1. ANÁLISE EXPLORATÓRIA E ESTATÍSTICA DESCRITIVA

Estatística Descritiva e Análise Exploratória

Etapas iniciais. Utilizadas para descrever e resumir os dados. A disponibilidade de uma grande quantidade de dados e de métodos computacionais muito eficientes revigorou estas áreas da Estatística.

Probabilidade

Permite estudar os fenômenos aleatórios, ou seja, aqueles em que está presente a incerteza sobre os seus resultados.

Estatística

Estatística

O que é Estatística ?

Para muitos, Estatística não passa de conjuntos de tabelas de dados numéricos. Os estatísticos são pessoas que coletam esses dados.

A Estatística originou-se com a coleta de dados e a construção de tabelas para os governos. A situação evoluiu e esta coleta de dados representa somente um dos aspectos da Estatística.

Estatística

A Estatística é uma ciência baseada na **Teoria da Probabilidade**, cujo objetivo principal é nos auxiliar a tomar decisões ou tirar conclusões em situações de incerteza, a partir de dados.

População: conjunto de todas as unidades que são de interesse em um certo estudo.

Amostra: qualquer subconjunto da população selecionado de acordo com certas regras.

Censo: estudo que inclui todos os elementos da população.

Tipos de Coleta de dados

Experimento planejado

Efeito de um ou mais fatores sobre outro(s).

Interferência do pesquisador.

Controle sobre fatores externos.

Levantamento observacional

Dados são coletados "como estão".

Não há interferência do pesquisador.

Levantamento amostral (*survey*)

População bem definida.

Protocolo de coleta.

Amostragem

Uma área importante em muitas aplicações estatísticas é a da **Tecnologia de Amostragem.**

Exemplos:

- · Pesquisa de mercado,
- Pesquisa de opinião,
- Avaliação do processo de produção.

Exemplo em R

```
> alunos = read.table("http://wiki.icmc.usp.br/images/0/0e/ListadePresenca.txt",
header = TRUE) #Leitura dos dados
> names(alunos)
[1] "Codigo" "Ingresso" "Curso" "Nome"
> nal = dim(alunos)[1]
> (amostra = sample(1:nal, 5))
[1] 29 3 38 20 12
> alunos[amostra, -dim(alunos)[2]]
Codigo Ingresso Curso
29 6426472 2008/1 55051
3 5910474 2007/1 97001
38 6811298 2009/1 18083
20 6811392 2009/1 18083
12 6882318 2009/1 18083
```


Exercício: Baixar e instalar pacote R de http://www.r-project.org/ e executar os comandos dos slides

Tipos de Amostragem

Amostragem Aleatória

Cada elemento da população tem uma chance conhecida de ser selecionado.

Amostragem Estratificada

Classificar a população em pelo menos dois estratos e selecionar uma amostra de cada um.

Amostragem Sistemática

Selecionar um elemento a cada k.

Amostragem por Conglomerados

Dividir a população em conjuntos homogêneos, mas com elementos heterogêneos. Selecionar aleatoriamente alguns destes conjuntos e tomar amostras deles.

Amostragem por Conveniência

Selecionar elementos de fácil acesso ou de interesse para o estudo.

Exemplo

Numa pesquisa eleitoral um instituto de pesquisa procura, com base nos resultados de um levantamento aplicado a uma amostra da população, prever o resultado da eleição.

Eleição presidencial. Os institutos de pesquisa de opinião colhem periodicamente amostras de eleitores para obter as estimativas de intenção de voto da população. As estimativas são fornecidas com um valor e uma margem de erro.

A figura a seguir (Instituto Toledo & Associados) refere-se à intenção de voto no 1º turno das eleições para presidente em 2002.

Intenção de voto para presidente do Brasil-2002

Voto estimulado, em % do total de votos. A última pesquisa ouviu 2.202 eleitores. Margem de erro de 2,09%.

