

Resumiendo datos continuos: el histograma

Ejemplo 22 *Los datos son el número de espectadores en 32 partidos del equipo nacional (en miles).*

42,1	51,0	30,0	35,2	29,3	10,9	16,1	51,6
47,0	51,4	35,2	31,7	17,8	67,0	43,2	23,7
25,2	36,1	32,3	51,7	46,0	12,2	21,1	29,0
14,3	47,2	31,3	35,4	29,1	23,0	10,3	34,2

En primer lugar, dividimos los datos en intervalos de igual anchura.

El valor mínimo de la muestra es 10,3 y el valor máximo es 67,0. Ponemos intervalos de anchura 10 y construimos una tabla de frecuencias.

Tenemos mucho cuidado en clasificar los valores en el límite de los intervalos (30,0)

<i>Clase</i>	n_i	f_i
[10, 20)	6	0,1875
[20, 30)	7	0,21875
[30, 40)	8	0,25
[40, 50)	6	0,1875
[50, 60)	4	0,125
[60, 70)	1	0,03125
> 70	0	0
<i>Total</i>	32	1

Ahora, construimos el histograma.

Histograma de números de espectadores

Con diferencia a los datos discretas, las barras están conectadas.

Además, observamos que igual que para los datos discretas, es posible construir el histograma con frecuencias absolutas o relativas o con frecuencias (absolutas o relativas) acumuladas.

¿Cómo elegir el número de barras?

Ejemplo 23 *En el Ejemplo 22 vemos que pasa si usamos 14 intervalos $[10, 15)$, $[15, 20)$, ...*

Con demasiadas barras (o muy pocas barras), se pierde un poco la idea de la forma de la distribución. ¡Con sólo una barra es aún peor! Una **regla empírica** razonable es elegir aproximadamente \sqrt{n} barras donde n es el tamaño de la muestra.

Histogramas para comparar dos grupos

Ejemplo 24 *La tabla resume las ganancias por hora de una muestra de 30 hombres y 25 mujeres, con estudios secundarios (o más) y trabajando > 15 horas semanales en España.*

<i>Intervalo</i>	<i>H</i>		<i>M</i>	
	n_i	f_i	n_i	f_i
[300, 600)	1	,033	0	0
[600, 900)	1	,033	1	,04
[900, 1200)	2	,067	7	,28
[1200, 1500)	5	,167	10	,4
[1500, 1800)	10	,333	6	,24
[1800, 2100)	8	,267	1	,04
[2100, 2400)	3	,100	0	0
> 2400	0	0	0	0
	30	1	25	1

Usamos dos histogramas con la misma escala para representar los datos.

Histograma de los sueldos horarios de hombres y mujeres

El sueldo medio de los hombres parece un poco más alto y la distribución de sueldo de hombres es más dispersa y asimétrica.

Dolado, J. y V. LLorens (2004). Gender Wage Gaps by Education in Spain: Glass Floors vs. Glass Ceilings, *CEPR DP.*, 4203.

<http://www.eco.uc3m.es/temp/dollorems2.pdf>

Histogramas con intervalos de distintos tamaños

En este caso, se construyen las barras para que el área de cada barra es proporcional al número de datos.

Ejemplo 25 *Los siguientes datos son los resultados de una encuesta de usuarios sobre el número de gramos de marihuana que fuman cada semana.*

<i>g / semana</i>	<i>Frecuencia</i>
[0, 3)	94
[3, 11)	269
[11, 18)	70
[18, 25)	48
[25, 32)	31
[32, 39)	10
[39, 46)	5
[46, 74)	2
> 74	0

Aumentamos la tabla con las frecuencias relativas y las alturas de las barras.

<i>g / semana</i>	<i>anchura</i>	n_i	f_i	<i>altura</i>
[0, 3)	3	94	,178	,0592
[3, 11)	8	269	,509	,0636
[11, 18)	7	70	,132	,0189
[18, 25)	7	48	,091	,0130
[25, 32)	7	31	,059	,0084
[32, 39)	7	10	,019	,0027
[39, 46)	7	5	,009	,0014
[46, 74)	28	2	,004	,0001
> 74	0	0	0	0
<i>Total</i>		529	1	

Usamos la fórmula

$$\text{altura} = \text{frecuencia} / \text{anchura del intervalo}$$

Histograma del consumo de marijuana semanal

Se ve claramente que la distribución es muy asimétrica a la derecha.

Landrigan et al (1983). Paraquat and marijuana: epidemiologic risk assessment. *Amer. J. Public Health*, **73**, 784-788

Otros gráficos

Existen varias alternativas al histograma.

1) El polígono de frecuencias

Es básicamente una versión suavizado del histograma de frecuencias relativas.

Ejemplo 26 *Retomamos el Ejemplo 22, y construimos un polígono de frecuencias relativas.*

Empezamos con el histograma, ...

y unimos los centros de cada barra.

Se une el polígono de frecuencias al eje x en el centro de un intervalo vacío a cada lado del histograma.

Por último, se quita el histograma

Polígono de frecuencias

El polígono de frecuencias acumuladas

Se construye un polígono a través del histograma de frecuencias acumuladas.

