Fiche TD avec le logiciel $\mathbf{R}: tpRg3$ -new

L2 Biostatistiques-Bioinformatique Exploration graphique d'un jeu de données

A. Mary & J.R. Lobry

L'objectif de cette séance est de vous faire utiliser le logiciel **R** pour procéder à l'exploration préliminaire d'un jeu de données. Le but sera essentiellement d'apprendre à utiliser les commandes graphiques pour visualiser des données. Seules les parties faisant l'objet d'un exercice sont susceptibles d'être évaluées à l'examen.

Table des matières

1	Lancement de 🗣 et calculs élémentaires							
	1.1	Lance	ment de \mathbf{R} en salle de TP	2				
	1.2	Calcul	ls élémentaires	2				
2	Importation de données dans 😱							
	2.1	Les de	onnées sur les notes des étudiants	4				
	2.2	Les do	onnées sur la masse des bébés	9				
3	Extraction des données utiles							
	3.1	Extra	ction de colonnes (variables : après la virgule)	10				
	3.2	Extra	ction de lignes (individus : avant la virgule)	12				
	3.3	Extraction simultanée de lignes et de colonnes : les variables que						
		je veu	x sur les individus que je veux	13				
4	La	La calculatrice @						
	4.1	Calcul	latrice numérique vectorielle	14				
	4.2	Calculatrice programmable						
5	Vis	ualisat	ion d'une variable à la fois	16				
	5.1	Cas d	'une variable qualitative	16				
		5.1.1	Les diagrammes en bâtons	16				
		5.1.2	Pour aller plus loin (hors programme)	17				
	5.2	Cas d	'une variable quantitative	18				
		5.2.1	Histogramme	18				
		5.2.2		19				
		5.2.3		20				
			-					

6	Visualisation de deux variables à la fois							
	6.1	Deux variables quantitatives	25					
	6.2	Deux variables quantitatives (hors programme)	26					
	6.3	Quantitatif-Qualitatif	28					
	6.4	Quantitatif-Qualitatif (hors programme)	30					
	6.5	Deux variables qualitatives	31					
7	Visualisation de trois variables à la fois							
	7.1	Quanti-Quali	33					
	7.2	Quanti-Quanti-Quali (hors programme)	34					
	7.3	Quanti-Quali-Quali	36					
8	Sau	vegarde des données	37					

1 Lancement de R et calculs élémentaires

1.1 Lancement de 🗣 en salle de TP

L'existe plusieurs interfaces permettant de jouer avec le logiciel \mathbb{R} . Pour les débutants nous conseillons d'utiliser RStudio qui est disponible sous Ubuntu en salle de TP. Le logiciel \mathbb{R} fonctionne comme une calculatrice à laquelle on donne des ordres. Par exemple, la commande print(pi) donne l'ordre d'afficher la valeur approximative de π . Dans ce document toutes les commandes \mathbb{R} sont données en rouge, il est inutile de perdre votre temps à les recopier : vous pouvez simplement les copier/coller à partir du PDF dont l'URL est donnée en pied-de-page de ce document. Votre premier exercice consiste donc à ouvrir ce PDF puis à copier/coller la commande ci-après dans votre console (cf. en bas dans la figure 1 page 5) et vérifier que vous obtenez le bon résultat, en bleu dans ce document.

```
print(pi)
[1] 3.141593
```

O l'vous n'êtes pas arrivés à reproduire ce résultat, faites vous aider par votre chargé de TP, par un collègue de votre groupe de TP, ou par le tutorat de l'université. Pour la suite nous supposons que cette étape est acquise.

1.2 Calculs élémentaires

Vous pouvez utiliser \mathbf{R} comme une calculatrice. La syntaxe des opérateurs arithmétiques usuels se trouve facilement en consultant la documentation du logiciel (cf. figure 2 page 6). Voici quelques exemples :

```
3 + 5
[1] 8
3*5
[1] 15
9/3
[1] 3
3^2
[1] 9
```


O'n peut utiliser l'opérateur d'affectation « <- », composé des deux caractères « < » et « - », pour ranger une valeur dans un objet. Par exemple, pour mettre la valeur 6 dans l'objet de nom \mathtt{w} :

```
w <- 6
w + w
[1] 12
```

Donnez le code \P permettant de calculer 6 fois la valeur de \P , vous devez obtenir le résultat suivant :

[1] 36

```
Réponse :
```

L 'OPÉRATEUR deux points « : » permet de générer des séries d'entiers consécutifs :

```
1:12
[1] 1 2 3 4 5 6 7 8 9 10 11 12
```

Donnez le code 😱 permettant de générer la série suivante :

```
[1] -5 -4 -3 -2 -1 0 1 2 3 4 5
```

```
Réponse :
```

 $L^{\rm A}$ fonction c() permet de construire « à la main » n'importe quel vecteur, par exemple :

```
x <- c(2, 5, 8)
x
[1] 2 5 8
```

 \sum_{y}^{ONNEZ} le code \P permettant de ranger les valeurs 7, 8 et 9 dans le vecteur

[1] 7 8 9

```
Réponse :
```

L es opération arithmétiques usuelles fonctionnent directement avec des vecteurs, elles se font élément par élément :

```
x + y
[1] 9 13 17
```