Fonte: Pesquisa Toledo & Associados.

O que fazer com os dados coletados?

1ª etapa: Estatística Descritiva e

Análise Exploratória

Medidas resumo, tabelas e gráficos.

Obs. Se x representa uma variável, uma amostra com valores $x_1, x_2, ..., x_n$ é chamada de conjunto de dados.

n é o tamanho da amostra.

Variável

Qualquer característica de interesse associada aos elementos de uma população.

Classificação de variáveis

Exemplo: Estudo de resistência.

Observação	Espessura	Tipo de cola	Resistência
1	13.00	1	46.50
2	14.00	1	45.90
3	12.00	1	49.80
4	12.00	1	46.10
5	14.00	1	44.30
6	12.00	2	48.70
7	10.00	2	49.00
8	11.00	2	50.10
9	12.00	2	48.50
10	14.00	2	45.20
11	15.00	3	46.30
12	14.00	3	47.10
13	11.00	3	48.90
14	11.00	3	48.20
15	10.00	3	50.30
16	16.00	4	44.70
17	15.00	4	43.00
18	10.00	4	51.00
19	12.00	4	48.10
20	11.00	4	48.60

Exercício: Leia os dados no R fazendo

> dados<- read.table("http://wiki.icmc.usp.br/images/6/62/Resistencia.txt",
header=TRUE)</pre>

Classifique as variáveis desse conjunto de dados

Fonte: Montgomery, D. C. (2005), Design and Analysis of Experiments, 6th Edition, Wiley: New York

Exemplo: Companhia MB

Um pesquisador está interessado em fazer um levantamento sobre alguns aspectos socioeconômicos dos empregados da seção de orçamentos da Companhia MB.

Usando informações obtidas do departamento pessoal, ele elaborou a tabela descrita no arquivo CompanhiaMB.txt.

Leia os dados em R utilizando o comando abaixo.

- > dados<- read.table("http://wiki.icmc.usp.br/images/f/f4/CompanhiaMB.txt", header=TRUE)
- > attach(dados)
- names(dados)

Exercício: Classifique as variáveis estado civil, grau de instrução, número de filhos, salário, idade, região. Que valores elas podem assumir?

Fonte: Bussab e Morettin, Estatística Básica Saraiva 6ª Edição 2009

Medidas resumo

Medidas de posição: moda, média, mediana (medidas de tendência central), percentis, quartis.

Medidas de dispersão: amplitude, intervalo interquartil, variância, desvio padrão, coeficiente de variação.

Medidas de posição

Moda: É o valor (ou atributo) que ocorre com maior freqüência.

Ex. Dados: 4,5,4,6,5,8,4,4

Moda = 4

- Obs. 1. Nem sempre a moda existe.
 - 2. Pode haver mais de uma moda.

Média:
$$\overline{x} = \frac{x_1 + x_2 + x_3 + ... + x_n}{n} = \frac{\sum_{i=1}^{n} x_i}{n}$$

Ex. Dados: 2,5,3,7,11

$$X = (2+5+3+7+11)/5 = 5,6$$

Mediana (Md)

A mediana é o valor que ocupa a posição central de um conjunto de n valores ordenados.

Posição da mediana: pm = (n+1)/2

Ex. Dados: 2,26,3,7,8 (n = 5)

Dados ordenados: 2,3,7,8, 26 = pm = (5+1)/2=3

=> Md = 7

Ex. Dados: 2,15,2,1,8,5 (n = 6)

Dados ordenados: 1,2,2,5,8,15 => pm = (6+1)/2=3,5 => Md = (2+5) / 2 = 3,5 (média dos elementos nas posições 3 e 4).

Quantis

O quantil de ordem p (0 x (n+1) nos dados ordenados.

O quantil de ordem p deixa px100% das observações abaixo dele na amostra ordenada.

