Métodos Estatísticos Básicos

Aula 4 - Medidas de dispersão

Prof. Regis Augusto Ely

Departamento de Economia Universidade Federal de Pelotas (UFPel)

Abril de 2014

Amplitude total

- Amplitude total: $AT = X_{max} X_{min}$. É a única medida de dispersão que não tem na média o ponto de referência.
- Para dados agrupados sem intervalos de classe, a fórmula é a mesma acima.
- Para dados com intervalos de classe, $AT = L_{max} I_{min}$, onde I_{min} é o menor limite inferior das classes e L_{max} o maior limite superior.
- Obs: a amplitude total desconsidera valores intermediários.

Desvio quartil

- **Desvio quartil:** $D_q = \frac{(Q3-Q1)}{2}$. É também chamado de amplitude semi-interquartílica.
- Usamos o desvio quartil preferencialmente quando a medida de tendência central utilizada é a mediana.
- O desvio quartil não é tao afetado por valores extremos. Ex: $\{40, 45, 48, 62, 70\}$ $Q1 = \frac{40+45}{2} = 42, 5$ e $Q3 = \frac{62+70}{2} = 66$ $D_q = \frac{66-42,5}{2} = 11,75$

Desvio médio absoluto

• Desvio médio absoluto: $D_m = \frac{\sum\limits_{i=1}^n |Xi - \bar{X}|}{n}$; $D_{me} = \frac{\sum\limits_{i=1}^n |Xi - Me|}{n}$. É a média aritmética dos valores absolutos dos desvios tomados em relação à média ou à mediana.

Ex:
$$\{-4, -3, -2, 3, 5\}$$

 $\bar{X} = -0, 2 \text{ e } M_e = 2.$
 $D_m = \frac{|-4+0, 2| + |-3+0, 2| + |-2+0, 2| + |3+0, 2| + |5+0, 2|}{5} = 3, 36$
 $D_{me} = \frac{|-4+2| + |-3+2| + |-2+2| + |3+2| + |5+2|}{5} = 3$

• Para dados agrupados devemos utilizar as frequências,

$$D_m = \frac{\sum\limits_{i=1}^n fi.(Xi - \bar{X})}{\sum\limits_{i=1}^n fi}, \text{ e se tivermos intervalos de classe, então Xi será o}$$
 ponto médio de cada classe.

Diferença média

- **Diferença média:** $\triangle = \frac{1}{n^2} \cdot \sum_{i=1}^n \sum_{j=1}^n |X_i X_j|$. É o desvio absoluto em relação a todos os dados entre si.
- Essa expressão pode ser simplificada para $\triangle = \frac{4}{n^2}.\sum_{i=1}^n i.Xi 2\bar{X}(1+\frac{1}{n}) \text{ (ver pag. 51 de } \textit{Hoffman, R. Estatística para economistas)}.$

Desvio-padrão

• **Desvio padrão:** $\sigma = \sqrt{\frac{\sum\limits_{i=1}^{n}(Xi-\overline{X})^2}{n}}$. É a raíz da média aritmética dos quadrados dos desvios. Ex: {-4, -3, -2, 3, 5} $\overline{X} = -0, 2$ $\sigma = \sqrt{\frac{(-4+0,2)^2+(-3+0,2)^2+(-2+0,2)^2+(3+0,2)^2+(5+0,2)^2}{5}} = \sqrt{12,56} = 3.54$.

• Desvio padrão amostral: $S=\sqrt{\frac{\sum\limits_{i=1}^{n}(Xi-\bar{X})^2}{n-1}}$. Utilizamos essa pequena correção no caso de termos apenas uma amostra da população completa.

 Quando temos dados agrupados, devemos ponderar o desvio padrão pelas frequências:

$$\sigma = \sqrt{\frac{\sum\limits_{i=1}^{n}[(Xi-\overline{X})^2.fi]}{\sum\limits_{i=1}^{n}fi}} \text{ quando se trata da população inteira.}$$

$$S = \sqrt{\frac{\sum\limits_{i=1}^{n}[(Xi-\overline{X})^2.fi]}{\sum\limits_{i=1}^{n}fi-1}} \text{ quando se trata de uma amostra.}$$

$$S = \sqrt{rac{\sum\limits_{i=1}^{n}[(Xi - \overline{X})^2.fi]}{\sum\limits_{i=1}^{n}fi - 1}}$$
 quando se trata de uma amostra.

