

Statistika I (KMI/PSTAT)

Cvičení druhé

aneb

Kvantity, distribuční funkce

Co se dnes naučíme

Po absolvování této hodiny byste měli být schopni:

- rozumět pojmu *modus* (modální hodnota), umět jej vypočítat a interpretovat,
- rozumět pojmu *distribuční funkce*,
- chápat význam pojmu *p% kvantil*, umět jej vypočítat na základě znalosti výčtu dat, tabulky rozdelení četností intervalového rozdelení četností a distribuční funkce
- rozumět pojmu *medián, horní a dolní kvartil, decily, percentily atd.*, umět je vypočítat a interpretovat

Modus

Modus

Modus veličiny X je hodnota znaku s nejvyšší četností, tj. nejčastější hodnota znaku. Modus veličiny X značíme symbolem \hat{X} .

Modus

Modus

Modus veličiny X je hodnota znaku s nejvyšší četností, tj. nejčastější hodnota znaku. Modus veličiny X značíme symbolem \hat{X} .

Příklad 1

Která hodnota znaku je modelem veličiny X s následujícím rozložením četností?

x_i	výborně	velmi dobře	dobře	dostatečně	nedostatečně	\sum
n_i	7	8	20	15	10	60

Modus

Modus

Modus veličiny X je hodnota znaku s nejvyšší četností, tj. nejčastější hodnota znaku. Modus veličiny X značíme symbolem \hat{X} .

Příklad 1

Která hodnota znaku je modelem veličiny X s následujícím rozložením četností?

x_i	výborně	velmi dobře	dobře	dostatečně	nedostatečně	\sum
n_i	7	8	20	15	10	60

$$\hat{X} = \text{"dobře"},$$

Interpretace: nejčastější hodnotou je hodnocení „dobře“.

Modus

Modus

Modus veličiny X je hodnota znaku s nejvyšší četností, tj. nejčastější hodnota znaku. Modus veličiny X značíme symbolem \hat{X} .

Příklad 1

Která hodnota znaku je modelem veličiny X s následujícím rozložením četností?

x_i	výborně	velmi dobře	dobře	dostatečně	nedostatečně	\sum
n_i	7	8	20	15	10	60

$\hat{X} = \text{"dobře"},$

Interpretace: nejčastější hodnotou je hodnocení „dobře“.

Příklad 2

Která hodnota znaku je modelem veličiny X s následujícím rozložením četností?

x_i	4	5	6	7	8	9	10	\sum
p_i	0.01	0.11	0.17	0.41	0.16	0.12	0.02	1

Modus

Modus

Modus veličiny X je hodnota znaku s nejvyšší četností, tj. nejčastější hodnota znaku. Modus veličiny X značíme symbolem \hat{X} .

Příklad 1

Která hodnota znaku je modem veličiny X s následujícím rozložením četností?

x_i	výborně	velmi dobře	dobře	dostatečně	nedostatečně	\sum
n_i	7	8	20	15	10	60

$$\hat{X} = \text{"dobře"},$$

Interpretace: nejčastější hodnotou je hodnocení „dobře“.

Příklad 2

Která hodnota znaku je modem veličiny X s následujícím rozložením četností?

x_i	4	5	6	7	8	9	10	\sum
p_i	0.01	0.11	0.17	0.41	0.16	0.12	0.02	1

$$\hat{X} = 7,$$

Interpretace: nejčastější hodnotou je číslo 7.

Distribuční funkce

Ilustrační příklad

Je dána veličina X s následujícím rozložením četností.

x_i	n_i	n_i^*	p_i	p_i^*
0	7	7	0.14	0.14
1	8	15	0.16	0.30
2	15	30	0.30	0.60
3	12	42	0.24	0.84
4	8	50	0.16	1
celkem	50	#	1	#

Distribuční funkce

Ilustrační příklad

Je dána veličina X s následujícím rozložením četnosti.

x_i	n_i	n_i^*	p_i	p_i^*
0	7	7	0.14	0.14
1	8	15	0.16	0.30
2	15	30	0.30	0.60
3	12	42	0.24	0.84
4	8	50	0.16	1
celkem	50	#	1	#

Řešme následující úlohy:

- ① Jaký je počet pozorování s hodnotou 2?

