
RECETAS DE MARKETING

ESTADISTICA DESCRIPTIVA

www.recetasdemarketing.com1

Concepto de datos

Los datos estadísticos son agrupaciones de cualquier número
de observaciones relacionadas. Por ejemplo: se puede
observar los resultados obtenidos al aplicar un examen y llamar
a las calificaciones datos.

Una agrupación de datos recibe el nombre de conjunto
de datos y una simple observación es llamada dato
puntual. Cuando un conjunto de datos se presenta en el
estado en que fueron obtenidos, es decir, sin organizarlos,
estos reciben el nombre de datos brutos.

www.recetasdemarketing.com2

Organización y representación de los datos

Generalmente cuando se ha recabado una serie de
datos , estos se presentan en el orden en que fueron
seleccionados. Esto provoca que ante nosotros
tengamos un montón de datos de los cuales no
podremos sacar nada en claro; para ilustrar dicha
situación se considerará el siguiente ejemplo.

www.recetasdemarketing.com3

Ejemplo

Al observar la mediciones obtenidas de los diámetros
de tuercas en una fábrica como se muestra a
continuación en la tabla No. 1.2.4.1

Tabla No. 1.2.4.1 Diámetros de las tuercas.

4.2

4.0

4.1

3.5

4.3

3.8

4.0

4.0

4.2

3.9

3.8

3.3

3.8

4.2

4.0

3.9

4.0

3.6

3.8

4.4

3.9

3.5

4.2

3.5

4.0

5.0

4.0

3.5

3.8

3.9

3.6

4.1

4.2

3.2

3.6

4.4

3.8

4.0

4.3

3.4

www.recetasdemarketing.com4

¿Qué conclusiones podría sacar a simple
vista?

. . . Creemos que difícilmente habrá
podido sacar al menos una información

precisa.

Por lo anterior se juzga conveniente el
uso de técnicas y procedimientos que
nos permitan organizar, presentar y

resumir tales datos.

…Organización y representación de los datos

www.recetasdemarketing.com5

Para ello dentro de la Estadística Descriptiva existen
varias técnicas y procedimientos.

Los métodos principales para organizar datos
estadísticos comprenden el ordenamiento de los
datos en subconjuntos que presenten cualidades

semejantes.

Los datos agrupados se pueden presentar
gráficamente o en tablas y mediante el uso de

medidas numéricas se pueden resumir.

…Organización y representación de los datos

www.recetasdemarketing.com6

Arreglo de datos

El arreglo de datos es una de las formas más simples
de presentar los datos. Se organiza la información

yendo del valor menor al mayor en orden ascendente,
o del mayor al menor en forma descendente.

www.recetasdemarketing.com7

Ejemplo

A continuación se proporcionan las
taras de 10 camiones que acudieron a
una báscula pública después de haber
cargado carbón mineral, se presentan
en la tabla No. 1.2.5.1

www.recetasdemarketing.com8

Tabla No. 1.2.5.1 Tara de camiones que cargan carbón mineral.

Camión Tara (toneladas)

1

2

3

4

5

6

7

8

9

10

10.3

11.0

9.8

11.6

10.3

10.8

10.3

10.1

11.6

9.0

…Ejemplo

www.recetasdemarketing.com9

• Dicho arreglo quedaría como se muestra
a continuación en la tabla No. 1.2.5.2

Se pide organizar los
datos en un arreglo de

menor a mayor.

…Ejemplo

www.recetasdemarketing.com10

…Ejemplo

Tabla No. 1.2.5.2 Arreglo de datos de menor a mayor, de la tara de camiones

que cargan carbón mineral.

Camión Tara (toneladas)

1

2

3

4

5

6

7

8

9

10

9.0

9.8

10.1

10.3

10.3

10.3

10.8

11.0

11.6

11.6

www.recetasdemarketing.com11

…Arreglos

Los arreglos de datos ofrecen varias ventajas sobre
los datos en bruto, como a continuación se mencionan:

Rápidamente se
pueden apreciar

los valores menor
y mayor en el

conjunto de datos.

Se puede
observar si algún

valor aparece más
de una vez en el

arreglo. Los
valores iguales

aparecerán juntos.

Se puede
observar la

distancia entre
valores sucesivos

de datos.

Se pueden dividir
los datos en
secciones.

www.recetasdemarketing.com12

…Arreglos

A pesar de estas ventajas,
algunas veces el arreglo de

datos no es de mucha
utilidad.

Cuando sea necesario
mostrar una gran cantidad
de ellos, esto se tornará

engorroso, porque se debe
hacer la lista de todas las

observaciones.

Se necesita condensar la
información y aún estar en
capacidad para usarla en

su análisis e interpretación.

www.recetasdemarketing.com13

La distribución de frecuencias.

