

Rechnernutzung in der Physik

Teil 3 – Statistische Methoden der Datenanalyse

Karlsruher Institut für Technologie
Wintersemester 2012/2013

Ulrich Husemann

Institut für Experimentelle Kernphysik, Karlsruher Institut für Technologie

Generate hypotheses;
qualitative assessment

Literaturhinweise

- G. Cowan: Statistical Data Analysis, Oxford (1997)
- G. Bohm, G. Zech: Einführung in Statistik und Messwertanalyse für Physiker, DESY E-Buch (2006)
<http://www-library.desy.de/preparch/books/vstatmp.pdf>
- R. J. Barlow: Statistics: A Guide to the Use of Statistical Methods in the Physical Sciences, Wiley (1989)
- S. Brandt: Datenanalyse, Spektrum (1999)
- V. Blobel, E. Lohrmann: Statistische und numerische Methoden der Datenanalyse, Teubner (1998)
- F. James: Statistical Methods in Experimental Physics, World Scientific (2006)

Kurze Wiederholung

- **ROOT**: Beispiel für Analyseumgebung aus der Teilchenphysik
- Grundlagen der Statistik
 - Grundlage der Wahrscheinlichkeitstheorie: **Kolmogorov-Axiome**
 - Zwei Denkschulen: (klassische) **frequentistische** Statistik vs. **Bayes'sche** Statistik
 - **Satz von Bayes**: Verhältnis bedingter Wahrscheinlichkeiten

$$P(A|B) = \frac{P(B|A) P(A)}{P(B)}$$

- **Zufallsvariable**: reelle Variable x , die abhängig vom Zufall verschiedene Werte annehmen kann (diskret oder kontinuierlich),
Wahrscheinlichkeitsraum S umfasst alle erlaubten Werte von x

Kapitel 3.2

Grundlagen der Statistik

PDFs und CDFs

Poisson PDF

Gaussian PDF

Poisson CDF

Gaussian CDF

Quantile

Gaussian PDF

Gaussian CDF

Quantiles of Gaussian PDF

Median, Mittelwert, Modus

- Beispiel: Landauverteilung (beschreibt z. B. Energieverlust von hochenergetischen Teilchen in dünnen Materieschichten)

Truncated Landau PDF

Modus: 1.78
 Mittelwert: 3.42
 Median: 2.38

Zweidimensionale Verteilungen

Beispiel: Multivariate Gaußverteilung (Def. später)

2D PDF $f(x,y)$

Randverteilung $f_y(y)$

Randverteilung $f_x(x)$

Bedingte PDF

Korrelationen

Positive Korrelation

Negative Korrelation

Unkorreliert, aber nicht unabhangig!

Gauß als Landvermesser

