Utilisation du logiciel R

Exercices: corrigés

1. Utilisation du logiciel R comme une simple calculatrice

```
Exercice n°1:
a). Selon votre poids (en kilogramme) et votre taille (en mètre) :
 > 70 / 1.84^2
 [1] 20.67580
b).
 > monPoids <- 70</pre>
 > maTaille <- 1.84
 > monPoids / maTaille^2
 [1] 20.67580
Exercice n^{\circ}2:
 > monBudget <- 300
a).
 > monTotal <- 260 + 30 + 60
 > monTotal
 [1] 350
 > monTotal < monBudget
 [1] FALSE
 Réalisation de l'achat : non, car le total est supérieur à mon budget.
b).
 > 260 + 30
 [1] 290
 > (260 + 30) < monBudget
 Réalisation de l'achat : oui, car le total de ces 2 articles est inférieur à mon budget.
c).
 > maReduction <- (260*30/100) + (30*30/100) + (60*30/100)
 > maReduction
 [1] 105
 > maDepense <- monTotal - maReduction</pre>
 > maDepense
 [1] 245
 Le montant de la réduction est de 105 euros.
 Le coût total en période de soldes sera alors de 245 euros, ce qui est plus intéressant que
 l'offre faite ce-jour.
d).
 > monBudget - maDepense
 [1] 55
 > monBudget <- monBudget - maDepense</pre>
 > monBudget
```

```
[1] 55
```

Après l'achat il me reste 55 euros.

Exercice n°3:

```
a).

> ccont <- c(11, 13, 15.5, 12, 8, 9, 13, 16)
> exam <- c(8.5, 14, 15, 10, 12, 13, 14, 17)
> ccont
[1] 11.0 13.0 15.5 12.0 8.0 9.0 13.0 16.0
> exam
[1] 8.5 14.0 15.0 10.0 12.0 13.0 14.0 17.0
```

b). Nous allons continué à travailler sur les vecteurs de données. Il faut pondérer les notes au contrôle continu par 0.4 (compte pour 40 % de la note finale) et celles de l'examen par 0.6 (compte pour 60 % de la note finale).

```
> ue <- 0.4*ccont + 0.6*exam
> ue
[1] 9.5 13.6 15.2 10.8 10.4 11.4 13.6 16.6
```

c). On accède à un élément d'un vecteur en indiquant entre crochets le numéro de l'élément voulu :

```
> ccont[6]
[1] 9
> exam[6]
[1] 13
> ue[6]
[1] 11.4
```

d). Moyenne au contrôle continu (soit calculée comme la somme des notes divisées par le nombre de notes, soit directement par la fonction mean):

```
> sum(ccont) / 8
[1] 12.1875
> mean(ccont)
[1] 12.1875
Moyenne à l'examen:
> sum(exam) / 8
[11 12.9375
> mean(exam)
[1] 12.9375
Moyenne à l'UE:
> sum(ue) / 8
[1] 12.6375
> mean(ue)
[1] 12.6375
Note la plus élevée :
> max(ue)
[1] 16.6
Note la plus basse :
> min(ue)
```

2. Utilisation du logiciel R pour une analyse descriptive

Exercice n°4:

a). Variables quantitatives : id, age, nbmedic.

Variables qualitatives : agecl, sexe, sitfamiliale, mode2vie, aidedomicile, chute, CV, Psy, Antidiabetique, autresmed, marcheautonome.

<u>Remarque</u>: aidedomicile, CV, Psy, Antidiabetique, autresmed sont des variables numériques qui prennent les valeurs 0 ou 1 qui correspondent aux valeurs qualitatives « Non » et « Oui ».

b). Après avoir transformer les fichier « .xls » au format « .csv » il faut l'importer puis l'attacher dans un répertoire de R à l'aide des commandes suivantes :

```
> chuteurs <- read.csv2(" ... chuteurs.csv", header=TRUE)
> attach(chuteurs)
```

Utilisez ?class pour comprendre le fonctionnement de cette commande.

```
> class(sexe)
> [1] "factor"
```

Il s'agit d'une variable qualitative définie comme étant un facteur (factor) dans R. Elle peut être décrite par :

Fréquences absolues : 2 commandes sont possibles


```
> summary(sexe)
Femme Homme
 91 62
> table(sexe)
sexe
Femme Homme
 91 62
```

Fréquences relatives : fréquences absolues divisées par l'effectif total, qui est obtenu en déterminant le nombre d'éléments (commande length) du vecteur sexe

```
> summary(sexe)/length(sexe)
 Femme Homme
0.5947712 0.4052288
> table(sexe)/length(sexe)
sexe
 Femme Homme
0.5947712 0.4052288
```


