http://www.day.kiev.ua/128348
Итоги 2-го тура голосования: математическая экспертиза

Владимир ВОЙТЕНКО, профессор, лауреат Государственной премии Украине в области науки и техники;
Александр ХОДЗИНСКИЙ, кандидат физико-математических наук
	[image: image1.png]

[image: image6.png]Koodduupent ynposa

= x

B
ougpmo Aponn

[image: image2.png]

	[image: image3.png]

[image: image4.png]e iy

a

Ll

. /

2

H
o

0 I
[@0 g 100
I ——

[image: image5.png]

	

Три месяца назад («День» за 28 августа этого года) один из авторов этой статьи опубликовал открытое письмо к кандидатам на должность Президента Украины и председателю ЦИК г-ну С. Кивалову. Речь шла о сотрудничестве в проведении математической экспертизы общегосударственных протоколов, отражающих итоги голосования. Такая экспертиза позволяет диагностировать отсутствие (наличие) признаков применения административного ресурса, манипуляций списками избирателей, бюллетенями или избирательными протоколами. Таким образом, экспертные оценки позволяют информировать избирателей о том, с какой степенью доверия они могут воспринимать официальную информацию об итогах голосования. При таких условиях ни у одного из кандидатов на должность президента Украины, проигравших в честной борьбе, не будет оснований для политических спекуляций. В то же время победитель может не обращать внимания на обвинения оппонентов — но тогда и только тогда, когда математический показатель аномальности (объективный по своей сути) не будет отклоняться от нуля.

ЦИФРОВОЙ АНАЛИЗ
Если вы, уважаемый читатель, взяли в руки книгу, имеющую 1000 страниц, то обязательно получите в ней 50% страниц парных (2, 4, 6…. 1000) и 50% непарных (1, 3, 5… 999). Если же в типографии что-то напутали, то может оказаться не 50% + 50%, а, скажем, 60% + 40%. Чтобы убедиться в отсутствии брака, необязательно присматриваться к числам, которыми обозначены страницы (например, 743, 744, 745 и т. д.). Достаточно взглянуть на последнюю цифру каждого числа (3, 4, 5 и т. д.), по которой мы распознаем парность и непарность. Этот школьный пример иллюстрирует суть цифрового анализа. Новейшим достижением теории вероятности и математической статистики является так называемый принцип Бенфорда. Он касается частотного распределения цифр в естественном (naturalness) числовом массиве, который отражает суть или явление, сложившиеся органически («стихийно»). Формула Бенфорда 1) является математической характеристикой разнообразных ситуаций, которые изучают социологи, ботаники, географы, астрономы, физики, лингвисты и тому подобное. Читателям, которые заинтересовались этой проблемой, могу рекомендовать (и подарить) написанную нами монографию. 2) Последние 5 лет в научной литературе растет количество публикаций о том, что отклонение от бенфордовского стандарта свидетельствует о подделке налоговых деклараций и банковских документов. Наши исследования показали информативность такого подхода к материалам, обнародованным ЦИК после парламентских и президентских выборов 1998— 2002 годов. 3) Сегодня поговорим об экспертизе итогов 2-го тура голосования, объявленных ЦИК 24 ноября сего года. Речь идет о 225 избирательных округах и заграничном избирательном округе.

ЭЛЕКТОРАЛЬНЫЙ ПЕРЕЛОМ
Имея 226 чисел по каждому из двух кандидатов, в первую очередь должны проверить, является ли этот массив внутренне единым (гомогенным). На графике видим, что речь идет о двух электоральных фрагментах (на первом каждый избирательный округ отмечен треугольником, на втором — кружочком). Сплошные линии (линии регрессии) отражают усредненные статистические тенденции. Видим, во-первых, «дырку» (обозначенную стрелкой), особенно выразительную на фоне того, как густо лепятся друг к другу треугольники и кружочки. Видим, во-вторых, разный наклон (крутизну) двух линий регрессии. Нетрудно догадаться, что первый фрагмент (120 округов, пометим его буквой А) объединяет Запад, Центр и Север государства, а второй фрагмент (106 округов, Б) — Юг и Восток. Одинокий треугольник на их границе — округ №26; остальные его «побратимы» по Днепропетровщине однозначно присоединились к фрагменту Б.

