PRÁCTICAS DE STATGRAPHICS

508:
ESTADÍSTICA EN DISEÑO INDUSTRIAL.

PRÁCTICAS DE STATGRAPHICS.

PRÁCTICA 2.

PRÁCTICA 2: DESCRIPCIÓN CONJUNTA DE DOS VARIABLES. TEORIA

Construcción de tablas de frecuencias conjuntas:

Para variables discretas o continuas si están agrupadas en intervalos:

(Describe > Categorical data > Crosstabulation. Ahora nos pide qué variable queremos que esté por filas y cual por columnas, a la hora de representar la tabla de contingencia.

 Una vez tenemos la pantalla del Crosstabulation, si queremos obtener la tabla de frecuencias conjunta, pulsamos tabular options (icono amarillo).

Del menú que se despliega sólo nos interesará por ahora una de las opciones:

>Frecuency table. Para obtener la tabla de frecuencias conjunta.
[image: image1.wmf]xy

s

Descriptivas conjuntas:

(Describe > Numeric data >Multiple-Variable-Analysis > ponemos el nombre de las dos variables que queremos estudiar en el campo data y pulsamos OK.

En la nueva ventana, pulsamos tabular options (botón amarillo) y de las opciones que nos aparecen nos pueden interesar de momento:

[image: image8.png]STATGRAPHICS Plus - Untitled StatFolio [=[ofx
Fie Edt Pt Descibe Compare Relste Special View Window Help

= =10 TR e A = e R e B] 1 P 2T T e

B s tabtatin Colll 5 Co2 E=TE

fimaiyeis Soamary |

lRow varisble: ol
lcoLumn variable: Colz

maber of chssrvations: 7

puber of rows: §
maber of coluuns: &

Ithe seathdvizor

This prossdurs constructs a two-way table sh MRS [x]

loccurrence of unique pairs of values for Col I =

leonstructs a § by & coningency tabls for tha de ;
W Bralyss Sirmmas
Fommiee im varions vage. 0% pareicutar imberect ol i B

lindependence between rovs and columns, vhich you B RS

T~ ChiSquare Test

[ohi-Seuare Test on the list of Tabular Options

T~ Summary Statistics

[Cancel Al Help

Use the ight mause bultan to select aptions NOM

>Summary Statistics: Nos proporciona las principales medidas de centralización, dispersión y forma de las dos variables que estudiamos (como en el caso univariante).

>Covariances: Calcula la covarianza
[image: image10.png][/l STATGRAPHICS Plus - Untitled StatFolio

Fle Edt Plot Descibe Compare Relste Special View Window Hel

[=[ofx

2

[

LI TR

| | cnle B 2|

5. Multiple-Variable Analysis

S [=] 3

bt

1] ol]

fmalysis swmary

ata varisbles
coLL
oLz

Ithe seathdvizor

This procedure is designed to sumarize sever
lruancicarive daca. Te will caleulave various st
leorrelacions, covariances, and parcial correlaci
he procedure are a mumber of multivariste graph
linceresting vievs inco the data. Use the Tabula

[Mere are 7 complete cases for use in the caleulavions

Tabular Options [x]

[eraphical Options buttons on the analysis toolba

¥ Bnaysis Summant
I Sunmay Stasics
I Confdence Inervals

|t I™ Corelatons
I~ Rank Conelstons.

I~ Covaiiances

I~ Pl Conelations

tocd | | we

(5[0

Use the ight mauise bultan to select aptions

= |Untitied Co. F=11= |

[N

entre las dos variables, así como la varianza de cada una de ellas (el valor fuera de la diagonal principal es la covarianza).

>Correlations: Calcula el valor del coeficiente de correlación
[image: image2.wmf]xy

r

para las dos variables que estudiamos.
Representaciones gráficas:

Diagrama de dispersión o nube de puntos

(Plot > Scatterplots > X-Y plot> Definimos una variable como dependiente (Y) y la otra como independiente (X).