Una mejor manera de simplificar los datos es usando
una tabla de frecuencias o una distribución de
frecuencias.

Una distribución de frecuencias es un agrupamiento
de datos en clases, que muestra el número o
porcentaje de observaciones de cada una de ellas.

Una distribución de frecuencias se puede presentar
tanto en forma tabular como en forma gráfica.

www.recetasdemarketing.com14

…La distribución de frecuencias

El procedimiento para elaborar una distribución de frecuencias
para un determinado conjunto de datos, depende del tipo de ellos

www.recetasdemarketing.com15

…La distribución de frecuencias

Paso No. 1.

• Determinar la amplitud de variación de los datos. Para este ejemplo
el mayor diámetro de las tuercas es de 5.0 y el menor es de 3.2, por
lo que la amplitud es de 5.0 - 3.2 = 1.8 Esta amplitud es denominada
rango (r).

Paso No. 2.

• Decidir el número de clases que se vaya a utilizar. Generalmente se
recomienda usar entre 5 y 15 clases; esta elección es un balance
entre el grado de resumen y la información que se pierde. Una regla
empírica es calcular la raíz cuadrada de n (número de datos) y
adaptarla, si es necesario, a los limites 5 y 15. Para nuestro ejemplo
tenemos que k = Ö40 = 6.3245, el cual se debe redondear a 6.

www.recetasdemarketing.com16

…La distribución de frecuencias

Paso No. 3.

• Dividir la amplitud de variación (r) entre k, que es el número de
clases, para obtener una amplitud de clase (a). Por lo regular se
recomienda formar intervalos de igual amplitud debido a que los
intervalos desiguales tienden a distorsionar las comparaciones.
Para nuestro ejemplo tenemos que la amplitud de clase es:

• a = r ¸ k = 1.8 ¸ 6 = 0.3

Paso No. 4.

• Establecer los intervalos preliminares. Para nuestro ejemplo
empezaremos a partir del menor valor; así la primera clase es:

www.recetasdemarketing.com17

Limite inferior = 3.2

Limite superior = Limite inferior + amplitud

Limite superior = 3.2 + 0.3 = 3.5

La segunda clase es:

Limite inferior = limite superior del intervalo
anterior = 3.5

Limite superior = 3.5 + 0.3 = 3.8

La tercera va de 3.8 a 4.1, la cuarta de 4.1 a 4.4,
la quinta de 4.4 a 4.7 y la sexta de 4.7 a 5.

…La distribución de frecuencias

www.recetasdemarketing.com18

Paso No. 5.
Una vez que se haya establecido las clases cada dato se debe asignar a la clase

correspondiente, contando las frecuencias de clase.
A continuación en la tabla No. 1.2.6.1, se muestran las frecuencias asignadas para
nuestro ejemplo:

…La distribución de frecuencias

Tabla No. 1.2.6.1 Distribución de frecuencias de los diámetros de tuercas.

Clase Observaciones Frecuencia

1a. 3.2 a 3.5

2a. 3.5 a 3.8

3a. 3.8 a 4.1

4a. 4.1 a 4.4

5a. 4.4 a 4.7

6a. 4.7 a 5.0

 

 

  

 



7

9

14

9

0

1

Total 40

www.recetasdemarketing.com19

La misma distribución puede ser presentada en función del porcentaje de
datos que caen en cada intervalo, esto recibe el nombre de frecuencia
relativa de clase y se obtiene dividiendo para cada intervalo el número de
observaciones de ese intervalo (llamado frecuencia de clase) entre el
número total de observaciones, que para nuestro ejemplo es 40; dicha
frecuencia relativa de clase puede expresarse en términos de fracciones o
porcentajes como se puede observar en la tabla No. 1.2.6.2

…La distribución de frecuencias

Tabla No. 1.2.6.1 Distribución de frecuencias relativas de los diámetros de tuercas.

Clase Frecuencia Frecuencia Relativa

1a. 3.2 a 3.5

2a. 3.5 a 3.8

3a. 3.8 a 4.1

4a. 4.1 a 4.4

5a. 4.4 a 4.7

6a. 4.7 a 5.0

7

9

14

9

0

1

7/40 = 0.175 = 17.5%

9/40 = 0.225 = 22.5 %

14/40 = 0.35 = 35.0 %

9/40 = 0.225 = 22.5 %

0/40 = 0.000 = 0.00 %

1/40 = 0.025 = 2.5 %

Total 40 40/40 = 1.000 = 100 %
www.recetasdemarketing.com20

Elaboración de una distribución

de frecuencias para datos discretos

Al elaborar una distribución de
frecuencias para datos continuos,

se pierde información debido a que
los valores individuales pierden su
identidad cuando se agrupan en

clases.

