

Mühendislik İstatistiği

Bölüm 1

Veri Toplama & Tanımlama

UZAKTAN EĞİTİM UYGULAMA VE ARAŞTIRMA MERKEZİ

telefon 0(312) 202 82 00 • eposta guzem@gazi.edu.tr • adres Gazi Üniversitesi Rektörlük Binası No:6/1

guzem.gazi.edu.tr • uzaktanegitim.gazi.edu.tr • lms.gazi.edu.tr

Öğrenme hedefleri

Bu bölümde ele alınacak konular:

- İstatistiğe giriş ve temel kavramlar
- Değişken türleri
- Değişkenlerin ölçüm skalaları
- Verinin nasıl toplanacağı
- Bir örneğin toplanmasında izlenecek yollar
- Ölçüm hataları ve türleri

Bilim ve olasılık

- Bilim, sonsuz sayıda ve çok karmaşık nesne ve olaylardan oluşan evrenin kavranmasını sağlamak üzere;
 - o nesne ve olayları soyutlamak,
 - o sınıflandırmak,
 - o bu sınıfların içindeki ve arasındaki ilişkileri genel hatlarıyla bulmakyoluna gitmektedir.
- Bu itibarla, bilimin konusu tek nesne ve tek olay değil, **nesne ve olay topluluklarıdır.**

Bilim ve olasılık

- Evrendeki olayların hemen hiçbirini diğereine eşit değildir. Aralarında daima az ya da çok farklar bulunmaktadır.
- Nesne ve olaylar zaman içerisinde sürekli bir değişim ve başkalaşım gösterirler.
- Örneğin:
 - o Aynı fabrikada peş peşe yapılan iki otomobilin veya
 - o İki elektrik ampulünün dayanma süreleri eşit olmayacaktır.

Bilim ve olasılık

- Evrende görülen farklılık ve çeşitliliğin nedenleri bilimsel açıdan üç grupta toplanmaktadır:
 - o Bilinen ve denetlenebilen az sayıda belirli ve önemli etkenler;
 - ✓ Bilim, bu nedenleri soyutlanmış örnek olaylar ve modeller üzerinde saptamış ve tanımlamış bulunmaktadır.
 - o Bugün için bilinmeyen ve denetlenemeyen bazı önemli etkenler;
 - ✓ Bunların varlığı ve etkileri bugünkü bilim düzeyinde henüz bilinmemektedir. Bilimin ilerlemesi ve bilim düzeyinin yükselmesiyle bu etkenlerinde bulunacağı umulmaktadır.

Bilim ve olasılık

- o Bilinemeyen veya denetlenemeyen sonsuz küçük ve sonsuz sayıdaki rastgele etkenler.
 - ✓ Bu tür etkenler bugün için bilinmeyen ya da denetlenemeyen, etki yönü ve şiddeti saptanamayan, sonsuz küçük ve önemsiz, fakat sonsuz sayıda olan rastgele etkenlerdir.
 - ✓ Örneğin, aynı parselde yan yana bulunan, aynı anaçtan alınmış iki ayrı fidenin boy farkları gibi.
 - ✓ Önemsiz sayılan bu nedenler, olumlu ya da olumsuz yönde birleşerek, sonucu geniş bir aralık içerisinde farklılaştırmakta, hatta değiştirebilmektedir.

Bilim ve olasılık

- Evrendeki nesne ve olayları açıklamak ve özellikle gelecekteki durumlarını önceden saptamak için bilimin öğretebildiği birinci tür etkenler yeterli **olmamaktadır**.
- Bunun yanında ikinci ve üçüncü tür etkenleri de dikkate almak zorunluluğu vardır.
- **Bilinemeyen veya denetlenemeyen etkenler rastgele etkenlerle birlikte,**
 - topluca **olasılık** olarak görülmekte,
 - **olasılık kuram ve yöntemleri** ile incelenmekte,
 - **istatistiksel yöntemlerle** değerlendirilmektedir.

Olasılık-istatistik kurallar

- Evrende meydana gelen her şeyin bir nedeni vardır, nedensiz bir şey olmaz. Örneğin, havaya atılan bir madeni para yere düşer, sıkıştırılan gaz çeperlerine basınç yapar gibi.
- Bu olayların nedenleri; yer çekimi ve gaz moleküllerinin hareketi olarak bilinmektedir.
- Fakat bu olaylar üzerine daha ayrıntılı ve özel bilgi edinmek, değerlerini ve sonuçlarını önceden kesin bir şekilde öğrenmek istersek bugünkü bilgilerimizle bunu başaramayız.

