

ESTADÍSTICA PARA NEGOCIOS Y ECONOMÍA

12ª EDICIÓN

Anderson · Sweeney · Williams · Camm · Cochran

ESTADÍSTICA PARA NEGOCIOS Y ECONOMÍA 12a. ed.

ESTADÍSTICA PARA NEGOCIOS Y ECONOMÍA 12a. ed.

David R. Anderson

University of Cincinnati

Dennis J. Sweeney

University of Cincinnati

Thomas A. Williams

Rochester Institute of Technology

Jeffrey D. Camm

University of Cincinnati

James J. Cochran

Louisiana Tech University

Traducción Lorena Peralta Rosales Traductor profesional

Revisión técnica

María de Guadalupe Arroyo Satisteban

Academia de Matemáticas ECEE Universidad Panamericana

Ignacio García Juárez

Academia de Matemáticas ECEE Universidad Panamericana

José Cruz Ramos Báez

Academia de Matemáticas ECEE Universidad Panamericana

Iren Castillo Saldaña

Academia de Matemáticas ECEE Universidad Panamericana

Estadística para negocios y economía Décimosegunda edición

David R. Anderson, Dennis J. Sweeney, Thomas A. Williams, Jeffrey D. Camm, James J. Cochran

Presidente de Cengage Learning Latinoamérica

Fernando Valenzuela Migoya

Director Editorial para Latinoamérica

Ricardo H. Rodríguez

Gerente de Adquisiciones para Latinoamérica

Claudia C. Garay Castro

Gerente de Manufactura para Latinoamérica

Antonio Mateos Martínez

Gerente Editorial de Contenidos en Español

Pilar Hernández Santamarina

Gerente de Proyectos Especiales

Luciana Rabuffetti

Coordinador de Manufactura

Rafael Pérez González

Editor

Javier Reyes Martínez

Diseño de portada

Lilia Palomino Viveros RED Studio

Imagen de portada

©Shutterstock 254655451 Zadorozhnyi Viktor

Composición tipográfica

Heriberto Gachúz Chávez

© D.R. 2016 por Cengage Learning Editores, S.A. de C.V., una compañía de Cengage Learning, Inc. Corporativo Santa Fe Av. Santa Fe, núm. 505, piso 12 Col. Cruz Manca, Santa Fe C.P. 05349, México, D.F. Cengage Learning™ es una marca registrada usada bajo permiso.

DERECHOS RESERVADOS. Ninguna parte de este trabajo amparado por la Ley Federal del Derecho de Autor podrá ser reproducida, transmitida, almacenada o utilizada, en cualquier forma o por cualquier medio, ya sea gráfico, electrónico o mecánico, incluyendo, pero sin limitarse a lo siguiente: fotocopiado, reproducción, escaneo, digitalización, grabación en audio, distribución en Internet, distribución en redes de información o almacenamiento y recopilación en sistemas de información, a excepción de lo permitido en el capítulo III, artículo 27 de la Ley Federal del Derecho de Autor, sin el consentimiento por escrito de la editorial.

ExamView ® es una marca registrada de eInstruction Corp. Windows es una marca registrada de Microsoft Corporation; se utiliza aquí bajo licencia. Macintosh y Power Macintosh son marcas comerciales registradas de Apple Computer, Inc. utilizadas en este documento bajo licencia.

© 2008 Cengage Learning. Todos Los Derechos Reservados. Microsoft Excel® es una marca comercial registrada de Microsoft Corporation. © 2014 Microsoft.

Traducido del libro: Statistics for Business and Economics Twelfth edition David R. Anderson, Dennis J. Sweeney, Thomas A. Williams, Jeffrey D. Camm, James J. Cochran

Publicado en inglés por South-Western, Cengage Learning © 2014 ISBN 978-1-133-27453-7

Datos para catalogación bibliográfica: Anderson, David R., Sweeney, Dennis J. Williams, Thomas A., Camm, Jeffrey D. Cochran, James J. Estadística para negocios y economía Décimosegunda edición ISBN-13: 978-607-522-515-9

Visite nuestro sitio en: http://latinoamerica.cengage.com

Contenido

Prefacio xxv Acerca de los autores xxix

Capítulo 1 Los datos y la estadística 1

Estadística en la práctica. Bloomberg Businessweek 2

1.1 Aplicaciones en negocios y economía 3

Contabilidad 3

Finanzas 4

Marketing 4

Producción 4

Economía 4

Sistemas de información 5

1.2 Datos 5

Elementos, variables y observaciones 5

Escalas de medición 7

Datos categóricos y cuantitativos 8

Datos de corte transversal y de series de tiempo 8

1.3 Fuentes de datos 11

Fuentes existentes 11

Estudios estadísticos 12

Errores en la adquisición de datos 14

- 1.4 Estadística descriptiva 14
- 1.5 Inferencia estadística 16
- 1.6 Computadoras y análisis estadístico 18
- 1.7 Minería de datos 18
- 1.8 Lineamientos éticos para la práctica de la estadística 19

Resumen 21

Glosario 21

Ejercicios complementarios 22

Apéndice Introducción a StatTools 29

Capítulo 2 Estadística descriptiva: Presentaciones tabulares y gráficas 33

Estadística en la práctica. Colgate-Palmolive Company 34

2.1 Resumen de datos para una variable cualitativa o categórica 35

Distribución de frecuencia 35

Distribuciones de frecuencia relativa y frecuencia porcentual 36

Gráficas de barras y circulares 36

2.2 Resumen de datos para una variable cuantitativa 42

Distribución de frecuencia 42

Distribuciones de frecuencia relativa y de frecuencia porcentual 43

Diagrama de puntos 44

Histograma 44

Distribuciones acumuladas 46

Diagrama de tallo y hoja 47

2.3 Cómo resumir datos para dos variables por medio de tablas 55

Tabulación cruzada 55

La paradoja de Simpson 58

2.4 Cómo resumir datos para dos variables por medio de representaciones gráficas 64

Diagrama de dispersión y línea de tendencia 64

Gráficas de barras apiladas y de barras agrupadas 65

2.5 Visualización de datos: Mejores prácticas en la elaboración de representaciones gráficas efectivas 70

Cómo elaborar representaciones gráficas efectivas 71

Selección del tipo de representación gráfica 72

Data dashboards o tableros de datos 72

La visualización de datos en la práctica: El zoológico y jardín botánico de Cincinnati 74

Resumen 77

Glosario 78

Fórmulas clave 79

Ejercicios complementarios 79

Caso práctico 1 Pelican Stores 84

Caso práctico 2 Industria del cine 85

Apéndice 2.1 Cómo usar Minitab para presentaciones tabulares y gráficas 86

Apéndice 2.2 Cómo usar Excel para presentaciones tabulares y gráficas 88

Apéndice 2.3 Cómo usar StatTools para presentaciones tabulares y gráficas 98

Capítulo 3 Estadística descriptiva: Medidas numéricas 99

Estadística en la práctica. Small Fry Design 100

3.1 Medidas de posición o localización 101

Media 101

Media ponderada 103

Mediana 104

Media geométrica 106

Moda 107

Percentiles 108

Cuartiles 109

Contenido xi

3.2 Medidas de variabilidad 116

Rango 116

Rango intercuartílico o intercuartil 117

Varianza 117

Desviación estándar 118

Coeficiente de variación 119

3.3 Medidas de la forma de la distribución, posición relativa y detección de observaciones atípicas 123

Forma de la distribución 123

Valor z 123

Teorema de Chebyshev 125

Regla empírica 126

Detección de observaciones atípicas 127

3.4 Resúmenes de cinco números y diagramas de caja 130

Resumen de cinco números 131

Diagrama de caja 131

3.5 Medidas de asociación entre dos variables 136

Covarianza 136

Interpretación de la covarianza 138

Coeficiente de correlación 140

Interpretación del coeficiente de correlación 141

3.6 Data dashboards o tableros de datos: Incorporación de medidas numéricas para mejorar su eficacia 145

Resumen 149

Glosario 149

Fórmulas clave 150

Ejercicios complementarios 152

Caso práctico 1 Pelican Stores 157

Caso práctico 2 Industria del cine 158

Caso práctico 3 Escuelas de negocios de Asia-Pacífico 159

Caso práctico 4 Transacciones del sitio web de Heavenly Chocolates 161

Caso práctico 5 Las poblaciones de elefantes africanos 162

Apéndice 3.1 Estadística descriptiva usando Minitab 163

Apéndice 3.2 Estadística descriptiva usando Excel 165

Apéndice 3.3 Estadística descriptiva usando StatTools 167

Capítulo 4 Introducción a la probabilidad 169

Estadística en la práctica. La probabilidad al rescate 170

4.1 Experimentos, reglas de conteo y asignación de probabilidades 171

Reglas de conteo, combinaciones y permutaciones 172

Asignación de probabilidades 176

Probabilidades para el proyecto de KP&L 178

4.2 Eventos y sus probabilidades 181

4	3	Algunas	relaciones	hásicas	de	probabilidad	185
т.	J	Aiguilas	1 Claciones	Dasicas	uc	pi unaniiiuau	100

Complemento de un evento 185

Ley de la adición 186

4.4 Probabilidad condicional 192

Eventos independientes 195

Ley de la multiplicación 195

4.5 Teorema de Bayes 200

Método tabular 203

Resumen 206

Glosario 206

Fórmulas clave 207

Ejercicios complementarios 208

Caso práctico Jueces del condado de Hamilton 212

Capítulo 5 Distribuciones discretas de probabilidad 215

Estadística en la práctica. Citibank 216

5.1 Variables aleatorias 217

Variables aleatorias discretas 217

Variables aleatorias continuas 218

5.2 Desarrollo de distribuciones discretas de probabilidad 220

5.3 Valor esperado y varianza 225

Valor esperado 225

Varianza 225

5.4 Distribuciones bivariantes, covarianza y portafolios financieros 230

Distribución discreta de probabilidad bivariante empírica 230

Aplicaciones financieras 233

Resumen 236

5.5 Distribución binomial 239

Un experimento binomial 240

El problema de Martin Clothing Store 241

Cómo usar tablas de probabilidades binomiales 245

Valor esperado y varianza de la distribución binomial 246

5.6 Distribución de Poisson 250

Un ejemplo con intervalos de tiempo 250

Un ejemplo con intervalos de longitud o distancia 252

5.7 Distribución hipergeométrica 253

Resumen 257

Glosario 258

Fórmulas clave 258

Ejercicios complementarios 260

Apéndice 5.1 Distribuciones discretas de probabilidad con Minitab 263

Apéndice 5.2 Distribuciones discretas de probabilidad con Excel 263

Contenido xiii

Capítulo 6 Distribuciones continuas de probabilidad 265

Estadística en la práctica. Procter & Gamble 266

6.1 Distribución uniforme 267

El área como medida de la probabilidad 268

6.2 Distribución normal 271

Curva normal 271

Distribución normal estándar 273

Cálculo de probabilidades para cualquier distribución normal 278

El problema de Grear Tire Company 279

6.3 Aproximación mediante la distribución normal de las probabilidades binomiales 283

6.4 Distribución exponencial 287

Cálculo de probabilidades para la distribución exponencial 287 Relación entre las distribuciones de Poisson y exponencial 288

