Государственный университет - Высшая школа экономики

 Факультет социологии
Программа дисциплины

«Статистические пакеты для анализа демографических данных»
для направления 040200.68 «Социология»

 магистерской программы
«Демография»
Авторы – В.С. Мхитарян (vmkhitarian@hse.ru),
В.П. Сиротин (vsirotin@hse.ru),
Л.А. Родионова (lrodionova@hse.ru)
Рекомендована секцией УМС Одобрена на заседании кафедры

_____________________________ статистических методов
Председатель Зав. кафедрой

_____________________________ ______________В.С. Мхитарян
«_____» __________________ 2012г. «____»_____________________ 2012 г.
Утверждена УС факультета социологии

Ученый секретарь

« ____» ___________________2012 г.

Москва – 2012
ПОЯСНИТЕЛЬНАЯ ЗАПИСКА

В своей исследовательской работе социологам и демографам приходится анализировать разнообразные данные. Грамотно используемые статистические методы анализа данных существенно расширяют возможности научного исследования, а знания основ работы со статистическими пакетами делает работу социолога на всех этапах статистического анализа более эффективной, результаты – наглядно представимыми и легко интерпретируемыми. Курс «Статистические пакеты для анализа демографических данных» является специальной дисциплиной по выбору и предназначен для студентов первого курса магистратуры направления «Социология», обучающихся по магистерской программе «Демография». Курс читается на 1 курсе в течение 3 модуля и рассчитан на 28 часов лекций и 10 часов практических занятий. Предполагается 70 часов самостоятельной работы студентов, которые включают выполнение домашних самостоятельных заданий, написание исследовательской работы, подготовку к итоговому контролю знаний в виде письменного зачета.
В курсе рассматривается применение основных методов статистического анализа в социально-экономических и демографических исследованиях (корреляционный и регрессионный анализ; основные методы снижения размерности признакового пространства и классификации многомерных наблюдений и др.), которые должны быть в арсенале современного социолога; приводятся примеры их применения в различных областях экономики и социологии, даются навыки работы с современными статистическими пакетами, в которых реализованы изучаемые статистические методы.

Цели и задачи курса

Цель курса – изучение основных методов статистического анализа демографических данных, особенностей реализации изучаемых статистических методов в пакетах прикладных программ (SPSS, Stata); овладение навыками построения и оценки параметров модели, описываемой изучаемый демографический процесс, содержательной интерпретации результатов.

Предполагается, что по результатам изучения данного курса студенты будут обладать:

· представлениями о наиболее актуальных проблемах статистического исследования демографических процессов, об основных постановках задач статистического анализа в социально-экономических и демографических исследованиях;

· способностью использовать изученную методологию статистического анализа для демографических исследований;

· навыками статистического анализа демографических данных с помощью современных статистических пакетов.
Особое внимание в курсе уделяется выработке навыков по проведению самостоятельного статистического анализа демографических данных с использованием пакетов прикладных программ (SPSS, Stata), которые требуют непрерывной практики решения задач на ПК. Навыки, приобретаемые на лекциях и практических занятиях с использованием информационных технологий и проходящих в интерактивной форме в компьютерном классе, закрепляются при выполнении студентами самостоятельных домашних работ и написании в конце курса небольшой исследовательской работы.
Требования к студентам

Предполагается, что студенты, осваивающие данный курс, уже прослушали курсы теории вероятностей и математической статистики, математического анализа и линейной алгебры, эконометрики, многомерного статистического анализа, имеют навыки работы с данными в программе SPSS.
Формы контроля
Итоговая оценка (результирующая оценка) (ИО) по учебной дисциплине складывается из следующих элементов в соответствии с накопительной системой оценки знаний:
· накопленной оценки (НО) – 60%,

· оценки, полученной на зачете (З) – 40%.
Каждая форма контроля оценивается по 10-балльной шкале. Результирующая оценка вычисляется по формуле:
[image: image1.wmf]З

НО

ИО

×

+

×

=

4

,

0

6

,

0

.
Все округления производятся в соответствии с общепринятыми правилами математики.

Письменный зачет является обязательным, независимо от накопленной за учебный год оценки.
Студент, не явившийся на зачет без уважительной причины, или написавший письменный зачет на неудовлетворительную оценку (от 1 до 3 баллов), получает неудовлетворительную оценку за курс в целом.
Накопленная оценка складывается из оценки за работу на практических занятиях (ПР) – 60% и оценки за итоговую исследовательскую работу (ИР) – 40%. Работа на практических занятиях и итоговая исследовательская работа оценивается по 10-балльной шкале. Таким образом, накопленная оценка вычисляется по формуле:
[image: image2.wmf]ИР

