

BIYOİSTATİSTİK

Merkezi Eğilim ve Değişim Ölçüleri

Dr. Öğr. Üyesi Aslı SUNER KARAKÜLAH

Ege Üniversitesi, Tıp Fakültesi, Biyoistatistik ve Tıbbi Bilişim AD.

Web: www.biyoistatistik.med.ege.edu.tr

Biyostatistik ve Tıbbi Bilişim Anabilim Dalı

İSTATİSTİK

Tanımlayıcı yöntemler (Descriptive)

- Verilerin sınıflandırılması
- Frekans dağılımları
- Tanımlayıcı istatistikler (ortalamalar, çeyrek ve yüzdelikler, standart sapma gibi ölçüler)
- Tablo
- Grafik

Çıkarsamaya yönelik yöntemler (Inference)

- Tahminleme
- Hipotez testi

Olasılık teorisi yardımı ile

Biyostatistik ve Tıbbi Bilişim Anabilim Dalı

Ölçüt	Örneklem	Kitle
Aritmetik Ort.	\bar{X}	μ
Standart Sapma	s	σ
Varyans	s^2	σ^2
Genişlik	n	N

Biyoistatistik ve Tıbbi Bilişim Anabilim Dalı

- Tanımlayıcı istatistik ölçütlerini kullanmaktaki amaç, elde edilen bir dağılımı bir ya da birkaç ölçütle özetlemeye çalışmaktır.

1. Merkezi eğilim ölçütleri

2. Merkezi yayılım (değişim) ölçütleri

Biyostatistik ve Tıbbi Bilişim Anabilim Dalı

Merkezi Eğilim

Yayılm

1. MERKEZİ EĞİLİM ÖLÇÜTLERİ

- Merkezi eğilim ölçütleri (konum ölçütleri ya da yer ölçütleri) olarak isimlendirilen ortalamalar dağılımın orta noktasını veya gözlemlerin biriktiği yeri gösteren ölçülerdir.
- Bu ölçütler büyük bir bilgi yığınına anlaşılır hale getirirler.
- Bütün verileri tek bir rakam ile özetleyebilirsiniz.

1. MERKEZİ EĞİLİM ÖLÇÜTLERİ (devam)

Ortalamalar

Ortalamalar; gözlem değerlerinin, etrafında toplanma eğilimi gösterdiği değer olarak da tanımlandığından, gözlem değerlerinin tek bir değerle temsil edilmesini sağlayan ölçütlerdir.

Ortalamalar, bir grubu belirli bir özelliği açısından tanımlamada yardımcı olmasının yanında, iki ya da daha fazla sayıda grubu aynı özellik (örneğin boy uzunluğu, ağırlık, bir dersteki başarı v.b. nicel özellikler) açısından karşılaştırmak, hangi grubun diğerlerinden farklı olduğuna karar vermek için de kullanılırlar.

1. MERKEZİ EĞİLİM ÖLÇÜTLERİ (devam)

Ortalamalar

1. Aritmetik Ortalama (AO)
2. Geometrik Ortalama (GO)
3. Harmonik Ortalama (HO)
4. Ağırlıklı (Tartılı) Aritmetik Ortalama (Ağırlıklı AO)
5. Kareli Ortalama (KO)
6. Tepe Değeri (Mod)
7. Ortanca (Medyan)

1.1. Aritmetik ortalama (mean)

- Aritmetik ortalama kitleye veya örnekleme ait olabilir.
- Eğer kitle ile ilgileniyorsanız o zaman elde edilen değer “parametre” değeri;
- Eğer örneklem ile ilgileniyorsanız elde edilen değer “istatistik” değeri olacaktır.

İstatistik

$$\bar{x} = \frac{\sum_{i=1}^n x_i}{n}$$

Parametre

$$\mu = \frac{\sum_{i=1}^N x_i}{N}$$

Biyoistatistik ve Tıbbi Bilişim Anabilim Dalı

Hesaplanmasında gözlem değerlerinin tümü göz önüne alındığından, aritmetik ortalama, aşırı büyük ya da küçük (uç değerler) değerlerden etkilenir.

