

TEMA 2. Estadística descriptiva unidimensional.

Material de suport docent de les sessions teòriques

Estadística aplicada a les Relacions Laborals

Grau en Relacions Laborals

Facultat de Dret

Universitat de Barcelona

Autora: Dra. Elisabet Motellón

Departament d'Econometria, Estadística i Economia Aplicada

TEMA 2. Estadística descriptiva unidimensional

2.1. Tabulació

- Presentació de les dades
- Ordenació de les dades i concepte de freqüència absoluta
- Taula de freqüències amb dades agrupades en intervals i amb dades sense agrupar
- Interval: límit inferior i superior, marca de classe, amplada, alçada
- Freqüència relativa
- Freqüència absoluta i relativa acumulades

2.1. Tabulació.

Taula de freqüències

Ordenació, classificació i agrupació de sèries estadístiques

Objectiu:

Facilitar la interpretació i l'anàlisi de les dades obtingudes pel mesurament o observació de variable o atribut

Construcció de distribució de freqüències

Primera fase del descriptiu, després de l'obtenció de dades
(2a etapa de l'anàlisi estadístic)

2.1. Tabulació.

Dades desordenades i ordenades

Variable: Gènere \rightarrow 2 valors (modalitats): H = Home

D = Dona

Mostra

D H H D D H D D D H

H H H H D D D D D D

Equival

Gènere	Freqüència	
	Absoluta (núm.)	Relativa (%)
Home	4	$4/10=0,4=40\%$
Dona	6	$6/10=0,6=60\%$
Mida mostra	10	

2.1. Tabulació.

Tipus de taules de freqüències

En funció (\neq valors q pot prendre variable i núm. observacions)

X (variable) ; x_i (observació) ; N (núm. total d'observacions)

Tipus I: reduït número d'observacions amb valors tots diferents

$x_1, x_2, \dots, x_{N-1}, x_N$

Tipus II: número elevat d'observacions amb núm. reduït de valors.

Treballarem amb dades individuals (nivell educatiu dels ocupats)

x_1, x_2, \dots, x_k on $k < N$

Tipus III: número elevat d'observacions i de valors. Treballarem amb dades agrupades (salari dels ocupats)

2.1. Tabulació.

Tipus de taules de freqüències

		OBSERVACIONS	
		POQUES	MOLTES
VALORS	POCS	Tipo I	Tipo II
	MOLTS	<i>(sense sentit)</i>	Tipo III

Habitualment variables discretes

variables discretes o continues

2.1. Tabulació.

Tipus de taules de freqüències

		OBSERVACIONS	
		POQUES	MOLTES
VALORS	POCS	Dades individuals	Dades individuals
	MOLTS	<i>(sense sentit)</i>	Dades agrupades

Construcció de taula de freqüències formalment diferent, encara que la metodologia és la mateixa

2.1. Tabulació. Freqüències

- Freqüència Absoluta (n_i)
- Freqüència Relativa (f_i)
- Freqüència Absoluta Acumulada (N_i)
- Freqüència Relativa Acumulada (F_i)

2.1. Tabulació.

Creació de taules de freqüències (*etapes*)

1a. Etapa: Ordenació dels diferents valors de la variable X_i

Exemple: Taules de freqüències

Interessats en l'estudi del nova contractació al darrer mes en un sector determinat. Seleccionem 20 empreses i obtenim les següents dades

0	1	1	2	3	0	0	4	4	2
2	3	1	0	3	2	1	1	0	4

Exemple: Taules de freqüències

Interessats en l'estudi del nova contractació al darrer mes en un sector determinat. Seleccionem 20 empreses i obtenim les següents dades

0	1	1	2	3	0	0	4	4	2
2	3	1	0	3	2	1	1	0	4

- Variable a analitzar: “núm. de nous contractes al darrer mes” (X)
- 20 observacions (N)
- Variable $X =$ Núm. de noves contractacions al darrer mes pot prendre 5 valors diferents ($k = 5$)
 $0, 1, 2, 3, 4$

Exemple: Taules de freqüències

Interessats en l'estudi del nova contractació al darrer mes en un sector determinat. Seleccionem 20 empreses i obtenim les següents dades

0	1	1	2	3	0	0	4	4	2
2	3	1	0	3	2	1	1	0	4

X
0
1
2
3
4

2.1. Tabulació.

Creació de taules de freqüències (*etapes*)

2a. Etapa: Càlcul de la Freqüència Absoluta (n_i)

Nombre de vegades q es repeteix un valor d'una variable o una modalitat d'un atribut

Exemple: Taules de freqüències

Interessats en l'estudi del nova contractació al darrer mes en un sector determinat. Seleccionem 20 empreses i obtenim les següents dades

0	1	1	2	3	0	0	4	4	2
2	3	1	0	3	2	1	1	0	4

X	n_i
0	5
1	5
2	4
3	3
4	3

El valor "0" apareix 5 vegades:
Freqüència Absoluta de valor "0" = 5

Exemple: Taules de freqüències

Interessats en l'estudi del nova contractació al darrer mes en un sector determinat. Seleccionem 20 empreses i obtenim les següents dades

0	1	1	2	3	0	0	4	4	2
2	3	1	0	3	2	1	1	0	4

X	n_i
0	5
1	5
2	4
3	3
4	3

El valor "4" apareix 3 vegades:
Freqüència Absoluta de valor "4" = 3

2.1. Tabulació.

Creació de taules de freqüències (*etapes*)

2a. Etapa: Càlcul de la Freqüència Absoluta (n_i)

Nombre de vegades q es repeteix un valor d'una variable o una modalitat d'un atribut

Exemple: Taules de freqüències

Interessats en l'estudi del nova contractació al darrer mes en un sector determinat. Seleccionem 20 empreses i obtenim les següents dades

0	1	1	2	3	0	0	4	4	2
2	3	1	0	3	2	1	1	0	4

X	n_i
0	5
1	5
2	4
3	3
4	3
	20

$$5+5+4+3+3=20=N$$

Exemple: Taules de freqüències

Interessats en l'estudi del nova contractació al darrer mes en un sector determinat. Seleccionem 20 empreses i obtenim les següents dades

0	1	1	2	3	0	0	4	4	2
2	3	1	0	3	2	1	1	0	4

X	n_i
0	5
1	5
2	4
3	3
4	3
	20

Interpretació de la Freqüència Absoluta (n_i):

n_1 : Del total d'empreses enquestades, hi ha 5 q no han fet cap patent.
 n_2 : 5 empreses només han patentat una innovació.

Aquestes categories són les que més vegades és presenten a la mostra donat que són les que tenen una major freqüència absoluta

2.1. Tabulació.

Creació de taules de freqüències (*etapes*)

3a. Etapa: Càlcul de la Freqüència Relativa (f_i)

Freqüència absoluta entre el total de les observacions

$$f_i = \frac{n_i}{N} \quad i = 1, \dots, k$$

Exemple: Taules de freqüències

Interessats en l'estudi del nova contractació al darrer mes en un sector determinat. Seleccionem 20 empreses i obtenim les següents dades

0	1	1	2	3	0	0	4	4	2
2	3	1	0	3	2	1	1	0	4

X	n_i	f_i
0	5	0.25
1	5	0.25
2	4	0.20
3	3	0.15
4	3	0.15
	20	

$$f_1 = \frac{n_1}{N} = \frac{5}{20} = 0.25$$

2.1. Tabulació.

Creació de taules de freqüències (*etapes*)

3a. Etapa: Càlcul de la Freqüència Relativa (f_i)

Freqüència absoluta entre el total de les observacions

$$f_i = \frac{n_i}{N} \quad i = 1, \dots, k$$

Propietat:

$$\sum_{i=1}^K f_i = 1$$

Propietat de la
Freqüència Absoluta

$$\begin{aligned} \sum_{i=1}^K f_i &= f_1 + f_2 + \dots + f_k = \frac{n_1}{N} + \frac{n_2}{N} + \dots + \frac{n_k}{N} = \\ &= \left[\frac{n_1 + n_2 + \dots + n_k}{N} \right] = \frac{N}{N} = 1 \end{aligned}$$

Exemple: Taules de freqüències

Interessats en l'estudi del nova contractació al darrer mes en un sector determinat. Seleccionem 20 empreses i obtenim les següents dades

0	1	1	2	3	0	0	4	4	2
2	3	1	0	3	2	1	1	0	4

X	n_i	f_i
0	5	0.25
1	5	0.25
2	4	0.20
3	3	0.15
4	3	0.15
	20	1

$$0.25+0.25+0.2+0.15+0.15=1$$

2.1. Tabulació.

Creació de taules de freqüències (*etapes*)

3a. Etapa: Càlcul de la Freqüència Relativa (f_i)

Freqüència absoluta entre el total de les observacions

$$f_i = \frac{n_i}{N} \quad i = 1, \dots, k$$

Propietat:

$$\sum_{i=1}^K f_i = 1$$

- Facilita comparació amb altres distribucions
- És una mesura de la probabilitat

Exemple: Taules de freqüències

Interessats en l'estudi del nova contractació al darrer mes en un sector determinat. Seleccionem 20 empreses i obtenim les següents dades

0	1	1	2	3	0	0	4	4	2
2	3	1	0	3	2	1	1	0	4

X	n_i	f_i
0	5	0.25
1	5	0.25
2	4	0.20
3	3	0.15
4	3	0.15
	20	1

Quin % d'empreses han registrat 4 contractes?

