Aula 8B - Estatística Descritiva

Gustavo Oliveira e Andréa Rocha

Departamento de Computação Científica / UFPB

Julho de 2020

1 Estatística Descritiva com apoio do Python

1.1 As bibliotecas numpy e pandas

• Vamos apresentar vários métodos estatísticos desenvolvidos para Series e DataFrames.

```
[64]: import numpy as np import pandas as pd
```

1.2 Distribuição de Frequência

- Uma distribuição de frequência é uma tabela que contém um resumo dos dados obtido em uma amostra.
- A distribuição é organizada em formato de tabela, e cada entrada da tabela contém a frequência dos dados em um determinado intervalo, ou em um grupo.
- Abaixo vemos um exemplo simplificado de tabela de distribuição de frequência:

Alturas em metros	Número dos Alunos
1,50 - 1,60	5
1,60 - 1,70	15
1,70 - 1,80	17
1,80 - 1,90	3
Total	40

1.2.1 Construção de uma distribuição de frequência

- Para ilustrar como se constrói uma distribuição de frequência, nós vamos considerar um exemplo específico.
- Assim, suponha que uma pesquisa foi feita, e o seguinte conjunto de dados foi obtido:
 - **Dados Brutos**: 24-23-22-28-35-21-23-33-34-24-21-25-36-26-22-30-32-25-26-33-34-21-31-25-31-26-25-35-33-31.

```
[65]: dados = L 4,23,22,28,35,21,23,33,34,24,21,25,36,26,22,30,32,25,26,33,34,21,31,25,31,26,25,35,33,31]
```

Rol de dados

- A primeira coisa que fazemos é ordenar os dados do menor para o maior, formando o rol de dados:
 - **Rol de dados**: 21-21-21-22-22-23-24-25-25-25-25-26-26-26-28-30-31-31-31-32-33-33-33-34-34-34-35-35-36.

```
[66]: np.sort(dados)

[66]: array([21, 21, 21, 22, 22, 23, 23, 24, 24, 25, 25, 25, 25, 26, 26, 26, 28, 30, 31, 31, 32, 33, 33, 33, 34, 34, 35, 35, 36])
```

Amplitude Total

- Em seguida, calculamos a *amplitude total*, ou seja, o maior valor obtido na amostra subtraído do menor valor obtido na amostra:
 - **Amplitude Total**: R = 36-21 = 15.

```
[67]: R = np.max(dados) - np.min(dados); R

[67]: 15
```

Tamanho Amostral

- Vamos calcular, agora, o tamanho amostral, ou seja, o número de observações obtidas na amostra.
 - Tamanho Amostral: n = 30.

```
[68]: n = len(dados); n

[68]: 30
```

• Para Series e DataFrames o método **count()** retorna a total de valores.

```
[69]: n = pd.Series(dados).count(); n
[69]: 30
```

Número de Classes

- Queremos, agora, dividir a amostra em uma quantidade de grupos que formarão os intervalos.
 Cada grupo é chamado de classe, assim, queremos definir o número de classes a ser considerado na tabela de distribuição de frequência:
 - Número de Classes: K.
 - * K=5 para $n \le 25$ e $K \approx \sqrt{n}$, para n > 25.
 - * Fórmula de Sturges $K \approx 1 + 3,22 \log n$.

• Logo, pela primeira regra temos $K=\sqrt{30}\approx 5,48\approx 6$, e pela segunda regra $K\approx 1+3,22\log 30\approx 5,75\approx 6$. Desta forma, em ambos os casos temos K=6, que será o valor considerado.

Número de classes padrão:

[70]: 6.0

Número de classes fórmula de Sturges:

```
[71]: KFS = np.ceil( 1 + 3.22*np.log10(n)); KFS
[71]: 6.0
```

Amplitude das Classes

- O próximo passo é saber o comprimento de cada intervalo a ser considerado, ou seja, calcular a amplitude de cada classe. Queremos que todas as classes tenham a mesma amplitude e portanto, temos:
 - Amplitude das Classes: $h = \frac{R}{K} = \frac{15}{6} = 2, 5 \approx 3$.

```
[72]: h = np.ceil(R/K); h

[72]: 3.0
```

