

Estadística descriptiva amb R

Univariant i bivariant

Estadística Descriptiva (ED)

- > Objectiu: Descriure (estadísticament) ...
 - > DE univariant: ...les variables d'una mostra d'una en una.
 - > Hi ha un 45.3% de dones a la mostra (variable gènere).
 - DE bivariant: ...les relacions existents entre dues variables en una mostra
 - Entre els homes, hi ha un 8% més d'usuaris de Linux que entre les dones (variables gènere i SO).
- > Metodologia: Hi ha dos tipus d'eines per fer la descriptiva
 - Numèriques
 - > EX: mitjana, mediana, desviació estàndard,...
 - Gràfiques
 - > EX: histograma, boxplot, diagrama de barres..

Per saber quines eines emprar, s'ha de conèixer el tipus de les variables (diapositiva següent)

Tipus de variables

EDu1 3

Eines numèriques

Els indicadors univariants, sobretot tenen sentit per variables numèriques contínues

Dades (I)

- ➤ En aquest joc de diapositives, usarem unes dades sobre la potència de la connexió ADSL domèstica (recollides per estudiants)
- > Cada alumne participant va recollir, entre altra, la següent informació:
 - Proveïdor ADSL
 - Velocitats contractades (pujada/baixada) en Mbps
 - Velocitat real (pujada/baixada) (http://www.internautas.org/testvelocidad/)
 - Distància a la central (a http://www.adslnet.es/distancia-adsl)
 - > Si l'estudiant era de barcelona
 - Tipus de connexió (Wifi/Cable)

5

Dades (II)

```
># Lectura de les dades (les guardem en un objecte anomenat adsl)
>adsl<-read.table(url("http://www-eio.upc.es/teaching/pe/Dades/dades ADSL.txt"),</pre>
 header=T,na.strings=c("00",NA),dec=',')
>dim(adsl)
 # Nombre d'observacions (41) i de variables (18)
[1] 41 18
▶names(adsl)
 # Noms de les variables
[1]
 "id"
 "grp" "down.speed"
 "up.speed"
 "latency"
 "dia"
[7]
 "hora" "dist.central" "proveedor" "veloc.cont.up" "veloc.cont.down" "cable.o.wifi"
[13] "ciudad"
 "Ratio.up"
 "Ratio.down" "log.obs.down" "log.cont.down"
 "is.BCN"
>head(ads1)
 # Capçalera de les dades (6 primeres observacions)
id grp down.speed up.speed latency
 dia hora dist.central proveedor veloc.cont.up veloc.cont.down
1 1 12
 2589
 125
 105 22/03/10 16:53
 1058
 Ono
 NA
 NA
 154 22/03/10 18:08
2 2 11
 2522
 256
 774 Telefónica
 256
 3
 157 22/03/10 20:32
 3698 Telefónica
3 3 41
 411
 211
 256
 1
4 4 13
 1088
 313
 128 23/03/10 17:06
 4709
 Orange
 256
 1
 128 23/03/10 21:04
 871 Telefónica
5 5 43
 849
 193
 256
 1
 261
 126 23/03/10 21:31
 835 Telefónica
6 6 11
 5027
 320
 6
```

Càlcul dels indicadors clàssics

```
2589 2522 411 1088 849
 5027 2563 5095 2546 2560 2444
[12] 2581 4190 3875 12808 4656 7839
 6845 2144 2544 2619 5071
[23] 2559 2596 5123
 6393
 3751 6126 4930 2546 1886 8688 2436
[34] 8613 2526 2495
 7018
 2308 3457 10589 5233
```

Mitjana

$$\overline{x} = \frac{1}{n} \sum_{i=1}^{n} x_i = 4198.5$$
 n: longitud de la mostra x_i: observació i-èsima

