LICENCIATURA EN ADMINISTRACIÓN Y DIRECCIÓN DE EMPRESAS
Formulario de Estadística. Curso 2001-2002

ESTADÍSTICA DESCRIPTIVA
Datos sin agrupar

Datos agrupados

media

[image: image1.wmf]x

x

n

i

i

n

=

=

å

1

[image: image2.wmf]x

n

c

n

i

i

i

m

=

=

å

1

[image: image3.wmf]m

n

c

i

i

:

 n

º

 clases

:

 n

º

 datos por clase

:

 marca de clase

desviación típica de la población

[image: image4.wmf]s

m

=

-

=

å

(

)

x

N

i

i

N

2

1

[image: image5.wmf]s

m

=

-

=

å

(

)

c

n

N

i

i

i

m

2

1

desviación típica muestral

[image: image6.wmf]s

x

x

n

n

i

i

N

-

=

=

-

-

å

1

2

1

1

(

)

,
[image: image7.wmf]s

x

x

n

n

i

i

N

=

-

=

å

(

)

2

1

[image: image8.wmf]s

c

x

n

n

n

i

i

i

m

-

=

=

-

-

å

1

2

1

1

(

)

,
[image: image9.wmf]s

c

x

n

n

n

i

i

i

m

-

=

=

-

-

å

1

2

1

1

(

)

coeficiente de asimetría

[image: image10.wmf]C

A

x

N

C

A

x

x

n

s

C

A

c

x

n

n

s

i

i

N

i

i

n

n

i

i

i

m

n

.

.

(

)

.

.

(

)

(

)

.

.

(

)

(

)

=

-

=

-

-

=

-

-

=

=

-

=

-

å

å

å

m

s

3

1

3

3

1

1

3

3

1

1

3

1

1

,

coeficiente de curtosis

[image: image11.wmf]C

Ap

x

N

C

Ap

x

x

n

s

C

Ap

c

x

n

n

s

i

i

N

i

i

n

n

i

i

i

m

n

.

.

(

)

.

.

(

)

(

)

.

.

(

)

(

)

=

-

=

-

-

=

-

-

=

=

-

=

-

å

å

å

m

s

4

1

4

4

1

1

4

4

1

1

4

1

1

-

3

,

-

3

-

3

Diagrama de cajas

[image: image12.wmf]L

I

Q

Q

Q

L

S

Q

Q

Q

.

.

.

,

.

.

.

=

-

-

=

+

-

1

3

1

3

3

1

1

5

2

1

5

2

Transformaciones lineales

[image: image13.wmf]y

a

bx

s

b

s

i

i

y

x

=

+

=

Teorema de Chebyshev

Independientemente de la forma de la distribución de frecuencias, o de probabilidad, de un conjunto de datos:

[image: image14.wmf]p

k

X

k

k

(

)

m

s

m

s

-

£

£

+

³

-

1

1

2

Distribuciones bivariantes de frecuencias
distribución conjunta
[image: image15.wmf]f

x

y

n

n

f

x

y

r

i

j

ij

r

i

j

(

,

)

(

,

)

=

=

å

,

i

,

j

1

distribuciones marginales
[image: image16.wmf]f

x

f

x

y

f

y

f

x

y

r

i

r

i

j

r

j

r

i

j

(

)

(

,

)

,

(

)

(

,

)

=

=

å

å

j

i

distribuciones condicionales
[image: image17.wmf]f

x

y

f

x

y

f

y

f

y

x

f

x

y

f

x

r

i

j

r

i

j

r

j

r

j

i

r

i

j

r

i

(

)

(

,

)

(

)

,

(

)

(

,

)

(

)

=

=

Covarianza
[image: image18.wmf]Cov

X

Y

f

x

y

x

x

y

y

r

i

j

i

j

(

,

)

(

,

)

(

)

(

)

=

-

-

å

å

i

j

Coeficiente de correlación
[image: image19.wmf]r

(

,

)

(

,

)

X

Y

Cov

X

Y

s

s

x

y

=

recta de regresión
[image: image20.wmf]Y

a

bX

a

y

b

x

b

Cov

X

Y

s

x

=

+

=

-

=

,

,

(

,

)