2 Importation de données dans 🕟

2.1 Les données sur les notes des étudiants

Vous avez sans doute l'habitude de manipuler vos données avec des outils de type tableur. Nous allons vous montrer comment importer facilement ce type de données sous R à l'aide d'un exemple détaillé. Puis ce sera à vous de jouer avec un autre jeu de données. Dans votre butineur de toile favori, copiez/collez l'adresse suivante 1:

https://goo.gl/bU3nJK

Vous devez obtenir la figure 3 page 6. Il s'agit d'un tableau de données où, par convention universellement suivie en statistiques, les individus (ici des étudiants) sont disposés en ligne et les variables en colonne. Pour pouvoir importer ces données dans , nous allons utiliser un fichier de données brut au format « tsv ». Ce fichier est un simple fichier texte dans lequel chaque ligne correspond à une ligne du tableau et chaque case est séparée par une tabulation. Ce fichier est disponible à l'adresse ci-dessous :

https://pbil.univ-lyon1.fr/R/donnees/bsbi/mathsv.tsv

Vous pouvez également obtenir ce fichier à partir du tableur en téléchargeant une copie de ces données « tsv » (cf. figure 4 page 7). Cependant nous n'allons pas avoir besoin de télécharger ces données brutes puisque R est capable d'importer des données à partir d'une adresse distante (l'url du fichier qui vous intéresse). Pour importer un fichier de données, qu'il soit présent en local sur votre disque dur ou qu'il soit disponible via une adresse distante, on utilise la fonction « read.table ». Cette fonction permet de créer objet R de type « DataFrame » à partir d'un fichier de données. Une DataFrame peut être vu comme un tableau similaire à celui que vous avez visualisé dans le tableur. Dans le logiciel RStudio tapez la commande suivante :

etudiants <- read.table("https://pbil.univ-lyon1.fr/R/donnees/bsbi/mathsv.tsv",h=TRUE,dec=',')

La commande précédente demande à **R** de créer un objet de type DataFrame à partir du fichier « mathsv.tsv » et de l'enregistrer dans une variable nommée « etudiants ». Vous pouvez bien sûr choisir un nom de variable différent. En plus de l'adresse du chichier, nous renseignons également deux arguments suplémentaires à la fonction.

h=TRUE permet de préciser que la première ligne du fichier correspond aux noms des colonnes et ne doit pas être considérée comme une ligne de donnée normale.

dec=',' permet de préciser que les valeurs numériques décimales utilisent la notation française, c'est à dire que nous utiliserons la virgule (et non pas le point anglo-saxon) pour séparer la partie entière de la partie décimale d'un nombre.

 $^{1.~}C'est~une~version~compact\'{e}e~de~https://docs.google.com/spreadsheets/d/1800QZrseB0F6PTpCFZ0tH2rw7xIK5PU8loJJR3evY_U/edit#gid=324731599$

FIGURE 1 – Copie d'écran de la partie gauche de l'interface de RStudio. Dans la console , en bas, on peut directement coller des instructions, par exemple print(pi). L'intérêt de la fenêtre du haut sera expliquée dans la section « calculatrice programmable ». En cliquant sur « Source » le script , en haut, va être exécuté et les résultats affichés dans la console, en bas.

FIGURE 2 — Copie d'écran de la partie inférieure droite de l'interface de RStudio où l'on peut consulter la documentation des fonctions de \P . Ici le début de la documentation sur les opérateurs arithmétiques obtenue en entrant « Arithmetic » dans le champs de recherche en haut à droite.

étudiants

Le jeu de données étudiants est un échantillon de 220 étudiants inscrits à l'université Claude Bernard - Lyon 1 ayant eu un baccalauréat de la série S et ayant été notés à la première session du contrôle terminal de l'unité d'enseignement « MathSV » au semestre de printemps 2017. Les étudiants sont caractérisés par les 12 variables suivantes :

- 1° note, une variable quantitative donnant la note de l'étudiant en MathSV sur une échelle croissante allant, des moins bons résultats aux meilleurs, de 0 à 20;
- 2º sequence, une variable qualitative nominale indiquant si l'étudiant est inscrit en séquence 2 ou 3;
- 3° ffsu, une variable qualitative nominale à deux modalité OUI ou NON indiquant si l'étudiant est inscrit en FFSU a de niveau 2;
- 4° gEPS, une variable qualitative ordonnée à deux modalités indiquant le goût autodéclaré de l'étudiant pour le sport (- ou +);
- 5° sexe, une variable qualitative nominale donnant le sexe de l'étudiant (M ou F);
- 6° abs, une variable qualitative ordonnée à deux modalités donnant le niveau d'absentéisme de l'étudiant lors des séances de TD de MathSV (0-1 ou >1);
- 7° gMaths, une variable qualitative ordonnée à trois modalités indiquant le goût autodéclaré de l'étudiant pour les mathématiques (-, 0 ou +);
- 8° gPhys, une variable qualitative ordonnée à trois modalités indiquant le goût autodéclaré de l'étudiant pour la physique (-, 0 ou +);
- 9° mBac, une variable qualitative ordonnée à trois modalités donnant la mention autodéclarée de l'étudiant au baccalauréat (<12, 12-14 ou >14);
- $10^{\rm o}$ nMaths, une variable qualitative ordonnée à quatre modalités donnant la note autodéclarée en mathématiques de l'étudiant au baccalauréat (<10, 10–12, 12–14, ou >14) ;
- 11° nPhys, une variable qualitative ordonnée à quatre modalités donnant la note autodéclarée en physique de l'étudiant au baccalauréat (<10, 10–12, 12–14, ou >14);
- 12° nBPSVT, une variable quantitative donnant la note de l'étudiant en « Bases de Physique pour les Sciences de la Vie et de la Terre » sur une échelle croissante allant de 0 à 20.
 - a. Acronyme de la « Fédération Française du Sport Universitaire ».