Resumen 290

Glosario 291

Fórmulas clave 291

Ejercicios complementarios 291

Caso práctico Specialty Toys 294

Apéndice 6.1 Distribuciones continuas de probabilidad con Minitab 295

Apéndice 6.2 Distribuciones continuas de probabilidad con Excel 296

Capítulo 7 Muestreo y distribuciones muestrales o de muestreo 298

Estadística en la práctica. MeadWestvaco Corporation 299

7.1 El problema de muestreo de Electronics Associates 300

7.2 Cómo seleccionar una muestra 301

Muestreo de una población finita 301

Muestreo de una población infinita 303

7.3 Estimación puntual 306

Consejo práctico 308

7.4 Introducción a las distribuciones muestrales o de muestreo 310

7.5 Distribución de muestreo de \bar{x} 312

Valor esperado de \bar{x} 312

Desviación estándar de \bar{x} 313

Forma de la distribución de muestreo de \bar{x} 314

Distribución de muestreo de \bar{x} en el problema de EAI 316

Valor práctico de la distribución de muestreo de \bar{x} 317

Relación entre el tamaño de la muestra y la distribución de muestreo de \bar{x} 318

7.6 Distribución de muestreo de \bar{p} 322

Valor esperado de \bar{p} 323

Desviación estándar de \bar{p} 323

xiv Contenido

Forma de la distribución de muestreo de \bar{p} 324 Valor práctico de la distribución de muestreo de \bar{p} 324

7.7 Propiedades de los estimadores puntuales 328

Insesgadez 328 Eficiencia 329 Consistencia 330

7.8 Otros métodos de muestreo 331

Muestreo aleatorio estratificado 331

Muestreo por conglomerados (o clusters) 331

Muestreo sistemático 332

Muestreo de conveniencia 332

Muestreo subjetivo 333

Resumen 333

Glosario 334

Fórmulas clave 335

Ejercicios complementarios 335

Apéndice 7.1 Valor esperado y desviación estándar de \bar{x} 337

Apéndice 7.2 Muestreo aleatorio con Minitab 339

Apéndice 7.3 Muestreo aleatorio con Excel 340

Apéndice 7.4 Muestreo aleatorio con StatTools 341

Capítulo 8 Estimación por intervalo 342

Estadística en la práctica. Food Lion 343

8.1 Media poblacional: σ conocida 344

Margen de error y estimación por intervalo 344 Consejo práctico 348

8.2 Media poblacional: σ desconocida 350

Margen de error y estimación por intervalo 351

Consejo práctico 354

Uso de una muestra pequeña 354

Resumen de los procedimientos de estimación por intervalo 356

8.3 Determinación del tamaño de la muestra 359

8.4 Proporción poblacional 362

Determinación del tamaño de la muestra 364

Resumen 367

Glosario 368

Fórmulas clave 369

Ejercicios complementarios 369

Caso práctico 1 Revista Young Professional 372

Caso práctico 2 Gulf Real Estate Properties 373

Caso práctico 3 Metropolitan Research, Inc. 375

Apéndice 8.1 Estimación por intervalo con Minitab 375

Contenido xv

Apéndice 8.2 Estimación por intervalo usando Excel 377 Apéndice 8.3 Estimación por intervalo con StatTools 380 Capítulo 9 Pruebas de hipótesis 382 Estadística en la práctica. John Morrell & Company Formulación de las hipótesis nula y alternativa 384 La hipótesis alternativa como hipótesis de investigación 384 La hipótesis nula como supuesto para desafiado 385 Resumen de las formas para las hipótesis nula y alternativa 386 9.2 Errores tipo I y tipo II 387 Media poblacional: σ conocida 390 9.3 Prueba de una cola 390 Prueba de dos colas 396 Resumen y consejo práctico 398 Relación entre estimación por intervalo y prueba de hipótesis 400 Media poblacional: σ desconocida 405 Prueba de una cola 405 Prueba de dos colas 406 Resumen y consejo práctico 408 Proporción poblacional 411 9.5 Resumen 413 9.6 Pruebas de hipótesis y toma de decisiones 416 Cálculo de la probabilidad de los errores tipo II 417 Determinación del tamaño de la muestra en una prueba de hipótesis para la media poblacional 422 Resumen 425 Glosario 426 Fórmulas clave 427 **Ejercicios complementarios 427**

Caso práctico 1 Quality Associates, Inc. 430

Caso práctico 2 Conducta ética de los estudiantes de negocios

en Bayview University 432

Apéndice 9.1 Pruebas de hipótesis con Minitab 433

Apéndice 9.2 Pruebas de hipótesis con Excel 435

Apéndice 9.3 Pruebas de hipótesis con StatTools 439

Capítulo 10 Inferencia estadística acerca de medias y proporciones con dos poblaciones 441

Estadística en la práctica. U.S. Food and Drug Administration 442

10.1 Inferencias acerca de la diferencia entre dos medias poblacionales: σ_1 y σ_2 conocidas 443

Estimación por intervalo para $\mu_1 - \mu_2$ 443

xvi Contenido

Pruebas de hipótesis acerca de $\mu_1 - \mu_2$ 445 Consejo práctico 447

10.2 Inferencias acerca de la diferencia entre dos medias poblacionales: σ_1 y σ_2 desconocidas 450

Estimación por intervalo para $\mu_1 - \mu_2$ 450

Pruebas de hipótesis acerca de $\mu_1 - \mu_2$ 452

Consejo práctico 454

10.3 Inferencias acerca de la diferencia entre dos medias poblacionales: muestras pareadas 458

10.4 Inferencias acerca de la diferencia entre dos proporciones poblacionales 464

Estimación por intervalo para $p_1 - p_2$ 464 Prueba de hipótesis acerca de $p_1 - p_2$ 466

Resumen 470

Glosario 471

Fórmulas clave 471

Ejercicios complementarios 472

Caso práctico Par, Inc. 475

Apéndice 10.1 Inferencias acerca de dos poblaciones usando Minitab 476

Apéndice 10.2 Inferencias acerca de dos poblaciones usando Excel 478

Apéndice 10.3 Inferencias acerca de dos poblaciones usando StatTools 479

Capítulo 11 Inferencias acerca de varianzas poblacionales 482

Estadística en la práctica. La U.S. Government Accountability Office 483

11.1 Inferencias acerca de una varianza poblacional 484

Estimación por intervalo 484

Pruebas de hipótesis 488

11.2 Inferencias acerca de dos varianzas poblacionales 494

Resumen 501

Fórmulas clave 501

Ejercicios complementarios 501

Caso práctico Programa de capacitación de la Fuerza Aérea 503

Apéndice 11.1 Varianzas poblacionales con Minitab 504

Apéndice 11.2 Varianzas poblacionales con Excel 505

Apéndice 11.3 Desviación estándar poblacional simple con StatTools 505

Capítulo 12 Comparaciones de múltiples proporciones, pruebas de bondad de ajuste e independencia 507

Estadística en la práctica. United Way 508

12.1 Pruebas de igualdad de proporciones poblacionales para tres o más poblaciones 509

Procedimiento de comparación múltiple 514

Contenido xvii

12.2 Prueba de independencia 519

12.3 Prueba de bondad de ajuste 527

Distribución de probabilidad multinomial 527 Distribución de probabilidad normal 530

Resumen 536

Glosario 536

Fórmulas clave 537

Ejercicios complementarios 537

Caso práctico Una agenda bipartidista para el cambio 540

Apéndice 12.1 Pruebas de ji-cuadrada utilizando Minitab 541

Apéndice 12.2 Pruebas de ji-cuadrada con Excel 542

Apéndice 12.2 Pruebas de ji-cuadrada con StatTools 544

Capítulo 13 Diseño de experimentos y análisis de varianza 545

Estadística en la práctica. Burke Marketing Services, Inc. 546

13.1 Introducción al diseño de experimentos y al análisis de varianza 547

Recolección de datos 548

Supuestos del análisis de varianza 549

Análisis de varianza: una perspectiva conceptual 549

13.2 Análisis de varianza y diseño completamente aleatorizado 552

Estimación de la varianza poblacional entre tratamientos 553

Estimación de la varianza poblacional dentro de los tratamientos 554

Comparación de las estimaciones de las varianzas: la prueba F 555

Tabla de ANOVA (análisis de varianza) 557

Resultados de computadora para el análisis de varianza 558

Prueba para la igualdad de *k* medias poblacionales: un estudio observacional 559

13.3 Procedimientos de comparación múltiple 563

LSD de Fisher 563

Tasas de error tipo I 566

13.4 Diseño de bloques aleatorizado 569

Prueba de estrés para controladores de tráfico aéreo 570

Procedimiento ANOVA 571

Cálculos y conclusiones 572

13.5 Experimento factorial 576

Procedimiento ANOVA 578

Cálculos y conclusiones 578

Resumen 583

Glosario 584

Fórmulas clave 584

Ejercicios complementarios 586

xviii Contenido

Casa	nuáctico 1	Wentworth	Modical	Contor	501
Caso	practico	wentworth	viedicai	Center	591

Caso práctico 2 Compensación para vendedores profesionales 592

Apéndice 13.1 Análisis de varianza con Minitab 592

Apéndice 13.2 Análisis de varianza con Excel 594

Apéndice 13.3 Análisis de un diseño completamente aleatorizado usando StatTools 597

Capítulo 14 Regresión lineal simple 598

Estadística en la práctica. Alliance Data Systems 599

14.1 Modelo de regresión lineal simple 600

Modelo de regresión y ecuación de regresión 600 Ecuación de regresión estimada 601

14.2 Método de mínimos cuadrados 603

14.3 Coeficiente de determinación 614

Coeficiente de correlación 618

14.4 Supuestos del modelo 622

14.5 Prueba de significancia 623

Estimación de σ^2 623

Prueba t 624

Intervalo de confianza para β_1 626

Prueba F 627

Algunas advertencias acerca de la interpretación de las pruebas de significancia 629

