[bookmark: _GoBack]Statistiek: Vergelijking Deel 1 en Deel 2
	
	Beschrijvende statistiek
(steekproef, empirie)
	Inductieve statistiek
(populatie, theorie)

	
	1 variabele
	1 toevalsvariabele

	functies
	Frequentiefunctie
· Kwalitatieve variabele
· Kwantitatieve variabele

	Kansmassa- , dichtheids- , en cumulatieve verdelingsfunctie
· Discrete toevalsvariabele
· Continue toevalsvariabele

	Samenvattende
maten
	· centrale tendensmaten
· spreidingsmaten
	· centrale tendensmaten
· spreidingsmaten

	Centrale
tendensmaten
	Steekproefmodus
Elke waarde x waarvoor freq(x) max is

Steekrpoefmediaan:
 Mex : Pc50 = D5 = Q2

Rekenkundig gemiddelde
(steekproefgemiddelde):

	Populatiemodus
elke waarde x waarvoor (x) resp. (x) maximaal is

Populatiemediaan
 MeX*: Pc50*= D5*=Q2*

Populatiegemiddelde/verwachte waarde:
=
· x discreet:
· x continu: (x) dx

	Spreidingsmaten
	Bereik:
max(X) – min(X)

Interkwartielbereik:
Q3 – Q1

steekproefvariantie:
s2x =

steekproefstandaarddeviatie:
sx =

	Bereik:
max (X) - min (X)

Interkwartielbereik:
Q3 – Q1

populatievariantie:

populatiestandaarddeviatie:

	Transformatie van variabelen
	(heeft iemand van jullie daar toevallig een goed lijstje van? Ik was toen ziek en die van studiebegeleiding zei dat er in de les een lijstje van gemaakt was!)
	1) Als Y= aX+b dan E
2) Als Y= aX+ b dan
3) = 1

	
	2 variabelen
	2 toevalsvariabelen

	functies
	frequentiefuncties
	Bivariate kansmassa- , dichtheids- , en cumulatieve verdelingsfunctie

· 2 Discrete toevalsvariabelen
*marginale kansmassafuncties (zijn univariate kansmassafuncties!)

Enkel j’ varieert, we tellen op over Y waarden

Enkel j varieert, we tellen op over X waarden

*conditionele kansmassafuncties:

· 2 Continue toevalsvariabelen
*marginale dichtheidsfuncties

*conditionele dichtheidsfuncties:

	Samenvattende
maten
	· centrale tendensmaten
· spreidingsmaten
	· centrale tendensmaten
· spreidingsmaten

	Centrale
tendensmaten
	Conditionele steekproefgemiddelde:

Of analoog

	conditionele verwachte waarden of conditionele populatiegemiddelden :

· (X,Y) discreet

· X,Y) continu

	Spreidings -
maten
	

conditionele steekproefvarianties:

OF

	
conditionele populatievarianties:

·
(X,Y) discreet

· X,Y) continu

	Samenhangs- of
associatie-maten
	A.Kwalitatieve variabele
Overeenstemmingsproportie
(wat X en Y hetzelfde hebben, delen door n)

B.Kwantitatieve variabele
 B.1 associatiematen
· steekproefcovariantie
=
variantie
iematen
abele
en, delen door n) goed lijstje van? Ik was toen ziek en die van studiebegeleiding zei dat er in de les

· steekproefcorrelatie

 B.2 Optimale voorspelling
· Algemene optimale voorspelling

· Optimale lineaire voorsrpelling

= (regressievergelijking)

	

Populatiecovariantie:

· als (X,Y) discreet

·
als (X,Y) continu

Populatiecorrelatie:

	Somvariabelen
	
1)
2)
3)
	

1)

2)

3)

4)

5)

6)

image3.wmf
(

)

2

2

()()

éù

-=-

ëû

å

xjxj

j

metEXxx

mmp

oleObject3.bin

image4.wmf
(

)

2

:

XX

ss

oleObject4.bin

image5.wmf
(

)

(

)

,'

'

,()