Esto puede o no suceder en el caso
de datos discretos, dependiendo de
la naturaleza de los mismos y de los
objetivos del analista. Considérese

el siguiente ejemplo:

www.recetasdemarketing.com21

Ejemplo

Se recolectaron datos de los accidentes diarios de trabajo producidos en una fábrica
de plásticos, durante 35 días. Dichos datos se presentan en la tabla No. 1.2.7.1

Tabla No. 1.2.7.1 Número de accidentes de trabajo durante 35 días.

3

5

3

6

7

1

4

4

6

2

7

4

5

2

4

3

6

1

3

5

3

6

5

7

3

3

2

1

5

5

4

3

6

5

4

Se puede observar que los datos constan de valores enteros que van del 1 al 7.

Puede elaborarse una distribución de frecuencias sin que haya perdida de valores
originales, utilizando como clases números enteros que van del 1 al 7, como se
muestra en la tabla No. 1.2.7.2.

www.recetasdemarketing.com22

…Ejemplo

Tabla No. 1.2.7.2 Distribución de frecuencias de accidentes de trabajo durante 35 días.

Clase Frecuencia Frecuencia Relativa

1 a. 1

2 a. 2

3 a. 3

4 a. 4

5 a. 5

6 a. 6

7a. 7

3

3

8

6

7

5

3

8.57 %

8.57 %

22.86 %

17.14 %

20.00 %

14.29 %

8.57 %

Total 35 100.00 %

Se dice que no hay perdida de información ya que a partir de la tabla No.
1.2.7.2 es evidente que los datos originales contienen 3 días en los que se
presentaron 1 accidente, tres días en los que se presentaron 2 accidentes, 8
días en los que se presentaron 3 accidentes, 6 días en los que se
presentaron 4 accidentes, etc. Por lo tanto, podría ser posible volver a crear
los datos originales a partir de la distribución de frecuencias.

www.recetasdemarketing.com23

Elaboración de una distribución de frecuencias acumuladas.

Una distribución de frecuencias acumuladas esta
diseñada para indicar el número o porcentaje de
elementos que son menores o iguales a un determinado
valor. Se puede elaborar distribuciones acumulativas
tanto para datos discretos como para datos continuos.

Para ilustrar esto se realizará la distribución de
frecuencias acumuladas para el ejemplo 1.2.7.1 cuya
distribución de frecuencias relativas se encuentran en la
tabla No. 1.2.7.2. Partiendo de las frecuencias relativas
se obtienen sus acumuladas correspondientes, tal como
se muestra en la tabla 1.2.8.1.

www.recetasdemarketing.com24

…Elaboración de una distribución

de frecuencias acumuladas.

Tabla No. 1.2.7.2 Distribución de frecuencias acumuladas de los

accidentes de trabajo durante 35 días.

Clase Frecuencia Relativa Frecuencia Relativa

Acumulada

1 a. 1

2 a. 2

3 a. 3

4 a. 4

5 a. 5

6 a. 6

7a. 7

8.57 %

8.57 %

22.86 %

17.14 %

20.00 %

14.29 %

8.57 %

8.57 %

17.14 %

40.00 %

57.14 %

77.14 %

91.43 %

100.00 %

100.00 %

www.recetasdemarketing.com25

Representación gráfica de los datos

Los gráficos permiten visualizar en forma
global y rápida el comportamiento de los

datos.

• Histogramas.

• Polígono de frecuencias.

• Ojiva o Polígono de
frecuencias acumuladas.

Para datos
cuantitativos
agrupados en

clases,
comúnmente

se utilizan tres
gráficos:

www.recetasdemarketing.com26

El Histograma.

El histograma es la representación gráfica de una distribución de
frecuencias representada a través de un diagrama de barras.

Se deben construir dos ejes coordenados, uno vertical y otro horizontal.

En el eje horizontal se señalaran los límites de cada clase.

En el eje vertical se señalaran las frecuencias de cada clase.

Se dibujará una barra (vertical) para cada clase cuyo ancho (eje
horizontal) corresponderá a los límites de dicha clase y su altura (eje
vertical) corresponderá a su frecuencia.

www.recetasdemarketing.com27

Para ilustrar como se construye un histograma se retomará
nuevamente los datos de la tabla No. 1.2.6.1; que a
continuación se presentan la Fig. 1.2.8.1.

…El Histograma.

Fig. 1.2.8.1 Histograma de los diámetros de tuercas (datos continuos).

3.2 - 3.5 3.5 - 3.8 3.8 - 4.1 4.1 - 4.4 4.4 - 4.7 4.7 -

5.0

14

13

12

11

10

9

8

7

6

5

4

3

2

1

Diámetro

Frecuencia

www.recetasdemarketing.com28

Algunas aclaraciones que se pueden hacer para la construcción de un
histograma son:

Los ejes horizontal y vertical pueden tener diferente escala.

