1.2	Triedenie podľa	kvantitatívnych	znakov
-----	-----------------	-----------------	--------

POJMY

✓	Kvantitatívny štatistický znak	✓	Intervalové (skupinové) rozdelenie
\checkmark	Diskrétny znak		početnosti
\checkmark	Spojitý znak	✓	Počet tried (intervalov)
\checkmark	Štatistické triedenie	\checkmark	Rozpätie intervalu
\checkmark	Triediaci znak	\checkmark	Frekvenčná tabuľka
\checkmark	Trieda	\checkmark	Triedna početnosť
\checkmark	Triedna početnosť	\checkmark	Absolútne početnosti
\checkmark	Zásada jednoznačnosti	\checkmark	Relatívne početnosti
\checkmark	Zásada úplnosti	✓	Kumulatívne početnosti – absolútne
\checkmark	Rozdelenie početnosti	✓	Kumulatívne početnosti – relatívne

VZORCE

relatívna početnosť

 $f_i = \frac{n_i}{n}$

kumulatívna absolútna početnosť

 $N_1 = n_1 \qquad N_i = N_{i-1} + n_i$

počet tried

 $m = \sqrt{n}$

rozpätie intervalu

 $h = \frac{x_{max} - x_{min}}{m}$

FUNKCIE V EXCELI

=COUNT(hodnota1,hodnota2,...) =SQRT(číslo) =MAX(číslo1, číslo2,...) =MIN(číslo1, číslo2,...)

RIEŠENÝ PRÍKLAD

V praktickej ukážke budeme prezentovať dva typy triedenia kvantitatívnych údajov a to:

- rad rozdelenia početnosti
- intervalové (skupinové) rozdelenie početnosti

Zadanie2:

Roztrieď te poľnohospodárske podniky podľa počtu stredísk, na ktoré sa členia podniky z územného hľadiska.

Riešenie:

Štatistický znak počet stredísk predstavuje diskrétny kvantitatívny znak s malým počtom obmien, preto pri triedení roztriedime podniky do radu rozdelenia početnosti. V prvom kroku zistíme obmeny štatistického znaku pomocou funkcií **MAX** a **MIN**. Zistili sme, že minimálna hodnota v súbore je 0, t.j. podnik predstavuje z územného hľadiska jeden kompaktný celok (nie je členený na strediská). Maximálna hodnota je 4, čiže podniky majú najviac štyri strediská. Na základe týchto hodnôt v ďalšom kroku určíme triedy (vypíšeme hodnoty od 0 po 4). Vlastné triedenie budeme realizovať prostredníctvom Excelu. Jedná sa o kvantitatívne triedenie, t.j. využijeme analytické nástroje v Exceli. Postup je nasledovný:

- 1. Výber z menu Tools/Data Analysis...¹
- 2. Z ponuky vyberieme Histogram, ktorý slúži na triedenie kvantitatívnych údajov.
- 3. Vyplníme vstupné okno.
 - *Input Range* predstavuje vstupnú oblasť, t.j. vysvietime údaje, ktoré sa majú triediť. V našom prípade vysvietime štatistický znak počet stredísk.
 - Do *Bin Range* vkladáme informácie, na základe ktorých sa má uskutočniť triedenie, t.j. vysvietime triedy, ktoré sme si predtým vypísali. Vysvecujeme o jednu triedu menej (hodnoty od 0 po 3), pretože Excel poslednú triedu robí automaticky.
 - Ak chceme, aby Excel vypočítal aj kumulatívne relatívne početnosti a výsledky triedenia zobrazil graficky, aktivujeme si voľby *Cumulative Percentage* a *Chart Output*.
 - Označíme výstupnú oblasť. Stačí označiť len jednu bunku, ktorá predstavuje ľavý horný roh výstupnej oblasti. Ak chceme mať výstup vedľa

¹ Ak sa **Data Analysis** ... v ponuke nenachádza, je potrené z **Tools** vybrať voľbu **Add-Ins...** a aktivovať **Analysis ToolPak**, resp. **Analysis ToolPak VBA**. Po označení a potvrdení daných volieb sa v zozname **Tools** objaví aj ponuka **Data Analysis...** V prípade, že sa tak nestane, je potrebné skontrolovať, či je Excel nainštalovaný v kompletnej verzii.

vypísaných tried, ako výstupnú oblasť označíme bunku vedľa bunky s textom TRIEDA.

Nasledujúci obrázok znázorňuje ako má vyzerať vyplnené vstupné okno.

