

analyse-R

Introduction à l'analyse d'enquêtes avec R et RStudio

Dernière mise à jour : 8 décembre 2018

DOI [10.5281/zenodo.2081969](https://doi.org/10.5281/zenodo.2081969)

Contributeurs

Par ordre alphabétique :

Julien Barnier, Julien Biaudet, François Briatte, Milan Bouchet-Valat, Ewen Gallic, Frédérique Giraud, Joël Gombin, Mayeul Kauffmann, Joseph Larmarange, Nicolas Robette.

Création et Maintenance :

Joseph Larmarange – <http://joseph.larmarange.net>

Présentation

L'objectif premier d'**analyse-R** est de présenter comment réaliser des analyses statistiques et diverses opérations courantes (comme la manipulation de données ou la production de graphiques) avec **R**. Il ne s'agit pas d'un cours de statistiques : les différents chapitres présupposent donc que vous avez déjà une connaissance des différentes techniques présentées. Si vous souhaitez des précisions théoriques / méthodologiques à propos d'un certain type d'analyses, nous vous conseillons d'utiliser votre moteur de recherche préféré. En effet, on trouve sur internet de très nombreux supports de cours (sans compter les nombreux ouvrages spécialisés disponibles en librairie).

analyse-R est en cours de développement. La structuration du site et des chapitre sera probablement amenée à évoluer dans les semaines qui viennent, tout comme les contenus.

Les chapitres en cours d'écriture et/ou de refonte sont indiqués sur fond jaune orangé dans le menu situé en haut de page.

Si vous constatez des incohérences et/ou si vous avez des suggestions d'améliorations, n'hésitez pas à les signaler sur <https://github.com/larmarange/analyse-R/issues>.

Table des matières

Si vous débutez avec **R** et **RStudio**, nous vous conseillons de parcourir en premier lieu les chapitres suivants :

1. Manipuler > Prise en main
2. Analyser > Statistiques introductives
3. Manipuler > Manipulations de données
4. Analyser > Statistiques intermédiaires

puis de compléter votre lecture en fonction de vos besoins.

Manipuler

Prise en main

Présentation et Philosophie	7
Installation de R et RStudio	11
Premier contact	13
Premier travail avec des données	33
Extensions (installation, mise à jour)	53
Introduction au tidyverse	57
Vecteurs, indexation et assignation	63
Listes et Tableaux de données	83
Facteurs et vecteurs labellisés	107
Organiser ses fichiers	125
Import de données	135
Où trouver de l'aide ?	153

Manipulation de données

Visualiser ses données	163
Recodage de variables	181
Manipuler les données avec dplyr	211
Manipulations avancées avec data.table	241
Tris	251

Sous-ensembles	255
Fusion de tables	263
Gestion des dates	279
Fonctions à fenêtre	281
Manipuler du texte avec stringr	283
Réorganiser ses données avec tidyr	293
Scraping	311

Exporter

Export de données	321
Export de graphiques	325

Analyser

Statistiques introductives

Statistique univariée	333
Statistique bivariée	357
Introduction à ggplot2 , la grammaire des graphiques	385
Graphiques univariés et bivariés avec ggplot2	407
Données pondérées	445

Statistiques intermédiaires

Intervalles de confiance	455
Comparaisons (moyennes et proportions)	463
Définir un plan d'échantillonnage complexe	475
Régression linéaire	479
Régression logistique binaire, multinomiale et ordinale	481
Analyse des correspondances multiples (ACM)	529
Classification ascendante hiérarchique (CAH)	565

Statistiques avancées

Effets d'interaction dans un modèle	587
---	-----

Multicolinéarité dans la régression	609
Analyse de survie	615
Analyse de séquences	639
Modèles à effets aléatoires (modèles mixtes et GEE)	663
Trajectoires de soins : un exemple de données longitudinales	665
Analyse de réseaux	735
Analyse spatiale	737

Approfondir

Graphiques

ggplot2 et la grammaire des graphiques	739
Combiner plusieurs graphiques	741
Graphiques interactifs	755
lattice : graphiques et formules	759
Cartes	761

Programmation

Conditions et comparaisons	763
Formules	767
Structures conditionnelles	779
Vectorisation	787
Expressions régulières	807
Écrire ses propres fonctions	809
R Markdown : les rapports automatisés	811

Divers

Mettre en forme des nombres	841
Couleurs et Palettes	843
Annotations mathématiques	847
Calculer un âge	853
Diagramme de Lexis	861

Index

Index des concepts	863
Index des fonctions	879
Index des extensions	899

Licence

Le contenu de ce site est diffusé sous licence *Creative Commons Attribution - Pas d'utilisation commerciale - Partage dans les mêmes conditions* (<https://creativecommons.org/licenses/by-nc-sa/3.0/fr/>).

CC by-nc-sa

Cela signifie donc que vous êtes libre de recopier / modifier / redistribuer les contenus d'**analyse-R**, à condition que vous citiez la source et que vos modifications soient elle-mêmes distribuées sous la même licence (autorisant ainsi d'autres à pouvoir réutiliser à leur tour vos ajouts).

Contribuer

analyse-R est développé avec **RStudio** et le code source est librement disponible sur **GitHub** : <https://github.com/larmarange/analyse-R>.

Ce projet se veut collaboratif. N'hésitez donc pas à proposer des corrections ou ajouts, voire même à rédiger des chapitres additionnels.

Présentation et Philosophie

Présentation de R	7
Philosophie de R	8
Présentation de RStudio	9

Présentation de R

R est un langage orienté vers le traitement de données et l'analyse statistique dérivé du langage **S**. Il est développé depuis une vingtaine d'années par un groupe de volontaires de différents pays. C'est un logiciel libre¹, page 0¹, publié sous licence GNU GPL.

L'utilisation de **R** présente plusieurs avantages :

- c'est un logiciel multiplateforme, qui fonctionne aussi bien sur des systèmes **Linux**, **Mac OS X** ou **Windows** ;
- c'est un logiciel libre, développé par ses utilisateurs et modifiable par tout un chacun ;
- c'est un logiciel gratuit ;
- c'est un logiciel très puissant, dont les fonctionnalités de base peuvent être étendues à l'aide de plusieurs milliers d'extensions ;
- c'est un logiciel dont le développement est très actif et dont la communauté d'utilisateurs ne cesse de s'élargir ;
- les possibilités de manipulation de données sous **R** sont en général largement supérieures à celles des autres logiciels usuels d'analyse statistique ;
- c'est un logiciel avec d'excellentes capacités graphiques et de nombreuses possibilités d'export ;
- avec **Rmarkdown**², page 0², il est devenu très aisé de produire des rapports automatisés dans divers format (**Word**, **PDF**, **HTML**, ...);
- **R** est de plus utilisé dans tous les secteurs scientifiques, y compris dans le domaine des analyses d'enquêtes et, plus généralement, des sciences sociales.

Comme rien n'est parfait, on peut également trouver quelques inconvénients :

1. Pour plus d'informations sur ce qu'est un logiciel libre, voir : <http://www.gnu.org/philosophy/free-sw.fr.html>.

2. Voir <http://rmarkdown.rstudio.com/>.

- le logiciel, la documentation de référence et les principales ressources sont en anglais. Il est toutefois parfaitement possible d'utiliser **R** sans spécialement maîtriser cette langue ;
- il n'existe pas encore d'interface graphique pour **R** équivalente à celle d'autres logiciels comme **SPSS** ou **Modalisa**. **R** fonctionne à l'aide de scripts (des petits programmes) édités et exécutés au fur et à mesure de l'analyse et se rapprocherait davantage de **SAS** dans son utilisation (mais avec une syntaxe et une philosophie très différentes). Ce point, qui peut apparaître comme un gros handicap, s'avère après un temps d'apprentissage être un mode d'utilisation d'une grande souplesse ;
- comme **R** s'apparente davantage à un langage de programmation qu'à un logiciel proprement dit, la courbe d'apprentissage peut être un peu « raide », notamment pour ceux n'ayant jamais programmé auparavant.

Il est à noter que le développement autour de **R** a été particulièrement actif ces dernières années. On trouvera dès lors aujourd'hui de nombreuses extensions permettant de se « faciliter la vie » au quotidien, ce qui n'était pas vraiment encore le cas il y a 5 ans.

Philosophie de R

Quelques points particuliers dans le fonctionnement de **R** peuvent parfois dérouter les utilisateurs habitués à d'autres logiciels :

- Sous **R**, en général, on ne voit pas directement les données sur lesquelles on travaille ; on ne dispose pas en permanence d'une vue des données sous forme de tableau³, page 0³, comme sous **Modalisa** ou **SPSS**. Ceci peut être déroutant au début, mais on se rend vite compte qu'on n'a pas besoin de voir en permanence les données pour les analyser.
- Alors qu'avec la plupart des logiciels on réfléchira avec un fichier de données ouvert à la fois, sous **R** chaque fichier de données correspondra à un objet différent chargé en mémoire, permettant de manipuler très facilement plusieurs objets à la fois (par exemple dans le cadre de fusion de tables⁴, page 0⁴).
- Avec les autres logiciels, en général la production d'une analyse génère un grand nombre de résultats de toutes sortes dans lesquels l'utilisateur est censé retrouver et isoler ceux qui l'intéressent. Avec **R**, c'est l'inverse : par défaut l'affichage est réduit au minimum et c'est l'utilisateur qui demande à voir des résultats supplémentaires ou plus détaillés.
- Sous **R**, les résultats des analyses sont eux aussi stockés dans des objets et sont dès lors manipulables.

Inhabituel au début, ce fonctionnement permet en fait assez rapidement de gagner du temps dans la conduite des analyses.

3. On verra qu'il est possible avec **RStudio** de disposer d'une telle vue.

4. Voir par exemple la section dédiée à ce sujet dans le [chapitre sur la manipulation de données](#).

Présentation de RStudio

L'interface de base de R est assez rudimentaire (voir figure ci-après).

Figure 1. Interface de R sous Windows

RStudio est un environnement de développement intégré libre, gratuit, et qui fonctionne sous **Windows**, **Mac OS X** et **Linux**. Il complète R et fournit un éditeur de script avec coloration syntaxique, des fonctionnalités pratiques d'édition et d'exécution du code (comme l'autocomplétion), un affichage simultané du code, de la console R, des fichiers, graphiques et pages d'aide, une gestion des extensions, une intégration avec des systèmes de contrôle de versions comme **git**, etc. Il intègre de base divers outils comme par exemple la production de rapports au format **Rmarkdown**. Il est en développement actif et de nouvelles fonctionnalités sont ajoutées régulièrement. Son principal défaut est d'avoir une interface uniquement anglophone.

Figure 2. Interface de RStudio sous Windows

Pour une présentation plus générale de **RStudio** on pourra se référer au site du projet: <http://www.rstudio.com/>.

RStudio peut tout à fait être utilisé pour découvrir et démarrer avec **R**. Les différents chapitres d'**analyse-R** partent du principe que vous utilisez **R** avec **RStudio**. Cependant, à part les éléments portant sur l'interface de **RStudio**, l'ensemble du code et des fonctions **R** peuvent être utilisés directement dans **R**, même en l'absence de **RStudio**.

La documentation de **RStudio** (en anglais) est disponible en ligne à <https://support.rstudio.com>. Pour être tenu informé des dernières évolutions de **RStudio**, mais également de plusieurs extensions développées dans le cadre de ce projet, vous pouvez suivre le blog dédié <http://blog.rstudio.org/>.

Installation de R et RStudio

Installation de R	11
Installation de RStudio	11
Mise à jour de R sous Windows	12

Il est préférable de commencer par installer **R** avant d'installer **RStudio**.

Installation de R

Pour une installation sous **Windows**, on se rendra sur cette page : <http://cran.r-project.org/bin/windows/base/> et l'on suivra le premier lien pour télécharger le programme d'installation. Une fois le programme d'installation lancé, il suffira d'installer **R** avec les options par défaut¹, page 0¹.

Pour **Mac OS X**, les fichiers d'installation sont disponibles à <http://cran.r-project.org/bin/macosx/>.

Si vous travaillez sous **Linux**, vous devriez pouvoir trouver **R** via votre gestionnaire de paquets, cela pouvant dépendre d'une distribution de **Linux** à une autre.

Installation de RStudio

Une fois **R** correctement installé, rendez-vous sur <http://www.rstudio.com/products/rstudio/download/> pour télécharger la dernière version stable de **RStudio**. Plus précisément, il s'agit de l'édition *Open Source* de **RStudio Desktop** (en effet, il existe aussi une version serveur).

Choisissez l'installateur correspondant à votre système d'exploitation et suivez les instructions du programme d'installation.

1. Dans le cas particulier où votre ordinateur est situé derrière un *proxy*, il est préférable de choisir *Options de démarrage personnalisées* lorsque cela vous sera demandé par le programme d'installation, puis *Internet2* lorsqu'on vous demandera le mode de connexion à Internet. Ainsi, **R** utilisera par défaut la configuration internet du navigateur **Internet Explorer** et prendra ainsi en compte les paramètres du *proxy*.

Si vous voulez tester les dernières fonctionnalités de **RStudio**, vous pouvez télécharger la version de développement (plus riche en fonctionnalités que la version stable, mais pouvant contenir des bugs) sur <http://www.rstudio.com/products/rstudio/download/preview/>.

Mise à jour de R sous Windows

Pour mettre à jour **R** sous **Windows**, il suffit de télécharger et d'installer la dernière version du programme d'installation.

Petite particularité, la nouvelle version sera installée à côté de l'ancienne version. Si vous souhaitez faire de la place sur votre disque dur, vous pouvez désinstaller l'ancienne version en utilisant l'utilitaire *Désinstaller un programme* de **Windows**.

Lorsque plusieurs versions de **R** sont disponibles, **RStudio** choisit par défaut la plus récente. Il est possible de spécifier à **RStudio** quelle version de **R** utiliser via le menu *Tools > Global Options > General*.

Petit détail, les extensions (*packages*) sont installées par défaut sous **Windows** dans le répertoire `Documents de l'utilisateur > R > win-library > x.y` avec `x.y` correspondant au numéro de la version de **R**. Ainsi, si l'on travaillait avec la version 3.0 et que l'on passe à la version 3.2, les extensions que l'on avait sous l'ancienne version ne sont plus disponibles pour la nouvelle version. Une astuce consiste à recopier le contenu du répertoire `3.0` dans le répertoire `3.2`. Puis, on lancera **RStudio** (s'il était déjà ouvert, on le fermera puis relancera) et on mettra à jour l'ensemble des packages, soit avec la fonction, `update.packages` soit en cliquant sur *Update* dans l'onglet *Packages* du quadrant inférieur droit.

Premier contact

L'invite de commandes	14
Des objets	18
Objets simples	18
Vecteurs	21
Des fonctions	24
Arguments	25
Quelques fonctions utiles	26
Aide sur une fonction	27
Interprétation des arguments	28
Autocomplétion	30

NOTE

Ce chapitre est inspiré de la section *Prise en main* du support de cours [Introduction à R](#) réalisé par Julien Barnier.

Une fois **RStudio** lancé, vous devriez obtenir une fenêtre similaire à la figure ci-après.

Figure 1. Interface de RStudio au démarrage

L'interface de **RStudio** est divisée en quatre quadrants :

- le quadrant supérieur gauche est dédié aux différents fichiers de travail (nous y reviendrons dans le chapitre Premier travail avec les données, page 33) ;
- le quadrant inférieur gauche correspond à ce que l'on appelle la *console*, c'est-à-dire à **R** proprement dit ;
- le quadrant supérieur droit permet de connaître
 - la liste des objets en mémoire ou environnement de travail (onglet *Environment*)
 - ainsi que l'historique des commandes saisies dans la console (onglet *History*) ;
- le quadrant inférieur droit affiche
 - la liste des fichiers du répertoire de travail (onglet *Files*),
 - les graphiques réalisés (onglet *Plots*),
 - la liste des extensions disponibles (onglet *Packages*),
 - l'aide en ligne (onglet *Help*)
 - et un *Viewer* utilisé pour visualiser certains types de graphiques au format web.

Inutile de tout retenir pour le moment. Nous aborderons chaque outil en temps utile. Pour l'heure, concentrons-nous sur la console, c'est-à-dire le quadrant inférieur gauche.

L'invite de commandes

Au démarrage, la console contient un petit texte de bienvenue ressemblant à peu près à ce qui suit :

```
R version 3.2.0 (2015-04-16) -- "Full of Ingredients"
Copyright (C) 2015 The R Foundation for Statistical Computing
Platform: x86_64-w64-mingw32/x64 (64-bit)

R is free software and comes with ABSOLUTELY NO WARRANTY.
You are welcome to redistribute it under certain conditions.
Type 'license()' or 'licence()' for distribution details.

R is a collaborative project with many contributors.
Type 'contributors()' for more information and
'citation()' on how to cite R or R packages in publications.

Type 'demo()' for some demos, 'help()' for on-line help, or
'help.start()' for an HTML browser interface to help.
Type 'q()' to quit R.

>
```

suivi d'une ligne commençant par le caractère `>` et sur laquelle devrait se trouver votre curseur. Cette ligne est appelée l'invite de commande (ou prompt en anglais). Elle signifie que **R** est disponible et en attente de votre prochaine commande.

Nous allons tout de suite lui fournir une première commande. Tapez `2 + 3` dans la console et validez avec la touche **Entrée**.

```
R> 2 + 3
```

```
[1] 5
```

En premier lieu, vous pouvez noter la convention typographique utilisée dans ce documents. Les commandes saisies dans la console sont indiquées sur un fond gris et précédé de `R>`. Le résultat renvoyé par **R** est quant à lui affiché juste en-dessous sur fond blanc.

Bien, nous savons désormais que **R** sait faire les additions à un chiffre¹, page 0¹. Nous pouvons désormais continuer avec d'autres opérations arithmétiques de base :

```
R> 8 - 12
```

```
[1] -4
```

1. La présence du `[1]` en début de ligne sera expliquée par la suite dans la section sur les vecteurs, page 21.

```
R> 14 * 25
```

```
[1] 350
```

```
R> -3/10
```

```
[1] -0.3
```

```
R> -0.3
```


```
[1] -0.3
```

On remarquera que R est anglo-saxon. Les nombres sont donc saisis « à l'anglaise », c'est-à-dire en utilisant le point (.) comme séparateur pour les décimales.

NOTE

Une petite astuce très utile lorsque vous tapez des commandes directement dans la console : en utilisant les flèches Haut et Bas du clavier, vous pouvez naviguer dans l'historique des commandes tapées précédemment. Vous pouvez alors facilement réexécuter ou modifier une commande particulière.

Sous **RStudio**, l'onglet *History* du quadrant haut-droite vous permet de consulter l'historique des commandes que vous avez transmises à **R**.

Onglet History sous RStudio

Un double-clic sur une commande la recopiera automatiquement dans la console. Vous pouvez également sélectionner une ou plusieurs commandes puis cliquer sur *To Console*.

Voir également (en anglais) : <https://support.rstudio.com/hc/en-us/articles/200526217-Command-History>.

Lorsqu'on fournit à **R** une commande incomplète, celui-ci nous propose de la compléter en nous présentant une invite de commande spéciale utilisant les signe `+`. Imaginons par exemple que nous avons malencontreusement tapé sur **Entrée** alors que nous souhaitons calculer `4 * 3` :

```
R> 4 *
```

On peut alors compléter la commande en saisissant simplement `3` :

```
R> 4 *  
+ 3  
  
[1] 12
```

NOTE

Pour des commandes plus complexes, il arrive parfois qu'on se retrouve coincé avec une invite `+` sans plus savoir comment compléter la saisie correctement. On peut alors annuler la commande en utilisant la touche **Echap** ou **Esc** sous **Windows**.

Sous **Linux** on utilise le traditionnel **Control + C**.

À noter que les espaces autour des opérateurs n'ont pas d'importance lorsque l'on saisit les commandes dans **R**. Les trois commandes suivantes sont donc équivalentes, mais on privilégie en général la deuxième pour des raisons de lisibilité du code.

```
R> 10+2  
10 + 2  
10 + 2
```

Des objets

Objets simples

Faire des opérations arithmétiques, c'est bien, mais sans doute pas totalement suffisant. Notamment, on aimerait pouvoir réutiliser le résultat d'une opération sans avoir à le resaisir ou à le copier/coller.

Comme tout langage de programmation, **R** permet de faire cela en utilisant des objets. Prenons tout de suite un exemple :

```
R> x <- 2
```

Que signifie cette commande ? L'opérateur `<-` est appelé opérateur d'assignation. Il prend une valeur quelconque à droite et la place dans l'objet indiqué à gauche. La commande pourrait donc se lire *mettre la valeur 2 dans l'objet nommé x*.

IMPORTANT

Il existe trois opérateurs d'assignation sous **R**. Ainsi les trois écritures suivantes sont équivalentes :

```
R> x <- 2
x = 2
x <- 2
```

Cependant, pour une meilleure lecture du code, il est conseillé de n'utiliser que `<-`. Ainsi, l'objet créé est systématiquement affiché à gauche. De plus, le symbole `=` sert également pour écrire des conditions ou à l'intérieur de fonctions. Il est donc préférable de ne pas l'utiliser pour assigner une valeur (afin d'éviter les confusions).

On va ensuite pouvoir réutiliser cet objet dans d'autres calculs ou simplement afficher son contenu :

```
R> x + 3
```

```
[1] 5
```

```
R> x
```

```
[1] 2
```

NOTE

Par défaut, si on donne à **R** seulement le nom d'un objet, il va se débrouiller pour nous présenter son contenu d'une manière plus ou moins lisible.

