
PRZEGL D STATYSTYCZNY
R. LXI – ZESZYT 4 – 2014

MAREK WALESIAK

PRZEGL D FORMU NORMALIZACJI WARTO CI ZMIENNYCH ORAZ ICH
W ASNO CI W STATYSTYCZNEJ ANALIZIE WIELOWYMIAROWEJ

1. WST P

Punktem wyj cia zastosowania metod statystycznej analizie wielowymiarowej jest
macierz danych [xij], w której dowolny element xij (i = 1,...,n; j = 1,...,m) oznacza
obserwacj j-tej zmiennej dla i-tego obiektu. Normalizacj przeprowadza si , gdy
zmienne opisuj ce obiekty badania mierzone s na skali przedzia owej lub ilorazo-
wej1. W odniesieniu do s abych skal pomiaru (nominalna, porz dkowa) nie zachodzi
potrzeba normalizacji, na ich warto ciach bowiem nie wyznacza si ani relacji rów-
no ci ró nic i przedzia ów, ani stosunków.

Celem normalizacji warto ci zmiennych jest doprowadzenie zmiennych do
porównywalno ci. Uzyskuje si to poprzez pozbawienie mian wyników pomiaru oraz
ujednolicenie ich rz dów wielko ci. Pierwszy cel normalizacji jest jednoznaczny. Sta-
nowi on warunek sine qua non normalizacji. Cel drugi nie jest jednoznaczny, a zatem
dopuszcza w tym zakresie ró ne rozwi zania. Ujednolicenie rz dów wielko ci dla
zmiennych uzyskuje si np. poprzez ujednolicenie warto ci wszystkich zmiennych
pod wzgl dem zmienno ci mierzonej odchyleniem standardowym (medianowym
odchyleniem bezwzgl dnym dla miar pozycyjnych) lub przez zapewnienie sta o ci
rozst pu dla znormalizowanych warto ci zmiennych. Ogólnie rzecz bior c ujedno-
licenie rz dów wielko ci uzyskuje si przez wprowadzenie jednolicie okre lonej
warto ci zerowej dla wszystkich zmiennych (parametr Aj we wzorze (1)), a nast pnie
przeskalowanie warto ci zmiennych (parametr Bj we wzorze (1)).

W artykule zaprezentowano przegl d formu normalizacyjnych, zaproponowano
dwie nowe formu y normalizacyjne, pokazano zwi zki mi dzy formu ami normaliza-
cyjnymi oraz wskazano przypadki nieprawid owych formu normalizacyjnych.

1 Charakterystyk skal pomiaru zawarto m.in. w pracach (Stevens, 1946; Walesiak, 2011,
s. 13–16).

Marek Walesiak364

2. FORMU Y NORMALIZACJI WARTO CI ZMIENNYCH

Ze wzgl du na to, e jedynymi dopuszczalnymi przekszta ceniami na skali prze-
dzia owej i ilorazowej s przekszta cenia liniowe, formu y normalizacyjne mo na
wyrazi ogólnym wzorem (Walesiak, 1988; Walesiak, 1990):

j

j

jj

j
jj B

A
x

BB
Ax

x 1)0(j , (1)

gdzie: xij – warto j-tej zmiennej dla i-tego obiektu,
 zij – znormalizowana warto j-tej zmiennej dla i-tego obiektu,
 Aj – parametr przesuni cia do umownego zera dla j-tej zmiennej,
 Bj – parametr skali dla j-tej zmiennej,
aj = – Aj/Bj, bj = 1/Bj – parametry dla j-tej zmiennej okre lone w tab. 1.
Szczególnymi przypadkami wzoru (1) s formu y uj te w tab. 1 (por. np. Abraha-

mowicz, 1985; Borys, 1978; Grabi ski, 1992, s. 35–38; Jajuga, 1981; Jajuga, Wale-
siak, 2000; Milligan, Cooper, 1988; M odak, 2006; Nowak, 1990, s. 38–39; Walesiak,
1988; Walesiak, 1993, s. 40; Walesiak, 1996, s. 38–40; Walesiak, 2002, s. 19).

