

PRÁCTICA PRIMERA CON R

MANIPULACIÓN DE DATOS Y ANÁLISIS ESTADÍSTICO EXPLORATORIO CON R

Datos:

El archivo de datos proviene del paquete estadístico SPSS. Primero se guardó con formato texto, para recuperarlo desde R.

Nombre del archivo: datoEmpleado.DAT

Nota: En el archivo se usa como separador de columnas el tabulador

Manipulación de datos

- 1. Lectura de archivo
- 2. Visualización de los nombres de las variables
- 3. Manipulación de las variables sin referenciar el nombre del data.frame
- 4. Mover columnas a distintas posiciones
- 5. División vertical del data.frame
- 6. Ordenación de datos según los valores de una variable
- 7. Unión de 2 data.frames de distintas variables con información para los mismos casos.
- 8. Selección de parte de los casos de un data frame
 - 8.1. Con operadores lógicos
 - 8.2. Seleccionando filas
- 9. Recodificación y etiquetación de variables. Transformación en factor

Análisis estadístico exploratorio

1. Variables cualitativas o factores

- 1.1. Representación gráfica
 - 1.1.1. Gráfico de Barras
 - 1.1.2. Gráfico de sectores
- 1.2. Tablas de frecuencias: absolutas y relativas

2. Variables Cuantitativas

- 2.1. Resumen numérico: tendencia central, dispersión, cuantiles
- 2.2. Gráficos
 - 2.2.1. Gráfico de tallo y hojas
 - 2.2.2. Histograma. Histograma con curva normal
- 2.3. Agrupación en intervalos: Tablas de frecuencias

3. Cuantitativas condicionadas a los valores de los factores: Análisis comparativo de gráficos y de resúmenes numéricos.

- 3.1. Resumen numérico estadístico por subgrupos de un factor

3.2. Resumen numérico estadístico para subgrupos derivados de combinaciones factores

3.3. Representación gráfica conjunta para los subgrupos derivados de los factores

4. Análisis de tablas de 2 o más dimensiones

4.1. Cruce de 2 o más factores

4.1.1. Genera una tabla 3-dimensional con la función ftable

4.1.2. Tabla marginal 2 dimensiones con ftable

4.1.3. Otras organizaciones de la tabla 3-dimensiones con ftable

4.1.4. Otros ejemplos con las funciones table y ftable

4.1.5. Proceso inverso: del data.frame a las tablas de frecuencias de varias dimensiones.

4.2. Cruce de factores y/o variables cuantitativas agrupadas en intervalos

4.3. Distribuciones de frecuencias condicionadas, marginales y conjuntas

4.3.1. Tabla de frecuencias relativas conjuntas

4.3.2. Adición marginales a la tabla

4.3.3. Condicionadas

4.4. Asociación/independencia de variables: test chi-cuadrado de Pearson

4.4.1. Residuos, valores esperados (bajo independencia) y observados

4.5. Gráficos de barras

4.5.1. Sin apilar

4.5.2. Apiladas

PRÁCTICA: MANIPULACIÓN DE DATOS Y ANÁLISIS ESTADÍSTICO EXPLORATORIO

Datos:

Práctica con archivo datoEmpleado.DAT

Manipulación de datos

1. lectura de archivo

```
>a=read.table("datoEmpleado.DAT",header=T,sep="\t") #Lee archivo y crea un data.frame a
```

Nota: Compruebe que el archivo está en directorio de trabajo de la sesión de R

2. Visualice los nombres de las variables:

```
>names(a) #Visualiza los nombres de las variables
```

```
[1] "id" "sexo" "fechnac" "educ" "catlab"  "salario"  
[7] "salini"  "tiempemp" "expprev" "minoría"
```

3. Manipulación de las variables sin referenciar el nombre del data.frame

```
> attach(a) #permite trabajar con los nombres de las variables sin hacer referencia al data.frame a
```

Nota: Para deshacer la orden anterior use **detach(a)**

4. Mover columnas a distintas posiciones

#Coloca todas las variables cuantitativas a la derecha en el data.frame

```
>b=a[c(1,2,3,5,10,8,4,6,7,9)] #crea una copia de a con las variables cuantitativas a la derecha  
>names(b)
```

```
[1] "id" "sexo" "fechnac" "catlab"  "minoría" "tiempemp"  
[7] "educ" "salario"  "salini" "expprev"
```