2.2 Les données sur la masse des bébés

 \P MPORTEZ dans \P les données disponibles à l'adresse donnée ci-dessous $^2.$

https://goo.gl/8Tkmwt

et dont les données brutes sont disponible à l'adresse ci-dessous :

https://pbil.univ-lyon1.fr/R/donnees/bsbi/baby.tsv

Vous placerez ces données dans un objet nommé bebes. Vous devez obtenir le résultat de la figure 6 page 9. Les données sont décrites dans l'encart page 11. Vérifiez avant de passer à la suite que vous avez bien les objets bebes et etudiants présents dans votre environnement (cf. figure 7 page 10).

Pour simuler l'import des données
bebes <- read.table("https://pbil.univ-lyon1.fr/R/donnees/bsbi/baby.tsv",h=TRUE,dec=',')</pre>

	bwt	gestation	parity =	age 5	height	weight =	smoke =	tension
1	3.43	284	FALSE	27	155.0	45.30	FALSE	16.
2	3.23	282	FALSE	33	160.0	61.16	FALSE	12.
3	3.66	279	FALSE	28	160.0	52.09	TRUE	14.
4	3.09	282	FALSE	23	167.5	56.62	TRUE	13.
5	3.89	286	FALSE	25	155.0	42.13	FALSE	13.
6	3.94	244	FALSE	33	155.0	80.63	FALSE	11.
7	3.77	245	FALSE	23	162.5	63.42	FALSE	13.
8	3.43	289	FALSE	25	155.0	56.62	FALSE	11.
9	4.09	299	FALSE	30	165.0	61.61	TRUE	18.
10	4.00	351	FALSE	27	170.0	54.36	FALSE	12.
11	4.11	282	FALSE	32	160.0	56.17	TRUE	12.
12	4.03	279	FALSE	23	157.5	57.98	TRUE	18.
13	3.14	281	FALSE	36	152.5	44.85	TRUE	16.
14	3.26	273	FALSE	30	157.5	69.76	FALSE	113
15	3.29	285	FALSE	38	157.5	58.89	FALSE	11.
16	2.63	255	FALSE	25	162.5	56.62	TRUE	14.
nowing	1 to 17 of	1,173 entries						

^{2.} C'est une version compactée de https://docs.google.com/spreadsheets/d/1fZB5ILycm_8t4nyU1DT9VGpsddCzZG8YTKLGSL5Gomw/edit#gid=2081880512

R version 3.5.1 (2018-07-02) - Page 9/38 - Compilé le 2018-11-06 URL: https://pbil.univ-lyon1.fr/R/pdf/tpRg3-new.pdf

FIGURE 7 — Copie d'écran de la partie supérieure droite de l'interface de RStudio. À la fin de la section dédiée à l'importation des données vous devez avoir dans votre « $Global\ Environment$ » les objets bebes et etudiants. En cliquant sur l'icone évoquant un tableur tout à droite du nom des objets on aura un premier aperçu du jeu de données correspondant (cf. figure 5 page 7 pour etudiants et figure 6 page 9 pour bebes).

3 Extraction des données utiles

3.1 Extraction de colonnes (variables : après la virgule)

 O^N peut accéder aux valeurs d'une colonne par sa position ou bien par son nom. Voici quatre façons de récupérer les données de la $5^{\rm e}$ colonne donnant le sexe des étudiants. Notez que dans le cas de l'opérateur crochet « [,] », tout ce qui a trait aux colonnes se trouve à droite de la virgule :

```
, 5]
 etudiants[
 M F M F F F M M M M F M F F F F F M M F M F F M M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M F M 
 M M F F F M F M F M M
 M
F
M
F
F
F
 F F M F F M
 F M F F F M
 MFFFF
 M
F
M
 M F
M F
M F
F M
 F
M
F
M
 F
F
F
 etudiants[
 F M
M M
F M
F F
M F
 F M
M F
M F
M F
F M
M
 M
F
F
M
 M
M
F
M
M
 M
F
F
F
M
 F
M
F
M
M
 M
F
M
F
F
 F F M F F M
 F M F F F M
 M
F
F
F
 F
F
F
 M
F
M
 M
F
 etudiants$sexe
 M M M F M F F M F F M F F M M F M M F M M F M M F M M M F M M M F M M M M F M M M M M F M M M M F M M M M F M M F M M M M F M M F M M M M M F M M F M M
 F F M M
M M F F
F M F F
F M F F
 M F F M M F F F F F F F M M F
 M F M F M F F F M
 M M F F F M F M F
 F M
F F
M M
M F
M F
 F F M F F M
 F
F
F
F
M
 FFFFM
 FFFFF
 M F
s: F
 M F M
 F
 with(etudiants, sexe)
 [1]
[41]
[81]
[121]
 M F M F F F M F F F M M F F F M F M F F F F F F M F M F M F
 F F
M F
M M
F F
 M M F F M M M F F F F F F F
 F F
M F
 FFF
 F M F F
M F M F
```

D'ennez le code R pour extraire le numéro de séquence à laquelle les étudiants étaient inscrits. Vous devez obtenir le résultat suivant :

bébés

L e jeu de données bébés est un échantillon de 1173 nouveau-nés caractérisés par les 8 variables suivantes :

- 1° bwt, la masse du bébé à la naissance exprimée en kg;
- 2° weight, la masse de la mère, au début de la grossesse, exprimée en kg;
- 3º height, la taille de la mère exprimée en cm a;
- 4º age, l'âge de la mère exprimé en années;
- 5° gestation, la durée de la grossesse exprimée en jours;
- 6° parity, la parité de la mère dans son sens technique en gynécologie obstétrique : TRUE si c'est son premier accouchement donnant un enfant vivant, FALSE dans le cas contraire.
- 7º smoke, une variable indicatrice du tabagisme de la mère : TRUE si elle fume, FALSE si elle ne fume pas ;
- 8° tension, la tension artérielle moyenne de la mère au cours de la grossesse, variable artificielle à but pédagogique.
- a. Attention aux unités si vous voulez calculer l'indice de masse corporelle des mères : il faut diviser cette valeur par 100 pour l'avoir en m.

