panel dan bagian lintas. Ekonometrik sebagian besar
mempelajari masalah kausalitas, yaitu isu
mengidentifikasi hubungan kausal antara hasil dan
serangkaian faktor yang mungkin telah ditentukan
hasil ini. Secara khusus, ti membuat konsep ini
beroperasi pada time series, dan pemodelan
exogeneity.

Bacaan lebih lanjut:
Ericsson N., dan J. Irons, Pengujian Exogeneity, Oxford
University Press, 1994.
Granger C., dan P. Newbold, Peramalan Bisnis dan Ekonomi,
Academic Press, 1989.
Hamouda O., dan J. Rowley, (Eds.), Time Series Model,
Kausalitas dan Exogeneity, Edward Elgar Pub., 1999.

Tri-linear Segitiga Koordinat
Sebuah "terner diagram" biasanya digunakan untuk
menunjukkan perubahan pendapat (FOR - MELAWAN
- ragu-ragu). diagram segitiga digunakan pertama
oleh kimiawan Willard Gibbs dalam studinya pada
fase transisi. Hal ini didasarkan pada proposisi dari
geometri bahwa dalam segitiga sama sisi, jumlah dari
jarak dari titik ke tiga sisi adalah konstan. Ini berarti
bahwa komposisi persen campuran tiga substansi
dapat direpresentasikan sebagai titik di diagram
tersebut, karena jumlah dari persentase konstan
(100).Tiga simpul adalah poin dari zat murni.

Hal yang sama berlaku untuk "komposisi" dari
pendapat dalam suatu populasi. Ketika persen untuk,
melawan dan jumlah bimbang untuk 100, teknik yang
sama untuk presentasi dapat digunakan. Lihat
diagram di bawah, yang harus dilihat dengan surat
non-proporsional. Benar sama sisi mungkin tidak
dapat dipertahankan dalam transmisi.Misalnya
membiarkan komposisi awal pendapat diberikan oleh
1. Artinya, beberapa ragu-ragu, kira-kira sama seperti
banyak untuk saat melawan. Mari komposisi lain
diberikan oleh titik 2. Hal ini merupakan persentase
yang lebih tinggi bimbang dan, di antara yang
memutuskan itu, mayoritas "untuk".

Internal dan Inter-rater Keandalan
"Keandalan internal" dari skala sering diukur dengan
koefisien Cronbach a . Hal ini relevan ketika Anda
akan menghitung skor total dan Anda ingin tahu
kehandalan, berdasarkan ada rating lainnya. The
"keandalan" adalah * diperkirakan * dari korelasi rata-
rata, dan dari jumlah item, karena skala lagi akan
(mungkin) lebih dapat diandalkan.Apakah item-item
memiliki sarana yang sama biasanya tidak penting.

Tau-setara: Skor benar pada item diasumsikan
berbeda satu sama lain dengan tidak lebih dari
sebuah konstanta. Untuk sebuah menyamai
keandalan ukuran, item yang terdiri dari itu harus
berada pada setidaknya tau-setara, jika asumsi ini
tidak dipenuhi, suatu lebih rendah estimasi terikat
kehandalan.

Tindakan congeneric: Model membatasi setidaknya
dalam kerangka teori tes klasik hanya membutuhkan
bahwa skor yang benar pada langkah-langkah
dikatakan mengukur fenomena yang sama akan
berkorelasi sempurna. Akibatnya, pada langkah-
langkah congeneric, kesalahan varians, benar-skor
berarti, dan varians benar-skor mungkin tidak sama

Untuk "inter-rater" kehandalan, satu perbedaan
adalah bahwa pentingnya terletak pada keandalan
rating tunggal. Misalkan kita memiliki data sebagai
berikut

Peserta Waktu Q1 Q2 Q3 untuk Q17
 001 1 4 5 4 4
 002 1 3 4 3 3
 001 2 4 4 5 3
 dll

Dengan memeriksa data, saya pikir salah satu tidak
bisa lebih baik dari melihat t-tes berpasangan dan
korelasi Pearson antara setiap pasangan penilai - t-
test memberitahu Anda apakah sarana yang berbeda,
sedangkan korelasi memberitahu Anda apakah
penilaian sebaliknya konsisten.

Tidak seperti Pearson, "intra-kelas" korelasi
mengasumsikan bahwa penilai yang memiliki rata-rata
yang sama. Hal ini tidak buruk sebagai ringkasan
keseluruhan, dan itu adalah tepat apa yang beberapa
editor ingin melihat disajikan untuk keandalan seluruh
penilai. Ini adalah kedua plus dan minus, bahwa ada
formula yang berbeda untuk korelasi intra-kelas,
tergantung pada yang keandalannya sedang
diperkirakan.

Untuk tujuan seperti perencanaan Power untuk studi
yang diusulkan, itu masalah apakah penilai yang akan
digunakan akan persis individu yang sama. Sebuah
metodologi yang baik untuk diterapkan dalam kasus
tersebut, adalah Bland & Altman analisis.

SPSS Perintah:

Keandalan (Alpha, KR-20) RELIABILITAS

SAS Perintah:

Keandalan (Alpha, KR-20) CORR ALPHA

Ketika Menggunakan Teknik
Nonparametrik?
Teknik parametrik lebih berguna semakin Anda tahu
tentang subjek Anda, karena pengetahuan tentang
materi pelajaran Anda dapat dibangun ke dalam
model parametrik.metode nonparametrik, termasuk
kedua indera istilah, tes bebas distribusi dan bentuk
fungsional yang fleksibel, lebih berguna semakin
sedikit Anda tahu tentang subjek Anda.Satu harus
menggunakan teknik statistik yang disebut
nonparametrik jika memenuhi setidaknya pada lima
jenis berikut kriteria:

1. Data yang masuk analisis yang enumerative - yaitu,
menghitung data yang mewakili jumlah pengamatan di
masing-masing kategori atau lintas-kategori.

2. Data yang diukur dan / atau dianalisis
menggunakan skala nominal pengukuran.

3. Data diukur dan / atau dianalisis menggunakan
skala ordinal pengukuran.

4. Kesimpulannya tidak menyangkut parameter dalam
distribusi populasi - seperti, misalnya, hipotesis bahwa
waktu yang ditetapkan-memerintahkan pengamatan
menunjukkan pola acak.

5. Distribusi probabilitas dari statistik di mana analisis
didasarkan tidak tergantung pada informasi tertentu
atau asumsi tentang populasi (s) yang sampel (s)
ditarik, tetapi hanya pada asumsi umum, seperti terus-
menerus dan / atau distribusi penduduk simetris.

Dengan definisi ini, perbedaan nonparametrik yang
diberikan baik karena tingkat pengukuran yang
digunakan atau diperlukan untuk analisis, seperti pada
jenis 1 sampai 3;jenis inferensi, seperti pada tipe 4
atau umum dari asumsi yang dibuat tentang distribusi
penduduk, seperti di tipe 5.

Sebagai contoh salah satu dapat menggunakan
Mann-Whitney Rank Test sebagai alternatif
nonparametrik untuk Siswa T-test ketika seseorang
tidak memiliki data terdistribusi normal.

Mann-Whitney: Untuk digunakan dengan dua
kelompok independen (analog dengan kelompok
independen-uji t)
Wilcoxon: Untuk digunakan dengan dua kelompok
(yaitu, cocok atau berulang) terkait (analog dengan
sampel terkait t-test)
Kruskall-Wallis : untuk digunakan dengan dua atau
lebih mandiri kelompok (analog dengan faktor tunggal
antara-subyek ANOVA)
Friedman: untuk digunakan dengan dua atau lebih
terkait kelompok (analog dengan faktor tunggal
dalam-pelajaran ANOVA)

Analisis data yang tidak lengkap
Metode berurusan dengan analisis data dengan nilai-
nilai yang hilang dapat diklasifikasikan menjadi:

- Analisis kasus lengkap, termasuk penyesuaian
bobot,
- metode imputasi, dan ekstensi ke beberapa
imputasi, dan
- Metode yang menganalisis data yang tidak lengkap

langsung tanpa memerlukan kumpulan data persegi
panjang, seperti kemungkinan maksimum dan metode
Bayesian.

Beberapa imputasi (MI) adalah paradigma umum
untuk analisis data yang tidak lengkap. Setiap datum
hilang diganti dengan m > 1 nilai simulasi,
memproduksi versi m simulasi dari data yang
lengkap. Setiap versi dianalisis dengan metode
lengkap-data standar, dan hasilnya digabungkan
menggunakan aturan sederhana untuk menghasilkan
laporan disimpulkan bahwa menggabungkan hilang
ketidakpastian data. Fokusnya adalah pada praktek
MI untuk masalah statistik nyata dalam lingkungan
komputasi modern.

Bacaan lebih lanjut:
Rubin D., Beberapa Imputasi untuk nonresponse di Survei ,
New York, Wiley, 1987.
Schafer J., Analisis Data Multivariate lengkap , London,
Chapman dan Hall, 1997.
Sedikit R., dan D. Rubin, Analisis Statistik dengan Hilang
data , New York, Wiley, 1987.

Interaksi di ANOVA dan Analisis
Regresi
Interaksi diabaikan hanya jika Anda mengizinkan
itu. Untuk alasan historis, program ANOVA umumnya
menghasilkan semua interaksi yang mungkin,
sementara program (multiple) regresi umumnya tidak
menghasilkan interaksi apapun - setidaknya, tidak
begitu rutin. Jadi terserah kepada pengguna untuk
membangun hubungan interaksi ketika menggunakan
regresi untuk menganalisis masalah di mana interaksi
yang, atau mungkin, kepentingan. (Dengan "istilah
interaksi" Maksudku variabel yang membawa
informasi interaksi, termasuk sebagai prediktor dalam
model regresi.)

Regresi adalah estimasi dari ekspektasi bersyarat dari
variabel acak diberi lain (mungkin vektor-dihargai)
variabel acak.

Pembangunan termudah adalah dengan
memperbanyak bersama-sama prediktor yang
interaksi untuk dimasukkan. Bila ada lebih dari sekitar
tiga prediktor, dan terutama jika variabel baku
mengambil nilai-nilai yang jauh dari nol (seperti jumlah

item yang tepat), berbagai produk (untuk berbagai
interaksi yang dapat dihasilkan) cenderung sangat
berkorelasi dengan masing-masing lainnya, dan
dengan prediktor asli. Hal ini kadang-kadang disebut
"masalah multikolinearitas", meskipun itu akan lebih
akurat digambarkan sebagai multikolinearitas
palsu. Hal ini dimungkinkan, dan sering untuk
direkomendasikan, untuk menyesuaikan produk
mentah sehingga membuat mereka ortogonal ke
variabel asli (dan istilah interaksi-order menurunkan
juga).

Apa artinya jika istilah error standar
tinggi? Multikolinieritas bukan satu-satunya faktor
yang dapat menyebabkan besar SE untuk estimator
dari "kemiringan" koefisien setiap model regresi. SE
adalah berbanding terbalik dengan kisaran variabilitas
variabel prediktor. Misalnya, jika Anda memperkirakan
hubungan linear antara berat (x) dan beberapa hasil
dikotomis dan x = (50,50,50,50,51,51,53,55,60,62) SE
akan jauh lebih besar dari jika x =
(10,20,30,40,50,60,70,80,90,100) semua
sederajat. Ada pelajaran di sini untuk perencanaan
eksperimen. Untuk meningkatkan ketepatan penduga,
meningkatkan jangkauan input. Penyebab lain besar
SE adalah sejumlah kecil pengamatan "acara" atau
sejumlah kecil pengamatan "non-event" (analog
dengan varians kecil dalam variabel hasil). Hal ini
tidak sepenuhnya dikontrol tetapi akan meningkatkan
semua estimator SE (bukan hanya individu SE). Ada
juga penyebab lain dari kesalahan standar yang
tinggi, itu disebut korelasi serial. Masalah ini sering
terjadi, jika tidak khas, bila menggunakan time-series,
karena dalam kasus bahwa istilah gangguan
stochastic sering akan mencerminkan variabel, tidak
termasuk eksplisit dalam model, yang dapat berubah
secara perlahan dengan berjalannya waktu oleh.

Dalam model linear mewakili variasi dalam variabel
dependen Y sebagai fungsi linear dari beberapa
variabel penjelas, interaksi antara dua jelas variabel X
dan W dapat diwakili oleh produk mereka: yaitu
dengan variabel dibuat dengan mengalikan mereka
bersama-sama. Aljabar model seperti itu diwakili oleh:

Y = a + B1X + b2 W + b3 XW + e.

Ketika X dan W adalah sistem kategori. Persamaan ini
menggambarkan analisis dua arah varians (ANOV)
Model; ketika X dan W adalah (kuasi) variabel kontinu,
persamaan ini menggambarkan model regresi linier
(MLR).

Dalam konteks ANOV, keberadaan interaksi dapat
digambarkan sebagai perbedaan antara perbedaan:
perbedaan berarti antara dua tingkat X di salah satu
nilai W tidak sama dengan perbedaan dalam cara
yang sesuai dengan nilai lain dari W, dan ini tidak-the-
sama-ness merupakan interaksi antara X dan W; itu
diukur dengan nilai b3.

Dalam konteks MLR, interaksi menyiratkan perubahan
di lereng (dari regresi Y atas X) dari salah satu nilai W
ke nilai lain dari W (atau, sama, perubahan
kemiringan regresi Y pada W untuk berbeda nilai-nilai
X): dalam regresi dua prediktor dengan interaksi,
permukaan respon bukan pesawat namun permukaan
bengkok (seperti "cookie timah membungkuk", pada
tahun 1990 Darlington () frase). Perubahan
kemiringan yang diukur oleh nilai b3. Untuk mengatasi
masalah multi-collinearity.

Varians Fungsi Nonlinier Acak
Variasi dalam fungsi nonlinear dari beberapa variabel
acak dapat didekati dengan "metode delta". Sebuah
varian perkiraan untuk fungsi halus f (X, Y) dari dua
variabel acak (X, Y) diperoleh oleh f aproksimasi (X,
Y) dengan syarat linear ekspansi Taylor di lingkungan
sekitar sarana sampel X dan Y.
Sebagai contoh, varians dari XY dan X / Y didasarkan
pada ukuran sampel yang besar yang didekati
dengan:

[E (Y)] Var (X) + [E (X)] Var (Y) + 2 E (X) E (Y) Cov
(X, Y)

dan

Var (X) / ([E (Y)]) + var (Y) ([E (X)]) / ([E (Y)]) - 2
Cov (X, Y) E (X) / ([E (Y)])

masing-masing.

2 2

2 2 4

3

Visualisasi Statistik: Analytic-Geometri
& Statistik
Pengantar Visualisasi Statistik

Kebanyakan pengolahan data statistik melibatkan
operasi aljabar pada dataset. Namun, jika dataset
berisi lebih dari 3 angka, itu tidak mungkin untuk
memvisualisasikan dengan representasi geometris,
terutama karena keterbatasan indera
manusia. Geometri memiliki sejarah lebih lama dari
aljabar. Yunani kuno diterapkan geometri
untukmengukur tanah , dan mengembangkan geo-
metrik model. The analitik-geometri adalah untuk
menemukan persamaan antara aljabar dan
geometri . Tujuannya adalah pemahaman yang lebih
baik dengan visualisasi di 2-atau-3 dimensi ruang, dan
untuk menggeneralisasi ide untuk dimensi yang lebih
tinggi oleh pemikiran analitik.

Tanpa kehilangan umum, dan ruang konservasi,
presentasi berikut adalah dalam konteks ukuran
sampel yang kecil, memungkinkan kita untuk melihat
statistik di 1, atau ruang 2-dimensi.

Berarti dan Median yang

Misalkan empat orang ingin untuk bersama-sama
untuk bermain poker. Mereka tinggal di 1 Street,
3 Street, 7 Street, dan 15 Street. Mereka ingin
memilih sebuah rumah yang melibatkan jumlah
minimum mengemudi untuk semua pihak yang terkait.

Mari kita mengira bahwa mereka memutuskan untuk
meminimalkan jumlah absolut mengemudi. Jika
mereka bertemu pada 1 Street, jumlah mengemudi
akan 0 + 2 + 6 + 14 = 22 blok. Jika mereka bertemu di
3 Street, jumlah mengemudi akan 2 + 0 + 4 + 12 =
18 blok. Jika mereka bertemu di 7 Street, 6 + 4 + 0
+ 8 = 18 blok. Akhirnya, pada 15 Street, 14 + 12 + 8
+ 0 = 34 blok.

Jadi dua rumah yang akan meminimalkan jumlah
mengemudi akan menjadi 3 atau
7 Street. Sebenarnya, jika mereka ingin situs netral,
setiap tempat di 4 , 5 , atau 6 Street juga akan
bekerja.

st

rd th th

st

rd

th

th

rd

th

th th th

Perhatikan bahwa setiap nilai antara 3 dan 7 dapat
didefinisikan sebagai median dari 1, 3, 7, dan 15. Jadi
median adalah nilai yang meminimalkan jarak mutlak
untuk titik data.

Sekarang, orang di 15 yang marah pada selalu
harus melakukan lebih mengemudi. Jadi kelompok
setuju untuk mempertimbangkan aturan yang
berbeda. Dalam memutuskan untuk meminimalkan
kuadrat dari jarak mengemudi, kita menggunakan
prinsip kuadrat terkecil. Dengan mengkuadratkan,
kami memberikan bobot yang lebih bolak-balik yang
sangat panjang tunggal daripada sekelompok
kemacetan lebih pendek. Dengan aturan ini, 7 Jalan
house (36 + 16 + 0 + 64 = 116 blok persegi) lebih
disukai untuk 3 jalan rumah (4 + 0 + 16 + 144 = 164
blok persegi). Jika Anda mempertimbangkan lokasi
manapun, dan bukan hanya rumah sendiri, maka
9 Street adalah lokasi yang meminimalkan kuadrat
dari jarak didorong.

Menemukan nilai x yang meminimalkan:

(1 - x) + (3 - x) + (7 - x) + (15 - x) .

Nilai yang meminimalkan jumlah yang nilai-nilai
kuadrat adalah 6.5, yang juga sama dengan mean
aritmetik dari 1, 3, 7, dan 15. Dengan kalkulus, mudah
untuk menunjukkan bahwa ini berlaku secara umum.

Pertimbangkan contoh kecil dari nilai bahkan dengan
jumlah kasus; misalnya, 1, 2, 4, 7, 10, dan 12. median
adalah 5,5, titik tengah interval antara skor 4 dan 7.

Seperti yang kita bahas di atas, memang benar
bahwa median adalah titik sekitar yang jumlah deviasi
absolut diminimalkan. Dalam contoh ini jumlah deviasi
absolut adalah 22. Namun, itu bukan titik unik . Setiap
titik dalam 4 sampai 7 wilayah akan memiliki nilai yang
sama dari 22 untuk jumlah deviasi absolut.

Memang, median yang rumit. 50% di atas - 50% di
bawah tidak cukup benar. Misalnya, 1, 1, 1, 1, 1, 1, 8
tidak memiliki median. konvensi mengatakan bahwa,
median adalah 1; Namun, sekitar 14% dari data
berbohong ketat di atasnya; 100% dari data yang
lebih besar dari atau sama dengan median.

th

th

rd

th

2 2 2 2

Kami akan memanfaatkan ide ini dalam analisis
regresi. Dalam argumen analog, garis regresi adalah
garis yang unik, yang meminimalkan jumlah deviasi
kuadrat dari itu.Tidak ada garis unik yang
meminimalkan jumlah deviasi absolut dari itu.

Aritmatika dan Sarana Geometric

Aritmatika Berarti: Misalkan Anda memiliki dua titik x
data dan y, pada sumbu baris nomor-nyata:

Mean aritmetik (a) adalah titik seperti yang
berikut hubungan vectorial memegang: lembu - oa =
oa - oy.

Berarti geometris: Misalkan Anda memiliki dua titik
data x positif dan y, pada sumbu garis nomor-nyata di
atas, maka Geometric mean
(http://home.ubalt.edu/ntsbarsh/Business-stat/stat-
data/Topics.htm#rspecialmean) (g) dari angka-angka
ini adalah titik g sehingga | sapi | / | Og | = | Og | / | Oy
|, di mana | sapi | berarti panjang ruas garis sapi,
misalnya.

Varians, Kovarian, dan Koefisien Korelasi

Mempertimbangkan serangkaian data yang berisi n =
2 pengamatan (5, 1). Setelah sentralisasi data,
diperoleh vektor V1 = (5-3 = 2, 1-3 = -2), seperti yang
ditunjukkan dalam n berikut = 2 dimensi sistem
koordinat:

Perhatikan bahwa panjang vektor V1 adalah:

2 2 ½ ½

http://home.ubalt.edu/ntsbarsh/Business-stat/stat-data/Topics.htm#rspecialmean

| V1 | = [(2) + (-2)] = 8

Varians dari V1 adalah:

Var (V1) = S X / n = | V1 | / n = 4

Deviasi standar:

| OS1 | = | V1 | / N = 8 / 2 = 2.

Sekarang, pertimbangkan pengamatan kedua (2,
4). Demikian pula, dapat diwakili oleh vektor V2 = (-1,
1).

kovarians adalah,

Cov (V1, V2) = dot produk / n = [(2) (- 1) + (-2) (1)] / 2
= -4/2 = -2

Karena itu:

n Cov (V1, V2) = dot product dari dua vektor V1, dan
V2

Perhatikan bahwa titik-produk perkalian dari dua
panjang kali cosinus dari sudut antara dua
vektor. Karena itu,

Cov (V1, V2) = | OS1 | ' | OS2 | ' Cos (V1, V2) = (2) (1)
Cos (180) = -2

Oleh karena koefisien korelasi adalah:

r = Cos (V1, V2)

Ini mungkin adalah bukti yang paling sederhana
bahwa koefisien korelasi selalu dibatasi oleh interval
[-1, 1]. Koefisien korelasi misalnya numerik kami
adalah Cos (V1, V2) = Cos (180) = -1, seperti yang
diharapkan dari gambar di atas.

Jarak antara data dua poin set V1, dan V2 juga titik-
produk:

| V1 - V2 | = (V1-V2) . (V1-V2) = | V1 | + | V2 | - 2 |
V1 | ' | V2 |
= n [Var (V1) + VarV2 - 2Cov (V1, V2)]

Sekarang, membangun sebuah matriks yang kolom-
kolomnya koordinat V1 dua vektor dan V2 masing-
masing. Mengalikan transpos dari matriks ini dengan
sendirinya memberikan matriks simetris baru yang
berisi n kali varians dari V1 dan varians dari V2

2 2 ½ ½

i
2 2

½ ½ ½

°

°

2 2

sebagai elemen diagonal utamanya (yaitu, 8, 2), dan n
kali Cov (V1, V2) sebagai yang off diagonal elemen
(yaitu, -4).

Anda mungkin ingin menggunakan kertas grafik
(http://search.officeupdate.microsoft.com/TemplateGallery/ct146.asp) ,
dan kalkulator ilmiah
(http://home.ubalt.edu/ntsbarsh/Business-
stat/otherapplets/scientificCal.htm) untuk memeriksa
hasil ini contoh numerik dan untuk melakukan
beberapa eksperimen numerik tambahan untuk
pemahaman yang lebih dalam konsep.

Bacaan lebih lanjut:
Wickens T., The Geometri multivariat Statistik ., Erlbaum Pub,
1995.

Apa itu Mean Geometrik
Mean geometrik dari n nilai-nilai numerik non-negatif
adalah akar n dari produk dari nilai n. Penyebut dari
koefisien korelasi Pearson adalah mean geometrik
dari dua varians.Hal ini berguna untuk rata-rata
"product moment" nilai-nilai.

Misalkan Anda memiliki dua titik data x positif dan y,
maka rata-rata geometrik dari angka-angka ini adalah
angka (g) sehingga x / g = y / b, dan mean aritmetik
(a) adalah angka sehingga x - a = ay.

Sarana geometris yang digunakan secara luas oleh
Biro Statistik Tenaga Kerja AS ["Geomeans" yang
mereka sebut] dalam perhitungan Indeks Harga
Konsumen AS. The geomeans juga digunakan dalam
indeks harga. Penggunaan statistik mean geometrik
untuk nomor indeks seperti indeks ideal Fisher.

Jika beberapa nilai yang sangat besar dalam
besarnya dan lain-lain yang kecil, maka mean
geometrik adalah rata-rata yang lebih baik. Dalam
serangkaian geometris, yang paling berarti rata-rata
adalah rata-rata geometris. Mean aritmetik sangat
bias terhadap jumlah yang lebih besar dalam seri.

Sebagai contoh, penjualan anggaplah dari barang
tertentu meningkat menjadi 110% pada tahun pertama
dan 150% dari yang di tahun kedua. Untuk
mempermudah, menganggap Anda menjual 100 item
awalnya. Kemudian jumlah yang terjual pada tahun

http://search.officeupdate.microsoft.com/TemplateGallery/ct146.asp
http://home.ubalt.edu/ntsbarsh/Business-stat/otherapplets/scientificCal.htm

pertama adalah 110 dan jumlah yang terjual di kedua
adalah 150% x 110 = 165. Perhitungan rata-rata 110%
dan 150% adalah 130% sehingga kita akan salah
memperkirakan bahwa jumlah yang dijual di pertama
tahun adalah 130 dan jumlah pada tahun kedua
adalah 169. rata geometris dari 110% dan 150%
adalah r = (1,65) sehingga kita benar akan
memperkirakan bahwa kami akan menjual 100 (r) =
165 item dalam tahun kedua.

