

Introdução a Estatística

Prof. Thiago Marques

O que é Estatística?

 A estatística é um conjunto de técnicas que permite de forma siste mática organizar, descrever, analisar e interpretar dados advindos de diversas origens, a fim de extrair deles conclusões.

Pode ser subdivida em quatro grandes áreas

Estatística Descritiva

- É o ramo da estatística que se ocupa em organizar e descrever os dados, que podem ser expressos em tabelas e gráficos.
- Pode ser dividida em dois Grupos:

Probabilidade

 Nos permite descrever os fenômenos aleatórios, ou seja, aqueles em que está presente a incerteza.

Amostragem

Conjunto de técnicas para selecionar uma amostra da população, com o objetivo de obter informações de uma ou mais características de interesse, as quais permitam chegar a conclusões a respeito dos parâmetros.

- População: É a coleção de todos os indivíduos que possuem deter minadas características, as quais estamos interessados em estu dar.
- Representamos por: N = "Tamanho Populacional".
- Amostra: É um Subconjunto da população, uma parte dos indiví duos que possuem determinadas características.
- Representamos por: n = "Tamanho Amostral".

Importante: Sempre que falarmos em Amostra, usaremos letras Minúsculas e População, por sua vez, Maiúsculas.

Inferência Estatística

 É o estudo de técnicas que possibilitam a extrapolação, a um grande conjunto de dados, das informações e conclusões obtidas a partir da amostra.

O que é Data Science? Estatística Estatística Negócio Negócio Estatística T.I T.I Estatística Negócio

Etapas da Análise Estatística

Conceitos Básicos

- Censo: Exame de todos os Elementos da população.
- Dados Brutos: São dados na sua forma mais primitiva, desprovi dos de ordenação, assim que coletados.
- Rol Estatístico: São os dados brutos já ordenados, em ordem crescente ou decrescente.

Dados Tabelados

- Os dados podem ser expressos em tabelas de frequência, tanto em Frequências Absolutas Simples (f_i) ou Frequências Absolutas Acumuladas (f_{ac}) , podendo ser subdividas em Frequências Relativas Simples (fr) e Frequências Relativas Acumuladas (fr_{ac}) .
- Frequência Absoluta Simples (fi): É a contagem simples de Elementos.

Idade(Anos)	f_i
10	4
30	8
50	4
70	3
90	1

Dados Tabelados

Frequência Absoluta Acumulada (f_{ac}): É a contagem acumulada até a classe de interesse (Inclusive).

Idade(Anos)	f_i	f_{ac}
10	4	4
30	8	(8+f0)=12
50	4	(4 + f1 + f2) = 16
70	3	(3+ f1 + f2 + f3) = 19
90	1	(1 + f1 + f2 + f3 + f4) = 20

Frequência Relativa Simples (fr): É a contagem simples de Elementos, divididos pela soma das frequências simples, ou seja, representa a proporção ou o percentual de observações.

Idade(Anos)	f_i	fr
10	4	4/20=0,2 ou 20%
30	8	8/20=0,4 ou 40%
50	4	4/20=0,2 ou 20%
70	3	3/20=0,15 ou 15%
90	1	1/20=0,05 ou 5%

Dados Tabelados

Frequência Relativa Acumulada (fr_{ac}) : É a contagem acumulada até a classe de in teresse, divididos pela soma das frequências simples.

Idade(Anos)	f_i	fr_{ac}
10	4	4/20=0,2 ou 20%
30	8	12/20=0,6 ou 60%
50	4	16/20=0,8 ou 80%
70	3	19/20 ou 0,95 ou 95%
90	1	20/20=1, ou 100%

Distribuições de Frequência em Classes: Quando possuímos um grande conjunto de dados, se agruparmos em classes, teremos uma boa ideia do comportamento dos dados.

Idade(Anos)	f_i
2 - 7	4
7 ≠ 12	8
12∕ ⊣ 17	4
17 -1 22 22 -1 27	3
22 - 27	1

Essa notação significa que o 7, que é o limite superior da primeira classe, está contido no intervalo, já o 2, que é o limite inferior da primeira classe, não está contido.