On peut utiliser autant d'objets qu'on veut. Ceux-ci peuvent contenir des nombres, des chaînes de caractères (indiquées par des guillemets droits doubles `"` ou simples `'`) et bien d'autres choses encore :

```
R> x <- 27
y <- 10
foo <- x + y
foo
```

```
[1] 37
```

```
R> x <- "Hello"
foo <- x
foo
```


```
[1] "Hello"
```

IMPORTANT

Les noms d'objets peuvent contenir des lettres, des chiffres, les symboles `.` et `_`. Ils doivent impérativement commencer par une lettre (jamais par un chiffre). **R** fait la différence entre les majuscules et les minuscules, ce qui signifie que `x` et `X` sont deux objets différents. On évitera également d'utiliser des caractères accentués dans les noms d'objets. Comme les espaces ne sont pas autorisés on pourra les remplacer par un point ou un tiret bas.

Enfin, signalons que certains noms courts sont réservés par **R** pour son usage interne et doivent être évités. On citera notamment `c`, `q`, `t`, `C`, `D`, `F`, `I`, `T`, `max`, `min` ...

Dans **RStudio**, l'onglet *Environment* dans le quadrant supérieur droit indique la liste des objets que vous avez précédemment créés, leur type et la taille qu'ils occupent en mémoire.

Vecteurs

Imaginons maintenant que nous avons interrogé dix personnes au hasard dans la rue et que nous avons relevé pour chacune d'elle sa taille en centimètres. Nous avons donc une série de dix nombres que nous souhaiterions pouvoir réunir de manière à pouvoir travailler sur l'ensemble de nos mesures.

Un ensemble de données de même nature constituent pour **R** un vecteur (en anglais vector) et se construit à l'aide d'une fonction nommée `c`², page 0². On l'utilise en lui donnant la liste de nos données, entre parenthèses, séparées par des virgules :

```
R> tailles <- c(167, 192, 173, 174, 172, 167, 171, 185, 163, 170)
```

Ce faisant, nous avons créé un objet nommé `tailles` et comprenant l'ensemble de nos données, que nous pouvons afficher en saisissant simplement son nom :

```
R> tailles
```

```
[1] 167 192 173 174 172 167 171 185 163 170
```

Que se passe-t-il s'il on créé un vecteur plus grand ?

2. `c` est l'abréviation de *combine*. Le nom de cette fonction est très court car on l'utilise très souvent.

```
R> c(144, 168, 179, 175, 182, 188, 167, 152, 163, 145, 176, 155, 156, 164, 167, 155,
 157, 185, 155, 169, 124, 178, 182, 195, 151, 185, 159, 156, 184, 172)
```

```
[1] 144 168 179 175 182 188 167 152 163 145 176 155 156 164 167 155 157 185 155
[20] 169 124 178 182 195 151 185 159 156 184 172
```

On a bien notre suite de trente tailles, mais on peut remarquer la présence de nombres entre crochets au début de chaque ligne ([1] , [12] et [23]). En fait ces nombres entre crochets indiquent la position du premier élément de la ligne dans notre vecteur. Ainsi, le 155 en début de deuxième ligne est le 12^e élément du vecteur, tandis que le 182 de la troisième ligne est à la 23^e position.

On en déduira d'ailleurs que lorsque l'on fait :

```
R> 2
```

```
[1] 2
```

R considère en fait le nombre 2 comme un vecteur à un seul élément.

On peut appliquer des opérations arithmétiques simples directement sur des vecteurs :

```
R> tailles <- c(167, 192, 173, 174, 172, 167, 171, 185, 163, 170)
 tailles + 20
```

```
[1] 187 212 193 194 192 187 191 205 183 190
```

```
R> tailles/100
```

```
[1] 1.67 1.92 1.73 1.74 1.72 1.67 1.71 1.85 1.63 1.70
```

```
R> tailles^2
```

```
[1] 27889 36864 29929 30276 29584 27889 29241 34225 26569 28900
```

On peut aussi combiner des vecteurs entre eux. L'exemple suivant calcule l'indice de masse corporelle à partir de la taille et du poids :

```
R> tailles <- c(167, 192, 173, 174, 172, 167, 171, 185, 163, 170)
poids <- c(86, 74, 83, 50, 78, 66, 66, 51, 50, 55)
tailles.m <- tailles/100
imc <- poids/(tailles.m^2)
imc
```

```
[1] 30.83653 20.07378 27.73230 16.51473 26.36560 23.66524 22.57105 14.90139
[9] 18.81892 19.03114
```

IMPORTANT

Quand on fait des opérations sur les vecteurs, il faut veiller à soit utiliser un vecteur et un chiffre (dans des opérations du type $v * 2$ ou $v + 10$), soit à utiliser des vecteurs de même longueur (dans des opérations du type $u + v$).

Si on utilise des vecteurs de longueurs différentes, on peut avoir quelques surprises. Quand **R** effectue une opération avec deux vecteurs de longueurs différentes, il recopie le vecteur le plus court de manière à lui donner la même taille que le plus long, ce qui s'appelle la règle de recyclage (*recycling rule*). Ainsi, $c(1,2) + c(4,5,6,7,8)$ vaudra l'équivalent de $c(1,2,1,2,1) + c(4,5,6,7,8)$.

On a vu jusque-là des vecteurs composés de nombres, mais on peut tout à fait créer des vecteurs composés de chaînes de caractères, représentant par exemple les réponses à une question ouverte ou fermée :

```
R> reponse <- c("Bac+2", "Bac", "CAP", "Bac", "Bac", "CAP", "BEP")
reponse
```

```
[1] "Bac+2" "Bac" "CAP" "Bac" "Bac" "CAP" "BEP"
```

Enfin, notons que l'on peut accéder à un élément particulier du vecteur en faisant suivre le nom du vecteur de crochets contenant le numéro de l'élément désiré. Par exemple :

```
R> reponse <- c("Bac+2", "Bac", "CAP", "Bac", "Bac", "CAP", "BEP")
reponse[2]
```

```
[1] "Bac"
```

Cette opération s'appelle l'indexation d'un vecteur. Il s'agit ici de sa forme la plus simple, mais il en existe d'autres beaucoup plus complexes. L'indexation des vecteurs et des tableaux dans **R** est l'un des éléments particulièrement souples et puissants du langage (mais aussi l'un des plus délicats à comprendre et à

maîtriser). Nous en reparlerons dans le chapitre sur la [manipulation de données](#).

NOTE

Sous **RStudio**, vous avez dû remarquer que ce dernier effectue une coloration syntaxique. Lorsque vous tapez une commande, les valeurs numériques sont affichées dans une certaine couleur, les valeurs textuelles dans une autre et les noms des fonctions dans une troisième. De plus, si vous tapez une parenthèse ouvrante, **RStudio** va créer automatiquement après le curseur la parenthèse fermante correspondante (de même avec les guillemets ou les crochets). Si vous placez le curseur juste après une parenthèse fermante, la parenthèse ouvrante correspondante sera surlignée, ce qui sera bien pratique lors de la rédaction de commandes complexes.

Des fonctions

Nous savons désormais faire des opérations simples sur des nombres et des vecteurs, stocker ces données et résultats dans des objets pour les réutiliser par la suite.

Pour aller un peu plus loin nous allons aborder, après les objets, l'autre concept de base de **R**, à savoir les fonctions. Une fonction se caractérise de la manière suivante :

- elle a un nom ;
- elle accepte des arguments (qui peuvent avoir un nom ou pas) ;
- elle retourne un résultat et peut effectuer une action comme dessiner un graphique ou lire un fichier.

En fait rien de bien nouveau puisque nous avons déjà utilisé plusieurs fonctions jusqu'ici, dont la plus visible est la fonction `c`. Dans la ligne suivante :

```
R> reponse <- c("Bac+2", "Bac", "CAP", "Bac", "Bac", "CAP", "BEP")
```

on fait appel à la fonction nommée `c`, on lui passe en arguments (entre parenthèses et séparées par des virgules) une série de chaînes de caractères et elle retourne comme résultat un vecteur de chaînes de caractères, que nous stockons dans l'objet `reponse`.

Prenons tout de suite d'autres exemples de fonctions courantes :

```
R> tailles <- c(167, 192, 173, 174, 172, 167, 171, 185, 163, 170)
length(tailles)
```

```
[1] 10
```

```
R> mean(tailles)
```

```
[1] 173.4
```

```
R> var(tailles)
```

```
[1] 76.71111
```

Ici, la fonction `length` nous renvoie le nombre d'éléments du vecteur, la fonction `mean` nous donne la moyenne des éléments du vecteur et fonction `var` sa variance.

Arguments

Les arguments de la fonction lui sont indiqués entre parenthèses, juste après son nom. En général les premiers arguments passés à la fonction sont des données servant au calcul et les suivants des paramètres influant sur ce calcul. Ceux-ci sont en général transmis sous la forme d'argument nommé.

Reprenons l'exemple des tailles précédent :

```
R> tailles <- c(167, 192, 173, 174, 172, 167, 171, 185, 163, 170)
```

Imaginons que le deuxième enquêté n'ait pas voulu nous répondre. Nous avons alors dans notre vecteur une valeur manquante. Celle-ci est symbolisée dans R par le code `NA` :

```
R> tailles <- c(167, NA, 173, 174, 172, 167, 171, 185, 163, 170)
```

Recalculons notre taille moyenne :

```
R> mean(tailles)
```

```
[1] NA
```

Et oui, par défaut, R renvoie `NA` pour un grand nombre de calculs (dont la moyenne) lorsque les données comportent une valeur manquante. On peut cependant modifier ce comportement en fournissant un paramètre supplémentaire à la fonction `mean`, nommé `na.rm` :

```
R> mean(tailles, na.rm = TRUE)
```

```
[1] 171.3333
```

Positionner le paramètre `na.rm` à `TRUE` (vrai) indique à la fonction `mean` de ne pas tenir compte des valeurs manquantes dans le calcul.

Lorsqu'on passe un argument à une fonction de cette manière, c'est-à-dire sous la forme `nom=valeur`, on parle d'argument nommé.

IMPORTANT

`NA` signifie *not available*. Cette valeur particulière peut être utilisée pour indiquer une valeur manquante pour tout type de liste (nombres, textes, valeurs logique, etc.).

Quelques fonctions utiles

Récapitulons la liste des fonctions que nous avons déjà rencontrées :

Fonction	Description
<code>c</code>	construit un vecteur à partir d'une série de valeurs
<code>length</code>	nombre d'éléments d'un vecteur
<code>mean</code>	moyenne d'un vecteur de type numérique
<code>var</code>	variance d'un vecteur de type numérique
<code>+</code> , <code>-</code> , <code>*</code> , <code>/</code>	opérateurs mathématiques de base
<code>^</code>	passage à la puissance

On peut rajouter les fonctions de base suivantes :

Fonction	Description
<code>min</code>	valeur minimale d'un vecteur numérique
<code>max</code>	valeur maximale d'un vecteur numérique
<code>sd</code>	écart-type d'un vecteur numérique
<code>:</code>	génère une séquence de nombres. <code>1:4</code> équivaut à <code>c(1,2,3,4)</code>

Aide sur une fonction

Il est très fréquent de ne plus se rappeler quels sont les paramètres d'une fonction ou le type de résultat qu'elle retourne. Dans ce cas on peut très facilement accéder à l'aide décrivant une fonction particulière avec `?` ou `help`. Ainsi, pour obtenir de l'aide sur la fonction `mean`, on saisira l'une des deux entrées équivalentes suivantes :

```
R> ?mean
help("mean")
```

NOTE

L'utilisation du raccourci `?` ne fonctionne pas pour certains opérateurs comme `*`. Dans ce cas on pourra utiliser `? '*'` ou bien simplement `help("*")`.

Sous **RStudio**, le fichier d'aide associé apparaîtra dans le quadrant inférieur droit sous l'onglet *Help*.

Figure 3. Onglet Help de RStudio

Cette page décrit (en anglais) la fonction, ses arguments, son résultat, le tout accompagné de diverses notes, références et exemples. Ces pages d'aide contiennent à peu près tout ce que vous pourrez chercher à savoir, mais elles ne sont pas toujours d'une lecture aisée.

Un autre cas très courant dans R est de ne pas se souvenir ou de ne pas connaître le nom de la fonction effectuant une tâche donnée. Dans ce cas on se reportera aux différentes manières de trouver de l'aide décrites dans le chapitre Où trouver de l'aide ?, page 153.

Interprétation des arguments

Prenons l'exemple de la fonction `format` dont la version de base permet de mettre en forme un nombre. Affichons le fichier d'aide associé.

```
R> `?`(format)
```

La section *Usage* présente les arguments de cette fonction et leur valeur par défaut :

```
format(x, trim = FALSE, digits = NULL, nsmall = 0L,
 justify = c("left", "right", "centre", "none"),
 width = NULL, na.encode = TRUE, scientific = NA,
 big.mark = "", big.interval = 3L,
 small.mark = "", small.interval = 5L,
 decimal.mark = ".", zero.print = NULL,
 drop0trailing = FALSE, ...)
```

Regardons ce que cette fonction peut faire. Passons-lui un vecteur avec deux nombres :

```
R> format(c(12.3, 5678))
```

```
[1] " 12.3" "5678.0"
```

Elle renvoie un vecteur de chaînes de caractères. Le nombre de décimales a été harmonisé et des espaces ont été ajoutés au début du premier nombre afin que l'ensemble des valeurs soient alignées vers la droite.

L'argument `trim` permet de supprimer les espaces ajoutés en début de chaîne.

```
R> format(c(12.3, 5678), TRUE)
```

```
[1] "12.3" "5678.0"
```

Dans le cas présent, nous avons saisi les arguments de la fonction sans les nommer. Dès lors, **R** considère l'ordre dans lesquels nous avons saisi les arguments, ordre qui correspond à celui du fichier d'aide. Il a dès lors considéré que `c(12.3, 5678)` correspond à la valeur attribuée à `x` et que `TRUE` est la valeur attribuée à `trim`.

L'argument `nsmall` permet d'indiquer le nombre minimum de décimales que l'on souhaite afficher. Il est en quatrième position. Dès lors, pour pouvoir le renseigner avec des arguments non nommés, il faut fournir également une valeur pour le troisième argument `digits`.

```
R> format(c(12.3, 5678), TRUE, NULL, 2)
```

```
[1] "12.30" "5678.00"
```

Ce n'est pas forcément ce qu'il y a de plus pratique. D'où l'intérêt des arguments nommés. En précisant `nsmall =` dans l'appel de la fonction, on pourra indiquer que l'on souhaite modifier spécifiquement

cet argument. Lorsque l'on utilise des arguments non nommés, l'ordre n'importe plus puisque R sera en capacité de reconnaître ses petits.

```
R> format(nsmall = 2, x = c(12.3, 5678))
```

```
[1] " 12.30" "5678.00"
```

À l'usage, on aura le plus souvent recours à une combinaison d'arguments non nommés et d'arguments nommés. On indiquera les premiers arguments (qui correspondent en général aux données de départ) sans les nommer et on précisera les options souhaitées avec des arguments nommés. Par exemple, pour un affichage à la française :

```
R> format(c(12.3, 5678), decimal.mark = ",", big.mark = " ")
```

```
[1] " 12,3" "5 678,0"
```

Lorsque l'on regarde la section *Usage* du fichier d'aide, il apparaît que certains arguments, suivi par le symbole `=`, ont une valeur par défaut. Il n'est donc pas nécessaire de les inclure dans l'appel de la fonction, auquel cas la valeur par défaut sera prise en compte. Par contre, d'autres arguments, ici `x`, n'ont pas de valeur par défaut et il est donc nécessaire de fournir systématiquement une valeur.

```
R> format(decimal.mark = ",")
```

```
Error in format.default(decimal.mark = ","): l'argument "x" est manquant, avec aucune valeur par défaut
```

Enfin, pour certaines fonctions, on verra parfois apparaître le symbole `...`. Ce dernier correspond à un nombre indéterminé d'arguments. Il peut s'agir, comme dans le cas de `format` d'arguments additionnels qui seront utilisés dans certains cas de figure, ou bien d'arguments qui seront transmis à une fonction secondaire appelée par la fonction principale, ou encore, comme pour le cas de la fonction `c`, de la possibilité de saisir un nombre indéfini de données sources.

Autocomplétion

RStudio fournit un outil bien pratique appelé autocomplétion³, page 0³. Saisissez les premières lettres d'une fonction, par exemple `me` puis appuyez sur la touche **Tabulation**. RStudio affichera la liste des fonctions dont le nom commence par `me` ainsi qu'un court descriptif de chacune. Un appui sur la touche **Entrée** provoquera la saisie du nom complet de la fonction choisie.

3. En bon français, il faudrait dire *complètement automatique*.

Figure 4. Auto-complétion sous RStudio

À l'intérieur des parenthèses d'une fonction, vous pouvez utiliser l'autocomplétion pour retrouver un argument de cette fonction.

Vous pouvez également utiliser l'autocomplétion pour retrouver le nom d'un objet que vous avez précédemment créé.

Pour plus de détails, voir la documentation officielle de **RStudio** (<https://support.rstudio.com/hc/en-us/articles/205273297-Code-Completion>).

Premier travail avec des données

Regrouper les commandes dans des scripts	33
Ajouter des commentaires	35
Tableaux de données	37
Inspection visuelle des données	38
Structure du tableau	40
Accéder aux variables	41
La fonction str	42
Quelques calculs simples	47
Nos premiers graphiques	50
Et ensuite ?	51

NOTE

Ce chapitre est inspiré de la section *Premier travail avec les données* du support de cours [Introduction à R](#) réalisé par Julien Barnier.

Regrouper les commandes dans des scripts

Jusqu'à maintenant nous avons utilisé uniquement la console pour communiquer avec **R** via l'invite de commandes. Le principal problème de ce mode d'interaction est qu'une fois qu'une commande est tapée, elle est pour ainsi dire « perdue », c'est-à-dire qu'on doit la saisir à nouveau si on veut l'exécuter une seconde fois. L'utilisation de la console est donc restreinte aux petites commandes « jetables », le plus souvent utilisées comme test.

La plupart du temps, les commandes seront stockées dans un fichier à part, que l'on pourra facilement ouvrir, éditer et exécuter en tout ou partie si besoin. On appelle en général ce type de fichier un script.

Pour comprendre comment cela fonctionne, dans **RStudio** cliquez sur l'icône en haut à gauche représentant un fichier avec un signe plus vert, puis choisissez *R script*.

Figure 1. Créer un nouveau script R dans RStudio

Un nouvel onglet apparaît dans le quadrant supérieur gauche.

Figure 2. Onglet d'un script R dans RStudio

Nous pouvons désormais y saisir des commandes. Par exemple, tapez sur la première ligne la commande suivante : `2 + 2` . Ensuite, cliquez sur l'icône *Run* (en haut à droite de l'onglet du script) ou bien pressez simultanément les touches **CTRL** et **Entrée**¹, page 0¹.

Les lignes suivantes ont dû faire leur apparition dans la console :

```
R> 2 + 2
```

```
[1] 4
```

Voici donc comment soumettre rapidement à **R** les commandes saisies dans votre fichier. Vous pouvez désormais l'enregistrer, l'ouvrir plus tard, et en exécuter tout ou partie. À noter que vous avez plusieurs possibilités pour soumettre des commandes à **R** :

- vous pouvez exécuter la ligne sur laquelle se trouve votre curseur en cliquant sur *Run* ou en pressant simultanément les touches **CTRL** et **Entrée** ;
- vous pouvez sélectionner plusieurs lignes contenant des commandes et les exécuter toutes en une seule fois exactement de la même manière ;
- vous pouvez exécuter d'un coup l'intégralité de votre fichier en cliquant sur l'icône *Source*.

La plupart du travail sous **R** consistera donc à éditer un ou plusieurs fichiers de commandes et à envoyer régulièrement les commandes saisies à **R** en utilisant les raccourcis clavier *ad hoc*.

Pour plus d'information sur l'utilisation des scripts **R** dans **RStudio**, voir (en anglais) : <https://support.rstudio.com/hc/en-us/articles/200484448-Editing-and-Executing-Code>.

NOTE

Quand vous enregistrez un script sous **RStudio**, il est possible qu'il vous demande de choisir un type d'encodage des caractères (*Choose Encoding*). Si tel est le cas, utilisez de préférence **UTF-8**.

Ajouter des commentaires

Un commentaire est une ligne ou une portion de ligne qui sera ignorée par **R**. Ceci signifie qu'on peut y écrire ce qu'on veut et qu'on va les utiliser pour ajouter tout un tas de commentaires à notre code permettant de décrire les différentes étapes du travail, les choses à se rappeler, les questions en suspens, etc.

Un commentaire sous **R** commence par un ou plusieurs symboles **#** (qui s'obtient avec les touches **Alt Gr** et **3** sur les claviers de type PC). Tout ce qui suit ce symbole jusqu'à la fin de la ligne est considéré comme un commentaire. On peut créer une ligne entière de commentaire en la faisant débiter par **##**. Par exemple :

1. Sous **Mac OS X**, on utilise les touches **Pomme** et **Entrée**.

```
R> ## Tableau croisé de la CSP par le nombre de livres lus. Attention au nombre  
de  
## non réponses !
```

On peut aussi créer des commentaires pour une ligne en cours :

```
R> x <- 2 # On met 2 dans x, parce qu'il le vaut bien
```

IMPORTANT

Dans tous les cas, il est très important de documenter ses fichiers **R** au fur et à mesure, faute de quoi on risque de ne plus y comprendre grand chose si on les reprend ne serait-ce que quelques semaines plus tard.

