

TEMA 9 – DISTRIBUCIONES BIDIMENSIONALES

NUBES DE PUNTOS Y COEFICIENTES DE CORRELACIÓN

EJERCICIO 1 : Las notas de 10 alumnos y alumnas de una clase en Matemáticas y en Física han sido las siguientes:

Matemáticas	7	6	4	5	9	10	3	1	10	6
Física	8	6	3	6	10	9	1	2	10	5

Representa los datos mediante una nube de puntos y di cuál de estos valores te parece más apropiado para el coeficiente de correlación: 0,23; 0,94; -0,37; -0,94.

Solución:

Viendo la representación, observamos que el coeficiente de correlación es positivo y alto. Por tanto, $r = 0,94$.

EJERCICIO 2 : Un grupo de 10 amigos se ha presentado a una prueba de oposición. Anotaron el número de horas que dedicaron a estudiar la semana antes del examen y la nota obtenida en la prueba. La información se recoge en la siguiente tabla:

Horas de estudio	21	15	10	15	20	30	18	20	25	16
Nota	9	7	5	2	7	8	8	6	5	4

Representa los datos mediante una nube de puntos e indica cuál de estos valores te parece más apropiado para el coeficiente de correlación: 0,92; -0,44; -0,92; 0,44.

Solución:

Observando la representación, vemos que el coeficiente de correlación es positivo y bajo. Por tanto, $r = 0,44$.

EJERCICIO 3 : En una empresa de televenta se ha anotado el plazo de entrega, en días, que anunciaban en los productos y el plazo real, también en días, de entrega de estos, obteniendo la siguiente tabla:

Plazo anunciado	5	10	7	5	5	5	10	5	10	10
Plazo real	3	3	12	3	5	2	3	4	7	6

Representa los datos mediante una nube de puntos e indica cuál de estos números te parece más apropiado para el coeficiente de correlación: 0,87; 0,2; -0,87; -0,2.

Solución:

Vemos que la relación entre las variables es ligeramente positiva, pero muy baja. Por tanto, $r = 0,2$.

EJERCICIO 4 : Considera la siguiente distribución:

x	9	5	4	3	7	5	6	7	8	3
y	6	7	2	4	8	5	6	4	5	5

Representa los datos mediante una nube de puntos y di cuál de estos valores te parece más apropiado para el coeficiente de correlación: 0,99; -0,4; -0,83; 0,4.

Solución:

Vemos que hay una relación positiva entre las variables, pero es baja. Por tanto, $r = 0,4$.

COVARIANZA, COEFICIENTE DE CORRELACIÓN

EJERCICIO 5 : En un reconocimiento médico a los niños de un colegio, se les ha pesado, en kilogramos, y se les ha medido, en centímetros. Aquí tienes los datos de los primeros seis niños:

Estatura	120	110	140	130	125	115
Peso	25	30	35	25	20	20

Calcula la covarianza y el coeficiente de correlación. ¿Cómo es la relación entre las dos variables?

Solución:

x_i	y_i	x_i^2	y_i^2	$x_i y_i$
120	25	14400	625	3000
110	30	12100	900	3300
140	35	19600	1225	4900
130	25	16900	625	3250
125	20	15625	400	2500
115	20	13225	400	2300
740	155	91850	4175	19250

- Medias: $\bar{x} = \frac{740}{6} = 123,33$
 $\bar{y} = \frac{155}{6} = 25,83$
- Desviaciones típicas:
 $\sigma_x = \sqrt{\frac{91850}{6} - 123,33^2} = \sqrt{98,04} = 9,90$
 $\sigma_y = \sqrt{\frac{4175}{6} - 25,83^2} = \sqrt{28,64} = 5,35$

- Covarianza: $\sigma_{xy} = \frac{19250}{6} - 123,33 \cdot 25,83 = 22,72 \rightarrow \sigma_{xy} = 22,72$
- Coeficiente de correlación: $r = \frac{\sigma_{xy}}{\sigma_x \sigma_y} = \frac{22,72}{9,90 \cdot 5,35} = 0,43 \rightarrow r = 0,43$
- La relación entre las variables es positiva, pero débil.

EJERCICIO 6 : En seis modelos de zapatillas deportivas se ha estudiado el peso, en gramos, que tiene (para el número 42) y su precio, en euros. La información obtenida se recoge en esta tabla:

Peso	620	645	655	640	630	610
Precio	60	35	95	75	30	75

Calcula la covarianza y el coeficiente de correlación. ¿Cómo es la relación entre las dos variables?

Solución:

x_i	y_i	x_i^2	y_i^2	$x_i y_i$
620	60	384400	3600	37200
645	35	416025	1225	22575
655	95	429025	9025	62225
640	75	409600	5625	48000
630	30	396900	900	18900
610	75	372100	5625	45750
3800	370	2408050	26000	234650

- Medias: $\bar{x} = \frac{3800}{6} = 633,33$
 $\bar{y} = \frac{370}{6} = 61,67$
- Desviaciones típicas:

$$\sigma_x = \sqrt{\frac{2408,050}{6} - 633,33^2} = \sqrt{234,78} = 15,32$$

$$\sigma_y = \sqrt{\frac{26000}{6} - 61,67^2} = \sqrt{530,14} = 23,02$$

• Covarianza: $\sigma_{xy} = \frac{234650}{6} - 633,33 \cdot 61,67 = 50,87 \rightarrow \sigma_{xy} = 50,87$

• Coeficiente de correlación: $r = \frac{50,87}{15,32 \cdot 23,02} = 0,14 \rightarrow r = 0,14$

• La relación entre las variables es muy débil. Podemos decir que no están relacionadas.

