Programmation à partir d'objets statistiques sous R

Ricco Rakotomalala

http://eric.univ-lyon2.fr/~ricco/cours/cours_programmation_R.html

R est un « vrai » langage de programmation.

Le logiciel R propose de très nombreuses techniques statistiques dont les résultats se présentent sous forme d'objets (avec un ensemble de propriétés/attributs) que l'on peut manipuler.

Nous pouvons aller (nettement) plus loin en programmant de nouvelles méthodes / procédures à partir des résultats fournis par les techniques existantes.

Un exemple de technique statistique : la régression avec lm()

LES PROPRIÉTÉS DE L'OBJET RÉGRESSION (LM)

```
L'objet « Im »
  #chargement des données
  data(mtcars)
  #régression mpg vs. autres
  variables
  reg <- Im(mpg \sim ., data = mtcars)
  print(reg)
  print(class(reg))
  #attributs de la régression
  print(attributes(reg))
  #accéder aux coefficients
  print(reg$coefficients)
  #quels coefficients sont > 0 ?
  print(which(reg$coefficients > 0))
```

attributes() permet de connaître les propriétés d'un objet R, qui se présente comme une liste en définitive

Ex. $reg[[1]] \Leftrightarrow reg$coefficients$

```
Console ~/ 🔗
> #chargement des données
> data(mtcars)
> #régression mpg vs. autres variables
> reg <- lm(mpg ~ ., data = mtcars)</pre>
> print(reg)
Call:
lm(formula = mpg \sim ., data = mtcars)
Coefficients:
(Intercept)
 drat
 cyl
 disp
  12.30337
 -0.11144
 0.01334
 -0.02148
 0.78711
 qsec
 gear
 -3.71530
 0.82104
 0.31776
 2.52023
 0.65541
 carb
 -0.19942
> print(class(reg))
[1] "lm"
> #attributs de la régression
> print(attributes(reg))
$names
[1] "coefficients" "residuals"
 "effects"
 "rank"
 [5] "fitted.values" "assign"
 "df.residual"
 "ar"
 [9] "xlevels"
 "call"
 "terms"
 "model"
$class
[1] "lm"
> #accéder aux coefficients
> print(reg$coefficients)
(Intercept)
 cyl
 disp
12.30337416 -0.11144048 0.01333524 -0.02148212 0.78711097 -3.71530393
 > #quels coefficients sont > 0 ?
> print(which(reg$coefficients > 0))
(Intercept)
 disp
 gsec
 gear
 10
```

L'objet summary.lm

```
#summary d'une régression
sum.reg <- summary(reg)
print(sum.reg)
#ses attributs
print(attributes(sum.reg))
```

```
> print(sum.reg)
Call:
lm(formula = mpg ~ ., data = mtcars)
Residuals:
 10 Median
 Min
 3Q
-3.4506 -1.6044 -0.1196 1.2193 4.6271
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
(Intercept) 12.30337
 18.71788
 0.657
 0.5181
 -0.11144
 1.04502 -0.107
cyl
 0.9161
disp
 0.01334
 0.01786
 0.747
 0.4635
 -0.02148
hp
 0.02177 -0.987
 0.3350
drat
 0.78711
 1.63537
 0.481
 0.6353
 -1.961
 -3.71530
 1.89441
 0.0633 .
wt
 1.123
 0.2739
 0.82104
 0.73084
qsec
 0.31776
 0.151
 0.8814
 2.10451
٧s
 2.52023
 2.05665
 1.225
 0.2340
 0.65541
 1.49326
 0.439
 0.6652
gear
 -0.19942
 0.82875
 -0.241
 0.8122
carb
Signif. codes: 0 (***, 0.001 (**, 0.01 (*, 0.05 (., 0.1 (, 1
Residual standard error: 2.65 on 21 degrees of freedom
Multiple R-squared: 0.869, Adjusted R-squared: 0.8066
F-statistic: 13.93 on 10 and 21 DF, p-value: 3.793e-07
> #ses attributs
> print(attributes(sum.reg))
$names
 [1] "call"
 "terms"
 "residuals"
 "coefficients"
 [5] "aliased"
 "df"
 "sigma"
 "r.squared"
 [9] "adj.r.squared" "fstatistic"
 "cov.unscaled"
$class
[1] "summary.lm"
```