Olasılık-istatistik kurallar

- Örneğin yağmurun ne zaman yağacağını, barajın ne ölçüde dolacağını, bir makinenin veya elektrik ampulünün dayanma süresini, meyve bahçesinin verimini, bir hastanın kaç günde iyileşeceğini, öğrencinin bir sınavda alacağı notu, bir maçın sonucunu önceden kesinlikle bilemeyiz.
- Bu bilgileri, olaydan önce saptamak ve kesin değerler halinde vermek bugünkü bilim düzeyinde mümkün değildir!
- Bugünkü bilgilerle sadece bir **tahminde bulunmak** mümkündür.

Olasılık-istatistik kurallar

- **Tahmin, geçmişteki bilgi ve deneylere dayanarak gelecek üzerine bir yargıya varmaktır.**
 - Bu yargı kesin ve tam doğru olmayıp, ancak olası bir değer taşımaktadır.
 - Başka bir ifadeyle, belirli bir güven düzeyinde (örneğin %95 veya %99 olasılıkla) doğrudur.
 - Bu güven düzeyinin dışındaki hata payı ile (örneğin %5 veya %1 olasılıkla) yanlıştır.

Olasılık-istatistik kurallar

- Rastlantıya bağılı olayların incelenmesinde:
 - o uygulanan yöntemlere **istatistiksel yöntemler**,
 - o kullanılan sayılara **istatistik**,
 - o bu sayılar arasındaki bağıntılara **istatistiksel bağıntılar**,
 - o ulaşılan bilim kurallarına da **istatistiksel kurallar** adı verilmektedir.

Olasılık-istatistik kurallar

- İstatistiksel bilgiler ancak **çok sayıdaki olay veya nesnenin** gözlenmesi ve incelenmesi ile elde edilebilir.
- Bu yoldan elde edilen bilgiler ve ulaşılan kurallar da ancak **çok sayıdaki olay ve nesne** için geçerlidir.
- Tek bir olaya uygulanamazlar.
 - Örneğin, yazı gelme olasılığı %50 demekle, iki kez para atışından birinin kesinlikle yazı geleceği söylenemez.

Olasılık-istatistik kurallar

- İstatistiksel kurallarda rastlantıya bağlı bir olayın çok (sonsuz) kez yinelenmesiyle farklılaşmaya yol açan rastgele nedenlerin birbirini dengeleyeceği düşünülmektedir.
- Böylece, çok kez tekrar halinde, belirli ve önemli olan nedenlerin etkisinin “ortalama değer” olarak görülebileceği kabul edilmektedir (büyük sayılar yasası).
- **Örnek:**
- 600 zar atışına karşılık 1 veya 2 gelme olaylarının grafiksel gösterimi.

İstatistiğin tanımı

- Bilimsel anlamı ile istatistik, pozitif bilimlerin temeli olan gözlemlerin yapılması, verilerin toplanması, analizi ve yorumu için gerekli yöntemlerin geliştirilip uygulanması ile uğraşan, sonuçta verilerden gidilerek bulunan olasılık deneyimleri ile objektif karar vermede önemli rolü olan bilim dalıdır.
- **Bir anakütleyi tanımlamak için ilgili anakütleden belirli yöntemlerle elde edilen örnek verilerinin analizine dayanarak anakütle ile ilgili tahminler yapan ve sonuç olarak yorumlarda bulunan bir bilimdir.**

İstatistiğin tanımı

- İstatistiksel yöntemlerin görevi;
 - o Bir araştırmanın en az giderle ve en etkin yorumlamayı sağlayabilecek biçimde planlanması,
 - o Derlenen sayısal bilgilerin düzenlenmesi ve değerlendirilmesi,
 - o Elde edilen bilgilerin yorumlanması ve sonuç çıkarılmasıyollarını belirlemek ve öğretmektir.

İstatistiğin sınıflandırılması

- Verilerin değerlendirilmesinde kullanıma durumuna göre;
 - Açıklayıcı istatistik
 - Yorumlayıcı istatistik
 - ✓ Tahmin
 - ✓ Analiz
- olmak üzere iki grupta incelenebilir.

