ФЕДЕРАЛЬНОЕ АГЕНТСТВО ПО ОБРАЗОВАНИЮ
Государственное образовательное учреждение высшего профессионального образования

Российский Государственный Гуманитарный Университет

Филиал в г. Домодедово

Анализ временных рядов

Часть I
Сглаживание временных рядов

Т.Б. Белова, Н.Г. Ярошенко

Методические указания к лабораторной работе
Домодедово

2008
Белова Татьяна Борисовна – кандидат технических наук

Ярошенко Наталья Георгиевна – кандидат физико-математических наук

Настоящие указания содержат краткие сведения по теории и практике анализа временных рядов. На конкретных примерах приведена методика сглаживания временного ряда с использованием метода скользящего среднего и экспоненциального сглаживания. Представлена методика выполнения лабораторной работы по сглаживанию временных рядов и прогнозированию.
Эти указания будут полезны студентам при изучении материала по курсам: «Математическая статистика», «Эконометрика», «Статистика», «Прикладная статистика» по специальностям: 060400 «Финансы и кредит», 060800 «Экономика и управление на предприятиях городского хозяйства», 351400 «Прикладная информатика в информационной сфере» и 0610000 «Государственное и муниципальное управление».

Содержание

31
Введение

51.1
Метод скользящего среднего

61.2
Метод экспоненциального сглаживания

82
Методические указания по выполнению лабораторной работы

92.1
Построение графика временного ряда

102.2
Сглаживание временного ряда методом скользящего среднего с использованием инструмента анализа данных

122.3
Экспоненциальное сглаживание

132.4
Выбор оптимальной константы сглаживания

153
Задание на выполнение лабораторной работы

18Список литературы.

1 Введение

Основная задача сглаживания временного ряда состоит в устранении неверных и сезонных колебаний для определения асимптотического поведения временного ряда – тренда. Сглаженные данные могут использоваться для прогноза и как часть анализа сезонных колебаний.

Множество значений статистического показателя в последовательные моменты времени называют временным (динамическим) рядом.

 Различают два вида временных рядов – моментные, когда значения статистического показателя x1 ,x2 … xn отнесены к определенным моментам времени t1 t2 … tn (обычно считается t1 <t2 …<tn), и интервальные, когда значения показателя соответствуют промежуткам времени, т.е.интервалам (t0 -t1), (t1 –t2), , (tn-1 –tn).

Временные ряды могут быть заданы с помощью таблиц:

 А) для моментного ряда

	Моменты времени
	 t1
	 t2
	 . . .
	 tn

	Фактическое значение показателя
	 x1
	 x2
	 . . .
	 xn

 В) для интервального ряда

	Интервал времени
	(t0 -t1)
	(t1 –t2)
	 . . .
	(tn-1 –tn).

	Фактическое значение показателя
	 x1
	 x2
	 . . .
	 xn

[image: image7.wmf] A

 B

 C

1

Год

Квартал

Продажи

2

2000

I

254,0

3

II

292,4

4

III

297,8

5

IV

330,3

6

2001

I

291,1

7

II

327,6

8

III

321,2

9

IV

354,3

10

2002

I

304,6

11

II

348,4

12

III

350,8

13

IV

374,2

14

2003

I

319,5

15

II

361,5

16

III

369,4

17

IV

395,2

18

2004

I

332,6

19

II

383,5

20

III

383,8

21

IV

407,4

или графически. При графическом изображении временных рядов ось абсцисс соответствует шкале времени t, а ось ординат – фактическим значениям показателя (рис.1)

Рис.1.

 При изучении временных рядов основная задача - выявить закономерность (тенденцию) в изменении фактических значений ряда, которую называют трендом. Линия тренда

(пунктирная кривая на рис.1) сглаживает фактические значения показателя временного ряда

(обозначены точками на рис 1.) и выражает общую тенденцию изменения параметра.

 В некоторых случаях временной ряд кроме тренда и отклонений от него имеет сезонные составляющие. Анализ сезонной составляющей будет выполнен во второй части лабораторной работы.

Для простоты будем считать, что тренд является линейным и обсудим следующие методы анализа временных рядов:

 А) метод скользящего среднего;

 В) метод экспоненциального сглаживания.

1.1 Метод скользящего среднего

Рассмотрим указанные методы на простом примере фактического объема продаж в течение недели:

	День недели
	Количество проданной продукции

	Понедельник
	 11

	Вторник
	 7

	Среда
	 6

	Четверг
	 12

	Пятница
	 10

	Суббота
	 9

	Воскресенье
	 8

Эти данные запишем в виде таблицы временного ряда

	t
	1
	2
	3
	4
	5
	6
	7

	x
	11
	7
	6
	12
	10
	9
	8

Где
t – порядковый номер дня недели

x – объем продаж за день.

 В методе скользящих средних расчет показателя на прогнозируемый момент времени производится с помощью усреднения фактических значений показателя “х” за несколько предшествующих моментов времени.

 В приведенном примере спрогнозируем объем продаж на четверг. Для этого возьмем фактические данные за три предыдущих дня (понедельник, вторник, среду) и найдем среднее арифметическое:

f4 =
[image: image1.wmf]8

3

6

7

11

3

3

2

1

=

+

+

=

+

+

x

x

x

Аналогично найдем прогнозируемый объем продаж на пятницу по фактическим данным за три предшествующих дня – вторник, среду, четверг:

f5 =
[image: image2.wmf]33

,

8

3

12

6

7

3

4

3

2

=

+

+

=

+

+

x

x

x

 По такой же схеме рассчитаем прогноз на субботу, воскресенье и очередной понедельник:

f6 =
[image: image3.wmf]33

,

9

3

10

12

6

3

5

4

3

=

+

+

=

+

+

x

x

x

f7 =
[image: image4.wmf]33

,

10

3

9

10

12

3

6

5

4

=

+

+

=

+

+

x

x

x

f8 =
[image: image5.wmf]9

3

8

9

10

3

7

6

5

=

+

+

=

+

+

x

x

x

В итоге получаем таблицу:

	t
	1
	2
	3
	4
	5
	6
	7
	8

	x
	11
	7
	6
	12
	10
	9
	8
	 -

	f
	 -
	 -
	-
	 8,00
	 8,33
	9,33
	10,33
	 9,00

[image: image8.wmf]График продаж

200,0

250,0

300,0

350,0

400,0

450,0

I

2000

IV

III

II

I

2003

IV

III

квартал

Продажи в тыс. руб

Ряд1

 Графически эти результаты представлены на рис.2, где точками обозначены фактические значения, а треугольниками – прогнозируемые.

Рис. 2

 В общем случае прогноз на момент времени t равен:
 fk =
[image: image6.wmf]n

x

x

x

k

n

k

n

k

1

1

-

+

-

-

+

+

где

 xk-1 –фактические значения показателя в момент времени t k-i ;

 n – число предшествующих моментов времени i = 2, 3,…n;

 fk - прогноз на момент времени tk.