EJERCICIO 7 : Se ha medido la potencia (en kW) y el consumo (litros/100 km) de 6 modelos distintos de coches, obteniéndose los siguientes resultados:

Potencia	81	85	66	85	104	83
Consumo	7,5	10,6	8,2	9,2	10,7	8,7

Halla la covarianza y el coeficiente de correlación. ¿Cómo es la relación entre las dos variables?

Solución:

x_i	y_i	x_i^2	y_i^2	$x_i y_i$
81	7,5	6561	56,25	607,5
85	10,6	7225	112,36	901
66	8,2	4356	67,24	541,2
85	9,2	7225	84,64	782
104	10,7	10816	114,49	1112,8
83	8,7	6889	75,69	722,1
504	54,9	43072	510,67	4666,6

• Medias: $\bar{x} = \frac{504}{6} = 84$

$$\bar{y} = \frac{54,9}{6} = 9,15$$

• D.T:

$$\sigma_x = \sqrt{\frac{43072}{6} - 84^2} = \sqrt{122,67} = 11,08$$

$$\sigma_y = \sqrt{\frac{510,67}{6} - 9,15^2} = \sqrt{1,39} = 1,18$$

• Covarianza: $\sigma_{xy} = \frac{4666,6}{6} - 84 \cdot 9,15 = 9,17 \rightarrow \sigma_{xy} = 9,17$

• Coeficiente de correlación: $r = \frac{9,17}{11,08 \cdot 1,18} = 0,70 \rightarrow r = 0,70$

• Hay una relación positiva y relativamente alta entre las variables.

EJERCICIO 8 : Se ha realizado una encuesta preguntando por el número de personas que habitan el hogar familiar y el número de habitaciones que tiene la casa. La tabla siguiente recoge la información obtenida:

Nº de personas	3	5	4	6	5	4
Nº de habitaciones	2	3	4	4	3	3

Halla la covarianza y el coeficiente de correlación. ¿Cómo es la relación entre las dos variables?

Solución:

x_i	y_i	x_i^2	y_i^2	$x_i y_i$
3	2	9	4	6
5	6	25	9	15
4	4	16	16	16
6	4	36	16	24
5	3	25	9	15
4	3	16	9	12
27	19	127	63	88

• Medias: $\bar{x} = \frac{27}{6} = 4,5$

$$\bar{y} = \frac{19}{6} = 3,17$$

• D.T:

$$\sigma_x = \sqrt{\frac{127}{6} - 4,5^2} = \sqrt{0,92} = 0,96$$

$$\sigma_y = \sqrt{\frac{63}{6} - 3,17^2} = \sqrt{0,45} = 0,67$$

• Covarianza: $\sigma_{xy} = \frac{88}{6} - 4,5 \cdot 3,17 = 0,40 \rightarrow \sigma_{xy} = 0,40$

• Coeficiente de correlación: $r = \frac{0,40}{0,96 \cdot 0,67} = 0,62 \rightarrow r = 0,62$

• Hay una relación positiva, aunque no demasiado fuerte, entre las variables.

EJERCICIO 9 : Se han realizado unas pruebas de habilidad (puntuán de 0 a 5) en un grupo de alumnos. Las siguientes puntuaciones corresponden a las obtenidas por seis alumnos en dos de ellas:

1ª Prueba	5	5	4	3	2	4
2ª Prueba	4	3	4	4	3	2

Calcula la covarianza y el coeficiente de correlación. ¿Cómo es la relación entre las variables?

Solución:

x_i	y_i	x_i^2	y_i^2	$x_i y_i$
5	4	25	16	20
5	3	25	9	15
4	4	16	16	16
3	4	9	16	12
2	3	4	9	6
4	2	16	4	8
23	20	95	70	77

• Medias: $\bar{x} = \frac{23}{6} = 3,83$
 $\bar{y} = \frac{20}{6} = 3,33$

• D.T: $\sigma_x = \sqrt{\frac{95}{6} - 3,83^2} = \sqrt{1,16} = 1,08$
 $\sigma_y = \sqrt{\frac{70}{6} - 3,33^2} = \sqrt{0,58} = 0,76$

- Covarianza: $\sigma_{xy} = \frac{77}{6} - 3,83 \cdot 3,33 = 0,079 \rightarrow \sigma_{xy} = 0,079$
- Coeficiente de correlación: $r = \frac{0,079}{1,08 \cdot 0,76} = 0,096 \rightarrow r = 0,096$
- La relación entre las variables es prácticamente nula.

RECTAS DE REGRESIÓN, ESTIMACIONES

EJERCICIO 10 : Se ha estudiado en distintas marcas de yogures naturales el porcentaje de grasa que contenían, así como las kilocalorías por envase. Estos son los resultados obtenidos en seis de ellos:

X: Grasa (%)	2,2	2	1,9	3,1	3	2
Y: Kcal/envase	64	55	58	79	65	52

- a) Halla la recta de regresión de Y sobre X.
 b) Calcula $\hat{y}(2,5)$ e $\hat{y}(10)$. ¿Son válidas estas estimaciones? (Sabemos que $r = 0,85$).