14.6 Uso de la ecuación de regresión estimada para estimación y predicción 632

Estimación por intervalo 633

Intervalo de confianza para el valor medio de y 634

Intervalo de predicción para un solo valor de y 635

14.7 Solución por computadora 640

14.8 Análisis de residuales: validación de los supuestos del modelo 644

Gráfica de residuales contra x 645

Gráfica de residuales contra ŷ 646

Residuales estandarizados 648

Gráfica de probabilidad normal 650

14.9 Análisis de residuales: observaciones atípicas y observaciones influyentes 653

Detección de observaciones atípicas 653

Detección de observaciones influyentes 656

Resumen 661

Glosario 661

Fórmulas clave 662

Ejercicios complementarios 664

Caso práctico 1 Medición del riesgo en el mercado bursátil 671

Caso práctico 2 Departamento de Transporte de Estados Unidos 672

Caso práctico 3 Cómo seleccionar una cámara digital 673

Contenido xix

Contenido
Caso práctico 4 Cómo encontrar el automóvil de mayor valor 674 Apéndice 14.1 Obtención de la fórmula de mínimos cuadrados con base
en el cálculo 675
Apéndice 14.2 Prueba de significancia usando correlación 677
Apéndice 14.3 Análisis de regresión con Minitab 678
Apéndice 14.4 Análisis de regresión con Excel 678
Apéndice 14.5 Análisis de regresión con StatTools 681
Capítulo 15 Regresión múltiple 682
Estadística en la práctica. dunnhumby 683
15.1 Modelo de regresión múltiple 684
Modelo de regresión y ecuación de regresión 684
Ecuación de regresión múltiple estimada 684
15.2 Método de mínimos cuadrados 685
Ejemplo: Butler Trucking Company 686
Nota sobre la interpretación de los coeficientes 688
15.3 Coeficiente de determinación múltiple 694
15.4 Supuestos del modelo 698
15.5 Prueba de significancia 699
Prueba F 699
Prueba t 702
Multicolinealidad 703
15.6 Uso de la ecuación de regresión estimada para estimación y predicción 706
15.7 Variables independientes cualitativas 709
Ejemplo: Johnson Filtration, Inc. 709
Interpretación de los parámetros 711
Variables cualitativas más complejas 713
15.8 Análisis residual 717
Detección de observaciones atípicas 719
Residuales estudentizados eliminados y observaciones atípicas 719
Observaciones influyentes 720
Uso de la medida de la distancia de Cook para identificar observaciones influyentes 720
15.0 Pagasión lagística 724

15.9 Regresión logística 724

Ecuación de regresión logística 725

Estimación de la ecuación de regresión logística 726

Prueba de significancia 728

Aplicación en la administración 729

Interpretación de la ecuación de regresión logística 729

Transformación logit 732

Resumen 736

Glosario 736

Fórmulas clave 737

Ejercicios complementarios 739
Caso práctico 1 Consumer Research, Inc. 745
Caso práctico 2 Predicción de victorias para los conductores de NASCAR 746
Caso práctico 3 Cómo encontrar el automóvil de mayor valor 747
Apéndice 15.1 Regresión múltiple con Minitab 748
Apéndice 15.2 Regresión múltiple con Excel 748
Apéndice 15.3 Regresión logística con Minitab 750
Apéndice 15.4 Análisis de regresión múltiple con StatTools 750
Capítulo 16 Análisis de regresión: construcción de modelos 751
Estadística en la práctica. Monsanto Company 752
16.1 Modelo lineal general 753
Modelado de relaciones curvilíneas 753
Interacción 756
Transformaciones que involucran a la variable dependiente 760
Modelos no lineales que son intrínsecamente lineales 763
16.2 Determinación de cuándo agregar o eliminar variables 767
Caso general 769
Uso de los valores-p 770
16.3 Análisis de un problema mayor 773
16.4 Procedimientos de selección de variables 777
Regresión por pasos 777
Selección hacia adelante 778
Eliminación hacia atrás 779
Regresión de los mejores subconjuntos 779
La elección final 780
16.5 Método de regresión múltiple para el diseño de experimentos 783
16.6 Autocorrelación y la prueba de Durbin-Watson 788
Resumen 792
Glosario 792
Fórmulas clave 792
Ejercicios complementarios 793
Caso práctico 1 Análisis de las estadísticas de la PGA Tour 796
Caso práctico 2 Clasificación de vinos de la Región de Piamonte en Italia 797
Apéndice 16.1 Procedimientos de selección de variables con Minitab 798
Apéndice 16.2 Procedimientos de selección de variables con StatTools 799
Capítulo 17 Análisis de series de tiempo y elaboración de pronósticos 800
Estadística en la práctica. Nevada Occupational Health Center 801

Patrón horizontal 802

17.1 Patrones de una serie de tiempo 802

Contenido

Patrón de tendencia 804

Patrón o componente estacional 804

Patrones estacional y de tendencia 805

Patrón cíclico 805

Selección de un método de elaboración de pronósticos 807

17.2 Exactitud del pronóstico 808

17.3 Promedios móviles y suavizamiento exponencial 813

Promedios móviles 813

Promedios móviles ponderados 816

Suavizamiento exponencial 816

17.4 Proyección de la tendencia 823

Regresión de tendencia lineal 823

Suavizamiento exponencial lineal de Holt 828

Regresión de tendencia no lineal 830

17.5 Estacionalidad y tendencia 836

Estacionalidad sin tendencia 836

Estacionalidad y tendencia 838

Modelos basados en datos mensuales 841

17.6 Descomposición de series de tiempo 845

Cálculo de los índices estacionales 846

Desestacionalización de una serie de tiempo 849

Uso de una serie de tiempo desestacionalizada para identificar tendencias 851

Ajustes estacionales 852

Modelos basados en datos mensuales 852

Patrón o componente cíclico 852

Resumen 855

Glosario 856

Fórmulas clave 857

Ejercicios complementarios 857

Caso práctico 1 Pronóstico de ventas de alimentos y bebidas 861

Caso práctico 2 Elaboración del pronóstico de pérdida de ventas 862

Apéndice 17.1 Elaboración de pronósticos con Minitab 864

Apéndice 17.2 Elaboración de pronósticos con Excel 866

Apéndice 17.2 Elaboración de pronósticos con StatTools 867

Capítulo 18 Métodos no paramétricos 870

Estadística en la práctica. West Shell Realtors 871

18.1 La prueba de signos 872

Prueba de hipótesis acerca de una mediana poblacional 872 Prueba de hipótesis con muestras pareadas 877

- 18.2 Prueba de rangos con signo de Wilcoxon 880
- 18.3 Prueba de Mann-Whitney-Wilcoxon 885
- 18.4 Prueba de Kruskal-Wallis 895

xxii Contenido

10 =	C1		.1 .		000
18.5	Corre	acion	ae	rangos	ソいい

Resumen 905

Glosario 905

Fórmulas clave 906

Ejercicios complementarios 907

Apéndice 18.1 Métodos no paramétricos con Minitab 910

Apéndice 18.2 Métodos no paramétricos con Excel 912

Apéndice 18.3 Métodos no paramétricos con StatTools 914

Capítulo 19 Métodos estadísticos de control de la calidad 916

Estadística en la práctica. Dow Chemical Company 917

19.1 Filosofías y marcos de referencia 918

El Malcolm Baldrige National Quality Award 919

ISO 9000 919

Six Sigma 919

Calidad en el sector servicios 922

19.2 Control estadístico de procesos 922

Gráficas de control 923

Gráfica \bar{x} : media y desviación estándar conocidas del proceso 924

Gráfica \bar{x} : media y desviación estándar desconocidas del proceso 926

Gráfica R 929

Gráfica p 931

Gráfica np 933

Interpretación de las gráficas de control 933

19.3 Muestreo de aceptación 936

KALI, Inc.: un ejemplo de muestreo de aceptación 937

Cálculo de la probabilidad de aceptación de un lote 938

Selección de un plan de muestreo de aceptación 941

Planes de muestreo múltiple 943

Resumen 944

Glosario 944

Fórmulas clave 945

Ejercicios complementarios 946

Apéndice 19.1 Gráficas de control con Minitab 948

Apéndice 19.2 Gráficas de control utilizando StatTools 949

Capítulo 20 Números índice 951

Estadística en la práctica. Oficina de Estadísticas Laborales, Departamento del Trabajo de Estados Unidos 952

- 20.1 Precios relativos 953
- 20.2 Índices de precios agregados 953
- 20.3 Cálculo del índice de precios agregados a partir de los precios relativos 957

Contenido

20.4 Algunos índices importantes de precios 959

Índice de precios al consumidor 959

Índice de precios al productor 959

Promedios Dow Jones 960

20.5 Deflactación de una serie mediante índices de precios 961

20.6 Índices de precios: otras consideraciones 964

Selección de artículos 964

Selección de un periodo base 965

Variaciones en la calidad 965

20.5 Índices de cantidad 965

Resumen 967

Glosario 967

Fórmulas clave 968

Ejercicios complementarios 968

Capítulo 21 Análisis de decisiones sitio web

Estadística en la práctica. Ohio Edison Company 21-2

21.1 Formulación del problema 21-3

Tablas de pagos 21-4

Árboles de decisión 21-4

21.2 Toma de decisiones con probabilidades 21-5

Método del valor esperado 21-5

Valor esperado de la información perfecta 21-7

21.3 Análisis de decisiones con información muestral 21-13

Árbol de decisión 21-14

Estrategia de decisión 21-15

Valor esperado de la información muestral 21-18

21.4 Cálculo de probabilidades mediante el teorema de Bayes 21-24

Resumen 21-28

Glosario 21-29

Fórmulas clave 21-30

Ejercicios complementarios 21-30

Caso práctico Estrategia de defensa en una demanda 21-33

Apéndice Introducción a PrecisionTree 21-34

Apéndice Soluciones a los ejercicios de autoevaluación y a los ejercicios pares 21-39

Capítulo 22 Encuesta por muestreo sitio web

Estadística en la práctica. Duke Energy 22-2

- 22.1 Terminología que se utiliza en las encuestas por muestreo 22-2
- 22.1 Tipos de encuestas y métodos de muestreo 22-3

xxiv Contenido

22.3	Errores e	n las encuestas 22-5	
	Error qu	ue no es de muestreo 22-5	
	Error de	e muestreo 22-5	
22.4	Muestreo	aleatorio simple 22-6	
	Media p	poblacional 22-6	
	Total po	oblacional 22-7	
	Proporc	ción poblacional 22-8	
	Determ	inación del tamaño de la muestra 22-9	
22.5	Muestreo	aleatorio estratificado simple 21-12	
	Media p	poblacional 22-12	
	Total po	oblacional 22-14	
	Proporc	ción poblacional 22-15	
	Determ	inación del tamaño de la muestra 22-16	
22.6	Muestreo	por conglomerados 22-21	
	Media p	poblacional 22-23	
	Total po	oblacional 22-24	
	Proporc	ción poblacional 22-25	
	Determ	inación del tamaño de la muestra 22-26	
22.7	Muestreo	sistemático 22-29	
Resun	nen 22-29		
Glosa	rio 22-30		
Fórmi	ılas clave 22	2-30	
		mentarios 22-34	
_	-	nes de los ejercicios de autoevaluación	
Арсис		estas de los ejercicios pares 22-37	
	J Topper	sould do los ejercies pares == e,	
Apé	ndice A	Referencias y bibliografía 971	
Apé	ndice B	Tablas 974	
Apé	ndice C	Notación de suma 1001	
Apé	ndice D	Soluciones de las autoevaluaciones y respuestas a los ejercicios con números pares 1003	
Apé	ndice E	Microsoft Excel 2010 y sus herramientas para el análisis estadístico 1064	
Apé	ndice F	Cálculo de los valores-p utilizando Minitab y Excel	1076
Índio	e analític	o 1080	

CAPÍTULO 1

Los datos y la estadística

CONTENIDO

ESTADÍSTICA EN LA PRÁCTICA: BLOOMBERG BUSINESSWEEK

- 1.1 APLICACIONES EN
 NEGOCIOS Y ECONOMÍA
 Contabilidad
 Finanzas
 Marketing
 Producción
 Economía
 Sistemas de información
- 1.2 DATOS
 Elementos, variables y
 observaciones
 Escalas de medición
 Datos categóricos y cuantitativos
 Datos de corte transversal y de
 series de tiempo

- 1.3 FUENTES DE DATOS
 Fuentes existentes
 Estudios estadísticos
 Errores en la adquisición de datos
- 1.4 ESTADÍSTICA DESCRIPTIVA
- 1.5 INFERENCIA ESTADÍSTICA
- 1.6 COMPUTADORAS Y ANÁLISIS ESTADÍSTICO
- 1.7 MINERÍA DE DATOS
- 1.8 LINEAMIENTOS ÉTICOS PARA LA PRÁCTICA DE LA ESTADÍSTICA

ESTADÍSTICA (en) LA PRÁCTICA

BLOOMBERG BUSINESSWEEK*

NEW YORK, NEW YORK

Con una circulación global de más de un millón de ejemplares, *Bloomberg Businessweek* es la revista de negocios más leída en el mundo. Más de 1 700 reporteros en 145 oficinas de todo el mundo producen una variedad de artículos de interés para la comunidad de los negocios y la economía. Además de reportajes especiales sobre temas de actualidad, la revista contiene secciones regulares sobre administración internacional, análisis económico, procesamiento de información y ciencia y tecnología. La información contenida en los reportajes especiales y las secciones regulares ayuda a los lectores a mantenerse al día en los desarrollos actuales y evalúa su impacto en los negocios y la economía bajo las condiciones actuales.