Resultat: 15%

Quina probabilitat hi ha que en escollir una empresa a l'atzar de la nostra mostra aquesta hagi registrat 4 contractes?

Resultat: 15 %

2.1. Tabulació.

Creació de taules de freqüències (*etapes*)

3a. Etapa: Càlcul de la Freqüència Relativa (f_i)

Freqüència absoluta entre el total de les observacions

$$f_i = \frac{n_i}{N} \quad i = 1, \dots, k$$

Propietat:

$$\sum_{i=1}^K f_i = 1$$

- Facilita comparació amb altres distribucions
- És una mesura de la probabilitat
- Per calcular f_i , N ha de ser prou gran
- $N < 50$ + adequat donar n_i (núm. de casos)

2.1. Tabulació.

Creació de taules de freqüències (*etapes*)

4a. **Etapa:** Càlcul de la Freqüències Acumulades

4.1. Freqüència Absoluta Acumulada (N_i)

Número d'observacions o dades amb un valor \leq al valor considerat

$$N_i = n_1 + n_2 + \dots + n_i \quad i = 1, \dots, k$$

Exemple: Taules de freqüències

Interessats en l'estudi del nova contractació al darrer mes en un sector determinat. Seleccionem 20 empreses i obtenim les següents dades

0	1	1	2	3	0	0	4	4	2
2	3	1	0	3	2	1	1	0	4

X	n_i	f_i	N_i
0	5	0.25	5
1	5	0.25	10
2	4	0.20	14
3	3	0.15	17
4	3	0.15	20
	20	1	

$$10 = 5 + 5 \Rightarrow N_2 = n_1 + n_2$$

2.1. Tabulació.

Creació de taules de freqüències (*etapes*)

4a. **Etapa:** Càlcul de la Freqüències Acumulades

4.1. Freqüència Absoluta Acumulada (N_i)

Número d'observacions o dades amb un valor \leq al valor considerat

$$N_i = n_1 + n_2 + \dots + n_i \quad i = 1, \dots, k$$

Propietats

$$N_1 = n_1 \quad \longrightarrow \quad \begin{array}{l} \text{Per a la 1r valor/categoria de la variable } (x_1): \\ \text{Freqüència absoluta acumulada} = \text{Freqüència absoluta} \end{array}$$

$$N_k = n_1 + n_2 + \dots + n_k = N$$

Per al darrer valor/categoria de la variable (x_k):
Freqüència absoluta acumulada = Total observacions

Exemple: Taules de freqüències

Interessats en l'estudi del nova contractació al darrer mes en un sector determinat. Seleccionem 20 empreses i obtenim les següents dades

0	1	1	2	3	0	0	4	4	2
2	3	1	0	3	2	1	1	0	4

X	n_i	f_i	N_i
0	5	0.25	5
1	5	0.25	10
2	4	0.20	14
3	3	0.15	17
4	3	0.15	20
	20	1	

$$N_1 = n_1$$

$$N_k = N$$

2.1. Tabulació.

Creació de taules de freqüències (*etapes*)

4a. Etapa: Càlcul de la Freqüències Acumulades

4.2. Freqüència Relativa Acumulada (F_i) \rightarrow 2 opcions:

- Freqüència absoluta acumulada entre el total de les observacions
- Suma de les freqüències relatives dels valors \leq al valor considerat

$$F_i = \frac{N_i}{N} = f_1 + f_2 + \dots + f_k \quad i = 1, \dots, k$$

Exemple: Taules de freqüències

Interessats en l'estudi del nova contractació al darrer mes en un sector determinat. Seleccionem 20 empreses i obtenim les següents dades

0	1	1	2	3	0	0	4	4	2
2	3	1	0	3	2	1	1	0	4

X	n_i	f_i	N_i	F_i
0	5	0.25	5	0.25
1	5	0.25	10	0.50
2	4	0.20	14	0.70
3	3	0.15	17	0.85
4	3	0.15	20	1
	20	1		

$$F_2=0.50=10/20=N_2/N$$

$$F_2=0.50=0.25+0.25=f_1+f_2$$

2.1. Tabulació.

Creació de taules de freqüències (*etapes*)

4a. Etapa: Càlcul de la Freqüències Acumulades

4.2. Freqüència Relativa Acumulada (F_i) \rightarrow 2 opcions:

- Freqüència absoluta acumulada entre el total de les observacions
- Suma de les freqüències relatives dels valors \leq al valor considerat

$$F_i = \frac{N_i}{N} = f_1 + f_2 + \dots + f_k \quad i = 1, \dots, k$$

Propietats:

$F_1 = f_1 \longrightarrow$ 1r valor/categoria de la variable (x_1):
Freqüència Relativa Acumulada = Freqüència Relativa

$F_k = 1 \longrightarrow$ Darrer valor/categoria de la variable (x_k):
Freqüència absoluta Acumulada = 1

2.1. Tabulació.

Creació de taules de freqüències (*etapes*)

4a. Etapa: Càlcul de la Freqüències Acumulades

4.2. Freqüència Relativa Acumulada (F_i) \rightarrow 2 opcions:

- Freqüència absoluta acumulada entre el total de les observacions
- Suma de les freqüències relatives dels valors \leq al valor considerat

$$F_i = \frac{N_i}{N} = f_1 + f_2 + \dots + f_k \quad i = 1, \dots, k$$

Propietats:

$$F_1 = f_1$$

$$F_k = 1$$

$$F_k = f_1 + f_2 + \dots + f_k = \sum_{i=1}^k f_i = 1$$

$$F_k = \frac{n_1 + n_2 + \dots + n_k}{N} = \frac{N_k}{N} = \frac{N}{N} = 1$$

Exemple: Taules de freqüències

Interessats en l'estudi del nova contractació al darrer mes en un sector determinat. Seleccionem 20 empreses i obtenim les següents dades

0	1	1	2	3	0	0	4	4	2
2	3	1	0	3	2	1	1	0	4

X	n_i	f_i	N_i	F_i
0	5	0.25	5	0.25
1	5	0.25	10	0.50
2	4	0.20	14	0.70
3	3	0.15	17	0.85
4	3	0.15	20	1
	20	1		

$$F_1 = f_1$$

$$F_k = N_k/N = 1$$

Exemple: Taules de freqüències

Interessats en l'estudi del nova contractació al darrer mes en un sector determinat. Seleccionem 20 empreses i obtenim les següents dades

0	1	1	2	3	0	0	4	4	2
2	3	1	0	3	2	1	1	0	4

X	n_i	f_i	N_i	F_i
0	5	0.25	5	0.25
1	5	0.25	10	0.50
2	4	0.20	14	0.70
3	3	0.15	17	0.85
4	3	0.15	20	1
	20	1		

Quin % d'empreses han realitzat com a màxim d'una contractació?

Resultat: 50%

Quina probabilitat hi ha que en escollir una empresa a l'atzar de la mostra aquesta hagi registrat 1 o menys contractacions?

Resultat: 50%

Exemple: Taules de freqüències

Interessats en l'estudi del nova contractació al darrer mes en un sector determinat. Seleccionem 20 empreses i obtenim les següents dades

0	1	1	2	3	0	0	4	4	2
2	3	1	0	3	2	1	1	0	4

X	n_i	f_i	N_i	F_i
0	5	0.25	5	0.25
1	5	0.25	10	0.50
2	4	0.20	14	0.70
3	3	0.15	17	0.85
4	3	0.15	20	1
	20	1		

I la probabilitat de haver registrat tres o més contractacions?