Tanto los límites de clase como las frecuencias pueden partir del cero,
pero si se considera necesario pueden iniciar teniendo como origen

cualquier otro valor.

El histograma puede tomar en cuenta frecuencias reales o frecuencias
relativas.

Si los datos son discretos y cada clase representa un solo valor, es
siempre preferible construir las barras separadas (ver fig. No. 1.2.8.2)
para que a simple vista pueda observarse que se trata de una variable

discreta.

…El Histograma

www.recetasdemarketing.com29

Ventajas de los histogramas:

El rectángulo (barra) muestra claramente cada clase separada en la distribución.

El área de cada rectángulo, referida a todos los otros rectángulos, muestra la
proporción del número total de observaciones que ocurre en cada clase.

8

7

6

5

4

3

2

1

1 2 3 4 5 6 7

Accidentes

Frecuencia

www.recetasdemarketing.com30

Polígono de frecuencias

El polígono de frecuencias es la
gráfica formada al unir con rectas los
puntos medios de los intervalos del
histograma, por lo que su
construcción puede partir de la de los
histogramas. En la Fig. 1.2.9.1 se
muestra el polígono de frecuencias
para tabla No. 1.2.6.1.

www.recetasdemarketing.com31

…Polígono de frecuencias

Fig. 1.2.9.1 Polígono de frecuencias del diámetro de tuercas.

3.2 - 3.5 3.5 - 3.8 3.8 - 4.1 4.1 - 4.4 4.4 - 4.7 4.7 - 5.0

14

13

12

11

10

9

8

7

6

5

4

3

2

1

Diámetro

Frecuencia

Es importante aclarar que este polígono es cerrado y por ello se supone que
hay una clase “antes” de la primera y “después” de la última cuya amplitud es
la misma que para las demás clases pero con frecuencia igual a cero.

www.recetasdemarketing.com32

Ventajas del Polígono de frecuencias:

El polígono de
frecuencias es mucho

más simple que el
histograma.

Esboza una idea más
clara del

comportamiento de los
datos.

El polígono se va
aplanando y curvando

(suavizando) en la
mediada en que se

aumenta el número de
clases y el número de
observaciones (datos).

www.recetasdemarketing.com33

La ojiva.

La ojiva es la gráfica que se construye a
partir de una distribución de frecuencias
acumuladas.

Es interesante hacer la siguiente
observación acerca de las distribuciones
de frecuencia acumuladas, pues estas nos
permiten observar cuantos datos quedan
por encima o por debajo de ciertos valores,
en lugar de un nuevo recuento de
elementos dentro de los intervalos.

www.recetasdemarketing.com34

…La ojiva.

Se pueden emplear dos tipos de ojivas como señala Richard I.
Levin, las de “menor que” y de las de “mayor que”, como
veremos en el ejemplo siguiente.

Ejemplo 1.2.10.1

Los ingenieros de una compañía constructora, realizaron
una serie de pruebas para medir el flujo de agua que

pasaba por la localización propuesta para la construcción
de una represa. Los resultados de las pruebas fueron
utilizados para construir la siguiente distribución de

frecuencia, que a continuación se presentan en la tabla
1.2.10.1.

www.recetasdemarketing.com35

…Ejemplo

Tabla 1.2.10.1 Distribución de frecuencia del flujo de agua por el río.

Flujo de agua por el río

(miles de litros por minuto)

Frecuencia

1.001 - 1.050

1.050 - 1.099

1.099 - 1.148

1.148 - 1.197

1.197 - 1.246

1.246 - 1.295

1.295 - 1.344

1.344 - 1.393

9

20

31

45

53

39

27

13

Total 237

www.recetasdemarketing.com36

Se pide construir una tabla de
distribución de frecuencia acumulada
“mayor que” y su ojiva correspondiente.

Usando los datos de la tabla No. 1.2.10.1
construya una distribución de frecuencias
acumulada “menor que” y su ojiva.

Ejemplo

www.recetasdemarketing.com37

Solución:

a) Para construir una distribución de
frecuencias acumuladas “mayor que”, se
toma el limite inferior de la clase No. 1 y se
le asigna el total de los datos, como
siguiente paso se anotan los limites
superiores de las clases siguientes y se va
restando cada una de las frecuencias de
clase, comenzando con el de la primera,
como se indica en la tabla No. 1.2.10.2.

…Ejemplo

www.recetasdemarketing.com38

Tabla No. 1.2.10.2 Distribución de frecuencias acumuladas “mayor que”, del

flujo de agua.

