TD de Statistiques - Séance Nº1

Statistiques Descriptives

Bibliographie

Blöss et Grosseti, Introduction aux méthodes statistiques en sociologie, PUF, Coll. Le Sociologue

P. Rateau, Méthode et statistique expérimentales en sciences humaines, Ellipses

Pourquoi faut-il étudier les statistiques ?

Les statistiques sont-elles utiles au sociologue ?

Les statistiques, il y a des calculatrices et des logiciels pour faire cela. Oui, mais ...

1 Introduction - Vocabulaire

On collecte des données. Sur qui ou sur quoi ? A propos de quoi ?

Sur qui ?

L'ensemble des "objets" étudié dans le cadre d'une étude statistique est appelé population. Souvent, la population est trop nombreuse pour être étudiée de façon exhaustive. On recueille alors des données relatives à un échantillon tiré de cette population.

Chaque objet de la population est appelé individu statistique, unité statistique ou sujet. Les logiciels utilisent souvent le terme observation.

A propos de quoi ?

On étudie une ou plusieurs caractéristiques présentes chez tous les individus de la population (données homogènes). Chacune des caractéristiques étudiées est appelée attribut, caractère ou variable statistique.

Exemple 1. Sur une population constituée par les élèves d'une classe, on peut étudier le genre (2 valeurs possibles), l'âge, le score obtenu à un test d'aptitude, etc.

Exemple 2. Dans le cadre d'une enquête, on note si le sujet interrogé habite en zone urbaine, en zone péri-urbaine ou en zone rurale : cela définit une variable (le lieu de résidence) avec trois valeurs possibles.

L'ensemble des valeurs prises par une variable (ou susceptibles de l'être) sont appelées modalités de cette variable.

Les modalités d'une variable doivent être exhaustives (la variable est définie pour chaque individu de la population) et exclusives (la variable ne possède qu'une seule valeur sur chaque individu).

Exemples de "variables" mal définies :

- On s'intéresse à l'âge des sujets au moment du mariage. Que fait-on des célibataires ? Des personnes remariées ?

1.1 Nature d'une variable statistique

Des variables telles que le genre, la couleur des yeux, la CSP sont des variables nominales ou variables qualitatives. Leur domaine de variation est une échelle nominale.
Des variables telles que le degré d'accord avec une affirmation sont des variables ordinales. Leur domaine de variation est une échelle ordinale. Par exemple, les échelles de Likert sont des échelles ordinales.

Des variables telles que le nombre d'enfants ou le score à un test sont des variables numériques. On distingue les variables numériques discrètes (le nombre d'enfants par exemple) et les variables numériques continues (la taille, le poids, le score à un test, etc).

Lorsqu'une variable est regroupée en classes, son domaine de variation constitue une échelle d'intervalles (on dit aussi échelle de rapports lorsque la grandeur est

2 Recueil et présentation d'un ensemble de données

Individus statistiques : s1, s2, ... , sn
Variables étudiées : X, Y, ...

2.1 Tableau protocole :

Un tableau protocole croise les individus statistiques (lignes) et les variables étudiées (colonnes).

Exemple :

	
	Age
	Genre
	Cat. Prof.

	s1
	32
	H
	Ouvrier

	s2
	25
	F
	Cadre

	s3
	56
	F
	Prof. Interm.

2.2 Recensement ou tri à plat : tableau d'effectifs

Tableau indiquant pour chaque modalité, l'effectif correspondant (et éventuellement la fréquence).

Exemple :

	CSP
	Effectifs
	Fréquences

	0.Agric.
	38
	0,0406 ou 4,06%

	1.Employés
	45
	0,0480 ou 4,80%

	2.Patrons
	75
	0,0800 ou 8,00%

	3.Cadres sup.
	280
	0,2988 ou 29,88%

	...
	...
	

	Total
	937
	1 ou 100%

Dans le cas d'une variable numérique comportant de nombreuses modalités, on peut procéder à un regroupement en classes ; par exemple : tailles de 40 étudiants

	Classe
	Effectifs

	[155, 166[
	8

	[166, 170[
	9

	[170, 172[
	7

	[172, 176[
	9

	176, 190]
	7

	Total
	40

2.3 Tableau de données chronologiques

On introduit une variable supplémentaire : le temps. Par exemple, on étudie à deux instants différents une même variable, définie sur deux populations caractérisées de façon analogue. Par exemple, CSP des parents sur une population d'étudiants de 1ère année en 1962 et 1970.

	CSP
	1962
	1990

	Agric.
	11
	38

	Sal. agric.
	1
	5

	Patrons
	37
	75

	Cadres. sup.
	60
	280

	...
	...
	...

	Total
	197
	894

L'écart absolu entre les effectifs des deux séries est (Effectif 1990) - (Effectif 1962).