1.2 Метод экспоненциального сглаживания

 Метод экспоненциального сглаживания предназначен для расчета прогнозируемого значения показателя на момент времени tk+1, используя фактические значения показатели за предыдущий период времени и текущее значение показателя.

Прогнозируемое значение параметра на период времени k+1 рассчитывается по формуле:

 fk+1 = α xk + (1-α)fk
где

 fk+1 – прогноз на момент времени tk+1 ;

 fk – прогноз на момент времени tk;

 xk – фактическое значение показателя на момент времени tk;
 α – константа сглаживания.

Значение константы сглаживания α (0<α<1) определяет степень сглаживания и выбирается методом проб и ошибок. При выборе его значения следует учитывать, что, чем ближе α к единице, тем больший вес имеет текущее значение.

Чтобы применить данную формулу к фактическим значениям, мы должны выбрать начальное значение прогноза и подходящее значение (.

 Величина (1- () в Excel обозначается как фактор затухания.

В качестве начального значения прогноза принимают среднее значение первых нескольких показателей (от 3 до 7).

Для рассмотренного нами примера прогноз на среду равен (11+7+6)/3 =8,00,

Приведем расчет прогноза для α=0,2 и α = 0,8:

 α=0,2 α=0,8

f5 = 0,2*12+(1-0,2)*8,0 = 8,8 f5 = 0,8*12+(1-0,8)*8,0 = 11,2

f6 = 0,2*10 + (1-0,2)*8,8 = 9,04 f6 = 0,8*10 + (1-0,8)*11,2 = 10,24

f7 = 0,2*9 +(1-0,2)* 9,04 = 9,03 f7 = 0,8*9 +(1-0,8)* 10,24 = 9,25

f8 = 0,2*8 + (1-0,2)*9,03 = 8,82 f8 = 0,8*8 + (1-0,8)*9,25 = 8,25

Запишем полученные результаты в виде таблиц:

Для α=0,2

	T
	1
	2
	3
	4
	5
	6
	7
	8

	X
	11
	7
	6
	12
	10
	9
	8
	 -

	fk+1
	 -
	 -
	-
	
	 8,8
	9,04
	9,03
	 8,82

Для α=0,8

	T
	1
	2
	3
	4
	5
	 6
	 7
	8

	X
	11
	7
	6
	12
	10
	 9
	 8
	 -

	fk+1
	 -
	 -
	-
	-
	11,2
	10,24
	 9, 25
	 8,25

На рис.3 точками обозначены фактические значения продаж, треугольниками – прогноз для .

α=0,2, а квадратами – прогноз для α=0,8

[image: image9.wmf]Год

Квартал

Продажи

Сксреднее

СтдОшибка

2000

I

254,0

#Н/Д

#Н/Д

II

292,4

#Н/Д

#Н/Д

III

297,8

#Н/Д

#Н/Д

IV

330,3

302,9

#Н/Д

2001

I

291,1

311,7

#Н/Д

II

327,6

317,6

#Н/Д

III

321,2

323,6

18,378

IV

354,3

326,9

20,677

2002

I

304,6

332,1

20,749

II

348,4

339,5

21,424

III

350,8

344,5

21,051

IV

374,2

348,2

22,909

2003

I

319,5

351,5

21,991

II

361,5

356,2

22,264

III

369,4

361,4

23,681

IV

395,2

364,7

24,733

2004

I

332,6

370,2

25,122

II

383,5

373,8

24,745

III

383,8

376,8

23,673

IV

407,4

Рис.3.

Как видно из рисунка, прогноз при α=0,2 практически не зависит от текущего значения продаж и остается примерно на постоянном уровне, а при α=0,8 – прогноз отражает тенденцию снижения продаж.
2 Методические указания по выполнению лабораторной работы
Методические указания даны с использованием конкретного примера. При выполнении лабораторной работы следует сначала выполнить все пункты методического указания на приведенном примере, а затем, подставляя данные для Вашего варианта и, изменяя адреса соответствующих ячеек, необходимо выполнить и оформить работу.

2.1 [image: image10.wmf]Скользящее среднее

200

250

300

350

400

450

1

4

7

10

13

16

19

Точка данных

Значение

Фактический

Прогноз

Построение графика временного ряда
1. Введите метки Год, Квартал, Продажи в первую строку и введите год, кварталы и данные продаж в столбцы A,B,C. Рис. 4
2. Выделите ячейки А1:С21 и щелкните по кнопке Мастера диаграмм.

3. На шаге 1 (тип диаграммы) Мастера диаграмм на вкладке Стандартные выберите Тип – График и Вид – График с маркерами, помечающими точки данных. Нажмите Далее.

4. На шаге 2 (источник данных диаграммы) проверьте правильность задания диапазона данных и нажмите Далее.

5. На шаге 3 (Параметры диаграммы) на вкладке Заголовки введите названия диаграммы и осей, как показано на рис. 2. На вкладке Линии сетки уберите все отметки. На вкладке Легенда- выключите опцию Добавить легенду. Нажмите готово.

6. Перетащите маркеры размера, чтобы диаграмма занимала примерно 9 столбцов по 20 строк.

7. Выделите вертикальную ось и щелкните по кнопке Уменьшить разрядность.

8. [image: image11.wmf] A

 B

 C

 D

 E

1

квартал

фактическое

прогноз

альфа

2

1

2,8

1,900

3

2

1,3

2,620

срошибка

4

3

1,5

1,564

стдотклош

5

4

1,3

1,513

КСКОП

6

5

2,6

1,343

7

6

1,9

2,349

ошибка

8

7

3,7

1,990

1,710

9

8

2,4

3,358

-0,958

10

9

2,8

2,592

0,208

11

10

3,4

2,758

0,642

12

11

2,4

3,272

-0,872

13

12

2,5

2,574

-0,074

14

13

3,2

2,515

0,685

15

14

3,3

3,063

0,237

16

15

2,9

3,253

-0,353

17

16

2,3

2,971

-0,671

18

17

2,5

2,434

0,066

19

18

1,3

2,487

-1,187

Дважды щелкните по вертикальной оси; в диалоговом окне формат оси на вкладке Шкала введите минимальное значение 200

 Рис 5

9. Дважды щелкните по горизонтальной оси; в диалоговом окне формат оси на вкладке выравнивание введите 0 (ноль) в строке Градусов. Диаграмма должна выглядеть как показано на рис.5.

 Полученный график имеет сильно выраженную сезонную периодичность с линейным, направленным вверх, трендом. С помощью скользящего среднего можно удалить сезонные колебания, для того, чтобы тренд был более явным.

2.2 Сглаживание временного ряда методом скользящего среднего с использованием инструмента анализа данных
1. Следующие шаги описывают получение значений скользящего среднего и диаграммы.

