

Gradacyjna analiza danych - program GradeStat

Dane z sondażu
European Economic Survey 2005

Grażyna Grabowska

18 grudnia 2006 r.

Zbiór danych można przyrównać do domu: aby go opisać nie wystarczy wiedzieć ile jest w nim pokoi i ile ma metrów kwadratowych. Trzeba wiedzieć jak te elementy komponują się ze sobą. ***Trzeba widzieć jego całą strukturę.***

Metody gradacyjne pokazują jak poszczególne dane pasują do siebie. Przedstawiają dokładną strukturę danych – nie w sposób „teoretyczny”, lecz w postaci obrazu, na którym widać występujące między nimi współzależności.

Frederick Ruland

Co oznacza termin „gradacyjny”?

Po raz pierwszy terminu „gradacyjny” użył Francis Galton, angielski przyrodnik, antropolog i statystyk. Wyrażenie „metody gradacyjne” pojawiło się w czasopiśmie „Biometrika” w 1907 roku, w artykule pt. „Grades and Deviates”.

Francis Galton

Sir Francis Galton F.R.S.

1822-1911

Według Galtona metody gradacyjne polegały na odpowiednim dzieleniu danych na grupy jakościowe, na podstawie wyboru rangowego. Uporządkowanie danych według konkretnej cechy zbiorczej o przejrzystej interpretacji dawało możliwość dokładnego i rzetelnego opisu wydzielonych w ten sposób grup.

Współczesna definicja „metod gradacyjnych”

Gradacyjna analiza danych to nowa gałąź szybko rozwijającego się obecnie data miningu. Stanowi istotny krok na drodze do integracji teorii pomiaru, analizy danych, statystyki i taksonomii oraz do jednolitego traktowania danych ciągłych i dyskretnych.

Gradacyjną analizę danych można postrzegać jako metodę ukierunkowaną na bardzo *dobrą wizualizację danych*, w celu lepszego zrozumienia ich ogólnej struktury.

Zastosowania metod gradacyjnych występują tam, gdzie poszukuje się trendów (ukrytych struktur), podpopulacji, elementów odstających (*outlierów*) oraz skupień.

Gradacyjne podejście
do analizy danych
opiera się w uproszczeniu
na trzech filarach:
tzw. *miarach nierówności*,
krzywej koncentracji oraz
pojęciu *regularności*
rozkładów
dwuwymiarowych.

Definicja rozłożona na czynniki pierwsze...

Pomiar nierówności opiera się na zdefiniowaniu przez Lorenza krzywej opisującej stopień równości dystrybucji dochodów w społeczeństwie. Im bliżej jest ta krzywa prostej tym równiejsza jest dystrybucja dochodów.

Krzywa koncentracji mierzy koncentrację rozkładu zmiennej losowej Y względem rozkładu zmiennej losowej X.

Miedzy krzywymi Lorenza i wypukłymi krzywymi koncentracji istnieje ścisły związek – każda wypukła krzywa koncentracji jest krzywą Lorenza pewnej zmiennej losowej.

*Analiza krzywych koncentracji (oraz krzywych Lorenza) pozwala na mierzenie *regularności rozkładów dwuwymiarowych*.*

Dokładniej o krzywych koncentracji

W gradacyjnej analizie danych dwóm jednowymiarowym rozkładom przyporządkowuje się krzywą w kwadracie jednostkowym, która reprezentuje koncentrację jednego rozkładu względem drugiego.

Para rozkładów

Krzywa koncentracji

Na czym polegają metody gradacyjne w praktyce?

Metody gradacyjne polegają na:

- równoczesnym przestawieniu w tablicy danych jej wierszy i kolumn w taki sposób, żeby w wynikowej tablicy cecha porządkująca wiersze była jak najsilniej dodatnio zależna od cechy porządkującej kolumny.
- wyznaczeniu klastrów - czyli skupień wierszy i kolumn w taki sposób, żeby do tego samego klastra należały tylko cechy sąsiadujące ze sobą.
- przedstawieniu otrzymanych danych w formie obrazu – mapy nadreprezentacji.

Metody gradacyjne zazwyczaj wykorzystywane są do:

- zlokalizowania i bezpośredniego poprawienia błędnych zapisów;
- wyznaczenia głównych trendów i cech ukrytych;
- wyszukania elementów odstających (*outlierów*);
- uzupełnienia brakujących danych;
- wprowadzenia do zbioru nowego obiektu (obiektów) i wizualizacji jego pozycji na tle zbioru;
- dokonania uporządkowanej analizy skupień.

