Elméleti kérdések
-
7. hét


1. Mikor célszerű használni az útmodellt egyszerű regresszió-analízis helyett?
· Ha a magyarázó változók nem függetlenek egymástól. 
· Nem csak a közvetlen, hanem a közvetett hatásokra is kíváncsiak vagyunk.
· Kíváncsiak vagyunk az utak/kapcsolatok irányára, illetve a hatások intenzitására is.
2. A megfigyelésnek milyen módszerei lehetnek? A kérdőíves vizsgálatoknak milyen fajtái vannak? Ezeken belül az egyes módszereket hogyan csoportosíthatjuk? 
[image: image1.png]a megfigyelés modszerei

kisérlet kérddives vizsgalat terepkutatas tartalomelemzés

T~

keresztmetszeti longitudinalis

N\ — |

felderitd, leiro magyarazo trendvizsgalat Kkohorszvizsgalat panelvizsgalat


3. Az útelemzés mellett/helyett milyen más ok-okozati vizsgálatokat lehet végezni?
· Érzékenységvizsgálat,
· Szimuláció,

· Longitudinális vizsgálatok
4. Mi a főkomponens-analízis célja?
A főkomponens-analízis fő célja a változók számának a „csökkentése”, így a legnagyobb súlyú komponenseket választjuk ki és használjuk fel az adataink becslésére. Az egyes komponensek egymástól függetlenek lesznek.
5. A főkomponens-analízis során modellegyenlet redukcióját kapjuk, vagy egy redukált modellegyenletet? Mik lesznek a főkomponensek?
Általában nem a modellegyenletünk redukcióját, hanem egy másik (kevesebb) modellegyenletet (tartalmazó) redukált modellt kapunk.
Az új magyarázó változók a főkomponensek lesznek. p1, p2,..,pk, ahol k<=n (n az eredeti modellünkben a magyarázó változók száma)

6. Mikor hagyhatunk el egy modellváltozót az egyenletből?
Kérdés: A kapott főkomponensek mennyire korrelálnak az eredeti változókkal? Ha a korreláció értéke közel nulla, akkor az adott változó nem releváns, tehát elhagyható.

7. Mik a főkomponens-analízis előnyei, illetve hátrányai?
· A főkomponens analízis előnyei.

· Bizonyítható, hogy a főkomponens-analízissel érhető el a legkisebb információveszteség.

· A főkomponensek és a modellváltozók korrelációs vizsgálatával meghatározhatók, hogy mik a releváns és mik a nem releváns változók.

· A főkomponens analízis hátrányai:

· A főkomponensek értelmezése gyakran nehézkes.

· Nem nézi a kimenetet!
8. Mire lehet használni a faktoranalízist?
· A faktoranalízis a megfigyelt változók számának „csökkentésére” használatos. E fogalom alatt a változók dimenziószámának csökkentését értjük, holott a „változók összevonása” kifejezés lenne a helyesebb.
· A változók számát csökkenteni úgy kívánjuk, hogy a műveletvégzés a lehető legkevesebb információveszteséggel járjon, vagyis a transzformált sokaságról az eredeti sokaságéval azonos következtetéseket lehessen levonni. Az eljárás arra is felvilágosítást ad, hogy mely változók a fontos, illetve kevésbé fontos (elhagyható) változók a vizsgált jelenségre vonatkozóan. 
9. Milyen esetekben lehet a faktoranalízist feltáró jellegű kutatásoknál alkalmazni?
1. Már van egy modellünk. A nem mérhető (látens) változókat szeretnénk vizsgálni.

2. Nem tudjuk még, hogy milyen látens faktorok húzódnak meg a modellünk mögött. Ekkor:
· Rá kell jönnünk, hogy hány faktorral írható le az egyenlet.

· Ráadásul ezeknek a „látens” változóknak még értelmet is kell adnunk!

· Meg kell találnunk, hogy mely faktorokba vonhatók össze a magyarázó változók.