2. Скопируйте метки и данные продаж, показанные на рис.1 на новый лист. Введите в ячейку D1метку СкСреднее (скользящее среднее) и в ячейку E1 метку СтдОшибка (стандартная ошибка).

3. В меню сервис выберите Анализ данных. В диалоговом окне Анализа данных щелкните по пункту Скользящее среднее списка Инструменты анализа и нажмите ОК. Появится диалоговое окно Скользящего среднего.
4. Заполните требуемую информацию (Входной интервал C1:C21, Метка в первой строке- подведите мышь и щелкните, Интервал – 4, Выходной интервал D2)

[image: image12.wmf]Экспоненциальное сглаживание

0

0,5

1

1,5

2

2,5

3

3,5

4

1

4

7

10

13

16

Точка данных

Значение

Фактический

Прогноз

 Рис.6.

5. Постройте график, выделив данные Продаж и скользящего среднего и щелкнув по кнопке мастера диаграмм. и нажмите ОК. Результаты появятся в столбцах D и E. Рис. 6.

6. Дважды щелкните по вертикальной оси. В диалоговом окне формат оси на вкладке Шкала щелкните в строке Минимальное значение и введите 200.

[image: image13.wmf]1

 A

 B

 C

 D

 E

2

квартал

фактическое

прогноз

стдошибка

3

1

2,8

#Н/Д

#Н/Д

4

2

1,3

2,800

#Н/Д

5

3

1,5

2,650

#Н/Д

6

4

1,3

2,535

#Н/Д

7

5

2,6

2,412

1,304

8

6

1,9

2,430

0,980

9

7

3,7

2,377

0,784

10

8

2,4

2,510

0,830

11

9

2,8

2,499

0,825

12

10

3,4

2,529

0,786

13

11

2,4

2,616

0,536

14

12

2,5

2,594

0,547

15

13

3,2

2,585

0,521

16

14

3,3

2,646

0,380

17

15

2,9

2,712

0,521

18

16

2,3

2,731

0,529

19

17

2,5

2,688

0,465

20

18

1,3

2,669

0,292

Экспоненциальное сглаживание

0

0,5

1

1,5

2

2,5

3

3,5

4

1

4

7

10

13

16

Точка данных

Значение

Фактический

Прогноз

 Рис. 7.

Каждое среднее значение получено из четырех: текущее значение и три предыдущих.

Каждое значение стандартной ошибки в столбце Е находится по четырем последним значениям.

 Упрощенная модель прогноза может использовать последнее скользящее среднее 376,8 в качестве прогноза тренда на следующий квартал со стандартной ошибкой 23,7 в качестве меры неопределенности.

2.3 Экспоненциальное сглаживание

 Следующие шаги описывают использование инструмента анализа Экспоненциальное сглаживание при неопределенном начальном сглаженном значении.

1. Введите метки Квартал, Фактическое, Прогноз, СтдОшибка на первой строчке нового листа в ячейки A,B,C,D Рис.8.

[image: image14.wmf]0

10

20

30

40

50

60

0

2

4

6

8

10

Время, t

Объем продаж

 Рис.8

2. В меню сервис выберите Анализ данных. В диалоговом окне Анализа данных выберите пункт Экспоненциальное сглаживание в списке инструментов анализа и нажмите ОК.

3. В диалоговом окне заполните Входной интервал B1:B19, Фактор затухания=0,9;

Выходной интервал C2; пометьте окошки Вывод графика и Стандартные погрешности. Нажмите ОК.

4. Результаты появятся в столбцах C и D с диаграммой справа. Измените размер

 диаграммы, щелкнув по маркеру на границе и перетащив его, чтобы получить удобочитаемое

изображение.
[image: image15.wmf]0

2

4

6

8

10

12

14

0

1

2

3

4

5

6

7

8

9

Время, t

Объем продаж

х

f для 0,2

f для 0,8

Рис. 9
В данном случае фактор затухания равен 0,9, то есть константа сглаживания равна 0,1, поэтому сглаженные значения мало чувствительны к изменениям фактических значений.

В ячейке D6 содержится формула

 =КОРЕНЬ(СУММКВРАЗН(B3:B5;C3:C5)/3)
Каждое значение стандартной ошибки в столбце D находится по трем предыдущим фактическим значениям и прогнозам.

2.4 Выбор оптимальной константы сглаживания

 Наилучшим значением (будет то, которое минимизирует разности между фактическими величинами и прогнозом. Такие разности называют отклонениями или ошибками прогноза.

В данном случае мы будет минимизировать корень из суммы квадратов ошибок прогноза (КСКОП), которое использует как среднее, так и стандартное отклонение ошибки прогноза по формуле

КСКОП = (срошибка2 + стдотклош2)1/2

Так как первым прогнозом является среднее первых шести значений, то в данном примере ошибки начинают измеряться с седьмого наблюдения.

Для определения зависимости КСКОП от константы сглаживания (выполните

следующие действия.

1. Введите данные, как показано в столбцах А и В рис. 10.

2. Введите метки прогноз, ошибка, альфа, срошибка, стдотклош и КСКОП в ячейки

C1, D1, E1 и E3:E5, как показано на рис. 7.

3. Введите значение 0,8 в ячейку F1.
4. Выделите ячейки E1:F5. В меню вставка выберите Имя/Создать. В диалоговом окне Создать имена щелкните по пункту «В столбце слева» и нажмите ОК.

5. Выделите ячейки D7:D19. В меню Вставка выберите Имя/Создать. В диалоговом окне “Создать имена” щелкните по пункту “ В строке выше” и нажмите ОК.
[image: image16.wmf]0

2

4

6

8

10

12

14

0

1

2

3

4

5

6

7

8

9

Время, t

Объем продаж

 Рис. 10

6. Выделите ячейку С2. Введите формулу =СРЗНАЧ(B2:B7). Появится значение 1,9.

7. Выделите ячейку С3. Введите формулу =альфа*В2+(1-альфа)*С2. Появится значение 2,62.

8. Выделите ячейку С3. Скопируйте ее. Запишите ее содержимое в ячейки С4:С19.

9. Выделите ячейку D8. Введите формулу =B8-C8. Появится значение 1,71.

10. Выделите ячейку D8. Скопируйте ее значение в диапазон D9:D19.
11. Выделите ячейку F3. Введите формулу = СРЗНАЧ(ошибка).
12. Выделите ячейку F4. Введите формулу =СТАНДОТКЛОН(ошибка).

13. Выделите ячейку F5. Введите формулу =КОРЕНЬ(срошибка^2+стдотклош^2).
14. Создайте таблицу со столбцами альфа – КСКОП и задавая и записывая в нее различные значения альфа, переносите значения КСКОП.