L'écart relatif, ou variation relative est défini par :

[image: image1.wmf]
Le coefficient multiplicateur est défini par :

[image: image2.wmf]
Une grandeur qui augmente de z% est en fait multipliée par 1+z%.

Exemple :

	CSP
	1962
	1990
	Ecart absolu
	Ecart relatif
	Coef. multiplic.

	Agric.
	11
	38
	27
	245%
	3,45

	Sal. agric.
	1
	5
	4
	400%
	5

	Patrons
	37
	75
	38
	103%
	2,03

	Cadres. sup.
	60
	280
	220
	367%
	4,67

	...
	...
	...
	...
	
	

	Total
	197
	894
	697
	354%
	4,54

Variations successives et taux de variation moyen.

Exemple : Le nombre de divorces a augmenté de la façon suivante :

- de 1980 à 1981 : 8,1%

- de 1981 à 1982 : 7,2%

- de 1982 à 1983 : 5,1%

- de 1983 à 1984 : 5,5%.

Quel est l'écart relatif entre 1980 et 1984 ?

On calcule le coefficient multiplicateur entre 1980 et 1984 :

[image: image3.wmf]
L'écart relatif entre 1980 et 1984 est de 28,5%.

Taux de variation moyen.

On reprend l'exemple ci-dessus. Quel est le taux d'accroissement annuel moyen du nombre d'étudiants issus de la CSP Agriculteurs entre 1962 et 1990 ?

Coefficient d'accroissement entre 1962 et 1990 :
3,45

Coefficient annuel moyen entre 1962 et 1990 :

[image: image4.wmf]
Taux moyen d'augmentation :
4,5%

2.4 Etude conjointe de deux variables ou tri croisé : tableau de contingence

On étudie conjointement deux variables nominales. On peut résumer les données à l'aide d'un tableau de contingence : les en-têtes de lignes et de colonnes sont les modalités des deux variables étudiées. Le corps du tableau donne l'effectif de chaque combinaison de modalités des deux variables.

Exemple : Genre et préférence pour un type de spectacle.

	
	Hommes
	Femmes
	Total

	Comédie
	90
	150
	240

	Drame
	50
	90
	140

	Variétés
	160
	160
	320

	Total
	300
	400
	700

Deux (voire trois) manières de calculer des fréquences :

Par ligne :

	
	Hommes
	Femmes
	Total

	Comédie
	37,5%
	62,5%
	100%

	Drame
	35,7%
	64,3%
	100%

	Variétés
	50%
	50%
	100%

	Total
	42,9%
	57,1%
	100%

Par colonne :

	
	Hommes
	Femmes
	Total

	Comédie
	30,0%
	37,5%
	34,3%

	Drame
	16,7%
	22,5%
	20,0%

	Variétés
	53,3%
	40,0%
	45,7%

	Total
	100%
	100%
	100%

Sur le total :

	
	Hommes
	Femmes
	Total

	Comédie
	12,9%
	21,4%
	34,3%

	Drame
	7,1%
	12,9%
	20%

	Variétés
	22,9%
	22,9%
	45,7%

	Total
	42,9%
	57,1%
	100%

Lequel de ces tableaux faut-il utiliser pour répondre à des questions telles que :

"Les hommes marquent-ils, plus que les femmes, une préférence pour les variétés ?"

"Un spectacle de variétés est organisé. A quel public doit-on s'attendre ?"

3 Représentations graphiques

Une variable nominale peut être représentée par un diagramme à bandes ou un diagramme circulaire (ou semi-circulaire). Exemple : couleur des yeux de 6800 sujets.

	Modalités
	Effectifs
	Fréquences
	Fréq en %

	Bleus
	2811
	0,41
	41%

	Gris
	3132
	0,46
	46%

	Bruns
	857
	0,13
	13%

	Total
	6800
	1
	100%

Diagrammes à bandes

[image: image5.wmf]
Diagrammes circulaires ou semi-circulaires

[image: image6.wmf]
Une variable ordinale, ou une variable numérique discrète peut être représentée à l'aide d'un diagramme en bâtons.
Exemple : On a demandé à 240 sujets s'ils fermaient à clef la porte de leur appartement.

	
	Jamais
	Parfois
	Souvent
	Très souvent
	Toujours

	Effectifs
	25
	55
	35
	50
	75

[image: image7.wmf]
Une variable numérique regroupée en classes est généralement représentée à l'aide d'un histogramme.

Un histogramme est formé de rectangles adjacents :

- dont la base est proportionnelle à l'amplitude de la classe

- dont l'aire est proportionnelle à l'effectif de la classe

Classes de même amplitude : les hauteurs des rectangles sont alors proportionnelles aux effectifs.

	Classe
	Eff.

