
Na co ve výuce statistiky není čas

aneb

Pane, pojďte si hrát

MARTINA LITSCHMANNOVÁ
VŠB – TU Ostrava, Fakulta elektrotechniky a informatiky, Katedra aplikované matematiky

Abstrakt: V článku jsou prezentována některá doporučení týkající se prezentace výsledků

exploratorní statistiky. Tato doporučení vycházejí částečně z literatury, převážně však ze

zkušeností s pracemi studentů. Chyby v prezentaci jsou diskutovány na konkrétních

příkladech a je zároveň doporučen alternativní přístup k prezentaci výstupů metod „naivní“

statistiky.

Klíčová slova: Exploratorní statistika, prezentace výsledků, aplikace statistiky

1 Úvod
Exploratorní (popisná) statistika bývá prvním krokem k odhalení informací skrytých ve

velkém množství proměnných a jejich variant. To znamená uspořádání proměnných do

názornější formy a jejich popis několika málo hodnotami, které by obsahovaly co největší

množství informací obsažených v původním souboru. Tuto „naivní“ statistiku používá v jisté

míře každý z nás. Všichni přece čas od času hledáme informace v tabulkách a grafech.

V dnešní době již nemusíme jednotlivé charakteristiky určovat pomocí kalkulačky a

grafy kreslit ručně. Existuje množství statistického softwaru, který tuto práci provede za nás.

Úkolem pak bývá „pouze“ výstupy softwaru prezentovat. Zkušenosti se studentskými pracemi

však ukazují, že prezentace výsledků může být mnohdy zbytečně nepřehledná a špatně

čitelná. Autoři mnohdy zapomínají na to, že čtenář jejich práce nemusí být odborníkem ve

statistice, popř. v oblasti, jíž se práce týká.

Ukazuje se, že formulace univerzálních zásad přehledné prezentace výsledků je patrně

nemožná, zbývá tedy doporučit hlavně ohled na potenciálního čtenáře a zdravý rozum.

2 Exploratorní analýza jedné proměnné (zjednodušeně)

Ve statistice se setkáváme se dvěma základními typy proměnných. Proměnnou kategoriální

(slovní) a proměnnou numerickou (číselnou).

2.1 Kategoriální proměnná

Kategoriální (slovní) proměnná má dva základní typy – nominální (neseřaditelnou) a

ordinální (seřaditelnou) proměnnou. Číselné charakteristiky, které ji popisují jsou většinou

představovány prostřednictvím tabulky četnosti. Tabulka četnosti je vzhledem k tomu, že

software nedokáže (bez použití pomocné proměnné) vyhodnotit, zda se jedná o proměnnou

nominální či ordinální, zobrazena ve své rozšířené podobě, která odpovídá seřazení variant

kategoriální proměnné podle abecedy.

NA CO VE VÝUCE STATISTIKY NENÍ ČAS ANEB PANE, POJĎTE SI HRÁT

 2

TABULKA ROZDĚLENÍ ČETNOSTI

Hodnoty

xi

Absolutní četnost Relativní četnost Kumulativní četnost Rel. kumul. četnost

ni pi mi Fi

1
x

1
n

1
p

11
nm 

11
pF 

2
x

2
n

2
p

21212
nmnnm 

21212
pFppF 

k
x

k
n

k
p nnnm

kkk


1
 1

1


 kkk
pFF

Celkem
nn

k

i
i


1

 1
1




k

i
i

p ----- -----

2.1.1 Číselné charakteristiky pro popis kategoriální proměnné

 Četnost ni (absolutní četnost, frequency)

je definována jako počet výskytu dané varianty kategoriální proměnné.

V případě, že kategoriální proměnná ve statistickém souboru o rozsahu n hodnot

nabývá k různých variant, jejichž četnost označíme n1, n2, …, nk, musí zřejmě platit:

nnnnn
k

i
ik
 

1
21

...

Chceme-li vyjádřit jakou část souboru tvoří proměnné s danou variantou, použijeme pro

popis proměnné relativní četnost.

 Relativní četnost pi (relative frequency)

je definována jako:

 %100., 
n

n
ppopř

n

n
p i

i

i

i

(Druhý vzorec použijeme v případě, chceme-li relativní četnost vyjádřit v procentech.)

Pro relativní četnost musí platit:

 1
1

21
 



k

i
ik

pppp 

Charakteristiky kumulativní četnost a kumulativní relativní četnost se používají pouze pro

ordinální proměnné.

 Kumulativní četnost mi

definujeme jako počet hodnot proměnné, které nabývají varianty nižší nebo rovné i-té

variantě.

Uvažte např. proměnnou “známka ze statistiky”, která nabývá variant: “výborný”,

“velmi dobrý”, “dobrý”, “neprospěl”, pak např. kumulativní četnost pro variantu

NA CO VE VÝUCE STATISTIKY NENÍ ČAS ANEB PANE, POJĎTE SI HRÁT

 3

“dobrý” bude rovna počtu studentů, kteří ze statistiky získali známku “dobrý” nebo

lepší.

Jsou-li jednotlivé varianty uspořádány podle své “velikosti” (“
k

xxx  
21

”), platí:





i

j
ji

nm
1

Je tedy zřejmé, že kumulativní četnost k-té („nejvyšší“) varianty je rovna rozsahu

proměnné – n.

 Kumulativní relativní četnost Fi

vyjadřuje jakou část souboru tvoří hodnoty nabývající i-té a nižší varianty.





i

j
ji

pF
1

,

což není nic jiného než relativní vyjádření kumulativní četnosti:

n

m
F i

i
 .

2.1.2 Grafy pro prezentaci kategoriální proměnné

Pro větší názornost analýzy proměnných se ve statistice často užívají grafy. Pro

kategorialní proměnnou jsou to nejčastěji tyto dva typy:

 Histogram (sloupcový graf, bar chart)

 Výsečový graf (koláčový graf, pie chart)

Histogram je klasickým grafem, v němž na jednu osu vynášíme varianty proměnné a na

druhou osu jejich četnosti. Jednotlivé hodnoty četnosti jsou pak zobrazeny jako sloupce

(obdélníky, popř. úsečky, hranoly, kužely...)