Distribuční funkce

Ilustrační příklad

Je dána veličina X s následujícím rozložením četnosti.

x_i	n_i	n_i^*	p_i	p_i^*
0	7	7	0.14	0.14
1	8	15	0.16	0.30
2	15	30	0.30	0.60
3	12	42	0.24	0.84
4	8	50	0.16	1
celkem	50	#	1	#

Řešme následující úlohy:

- 1 Jaký je počet pozorování s hodnotou 2?
- 2 Jaký je počet pozorování s hodnotou nejvýše 3?

Distribuční funkce

Ilustrační příklad

Je dána veličina X s následujícím rozložením četnosti.

x_i	n_i	n_i^*	p_i	p_i^*
0	7	7	0.14	0.14
1	8	15	0.16	0.30
2	15	30	0.30	0.60
3	12	42	0.24	0.84
4	8	50	0.16	1
celkem	50	#	1	#

Řešme následující úlohy:

- 1 Jaký je počet pozorování s hodnotou 2?
- 2 Jaký je počet pozorování s hodnotou nejvýše 3?
- 3 Jaký je počet pozorování s hodnotou 3,5?

Distribuční funkce

Ilustrační příklad

Je dána veličina X s následujícím rozložením četnosti.

x_i	n_i	n_i^*	p_i	p_i^*
0	7	7	0.14	0.14
1	8	15	0.16	0.30
2	15	30	0.30	0.60
3	12	42	0.24	0.84
4	8	50	0.16	1
celkem	50	#	1	#

Řešme následující úlohy:

- 1 Jaký je počet pozorování s hodnotou 2?
- 2 Jaký je počet pozorování s hodnotou nejvýše 3?
- 3 Jaký je počet pozorování s hodnotou 3,5?
- 4 Jaký je počet pozorování s hodnotou nejvýše 3,5?

Distribuční funkce

Ilustrační příklad

Je dána veličina X s následujícím rozložením četnosti.

x_i	n_i	n_i^*	p_i	p_i^*
0	7	7	0.14	0.14
1	8	15	0.16	0.30
2	15	30	0.30	0.60
3	12	42	0.24	0.84
4	8	50	0.16	1
celkem	50	#	1	#

Řešme následující úlohy:

- 1 Jaký je počet pozorování s hodnotou 2?
- 2 Jaký je počet pozorování s hodnotou nejvýše 3?
- 3 Jaký je počet pozorování s hodnotou 3,5?
- 4 Jaký je počet pozorování s hodnotou nejvýše 3,5?
- 5 Jaký je podíl pozorování s hodnotou 2?

Distribuční funkce

Ilustrační příklad

Je dána veličina X s následujícím rozložením četností.

x_i	n_i	n_i^*	p_i	p_i^*
0	7	7	0.14	0.14
1	8	15	0.16	0.30
2	15	30	0.30	0.60
3	12	42	0.24	0.84
4	8	50	0.16	1
celkem	50	#	1	#

Řešme následující úlohy:

- 1 Jaký je počet pozorování s hodnotou 2?
- 2 Jaký je počet pozorování s hodnotou nejvýše 3?
- 3 Jaký je počet pozorování s hodnotou 3,5?
- 4 Jaký je počet pozorování s hodnotou nejvýše 3,5?
- 5 Jaký je podíl pozorování s hodnotou 2?
- 6 Jaký je podíl pozorování s hodnotou nejvýše 3?

