

Análisis de datos Categóricos

Pruebas Chi-cuadrado para tablas de dos vías

Ms Carlos López de Castilla Vásquez

Universidad Nacional Agraria La Molina

2017-1

Independencia y Homogeneidad

- Una prueba de *independencia* se aplica sobre una muestra multinomial con probabilidades $\{\pi_{ij}\}$ para una tabla de contingencia $I \times J$.
- La hipótesis nula es:

$$H_0 : \pi_{ij} = \pi_{i+}\pi_{+j} \quad i = 1, \dots, I \quad j = 1, \dots, J$$

- La prueba de *homogeneidad* se aplica a las muestras multinomiales en las I filas de una tabla de contingencia.
- En los capítulos anteriores se introdujo el estadístico chi-cuadrado de Pearson para probabilidades multinomiales.

Estadístico de prueba de Pearson

- Los estimadores de máxima verosimilitud para $\{\pi_{i+}\}$ y $\{\pi_{+j}\}$:

$$\hat{\pi}_{i+} = \frac{n_{i+}}{n} \quad \hat{\pi}_{+j} = \frac{n_{+j}}{n}$$

- Las frecuencias esperadas:

$$\left\{ \hat{\mu}_{ij} = n\hat{\pi}_{i+}\hat{\pi}_{+j} = \frac{n_{i+}n_{+j}}{n} \right\}$$

- El estadístico de prueba de Pearson es:

$$X^2 = \sum_i \sum_j \frac{(n_{ij} - \hat{\mu}_{ij})^2}{\hat{\mu}_{ij}}$$

Estadístico de prueba de Pearson

- Pearson (1900, 1904, 1922) consideró que la distribución de $X^2 \rightarrow \chi^2$ con $I \times J - 1$ grados de libertad.
- Fisher (1922) corrige el error de Pearson (sección 16.2) introduciendo en su artículo la noción de *grados de libertad*.
- Como se requiere estimar $\{\pi_{i+}\}$ y $\{\pi_{+j}\}$ los grados de libertad son:

$$(I \times J - 1) - (I - 1) - (J - 1) = (I - 1)(J - 1)$$

- Las dimensiones de $\{\pi_{i+}\}$ y $\{\pi_{+j}\}$ reflejan la restricción $\sum_i \pi_{i+} = \sum_j \pi_{+j} = 1$.

Prueba de razón de verosimilitud

- Para un muestreo multinomial, el núcleo de la verosimilitud es:

$$\prod_i \prod_j \pi_{ij}^{n_{ij}}$$

- Bajo la hipótesis de independencia:

$$\hat{\pi}_{ij} = \hat{\pi}_{i+} \hat{\pi}_{+j} = \frac{n_{i+} n_{+j}}{n^2}$$

- La razón de verosimilitud es:

$$\Lambda = \frac{\prod_i \prod_j (n_{i+} n_{+j})^{n_{ij}}}{n^n \prod_i \prod_j n_{ij}^{n_{ij}}}$$

Prueba de razón de verosimilitud

- El estadístico de prueba G^2 :

$$G^2 = -2 \log \Lambda = 2 \sum_i \sum_j n_{ij} \log \left(\frac{n_{ij}}{\hat{\mu}_{ij}} \right)$$

donde $\{\hat{\mu}_{ij} = n_{i+}n_{+j}/n\}$.

- Cuanto mayores son los valores de G^2 y X^2 mayor evidencia existe en contra de la independencia.
- Para muestras grandes la distribución aproximada de $G^2 \sim \chi^2$ con $(I - 1)(J - 1)$ grados de libertad.

Ejemplo: Creencias religiosas y educación

- La siguiente tabla clasifica una muestra de 2726 personas de acuerdo a su creencia religiosa y al nivel de educación alcanzado.

Tabla 1: *Creencias religiosas y educación*

Educación	Creencia religiosa			Total
	Extrema	Moderada	Liberal	
Primaria	178	138	108	424
Secundaria	570	648	442	1660
Bachiller	138	252	252	642
Total	886	1038	802	2726

Ejemplo: Creencias religiosas y educación

- Los estadísticos $X^2 = 69,2$ y $G^2 = 69,8$ con 4 grados de libertad proporcionan una fuerte evidencia de asociación entre las variables.