5. División vertical del data.frame

Genera dos data frames con todos los casos (todas las filas): uno formado por un subgrupo de columnas o variables cualitativas y otro con las cuantitativas; ambos incluyendo la variable **id** (identificador del empleado). La variable común que representa un identificador de la fila o caso tiene como objeto la posibilidad de poder unirlos, si se desea, sin que la información se desestructure porque haya sido modificado el orden de las filas o casos en los data frames.

```
>b1=b[c(1,2,3,4,5)] #variables cualitativas e identificador de trabajador
```

```
>b1
```

	id	sexo	fechnac	catlab	minoría
1	1	h	2/3/1952	3	0
2	2	h	5/23/1958	1	0
3	3	m	7/26/1929	1	0

```

...
> b2=b[c(1,6,7,8,9,10)] #variables cuantitativas e identificador de trabajador
> names(b2)

[1] "id" "tiempemp" "educ" "salario" "salini"  "expprev"

```

6. Ordenación de datos según los valores de una variable

Ordena el data.frame **b1** por sexo

```

>b1_ord=b1[order(a$sexo),]
> b1_ord

```

	id	sexo	fechnac	catlab	minoría
1	1	h	2/3/1952	3	0
2	2	h	5/23/1958	1	0
5	5	h	2/9/1955	1	0
...					
469	469	m	6/1/1964	1	0
473	473	m	11/25/1937	1	0
474	474	m	11/5/1968	1	0

Ordena el data.frame a por sexo y selecciona las columnas 4,5 y 6

```

> a[order(a$sexo),4:6]

```

	educ	catlab	salario
1	15	3	57000
2	16	1	40200
5	15	1	45000
6	15	1	32100
7	15	1	36000
12	8	1	28350
...			
473	12	1	21450
474	12	1	29400

7. Unión de 2 data.frames de distintas variables con información para los mismos casos.

Une de nuevo en un solo data.frame (bnuevo) los data.frames b1_ord y b2. Observa que b1_ord ha cambiado el orden de las filas, por eso es necesario una variable a modo de clave que permita asociar a cada empleado sus valores en cada una de las variables de los 2 data.frames.

```

>merge(b1_ord, b2, by.x="id", by.y="id") #junta las variables distintas de dos data.frames

```

Nota: **id** representa la variable que identifica la fila o caso. Puede tener distinto nombre en cada data frame, pero en ambos casos identifica el caso o fila con el mismo valor.

8. Selección de parte de los casos de un data frame

8.1. Con operadores lógicos

Forma un data.frame con sólo mujeres

```

> a_muj=a[a$sexo=="m",]

```

> a_muj

```
id sexo fechnac educ catlab salario salini tiempemp expprev minoría
3 3 m 7/26/1929 12 1 21450 12000 98 381 0
4 4 m 4/15/1947 8 1 21900 13200 98 190 0
...
```

Forma un data.frame que incluya sólo hombres que son directores y minoría étnica

> a[(sexo=="h" & catlab==3 & minoría==1),]

```
341 341 h 1/20/1945 12 3 59400 33750 74 272 1
383 383 h 6/3/1961 17 3 78500 28740 70 67 1
430 430 h 4/29/1956 19 3 66250 34980 67 99 1
446 446 h 8/3/1958 16 3 100000 44100 66 128 1
```

Note que tiene el mismo efecto: a[(a\$sexo=="h" & a\$catlab==3 & a\$minoría==1),], dado que se ha usado previamente attach(a)

id sexo fechnac educ catlab salario salini tiempemp expprev minoría. Observe también que el carácter h va entre comillas, dado que la variable no es numérica.

8.2. Seleccionando filas

>a_muj[1:10,] #Selecciona las 10 primeras filas de a_muj

9. Recodificación y etiquetación de variables. Transformación en factores

>b=a # hace una copia de a

Recodifica minoría: 0=no 1=sí

Primero declaramos minoría como un factor

>b\$minoría=factor(b\$minoría)

Los niveles 0 y 1 se denominarán no y sí, respectivamente

```
>levels(b$minoría)=c("no", "si")
> b
```

```
id sexo fechnac educ catlab salario salini tiempemp expprev minoría
1 1 h 2/3/1952 15 3 57000 27000 98 144 no
2 2 h 5/23/1958 16 1 40200 18750 98 36 no
3 3 m 7/26/1929 12 1 21450 12000 98 381 no
....
```

Nota: Una instrucción similar es: b\$minoría=factor(b\$minoría, labels=c("no", "si"))

