HOJA DE CÁLCULO

9.1
GRÁFICOS ESTADÍSTICOS

Vamos a construir una hoja de cálculo para representar gráficamente una tabla de valores con dos columnas X e Y.

Para ello, introduce en las celdas los valores que se muestran a continuación:

	
	A
	B
	C
	D
	E

	1
	
	x
	y
	
	

	2
	
	2,9
	3,5
	
	

	3
	
	4,3
	4,2
	
	

	4
	
	5,1
	6,2
	
	

	5
	
	5,3
	5,9
	
	

	6
	
	5,4
	5,8
	
	

	7
	
	5,5
	6,1
	
	

	8
	
	6,8
	4,8
	
	

	9
	
	6,9
	6,4
	
	

	10
	
	7,4
	7,4
	
	

	11
	
	
	
	
	

Para incluir un gráfico (nube de puntos) seguimos los siguientes pasos:

· Seleccionamos el rango de los datos (B2:C8):

[image: image1.png][=[Ofx]

] frchivo Edicién Yer Insertar Formato Heramientas Datos Veptana 2 = [@] X]

B C D E F ol
1% |
2 29|
3
4
5
i | |
7

[e]

9

10 il
" -

4[4 I3 TbiAHoja1 {Fojes £ Hoiaa /- »r

· En la barra de menús elegimos Insertar – Gráfico.

[image: image2.png]] archivo Edicién Ver | [nsertar Formsto Herramientas Datos Ventsna 2 =18 |

B Coldas. F

10 y s

2 23] Columnas

3 Hojade calulo

& (Moo ____|

G Salto de pagina

f e Funcién
51 | tlonbre »

T Comentaria

i Inagen ,

12 @ teps

B objeto =
14

5 & Hperviculo..._CtrtAK

1B

17 -
i 41> [pih\Hoja1 Fijaz / Fiaia /. | Sin

· Elegimos la opción XY-(Dispersión) y aceptamos el resto de opciones por defecto pulsando el botón Terminar:

[image: image3.png]Asistente para gréfico:

paso 1 de 4

T |]

Tipo de réfico

2 Burbuis
i Cotizaciones

ipo de gréfico

Subtipo de gréfico

o
o

Dispersién. Compara pares de valores,

Presionar para ver musstra

=

Siguiente >

Terminar

El gráfico aparecerá en la misma hoja que la tabla de datos. Puedes moverlo con el ratón.

[image: image4.png]6T
1 |x y |
2 29 EE
3 43 42,
4 51 62,
5 53 g
6 54]
7 55 .
e 68 6 g
9 69 o
10 74, 4 = + Seriel
i1
12 2
13
14 0
15 0 6 8
1B x
17 Jﬂ
[« <% TN Hoja1 (Fejaz £ Feiea 11 »l

Modifica los valores iniciales y observa el efecto en el gráfico.

Para eliminar la leyenda Serie 1 basta hacer clic sobre ella y pulsar Supr.

Para incluir la recta de regresión se hace clic con el botón derecho (secundario) del ratón sobre alguno de los puntos para abrir el menú contextual, y elegir en él la opción Agregar línea de tendencia....

[image: image5.png]rol o [=] 3|

icrosoft Excel
|8 archive_Edicon ver Insertar Formato Hemamientas Gréfico Vertana 2 =18] ||

| 5 [¢ [5 [E [F [o=
‘ 1 [x ¥ e
2 29| 35|
‘ 3 43|
4 5,1
} 5 5.3 8 1]
6 54 6 o
‘ 7 55) & =
‘ 8 68| 4 = re
B 68 ormato de seie de detos.
‘m 2 27@; to de serie de datc
1" Tipo de aréfico.
112 0" Datos de origen.
13 0 2
14
15
[« [» ¥iP\Hoja1 { Hojaz / Hojad Borrar

[image: image6.png]=

Lneal Logarkmica Polnorial
Potencisl Exponencisl Medis mivi

Apartir de s seris:

Acepter

Cancelar

Si queremos incluir la ecuación de la recta de regresión abrimos la ficha opciones en la ventana anterior y marcamos la opción Presentar ecuación en el gráfico.

[image: image7.png][Agregar linea de tendencia

oo | Opcees |
Rerbve d e ot

 putomdtica: Lineal (Serie1)
€ personalizada
Extrapolar

Haclagelarte: [0 = Unidades
Hacia arés: o = unidades

—

¥ Prasertar sclacion o ol g3
I~ Presentar el vaor R cuadrado en el gréfica

™ Sefialer interseccic

Acepter Concelar

Puedes cambiar de posición la ecuación desplazándola con el ratón.

Modifica los valores de la tabla inicial y observa los cambios que se producen en el gráfico. Cambia los valores para conseguir una inclinación negativa o que los puntos están más próximos a la recta (correlación fuerte).

Vamos a añadir a la hoja las fórmulas necesarias para obtener el coeficiente de correlación y los valores m y b de la recta de regresión y = mx + b.
	