Limites das Classes

• Vamos agora definir os *limites das classes*. Para tanto, começamos com o menor valor obtido da amostra, ou equivalentemente, o primeiro valor do *rol de dados*, e vamos somando a amplitude para definir cada limite de intervalo:

Classes			
21	-	24	
24	-	27	
27	-	30	
30	-	33	
33	-	36	
36	-	39	

```
[73]: bins = [np.min(dados) + i*h.astype('int') for i in range(K.astype('int')+1)]; ⊔

→bins
```

```
[73]: [21, 24, 27, 30, 33, 36, 39]
```

Frequência dos Dados

• Agora, calculamos as frequências dos dados em cada intervalo e, chamada também de *frequência absoluta*. E finalmente montamos a tabela de *Distribuição de Frequência*.

Classes	Frequência			
21 - 24	7			
24 27	9			
27 30	1			
30 33	5			
33 36	7			
36 39	1			

No *pandas*, a função **cut** cria classes a partir dos dados e o método **value_counts()** cria uma tabela de frequências. Combinando os dois obtemos uma *Distribuição de Frequência*.

```
[74]: pd.cut(dados, bins=bins, right=False).value_counts()
[74]: [21, 24)
 7
 [24, 27)
 [27, 30)
 1
 [30, 33)
 [33, 36)
 7
 [36, 39)
 1
 dtype: int64
[75]: def n_classes(dados: pd.Series, tipo='Padrão'):
 n_{obs} = len(dados)
 if tipo=='Padrão':
 return 5 if n_obs<25 else np.ceil(np.sqrt(n_obs)).astype(int)</pre>
 if tipo=='Sturges':
 return (1 + np.ceil(np.log2(n_obs))).astype(int)
 def amplitude_classes(dados: pd.Series, tipo='Padrão', arredondar=True):
 amplitude = np.ceil((dados.max() - dados.min())/n_classes(dados, tipo=tipo))_u
 \hookrightarrow\
 if arredondar else (dados.max() - dados.min())/n_classes(dados, tipo=tipo)
 return amplitude
 def construir_tabela(dados, tipo='Padrão', direita=False, arredondar=True):
 dados_series = pd.Series(dados)
```

```
n_class = n_classes(dados_series, tipo=tipo)
 amp_class = amplitude_classes(dados_series, tipo=tipo, arredondar=arredondar)
 bins = [dados_series.min() + i*amp_class for i in range(n_class+1)]
 return pd.cut(dados_series, bins=bins, right=direita).
 →value_counts(sort=False).rename('Frequência')
 def formatar_intervalos(intervalos, prec, direita=False):
 fechado = 'right' if direita else 'left'
 return [pd.Interval(left=np.round(intervalo.left,prec),
 right=np.round(intervalo.right,prec), closed=fechado)__
 →for intervalo in intervalos]
[76]: def dist_freq(dados, tipo='Padrão', prec=2, direita=False, arredondar=True,
 →exibir_total=True):
 df_dist_freq = pd.DataFrame(construir_tabela(dados, tipo=tipo,__
 →direita=direita, arredondar=arredondar))
 df_dist_freq.index = formatar_intervalos(df_dist_freq.index.array, prec,_

→direita=direita)
 df_dist_freq.index = df_dist_freq.index.rename('Classes')
 if exibir_total:
 total_dist = pd.DataFrame({'Frequência':df_dist_freq['Frequência'].

sum()}, index=['Total'])
 total_dist.index = total_dist.index.rename('Classes')
 df_dist_freq = pd.concat([df_dist_freq, total_dist])
 return df_dist_freq.query('Frequência>0')
[77]: dist_freq(dados)
[77]:
 Frequência
 Classes
 [21.0, 24.0)
 7
 [24.0, 27.0)
 9
 [27.0, 30.0)
 1
 [30.0, 33.0)
 5
 [33.0, 36.0)
 7
 [36.0, 39.0)
 1
 Total
 30
[78]: z=np.random.normal(0,1,200)
 dist_freq(z)
[78]:
 Frequência
 Classes
 [-2.76, -1.76)
 5
 [-1.76, -0.76)
 40
 [-0.76, 0.24)
 65
 [0.24, 1.24)
 73
```

[1.24, 2.24) 16 [2.24, 3.24) 1 Total 200

[79]: np.min(z)

[79]: -2.7604132215733026

[80]: np.max(z)

[80]: 2.6582617944970792

1.3 Medidas de Posição

- As medidas de posição são valores que representam a tendência de concentração dos dados observados.
- As mais importantes são as medidas de tendência central.
- As três medidas de tendência central mais utilizadas são: Média, Moda e Mediana.