W skrócie...

Celem wykorzystywania metod gradacyjnych jest zrozumienie zależności zachodzących między danymi.

Gradacyjna analiza danych to:

- dział eksploracyjnej analizy danych rozwijany przez Zespół Analizy i Modelowania Statystycznego w Zakładzie Sztucznej Inteligencji Instytutu Podstaw Informatyki Polskiej Akademii Nauk;
- nowoczesna metoda umożliwiająca szybkie rozpoznanie dużych zbiorów danych;
- analiza oparta na przekształceniach gradacyjnych, wykorzystująca pomiar koncentracji do analizy odpowiedniości, analizy skupień, oceny regularności danych, etc.

Program GRADESTAT

CEL: Implementacja metod gradacyjnych

(wykrywanie podobieństw oraz różnic pomiędzy wieloma zmiennymi równocześnie, liczbowe ich ujęcie a następnie wizualizacja otrzymanych wyników)

- autor programu: dr Olaf Matyja (IPI PAN)
- napisany w języku Microsoft Visual C++
- kod źródłowy składa się z 35 000 linii
- rozmiar: 932 kB (133 plików)

GradeStat - 2 - Dane 2004 i 2005 - produkcja_Rho *

Plik Edycja Wybór danych Normalizacja Przegląd danych Wykresy Obróbka wstępna Szeregowanie Analiza skupień Inne Okno Pomoc

2 - Dane 2004 i 2005 - produkcja *:1

Rho*=	0.133757	maks	Wyłącz.	0	0	0	1	1
Tau=	0.088719	nie maks	Grupa	13	14	15		
			Waga	1	1	1		
			Skupienie	1	1	1	1	1
Wyłącz.	Populacja	Skupienie	821x12	P10	P11	P12	LZ	SD
0	1	1	1073	1	1	1	5	1
0	1	1	1802	1	1	1	4	1
0	1	1	12	1	1	1	4	1
0	1	1	945	1	1	1	3	1
0	1	1	1	1	1	1	2	1
0	1	1	1	1	1	1	2	1
0	1	1	1	1	1	1	2	1
0	1	1	1	1	1	1	3	1

2 - Dane 2004 i 2005 - produkcja *:2

Wystartuj GCA
Wykonaj iteracji:
(puste=do przerwy)

Start

Szukaj lokalnych maksimum
 (R)ho*
 (T)au Tau(S)gn

Każda populacja

Brakujące i ujemne
 Bez algorytmu
 Średnia z otoczenia

Wybierz

Użyj
 permutacji w grupach
 permutacji kolumn
 uzupełnienie brakujących

Wprowadź

Tabele

Rezultatów: 276
Po filtrowaniu: 175

Alg.	Liczba	Rho*	Tau	Populacja	Całość
RSS 4	0.133757	0.088719			Całość
RSS 2	0.133627	0.088642			Całość
RSS 1	0.133607	0.088620			Całość
RSS 1	0.133593	0.088600			Całość
RSS 2	0.133546	0.088581			Całość
RSS 5	0.133494	0.088545			Całość
RSS 2	0.133463	0.088528			Całość
RSS 1	0.133426	0.088514			Całość
RSS 1	0.133397	0.088449			Całość
RSS 1	0.133380	0.088471			Całość
RSS 1	0.133370	0.088479			Całość
RSS 1	0.133360	0.088416			Całość
RSS 1	0.133294	0.088371			Całość
RSS 2	0.133193	0.088335			Całość
RSS 2	0.133183	0.088333			Całość
RSS 1	0.133180	0.088306			Całość
RSS 1	0.133164	0.088298			Całość
RSS 1	0.133129	0.088275			Całość
RSS 1	0.133122	0.088305			Całość
RSS 2	0.133042	0.088199			Całość

2 - Dane 2004 i 2005 - produkcja *:3

Dane 2004 i 2005 Rho* = 133757

2 - Dane 2004 i 2005 - produkcja *:4

2 - Dane 2004 i 2005 - produkcja_Rho *

NUM

Start MS Office Pulpit PL 10:55

Podstawowe zadania programu **GRADE**STAT

- eksploracja oraz wizualizacja danych;
- odnajdywanie ukrytej struktury w zbiorach danych;
- łączenie danych w skupienia;
- algorytmy uzupełniania brakujących danych;
- wykrywanie danych pasujących do ogólnego trendu;
- możliwość wykonania standardowych obliczeń statystycznych;
- tworzenie wykresów, histogramów oraz specjalistycznych map, które pozwalają szybko dostrzec i zrozumieć kluczowe związki pomiędzy danymi.

