

Instituto Nacional de Estadística e Informática

Escuela Nacional de Estadística e Informática

Centro Andino de Formación y Capacitación en Estadística

Cursos Especializados en Estadística e Informática

Estadísticos de resumen (1)

Fácilmente se pueden calcular estadísticos sumario tipo media, mediana, desviación, ...

```
> x<-rnorm(50)
> mean(x)
[1] -0.2552258
> sd(x)
[1] 1.209657
> var(x)
[1] 1.463269
> median(x)
[1] -0.3365646
#cuantiles empíricos
> quantile(x)
 0%
 25%
 50%
 75%
 100%
-3.4542028 -1.1195259 -0.3365646 0.6758368 2.0094436
> pvec<-seq(0,1,0.1)
> pvec
 [1] 0.0 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9 1.0
> quantile(x,pvec)
 20%
 100%
-3.4542028 -1.7757077 -1.1735237 -0.9867830 -0.6923767 -0.3365646
```

Estadísticos de resumen (2)


```
#exploramos el dataset juul
> library(ISwR)
> data(juul)
> ?juul
> attach(juul)
> mean(iqf1)
[1] NA
Debemos indicarle que no tenga en cuenta los valores missing:
> mean(iqf1,na.rm=T)
[1] 340.168
> sd(igf1,na.rm=T)
[1] 171.0356
#una excepción: la función length
> sum(!is.na(igf1))
[1] 1018
#directamente, función summary() sobre cualquier dataset
> summary(juul)
 igfl
 menarche
 testvol
Min. : 0.170 Min. : 1.000 Min. :1.000 Min. : 25.0 Min. : 1.000
 Min. : 1.000
1st Qu.: 9.053 1st Qu.: 1.000 1st Qu.:1.000 1st Qu.:202.3 1st Qu.: 1.000
 1st Qu.: 1.000
Median: 12.560 Median: 1.000 Median: 2.000 Median: 313.5 Median: 2.000
 Median : 3.000
Mean :15.095 Mean : 1.476 Mean :1.534 Mean :340.2
 Mean : 2.640
 Mean : 7.896
3rd Qu.:16.855 3rd Qu.: 2.000 3rd Qu.:2.000 3rd Qu.:462.8 3rd Qu.: 5.000
 3rd Qu.: 15.000
 :83.000 Max. : 2.000
 Max. :2.000 Max.
 :915.0 Max. : 5.000
 Max. : 30.000
NA's : 5.000
 NA's :635.000
 NA's :5.000
 NA's
 :321.0
 :240.000
 NA's :859.000
```

Estadísticos de resumen (3)

```
#en el data frame tenemos variables categóricas
> detach(juul)
> juul$sex<-factor(juul$sex,labels=c("M","F"))</pre>
> juul$menarche<-factor(juul$menarche,labels=c("No","Yes"))</pre>
> juul$tanner<-factor(juul$tanner,labels=c("I","II","III","IV","V"))</pre>
> attach(juul)
> summary(juul)
 age
 menarche
 sex
 igf1
 tanner
 testvol
Min.
 : 0.170
 No :369
 :621
 Min. : 25.0
 I :515
 Min.
 : 1.000
1st Ou.: 9.053
 Yes :335
 :713
 1st Qu.:202.3
 II :103
 1st Ou.: 1.000
 Median :313.5
Median :12.560
 NA's:635
 NA's: 5
 III : 72
 Median : 3.000
Mean :15.095
 Mean :340.2
 IV : 81
 Mean : 7.896
 3rd Qu.:462.8
 V :328
 3rd Ou.: 15.000
3rd Qu.:16.855
Max. :83.000
 Max.
 :915.0
 NA's:240
 : 30.000
 Max.
NA's : 5.000
 :321.0
 NA's
 :859.000
 NA's
#también podríamos haber utilizado la función transform()
> juul<-transform(juul,
 sex=factor(sex,labels=c("M","F")),
 menarche=factor(menarche,labels=c("No","Yes")),
 tanner=factor(tanner,labels=c("I","II","III","IV","V")) )
```