Если говорить о математике, имеем свидетельство того, что речь идет не об одном, а о двух числовых массивах, и должны их анализировать отдельно. Для социолога — это отголосок трагедии, обусловленной историческими отличиями социальной психологии (ментальности), и сегодняшними «достижениями» тех политтехнологов, которые как раз на электоральном переломе заработали свои деньги.

ФАЛЬШЬ
В науке (и в матстатистике в частности) действует «принцип недоказанности». Когда политики говорят о том, что итоги выборов фальсифицированы, у них должны быть доказательства. Очевидно, они имеются, если речь идет об отдельных избирательных участках или даже округах. Но мы коснемся только того, что основывается на собственном математическом исследовании итогового общегосударственного протокола. В цепочке «принцип Бенфорда — формула Бенфорда — цифровой анализ» последним звеном является так называемый критерий Пирсона (хи- квадрат). Опираясь на него, можем определить главное: являются ли отклонения числовых массивов от математического стандарта таковыми, что они лежат в пределах статистической погрешности? Или речь идет о грубых аномалиях (дефектах), вызванных фальсификацией? С глубокой грустью извещаем, что в протоколах обоих кандидатов и по обоим электоральным фрагментам критерий Пирсона зашкаливает. Для каждого из четырех расчетов вероятность того, что имеет место именно фальсификация, а не случайные (несистематические) ошибки, превышает 9999 из 10000 (см. табл.).

Особенностью критерия Пирсона является его зависимость от размеров числового массива, для которого ведутся подсчеты. Исходя из того, что фрагменты А и Б охватывают неодинаковое количество избирательных округов (120 против 106), мы должны уравнять (математики говорят — нормировать) показатели аномальности. Для этого служит так называемый коэффициент Чупрова. Для нас он интересен еще и тем, что может колебаться в узком диапазоне от 0 (математический идеал) до 1 (абсолютная фальшь). Второй рисунок свидетельствует, что итоги 2-го тура, объявленные ЦВК, мягко говоря — далеки от идеала.

 Кандидат Критерий Пирсона Примечание
В. Ющенко А 80,0 аномалия
 Б 59,7 аномалия
В. Янукович А 38,3 аномалия
 Б 71,0 аномалия
Наиболее интересны для всех ответы на такие вопросы: кому приписывали, а кому недописывали голоса? где брали, а где «отоваривали» открепительные талоны? в чью пользу работали «карусели» и вбрасывались «левые» бюллетени? Вынуждены разочаровать уважаемых читателей. Цифровой анализ свидетельствует о наличии (отсутствии) аномалий, но не позволяет показать пальцем на их заказчика. Каждый исследовательский метод имеет свои ограничения, и с этим нужно мириться. Впрочем, читатели могут поразмышлять над тем, что коэффициент Чупрова, рассчитанный по избирательным протоколам В. Ющенко, практически одинаков в электоральных полях А и Б. В то же время аномальность протоколов В. Януковича в зоне его победы больше, чем в остальной Украине.

1) Формула Бенфорда определяет количество чисел, первой цифрой которых является 1, 2, 3…9. Если d — цифры от 1 до 9 включительно, а Pd — частота каждой из них, то имеем: Pd = Log10(1+1/d). Таким образом количество чисел, которые начинаются на 1, равно 0,301 (30,1%), на 2 — 0,176 (17,6%), и так далее. Главных цифр 9 имеем только 0,046 (4,6%).

Рассмотрим конкретный пример. Таблица кросс-курсов мировых валют вмещает 160 чисел. Взаимная зависимость между экономиками 33 стран, представленных в таблице, упорядоченность их импортно- экспортных потоков и так далее позволяют предположить, что речь идет не об отдельных независимых числах, а об их естественном массиве. Таким образом умножив 160 на 0,301 и 0,046, найдем теоретическое количество чисел, которые имеют первой цифрой соответственно 1 и 9. Вот расчет:

должно быть цифр 1 — 50,
есть фактически — 50
должно быть цифр 9 — 7,
есть фактически — 10

Отклонение фактического количества цифр 9 от расчетной (10 против 7) не превышает статистической погрешности.

2) «Принцип Бенфорда. Цифровой анализ», Киев, 2001, 64 с.

3) «Математическая экспертиза аномалий в избирательных протоколах» (Киев, 1999); «Избирательные технологии в зеркале математики» (Киев, 2000); «Выборы- 2002. Очерки по политической арифметике» (Киев, 2002)