Variància

$$S_x^2 = \frac{1}{n-1} \sum_{i=1}^n (x_i - \bar{x})^2 = 716778$$

$$S_x^2 = \frac{1}{n-1} \left[\sum_{i=1}^n x_i^2 - n(\overline{x})^2 \right]$$

Desviació tipus o estàndard

$$S_{x} = \sqrt{\frac{1}{n-1} \sum_{i=1}^{n} (x_{i} - \bar{x})^{2}} = 2677.3$$

$$S_{x}^{2} = \frac{1}{n-1} \left[\sum_{i=1}^{n} x_{i}^{2} - n(\overline{x})^{2} \right] \qquad S_{x} = \sqrt{\frac{1}{n-1} \left[\sum_{i=1}^{n} x_{i}^{2} - n(\overline{x})^{2} \right]}$$

La variància i la desviació tipus són mesures de la variabilitat que té la mostra. La primera és el quadrat de la segona.

Càlcul dels indicadors clàssics amb R

```
# La nostra variable d'interès l'anomenem x
>x <- adsl$down.speed</pre>
▶n <- length(x)</pre>
 # Longitud de la mostra
\geq sum(x)/n
 # Càlcul de la mitjana
[1] 4198.512
 # Càlcul directe de la mitjana
\geqmean(x)
[1] 4198.512
\triangleright (sum(x^2)-n*mean(x)^2)/(n-1) # Càlcul de la variància
[1] 7167785
 # Càlcul directe de la variància
>var(x)
[1] 7167785
\Rightarrowsqrt((sum(x^2)-n*mean(x)^2)/(n-1))# Càlcul de la desviació tipus
[1] 2677.272
>sd(x)
 # Càlcul directe de la desviació tipus
[1] 2677.272
```


Càlcul dels indicadors robusts

>sort(adsl\$down.speed) # Visualitzar la variable down.speed endreçada [1] [12] [23] [34] 8688 10589 12808

ED

Quartil 1

Posició Q1 = (n+1)/4 = (41+1)/4 = 10.5
Q1 =
$$(X_{(10)} + X_{(11)})/2 = (2522 + 2526)/2 = 2524$$

Mediana (Quartil 2)

Posició Q2 =
$$(n+1)/2 = (41+1)/2 = 21$$

Q2 = $X_{(21)} = 2619$

Quartil 3

Posició Q3 =
$$3 \cdot (n+1)/4 = 31.5$$

Q3 = $(X_{(31)} + X_{(32)})/2 = (5123 + 5233)/2 = 5178$

Rang Interquartílic

$$IQR = Q3 - Q1 = 5178 - 2524 = 2654$$

La mediana (Q2) és el valor de la mostra que deixa el 50% de les observacions per sota i l'altre 50% per sobre. El Q1 és el valor que deixa el 25% de les observacions per sota i el Q3 és el que deixa el 75% de les observacions per sota

- Si el càlcul de la posició dóna un nombre enter, llavors el quartil corresponent serà el nombre que ocupi aquella posició en la llista de valors endreçats (de menor a major).
- Si el càlcul dóna un nombre no enter, es ponderaran els valors corresponents a la posició entera anterior i posterior segons la part decimal de la posició.

Càlcul dels indicadors robusts amb R

 \triangleright IQR(x,type=6)

[1] 2654

```
>x.ord <- sort(x)</pre>
 # x.ord seran els valors endreçats de x
▶pos.Q1 <- (n+1)/4 # Càlcul de la posició del Q1</pre>
>Q1 <-(x.ord[10]+x.ord[11])/2 # Calcul del Q1
▶quantile(x,0.25,type=6) # Càlcul directe del Q1
[1] 2524
▶pos.Q2 <- (n+1)/2 # Càlcul de la posició de la mediana (Q2)</pre>
\geq Q2 <- x.ord[21]
 # Càlcul de la mediana (02)
\trianglerightquantile(x,0.50,type=6)
 # Càlcul directe de la mediana (Q2)
[1] 2619
 La mediana també
 es pot calcular
▶pos.Q3 <- 3*(n+1)/4 # Càlcul de la posició del Q3</pre>
 directament amb
>Q3 <-(x.ord[31]+x.ord[32])/2 # Calcul del Q3
 median(x)
▶quantile(x,0.75,type=6) # Càlcul directe del Q3
[1] 5178
 R té 9 formes diferents de
▶igr <- Q3 - Q1</pre>
 # Càlcul del IQR
```

