1. Анализ рядов распределения

Ряд распределения, графики в приложении.

	Группы
	Частота f
	S

	До 10
	4
	4

	10-20
	28
	32

	20-30
	45
	77

	30-40
	39
	116

	40-50
	28
	144

	50-60
	15
	159

	60 и выше
	10
	169

	Итого
	169
	

Мода:

[image: image1.wmf]39

,

27

)

39

45

(

)

28

45

(

28

45

10

20

)

f

f

(

)

f

f

(

f

f

h

x

M

3

2

1

2

1

2

0

0

=

-

+

-

-

+

=

-

+

-

-

+

=

Медиана:

[image: image2.wmf]4

,

31

45

1

32

169

2

1

10

20

f

1

S

f

2

1

h

x

M

e

e

m

M

0

e

=

-

-

´

+

=

-

-

+

=

å

Нижний квартиль:

[image: image3.wmf]66

,

33

28

4

169

4

1

10

20

f

S

f

4

1

h

x

Q

3

1

Q

1

Q

0

I

=

-

´

+

=

-

+

=

å

-

Верхний квартиль:

[image: image4.wmf]06

,

41

45

32

169

4

3

10

20

f

S

f

4

3

h

x

Q

3

3

Q

1

Q

0

III

=

-

´

+

=

-

+

=

å

-

Средний уровень признака:

	Группы
	Частота f
	x
	xf

	До 10
	4
	5
	20

	10-20
	28
	15
	420

	20-30
	45
	25
	1125

	30-40
	39
	35
	1365

	40-50
	28
	45
	1260

	50-60
	15
	55
	825

	60 и выше
	10
	65
	650

	Итого
	169
	-
	5665

[image: image5.wmf]33,52071

169

5665

f

f

x

x

0

=

=

=

å

å

Средняя величина может рассматриваться в совокупности с другими обобщающими характеристиками, в частности, совместно с модой и медианой. Их соотношение указывает на особенность ряда распределения. В данном случае средний уровень больше моды и медианы. Асимметрия положительная, правосторонняя.

Асимметрия распределения такова:

[image: image6.wmf]0

M

 <

[image: image7.wmf]e

M

 <
[image: image8.wmf]x

 => 27,39 31,4 33,52

Показатели вариации:

1) Размах вариации R

[image: image9.wmf]60

5

65

x

x

R

min

max

=

-

=

-

=

[image: image10.wmf]%

179

%

100

5

,

33

60

%

100

x

R

=

´

=

´

2) Среднее линейное отклонение
[image: image11.wmf]l

[image: image12.wmf]35

,

17

7

48

,

121

n

x

x

=

=

-

=

å

l

 (простая)

	Группы
	f
	x
	xf
	S
	
[image: image13.wmf]x

x

-

f
	
[image: image14.wmf]x

x

-

	(x-
[image: image15.wmf]x

)2
	f(x-
[image: image16.wmf]x

)2
	x2
	x2f

	До 10
	4
	5
	20
	4
	114,08
	28,52
	813,43
	3253,72
	25
	100

	10-20
	28
	15
	420
	32
	518,58
	18,52
	343,02
	9604,47
	225
	6300

	20-30
	45
	25
	1125
	77
	383,43
	8,52
	72,60
	3267,11
	625
	28125

	30-40
	39
	35
	1365
	116
	57,69
	1,48
	2,19
	85,34
	1225
	47775

	40-50
	28
	45
	1260
	144
	321,42
	11,48
	131,77
	3689,67
	2025
	56700

	50-60
	15
	55
	825
	159
	322,19
	21,48
	461,36
	6920,39
	3025
	45375

	60 и в.
	10
	65
	650
	169
	314,79
	31,48
	990,95
	9909,46
	4225
	42250

	Итого
	169
	-
	5665
	-
	2032,18
	121,48
	-
	36730,18
	
	226625

[image: image17.wmf]02

,

12

169

18

,

2032

f

f

x

x

=

=

-

=

å

å

l

 (взвешенная)