La mayoría de los números de Bloomberg Businessweek anteriormente conocida sólo como BusinessWeek contiene un artículo de fondo sobre un tema de interés actual. Dichos artículos a menudo contienen hechos y resúmenes estadísticos que ayudan al lector a comprender la información de negocios y economía. Por ejemplo, el número del 3 de marzo de 2011 analizó el impacto en los negocios de movilizar su trabajo más importante hacia el cómputo en la nube; el número del 30 de mayo de 2011 incluyó un reportaje sobre la crisis del U.S. Postal Service, y el número del 1 de agosto de 2011 contenía un reportaje sobre las razones por las que la crisis por endeudamiento era peor de lo que se pensaba. Además, Bloomberg Businessweek proporciona estadísticas sobre el estado de la economía, que incluyen índices de producción, precios de las acciones, fondos de inversión y tasas de interés.

Bloomberg Businessweek también utiliza información estadística en la administración de su propia empresa. Por ejemplo, una encuesta anual aplicada a los suscriptores permite a la empresa obtener sus datos demográficos, hábitos de lectura, compras probables, su estilo de vida, etc. Los di-

Bloomberg Businessweek utiliza hechos estadísticos y resúmenes en muchos de sus artículos. © Kyodo/Photoshot.

rectivos de *Bloomberg Businessweek* utilizan resúmenes estadísticos de la consulta para brindar un mejor servicio a sus suscriptores y anunciantes. Una encuesta reciente entre los estadounidenses reveló que 90% de los suscriptores de *Bloomberg Businessweek* utiliza una computadora personal en su hogar, y que 64% realizó compras por computadora en el trabajo. Estas estadísticas alertaron a los directivos de la revista sobre el interés de los suscriptores en los nuevos avances en computación. Los resultados de la encuesta también se pusieron a disposición de los posibles anunciantes. El alto porcentaje de suscriptores que usan computadoras personales en el hogar y de los que realizan compras por internet en su trabajo son un incentivo para que un fabricante de estos equipos considere anunciarse en *Bloomberg Businessweek*.

En este capítulo se estudian los tipos de datos de que se dispone para el análisis estadístico y se describe cómo se obtienen los mismos. La estadística descriptiva y la inferencia estadística se presentan como medios para convertir los datos en información fácil de interpretar.

Es frecuente ver en los periódicos y las revistas las frases siguientes:

- El Departamento del Trabajo de Estados Unidos reportó una caída en la tasa de desempleo a 8.2%, su menor nivel en los últimos tres años (*The Washington Post*, 6 de abril de 2012).
- Cada estadounidense consume al año un promedio 23.2 cuartos de galón de helado, leche helada, sorbetes, hielos y otros lácteos congelados producidos comercialmente (sitio web makeicecream.com 2 de abril de 2012).
- La mediana del precio de venta de una casa vacacional es de 121 300 dólares (@CNN Money, 29 de marzo de 2012).

^{*} Los autores agradecen a Charlene Trentham, gerente de investigación de *BusinessWeek*, por proporcionar este artículo para la sección Estadística en la práctica.

- La montaña rusa The Wild Eagle de Dollywood en Pigeon Forge, Tennessee, alcanza una velocidad máxima de 61 millas por hora (sitio web de USA Today, 5 de abril de 2012).
- El número de usuarios registrados en Pinterest, el servicio del sitio web para compartir fotografías, creció 85% entre mediados de enero y mediados de febrero (CNBC, 29 de marzo de 2012).
- El Pew Research Center reportó que la mediana de la edad a la que las novias contraen matrimonio por primera vez en Estados Unidos alcanzó un máximo histórico de 26.5 años (Significance, febrero de 2012).
- Los canadienses registraron un promedio de 45 horas conectados en línea durante el cuarto trimestre del 2011 (CBC News, 2 de marzo de 2012).
- La Reserva Federal de Estados Unidos reportó que la deuda promedio en tarjetas de crédito es de 5 204 dólares por persona (sitio web PRWeb, 5 de abril de 2012).

Los datos numéricos en las frases anteriores (8.2%, 23.2, \$121300, 61, 85%, 26.5, 45, \$5204) se llaman *estadísticas*. En este sentido, el término *estadística* se refiere a datos numéricos como promedios, medias, porcentajes e índices que nos ayudan a entender una variedad de situaciones de los negocios y la economía. Sin embargo, como verá más adelante, el campo, o materia, de la estadística abarca mucho más que los datos numéricos. En un sentido más amplio, la **estadística** se define como el arte y la ciencia de recolectar, analizar e interpretar datos. En particular en los negocios y la economía, la información que se obtiene a partir de la recolección, el análisis, la presentación y la interpretación de los datos permite a los administradores o gerentes y a quienes toman decisiones comprender mejor los entornos económico y de negocios, y por lo tanto tomar decisiones mejores y más informadas. En este libro se enfatiza el uso de la estadística para la toma de decisiones en ambos ámbitos.

El capítulo 1 comienza con algunos ejemplos de aplicaciones de la estadística en los negocios y la economía. En la sección 1.2 se define el término *dato* y se introduce el concepto de banco de datos. Esta sección también presenta términos clave como *variables* y *observaciones*; estudia la diferencia entre datos cuantitativos y categóricos, e ilustra los usos de los datos de corte transversal y de series de tiempo. En la sección 1.3 se analiza cómo se obtienen los datos de fuentes existentes o por medio de estudios experimentales diseñados para obtener datos nuevos. También se destaca el papel importante que juega hoy internet en la obtención de datos. Los usos de los datos en el desarrollo de la estadística descriptiva y la elaboración de inferencias estadísticas se describen en las secciones 1.4 y 1.5. Las últimas tres secciones tratan sobre la función de la computadora en el análisis estadístico, y presentan una introducción al campo relativamente nuevo de la minería de datos y un análisis de los lineamientos éticos para la práctica estadística. Al final del capítulo se incluye un apéndice con una introducción al complemento StatTools que se usa para ampliar las opciones estadísticas a los usuarios de Microsoft Excel.

Aplicaciones en negocios y economía

En el actual entorno global de los negocios y la economía, cualquier persona tiene acceso a una vasta cantidad de información estadística. Los gerentes y líderes de decisiones más exitosos entienden la información y saben cómo usarla de manera eficiente. En esta sección se proporcionan ejemplos que ilustran algunas aplicaciones de la estadística en los negocios y la economía.

Contabilidad

Las firmas de contabilidad públicas utilizan procedimientos de muestreo estadístico cuando realizan auditorías para sus clientes. Por ejemplo, suponga que una firma contable quiere determinar si el estado de cuenta de un cliente representa de manera precisa el monto real de las cuentas por cobrar. La gran cantidad de cuentas por cobrar hace que la revisión y la validación de cada cuenta consuman demasiado tiempo y dinero. Como práctica común en este tipo de situaciones, el personal de auditoría selecciona un subconjunto de las cuentas llamado *muestra*. Después de revisar la precisión de la selección que tomó como muestra, los auditores llegan a

una conclusión con respecto a si el monto de las cuentas por cobrar que aparece en el estado de cuenta del cliente es aceptable.

Finanzas

Los analistas financieros utilizan una variedad de información estadística como guía para sus recomendaciones de inversión. En el caso de las acciones, revisan diversos datos financieros que incluyen las razones precio/utilidad y el rendimiento por concepto de dividendos. Al comparar la información para una acción con datos sobre los promedios del mercado de valores, un analista financiero puede formular una conclusión acerca de si una acción es una buena inversión. Por ejemplo, el número del 19 de marzo de 2012 de *The Wall Street Journal* reportó que el rendimiento promedio por concepto de dividendos de las 500 grandes empresas S&P 500 fue de 2.2%. Microsoft, en específico, obtuvo un rendimiento por concepto de dividendos de 2.42%. En este caso, la información estadística sobre el rendimiento por concepto de dividendos indica una cifra superior de los dividendos de Microsoft sobre el promedio de dividendos de las empresas S&P 500. Esta información sobre Microsoft, junto con otra, ayuda a los analistas a realizar recomendaciones para conservar, vender o comprar acciones de Microsoft.

Marketing

Los escáneres electrónicos en las cajas de cobro de las tiendas minoristas recolectan datos para diversas aplicaciones de investigación de mercados. Por ejemplo, proveedores de datos como ACNielsen e Information Resources, Inc. compran datos de los escáneres en puntos de venta como las tiendas de abarrotes, los procesan y luego venden resúmenes estadísticos a los fabricantes. Estos últimos gastan cientos de miles de dólares por categoría de producto para obtener este tipo de datos. Los fabricantes también compran datos y resúmenes estadísticos sobre actividades promocionales, como la asignación de precios especiales y el uso de exhibidores dentro de las tiendas. Los gerentes de marca pueden revisar las estadísticas de los escáneres y de la actividad promocional para comprender mejor la relación entre las actividades de promoción y las ventas. Estos análisis a menudo son útiles para establecer estrategias de futuras marketing para diversos productos.

Producción

El énfasis actual en la calidad hace que su control sea una aplicación importante de la estadística en la producción. Diversas gráficas estadísticas de control de calidad se usan para monitorear el resultado de un proceso de producción. En particular, una gráfica x barra sirve para monitorear el resultado promedio. Suponga, por ejemplo, que una máquina llena envases con 12 onzas de una bebida refrescante. En forma periódica, un empleado de producción selecciona una muestra de envases y calcula el número promedio de onzas en la muestra. Este promedio, o valor x barra, se traza en una gráfica x barra. Un valor trazado sobre el límite superior de control de la gráfica indica que hay un exceso en el llenado, y un valor trazado por debajo del límite inferior de control indica que el llenado es deficiente. El proceso se considera "bajo control" y permite continuar siempre que los valores x barra trazados se encuentren dentro de los límites de control superior e inferior de la gráfica. Si se interpreta de manera adecuada, una gráfica x barra ayuda a determinar cuándo es necesario realizar ajustes para corregir un proceso de producción.