Càlcul directe del Q3

calcular els quantils. La que s'explica en les diapositives es correspon amb el *type=6*

Càlcul dels indicadors numèrics per grups amb R

- De vegades, és vol descriure una variable estratificada segons una altra variable categòrica. Això es pot fer amb la instrucció tapply
- Sintaxi: tapply (var_int, var_cat, fun, ...)
 - var_int: variable numèrica o categòrica d'interès per la qual es vol fer alguna descriptiva
 - var_cat: variable categòrica per la qual és vol estratificar
 - > fun: funció que es vol aplicar a la variable d'interès (var int)
 - > ...: altres paràmetres de la funció
- > Exemples:

```
># Mitjana de la velocitat de baixada segons tipus de connexió
```

```
>tapply(adsl$down.speed, adsl$cable.o.wifi, mean)
```

```
Cable
 Wifi
4202.870 4192.944
```

># Descriptiva global de la velocitat de baixada segons si s'és de Barcelona

```
>with(adsl,tapply(down.speed, is.BCN, summary))
$`0`
```

```
Min. 1st Qu.
 Median
 Mean 3rd Ou.
 Max.
 411
 2524
 2619
 4157
 5049
 12810
$`1`
 Min. 1st Ou.
 Median
 Mean 3rd Ou.
 Max.
 1088
 2557
 3846
 4329
 5903
 8688
```


La instrucció summary proporciona els indicadors robustos y la mitjana

Eines gràfiques

Diagrama de caixa (Boxplot)

- Representa els indicadors robustos i els outliers
- > Elements:
 - Caixa. Està delimitada pel Q1 i pel Q3 i té una línia interior que representa la mediana.
 - Bigotis. surten des de la caixa i tenen una longitud de 1.5 vegades el IQR (IQR=longitud de la caixa). En cas de que el mínim de la mostra sigui major que el final del bigoti esquerra, aquest bigoti només arribarà fins al mínim. De forma anàloga es procedeix amb l'altra bigoti.
 - Outliers. Són els punts que queden més enllà dels bigotis del box-plot. Es consideren dades anòmales.

Diagrama de caixa (Boxplot) amb R

```
# Números dels eixos sempre en horitzontal

>par(las=1)

# Boxplot univariant de la variable x (adsl$down.speed)


>boxplot(x)


>boxplot(x,col="grey",main="Vel.Baixada") # Li afegim un color i un títol

# Boxplot bivariant de la variable down.speed en funció de la variable is.BCN

>boxplot(down.speed~is.BCN,data=adsl)

>boxplot(down.speed~is.BCN,data=adsl,col=2:3,names=c("No","Sí"))
```


- Comprova si la representació del boxplot de l'esquerra quadra amb els valors calculats prèviament.
- Hi ha 2 outliers representats amb punts
- Els colors 2 i 3 fan referència als colors vermells i verd
- Per veure més opcions del gràfic fer ?boxplot

Histograma

- > Representa la **distribució** de la variable estudiada
- L'eix horitzontal conté els valors de la variable i l'eix vertical les frequències (o proporcions)
- La superfície de cada barra és proporcional a la freqüència dels valors representats

En aquest histograma, entre 90 i 100 hi ha 10 valors

Histograma amb R

Obrim una finestra preparada per col·locar 2 gràfics
>par(mfrow=c(1,2))

mfrow serveix per posar més d'un gràfic en la mateixa finestra. El primer valor és el nº de files i el segon el nº de columnes

Histograma univariant de les velocitats de baixada i pujada
>hist(adsl\$down.speed)
>hist(adsl\$up.speed)