Tabla 2: Frecuencias esperadas estimadas

Educación	Creencia religiosa			Total
	Extrema	Moderada	Liberal	
Primaria	137.8	161.5	124.7	424
Secundaria	539.5	632.1	488.4	1660
Bachiller	208.7	244.5	188.9	642
Total	886	1038	802	2726

Introducción

- Una prueba de independencia chi-cuadrado tiene utilidad limitada.
- Un valor- p pequeño indica una fuerte evidencia de asociación pero proporciona poca información acerca de su intensidad.
- Se ha advertido sobre los peligros de confiar únicamente en los resultados de las pruebas chi-cuadrado en lugar de estudiar la naturaleza de la asociación.
- En esta sección se discute una segunda etapa en el análisis para descubrir más acerca de la asociación entre las variables.

Pearson y residuales estandarizados

- Una comparación celda a celda entre la frecuencia observada y la frecuencia esperada estimada puede ayudar a descubrir la naturaleza de la dependencia.
- El *residual de Pearson* se define por:

$$e_{ij} = \frac{n_{ij} - \hat{\mu}_{ij}}{\sqrt{\hat{\mu}_{ij}}}$$

- El estadístico de prueba de Pearson es $X^2 = \sum_i \sum_j e_{ij}^2$.
- Bajo la hipótesis nula $\{e_{ij}\}$ son asintóticamente normales con media cero y variancia menor que uno.

Pearson y residuales estandarizados

- Comparando los residuales de Pearson con los percentiles de la distribución normal estándar es posible identificar, de manera conservadora, las celdas que presentan falta de ajuste.
- El *residual estandarizado de Pearson* se define por:

$$r_{ij} = \frac{n_{ij} - \hat{\mu}_{ij}}{\sqrt{\hat{\mu}_{ij}(1 - p_{i+})(1 - p_{+j})}}$$

- Un residual estandarizado de Pearson mayor a 2 o 3, en valor absoluto, indica falta de ajuste al supuesto de independencia para dicha celda.

Ejemplo: Creencias religiosas y educación

- Los residuales estandarizados de Pearson se muestran a continuación:

Tabla 3: *Residuales estandarizados de Pearson*

Educación	Creencia religiosa		
	Extrema	Moderada	Liberal
Primaria	4.5	-2.6	-1.9
Secundaria	2.6	1.3	-4.0
Bachiller	-6.8	0.7	6.3

Ejemplo: Creencias religiosas y educación

- La tabla anterior muestra un residual positivo grande para los sujetos con educación primaria y con creencia religiosa extrema. Lo mismo se observa para los sujetos con bachillerato y creencia religiosa liberal.
- Lo anterior significa que hay más sujetos en esas combinaciones de lo que predice el supuesto de independencia.
- Similarmente, existen menos estudiantes con bachillerato y creencia religiosa extrema y menos estudiantes con secundaria y creencia religiosa liberal de lo que predice el supuesto de independencia.

Particionado el estadístico chi-cuadrado

- Sea $Z \sim \mathcal{N}(0, 1)$ entonces $Z^2 \sim \chi_1^2$.
- Una variable aleatoria con distribución chi-cuadrado con ν grados de libertad tiene representación $Z_1^2 + Z_2^2 + \dots + Z_\nu^2$.
- Luego, el estadístico chi-cuadrado podría partitionarse en ν componentes chi-cuadrado con 1 grado de libertad.
- Además, si X_1^2 y X_2^2 son variables aleatorias independientes con distribuciones chi-cuadrado con ν_1 y ν_2 grados de libertad respectivamente, entonces $X^2 = X_1^2 + X_2^2 \sim \chi_{\nu_1 + \nu_2}^2$.
- Un particionamiento puede mostrar que una asociación refleja básicamente diferencias entre ciertas categorías o grupos de categorías.

Ejemplo: Origen de la esquizofrenia

- La siguiente tabla clasifica una muestra de psiquiatras de acuerdo al pensamiento de la escuela a la que pertenecen y su opinión sobre el origen de la esquizofrenía.

Tabla 4: Origen de la esquizofrenia

Escuela	Opinión sobre el origen		
	Biogen	Amb	Comb
Ecléctica	90	12	78
Médica	13	1	6
Psico	19	13	50

- En la tabla anterior se tiene que $G^2 = 23,04$ con 4 grados de libertad.