[image: image18.wmf]%

9

,

35

%

100

5

,

33

02

,

12

%

100

x

=

´

=

´

l

3) Дисперсия

[image: image19.wmf](

)

34

,

217

169

18

,

36730

f

f

x

x

2

2

=

=

-

=

s

å

å

[image: image20.wmf]74

,

14

34

,

217

2

=

=

s

=

s

[image: image21.wmf]%

44

5

,

33

74

,

14

%

100

x

=

=

´

s

=

n

Другие методы расчета дисперсии:

1. Первый метод

	Группы
	f
	x
	
[image: image22.wmf](

)

d

c

x

-

	
[image: image23.wmf](

)

2

2

d

c

x

-

	
[image: image24.wmf](

)

f

d

c

x

-

	
[image: image25.wmf](

)

f

d

c

x

2

2

-

	До 10
	4
	5
	-3
	9
	-12
	36

	10-20
	28
	15
	-2
	4
	-56
	112

	20-30
	45
	25
	-1
	1
	-45
	45

	30-40
	39
	35
	0
	0
	0
	0

	40-50
	28
	45
	1
	1
	28
	28

	50-60
	15
	55
	2
	4
	30
	60

	60 и выше
	10
	65
	3
	9
	30
	90

	Итого
	169
	-
	-
	-
	-25
	371

Условное начало С = 35

Величина интервала d = 10

Первый условный момент:

[image: image26.wmf]148

,

0

169

25

f

f

d

c

x

m

1

-

=

-

=

-

=

å

å

Средний уровень признака:

[image: image27.wmf]52

,

33

35

10

148

,

0

c

d

m

x

1

=

+

´

-

=

+

=

Второй условный момент:

[image: image28.wmf](

)

1952

,

2

169

371

f

f

d

c

x

m

2

2

=

=

-

=

å

å

Дисперсия признака:

[image: image29.wmf](

)

34

,

217

10

148

,

0

1952

,

2

d

m

m

2

2

2

2

1

2

2

=

´

÷

÷

ø

ö

ç

ç

è

æ

-

+

=

´

÷

÷

ø

ö

ç

ç

è

æ

-

=

s

2. Второй метод

[image: image30.wmf]34

,

217

5

,

33

59

,

1339

59

,

1339

169

226625

f

f

x

x

)

x

(

x

2

2

2

2

2

2

2

=

-

=

s

=

=

=

-

=

s

å

å

Методика расчета дисперсии альтернативного признака:

 Альтернативным называется признак, который принимает значение «да» или «нет». Этот признак выражает как количественный «да»-1, «нет»-0, это значение x , тогда для него надо определить среднюю и дисперсию.

Вывод формулы:

	Признак х
	1
	0
	всего

	Частота f вероятность
	p
	g
	p + g = 1

	xf
	1p
	0g
	p + 0 = p

[image: image31.wmf]p

1

p

f

xf

x

=

=

=

å

å

Средняя альтернативного признака равна доле единиц, которые этим признаком обладают.

	
[image: image32.wmf]x

x

-

	
[image: image33.wmf](

)

g

p

1

=

-

	
[image: image34.wmf]p

0

-

	

	
[image: image35.wmf]2

x

x

-

	
[image: image36.wmf]2

g

	
[image: image37.wmf]2

p

	

	
[image: image38.wmf]f

x

x

2

-

	
[image: image39.wmf]p

g

2

	
[image: image40.wmf]g

p

2

	
[image: image41.wmf]g

p

p

g

2

2

+

[image: image42.wmf]Þ

+

=

+

=

s

1

)

g

p

(

pg

1

g

p

p

g

2

2

[image: image43.wmf]g

p

2

´

=

s

 - Дисперсия альтернативного признака. Она равна произведению доли единиц, обладающих признаком на ее дополнение до 1.

