

AALBORG UNIVERSITET

Statistikforedrag i Hjørring

Torben Tvedebrink

Ph.d.-studerende

Institut for Matematiske Fag
Aalborg Universitet

7. maj 2008

Oversigt

Hvad kan man blive?

Fra talmateriale til analyse

Sæsonvariation

Retsgenetik

Statistikerens opgave

Som statistiker fungerer man ofte som en slags konsulent for andre. Statistik er sammen med matematik blandt de videnskaber som har størst tværfaglig anvendelse. Store fagområde hvor statistiske modeller anvendes er:

- Lægevidenskaben
- Økonomi
- Teknologi og produktion

Lægevidenskaben

- Undersøgelser i forbindelse med nye præparater eller behandlingsmetoder.
- Analyser af sammenhænge mellem sygdom og øvrige oplysninger.

Økonomi

- Overvåge (kontinuerte) markeder (valuta, aktier) vha statistiske modeller.
- Kvantificere risikogrupper for forsikringselskaber.

Teknologi og produktion

- Produkt og kvalitetskontrol.
- Analysere store mængder data i forbindelse med nye produkter eller teknologier.

Hvad kan man blive?

På Aalborg Universitet kan man når man studerer matematik bl.a. specialisere sig indenfor statistik. Således har man statisik i to af sine fire år på matematik studiet.

Tidligere medstuderende med speciale i statistik

Sidefag	Jobbeskrivelse
Ingeniørfag	Ph.d.-studerende - pt. i Chicago senere Perth.
Fysik	Statistiker i produktsupport hos Vestas.
Økonomi	Statistiker i økonomiafdelingen hos Vestas.
Ophold i Cambridge	Ph.d.-studerende - Vinder af rejselegat.
Ophold i Oxford	Ph.d.-studerende i retsgenetik.

Andre statistikere (tidligere studerende eller ansatte på Aalborg Universitet) arbejder hos fx. Sonofon, Spar Nord, Novo Nordisk, Aalborg Sygehus, Statens Seruminsitut, Kræftens Bekæmpelse, m.fl.

Master of Science i Oxford

University of Oxford : 2005-2006

Et-årig MSc i Anvendt Statistik

Legater

Internationalt miljø i verdensklasse

Engelsk Mester i håndbold

Statistik teori

Som tidligere nævnt er statistikerens opgave ofte at bistå andre i deres analysearbejde.

Således udspringer langt de fleste statistiske teorier fra anvendelsesområder, mens andre udvikles pga. ren teoretisk interesse.

Regression er blandt de mest anvendte metoder i statistik til at analysere sammenhænge mellem variable.

Inden dataindsamling

I samarbejde med den faglige ekspert (læge, fysiker, biolog, ingeniør, ect.) diskuteres problemstillingen og hvilke formål analysen har. For at få bedst mulige resultater bør denne diskussion finde sted *inden* data indsamles.

Processen indebærer bl.a. hvorledes forsøget skal *designes*.

Inden dataindsamling

I samarbejde med den faglige ekspert (læge, fysiker, biolog, ingeniør, ect.) diskuteres problemstillingen og hvilke formål analysen har. For at få bedst mulige resultater bør denne diskussion finde sted *inden* data indsamles.

Processen indebærer bl.a. hvorledes forsøget skal *designes*.

Inden dataindsamling

I samarbejde med den faglige ekspert (læge, fysiker, biolog, ingeniør, ect.) diskuteres problemstillingen og hvilke formål analysen har. For at få bedst mulige resultater bør denne diskussion finde sted *inden* data indsamles.

Processen indebærer bl.a. hvorledes forsøget skal *designes*.

Deskriptive analyser

I denne fase bruger man ofte det som kaldes *deskriptive* metoder - dvs. man typisk laver en masse plot af data med forskellige formål. Alle statistiske teorier bygger på en række antagelser - disse antagelser er vigtige at undersøge validiteten af inden analysen foretages.

Dataplot eksempler

Sepal.Length	Sepal.Width	Petal.Length	Petal.Width	Species
5.1	3.5	1.4	0.2	setosa
4.9	3.0	1.4	0.2	setosa
4.7	3.2	1.3	0.2	setosa
4.6	3.1	1.5	0.2	setosa
5.0	3.6	1.4	0.2	setosa
:	:	:	:	:
7.0	3.2	4.7	1.4	versicolor
6.4	3.2	4.5	1.5	versicolor
6.9	3.1	4.9	1.5	versicolor
5.5	2.3	4.0	1.3	versicolor
6.5	2.8	4.6	1.5	versicolor
:	:	:	:	:
6.3	3.3	6.0	2.5	virginica
5.8	2.7	5.1	1.9	virginica
7.1	3.0	5.9	2.1	virginica
6.3	2.9	5.6	1.8	virginica
6.5	3.0	5.8	2.2	virginica

Dataplot eksempler

Dataplot eksempler

Dataplot eksempler

Dataplot eksempler

Lungebetændelser i Nordjylland

I perioden 1995-2002 har vi både data om forekomsten af lungebetændelser (pneumonia) og meteorologiske data (temperatur, nedbør, luftfugtighed mm).