Distribuční funkce

Ilustrační příklad

Je dána veličina X s následujícím rozložením četnosti.

x_i	n_i	n_i^*	p_i	p_i^*
0	7	7	0.14	0.14
1	8	15	0.16	0.30
2	15	30	0.30	0.60
3	12	42	0.24	0.84
4	8	50	0.16	1
celkem	50	#	1	#

Řešme následující úlohy:

- 1 Jaký je počet pozorování s hodnotou 2?
- 2 Jaký je počet pozorování s hodnotou nejvýše 3?
- 3 Jaký je počet pozorování s hodnotou 3,5?
- 4 Jaký je počet pozorování s hodnotou nejvýše 3,5?
- 5 Jaký je podíl pozorování s hodnotou 2?
- 6 Jaký je podíl pozorování s hodnotou nejvýše 3?
- 7 Jaký je podíl pozorování s hodnotou 3,5?

Distribuční funkce

Ilustrační příklad

Je dána veličina X s následujícím rozložením četnosti.

x_i	n_i	n_i^*	p_i	p_i^*
0	7	7	0.14	0.14
1	8	15	0.16	0.30
2	15	30	0.30	0.60
3	12	42	0.24	0.84
4	8	50	0.16	1
celkem	50	#	1	#

Řešme následující úlohy:

- 1 Jaký je počet pozorování s hodnotou 2?
- 2 Jaký je počet pozorování s hodnotou nejvýše 3?
- 3 Jaký je počet pozorování s hodnotou 3,5?
- 4 Jaký je počet pozorování s hodnotou nejvýše 3,5?
- 5 Jaký je podíl pozorování s hodnotou 2?
- 6 Jaký je podíl pozorování s hodnotou nejvýše 3?
- 7 Jaký je podíl pozorování s hodnotou 3,5?
- 8 Jaký je podíl pozorování s hodnotou nejvýše 3,5?

Distribuční funkce

Ilustrační příklad

Je dána veličina X s následujícím rozložením četností.

x_i	n_i	n_i^*	p_i	p_i^*
0	7	7	0.14	0.14
1	8	15	0.16	0.30
2	15	30	0.30	0.60
3	12	42	0.24	0.84
4	8	50	0.16	1
celkem	50	#	1	#

Řešme následující úlohy:

- 1 Jaký je počet pozorování s hodnotou 2?
- 2 Jaký je počet pozorování s hodnotou nejvýše 3?
- 3 Jaký je počet pozorování s hodnotou 3,5?
- 4 Jaký je počet pozorování s hodnotou nejvýše 3,5?
- 5 Jaký je podíl pozorování s hodnotou 2?
- 6 Jaký je podíl pozorování s hodnotou nejvýše 3?
- 7 Jaký je podíl pozorování s hodnotou 3,5?
- 8 Jaký je podíl pozorování s hodnotou nejvýše 3,5?
- 9 Jaký je podíl pozorování s hodnotou nejvýše 2.78?

Distribuční funkce

Ilustrační příklad

Je dána veličina X s následujícím rozložením četnosti.

x_i	n_i	n_i^*	p_i	p_i^*
0	7	7	0.14	0.14
1	8	15	0.16	0.30
2	15	30	0.30	0.60
3	12	42	0.24	0.84
4	8	50	0.16	1
celkem	50	#	1	#

Řešme následující úlohy:

- 1 Jaký je počet pozorování s hodnotou 2?
- 2 Jaký je počet pozorování s hodnotou nejvýše 3?
- 3 Jaký je počet pozorování s hodnotou 3,5?
- 4 Jaký je počet pozorování s hodnotou nejvýše 3,5?
- 5 Jaký je podíl pozorování s hodnotou 2?
- 6 Jaký je podíl pozorování s hodnotou nejvýše 3?
- 7 Jaký je podíl pozorování s hodnotou 3,5?
- 8 Jaký je podíl pozorování s hodnotou nejvýše 3,5?
- 9 Jaký je podíl pozorování s hodnotou nejvýše 2.78?
- 10 Jaký je podíl pozorování s hodnotou nejvýše -2.1?