2

PROBABILIDAD

[image: image21.wmf]p

A

p

A

p

A

B

p

A

p

B

p

A

B

(

)

(

)

(

)

(

)

(

)

(

)

+

=

È

=

+

-

Ç

1

sucesos incompatibles

[image: image22.wmf]p

A

B

p

A

p

B

(

)

(

)

(

)

,

È

=

+

Ç

Æ

 A

B

=

sucesos condicionados
[image: image23.wmf]p

A

B

p

A

B

p

B

(

)

(

)

(

)

=

Ç

sucesos independientes
[image: image24.wmf]p

A

B

p

A

p

B

(

)

(

)

(

)

Ç

=

×

Teorema de Bayes:

Si el espacio muestral lo podemos dividir en n sucesos Ai, disjuntos dos a dos, de los que conocemos su probabilidad y la probabilidad condicionada
[image: image25.wmf]p

B

A

i

(

)

, entonces

[image: image26.wmf]å

=

=

n

j

j

j

i

i

i

A

p

A

B

p

A

p

A

B

p

B

A

p

1

)

(

)

(

)

(

)

(

)

(

Fórmulas de combinatoria

[image: image27.wmf]n

n

n

n

n

PR

n

VR

m

m

n

C

m

n

m

n

C

k

n

n

V

n

n

n

m

m

n

m

m

n

m

n

k

n

=

+

+

÷

÷

ø

ö

ç

ç

è

æ

-

+

=

=

-

=

-

=

-

+

......

n

!.....

!

!

=

n!

=

P

=

1

CR

)!

(

!

!

)!

(

!

2

1

2

1

...

n

,

,

1

m

n,

,

,

2

1

DISTRIBUCIONES DISCRETAS DE PROBABILIDAD
Distribución de Bernoulli
[image: image28.wmf]î

í

ì

=

acierto

es

si

1

fallo

es

si

0

X

[image: image29.wmf])

1

(

)

(

)

(

caso

otro

0

1

,

0

)

(

1

p

p

X

Var

p

X

E

en

x

q

p

x

f

x

x

-

=

=

î

í

ì

=

=

-

Distribución binomial X= nº de aciertos

[image: image30.wmf]npq

X

Var

np

X

E

en

n

x

q

p

C

x

f

x

n

x

x

n

=

=

î

í

ì

=

=

-

)

(

)

(

caso

otro

0

,.....,

2

,

1

,

0

)

(

,

Distribución de Poisson X= nº de aciertos

[image: image31.wmf]l

l

l

=

=

ï

î

ï

í

ì

=

=

-

)

(

)

(

caso

otro

0

,.....,

2

,

1

,

0

!

)

(

X

Var

X

E

en

n

x

x

e

x

f

x

Distribución hipergeométrica X= nº de aciertos

[image: image32.wmf]

1

)

(

)

(

población

aciertos

nº

:

k

caso

otro

0

,.....,

2

,

1

,

0

)

(

,

,

,

-

-

=

×

=

ï

î

ï

í

ì

=

=

-

-

N

n

N

npq

X

Var

N

k

n

X

E

en

n

x

C

C

C

x

f

n

N

x

n

k

N

x

k

Distribución binomial negativa X: nº fracasos antes de obtener k éxitos

[image: image33.wmf]2

x

k

p

p)

-

k(1

=

)

(

p

p)

-

k(1

=

)

(

n

.,

0,1,2,....

=

 x

q

p

x

1

-

x

+

k

=

)

,

;

(

X

Var

X

E

p

k

x

p

÷

÷

ø

ö

ç

ç

è

æ

Valor medio de X:
[image: image34.wmf]E

X

x

f

x

x

(

)

(

)

=

=

×

å

m

Mediana:

p (X (m) (½
p (X (m) (½

p (X (m) (p (X > m)

p (X < m) (p (X (m)

Varianza:

Propiedades

[image: image35.wmf]1

2

2

2

2

2

)

(

)

(

)

,

,

.

.

.

.

.

.

.

.

,

(

.

.

.

.

.

.

.

.

)

(

)

(

)

.

.

.

.

.

.

.

.

(

)

(

.

.

.

.

.

.

.

.

)

(

)

(

)

.

.

.

.

.

.

.

.