Economía

Los economistas a menudo proporcionan pronósticos sobre la economía o algún otro tema relacionado. Utilizan diferente información estadística para elaborarlos. Por ejemplo, para pronosticar las tasas de inflación recurren a información estadística sobre indicadores como el índice de precios al consumidor, la tasa de desempleo y el uso de la capacidad de manufactura. Estos indicadores se introducen con frecuencia en modelos computarizados de pronósticos que predicen las tasas de inflación.

Las aplicaciones de la estadística, como las descritas en esta sección, son parte integral de este libro. Estos ejemplos proporcionan una descripción general de gran diversidad de apli-

1.2 Datos 5

caciones. Para complementar estos ejemplos, profesionales en el campo de los negocios y la economía aportaron artículos para la sección *Estadística en la práctica* al inicio de cada capítulo, donde se presenta el material que cubre su contenido. Dichas aplicaciones muestran la importancia de la estadística en una amplia variedad de situaciones de negocios y economía.

Sistemas de información

Los administradores de sistemas de información son responsables de la operación cotidiana de las redes de cómputo de una organización. Una gran variedad de información estadística les ayuda a evaluar el desempeño de dichas redes, como las redes de área local (LAN), redes de área amplia (WAN), segmentos de redes, intranets y otros sistemas de comunicación de datos. Las estadísticas, como el número medio de usuarios del sistema, la cantidad de tiempo que un componente del sistema no funciona y la proporción de ancho de banda que se utiliza en varios momentos del día son ejemplos de información estadística que ayuda a los administradores de los sistemas a comprender y manejar mejor las redes de cómputo.

Datos

Los datos son los hechos y las cifras recabados, analizados y resumidos para su presentación e interpretación. Todos los datos recabados en un estudio en particular se conocen como banco o conjunto de datos del estudio. La tabla 1.1 presenta un banco de datos que contiene información sobre 60 países que participan en la Organización Mundial de Comercio. Esta organización fomenta el libre flujo del comercio internacional y proporciona un foro para resolver disputas comerciales.

Elementos, variables y observaciones

Los **elementos** son las entidades a partir de las cuales se recaban los datos. Cada uno de los países listados en la tabla 1.1 es un elemento con el nombre del país o del elemento en la primera columna. Puesto que se presentan 60 países, el banco de datos contiene 60 elementos.

Una variable es una característica de interés para los elementos. El banco de datos de la tabla 1.1 incluye las cinco variables siguientes:

- Estatus en la OMC (WTO Status): El estatus de membresía que tiene el país ante la Organización Mundial de Comercio; puede ser como miembro o como observador
- PIB per cápita [Per Capita GDP (\$)]: El producto total del país dividido entre su número de habitantes. Por lo general, esta variable se emplea para comparar la productividad económica de los países.
- Déficit comercial en miles de dólares (Trade Deficit \$1000s): La diferencia en dólares entre el valor de las importaciones y las exportaciones totales del país.
- Fitch Rating: La calificación de crédito soberano del país provista por el grupo Fitch¹.
 El rango de calificaciones para los créditos va desde AAA en su punto más alto hasta F en su punto más bajo, y pueden ser modificadas con atributos + o -.
- Fitch Outlook: Es un indicador de que la dirección de la calificación del crédito tiene posibilidades de modificarse durante los próximos dos años. El panorama puede ser negativo, estable o positivo.

En un estudio, las mediciones recabadas para cada elemento en cada variable proporcionan los datos. El conjunto de mediciones obtenido para un elemento en particular se llama **observación**. "Al analizar de nuevo la tabla 1.1, se observa que el conjunto de mediciones para la primera observación (Armenia) es Miembro, 5 400, 2 673 359, BB – y Estable. El conjunto de

¹ The Fitch Group es una de tres organizaciones de estadísticas, reconocidas a nivel nacional, designadas por la U.S. Securities and Exchange Commission. Las otras dos son Standard and Poor's y Moody's.

 TABLA 1.1
 Banco de datos de 60 países que participan en la Organización Mundial de Comercio

Los bancos de datos, como el de Nations, están disponibles en inglés en el sitio web de este libro.

Nation	WTO Status	Per Capita GDP (\$)	Trade Deficit (\$1000s)	Fitch Rating	Fitch Outlook
Armenia	Member	5400	2673359	BB-	Stable
Australia	Member	40 800	-33 304 157	AAA	Stable
Austria	Member	41 700	12796558	AAA	Stable
Azerbaijan	Observer	5400	-16747320	BBB-	Positive
Bahrain	Member	27 300	3 102 665	BBB	Stable
Belgium	Member	37 600	-14930833	AA+	Negative
Brazil	Member	11600	-29 796 166	BBB	Stable
Bulgaria	Member	13 500	4049237	BBB-	Positive
Canada	Member	40300	-1611380	AAA	Stable
Cape Verde	Member	4000	874459	B+	Stable
Chile	Member	16100	-14558218	A+	Stable
China	Member	8400	-156705311	A+	Stable
Colombia	Member	10 100	-1561199	BBB-	Stable
Costa Rica	Member	11 500	5 807 509	BB+	Stable
Croatia	Member	18300	8 108 103	BBB-	Negative
Cyprus	Member	29 100	6623337	BBB	Negative
Czech Republic	Member	25 900	-10749467	A+	Positive
Denmark	Member	40 200	-15057343	AAA	Stable
Ecuador	Member	8300	1993819	B-	Stable
Egypt	Member	6500	28486933	BB	Negative
El Salvador	Member	7600	5019363	BB	Stable
Estonia	Member	20 200	802 234	A+	Stable
France	Member	35 000	118 841 542	AAA	Stable
Georgia	Member	5400	4398153	B+	Positive
Germany	Member	37900	-213 367 685	AAA	Stable
Hungary	Member	19600	-9421301	BBB-	Negative
Iceland	Member	38 000	-504939	BB+	Stable
Ireland	Member	39 500	-59 093 323	BBB+	Negative
Israel	Member	31 000	6722291	A	Stable
Italy	Member	30 100	33 568 668	A+	Negative
Japan	Member	34 300	31 675 424	AA	Negative
Kazakhstan	Observer	13 000	-33 220 437	BBB	Positive
Kenya	Member	1700	9 174 198	B+	Stable
Latvia	Member	15 400	2448053	BBB-	Positive
Lebanon	Observer	15 600	13715550	В	Stable
Lithuania	Member	18700	3 3 5 9 6 4 1	BBB	Positive
Malaysia	Member	15 600	-39420064	A-	Stable
Mexico	Member	15 100	1 288 112	BBB	Stable
Peru	Member	10 000	-7888993	BBB	Stable
Philippines	Member	4100	15 667 209	BB+	Stable
Poland	Member	20 100	19552976	A-	Stable
Portugal	Member	23 200	21 060 508	BBB-	Negative
South Korea	Member	31700	-37509141	A+	Stable
Romania	Member	12300	13 323 709	BBB-	Stable
Russia	Observer	16700	-151400000	BBB	Positive
Rwanda	Member	1 300	939 222	В	Stable
Serbia	Observer	10700	8 2 7 5 6 9 3	BB-	Stable
Seychelles	Observer	24700	666 026	В	Stable
Singapore	Member	59 900	-27110421	AAA	Stable
Slovakia	Member	23 400	-2110626	A+	Stable
Slovenia	Member	29 100	2310617	AA-	Negative
South Africa	Member	11000	3 321 801	BBB+	Stable

1.2 Datos 7

	I	l l		I	I
Sweden	Member	40 600	-10903251	AAA	Stable
Switzerland	Member	43 400	-27197873	AAA	Stable
Thailand	Member	9 700	2 049 669	BBB	Stable
Turkey	Member	14600	71612947	BB+	Positive
UK	Member	35 900	162316831	AAA	Negative
Uruguay	Member	15 400	2662628	BB	Positive
USA	Member	48 100	784 438 559	AAA	Stable
Zambia	Member	1 600	-1805198	B+	Stable

mediciones para la segunda observación (Austria) es Miembro, 40 800, -33 304 157, AAA y Estable. Un banco de datos de 60 elementos contiene 60 observaciones

Escalas de medición

La recolección de datos requiere una de las escalas de medición siguientes: nominal, ordinal, de intervalo o de razón. La escala de medición determina la cantidad de información contenida en los datos e indica la manera más apropiada de resumirlos y analizarlos estadísticamente.

Cuando los datos de una variable se componen de etiquetas o nombres utilizados para identificar un atributo del elemento, la escala de medición se considera una escala nominal. Por ejemplo, al observar los datos de la tabla 1.1 se observa que la escala de medición para la variable estatus en la OMC es nominal, porque "miembro (member)" y "observador (observer)" son etiquetas que se usan para identificar la categoría del estatus del país. En tales casos se puede utilizar un código numérico o etiquetas no numéricas. Por ejemplo, para facilitar la recolección y preparación de los datos con la finalidad de introducirlos en una base de datos computarizada, podría utilizarse un código numérico para la variable estatus en la OMC (WTO Status) que establezca que 1 denota un país miembro de la Organización Mundial de Comercio y 2 un país observador. La escala de medición es nominal a pesar de que los datos aparecen como valores numéricos.

La escala de medición de una variable se llama **escala ordinal** si los datos exhiben las propiedades de los datos nominales y su orden o clasificación es significativo. Por ejemplo, en relación con la tabla 1.1, la escala de medición para Ritch Rating es ordinal, porque las etiquetas de rating o calificación que van desde AAA hasta F pueden ordenarse desde la mejor calificación crediticia AAA hasta la peor, que es F. Las letras que indican la calificación proporcionan etiquetas similares a los datos nominales, pero además pueden clasificarse u ordenarse con base en la calificación crediticia, lo que hace que la escala sea ordinal. Los datos ordinales también pueden proporcionarse por medio de un código numérico, por ejemplo, su número de lista en clase.

En una escala de intervalo para una variable, los datos presentan todas las propiedades de los datos ordinales, y el intervalo entre los valores se expresa en términos de una unidad de medida fija. Los datos de intervalo son siempre numéricos. Las calificaciones de la prueba de aptitudes Scholastic Aptitude Test (SAT) son un ejemplo de datos escala de intervalo. Por ejemplo, tres estudiantes que obtuvieron las calificaciones 620, 550 y 470 en una prueba o examen de matemáticas llamada SAT pueden clasificarse u ordenarse en función del mejor al peor desempeño. Además, las diferencias entre las puntuaciones son significativas. Por ejemplo, el estudiante 1 obtuvo 620 - 550 = 70 puntos más que el estudiante 2, mientras que éste obtuvo 550 - 470 = 80 puntos más que el estudiante 3.

