Introduction générale

Notion de statistique Résumés basiques d'un jeu de do

 ${\sf Corr\'elation}$

Statistique : Statistiques descriptives

Joseph Salmon

Septembre 2014

Plan du cours

Statistique : Statistiques descriptives

Introduction générale

Notion de statistique Résumés basiques d'un jeu de donnée:

Corrélation

Introduction générale

Notion de statistique Résumés basiques d'un jeu de données

Corrélation

Mines-Télécom

Introduction générale

Notion de statistique

restron de statistique

Résumés basiques d'un jeu de donnée

Statistique

- On observe des réalisations (y_1, \ldots, y_n) de variables aléatoires inconnues (éventuellement vectorielles)
- ▶ On suppose ici que les variables sont indépendantes et identiquement distribuées (i.i.d.) selon une loi \mathbb{P}_Y

But de l'estimation

Comment apprendre certaines caractéristiques de \mathbb{P}_Y à partir de (y_1,\ldots,y_n) ?

Souvent : on se prépare à observer y_{n+1} .

Cas de la prédiction

Que peut-on attendre de y_{n+1} ? (en moyenne, ou avec une certaine probabilité?)

Joseph Salmon

Introduction générale

Notion de statistique

Vocabulaire

- ▶ Observations $\mathbf{y} = y_{1 \cdot n} = (y_1, \dots, y_n)$: échantillon de taille n.
- ightharpoonup Grandeurs théoriques : dépendant de la loi \mathbb{P}_{Y} inconnue **Exemple**: l'espérance de la variable y sous la loi \mathbb{P}_Y .
- Grandeurs empiriques : calculées à partir des observations y; **Exemple**: $\bar{y}_n = \frac{1}{n} \sum_{i=1}^n y_i$ est la moyenne empirique
- ▶ Objectif général : apprendre les caractéristiques théoriques de \mathbb{P}_{Y} à partir de résumés empiriques.

Statistique exploratoire et descriptive

Statistique : Statistiques descriptives

Introduction générale

Notion de statistique

Résumés basiques d'un jeu de données

Corrélatio

- ightharpoonup Première analyse sans hypothèse sur la loi \mathbb{P}_{Y} .
- ► Analyse qualitative du jeu de données /échantillon

Définition : Statistique

Une statistique est une fonction des observations (y_1, \ldots, y_n) .

Moyenne

Introduction générale

Résumés basiques d'un jeu de données

Défintion : Moyenne

$$\overline{y}_n = \frac{1}{n} \sum_{i=1}^n y_i$$

 $ar{y}_n$: moyenne empirique

Notons $\mathbf{1}_n$ le vecteur $(1,\ldots,1)\in\mathbb{R}^n$. La moyenne est (à facteur 1/n près) un produit scalaire dans \mathbb{R}^n :

$$\overline{y}_n = \langle \mathbf{y}, \mathbf{1}_n/n \rangle$$

cf. McKinney (2012) pour les statistiques avec python

Introduction générale

Notion de statistique

Résumés basiques d'un jeu de données

Corrélation

Médiane empirique

$$\mathsf{Med}_n(\mathbf{y}) = \begin{cases} \frac{y_{(\lfloor \frac{n}{2} \rfloor)} + y_{(\lfloor \frac{n}{2} \rfloor + 1)}}{2} & \mathsf{Si} \ n \ \mathsf{est} \ \mathsf{pair} \\ y_{(\frac{n+1}{2})} & \mathsf{Si} \ n \ \mathsf{est} \ \mathsf{impair} \end{cases}$$

Moyenne vs médiane

Introduction générale

Statistique: Statistiques descriptives

Résumés basiques d'un jeu de données

- ► Les deux statistiques ne coïncident pas
- ► Une médiane est plus robuste aux points atypiques (en anglais : outliers)

Dispersion

Statistique : Statistiques descriptives

Introduction générale

Notion de statistique

Résumés basiques d'un jeu de données Corrélation

Variance empirique

$$\operatorname{var}_n(\mathbf{y}) = \frac{1}{n} \sum_{i=1}^n (y_i - \overline{y}_n)^2 = \frac{1}{n} \|\mathbf{y} - \overline{y}_n \mathbf{1}_n\|^2$$

Écart-type empirique

$$s_n(\mathbf{y}) = \sqrt{\operatorname{var}_n}(\mathbf{y}) \qquad \left(= \frac{1}{\sqrt{n}} \|\mathbf{y} - \overline{\mathbf{y}}_n \mathbf{1}_n\| \right)$$

Joseph Salmon

Dispersion

Statistique : Statistiques descriptives

Introduction générale

Notion de statistique

restron de statistique

Résumés basiques d'un jeu de données

Corrélation

Mean Absolute deviation

Déviation médiane absolue :

$$\mathsf{MAD}_n(\mathbf{y}) = \mathsf{Med}\left(|\mathsf{Med}(\mathbf{y}) - \mathbf{y}|\right),$$

Introduction générale

Résumés basiques d'un jeu de données

Histogramme

Répartition des données dans des « cases » L'aire de chaque case est proportionnelle à la fraction des données qui « tombent » dans la case.

