

Statistique descriptive bivariée

Couple de variables

M. Mellouk

Objectifs

- **Statistique univariée** : analyse descriptive séparée de chaque variable d'un tableau *individus* × *variables*.
- **Statistique bivariée** : analyse descriptive des variables deux à deux :
 - étude d'un couple de variables statistiques
 - étude de la liaison entre deux variables quantitatives, qualitatives, quantitative/qualitative
 - **étape indispensable de toute analyse de jeux de données : croisement systématique des variables 2 à 2.**
- Statistique descriptive multivariée : Analyse des données.

Données brutes et données groupées

Étude de deux variables X et Y sur une **même population** de taille n :

- x_k et y_k : valeurs prises par X et Y pour un même individu k ,
 $1 \leq k \leq n$.
- **Données brutes** $(x_k, y_k)_{k=1, \dots, n}$: les n couples d'observations

$$(x_1, y_1), (x_2, y_2), \dots, (x_n, y_n)$$

Exemple

Extrait des données brutes :

Individu	Sexe X	Salaire horaire Y
1	F	13.25
2	F	12.50
3	H	14.00
4	F	13.00
5	H	7.00
6	F	29.80
...		
599	H	14.50

- Le salaire horaire dépend-il du sexe des individus ?

Exemple

Extrait des données brutes :

Employé	Catégorie de personnel	Age	Région
1	A	58	NE
2	B	42	W
3	A	35	S
4	B	26	NE
5	B	22	W
6	C	32	NW
7	A	42	NE
...
597	C	41	S
598	C	33	NW
599	C	29	S

- La répartition des âges est-elle différente selon la catégorie de personnel (et dans quelle mesure) ?
- La catégorie des employés est-elle liée à la région (et de quelle manière) ?

Extrait des données

```
> head(Donnees)
{\small
  AGE SEXE REGION STAT_MARI SAL_HOR SYNDICAT CATEGORIE NIV_ETUDES NB_PERS NB_ENF REV_FOYER
1 58 F NE C  13.25 non 5 43 2 0 11
2 40 M W M  12.50 non 7 38 2 0 7
3 29 M S C  14.00 non 5 42 2 0 15
4 59 M NE D  10.60 oui 3 39 4 1 7
5 51 M W M  13.00 non 3 35 8 1 15
6 19 M NW C 7.00 non 3 39 6 0 16
}

> tail(Donnees)

  AGE SEXE REGION STAT_MARI SAL_HOR SYNDICAT CATEGORIE NIV_ETUDES NB_PERS NB_ENF REV_FOYER
594 63 M NE M  10.5 non 4 40 2 0 13
595 51 F S M  29.8 non 2 42 2 0 14
596 29 F NE C  27.0 oui 1 43 2 0 15
597 57 F NW D  21.0 non 4 40 1 0 14
598 29 F W M  13.0 oui 5 39 6 4 11
599 47 M S C  14.5 non 4 39 1 0 12
}
```

Description des données

```
> dim(Donnees)
[1] 599 11

> attach(Donnees)

> names(Donnees)
[1] "AGE" "SEXE" "REGION"  "STAT_MARI" "SAL_HOR"  "SYNDICAT" "CATEGORIE" "NIV_ETUDES"
[9] "NB_PERS" "NB_ENF"  "REV_FOYER"

> str(Donnees)

'data.frame': 599 obs. of 11 variables:
 $ AGE : int  58 40 29 59 51 19 64 23 47 66 ...
 $ SEXE : Factor w/ 2 levels "F","M": 1 2 2 2 2 2 1 1 2 1 ...
 $ REGION : Factor w/ 4 levels "NE","NW","S",...: 1 4 3 1 4 2 3 1 2 3 ...
 $ STAT_MARI: Factor w/ 5 levels "C","D","M","S",...: 1 3 1 2 3 1 3 1 3 2 ...
 $ SAL_HOR  : num  13.2 12.5 14 10.6 13 ...
 $ SYNDICAT : Factor w/ 2 levels "non","oui": 1 1 1 2 1 1 1 1 2 1 ...
 $ CATEGORIE: int  5 7 5 3 3 3 9 1 8 5 ...
 $ NIV_ETUDES: int  43 38 42 39 35 39 40 43 40 40 ...
 $ NB_PERS : int  2 2 2 4 8 6 3 2 3 1 ...
 $ NB_ENF : int  0 0 0 1 1 0 0 0 0 0 ...
 $ REV_FOYER : int  11 7 15 7 15 16 13 11 12 8 ...
```

Description des données

```
## Modification du type des variables

Donnees$CATEGORIE=as.factor(Donnees$CATEGORIE)
Donnees$NIV_ETUDES=as.factor(Donnees$NIV_ETUDES)
Donnees$REV_FOYER=as.factor(Donnees$REV_FOYER)

> str(Donnees)

'data.frame': 599 obs. of 11 variables:
 $ AGE : int  58 40 29 59 51 19 64 23 47 66 ...
 $ SEXE : Factor w/ 2 levels "F","M": 1 2 2 2 2 2 1 1 2 1 ...
 $ REGION : Factor w/ 4 levels "NE","NW","S",...: 1 4 3 1 4 2 3 1 2 3 ...
 $ STAT_MARI : Factor w/ 4 levels "C","D","M","V": 1 3 1 2 3 1 3 1 3 2 ...
 $ SAL_HOR : num  13.2 12.5 14 10.6 13 ...
 $ SYNDICAT : Factor w/ 2 levels "non","oui": 1 1 1 2 1 1 1 1 2 1 ...
 $ CATEGORIE : Factor w/ 10 levels "1","2","3","4",...: 5 7 5 3 3 3 9 1 8 5 ...
 $ NIV_ETUDES: Factor w/ 15 levels "32","33","34",...: 12 7 11 8 4 8 9 12 9 9 ...
 $ NB_PERS : int  2 2 2 4 8 6 3 2 3 1 ...
 $ NB_ENF : int  0 0 0 1 1 0 0 0 0 ...
 $ REV_FOYER : Factor w/ 16 levels "1","2","3","4",...: 11 7 15 7 15 16 13 11 12 8 ...
```