Avec **RStudio**, vous pouvez également utiliser les commentaires pour créer des sections au sein de votre script et naviguer plus rapidement. Il suffit de faire suivre une ligne de commentaires d'au moins 4 signes moins (----). Par exemple, si vous saisissez ceci dans votre script :

```
R> ## Créer les objets ----  
  
x <- 2  
y <- 5  
  
## Calculs ----  
  
x + y
```

Vous verrez apparaître en bas à gauche de la fenêtre du script un symbole dièse orange. Si vous cliquez dessus, un menu de navigation s'affichera vous permettant de vous déplacer rapidement au sein de votre script. Pour plus d'information, voir la documentation de **RStudio** (en anglais) : <https://support.rstudio.com/hc/en-us/articles/200484568-Code-Folding-and-Sections>.

Figure 3. Navigation rapide dans les scripts sous RStudio

Note : on remarquera au passage que le titre de l'onglet est affiché en rouge et suivi d'une astérisque (*), nous indiquant ainsi qu'il y a des modifications non enregistrées dans notre fichier.

Tableaux de données

Dans cette partie nous allons utiliser un jeu de données inclus dans l'extension `questionr`. L'installation d'extension est décrite dans le chapitre Extensions, page 53.

Le jeu de données en question est un extrait de l'enquête *Histoire de vie* réalisée par l'INSEE en 2003. Il contient 2000 individus et 20 variables. Pour pouvoir utiliser ces données, il faut d'abord charger l'extension `questionr` (après l'avoir installée, bien entendu). Le chargement d'une extension en mémoire se fait à l'aide de la fonction `library`. Sous **RStudio**, vous pouvez également charger une extension en allant dans l'onglet *Packages* du quadrant inférieur droit qui liste l'ensemble des packages disponibles et en cliquant la case à cocher située à gauche du nom du package désiré.

```
R> library(questionr)
```

Puis nous allons indiquer à **R** que nous souhaitons accéder au jeu de données `hdv2003` à l'aide de la fonction `data` :

```
R> data(hdv2003)
```

Bien. Et maintenant, elles sont où mes données ? Et bien elles se trouvent dans un objet nommé `hdv2003` désormais chargé en mémoire et accessible directement. D'ailleurs, cet objet est maintenant visible dans l'onglet *Environment* du quadrant supérieur droit.

Essayons de taper son nom à l'invite de commande :

```
R> hdv2003
```

Le résultat (non reproduit ici) ne ressemble pas forcément à grand-chose... Il faut se rappeler que par défaut, lorsqu'on lui fournit seulement un nom d'objet, **R** essaye de l'afficher de la manière la meilleure (ou la moins pire) possible. La réponse à la commande `hdv2003` n'est donc rien moins que l'affichage des données brutes contenues dans cet objet.

Ce qui signifie donc que l'intégralité de notre jeu de données est inclus dans l'objet nommé `hdv2003` ! En effet, dans **R**, un objet peut très bien contenir un simple nombre, un vecteur ou bien le résultat d'une enquête tout entier. Dans ce cas, les objets sont appelés des *data frames*, ou *tableaux de données*. Ils peuvent être manipulés comme tout autre objet. Par exemple :

```
R> d <- hdv2003
```

va entraîner la copie de l'ensemble de nos données dans un nouvel objet nommé `d`, ce qui peut paraître parfaitement inutile mais a en fait l'avantage de fournir un objet avec un nom beaucoup plus court, ce qui diminuera la quantité de texte à saisir par la suite.

Résumons

Comme nous avons désormais décidé de saisir nos commandes dans un script et non plus directement dans la console, les premières lignes de notre fichier de travail sur les données de l'enquête *Histoire de vie* pourraient donc ressembler à ceci :

```
R> ## Chargement des extensions nécessaires ----
  library(questionr)
  ## Jeu de données hdv2003 ----
  data(hdv2003)
  d <- hdv2003
```

Inspection visuelle des données

La particularité de **R** par rapport à d'autres logiciels comme **Modalisa** ou **SPSS** est de ne pas proposer, par défaut, de vue des données sous forme de tableau. Ceci peut parfois être un peu déstabilisant dans

les premiers temps d'utilisation, même si l'on perd vite l'habitude et qu'on finit par se rendre compte que « voir » les données n'est pas forcément un gage de productivité ou de rigueur dans le traitement.

Néanmoins, **R** propose une interface permettant de visualiser le contenu d'un tableau de données à l'aide de la fonction `View` :

```
R> View(d)
```

Sous **RStudio**, on peut aussi afficher la visionneuse (*viewer*) en cliquant sur la petite icône en forme de tableau située à droite de la ligne d'un tableau de données dans l'onglet *Environment* du quadrant supérieur droit (cf. figure ci-après).

Figure 4. Icône pour afficher une vue du contenu d'un tableau

Dans tous les cas, **RStudio** lancera le *viewer* dans un onglet dédié dans le quadrant supérieur gauche. Le visualiseur de **RStudio** est plus avancé que celui de base fourni par **R**. Il est possible de trier les données selon une variable en cliquant sur le nom de cette dernière. Il y a également un champ de recherche et un bouton *Filter* donnant accès à des options de filtrage avancées.

Figure 5. La visionneuse de données de RStudio

Structure du tableau

Avant de travailler sur les données, nous allons essayer de comprendre comment elles sont structurées. Lors de l'import de données depuis un autre logiciel (que nous aborderons dans un autre chapitre, page 135), il s'agira souvent de vérifier que l'importation s'est bien déroulée.

Nous avons déjà vu qu'un tableau de données est organisé en lignes et en colonnes, les lignes correspondant aux observations et les colonnes aux variables. Les fonctions `nrow`, `ncol` et `dim` donnent respectivement le nombre de lignes, le nombre de colonnes et les dimensions de notre tableau. Nous pouvons donc d'ores et déjà vérifier que nous avons bien 2000 lignes et 20 colonnes :

```
R> nrow(d)
```

```
[1] 2000
```

```
R> ncol(d)
```

```
[1] 20
```

```
R> dim(d)
```

```
[1] 2000  20
```

La fonction `names` donne les noms des colonnes de notre tableau, c'est-à-dire les noms des variables :

```
R> names(d)
```

```
[1] "id" "age" "sexe" "nivetud"
[5] "poids" "occup" "qualif" "freres.soeurs"
[9] "clso" "relig" "trav.imp" "trav.satisf"
[13] "hard.rock" "lecture.bd" "peche.chasse"  "cuisine"
[17] "bricol" "cinema" "sport" "heures.tv"
```

Accéder aux variables

`d` représente donc l'ensemble de notre tableau de données. Nous avons vu que si l'on saisit simplement `d` à l'invite de commandes, on obtient un affichage du tableau en question. Mais comment accéder aux variables, c'est à dire aux colonnes de notre tableau ?

La réponse est simple : on utilise le nom de l'objet, suivi de l'opérateur `$`, suivi du nom de la variable, comme ceci :

```
R> d$sexe
```

Au regard du résultat (non reproduit ici), on constate alors que `R` a bien accédé au contenu de notre variable `sexe` du tableau `d` et a affiché son contenu, c'est-à-dire l'ensemble des valeurs prises par la variable.

Les fonctions `head` et `tail` permettent d'afficher seulement les premières (respectivement les dernières) valeurs prises par la variable. On peut leur passer en argument le nombre d'éléments à afficher :

```
R> head(d$nivetud)
```

```
[1] Enseignement superieur y compris technique superieur
[2] <NA>
[3] Derniere annee d'etudes primaires
[4] Enseignement superieur y compris technique superieur
[5] Derniere annee d'etudes primaires
[6] Enseignement technique ou professionnel court
```

```
8 Levels: N'a jamais fait d'etudes ...
```

```
R> tail(d$age, 10)
```

```
[1] 52 42 50 41 46 45 46 24 24 66
```

À noter que ces fonctions marchent aussi pour afficher les lignes du tableau `d` :

```
R> head(d, 2)
```

```

  id age  sexe nivetud  poids
1  1  28 Femme Enseignement superieur y compris technique superieur 2634.398
2  2  23 Femme <NA> 9738.396
 occup  qualif freres.soeurs clso relig
1 Exerce une profession Employe 8 Oui Ni croyance ni appartenance
2 Etudiant, eleve  <NA> 2 Oui Ni croyance ni appartenance
 trav.imp  trav.satisf hard.rock lecture.bd peche.chasse cuisine bricol
1 Peu important Insatisfaction Non Non Non Oui Non
2 <NA> <NA> Non Non Non Non Non
 cinema sport heures.tv
1 Non Non 0
2 Oui Oui 1

```

La fonction `str`

La fonction `str` est plus complète que `names`. Elle liste les différentes variables, indique leur type et donne le cas échéant des informations supplémentaires ainsi qu'un échantillon des premières valeurs prises par cette variable :

```
R> str(d)
```

```

'data.frame': 2000 obs. of 20 variables:
 $ id : int  1 2 3 4 5 6 7 8 9 10 ...
 $ age : int  28 23 59 34 71 35 60 47 20 28 ...
 $ sexe : Factor w/ 2 levels "Homme","Femme": 2 2 1 1 2 2 1 2 1 ...
 $ nivetud : Factor w/ 8 levels "N'a jamais fait d'etudes",...: 8 NA 3 8 3
6 3 6 NA 7 ...
 $ poids : num  2634 9738 3994 5732 4329 ...
 $ occup : Factor w/ 7 levels "Exerce une profession",...: 1 3 1 1 4 1 6

```

```

1 3 1 ...
$ qualif : Factor w/ 7 levels "Ouvrier specialise",...: 6 NA 3 3 6 6 2 2 N
A 7 ...
$ freres.soeurs: int  8 2 2 1 0 5 1 5 4 2 ...
$ clso : Factor w/ 3 levels "Oui","Non","Ne sait pas": 1 1 2 2 1 2 1 2
1 2 ...
$ relig : Factor w/ 6 levels "Pratiquant regulier",...: 4 4 4 3 1 4 3 4
3 2 ...
$ trav.imp : Factor w/ 4 levels "Le plus important",...: 4 NA 2 3 NA 1 NA 4
NA 3 ...
$ trav.satisf : Factor w/ 3 levels "Satisfaction",...: 2 NA 3 1 NA 3 NA 2 NA 1
...
$ hard.rock : Factor w/ 2 levels "Non","Oui": 1 1 1 1 1 1 1 1 1 1 ...
$ lecture.bd  : Factor w/ 2 levels "Non","Oui": 1 1 1 1 1 1 1 1 1 1 ...
$ peche.chasse : Factor w/ 2 levels "Non","Oui": 1 1 1 1 1 1 2 2 1 1 ...
$ cuisine : Factor w/ 2 levels "Non","Oui": 2 1 1 2 1 1 2 2 1 1 ...
$ bricol : Factor w/ 2 levels "Non","Oui": 1 1 1 2 1 1 1 2 1 1 ...
$ cinema : Factor w/ 2 levels "Non","Oui": 1 2 1 2 1 2 1 1 2 2 ...
$ sport : Factor w/ 2 levels "Non","Oui": 1 2 2 2 1 2 1 1 1 2 ...
$ heures.tv : num  0 1 0 2 3 2 2.9 1 2 2 ...

```

La première ligne nous informe qu'il s'agit bien d'un tableau de données avec 2000 observations et 20 variables. Vient ensuite la liste des variables. La première se nomme *id* et est de type entier (*int*). La seconde se nomme *age* et est de type numérique. La troisième se nomme *sexe*, il s'agit d'un facteur (*factor*).

Un facteur est une variable pouvant prendre un nombre limité de modalités (*levels*). Ici notre variable a deux modalités possibles : « Homme » et « Femme ». Ce type de variable est décrit plus en détail dans le chapitre sur la [manipulation de données](#).

IMPORTANT

La fonction `str` est essentielle à connaître et peut s'appliquer à n'importe quel type d'objet. C'est un excellent moyen de connaître en détail la structure d'un objet. Cependant, les résultats peuvent être parfois trop détaillés et on lui privilégiera dans certains cas la fonction `describe` que l'on abordera dans les prochains chapitres, cependant moins générique puisque ne s'appliquant qu'à des tableaux de données et à des vecteurs, tandis que `str` peut s'appliquer à absolument tout objet, y compris des fonctions.

```
R> describe(d)
```

```
[2000 obs. x 20 variables] tbl_df tbl data.frame

$id:
integer: 1 2 3 4 5 6 7 8 9 10 ...
min: 1 - max: 2000 - NAs: 0 (0%) - 2000 unique values

$age:
integer: 28 23 59 34 71 35 60 47 20 28 ...
min: 18 - max: 97 - NAs: 0 (0%) - 78 unique values

$sexe:
nominal factor: "Femme" "Femme" "Homme" "Homme" "Femme" "Femme" "Femme" "Homme"
 "Femme" "Homme" ...
2 levels: Homme | Femme
NAs: 0 (0%)

$niveau:
nominal factor: "Enseignement superieur y compris technique superieur" NA "De
rnier annee d'etudes primaires" "Enseignement superieur y compris technique
superieur" "Derniere annee d'etudes primaires" "Enseignement technique ou pro
fessionnel court" "Derniere annee d'etudes primaires" "Enseignement techni
e ou professionnel court" NA "Enseignement technique ou professionnel long"
...
8 levels: N'a jamais fait d'etudes | A arrete ses etudes, avant la derniere a
nee d'etudes primaires | Derniere annee d'etudes primaires | 1er cycle | 2em
e cycle | Enseignement technique ou professionnel court | Enseignement techni
que ou professionnel long | Enseignement superieur y compris technique superi
eur
NAs: 112 (0.1%)

$poids:
```

```
numeric: 2634.3982157 9738.3957759 3994.1024587 5731.6615081 4329.0940022 867
4.6993828 6165.8034861 12891.640759 7808.8720636 2277.160471 ...
```

```
min: 78.0783403 - max: 31092.14132 - NAs: 0 (0%) - 1877 unique values
```

\$occup:

```
nominal factor: "Exerce une profession" "Etudiant, eleve" "Exerce une profess
ion" "Exerce une profession" "Retraite" "Exerce une profession" "Au foyer" "E
xerce une profession" "Etudiant, eleve" "Exerce une profession" ...
```

```
7 levels: Exerce une profession | Chomeur | Etudiant, eleve | Retraite | Reti
re des affaires | Au foyer | Autre inactif
```

```
NAs: 0 (0%)
```

\$qualif:

```
nominal factor: "Employe" NA "Technicien" "Technicien" "Employe" "Employe" "O
uvrier qualifie" "Ouvrier qualifie" NA "Autre" ...
```

```
7 levels: Ouvrier specialise | Ouvrier qualifie | Technicien | Profession int
ermediaire | Cadre | Employe | Autre
```

```
NAs: 347 (0.2%)
```

\$freres.soeurs:

```
integer: 8 2 2 1 0 5 1 5 4 2 ...
```

```
min: 0 - max: 22 - NAs: 0 (0%) - 19 unique values
```

\$clso:

```
nominal factor: "Oui" "Oui" "Non" "Non" "Oui" "Non" "Oui" "Non" "Oui" "Non"
...
```

```
3 levels: Oui | Non | Ne sait pas
```

```
NAs: 0 (0%)
```

\$relig:

```
nominal factor: "Ni croyance ni appartenance" "Ni croyance ni appartenance"
"Ni croyance ni appartenance" "Appartenance sans pratique" "Pratiquant reguli
er" "Ni croyance ni appartenance" "Appartenance sans pratique" "Ni croyance n
i appartenance" "Appartenance sans pratique" "Pratiquant occasionnel" ...
```

```
6 levels: Pratiquant regulier | Pratiquant occasionnel | Appartenance sans pr
atique | Ni croyance ni appartenance | Rejet | NSP ou NVPR
```

```
NAs: 0 (0%)
```

\$trav.imp:

```
nominal factor: "Peu important" NA "Aussi important que le reste" "Moins impo
rtant que le reste" NA "Le plus important" NA "Peu important" NA "Moins impor
tant que le reste" ...
```

```
4 levels: Le plus important | Aussi important que le reste | Moins important
```

```
que le reste | Peu important
NAs: 952 (0.5%)

$trav.satisf:
nominal factor: "Insatisfaction" NA "Equilibre" "Satisfaction" NA "Equilibre"
NA "Insatisfaction" NA "Satisfaction" ...
3 levels: Satisfaction | Insatisfaction | Equilibre
NAs: 952 (0.5%)

$hard.rock:
nominal factor: "Non" "Non" "Non" "Non" "Non" "Non" "Non" "Non" "Non" "Non"
...
2 levels: Non | Oui
NAs: 0 (0%)

$lecture.bd:
nominal factor: "Non" "Non" "Non" "Non" "Non" "Non" "Non" "Non" "Non" "Non"
...
2 levels: Non | Oui
NAs: 0 (0%)

$peche.chasse:
nominal factor: "Non" "Non" "Non" "Non" "Non" "Non" "Oui" "Oui" "Non" "Non"
...
2 levels: Non | Oui
NAs: 0 (0%)

$cuisine:
nominal factor: "Oui" "Non" "Non" "Oui" "Non" "Non" "Oui" "Oui" "Non" "Non"
...
2 levels: Non | Oui
NAs: 0 (0%)

$bricol:
nominal factor: "Non" "Non" "Non" "Oui" "Non" "Non" "Non" "Oui" "Non" "Non"
...
2 levels: Non | Oui
NAs: 0 (0%)

$cinema:
nominal factor: "Non" "Oui" "Non" "Oui" "Non" "Oui" "Non" "Non" "Oui" "Oui"
...
2 levels: Non | Oui
```

```

NAs: 0 (0%)

$sport:
nominal factor: "Non" "Oui" "Oui" "Oui" "Non" "Oui" "Non" "Non" "Non" "Oui"
...
2 levels: Non | Oui
NAs: 0 (0%)

$heures.tv:
numeric: 0 1 0 2 3 2 2.9 1 2 2 ...
min: 0 - max: 12 - NAs: 5 (0%) - 30 unique values

```

Quelques calculs simples

Maintenant que nous savons accéder aux variables, effectuons quelques calculs simples comme la moyenne, la médiane, le minimum et le maximum, à l'aide des fonctions `mean`, `median`, `min` et `max`.

```
R> mean(d$age)
```

```
[1] 48.157
```

```
R> median(d$age)
```

```
[1] 48
```

```
R> min(d$age)
```

```
[1] 18
```

```
R> max(d$age)
```

```
[1] 97
```

NOTE

Au sens strict, il ne s'agit pas d'un véritable âge moyen puisqu'il faudrait ajouter 0,5 à cette valeur calculée, un âge moyen se calculant à partir d'âges exacts et non à partir d'âges révolus. Voir le chapitre Calculer un âge, page 853.

On peut aussi très facilement obtenir un tri à plat à l'aide la fonction `table` :

```
R> table(d$qualif)
```

Ouvrier specialise	Ouvrier qualifie	Technicien
203	292	86
Profession intermediaire	Cadre	Employe
160	260	594
Autre		
58		

La fonction `summary`, bien pratique, permet d'avoir une vue résumée d'une variable. Elle s'applique à tout type d'objets (y compris un tableau de données entier) et s'adapte à celui-ci.

```
R> summary(d$age)
```

Min.	1st Qu.	Median	Mean	3rd Qu.	Max.
18.00	35.00	48.00	48.16	60.00	97.00

```
R> summary(d$qualif)
```

Ouvrier specialise	Ouvrier qualifie	Technicien
203	292	86
Profession intermediaire	Cadre	Employe
160	260	594
Autre	NA's	
58	347	

```
R> summary(d)
```

	id		age		sexe
Min.	:	1.0	Min.	:	18.00
					Homme: 899

1st Qu.: 500.8 1st Qu.:35.00 Femme:1101
 Median :1000.5 Median :48.00
 Mean :1000.5 Mean :48.16
 3rd Qu.:1500.2 3rd Qu.:60.00
 Max. :2000.0 Max. :97.00

	nivetud	poids
Enseignement technique ou professionnel court	:463	Min. : 78.08
Enseignement superieur y compris technique superieur	:441	1st Qu.: 2221.82
Derniere annee d'etudes primaires	:341	Median : 4631.19
1er cycle	:204	Mean : 5535.61
2eme cycle	:183	3rd Qu.: 7626.53
(Other)	:256	Max. :31092.14
NA's	:112	

	occup	qualif	freres.soeurs
Exerce une profession:	1049	Employe :594	Min. : 0.000
Chomeur	: 134	Ouvrier qualifie :292	1st Qu.: 1.000
Etudiant, eleve	: 94	Cadre :260	Median : 2.000
Retraite	: 392	Ouvrier specialise :203	Mean : 3.283
Retire des affaires	: 77	Profession intermediaire:160	3rd Qu.: 5.000
Au foyer	: 171	(Other) :144	Max. :22.000
Autre inactif	: 83	NA's :347	

	clso	relig
Oui	: 936	Pratiquant regulier :266
Non	:1037	Pratiquant occasionnel :442
Ne sait pas:	27	Appartenance sans pratique :760
		Ni croyance ni appartenance:399
		Rejet : 93
		NSP ou NVPR : 40

	trav.imp	trav.satisf	hard.rock	lecture.bd
Le plus important	: 29	Satisfaction :480	Non:1986	Non:1953
Aussi important que le reste:	259	Insatisfaction:117	Oui: 14	Oui: 47
Moins important que le reste:	708	Equilibre :451		
Peu important	: 52	NA's :952		
NA's	:952			

	peche.chasse	cuisine	bricol	cinema	sport	heures.tv
Non:	1776	Non:1119	Non:1147	Non:1174	Non:1277	Min. : 0.000
Oui:	224	Oui: 881	Oui: 853	Oui: 826	Oui: 723	1st Qu.: 1.000
						Median : 2.000
						Mean : 2.247
						3rd Qu.: 3.000
						Max. :12.000
						NA's :5

Nos premiers graphiques

R est très puissant en termes de représentations graphiques, notamment grâce à des extensions dédiées. Pour l'heure contentons-nous d'un premier essai à l'aide de la fonction générique `plot`.

```
R> plot(d$sexe)
```


Figure 6. Nombre d'observations par sexe

Essayons avec deux variables :

```
R> plot(d$hard.rock, d$age)
```


Figure 7. Âge des enquêtés selon qu'ils écoutent ou non du hard rock

Il semblerait bien que les amateurs de hard rock soient plus jeunes.