2

Tabela 1.
Formu y normalizacyjne

Typ Nazwa formu y
Parametr Skala pomiaru zmiennych

bj aj
przed

normalizacj
po

normalizacji

n0 Bez normalizacji – –
ilorazowa i
(lub) przedzia-
owa

–

n1 Standaryzacja j1 jjx
ilorazowa i
(lub) przedzia-
owa

przedzia owa

n2 Standaryzacja
pozycyjna2 j1 jj

ilorazowa i
(lub) przedzia-
owa

przedzia owa

n3 Unitaryzacja j1 jjx
ilorazowa i
(lub) przedzia-
owa

przedzia owa

n3a Unitaryzacja pozy-
cyjna j1 jj

ilorazowa i
(lub) przedzia-
owa

przedzia owa

2 Autorzy pracy Lira, Wagner, Wysocki (2002, s. 91) proponuj przemno enie mianownika przez
sta 1,4826. Uzasadnienie wprowadzenia sta ej zawarto w pracy M odak (2009, s. 18).

Przegl d formu normalizacji warto ci zmiennych oraz ich w asno ci w statystycznej analizie... 365

n4 Unitaryzacja zero-
wana j1 jx }{

ilorazowa i
(lub) przedzia-
owa

przedzia owa

n5 Normalizacja3

w przedziale [–1; 1] jxx
1

j

j

xx
x

ilorazowa i
(lub) przedzia-
owa

przedzia owa

n5a
Normalizacja pozy-
cyjna w przedziale
[–1; 1]

jx
1

j

j

x

ilorazowa i
(lub) przedzia-
owa

przedzia owa

n6

Przekszta cenia
ilorazowe

j1 0 ilorazowa ilorazowa

n6a j1 0 ilorazowa ilorazowa

n7 j1 0 ilorazowa ilorazowa

n8 }{1 x 0 ilorazowa ilorazowa

n9 jx1 0 ilorazowa ilorazowa

n9a j1 0 ilorazowa ilorazowa

n10 n x
1

1 0 ilorazowa ilorazowa

n11 n x
1

21 0 ilorazowa ilorazowa

n12 Normalizacja n
jxx

1
2)(

1

n
j

j

xx

x

1
2)(

ilorazowa i
(lub) przedzia-
owa

przedzia owa

n12a Normalizacja
pozycyjna

n

jx
1

2)(

1
n

j

j

x
1

2)(

ilorazowa i
(lub) przedzia-
owa

przedzia owa

n13
Normalizacja z ze-
rem usytuowanym
centralnie4 2

1

j

2j

jm

ilorazowa i
(lub) przedzia-
owa

przedzia owa

zij – warto j-tej zmiennej dla i-tego obiektu, zij – znormalizowana warto j-tej zmiennej dla i-tego

obiektu, jx – rednia dla j-tej zmiennej, sj – odchylenie standardowe dla j-tej zmiennej, rj – rozst p dla

j-tej zmiennej,
2

}{}{
j

xx
m – rodek rozst pu (mid-range),)(j x – mediana dla

j-tej zmiennej,)(j x – medianowe odchylenie bezwzgl dne dla j-tej zmiennej.

ród o: opracowanie w asne.34

3 Zob. Rybaczuk (2002, s. 147).
4 http://www.benetzkorn.com/2011/11/data-normalization-and-standardization/ (dost p 1.06.2014).

Marek Walesiak366

W tab. 1 oprócz znanych formu normalizacyjnych przedstawiono dwie nowe
propozycje okre lone jako n12 oraz n12a. Punktem wyj cia konstrukcji formu
normalizacyjnych n12 i n12a jest formu a normalizacyjna n11. Od warto ci xij
odejmuje si w liczniku i mianowniku warto redni jx (formu a n12) lub median

)(j x (formu a n12a). Dla formu y normalizacyjnej n12 odchylenie stan-
dardowe maleje wraz ze wzrostem liczebno ci obserwacji (obiektów) w macierzy
danych. Nie stanowi to wady tej formu y normalizacyjnej w statystycznej analizie
wielowymiarowej, poniewa normalizacj przeprowadza si dla ka dej zmiennej ze
zbioru zmiennych dla ustalonej (jednakowej) liczby obserwacji (obiektów).

Normalizacj warto ci zmiennych nale y odró ni od ró nych formu przekszta -
caj cych dane, które nie musz by wyra one w postaci funkcji liniowej okre lonej
wzorem (1). Np. w porz dkowaniu liniowym przy konstrukcji syntetycznego mier-
nika rozwoju zachodzi niekiedy potrzeba ujednolicenia charakteru zmiennych w celu
zapewnienia jednolitej preferencji zmiennych. Zmienne destymulanty oraz nominanty
przekszta ca si w stymulanty z wykorzystaniem funkcji liniowych i nieliniowych
(zob. np. Walesiak, 2011, s. 10).

