Introdução à Estatística usando o R: Seja bem-vind@ ao tidyverse

Profa Carolina & Prof Gilberto

Instituto de Matemática e Estatística Universidade Federal da Bahia

> Universidade Federal da Bahi

Conceitos básicos

Começamos com alguns conceitos básicos, que usaremos durante todo esse curso.

- População: Todos os elementos ou indivíduos alvo do estudo;
- Amostra: Parte da população;
- Parâmetro: característica da população (grandeza);
- Estimativa: característica da amostra. Usamos a estimativa para aproximar o parâmetro;
- Variável: característica de um elemento da população. Geralmente usamos uma letra maiúscula do alfabeto latino para representar uma variável (mensurando ou analito), e uma letra minúscula do alfabeto latino para representar o valor de uma variável para um elemento (indicação) da população.Por exemplo, podemos representar a variável "altura" por X e uma altura x = 175 cm de uma pessoa.

Classificação de variáveis

Figura 1: Classificação de variáveis.

Tabela de distribuição de frequência – Variável qualitativa

A primeira coisa que fazemos é contar!

Seja X uma variável qualitativa com valores possíveis B_1, \ldots, B_k , então construímos a tabela de distribuição de frequências como ilustrado na Tabela 1.

Tabela 1: Tabela de distribuição de frequências – variável qualitativa.

X	Frequência	Frequência Relativa	Porcentagem
B_1	n_1	$f_1 = \frac{n_1}{n}$ $f_2 = \frac{n_2}{n}$	$100 \cdot f_1$
B_2	n ₂	$f_2 = \frac{\dot{n}_2}{n}$	$100 \cdot f_2$
		TT -: -1	1 :
B_k	TE SP n kITUS	$f_k = \frac{n_k}{n_k}$	$100 \cdots f_k$
	1808	Federal da	Dahia
Total	n	i cadi ai da	100%

Em que $n_i, i = 1, ..., k$ é o número de indivíduos com valor de X igual a B_i .

Tabela de distribuição de frequência – Variável qualitativa

A primeira coisa que podemos fazer é construir a tabela de distribuição de frequência.

```
df ciaMB <- read xlsx('dados.xlsx', sheet = 'companhia MB')</pre>
tab freq <- df ciaMB %>%
 group by (escolaridade) %>%
  summarise(frequencia = n()) %>%
 mutate(frequencia_relativa = frequencia / sum(frequencia),
 porcentagem = 100 * frequencia relativa)
tab freq %>%
 add case (escolaridade = 'Total'.
 frequencia=sum(tab_freq$frequencia),
 frequencia relativa = sum(tab freq$frequencia relativa),
 porcentagem = sum(tab_freq$porcentagem))
## # A tibble: 4 x 4
## escolaridade
 frequencia frequencia relativa porcentagem
## <chr>
 <int>
 <dh1>
 <dbl>
## 1 ensino fundamental
 12
 0.333
 33.3
## 2 ensino médio
 18
 0.5
 50
## 3 superior
 0.167
 16.7
 6
## 4 Total
 36
 100
```

Gráfico no R

Vamos construir o gráfico de barras para a variável especie.

Vamos usar o pacote ggplot2 já incluso no pacote tidyverse.

O gráficos usando ggplot tem o seguinte formato:

```
ggplot(data = <data possible tibble>) +
 <Geom functions>(mapping = aes(<MAPPINGS>))
```

Gráfico de barras - variável qualitativa

```
Para a variável especie, temos que
ggplot (data = df_ciaMB) +
  geom_bar(mapping = aes(x = escolaridade, y = ..prop...
 group = 1),
 fill = 'blue')+
  labs(x = 'Espécie', y = 'Frequência Relativa',
 title = 'Gráfico de Barras') +
  theme_minimal()
 Gráfico de Barras
  0.5
  0.4
Frequência Relativa
 ensino fundamental
 ensino médio
 superior
 Espécie
```

Tabela de distribuição de frequências - variável quantitativa discreta

```
`summarise()` ungrouping output (override with `.groups` argument)
## # A tibble: 6 x 4
 numero_filhos frequencia frequencia_relativa porcentagem
 <chr>>
 <int>
 <dbl>
 <dbl>
 20
 0.556
 55.6
 0.139
 13.9
 0.194
 19.4
 0.0833
 8.33
 0.0278
 2.78
 36
## 6 Total
 100
```

Gráfico de barras - variável quantitativa discreta

Gráfico de barras.

```
ggplot (data = df_companhia_MB) +
  geom_bar(mapping = aes(x = numero_filhos),
 fill = "blue")+
  theme minimal()+
  scale_x_continuous(breaks = 0:5) +
  labs(x = "Número de sementes germinadas", y = "Frequência",
 title = "Gráfico de barras")
 Gráfico de barras
 20
 15
Frequência
 Número de sementes germinadas
```