1.3.1 Média

- É um valor que representa uma característica do conjunto de dados. Essa característica é
 tal que a soma dos dados é preservada. A média é obtida a partir de todos os elementos da
 distribuição e do tamanho da amostra.
- *Notação*: representamos a média de um conjunto de dados por \overline{X} .
- Calculamos a média aritmética pela fórmula:

$$\overline{X} = \sum_{i=1}^{n} \frac{X_i}{n}.$$

• Para Series e DataFrames o método mean() retorna a média dos valores.

[81]: pd.Series(dados).mean()

[81]: 27.833333333333333

Média para dados agrupados em intervalos

• No caso em que temos os dados agrupados em intervalos, utilizamos a frequência e o ponto médio de cada classes para calcular a média pela fórmula:

$$\overline{X} = \sum_{i=1}^{K} \frac{F_i \cdot pm_i}{n},$$

onde K é o número de classes, F_i é a frequência da i-ésima classe e pm_i é o ponto médio da i-ésima classe.

```
[82]: dist_freq_pm = dist_freq(dados, exibir_total=False)
 intervalos = dist_freq_pm.index.array
 dist_freq_pm['Ponto Médio'] = [(intervalo.left+intervalo.right)/2 for intervalo_
 →in intervalos]
 dist_freq_pm
[82]:
 Frequência Ponto Médio
 Classes
 [21.0, 24.0)
 7
 22.5
 [24.0, 27.0)
 9
 25.5
 [27.0, 30.0)
 28.5
 1
 [30.0, 33.0)
 5
 31.5
 [33.0, 36.0)
 7
 34.5
 [36.0, 39.0)
 1
 37.5
[83]: media = (dist_freq_pm['Frequência']*dist_freq_pm['Ponto Médio']).sum()/

→dist_freq_pm['Frequência'].sum()
 media
[83]: 28.4
[84]: def media_dist_freq(d_freq):
 if(type(d_freq.index.array).__name__ != 'IntervalArray'):
 d_freq = d_freq.head(-1).copy()
 intervalos = d_freq.index.array
 d_freq['Ponto Médio'] = [(intervalo.left+intervalo.right)/2 for intervalo in_
 →intervalos]
 return (d_freq['Frequência']*d_freq['Ponto Médio']).sum()/

→d_freq['Frequência'].sum()
[85]: media_dist_freq(dist_freq(dados))
[85]: 28.4
[86]: media_dist_freq(dist_freq(z))
[86]: 0.03000000000000027
```

1.3.2 Moda

- Definimos a moda de um conjunto de dados como o valor mais frequente deste conjunto.
- *Notação*: representamos a moda de um conjunto de dados por *Mo*.
- Exemplo:

```
- 1, 2, 4, 5 e 8 - não existe valor mais frequente - não existe moda (Amodal).
```

- -2, 2, 3, 7 e 8 Mo = 2 (Unimodal).
- -1, 1, 10, 5, 5, 8, 7, 2 Mo = 1 e 5 (Bimodal).

• Para Series e DataFrames o método mode() retorna a moda dos valores.

```
[87]: pd.Series(dados).mode()
[87]: 0
 25
 dtype: int64
 pd.Series(z).mode()
[88]:
[88]: 0
 -2.760413
 1
 -2.240176
 2
 -2.233798
 3
 -2.031991
 -2.004331
 195
 1.795184
 196
 2.057122
 197
 2.070173
 198
 2.194724
 199
 2.658262
 Length: 200, dtype: float64
```

Moda em dados agrupados em intervalos

• Neste caso, utiliza-se a fórmula de Czuber identificando a *classe modal*, isto é, a classe com a maior frequencia.