Flujo de agua por el río

(miles de litros por minuto)

Frecuencia Acumulada

Mayor que 1.001

Mayor que 1.050

Mayor que 1.099

Mayor que 1.148

Mayor que 1.197

Mayor que 1.246

Mayor que 1.295

Mayor que 1.344

Mayor que 1.393

237

228

208

177

132

79

40

13

0

…Ejemplo

www.recetasdemarketing.com39

La ojiva para la distribución acumulada de la
tabla No. 1.2.10.1 se muestra en la fig. No.
1.2.10.1; los puntos dibujados representan el
flujo del agua en el río, que tienen más litros
por minuto que se muestra en el eje
horizontal.

Obsérvese que el límite superior de las clases
en la tabla se convierte en el límite inferior de
la distribución acumulativa de la ojiva.

…Ejemplo

www.recetasdemarketing.com40

Fig. No. 1.2.10.1 Ojiva “Mayor que”, del flujo de agua en el río.

…Ejemplo

0

50

100

150

200

250

1,001 1,05 1,0991,1481,1971,2461,2951,3441,393

N
ú

m
er

o
 a

cu
m

u
la

d
o

 d
e

la
s

o
b

se
rv

a
ci

o
n

es
.

Flujo en miles de litros por minuto.

Ojiva "Mayor que".

Observaciones.

www.recetasdemarketing.com41

b) De igual forma como se construyó la ojiva “mayor
que”, se construye la de “menor que” solo que en
este caso en la clase uno la frecuencia acumulada
es de cero y va aumentado progresivamente en
siguientes clases, como se muestra en la tabla No.
1.2.10.2

…Ejemplo

www.recetasdemarketing.com42

Fig. No. 1.2.10.2 Ojiva “Menor que”, del flujo de agua en el río.

0

50

100

150

200

250

1,001 1,05 1,099 1,148 1,197 1,246 1,295 1,344 1,393

N
ú

m
er

o
 a

cu
m

u
la

d
o
 d

e
la

s
o

b
se

rv
a

si
o
n

es

Flujo de agua en el río

(en miles de litros por minuto)

Ojiva "menor que"

Observaciones

…Ejemplo

Se puede construir ojivas de distribución de frecuencias relativas
en la misma forma como se construyeron las ojivas de las
distribuciones absolutas, solo que en este caso habrá un cambio
en la escala vertical, en esta se deberá indicar la fracción del
número de observaciones que caen en cada clase.

www.recetasdemarketing.com43

…Ejemplo

Tabla No. 1.2.10.4 Distribución de frecuencias acumuladas “menor que”, del flujo de

agua.

Flujo de agua por el

río

(miles de litros por

minuto)

Frecuencia Acumulada Frecuencia Relativa

Acumulada

Menor que 1.001

Menor que 1.050

Menor que 1.099

Menor que 1.148

Menor que 1.197

Menor que 1.246

Menor que 1.295

Menor que 1.344

Mayor que 1.393

0

9

29

60

105

158

197

224

237

0.000

0.038

0.122

0.253

0.443

0.666

0.831

0.945

1.000

Solución: Una vez que se tiene la frecuencia relativa se aplica una regla
de tres para encontrar los grados y con un transportador y un compás se
traza la gráfica, como aparece en la fig. 1.2.11.1.

www.recetasdemarketing.com44

Gráficas circulares (de sectores o pastel)

Las gráficas de pastel se forman
asignando en un círculo el área para
cada clase en proporción a su
frecuencia relativa (%). Como se
muestra en el ejemplo siguiente:

www.recetasdemarketing.com45

Ejemplo

En un estudio sobre el cambio
organizacional y de nuevas formas de
capacitación en la industria electrónica,
llevado acabo por una Universidad, se
observó que el uso del justo a tiempo en
la maquiladoras valencianas se
comportaba como se muestra en la tabla

www.recetasdemarketing.com46

Ejemplo

Tabla No. 1.2.11.1 Estructura de los productos con justo a tiempo, en

las maquiladoras valencianas.

Frecuencia Frecuencia

relativa (%)

Muy bajo

Bajo

Alto

Muy alto

75

7

26

120

32.9

3.1

11.4

52.6

Total 228 100.0

www.recetasdemarketing.com47

…Ejemplo

▪ Solución

▪ Una vez que se tiene la frecuencia relativa se aplica una regla de
tres para encontrar los grados y con un transportador y un compás
se traza la gráfica, como aparece en la fig. 1.2.11.1.

Fig. No. 1.2.11.1 Gráfica de pastel del uso del justo a tiempo en las

maquiladoras valencianas.

Estructura de los productos con justo a tiempo

Muy bajo

33%

Bajo

3%

Alto

11%

Muy alto

53%

www.recetasdemarketing.com48

…Medidas de tendencia central o posición

• Media: Aritmética
y Aritmética
ponderada.