Sebagai contoh lain yang serupa, jika reksa dana naik
sebesar 50% satu tahun dan turun 50% tahun depan,
dan Anda memegang unit di seluruh kedua tahun,
Anda telah kehilangan uang di akhir. Untuk setiap
dolar yang Anda mulai dengan, Anda sekarang punya
75 c. Dengan demikian, kinerja yang berbeda dari
mendapatkan (50% -50%) / 2 (= 0%). Hal ini sama
seperti mengubah dengan faktor perkalian (1,5 x
0,5) = 0,866 setiap tahun. Dalam proses perkalian,
satu nilai yang dapat diganti untuk masing-masing
satu set nilai-nilai untuk memberikan "efek
keseluruhan" yang sama adalah mean geometrik,
bukan mean aritmetik. Sebagai uang cenderung
multiplicatively ("dibutuhkan uang untuk
menghasilkan uang"), data keuangan sering lebih baik
dikombinasikan dengan cara ini.

Sebagai contoh analisis survei, memberikan sampel
dari orang daftar, mengatakan 10, kejahatan mulai
serius:

Pencurian ... Assault ... Pembakaran .. Pemerkosaan
... Pembunuhan

Meminta setiap responden untuk memberikan nilai
numerik mereka merasa untuk setiap kejahatan dalam
daftar (misalnya seseorang mungkin memutuskan
untuk memanggil pembakaran 100). Kemudian
meminta mereka untuk menilai setiap kejahatan
dalam daftar pada skala rasio. Jika responden berpikir
perkosaan lima kali seburuk pembakaran, maka nilai
500 akan ditugaskan, pencurian seperempat seburuk,
25. Misalkan sekarang kita ingin "rata-rata" di
responden diberikan kepada setiap kejahatan. Sejak
responden menggunakan nilai dasar mereka sendiri,
mean aritmetik akan sia-sia: orang-orang yang
menggunakan jumlah besar sebagai nilai dasar

1/2

2

½

mereka akan "rawa" orang-orang yang telah memilih
nomor kecil. Namun, rata-rata geometrik - akar n dari
produk dari peringkat untuk setiap kejahatan n
responden - memberikan bobot yang sama untuk
semua tanggapan. Saya telah menggunakan ini
dalam latihan kelas dan bekerja dengan baik.

Hal ini sering baik untuk log-transform data tersebut
sebelum regresi, ANOVA, dll teknik statistik ini
memberikan kesimpulan tentang mean aritmetik (yang
erat dengan kuadrat-kesalahan ukuran); Namun,
mean aritmetik dari data log-transformasi adalah log
dari mean geometrik data. Jadi, misalnya, pada uji
pada data log-berubah adalah benar-benar tes untuk
lokasi mean geometrik.

Bacaan lebih lanjut:
Langley R., Statistik Praktis Cukup Dijelaskan , tahun 1970,
Dover Press.

Apa Central Teorema Limit?
Untuk tujuan praktis, gagasan utama dari teorema
limit pusat (CLT) adalah bahwa rata-rata sampel
pengamatan yang diambil dari beberapa populasi
dengan bentuk-distribusi sekitar didistribusikan
sebagai distribusi normal jika kondisi tertentu
terpenuhi. Dalam statistik teoritis ada beberapa versi
dari teorema limit sentral tergantung pada bagaimana
kondisi ini ditetapkan. Ini prihatin dengan jenis asumsi
yang dibuat tentang distribusi populasi induk (populasi
dari mana sampel diambil) dan prosedur pengambilan
sampel yang sebenarnya.

Salah satu versi sederhana dari teorema mengatakan
bahwa jika adalah sampel acak berukuran n
(katakanlah, n > 30) dari populasi yang tak terbatas
terbatas deviasi standar, maka sampel rata standar
konvergen ke distribusi normal standar atau,
ekuivalen, sampel berarti mendekati distribusi normal
dengan rata-rata sama dengan rata-rata populasi dan
standar deviasi sama dengan standar deviasi dari
populasi dibagi dengan akar kuadrat dari ukuran
sampel n. Dalam aplikasi dari teorema limit sentral
untuk masalah praktis dalam inferensi statistik,
bagaimanapun, statistik lebih tertarik pada seberapa
dekat distribusi perkiraan dari mean sampel mengikuti

distribusi normal untuk ukuran sampel yang terbatas,
daripada distribusi membatasi diri. Perjanjian cukup
dekat dengan distribusi normal memungkinkan ahli
statistik untuk menggunakan teori normal untuk
membuat kesimpulan tentang parameter populasi
(seperti mean) menggunakan mean sampel, terlepas
dari bentuk yang sebenarnya dari populasi induk.

Hal ini juga diketahui bahwa apapun populasi induk,
variabel standar akan memiliki distribusi dengan mean
0 dan standar deviasi 1 di bawah random
sampling. Selain itu, jika populasi induk normal, maka
didistribusikan tepat sebagai variabel normal standar
untuk setiap bilangan bulat positif n. Teorema limit
sentral menyatakan hasil yang luar biasa itu, bahkan
ketika populasi induk non-normal, variabel standar
adalah mendekati normal jika ukuran sampel cukup
besar (katakanlah, > 30). Hal ini umumnya tidak
mungkin untuk kondisi negara di mana pendekatan
yang diberikan oleh teorema limit sentral bekerja dan
apa ukuran sampel yang diperlukan sebelum
pendekatan menjadi cukup baik.Sebagai pedoman
umum, statistik telah menggunakan resep yang jika
distribusi induk simetris dan relatif berekor pendek,
maka rata-rata sampel mencapai normalitas perkiraan
untuk sampel lebih kecil daripada jika populasi induk
miring atau ekor panjang.

Pada e harus mempelajari perilaku mean dari sampel
yang berbeda ukuran diambil dari berbagai populasi
induk. Memeriksa distribusi sampling dari sampel
berarti dihitung dari sampel yang berbeda ukuran
diambil dari berbagai distribusi, memungkinkan kita
untuk mendapatkan beberapa wawasan ke dalam
perilaku mean sampel di bawah kondisi-kondisi
tertentu serta memeriksa keabsahan pedoman yang
disebutkan di atas untuk menggunakan central limit
theorem dalam praktek.

Dalam kondisi tertentu, dalam sampel besar, distribusi
sampling dari mean sampel dapat didekati dengan
distribusi normal. Ukuran sampel yang dibutuhkan
untuk pendekatan untuk menjadi yang memadai
sangat bergantung pada bentuk distribusi
induk. Simetri (atau ketiadaan) sangat penting. Untuk
distribusi induk simetris, bahkan jika sangat berbeda
dari bentuk distribusi normal, perkiraan yang memadai

dapat diperoleh dengan sampel kecil (misalnya, 10
atau 12 untuk distribusi seragam). Untuk distribusi
orangtua berekor pendek simetris, mean sampel
mencapai normalitas perkiraan untuk sampel lebih
kecil daripada jika populasi induk miring dan ekor
panjang. Dalam beberapa kasus yang ekstrim
(misalnya binomial dengan) sampel ukuran jauh
melebihi pedoman khas (katakanlah, 30) yang
diperlukan untuk sebuah pendekatan yang
memadai. Untuk beberapa distribusi tanpa pertama
dan kedua saat (misalnya, Cauchy), batas teorema
pusat tidak tahan.

Apa yang dimaksud dengan Distribusi
Contoh?
Ide utama inferensi statistik adalah untuk mengambil
sampel acak dari suatu populasi dan kemudian
menggunakan informasi dari sampel untuk membuat
kesimpulan tentang karakteristik populasi tertentu
seperti mean (ukuran tendensi sentral), standar
deviasi (ukuran spread) atau proporsi unit dalam
populasi yang memiliki karakteristik tertentu.Sampling
menghemat uang, waktu, dan usaha. Selain itu,
sampel dapat, dalam beberapa kasus, menyediakan
sebanyak atau lebih akurasi dari sebuah studi yang
sesuai yang akan berusaha untuk menyelidiki koleksi
populasi-hati seluruh data dari sampel akan sering
memberikan informasi yang lebih baik dari sebuah
studi kurang hati-hati yang mencoba untuk melihat
dalam segala hal.

Kami akan mempelajari perilaku mean dari nilai
sampel dari populasi tertentu yang berbeda. Karena
sampel memeriksa hanya sebagian dari populasi,
sampel berarti tidak akan persis sama sesuai rata-rata
penduduk. Dengan demikian, pertimbangan penting
bagi mereka perencanaan dan menafsirkan hasil
sampling, adalah sejauh mana perkiraan sampel,
seperti mean sampel, akan setuju dengan
karakteristik populasi yang sesuai.

Dalam prakteknya, hanya satu sampel biasanya
diambil (dalam beberapa kasus kecil `` percontohan
sampel '' digunakan untuk menguji mekanisme
pengumpulan data dan untuk mendapatkan informasi

awal untuk merencanakan skema pengambilan
sampel utama). Namun, untuk tujuan memahami
sejauh mana berarti sampel akan setuju dengan
populasi yang sesuai berarti, hal ini berguna untuk
mempertimbangkan apa yang akan terjadi jika 10,
atau 50, atau 100 studi sampel terpisah, dari jenis
yang sama, dilakukan.Bagaimana konsisten hasilnya
akan di studi-studi yang berbeda? Jika kita bisa
melihat bahwa hasil dari masing-masing sampel akan
hampir sama (dan hampir benar!), Maka kita akan
memiliki keyakinan dalam sampel tunggal yang benar-
benar akan digunakan. Di sisi lain, melihat bahwa
jawaban dari sampel diulang terlalu variabel untuk
akurasi yang dibutuhkan akan menyarankan bahwa
rencana sampling yang berbeda (mungkin dengan
ukuran sampel yang lebih besar) harus digunakan.

Sebuah distribusi sampling digunakan untuk
menggambarkan distribusi hasil yang satu akan
mengamati dari replikasi dari rencana pengambilan
sampel tertentu.

Tahu bahwa untuk memperkirakan sarana untuk
harga (untuk memberikan nilai).

Ketahuilah bahwa perkiraan dihitung dari satu sampel
akan berbeda dari perkiraan yang akan dihitung dari
sampel lain.

Memahami bahwa perkiraan diharapkan berbeda dari
karakteristik populasi (parameter) yang kita berusaha
untuk memperkirakan, tapi itu sifat dari distribusi
sampling memungkinkan kita untuk mengukur,
probabilistically, bagaimana mereka akan berbeda.

Memahami bahwa statistik yang berbeda memiliki
distribusi sampling yang berbeda dengan bentuk
distribusi tergantung pada (a) statistik tertentu, (b)
ukuran sampel, dan (c) distribusi induk.

Memahami hubungan antara ukuran sampel dan
distribusi perkiraan sampel.

Memahami bahwa variabilitas dalam distribusi
sampling dapat dikurangi dengan meningkatkan
ukuran sampel.

Perhatikan bahwa dalam sampel besar, banyak
distribusi sampling dapat didekati dengan distribusi
normal.

Penghapusan outlier
Outliers adalah beberapa pengamatan yang tidak baik
dilengkapi dengan "terbaik" model yang
tersedia. Dalam prakteknya setiap pengamatan
dengan lebih residual standar dari 2,5 di nilai absolut
adalah calon untuk menjadi outlier. Dalam kasus
seperti yang pertama harus menyelidiki sumber data,
jika tidak ada keraguan tentang keakuratan atau
kebenaran pengamatan, maka harus dihapus dan
model harus dipasang kembali.

Teknik statistik yang kuat diperlukan untuk mengatasi
setiap outlier tidak terdeteksi; jika tidak hasilnya akan
menyesatkan. Misalnya, regresi bertahap biasa sering
digunakan untuk pemilihan subset sesuai variabel
penjelas untuk digunakan dalam model; Namun, itu
bisa batal bahkan oleh kehadiran beberapa outlier.

Karena varians berpotensi besar, outlier bisa menjadi
hasil dari sampling. Ini sangat benar untuk memiliki
pengamatan seperti yang sah milik kelompok studi
oleh definisi. data terdistribusi Lognormally (seperti
nilai tukar internasional), misalnya, akan sering
menunjukkan nilai-nilai tersebut.

Oleh karena itu, Anda harus sangat berhati-hati dan
hati-hati: sebelum menyatakan pengamatan "outlier,"
mencari tahu mengapa dan bagaimana observasi
tersebut terjadi.Bahkan bisa menjadi kesalahan pada
tahap data yang masuk.

Pertama, membangun boxplot data Anda. Bentuk poin
Q1, Q2, dan Q3 yang membagi sampel ke dalam
empat kelompok berukuran sama. (Q2 = median) Mari
IQR = Q3 - Q1.Outlier didefinisikan sebagai titik-titik di
luar nilai-nilai Q3 + k * IQR dan Q1-k * IQR. Bagi
kebanyakan kasus satu set k = 1,5.

Alternatif lain adalah algoritma berikut

a) Hitunglah s . dari seluruh sampel
b) Tentukan satu set batas off mean: mean + k s , rata
- k s sigma (Izinkan pengguna untuk memasukkan k

Nilai khas untuk k adalah 2.).
c) Hapus semua sampel nilai-nilai di luar batas.

Sekarang, iterate N kali melalui algoritma, setiap kali
mengganti sampel ditetapkan dengan sampel
berkurang setelah menerapkan langkah (c).

Biasanya kita perlu iterate melalui algoritma ini 4 kali.

Seperti disebutkan sebelumnya, "standar" umum
adalah setiap pengamatan jatuh di luar 1,5 (kisaran
interkuartil) yaitu, (1,5 IQRs) berkisar di atas kuartil
ketiga atau di bawah kuartil pertama. mengikuti
program SPSS, membantu Anda dalam menentukan
outlier.

$SPSS/OUTPUT=LIER.OUT
 TITLE 'DETERMINING IF O
UTLIERS EXIST'
 DATA LIST FREE FILE='A' / X
1
 VAR LABLE
 X1 'INPUT DATA'
 LIST CASE CASE=10/VARIABLE=X1/
 CONDESCRIPTIVE X1(ZX1)
 LIST CASE CASE=10/VARIABLES=X1,ZX1
/
 SORT CASES BY ZX1(A)
 LIST CASE CASE=10/VARIABLES=X1,ZX1
/
 FINISH

Deteksi outlier dalam pengaturan populasi tunggal
telah diperlakukan secara rinci dalam literatur. Cukup
sering, bagaimanapun, seseorang dapat berpendapat
bahwa outlier yang terdeteksi tidak benar-benar
outlier, tapi membentuk populasi kedua. Jika hal ini
terjadi, pendekatan klaster perlu diambil. Ini akan
menjadi daerah aktif penelitian untuk mempelajari
masalah bagaimana outlier dapat timbul dan
diidentifikasi, ketika pendekatan klaster harus diambil.

Bacaan lebih lanjut:
Hawkins D., Identifikasi Outliers , Chapman & Hall, 1980.
Rothamsted V., V. Barnett, dan T. Lewis, Outliers dalam Data
statistik , Wiley, 1994.

Setidaknya Kuadrat Model

Banyak masalah dalam menganalisis data yang
melibatkan menggambarkan bagaimana variabel yang
terkait. Yang paling sederhana dari semua model
yang menggambarkan hubungan antara dua variabel
adalah linier, atau garis lurus, Model. Metode paling
sederhana dari pas model linear adalah untuk `` mata-
bola '' garis melalui data pada plot, tapi lebih elegan,
dan metode konvensional adalah bahwa kuadrat,
yang menemukan garis meminimalkan jumlah jarak
antara poin diamati dan garis dipasang.

Sadarilah bahwa pas `` terbaik '' line dengan mata
sulit, terutama ketika ada banyak variabilitas sisa
dalam data.

Ketahuilah bahwa ada hubungan sederhana antara
angka koefisien dalam persamaan regresi dan lereng
dan intercept dari garis regresi.

Ketahuilah bahwa statistik ringkasan tunggal seperti
koefisien korelasi atau tidak menceritakan
keseluruhan cerita. Sebuah plot pencar merupakan
pelengkap penting untuk meneliti hubungan antara
dua variabel.

Ketahuilah bahwa pemeriksaan Model merupakan
bagian penting dari proses pemodelan
statistik. Setelah semua, kesimpulan berdasarkan
model yang tidak benar menggambarkan set diamati
data akan valid.

Mengetahui dampak dari pelanggaran asumsi model
regresi (yaitu, kondisi) dan kemungkinan solusi
dengan menganalisis residual.

Median paling Kuadrat Model
Standar kotak teknik setidaknya untuk estimasi dalam
model linear tidak kuat dalam arti bahwa outlier atau
data yang terkontaminasi dapat sangat
mempengaruhi perkiraan.Sebuah teknik yang kuat,
yang melindungi terhadap kontaminasi paling median
dari kuadrat (LMS) estimasi. Perpanjangan estimasi
LMS untuk model linear umum, sehingga
menimbulkan median setidaknya penyimpangan
(LMD) estimator.

Apa Kecukupan?
Sebuah estimator yang cukup berdasarkan statistik
berisi semua informasi yang hadir dalam data
mentah. Misalnya, jumlah data Anda cukup untuk
memperkirakan rata-rata penduduk. Anda tidak perlu
tahu data set itu sendiri. Ini menghemat banyak uang
jika data harus ditransmisikan oleh jaringan
telekomunikasi. Cukup, mengirimkan total, dan ukuran
sampel.

Sebuah statistik yang cukup t untuk
parameter q adalah fungsi dari data sampel x1, ..., xn,
yang berisi semua informasi dalam sampel tentang
parameter q . Lebih formal, kecukupan didefinisikan
dalam hal fungsi kemungkinan untuk q . Untuk t
statistik yang cukup, Kemungkinan L (x1, ..., xn | q)
dapat ditulis sebagai

g (t | q) * k (x1, ..., xn)

Karena jabatan kedua tidak tergantung pada q , t
dikatakan statistik cukup untuk q .

Cara lain untuk menyatakan ini untuk masalah yang
biasa adalah bahwa orang bisa membangun proses
acak mulai dari statistik yang cukup, yang akan
memiliki persis distribusi yang sama dengan sampel
penuh untuk semua negara alam.

Untuk menggambarkan, biarkan pengamatan menjadi
percobaan Bernoulli independen dengan probabilitas
keberhasilan yang sama. Misalkan ada n uji coba, dan
orang itu A mengamati yang observasi yang sukses,
dan orang B hanya tahu jumlah
keberhasilan. Kemudian jika B menempatkan
keberhasilan ini pada titik-titik acak tanpa replikasi,
probabilitas bahwa B sekarang akan mendapatkan
himpunan keberhasilan adalah persis sama dengan
probabilitas bahwa A akan melihat set itu, tidak peduli
apa probabilitas kesuksesan yang sesungguhnya
terjadi menjadi.

Anda Harus Lihatlah Scattergrams
Anda!

Belajar yang diberikan data set garis regresi adalah
unik. Namun, kebalikan dari pernyataan ini tidak
benar. Berikut ini contoh yang menarik adalah dari, D.
Moore (1997) buku, halaman 349:

Data set A:

x 10 8 13 9 11 14
y 8.04 6.95 7.58 8.81 8.33 9.96

x 6 4 12 7 5
y 7.24 4.26 10.84 4.82 5.68

Data set B:

x 10 8 13 9 11 14
y 9.14 8.14 8.74 8.77 9.26 8.10

x 6 4 12 7 5
y 6.13 3.10 9.13 7.26 4.74

data set C:

x 8 8 8 8 8 8
y 6.58 5.76 7.71 8.84 8.47 7.04

x 8 8 8 8 19
y 5.25 5.56 7.91 6.89 12.50

Semua tiga set memiliki korelasi dan regresi yang
sama line. Moral penting adalah melihat
scattergrams Anda .

Bagaimana menghasilkan contoh numerik di mana
dua scatterplots menunjukkan jelas berbeda
hubungan (kekuatan) tapi
menghasilkan sama kovarians? Lakukan langkah-
langkah berikut:

1. Menghasilkan dua set (X, Y) nilai-nilai yang
memiliki perbedaan korelasi ini;
2. Menghitung dua covariances, mengatakan C1 dan
C2;
3. Misalkan Anda ingin membuat C2 sama dengan
C1. Maka Anda ingin melipatgandakan C2 oleh
(C1 / C2);
4. Sejak C = rS .S , Anda ingin dua nomor (salah
satu dari mereka mungkin 1), a dan b sehingga
ab = (C1 / C2);

x y

5. Mengalikan semua nilai-nilai X di set 2 oleh, dan
semua nilai-nilai Y oleh b: untuk variabel baru,
C = rabS .S = C2 (C1 / C2) = C1..

Contoh numerik yang menarik yang menunjukkan dua
scatterplots identik tetapi dengan berbeda kovarians
adalah sebagai berikut: Pertimbangkan satu set data
(X, Y) nilai-nilai, dengan kovarians C1. Sekarang mari
V = 2X, dan W = 3Y. Kovarians dari V dan W akan 2
(3) = 6 kali C1, tetapi korelasi antara V dan W adalah
sama dengan korelasi antara X dan Y.

Kekuatan Test
Tes signifikansi didasarkan pada asumsi tertentu:
Data harus sampel acak dari populasi dasar
didefinisikan dengan baik dan kita harus berasumsi
bahwa beberapa variabel mengikuti distribusi tertentu
- dalam banyak kasus distribusi normal diasumsikan.

Kekuatan tes adalah probabilitas benar menolak
hipotesis nol palsu. Probabilitas ini adalah salah satu
minus probabilitas melakukan kesalahan tipe II
(b). Ingat juga bahwa kita memilih probabilitas
membuat kesalahan Tipe I ketika kita
menetapkan suatu dan bahwa jika kita mengurangi
kemungkinan membuat Ketik Saya kesalahan kita
meningkatkan kemungkinan membuat kesalahan Tipe
II.

Power dan Alpha:
Oleh karena itu, kemungkinan benar
mempertahankan nol benar memiliki hubungan yang
sama untuk Tipe I kesalahan sebagai probabilitas
benar menolak null benar tidak ke Tipe kesalahan
II. Namun, seperti yang saya sebutkan jika kita
mengurangi kemungkinan membuat satu jenis
kesalahan kita meningkatkan kemungkinan membuat
jenis lain dari kesalahan. Apa hubungan antara Tipe I
dan Tipe kesalahan II?

Power dan Perbedaan Benar antara Mean
Populasi: Kapan saja kita menguji apakah sampel
berbeda dari populasi atau apakah dua sampel
berasal dari 2 populasi yang terpisah, ada asumsi
bahwa masing-masing dari populasi kita

x y

membandingkan telah itu berarti sendiri dan standar
deviasi (bahkan jika kita tidak tahu itu). Jarak antara
dua mean populasi akan mempengaruhi kekuatan
pengujian kami.

Kekuasaan sebagai Fungsi Sampel Ukuran dan
Variance: Anda harus menyadari bahwa apa yang
benar-benar membuat perbedaan dalam
ukuran b adalah berapa banyak tumpang tindih ada di
dua distribusi. Ketika sarana yang berdekatan dengan
dua distribusi tumpang tindih banyak dibandingkan
ketika sarana yang jauh terpisah. Dengan demikian,
apa pun yang berpengaruh sejauh dua distribusi
berbagi nilai-nilai umum akan
meningkatkan b (kemungkinan membuat kesalahan
Tipe II).

Ukuran sampel memiliki efek tidak langsung pada
daya karena mempengaruhi ukuran varians yang kita
gunakan untuk menghitung statistik t-test. Karena kita
menghitung kekuatan tes yang melibatkan
perbandingan mean sampel, kita akan lebih tertarik
pada standard error (perbedaan rata-rata nilai sampel)
dari standar deviasi atau varians dengan
sendirinya. Dengan demikian, ukuran sampel yang
menarik karena memodifikasi perkiraan kami dari
standar deviasi. Ketika n besar kita akan memiliki
kesalahan standar yang lebih rendah daripada ketika
n kecil. Pada gilirannya, ketika N besar juga memiliki
lebih kecil b daerah daripada ketika n kecil.

Studi Percontohan: Ketika perkiraan diperlukan
untuk perhitungan ukuran sampel tidak tersedia dari
database yang ada, studi percontohan diperlukan
untuk estimasi yang memadai dengan presisi yang
diberikan.

Bacaan lebih lanjut:
Cohen J., statistik Analisis Power untuk Ilmu Perilaku , L.
Erlbaum Associates, 1988.
Kraemer H., dan S. Thiemann, Berapa Banyak
Subyek? Menyediakan dasar tabel ukuran sampel,
penjelasan, dan daya analisis.
Murphy K. , dan B. Myors, Analisis statistik Tenaga , L.
Erlbaum Associates, 1998. Menyediakan ukuran sampel
tekad sederhana dan umum untuk tes hipotesis.

ANOVA: Analisis Perbedaan

Tes yang telah kita pelajari sampai saat ini
memungkinkan kita untuk menguji hipotesis yang
meneliti perbedaan antara dua cara. Analisis Variance
atau ANOVA akan memungkinkan kita untuk menguji
perbedaan antara 2 atau lebih berarti. ANOVA
melakukan ini dengan memeriksa rasio variabilitas
antara dua kondisi dan variabilitas dalam setiap
kondisi. Misalnya, kita memberikan obat yang kami
percaya akan meningkatkan memori untuk
sekelompok orang dan memberikan plasebo untuk
kelompok orang lain.Kita mungkin mengukur kinerja
memori dengan jumlah kata-kata mengingat dari
daftar kami meminta semua orang untuk
menghafal. Sebuah t-test akan membandingkan
kemungkinan mengamati perbedaan jumlah rata-rata
kata ingat untuk setiap kelompok. Tes ANOVA, di sisi
lain, akan membandingkan variabilitas yang kita amati
antara dua kondisi variabilitas diamati dalam setiap
kondisi. Ingat bahwa kita mengukur variabilitas
sebagai jumlah dari perbedaan masing-masing
mencetak gol dari mean. Ketika kita benar-benar
menghitung ANOVA kita akan menggunakan formula
pintas.