0

5

10

15

20

25

Výborný Chvalitebný Dobrý Dostatečný

0

2

4

6

8

10

12

14

16

18

20

Výborný Chvalitebný Dobrý Dostatečný

0

2

4

6

8

10

12

14

16

18

20

Výborný Chvalitebný Dobrý Dostatečný
0

2

4

6

8

10

12

14

16

18

20

Výborný Chvalitebný Dobrý Dostatečný

0

2

4

6

8

10

12

14

16

18

20

Výborný Chvalitebný Dobrý Dostatečný 0 5 10 15 20 25

Výborný

Chvalitebný

Dobrý

Dostatečný

NA CO VE VÝUCE STATISTIKY NENÍ ČAS ANEB PANE, POJĎTE SI HRÁT

 4

Výsečový graf prezentuje relativní četnosti jednotlivých variant proměnné, přičemž

jednotlivé relativní četnosti jsou úměrně reprezentovány plochami příslušných kruhových

výsečí. (Změnou kruhu na elipsu dojde k trojrozměrnému efektu.)

POZOR!!! V případě výsečového grafu si dejte zvláštní pozor na popis grafu. Jednotlivé

výseče nestačí označit relativními četnostmi bez uvedení četnosti absolutních, popř. bez

uvedení celkového počtu pozorování, to by mohlo vést k matení (ať už záměrnému nebo

nechtěnému) toho, jemuž je graf určen.

2.1.3 Ukázky prezentací kategoriální proměnné (ne vždy správné)

A nyní se podíváme na prezentace, které byli schopni vytvořit studenti VŠ. Pojďte si hrát na

učitele a opravte jejich práce. (Jediná změna, kterou jsem provedla v studentských projektech

byla změna velikosti písma.

Část semestrálního projektu A – Téma: Monitory

V tomto projektu jsem si stanovil cíl analyzovat monitory, které jsou k dostání na Českém trhu a jsou

posuzovány dle různých faktorů, jako je úhlopříčka obrazovky, kontrast, doba odezvy, cena, nebo zda se jedná o

standardní monitor, či monitor širokoúhlý.

Vstupní data

Veškerá data jsem čerpal z aktuální nabídky monitorů, které jsou k dispozici na internetových stránkách

www.czechcomputers.cz

popis: typ monitoru: 1 - standardní monitor, 2 - širokoúhlý monitor

Značka Model

Úhlopříčka
obrazovky

Kontrast Doba odezvy
Typ

monitoru
Cena

1 Acer AL1716F 17 800 5 1 4347

2 Acer AL2023C 20 2000 5 2 9012

3 Acer AL2216WBsD 22 2500 5 2 8096

4 Acer AL2423WD 24 2500 5 1 12165

5 Acer AL2723W 27 3000 6 1 23294

6 Asus VB172T 17 1000 5 2 4835

5

10

20

8

Výborný

Chvalitebný

Dobrý

Dostatečný

5

10

20

8

Výborný

Chvalitebný

Dobrý

Dostatečný

5

10

20

8

Výborný

Chvalitebný

Dobrý

Dostatečný

5

10

20

8

Výborný

Chvalitebný

Dobrý

Dostatečný

http://www.czechcomputers.cz/

NA CO VE VÝUCE STATISTIKY NENÍ ČAS ANEB PANE, POJĎTE SI HRÁT

 5

Byla použita pouze ukázka zdrojového datového souboru

Značka monitoru

Dále práce pokračuje vyhodnocováním parametrů monitorů.

Hodnocení části semestrálního projektu A

Klady:

 Uveden zdroj dat

Zápory:

 Výběrový soubor není sestaven tak, aby bylo možné splnit uvedený cíl projektu

 Chybějící jednotky v datovém souboru

 Chybně prezentována tabulka četností (nejde o ordinální proměnnou + neupravený

počet des. míst)

NA CO VE VÝUCE STATISTIKY NENÍ ČAS ANEB PANE, POJĎTE SI HRÁT

 6

 Chybějící komentář k tabulce četností

 Nic neříkající názvy grafů

 Forma grafů

Část semestrálního projektu B – Téma: Porovnání obyvatelstva tří měst podle stupně

dosaženého vzdělání

Obyvatelstvo podle stupně vzdělání – Břeclav:

Obyvatelstvo 15leté a starší 22428

v tom

podle

stupně

vzdělání

bez vzdělání 79

základní vč. Neukončeného 5842

vyučení a stř. odborné bez mat. 7789

úplné střední s maturitou 5856

vyšší odborné a nástavbové 786

vysokoškolské 1798

Obyvatelstvo podle stupně vzdělání – Hodonín:

Obyvatelstvo 15leté a starší 22863

v tom

podle

stupně

vzdělání

bez vzdělání 53

základní vč. neukončeného 5440

vyučení a stř. odborné bez mat. 8544

úplné střední s maturitou 5886

vyšší odborné a nástavbové 813

vysokoškolské 1967

Obyvatelstvo podle stupně vzdělání – Znojmo:

Obyvatelstvo 15leté a starší 30112

v tom

podle

stupně

vzdělání

bez vzdělání 97

základní vč. neukončeného 7109

vyučení a stř. odborné bez mat. 10531

úplné střední s maturitou 8213

vyšší odborné a nástavbové 1104

vysokoškolské 2793

Pozn:Součty v tabulkách nedavají celkový počet obyvatel nad 15 let,protože zde není uvedena kolonka pro

nezjištěné vzdělaní.

