

Bioestadística: Estadística Descriptiva

M. González

Departamento de Matemáticas. Universidad de Extremadura

Bioestadística

- 1 Conceptos Básicos
- 2 Estadística Descriptiva
 - Tablas de Frecuencias
 - Gráficos
 - Medidas de Síntesis

Bioestadística

- 1 Conceptos Básicos
- 2 Estadística Descriptiva
 - Tablas de Frecuencias
 - Gráficos
 - Medidas de Síntesis

Conceptos Básicos

ESTADÍSTICA

Ciencia que estudia el conjunto de métodos y procedimientos utilizados para:

- 1 Seleccionar y recoger un conjunto de datos.
- 2 Ordenar, resumir y analizar dicho conjunto de datos.
- 3 Obtener inferencias científicas a partir de dichos datos, es decir sacar conclusiones válidas para toda la población de la que proceden.

Conceptos Básicos

- **POBLACIÓN ó UNIVERSO.** Conjunto de elementos o individuos de la misma naturaleza que presentan uno o varios caracteres comunes, susceptibles de medida o clasificación.
 - Individuos, Unidades experimentales ó estadísticas.
- **MUESTRA.** Porción de la población adecuadamente seleccionada.
- **CARACTERES ó VARIABLES.** Características comunes, susceptibles de medida o clasificación, que presentan los individuos de una población.
 - **Modalidades.** Diferentes formas en que puede presentarse un carácter o variable en cada unidad experimental.
 - **Clasificación.**
 - Caracteres Cualitativos.
 - Variables Cuantitativas: Discretas y Continuas.

Conceptos Básicos

ESCALAS

Modos de clasificar los datos dependiendo de su naturaleza y de las relaciones que pueden establecerse entre las modalidades.

- **ESCALA NOMINAL**
 - C. Cualitativo.
 - Relaciones de igualdad-desigualdad.
- **ESCALA ORDINAL**
 - C. Cualitativo - V. Cuantitativa.
 - Relaciones de orden.
- **ESCALA NUMÉRICA**
 - V. Cuantitativa.
 - Relaciones de numéricas (de proporcionalidad).

Estadística Descriptiva

DATOS: Valores de triglicéridos séricos totales (mg/100ml) medidos en 104 ratas de laboratorio normales:

59.7	69.5	78.6	78.5	71.8	68.6	63.8	67.5
70.7	72.9	69.1	69.8	75.6	82.1	61.1	79.7
73.3	91.5	70.6	75.2	76.1	71.1	64.3	77.8
69.2	63.0	69.0	63.5	78.6	73.7	66.5	69.5
75.3	72.1	83.5	61.4	76.6	60.6	50.2	60.9
60.5	56.6	67.1	65.4	71.0	61.1	72.4	55.6
74.2	83.0	71.7	66.5	72.9	73.1	61.3	67.0
62.1	72.2	69.9	80.4	61.7	80.6	70.7	81.4
80.2	59.0	69.2	70.4	70.2	68.8	66.9	86.3
63.0	68.9	52.7	77.3	59.9	78.4	74.7	57.1
79.8	74.8	47.7	78.2	59.6	61.5	66.0	57.6
57.9	72.5	74.8	68.7	59.8	61.9	67.8	65.2
69.6	70.6	68.9	71.4	74.3	70.8	63.4	60.6

Tablas de Frecuencias

ESTRUCTURA BÁSICA

Carácter ó Variable	Frecuencia Absoluta	Frecuencia Relativa	Porcentaje
Modalidades ó valores posibles de la variable	\vdots f_i \vdots	\vdots h_i \vdots	\vdots % \vdots
TOTAL	$n = \sum f_i$	1	100

- **Frecuencia Absoluta (f_i):** número de datos de la muestra que corresponden a cada modalidad, valor o intervalo de valores de la variable.
- **Frecuencia relativa (h_i):** $h_i = f_i/n$, $n = \sum f_i$
- **Porcentaje (%):** $h_i \times 100$

Tablas de Frecuencias

Ejemplo 1: Carácter Cualitativo

Al examinar 158 casos de parálisis de Bell se anotaron las diferentes terapias seguidas por estos pacientes, resultando el conjunto de datos:

DQ, C, NT, ET, C, DQ, OT, NT, ET, C, C, DQ, OT, etc.

(C: corticosteroides; DQ: descompresión quirúrgica; ET: electroterapia; NT: ningún tratamiento; OT: otras modalidades).