Tabela de distribuição de frequências - variável quantitativa contínua

Vamos construir um histograma para a comprimento de pétala para a espécie versicolor.

```
df iris <- read xlsx('dados.xlsx', sheet = 'Iris')
df_versicolor <- df_iris %>% filter(especie %in% 'versicolor')
k <- (1 + nrow(df_versicolor) %>% log2()) %>% ceiling()
tabela <- df_versicolor %>%
  group by (petala qual = cut (petala comp, breaks = k,
 include.lowest = T, right = F)) %>%
  summarise(frequencia = n()) %>%
  mutate(frequencia_relativa = frequencia / sum(frequencia),
 porcentagem = frequencia_relativa * 100)
tabela %>% add row(petala qual = 'Total',
 TTP S frequencia = sum (tabela $ frequencia).
 frequencia relativa =
 sum(tabela$frequencia relativa),
 porcentagem = sum(tabela$porcentagem))
```

Tabela de distribuição de frequências - variável quantitativa contínua

Vamos construir um histograma para a comprimento de pétala para a espécie versicolor.

```
`summarise()` ungrouping output (override with `.groups` argument)
 A tibble: 8 x 4
 petala_qual frequencia frequencia_relativa porcentagem
 <chr>
 <int>
 <dbl>
 <dbl>
 [3,3.3)
 0.02
  2 [3.3,3.6)
 0.08
##
  3 [3.6.3.9)
 0.06
 0.22
 [3.9, 4.2)
 22
## 5 [4.2,4.5)
 10
 20
## 6 [4.5,4.8)
 15
 30
## 7 [4.8,5.1]
 6
 12
  8 Total
 50
 100
```

Histograma - variável quantitativa contínua

Nos gráficos de barras, a frequência (ou frequência relativa ou porcentagem) está no eixo y, ou seja, na altura da barra.

O histograma tem uma interpretação ligeiramente diferente: a área da barra é a frequência relativa.

- Para variável quantitativa contínua, dividimos os valores em faixas de valores e calculamos a frequência relativa para cada faixa.
- Para a barra correspondente à faixa [a,b) a altura da barra precisa ser $\frac{f}{b-a}$, em que f é a frequência relativa da faixa [a,b).
- Chamamos a razão $\frac{f}{h-a}$ de densidade de frequência.
- Número de faixas, podemos usar a regra de Sturge: $[1 + log_2(n)]$.

Histograma – variável quantitativa contínua

```
limites <- with (df versicolor, seg(from = min(petala comp),
 to = max(petala_comp), length.out = k))
ggplot (data = df_versicolor) +
  geom_histogram (mapping = aes(x = petala_comp, y = ..density..),
 breaks = limites, fill = 'blue') +
  scale x continuous(breaks = limites) +
  theme minimal()+
  labs(x = 'Comprimento da Pétala', y = 'Densidade de frequência',
 title = 'Histograma: versicolor')
 Histograma: versicolor
 0.75
Densidade de frequência
  0.25
  0.00
 3.00
 3.35
 3.70
 4.05
 4.40
 4.75
 5.10
 Comprimento da Pétala
```

Medidas de Resumo (variável quantitativa)

A ideia é encontrar um ou alguns valores que sintetizem todas as indicações.

Medidas de posição (tendência central)

A ideia é encontrar um valor que representa "bem" todas as indicações.

- Média: $\overline{x} = \frac{x_1 + \cdots + x_n}{}$
- Mediana: valor que divide a sequência ordenada de valores em duas partes iguais.

$$\begin{cases} x_{\left(\frac{n+1}{2}\right)}, & \text{n \'e \'impar} \\ x_{\left(\frac{n}{2}\right)} + x_{\left(\frac{n}{2}+1\right)} \\ \hline 2, & \text{n \'e par} \end{cases}$$

em que $x_{(j)}$ é o j-ésimo menor valor da variável quantitativa X.

Medidas de dispersão

A ideia é medir a homogeneidade das indicações.

- Variância: $s^2 = \frac{(x_1 \overline{X})^2 + \dots + (x_n \overline{X})^2}{n-1}$;
- **Desvio padrão:** $s = \sqrt{s^2}$ (mesma unidade dos dados);
- coeficiente de variação $cv = \frac{s}{\overline{v}} \cdot 100\%$ (adimensional, ou seja, "sem unidade")

Medidas de Resumo: exemplo

Associação entre duas variáveis quantitativas

Para duas variáveis quantitativas, estudamos a associação entre as duas variáveis usando o gráfico de dispersão. Além disso, podemos calcular o coeficiente de correlação linear de Pearson.

```
ggplot (data = df_versicolor) +
  geom_point (aes (x=petala_comp, y = petala_larg)) +
  theme minimal()+
  labs (x = 'Comprimento de pétala', y = 'Larga de pétala',
 title = 'Associação entre duas variáveis quantitativas')
 Associação entre duas variáveis quantitativas
-arga de pétala
  1.2
  1.0
 3.0
 3.5
 4.5
 5.0
 Comprimento de pétala
```