Porovnávaná data:

 Břeclav Hodonín Znojmo

bez vzdělání 79 53 97

základní (vč.neukončeného) 5842 5440 7109

vyučení a stř. odborné bez mat. 7789 8544 10531

úplné střední s maturitou 5856 5886 8213

vyšší odborné a nástavbové 786 813 1104

vysokoškolské 1798 1967 2793

NA CO VE VÝUCE STATISTIKY NENÍ ČAS ANEB PANE, POJĎTE SI HRÁT

 7

Poznámka:V tabulkách a grafech často není přímo vyjmenován druh dosaženého vzdělání,ale jsou jim

přiřazena příslušná čísla a to pro:

bez vzdělání………………………….č.1

základní (vč.neukončeného)…………č.2

vyučení a stř. odborné bez mat………č.3

úplné střední s maturitou…………….č.4

vyšší odborné a nástavbové…….……č.5

vysokoškolské……………………….č.6

Proměnná Data pro Breclav

Množství pozorování: 22150
Množství jedinečných hodnot: 6

Tento postup v časové posloupnosti každé z 6-ti specifikých hodnot a určí, kdy nastanou pro Břeclav. To

je pak uspořádáno do tabulky a graficky znázorněno.

Tabulka Četnosti pro Břeclav:

pořadí

hodnota

četnost

relativní

četnost

narůstající

četnost

narůstající

relativní

četnost

1 1 79 0,0036 79 0,0036

2 2 5842 0,2637 5921 0,2673

3 3 7789 0,3516 13710 0,6190

4 4 5856 0,2644 19566 0,8833

5 5 786 0,0355 20352 0,9188

6 6 1798 0,0812 22150 1,0000

Tato tabulka ukazuje každou hodnotu z Břeclavi, která se vyskytla, právě tak jako procenta a narůstající

statistické přehledy. Například v 79 řadách ze souboru dat Břeclavi se rovnal 1.Toto reprezentuje 0,356659% z

22150 hodnot v souboru.Pravé krajní dva sloupce uvádějí narůstající četnost a narůstající relativní četnost od

shora tabulky dolů.

Sloupcový Diagram pro Breclav

Cetnost

0 2 4 6 8
(X 1000)

bez vzdelani

zakladni

vyuceni a str

uplne stredni

vyssi odborne

vysokoskolske

Vysecovy graf pro Breclav

Breclav
1
2
3
4
5
6

0,36%

26,37%

35,16%

26,44%

3,55%
8,12%

NA CO VE VÝUCE STATISTIKY NENÍ ČAS ANEB PANE, POJĎTE SI HRÁT

 8

Hodnocení části semestrálního projektu B

Klady:

 ?????

Zápory:

 Ach, ta čeština…. (velké množství gramatických a stylistických chyb, nepoužívání

háčků a čárek v názvech grafů)

 Není stanoven cíl práce

 Není oddělen popis dat od řešení

 Zbytečný převod názvů kategorií na numerickou proměnnou

 Zbytečné uvádění pořadí kategorií v tabulce četností

 Používání nedefinovaných názvů číselných charakteristik (pokusy o překlad

z angličtiny?)

 Nesmyslná prezentace tabulky četností

 V prezentaci tabulky četností je použita hodnota, která v tabulce není (v tabulce je tato

hodnota zaokrouhlena)

 Počet desetinných míst v popisu výsečového grafu.

A jak by měla vypadat správná prezentace?

Přepracovaná část semestrálního projektu B

ROZDĚLENÍ OBYVATELSTVA (STARŠÍHO 15-TI LET) OKRESU BŘECLAV

 PODLE STUPNĚ VZDĚLÁNÍ

Stupeň vzdělání Absolutní

četnost

Relativní

četnost

 %

Kumulativní

četnost

Rel. kumul.

četnost

 %

bez vzdělání 79 0, 4 79 0,4

základní 5842 26,4 5921 26,8

vyučení a střední odborné bez
maturity 7789 35,2 13710 62,0

úplné střední s maturitou 5856 26,4 19566 88,4

vyšší odborné a nástavbové 786 3,5 20352 91,9

vysokoškolské 1798 8,1 22150 100,0
Celkem 22150 100,0 ----- -----

Z tabulky je zřejmé, že okres Břeclav má celkem 22.150 obyvatel starších 15-ti let (absolutní

četnost celkem). Ve sloupci absolutní četnost zjistíme počty obyvatel majících příslušný

stupeň vzdělání. Sloupec relativní četnost ukazuje tentýž údaj v procentech. Ve sloupci

kumulativní četnost najdeme počty obyvatel, kteří dosáhli příslušného nebo nižšího stupně

vzdělání a ve sloupci rel. kumul. četnost nacházíme tento údaj v procentech.

NA CO VE VÝUCE STATISTIKY NENÍ ČAS ANEB PANE, POJĎTE SI HRÁT

 9

Následuje grafická prezentace zjištěných údajů.

2.2 Numerická proměnná

Pro popis numerické proměnné používáme dvě skupiny číselných charakteristik – míry

polohy a míry variability.

 míry polohy – určují typické rozložení hodnot proměnné (jejich rozmístění na číselné

ose)

 míry variability – určující variabilitu (rozptyl) hodnot kolem své typické polohy

2.2.1 Míry polohy

Mezi nejpoužívanější míry polohy patří:

0
1
2
3
4
5
6
7
8
9

T
i
s
í
c
e

o
b
y
v
a
t
e
l

0%

26%

35%

27%

4%
8%

bez vzdělání

základní

vyučení a stř. odborné bez
maturity

úplné střední s maturitou

vyšší odborné a nástavbové

vysokoškolské

NA CO VE VÝUCE STATISTIKY NENÍ ČAS ANEB PANE, POJĎTE SI HRÁT

 10

 Aritmetický průměr x

Jeho hodnotu získáme pomocí známého vztahu:

n

x

x

n

i
i

 ! ,

kde:
i

x ... jednotlivé hodnoty proměnné

 n ... rozsah výběrového souboru (počet hodnot proměnné)

Přestože to tak na první pohled vypadá, aritmetický průměr není vždy pro výpočet

průměru výběrového souboru nejvhodnější. Pracujeme-li, například, s proměnnou

představující relativní změny (růstové indexy, cenové indexy...), používáme tzv. geometrický

průměr. Pro výpočet průměru v případech, kdy proměnná má charakter části z celku (úlohy o

společné práci...), používáme průměr harmonický, atd.