İstatistiğin sınıflandırılması

- **Açıklayıcı İstatistik:** Büyük veri yığınlarının özetlenerek, düzenli ve kolay anlaşılır bir şekilde ifade edilmesini sağlayan yöntemler topluluğudur. Tümdengelim yöntemini kullanır.
- **Yorumlayıcı İstatistik:** Araştırma sonucu elde edilen verilerden hareketle anakütle parametrelerinin tahminini yapmak ve tahmin edilen bu değerlerle ilgili hipotez testleri sonucunda anakütle hakkında karar verme amacıyla kullanılan yöntemler topluluğudur. Tümevarım yöntemlerini kullanır.

Veri

- Arařtırmalarda ilgilenilen karakteristiklerin tespiti ölçüm ve/veya sayım yoluyla yapılır. **Ölçüm ve/veya sayım yoluyla elde edilen bilgilere veri denir.**
- Verilerin üniteler için kesin deęerleri bilinmez olup, genellikle farklıdır. Bu özellik istatistikte rassal (řans, rastgele) deęişken kavramını ortaya çıkarmaktadır.
 - o Örneęin, bir sınıftaki öğrencilerin boyları ve aęırlıkları ayrı birer rastgele deęişkendir. Çünkü, öğrencilerin bu vasıfları kişiler arasında sabit olmayıp deęişmektedir.

Verilerin hassasiyeti

- İstatistiksel deęerlendirmeye alınacak verilerin hassasiyeti ve doęruluk derecesi yüksek olmalıdır. Bu nedenle, arařtırmaların yürütülmesinde kullanılan alet ve ekipmanların hassasiyeti ile alıřanların bilgi ve dikkati önemlidir.
- Aynı karakteristik kaba bir ölçü aleti (elik metre) ile ölçülebileceęi gibi, daha hassas bir ölçü aleti (mikrometre) ile de ölçülebilir. Ölçümlerde kullanılacak aletlerin hassasiyet derecesi ölçülen nesnelerin büyüklüęüne ve konunun önemine göre deęiřir.

Verilerin hassasiyeti

- Rakamların hassasiyeti ondalık sayısı ile belirlenir. Hassasiyetin çok küçük tutulması güvenilirlik ve deęişkenlięin kaybolmasına, gereęinden büyük tutulması da rakam çokluęu nedeniyle işlem hatalarına yol açacaęından tavsiye edilmez.
- Bundan dolayı, bazı deęerlendirmelerde verilerin yuvarlatılması faydalı olabilir.

Anakütle ve örnek

- Araştırılan bir konuya ait verilerden kesin sonuçlara ulaşılmak isteniyorsa, konuya ait bütün elemanların incelenmesi gerekir.
- Araştırmaya ayrılan para ve zamanın sınırlı olması nedeniyle bu durum imkansızdır.
- İstatistiksel metotlar yardımıyla, konu ile ilgili elemanlardan rastgele seçilmiş sınırlı sayıda örneğin değerlendirilmesi ile elde edilen sonuçlar belirli bir güven düzeyinde tüm kütleyle genelleştirilebilir.

Anakütle ve örnek

- Üzerinde durulan karakteristiklerle ilgili bütün elemanları içine alan topluluğa **anakütle** (populasyon) denir.
- Anakütleden rastgele çekilen ve üzerinde inceleme yapılan sınırlı elemanlar topluluğuna ise **örnek** denir.
 - o Sözgelimi, Türk insanının vücut ölçüleri belirlenmek isteniyorsa, ülkenin bütün insanları üzerinde ölçüm almak yerine ülkeyi temsil edeceği düşünülen bazı bölgelerden rastgele örnekler seçilerek bunlar üzerinde ölçüm yapılır ve elde edilen sonuçlar genelleştirilir.

Anakütle ve örnek

- Varılan sonuçların tutarlılığı seçilen örneğin anakütleyi temsil etmesine bağlıdır.
- Temsili etkileyen en önemli iki husus:
 - o örneğin büyüklüğü ve
 - o rastgele seçilmiş olmasıdır.
- Araştırmalarda zaman, para, ekipman ve hassasiyet bakımından anakütle yerine örnek üzerinde çalışılır. Örneğin büyüklüğü ise sözü edilen bu faktörler esas alınarak belirlenir.