En una escala de razón para una variable los datos tienen todas las propiedades de los datos de intervalo, y la razón de los dos valores es significativa. Para la medición de variables como la distancia, la estatura, el peso y el tiempo se usa la escala de razón. Ésta requiere que se incluya un valor cero para indicar que en este punto no existe un valor para la variable. Por ejemplo, considere el costo de un automóvil. Un valor cero para el costo indicaría que el vehículo no tiene costo, es gratis. Además, si se compara el costo de un automóvil de \$30 000 con el

costo de un segundo automóvil de \$15000, la propiedad de la razón muestra que el primero cuesta \$30000/\$15000 = 2 veces, o el doble, que el segundo.

Datos categóricos y cuantitativos

Los datos se clasifican como categóricos o cuantitativos. Los que se agrupan por categorías específicas se conocen como datos categóricos. Este tipo de datos utiliza una escala de medición que puede ser nominal u ordinal. Los que utilizan valores numéricos para indicar cuánto o cuántos se conocen como datos cuantitativos; éstos se obtienen usando la escala de medición ya sea de intervalo o de razón.

Una variable categórica incluye datos categóricos y una variable cuantitativa comprende datos cuantitativos. El análisis estadístico apropiado para una variable en particular depende de que ésta sea categórica o cuantitativa. Si la variable es categórica, el análisis estadístico es muy limitado. Los datos categóricos se resumen mediante el conteo del número de observaciones en cada categoría o por medio del cálculo de la proporción de las observaciones en cada categoría. Sin embargo, aun cuando estos datos se identifican por medio de un código aritmético, operaciones como la suma, la resta, la multiplicación y la división no producen resultados que tengan sentido. En la sección 2.1 se estudian algunas maneras de resumir los datos categóricos.

Las operaciones aritméticas sí proporcionan resultados con sentido para las variables cuantitativas. Por ejemplo, los datos cuantitativos pueden sumarse y luego dividirse entre el número de observaciones para calcular el valor promedio, el cual tiene significado y se interpreta con facilidad. En general, se tienen más alternativas para el análisis estadístico cuando los datos son cuantitativos. La sección 2.2 y el capítulo 3 proporcionan maneras de resumir este tipo de datos.

Datos de corte transversal y de series de tiempo

Para efectos del análisis estadístico es importante distinguir entre datos de corte transversal y datos de series de tiempo. Los **datos de corte transversal** son recabados en el mismo momento, o aproximadamente al mismo tiempo. Los de la tabla 1.1 son de corte transversal, debido a que describen las cinco variables para los 60 países de la Organización Mundial de Comercio en el mismo punto de tiempo. Los **datos de series de tiempo** o series temporales son recabados a lo largo de varios periodos. Por ejemplo, la serie de tiempo de la figura 1.1 muestra el precio promedio por galón de gasolina regular convencional en Estados Unidos entre 2007 y 2012. Observe que los precios más altos del hidrocarburo han tendido a presentarse en los meses del verano de 2008 y después descendieron abruptamente en otoño de 2008. Desde este año, el precio promedio por galón ha continuado su incremento de forma estable, alcanzando su máximo histórico nuevamente en 2012.

Las gráficas de los datos de series de tiempo a menudo se encuentran en publicaciones de negocios y economía; ayudan a los analistas a comprender lo que ocurrió en el pasado, identificar cualquier tendencia en el tiempo y proyectar niveles futuros para las series de tiempo. Las gráficas de este tipo pueden adoptar una variedad de formas, como lo muestra la figura 1.2. Con un poco de estudio, suelen ser fáciles de comprender e interpretar. Por ejemplo, la gráfica (A) de la figura 1.2 muestra el índice promedio industrial Dow Jones de 2002 a 2012. En abril de 2002, el índice del mercado de valores se encontraba cercano a 10 000 puntos. Durante los siguientes cinco años alcanzó su máximo histórico ligeramente por encima de los 14 000 puntos en octubre de 2007. Sin embargo, observe que existe un declive en las series de tiempo después de su punto más alto en 2007. Para marzo de 2009, las condiciones económicas deficientes provocaron que el promedio industrial Dow Jones regresara a niveles alrededor de los 7 000 puntos. Este fue un periodo de temor y desaliento para los inversionistas. Sin embargo, para finales de 2009, el índice mostró una recuperación al alcanzar los 10 000 puntos. Este índice ha aumentado de forma constante y se ubicó por encima de los 13 000 puntos a principios de 2012.

El método estadístico apropiado para resumir los datos depende de que los datos sean categóricos o cuantitativos. 1.2 Datos 9

\$4.50
\$4.00
\$3.50
\$3.50
\$2.50
\$1.50
\$0.00
\$0.50
\$0.00
Ene 07 Ago 07 Mar 08 Oct 08 May 09 Dic 09 Jul 10 Feb 11 Sep 11 Mar 12
Fecha

Fuente. Energy Information Administration, U.S. Department of Energy, marzo de 2012.

FIGURA 1.1 Precio promedio por galón de la gasolina regular en Estados Unidos

La gráfica (B) muestra la utilidad neta de McDonald's Inc. desde 2005 hasta 2011. Las condiciones económicas en declive de 2008 y 2009 fueron realmente benéficas para la empresa, ya que dicha utilidad alcanzó un máximo histórico. Este crecimiento en la utilidad neta demos-

tró que la empresa estaba prosperando durante la crisis económica, cuando la gente empezó a restringir sus gastos y prefería las alternativas más económicas ofrecidas por McDonald's en lugar de los restaurantes tradicionales más caros. La utilidad neta de McDonald's continuó aumentando hasta alcanzar un nuevo máximo histórico en 2010 y 2011.

La gráfica (C) muestra la serie de tiempo para la tasa de ocupación de los hoteles en el sur de Florida durante un periodo de un año. Las tasas más altas, 95 y 98%, ocurren durante los meses de febrero y marzo, cuando el clima de la región es atractivo para los turistas. De hecho, la temporada de ocupación más alta para los hoteles del sur de Florida es de enero a abril de cada año. Por otra parte, observe las menores tasas de ocupación durante los meses de agosto a octubre, periodo en cual se encuentra el indicador más bajo de 50% durante septiembre. Las altas temperaturas y la temporada de huracanes son las razones principales de la caída en la ocupación de los hoteles durante este periodo.

NOTAS Y COMENTARIOS

- 1. Una observación es el conjunto de mediciones obtenido para cada elemento de un banco de datos. Por consiguiente, el número de observaciones es siempre igual al número de elementos. El número de mediciones obtenidas para cada elemento es igual al número de variables. Por ende, el número total de elementos de datos se determina multiplicando el número de observaciones por el número de variables.
- 2. Los datos cuantitativos pueden ser discretos o continuos. Los datos cuantitativos que miden cuántos (por ejemplo, el número de llamadas recibidas en 5 minutos), son discretos. Los datos cuantitativos que miden cuánto (por ejemplo, el peso o el tiempo), son continuos debido a que no hay una separación entre los valores de datos posibles.

FIGURA 1.2 Varias gráficas de series de tiempo

1.3 Fuentes de datos

Fuentes de datos

Los datos se obtienen de fuentes existentes o de encuestas y estudios experimentales diseñados para recabar datos nuevos.

Fuentes existentes

En algunos casos, los datos necesarios para una aplicación en particular ya existen. Las empresas mantienen diversas bases de datos de sus empleados, clientes y operaciones de negocios. Los datos sobre los sueldos, la edad y los años de experiencia de los empleados se obtienen por lo general de los registros internos del personal. Otros registros internos contienen datos sobre ventas, gastos de publicidad, costos de distribución, niveles de inventario y cantidades de producción. La mayoría de las empresas mantiene también datos detallados sobre sus clientes. La tabla 1.2 muestra algunos de los datos de que se dispone por lo general a partir de los registros internos de una empresa.

Las organizaciones que se especializan en la recolección y el mantenimiento de datos proveen cantidades significativas de información económica y de negocios. Las empresas tienen acceso a estas fuentes de datos externos por medio de acuerdos o al comprarlos. Dun & Bradstreet, Bloomberg y Dow Jones & Company son tres empresas que ofrecen extensos servicios de bases de datos a sus clientes. ACNielsen e Information Resources, Inc. ha logrado el éxito en su negocio de recolección y procesamiento de datos que vende a anunciantes y fabricantes de productos.

También se obtienen datos de diversas asociaciones de la industria y de organizaciones de interés especial. Travel Industry Association of America mantiene información relacionada con viajes, como el número de turistas y los gastos de viaje por estado. Estos datos son de interés para las empresas y personas de la industria del ramo. El Graduate Management Admission Council cuenta con datos sobre calificaciones de exámenes, características de los estudiantes y programas sobre administración de educación universitaria. La mayoría de los datos provenientes de estos tipos de fuentes se proveen a usuarios calificados por un costo moderado.

Internet es una fuente importante de datos e información estadística. Casi todas las empresas tienen una página web que proporciona información general acerca de la organización, así como datos sobre ventas, número de empleados y de productos, el precio de los productos y sus especificaciones. Además, varias empresas se especializan en proveer información a través de Internet, gracias a lo cual se puede tener acceso a cotizaciones de acciones, precios de los platillos en los restaurantes, datos sobre sueldos y una variedad casi infinita de información.

Las agencias gubernamentales son otra fuente importante de datos existentes. Por ejemplo, el Departamento del Trabajo de Estados Unidos maneja una gran cantidad de datos sobre las tasas de empleo, las tasas salariales, el porcentaje de la población activa y la afiliación a

 TABLA 1.2
 Ejemplos de datos disponibles de los registros o expedientes internos de una empresa

Fuente	Algunos datos comúnmente disponibles
Registros de empleados	Nombre, domicilio, número de Seguro Social, sueldo, número de días de vacaciones, número de días de incapacidad y bonos
Registros de producción	Número de parte o de producto, cantidad producida, costo de la mano de obra directa y costo de los materiales
Registros de inventarios	Número de parte o de producto, cantidad disponible de unidades, punto de reorden, lote económico o cantidad económica del pedido y programa de descuentos
Registros de ventas	Número de producto, volumen de ventas, volumen de ventas por región y volumen de ventas por tipo de cliente
Registros de crédito	Nombre del cliente, domicilio, número telefónico, límite de crédito y saldo de las cuentas por cobrar
Perfiles de clientes	Edad, género, nivel de ingresos, número de miembros en la familia, domicilio y preferencias

TABLA 1.3 Ejemplos de datos disponibles de algunas agencias gubernamentales

Agencia gubernamental	Algunos datos disponibles
Oficina del Censo	Datos poblacionales, número de familias e ingresos por familia
Consejo de la Reserva Federal	Datos sobre la masa monetaria, crédito a plazo, tipos de cambio y tasas de descuento
Oficina de Administración y Presupuesto	Datos sobre ingresos, gastos y deudas del gobierno federal
Departamento de Comercio	Datos sobre la actividad comercial, valor de las remesas por industria, nivel de utilidades por industria e industrias en crecimiento y en declive
Oficina de Estadísticas Laborales	Gasto de los consumidores, ingresos por hora, tasa de desempleo, registros de seguridad y estadísticas internacionales

sindicatos. La tabla 1.3 lista algunas agencias gubernamentales seleccionadas y algunos de los datos que proporcionan. La mayoría de las dependencias que recaba y procesa datos también los pone a disposición de los usuarios por medio de un sitio web. La figura 1.3 muestra la página principal del sitio web de la Oficina de Estadísticas Laborales de Estados Unidos.