Solución:

a)

x_i	y_i	x_i^2	$x_i y_i$
2,2	64	4,84	140,8
2	55	4	110
1,9	58	3,61	110,2
3,1	79	9,61	244,9
3	65	9	195
2	52	4	104
14,2	373	35,06	904,9

• Medias: $\bar{x} = \frac{14,2}{6} = 2,37$
 $\bar{y} = \frac{373}{6} = 62,17$

• Varianza de x: $\sigma_x^2 = \frac{35,06}{6} - 2,37^2 = 0,23$

• Covarianza: $\sigma_{xy} = \frac{904,9}{6} - 2,37 \cdot 62,17 = 3,47$

- Coeficiente de regresión: $m_{yx} = \frac{\sigma_{xy}}{\sigma_x^2} = \frac{3,47}{0,23} = 15,1$
- Ecuación de la recta de regresión de Y sobre X: $y = 62,17 + 15,1(x - 2,37) \rightarrow y = 15,1x + 26,38$
- b) $\hat{y}(2,5) = 15,1 \cdot 2,5 + 26,38 = 64,13$ kcal ; $\hat{y}(10) = 15,1 \cdot 10 + 26,38 = 177,38$ kcal

Como la correlación es alta, $r = 0,85$, es razonable hacer estimaciones dentro del intervalo de datos. Para un porcentaje del 2,5 de grasa, las kilocalorías serán, aproximadamente, 64,13. Sin embargo, la segunda estimación no es válida porque $x = 10$ está muy alejado del intervalo de datos que hemos considerado.

EJERCICIO 11 : Se ha medido el peso, en kilogramos, y el volumen, en litros, de distintos tipos de maletas, obteniendo los resultados que se recogen en esta tabla:

X: Volumen	97	102	94	107	92	98
Y: Peso	6,9	7,1	6,7	7,4	5,8	6,1

- a) Halla la recta de regresión de Y sobre X.
 b) Calcula $\hat{y}(120)$. ¿Es fiable esta estimación? (Sabemos que $r = 0,79$).

Solución:

a)

x_i	y_i	x_i^2	$x_i y_i$
97	6,9	9409	669,3
102	7,1	10404	724,2
94	6,7	8836	629,8
107	7,4	11449	791,8
92	5,8	8464	533,6
98	6,1	9604	597,8
590	40	58166	3946,5

• Varianza de x : $\sigma_x^2 = \frac{58166}{6} - 98,33^2 = 25,54$

• Covarianza: $\sigma_{xy} = \frac{3946,5}{6} - 98,33 \cdot 6,67 = 1,89$

$\bar{x} = \frac{590}{6} = 98,33$

• Medias:

$\bar{y} = \frac{40}{6} = 6,67$

• Coeficiente de regresión: $m_{yx} = \frac{\sigma_{xy}}{\sigma_x^2} = \frac{1,89}{25,54} = 0,07$

• Ecuación de la recta de regresión de Y sobre x : $y = 6,67 + 0,07(x - 98,33) \rightarrow y = 0,07x - 0,21$

b) $\hat{y}(120) = 0,07 \cdot 120 - 0,21 = 8,19$

Como $x = 120$ está alejado del intervalo que estamos considerando, la estimación no es fiable.

EJERCICIO 12 : En distintos modelos de aspiradores se ha medido el peso, en kilogramos, y la capacidad útil de la bolsa, en litros, obteniendo los siguientes resultados:

X: Peso	6,1	7	5,8	5,4	7	6,4
Y: Capacidad	1,9	4,3	1,5	1,7	2,9	3,2

a) Halla la recta de regresión de Y sobre x .

b) Calcula $\hat{y}(6)$. ¿Es fiable esta estimación? (Sabemos que $r = 0,85$).

Solución:

a)

x_i	y_i	x_i^2	$x_i y_i$
6,1	1,9	37,21	11,59
7	4,3	49	30,1
5,8	1,5	33,64	8,7
5,4	1,7	29,16	9,18
7	2,9	49	20,3
6,4	3,2	40,96	20,48
37,7	15,5	238,97	100,35

$\bar{x} = \frac{37,7}{6} = 6,28$

• Medias:

$\bar{y} = \frac{15,5}{6} = 2,58$

• Varianza de x : $\sigma_x^2 = \frac{238,97}{6} - 6,28^2 = 0,39$

• Covarianza: $\sigma_{xy} = \frac{100,35}{6} - 6,28 \cdot 2,58 = 0,52$

• Coeficiente de regresión: $m_{yx} = \frac{\sigma_{xy}}{\sigma_x^2} = \frac{0,52}{0,39} = 1,33$

• Ecuación de la recta de regresión de Y sobre x : $y = 2,58 + 1,33(x - 6,28) \rightarrow y = 1,33x - 5,77$

b) $\hat{y}(6) = 1,33 \cdot 6 - 5,77 = 2,21$

Sí es fiable, puesto que la correlación es fuerte, $r = 0,85$, y $x = 6$ está dentro del intervalo de datos que estamos considerando. Para un peso de 6 kg la capacidad de la bolsa será, aproximadamente, de 2,21 litros.

EJERCICIO 13 : En seis institutos de la misma zona se ha estudiado la nota media de los estudiantes de 1º de bachillerato en Matemáticas y en Inglés, obteniéndose la información que se recoge en la siguiente tabla:

X: Matemáticas	6,5	5,2	6	6,5	7	6
Y: Inglés	7	5	5	6	7,5	5

a) Halla la recta de regresión de Y sobre x .

b) Calcula $\hat{y}(5,5)$. ¿Es fiable esta estimación? (Sabemos que $r = 0,87$).

Solución:

a)

x_i	y_i	x_i^2	$x_i y_i$
6,5	7	42,25	45,5
5,2	5	27,04	26
6,0	5	36	30
6,5	6	42,25	39
7	7,5	49	52,5
6	5	36	30
37,2	35,5	232,54	223

- Medias: $\bar{x} = \frac{37,2}{6} = 6,2$
 $\bar{y} = \frac{35,5}{6} = 5,92$
- Varianza de x: $\sigma_x^2 = \frac{232,54}{6} - 6,2^2 = 0,32$
- Covarianza: $\sigma_{xy} = \frac{223}{6} - 6,2 \cdot 5,92 = 0,46$

• Coeficiente de regresión: $m_{yx} = \frac{\sigma_{xy}}{\sigma_x^2} = \frac{0,46}{0,32} = 1,44$

• Ecuación de la recta de regresión de y sobre x: $y = 5,92 + 1,44(x - 6,2) \rightarrow y = 1,44x - 3$

b) $\hat{y}(5,5) = 1,44 \cdot 5,5 - 3 = 4,92$

Sí es fiable la estimación, puesto que la correlación es fuerte, $r = 0,87$, y $x = 5,5$ está dentro del intervalo de valores que estamos considerando. Por tanto, estimamos que si la nota de Matemáticas es 5,5, la de Inglés será muy probablemente 4,9.