Résumé des données

```
> summary(Donnees)
```

AGE	SEXE	REGION	STAT_MARI	SAL_HOR	SYNDICAT	CATEGORIE	NIV_ETUDES
Min. :16.00	F:297	NE:129	C:193	Min. : 2.0	non:496	2 :133	39 :187
1st Qu.:29.00	M:302	NW:122	D: 75	1st Qu.:10.5	oui:103	3 :125	40 :148
Median :42.00		S :200	M:325	Median :15.0		5 : 94	43 :114
Mean :41.85		W :148	V: 6	Mean :17.9		4 : 48	42 : 45
3rd Qu.:53.50				3rd Qu.:22.0		1 : 46	44 : 29
Max. :80.00				Max. :99.0		9 : 39	41 : 22
					(Other):114	(Other): 54	

NB_PERS	NB_ENF	REV_FOYER
Min. : 1.00	Min. :0.0000	14 : 89
1st Qu.: 2.00	1st Qu.:0.0000	15 : 77
Median : 3.00	Median :0.0000	13 : 71
Mean : 3.11	Mean :0.5326	12 : 70
3rd Qu.: 4.00	3rd Qu.:1.0000	11 : 61
Max. :13.00	Max. :6.0000	16 : 48
		(Other):183

X et/ou Y qualitatives ou quantitatives discrètes

- $x_1, x_2, \dots, x_i, \dots, x_p$: les p modalités de X (p observations distinctes de X)
- $y_1, y_2, \dots, y_j, \dots, y_q$: les q modalités de Y (q observations distinctes de Y)

X et/ou Y quantitatives continues

- Valeurs de X regroupées en p classes

$$[e_0^X, e_1^X[, \dots, [e_{i-1}^X, e_i^X[, \dots, [e_{p-1}^X, e_p^X[$$

de centres $x_1, \dots, x_i, \dots, x_p$

- Valeurs de Y en q classes

$$[e_0^Y, e_1^Y[, \dots, [e_{j-1}^Y, e_j^Y[, \dots, [e_{q-1}^Y, e_q^Y[$$

de centres $y_1, \dots, y_j, \dots, y_q$

- Confusion parfois entre la classe $[e_{i-1}^X, e_i^X[$ et son centre x_i

Données groupées

- n_{ij} : nombre d'individus pour lesquels à la fois X prend la valeur x_i **et** Y la valeur y_j

$$n_{ij} = \#\{k = 1, \dots, n \mid x_k = x_i \text{ et } y_k = y_j\}$$

- Si X est continue, $x_k = x_i$ signifie $x_k \in [e_{i-1}^X, e_i^X[$ de centre x_i
- **Données groupées** : $(x_i, y_j, n_{ij})_{i=1, \dots, p, j=1, \dots, q}$

Tableaux statistiques et distribution d'une série bivariée

Distribution jointe - Tableau de contingence

- **Distribution jointe en effectifs** de X et de Y :

$$\{(x_i, y_j, n_{ij}) ; 1 \leq i \leq p, 1 \leq j \leq q\}$$

- Pour $i = 1, \dots, p$ et $j = 1, \dots, q$
 - n_{ij} : nombre d'individus possédant la modalité x_i de X **et** la modalité y_j de Y .
 - $n_{i\bullet} = \sum_{j=1}^q n_{ij}$: nombre d'individus possèdent la modalité x_i (\in classe de centre x_i) de X
 - $n_{\bullet j} = \sum_{i=1}^p n_{ij}$: nombre d'individus possèdent la modalité y_j de Y
 - $n = \sum_{i=1}^p \sum_{j=1}^q n_{ij} = \sum_{i=1}^p n_{i\bullet} = \sum_{j=1}^q n_{\bullet j}$; nombre total d'individus de la population.

Tableau de contingence en effectifs (p lignes, q colonnes)

X	Y	y_1	y_2	\dots	y_j	\dots	y_q	Total
x_1		n_{11}	n_{12}	\dots	n_{1j}	\dots	n_{1q}	$n_{1\bullet}$
x_2		n_{21}	n_{22}	\dots	n_{2j}	\dots	n_{2q}	$n_{2\bullet}$
\vdots		\vdots	\vdots		\vdots		\vdots	\vdots
x_i		n_{i1}	n_{i2}	\dots	n_{ij}	\dots	n_{iq}	$n_{i\bullet}$
\vdots		\vdots	\vdots		\vdots		\vdots	\vdots
x_p		n_{p1}	n_{p2}	\dots	n_{pj}	\dots	n_{pq}	$n_{p\bullet}$
Total		$n_{\bullet 1}$	$n_{\bullet 2}$	\dots	$n_{\bullet j}$	\dots	$n_{\bullet q}$	n

Tableau de contingence : SEXE x REGION

```
> TabContEf<-table(SEXE,REGION)
> print(TabContEf) # affiche le nom des variables
```

REGION

SEXE	NE	NW	S	W
F	61	62	97	77
M	68	60	103	71

```
> addmargins(TabContEf)
```

REGION

SEXE	NE	NW	S	W	Sum
F	61	62	97	77	297
M	68	60	103	71	302
Sum	129	122	200	148	599

X : SEXE et Y : REGION

- X de type à $p = \dots$ modalités.
- Y de type 0 $q = \dots$ modalités.
- Mesures conjointes de X et Y sur $n = \dots$ individus.

