

Universidad Ricardo Palma

RECTORADO PROGRAMA DE ESPECIALIZACIÓN EN CIENCIA DE DATOS

Formamos seres humanos para una cultura de pay

TALLER DE ESTADÍSTICA PARA LA CIENCIA DE DATOS

A nuestro recordado Maestro

Dr. Erwin Kraenau Espinal, Presidente de la Comisión de Creación de la Maestría en Ciencia de los Datos

TALLER DE ESTADÍSTICA PARA CIENCIA DE DATOS **EXPOSITORES**

José Antonio Cárdenas Garro UNMSM MSc in Data Science Candidate Promotion "Erwin Kraenau Espinal" Universidad Ricardo Palma

André Omar Chávez Panduro **UNMSM** MSc in Data Science Candidate Promotion "Erwin Kraenau Espinal" Universidad Ricardo Palma

Predictive Modelling Specialist

Portfolio and

Scotiabank°

Scotiabank°

Data Scientist

Interbank

Consumption Analyst

Customer Intelligence Analyst

Data Analyst

Data Analyst

: josecardenasgarro@gmail.com LinkedIn: www.linkedin.com/in/jos%C3%A9antonio-c%C3%A1rdenas-garro-599266b0

Correo : andrecp38@gmail.com/

09140205@unmsm.edu.pe

LinkedIn: www.linkedin.com/in/andré-chávez-

a90078b9

TALLER DE ESPECIALIZACIÓN "STATISTICAL SCIENCE INTRODUCTION"

« Divide las dificultades que examinas en tantas partes como sea posible , para su mejor solución»

Análisis de Varianza. ANOVA

PROBLEMA 1: Dada una variable cuantitativa continua Y, y una variable cualitativa F, determínese si entre ambas hay relación, o no.

Ejemplos: Tiempo de cura / medicamento utilizado Rendimiento de cosechas / fertilizante Renta familiar / hábito de lectura Número de préstamos / ubicación

PROBLEMA 2: Dada una variable cuantitativa continua Y, y varias variables cualitativas F_1 , F_2 ,..., F_n , determínese cuáles de ellas infuyen en Y, y cuáles no (es decir, cuáles guardan relación con Y).

Ejemplos: Tiempo de cura / medicamento utilizado, grupo sanguíneo

Número de préstamos / sexo, nivel de estudios, afición al cine

PROBLEMA 1: Dada una variable cuantitativa continua Y, y una variable cualitativa F, determínese si entre ambas hay relación, o no.

ANOVA simple

Y: variable respuesta (numérica)

F: factor (cualitativa)

PROBLEMA 2: Dada una variable cuantitativa continua Y, y varias variables cualitativas F_1 , F_2 ,..., F_n , determínese cuáles de ellas infuyen en Y, y cuáles no (es decir, cuáles guardan relación con Y).

ANOVA multifactorial

Y: variable respuesta (numérica) F₁, F₂,..., F_n: factores (cualitativas)

Análisis de Varianza de un solo

$$y_{ij} = \mu + \tau_{i} + e_{ij}$$

- $\checkmark e_{ij}$ error aleatorio Normales
- ✓ Independientes
- √ Media de cero
- ✓ Varianza constante

1. ANOVA SIMPLE:

Y: variable respuesta (numérica)

F: factor (cualitativa)

¿Son independientes Y y F? ¿Hay relación entre Y y F? ¿Hay diferencias significativas en el valor de Y, según que F tome uno u otro valor? ¿Influye F en el valor de Y? ¿Hay diferencias en los valores de Y, entre los distintos grupos determinados por F?

Y: variable respuesta (numérica)

F: factor (cualitativa)

Si el valor de F no guarda relación con el de Y... ¿Cómo deberían ser

 H_0 : $\mu_1 = \mu_2 = \mu_3$ H_1 : alguna μ_i es distinta

H₀ equivalente a: Y, F son independientes; Y, F no guardan relación; F no influye en el valor de Y; no hay diferencias significativas en Y según distintos valores de F, etc.

Rechazar H₀ equivale a encontrar dependencia entre F e Y.

ANALISIS DE VARIANZA: IDEA INTUITIVA DE DIFERENCIA DE MEDIAS

Y_{ik}: el primer subíndice (i) indica el valor del nivel del factor; el segundo (k), el orden que ocupa el dato dentro de los pertenecientes a ese nivel del factor.

TABLA DE ANOVA:

Fuente de variación	Suma de cuadrados	Grados de libertad	Varianzas ó cuadrados medios	Cociente-F
Entre- grupos(VE)	$\sum_{i,j} \left(\bar{y}_{i\bullet} - \bar{y}_{\bullet\bullet} \right)^2$	I-1	$s_e^2 = VE/I - 1$	$\hat{s}_e^2 / \hat{s}_R^2$
Intra-gruposó residual ó no explicada (VNE)	$\sum_{i,j} (y_{ij} - \overline{y}_{i\bullet})^2$	N-I	$s_R^2 = VNE/N - I$	
Total (VT)	$\sum_{i,j} (y_{ij} - \overline{y}_{\bullet\bullet})^2$	N-1		

$$\hat{s}_e^2 / \hat{s}_R^2 = F_{I-1,N-1}$$

Raíz cuadrada de s_e²: **error experimental**

TABLA DE ANOVA:

Fuente Sumas de cuad. Gl Cuadrado Medio Codiente-F Entre grupos

Intra grupos 1,05061E9 3 3,50202E8 1,21

Intra grupos 2,69068E10 93 2,8932E8

Total (Corr.) 2,79574E10 96

SCR: suma de cuadr. residual o intra-grupos

SCT: suma de cuadr. totales

$$\left| \frac{SCE}{SCT} \times 100 \right| = \text{VARIABILID AD EXPLICADA} \right|$$

IMPORTANTE: si se rechaza la hipótesis nula, en el contraste de ANOVA, eso significa que no todas las medias son iguales. Sin embargo, puede que algunas sí que sean iguales.

Para decidir qué grupos tienen medias similares, descomponemos los niveles del factor en **grupos** homogéneos.

PRUEBAS NO PARAMÉTRICAS

Contraste de Kruskal-Wallis

- Método no-paramétrico
- Util si fallan los requisitos del ANOVA (aunque inferior a ANOVA).
- Realiza un contraste sobre las medianas

$$H_0: M_1 = M_2 = ... = M_n$$

 H_1 : alguna M_i es distinta.

- Utiliza la noción de rango. La idea es ordenar de menor a mayor todos los datos (sin atender al nivel del factor del que provienen), asignar rangos, y comparar después los rangos medios correspondientes a los distintos niveles del factor.

TALLER DE ESPECIALIZACIÓN "STATISTICAL SCIENCE INTRODUCTION"