ПР

НО

×

+

×

=

4

,

0

6

,

0

.
Работа на практических занятиях

Практические занятия проводятся в компьютерном классе. По каждой теме студентам предлагается выполнение задание по индивидуальному варианту. Для большей эффективности усвоения материала, предполагается работа в группах по 2-3 человека. По некоторым темам студенты делают презентацию результатов своей работы. На основе степени успешности выполнения заданий, активности студентов в ходе практических занятий, выступлений с докладами, участия в дискуссиях выставляется оценка по 10-балльной шкале.
Итоговая исследовательская работа
В качестве заключительной самостоятельной работы студентам предлагается выполнение небольшой итоговой исследовательской работы, в которой студент должен показать свои знания и умение применять изученные статистические методы. Тема работы определяется преподавателем либо выбирается студентом в соответствии со своими научными интересами. По результатам проведенного исследования студенты делают презентацию (10-15 мин.). Примерные темы работ, а также требования к содержанию и оформлению работ приведены в конце программы.
Письменный зачет по теоретической части курса
Письменный зачет проводится по завершению лекционной части курса. Письменная работа, проводится в аудитории в присутствии преподавателя. Каждый вариант состоит из вопросов открытого и закрытого типа по теоретической и практической части курса. Время выполнения работы – 40 мин.
Пересдача по курсу (первая, вторая) представляет собой письменную работу, за которую выставляется оценка по 10-бальной шкале.

Итоговая оценка по курсу после пересдачи (первой, второй) определяется с учетом накопленной оценки (НО) и оценки за пересдачу (П) по следующей формуле: ИОП=0,4*НО + 0,6*П

Тематический план учебной дисциплины
	№
	Название темы
	Всего часов по дисциплине
	Аудиторные часы
	Самостоятельная работа

	
	
	
	Лекции
	Сем. и практ. занятия
	

	1.
	Тема 1. Математико-статистические методы в демографических и социальных исследованиях и особенности их применения
	6
	2
	0
	4

	2.
	Тема 2. Исследование зависимостей методами корреляционного и регрессионного анализа
	32
	10
	4
	18

	
	Тема 3. Снижение размерности и построение латентных переменных при моделировании социальных явлений
	20
	6
	2
	12

	
	Тема 4. Многомерная классификация социальных объектов при наличии и в отсутствие обучающих выборок
	20
	6
	2
	12

	
	Тема 5. Реализация статистических методов при наличии и возможных искажений исходной информации
	9
	4
	1
	4

	
	Выполнение и презентация итоговой исследовательской работы
	17
	
	1
	16

	
	 Итого:
	108
	28
	10
	70

Базовые учебники
1. Айвазян С.А., Мхитарян В.С. Прикладная статистика. Основы эконометрики: учебник для вузов: В 2 т. 2-е изд. – М.: ЮНИТИ-ДАНА, 2001.
2. Дубров А.М., Мхитарян В.С., Трошин Л.И. Многомерные статистические методы. – М.: Финансы и статистика, 2003.
3. Мхитарян В.С., Архипова М.Ю., Дуброва Т.А., Сиротин В.П. и др. Эконометрика: учеб./ под ред. В.С. Мхитаряна. – М.: Проспект, 2008.
4. Вербик М. Путеводитель по современной эконометрике. М.: Научная книга, 2008.
Пакеты прикладных программ, используемые при изучении дисциплины:

1. Excel

2. SPSS

3. Stata

Полезные ссылки в Интернете по использованию статистических пакетов:
1. Официальный сайт Stata: http://www.stata.com.

2. Официальный сайт SPSS: http://www.spss.com.

Данные, используемые при изучении дисциплины

Примеры в лекционной части курса и задания для практических занятий построены на основе следующих данных:

1. Российский мониторинг экономического положения и здоровья населения (РМЭЗ): http://www.hse.ru/rlms/
2. Статистические данные Федеральной службы государственной статистики (ФСГС): http://www.gks.ru.

3. Выборочное обследование бюджетов домашних хозяйств (ФСГС): http://www.micro-data.ru.
4. ESS - Европейское Социальное Исследование: http://www.ess-ru.ru/
5. World Values Survey - Исследование жизненных ценностей населения: http://www.worldvaluessurvey.org/
Содержание программы
Тема 1. Математико-статистические методы в демографических и социальных исследованиях и особенности их применения
Математико-статистическая модель. Постановка исследовательской задачи. Основные этапы построения модели. Области применения и границы применимости математико-статистических методов. Методы прикладной статистики и эконометрики: классификации, снижения размерности, исследования зависимостей, анализа временных рядов, построения интегральных индикаторов. Примеры применения математико-статистических методов в социально-демографических исследованиях. Основные пакеты статистических прикладных программ для социальных исследований: SPSS, Excel, Stata, Gretl, Statistica и др. Источники данных для статистического анализа: данные Федеральной службы государственной статистики (ФСГС), Российский мониторинг экономического положения и здоровья населения (РМЭЗ), Выборочное обследование бюджетов домашних хозяйств (ФСГС), Европейское Социальное Исследование (ESS) и др.
Основная литература:
1. Айвазян С.А., Мхитарян В.С. Прикладная статистика. Основы эконометрики: учебник для вузов: т.1, т.2. – М.: ЮНИТИ-ДАНА, 2001. Введение. Вероятностно-статистические методы в моделировании социально-экономических процессов и анализе данных. С.24-50.

