

Изучение рядов динамики

- Классификация
- Правила построения
- Показатели динамики

Ряд динамики

- последовательность упорядоченных во времени числовых показателей, характеризующих уровень развития изучаемого явления
- ряд динамики = хронологический = динамический = временной ряд

Динамический ряд

Динамический ряд

Динамический ряд

Динамический ряд

Классификация

- По времени (к чему относится уровень)
 - Моментные (числ. насел на нач.года)
 - Интервальные (объем продукции)
- По форме представления уровней
 - Ряд абсолютных величин
 - Ряд относительных величин
 - Ряд средних величин

Особенность интервальных рядов из абсолютных величин

- В *интервальном* ряду приводятся данные, характеризующие величину показателя за определенные периоды (месяц, квартал, год и т.п.):
- их уровни можно **суммировать**, получая новые численные значения объема явления, относящиеся к более длительным периодам.

Моментный ряд динамики

- характеризует размеры явления на определенные моменты (даты) времени.
- Уровни моментных динамических рядов суммировать нельзя; сумма не имеет смысла, так как каждый последующий уровень полностью или частично включает в себя предыдущий уровень

Классификация

- По интервалам времени
 - Полные (равноотстоящие отсчеты)
 - Неполные (неравноотстоящие)
- По числу показателей
 - Изолированные (одномерные)
 - Комплексные (многомерные)

Примеры рядов

ПРОДУКЦИЯ СЕЛЬСКОГО ХОЗЯЙСТВА

	2005	2007	2008	2009	2010
Томская область, млн. руб.	9094.6	12338.8	16527.8	16249.8	18900.0

ЧИСЛЕННОСТЬ ВРАЧЕЙ

(на конец года)

	2006	2007	2008	2009	2010
Томская область, чел.	6985	6942	6895	7092	7250

•
•

К числу основных задач, возникающих при изучении ряда динамики относят следующие:

- характеристика интенсивности развития явления от периода к периоду, от даты к дате;
- определение средних показателей временного ряда за тот или иной период;
- выявление основных закономерностей динамики исследуемого явления на отдельных этапах и в целом за рассматриваемый период;
- прогнозирование развития явления на будущее.

Показатели динамики

- Текущая интенсивность изменений:
 - Абсолютный прирост
 - Темпы роста и прироста
 - Абс. знач. одного процента прироста
- Средняя интенсивность изменений:
 - Средний уровень ряда
 - Средний абс. прирост
 - Средний темп роста и прироста

Абсолютный прирост (Δ)

- определяется как разность между двумя уровнями динамического ряда
- показывает, насколько данный уровень ряда превышает уровень, принятый за базу сравнения.

Абсолютный прирост (Δ)

Базисный прирост

$$\Delta = y_i - y_0$$

где y_i - уровень
сравниваемого
периода;
 y_0 - уровень базисного
периода.

Цепной прирост

$$\Delta = y_i - y_{i-1}$$

где y_{i-1} ,- уровень
периода,
предшествующего
сравниваемому

Коэффициент роста (K)

определяется как отношение двух сравниваемых уровней и показывает, во сколько раз данный уровень превышает уровень данного ряда.

Цепной:
$$K = \frac{y_i}{y_{i-1}}$$

Базисный:
$$K = \frac{y_i}{y_0}$$

Темпы роста

- Если коэффициент роста выражают в процентах, то их называют темпами роста (T):

$$T = K \cdot 100\%$$

Темп прироста (ΔT)

- показывает, на сколько процентов уровень данного периода больше (или меньше) базисного периода.

$$\Delta T = T - 100\%$$

$$\Delta T_{цен} = \frac{\Delta_{цен}}{y_{i-1}} \cdot 100 \quad \text{или} \quad \Delta T_{баз} = \frac{\Delta_{баз}}{y_0} \cdot 100$$