(

)

E

aX

b

aE

X

b

X

X

E

X

X

E

E

X

E

X

E

X

X

E

E

X

E

X

n

n

n

n

n

+

=

+

+

+

+

=

+

+

+

×

×

×

=

×

×

×

 a

,

b constantes

2

)

 X

 v

.

a

.

 independientes

X

X

X

X

1

1

1

1

1

[image: image36.wmf]3

4

5

2

2

2

2

2

)

(

)

(

)

(

)

)

(

)

(

)

)

,

,

.

.

.

.

.

.

.

.

,

(

.

.

.

.

.

.

.

.

)

(

)

(

)

.

.

.

.

.

.

.

.

(

)

Var

X

E

E

X

Var

aX

b

a

Var

X

X

X

Var

X

X

Var

Var

X

Var

X

n

n

n

=

-

+

=

+

+

+

=

+

+

+

X

 X

 v

.

a

.

 independientes

X

X

2

1

1

1

Función de distribución
[image: image37.wmf])

(

)

(

o

o

x

X

p

X

F

£

=

Función de probabilidad

[image: image38.wmf]f

X

p

X

x

f

x

x

(

)

(

)

(

)

=

=

=

å

1

DISTRIBUCIONES CONTINUAS DE PROBABILIDAD
Función de probabilidad:
[image: image39.wmf]ò

=

®

1

)

(

)

(

dx

x

f

x

f

[image: image40.wmf]dx

x

f

b

X

a

p

b

a

)

(

)

(

ò

=

£

£

Distribución uniforme
[image: image41.wmf]

0

-

1

=

)

(

ï

î

ï

í

ì

£

£

caso

otro

en

b

x

a

a

b

x

f

(=
[image: image42.wmf]2

b

a

+

(2 =
[image: image43.wmf]12

)

(

2

a

b

-

Distribución exponencial

[image: image44.wmf]2

)

(

)

(

0

0

<

 x

0

0

1

)

(

)

(

b

b

b

b

b

g

b

=

=

>

ï

î

ï

í

ì

>

=

®

-

X

Var

X

E

x

e

x

f

x

Distribución normal
[image: image45.wmf]

2

1

)

(

)

,

(

2

2

)

(

2

1

2

R

x

e

x

f

N

x

Î

"

=

®

-

-

m

s

p

s

s

m

[image: image46.wmf]E

X

Var

X

(

)

(

)

=

=

m

s

2

Teorema del límite central
Si
[image: image47.wmf]X

1

,

,

.

.

.

.

.

.

.

.

,

X

X

n

2

es una muestra aleatoria de una población cualquiera, y,
[image: image48.wmf]ï

ï

ï

î

ï

ï

ï

í

ì

»

-

»

»

Þ

=

=

å

=

)

1

,

0

(

)

(

)

,

(

)

,

(

)

(

)

(

2

2

1

2

N

X

n

n

N

X

n

n

N

X

X

Var

X

E

n

i

i

i

i

s

m

s

m

s

m

s

m

Distribución chi-cuadrado

[image: image49.wmf]

2

=

)

(

)

(

0

<

x

0

0

)

2

(

2

1

)

(

2

1

2

2

2

n

X

Var

n

X

E

x

e

x

n

x

f

x

n

n

n

=

ï

ï

î

ï

ï

í

ì

>

G

=

®

-

-

c

Si
[image: image50.wmf]X

1

,

,

.

.

.

.

.

.

.

.

,

X

X

n

2

 son v.a. que siguen una distribución normal tipificada N(0,1), entonces
[image: image51.wmf]X

X

X

n

1

2

2

2

2

+

+

+

.

.

.

.

.

.

.

.

es una distribución
[image: image52.wmf]c

n

2

, con n grados de libertad.

Si
[image: image53.wmf]X

1

,

,

.

.

.

.

.

.

.

.

,

X

X

n

2

 son una muestra aleatoria cuya media es
[image: image54.wmf]x

, entonces
[image: image55.wmf](

)

x

x

i

i

n

-

=

å

2

1

2

s

 sigue una una distribución
[image: image56.wmf]c

n

-

1

2

, con (n-1) grados de libertad

.