Resultat: 30%

$F_3=0.7$ (realitzar 0,1 o 2 contractes)

$$1 - 0.7 = 0.3 = 30\%$$

2.1. Tabulació.

Creació de taules de freqüències (*etapes*)

X	n_i	f_i	N_i	F_i
x_1	n_1	f_1	$N_1=n_1$	$F_1=f_1$
x_2	n_2	f_2	$N_2=n_1+n_2$	$F_2=f_1+f_2$
x_3	n_3	f_3	$N_3=n_1+n_2+n_3$	$F_3=f_1+f_2+f_3$
...
x_k	n_k	f_k	$N_k=n_1+n_2+n_3+\dots+n_k=N$	$F_k=f_1+f_2+f_3+\dots+f_k=1$
	N	1		

2.1. Tabulació.

Creació de taules de freqüències (*etapes*)

x	n_i	f_i	N_i	F_i
Fins ara hem treballat amb dades individuals pq la variable d'estudi prenia pocs valors diferents	x_1	n_1	$N_1 = n_1$	$F_1 = f_1$
Què passa si la nostra variable pren un núm. elevat de valors?	x_2	n_2	$N_2 = n_1 + n_2$	$F_2 = f_1 + f_2$
	x_3	n_3	$N_3 = n_1 + n_2 + n_3$	$F_3 = f_1 + f_2 + f_3$
Elaboració d'una taula de freqüències amb dades agrupades en intervals	x_k	n_k	$N_k = n_1 + n_2 + n_3 + \dots + n_k = N$	$F_k = f_1 + f_2 + f_3 + \dots + f_k = 1$
	N	1		

2.1. Tabulació.

Dades agrupades

Consideracions inicials

1. **Objectiu:** agrupar els valors de la variable en un núm. d'interval·ls que no sigui excessivament gran
2. **Perdem informació.** Només sabrem en núm. d'observacions que hi ha en cada interval però no els valors exactes d'aquestes observacions
3. **Interval·ls creats de forma artificial** per l'investigador/a pq les dades es recullen de forma individualitzada

2.1. Tabulació.

Creació d'interval·ls

1. Decisió sobre el núm. de classes (interval·ls)

No existeix cap regla, però es suggereix emprar: $2\sqrt{N}$

Però si $N=100$ tindríem q fer 20 interval·ls i és excessiu.

Què s'entén per un núm. Excessiu? En general 15 interval·ls com a màxim. Per tant, és una decisió *ad hoc* (segons la circumstància).

2.1. Tabulació.

Creació d'interval·ls

1. Decisió sobre el núm. de classes (interval·ls)

No existeix cap regla, però es suggereix emprar: $2\sqrt{N}$

2. Amplada de l'interval (a_i) $\rightarrow a_i = \frac{\text{rang}}{n^\circ \text{ de classes}}$

Rang (Recorregut) = (valor més gran de X) – (valor més petit de X)

$$Re_X = Max_X - Min_X$$

- Si núm. interval·ls predefinit, tenim automàticament a_i
- Si a_i predefinida, tenim automàticament núm. interval·ls

2.1. Tabulació.

Creació d'interval

1. Decisió sobre el núm. de classes (interval)

No existeix cap regla, però es suggereix emprar: $2\sqrt{N}$

2. Amplada de l'interval (a_i) $\rightarrow a_i = \frac{\text{rang}}{n^\circ \text{ de classes}}$

2. Interval definit pels seus extrems $\rightarrow (L_{i-1}, L_i] \quad]L_{i-1}, L_i]$

Extrem inferior (obert) Extrem superior (tancat)

$$(a, b] =]a, b] \quad a \text{ fora del interval i } b \text{ sí pertany}$$

2.1. Tabulació.

Creació d'interval

1. Decisió sobre el núm. de classes (interval)

No existeix cap regla, però es suggereix emprar: $2\sqrt{N}$

2. Amplada de l'interval (a_i) $\rightarrow a_i = \frac{\text{rang}}{n^\circ \text{ de classes}}$

2. Interval definit pels seus extrems $\rightarrow (L_{i-1}, L_i]$ $]L_{i-1}, L_i]$

3. a_i pot ser constant o variable. Per tant, $a_i = L_i - L_{i-1}$

Exemple:

En estudi de W_{mensual} poques observacions entre 5500€ i 12000€.

Útil: (5500-12000], independentment de la grandària de la resta d'interval

2.1. Tabulació.

Creació d'interval

1. Decisió sobre el núm. de classes (interval)

No existeix cap regla, però es suggereix emprar: $2\sqrt{N}$

2. Amplada de l'interval (a_i) $\rightarrow a_i = \frac{\text{rang}}{n^\circ \text{ de classes}}$

2. Interval definit pels seus extrems $\rightarrow (L_{i-1}, L_i]$ $]L_{i-1}, L_i]$

3. a_i pot ser constant o variable. Per tant, $a_i = L_i - L_{i-1}$

4. Marca de classe (c_i): Punt representatiu (mitjà) de l'interval

$$c_i = \frac{L_i + L_{i-1}}{2}$$

2.1. Tabulació.

Creació d'interval

6. **Alçada d'un interval (h_i).** Important quan l'amplitud dels intervals és variable per la realització de gràfics.

$$h_i = \frac{n_i}{a_i}$$

Superfície del rectangle de l'histograma, coincideixi amb la freqüència absoluta

;

$$h_i = \frac{f_i}{a_i}$$

Superfície del rectangle de l'histograma, coincideixi amb la freqüència relativa

2.1. Tabulació.

Creació d'interval

6. **Alçada d'un interval (h_i).** Important quan l'amplitud dels intervals és variable per la realització de gràfics.

$$h_i = \frac{n_i}{a_i} \quad ; \quad h_i = \frac{f_i}{a_i}$$

7. **Selecció punt inicial (L_0).** Límit inferior de l'interval + petit (el primer).

Recomanació: Valor mínim de X o preveure valor inferior

8. **Selecció punt final.** Límit superior de l'interval + gran (l'últim)

Recomanació: Incloure valor màxim de X o preveure valor superior

Exemple: Taules de freqüències amb dades agrupades

Interessats en l'estudi de la despesa en PRL que va realitzar al darrer trimestre les empreses de la mostra (*dades en milers d'euros*)

73	76	38	59	108	8	71	63	32	39
92	47	51	83	91	74	42	109	24	36

- Variable a analitzar: “despesa en innovació” (X)
- 20 observacions (N)
- Variable X=Variable continua *discretalitzada*
- Amplitud de l'interval (a_i) constant i igual a 20

Exemple: Taules de freqüències amb dades agrupades

Interessats en l'estudi de la despesa en PRL que va realitzar al darrer trimestre les empreses de la mostra (*dades en milers d'euros*)

73	76	38	59	108	8	71	63	32	39
92	47	51	83	91	74	42	109	24	36

X
$(L_0, L_1]$
$(L_1, L_2]$
$(L_2, L_3]$
$(L_3, L_4]$
$(L_4, L_5]$
$(L_7, L_6]$

Exemple: Taules de freqüències amb dades agrupades

Interessats en l'estudi de la despesa en PRL que va realitzar al darrer trimestre les empreses de la mostra (*dades en milers d'euros*)

73	76	38	59	108	8	71	63	32	39
92	47	51	83	91	74	42	109	24	36

X
(0,20]
(20,40]
(40,60]
(60,80]
(80,100]
(100,120]

Exemple: Taules de freqüències amb dades agrupades

Interessats en l'estudi de la despesa en PRL que va realitzar al darrer trimestre les empreses de la mostra (*dades en milers d'euros*)

73	76	38	59	108	8	71	63	32	39
92	47	51	83	91	74	42	109	24	36

X	n_i	
(0,20]	1	← 8
(20,40]	5	← 24, 32, 36, 38, 39
(40,60]	4	← 42, 47, 51, 59
(60,80]	5	← 64, 71, 73, 74, 76
(80,100]	3	← 83, 91, 92
(100,120]	2	← 108, 109
	20	← N

Exemple: Taules de freqüències amb dades agrupades

Interessats en l'estudi de la despesa en PRL que va realitzar al darrer trimestre les empreses de la mostra (*dades en milers d'euros*)

73	76	38	59	108	8	71	63	32	39
92	47	51	83	91	74	42	109	24	36

X	n_i	f_i	$\leftarrow f_i = \frac{n_i}{N}$
(0,20]	1	0.05	$\leftarrow 1/20$
(20,40]	5	0.25	$\leftarrow 5/20$
(40,60]	4	0.20	$\leftarrow 4/20$
(60,80]	5	0.25	$\leftarrow 5/20$
(80,100]	3	0.15	$\leftarrow 3/20$
(100,120]	2	0.1	$\leftarrow 2/20$
	N=20	1	

Exemple: Taules de freqüències amb dades agrupades

Interessats en l'estudi de la despesa en PRL que va realitzar al darrer trimestre les empreses de la mostra (*dades en milers d'euros*)

73	76	38	59	108	8	71	63	32	39
92	47	51	83	91	74	42	109	24	36

X	n_i	f_i	N_i	
(0,20]	1	0.05	1	← $N_1=n_1=1$
(20,40]	5	0.25	6	← $N_2=n_1+n_2=6$
(40,60]	4	0.20	10	← $N_3=n_1+n_2+n_3=10$
(60,80]	5	0.25	15	← $N_4=n_1+n_2+n_3+n_4=15$
(80,100]	3	0.15	18	← $N_5=n_1+n_2+n_3+n_4+n_5=15$
(100,120]	2	0.1	20	← $N_6=n_1+n_2+n_3+n_4+n_5+n_6=20$
	N=20	1		

Exemple: Taules de freqüències amb dades agrupades

Interessats en l'estudi de la despesa en PRL que va realitzar al darrer trimestre les empreses de la mostra (*dades en milers d'euros*)

