
Podobieństwo wielkości (skali) oraz kształtu
(formy) w złożonych badaniach strukturalnych
mgr Marek Walesiak

Akademia Eko"om.ie:"" ... Wrocławiu

W pracy [5] autor zasygnalizował potrzebę badania
struktur złożonych (opisanych zespołem cech absolut­
nych i (lub) relatywnych) przedstawianych w postaci
blokowej macierzy obserwacji na R strukturach o za­
pisie (1).

ql\ q/2 ql~

q/I q,~ qr~
2 2 2

qll ql2 qj"

2 	 (1)
qrl q ,2z q;"

gdzie:

i. j = 1,2, ... , R;
R - liczba badanych struktur;
r - liczba elementów struktury;
k - numer składnika struktury (k = 1,2, "', T);
l - kolejny numer cechy (l = 1,2, ... , n);
n - liczba cech;
qi 	 _ wartość k-tego składnika l-tej cechy pomie­

k ,I r~()n.ej dla i--tej s.br,l..IJQtury.

W sytuacji, gdy struktury złożone opisane są zespo­
łem ce\:h absolutnych i każdy element blokowej ma­
cierzy obserwacji qL jest ~ O, to do badania podo­
bieństwa wielkości (skali) oraz kształtu (formy) struk­
tur można wykorzystać następujące - przekształcenia
cech:

q~,1qL: =.
R r

I e S (2)

qk.!~ ~
j

i=1 k=1

q{,
q~1 : = /6 S (3)

~ q~,1
k=1

Zakłada się, że wszystkie cechy mają charakter sty­
mulant '). Na destymulantach dokonuje 'się przekształ­
ceń, przykładowo poprzez obliczenie odwrotności ich
realizacji lub według wzoru:

c - q~ I (gdzie, c oznacza stałą;;' max max ql/)
, 	 i k '

Prowadzenie badań połegających na wydzieleniu
g,wp !>truktur (-obiektów badania) podobay.ch pod
względem sikali (IWlielkośCli) wymaga s.tosowa.n:ia prze­
kształcenia (2), tJ;atomi'a.st wy.odręb!1i,enie pod:z:biiorów
obiektów podobnych co do kształtu (formy) - podsta­
wienia (3),

I) Określenia stymulanty i destymulanty pOdaje Z. Hellwig
w pracy [2].

26

Dwie struktury nazYwamy podobnymi pod wzglę­
dem ~kali (Wielkości), jeżeli posiadają zbliżony poziom
wartości cech je opisujących.

Podobny kształt (formę) mają takie struktury, które
posiadają zbliżone proporcje wartości składowych cech
opisujących badane struktury.

W związku z tym, że struktury złożone mogą być
0łlisane zespołem cech absolutnych i (lub) relatyw­
nych ł) powyższe przekształcenia cech nie mogą być
zastosowane do badania podobieństwa skali (wielkoś­
ci) oraz kształtu (formy) tychże struktur. Wynika to z
faktu, że obserwacje na cechach relatywnych nie są
sumowalne (nie są połąc:wne zwykłą operacją doda­
wania).

Przedstawiona w formie zapisu (1) blokowa macierz
óbserwacji na R strukturach nie może byĆ bezpośred­
rfloto padidall1a baldatnLom sbrUlkitwraLnym, lecz wyma.ga
pewnych przekształceń, które obecnie omówimy.

Realizacje cechy l-tej pomierzone na wszystkich
obiektach badania R możemy przedstawić graficznie
na osi liczbowej: .

-3 -2 -1 O 2 3
W zależności od tego czy cecha jest stymulantą (S)

czy też destymulantą (D) możemy dokonaĆ przesunięć
miejsca zerowego na osi liczbowej tak, aby zastosowa­
ne formuły normalizacyjne dawały wartości cech za­
·warte w przedziale <O, l>, .