Aşağıdaki gruplarda, değerlerden yalnız bir tanesi değiştiğinde ortalamanın nasıl değiştiği gösterilmektedir:

A: 40 42 48 38 43 50 Ortalama=43.5

B: **1** 42 48 38 43 50 Ortalama=37.0

C: 40 42 48 38 43 **101** Ortalama=52.0

Biyoistatistik ve Tıbbi Bilişim Anabilim Dalı

- Aritmetik Ortalama, aralıklı ve oransal ölçekli veriler için hesaplanabilir.
- Sınıflandırılmış ve sıralı ölçekli veriler için hesaplanamaz.
- Uç değerlerde dahil olmak üzere veri setindeki tüm değerlerden etkilenir.

Biyoistatistik ve Tıbbi Bilişim Anabilim Dalı

- Aritmetik Ortalama, matematiksel işlemlere en çok elverişli ve günlük hayatta en çok kullanılan ortalamadır.
- Değeri gruptaki gözlem değerlerinden birinin değeri olmayabilir. Tüm gözlem değerleri tam sayı iken, aritmetik ortalama kesirli bir değere sahip olabilir.

Biyoistatistik ve Tıbbi Bilişim Anabilim Dalı

A: 40 42 48 38 43 50

B: **1** 42 48 38 43 50

C: 40 42 48 38 43 **101**

- En büyük sakıncası, gruptaki bazı gözlem değerleri diğer gözlem değerlerine göre çok farklı ise (B ve C grubunda olduğu gibi) grubu temsil etme yeteneğinin zayıflamasıdır.

1.2. Geometrik ortalama (Geometric mean)

$$GO = \sqrt[n]{x_1 x_2 \dots x_n} = \sqrt[n]{\prod_{i=1}^n x_i}$$

n büyük olduğu
zaman

$$\log GO = \frac{1}{n} \sum_{i=1}^n \log x_i$$

Geometrik Ortalama ne zaman kullanılabilir?

Bir seriyi oluşturan gözlemlerin her biri, bir önceki gözlemin değerine bağlı olarak değişiyorsa ve değişimin hızı belirlenmek isteniyorsa, uygun ortalama geometrik ortalamadır.

Örneğin; nüfusun zamanla artış hızı, bir kliniğe başvuran hasta sayısındaki ortalama artış hızı, mikrop üremesindeki ortalama hız gibi.

Örnek 1:

Aşağıda bir grip salgını sırasında ortaya çıkan vaka sayıları verilmektedir.

<u>Gün</u>	<u>Vaka Sayısı</u>
1.gün	12
2.gün	18
3.gün	48
4.gün	70
5.gün	96

Beş günlük ortalama artış hızı nedir?

Biyoistatistik ve Tıbbi Bilişim Anabilim Dalı

Bir önceki gün temel kabul edilirse diğer günlerdeki artış hızları :

<u>Gün</u>	<u>Vaka Sayısı</u>	<u>Artış Hızı</u>
1.gün	12	1.00
2.gün	18	1.50
3.gün	48	2.67
4.gün	70	1.46
5.gün	96	1.37

$$AO=1.60 \quad GO=1.52$$

Biyoistatistik ve Tıbbi Bilişim Anabilim Dalı

- Geometrik ortalama, aşırı büyük ya da küçük değerlere karşı aritmetik ortalama kadar duyarlı değildir.
- Gözlem değerleri arasında değeri sıfır ya da sıfırdan küçük olan gözlem olduğunda geometrik ortalama hesaplanamaz.

1.3. Harmonik Ortalama (Harmonic mean)

$$HO = \frac{n}{\sum_{i=1}^n \frac{1}{x_i}}$$

Biyoistatistik ve Tıbbi Bilişim Anabilim Dalı

- Harmonik ortalama; ortalama hız, ortalama fiyat, üretim ve verim ortalamalarının hesaplanmasında kullanılabilir.
- İstatistikte en az kullanılan ortalamadır.
- Gözlem değerlerinden biri sıfır ise, harmonik ortalamanın değeri sıfır olur.
- Gözlem değerleri içinde farklı işaretli değerler varsa, anlamsız olur.

