
Laboration 1

i 5B1512, Grundkurs i matematisk statistik för ekonomer

Namn: . Elevnummer:

Laborationen syftar till ett ge information och träning i Excels rutiner för sannolikhetsteori och
statistisk behandling av data.

1. Använd en webbläsare för att besöka Statistiska centralbyr̊ans statistikdatabas p̊a webbadress
www.ssd.scb.se. Under omr̊adet Finansmarknad finner du uppgifter om bostadsinstitutens
tillg̊angar och skulder.

Använd databasen för att bestämma Stadshypotek AB:s och Länsförsäkringar Hypotek AB:s
utl̊aningar till hush̊all i (miljoner) svenska kronor under perioden januari till och med decem-
ber 2006. H̊all ned CONTROL-tangenten samtidigt som du markerar fälten med musen för
att välja flera fält.

Ladda ned datamängden som en Excel-fil.

2. Öppna filen i Excel och kopiera de 24 värdena i cellerna D6–O7 till cell B2–C13 i ett nytt
ark.

Detaljerade instruktioner: När du öppnat den nedladdade Excel-filen, markera cellerna D6–
O7 med musen. Välj Copy under Edit-menyn eller tryck Control+C. Skapa ett nytt ark
genom att välja New under File-menyn.

Markera cellen B2 i det nya arket och välj Paste special under Edit-menyn. Se till att alter-
nativet Transpose är markerat.

3. Skriv in ”Jan” för januari i cell A2, ”Feb” i cell A3, och s̊a vidare till ”Dec” i ruta A13. Ange
”Stadshypotek” i cell B1 och ”Länsförsäkringar” i C1.

Beskrivande statistik

4. Du skall nu beräkna den totala utl̊aningen under året för de tv̊a instituten i cell B14 (för
Stadshypotek) och C14 (Länsförsäkringar)..

Skriv ”Totalt” i cell A14. Markera cell B14 och klicka p̊a summaknappen p̊a menyraden (den
med ett Σ p̊a). D̊a läggs formeln =SUM(B2:B13) in i cellen. I cellen C14 kan du istället skriva
formeln =SUM(C2:C13).

5. Beräkna där den genomsnittliga månadsvisa utl̊aningen under 2006 med funktionen AVERAGE.
Skriv ”Medel” i cell A15 och formeln =AVERAGE(B2:B13) i cell B15. Om man inte vill skriva
in formeln kan man använda funktionsknappen (den med f(x) p̊a). Tryck p̊a knappen och
välj Statistical-kategorin. Dubbelklicka p̊a funktionen AVERAGE. Markera sedan med musen
de celler med data som skall behandlas, i detta fall B2 till B13.

Beräkna den genomsnittliga månadsutl̊aningen för Länsförsäkringar i cell C15.

Vilket bolag har den största genomsnittliga utl̊aningen?

6. Skriv ”Standardavvikelse” i cell A16. Beräkna i cell B16 stickprovsstandardavvikelsen√√√√ 1
n− 1

n∑
i=1

(xi − x)2

för observationerna i cell B2 till B13 med hjälp av funktionen STDEV. Den används p̊a samma
sätt som AVERAGE och kan antingen skrivas in direkt eller med hjälp av funktionsknappen.

1

Bestäm stickprovsstandardavvikelsen för länsförsäkringar i cell C16.

Vilket bolag har den största spridningen?

7. Om man begränsar sig till att se datamängden som en population, en totalundersökning av
utl̊aningen till hush̊all för det givna bolaget under det givna året, skall man istället beräkna
populationsstandardavvikelsen √√√√ 1

n

n∑
i=1

(xi − µ)2.

Detta gör man med funktionen STDEVP. Ange denna i cell B17 för Stadshypotek och C17 för
Länsförsäkringar.

Populationsstandardavvikelsen för n observationer är en faktor mindre än stickprovsstandar-
davvikelsen. Ange denna faktor här

och verifiera detta genom att beräkna kvoten mellan B17 och B16 eller C17 och C16.

8. Skriv ”Varians” i cell A18. Beräkna i cell B18 och B19 stickprovs- respektive populationsva-
rianserna för m̊anadsutl̊aningen med funktionerna VAR och VARP. Gör sedan samma sak för
Länsförsäkringar i cell C18 och C19.

9. Vilket bolag har den relativt största variationen?

Besvara detta genom att beräkna variationskoefficienterna för bolagen i cell B20 (Stadshy-
potek) och C20 (Länsförsäkringar). Ange variationskoefficienten i procent.

Variationskoefficienten för det ena bolaget är en faktor större än den för det andra bolaget.
Ange denna faktor.

Hur p̊averkas denna faktor av valet av populationsspridning eller stickprovsspridning?

10. Ändra dina observationer till miljarder svenska kronor istället för miljoner genom att dividera
de 12× 2 värdena i B2–C13 med 1000.

(a) Hur förändrades medelvärdena?

(b) Hur förändrades standardavvikelserna?

(c) Hur förändrades varianserna?