 Дисперсия альтернативного признака используется при расчете ошибки для доли.

	p
	g
	
[image: image44.wmf]2

s

	0,1
	0,9
	0,09

	0,2
	0,8
	0,16

	0,3
	0,7
	0,21

	0,4
	0,6
	0,24

	0,5
	0,5
	max 0,25

	0,6
	0,4
	0,24

[image: image45.wmf])

W

1

(

W

2

выб

-

=

s

, W – выборочная доля.

Виды дисперсии и правило их сложения:

Виды:

1. Межгрупповая дисперсия.

2. Общая дисперсия.

3. Средняя дисперсия.

4. Внутригрупповая дисперсия.

У всей совокупности может быть рассчитана общая средняя и общая дисперсия.

1.
[image: image46.wmf]x

 общая и
[image: image47.wmf]2

s

общая.

2. По каждой группе определяется своя средняя величина и своя дисперсия:
[image: image48.wmf]x

a,
[image: image49.wmf]2

s

a;
[image: image50.wmf]x

б,
[image: image51.wmf]2

s

б;
[image: image52.wmf]x

i,
[image: image53.wmf]2

s

i
3. Групповые средние
[image: image54.wmf]x

i не одинаковые. Чем больше различия между группами, тем больше различаются групповые средние и отличаются от общей средней.

Это позволяет рассчитать дисперсию, которая показывает отклонение групповых средних от общей средней:

[image: image55.wmf](

)

å

å

-

=

s

i

i

2

общ

i

2

m

m

x

x

 - межгрупповая дисперсия, где mi – численность единиц в каждой группе.

В каждой группе имеется своя колеблемость – внутригрупповая
[image: image56.wmf]2

3

2

2

2

1

,

,

s

s

s

. Она не одинакова, поэтому определяется средняя из внутригрупповых дисперсий:
[image: image57.wmf]å

å

s

=

s

i

i

2

i

2

i

m

m

Эти дисперсии находятся в определенном соотношении. Общая дисперсия равна сумме межгрупповой и средней из внутригрупповых дисперсий:

[image: image58.wmf]2

i

2

2

общ

s

+

d

=

s

- правило сложения дисперсий.

Соотношения дисперсий используются для оценки тесноты связей между факторами влияния изучаемого фактора – это межгрупповая дисперсия. Все остальные факторы – остаточные факторы.

2. Ряды динамики

Ряд динамики, график ряда динамики в приложении.

	Год
	Уровень

	1
	40,6

	 2
	41,5

	3
	49,5

	4
	43,6

	5
	39,2

	6
	40,7

	7
	38,2

	8
	36,5

	9
	38,0

	10
	38,7

	11
	39,4

Средняя хронологическая:

[image: image59.wmf]40,59

1

11

4

,

39

2

1

7

,

38

...

5

,

41

6

,

40

2

1

1

11

y

2

1

y

...

y

y

2

1

y

11

10

2

1

=

-

+

+

+

+

=

-

+

+

+

+

=

Производные показатели ряда динамики:

[image: image60.wmf]1

n

n

y

y

y

-

-

=

D

[image: image61.wmf]0

i

p

y

y

K

=

 - коэффициент роста, базисный

[image: image62.wmf]1

i

i

p

y

y

K

-

=

 - коэффициент роста, цепной

[image: image63.wmf]1

K

K

p

пp

-

=

 - коэффициент прироста

[image: image64.wmf]1

i

%

1

y

01

,

0

A

-

´

=

 - абсолютное значение одного процента прироста

	Год
	Уровень
	
[image: image65.wmf]y

D

	Темпы роста %
	Темпы прироста %
	А1%

	
	