Tratamiento	f_i	h_i	%
C	73	0.462	46.2
DQ	36	0.228	22.8
ET	19	0.120	12.0
NT	21	0.133	13.3
OT	9	0.057	5.7
TOTAL	158	1	100

Tablas de Frecuencias

Ejemplo 2: Variable Cuantitativa Discreta

Se ha realizado un estudio sobre el número de piezas dentales con caries en una muestra de 135 niños de un determinado grupo de edad y condiciones de higiene y alimentación particulares. Los datos, ya ordenados se recogen en la siguiente tabla:

Nº caries	f_i	h_i	%
0	46	0.341	34.1
1	39	0.289	28.9
2	27	0.200	20.0
3	15	0.111	11.1
4 ó más	8	0.059	5.9
TOTAL	135	1	100

Tablas de Frecuencias

Ejemplo 3: Variable Cuantitativa Discreta

Se han tomado los valores de la frecuencia cardiaca (pul./m) de un grupo de 56 pacientes, un minuto después de ser sometidos a un determinado ejercicio físico. Los datos obtenidos, ya ordenados, se recogen en la siguiente tabla:

Frec. Cardiaca	x_i	f_i	h_i	%
96–100	98	2	0.036	3.6
101–105	103	7	0.125	12.5
106–110	108	7	0.125	12.5
111–115	113	18	0.321	32.1
116–120	118	16	0.286	28.6
121–125	123	6	0.107	10.7
TOTAL		56	1	100

Marca de clase: $x_i = (L_I + L_S)/2$, L_I, L_S límites inferior y superior de la clase.

Tablas de Frecuencias

Ejemplo 4: Variable Cuantitativa Continua

Dentro de un estudio sobre la preeatitis se han tomado los valores de triglicéridos séricos totales (TST) medidos en mg/100ml en 104 ratas de laboratorio normales (trasparencia inicial). Los datos ordenados aparecen en la siguiente tabla:

TST	x_i	f_i	h_i	%
(45,50]	47.5	1	0.01	1
(50,55]	52.5	2	0.02	2
(55,60]	57.5	10	0.10	10
(60,65]	62.5	18	0.17	17
(65,70]	67.5	24	0.23	23
(70,75]	72.5	26	0.25	25
(75,80]	77.5	14	0.13	13
(80,85]	82.5	7	0.07	7
(85,90]	87.5	1	0.01	1
(90,95]	92.5	1	0.01	1
TOTAL		104	1	100

Tablas de Frecuencias

Número de clases o intervalos

¿Cuántas clases debemos formar para tabular un conjunto de datos?

- Pocas clases \Rightarrow pérdida de mucha información.
- Muchas clases \Rightarrow trabajar con muchos datos.

Fórmula de Sturges

El número de clases o intervalos que debemos formar si queremos tabular un conjunto de n datos, debe estar en torno a

$$1 + 3.322 \log_{10} n$$

Tablas de Frecuencias

Construcción de las clases o intervalos

Antes de construir la tabla de frecuencias hay que agrupar los datos de estas variables en intervalos. La forma de hacerlo es la siguiente:

- Determinar valores máximo (V_{max}) y mínimo (V_{min}) de los datos.
- Determinar el número (k) de intervalos a construir (por ejemplo utilizando la fórmula de Sturges), que deben ser todos de la misma amplitud (diferencia entre el límite superior e inferior).
- Determinar la amplitud de los intervalos: $c \approx \frac{V_{max} - V_{min}}{k}$

A veces conviene redondear esta amplitud pero **NUNCA DEBEMOS PERDER NINGÚN DATO EN EL PROCESO.**

Tablas de Frecuencias

Ejemplo 5

En la siguiente tabla se muestran los niveles de colinesterasa de 33 agricultores expuestos a insecticidas agrícolas:

10.6	12.2	11.8	12.5	10.8	12.7	11.1	16.5	11.4	9.2	15.0
11.5	10.3	8.6	9.9	12.4	8.5	11.9	9.1	10.1	11.6	7.8
14.9	11.3	11.1	12.5	12.3	10.2	12.5	9.7	12.3	12.0	12.4

$$V_{\min} = 7.8 \quad , \quad V_{\max} = 16.5 \quad , \quad k \approx 1 + 3.322 \log_{10} 33 = 6.04 \approx 6$$

$$c \approx \frac{16.5 - 7.8}{6} = 1.45 (\approx 1.5)$$

Sin redondear:

[7.8, 9.25], (9.25, 10.7], (10.7, 12.15], (12.15, 13.6], (13.6, 15.05], (15.05, 16.5]