11. Ett alternativt spridningsm̊att är variationsbredden (range). Använd funktionerna max och
min för att beräkna variationsbredderna för Stadshypotek och Länsförsäkringar i cell B21
respektive C21. Skriv ”Variationsbredd” i A21.

12. Ett alternativt mått p̊a genomsnittlig m̊anadsutl̊aning är medianen. Beräkna medianerna för
dina observationsserier med funktionen median i cellerna B22 och C22. Skriv ”Median” i
A22.

13. Beräkna undre kvartil i m̊anadsutl̊aningsfördelningen med funktionen QUARTILE i cell B23.
Funktionen tar tv̊a argument; dels en referens till celler med data för vilken kvartilen skall
beräknas, dels värdet 1 om den undre kvartilen skall beräknas eller 3 om den övre kvartilen
skall beräknas.

Beräkna de undre kvartilerna i cell B23 och C23 och de övre kvartilerna i cell B24 och C24.
Skriv ”Q1” och ”Q3” som rubriker i cell A23 respektive A24.

Vad beräknas med funktionsanropet =QUARTILE(B2:B13,2)?

14. Med funktionen PERCENTILE kan man även bestämma godtyckliga percentiler. Bestäm den
övre 5 procents percentilen, dvs den m̊anadsbel̊aning som är s̊adan att utl̊aningen är större
än s̊a endast i 5 procent av fallen. Ange dina svar i B25 och C25. Skriv ”5%-percentil” i A25.

Vad beräknas med funktionsanropet =PERCENTILE(B2:B13,0.50)?

2

15. Rita ett stapeldiagram över den m̊anatliga utl̊aningen i miljarder kronor genom att markera
omr̊adet A2–C13 och välja Chart fr̊an Insert-menyn. Se till att f̊a med m̊anadsbeteckningarna
som etiketter p̊a staplarna. Notera att utl̊aningsbeloppen skiljer sig avsevärt mellan de olika
företagen.

16. Ange de relativa utl̊aningsbeloppen per m̊anad, relativt den totala årsutl̊aningen.

Markera omr̊adet B2-C14 och välj Copy eller tryck Control+C. Ställ markören i cell E2 och
välj Paste. Du har nu f̊att en kopia av dina värden. Värdena i E2-E13 skall nu delas med
summan i B14. Gör detta genom att markera B14, välj Copy, markera E2-E13 och välj Paste
special. Markera alternativet Values och operationen Divide. Detta delar samtliga värden i
E2-E13 med inneh̊allet i B14. Notera att värdena i E2-E13 summeras till 1, vilket syns i E14.

Upprepa operationen genom att i F2-F13 ge de relativa m̊anadsutl̊aningsbeloppen för Läns-
försäkringar och summan av dessa i F14.

I vilken m̊anad sker den största relativa utl̊aningen till hush̊allen för Stadshypotek?

för Länsförsäkringar?

Diskret sannolikhetsfördelning

17. Under en tidsperiod om ett år beskrivs antalet g̊anger en maskin havererar av fördelningen
p̊a ditt datablad.

Skapa ett nytt Excel-blad under menyn File. Skriv ”Antal fel” i A1 och ”Sannolikhet” i B1.
Skriv sedan in i cellerna A2–7 värdena 0,1,. . . ,5 och i cellerna B2–7 motsvarande sannolikheter
fr̊an ditt datablad.

Summera värdena i cell B2–7 i B8 och kontrollera att summan är 1.

(a) Illustrera sannolikhetsfördelningen genom att markera cellerna A1–B7 och rita ett stapel-
diagram med Chart fr̊an Insert-menyn.

(b) Beräkna sannolikheten att maskinen under ett år g̊ar sönder fler än 2 g̊anger.
(c) Du skall nu beräkna populationsmedelvärdet i fördelningen. Lägg i cell C2 formeln

=A2*B2. Markera cellen och välj Copy eller tryck Control+C. Markera sedan cellerna
C3–7 och välj Paste eller tryck Control+V. I cell C3 st̊ar nu formeln =A3*B3 och s̊a
vidare till C7 där det nu st̊ar =A7*B7. Summera värdena i C2–7 i cell C8. Ange detta
genomsnittliga antal fel.
Du kan kontrollera rimligheten i ditt svar genom att betrakta figuren.

(d) Du skall nu beräkna populationsvariansen och populationsstandardavvikelsen i fördelningen.
I cell D2 ange formeln =(A2-C8)^2. Markera cell D2, välj Copy eller tryck Control+C.
Markera sedan cellerna D3–7 och välj Paste eller tryck Control+V. I kolumnen D:s
celler st̊ar nu avvikelserna fr̊an medelvärdet och det är dessa som skall viktas med
sannolikheterna i kolumn B.
Lägg i cell E2 formeln =D2*B2. Markera cellen och välj Copy eller tryck Control+C.
Markera sedan cellerna E3–7 och välj Paste eller tryck Control+V. I cell E3 st̊ar nu
formeln =D3*B3 och s̊a vidare till E7 där det nu st̊ar =D7*B7. Summera värdena i E2–7
i cell E8. Ange denna populationsvarians σ2

(e) Beräkna σ i cell E9 med formeln =SQRT(E8) och ange detta värde
(f) Varje g̊ang maskinen havererar kostar det 5000 kronor i reparation och uteblivna intäkter.