Réponse :

 $L'^{\text{OP\'ERATEUR}} \text{ deux points } \text{``: ``} \text{ permet d'extraire une plage de colonnes cons\'ecutives, par exemple pour extraire les colonnes 5 à 7:}$

```
etudiants[ , 5:7]
```

Donnez le code 🗬 pour extraire les colonnes 1 à 4 du jeu de données etudiants :

Réponse:

L A fonction c() permet d'extraire des colonnes dans un ordre arbitraire, par exemple pour extraire les colonnes 7, 5 et 2 :

```
etudiants[ , c(7, 5, 2)]
```

Donnez le code \P pour extraire les colonnes 1, 4 et 8 du jeu de données etudiants :

Réponse :

3.2 Extraction de lignes (individus : avant la virgule)

On cherche en général à extraire les individus qui sastisfont certaines propriétés. Notez que dans le cas de l'opérateur crochet « [,] », tout ce qui a trait aux lignes se trouve à gauche de la virgule. Par exemple, pour avoir le $66^{\rm e}$ étudiant :

 P^{OUR} extraire les étudiants qui ont eu une note strictement supérieure à 19/20 :

```
etudiants[etudiants$note > 19, ]
 nMaths nPhys
>14 >14
>14 >14
>14 >14
 note sequence ffsu gEPS sexe
20.00 3 NON - M
 gPhys
+
 mBac
12-14
 abs gMaths
 8.55
9.80
12.66
 0-1
0-1
47
61
 20.00
19.62
 >14
>14
 NON
 0
 NON
 10-12
>14
>14
>14
>14
 0-1
0-1
0-1
 19.62
20.00
 NON
 10.61
 333
 NON
 20.00
 NON
 >14
 20.00
20.00
20.00
 10.07
9.01
13.60
 232222223
 0-1
 >14
>14
 >14
>14
 12-14
>14
 NON
 NON
 0-1
 12-14
12-14
>14
 20.00
 0 0 0
 OUI
 0-1
156
 0 - 1
 NON
160 20.00
163 20.00
169 20.00
194 20.00
199 19.10
 NON
 M 0-1
 >14
>14
 NON
 0 - 1
 0
 OUI
 0-1
 +
0
 +
0
 NON
 0-1
 12-14
12-14
 8.65
12.77
 +
 20.00
 NON
 0 - 1
```

D'ONNEZ le code \mathbb{R} pour extraire les étudiants qui ont eu une note strictement inférieure à 1/20. Vous devez obtenir le résultat suivant :

```
mBac nMaths nPhys nBPSVT
<12 12-14 10-12 10.03
<12 12-14 >14 1.13
 note sequence ffsu gEPS sexe abs gMaths gPhys
 NON
NON
 0
3
25
28
44
52
55
64
90
 >14
12-14
12-14
12-14
12-14
 0.00
0.00
0.77
 NON
 0
 <12
 <10
 0
 12-14
 10-12
<10
<10
 NON
 +
0
 NON
 М
 >1
>1
 <12
 0.88
 0.00
0.77
0.00
 <12
 NON
 ŏ
 0.26
 <10 12-14
<10 >14
<10 <10
 >1
>1
 12-14
 NON
 0.65
7.01
 NON
172 0.00
182 0.00
 NON
 <12
 0 - 1
 NON
 10-12
 4.97
 <12
 <10
```

Réponse :

On peut combiner plusieurs conditions avec les opérateurs logiques. Par exemple, pour avoir les étudiants de sexe mâle qui ont eu une note strictement supérieure à 19/20 :

Note que la commande with() permet d'obtenir la même chose avec une écriture plus compacte, donc plus lisible :

```
with(etudiants, etudiants[note > 19 & sexe == "M", ])
```

R version 3.5.1 (2018-07-02) - Page 12/38 - Compilé le 2018-11-06 URL: https://pbil.univ-lyon1.fr/R/pdf/tpRg3-new.pdf

D'ONNEZ le code R pour extraire les étudiants de sexe femelle qui ont eu une note strictement inférieure à 1/20. Vous devez obtenir le résultat suivant :

```
Réponse :
```

COMME dans le cas des colonnes, on peut utiliser l'opérateur deux points « : » pour extraire des lignes consécutives et la fonction c() pour extraire des lignes arbitraires, par exemple :

3.3 Extraction simultanée de lignes et de colonnes : les variables que je veux sur les individus que je veux

 \bigcirc N peut combiner les approches précédentes pour extraire directement les données qui nous intéressent. Par exemple, on aimerait connaître la séquence des étudiants de sexe femelle qui ont eu une note strictement supérieure à 19/20:

```
etudiants[etudiants$note > 19 & etudiants$sexe == "F", "sequence"]
[1] 2 2 3 3 2 3 2 2 2 2 2 2 2
```

 \bigcirc N peut extraire plusieurs colonnes d'un coup. Par exemple, pour vérifier que nous n'avons bien que des étudiants de sexe femelle ayant eu plus de 19/20:

R version 3.5.1 (2018-07-02) - Page 13/38 - Compilé le 2018-11-06 URL: https://pbil.univ-lyon1.fr/R/pdf/tpRg3-new.pdf

Donnez le code Repour extraire la note, le sexe et la mention au bacalauréat des étudiants de sexe mâle qui ont eu une note strictement inférieure à 1/20. Vous devez obtenir le résultat suivant :

```
note sexe mBac
3 0.77 M <12
44 0.00 M 12-14
52 0.77 M <12
55 0.00 M <12
90 0.00 M <12
```

Réponse :