Redondeando:

[7.5, 9], (9, 10.5], (10.5, 12], (12, 13.5], (13.5, 15], (15, 16.5]

Tablas de Frecuencias

Frecuencias Acumuladas

- Variables cuantitativas (discretas y continuas)
- **Frecuencia absoluta acumulada (F_i):** $F_i = \sum_{j=1}^i f_j$
- **Frecuencia relativa acumulada (H_i):** $H_i = \sum_{j=1}^i h_j = F_i/n$, $n = \sum f_i$

TST	x_i	f_i	h_i	%	F_i	H_i
(45,50]	47.5	1	0.01	1	1	0.01
(50,55]	52.5	2	0.02	2	3	0.03
(55,60]	57.5	10	0.10	10	13	0.12
(60,65]	62.5	18	0.17	17	31	0.30
(65,70]	67.5	24	0.23	23	55	0.53
(70,75]	72.5	26	0.25	25	81	0.78
(75,80]	77.5	14	0.13	13	95	0.91
(80,85]	82.5	7	0.07	7	102	0.98
(85,90]	87.5	1	0.01	1	103	0.99
(90,95]	92.5	1	0.01	1	104	1.00
TOTAL		104	1	100		

Gráficos: Carácter Cualitativo

DIAGRAMA DE BARRAS

Esta representación consiste en construir tantos rectángulos o barras como modalidades presente el carácter bajo estudio. La altura que alcanza cada barra puede ser igual a la frecuencia absoluta o bien a la frecuencia relativa de la modalidad a la que corresponde dicha barra.

Ejemplo 1

Tratamiento	f_i	h_i	%
C	73	0.462	46.2
DQ	36	0.228	22.8
ET	19	0.120	12.0
NT	21	0.133	13.3
OT	9	0.057	5.7
TOTAL	158	1	100

Gráficos: Carácter Cualitativo

DIAGRAMA DE SECTORES

Se trata de un círculo dividido en sectores, cada uno de los cuales representa una modalidad del carácter estudiado.

- A la modalidad i se le asigna un ángulo de $h_i \times 360^\circ$.

Ejemplo 1

Tratamiento	f_i	h_i	%
C	73	0.462	46.2
DQ	36	0.228	22.8
ET	19	0.120	12.0
NT	21	0.133	13.3
OT	9	0.057	5.7
TOTAL	158	1	100

Parálisis de Bell

Gráficos: Variable Cuantitativa

HISTOGRAMA

- Para construir el histograma partimos de la tabla de frecuencias de los datos.
- Dividimos el eje horizontal en las clases ó intervalos en que hemos agrupado los datos.
- Sobre cada intervalo construiremos un rectángulo. El área de estos rectángulos debe ser proporcional a la frecuencia (absoluta ó relativa, con ó sin acumular) de la clase que representan.
 - Por ejemplo, para una clase de amplitud c_i y frecuencia absoluta f_i , la altura del rectángulo que la representa debe ser una constante por el cociente f_i/c_i .
 - Si todas las clases tienen la misma amplitud (que es lo habitual y deseable), bastará con que la altura de cada rectángulo sea la frecuencia (absoluta ó relativa) de la clase.

Gráficos: Variable Cuantitativa

HISTOGRAMA

Ejemplo 4

TST	x_i	f_i	h_i	%
(45,50]	47.5	1	0.01	1
(50,55]	52.5	2	0.02	2
(55,60]	57.5	10	0.10	10
(60,65]	62.5	18	0.17	17
(65,70]	67.5	24	0.23	23
(70,75]	72.5	26	0.25	25
(75,80]	77.5	14	0.13	13
(80,85]	82.5	7	0.07	7
(85,90]	87.5	1	0.01	1
(90,95]	92.5	1	0.01	1
TOTAL		104	1	100

Gráficos: Variable Cuantitativa

POLÍGONO DE FRECUENCIAS

Consiste en el polígono resultante de unir mediante segmentos los puntos del plano cuya primeras coordenadas son las marcas de clase y las segunda las frecuencias (absolutas ó relativas, con o sin acumular) de cada una de las clases que se pretenden representar