	A
	B
	C

	1
	
	x
	y

	2
	
	2,9
	3,5

	3
	
	4,3
	4,2

	4
	
	5,1
	6,2

	5
	
	5,3
	5,9

	6
	
	5,4
	5,8

	7
	
	5,5
	6,1

	8
	
	6,8
	4,8

	9
	
	6,9
	6,4

	10
	
	7,4
	7,4

	11
	
	
	

	12
	
	
	

	13
	m.margin
	=PROMEDIO(B2:B11)
	=PROMEDIO(C2:C11)

	14
	d.típicas
	=DESVESTP(B2:B11)
	=DESVESTP(C2:C11)

	15
	covarianza
	=COVAR(B2:B11;C2:C11)
	

	16
	c.correlac
	=COEF.DE.CORREL(B2:B11;C2:C11)
	

	17
	
	
	

	18
	pte regres
	=B15/(B14*B14)
	

	19
	b regresión
	=-B18*B13+C13
	

	20
	
	
	

	21
	x=
	5,9
	

	22
	y=
	=B18*B21+B19
	

La función PROMEDIO permite calcular la media aritmética de los valores reseñados.

La función DESVESTP calcula la desviación típica, COVAR la covarianza y
COEF.DE.CORREL el coeficiente de correlación.

Comprueba que las celdas B18 y B19 calculan la pendiente de la recta de regresión y la ordenada en el origen de dicha recta.

La celda B22 permite predecir, según la ecuación de la recta de regresión, el valor de y correspondiente al valor de x que introduzcamos en B21.

Aunque el programa proporciona funciones que calculan directamente la media, la desviación típica, la covarianza y el coeficiente de correlación conviene que los obtengas a partir de las expresiones estudiadas en clase.
Para ello construye la siguiente hoja de cálculo (en una hoja nueva):

	
	A
	B
	C
	D
	E

	1
	x
	y
	XY
	X2
	Y2

	2
	2,9
	3,5
	=A2*B2
	=A2*A2
	=B2*B2

	3
	4,3
	4,2
	=A3*B3
	=A3*A3
	=B3*B3

	4
	5,1
	6,2
	=A4*B4
	=A4*A4
	=B4*B4

	5
	5,3
	5,9
	=A5*B5
	=A5*A5
	=B5*B5

	6
	5,4
	5,8
	=A6*B6
	=A6*A6
	=B6*B6

	7
	5,5
	6,1
	=A7*B7
	=A7*A7
	=B7*B7

	8
	6,8
	4,8
	=A8*B8
	=A8*A8
	=B8*B8

	9
	6,9
	6,4
	=A9*B9
	=A9*A9
	=B9*B9

	10
	7,4
	7,4
	=A10*B10
	=A10*A10
	=B10*B10

	11
	nº de puntos
	9
	
	
	

	12
	=SUMA(A2:A10)
	=SUMA(B2:B10)
	=SUMA(C2:C10)
	=SUMA(D2:D10)
	=SUMA(E2:E10)

	13
	MEDIA X
	MEDIA Y
	COVARIANZA
	VARIANZA X
	VARIANZA Y

	14
	=A12/B11
	=B12/B11
	=C12/B11-A14*B14
	=D12/B11-A14*A14
	=E12/B11-B14*B14

	15
	
	COEF.CORREL.
	
	PTE.REGRES
	

	
	
	=C14/RAIZ(D14*E14)
	
	=C14/D14
	

Observa que en la fila 14 aparece en los denominadores el número de puntos que debes incluir en la celda B11.

Practica

1. Utiliza la hoja construida para resolver los ejercicios de las páginas 226, 227 y 231 del libro.

2. Resuelve los ejercicios propuestos en las páginas 239 y 240 del libro.

3. Comprueba los ejercicios 1 a 6 de las páginas 234 a 237 del libro. En el ejercicio 5 deberás introducir los datos dos veces, permutando x e y. En el ejercicio 6 debes obtener primero las distribuciones marginales.

4. Resuelve los ejercicios 4 a 17 propuestos en las páginas 238, 239 y 240 del libro.

5. Inserta una columna entre B y C (las referencias se actualizan automáticamente). Copia en la nueva columna C los valores de x de la columna A .

6. Haz un nuevo gráfico (con línea de tendencia y ecuación incluida) con los valores de las nuevas columnas B y C. Obtendrás la recta de regresión de x sobre y. Compárala con la de y sobre x.
9.2
TABLAS DE DOBLE ENTRADA

En el caso de que los puntos estén agrupados hay que incluir una columna con las frecuencias, como en el ejemplo siguiente:

	
	A
	B
	C
	D

	1
	
	x
	y
	frecuencia

	2
	
	2,9
	3,5
	2

	3
	
	4,3
	4,2
	3

	4
	
	5,1
	6,2
	3

	5
	
	5,3
	5,9
	2

	6
	
	5,4
	5,8
	4

	7
	
	5,5
	6,1
	1

	8
	
	6,8
	4,8
	2

	9
	
	6,9
	6,4
	1

	10
	
	7,4
	7,4
	3

Para hacer un gráfico seleccionamos los datos de las tres columnas (B2:D10), elegimos Insertar gráfico pero en el tipo de gráfico debemos seleccionar Burbujas. Al pulsar Terminar aparecerá un gráfico con un círculo para cada punto de tamaño proporcional a su frecuencia.

[image: image8.png]icrosoft Excel

1 [=[ofx]
~=l81x]

[archivo Edicién ver Insertar Formato_Heramientas Detos Ventana 2

74 74

(2,9; 3,5) Temeio: 2

0 5 10

14 5
44> [WIN. Rectaregresibn £ Coeladen)Hojat, | 4] [ﬂr‘

Como práctica puedes representar algunos de los ejercicios realizados en clase. Ten en cuenta que deberás modificar los rangos del gráfico para abarcar los datos.

DISTRIBUCIONES�BIDIMENSIONALES

9

Unidad 9. Distribuciones bidimensionales
8

_1021453100

_1021453012