Distribuční funkce

Ilustrační příklad

Je dána veličina X s následujícím rozložením četnosti.

x_i	n_i	n_i^*	p_i	p_i^*
0	7	7	0.14	0.14
1	8	15	0.16	0.30
2	15	30	0.30	0.60
3	12	42	0.24	0.84
4	8	50	0.16	1
celkem	50	#	1	#

Řešme následující úlohy:

- 1 Jaký je počet pozorování s hodnotou 2?
- 2 Jaký je počet pozorování s hodnotou nejvýše 3?
- 3 Jaký je počet pozorování s hodnotou 3,5?
- 4 Jaký je počet pozorování s hodnotou nejvýše 3,5?
- 5 Jaký je podíl pozorování s hodnotou 2?
- 6 Jaký je podíl pozorování s hodnotou nejvýše 3?
- 7 Jaký je podíl pozorování s hodnotou 3,5?
- 8 Jaký je podíl pozorování s hodnotou nejvýše 3,5?
- 9 Jaký je podíl pozorování s hodnotou nejvýše 2.78?
- 10 Jaký je podíl pozorování s hodnotou nejvýše -2.1?
- 11 Jaký je podíl pozorování s hodnotou nejvýše 7?

Distribuční funkce

Distribuční funkce

Distribuční funkce je funkce, která hodnotám x přiřazuje hodnotu podílu pozorování s hodnotou nejvýše x . Označujeme ji symbolem $F(x)$.

Distribuční funkce

Distribuční funkce

Distribuční funkce je funkce, která hodnotám x přiřazuje hodnotu podílu pozorování s hodnotou nejvýše x . Označujeme ji symbolem $F(x)$.

- souvislost s kumulovanou relativní četností, ale vyjádřená pro „spojité“ hodnoty x v rozmezí od $-\infty$ do $+\infty$
- výška skoku v grafu distribuční funkce odpovídá prosté relativní četnosti
- lze vyjádřit pouze pro **kvantitativní** veličiny

Distribuční funkce

Příklad 3

Určete předpis $F(x)$ veličiny X s následujícím rozložením četností.

x_i	0	1	2	3	4	\sum
n_i	7	8	15	12	8	50
p_i	0.14	0.16	0.30	0.24	0.16	1
p_i^*	0.14	0.30	0.60	0.84	1.00	#

Distribuční funkce

Příklad 3

Určete předpis $F(x)$ veličiny X s následujícím rozložením četností.

x_i	0	1	2	3	4	\sum
n_i	7	8	15	12	8	50
p_i	0.14	0.16	0.30	0.24	0.16	1
p_i^*	0.14	0.30	0.60	0.84	1.00	#

$$\begin{aligned} F(x) &= 0 & \dots & & x < 0 & & F(-5) = 0 \\ &= 0.14 & \dots & & 0 \leq x < 1 & & \\ &= 0.30 & \dots & & 1 \leq x < 2 & & F(1) = 0.3 \\ &= 0.60 & \dots & & 2 \leq x < 3 & & F(2.5) = 0.6 \\ &= 0.84 & \dots & & 3 \leq x < 4 & & \\ &= 1 & \dots & & 4 \leq x & & F(12) = 1 \end{aligned}$$

Příklad 4

Zapište předpis a namalujte graf $F(x)$ veličiny X s následujícím rozložením četností.

x_i	4	5	6	7	8	\sum
n_i	3	4	2	5	6	20

Kvantily

Příklad 5

Na obrázku je graf distribuční funkce.

- Nalezněte hodnoty $F(-1)$, $F(1)$, $F(3.5)$, $F(6)$.
- Vypočtěte relativní četnost hodnoty znaku $x = 3$.
- Zjistěte, pro jakou hodnotu x bude $F(x) = 0.6$ a interpretujte danou hodnotu.

Kvantil

$p\%$ kvantil je hodnota znaku, která tvoří hranici mezi $100 \cdot p\%$ hodnot, které jsou nejvýše rovny danému kvantilu a $100(1 - p)\%$ hodnot které mají hodnotu rovnou nejméně tomuto kvantilu.

Kvantily počítáme pouze pro kvantitativní (číselné) veličiny. Značíme je \tilde{x}_{100p} , kde p může nabývat hodnoty pouze v rozmezí $0 \leq p \leq 1$.