Histogramme des fréquences absolues :

```
> barplot(summary(sexe))
```


Histogramme des fréquences relatives :

> barplot(summary(sexe)/length(sexe))

Représentation en cammembert :

> pie(summary(sexe))

Il s'agit d'une variable quantitative définie comme étant un entier (integer) dans R. Elle peut être décrite par : minimum, maximum, médiane, moyenne, 1^{er} et 2^{ème} quartile

```
> summary(age)
  Min. 1st Qu. Median Mean 3rd Qu. Max.
65.00 70.00 75.00 76.29 81.00 100.00
```


Histogramme des fréquences :

> hist(age)

Représentation sous la forme d'une boîte à moustache :

> boxplot(age, main = "Age")

d). Utilisez ?hist pour comprendre le fonctionnement de cette commande. Il faut utiliser l'argument breacks pour construire ses propres intervalles.

```
> hist(age, breaks=c(65, 70, 75, 80, 85, 90, 95, 100))
```

Histogram of age

Exercice n°5:

a). Il s'agit d'une variable quantitative que l'on veut décrire en fonction des niveaux d'une variable qualitative.

La commande summary passée dans by permet d'avoir les résumés statistiques concernant l'âge en fonction du niveau de la variable chute.

```
> by(age, chute, summary)
INDICES: Non
 Min. 1st Qu.
 Median
 Mean 3rd Qu.
 Max.
 69.00
 75.58
  65.00
 74.00
 80.50
 100.00
INDICES: Oui
 Min. 1st Qu.
 Median
 Mean 3rd Qu.
 Max.
  66.00
 75.00
 77.00
 78.76
 84.75
 96.00
```


Autre possibilité: construire les vecteurs d'âge en fonction du niveau de la variable chute, puis utiliser la commande summary:

```
> ageNon <- age[chute=="Non"]</pre>
 > summary(ageNon)
 Min. 1st Qu.
 Median
 Mean 3rd Qu.
 Max.
 65.00
 69.00
 74.00
 75.58
 80.50
 100.00
 > ageOui <- age[chute=="Oui"]</pre>
 > summary(ageOui)
 Min. 1st Qu.
 Median
 Mean 3rd Qu.
 Max.
 66.00
 75.00
 77.00
 78.76
 84.75
 96.00
b).
 > ageOui <- age[chute=="Oui"]</pre>
 > ageNon <- age[chute=="Non"]</pre>
 > old.par <- par(no.readonly = TRUE)</pre>
 > par(mfrow = c(1, 2))
 > hist(ageOui, breaks = seq(65, 100, 5), freq = FALSE,
  + ylim = c(0, 0.1), main = "Age chez les chuteurs") > hist(ageNon, breaks = seq(65, 100, 5), freq = FALSE,
 ylim = c(0, 0.1), main = "Age chez les non chuteurs")
 > par(mfrow = c(1, 1))
 > par(old.par)
```

Age chez les chuteurs Age chez les non chuteu

Age en fonction de la chute (Non/Oui)

Exercice n°6:

- a). Il s'agit de 2 variables qualitatives dont l'association est décrite par un tableau de contingence :
- b). Il faut dans un premier temps créer les vecteurs chute chez les personnes ne vivant pas seule et chez celles vivant seule :
 - > chutePasSeul <- chute[mode2vie=="Pas Seul"]
 > chuteSeul <- chute[mode2vie=="Seul"]</pre>

Pour dans un deuxième temps, faire les tableaux des fréquences relatives de chute chez les personnes ne vivant pas seul puis chez celles vivants seule :

> table(chutePasSeul)/length(chutePasSeul)
chutePasSeul

```
Non Oui
0.7881356 0.2118644
> table(chuteSeul)/length(chuteSeul)
chuteSeul
 Non Oui
0.7428571 0.2571429
```


Exercice n°7:

- a). Il s'agit de 2 variables quantitatives. La représentation graphique est un nuage de points :
 - > plot(age, nbmedic)

Une autre fonction peut être utilisée: sunflowerplot qui donne un graphique similaire à celui obtenu avec la commande plot mais les points superposés sont dessinés en forme de fleurs dont le nombre de pétale représente le nombre de points.

> sunflowerplot(age, nbmedic)

b). Il s'agit de 2 variables quantitatives. Une statistique possible est le coefficient de corrélation :

```
> cor(age, nbmedic, method=c("pearson"))
> cor(age, nbmedic, method=c("spearman"))
```