Casos particulares:

Quantil 0,5 = mediana ou segundo quartil (md)

Quantil 0,25 = primeiro quartil (Q1)

Quantil 0,75 = terceiro quartil (Q3)

Exemplos

Ex. 1. 1,9 2,0 2,1 2,5 3,0 3,1 3,3 3,7 6,1 7,7 (n = 10)

Posição da Md: 0.5 (n+1) = 0.5x11 = Md = (3+3.1)/2 = 3.05

Posição de Q1: 0,25 (11) = 2,75 => Q1 = (2+2,1)/2 = 2,05

Posição de Q3: $0.75(11) = 8.25 \Rightarrow Q3 = (3.7+6.1)/2 = 4.9$

Ex. 2. 0,9 1,0 1,7 2,9 3,1 5,3 5,5 12,2 12,9 14,0 33,6 (n = 11)

Md = 5,3

Q1 = 1.7

Q3 = 12,9

Moda, mediana e média (mode, median and mean)

A moda não é muito utilizada com variáveis quantitativas.

Se a variável for qualitativa nominal, a moda é a única medida de posição. A mediana é mais resistente do que a média. É menos afetada pela presença de valores extremos.

Obs. Os quantis também são chamados de separatrizes.

Exemplo

Considere as notas de uma prova aplicada a três grupos de alunos: Grupo 1: 3, 4, 5, 6, 7; Grupo 2: 1, 3, 5, 7,9; e Grupo 3: 5,5,5,5.

Medidas de dispersão

Finalidade: encontrar um valor que resuma a variabilidade de um conjunto de dados.

Amplitude (A): A = MAX - min
Para os grupos anteriores (lâmina 24), temos

Grupo 1: A = 4

Grupo 2: A = 8

Grupo 3: A = 0

Amplitude interquartil (d_a)

É a diferença entre o terceiro quartil e o primeiro quartil: $d_{\alpha} = Q3 - Q1$.

Ex. 1,9 2,0 2,1 2,5 3,0 3,1 3,3 3,7 6,1 7,7

$$Q1 = 2,05$$
 e $Q3 = 4,9$.

$$d_q = Q3 - Q1 = 4,9-2,05 = 2,85.$$

Obs. d_q é uma medida mais resistente do que A.

Variância (s²) (variance)

$$S^{2} = \frac{(x_{1} - \overline{x})^{2} + (x_{2} - \overline{x})^{2} + \dots + (x_{n} - \overline{x})^{2}}{n - 1} = \frac{\sum_{i=1}^{n} (x_{i} - \overline{x})^{2}}{n - 1}$$

Desvio padrão (s) (standard deviation)

$$s = \sqrt{S}^2$$

Obs. O desvio padrão tem a mesma unidade da variável x.

Cálculo da variância para o grupo 1 (lâmina 24):

Grupo 1: 3, 4, 5, 6, 7: Vimos que $\bar{x} = 5$

$$S^{2} = \frac{(3-5)^{2} + (4-5)^{2} + (5-5)^{2} + (6-5)^{2} + (7-5)^{2}}{5-1} = \frac{10}{4} = 2,5$$

Desvio padrão:

Grupo 1:
$$s^2 = 2.5 \Rightarrow s = 1.58$$

Grupo 2:
$$s^2 = 10 \implies s = 3,16$$

Grupo
$$3: s^2 = 0 \Rightarrow s = 0$$

Propriedades:

 x_1, \ldots, x_n uma amostra com média \overline{x} e variância s_x^2 .

1. Transformação (posição e escala): $y_i = a + b x_i$, i = 1,...,n.

$$\overline{y} = a + b\overline{x}$$
,
 $s_y^2 = b^2 s_x^2$ e $s_y = |b| s_x$.

$$2.\sum_{i=1}^{n} (x_i - \overline{x}) = 0.$$

Coeficiente de variação (CV)

É uma medida de dispersão relativa.

