Biostatistiques 4

Pr Albertini
Biostatistiques 4

Pr Albertini

I.Rappels

II.Applications des théories gaussiennes aux échantillons

 A.La distribution d’échantillonnage

 B.La notion d’erreur type

 C.Comparaisons de 2 moyennes.

 1-Test paramétrique de student t.

 a-Hypothèse nulle et risque alpha.

 b-Hypothèse alternative et risque bêta.

 c-Test t’ de student.

- 2 échantillons appariés-

- 2 échanillons non appariés-

 2-Tests non paramétriques
a) 2 échantillons appariés (test de Wilcoxon).
b) 2 échantillons non appariés (test U-Mann-Whitney).
c) Plus de 2 échantillons (test de Kruskall-Wallis).
III.Variable qualitative et test du χ2 (khi-deux).

A.Tableau de contingence.

B. χ2observé et table du χ2.
I. Rappels.

 Tout travail statistique, par la force des choses, ne peut porter que sur un nombre limité de valeurs dont l’ensemble constitue l’échantillon statistique. Or, ce qui nous intéresse ce n’est pas l’échantillon mais la population d’origine dont il est issu.

Exemple :

On étudie le taux de cholestérol chez 30 adultes normaux. Ce qui nous intéresse, ce ne sont pas les 30 personnes de l’échantillon mais l’adulte en général.

 Bien entendu on ne peut espérer déterminer avec certitude la valeur véritable du paramètre correspondant de la population d’origine car on ne pourrait pas appréhender l’ensemble des valeurs de la population totale.

 Toutefois les méthodes statistiques permettent de déterminer, avec un certain degré de crédibilité, les limites entre lesquelles le paramètre envisagé (de la population d’origine) doit se situer: c’est l’intervalle de confiance du paramètre en question.

 Usuellement l’intervalle de confiance est [µ−1,96σ; µ+1,96σ]. (avec µ: la moyenne dans la population et σ: l’écart type). Il est issu de la loi normale (Cf.cours précédent).

 Graphiquement l’aire sous la courbe située dans cette intervalle de confiance représente 95% de la population définie comme étant normale (Cf.courbes dans cours précédent). Les 5% restants (considéré comme en dehors de la norme) correspondent à ce qu’on appelle le risque α.Ce risque peut être bilatéral sur la courbe de Gauss i.e réparti symétriquement des 2 côtés de la moyenne ou unilatéral i.e regroupé que d’un coté de la courbe.

II. Application des théories gaussienne aux échantillons.

A. La distribution des échantillons.

 Un échantillon est défini par sa taille n qui est inférieure à celle de la population N dont il est issu (on a n≤N) et par sa moyenne m = µpop ± 1,96σm (autrement dit on considère que la moyenne m de l’échantillon appartient à l’intervalle de confiance).

Il existe des échantillons de taille différente et on peut en définir une infinité: c’est ce qu’on appelle la distribution d’échantillonnage.

 A partir de la moyenne de la distribution d’échantillonnage, on va pouvoir définir la notion d’erreur type σm.

B .La notion d’erreur-type.

 L’erreur-type est l’écart-type sur l’ensemble des différentes moyennes calculées sur la distribution d’échantillonnage.

[image: image37..pict]
Exemple:

On prend un échantillon de 20 étudiants dans une population de 100 et on fait la moyenne d’une variable précise. Puis, on reprend un autre échantillon de 20 étudiants dans cette même population puis on fait de nouveau la moyenne. On peut comprendre que, à priori, ces 2 moyennes ne seront rigoureusement pas identiques sans, pour autant, être très éloignées l’une de l’autre.Cela est dû au fait que les échantillons sont différents (dans une certaine mesure): c’est l’erreur d’ échantillonnage.

 L’erreur-type nous permet d’évaluer l’ampleur de ces variations.

Graphiquement, l’erreur-type se lit sur la courbe de Gauss ayant sur l’axe des abscisses les valeurs des moyennes des échantillons (m); elle correspond à l’écart type de cette courbe.

Cette courbe ayant pour moyenne la moyenne des moyennes des échantillons i.e la moyenne théorique dans la population. On comprend que l’erreur type est l’écart à la moyenne théorique des moyennes des échantillons.