Analysens formål er at undersøge om der er en sammenhæng mellem forekomsten af lungebetændelser (målt på populations niveau) og meteorologiske variable.

Sinuskurve

Det er almindelig kendt at både meteorologiske variable og forekomsten af lungebetændelse varierer hen over året. Derfor forsøges data modelleret med en sinuskurve.

Sinuskurve

Det er almindelig kendt at både meteorologiske variable og forekomsten af lungebetændelse varierer hen over året. Derfor forsøges data modelleret med en sinuskurve.

Sæsonvariation

En kurve som den på forrige slide kan skrives som

$$\mu + A \sin(\phi + t\omega) = \mu + A [\sin(\phi) \cos(t\omega) + \cos(\phi) \sin(t\omega)],$$

hvor vi brugte additionsformlen for sin.

Symbolerne betyder følgende:

- μ Forskydningen af “nulpunktet” i forhold til x -aksen.
- A Amplituden der sikre kurven kan svinge mellem $-A$ og A .
- ϕ Fasen som forskyder kurven til skærering i $(\phi, 0)$ og ikke $(0, 0)$.
- ω Vinkelhastigheden som tiden t bevæger sig med.
- t Tiden t , for hvert år er $0 \leq t \leq 1$, så ω sættes til 2π .

Sæsonvariation - fortsat

Ved at indføre variablene $\alpha = A \sin(\phi)$ og $\beta = A \cos(\phi)$ kan udtrykket skrives som

$$\mu + A [\sin(\phi) \cos(t\omega) + \cos(\phi) \sin(t\omega)] = \mu + \alpha \cos(2\pi t) + \beta \sin(2\pi t).$$

I simpel lineær regression har vi $y = ax + b$ hvor a er hældningen og b skærringen med y -aksen.

Nu har vi på samme måde et udtryk for $y = ax + bz + c$, hvor $x = \cos(2\pi t)$ og $z = \sin(2\pi t)$.

Sæsonvariation - fortsat

Bemærk at

$$\tan^{-1} \left(\frac{\alpha}{\beta} \right) = \tan^{-1} \left(\frac{\sin(\phi)}{\cos(\phi)} \right) = \tan^{-1} (\tan(\phi)) = \phi$$

$$\begin{aligned} \sqrt{\alpha^2 + \beta^2} &= \sqrt{A^2 \sin^2(\phi) + A^2 \cos^2(\phi)} \\ &= \sqrt{A^2 (\sin^2(\phi) + \cos^2(\phi))} = A. \end{aligned}$$

Resultater

Lad $\lambda = \phi_1 - \phi_2$ differensen mellem to faser ϕ_1 og ϕ_2 . Interessant er forskellen mellem lungebetændelse, ϕ_1 , og de meteorologiske variable, ϕ_2 .

Variabel i forhold til lungebetændelse	λ i dage	95%-konfidens interval
Temperatur	-16	(-18 ; -14)
Minimums temperatur	-13	(-15 ; -11)
Maksimums temperatur	-19	(-22 ; -17)
Vindhastighed	3	(1 ; 5)
Luftfugtighed	-59	(-65 ; -52)
Nedbør	28	(2 ; 55)

Negative λ -værdier betyder variabelen “topper” tidligere end lungebetændelse, men positive betyder variabelen “topper” senere.

Lungebetændelse og temperatur

Sagstyper

- Faderskabssager
- Familiesamføringsager
- Kriminalsager

Kromosomer og DNA

Mendels Lov

S Kort hale
 s Lang hale
 S recessivt i forhold til s

B Brun pels
 b Hvid pels
 B dominerende i forhold til b

SGM plus kit

SGM plus kit

Miksturer

Kriminalsager hvor mere end én person bidrager til et spor kaldes DNA miksturer. Data kan fremkomme fra fx. gruppevoldtægt, mordsager, indbrud mm.

I to personers blandinger har vi således fra 1 til 4 peaks på forskellige systemer, med henholdsvis 1, 7, 12 og 6 mulige allelkombinationer som er konsistente med de observerede alleler.

Det er kun muligt at observere de kumulative højder og arealer for delte toppe og det er ej muligt at se hvilke er delte.

Mixture separator

Sample file: 33
Case info : 41 051031-1.1JUG

Mixture separator

Sample file: 33
Case info : 41 051031-1.1JUG

Mixture separator - rigtig kriminal sag

Sample file:
Case info : 15

Mixture separator - rigtig kriminal sag

Sample file:
Case info : 15