Örnek 2:

Bir yolcu uçağı, yolculuk süresinin ilk üçte birinde saatte 300 mil hızla, ikinci üçte birinde saatte 345 mil hızla, son üçte birinde ise saatte 360 mil hızla uçuyor. Bu yolculuk süresince uçağın ortalama hızı nedir?

$$HO = \frac{3}{\frac{1}{300} + \frac{1}{345} + \frac{1}{360}} = 333$$

Biyostatistik ve Tıbbi Bilişim Anabilim Dalı

Aritmetik ortalama, geometrik ortalama ve ve harmonik ortalama arasındaki ilişki

Aynı gözlem değerleri için hesaplandığında,

$$AO > GO > HO$$

bağıntısı vardır.

1.4. Ağırlıklı (Tartılı) Aritmetik Ortalama (Weighted Arithmetic Mean)

$$\bar{x}_t = \frac{\sum_{i=1}^n t_i x_i}{\sum_{i=1}^n t_i}$$

Biyoistatistik ve Tıbbi Bilişim Anabilim Dalı

Eğer bir veri kümesini oluşturan gözlem değerleri arasında önem derecelerine göre farklar varsa ve ortalama hesaplanırken, bu farkların da göz önüne alınması istenirse, her gözlem değeri için önemi ile orantılı bir ağırlık/tartı (t) verilerek tartılı aritmetik ortalama hesaplamak gerekir.

Biyostatistik ve Tıbbi Bilişim Anabilim Dalı

Biyoistatistik ve Tıbbi Bilişim Anabilim Dalı

- Uygulamada,
 - ortalamaların ortalaması,
 - oranların ortalaması,
 - faizlerin yıllık ortalaması tartılı ortalama yardım ile hesaplanır.
- Aritmetik ortalama bütun değerlerin ağırlığı aynıdır.

$$\bar{x}_t = \frac{\sum_{i=1}^n t_i x_i}{\sum_{i=1}^n t_i}$$

Bütün $t_i = 1$ olduğunda

$$\bar{x} = \frac{\sum_{i=1}^n x_i}{n}$$

Biyoistatistik ve Tıbbi Bilişim Anabilim Dalı

Örnek 3:

Belirli bir miktar para,

6 ay süre ile yüzde 50'den

4 ay süre ile yüzde 40'dan

2 ay süre ile yüzde 30'dan

Faize yatırılmıştır. Bu paraya bir yılda ortalama olarak nasıl bir faiz oranı uygulanmıştır?

Biyoistatistik ve Tıbbi Bilişim Anabilim Dalı

Cevap:

$$AO=(50+40+30)/3=\%40$$

Ağırlık olarak süreler kullanılırsa,

$$\text{Ağırlıklı } AO=(50*6+40*4+30*2)/(6+4+2)=\%43.3$$

Örnek 4 :

A ve B bölgelerinde ölüm oranları sırasıyla %30 ve %25 dir.

Ayrıca A bölgesinde 500 000, B bölgesinde 300 000 insan yaşamaktadır.

A ve B bölgelerine ilişkin ortalama ölüm oranı nedir?

Biyostatistik ve Tıbbi Bilişim Anabilim Dalı

Cevap:

$$AO=(0.30+0.25)/2=0.275 \text{ (\%27.5)}$$

Tartı olarak nüfus kullanılırsa,

$$\begin{aligned} \text{Ağırlıklı } AO &= (0.30 \cdot 500000 + 0.25 \cdot 300000) / 800000 \\ &= 0.281 \text{ (\%28.1)} \end{aligned}$$

1.5. Kareli Ortalama

- Seriyi oluşturan gözlem değerlerinin kareleri toplamının, gözlem sayısına oranının kare kökü olarak hesaplanır.
- Serideki gözlem değerlerinin toplamı sıfır olduğunda uygun bir ortalama olarak kullanılabilir.

$$K = \sqrt{\frac{\sum_{i=1}^n x_i^2}{n}}$$

1. 6. Tepe Değeri-Mod (Mode)

- Gözlem değerleri arasında en çok tekrarlanan değerdir.
- Bazen gözlem değerleri arasında aynı maksimum frekansa sahip iki ya da daha çok sayıda değer bulunabilir.
- En yüksek sayıya sahip tek bir değer varsa *tek tepeli dağılım*, iki değer varsa *iki tepeli dağılım*, ikiden çok değer varsa *çok tepeli dağılım* adını alır.