Kvantil

$p\%$ kvantil je hodnota znaku, která tvoří hranici mezi $100 \cdot p\%$ hodnot, které jsou nejvýše rovny danému kvantilu a $100(1 - p)\%$ hodnot které mají hodnotu rovnu nejméně tomuto kvantilu.

Kvantily počítáme pouze pro kvantitativní (číselné) veličiny. Značíme je \tilde{x}_{100p} , kde p může nabývat hodnoty pouze v rozmezí $0 \leq p \leq 1$.

Např. symbol \tilde{x}_{60} čteme 60% kvantil a znamená číslo (hranici, hodnotu), pro kterou je 60% ze všech hodnot rovno nejvýše číslu \tilde{x}_{60} a zbývajících 40% ze všech hodnot je rovno nejméně číslu \tilde{x}_{60} .

Kvantily

Kvantil

$p\%$ kvantil je hodnota znaku, která tvoří hranici mezi $100 \cdot p\%$ hodnot, které jsou nejvýše rovny danému kvantilu a $100(1 - p)\%$ hodnot které mají hodnotu rovnou nejméně tomuto kvantilu. Kvantily počítáme pouze pro kvantitativní (číselné) veličiny. Značíme je \tilde{x}_{100p} , kde p může nabývat hodnoty pouze v rozmezí $0 \leq p \leq 1$.

Např. symbol \tilde{x}_{60} čteme 60% kvantil a znamená číslo (hranici, hodnotu), pro kterou je 60% ze všech hodnot rovno nejvýše číslu \tilde{x}_{60} a zbývajících 40% ze všech hodnot je rovno nejméně číslu \tilde{x}_{60} .

Významné kvantily

K popisu rozložení dat v souboru často vyjadřujeme některé významné kvantily:

dolní kvartil \tilde{x}_{25} 25% kvantil, hranice mezi čtvrtinou nejnižších hodnot a zbylými vyššími hodnotami

medián \tilde{x} 50% kvantil, odděluje polovinu dat s nižší hodnotou od poloviny dat s vyšší hodnotou

horní kvartil \tilde{x}_{75} 75% kvantil, hranice mezi třemi čtvrtinami nejnižších hodnot a zbylou čtvrtinou vyšších hodnot

Kvantily

A 18

Distribuce hrubých měsíčních mezd zaměstnanců podle vzdělání
Distribution of gross monthly earnings of employees by educational attainment

ROK/YEAR 2016

VZDĚLÁNÍ ZAMĚSTNANCE	Průměrná mzda Average earnings	Mzdy v důležitých kvantilech Earnings (CZK) in main quantiles							EDUCATIONAL ATTAINMENT OF EMPLOYEES
		P5 5th percentile	P10 1st decile	P25 1st quartile	P50 Median	P75 3rd quartile	P90 9th decile	P95 95th percentile	
		11 208	12 908	18 128	24 934	33 202	45 705	58 851	
CELKEM	29 061	11 208	12 908	18 128	24 934	33 202	45 705	58 851	TOTAL
základní a nedokončené	19 452	10 313	11 109	13 516	18 174	23 599	29 147	33 278	Primary and incomplete education
střední bez maturity	22 325	10 806	11 930	15 535	21 054	27 146	33 844	38 579	Secondary education without A-level examination
střední s maturitou	28 438	11 635	14 044	19 387	25 696	33 396	43 281	52 263	Secondary education with A-level examination
výšší odborné a bakalářské	32 992	14 486	17 857	22 808	28 980	37 513	49 839	61 683	Post-secondary non-tertiary and bachelor's education
vysokoškolské	45 906	14 878	20 188	27 348	35 563	51 860	78 349	104 465	Higher education
neuváděno	26 631	10 973	12 089	16 848	23 316	30 262	41 787	53 753	Not determined

Zdroj: Český statistický úřad -

<https://www.czso.cz/csu/czso/struktura-mezd-zamestnancu-2016>

Příklad 6

Měřením jsme zjistili hodnoty:

6, 7, 8, 2, 3, 5, 1, 2, 3, 7, 8, 6, 4, 3, 6, 5, 5, 3, 2, 4

Nalezněte \tilde{x}_{60} .