Histogram		×
Input Input Range: Bin Range: Labels	\$I\$2:\$I\$130 🗾 \$K\$7:\$K\$10 🔜	OK Cancel Help
Output options Qutput Range: New Worksheet Ply: New Workbook Pareto (sorted histogram) Cumulative Percentage Chart Output	\$L\$6	

Po potvrdení cez OK dostávame nasledovný výstup.

n x max	129) 			
	xi	ין ni	Fi	fi	Ni
TRIEDA	Bin	Frequency	Cumulative %		
0	0) 10	7,75%	7,75%	10
1	1	15	19,38%	11,63%	25
2	2	25	38,76%	19,38%	50
3	3	3 57	82,95%	44,19%	107
4	More	22	100,00%	17,05%	129
		129		100,00%	

Poznámka: Časť vyplnená zelenou farbou a graf predstavuje výstup Excelu. Relatívne a kumulatívne početnosti boli dopočítané podľa príslušného vzorca.

Interpretácia výsledkov:

Vo výstupnej tabuľke Excelu sa nachádzajú hodnoty: **Bin** (triedy²), **Frequency** (absolútne početnosti) a **Cumulative %** (kumulatívne relatívne početnosti). Jednotlivé triedy je vhodné charakterizovať aj prostredníctvom relatívnych a absolútnych početností, ktoré sú dopočítané v posledných dvoch stĺpcoch tabuľky.

Súčasťou výstupu je aj grafické zobrazenie. V grafe sa nachádzajú dva typy grafov a to histogram z absolútnych početností a kumulatívny ogiv³ z kumulatívnych relatívnych početností.

Z výsledkov frekvenčnej tabuľky vyplýva (hodnoty n_i), že bez stredísk je 10 podnikov. Naopak, najviac stredísk (štyri) má 22 poľnohospodárskych podnikov. V súbore sa najčastejšie vyskytuje hodnota 3, čo znamená, že najčastejšie majú analyzované podniky tri strediská, čo predstavuje 44,19%. Kumulatívna absolútna početnosť pri tejto triede je 107, t.j., 107 podnikov má do troch stredísk (vrátane), čo je 82,95%. Obdobným spôsobom by sme mohli interpretovať ostatné hodnoty vo výstupe.

Zadanie3:

Roztrieď te poľnohospodárske podniky podľa priemerného mesačného zárobku⁴.

Riešenie:

Keďže priemerný mesačný zárobok predstavuje spojitý znak, pri triedení budeme vychádzať z intervalového rozdelenia početnosti.

Skôr ako pristúpime k triedenie je potrebné najskôr vypočítať:

- počet tried (intervalov), do ktorých budeme triediť
- rozpätie intervalu

V Exceli budeme postupovať nasledovne:

• do jedného stĺpca si vypíšeme označenia hodnôt, ktoré potrebujeme vypočítať

² Posledná hodnota v stĺpci je označená ako More, ktorá v prípade radu rozdelenia početnosti reprezentuje len jedno číslo. V našom prípade More=4.

³ Ogivná krivka predstavuje neklesajúcu krivku, na základe priebehu ktorej vidíme ako sa menia početnosti v jednotlivých triedach. Čím je priebeh strmší, tým je nárast medzi triedami väčší.

⁴ Priemerný mesačný zárobok je vypočítaná hodnota v rámci jedného roku. Predstavuje priemer mesačných zárobkov.

 do vedľajšieho stĺpca pomocou príslušných funkcií a vzorcov počítame potrebné hodnoty, tak ako je to uvedené v nasledujúcej tabuľke:

n	129	rozsah štatistického súboru, je možné určiť cez funkciu COUNT
		počet tried vypočítame cez funkciu SQRT(n),
m	11,36	pri ďalšom výpočte použijeme zaokrúhlenú hodnotu 11
x max	25 166,66	maximum určené cez funkciu MAX
x min	3 333,33	minimum určené cez funkciu MIN
		rozpätie intervalu vypočítame pomocou vzorca h = (max-min)/m
		hodnota je pre nás len orientačná, pri ďalších výpočtoch budeme
h	1 984,85	vychádzať zo zaokrúhlenej hodnoty 2 000.