Jadi, ketika variabilitas yang kami memprediksi
(antara dua kelompok) jauh lebih besar daripada
variabilitas kita tidak memprediksi (masing-masing
kelompok) maka kita akan menyimpulkan bahwa
perawatan kami menghasilkan hasil yang berbeda.

Uji Levene: Misalkan data sampel tidak mendukung
homogenitas asumsi varians, namun, ada alasan
yang baik bahwa variasi dalam populasi yang hampir
sama, maka dalam situasi seperti ini Anda mungkin
ingin menggunakan tes memodifikasi Levene: dalam
setiap kelompok pertama menghitung deviasi absolut
dari nilai-nilai individu dari median dalam kelompok
itu. Terapkan biasa salah satu cara ANOVA pada set
nilai-nilai penyimpangan dan kemudian
menginterpretasikan hasil.

(http://home.ubalt.edu/ntsbarsh/Business-stat/stat-
data/P2.gif)

Prosedur untuk Dua Populasi Sarana Independent Uji
Klik pada gambar untuk memperbesar dan
KEMUDIAN mencetaknya

Anda dapat menggunakan JavaScript berikut untuk Uji
Hipotesis untuk Dua Populasi
(http://home.ubalt.edu/ntsbarsh/Business-
stat/otherapplets/TwoPopTest.htm)

(http://home.ubalt.edu/ntsbarsh/Business-stat/stat-
data/P3.gif)

Prosedur untuk Dua Dependent Sarana Uji
Klik pada gambar untuk memperbesar dan
KEMUDIAN mencetaknya

Anda dapat menggunakan JavaScript berikut
untuk Dua Populasi Dependent Testing
(http://home.ubalt.edu/ntsbarsh/Business-
stat/otherapplets/Paired.htm) .

http://home.ubalt.edu/ntsbarsh/Business-stat/stat-data/P2.gif
http://home.ubalt.edu/ntsbarsh/Business-stat/otherapplets/TwoPopTest.htm
http://home.ubalt.edu/ntsbarsh/Business-stat/stat-data/P3.gif
http://home.ubalt.edu/ntsbarsh/Business-stat/otherapplets/Paired.htm

(http://home.ubalt.edu/ntsbarsh/Business-stat/stat-
data/P4.gif)

Prosedur untuk Lebih dari Dua Independent Means
Uji
Klik pada gambar untuk memperbesar dan
KEMUDIAN mencetaknya

Anda dapat menggunakan JavaScript berikut
untuk Tiga Sarana Perbandingan
(http://home.ubalt.edu/ntsbarsh/Business-
stat/otherapplets/ANOVA.htm) , Kesetaraan Uji
Beberapa Means '
(http://home.ubalt.edu/ntsbarsh/Business-
stat/otherapplets/SeveralMeans.htm)

(http://home.ubalt.edu/ntsbarsh/Business-stat/stat-
data/P5.gif)

Prosedur untuk Lebih dari Dua Dependent Populasi
Uji
Klik pada gambar untuk memperbesar dan
KEMUDIAN mencetaknya

Anda dapat menggunakan JavaScript berikut
untuk Tiga Dependent Sarana Perbandingan
(http://home.ubalt.edu/ntsbarsh/Business-
stat/otherapplets/ANOVADep.htm) .

http://home.ubalt.edu/ntsbarsh/Business-stat/stat-data/P4.gif
http://home.ubalt.edu/ntsbarsh/Business-stat/otherapplets/ANOVA.htm
http://home.ubalt.edu/ntsbarsh/Business-stat/otherapplets/SeveralMeans.htm
http://home.ubalt.edu/ntsbarsh/Business-stat/stat-data/P5.gif
http://home.ubalt.edu/ntsbarsh/Business-stat/otherapplets/ANOVADep.htm

Orthogonal Kontras Sarana di ANOVA
Dalam pengukuran berulang dari analisis varians
ketika hipotesis nol ditolak, kita mungkin akan tertarik
beberapa perbandingan sarana oleh kombinasi dari
sarana, ini dikenal sebagai orthogonal kontras
sarana. Sebuah kontras sarana dikatakan ortogonal
jika bobot berarti jumlah nol. Misalnya, kontras
(mean1 + mean2) / 2 - mean3 adalah
orthogonal. Oleh karena itu, untuk menentukan
apakah dua kontras yang berbeda dari cara dari
percobaan yang sama ortogonal, menambahkan
produk dari bobot untuk melihat apakah mereka
berjumlah nol. Jika mereka tidak berjumlah nol, maka
dua kontras tidak ortogonal dan hanya satu dari
mereka bisa diuji. The kontras orthogonal
memungkinkan kita untuk membandingkan setiap rata
terhadap semua sarana lainnya. Ada beberapa
metode yang efektif kontras orthogonal untuk aplikasi
dalam pengujian, interval keyakinan membangun, dan
F-uji parsial sebagai pasca-analisis kegiatan statistik
dari ANOVA biasa.

Bacaan lebih lanjut:
Kachigan S., Analisis Statistik: Sebuah Pengantar
Interdisciplinary ke univariat & multivariat Metode , Radius
Press, 1986.
Kachigan S., multivariat Analisis Statistik: A Conceptual
Pendahuluan , Radius Press, 1991.

Enam-Sigma Kualitas
Total pendekatan kualitas sangat penting untuk
bersaing di pasar dunia. Kemampuan perusahaan
untuk memberikan pelanggan apa yang mereka
inginkan di total biaya terendah memberikan
perusahaan keuntungan lebih dari pesaing nya.

Sigma adalah simbol Yunani, yang digunakan dalam
statistik untuk mewakili standar deviasi dari
populasi. Ketika data sampel acak yang cukup besar
yang dekat dengan rata-rata mereka (yaitu, rata-rata),
maka populasi memiliki penyimpangan kecil. Jika data
yang bervariasi secara signifikan dari rata-rata, data
memiliki penyimpangan besar. Dalam hal pengukuran
kontrol kualitas, Anda ingin melihat bahwa sampel
sedekat mungkin untuk mean dan yang berarti
memenuhi atau melebihi spesifikasi. Sebuah sigma

besar berarti bahwa ada sejumlah besar variasi dalam
data. Nilai sigma yang lebih rendah sesuai dengan
variasi kecil, dan karena itu proses yang dikendalikan
dengan kualitas yang baik.

The Enam-Sigma berarti ukuran kualitas yang
berusaha untuk dekat kesempurnaan. Enam-Sigma
adalah pendekatan data-driven dan metodologi untuk
menghilangkan cacat untuk mencapai enam sigmas
antara batas spesifikasi bawah dan atas. Dengan
demikian, untuk mencapai Enam-Sigma, misalnya,
dalam proses manufaktur tidak harus menghasilkan
lebih dari 3,4 cacat per juta kesempatan. Oleh karena
itu, cacat Enam-Sigma didefinisikan karena tidak
memenuhi spesifikasi pelanggan. Sebuah
kesempatan Enam-Sigma adalah maka jumlah total
peluang untuk cacat.

Enam-Sigma adalah ukuran statistik mengungkapkan
seberapa dekat produk datang ke tujuan
kualitas. Satu sigma berarti hanya 68% dari produk
yang diterima; tiga sigma berarti 99,7% dapat
diterima. Six-Sigma adalah 99,9997% sempurna atau
3,4 cacat per juta bagian atau peluang. Penyebaran
alami adalah 6 kali standar deviasi
sampel.Penyebaran alami berpusat pada mean
sampel, dan semua beban dalam sampel jatuh dalam
penyebaran alami, berarti proses akan menghasilkan
relatif sedikit out-of-spesifikasi produk. Enam-Sigma
tidak selalu berarti 3 unit yang rusak per juta
dibuat; itu juga menandakan 3 cacat per juta peluang
ketika digunakan untuk menggambarkan
proses. Beberapa produk mungkin memiliki puluhan
ribu kesempatan untuk cacat per item selesai,
sehingga proporsi peluang yang rusak sebenarnya
bisa cukup besar.

Enam-Sigma Kualitas adalah pendekatan
fundamental untuk memberikan tingkat yang sangat
tinggi kepuasan pelanggan melalui penggunaan
disiplin data dan analisis statistik untuk
memaksimalkan dan mempertahankan kesuksesan
bisnis. Apa itu artinya bahwa semua keputusan bisnis
yang dibuat berdasarkan analisis statistik, tidak insting
atau masa lalu sejarah. Menggunakan pendekatan
Enam-Sigma akan menghasilkan signifikan,
peningkatan kuantitatif.

Apakah itu benar-benar perlu untuk pergi untuk nol
cacat? Mengapa tidak 99,9% (sekitar 4,6 sigma)
bebas cacat cukup baik? Berikut adalah beberapa
contoh dari apa hidup akan seperti jika 99,9% cukup
baik:

1 jam air minum yang tidak aman setiap bulan
2 pendaratan panjang atau pendek di setiap
kota Amerika bandara setiap hari
400 huruf per jam yang tidak pernah tiba di
tempat tujuan
3.000 bayi baru lahir tidak sengaja jatuh dari
tangan perawat atau dokter setiap tahun
4.000 resep obat yang salah per tahun
22.000 cek dipotong dari bank yang salah
rekening setiap jam

Seperti yang Anda lihat, kadang-kadang 99,9% yang
baik saja tidak cukup baik.

Berikut adalah beberapa contoh dari apa yang hidup
akan tetap seperti di Six-Sigma, 99,9997% bebas
cacat:

13 resep obat yang salah per tahun
10 bayi yang baru lahir tidak sengaja jatuh dari
tangan perawat atau dokter setiap tahun
1 hilang artikel surat per jam

Sekarang kita melihat mengapa pencarian untuk
kualitas Six-Sigma diperlukan.

Six-Sigma adalah penerapan metode statistik untuk
proses bisnis untuk meningkatkan efisiensi operasi. Ini
memberikan perusahaan dengan serangkaian
intervensi dan alat statistik yang dapat menyebabkan
terobosan profitabilitas dan kuantum keuntungan
dalam kualitas. Six-Sigma memungkinkan kita untuk
mengambil masalah dunia nyata dengan banyak
jawaban potensial, dan menerjemahkannya ke soal
matematika, yang akan memiliki hanya satu
jawaban. Kami kemudian dikonversi bahwa salah satu
solusi matematika kembali ke solusi dunia nyata.

Six-Sigma melampaui pengurangan cacat untuk
menekankan perbaikan proses bisnis pada umumnya,
yang mencakup pengurangan total biaya, peningkatan
siklus waktu, meningkatkan kepuasan pelanggan, dan
metrik penting lainnya untuk pelanggan dan

perusahaan. Tujuan dari Six-Sigma adalah untuk
menghilangkan limbah dalam proses organisasi
dengan membuat peta jalan untuk mengubah data
menjadi pengetahuan, mengurangi jumlah
pengalaman perusahaan stres ketika mereka
kewalahan dengan kegiatan sehari-hari dan secara
proaktif mengungkap peluang yang berdampak
pelanggan dan perusahaan itu sendiri.

Kunci untuk proses Six-Sigma adalah menghilangkan
cacat. Organisasi sering buang waktu menciptakan
metrik yang tidak sesuai untuk output yang
diukur. Eksekutif bisa mendapatkan hasil menipu jika
mereka memaksa semua proyek untuk menentukan
satu ukuran cocok untuk semua metrik untuk
membandingkan kualitas produk dan layanan dari
berbagai departemen. Dari sudut pandang manajerial,
memiliki satu alat universal tampaknya
menguntungkan; Namun, itu tidak selalu layak. Di
bawah ini adalah contoh dari deceptiveness metrik.

Dalam industri penerbangan, AS Air Traffic Control
System Command Center mengukur perusahaan
pada tingkat mereka pada waktu keberangkatan. Hal
ini jelas akan menjadi ukuran penting untuk
pelanggan-masyarakat terbang. Setiap kali sebuah
pesawat berangkat 15 menit atau lebih lambat dari
yang dijadwalkan, acara yang dianggap sebagai
cacat. Sayangnya, pemerintah mengukur
penerbangan pada apakah pesawat menarik diri dari
gerbang bandara dalam waktu 15 menit dari jadwal
keberangkatan, bukan ketika itu benar-benar lepas
landas. Maskapai tahu ini, sehingga mereka menarik
diri dari gerbang pada waktu tetapi membiarkan
pesawat duduk di landasan pacu selama diperlukan
sebelum lepas landas. Hasil kepada pelanggan
masih keberangkatan akhir . Oleh karena itu metrik
cacat ini bukan representasi akurat dari keinginan
pelanggan yang terkena dampak proses. Jika ini
metrik deskriptif yang baik, penerbangan akan diukur
dengan penundaan yang sebenarnya dialami oleh
penumpang.

Contoh ini menunjukkan pentingnya memiliki metrik
yang tepat untuk setiap proses. metode di atas tidak
menciptakan insentif untuk mengurangi penundaan
yang sebenarnya, sehingga pelanggan (dan akhirnya

industri) masih menderita. Dengan strategi bisnis Six-
Sigma, kami ingin melihat gambar yang
menggambarkan output yang benar dari suatu proses
dari waktu ke waktu, bersama dengan metrik
tambahan, untuk memberikan wawasan ke mana
manajemen harus fokus pada upaya perbaikan untuk
pelanggan.

Enam Langkah Proses Six-Sigma Loop: Proses ini
diidentifikasi sebagai berikut lima kegiatan utama
untuk setiap proyek:

1. Mengidentifikasi produk atau jasa yang Anda
sediakan-Apa yang Anda lakukan?

2. Mengidentifikasi basis pelanggan Anda, dan
menentukan apa yang mereka pedulikan-Siapa
yang menggunakan produk dan jasa
Anda? Apa yang benar-benar penting bagi
mereka?

3. Mengidentifikasi Anda kebutuhan-Apa yang
Anda butuhkan untuk melakukan pekerjaan
Anda?

4. Tentukan proses untuk melakukan pekerjaan-
Bagaimana Anda Anda melakukan pekerjaan
Anda?

5. Menghilangkan terbuang upaya-Bagaimana
Anda melakukan pekerjaan Anda lebih baik?

6. Pastikan perbaikan terus-menerus dengan
mengukur, menganalisis, dan mengendalikan
peningkatan proses-Bagaimana sempurna
yang kau lakukan pekerjaan yang berfokus
pada pelanggan Anda?

Seringkali setiap langkah dapat membuat puluhan
proyek perbaikan individu dan dapat berlangsung
selama beberapa bulan. Hal ini penting untuk kembali
ke setiap langkah dari waktu ke waktu untuk
menentukan data aktual mungkin dengan sistem
pengukuran ditingkatkan.

Setelah kita tahu jawaban atas pertanyaan di atas,
kita dapat mulai untuk meningkatkan proses. Studi
kasus berikut selanjutnya akan menjelaskan langkah-
langkah yang diterapkan di Six-Sigma untuk
Mengukur, Analyze, Improve, dan Kontrol proses
untuk memastikan kepuasan pelanggan.

Six Sigma Umum Proses dan
Implementasinya: The Six-Sigma berarti ukuran
kualitas yang berusaha untuk dekat
kesempurnaan. Six-Sigma adalah pendekatan data-
driven dan metodologi untuk menghilangkan cacat
untuk mencapai enam-sigma antara batas spesifikasi
bawah dan atas. Dengan demikian, untuk mencapai
Six-Sigma, misalnya, dalam proses manufaktur tidak
harus menghasilkan lebih dari 3,4 cacat per juta
kesempatan. Oleh karena itu, cacat Six-Sigma
didefinisikan karena tidak memenuhi spesifikasi
pelanggan. Sebuah kesempatan Six-Sigma adalah
maka jumlah total peluang untuk cacat. Pelaksanaan
sistem Six Sigma mulai normal dengan lokakarya
beberapa hari dari manajemen tingkat atas organisasi.

Hanya jika keuntungan dari Six Sigma dapat
dinyatakan dengan jelas dan didukung seluruh
Manajemen, maka masuk akal untuk menentukan
bersama-sama proyek pertama bidang sekitarnya dan
tim proyek percontohan.

Proyek percontohan anggota tim berpartisipasi adalah
beberapa hari Six Sigma lokakarya untuk mempelajari
pelaku sistem, proses, alat dan metodologi.

Tim proyek bertemu untuk mengkompilasi keputusan
utama dan mengidentifikasi pemangku kepentingan
utama di bidang sekitarnya percontohan. Dalam hari
berikutnya persyaratan stakeholder dikumpulkan
untuk proses pengambilan keputusan utama dengan
tatap muka wawancara.

Sekarang, lokakarya manajemen puncak harus siap
untuk langkah berikutnya. Langkah berikutnya untuk
tim proyek adalah untuk memutuskan mana dan
bagaimana prestasi harus diukur dan kemudian mulai
dengan pengumpulan data dan analisis. Setiap kali
hasil dipahami dengan baik maka saran untuk
perbaikan akan dikumpulkan, dianalisis, dan
diprioritaskan berdasarkan urgensi dan antar-
dependensi.

Sebagai hasil utama, anggota tim proyek akan
menentukan perbaikan harus direalisasikan
pertama. Dalam fase ini adalah penting bahwa
keberhasilan yang cepat diperoleh, untuk meratakan
tanah untuk proyek-proyek Six Sigma di organisasi.

Kegiatan harus dilakukan secara paralel bila
memungkinkan oleh grafik aktivitas jaringan. Grafik
aktivitas akan menjadi lebih dan lebih realistis dengan
loop-proses sementara menyebarkan perbaikan di
seluruh organisasi. proses yang lebih dan lebih akan
dimasukkan dan karyawan terlatih termasuk Black
Belt yang enam master sigma, dan ketergantungan
penasehat eksternal akan berkurang.

Tujuan utama dari pendekatan Six-Sigma adalah
implementasi dari strategi pengukuran berbasis yang
berfokus pada perbaikan proses. Tujuannya adalah
pengurangan variasi, yang dapat dicapai dengan
metodologi Six-Sigma.

The Six-Sigma adalah strategi bisnis yang bertujuan
untuk dekat-penghapusan cacat dari setiap
manufaktur, layanan dan proses
transaksional. Konsep Six-Sigma diperkenalkan dan
dipopulerkan untuk mengurangi tingkat cacat papan
elektronik diproduksi. Meskipun tujuan awal dari Six-
Sigma adalah untuk fokus pada proses manufaktur,
hari ini fungsi pemasaran, pembelian, pesanan
pelanggan, pengolahan keuangan dan kesehatan juga
memulai program Six Sigma.

Motorola Inc.Case: Motorola adalah model peran
bagi produsen modern. Pembuat produk komunikasi
nirkabel, semikonduktor, dan peralatan elektronik
menikmati reputasi bintang untuk teknologi tinggi,
produk berkualitas tinggi. Ada alasan untuk reputasi
ini. Sebuah proses partisipatif-manajemen
menekankan keterlibatan karyawan merupakan faktor
kunci dalam Motorola push kualitas. Pada tahun 1987,
Motorola menginvestasikan $ 44.000.000 dalam
pelatihan dan pendidikan karyawan dalam program
kualitas baru yang disebut Six-Sigma. Motorola
mengukur kualitas internal berdasarkan jumlah cacat
pada produk dan proses. Motorola dikonsep Six-
Sigma sebagai tujuan kualitas pada pertengahan-
1980. Target mereka adalah Six-Sigma kualitas, atau
99,9997% cacat produk-yang bebas setara dengan
3,4 cacat atau kurang per 1 juta bagian. Kualitas
adalah keunggulan kompetitif karena reputasi
Motorola membuka pasar. Ketika Motorola Inc
memenangkan Malcolm Baldridge National Quality
Award pada 1988; itu pada tahap awal dari rencana

itu, pada tahun 1992, akan mencapai Six-Sigma
Kualitas. Diperkirakan bahwa $ 9.2 miliar pada 1989
penjualan, $ 480,000,000 disimpan sebagai hasil dari
program Six-Sigma Motorola. Tak lama kemudian,
banyak perusahaan AS mengikuti jejak Motorola.

Kontrol Grafik, dan CUSUM yang
Kontrol grafik untuk variabel disebut X dan R-
chart. The X-chart digunakan untuk memantau
variabilitas rata-rata dan R-chart digunakan untuk
memantau berbagai variasi.

Mengembangkan diagram kontrol kualitas untuk
variabel (X-Chart): Langkah-langkah berikut ini
diperlukan untuk mengembangkan diagram kontrol
kualitas untuk variabel:

1. Memutuskan apa yang harus diukur.
2. Menentukan ukuran sampel.
3. Kumpulkan sampel acak dan merekam

pengukuran / jumlah.
4. Menghitung rata-rata untuk masing-masing

sampel.
5. Menghitung rata-rata keseluruhan. Ini adalah

rata-rata semua rata-rata sampel (X-ganda
bar).

6. Menentukan rentang untuk setiap sampel.
7. Hitung kisaran rata-rata (R-bar).
8. Menentukan batas atas kontrol (UCL) dan

batas kendali bawah (LCL) untuk rata-rata dan
untuk rentang.

9. Plot grafik.
10. Menentukan apakah rata-rata dan kisaran nilai-

nilai berada dalam kendali statistik.
11. Mengambil tindakan yang diperlukan

berdasarkan penafsiran Anda dari grafik.

Mengembangkan diagram kontrol untuk atribut (P-
Chart): Kontrol grafik untuk atribut disebut P-
chart. Langkah-langkah berikut ini diperlukan untuk
mengatur P-chart:

1. Tentukan apa yang harus diukur.
2. Tentukan ukuran sampel yang dibutuhkan.
3. Mengumpulkan data sampel dan merekam

data.

4. Menghitung rata-rata persen cacat untuk
proses (p).

5. Tentukan batas kontrol dengan menentukan
batas kendali atas (UCL) dan nilai-nilai batas
kendali bawah (LCL) untuk grafik.

6. Plot data.
7. Menentukan apakah persen barang cacat

berada dalam kendali.

Kontrol grafik juga digunakan dalam industri untuk
memantau proses yang jauh dari Zero-
Defect. Namun, di antara teknik yang kuat adalah
penghitungan item penurut kumulatif antara dua tidak
sesuai dan teknik gabungan berdasarkan jumlah
kumulatif dan eksponensial bergerak tertimbang
metode smoothing rata.

The CUSUM umum adalah kontrol proses statistik
ketika pengukuran multivariat. Ini adalah alat yang
efektif dalam mendeteksi pergeseran vektor rata-rata
dari pengukuran, yang didasarkan pada antiranks
cross-sectional dari pengukuran: Pada setiap titik
waktu, pengukuran, setelah tepat berubah, yang
diperintahkan dan antiranks mereka dicatat .Ketika
proses ini di-kontrol di bawah beberapa kondisi
keteraturan ringan vektor antirank pada setiap titik
waktu memiliki distribusi yang diberikan, yang
mengubah beberapa distribusi lain ketika proses ini
out-of-control dan komponen dari vektor mean proses
yang tidak semua sama. Oleh karena itu mendeteksi
pergeseran ke segala arah kecuali satu yang
komponen vektor berarti semua sama tapi tidak
nol. Pergeseran terakhir ini, bagaimanapun, dapat
dengan mudah dideteksi oleh CUSUM univariat.

Bacaan lebih lanjut:
Breyfogle F., Pelaksana Six Sigma: Solusi Smarter
Menggunakan Metode Statistik, Wiley, 1999.
del Castillo E., Proses Statistik dan Metode Penyesuaian untuk
Quality Control , Wiley, 2002.
Juran J, dan A. Godfreym, Juran Quality Handbook ,
McGraw-Hill, 1999.
Xie M., T. Goh, dan V. Kuralmani, Model statistik dan
Pengendalian Charts untuk Proses Kualitas Tinggi , Kluwer,
2002.

Pengulangan dan Reproduktifitas

The Repeatability merujuk pada peralatan atau
instrumen sementara Reprodusibilitas mengacu pada
operator peralatan. Kedua Pengulangan dan
Reproducibility melibatkan studi statistik seperti
evaluasi ringkasan statistik, dan perbandingan dari
varians dalam pengukuran ulang, sebagian besar
untuk masalah pengambilan keputusan industri.Dalam
aplikasi ini, misalnya nilai-nilai yang ditunjukkan oleh
alat ukur bervariasi dari pengukuran
pengukuran. Pertanyaan utama adalah berapa
banyak yang built-in variasi mempengaruhi kegiatan
lain, seperti dalam proses pengukuran, pemeriksaan
kualitas, proses proyek perbaikan, dll

Bacaan lebih lanjut:
Barrentine L., Konsep untuk R & R Studi , ASQ Kualitas Press,
1991.
Wheeler D., dan R. Lyday, Mengevaluasi Proses Pengukuran ,
Kontrol Proses Statistik Press, 1990.

Statistik Instrumen, Grab Contoh, dan
Teknik Contoh Pasif
Apa adalah alat statistik? Sebuah instrumen statistik
adalah setiap proses yang bertujuan menggambarkan
fenomena dengan menggunakan instrumen atau
perangkat, namun hasil dapat digunakan sebagai alat
kontrol. Contoh instrumen statistik yang kuesioner dan
survei sampling.