4 La calculatrice **R**

4.1 Calculatrice numérique vectorielle

L'e logiciel manipule directement des données vectorielles, par exemple pour calculer automatiquement pour chaque étudiant la moyenne entre la note de MathSV et celle BPSVT il suffit d'écrire :

(etudiants\$note + etudiants\$nBPSVT)/2

```
6.165
9.785
6.370
9.600
 4.240
9.265
5.965
9.185
 8.815
7.965
6.625
 9.305
7.465
0.585
 8.860 10.545
5.370 10.155
9.670 7.025
 5.400
 10.280
 6.845
 9.835
 3.925
 12.690
7.535
7.245
 4.940
4.960
 9.310
0.950
 4.675
5.835
 4.325
8.510
 23
 13.610
 9.205
 14.275
 5.150
 8.935
 9.365
 805
 465
 45
 3.860
7.190
 .475
 6.895
 7.180
 10,290
 14.900
 16.595
 0.825
 . 125
 6.060
 5.440
 13.695
 6
 .180
 . 225
 . 190
 16.140
 15
 11.430
 0.825
 490
 15.115
13.650
 9.105
6.650
 13.325
11.865
 4.095
3.945
 8.850
10.375
 4.480
 [67]
 10.505
 7.095
 5.300
 4.050
 12,290
 15.025
 10.000
 0.325
8.705
4.775
4.230
4.730
 6.725
3.805
 [89]
 4.550
10.750
 4.780
9.550
 7.955
 6.510
5.335
 9.970
13.765
 11.125
 8.305
13.485
 540
[100]
 6.680
 615
 11.435
 1.395
16.390
9.930
 10.315
4.190
4.585
111
122
 3.170
10.020
 6.045
9.615
 9.445
9.910
 11.420
5.365
 3.975
 10.535
 130
 6.245
 6.075
 13.015
133
 6.665
13.860
 10.105
12.590
 . 285
 3.715
16.735
 13.385
 6.825
 6
 . 275
 6.955
144
 8.980
 11.375
 .410
 10.545
 8.140
7.215
 16.800
 6.320
12.735
10.575
 5.860
10.765
 15.640
13.305
 5.860
3.505
155
 16.665
 15,190
 10.655
 14.650
 17.860
166
 15.010
 .490
 10.695
 5.560
 7.075
 4.515
 5.085
 8.870
5.765
 .330
 . 290
 5.465
11.575
 485
 5.675
 3.655
 10.885
 12,175
 8.070
 14.325
9.740
8.665
 10.380
 9.690
 6.840
3.860
 7.875
 14.905
 9.805
 1.190
 10.145
 15.935
7.660
 7.530
4.865
 5.485
7.485
 5.650
2.640
 9.650
4.010
 10
 . 935
 13
 9.200
 4.005
 16.965
```

L'OPÉRATION équivalente dans un tableur consisterait à entrer dans une nouvelle colonne la formule calculant la moyenne des deux notes, puis à étendre cette formule à l'ensemble des individus. Pour que l'analogie soit complète, il faudrait ajouter une nouvelle colonne dans l'objet etudiants, si on décide de l'appeler moyenne, le code réalisant cette opération est :

```
etudiants$moyenne <- (etudiants$note + etudiants$nBPSVT)/2
```

L'INDICE de masse corporelle, IMC, le plus utilisé chez l'homme est celui proposé par Adolphe Quételet et défini par le rapport,

$$IMC = \frac{masse}{taille^2}$$

où la masse est exprimée en kg et la taille en m. Donnez le code R permettant de créer une nouvelle colonne IMC dans le jeu de données bébés donnant l'indice de masse corporelle des mères. On rappelle que la description des variables et des unités employées est donnée dans l'encart page 11. Pour les 50 premières mères vous devez trouver les valeurs suivantes :


```
[1] 18.85536 23.89062 20.34766 20.18089 17.53590 33.56087 24.01704 23.56712 22.62994 [10] 18.80969 21.94141 23.37314 19.28514 28.12195 23.73998 21.44189 25.16444 26.64706 [19] 23.62902 21.49490 28.25752 24.12856 28.52941 20.93065 19.21515 22.83948 30.02320 [28] 21.44189 21.96511 20.45472 28.43967 20.46648 21.14222 20.58604 20.98998 20.99874 [37] 16.80222 17.32544 31.16582 32.32250 23.18087 22.30154 20.08768 24.95868 18.12000 [46] 24.45914 21.73243 24.51197 25.38793 21.42650
```

Réponse:

4.2 Calculatrice programmable

Supposez que nous ayons envie de calculer toute une série de statistiques sur les notes des étudiants en MathSV :

```
x <- etudiants$note
print("Nombre de valeurs :")
print(length(x))
print("Valeur minimale :")
print(min(x))
print("Valeur maximale")
print(max(x))
print("Étendue :")
print("Moyenne :")
print("Moyenne :")
print("Variance de la population :")
print(var(x))
print("Écart-type de la population :")
print(sd(x))</pre>
```

PLUTÔT que de copier/coller les commandes dans la console, créez un nouveau script \mathbf{R} que vous sauvegardez chez vous sous le nom script \mathbf{R} . Collez dans ce document les commandes ci-dessus puis cliquez sur « Source » pour lancer leur exécution (cf. figure 1 page 5).