Distribution jointe en fréquences

- Pour $i = 1, \dots, p$ et $j = 1, \dots, q$

- $f_{ij} = \frac{n_{ij}}{n}$: proportion d'individus possédant la modalité x_i de la variable X **et** la modalité y_j de la variable Y .
- $f_{i\bullet} = \sum_{j=1}^q f_{ij}$: fréquence de la modalité x_i de X
- $f_{\bullet j} = \sum_{i=1}^p f_{ij}$: fréquence de la modalité y_j de Y
- $1 = \sum_{i=1}^p \sum_{j=1}^q f_{ij} = \sum_{i=1}^p f_{i\bullet} = \sum_{j=1}^q f_{\bullet j}$

- **Distribution jointe en fréquences** de X et de Y :

$$\{(x_i, y_j, f_{ij}) ; 1 \leq i \leq p, 1 \leq j \leq q\}$$

Tableau de contingence en fréquences (p lignes, q colonnes)

X	Y	y_1	y_2	\dots	y_j	\dots	y_q	Total
x_1		f_{11}	f_{12}	\dots	f_{1j}	\dots	f_{1q}	$f_{1\bullet}$
x_2		f_{21}	f_{22}	\dots	f_{2j}	\dots	f_{2q}	$f_{2\bullet}$
\vdots		\vdots	\vdots		\vdots		\vdots	\vdots
x_i		f_{i1}	f_{i2}	\dots	f_{ij}	\dots	f_{iq}	$f_{i\bullet}$
\vdots		\vdots	\vdots		\vdots		\vdots	\vdots
x_p		f_{p1}	f_{p2}	\dots	f_{pj}	\dots	f_{pq}	$f_{p\bullet}$
Total		$f_{\bullet 1}$	$f_{\bullet 2}$	\dots	$f_{\bullet j}$	\dots	$f_{\bullet q}$	1

Tableau de contingence : SEXE x REGION

```
> TabContFr<-prop.table(TabContEf)
> print(TabContFr)
```

```
 REGION
SEXE NE NW S W
  F 0.1018364 0.1035058 0.1619366 0.1285476
  M 0.1135225 0.1001669 0.1719533 0.1185309
```

```
> print(round(TabContFr,2))
```

```
 REGION
SEXE NE NW S W
  F 0.10 0.10 0.16 0.13
  M 0.11 0.10 0.17 0.12
```

```
> addmargins(round(TabContFr,2))
```

```
 REGION
SEXE NE NW S W  Sum
  F 0.10 0.10 0.16 0.13 0.49
  M 0.11 0.10 0.17 0.12 0.50
  Sum 0.21 0.20 0.33 0.25 0.99
```

Tableau de contingence en % : SEXE x REGION

```
> TabContPr<-100*prop.table(TabContEf)
> print(TabContPr)
 REGION
SEXE NE NW S W
  F 10.18364 10.35058 16.19366 12.85476
  M 11.35225 10.01669 17.19533 11.85309
> print(round(TabContPr,2))
 REGION
SEXE NE NW S W
  F 10.18 10.35 16.19 12.85
  M 11.35 10.02 17.20 11.85
> addmargins(round(TabContPr,2))
 REGION
SEXE NE NW S W Sum
  F 10.18 10.35 16.19 12.85 49.57
  M 11.35 10.02 17.20 11.85 50.42
  Sum 21.53 20.37 33.39 24.70 99.99
```


Tableau de contingence : Autre représentation

```
> library(gplots)  
> balloonplot(t(TabContEf), dotsizes=10, main="")
```


Représentations graphiques

```
> N1=nlevels(SEXE) # nombre de modalites (niveaux) du facteur Sexe  
> N2=nlevels(REGION) # nombre de modalites (niveaux) du facteur REGION  
> couleurs=rainbow(N1)  
> barplot(TabContFr, col=couleurs,2)  
> legend("topleft", legend=c("F", "H"), col=couleurs,pch=15)
```


Représentations graphiques

```
> barplot(TabContFr,beside=TRUE, col=couleurs, 2)
> legend("topleft", legend=c("F", "H"), col=couleurs,pch=15)
```


Représentations graphiques

A ne pas faire (sauf si les modalités sont équilibrées) !

```
> couleurs=rainbow(N2)
> mosaicplot(TabContEf,col=couleurs,main="")
```


Tableau de contingence : SEXE x SALAIRE

⇒ Tableau de contingence Qualitatif x Quantitatif.

```
> Nclasse=4 # Nombre de classes
> SALAIRE<-cut(SAL_HOR, breaks=Nclasse)
> TabContEf<-table(SEXE,SALAIRE)

> print(TabContEf)
 SALAIRE
SEXE (1.9,26.2] (26.2,50.5] (50.5,74.8] (74.8,99.1]
 F 262 31 3 1
 M 244 49 7 2

> addmargins(TabContEf)
 SALAIRE
SEXE (1.9,26.2] (26.2,50.5] (50.5,74.8] (74.8,99.1] Sum
 F 262 31 3 1 297
 M 244 49 7 2 302
 Sum 506 80 10 3 599
```

Tableau de contingence : SEXE x SALAIRE

```
> TabContFr<-prop.table(TabContEf)


> print(TabContFr)
 SALAIRE
SEXE (1.9,26.2] (26.2,50.5] (50.5,74.8] (74.8,99.1]
 F 0.437395659 0.051752922 0.005008347 0.001669449
 M 0.407345576 0.081803005 0.011686144 0.003338898

> print(round(TabContFr,2))
 SALAIRE
SEXE (1.9,26.2] (26.2,50.5] (50.5,74.8] (74.8,99.1]
 F 0.44 0.05 0.01 0.00
 M 0.41 0.08 0.01 0.00

> addmargins(round(TabContFr,2))
 SALAIRE
SEXE (1.9,26.2] (26.2,50.5] (50.5,74.8] (74.8,99.1] Sum
 F 0.44 0.05 0.01 0.00  0.50
 M 0.41 0.08 0.01 0.00  0.50
 Sum 0.85 0.13 0.02 0.00  1.00
```