Příklad 6

Měřením jsme zjistili hodnoty:

6, 7, 8, 2, 3, 5, 1, 2, 3, 7, 8, 6, 4, 3, 6, 5, 5, 3, 2, 4

Nalezněte \tilde{x}_{60} .

Po uspořádání (od nejmenší hodnoty k nejvyšší)

1, 2, 2, 2, 3, 3, 3, 4, 4, 5, 5, 5, 6, 6, 6, 7, 7, 8, 8

Kvantily

Příklad 6

Měřením jsme zjistili hodnoty:

6, 7, 8, 2, 3, 5, 1, 2, 3, 7, 8, 6, 4, 3, 6, 5, 5, 3, 2, 4

Nalezněte \tilde{x}_{60} .

Po uspořádání (od nejmenší hodnoty k nejvyšší)

1, 2, 2, 2, 3, 3, 3, 4, 4, 5, 5, 5, 6, 6, 6, 7, 7, 8, 8

x_i	1	2	3	4	5	6	7	8	\sum
n_i	1	3	4	2	3	3	2	2	20
p_i	0.05	0.15	0.20	0.1	0.15	0.15	0.1	0.1	1
p_i^*	0.05	0.20	0.40	0.5	0.65	0.80	0.90	1	#

Je $\tilde{y}_{60} = 5$, neboť p_i^* poprvé překročila hodnotu 0.60 u hodnoty znaku 5.

Kvantily

Příklad 6

Měřením jsme zjistili hodnoty:

6, 7, 8, 2, 3, 5, 1, 2, 3, 7, 8, 6, 4, 3, 6, 5, 5, 3, 2, 4

Nalezněte \tilde{x}_{60} .

Po uspořádání (od nejmenší hodnoty k nejvyšší)

1, 2, 2, 2, 3, 3, 3, 4, 4, 5, 5, 5, 6, 6, 6, 7, 7, 8, 8

x_i	1	2	3	4	5	6	7	8	\sum
n_i	1	3	4	2	3	3	2	2	20
p_i	0.05	0.15	0.20	0.1	0.15	0.15	0.1	0.1	1
p_i^*	0.05	0.20	0.40	0.5	0.65	0.80	0.90	1	#

Je $\tilde{y}_{60} = 5$, neboť p_i^* poprvé překročila hodnotu 0.60 u hodnoty znaku 5.

Interpretace:

V daném souboru má 60 % údajů hodnotu nejvýše 5 a 40 % údajů hodnotu nejméně 5.

Kvantily

Příklad 6 (pokračování) - výpočet kvantilu pomocí $F(x)$

Je 1, 2, 2, 2, 3, 3, 3, 3, 4, 4, 5, 5, 5, 6, 6, 6, 7, 7, 8, 8

Je $\tilde{y}_{60} = 5$, neboť $F(x)$ poprvé překročila hodnotu 0.60 pro $x = 5$.

Kvantily

Označme počet hodnot n , hledaný kvantil p . Nechť jsou všechna data seřazena od nejmenší hodnoty k největší. Potom pořadí z prvku, který je hledaným kvantilem, je celočíselným řešením soustavy nerovnic

$$n \cdot p < z < n \cdot p + 1.$$

Příklad 7 - výpočet kvantilu pomocí vzorce

Vypočtěte 53% kvantil z hodnot 1, 2, 2, 2, 3, 3, 3, 3, 4, 4, 5, 5, 5, 6, 6, 6, 7, 7, 8, 8

Vypočteme pořadí prvku, který je 53% kvantilem. Je

$$20 \cdot 0.53 < z < 20 \cdot 0.53 + 1$$

$$10.6 < z < 11.6$$

$$z = 11$$

Hledaný 53% kvantil je 11. prvek v uspořádané řadě hodnot, je tedy $\tilde{x}_{53} = 5$.