EJERCICIO 14 : Un grupo de seis atletas ha realizado pruebas de salto de longitud y de altura. Los resultados obtenidos han sido los siguientes:

X: Longitud	5	4	5	4	4	3
Y: Altura	4	4	5	3	4	3

a) Halla las dos rectas de regresión y representálas.

b) Observando el grado de proximidad entre las dos rectas, ¿cómo crees que será la correlación entre las dos variables?

Solución:

x_i	y_i	x_i^2	y_i^2	$x_i y_i$
5	4	25	16	20
4	4	16	16	16
5	5	25	25	25
4	3	16	9	12
4	4	16	16	16
3	3	9	9	9
25	23	107	91	98

- Medias: $\bar{x} = \frac{25}{6} = 4,17$
 $\bar{y} = \frac{23}{6} = 3,83$
- D.T.: $\sigma_x = \sqrt{\frac{107}{6} - 4,17^2} = \sqrt{0,44} = 0,67$
 $\sigma_y = \sqrt{\frac{91}{6} - 3,83^2} = \sqrt{0,498} = 0,71$
- Covarianza: $\sigma_{xy} = \frac{98}{6} - 4,17 \cdot 3,83 = 0,36$

• Coeficientes de regresión: y sobre x $\rightarrow m_{yx} = \frac{0,36}{0,44} = 0,82$

x sobre y $\rightarrow m_{xy} = \frac{0,36}{0,498} = 0,72$

• Rectas de regresión:

y sobre x $\rightarrow y = 3,83 + 0,82(x - 4,17) \rightarrow y = 0,82x + 0,41$

x sobre y $\rightarrow x = 4,17 + 0,72(y - 3,83) \rightarrow x = 0,72y + 1,41 \Rightarrow y = \frac{x - 1,41}{0,72} \rightarrow y = 1,39x - 1,96$

• Representación:

b) La correlación entre las dos variables no es demasiado fuerte, pues las dos rectas no están muy próximas. Comprobamos que el coeficiente de correlación es: $r = \frac{0,36}{0,67 \cdot 0,71} = 0,76$

EJERCICIO 15 : La estatura, en centímetros, de seis chicos de la misma edad y la de sus padres viene recogida en la siguiente tabla:

X: Hijo	160	150	160	170	180	170
Y: Padre	180	170	175	185	180	175

- a) Halla las dos rectas de regresión y represéntalas.
 b) Observando el grado de proximidad entre las dos rectas, ¿cómo crees que será la correlación entre las dos variables?

Solución:

a)

x_i	y_i	x_i^2	y_i^2	$x_i y_i$
160	180	25600	32400	28800
150	170	22500	28900	25500
160	175	25600	30625	28000
170	185	28900	34225	31450
180	180	32400	32400	32400
170	175	28900	30625	29750
990	1065	163900	189175	175900

• Medias: $\bar{x} = \frac{990}{6} = 165$
 $\bar{y} = \frac{1065}{6} = 177,5$

• D.T.: $\sigma_x = \sqrt{\frac{163900}{6} - 165^2} = \sqrt{91,67} = 9,57$
 $\sigma_y = \sqrt{\frac{189175}{6} - 177,5^2} = \sqrt{22,92} = 4,79$

• Covarianza: $\sigma_{xy} = \frac{175900}{6} - 165 \cdot 177,5 = 29,17$

- Coeficientes de regresión: y sobre $x \rightarrow m_{yx} = \frac{29,17}{91,67} = 0,32$ x sobre $y \rightarrow m_{xy} = \frac{29,17}{22,92} = 1,27$
- Rectas de regresión:
 y sobre $x \rightarrow y = 177,5 + 0,32(x - 165) \rightarrow y = 0,32x + 124,7$
 x sobre $y \rightarrow x = 165 + 1,27(y - 177,5) \Rightarrow x = 1,27y - 60,43 \Rightarrow y = \frac{x + 60,43}{1,27} \rightarrow y = 0,79x + 47,58$
- Representación:

- b) La correlación entre las variables no es demasiado fuerte, pues las dos rectas no están muy próximas. Comprobamos que el coeficiente de correlación es: $r = \frac{29,17}{9,57 \cdot 4,79} = 0,636$

EJERCICIO 16 : Se ha preguntado en seis familias por el número de hijos y el número medio de días que suelen ir al cine cada mes. Las respuestas han sido las siguientes:

X: Hijos	2	1	3	4	2	3
Y: Días cine	3	4	4	2	1	4

- a) Halla las dos rectas de regresión y represéntalas.
 b) Observando el grado de proximidad entre las dos rectas, ¿cómo crees que será la correlación entre las dos variables?