$$Mo = l_{Mo} + \left[\frac{h(F_{Mo} - F_{ant})}{2F_{Mo} - (F_{ant} + F_{Pos})}\right],$$

onde:

h é a amplitude intervalar,

 F_{Mo} é a frequência da classe modal,

 l_{Mo} é o limite inferior da classe modal,

F_{ant} é a frequência da classe anterior à classe modal,

 F_{Pos} é a frequência da classe posterior à classe modal.

```
[89]: def encontra_indices_modais(d_freq):
 if(type(d_freq.index.array).__name__ != 'IntervalArray'):
 d_freq = d_freq.head(-1).copy()
 d_temp = d_freq.reset_index()['Frequência']
 return ((d_temp[d_temp == d_temp.max()]).index).to_numpy()

def encontra_freq_anterior(d_freq):
 idx_modal = encontra_indices_modais(d_freq).astype('float')
 idx_anterior = idx_modal-1
```

```
→isnan(idx_anterior)]].to_numpy()
 if(np.isnan(idx_anterior[0])):
 freq_anterior = np.insert(freq_anterior,0,0)
 return freq_anterior
 def encontra_freq_posterior(d_freq):
 idx_modal = encontra_indices_modais(d_freq).astype('float')
 n_classes = d_freq.shape[0]
 idx_posterior = idx_modal+1
 idx_posterior[idx_posterior >= n_classes] = np.nan
 freq_posterior = d_freq['Frequência'].iloc[idx_posterior[~np.
 →isnan(idx_posterior)]].to_numpy()
 if(np.isnan(idx_posterior[-1])):
 freq_posterior = np.append(freq_posterior,0)
 return freq_posterior
 def moda_dist_freq(d_freq):
 if(type(d_freq.index.array).__name__ != 'IntervalArray'):
 d_freq = d_freq.head(-1).copy()
 d_freq.index = d_freq.index.array.astype(pd.arrays.IntervalArray)
 idx_modal = encontra_indices_modais(d_freq)
 h = d_freq.index.array[0].right-d_freq.index.array[0].left
 1Mo = d_freq.index.array[idx_modal].left.array
 FMo = d_freq.iloc[idx_modal]['Frequência'].array
 FPos = encontra_freq_posterior(d_freq)
 FAnt = encontra_freq_anterior(d_freq)
 return lMo + (h*(FMo-FAnt))/(2*FMo - (FAnt+FPos))
[90]: moda_dist_freq(dist_freq(z))
[90]: <PandasArray>
 [0.3630769230769231]
 Length: 1, dtype: float64
[91]: moda_dist_freq(dist_freq(dados))
[91]: <PandasArray>
 [24.6]
 Length: 1, dtype: float64
```

idx_anterior[idx_anterior<0] = np.nan</pre>

freq_anterior = d_freq['Frequência'].iloc[idx_anterior[~np.

1.3.3 Mediana

- Definimos a mediana de um conjunto de dados como o valor que divide um o *rol de dados* em duas partes com a mesma quantidade de dados.
- Notação: representamos a mediana de um conjunto de dados por *Md*.

- O *elemento mediano*, $E_{\rm Md}$, aponta o local no *rol de dados* onde a mediana está localizada. A mediana será o valor assumido na posição $E_{\rm Md}$.
 - Se o tamanho amostral n é ímpar, temos que $E_{\mathrm{Md}} = \frac{(n+1)}{2}$.
 - Caso tamanho amostral seja par, teremos dois valores possíveis para o elemento mediano: $(\frac{n}{2})$ e $\frac{n}{2} + 1$. Neste caso a mediana será a média dos valores assumidos nestas posições.
- Exemplos:
 - 1, 2, 4, 5, 8. Como *n* é ímpar, temos $E_{Md} = 3$, e Md = 4.
 - 2, 2, 3, 7, 8, 10. Aqui n é par, assim $E_{\mathrm{Md,1}}=\frac{6}{2}=3$ e $E_{\mathrm{Md,2}}=\frac{6}{2}+1=4$. Daí $Md=\frac{3+7}{2}=5$.
- Para Series e DataFrames o método median() retorna a mediana dos valores.

```
[92]: pd.Series(dados).median()
```

[92]: 26.0

[93]: pd.Series(z).median()

[93]: 0.13149383237393403

Mediana em dados agrupados em intervalos

- Neste caso, utilizamos $E_{\mathrm{Md}}=\frac{n}{2}$ independentemente de n ser par ou ímpar.
- A classe mediana é a primeira classe tal que $F_{ac} \ge E_{Md}$.
- Definimos a mediana pela fórmula

$$\mathrm{Md} = l_{\mathrm{Md}} + h \cdot \left[\frac{E_{\mathrm{Md}} - F_{\mathrm{ac,ant}}}{F_{\mathrm{Md}}} \right],$$

onde,

 l_{Md} é o limite inferior da classe mediana,

h é a amplitude do intervalo,

F_{ac,ant} é a frequência acumulada da classe anterior à classe mediana,

 $F_{\rm Md}$ é a frequência da *classe mediana*.

