Правительство Российской Федерации

Государственное образовательное учреждение

Высшего профессионального образования

«Государственный университет – Высшая школа экономики»

Санкт-Петербургский филиал

Государственного университета – Высшей школы экономики

Факультет Социологии

Программа дисциплины

«Современные методы обработки данных и моделирования в социологических исследованиях»

для направления 040100 «Социология» подготовки магистра по программе «Современные методы и технологии в изучении социальных проблем общества»

(первый год обучения)

Автор: Понарин Эдуард Дмитриевич, PhD, ponarin13@gmail.com
Одобрена на заседании кафедры МиТСИ «___»____________ 2010г

Зав. кафедрой Вейхер А.А.

Руководитель магистерской программы:
 «___»____________ 2010г Вейхер А.А.

Согласована УМО «___»_____________2010г.

Начальник УМО

Утверждена НМС «___»____________ 2010г

Председатель НМС

Санкт – Петербург

 2010
Раздел 1. Пояснительная записка

Данный курс, рассчитан на магистров первого года обучения Высшей школы экономики по программе социология. Курс читается в третьем и четвертом модуле 2010/11 учебного года. Задача курса – ознакомить слушателя с миром статистики на примерах, взятых из различных приложений в социальных науках и повседневной жизни. Усилия слушателя будут направлены на понимание метода, а не на сложные вычисления. В первой части курса слушатель научится решать статистические задачи с использованием SPSS, наиболее популярного статистического пакета в социальных науках. Во второй части курса слушатель будет решать задачи прикладного регрессионного анализа, используя язык статистического программирования R.
Раздел состоит из лекций и практических занятий. В ходе практических занятий будут рассмотрены задачи, отвечающие по содержанию теоретической части, рассмотренной в лекции. Контроль успеваемости включает двенадцать домашних работ, две контрольные работы (зачеты) и курсовую работу.
Курс рассчитан на 78 аудиторных часа.
Содержание курса
1) Третий модуль: Введение в прикладную статистику

Лекция 1. Задачи статистики. Методы сбора данных. Уровни измерений и типы переменных (2 часа)

· генеральная совокупность и выборка;

· оценки параметров по выборке;

· номинальные (в т.ч. биномиальные);

· порядковые;
· равноинтервальные (метрические шкалы).
Лаборатория 1. Простейшие операции в SPSS (2 часа)

· Ввод данных;

· Получение двумерных таблиц;

· Получение одномерных графиков.

равноинтервальные (метрические шкалы).

Ввод данных. Получение частот, двумерных таблиц и одномерных графиков. (2 часа)
Лекция и лаборатория 2. Формальный статистический вывод на примере решения биномиальных задач. (3 часа)
· нулевая и альтернативная гипотезы;

· уровень значимости;

· биномиальное распределение.
Лекция и лаборатория 3. Хи-квадрат (6 часов)
· задачи с двумя биномиальными переменными;

· задачи со сложными номинальными переменными;

· задачи с порядковыми переменными.
Лекция и лаборатория 4. Анализ нормально распределённой переменной (6 часов)

· понятие о нормальном распределении;

· стандартизация и z-тест;
· Т-тест и доверительные интервалы;
· нормальная аппроксимация биномиального распределения.
Лекция и лаборатория 5. Непараметрическая статистика (6 часов)

· понятие о непараметрической статистике;

· сырые числа, знаки и ранги;
· знаковый тест;
· ранговые тесты (тесты Манна-Уитни и Уилкоксона).
Лекция и лаборатория 6. Многомерный анализ на примере линейной регрессии (6 часов)
· мультиколлинеарность и взаимодействие переменных;

· понятие о методе наименьших квадратов;
· многомерная регрессионная модель и частные коэффициенты;
· пошаговый поиск наилучшей модели;
· номинальная независимая переменная в регрессионных моделях;
· гетероскедастичность и метод взвешенных наименьших квадратов.
Лекция и лаборатория 7. Логарифмически линейные модели (6 часов)

· понятие о логарифмически линейных моделях;

· задачи с двумя биномиальными переменными;
· задачи со сложными номинальными и порядковыми переменными;

· многомерные задачи;
· критерии пригодности модели.
1)Четвертый модуль: Прикладной регрессионный анализ и генерализованные линейные модели

Лекция 1. Принципы моделирования: иерархичность, баланс точности и экономичности,
коллинеарность, взаимодействие переменных (2 часа)

· иерархичность;

· баланс точности и экономичности;

· коллинеарность;

· интерактивные эффекты;

Лаборатория 1. Знакомство с R: задачи из первого модуля в R (2 часа)

· язык R;

· задачи из первого модуля в R;

Лекция и лаборатория 2. Линейная регрессия в R (4 часа)

· линейная регрессия с номинальной переменной;

· панельные графики;

Лекция и лаборатория 3. Дисперсионный анализ в R (4 часа)