Du skall nu beräkna den genomsnittliga kostnaden och spridningen i kostnad för ma-
skinhaverier under ett år.

i. Byt ut värdena (antalet fel) i cell A2–A7 mot motsvarande kostnader, dvs multipli-
cera var och en av dem med 5000.

ii. Ange den genomsnittliga kostnaden
och ange hur den förh̊aller sig till det genomsnittliga antalet fel.

iii. Ange standardavvikelsen för kostnaden
och hur den förh̊aller sig till standardavvikelsen för antalet fel.

3

Binomialfördelning

18. Ett flygplan med c tillgängliga platser trafikerar en given sträcka mellan tv̊a orter. Flygbolaget
säljer n biljetter och räknar med att med sannolikhet p kommer en s̊ald biljett inte att
utnyttjas, oberoende av andra s̊alda biljetter. Genom att välja n > c överbokar man planet,
men p̊a grund av p < 1 kommer planet ofta änd̊a inte att vara fullt.

Du finner dina värden p̊a n, p och c p̊a ditt datablad. Antalet biljetter som utnyttjas beskrivs
av en binomialfördelning med parametrar n och p.

(a) Vad är det genomsnittliga antalet utnyttjade biljetter.

(b) Vad är standardavvikelsen för antalet utnyttjade biljetter.

(c) Excel-funktionen BINOMDIST beräknar binomialsannolikheter och tar fyra argument:
BINOMDIST(x,n,p,b). n och p är dina parametervärden. Om b är FALSE returnerar
funktionen sannolikheten att f̊a värdet x, om b är TRUE returnerar funktionen summan
av sannolikheten upp till och med punkten x, dvs sannolikheten att f̊a n̊agot av värdena
0, 1, 2, . . . , x.
Utnyttja BINOMDIST för att beräkna sannolikheten att samtliga biljetter utnyttjas.
Beräkna sannolikheten att fler biljetter utnyttjas än det finns platser.

(d) Varje s̊ald biljett genererar en intäkt p̊a 400 kronor. De resenärer som inte f̊ar plats p̊a
grund av överbokningen genererar en kostnad p̊a 900 kronor (dvs nettointäkten p̊a en
överbokad biljett är −500 kronor). Bestäm den förväntade intäkten som flygpolaget har
per resa.

Normalfördelning

19. Betrakta en standardnormalfördelning, N(0, 1). Funktionen NORMSDIST ger sannolikheten att
f̊a högst värdet x, dvs arean under normalfördelningskurvan för omr̊adet (−∞, x). Notera att
tabell 1 i kurslitteraturen ger arean under normalfördelningskurvan för omr̊adet (0, x).

20. Antag att ränteförändringen i procentenheter under en tidsperiod beskrivs av en N(0, 1)-
fördelning.

Använd funktionen NORMSDIST för att beräkna

(a) sannolikheten att ränteförändringen under tidsperioden inte överstiger 0.52 procenten-
heter.

(b) sannolikheten att ränteförändringen under tidsperioden inte är mindre än 1.74 procen-
tenheter.

(c) sannolikheten att ränteförändringen under tidsperioden är p̊a intervallet (−0.48, 1.23)
procentenheter.

21. Funktionen NORMSINV ger inversen till fördelningsfunktionen för standardnormalfördelningen
N(0, 1). Allts̊a, för ett värde 0 < x < 1 s̊a returnerar NORMSDIST(NORMSINV(x)) värdet x.

Använd funktionen för att beräkna 4%-,

5%-

och 0.2%-percentilerna

i standardnormalfördelningen, dvs punkter i fördelningen som överskrids endast med sanno-
likhet 4, 5 resp 0.2 procent.

22. Antag att den m̊anatliga efterfr̊agan för en produkt beskrivs av en N(µ, σ)-fördelning, dvs en
normalfördelning med populationsmedelvärde µ = 1200 enheter och populationsstandardav-
vikelse σ = 100 enheter.

Använd funktionen NORMDIST för att beräkna sannolikheten att efterfr̊agan under kommande
m̊anad

4

(a) kommer att överstiga 1000 enheter

(b) kommer att vara mellan 900 och 1100 enheter

23. Funktionen NORMINV ger inversen till fördelningsfunktionen för normalfördelningen med po-
pulationsmedelvärde µ och populationsstandardavvikelse σ.

Använd µ = 1200 och σ = 100 fr̊an uppgiften ovan samt funktionen NORMINV för att beräkna

(a) hur m̊anga enheter man kommer att sälja med minst 90 % sannolikhet.

(b) ett antal enheter s̊a stort att endast med sannolikhet 1 % kommer försäljningen att vara
s̊a stor.

5