Biyostatistik ve Tıbbi Bilişim Anabilim Dalı

- Bütün ölçek türleri için hesaplanabilir.
- Aşırı değerlerden en az etkilenen ortalama ölçüsüdür.
- Matematik işlemlere elverişli değildir.
- Tepe değeri olmayan durumlar olabilir.
- Tepe değeri, aritmetik ortama ve ortancaya göre daha az kullanılır.

Bir veri setinde en çok tekrar eden değer(ler)

Stress rating	Frequency
10	14
9	15
8	26
7	31
6	13
5	18
4	16
3	12
2	3
1	1
0	2

Mod = 7

İki modlu bir veri setinin dağılımı

Biyoistatistik ve Tıbbi Bilişim Anabilim Dalı

Örneğin, aşağıdaki tablodaki sıralanmış veriler

2	3	3	5	5	5	5	5	6	7	7	7	8	9	10
---	---	---	---	---	---	---	---	---	---	---	---	---	---	----

Tepe Değeri: Bu veri setinde 5 değeri en çok tekrar eden (5 kez tekrar etmiştir) değerdir.

$$TD = 5$$

1.7. Ortanca (Medyan) (Median)

- Ortanca (Medyan):
 - » Sıralanmış verilerin ortasında yer alan değerdir.
 - » Denek sayısı tek ise $(n+1)/2$ ' inci
 - » Denek sayısı çift ise $(n/2)$ ve $(n+2)/2$ 'inci değerlerin ortalaması

Biyoistatistik ve Tıbbi Bilişim Anabilim Dalı

- Ortanca dağılımın tam ortasındaki değer olarak tanımlanır. Başka bir deyişle ortanca öyle bir değerdir ki, dağılımdaki değerlerin %50'si ortancaya eşit ve/veya daha küçük, %50'si ortancaya eşit ve/veya daha büyüktür. Bu nedenle ortanca dağılımdaki aşırı değerlerden etkilenmez.
- **Eğer dağılımda aşırı gözlemler bulunuyorsa, ortalama yerine ortancanın kullanılması daha doğrudur.**

Biyoistatistik ve Tıbbi Bilişim Anabilim Dalı

- Ortancayı hesaplayabilmek için önce gözlem değerleri **küçükten büyüğe** doğru sıralanır.
- Sonra ortanca, gözlem sayısına bağlı olarak yukarıda verilen formüllerden hesaplanır.

Biyoistatistik ve Tıbbi Bilişim Anabilim Dalı

- Ortanca hesaplanırken dağılımdaki tüm gözlem değerleri kullanılmadığından ve hesaplanması kolay olduğundan, fazla duyarlılık aranmayan durumlarda uygun bir ortalamadır.
- Matematik işlemlere uygun değildir.

Biyoistatistik ve Tıbbi Bilişim Anabilim Dalı

Az önce incelediğimiz örnekteki sıralanmış veriler için;

2	3	3	5	5	5	5	5	6	7	7	7	8	9	10
---	---	---	---	---	---	---	---	---	---	---	---	---	---	----

Ortanca: $n = 15$ (tek)

$(n+1)/2 = 8$. gözlem değeri 5 ortanca olur.

Medyan= $M = 5$

Biyoistatistik ve Tıbbi Bilişim Anabilim Dalı

Ortanca mı yoksa Aritmetik ortalama mı?

ABD'de üniversitenin iletişim bölümünden mezun 7 kişinin maaşları aşağıdaki gibidir:

- \$27,000
- \$29,000
- \$33,000
- \$34,000
- \$35,000
- \$39,000
- \$5,000,000

En son kişi NBA de basketbol oyuncusudur.