Solución:

a)

x_i	y_i	x_i^2	y_i^2	$x_i y_i$
2	3	4	9	6
1	4	1	16	4
3	4	9	16	12
4	2	16	4	8
2	1	4	1	2
3	4	9	16	12
15	18	43	62	44

• Medias: $\bar{x} = \frac{15}{6} = 2,5$
 $\bar{y} = \frac{18}{6} = 3$

• Desviaciones típicas: $\sigma_x = \sqrt{\frac{43}{6} - 2,5^2} = \sqrt{0,92} = 0,96$
 $\sigma_y = \sqrt{\frac{62}{6} - 3^2} = \sqrt{1,33} = 1,15$

- Covarianza: $\sigma_{xy} = \frac{44}{6} - 2,5 \cdot 3 = -0,17$
- Coeficientes de regresión: y sobre $x \rightarrow m_{yx} = \frac{-0,17}{0,92} = -0,18$ x sobre $y \rightarrow m_{xy} = \frac{-0,17}{1,33} = -0,13$
- Rectas de regresión:
 - y sobre $x \rightarrow y = 3 - 0,18(x - 2,5) \rightarrow y = -0,18x + 3,45$
 - x sobre $y \rightarrow x = 2,5 - 0,13(y - 3) \Rightarrow x = -0,13y + 2,89 \Rightarrow 0,13y = 2,89 - x \Rightarrow y = \frac{-x + 2,89}{0,13} \rightarrow y = -7,69x + 22,23$
- Representación:

b) La correlación es prácticamente nula; las rectas son casi perpendiculares.

EJERCICIO 17 : Considera la siguiente distribución:

X	2	5	7	3	5	4
Y	5	12	15	10	15	10

- a) Halla las dos rectas de regresión y represéntalas.
 b) Observando el grado de proximidad entre las dos rectas, ¿cómo crees que será la correlación entre las dos variables?

Solución:

a)

x_i	y_i	x_i^2	y_i^2	$x_i y_i$
2	5	4	25	10
5	12	25	144	60
7	15	49	225	105
3	10	9	100	30
5	15	25	225	75
4	10	16	100	40
26	67	128	819	320

- Medias: $\bar{x} = \frac{26}{6} = 4,33$
 $\bar{y} = \frac{67}{6} = 11,17$
- Desviaciones típicas: $\sigma_x = \sqrt{\frac{128}{6} - 4,33^2} = \sqrt{2,58} = 1,61$
 $\sigma_y = \sqrt{\frac{819}{6} - 11,17^2} = \sqrt{11,73} = 3,43$
- Covarianza: $\sigma_{xy} = \frac{320}{6} - 4,33 \cdot 11,17 = 4,97$

- Coeficientes de regresión: y sobre $x \rightarrow m_{yx} = \frac{4,97}{2,58} = 1,93$ x sobre $y \rightarrow m_{xy} = \frac{4,97}{11,73} = 0,42$
- Rectas de regresión:
 - y sobre $x \rightarrow y = 11,17 + 1,93(x - 4,33) \rightarrow y = 1,93x + 2,81$
 - x sobre $y \rightarrow x = 4,33 + 0,42(y - 11,17) \Rightarrow x = 0,42y - 0,36 \Rightarrow y = \frac{x + 0,36}{0,42} \rightarrow y = 2,38x + 0,86$

• Representación:

b) La correlación es muy alta, puesto que las dos rectas están muy próximas, casi coinciden.

Comprobamos que el coeficiente de correlación es: $r = \frac{4,97}{1,61 \cdot 3,43} \approx 0,9$

OTROS

EJERCICIO 18 : Los gastos que una empresa tuvo en la publicidad de un determinado artículo en miles de euros y las ventas, también en miles de euros, de dicho artículo se recogen en la siguiente tabla:

Gastos en publicidad (millones)	1	2	3	4	5	6	7	8
Ventas (millones)	15	16	14	17	20	18	18	19

Halla las medias, varianzas y desviaciones típicas de las dos variables, así como la covarianza de la distribución.

Solución:

x_i	y_i	x_i^2	y_i^2	$x_i \cdot y_i$
1	15	1	225	15
2	16	4	256	32
3	14	9	196	42
4	17	16	289	68
5	20	25	400	100
6	18	36	324	108
7	18	49	324	126
8	19	64	361	152
36	137	204	2375	643

Media de x: $\bar{x} = 36/8 = 4,5$ miles de euros

Media de y: $\bar{y} = 137/8 = 17,13$ miles de euros

Varianza de x: $\sigma_x^2 = \frac{204}{8} - 4,5^2 = 5,25$

Desviación típica de x: $\sigma_x = \sqrt{5,25} = 2,29$ miles de euros

Varianza de y: $\sigma_y^2 = \frac{2375}{8} - 17,13^2 = 3,61$

Desviación típica de y: $\sigma_y = \sqrt{3,61} = 1,9$ miles de euros

Covarianza: $\sigma_{xy} = \frac{643}{8} - 4,5 \cdot 17,3 = 3,29$

EJERCICIO 19 : La siguiente tabla recoge las medidas de los pesos en kg y las alturas en m de 20 alumnos:

Nº de alumnos	4	3	2	5	4	2
Peso (X) en kg	73	76	73	78	80	82
Altura (Y) en m.	1,65	1,68	1,70	1,72	1,76	1,80

Estima las medias, varianzas y desviaciones típicas de las variables estudiadas, así como la covarianza de ambas.

Solución:

x_i	y_i	n_i	$x_i \cdot n_i$	$y_i \cdot n_i$	$x_i \cdot y_i \cdot n_i$	$x_i^2 \cdot n_i$	$y_i^2 \cdot n_i$
73	1,65	4	292	6,60	481,80	21316	10,8900
76	1,68	3	228	5,04	383,04	17328	8,4672
73	1,7	2	146	3,40	248,20	10658	5,7800
78	1,72	5	390	8,60	670,80	30420	14,7920
80	1,76	4	320	7,04	563,20	25600	12,3904
82	1,8	2	164	3,60	295,20	13448	6,4800
		20	1540	34,28	2642,24	118770	58,7996

Media de x: $\bar{x} = 1540/20 = 77$ Kg

Media de y: $\bar{y} = 34,28/20 = 1,714$ m

Varianza de x: $\sigma_x^2 = \frac{118770}{20} - 77^2 = 9,5$

Desviación típica de x: $\sigma_x = \sqrt{9,5} = 3,082$ Kg

Varianza de y: $\sigma_y^2 = \frac{50,7996}{20} - 1,714^2 = 0,002$

Desviación típica de y: $\sigma_y = \sqrt{0,002} = 0,045$

Covarianza: $\sigma_{xy} = \frac{2642,24}{20} - 77 \cdot 1,714 = 0,134$

EJERCICIO 20 : Halla los parámetros que caracterizan la distribución estadística de dos variables X e Y reflejadas en la tabla:

		Y		
		0	2	4
X	1	2	1	2
	2	1	4	5
	3	3	2	0

Es decir: Medias, desviaciones y covarianza.