Recodifica categoría laboral

Modalidades: 1=administrativo; 2=seguridad; 3=director

```
>b$catlab=factor(b$catlab)
>levels(b$catlab)=c("administrativo","Seguridad","director")
> b[1:3,] muestra las 3 primeras filas del data.frame b
```

```

id sexo fechnac educ catlab salario salini tiempemp expprev minoría
1 1 h 2/3/1952 15 director 57000 27000 98 144 no
2 2 h 5/23/1958 16 administrativo 40200 18750 98 36 no
3 3 m 7/26/1929 12 administrativo 21450 12000 98 381 no

```

De modo equivalente

```

> b=a # nueva copia de a
> b[1:3,] #visualiza las 3 primeras filas

```

```

id sexo fechnac educ catlab salario salini tiempemp expprev minoría
1 1 h 2/3/1952 15 3 57000 27000 98 144 0
2 2 h 5/23/1958 16 1 40200 18750 98 36 0
3 3 m 7/26/1929 12 1 21450 12000 98 381 0

```

```

> b$catlab=factor(b$catlab,labels=c("Admi","Segu","Dire")) #Declara bcatlab como
# factor y define las nuevas etiquetas de los valores.
> b[1:3,] #Visualiza las 3 primeras filas

```

```

id sexo fechnac educ catlab salario salini tiempemp expprev minoría
1 1 h 2/3/1952 15 Dire 57000 27000 98 144 0
2 2 h 5/23/1958 16 Admi 40200 18750 98 36 0
3 3 m 7/26/1929 12 Admi 21450 12000 98 381 0

```

Recodifica sexo:

```
> a[1:3,] #muestra las 3 primeras filas del data.frame a
```

```

id sexo fechnac educ catlab salario salini tiempemp expprev minoría
1 1 h 2/3/1952 15 3 57000 27000 98 144 0
2 2 h 5/23/1958 16 1 40200 18750 98 36 0
3 3 m 7/26/1929 12 1 21450 12000 98 381 0

```

Transforma en factor sexo con niveles hombre y mujer.

```
>b$sexo=factor(b$sexo, labels=c("hombre","mujer"))
```

```
> b[1:3,1:4] # Visualiza las 3 primeras filas y 4 primeras columnas
```

```

id sexo fechnac educ
1 1 hombre 2/3/1952 15
2 2 hombre 5/23/1958 16
3 3 mujer 7/26/1929 12

```

Análisis estadístico

1. Cualitativas o factores

1.1. Representación gráfica: barras, sectores

1.1.1. Gráfico de Barras categoría laboral

Datos:

```
> table(b$catlab)
```

administrativo	Seguridad	director
363	27	84


```
> barplot(table(b$catlab),col="coral")
```

```
> barplot(table(b$catlab),col="coral",legend.text=T)#añade leyenda con categorías  
> barplot(table(b$catlab),col="coral",main="Categoría laboral",ylab="nº trabajadores")
```


```
> barplot(table(b$sexo),col="coral",names.arg=c("HOMBRES","MUJERES"),ylab="nº empleados") #cambia los nombres por defecto h y m por hombre y mujer.
```


```
> title(main="Personal de Banca",col.main="coral",sub="sexo")
```


1.1.2. Gráfico sectores categoría laboral

```
> pie(table(b$catlab),col=c("coral","blue","green"))
> title(main="Personal de Banca",col.main="coral")
```

Personal de Banca

1.2. Tablas de frecuencias: absolutas y relativas

Datos:

```
> table(b$catlab)
```

administrativo	Seguridad	director
363	27	84

```
> table(b$minoría)
```

no	si
370	104

```
> table(b$sexo)
```

h	m
258	216

En frecuencias relativas:

```
>prop.table(table(b$sexo))
```

h	m
0.5443038	0.4556962

2. Variables Cuantitativas

2.1 .Resumen numérico: tendencia central, dispersión, cuantiles

```
> summary(data.frame(b$salario,b$salini,b$educ,b$tiempemp,b$expprev))
```

Resumen básico de todas las cuantitativas del data.frame

b.salario	b.salini	b.educ	b.tiempemp
Min. : 15750	Min. : 9000	Min. : 8.00	Min. : 63.00
1st Qu.: 24000	1st Qu.: 12488	1st Qu.: 12.00	1st Qu.: 72.00
Median : 28875	Median : 15000	Median : 12.00	Median : 81.00
Mean : 34420	Mean : 17016	Mean : 13.49	Mean : 81.11

```

3rd Qu.: 36938 3rd Qu.:17490 3rd Qu.:15.00 3rd Qu.:90.00
Max. :135000 Max. :79980 Max. :21.00 Max. :98.00
b.expprev
Min. : 0.00
1st Qu.: 19.25
Median : 55.00
Mean : 95.86
3rd Qu.:138.75
Max. :476.00