• Mediana.

• Moda.

Las
medidas de
tendencia

central más
importantes

son:

www.recetasdemarketing.com49

Media Aritmética

Es la suma de todas las observaciones dividida entre el
número total de observaciones.

Expresada de forma más intuitiva, podemos decir que
la media aritmética es la cantidad total de la variable
distribuida a partes iguales entre cada observación.

(wikipedia)

Por ejemplo, si en una habitación hay tres personas, la
media de dinero que tienen en sus bolsillos sería el

resultado de tomar todo el dinero de los tres y dividirlo a
partes iguales entre cada uno de ellos. Es decir, la media es

una forma de resumir la información de una distribución
(dinero en el bolsillo) suponiendo que cada observación

(persona) tendría la misma cantidad de la variable.
(wikipedia)

www.recetasdemarketing.com50

Cálculo de la media aritmética

Para datos no agrupados:

n

x

X

n

i

i
== 1

Para datos agrupados:

n

fm

X

k

i

ii
== 1

Donde: mi: punto medio de la clase i
fi: frecuencia absoluta de la clase i
k: cantidad de clases

www.recetasdemarketing.com51

Mediana

Es el valor que ocupa la
posición central de un conjunto
de observaciones, una vez que
han sido ordenados en forma
ascendente o descendente.

Divide al conjunto de datos en dos
partes iguales.

www.recetasdemarketing.com52

Cálculo de la mediana

Para datos
no

agrupados:

• Si n es impar: posición donde se
ubica la mediana es igual a
(n+1)/2.

• Si n es par: (n+1)/2 no es entero,
por lo tanto la mediana será igual
al promedio de las dos posiciones
centrales.

www.recetasdemarketing.com53

Cálculo de la mediana

Datos agrupados: clase mediana es la que contiene
a la observación que ocupa la posición n/2.

Cm
xf

xF
n

LmMd
m

m

)(

)(
2

1
1−−

+

+=

Donde: Lm: límite inferior de la clase mediana.

F(xm-1): frecuencia acumulada de la clase

anterior a la clase mediana.

f(xm): frecuencia absoluta de la clase mediana.

Cm: amplitud de la clase mediana.

www.recetasdemarketing.com54

Moda

Observación o
clase que tiene

la mayor
frecuencia en un

conjunto de
observaciones.

Un conjunto de
datos puede ser

unimodal,
bimodal o

multimodal.

Es la única
medida de

tendencia central
que se puede

determinar para
datos de tipo
cualitativo.

www.recetasdemarketing.com55

Cálculo de la moda

Para datos no agrupados: es simplemente
la observación que más se repite.

Para datos agrupados:

CmLimMo
21

1

+


+=

Donde: Lim: límite inferior de la clase modal.
1: diferencia entre fi de la clase modal y la

anterior.
2: diferencia entre fi de la clase modal y la

posterior.
Cm: amplitud de la clase modal (clase de

mayor
frecuencia).

www.recetasdemarketing.com56

Relación entre la media, la mediana y la moda

Cuando los datos son sesgados es mejor emplear la Md

www.recetasdemarketing.com57

Propiedades, ventajas y desventajas de la media

Propiedades:

La suma de las diferencias entre las media muestral
y el valor de cada observación es cero.

La media de una constante es la constante.

Si todas las observaciones xi se multiplican por una
constante a, la X también se debe multiplicar por ese
mismo valor constante.

www.recetasdemarketing.com58

…Propiedades, ventajas y desventajas de la media

Si se somete a una variable
estadística X a un cambio de
origen y escala, Y = a + bX, la

media aritmética de dicha variable
X varía en la misma proporción.

La media de la suma de dos
variables es igual a la suma de

sus medias.

www.recetasdemarketing.com59

…Propiedades, ventajas y desventajas de la media

Ventajas:

Emplea en
su cálculo

toda la
información
disponible.

Se expresa
en las

mismas
unidades

que la
variable en

estudio.

Es el centro de
gravedad de

toda la
distribución,

representando
a todos los

valores
observados.

Es una
valor
único.

www.recetasdemarketing.com60

…Propiedades, ventajas y desventajas de la media

Se trata de un concepto familiar
para la mayoría de las personas.

Es útil para llevar a cabo
procedimientos estadísticos
como la comparación de medias
de varios conjuntos de datos.

www.recetasdemarketing.com61

Propiedades, ventajas y desventajas de la media

Desventajas:

Se ve
adversamente
afectada por

valores extremos,
perdiendo

representatividad.

Si el conjunto
de datos es
muy grande
puede ser
tedioso su

cálculo
manual.

No se puede
calcular para

datos
cualitativos.