Mathématiquement l’erreur-type (σm) s’exprime en fonction de l’écart-type dans la population (σpop) et la taille de l’échantillon (n) selon la formule suivante:

[image: image2]
Or on ne connait pas l’écart type dans la population donc on va l’exprimer en fonction de l’écart-type de l’échantillon (sech), on a alors:

[image: image3]

C. Comparaison de deux moyennes.

Quand on veut comparer des moyennes on doit faire face à des problèmes de comparaison ! La question générale qui se pose dans ces problèmes est de savoir si les échantillons étudiés peuvent être considérés comme différents. En effet, même si les échantillons comparés proviennent d’une même population d’origine, on observe des différences dans leur moyenne. ces différences sont dues aux fluctuations d’échantillonnage (les différences entre les échantillons).

Ainsi, on veut savoir si les différences observées entre les échantillons ne sont pas simplement dues à ces fluctuations; si c’est le cas, elles ne devraient pas être prises en compte. Si, au contraire, les différences observées sont trop importantes pour être mises sur le compte des fluctuations d’échantillonage, on dira qu’elles sont significatives. (Cf.plus tard)

 1- Test paramétrique de Student t ++++

Le test paramétrique de Student repose sur des comparaisons de moyennes (entre la moyenne d’un échantillon et une moyenne théorique ou bien entre les moyennes de 2 échantillons). Le test de Student permet ainsi de comparer des échantillons indépendants et/ou appariés.

Conditions d’application du test :

• il faut que la distribution de l’échantillon suive la loi normale de Gauss.

• il faut que sa taille soit supérieure ou égale à 30 (n≥30).

• est applicable que pour une variable quantitative.

Mathématiquement, sa formule générale est la suivante:

[image: image4]
(formule à connaître par coeur)

Avec mech (moyenne de l’échantillon), μtheo (moyenne théorique).

A noter que si on compare deux échantillons cette moyenne sera remplacée dans la formule par celle d’un échantillon. Le dénominateur correspond à l’erreur type vue précédemment.

a- Hypothèse nulle H0 et risque α (ou de première espèce)

 L’hypothèse nulle Ho est la suivante:

On considère deux échantillons A et B de moyennes respectives mA et mB et on pose mA — mB = 0. Autrement dit on considère qu’il n’existe pas de différence significative entre les deux échantillons (mise à part les différences dues aux fluctuations d’echantillonnage).

 On rappelle que l’intervalle de confiance usuellement utilisé est [μ—1,96 σ ; μ+1,96 σ]. De plus, d’après les propriétés de la distribution normale, pour deux échantillons provenant d’une même population d’origine (comme on en a fait l’hypothèse au préalable) une différence d ≥ 1,96σ (donc qui sort de l’intervalle de confiance) ne sera due aux fluctuations d’échantillonage que dans moins de 5% des cas.

Ainsi, comme on considère que les deux échantillons proviennent d’une même population d’origine,on peut dire qu’il n’y a que moins de 5% de chance qu’il existe une différence d≥1,96σ. Ainsi si on trouve une différence d≥1,96σ entre les deux échantillons testés, on préfère considérer que ces 2 échantillons proviennent de populations d’origine différentes (DONC que les différences sont significatives +++) plutôt que de mettre cette différence sur le compte des fluctuations d’echantillonnage.

En agissant ainsi, on prend tout de même le risque de rejeter H0 alors que H0 est vraie

i.e que cette différence d≥1,96σ soit due aux fluctuations d’échantillonnage: c’est le risque α.

Usuellement le risque est inférieur ou égal à 5% ou encore à 0,05.

Remarque:

 Si on élargit l’intervalle de confiance par exemple à 99% ou encore [μ—2,58 σ ; μ+2,58 σ].

Une différence d ≥ 2,58σ entre deux échantillons provenant d’une même population d’origine, ne sera due aux fluctuations d’echantillonnage que dans moins de 1% des cas. Le risque α sera alors≤1%. Le test sera alors plus précis.

Le choix du risque α est fait par l’expérimentateur, selon le matériel utilisé, pour obtenir des informations utilisables.

b- Hypothèse alternative H1 et risque β (ou de deuxième espèce).

L’hypothèse alternative H1 est la suivante :

On considère toujours les deux mêmes échantillons A et B mais cette fois-ci on pose :

 mA — mB ≠ 0. Autrement dit on considère que les deux échantillons proviennent de populations d’origines différentes.

