TP2

Manipulation d'objets - Outils graphiques

Exercice I: Création de data.frame

1. Créer la data.frame suivante à partir des vecteurs 'name', 'taille', 'poids', 'nat', 'niveau', 'ave':

etudiants name age taille poids nat niveau ave 190 1 Giorgio 21 90 Ita Lic2 15.0 Laura 18 167 56 Ita Lic3 16.4 3 Marie 18 164 68 Fra Mr1 17.1 Luc 24 4 78 Fra 166 Mr2 14.5 5 John 20 172 82 USA Mr1 16.0

- 2. À partir des vecteurs 'name' et 'niveau', créer un tableau de contingence nommé tab nn
- 3. Afficher les noms des dimensions de tab nn
- 4. Changer 'name' en 'nom', 'Giorgio' en 'George' et 'John' en 'Jean' dans tab_nn
- 5. Créer un array de dimensions 4 x 3 x 2 avec les premier 24 nombres entiers. Nommer le dimensions 'a1'..'a4', 'b1'..'b3' et 'c1', 'c2'

Exercice II: Importation/exportation de fichier.txt

- 1. Importer dans un objet nommé A le jeu de donné nommé auto2004.txt
- 2. Vérifier la classe de l'objet A
- 2. Importer dans un objet nommé B le jeu de donnée auto2004 noColname.txt
- 3. Importer dans un objet nommé C le jeu de donnée auto2004 virg.txt
- 4. Importer dans un objet nommé D le jeu de donnée auto2004 NA.txt
- 5. Importer dans un objet nommé E le jeu de donnée auto2004 NA9.txt
- 6. Importer dans un objet nommé F le jeu de donnée auto2004 f.txt
- 7. Importer dans un objet nommé G le jeu de donnée auto2004_s.txt
- 9. Sauvegarder la data.frame A au format .txt sous le nom auto.txt
- 10. Sauver les objets présents en mémoire à l'adresse '/Outputs/Donnees.Rdata'
- 11. Sauver sous le nom « don.Rdata » les objets disponibles en mémoire à l'adresse "/Outputs" en utilisant la commande setwd()
- 12. Effacer tous les objets en mémoire en utilisant la fonction rm()
- 13. Charger les fichiers sauvegardés en question 10.
- 14. Restaurer le répertoire de travaille original.

Exercice III. Gestion des fenêtres graphiques

- 1. Créer 3 fenêtres graphiques vierges
- 2. Activer la deuxième fenêtre crée
- 3. Créer la partition suivante :

4. Activer la troisième fenêtre crée

Exercice IV: Les vins de bordeaux

Nous allons étudier à l'aide des outils graphiques disponibles sous R le jeu de de données bordeaux_R.txt. Il s'agit d'un jeu de données qui fournit la qualité de vin de bordeaux (QUALITE) en fonction de 4 conditions climatiques (TEMPERAT, SOLEIL, CHALEUR, PLUIE)

TEMPERAT = somme des températures moyennes journalières (°C)

SOLEIL = Durée d'insolation (h)

CHALEUR = Nombre de jours de grande chaleur

PLUIE = hauteur de pluie en (mm)

QUALITÉ: 1 = BON, 2 = MOYEN et 3 = MÉDIOCRE

On souhaite évaluer et visualiser l'impact des différents variables sur la qualité des vins de bordeaux.

- 1. Importer le jeu de données Bordeaux R.txt.
- 2. Tracer les histogrammes de chacune des 4 conditions climatiques.
- 3. Tracer les boxplots de chacune des 4 conditions climatiques.
- 4. Tracer les boxplot de chacune des variables conditionnellement à la qualité. Qu'en concluez-vous?

Exercice V : Les légendes

A partir du jeu de données Bordeaux de l'exercice précédent, reconstruire le graphique suivant :

Exercice VI: Le package Lattice

- 1. Charger le package MASS
- 2. Dessiner un joli histogramme pour la variable Pulse du dataset Survey
- 3. Installer et charger le package Lattice
- 4. Dessiner un graphique avec les densités estimées de la variable Pulse conditionnées aux modalités de la variable 'Smoke'

Correction de l'exercice I : Création de data.frame

```
1. name = scan(what="character")
 1: Giorgio Laura Marie Luc John
 # Rappel: taper deux fois Enter pour passer à la variable suivante.
 age = scan()
 1: 21 18 18 24 20
 taille = scan()
 1: 190 167 164 166 172
 poids = scan()
 1: 90 56 68 78 82
 nat = scan(what="character")
 1: Ita Ita Fra Fra USA
 niveau = scan(what="character")
 1: Lic2 Lic3 Mr1 Mr2 Mr1
 ave = scan()
 1: 15 16.4 17.1 14.5 16
1. #Alternative :
 name <- c("Giorgio", "Laura", "Marie", "Luc", "John")</pre>
 age < c(21, 18, 18, 24, 20)
 taille = c(190, 167, 164, 166, 172)
 poids = c(90, 56, 68, 78, 82)
 nat = c("Ita","Ita","Fra","Fra","USA")
 niveau = c("Lic2","Lic3","Mr1","Mr2","Mr1")
 ave <-c(15, 16.4, 17.1, 14.5, 16)
 etudiants = data.frame(name, age, taille, poids, nat, niveau, ave)
2. #Table de contingence
 tab_nn <- table(name, niveau)</pre>
3. #Afficher les nomes des dimensions
 dimnames(tab_nn)
4. #Renommer les dimensions (ici je le renomme toutes..)
 dimnames(tab_nn) = list(nom = c("George","Jean" , "Laura", "Luc", "Marie"), niveau =
 c("Lic2", "Lic3", "Mr1", "Mr2"))
 tab nn
 # mais je peux renommer que les nomes qu'il faut
 tab nn <- table(name, niveau)</pre>
 tab nn
 dimnames(tab_nn)[[1]][1] = "George"
 dimnames(tab_nn)[[1]][2] = "Jean"
 names(dimnames(tab_nn))[1] = "nom"
 tab nn
5. #Construction de l'array
 array.gio \leftarrow array(data = 1:24, dim = c(4,3,2), dimnames =
 list(paste("a",1:4,sep=''),paste("b",1:3,sep=""),c("c1","c2")))
```