2. Мхитарян В.С., Архипова М.Ю., Дуброва Т.А., Сиротин В.П. и др. Эконометрика: учеб./ под ред. В.С. Мхитаряна. – М.: Проспект, 2009. Гл.1 Эконометрические модели и особенности их построения. С. 5-29.
3. Плис А.И., Сливина Н.А. Практикум по прикладной статистике в среде SPSS. – М.: Финансы и статистика, 2004. С.9-52.
4. Бююль А., Цёфель П., SPSS: искусство обработки информации. СПб.: ООО «ДиаСофтЮП», 2005. С.26-167.

5. Пациорковский В.В., Пациорковская В.В. SPSS для социологов. – М.: ИСЭПН РАН, 2005. С.117-133.

6. Коленников С.О. Прикладной эконометрический анализ в статистическом пакете Stata. - М.: Российская экономическая школа, 2001. С.9-13, 84-113.
Дополнительная литература:

7. Макарова Н.В., Трофимец В.Я. Статистика в Excel: Уч. пособие. М: Финансы и статистика, 2002. с.23-34,с.46-112.

8. Дубров А.М., Мхитарян В.С., Трошин Л.И. Многомерные статистические методы. – М.: Финансы и статистика, 2003. С.3-21.
9. Берндт Э. Практика эконометрики: классика и современность, Юнити-Дана, 2005. С. 8-13.

10. Магнус Я. Р., Катышев П. К., Пересецкий А. А. Эконометрика. Начальный курс. М.: Дело, 2004. С.26-32.

11. Дуброва Т.А. Прогнозирование социально-экономических процессов. Статистические методы и модели. – М.: Маркет ДС, 2007.
12. Тюрин Ю.Н., Макаров А.А. Статистический анализ данных на компьютере. – М.: ИНФРА–М, 1998. C.38-54.
13. Рощина Я.М., Бойков А.В. Факторы фертильности в современной России. - Москва: EERC, 2005. http://www.eerc.ru/details/download.aspx?file_id=7216.
14. Арженовский С.В. Социально-экономические детерминанты курения в России // Квантиль, 2008. №1 http://www.quantile.ru/01/01-SA2.pdf.

15. Анатольев С. Оформление эконометрических отчетов // Квантиль, 2008. №4 http://www.quantile.ru/04/04-SA.pdf
16. Gauthier A., Hatzius J. Family benefits and fertility: An econometric analysis// Population Studies, 1997. №51(3), р. 295–306.

17. Freedman D. Statistical Models and Shoe Leather // Sociological Methodology, 1991. Vol. 21, pp. 291-313.

18. Krueger A. How Computers Have Changed the Wage Structure: Evidence from Micro Data // Quarterly Journal of Economics, 1993. №108 (1), pp. 33-60.
19. Levy P. S., Lemeshow S. Sampling of Populations: Methods and Applications. – Wiley, 2008. Part 1 Basic Concepts.

20. Cameron C., Trivedi P. Microeconometrics Using Stata. - Stata Press, 2009. Chapter 1: Stata Basics. pp.1-28.

Тема 2. Исследование зависимостей методами корреляционного и регрессионного анализа
Сущность и задачи корреляционного анализа. Диаграммы рассеяния и коэффициенты корреляции. Измерение степени тесноты статистической связи, «очищенной» от влияния посторонних признаков с помощью частных коэффициентов корреляции. Проверка существенности связи признаков. Доверительные интервалы для коэффициентов корреляции. Множественные коэффициенты корреляции и детерминации, их оценивание и проверка существенности статистической связи с совокупностью признаков.
Двухмерная модель регрессионного анализа: линейная и нелинейная модели регрессии. Методы линеаризации нелинейных моделей. Кривые роста в задачах прогнозирования, «фиктивные» переменные и их применение. Множественная линейная модель регрессии. Модели двоичного выбора.
Основная литература:

1. Айвазян С.А., Мхитарян В.С. Прикладная статистика. Основы эконометрики: учебник для вузов: т.1 Теория вероятностей и прикладная статистика. – М.: ЮНИТИ-ДАНА, 2001. Гл.9-11. С.328-456.
2. Мхитарян В.С., Архипова М.Ю., Дуброва Т.А., Сиротин В.П. и др. Эконометрика: учеб./ под ред. В.С. Мхитаряна. – М.: Проспект, 2008. Гл.1 Эконометрические модели и особенности их построения. С. 10-23. Гл.2 Простейшая линейная модель регрессии. С. 30-47. Гл.3 Классическая линейная модель множественной регрессии. С. 48-71. Гл.6 Эконометрические модели с переменной структурой. С. 120-177. Гл.7 Нелинейные модели регрессии и их линеаризация. С. 191-196. Гл. 8 Регрессионные модели с бинарными результативными показателями. С. 216-256. Гл.10 Анализ временных рядов и прогнозирование. С. 306-314.
3. Вербик М. Путеводитель по современной эконометрике. М.: Научная книга, 2008. С.20-134, 296-314.
4. Плис А.И., Сливина Н.А. Практикум по прикладной статистике в среде SPSS. – М.: Финансы и статистика, 2004. С.233-247.
5. Бююль А., Цёфель П., SPSS: искусство обработки информации. СПб.: ООО «ДиаСофтЮП», 2005. С.256-322.