Vzhledem k tomu, že průměr se stanovuje ze všech hodnot proměnné, nese maximum

informací o výběrovém souboru. Na druhé straně je však velmi citlivý na tzv. odlehlá

pozorování, což jsou hodnoty, které se mimořádně liší od ostatních a dokážou proto vychýlit

průměr natolik, že přestává daný výběr reprezentovat. Pro seznámení s metodami vedoucími k

identifikaci odlehlých pozorování zde chybí prostor, proto budeme pouze slepě důvěřovat

identifikaci, kterou provádí statistický software.

Mírami polohy, které nejsou ovlivněny odlehlými pozorováními jsou tzv. výběrové kvantily.

 Výběrové kvantily

Výběrové kvantily jsou statistiky, které charakterizují polohu jednotlivých

hodnot v rámci proměnné. Výběrové kvantily rezistentní (odolné) vůči odlehlým

pozorováním. Obecně je výběrový kvantil (dále jen kvantil) definován jako hodnota,

která rozděluje výběrový soubor na dvě části – první z nich obsahuje hodnoty, které

jsou menší než daný kvantil; druhá část obsahuje hodnoty, které jsou větší nebo rovny

danému kvantilu. Pro určení kvantilu je proto nutné výběr uspořádat od nejmenší

hodnoty k největší.

Kvantil proměnné x, který odděluje 100p% menších hodnot od zbytku souboru,

tj. od 100(1-p)% hodnot, nazýváme 100p %-ním kvantilem a značíme jej xp.

V praxi se nejčastěji setkáváme s těmito kvantily:

 Dolní kvartil x0,25 = 25%-ní kvantil (rozděluje datový soubor tak, že 25%

hodnot je menších než tento kvartil a zbytek, tj. 75% větších (nebo rovných)).

 Medián x0,5 = 50%-ní kvantil (rozděluje datový soubor tak, že polovina (50%)

hodnot je menších než medián a polovina (50%) hodnot větších (nebo rovných)).

 Horní kvartil x0,75 = 75%-ní kvantil (rozděluje datový soubor tak, že 75%

hodnot je menších než tento kvartil a zbytek, tj. 25% větších (nebo rovných)).

NA CO VE VÝUCE STATISTIKY NENÍ ČAS ANEB PANE, POJĎTE SI HRÁT

 11

Kvartily dělí výběrový soubor na 4 stejně četné části.

2.2.2 Míry variability

Průměry, stejně jako medián vyjadřují pomyslný střed proměnné, neříkají však nic o

rozložení jednotlivých hodnot proměnné kolem tohoto středu, tj. o variabilitě proměnné. Je

zřejmé, že čím větší je rozptýlenost hodnot proměnné kolem jejího pomyslného středu,

tím menší je schopnost tohoto středu reprezentovat celou proměnnou.

Následující tři statistické charakteristiky nám umožňují popis variability (rozptýlenosti)

výběrového souboru, neboli popis rozptylu jednotlivých hodnot kolem středu proměnné –

nazýváme je tedy mírami variability.

 Výběrový rozptyl s
2

je nejrozšířenější mírou variability výběrového souboru. Určujeme jej podle

vztahu:

 

1

1

2

2









n

xx

s

n

i
i

,

tzn. výběrový rozptyl je dán podílem součtu kvadrátu odchylek jednotlivých

hodnot od průměru a rozsahu souboru sníženého o jedničku.

Nevýhodou použití výběrového rozptylu jakožto míry variability je to, že rozměr této

charakteristiky je druhou mocninou rozměru proměnné. (Např. je-li proměnnou denní tržba

uvedena v Kč, bude výběrový rozptyl této proměnné vyjádřen v Kč
2
.) Tento nedostatek

odstraňuje další míra variability, a tou je:

 Výběrová směrodatná odchylka s

je definována prostě jako odmocnina výběrového rozptylu:

 

1

1

2

2









n

xx

ss

n

i
i

.

Nevýhodou výběrového rozptylu i výběrové směrodatné odchylky je ta skutečnost, že

neumožňují porovnávat varibilitu proměnných vyjádřených v různých jednotkách. Která

proměnná má větší variabilitu – výška nebo hmotnost dospělého jedince? Na tuto otázku nám

dá odpověď, tzv. variační koeficient.

 Variační koeficient Vx

vyjadřuje relativní míru variability proměnné x. Podle níže uvedeného

vztahu jej lze stanovit pouze pro proměnné, které nabývají výhradně kladných

NA CO VE VÝUCE STATISTIKY NENÍ ČAS ANEB PANE, POJĎTE SI HRÁT

 12

hodnot. Variační koeficient je bezrozměrný, uvádíme-li jej v [%], hodnotu

získanou z definičního vzorce vynásobíme 100%.

x

s
V

x


2.2.3 Grafická prezentace numerické proměnné

 Krabicový graf (Box plot)

Krabicový graf se ve statistice

využívá od roku 1977, kdy jej poprvé

prezentoval statistik Tukey (nazval jej

“box with whiskers plot” – krabicový

graf s vousama). Grafická podoba

tohoto grafu se v různých aplikacích

mírně liší. Jednu z jeho verzí vidíte na

výše uvedeném obrázku.

Odlehlá pozorování jsou znázorněna

jako izolované body, konec horního

(popř. konec dolního) vousu

představují maximum max
1
 (popř.

minimum min
1
) proměnné po

vyloučení odlehlých pozorování,

“víko” krabice udává horní kvartil,

“dno” dolní kvartil, vodorovná úsečka

uvnitř krabice označuje medián. Svorka vně krabice ukazuje shorth, což je nejkratší interval,

v němž se nachází alespoň polovina hodnot.

Z polohy mediánu vzhledem ke “krabici“ lze dobře usuzovat na symetrii vnitřních 50%

dat a my tak získáváme dobrý přehled o středu a rozptýlenosti proměnné.

Pozn.: Z popisu krabicového grafu je zřejmé, že jeho konstrukci začínáme zakreslením

odlehlých pozorování a až poté vyznačujeme ostatní číselné charakteristiky proměnné (min
1
,

max
1
, kvartily a shorth).