15. Постройте график на основе этой таблицы. И определите значение альфа, при котором прогноз будет наилучшим, т.е. КСКОП принимает минимальное значение.

16. Для проверки, выполните экспоненциальное сглаживание с полученным значением альфа.

3 Задание на выполнение лабораторной работы
Работа выполняется на ПЭВМ с использованием ППП Microsoft Excel.

Целью данной лабораторной работы является овладение студентом:

· приемами работы с ППП Microsoft Excel для анализа статистических данных;

· навыком построения временных рядов по фактическим статистическим данным;

· практическими навыками по сглаживанию временного ряда статистических данных с использованием метода скользящего среднего и экспоненциального сглаживания.

Используя приведенную методику, необходимо выполнить задание, поставляя в таблицы исходные данные в соответствии со своим вариантом.

Выполните с использованием Excel все расчеты, результаты занесите в таблицы и графики в отчете. Сделайте вывод о полученном прогнозе при наилучшем значении альфа.

Результаты расчета следует записать в файл Excel под своей фамилией.

Задание.

 Приведены данные продаж на конец недели. Данные записывались в течение 30 недель.

1. Постройте график и определите скользящее среднее

2. Выполните экспоненциальное сглаживание с константой сглаживания (=0,1
3. Найдите оптимальную константу экспоненциального сглаживания.

4. Выполните экспоненциальное сглаживание с полученной константой сглаживания (.
5. Какой из построенных наборов сглаженных данных подходит наилучшим образом для определения асимптотического ряда?

	вариант
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18
	19

	неделя
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	1
	33
	43
	24
	272
	1795
	1523
	1630
	622
	666
	53
	72
	517
	609
	1204
	1494
	6827
	6848
	737
	2428

	2
	35
	44
	260
	281
	1738
	1549
	1659
	620
	670
	33
	73
	538
	625
	1328
	1525
	6178
	7027
	775
	2010

	3
	37
	45
	265
	289
	1934
	1576
	1689
	621
	676
	30
	77
	554
	644
	1328
	1551
	7084
	7685
	792
	2981

	4
	40
	42
	267
	291
	1835
	1602
	1720
	630
	684
	29
	81
	575
	665
	1435
	1539
	8162
	7602
	787
	3074

	5
	38
	47
	269
	296
	2024
	1630
	1749
	636
	696
	55
	78
	584
	676
	1416
	1629
	8462
	7775
	835
	2893

	6
	43
	48
	268
	299
	2083
	1659
	1778
	650
	705
	44
	79
	601
	700
	1494
	1665
	9644
	7933
	887
	3198

	7
	44
	49
	272
	302
	1341
	1689
	1807
	666
	707
	41
	87
	609
	725
	1525
	1708
	8350
	8094
	810
	3250

	8
	45
	53
	281
	306
	987
	1720
	1837
	670
	718
	43
	94
	625
	745
	1551
	1799
	7829
	9280
	832
	3495

	9
	42
	56
	289
	310
	1650
	1749
	1865
	676
	731
	68
	93
	644
	787
	1539
	1873
	8829
	8730
	855
	3528

	10
	47
	60
	291
	315
	2074
	1778
	1892
	684
	745
	55
	84
	665
	810
	1629
	1973
	9948
	9614
	878
	3838

	11
	48
	66
	296
	324
	2122
	1807
	1919
	696
	758
	55
	92
	676
	832
	1665
	2087
	10638
	9290
	884
	3916

	12
	49
	72
	299
	334
	1920
	1837
	1943
	705
	773
	67
	100
	700
	855
	1708
	2208
	11253
	10925
	913
	4142

	13
	53
	73
	302
	348
	1877
	1865
	1966
	707
	787
	55
	106
	725
	878
	1799
	2271
	11179
	10645
	941
	4441

	14
	56
	77
	306
	367
	1815
	1892
	1987
	718
	807
	57
	110
	745
	884
	1873
	2365
	12820
	12161
	959
	5583

	15
	60
	81
	310
	388
	1848
	1919
	2007
	731
	828
	52
	108
	787
	913
	1973
	2423
	12950
	10466
	939
	6230

	16
	66
	78
	315
	405
	1646
	1943
	2027
	745
	844
	34
	111
	810
	941
	2087
	2416
	10894
	11030
	957
	6497

	17
	72
	79
	324
	418
	1653
	1966
	2051
	758
	870
	29
	103
	832
	959
	2208
	2484
	10455
	11424
	983
	5480

	18
	73
	87
	334
	444
	1810
	1987
	2077
	773
	894
	30
	109
	855
	939
	2271
	2605
	11179
	10748
	1000
	5870

	19
	77
	94
	348
	493
	1462
	2007
	2099
	787
	920
	28
	121
	878
	957
	2365
	2744
	10590
	11390
	1002
	6354

	20
	81
	93
	367
	538
	1404
	2027
	2110
	807
	938
	28
	110
	884
	983
	2423
	2729
	8919
	11637
	996
	6610

	21
	78
	84
	388
	569
	1522
	2051
	2138
	828
	962
	41
	115
	913
	1000
	2416
	2695
	11607
	12200
	993
	6290

	22
	79
	92
	405
	606
	1624
	2077
	2160
	844
	990
	50
	125
	941
	1002
	2484
	2826
	12537
	11577
	1007
	6725

	23
	87
	100
	418
	652
	1732
	2099
	2180
	870
	102
	49
	145
	959
	996
	2605
	2858
	14759
	12246
	1003
	6435

	24
	94
	106
	444
	726
	1850
	2110
	2202
	894
	105
	44
	132
	939
	993
	2744
	3115
	10437
	13281
	1030
	6687

	25
	93
	110
	493
	824
	1920
	2138
	2226
	920
	107
	52
	136
	957
	1007
	2729
	3190
	13589
	10360
	1055
	6885

	26
	84
	108
	538
	909
	2074
	2160
	2251
	938
	109
	79
	158
	983
	1003
	2695
	3248
	13402
	13812
	1077
	6540

	27
	92
	111
	569
	965
	2122
	2180
	2277
	962
	115
	68
	146
	1000
	1030
	2826
	3166
	13103
	12185
	1040
	6480

	28
	100
	103
	606
	996
	2305
	2202
	2300
	990
	112
	83
	148
	1002
	1055
	2858
	3279
	14190
	14057
	1280
	7000

	29
	106
	109
	652
	103
	2280
	2226
	2323
	102
	116
	107
	160
	996
	1077
	3115
	3501
	13560
	16243
	1090
	6580

	30
	110
	121
	726
	107
	2295
	2251
	2340
	105
	109
	105
	155
	993
	1040
	3190
	3618
	10820
	12400
	1150
	6985

Список литературы.

Основная литература.

1. Айвазян С.А. Прикладная статистика. Основы эконометрики / Учебник для вузов. -
М.: ЮНИТИ-ДАНА. - 2001.- 432с.