6. Пациорковский В.В., Пациорковская В.В. SPSS для социологов. – М.: ИСЭПН РАН, 2005. С.231-252.
7. Крыштановский А.О. Анализ социологических данных с помощью пакета SPSS. – М.: ГУ ВШЭ, 2006.
8. Коленников С.О. Прикладной эконометрический анализ в статистическом пакете Stata.- М.: Российская экономическая школа, 2001. С.13-22.
Дополнительная литература:

9. Дубров А.М., Мхитарян В.С., Трошин Л.И. Многомерные статистические методы. – М.: Финансы и статистика, 2003. С.43-133.
10. Мхитарян В.С., Трошин Л.И., Астафьева Е.В., Миронкина Ю.Н. Теория вероятностей и математическая статистика. – М.: Маркет ДС, 2007. С.187-223.
11. Дуброва Т.А. Статистические методы прогнозирования. – М.: ЮНИТИ-ДАНА, 2003. С. 8-24.
12. Доугерти К. Введение в эконометрику. – М.: ЮНИТИ-ДАНА, 2007. С.32-200, 287-300.

13. Магнус Я. Р., Катышев П. К., Пересецкий А. А. Эконометрика. Начальный курс. М.: Дело, 2004. С.32-135, 317-350.
14. Берндт Э. Практика эконометрики: классика и современность. М.: ЮНИТИ-ДАНА, 2005. С. 30-109, 175-230.

15. Тюрин Ю.Н., Макаров А.А. Статистический анализ данных на компьютере. – М.: ИНФРА–М, 1998. C.245-317, 346-443.

16. Baum C. F. An Introduction to Modern Econometrics Using Stata, - Stata Press, 2006. Chapter 4: Linear regression.
17. Hamilton L.C. Statistics with Stata. – Cengage,
2009. Chapter 6: Linear Regression Analysis.
18. Cameron C., Trivedi P. Microeconometrics Using Stata. - Stata Press, 2009. Chapter 3: Linear Regression Basics. pp.71-112.

Тема 3. Снижение размерности и построение латентных переменных в моделировании социальных явлений
Статистический подход в методе главных компонент. Линейная модель главных компонент. Вычисление и графическая интерпретация их значений. Информативность редуцированного признакового пространства. Регрессия на главные компоненты. Процедуры факторного анализа на основе метода главных компонентов в пакетах прикладных программ.

Интегральные показатели и их использование. Построение интегральных показателей на основе количественной информации. Экспертно-статистический метод построения интегральных показателей.

Основная литература:

1. Айвазян С.А., Мхитарян В.С. Прикладная статистика. Основы эконометрики: учебник для вузов: т.1 Теория вероятностей и прикладная статистика. – М: ЮНИТИ-ДАНА, 2001. Гл. 13 Снижение размерности исследуемого многомерного признака и отбор наиболее информативных показателей. С.580-594.

2. Айвазян С.А., Бухштабер В.М., Енюков Е.С. Прикладная статистика. Классификация и снижение размерности. М.: Финансы и статистика. 1983. с.332-435.

3. Дубров А.М., Мхитарян В.С., Трошин Л.И. Многомерные статистические методы. – М.: Финансы и статистика, 2003. Гл.5 Компонентный анализ. С. 134-177.

4. Бююль А., Цёфель П., SPSS: искусство обработки информации. СПб.: ООО «ДиаСофтЮП», 2005. С.368-383.
5. Пациорковский В.В., Пациорковская В.В. SPSS для социологов. – М.: ИСЭПН РАН, 2005. С.293-316.

Дополнительная литература:

6. Факторный, дискриминантныи и кластерный анализ: Пер. с англ./Дж.-О. Ким, Ч. У.Мьюллер, У. Р. Клекка и др.; Под ред. И. С. Енюкова. - М.: Финансы и статистика, 1989. C.5-75.

7. Калинина В. Н., Соловьев В. И. Введение в многомерный статистический анализ: Учебное пособие / ГУУ. – М., 2003. C.5-35.
8. Харман Г. Современный факторный анализ. – М.: Статистика, 1972.

9. Иберла К. Факторный анализ.- М.: Статистика, 1980.

10. Тинякова В.И. Математические методы обработки экспертной информации: Учебное пособие / ВГУ. – Воронеж, 2006.

11. Hamilton L.C. Statistics with Stata. – Cengage,
2009. Chapter 12: Principal Components, Factor and Cluster Analysis.
12. Rabe-Hesketh S., Everitt B. A Handbook of Statistical Analyses Using Stata. - Chapman & Hall/CRC, 2007. section: Principal components analysis: hearing measurement using an audiometer.
Тема 4. Многомерная классификация социальных объектов при наличии и в отсутствие обучающих выборок
Роль и место непараметрических методов в структурном моделировании. Классификация без обучения. Иерархический кластерный анализ. Метрики признакового пространства. Принципы измерения расстояния между группами объектов. Алгоритмы быстрого кластерного анализа, метод k-средних. Реализация кластерного анализа с помощью пакетов прикладных программ.