Solución:

x_i	y_i	n_i	$x_i \cdot n_i$	$y_i \cdot n_i$	$x_i \cdot y_i \cdot n_i$	$x_i^2 \cdot n_i$	$y_i^2 \cdot n_i$
1	0	2	2	0	0	2	0
2	0	1	2	0	0	4	0
3	0	3	9	0	0	27	0
1	2	1	1	2	2	1	4
2	2	4	8	8	16	16	16
3	2	2	6	4	12	18	8
1	4	2	2	8	8	2	32
2	4	5	10	20	40	20	80
3	4	0	0	0	0	0	0
		20	40	42	78	90	140

Media de x: $\bar{x} = 40/20 = 2$

Media de y: $\bar{y} = 42/20 = 2,1$

Varianza de x: $\sigma_x^2 = \frac{90}{20} - 2^2 = 0,5$

Desviación típica de x: $\sigma_x = \sqrt{0,5} = 0,707$

Varianza de y: $\sigma_y^2 = \frac{140}{20} - 2,1^2 = 2,59$

Desviación típica de y: $\sigma_y = \sqrt{2,59} = 1,609$

Covarianza: $\sigma_{xy} = \frac{78}{20} - 2 \cdot 2,1 = -0,3$

EJERCICIO 21 : Los números 0,1; 0,99; 0,6 y 0,89 son los valores absolutos del coeficiente de correlación de las distribuciones bidimensionales cuyas nubes de puntos adjuntamos. Asigna a cada diagrama su coeficiente de correlación cambiando el signo cuando sea necesario.

Solución:

- a) $r = 0,89$ b) $r = 0,1$ c) $r = -0,6$ d) $r = -0,99$

EJERCICIO 22 : ¿Qué significa que en una distribución bidimensional el coeficiente de correlación sea?

- a) $r = 1$ b) $r = -1$ c) $r = 0,75$ d) $r = 0$ e) $r = 0,1$ f) $r = 0,9$

Solución:

- a) $r = 1$, significa que existe dependencia funcional positiva.
- b) $r = -1$, significa que existe dependencia funcional negativa.
- c) $r = 0,75$; significa que existe dependencia aleatoria positiva fuerte.
- d) $r = 0$; significa que existe independencia aleatoria.
- e) $r = 0,1$; significa que existe independencia aleatoria.
- f) $r = 0,9$; significa que existe dependencia aleatoria positiva y muy fuerte.

EJERCICIO 23 : En una distribución bidimensional la recta de regresión de Y sobre X es $y = \bar{y}$ siendo \bar{y} la media de la distribución de la variable Y. ¿Cuál es la recta de X sobre Y? ¿Existe dependencia funcional entre Y y X? Razona la respuesta.

Solución:

- Si la recta de regresión de Y sobre X es $y = \bar{y} \Rightarrow m_{yx} = 0 \Rightarrow \sigma_{yx} = 0 \Rightarrow m_{xy} = 0$ y por tanto la recta de regresión de X sobre Y es $x = \bar{x} \Rightarrow x = \bar{x}$
- $r = \sqrt{m_{yx} \cdot m_{xy}} = 0 \Rightarrow$ No hay correlación, por tanto no hay dependencia funcional entre Y y X.

EJERCICIO 24 : Dada esta distribución bidimensional:

X	5	6,5	8	4	3
Y	4,5	7	7,5	5	3,5

- Calcula el coeficiente de correlación lineal, interpretando el resultado.
- Determina la recta de regresión de Y sobre X.
- Halla el punto donde se cortan las dos rectas de regresión.

Solución:

x_i	y_i	x_i^2	y_i^2	$x_i \cdot y_i$
5,0	4,5	25,00	20,25	22,5
6,5	7,0	42,25	49,00	45,5
8,0	7,5	64,00	56,25	60,0
4,0	5,0	16,00	25,00	20,0
3,0	3,5	9,00	12,25	10,5
26,5	27,5	156,25	162,75	158,5

Media de x: $\bar{x} = 26,5/5 = 5,3$

Media de y: $\bar{y} = 27,5/5 = 5,5$

Desviación típica de x: $\sigma_x = \sqrt{\frac{156,25}{5} - 5,3^2} = 1,78$

Desviación típica de y: $\sigma_y = \sqrt{\frac{162,75}{5} - 5,5^2} = 1,52$

Covarianza: $\sigma_{xy} = \frac{158,5}{5} - 5,3 \cdot 5,5 = 2,55$

a) Coeficiente de correlación: $r = \frac{S_{xy}}{S_x \cdot S_y} = 0,94$

Al ser positivo y próximo a la unidad, la correlación es positiva (al aumentar X aumenta Y) y fuerte.

- b) Recta de regresión de Y sobre X:

$$m_x = \frac{S_{xy}}{S_x^2} = 0,81 \Rightarrow y - 5,5 = 0,81(x - 5,3) \Rightarrow y = 0,81x + 1,21$$

- c) El punto donde se cortan las dos rectas de regresión es: $(\bar{x}, \bar{y}) = (5,3; 5,5)$

EJERCICIO 25 : Cinco niñas de 2, 3, 5, 7 y 8 años de edad pesan, respectivamente, 14, 20, 32, 42 y 44 kilos.