Apa teknik sampling ambil? Teknik ambil sampling
untuk mengambil sampel yang relatif kecil selama
periode yang sangat singkat, hasil yang diperoleh
biasanya seketika.Namun, Pasif Sampling adalah
teknik di mana perangkat sampling digunakan untuk
waktu yang panjang di bawah kondisi yang
sama. Tergantung pada penyelidikan statistik yang
diinginkan, Pasif Sampling mungkin menjadi alternatif
yang berguna atau bahkan lebih tepat daripada ambil
sampling. Namun, teknik sampling pasif perlu
dikembangkan dan diuji di lapangan.

Jarak Contoh
Istilah 'jarak pengambilan sampel' mencakup berbagai
metode untuk menilai satwa liar berlimpah:

transek garis sampling, dimana jarak sampel yang
jarak dari objek yang terdeteksi (biasanya hewan) dari
garis sepanjang yang perjalanan pengamat

titik pengambilan sampel transek, dimana jarak
sampel yang jarak dari objek yang terdeteksi
(biasanya burung) dari titik di mana berdiri pengamat

isyarat penghitungan, di mana jarak sampel yang
jarak dari pengamat bergerak ke setiap isyarat
terdeteksi diberikan oleh obyek yang menarik
(biasanya paus)

menjebak jaring, dimana jarak sampel berasal dari
pusat web ke obyek terperangkap (biasanya
invertebrata atau vertebrata darat kecil)

jumlah migrasi, di mana 'jarak' sampel sebenarnya
kali deteksi selama migrasi benda (biasanya paus)
melewati suatu titik menonton

Banyak model mark-recapture telah dikembangkan
selama 40 tahun terakhir. Pemantauan populasi
biologi menerima meningkatnya penekanan di banyak
negara. Data dari populasi ditandai dapat digunakan
untuk estimasi probabilitas kelangsungan hidup,
bagaimana ini bervariasi berdasarkan usia, jenis
kelamin dan waktu, dan bagaimana mereka
berkorelasi dengan variabel eksternal. Estimasi
imigrasi dan emigrasi tarif, ukuran populasi dan
proporsi kelas umur yang masuk populasi pemuliaan
sering penting dan sulit untuk memperkirakan dengan
presisi untuk populasi bebas mulai. Estimasi tingkat
yang terbatas perubahan penduduk dan kebugaran
masih lebih sulit untuk mengatasi dengan cara yang
ketat.

Bacaan lebih lanjut:
Buckland S., D. Anderson, K. Burnham, dan J. Laake, Jarak
Sampling: Memperkirakan Kelimpahan Populasi Biologi ,
Chapman dan Hall, London, 1993.
Buckland S., D. Anderson, K. Burnham, J . Laake, D.
Borchers, dan L. Thomas, Pengantar Jarak Sampling , Oxford
University Press, 2001.

Data Pertambangan dan
Pengetahuan Penemuan

Bagaimana menemukan nilai dalam gunung
data? Data mining menggunakan analisis dan
pemodelan teknik statistik yang canggih untuk
mengungkap pola dan hubungan yang tersembunyi
dalam database organisasi. Data mining dan
pengetahuan penemuan tujuan di alat dan teknik
untuk memproses informasi terstruktur dari database
ke gudang data ke data mining, dan untuk penemuan
pengetahuan. aplikasi data warehouse telah menjadi
bisnis penting. Data mining dapat memampatkan nilai
lebih dari ini repositori besar informasi.

The melanjutkan pertumbuhan yang cepat data on-
line dan meluasnya penggunaan database
memerlukan pengembangan teknik untuk
mengekstraksi pengetahuan yang bermanfaat dan
untuk memfasilitasi akses database. Tantangan
penggalian pengetahuan dari data adalah
kepentingan umum untuk beberapa bidang, termasuk
statistik, database, pengenalan pola, pembelajaran
mesin, visualisasi data, optimasi, dan komputasi
kinerja tinggi.

Proses data mining melibatkan identifikasi data yang
sesuai diatur ke "tambang" atau menyaring untuk
menemukan hubungan isi data. alat pertambangan
data meliputi teknik seperti penalaran berbasis kasus,
analisis cluster, visualisasi data, query kabur dan
analisis, dan jaringan saraf. Data mining kadang-
kadang menyerupai metode ilmiah tradisional
mengidentifikasi hipotesis dan kemudian mengujinya
menggunakan set data yang sesuai. Namun kadang-
kadang data mining adalah mengingatkan apa yang
terjadi ketika data telah dikumpulkan dan tidak ada
hasil signifikan yang ditemukan dan karenanya ad
hoc, analisis eksplorasi dilakukan untuk menemukan
hubungan yang signifikan.

Data mining adalah proses penggalian pengetahuan
dari data. Kombinasi komputer cepat, penyimpanan
murah, dan komunikasi yang lebih baik membuat lebih
mudah dari hari ke hari untuk menggoda informasi
yang berguna dari segala sesuatu dari pola
supermarket beli untuk sejarah kredit. Untuk pemasar
cerdas, pengetahuan yang dapat bernilai sebanyak-
hal penambang nyata menggali dari tanah.

Data mining sebagai proses analitik dirancang untuk
mengeksplorasi sejumlah besar (biasanya bisnis atau
pasar terkait) Data dalam mencari pola yang
konsisten dan / atau hubungan sistematis antara
variabel, dan kemudian untuk memvalidasi temuan
dengan menerapkan pola terdeteksi subset data
baru. Proses demikian terdiri dari tiga tahap dasar:
eksplorasi, Model bangunan atau definisi pola, dan
validasi / verifikasi.

Yang membedakan data mining dari analisis data
statistik konvensional adalah bahwa data mining
biasanya dilakukan untuk tujuan "analisis sekunder"
yang bertujuan untuk menemukan hubungan tak
terduga yang tidak terkait dengan tujuan untuk mana
data awalnya dikumpulkan.

Data pergudangan sebagai proses pengorganisasian
penyimpanan yang besar, set data multivariat dengan
cara yang memfasilitasi pengambilan informasi untuk
tujuan analisis.

Data mining saat ini merupakan istilah yang agak
kabur, tapi unsur yang umum bagi kebanyakan definisi
adalah "pemodelan prediktif dengan set data yang
besar seperti yang digunakan oleh perusahaan
besar". Oleh karena itu, data mining adalah ekstraksi
tersembunyi informasi prediksi dari database
besar. Ini adalah teknologi baru yang kuat dengan
potensi besar, misalnya, untuk membantu manajer
pemasaran "Terlebih Dahulu mendefinisikan pasar
informasi besok." alat data mining memprediksi tren
dan perilaku masa depan, yang memungkinkan
perusahaan untuk membuat proaktif, keputusan
berbasis pengetahuan. otomatis, calon analisis yang
ditawarkan oleh langkah data mining di luar analisis
peristiwa masa lalu yang disediakan oleh alat
retrospektif. Data mining menjawab pertanyaan bisnis
yang secara tradisional terlalu memakan waktu untuk
menyelesaikan. alat data mining menjelajahi database
untuk pola yang tersembunyi, mencari informasi
prediktif yang ahli mungkin kehilangan karena terletak
di luar ekspektasi mereka.

Teknik data mining dapat diimplementasikan dengan
cepat pada platform perangkat lunak dan perangkat
keras yang ada di perusahaan besar untuk

meningkatkan nilai sumber daya yang ada, dan dapat
diintegrasikan dengan produk-produk baru dan sistem
seperti yang dibawa on-line. Ketika diterapkan pada
kinerja tinggi client-server atau pemrosesan paralel
komputer, alat data mining dapat menganalisis
database besar sementara pelanggan atau analis
mengambil istirahat kopi, kemudian memberikan
jawaban atas pertanyaan-pertanyaan seperti, "Yang
klien yang paling mungkin untuk menanggapi promosi
berikutnya mailing, dan mengapa? "

Penemuan pengetahuan dalam database bertujuan
meruntuhkan penghalang terakhir di arus informasi
perusahaan ', langkah analisis data. Ini adalah label
untuk suatu kegiatan yang dilakukan di berbagai
aplikasi domain dalam ilmu pengetahuan dan bisnis
masyarakat, serta untuk kesenangan. Kegiatan ini
menggunakan data-set besar dan heterogen sebagai
dasar untuk mensintesis pengetahuan baru dan
relevan. pengetahuan baru karena hubungan yang
tersembunyi dalam data explicated, dan / atau data
dikombinasikan dengan pengetahuan sebelumnya
untuk menjelaskan masalah yang diberikan. Istilah
yang relevan digunakan untuk menekankan bahwa
penemuan pengetahuan adalah proses tujuan-driven
di mana pengetahuan dibangun untuk memfasilitasi
solusi untuk masalah.

Penemuan pengetahuan mungkin dipandang sebagai
suatu proses yang mengandung banyak
tugas. Beberapa tugas-tugas ini dipahami dengan
baik, sementara yang lain tergantung pada penilaian
manusia dalam hal implisit. Selanjutnya, proses ini
ditandai dengan iterasi berat antara tugas-tugas. Hal
ini sangat mirip dengan banyak proses rekayasa
kreatif, misalnya, pengembangan model
dinamis. Dalam mekanistik referensi ini, atau prinsip-
prinsip pertama berdasarkan, model ditekankan, dan
tugas-tugas yang terlibat dalam pengembangan
model didefinisikan oleh:

1. Initialize pengumpulan data dan perumusan
masalah. Data awal yang dikumpulkan, dan
beberapa lebih atau kurang tepat rumusan
masalah pemodelan dikembangkan.

2. Alat seleksi. Alat perangkat lunak untuk
mendukung pemodelan dan memungkinkan

simulasi yang dipilih.
3. Pemodelan konseptual. sistem yang akan

dimodelkan, misalnya, reaktor kimia, generator
listrik, atau kapal laut, disarikan pada
awalnya. Kompartemen penting dan fenomena
yang dominan terjadi diidentifikasi dan
didokumentasikan untuk kemudian digunakan
kembali.

4. Model representasi. Sebuah representasi dari
model sistem yang dihasilkan. Seringkali,
persamaan yang digunakan; Namun, blok
diagram grafis (atau formalisme lainnya)
alternatif dapat digunakan, tergantung pada alat
pemodelan yang dipilih di atas.

5. Implementasi komputer. Representasi model
diimplementasikan dengan menggunakan
sarana yang disediakan oleh sistem pemodelan
perangkat lunak yang digunakan.Ini bisa
berkisar dari bahasa pemrograman umum
untuk persamaan berbasis bahasa pemodelan
atau grafis blok berorientasi antarmuka.

6. Verifikasi. Implementasi Model diverifikasi untuk
benar-benar menangkap maksud dari
pemodel. Tidak ada simulasi untuk masalah
yang sebenarnya harus dipecahkan dilakukan
untuk tujuan ini.

7. Inisialisasi. nilai awal yang wajar disediakan
atau dihitung, proses numerik debugged.

8. Validasi. Hasil simulasi divalidasi terhadap
beberapa referensi, idealnya terhadap data
eksperimental.

9. Dokumentasi. Proses pemodelan, model, dan
hasil simulasi selama validasi dan penerapan
model didokumentasikan.

10. model aplikasi. Model ini digunakan dalam
beberapa model berbasis masalah proses
rekayasa tugas pemecahan.

Untuk jenis model yang lain, seperti model jaringan
saraf di mana pengetahuan data-driven digunakan,
proses pemodelan akan sedikit berbeda. Beberapa
tugas seperti tahap pemodelan konseptual, akan
lenyap.

Area aplikasi khas untuk model dinamis kontrol,
prediksi, perencanaan, dan deteksi kesalahan dan
diagnosis. Kekurangan utama dari metode saat ini
adalah kurangnya kemampuan untuk memanfaatkan
berbagai pengetahuan. Sebagai contoh, sebuah
struktur model kotak hitam telah sangat kemampuan
terbatas untuk memanfaatkan prinsip-prinsip pertama
pengetahuan tentang masalah. ini telah memberikan
dasar untuk mengembangkan skema hybrid yang
berbeda. Dua skema hybrid akan menyoroti
diskusi.Pertama, akan ditunjukkan bagaimana model
mekanistik dapat dikombinasikan dengan model kotak
hitam untuk mewakili sistem netralisasi pH
efisien. Kedua, kombinasi dari input kontrol terus
menerus dan diskrit dianggap, memanfaatkan contoh
dua-tank sebagai kasus. pendekatan yang berbeda
untuk menangani kasus yang heterogen ini dianggap.

Pendekatan hybrid dapat dilihat sebagai alat untuk
mengintegrasikan berbagai jenis pengetahuan, yaitu,
mampu memanfaatkan basis pengetahuan heterogen
untuk mendapatkan model. praktek standar saat ini
adalah bahwa hampir semua metode dan perangkat
lunak dapat mengobati besar homogen data-
set. Sebuah contoh khas dari data-set homogen
adalah data time-series dari beberapa sistem,
misalnya, suhu, tekanan, dan komposisi pengukuran
atas beberapa kerangka waktu yang disediakan oleh
instrumentasi dan sistem kontrol dari reaktor
kimia. Jika informasi tekstual yang bersifat kualitatif
disediakan oleh personil pabrik, data menjadi
heterogen.

Diskusi di atas akan membentuk dasar untuk
menganalisis interaksi antara penemuan
pengetahuan, dan pemodelan dan identifikasi model
dinamis. Secara khusus, kita akan tertarik dalam
mengidentifikasi bagaimana konsep dari penemuan
pengetahuan dapat memperkaya state-of-the-art
dalam kendali, prediksi, perencanaan, dan deteksi
kesalahan dan diagnosis sistem dinamis.

Bacaan lebih lanjut:
Marco D., Bangunan dan Mengelola Meta Data Repository:
Sebuah penuh Lifecycle Panduan , John Wiley, 2000.
Thuraisingham B., Data Mining: Teknologi, Teknik, Alat, dan
Tren , CRC Press, 1998.
. Westphal Ch, T. Blaxton, data Mining Solutions: Metode dan
Alat untuk Memecahkan Dunia Nyata Masalah , John Wiley,

1998.

Jaringan saraf Aplikasi
jaringan saraf tiruan memberikan mapan, alat yang
ampuh untuk menyimpulkan pola dari database
besar. Mereka telah terbukti sangat berguna untuk
memecahkan masalah interpolasi, klasifikasi dan
prediksi, dan telah digunakan dalam sejumlah besar
bisnis dan keuangan aplikasi.

Pendekatan klasik adalah jaringan feedforward neural,
dilatih menggunakan back-propagasi, yang tetap
teknik yang paling luas dan efisien untuk
melaksanakan pembelajaran diawasi. Langkah-
langkah utama adalah: preprocess data, pilihan yang
tepat dari variabel, postprocessing hasil, dan validasi
akhir dari strategi global. Aplikasi termasuk data
mining, dan prediksi pasar saham.

Bacaan lebih lanjut:
Schurmann J., Klasifikasi Pola: Sebuah Bersatu View dari
statistik dan Neural Pendekatan , John Wiley & Sons, 1996.

Bayes dan Metode Bayes Empiris
Bayes dan empiris Bayes (EB) struktur metode yang
menggabungkan informasi dari komponen yang sama
informasi dan menghasilkan kesimpulan efisien untuk
kedua komponen individu dan karakteristik model
yang dibagikan. Banyak penyelidikan terapan
kompleks pengaturan yang ideal untuk jenis
sintesis. Misalnya, tingkat insiden penyakit county-
tertentu dapat menjadi tidak stabil karena populasi
kecil atau tingkat rendah. 'Meminjam informasi' dari
kabupaten yang berdekatan secara parsial pooling
menghasilkan perkiraan yang lebih baik untuk setiap
kabupaten, dan Bayes / empiris Bayes metode
struktur pendekatan. Yang penting, kemajuan terbaru
dalam komputasi dan kemampuan konsekuen untuk
mengevaluasi model yang kompleks, memiliki
meningkatkan popularitas dan penerapan metode
Bayesian.

Bayes dan EB metode dapat diimplementasikan
dengan menggunakan rantai Markov yang modern
Monte Carlo (MCMC) metode komputasi. Terstruktur

Bayes dan EB prosedur biasanya memiliki frekuentis
baik dan kinerja Bayesian, baik dalam teori dan
praktek. Hal ini pada gilirannya memotivasi
penggunaannya dalam pengaturan lanjutan tinggi-
dimensi Model (misalnya, data longitudinal atau model
pemetaan spatio-temporal), di mana model Bayesian
dilaksanakan melalui MCMC sering memberikan satu-
satunya pendekatan yang layak yang
menggabungkan semua fitur model yang relevan.

Bacaan lebih lanjut:
Bernardo J., dan A. Smith, Bayesian Theory , Wiley, 2000.
Carlin B., dan T. Louis, Bayes dan empiris Metode Bayes
untuk Analisis Data , Chapman dan Hall, 1996.
Congdon P., Modelling statistik Bayesian , Wiley, 2001.
Tekan S., dan J. Tanur, The subyektivitas dari ilmuwan dan
pendekatan Bayesian , Wiley, 2001. Membandingkan dan
mengkontraskan realitas subjektivitas dalam karya ilmuwan
besar sejarah dan pendekatan Bayesian modern untuk
analisis statistik.

Markov & Memory Teori
Menurut Memory Teori (M), dalam pemodelan
peristiwa memori, peristiwa yang bergantung pada
dua atau lebih masa lalu kali, bukan hanya 1 seperti di
rantai Markov / proses, atau tidak seperti pada
peristiwa waktu-independen, yang terbaik adalah
untuk mengubah rasio perbedaan (ditambah konstan -
1 sangat bagus, tapi konstanta lainnya termasuk 0
sering digunakan). Rasio dan produk bekerja terbaik
dalam rantai dan proses Bayesian Markov. Perbedaan
(pengurangan) dan jumlah bekerja terbaik di M Teori
dan M Events. Peristiwa terakhir berkisar dari bahan
viskoelastik melalui memori manusia untuk proses
ekonomi / keuangan / biologis memori. Penambahan
dan pengurangan memiliki penyederhanaan sendiri
(misalnya, geometris seri sum sangat mudah), dan
pada tingkat lanjutan khusus jenis perkalian
generalisasi pengurangan, yaitu produk lilit yang
sudah diakui secara luas sebagai terlibat dalam
memori (melalui Volterra integral dan tidak
terpisahkan persamaan -differential, dll). persamaan
Volterra, dengan cara, relatif mudah untuk
memecahkan, dan bahkan numerik perangkat lunak
analisis / pendekatan sama tersedia sebagai
perangkat lunak utama jika Anda tahu di mana
mencarinya (biasanya dalam ilmu fisika software /
engineering). Penyederhanaan karena produk

konvolusi setidaknya sama besar sebagai
penyederhanaan yang terlibat dalam perkalian biasa
perkalian, dan memungkinkan Fourier canggih
mengubah dan Transformasi Laplace metode yang
akan digunakan.

Teori memori dan time series saham properti aditif dan
dalam istilah tunggal bisa ada perkalian, tapi seperti
metode regresi umum ini tidak selalu berarti bahwa
mereka semua menggunakan Teori M. Satu dapat
menggunakan metode time series standar dalam
tahap awal pemodelan hal, tetapi lakukan sebagai
berikut menggunakan M Teori Cross-Term Dimensi
Analisis (CTDA). Misalkan Anda mendalilkan model y
= af (x) - bg (z) + ch (u) di mana f, g, h adalah
beberapa fungsi dan x, z, u adalah apa yang biasanya
disebut sebagai variabel independen. Perhatikan
tanda minus (-) di sebelah kiri b dan tanda + di
sebelah kiri c dan (secara implisit) di sebelah kiri dari,
di mana a, b, c adalah konstanta positif. Variabel y
biasanya disebut sebagai variabel dependen. Menurut
M Theory, tidak hanya f, g, dan h pengaruh /
penyebab y, tapi g pengaruh / menyebabkan f dan h
setidaknya sampai batas tertentu. Bahkan, M Theory
dapat merumuskan ini dalam hal pengaruh
kemungkinan serta pengaruh deterministik. Semua ini
generalizes dengan kasus di mana f, g, h fungsi
bergantung pada dua atau lebih variabel, misalnya, f
(x, w), g (z, t, r), dll

Satu dapat membalikkan proses ini. Jika orang
berpikir bahwa f pengaruh g dan h dan y tapi itu h dan
g hanya mempengaruhi y dan tidak f, maka
mengungkapkan persamaan y dalam bentuk di
atas. Jika berhasil, satu telah menemukan sesuatu
yang regresi utama dan time series mungkin gagal
untuk mendeteksi. Tentu saja, analisis jalur dan Lisrel
dan parsial kuadrat terkecil juga mengklaim memiliki
kemampuan 'kausal', tetapi hanya dalam arti regresi
standar 'pembekuan' yang disebut-variabel
independen sebagai 'kodrat' dan bukan dalam arti M
Teori yang memungkinkan mereka bervariasi dengan
y. Bahkan, Bayesian probabilitas / statistik metode
dan metode M Teori menggunakan masing-masing
rasio seperti y / x dan perbedaan seperti y - x + 1
dalam persamaan mereka, dan dalam model

Bayesian x adalah tetap tetapi dalam M Teori Model x
dapat bervariasi.Jika kita melihat dengan hati-hati,
salah satu akan melihat bahwa model Bayesian
meledak di x = 0 (karena pembagian dengan 0 adalah
tidak mungkin, kunjungi Saga Zero
(http://home.ubalt.edu/ntsbarsh/zero/ZERO.HTM)halaman),
tetapi juga dekat x = 0 karena peningkatan artifisial
besar diperkenalkan - tepatnya dekat peristiwa
langka. Itulah salah satu alasan mengapa M Teori ini
lebih sukses untuk langka dan / atau sangat
dipengaruhi / mempengaruhi peristiwa, sedangkan
metode Bayesian dan utama bekerja cukup baik untuk
sering / umum dan / atau pengaruh yang rendah
(bahkan independen) dan / atau peristiwa
ketergantungan rendah .

Bacaan lebih lanjut:
Kursunuglu B., S. Mintz, dan A. Perlmutter, Quantum Gravity,
Generalized Teori Gravitasi, dan Superstring Unifikasi Teori-
Based , Kluwer Academic / Pleno, New York 2000.

Metode Kemungkinan

 Direct Inverse

__

 Neyman-Pearson B
ayesian (decision analysis)
Decision Wald
(H. Rubin, e.g.)

Hybrid "Standard" practice
Bayesian (subjective)

fiducial (Fisher)
Inference Early Fisher l
ikelihood (Edwards)

Bayesian (modern)

belief functions (Shafer)

http://home.ubalt.edu/ntsbarsh/zero/ZERO.HTM

Di sekolah-sekolah langsung, satu menggunakan Pr
(data | hipotesis), biasanya dari beberapa model
berbasis distribusi sampling, tapi tidak berusaha untuk
memberikan probabilitas inverse, Pr (hipotesis | data),
maupun evaluasi kuantitatif lainnya
hipotesis. Sekolah-sekolah Inverse melakukan nilai-
nilai asosiasi numerik dengan hipotesis, baik
probabilitas (sekolah Bayesian) atau sesuatu yang
lain (Fisher, Edwards, Shafer).

Metode berorientasi keputusan memperlakukan
statistik sebagai masalah tindakan, bukan inferensi,
dan berusaha untuk mengambil utilitas serta
probabilitas memperhitungkan dalam memilih
tindakan; metode inferensi berorientasi mengobati
kesimpulan sebagai tujuan selain dari tindakan yang
akan diambil.

The "hybrid" baris bisa lebih tepat diberi label sebagai
"munafik" - metode ini berbicara beberapa
pembicaraan Keputusan tetapi berjalan Inference
berjalan.

Metode acuan Fisher disertakan karena sangat
terkenal, tetapi konsensus modern adalah bahwa ia
tidak memiliki pembenaran.

Sekarang memang benar, di bawah asumsi tertentu,
beberapa sekolah yang berbeda menganjurkan
perhitungan yang sangat mirip, dan hanya berbicara
tentang mereka atau membenarkan mereka
berbeda. Beberapa tampaknya berpikir ini adalah
melelahkan atau tidak praktis. Satu mungkin tidak
setuju, karena tiga alasan:

Pertama, bagaimana seseorang membenarkan
perhitungan pergi ke jantung apa perhitungan
sebenarnya BERARTI; kedua, lebih mudah untuk
mengajarkan hal-hal yang benar-benar masuk akal
(yang merupakan salah satu alasan bahwa praktik
standar sulit untuk mengajar); dan ketiga, metode
yang bertepatan atau hampir jadi untuk beberapa
masalah mungkin berbeda tajam bagi orang lain.

Kesulitan dengan pendekatan Bayesian subjektif
adalah bahwa pengetahuan diwakili oleh distribusi
probabilitas, dan ini lebih dari komitmen dari dijamin
dalam kondisi ketidaktahuan parsial. (Uniform atau

prior tidak benar sama buruknya dalam beberapa hal
sebagai sesuatu semacam lain dari sebelumnya.)
Metode dalam (Inference, Inverse) sel semua upaya
untuk melarikan diri kesulitan ini dengan
menghadirkan representasi alternatif kebodohan
parsial.

Edwards, khususnya, menggunakan logaritma dari
kemungkinan dinormalisasi sebagai ukuran dukungan
untuk hipotesis. informasi sebelum dapat dimasukkan
dalam bentuk dukungan sebelum (log kemungkinan)
fungsi; dukungan datar merupakan kebodohan
sebelum selesai.