Et ensuite ?

Nous n'avons qu'entr'aperçu les possibilités de **R**. Avant de pouvoir nous lancer dans des analyses statistiques, il est préférable de revenir un peu aux fondamentaux de **R** (les types d'objets, la syntaxe, le recodage de variables...) mais aussi comment installer des extensions, importer des données, etc. Nous vous conseillons donc de poursuivre la lecture de la section *Prise en main* puis de vous lancer à l'assaut de la section *Statistique introductive*.

Extensions (installation, mise à jour)

Présentation	53
Le «tidyverse»	54
Installation depuis CRAN	54
Installation depuis GitHub	55
Mise à jour des extensions	55

Présentation

L'installation par défaut du logiciel **R** contient le cœur du programme ainsi qu'un ensemble de fonctions de base fournissant un grand nombre d'outils de traitement de données et d'analyse statistiques.

R étant un logiciel libre, il bénéficie d'une forte communauté d'utilisateurs qui peuvent librement contribuer au développement du logiciel en lui ajoutant des fonctionnalités supplémentaires. Ces contributions prennent la forme d'extensions (*packages* en anglais) pouvant être installées par l'utilisateur et fournissant alors diverses fonctionnalités supplémentaires.

Il existe un très grand nombre d'extensions (plus de 6500 à ce jour), qui sont diffusées par un réseau baptisé **CRAN** (*Comprehensive R Archive Network*).

La liste de toutes les extensions disponibles sur **CRAN** est disponible ici : <http://cran.r-project.org/web/packages/>.

Pour faciliter un peu le repérage des extensions, il existe un ensemble de regroupements thématiques (économétrie, finance, génétique, données spatiales...) baptisés *Task views* : <http://cran.r-project.org/web/views/>.

On y trouve notamment une *Task view* dédiée aux sciences sociales, listant de nombreuses extensions potentiellement utiles pour les analyses statistiques dans ce champ disciplinaire : <http://cran.r-project.org/web/views/SocialSciences.html>.

On peut aussi citer le site *Awesome R* (<https://awesome-r.com/>) qui fournit une liste d'extensions choisies

et triées par thématique.

Le «tidyverse»

Hadley Wickham est professeur associé à l'université de Rice et scientifique en chef à **Rstudio**. Il a développé de nombreux extensions pour **R** (plus d'une cinquantaine à ce jours) qui, pour la plupart, fonctionne de manière harmonisée entre elles. Par ailleurs, la plupart s'intègre parfaitement avec **RStudio**. Cet ensemble d'extenions est appelé tidyverse et est développé sur GitHub : <https://github.com/tidyverse/>. Une présentation plus générale du tidyverse est disponible sur le site de RStudio (<https://www.rstudio.com/products/rpackages/>) et sur un sité dédié (<http://tidyverse.org/>).

Pour certaines tâches, il peut exister plusieurs solutions / extensions différentes pour les réaliser. Dans la mesure où il n'est pas possible d'être exhaustif, nous avons fait le choix dans le cadre d'**analyse-R** de choisir en priorité, lorsque cela est possible, les extensions du tidyverse, en particulier **haven**, **readr** et **readxl** pour l'import de données, **dplyr**, **tidyr** ou **reshape2** pour la manipulation de données, **ggplot2** pour les graphiques, **lubridate** pour la gestion des dates, **forcats** pour la manipulation des facteurs ou encore **stringr** pour la manipulation de chaînes de caractères.

Il existe par ailleurs une extension homonyme **tidyverse**. L'installation (voir ci-dessous) de cette extension permet l'installation automatique de l'ensemble des autres extensions du tidyverse. Le chargement de cette extension avec la fonction **library** (voir ci-après) permet de charger en mémoire en une seule opération les principales extensions du tidyverse, à savoir **ggplot2**, **tibble**, **tidyr**, **readr**, **purrr** et **dplyr**.

Pour une présentation plus poussée, voir le chapitre consacré au tidyverse, page 57.

Installation depuis CRAN

L'installation d'une extension se fait par la fonction **install.packages**, à qui on fournit le nom de l'extension. Par exemple, si on souhaite installer l'extension **ade4** :

```
R> install.packages("ade4", dep = TRUE)
```

L'option **dep=TRUE** indique à **R** de télécharger et d'installer également toutes les extensions dont l'extension choisie dépend pour son fonctionnement.

Sous **RStudio**, on pourra également cliquer sur *Install* dans l'onglet *Packages* du quadrant inférieur droit.

Une fois l'extension installée, elle peut être appelée depuis la console ou un fichier script avec la fonction **library** ou la fonction **require** :

```
R> library(ade4)
```

À partir de là, on peut utiliser les fonctions de l'extension, consulter leur page d'aide en ligne, accéder aux jeux de données qu'elle contient, etc.

Pour mettre à jour l'ensemble des extensions installées, <dfndata-index="mise à jour, extensions"> la fonction `update.packages` suffit :

```
R> update.packages()
```

Sous **RStudio**, on pourra alternativement cliquer sur *Update* dans l'onglet *Packages* du quadrant inférieur droit.

Si on souhaite désinstaller une extension précédemment installée, on peut utiliser la fonction `remove.packages` :

```
R> remove.packages("ade4")
```

IMPORTANT

Il est important de bien comprendre la différence entre `install.packages` et `library`. La première va chercher les extensions sur internet et les installe en local sur le disque dur de l'ordinateur. On n'a besoin d'effectuer cette opération qu'une seule fois. La seconde lit les informations de l'extension sur le disque dur et les met à disposition de **R**. On a besoin de l'exécuter à chaque début de session ou de script.

Installation depuis GitHub

Certains packages sont développés sur **GitHub**. Dès lors, la version de développement sur **GitHub** peut contenir des fonctions qui ne sont pas encore disponibles dans la version stable disponible sur **CRAN**. Ils arrivent aussi parfois que certains packages ne soient disponibles que sur **GitHub**.

L'installation d'un package depuis **GitHub** est très facile grâce à la fonction `install_github` de l'extension **devtools** (que l'on aura préalablement installée depuis **CRAN** ;-)).

Mise à jour des extensions

Il est facile de mettre à jour l'ensemble des extensions installées, soit avec la fonction, `update.packages` soit en cliquant sur *Update* dans l'onglet *Packages* du quadrant inférieur droit.

Introduction au tidyverse

Extensions	57
Installation	58
tidy data	58
tibbles	59

NOTE

La version originale de ce chapitre a été écrite par Julien Barnier dans le cadre de son [Introduction à R et au tidyverse](#).

Extensions

Le terme **tidyverse** est une contraction de *tidy* (qu'on pourrait traduire par "bien rangé") et de *universe*. Il s'agit en fait d'une collection d'extensions conçues pour travailler ensemble et basées sur une philosophie commune.

Elles abordent un très grand nombre d'opérations courantes dans **R** (la liste n'est pas exhaustive) :

- visualisation
- manipulation des tableaux de données
- import/export de données
- manipulation de variables
- extraction de données du Web
- programmation

Un des objectifs de ces extensions est de fournir des fonctions avec une syntaxe cohérente, qui fonctionnent bien ensemble, et qui retournent des résultats prévisibles. Elles sont en grande partie issues du travail d'[Hadley Wickham](#), qui travaille désormais pour [RStudio](#).

Installation

tidyverse est également le nom d'une extension qu'on peut installer de manière classique, soit via le bouton *Install* de l'onglet *Packages* de **RStudio**, soit en utilisant la commande :

```
R> install.packages("tidyverse")
```

Cette commande va en fait installer plusieurs extensions qui constituent le «coeur» du *tidyverse*, à savoir :

- **ggplot2** (visualisation)
- **dplyr** (manipulation des données)
- **tidyr** (remise en forme des données)
- **purrr** (programmation)
- **readr** (importation de données)
- **tibble** (tableaux de données)
- **forcats** (variables qualitatives)
- **stringr** (chaînes de caractères)

De la même manière, charger l'extension avec :

```
R> library(tidyverse)
```

Chargera l'ensemble des extensions précédentes.

Il existe d'autres extensions qui font partie du **tidyverse** mais qui doivent être chargées explicitement, comme par exemple **readxl** (pour l'importation de données depuis des fichiers Excel).

La liste complète des extensions se trouve sur [le site officiel du tidyverse](#).

tidy data

Le **tidyverse** est en partie fondé sur le concept de *tidy data*, développé à l'origine par Hadley Wickham dans un [article de 2014](#) du *Journal of Statistical Software*.

Il s'agit d'un modèle d'organisation des données qui vise à faciliter le travail souvent long et fastidieux de nettoyage et de préparation préalable à la mise en oeuvre de méthodes d'analyse.

Les principes d'un jeu de données *tidy* sont les suivants :

1. chaque variable est une colonne
2. chaque observation est une ligne
3. chaque type d'observation est dans une table différente

Un chapitre dédié à **tidyr**, page 293 présente comment définir et rendre des données *tidy* avec l'extension **tidyr**.

Les extensions du **tidyverse**, notamment **ggplot2** et **dplyr**, sont prévues pour fonctionner avec des données *tidy*.

tibbles

Une autre particularité du *tidyverse* est que ces extensions travaillent avec des tableaux de données au format **tibble**, qui est une évolution plus moderne du classique *data frame* du **R** de base. Ce format est fourni est géré par l'extension du même nom (**tibble**), qui fait partie du coeur du **tidyverse**. La plupart des fonctions des extensions du **tidyverse** acceptent des *data frames* en entrée, mais retournent un objet de classe **tibble**.

Contrairement aux *data frames*, les *tibbles* :

- n'ont pas de noms de lignes (*rownames*)
- autorisent des noms de colonnes invalides pour les *data frames* (espaces, caractères spéciaux, nombres...) ¹, page 0¹
- s'affichent plus intelligemment que les *data frames* : seules les premières lignes sont affichées, ainsi que quelques informations supplémentaires utiles (dimensions, types des colonnes...)
- ne font pas de *partial matching* sur les noms de colonnes ², page 0²
- affichent un avertissement si on essaie d'accéder à une colonne qui n'existe pas

Pour autant, les *tibbles* restent compatibles avec les *data frames*. On peut ainsi facilement convertir un *data frame* en *tibble* avec **as_tibble** :

```
R> library(tidyverse)
as_tibble(mtcars)
```

```
# A tibble: 32 x 11
  mpg cyl  disp hp  drat wt qsec vs  am  gear  carb
* <dbl> <dbl>
1  21.0 6.  160. 110.  3.90  2.62  16.5 0. 1. 4. 4.
2  21.0 6.  160. 110.  3.90  2.88  17.0 0. 1. 4. 4.
3  22.8 4.  108. 93.  3.85  2.32  18.6 1. 1. 4. 1.
4  21.4 6.  258. 110.  3.08  3.22  19.4 1. 0. 3. 1.
5  18.7 8.  360. 175.  3.15  3.44  17.0 0. 0. 3. 2.
6  18.1 6.  225. 105.  2.76  3.46  20.2 1. 0. 3. 1.
7  14.3 8.  360. 245.  3.21  3.57  15.8 0. 0. 3. 4.
```

1. Quand on veut utiliser des noms de ce type, on doit les entourer avec des *backticks* (```)

2. Dans **R** de base, si une table `d` contient une colonne `qualif`, `d$qual` retournera cette colonne.

```

8 24.4 4. 147. 62. 3.69 3.19 20.0 1. 0. 4. 2.
9 22.8 4. 141. 95. 3.92 3.15 22.9 1. 0. 4. 2.
10 19.2 6. 168. 123. 3.92 3.44 18.3 1. 0. 4. 4.
# ... with 22 more rows

```

Si le *data frame* d'origine a des *rownames*, on peut d'abord les convertir en colonnes avec `rownames_to_columns` :

```
R> d <- as_tibble(rownames_to_column(mtcars))
d
```

```

# A tibble: 32 x 12
  rowname mpg  cyl  disp  hp  drat wt  qsec  vs  am  gear  carb
  <chr> <dbl> <dbl>
1 Mazda RX4 21.0 6. 160.  110. 3.90  2.62  16.5  0. 1. 4. 4.
2 Mazda RX4~ 21.0 6. 160.  110. 3.90  2.88  17.0  0. 1. 4. 4.
3 Datsun 710 22.8 4. 108. 93. 3.85  2.32  18.6  1. 1. 4. 1.
4 Hornet 4 ~ 21.4 6. 258.  110. 3.08  3.22  19.4  1. 0. 3. 1.
5 Hornet Sp~ 18.7 8. 360.  175. 3.15  3.44  17.0  0. 0. 3. 2.
6 Valiant 18.1 6. 225.  105. 2.76  3.46  20.2  1. 0. 3. 1.
7 Duster 360  14.3 8. 360.  245. 3.21  3.57  15.8  0. 0. 3. 4.
8 Merc 240D 24.4 4. 147. 62. 3.69  3.19  20.0  1. 0. 4. 2.
9 Merc 230 22.8 4. 141. 95. 3.92  3.15  22.9  1. 0. 4. 2.
10 Merc 280 19.2 6. 168.  123. 3.92  3.44  18.3  1. 0. 4. 4.
# ... with 22 more rows

```

À l'inverse, on peut à tout moment convertir un tibble en *data frame* avec `as.data.frame` :

```
R> as.data.frame(d)
```

```

 rowname mpg  cyl  disp  hp  drat wt  qsec  vs  am  gear  carb
1 Mazda RX4  21.0 6 160.0 110 3.90  2.620 16.46  0  1 4 4
2  Mazda RX4 Wag  21.0 6 160.0 110 3.90  2.875 17.02  0  1 4 4
3 Datsun 710 22.8 4 108.0  93 3.85  2.320 18.61  1  1 4 1
4  Hornet 4 Drive  21.4 6 258.0 110 3.08  3.215 19.44  1  0 3 1
5  Hornet Sportabout 18.7 8 360.0 175 3.15  3.440 17.02  0  0 3 2
6 Valiant 18.1 6 225.0 105 2.76  3.460 20.22  1  0 3 1
7 Duster 360  14.3 8 360.0 245 3.21  3.570 15.84  0  0 3 4
8 Merc 240D  24.4 4 146.7  62 3.69  3.190 20.00  1  0 4 2
9 Merc 230  22.8 4 140.8  95 3.92  3.150 22.90  1  0 4 2
10 Merc 280  19.2 6 167.6 123 3.92  3.440 18.30  1  0 4 4
11 Merc 280C  17.8 6 167.6 123 3.92  3.440 18.90  1  0 4 4
12 Merc 450SE  16.4 8 275.8 180 3.07  4.070 17.40  0  0 3 3
13 Merc 450SL  17.3 8 275.8 180 3.07  3.730 17.60  0  0 3 3

```

14	Merc 450SLC	15.2	8	275.8	180	3.07	3.780	18.00	0	0	3	3
15	Cadillac Fleetwood	10.4	8	472.0	205	2.93	5.250	17.98	0	0	3	4
16	Lincoln Continental	10.4	8	460.0	215	3.00	5.424	17.82	0	0	3	4
17	Chrysler Imperial	14.7	8	440.0	230	3.23	5.345	17.42	0	0	3	4
18	Fiat 128	32.4	4	78.7	66	4.08	2.200	19.47	1	1	4	1
19	Honda Civic	30.4	4	75.7	52	4.93	1.615	18.52	1	1	4	2
20	Toyota Corolla	33.9	4	71.1	65	4.22	1.835	19.90	1	1	4	1
21	Toyota Corona	21.5	4	120.1	97	3.70	2.465	20.01	1	0	3	1
22	Dodge Challenger	15.5	8	318.0	150	2.76	3.520	16.87	0	0	3	2
23	AMC Javelin	15.2	8	304.0	150	3.15	3.435	17.30	0	0	3	2
24	Camaro Z28	13.3	8	350.0	245	3.73	3.840	15.41	0	0	3	4
25	Pontiac Firebird	19.2	8	400.0	175	3.08	3.845	17.05	0	0	3	2
26	Fiat X1-9	27.3	4	79.0	66	4.08	1.935	18.90	1	1	4	1
27	Porsche 914-2	26.0	4	120.3	91	4.43	2.140	16.70	0	1	5	2
28	Lotus Europa	30.4	4	95.1	113	3.77	1.513	16.90	1	1	5	2
29	Ford Pantera L	15.8	8	351.0	264	4.22	3.170	14.50	0	1	5	4
30	Ferrari Dino	19.7	6	145.0	175	3.62	2.770	15.50	0	1	5	6
31	Maserati Bora	15.0	8	301.0	335	3.54	3.570	14.60	0	1	5	8
32	Volvo 142E	21.4	4	121.0	109	4.11	2.780	18.60	1	1	4	2

Là encore, on peut convertir la colonne `rowname` en “vrais” `rownames` avec `column_to_rownames` :

```
R> column_to_rownames(as.data.frame(d))
```

	mpg	cyl	disp	hp	drat	wt	qsec	vs	am	gear	carb
Mazda RX4	21.0	6	160.0	110	3.90	2.620	16.46	0	1	4	4
Mazda RX4 Wag	21.0	6	160.0	110	3.90	2.875	17.02	0	1	4	4
Datsun 710	22.8	4	108.0	93	3.85	2.320	18.61	1	1	4	1
Hornet 4 Drive	21.4	6	258.0	110	3.08	3.215	19.44	1	0	3	1
Hornet Sportabout	18.7	8	360.0	175	3.15	3.440	17.02	0	0	3	2
Valiant	18.1	6	225.0	105	2.76	3.460	20.22	1	0	3	1
Duster 360	14.3	8	360.0	245	3.21	3.570	15.84	0	0	3	4
Merc 240D	24.4	4	146.7	62	3.69	3.190	20.00	1	0	4	2
Merc 230	22.8	4	140.8	95	3.92	3.150	22.90	1	0	4	2
Merc 280	19.2	6	167.6	123	3.92	3.440	18.30	1	0	4	4
Merc 280C	17.8	6	167.6	123	3.92	3.440	18.90	1	0	4	4
Merc 450SE	16.4	8	275.8	180	3.07	4.070	17.40	0	0	3	3
Merc 450SL	17.3	8	275.8	180	3.07	3.730	17.60	0	0	3	3
Merc 450SLC	15.2	8	275.8	180	3.07	3.780	18.00	0	0	3	3
Cadillac Fleetwood	10.4	8	472.0	205	2.93	5.250	17.98	0	0	3	4
Lincoln Continental	10.4	8	460.0	215	3.00	5.424	17.82	0	0	3	4
Chrysler Imperial	14.7	8	440.0	230	3.23	5.345	17.42	0	0	3	4
Fiat 128	32.4	4	78.7	66	4.08	2.200	19.47	1	1	4	1
Honda Civic	30.4	4	75.7	52	4.93	1.615	18.52	1	1	4	2
Toyota Corolla	33.9	4	71.1	65	4.22	1.835	19.90	1	1	4	1

Toyota Corona	21.5	4	120.1	97	3.70	2.465	20.01	1	0	3	1
Dodge Challenger	15.5	8	318.0	150	2.76	3.520	16.87	0	0	3	2
AMC Javelin	15.2	8	304.0	150	3.15	3.435	17.30	0	0	3	2
Camaro Z28	13.3	8	350.0	245	3.73	3.840	15.41	0	0	3	4
Pontiac Firebird	19.2	8	400.0	175	3.08	3.845	17.05	0	0	3	2
Fiat X1-9	27.3	4	79.0	66	4.08	1.935	18.90	1	1	4	1
Porsche 914-2	26.0	4	120.3	91	4.43	2.140	16.70	0	1	5	2
Lotus Europa	30.4	4	95.1	113	3.77	1.513	16.90	1	1	5	2
Ford Pantera L	15.8	8	351.0	264	4.22	3.170	14.50	0	1	5	4
Ferrari Dino	19.7	6	145.0	175	3.62	2.770	15.50	0	1	5	6
Maserati Bora	15.0	8	301.0	335	3.54	3.570	14.60	0	1	5	8
Volvo 142E	21.4	4	121.0	109	4.11	2.780	18.60	1	1	4	2

NOTE

Les deux fonctions `column_to_rownames` et `rownames_to_column` acceptent un argument supplémentaire `var` qui permet d'indiquer un nom de colonne autre que le nom `rowname` utilisé par défaut pour créer ou identifier la colonne contenant les noms de lignes.

Vecteurs, indexation et assignation

Présentation des vecteurs	64
Les principaux types de vecteurs	64
Création	66
La fonction <code>c</code>	66
La fonction <code>rep</code>	67
La fonction <code>seq</code>	68
L'opérateur :	68
Longueur d'un vecteur	69
Quelques vecteurs remarquables	70
Combiner des vecteurs	71
Valeurs manquantes	72
Indexation par position	73
Des vecteurs nommés	75
Indexation par nom	76
Indexation par condition	76
Assignation par indexation	80
En résumé	81

Nous allons reprendre plusieurs éléments de base du langage **R** que nous avons déjà abordé mais de manière plus formelle. Une bonne compréhension des bases du langage, bien qu'un peu ardue de prime abord, permet de comprendre le sens des commandes que l'on utilise et de pleinement exploiter la puissance que **R** offre en matière de manipulation de données.

Dans ce chapitre, nous reviendrons sur les vecteurs, tandis que les listes et les tableaux de données seront abordés dans un chapitre dédié, page 83.