2. Кремер Н.Ш. Теория вероятностей и математическая статистика / Учебник для вузов. - М.: ЮНИТИ-ДАНА. - 2002.- 543с.

3. Кремер Н.Ш., Прутко Б.А. Эконометрика / Учебник для вузов. - М.: ЮНИТИ-ДАНА. - 2005. – 311с.

4. Палий И.А. Прикладная статистика / Учебное пособие для вузов. - М.: Высш. Шк.. - 2004.-176с.

5. Практикум по эконометрике / Учебное пособие / Под ред. И.И.Елисеевой. - М.:Финансы и статистика. – 2005. -192с.

6. Теория статистики:Учебник, под ред. Р.А.Шмойловой.- М.: Финансы и статистика - 2005.-656с.

Дополнительная литература

1. Кулаичев А.П. Методы и средства комплексного анализа данных. - М.: ФОРУМ: ИНФРА. - М, 2006.- 512с.

2. Макарова Н.В., Трофимец В.Я. Статистика в Excel / Учебное пособие.- М.:Финансы и статистика - 2003.- 386с.

3. Мидлтон М.Р. Анализ статистических данных с использованием Microsoft Excel для

Office XP. Перевод с англ., Под ред. Г.М. Кобелькова. - М., БИНОМ, Лаборатория знаний. 2005 – 296с.