Para Series e DataFrames o método cumsum() retorna a soma acumulada dos valores.

```
[94]: d_freq_temp = dist_freq(dados, exibir_total=False)
d_freq_temp['Freq Acumulada'] = d_freq_temp['Frequência'].cumsum()
d_freq_temp
```

[94]: Frequência Freq Acumulada
Classes

```
 [21.0, 24.0)
 7
 7

 [24.0, 27.0)
 9
 16

 [27.0, 30.0)
 1
 17

 [30.0, 33.0)
 5
 22

 [33.0, 36.0)
 7
 29

 [36.0, 39.0)
 1
 30
```

```
[95]: def mediana_dist_freq(d_freq):
 if(type(d_freq.index.array).__name__ != 'IntervalArray'):
 d_freq = d_freq.head(-1).copy()
 d_freq.index = d_freq.index.array.astype(pd.arrays.IntervalArray)
 n_obs = d_freq['Frequência'].sum()
 h = d_freq.index.array[0].right-d_freq.index.array[0].left
 d_freq['Freq Acumulada'] = d_freq['Frequência'].cumsum()
 lMd = (d_freq[d_freq['Freq Acumulada'] >= n_obs/2].iloc[0]).name.left
 EMd = n_obs/2
 FMd = d_freq[d_freq['Freq Acumulada'] >= n_obs/2].iloc[0]['Frequência']
 if (d_freq['Freq Acumulada'] < n_obs/2).any():</pre>
 FAcAnt = d_freq[d_freq['Freq Acumulada'] < n_obs/2].iloc[-1]['Freq_
 →Acumulada']
 else:
 FAcAnt = 0
 return 1Md + h*(EMd-FAcAnt)/FMd
```

```
[96]: mediana_dist_freq(dist_freq(z))
```

[96]: 0.08615384615384591

```
[97]: mediana_dist_freq(dist_freq(dados))
```

[97]: 26.666666666668

1.4 Medidas de Dispersão

- As medidas de dispersão medem o grau de variabilidade dos elementos de uma distribuição;
- O valor zero indica ausência de dispersão;
- A dispersão aumenta à medida que aumenta o valor da medida de dispersão.
- As principais Medidas de Dispersão: *Amplitude, Desvio Médio, Variância, Desvio Padrão*.
- Motivação para as medidas de dispersão

Alunos			Notas			Média
Antônio	5	5	5	5	5	5
João	6	4	5	4	6	5
José	10	5	5	5	0	5

Alunos			Notas			Média
Pedro	10	10	5	0	0	5

- Observa-se que:
 - As notas de Antônio não variaram;
 - As notas de João variaram menos do que as notas de José;
 - As notas de Pedro variaram mais do que as notas de todos os outros alunos.

1.4.1 Amplitude

- A amplitude nos fornece uma idéia do campo de variação dos elementos. Mais precisamente, ela fornece a maior variação possível dos dados.
- A amplitude é dada pela fórmula:

$$R = X_{\text{max}} - X_{\text{min}}$$
.

onde, X_{max} é o máximo dos valores nos dados e X_{min} é o mínimo dos valores nos dados.

• Para Series e DataFrames os métodos **max()** e **min()** retornam respectivamente o máximo e mínimo dos valores.

[98]: 15

1.4.2 Desvio Médio

• Desejando-se medir a dispersão dos dados em relação a média, parece interessante a análise dos desvios em torno da média. Isto é, análise dos desvios:

$$d_i = (X_i - \overline{X}).$$

• Mas a soma de todos os desvios é igual a zero. Isto é:

$$\sum_{i=1}^{n} d_i = \sum_{i=1}^{n} (X_i - \overline{X}) = \sum_{i=1}^{n} X_i - \sum_{i=1}^{n} \overline{X} = \sum_{i=1}^{n} X_i - n \overline{X} =$$

$$= \sum_{i=1}^{n} X_i - n \frac{\sum_{i=1}^{n} X_i}{n} = \sum_{i=1}^{n} X_i - \sum_{i=1}^{n} X_i = 0.$$