Normalizacj warto ci zmiennych przeprowadza si w pakiecie cluster-
Sim (zob. Walesiak, Dudek, 2014) programu R (R Development Core Team, 2014)
z wykorzystaniem funkcji:

data.Normalization(x,type=”n0”,normalization=”column”)
gdzie: x – macierz danych,
type – typ formu y normalizacyjnej z tab. 1,
normalization – rodzaj normalizacji: ”column” – normalizacja wed ug

zmiennych (kolumny w macierzy danych), ”row” – normalizacja wed ug obiektów
(wiersze w macierzy danych).

W tab. 1 przedstawiono wzory na normalizacj wed ug zmiennych. Analogiczne
wzory mo na przedstawi dla normalizacji wed ug obiektów. Normalizacja wed ug
obiektów ma sens w przypadku, gdy wszystkie zmienne wyra one s w tej samej
jednostce miary. Taki przypadek ma miejsce np. w badaniach strukturalnych. Dalsze
rozwa ania dotyczy b d normalizacji wed ug zmiennych, cho analogiczne spo-
strze enia odnosz si do normalizacji wed ug obiektów.

Ujednolicenie rz dów wielko ci jest mo liwe tylko w razie jednolitego okre lenia
warto ci zerowej dla wszystkich zmiennych (zob. Walesiak, 1988). Przekszta cenia
ilorazowe mo na stosowa tylko wtedy, gdy zmienne s mierzone na skali ilorazowej
(istnieje dla niej absolutny punkt zerowy). Gdy zbiór zawiera zmienne mierzone na
skali przedzia owej lub przedzia owej i ilorazowej, wówczas do normalizacji mo na
stosowa pozosta e formu y normalizacyjne, wprowadzaj ce jednolicie okre lon war-
to zerow (umown) dla wszystkich zmiennych. Standaryzacja klasyczna (standa-
ryzacja pozycyjna), normalizacja (normalizacja pozycyjna), unitaryzacja (unitaryzacja
pozycyjna), normalizacja w przedziale [–1; 1] (normalizacja pozycyjna w przedziale
[–1; 1]) okre laj umown warto zerow na poziomie redniej warto ci zmiennej

Przegl d formu normalizacji warto ci zmiennych oraz ich w asno ci w statystycznej analizie... 367

(mediany dla formu pozycyjnych), unitaryzacja zerowana – na poziomie warto ci
minimalnej, a normalizacja z zerem usytuowanym centralnie – na poziomie rodka
rozst pu. Zastosowanie tych formu normalizacyjnych do zmiennych mierzonych
na skali ilorazowej, aczkolwiek formalnie poprawne, spowoduje strat informacji
wskutek „przej cia” wszystkich zmiennych na skal przedzia ow . Strata informa-
cji przejawia si m.in. ograniczeniem zastosowania ró nych technik statystycznych
i ekonometrycznych.

3. W ASNO CI FORMU NORMALIZACJI WARTO CI ZMIENNYCH

Przy wyborze formu y normalizacyjnej nale y bra pod uwag nie tylko skale
pomiaru zmiennych, ale równie takie charakterystyki rozk adu zmiennych, jak:
rednia arytmetyczna (mediana), odchylenie standardowe (medianowe odchylenie

bezwzgl dne) i rozst p wyznaczony dla znormalizowanych warto ci zmiennych (por.
tab. 2).

Tabela 2.
Charakterystyki rozk adu warto ci zmiennych po normalizacji

Typ Formu a rednia arytmetycz-
na / mediana*

Odchylenie
standardowe / medianowe
odchylenie bezwzgl dne*

Rozst p

n1 jjxx)(0 1 rj / sj

n2 jjx 0 1 rj / madj

n3 jjxx)(0 sj / rj 1

n3a jjx)(0 madj / rj 1

n4 jxx }{ jj xx }{ sj / rj 1

n5 jj xxxx 0 jj xx jj xx

n5a jj xx 0 jj x jj x

n6 jx jjx 1 rj / sj

n6a jx jjx 1 rj / madj

n7 jjx sj / rj 1

n8 }{xx }{j xx }{j x }{j x

n9 jxx 1 jj x jj x

n9a jx 1 madj / medj rj / medj

jij rx

Marek Walesiak368

n10 n xx
1

 1/n
n

j x
1

 n
j x

1

n11 n xx
1

2 n
j xx

1
2

n
j x

1
2 n

j x
1

2

n12 n
j

j

xx

xx

1
2)(

 0
1

1
n

 n
j

j

xx
1

2)(

n12a n
j

j

x

x

1
2)(

 0 n
j

j

x
1

2)(

n
j

j

x
1

2)(

n13 2j

jmx

2j

jj mx

2j

j 2

* mediana i medianowe odchylenie bezwzgl dne dla n2, n3a, n5a, n6a, n9a, n12a.
ród o: opracowanie w asne z wykorzystaniem prac: Jajuga (1981, s. 33), Walesiak (1996, s. 39), Wale-

