

Probabilités et Statistiques

Année 2010/2011

laurent.carraro@telecom-st-etienne.fr

olivier.roustant@emse.fr

Cours n°5

Statistique exploratoire

Plan

- Un problème : Peut-on reconnaître des variétés d'iris par les dimensions de leurs fleurs ?
- Données historiques (R. Fisher)
- Statistiques descriptives
 - Indicateurs chiffrés
 - Outils de visualisation : fonction de répartition empirique, histogramme, boxplot (boîtes à moustaches !), estimation non paramétrique d'une densité

Les iris de Fisher

➤ Question :

- Pour 3 variétés d'iris (setosa, versicolor, virginica), on mesure largeur et longueur du sépale et du pétale.
- Les mesures permettent-elles de deviner la variété ?

➤ Peut-on identifier des facteurs qui expliquent l'appartenance à un groupe ?

- Santé :
 - facteurs = résultats d'analyses
 - groupes = malades, sains
- Etude financière :
 - facteurs = indicateurs macroéconomiques
 - groupes = ratings (cf. agences de notation)

Les données

numéro	Sepal.Length	Sepal.Width	Petal.Length	Petal.Width	Species
1	5.1	3.5	1.4	0.2	setosa
2	4.9	3.0	1.4	0.2	setosa
3	4.7	3.2	1.3	0.2	setosa
4	4.6	3.1	1.5	0.2	setosa
...
147	6.3	2.5	5.0	1.9	virginica
148	6.5	3.0	5.2	2.0	virginica
149	6.2	3.4	5.4	2.3	virginica
150	5.9	3.0	5.1	1.8	virginica

Premier graphique

Probas-St: `plot(iris[1:4], pch=c("s", "e", "i")[as.numeric(iris$Species)])` 6

Premières observations

- Les dimensions du sépale semblent peu discriminantes
- On se concentre donc sur :
 - longueur pétale
 - largeur pétale

Résumés numériques

Longueur des pétales

	Setosa	Versicolor	Virginica
moyenne	1.462	4.260	5.552
médiane	1.50	4.35	5.55
écart-type	0.174	0.470	0.552
interquartiles	0.175	0.600	0.775
quantile 5%	1.200	3.39	4.845
quantile 95%	1.700	4.90	6.655
quantile 25%	1.400	4.00	5.100
quantile 75%	1.575	4.60	5.875

Fonction utiles : mean, median, sd, quantile

Boxplot (boîte à moustaches)


```
boxplot(iris[,3]~iris$Species,xlab="Longueur des pétales")
boxplot(iris[,4]~iris$Species,xlab="Largeur des pétales")
```

Comment est faite la boîte ?

Fonction de répartition empirique

fonctions de répartition empiriques

Quantiles empiriques

fonctions de répartition empiriques

Si : $x_{(1)} \leq x_{(2)} \leq \dots \leq x_{(n)}$ sont les données classées dans l'ordre croissant
 : $x_{(i)} = q((i-0.5)/n)$ quantile empirique d'ordre $(i-0.5)/n$

Histogramme

Histogramme - variété virginica

Hauteur de chaque barre :
proportion des données dans
une **classe**,
rapportée à sa longueur

Question :
que vaut la surface totale?


```
hist(Petal.Length[Species=="virginica"], freq=FALSE, border="blue",  
xlab="Longueur des pétales en mm", main="Histogramme - variété  
virginica")
```

Les trois histogrammes

variété setosa

variété versicolor

variété virginica

Histogrammes superposés

les 3 histogrammes

Histogrammes superposés

les 3 histogrammes avec les effectifs

Influence du nombre de classes

Estimation de densité

➤ Rappel :

$$f_X(x) = \frac{P(X \in [x, x + dx])}{dx}$$

➤ Histogramme :

Pour x dans la classe $[a, b]$

$$f_X(x) \approx \frac{\text{Card}\{x_i \in [a, b]\}/n}{b - a}$$

➤ Estimation de densité :

$$\hat{f}_X(x) = \frac{\text{Card}\{x_i \in [x - h, x + h]\}/n}{2h}$$

Interprétation (filtrage)

- Soit P_n la probabilité empirique :

$$P_n = \frac{1}{n} \sum_{i=1}^n \delta_{x_i}$$

- Alors : $\hat{f}_X = K_h * P_n$

$$K_h(x) = 1/h K(x/h), \text{ où } K(u) = 1/2 \mathbf{1}_{[-1,1]}(u)$$

- Pour K quelconque (densité de probabilité) :

$$\hat{f}_X(x) = \frac{1}{nh} \sum_{i=1}^n K\left(\frac{x - x_i}{h}\right)$$

Estimation de densité

Influence de h (bandwidth)

$h = 0.1$

$h = 0.05$

Influence de h (bandwidth)

Conclusion ?

➤ Séparation des variétés :

- Si Petal.Length < 2 : setosa
- Si $2 < \text{Petal.Length} < 4.5$: versicolor
- Si Petal.Length > 5.1 : virginica
- Si $4.5 < \text{Petal.Length} < 5.1$: ???

➤ Pour aller plus loin :

- règles valables hors de l'échantillon observé ?
- donner une probabilité d'appartenance à la variété
- raisonner en multidimensionnel (c'est l'**analyse discriminante**)