Recta de regresión:

(Relate > Simple Regression> Definimos una de las variables como dependiente (Y) y la otra como independiente (X).
Esta opción calcula la recta de regresión de Y sobre X:
Y = a +bX

De todos los resultados que aparecen en la pantalla, nos interesan: Slope (pendiente de la recta, b), Intercept (ordenada en el origen, a), Correlation Coeficient (coeficiente de correlación), R-squared (nos puede proporcionar una primera idea de la bondad del ajuste).

Si queremos:

Mostrar la recta ajustada y la nube de puntos. Para ello, partimos de la ventana de >Simple Regression>, seleccionamos Graphical Options (botón azul)> Plot of Fitted Model.(Sale por defecto).

Hacer predicciones de valores de la variable dependiente.

> Simple Regression, y pulsando Tabular Options (botón amarillo) seleccionamos > Forecast. Sobre la pantalla que aparece, pulsamos el botón derecho del ratón y elegimos Pane Options, lo que nos permite obtener los valores previstos de la variable respuesta para valores determinados de la variable independiente.

Una vez abierta la ventana de Regresión lineal, si queremos ajustar nuestros datos a un modelo de regresión no lineal, debemos pulsar el botón derecho del ratón y marcar Analysis Options.
Regresión múltiple:

El análisis de regresión es una técnica estadística que permite investigar la relación existente entre dos o más variables, y encontrar expresiones que reflejen esta relación. En el caso de regresión simple trabajamos con dos variables: una variable independiente, X, y otra dependiente Y. Las técnicas de regresión simple permiten encontrar la expresión de una función f tal que:
[image: image3.wmf])

(

X

f

Y

=

.

La regresión múltiple nos permitirá hacer predicciones sobre una variable (dependiente) Y, pero ahora en función de n variables independientes
[image: image4.wmf]n

X

X

X

,...,

,

2

1

, es decir, nos permitirá encontrar una función f y expresar
[image: image5.wmf](

)

n

X

X

X

f

Y

,...,

,

2

1

=

.

El Statgraphics realiza la regresión múltiple, a través de los siguientes pasos:

(Relate > Multiple Regression> Definimos una de las variables (sobre la que queremos hacer predicciones) como dependiente y el resto como independientes.
Esta opción calcula la recta de regresión de Y sobre
[image: image6.wmf]n

X

X

X

,...,

,

2

1

.

Además de los coeficientes de la recta de regresión, obtenemos la bondad del ajuste (coeficiente de determinación,
[image: image7.wmf]2

R

).

Tanto en este caso como en regresión simple, podríamos seleccionar en la opción Graphical Options, diferentes gráficos para analizar los residuos y estudiar la idoneidad del ajuste.
PRÁCTICA 2: DESCRIPCIÓN CONJUNTA DE DOS VARIABLES. PROBLEMAS

1. Se quiere investigar la relación entre la concentración de licor verde Na2S y la producción de papel de una máquina. Para ello, se realizaron diversas observaciones y se obtuvo una muestra de tamaño 100. En esta práctica, los datos no los tenemos disponibles, así que los vamos a generar de la siguiente forma, para poder realizar el estudio:

plot>probability distributions>Normal (OK). Con el botón derecho del ratón, seleccionamos Analysis options. En mean pondremos 900 y en Std. Dev 50 (OK). En el icono Save resulsts (el que tiene un disket) marcamos save y en Target Variable escribimos X1, después: OK. En la ventana Untitled Statfolio están los 100 datos correspondientes a la Producción (X1) en toneladas/día. Vamos a generar una variable auxiliar: plot>probability distributions>Normal (OK). En el icono Save resulsts (el que tiene un disket) marcamos save y en Target Variable escribimos A1. Ahora generaremos una última variable: seleccionaremos Col_3 y con el botón derecho iremos a Generate data y en expression escribiremos: -30 + 0.1*X1 + A1. En Col_3 tendremos los datos correspondientes a la concentración de licor verde Na2S (g/l). Mira los datos de tus compañeros/as: ¡son distintos! Adjunta tus datos junto con la memoria.

a) Calcula la recta de regresión con la Concentración de licor verde (Col_3) como Y (variable dependiente) y la Producción (X1) como X.

b) Dibuja el diagrama de dispersión con la recta ajustada. ¿Crees que el ajuste es adecuado? Basa tu respuesta en alguna medida estadística.

c) Calcula la media de ambas variables y predice la concentración de licor verde cuando la Producción (X1) sea igual a dicha media.

d) ¿Cuál sería la predicción si la Producción (X1) es 2000? ¿Podrías fiarte de esta predicción? Razona tu respuesta.