73	76	38	59	108	8	71	63	32	39
92	47	51	83	91	74	42	109	24	36

X	n_i	f_i	N_i	F_i	
(0,20]	1	0.05	1	0.05	$\leftarrow F_i = \frac{N_i}{N} = f_1 + f_2 + \dots + f_i$
(20,40]	5	0.25	6	0.30	$\leftarrow F_1 = N_1/N = f_1$
(40,60]	4	0.20	10	0.50	$\leftarrow F_2 = N_2/N = f_1 + f_2$
(60,80]	5	0.25	15	0.75	$\leftarrow F_3 = N_3/N = f_1 + f_2 + f_3$
(80,100]	3	0.15	18	0.90	$\leftarrow F_4 = N_4/N = f_1 + f_2 + f_3 + f_4$
(100,120]	2	0.1	20	1	$\leftarrow F_5 = N_5/N = f_1 + f_2 + f_3 + f_4 + f_5$
	N=20	1			$\leftarrow F_6 = N_6/N = f_1 + f_2 + f_3 + f_4 + f_5 + f_6$

Exemple: Taules de freqüències amb dades agrupades

Interessats en l'estudi de la despesa en PRL que va realitzar al darrer trimestre les empreses de la mostra (*dades en milers d'euros*)

73	76	38	59	108	8	71	63	32	39
92	47	51	83	91	74	42	109	24	36

X	n_i	f_i	N_i	F_i	c_i
(0,20]	1	0.05	1	0.05	10
(20,40]	5	0.25	6	0.30	30
(40,60]	4	0.20	10	0.50	50
(60,80]	5	0.25	15	0.75	70
(80,100]	3	0.15	18	0.90	90
(100,120]	2	0.1	20	1	110
	N=20	1			

←

$$c_i = \frac{L_{i-1} + L_i}{2}$$

←

$$c_1 = (0+20)/2$$

←

$$c_2 = (20+40)/2$$

←

$$c_3 = (40+60)/2$$

←

$$c_4 = (60+80)/2$$

←

$$c_5 = (80+100)/2$$

←

$$c_6 = (100+120)/2$$

Exemple: Taules de freqüències amb dades agrupades

Interessats en l'estudi de la despesa en PRL que va realitzar al darrer trimestre les empreses de la mostra (*dades en milers d'euros*)

73	76	38	59	108	8	71	63	32	39
92	47	51	83	91	74	42	109	24	36

X	n_i	f_i	N_i	F_i	c_i	a_i ← $a_i = L_i + L_{i-1}$
(0,20]	1	0.05	1	0.05	10	20 ← $c_1=20-0$
(20,40]	5	0.25	6	0.30	30	20 ← $c_2=40-20$
(40,60]	4	0.20	10	0.50	50	20 ← $c_3=60-40$
(60,80]	5	0.25	15	0.75	70	20 ← $c_4=80-60$
(80,100]	3	0.15	18	0.90	90	20 ← $c_5=100-80$
(100,120]	2	0.1	20	1	110	20 ← $c_6=120-100$
	N=20	1				

Exemple: Taules de freqüències amb dades agrupades

- Quina probabilitat hi ha que en escollir una empresa a l'atzar de la nostra mostra tingui una despesa en PRL inferior a 40.000€?

Resultat: 30%

- Quina probabilitat hi ha que en escollir una empresa a l'atzar hagi realitzat una despesa en PRL entre 80.000 i 100.000 €?

Resultat: 15%

X	n_i	f_i	N_i	F_i	c_i	a_i
(0,20]	1	0.05	1	0.05	10	20
(20,40]	5	0.25	6	0.30	30	20
(40,60]	4	0.20	10	0.50	50	20
(60,80]	5	0.25	15	0.75	70	20
(80,100]	3	0.15	18	0.90	90	20
(100,120]	2	0.1	20	1	110	20
	N=20	1				

Exemple: Taules de freqüències amb dades agrupades

Interessats en l'estudi de la despesa en PRL que va realitzar al darrer trimestre les empreses de la mostra (*dades en milers d'euros*)

73	76	38	59	108	8	71	63	32	39
92	47	51	83	91	74	42	109	24	36

$$h_i = \frac{n_i}{a_i}$$

↓

X	n_i	f_i	N_i	F_i	c_i	a_i	h_i
(0,20]	1	0.05	1	0.05	10	20	0.05
(20,40]	5	0.25	6	0.30	30	20	0.25
(40,60]	4	0.20	10	0.50	50	20	0.20
(60,80]	5	0.25	15	0.75	70	20	0.25
(80,100]	3	0.15	18	0.90	90	20	0.15
(100,120]	2	0.1	20	1	110	20	0.10
	N=20	1					

Exemple: Taules de freqüències amb dades agrupades

Interessats en l'estudi de la despesa en PRL que va realitzar al darrer trimestre les empreses de la mostra (*dades en milers d'euros*)

73	76	38	59	108	8	71	63	32	39
92	47	51	83	91	74	42	109	24	36

$$h_i = \frac{f_i}{a_i}$$

↓

X	n_i	f_i	N_i	F_i	c_i	a_i	h_i
(0,20]	1	0.05	1	0.05	10	20	0.0025
(20,40]	5	0.25	6	0.30	30	20	0.0125
(40,60]	4	0.20	10	0.50	50	20	0.0100
(60,80]	5	0.25	15	0.75	70	20	0.0125
(80,100]	3	0.15	18	0.90	90	20	0.0075
(100,120]	2	0.1	20	1	110	20	0.0050
	N=20	1					

2.1. Tabulació.

Dades qualitatives

Qualitatives nominals (Observacions només és poden classificar)

- Taules amb dades individuals
 - Normalment poques categories
 - No és poden agrupar en intervals
- No possible calcular les freqüències acumulades

Qualitatives ordinals (classificació + ordenació)

- Taules amb dades individuals i agrupades
- És poden calcular freqüències acumulades (absolutes i relatives)

2.1. Tabulació.

Comentaris addicionals

Determinar distribució de freqüències necessitem:

- Diferents valors q pren la variable (x_i)
- Total d'observacions (N)
- Qualsevol de les freqüències (n_i, f_i, N_i, F_i)

X	n_i	f_i	N_i	F_i
0	5	=5/20	=5	=(5/20)
1	5	=5/20	=5+5	=(5+5)/20
2	4	=4/20	=5+5+4	=(5+5+4)/20
3	3	=3/20	=5+5+4+3	=(5+5+4+3)/20
4	3	=3/20	=5+5+4+3+3	=(5+5+4+3+3)/20
	20			

$$f_i = \frac{n_i}{N}$$

2.1. Tabulació.

Comentaris addicionals

Determinar distribució de freqüències necessitem:

- Diferents valors q pren la variable (x_i)
- Total d'observacions (N)
- Qualsevol de les freqüències (n_i, f_i, N_i, F_i)

X	n_i	f_i	N_i	F_i
0	=20*0.05	0.05		
1	=20*0.25	0.25		
2	=20*0.20	0.20		
3	=20*0.25	0.25		
4	=20*0.15	0.15		
	20			

$$f_i = \frac{n_i}{N} \rightarrow n_i = N \cdot f_i$$

2.1. Tabulació.

Comentaris addicionals

Determinar distribució de freqüències necessitem:

- Diferents valors q pren la variable (x_i)
- Total d'observacions (N)
- Qualsevol de les freqüències (n_i, f_i, N_i, F_i)

X	n_i	f_i	N_i	F_i
0	=5		5	
1	=10-5		10	
2	=14-10		14	
3	=17-14		17	
4	=20-17		20	

$$n_1 = N_1$$

$$n_i = N_i - N_{i-1} \quad " \quad i = 2, 3, \dots, n$$

2.1. Tabulació.

Comentaris addicionals

Determinar distribució de freqüències necessitem:

- Diferents valors q pren la variable (x_i)
- Total d'observacions (N)
- Qualsevol de les freqüències (n_i, f_i, N_i, F_i)

X	n_i	f_i	N_i	F_i
0			=0.25*20	0.25
1			=0.50*20	0.50
2			=0.70*20	0.70
3			=0.70*20	0.85
4			=1*20	1
	20			

$$F_i = \frac{N_i}{N} \quad \textcircled{R} \quad N_i = F_i \times N$$

TEMA 2. Estadística descriptiva unidimensional

2.2. Representació gràfica

- Presentació de les dades
- Ordenació de les dades i concepte de freqüència absoluta
- Taula de freqüències amb dades agrupades en intervals i amb dades sense agrupar
- Interval: límit inferior i superior, marca de classe, amplada, alçada
- Freqüència relativa
- Freqüència absoluta i relativa acumulades

Representació gràfica proporciona de **forma ràpida i visual una idea aproximada** del aspecte que s'estudia.

