Curso de Estadística básica para Data Scientists

 $\label{eq:compact} \mbox{Dae-Jin Lee} < \mbox{lee.daejin@gmail.com} >$

TEMA 3. Estadística descriptiva bivariante

Índice

L.	Esta	adística descriptiva bivariante	2
	1.1.	Distribuciones de frecuencias	2
	1.2.	Representaciones gráficas	Ę
	1.3.	Medidas de dependencia lineal	6

Regresar a la página principal

1. Estadística descriptiva bivariante

En el tema anterior hemos visto cómo describir una muestra de datos de una variable mediante:

- Representaciones gráficas
- Estadísticos (de posición, dispersión, etc ...)

En este tema consideraremos el caso de 2 variables. Nuestro interés será por tanto, saber si Y es otra variable definida sobre la misma población que X, ¿será posible determinar si existe alguna relación entre X e Y?

Ahora tomamos dos medidas a cada individuo de la muestra. Consideramos una población de n individuos, donde cada uno de ellos presenta dos características que representamos mediante las variables X e Y.

Las variables pueden ser cuantitativas, discretas o continuas o cualitativas, dando lugar a muchas combinaciones:

• cualitativa/cualitativa, discreta/continua, continua/continua, etc.

El tipo de análisis dependerá de la combinación que tengamos.

Tomamos una muestra de la población y medimos las variables $(X \ e \ Y)$, esa muestra estará dividida en clases para cada una de las variables y existirán elementos que pertenezcan a las distintas combinaciones de las clases.

1.1. Distribuciones de frecuencias

Llamamos distribución conjunta de frecuencias de dos variables $(X \in Y)$ a la tabla que representa los valores observados y las frecuencias relativas/absolutas de cada par.

1.1.1. Distribución conjunta

Consideramos una población de n individuos, donde cada uno de ellos presenta dos caracteres que representamos mediante las variables X e Y. Representamos mediante:+

$$X \rightarrow x_1, x_2, ..., x_k$$

Curso de Estadística básica para Data Scientist - @datahack

las k modalidades que presenta la variable X y mediante

$$Y \rightarrow y_1, y_2, ..., y_p$$

las p modalidades de Y.

Con la intención de reunir en una sola estructura toda la información disponible, creamos una tabla formada por $k \times p$ casillas, organizadas de forma que se tengan k filas y p columnas. La casilla denotada de forma general mediante el subíndice ij hará referencia a los elementos de la muestra que presentan simultáneamente las modalidades x_i e y_j .

$X \setminus Y$	y_1	y_2	 y_{j}	 y_p	
x_1	n_{11}	n_{12}	 n_{1j}	 n_{1p}	n_1 .
x_2	n_{21}	n_{22}	 n_{2j}	 n_{2p}	n_2 .
x_i	n_{i1}	n_{i2}	 n_{ij}	 n_{ip}	n_{i} .
x_k	n_{k1}	n_{k2}	 n_{kj}	 n_{kp}	n_k .
	$n_{\cdot 1}$	$n_{\cdot 2}$	 $n_{\cdot j}$	 $n_{\cdot p}$	<i>n</i>

De este modo, para i=1,...,k,y para j=1,...,p,se tiene que n_{ij} ij es el número de individuos o frecuencia absoluta, que presentan a la vez las modalidades x_i e y_j .

El número de individuos que presentan la modalidad x_i , es lo que llamamos frecuencia absoluta marginal de x_i y se representa como n_i , donde

$$n_{i.} = n_{i1} + n_{i2} + ... + n_{ip} = \sum_{i=1}^{p} n_{ij}$$

El símbolo \cdot en n_i . simboliza que estamos considerando los elementos de x_i independientemente de los valores de Y. De forma análoga, se define la frecuencia absoluta marginal de la modalidad y_i como:

$$n_{.j} = n_{1j} + n_{2j} + \dots + n_{kj} = \sum_{i=1}^{k} n_{ij}$$

Propiedad

$$n.. = \sum_{i=1}^{k} \sum_{j=1}^{p} n_{ij} = n$$

1.1.2. Distibución marginal

A la proporción de elementos (tanto por uno) que presentan simultáneamente las modalidades x_i e y_j la llamamos frecuencia relativa f_{ij}

$$f_{ij} = \frac{n_{ij}}{n}$$

siendo las frecuencias relativas marginales:

$$f_{i\cdot} = \sum_{j=1}^{p} f_{ij} \frac{n_{i\cdot}}{n}$$

$$f_{\cdot j} = \sum_{i=1}^{k} f_{ij} \frac{n_{\cdot j}}{n}$$

$X \setminus Y$	y_1	y_2	 y_{j}	 y_p	
x_1	f_{11}	f_{12}	 f_{1j}	 f_{1p}	$f_{1\cdot}$
x_2	f_{21}	f_{22}	 f_{2j}	 f_{2p}	f_2 .
x_i	f_{i1}	f_{i2}	 f_{ij}	 f_{ip}	$f_{i\cdot}$
x_k	f_{k1}	f_{k2}	 f_{kj}	 f_{kp}	$f_{k\cdot}$
	$f_{\cdot 1}$	$f_{\cdot 2}$	 $f_{\cdot j}$	 $f_{\cdot p}$	1

Propiedad

$$f_{\cdot \cdot} = \sum_{i=1}^{k} \sum_{j=1}^{p} f_{ij} = 1$$

1.1.3. Distribución condicionada

De todos los elementos de la población, n, podemos estar interesados, en un momento dado, en un conjunto más pequeño que está formado por aquellos elementos que han presentado la modalidad y_j , par aalgún j=1,...,p. El número de elementos de este conjunto sabemos que es $n_{\cdot j}$. La variable X definida sobre este conjunto se denomina variable condicionada y se suele denotar mediante $X|y_j$ o bien $X|Y=y_j$.