• Com intervalos de classe, Xi será o ponto médio da classe.

Desvio-padrão e variância Propriedades

- As principais propriedades do desvio padrão são:
- Somando (ou subtraindo) uma constante a todos os valores de uma variável, o desvio-padrão não se altera.
- Multiplicando (ou dividindo) todos os valores de uma variável por uma constante (diferente de zero), o desvio-padrão será multiplicado (ou dividido) por essa constante.
- Variância $(\sigma^2$ ou $S^2)$: é o desvio-padrão elevado ao quadrado. A propriedade 1 continua válida para a variância, mas a propriedade 2 se altera, pois se multiplicarmos todos os valores por uma constante (diferente de zero), a variância será multiplicada por essa mesma constante elevada ao quadrado.

Medidas de dispersão relativa

Coeficiente de variação de Pearson (CVP)

- Coeficiente de variação de Pearson (CVP): $CVP = \frac{\sigma}{\overline{X}} \times 100$. Caracteriza a dispersão dos dados em relação ao seu valor médio.
- Um desvio padrão de 2 pode ser grande para dados cuja média é 20, mas pequeno se a média é 200. O CVP padroniza as variações, possibilitando a comparação entre dados distintos.
- Ex:

variável	média	desvio
altura	175cm	5,0cm
peso	68kg	2,0kg

Qual série é mais homogênea?

=>
$$CVP_{altura} = \frac{5.0}{175} \times 100 = 2,85\%$$
. <= $CVP_{peso} = \frac{2.0}{68} \times 100 = 2,94\%$.

• Coeficiente de variação de Thorndike (CVT): $CVT = \frac{S}{Me} \times 100$. Utilizamos a mediana para o cálculo.

Medidas de assimetria

- Distribuição simétrica: dizemos que os dados tem uma distribuição simétrica quando Média = Mediana = Moda.
- Distribuição assimétrica à esquerda: é a assimétrica negativa, que ocorre quando Média < Mediana < Moda.
- **Distribuição assimétrica à direita**: é a assimétrica positiva, que ocorre quando Média > Mediana > Moda.
- Coeficiente de assimetria de Pearson: $CAP_{Me} = \frac{3.(\bar{X} Me)}{\sigma}$ e $CAP_{Mo} = \frac{\bar{X} Mo}{\sigma}$. Compara graus de assimetria entre distribuições diferentes.
- Classificação:
 - $|CAP| < 0,15 \Rightarrow Assimetria pequena.$
 - $0,15 < |CAP| < 1 \Rightarrow Assimetria moderada.$
 - $|CAP| > 1 \Rightarrow Assimetria elevada.$

Medidas de assimetria

• Se CAP=0, os dados tem distribuição simétrica. Se CAP<0 a assimetria é negativa. Se CAP>0 a assimetria é positiva.

→ Distribuição Assimétrica à Direita (ou de Assimetria Positiva):

→ Distribuição Assimétrica à Esquerda (ou de Assimetria Negativa):

→ Distribuição Simétrica:

Medidas de curtose

- Curtose: é o grau de achatamento de uma distribuição em relação à distribuição normal (em forma de sino).
- Distribuição leptocúrtica: apresenta uma distribuição mais alongada do que a normal.
- Distribuição platicúrtica: apresenta uma distribuição mais achatada do que a normal.
- Distribuição mesocúrtica: distribuição não é nem achatada nem alongada (igual a da normal).

Medidas de curtose

• Percentílico de curtose: $C1 = \frac{(Q3-Q1)}{2(P90-P10)}$

 $C1 = 0,263 \Rightarrow$ curva mesocúrtica.

 ${\it C1} < 0,263 \Rightarrow {\it curva leptocúrtica}$.

 $C1 > 0,263 \Rightarrow$ curva platicúrtica.

- Momento de curtose: $K = \frac{\sum\limits_{i=1}^{n} (Xi \overline{X})^4 \cdot fi}{\sum\limits_{i=1}^{n} fi} \frac{1}{S^4}$.
- $K = 3 \Rightarrow$ curva mesocúrtica.
- K > 3 ⇒ curva leptocúrtica.
- $K < 3 \Rightarrow$ curva platicúrtica.

Medidas de curtose

 Os valores dos coeficientes de curtose determinam o grau de achatamento da distribuição. Graficamente,