Présentation des vecteurs

Les vecteurs sont l'un des objets de bases de R et correspondent à une «liste de valeurs». Leurs propriétés fondamentales sont :

- les vecteurs sont unidimensionnels (i.e. c'est un objet à une seule dimension, à la différence d'une matrice par exemple) ;
- toutes les valeurs d'un vecteur sont d'un seul et même type ;
- les vecteurs ont une longueur qui correspond au nombre de valeurs contenues dans le vecteur.

Les principaux types de vecteurs

Dans R, il existe quatre types fondamentaux de vecteurs :

- les nombres réels (c'est-à-dire les nombres décimaux que nous utilisons au quotidien),
- les nombres entiers,
- les chaînes de caractères (qui correspondent à du texte) et
- les valeurs logiques ou valeurs booléennes, à savoir «vrai» ou «faux».

Pour connaître la nature d'un objet, le plus simple est d'utiliser la fonction `class`. Par exemple :

```
R> class(12.5)
```

```
[1] "numeric"
```

La réponse `"numeric"` nous indique qu'il s'agit d'un nombre réel. Parfois, vous pourrez rencontrer le terme `"double"` qui désigne également les nombres réels. Notez que R étant anglophone, la décimale est indiquée avec un point (`.`) et non avec une virgule comme c'est l'usage en français.

Essayons avec un nombre entier :

```
R> class(3)
```

```
[1] "numeric"
```

Sous R, lorsqu'on l'on tape un nombre sans autre précision, il est considéré par défaut comme un nombre réel. Pour indiquer spécifiquement que l'on veut un nombre entier, il faut rajouter le suffixe `L` :

```
R> class(3L)
```

```
[1] "integer"
```

Au quotidien, il arrive rarement d'avoir à utiliser ce suffixe, mais il est toujours bon de le connaître au cas où vous le rencontriez dans des manuels ou des exemples de code.

Pour saisir une chaîne de caractères, on aura recours aux doubles guillemets droits (") :

```
R> class("abc")
```

```
[1] "character"
```

Il est également possible d'utiliser des guillemets simples ('), dès lors que l'on utilise bien le même type de guillemets pour indiquer le début et la fin de la chaîne de caractères (par exemple ' abc ').

Enfin, les valeurs logiques s'indiquent avec `TRUE` pour vrai et `FALSE` pour faux. Il est aussi possible d'utiliser les raccourcis `T` et `F`. Attention à bien utiliser les majuscules, **R** étant sensible à la casse.

```
R> class(TRUE)
```

```
[1] "logical"
```

En résumé, les classes **R** des quatre types fondamentaux de vecteur sont :

Exemple	Classe R	Type
5L	<i>integer</i>	nombre entier
3.14	<i>numeric</i>	nombre réel
"abcd"	<i>character</i>	chaîne de caractères
TRUE	<i>logical</i>	booléenne

En plus des types de base, il existe de nombreuses autres classes de vecteurs dans **R** que nous aborderons ultérieurement dans d'autres chapitres. Les plus courantes sont :

Classe R	Type
factor	facteur, page 107
labelled	vecteur labellisé, page 113
Date	date, page 279
POSIXct	date et heure, page 279

Création

La fonction `c`

Pour créer un vecteur, on utilisera la fonction `c`, la lettre «c» étant un raccourci du mot anglais *combine* puisque cette fonction permet de combiner des valeurs individuelles dans un vecteur unique. Il suffit de lui passer la liste des valeurs à combiner :

```
R> taille <- c(1.88, 1.65, 1.92, 1.76)
taille
```

```
[1] 1.88 1.65 1.92 1.76
```

```
R> class(taille)
```

```
[1] "numeric"
```

```
R> sexe <- c("h", "f", "h", "f")
sexe
```

```
[1] "h" "f" "h" "f"
```

```
R> class(sexe)
```

```
[1] "character"
```

```
R> urbain <- c(TRUE, TRUE, FALSE, FALSE)
urbain
```

```
[1] TRUE TRUE FALSE FALSE
```

```
R> class(urbain)
```

```
[1] "logical"
```

Nous l'avons vu, toutes les valeurs d'un vecteur doivent obligatoirement du même type. Dès lors, si l'on essaie de combiner des valeurs de différents types, R essaiera de les convertir au mieux. Par exemple :

```
R> x <- c(2L, 3.14, "a")
x
```

```
[1] "2" "3.14" "a"
```

```
R> class(x)
```

```
[1] "character"
```

Dans le cas présent, toutes les valeurs ont été converties en chaînes de caractères.

La fonction rep

Dans certaines situations, on peut avoir besoin de créer un vecteur d'une certaine longueur mais dont toutes les valeurs sont identiques. Cela se réalise facilement avec `rep` à qui l'on indiquera la valeur à répéter puis le nombre de répétitions :

```
R> rep(2, 10)
```

```
[1] 2 2 2 2 2 2 2 2 2 2
```

On peut aussi lui indiquer plusieurs valeurs qui seront alors répétées en boucle :

```
R> rep(c("a", "b"), 3)
```

```
[1] "a" "b" "a" "b" "a" "b"
```

La fonction seq

Dans d'autres situations, on peut avoir besoin de créer un vecteur contenant une suite de valeurs, ce qui se réalise aisément avec `seq` à qui l'on précisera les arguments `from` (point de départ), `to` (point d'arrivée) et `by` (pas). Quelques exemples valent mieux qu'un long discours :

```
R> seq(1, 10)
```

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

```
R> seq(5, 17, by = 2)
```

```
[1] 5 7 9 11 13 15 17
```

```
R> seq(10, 0)
```

```
[1] 10 9 8 7 6 5 4 3 2 1 0
```

```
R> seq(100, 10, by = -10)
```

```
[1] 100 90 80 70 60 50 40 30 20 10
```

```
R> seq(1.23, 5.67, by = 0.33)
```

```
[1] 1.23 1.56 1.89 2.22 2.55 2.88 3.21 3.54 3.87 4.20 4.53 4.86 5.19 5.52
```

L'opérateur :

L'opérateur `:` est un raccourci de la fonction `seq` pour créer une suite de nombres entiers. Il s'utilise

ainsi :

```
R> 1:5
```

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

```
R> 24:32
```

```
[1] 24 25 26 27 28 29 30 31 32
```

```
R> 55:43
```

```
[1] 55 54 53 52 51 50 49 48 47 46 45 44 43
```

Nous verrons un peu plus loin que ce raccourci est fort pratique.

Longueur d'un vecteur

Un vecteur dispose donc d'une longueur qui correspond aux nombres de valeurs qui le compose. Elle s'obtient avec `length` :

```
R> length(taille)
```

```
[1] 4
```

```
R> length(c("a", "b"))
```

```
[1] 2
```

Il est possible de faire un vecteur de longueur nulle avec `c()`. Bien évidemment sa longueur est zéro.

```
R> length(c())
```

```
[1] 0
```

Quelques vecteurs remarquables

R fournit quelques vecteurs particuliers qui sont directement accessibles :

- `LETTERS` : les 26 lettres de l'alphabet en majuscules
- `letters` : les 26 lettres de l'alphabet en minuscules
- `month.name` : les noms des 12 mois de l'année en anglais
- `month.abb` : la version abrégée des 12 mois en anglais
- `pi` : la constante mathématique π

```
R> LETTERS
```

```
[1] "A" "B" "C" "D" "E" "F" "G" "H" "I" "J" "K" "L" "M" "N" "O" "P" "Q" "R" "S"  
[20] "T" "U" "V" "W" "X" "Y" "Z"
```

```
R> letters
```

```
[1] "a" "b" "c" "d" "e" "f" "g" "h" "i" "j" "k" "l" "m" "n" "o" "p" "q" "r" "s"  
[20] "t" "u" "v" "w" "x" "y" "z"
```

```
R> length(letters)
```

```
[1] 26
```

```
R> month.name
```

```
[1] "January" "February" "March" "April" "May" "June"  
[7] "July" "August" "September" "October" "November" "December"
```

```
R> month.abb
```

```
[1] "Jan" "Feb" "Mar" "Apr" "May" "Jun" "Jul" "Aug" "Sep" "Oct" "Nov" "Dec"
```

```
R> length(month.abb)
```

```
[1] 12
```

```
R> pi
```

```
[1] 3.141593
```

```
R> length(pi)
```

```
[1] 1
```

Combiner des vecteurs

Pour combiner des vecteurs, rien de plus simple. Il suffit d'utiliser `c` ! Les valeurs des différents vecteurs seront mises bout à bout pour créer un unique vecteur.

```
R> x <- c(2, 1, 3, 4)
length(x)
```

```
[1] 4
```

```
R> y <- c(9, 1, 2, 6, 3, 0)
length(y)
```

```
[1] 6
```

```
R> z <- c(x, y)
z
```

```
[1] 2 1 3 4 9 1 2 6 3 0
```

```
R> length(z)
```

```
[1] 10
```

```
R> min_maj <- c(letters, LETTERS)
min_maj
```

```
[1] "a" "b" "c" "d" "e" "f" "g" "h" "i" "j" "k" "l" "m" "n" "o" "p" "q" "r" "s"
[20] "t" "u" "v" "w" "x" "y" "z" "A" "B" "C" "D" "E" "F" "G" "H" "I" "J" "K" "L"
[39] "M" "N" "O" "P" "Q" "R" "S" "T" "U" "V" "W" "X" "Y" "Z"
```

```
R> length(min_maj)
```

```
[1] 52
```

Valeurs manquantes

Lorsque l'on travaille avec des données d'enquêtes, il est fréquent que certaines données soient manquantes, en raison d'un refus du participant de répondre à une question donnée ou d'un oubli ou d'un dysfonctionnement du matériel de mesure, etc.

Une valeur manquante s'indique sous **R** avec `NA` (pour *not available*). Cette valeur peut s'appliquer à n'importe quel type de vecteur, qu'il soit numérique, textuel ou logique.

```
R> taille <- c(1.88, NA, 1.65, 1.92, 1.76, NA)
sexe <- c("h", "f", NA, "h", NA, "f")
```

Les valeurs manquantes sont prises en compte dans le calcul de la longueur du vecteur.

```
R> length(taille)
```

```
[1] 6
```

Il ne faut pas confondre `NA` avec un autre objet que l'on rencontre sous **R** et appelé `NULL` qui représente l'«objet vide». `NULL` ne contient absolument rien du tout. La différence se comprends mieux lorsque que l'on essaie de combiner ces objets :

```
R> c(NULL, NULL, NULL)
```

```
NULL
```

```
R> length(c(NULL, NULL, NULL))
```

```
[1] 0
```

On peut combiner `NULL` avec `NULL`, du vide plus du vide renverra toujours du vide dont la dimension est égale à zéro.

```
R> c(NA, NA, NA)
```

```
[1] NA NA NA
```

```
R> length(c(NA, NA, NA))
```

```
[1] 3
```

Par contre, un vecteur composé de trois valeurs manquantes a une longueur de 3, même si toutes ses valeurs sont manquantes.

Indexation par position

L'indexation est l'une des fonctionnalités les plus puissantes mais aussi les plus difficiles à maîtriser de **R**. Il s'agit d'opérations permettant de sélectionner des sous-ensembles de valeurs en fonction de différents critères. Il existe trois types d'indexation : (i) l'indexation par position, (ii) l'indexation par nom et (iii) l'indexation par condition. Le principe est toujours le même : on indique entre crochets (`[]`) ce que l'on souhaite garder ou non.

Pour rappel, les crochets s'obtiennent sur un clavier français de type PC en appuyant sur la touche `Alt Gr` et la touche `(` ou `)`.

Commençons par l'indexation par position encore appelée indexation directe. Ce mode le plus simple d'indexation consiste à indiquer la position des éléments à conserver.

Reprenons notre vecteur `taille` :

```
R> taille
```

```
[1] 1.88 NA 1.65 1.92 1.76 NA
```

Si on souhaite le premier élément du vecteur, on peut faire :

```
R> taille[1]
```

```
[1] 1.88
```

Si on souhaite les trois premiers éléments ou les éléments 2, 5 et 6 :

```
R> taille[1:3]
```

```
[1] 1.88 NA 1.65
```

```
R> taille[c(2, 5, 6)]
```

```
[1] NA 1.76 NA
```

Si on veut le dernier élément :

```
R> taille[length(taille)]
```

```
[1] NA
```

Il est tout à fait possible de sélectionner les valeurs dans le désordre :

```
R> taille[c(5, 1, 4, 3)]
```

```
[1] 1.76 1.88 1.92 1.65
```

Dans le cadre de l'indexation par position, il est également possible de spécifier des nombres négatifs. Auquel cas, cela signifiera «toutes les valeurs sauf celles-là». Par exemple :

```
R> taille[c(-1, -5)]
```

```
[1] NA 1.65 1.92 NA
```

À noter, si l'on indique une position au-delà de la longueur du vecteur, **R** renverra `NA`. Par exemple :

```
R> taille[23:25]
```

```
[1] NA NA NA
```

Des vecteurs nommés

Les différentes valeurs d'un vecteur peuvent être nommés. Une première manière de nommer les éléments d'un vecteur est de le faire à sa création :

```
R> sexe <- c(Michel = "h", Anne = "f", Dominique = NA, Jean = "h", Claude = NA, Marie = "f")
```

Lorsque l'on affiche le vecteur, la présentation change quelque peu.

```
R> sexe
```

```
Michel Anne Dominique Jean Claude Marie
  "h" "f" NA "h" NA "f"
```

La liste des noms s'obtient avec `names`.

```
R> names(sexe)
```

```
[1] "Michel"  "Anne" "Dominique" "Jean" "Claude"  "Marie"
```

Pour ajouter ou modifier les noms d'un vecteur, on doit attribuer un nouveau vecteur de noms :

```
R> names(sexe) <- c("Michael", "Anna", "Dom", "John", "Alex", "Mary")
sexe
```

```
Michael  Anna  Dom  John  Alex  Mary
```

```
"h" "f" NA "h" NA "f"
```

Pour supprimer tout les noms, il y a la fonction `unnname` :

```
R> anonyme <- unname(sexe)  
anonyme
```

```
[1] "h" "f" NA "h" NA "f"
```

Indexation par nom

Lorsqu'un vecteur est nommé, il est dès lors possible d'accéder à ses valeurs à partir de leur nom. Il s'agit de l'indexation par nom.

```
R> sexe["Anna"]
```

```
Anna  
"f"
```

```
R> sexe[c("Mary", "Michael", "John")]
```

```
 Mary Michael John  
  "f" "h" "h"
```

Par contre il n'est pas possible d'utiliser l'opérateur `-` comme pour l'indexation directe. Pour exclure un élément en fonction de son nom, on doit utiliser une autre forme d'indexation, l'indexation par condition, expliquée dans la section suivante. On peut ainsi faire...

```
R> sexe[names(sexe) != "Dom"]
```

... pour sélectionner tous les éléments sauf celui qui s'appelle «Dom».

Indexation par condition

L'indexation par condition consiste à fournir un vecteur logique indiquant si chaque élément doit être inclu (si `TRUE`) ou exclu (si `FALSE`). Par exemple :

```
R> sexe
```

```
Michael  Anna  Dom  John  Alex  Mary
  "h" "f"  NA  "h" NA "f"
```

```
R> sexe[c(TRUE, FALSE, FALSE, TRUE, FALSE, FALSE)]
```

```
Michael  John
  "h" "h"
```

Écrire manuellement une telle condition n'est pas très pratique à l'usage. Mais supposons que nous ayons également à notre disposition les deux vecteurs suivants, également de longueur 6.

```
R> urbain <- c(TRUE, FALSE, FALSE, FALSE, TRUE, TRUE)
 poids <- c(80, 63, 75, 87, 82, 67)
```

Le vecteur `urbain` est un vecteur logique. On peut directement l'utiliser pour avoir le sexe des enquêtés habitant en milieu urbain :

```
R> sexe[urbain]
```

```
Michael  Alex  Mary
  "h" NA "f"
```

Supposons que l'on souhaite maintenant avoir la taille des individus pesant 80 kilogrammes ou plus. Nous pouvons effectuer une comparaison à l'aide des opérateurs de comparaison suivants :

Opérateur de comparaison	Signification
<code>==</code>	égal à
<code>!=</code>	différent de
<code>></code>	strictement supérieur à
<code><</code>	strictement inférieur à
<code>>=</code>	supérieur ou égal à
<code><=</code>	inférieur ou égal à

Voyons tout de suite un exemple :

```
R> poids >= 80
```

```
[1] TRUE FALSE FALSE TRUE TRUE FALSE
```

Que s'est-il passé ? Nous avons fourni à **R** une condition et il nous a renvoyé un vecteur logique avec autant d'éléments qu'il y'a d'observations et dont la valeur est `TRUE` si la condition est remplie et `FALSE` dans les autres cas. Nous pouvons alors utiliser ce vecteur logique pour obtenir la taille des participants pesant 80 kilogrammes ou plus :

```
R> taille[poids >= 80]
```

```
[1] 1.88 1.92 1.76
```

On peut combiner ou modifier des conditions à l'aide des opérateurs logiques habituels :

Opérateur logique	Signification
<code>&</code>	et logique
<code> </code>	ou logique
<code>!</code>	négation logique

Comment les utilise-t-on ? Voyons tout de suite un exemple. Supposons que je veuille identifier les personnes pesant 80 kilogrammes ou plus **et** vivant en milieu urbain :

```
R> poids >= 80 & urbain
```

```
[1] TRUE FALSE FALSE FALSE TRUE FALSE
```

Les résultats sont différents si je souhaite isoler les personnes pesant 80 kilogrammes ou plus **ou** vivant milieu urbain :

```
R> poids >= 80 | urbain
```

```
[1] TRUE FALSE FALSE TRUE TRUE TRUE
```

Une remarque importante : quand l'un des termes d'une condition comporte une valeur manquante (`NA`), le résultat de cette condition n'est pas toujours `TRUE` ou `FALSE`, il peut aussi être à son tour une valeur manquante.

```
R> taille
```

```
[1] 1.88 NA 1.65 1.92 1.76 NA
```

```
R> taille > 1.8
```

```
[1] TRUE NA FALSE TRUE FALSE NA
```

On voit que le test `NA > 1.8` ne renvoie ni vrai ni faux, mais `NA`.

Une autre conséquence importante de ce comportement est qu'on ne peut pas utiliser l'opérateur l'expression `== NA` pour tester la présence de valeurs manquantes. On utilisera à la place la fonction *ad hoc* `is.na` :

```
R> is.na(taille > 1.8)
```

```
[1] FALSE TRUE FALSE FALSE FALSE TRUE
```

Pour compliquer encore un peu le tout, lorsqu'on utilise une condition pour l'indexation, si la condition renvoie `NA`, **R** ne sélectionne pas l'élément mais retourne quand même la valeur `NA`. Ceci a donc des conséquences sur le résultat d'une indexation par comparaison.

Par exemple si je cherche à connaître le poids des personnes mesurant 1,80 mètre ou plus :

```
R> taille
```

```
[1] 1.88 NA 1.65 1.92 1.76 NA
```

```
R> poids
```

```
[1] 80 63 75 87 82 67
```

```
R> poids[taille > 1.8]
```

```
[1] 80 NA 87 NA
```

Les éléments pour lesquels la taille n'est pas connue ont été transformés en `NA`, ce qui n'influera pas le calcul d'une moyenne. Par contre, lorsqu'on utilisera assignation et indexation ensemble, cela peut créer

des problèmes. Il est donc préférable lorsque l'on a des valeurs manquantes de les exclure ainsi :

```
R> poids[taille > 1.8 & !is.na(taille)]
```

```
[1] 80 87
```

Pour plus de détails sur les conditions et le calcul logique dans R, on pourra se référer au chapitre dédié, page 763.

Assignment par indexation

Dans tous les exemples précédents, on a utilisé l'indexation pour extraire une partie d'un vecteur, en plaçant l'opération d'indexation à droite de l'opérateur `<-`.

Mais l'indexation peut également être placée à gauche de cet opérateur d'assignation. Dans ce cas, les éléments sélectionnés par l'indexation sont alors remplacés par les valeurs indiquées à droite de l'opérateur `<-`.

Prenons donc un exemple simple :

```
R> v <- 1:5  
v
```

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

```
R> v[1] <- 3  
v
```

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

Cette fois, au lieu d'utiliser quelque chose comme `x <- v[1]`, qui aurait placé la valeur du premier élément de `v` dans `x`, on a utilisé `v[1] <- 3`, ce qui a mis à jour le premier élément de `v` avec la valeur 3. Ceci fonctionne également pour les différents types d'indexation évoqués précédemment :

```
R> sexe["Alex"] <- "f"
```

Enfin on peut modifier plusieurs éléments d'un seul coup soit en fournissant un vecteur, soit en profitant du mécanisme de recyclage. Les deux commandes suivantes sont ainsi rigoureusement équivalentes :

```
R> sexe[c(1, 3, 4)] <- c("Homme", "Homme", "Homme")
sexe[c(1, 3, 4)] <- "Homme"
```

L'assignation par indexation peut aussi être utilisée pour ajouter une ou plusieurs valeurs à un vecteur :

```
R> length(sexe)
```

```
[1] 6
```

```
R> sexe[7] <- "f"
sexe
```

```
Michael Anna Dom John Alex Mary
"Homme" "f" "Homme" "Homme" "f" "f" "f"
```

```
R> length(sexe)
```

```
[1] 7
```

On commence à voir comment l'utilisation de l'indexation par conditions et de l'assignation va nous permettre de faire des recodages (que nous aborderons plus en détail dans un chapitre dédié, page 181).