L'histogramme est une approximation de la densité de y

Introduction générale

Notion de statistique

Résumés basiques d'un jeu de données

Corrélatio

Fonction de répartition empirique

 ${\sf Nombre\ d'\'echantillons}: n=30$

- ▶ Rappel : Fonction de répartition : $F(u) = \mathbb{P}_Y(-\infty, u]$
- ▶ Version empirique : proportion des données en-dessous de *u*

$$F_n(u) = \frac{1}{n} \sum_{i=1}^n \mathbb{1}_{\{y_i \le u\}}$$

Joseph Salmon

Introduction générale

Résumés basiques d'un jeu de données

Quantiles empiriques

Nombre d'échantillons : n = 30

- ► Inverse de la fonction de répartition empirique.
- ▶ Soit [u] le nombre entier tel que $[u] 1 < u \le [u]$.

Quantiles empiriques

quantile d'ordre
$$p=y_{(\lceil np \rceil)}=F_n^{\leftarrow}(p) \quad (p \in [0,1])$$

Covariance et corrélation empirique

Covariance empirique

Pour deux échantillons $x_{1:n}$ et $y_{1:n}$ de moyennes et variances empiriques $\mathbf{x} = \overline{x}_n$, $\mathbf{y} = \overline{y}_n$ et $\text{var}_n(\mathbf{x})$, $\text{var}_n(\mathbf{y})$:

$$\operatorname{cov}_n(x,y) = \frac{1}{n} \sum_{i=1}^n (x_i - \overline{x}_n)(y_i - \overline{y}_n)$$
 c'est-à-dire

$$\operatorname{cov}_n(x,y) = \frac{1}{n} \langle x_{1:n} - \overline{x}_n \mathbf{1}_n, y_{1:n} - \overline{y}_n \mathbf{1}_n \rangle$$

Corrélation empirique

$$\rho = \operatorname{corr}_{n}(x, y) = \frac{\operatorname{cov}_{n}(x, y)}{\sqrt{\operatorname{var}_{n}(\mathbf{x})} \sqrt{\operatorname{var}_{n}(\mathbf{y})}}, \quad \text{c'est-à-dire}$$

$$\rho = \frac{\langle x_{1:n} - \overline{x}_n \mathbf{1}_n, y_{1:n} - \overline{y}_n \mathbf{1}_n \rangle}{\|x - \overline{x}_n\| \|y - \overline{y}_n\|} = \cos(x_{1:n} - \overline{x}_n \mathbf{1}_n, y_{1:n} - \overline{y}_n \mathbf{1}_n)$$

Statistique : Statistiques descriptives

Introduction générale

Interprétation pour n = 3 et $\|\mathbf{x}\| = \|\mathbf{y}\| = 1$

Statistique : Statistiques descriptives

Introduction générale

Notion de statistique

Résumés basiques d'un jeu de données

Exemples de corrélations

Statistique: Statistiques descriptives

Introduction générale

Exemples de corrélations proches de zéros

Corrélation = -0.021

Statistique : Statistiques descriptives

Introduction générale

Notion de statistique

Résumés basiques d'un jeu de donnée

Exemples de corrélations proches de zéros

Corrélation = 0.007

Statistique : Statistiques descriptives

Introduction générale

Notion de statistique

Résumes basiques d'un jeu de donn

Exemples de corrélations proches de zéros

Corrélation = 0.011

Statistique : Statistiques descriptives

Introduction générale

Notion de statistique Résumés basiques d'un jeu de doni

Corrélation

Mines-Télécom

Introduction générale

Notion de statistique Résumés basiques d'un jeu de donné Corrélation

Exemples de visualisation

Joseph Salmon

Références I

Statistique : Statistiques descriptives

Introduction générale

Notion de statistique

Resumes basiques d'un jeu de donnée

Corrélation

W. McKinney.

Python for Data Analysis : Data Wrangling with Pandas, NumPy, and IPython.

O'Reilly Media, 2012.

19/19