- po určení hodnôt m a h je možné prejsť k zostrojeniu intervalov. Aby boli dodržané zásady triedenia, zostrojíme prvý a posledný interval zľava, resp. sprava otvorený.
- problematické môže byť <u>určenie prvého intervalu</u>, pretože nie je presne stanové pravidlo ako vypočítať hornú hranicu prvého intervalu. Orientačne vychádzame z minimálnej hodnoty, pretože táto hodnoty by sa v tomto intervale mala nachádzať. Všeobecne platí, že nemá význam zostrojiť taký prvý interval, v ktorom bude 0 hodnôt, ale ani taký interval, v ktorom by bolo príliš veľa hodnôt vzhľadom na ďalšie intervaly (napr. 6,2,0,1, atď.). Znamená to, že ak je v prvom intervale nulová početnosť, je potrebné jeho hornú hranicu zvýšiť a naopak, ak je v prvom intervale vysoká početnosť vzhľadom na nasledujúce, je potrebné hornú hranicu znížiť. V našom prípade je stanovená ako vhodná hranica hodnota 4 200.
- Ak máme určený prvý interval, ostané intervaly sa dopočítajú tak, aby počet intervalov sa rovnal 11 a rozpätie každého intervalu (interval 2-10, pretože 1. a 11. interval sú otvorené) bolo 2 000.

Intervaly je potrebné vypísať do samostatných buniek v Exceli, osobitne dolné hranice (DH) a horné hranice (HH). Prvý a posledný interval je otvorený, preto na príslušnom mieste v Exceli necháme prázdne bunky (viď obr.).

- Až teraz môžeme pristúpiť k triedeniu. Triedenie robíme podobne ako v predchádzajúcom prípade prostredníctvom voľby **Tools/DataAnalysis/Histogram**.
- Vyplníme vstupné okno ako je to zobrazené na nasledujúcom obrázku. Oblasti, ktoré je potrebné určiť, sú obdobné ako v predchádzajúcom príklade s tým, že ako oblasť *Bin Range* vysvietime len prvých desať horných hraníc stanovených intervalov, pretože posledný interval robí Excel automaticky.

listogram			? ×
Input			
Input Range:	\$C\$3:\$C\$131	<u>.</u>	UK
<u>B</u> in Range:	\$G\$9:\$G\$18		Cancel
🗖 Labels			Help
-Output options	\$H\$8	<u></u>	
C New Worksheet Ply:			
C New <u>W</u> orkbook			
Pareto (sorted histogram)			
Cumulative Percentage			
🗹 Chart Output			

• Po potvrdení cez **OK** dostávame nasledovný výstup:

n	129						
m	11,36	11					
x max	25 166,66						
x min	3 333,33						
h	1 984,85	2 000					
			_	ni	Fi	fi	Ni
Číslo int.	DH	HH	Bin	Frequency	Cumulative %		
1		4200	4200	2	1,55%	1,55%	2
2	4200	6200	6200	4	4,65%	3,10%	б
3	6200	8200	8200	9	11,63%	6,98%	15
4	8200	10200	10200	22	28,68%	17,05%	37
5	10200	12200	12200	29	51,16%	22,48%	66
6	12200	14200	14200	35	78,29%	27,13%	101
7	14200	16200	16200	16	90,70%	12,40%	117
8	16200	18200	18200	5	94,57%	3,88%	122
9	18200	20200	20200	3	96,90%	2,33%	125
10	20200	22200	22200	2	98,45%	1,55%	127
11	22200		More	2	100,00%	1,55%	129
				129		100%	

 Výstup voľby Histogram je tvorený vyfarbenými bunkami a grafom⁵. Posledné dva stĺpce (relatívne početnosti a kumulatívne absolútne početnosti) sú manuálne dopočítané.

Interpretácia výsledkov:

Z výsledkov triedenia vyplýva, že najpočetnejšiu triedu predstavuje interval č. 6, z ktorého môžeme vyčítať, že v 35 podnikoch mali zamestnanci priemerný mesačný zárobok od 12 200 Sk po 14 200 Sk, čo predstavuje 27,13%. Kumulatívna absolútna početnosť v tomto intervale je 101, čo znamená, že v 101 poľnohospodárskych podnikoch bol priemerný mesačný zárobok do 14 200 Sk, čo predstavuje 78,29%. Zastúpenie v ostatných intervaloch je nižšie, pričom najmenej, do 4 200 Sk bol priemerný mesačný zárobok v 2 podnikoch a viac ako 22 200 Sk mali zamestnanci mesačný zárobok takisto v 2 podnikoch.

⁵ Štandardný graf bol upravený, pretože sa jedná o spojitý znak, t.j. stĺpce histogramu sa musia nachádzať vedľa seba (bola zrušený medzera medzi jednotlivými stĺpcami).