W przYlpadlkiu, gody cecha jest stymula:ntą miejs.ce ze­
. . i

rowe przesuwamy do jej wartości będącej miln ~m qk.l

(przy DZ)'Im wartość ,ta musi być mniejsz.a od zera),
czyli następuje jednostronne przesunięcie na osi licz­
bowej każdej wartości cechy in minus o wielkość

równą min ~in q~.1

Dla cechy będącej destymulantą punkt zerowy prze­

suwamy do jej wartości równej max max qt I (przy
j k '

czym wartość ta jest większa od zera). Podobnie jak
wyżej następuje jednostronne przesunięcie wszystkich

wartości cechy in minus o wielkość równą max max q~ I
- i k '

W sytuacji, gdy dla stymulanty wartość cech>, rów­

na min min qt I jest;;' O, a dla destymulanty max max
i k ' 	 i k

to realizacje c~ch pozostają bez zmian i w
tej formie mogą być poddane -normalizacji.

Nasze rozważania w tym miejscu znajdą oparcie na
przykładzie. Niech wektory realizacji cechy l-tej w
dwóch strukturach będą następujące (w pierwszym
przypadku cecha jest stymulantą, w drugim destymu­
lantą):

[-5 O - 2] i [2 7 4]

Dla stymulanty przekształcone wekt,ory obserwaCji
cechy l-tej przyjmują postać:

[O 5 3] i [7 12 9]

Dla destymulanty transformO\...ane realizacje cechy
l-tejokireśłają wektory:

[-12 -7 -9] i [-5 O -31
Po dokonaniu takiego przekształcenia blokowa ma­

cierz obserwacji na R strukturach przybiera postać (4).
Stanowi ona etap wyjściowy do zastosowania formuł
normalizacyjnych umożliwiających badanie podobień­
stwa wielkości (skali) oraz kształtu {formy} struktur.

'JW sytuacji, gdy struktury opisane są cechami absolutny­
mi i r,lalywnym1 stosujemy przekSZtalce.n.ia określone for­
mułami (5) i (6) lub (7) i (8) ze względu na Jednolitość pro­
wadzonego badania.

http:przekSZtalce.n.ia
http:miejs.ce
http:tJ;atomi'a.st
http:podobay.ch
http:r~()n.ej
http:Eko"om.ie

I I PI~Pll PI1:

I I l
Prl Pr2 , Pr1l

2 2
pll PI~ Pl1l

2 2 2 	 (4)Prl Pr2 P,1I

R
!'11l

Prl
R

Pr
R
2 Pr~

gdzie:

ptl - transformowana wartość k-tego składnika
lO

l-tej cechy pomierzonej dla i-tej struktury,
pozostałe oznaczenia bez zmian.

Prowadzenie badań polegających na wydzieleniu
grup struktur podobnych pod względem skali (wiel­
kości) wymaga stosowania następujących formuł ra­
chunku normalizacyjnego:

I
P I . Pk.1 , II!. S (5)k.1 • =

max maxp~1
I k •

I

pl ._ Pk.1
 . ItD (6)k.1 	• - . . I

mm mm Pk I
I k •

Badania prowadzące do wyodrębnienia grup struk­
tur podobnych pod względem kształtu (formy) wyma­
gają zastosowania następujących przekształceń:

;
Pk.1 	 , leS (7)P I ' ­k.1 . ­ maxjl

k k.1

j

P I . Pk.1 , II!.D (8)k.l 	• = . I
mm Pk Ik •

Przekształcenia (5), (6), (7) i (8) powodują unormowa­
nie wartości cech w przedziale <0,1>.

Często w blokowej macierzy obserwacji na struktu­
rach nie występują pewne elementy oznaczane symbo­
lem (-). W przypadku struktur gałęziowych dotyczy
to gałęzi przemysłu metalurgicznego, która ze względu
na swoją specyfikę nie występuje we wszystkich wo­
jewództwach. Konieczność uwzględnienia tej sytuacji
powoduje, te po normalizacji wpisujemy w miejsce
znaku (-) wartość O, co oznacza najgorszy wariant dla
danej l~ cechy. Jest to ,z8lbieg n:ieco sa..tucz:ny, a~e
Jtalliecamy.