Anakütle ve örnek

- Hesaplamalarda kullanılan semboller ise anakütle ve örneğe göre farklılık gösterirler.
- Anakütlede ait değerlere **parametre** denir.
- Anakütle parametrelerinin birer tahmini olan örnek değerlerine de **istatistik** denilmektedir.

Anakütlede	Açıklama	Örnekte
N	Eleman sayısı	n
μ	Ortalama	\bar{x}
P veya π	Oran	p
σ^2	Varyans	S^2
σ	Standart sapma	S
σ_x	Ortalamanın standart hatası	S_x
β	Regresyon katsayısı	b
ρ	Korelasyon katsayısı	r

Anakütle (Populasyon)

- Hakkında belirli bir veya daha fazla özellik (*değişken*) açısından araştırma yapılmak istenen tüm elemanların içinde bulunduğu kümedir.
- İstatistik açısından iki temel kavram tanımlanmalıdır:
 - Araştırılacak topluluk,
 - Topluluk içindeki incelenecek değişken veya değişkenler.

İstatistiksel anlamda anakütle

Ne Değildir?

- Bir işletmede üretilen vidalar
- Bir sınıftaki öğrenciler

Nedir?

- Bir işletmede üretilen vidaların **çapları**
- Bir sınıftaki öğrencilerin **boy uzunlukları**

Örnek nedir?

- Anakütleden seçilen ve ilgilenilen değişken açısından anakütlenin özelliklerini yansıtmaya özelliğine sahip alt kümeye **örnek** denir.
- Örneğin en önemli iki özelliği;
 - o zaman ve maliyet kaybını minimuma düşürmek (optimum örnek hacmi ile)
 - o anakütleyi iyi bir şekilde yansıtmakolarak ifade edilebilir.

Parametre

- Anakütlenin sayısal olarak ölçülebilen herhangi bir özelliği o populasyonun parametresi olarak tanımlanabilir.
 - *Parametreyi belirlemek için anakütledeki tüm elemanların incelenmesi gerekir.*
 - ✓ Bir tekstil fabrikasında bir haftada kullanılan **ortalama** boya miktarı,
 - ✓ Mühendislik Fakültesinde okuyan öğrencilerin sigara içme **oranı**.

Örnek istatistiđi

- Anakütlenin belirli bir parametresinin hesaplanmasının zorluđundan dolayı, alınan örnek yardımıyla bulunan parametre tahminine örnek istatistiđi (istatistik, tahminleyici) adı verilir.
 - o Ankara'da üniversitede okuyan öğrencilerin aylık harcamalarının ortalamasını tahmin etmek amacıyla 150 öğrencilik bir örnek alınarak aylık harcama miktarlarının ortalamasının bulunması.

Değişken

- Belirli bir özellik bakımından yapılan gözlemler sonucunda elde edilen verilerin temel niteliği bu verilerin birbirinden farklı olmasıdır.
- Bu nedenle istatistikte bu özelliklere değişken adı verilir.
 - o Öğrencilerin kardeş sayısı
 - o Bankaların TL. bazında aylık mevduat faiz oranı
 - o Bir süpermarkete belirli bir sürede gelen müşteri sayısı
 - o Tütün işleyen bir fabrikada günlük işlenen tütün miktarı

Değişken türleri

- **Kategorik** (*nicel*) değişkenlerin sadece belirli kategoriler içerisine yerleştirilebilecek değerleri mevcuttur.
 - Arabanız var mı? => “evet” veya “hayır”
 - Nerelisiniz?=> “Ankara” gibi.
- **Sayısal** (*nitel*) değişkenlerin miktarları gösteren değerleri mevcuttur.
 - **Kesikli** değişkenler bir *sayma sürecinden* meydana gelmektedir.
 - **Sürekli** değişkenler bir *ölçüm sürecinden* meydana gelmektedir.

Değişkenlerin tipleri

Örnekler:

- Medeni Durum
- Üniversite
- Göz Rengi

(Tanımlanmış kategoriler)

Örnekler:

- Çocuk sayısı
- Saat başına düşen fire

(Sayılmış miktarlar)

Örnekler:

- Ağırlık
- Voltaj

(Ölçülmüş özellikler)

Ölçümün seviyeleri

Nominal (sınıflama) ölçek, verileri, sıralamanın gerekli olmadığı farklı kategoriler olarak sınıflandırır.