Histogrames millorats (títols, etiquetes, mateixa escala)
>hist(adsl\$down.speed, main="vel.baixada", xlab="kbps", ylim=c(0,30))
>hist(adsl\$up.speed, main="vel.pujada", xlab="kbps", ylim=c(0,30))

xlab defineix l'etiqueta de l'eix horitzontal

ylim defineix els límits de l'eix vertical

Per veure més opcions del gràfic fer ?hist

Diagrama de barres (Barplot)

- > Representa el nombre d'efectius per a cada categoria
- > L'eix horitzontal conté les categories de la variable i l'eix vertical les freqüències (o proporcions)

A diferencia de l'histograma, el *barplot*, conté un espai entre cada barra

Diagrama de barres (Barplot) - Interpretació

Exemple de dos barplots bivariants en dues mostres, d'una variable d'edat amb 3 categories relacionada amb el gènere

A l'esquerra, es manté la mateixa proporció de h i d en les tres franges d'edat

A la dreta, no es manté la mateixa proporció de h i d en la barra d'adults respecte les altres dues

Diagrama de barres (Barplot) amb R

```
# Fixem finestra amb 2 gràfics (mfrow=c(1,2)), ticks perpendiculars
# als eixos (las=2) i en negreta i cursiva (font.axis=4)

>par(mfrow=c(1,2),las=2,font.axis=4)

# Barplot univariant dels proveïdors
>(t.prov <- table(adsl$proveedor))
>barplot(t.prov)


# Barplot bivariant dels proveïdors i si els alumnes són de Barcelona
>(t.prov2 <- table(adsl$is.BCN,adsl$proveedor))
>barplot(t.prov2,col=1:2,legend=TRUE)
```


- Els parèntesis a l'inici i final d'una assignació permeten visualitzar el resultat de l'assignació per pantalla.
- A la funció barplot sempre se li passa una taula (uni o bivariant)
- Per veure més opcions del gràfic fer ?barplot

Diagrama de dispersió (Scatterplot)

- Representa la distribució bivariant de dues variables numèriques.
- ➤ L'eix horitzontal conté els valors de la variable explicativa i l'eix vertical, els de la variable resposta.

Ens interessa veure quin tipus de relació existeix entre ambdues variables

Diagrama de dispersió (Scatterplot) - Interpretació

Exemples de relacions entre una variable explicativa (X) y les variables resposta: Y, Y', log_Y i Y")

Coeficient de correlació lineal (r)

- Permet determinar la direcció i la intensitat de una relació lineal entre dues variables numèriques
- S'obté fent la divisió de la variació conjunta de X i Y (S_{XY}) pel producte de les desviacions estàndards de $X(S_x)$ i de $Y(S_y)$

$$r_{XY} = \frac{S_{XY}}{S_X S_Y} = \frac{\sum_i (x_i - \overline{x})(y_i - \overline{y})/(n-1)}{S_X S_Y} = \frac{\sum_i (x_i - \overline{x})(y_i - \overline{y})}{\sqrt{\sum_i (x_i - \overline{x})^2 \sum_i (y_i - \overline{y})^2}}$$

$$= \frac{\sum_i (x_i - \overline{x})(y_i - \overline{y})}{\sqrt{\sum_i (x_i - \overline{x})^2 \sum_i (y_i - \overline{y})^2}}$$
n: longitud de la mostra
$$x_i, y_i: \text{ observació i-èsima de la variable } x \text{ o } y$$

$$\overline{x}, \overline{y}: \text{ mitjana de la variable } x \text{ o } y$$

n: longitud de la mostra

, S_v : desviació tipus de la variable x o y

- Propietats:
 - És un valor entre -1 i +1
 - El signe indica la direcció de la relació: directa (si és positiu) o inversa (si és negatiu)
 - La magnitud en valor absolut mesura la intensitat de la relació:
 - r_{xv}= 0 indica absència de relació lineal
 - ightarrow r_{xy} =1 ó r_{xy} = -1 indica una relació lineal perfecta que podem representar amb una recta Y= a+bX

Coeficient de correlació lineal (r) - Exemples

Diagrama de dispersió (Scatterplot) amb R

Amb quina variable està relacionada la velocitat de baixada?