Tableau de contingence : Autre représentation


```
> balloonplot(t(TabContEf), dotsizes=10, main="")
```


Représentations graphiques

A ne pas faire (sauf si les modalités sont équilibrées) !

```
> couleurs=rainbow(N2)  
> mosaicplot(TabContEf,col=couleurs,main="")
```


Représentations graphiques

```
> boxplot(SAL_HOR ~ SEXE,xlab="Sexe",ylab="SALAIRE")  
> abline(h=mean(SAL_HOR,na.rm=T),lty=2,col="red",lwd=2)
```


Tableau de contingence : AGE x SALAIRE

⇒ Tableau de contingence Quantitatif x Quantitatif.

Salaire	âge (ans) horaire	[16 ;32[[32 ;48[[48 ;64[[64 ;80]	Total
[2 ;26[180	156	144	26	506	
[26 ;50[11	28	40	1	80	
[50 ;76[0	5	4	1	10	
[76 ;100]	1	0	1	1	3	
Total	192	189	189	29		599

- X à $p = \dots$ classes.
- Y à $q = \dots$ classes.
- Mesures conjointes de X et Y sur $n = \dots$ individus.
- **4**

Tableau de contingence : AGE x SALAIRE

```
> NclasseS=4 # Nombre de classes : Salaire
> SALAIRE<-cut(SAL_HOR,breaks=NclasseS)
> NclasseA=4 # Nombre de classes : Age
> Age<-cut(AGE,breaks=NclasseA)
> TabContEf<-table(Age,SALAIRE) # Tableau de contingence : Effectif
> print(TabContEf)
```

SALAIRE

Age	(1.9,26.2]	(26.2,50.5]	(50.5,74.8]	(74.8,99.1]	
(15.9,32]	180	11	0	1	
(32,48]	156	28	5	0	
(48,64]	144	40	4	1	
(64,80.1]	26	1	1	1	

```
> addmargins(TabContEf)
```

SALAIRE

Age	(1.9,26.2]	(26.2,50.5]	(50.5,74.8]	(74.8,99.1]	Sum
(15.9,32]	180	11	0	1	192
(32,48]	156	28	5	0	189
(48,64]	144	40	4	1	189
(64,80.1]	26	1	1	1	29
Sum	506	80	10	3	599

Tableau de contingence : AGE x SALAIRE

```
> TabContFr<-prop.table(TabContEf) # Tableau de contingence : Fréquence  
  
> print(round(TabContFr,2))  
 SALAIRE  
Age (1.9,26.2] (26.2,50.5] (50.5,74.8] (74.8,99.1]  
(15.9,32] 0.30 0.02 0.00 0.00  
(32,48] 0.26 0.05 0.01 0.00  
(48,64] 0.24 0.07 0.01 0.00  
(64,80.1] 0.04 0.00 0.00 0.00  
  
> addmargins(round(TabContFr,2))  
 SALAIRE  
Age (1.9,26.2] (26.2,50.5] (50.5,74.8] (74.8,99.1] Sum  
(15.9,32] 0.30 0.02 0.00 0.00  0.32  
(32,48] 0.26 0.05 0.01 0.00  0.32  
(48,64] 0.24 0.07 0.01 0.00  0.32  
(64,80.1] 0.04 0.00 0.00 0.00  0.04  
Sum 0.84 0.14 0.02 0.00  1.00
```

Représentation graphique plus appropriée

```
> plot(AGE,SAL_HOR,pch=20,xlab="Age",ylab="Salaire horaire",main="")
```


Distributions marginales

- **Distribution marginale de X en effectifs et en fréquences**

$$\{(x_i, n_{i\bullet}) ; 1 \leq i \leq p\} \quad \{(x_i, f_{i\bullet}) ; 1 \leq i \leq p\}$$

⇒ Dernière colonne du tableau de contingence en effectifs ou fréquences

- **Distribution marginale de Y en effectifs et en fréquences**

$$\{(y_j, n_{\bullet j}) ; 1 \leq j \leq q\} \quad \{(y_j, f_{\bullet j}) ; 1 \leq j \leq q\}$$

⇒ Dernière ligne du tableau de contingence en effectifs ou fréquences

Tableaux des effectifs/fréquences de X et de Y

X	effectif	fréquence
x_1	$n_{1\bullet}$	$f_{1\bullet}$
x_2	$n_{2\bullet}$	$f_{2\bullet}$
\vdots	\vdots	\vdots
x_i	$n_{i\bullet}$	$f_{i\bullet}$
\vdots	\vdots	\vdots
x_p	$n_{p\bullet}$	$f_{p\bullet}$
Total	$n = \sum_{i=1}^p n_{i\bullet}$	1

Dist. marginale de X
en eff. et en fréq.

Y	effectif	fréquence
y_1	$n_{\bullet 1}$	$f_{\bullet 1}$
y_2	$n_{\bullet 2}$	$f_{\bullet 2}$
\vdots	\vdots	\vdots
y_j	$n_{\bullet j}$	$f_{\bullet j}$
\vdots	\vdots	\vdots
y_q	$n_{\bullet q}$	$f_{\bullet q}$
Total	$n = \sum_{j=1}^q n_{\bullet j}$	1

Dist. marginale de Y
en eff. et en fréq.