2. El motor de un cohete se fabrica al unir dos tipos de propulsores: uno de encendido y un impulsor. Se piensa que la resistencia al esfuerzo cortante de la junta es una función lineal de la edad X del propulsor cuando se arma el motor. Comprobemos si esta sospecha es cierta. Se han recogido una serie de datos, pero por ser material clasificado no tenemos acceso a ellos, así que los vamos a generar:

plot>probability distributions>Normal (OK). Con el botón derecho del ratón, seleccionamos Analysis options. En mean pondremos 10 y en Std. Dev 3 (OK). En el icono Save resulsts (el que tiene un disket) marcamos save y en Target Variable escribimos X2, después: OK. En la ventana Untitled Statfolio están los 100 datos correspondientes a la Edad (X2) en semanas. Vamos a generar una variable auxiliar: plot>probability distributions>Normal (OK). Con el botón derecho del ratón, seleccionamos Analysis options. En mean pondremos 500 y en Std. Dev 500 (OK). En el icono Save resulsts (el que tiene un disket) marcamos save y en Target Variable escribimos A2. Ahora generaremos una última variable: seleccionaremos Col_6 y con el botón derecho iremos a Generate data y en expression escribiremos: 2500 -40*X2 + A2. En Col_6 tendremos los datos correspondientes a la Resistencia (Y) en psi. Mira los datos de tus compañeros/as: ¡son distintos! Adjunta tus datos junto con la memoria.

a) Calcula y representa la recta de regresión de la Resistencia (Col_6) sobre la Edad (X2). ¿Crees que es fiable el ajuste lineal? Justifica tu respuesta mediante una medida estadística.

b) Calcula las varianzas para cada variable, así como la covarianza y correlación. ¿Cuál de las dos variables es más dispersa? ¿Por qué?

c) ¿Cuál de las dos es más dispersa en términos relativos? ¿Por qué? (Recordad ejercicio 8, tema 1)

3. Con el objetivo de calcular la relación existente entre la dureza de láminas de acero reducido en frío y la temperatura de recocido, se recogieron ciertos datos que a continuación generaremos:

plot>probability distributions>Normal (OK). Con el botón derecho del ratón, seleccionamos Analysis options. En mean pondremos 1200 y en Std. Dev 50 (OK). En el icono Save resulsts (el que tiene un disket) marcamos save y en Target Variable escribimos X3, después: OK. En la ventana Untitled Statfolio están los 100 datos correspondientes a la Temperatura del recocido en grados F. Vamos a generar una variable auxiliar: plot>probability distributions>Normal (OK). Con el botón derecho del ratón, seleccionamos Analysis options. En mean pondremos 50 y en Std. Dev 1 (OK). En el icono Save resulsts (el que tiene un disket) marcamos save y en Target Variable escribimos A3. Ahora generaremos una última variable: seleccionaremos Col_9 y con el botón derecho iremos a Generate data y en expression escribiremos: 100 –0.08*X3 + A3. En Col_9 tendremos los datos correspondientes a la Dureza (Y) en Rockwell 30-T. Mira los datos de tus compañeros/as: ¡son distintos! Adjunta tus datos junto con la memoria.

a) Calcula la recta de regresión de Dureza (col_9) sobre Temperatura (X3) y represéntala. ¿La relación entre ambas variables es positiva o negativa? Razona tu respuesta.

b) ¿Cómo es la calidad del ajuste? Razona tu respuesta.

c) Estima la dureza de una lámina si la temperatura de recocido (X3) es 1250.

d) En la dureza de una lámina también influye el contenido en cobre (C). Los datos correspondientes, los generaremos también:

 plot>probability distributions>Normal (OK). Con el botón derecho del ratón, seleccionamos Analysis options. En mean pondremos 0.1 y en Std. Dev 0.01 (OK). En el icono Save resulsts (el que tiene un disket) marcamos save y en Target Variable escribimos C, después: OK. En la ventana Untitled Statfolio están los 100 datos correspondientes al Contenido de Cobre (%). Mira los datos de tus compañeros/as: ¡son distintos! Adjunta tus datos junto con la memoria.