Kvantily

Příklad 7 (pokračování) - výpočet kvantilu pomocí vzorce

Vypočtěte 50% kvantil z hodnot 1, 2, 2, 2, 3, 3, 3, 3, 4, 4, 5, 5, 5, 5, 6, 6, 6, 7, 7, 8, 8

Je

$$20 \cdot 0.5 < z < 20 \cdot 0.5 + 1$$

$$10 < z < 11$$

... soustava nemá celočíselné řešení

V takovém případě volíme aritmetický průměr z 10. a 11. hodnoty. Je $x_{10} = 4$, $x_{11} = 5$. Potom $\tilde{x}_{50} = 4,5$.

Kvantily

Příklad 8

Vypočtěte 30 % kvantil, 47 % kvantil a medián pro veličinu, jejíž hodnoty s příslušnými četnostmi jsou uvedeny v tabulce:

x_i	2	5	6	7	9	11	13	\sum
n_i	2	2	3	1	2	8	2	20
p_i	0,1	0,1	0,15	0,05	0,1	0,4	0,1	1
p_i^*	0,1	0,2	0,35	0,4	0,5	0,9	1	*

Kvantily

Příklad 8

Vypočtěte 30 % kvantil, 47 % kvantil a medián pro veličinu, jejíž hodnoty s příslušnými četnostmi jsou uvedeny v tabulce:

x_i	2	5	6	7	9	11	13	\sum
n_i	2	2	3	1	2	8	2	20
p_i	0,1	0,1	0,15	0,05	0,1	0,4	0,1	1
p_i^*	0,1	0,2	0,35	0,4	0,5	0,9	1	*

30% kvantil

Pro \tilde{x}_{30} je $n = 20$ a $p = 0.3$.

$$20 \cdot 0.3 < z < 20 \cdot 0.3 + 1$$

$$6 < z < 7$$

$$\tilde{x}_{30} = \frac{6+6}{2} = 6$$

Kvantily

Příklad 8

Vypočtěte 30 % kvantil, 47 % kvantil a medián pro veličinu, jejíž hodnoty s příslušnými četnostmi jsou uvedeny v tabulce:

x_i	2	5	6	7	9	11	13	\sum
n_i	2	2	3	1	2	8	2	20
p_i	0,1	0,1	0,15	0,05	0,1	0,4	0,1	1
p_i^*	0,1	0,2	0,35	0,4	0,5	0,9	1	*

30% kvantil

Pro \tilde{x}_{30} je $n = 20$ a $p = 0.3$.

$$20 \cdot 0.3 < z < 20 \cdot 0.3 + 1$$

$$6 < z < 7$$

$$\tilde{x}_{30} = \frac{6+6}{2} = 6$$

47% kvantil

Pro \tilde{x}_{47} je $n = 20$ a $p = 0.47$.

$$20 \cdot 0.47 < z < 20 \cdot 0.47 + 1$$

$$9.4 < z < 10.4$$

$$z = 10, \quad \text{a proto} \quad \tilde{x}_{47} = 9$$

Kvantily

Příklad 8

Vypočtěte 30 % kvantil, 47 % kvantil a medián pro veličinu, jejíž hodnoty s příslušnými četnostmi jsou uvedeny v tabulce:

x_i	2	5	6	7	9	11	13	\sum
n_i	2	2	3	1	2	8	2	20
p_i	0,1	0,1	0,15	0,05	0,1	0,4	0,1	1
p_i^*	0,1	0,2	0,35	0,4	0,5	0,9	1	*

30% kvantil

Pro \tilde{x}_{30} je $n = 20$ a $p = 0.3$.

$$20 \cdot 0.3 < z < 20 \cdot 0.3 + 1$$

$$6 < z < 7$$

$$\tilde{x}_{30} = \frac{6+6}{2} = 6$$

47% kvantil

Pro \tilde{x}_{47} je $n = 20$ a $p = 0.47$.