En résumé

- Un vecteur est un objet unidimensionnel contenant une liste de valeurs qui sont toutes du même type (entières, numériques, textuelles ou logiques).
- La fonction `class` permet de connaître le type de vecteur et la fonction `length` sa longueur, c'est-à-dire le nombre d'éléments du vecteur.
- La fonction `c` sert à créer et à combiner des vecteurs.
- Les valeurs manquantes sont représentées avec `NA`. Un vecteur peut être nommé, c'est-à-dire qu'un nom textuel a été associé à chaque élément. Cela peut se faire lors de sa création ou avec la fonction `names`.
- L'indexation consiste à extraire certains éléments d'un vecteur. Pour cela, on indique ce que l'on souhaite extraire entre crochets (`[]`) juste après le nom du vecteur. Le type d'indexation dépend du type d'information transmise.
- S'il s'agit de nombres entiers, c'est l'indexation par position : les nombres représentent la position dans le vecteur des éléments que l'on souhaite extraire. Un nombre négatif s'interprète comme «tous les éléments sauf celui-là».

- Si l'on indique des chaînes de caractères, c'est l'indexation par nom : on indique le nom des éléments que l'on souhaite extraire. Cette forme d'indexation ne fonctionne que si le vecteur est nommé.
- Si l'on transmet des valeurs logiques, le plus souvent sous la forme d'une condition, c'est l'indexation par condition : `TRUE` indique les éléments à extraire et `FALSE` les éléments à exclure. Il faut être vigilant aux valeurs manquantes (`NA`) dans ce cas précis.
- Enfin, il est possible de ne modifier que certains éléments d'un vecteur en ayant recours à la fois à l'indexation (`[]`) et à l'assignation (`<-`).

Listes et Tableaux de données

Listes	83
Propriétés et création	83
Indexation	86
Tableaux de données	90
Propriétés et création	90
Indexation	92
Afficher les données	96
En résumé	105

NOTE

Il est préférable d'avoir déjà lu le chapitre Vecteurs, indexation et assignation, page 63 avant d'aborder celui-ci.

Listes

Par nature, les vecteurs ne peuvent contenir que des valeurs de même type (numériques, textuels ou logique). Or, on peut avoir besoin de représenter des objets plus complexes composés d'éléments disparates. C'est ce que permettent les listes.

Propriétés et création

Une liste se crée tout simplement avec la fonction `list` :

```
R> l1 <- list(1:5, "abc")
l1
```

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

[[2]]
[1] "abc"
```

Une liste est un ensemble d'objets, quels qu'ils soient, chaque élément d'une liste pouvant avoir ses propres dimensions. Dans notre exemple précédent, nous avons créée une liste `l1` composée de deux éléments : un vecteur d'entiers de longueur 5 et un vecteur textuel de longueur 1. La longueur d'une liste correspond aux nombres d'éléments qu'elle contient et s'obtient avec `length` :

```
R> length(l1)
```

```
[1] 2
```

Comme les vecteurs, une liste peut être nommée et les noms des éléments d'une liste accessibles avec `names` :

```
R> l2 <- list(minuscules = letters, majuscules = LETTERS, mois = month.name)
l2
```

```
$minuscules
[1] "a" "b" "c" "d" "e" "f" "g" "h" "i" "j" "k" "l" "m" "n" "o" "p" "q" "r" "s"
[20] "t" "u" "v" "w" "x" "y" "z"

$majuscules
[1] "A" "B" "C" "D" "E" "F" "G" "H" "I" "J" "K" "L" "M" "N" "O" "P" "Q" "R" "S"
[20] "T" "U" "V" "W" "X" "Y" "Z"

$mois
[1] "January" "February" "March" "April" "May" "June"
[7] "July" "August" "September" "October" "November" "December"
```

```
R> length(l2)
```

```
[1] 3
```

```
R> names(l2)
```

```
[1] "minuscules" "majuscules" "mois"
```

Que se passe-t-il maintenant si l'on effectue la commande suivante ?

```
R> l <- list(l1, l2)
```

À votre avis, quelle est la longueur de cette nouvelle liste `l` ? 5 ?

```
R> length(l)
```

```
[1] 2
```

Et bien non ! Elle est de longueur 2, car nous avons créé une liste composée de deux éléments qui sont eux-mêmes des listes. Cela est plus lisible si l'on fait appel à la fonction `str` qui permet de visualiser la structure d'un objet.

```
R> str(l)
```

```
List of 2
 $ :List of 2
  ..$ : int [1:5] 1 2 3 4 5
  ..$ : chr "abc"
 $ :List of 3
  ..$ minuscules: chr [1:26] "a" "b" "c" "d" ...
  ..$ majuscules: chr [1:26] "A" "B" "C" "D" ...
  ..$ mois : chr [1:12] "January" "February" "March" "April" ...
```

Une liste peut contenir tout type d'objets, y compris d'autres listes. Pour combiner les éléments d'une liste, il faut utiliser la fonction `append` :

```
R> l <- append(l1, l2)
length(l)
```

```
[1] 5
```

```
R> str(l)
```

```
List of 5
 $ : int [1:5] 1 2 3 4 5
 $ : chr "abc"
 $ minuscules: chr [1:26] "a" "b" "c" "d" ...
 $ majuscules: chr [1:26] "A" "B" "C" "D" ...
 $ mois : chr [1:12] "January" "February" "March" "April" ...
```

On peut noter en passant qu'une liste peut tout à fait n'être que partiellement nommée.

Indexation

Les crochets simples (`[]`) fonctionnent comme pour les vecteurs. On peut utiliser à la fois l'indexation par position, l'indexation par nom et l'indexation par condition.

```
R> l
```

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

[[2]]
[1] "abc"

$minuscules
 [1] "a" "b" "c" "d" "e" "f" "g" "h" "i" "j" "k" "l" "m" "n" "o" "p" "q" "r" "s"
[20] "t" "u" "v" "w" "x" "y" "z"

$majuscules
 [1] "A" "B" "C" "D" "E" "F" "G" "H" "I" "J" "K" "L" "M" "N" "O" "P" "Q" "R" "S"
[20] "T" "U" "V" "W" "X" "Y" "Z"

$mois
 [1] "January" "February" "March" "April" "May" "June"
 [7] "July" "August" "September" "October" "November" "December"
```

```
R> l[c(1, 3, 4)]
```

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

```
$minuscules
[1] "a" "b" "c" "d" "e" "f" "g" "h" "i" "j" "k" "l" "m" "n" "o" "p" "q" "r" "s"
[20] "t" "u" "v" "w" "x" "y" "z"

$majuscules
[1] "A" "B" "C" "D" "E" "F" "G" "H" "I" "J" "K" "L" "M" "N" "O" "P" "Q" "R" "S"
[20] "T" "U" "V" "W" "X" "Y" "Z"
```

```
R> l[c("majuscules", "minuscules")]
```

```
$majuscules
[1] "A" "B" "C" "D" "E" "F" "G" "H" "I" "J" "K" "L" "M" "N" "O" "P" "Q" "R" "S"
[20] "T" "U" "V" "W" "X" "Y" "Z"

$minuscules
[1] "a" "b" "c" "d" "e" "f" "g" "h" "i" "j" "k" "l" "m" "n" "o" "p" "q" "r" "s"
[20] "t" "u" "v" "w" "x" "y" "z"
```

```
R> l[c(TRUE, TRUE, FALSE, FALSE, TRUE)]
```

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

[[2]]
[1] "abc"

$mois
[1] "January" "February" "March" "April" "May" "June"
[7] "July" "August" "September" "October" "November" "December"
```

Même si l'on extrait un seul élément, l'extraction obtenue avec les crochets simples renvoie toujours une liste, ici composée d'un seul élément :

```
R> str(l[1])
```

```
List of 1
 $ : int [1:5] 1 2 3 4 5
```

Supposons que je souhaite calculer la moyenne des valeurs du premier élément de ma liste. Essayons la commande suivante :

```
R> mean(l[1])
```

```
Warning in mean.default(l[1]): argument is not numeric or logical: returning NA
```

```
[1] NA
```

Nous obtenons un message d'erreur. En effet, R ne sait pas calculer une moyenne à partir d'une liste. Ce qu'il lui faut, c'est un vecteur de valeurs numériques. Autrement dit, ce que nous cherchons à obtenir c'est le contenu même du premier élément de notre liste et non une liste à un seul élément.

C'est ici que les doubles crochets (`[[]]`) vont rentrer en jeu. Pour ces derniers, nous pourrions utiliser l'indexation par position ou l'indexation par nom, mais pas l'indexation par condition. De plus, le critère que l'on indiquera doit indiquer *un et un seul* élément de notre liste. Au lieu de renvoyer une liste à un élément, les doubles crochets vont renvoyer l'élément désigné. Vite, un exemple :

```
R> str(l[1])
```

```
List of 1
 $ : int [1:5] 1 2 3 4 5
```

```
R> str(l[[1]])
```

```
int [1:5] 1 2 3 4 5
```

Maintenant, nous pouvons calculer notre moyenne :

```
R> mean(l[[1]])
```

```
[1] 3
```

Nous pouvons aussi tester l'indexation par nom.

```
R> l[["mois"]]
```

```
[1] "January" "February" "March" "April" "May" "June"
[7] "July" "August"  "September" "October" "November" "December"
```

Mais il faut avouer que cette écriture avec doubles crochets et guillemets est un peu lourde. Heureusement, un nouvel acteur entre en scène : le symbole dollar (`$`). C'est un raccourci des doubles

crochets pour l'indexation par nom. Que l'on utilise ainsi :

```
R> l$mois
```

```
[1] "January" "February" "March" "April" "May" "June"
[7] "July" "August" "September" "October" "November" "December"
```

Les écritures `l$mois` et `l[["mois"]]` sont équivalentes. Attention ! Cela ne fonctionne que pour l'indexation par nom.

```
R> l$1
```

```
Error: unexpected numeric constant in "l$1"
```

L'assignation par indexation fonctionne également avec les doubles crochets ou le signe dollar :

```
R> l[[2]] <- list(c("un", "vecteur", "textuel"))
l$mois <- c("Janvier", "Février", "Mars")
l
```

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

[[2]]
[[2]][[1]]
[1] "un" "vecteur" "textuel"

$minuscules
 [1] "a" "b" "c" "d" "e" "f" "g" "h" "i" "j" "k" "l" "m" "n" "o" "p" "q" "r" "s"
[20] "t" "u" "v" "w" "x" "y" "z"

$majuscules
 [1] "A" "B" "C" "D" "E" "F" "G" "H" "I" "J" "K" "L" "M" "N" "O" "P" "Q" "R" "S"
[20] "T" "U" "V" "W" "X" "Y" "Z"

$mois
[1] "Janvier" "Février" "Mars"
```

Tableaux de données

Il y a un type d'objets que nous avons déjà abordé dans le chapitre Premier travail avec les données, page 33, il s'agit du tableau de données ou data frame en anglais.

Propriétés et création

Dans R, les tableaux de données sont tout simplement des listes avec quelques propriétés spécifiques :

- les tableaux de données ne peuvent contenir que des vecteurs ;
- tous les vecteurs d'un tableau de données ont la même longueur ;
- tous les éléments d'un tableau de données sont nommés et ont chacun un nom unique.

Dès lors, un tableau de données correspond aux fichiers de données que l'on a l'habitude de manipuler dans d'autres logiciels de statistiques comme **SPSS** ou **Stata**. Les variables sont organisées en colonnes et les observations en lignes.

On peut créer un tableau de données avec la fonction `data.frame` :

```
R> df <- data.frame(sexe = c("f", "f", "h", "h"), age = c(52, 31, 29, 35), blond
= c(FALSE,
  TRUE, TRUE, FALSE))
df
```

```
  sexe age blond
1 f  52 FALSE
2 f  31  TRUE
3 h  29  TRUE
4 h  35 FALSE
```

```
R> str(df)
```

```
'data.frame':  4 obs. of  3 variables:
 $ sexe : Factor w/ 2 levels "f","h": 1 1 2 2
 $ age  : num  52 31 29 35
 $ blond: logi  FALSE TRUE TRUE FALSE
```

La fonction `data.frame` a un gros défaut : si on ne désactive pas l'option `stringsAsFactors` elle transforme les chaînes de caractères, ici la variable `sexe` en facteurs (un type de vecteur que nous aborderons plus en détail dans un prochain chapitre, page 107).

```
R> df <- data.frame(sexe = c("f", "f", "h", "h"), age = c(52, 31, 29, 35), blond
  = c(FALSE,
 TRUE, TRUE, FALSE), stringsAsFactors = FALSE)
df
```

```
  sexe age blond
1 f  52 FALSE
2 f  31  TRUE
3 h  29  TRUE
4 h  35 FALSE
```

```
R> str(df)
```

```
'data.frame':  4 obs. of  3 variables:
 $ sexe : chr  "f" "f" "h" "h"
 $ age  : num  52 31 29 35
 $ blond: logi  FALSE TRUE TRUE FALSE
```

Un tableau de données étant une liste, la fonction `length` renverra le nombre d'éléments de la liste, donc dans le cas présent le nombre de variables et `names` leurs noms :

```
R> length(df)
```

```
[1] 3
```

```
R> names(df)
```

```
[1] "sexe" "age"  "blond"
```

Comme tous les éléments d'un tableau de données ont la même longueur, cet objet peut être vu comme bidimensionnel. Les fonctions `nrow`, `ncol` et `dim` donnent respectivement le nombre de lignes, le nombre de colonnes et les dimensions de notre tableau.

```
R> nrow(df)
```

```
[1] 4
```

```
R> ncol(df)
```

```
[1] 3
```

```
R> dim(df)
```

```
[1] 4 3
```

De plus, tout comme les colonnes ont un nom, il est aussi possible de nommer les lignes avec `row.names` :

```
R> row.names(df) <- c("Anna", "Mary-Ann", "Michael", "John")
df
```

	sexe	age	blond
Anna	f	52	FALSE
Mary-Ann	f	31	TRUE
Michael	h	29	TRUE
John	h	35	FALSE

Indexation

Les tableaux de données étant des listes, nous pouvons donc utiliser les crochets simples (`[]`), les crochets doubles (`[[]]`) et le symbole dollar (`$`) pour extraire des parties de notre tableau, de la même manière que pour n'importe quelle liste.

```
R> df[1]
```

	sexe
Anna	f
Mary-Ann	f
Michael	h
John	h

```
R> df[[1]]
```

```
[1] "f" "f" "h" "h"
```

```
R> df$sexe
```

```
[1] "f" "f" "h" "h"
```

Cependant, un tableau de données étant un objet bidimensionnel, il est également possible d'extraire des données sur deux dimensions, à savoir un premier critère portant sur les lignes et un second portant sur les colonnes. Pour cela, nous utiliserons les crochets simples (`[]`) en séparant nos deux critères par une virgule (`,`).

Un premier exemple :

```
R> df
```

	sexe	age	blond
Anna	f	52	FALSE
Mary-Ann	f	31	TRUE
Michael	h	29	TRUE
John	h	35	FALSE

```
R> df[3, 2]
```

```
[1] 29
```

Cette première commande indique que nous souhaitons la troisième ligne de la seconde colonne, autrement dit l'âge de Michael. Le même résultat peut être obtenu avec l'indexation par nom, l'indexation par condition, ou un mélange de tout ça.

```
R> df["Michael", "age"]
```

```
[1] 29
```

```
R> df[c(F, F, T, F), c(c(F, T, F))]
```

```
[1] 29
```

```
R> df[3, "age"]
```

```
[1] 29
```

```
R> df["Michael", 2]
```

```
[1] 29
```

Il est également possible de ne préciser qu'un seul critère. Par exemple, si je souhaite les deux premières observations, ou les variables *sexe* et *blond*:

```
R> df[1:2, ]
```

```
 sexe age blond
Anna f  52 FALSE
Mary-Ann  f  31  TRUE
```

```
R> df[, c("sexe", "blond")]
```

```
 sexe blond
Anna f FALSE
Mary-Ann  f  TRUE
Michael h  TRUE
John h FALSE
```

Il a suffi de laisser un espace vide avant ou après la virgule. ATTENTION ! Il est cependant impératif de laisser la virgule pour indiquer à R que l'on souhaite effectuer une indexation à deux dimensions. Si l'on oublie la virgule, cela nous ramène au mode de fonctionnement des listes. Et le résultat n'est pas forcément le même :

```
R> df[2, ]
```

```
 sexe age blond
Mary-Ann  f  31  TRUE
```

```
R> df[, 2]
```

```
[1] 52 31 29 35
```

```
R> df[2]
```

```
 age  
Anna 52  
Mary-Ann 31  
Michael 29  
John 35
```

NOTE

Au passage, on pourra noter quelques subtilités sur le résultat renvoyé.

```
R> str(df[2, ])
```

```
'data.frame':  1 obs. of  3 variables:
 $ sexe : chr "f"
 $ age  : num 31
 $ blond: logi TRUE
```

```
R> str(df[, 2])
```

```
num [1:4] 52 31 29 35
```

```
R> str(df[2])
```

```
'data.frame':  4 obs. of  1 variable:
 $ age: num  52 31 29 35
```

```
R> str(df[[2]])
```

```
num [1:4] 52 31 29 35
```

`df[2,]` signifie que l'on veut toutes les variables pour le second individu. Le résultat est un tableau de données à une ligne et trois colonnes. `df[2]` correspond au mode d'extraction des listes et renvoie donc une liste à un élément, en l'occurrence un tableau de données à quatre observations et une variable. `df[[2]]` quant à lui renvoie le contenu de cette variable, soit un vecteur numérique de longueur quatre. Reste `df[, 2]` qui signifie renvoie toutes les observations pour la seconde colonne. Or l'indexation bidimensionnelle a un fonctionnement un peu particulier : par défaut cela renvoie un tableau de données mais s'il n'y a qu'une seule variable dans l'extraction, c'est un vecteur qui est renvoyé. Pour plus de détails, on pourra consulter l'entrée d'aide de `[.data.frame]`.

Afficher les données

Prenons un tableau de données un peu plus conséquent, en l'occurrence un jeu de données disponible dans

l'extension `questionr` et correspondant à un extrait de l'enquête *Histoire de vie* réalisée par l'INSEE en 2003. Il contient 2000 individus et 20 variables.

```
R> library(questionr)
data(hdv2003)
d <- hdv2003
```

Si l'on demande à afficher l'objet `d` dans la console (résultat non reproduit ici), **R** va afficher l'ensemble du contenu de `d` à l'écran ce qui, sur un tableau de cette taille, ne sera pas très lisible. Pour une exploration visuelle, le plus simple est souvent d'utiliser la [visionneuse](#) intégrée à **RStudio** et que l'on peut appeler avec la fonction `View`.

```
R> View(d)
```

Les fonctions `head` et `tail`, qui marchent également sur les vecteurs, permettent d'afficher seulement les premières (respectivement les dernières) lignes d'un tableau de données :

```
R> head(d)
```

```
  id age  sexe nivetud  poids
1  1  28 Femme Enseignement superieur y compris technique superieur 2634.398
2  2  23 Femme <NA> 9738.396
3  3  59 Homme Derniere annee d'etudes primaires 3994.102
4  4  34 Homme Enseignement superieur y compris technique superieur 5731.662
5  5  71 Femme Derniere annee d'etudes primaires 4329.094
6  6  35 Femme Enseignement technique ou professionnel court 8674.699

  occup qualif freres.soeurs clso
1 Exerce une profession  Employe 8 Oui
2 Etudiant, eleve <NA> 2 Oui
3 Exerce une profession Technicien 2 Non
4 Exerce une profession Technicien 1 Non
5 Retraite Employe 0 Oui
6 Exerce une profession  Employe 5 Non

 relig trav.imp  trav.satisf
1 Ni croyance ni appartenance Peu important Insatisfaction
2 Ni croyance ni appartenance <NA> <NA>
3 Ni croyance ni appartenance Aussi important que le reste Equilibre
4 Appartenance sans pratique Moins important que le reste Satisfaction
5 Praticant regulier <NA> <NA>
6 Ni croyance ni appartenance Le plus important Equilibre

  hard.rock lecture.bd peche.chasse cuisine bricol cinema sport heures.tv
1 Non Non Non Oui Non Non Non 0
2 Non Non Non Non Non Oui Oui 1
3 Non Non Non Non Non Non Oui 0
```

4	Non	Non	Non	Oui	Oui	Oui	Oui	2
5	Non	3						
6	Non	Non	Non	Non	Non	Oui	Oui	2

```
R> tail(d, 2)
```

```

 id age  sexe nivetud poids
1999 1999  24 Femme Enseignement technique ou professionnel court 13740.810
2000 2000  66 Femme Enseignement technique ou professionnel long  7709.513
 occup qualif freres.soeurs clso
1999 Exerce une profession Employe 2 Non
2000 Au foyer Employe 3 Non
 relig trav.imp trav.satisf
1999 Appartenance sans pratique Moins important que le reste Equilibre
2000 Appartenance sans pratique <NA> <NA>
 hard.rock lecture.bd peche.chasse cuisine bricol cinema sport heures.tv
1999 Non Non Non Non Non Oui Non 0.3
2000 Non Oui Non Oui Non Non Non 0.0

```

L'extension [dplyr](#), que nous n'aborderons en détails que plus tard, page 211, propose une fonction [glimpse](#) (ce qui signifie «aperçu» en anglais) qui permet de visualiser rapidement et de manière condensée le contenu d'un tableau de données.

```
R> library(dplyr)
glimpse(d)
```

```

Observations: 2,000
Variables: 20
$ id <int> 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16...
$ age <int> 28, 23, 59, 34, 71, 35, 60, 47, 20, 28, 65, 47, 63, 6...
$ sexe <fct> Femme, Femme, Homme, Homme, Femme, Femme, Femme, Homm...
$ nivetud <fct> Enseignement superieur y compris technique superieur,...
$ poids <dbl> 2634.3982, 9738.3958, 3994.1025, 5731.6615, 4329.0940...
$ occup <fct> Exerce une profession, Etudiant, eleve, Exerce une pr...
$ qualif  <fct> Employe, NA, Technicien, Technicien, Employe, Employe...
$ freres.soeurs <int> 8, 2, 2, 1, 0, 5, 1, 5, 4, 2, 3, 4, 1, 5, 2, 3, 4, 0,...
$ clso <fct> Oui, Oui, Non, Non, Oui, Non, Oui, Non, Oui, Non, Oui...
$ relig <fct> Ni croyance ni appartenance, Ni croyance ni appartena...
$ trav.imp <fct> Peu important, NA, Aussi important que le reste, Moin...
$ trav.satisf <fct> Insatisfaction, NA, Equilibre, Satisfaction, NA, Equi...
$ hard.rock <fct> Non, Non...
$ lecture.bd <fct> Non, Non...
$ peche.chasse <fct> Non, Non, Non, Non, Non, Non, Non, Oui, Oui, Non, Non, Non...