No se puede
calcular para

datos que
tengan clases

de extremo
abierto, tanto

superior
como inferior.

www.recetasdemarketing.com62

Ventajas y desventajas de la mediana

Fácil de entender.

No se ve influenciada por valores extremos, ya que solo
influyen los valores centrales.

Fácil de calcular si el número de observaciones no es muy
grande.

Ventajas:

www.recetasdemarketing.com63

…Ventajas y desventajas de la mediana

Es la medida de tendencia central más representativa en el
caso de variables que solo admiten la escala ordinal.

Se puede calcular para cualquier tipos de datos cuantitativos,
incluso los datos con clase de extremo abierto.

www.recetasdemarketing.com64

…Ventajas y desventajas de la mediana

Desventajas:

No utiliza en su “cálculo” toda la
información disponible.

No pondera cada valor por el número
de veces que se ha repetido.

Hay que ordenar los datos antes de
determinarla.

www.recetasdemarketing.com65

Ventajas y desventajas de la moda

Ventajas:

No
requiere
cálculos.

Puede
usarse para
datos tanto

cuantitativos
como

cualitativos.

Fácil de
interpretar.

No se ve
influenciada
por valores
extremos.

Se puede
calcular en
clases de
extremo
abierto.

www.recetasdemarketing.com66

…Ventajas y desventajas de la moda

Desventajas:

Para conjuntos pequeños de
datos su valor no tiene casi

utilidad, si es que de hecho existe.
Solo tiene significado en el caso
de una gran cantidad de datos.

No utiliza
toda la

información
disponible.

No siempre
existe, si los
datos no se

repiten.

www.recetasdemarketing.com67

…Ventajas y desventajas de la moda

En ocasiones, el azar
hace que una sola
observación se no

representativa se el
valor más frecuente

del conjunto de datos.

Difícil de interpretar si
los datos tiene 3 o

más modas.

www.recetasdemarketing.com68

Medidas de dispersión, variación o variabilidad.

Son valores numéricos que indican o
describen la forma en que las observaciones
están dispersas o diseminadas, con
respecto al valor central.

www.recetasdemarketing.com69

Medidas de dispersión, variación o variabilidad.

Son importantes debido
a que dos muestras de
observaciones con el
mismo valor central
pueden tener una
variabilidad muy

distinta.

www.recetasdemarketing.com70

Medidas de dispersión, variación o variabilidad.

Rango.

Varianza.

Desviación Típica.

Coeficiente de variación.

www.recetasdemarketing.com71

Medidas de dispersión: Rango

Rango (amplitud o recorrido):

Está determinado por los dos valores
extremos de los datos muestrales, es
simplemente la diferencia entre la
mayor y menor observación.

Es una medida de dispersión
absoluta, ya que depende solamente
de los datos y permite conocer la
máxima dispersión.

www.recetasdemarketing.com72

…Medidas de dispersión: Rango

Casi no se emplea debido a que
depende únicamente de dos valores.

No proporciona una medida de
variabilidad de las observaciones con
respecto al centro de la distribución.

Notación: R

www.recetasdemarketing.com73

Medidas de dispersión: Varianza

Es un valor numérico
que mide el grado de

dispersión relativa
porque depende de la
posición de los datos

x1,x2,…,xn con
respecto a la media.

Es el promedio al
cuadrado de las

desviaciones de cada
observación con

respecto a la media.

Notación: s2,
2, var(X)

www.recetasdemarketing.com74

…Medidas de dispersión: Varianza

Si la varianza de un conjunto de
observaciones es grande se dice que
los datos tiene una mayor variabilidad
que un conjunto de datos que tenga

un varianza menor.

()

2
1

2

2

1

2

2

x
n

x

s

n

xx

s

n

i

i

n

i

i

−=

−

=





=

=
Para datos NO

agrupados:

www.recetasdemarketing.com75

Para datos agrupados en una
distribución de frecuencias:

…Medidas de dispersión: Varianza

()

()21

2

2

1

2

2

x
n

fm

s

n

fxm

s

k

i

ii

k

i

ii

−



=

−

=





=

=

www.recetasdemarketing.com76

Medidas de dispersión: Desviación Típica

Es la raíz cuadrada de la varianza.

Notación: s, .

2ss =

www.recetasdemarketing.com77

Medidas de dispersión: Coeficiente de Variación

Notación: CV

No tiene dimensiones.

Es una medida de dispersión relativa que permite comparar el nivel
de dispersión de dos muestras de variables estadísticas diferentes.

%100=
x

s
CV

www.recetasdemarketing.com78

Ventajas y Desventajas del Rango

Ventajas:

Útil cuando se quiere conocer la extensión
de las variaciones extremas (valor máximo
de la dispersión).