Distributions marginales : SEXE et REGION

Y	WE	NW	S	W	Total
Sexe X					
Femme	61	62	97	77	297
Homme	68	60	103	71	302
Total	129	122	200	148	599

```
> margin.table(TabContEf, 1)
```

SEXE

F	M
297	302

```
> margin.table(TabContEf, 2)
```

REGION

NE	NW	S	W
129	122	200	148

Distributions marginales : SEXE et REGION

Y Sexe X	WE	NW	S	W	Total
Femme	0.1018	0.1035	0.1619	0.1285	0.495
Homme	0.1135	0.1002	0.1720	0.1185	0.504
Total	0.215	0.203	0.333	0.247	1

```
> margin.table(TabContFr, 1)
```

SEXE

F	M
0.4958264	0.5041736

```
> margin.table(TabContFr, 2)
```

REGION

NE	NW	S	W
0.215	0.203	0.333	0.247

Distributions conditionnelles

- Distributions conditionnelles de X sachant Y (colonne fixée) et de Y sachant X (ligne fixée)
- En effectifs, pour tout $i = 1, \dots, p$ et $j = 1, \dots, q$
 - n_{ij} : nombre d'individus tq $X = x_i$ **et** $Y = y_j$
 - $n_{i/j}$: nombre d'individus tq $X = x_i$ **parmi** ceux pour lesquels $Y = y_j$

$$n_{i/j} = n_{ij} \quad \text{avec } j \text{ fixé}$$

- $n_{j/i}$: nombre d'individus tq $Y = y_j$ **parmi** ceux pour lesquels $X = x_i$

$$n_{j/i} = n_{ij}, \quad i \text{ fixé}$$

- En fréquences, pour tout $i = 1, \dots, p$ et $j = 1, \dots, q$,

- f_{ij} : proportion d'individus tq $X = x_i$ **et** $Y = y_j$
- $f_{i/j}$: proportion d'individus pour lesquels $X = x_i$ **parmi** ceux pour lesquels $Y = y_j$.

$$f_{i/j} = \frac{n_{ij}}{n_{\bullet j}}$$

- $f_{j/i}$: proportion d'individus pour lesquels $Y = y_j$ **parmi** ceux pour lesquels $X = x_i$

$$f_{j/i} = \frac{n_{ij}}{n_{i\bullet}}$$

Distributions conditionnelles en effectifs et fréquences

- **Distribution conditionnelle en effectifs de X sachant $Y = y_j$**

$$\{(x_i, n_{i/j}) ; 1 \leq i \leq p, j \text{ fixé}\}$$

($j^{\text{ème}}$ colonne du tableau de contingence en effectifs)

- **Distribution conditionnelle en effectifs de Y sachant $X = x_i$**

$$\{(y_j, n_{j/i}) ; 1 \leq j \leq q, i \text{ fixé}\}$$

($i^{\text{ème}}$ ligne du tableau de contingence en effectifs).

- **Distribution conditionnelle en fréquences de X sachant $Y = y_j$:**

$$\{(x_i, f_{i/j}) ; 1 \leq i \leq p, j \text{ fixé}\}$$

- **Distribution conditionnelle en fréquences de Y sachant $X = x_i$:**

$$\{(y_j, f_{j/i}) ; 1 \leq j \leq q, i \text{ fixé}\}$$

$X/Y = y_j$	effectif	fréquence.
x_1	$n_{1/j} = n_{1j}$	$f_{1/j} = \frac{n_{1j}}{n_{\bullet j}}$
x_2	$n_{2/j} = n_{2j}$	$f_{2/j} = \frac{n_{2j}}{n_{\bullet j}}$
\vdots	\vdots	\vdots
x_i	$n_{i/j} = n_{ij}$	$f_{i/j} = \frac{n_{ij}}{n_{\bullet j}}$
\vdots	\vdots	\vdots
x_p	$n_{p/j} = n_{pj}$	$f_{p/j} = \frac{n_{pj}}{n_{\bullet j}}$
Total	$n_{\bullet j} = \sum_{i=1}^p n_{ij}$	1

Dist. cond. eff. et fréq. de X sachant $Y = y_j$

$Y/X = x_i$	effectif	fréquence
y_1	$n_{1/i} = n_{i1}$	$f_{1/i} = \frac{n_{i1}}{n_{i\bullet}}$
y_2	$n_{2/i} = n_{i2}$	$f_{2/i} = \frac{n_{i2}}{n_{i\bullet}}$
\vdots	\vdots	\vdots
y_j	$n_{j/i} = n_{ij}$	$f_{j/i} = \frac{n_{ij}}{n_{i\bullet}}$
\vdots	\vdots	\vdots
y_q	$n_{q/i} = n_{iq}$	$f_{q/i} = \frac{n_{iq}}{n_{i\bullet}}$
Total	$n_{i\bullet} = \sum_{j=1}^q n_{ij}$	1

Dist. cond .eff. et fréq. de Y sachant $X = x_i$

- Il y a q distributions conditionnelles de X sachant $Y = y_j$ (autant que les q modalités ou classes de Y)
- Il y a p distributions conditionnelles de Y sachant $X = x_i$ (autant que les p modalités ou classes de X)

Tableau des q distributions conditionnelles de X sachant Y

Distribution conditionnelle de X sachant $Y = y_j$ dans la colonne j

X	Y	y_1	y_2	\dots	y_j	\dots	y_q
x_1		$f_{1/1}$	$f_{1/2}$	\dots	$f_{1/j}$	\dots	$f_{1/q}$
x_2		$f_{2/1}$	$f_{2/2}$	\dots	$f_{2/j}$	\dots	$f_{2/q}$
\vdots		\vdots	\vdots		\vdots		\vdots
x_i		$f_{i/1}$	$f_{i/2}$	\dots	$f_{i/j}$	\dots	$f_{i/q}$
\vdots		\vdots	\vdots		\vdots		\vdots
x_p		$f_{p/1}$	$f_{p/2}$	\dots	$f_{p/j}$	\dots	$f_{p/q}$
Total		1	1	\dots	1	\dots	1