- Logo, será preciso encontrar uma maneira de se trabalhar com os desvios sem que a soma dê zero. Dessa forma, define-se o *desvio médio*.
- Notação: representamos o *desvio médio* de um conjunto de dados por *DM*.
- Portanto, definimos o desvio médio pela fórmula:

$$DM = \sum_{i=1}^{n} \frac{|d_i|}{n} = \sum_{i=1}^{n} \frac{|X_i - \overline{X}|}{n}.$$

Para Series e DataFrames o método mad() retorna a desvio médio dos valores.

```
[99]: pd.Series(dados).mad()

[99]: 4.4222222222222

[100]: pd.Series(z).mad()

[100]: 0.7585853154341842
```

Desvio médio em dados agrupados em intervalos

• No caso em que temos os dados agrupados em intervalos, utilizamos a frequência e o ponto médio de cada classes para calcular a *desvio médio* pela fórmula:

$$DM = \sum_{i=1}^{K} \frac{|d_i| \cdot F_i}{n} = \sum_{i=1}^{K} \frac{|pm_i - \overline{X}| \cdot F_i}{n}.$$

onde K é o número de classes, F_i é a frequência da i-ésima classe e pm_i é o ponto médio da i-ésima classe.

Observações:

[103]: 0.8176381909547737

- A *amplitude* não mede bem a dispersão dos dados porque, usam-se apenas os valores extremos, ao invés de utilizar todos os elementos da distribuição.
- O *desvio médio* é mais vantajoso que a *amplitude*, visto que leva em consideração todos os valores da distribuição e é menos sensível a *outliers*.
- No entanto, desvio médio não é tão frequentemente empregado no ajuste de modelos, pois não apresenta propriedades matemáticas interessantes, porém é bastante utilizado na validação e comparação de modelos.

1.4.3 Variância

- A variância é a medida de dispersão mais utilizada. É o quociente entre a soma dos quadrados dos desvios e o número de elementos.
- Assim, temos a seguinte definição de variância populacional que a é dada pela fórmula:

$$\sigma^2 = \sum_{i=1}^{N} \frac{d_i^2}{N} = \sum_{i=1}^{N} \frac{(X_i - \overline{X})^2}{N}.$$

onde σ^2 indica a variância populacional e lê-se sigma ao quadrado ou sigma dois. Neste caso, \overline{X} e N da formúla representam a média populacional e o tamanho populacional, respectivamente.

1.4.4 Variância Amostral

Temos a seguinte definição de variância amostral que a é dada pela fórmula:

$$S^2 = \sum_{i=1}^n \frac{d_i^2}{n-1} = \sum_{i=1}^n \frac{(X_i - \overline{X})^2}{n-1}.$$

• Para Series e DataFrames o método var() retorna a variância amostral dos valores.

```
[104]: pd.Series(dados).var()
```

[104]: 24.281609195402304

[105]: pd.Series(z).var()

[105]: 0.8748136872613771

Variância amostral em dados agrupados em intervalos

• No caso em que temos os dados agrupados em intervalos, utilizamos a frequência e o ponto médio de cada classes para calcular a *variância* pela fórmula:

$$S^{2} = \sum_{i=1}^{K} \frac{d_{i}^{2} \cdot F_{i}}{n-1} = \sum_{i=1}^{K} \frac{(pm_{i} - \overline{X})^{2} \cdot F_{i}}{n-1}.$$

onde K é o número de classes, F_i é a frequência da i-ésima classe e pm_i é o ponto médio da i-ésima classe.

```
[106]: def var_dist_freq(d_freq):
 if(type(d_freq.index.array).__name__ != 'IntervalArray'):
 d_freq = d_freq.head(-1).copy()
 intervalos = d_freq.index.array
 d_freq['Ponto Médio'] = [(intervalo.left+intervalo.right)/2 for intervalo in__
 →intervalos]
 return (d_freq['Frequência']*(d_freq['Ponto Médio'] -
```

```
media_dist_freq(d_freq))**2).sum()/

(d_freq['Frequência'].sum()-1)

[107]: var_dist_freq(dist_freq(dados))

[107]: 24.60875804666038

[108]: var_dist_freq(dist_freq(z))

[108]: 0.9508396506407699
```

1.4.5 Desvio Padrão

 Temos também outra medida de dispersão, que é a raiz quadrada da variância, chamada de desvio padrão. Assim,

 $\sigma = \sqrt{\sigma^2}$ é o desvio desvio padrão populacional

e

$$S = \sqrt{S^2}$$
 é o desvio desvio padrão amostral.