Calcula la regresión que se obtendría si considerásemos tanto la variable Temperatura (X3) como Contenido en Cobre (C) como independientes y la variable Dureza (Col_9) como dependiente.

4. Se piensa que existe una cierta relación entre las horas de estudio diarias (Horas=X) y la nota media que se obtiene al final de la carrera (Nota=Y). Se ha hecho un estudio y se ha recogido una muestra de la población estudiantil de la UJI, que se encuentran en el fichero estudio.xls (http://www3.uji.es/~epifanio/DOCENCIA/docencia.html).

Guarda los datos anteriores (File>Save>Save data file as), abre dicho fichero (File>Open>Open data file, archivo tipo *.xls) y contesta:

a) Dibuja un diagrama de dispersión de ambas variables (X-Y). ¿Te parece que la relación sea lineal? Calcula la recta de regresión y determina la calidad del ajuste según el coeficiente de determinación.

b) Calcula la regresión si ahora el modelo fuera exponencial en lugar de lineal. ¿Cuál es el coeficiente de determinación?

c) Según la gráfica del apartado a), ¿opinas que existe algún outlier (dato atípico)? Si la respuesta es afirmativa, di cuál/es es/son e intenta dar una explicación de lo que ha sucedido.

d) Si tu respuesta al apartado c) ha sido negativa, vuelve al apartado c) y ¡recapacita! Calcula de nuevo la recta de regresión para el modelo lineal y exponencial, pero si quitamos el/los outlier/s. Calcula para ambos el coeficiente de determinación. ¿Para que modelo es mayor?

� INCRUSTAR Word.Picture.8 ���

PRÁCTICA 2: Descripción conjunta de dos variables.

6

[image: image9.png]STATGRAPHICS Plus - Untitled StatFolio [=[ofx
Fie Edt Pt Descibe Compare Relste Special View Window Help

= =10 TR e A = e R e B] 1 P 2T T e

B s tabtatin Colll 5 Co2 E=TE

fimaiyeis Soamary |

lRow varisble: ol
lcoLumn variable: Colz

maber of chssrvations: 7

puber of rows: §
maber of coluuns: &

Ithe seathdvizor

This prossdurs constructs a two-way table sh MRS [x]

loccurrence of unique pairs of values for Col I =

leonstructs a § by & coningency tabls for tha de ;
W Bralyss Sirmmas
Fommiee im varions vage. 0% pareicutar imberect ol i B

lindependence between rovs and columns, vhich you B RS

T~ ChiSquare Test

[ohi-Seuare Test on the list of Tabular Options

T~ Summary Statistics

[Cancel Al Help

Use the ight mause bultan to select aptions NOM

_1033462309.unknown

_1034075076.unknown

_1034075476.unknown

_1046246005.doc
[image: image1.png]STATGRAPHICS Plus - Untitled StatFolio [=[ofx
Fie Edt Pt Descibe Compare Relste Special View Window Help

= =10 TR e A = e R e B] 1 P 2T T e

B s tabtatin Colll 5 Co2 E=TE

fimaiyeis Soamary |

lRow varisble: ol
lcoLumn variable: Colz

maber of chssrvations: 7

puber of rows: §
maber of coluuns: &

Ithe seathdvizor

This prossdurs constructs a two-way table sh MRS [x]

loccurrence of unique pairs of values for Col I =

leonstructs a § by & coningency tabls for tha de ;
W Bralyss Sirmmas
Fommiee im varions vage. 0% pareicutar imberect ol i B

lindependence between rovs and columns, vhich you B RS

T~ ChiSquare Test

[ohi-Seuare Test on the list of Tabular Options

T~ Summary Statistics

[Cancel Al Help

Use the ight mause bultan to select aptions NOM

_1034075138.unknown

_1034074998.unknown

_1033462282.unknown