Основная литература:

1. Дубров А.М., Мхитарян В.С., Трошин Л.И. Многомерные статистические методы. – М.: Финансы и статистика, 2003. Гл.7 Методы многомерной классификации. С. 241-255.

2. Мхитарян В.С., Архипова М.Ю., Дуброва Т.А., Сиротин В.П. и др. Эконометрика: учеб./ под ред. В.С. Мхитаряна. – М.: Проспект, 2008. Гл.9 Типологическая регрессия. с.256-284.

3. Айвазян С.А., Бухштабер В.М., Енюков Е.С. Прикладная статистика. Классификация и снижение размерности. М.: Финансы и статистик, 1983. с.13-43, 83-214, 249- 281.
4. Бююль А., Цёфель П., SPSS: искусство обработки информации. СПб.: ООО «ДиаСофтЮП», 2005. С.384-408.

5. Пациорковский В.В., Пациорковская В.В. SPSS для социологов. – М.: ИСЭПН РАН, 2005. С.317-336.
Дополнительная литература:

6. Айвазян С.А., Мхитарян В.С. Прикладная статистика. Основы эконометрики: учебник для вузов: т.1 Теория вероятностей и прикладная статистика. – М: ЮНИТИ-ДАНА, 2001. С.457-516.
7. Факторный, дискриминантныи и кластерный анализ: Пер. с англ./Дж.-О. Ким, Ч. У.Мьюллер, У. Р. Клекка и др.; Под ред. И. С. Енюкова. - М.: Финансы и статистика, 1989. C.78-201.

8. Калинина В. Н., Соловьев В. И. Введение в многомерный статистический анализ: Учебное пособие / ГУУ. – М., 2003. C.35-64.
9. Мандель И.Д. Кластерный анализ. – М.: Финансы и статистика, 1988.

10. Hamilton L.C. Statistics with Stata. – Cengage,
2009. Chapter 12: Principal Components, Factor and Cluster Analysis.
11. Rabe-Hesketh S., Everitt B. A Handbook of Statistical Analyses Using Stata. - Chapman & Hall/CRC, 2007. section: Cluster analysis: Tibetan skulls and determinants of pollution in U.S. cities.
12. Hayes R. J., Moulton L. H. Cluster Randomised Trials. - Chapman & Hall/CRC, 2009.

Тема 5. Реализация статистических методов при наличии и возможных искажений исходной информации
Причины и механизмы порождения пропусков данных о социальных явлениях. Возможности игнорирования пропусков. Реализация методов многомерного статистического анализа при наличии пропущенных значений. Методы заполнения пропущенных значений. Методы выявления аномальных значений. Применение устойчивых процедур оценивания.

Основная литература:

1. Дубров А.М., Мхитарян В.С., Трошин Л.И. Многомерные статистические методы. – М.: Финансы и статистика, 2003. Гл.9 Робастные методы оценивания. С. 285-308.

2. Коленников С.О. Прикладной эконометрический анализ в статистическом пакете Stata. - М.: Российская экономическая школа, 2001. С.28-30.

3. Злоба Е., Яцкив И. Статистические методы восстановления пропущенных данных // Computer Modeling & New Technologies. 2004. Vol. 6. Р.55 – 56.

Дополнительная литература:

4. Литтл Р.Дж.А., Рубин Д.Б. Статистический анализ данных с пропусками.: пер. с англ. – М.: Финансы и статистика, 1991.

5. Смоляк С.А., Титаренко Б.П. Устойчивые методы оценивания.- М.: Статистика, 1980.

6. Verardi V. and Croux C. Robust regression in Stata // Stata Journal, 2009. Vol. 9, №3.
7. Maronna R.A., Martin D., Yohai V. Robust Statistics: Theory and Methods. – Wiley, 2006.
8. Hamilton L.C. Statistics with Stata. – Cengage,
2009. Chapter 9: Robust Regression.

9. Levy P. S., Lemeshow S. Sampling of Populations: Methods and Applications. – Wiley, 2008. Chapter 13. Nonresponse and Missing Data in Sample Surveys.
10. Hausman J. Mismeasurement Variables in Econometric Analysis: Problems from the Right and Problems from the Left // Journal of Economic Perspectives, 2001. №15(4), рр. 57-67.
Основные темы, выносимые на практические занятия
1. Основы работы с пакетом SPSS и Stata. Правила описания и ввода данных в SPSS на примере анкеты опроса ГУ-ВШЭ «На зарядку становись?..». Знакомство с базой данных РМЭЗ. Простейшие стандартные процедуры: расчет дескриптивных статистик выборки, графическое представление данных и результатов вычислений, создание новых переменных, агрегирование данных. Импорт данных в SPSS и Stata.
2. Корреляционный анализ в SPSS и Stata. Построение и анализ диаграммы рассеяния в SPSS и в Stata. Оценка параметров генеральной совокупности: средних, среднеквадратических отклонений, построение матрицы коэффициентов корреляции, расчет частных и множественных коэффициентов корреляции на примере демографических данных. Проверка значимости парного, частного и множественного коэффициентов корреляции, построение интервальных оценок. Непараметрические методы оценки связи: коэффициенты корреляции рангов Спирмена и Кендалла. Процедура Analyze–Correlate в SPSS. Процедура Correlations/Сovariances в Stata. Интерпретация полученных результатов. Выполнение самостоятельной работы по данным ФСГС «Демографическая ситуация в России».
3. Линейный регрессионный анализ в SPSS и Stata. Построение модели множественной линейной регрессии на примере демографических данных. Оценка параметров и проверка значимости уравнения и коэффициентов регрессии. Оценка остаточной дисперсии. Вычисление множественного коэффициента детерминации. Анализ качества модели. Экономическая интерпретация коэффициентов регрессии. Построение прогноза на основе модели регрессии. Процедура Analyze–Regression–Linear в SPSS. Процедура regress в Stata. Анализ распределения остатков модели. Интерпретация полученных результатов. Оценка параметров множественной линейной регрессии на примере данных РМЭЗ. Процедура Analyze–Regression–Linear в SPSS и процедура regress в Stata для реализации множественной линейной регрессионной модели и интерпретация результатов. Пошаговая регрессия в SPSS.