Satu tempat di mana metode kemungkinan akan
menyimpang tajam dari praktek "standar" adalah
dalam perbandingan antara tajam dan hipotesis
difus. Pertimbangkan H0: X ~ N (0, 100) [berdifusi]
dan H1: X ~ N (1, 1) [standar deviasi 10 kali lebih
kecil]. Dalam metode standar, mengamati X = 2 akan
undiagnostic, karena tidak dalam masuk akal selang
ekor penolakan (atau wilayah) untuk baik
hipotesis. Tapi sementara X = 2 tidak konsisten
dengan H0, itu jauh lebih baik dijelaskan oleh H1 -
rasio kemungkinan adalah sekitar 6,2 mendukung
H1. Dalam metode Edwards ', H1 akan memiliki
dukungan lebih tinggi dari H0, dengan jumlah log (6,2)
= 1,8. (Jika ini adalah satu-satunya dua hipotesis,
yang Neyman-Pearson lemma juga akan membawa
kita untuk tes berdasarkan rasio kemungkinan, tetapi
metode Edwards 'lebih luas berlaku.)

Saya tidak ingin muncul untuk mendukung metode
kemungkinan. Saya bisa memberikan diskusi panjang
keterbatasan mereka dan alternatif yang berbagi
beberapa keuntungan mereka tapi menghindari
keterbatasan mereka. Tapi pasti kesalahan untuk
mengabaikan metode tersebut ringan. Mereka praktis
(saat ini banyak digunakan dalam genetika) dan
didasarkan pada analisis yang cermat dan mendalam
dari inferensi.

Apa itu Meta-Analisis?

penawaran meta-analisis dengan seni
menggabungkan informasi dari data dari sumber-
sumber independen yang berbeda yang ditargetkan
pada tujuan bersama. Ada banyak aplikasi Meta-
Analisis dalam berbagai disiplin ilmu seperti
Astronomi, Pertanian, Ilmu Lingkungan Biologi dan
Ilmu Sosial, dan. Topik ini khusus statistik telah
berkembang cukup selama dua puluh tahun terakhir
dengan diterapkan serta perkembangan teoritis.

Sebuah penawaran Meta-analisis dengan satu set
hasil untuk memberikan HASIL keseluruhan yang
(mungkin) yang komprehensif dan valid.

a) Terutama ketika Effect-ukuran yang agak kecil,
harapan adalah bahwa seseorang dapat memperoleh
kekuatan yang baik dengan dasarnya berpura-pura
memiliki lebih besar N sebagai, sampel gabungan
valid.

b) Ketika efek ukuran agak besar, maka DAYA
tambahan tidak diperlukan untuk efek utama dari
desain: Sebaliknya, secara teoritis bisa mungkin untuk
melihat kontras antara sedikit variasi dalam studi itu
sendiri.

Jika Anda benar-benar percaya bahwa "segala
sesuatu yang sama" akan tahan. Khas "meta" studi
tidak melakukan tes homogenitas yang seharusnya
dibutuhkan

Dengan kata lain:

1. ada badan penelitian literatur / data yang ingin
Anda meringkas

2. satu mengumpulkan bersama-sama semua contoh
diterima sastra ini (catatan: beberapa mungkin
dibuang karena berbagai alasan)

3. rincian tertentu dari setiap penyelidikan yang
diuraikan ... paling penting yang akan menjadi efek
yang memiliki atau belum ditemukan, yaitu, berapa
banyak yang lebih besar di unit sd adalah kinerja
kelompok perlakuan dibandingkan dengan satu atau
lebih kontrol.

4. memanggil nilai-nilai dalam setiap penyelidikan di #
3 .. efek ukuran Mini.

5. di semua set data diterima, Anda mencoba untuk
meringkas ukuran efek keseluruhan dengan
membentuk satu set efek individu ... dan
menggunakan sd keseluruhan sebagai pembagi ..
sehingga menghasilkan dasarnya efek ukuran rata-
rata.

6. dalam literatur analisis meta ... kadang-kadang efek
ukuran ini selanjutnya diberi label sebagai kecil,
menengah, maupun besar

Anda dapat melihat efek ukuran dalam berbagai cara
.. di faktor yang berbeda dan variabel. namun,
singkatnya, ini adalah apa yang dilakukan.

Saya ingat kasus dalam fisika, di mana, setelah
fenomena telah diamati di udara, emulsi data yang
diperiksa. Teori ini akan memiliki sekitar efek 9%
dalam emulsi, dan lihatlah, data yang dipublikasikan
memberi 15%. Seperti yang terjadi, tidak ada yang
signifikan (praktis, tidak statistik) dalam teori, dan juga
tidak ada kesalahan dalam data.Itu hanya bahwa hasil
eksperimen di mana tidak ada yang signifikan secara
statistik ditemukan tidak dilaporkan.

Ini non-pelaporan percobaan tersebut, dan sering
hasil tertentu yang tidak signifikan secara statistik,
yang memperkenalkan bias utama. Ini juga
dikombinasikan dengan sikap yang sama sekali keliru
dari peneliti bahwa hasil yang signifikan secara
statistik adalah orang-orang penting, dan daripada jika
tidak ada makna, efeknya tidak penting. Kami benar-
benar perlu antara istilah "statistik signifikan", dan
kata yang biasa signifikan.

Hal ini sangat penting untuk membedakan antara
statistik signifikan dan umumnya signifikan, melihat
pilihan Magazine (Juli 1987), The Case of Falling
Nightwatchmen, oleh Sapolsky. Pada artikel ini,
Sapolsky menggunakan contoh untuk menunjukkan
perbedaan yang sangat penting antara statistik
signifikan dan umumnya signifikan: Sebuah
penurunan kecepatan pada dampak mungkin
signifikan secara statistik, namun tidak penting ke
nightwatchman jatuh.

Hati-hati tentang kata "signifikan". Ini memiliki arti
teknis, tidak satu akal sehat. Hal ini tidak otomatis
identik dengan "penting". Seseorang atau kelompok
dapat secara statistik signifikan lebih tinggi dari rata-
rata untuk penduduk, tapi masih tidak menjadi calon
untuk tim basket Anda. Apakah perbedaannya adalah
substantif (bukan hanya secara statistik) yang
signifikan tergantung pada masalah yang sedang
dipelajari.

Meta-analisis adalah jenis kontroversial tinjauan
pustaka di mana hasil penelitian acak terkontrol
individu dikumpulkan bersama-sama untuk mencoba
untuk mendapatkan perkiraan efek intervensi yang
sedang dipelajari. Ini meningkatkan kekuatan statistik
dan digunakan untuk menyelesaikan masalah laporan
yang tidak setuju dengan satu sama lain. Ini tidak
mudah untuk melakukannya dengan baik dan ada
banyak masalah yang melekat.

Ada juga teknik grafis untuk menilai kekokohan hasil
meta-analisis. Kita harus melaksanakan meta-analisis
menjatuhkan berturut-turut satu studi, yaitu jika kita
memiliki studi N kita harus melakukan N meta-analisis
menggunakan N-1 studi di masing-masing. Setelah itu
kita plot perkiraan N ini pada sumbu y dan
membandingkan mereka dengan garis lurus yang
mewakili estimasi keseluruhan menggunakan semua
studi.

Topik dalam Meta-analisis meliputi: rasio Odds; risiko
relatif; Perbedaan risiko; efek ukuran; Insidensi tingkat
perbedaan dan rasio; Plot dan interval kepercayaan
yang tepat.

Bacaan lebih lanjut:
Kaca, . Et al , Meta-Analisis dalam Penelitian Sosial , McGraw
Hill, 1987
Cooper H., dan L. Hedges, (Eds.), Handbook of Sintesis
Penelitian , Russell Sage Foundation, New York, 1994

Pemodelan data industri
Data Modeling industri adalah aplikasi statistik,
matematika dan komputasi teknik untuk masalah
industri. aplikasi yang ditujukan untuk sains dan teknik
praktisi dan manajer dalam industri, menganggap
pemodelan, analisis dan interpretasi data di industri

yang berhubungan dengan ilmu pengetahuan, teknik
dan biomedis. Teknik-teknik berhubungan erat dengan
orang-orang dari kemometrika, technometrics dan
biometrik.

Bacaan lebih lanjut:
Montgomery D., dan G. Runger, Statistik Terapan dan
Probabilitas untuk Engineers , Wiley, 1998.
Ross Sh,. Pengantar Probabilitas dan Statistik untuk Insinyur
dan ilmuwan , Academic Press, 1999.

Prediksi Interval
Idenya adalah bahwa jika adalah mean dari sampel
acak berukuran n dari populasi normal, dan Y adalah
pengamatan tambahan tunggal, maka uji statistik - Y
normal dengan mean 0 dan varians (1 + 1 / n) s .

Karena kita tidak benar-benar tahu s , kita perlu
menggunakan t dalam mengevaluasi uji
statistik. Prediksi Interval tepat untuk Y adalah

± t .S. (1 + 1 / n) .

Hal ini mirip dengan konstruksi interval untuk prediksi
individu dalam analisis regresi.

Data yang pas untuk Line Patah
Data pas untuk patah, bagaimana menentukan
parameter, a, b, c, dan d sehingga

y = a + bx, untuk x kurang dari atau sama c
y = a - dc + (d + b) x, untuk x lebih besar dari atau
sama dengan c

Solusi sederhana adalah pencarian brute force
seluruh nilai-nilai c. Setelah c diketahui,
memperkirakan a, b, dan d adalah sepele melalui
penggunaan variabel indikator. Satu dapat
menggunakan (xc) sebagai variabel bebas Anda,
bukan x, untuk kenyamanan komputasi.

Sekarang, hanya memperbaiki c di grid denda nilai x
dalam kisaran data Anda, memperkirakan a, b, dan d,
dan kemudian perhatikan apa mean kuadrat
kesalahan. Pilih nilai c yang meminimalkan mean
squared error.

2

2

a/ 2
1/2

Sayangnya, Anda tidak akan bisa mendapatkan
interval kepercayaan yang melibatkan c, dan interval
kepercayaan untuk parameter yang tersisa akan
tergantung pada nilai c.

Bacaan lebih lanjut:
Untuk lebih jelasnya, lihat Terapan Analisis Regresi , oleh
Draper dan Smith, Wiley 1981, Bab 5, Bagian 5.4 pada
penggunaan variabel dummy. Contoh 6.

Cara Menentukan jika Dua Regresi
Garis Apakah Paralel?
Ingin menentukan apakah dua garis regresi
sejajar? Membangun model regresi linier berganda
sebagai berikut:

E(y) = b + b X + b X + b X

where X = interval predictor variable, X = 1 if group
1, 0 if group 0, and X = X .X Then, E(y|group=0) =
b + b X and E(y|group=1) = b + b X + b .1 +
b .X .1 = b + b .X + b + b X = (b + b) + (b +
b)X

Artinya, E (y | kelompok = 1) adalah regresi
sederhana dengan kemiringan berpotensi berbeda
dan mencegat dibandingkan dengan kelompok = 0.

Ho: slope (kelompok 1) = slope (kelompok 0) adalah
setara dengan Ho: b = 0

Gunakan t-test dari variabel-in-tabel persamaan untuk
menguji hipotesis ini.

Dibatasi Regresi Model
Jika Anda cocok regresi memaksa mencegat menjadi
nol, standard error dari lereng kurang. Yang
tampaknya kontra-intuitif. mencegat harus disertakan
dalam model karena signifikan, jadi mengapa adalah
standard error untuk kemiringan dalam model yang
lebih buruk pas sebenarnya lebih kecil?

Saya setuju bahwa itu awalnya kontra-intuitif (lihat di
bawah), tapi di sini ada dua alasan mengapa itu
benar. Varians dari perkiraan kemiringan untuk model
dibatasi adalah s / S X), di mana X adalah nilai-

0 1 1 2 2 3 3

1 2

3 1 2

0 1 1 0 1 1 2

3 1 0 1 1 2 3 1 0 2 1

3 1

3

2
i
2

i

2

nilai X yang sebenarnya dan s diperkirakan dari
residual. Varians dari perkiraan kemiringan untuk
model dibatasi (dengan intercept) adalah s / S x),
di mana x adalah penyimpangan dari mean,
dan s masih diperkirakan dari residual). Jadi, model
dibatasi dapat memiliki lebih besar s (berarti
kesalahan / "residual" dan standard error persegi
perkiraan) tetapi kesalahan standar lebih kecil dari
lereng karena penyebut lebih besar.

r juga berperilaku sangat aneh dalam model
dibatasi; dengan rumus konvensional, bisa
negatif; dengan rumus yang digunakan oleh sebagian
besar paket komputer, umumnya lebih besar daripada
yang tanpa r karena berurusan dengan
penyimpangan dari 0, bukan penyimpangan dari
mean. Hal ini karena, pada dasarnya, membatasi
mencegat dengan 0 pasukan kita untuk bertindak
seolah-olah mean dari X dan mean dari Y keduanya
0.

Setelah Anda menyadari bahwa se lereng tidak benar-
benar ukuran keseluruhan fit, hasilnya mulai membuat
banyak akal. Asumsikan bahwa semua X dan Y
positif. Jika anda terpaksa harus sesuai dengan garis
regresi melalui asal (atau titik lain) akan ada sedikit
"wiggle" bagaimana Anda dapat cocok garis untuk
data daripada akan ada jika kedua "berakhir" bisa
bergerak.

Pertimbangkan sekelompok poin yang SEMUA jalan
keluar, jauh dari nol, maka jika Anda Memaksa regresi
melalui nol, garis yang akan sangat dekat dengan
semua poin, dan melewati asal, dengan ERROR
LITTLE. Dan kecil presisi, dan sedikit validitas. Oleh
karena itu, tidak ada-intercept model hampir tidak
pernah tepat.

Pemodelan semiparametrik dan Non-
parametrik
Banyak model regresi parametrik dalam ilmu terapan
memiliki bentuk seperti respon = function (X , ...,
X , pengaruh yang tidak diketahui). "Respons"
mungkin menjadi keputusan (untuk membeli produk

2

2
i
2

i
2

2

2

2

1

p

tertentu), yang tergantung pada p variabel terukur dan
jangka pengingat yang tidak diketahui. Dalam statistik,
model ini biasanya ditulis sebagai

Y = m (X , ..., X) + e

dan tidak diketahui e ditafsirkan sebagai istilah error.

Model yang paling sederhana untuk masalah ini
adalah model regresi linear, generalisasi sering
digunakan adalah Model Generalized Linear (GLM)

Y = G (X b + ... + X b) + e

di mana G disebut fungsi link. Semua model ini
menyebabkan masalah memperkirakan regresi
multivariat. estimasi regresi parametrik memiliki
kelemahan, yang dengan "bentuk" parametrik sifat
tertentu dari estimasi yang dihasilkan sudah tersirat.

Teknik nonparametrik memungkinkan diagnosa dari
data tanpa pembatasan ini. Namun, ini membutuhkan
ukuran sampel yang besar dan menyebabkan
masalah dalam visualisasi grafis. Metode
semiparametrik adalah kompromi antara kedua:
mereka mendukung pemodelan nonparametrik fitur
tertentu dan keuntungan dari kesederhanaan metode
parametrik.

Bacaan lebih lanjut:
Härdle W., S. Klinke, dan B. Turlach, Xplore: Sebuah Interaktif
statistik Computing Environment , Springer, New York, 1995.

Moderasi dan Mediasi
"Moderasi" adalah sebuah konsep
interaksional. Artinya, variabel moderator
"memodifikasi" hubungan antara dua variabel
lainnya. Sementara "Mediasi" adalah "kausal
modeling" konsep. "Efek" dari satu variabel yang lain
adalah "dimediasi" melalui variabel lain. Artinya, tidak
ada "efek langsung", melainkan "efek tidak langsung."

Diskriminan dan Klasifikasi
Klasifikasi atau diskriminasi melibatkan belajar aturan
dimana pengamatan baru dapat diklasifikasikan ke
dalam kelas yang telah ditentukan. pendekatan saat
ini dapat dikelompokkan menjadi tiga helai sejarah:

1 p

1 1 p p

statistik, pembelajaran mesin dan jaringan
saraf. Metode statistik klasik membuat asumsi
distribusi. Ada banyak orang lain yang distribusi
bebas, dan yang membutuhkan beberapa regularisasi
sehingga aturan berkinerja baik pada data yang tak
terlihat. bunga baru-baru ini telah difokuskan pada
kemampuan metode klasifikasi untuk digeneralisasi.

Kita sering perlu untuk mengklasifikasikan individu ke
dalam dua atau lebih populasi berdasarkan satu set
diamati "diskriminatif" variabel. Metode klasifikasi
yang digunakan ketika variabel diskriminatif adalah:

1. kuantitatif dan sekitar terdistribusi normal;
2. kuantitatif tapi mungkin tidak normal;
3. kategoris; atau
4. kombinasi kuantitatif dan kategoris.

Hal ini penting untuk mengetahui kapan dan
bagaimana menerapkan linear dan analisis
diskriminan kuadratik, analisis tetangga diskriminan
terdekat, regresi logistik, pemodelan kategoris,
klasifikasi dan regresi pohon, dan analisis cluster
untuk memecahkan masalah klasifikasi. SAS memiliki
semua rutinitas Anda perlu untuk penggunaan yang
tepat dari klasifikasi ini. topik yang relevan adalah:
operasi Matrix, Fisher Discriminant Analysis, Tetangga
terdekat Analisis Diskriminan, Regresi Logistik dan
kategoris Modeling untuk klasifikasi, dan Analisis
Cluster.

Misalnya, dua metode terkait yang distribusi bebas
adalah k-tetangga terdekat classifier dan pendekatan
estimasi densitas kernel. Dalam kedua metode, ada
beberapa masalah penting: pilihan parameter
smoothing (s) atau k, dan pilihan metrik atau
pemilihan variabel yang tepat. Masalah-masalah ini
dapat diatasi dengan metode cross-validasi, tapi ini
adalah komputasi lambat. Analisis hubungan dengan
pendekatan jaringan syaraf (LVQ) harus
menghasilkan metode yang lebih cepat.

Bacaan lebih lanjut:
Cherkassky V, dan F. Mulier, Belajar dari Data: Konsep, Teori,
dan Metode , John Wiley & Sons, 1998.
Denison, D., C. Holmes, B. Mallick, dan A.Smith, Metode
Bayesian untuk nonlinear Klasifikasi dan Regresi , Wiley, 2002.

Indeks Kesamaan di Klasifikasi
Dalam banyak ilmu alam, seperti ekologi yang tertarik
dalam pengertian kesamaan. Indeks kesamaan ini
dirancang untuk membandingkan, misalnya,
keragaman spesies antara dua sampel atau
komunitas yang berbeda. Membiarkan menjadi jumlah
spesies di sample1, b adalah jumlah spesies di
sample2, dan j adalah jumlah spesies yang umum
baik sampel, kemudian indeks kesamaan banyak
digunakan adalah Indeks Mountford didefinisikan
sebagai:

I = 2J / [2ab - j (a + b)]

Sebuah agak komputasi yang terlibat untuk
menentukan indeks kesamaan (I) adalah karena
Fisher, di mana saya adalah solusi untuk persamaan
berikut:

e + e = 1 + e

Indeks kesamaan dapat digunakan sebagai "jarak"
sehingga jarak minimum sesuai dengan kesamaan
maksimal.

Bacaan lebih lanjut:
Hayek L., dan M. Buzas, Survei Alam Populasi , Columbia
University Press, NY, 1996.

Generalized Linear dan Model Logistik
Linear model umum (GLM) mungkin merupakan
perkembangan yang paling penting dalam metodologi
statistik praktis dalam dua puluh tahun
terakhir. Generalized linear model memberikan
kerangka pemodelan serbaguna di mana fungsi dari
respon berarti adalah "terkait" dengan kovariat melalui
prediktor linear dan di mana variabilitas digambarkan
oleh distribusi dalam keluarga dispersi
eksponensial. Model ini meliputi regresi logistik dan
log-linear model untuk binomial dan Poisson
menghitung bersama-sama dengan normal, gamma
dan model Gaussian inverse untuk respon terus
menerus. teknik standar untuk menganalisis data
survival disensor, seperti regresi Cox, juga dapat
ditangani dalam kerangka GLM. topik yang relevan
adalah: teori normal linear model, Inference dan

aI bI (a + bj) I

diagnostik untuk GLMS, regresi Binomial, regresi
Poisson, Metode untuk menangani overdispersion,
Generalized memperkirakan persamaan (Gees).

Hre adalah bagaimana untuk mendapatkan gelar dari
nomor kebebasan untuk 2 log-kemungkinan, dalam
regresi logistik. Derajat kebebasan berhubungan
dengan dimensi dari vektor parameter untuk model
tertentu. Misalkan kita tahu bahwa ln Model (p / (1-p))
= Bo + B1X + B2Y + B3w cocok satu set data. Dalam
hal ini vektor B = (Bo, B1, B2, B3) adalah elemen dari
4 ruang Euclidean dimensi, atau R .

Misalkan kita ingin menguji hipotesis: Ho: B3 =
0. Kami memaksakan pembatasan pada ruang
parameter kami. Vektor parameter harus dari bentuk:
B '= B = (Bo, B1, B2, 0).Vektor ini merupakan elemen
dari ruang bagian dari R . Yakni, B4 = 0 atau X-
axis. Kemungkinan jatah statistik memiliki bentuk:

2 log-likelihood = 2 log (maksimum dibatasi
kemungkinan / maksimum dibatasi kemungkinan) =
2 log (maksimum kemungkinan tak terbatas) -2 log
(maksimum kemungkinan terbatas)

Yang tidak dibatasi B vektor 4-dimensi atau derajat
kebebasan - vektor B dibatasi 3 dimensi atau derajat
kebebasan = 1 derajat kebebasan yang merupakan
vektor perbedaan: B '' = B-B '= (0,0,0, B4) [salah satu
ruang bagian dimensi R .

Buku teks standar Generalized Linear Models oleh
McCullagh dan Nelder (Chapman & Hall, 1989).

 LOGISTIC REGRESSION VAR=x
 /METHOD=ENTER y x1 x2 f1ros f1ach f1
grade bylocus byses
 /CONTRAST (y)=Indicator
 /contrast (x1)=indicator
 /contrast (x2)=indicator
 /CLASSPLOT /CASEWISE OUTLIER(2)
 /PRINT=GOODFIT
 /CRITERIA PIN(.05) POUT(.10) ITERATE
(20) CUT(.5) .

Lainnya SPSS Perintah:

4

4

4

Loglinear
LOGLINEAR,HILOGLINEAR
Logistic Regression
LOGLINEAR,PROBIT

SAS Perintah:

Loglinear CATMOD
Logistic Regression
LOGISTIC, CATMOD,PROBIT

Bacaan lebih lanjut:
Harrell F, Regresi Modeling Strategi: Dengan Aplikasi untuk
Model Linear, Regresi Logistik, Analisis dan kelangsungan
hidup , Springer Verlag, 2001.
Hosmer D. Jr, dan S. Lemeshow, Terapan Regresi Logistik ,
Wiley, 2000.
Katz M. , Analisis multivariabel: Sebuah Panduan Praktis untuk
Dokter , Cambridge University Press, 1999.
Kleinbaum D., Regresi Logistik: A Text Self-Learning , Springer
Verlag, 1994.
Pampel F., Regresi Logistik: A Primer , Sage, 2000.

Analisis Bertahan Hidup
Analisis survival cocok untuk pemeriksaan data di
mana hasil dari bunga 'waktu sampai peristiwa
tertentu terjadi', dan di mana tidak semua individu
telah ditindaklanjuti sampai peristiwa itu terjadi. Data
survival muncul dalam bentuk literal dari percobaan
mengenai kondisi yang mengancam jiwa, tetapi
metodologi juga dapat diterapkan untuk waktu tunggu
lain seperti durasi nyeri.

Metode analisis survival berlaku tidak hanya dalam
studi kelangsungan hidup pasien, tetapi juga
mempelajari meneliti efek samping dalam uji klinis,
waktu untuk penghentian pengobatan, durasi dalam
perawatan masyarakat sebelum kembali rawat inap,
kontrasepsi dan kesuburan studi dll

Jika Anda pernah menggunakan analisis regresi data
acara longitudinal, Anda mungkin datang melawan
dua masalah keras:

Sensor : Hampir setiap sampel mengandung
beberapa kasus yang tidak mengalami suatu
peristiwa. Jika variabel dependen adalah waktu acara,
apa yang Anda lakukan dengan "disensor" kasus?

Tergantung waktu kovariat : Banyak variabel
penjelas (seperti pendapatan atau tekanan darah)
perubahan nilai dari waktu ke waktu. Bagaimana Anda
menempatkan variabel seperti dalam analisis regresi?

Solusi darurat untuk pertanyaan-pertanyaan ini dapat
menyebabkan bias parah. metode bertahan hidup
secara eksplisit dirancang untuk menangani
menyensor dan kovariat tergantung waktu dengan
cara statistik yang benar. Awalnya dikembangkan oleh
biostatistik, metode ini telah menjadi populer dalam
sosiologi, demografi, psikologi, ekonomi, ilmu politik,
dan pemasaran.