Une fois de plus on définit un risque: le risque β. Le risque β est la probabilité de ne pas rejeter H0 alors que H1 est vraie. Autrement dit, le risque est de considérer qu’il n’existe pas de différences significatives entre les échantillons alors qu’il en existe une. Le risque β est usuellement égal à 10% (ou d’autres valeurs > 5%).

A partir de ce risque β, on définit la puissance du test : 1 - β.

[image: image5]
Résumé des hypothèses et des risques, puissance:

	
	
	Décision

	
	
	rejet de H0
	non rejet de H0

	Réalité
	H0 est vraie
	Erreur de 1ère espèce

risque α
	1 — α

	
	H1 est vraie
	Puissance

1 — β
	Erreur de 2ème espèce

risque β

Remarque: plus on diminue le risque α, plus on augmente le risque β.

Ce qu’il faut retenir: +++

· si p<0,05, la différence est significative.

· si p≥0,05, la différence n’est pas significative.
pour t:

 -si t<1,96, la différence n’est pas significative.

 -si t≥1,96, la différence est significative.

 c- Test paramétrique t’ de Student

La formule du test (vue plus haut) varie selon le type d’échantillon utilisé.

· 2 échantillons appariés -

Ici, le test concerne en fait un échantillon étudié à deux temps différents.

Par exemple:

On dose la glycémie sur un échantillon de 30 personnes à to, puis on la redose sur ce même échantillon à t1 = 6mois.

 Ainsi, l’échantillon a pour témoin lui même mais à un temps différent.

Pour 2 échantillons appariés la formule du test est:

[image: image6]
(formule à connaître par coeur)

· 2 échantillons non appariés -

Ici, le test concerne 2 échantillons différents.

Par exemple:

On dose la glycémie sur un échantillon

 1 (n1,m1,s1)

et sur un échantillon
 2 (n2,m2,s2)

pour les comparer, on utilise la formule suivante:

[image: image7]
(formule à connaître par coeur)

 2- Tests non paramétriques.

Si la variable ne suit pas la loi normale (autrement dit que la représentation graphique n’est pas une courbe de Gauss ou encore m ≠ Médiane), le test de Student n’est pas applicable.

Les comparaisons entre les échantillons seront faites grâce à des logiciels informatiques.

Pour appréhender ce cas de figure le statisticien anglais Wilcoxon a décidé d’utiliser des rangs plutôt que des variables

Par exemple :

2 étudiants en PCEM1, Jérémie et Maxime, reçoivent leur note du concours.

Jérémie a les notes suivantes: 8, 10, 12, 14,16.

Maxime a les notes suivantes: 7, 9,11, 13, 17

A chaque note on va attribuer un rang :

7 —>rang 1
12 —> rang 6
8 —> rang 2
 13 —> rang 7
9 —> rang 3
14 —> rang 8
10 —> rang 4
16 —> rang 9
11 —> rang 5
 17 —> rang 10

Puis, on va mélanger les notes pour avoir un échantillon plus large. On considère les rangs mais pas les notes. Puis on utilise un logiciel pour comparer.

Avec ces rangs de Wilcoxon on peut avoir 3 situations :

a- 2 échantillons appariés.

On l’appelle le test de Wilcoxon.Le test est réalisé par un logiciel informatique.

Si p < 0,05: la différence est significative.

b- 2 échantillons non appariés.

On l’appelle test U-Mann-Whitney. Le test est réalisé par un logiciel informatique.

Si p < 0,05: la différence est significative.

c- Plus de 2 échantillons.

On l’appelle le test de Kruskall-Wallis .Le test est réalisé par un logiciel informatique.

Si p < 0,05: la différence est significative.

Remarque: les tests paramétriques sont plus fiables (on dit qu’ils sont plus robustes) que les tests non paramétriques car ils reposent sur la loi normale.

Par exemple si ces deux types de test donnent des résultats contradictoires, on se fie au test paramétrique.

III- Variables qualitatives, test du χ2 (lire khi-deux).
Pour les variables qualitatives, on utilise le test du χ2.

 1- Tableau de contingence (ou tableau des observations).

Par exemple pour les colonnes la couleur des cheveux et pour les lignes la couleur des yeux.

Nous allons utiliser le test du χ2 pour confronter plusieurs distributions observées entre elles, c'est à dire pour tester l'hypothèse qu'elles proviennent d'une même population. La difficulté qui demeure toujours la même réside dans le fait que la population n'est pas connue à priori et qu'il va falloir étudier sa composition.