Diagrama de mosaic (Mosaicplot)

- ➤ És la representació gràfica d'una taula de contingència de dues variables categòriques.
- Columnes: l'amplada és proporcional al número d'efectius de cada categoria en una de les variables.
- Files: l'alçada de cada fila dins de cada columna és proporcional a la proporció d'efectius de la categoria de la fila dins de la categoria-columna corresponent.

	(26.1,42.4]	(42.4,58.6]	(58.6,74	.8]	
No	5	20	16		
Sí	15	34	10	₽	Aquesta és la taula
				de c corr	Aquesta és la taula contingència responent al gràfic

Diagrama de mosaic – Interpretació (I)

Exemple de dos mosaicplots en dues mostres, d'una variable d'edat amb 3 categories relacionada amb l'ús diari d'internet

L'amplada de la columna del mig indica que hi ha més individus en la franja d'edat central (més del doble) que en les altres.

A l'esquerra, es manté aproximadament la mateixa proporció d'ús d'internet en les tres franges d'edat

A la dreta, no es manté la mateixa proporció d'ús d'internet en les tres franges d'edat

Diagrama de mosaic – Interpretació (II)

Els mosaicplots anteriors es corresponen amb les taules mostrades a continuació (n =100)

```
> (t1 <- table(Us.internet1,Edat C))</pre>
 > (t2 <- table(Us.internet2,Edat_C))</pre>
Us.internet1 (26.1,42.4] (42.4,58.6] (58.6,74.8]
 Us.internet2 (26.1,42.4] (42.4,58.6] (58.6,74.8]
No
 18
 No
 20
 16
Si
 13
 36
 15
 Si
 15
 34
 10
```

Entre dues variables categòriques es vol saber si hi ha **independència o no entre les mateixes.** En cas de suposar independència, es poden calcular, a partir dels efectius marginals (totals per cada fila i cada columna), els efectius esperats:

```
> chisq.test(t2)$exp
> chisq.test(t1)$exp
 Edat C
 Edat C
 Us.internet2 (26.1,42.4] (42.4,58.6] (58.6,74.8]
Us.internet1 (26.1,42.4] (42.4,58.6] (58.6,74.8]
No
 7.2
 19.44
 9.36
 No
 8.2
 22.14
 10.66
 Si
Si
 12.8
 34.56
 16.64
 11.8
 31.86
 15.34
```

```
Exemple de càlcul d'una cel·la de la taula 1 en cas d'independència: P(No \cap (26.1,42.4]) = P(No) \cdot P((26.1,42.4]) = (7+18+11)/100 \cdot (7+13)/100 = 0.072 Efectius esperats en la 1a cel·la de la primera taula \Rightarrow e_{11} = n \cdot P(No \cap (26.1,42.4]) = 100 \cdot 0.72 = 7.2
```

La proximitat dels resultats esperats suposant independència amb la taula 1 (t1) indica **independència**, mentre que la discrepància dels efectius de la taula 2 (t2) denota **no independencia**.

Diagrama de mosaic (Mosaicplot) amb R

```
# Fixem dues finestres i els marges del gràfic

>par(mfrow=c(1,2),mar=c(1,2,0,0))

# Accedim a les variables d'adsl només escrivint el seu nom

>attach(adsl)


# Mosaic plot del grup contra el proveïdor i el tipus de connexió

>mosaicplot(table(grp,proveedor),col=1:5,main="",cex.axis=1.1)

>mosaicplot(table(grp,cable.o.wifi),col=c("black","red"),main="",cex.axis=1.1)

# Traiem el objecte adsl del camí de cerca

>detach(adsl)
```


Quin és el grup que té més alumnes?

Quin és el únic proveïdor present en tots els grups?

Quin és el grup amb una major proporció d'Ono?

Quin és el grup amb més alumnes amb Ono?

El paràmetre *cex* fa referència a la grandària d'algun ítem. Per defecte, val 1

Per veure més opcions del gràfic fer ?mosaicplot