```

```

$ cuisine <fct> Oui, Non, Non, Oui, Non, Non, Oui, Oui, Non, Non, Oui...
$ bricol <fct> Non, Non, Non, Oui, Non, Non, Non, Oui, Non, Non, Oui...
$ cinema <fct> Non, Oui, Non, Oui, Non, Oui, Non, Non, Oui, Oui, Oui...
$ sport <fct> Non, Oui, Oui, Oui, Non, Oui, Non, Non, Non, Oui, Non...
$ heures.tv <dbl> 0.0, 1.0, 0.0, 2.0, 3.0, 2.0, 2.9, 1.0, 2.0, 2.0, 1.0...

```

L'extension **questionr** propose une fonction `lookfor` qui permet de lister les différentes variables d'un fichier de données :

```
R> lookfor(d)
```

```

 variable
1 id
2 age
3 sexe
4 nivetud
5 poids
6 occup
7 qualif
8 freres.soeurs
9 clso
10 relig
11 trav.imp
12 trav.satisf
13 hard.rock
14 lecture.bd
15 peche.chasse
16 cuisine
17 bricol
18 cinema
19 sport
20 heures.tv

```

Lorsque l'on a un gros tableau de données avec de nombreuses variables, il peut être difficile de retrouver la ou les variables d'intérêt. Il est possible d'indiquer à `lookfor` un mot-clé pour limiter la recherche. Par exemple :

```
R> lookfor(d, "trav")
```

```

 variable
11 trav.imp
12 trav.satisf

```

Il est à noter que si la recherche n'est pas sensible à la casse (i.e. aux majuscules et aux minuscules), elle est

sensible aux accents.

La méthode `summary` qui fonctionne sur tout type d'objet permet d'avoir quelques statistiques de base sur les différentes variables de notre tableau, les statistiques affichées dépendant du type de variable.

```
R> summary(d)
```

```

 id age sexe
Min. : 1.0 Min. :18.00 Homme: 899
1st Qu.: 500.8 1st Qu.:35.00 Femme:1101
Median :1000.5 Median :48.00
Mean :1000.5 Mean :48.16
3rd Qu.:1500.2 3rd Qu.:60.00
Max. :2000.0 Max. :97.00

 nivetud poids
Enseignement technique ou professionnel court :463 Min. : 78.08
Enseignement superieur y compris technique superieur:441 1st Qu.: 2221.82
Derniere annee d'etudes primaires :341 Median : 4631.19
1er cycle :204 Mean : 5535.61
2eme cycle :183 3rd Qu.: 7626.53
(Other) :256 Max. :31092.14
NA's :112

 occup qualif freres.soeurs
Exerce une profession:1049 Employe :594 Min. : 0.000
Chomeur : 134 Ouvrier qualifie :292 1st Qu.: 1.000
Etudiant, eleve : 94 Cadre :260 Median : 2.000
Retraite : 392 Ouvrier specialise :203 Mean : 3.283
Retire des affaires : 77 Profession intermediaire:160 3rd Qu.: 5.000
Au foyer : 171 (Other) :144 Max. :22.000
Autre inactif : 83 NA's :347

 clso relig
Oui : 936 Praticquant regulier :266
Non :1037 Praticquant occasionnel :442
Ne sait pas: 27 Appartenance sans pratique :760
 Ni croyance ni appartenance:399
 Rejet : 93
 NSP ou NVPR : 40

 trav.imp trav.satisf hard.rock lecture.bd
Le plus important : 29 Satisfaction :480 Non:1986 Non:1953
Aussi important que le reste:259 Insatisfaction:117 Oui: 14 Oui: 47
Moins important que le reste:708 Equilibre :451
Peu important : 52 NA's :952
NA's :952

```

```

peche.chasse cuisine bricol cinema sport heures.tv
Non:1776 Non:1119 Non:1147  Non:1174  Non:1277 Min. : 0.000
Oui: 224 Oui: 881 Oui: 853  Oui: 826  Oui: 723 1st Qu.: 1.000
 Median : 2.000
 Mean : 2.247
 3rd Qu.: 3.000
 Max. :12.000
 NA's :5

```

On peut également appliquer `summary` à une variable particulière.

```
R> summary(d$sexe)
```

```

Homme Femme
 899  1101

```

```
R> summary(d$age)
```

```

  Min. 1st Qu.  Median Mean 3rd Qu. Max.
 18.00  35.00 48.00 48.16  60.00 97.00

```

L'extension `questionr` fournit également une fonction bien pratique pour décrire les différentes variables d'un tableau de données. Il s'agit de `describe`. Faisons de suite un essai :

```
R> describe(d)
```

```

[2000 obs. x 20 variables] tbl_df tbl data.frame

$id:
integer: 1 2 3 4 5 6 7 8 9 10 ...
min: 1 - max: 2000 - NAs: 0 (0%) - 2000 unique values

$age:
integer: 28 23 59 34 71 35 60 47 20 28 ...
min: 18 - max: 97 - NAs: 0 (0%) - 78 unique values

$sexe:
nominal factor: "Femme" "Femme" "Homme" "Homme" "Femme" "Femme" "Femme" "Homme"
"Femme" "Homme" ...
2 levels: Homme | Femme
NAs: 0 (0%)

```

\$nivetud:

nominal factor: "Enseignement superieur y compris technique superieur" NA "Derniere annee d'etudes primaires" "Enseignement superieur y compris technique superieur" "Derniere annee d'etudes primaires" "Enseignement technique ou professionnel court" "Derniere annee d'etudes primaires" "Enseignement technique ou professionnel court" NA "Enseignement technique ou professionnel long" ...

8 levels: N'a jamais fait d'etudes | A arrete ses etudes, avant la derniere annee d'etudes primaires | Derniere annee d'etudes primaires | 1er cycle | 2eme cycle | Enseignement technique ou professionnel court | Enseignement technique ou professionnel long | Enseignement superieur y compris technique superieur

NAs: 112 (0.1%)

\$poids:

numeric: 2634.3982157 9738.3957759 3994.1024587 5731.6615081 4329.0940022 8674.6993828 6165.8034861 12891.640759 7808.8720636 2277.160471 ...

min: 78.0783403 - max: 31092.14132 - NAs: 0 (0%) - 1877 unique values

\$occup:

nominal factor: "Exerce une profession" "Etudiant, eleve" "Exerce une profession" "Exerce une profession" "Retraite" "Exerce une profession" "Au foyer" "Exerce une profession" "Etudiant, eleve" "Exerce une profession" ...

7 levels: Exerce une profession | Chomeur | Etudiant, eleve | Retraite | Retire des affaires | Au foyer | Autre inactif

NAs: 0 (0%)

\$qualif:

nominal factor: "Employe" NA "Technicien" "Technicien" "Employe" "Employe" "Ouvrier qualifie" "Ouvrier qualifie" NA "Autre" ...

7 levels: Ouvrier specialise | Ouvrier qualifie | Technicien | Profession intermediaire | Cadre | Employe | Autre

NAs: 347 (0.2%)

\$freres.soeurs:

integer: 8 2 2 1 0 5 1 5 4 2 ...

min: 0 - max: 22 - NAs: 0 (0%) - 19 unique values

\$clso:

nominal factor: "Oui" "Oui" "Non" "Non" "Oui" "Non" "Oui" "Non" "Oui" "Non" ...

3 levels: Oui | Non | Ne sait pas

NAs: 0 (0%)

\$relig:

nominal factor: "Ni croyance ni appartenance" "Ni croyance ni appartenance" "Ni croyance ni appartenance" "Appartenance sans pratique" "Pratiquant regulier" "Ni croyance ni appartenance" "Appartenance sans pratique" "Ni croyance ni appartenance" "Appartenance sans pratique" "Pratiquant occasionnel" ...

6 levels: Praticquant regulier | Praticquant occasionnel | Appartenance sans pratique | Ni croyance ni appartenance | Rejet | NSP ou NVPR
 NAs: 0 (0%)

\$trav.imp:

nominal factor: "Peu important" NA "Aussi important que le reste" "Moins important que le reste" NA "Le plus important" NA "Peu important" NA "Moins important que le reste" ...

4 levels: Le plus important | Aussi important que le reste | Moins important que le reste | Peu important

NAs: 952 (0.5%)

\$trav.satisf:

nominal factor: "Insatisfaction" NA "Equilibre" "Satisfaction" NA "Equilibre" NA "Insatisfaction" NA "Satisfaction" ...

3 levels: Satisfaction | Insatisfaction | Equilibre

NAs: 952 (0.5%)

\$hard.rock:

nominal factor: "Non" ...

2 levels: Non | Oui

NAs: 0 (0%)

\$lecture.bd:

nominal factor: "Non" ...

2 levels: Non | Oui

NAs: 0 (0%)

\$peche.chasse:

nominal factor: "Non" "Non" "Non" "Non" "Non" "Non" "Oui" "Oui" "Non" "Non" ...

2 levels: Non | Oui

NAs: 0 (0%)

\$cuisine:

nominal factor: "Oui" "Non" "Non" "Oui" "Non" "Non" "Oui" "Oui" "Non" "Non" ...

2 levels: Non | Oui

NAs: 0 (0%)

\$bricol:

nominal factor: "Non" "Non" "Non" "Oui" "Non" "Non" "Non" "Oui" "Non" "Non" ...

2 levels: Non | Oui

NAs: 0 (0%)

\$cinema:

nominal factor: "Non" "Oui" "Non" "Oui" "Non" "Oui" "Non" "Non" "Oui" "Oui" ...

2 levels: Non | Oui

NAs: 0 (0%)

```

$sport:
nominal factor: "Non" "Oui" "Oui" "Oui" "Non" "Oui" "Non" "Non" "Non" "Oui" ...
2 levels: Non | Oui
NAs: 0 (0%)

$heures.tv:
numeric: 0 1 0 2 3 2 2.9 1 2 2 ...
min: 0 – max: 12 – NAs: 5 (0%) – 30 unique values
 
```

Comme on le voit sur cet exemple, `describe` nous affiche le type des variables, les premières valeurs de chacune, le nombre de valeurs manquantes, le nombre de valeurs différentes (uniques) ainsi que quelques autres informations suivant le type de variables.

Il est possible de restreindre l'affichage à seulement quelques variables en indiquant le nom de ces dernières.

```
R> describe(d, "age", "trav.satisf")
```

```

[2000 obs. x 20 variables] tbl_df tbl data.frame

$age:
integer: 28 23 59 34 71 35 60 47 20 28 ...
min: 18 – max: 97 – NAs: 0 (0%) – 78 unique values

$trav.satisf:
nominal factor: "Insatisfaction" NA "Equilibre" "Satisfaction" NA "Equilibre" N
A "Insatisfaction" NA "Satisfaction" ...
3 levels: Satisfaction | Insatisfaction | Equilibre
NAs: 952 (0.5%)
 
```

On peut également transmettre juste une variable :

```
R> describe(d$sexe)
```

```

[2000 obs.]
nominal factor: "Femme" "Femme" "Homme" "Homme" "Femme" "Femme" "Femme" "Homme"
"Femme" "Homme" ...
2 levels: Homme | Femme
NAs: 0 (0%)

 n %
Homme 899 45
Femme 1101 55
 
```

```
Total 2000 100
```

En résumé

Les Listes

- Les listes sont des objets unidimensionnels pouvant contenir tout type d'objet, y compris d'autres listes.
- Elles ont une longueur que l'obtient avec `length`.
- On crée une liste avec `list` et on peut fusionner des listes avec `append`.
- Tout comme les vecteurs, les listes peuvent être nommées et les noms des éléments s'obtiennent avec `names`.
- Les crochets simples (`[]`) permettent de sélectionner les éléments d'une liste, en utilisant l'indexation par position, l'indexation par nom ou l'indexation par condition. Cela renvoie toujours une autre liste.
- Les doubles crochets (`[[]]`) renvoient directement le contenu d'un élément de la liste que l'on aura sélectionné par position ou par nom.
- Le symbole `$` est un raccourci pour facilement sélectionner un élément par son nom, `liste$nom` étant équivalent à `liste[["nom"]]`.

Les Tableaux de données

- Les tableaux de données sont des listes avec des propriétés particulières :
 - i. tous les éléments sont des vecteurs ;
 - ii. tous les vecteurs ont la même longueur ;
 - iii. tous les vecteurs ont un nom et ce nom est unique.
- On peut créer un tableau de données avec `data.frame`.
- Les tableaux de données correspondent aux fichiers de données que l'on utilise usuellement dans d'autres logiciels de statistiques : les variables sont représentées en colonnes et les observations en lignes.
- Ce sont des objets bidimensionnels : `ncol` renvoie le nombre de colonnes et `nrow` le nombre de lignes.
- Les doubles crochets (`[[]]`) et le symbole dollar (`$`) fonctionnent comme pour les listes et permettent d'accéder aux variables.
- Il est possible d'utiliser des coordonnées bidimensionnelles avec les crochets simples (`[]`) en indiquant un critère sur les lignes puis un critère sur les colonnes, séparés par une virgule (`,`).

Facteurs et vecteurs labellisés

Facteurs	107
Vecteurs labellisés	113
Les étiquettes de variable	113
Les étiquettes de valeur	115
Assignation et condition	121
Quelques fonctions supplémentaires	123

Dans le chapitre sur les vecteurs, page 63, nous avons abordé les types fondamentaux de vecteurs (numériques, textuels, logiques). Mais il existe de nombreux autres classes de vecteurs afin de représenter des données diverses (comme les dates). Dans ce chapitre, nous nous intéressons plus particulièrement aux variables catégorielles.

Les facteurs (ou *factors* en anglais) sont un type de vecteur géré nativement par **R** et utilisés dans de nombreux domaines (modèles statistiques, représentations graphiques, ...).

Les facteurs sont souvent mis en regard des données labellisées telles qu'elles sont utilisées dans d'autres logiciels comme **SPSS** ou **Stata**. Or, les limites propres aux facteurs font qu'ils ne sont pas adaptés pour rendre compte des différents usages qui sont fait des données labellisées. Plusieurs extensions (telles que **memisc** ou **Hmisc**) ont proposé leur propre solution qui, bien qu'elles apportaient un plus pour la gestion des données labellisées, ne permettaient pas que celles-ci soient utilisées en dehors de ces extensions ou des extensions compatibles. Nous aborderons ici une nouvelle classe de vecteurs, la classe `labelled`, introduite par l'extension **haven** (que nous aborderons dans le cadre de l'import de données, page 135) et qui peut être manipulée avec l'extension homonyme **labelled**.

Facteurs

Dans ce qui suit on travaillera sur le jeu de données tiré de l'enquête *Histoire de vie*, fourni avec l'extension **questionr**.

```
R> library(questionr)
data(hdv2003)
d <- hdv2003
```

Jetons un œil à la liste des variables de `d` :

```
R> str(d)
```

```
'data.frame': 2000 obs. of 20 variables:
 $ id : int  1 2 3 4 5 6 7 8 9 10 ...
 $ age : int  28 23 59 34 71 35 60 47 20 28 ...
 $ sexe : Factor w/ 2 levels "Homme","Femme": 2 2 1 1 2 2 2 1 2 1 ...
 $ nivetud : Factor w/ 8 levels "N'a jamais fait d'etudes",...: 8 NA 3 8 3
6 3 6 NA 7 ...
 $ poids : num  2634 9738 3994 5732 4329 ...
 $ occup : Factor w/ 7 levels "Exerce une profession",...: 1 3 1 1 4 1 6
1 3 1 ...
 $ qualif  : Factor w/ 7 levels "Ouvrier specialise",...: 6 NA 3 3 6 6 2 2 N
A 7 ...
 $ freres.soeurs: int  8 2 2 1 0 5 1 5 4 2 ...
 $ clso : Factor w/ 3 levels "Oui","Non","Ne sait pas": 1 1 2 2 1 2 1 2
1 2 ...
 $ relig : Factor w/ 6 levels "Pratiquant regulier",...: 4 4 4 3 1 4 3 4
3 2 ...
 $ trav.imp : Factor w/ 4 levels "Le plus important",...: 4 NA 2 3 NA 1 NA 4
NA 3 ...
 $ trav.satisf : Factor w/ 3 levels "Satisfaction",...: 2 NA 3 1 NA 3 NA 2 NA 1
...
 $ hard.rock : Factor w/ 2 levels "Non","Oui": 1 1 1 1 1 1 1 1 1 1 ...
 $ lecture.bd : Factor w/ 2 levels "Non","Oui": 1 1 1 1 1 1 1 1 1 1 ...
 $ peche.chasse : Factor w/ 2 levels "Non","Oui": 1 1 1 1 1 1 2 2 1 1 ...
 $ cuisine : Factor w/ 2 levels "Non","Oui": 2 1 1 2 1 1 2 2 1 1 ...
 $ bricol : Factor w/ 2 levels "Non","Oui": 1 1 1 2 1 1 1 2 1 1 ...
 $ cinema : Factor w/ 2 levels "Non","Oui": 1 2 1 2 1 2 1 1 2 2 ...
 $ sport : Factor w/ 2 levels "Non","Oui": 1 2 2 2 1 2 1 1 1 2 ...
 $ heures.tv  : num  0 1 0 2 3 2 2.9 1 2 2 ...
```

Nous voyons que de nombreuses variables de ce tableau de données, telles que `sexe` ou `nivetud`, sont du type facteur.

Les facteurs prennent leurs valeurs dans un ensemble de modalités prédéfinies et ne peuvent en prendre d'autres. La liste des valeurs possibles est donnée par la fonction `levels` :

```
R> levels(d$sexe)
```

```
[1] "Homme" "Femme"
```

Si on veut modifier la valeur du sexe du premier individu de notre tableau de données avec une valeur non autorisée, on obtient un message d'erreur et une valeur manquante est utilisée à la place :

```
R> d$sexe[1] <- "Chihuahua"
```

```
Warning in `[<-.factor`(`*tmp*`, 1, value = structure(c(NA, 2L, 1L, 1L, :
invalid factor level, NA generated
```

```
R> d$sexe[1]
```

```
[1] <NA>
Levels: Homme Femme
```

```
R> d$sexe[1] <- "Homme"
d$sexe[1]
```

```
[1] Homme
Levels: Homme Femme
```

On peut très facilement créer un facteur à partir d'une variable textuelle avec la fonction `factor` :

```
R> v <- factor(c("H", "H", "F", "H"))
v
```

```
[1] H H F H
Levels: F H
```

Par défaut, les niveaux d'un facteur nouvellement créés sont l'ensemble des valeurs de la variable textuelle, ordonnées par ordre alphabétique. Cette ordre des niveaux est utilisé à chaque fois qu'on utilise des fonctions comme `table`, par exemple :

```
R> table(v)
```

```
v
F H
1 3
```

On peut modifier cet ordre au moment de la création du facteur en utilisant l'option `levels` :

```
R> v <- factor(c("H", "H", "F", "H"), levels = c("H", "F"))
table(v)
```

```
v
H F
3 1
```

On peut aussi modifier l'ordre des niveaux d'une variable déjà existante :

```
R> d$qualif <- factor(d$qualif, levels = c("Ouvrier specialise", "Ouvrier qualifi
e",
"Employe", "Technicien", "Profession intermediaire", "Cadre", "Autre"))
table(d$qualif)
```

Ouvrier specialise	Ouvrier qualifie	Employe
203	292	594
Technicien	Profession intermediaire	Cadre
86	160	260
Autre		
58		

NOTE

L'extension **questionr** propose une *interface interactive* pour le réordonnement des niveaux d'un facteur. Cette fonction, nommée `iorder`, vous permet de réordonner les modalités de manière graphique et de générer le code **R** correspondant.

Dans l'exemple précédant, si vous exécutez :

```
R> iorder(d, "qualif")
```

RStudio devrait ouvrir une fenêtre semblable à celle de la figure ci-dessous.

Interface de la commande `iorder`

Vous pouvez alors déplacer les modalités par glisser-déposer, vérifier le résultat dans l'onglet *Vérification* et, une fois le résultat satisfaisant, récupérer le code généré pour l'inclure dans votre script.