2.2.4 Ukázky prezentací numerické proměnné (ne vždy správné)

A opět nastal čas pro naši hru. Připravte se – budeme opět opravovat práce studentů VŠ.

 Část semestrálního projektu C – Téma: Týmy NHL

Úvod

Pro vypracování semestrální práce jsem si zvolil týmy NHL. O hokej se zajímám dlouho a proto bych

vám chtěl právě tuhle nejsledovanější hokejovou ligu světa představit. Jak už je jistě známo, tak úspěch

hokejových družstev je u nás v ČR a všude jinde ve světě závislý na financích. NHL má ale stanovený platový

sh

orth

BUNCHWEIGH

0

10

20

30

40

50

60

odlehlé

pozorování

m

ax1

m

in1

horní kvartil

mediá

n

 dolní

kvartil

NA CO VE VÝUCE STATISTIKY NENÍ ČAS ANEB PANE, POJĎTE SI HRÁT

 13

strop, takže výsledky těchto týmů na financích nezávisí, protože každý má v tomto směru stejné podmínky.

Výsledky týmů se tedy odvíjí od jiných ukazatelů než jsou finance a právě na tyhle ukazatele se v této

semestrální práci zaměřím.

Analyzovaná data

Data jsou získána z různých internetových stránek. Všechny data byla získána ke dni 15.1.2008, kdy týmy

měli odehrány 45 kol. To znamená, že byla přibližně v půlce základní části, protože celá základní část má 82

soutěžních kol.

Název týmu Kapacita

stadionu

Věk

kapitána

týmu

Průměrný

věk týmu

Góly Střely Úspěšnost

brankáře

Body

Anaheim 17174 33 29,52 117 1283 91,41 54

Atlanta 18545 37 29,08 127 1256 90,26 46

Boston 17565 32 28,6 114 1142 91,50 48

Buffalo 18690 33 28,0 124 1304 90,95 44

Calgary 17439 35 30,04 134 1314 89,63 52

Carolina 18730 37 30,52 139 1540 88,73 48

Colorado 20500 34 27,96 126 1310 89,85 51

Columbus 18007 38 26,62 107 1289 91,66 48

Byla použita pouze ukázka zdrojového datového souboru

Kvůli velkému počtu různých dat tabulku zjednodušíme:

Kapacita stadionu:

1. méně než 18 000

2. 18 000 až 20 000

3. více než 20 000

Věk kapitáná týmu:

1. méně než 28 let

2. 28 až 33 let

3. více než 33 let

Průměrný věk týmu:

1. méně než 27 let

2. 27 až 29 let

3. více než 29 let

Góly:

1. méně než 120 gólu

2. 120 až 124 gólů

3. 125 až 130 gólů

4. více než 130 gólů

Střely:

1. méně než 1200 střel

2. 1200 až 1250 střel

3. 1251 až 1300 střel

4. více než 1300 střel

Úspěšnost brankáře:

1. méně než 90 %

2. 90 až 92 %

3. větší než 92 %

Body:

1. méně než 44 bodů

http://statistiky.nhlreport.cz/scr2/index.php3?Stranka='1&nastranku=50&Sort=7&raz_jmeno=&raz_pozice=OU&raz_narodnost=ALL&raz_team=7&raz_sezona=2007-08&raz_cast=reg&split=&raz_aktivni=AKT&raz_novacek=VSE
http://statistiky.nhlreport.cz/scr2/index.php3?Stranka='1&nastranku=50&Sort=7&raz_jmeno=&raz_pozice=OU&raz_narodnost=ALL&raz_team=6&raz_sezona=2007-08&raz_cast=reg&split=&raz_aktivni=AKT&raz_novacek=VSE
http://statistiky.nhlreport.cz/scr2/index.php3?Stranka='1&nastranku=50&Sort=7&raz_jmeno=&raz_pozice=OU&raz_narodnost=ALL&raz_team=8&raz_sezona=2007-08&raz_cast=reg&split=&raz_aktivni=AKT&raz_novacek=VSE
http://statistiky.nhlreport.cz/scr2/index.php3?Stranka='1&nastranku=50&Sort=7&raz_jmeno=&raz_pozice=OU&raz_narodnost=ALL&raz_team=9&raz_sezona=2007-08&raz_cast=reg&split=&raz_aktivni=AKT&raz_novacek=VSE
http://statistiky.nhlreport.cz/scr2/index.php3?Stranka='1&nastranku=50&Sort=7&raz_jmeno=&raz_pozice=OU&raz_narodnost=ALL&raz_team=10&raz_sezona=2007-08&raz_cast=reg&split=&raz_aktivni=AKT&raz_novacek=VSE
http://statistiky.nhlreport.cz/scr2/index.php3?Stranka='1&nastranku=50&Sort=7&raz_jmeno=&raz_pozice=OU&raz_narodnost=ALL&raz_team=11&raz_sezona=2007-08&raz_cast=reg&split=&raz_aktivni=AKT&raz_novacek=VSE
http://statistiky.nhlreport.cz/scr2/index.php3?Stranka='1&nastranku=50&Sort=7&raz_jmeno=&raz_pozice=OU&raz_narodnost=ALL&raz_team=13&raz_sezona=2007-08&raz_cast=reg&split=&raz_aktivni=AKT&raz_novacek=VSE
http://statistiky.nhlreport.cz/scr2/index.php3?Stranka='1&nastranku=50&Sort=7&raz_jmeno=&raz_pozice=OU&raz_narodnost=ALL&raz_team=14&raz_sezona=2007-08&raz_cast=reg&split=&raz_aktivni=AKT&raz_novacek=VSE