Абсолютное значение одного процента прироста

получают как отношение абсолютного прироста на темп прироста. Имеет смысл расчет только цепным методом и показывает скорость изменения уровней ряда в единицу времени:

$$A = \frac{\Delta_{цеп}}{\Delta T_{цеп}} = 0,01 * y_{i-1}$$

Показатели динамики

Базисный Цепной

- Абс. прирост $\Delta Y_i - Y_0$ $Y_i - Y_{i-1}$
- Коэф. роста K_p $Y_i : Y_0$ $Y_i : Y_{i-1}$
- Темп роста T_p $K_p \cdot 100\%$
- Коэф. прироста $K_{пр}$ $K_p - 1$
- Темп прироста $T_{пр}$ $K_{пр} \cdot 100\%$
- Абс. знач. одного процента прироста $A Y_0 : 100$ $Y_{i-1} : 100$

Показатели динамики

Соотношения:

- Абс. прирост $\Delta_{i, \text{баз}} = \sum \Delta_{i, \text{цеп}}$
- Коэф. прироста $K_{\text{пр } i, \text{баз}} = (Y_i - Y_0) / Y_0$
 $K_{\text{пр } i, \text{цеп}} = (Y_i - Y_{i-1}) / Y_{i-1}$
- Темп прироста $T_{\text{пр}} = T_p - 100\%$
- Абс. знач. одного процента прироста
 $A_{i, \text{цеп}} = \Delta_{i, \text{цеп}} / T_{\text{пр}}$

Средние по рядам динамики

Метод расчета *среднего уровня ряда* динамики зависит от вида временного ряда.

Для **интервального ряда** абсолютных показателей с **равными интервалами** средний уровень за определенный период определяется по формуле простой арифметической:

$$\bar{y} = \frac{\sum y_i}{n}$$

⋮

Средний уровень моментного динамического ряда

Если интервалы между датами равны, то средний уровень рассчитывается по формуле *средней хронологической*:

$$\bar{y} = \frac{\frac{1}{2} y_1 + y_2 + \dots + y_{n-1} + \frac{1}{2} y_n}{n - 1}$$

•
• **Остатки материалов на складе,
тыс. руб.**

1.01	1.02	1.03	1.04
242	251	213	186

⋮

Средние остатки за месяц будут равны:

- За январь $\bar{y} = \frac{242 + 251}{2} = 246.5$
 - За февраль $\bar{y} = \frac{251 + 213}{2} = 232.0$
 - За март $\bar{y} = \frac{213 + 186}{2} = 192.5$
- ⋮

Средний остаток за квартал
определяется как простая средняя
арифметическая:

$$\bar{y} = \frac{\frac{242 + 251}{2} + \frac{251 + 213}{2} + \frac{213 + 186}{2}}{3}$$

ИЛИ

$$\bar{y} = \frac{246,5 + 232,0 + 192,5}{3} = 229,0$$

-
-
-

Или

$$\bar{y} = \frac{\frac{242}{2} + 251 + 213 + \frac{186}{2}}{4 - 1} = 229,0$$

Средний абсолютный прирост

или средняя скорость роста

$$\bar{A} = \frac{\sum A_i}{n - 1}$$

- где n - число уровней ряда;
- A_i - абсолютные изменения по сравнению с предшествующим уровнем.

Средняя геометрическая

- Применяется для расчета среднего темпа роста

$$\bar{K} = \sqrt[n]{\text{ПК}}$$

- где ПК - произведение цепных темпов роста (в коэффициентах);
- n - число К.

Показатели динамики

Средние показатели динамики

- Средний уровень ряда

(интервальные ряды $Y_1..Y_n$ с равновеликими интервалами)

$$\bar{Y} = \sum_{i=1..n} Y_i / n$$

(интервальные ряды $Y_1..Y_n$ с разновеликими интервалами)

$$\bar{Y} = \sum Y_i t_i / \sum t_i$$

(моментные ряды $Y_0..Y_n$ с равновеликими интервалами)

$$\bar{Y} = (Y_0/2 + Y_1 + \dots + Y_{n-1} + Y_n/2) / n$$

(моментные ряды $Y_0..Y_n$ с разновеликими интервалами)