```

2.2. Gráficos

2.2.1. Gráfico de tallo y hojas del salario

```
> stem(salario)
```

The decimal point is 4 digit(s) to the right of the |

```

1 | 6666667777777778888999
2 | 00000000000001111111111111122222222222222222333333333+148
3 | 0000000000000000011111111111111111111112222222222333333333+36
4 | 0000000011222233445555667778999
5 | 01111233445555667778999
6 | 0001122355566777888999
7 | 00134455889
8 | 01346
9 | 1127
10 | 044
11 | 1
12 |
13 | 5


```

2.2.2. Histograma. Histograma con curva normal

```

>hist(salario, freq = FALSE,col="green")
>curve(dnorm(x,mean(salario), sd(salario)), col = 2, lty = 2, lwd = 2, add = TRUE)

```


2.2.3. Agrupación en intervalos: Tablas de frecuencias

cut divide la variable continua en intervalos.

El salario en 5 intervalos:

```
>cut(salario,breaks=5)
```

```

>table(cut(salario,breaks=5,labels=c(1:5)) ) #etiqueta los intervalos con 1 a 5
  1 2 3 4 5
368 67 30 8 1

> table(cut(salario,breaks=5,labels=FALSE) ) #etiqueta los intervalos con 1 a 5
  1 2 3 4 5
368 67 30 8 1

> table(cut(salario,breaks=5,dig.lab=6) ) #con 6 dígitos para las etiquetas de los extremos de intervalos
(15630.8,39528.4] (39528.4,63426.2] (63426.2,87323.9] (87323.9,111222]
 368 67 30 8
(111222,135119]
 1

```

En frecuencias relativas:

```

>ta=table(cut(salario,breaks=5,labels=FALSE) )
>prop.table(ta)

  1 2 3 4 5
0.776371308 0.141350211 0.063291139 0.016877637 0.002109705

```

En frecuencias relativas con intervalos

```

> prop.table(table(cut(salario,breaks=5) ))

(1.56e+04,3.95e+04] (3.95e+04,6.34e+04] (6.34e+04,8.73e+04] (8.73e+04,1.11e+05]
 0.776371308 0.141350211 0.063291139 0.016877637
(1.11e+05,1.35e+05]
 0.002109705

> prop.table(table(cut(salario,breaks=5,dig.lab=6) ))#Con 6 dígitos en las etiquetas de clases

(15630.8,39528.4] (39528.4,63426.2] (63426.2,87323.9] (87323.9,111222]
 0.776371308 0.141350211 0.063291139 0.016877637
(111222,135119]
 0.002109705

> min(salario)
[1] 15750

> max(salario)
[1] 135000

```

3.Cuantitativas condicionadas a los valores de los factores:Análisis comparativo de gráficos y de resúmenes numéricos.

3.1. Resumen estadístico por subgrupos de sexo:

```

> tapply(b$salario,b$sexo,var) #Calcula varianza de salario para grupo de hombres y mujeres

>tapply(b$salario,b$sexo,var)
  h m
380219336 57123688

>tapply(b$salario,b$sexo,quantile) #calcula cuantiles de salario para h y m

```

```

$h
 0% 25% 50% 75% 100%
19650.0 28050.0 32850.0 50412.5 135000.0

$m
 0% 25% 50% 75% 100%
15750.0 21562.5 24300.0 28500.0 58125.0

> tapply(b$salario,b$minoría,quantile)
$no
 0% 25% 50% 75% 100%
15750.0 24150.0 29925.0 40312.5 135000.0

$si
 0% 25% 50% 75% 100%
16350.0 23662.5 26625.0 30637.5 100000.0

> tapply(b$salario,b$catlab,quantile)

$administrativo
 0% 25% 50% 75% 100%
15750 22800 26550 31200 80000

$Seguridad
 0% 25% 50% 75% 100%
24300 30150 30750 30975 35250

$director
 0% 25% 50% 75% 100%
34410.0 51956.25 60500.00 71281.25 135000.00