Gráficos: Variable Cuantitativa

POLÍGONO DE FRECUENCIAS

Ejemplo 4

TST	x_i	f_i	h_i	%
(45,50]	47.5	1	0.01	1
(50,55]	52.5	2	0.02	2
(55,60]	57.5	10	0.10	10
(60,65]	62.5	18	0.17	17
(65,70]	67.5	24	0.23	23
(70,75]	72.5	26	0.25	25
(75,80]	77.5	14	0.13	13
(80,85]	82.5	7	0.07	7
(85,90]	87.5	1	0.01	1
(90,95]	92.5	1	0.01	1
TOTAL		104	1	100

Gráficos: Variable Cuantitativa

DIAGRAMA TALLO-HOJA

Ejemplo 6. Se ha desarrollado una nueva vacuna contra la difteria para aplicarla a niños. Se han obtenido estos datos del nivel de protección de la nueva vacuna al transcurrir un mes: (Basado en un informe del Journal of Family Practice, 1990,(1), 27-30)

```
12.5 13.8 13.0 13.5 13.2 12.2 13.4 14.0
13.6 13.3 13.3 14.1 14.6 13.1 12.1 13.7
13.4 12.8 12.6 12.7
```

The decimal point is at the |

```
12 | 12
12 | 5678
13 | 0123344
13 | 5678
14 | 01
14 | 6
```

Medidas de Síntesis

CARACTERÍSTICAS ESENCIALES DE UN CONJUNTO DE DATOS:

- Centralización – Posición.
- Dispersión.
- Forma.

Medidas de Centralización

Media Aritmética (Muestral): \bar{x}

La media (\bar{x}) es el valor central en el sentido aritmético. Viene a ser el “centro de gravedad” de los datos.

$$\bar{x} = \frac{x_1 + \cdots + x_n}{n}$$

Si los datos están agrupados en una tabla de frecuencias

$$\bar{x} = \frac{x_1 f_1 + \cdots + x_k f_k}{n} = x_1 h_1 + \cdots + x_k h_k$$

Propiedades

- Utiliza toda la información contenida en el dato.
- No es robusta: es influida por la existencia de valores extremos (outliers).

$$6, 7, 8, 9, 10 \Rightarrow \bar{x} = 8$$

$$6, 7, 8, 9, 30 \Rightarrow \bar{x} = 12$$

Medidas de Centralización

Media Ponderada: \bar{x}_p

Datos: x_1, \dots, x_n . Pesos: $\omega_1, \dots, \omega_n$

$$\bar{x}_p = \frac{\sum_{i=1}^n x_i \omega_i}{\sum_{i=1}^n \omega_i}$$

Ejemplo. Datos: 5, 8, 9. Pesos: 1, 2, 2

$$\bar{x} = 7.3$$

$$\bar{x}_p = 7.8$$

Medidas de Centralización

Media Geométrica: \bar{x}_g

Datos: x_1, \dots, x_n

$$\bar{x}_g = (x_1 \dots x_n)^{1/n}$$

- Se utiliza con variables que evolucionan exponencialmente respecto al tiempo: número de microorganismos de un cultivo.

Media Armónica: \bar{x}_h

Datos: x_1, \dots, x_n

$$\bar{x}_h = \frac{n}{\sum_{i=1}^n \frac{1}{x_i}}$$

- Se utiliza para calcular velocidades medias de sedimentación.

Medidas de Centralización

Mediana: \tilde{x}

Es un valor de la variable (no necesariamente un dato observado) tal que la mitad de los datos son menores que ella y la otra mitad mayores. Ocupa la posición central en el sentido del orden.

Cálculo: ordenar los datos de menor a mayor.

- Si n impar, $\tilde{x} \equiv$ dato que ocupa la posición $\frac{n+1}{2}$
- Si n par, $\tilde{x} \equiv$ punto medio de los datos que ocupan las posiciones $\frac{n}{2}$ y $\frac{n}{2} + 1$

Propiedades:

- Utiliza de cada dato sólo la posición que ocupa en la muestra ordenada.
- Es robusta.

$$6, 7, 8, 9, 10 \Rightarrow \bar{x} = 8, \quad \tilde{x} = 8$$

$$6, 7, 8, 9, 30 \Rightarrow \bar{x} = 12, \quad \tilde{x} = 8$$

Medidas de Centralización

Mediana: \tilde{x}

Si los datos vienen dados por una tabla de frecuencias, entonces calcularemos la mediana a través de la fórmula:

$$\tilde{x} = L_I + \frac{\frac{n}{2} - F_{m-1}}{f_m} c_m$$

siendo L_I el límite inferior de la clase mediana, f_m la frecuencia absoluta de la clase mediana, F_{m-1} la frecuencia absoluta acumulada de la clase anterior a la mediana y c_m la amplitud de la clase mediana.