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

� EMBED MSGraph.Chart.8 \s ���

PAGE
17

[image: image17.wmf]Год

Квартал

Продажи

Сксреднее

СтдОшибка

2000

I

254,0

#Н/Д

#Н/Д

II

292,4

#Н/Д

#Н/Д

III

297,8

#Н/Д

#Н/Д

IV

330,3

302,9

#Н/Д

2001

I

291,1

311,7

#Н/Д

II

327,6

317,6

#Н/Д

III

321,2

323,6

18,378

IV

354,3

326,9

20,677

2002

I

304,6

332,1

20,749

II

348,4

339,5

21,424

III

350,8

344,5

21,051

IV

374,2

348,2

22,909

2003

I

319,5

351,5

21,991

II

361,5

356,2

22,264

III

369,4

361,4

23,681

IV

395,2

364,7

24,733

2004

I

332,6

370,2

25,122

II

383,5

373,8

24,745

III

383,8

376,8

23,673

IV

407,4

[image: image18.wmf]График продаж

200,0

250,0

300,0

350,0

400,0

450,0

I

2000

IV

III

II

I

2003

IV

III

квартал

Продажи в тыс. руб

Ряд1

[image: image19.wmf] A

 B

 C

1

Год

Квартал

Продажи

2

2000

I

254,0

3

II

292,4

4

III

297,8

5

IV

330,3

6

2001

I

291,1

7

II

327,6

8

III

321,2

9

IV

354,3

10

2002

I

304,6

11

II

348,4

12

III

350,8

13

IV

374,2

14

2003

I

319,5

15

II

361,5

16

III

369,4

17

IV

395,2

18

2004

I

332,6

19

II

383,5

20

III

383,8

21

IV

407,4

[image: image20.wmf]Скользящее среднее

200

250

300

350

400

450

1

4

7

10

13

16

19

Точка данных

Значение

Фактический

Прогноз

[image: image21.wmf]Экспоненциальное сглаживание

0

0,5

1

1,5

2

2,5

3

3,5

4

1

4

7

10

13

16

Точка данных

Значение

Фактический

Прогноз

[image: image22.wmf] A

 B

 C

 D

 E

1

квартал

фактическое

прогноз

альфа

2

1

2,8

1,900

3

2

1,3

2,620

срошибка

4

3

1,5

1,564

стдотклош

5

4

1,3

1,513

КСКОП

6

5

2,6

1,343

7

6

1,9

2,349

ошибка

8

7

3,7

1,990

1,710

9

8

2,4

3,358

-0,958

10

9

2,8

2,592

0,208

11

10

3,4

2,758

0,642

12

11

2,4

3,272

-0,872

13

12

2,5

2,574

-0,074

14

13

3,2

2,515

0,685

15

14

3,3

3,063

0,237

16

15

2,9

3,253

-0,353

17

16

2,3

2,971

-0,671

18

17

2,5

2,434

0,066

19

18

1,3

2,487

-1,187

[image: image23.wmf]1

 A

 B

 C

 D

 E

2

квартал

фактическое

прогноз

стдошибка

3

1

2,8

#Н/Д

#Н/Д

4

2

1,3

2,800

#Н/Д

5

3

1,5

2,650

#Н/Д

6

4

1,3

2,535

#Н/Д

7

5

2,6

2,412

1,304

8

6

1,9

2,430

0,980

9

7

3,7

2,377

0,784

10

8

2,4

2,510

0,830

11

9

2,8

2,499

0,825

12

10

3,4

2,529

0,786

13

11

2,4

2,616

0,536

14

12

2,5

2,594

0,547

15

13

3,2

2,585

0,521

16

14

3,3

2,646

0,380

17

15

2,9

2,712

0,521

18

16

2,3

2,731

0,529

19

17

2,5

2,688

0,465

20

18

1,3

2,669

0,292

Экспоненциальное сглаживание

0

0,5

1

1,5

2

2,5

3

3,5

4

1

4

7

10

13

16

Точка данных

Значение

Фактический

Прогноз

[image: image24.wmf]0

2

4

6

8

10

12

14

0

1

2

3

4

5

6

7

8

9

Время, t

Объем продаж

[image: image25.wmf]0

10

20

30

40

50

60

0

2

4

6

8

10

Время, t

Объем продаж

[image: image26.wmf]0

2

4

6

8

10

12

14

0

1

2

3

4

5

6

7

8

9

Время, t

Объем продаж

х

f для 0,2

f для 0,8

_1194965910.unknown

_1194966213.unknown

_1195040440.unknown

_1202713063

_1202713459

_1195285430

_1194966235.unknown

_1194966137.unknown

_1186665223.xls
Диаграмма1

		254		0

		292.4		0

		297.8		0

		330.3		302.9

		291.1		311.7

		327.6		317.55

		321.2		323.55

		354.3		326.925

		304.6		332.125

		348.4		339.525

		350.8		344.5

		374.2		348.225

		319.5		351.5

		361.5		356.15

		369.4		361.4

		395.2		364.675

		332.6		370.175

		383.5		373.775

		383.8		376.825

		407.4

Фактический

Прогноз

Точка данных

Значение

Скользящее среднее

Лист1

		Год		Квартал		Продажи

		2000		I		254.0

				II		292.4

				III		297.8

				IV		330.3

		2001		I		291.1

				II		327.6

				III		321.2

				IV		354.3

		2002		I		304.6

				II		348.4

				III		350.8

				IV		374.2

		2003		I		319.5

				II		361.5

				III		369.4

				IV		395.2

		2004		I		332.6

				II		383.5

				III		383.8

				IV		407.4

				Рис.1												Рис.2		График временного ряда продаж

Лист1

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

квартал

Продажи в тыс. руб

График продаж

Лист2

		Год		Квартал		Продажи		Сксреднее		СтдОшибка

		2000		I		254.0		#Н/Д		#Н/Д

				II		292.4		#Н/Д		#Н/Д

				III		297.8		#Н/Д		#Н/Д

				IV		330.3		302.9		#Н/Д

		2001		I		291.1		311.7		#Н/Д

				II		327.6		317.6		#Н/Д

				III		321.2		323.6		18.378

				IV		354.3		326.9		20.677

		2002		I		304.6		332.1		20.749

				II		348.4		339.5		21.424

				III		350.8		344.5		21.051

				IV		374.2		348.2		22.909

		2003		I		319.5		351.5		21.991

				II		361.5		356.2		22.264

				III		369.4		361.4		23.681

				IV		395.2		364.7		24.733

		2004		I		332.6		370.2		25.122

				II		383.5		373.8		24.745

				III		383.8		376.8		23.673

				IV		407.4

				Рис.1		#Н/Д

						254.0

						280.88

						292.724

						319.0272

						299.47816

						319.163448

						320.5890344

						344.18671032

						316.476013096

						338.8228039288

						347.2068411786

						366.1020523536

						333.4806157061

						353.0941847118

						364.5082554135

						385.9924766241

						348.6177429872

						373.0353228962

						380.5705968688

Лист2

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

Фактический

Прогноз

Точка данных

Значение

Скользящее среднее

Лист3

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

Фактический

Прогноз

Точка данных

Значение

Экспоненциальное сглаживание

		

_1186743233.xls
Диаграмма1

		2.8		0

		1.3		2.8

		1.5		2.65

		1.3		2.535

		2.6		2.4115

		1.9		2.43035

		3.7		2.377315

		2.4		2.5095835

		2.8		2.49862515

		3.4		2.528762635

		2.4		2.6158863715

		2.5		2.5942977343

		3.2		2.5848679609

		3.3		2.6463811648

		2.9		2.7117430483

		2.3		2.7305687435

		2.5		2.6875118692

		1.3		2.6687606822

Фактический

Прогноз

Точка данных

Значение

Экспоненциальное сглаживание

Лист1

		Год		Квартал		Продажи

		2000		I		254.0

				II		292.4

				III		297.8

				IV		330.3

		2001		I		291.1

				II		327.6

				III		321.2

				IV		354.3

		2002		I		304.6

				II		348.4

				III		350.8

				IV		374.2

		2003		I		319.5

				II		361.5

				III		369.4

				IV		395.2

		2004		I		332.6

				II		383.5

				III		383.8

				IV		407.4

				Рис.1												Рис.2		График временного ряда продаж

Лист1

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

квартал

Продажи в тыс. руб

График продаж

Лист2

		Год		Квартал		Продажи		Сксреднее		СтдОшибка

		2000		I		254.0		#Н/Д		#Н/Д

				II		292.4		#Н/Д		#Н/Д

				III		297.8		#Н/Д		#Н/Д

				IV		330.3		302.9		#Н/Д

		2001		I		291.1		311.7		#Н/Д

				II		327.6		317.6		#Н/Д

				III		321.2		323.6		18.3775338389

				IV		354.3		326.9		20.6766814612

		2002		I		304.6		332.1		20.7494954758

				II		348.4		339.5		21.4241066033

				III		350.8		344.5		21.0505158785

				IV		374.2		348.2		22.9086057793

		2003		I		319.5		351.5		21.9905732645

				II		361.5		356.2		22.2641984192

				III		369.4		361.4		23.6808367937

				IV		395.2		364.7		24.7326106841

		2004		I		332.6		370.2		25.1215233913

				II		383.5		373.8		24.7452110266

				III		383.8		376.8		23.6732575916

				IV		407.4

				Рис.1		#Н/Д

						254.0

						280.88

						292.724

						319.0272

						299.47816

						319.163448

						320.5890344

						344.18671032

						316.476013096

						338.8228039288

						347.2068411786

						366.1020523536

						333.4806157061

						353.0941847118

						364.5082554135

						385.9924766241

						348.6177429872

						373.0353228962

						380.5705968688

Лист2

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

Фактический

Прогноз

Точка данных

Значение

Скользящее среднее

Лист4

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

Фактический

Прогноз

Точка данных

Значение

Экспоненциальное сглаживание

Лист3

		квартал		фактическое		прогноз				альфа		0.8000

		1		2.8		1.900

		2		1.3		2.620				срошибка		-0.0471

		3		1.5		1.564				стдотклош		0.8284

		4		1.3		1.513				КСКОП		0.8298

		5		2.6		1.343

		6		1.9		2.349		ошибка

		7		3.7		1.990		1.710

		8		2.4		3.358		-0.958

		9		2.8		2.592		0.208

		10		3.4		2.758		0.642

		11		2.4		3.272		-0.872

		12		2.5		2.574		-0.074

		13		3.2		2.515		0.685

		14		3.3		3.063		0.237

		15		2.9		3.253		-0.353

		16		2.3		2.971		-0.671

		17		2.5		2.434		0.066

		18		1.3		2.487		-1.187

		квартал		фактическое		прогноз		стдошибка

		1		2.8		#Н/Д		#Н/Д

		2		1.3		2.800		#Н/Д

		3		1.5		2.650		#Н/Д

		4		1.3		2.535		#Н/Д

		5		2.6		2.412		1.304

		6		1.9		2.430		0.980

		7		3.7		2.377		0.784

		8		2.4		2.510		0.830

		9		2.8		2.499		0.825

		10		3.4		2.529		0.786

		11		2.4		2.616		0.536

		12		2.5		2.594		0.547

		13		3.2		2.585		0.521

		14		3.3		2.646		0.380

		15		2.9		2.712		0.521

		16		2.3		2.731		0.529

		17		2.5		2.688		0.465

		18		1.3		2.669		0.292

		