Associação entre duas variáveis quantitativas

Também podemos calcular o coeficiente de correlação linear de Pearson. Lembre que se X e Y são duas variáveis quantitativas com valores

$$X \mid x_1 \quad x_2 \quad \cdots \quad x_n$$

 $Y \mid y_1 \quad y_2 \quad \cdots \quad y_n$

Então, o coeficiente de correlação linear é dado por

$$r = \left(\frac{\left(x_1 - \overline{x}\right)}{s_x} \cdot \frac{\left(y_1 - \overline{y}\right)}{s_y}\right) + \dots + \left(\frac{\left(x_n - \overline{x}\right)}{s_x} \cdot \frac{\left(y_n - \overline{y}\right)}{s_y}\right)$$

#No R, o cálculo é bem simples

with(df_versicolor, cor(petala_comp, petala_larg))

[1] 0.7866681

Associação entre duas variáveis qualitativas

Objetivo

Sejam X e Y duas variáveis qualitativas com valores possíveis:

- \bullet X: A_1, A_2, \cdots, A_r ;
- \bullet Y: B_1, B_2, \cdots, B_s .

Desejamos estudar a associação entre X e Y.

O que é associação entre X e Y?

Suponha que $f_i \cdot 100\%$ dos elementos da população tenham valor de X igual a A_i . Então, X e Y são

- não associados se ao conhecermos o valor de Y para um elemento da população, continuamos com o valor $f_i \cdot 100\%$ de chance do indivíduo ter valor de X igual a A_i ;
- associados se ao conhecermos o valor de Y para um elemento da população, alteramos o valor $f_i \cdot 100\%$ de chance do indivíduo ter valor de X igual a A_i ;

Associação entre duas variáveis qualitativas

Para duas variáveis quantitativas, estudamos a associação entre as duas variáveis usando uma tabela de contingência e o gráfico de barras.

Exemplo didático sem associação: gráfico de barras e teste qui-quadrado.

```
df_trat <- read_xlsx("dados.xlsx", sheet = "tratamento")</pre>
with (df trat, DescTools::ContCoef (tratamento, sexo))
## [1] 0.09323073
ggplot(df_trat) +
  geom_bar(aes(x = tratamento, fill = sexo), position = "fill") +
  theme minimal()
  scale y continuous(labels = scales::percent) +
  labs(x = "Tratamento", y = "Porcentagem", title = "Gráfico de barras")
 Gráfico de barras
  100%
  75%
Porcentagem
 sexo
 Feminino
  50%
 Masculino
  25%
  0%
 Medicado
 Placeho
 Tratamento
```

Associação entre duas variáveis qualitativas

Exemplo didático sem associação: gráfico de barras e teste qui-quadrado.

```
with (df trat, DescTools::ContCoef (tratamento, melhoria))
## [1] 0.3667581
qqplot(df trat) +
  geom bar(aes(x = tratamento, fill = melhoria), position = "fill") +
  theme minimal() +
  scale_y_continuous(labels = scales::percent) +
  labs(x = "Tratamento", y = "Porcentagem", title = "Gráfico de barras")
 Gráfico de barras
  100%
  75%
Porcentagem
 melhoria
 Alguma
  50%
 Completa
 Nenhuma
  25%
  0%
 Medicado
 Placeho
 Tratamento
```

Quantis e quartis

O quantil de ordem $p \in (0,1), q(p)$, é um valor de uma variável x que divide os valores amostrados em duas partes: $100 \cdot p\%$ dos valores estão entre o min (x) e q(p), e $100 \cdot (1-p)\%$ dos valores estão entre q(p) e max(x).

Figura 2:

```
q(p)
 Menor valor
 Maior valor
 100 · p%
 100 \cdot (1 - p)\%
  • Quando p = \frac{1}{4}, dizemos que q(p) é o primeiro quartil e usamos a notação q_1;
  • Quando p = \frac{2}{4}, dizemos que q(p) é o primeiro quartil e usamos a notação q_2;
  • Quando p = \frac{3}{4}, dizemos que q(p) é o primeiro quartil e usamos a notação q_3;
dados <- read_xlsx("dados.xlsx", sheet = "companhia_MB")
dados %>% group_by (escolaridade) %>% Voycon an a
  summarise(g1 = quantile(salario, prob = 0.25),
 q2 = quantile(salario, prob = 0.50),
 q3 = quantile(salario, prob = 0.75))
## `summarise()` ungrouping output (override with `.groups` argument)
## # A tibble: 3 x 4
##
 escolaridade
 q1
 q2
 q3
##
 <chr>
 <dbl> <dbl> <dbl>
  1 ensino fundamental 6.01 7.12 9.16
 2 ensino médio
 8.84 10.9 14.4
Profa Carolina & Prof Gilberto (IME-UFBA)
 21 / 27
```