Estudios estadísticos

Algunas veces los datos necesarios para alguna aplicación no están disponibles a través de las fuentes existentes. En estos casos suelen obtenerse mediante estudios estadísticos, los cuales se clasifican en *experimentales* u *observacionales*.

En un estudio experimental se identifica primero la variable de interés. Luego se toma una o más variables y se controlan para obtener datos de cómo influyen en la variable de interés. Por ejemplo, una compañía farmacéutica podría interesarse en realizar un experimento para enterarse de cómo afecta un nuevo medicamento la presión sanguínea. Ésta es la variable de interés en el estudio. El nivel de dosis del medicamento nuevo es otra variable que se espera que tenga un efecto causal en la presión sanguínea. Para obtener datos sobre el efecto del nuevo fármaco, los investigadores seleccionan una muestra de individuos. El nivel de dosis del medicamento está controlado, ya que a los distintos grupos de individuos se les suministran dosis diferentes.

FIGURA 1.3 Página principal de la Oficina de Estadísticas Laborales de Estados Unidos

Se cree que el estudio estadístico experimental más grande jamás realizado es el experimento para la vacuna Salk contra la polio del Servicio de Salud Pública efectuado en 1954. Se seleccionaron casi 2 millones de niños de 10., 20. y 3er. grados de enseñanza elemental de todo Estados Unidos.

CAPÍTULO 3

Estadística descriptiva: Medidas numéricas

CONTENIDO

ESTADÍSTICA EN LA PRÁCTICA: SMALL FRY DESIGN

3.1 MEDIDAS DE POSICIÓN O LOCALIZACIÓN Media Media ponderada Mediana

> Media geométrica Moda

Percentiles Cuartiles

3.2 MEDIDAS DE VARIABILIDAD
Rango
Rango intercuartílico o intercuartil

Varianza Desviación estándar Coeficiente de variación

3.3 MEDIDAS DE LA FORMA DE LA DISTRIBUCIÓN, POSICIÓN RELATIVA Y DETECCIÓN DE OBSERVACIONES ATÍPICAS Forma de la distribución Valor z

Teorema de Chebyshev Regla empírica Detección de observaciones atípicas

- 3.4 RESÚMENES DE CINCO
 NÚMEROS Y DIAGRAMAS
 DE CAJA
 Resumen de cinco números
 Diagrama de caja
- 3.5 MEDIDAS DE ASOCIACIÓN
 ENTRE DOS VARIABLES
 Covarianza
 Interpretación de la covarianza
 Coeficiente de correlación
 Interpretación del coeficiente
 de correlación
- 3.6 DATA DASHBOARDS O
 TABLEROS DE DATOS:
 INCORPORACIÓN
 DE MEDIDAS NUMÉRICAS
 PARA MEJORAR
 SU EFICACIA

ESTADÍSTICA (en) LA PRÁCTICA

SMALL FRY DESIGN*

SANTA ANA, CALIFORNIA

Small Fry Design, fundada en 1997, es una empresa de juguetes y accesorios que diseña e importa productos para niños. Su línea de artículos incluye osos de peluche, móviles, juguetes musicales, sonajas y cobertores de seguridad, y presenta diseños de juguetes de alta calidad para bebé con un énfasis en los colores, las texturas y los sonidos. Los productos se diseñan en Estados Unidos y se fabrican en China.

Small Fry Design emplea representantes independientes para la venta de sus productos a minoristas de muebles infantiles, tiendas de accesorios y ropa para niños, negocios de regalos, tiendas departamentales exclusivas e importantes compañías de ventas por catálogo. En la actualidad, los productos de Small Fry Design se distribuyen en más de 1000 puntos minoristas de venta en todo Estados Unidos.

La administración del flujo de efectivo es una de las actividades más importantes para la operación diaria de esta empresa. Garantizar que dicho flujo entrante sea suficiente para cumplir con las obligaciones de deudas tanto corrientes como a corto plazo puede significar la diferencia entre el éxito y el fracaso. Un factor crítico en la administración del flujo de efectivo es el análisis y control de las cuentas por cobrar. Al medir el tiempo promedio de cobro y el valor monetario de las facturas pendientes, la gerencia puede predecir la disponibilidad de efectivo y monitorear los cambios en el estado de las cuentas por cobrar. La empresa estableció las metas siguientes: la antigüedad promedio de las facturas pendientes no debe exceder los 45 días y el valor de las facturas con una antigüedad mayor de 60 días no debe exceder 5% del valor de todas las cuentas por cobrar.

En un resumen reciente del estado de las cuentas por cobrar se proporcionó los siguientes estadísticos descriptivos para la antigüedad de las facturas pendientes.

> Mediana 40 días Mediana 35 días Moda 31 días

Small Fry Design aplica la estadística descriptiva para monitorear sus cuentas por cobrar y su flujo de efectivo entrante. © Robert Dant/Alamy Limited.

La interpretación de estos datos estadísticos muestra que el tiempo promedio de cobro de una factura es de 40 días. La mediana señala que la mitad de estos documentos permanece pendiente 35 días o más. La moda de 31 días, el tiempo de cobro de una factura más frecuente, indica que el lapso más común en que ésta permanece pendiente es de 31 días. El resumen estadístico indica también que sólo 3% del valor de todas las cuentas por cobrar tiene un tiempo de cobro de más de 60 días. Con base en la información estadística, la gerencia quedó satisfecha, dado que las cuentas por cobrar y el flujo de efectivo entrante estaban bajo control.

En este capítulo aprenderá a calcular e interpretar algunas de las medidas estadísticas que utiliza Small Fry Design. Además de la media, la mediana y la moda, aprenderá otros estadísticos descriptivos, como el rango, la varianza, la desviación estándar, los percentiles y la correlación. Estas medidas numéricas ayudan a la comprensión e interpretación de los datos.

En el capítulo 2 se estudiaron las presentaciones tabulares y gráficas utilizadas para resumir los datos. En este capítulo se presentan varias medidas numéricas que proporcionan otras opciones para la misma tarea.

Primero se verá el desarrollo de medidas numéricas para conjuntos de datos que constan de una sola variable. Cuando un conjunto de datos contiene más de una variable, las mismas medidas numéricas se calculan por separado para cada variable. Sin embargo, en el caso de dos variables, se desarrollarán también medidas de la relación entre éstas.

^{*} Los autores agradecen a John A. McCarthy, presidente de Small Fry Design, por proporcionar este artículo para Estadística en la práctica.

Se presentan las medidas numéricas de posición, dispersión, forma y asociación. Si las medidas se calculan para los datos de una muestra, se les llama **estadístico muestral**. Si se calculan para los datos de una población, se les llama **parámetros poblacionales**. En la inferencia estadística, un estadístico muestral se conoce como **estimador puntual** del parámetro poblacional correspondiente. En el capítulo 7 se verá con más detalle el proceso de la estimación puntual.

En los tres apéndices del capítulo se explica cómo se usan Minitab, Excel y StatTools para calcular las medidas numéricas descritas en el capítulo.

Medidas de posición o localización

Media

La media también se conoce como media aritmética.

La media, o valor medio, es quizá la medida de posición más importante para una variable, pues proporciona una medida de la ubicación central de los datos. Si los datos son para una muestra, la media se denota \bar{x} ; si son para una población, se denota con la letra griega μ .

En las fórmulas estadísticas se acostumbra denotar el valor de la primera observación de la variable x mediante x_1 , el valor de la segunda observación de la variable x por medio de x_2 , y así sucesivamente. En general, el valor de la i-ésima observación de la variable x se representa por medio de x_i . Si se tiene una muestra con n observaciones, la fórmula para la media muestral es la siguiente:

La media muestral \bar{x} es un estadístico muestral.

MEDIA MUESTRAL

$$\bar{x} = \frac{\sum x_i}{n} \tag{3.1}$$

En la fórmula anterior, el numerador es la suma de los valores de las n observaciones. Es decir,

$$\sum x_i = x_1 + x_2 + \cdots + x_n$$

La letra griega Σ es el signo de sumatoria o sumatorio.

Para ilustrar el cálculo de una media muestral, considere los datos siguientes sobre el tamaño del grupo para una muestra de cinco grupos de estudiantes universitarios.

La notación x_1 , x_2 , x_3 , x_4 , x_5 se utiliza para representar el número de estudiantes en cada uno de los cinco grupos.

$$x_1 = 46$$
 $x_2 = 54$ $x_3 = 42$ $x_4 = 46$ $x_5 = 32$

Por consiguiente, para calcular la media muestral se escribe

$$\overline{x} = \frac{\sum x_i}{n} = \frac{x_1 + x_2 + x_3 + x_4 + x_5}{5} = \frac{46 + 54 + 42 + 46 + 32}{5} = 44$$

La media muestral del tamaño del grupo es 44 estudiantes.

Para proporcionar una perspectiva visual de la media y mostrar cómo puede ser influida por valores extremos, observe el diagrama de puntos para el tamaño de un grupo que se muestra en la figura 3.1. Considere el eje horizontal del diagrama de puntos como una larga tabla estrecha

FIGURA 3.1 La media como centro de balance para el diagrama de puntos del tamaño de un aula de clase

en la que cada punto tiene el mismo peso fijo y la media es el punto en el que colocaríamos un soporte o punto de giro bajo la tabla para mantener en equilibrio el diagrama de puntos. Este es el mismo principio que usa un sube y baja en un parque, la única diferencia radica en que este juego tiene su soporte en el centro, para que cuando un extremo suba el otro baje. Ahora considere lo que ocurriría en la balanza si el número más grande fuera 114 en vez de 54. Para restablecer el equilibrio, tendríamos que mover hacia una dirección positiva el soporte debajo de un nuevo punto. Para determinar qué tanto debe moverse el soporte, se debe calcular la media muestral para el tamaño modificado del grupo.

$$\overline{x} = \frac{\sum x_i}{n} = \frac{x_1 + x_2 + x_3 + x_4 + x_5}{5} = \frac{46 + 114 + 42 + 46 + 32}{5} = \frac{280}{5} = 56$$

De esta manera, la media para la nueva muestra de tamaño del grupo es 56, con un incremento de 12 estudiantes. En otras palabras, deberíamos mover 12 unidades el soporte de nuestra balanza bajo el nuevo diagrama de puntos.