Ejemplo: Origen de la esquizofrenia

- Para comprender mejor esta asociación se particiona G^2 en cuatro componentes independientes.
- Para la primera sub-tabla $G_1^2 = 0,29$ con 1 grado de libertad.
- Para la segunda sub-tabla $G_2^2 = 1,36$ con 1 grado de libertad.

Tabla 5: Sub-tablas 1 y 2

	Bio	Amb		Bio+Amb	Comb
Ecl	90	12	Ecl	102	78
Med	13	1	Med	14	6

Ejemplo: Origen de la esquizofrenia

- Existe poca evidencia de tener diferencias entre el pensamiento de las escuelas Ecléctica y Médica sobre el origen de la esquizofrenia.
- Para la tercera sub-tabla $G_3^2 = 12,95$ con 1 grado de libertad.
- Para la cuarta sub-tabla $G_4^2 = 8,43$ con 1 grado de libertad.

Tabla 6: Sub-tablas 3 y 4

	Bio	Amb		Bio+Amb	Comb
Ecl+Med	103	13	Ecl+Med	116	84
Psic	19	13	Psic	32	50

Ejemplo: Origen de la esquizofrenia

- Los resultados obtenidos en el análisis de las sub-tablas 3 y 4 indican que existen diferencias entre el pensamiento de la escuela Psicoanalítica y las otras escuelas (Ecl + Med).
- Los miembros de la escuela Psicoanalítica son mucho más contundentes que las otras escuelas en atribuir el origen de la esquizofrenia al *Ambiente* (sub-tabla 3) y a una *Combinación* (sub-tabla 4).
- La suma de los cuatro componentes es $G^2 = 23,04$ que es el valor obtenido en la prueba de independencia de la tabla 5.

Reglas para particionar

- La suma de los grados de libertad de las subtablas deber ser igual a los grados de libertad de la tabla completa.
- Cada frecuencia observada en la tabla completa debe aparecer en solamente una de las sub-tablas.
- Cada total marginal en la tabla completa debe ser un total marginal en solamente una de las sub-tablas.
- La suma del G^2 en cada sub-tabla es igual al que se obtiene con la tabla completa. Sin embargo no siempre ocurre lo mismo cuando se utiliza el estadístico X^2 .

Limitaciones de las pruebas chi-cuadrado

- Las pruebas de independencia chi-cuadrado solo indican el grado de evidencia que tiene la hipótesis alterna de asociación entre las variables.
- Requieren un tamaño de muestra grande.
- Los estadísticos X^2 y G^2 no cambian de valor cuando se reordenan las filas y columnas, lo cual indica que las variables son tratadas como nominales.
- El valor del X^2 depende del tamaño de muestra ya que:

$$X^2 = n \sum_i \sum_j \frac{(\hat{\pi}_{ij} - \hat{\pi}_{i+} \hat{\pi}_{+j})^2}{\hat{\pi}_{i+} \hat{\pi}_{+j}}$$

Prueba exacta de Fisher para tablas 2×2

- Las pruebas de independencia chi-cuadrado se basan en distribuciones asintóticas.
- Considere una tabla 2×2 donde se tiene una hipótesis nula de independencia, es decir $\theta = 1$.
- Suponga que los $\{n_{ij}\}$ provienen de dos muestras aleatorias independientes o de una única distribución multinomial definida sobre las 4 casillas en la tabla.
- Si se consideran todas las posibles tablas que tienen como totales por filas y columnas los valores observados entonces la distribución de las frecuencias es *hipergeométrica*.

Prueba exacta de Fisher para tablas 2×2

- Si condicionamos los totales por fila y columna solamente queda libre una frecuencia, por ejemplo n_{11} , de modo que ésta determina las otras tres frecuencias.
- Dados los totales marginales las tablas que tienen mayores valores de n_{11} también tienen mayores valores en su odds ratio:

$$\theta = \frac{n_{11}n_{22}}{n_{12}n_{21}}$$

- La prueba de independencia se puede plantear como:

$$H_0 : \theta \leq 1$$

$$H_1 : \theta > 1$$

Ejemplo

- Considere un ejemplo clásico de Fisher. Un colega Bristol suyo afirmaba que era capaz de distinguir en una taza de té con leche, qué se había echado primero.
- Para comprobarlo diseñó un experimento donde se probaban 8 tazas de té. De ellas, en 4 se había echado primero la leche y en las otras 4 primero el té.
- Se trataba de adivinar en que orden se había echado la leche y el té.
- Las tasas se presentaron de manera aleatoria obteniendo los resultados que se muestran en la siguiente tabla.

