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 Bah

Estimação

Para encontrar o valor do parâmetro das distribuições de probabilidade, usamos as medidas de resumo da Tabela 1.

Tabela 1: Estimação pontual para distribuições de probabilidade.

Amostra	Distribuição	Parâmetros	Estimador
x_1, \ldots, x_m	$X \sim Bernoulli(p)$	р	$\hat{p} = \frac{x_1 + \dots + x_m}{m}$
x_1,\ldots,x_m	Ensaios balanceados $X \sim b(n, p)$	р	$\hat{p} = \frac{x_1 + \dots + x_m}{n \cdot m}$
x_1,\ldots,x_m	Ensaios não balanceados $X_1 \sim b(n_1, p); \dots; X_m \sim b(n_m, p)$	ersidad	$\hat{p} = \frac{x_1 + \dots + x_m}{n_1 + \dots + n_m}$
x_1, \ldots, x_m	$X \sim Poison(\lambda)$	λ	$\hat{\lambda} = \frac{x_1 + \dots + x_m}{m}$
x_1, \ldots, x_m	$X \sim Exp(\alpha)$		$\hat{\alpha} = \frac{m}{x_1 + \dots + x_m} = \frac{1}{\bar{x}}$
x_1, \ldots, x_m	$X \sim N(\mu, \sigma^2)$	μ, σ^2	$\hat{\mu} = \frac{x_1 + \dots + x_m}{m} = \bar{x}$ $\hat{\sigma}^2 = \frac{(x_1 - \hat{\mu})^2 + \dots + (x_m - \hat{\mu})^2}{m - 1}$

Estimação pontual: exemplo simulado

Distribuição Bernoulli

```
m <- 1000 # tamanho da amostra
p <- 0.6 # probabilidade de sucesso
amostra <- rbern(m, p)
mean(amostra) # estimativa da probailidade de sucesso
## [1] 0.586</pre>
```

Distribuição binomial

```
m <- 1000 # tamanho da amostra
p <- 0.6 # probabilidade de sucesso
n <- 10 # número de casos
amostra <- rbinom(m, n, p)
mean(amostra) / n # estimativa da probabilidade sucesso
### [1] 0.604
```

Distribuição Poison

```
m <- 1000 # tamanho da amostra
media <- 5 # média populacional de ocorrência no intervalo de tempo
amostra <- rpois(m, media)
mean(amostra) # estimativa da média de ocorrência no intervalo de tempo
```

[1] 5.089

Estimação pontual: exemplo simulado

Distribuição exponencial

```
m <- 1000 # tamanho da amostra
media <- 150 # média populacional
taxa <- 1 / media # taxa de decaimento
amostra <- rexp(m, rate = 1 / media)
1 / mean(amostra) # estimativa da taxa de decaimento
## [1] 0.006554166

Distribuição normal
m <- 1000 # tamanho da amostra
media <- 5 # média populacional
dp <- 1.25 # desvio padrão populacional
amostra <- rnorm(m, mean = media, sd = dp)
mean(amostra) # estimativa da média
```

```
## [1] 5.051186
```

```
sd(amostra) # estimativa do desvio padrão
```

Estimação pontual: aplicações (Bernoulli)

Distribuição Bernoulli: X ∼ Bernoulli(p)

Dados sobre teste de diabetes para mulheres do povo Pima nos Estados Unidos. Vamos considerar Sucesso o teste de diabetes dar positivo.

```
dados <- read_xlsx('dados.xlsx', sheet = 'PimaIndiansDiabetes')

dados <- dados %>%
 mutate(diabetes_binario = diabetes %>% recode("pos" = 1, "neg" = 0))

# Estimativa de proporção de sucesso
dados %>%
 summarise(prop_estimativa = mean(diabetes_binario))

## # A tibble: 1 x 1

## prop_estimativa
## cdbl>
## 1 0.349

Faderal dabana
```

Estimação pontual: aplicações (Binomial)