- Halla la ecuación de la recta de regresión de la edad sobre el peso.
- ¿Cuál sería el peso aproximado de una niña de 6 años?

Solución:

x_i	y_i	x_i^2	y_i^2	$x_i \cdot y_i$
2	14	4	196	28
3	20	9	400	60
5	32	25	1024	160
7	42	49	1764	294
8	44	64	1936	352
25	152	151	5320	894

Media de x: $\bar{x} = 25/5 = 5$ años

Media de y: $\bar{y} = 152/5 = 30,4$ Kg

Desviación típica de x: $\sigma_x = \sqrt{\frac{151}{5} - 5^2} = 2,28$ años

Desviación típica de y: $\sigma_y = \sqrt{\frac{5320}{5} - 30,4^2} = 11,83$ Kg

Covarianza: $\sigma_{xy} = \frac{894}{5} - 5 \cdot 30,4 = 26,8$

a) Recta de regresión de X sobre Y: $m_y = \frac{S_{xy}}{S_y^2} = 0,192 \Rightarrow x - 5 = 0,192(y - 30,4) \Rightarrow x = 0,192y - 0,84$

b) Recta de regresión de Y sobre X: $m_x = \frac{S_{xy}}{S_x^2} = 5,15 \Rightarrow y - 30,4 = 5,15(x - 5) \Rightarrow y = 5,15x + 4,65$

Para una niña cuya edad sea $x = 6$ años, se obtiene un peso de $y = 35,55$ kilos

EJERCICIO 26 : Las rectas de regresión de cuatro distribuciones bidimensionales son las siguientes:

- a) $y = x + 2$ $x = 4$ b) $y = \frac{4}{5}x + 2$ $x = \frac{5}{6}y + 2$
- c) $y = 3$ $x = 2$ d) $y = x$ $x = \frac{4}{5}y + 1$

Di en qué casos es significativa la correlación lineal.

Solución: Basta con representar en un mismo diagrama los pares de rectas de cada apartado. Será más significativa la correlación lineal, cuanto menor sea el ángulo formado por las dos rectas de regresión.

Luego la correlación más significativa es la del apartado d), en segundo lugar b), seguida de a) Las rectas de regresión del apartado c) son perpendiculares, y por tanto, las variables están incorreladas.

EJERCICIO 27 : La media de los pesos de una población es de 65 kg y la de la estatura de 170 cm, mientras que las desviaciones típicas son de 5 kg y de 10 cm, respectivamente, y la covarianza de ambas variables es 40. Calcula la recta de regresión de los pesos respecto de las estaturas. ¿Cuánto se estima que pesará un individuo de 180 cm de estatura?

Solución: Del enunciado se obtienen los siguientes datos:
 $\bar{x} = 65$ kg; $\bar{y} = 170$ cm; $S_x = 5$ kg; $S_y = 10$ cm; $S_{xy} = 40$

Recta de regresión de los pesos sobre las alturas: $m_y = \frac{S_{xy}}{S_x^2} = 0,4 \Rightarrow x - 65 = 0,4(y - 170) \Rightarrow x = 0,4y - 3$

Para estimar el peso de un individuo que mide $y = 180$ cm, basta con substituir dicho valor en la recta anterior, se tiene: $x = 0,4 \cdot 180 - 3 = 69$ kg

EJERCICIO 28 : Las estaturas y pesos de diez jugadores de baloncesto de un equipo son:

Estatura (X)	186	189	190	192	193	193	198	201	203	205
Pesos (Y)	85	85	86	90	87	91	93	103	100	101

Teniendo en cuenta que $\bar{x} = 195$ cm; $\bar{y} = 92,1$ kg; $S_x = 6,07$; $S_y = 6,56$ y la covarianza $S_{xy} = 37,6$ se pide:

- Recta de regresión de Y sobre X.
- Halla el coeficiente de correlación.
- Si el equipo ficha a un jugador que mide 208 cm, ¿se puede predecir su peso? En caso afirmativo, obténlo.

Solución

a) Con los datos suministrados, se tiene la siguiente recta de regresión de Y sobre X:

$$m_x = \frac{S_{xy}}{S_x^2} = 1,02 \Rightarrow y - 92,1 = 1,02(x - 195) \Rightarrow y = 1,02x - 106,8$$

b) El coeficiente de correlación es: $r = \frac{S_{xy}}{S_x \cdot S_y} = 0,94$ Correlación positiva y muy fuerte.

c) Substituyendo en la ecuación obtenida en el apartado a) el valor $x = 208$ cm, se tiene un peso $y = 105,36$ kg.

EJERCICIO 29 : Se ha observado una variable estadística bidimensional y se ha obtenido la siguiente tabla:

		X		
		100	50	25
Y	14	1	1	
	18	2	3	
	22		1	2

Se pide:

- Calcula la covarianza.
- Obtén e interpreta el coeficiente de correlación lineal.
- Ecuación de la recta de regresión de Y sobre X.