siak (2011, s. 20), Jajuga, Walesiak (2000, s. 109), Lira, Wagner, Wysocki (2002, s. 91), M odak (2006,
s. 39–40).

Analiza tab. 2 pozwala sformu owa nast puj ce wnioski5:
a) formu y normalizacyjne (unitaryzacja, unitaryzacja pozycyjna, unitaryzacja

zerowana, przekszta cenie ilorazowe z podstaw normalizacji równ rozst powi,
normalizacja z zerem usytuowanym centralnie) s cenne, poniewa zapewniaj
znormalizowanym warto ciom zmiennych zró nicowan zmienno (mierzon
odchyleniem standardowym a dla normalizacji pozycyjnych medianowym odchy-
leniem bezwzgl dnym) i jednocze nie sta y rozst p dla wszystkich zmiennych;

b) standaryzacja klasyczna, standaryzacja pozycyjna, normalizacja oraz przekszta ce-
nie ilorazowe z podstaw normalizacji równ odchyleniu standardowemu i media-
nowemu odchyleniu bezwzgl dnemu powoduj ujednolicenie warto ci wszystkich
zmiennych pod wzgl dem zmienno ci mierzonej odchyleniem standardowym
(medianowym odchyleniem bezwzgl dnym dla miar pozycyjnych); oznacza to
wyeliminowanie zmienno ci jako podstawy ró nicowania obiektów;

c) przekszta cenia ilorazowe z podstaw normalizacji równ maksimum oraz pier-
wiastkowi z sumy kwadratów obserwacji zapewniaj znormalizowanym warto-
ciom zmiennych zró nicowan zmienno , redni arytmetyczn i rozst p;

d) przekszta cenia ilorazowe z podstaw normalizacji równ sumie, redniej aryt-
metycznej i medianie, normalizacja pozycyjna, normalizacja w przedziale [–1; 1]
oraz normalizacja pozycyjna w przedziale [–1; 1] zapewniaj znormalizowanym
warto ciom zmiennych zró nicowan zmienno i rozst p oraz sta dla wszyst-
kich zmiennych redni arytmetyczn (median dla miar pozycyjnych); pierwsza
formu a stanowi podstaw normalizacji w badaniach strukturalnych (stosuje si
tutaj normalizacj wed ug obiektów);

5 Opracowanie w asne z wykorzystaniem prac: Jajuga, Walesiak (2000, s. 110–111), Walesiak
(2002, s. 20).

Przegl d formu normalizacji warto ci zmiennych oraz ich w asno ci w statystycznej analizie... 369

e) wszystkie formu y normalizacyjne, b d ce przekszta ceniami liniowymi obserwa-
cji na ka dej zmiennej, zachowuj sko no i kurtoz rozk adu zmiennych6;

f) dla ka dej pary zmiennych wszystkie formu y normalizacyjne nie zmieniaj war-
to ci wspó czynnika korelacji liniowej Pearsona.

4. NORMALIZACJA WARTO CI ZMIENNYCH – ZWI ZKI MI DZY FORMU AMI
NORMALIZACYJNYMI I INNE SPOSTRZE ENIA

W wyniku zastosowania wybranych formu normalizacyjnych w dwóch nast puj -
cych po sobie krokach otrzymuje si wyniki to same z zastosowaniem jednej z formu
normalizacyjnych (zob. tab. 3).

Tabela 3.
Formu y normalizacyjne odpowiadaj ce normalizacji dwukrokowej

Zastosowana formu a normalizacyjna
Implikacja Formu a normalizacyjna

Krok 1 Krok 2
n1 n7 n3
n2 n7 n3a
n5 n7 n3

n5a n7 n3a
n3 n6 n1

n3a n6a n2
ród o: opracowanie w asne.