Ejemplo 27 *En el Ejemplo 22, construimos una tabla de frecuencias relativas acumuladas.*

<i>Clase</i>	n_i	f_i	F_i
[10, 20)	6	,18750	,18750
[20, 30)	7	,21875	,40625
[30, 40)	8	,25000	,65625
[40, 50)	6	,18750	,84375
[50, 60)	4	,12500	,96875
[60, 70)	1	,03125	1,00000
> 70	0	,00000	1,00000
<i>Total</i>	32	1,00000	

El gráfico es un histograma de frecuencias relativas acumuladas.

Histograma de frecuencias acumuladas

Para construir el polígono, se unen las rectas a la derecha de cada intervalo y finalmente, se quita el histograma.

Polígono de frecuencias acumuladas

2) El diagrama de tallo y hojas

Es parecido a un histograma pero preserva los valores numéricos de los datos originales.

Ejemplo 28 *Los siguientes datos son los resultados de 26 alumnos en una prueba de estadística.*

64	82	85	99	96	81	97
80	81	80	84	87	98	75
86	88	82	78	81	86	80
50	84	88	83	82		

El mínimo es 50 y el máximo es 99. Dividimos los datos en unidades y décimos.

5		0																	
6		4																	
7		5	8																
8		2	5	1	0	1	0	4	7	6	8	2	1	6	0	4	8	3	2
9		9	6	7	8														

Ahora, ordenamos las hojas y añadimos una clave explicatoria.

Diagrama de tallo y hojas de los resultados de una prueba de estadística

5		0																	
6		4																	
7		5	8																
8		0	0	0	1	1	1	2	2	2	3	4	4	5	6	6	7	8	8
9		6	7	8	9														

Tallo		Décimos
Hoja		Unidades
1 1	=	11

En algunos ejemplos, es necesario dividir los intervalos.

Ejemplo 29 *Los datos son las emisiones de dióxido de 47 estados americanos (lb/millón Btu).*

0,3	2,3	4,2	3,8	1,5	0,6	0,4	0,5	1,5	1,3
4,5	3,6	1,2	1,2	3,4	0,2	0,7	0,2	0,7	4,1
1,0	2,7	2,2	2,5	2,7	1,7	1,5	3,7	2,9	1,5
2,1	1,5	1,4	1,9	1,0	2,9	1,7	1,8	1,7	0,6
0,9	0,6	1,8	1,4	2,0	2,1	3,5			

Usamos las unidades para el tallo y los decimales para las hojas.

Datos basados en Friedman et al (1983). *The American Statistician*, **37**, 385-394.

En primer lugar, supongamos que usamos barras de anchura 1.

0		3	6	4	5	2	7	2	7	6	9	6								
1		5	5	3	2	2	0	7	5	5	5	4	9	0	7	8	7	8	4	
2		3	7	2	5	7	9	1	9	0	1									
3		8	6	4	7	5														
4		2	5	1																

El diagrama tiene pocas hojas. Mejor es dividir los intervalos. Usamos intervalos de tamaño 0,5. (La otra posibilidad sería intervalos de tamaño 0,2, pero serían demasiados.)

0		3	4	2	2															
0		6	5	7	7	6	9	6												
1		3	2	2	0	4	0	4												
1		5	5	7	5	5	5	9	7	8	7	8								
2		3	2	1	0	1														
2		7	5	7	9	9														
3		4																		
3		8	6	7	5															
4		2	1																	
4		5																		

Ya se ve bien la forma de la distribución. Finalmente, ordenamos las hojas y añadimos una clave explicatoria.

Diagrama de tallo y hojas de emisiones de dióxido

0	2	2	3	4								
0	5	6	6	6	7	7	9					
1	0	0	2	2	3	4	4					
1	5	5	5	5	5	7	7	7	8	8	9	
2	0	1	1	2	3							
2	5	7	7	9	9							
3	4											
3	5	6	7	8								
4	1	2										
4	5											

<i>Tallo</i>		<i>Unidades</i>
<i>Hoja</i>		<i>Decimales</i>
1 1	=	1,1

En otros ejemplos, es necesario usar 2 dígitos en la hoja para cada número. Sino, se pierde información.

Ejemplo 30 *Volvemos al Ejemplo 22. En este caso, usamos décimos para la talla y representamos los números con 2 dígitos en la hoja. Recordamos ordenar las hojas.*

1		03	09	22	43	61	78		
2		11	30	37	52	90	91	93	
3		00	13	17	23	42	52	52	54 61
4		21	32	60	70	72			
5		10	14	16	17				
6		70							

<i>Tallo</i>		<i>Décimos</i>
<i>Hoja</i>		<i>Decimales</i>
1 23	=	12,3

Ejemplo 31 *Vemos el diagrama de tallo y hojas hecho en Statgraphics.*

Stem-and-Leaf Display for Espec: unit = 1,0
1|2 represents 12,0

4	1 0024
6	1 67
9	2 133
13	2 5999
(5)	3 01124
14	3 5556
10	4 23
8	4 677
5	5 1111
1	5
1	6
1	6 7

Se pierden los decimales.