[image: image8]
Tableau des observations

Ce tableau indique la répartition de 124 sujets classés d'après la couleur de leurs yeux et la couleur de leurs cheveux.

On se demande si les 3 échantillons de sujets "yeux bleus", "yeux gris ou verts", "yeux marrons" sont comparables quant à la distribution des couleurs de cheveux ?

 En terme de population, on va se demander si les 3 échantillons proviennent de la même population à 4 couleurs de cheveux (blond, brun, noir, roux).

 Dans un premier temps on va estimer ce que serait la composition de la population à 4 couleurs de cheveux. La composition la plus probable déduite de l'ensemble des mesures est :

[image: image9]
Note RL :

Calcul de la probabilité d’avoir les cheveux blonds = nb couleur cheveux / nb total de personnes.

 Il s'agit donc de décider si les 3 échantillons observés proviennent de la population définie par P1 , P2 , P3 , P4 .

 Les effectifs calculés du 1er échantillon de 44 sujets sont ceux qui correspondent à la composition de la population soit

[image: image10]
 De même on calcule les effectifs théoriques du 2ème et 3ème échantillon.

Note RL :

Il y a 44 personnes qui ont les yeux bleux. Donc pour connaitre la composition la plus probable d’avoir yeux bleus et couleur cheveux blonds dans un effectif de 44 personnes on multiplie par 44 la P1.

 On obtient alors le tableau dit “théorique” :

[image: image11]

 On va chercher si les écarts du 1er tableau par rapport à la distribution théorique du 2ème tableau sont compatibles ou non avec les fluctuations d'échantillonnage.

Note RL : donc on compare nos échantillons observés avec des échantillons probabilistes calculés théoriquement.

 On va calculer le χ en prenant la somme des

[image: image12]
 de chacune des 4 x 3 = 12 cases définis par les 4 couleurs de cheveux et des 3 couleurs d'yeux, on trouve
[image: image13].

[image: image14]
 Pour savoir si ce
[image: image15] est trop grand ou non, on doit regarder dans la table du
[image: image16]avec un nombre de degrés de liberté convenable.

Pour un tableau L lignes et C colonnes, e nombre de degrés de liberté est

ν = (L-1) (C-1)

 Ici on a donc ici ν = (L-1) (C-1) = 6.

 Pour ν = 6 et un risque α de 5 % : la table indique
[image: image17].

La valeur trouvée étant plus grande on doit rejeter l'hypothèse selon laquelle les trois groupes "yeux bleus", "yeux verts ou gris", "yeux marrons" proviendraient de populations identiques quant à la répartition des couleurs de cheveux >>>>> ces répartitions diffèrent significativement.

Donc

• (2theorique > (2observé l’hypothèse doit être rejetée car les differences sont significatives

 Méthode générale

 Nous disposons au départ d'un tableau de contingence à L lignes et C colonnes.

 Nous devons calculer les effectifs théoriques de toutes les cases : l'effectif calculé d'une case est le produit du total de sa ligne par le total de sa colonne, divisé par le total général.

  Nous avons ensuite effectué la somme des

[image: image18]de chaque case.

 Nous avons cherché la probabilité correspondant à ce
[image: image19] dans la table du
[image: image20]pour ν = (L-1)(C-1).

On peut considérer que le test effectué vise à rechercher s'il existe ou non une
liaison entre 2 caractères qualitatifs. Ce test est qualifié de test d'indépendance (entre 2 variables qualitatives).

Rappel pour l’examen :

Il faudra apporter une calculette avec au moins la racine carrée, un double decimeter, un crayon papier et une gomme.
2
Maxime DAOUD - YEFSAH Sofiane
Relu par Pr ALBERTINI

 Sandra GUILLOTTE

1
Maxime DAOUD - YEFSAH Sofiane
Relu par Pr ALBERTINI

 Sandra GUILLOTTE

[image: image1][image: image21..pict][image: image22..pict][image: image23..pict][image: image24..pict][image: image25..pict][image: image26..pict][image: image27..pict][image: image28..pict][image: image29..pict][image: image30..pict][image: image31..pict][image: image32..pict][image: image33..pict][image: image34..pict][image: image35..pict][image: image36..pict]