PIVOT KIMUTATÁS

Az időjárás előrejelzések pontosságáról

Készítette:…., GTK II/11.

A feladat lényege:

A feladat az időjárás előrejelzések megbízhatóságáról igyekszik képet adni, a Népszabadság 2001. szeptember és 2002. szeptember közötti hétfői számainak csütörtökre vonatkozó időjárás előrejelzéseinek és csütörtöki számainak időjárás jelentéseinek segítségével. Így az időjárás előrejelzések megbízhatóságát 4 napra előre szóló előrejelzéseken keresztül mutatja be. Az adatokat értelemszerűen heti gyakorisággal vizsgálja. Forrásként azért a Népszabadságot választottam, mert sajnos az OMSZ web oladala semmi erre vonatkozó adatot nem tartalmaz.

Fő kérdése:

Érdemes-e az időjárás előrejelzésekre alapozva cselekedni, ill. figyelemmel kísérni ezeket? Erre a kérdésre a találati arányok (lásd: Elorejelzes.xls: Alapadatok munkalap: Találati arányok c. táblázat) alapján kapunk választ.

Motiváció:

Az időjárás egy olyan adott környezeti feltétel melyhez minden embernek alkalmazkodnia kell. Ilyen módon jobb minél előbb ismerni, ezért kísérjük figyelemmel az időjárás előrejelzéseket. Viszont, ha ezek az előrejelzések nem érnek el bizonyos százalékú találati arányt (én a 75%-ot tartom elfogadhatónak), nem megbízhatóak, felesleges rájuk hallgatni.

A feladat erre próbál választ adni.

Célcsoport, hasznosság:

Azt feltételezve, hogy az időjárás minden emberre hatással van, a feladat mindenkinek szól. Aki figyelemmel szokta kísérni az időjárás előrejelzéseket, feltételezem értékes információként kezeli, hogy mennyire pontosak ezen előrejelzések.

Az alapadatok feldolgozása:

Az időjárás előrejelzés Magyarország területére vonatkozólag volt csak megadva, ezért a Budapestiek is azt az előrejelzést látják, ezért az előrejelzések Magyarországra míg a megvalósult hőmérsékletek Budapestre vonatkoznak. Az előrejelzések egy minimum és egy maximum hőmérsékleti értékben vannak megadva. Az előrejelzések Magyarországi vonatkozása miatt az intervallumok túl hosszúak, így az alapadatokba beillesztettem egy átszámított minimum és maximum hőmérséklet előrejelzési értéket is (lásd: Elorejelzes.xls: Alapadatok munkalap: Alapadatok c. táblázat: Előrejelzés átszámított minimum értéke, Előrejelzés átszámított maximum értéke oszlopai). Melynek kiszámítási módja: ÁTLAG függvénnyel kiszámítottam a két érték átlagát, majd ebből levonva 2,5-öt eredményül kaptam az átszámított minimum értéket; ehhez hozzáadva 2,5-öt pedig eredményül az átszámított maximum értéket kaptam, mely átszámított előrejelzési értékek így egyenlően 5-ös osztályköz hosszúságúak lettek. Azt feltételezve viszont, hogy a Magyarországra vonatkozó előrejelzés minimum értéke, Magyarország leghidegebb pontjára vonatkozik a reggeli órákban, a maximum értéke pedig Magyarország legmelegebb pontjának déli óráira vonatkozik, valamint a megvalósult hőmérséklet pedig a budapesti napi átlaghőmérséklet, úgy döntöttem, hogy egy 10%-os eltérés az eredeti hőmérséklet előrejelzésekhez képest megengedhető, így a táblázatban szerepel egy bővített hőmérséklet előrejelzés minimum értéke c. oszlop és egy bővített hőmérséklet előrejelzés maximum értéke c. oszlop. Melyeket úgy kaptam meg, hogy az eredeti minimum és maximum értékekhez hozzáadtam azok 10%-át. Mind a három fajta előrejelzésre megnéztem a találati arányszámot, mely feladatot az EXCEL ÉS függvényének segítségével oldottam meg. A megfelelő feltételek (a valódi hőmérséklet a minimumnál nagyobb vagy egyenlő legyen; a maximumnál fordítva) beírása után, sorokra külön megkaptam, hogy az előrejelzés IGAZNAK vagy HAMISNAK bizonyult-e, majd ezeket egy új táblában (lásd: Elorejelzes.doc: Alapadatok munkalap: Találati_arányok c. táblájában) az EXCEL DARABTELI függvényének segítségével összeszámoltam, majd osztottam az eredményt az összes előrejelzéssel.

A találatokat megpróbáltam vonal diagrammon is ábrázolni egy diagrammon különböző színekkel jelölve az előrejelzések maximumvonalát, az előrejelzések minimumvonalát, és a megvalósult hőmérséklet értékeket. (lásd: DIAGRAMM1 és DIAGRAMM2 munkalapok)
Az előrejelzéshez is és a megvalósult időjáráshoz is tartozik egy szöveges rész, melyek összehasonlítását úgy oldottam meg, hogy megnéztem a megvalósult időjárásokat jellemző szókincset, majd ezek használatának segítségével leegyszerűsítettem az előrejelzések szövegét, majd ehhez hasonlítva néztem meg ÉS függvénnyel az előrejelzések sikerességét, feltételként egyenlőségjelet megadva.

Természetesen a különböző előrejelzésekhez különböző találati arányok tartoznak, mely arányokat oszlop diagramm segítségével ábrázoltam (lásd: DIAGRAMM3 munkalap).

PIVOT TABLE kimutatásban pedig a találatok hónapokra vonatkoztatva láthatóak.

Eredmény:

Az előrejelzések megbízhatósága nem megfelelő. A legnagyobb találati arányszámot értelemszerűen a bővített előrejelzések adták melyek 61,2%-ban adtak helyes információt, azonban még ezek sem közelítik meg az általam elfogadhatónak tartott 70-80%-os találati arányt.

Az általam legfontosabbnak ítélt szöveges előrejelzések (napsütés, vagy eső várható) csak 26,5%-ban feleltek meg a valóságnak „26,5%-ban találták el, hogy kell-e esernyő, vagy sem”! Véleményem szerint ilyen találati arányok mellett nem érdemes az előrejelzésekben mondottak alapján öltözködni, vagy esernyőt cipelni.

Csináltam a szöveges előrejelzések sikerességének megítélésére egy jóindulatú változatot is, melyet nem függvénnyel, hanem szemre ítéltem meg.

Az így kapott találati arány 73,5%. Ez legalább megközelíti a 75%-ot, de megjegyezném ez tényleg csak a jóindulatú megítétésnek köszönhető.

Ezen eredmények tükrében ki-ki maga döntse el megbízik-e az időjárás előrejelzésekben vagy sem. Érdemes-e hallgatni rájuk vagy sem.

Annyit még hozzá tennék, hogy én nem, szerintem az eredmények magukért beszélnek.

Az Előrejelzés.doc tartalomjegyzéke:

1. Alapadatok

2. PIVOT

3. Diagramm1

4. Diagramm2

5. Diagramm3