XYjjjXj

j

xyPXxx

pp

===

å

oleObject5.bin

image6.wmf
(

)

(

)

,'''

,()

XYjjjYj

j

xyPYyy

pp

===

å

oleObject6.bin

image7.wmf
(

)

p

p

p

=

=

,

|

,

()

()

j

XYj

YXx

Xj

xy

y

x

oleObject7.bin

image8.wmf
(

)

p

p

p

=

=

'

,'

|

'

,

()

()

j

XYj

XYy

Yj

xy

x

y

oleObject8.bin

image9.wmf
(

)

(

)

max

min

,

,

y

xXY

y

xxydy

jj

=

ò

oleObject9.bin

image10.wmf
(

)

(

)

max

min

,

,

x

yXY

x

yxydx

jj

=

ò

oleObject10.bin

image11.wmf
(

)

(

)

(

)

,

|

,

j

XYj

Yx

Xj

xy

y

x

j

j

j

=

oleObject11.bin

image12.wmf
(

)

(

)

(

)

'

,'

|

'

,

j

XYj

Xy

Yj

xy

x

y

j

j

j

=

oleObject12.bin

image13.wmf
(

)

'

|'|

 of |; of |

jj

XYyjYXxj

EXYyEYXx

mm

==

éùéù

==

ëûëû

oleObject13.bin

image14.wmf
''

||

|'|'

'

()

()

jj

jj

XYyjXYyj

j

YXxjYXxj

j

xx

yy

mp

mp

==

==

=

=

å

å

oleObject14.bin

image15.wmf
''

||

||

()

()

jj

jj

XYyXYy

YXxYXx

xxdx

yydy

mj

mj

==

==

=

=

ò

ò

oleObject15.bin

image16.wmf
(

)

'

22

||

;

jj

XYyYXx

ss

==

oleObject16.bin

image17.wmf
(

)

(

)

'''

2

2

|||

2

2

|'||'

'

()

()

jjj

jjj

XYyjXYyXYyj

j

YXxjYXxYXxj

j

xx

yy

smp

smp

===

===

=-

=-

å

å

oleObject17.bin

image18.wmf
(

)

(

)

'''

22

|||

22

|||

()

()

jjj

jjj

XYyXYyXYy

YXxYXxYXx

xxdx

yydy

smj

smj

===

===

=-

=-

ò

ò

oleObject18.bin

image19.wmf
(

)

(

)

XYXY

EXY

smm

=--

éù

ëû

oleObject19.bin

image20.wmf
(

)

(

)

(

)

(

)

','

,'

(,)

XYjXjYXYjj

jj

EXYxyxy

mmmmp

--=--

éù

ëû

å

oleObject20.bin

image21.wmf
(

)

(

)

','

'

(,)

jXjYXYjj

jj

xyxy

mmp

=--

åå

oleObject21.bin

image22.wmf
(

)

(

)

(

)

(

)

,

(,)

XYXYXY

EXYxyxydxdy

mmmmj

--=--

éù

ëû

òò

oleObject22.bin

image23.wmf
XY

XY

zz

rs

=

oleObject23.bin

image24.wmf
XYXY

mmm

+

=+

oleObject24.bin

image25.wmf
222

2

XYXYXY

ssss

+

=++

oleObject25.bin

image26.wmf
XYZXZYZ

sss

+

=+

oleObject26.bin

image27.wmf
00

jjjj

jj

EaaXaaEX

éù

éù

+=+

êú

ëû

ëû

åå

oleObject27.bin

image1.wmf
[

]

(of)

X

EX

m

image28.wmf
'

0

222

'

,'

'

2

jjj

jj

jXjjXX

aaX

jjj

jj

aaa

sss

+

<

=+

å

åå

oleObject28.bin

image29.wmf
'

00''

'

'

,'

jj

jjjj

jj

jjXY

aaXbbY

jj

ab

ss

++

=

åå

å

oleObject29.bin

oleObject1.bin

image2.wmf
(

)

(

)

2

2

:

Xx

EX

sm

éù

-

ëû

oleObject2.bin