La distribución de frecuencias absolutas de esta nueva variable es exactamente la columna j de la tabla. Por tanto sus frecuencias relativas, que denominaremos frecuencias relativas condicionadas son

$$f^i_j = \frac{n_{ij}}{n_{\cdot j}}$$
 para todo $i=1,...,k$

Del mismo modo, la variable condicionada $Y|x_i$ cuya distribución de frecuencias relativas condicionadas es:

$$f_{i}^{j}=\frac{n_{ij}}{n_{i\cdot}}$$
 para todo $j=1,...,p$

1.2. Representaciones gráficas

Dependerá del tipo de variables con las que estemos trabajando y de si están agrupadas o no.

- Cualitativas , Cuantitativas discretas:
- Cuantitativas continuas:

1.2.1. Diagramas de barras en 3 dimensiones para datos agrupados

Ejemplo (continua/continua), en datos agrupados: A continuación se muestran los datos recogidos de medir la longitud (X en mm) y el peso (Y en gr) de una muestra de 117 tornillos producidos por una máquina.

x/y	40-60	60-80	80-100	100-120	Total
140-160	4	0	0	0	4
160-180	14	60	2	0	76
180-200	0	20	16	1	37
Total	18	80	18	1	117

1.2.2. Diagrama de dispersión

La representación gráfica más útil para mostrar el tipo de relación entre dos variables continuas sin agrupar es el diagrama de dispersión, que representa cada par de puntos (x_i, y_i) , i = 1, ...n, en un plano cartesiano.


Figura 1: Histograma en 3 dimensiones

Supongamos que tenemos las 117 mediciones de los tornillos sin agrupar. La siguiente figura muestra un gráfico de dispersión, que nos permite intuir la relación entre el Peso y la Longitud.

1.3. Medidas de dependencia lineal

Las dos medidas más utilizadas para cuantificar el grado y el sentido de la dependencia lineal son: la covarianza y la correlación.

1.3.1. Covarianza

Nos indica si la relación entre las variables es positiva o negativa Su magnitud depende de las unidades

Cuando los datos están agrupados en forma de tabla:

$$S_{xy} = \sum_{i} \sum_{j} f_{ij}(x_i - \bar{x})(y_i - \bar{y}) = \sum_{i} \sum_{j} f_{ij}x_iy_j - \bar{x}\bar{y}$$

 $\it Ejercicio:$ Supongamos la siguiente tabla donde X=Nº de hermanos e Y=Nº de suspensos

https://www.youtube.com/watch?v=zWXwwFJwCZE


Figura 2: Gráfico de dispersión Longitud/Peso

	Y					
X	0	1	2	3		
0	4	5	2	1		
1	2	5	4	2		
2	3	5	3	3		
3	2	4	4	1		

Cálculo de marginales

	Y						
X	0	1	2	3	f_{i}		
0	4	5	2	1	12		
1	2	5	4	2	13		
2	3	5	3	3	14		
3	2	4	4	1	11		
f_j	11	19	13	7	n=50		

Cálculo de medias marginales


Figura 3: Tipos de relaciones X/Y en diagramas de dispersión

Curso de Estadística básica para Data Scientist - @datahack

		<i>X</i> د

Media de Y

x_i	f_i	x_if_i	y_{j}	f_{j}	$y_j f_j$
0	12	0	0	11	0
1	13	13	1	19	19
2	14	28	2	13	26
3	11	33	3	7	21
	n = 50	$\sum_i x_i f_i = 74$		n = 50	$\sum_{j} y_j f_j = 66$
$\bar{x} = \frac{1}{2}$	$\frac{\sum_{i} x_{i} f_{i}}{n} =$	74/50 = 1.48	$\bar{y} = \frac{\lambda}{2}$	$\frac{\sum_{i} y_{j} f_{j}}{n} =$	66/50 = 1.32

$$S_{xy} = \frac{\sum f_{ij} x_i y_j}{n} - \bar{x}\bar{y} = \frac{0 \cdot 0 \cdot 4 + 0 \cdot 0 \cdot 5 + 0 \cdot 2 \cdot 2 + 0 \cdot 3 + \dots + 3 \cdot 3 \cdot 1}{50} - 1,48 \times 1,32 = \frac{104}{50} - 1,9536 = 0,1264$$

$\mathsf{Varianza}\ \mathsf{de}\ X$

x_i	f_{i}	$x_i^2 f_i$
0	12	0
1	13	13
2	14	56
3	11	99
	n = 50	$\sum_{i} x_i^2 f_i = 168$

$$s_x^2 = \frac{\sum_i x_i^2 f_i}{n} - \bar{x}^2 = 168/50 - 1.48^2 = 1.1696$$

Varianza de Y

$$\begin{array}{c|cccc} y_j & f_j & y_j^2 f_j \\ \hline 0 & 11 & 0 \\ 1 & 19 & 19 \\ 2 & 13 & 52 \\ 3 & 7 & 63 \\ \hline & n = 50 & \sum_j y_j^2 f_j = 134 \\ \end{array}$$

$$s_y^2 = \frac{\sum_i y_i^2 f_i}{n} - \bar{y}^2 = 134/50 - 1.32^2 = 0.93786$$