	[155,160[
	1

	[160,165[
	6

	[165,170[
	10

	[170,175[
	14

	[175,180[
	6

	[180,185[
	2

	[185,190[
	1

[image: image8.wmf]
Classes d'amplitudes différentes : les hauteurs des rectangles représentent les effectifs par unité d'amplitude ou densités des différentes classes :

	Classe
	Eff.
	Amplitude
	Densité

	[155,166[
	8
	11
	0.73

	[166,170[
	9
	4
	2.25

	[170,172[
	7
	2
	3.5

	[172,176[
	9
	4
	2.25

	[176,190]
	7
	14
	0.5

[image: image9.wmf]
4 Caractéristiques de position

4.1 Mode, classe modale

Mode d'une série statistique (nominale, ordinale ou numérique) : modalité correspondant à l'effectif le plus élevé.

N.B. Une série statistique peut admettre plusieurs modes.

Classe modale d'une série statistique regroupée en classes : classe qui a la plus forte densité.

N.B. : c'est la classe correspondant au rectangle de hauteur maximale dans l'histogramme.

4.2 Médiane

Variable ordinale ou numérique comportant N observations.

Les individus sont classés par valeurs croissantes de la variable. La médiane est la valeur du caractère observée sur l'individu "médian", à savoir :

- Si N est impair, la médiane est la modalité observée sur l'individu de rang
[image: image10.wmf].

- Si N est pair et si le caractère est numérique, la médiane estla moyenne des modalités observées sur les individus de rangs
[image: image11.wmf]et
[image: image12.wmf].

4.3 Moyenne arithmétique

On considère une variable numérique.

- Calcul à partir d'un tableau protocole : une variable X, de valeurs (xi) est définie sur une population d'effectif total N. La moyenne est donnée par :

[image: image13.wmf]
- Calcul à partir d'un tableau d'effectifs : une variable X, de modalités a1, a2, ..., ak, avec les effectifs n1, n2, ... nk est définie sur une population d'effectif total N. La moyenne est donnée par :

[image: image14.wmf]
Remarque : la moyenne peut aussi être calculée à l'aide des fréquences (fi) :

[image: image15.wmf]
Exemple :

	Mod. ai
	Effect. ni
	ni ai

	0
	5
	0

	1
	18
	18

	2
	32
	64

	3
	29
	87

	4
	14
	56

	5
	2
	10

	Total
	100
	235

On obtient :
[image: image16.wmf].

Remarque. Cas d'une variable répartie en classes : on considère que la masse de chaque classe est concentrée au centre
[image: image17.wmf]de la classe.

5 Caractéristiques de dispersion

5.1 Etendue

x1, x2, ... , xn : valeurs observées d'une variable statistique numérique X.

xmax = Max(x1, x2, ... , xn)

xmin = Min(x1, x2, ... , xn)

L'étendue de la variable est :

e = xmax - xmin
5.1.1 Quartiles

Soit une série statistique numérique de médiane M.

Premier quartile Q1 : médiane de la série des observations strictement inférieures à M.

Deuxième quartile Q2 : médiane M de la série complète.

Troisième quartile Q3 : médiane de la série des observations strictement supérieures à M.

L'écart interquartile est défini par :

Iq = Q3 - Q1
Représentation graphique permettant de visualiser l'étendue et les quartiles : boîte à moustaches.

[image: image18.png]00 femommmoooooo]

08 0L 09

1wos

0%

oF

F Gender

Généralisation : déciles, centiles...

5.1.2 Variance et écart type

Définition : La variance est la moyenne des carrés des écarts à la moyenne.

- Calcul à partir d'un tableau protocole

[image: image19.wmf]
- Calcul à partir d'un tableau d'effectifs

[image: image20.wmf]
L'écart type est donné par :

[image: image21.wmf].

Calcul pratique

"Moyenne des carrés moins carré de la moyenne"

[image: image22.wmf]

[image: image23.wmf]
Remarques

Cas d'une variable répartie en classes : utiliser les centres de classes.

Unités, effet d'un changement d'origine ou d'unités.

Organisation des calculs

	Mod.
	Effect.
	ni ai
	
[image: image24.wmf]

	0
	5
	0
	0

	1
	18
	18
	18

	2
	32
	64
	128

	3
	29
	87
	261

	4
	14
	56
	224

	5
	2
	10
	50

	Total
	100
	235
	681

On obtient :
[image: image25.wmf] ;
[image: image26.wmf] ;
[image: image27.wmf].

MIS83A-2014-TD1.doc - FGC - 2013-2014

1

_1322466601.unknown

_1322467710.unknown

_1322469056.unknown

_1322469657.unknown

_1322469764.unknown

_1322469834.unknown

_1322469730.unknown

_1322469234.unknown

_1322468869.unknown

_1322468936.unknown

_1322468712.unknown

_1322467263.unknown

_1322467633.unknown

_1322466972.unknown

_1322460174.unknown

_1322463802.unknown

_1322463825.unknown

_1322463751.unknown

_1322458905.unknown

_1322459610.unknown

_1322458714.unknown