Donnez la ligne de code R à modifier dans le script précédent pour calculer les mêmes indicateurs sur la masse des bébés à la naissance. Vous devez obtenir le résultat suivant :

```
[1] "Nombre de valeurs :"
[1] 1173
[1] "Valeur minimale :"
[1] 1.57
[1] "Valeur maximale"
[1] 5.03
[1] "Étendue :"
[1] 1.57 5.03
[1] "Moyenne :"
[1] 3.413291
[1] "Variance de la population :"
[1] 0.2744026
[1] "Écart-type de la population :"
[1] 0.5238346
```

Réponse :

L'UTILISATION de scripts est très commode dès que l'on dépasse une ligne de texte. C'est généralement le cas quand on utilise les fonctions graphiques de car de nombreuses options sont disponibles. Dans les cadres réservés aux réponses dans la suite du document vous pouvez recopier le code de la solution ou plus simplement donner le nom du fichier dans lequel vous avez sauvegardé votre solution.

5 Visualisation d'une variable à la fois

5.1 Cas d'une variable qualitative

5.1.1 Les diagrammes en bâtons

Une variable qualitative est caractérisée par les fréquences de ses modalités. La fonction table() permet d'effectuer cette opération, par exemple pour la séquence des étudiants :

```
table(etudiants$sequence)
2 3
160 60
```

UNE représentation en bâtons permet de bien visualiser la part relative des différentes modalités :

```
barplot(table(etudiants$sequence),
 main = "Répartition des étudiants entre les deux séquences",
 xlab = "Numéro de séquence",
 ylab = "Nombre d'étudiants",
 las = 1)
```

Répartition des étudiants entre les deux séquences

 D^{ONNEZ} le code \P permettant de produire le diagramme en bâtons de l'âge des mères dans le jeu de données bébés :

reversion 3.5.1 (2018-07-02) - Page 16/38 - Compilé le 2018-11-06 URL: https://pbil.univ-lyon1.fr/R/pdf/tpRg3-new.pdf

5.1.2 Pour aller plus loin (hors programme)

L e diagramme de Cleveland est une alternative au diagramme en bâtons qui possède l'avantage d'avoir un meilleur ratio information/encre :

5.2 Cas d'une variable quantitative

5.2.1 Histogramme

L a fonction hist() permet de tracer des histogrammes, par exemple pour représenter la distribution des notes en MathSV:

hist(etudiants\$note)

CETTE fonction possède de nombreuses options dont quelques unes sont mise en œuvre ci-après. On consultera la documentation de cette fonction pour comprendre leur signification. Notez que l'option proba = TRUE permet d'avoir une surface totale égale à 1, nous permettant de confronter les données à une fonction de densité de probabilité de référence, par exemple la loi normale $\mathcal{N}(\mu,\sigma)$. L'estimation de la moyenne de la population, $\hat{\mu}$, et l'estimation de l'écart-type de la population, $\hat{\sigma}$, sont données par les fonctions mean() et sd(), respectivement.

```
hist(etudiants$note,
 main = "Distribution des notes des étudiants",
 xlab = "Note MathSV sur 20",
 ylab = "Densité", col = "lightblue",
 las = 1, proba = TRUE, ylim = c(0, 0.08))


x <- seq(from = min(etudiants$note), to = max(etudiants$note), length = 200)
lines(x, dnorm(x, mean(etudiants$note), sd(etudiants$note)), col = "red")
legend("topleft", inset = 0.01, legend = "Loi normale", lty = 1, col = "red")</pre>
```

 $\mathbf{D}^{ ext{ONNEZ}}$ le code \mathbf{R} permettant de produire la représentation graphique suivante :

Distribution de la masse des bébés

5.2.2 Boîte à moustaches

Une autre possibilité pour représenter les variables quantitatives est celle des « boîtes à moustaches ». L'option notch = TRUE va tailler des encoches dans la boîte pour indiquer un intervalle de confiance à 95 % de la médiane de la valeur pour la population d'origine :

```
boxplot(etudiants$note,
 main = "Distribution des notes des étudiants",
 ylab = "Note en MathSV sur 20",
 las = 1, notch = TRUE,
 col = "lightblue")
```


 $\operatorname{D}^{\mathrm{ONNEZ}}$ le code \P permettant de produire la représentation graphique suivante :

Distribution de la masse des bébés

Réponse :

5.2.3 Pour aller plus loin (hors programme)

 \bigcirc N peut également utiliser un estimateur de la densité locale des notes. C'est une sorte d'histogramme à fenêtre glissante :


```
ylab = "Densité",
 ylim = c(0, 0.1))
x <- seq(from = -5, to = 25, length = 200)
lines(x, dnorm(x, mean(etudiants$note), sd(etudiants$note)), col = "red")
legend("topleft", inset = 0.01, legend = "Loi normale", lty = 1, col = "red")</pre>
```

Distribution des notes des étudiants

L exemple, avec une valeur de 0.05 pour ce paramètre :

Distribution des notes des étudiants

O^N met ici en évidence la nature discrète de la variable note : le nombre de notes différentes possibles n'est pas infini, la fonction unique() donne la liste des valeurs distinctes :

sort(unique(etudiants\$note))

```
[1] 0.00 0.77 1.15 1.54 1.92 2.31 2.69 3.08 3.46 3.85 4.23 4.62 5.00 [14] 5.38 5.77 6.15 6.54 6.92 7.31 7.69 8.08 8.46 8.85 9.23 9.62 10.00 [27] 10.38 10.77 11.15 11.54 11.92 12.00 12.31 12.69 13.08 13.46 13.85 14.23 14.62 [40] 15.00 15.38 15.50 15.77 16.15 16.54 16.92 17.31 17.50 17.69 18.08 19.10 19.62 [53] 20.00
```


reversion 3.5.1 (2018-07-02) - Page 21/38 - Compilé le 2018-11-06 URL: https://pbil.univ-lyon1.fr/R/pdf/tpRg3-new.pdf