Exprime a variabilidade em relação à média.

$$CV = \frac{S}{|x|} \times 100,$$

se
$$\bar{x} \neq 0$$
.

Exemplo. Altura e peso de alunos

	Média	Desvio padrão	Coeficiente de
			variação
Altura	1,143m	0,063m	5,5%
Peso	50Kg	6kg	12%

Conclusão. O peso dos alunos apresenta variabilidade relativa aproximadamente duas vezes maior do que a altura.

Organização e representação dos dados

Uma das formas de organizar e resumir a informação contida em dados observados é por meio de tabelas de frequências e gráficos.

A frequencia de um valor da variável é o número de vezes que este valor ocorre no conjunto de dados.

Tabela de frequências. Tabela com os diferentes valores de uma variável (ou intervalos de valores) e suas respectivas frequencias.

1. Variáveis qualitativas. Tabela de frequências dos diferentes valores da variável.

Representação gráfica: gráfico de barras, de Pareto e gráfico de setores ("de pizza").

Exemplo. Variável "Grau de instrução" (variável qualitativa ordinal)

Grau de instrução	Contagem	f_{i}	f_{r_i}
1º Grau		12	0,3333
2º Grau		18	0,5000
Superior	MI	6	0,1667
Total		n = 36	1,0000

 f_i : frequência absoluta do valor i (número de indivíduos com grau de instrução i), i \in {1º Grau, 2º Grau, Superior}.

 $f_{r_i} = \frac{f_i}{n}$: frequência relativa do valor i.

Elementos de um gráfico

Figura 1. Descrição do gráfico.

Representação gráfica de variáveis qualitativas

Gráfico de barras: retângulos verticais (ou horizontais) espaçados com alturas (ou bases) iguais às frequencias dos valores da variável.

Grau de instrução

Exercício: ver opções de

> barplot(table(instrucao))

Gráfico de Pareto

Gráfico de barras com os valores da variável em ordem decrescente de frequencias e com as frequencias relativas acumuladas no segundo

eixo vertical.

Exercício: executar e ver opções de

- > library(qcc)
- > pareto.chart(table(regiao))

Gráficos de setores ("de pizza")

Gráfico circular utilizado para destacar a composição das partes de um todo.

O ângulo central de cada setor é proporcional à frequencia representada (usualmente em %).

Diagrama circular para a variavel grau de instrução

Diagrama circular para a variável grau de instrução

Superior
17%
10 Grau
33%
20 Grau
50%

Exercício: executar e ver opções de

> pie(table(instrucao))

2. Organização e representação de variáveis quantitativas

2.1 Discretas. Organizam-se mediante tabelas de frequências e a representação gráfica é mediante gráfico de pontos, de barras ou de linha.

Frequência relativa do Frequência acumulada do valor,
$$x_i$$
: valor x_i : $f_{ri} = f_i / n$. $F_i = f_1 + f_2 + \cdots + f_i = \sum_{i=1}^{j} f_i$

Exemplo. Número de defeitos em lotes de produtos.

Distribuição de frequências do número de defeitos por lote.

i	Número de	Número de lotes	% de lotes	
	defeitos	(f_i)	(f_{ni})	
	(X_i)			
1	0	4	20%	
2	1	5	25%	
3	2	7	35%	
4	3	3	15%	
5	5	1	5%	
	Total	20	100%	

Medidas de posição e dispersão para variáveis quantitativas discretas agrupados em tabela de freqüências:

Média:
$$x = \frac{x_1 f_1 + x_2 f_2 + \dots + x_k f_k}{n} = \frac{\sum_{i=1}^k x_i f_i}{n}$$

Exemplo. Determine o número médio de defeitos por lote.

$$\overline{x} = \frac{0 \times 4 + 1 \times 5 + 2 \times 7 + 3 \times 3 + 5 \times 1}{20} = \frac{33}{20} = 1,65$$