<i>Kategorik Değişkenler</i>	<i>Kategoriler</i>
Kişisel Bilgisayar sahipliği	Evet / Hayır
Sektör	Otomotiv/ İnşaat/ Tarım/...
İnternet Sağlayıcı	A Net, B Net, C Net

Ölçümün seviyeleri

Sıralamalı (ordinal) ölçek, verileri, sıralamanın gerekli olduğu farklı kategoriler olarak sınıflandırır.

<i>Kategorik Değişken</i>	<i>Sıralı Kategoriler</i>
Zorunlu eğitim kademeleri	İlkokul, Ortaokul, Lise
Ürün Tatmini	Tatminkar, Nötr, Tatmin edici değil
Akademik ünvan	Profesör, Doçent Dr., Yard. Doç. Dr., Öğr. Gör. Arş.Gör.
Standard & Poor's tahvil sıralamaları	AAA, AA, A, BBB, BB, B, CCC, CC, C, DDD, DD, D
Öğrenci notları	AA, BA, BB, CB, CC, DC, DD, FD, FF

Ölçümün seviyeleri

Aralık ölçütler ölçümler arasındaki farkın anlamlı bir miktar olmadığı ölçü derecelerinin farklarıdır.

- Bir sıcaklık ölçü birimi olarak Fahrenheit örnek gösterilebilir. A nesnesi 50 F, B nesnesi 100 F olsun, burada B nesnesi 50 F daha sıcaktır denilebilir.

Oran ölçeği, ölçümler arasındaki farkın anlamlı bir katsayı olduğu ölçektir.

- A ürünü 100 kg, B 200 kg olsun, B ürünü A'dan iki kat daha ağırdır.
 - ✓ A ürünü B'den daha ağırdır (ordinal)
 - ✓ A ürünü B'den 100 kg daha ağırdır (aralık)

Veri Toplama ihtiyaçları

Bazı örnekler:

- Bir yönetici, ürünü için yapılan yeni televizyon reklamının etkililiğinin belirlenmesini isteyebilir.
- Bir ilaç sanayi üreticisi yeni bir ilacın şu anda kullanımda olanlardan daha etkili olup olmadığının araştırılmasını isteyebilir.
- Bir üretim müdürü üretilen ürünlerin kalitesinin şirket standartlarına uygunluğu belirlemek için bir üretim sürecinin gözlemlemek isteyebilir.
- Bir müfettiş bir şirketin finansal kayıtlarını, genel kabul görmüş muhasebe esasları gereğince uygulanıp uygulanmadığının tespiti amacıyla incelemek isteyebilir.

Veri kaynakları

- **Birincil (Temel) Kaynaklar:** Analizi yapacak kişi veriyi kendisi toplar.
 - Bir anketin verileri
 - Bir deney sonucu elde edilen veriler
 - Gözlemlenmiş veriler
- **İkincil (Tali) Kaynaklar:** Analizi yapacak kişi veriyi toplayan değildir.
 - Nüfus sayım verilerinin analizi
 - Basılı kitaplardaki verilerin veya internet üzerinde yayınlanmış verilerin analizi.

Beş kategori içerisindeki veri kaynakları

- Bir organizasyon veya bağımsız bir kişi tarafından paylaşılan veriler
- Tasarlanmış bir deney
- Bir anket
- Bir gözlem çalışması
- Devam eden iş aktivitelerinden elde edilen veriler

Bir organizasyon veya bağımsız bir kişi tarafından paylaşılan verilere örnekler

- Bir şirketin, yatırım hizmet şirketleri tarafından sağlanan finansal verileri.
- Pazar araştırması firmaları veya ticari birliklerin oluşturduğu endüstri veya pazar araştırması verileri.
- Günlük gazetelerdeki borsa endeksleri, hava durumu verileri ve spor istatistikleri.

Tasarlanmış bir deney verilerine örnekler

- Hangi ürün çeşidinin daha fazla takip edilmesi gerektiğini belirlemek için bir ürünün farklı sürümlerinin tüketici testleri.
- Bir üründe hangi tedarikçinin malzemesinin kullanılması gerektiğini belirlemek için malzeme testi.
- Hangi promosyonun daha geniş bir şekilde kullanılacağını belirlemek için alternatif ürün promosyonları üzerinde pazar testleri yapılması.