Otro ejemplo del cálculo de una media muestral se da en la situación siguiente. Suponga que una agencia de colocación de empleos a nivel universitario envió un cuestionario a una muestra de licenciados en administración de empresas recién egresados (Graduate) solicitando información sobre los sueldos mensuales iniciales (Monthly Starting Salary). La tabla 3.1 muestra los datos recabados. El sueldo mensual inicial medio para la muestra de 12 licenciados en administración de empresas se calcula como sigue:

$$\overline{x} = \frac{\sum x_i}{n} = \frac{x_1 + x_2 + \dots + x_{12}}{12}$$

$$= \frac{3850 + 3950 + \dots + 3880}{12}$$

$$= \frac{47280}{12} = 3940$$

TABLA 3.1 Sueldos mensuales iniciales de una muestra de 12 licenciados en administración de empresas recién egresados

La ecuación (3.1) ilustra cómo se calcula la media para una muestra con n observaciones. La fórmula para determinar la media de una población es la misma, pero se emplea una notación diferente para indicar que se está trabajando con toda la población. El número de observaciones en una población se denota con N y el símbolo para la media poblacional es μ .

La media muestral \bar{x} es un estimador puntual de la media poblacional μ .

MEDIA POBLACIONAL

$$\mu = \frac{\sum x_i}{N} \tag{3.2}$$

Media ponderada

En la utilización de las fórmulas para calcular la media muestral y la media poblacional, se concede la misma importancia o peso a cada x_i . Por ejemplo, la fórmula de la media muestral podría escribirse de la siguiente manera:

$$\overline{x} = \frac{\sum x_i}{n} = \frac{1}{n} \left(\sum x_i \right) = \frac{1}{n} (x_1 + x_2 + \dots + x_n) = \frac{1}{n} (x_1) + \frac{1}{n} (x_2) + \dots + \frac{1}{n} (x_n)$$

Esto indica que cada uno de los elementos de la muestra tiene un peso de 1/n. Aunque esta es la práctica más común, en algunos casos la media se calcula asignando a cada elemento un peso que refleja su importancia relativa. Cuando se calcula así la media, se conoce como media ponderada, que se calcula de la siguiente manera:

MEDIA PONDERADA

$$\bar{x} = \frac{\sum w_i x_i}{\sum w_i} \tag{3.3}$$

donde

 $w_i = \text{peso a observar de } i$

Cuando los datos provienen de una muestra, la ecuación (3.3) proporcionará como resultado la media muestral ponderada. Si los datos provienen de una población, μ , reemplaza a \bar{x} y la ecuación (3.3) proporcionará como resultado una media poblacional ponderada.

Para ejemplificar la necesidad de una media ponderada, considere la siguiente muestra de cinco compras de materia prima durante los últimos tres meses:

Compra	Costo por libra (\$)	Número de libras
1	3.00	1 200
2	3.40	500
3	2.80	2750
4	2.90	1 000
5	3.25	800

Observe que el costo por libra varía entre \$2.80 y \$3.40, y la cantidad adquirida varía entre 500 y 2750 libras. Suponga que un gerente desea conocer el costo medio por libra de materia prima. Dado que las cantidades solicitadas varían, debemos utilizar la fórmula de la media

ponderada. Los cinco valores de costo por libra son $x_1 = 3.00$, $x_2 = 3.40$, $x_3 = 2.80$, $x_4 = 2.90$ y $x_5 = 3.25$. Para determinar la media ponderada del costo por libra se debe asignar un peso a cada costo, con base en su cantidad correspondiente. Para este ejemplo, los pesos son $w_1 = 1200$, $w_2 = 500$, $w_3 = 2750$, $w_4 = 1000$ y $w_5 = 800$. Con base en la ecuación (3.3), la media ponderada se calcula así:

$$\bar{x} = \frac{1200(3.00) + 500(3.40) + 2750(2.80) + 1000(2.90) + 800(3.25)}{1200 + 500 + 2750 + 1000 + 800}$$
$$= \frac{18500}{6250} = 2.96$$

De este modo, el cálculo de la media ponderada indica que el costo medio por libra de materia prima es de \$2.96. Observe que si utilizáramos la ecuación (3.1) en vez de la ecuación para la media ponderada (3.3), ello conduciría a un resultado erróneo. En este caso, la media muestral de los cinco valores de costo por libra es (3.00 + 3.40 + 2.80 + 2.90 + 3.25)/5 = 15.35/5 = \$3.07, lo que exagera el costo medio real por libra adquirida.

La elección de las ponderaciones para un cálculo específico de media ponderada depende de la aplicación. Un ejemplo bien conocido por los estudiantes universitarios es el cálculo de una calificación promedio (grade point average, GPA). En este cálculo, los valores que se usan por lo general para los datos son 4 para una calificación de A, 3 para B, 2 para C, 1 para D y 0 para F. Estos pesos significan el número de horas acreditadas para cada calificación. El ejercicio 16 al final de esta sección proporciona un ejemplo para este cálculo de media ponderada. En otros cálculos de media ponderada, las cantidades como libras, dinero o volumen se emplean por lo general como pesos. En cualquiera de los casos, cuando los elementos varían en importancia, el analista debe elegir el peso que refleje mejor la importancia de cada elemento para determinar de la media.

Mediana

La mediana es otra medida de posición central; es el valor de en medio cuando los datos están acomodados en orden ascendente (del valor menor al mayor). Con un número impar de observaciones, la mediana es el valor de en medio. Con un número par, no hay valor de en medio. En este caso se sigue la convención y la mediana se define como el promedio de los valores de las dos observaciones de en medio. Por conveniencia, la definición de la mediana se replantea como sigue.

MEDIANA

Ordene los datos de forma ascendente (del valor menor al mayor).

- a) Para un número impar de observaciones, la mediana es el valor de en medio.
- b) Para un número par de observaciones, la mediana es el promedio de los dos valores de en medio.

Esta definición se aplica para calcular la mediana de los tamaños de grupo para la muestra de cinco grupos de estudiantes universitarios. Al ordenar los datos de forma ascendente se obtiene la lista siguiente:

Dado que n = 5 es impar, la mediana es el valor de en medio. Así, la mediana del tamaño del grupo es 46 estudiantes. Aun cuando este conjunto de datos contiene dos observaciones con valores de 46, cada una se trata de forma separada cuando los datos se acomodan en orden ascendente.

Suponga además que se calcula la mediana de los sueldos iniciales para los 12 licenciados en administración de empresas de la tabla 3.1. Primero se acomodan los datos en orden ascendente.

Como n = 12 es par, se identifican los dos valores de en medio: la mediana es el promedio de estos dos valores.

$$Mediana = \frac{3890 + 3920}{2} = 3905$$

El procedimiento que se utiliza para calcular la mediana depende de si el número de elementos es par o impar. A continuación se describe un enfoque más conceptual y visual utilizando el sueldo inicial de los 12 graduados en administración de empresas. Al igual que se hizo antes, comenzaremos por ordenar los datos en forma ascendente.

Una vez que los datos se encuentran en orden ascendente, se eliminan por pares los valores extremos altos y bajos, hasta que no queden pares de valores sin eliminar por completo los datos. Por ejemplo, después de eliminar el elemento menor (3710) y el mayor (4325), se obtiene un nuevo conjunto de datos con 10 elementos.

Al eliminar el valor menor que sigue (3755) y el siguiente valor mayor (4130), obtendremos un nuevo conjunto de datos con ocho observaciones.

Al continuar con el procedimiento, se obtienen los siguientes resultados:

En este punto no es posible continuar sin eliminar todos los datos, por lo tanto, la mediana es el promedio de los dos valores restantes. Cuando existe un número par de elementos, el proceso de eliminación siempre concluirá con dos valores restantes, y el promedio de estos dos valores será la mediana. Cuando existe un número impar de elementos, el proceso de eliminación siempre terminará en un valor final, que será la mediana. Por lo anterior, este método funciona tanto para un número de elementos par como para uno impar.

Aunque la media es la medida de posición central de uso más común, en algunas situaciones se prefiere la mediana, ya que los valores de datos muy pequeños y muy grandes influyen en la media. Por ejemplo, suponga que uno de los licenciados recién graduados (tabla 3.1) tenía un sueldo inicial de \$10000 al mes (tal vez la empresa es propiedad de su familia). Si se cambia el sueldo mensual inicial más alto de la tabla 3.1 de \$4325 a \$10000 y se vuelve a calcular la media, la media muestral pasa de \$3940 a \$4413. Sin embargo, la mediana de \$3905 permanece igual, ya que \$3890 y \$3920 siguen siendo los dos valores de en medio. Si el sueldo inicial es sumamente alto, la mediana proporciona una mejor medida de posición central que la media. Al hacer una generalización, se afirma que siempre que un conjunto de datos contiene valores extremos, la mediana suele ser la medida preferida de posición central.

La mediana es la medida de posición que más se utiliza para los datos de los ingresos anuales y el valor de propiedad, debido a que algunos ingresos o valores de propiedad muy grandes pueden inflar la media. En tales casos, la mediana es la medida preferida de posición central. l propósito de este libro es proporcionar una introducción a los conceptos clave de la estadística, para lo cual emplea una orientación fundamental hacia las aplicaciones del análisis de datos y la metodología. El análisis y el desarrollo de cada técnica se presentan desde esta perspectiva, cuyos resultados estadísticos permiten comprender las decisiones y soluciones de los problemas.

Entre los cambios relevantes en esta edición, se pueden mencionar los siguientes:

- ESTADÍSTICA DESCRIPTIVA. Se incorpora material nuevo sobre visualización de datos, mejores prácticas, gráficas de barras apiladas y de barras agrupadas. También se integra una nueva sección sobre dashboards o tableros de datos y cómo incorporar resúmenes estadísticos para mejorar su eficacia.
- DISTRIBUCIONES DISCRETAS. Se incluye una nueva sección sobre distribuciones bivariadas discretas y sus aplicaciones en las finanzas, por ejemplo, cómo elaborar y analizar portafolios financieros por medio de estas distribuciones.
- COMPARACIÓN DE MÚLTIPLES PROPORCIONES, PRUEBAS DE INDEPENDENCIA Y DE BONDAD DE AJUSTE. Se incorpora una nueva sección sobre pruebas de igualdad para tres o más proporciones poblacionales, así como un procedimiento para llevar a cabo pruebas de comparaciones múltiples entre todos los pares de proporciones poblacionales. También se incluyen apéndices revisados con instrucciones detalladas para Minitab, Excel y StatTools.
 - NUEVOS CASOS PRÁCTICOS. Se incluyen nuevos casos prácticos, los cuales brindan la oportunidad de analizar bancos de datos más grandes y preparar los informes gerenciales con base en los resultados del análisis.
 - NUEVAS APLICACIONES REALES. Cada capítulo comienza con un caso real. Por ejemplo, en el capítulo 4 se describe cómo un equipo de la NASA aplicó la probabilidad para ayudar en el conocido rescate de los 33 mineros chilenos atrapados en un derrumbe.
 - NUEVOS EJEMPLOS Y EJERCICIOS CON DATOS REALES. Se desarrollan
 explicaciones y ejercicios para mostrar los múltiples usos de la estadística en los
 negocios a partir de estudios reales publicados en fuentes como *The Wall Street Journal*, USA Today y Barron's. En total, esta edición contiene más de 350 ejemplos
 y ejercicios de este tipo.