L'objet summary.lm (suite)

```
#coefficient devient une matrice
print(sum.reg$coefficient)
#ex. colonne des p-value
print(sum.reg$coefficient[,4])
#accéder au R2
 > #coefficient est une matrice maintenant
 > print(sum.reg$coefficient)
sum.reg$r.squared
 Estimate Std. Error
 t value
 Pr(>|t|)
 (Intercept) 12.30337416 18.71788443 0.6573058 0.51812440
 cyl
 -0.11144048 1.04502336 -0.1066392 0.91608738
 disp
 0.01333524 0.01785750 0.7467585 0.46348865
 hp
 0.78711097 1.63537307 0.4813036 0.63527790
 drat
 -3.71530393 1.89441430 -1.9611887 0.06325215
 wt
 0.82104075 0.73084480 1.1234133 0.27394127
 qsec
 0.31776281 2.10450861 0.1509915 0.88142347
 ٧s
 2.52022689 2.05665055
 1.2254035 0.23398971
 am
 0.65541302 1.49325996 0.4389142 0.66520643
 gear
 carb
 -0.19941925  0.82875250  -0.2406258  0.81217871
 > #ex. colonne des p-value
 > print(sum.reg$coefficient[,4])
 (Intercept)
 disp
 drat
 cyl
 hp
La 4<sup>ème</sup> colonne d'une
 0.51812440 0.91608738 0.46348865
 0.33495531
 0.63527790
 0.06325215
 gsec
 gear
 carb
 am
matrice est un vecteur...
 0.27394127 0.88142347 0.23398971 0.66520643 0.81217871
 > #accéder le R2
 > sum.reg$r.squared
Accès au R<sup>2</sup>
 [1] 0.8690158
```

Recherche de la meilleure régression simple à partir d'un ensemble de variables explicatives candidates

EXEMPLE : SÉLECTION DE MODÈLES

Ecriture de la fonction

- y : un vecteur représentant la variable cible.
- X : data frame contenant un ensemble de variables prédictives candidates.
- On cherche parmi ces variables celle qui prédit le mieux y dans une régression simple.

```
best.regression.simple <- function(y,X){</pre>
#préparation vecteur recueil des R2
 r2.all <- numeric(ncol(X))
#pour chaque variable candidate
#on pourrait passer par un sapply() !
for (i in 1:ncol(X)){
  z \leftarrow X[,j]
  reg.1 <- lm(y \sim z)
  sum.reg.1 <- summary(reg.1)</pre>
  r2.all[j] <- sum.reg.1$r.squared
 #nommer les R2 avec le nom des variables
 names(r2.all) <- colnames(X)
#affichage
 print(r2.all)
#détection de l'indice de la meilleure variable
 best.index <- which.max(r2.all)</pre>
 #récupération du nom de la variable
 best.name <- names(X)[best.index]</pre>
#formule pour la meilleure régression simple
formule <- paste("y",best.name,sep=" ~ ")
#régression avec la meilleure variable détectée
 best.reg <- Im(formule,data=cbind(y,X))
return(summary(best.reg))
```

R² des régressions simples.
Prise individuellement, « wt »
se révèle être la meilleure
variable explicative.

Résultat détaillé de la régression de « mpg » (y) sur « wt ».

```
> #ex. prédiction de mpg
> #pour les données mtcars
> y <- mtcars[,1]
> X <- mtcars[,-1]
> #appel de la fonction
> print(best.regression.simple(y,X))
 disp
0.7261800 0.7183433 0.6024373 0.4639952 0.7528328 0.1752963 0.4409477
0.3597989 0.2306734 0.3035184
Call:
lm(formula = formule, data = cbind(y, X))
Residuals:
 10 Median
 Max
-4.5432 -2.3647 -0.1252 1.4096
Coefficients:
 Estimate Std. Error t value Pr(>|t|)
(Intercept) 37.2851
 1.8776 19.858 < 2e-16 ***
 -5.3445
 0.5591 -9.559 1.29e-10 ***
 (***, 0.001 (**, 0.01 (*, 0.05 (., 0.1 ( , 1
Residual standard error: 3.046 on 30 degrees of freedom
Multiple R-squared: 0.7528, Adjusted R-squared: 0.7446
F-statistic: 91.38 on 1 and 30 DF, p-value: 1.294e-10
```

Conclusion - R est magique

De la documentation à profusion (n'achetez jamais des livres sur R)

Site du cours

http://eric.univ-lyon2.fr/~ricco/cours/cours programmation R.html

Programmation R

http://www.duclert.org/

Quick-R

http://www.statmethods.net/

POLLS (Kdnuggets)

Data Mining / Analytics Tools Used

(R, 2nd ou 1^{er} depuis 2010)

What languages you used for data mining / data analysis?

http://www.kdnuggets.com/polls/2013/languages-analytics-data-mining-data-science.html

(Août 2013, langage R en 1ère position)

Article New York Times (Janvier 2009)

"Data Analysts Captivated by R's Power" - http://www.nytimes.com/2009/01/07/technology/business-

computing/07program.html? r=1