Solución:

x_i	y_i	n_i	$n_i \cdot x_i$	$x_i^2 \cdot n_i$	$n_i \cdot y_i$	$y_i^2 \cdot n_i$	$n_i \cdot x_i \cdot y_i$
100	14	1	100	10000	14	196	1400
100	18	2	200	20000	36	648	3600
50	14	1	50	2500	14	196	700
50	18	3	150	7500	54	972	2700
50	22	1	50	2500	22	484	1100
25	22	2	50	1250	44	968	1100
			600	43750	184	3464	10600

Media de x : $\bar{x} = 600/10 = 60$

Media de y : $\bar{y} = 184/10 = 18,4$

Desv. típica de x :

$$\sigma_x = \sqrt{\frac{43750}{10} - 60^2} = 27,84$$

Desviación típica de y :

$$\sigma_y = \sqrt{\frac{3464}{10} - 18,4^2} = 2,8$$

Covarianza: $\sigma_{xy} = \frac{10600}{10} - 60 \cdot 18,4 = -44$

b) Coeficiente de correlación: $r = \frac{S_{xy}}{S_x \cdot S_y} = -0,56$

Se trata de una correlación negativa (al aumentar una variable, disminuye la otra) y débil ya que su valor absoluto está muy alejado de la unidad.

c) Recta de regresión de Y sobre X:

$$m_x = \frac{S_{xy}}{S_x^2} = -0,06 \Rightarrow y - 18,4 = -0,06(x - 60) \Rightarrow y = -0,06x + 22$$

EJERCICIO 30 : Un examen de cierta asignatura consta de dos partes, una teórica (x) y otra práctica (y). El profesor de la misma quiere ver si existe algún tipo de correlación entre las notas de teoría y práctica. Obtiene que la recta de regresión de y sobre x es $4x - 3y = 0$ y la de x sobre y es $3x - 2y = 1$.

- Calcular el coeficiente de correlación y decir si las variables están o no correlacionadas.
- Calcular la media de las notas de teoría y práctica.

Solución: $x =$ Nota en teoría, $y =$ Nota en práctica

a)

La recta de regresión de y sobre x : $4x - 3y = 0 \Rightarrow y = \frac{4x}{3} \Rightarrow m_{yx} = 4/3$

La recta de regresión de x sobre y : $3x - 2y = 1 \Rightarrow x = \frac{2y + 1}{3} \Rightarrow m_{xy} = 2/3$

El coeficiente de correlación $r = \sqrt{m_{yx} \cdot m_{xy}} = \sqrt{\frac{4}{3} \cdot \frac{2}{3}} = \sqrt{\frac{8}{9}} = 0,94 \sim 1$

Como el coeficiente de correlación es cercano a 1, hay correlación fuerte y positiva, por tanto si un alumno saca buena nota en teoría también la saca en práctica.

b) Para calcular la media de las notas de teoría y práctica, resolvemos el sistema de las dos rectas de

$$\text{regresión: } \begin{cases} 4x - 3y = 0 \\ 3x - 2y = 1 \end{cases} \Rightarrow x = 3, y = 4$$

Por tanto la nota media en teoría es de 3 y la nota media en práctica es de un 4.

EJERCICIO 31 : Un jugador de baloncesto juega una media de 22,5 minutos por partido, con una desviación típica de 5 minutos, obteniendo una media de 17,5 puntos, con una desviación típica de 6,5 puntos. El coeficiente de correlación entre minutos jugados y puntos conseguidos es 0,7. Estimar el número de puntos conseguidos si jugara en un partido 18 minutos.

Solución: Sea $x =$ Tiempo(en minutos), $y =$ Puntos conseguidos

Los datos: $\bar{x} = 22,5'$ $\sigma_x = 5'$ $\bar{y} = 17,5$ pts $\sigma_y = 6,5$ pts, $r = 0,7$

Como queremos hallar el número de puntos conseguidos, calcularemos la recta de regresión de Y sobre X:

$$y - \bar{y} = \frac{\sigma_{xy}}{\sigma_x^2} (x - \bar{x})$$

Conocemos todo menos σ_{xy} : $r = \frac{\sigma_{xy}}{\sigma_x \cdot \sigma_y} \Rightarrow \sigma_{xy} = r \cdot \sigma_x \cdot \sigma_y = 0,7 \cdot 5 \cdot 6,5 = 22,75$

Sustituyendo en la recta de regresión de Y sobre X: $y - 17,5 = \frac{22,75}{5^2} (18 - 22,5) \Rightarrow y = 13,405$ pts

Marcará, aproximadamente: 13,4 pts

EJERCICIO 32 : Se ha hecho un test a 100 atletas sobre sus marcas en 100 metros y 400 metros. Se ha obtenido que la marca media en 100 metros es de 12,2 segundos con una desviación típica de 0,5 segundos, mientras que la marca media en 400 metros es de 61,3 segundos con una desviación típica de 1 segundo. Si el coeficiente de correlación lineal entre ambas pruebas es de 0,9,

- ¿Podemos asegurar que los corredores que son mejores en 100 metros lo son también en 400 metros? (Justifica tu respuesta)
- ¿Qué marca en 400 metros puede esperarse de un atleta que corre los 100 metros en 11 segundos?

Solución:

a) Si porque como $r = 0,9 > 0$, la correlación es positiva, aunque no sea demasiado buena.

b) Sea $x =$ Marca en 100 m (en segundos), $y =$ Marca en 400 m (en segundos)

Los datos: $\bar{x} = 12,2''$ $\sigma_x = 0,5''$ $\bar{y} = 61,3''$ $\sigma_y = 1''$, $r = 0,9$

Como queremos hallar la marca en 400 m, calcularemos la recta de regresión de Y sobre X:

$$y - \bar{y} = \frac{\sigma_{xy}}{\sigma_x^2} (x - \bar{x})$$

Conocemos todo menos σ_{xy} : $r = \frac{\sigma_{xy}}{\sigma_x \cdot \sigma_y} \Rightarrow \sigma_{xy} = r \cdot \sigma_x \cdot \sigma_y = 0,9 \cdot 0,5 \cdot 1 = 0,45$

Sustituyendo en la recta de regresión de Y sobre X: $y - 61,3 = \frac{0,45}{0,5^2} (11 - 12,2) \Rightarrow y = 59,14''$

Su marca aproximada en 400 metros será de 59,14''.