Distribución t de Student

Si X e Y son v.a. independientes, donde X sigue una dist. normal N(0, 1), e Y

una
[image: image57.wmf]c

n

2

, entonces, la v.a.
[image: image58.wmf]t

X

Y

n

=

 sigue una distribución t de Student con n grados de libertad

Si
[image: image59.wmf]X

1

,

,

.

.

.

.

.

.

.

.

,

X

X

n

2

 son una muestra aleatoria de una población

normal
[image: image60.wmf]N

(

,

m

s

2

)

 , entonces la variable
[image: image61.wmf]x

s

n

n

-

-

-

m

1

1

 sigue una una distribución
[image: image62.wmf]t

n

-

1

, con (n-1) grados de libertad.

Función de distribución:
[image: image63.wmf]F

x

p

X

x

(

)

(

)

=

£

DISTRIBUCIONES MULTIVARIANTES
Función de probabilidad
[image: image64.wmf]f

x

y

p

X

x

Y

y

(

,

)

(

,

)

=

=

=

Función de distribución

[image: image65.wmf]F

x

y

p

X

x

Y

y

f

x

y

F

x

y

x

y

(

,

)

(

,

)

(

,

)

(

,

)

=

£

£

=

¶

¶

¶

2

Distribuciones marginales

Distribuciones condicionadas

[image: image66.wmf]p

X

x

Y

y

p

X

x

Y

y

p

Y

y

p

Y

y

X

x

p

X

x

Y

y

p

X

x

g

x

y

f

x

y

f

y

g

y

x

f

x

y

f

x

(

)

(

,

)

(

)

(

)

(

,

)

(

)

(

)

(

,

)

(

)

(

)

(

,

)

(

)

=

=

=

=

=

=

=

=

=

=

=

=

=

=

1

2

2

1

Variables aleatorias independientes
[image: image67.wmf]f

x

y

f

x

f

y

(

,

)

(

)

(

)

=

1

2

Covarianza

Correlación
[image: image68.wmf]r

s

s

(

,

)

(

,

)

X

Y

Cov

X

Y

x

y

=

Propiedades:

[image: image69.wmf]Var

X

Y

Var

X

Var

Y

Cov

X

Y

Var

aX

bY

c

a

Var

X

b

Var

Y

abCov

X

Y

(

)

(

)

(

)

(

,

)

(

)

(

)

(

)

(

,

)

+

=

+

+

+

+

=

+

+

2

2

2

2

ESTIMACION
(es insesgado si:
[image: image70.wmf]q

q

=

)

ˆ

(

E

Función de verosimilitud
[image: image71.wmf]L

x

x

f

x

f

x

n

n

(

.

.

.

.

.

.

.

.

)

(

)

.

.

.

.

.

.

.

.

.

.

.

.

(

)

1

1

q

q

q

=

Intervalos de confianza:

para la media de una población cualquiera (
[image: image72.wmf]

s

2

 conocida)

para la media de una población normal (
[image: image73.wmf]

s

2

 conocida)

para la media de una población normal (
[image: image74.wmf]

s

2

 desconocida, n<30)

para la media de una población normal (
[image: image75.wmf]

s

2

 desconocida, n (30)

para la varianza de una población normal ( y
[image: image76.wmf]

s

2

 desconocidas)

siendo a y b constantes dependientes de la distribución Ji-cuadrado.

Floreal Gracia

Jorge Mateu

7

_904479411

_1030264460

_1062916926

_1062917035.unknown

_1062917039

_1062917042

_1062917066

_1062917069

_1062917046

_1062917040

_1062917036.unknown

_1062917038

_1062916932

_1062917001

_1062917006.unknown

_1062917010.unknown

_1062917003

_1062916997

_1062916929

_1062916930

_1062916927

_1062916889

_1062916913

_1062916917

_1062916896

_1062916604

_1030265062

_1030265072

_1030264464

_1030263708

_1030263987

_1030264309

_1030264392

_1030263777

_904479922

_994310245.unknown

_994310340.unknown

_904480593

_904480802

_904479767

_904479844

_904479475

_904477801

_904478177

_904478281

_904479370

_904478219

_904477987

_904478110

_904477981

_904477558

_904477706

_904477744

_904477599

_904477469

_904477515

_904477285