NA CO VE VÝUCE STATISTIKY NENÍ ČAS ANEB PANE, POJĎTE SI HRÁT

 14

2. 44 až 49 bodů

3. 50 až 55 bodů

4. více než 55 bodů

Název

týmu

Kapacita

stadionu

Věk

kapitána

týmu

Průměrný

věk týmu

Góly Střely Úspěšnost

brankáře

Body

Anaheim 1 2 3 1 3 2 3

Atlanta 2 3 3 3 3 2 2

Boston 1 2 2 1 1 2 2

Buffalo 2 2 2 2 4 2 2

Calgary 1 3 3 4 4 1 3

Carolina 2 3 3 4 4 1 2

Colorado 3 3 2 3 4 1 3

Columbus 2 3 1 1 3 2 2

Byla použita pouze ukázka datového souboru

Počet získaných bodů

Za vyhraný zápas každý tým získá dva body. Maximální počet bodů je tedy 90. Z grafu je vidět, jak je

celá soutěž vyrovnaná když 36,67% týmů má 44 až 49 bodů a 40% má 50 až 55 bodů. Takže 76,67% týmů, což

čítá téměř přesně 23 týmů se tedy pohybuje v rozmezí od 44 až do 55 bodů, což je těsně nad polovinou možných

získaných bodů. 13,33% týmů. Což čítá téměř 4 týmy nedosáhli na bodovou hranici 44 bodů a 10% týmů, čili

přesně tři týmy bodovou hranici 55 bodů překonali.

Hodnocení části semestrálního projektu C:

Zápory:

 Gramatika, neobratné formulace, háčky a čárky v názvech grafů…

 Zbytečný převod numerických proměnných na kategoriální (navíc není zřejmé proč

byly zvoleny právě tyto kategorie proměnných) – výsledkem je podstatná ztráta

informace.

 Formulace použita při prezentaci výsečového grafu – „13,33% týmů. Což čítá téměř 4

týmy nedosáhli na bodovou hranici 44 bodů a 10% týmů, čili přesně tři týmy bodovou

hranici 55 bodů překonali.“ – by si vyžadovala podrobný komentář.

 Při prezentaci proměnné „Počet získaných bodů“ chybí absolutní četnosti.

http://statistiky.nhlreport.cz/scr2/index.php3?Stranka='1&nastranku=50&Sort=7&raz_jmeno=&raz_pozice=OU&raz_narodnost=ALL&raz_team=7&raz_sezona=2007-08&raz_cast=reg&split=&raz_aktivni=AKT&raz_novacek=VSE
http://statistiky.nhlreport.cz/scr2/index.php3?Stranka='1&nastranku=50&Sort=7&raz_jmeno=&raz_pozice=OU&raz_narodnost=ALL&raz_team=6&raz_sezona=2007-08&raz_cast=reg&split=&raz_aktivni=AKT&raz_novacek=VSE
http://statistiky.nhlreport.cz/scr2/index.php3?Stranka='1&nastranku=50&Sort=7&raz_jmeno=&raz_pozice=OU&raz_narodnost=ALL&raz_team=8&raz_sezona=2007-08&raz_cast=reg&split=&raz_aktivni=AKT&raz_novacek=VSE
http://statistiky.nhlreport.cz/scr2/index.php3?Stranka='1&nastranku=50&Sort=7&raz_jmeno=&raz_pozice=OU&raz_narodnost=ALL&raz_team=9&raz_sezona=2007-08&raz_cast=reg&split=&raz_aktivni=AKT&raz_novacek=VSE
http://statistiky.nhlreport.cz/scr2/index.php3?Stranka='1&nastranku=50&Sort=7&raz_jmeno=&raz_pozice=OU&raz_narodnost=ALL&raz_team=10&raz_sezona=2007-08&raz_cast=reg&split=&raz_aktivni=AKT&raz_novacek=VSE
http://statistiky.nhlreport.cz/scr2/index.php3?Stranka='1&nastranku=50&Sort=7&raz_jmeno=&raz_pozice=OU&raz_narodnost=ALL&raz_team=11&raz_sezona=2007-08&raz_cast=reg&split=&raz_aktivni=AKT&raz_novacek=VSE
http://statistiky.nhlreport.cz/scr2/index.php3?Stranka='1&nastranku=50&Sort=7&raz_jmeno=&raz_pozice=OU&raz_narodnost=ALL&raz_team=13&raz_sezona=2007-08&raz_cast=reg&split=&raz_aktivni=AKT&raz_novacek=VSE
http://statistiky.nhlreport.cz/scr2/index.php3?Stranka='1&nastranku=50&Sort=7&raz_jmeno=&raz_pozice=OU&raz_narodnost=ALL&raz_team=14&raz_sezona=2007-08&raz_cast=reg&split=&raz_aktivni=AKT&raz_novacek=VSE

NA CO VE VÝUCE STATISTIKY NENÍ ČAS ANEB PANE, POJĎTE SI HRÁT

 15

Část semestrálního projektu D

V následující ukázce není podstatné téma práce. Zaměříme se pouze na jednu posuzovanou

proměnnou a to na věk respondentu průzkumu – průzkum byl realizován na 80-ti studentech

oboru geoinformatika.

Věk

Následující analýzu jsem zvolila proto, že není špatné zjistit věk studentů studujících na vysoké škole.

Studentské výhody lze uplatňovat pouze do 26 let, což znamená, že běžná VŠ lze za 6 let vystudovat i

s ročním opakováním jednoho z ročníků. Z následujících výsledků lze vyvodit, jak moc je geoinformatika

těžký studijní obor (popřípadě jak moc jsou studenti na tomto oboru flákači) a kolik procent studentů

nestíhalo vystudovat tento obor v 5ti popřípadě 6ti letém rozmezí. Dále se zde bude moci zjistit, procentuální

rozložení mladých studentů, kteří ještě nemusí vědět, jestli je tento obor přesně to co chtějí, a těch, které obor

opravdu zaujal a jsou už ve vyšších ročnících.

