[image: image1.wmf]2

..

)

(

y

y

i

j

ij

-

å

å

[image: image7.wmf])

(

*

)

(

)

,

(

y

y

x

x

y

x

Cov

i

i

i

-

-

=

å

Departamento de Informática

Área Métodos y Modelos Cuantitativos

ILI 280 - ESTADÍSTICA COMPUTACIONAL (2001/02)

Profesor
: Héctor Allende Olivares
hallende@inf.utfsm.cl

Ayudantes
: Pamela Montanares

pmontanares@hotmail.com

 Sergio Ahumada

san@inf.utfsm.cl
LABORATORIO Nº 2

Para realizar este laboratorio utilice una hoja de cálculo Excel y las funciones y herramientas que este software provee.

PARTE 1. VARIABILIDAD DENTRO DE GRUPOS DE OBSERVACIONES Y VARIABILIDAD ENTRE GRUPOS.

1) Genere 3 conjuntos de números aleatorios distribuidos según una normal de media 0 y algún valor de varianza fijo a elección. Ellos deben ser de la siguiente forma: un grupo de 50 observaciones, uno de 100 observaciones y otro de 150. Sean eij, en que i indica el conjunto (i =1,2,3) y j cada observación dentro del conjunto.

2) Escoja un número como el promedio general M, y otros tres números A1 , A2, y A3, como promedios por grupo (Que se cumpla A1 + A2 + A3 = 0). Construya tres grupos de observaciones yij haciendo yij = M + Ai + eij. ¿Cómo se caracteriza cada uno de estos tres grupos?

3) Denotaremos por yij cada observación, en que i indica el grupo (i =1,2,3) y j cada observación dentro del grupo. Como medida de variabilidad usaremos las Sumas de Cuadrados (SC) y los Cuadrados Medios (CM). Se definen las sumas de cuadrados como sigue:

[image: image8.png]

SC Total
=
[image: image9.jpg]

SC Dentro Grupos
=
[image: image2.wmf]2

.

)

(

i

i

j

ij

y

y

-

å

å

SC Entre Grupos =
[image: image3.wmf]2

..

.

2

..

.

)

(

)

(

y

y

n

y

y

i

i

i

i

j

i

-

=

-

å

å

å

en que
[image: image4.wmf]..

y

 es el promedio global,
[image: image5.wmf].

i

y

 es el promedio de las observaciones del grupo i-ésimo y
[image: image6.wmf]i

n

 es el número de observaciones del grupo i-ésimo (i = 1,2,3).

 Los Cuadrados Medios (CM) Total, Dentro y Entre Grupos, se definen como las correspondientes sumas de cuadrados divididas por (n-1), por (n-3) y por (3-1=2), respectivamente. Observe que corresponden a los totales de sumando corregidos, restándoles en número de promedios que se calcularon.

4) Verifique que:
SC TOTAL = SC DENTRO + SC ENTRE
5) Como medida de comparación entre Variabilidad Dentro y Variabilidad Entre grupos, calcule el cuociente:
F = CM Entre / CM Dentro
6) Cambie el valor de M y vea qué sucede con las Sumas de Cuadrados y Cuadrados Medios y el cuociente F.

7) Cambie los valores de los Ai , haciéndolos muy parecidos, y vea qué sucede con las SC, con los CM y con F.

8) Cambie los valores de los Ai , haciéndolos muy distintos, y vea qué sucede con las SC, con los CM y con F. Obtenga una conclusión de todo lo anterior.

PARTE 2.
DATOS BIVARIADOS

9) Genere 100 datos distribuidos de manera aleatoria uniforme. Los denotaremos por xj. Construya un segundo conjunto de 100 datos (dependientes de los xj) mediante la función:

en que C y D son constantes cualesquiera, C positivo.

10) Construya un gráfico de dispersión. Observe que los puntos están sobre una recta.

11) Como medida de asociación entre ambos grupos, x e y, calcule la Covarianza y el Coeficiente de Correlación.

La Covarianza se define como:

El Coeficiente de Correlación es igual a la covarianza dividida por el producto de las dos desviaciones standard, de x y de y.

12) Cambie el valor de C. Si es positivo, hágalo negativo, y viceversa. ¿Qué observa? Vuelva al valor positivo original de C.

13) Perturbe los valores de y (sin alterar el correspondiente x). Repita lo anterior varias veces, de modo que algunos puntos en el gráfico se vayan alejando gradualmente de la recta y se vaya perdiendo el patrón lineal. Observe qué ocurre con la covarianza y la correlación. Trate de llegar a una situación en que la correlación es cero. Luego trate de llegar a una situación en que la correlación es cercana a -1. Concluya.

yj = C + D*xj

� INCRUSTAR Equation.3 ���

PÁGINA

_1027244850.unknown

_1027244992.unknown

_1027245079.unknown

_1060027964.unknown

_1027245026.unknown

_1027244860.unknown

_1027244703.unknown