Выполнение самостоятельной работы по данным ФСГС «Демографическая ситуация в России и мире».

4. Нелинейный регрессионный анализ в SPSS и Stata. Построение нелинейной регрессии на примере данных обследования бюджетов домашних хозяйств ФСГС в SPSS и Stata. Линеаризация нелинейных моделей путем замены переменных и путем логарифмирования. Оценка адекватности модели и интерпретация результатов. Расчет коэффициентов эластичности и их интерпретация для различных форм нелинейных регрессионных моделей. Выполнение самостоятельной работы по данным обследования бюджетов домашних хозяйств ФСГС «Расходы домохозяйств». Модели двоичного выбора на примере данных РМЭЗ. Логит- и пробит-модели: оценка параметров модели, качество и адекватность модели, интерпретация результатов. Расчет предельных эффектов. Выполнение самостоятельной работы по данным РМЭЗ «Репродуктивные намерения женщин».

5. Построение латентных переменных в SPSS и Stata с использованием методов снижения размерности. Анализ статистических данных ФСГС в SPSS и Stata на основе линейной модели метода главных компонент. Матрицы факторных нагрузок и значений главных компонент: расчет и их интерпретация. Регрессия на главные компоненты: анализ и интерпретация результатов. Процедуры факторного анализа в SPSS и Stata на примере данных РМЭЗ. Критерии выделения главных факторов: критерий собственных чисел, критерий доли воспроизводимой дисперсии, критерий каменистой осыпи. Процедуры вращения факторов: основные методы, реализованные в SPSS и Stata, геометрическая интерпретация и анализ результатов. Построение обобщенных факторов и их интерпретация. Выполнение самостоятельной работы по данным РМЭЗ «Построение интегральных показателей» (состояние здоровья, удовлетворенность работой, уровень благосостояния домохозяйства и пр.).

6. Многомерная классификация наблюдений методами кластерного анализа в SPSS и Stata. Реализация иерархического кластерного анализа в SPSS и Stata на примере региональных демографических данных ФСГС. Основные метрики и принципы объединения кластеров в SPSS и Stata. Построение дендрограммы и интерпретация результатов. Функционалы качества разбиения. Реализация метода k-средних в SPSS и Stata, анализ результатов. Совместное применение иерархических методов и метода k-средних. Анализ основных характеристик образованных кластеров в SPSS. Построение типологической регрессии в SPSS и Stata. Выполнение самостоятельной работы по данным ФСГС «Кластерный анализ и построение типологической регрессии для исследования уровня мужской безработицы в регионах».
7. Реализация статистических методов при наличии и возможных искажений исходной информации в SPSS и Stata. Идентификация и первичная обработка пропущенных значений в SPSS и Stata на примере демографических данных ESS. Методы восстановления пропущенных данных, реализованные в SPSS и Stata (простые: заполнение пропусков средним арифметическим, регрессионное моделирование пропусков, метод подбор в группе; сложные: метод Бартлетта, ЕМ–оценивание): сущность и анализ результатов. Методы выявления аномальных значений (критерий Граббса). Робастные методы оценивания в Stata.

Основная литература:

1. Айвазян С.А., Бухштабер В.М., Енюков Е.С. Прикладная статистика. Классификация и снижение размерности. М.: Финансы и статистика. 1983. с.332-435.

2. Айвазян С.А., Мхитарян В.С. Прикладная статистика. Основы эконометрики: учебник для вузов: В 2 т. 2-е изд. – М.: ЮНИТИ-ДАНА, 2001.
3. Мхитарян В.С., Архипова М.Ю., Дуброва Т.А., Сиротин В.П. и др. Эконометрика: учеб./ под ред. В.С. Мхитаряна. – М.: Проспект, 2008.
4. Вербик М. Путеводитель по современной эконометрике. М.: Научная книга, 2008.
5. Бююль А., Цёфель П., SPSS: искусство обработки информации. СПб.: ООО «ДиаСофтЮП», 2005.

6. Дубров А.М., Мхитарян В.С., Трошин Л.И. Многомерные статистические методы. – М.: Финансы и статистика, 2003.