Auxiliars de la interpretació, i les conclusions s'haurien d'obtenir de l'estudi de la taula estadística

Representació gràfica **en funció de la tipus de dades**

- Quantitatives discretes o continues
- Qualitatives nominals o ordinals
- Dades sense agrupar
- Dades agrupades

- Dades quantitatives sense agrupar
 1. Sectors
 2. Barres
 3. Escala
 4. Box-Plot (diagrama de caixa)
 5. Tall i fulles

- Dades quantitatives agrupades
 6. Histograma
 7. Polígon de freqüències no acumulades
 8. Polígon de freqüències acumulades

1. Gràfic de sectors

Cercle apareix dividit en sectors de manera que els angles i , per tant, les àrees respectives siguin proporcionals a les freqüències (absolutes o relatives)

Patents registrades. Any 2014

X_i	n_i	f_i
0	5	0.25
1	5	0.25
2	4	0.20
3	3	0.15
4	3	0.15
	20	1

Gràfic amb
freqüències
absolutes

Gràfic amb
freqüències
relatives

Nota: Adequat per variable qualitatives nominals

2. Gràfic de barres

Sobre un eix horitzontal els valors de la variable X i aixecar sobre cadascun dels punts una barra l'alçada de la qual sigui igual a la seva freqüència (absoluta o relativa).

Buit entre barres per indicar els valors que no són possibles

Patents registrades. Any 2014

X_i	n_i	f_i
0	5	0.25
1	5	0.25
2	4	0.20
3	3	0.15
4	3	0.15
	20	1

Gràfic de barres amb freqüències absolutes

Dra. E. Motellón

2. Gràfic de barres

Sobre un eix horitzontal els valors de la variable X i aixecar sobre cadascun dels punts una barra l'alçada de la qual sigui igual a la seva freqüència (absoluta o relativa).

Buit entre barres per indicar els valors que no són possibles

Patents registrades. Any 2010

X_i	n_i	f_i
0	5	0.25
1	5	0.25
2	4	0.20
3	3	0.15
4	3	0.15
	20	1

Gràfic de barres amb freqüències relatives

Nota: Adequat per variable qualitatives nominals i ordinals

3. Gràfic d'escala

Representació de les freqüències acumulades. Pren forma d'una escala integrada per graons que puguin des del nivell zero de les freqüències fins al màxim (N per absolutes i 1 per relatives).

Patents registrades. Any 2010

X_i	N_i	F_i
0	5	0.25
1	10	0.50
2	14	0.70
3	17	0.85
4	20	1

Gràfic d'escala amb freqüències absolutes acumulades

3. Gràfic d'escala

Representació de les freqüències acumulades. Pren forma d'una escala integrada per graons que puguin des del nivell zero de les freqüències fins al màxim (N per absolutes i 1 per relatives).

Patents registrades. Any 2010

X_i	N_i	F_i
0	5	0.25
1	10	0.50
2	14	0.70
3	17	0.85
4	20	1

Gràfic d'escala amb freqüències absolutes relatives

Nota: Adequat per variable qualitatives ordinals (no utilitzar per les nominals)

4. Gràfic Box-Plot o Diagrama de Caixa

Sintetitza en un gràfic diverses mesures estadístiques

Gràfic Box-Plot o de caixa

4. Gràfic Box-Plot o Diagrama de Caixa

Sintetitza en un gràfic diverses mesures estadístiques

Simetria

Asimetria
dreta

Asimetria
esquerra

5. Gràfic tall i fulles

Procediment semi-gràfic + útil quan la mostra no és molt gran.

Avantatge: - arbitrari que histograma i + senzill de construir

6. Histograma

Conjunt de rectangles juxtaposats amb les següents característiques:

- Eix horitzontal escala adequada i uniforme
- Punt central de base = marca de classe
- Amplada rectangle = amplada interval
- àrea proporcional a n_i de classe

Nota: Si intervals tenen amplades diferents (no constant) s'ha de calcular l'alçada pq les superfícies coincideixin amb les freqüències absolutes/relatives

Exemple: Taules de freqüències amb dades agrupades

$$h_i = \frac{n_i}{a_i}$$

↓

X_i	n_i	f_i	a_i	h_i
(0,20]	2	0.05	20	0.10
(20,60]	6	0.25	40	0.15
(60,100]	4	0.20	40	0.10
(100,150]	5	0.25	50	0.10

Nota: Si es vol representar les freqüències relatives es calcularà l'alçada (h_i) amb aquestes freqüències

7. Polígon de freqüències no acumulades

Unint els punts mitjos (marca de classe de l'interval) situats a la part superior del rectangles de d'histograma (freqüències absolutes)

7. Polígon de freqüències no acumulades

Unint els punts mitjos (marca de classe de l'interval) situats a la part superior del rectangles de d'histograma (freqüències relatives)

7. Polígon de freqüències no acumulades

Unint els punts mitjos (marca de classe de d'interval) situats a la part superior del rectangles de d'histograma (freqüència absoluta acumulada)

7. Polígon de freqüències no acumulades

Unint els punts mitjos (marca de classe de d'interval) situats a la part superior del rectangles de d'histograma (freqüència relativa acumulada)

TEMA 2. Estadística descriptiva unidimensional

2.3. Posició de posició

- Mesures de tendència central: mitjana, mediana i moda
- Mesures de tendència no central: quantils

Introducció. Mesures de síntesis

- **Paràmetre:** Quantitat numèrica calculada sobre una **població** que resumeix la seva informació en algun aspecte.
- **Estadístic:** Quantitat numèrica calculada sobre una **mostra** i que resumeix els valors que aquesta pren en algun atribut.
- Habitualment ens interessa conèixer un paràmetre però per les limitacions de treballar amb la població calculem un estadístic sobre la mostra i *confiem* en que sigui pròxim.

Introducció. Mesures de síntesis

- La utilització d'estadístics (valors numèrics que calculem a partir de les dades, si és possible abans d'agrupar-les) permet evitar alguna de les arbitrarietats de taules i gràfics
- Normalment es treballa amb diferents estadístics (paràmetres) que recullen diferents característiques d'interès dels fenòmens analitzats.
- Per exemple, estadístics de:
 - Posició: central i localització
 - Dispersió: absoluta i relativa
 - Forma: simetria i curtosi

Introducció. Mesures de síntesis

- Estadístic, mesura d'interès q serà **operativa si compleix tres condicions:**
 1. En la seva determinació intervenen tots el valors de X_i
 2. Sempre calculable
 3. Única per cada distribució de freqüències
- Mesures referides a la mostra: **contrastar-les i inferir-les a la població**

Introducció. Mesures de síntesis

Mitjana aritmètica

$$\bar{x} = \frac{\sum_{i=1}^k x_i n_i}{N} = \sum_{i=1}^K x_i f_i$$

Exemple

Interessats en l'estudi de número de accidents de treball que té un sector determinat. Seleccionem 20 empreses i obtenim les següents dades

0	1	1	2	3	0	0	4	4	2
2	3	1	0	3	2	1	1	0	4

X_i	n_i	f_i
0	5	0.25
1	5	0.25
2	4	0.20
3	3	0.15
4	3	0.15
N=20		

$$\bar{x} = \frac{\sum_{i=1}^k x_i n_i}{N} = \frac{(0 \cdot 5) + (1 \cdot 5) + (2 \cdot 4) + (3 \cdot 3) + (4 \cdot 3)}{20} = \frac{34}{20} = 1.7$$

$$\bar{x} = \sum_{i=1}^K x_i f_i = (0 \cdot 0.25) + (1 \cdot 0.25) + (2 \cdot 0.2) + (3 \cdot 0.15) + (4 \cdot 0.15) = 1.7$$

Mitjana aritmètica

$$\bar{x} = \frac{\sum_{i=1}^k x_i n_i}{N} = \sum_{i=1}^K x_i f_i$$

Propietats (I)

1. La suma de les desviacions de totes les observacions de la variable respecte a la mitjana és 0

$$\sum_{i=1}^N (x_i - \bar{x}) = \sum_{i=1}^N x_i - \sum_{i=1}^N \bar{x} = \sum_{i=1}^N x_i - N\bar{x} = \sum_{i=1}^N x_i - N \frac{\sum_{i=1}^N x_i}{N} = \sum_{i=1}^N x_i - \sum_{i=1}^N x_i = 0$$

- ✓ Pq mitjana és el veritable valor central de la distribució: centre de gravetat i punt d'equilibri de la distribució

Mitjana aritmètica

$$\bar{x} = \frac{\sum_{i=1}^k x_i n_i}{N} = \sum_{i=1}^K x_i f_i$$

Propietats (I)

1. La suma de les desviacions de totes les observacions de la variable respecte a la mitjana és 0

$$\sum_{i=1}^N (x_i - \bar{x}) = \sum_{i=1}^N x_i - \sum_{i=1}^N \bar{x} = \sum_{i=1}^N x_i - N\bar{x} = \sum_{i=1}^N x_i - N \frac{\sum_{i=1}^N x_i}{N} = \sum_{i=1}^N x_i - \sum_{i=1}^N x_i = 0$$