O que são variáveis e quais são os seus Tipos?

Qualquer característica associada a uma população.

Podem ser classificadas em:

O que são variáveis e quais são os seus Tipos?

Variáveis Quantitativas: Podem ser divididas em dois grupos, discretas e contínuas, o primeiro, quando for finita e enumerável(contagem) e o último quando os resultados possíveis, pertencerem a um intervalo de números reais e resultados de mensuração.

Exemplos:

Variáveis Quantitativas Discretas: Número de filhos, Número de carros e número de cigarros fumados por dia.

Variáveis Quantitativas Contínuas: Peso, altura e salário.

Variáveis Qualitativas: Representam atributos, qualidades, que podem ser divididas em dois grupos, ordinais e nominais, o primeiro, quando existir uma ordem implícita e o último, quando não existir uma ordem implícita.

Exemplos:

Variáveis Qualitativas **Nominais:** Sexo, cor dos olhos, fumante/não fumante e doente/sadio. Variáveis Qualitativas **Ordinais:** Classe social, grau de instrução e estágio da doença.

Algoritmo do tipo de variáveis

Medidas de tendência central

Possibilitam saber o grau de concentração dos dados, uma forma de resumir os seus dados por meio de valores, representa tivos do conjunto de dados.

Tipos de Médias

Média Aritmética (MA)

É a soma de todos os elementos do conjunto, divididos pelo número de elementos que compõe o conjunto, essa nós estamos acostumados, sempre usamos para auferir nossos resultados no colégio.

Sua fórmula é dada por:

$$\bar{x} = \frac{X_1 + X_2 + X_3 + ... + X_n}{n} = \frac{\sum_{i=1}^n x_i}{n}$$

Média Geométrica (MG)

É a raíz n-ésima do produto de todos os elementos que compõe o conjunto.

Sua **fórmula** é dada por:

$$MG = \sqrt[n]{x_1. x_2. \dots x_n}$$

Obs: n é o número de elementos que compõe o conjunto.

Tipos de Médias

Média Harmônica (MH)

É o **número de elementos**, divididos pela soma dos **inversos** dos **elementos** que compõe o conjunto.

Sua fórmula é dada por:

$$\mathsf{MH} = \frac{n}{\left(\frac{1}{x_1} + \frac{1}{x_2} + \dots + \frac{1}{x_n}\right)}$$

Relação entre as **médias**: $MA \ge MG \ge MH$.

Importante: Único caso em que a MA=MG=MH é o caso onde todos os elementos possuem o mesmo valor no conjunto de dados!

Tipos de Médias

- Exemplo didático para fixação do conteúdo:
- Calcule a média aritmética, média geométrica e a média harmônica, para o seguinte conjunto de dados: {1,2,5,3,4)

Média Aritmética (MA)

•
$$MA = \bar{x} = \frac{X_1 + X_2 + X_3 + ... + X_n}{n} = \frac{\sum_{i=1}^n x_i}{n} : \frac{(1 + 2 + 5 + 3 + 4)}{5} = 3,0$$

Média Geométrica (MG)

•
$$MG = \sqrt[n]{x_1. x_2. x_n} : \sqrt[5]{1.2.5.3.4} \approx 2,605.$$

Média Harmônica (MH)

•
$$MH = \frac{n}{\left(\frac{1}{x_1} + \frac{1}{x_2} + \dots + \frac{1}{x_n}\right)} \therefore \frac{5}{\left(\frac{1}{1} + \frac{1}{2} + \frac{1}{5} + \frac{1}{3} + \frac{1}{4}\right)} \approx 2,19.$$

Como já sabíamos: MA> MG > MH.

- É o valor da variável que divide os dados ordenados em duas partes de igual frequência.
- Mediana em dados não divididos em intervalo de Classe:
- Primeiro Passo: Colocar os dados em rol (Ordenar os dados de forma crescente ou decrescente)
- Segundo Passo:
 Observar a paridade do n, pois o cálculo da mediana difere para n ar e n impar.