Główne procedury zaimplementowane w programie GRADESTAT

- *Algorytm GCA
(ang. Grade Correspondence Analysis)*
- *Mapy nadreprezentacji*
- *Wyszukiwanie elementów odstających*
- *Uzupełnianie brakujących danych*

Algorytm GCA...

Podstawowym narzędziem gradacyjnej analizy danych jest algorytm GCA (ang. *Grade Correspondence Analysis*), poszukujący największej **regularności** w macierzy danych i zarazem największej **zależności** między wierszami i kolumnami.

Przykładowe okno
z wynikami GCA

The screenshot shows the GCA software interface with the following elements:

- Wystawij GCA:** Wskazywanie iteracji (puste=do przerywy), Start button.
- Wyniki:** Wynik: 26353, Po filtrowaniu: 4, Wyczyść listę button.
- Wynikowa tabela:**

Alg.	Liczba	Rho*	Tau	Populacja	Całość	Całość
RSS	9602	0.363530	0.246255			
RSS	2720	0.333723	0.224419			
RSS	6722	0.320564	0.218083			
RSS	7309	0.299169	0.203563			
- Szukaj lokalnych maksimum:** Radio buttons for (F)rho*, (T)tau, (D)Bja, (S)gn, (P)earsona, (C)hpowatość.
- Zbiór danych:** Checkboxes for Aktualnie włączone dane, Każda populacja oddzielnie.
- Generator losowy inicjowany przez:** Radio buttons for aktualny czas, tę wartość: 1166239547.
- Algorytm odwracania:** Radio buttons for Nie używaj, Z rozkładem jednostajnym, Z rozkładem brzegowym, Z Ginim dla wierszy, Z Ginim dla kolumn.
- Brakujące i ujemne dane:** Radio buttons for Bez algorytmu dla braków, Średnia z otoczenia, Multiple imputation (rozkład estymowany z całej tabeli), Multiple imputation (rozkład estymowany z tej samej kolumny).
- Wybierz średnią...** button.
- Dobór zmiennych:** Włączony checkbox, Min: , Maks: .
- Filtr listy wyników:** Checkboxes for Najlepszy rezultat każdej populacji, Wyniki bieżącego algorytmu, Agreguj identyczne wyniki, Porównaj porządek kolumn, Porównaj porządek wierszy, Agreguj identyczne permutacje, nawet jeśli różnią się rho* i tau (dla braków danych).
- Algorytm dla kolumn:** (S)standardowy, W skupienia(C)h, Zaznaczone kolumny na (L)ewo, Kopij z wie(R)szy, Skopij z kolumn w Schowku (B), Porząd(D)ek losowy, Bez zmian(N).
- Algorytm dla wierszy:** (S)standard, W skupienia(C)h, W (P)opulacjach, Tylko wstaw zazn. w(l)jersze, Sortuj malej. pierwszą kol. (F), Kopij z kol(L)umn, Kopij z wier. w Schowku (B), Porząd(D)ek los. Bez zmian(N), Sprawdź wszystkie permutacje jako permutacje startowe, jako permutacje startowe.
- Sortuj tylko kolum. i zastosuj** / **Sortuj tylko wier. i zastosuj** buttons.

GCA odpowiada za ustawienie wierszy i kolumn w taki sposób, aby w sąsiedztwie znajdowały się te z nich, które w miarę możliwości są do siebie najbardziej

Algorytm GCA – jak to działa?

Zależność pomiędzy wierszami i kolumnami powinna być jak najsilniejsza, co można mierzyć wskaźnikiem zależności w postaci *rho* Spearmana oznaczanym ρ^* .

Zależność ta zmienia się przy przestawianiu wierszy i kolumn.

Poszukuje się wartości, przy której ρ^* ma największą wartość.

Algorytm GCA wyznacza tę maksymalną wartość w sposób przybliżony – jest ona procedurą typu Monte-Carlo, przez co jej wyniki nie zawsze są identyczne przy kolejnych uruchomieniach dla tych samych danych.

Zamiast badać wszystkie możliwe ustawienia wierszy i kolumn, GCA przekształca początkową tablicę danych aż do uzyskania największej wartości ρ^* .