Pendek, Analisis survival adalah sekelompok metode
statistik untuk analisis dan interpretasi data
survival. Meskipun analisis survival dapat digunakan
dalam berbagai macam aplikasi (misalnya asuransi,
teknik, dan sosiologi), aplikasi utama adalah untuk
menganalisis data uji klinis. Kelangsungan hidup dan
bahaya fungsi, metode memperkirakan parameter dan
pengujian hipotesis yang merupakan bagian utama
dari analisis data survival. topik utama yang relevan
dengan analisis data survival adalah: Kelangsungan
Hidup dan bahaya fungsi, Jenis menyensor, Estimasi
kelangsungan hidup dan bahaya fungsi: Kaplan-Meier
dan estimator tabel kehidupan, tabel hidup sederhana,
Peto Logrank dengan uji dan bahaya rasio tren dan uji
Wilcoxon, (bisa stratified), Wei-Lachin, Perbandingan
fungsi survival: logrank The dan Mantel-Haenszel tes,
The proporsional bahaya Model: waktu independen
dan tergantung waktu kovariat, Model regresi logistik,
dan Metode untuk menentukan ukuran sampel.

Dalam beberapa tahun terakhir kelangsungan hidup
analisis perangkat lunak yang tersedia di beberapa
paket statistik standar telah mengalami peningkatan
besar dalam fungsi, dan tidak lagi terbatas pada triad
kurva Kaplan-Meier, tes logrank, dan model Cox
sederhana.

Bacaan lebih lanjut:
Hosmer D., dan S. Lemeshow, Analisis Kelangsungan Hidup
Terapan: Regresi Modeling of Time Data Kegiatan , Wiley,
1999.
Janssen P., J. Swanepoel, dan N. Veraverbeke, proses
Kesalahan dimodifikasi bootstrap untuk Kaplan-Meier
quantiles, Statistik & Probabilitas Surat , 58, 31-39, 2002.
Kleinbaum D., et al. , Analisis Kelangsungan Hidup: A Self-
Learning Text , Springer-Verlag, New York, 1996.
Lee E., Metode Statistik data Kelangsungan Hidup analisis ,

Wiley, 1992.
Therneau T., dan P. Grambsch, Modeling kelangsungan hidup
data: Memperluas Model Cox , Springer 2000. buku ini
memberikan pembahasan menyeluruh pada model PH
Cox. Karena penulis pertama juga penulis dari paket
kelangsungan hidup di S-PLUS / R, buku dapat digunakan
erat dengan paket selain SAS.

Asosiasi antara Variabel Nominal
Ada banyak langkah-langkah dari hubungan antara
dua variabel dikotomis, seperti rasio odds (AD / BC),
Yule Q = (AD-BC / AD + BC) yang merupakan
pemetaan sederhana dari rasio odds ke [-1,1] ,
perbedaan proporsional (memerlukan mengobati
salah satu variabel sebagai "independen" dan yang
lain "tergantung"), Cramer V, koefisien kontingensi C,
koefisien ragu-ragu, dan risiko relatif. Beberapa
langkah-langkah mungkin lebih tepat daripada yang
lain untuk situasi tertentu, bagaimanapun, yang
didasarkan pada rasio odds lebih mudah untuk
menafsirkan. Odds rasio dapat dianggap sebagai efek
dari satu hasil yang lain. Jika kondisi 1 benar, apa
efek memiliki pada kemungkinan kondisi 2 menjadi
benar? Hampir semua statistik ini dijelaskan dalam
Resep numerik, Press et al.

Korelasi Spearman, dan Aplikasi tau
Kendall
Bagaimana Anda membandingkan nilai dua variabel
untuk menentukan apakah mereka memerintahkan
sama? Sebagai contoh:

 Var1 Var2
Obs 1 x x
Obs 2 y z
Obs 3 z y

Apakah var1 memerintahkan sama dengan var2? Dua
langkah-langkah yang rank agar korelasi Spearman,
dan tau Kendall.

Bacaan lebih lanjut:
Untuk lebih jelasnya lihat, misalnya, Statistik Fundamental
untuk Ilmu Perilaku , oleh David C. Howell, Duxbury Pr, 1995..

Tindakan berulang dan Data
Longitudinal
tindakan berulang dan data longitudinal memerlukan
perhatian khusus karena mereka melibatkan data
yang biasa muncul ketika unit sampling primer diukur
berulang dari waktu ke waktu atau di bawah kondisi
yang berbeda berkorelasi. model teori normal untuk
percobaan split-plot dan tindakan berulang ANOVA
dapat digunakan untuk memperkenalkan konsep data
berkorelasi. PROC GLM dan PROC CAMPURAN
dalam sistem SAS dapat digunakan. model linear
campuran memberikan kerangka umum untuk
pemodelan struktur kovarians, langkah pertama yang
penting yang mempengaruhi estimasi parameter dan
uji hipotesis. Tujuan utama adalah untuk menyelidiki
tren dari waktu ke waktu dan bagaimana mereka
berhubungan dengan kelompok perlakuan atau
kovariat lainnya. Teknik yang berlaku untuk data non-
normal, seperti Uji McNemar untuk data biner,
tertimbang kuadrat terkecil untuk data kategorikal, dan
umum persamaan memperkirakan (GEE) adalah topik
utama. Metode GEE dapat digunakan untuk
menampung korelasi ketika sarana pada setiap titik
waktu yang dimodelkan menggunakan model linier
umum. topik yang relevan adalah: Seimbang split-plot
dan pengukuran berulang desain, Pemodelan struktur
kovarians dari tindakan berulang, berulang langkah-
langkah dengan kali merata spasi dan data yang
hilang, tertimbang kuadrat pendekatan untuk data
kategorikal diulang, Generalized memperkirakan
metode persamaan (Gee) untuk model marginal,
subjek khusus terhadap penduduk rata-rata
interpretasi koefisien regresi, dan pelaksanaan
Komputer menggunakan S-plus dan sistem
SAS. Berikut ini menjelaskan tes McNemar untuk data
biner.

McNemar Perubahan Test: Untuk pertanyaan ya /
tidak di bawah dua kondisi, mengatur meja 2x2
kontingensi:

 f11 f10
 F01 F00

Uji McNemar proporsi berkorelasi adalah z = (F01 -
f10) / (F01 + f10) .½

Untuk item-item menghasilkan skor pada skala, t-test
konvensional untuk sampel berkorelasi akan sesuai,
atau Wilcoxon signed-jajaran tes.

Apa Ulasan Systematic?
Pengambil keputusan perawatan kesehatan perlu
mengakses bukti penelitian untuk membuat keputusan
mengenai diagnosis, pengobatan dan manajemen
pelayanan kesehatan bagi pasien individu dan
populasi. tinjauan sistematis diakui sebagai salah satu
alat yang paling berguna dan dapat diandalkan untuk
membantu praktek ini perawatan kesehatan berbasis
bukti. Kursus ini bertujuan untuk melatih para
profesional perawatan kesehatan dan peneliti dalam
ilmu dan metode tinjauan sistematis.

Ada beberapa pertanyaan penting dalam perawatan
kesehatan yang dapat diinformasikan oleh konsultasi
hasil dari studi empiris tunggal. ulasan sistematis
berusaha untuk memberikan jawaban atas masalah
tersebut dengan mengidentifikasi dan menilai semua
studi yang tersedia dalam fokus relevan dan
mensintesis hasil mereka, semua sesuai dengan
metodologi yang eksplisit. Proses peninjauan
menempatkan penekanan khusus pada penilaian dan
memaksimalkan nilai data, baik dalam masalah
mengurangi bias dan meminimalkan kesalahan
acak. Metode review sistematis yang paling cocok
diterapkan untuk pertanyaan pengobatan dan
manajemen pasien, meskipun juga telah diterapkan
untuk menjawab pertanyaan mengenai nilai dari hasil
tes diagnostik, prognosis kemungkinan dan efektivitas
biaya perawatan kesehatan.

Teori informasi
teori informasi adalah probabilitas cabang matematika
dan statistik yang berhubungan dengan sistem
komunikasi, transmisi data, kriptografi, sinyal untuk
rasio kebisingan, kompresi data, dll Claude Shannon
adalah ayah dari teori informasi. Teorinya dianggap
transmisi informasi sebagai fenomena statistik dan

memberi insinyur komunikasi cara untuk menentukan
kapasitas saluran komunikasi tentang mata uang
umum bit

Shannon didefinisikan ukuran entropi sebagai:

H = - S p log p ,

bahwa, bila diterapkan ke sumber informasi, bisa
menentukan kapasitas saluran yang dibutuhkan untuk
mengirimkan sumber sebagai angka biner
dikodekan. ukuran Shannon entropi diambil sebagai
ukuran informasi yang terkandung dalam pesan. Ini
tidak seperti dengan porsi pesan yang ketat
ditentukan (maka diprediksi) oleh struktur yang
melekat.

Entropi seperti yang didefinisikan oleh Shannon
berkaitan erat dengan entropi seperti yang
didefinisikan oleh fisikawan dalam termodinamika
statistik. pekerjaan ini adalah inspirasi untuk
mengadopsi entropi istilah dalam teori
informasi. Langkah-langkah lain yang berguna dari
informasi termasuk informasi timbal balik yang
merupakan ukuran korelasi antara dua acara
set. Informasi Reksa didefinisikan untuk dua acara X
dan Y sebagai:

M (X, Y) = H (X, Y) - H (X) - H (Y)

dimana H (X, Y) adalah bergabung entropi
didefinisikan sebagai:

H (X, Y) = - S p (x , y) log p (x , y),

Informasi Reksa adalah terkait erat dengan uji rasio
log-kemungkinan untuk distribusi multinomial, dan uji
Chi-square Pearson.

Bidang Ilmu Informasi sejak telah diperluas untuk
mencakup rentang penuh dari teknik dan deskripsi
abstrak untuk penyimpanan, pengambilan dan
pengiriman informasi.

Insiden dan Prevalensi Tarif
Tingkat kejadian (IR) adalah tingkat di mana peristiwa
baru terjadi dalam suatu populasi. Hal ini didefinisikan
sebagai: Jumlah peristiwa baru dalam jangka waktu

i i

i i i i

tertentu dibagi dengan Jumlah orang yang terkena
risiko selama periode ini

Tingkat prevalensi (PR) mengukur jumlah kasus yang
hadir pada jangka waktu tertentu. Hal ini didefinisikan
sebagai: Jumlah kasus hadir pada jangka waktu
tertentu membagi oleh Jumlah orang yang beresiko
pada waktu yang ditentukan.

Kedua langkah terkait ketika mempertimbangkan rata-
rata durasi (D). Artinya, PR = IR. D

Perhatikan bahwa, misalnya, tingkat insiden penyakit
county-tertentu dapat menjadi tidak stabil karena
populasi kecil atau tingkat rendah. Dalam
epidemiologi dapat dikatakan bahwa IR
mencerminkan probabilitas Menjadi tebal di usia
tertentu, sedangkan PR mencerminkan probabilitas
untuk Jadilah tebal di usia tertentu.

Topik lainnya dalam epidemiologi klinis termasuk
penggunaan kurva Operator penerima, dan
sensitivitas, spesifisitas, nilai prediktif tes.

Bacaan lebih lanjut:
Kleinbaum D., L. Kupper, dan K. Muller, Terapan Analisis
Regresi dan Metode multivariabel lain , Wadsworth Publishing
Company, 1988.
Kleinbaum D., et al. , Analisis Kelangsungan Hidup: A Text
Self-Learning , Springer-Verlag , New York, 1996.
Miettinen O., Teoritis Epidemiologi , Delmar Publishers, 1986.

Seleksi software
Ketersediaan komputer pribadi, perangkat lunak
komputasi, dan representasi visual data yang
memungkinkan manajer untuk berkonsentrasi pada
fakta-fakta yang berguna mengungkapkan dari
angka. Karena beban komputasi telah dieliminasi,
manajer sekarang dapat fokus pada isu-isu probing
dan mencari kreatif pengambilan keputusan di bawah
ketidakpastian. Namun, Anda harus berhati-hati ketika
memilih perangkat lunak statistik. Sebuah daftar
pendek item untuk perbandingan adalah:

1) Kemudahan pembelajaran,
2) Jumlah bantuan yang tergabung bagi pengguna,
3) Tingkat pengguna,
4) Jumlah tes dan rutinitas yang terlibat,
5) Kemudahan entri data,

6) Data validasi (dan jika perlu, penguncian Data dan
keamanan),
7) Akurasi dari tes dan rutinitas,
8) analisis data Terpadu (grafik dan pelaporan
progresif pada analisis dalam satu layar),
9) Biaya

Tidak ada perangkat lunak yang memenuhi kebutuhan
semua orang. Menentukan kebutuhan pertama dan
kemudian mengajukan pertanyaan yang relevan
dengan di atas tujuh kriteria.

Analisis Data Spasial
Data yang secara geografis atau spasial
direferensikan ditemui dalam berbagai sangat luas
konteks praktis. Dengan cara yang sama bahwa data
yang dikumpulkan pada titik-titik yang berbeda dalam
waktu mungkin memerlukan teknik analisis khusus,
ada berbagai metode statistik yang ditujukan untuk
pemodelan dan analisis data yang dikumpulkan di
berbagai titik dalam ruang. Peningkatan sektor publik
dan pencatatan komersial dan penggunaan data yang
bereferensi geografis, kemajuan terbaru dalam
hardware dan software komputer yang mampu
memanipulasi dan menampilkan hubungan spasial
dalam bentuk peta digital, dan kesadaran potensi
pentingnya hubungan spasial di berbagai bidang
penelitian, telah semua dikombinasikan untuk
menghasilkan peningkatan minat dalam analisis
spasial. Spasial Analisis Data berkaitan dengan studi
teknik seperti --- jenis masalah yang mereka
dirancang untuk mengatasi, pembenaran teoritis
mereka, kapan dan bagaimana menggunakannya
dalam praktek.

Banyak fenomena alam melibatkan distribusi acak
dari titik dalam ruang. Ahli biologi yang mengamati
lokasi sel dari jenis tertentu di organ, astronom yang
plot posisi bintang-bintang, ahli botani yang mencatat
posisi tanaman dari spesies tertentu dan ahli geologi
mendeteksi distribusi mineral langka di batu semua
mengamati spasial pola titik dalam dua atau tiga
dimensi. Fenomena tersebut dapat dimodelkan
dengan proses titik spasial.

Model linear spasial merupakan dasar untuk sejumlah
teknik yang digunakan dalam pengolahan gambar,
misalnya, untuk mencari deposito emas / bijih, atau
membuat peta.Ada banyak masalah yang belum
terselesaikan di daerah ini seperti perilaku estimator
maksimum likelihood dan prediktor, dan alat
diagnostik. Ada hubungan yang kuat antara prediktor
kriging untuk model dan spline linear metode spasial
interpolasi dan smoothing. Versi dua dimensi dari
splines / kriging dapat digunakan untuk membangun
deformasi dari pesawat, yang penting kunci dalam
analisis bentuk.

Untuk analisis data auto-berkorelasi spasial di regresi
logistik misalnya, salah satu dapat menggunakan satu
Koefisien Moran yang tersedia beberapa paket
statistik seperti Spacestat. statistik ini cenderung
antara -1 dan +1, meskipun tidak terbatas pada
kisaran ini. Nilai dekat 1 menunjukkan nilai yang sama
cenderung mengelompok; nilai dekat -1 menunjukkan
nilai-nilai yang berbeda cenderung
mengelompok; nilai dekat -1 / (n-1) menunjukkan nilai-
nilai cenderung tersebar secara acak.

Analisis Jalur batas
Analisis garis batas berurusan dengan
mengembangkan sintesis analitis hukum real properti,
survei tanah prosedur, pengembangan skenario yang
membantu dengan keputusan untuk pengembangan
skenario yang paling mungkin dari lokasi batas.

Aplikasi utama dari analisis ini berada di konduktivitas
listrik tanah (EC) yang berasal dari kenyataan bahwa
pasir memiliki konduktivitas yang rendah, silts memiliki
konduktivitas menengah dan tanah liat memiliki
konduktivitas yang tinggi. Akibatnya, konduktivitas
(diukur pada frekuensi rendah) berkorelasi kuat untuk
ukuran butir tanah dan tekstur.

Analisis garis batas, karena itu, adalah metode
menganalisis hasil dengan data tanah konduktivitas
listrik. Metode ini mengisolasi poin unggul atas untuk
setiap tanah rentang EC dan cocok garis non-linear
atau persamaan untuk mewakili hasil berkinerja dalam
setiap tanah kisaran EC. Metode ini pisau melalui

awan data EC / Yield dan menggambarkan hubungan
mereka ketika faktor-faktor lainnya dihilangkan atau
dikurangi. Batas atas merupakan respon maksimum
yang mungkin untuk itu faktor pembatas, (misalnya
EC), dan poin di bawah garis batas mewakili kondisi di
mana faktor-faktor lain telah membatasi variabel
respon. Oleh karena itu, kita juga dapat menggunakan
analisis garis batas untuk membandingkan tanggapan
di antara spesies.

Bacaan lebih lanjut:
Kitchen N., K Sudduth, dan S. Drummond, Tanah Listrik
Konduktivitas sebagai Tanaman Produktivitas Ukur untuk
Claypan Tanah, Jurnal Produksi Pertanian , 12 (4), 607-617
1999.

Pemodelan Geostatistik
The geostatistik pemodelan menggabungkan teknik
berbasis statistik klasik dengan ruang / waktu
pencitraan. Proses pemodelan mencakup sekelompok
konsep spatiotemporal dan metode yang didasarkan
pada analisis data stochastic. Tujuan dari pendekatan
pemodelan tersebut adalah untuk memberikan
pemahaman yang lebih dalam teori pengetahuan
sebelum pengembangan model matematika
pemetaan ilmiah dan pencitraan melintasi ruang dan
waktu. Salah satu pendekatan yang efektif adalah
untuk memberikan wawasan mendasar ke dalam
pemetaan masalah di mana pengetahuan tentang
variabel alami, bukan variabel itu sendiri, adalah objek
langsung dari studi.Beberapa model terkenal dalam
kategori ini meliputi bidang acak spatiotemporal
seperti ruang / fraktal waktu dan wavelet yang kasus
khusus dari pemodelan lapangan acak umum.

Bacaan lebih lanjut:
Christakos G., modern Spatiotemporal geostatistik , Oxford
University Press, 2000.

Box-Cox Daya Transformasi
Dalam kasus-kasus tertentu distribusi data yang tidak
normal (Gaussian), dan kami berharap untuk
menemukan transformasi terbaik dari variabel untuk
mendapatkan data distribusi Gaussian untuk
pengolahan statistik lebih lanjut.

Antara lain kekuatan transformasi Box-Cox sering
digunakan untuk tujuan ini.

 y = (x - 1) / p, untuk p tidak
nol
 y = log x, untuk p = 0

mencoba nilai yang berbeda dari p antara -3 dan 3
biasanya cukup tetapi ada metode MLE untuk
memperkirakan terbaik p. Sebuah sumber yang baik
dari ini dan metode transformasi lainnya adalah
Madansky A., Resep untuk bekerja Statistik ,
Springer-Verlag, 1988.

Untuk persentase atau proporsi (seperti untuk
proporsi binomial), transformasi arcsine akan bekerja
lebih baik. Ide asli dari arcsin (p) adalah untuk
membangun varians sebagai sama untuk semua
kelompok. Arcsin transformasi berasal analitis menjadi
varian-menstabilkan dan normalisasi
transformasi. Teorema limit yang sama juga mengarah
ke akar kuadrat transformasi untuk variabel Poisson
(seperti jumlah) dan busur tangen hiperbolik (yaitu,
Fisher Z) transform untuk korelasi. The arcsin Uji
menghasilkan az dan tes 2x2 kontingensi
menghasilkan chi-sq. Tapi z = chi-sq, untuk ukuran
sampel yang besar. Sebuah sumber yang baik adalah
Rao C., Linear statistik Inference dan Aplikasi Its ,
Wiley, 1973.

Cara menormalkan satu set data yang terdiri dari nilai-
nilai negatif dan positif, dan membuat mereka positif
antara kisaran 0,0-1,0? Mendefinisikan XNew = (X-
min) / (max-min).

Box & Cox kekuatan transformasi ini juga sangat
efektif untuk berbagai nonnormality:

y (berubah) = y

di mana l rentang (dalam praktek) dari -3,0 ke
3,0. Dengan demikian itu termasuk, terbalik, akar
kuadrat, logaritma, dll Perhatikan bahwa
sebagai l mendekati 0, satu mendapatkan
transformasi log.

Beberapa Tes Perbandingan

p

½

2

l

Beberapa tes-range Duncan: Ini adalah salah satu
dari banyak prosedur perbandingan beberapa. Hal ini
didasarkan pada kisaran statistik standar dengan
membandingkan semua pasangan sarana sambil
mengontrol kesalahan Tipe I keseluruhan pada tingkat
yang diinginkan. Meskipun tidak memberikan
perkiraan interval perbedaan antara masing-masing
pasangan sarana, namun, itu tidak menunjukkan yang
berarti secara signifikan berbeda dari yang lain. Untuk
menentukan perbedaan yang signifikan
antara kelompok kontrol tunggal berarti dan cara lain,
salah satu dapat menggunakan beberapa tes-
perbandingan Dunnett ini.

Beberapa prosedur perbandingan mencakup topik-
topik seperti Pengendalian tingkat kesalahan
keluarga-Wise, Penutupan Prinsip, Keluarga Hirarkis
Hipotesis, Single-Langkah dan Prosedur bertahap,
dan Penyesuaian P-nilai. Bidang aplikasi termasuk
beberapa perbandingan antara cara pengobatan,
beberapa endpoint dalam uji klinis, beberapa
perbandingan sub-kelompok, dll

Uji perbandingan berganda Nemenyi adalah analog
dengan uji Tukey, menggunakan peringkat jumlah di
tempat sarana dan menggunakan [n k (nk + 1) /
12] sebagai estimasi standar error (SE), di mana n
adalah ukuran masing-masing sampel dan k adalah
jumlah sampel (berarti). Demikian pula untuk tes
Tukey, Anda membandingkan (rank sum A - rank sum
B) / SE ke kisaran studentized untuk k. Hal ini juga
setara dengan tes Dunn / Miller yang menggunakan
jajaran mean dan standard error [k (nk + 1) / 12] .

Multilevel statistik Modeling: Dua paket perangkat
lunak banyak digunakan adalah MLwiN dan
winBUGS. Mereka melakukan analisis pemodelan
multilevel dan analisis dataset hirarkis, rantai Markov
Monte Carlo (MCMC) metodologi dan pendekatan
Bayesian.

Bacaan lebih lanjut:
Liao T., statistik Grup Perbandingan , Wiley, 2002.

Modeling Antedependent untuk
Pengukuran Berulang

2

½

½

tindakan berulang Data timbul ketika pengamatan
diambil pada setiap unit percobaan pada sejumlah
kesempatan, dan waktu merupakan faktor yang
menarik.

Banyak teknik dapat digunakan untuk menganalisis
data tersebut. pemodelan Antedependence adalah
metode baru dikembangkan yang model korelasi
antara observasi pada waktu yang berbeda.

Split-setengah Analisis
Apa split-setengah analisis? Membagi sampel Anda
dalam setengah. Faktor menganalisa setiap
setengah. Apakah mereka keluar sama (atau serupa)
sebagai satu sama lain?Atau (atau juga), mengambil
lebih dari dua 2 sub-sampel acak dari sampel dan
melakukan hal yang sama.

Perhatikan bahwa ini adalah (seperti analisis faktor itu
sendiri) merupakan "eksplorasi", bukan teknik
inferensial, yaitu pengujian hipotesis, interval
kepercayaan dll hanya tidak berlaku.

Atau, secara acak membagi sampel dua dan
kemudian melakukan analisis faktor eksplorasi di
Contoh 1. Gunakan hasil tersebut untuk melakukan
analisis faktor konfirmatori dengan Contoh 2.

Sequential Penerimaan Contoh
Sampling penerimaan adalah prosedur kontrol
kualitas yang digunakan saat keputusan tentang
penerimaan batch harus dibuat dari tes dilakukan
pada sampel item dari batch.

Sequential sampling penerimaan meminimalkan
jumlah item diuji ketika hasil awal menunjukkan
bahwa batch jelas memenuhi, atau gagal memenuhi,
standar yang dibutuhkan.

Prosedur memiliki keuntungan yang membutuhkan
pengamatan lebih sedikit, rata-rata, dari tes sampel
tetap untuk tingkat yang sama akurasi.

Pengaruh Lokal

Jarak juru masak mengukur efek menghilangkan satu
pengamatan pada perkiraan regresi. Hal ini dapat
dilihat sebagai memberikan sebuah pengamatan berat
baik nol atau satu: pengaruh lokal memungkinkan
berat badan ini menjadi kecil tetapi non-nol.

Masak didefinisikan pengaruh lokal pada tahun 1986,
dan membuat beberapa saran tentang cara
menggunakan atau menafsirkannya; berbagai sedikit
variasi sudah ditetapkan sejak saat itu. Tapi masalah
yang terkait dengan penggunaannya telah ditunjukkan
oleh sejumlah pekerja sejak awal.

Analisis Variogram
Variabel sering diukur pada lokasi yang berbeda. Pola
di variabel-variabel spasial dapat diekstrapolasi
dengan analisis variogram.

Sebuah variogram merangkum hubungan antara
varians dari perbedaan pasang pengukuran dan jarak
yang sesuai poin dari satu sama lain.

Kredit Scoring: Penilaian Kredit
Konsumen
Scoring kredit sekarang digunakan secara luas di
seluruh industri kredit ritel. Pada sederhana, sebuah
scorecard kredit adalah model biasanya statistik,
tetapi dalam itu tertanam dalam komputer dan atau
proses manusia.

