

By @kakashi_copiador

RESUMO DA AULA

MEDIDAS DE VARIABILIDADE

As medidas de dispersão (ou variabilidade) são justamente métricas que mostram a variação dos dados de um conjunto. Elas podem ser divididas em dois grupos:

AMPLITUDE TOTAL

A amplitude total é a diferença entre o maior e o menor elemento de um conjunto:

$$A = x_{m\acute{a}x} - x_{m\acute{m}}$$

Sobre a amplitude total, podemos afirmar que:

I – No cálculo da amplitude total desconsideramos os valores da série que se encontram entre os extremos;

II – É sensível ao tamanho de amostra;

III – Pode apresentar muita variação de uma amostra para outra, ainda que extraídas de uma mesma população.

Amplitude Total para dados não-agrupados

Para dados não agrupados, o cálculo da amplitude total pode ser expresso pela seguinte fórmula:

$$A = x_{m\acute{a}x} - x_{m\acute{m}}$$

Amplitude Total para dados agrupados sem intervalos de classes

Para dados agrupados sem intervalos de classe, a fórmula usada para a identificação da amplitude total é similar à adotada para dados não-agrupados. A única diferença consiste na identificação dos valores mínimo e máximo, que agora ocorre por meio de uma tabela de frequências.

Amplitude Total para dados agrupados em classes

Para dados agrupados em intervalos de classe, podemos definir a amplitude total de duas formas:

Para dados agrupados em intervalos de classe, podemos definir a amplitude total de duas formas:

• pela diferença entre o limite superior da última classe (L_{sup}) e o limite inferior da primeira classe (l_{inf}):

$$A = L_{sup} - l_{inf}$$

• pela diferença entre o ponto médio da última classe (PM_{ult}) e o ponto médio da primeira classe (PM_{vri}):

$$A = PM_{ult} - PM_{pri}$$

Propriedades da Amplitude Total

1ª Propriedade

• Somando-se (ou subtraindo-se) uma constante c a todos os valores de uma variável, a amplitude do conjunto não é alterada.

2ª Propriedade

• Multiplicando-se (ou dividindo-se) todos os valores de uma variável por uma constante c, a amplitude do conjunto fica multiplicada (ou dividida) por essa constante.

AMPLITUDE INTERQUARTÍLICA

Denominamos de quartis os valores de uma série que a dividem em quatro partes iguais, isto é, quatro partes contendo o mesmo número de elementos (25%).

A amplitude interquartílica é o resultado da subtração entre o terceiro quartil e o primeiro quartil:

$$A_{IQ}=Q_3-Q_1$$

A amplitude semi-interquartílica é definida como a metade desse valor, sendo calculada pela expressão:

$$D_Q = \frac{Q_3 - Q_1}{2}$$

Propriedades da Amplitude Interquartílica

1ª Propriedade

• Somando-se (ou subtraindo-se) uma constante c a todos os valores de uma variável, a amplitude interquartílica (e o desvio quartílico) do conjunto não é alterada.

2ª Propriedade

Multiplicando-se (ou dividindo-se) todos os valores de uma variável por uma constante
c, a amplitude interquartílica (e o desvio quartílico) do conjunto fica multiplicada (ou
dividida) por essa constante.

DESVIOS EM RELAÇÃO À MÉDIA ARITMÉTICA E MEDIANA

Um desvio é a distância entre qualquer observação do conjunto de dados e uma medida descritiva desse conjunto:

Em especial, destacamos os desvios em relação à média aritmética e em relação à mediana:

$$d_i = x - \overline{x}$$
 (média)

ou

$$d_i = x - M_d$$
 (mediana)

Propriedades dos Desvios em Relação à Média Aritmética e Mediana

1ª Propriedade

• A soma dos desvios em relação à média aritmética é sempre nula.

2ª Propriedade

• A soma dos quadrados dos desvios em relação à média aritmética é mínima.

3ª Propriedade

• A soma dos módulos dos desvios em relação à mediana é mínima.