	
	Базисные
	Цепные
	Базисные
	Цепные
	

	1
	40,6
	-
	100
	-
	-
	-
	-

	2
	41,5
	0,9
	102,2167
	102,2167
	2,216749
	2,216749
	0,406

	3
	49,5
	8
	121,9212
	119,2771
	21,92118
	19,27711
	0,415

	4
	43,6
	-5,9
	107,3892
	88,08081
	7,389163
	-11,9192
	0,495

	5
	39,2
	-4,4
	96,55172
	89,90826
	-3,44828
	-10,0917
	0,436

	6
	40,7
	1,5
	100,2463
	103,8265
	0,246305
	3,826531
	0,392

	7
	38,2
	-2,5
	94,08867
	93,85749
	-5,91133
	-6,14251
	0,407

	8
	36,5
	-1,7
	89,90148
	95,54974
	-10,0985
	-4,45026
	0,382

	9
	38
	1,5
	93,59606
	104,1096
	-6,40394
	4,109589
	0,365

	10
	38,7
	0,7
	95,3202
	101,8421
	-4,6798
	1,842105
	0,38

	11
	39,4
	0,7
	97,04433
	101,8088
	-2,95567
	1,808786
	0,387

Взаимосвязь цепных и базисных коэффициентов роста:

1. Произведение последовательных цепных коэффициентов равно базисному:

[image: image66.wmf]0

4

3

4

2

3

1

2

0

1

y

y

y

y

y

y

y

y

y

y

=

´

´

´

[image: image67.wmf]1,219212

1,192771

1,022167

K

K

K

3

)

б

(

p

3

)

ц

(

p

2

)

ц

(

p

=

´

Þ

=

´

 и т. д.

2. Частное от деления одного базисного равно цепному коэффициенту:

[image: image68.wmf]2

3

0

2

0

3

y

y

y

y

y

y

=

¸

[image: image69.wmf]1,192771

1,022167

1,219212

K

K

K

3

)

ц

(

p

2

)

б

(

p

3

)

б

(

p

=

¸

Þ

=

¸

 и т. д.

Средний абсолютный прирост:

[image: image70.wmf]12

,

0

10

6

,

40

4

,

39

1

11

y

y

y

1

11

-

=

-

=

-

-

=

D

Средний годовой коэффициент роста:

1)
[image: image71.wmf]0,996

0,94865202

K

...

K

K

K

10

m

m

2

1

p

=

=

´

´

´

=

2)
[image: image72.wmf]997

,

0

9704433

,

0

K

K

10

m

баз

p

=

=

=

3)
[image: image73.wmf]0,997

100

97,04433

y

y

K

10

1

11

1

11

p

=

=

=

-

Анализ тенденции изменений условий ряда:

Анализ состоит в том, чтобы выявить закономерность.

Метод – укрупнение интервалов и расчет среднего уровня

	Год
	Уровень
	Новые периоды
	Новые уровни

	1
	40,6
	1
	43,9

	 2
	41,5
	
	

	3
	49,5
	
	

	4
	43,6
	2
	41,2

	5
	39,2
	
	

	6
	40,7
	
	

	7
	38,2
	3

	37,6

	8
	36,5
	
	

	9
	38,0
	
	

	10
	38,7
	4
	39,1

	11
	39,4
	
	

Тенденция изображена в виде ступенчатого графика (в приложении).

Сезонные колебания:

	Месяц
	Годы
	Ср. уровень за каждый месяц
	Индекс сезонности

	
	1998
	1999
	2000
	
	

	1
	242
	254
	249
	248,3333
	81,24318

	2
	236
	244
	240
	240
	78,5169

	3
	284
	272
	277
	277,6667
	90,83969

	4
	295
	291
	293
	293
	95,85605

	5
	314
	323
	331
	322,6667
	105,5616

	6
	328
	339
	344
	337
	110,2508

	7
	345
	340
	353
	346
	113,1952

	8
	362
	365
	364
	363,6667
	118,9749

	9
	371
	373
	369
	371
	121,374

	10
	325
	319
	314
	319,3333
	104,4711

	11
	291
	297
	290
	292,6667
	95,747

	12
	260
	252
	258
	256,6667
	83,96947

Индекс сезонности:

[image: image74.wmf]100

y

y

i

общ

i

сез

´

=

 График «Сезонная волна» в приложении.