Kontynuując nasz przykład badania podobieństwa
wielkości (skali) 'struktur znormalizowane wartości ce­
chy . l-tej przedstawiają wektory:

dla. stymulanty

[O 5 	 3]
12 12 ['172 :2]

dla destymulanty

[17 9]' O 3
12 12 [152 12]

Z kolei badając podobieństwo kształtu (formy)
struktur przekształcone wartości cechy l-tej obrazują
wektory:

dla stymulanty

7
[12 I~]

dla destymulanty

[l)72:2] f 1 O ;] i

Realizacja zakresów badań wymienionych w tytule
pracy wymaga obliczenia + z R (R - l) ..odległości"
pomiędzy znormalizowanymi macierzami obserwacji
na strukturach [według formuł (5), (6) lub (7), (8)] i
utworzenia z nich odpowiedniej macierzy symetrycznej
[P] o wymiarach R X R.

[OP1,2" .PI'R]lPI= 	 P2 ,I O... P2 ,!/. (9)

PR • I PR ,2."0

Powyższa macierz stanowi podstawę wykorzystania
znanych procedur taksonomicznych dla wyodrębnienia
grup struktur podobnych ze względu na rozpatrywane
zjawisko ekonomiczne.

Jako wskaźnik podobieństwa pomiędzy dwiema
strukturami autor proponuje miarę określoną nastę­
pująco [5] 3):

11 r

I I d/J.kp. = I-I k-l 	 (10)
IJ r·n-b

gdzie:

P / •
k.l •

-J- <=> p1./: "" Pk.1 :
Pk./:

d I ­
IJ.k ­pi., : __/_ < __ > pl . >P' .

k.l· k.l·
Pk.l:

b .;... liczba składowych macierzy obserwacji nie wy­
stępujących jednocześnie w strukturze obiektu i
oraz j;

pozostałe oznaczenia bez zmian.
W t .. / j "'Osy uaCJI, gdy Pk.1 : = Pk,l : przyjmujemy, że

d~.k ,:: O.

W praktycznym zastosowaniu wykorzystuje się
wskaźnik braku podobieństwa o postaci:

11 r

1: L d;j)c
(11)P) P • I 1-lk~1

l} = - l} = - ----.,... ­
r·n-b

Miara ta jest wnormowana w przedziale < O, l> i spe­
lruia inne post.ulaty SItaIw1i~e miarom podobieńst.wa [4].
Interpretacja miary jest następująca: jeżeli PI' - O oz­
nacza to nikle zróżnicowanie badanych struktur, nato­
miast. w przypa!iku, gdy PI1-1, to sygnalizuje nam
istotne różnice pomiędzy badanymi strukturami.
Przykładem zastosowania prezentowanej propozycji

bę~ie próbaakreś1eIllia ~dobień'stwa w.ielkoŚi:.i (&kia)i)
oraz kształtu (formy) podstawowych relacji ekonomi­
cznych w przemyśle województw ~akroregionu po­
łudniowo-zachodniego w ujęciu ga1ę2!bwym.

Kaide wojaw6dz.tw,o ma·k:rGregboIllu połuornOW!O-.za­
chodniego (i = 1,2, ..., 7) scharakteryzowane zostało
prrzelZ zbi6r cech (l == 1,2,3,4) pornierzQny.ch dla grup
gałęzi przemysłu (k = 1,2, ..., 9).

') Inne mlary maina znaldć w tel samej pracy [5).