Penilaian yang akurat dari paparan keuangan sangat
penting bagi keberhasilan bisnis terus. Informasi yang
akurat, dan dapat digunakan sangat penting untuk
penilaian kredit yang baik dalam pengambilan
keputusan komersial. Lingkungan kredit konsumen
dalam keadaan perubahan besar, didorong oleh
perkembangan teknologi komputer, pelanggan lebih
menuntut, ketersediaan produk baru dan
meningkatnya persaingan. Bank dan lembaga
keuangan lainnya yang datang untuk mengandalkan
lebih banyak dan lebih pada alat matematika dan
statistik yang semakin canggih. Alat-alat ini digunakan
dalam berbagai situasi, termasuk risiko memprediksi
default, memperkirakan kemungkinan profitabilitas,

deteksi penipuan, segmentasi pasar, dan analisis
portofolio. Pasar kartu kredit sebagai contoh, telah
mengubah industri perbankan ritel, dan kredit
konsumsi.

Kedua alat, skor perilaku, dan karakteristik data kredit
konsumen biasanya dasar untuk keputusan yang
baik. Alat statistik meliputi regresi linier dan logistik,
pemrograman matematika, pohon, metode tetangga
terdekat, model proses stokastik, segmentasi pasar
statistik, dan jaringan saraf. Teknik ini digunakan
untuk menilai dan memprediksi konsumen credit
scoring.

Bacaan lebih lanjut:
Lewis E., Pengantar Credit Scoring , Adil, Ishak & Co, 1994.
Menyediakan pengenalan umum untuk isu-isu membangun
sebuah model credit scoring.

Komponen Suku Bunga
Suku bunga seperti dikutip di surat kabar dan oleh
bank terdiri dari beberapa komponen. Yang paling
penting Ketiganya adalah:

Tingkat murni: ini adalah nilai waktu dari
uang. Sebuah janji 100 unit tahun depan tidak layak
100 unit tahun ini.

Faktor harga-premium: Jika harga naik 5% setiap
tahun, suku bunga naik minimal 5%. Misalnya, di
bawah Administrasi Carter, harga naik sekitar 15% per
tahun selama beberapa tahun, bunga sekitar
25%. Hal yang sama selama Perang Saudara. Dalam
periode deflasi, harga bisa turun sehingga istilah ini
bisa negatif.

Faktor risiko: Sebuah obligasi sampah dapat
membayar tarif lebih besar dari catatan treasury
karena kemungkinan kehilangan kepala
sekolah. Bank dalam kondisi keuangan yang buruk
harus membayar tarif lebih tinggi untuk menarik
deposan untuk alasan yang sama. Ancaman
penyitaan oleh pemerintah menyebabkan tingginya di
beberapa negara.

Faktor-faktor lain umumnya kecil. Tentu saja,
pelanggan hanya melihat jumlah istilah-istilah
ini. Komponen-komponen ini berfluktuasi pada tingkat

yang berbeda sendiri. Hal ini membuat sulit untuk
membandingkan suku bunga di seluruh periode waktu
yang berbeda atau kondisi ekonomi. Pertanyaan
utama adalah: bagaimana komponen ini digabungkan
untuk membentuk indeks? Sebesar
sederhana? Sebuah jumlah tertimbang? Dalam
kebanyakan kasus indeks adalah membentuk baik
secara empiris dan ditugaskan atas dasar beberapa
kriteria penting. Hal yang sama berlaku untuk angka
indeks lainnya.

Sebagian Paling Sedikit Kotak
Parsial Least Squares (PLS) regresi adalah teknik
analisis data multivariat yang dapat digunakan untuk
berhubungan beberapa respon (Y) variabel untuk
beberapa penjelas (X) variabel.

Metode ini bertujuan untuk mengidentifikasi faktor-
faktor yang mendasari, atau kombinasi linear dari
variabel X, model yang terbaik Y variabel tergantung.

Modeling Melengkung Pertumbuhan
Pertumbuhan adalah properti fundamental dari sistem
biologi, terjadi pada tingkat populasi, individu hewan
dan tumbuhan, dan dalam organisme. Banyak
penelitian telah dikhususkan untuk proses
pertumbuhan modeling, dan ada banyak cara untuk
melakukan hal ini: model mekanistik, time series,
persamaan diferensial stokastik dll

Kadang-kadang kita hanya ingin merangkum
pengamatan pertumbuhan dalam hal beberapa
parameter, mungkin untuk membandingkan individu
atau kelompok. Banyak fenomena pertumbuhan di
alam menunjukkan "S" berbentuk pola, dengan
pertumbuhan awalnya lambat mempercepat sebelum
melambat mendekati batas.

Pola-pola ini dapat dimodelkan menggunakan
beberapa fungsi matematika seperti logistik umum
dan kurva Gompertz.

Jenuh Model & Jenuh Log

Kemungkinan
Sebuah model jenuh biasanya salah satu yang tidak
memiliki df residual. Apa yang dimaksud dengan
"jenuh" log kemungkinan? Jadi "LL jenuh" adalah LL
untuk model jenuh.Hal ini sering digunakan ketika
perbandingan dibuat antara kemungkinan log dengan
mencegat saja dan log kemungkinan untuk spesifikasi
model khusus.

Pengenalan pola dan Klasifikasi
Pengenalan pola dan klasifikasi adalah konsep dasar
untuk memahami sistem kehidupan dan penting untuk
mewujudkan sistem kecerdasan buatan. Aplikasi
termasuk 3D modeling, analisis gerak, ekstraksi fitur,
perangkat positioning dan kalibrasi, pengakuan fitur,
solusi untuk masalah klasifikasi untuk aplikasi industri
dan medis.

Apa biostatistik?
Biostatistik adalah subdiscipline Statistik yang
berfokus pada dukungan statistik untuk bidang
kedokteran, ilmu lingkungan, kesehatan masyarakat,
dan bidang terkait. Praktisi span rentang dari sangat
diterapkan untuk sangat teoritis. Informasi yang
berguna untuk biostatistician bentang berkisar dari
yang dibutuhkan oleh seorang ahli statistik umum,
lebih khusus subjek rincian ilmiah, untuk informasi
biasa yang akan meningkatkan komunikasi antara
biostatistician dan lainnya ilmuwan dan peneliti.

Kemajuan baru dalam genom manusia menandai
langkah besar dalam kemajuan memahami
bagaimana tubuh manusia bekerja pada tingkat
molekul. Statistik biomedis mengidentifikasi
kebutuhan alat statistik komputasi untuk memenuhi
tantangan penting dalam studi biomedis. Daerah aktif
adalah:

Clustering data dimensi yang sangat besar
seperti mikro-array.
algoritma clustering yang mendukung makna
biologis.
model jaringan dan simulasi jalur biologis.

estimasi jalur dari data.
Integrasi multi-format dan multi-tipe data dari
database heterogen.
Informasi dan visualisasi pengetahuan teknik
untuk sistem biologis.

Bacaan lebih lanjut:
Kleopas T., A. Zwinderman, dan T. Klopas, Statistik Terapan
untuk Clinical Trials , Kluwer Publishers Akademik, 2002.
Zhang W., dan I. Shmulevich, Komputasi dan statistik
Pendekatan untuk Genomics , Kluwer Academic Publishers,
2002.

Statistik Bukti
Metode statistik bertujuan untuk menjawab berbagai
pertanyaan tentang pengamatan. Contoh sederhana
terjadi ketika tes yang cukup handal untuk kondisi C,
telah memberikan hasil yang positif. Tiga jenis penting
dari pertanyaan adalah:

1. Jika pengamatan ini menyebabkan saya untuk
percaya bahwa kondisi C hadir?
2. Apakah pengamatan ini membenarkan akting saya
sebagai jika kondisi C hadir?
3. Apakah bukti pengamatan ini bahwa kondisi C
hadir?

Kita harus membedakan antara tiga pertanyaan ini
dalam hal variabel dan prinsip-prinsip yang
menentukan jawaban mereka. Pertanyaan dari jenis
ketiga, tentang "interpretasi bukti" dari data statistik,
adalah pusat untuk banyak aplikasi statistik di
berbagai bidang.

Hal ini sudah diakui bahwa untuk menjawab
pertanyaan bukti metode statistik saat ini cacat serius
yang bisa diperbaiki oleh menerapkan Hukum
Kemungkinan. Hukum ini menunjukkan bagaimana
paradigma statistik yang dominan dapat diubah
sehingga menghasilkan metode yang tepat untuk
tujuan, representasi kuantitatif bukti diwujudkan dalam
satu set khusus dari pengamatan, serta pengukuran
dan pengendalian probabilitas bahwa penelitian akan
menghasilkan lemah atau menyesatkan bukti.

Bacaan lebih lanjut:
Royall R., Bukti statistik: Sebuah Kemungkinan Paradigma ,
Chapman & Hall, 1997.

Aplikasi Forensik Statistik
Kasus berlimpah tentang peran jika bukti dan
kesimpulan dalam membangun dan menguji
argumentasi dan ini dapat dilihat terbaik di polisi dan
pelatihan pengacara di mana ada sedikit jika ada
instruksi resmi dari elemen struktur dan temporal
penalaran bukti. Namun, sedikit tanda ada
pendekatan metodologis untuk mengorganisir bukti
dan berpikir serta kurangnya kesadaran akan manfaat
pendekatan tersebut dapat membawa. Selain itu, ada
sedikit hal untuk cara di mana bukti harus ditemukan,
dianalisis dan disajikan sebagai bagian dari rantai
beralasan atau argumen.

Salah satu konsekuensi dari kegagalan untuk
mengakui keunggulan bahwa pendekatan terorganisir
dapat membawa adalah kegagalan kita untuk
bergerak bukti sebagai suatu disiplin ilmu ke volume
analisis kasus. Pandangan sepintas dari literatur
mengungkapkan bahwa pekerjaan telah berpusat
pada berpikir tentang kasus tunggal dengan
menggunakan didefinisikan secara sempit pandangan
dari apa yang melibatkan penalaran bukti. Telah ada
lebih menekankan pada aturan formal diterimanya
daripada aturan dan prinsip-prinsip pendekatan ilmiah
metodologis.

Sebagai popularitas menggunakan bukti DNA
meningkat, baik masyarakat dan profesional semakin
menganggap itu sebagai kata terakhir pada rasa
bersalah tersangka atau tidak bersalah. Sebagai
warga pergi tentang kehidupan sehari-hari mereka,
potongan-potongan identitas mereka tersebar di
belakang mereka. Itu bisa karena beberapa kritikus
memperingatkan, satu hari menempatkan orang yang
tidak bersalah di tempat kejahatan.

Metode tradisional forensik statistik, misalnya, untuk
tanggal rekonstruksi wajah kembali ke Era
Victoria. kedalaman jaringan data yang dikumpulkan
dari mayat di sejumlah kecil situs tengara pada
wajah. Sampel yang kecil, umumnya berjumlah
kurang dari sepuluh. Meskipun data ini set telah
diganti baru-baru ini oleh kedalaman jaringan
dikumpulkan dari hidup menggunakan ultrasound,
landmark yang sama dua puluh atau-jadi digunakan

dan sampel yang masih kecil dan di bawah-
perwakilan dari populasi umum. Sejumlah aspek
identitas - seperti usia, tinggi badan, keturunan
geografis dan bahkan seks - hanya dapat diperkirakan
dari tengkorak. Penelitian saat ini diarahkan pada
pemulihan data kedalaman jaringan Volume dari scan
MRI kepala individu yang hidup; dan pengembangan
model sederhana simulasi interpolasi obesitas,
penuaan dan keturunan geografis dalam rekonstruksi
wajah.

Bacaan lebih lanjut:
Gastwirth J., (Ed.), Statistik Ilmu di Ruang Sidang , Springer
Verlag, 2000.

Statistik Spasial
Banyak fenomena alam melibatkan distribusi acak
dari titik dalam ruang. Ahli biologi yang mengamati
lokasi sel dari jenis tertentu di organ, astronom yang
plot posisi bintang-bintang, ahli botani yang mencatat
posisi tanaman dari spesies tertentu dan ahli geologi
mendeteksi distribusi mineral langka di batu semua
mengamati spasial pola titik dalam dua atau tiga
dimensi. Fenomena tersebut dapat dimodelkan
dengan proses titik spasial.

Bacaan lebih lanjut:
Diggle P., Analisis Statistik Spasial Titik Pola , Academic Press,
1983.
Ripley B., Statistik Tata Ruang , Wiley, 1981.

Apa Apakah Model Black-Sholes?
Teori patokan model statistik untuk penentuan harga
opsi derivatif dan evaluasi adalah teori Black-Sholes-
Merton (model Black-Sholes adalah kasus khusus
yang merupakan distribusi membatasi model
binomial), berdasarkan gerak Brown sebagai proses
kebisingan mengemudi untuk harga saham. Dalam
model ini distribusi pengembalian keuangan dari
saham dalam portofolio yang multivariat normal. Ada
keterbatasan tertentu dalam model ini, yang,
misalnya, simetri dan ekor tipis, yang bukan
merupakan karakteristik dari data real. Satu dapat
menggunakan keluarga hiperbolik Barndorff-Nielsen
umum, yang meliputi campuran varians-rata normal
daripada normal multivariate murni.

Bacaan lebih lanjut:
Clewlow L., dan C. Strickland, Pelaksana Derivatif Model ,
John Wiley & Sons, 1998.

Apa Pohon Klasifikasi
Pada dasarnya untuk setiap variabel, semua nilai
diperiksa dan ukuran kemurnian dihitung, yaitu,
longgar jumlah kesalahan klasifikasi diukur. Nilai dan
variabel dengan perpecahan termurah dipilih sebagai
node. Proses ini kemudian dapat diulang sampai
semua kombinasi yang berbeda dari nilai nilai
independen telah ditemukan. Sayangnya pohon yang
dihasilkan lebih-cocok dengan data, dan tidak akan
bervariasi baik untuk set data baru.

Ada beberapa metode untuk memutuskan kapan
harus berhenti. Metode yang paling sederhana adalah
dengan membagi data menjadi dua sampel. Sebuah
pohon dikembangkan dengan satu sampel dan diuji
dengan yang lain. Tingkat mis-klasifikasi dihitung
dengan pas pohon untuk set data uji dan
meningkatkan jumlah cabang satu per satu. Sebagai
jumlah node yang digunakan mengubah tingkat
perubahan mis-klasifikasi. Jumlah node yang
meminimalkan tingkat mis-klasifikasi dipilih.

Alat grafis untuk Klasifikasi Tinggi Dimensi : statistik
metode klasifikasi algoritmik mencakup teknik seperti
pohon, hutan, dan jaring saraf. Metode tersebut
cenderung untuk berbagi dua ciri-ciri umum. Mereka
sering dapat memiliki daya prediksi yang jauh lebih
besar daripada metode berbasis model klasik. Dan
mereka sering begitu rumit untuk membuat penafsiran
yang sangat sulit, sering mengakibatkan "kotak hitam"
penampilan. Pendekatan alternatif adalah
menggunakan alat bantu grafis untuk memfasilitasi
investigasi inner pengklasifikasi tersebut. A
generalisasi dari ide-ide seperti gambar data, dan
histogram warna memungkinkan pemeriksaan
simultan dari puluhan hingga ratusan variabel di
nomor yang sama dari pengamatan. Informasi
tambahan dapat visual dimasukkan sebagai kelas
yang benar, kelas diprediksi, dan casewise variabel
penting.Pilihan hati-hati orderings seberang kasus dan
variabel dapat dengan jelas menunjukkan cluster,

variabel yang tidak relevan atau berlebihan, dan fitur
lain dari classifier, yang mengarah ke perbaikan
substansial dalam classifier interpretability.

Berbagai program bervariasi dalam cara mereka
beroperasi. Untuk membuat perpecahan, sebagian
besar program menggunakan definisi
kemurnian. metode yang lebih canggih untuk
menemukan aturan berhenti telah dikembangkan dan
tergantung pada paket perangkat lunak.

Apa Pohon Regresi
Sebuah pohon regresi adalah seperti pohon
klasifikasi, hanya dengan target terus menerus
variabel (dependent). Prediksi nilai target untuk kasus
tertentu dibuat dengan menetapkan hal untuk node
(berdasarkan nilai-nilai untuk variabel prediktor) dan
kemudian memprediksi nilai kasus sebagai mean dari
simpul (kadang-kadang disesuaikan dengan prior,
biaya, dll).

Model berbasis Pohon dikenal juga sebagai partisi
rekursif telah digunakan di kedua statistik dan mesin
belajar. Sebagian besar aplikasi mereka sampai saat
ini, bagaimanapun, telah di bidang regresi, klasifikasi,
dan estimasi kepadatan.

S-PLUS paket statistik mencakup beberapa fitur
bagus seperti regresi non-parametrik dan model
berbasis pohon-.

Bacaan lebih lanjut:
Breiman L., J. Friedman, R. Olshen dan C. Stone, Klasifikasi
dan Pohon Regresi , CRC Press, Inc., Boca Raton, Florida,
1984.

Analisis Cluster untuk Variabel Korelasi
Tujuan dari Cluster sampling biasanya untuk:

ciri kelompok tertentu yang menarik,
membandingkan dua atau lebih spesifik
kelompok,
menemukan pola antara beberapa variabel.

Analisis cluster digunakan untuk mengklasifikasikan
pengamatan terhadap satu set variabel. Metode yang
digunakan secara luas Ward cenderung untuk

menemukan cluster bola dan dapat melakukan buruk
dengan cluster yang sangat elips yang dihasilkan oleh
variabel yang sangat berkorelasi (dalam cluster).

Untuk menghadapi korelasi yang tinggi, beberapa
metode model berbasis diimplementasikan dalam
paket S-Plus. Namun, keterbatasan pendekatan
mereka adalah kebutuhan untuk menganggap cluster
memiliki distribusi normal multivariat, serta kebutuhan
untuk memutuskan terlebih dahulu apa struktur
kovarians kemungkinan dari kelompok ini.

Pilihan lain adalah dengan menggabungkan analisis
komponen utama dengan analisis cluster.

Bacaan lebih lanjut:
Baxter M., Analisis Multivariat eksplorasi di Arkeologi , pp 167-
170, Edinburgh University Press, Edinburgh, 1994..
Manly F., Metode statistik multivariat: A Primer , Chapman dan
Hall, London, 1986.

Metode penangkapan-Recapture
Metode capture-recapture awalnya dikembangkan di
biologi satwa liar untuk memperkirakan ukuran
populasi beberapa spesies binatang liar.

Tchebysheff Ketimpangan dan
Perbaikan Its
Ketidaksamaan Tchebysheff ini sering digunakan
untuk menempatkan batas pada probabilitas bahwa
proporsi variabel acak X akan berada dalam k > 1
standar deviasi dari mu berarti untuk setiap distribusi
probabilitas. Dengan kata lain:

P [| X - m | ³ k s] £ 1 / k , untuk setiap k > 1

Properti simetris ketimpangan Tchebysheff ini
berguna, misalnya, dalam membangun batas kontrol
adalah proses kontrol kualitas. Namun batas sangat
konservatif karena kurangnya pengetahuan tentang
distribusi yang mendasari. batas ini dapat ditingkatkan
(yaitu, menjadi ketat) jika kita memiliki pengetahuan
tentang distribusi penduduk.Sebagai contoh, jika
populasi adalah homogen, yang distribusinya adalah
unimodal, maka,

P [| X - m | ³ k s] £ 1 / (2.25k), untuk k setiap > 1

2

2

Ketimpangan di atas dikenal sebagai ketimpangan
Camp-Meidell.

Bacaan lebih lanjut:Efron B., dan R. Tibshirani, Sebuah
Pengantar Bootstrap , Chapman & Hall (sekarang CRC Press),
1994. Berisi tes untuk multimodality yang didasarkan pada
perkiraan kepadatan kernel Gaussian dan kemudian menguji
multimodality dengan menggunakan jendela ukuran
pendekatan.
Hibah E., dan R. Leavenworth, statistik Quality Control ,
McGraw-Hill, 1996.
Ryan T., Metode statistik untuk Peningkatan Mutu , John Wiley
& Sons, 2000. sebuah buku yang sangat bagus untuk
pemula.

Frechet Bounds untuk Variabel Acak
Dependent
Bentuk paling sederhana dari batas Frechet untuk dua
tergantung random variabel A dan B dengan diketahui
probabilitas marginal P (A), dan P (B), masing-masing
adalah:

max [0, P (A) + P (B) - 1] £ P (A dan B) £ min [P (A), P
(B)]

Frechet Bounds sering digunakan dalam proses
stokastik dengan efek dependensi, seperti
memperkirakan bagian atas dan / atau batas bawah
pada panjang antrian dalam sistem antrian dengan
dua berbeda tetapi dikenal marginal antar-kedatangan
kali distribusi dari dua jenis pelanggan.

Analisis Data statistik dalam Peradilan
Pidana
Topik ini biasanya mengacu pada berbagai statistik
yang digunakan dalam sistem peradilan
pidana. Misalnya, analisis statistik dari masalah
berapa banyak kejahatan narkoba terkait dengan
menggunakan database peradilan pidana yang
tersedia, dan sumber data lainnya. Masalah utama
untuk statistik adalah untuk mengakses file catatan
unit khusus untuk analisis sekunder dan implikasi
jangka panjang untuk pembuatan kebijakan berbasis
bukti. Analisis ini harus dilakukan biasanya dalam
sistem peradilan pidana tertentu mempertimbangkan
keberadaan keterbatasan seperti norma-norma etika
pada rilis data dan undang-undang tentang privasi
dan kerahasiaan.

Bacaan lebih lanjut:
McKean J., dan Bryan Byers, Analisis Data untuk Keadilan
Pidana dan Kriminologi , Allyn & Bacon, 2000.
Walker J., Statistik dalam Peradilan Pidana: Analisis dan
Interpretasi , Aspen Publishers, Inc., 1999.

Apa Cerdas numerik Komputasi?
Ada ada aljabar komputer program perangkat lunak
beberapa di pasar yang memecahkan beberapa jenis
masalah numerik, yang tidak dapat diselesaikan
dengan menggunakan metode numerik biasa. Teknik
banyak digunakan adalah mengubah masalah yang
sulit untuk dipecahkan melalui metode biasa, untuk
masalah setara tetapi mudah untuk dipecahkan,
dengan mendefinisikan fungsi ukuran yang menilai
metode yang cocok untuk setiap jenis
masalah. Tujuan dari software ini adalah untuk
membuat siswa mampu menggunakan paket ini,
daripada menulis program mereka sendiri dalam
bahasa pemrograman lain.

Rekayasa Perangkat Lunak oleh
Manajemen Proyek
Software Engineering oleh Teknik Manajemen proyek
bertujuan ibukota risiko pada proyek yang akan
dievaluasi, dan menghitung contingency keuangan
diperlukan untuk menutupi risiko-risiko dengan cara
yang rasional dan dapat dipertahankan untuk
membuat perangkat lunak bebas bug dalam
pendekatan sistematis. Terlalu sering kontingensi
proyek guesstimated sebagai "insting" jumlah, tanpa
banyak pertimbangan untuk risiko nyata yang
terlibat. Teknik ini memungkinkan memperkirakan
disiplin, dan menghitung contingency yang dibutuhkan
dengan metode statistik terbukti terkenal seperti
Monte Carlo eksperimen.

Penjadwalan proyek perangkat lunak dan pelacakan
adalah untuk menciptakan jaringan tugas rekayasa
perangkat lunak yang akan memungkinkan Anda
untuk mendapatkan pekerjaan yang dilakukan tepat
waktu. Setelah jaringan dibuat, Anda harus

menetapkan tanggung jawab untuk setiap tugas,
pastikan itu akan dilakukan, dan beradaptasi jaringan
sebagai risiko menjadi kenyataan.

Bacaan lebih lanjut:
Ricketts I., Mengelola Proyek Anda Software: Panduan A
Student , London, Springer, 1998.

Analisis chi-Square untuk kategoris
Dikelompokkan data
Misalkan Anda memiliki data ringkasan untuk masing-
masing kategori daripada data mentah, dan Anda
ingin melakukan uji Chi-Square, yaitu ketika
seseorang hanya memiliki data sel, bukan data dari
masing-masing individu. Sebagai contoh numerik,
pertimbangkan hal berikut kumpulan data:

 Kelompok iya nih tak menentu Tidak

 1 10 21 23

 2 12 15 18

Pertama mungkin membangun sebuah meja kategoris
alternatif setara sebagai berikut:

 Kelompok Balasan Menghitung

 1 Y 10

 1 U 21

 1 N 23

 2 Y 12

 2 U 15

 2 N 18

Sekarang, berat data dengan jumlah dan kemudian
melakukan analisis Chi-Square.

Bacaan lebih lanjut:
Agresti A., kategoris Analisis Data , Wiley, 2002.

Kish R., G. Kalton, S. Heeringa, C. O'Muircheartaigh, dan J.
Lepkowski, Makalah Dikumpulkan dari Leslie Kish , Wiley,
2002.

Cohen Kappa: Sebuah Tindakan Data
Konsistensi
Cohen kappa mengukur kesepakatan konsistensi
internal didasarkan pada tabel kontingensi. Dalam
konteks ini ukuran perjanjian menilai sejauh mana dua
penilai memberikan peringkat yang sama dengan
objek yang sama. Himpunan nilai yang mungkin untuk
satu penilai membentuk kolom dan set yang sama
nilai yang mungkin untuk beberapa penilai kedua
membentuk baris.