DESVIO ABSOLUTO MÉDIO

DESVIO ABSOLUTO MÉDIO

mede a dispersão entre os valores da distribuição e a média dos dados coletados.

$$D_m = \frac{\sum_{i=1}^n |x_i - \overline{x}|}{n}$$

Desvio Médio para dados não-agrupados

$$D_m = \frac{\sum_{i=1}^n |x_i - \overline{x}|}{n}$$

Desvio Médio para dados agrupados sem intervalo de classe

$$D_m = \frac{\sum_{i=1}^m |x_i - \overline{x}| \times f_i}{\sum f_i}$$

Desvio Médio para dados agrupados em classes

Para dados **agrupados em classe**, deveremos adotar a mesma convenção que tomamos para o cálculo da média: vamos assumir que todos os valores coincidem com os pontos médios das suas respectivas classes.

Propriedades do Desvio Médio

1ª Propriedade

• Somando-se (ou subtraindo-se) uma constante c a todos os valores de uma variável, o desvio médio do conjunto não é alterado.

2ª Propriedade

• Multiplicando-se (ou dividindo-se) todos os valores de uma variável por uma constante c, o desvio médio do conjunto fica multiplicado (ou dividido) por essa constante.

VARIÂNCIA (σ^2)

Fórmula da variância populacional:

$$\sigma^2 = \frac{\sum_{i=1}^n (x_i - \mu)^2}{n} \quad \text{ou} \quad \sigma^2 = \overline{x^2} - (\overline{x})^2$$

Fórmula da variância amostral:

$$s^{2} = \frac{\sum_{i=1}^{n} (x_{i} - \bar{x})^{2}}{n-1}$$
 ou $s^{2} = \left[\overline{x^{2}} - (\bar{x})^{2} \right] \times \left(\frac{n}{n-1} \right)$

Variância para dados não-agrupados

a) para populações:

$$\sigma^{2} = \frac{\sum_{i=1}^{n} (x_{i} - \mu)^{2}}{n} \quad ou \quad \sigma^{2} = \frac{\sum_{i=1}^{n} x_{i}^{2} - \frac{(\sum_{i=1}^{n} x_{i})^{2}}{n}}{n}$$

b) para amostras:

$$s^{2} = \frac{\sum_{i=1}^{n} (x_{i} - \overline{x})^{2}}{n - 1} \quad ou \quad s^{2} = \frac{\sum_{i=1}^{n} x_{i}^{2} - \frac{(\sum_{i=1}^{n} x_{i})^{2}}{n}}{n - 1}$$

A relação entre a variância amostral (s^2) e a variância populacional (σ^2) é dada por:

$$s^2 = \left(\frac{n}{n-1}\right) \times \sigma^2$$

Variância para dados agrupados sem intervalos de classes

a) para populações:

$$\sigma^{2} = \frac{\sum_{i=1}^{m} (X_{i} - \mu)^{2} \times f_{i}}{n} \quad ou \quad \sigma^{2} = \frac{\sum_{i=1}^{m} (X_{i}^{2} \times f_{i}) - \frac{(\sum_{i=1}^{m} X_{i} \times f_{i})^{2}}{n}}{n}$$

b) para amostras:

$$s^{2} = \frac{\sum_{i=1}^{m} (X_{i} - \overline{x})^{2} \times f_{i}}{n - 1} \quad ou \quad s^{2} = \frac{\sum_{i=1}^{m} (X_{i}^{2} \times f_{i}) - \frac{(\sum_{i=1}^{m} X_{i} \times f_{i})^{2}}{n}}{n - 1}$$

Variância para dados agrupados em classes

a) para populações:

$$\sigma^2 = \frac{\sum_{i=1}^k (PM_i - \mu)^2 \times f_i}{n} \quad ou \quad \sigma^2 = \frac{\sum_{i=1}^k PM_i^2 \times f_i - \frac{\left(\sum_{i=1}^k PM_i \times f_i\right)^2}{n}}{n}$$

b) para amostras:

$$s^{2} = \frac{\sum_{i=1}^{k} (PM_{i} - \overline{x})^{2} \times f_{i}}{n-1} \quad ou \quad s^{2} = \frac{\sum_{i=1}^{k} PM_{i}^{2} \times f_{i} - \frac{\left(\sum_{i=1}^{k} PM_{i} \times f_{i}\right)^{2}}{n}}{n-1}$$

Propriedades da Variância

1ª Propriedade

• Somando-se (ou subtraindo-se) uma constante c a todos os valores de uma variável, a variância do conjunto não é alterada.