Tableau des p distributions conditionnelles de Y sachant X

Distribution conditionnelle de Y sachant $X = x_i$ dans la ligne i

X	Y	y_1	y_2	\dots	y_j	\dots	y_q	Total
x_1		$f_{1/1}$	$f_{2/1}$	\dots	$f_{j/1}$	\dots	$f_{q/1}$	1
x_2		$f_{1/2}$	$f_{2/2}$	\dots	$f_{j/2}$	\dots	$f_{q/2}$	1
\vdots		\vdots	\vdots		\vdots		\vdots	
x_i		$f_{1/i}$	$f_{2/i}$	\dots	$f_{j/i}$	\dots	$f_{q/i}$	1
\vdots		\vdots	\vdots		\vdots		\vdots	
x_p		$f_{1/p}$	$f_{2/p}$	\dots	$f_{j/p}$	\dots	$f_{q/p}$	1

Exemple : Distributions conditionnelles en effectifs de Y sachant X

Sexe X	Salaire Y	[2 ; 26[[26, 50[[50, 76[[76, 100[Total
Femme		262	31	3	1	297
Homme	Homme	244	49	7	2	302
Total		506	80	10	3	599

- Dist. cond. en effectifs du salaire horaire chez (sachant que) les hommes

Parmi les hommes, il y a personnes qui gagnent entre 2 et 26 dollars.

- Sur les personnes observées, ... sont des hommes et gagnent entre 2 et 26 dollars.

Exemple : Distributions conditionnelles en effectifs de X sachant Y

Sexe X	Salaire Y	[2 ; 26[[26, 50[[50, 76[[76, 100[Total
Femme	262	31	3	1	297	
Homme	244	49	7	2	302	
Total	506	80	10	3	599	

- Dist. cond. en effectifs du sexe sachant que le salaire horaire est compris entre 2 et 26 dollars.

Parmi les ... personnes qui gagnent entre 2 et 26 dollars, il y a ... hommes.

- Sur les ... personnes observées, ... sont des hommes et gagnent entre 2 et 26 dollars.

Tableau des $q = 4$ distributions conditionnelles en fréquences du sexe X sachant le salaire horaire Y

Sexe X	Salaire Y	[2 ; 26[[26, 50[[50, 76[[76, 100[Total
Femme	52%	39%	30%	33%	50%	
Homme	48%	61%	70%	67%	50%	
Total	100%	100%	100%	100%	100%	100%

- Dist. cond. en fréquences du sexe sachant que le salaire horaire est compris entre 2 et 26 dollars.
- Parmi les ... personnes qui gagnent entre 2 et 26 dollars, il y en a ...% hommes.
- Sur les personnes observées,% sont des hommes et gagnent entre 2 et 26 dollars

Tableau des $p = 3$ distributions conditionnelles en fréquences du salaire horaire Y selon le sexe X

Sexe X	Salaire Y	[2 ; 26[[26, 50[[50, 76[[76, 100[Total
Femme		88%	10%	1%	1%	100%
Homme		81%	16%	2%	1%	100%
dist. marg. de Y		85%	13%	2%	0%	100%

- Dist. cond. en fréquences de l'âge sachant la catégorie de personnel.
- Parmi les ... hommes, il y a ...% des personnes qui gagnent entre 2 et 26 dollars.
- Sur les ... personnes observées, ...% sont des hommes et gagnent entre 2 et 26 dollars

Moyennes, variances marginales et conditionnelles

- **UNIQUEMENT** pour variables quantitatives.
- Données brutes : calculs similaires à ceux effectués en statistique univariée après extraction des individus d'intérêt.
- Données groupées : à partir des tableaux de contingence.

Moyennes et variances marginales

- Distribution marginale de X en effectifs/fréquences

$$\{(x_i, n_{i\bullet}) ; 1 \leq i \leq p\} \quad \{(x_i, f_{i\bullet}) ; 1 \leq i \leq p\}$$

- Distribution marginale de Y en effectifs/fréquences

$$\{(y_j, n_{\bullet j}) ; 1 \leq j \leq q\} \quad \{(y_j, f_{\bullet j}) ; 1 \leq j \leq q\}$$

- Moyennes marginales \bar{x} et \bar{y}

$$\bar{x} = \frac{1}{n} \sum_{i=1}^p n_{i\bullet} x_i = \sum_{i=1}^p f_{i\bullet} x_i$$

$$\bar{y} = \frac{1}{n} \sum_{j=1}^q n_{\bullet j} y_j = \sum_{j=1}^q f_{\bullet j} y_j$$

Moyennes marginales : AGE et SALAIRE

```
> print(TabContEf)
> addmargins(TabContEf)
 SALAIRE
Age (1.9,26.2] (26.2,50.5] (50.5,74.8] (74.8,99.1] Sum
(15.9,32] 180 11 0 1 192
(32,48] 156 28 5 0 189
(48,64] 144 40 4 1 189
(64,80.1] 26 1 1 1 29
Sum 506 80 10 3 599
> margin.table(TabContEf,1)
Age
(15.9,32]  (32,48]  (48,64]  (64,80.1]
 192 189 189 29
> margin.table(TabContEf,2)
SALAIRE
(1.9,26.2] (26.2,50.5] (50.5,74.8] (74.8,99.1]
 506 80 10 3
## A comparer avec :
> mean(AGE)
[1] 41.84975
> mean(SAL_HOR)
[1] 17.89835
```