Фактический

Прогноз

Точка данных

Значение

Экспоненциальное сглаживание

_1194965605.unknown

_1186743607.xls
Лист1

		Год		Квартал		Продажи

		2000		I		254.0

				II		292.4

				III		297.8

				IV		330.3

		2001		I		291.1

				II		327.6

				III		321.2

				IV		354.3

		2002		I		304.6

				II		348.4

				III		350.8

				IV		374.2

		2003		I		319.5

				II		361.5

				III		369.4

				IV		395.2

		2004		I		332.6

				II		383.5

				III		383.8

				IV		407.4

				Рис.1												Рис.2		График временного ряда продаж

Лист1

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

квартал

Продажи в тыс. руб

График продаж

Лист2

		Год		Квартал		Продажи		Сксреднее		СтдОшибка

		2000		I		254.0		#Н/Д		#Н/Д

				II		292.4		#Н/Д		#Н/Д

				III		297.8		#Н/Д		#Н/Д

				IV		330.3		302.9		#Н/Д

		2001		I		291.1		311.7		#Н/Д

				II		327.6		317.6		#Н/Д

				III		321.2		323.6		18.3775338389

				IV		354.3		326.9		20.6766814612

		2002		I		304.6		332.1		20.7494954758

				II		348.4		339.5		21.4241066033

				III		350.8		344.5		21.0505158785

				IV		374.2		348.2		22.9086057793

		2003		I		319.5		351.5		21.9905732645

				II		361.5		356.2		22.2641984192

				III		369.4		361.4		23.6808367937

				IV		395.2		364.7		24.7326106841

		2004		I		332.6		370.2		25.1215233913

				II		383.5		373.8		24.7452110266

				III		383.8		376.8		23.6732575916

				IV		407.4

				Рис.1		#Н/Д

						254.0

						280.88

						292.724

						319.0272

						299.47816

						319.163448

						320.5890344

						344.18671032

						316.476013096

						338.8228039288

						347.2068411786

						366.1020523536

						333.4806157061

						353.0941847118

						364.5082554135

						385.9924766241

						348.6177429872

						373.0353228962

						380.5705968688

Лист2

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

Фактический

Прогноз

Точка данных

Значение

Скользящее среднее

Лист4

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

Фактический

Прогноз

Точка данных

Значение

Экспоненциальное сглаживание

Лист3

		квартал		фактическое		прогноз				альфа		0.8000

		1		2.8		1.900

		2		1.3		2.620				срошибка		-0.0471

		3		1.5		1.564				стдотклош		0.8284

		4		1.3		1.513				КСКОП		0.8298

		5		2.6		1.343

		6		1.9		2.349		ошибка

		7		3.7		1.990		1.710

		8		2.4		3.358		-0.958

		9		2.8		2.592		0.208

		10		3.4		2.758		0.642

		11		2.4		3.272		-0.872

		12		2.5		2.574		-0.074

		13		3.2		2.515		0.685

		14		3.3		3.063		0.237

		15		2.9		3.253		-0.353

		16		2.3		2.971		-0.671

		17		2.5		2.434		0.066

		18		1.3		2.487		-1.187

		1		A		B		C		D		E

		2		квартал		фактическое		прогноз		стдошибка

		3		1		2.8		#Н/Д		#Н/Д

		4		2		1.3		2.800		#Н/Д

		5		3		1.5		2.650		#Н/Д

		6		4		1.3		2.535		#Н/Д

		7		5		2.6		2.412		1.304

		8		6		1.9		2.430		0.980

		9		7		3.7		2.377		0.784

		10		8		2.4		2.510		0.830

		11		9		2.8		2.499		0.825

		12		10		3.4		2.529		0.786

		13		11		2.4		2.616		0.536

		14		12		2.5		2.594		0.547

		15		13		3.2		2.585		0.521

		16		14		3.3		2.646		0.380

		17		15		2.9		2.712		0.521

		18		16		2.3		2.731		0.529

		19		17		2.5		2.688		0.465

		20		18		1.3		2.669		0.292

		