7. Коленников С.О. Прикладной эконометрический анализ в статистическом пакете Stata. - М.: Российская экономическая школа, 2001.
8. Пациорковский В.В., Пациорковская В.В. SPSS для социологов. – М.: ИСЭПН РАН, 2005.

9. Плис А.И., Сливина Н.А. Практикум по прикладной статистике в среде SPSS. – М.: Финансы и статистика, 2004.

Дополнительная литература:

1. Берндт Э. Практика эконометрики: классика и современность, М.: ЮНИТИ-ДАНА, 2005.
2. Доугерти К. Введение в эконометрику. – М.: ЮНИТИ-ДАНА, 2007.

3. Дуброва Т.А. Прогнозирование социально-экономических процессов. Статистические методы и модели. – М.: Маркет ДС, 2007.

4. Дуброва Т.А. Статистические методы прогнозирования. – М.: ЮНИТИ-ДАНА, 2003.

5. Злоба Е., Яцкив И. Статистические методы восстановления пропущенных данных // Computer Modeling & New Technologies. 2004. Vol. 6. Р.55 – 56.

6. Иберла К. Факторный анализ.- М.: Статистика, 1980.

7. Калинина В. Н., Соловьев В. И. Введение в многомерный статистический анализ: Учебное пособие / ГУУ. – М., 2003.

8. Литтл Р.Дж.А., Рубин Д.Б. Статистический анализ данных с пропусками.: пер. с англ. – М.: Финансы и статистика, 1991.

9. Магнус Я. Р., Катышев П. К., Пересецкий А. А. Эконометрика. Начальный курс. М.: Дело, 2004.

10. Макарова Н.В., Трофимец В.Я. Статистика в Excel: Уч. пособие. М: Финансы и статистика, 2002.

11. Мандель И.Д. Кластерный анализ. – М.: Финансы и статистика, 1988.

12. Мхитарян В.С., Трошин Л.И., Астафьева Е.В., Миронкина Ю.Н. Теория вероятностей и математическая статистика. – М.: Маркет ДС, 2007.

13. Смоляк С.А., Титаренко Б.П. Устойчивые методы оценивания.- М.: Статистика, 1980.

14. Тинякова В.И. Математические методы обработки экспертной информации: Учебное пособие / ВГУ. – Воронеж, 2006.

15. Тюрин Ю.Н., Макаров А.А. Статистический анализ данных на компьютере. – М.: ИНФРА–М, 1998.

16. Факторный, дискриминантныи и кластерный анализ: Пер. с англ./Дж.-О. Ким, Ч. У. Мьюллер, У. Р. Клекка и др.; Под ред. И. С. Енюкова. - М.: Финансы и статистика, 1989.

17. Харман Г. Современный факторный анализ. – М.: Статистика, 1972.

18. Baum C. F. An Introduction to Modern Econometrics Using Stata, - Stata Press, 2006. Chapter 4: Linear regression.

19. Cameron C., Trivedi P. Microeconometrics Using Stata. - Stata Press, 2009.

20. Freedman D. Statistical Models and Shoe Leather // Sociological Methodology, 1991. Vol. 21, pp. 291-313.

21. Hamilton L.C. Statistics with Stata. – Cengage,
2009.

22. Hausman J. Mismeasurement Variables in Econometric Analysis: Problems from the Right and Problems from the Left // Journal of Economic Perspectives, 2001. №15(4), рр. 57-67.
23. Hayes R. J., Moulton L. H. Cluster Randomised Trials. - Chapman & Hall/CRC, 2009.

24. Krueger A. How Computers Have Changed the Wage Structure: Evidence from Micro Data // Quarterly Journal of Economics, 1993. №108 (1), pp. 33-60.
25. Levy P. S., Lemeshow S. Sampling of Populations: Methods and Applications. – Wiley, 2008.

26. Maronna R.A., Martin D., Yohai V. Robust Statistics: Theory and Methods. – Wiley, 2006.

27. Rabe-Hesketh S., Everitt B. A Handbook of Statistical Analyses Using Stata. - Chapman & Hall/CRC, 2007.

28. Verardi V. and Croux C. Robust regression in Stata // Stata Journal, 2009. Vol.9, №3.

Образец варианта самостоятельной работы

по теме «Оценивание нелинейных моделей»

По микроданным обследования бюджетов домашних хозяйств (2005-2007) Федеральной службы государственной статистики: http://www.micro-data.ru необходимо провести нелинейный регрессионный анализ расходов домохозяйств.

На основании материалов сайта сформировать рабочий файл в SPSS с переменными:

- доход домохозяйства;

- расходы на покупку продуктов питания (на питание вне дома; на покупку алкогольных напитков; на покупку непродовольственных товаров; на оплату услуг);

- размер домохозяйства;

- число детей до 18 лет.

Требуется:
1. Рассчитать дескриптивные статистики выборки. Проанализировать результаты.
2. Рассчитать корреляционную матрицу для переменных выборки. Какие переменные наиболее сильно коррелируют с расходами домохозяйства? Рассчитать также непараметрические коэффициенты корреляции. Сравните результаты.