V programu StatGraphics jsem v menu Plot → Bussiness charts → Barchart zadala data a vytvořila

histogram.

obrázek 1: Koláčový graf - Věk

obrázek 2: Histogram - Věk

Z následujícího grafu a histogramu vyplývá, že největší zastoupení na oboru tvoří 23 letí studenti. Se

stoupajícím věkem ubývá počet studentů. Je to dané mimo jiné tím, že do prvních ročníků je vždy přijato hodně

studentů a k inženýrským titulům dojde zhruba 1/3 původně všech přijatých. Někteří studenti ukončí své studium

po bakalářských státnicích a dál jdou buď na jiný obor a nebo studium dále neprodlužují a vydají se pracovní

cestou.

Ze všech studentů je pouze 5% těch, kteří mají více než 26 let. Dá se z toho usuzovat, že obor

geoinformatika lze vystudovat s opakováním pouze jednoho ročníku relativně snadno.

Na datech věku jsem také provedla statistickou analýzu ve které se zjistili následující informace

(StatGraphics: menu Describe → Numeric data → One variable analysis)

NA CO VE VÝUCE STATISTIKY NENÍ ČAS ANEB PANE, POJĎTE SI HRÁT

 16

 tabulka 1: Statistické informace

Věkový průměr dotazovaných je 22,2 roků. Minimum je 19 a maximum je 26, jelikož odpovídali studenti

VŠ.

Pro lepší znázornění jsem zvolila využití i krabicového grafu:

obrázek 3: Krabicový graf

Horní kvartil je 23,5 a dolní kvartil je 21 (25% hodnot je menší než dolní kvantil a 75% hodnot je

menších než hodnota horního kvantilu). Medián rozděluje data na dvě stejné poloviny, je představován modrou

čárou uprostřed a z tabulky vyčteme, že má hodnotu 22. Červená tečka představuje již zmiňovaný průměr.

Hodnocení části semestrálního projektu D:

Zápory

 Čeština

 Komentáře obsahují mnohé sporné výroky – např. „Z následujících výsledků lze

vyvodit, jak moc je geoinformatika těžký studijní obor (popřípadě jak moc jsou

studenti na tomto oboru flákači) a kolik procent studentů nestíhalo vystudovat tento

obor v 5ti popřípadě 6ti letém rozmezí.“ , resp. „Ze všech studentů je pouze 5% těch,

kteří mají více než 26 let. Dá se z toho usuzovat, že obor geoinformatika lze

vystudovat s opakováním pouze jednoho ročníku relativně snadno.“ Výběrový soubor

je přitom tvořen pouze studenty daného oboru, informace o studentech, kteří studium

oboru nedokončili, v datech obsažena není.

NA CO VE VÝUCE STATISTIKY NENÍ ČAS ANEB PANE, POJĎTE SI HRÁT

 17

 Pro prezentaci numerické proměnné jsou použity grafy určené pro kategoriální

proměnnou.

 Číselné charakteristiky numerické proměnné „Věk“ jsou nedostatečně komentovány.

Tabulka číselných charakteristik obsahuje řadu údajů, které nemají pro exploratorní

statistiku význam.

 Počet desetinných míst v tabulce uvádějící číselné charakteristiky.

 Komentáře číselných charakteristik jsou obecné, nic neříkající, chybí jednotky.

 Nedostatečný komentář ke krabicovému grafu.

Část semestrálního projektu E – Téma: Připojení k internetu

V tomto projektu se chci zabývat připojením k internetu ve vybraných okresech ČR.

Zdrojov§ data

Uvedená data jsem čerpal z internetových stránek : www.rychlost.cz .

Okres

Typ

připojení Počet testů

Down

(kbit/s) Up (kbit/s) Odezva (ms)

Benešov 1 460 2047 192,5 72,6

Beroun 2 188 1684,2 749,5 36,2

Blansko 2 958 1320,6 642,8 46,8

Brno-město 2 712 1314,8 608,2 34

Brno-venkov 1 893 1734,7 152,8 100,2

Byla použita pouze ukázka zdrojového datového souboru

Typ připojení: 1-adsl , 2-wifi

Hodnoty Down, Up a Odezva jsou průměrnými hodnotami naměřenými v jednotlivých okresech.

2.1 ObecnĨ ¼vod do problematiky

EDA slouží k rychlému uspořádání velkého množství dat do názornější podoby. Je velice rychlá a

obsahuje velké množství názorných informací o zkoumaném vzorku. Explorační analýzu budu vyhodnocovat pro

všechny sloupce tabulky.

2.2 Exploraļn² analĨza + grafy (Histogram, Box plot)

Analýza internetového připojení z hlediska velikosti odezvy:

Počet pozorování = 30 Maximum = 105,2 Minimum = 25,5

Průměr = 64,9367 Dolní kvartil = 42,1

Medián = 68,9 Horní kvartil = 83,8

http://www.rychlost.cz/

NA CO VE VÝUCE STATISTIKY NENÍ ČAS ANEB PANE, POJĎTE SI HRÁT

 18

Z této analýzy se dozvídáme, že průměrná velikost odezvy v testovaných okresech je 64,9367 ms. Dále

jsme zjistili, že ve čtvrtině okresů je průměrná velikost odezvy větší než 83,8 ms (horní kvartil). Z histogramu

vyplívá, že průměrná velikost odezvy v jednotlivých okresech se nejčastěji pohybuje mezi 80 a 100 ms.

Nejmenší průměrná velikost odezvy je v okrese Bruntál (25,5 ms-wifi) a největší v okrese Chomutov (105,2 ms-

adsl).

Hodnocení části semestrálního projektu E:

Zápory

 Čeština

 Nepřesná specifikace cíle práce.

 Zdrojový datový soubor není doplněn o komentář (co je to Down, Up,…?)

 Různá přesnost dat ve zdrojovém datovém souboru (0 des.míst x 1 des. místo v rámci

jedné proměnné).

 Počet des. míst uvedených číselných charakteristik – „Z této analýzy se dozvídáme,

že průměrná velikost odezvy v testovaných okresech je 64,9367 ms.“

 Zavádějící hodnocení – „Z histogramu vyplívá, že průměrná velikost odezvy

v jednotlivých okresech se nejčastěji pohybuje mezi 80 a 100 ms.“ (Co kdybychom

změnili šířku jednotlivých kategorií, pro něž je histogram sestrojen?)