2. L'expressió matemàtica que representa la mitjana aritmètica coincideix amb el moment ordinari (o respecte l'origen) de 1r ordre "a₁"

$$a_1 = \bar{x}$$

$$\bar{x} = \frac{\sum_{i=1}^k x_i n_i}{N} = \sum_{i=1}^K x_i f_i$$

Propietats (II)

3. La mitjana aritmètica queda afectada pels canvis d'origen. Si a tots els valors que pren una variable li sumem (restem) una constant “a”, la mitjana aritmètica queda augmentada (o disminuïda) en aquesta constant

$$x'_i = x_i + a$$

$$\begin{aligned}\bar{x}' &= \frac{\sum_{i=1}^N x'_i}{N} = \frac{\sum_{i=1}^N (x_i + a)}{N} = \frac{\sum_{i=1}^N x_i + \sum_{i=1}^N a}{N} = \frac{\sum_{i=1}^N x_i}{N} + \frac{\sum_{i=1}^N a}{N} \\ &= \frac{\sum_{i=1}^N x_i}{N} + \frac{N \times a}{N} = \bar{x} + a\end{aligned}$$

Mitjana aritmètica

$$\bar{x} = \frac{\sum_{i=1}^k x_i n_i}{N} = \sum_{i=1}^K x_i f_i$$

Propietats (III)

4. La mitjana aritmètica queda afectada pels canvis d'escala. Si a tots els valors que pren una variable li vam multipliquem (dividim) una constant “a”, la mitjana aritmètica queda multiplicada (o dividida) en aquesta constant

$$x_i^* = ax_i$$

$$\bar{x}^* = \frac{\sum_{i=1}^N x_i^*}{N} = \frac{\sum_{i=1}^N (ax_i)}{N} = a \frac{\sum_{i=1}^N x_i}{N} = a\bar{x}$$

Mitjana aritmètica

$$\bar{x} = \frac{\sum_{i=1}^k x_i n_i}{N} = \sum_{i=1}^K x_i f_i$$

Propietats (IV)

5. En base a les propietats 3 i 4:

$$\text{si } x_i \rightarrow \bar{x} = \frac{\sum_{i=1}^N x_i n_i}{N}$$

i definim: $x'_i = ax_i + b$, llavors $\bar{x}' = a\bar{x} + b$

Mitjana aritmètica

$$\bar{x} = \frac{\sum_{i=1}^k x_i n_i}{N} = \sum_{i=1}^K x_i f_i$$

Propietats (V)

6. Si una variable pren sempre el mateix valor, la mitjana aritmètica serà igual a aquest valor constant

$$x_i = \text{edad} = 20; 20; 20; 20; 20$$

$$N = 5$$

Llavors :

$$\bar{x} = \frac{\sum_{i=1}^N x_i}{N} = \frac{20 + 20 + 20 + 20 + 20}{5} = 20$$

$$\bar{x} = \frac{\sum_{i=1}^K x_i n_i}{N} = \frac{20 \cdot 5}{5} = 20$$

Mitjana aritmètica

$$\bar{x} = \frac{\sum_{i=1}^k x_i n_i}{N} = \sum_{i=1}^K x_i f_i$$

Propietats (VI)

7. Si el total d'observacions està dividit en subgrups de diferents grandàries, N_i , tal que, $\sum N_i = N$. Els quals es coneix la seva corresponent mitjana aritmètica. La mitjana aritmètica del total d'observacions es pot calcular a partir de les mitjanes aritmètiques parcials, ponderades per les seves respectives grandàries mostrals.

$$\bar{x} = \frac{N_A \bar{x}_A + N_B \bar{x}_B + \dots + N_Z \bar{x}_Z}{N}$$

donde $N_A + N_B + \dots + N_Z = N$

Mitjana aritmètica

$$\bar{x} = \frac{\sum_{i=1}^k x_i n_i}{N} = \sum_{i=1}^K x_i f_i$$

Propietats (VI)

7. Si el total d'observacions està dividit en subgrups de diferents grandàries, N_i , tal que, $\sum N_i = N$ dels quals es coneix la seva corresponent mitjana aritmètica. La mitjana aritmètica del total d'observacions es pot calcular a partir de les mitjanes aritmètiques parcials, ponderades per les seves respectives grandàries mostrals.

$$\bar{x} = \frac{N_A \bar{x}_A + N_B \bar{x}_B + \dots + N_Z \bar{x}_Z}{N}$$

donde $N_A + N_B + \dots + N_Z = N$

Demostració: $N_A + N_B = N$

$$\bar{x} = \frac{\sum_{i=1}^k x_i n_i}{N} = \frac{\sum_{i=1}^j (x_i n_i) + \sum_{i=j+1}^k (x_i n_i)}{N}$$

$$\bar{x} = \frac{\sum_{i=1}^k x_i n_i}{N} = \sum_{i=1}^K x_i f_i$$

Propietats (VII)

8. La mitjana aritmètica d'una suma és la suma de mitjanes aritmètiques.

$$\bar{z} = \frac{\overset{k}{\underset{i=1}{\overset{\circ}{\mathbf{a}}}} z_i n_i}{N} = \frac{\overset{k}{\underset{i=1}{\overset{\circ}{\mathbf{a}}}} (x_i + y_i) n_i}{N} = \frac{\overset{k}{\underset{i=1}{\overset{\circ}{\mathbf{a}}}} x_i n_i}{N} + \frac{\overset{k}{\underset{i=1}{\overset{\circ}{\mathbf{a}}}} y_i n_i}{N} = \bar{x} + \bar{y}$$

9. La mitjana aritmètica és la quantitat que fa mínim la suma del quadrat de les desviacions respecte a un valor

$$\overset{k}{\underset{i=1}{\overset{\circ}{\mathbf{a}}}} (x_i - a)^2 \quad \text{és mínim si } a = \bar{x}$$

Mitjana aritmètica

$$\bar{x} = \frac{\sum_{i=1}^k x_i n_i}{N} = \sum_{i=1}^K x_i f_i$$

Avantatges

- Considera tots els valors de la variable
- És una mesura calculable tant en escales d'interval com de raó
- Pren sempre un valor únic
- Representa el centre de gravetat de la distribució
- Sol ser la mesura de posició central més adequada per a distribucions en escala d'interval o de proporcions

Inconvenients

- Es veu afectada pels valors extrems, que poden distorsionar el seu valor fent-ho poc representatiu

AMB DADES AGRUPADES (INTERVALS). Dades TIPUS III

1. Determinem la marca de classe de cadascun dels intervals

$$c_i = \frac{L_i + L_{i-1}}{2}$$

Sent L_i l'interval superior i L_{i-1} l'interval inferior

2. Apliquem la fórmula de la mitjana aritmètica tal que...

$$\bar{x} = \frac{\sum_{i=1}^k c_i n_i}{N} = \sum_{i=1}^k c_i f_i$$

Mitjana aritmètica ponderada

$$\bar{x} = \frac{\sum_{i=1}^N x_i w_i}{\sum_{i=1}^N w_i} = \frac{\sum_{i=1}^k x_i w_i n_i}{\sum_{i=1}^K w_i}$$

Valor que ocupa el **centre de la distribució**. Valor tal q , **ordenades** les dades de forma creixent, deixa per damunt i per sota el mateix nombre d'observacions. Me té associada una $N_i = N/2$

- **Dades tipus I**

- N senar, valor de la variable que ocupa posició $(N+1)/2$: $Me = x_{(N+1)/2}$

- N par, mitjana aritmètica de dos valors centrals: $Me = \frac{x_{N/2} + x_{(N/2)+1}}{2}$

- **Dades Tipus II**: primer valor de la variable que ocupa el lloc $N_i \geq N/2$

- **Dades Tipus III**: detectar el interval medià (acumula la freqüència $N/2$)

$$Me = L_{i-1} + \frac{\frac{N}{2} - N_{i-1}}{n_i} \cdot a_i$$

L_{i-1} : límit inferior de l'interval medià

N_{i-1} : Freqüència absoluta acumulada del interval anterior al medià

N_i : Freqüència absoluta del interval medià

a_i : Amplitud de l'interval medià

Propietats:

1. Fa mínima la suma de totes les desviacions absolutes

$$\sum_{i=1}^N |x_i - k| \quad \text{mínima si } k = Me$$

2. No l'afecta l'existència de valors extrems ni atípics (era la gran inconveniència de la mitjana aritmètica)
3. Es pot calcular (té sentit) per dades qualitatives mesurades en escala ordinal

Mitjana aritmètica i mediana diferiran molt quan les distribucions siguin molt asimètriques (suggereix q dades són heterogènies)

Valor de la variable amb **major freqüència (absoluta o relativa)**. Valor que més és repeteix. Al diagrama de barres, la barra amb més alçada.