Anket verilerine örnekler

- Kayıtlı seçmenlerin, seçmen anketleri.
- Yeni piyasaya sürülmüş bir ürün için müşteri memnuniyetini belirlemek için araştırılan kişilerin anket verileri.

Gözlem çalışmalarından toplanmış verilere örnekler

- Açık uçlu sorularda yapılandırılmamış cevapları ortaya çıkarmak için odak grupları kullanan pazar araştırmacıları.
- Müşterilerin fast food işletmelerinde servis almalarının süresinin ölçülmesi.
- Bir kavşakta bazı reklam biçimlerinin geçerli olup olmadığının belirlenmesi için bu kavşakta trafik hacmi ölçümünün kullanılması.

Devam eden iş faaliyetlerinden elde edilen verilere örnekler

- Bir bankanın, dolandırıcılık modellerinin belirlenmesine yardımcı olmak için finansal işlemlerin yılları üzerinde çalışması.
- Ekonomistlerin, gelecekteki ekonomik koşulların tahmini için Google üzerinden yapılan aramalardan veri kullanması.
- Pazarlama şirketlerinin, bir web sitesinin etkililiğinin değerlendirilmesi için izleme verilerini kullanması.

Veri ya bir popölasyondan ya da bir örnekten toplanır

Popülasyon vs. Örnek

Popülasyon

Sonuca / Sonuçlara varmak istediğiniz tüm kalem veya topluluk

Örnek

Nesnelerin veya kişilerin popülasyonunun bir kısmı

Veri toplama yaparken veri temizleme genellikle gerekli bir faaliyettir

- Genellikle verilerde “düzensizlikler” bulunur
 - Tipografik hatalar veya veri girişi hataları
 - İmkansız veya tanımlanmamış değerler
 - Eksik değerler
 - Aykırı değerler
- Bulduğunda bu düzensizliklerin gözden geçirilmesi gerekir
- Çoğu istatistiksel yazılım paketi, düzensizlikleri otomatik biçimde düzenleyecektir (MS Excel bunu sağlamaz).

Örnekleme süreci, örnekleme çerçevesi ile başlar

- Örnekleme çerçevesi popülasyonu oluşturan öğelerin bir listesidir.
- Çerçeveler; popülasyon listeleri, dizinler veya haritalar gibi veri kaynaklarıdır.
- Bir çerçeve, popülasyonun belirli bölümlerini dikkate almazsa, yanlış veya önyargılı sonuçlara neden olabilir.
- Veri üretmek için farklı çerçeveler kullanmak, farklı sonuçlara yol açabilir.

Örnek tipleri

Örnek tipleri: Olasılıklı olmayan örnekler

- Olasılıklı olmayan bir örnekte, oluşma ihtimaline bakılmaksızın ihtiva edilen maddeler seçilir.
 - **Yarar örneklemesinde**, öğeler yalnızca kolay, ucuz veya örneklemeye uygun oldukları gerçeğine dayanarak seçilir.
 - Bir **yargı örneğinde** konuyla ilgili önceden seçilmiş uzmanların fikirleri alınır.

Örnek tipleri: Olasılıklı örnekler

- Bir **olasılıklı örnekte**, numunedeki öğeler bilinen olasılıklara dayanarak seçilir

Olasılıklı örnekler: Basit rassal örnek

- Örnekleme çerçevesindeki her birey veya öğenin, seçilme şansı eşittir.
- Seçim yenisiyle değiştirmeye (seçilen kişi olası tekrar seçilebilmesi için örnekleme çerçevesine döndürülür) veya değiştirme olmadan yapılabilir.(seçilen kişi örnekleme çerçevesine geri gönderilmez).
- Rassal sayılar tablosundan veya bilgisayar rassal sayı üreticilerinden alınan numunelerdir.