Gráficos para una variable (1)

#histogramas. Por defecto R, intenta hacer puntos de corte "adecuados"
> hist(x)

Gráficos para una variable (2)

```
#Ejemplo #accidentes vs edad (0-4,5-9,10-15,16,17,18-19,20-24,25-59,60-79)
> mid.age<-c(2.5,7.5,13,16.5,17.5,19,22.5,44.5,70.5)
> acc.count<-c(28,46,58,20,31,64,149,316,103)
> age.acc<-rep(mid.age,acc.count)
> brk<-c(0,5,10,16,17,18,20,25,60,80)
> hist(age.acc,breaks=brk)
```


Gráficos para una variable (3)

```
#distribución empírica acumulada
> n<-length(x)
> plot(sort(x),(1:n)/n,type="s",ylim=c(0,1))
 8.0
 9.0
 (1:n)h
 0.2
 0.0
 -2
 -3
 0
 sort(x)
```

Gráficos para una variable (4)

Gráficos para una variable (5)

```
#Boxplots IgM ( Serum IgM in 298 children aged 6 months to 6 years)
> data(IgM)
> ?IgM
> par(mfrow=c(1,2))
> boxplot(IgM)
> boxplot(log(IgM))
> par(mfrow=c(1,1))
 \omega
 0
 CV
 Ŋ
 0
```


Estadísticos de resumen para grupos (1)

```
#Folate concentration in blood cells according to three types of ventilation during
anesthesia
> data(red.cell.folate)
> attach(red.cell.folate)
> ?red.cell.folate
> summary(red.cell.folate)
 folate
 ventilation
 Min. :206.0 N2O+O2,24h:8
 1st Qu.:249.5 N2O+O2,op :9
 Median :274.0 02,24h :5
 Mean :283.2
 3rd Ou.:305.5
 Max. :392.0
> tapply(folate, ventilation, mean)
N2O+O2,24h N2O+O2,op O2,24h
  316.6250 256.4444 278.0000
> #Para tener más de un estadístico resumen por grupo
> m<-tapply(folate,ventilation,mean)</pre>
> s<-tapply(folate, ventilation, sd)
> n<-tapply(folate, ventilation, length)</p>
> cbind(mean=m,std.dev=s,n=n)
 mean std.dev n
N2O+O2,24h 316.6250 58.71709 8
N2O+O2, op 256.4444 37.12180 9
O2,24h 278.0000 33.75648 5
```


Estadísticos de resumen para grupos (2)

Gráficos para datos agrupados (1)

```
#cargamos el dataset energy
> data(energy)
  attach (energy)
> summary(energy)
 expend
 stature
 : 6.130
 lean:13
 Min.
 obese: 9
 1st Qu.: 7.660
 Median : 8.595
 : 8.979
 Mean
 3rd Qu.: 9.900
 :12.790
 Max.
> ?energy
```


Histogram of expend.obese

Gráficos para datos agrupados (2)

#boxplots para cada grupo > boxplot(expend~stature) > boxplot (expend.lean, expend.obese) \square \circ

Gráficos para datos agrupados (3)

```
#con muestras tan pequeñas, los boxplots pueden resultar engañosos
#gráficos de los datos originales, punto a punto
> opar < -par(mfrow=c(2,2), mex=0.8, mar=c(3,3,2,1)+0.1)
> stripchart(expend~stature)
> stripchart(expend~stature,method="jitter")
> stripchart(expend~stature,method="stack")
> stripchart(expend~stature,method="stack",jitter=0.03)
> par(opar)
```