Per dades agrupades (Tipus III), primer localitzem l'interval o classe modal i després apliquem:

$$Mo = L_{i-1} + \frac{n_i - n_{i-1}}{(n_i - n_{i-1}) + (n_i - n_{i+1})} \cdot a_i$$

On,

- L_{i-1} és el límit inferior de l'interval o classe modal
- n_i és la freqüència absoluta de l'interval o classe modal
- n_{i-1} és la freqüència absoluta de l'interval o classe anterior al modal
- n_{i+1} és la freqüència absoluta de l'interval o classe posterior al modal
- a_i és l'amplitud de l'interval o classe modal

Casos particulars: Distribucions sense moda, bimodals, trimodals o, amb caràcter general, multimodals

Avantatges:

Donat q per calcular-la no requereix l'ordenació de la variable, és la mesura de posició més representativa (i única) de les variables qualitatives nominals

Inconvenients:

- En el seu càlcul no intervenen totes les observacions de la variable
- La dificultat de obtenir-la en variables contínues. En aquests casos es pot aproximar a partir de $Mo \approx 3Me - 2\bar{x}$

Relació entre \bar{x} , Me i Mo

1. Tres mesures de posició (tendència central) que persegueixen sintetitzar la informació que disposem (observacions) en un únic valor
2. No tenen perquè coincidir
3. Proporcionen informació complementària, no substitutives
4. En f(relació entre elles) podem analitzar la simetria de la distribució

$\bar{x} = Me = Mo$ ® *Distribució simètrica*

$Mo < Me < \bar{x}$ ® *Distribució asimètrica a la dreta (positiva)*

$Mo > Me > \bar{x}$ ® *Distribució asimètrica a l'esquerra (negativa)*

Nota important: Aquesta comparació només serveix per distribucions unimodals i campaniformes. Si no és així, s'ha de calcular el coeficient de simetria de Fisher.

Relació entre \bar{x} , Me i Mo

El valor que més es repeteix (Moda), també deixa el 50% d'observacions a cada costat (Mediana) i és el centre de gravetat de la distribució (Mitjana aritmètica)

$$\bar{x} = Me = Mo \text{ ® Distribució simètrica}$$

Relació entre \bar{x} , Me i Mo

La Mitjana aritmètica i la Mediana estan a la dreta de la Moda, llavors la distribució presenta asimetria a la dreta o positiva

$Mo < Me < \bar{x}$ ® Distribució asimètrica a la dreta (positiva)

Relació entre \bar{x} , Me i Mo

La Mitjana aritmètica i la Mediana estan a l'esquerra de la Moda, llavors la distribució presenta asimetria a l'esquerra o negativa

$Mo > Me > \bar{x}$ ® *Distribució asimètrica a l'esquerra (negativa)*

Relació entre \bar{x} , Me i Mo

Per a corbes de freqüències unimodals lleugerament asimètriques, es té la següent relació empírica entre la mitjana, la mediana i la moda:

$$(Mitjana-Moda)=3(Mitjana-Mediana)$$

Indicadors de posició no central

Són els **quantils** que són valors de la variable que divideixen la distribució en parts amb igual nombre d'observacions.

En f(percentatge en la partició) els quantils més utilitzats són:

- Quartils
- Decils
- Percentils

Nota: ordenar el conjunt de dades

CUARTILS

Els 3 valors de la variable (Q_1, Q_2, Q_3) que permeten dividir la distribució en 4 parts iguals (contenen el 25% dels valors de la distribució)

- Q_1 ocupa el lloc $N/4$
Valor q el 25% de les dades són anteriors a ell i el 75% són posteriors
- Q_2 ocupa el lloc $2N/4$ (mediana= $N/2$)
- Q_3 ocupa el lloc $3N/4$
Valor q el 75% de les dades són anteriors a ell i el 25% són posteriors

DECILS

Són els 9 valors de la variable que divideixen la distribució en 10 parts iguals (contenen el 10% dels valors de la distribució)

- D_1 ocupa el lloc $N/10$
- D_2 ocupa el lloc $2N/10$
Valor q el 20% de les dades són anteriors a ell i el 80% són posteriors
-
- D_9 ocupa el lloc $9N/10$

PERCENTILS

Són els 99 valors de la distribució que divideixen la distribució en 100 parts iguals (contenen el 1% dels valors de la distribució)

- P_1 ocupa el lloc $N/100$
Valor q el 1% de les dades són anteriors a ell i el 99% són posteriors
- P_2 ocupa el lloc $2N/100$
-
- P_{99} ocupa el lloc $99N/100$
Valor q el 99% de les dades són anteriors a ell i el 1% són posteriors

TEMA 2. Estadística descriptiva unidimensional

2.3. Mesures de dispersió

- Dispersió absoluta: Recorregut o rang, recorregut inerkuartílic, variància, desviació típica o estàndard
- Dispersió relativa: Coeficient de variació de Pearson

Fins a quin punt són representatius els estadístics de tendència central?

→ Dades + agrupades (- dispersió): + representativa \bar{x}

DISPERSIÓ (variabilitat):

Major o menor separació dels valors de la variable respecte a un altre que sigui la seva síntesi

\bar{x} no suficient: necessitem saber si es representativa de la distribució

Mesures de dispersió

(estadístics q quantifiquen el grau de dispersió de X_i entorn de la seva tendència central)

1. Mesures de dispersió ABSOLUTES (unitats de mesures)
 - Recorregut (rang): màxim-mínim
 - Rang interquartílic: $Q_3 - Q_1$
 - Variància
 - Desviació estàndard
2. Mesures de dispersió RELATIVES (indicadors adimensionals)
 - Coeficient de variació

Diferència entre el valor màxim i mínim de la variable

$$R_e = \text{Max } x_i - \text{Min } x_i \quad i = 1, \dots, n$$

Dades tipus III (agrupades): $R_e = L_k - L_0$

Avantatge:

- La forma més senzilla d'indicar la dispersió

Inconvenients:

- Molt simple, només utilitza dos valors de la variable
- Molt sensible als valors extrems (*outliers*)
- Només recomanable si els valors és distribueixen uniformement

Rang interquartílic

Diferència entre el primer quartil (Q_1) i el tercer quartil (Q_3)

$$R_I = Q_3 - Q_1$$

Quant menor és el recorregut interquartílic, menor dispersió presenta la variable

Indica q en un interval de longitud R_I estan compreses el 50% de les observacions centrals (+ representatiu q R_e pq no està afectat per la presència de valors extrems)

- Mesura l'error que cometem en triar a la mitjana aritmètica com valor representatiu de la distribució

$$S^2 = \frac{\sum_{i=1}^k (x_i - \bar{x})^2 n_i}{N}$$

- Mesura el grau de variabilitat de les dades de la distribució d'una variable quantitativa respecte a la mitjana aritmètica
- Δ valor \Rightarrow ∇ pèrdua de representativitat de la \bar{x}
(valors + allunyats d'aquesta mesura de posició central)

Variància

$$S^2 = \frac{\sum_{i=1}^k (x_i - \bar{x})^2 n_i}{N}$$

Formes alternatives d'expressar-la:

$$\begin{aligned} 1. \quad S^2 &= \frac{\sum_{i=1}^N (x_i - \bar{x})^2}{N} = \frac{\sum_{i=1}^N (x_i^2 - 2x_i\bar{x} + \bar{x}^2)}{N} \\ &= \frac{\sum_{i=1}^N x_i^2}{N} - 2\bar{x} \frac{\sum_{i=1}^N x_i}{N} + \frac{\sum_{i=1}^N \bar{x}^2}{N} = \frac{\sum_{i=1}^N x_i^2}{N} - 2\bar{x}\bar{x} + \frac{N\bar{x}^2}{N} = \\ &= \frac{\sum_{i=1}^N x_i^2}{N} - \bar{x}^2 = \frac{\sum_{i=1}^N x_i^2 - N\bar{x}^2}{N} \end{aligned}$$

$$2. \quad S^2 = \frac{\sum_{i=1}^k (x_i - \bar{x})^2 n_i}{N} = \frac{\sum_{i=1}^k x_i^2 n_i}{N} - \bar{x}^2 = \sum_{i=1}^k (x_i - \bar{x})^2 f_i$$

Variància

$$S^2 = \frac{\sum_{i=1}^k (x_i - \bar{x})^2 n_i}{N}$$

Característiques:

1. Mesura de la variabilitat o dispersió de les dades d'una variable respecte a la mitjana aritmètica
2. Coincideix amb el moment central de 2n ordre
3. Si $x_i = k \quad \forall i=1,2,\dots,k$, llavors $S^2=0$
4. $S^2 \geq 0$
5. No li afecten els canvis d'origen

Si a tots els valors de la variable li sumen (restem) una constant

$$x_i \text{ (R)} S_{x_i}^2$$

$$x_{i\#} = x_i + k \text{ (R)} S_{x_{i\#}}^2 = S_{x_i}^2$$

$$x_{i\#} = x_i - k \text{ (R)} S_{x_{i\#}}^2 = S_{x_i}^2$$

Demostració

Propietat 5. No li afecten els canvis
d'origen

$$x_i \rightarrow \frac{\sum_{i=1}^N (x_i - \bar{x})^2}{N}$$

$$\begin{aligned} x'_i = x_i + k &\rightarrow \frac{\sum_{i=1}^k (x'_i - \bar{x}')^2}{N} = \frac{\sum_{i=1}^k [(x_i + k) - (\bar{x} + k)]^2}{N} = \\ &= \frac{\sum_{i=1}^k (x_i - \bar{x})^2}{N} \end{aligned}$$

$$S^2 = \frac{\sum_{i=1}^k (x_i - \bar{x})^2 n_i}{N}$$

Característiques:

1. Mesura de la variabilitat o dispersió de les dades d'una variable respecte a la mitjana aritmètica
2. Coincideix amb el moment central de 2n ordre
3. Si $x_i = k \quad \forall i = 1, 2, \dots, k$, llavors $S^2 = 0$
4. $S^2 \geq 0$
5. No li afecten els canvis d'origen $x_i \rightarrow S_{x_i}^2$

$$x'_i = x_i + k \rightarrow S_{x'_i}^2 = S_{x_i}^2$$

$$x''_i = x_i - k \rightarrow S_{x''_i}^2 = S_{x_i}^2$$

6. Sí li afecten els canvis d'escala $x_i \rightarrow S_{x_i}^2$

$$x'_i = x_i \cdot k \rightarrow S_{x'_i}^2 = S_{x_i}^2 \cdot k^2$$

$$x''_i = \frac{x_i}{k} \rightarrow S_{x''_i}^2 = \frac{S_{x_i}^2}{k^2}$$

Variància

$$S^2 = \frac{\sum_{i=1}^k (x_i - \bar{x})^2 n_i}{N}$$

Característiques:

1. Mesura de la variabilitat o dispersió de les dades d'una variable respecte a la mitjana aritmètica
2. Coincideix amb el moment central de 2n ordre
3. Si $x_i = k \quad \forall i = 1, 2, \dots, k$, llavors $S^2 = 0$
4. $S^2 \geq 0$
5. No li afecten els canvis d'origen $x_i \rightarrow S_{x_i}^2$

$$x'_i = x_i + k \rightarrow S_{x'_i}^2 = S_{x_i}^2$$

$$x''_i = x_i - k \rightarrow S_{x''_i}^2 = S_{x_i}^2$$

6. Sí li afecten els canvis d'escala

$$x_i \rightarrow S_{x_i}^2$$

$$x'_i = x_i \cdot k \rightarrow S_{x'_i}^2 = S_{x_i}^2 \cdot k^2$$

$$x''_i = \frac{x_i}{k} \rightarrow S_{x''_i}^2 = \frac{S_{x_i}^2}{k^2}$$

Si a tots els valors de la variable els multipliquem (dividim) per una constant

Demostració

Propietat 6. Sí li afecten els canvis

d'escala

$$\sum_{i=1}^N (x_i - \bar{x})^2$$

$$x_i \rightarrow \frac{\sum_{i=1}^N x_i}{N}$$

$$x'_i = x_i \cdot k \rightarrow \frac{\sum_{i=1}^k (x'_i - \bar{x}')^2}{N} = \frac{\sum_{i=1}^k [(x_i k) - (\bar{x} k)]^2}{N} =$$

$$= \frac{\sum_{i=1}^k [k(x_i - \bar{x})]^2}{N} = \frac{\sum_{i=1}^k k^2 (x_i - \bar{x})^2}{N} = \frac{k^2 \sum_{i=1}^k (x_i - \bar{x})^2}{N}$$

$$= k^2 S_{x_i}^2$$

Variància

$$S^2 = \frac{\sum_{i=1}^k (x_i - \bar{x})^2 n_i}{N}$$

Inconvenients:

- Donat q utilitza les desviacions al quadrat $(x_i - \bar{x})^2$, la seva unitat de mesura és la de la variable original al quadrat.
- Dificulta la seva interpretació

Solució: DESVIACIÓ ESTÀNDARD

$$S = +\sqrt{S^2} = +\sqrt{\frac{\sum_{i=1}^k (x_i - \bar{x})^2 n_i}{N}} \quad u.m. = X_i = \bar{x}$$

Desviació estàndard

$$S = \sqrt{\frac{\sum_{i=1}^k (x_i - \bar{x})^2 n_i}{N}}$$

Característiques:

1. No pot ser negativa: $S_x = +\sqrt{S_x^2} \geq 0$
2. Igual que la variància, el valor més petit que pot prendre és 0
3. Igual que la variància, també es pot obtenir a partir dels moments ordinaris $S = \sqrt{m_2} = \sqrt{a_2 - a_1^2}$
4. No li afecten els canvis d'origen
5. Sí li afecten els canvis d'escala

$$x_i \rightarrow S_{x_i}^2 \rightarrow S_{x_i} = \sqrt{S_{x_i}^2}$$

$$x'_i = x_i \cdot k \rightarrow S_{x'_i}^2 = S_{x_i}^2 \cdot k^2 \rightarrow S_{x'_i} = \sqrt{S_{x_i}^2 \cdot k^2} = S_{x_i} k$$

$$x''_i = \frac{x_i}{k} \rightarrow S_{x''_i}^2 = \frac{S_{x_i}^2}{k^2} \rightarrow S_{x''_i} = \sqrt{\frac{S_{x_i}^2}{k^2}} = \frac{S_{x_i}}{k}$$

- Quocient entre la desviació estàndard i la mitjana aritmètica

$$CV = \frac{S}{\bar{x}}$$

- Habitualment s'expressa en %

$$CV = \frac{S}{\bar{x}} \cdot 100$$

interpretació: variació del x% respecte a la mitjana

Propietats:

1. És una mesura adimensional
2. Representa en n° de vegades que la S conté la \bar{x}
3. Mesura q utilitza tota la **i** de la variable
4. Cota inferior és 0 (màxima representativitat de la mitjana)
5. Quan $\bar{x} = 0$ no és significatiu
6. Sí li afecten els canvis d'origen
7. No li afecten els canvis d'escala

TEMA 2. Estadística descriptiva unidimensional

2.3. Mesures de forma

- Simetria: Coeficient de Pearson i coeficient de Fisher
- Apuntament: Coeficient de curtosis

Mesuren grau de simetria o d'asimetria d'una distribució sense representar-la gràficament

Simetria

Hi ha un nombre igual de valors a ambdós costats d'un eix perpendicular que la divideix.

Indicador adimensional per distribucions unimodals i campaniformes

$$A_p = \frac{\bar{x} - Mo}{S}$$

- Si $A_p = 0$ Distribució simètrica
- Si $A_p > 0$ Distribució asimètrica positiva (esbiaixada a la dreta)
- Si $A_p < 0$ Distribució asimètrica negativa (esbiaixada a l'esquerra)

✓ Relació empírica entre Mitjana, Mediana i Moda: $\bar{x} - Mo @ 3(\bar{x} - Me)$

$$A_p = \frac{3(\bar{x} - Me)}{S}$$

I si la distribució no és unimodal i campaniforme?

Coeficient de Fisher

Indicador adimensional aplicable a totes les distribucions estadístiques

$$g_1 = \frac{1}{S^3} \cdot \frac{\sum_{i=0}^K (x_i - \bar{x})^3 n_i}{N} = \frac{m_3}{S^3}$$

- Si $g_1 = 0$ Distribució simètrica
 $Mo = Me = \bar{x}$
- Si $g_1 > 0$ Distribució asimètrica positiva (esbiaixada a la dreta)
 $Mo < Me < \bar{x}$
- Si $g_1 < 0$ Distribució asimètrica negativa (esbiaixada a l'esquerra)
 $Mo > Me > \bar{x}$

Coefficient de Fisher

$$g_1 = \frac{1}{S^3} \cdot \frac{\sum_{i=0}^K (x_i - \bar{x})^3 n_i}{N} = \frac{m_3}{S^3}$$

$$g_1 = \frac{1}{S^3} \left[\frac{\sum_{i=0}^K x_i^3 n_i}{N} - \frac{\sum_{i=0}^K x_i n_i}{N} \cdot \frac{\sum_{i=0}^K x_i^2 n_i}{N} + 2 \left(\frac{\sum_{i=0}^K x_i n_i}{N} \right)^3 \right]$$

$$g_1 = \frac{1}{S^3} (a_3 - 3a_1 a_2 + 2a_1^3)$$

Coeficient de curtosis

Coeficient de curtosis

Indicador adimensional que mesura les deformacions en sentit verticals respecte a la normal (apuntament)

$$\frac{\sum_{i=0}^K (x_i - \bar{x})^4 n_i}{N} = 3 \cdot S^4$$

$$g_2 = \frac{1}{S^4} \cdot \frac{\sum_{i=0}^K (x_i - \bar{x})^4 n_i}{N} - 3 = \frac{m_4}{S^4} - 3$$

- Si $g_2 = 0$ Distribució mesocúrtica (normal)
- Si $g_2 > 0$ Distribució leptocúrtica (apuntada)
- Si $g_2 < 0$ Distribució platicúrtica (aplanada)