- Variances marginales σ_x^2 et σ_y^2

$$V(x) = \sigma_x^2 = \frac{1}{n} \sum_{i=1}^p n_{i\bullet} (x_i - \bar{x})^2 = \sum_{i=1}^p f_{i\bullet} (x_i - \bar{x})^2$$

$$V(y) = \sigma_y^2 = \frac{1}{n} \sum_{j=1}^q n_{\bullet j} (y_j - \bar{y})^2 = \sum_{j=1}^q f_{\bullet j} (y_j - \bar{y})^2$$

- Soit aussi

$$\sigma_x^2 = \frac{1}{n} \sum_{i=1}^p n_{i\bullet} x_i^2 - (\bar{x})^2 = \sum_{i=1}^p f_{i\bullet} x_i^2 - (\bar{x})^2$$

$$\sigma_y^2 = \frac{1}{n} \sum_{j=1}^q n_{\bullet j} y_j^2 - (\bar{y})^2 = \sum_{j=1}^q f_{\bullet j} y_j^2 - (\bar{y})^2$$

Variances marginales : AGE et SALAIRE

```

> print(TabContEf)
> addmargins(TabContEf)
 SALAIRE
Age (1.9,26.2] (26.2,50.5] (50.5,74.8] (74.8,99.1] Sum
(15.9,32] 180 11 0 1 192
(32,48] 156 28 5 0 189
(48,64] 144 40 4 1 189
(64,80.1] 26 1 1 1 29
Sum 506 80 10 3 599
> margin.table(TabContEf,1)
Age
(15.9,32]  (32,48]  (48,64]  (64,80.1]
 192 189 189 29
> margin.table(TabContEf,2)
SALAIRE
(1.9,26.2] (26.2,50.5] (50.5,74.8] (74.8,99.1]
 506 80 10 3
## A comparer avec :
> var(AGE)
[1] 199.275
> var(SAL_HOR)
[1] 127.2247

```

Moyennes et variances conditionnelles

Pour $j = 1, \dots, q$

- Dist. cond. de X en effectifs/fréquences sachant que $Y = y_j$

$$\{(x_i, n_{i/j}) ; 1 \leq i \leq p\} \quad \{(x_i, f_{i/j}) ; 1 \leq i \leq p\}$$

avec

$$n_{i/j} = n_{ij} \quad \text{et} \quad f_{i/j} = \frac{n_{ij}}{n_{\bullet j}}$$

- Moyenne conditionnelle de X sachant que $Y = y_j$: $\bar{x}_{/j}$

$$\bar{x}_{/j} = \bar{x}_{/Y=y_j} = \frac{1}{n_{\bullet j}} \sum_{i=1}^p n_{i/j} x_i = \frac{1}{n_{\bullet j}} \sum_{i=1}^p n_{ij} x_i = \sum_{i=1}^p f_{i/j} x_i ;$$

- Variance conditionnelle de X sachant que $Y = y_j$: $\sigma_{x/j}^2$

$$\sigma_{x/j}^2 = V(x_{/Y=y_j}) = \frac{1}{n_{\bullet j}} \sum_{i=1}^p n_{i/j} (x_i - \bar{x}_{/j})^2 = \sum_{i=1}^p f_{i/j} (x_i - \bar{x}_{/j})^2 .$$

Pour $i = 1, \dots, p$

- Dist. cond. de Y en effectifs/fréquences sachant que $X = x_i$

$$\{(y_j, n_{j/i}) ; 1 \leq j \leq q\} \quad \{(y_j, f_{j/i}) ; 1 \leq j \leq q\}$$

avec

$$n_{j/i} = n_{ij} \quad \text{et} \quad f_{j/i} = \frac{n_{ij}}{n_{i\bullet}}$$

- Moyenne conditionnelle de Y sachant que $X = x_i$: $\bar{y}_{/i}$

$$\bar{y}_{/i} = \bar{y}_{/X=x_i} = \frac{1}{n_{i\bullet}} \sum_{j=1}^q n_{j/i} y_j = \frac{1}{n_{i\bullet}} \sum_{j=1}^q n_{ij} y_j = \sum_{j=1}^q f_{j/i} y_j ;$$

- Variance conditionnelle de Y sachant que $X = x_i$: $\sigma_{y/i}^2$

$$\sigma_{y/i}^2 = V(y_{/X=x_i}) = \frac{1}{n_{i\bullet}} \sum_{j=1}^q n_{j/i} (y_j - \bar{y}_{/i})^2 = \sum_{j=1}^q f_{j/i} (y_j - \bar{y}_{/i})^2 .$$

Autre écriture de la variance conditionnelle

$$\begin{aligned}
 \sigma_{x/j}^2 &= \frac{1}{n_{\bullet j}} \sum_{i=1}^p n_{i/j} (x_i - \bar{x}_{/j})^2 \\
 &= \frac{1}{n_{\bullet j}} \sum_{i=1}^p n_{ij} x_i^2 - (\bar{x}_{/j})^2 = \sum_{i=1}^p f_{i/j} x_i^2 - (\bar{x}_{/j})^2 \\
 \sigma_{y/i}^2 &= \frac{1}{n_{i\bullet}} \sum_{j=1}^q n_{j/i} (y_j - \bar{y}_{/i})^2 \\
 &= \frac{1}{n_{i\bullet}} \sum_{j=1}^q n_{ij} y_j^2 - (\bar{y}_{/i})^2 = \sum_{j=1}^q f_{j/i} y_j^2 - (\bar{y}_{/i})^2
 \end{aligned}$$