27

http:pornierzQny.ch
http:po�uornOW!O-.za
http:podobie�st.wa

W sklad makroregionu połudn1owo~z.acoodniego
wchodzą WlQjew6dz.1Jw.a: gor.ziQwsk!be, jeleruiogbrs!k·ie,
leglliokie, leS1ZCZyń.$ie, wałbr.zY's.kiie, wJ'ocławsk,je,
zielonogQrs.kii,e.
Uwzględnione zostały następujące cechy reprezentu­

jące podstawowe relacje ekonomiczne w przemyśle:
• Wydajność pracy na l robotnika w tys. zł (mie­

rzona produkcją globalną w .cenach porównywalnych
z l I 1979 r.),

• Techniczne uzbrojenie pracy robotników w tys.
zł (mieroZ'one waJfWścią brutto środków trwałych pro­
du.kICy,}nych według stanu ,w dni.u 3,1 XII przy!padają­
cych na l robotnika grupy przemysłowej i rozwojo­
wej),

• Energetyczne uzbrojenie pracy robotników w tys.
k.Wh (mi.eroone diLością rz.II.1tŻY!tej energ'Li elek.tfyczmej 'ń
przeliczeniu na l robotnika grupy przemysłowej i roz­
wojowej),

• Produktyv.rność środków trwałych produkcyjnych
w zł (mierzona wartością produkcji globalnej na 1000
zł wartości brutto środków trwałych według stanu w
druiu 31 XII).

Cechy zooltaly pomieI'zOiI1e dla na.st~pujących gTlip
gałęzi przemysłu:

1. przemysł paliwowo-energetyczny,
2. przemysł metalurgiczny,
3. przemysł elektromaszynowy,
4. przemysł chemiczny,
5. przemysł mineralny,
6. przemysł drzewno-papierniczy,
7. przemysł lekki,
8. przemysł spożywczy,
9. pozostałe gałęzie przemysłu.

Wymienione wyżej cechy, pomier~one za rok 1980 [3]
umożliwiły konstrukcję blokowej macierzy informacji
o wymiarach 7 X 9 X 4 (R x r x n), która stanowiła
podstawę stosowania omówionej procedury normaliza­
cyjnej dla wyodrębnienia grup województw podobnych
ze względu na wielkość (skalę) oraz kształt (formę)
podstawowych relacji ekonomicznych w przemyśle w
ujęciu gałęziowym.

W związku z tym, że przyjęte w badaniu cechy ma­
ją charakter stymu1aJIlJt,Wlięc dla badanilia podobieńst­
wa wielkości (skali) stosujemy przekształcenia okreś­
lone wzorem (5), zaś badając podobieI1stwo kształtu
(formy) - formułę (7).

Tak przedstawione znormalizowane macierze obser­
wacji na strukturach stanowiły podstawę wykorzysta­
nia wskażnika braku podobieństwa struktur o posta­
ci (lI).
Stosując wsp6łczy.nnik brak.u podobieństwa do

struktur, w których normalizację cech stosowano wed­
ług f,ormuły (-5), c,zY'li badając podobieństwo skali
(w,ielk.ośCli) otrzymujemy 'l1astępującą maciea [P]:

2 3 4 5 6 7

l 0,276 0,401 0,411 0,381 0,373 0,307
2 0,276 O 0,418 0;400 0,316 0,402 0,329
3 0,401 0,418 0,410 0,387 0,274 0,401

[p 1= 4 0,411 0,400 ° 0,410 0,458 0,396 0,281
5 0,381 0,316 0,387 ° 0,458 0,318 0,396
6 0,373 0,402 0,274 0,396 ° 0,318 0,401
7 0,307 0,329 0,401 0,281 0,396 ° 0,401

°

°
Badając podObieństwo kształtu (formy) tychże struk­

tur [s-tosując przeks:z.ta1cetnie (7)] otrzymano nas·tę,pu­
jącą roacier,z braku podobieństwa między strukJt:;ura­
mi:

2 3 4 5 6 7

l 0,465 0,499 0,379 0,526 0,474 0,352
2 °0,465 0,437 0,490 0,513 0,477 0,498
3 0,499 0,437 0,490 0,402 0,359 0,498 ° lp] =4 0,379 0,490 ° 0,490 0,604 0,492 0,380
5 0,526 0,513 0,402 ° 0,604 O 0,482 0,569
6 0,474 0,477 0,359 0,492 0,482 0,507
7 0,352 0,498 0,.198 0,380 ° 0,569 0,507 O