Kappa k = [diamati konkordansi - konkordansi secara
kebetulan] / [1- konkordansi secara kebetulan]

Mana "kebetulan" dihitung seperti dalam chi-square:
kalikan baris kali marjinal kolom marginal dan dibagi
dengan n.

Satu dapat menggunakan ukuran ini sebagai alat
pengambilan keputusan:

Kappa k Interpretasi

k < 0.00 Miskin

0.00 £ k < 0,20 Sedikit

0,20 £ k < 0,40 Adil

0.40 £ k < 0,60 Moderat

0.60 £ k < 0,80 Besar

0.80 £ k Hampir sempurna

Penafsiran ini diterima secara luas, dan banyak jurnal
ilmiah secara rutin mempublikasikan makalah
menggunakan interpretasi ini untuk hasil uji hipotesis.

Bacaan lebih lanjut:
Looney S., biostatistik Metode ,, Humana Press, 2002. (ed.)
Rust R., dan B. Cooil, langkah-langkah Keandalan data
kualitatif: Teori dan implikasi, Journal of Marketing Research ,
31 (1), 1 -14 1994.

Pemodelan Dependent data kategoris
Satu mungkin berlaku model regresi untuk variabel
dependen kategori. Namun, karena non-linearities dari
model ini analisis statistik dan interpretasi model ini
bukanlah tugas yang mudah. masih sulit Pendekatan
yang paling premising adalah melalui metode estimasi
kemungkinan maksimum dalam mengembangkan
logit dan probit model untuk data biner dan
ordinal. Model logit multinomial sering digunakan
untuk data nominal. Sebuah ekstensi pemodelan
untuk data count, termasuk proses pemodelan untuk
regresi Poisson, regresi binomial negatif, dan nol
model dimodifikasi.

Bacaan lebih lanjut:
Agresti A., Pengantar kategoris Analisis Data , Wiley, 1996.

Deming Paradigma
Sementara praktek umum Quality Assurance
bertujuan untuk mencegah unit buruk dari yang dikirim
melampaui beberapa proporsi yang diijinkan,
Statistical Process Control (SPC) memastikan bahwa
unit buruk tidak diciptakan di tempat pertama. filosofi
peningkatan kualitas terus menerus, untuk sebagian
besar bertanggung jawab untuk keberhasilan
manufaktur Jepang, berakar pada paradigma sebagai
proses yang berorientasi sebagai fisika, belum
menghasilkan lingkungan kerja yang ramah dan
memuaskan.

Bacaan lebih lanjut:
Thompson J., dan J. Koronacki, Statistical Process Control:
The Deming Paradigma and Beyond , CRC Press, 2001.

Keandalan & Diperbaiki Sistem
Keandalan pemodelan menggunakan penilaian
subjektif untuk membangun model di berbagai
tingkatan. Salah satu daerah adalah dalam
pembangunan distribusi probabilitas gabungan untuk
seumur hidup dari beberapa potong peralatan, atau
untuk kali gagal karena mode kegagalan yang
berbeda dari satu bagian dari peralatan. Ketika ada
alasan yang baik untuk percaya distribusi marginal

diberikan untuk kali kegagalan, masalah memilih
distribusi marjinal adalah setara dengan memilih kata
kerja penghubung. Dalam situasi lain identifikasi kata
kerja penghubung saja penting, misalnya dalam
bersaing risiko di mana kerja penghubung bersama-
sama dengan data risiko bersaing memungkinkan
identifikasi distribusi gabungan penuh.

Maksud utama dari rekayasa keandalan adalah untuk
meningkatkan kehandalan, dan hampir semua sistem
yang menarik bagi insinyur kehandalan dirancang
untuk menjadi diperbaiki, ini adalah konsep keandalan
yang paling penting. Hal ini juga yang paling
sederhana, kontras, jarak antara statistik urutan kali
kegagalan item non-diperbaiki (yaitu, bagian) akhirnya
menjadi stokastik yang lebih besar. Bahkan di bawah
setiap model yang masuk akal secara fisik dari
wearout. Apalagi jika bagian diletakkan pada tes
secara bersamaan dan dioperasikan terus menerus,
jarak antara statistik order, yang kali antara
kegagalan, terjadi tepatnya di waktu kalender. Karena
waktu perbaikan non-nol, ini tidak pernah sepenuhnya
benar untuk sistem diperbaiki. Selama sistem adalah
non-diperbaiki, fokus biasanya harus pada fungsi
bahaya distribusi yang mendasari. Sejalan dengan itu,
jika diperbaiki, fokus biasanya harus pada fungsi
intensitas proses yang mendasari. Namun, meskipun
bahaya dan intensitas fungsi dapat - dan kadang-
kadang harus - diwakili oleh fungsi matematika yang
sama, perbedaan dalam penafsiran berbeda secara
signifikan.

Bacaan lebih lanjut:
Ascher H., dan H. Feingold, diperbaiki Sistem Keandalan:
Modeling, Inference, Kesalahpahaman dan Penyebab mereka ,
Marcel Dekker, 1984.

Perhitungan Standard Skor
Di banyak daerah seperti pendidikan dan psikologi,
sering diinginkan untuk mengkonversi nilai tes
(disebut skor mentah) ke nilai standar (nilai dalam
satuan standar) dengan rata-rata yang telah
ditentukan dan standar deviasi. Hal ini dapat dicapai
sebagai berikut:

di mana m = skor baku berarti

s = skor baku standar deviasi

X = skor baku

m ¢ = rata-rata baru

s ¢ = standar deviasi baru

Misalkan populasi nilai tes psikologis memiliki mean
70 dan deviasi standar 8 dan diinginkan untuk
mengkonversi skor tersebut dengan skor standar
dengan rata-rata 100 dan deviasi standar 20. Jika 40
adalah salah satu nilai baku di populasi, kita dapat
menerapkan persamaan di atas untuk mengubah ini
untuk skor standar dengan mengganti

m = 70, s = 8, X = 40, m ¢ = 100, s ¢ = 20 untuk
mendapatkan

Quality Function Deployment (QFD)
Sejumlah kegiatan harus dilakukan ketika melakukan
QFD. Beberapa kegiatan khas terdaftar sebagai
berikut:

1. Menganalisis kebutuhan pelanggan.
2. Mengidentifikasi fitur desain.
3. Membangun interaksi antara kebutuhan

pelanggan dan fitur desain.
4. Melaksanakan benchmarking kompetitif dalam

hal teknis dan / atau pasar.
5. Menganalisis hasil dan berasal implikasi.

Sebuah roadmap dengan format dan prosedur yang
sering digunakan untuk memandu analis melalui
langkah-langkah dan mencatat hasil yang
diperoleh. roadmap ini disebut worksheet QFD.

Bacaan lebih lanjut:
Franceschini F., Kualitas Advanced Function Deployment , St
Lucie Press, 2002.

Acara Analisis Sejarah

Kadang-kadang data pada waktu yang tepat dari
peristiwa tertentu (atau peristiwa) yang tersedia,
misalnya pada sekelompok pasien. Contoh peristiwa
dapat mencakup asma melampirkan; Serangan
epilepsi; infeksi miokard; penerimaan rumah
sakit. Seringkali, kejadian (dan tidak terjadinya) suatu
peristiwa tersedia secara teratur (misalnya, setiap
hari) dan data kemudian dapat dianggap sebagai
memiliki struktur pengukuran ulang. Tujuan mungkin
untuk menentukan apakah peristiwa bersamaan atau
pengukuran telah mempengaruhi terjadinya peristiwa
yang menarik. Misalnya, jumlah serbuk sari setiap hari
dapat mempengaruhi risiko serangan asma; Tekanan
darah tinggi dapat melanjutkan infark miokard. Satu
dapat menggunakan PROC GENMOD tersedia di
SAS untuk analisis sejarah acara.

Bacaan lebih lanjut:
Brown H., dan R. Prescott, Diterapkan Model Mixed di
Medicine , Wiley, 1999.

Analisis Faktor
Analisis faktor adalah teknik untuk reduksi data yaitu,
menjelaskan variasi dalam koleksi variabel kontinu
oleh sejumlah kecil dari dimensi yang mendasari
(disebut faktor).analisis faktor umum juga dapat
digunakan untuk membentuk angka indeks atau nilai
faktor dengan menggunakan korelasi atau matriks
kovarians. Masalah utama dengan konsep analisis
faktor adalah bahwa sangat subjektif dalam
interpretasinya hasil.

Bacaan lebih lanjut:
Reyment R., dan K. Joreskog, Analisis Faktor Terapan di Ilmu
Pengetahuan Alam , Cambridge University Press, 1996. Ini
mencakup analisis multivariat dan aplikasi untuk bidang
lingkungan seperti kimia, paleoecology, sedimentologi,
geologi dan ekologi laut.
Tabachick B ., dan L. Fidell, Menggunakan multivariat
Statistik , Harper Collins, New York, 1996.

Jenis Kebohongan: Kebohongan, Kebohongan
Damned dan Statistik

"Ada tiga jenis kebohongan -. Kebohongan,
kebohongan, dan statistik" dikutip dalam
otobiografinya Mark Twain.

Hal ini sudah fakta yang diterima bahwa "pemikiran
statistik suatu hari akan diperlukan untuk
kewarganegaraan efisien sebagai kemampuan untuk
membaca dan menulis."Namun sering terjadi bahwa
orang memanipulasi statistik dalam keuntungan
mereka sendiri atau dalam keuntungan dari atasan
atau teman mereka.

Berikut ini adalah beberapa contoh bagaimana
statistik bisa disalahgunakan dalam iklan, yang dapat
digambarkan sebagai ilmu menangkap unintelligence
manusia cukup lama untuk mendapatkan uang dari
itu. Pendiri Revlon mengatakan "Di pabrik kami
membuat kosmetik;. Di toko kami menjual harapan"

Dalam kebanyakan kasus, penipuan iklan dicapai
dengan kelalaian:

1. Luar biasa Ekspansi Toyota: "Bagaimana bisa
bahwa sebuah mobil yang hanya sembilan inci
lebih panjang di luar memberikan Anda lebih
dari kamar dua kaki lebih di dalam Mungkin itu
adalah matematika yang baru?!" Toyota Camry
Iklan.
Dimana kesalahan dalam pernyataan
ini? Mengambil Volume sebagai
panjang! Sebagai contoh: 3x6x4 = 72 kaki
(kubik), 3x6x4.75 = 85,5 kaki (kubik). Ini bisa
menjadi lebih dari 2 kaki!

2. Pepsi Cola Iklan .: "Di sisi-by-side tes buta rasa
baru-baru ini, secara nasional, banyak orang
lebih suka Pepsi lebih Coca-Cola".
Pertanyaan adalah, Apakah itu hanya beberapa
tes rasa, apa yang ukuran sampel? Ia tidak
mengatakan "Dalam semua terbaru ..."

3. Korelasi? Konsorsium Listrik Perusahaan
Iklan. "96% dari jalan-jalan di AS di bawah-lit
dan, apalagi, 88% dari kejahatan berlangsung
di jalan-jalan di bawah-lit".

4. Dependent atau Independent Events? "Jika
probabilitas seseorang membawa bom di
pesawat adalah 001, maka peluang dua orang
yang membawa bom adalah 0,000001. Oleh
karena itu, saya harus mulai membawa bom di
setiap penerbangan."

5. Kekhawatiran karton Kemasan Dewan: "Studi

University membuktikan kertas karton susu
memberi Anda lebih banyak vitamin per galon."
Bagaimana desain eksperimen? Dewan
disponsori penelitian! penjualan kertas karton
menurun!

6. Semua vitamin atau hanya satu? "Anda harus
makan empat mangkuk Raisin Bran untuk
mendapatkan vitamin gizi dalam satu mangkuk
Total".

7. Enam Times sebagai Aman: ".. Tahun lalu 35
orang tenggelam dalam kecelakaan berperahu
Hanya 5 mengenakan jaket Sisanya tidak
Selalu memakai jaket pelampung saat
berperahu.".
Berapa persentase pelaut memakai
jaket? Apakah probabilitas bersyarat.

8. Sebuah Pajak Akuntan Iklan .: "Salah satu
petugas kami akan menemani Anda dalam
kasus Audit".
Ini terdengar seperti proposisi penjualan yang
unik, tetapi menyembunyikan fakta bahwa
pernyataan itu adalah Hukum AS.

9. Iklan Dunkin Donuts .: "Gratis 3 Muffin ketika
Anda membeli tiga di reguler 1/2 harga lusin."

Ada banyak penyalahgunaan lainnya biasa statistik:
metode survei tidak jujur ​​dan / atau bodoh,
pertanyaan survei dimuat, grafik dan Picto-gram yang
menekan bahwa yang tidak di "Program bukti," dan
responden survei yang autos pilih karena mereka
memiliki kapak untuk menggiling tentang masalah
ini; hal yang sangat menarik, dan, tentu saja, mereka
memperkuat bahwa yang data benar-benar
meminimalkan.

Bacaan lebih lanjut: Adams W., Slippery Matematika di Public
Affairs: Harga Tag dan Pertahanan , Dekker. 2002. Memeriksa
penggunaan cacat matematika dalam urusan publik melalui
kasus aktual bagaimana data matematika dan kesimpulan
dapat terdistorsi dan disalahpahami untuk mempengaruhi
opini publik. Menyoroti bagaimana licin nomor dan
conlusions matematika dipertanyakan muncul dan apa yang
dapat dilakukan untuk melindungi terhadap mereka.
Dewdney A., 200% dari Nothing , John Wiley, 1993.
Berdasarkan artikel tentang penyalahgunaan matematika di
Scientific American, Dewdney daftar banyak cara kita
dimanipulasi dengan gerak kaki matematika mewah dan
pemikiran yang salah dalam iklan cetak, berita, laporan
perusahaan dan label produk. Dia menunjukkan bagaimana
untuk mendeteksi berbagai pelanggaran matematika dan

membela terhadap mereka.
Baik Ph, dan J. Hardin,. Kesalahan umum dalam Statistik ,
Wiley, 2003.
Schindley W., The Informed Citizen: Argumen dan Analisis Hari
ini , Harcourt Brace 1996. retorika ini / pembaca
mengeksplorasi studi dan praktek menulis prosa
argumentatif. Fokusnya adalah pada mengeksplorasi isu-isu
di masyarakat, dari ruang kelas ke dunia maya. The
"berinteraksi dalam komunitas" tema dan bacaan-bunga
tinggi melibatkan siswa, sambil membantu mereka
mengembangkan opini informasi, argumen yang efektif, dan
menulis dipoles.
Spirer H., L. Spirer, dan A. Jaffe, Statistik disalahgunakan ,
Dekker, 1998. menggambarkan statistik disalahgunakan
dengan terdokumentasi dengan baik, contoh-contoh nyata
yang diambil dari berbagai daerah, kebĳakan publik, dan
bisnis dan ekonomi.

Entropi Ukur
Koefisien ketidaksetaraan digunakan dalam bisnis,
ekonomi, dan pengolahan informasi yang dianalisis
untuk menjelaskan kesenjangan ekonomi di seluruh
dunia. Variabilitas dari data kategori diukur dengan
fungsi Shannon-entropi:
E = - S p Ln (p)

mana, jumlah lebih dari semua kategori dan p adalah
frekuensi relatif dari i kategori. Ini merupakan
ukuran kuantitatif ketidakpastian terkait dengan
p. Sangat menarik untuk dicatat bahwa jumlah ini
dimaksimalkan ketika semua p 's, adalah sama.

Untuk tabel kontingensi RXC itu adalah E = S S p ln
(p) - S (S p) ln (S (p) - S (S p) ln (S (p)

Jumlah yang lebih semua i dan j, dan j dan i.

Langkah lainnya adalah jarak Kullback-Liebler (terkait
dengan teori informasi):

S ((P - Q) * log (P / Q)) =
S (P * log (P / Q)) + S (Q * log (Q / P))

atau jarak variasi

S (| P - Q |) / 2

dimana P dan Q adalah probabilitas untuk kategori
ke-i untuk dua populasi.

Bacaan lebih lanjut:
Kesavan H., dan J. Kapur, Entropi Optimization Prinsip dengan
Aplikasi , Academic Press, New York, 1992.

i i

i
th

i

ij

ij ij ij ij ij

i i i i

i i i i i i

i i

i i

Jaminan: Perencanaan statistik dan
Analisis
Di hari ini pasar global, garansi telah menjadi
komponen yang semakin penting dari paket produk
dan paling konsumen dan industri produk yang dijual
dengan garansi. garansi melayani berbagai tujuan. Ini
memberikan perlindungan untuk kedua pembeli dan
produsen. Untuk produsen, garansi juga berfungsi
untuk menyampaikan informasi tentang kualitas
produk, dan, dengan demikian, dapat digunakan
sebagai alat pemasaran yang sangat efektif.
Keputusan garansi melibatkan kedua pertimbangan
teknis dan komersial. Karena konsekuensi keuangan
yang mungkin timbul dari keputusan ini, manajemen
garansi efektif adalah penting untuk keberhasilan
keuangan perusahaan manufaktur. Ini mengharuskan
manajemen di semua tingkat menyadari konsep,
peran, penggunaan dan biaya dan desain implikasi
garansi. Tujuannya adalah untuk memahami konsep
garansi dan penggunaannya; alternatif kebijakan
garansi; perspektif konsumen / produsen dengan
salam jaminan; aspek komersial / teknis garansi dan
interaksi mereka; manajemen garansi
strategis; metode untuk biaya garansi
prediksi; administrasi garansi.

Bacaan lebih lanjut:
Brennan J., Jaminan: Perencanaan, Analisis, dan
Implementasi , McGraw Hill, 1994.

Pengujian Normalitas
Tes standar untuk normalitas adalah Kolmogrov-
Smirinov-Lilliefors
(http://home.ubalt.edu/ntsbarsh/Business-
stat/otherapplets/Normality.htm) statistik. Sebuah
histogram dan normal probability plot yang juga akan
membantu Anda membedakan antara keberangkatan
sistematis dari normalitas ketika itu muncul sebagai
kurva.
Kolmogrov-Smirinov-Lilliefors Test: Tes ini merupakan
kasus khusus dari Kolmogorov-Smirnov tes kebaikan-
of-fit normalitas distribusi penduduk. Dalam
menerapkan Lilliefors menguji perbandingan dibuat
antara fungsi distribusi kumulatif normal baku, dan
fungsi distribusi kumulatif sampel dengan variabel

http://home.ubalt.edu/ntsbarsh/Business-stat/otherapplets/Normality.htm

acak standar. Jika ada kesepakatan erat antara kedua
distribusi kumulatif, hipotesis bahwa sampel yang
diambil dari populasi dengan fungsi distribusi normal
didukung. Namun, jika ada perbedaan antara dua
fungsi distribusi kumulatif terlalu besar untuk dikaitkan
dengan kebetulan saja, maka hipotesis ditolak.

Perbedaan antara dua fungsi distribusi kumulatif
diukur dengan statistik D, yang merupakan jarak
vertikal terbesar antara dua fungsi.

Tes lain yang banyak digunakan untuk normalitas
adalah statistik Jarque-Bera, yang didasarkan pada
nilai-nilai skewness dan kurtosis data sampel. Untuk n
besar, (katakanlah, lebih dari 30) di bawah kondisi
normal yang Jarque-Bera statistik:

n {Skewness /6 + ((Kurtosis - 3)) / 24)}

n {S / (6S) + [S / (S -3)] /24}

mengikuti distribusi chi-square dengan df = 2, di
mana:

S = S (x -) / (n - 1),

 S = S (x -) / (n - 1), dan

S = S (x -) / (n - 1).

Tes di atas didasarkan pada kedua skewness dan
kurtosis statistik, uji alternatif berikut ini menggunakan
statistik kurtosis hanya:

Membiarkan

C = {Kurtosis - 3 (n-1) / (n + 1)} / {24n (n-2) (n-3) / [(n
+ 1) (n + 3) (n + 5)]}

C = {6 (n - 5n + 2) / [(n + 7) (n + 9)]} {6 (n + 3) (n +
5) / [n (n-2) (n 3)]}

C = 6 + (8 / C) {2 / C + (1 + 4 / C) }

Kemudian statistik:

Z = [1-2 / 9C - {(1-2 / C) / (1 + C {2 /
(C -4)} }] / [2 / 9C] ,

mengikuti distribusi normal standar.

2 2

3
2

2
3

4 2
2 2

2 i
2

3 i
3

4 i
4

3
2 1/2

2
2

1/2

1 2 2 2
1/2

1 1 3

1
1/2 1/3

1
1/2

Sebagai metode lain, satu dapat menggunakan
statistik:

Z = (n + 2) (F -3) /3.54

yang memiliki densitas normal standar di bawah
hipotesis nol. Dimana

F = 13,29 Ln (s / t)

di mana s adalah standar deviasi dan / t adalah berarti
penyimpangan absolut dari .

Anda mungkin ingin menggunakan terkenal Lilliefors
uji normalitas
(http://home.ubalt.edu/ntsbarsh/Business-
stat/otherapplets/Normality.htm) untuk menilai
kebaikan-of-fit.

Bacaan lebih lanjut
Bonett D., dan E. Seierb, A uji normalitas dengan kekuatan
seragam tinggi, Komputasi Statistik & Analisis Data , 40, 435-
445, 2002.
Chen G., et al, inferensi statistik pada membandingkan dua
fungsi distribusi dengan mungkin titik
persimpangan, Statistik & Probabilitas Surat , 60, 329-341,
2002.
Gujarati D., Dasar Ekonometrika , McGraw Hill, 2002.
Thode T., Pengujian untuk Normalitas , Marcel Dekker, Inc.,
2001. Berisi tes utama untuk univariat dan multivariat
normalitas.

Directional (yaitu, melingkar) Analisis
Data
Analisis data directional juga disebut data melingkar,
adalah data yang diukur pada skala berulang,
misalnya kompas atau jam. Mereka digunakan dalam
berbagai bidang - lingkungan dan geo-science, biologi
dan kedokteran, analisis militer, untuk menyebutkan
beberapa. alat statistik standar tidak berguna untuk
data seperti - misalnya, "jarak" antara 340 dan 20
derajat sudut lebih sering dianggap sebagai 40
derajat, yang bertentangan dengan 320 derajat
perhitungan standar akan menghasilkan. Ini
mencakup alat eksplorasi dan inferensial untuk
menganalisa data tersebut menggunakan
pengalaman software statistik. aplikasi utamanya
adalah dalam ilmu Lingkungan untuk menganalisis
data directional, propagasi dan homing pola, sudut
menghilang, arah angin, peneliti industri dan insinyur
berkualitas, ketidakseimbangan roda, merancang dan

F
1/2

http://home.ubalt.edu/ntsbarsh/Business-stat/otherapplets/Normality.htm

© 2016 Electrim Technologies Corp. All rights reserved.
ChameleonJohn is a registered trademark of Electrim Technologies Corp.

 (http://www.dmca.com/Protection/Status.aspx?ID=b70138a9-74b3-40de-9d9c-062bae9df8f5)

About (http://www.chameleonjohn.com/about) Hiring (http://www.chameleonjohn.com/we-are-hiring)
Donations (http://www.chameleonjohn.com/donations) Black Friday 2016 (http://www.chameleonjohn.com/black-friday)
Blog (http://www.chameleonjohn.com/blog) Terms & Conditions (http://www.chameleonjohn.com/terms-and-conditions)
Privacy Policy (http://www.chameleonjohn.com/privacy-policy) Contact Us

menilai kurva di jalan dan rel, analis militer, pelacakan
arah pesawat, arah homing sinyal, menargetkan
kinerja, ahli biologi dan peneliti medis, data yang ritme
sirkadian.

Bacaan lebih lanjut
Arsham H., p-value Kuiper sebagai alat ukur dan prosedur
keputusan untuk kebaikan-of-fit tes, Journal of Applied
Statistics , 15 (3), 131-135, 1988.

Hak Cipta Pernyataan: The adil digunakan, menurut
1996 Pedoman Fair Use untuk Pendidikan Multimedia
(http://www.adec.edu/admin/papers/fair10-17.html) ,
dari materi yang disampaikan di situs Web ini
diperbolehkan untuk tujuan non-komersial dan kelas
saja.
Situs ini mungkin mencerminkan utuh (termasuk
pemberitahuan ini), pada server dengan akses
publik. Semua file yang tersedia
di http://home.ubalt.edu/ntsbarsh/Business-stat
(http://home.ubalt.edu/ntsbarsh/Business-stat) untuk
mirroring.

Mohon kirim email kepada
(mailto:harsham@ubalt.edu) saya komentar, saran,
dan kekhawatiran. Terima kasih.

Source: http://home.ubalt.edu/ntsbarsh/Business-
stat/stat-data/Topics.htm
(http://home.ubalt.edu/ntsbarsh/Business-stat/stat-
data/Topics.htm)

http://www.dmca.com/Protection/Status.aspx?ID=b70138a9-74b3-40de-9d9c-062bae9df8f5
http://www.chameleonjohn.com/about
http://www.chameleonjohn.com/we-are-hiring
http://www.chameleonjohn.com/donations
http://www.chameleonjohn.com/black-friday
http://www.chameleonjohn.com/blog
http://www.chameleonjohn.com/terms-and-conditions
http://www.chameleonjohn.com/privacy-policy
http://www.adec.edu/admin/papers/fair10-17.html
http://home.ubalt.edu/ntsbarsh/Business-stat
mailto:harsham@ubalt.edu
http://home.ubalt.edu/ntsbarsh/Business-stat/stat-data/Topics.htm