Fácil de calcular.

www.recetasdemarketing.com79

Ventajas y Desventajas del Rango

Desventajas:

No es una MD con respecto al centro de la
distribución.

Solo emplea dos valores en su cálculo.

No se puede calcular en distribuciones de
límite de clase abierto.

www.recetasdemarketing.com80

Propiedades, Ventajas y Desventajas de la Varianza

Propiedades:

Siempre es mayor o igual a cero y menor que
infinito.

La varianza de una constante es cero.

Si a una variable X la sometemos a Y=a+bX,
la varianza de Y será Var(Y) = b2Var(X)

www.recetasdemarketing.com81

Propiedades, Ventajas y Desventajas de la Varianza

Ventajas:

Es útil cuando se compara la variabilidad de dos o más
conjuntos de datos.

Utiliza toda la información disponible.

Desventajas:

No proporciona ayuda inmediata cuando se estudia la
dispersión de un solo conjunto de datos.

Difícil de interpretar por tener sus unidades elevadas al
cuadrado.

www.recetasdemarketing.com82

Ventajas y Desventajas de la Desviación Típica

Ventajas:

Esta expresada en las mismas unidades que la variable
en estudio.

Utiliza todas las observaciones en su cálculo.

Fácil de interpretar.

Desventajas:

No tiene.

www.recetasdemarketing.com83

Ventajas y Desventajas del Coeficiente de Variación

Ventajas:

Es la única MD que permite comparar el nivel
de dispersión de dos muestras de variables
diferentes.

Emplea toda la información disponible en su
cálculo.

Fácil de calcular.

www.recetasdemarketing.com84

Ventajas y Desventajas del Coeficiente de Variación

Desventaja:

No es una MD con
respecto al centro de la
distribución de los datos.

www.recetasdemarketing.com85

Medidas de Forma

Son medidas numéricas que permiten
determinar la forma que tiene la curva de
los datos, por lo tanto, sirven para
corroborar lo que los gráficos muestran.

Medidas
de forma

-Asimetría

-Kurtosis o apuntamiento

Coeficiente de Pearson

Coeficiente de Fisher

www.recetasdemarketing.com86

Medidas de Forma: Asimetría

Permiten estudiar la forma de la
curva, dependiendo de cómo se
agrupan los datos.

www.recetasdemarketing.com87

Medidas de Forma: Asimetría

Coeficiente de Asimetría de Pearson:

▪ Fácil de calcular e interpretar.

▪ Cálculo:

()
s

MdX
ASP

−
=

3

o Interpretación:

ASP

= 0, X=Md Simétrica

> 0, X>Md Asimétrica Positiva

< 0, X<Md Asimétrica Negativa

www.recetasdemarketing.com88

Medidas de Forma: Asimetría

Coeficiente de Asimetría de Fisher:

▪ No es de fácil cálculo, pero si su interpretación.

()

()
3

1

3

3

1

3

ns

fxM

ASF

ns

Xx

ASF

k

i

ii

n

i

i





=

=

−

=

−

= Datos NO agrupados

Datos Agrupados

www.recetasdemarketing.com89

Medidas de Forma: Asimetría

o Interpretación:

ASF

= 0, Simétrica

> 0, Asimétrica Positiva

< 0, Asimétrica Negativa

www.recetasdemarketing.com90

Medidas de Forma: Kurtosis

Miden si los valores de la distribución
están más o menos concentrados
alrededor de los valores medios de la
muestra (zona central de la distribución).

Se definen tres tipos de distribución
según su grado de Kurtosis:

www.recetasdemarketing.com91

Medidas de Forma: Kurtosis

Mesocúrtica: grado de concentración medio
alrededor de los valores centrales de la variable.

Leptocúrtica: grado de concentración elevado.

Platicúrtica: grado de concentración reducido.

www.recetasdemarketing.com92

Medidas de Forma: Kurtosis

()

()
3

3

4

1

4

4

1

4

−

−

=

−

−

=





=

=

ns

fXM

CK

ns

Xx

CK

k

i

ii

n

i

i

Datos No Agrupados

Datos Agrupados

Interpretación:

CK

=0 Mesocúrtica

>0 Leptocúrtica

<0 Platicúrtica

www.recetasdemarketing.com93

GRACIAS.

RECETAS DE MARKETING

www.recetasdemarketing.com94

RECETAS DE MARKETING.

Bulevar Vicente Blasco Ibáñez 19 5º E.

12.003 Castellón de la Plana.

Tel. 617997667.

direccion@recetasdemarketing.com

www.recetasdemarketing.com

www.recetasdemarketing.com95

RECETAS DE MARKETING

mailto:direccion@recetasdemarketing.com
http://www.recetasdemarketing.com/