- Para o cálculo do *desvio padrão* deve-se primeiramente determinar o valor da variância e, em seguida, extrair a raiz quadrada desse resultado.
- Para Series e DataFrames o método std() retorna a variância amostral dos valores.

```
[114]: dp_dist_freq(dist_freq(dados))
[114]: 4.960721524804671
[115]: dp_dist_freq(dist_freq(z))
[115]: 0.9751100710385315
```

1.5 Resumo Estatístico de uma Serie ou DataFrame

Para obtermos um resumo estatístico de uma *Serie* ou *DataFrame* do *pandas* utilizamos o método **describe**.

O método **describe** exclui observações faltantes por padrão.

Exemplos:

```
[116]: pd.Series(dados).describe()
[116]: count
 30.000000
 mean
 27.833333
 std
 4.927637
 min
 21.000000
 25%
 24.000000
 50%
 26.000000
 75%
 32.750000
 36.000000
 max
 dtype: float64
[117]:
 pd.DataFrame(z).describe()
[117]:
 0
 200.000000
 count
 mean
 0.014842
 std
 0.935315
 min
 -2.760413
 25%
 -0.638306
 50%
 0.131494
 75%
 0.671522
 2.658262
 max
```

Observações

- Se as entradas da *Serie* não forem numéricas o método *describe* retornará uma tabela contendo as quantidades de valores únicos, qual o valor mais frequente e qual a quantidade de elementos do valor mais frequente.
- No caso de um *DataFrame* que contenha colunas numéricas e colunas não-numéricas, o método *describe* só irá considerar as colunas numéricas.

```
Exemplos:
```

```
[118]: serie_ex1 = pd.Series(['a','b','c','d','e','f','g','h','i','j'])
 serie_ex2 = pd.Series(range(10))
[119]: serie_ex1.describe()
[119]: count
 10
 unique
 10
 top
 g
 freq
 1
 dtype: object
[120]: serie_ex2.describe()
[120]: count
 10.00000
 4.50000
 mean
 3.02765
 std
 min
 0.00000
 25%
 2.25000
 50%
 4.50000
 75%
 6.75000
 9.00000
 max
 dtype: float64
 Exemplo:
[121]: df_exemplo = pd.concat([serie_ex1, serie_ex2], axis=1)
[122]: df_exemplo
[122]:
 1
 a
 1 b
 1
 2
 c 2
 3
 d 3
 4 e 4
 5
 f 5
 6 g 6
 7 h 7
 8
 i 8
 9
 j 9
 Exemplo:
[123]: df_exemplo.describe()
```

```
[123]:
 10.00000
 count
 4.50000
 mean
 3.02765
 std
 min
 0.00000
 25%
 2.25000
 50%
 4.50000
 75%
 6.75000
 9.00000
 max
```

Observação: Podemos controlar o que será considerado no describe utilizando os argumentos *include* ou *exclude*. No caso, devemos colocar como argumento uma lista contendo os tipos a serem incluídos ou excluídos. Existem vários tipos que podem ser considerados para serem incluídos ou excluídos. Para uma lista dos tipos disponíveis, por favor consultem a documentação da função **select_dtypes()**.

Exemplos:

```
[124]:
 df_exemplo.describe(exclude='number')
[124]:
 0
 10
 count
 unique
 10
 top
 g
 freq
 1
[125]:
 df_exemplo.describe(include='object')
[125]:
 0
 count
 10
 unique
 10
 top
 g
 freq
 1
 Exemplo:
 df_exemplo.describe(include='all')
[126]:
 0
 1
 count
 10
 10.00000
 10
 unique
 NaN
 top
 NaN
 g
 freq
 1
 NaN
 mean
 NaN
 4.50000
 NaN
 3.02765
 std
 0.00000
 min
 NaN
 25%
 NaN
 2.25000
 50%
 NaN
 4.50000
```

75% NaN 6.75000 max NaN 9.00000