Mediana:

$$n = 20$$
: $pm = (20+1) / 2 = 10,5 =>$

Md = média dos valores com frequencias acumuladas iguas a 10 e 11 = (2 + 2) / 2 = 2 (lâmina 40).

$$Moda = ?$$

Variância:

$$s^{2} = \frac{(x_{1} - \overline{x})^{2} f_{1} + (x_{2} - \overline{x})^{2} f_{2} + \dots + (x_{k} - \overline{x})^{2} f_{k}}{n - 1} = \frac{\sum_{i=1}^{k} (x_{i} - \overline{x})^{2} f_{i}}{n - 1}$$

Exemplo.

$$s^{2} = \frac{4(0-1,65)^{2} + 5(1-1,65)^{2} + 7(2-1,65)^{2} + 3(3-1,65)^{2} + (5-1,65)^{2}}{19}$$
$$= \frac{16,3125}{19} = 0,859$$

Desvio padrão: $s = \sqrt{s^2} = 0.927$

Coeficiente de variação: $CV = \frac{s}{|x|} \times 100\% = \frac{0.92}{1.65} \times 100\% = 55.8\%$

2.2 Construção de tabelas de frequências para variáveis contínuas

- Escolha o número de intervalos de classe (k)
- Identifique o menor valor (min) e o valor máximo (MAX) dos dados.
- Calcule a amplitude (A): A = MAX min.
- Calcule a amplitude de classe (h): h = A / k.
- Obtenha os limites inferior (LI) e superior (LS) de cada classe.

1º intervalo:

Limite inferior : $LI_1 = min$

Limite superior : $LS_1 = LI_1 + h$

 2° intervalo:

Limite inferior : LI₂ = LS_1

Limite superior : LS $_2 = LI_2 + h$

...

i - ésimo intervalo:

Limite inferior : $LI_i = LS_{i-1}$

Limite superior : LS $_i = LI_i + h$

Prossiga até que seja obtido um intervalo que contenha o valor máximo (MAX).

Obs. Muitas vezes, por conveniência, arredondamos os valores de h e/ou LI₁.

Tabela de de frequências com as colunas:

- Número de ordem de cada intervalo (i)
- Limites de cada intervalo. Os intervalos são fechados à esquerda e abertos à direita. Notação:

Ponto médio (ou marca de classe) de cada classe:

$$x_i^* = \frac{LS_i + LI_i}{2}.$$

Frequência absoluta de uma classe (f_i): número de observações pertencentes à classe i.

Frequência relativa de uma classe: $f_{ri} = f_i / n$.

Frequência acumulada absoluta de uma classe:

$$F_i = f_1 + f_2 + \dots + f_i = \sum_{j=1}^{l} f_j.$$

Frequência acumulada relativa de uma classe:

$$F_{r_i} = f_{r_1} + f_{r_2} + \dots + f_{r_i} = \sum_{j=1}^i f_{r_j}$$
 ou $F_{r_i} = \frac{F_i}{n}$.

Exemplo

Variável: viscosidade (em u.v.) de um líquido a uma certa temperatura.

```
> viscosidade <- c(13.9,14.9,15.9,15.8,14.8,15.1,15.8,15.0,15.1,14.6,14.7,
16.6,13.6,15.9,13.1,15.2,14.7,16.0,15.6,17.4,15.3,14.2,15.9,15.1,15.9,16.1,
16.2,13.8,14.6,16.0,15.8,15.5,16.5,17.1,15.3,15.5,17.8,15.4,15.4,14.6)</pre>
```

Amostra ordenada:

```
> sort(viscosidade)
```

```
13.1 13.6 13.8 13.9 14.2 14.6 14.6 14.6 14.7 14.7 14.8 14.9 15.0 15.1 15.1 15.1 15.2 15.3 15.3 15.4 15.4 15.5 15.5 15.6 15.8 15.8 15.8 15.9 15.9 15.9 15.9 16.0 16.0 16.1 16.2 16.5 16.6 17.1 17.4 17.8
```

```
n = 40
Min. Median Mean Max. 13.10 15.40 15.39 17.80
```

Procedimento:

Adotamos k = 5.

min = 13,10 e MAX = 17,80.