Algorytm GCA i mapy nadreprezentacji

Rezultat działania procedury GCA ilustruje mapa nadreprezentacji, która jest obrazem odpowiednio przetworzonej macierzy danych.

Mapa danych surowych

Mapa dla danych uporządkowanych według GCA

Mapy nadreprezentacji

Wyobraź sobie, że poniższy rysunek jest diagramem rozkładu dwóch zmiennych...

Mapy nadreprezentacji

W wyniku przekształcenia gradacyjnego zastosowanego do tego rysunku otrzymujemy następujący rozkład gradacyjny...

Biały obszar oznacza gęstość równą 0.

Czarny kolor maksymalną gęstość na całym diagramie.

Gęstość prawdopodobieństwa rozkładu gradacyjnego jest nazwana *nadreprezentacją*, natomiast jej diagram – *mapą nadreprezentacji*.

Mapy nadreprezentacji

Gęstość rozkładu gradacyjnego w 5 odcieniach szarości.

Aby poprawić kontrast rysunku, mapa nadreprezentacji została przedstawiona za pomocą 5 odcieni szarości, reprezentujących 5 zakresów nadreprezentacji.

Odcienie szarości odpowiadające różnym zakresom nadreprezentacji

Wyszukiwanie elementów odstających...

Elementy odstające - elementy zakłócające regularną strukturę danych.

Na podstawie przeprowadzonego wcześniej GCA, dla każdej pary wierszy w tabeli mierzy się odstępstwo między tymi dwoma wierszami.

Rezultatem porównania jest obliczenie dla każdego wiersza dwóch wielkości:

AvgDistA – określa odstępstwo wyliczone ze wszystkich porównań danego wiersza z pozostałymi wierszami.

MaxDistA – określa największe z wyliczonych odstępstw danego wiersza od pozostałych wierszy w tabeli.

Dwie grupy danych: *FIT* i *OUT*

Gdy mamy już wyliczone wartości statystyk *AvgDistA* i *MaxDistA* jesteśmy w stanie podzielić całą macierz na dwie grupy danych – grupę danych pasującą do głównej struktury (*FIT*) oraz grupę danych zakłócającą główną strukturę (*OUT*).

Uzupełnianie brakujących danych

Elementy brakujące w przypadku gradacyjnej analizy danych to komórki, w których nie ma wpisanej wartości w tablicy danych.

Niezależnie od powodów, wyłączenie z obliczeń wiersza czy kolumny z braku konkretnej danej, wydaje się być marnotrawieniem informacji.

Najczęściej w takiej sytuacji stosuje się dwa podejścia:

- jednokrotne wstawianie (ang. single imputation) – polega na wstępnym uzupełnianiu braków danych za pomocą specjalnie zaprojektowanych algorytmów;
- wielokrotne wstawianie (ang. multiple imputation) – polega na wielokrotnym wykonywaniu pewnych czynności...

Wielokrotne wstawianie

1. Uzupełnienie braków danych w macierzy – za każdym razem w trochę inny sposób;
2. Wykonanie analizy, której nie można było wykonywać przy występowaniu braków danych;
3. Zapamiętanie wyników.

Za każdym razem dostajemy tabelę z inaczej uzupełnionymi elementami brakującymi i ewentualnie inną kolejnością wierszy i kolumn. Wypełniona tabela z największymi ρ^* (czyli pierwsza na liście GCA) stanowi ostateczny wynik algorytmu.

Sekwencja działań przy gradacyjnej eksploracji danych

CASE STUDY:

Analiza porównawcza klimatów
biznesowych państw europejskich przy
wykorzystaniu metod gradacyjnych

Dane pochodzą z sondażu
European Economic Survey 2005

Instalacja programu GradeStat

Strona programu GradeStat:

<http://gradestat.ipipan.waw.pl>

Pobieranie programu GradeStat:

<http://gradestat.ipipan.waw.pl/download.html>

Skąd pochodzą dane...

Stowarzyszenie Europejskich Izb Gospodarczych (*Eurochambres*) to:

- jedna z największych organizacji ekonomicznych na świecie (członkowie w 44 krajach);
- sieć 2000 regionalnych i lokalnych Izb Gospodarczych, które łącznie zrzeszają ponad 18,6 mln małych, średnich i dużych przedsiębiorstw.