- Se n é ímpar:
- Após calcularmos P.C, a mediana será o valor que ocupa a posição central.
- Se n é par: calcularemos duas posições centrais, quais sejam: P.C1 (Posição Central1)= $\frac{n}{2}$ e P.C2(Posição Central2) = $\frac{n}{2}$ +1.
- ✓ Após calcularmos P.C1 e P.C2, a mediana será a média aritmética de P.C1 E PC.2.

O processo do cálculo da mediana, pode ser visto em forma de algoritmo no Diagrama a seguir:

- Exemplo didático para fixação do conteúdo:
- Calcule a mediana das observações: {7,1,5,2,3,1,6}
- Ordenar os dados : {1,1,2,3,5,6,7}

Calcular P.C

n=7, temos somente um P.C:

P.C=
$$\frac{n+1}{2}$$
 : P.C = $\frac{7+1}{2}$ = 4

 Concluímos então que a mediana é a observação cuja posição, com os dados ordenados (em rol), é a quarta posição, obtemos então que Md=3.

- Exemplo didático para fixação do conteúdo:
- Calcule a mediana das observações: {1,2,1,1,4,5,3,6}

Ordenar os dados: {1,1,1,2,3,4,5,6}

Calcular P.C:

n=8, logo par, teremos dois P.C's:

P.C1=
$$\frac{n}{2}$$
 = $\frac{8}{2}$ = 4 e P.C2= $\frac{n}{2}$ + 1 = 5.

 Logo, a nossa mediana será a média aritmética da quarta observação e a quinta observação.

$$Md = \frac{2+3}{2} = 2.5.$$

Moda

- É o valor que possui a major frequência simples no conjunto de dados, consequentemente o de major probabilidade de ocorrência em um conjunto de dados não agrupados em classes.
- Exemplo didático para fixação do conteúdo:
- Calcule a moda do conjunto {4,5,4,6,5,8,4}
- Vamos realizar a tabela de frequências para facilitar a nossa visualização:

X	f_i
4	3
5	2
6	1
8	1

 Percebemos pela tabela de frequências que a moda é 4, pois possui a maior frequência simples do conjunto, logo a moda é única e chamada de unimodal.

Moda

Calcule a moda do conjunto {4,5,4,6,5,8,4,4,5,5}

f_i
4
4
1
1

 Percebemos pela tabela de frequências que a moda possui dois valores, pois duas observações do conjunto se repetem 4 vezes, portanto as maiores frequência simples do conjunto, logo a moda é 4 e 5 e é chamada de bimodal.

Moda

Calcule a moda do conjunto {1,2,3,4,5}:

х	f_i
1	1
2	1
3	1
4	1
5	1

 Percebemos pela tabela de frequências que a moda não possui valor, pois todas as observações do conjunto se repetem nenhuma vez, portanto é chamada de amodal.

Importante: Um conjunto de dados que possui duas modas é chamado bimodal, mais de duas, multimodal e se não possuir moda, é um conjunto amodal.

Medidas separatrizes

- Tem como objetivo dividir o conjunto de dados em n partes de igual frequência, os mais utilizados são os quartis e os percentis.
- Quartis: Dividem o conjunto em quatro partes Iguais.

Medidas separatrizes

- Percentis: Dividem o conjunto em 100 partes iguais.
- Percentil Vinte e Cinco (P25=Q1).
- Percentil Cinquenta (P50=Q2=Md).
- Percentil Setenta e Cinco (P75=Q3).

Medidas de Assimetria

Possibilitam analisar uma distribuição em relação a sua moda, mediana e média.

Pense no conceito de simetria, fazendo a analogia a um espelho, se traçarmos um eixo vertical no meio da curva, e enxergarmos o mesmo de um lado, o que você vê do outro, significa que seus dados são simétricos.