Dados sobre a estreia de filmes de Hollywood. Vamos contar o número de estreias de Dramas no dia do mês.

```
dados <- read_xlsx('dados.xlsx', sheet = 'hollywood')</pre>
# Criando duas variáveis: dia de lançamento, indDrama: 1 se for drama
dados <- dados %>%
 mutate(diaLancamento = ymd(dataLancamento) %>% day()) %>%
 mutate(indDrama = ifelse(genero %in% "Drama", 1, 0))
dadosDia <- dados %>%
 group_by(diaLancamento) %>%
  summarise(numDrama = sum(indDrama), numEstreias = n())
## `summarise()` ungrouping output (override with `.groups` argument)
# Estimativa da proporção de Sucesso (Drama)
dadosDia %>%
  summarize(prop_estimativa = sum(numDrama) / sum(numEstreias))
## # A tibble: 1 x 1
## prop_estimativa
##
 <dbl>
## 1
 0.363
```

Estimação pontual: aplicações (Poisson)

```
Dados sobre o número de visitas ao médico nos Estados Unidos em dois anos (1987-1988).

dados <- read_xlsx('dados.xlsx', sheet = 'demandaSaude')

# Número médio de visitas ao médico em dois anos
dados %>%

summarise(media_lambda = mean(numMed))

## # A tibble: 1 x 1

## media_lambda

## <dbl>
## 1 5.77 UNESPIRIUS
```

Estimação pontual: aplicações (Exponencial)

Tempo até a morte de pacientes diagnosticados com câncer avançado no Pulmão.

```
dados <- read xlsx('dados.xlsx', sheet = 'cancerPulmao')</pre>
# Estimativa do tempo média de vida
dados %>%
  summarise(estimativa_tempo = mean(tempo))
  # A tibble: 1 x 1
##
 estimativa tempo
##
 <dbl>>
## 1
 283
# Estimativa da taxa de decaimento
dados %>%
  summarise(taxa_decaimento =
 1 / mean (tempo))
 A tibble: 1 x 1
 taxa decaimento
##
 <db1>
## 1
 0.00353
```

Estimação pontual: aplicações (Normal)

Dados socio-econômicos de 36 funcionários da seção de orçamentos da companhia MB. Exemplo didático extraído do seguintes livro:

MORETTIN, Pedro Alberto; BUSSAB, Wilton Oliveira. **Estatística básica.** Saraiva Educação SA, 2017.

Estimação intervalar

Objetivo

- ullet parâmetro μ desconhecido
- ullet encontrar a e b tal que $a<\mu< b$ com uma medida de precaução ou prudência γ
- ullet chamamos γ de coeficiente de confiança
- o chamamos (a, b) de intervalo de confiança
- VIDENITE SPIRITUS Univer
- ullet μ pode estar entre a e b
- \bullet 100% dos intervalos contém μ

Estimação intervalar

Interpretação

```
dados <- read_xlsx('dados.xlsx', sheet = 'teor_alcoolico')</pre>
# média e desvio padrão populacionais
media <- with (dados, mean (teor pop))
dp <- with(dados, sd(teor pop))</pre>
# Intervalos de confiança para cada amostra
dados %>% group by (amostra) %>%
  summarise(lower = MeanCI(teor_amostra, sd = dp)['lwr.ci'],
 upper = MeanCI (teor amostra, sd = dp) ['upr.ci'],
 media = media) %>%
  mutate(contemMedia = ifelse(lower < media & media < upper, "Sim", "Não")</pre>
## `summarise()` ungrouping output (override with `.groups` argument)
## # A tibble: 6 x 5
## amostra lower upper media contemMedia (2 Kania
## <chr> <dbl> <dbl> <dbl> <chr>
## 1 amostral 6.49 8.50 6.37 Não
## 2 amostra2 5.13 7.14 6.37 Sim
## 3 amostra3 5.79 7.80 6.37 Sim
## 4 amostra4 4.30 6.31 6.37 Não
## 5 amostra5 4.48 6.48 6.37 Sim
## 6 amostra6 5.35 7.36 6.37 Sim
```

Estimação intervalar

- $100 \cdot \gamma\%$ do intervalos contêm o parâmetro μ ;
- Ilustramos essa ideia na Figura 1

Figura 1: Interpretação do coeficiente de confiança.