 \mathbf{I}^{L} y a donc 53 notes différentes possibles. Une autre façon de procéder est de représenter la fonction de répartition qui donne la probabilité pour qu'une note soit inférieure à une valeur donnée. Les notes étant bornées entre 0 et 20, la probabilité pour qu'une note soit strictement inférieure à 0 est nulle, la probabilité pour qu'une note soit inférieure ou égale à 20 est celle d'un événement certain, la fonction de répartition a l'allure d'une sigmoïde entre 0 et 1 :

Fonction de répartition des notes des étudiants

Enfin, on peut confronter directement les valeurs des courbes de la fonction de répartition observée et théorique pour produire le graphique « quantiles-quantiles », dit aussi droite de Henry :

Droite de Henry pour la note de MathSV

Dans cette représentation graphique les points sont alignés dans le cas d'une distribution normale. Notez sa puissance puisqu'elle nous permet de détecter un phénomène qui n'était pas évident avec les graphiques précédents. La distribution est raisonablement normale dans sa partie centrale mais on observe un décrochage aux deux extrémités pour les notes 0 et 20. C'est assez logique quand on y pense puisque la note est bornée entre 0 et 20 alors qu'une variable normale est supposée pouvoir gambader librement entre $-\infty$ et $+\infty$. Ce que l'on visualise en fait ici c'est le procédé employé pour construire la note de MathSV (cf. figure 8 page 24).

FIGURE 8 – Distribution du score et de la note de MathSV. Le score, s, est issu d'un questionnaire à choix multiples à espérance nulle (réponse juste : +1 point, pas de réponse : +0 point, réponse fausse : $-\frac{1}{n}$ point où n représente le nombre de réponses fausses à une question). Le nombre total de points était de 37 dont 11 points bonus. La note sur 20 a donc été calculée comme étant $20\frac{s}{26}$. Les note négatives ont été portées à 0. Les notes supérieures à 20 ont été ramenées à 20. C'est ce que l'on visualise très bien ici avec le graphique de droite.

6 Visualisation de deux variables à la fois

6.1 Deux variables quantitatives

L'a fonction plot(x, y) permet de produire des nuages de points dont les coordonnées en abscisse sont données par x et celles en ordonnée par y, par exemple pour comparer la note de MathSV avec celle de BPSVT :

plot(etudiants\$note, etudiants\$nBPSVT)

On peut enrichir ce graphique en tirant parti des options de la fonction plot() et en utilisant la fonction abline() pour ajouter la droite de régression linéaire :

reversion 3.5.1 (2018-07-02) - Page 25/38 - Compilé le 2018-11-06 URL: https://pbil.univ-lyon1.fr/R/pdf/tpRg3-new.pdf

 $\operatorname{D}^{\mathrm{ONNEZ}}$ le code \P permettant de produire la représentation graphique suivante :

Réponse :

6.2 Deux variables quantitatives (hors programme)

QUAND le nombre de points à représenter devient trop important (des milliers de points) il y a risque de superposition des points et donc d'un graphique trompeur. La fonction smoothScatter() offre une alternative utile en représentant la densité locale des points dans le plan :

Une autre possibilité est d'utiliser des couleurs transparentes pour les points de sorte que les superpositions sont mieux mises en évidence. On peut générer des couleurs transparentes en jouant sur le paramètre alpha de la fonction rgb():

6.3 Quantitatif-Qualitatif

L'a fonction boxplot() permet très facilement de visualiser l'effet d'une variable qualitative sur une variable quantitative. Voyons par exemple l'effet de la mention au baccalauréat sur la note en MathSV. La notation note~mBac se lit comme « la note en fonction de la mention au baccalauréat ». L'option varwidth = TRUE va imposer que la surface des boîtes soit proportionnelle aux effectifs des étudiants, ce qui permet de détecter s'il y a des déséquilibres entre les groupes.

Effet de la mention au Bac

CETTE représentation graphique n'est pas correcte parce que la mention au baccalauréat est une variable qualitative ordonnée. Quand on importe des données sous tout ce qui n'est pas numérique, e.g. une chaîne de caractères, est converti par défaut en des modalités d'une variable qualitative nominale (c'est l'option « Strings as factors » dans la figure ?? page ??). Pour indiquer que c'est une variable qualitative ordinale il faut le faire explicitement :

D'ONNEZ le code R permettant de représenter l'effet du statut fumeur on non de la mère sur la masse des bébés.

Effet du statut fumeur

Non-fumeurs et fumeurs

Réponse	:

6.4 Quantitatif-Qualitatif (hors programme)

Une autre possibilité est d'utiliser des fonctions de densité de probabilité. Un avantage par rapport aux histogrammes est que l'on peut facilement les superposer sur un même graphique sans le rendre illisible. Il n'y a cependant pas de fonction standard pour cette représentation graphique, il faut la programmer

soi-même. Dans le script suivant vous pouvez vous amuser à modifier la valeur du paramètre adjust de la fonction density() pour comprendre son effet sur la représentation obtenue.

Effet de la mention au baccalauréat

6.5 Deux variables qualitatives

L'a fonction table() permet de prendre en compte simultanémant deux variables qualitatives. Intéressons-nous par exemple au goût pour les mathématiques des étudiants (gMaths) et la note qu'ils ont obtenu en mathématiques au baccalauréat (nMaths).

```
 \begin{array}{l} {\rm table(etudiants\$gMaths,\ etudiants\$nMaths)} \\ &<10>14\ 10-12\ 12-14 \\ -23\ 1\ 8\ 0 \\ +4\ 25\ 10\ 15 \\ 0\ 43\ 30\ 26\ 35 \\ \\ \#\ {\rm Ordonnons\ les\ modalit\'es}: \\ {\rm etudiants\$gMaths}<-\ {\rm ordered(etudiants\$gMaths,\ levels}=c("-",\ "0",\ "+"))} \\ {\rm etudiants\$nMaths}<-\ {\rm ordered(etudiants\$nMaths,\ levels}=c("<10",\ "10-12",\ "12-14",\ ">14")) \\ {\rm table(etudiants\$gMaths,\ etudiants\$nMaths)} \\ \end{array}
```


```
<10 10-12 12-14 >14


- 23 8 0 1

0 43 26 35 30

+ 4 10 15 25
```