28

W pracy zastosowano algorytm taksonomiczny gru­
powania obiektów (struktur) podobnych zaproponowa­
ny przez autorów pracy [1]. Jako krytyczny poziom
braku podobieństwa przyjęto arbitralnie wartość 0,400.
Wysoka wartość krytyczna poziomu braku podobień­
stwa spowodowana jest stosunkowo dużym zróżnico­
waniem wielkości (skali) oraz kształtu (formy) relacji
ekonomicznych w przemyśle województw makroregio­
nu południowo-zachod·.iego w ujęciu gałęziowym.

Ostatecznie badając podobieństwo wielkości (skali)
podstawowych relacji ekonomicznych w przemyśle
województw makroregionu południowo-zachodniego w
ujęciu gałęziowym otrzymano następujące grupy:
Grupa 4-elementowa: gorzowskie (1), jeleniogórskie (2),

w.albrz.y,ski.e (5), z.1elAnIog6rslkli.e (7).
Grupa 2-elementowa: legnickie (3), wrocławskie (6).
Grupa l-elementowa: leszczyńskie (4).

Zastosowany algorytm przy' badaniu podobieństwa
kształtu (formy) tyChże struktur złożonych pozwolił
wyodrębnić następujące grupy:
Grupa 3-elementowa: gorzowskie (1), leszczyńskie (4),

zielonogórskie (7).
Grupa 2-elementowa: legnickie (3), wrocławskie (6).
Grupy l-elementowe: 1. jeleniogórskie (2),

2. 	wałbrzyskie (5).

Przytoczony przykład empiryczny wskazuje na
praktyczną użyteczność badania struktur złożonych w
sensie podobieństwa wielkości (skali) oraz kształtu
(formy). Wyciąganie głębszych wniosków praktycznych
na podstawie takiego materiału empirycznego wymaga
znakomitego rozeznania w przedmiocie badania.

Porównanie dwóch form badania podobieństwa
struktur złożonych nasuwa kilka istotnych wniosków.

Wniosek 1

Struktury oraz j posiadają identyczny kształt
(formę) jeśli istnieją związki wprost proporcjomllne
pomiędzy wektorami realizacji cech opisujących bada­
ne struktury, tzn.:

gdzie:

al, a2, .., an - współczynniki proporcjonalności,

(al, a2, ..., an) e (O + (0),

pozostałe oznaczenia bez zmian.

Wniosek 2

Dwie struktury są identyczne ze względu na kształt
(formę) oraz wielkość (skalę) wtedy i tylko wtedy, gdy
macierze obserwacji na nich są równe (tzn. posiadają
te same wymiary oraz ich odpowiednie elementy są
sobie równe).

LITERATURA

1. 	Chomątowski S., Sokołowski A.. Taksonomia struktur.
..PTzeg!qd Statll8tycznll" n·r 2/1978.

2. 	 Hellwig Z., Zastosowanie metody taksonomicznej do typo­
logicznego podziału krajów ze względU na pOlldo:n Ich roz­
woju oraz zasoby l strukture wykwalltikowa'nych kadr.
"PTzeg!qd Statllstllcznll" n.r 4/1968.

3. 	Struktura branżowa i przestrzenna przemysłu 1975 i 1980.
GUS. Warszawa 1982.

4. 	Walesiak M., Metoda oceny podobieństwa struktur (na
przykładzie struktury gałęziowej zatrudnIenia w prze­
myśle uspołeCZnionym województw Polski w roku 1980),
"Wiadomości Staty.tuczne" M 10/1982.

I. 	WaleSiak M., Pojecie. klasyfll.kacja I wskatnlkl podObłel\­
stWa struktur gOSpodarczych. Zeszyty Naukowe AE we
Wrocławiu (zgłoszone do druku).

