Elméleti kérdések
-
8. hét

1. Sorolja fel milyen mérési skálákat ismer! Írjon mindegyikre egy tipikus példát!
· Nominális

(pl. kiválasztás: Ön szerint melyik tényező jellemző az Ön cégére leginkább?)

· Sorrendi

(pl. rangsorolás: Rangsorolja az alábbi tényezőket fontosságuk szerint!)

· Intervallum

(pl. értékelés: Értékelje, hogy az alábbi állítással mennyire ért egyet (1-7))

· Arány

(pl. pénzügyi eredmény, BSC-mutatók)
2. Mutassa be, hogy attól függően, hogy milyen a magyarázott és a magyarázó változók „mérési szintje” milyen statisztikai módszereket lehet alkalmazni a változók közötti összefüggések vizsgálatára?
[image: image1.png]tje

(]

s

0 mérési szin

1tozo

a

tt v

agyarazo

alacsony

M

magas

Regresszio-analizis

Variancia-analizis .
Utelemzés
Diszkriminancia-
Korrespondencia- 7l
analizis

Logisztikus regresszio

Magyarazo valtozé mérési szintje

alacsony

magas

3. A kontingencia táblákból mikor állapítható meg egyértelműen, hogy X és Y ismérv független?
Ha a kontingencia-táblázat minden egyes sora csak egyetlen 0-tól különböző gyakoriságot (és ennek megfelelően egyetlen 1-gyel vagy 100 %-al egyenlő megoszlási viszonyszámot) tartalmaz, és e 0-tól különböző gyakoriságok nem mind ugyanabban az oszlopban találhatók, akkor X és Y között függvényszerű a kapcsolat.

4. Mi a képlete a 2, C, T mutatóknak? Milyen értékeket vehetnek fel?

[image: image2.wmf](

)

å

å

=

=

-

=

c

j

ij

ij

ij

r

i

f

f

f

1

*

2

*

1

2

c

,
[image: image3.wmf](

)

(

)

{

}

1

,

1

min

0

2

-

-

£

£

c

r

N

c

;

[image: image4.wmf](

)

(

)

{

}

1

,

1

min

2

2

-

-

=

=

c

r

N

C

C

c

,
[image: image5.wmf]1

0

£

£

C

;

[image: image6.wmf](

)

(

)

1

1

2

2

-

-

=

=

c

r

N

T

T

c

,
[image: image7.wmf]1

0

£

£

T

5. Hogyan számítjuk ki a Spearman-féle rangkorrelációt?

[image: image8.wmf](

)

(

)

1

6

1

2

2

,

-

-

-

=

å

N

N

R

R

y

x

R

R

y

x

r

6. Mit nevezünk klaszterezésnek? Mitől függ a csoportosítás jósága?
Egy adathalmaz pontjainak az adatrekordok hasonlósága alapján történő diszjunkt csoportokba sorolását klaszterezésnek nevezzük. A csoportosítás jósága alapvetően két dolgon múlik: a jó hasonlóság definíción és egy jó algoritmuson, amely a hasonlóságon alapulva valamilyen kritériumok alapján megállapítja a klasztereket.
7. Miben különbözik az osztályozás és a klaszterezés?
Míg a klaszterezés nem felügyelt csoportosítás, addig az osztályozás felügyelt. Ebben az összefüggésben a felügyelt jelző azt jelenti, hogy a csoportok minőségi paraméterei előre definiáltak, míg a nem felügyelt esetben nem tudjuk, hogy milyen minőségi osztályba fognak tartozni az előálló csoportok, sőt ezek határai sem tudhatók előre.

8. Hogyan működik a partícionáló klaszterezés
Feltesszük, hogy a klaszterek egy vektortérben helyezkednek el. A klasztereket súlypontjukkal reprezentáljuk, vagyis a klaszterekhez tartozó adatpont-vektorok átlagával jellemezzük. Az algoritmus olyan C klaszter beosztást keres, ahol az adatpontok saját klaszterük r(Ci) súlypontjától mért távolságának négyzetösszege minimális. Általában előre meg kell adnunk egy klaszterszámot (vagyis, hogy hány csoportra szeretnénk bontani az adathalmazt). Legyen ez a szám k. Válasszunk ezután k darab adatpontot. Ezután minden adatpontot a hozzá legközelebb eső klaszter-súlyponthoz tartozó klaszterbe sorolunk. A besorolás eredményeként kialakult új klaszterek súlypontjai lesznek az új klaszterek reprezentáns pontjai. A besorolás, súlypontszámítás lépéseit addig végezzük, amíg a súlypontok rendszere változik. Akkor állunk meg, amikor a klaszterek elemei és a klaszterek középpontjai már nem változnak az iteráció hatására.
9. Hogyan működnek a hierarchikus klaszterezési eljárások?
A hierartchikus klaszterező eljárásokban a adatokat hierarchikus adatszerkezetbe (fába, dendogram) rendezzük. Az adatpontok a fa leveleiben helyezkednek el. A fa minden belső pontja egy klaszternek felel meg, és azokat a pontokat tartalmazza, amelyek a fában alatta találhatók.

Két alapvető hierarchikus eljárás létezik: az egyik a felhalmozó, a másik a lebontó. A felhalmozó eljárásban kezdetben minden adatelem egy klaszter, majd a legközelebbi klasztereket egyesíti az algoritmus, és a hierarchiában egy szinttel feljebb új klasztert alakít ki.

A lebontó eljárásban kezdetben egyetlen klaszter létezik, amelybe minden adatpont beletartozik, majd ezt tovább osztjuk. Az újabb klaszterek az előző finomításai lesznek.

Az eljárások akkor állnak meg, amikor vagy elérnek egy előre megállapított klaszterszámot, vagy a klaszterek közötti távolság egy előre megállapított mértéknél kisebbé válik.

10. Mikor alkalmazzuk a diszkriminancia-analízist? Mire használható a módszer?
A diszkriminancia-analízis megfigyelési csoportok szétválasztására alkalmas módszer, több kvantitatív változó egyidejű figyelembevételével. Ezt az eljárást alkalmazzuk, ha:

· vizsgáljuk csoportok különbözőségét a megfigyelt változók többdimenziós terében,

· vizsgáljuk a megfigyelt változók szerepét a csoportok különbözőségében,

· keressük azt az osztályozófüggvényt, amellyel eldönthető, hogy egy új megfigyelési egység melyik csoportba sorolható.

_1287400644.unknown

_1287400709.unknown

_1287400786.unknown

_1287400892.unknown

_1287400752.unknown

_1287400679.unknown

_1287400567.unknown