Programy i projekty Eurochambres

Eurochambres jest inicjatorem wielu programów i projektów, m.in.:

- **Eurochambres Women Network (EWN)** – odnoszący się do działalności i pozycji kobiet w biznesie;
- **Corporate Social Responsibility (CSR)** – zwiększający świadomość odpowiedzialności społecznej małych i średnich przedsiębiorstw;
- **European Economic Survey (EES)** – mający na celu przedstawienie ekonomicznych trendów występujących w gospodarkach rejonów europejskich.

Sondaż European Economic Survey 2005

European Economic Survey (EES) to coroczne badanie odczuć przedsiębiorców co do warunków oraz perspektyw prowadzenia działalności gospodarczej państw Unii Europejskich oraz krajów kandydujących.

Metodologia badań EES opiera się na przeprowadzaniu jednolitego kwestionariusza ankietowego dla wszystkich państw uczestniczących w badaniu, wypełnianego przez kadrę kierowniczą przedsiębiorstw.

Kwestionariusz

W kwestionariuszu znajduje się 12 pytań podzielonych na 6 działów tematycznych:

- obroty firmy;
- przychody ze sprzedaży krajowej;
- sprzedaż eksportowa;
- zatrudnienie;
- inwestycje;
- ocena ogólnych warunków działalności gospodarczej.

Etapy analizy danych z EES 2005

Analiza została przeprowadzona w dwóch etapach:

1. Analiza szczegółowych danych z Polski
 - Analiza danych sektora usług w Polsce.
 - Analiza danych sektora produkcji w Polsce.
2. Analiza danych pochodzących z różnych krajów europejskich.

Analiza danych sektora usług w Polsce

Zmienne zostały podzielone na dwie grupy:

- sprzedaż krajowa, inwestycje, zatrudnienie
- obrót, eksport, warunki prowadzenia biznesu

W celu dokładniejszej analizy rozpatrzymy jedynie trzy zmienne!

Będziemy brać pod uwagę zmienne: *sprzedaż*, *inwestycje* i *zatrudnienie* dla roku 2004 oraz prognozę dla tych samych zmiennych na rok 2005.

Krok 1

Utworzenie macierzy danych na podstawie odpowiedzi udzielonych przez przedsiębiorców.

Fragment tabeli danych dla 3 zmiennych:

Nr firmy	zatrud-04	zatrud-05	inwest-04	inwest-05	sprzedaż-04	sprzedaż-05
1	3	2	1	2	2	1
2	1	3	1	1	1	3
3	3	2	1	3	3	2
4	2	1	2	2	1	1
5	2	1	2	1	2	3
:	:	:	:	:	:	:
1353	2	1	3	2	1	3

Zakodowane odpowiedzi (1, 2, 3) widoczne w tabeli należy interpretować jako *pesymizm* (1), *stagnację* (2) oraz *optymizm* (3).

Krok 2

Wprowadzenie tabeli do programu GradeStat
(Edycja → Wstaw tabelę... lub **CTRL + V**)
i przeprowadzenie procedury GCA

GCA

Fragment tabeli danych dla 3 zmiennych po GCA:

GCA	Nr firmy	sprzedaż-04	sprzedaż-05	inwest-05	zatrud-05	inwest-04	zatrud-04
1	1143	3	3	3	1	1	1
2	894	3	3	1	1	1	1
3	717	3	3	3	1	1	1
4	1304	3	3	2	2	1	1
:	:	:	:	:	:	:	:
:	:	:	:	:	:	:	:
1350	1200	1	1	2	3	3	3
1351	754	1	1	3	3	3	3
1353	1104	1	1	2	3	3	3

Krok 3

Tworzenie map nadreprezentacji (Wykresy → Mapa danych...)

Krok 4

Podział rekordów na skupienia (Analiza skupień → Analiza skupień...)

Analiza skupień

Analizuj Zamknij okno

Dla

Wierszy

Kolumn

Liczba skupień: 24 + -

Wyniki do kolumny "Populacje"

Test agregacji

Włącz test

Agreguj kolumny i wiersze

Współczynniki korelacji dla łączonej tabeli

Rho* =

Tau =

Algorytm

Standard (krzywa korelacji / rozkład brzegowy - po GCA)

Rozkład brzegowy / rozkład jednostajny

Wybrana zmienna / rozkład jednostajny

(Prawie) równe rozmiary skupień

Ta sama suma wybranej zmiennej w każdym skupieniu

Dziel względem <min,max> wybr. zmiennej na równe skup.