Ejemplo

Tabla 7: *Experimento de Fisher*

Primero	Predicción		
	Leche	Té	Total
Leche	3	1	4
Té	1	3	4
Total	4	4	

- En base a los resultados obtenidos en este experimento Bristol convenció a Fisher sobre su habilidad en distinguir si se había echado primero el té o la leche.

Medidas basadas en χ^2

- El *coeficiente ϕ* es:

$$\phi = \sqrt{\frac{\chi^2}{n}}$$

- El *coeficiente de contingencia C* es:

$$C = \sqrt{\frac{\chi^2}{\chi^2 + n}}$$

- El *coeficiente V de Crámer* es:

$$V = \sqrt{\frac{\chi^2}{n(k-1)}} \quad k = \min(I, J)$$

Medidas basadas en la reducción proporcional del error

- Son apropiadas para estudios realizados bajo el modelo de homogeneidad.
- El *coeficiente lambda* de Goodman y Kruskal se define por:

$$\lambda_1 = \frac{\sum_j \max\{n_{ij}\} - \max\{n_{i+}\}}{n - \max\{n_{i+}\}}$$

si la variable respuesta se encuentra en fila, caso contrario:

$$\lambda_2 = \frac{\sum_i \max\{n_{ij}\} - \max\{n_{+j}\}}{n - \max\{n_{+j}\}}$$

Medidas basadas en la reducción proporcional del error

- Una versión simétrica del coeficiente, apropiada para el modelo de independencia, ya que no distingue ninguna variable respuesta es:

$$\lambda = \frac{\sum_j \max\{n_{ij}\} + \sum_i \max\{n_{ij}\} - \max\{n_{i+}\} - \max\{n_{+j}\}}{2n - \max\{n_{i+}\} - \max\{n_{+j}\}}$$

- El *coeficiente tau* de Goodman y Kruskal se define por:

$$\tau_1 = \frac{n \sum_i n_{i+}^{-1} \sum_j n_{ij}^2 - \sum_j n_{+j}^2}{n^2 - \sum_j n_{+j}^2}$$

si la variable respuesta se encuentra en fila.

Medidas de transmisión de información

- El índice de concentración de *Ghini* es:

$$\eta = 1 - \sum_j p_{+j}$$

- La medida de *entropía* es:

$$\eta_H = - \sum_j p_{+j} \log p_{+j}$$

- El *coeficiente de incertidumbre* es:

$$U = - \frac{\sum_i \sum_j p_{ij} \log(p_{ij}/p_{i+}p_{+j})}{\sum_j p_{+j} \log p_{+j}}$$

Introducción

- El objetivo en una prueba de asociación con variables ordinales es si existe un incremento en una variable como consecuencia de un incremento en la otra.
- Puesto que el concepto de linealidad de Pearson no es apropiado con variables ordinales el concepto que lo sustituye es *monotonicidad*.
- Con variables cualitativas ordinales es posible observar una *tendencia monótona* en su comportamiento.
- Cuando se clasifican los individuos usando dos variables ordinales es posible determinar comparativamente si un par es *concordante*, *discordante* o *empatado*.

Ejemplo: Ingreso y nivel de satisfacción

Tabla 8: *Ingreso y satisfacción en el trabajo*

Ingreso (miles)	Satisfacción en el trabajo			
	Muy insatisfecho	Algo insatisfecho	Algo satisfecho	Muy satisfecho
< 15	1	3	10	6
15 - 25	2	3	10	7
25 - 40	1	6	14	12
≥ 40	0	1	9	11

Concordancias y discordancias

- Es de esperar que la satisfacción en el trabajo tienda a aumentar cuando el ingreso lo haga.
- Un par es *concordante* cuando uno de ellos se encuentra en un nivel más alto para X y Y en comparación al otro.
- Un par es *discordante* cuando uno de ellos se encuentra en un nivel más alto para X y en un nivel más bajo para Y .
- Un par está *empataado* cuando ambos se encuentran en el mismo nivel para X y Y .
- El número total de pares concordantes es $C = 1331$.
- El número total de pares discordantes es $D = 849$.