3. Построить матричную диаграмму рассеяния для всех переменных. На основании диаграммы сделать вывод о наличии связи между переменными и о характере взаимосвязи.
4. Оценить различные виды нелинейных зависимостей расходов домохозяйства от полных расходов (4-5 моделей) в SPSS и Stata. С помощью соответствующих тестов необходимо выбрать наиболее адекватную модель, описать ее и дать экономическую интерпретацию через коэффициенты эластичности.

5. Оценить выбранную модель с учетом состава семьи и дать экономическую интерпретацию модели через коэффициенты эластичности. Как изменились результаты?
В Отчет представить все этапы исследования. Включить все расчеты из SPSS и Stata. Приложить файл с данными.

Примерные темы исследовательской итоговой работы

«Статистический анализ социально-демографических процессов»

1. Статистический анализ репродуктивного поведения женщин (молодежи)

2. Статистический анализ миграционных процессов

3. Статистический анализ старения населения и отношения к пожилым

4. Статистический анализ поведения различных этнических и национальных групп на рынке труда

5. Статистический анализ структуры доходов домохозяйств

6. Статистический анализ курения табака среди населения (женщин, мужчин, молодежи)

7. Статистический анализ употребления спиртных напитков среди населения (женщин, мужчин, молодежи)

8. Статистический анализ использования населением информационных технологий (Интернета)

9. Статистический анализ структуры расходов домохозяйства

10. Статистический анализ уровня образования населения

11. Статистический анализ уровня рождаемости

12. Статистический анализ уровня смертности

13. Статистический анализ политических взглядов населения в Европе и России

14. Статистический анализ состояния здоровья населения

15. Статистический анализ уровня жизни населения

16. Статистический анализ отношения населения к институту брака

17. Статистический анализ уровня разводимости

18. Статистический анализ демографической структуры семьи

Требования к исследовательской работе

Структура работы: титульный лист (название, автор и номер группы), краткое обоснование темы, цели и задачи, гипотезы, предварительный анализ данных.
Исследование должно содержать элементы корреляционного анализа (установление причинно-следственных связей, оценка тесноты связи между показателями), регрессионного анализа (построение парной или множественной модели регрессии, линейной или нелинейной, logit- или probit- модели, расчет эластичностей и предельных эффектов); факторного анализа (построение и интерпретация обобщенных факторов, анализ матрицы факторных нагрузок) и кластерного анализа (разбиение выборки на кластеры, описание характеристик каждого кластера, анализ типологических регрессий).
В заключении должны быть представлены содержательные выводы по полученным моделям и результатам исследования.

Вопросы для оценки качества освоения дисциплины на зачете

1. Евклидова и махалонобисова метрики в признаковом пространстве.
2. Определение расстояния в признаковом пространстве между группами объектов на основе принципа центра тяжести.
3. Определение расстояния в признаковом пространстве между группами объектов на основе принципа средней связи.
4. Определение расстояния в признаковом пространстве между группами объектов на основе принципов ближнего и дальнего соседа.
5. Критерии качества разбиения объектов на кластеры.

6. Классификация объекта по характеристикам обучающих выборок.

7. Восстановление пропусков в матрице факторных нагрузок на основе знания свойств матрицы факторных нагрузок.

8. Определение собственных значений, соответствующих главным компонентам.

9. Определение коэффициента корреляции исходных признаков по матрице факторных нагрузок.

10. Расчет нормированных значений исходных показателей по матрице факторных нагрузок и матрице главных компонентов.

11. Восстановление пропусков в матрице нормированных главных компонентов.

12. Роль статистических методов в принятии управленческих решений.

13. Содержание основных задач статистического анализа.
14. Корреляционный анализ взаимосвязи признаков.

15. Оценка параметров линейной регрессионной модели.

16. Проверка адекватности регрессионной модели.

17. Пошаговые алгоритмы регрессионного анализа.

18. Интерпретация коэффициентов и характеристик регрессионной модели.
19. Определение вида кривой роста.
20. Линеаризация нелинейной модели.

21. Основные задачи многомерных статистических методов в области социально-экономических исследований.

22. Сущность иерархического агломеративного метода классификации социально-экономических объектов.

23. Метрики и правила измерения расстояний, используемые в кластерном анализе.

24. Сущность метода k-средних.

25. Содержание понятия «обучающая выборка».

26. Сущность и разновидности параметрических методов классификации социально-экономических объектов

27. Сущность методов снижения размерности признакового пространства.

28. Регрессия на главные компоненты.

29. Методы построения интегральных индикаторов.
30. Построение интегрального индикатора на основе метода главных компонентов.
31. Заполнение пропущенных значений на основе регрессии.

32. ЕМ-алгоритмы заполнения пропусков.

33. Статистические критерии, используемые при выявлении аномальных значений.

34. Сущность робастных методов оценивания
Авторы программы: _____________________________/ В.С. Мхитарян/

_____________________________/ В.П. Сиротин/

_____________________________/ Л.А.Родионова/

PAGE
6

_1394304828.unknown

_1394306534.unknown