3. Индексы

	Товар –представитель
	базисный год
1999
	текущий год
2000
	стоимость
pq
	p0q1

	p1q0

	
	цена
	объем
	цена
	объем
	базис.год
	текущ.год
	
	

	А
	12,5
	420
	10,7
	462
	5250
	4943,4
	5775
	4494

	Б
	3,2
	2540
	4,5
	2405
	8128
	10822,5
	7696
	11430

	В
	45,7
	84
	55,3
	97
	3838,8
	5364,1
	4432,9
	4645,2

	Г
	83,5
	156
	82,5
	162
	13026
	13365
	13527
	12870

	
	p0
	q0
	P1
	q1
	p0q0
	p1q1
	p0q1
	p1q0

	Итого
	
	
	
	
	30242,8
	34495
	31430,9
	33439,2

Индивидуальные индексы:

	Товар
	ip
	iq

	А
	85,6
	110

	Б
	140,625
	94,68504

	В
	121,0065646
	115,4762

	Г
	98,80239521
	103,8462

Расчет индивидуальных индексов ведется по формулам:

ip =
[image: image75.wmf]2

1

p

p

 ; iq =
[image: image76.wmf]2

1

q

q

Общий индекс физического объема:

Iq =
[image: image77.wmf]103,93

100

30242,8

31430,9

p

q

p

q

0

0

0

1

=

´

=

å

å

Общий индекс цен:

1) Ip =
[image: image78.wmf]109,75

100

31430,9

34495

q

p

q

p

1

0

1

1

=

´

=

å

å

2) Ip =
[image: image79.wmf]110,57

100

30242,8

33439,2

q

p

q

p

0

0

0

1

=

´

=

å

å

3) Ip(фишер) =
[image: image80.wmf]16

,

110

57

,

110

75

,

109

I

I

2

p

p1

=

´

=

´

Общий индекс стоимости:

Ipq =
[image: image81.wmf]114,06

100

30242,8

34495

q

p

q

p

0

0

1

1

=

´

=

å

å

Взаимосвязь индексов Ip , Iq , Ipq :

Ip x Iq = Ipq

(1,0975 x 1,0393) x 100 = 114,06

Влияние факторов на изменение стоимости:

Общее изменение стоимости составило:

[image: image82.wmf]Δ

pq =
[image: image83.wmf]4252,2

30242,8

-

34495

q

p

q

p

0

0

1

1

=

=

å

-

å

в том числе :

- за счет роста цен на 9,75% дополнительно получено доходов:

[image: image84.wmf]Δ

p =
[image: image85.wmf]3064,1

31430,9

-

34495

q

p

q

p

1

0

1

1

=

=

å

-

å

 - за счет роста физического объема продаж на 3,93% дополнительные доходы получены в размере:

[image: image86.wmf]Δ

q =
[image: image87.wmf]1188,1

30242,8

-

31430,9

p

q

p

q

0

0

0

1

=

=

å

-

å

Взаимосвязь
[image: image88.wmf]Δ

p,
[image: image89.wmf]Δ

q,
[image: image90.wmf]Δ

pq :

[image: image91.wmf]Δ

pq =
[image: image92.wmf]Δ

p +
[image: image93.wmf]Δ

q

4252,2 = 3064,1 + 1188,1

Методика преобразования общих индексов в среднюю из индивидуальных:

Общие индексы – это относительные величины, в то же время, общие индексы являются средними из индивидуальных индексов, т.е. индивидуальный индекс i x, а Y
[image: image94.wmf]x

. Вид общего индекса должен соответствовать агрегатной форме расчета. В этом случае сохраняется экономический смысл индекса и меняется только методика расчета.

Алгоритм :

1. Индекс физического объема

а) индивидуальный индекс физического объема:

iq =
[image: image95.wmf]0

1

q

q

	Товар

iq

А
110

Б
94,68504

В
115,4762

Г
103,8462

б) Общий индекс физического объема:

Iq =
[image: image96.wmf]103,93

100

30242,8

31430,9

p

q

p

q

0

0

0

1

=

´

=

å

å

в)
[image: image97.wmf]0

q

1

q

i

q

´

=

г) Iq =
[image: image98.wmf]007

,

424

30242,8

30242,8

424,007

p

q

p

q

i

0

0

0

0

q

=

´

=

å

å

iq x (q0p0) f

[image: image99.wmf]007

,

424

30242,8

30242,8

424,007

f

xf

x

=

´

=

å

å

=

Таким образом, индекс физического объема представляет собой среднюю арифметическую из индивидуальных индексов, взвешенных по стоимости продукции базового периода.