Rassal sayı tablosunu kullanarak basit bir rassal örnek seçme

850 Öğeli Bir Popülasyon İçin Örneklem Çerçevesi

<u>Öğe İsmi</u>	<u>Öğe #</u>
Ali R.	001
Ulaş A.	002
.	.
.	.
.	.
.	.
Jale P.	849
Peri F.	850

Bir Rassal Sayı Tablosu Parçası

49280 88924 35779 00283 81163 07275
11100 02340 12860 74697 96644 89439
09893 23997 20048 49420 88872 08401

Bir Basit Rassal Örnekte İlk 5 Öğe

Öğe # 492
Öğe # 808
Öğe # 892 -- bulunmuyorsa, yok say
Öğe # 435
Öğe # 779
Öğe # 002

Olasılıklı örnekler: Sistemik örnek

- Örnek boyutunu belirler: n
- N bireyin olduğu bir Örneklem çerçevesi k bireyin olduğu gruplara böl: $k=N/n$
- 1.gruptan bir bireyi ~~rassal olarak seç.~~
- Bundan sonra her k . bireyi seçin

$$N = 40$$

$$n = 4$$

$$k = 10$$

İlk Grup

Olasılıklı örnekler: Tabakalı örnek

- Popülasyonu, bazı ortak özelliklere göre iki veya daha fazla alt gruba (tabakalar olarak adlandırılan) bölün.
- Örnek büyüklükleri, tabaka büyüklükleri ile orantılı olan her alt gruptan Basit rassal bir örnek seçin.
- Alt grupların örnekleri bir araya getirin.
 - Bu teknik, ırk veya sosyo-ekonomik anlamda tabakalaşarak seçmen popülasyonunu örneklerken kullanılan yaygın bir tekniktir.

Olasılıklı örnekler

Kümeleme örnek

- Popülasyon, her biri popülasyonun bir temsilcisi olan çeşitli "kümeler" e bölünmüştür
- Kümelerin basit rassal bir örneği seçilir
- Ya seçilen kümelerdeki tüm öğeler kullanılabilir veya bir başka olasılık örnekleme tekniği kullanılarak öğeler o kümelerden seçilebilir
 - Kümeleme örneklemesinin genel bir uygulaması, bazı seçim bölgelerinin seçildiği ve örneklendiği seçim anketleridir

Olasılıklı örnekler: Örnekleme metotlarının kıyaslaması

- Basit Rassal Örnekleme ve Sistematiik Örnekleme
 - Kullanımı kolay
 - Popölasyonun temel özelliklerini iyi temsil etmeyebilir
- Tabakalı Örnekleme
 - Tüm popölasyondaki bireylerin temsil edilmesini sağlar
- Küme Örnekleme
 - Daha maliyet etkindir.
 - Daha az verimli (aynı hassasiyet seviyesini elde etmek için daha büyük numuneye ihtiyaç duyulur).

Anket geçerliliğinin değerlendirilmesi

- Anketin amacı nedir?
- Anket bir olasılık örneğine mi dayanmaktadır?
- Kapsama hatası – uygun örnekleme çerçevesi?
- Yanıt vermeme hatası– izleme
- Ölçüm hatası–iyi sorular iyi yanıtları çıkarır
- Örnekleme hatası– daima mevcuttur

Anket hatalarının tipleri

- Kapsama hatası veya seçim yanlılığı
 - Bazı grupların örnekleme çerçevesinden çıkarılıp seçilme şansının bulunmaması durumunda mevcuttur.
- Yanıt vermeme hatası veya yanlılık
 - Ankete cevap vermeyen kişiler, yanıt verenlerden farklı olabilir.
- Örnekleme hatası
 - Her zaman numuneden numuneye değişim mevcuttur.
- Ölçüm hatası
 - Soru tasarımıındaki zayıflıklar, cevap veren hatası ve anketörün cevaplayan üzerindeki etkileri nedeniyle olur (“Hawthorne etkisi”)

Anket hatası tipleri

- Kapsama Hatası

Çerçveden dışlanmış

- Cevap vermeme hatası

Cevap vermeyenlerin takibi

- Örnekleme hatası

Numuneden numuneye rassal değişimler

- Ölçüm hatası

Kötü veya yönlü soru

Bölüm özeti

Bu bölümde şunları inceledik:

- İstatistiğe giriş
- İstatistikte kullanılan değişkenlerin tipleri
- Değişkenlerin ölçüm ölçekleri
- Verinin nasıl toplandığı
- Bir örneğin toplanmasının değişik yolları
- Anket hatalarının tipleri