```

3.2.Resumen para grupos de combinaciones de sexo,minoría y categoría laboral

```

> tapply(b$salario,list(b$catlab,b$sexo,b$minoría),mean) #calcula media para cada subgroupo
, , no

 h m
administrativo 32671.64 25471.45
Seguridad 31178.57 NA
director 65683.57 47213.50

, , si

 h m
administrativo 28952.13 23062.5
Seguridad 30680.77 NA
director 76037.50 NA

> tapply(b$salario,list(b$catlab,b$sexo,b$minoría),var)#Calcula varianza del salario para cada subgroupo
, , no

 h m
administrativo 73599228 37117002
Seguridad 2751429 NA
director 325061103 72271295

, , si

 h m
administrativo 32631735 15779712
Seguridad 6568558 NA
director 317622292  NA

> tapply(b$salario,list(b$catlab,b$sexo,b$minoría),median)

, , no

 h m
administrativo 30825.0 24150.0
Seguridad 30750.0 NA
director 62187.5 45187.5

```

, , si

h	m
administrativo	27750 23775
Seguridad	30750 NA
director	72375 NA

3.3. Representación gráfica conjunta para los subgrupos derivados de los factores

Gráfico caja

```
>par(mfrow=c(1,2),pty="s") #Divide el espacio gráfico en dos áreas: 1 filal y 2 columnas. Las áreas son cuadradas.
```


```
> boxplot(salario ~ sexo, data=b, col="blue",main="Salario según sexo",xlab="sexo",ylab="Salario")
```

```
> boxplot(log(salario) ~ sexo, data=b, col="blue",main="Salario según sexo",xlab="sexo",ylab="log-Salario")
```


```
par(op)
```


```
>boxplot(salario ~ sexo+minoría, data=b, col="red",main="Salario según sexo y etnia",xlab="sexo*minoría",ylab="Salario")
```


```
>boxplot((salario) ~sexo+catlab+minoría, data=b, col="blue",main="Salario según sexo y categoría")
```


4.Análisis de tablas de 2 o más dimensiones

4.1.Cruce de 2 o más factores

```
>aa1=data.frame(sexo,catlab,minoría) #crea data.frame aa1 con 3 factores
```

4.1.1.Genera una tabla 3-dimensional con la función ftable

```
> ftable(aa1,col.vars=2) #Incluye todas las variables del data.frame y usa modalidades de la variable 2 para estructurar  
#las frecuencias en columnas
```

	catlab	1	2	3
sexo	minoría			
1	0	110	14	70
	1	47	13	4
2	0	166	0	10
	1	40	0	0

```
> ftable(aa1,col.vars=1)
 sexo 1 2
catlab minoría
1 0 110 166
 1 47  40
2 0 14  0
 1 13  0
3 0 70 10
 1 4  0
```

4.1.2.Tabla marginal 2 dimensiones con ftable

```
> ftable(aa1,col.vars=1,row.vars=2) #Colapsa las variables del data frame (marginal). Variable 2 en filas y
```

```
#modalidades de variable 1 en columnas.
  sexo 1 2
catlab
 1 157 206
 2 27 0
 3 74 10
```

4.1.3. Otras organizaciones de la tabla 3-dimensiones con ftable

```
> ftable(aa1,col.vars=1:3) #Todas las modalidades de las 3 variables en columnas para estructurar las frecuencias
sexo 1 2
catlab 1 2 3 1 2 3
minoría 0 1 0 1 0 1 0 1 0 1
 110 47 14 13 70 4 166 40 0 0 10 0

> ftable(aa1,row.vars=1:3)
sexo catlab minoría
 1 1 0 110
 1 47
 2 0 14
 1 13
 3 0 70
 1 4
 2 1 0 166
 1 40
 2 0 0
 1 0
 3 0 10
 1 0
```

Con datos con modalidades de variables etiquetadas:

```
> ftable(b[c("sexo","catlab","minoría")])

 minoría no si
sexo catlab
h administrativo 110 47
  Seguridad 14 13
  director 70 4
m administrativo 166 40
  Seguridad 0 0
  director 10 0
```

Idem anterior, pero con modalidades de datos sin etiquetar:

```
> ftable(a[c("sexo","catlab","minoría")])

 minoría 0 1
sexo catlab
h 1 110 47
  2 14 13
  3 70 4
m 1 166 40
  2 0 0
  3 10 0
```

4.1.4. Otros ejemplos con las funciones table, ftable

```
> table(aa1)
> table(b[c("sexo","catlab","minoría")]) #equivalente anterior

, , minoría = no

  catlab
sexo administrativo Seguridad director
```

```

h 110 14 70
m 166 0 10

, , minoría = si

catlab
sexo administrativo Seguridad director
h 47 13 4
m 40 0 0