Estimação intervalar: Bernoulli (proporção)

Exemplo simulado

```
p <- 0.4 # proporção populacional de sucesso
m <- 1000 # tamanho da amostra
amostra <- rbern(m, p) # amostra

conf_bern(amostra, conf.level = 0.99)

## # A tibble: 1 x 4

## lower_ci upper_ci conf_level proportion
## <dbl> <dbl> <dbl> <dbl> <dbl> </db>
## 1 0.368 0.450 0.99 0.409

Aplicação

Dados sobre teste de diabetes para mulheres do povo Pima nos Estados Unidos. Vamos considerar sucesso o teste de diabetes dar positivo.
```

```
dados <- read_xlsx('dados.xlsx', sheet = 'PimaIndiansDiabetes') %>%
  mutate(diabetes_binario = diabetes %>% recode("pos" = 1, "neg" = 0))

with(dados, conf_bern(diabetes_binario, conf.level = 0.95))

## # A tibble: 1 x 4

## lower_ci upper_ci conf_level proportion

## <dbl> <dbl> <dbl> <dbl> <dbl> 
## 1 0.314 0.384 0.95 0.349
```

Estimação intervalar: Binomial (proporção)

Exemplo simulado

Aqui vamos assumir que ensaios em que o número de casos é balanceado.

```
n <- 10 # número de casos
p <- 0.65 # proporção populacional de sucesso
m <- 1000 # tamanho da amostra
amostra <- rbinom(m, n, p)
conf binom(amostra, n)
## # A tibble: 1 x 4
 lower_ci upper_ci conf_level proportion
 <db1>
 <dbl>
 <dbl>
 <db1>
## 1
 0.634
 0.654
 0.95
 0.644
Aplicação
dados <- read xlsx('dados.xlsx', sheet = 'hollywood')
# Criando duas variáveis: dia de lançamento, indDrama: 1 se for drama
dados <- dados %>%
 mutate(diaLancamento = ymd(dataLancamento) %>% day()) %>%
 mutate(indDrama = ifelse(genero %in% "Drama", 1, 0))
dadosDia <- dados %>%
  group by (diaLancamento) %>%
  summarise(numDrama = sum(indDrama), numEstreias
## `summarise()` ungrouping output (override with `.groups` argument)
with (dadosDia, conf binom (numDrama, numEstreias))
## # A tibble: 1 x 4
 lower_ci upper_ci conf_level proportion
 <dh1>
 <dh1>
 <dh1>
 <dh1>
```

0.380

0.95

0.363

0.347

1

Estimação intervalar: Poisson

Exemplo simulado

```
m <- 1000 # tamanho da amostra
media <- 5 # média de ocorrência dentro de um intervalo
amostra <- rpois (m, media)
conf_pois (amostra)
## # A tibble: 1 x 4
## lower upper conf level mean
## <dbl> <dbl>
 <dbl> <dbl>
## 1 4.99 5.28
 0.95 5.13
Aplicação
Dados sobre o número de visitas ao médico nos Estados Unidos em dois anos (1987-1988).
dados <- read xlsx('dados.xlsx', sheet = 'demandaSaude')</pre>
with (dados, conf_pois (numMed))
## # A tibble: 1 x 4
## lower upper conf_level mean
## <dbl> <dbl> <dbl> <dbl>
```

1 5.70 5.85 0.95 5.77

Estimação intervalar: Exponencial

Exemplo simulado

Aplicação

Tempo até a morte de pacientes diagnosticados com câncer avançado no Pulmão.

```
dados <- read_xlsx('dados.xlsx', sheet = 'cancerPulmao')
with(dados, conf_exp(tempo))
## # A tibble: 1 x 4
## lower_ci upper_ci conf_level mean
## <dbl> <dbl> <dbl> <dbl> <dbl> 
## 1 244. 332. 0.95 283
```

Checando a distribuição normal

Gráfico de probabilidade normal

- x_1, \ldots, x_n valores observados de X;
- estatísticas de ordem: $x_{(1)}, \ldots, x_{(n)}$;
- Média populacional: μ e desvio padrão populacional: σ ;
- Na ausência de μ e σ , podemos usar \bar{x} e s.
- Considere

$$z_{(i)} = \frac{x_{(i)} - \mu}{\sigma}, \quad i = 1, \dots, n,$$

$$\Phi\left(q_{(i)}\right) = \frac{i - 0, 5}{n}, \quad i = 1, \dots, n.$$

em que $P(Z < z) = \Phi(z)$ e $Z \sim N(0,1)$.