Coeficiente de Assimetria

Primeiro Coeficiente de Pearson:

$$AS = \frac{M\acute{e}dia - Moda}{Desvio Padrão}$$

- O desvio padrão é sempre positivo (>0).
- Note que quando a média for igual a moda -> (AS=0), a distribuição será simétrica, terá ausência de assimetria.
- Note que quando a média for menor que a moda -> (AS<0), a distribuição será assimétrica à esquerda ou negativa.</p>
- Note que quando a média for maior que a moda -> (AS>0), a distribuição será assimétrica à direita ou positiva.

Coeficiente de Curtose

$$K = \frac{Q3-Q1}{2.(P90-P10)}$$

- Q3 = valor do 3º Quartil;Q1 = valor do 1º Quartil;P90 = valor do 90º Percentil;P10 = valor do 10º Perentil
 - O coeficiente de curtose da distribuição normal é aproximadamente 3, e utilizamos como base de comparação:
 - Se k=3, então chamamos de Mesocúrtica (Grau de achatamento da curva normal).

Se k>3, então chamamos de Leptocúrtica (Mais alongada (Pontiaguda)).

Se k<3, então chamamos de Platicúrtica (Mais achatada (platô)).</p>

Importante: no software R:

K=0, Mesocúrtica. K<0, Platicúrtica. K>0, Leptocúrtica.

Diagrama de Box-Plot ou Diagrama de Caixas

É uma representação gráfica da distribuição dos dados, nos dá informação da assimetria da distribuição, presença de outliers (Valores Atípicos) e da Variabilidade dos dados, por meio da amplitude (Máx-Min).

Medidas de Variação/Dispersão

Nos permitem saber o grau de dispersão dos dados, em relação a uma medida de tendência central, geralmente a média.

Exemplos: Amplitude, Variância, Desvio Padrão, Coeficiente de Variação.

População

- Amplitude Populacional: É a diferença entre o maior e o menor valor da População:
- H = (Máximo Mínimo)
- Variância Populacional:

•
$$\sigma^2 = \frac{(x_1 - \bar{x})^2 + (x_2 - \bar{x})^2 + \dots + (x_N - \bar{x})^2}{N} = \frac{\sum_{i=1}^N (x_i - \bar{x})^2}{N}$$

- Desvio Padrão Populacional:
- $\sigma = \sqrt{\sigma^2}$
- Coeficiente de Variação Populacional:
- $CV_x = \frac{\sigma}{\mu}$

Medidas de Variação/Dispersão

Amostra

- Amplitude Amostral É a diferença entre o maior e o menor valor da amostra.

 h = máximo mínimo
- Variância:

•
$$s2 = \frac{(x_1 - \bar{x})^2 + (x_2 - \bar{x})^2 + \dots + (x_n - \bar{x})^2}{n-1} = \frac{\sum_{i=1}^n (x_i - \bar{x})^2}{n-1}$$

- Desvio Padrão Amostral
- $s=\sqrt{s^2}$
- Coeficiente de Variação
- $\text{CV}_{\chi} = \frac{\text{S}}{\overline{\chi}}$

Importante: O cv é a única medida de variação adimensional (Não possui unidade de medida).

Em geral, consideramos um coeficiente de variação < 25%, um bom indicador de homogeneidade dos dados!

Algoritmo da Variância

➢O processo do cálculo da variância, pode ser visto em forma de algoritmo no Diagrama a seguir:

Medidas de Variação/Dispersão

Exemplo didático para fixação do conteúdo:

Considere a amostra:

{3,4,5,6,12}

Calcule: Amplitude, variância, desvio padrão e coeficiente de variação:

Amplitude

h = (máximo - mínimo) = 12 - 3 = 9.

Variância:

$$s^{2} = \frac{(3-6)^{2} + (4-6)^{2} + (5-6)^{2} + (6-6)^{2} + (12-6)^{2}}{5-1} = \frac{50}{4} = 12,5.$$

Desvio Padrão

$$s = \sqrt{12,5} \approx 3,53.$$

Coeficiente de Variação

$$cv_x = \frac{s}{\bar{x}}$$
 $cv_x = \frac{3,53}{6} = 0,5883 \text{ ou } 58,83\%$