$$\bar{Y} = \sum_{i=1..n} [(Y_{i-1} + Y_i)/2] t_i / \sum_{i=1..n} t_i$$

Показатели динамики

Средние показатели динамики

- Средний абсолютный прирост ($Y_0 \dots Y_n$)

$$\bar{\Delta} = \Delta_{n, \text{баз}} / n$$

- Средний темп роста

$$\bar{T}_r = \bar{K}_r \cdot 100\%$$

$$K_r^p = [\text{ПК}_{r \text{ цеп}}]^{1/n} = [K_{r \text{ баз}}]^{1/n}$$

- Средний темп прироста

$$T_{\text{пр}} = T_r - 100\%$$

Составляющие ряда

- Тренд (основная тенденция)
- Циклические (периодические) колебания
- Случайные колебания

•
•
•

Методы выявления основной тенденции (тренда) в рядах динамики

- Метод укрупнения интервалов
- Метод скользящей средней
- Аналитическое выравнивание

Метод укрупнения интервалов

- Например, если имеются данные о ежесуточной погрузке грузов по какой-либо железной дороге за месяц, то в таком ряду возможны значительные колебания уровней, так как чем меньше период, за который приводятся данные, тем больше влияние случайных факторов.

Метод укрупнения интервалов

- Чтобы устранить это влияние, рекомендуется укрупнить интервалы времени, например до 5 или 10 дней, и для этих укрупненных интервалов рассчитать общий или среднесуточный объем погрузок.
- В ряду с укрупненными интервалами времени закономерность изменения уровней будет более наглядной.

Скользящие средние

- Moving average

подвижная динамическая средняя, которая исчисляется по ряду при последовательном передвижении на один интервал, т.е. сначала вычисляют средний уровень из определенного числа первых по порядку уровней ряда, затем - средний уровень из такого же числа членов, начиная со второго.

Скользящие средние

- Скользящие средние с продолжительностью периода, равной 3, следующие:

$$\bar{y}_1 = \frac{y_1 + y_2 + y_3}{3} \quad \bar{y}_2 = \frac{y_2 + y_3 + y_4}{3}$$

$$\bar{y}_3 = \frac{y_3 + y_4 + y_5}{3}$$

и т.
д.

- Для того, чтобы исключить циклические колебания, длина периода должна быть целым числом, кратным средней длине цикла.
- Для трехлетнего периода невозможно выполнить вычисления для первого и последнего года, а при пятилетнем периоде сглаживания - первых двух и последних двух лет.

Аналитическое выравнивание

- Задача аналитического выравнивания сводится к следующему:
- • определение на основе фактических данных вида (формы) гипотетической функции $y=f(t)$ способной наиболее адекватно отразить тенденцию развития исследуемого показателя;
- • нахождение по эмпирическим данным параметров указанной функции (уравнения);
- • расчет по найденному уравнению теоретических (выравненных) уровней

Выравнивание по линейной функции

$$y_t = a_0 + a_1 t.$$

- Способ получения параметров этого уравнения был рассмотрен выше. Но для рядов динамики расчеты можно упростить, если отсчет времени вести от середины ряда. Например, при *нечетном* числе уровней срединная точка (год, месяц) принимается за ноль, тогда предшествующие периоды обозначаются соответственно -1, -2, -3, и т. д., а следующие за средним – соответственно +1, +2, +3 и т. д. При *четном* числе уровней два срединных момента (периода) времени обозначаются -1 и +1, а все последующие и предыдущие, соответственно через два интервала: и т. д.

Выравнивание по линейной функции

При таком порядке отсчета времени

$$\sum_{i=1}^n t_i = 0$$

Поэтому система уравнений упрощается до двух уравнений, каждое из которых решается самостоятельно:

Выравнивание по линейной функции

$$a_0 = \frac{\sum_{i=1}^n y_i}{n} = \bar{y}$$

$$a_1 = \frac{\sum_{i=1}^n y_i \cdot t_i}{\sum_{i=1}^n t_i^2}$$