Ortanca: \$34000

Aritmetik ortalama: \$750000

Biyoistatistik ve Tıbbi Bilişim Anabilim Dalı

Aritmetik ortalama, tepe değeri ve ortanca arasındaki ilişkiler

SİMETRİK DAĞILIMLAR

Aritmetik ortalama, tepe değeri ve ortanca arasındaki ilişkiler

ASİMETRİK DAĞILIMLAR

Biyoistatistik ve Tıbbi Bilişim Anabilim Dalı

Merkez belirten ölçüler arasındaki ilişki

Sağa Çarpık

Simetrik

Sola Çarpık

Biyoistatistik ve Tıbbi Bilişim Anabilim Dalı

- Ortalama, ortanca ve tepe değeri **Merkez** belirten yer ölçüleridir.
- Bunların dışında kullanılan **Konum** belirten yer ölçütleri vardır:
 - Kartil-Çeyreklik (%25)(Q1,Q2,Q3)
 - Desil (%10)
 - Persentil (%1)

Kartiller-Çeyreklikler (Quartiles)

- Dağılımı 4 eşit parçaya bölen değerlerdir.
1. Çeyrek (Q1): Değerlerin %25'i Q1'e eşit ya da ondan küçüktür.
 2. Çeyrek (Q2): Değerlerin %50'si Q2'ye eşit ya da ondan küçüktür. Bu değer aynı zamanda *ortan*cadır.
 3. Çeyrek (Q3): Değerlerin %75'i Q3'e eşit ya da ondan küçüktür.

Çeyrekler arası aralık (Interquartile range (IQR))

- Çeyreklikler arası aralık, aşırı uç değerlerden etkilenmez. Çünkü dağılımdaki değerlerin merkezdeki %50'si ile ilgilenir.
- Özellikle uçtaki değerler yerine veri setinin ortasındaki değerlerle ilgilenildiği durumlarda kullanılır.

$$\text{IQR} = Q3 - Q1$$

Yüzdellikler

- Yüzdellikler sıraya dizilmiş verilerde birikimli (yığılımlı) sıklıkları göstermede kullanılır.
- Örneğin verilerin ilk %10'u 10. Yüzdeliğe eşit ya da ondan küçüktür.

2. MERKEZİ YAYILIM (DEĞİŞİM) ÖLÇÜTLERİ

- Değişim Aralığı
- Standart Sapma
- Varyans
- Değişim (Varyasyon) Katsayısı

2.1. Değişim Aralığı (Range)

- Değişim ölçüsüdür.
- En büyük ile en küçük gözlem arasındaki farktır.

$$\text{Range} = x_{max} - x_{min}$$

- Dağılımda yalnızca iki gözleme ilişkin değer dikkate alındığı için kaba bir yaygınlık ölçüsüdür.

Biyoistatistik ve Tıbbi Bilişim Anabilim Dalı

- Verilerin dağılımındaki değişimlerden etkilenmez.

- Eğer gözlemlerin çoğu en büyük yada en küçük değere yakınsa, gerçek değişkenlik hakkında bilgi vermez.
- Dağılımdaki diğer değerlerden oldukça farklı değerler alan aşırı değer(ler)den (uç değerlerden) çok etkilenir.

2.2. Standart Sapma

- En yaygın olarak kullanılan değişim ölçütüdür.
- Verinin dağılım şeklinden etkilenir.
- Aritmetik ortalama etrafındaki değişimi gösterir.
- Eğer tüm değerler birbirine eşitse (dağılımdaki değerler aynı ise) standart sapma değeri sıfırdır. Değerler arasındaki farklılık arttıkça standart sapma büyür.
- Standart sapma hesaplanırken dağılımdaki tüm değerler dikkate alınır.

$$s = \sqrt{\frac{\sum (x - \bar{x})^2}{n - 1}}$$

Biyoistatistik ve Tıbbi Bilişim Anabilim Dalı

Kitle Standart Sapması

$$\sigma = \sqrt{\frac{\sum_{i=1}^n (x_i - \mu)^2}{N}}$$

N= Kitledeki birey sayısı

Örneklem Standart Sapması

$$S = \sqrt{\frac{\sum_{i=1}^n (x_i - \bar{x})^2}{n-1}}$$

n= Örneklemdeki birey sayısı

2.3. Varyans

- Standart sapma değerin karesi alınarak hesaplanmış halidir.
- Varyansın birimi karesel olduğu için veriyi tanımlamakta pek kullanılmaz.