W literaturze (por. np. Zelia , 2002, s. 794; M odak, 2006, s. 40) proponowane s
nast puj ce formu y normalizacyjne:

 n xx
1

2 , (2)

)(2xx . (3)

Formu y te s b dne, poniewa jednym z celów normalizacji jest pozbawienie
mian wyników pomiaru. W tym przypadku nie nast pi pozbawienie mian wyników
pomiaru.

6 Obliczenia sprawdzaj ce wykonano w pakiecie e1071 (Meyer i in., 2014) programu R wyko-
rzystuj c trzy wzory na sko no i kurtoz zaprezentowane w pracy Joanes, Gill (1998).

Marek Walesiak370

W literaturze (zob. Grabi ski, 1988, s. 245; Grabi ski, 1992, s. 35; Pawe ek,
2008, s. 57) dyskutowana jest ogólna formu a normalizacyjna o postaci:

j

j

j

B
Ax

, (4)

gdzie: Aj – parametr przesuni cia do umownego zera dla j-tej zmiennej,
Bj – parametr skali dla j-tej zmiennej,
Pj – dodatnia liczba na ogó równa 1/2, 1, 2,
Tylko 1jj

 formu a ta jest identyczna z normalizacyjnym przekszta ceniem
liniowym o postaci (1). Zastosowanie innych warto ci w pot dze spowoduje, e
otrzyma si znormalizowane warto ci zmiennych, które nie zachowaj dwóch pod-
stawowych w asno ci formu normalizacyjnych:
a) sko no i kurtoza rozk adu zmiennych przed i po normalizacji b dzie inna,
b) wspó czynniki korelacji liniowej Pearsona dla ka dej pary zmiennych przed i po

normalizacji b d mia y inne warto ci.

5. PODSUMOWANIE

W artykule zaprezentowano przegl d formu normalizacyjnych warto ci zmien-
nych wyra onych ogóln formu liniow o postaci (1). Szczególne przypadki tej
formu y uj to w tab. 1.

W asno ci zaprezentowanych formu normalizacyjnych przedstawiono w tab.
2. Przy wyborze formu y normalizacyjnej nale y bra pod uwag nie tylko skale
pomiaru zmiennych, ale równie takie charakterystyki rozk adu zmiennych, jak:
rednia arytmetyczna (mediana dla formu pozycyjnych), odchylenie standardowe

(medianowe odchylenie bezwzgl dne dla formu pozycyjnych) i rozst p wyznaczony
dla znormalizowanych warto ci zmiennych.

Ponadto zaproponowano dwie nowe formu y normalizacyjne (n12 i n12a),
pokazano zwi zki mi dzy formu ami normalizacyjnymi oraz wskazano przypadki
nieprawid owych formu normalizacyjnych.

Uniwersytet Ekonomiczny we Wroc awiu

Przegl d formu normalizacji warto ci zmiennych oraz ich w asno ci w statystycznej analizie... 371

LITERATURA

Abrahamowicz M., (1985), Konstrukcja syntetycznych mierników rozwoju w wietle twierdzenia
Arrowa, Prace Naukowe Akademii Ekonomicznej we Wroc awiu, nr 311, 5–25.

Borys T., (1978), Metody normowania cech w statystycznych badaniach porównawczych, Przegl d
Statystyczny, 25 (2), 227–239.

Grabi ski T., (1988), Metody statystycznej analizy porównawczej, w: Zelia A., (red.), Metody statystyki
mi dzynarodowej, PWE, Warszawa, 235–260.

Grabi ski T., (1992), Metody taksonometrii, Wydawnictwo Akademii Ekonomicznej w Krakowie, Kra-
ków.

Jajuga K., (1981), Metody analizy wielowymiarowej w ilo ciowych badaniach przestrzennych, Akademia
Ekonomiczna we Wroc awiu, Wroc aw (praca doktorska).

Jajuga K., Walesiak M., (2000), Standardisation of data set under different measurement scales, w:
Decker R., Gaul W., (red.), Classi cation and information processing at the turn of the millennium,
Springer-Verlag, Berlin, Heidelberg, 105–112.

Joanes D. N., Gill C. A., (1998), Comparing Measures of Sample Skewness and Kurtosis, The Statisti-
cian, 47, 183–189.

Lira J., Wagner W., Wysocki F., (2002), Mediana w zagadnieniach porz dkowania liniowego obiektów
wielocechowych, w: Paradysz J. (red.), Statystyka regionalna w s u bie samorz du lokalnego i biz-
nesu, Internetowa O cyna Wydawnicza, Centrum Statystyki Regionalnej, Akademia Ekonomiczna
w Poznaniu, Pozna , 87–99.