A = MAX - min = 17.8 - 13.10 = 4.7.

h = 4.7 / 5 = 0.94.

Adotamos $h = 1 e LI_1 = 13$.

Limites das classses: $LI_1 = 13$, $LS_1 = LI_1 + h = 14$, $LI_2 = LS_1 = 14$, $LS_2 = LI_2 + h = 15$, ..., $LI_5 = LS_4 = 17$ e $LS_5 = LI_5 + h = 18$.

Pontos médios:
$$x_1^* = \frac{13+14}{2} = 13,5;$$
 $x_2^* = \frac{14+15}{2} = 14,5;$...; $x_5^* = \frac{17+18}{2} = 17,5.$

Tabela. Distribuição de frequências da variável viscosidade.

Ordem	Classe	Ponto médio	Frequência	Frequência	Frequência	Frequência
				relativa	acumulada	relativa
						acumulada
1	13 14	13,5	4	0,1	4	0,1
2	14 l 15	14,5	8	0,2	12	0,3
3	15 16	15,5	19	0,475	31	0,775
4	16 l 17	16,5	6	0,15	37	0,925
5	17 I 18	17,5	3	0,075	40	1
		Total	40	1	-	-

Nesta organização de dados temos perda de informação.

Em um gráfico de pontos não há perda de informação, mas se n for "grande", pode haver perda de clareza.

Densidade de frequência (ou densidade):
$$f_{d_i} = \frac{f_{r_i}}{h}$$
.

Representação gráfica:

Histograma

Gráfico de barras adjacentes com bases iguais às amplitudes das classes e alturas iguais às densidades.

Obs. Se as classes tiverem amplitude constante, as alturas das barras usualmente são iguais às frequencias.

Propriedade. Se utilizarmos densidades, soma das áreas dos retângulos = 1, pois

$$\sum_{i=1}^{k} h f_{d_i} = \sum_{i=1}^{k} h \frac{f_{r_i}}{h} = \sum_{i=1}^{k} f_{r_i} = 1.$$

Obs. 1. A amplitude das classes pode variar.

2. Na construção de um histograma, quanto maior for n, melhor.

Exemplo. Variável viscosidade.

Histogram of viscosidade

Histogram of viscosidade

> hist(viscosidade, breaks = 10, freq=F, main="Histograma de viscosidade", ylab="Densidade")

Histograma de viscosidade

Escolha do número de classes (geralmente, $5 \le k \le 15$).

Média e variância para variáveis contínuas agrupadas em classes

Média:
$$x \cong \frac{x_1^* f_1 + x_2^* f_2 + \cdots + x_k^* f_k}{n} = \frac{\sum_{i=1}^k x_i^* f_i}{n}$$

Variância:
$$s^{2} \cong \frac{\sum_{i=1}^{k} f_{i} \left(x_{i}^{*} - \overline{x}\right)^{2}}{n-1}$$

Exemplo. Variável viscosidade

$$\frac{13,5\times4+14,5\times8+15,5\times19+16,5\times6+17,5\times3}{40}$$

$$=\frac{616}{40} = 15,4.$$

$$\sum_{i=1}^{3} f_i \left(x_i^* - \overline{x}\right)^2 = \frac{41,6}{39} = 1,067.$$

$$\Rightarrow s = 1,033 \text{ (desvio padrão)}.$$

Média dos dados não agrupados (dados brutos) :

$$\overline{x} = \frac{x_1 + x_2 + \dots + x_{36}}{40} = \frac{13,9 + 14,9 + \dots + 14,6}{40} = 15,39.$$

Este resultado difere do valor obtido anteriormente. Por quê?