Medidas de Centralización

Moda: \hat{x}

Valor del conjunto de datos que aparece con mayor frecuencia.

- Si los datos están en una tabla de frecuencias la moda será la marca de clase del intervalo o clase de mayor frecuencia.

Medidas de Posición

Cuartiles

- **Primer cuartil (Q_1)** es el valor que deja por debajo de él la cuarta parte de los datos ordenados. Para calcularlo se ordenan los datos de menor a mayor y se toma $\frac{n+1}{2}$ redondeado por defecto. A este número lo llamamos q .

Si q es impar, Q_1 es el dato que ocupa la posición $\frac{q+1}{2}$.

Si q es par, Q_1 es el punto medio de los datos que ocupan las posiciones $\frac{q}{2}$ y $\frac{q}{2} + 1$.

- **Segundo cuartil (Q_2)** Es el valor que deja por debajo de él dos cuartas partes de los datos. Por tanto se trata de la mediana, $Q_2 = \tilde{x}$.
- **Tercer cuartil (Q_3)** Es el valor que deja por debajo de él las tres cuartas partes de los datos.

Medidas de Posición

Deciles

El decil i -ésimo (D_i) deja $i/10$ de los datos por debajo de él,
 $i = 1, \dots, 9$.

Percentiles

El percentil p (P_p) deja el $100p\%$ de los datos por debajo de él,
 $p = 1, \dots, 99$.

Medidas de Dispersión

Rango (R)

Diferencia entre el dato máximo y el dato mínimo.

Varianza Muestral (s^2)

Mide la variabilidad de los datos respecto de la media muestral \bar{x} .

$$s^2 = \frac{1}{n-1} \sum_{i=1}^n (x_i - \bar{x})^2 = \frac{1}{n-1} \left(\sum_{i=1}^n x_i^2 - n\bar{x}^2 \right)$$

Si los datos están en una tabla de frecuencias,

$$s^2 = \frac{1}{n-1} \sum_{i=1}^n (x_i - \bar{x})^2 f_i = \frac{1}{n-1} \left(\sum_{i=1}^n x_i^2 f_i - n\bar{x}^2 \right)$$

Desviación Típica (s)

Se define como $s = \sqrt{s^2}$. La raíz cuadrada compensa el hecho de haber elevado los datos al cuadrado. Por tanto se mide en las mismas unidades que los datos.

Medidas de Dispersión

Rango Intercuartílico (R_I)

Distancia entre Q_1 y Q_3 , $R_I = Q_3 - Q_1$. En esta distancia se concentran el 50% de los datos que ocupan posiciones centrales.

Coefficiente de Variación (C.V.)

Mide la dispersión de los datos en relación a su orden de magnitud. Se utiliza para comparar la dispersión de distintos grupos de datos.

$$C.V. = \frac{s}{\bar{x}} \cdot 100$$

Medidas de Forma

Coeficiente de Asimetría: g_1

El coeficiente de asimetría (g_1) se define como:

$$g_1 = \frac{\frac{1}{n} \sum_{i=1}^n (x_i - \bar{x})^3}{s^3}$$

Cuanto más próximo esté g_1 a 0 más simetría presentan los datos. Si $g_1 > 0$ hay una asimetría hacia valores grandes de la variable y si $g_1 < 0$ hacia valores pequeños de la variable.

Medidas de Forma

Coefficiente de Curtosis o Aplastamiento: g_2

El coeficiente de curtosis o aplastamiento (g_2) se define como:

$$g_2 = \frac{\frac{1}{n} \sum_{i=1}^n (x_i - \bar{x})^4}{s^4} - 3$$

Si $g_2 = 0$ (distribución mesocúrtica) el grado de aplastamiento de los datos será similar al de una campana de Gauss. Si $g_2 > 0$ (distribución leptocúrtica) los datos presentan un menor aplastamiento que la campana de Gauss y si $g_2 < 0$ (distribución platicúrtica), los datos aparecen más aplastados que la campana de Gauss.

Medidas de Síntesis

Diagrama de Caja o Box-plot

Se trata de una representación gráfica ligada a los cuartiles.

- h_1 es el dato más próximo a $Q_1 - 1.5R_I$ mayor que este valor.
- h_3 es el dato más próximo a $Q_3 + 1.5R_I$ menor que este valor.

Los valores menores que h_1 ó mayores que h_3 son valores atípicos (outliers) que pueden ser datos influyentes o simplemente mal tomados.