$$20 \cdot 0.47 < z < 20 \cdot 0.47 + 1$$

$$9.4 < z < 10.4$$

$$z = 10, \quad \text{a proto} \quad \tilde{x}_{47} = 9$$

50% kvantil - medián

Pro \tilde{x} je $n = 20$ a $p = 0.5$

$$20 \cdot 0.5 < z < 20 \cdot 0.5 + 1$$

$$10 < z < 11$$

$$\tilde{x} = \frac{9+11}{2} = 10$$

Kvantily

Příklad 9

Vypočtěte a interpretujte dolní a horní kvartil a medián pro veličinu, jejíž hodnoty s příslušnými četnostmi jsou uvedeny v tabulce:

x_i	100	110	120	130	140	150	160
n_i	2	5	9	9	13	8	4

Příklad 10

Vypočtěte a interpretujte dolní a horní kvartil a medián pro veličinu, jejíž hodnoty s příslušnými četnostmi jsou uvedeny v tabulce:

x_i	100	110	120	130	140	150	160
p_i	0.05	0.10	0.11	0.30	0.19	0.15	0.10

Kvantily - intervalové rozdělení četností

Kvantily - intervalové rozdělení četností

U intervalového rozdělení četností lze k výpočtu kvantilu použít vzorec

$$\tilde{x}_p = \frac{z_p - n_1}{n_2} h_p + a_p,$$

kde

- $z_p = n \cdot p + 0,5$ je pořadové číslo jednotky, jejíž hodnota bude hledaný kvantil,
- n je rozsah souboru,
- n_1 je kumulativní četnost jednotek ležících před kvantilovým intervalom,
- n_2 je četnost intervalu, v němž leží hledaný kvantil,
- h_p je délka kvantilového intervalu,
- a_p je hodnota, která tvoří dolní hranici kvantilového intervalu.

Kvantily - intervalové rozdělení četností

Příklad 11

Vypočtěte všechny kvartily pro veličinu s intervalovým rozdělením četností:

interval měsíčních příjmů	počet pracovníků	kumulované součty
– 12 000	8	8
12 000 – 13 000	11	19
13 000 – 14 000	16	35
14 000 – 15 000	21	56
15 000 – 16 000	25	81
16 000 – 17 000	22	103
17 000 – 18 000	19	122
18 000 – 19 000	18	140
19 000 – 20 000	7	147
20 000 – a více	3	150

Kvantily - intervalové rozdělení četností

Příklad 11

Vypočtěte všechny kvartily pro veličinu s intervalovým rozdělením četností:

interval měsíčních příjmů	počet pracovníků	kumulované součty
– 12 000	8	8
12 000 – 13 000	11	19
13 000 – 14 000	16	35
14 000 – 15 000	21	56
15 000 – 16 000	25	81
16 000 – 17 000	22	103
17 000 – 18 000	19	122
18 000 – 19 000	18	140
19 000 – 20 000	7	147
20 000 – a více	3	150

Je $z_{25} = 150 \cdot 0.25 + 0.5 = 38$. Dolní quartil proto leží v intervalu, který obsahuje prvek s pořadovým číslem 38. Dolní quartil leží v intervalu 14 000 – 15 000 Kč. Dosazením do vzorce dostaneme

$$\tilde{x}_{25} = \frac{38 - 35}{21} \cdot 1\,000 + 14\,000 \doteq 14\,143.$$

Kvantily - intervalové rozdělení četností

Příklad 11

Vypočtěte všechny kvartily pro veličinu s intervalovým rozdělením četností:

interval měsíčních příjmů	počet pracovníků	kumulované součty
– 12 000	8	8
12 000 – 13 000	11	19
13 000 – 14 000	16	35
14 000 – 15 000	21	56
15 000 – 16 000	25	81
16 000 – 17 000	22	103
17 000 – 18 000	19	122
18 000 – 19 000	18	140
19 000 – 20 000	7	147
20 000 – a více	3	150

Je $z_{25} = 150 \cdot 0.25 + 0.5 = 38$. Dolní quartil proto leží v intervalu, který obsahuje prvek s pořadovým číslem 38. Dolní quartil leží v intervalu 14 000 – 15 000 Kč. Dosazením do vzorce dostaneme

$$\tilde{x}_{25} = \frac{38 - 35}{21} \cdot 1\,000 + 14\,000 \doteq 14\,143.$$

Dopočítejte zbývající quartily.