Gráfico de caixas (boxplot)

Representação dos dados por meio de um retângulo construído com os quartis. Fornece informação sobre a variabilidade ($d_q = Q_3 - Q_1$) e valores extremos.

Vertical à esquerda : menor valor na amostra que não é extremo.

Vertical à direita — : maior valor na amostra que não é extremo.

Exemplo. Variável viscosidade.

```
1º- quartil (Q1) = 14,775. Em R: > quantile (viscosidade, 0.25) Mediana (Md ou Q2) = 15,4. Em R: > quantile (viscosidade, 0.5) 3º- quartil (Q3) = 15,9. Em R: > quantile (viscosidade, 0.75) d_q = \text{intervalo interquartil} = Q3 - Q1 = 1,125. Linhas auxiliares passam por Q1 - 1,5d<sub>q</sub> = 13,0875 e Q3 +1,5d<sub>q</sub> = 17,5875.
```

> boxplot(viscosidade, xlab = "Viscosidade", horizontal = TRUE, col="blue")

Exemplo. Variável viscosidade medida em duas temperaturas.

Temperatura 1

visc1 <- c(13.9,14.9,15.9,15.8,14.8,15.1,15.8,15.0,15.1,14.6,14.7,16.6,
13.6,15.9,13.1,15.2,14.7,16.0,15.6,17.4,15.3,14.2,15.9,15.1,15.9,16.1,16.2,13
.8, 14.6,16.0,15.8,15.5,16.5,17.1,15.3,15.5,17.8,15.4,15.4,14.6)</pre>

Temperatura 2

> visc2 <- c(13.3,14.5,15.3,15.3,14.3,14.8,15.2,14.5,14.6,14.1,14.3,16.1,13.1,
15.5,12.6,14.6,14.3,15.4,15.2,16.8,14.9,13.7,15.2,14.5,15.3,15.6,15.8,13.3,
14.1,15.4,15.2,15.2,15.9,16.5,14.8,15.1,17.0,14.9,14.8,14.0)</pre>

Exercício

- > library(plotrix)
- > par(mfrow=c(2,1))
- > dotplot.mtb(visc1)
- > dotplot.mtb(visc1)

Exercício

> boxplot(visc1, visc2)

Boxplot em R

Análise exploratória. Redução *versus* tipo. Variabilidade. Simetria. Valores extremos.

Gráfico de linha

O Estado de S. Paulo, 28/2/2010.

 $(x_1,y_1), ..., (x_n,y_n)$: amostra bivariada.

Representação gráfica: gráfico de dispersão (scatter plot)

Medida de associação: coeficiente de correlação linear de Pearson.

$$r = \frac{\frac{1}{n-1} \sum_{i=1}^{n} (x_i - \overline{x})(y_i - \overline{y})}{s_x s_y}$$

Numerador: covariância entre x e y.

Propriedades: $(1) -1 \le r \le 1$ e

(2) |r| = 1 se, e somente se, a relação entre x e y for linear $(y = a + bx, b \neq 0 e o sinal de r é o sinal de b)$

Correlações:

Exemplo 1: 0,8164

Exemplo 2: 0,8162

Exemplo 3: 0,8163

Exemplo 4: 0,8165

Exemplo em R. Dados de Resistência.

- > dados <- read.table("http://wiki.icmc.usp.br/images/6/62/Resistencia.txt", header=TRUE)
- > attach(dados) # Permite manipulação diretacom os nomes das variáveis
- > plot(espessura, resistencia, xlab = "Espessura", ylab = "Resistência", pch = 20)
- > lines(lowess(espessura, resistencia), col = "blue")

Exemplo em R.

```
> cola <- factor(cola) # Para variáveis qualitativas
> cores = rainbow(length(levels(cola)))
> plot(espessura, resistencia, xlab = "Espessura", ylab = "Resistência", pch = 20, col = cores[cola])
> legend("topright", levels(cola), pch = 20, col = cores)
```