Фактический

Прогноз

Точка данных

Значение

Экспоненциальное сглаживание

_1186741355.xls
Лист1

		Год		Квартал		Продажи

		2000		I		254.0

				II		292.4

				III		297.8

				IV		330.3

		2001		I		291.1

				II		327.6

				III		321.2

				IV		354.3

		2002		I		304.6

				II		348.4

				III		350.8

				IV		374.2

		2003		I		319.5

				II		361.5

				III		369.4

				IV		395.2

		2004		I		332.6

				II		383.5

				III		383.8

				IV		407.4

				Рис.1												Рис.2		График временного ряда продаж

Лист1

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

квартал

Продажи в тыс. руб

График продаж

Лист2

		Год		Квартал		Продажи		Сксреднее		СтдОшибка

		2000		I		254.0		#Н/Д		#Н/Д

				II		292.4		#Н/Д		#Н/Д

				III		297.8		#Н/Д		#Н/Д

				IV		330.3		302.9		#Н/Д

		2001		I		291.1		311.7		#Н/Д

				II		327.6		317.6		#Н/Д

				III		321.2		323.6		18.3775338389

				IV		354.3		326.9		20.6766814612

		2002		I		304.6		332.1		20.7494954758

				II		348.4		339.5		21.4241066033

				III		350.8		344.5		21.0505158785

				IV		374.2		348.2		22.9086057793

		2003		I		319.5		351.5		21.9905732645

				II		361.5		356.2		22.2641984192

				III		369.4		361.4		23.6808367937

				IV		395.2		364.7		24.7326106841

		2004		I		332.6		370.2		25.1215233913

				II		383.5		373.8		24.7452110266

				III		383.8		376.8		23.6732575916

				IV		407.4

				Рис.1		#Н/Д

						254.0

						280.88

						292.724

						319.0272

						299.47816

						319.163448

						320.5890344

						344.18671032

						316.476013096

						338.8228039288

						347.2068411786

						366.1020523536

						333.4806157061

						353.0941847118

						364.5082554135

						385.9924766241

						348.6177429872

						373.0353228962

						380.5705968688

Лист2

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

Фактический

Прогноз

Точка данных

Значение

Скользящее среднее

Лист4

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

Фактический

Прогноз

Точка данных

Значение

Экспоненциальное сглаживание

Лист3

				A		B		C		D		E		F

		1		квартал		фактическое		прогноз				альфа		0.8000

		2		1		2.8		1.900

		3		2		1.3		2.620				срошибка		-0.0471

		4		3		1.5		1.564				стдотклош		0.8284

		5		4		1.3		1.513				КСКОП		0.8298

		6		5		2.6		1.343

		7		6		1.9		2.349		ошибка

		8		7		3.7		1.990		1.710

		9		8		2.4		3.358		-0.958

		10		9		2.8		2.592		0.208

		11		10		3.4		2.758		0.642

		12		11		2.4		3.272		-0.872

		13		12		2.5		2.574		-0.074

		14		13		3.2		2.515		0.685

		15		14		3.3		3.063		0.237

		16		15		2.9		3.253		-0.353

		17		16		2.3		2.971		-0.671

		18		17		2.5		2.434		0.066

		19		18		1.3		2.487		-1.187

		квартал		фактическое		прогноз		стдошибка

		1		2.8		#Н/Д		#Н/Д

		2		1.3		2.800		#Н/Д

		3		1.5		2.650		#Н/Д

		4		1.3		2.535		#Н/Д

		5		2.6		2.412		1.304

		6		1.9		2.430		0.980

		7		3.7		2.377		0.784

		8		2.4		2.510		0.830

		9		2.8		2.499		0.825

		10		3.4		2.529		0.786

		11		2.4		2.616		0.536

		12		2.5		2.594		0.547

		13		3.2		2.585		0.521

		14		3.3		2.646		0.380

		15		2.9		2.712		0.521

		16		2.3		2.731		0.529

		17		2.5		2.688		0.465

		18		1.3		2.669		0.292

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

Фактический

Прогноз

Точка данных

Значение

Экспоненциальное сглаживание

_1186655137.xls
Лист1

				A		B		C

		1		Год		Квартал		Продажи

		2		2000		I		254.0

		3				II		292.4

		4				III		297.8

		5				IV		330.3

		6		2001		I		291.1

		7				II		327.6

		8				III		321.2

		9				IV		354.3

		10		2002		I		304.6

		11				II		348.4

		12				III		350.8

		13				IV		374.2

		14		2003		I		319.5

		15				II		361.5

		16				III		369.4

		17				IV		395.2

		18		2004		I		332.6

		19				II		383.5

		20				III		383.8

		21				IV		407.4

						Рис.1												Рис.2		График временного ряда продаж

Лист1

		

квартал

Продажи в тыс. руб

График продаж

Лист2

		Год		Квартал		Продажи

		2000		I		254.0						#Н/Д

				II		292.4						#Н/Д

				III		297.8						281.4

				IV		330.3						306.8

		2001		I		291.1						306.4

				II		327.6						316.3

				III		321.2						313.3

				IV		354.3						334.4

		2002		I		304.6						326.7

				II		348.4						335.8

				III		350.8						334.6

				IV		374.2						357.8

		2003		I		319.5						348.2

				II		361.5						351.7

				III		369.4						350.1

				IV		395.2						375.4

		2004		I		332.6						365.7

				II		383.5						370.4

				III		383.8						366.6

				IV		407.4						391.6

				Рис.1		#Н/Д

						254.0

						280.88

						292.724

						319.0272

						299.47816

						319.163448

						320.5890344

						344.18671032

						316.476013096

						338.8228039288

						347.2068411786

						366.1020523536

						333.4806157061

						353.0941847118

						364.5082554135

						385.9924766241

						348.6177429872

						373.0353228962

						380.5705968688

Лист2

		

Фактический

Прогноз

Точка данных

Значение

Скользящее среднее

Лист3

		

Фактический

Прогноз

Точка данных

Значение

Экспоненциальное сглаживание

		

_1186656644.xls
Лист1

		Год		Квартал		Продажи

		2000		I		254.0

				II		292.4

				III		297.8

				IV		330.3

		2001		I		291.1

				II		327.6

				III		321.2

				IV		354.3

		2002		I		304.6

				II		348.4

				III		350.8

				IV		374.2

		2003		I		319.5

				II		361.5

				III		369.4

				IV		395.2

		2004		I		332.6

				II		383.5

				III		383.8

				IV		407.4

				Рис.1												Рис.2		График временного ряда продаж

Лист1

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

		0

квартал

Продажи в тыс. руб

График продаж

Лист2

		Год		Квартал		Продажи		Сксреднее		СтдОшибка

		2000		I		254.0		#Н/Д		#Н/Д

				II		292.4		#Н/Д		#Н/Д

				III		297.8		#Н/Д		#Н/Д

				IV		330.3		302.9		#Н/Д

		2001		I		291.1		311.7		#Н/Д

				II		327.6		317.6		#Н/Д

				III		321.2		323.6		18.378

				IV		354.3		326.9		20.677

		2002		I		304.6		332.1		20.749

				II		348.4		339.5		21.424

				III		350.8		344.5		21.051

				IV		374.2		348.2		22.909

		2003		I		319.5		351.5		21.991

				II		361.5		356.2		22.264

				III		369.4		361.4		23.681

				IV		395.2		364.7		24.733

		2004		I		332.6		370.2		25.122

				II		383.5		373.8		24.745

				III		383.8		376.8		23.673

				IV		407.4

				Рис.1		#Н/Д

						254.0

						280.88

						292.724

						319.0272

						299.47816

						319.163448

						320.5890344

						344.18671032

						316.476013096

						338.8228039288

						347.2068411786

						366.1020523536

						333.4806157061

						353.0941847118

						364.5082554135

						385.9924766241

						348.6177429872

						373.0353228962

						380.5705968688

Лист2

		

Фактический

Прогноз

Точка данных

Значение

Скользящее среднее

Лист3

		

Фактический

Прогноз

Точка данных

Значение

Экспоненциальное сглаживание

		

_1186654829.xls
Диаграмма1

		I
2000

		II

		III

		IV

		I
2001

		II

		III

		IV

		I
2002

		II

		III

		IV

		I
2003

		II

		III

		IV

		I
2004

		II

		III

		IV

квартал

Продажи в тыс. руб

График продаж

254

292.4

297.8

330.3

291.1

327.6

321.2

354.3

304.6

348.4

350.8

374.2

319.5

361.5

369.4

395.2

332.6

383.5

383.8

407.4

Лист1

		Год		Квартал		Продажи

		2000		I		254.0

				II		292.4

				III		297.8

				IV		330.3

		2001		I		291.1

				II		327.6

				III		321.2

				IV		354.3

		2002		I		304.6

				II		348.4

				III		350.8

				IV		374.2

		2003		I		319.5

				II		361.5

				III		369.4

				IV		395.2

		2004		I		332.6

				II		383.5

				III		383.8

				IV		407.4

				Рис.1												Рис.2		График временного ряда продаж

Лист1

		

квартал

Продажи в тыс. руб

График продаж

Лист2

		Год		Квартал		Продажи

		2000		I		254.0						#Н/Д

				II		292.4						#Н/Д

				III		297.8						281.4

				IV		330.3						306.8

		2001		I		291.1						306.4

				II		327.6						316.3

				III		321.2						313.3

				IV		354.3						334.4

		2002		I		304.6						326.7

				II		348.4						335.8

				III		350.8						334.6

				IV		374.2						357.8

		2003		I		319.5						348.2

				II		361.5						351.7

				III		369.4						350.1

				IV		395.2						375.4

		2004		I		332.6						365.7

				II		383.5						370.4

				III		383.8						366.6

				IV		407.4						391.6

				Рис.1		#Н/Д

						254.0

						280.88

						292.724

						319.0272

						299.47816

						319.163448

						320.5890344

						344.18671032

						316.476013096

						338.8228039288

						347.2068411786

						366.1020523536

						333.4806157061

						353.0941847118

						364.5082554135

						385.9924766241

						348.6177429872

						373.0353228962

						380.5705968688

Лист2

		

Фактический

Прогноз

Точка данных

Значение

Скользящее среднее

Лист3

		

Фактический

Прогноз

Точка данных

Значение

Экспоненциальное сглаживание

		