```

```
> ftable(b[c("sexo","catlab","minoría")])
```

		minoría	no	si
sexo	catlab			
hombre	administrativo	110	47	
	Seguridad	14	13	
	director	70	4	
mujer	administrativo	166	40	
	Seguridad	0	0	
	director	10	0	

```
> fa=ftable(b[c("sexo","catlab","minoría")])
```

		minoría	no	si
sexo	catlab			
hombre	administrativo	110	47	
	Seguridad	14	13	
	director	70	4	
mujer	administrativo	166	40	
	Seguridad	0	0	
	director	10	0	

```
> as.data.frame(fa)
```

	sexo	catlab	minoría	Freq
1	hombre	administrativo	no	110
2	mujer	administrativo	no	166
3	hombre	Seguridad	no	14
4	mujer	Seguridad	no	0
5	hombre	director	no	70
6	mujer	director	no	10
7	hombre	administrativo	si	47
8	mujer	administrativo	si	40
9	hombre	Seguridad	si	13
10	mujer	Seguridad	si	0
11	hombre	director	si	4
12	mujer	director	si	0

Abrir el data.frame con editor

```
>adf.fa=as.data.frame(fa)
>edit(adf.fa)
```

RGui

Data Editor

	sexo	catlab	minoría	Freq	var5	var6	var7
1	h	administrativo	no	110			
2	m	administrativo	no	166			
3	h	Seguridad	no	14			
4	m	Seguridad	no	0			
5	h	director	no	70			
6	m	director	no	10			
7	h	administrativo	si	47			
8	m	administrativo	si	40			
9	h	Seguridad	si	13			
10	m	Seguridad	si	0			
11	h	director	si	4			
12	m	director	si	0			
13							
14							
15							
16							
17							
18							
19							

> adf.fa

```
sexo catlab minoría Freq
1 h administrativo no 110
2 m administrativo no 166
3 h Seguridad no 14
4 m Seguridad no 0
5 h director no 70
6 m director no 10
7 h administrativo si 47
8 m administrativo si 40
9 h Seguridad si 13
10 m Seguridad si 0
11 h director si 4
12 m director si 0
```

4.1.5. Proceso inverso: del data.frame a las tablas de frecuencias de varias dimensiones

> xtabs(cbind(Freq) ~ . , data=adf.fa) #Transforma el data.frame anterior en tablas:
, , minoría = no

```
catlab
sexo administrativo Seguridad director
h 110 14 70
m 166 0 10
```

, , minoría = si

```
catlab
sexo administrativo Seguridad director
h 47 13 4
m 40 0 0
```

> ftable(xtabs(cbind(Freq) ~ . , data=adf.fa))

```
minoría no si
sexo catlab
h administrativo 110 47
 Seguridad 14 13
 director 70 4
m administrativo 166 40
 Seguridad 0 0
 director 10 0
```

> xtabs(Freq ~ sexo + catlab, adf.fa)

```
catlab
sexo administrativo Seguridad director
```

h	157	27	74
m	206	0	10

```
>xtabs(Freq ~ sexo + catlab + minoría, adf.fa)
```

, , minoría = no

catlab			
sexo administrativo	Seguridad	director	
h	110	14	70
m	166	0	10

, , minoría = si

catlab			
sexo administrativo	Seguridad	director	
h	47	13	4
m	40	0	0

```
> ftable(b$sexo ~ b$catlab+b$minoría)
```

b\$catlab	b\$minoría	b\$sexo	h	m
administrativo	no		110	166
	si		47	40
Seguridad	no		14	0
	si		13	0
director	no		70	10
	si		4	0

```
> borra=ftable(b$sexo ~ b$catlab+b$minoría)
> as.data.frame(borra)
```

	b.catlab	b.minoría	b.sexo	Freq
1	administrativo	no	h	110
2	Seguridad	no	h	14
3	director	no	h	70
4	administrativo	si	h	47
5	Seguridad	si	h	13
6	director	si	h	4
7	administrativo	no	m	166
8	Seguridad	no	m	0
9	director	no	m	10
10	administrativo	si	m	40
11	Seguridad	si	m	0
12	director	si	m	0

4.2. Cruce de factores y/o variables cuantitativas agrupadas en intervalos

Salario en 3 categorías y catlab (categoría laboral)

```
> table(cut(b$salario,breaks=3,dig.lab=6),b$catlab)
```

administrativo	Seguridad	director	
(15630.8,55460.3]	361	27	29
(55460.3,95289.8]	2	0	49
(95289.8,135119]	0	0	6