Correction de l'exercice II : Importation/exportation de fichier .txt

```
A = read.table('Datasets/auto2004.txt',row.names=1, header = TRUE, sep = '\t')

class(A)

B = read.table('Datasets/auto2004_noColname.txt', row.names=1, sep = '\t')

C = read.table('Datasets/auto2004_virg.txt', row.names=1, header = TRUE, sep = '\t', dec = ",")

D = read.table('Datasets/auto2004_NA.txt', row.names=1, header = TRUE, sep = '\t')
```

```
E = read.table('Datasets/auto2004_NA9.txt', row.names=1, header = TRUE, sep = '\t',
na.strings = 99999)

F = read.table('Datasets/auto2004_f.txt', row.names=1, header = TRUE, sep = '\t', fill
= TRUE)

G = read.table('Datasets/auto2004_s.txt', row.names=1, header = TRUE, sep = '\t', skip
= 4)

write.table(A, "Outputs/auto.txt")

save(list = ls(), file = "Outputs/donnees.Rdata")

# La fonction getwd() renvoie le chemin de sauvegarde lorsque rien n'est spécifié. On peut modifier le chemin par défaut grâce à la fonction setwd() :
setwd("Outputs")
save.image(file="Outputs/don.Rdata")
rm(list = ls())
load("Outputs/donnees.Rdata")
setwd("/Users/Giorgio/Desktop/lezioni universita/CNAM/STA115/docs for R/corsoGio")
```

Correction de l'exercice III : Gestion des fenêtres graphiques

```
1. #
 quartz() ;quartz() ; # Windows x11() ; x11() ; x11()
2. #
 dev.set(2)
3. #
 mat = matrix(c(1, 2, 2, 3, 3, 4), 3, 2)
 layout(mat)
 layout.show(4)
4. #
 dev.set(3)
```

Correction de l'exercice IV : Les vins de bordeaux

```
#Importation des données
A = read.table('chemin/bordeaux_R.txt', header = TRUE, sep = '\t')
#Histogramme :
layout(matrix(1:4, 2, 2))
lavout.show(4)
hist(A[, 2], 20, main = "température")
hist(A[, 3], 20, main = "soleil")
hist(A[, 4], 20, main = "chaleur")
hist(A[, 5], 20, main = "pluie")
#boxplot :
layout(matrix(1:4, 2, 2))
layout.show(4)
boxplot(A[, 2], main = "température")
boxplot(A[, 3], main = "soleil")
boxplot(A[, 4], main = "chaleur")
boxplot(A[, 5], main = "pluie")
#Boxplot conditionné:
layout(matrix(1:4, 2, 2))
lavout.show(4)
boxplot(A[, 2] \sim c("bon", "moyen", "mediocre")[A[, 6]], main = "température")
boxplot(A[, 3] \sim c("bon", "moyen", "mediocre")[A[, 6]], main = "soleil")
boxplot(A[, 4] ~ c("bon", "moyen", "mediocre")[A[, 6]], main = "chaleur")
```

```
boxplot(A[, 5] ~ c("bon", "moyen", "mediocre")[A[, 6]], main = "pluie")
On peut interpréter l'influence de chaque variable sur la qualité du produit.
Par exemple à l'aide des boxplots conditionnés, on peut remarquer que les meilleurs vins résultent d'année très chaleureux avec beaucoup de soleil.
```

Correction de l'exercice V : Les légendes

```
A = read.table("chemin/bordeaux.txt", header = TRUE, sep = "\t")
#windows
x11()
#mac
quartz()
levels(factor(A$QUALITE))
Y = factor(A$QUALITE, labels = c("bon", "moyen", "mediocre"))
plot(X[,2 :3], col = Y, pch = c(1:3)[Y], xlab="TEMPERATURE")
legend(x = 2900, y = 1500, legend = levels(Y), pch = c(1:3), col = 1:3)
```

Correction de l'exercice VI : Le package Lattice

```
1. #charger le paquet MASS
 library(MASS)
2. #Histogramme
 data(survey)
 summary(survey$Pulse)
 summary(survey$Pulse)
 hist(survev$Pulse,
 breaks = seq(from = 35, to = 104, length = 20),

col = "pink", border = "darkblue",

main = paste("Pulse de", nrow(survey), " étudiants"),
 xlab = "Battements", ylab = "densité",
proba = TRUE, labels = TRUE, ylim = c(0, 0.06))
 dst = density(survey$Pulse, na.rm = TRUE, adjust = 1)
 lines(dst$x, dst$y, lwd = 1.5, col='darkblue')
 mtext("l'histogramme le plus beau\nc'est le mien!!", line = -2)
3.#Installer et charger le paquet LATTICE
 install.packages("lattice")
 library(lattice)
4. #graphique des densites
 densityplot(~survey$Pulse | survey$Smoke, xlab = "nombre de Battements", col = "red")
```