Un tableau tel que celui ci, ventilant des individus entre les modalités croisées de deux variables qualitatives s'appelle une table de contingence. La fonction mosaicplot() donne une représentation graphique des tables de contingences :

Goût et note en Maths

Goût pour les mathématiques

Dans cette représentation la surface des rectangles est proportionnelle aux effectifs des étudiants concernés. Par exemple, le plus grand rectangle ici correspond aux 43 étudiants qui ont un goût modéré pour les mathématiques et une note <10 en mathématiques au baccalauréat. Une option intéressante de cette fonction est shade = TRUE:

CETTE option permet de mettre évidence les couples de modalités qui présentent un excès (en bleu) ou un défaut (en rouge) par rapport aux effectifs qui seraient attendus si les deux variables étaient indépendantes. On constate ici qu'il y a un excès d'étudiants qui n'aiment pas les mathématiques et qui ont eu moins de 10, un excès d'étudiants qui aiment les mathématiques et qui ont eu plus de 14, un défaut d'étudiants qui n'aiment pas les mathématiques et qui ont eu plus de 14, et un défaut d'étudiants qui aiment les mathématiques et qui ont eu moins de 10.

Donnez le code représenter la relation entre le fait de fumer ou non pour les mères et le fait que cela soit leur première grossesse ou non :

Première grossesse ou non

Réponse :		

7 Visualisation de trois variables à la fois

7.1 Quanti-Quali

L' s'agit ici d'un nuage de points sur lequel on porte une information supplémentaire à l'aide d'un code graphique (type et couleur des points). La liste des types de points disponibles est donnée dans la documentation de la fonction points(). Un aperçu des couleurs pré-définies est donné en invoquant demo("colors") dans la console. Par exemple, on aimerait connaître le sexe des étudiants quand on croise la note en MathSV et la note en BPSVT:

Sexe et résultats

 D^{ONNEZ} le code \mathbb{R} permettant de repérer les mères fumeuses et non fumeuses quand on croise le temps de gestation avec la masse à la naissance des bébés :

Réponse :

7.2 Quanti-Quanti-Quali (hors programme)

QUAND dans un nuage de points le nombre d'iceux est élevé (de l'ordre de plus de 10^3), vouloir représenter une variable qualitative supplémentaire à titre illustratif devient délicat (cf. figure 9 page 35). L'utilisation de couleurs transparentes permet de gagner un ou deux ordres de grandeur sur le seuil de 10^3 , mais n'y voyez pas une panacée, il finira toujours par il y avoir trop de points par rapport à votre capacité de perception des couleurs.

Cigarette et masse des bébés

FIGURE 9 — Les mêmes données ont été représentées dans les deux figures. La différence est que dans la figure de gauche on a représenté les mères non-fumeuses puis on a supperposé les mère fumeuses tandis que dans la figure de droite on a fait le contraire. Quand le nombre de points est important et que l'on utilise des couleurs opaques, l'ordre d'affichage des points risque de masquer une information présente dans les données.

A situation se complique également lorsque la variable qualitative illustrative possède plus de 2 modalités. Voici un exemple qui fonctionnera jusqu'à quatres modalités (pour plus de 4 modalités il est préférable de représenter les groupes par des ellipses ou des enveloppes convexes, ce qui est encore plus horsprogramme). On aimerait représenter en variable supplémentaire la classe de note en mathématiques au baccalauréat quand on croise la note en MathSV avec celle en BPSVT :

Note en mathématiques au baccalauréat et résultats en L1

7.3 Quanti-Quali-Quali

On cherche dans ce cas à analyser l'effet de deux variables qualitatives sur une variable quantitative, par exemple, quel est l'effet de la mention au baccalauréat et de l'absentéisme en TD sur la note de MathSV? La notation note~mBac+abs se lit « la note en fonction de la mention au bac et de l'absentéisme ». Le graphique produit va dépendre de l'ordre des variables explicatives. Pour faciliter la lecture on va colorier en rose les mentions <12, en gris les mentions 12-14 et en bleu les mentions >14.

Absentéisme et mention au bac

Absentéisme et mention au bac

Le graphique de gauche permet de visualiser facilement l'effet de la mention au baccalauréat pour les deux modalités d'absentéisme, le graphique de droite celui de l'absentéisme pour chaque modalité de mention au baccalauréat.

DONNEZ le code Repermettant de représenter l'effet simultané du tabagisme et de la parité sur la masse des bébés à la naissance. Pour faciliter la lecture des graphiques on pourra utiliser le recodage suivant :

bebes\$smoke <- ordered(ifelse(bebes\$smoke, TRUE, FALSE), levels = c(FALSE, TRUE))
bebes\$parity <- ordered(ifelse(bebes\$parity, TRUE, FALSE), levels = c(TRUE, FALSE))</pre>

Parity et smoke

Smoke et parity

Réponse:

8 Sauvegarde des données

Vous allez utiliser les données etudiants et bebes lors du prochain TP. Pour sauvegarder d'un coup tous les objets définis dans votre environnement cliquez sur l'icône qui ressemble à une disquette dans l'onglet « *Environment* » en

haut à droite de l'interface de RStudio. Pour restaurer tout votre environnement à la prochaine séance il suffira de cliquer sur l'icône juste à gauche de la précédente (elle représente une flêche qui sort d'un dossier).