- Para cada par $(z_{(i)}, q_{(i)}), i = 1, \ldots, n$, desenho no ponto um plano cartesiano.
- Chamamos este gráfico de quantis de gráfico de probabilidade normal.

Checando a distribuição normal

Gráfico de probabilidade normal

Exemplo simulado.

```
media <- 5 # média populacional
dp <- 2 # desvio padrão populacional
m <- 1000 # tamanho da amostra
amostra <- rnorm(m, mean = media, sd = dp)
qq norm(amostra) +
  labs(x = "Quantil teórico", y = "Quantil amostral") +
  theme minimal()
hist sturge(amostra) +
  labs(y = "Densidade de Frequência", x = "Amostra") +
  theme minimal()
 Onantil amostral
 8 0.10
 Densidade c
 Quantil teórico
 Amostra
```


Checando a distribuição normal

Gráfico de probabilidade normal

Aplicação: Dados socio-econômicos de 36 funcionários da companhia MB.

```
dados <- read_xlsx('dados.xlsx', sheet = 'companhia_MB')

qq_norm(dados$salario) +
 labs(x = "Quantil teórico", y = "Quantil amostral") +
 theme_minimal()</pre>
```


hist_sturge(dados\$salario) +
 labs(y = "Densidade de Frequência", x = "Amostra") +
 theme_minimal()

Estimação intervalar: Normal (media, variância conhecida)

Exemplo simulado

```
media <- 5 # média populacional
dp <- 2 # desvio padrão populacional
m <- 50 # tamanho amostral
amostra <- rnorm(m, mean = media, sd = dp)

conf_norm(amostra, sd = dp)
## # A tibble: 1 x 4
## lower_ci upper_ci conf_level mean
## <dbl> <dbl> <dbl> <dbl> <dbl> <dbl> <br/> = ## 1 5.10 6.21 0.95 5.66
```

Aplicação

Dados socioeconômicos de 36 funcionários da seção de orçamentos da companhia MB. Vamos assumir que o desvio padrão do salário é *R*\$ 5,00.

```
dp <- 5 # desvio padrão populacional
dados <- read_xlsx('dados.xlsx', sheet = 'companhia_MB')

with(dados, conf_norm(salario, sd = dp, conf.level = 0.99))
## # A tibble: 1 x 4
## lower_ci upper_ci conf_level mean
## <dbl> <dbl> <dbl> <dbl> <dbl> 
## 1 8.98 13.3 0.99 11.1
```

Estimação intervalar: Normal (media, variância desconhecida)

Exemplo simulado

media <- 5 # média populacional

```
dp <- 2 # desvio padrão populacional
m <- 50 # tamanho amostral
amostra <- rnorm(m, mean = media, sd = dp)
conf norm (amostra)
## # A tibble: 1 x 4
## lower_ci upper_ci conf_level mean
## <dbl> <dbl> <dbl> <dbl>
## 1 4.47 5.74
 0.95 5.10
Aplicação
Dados socioeconômicos de 36 funcionários da seção de orçamentos da companhia MB.
dp <- 5 # desvio padrão populacional
dados <- read xlsx('dados.xlsx', sheet = 'companhia MB')</pre>
```

with (dados, conf_norm(salario, conf.level = 0.99))

lower_ci upper_ci conf_level mean ## <dbl> <dbl> <dbl> <dbl> <dbl> ## 1 9.04 13.2 0.99 11.1

A tibble: 1 x 4

Estimação intervalar: Normal (variância)

Exemplo simulado

```
media <- 5 # média populacional
dp <- 2 # desvio padrão populacional
m <- 50 # tamanho amostral
amostra <- rnorm (m, mean = media, sd = dp)
conf_var_norm(amostra, conf.level = 0.99)
## # A tibble: 1 x 4
## lower ci upper ci conf level var
## <dbl> <dbl> <dbl> <dbl>
## 1 1.58 4.53 0.99 2.52
Aplicação
dados <- read_xlsx('dados.xlsx', sheet = 'companhia_MB')</pre>
with(dados, conf_var_norm(salario, conf.level = 0.90))
## # A tibble: 1 x 4
## lower_ci upper_ci conf_level var
## <dbl> <dbl> <dbl> <dbl>
## 1 14.8 32.8 0.9 21.0
```