Salario en 3 categorías y salini (salario inicial) en dos.

```
> table(cut(b$salario,breaks=3,dig.lab=6),cut(b$salini,breaks=2,dig.lab=6))
```

	(8929.02,44490]	(44490,80051]
(15630.8,55460.3]	417	0
(55460.3,95289.8]	48	3
(95289.8,135119]	3	3

4.3. Distribuciones de frecuencias condicionadas, marginales y conjuntas

Datos: salario (categorías: altos y bajos) y sexo.

```
> summary(salario) #vemos un resumen de la variable cuantitativa
```

Min.	1st Qu.	Median	Mean	3rd Qu.	Max.
15750	24000	28880	34420	36940	135000

Dividimos el salario en bajo=menor a 28880 y alto = mayor a 28880

```
> salar=salario<28880
> salar=factor(salar,labels=c("BAJO","ALTO"))
> tsal=table(salar,sexo) #crea objeto tabla en frecuencias absolutas
> tsal
```

sexos	
salar	h m
BAJO	185 52
ALTO	73 164

4.3.1. Tabla de frecuencias relativas conjuntas

```
> prop.table(tsal,margin=NULL) #Tabla en frecuencias relativas conjuntas
```

sexos	
salar	h m
BAJO	0.3902954 0.1097046
ALTO	0.1540084 0.3459916

4.3.2. Adición de marginales a la tabla:

```
> addmargins(table(salar,b$sexo)) #marginales en frecuencias absolutas
```

salar	h m Sum
BAJO	73 164 237
ALTO	185 52 237
Sum	258 216 474

```
> addmargins(prop.table(tsal,margin=NULL)) #marginales en frecuencias relativas
```

sexos	
salar	h m Sum
BAJO	0.3902954 0.1097046 0.5000000
ALTO	0.1540084 0.3459916 0.5000000
Sum	0.5443038 0.4556962 1.0000000

```
> addmargins(tsal) #equivalente con el objeto table previamente creado
```

sexos	
salar	h m Sum
BAJO	185 52 237
ALTO	73 164 237
Sum	258 216 474

4.3.3. Condicionadas

```
> prop.table(tsal,margin=1) #Condicionadas de Sexo a Salar (Salario)
```

```

sexos
salar h m
BAJO 0.7805907 0.2194093
ALTO 0.3080169 0.6919831

> addmargins(prop.table(tsal,margin=1),2) #Añade la suma de frecuencias

sexos
salar h m Sum
BAJO 0.7805907 0.2194093 1.0000000
ALTO 0.3080169 0.6919831 1.0000000
>

> prop.table(tsal,margin=2) #Condicionadas de salario a sexo

salar h m
BAJO 0.2829457 0.7592593
ALTO 0.7170543 0.2407407

```

```
> addmargins(prop.table(tsal,margin=2),1)
```

```

sexos
salar h m
BAJO 0.7170543 0.2407407
ALTO 0.2829457 0.7592593
Sum 1.0000000 1.0000000

```

4.4. Asociación/independencia de variables: test chi-cuadrado de Pearson

Test de independencia Chi-cuadrado sexo, minoría

```
> chisq.test(table(b$sexo, b$minoría))
```

```
Pearson's Chi-squared test with Yates' continuity correction

data: table(b$sexo, b$minoría)
X-squared = 2.3592, df = 1, p-value = 0.1245
```

Nota: Similar resultado se obtiene sin tabular previamente:

```
> chisq.test(b$sexo, b$minoría)
```

```
Pearson's Chi-squared test with Yates' continuity correction

data: b$sexo and b$minoría
X-squared = 2.3592, df = 1, p-value = 0.1245
```

4.4.1. Residuos, valores esperados (bajo independencia) y observados

```
> chisq.test(b$sexo, b$minoría)$residuals
```

```
b$minoría
b$sexo no si
h -0.5209118 0.9825358
m 0.5693079 -1.0738197
```

```
> chisq.test(b$sexo, b$minoría)$expected
```

```
b$minoría
b$sexo no si
h 201.3924 56.60759
m 168.6076 47.39241
```

```
> chisq.test(b$sexo, b$minoría)$observed
```

```

b$minoría
b$sexo no si
  h 194 64
  m 176 40

```

Test Chi-cuadrado sexo, salario(bajos, altos)

Dividimos la variable salario en bajos y altos:

```
> summary(salario) #vemos un resumen de la variable cuantitativa
```

```
Min. 1st Qu. Median Mean 3rd Qu. Max.
15750 24000 28880 34420 36940 135000
```