Biyostatistik ve Tıbbi Bilişim Anabilim Dalı

2. 4. Değişim (Varyasyon) Katsayısı (Coefficient of Variation)

- Her zaman bir % ifade eder.
- Aritmetik ortalamaya göre değişimi gösterir.
- Ölçekten arındığı için iki veya daha fazla grubu karşılaştırmak için kullanılır.
- Farklı birimlerle ölçülen değerlerin dağılımlarının karşılaştırılmasında kullanılır.

$$CV = \left(\frac{s}{\bar{X}} \right) \cdot 100$$

Biyoistatistik ve Tıbbi Bilişim Anabilim Dalı

- Standart sapma bir kitledeki değişimi tahminlemeye yarayan tanımlayıcı bir istatistiktir. Benzer kitlelerin varyasyonlarını birbiri ile kıyaslamak için kullanılmaktadır. Ama bu bilginin yanında kitlelerin aritmetik ortalaması da önemlidir.
- Bu nedenle farklı ortalamalara sahip kitlelerin değişimlerini karşılaştırmada ortalamalarında hesaba katıldığı bir ölçüt kullanılması gerekmektedir. Değişim (varyasyon) katsayısı bu amaçla kullanılmaktadır.

Biyoistatistik ve Tıbbi Bilişim Anabilim Dalı

- 1. Grup Veriler: 1 2 3
- 2. Grup Veriler: 100 200 300

$$\text{Grup 1} \quad CV = \left(\frac{s}{\bar{X}} \right) \cdot 100\% = \frac{1}{2} \cdot 100\% = 50\%$$

$$\text{Grup 2} \quad CV = \left(\frac{s}{\bar{X}} \right) \cdot 100\% = \frac{100}{200} \cdot 100\% = 50\%$$

Biyoistatistik ve Tıbbi Bilişim Anabilim Dalı

Örnek 5 :

- Aşağıdaki veriler için aritmetik ortalama ve standart sapmayı hesaplayınız.

7 7 8 8 8 8 9 11 12 12

Biyoistatistik ve Tıbbi Bilişim Anabilim Dalı

$$\bar{X} = \frac{\sum x_i}{n} = \frac{90}{10} = 9$$

$$s^2 = \frac{\sum_{i=1}^n (X_i - \bar{X})^2}{n-1}$$

$$= \frac{(7-9)^2 + (7-9)^2 + (8-9)^2 + (8-9)^2 + (8-9)^2 + (8-9)^2 + (9-9)^2 + (11-9)^2 + (12-9)^2 + (12-9)^2}{9}$$

$$s^2 = \frac{\sum_{i=1}^n (X_i - \bar{X})^2}{n-1} = \frac{8+4+4+18}{9} = 3.77 \Rightarrow s = \sqrt{3.77} = 1.94$$

Biyoistatistik ve Tıbbi Bilişim Anabilim Dalı

Örnek 6 :

X : 5, 16, 12, 50, 36, 89, 22, 90, 48,12 veri seti için merkezi dağılım ölçülerini bulunuz ve dağılımın şeklini çiziniz.

Biyoistatistik ve Tıbbi Bilişim Anabilim Dalı

$$\bar{X} = \frac{\sum_{i=1}^n X_i}{n} = \frac{5+12+12+\dots+90}{10} = \frac{380}{10} = 38$$

5,12,12,16,22,36,48,50,89,90 ise $\Rightarrow Med = \frac{22+36}{2} = 29$

Mod=12

Mod < Med < \bar{X} ise Sağa Çarpık dağılım söz konusudur.

Biyoistatistik ve Tıbbi Bilişim Anabilim Dalı

Özetle...

ÖDEV 2:

Bu veri setinden yararlanarak aşağıdakileri hesaplayınız;

1. Merkezi eğilim ölçütlerinden
 1. Aritmetik Ortalama
 2. Geometrik Ortalama
 3. Harmonik Ortalama
2. Merkezi yayılım (değişim) ölçütlerinden;
 1. Değişim Aralığı
 2. Standart Sapma
 3. Varyans

X: Yaş (yıl)	x_i
x_1	6
x_2	2
x_3	3
x_4	5
x_5	5
x_6	7
x_7	10
x_8	9
x_9	7
x_{10}	3
x_{11}	5
x_{12}	8
x_{13}	7
x_{14}	5
x_{15}	5
Toplam	87

Biyostatistik ve Tıbbi Bilişim Anabilim Dalı

- Haftaya derste anlatılacak konular...
 - Tablo ve Grafik Hazırlama