 Chybí charakteristiky variability.

Jak tedy prezentovat numerickou proměnnou?

Část semestrálního projektu G – Téma: Průměrné ceny bytů v ČR v letech 2004 - 2006 v

závislosti na velikosti obcí (v Kč/m
2
)

Data jsem nalezla na stránkách Českého statistického úřadu (http://www.czso.cz/), v sekci Ceny

sledovaných druhů nemovitostí v letech 2004 - 2006 , konkrétně se jedná o data: Průměrné ceny bytů v ČR v

letech 2004 - 2006 v závislosti na velikosti obcí (v Kč/m
2
). Vybrala jsem si pouze hodnoty které budu dále

zpracovávat a to pro rok 2006.

Název kraje – kraje České Republiky (14 kategorií)

Velikost obcí – velikost obcí dle počtu obyvatel (4 kategorie)

Kupní cena – kupní cena bytu – prodejní cena bytu (Kč/m
2
)

Odhadní cena – odhadní cena bytu – skutečna cena bytu (Kč/m
2
)

Velikost bytu – velikost bytu (m
2
)

Opotřebení – opotřebení bytu – zhodnocení stavu bytu (%)

http://www.czso.cz/

NA CO VE VÝUCE STATISTIKY NENÍ ČAS ANEB PANE, POJĎTE SI HRÁT

 19

Tabulka

N§zev kraje Velikost obc²
Kupn² cena
Kļ/m

2
Odhadn² cena
Kļ/m

2

PrŢmŊrn§
velikost bytu

v m
2

PrŢmŊrn®
opotŚeben² v %

Hlavní město Praha

Praha 1 55.566 43.594 77 30,1

Praha 2, 6, 7 39.003 29.744 70 26,5

Praha 3-5, 8-28 31.726 23.309 61 20,8

Středočeský

do 1 999 obyv. 9.800 7.385 66 25,7

2 000 - 9 999 obyv. 15.815 10.041 61 19,8

10 000 - 49 999 obyv. 16.066 12.260 60 22,0

50 000 obyv. a více 19.343 13.687 53 21,5

Byla použita pouze ukázka zdrojového datového souboru

Slovník názvů jednotlivých charakteristik:

AnglickĨ n§zev ĻeskĨ n§zev

Count Rozsah souboru (počet hodnot)

Average Průměr

Median Medián

Variance Rozptyl

Standard deviation Směrodatná odchylka

Coeff. of variation Variační koeficient

Minimum Minimum

Maximum Maximum

Lower quartile Dolní kvartil

Upper quartile Horní kvartil

Analýza dat

Analýza proměnné: KUPNÍ CENA (Kč/m
2
)

Krabicový graf:

Odlehlá pozorování Dolní kvartil

Medián

Průměr

Horní kvartil

Maximum
1

Minimum
1

NA CO VE VÝUCE STATISTIKY NENÍ ČAS ANEB PANE, POJĎTE SI HRÁT

 20

1
 Minimum a maximum po odstranění odlehlých pozorování

Vidíme zde tři odlehlá pozorování, jsou způsobena cenami bytů za m
2
 v Praze. Ceny se zde pohybují

vysoce nad průměrem, konkrétně od 31 726 Kč/m
2
 až do 55 566 Kč/m

2
. Můžeme si také všimnout, že průměr

zde leží nad mediánem, což s největší pravděpodobností způsobila odlehlá pozorování.

2.2.5 Základní číselné charakteristiky:

Ļ²seln® charakteristiky
pro

Kupn² cenu bytŢ (Kļ/m
2
)

Count = 55

Average = 12.784,3

Median = 10.343,0

Variance = 7,4E7

Standard deviation = 8.605,1

Coeff. of variation = 67,3%

Minimum = 4.287,0

Maximum = 55.566,0

Lower quartile = 7.957,0

Upper quartile = 15.805,0

Byly vyhodnoceny Kupní ceny 55-ti (count) bytů v ČR. Ceny byly uvedeny v Kč za m

2
 . Průměrná

kupní cena bytu v ČR činí 12.784,3 Kč/m
2
. Rozptyl, směrodatná odchylka a variační koeficient určují míru

variability výběrového souboru. Optimální variační koeficient je 50 %, na základě získaných výsledků je tedy

zřejmé, že je vhodné za typického reprezentanta kupní ceny považovat medián. Vypovídací schopnost průměru

je mírně snížena. Medián kupní ceny nám udává, že polovina bytů v ČR se kupuje za méně než 10.343,0 Kč/m
2
.

Dle údajů, z nichž jsem při zpracování problému vycházela je minimální kupní cena bytu v ČR 4.287,0 Kč/m
2
 ,

maximální 55.566,0 Kč/m
2
. ¼ bytů kupuje za cenu nižší než 7.957,0 Kč/m

2
 a ve ¼ případů kupní cena

převyšuje 15.805,0 Kč/m
2
.

Na krabicovém grafu můžeme pozorovat tři odlehlá pozorování, která jsou způsobena kupními cenami

bytů v Praze. Ceny se zde pohybují vysoce nad průměrem, konkrétně od 31.726,0 Kč/m
2
 až do 55.566,0 Kč/m

2
.

Tato odlehlá pozorování rovněž způsobila, že průměrná kupní cena bytu je vyšší než medián kupní ceny.

3 Závěr

Byli jste seznámení se základy exploratorní statistiky a zároveň byly prezentovány nejtypičtější chyby, s nimiž

se v rámci prvních studentských pokusů o tuto „naivní“ statistiku setkáváme. Cílem článku bylo pomoci Vám

s tímto základním zpracováním jednoduchých datových souborů a utřídit informace, které Vám, zřejmě, byly

známy. Ukázky takřka profesionálních přístupu k analýze dat, rovněž studentských prací, pak zájemci mohou

najít na webových stránkách určených pro výuku předmětu Statistika I. na FEI, VŠB – TU Ostrava –

www.am.vsb.cz/litschmannova.

http://www.am.vsb.cz/litschmannova