Dividimos el salario en bajo=menor a 28880 y alto = mayor a 28880

```
> chisq.test(salario > 28880, b$sexo)
```

```
Pearson's Chi-squared test with Yates' continuity correction
```

```
data: salario > 28880 and b$sexo
X-squared = 104.7975, df = 1, p-value < 2.2e-16
```

```
> chisq.test(salar, b$sexo) #equivalente con la variable salar
```

```
Pearson's Chi-squared test with Yates' continuity correction
```

```
data: salar and b$sexo
X-squared = 104.7975, df = 1, p-value < 2.2e-16
```

```
> table(salar,b$sexo)
```

	h	m
BAJO	73	164
ALTO	185	52

```
> chisq.test(salar, b$sexo)$expected #Las frecuencias esperadas bajo independencia:
```

b\$sexo	salar	h	m
BAJO	129	108	
ALTO	129	108	

Nota: El test Chi-cuadrado sin corrección es igual a

```
> summary(table(salar,b$sexo))
```

```
Number of cases in table: 474
Number of factors: 2
Test for independence of all factors:
  Chisq = 106.69, df = 1, p-value = 5.194e-25
```

Ambos permiten rechazar la hipótesis de independencia de salario y sexo a un nivel de significación bajísimo.

Test chi-cuadrado categoría laboral y sexo

```
> chisq.test(b$catlab, b$sexo)
```

```
Pearson's Chi-squared test
```

```
data: b$catlab and b$sexo
X-squared = 79.2771, df = 2, p-value < 2.2e-16
```

```
> summary(table(b$catlab,b$sexo))
```

Number of cases in table: 474
 Number of factors: 2
 Test for independence of all factors:
 Chisq = 79.28, df = 2, p-value = 6.098e-18

Test Chi-cuadrado en tabla obtenida mediante agrupamiento del salario en clases según cuantiles y sexo

```
> quantile(salario) # Para agrupar el salario en clases o intervalos
```

	0%	25%	50%	75%	100%
h	15750.0	24000.0	28875.0	36937.5	135000.0

```
> table(cut(salario,quantile(salario)),b$sexo) # Tabla de contingencia sexo y Grupos salariales (definidos por los cuartiles)
```

	h	m
(1.58e+04,2.4e+04]	16	103
(2.4e+04,2.89e+04]	57	60
(2.89e+04,3.69e+04]	82	36
(3.69e+04,1.35e+05]	103	16

```
> summary(table(cut(salario,quantile(salario)),b$sexo)) #Resumen de Chi-cuadrado
```

Number of cases in table: 473
 Number of factors: 2
 Test for independence of all factors:
 Chisq = 142.49, df = 3, p-value = 1.099e-30

4.5. Gráficos

Para Sexo y Categoría laboral

Datos:

```
> mt=table(sexo,b$catlab)
> mt
```

	sexu administrativo	Seguridad	director
h	157	27	74
m	206	0	10

```
> nmt=as.matrix(mt)

> dimnames(nmt)
$sexo
[1] "h" "m"

[[2]]
[1] "administrativo" "Seguridad" "director"
```


4.5.1. Gráfico barras sin apilar

```
> barplot(nmt, beside = TRUE,
  col = c("lightblue", "mistyrose"),
  legend = rownames(nmt), ylim = c(0, 250), xlab = "categoría laboral", ylab = "nº empleados")

> title(main = list("Clasificación por sexo y categoría laboral", font = 4, col = "blue"))
```

Nota: una opción equivalente para título es:

```
>title(main = " total empleados por sexo y categoría", font.main = 2, col.main="red")
```


Otra forma de ver el gráfico:

Datos:

```
> nmt=t(mt) #Transposición o cambio de filas por columnas
```

```
> nmt
```

sexo	h	m
administrativo	157	206
Seguridad	27	0
director	74	10

```
>barplot(nmt, beside = TRUE,  
 col = c("lightblue", "mistyrose","blue"),  
 legend = rownames(nmt), ylim = c(0, 300),xlab="Sexo",ylab="nº empleados")  
>title(main = list("Clasificación por sexo y categoría laboral", font = 4, col="blue"))
```


4.5.2.Barras apiladas:

```
>barplot(nmt, beside=FALSE,
  col = c("lightblue", "mistyrose", "blue"),
  legend = rownames(nmt), ylim = c(0, 300), xlab="Sexo", ylab="nº empleados")
> title(main = list("Clasificación por sexo y categoría laboral", font = 4, col="blue"))
```

Nota: Observe que se ha sustituido FALSE por TRUE en reside