Moyennes et variances conditionnelles du salaire par âge

```
> round(tapply(SAL_HOR, Age, mean),2)
(15.9,32]  (32,48]  (48,64] (64,80.1]
 14.14 18.62 20.83 18.97
> round(tapply(SAL_HOR, Age, var),2)
(15.9,32]  (32,48]  (48,64] (64,80.1]
 80.15 127.34 140.10 215.17
> tapply(SAL_HOR,Age,summary)
$(15.9,32]'
  Min. 1st Qu. Median Mean 3rd Qu. Max.
  2.25 9.00  12.00  14.14  16.34  90.00
$(32,48]'
  Min. 1st Qu. Median Mean 3rd Qu. Max.
  2.00 10.75  15.00  18.62  22.11  74.00
$(48,64]'
  Min. 1st Qu. Median Mean 3rd Qu. Max.
  4.00 13.00  19.00  20.83  25.72  99.00
$(64,80.1]'
  Min. 1st Qu. Median Mean 3rd Qu. Max.
  7.65 12.00  16.00  18.97  18.00  75.00
```

Moyennes et variances conditionnelles de l'âge par tranche de salaire

```
> round(tapply(AGE, SALAIRE, mean),2)
(1.9,26.2] (26.2,50.5] (50.5,74.8] (74.8,99.1]
 40.80 47.06 50.30 52.00
> round(tapply(AGE, SALAIRE, var),2)
(1.9,26.2] (26.2,50.5] (50.5,74.8] (74.8,99.1]
 205.08 123.86 131.12 441.00
> tapply(AGE,SALAIRE,summary)
$(`(1.9,26.2]`)
 Min. 1st Qu. Median Mean 3rd Qu. Max.
 16.0 28.0 40.0  40.8 52.0 80.0
$(`(26.2,50.5]`)
 Min. 1st Qu. Median Mean 3rd Qu. Max.
 25.00 38.75 49.00  47.06 56.25  70.00
$(`(`50.5,74.8]`)
 Min. 1st Qu. Median Mean 3rd Qu. Max.
 37.00 40.25 48.50  50.30 58.75  70.00
$(`(`74.8,99.1]`)
 Min. 1st Qu. Median Mean 3rd Qu. Max.
 28.0 44.5 61.0 52.0 64.0 67.0
```

Lien entre moyennes marginales et conditionnelles

⇒ On peut retrouver la moyenne marginale (générale) en calculant la moyenne pondérée des moyennes conditionnelles.

$$\bar{x} = \frac{1}{n} \sum_{j=1}^q n_{\bullet j} \bar{x}_{/j} = \sum_{j=1}^q f_{\bullet j} \bar{x}_{/j}$$
$$\bar{y} = \frac{1}{n} \sum_{i=1}^p n_{i \bullet} \bar{y}_{/i} = \sum_{i=1}^p f_{i \bullet} \bar{y}_{/i}$$

Décomposition de la variance

⇒ On peut pas retrouver la variance marginale à partir des variances conditionnelles.

Variance marginale = variance des moyennes conditionnelles + moyenne des variances conditionnelles.

$$\begin{aligned}\sigma_{\mathbf{x}}^2 &= \frac{1}{n} \sum_{j=1}^q n_{\bullet j} (\bar{\mathbf{x}}_{/\mathbf{j}} - \bar{\mathbf{x}})^2 + \frac{1}{n} \sum_{j=1}^q n_{\bullet j} \sigma_{\mathbf{x}/\mathbf{j}}^2 \\ \sigma_{\mathbf{y}}^2 &= \frac{1}{n} \sum_{i=1}^p n_{i\bullet} (\bar{\mathbf{y}}_{/\mathbf{i}} - \bar{\mathbf{y}})^2 + \frac{1}{n} \sum_{i=1}^p n_{i\bullet} \sigma_{\mathbf{y}/\mathbf{i}}^2\end{aligned}$$

Remarque

- On peut calculer les moyennes et les variances conditionnelles d'une variable quantitative sachant les modalités d'une variable qualitative.
- Mais la réciproque est fausse ! Evident !

Exemple :

SEXE X	Salaire Y	[2 ;26[[26,50[[50,76[[76,100[Total
Femme	88%	10%	1%	1%	100%	
Homme	81%	16%	2%	1%	100%	
dist. marg. de Y	85%	13%	2%	0%	100%	

- Le salaire horaire moyen de l'ensemble des personnes observés est de 17,9 dollars $\Rightarrow \bar{y} = 17,9$
- Le salaire horaire moyen des femmes A est de 16,6 dollars
 $\Rightarrow \bar{y}_{/A} = 16,6$
- Le salaire horaire moyen des hommes B est de 19,17 dollars
 $\Rightarrow \bar{y}_{/B} = 19,17$
- $17,9 = \bar{y} = \sum_{i=1}^p f_{i\bullet} \bar{y}_{/i} = 0,4959 * 16,6 + 0,5041 * 19,17$
 \implies voir Slide 52.

Exemple :

SEXE X	Salaire Y	[2 ;26[[26,50[[50,76[[76,100[Total
Femme	88%	10%	1%	1%	100%	
Homme	81%	16%	2%	1%	100%	
dist. marg. de Y	85%	13%	2%	0%	100%	

- La variance marginale du salaire horaire est $\sigma_y^2 = 127,22$.
- La variance du salaire horaire des femmes est $\sigma_{y/F}^2 = 105,84$.
- La variance du salaire horaire des hommes est $\sigma_{y/M}^2 = 145,39$.

Moyennes et variances conditionnelles du salaire horaire par sexe

```
> round(tapply(SAL_HOR, SEXE, mean),2)
 F M
16.60 19.17
```

```
> round(tapply(SAL_HOR, SEXE, var),2)
 F M
105.84 145.39
```

```
> tapply(SAL_HOR,SEXE,summary)
$F
 Min. 1st Qu. Median Mean 3rd Qu. Max.
 2.25 10.00 14.00 16.60 20.00 90.00
```

```
$M
 Min. 1st Qu. Median Mean 3rd Qu. Max.
 2.00 11.00 15.70 19.17 23.04 99.00
```