Tablas (1)

```
#Una tabla debe estar en un objecto tipo matriz
#Ejemplo mujeres consumo cafeína vs estado civil
> caff.marital<-matrix(c(652,1537,598,242,36,46,38,21,218,327,106,67),nrow=3,byrow=T)</pre>
> caff.marital
 [,1] [,2] [,3] [,4]
[1,] 652 1537 598 242
[2,] 36 46 38 21
[3,] 218 327 106
 67
> colnames(caff.marital)<-c("0","1-150","151-300",">300")
> rownames(caff.marital)<-c("Married", "Prev.married", "Single")</pre>
> caff.marital
 0 1-150 151-300 >300
Married
 652 1537
 598 242
Prev.married 36 46 38 21
Single 218 327 106 67
#también podemos crearla a partir de variables categóricas de un dataset
table(sex)
 M F
621 713
> table(sex,menarche)
sex No Yes
 M 0 0
 F 369 335
> table(menarche,tanner)
menarche I II III IV V
 No 221 43 32 14 2
```

Tablas (2)

```
#podemos transponer las tablas
> t(caff.marital)
 Married Prev.married Single
0
 652
 36
 218
1-150
 327
 1537
 46
 598
 106
151-300
 38
 242
 21
 67
>300
#para calcular las frecuencias marginales, perfiles fila, . >> prop.table(tanner.sex,1)
> tanner.sex<-table(tanner,sex)</pre>
 tanner M
> tanner.sex
 0.5650485 0.4349515
 sex
 II 0.5339806 0.4660194
tanner M
 III 0.4722222 0.5277778
 291 224
 IV 0.5061728 0.4938272
 55 48
 0.3780488 0.6219512
  III 34 38
 > prop.table(tanner.sex,1)*100
  IV 41 40
  V 124 204
 tanner M
> margin.table(tanner.sex,1)
 56.50485 43.49515
tanner
 II 53.39806 46.60194
  I II III IV
 III 47.22222 52.77778
515 103 72 81 328
 IV 50.61728 49.38272
> margin.table(tanner.sex,2)
 37.80488 62.19512
sex
 > tanner.sex/sum(tanner.sex)
 sex
545 554
 tanner M
 0.26478617 0.20382166
 II 0.05004550 0.04367607
 III 0.03093722 0.03457689
 IV 0.03730664 0.03639672
 0.11282985 0.18562329
```

Gráficos para tablas (1)

```
#diagrama de barras
> total.caff<-margin.table(caff.marital,2)
> total.caff
 0
 1-150 151-300
 >300
 906
 1910
 742
 330
> barplot(total.caff,col="white")
 1000
 500
 1-150
 151-300
 >300
```

Gráficos para tablas (2)

```
#diagramas de barras para una tabla de contingencia
> par(mfrow=c(2,2))
> barplot(caff.marital,col="white")
> barplot(t(caff.marital),col="white")
> barplot(t(caff.marital),col="white",beside=T)
> barplot(prop.table(t(caff.marital),2),col="white",beside=T)
> par(mfrow=c(1,1))
 R
 혍
 ₫
 158
 8
 8
 151-300
 Prev.married
 1-150
 Married
 Single
 4.0
 ₫
 8
 검
 11
 20
 Prev.married
 Prev.married
 Single
 Married
 Single
 Married
```

Gráficos para tablas (3)

```
#otro diagrama de barras para una tabla de contingencia
> barplot(prop.table(t(caff.marital),2),beside=T,
 legend.text=colnames(caff.marital),
 col=c("white", "grey80", "grey50", "black"))
 - 1-150
 151-300
 >300
 0.0
```

Single

Married

Prev.married

Gráficos para tablas (4)

```
#diagrama de sectores para una tabla de contingencia
> opar<-par(mfrow=c(2,2),mex=0.8,mar=c(1,1,2,1))</pre>
> slices<-c("white", "grey80", "grey50", "black")
> pie(caff.marital["Married",],main="Married",col=slices)
> pie(caff.marital["Prev.married",],main="Previously married",col=slices)
> pie(caff.marital["Single",],main="Single",col=slices)
> par(opar)
 Married
 Previously married
 1-150
 1-150
 >300
 151-300
 151-300
 Single
 1-150
 151-300
```


Comunicación constante con la Escuela del INEI

Correo de la Escuela del INEI enei@inei.gob.pe

Área de Educación Virtual (campusvirtual@inei.gob.pe)