· однофакторный ДА;

· двухфакторный ДА;

· графическое представление данных ДА.
Лекция и лаборатория 4. Логистическая регрессия (4 часа)

· бинарная логистическая регрессия;

· разложение номинальной зависимой переменной на иерархическую серию бинарных переменных;
· мультиномиальная логистическая регрессия.
Лекция и лаборатория 5. Пуассоновская регрессия (4 часов)

· понятие о распределении Пуассона;

· регрессия с оффсетом;
· использование логарифмически линейных моделей для анализа таблиц сопряженности.
Лекция и лаборатория 6. Диагностика остатков (4 часов)

· гетероскедастичность;

· нелинейность;
· пошаговый и автоматизированный поиск наилучшей модели.
Лекция и лаборатория 7. Многоуровневые линейные модели (4 часов)

· многоуровневый дисперсионный анализ;
· многоуровневая регрессия с вариацией точек пересечения;
· многоуровневая регрессия с вариацией наклонов.
Вопросы для зачёта 1
На зачёте требуется уметь решить с помощью SPSS предложенные преподавателем три задачи, правильно выбрав нужный метод из следующего списка:
1. Биномиальный тест
2. Т-тест для одной выборки
3. Т-тест для парных выборок
4. Т-тест для независимых выборок
5. Знаковый тест
6. Тест Манна-Уитни

7. Тест Уилкоксона

8. Использование критерия хи-квадрат для анализа двумерных таблиц

9. Построение доверительного интервала для средней в генеральной совокупности для равноинтервальной переменной

10. Построение доверительного интервала для разницы между средними в генеральной совокупности для равноинтервальной переменной

11. Построение доверительного интервала для пропорции в генеральной совокупности

12. Построение доверительного интервала для разницы между пропорциями в генеральной совокупности

13. Нахождение минимально необходимого размера выборки при заданном уровне точности измерения

Вопросы для зачёта 2

На зачёте требуется уметь решить с помощью SPSS предложенные преподавателем две задачи:

14. Нахождение наилучшей регрессионной модели

15. Нахождение наилучшей логарифмически линейной модели

Требования к курсовой работе

Курсовая работа должна использовать многомерный анализ с помощью R и данные, находящиеся в публичном доступе, для ответа на вопрос, находящийся в сфере научных интересов слушателя.
Учебно-методологическое обеспечение программы
Базовые учебники

1. Agresti, Alan and Barbara Finlay. Statistical Methods for the Social Sciences (4th edition). Prentice Hall, 2008.
2. Fox, John. An R- and S-plus Companion to Applied Regression. Sage Publications, 2002.
Основная литература.

1. Понарин Э.Д. Введение в анализ данных. СПб., изд-во Европейского университета, 2002.

2. Крыштановский А.О. Анализ социологических данных. М., ГУ ВШЭ, 2007.

3. Norusis, M. SPSS 16.0 Guide to Data Analysis. Prentice Hall, 2008.
Дополнительная литература.

1. Gelman, Andrew and Jennifer Hill. Data Analysis Using Regression and Multilevel/Hierarchical Models. Cambridge University Press, 2006.
2. Бююль А., Цёфель, П. SPSS: Искусство обработки информации. Анализ статистических данных и восстановление скрытых закономерностей. СПб, Диасофт, 2005.

Тематический план
1. Специальность 040200.62 - социология
	№ п/п
	Наименование разделов и тем (с разбивкой на модули)
	Количество часов
	Всего часов

	
	
	Лекции
	Семинары (практичес кие занятия)
	Самостоя тельная работа
	

	Введение в прикладную статистику

	1
	Задачи статистики
	2
	0
	1
	3

	2
	Простейшие операции в SPSS
	0
	2
	2
	4

	3
	Формальный статистический вывод и биномиальные задачи
	2
	2
	2
	6

	4
	Хи-квадрат

	3
	3
	3
	9

	5
	Нормальная переменная
	4
	6
	6
	16

	6
	Непараметрическая статистика
	3
	3
	3
	9

	7
	Линейная регрессия
	6
	6
	6
	18

	8
	Логарифмически линейные модели
	3
	3
	4
	10

	Прикладной регрессионный анализ и генерализованные линейные модели

	9
	Принципы моделирования
	2
	0
	1
	3

	10
	Знакомство с R
	0
	4
	4
	8

	11
	Линейная регрессия в R
	2
	2
	4
	8

	12
	Дисперсионный анализ в R
	2
	2
	4
	8

	13
	Логистическая регрессия
	2
	2
	4
	8

	14
	Пуассоновская регрессия
	2
	2
	4
	8

	15
	Диагностика остатков
	2
	2
	4
	8

	16
	Многоуровневые линейные модели
	2
	2
	4
	8

	
	Всего часов
	37
	41
	56
	134

Автор программы: /Ф.И.О./Понарин Э.Д.
PAGE
8