Meyer D., Dimitriadou E., Hornik K., Weingessel A., Leisch F., Chang C., Lin C., (2014), e1071 pak-
kage, URL http://www.R-project.org.

Milligan G. W., Cooper M. C., (1988), A Study of Standardization of Variables in Cluster Analysis,
Journal of Classi cation, 5 (2), 181–204.

M odak A., (2006), Analiza taksonomiczna w statystyce regionalnej, Di n, Warszawa.
M odak A., (2009), Historia problemu Webera, Matematyka Stosowana, 37 (1), tom 10/51, 3–21.
Nowak E., (1990), Metody taksonomiczne w klasy kacji obiektów spo eczno-gospodarczych, PWE,

Warszawa.
Pawe ek B., (2008), Metody normalizacji zmiennych w badaniach porównawczych z o onych zjawisk

ekonomicznych, Wydawnictwo Uniwersytetu Ekonomicznego w Krakowie, Kraków.
R Development Core Team, (2014), R: A language and environment for statistical computing, R Foun-

dation for Statistical Computing, Vienna, URL http://www.R-project.org.
Rybaczuk M., (2002), Gra czna prezentacja struktury danych wielowymiarowych, Prace Naukowe Aka-

demii Ekonomicznej we Wroc awiu, nr 942, 146–153.
Stevens S.S., (1946), On the Theory of Scales of Measurement, Science, 103 (2684), 677–680.
Walesiak M., (1988), Skale pomiaru cech (w uj ciu zw onym) a zagadnienie wyboru postaci analitycz-

nej syntetycznych mierników rozwoju, Prace Naukowe Akademii Ekonomicznej we Wroc awiu,
nr 447, 63–71.

Walesiak M., (1990), Syntetyczne badania porównawcze w wietle teorii pomiaru, Przegl d Statystyczny,
37 (1–2), 37–46.

Walesiak M., (1993), Statystyczna analiza wielowymiarowa w badaniach marketingowych, Prace
Naukowe Akademii Ekonomicznej we Wroc awiu, nr 654, Seria: Monogra e i Opracowania nr 101.

Walesiak M., (1996), Metody analizy danych marketingowych, PWN, Warszawa.
Walesiak M., (2002), Uogólniona miara odleg o ci w statystycznej analizie wielowymiarowej, Wydaw-

nictwo Akademii Ekonomicznej we Wroc awiu, Wroc aw.
Walesiak M., (2011), Uogólniona miara odleg o ci GDM w statystycznej analizie wielowymiarowej

z wykorzystaniem programu R, Wydawnictwo Uniwersytetu Ekonomicznego we Wroc awiu, Wro-
c aw.

Marek Walesiak372

Walesiak M., Dudek A., (2014), clusterSim Package, URL http://www.R-project.org.
Zelia A., (2002), Some Notes on the Selection of Normalisation of Diagnostic Variables, Statistics in

Transition, 5 (5), 787–802.

PRZEGL D FORMU NORMALIZACJI WARTO CI ZMIENNYCH ORAZ ICH W ASNO CI
W STATYSTYCZNEJ ANALIZIE WIELOWYMIAROWEJ

S t r e s z c z e n i e

Celem normalizacji warto ci zmiennych jest doprowadzenie zmiennych do porównywalno ci
poprzez pozbawienie mian wyników pomiaru oraz ujednolicenie ich rz dów wielko ci. W artykule
zaprezentowano przegl d formu normalizacyjnych warto ci zmiennych oraz ich w asno ci. Zapropono-
wano dwie nowe formu y normalizacyjne, pokazano zwi zki mi dzy formu ami normalizacyjnymi oraz
wskazano nieprawid owe formu y normalizacyjne.

S owa kluczowe: normalizacja, standaryzacja, unitaryzacja, przekszta cenia ilorazowe, w asno ci
formu normalizacyjnych

DATA NORMALIZATION IN MULTIVARIATE DATA ANALYSIS.
AN OVERVIEW AND PROPERTIES

A b s t r a c t

The purpose of normalization is to adjust the size (magnitude) and the relative weighting of the input
variables. The article presents an overview of the normalization formulas and their properties. Moreover
a new formulas of normalization of the values of variables are proposed. The article discusses connection
among normalization formulas and indicates incorrect normalization formulas.

Keywords: normalization, standardization, unitarization, quotient transformation, normalization
formulas properties