Coefficiente Gamma

- El coeficiente *gamma* (Goodman y Kruskal 1954) es:

$$\hat{\gamma} = \frac{C - D}{C + D}$$

- Al igual que el coeficiente de correlación: $-1 \leq \gamma \leq 1$.
- El coeficiente gamma trata las variables de forma simétrica, es decir no es necesario identificar la variable respuesta.
- La condición de independencia implica que $\gamma = 0$, sin embargo el resultado anterior no implica la independencia.
- Para el ejemplo de la tabla 8:

$$\hat{\gamma} = \frac{1331 - 849}{1331 + 849} = 0,2211$$

τ -b de Kendall

- Sea T_X y T_Y el número de pares empatados en X y Y respectivamente.
- El τ -b de Kendall se define por:

$$\tau_b = \frac{C - D}{\left\{ \left[\binom{n}{2} - T_X \right] \left[\binom{n}{2} - T_Y \right] \right\}^{1/2}}$$

- Para el ejemplo de la tabla 8:

$$\tau_b = \frac{1331 - 849}{\{[4560 - 1159][4560 - 1617]\}^{1/2}} = 0,1524$$

τ -c de Kendall

- El τ -c de Kendall se define por:

$$\tau_c = \frac{2k(C - D)}{n^2(k - 1)}$$

donde k es el menor número de casos no empatados que hay en X y Y .

- Para el ejemplo de la tabla 8 se tiene $k = \min\{3401, 2942\}$:

$$\tau_c = \frac{2(2942)(1331 - 849)}{96^2(2942 - 1)} = 0,1046$$

Prueba de Mantel-Haenszel

- Cuando las variables X y Y son ordinales es común observar una tendencia positiva o negativa en la asociación.
- Se asignan scores a las categorías para resumir la tendencia lineal.
- Una prueba estadística que es sensible a las tendencias lineales positivas o negativas utilizan información sobre la *correlación*.
- Sean $u_1 \leq u_2 \leq \dots \leq u_I$ y $v_1 \leq v_2 \leq \dots \leq v_J$ los scores para filas y columnas respectivamente.
- Los scores presentan mayores diferencias entre las categorías más separadas.

Prueba de Mantel-Haenszel

- Una vez elegidos los scores se calcula el coeficiente de correlación r entre X y Y :

$$r = \frac{\sum_i \sum_j n_{ij} u_i v_j - n \bar{u} \bar{v}}{S_u S_v}$$

- Una estadística para probar la independencia versus $r \neq 0$ es:

$$M^2 = (n - 1) r^2$$

- Si n es grande M^2 tiene una distribución chi-cuadrado con 1 grado de libertad.

Ejemplo: Satisfacción en el trabajo

- Las pruebas chi-cuadrado de independencia $X^2 = 6,0$ con $p = 0,74$ y $G^2 = 6,8$ con $p = 0,66$ presentan poca evidencia de asociación pero ignoran la naturaleza ordinal de las variables.
- Suponga que los scores para la satisfacción en el trabajo y el ingreso son (1, 2, 3, 4) y (7.5, 20, 32.5, 60) respectivamente.
- Usando los scores anteriores la correlación es $r = 0,20$.
- La prueba estadística de tendencia lineal $M^2 = 3,81$ con $p = 0,051$ y muestra cierta evidencia de asociación.

Ejemplo: Satisfacción en el trabajo

- La evidencia es mucho más fuerte para la hipótesis alterna de una cola (tendencia positiva) usando $M = \sqrt{n-1}r = 1,95$ con $p = 0,026$.
- La evidencia no trivial de asociación positiva podría sorprender ya que X^2 y G^2 no tienen valores de probabilidad significativos.
- Cuando existe una tendencia lineal, el análisis usado en su detección puede proporcionar valores de probabilidad p mucho más pequeños que los obtenidos de un análisis que ignora dicha tendencia.