Introdução ao R

Diagrama de caixa ou boxplot

O diagrama de caixa tem o seguinte aspecto

- $dq = q_3 q_1$ é o intervalo interquartil ou amplitude interquartil e é interpretada como medida de dispersão;
- Limite Superior $LS = q_3 + 1, 5 \cdot dq$;
- Limite Inferior $LI = q_1 1, 5 \cdot dq$;
- Ponto Adjacente Todos os valores da variável entre LI e LS;
- **Ponto Exterior** Todos os valores da variável que não estão entre *LI* e *LS*. Estes valores da variável são provavelmente destoantes que precisam de atencão do pesquisador;

Diagrama de caixa

```
dados <- read_xlsx("dados.xlsx", sheet = "companhia_MB")</pre>
qqplot (dados) +
  geom_boxplot(aes(x = escolaridade, y = salario), color = "blue")+
  theme_minimal() +
  scale_x_discrete(labels = c("Ens Fundamental", "Ens Médio", "Ens Sup"))
  labs(x = "Escolaridade", y = "Salário")
 20
Salário
15
 10
 Ens Fundamental
 Ens Médio
 Ens Sup
 Escolaridade
```

Diagrama de caixa e simetria

- Se q_2 perto de q_1 : temos assimetria à direita ou positiva e valores tendem a ser menores;
- \circ Se q_2 perto de q_3 : temos assimetria à esquerda ou negativa e valores tendem a ser maiores;
- ullet Se q_2 está entre q_1 e q_3 : temos simetria.

Exemplo de simetria.

```
dados <- read_xlsx("dados.xlsx", sheet = "companhia_MB")
quartis <- with(dados, quantile(idade, probs = c(0.25, 0.5, 0.75)))
(quartis[3] - 2 * quartis[2] + quartis[1]) / (quartis[3] - quartis[1])
## 75%
## 0.1
dados <- read_xlsx("dados.xlsx", sheet = "notas")
with(dados, bowley_coeff(turma_1))
## [1] 0.4042553
with(dados, bowley_coeff(turma_2))
## [1] -0.4285714</pre>
```

Diagrama de caixa e simetria

```
dados <- read xlsx("dados.xlsx", sheet = "companhia MB")
qqplot (dados) +
  geom_boxplot(aes(x = "", y = idade), width = 0.2) + theme minimal()+
  labs(x = "")
 40
 20
k <- (1 + nrow(dados) %>% log2()) %>% round()
limites <- with (dados,
 seq(from = min(idade), to = max(idade), length.out = k))
qqplot (dados) +
  geom_histogram(aes(x = idade, y = ..density..),
 breaks = limites, fill = "white", color = "blue") +
  scale x continuous(breaks = limites) +
  theme_minimal() + labs(x = "Idade", y = "Função densidade")
0.05
0.04
0.03
0.02
0.01
0.00
 20.0
 31.2
 36.8
 42.4
 48.0
 25.6
 Idade
```

```
Diagrama de caixa e assimetria à direita ou positiva
dados <- read xlsx("dados.xlsx", sheet = "notas")</pre>
qqplot (dados) +
  geom_boxplot(aes(x = "", y = turma_1), width = 0.2) + theme_minimal()+
  labs(x = "")
 7.5
6.6
6.0
 5.5
 5.0
k <- (1 + nrow(dados) %>% log2()) %>% round()
limites <- with (dados,
 seq(from = min(turma_1), to = max(turma_1), length.out = k
gaplot (dados)
  geom_histogram(aes(x = turma_1, y = ..density..), breaks = limites,
 fill = "blue") +
  theme_minimal() + labs(x = "Turma 1", y = "Função densidade")
2.0 Lanção densidade
1.0 Lanção densidade
0.0 Lanção densidade
 5.5
 6.0
 6.5
 7.0
 7.5
 Turma 1
```

```
Diagrama de caixa e assimetria à esquerda ou negativa
dados <- read_xlsx("dados.xlsx", sheet = "notas")</pre>
qqplot (dados) +
  geom_boxplot(aes(x = "", y = turma_2), width = 0.2) + theme_minimal()+
  labs(x = "")
 10.0
 9.5
k <- (1 + nrow(dados) %>% log2()) %>% round()
limites <- with (dados,
 seq(from = min(turma_2), to = max(turma_2), length.out = k
gaplot (dados) +
  geom_histogram(aes(x = turma_2, y = ..density..), breaks = limites,
 fill = "blue") +
  theme_minimal() + labs(x = "Turma 2", y = "Função densidade")
Função densidade
 9.0
 9.5
 10.0
 Turma 2
```