2. Индекс цен Ласпейреса Ip =
[image: image100.wmf]110,57

100

30242,8

33439,2

q

p

q

p

0

0

0

1

=

´

=

å

å

 ip =
[image: image101.wmf]0

1

p

p

	Товар
	ip

	А
	85,6

	Б
	140,625

	В
	121,007

	Г
	98,802

[image: image102.wmf]0

p

1

p

i

p

´

=

[image: image103.wmf]034

,

446

8

,

30242

8

,

30242

034

,

446

q

p

q

p

i

I

0

0

0

0

p

p

=

´

=

=

¢

å

å

Индекс цен Ласпейреса – это средняя арифметическая из индивидуальных индексов, взвешанных по стоимости базового периода или удельному весу.

3. Индекс цен Пааше

а) Индивидуальный индекс цены

ip =
[image: image104.wmf]0

1

p

p

б) Ip =
[image: image105.wmf]109,75

100

31430,9

34495

q

p

q

p

1

0

1

1

=

´

=

å

å

 в) p0 =
[image: image106.wmf]p

1

i

p

Ip =
[image: image107.wmf]p

1

1

1

1

i

q

p

q

p

å

å

Индекс цен Пааше является средней гармонической величиной из индивидуальных индексов, взвешенных по стоимости текущего периода.

PAGE
2

_1072211438.unknown

_1072211558.unknown

_1072211746.unknown

_1072211771.unknown

_1072211931.unknown

_1072211950.unknown

_1072212458.unknown

_1072212483.unknown

_1072211959.unknown

_1072211941.unknown

_1072211776.unknown

_1072211798.unknown

_1072211761.unknown

_1072211766.unknown

_1072211751.unknown

_1072211755.unknown

_1072211580.unknown

_1072211634.unknown

_1072211733.unknown

_1072211737.unknown

_1072211742.unknown

_1072211641.unknown

_1072211649.unknown

_1072211652.unknown

_1072211646.unknown

_1072211637.unknown

_1072211593.unknown

_1072211618.unknown

_1072211589.unknown

_1072211568.unknown

_1072211576.unknown

_1072211563.unknown

_1072211491.unknown

_1072211535.unknown

_1072211547.unknown

_1072211551.unknown

_1072211541.unknown

_1072211526.unknown

_1072211530.unknown

_1072211522.unknown

_1072211456.unknown

_1072211465.unknown

_1072211471.unknown

_1072211461.unknown

_1072211447.unknown

_1072211452.unknown

_1072211443.unknown

_1072211238.unknown

_1072211384.unknown

_1072211411.unknown

_1072211420.unknown

_1072211425.unknown

_1072211415.unknown

_1072211402.unknown

_1072211406.unknown

_1072211389.unknown

_1072211298.unknown

_1072211332.unknown

_1072211346.unknown

_1072211316.unknown

_1072211290.unknown

_1072211293.unknown

_1072211261.unknown

_1072211271.unknown

_1072211195.unknown

_1072211217.unknown

_1072211227.unknown

_1072211232.unknown

_1072211222.unknown

_1072211205.unknown

_1072211209.unknown

_1072211200.unknown

_1069963728.unknown

_1072211172.unknown

_1072211182.unknown

_1072211187.unknown

_1072211177.unknown

_1072211162.unknown

_1072211169.unknown

_1069967616.unknown

_1072211160.unknown

_1069967632.unknown

_1069967448.unknown

_1069792677.unknown

_1069796756.unknown

_1069796845.unknown

_1069793294.unknown

_1068675178.unknown

_1068676545.unknown

_1069792658.unknown

_1068676214.unknown

_1068673660.unknown