2ª Propriedade

 Multiplicando-se (ou dividindo-se) todos os valores de uma variável por uma constante c, a variância do conjunto fica multiplicada (ou dividida) pelo QUADRADO dessa constante.

DESVIO-PADRÃO (σ)

Fórmula do desvio-padrão populacional:

$$\sigma = \sqrt{\frac{\sum_{i=1}^{n} (x_i - \mu)^2}{n}}$$

Fórmula do desvio-padrão amostral:

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

Desvio-padrão para dados não-agrupados

a) para populações:

$$\sigma = \sqrt{\frac{\sum_{i=1}^n d_i^2}{n}} = \sqrt{\frac{\sum_{i=1}^n (x_i - \mu)^2}{n}}$$

b) para amostras:

$$s = \sqrt{\frac{\sum_{i=1}^{n} d_i^2}{n-1}} = \sqrt{\frac{\sum_{i=1}^{n} (x_i - \overline{x})^2}{n-1}}$$

Desvio-padrão para dados agrupados sem intervalo de Classe

a) para populações:

$$\sigma = \sqrt{\frac{\sum_{i=1}^{k} (d_i^2 \times f_i)}{n}} = \sqrt{\frac{\sum_{i=1}^{k} [(X_i - \mu)^2 \times f_i]}{n}}$$

b) para amostras:

$$s = \sqrt{\frac{\sum_{i=1}^{k} (d_i^2 \times f_i)}{n-1}} = \sqrt{\frac{\sum_{i=1}^{k} [(X_i - \overline{x})^2 \times f_i]}{n-1}}$$

Desvio-padrão para dados agrupados em classes

Para dados **agrupados em classe**, usaremos as mesmas fórmulas para dados sem intervalos de classes, utilizando para x_i os pontos médios de cada classe, mas adotando os mesmos procedimentos.

Propriedades do Desvio-padrão

1ª Propriedade

• Somando-se (ou subtraindo-se) uma constante c a todos os valores de uma variável, o desvio-padrão do conjunto não é alterado.

2ª Propriedade

• Multiplicando-se (ou dividindo-se) todos os valores de uma variável por uma constante c, o desvio-padrão do conjunto fica multiplicado (ou dividido) por essa constante.

COEFICIENTE DE VARIAÇÃO (OU DISPERSÃO RELATIVA)

O coeficiente de variação é uma medida que fornece a variação dos dados em relação à média:

a) para populações:

$$CV = \frac{\sigma}{\mu} \times 100 \, (\%)$$

b) para amostras:

$$CV = \frac{s}{\overline{x}} \times 100 \ (\%)$$

O coeficiente de variação pode ser interpretado por meio de algumas regras empíricas:

A DISTRIBUIÇÃO TEM BAIXA DISPERSÃO

CV < 15%

A DISTRIBUIÇÃO É TEM MÉDIA DISPERSÃO

15% < CV < 30%

A DISTRIBUIÇÃO TEM ELEVADA DISPERSÃO

CV > 30%

podemos classificar as distribuições em homogêneas ou heterogêneas:

A DISTRIBUIÇÃO HOMOGÊNEA QUANDO POSSUI DISPERSÃO BAIXA OU MÉDIA

CV < 30%

A HETEROGÊNEA QUANDO POSSUI DISPERSÃO ELEVADA

CV > 30%

VARIÂNCIA RELATIVA

A variância relativa é uma medida de dispersão relativa que resulta do quociente entre a variância absoluta e o quadrado da média:

a) para populações:

$$VR = \left(\frac{\sigma}{\mu}\right)^2 = \frac{\sigma^2}{\mu^2}$$

b) para amostras:

$$VR = \left(\frac{s}{\overline{x}}\right)^2 = \frac{s^2}{\overline{x}^2}$$