Rozdziel wybrane zmienne na kwantyle

Pierwszy wybrany / drugi wybrany wiersz lub kolumna

Drugi wybrany / pierwszy wybrany wiersz lub kolumna

Krok 5

Wyłonienie przedsiębiorstw, które pasują do głównego trendu całej macierzy danych, widocznego jako „siodło”, gdzie ciemne prostokąty są położone możliwie blisko pewnej malejącej krzywej, przechodzącej od górnego lewego rogu do dolnego prawego rogu. (Przegląd danych → Znajdź elementy odstające...)

Krok 6

Utworzenie dwóch nowych zbiorów danych:

- FIT – dane pasujące do trendu
- OUT – dane niepasujące od trendu

FIT

OUT

Krok 7

Dokładna analiza zbioru FIT:

- ponowny podział na skupienia
- obliczenie średnich wartości dla poszczególnych skupień
(Analiza skupień → Agregacja...)

Agregacja ✕

Agregacja skupień / uśrednianie kroczące

Agregacja wierszy w skupieniach Uśrednianie kroczące
 Agregacja wierszy w populacjach
 Nie agreguj wierszy

Promień:

Krok podczas skanowania:

Agregacja kolumn w skupieniach

Algorytm

Na znormalizowanych
 Suma
 Średnia
 Mediana
 Minimum
 Maksimum
 Odchylenie standardowe
 Korelacja z wybraną kolumną
 Rho*
 Tau
 Tau Abs

Dodatkowo przy każdym skupieniu

Rho*
 Tau
 Tau Abs (może trwać długo!)
 Liczba elementów
 Podsumowanie całej tablicy
 Połącz nazwy agregowanych wierszy/kolumn

Krok 8

Utworzenie tabeli korelacji rangowej Spearmana
 (Przegląd danych → Tablice zależności (korelacji)...)

Krok 9

Analogiczną analizę przeprowadzamy dla danych ze zbioru OUT

Krok 10

Wykonujemy wspólną analizę dla całego sektora usług w Polsce, uwzględniając pozostałą część zmiennych tj. obrót, eksport oraz warunki prowadzenia biznesu.

Wnioski

- Zarówno w sektorze usług jak i w sektorze produkcji, związki między poszczególnymi zmiennymi są bardzo podobne – do tego stopnia, że wyniki analizy w tych sektorach trudno od siebie odróżnić!
- Im bardziej optymistycznie oceniano takie zmienne jak *sprzedaż, obrót, inwestycje czy zatrudnienie*, tym pesymistyczniej odnoszono się do *warunków* prowadzenia własnej działalności gospodarczej - i na odwrót.
- W obu sektorach działalności gospodarczej występuje podobny procent (aż ok. 15%) tych respondentów, którzy wydają się odpowiadać „na odczepnego” zaznaczając we wszystkich pytaniach tę samą odpowiedź.

Dotychczasowe zastosowania programu GradeStat:

- *Department of Applied Economics* na Uniwersytecie w Cambridge (Wielka Brytania) – projekt realizowany w latach 1998-2000 dotyczący analizy sytuacji zawodowej niepełnosprawnych w Polsce;
- Instytut Rynku Wewnętrznego i Konsumpcji – trzy szeroko zakrojone badania rynkowe w 2000 roku;
- Instytut Podstaw Problemów Techniki PAN – badanie właściwości kompozytów cementu;
- Wyższa Szkoła Oficerska Sił Powietrznych w Dęblinie – udział przy budowie systemu eksperckiego prognozującego szanse kandydatów na pilotów wojskowych.

Bibliografia

- ☰ Kowalczyk, T., Pleszczyńska, E., Ruland, F. (red.). (2004). *Grade Models and Methods for Data Analysis. With Applications for the Analysis of Data Populations*. Seria: Studies in Fuzziness and Soft Computing, Vol. 151. Springer Verlag: Berlin Heidelberg New York.
- ☰ Matyja, O. (2003). *Smooth Grade Correspondence Analysis and Related Computer System*. Niepublikowana praca doktorska, Instytut Podstaw Informatyki PAN, Warszawa.
- ☰ Książek J., Matyja O., Pleszczyńska E., Wiech M. (2005). *Analiza danych medycznych i demograficznych przy użyciu programu GradeStat*. Instytut Podstaw Informatyki PAN, Instytut „Pomnik – Centrum Zdrowia Dziecka”, Warszawa.