On peut également modifier les niveaux eux-mêmes. Imaginons que l'on souhaite créer une nouvelle variable `qualif.abr` contenant les noms abrégés des catégories socioprofessionnelles de `qualif`. On peut

alors procéder comme suit :

```
R> d$qualif.abr <- factor(d$qualif, levels = c("Ouvrier specialise", "Ouvrier qualifie",
 "Employe", "Technicien", "Profession intermediaire", "Cadre", "Autre"), labels = c("OS",
 "OQ", "Empl", "Tech", "Interm", "Cadre", "Autre"))
table(d$qualif.abr)
```

OS	OQ	Empl	Tech	Interm	Cadre	Autre
203	292	594	86	160	260	58

Dans ce qui précède, le paramètre `levels` de `factor` permet de spécifier quels sont les niveaux retenus dans le facteur résultat, ainsi que leur ordre. Le paramètre `labels`, lui, permet de modifier les noms de ces niveaux dans le facteur résultat. Il est donc capital d'indiquer les noms de `labels` exactement dans le même ordre que les niveaux de `levels`. Pour s'assurer de ne pas avoir commis d'erreur, il est recommandé d'effectuer un tableau croisé entre l'ancien et le nouveau facteur :

```
R> table(d$qualif, d$qualif.abr)
```

	OS	OQ	Empl	Tech	Interm	Cadre	Autre
Ouvrier specialise	203	0	0	0	0	0	0
Ouvrier qualifie	0	292	0	0	0	0	0
Employe	0	0	594	0	0	0	0
Technicien	0	0	0	86	0	0	0
Profession intermediaire	0	0	0	0	160	0	0
Cadre	0	0	0	0	0	260	0
Autre	0	0	0	0	0	0	58

On a donc ici un premier moyen d'effectuer un recodage des modalités d'une variable de type facteur. D'autres méthodes existent, que nous aborderons dans le chapitre Recodage, page 181.

À noter que par défaut, les valeurs manquantes ne sont pas considérées comme un niveau de facteur. On peut cependant les transformer en niveau en utilisant la fonction `addNA`. Ceci signifie cependant qu'elle ne seront plus considérées comme manquantes par **R** mais comme une modalité à part entière :

```
R> summary(d$trav.satisf)
```

Satisfaction	Insatisfaction	Equilibre	NA's
480	117	451	952

```
R> summary(addNA(d$trav.satisf))
```

Satisfaction	Insatisfaction	Equilibre	<NA>
480	117	451	952

La fonction `addNAstr` de l'extension `questionr` fait la même chose mais permet de spécifier l'étiquette de la modalité des valeurs manquantes.

```
R> library(questionr)
summary(addNAstr(d$trav.satisf, "Manquant"))
```

Satisfaction	Insatisfaction	Equilibre	Manquant
480	117	451	952

Vecteurs labellisés

Nous abordons ici une nouvelle classe de vecteurs, la classe `haven_labelled`, introduite récemment par l'extension `haven` (que nous aborderons dans le cadre de l'import de données, page 135) et qui peut être manipulée avec l'extension homonyme `labelled`.

Pour cette section, nous allons utiliser d'autres données d'exemple, également disponibles dans l'extension `questionr`. Il s'agit d'un ensemble de trois tableaux de données (`menages`, `femmes` et `enfants`) contenant les données d'une enquête de fécondité. Commençons par les charger en mémoire :

```
R> library(questionr)
data(fecondite)
```

Pour ailleurs, nous allons avoir besoin de l'extension `labelled` qui permet de manipuler ces données labellisées.

```
R> library(labelled)
```

Les étiquettes de variable

Les étiquettes de variable permettent de donner un nom long, plus explicite, aux différentes colonnes d'un tableau de données (ou encore directement à un vecteur autonome).

La visionneuse de données de **RStudio** sait reconnaître et afficher ces étiquettes de variable lorsqu'elles existent. Essayez par exemple la commande suivante :

```
R> View(femmes)
```

Les fonctions `lookfor` et `describe` de l'extension `questionr` affichent également les étiquettes de variables lorsqu'elles existent.

```
R> lookfor(femmes, "rés")
```

```
variable label
7 milieu Milieu de résidence
8 region Région de résidence
```

```
R> describe(femmes$id_femme)
```

```
[2000 obs.] Identifiant de l'enquêtée
numeric: 391 1643 85 881 1981 1072 1978 1607 738 1656 ...
min: 1 - max: 2000 - NAs: 0 (0%) - 2000 unique values
```

Pour manipuler les étiquettes de variable, il suffit d'utiliser la fonction `var_label` de l'extension `labelled`.

```
R> var_label(femmes$id_menage)
```

```
[1] "Identifiant du ménage"
```

```
R> var_label(femmes$id_menage) <- "ID du ménage auquel elle appartient"
var_label(femmes$id_menage)
```

```
[1] "ID du ménage auquel elle appartient"
```

On utilisera la valeur `NULL` pour supprimer une étiquette :

```
R> v <- c(1, 5, 2, 4, 1)
var_label(v)
```

```
NULL
```

```
R> var_label(v) <- "Ma variable"
var_label(v)
```

```
[1] "Ma variable"
```

```
R> var_label(v) <- NULL
var_label(v)
```

```
NULL
```

```
R> var_label(v) <- "Une autre étiquette"
var_label(v)
```

```
[1] "Une autre étiquette"
```

Le fait d'ajouter une étiquette à un vecteur ne modifie en rien son type. Regardons la structure de notre objet `v` :

```
R> str(v)
```

```
atomic [1:5] 1 5 2 4 1
- attr(*, "label")= chr "Une autre étiquette"
```

Que voit-on ? Notre vecteur possède maintenant ce qu'on appelle un attribut, c'est-à-dire une information supplémentaire qui lui est attachée. Un objet peut avoir plusieurs attributs. Ici, notre étiquette de variable est stockée dans un attribut nommé `"label"`. Cela ne modifie en rien sa nature. Il ne s'agit que d'information en plus. Toutes les fonctions ne tiennent pas compte des étiquettes de variable. Peu importe ! La présence d'un attribut ne les empêchera de fonctionner. De même, même si l'extension `labelled` n'est pas installée sur votre machine, vous pourrez toujours manipuler vos données comme si de rien n'était.

On peut associer une étiquette de variable à n'importe quel type de variable, qu'elle soit numérique, textuelle, un facteur ou encore des dates.

Les étiquettes de valeur

Les étiquettes de valeur consistent à attribuer une étiquette textuelle à certaines valeurs d'un vecteur. Elles ne peuvent s'appliquer qu'aux vecteurs numériques ou textuels.

Lorsqu'un vecteur possède des étiquettes de valeur, sa classe change et devient `labelled`. Regardons déjà quelques exemples. Tout d'abord, jetons un aperçu au contenu de l'objet `femmes` grâce à la fonction `glimpse` de l'extension `dplyr`.

```
R> library(dplyr)
  glimpse(femmes)
```

```
Observations: 2,000
Variables: 17
 $ id_femme <dbl> 391, 1643, 85, 881, 1981, 1072, 1978, 1607, 738, 165...
 $ id_menage <dbl> 381, 1515, 85, 844, 1797, 1015, 1794, 1486, 711, 152...
 $ poids <dbl> 1.803150, 1.803150, 1.803150, 1.803150, 1.803150, 0...
 $ date_entretien <date> 2012-05-05, 2012-01-23, 2012-01-21, 2012-01-06, 201...
 $ date_naissance <date> 1997-03-07, 1982-01-06, 1979-01-01, 1968-03-29, 198...
 $ age <dbl> 15, 30, 33, 43, 25, 18, 45, 23, 49, 31, 26, 45, 25, ...
 $ milieu <dbl+lbl> 2, 2, 2, 2, 2, 2, 2, 2, 2, 2, 2, 2, 2, 2, 2, ...
 $ region <dbl+lbl> 4, 4, 4, 4, 4, 3, 3, 3, 3, 3, 3, 3, 2, 2, 2, 2, ...
 $ educ <dbl+lbl> 0, 0, 0, 0, 1, 0, 0, 0, 0, 0, 0, 1, 1, 2, 1, 0, ...
 $ travail <dbl+lbl> 1, 1, 0, 1, 1, 0, 1, 0, 1, 1, 1, 1, 1, 1, 1, 1, ...
 $ matri <dbl+lbl> 0, 2, 2, 2, 1, 0, 1, 1, 2, 5, 2, 3, 0, 2, 1, 2, ...
 $ religion <dbl+lbl> 1, 3, 2, 3, 2, 2, 3, 1, 3, 3, 2, 3, 2, 2, 2, 2, ...
 $ journal <dbl+lbl> 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 0, 1, 0, 0, ...
 $ radio <dbl+lbl> 0, 1, 1, 0, 0, 1, 1, 0, 0, 0, 1, 1, 1, 1, 1, 0, ...
 $ tv <dbl+lbl> 0, 0, 0, 0, 0, 1, 0, 0, 0, 0, 1, 1, 0, 0, 0, 0, ...
 $ nb_enf_ideal  <dbl+lbl> 4, 4, 4, 4, 4, 5, 10, 5, 4, 5, 6, 10, 2, 6, 6, 6...
 $ test <dbl+lbl> 0, 9, 0, 0, 1, 0, 0, 0, 0, 1, 1, 0, 0, 1, 1, 0, ...
```

Il apparaît que la variable `region` est de type `haven_labelled`. On peut le confirmer avec `class`.

```
R> class(femmes$region)
```

```
[1] "labelled"
```

Regardons les premières valeurs prises par cette variable.

```
R> head(femmes$region)
```

```
<Labelled double>
 [1] 4 4 4 4 4 3

Labels:
 value label
```

```

1 Nord
2 Est
3 Sud
4 Ouest

```

Nous voyons que quatre étiquettes de valeurs ont été associées à notre variable. Le code 1 correspond ainsi à la région «Nord», le code 2 à la région «Est», etc. Laissons de côté pour le moment la colonne `is_na` que nous aborderons dans une prochaine section.

La liste des étiquettes est également renvoyée par la fonction `describe` de `questionr`.

```
R> describe(femmes$region)
```

```

[2000 obs.] Région de résidence
labelled double: 4 4 4 4 4 3 3 3 3 3 ...
min: 1 - max: 4 - NAs: 0 (0%) - 4 unique values
4 value labels: [1] Nord [2] Est [3] Sud [4] Ouest

 n %
[1] Nord 707  35.4
[2] Est 324  16.2
[3] Sud 407  20.3
[4] Ouest  562  28.1
Total  2000 100.0

```

L'extension `labelled` fournit la fonction `val_labels` qui renvoie la liste des étiquettes de valeurs d'une variable sous la forme d'un vecteur nommé et la fonction `val_label` (notez l'absence de 's') qui renvoie l'étiquette associée à une valeur particulière. S'il n'y a pas d'étiquette de valeur, ces fonctions renvoient `NULL`.

```
R> val_labels(femmes$region)
```

```

Nord  Est  Sud Ouest
  1 2 3 4

```

```
R> val_label(femmes$region, 2)
```

```
[1] "Est"
```

```
R> val_label(femmes$region, 6)
```

```
NULL
```

```
R> val_labels(femmes$age)
```

```
NULL
```

Re-regardons d'un peu plus près les premières valeurs de notre variable *region*.

```
R> head(femmes$region)
```

```
<Labelled double>
[1] 4 4 4 4 4 3

Labels:
 value label
 1  Nord
 2  Est
 3  Sud
 4 Ouest
```

On s'aperçoit qu'il s'agit de valeurs numériques. Et l'affichage indique que notre variable est plus précisément du type `haven_labelled double`. Pour rappel, `double` est synonyme de `numeric`. Autrement dit, la classe `haven_labelled` ne modifie pas le type sous-jacent d'un vecteur, que l'on peut toujours obtenir avec la fonction `typeof`. Nous pouvons également tester si notre variable est numérique avec la fonction `is.numeric`.

```
R> typeof(femmes$region)
```

```
[1] "double"
```

```
R> is.numeric(femmes$region)
```

```
[1] TRUE
```

À la différence des facteurs, le type original d'une variable labellisée n'est pas modifié par la présence d'étiquettes de valeur. Ainsi, il reste possible de calculer une moyenne à partir de notre variable *region* (même si cela n'est pas pertinent ici d'un point de vue sémantique).

```
R> mean(femmes$region)
```

```
[1] 2.412
```

Avec un facteur, nous aurions eu un bon message d'erreur.

```
R> mean(d$niveau)
```

```
Warning in mean.default(d$niveau): argument is not numeric or logical:
returning NA
```

```
[1] NA
```

Nous allons voir qu'il est aussi possible d'associer des étiquettes de valeurs à des vecteurs textuels. Créons tout d'abord un vecteur textuel qui nous servira d'exemple.

```
R> v <- c("f", "f", "h", "f", "h")
v
```

```
[1] "f" "f" "h" "f" "h"
```

Le plus facile pour lui associer des étiquettes de valeur est d'utiliser `val_label`.

```
R> val_label(v, "f") <- "femmes"
val_label(v, "h") <- "hommes"
v
```

```
<Labelled character>
```

```
[1] f f h f h
```

```
Labels:
```

```
value label
  f femmes
  h hommes
```

```
R> typeof(v)
```

```
[1] "character"
```

Notre vecteur `v` a automatiquement été transformé en un vecteur de la classe `labelled`. Mais son type

sous-jacent est resté "character". Par ailleurs, les données elle-même n'ont pas été modifiées et ont conservé leurs valeurs originales.

Il est également possible de définir/modifier/supprimer l'ensemble des étiquettes de valeur d'une variable avec `val_labels` en lui assignant un vecteur nommé.

```
R> val_labels(v) <- c(Homme = "h", Femme = "f", `Valeur indéterminée` = "i")
v
```

```
<Labelled character>
[1] f f h f h

Labels:
 value label
 h Homme
 f Femme
 i Valeur indéterminée
```

Comme précédemment, on utilisera `NULL` pour supprimer une ou toutes les étiquettes.

```
R> val_label(v, "i") <- NULL
v
```

```
<Labelled character>
[1] f f h f h

Labels:
 value label
 h Homme
 f Femme
```

```
R> val_labels(v) <- NULL
v
```

```
[1] "f" "f" "h" "f" "h"
```

```
R> class(v)
```

```
[1] "character"
```

Si l'on supprime toutes les étiquettes de valeur, alors notre vecteur retrouve sa classe initiale.

Assignation et condition

Les étiquettes de valeur sont plus souples que les facteurs, en ce sens qu'il n'est pas obligatoire d'indiquer une étiquette pour chaque valeur prise par une variable. Alors qu'il n'est pas possible avec un facteur d'assigner une valeur qui n'a pas été préalablement définie comme une des modalités possibles du facteur, nous n'avons pas cette limite avec les vecteurs labellisés.

```
R> femmes$region[3] <- 5
```

Important : quand on assigne une valeur à un facteur, on doit transmettre le texte correspondant à la modalité, alors que pour un vecteur labellisé on transmettra le code sous-jacent (pour rappel, les étiquettes de valeur ne sont qu'une information additionnelle).

De plus, nous avons vu que les données initiales n'étaient pas modifiées par l'ajout ou la suppression d'étiquettes de valeur, alors que pour les facteurs ce n'est pas vrai. Pour mieux comprendre, essayons la commande suivante :

```
R> unclass(factor(v))
```

```
[1] 1 1 2 1 2
attr(,"levels")
[1] "f" "h"
```

Un facteur stocke de manière interne les valeurs sous la forme d'une suite d'entiers, démarrant toujours par 1, forcément consécutifs, et dont les valeurs dépendent de l'ordre des facteurs. Pour s'en rendre compte :

```
R> unclass(factor(v, levels = c("h", "f")))
```

```
[1] 2 2 1 2 1
attr(,"levels")
[1] "h" "f"
```

```
R> unclass(factor(v, levels = c("f", "h")))
```

```
[1] 1 1 2 1 2
attr(,"levels")
[1] "f" "h"
```

Ce qui importe pour un facteur ce sont les modalités de ce dernier tandis que pour un vecteur labellisé ce sont les valeurs du vecteur elles-mêmes. Cela reste vrai pour l'écriture de conditions.

Prenons un premier exemple avec un facteur :

```
R> describe(d$sexe)
```

```
[2000 obs.]  
nominal factor: "Homme" "Femme" "Homme" "Homme" "Femme" "Femme" "Femme" "Homme"  
"Femme" "Homme" ...  
2 levels: Homme | Femme  
NAs: 0 (0%)  
  
 n %  
Homme  900  45  
Femme 1100  55  
Total 2000 100
```

```
R> table(d$sexe == "Homme")
```

```
FALSE  TRUE  
1100 900
```

```
R> table(d$sexe == 1)
```

```
FALSE  
2000
```

La condition valide est celle utilisant "Homme" qui est la valeur de la modalité du facteur.

Et avec un vecteur labellisé ?

```
R> describe(femmes$milieu)
```

```
[2000 obs.] Milieu de résidence  
labelled double: 2 2 2 2 2 2 2 2 2 2 ...  
min: 1 – max: 2 – NAs: 0 (0%) – 2 unique values  
2 value labels: [1] urbain [2] rural  
  
 n %  
[1] urbain  912  45.6  
[2] rural  1088  54.4
```

```
Total 2000 100.0
```

```
R> table(femmes$milieu == "urbain")
```

```
FALSE
 2000
```

```
R> table(femmes$milieu == 1)
```

```
FALSE  TRUE
 1088 912
```

Ici, pour être valide, la condition doit porter sur les valeurs de la variable elle-même et non sur les étiquette.

Quelques fonctions supplémentaires

L'extension `labelled` fournit quelques fonctions supplémentaires qui peuvent s'avérer utiles :

- `labelled` pour créer directement des vecteurs labellisés ;
- `no_label_to_na` pour convertir les valeurs n'ayant pas d'étiquette en `NA` ;
- `val_labels_to_na` qui, à l'inverse, converti les valeurs avec étiquette en `NA` ;
- `sort_val_labels` pour trier l'ordre des étiquettes de valeurs.

On pourra se référer à l'aide de chacune de ces fonctions.

L'import de données labellisées, page 135 et le recodage de variables, page 181 (dont la conversion d'un vecteur labellisé en facteur) seront quant à eux abordés dans les prochains chapitres.

Organiser ses fichiers

Le répertoire de travail	125
Les projets dans RStudio	126
Créer un nouveau projet	127
Fonctionnement par défaut des projets	130
Options des projets	131
Naviguer d'un projet à un autre	131
Voir aussi	132
Appeler un script depuis un autre script	132

Le répertoire de travail

À chaque fois que l'on demandera à **R** de charger ou d'enregistrer un fichier (en particulier lorsque l'on cherchera à importer des données, voir le chapitre dédié, page 135), **R** évaluera le nom du fichier qu'on lui a transmis par rapport au répertoire de travail actuellement défini, qui correspond au répertoire dans lequel **R** est actuellement en train de s'exécuter.

Pour connaître de le répertoire de travail actuel, on pourra utiliser la fonction `getwd` :

```
R> getwd()
```

Lorsque l'on travaille sous **RStudio**, le répertoire de travail est également affiché dans le quadrant inférieur droit, en gris, à la droite du mot *Console* (voir la capture d'écran ci-après).

Figure 1. Affichage du répertoire de travail sous RStudio

Le symbole `~` correspond dans ce cas-là au répertoire utilisateur système, dont l'emplacement dépend du système d'exploitation. Sous **Windows**, il s'agit du répertoire *Mes documents* ou *Documents* (le nom varie suivant la version de **Windows**).

Le répertoire de travail peut être modifié avec la fonction `setwd` ou, sous **RStudio**, via le menu *Session > Set Working Directory*. Cependant, nous allons voir que nous n'aurons en pratique presque jamais besoin de le faire si l'on travaille avec **RStudio**.

Les projets dans RStudio

RStudio dispose d'une fonctionnalité très pratique pour organiser son travail en différents projets.

L'idée principale est de réunir tous les fichiers / documents relatifs à un même projet (que ce soit les données, les scripts, les rapports automatisés...) dans un répertoire dédié¹, page 0¹.

Le menu *Projects* est accessible via une icône dédiée située tout en haut à droite (voir la capture d'écran ci-après).

1. Dans lequel il sera possible de créer des sous-répertoires.

Figure 2. Accès au menu Projects sous RStudio

Créer un nouveau projet

Dans le menu *Projects* on sélectionnera l'option *New project*. **RStudio** nous demandera dans un premier temps si l'on souhaite créer un projet (i) dans un nouveau répertoire, (ii) dans un répertoire déjà existant ou bien (iii) à partir d'un gestionnaire de versions (Git ou SVN).

Figure 3. Options de création de projet sous RStudio

Si vous débutez avec R, laissez de côté pour le moment les gestionnaires de versions qui sont destinés aux utilisateurs avancés (et présentés dans le chapitre [Git](#)). Dans le cadre d'un usage courant, on aura recours à *New Directory*.

RStudio nous demande alors le type de projet que l'on souhaite créer : (i) un projet vide, (ii) une extension R ou (iii) une application **Shiny**.

Figure 4. Les différents types de projet sous RStudio

Il est encore un peu tôt pour se lancer dans la création de sa propre extension pour **R** (voir le chapitre [Développer un package](#)). Les applications **Shiny** (voir le [chapitre dédié](#)) sont des applications webs interactives. Là encore, on attendra une meilleure maîtrise de **R** pour se lancer dans ce type de projets. Dans un contexte d'analyse d'enquêtes, on choisira dès lors *Empty project*.

Figure 5. Création d'un projet dans un nouveau répertoire avec RStudio

En premier lieu, on indiquera le nom de notre projet, qui sera également le nom du répertoire qui sera créé pour stocker les données du projet. Puis, on indiquera le répertoire parent, c'est-à-dire le répertoire dans lequel le répertoire de notre projet sera créé.

Les deux options suivantes concernent que les utilisateurs avancés. **RStudio** nous demande s'il on veut activer **Git** sur ce projet (**Git** étant un gestionnaire de versions, l'option n'étant affichée que si **Git** est installé sur votre PC) et s'il on souhaite utiliser l'extension **packrat** sur ce projet. **packrat** permet une gestion des extensions utilisées, projet par projet, ce qui n'est vraiment utile que dans le cadre d'analyses bien spécifiques.

Il ne nous reste plus qu'à cliquer sur *Create Project*.

Fonctionnement par défaut des projets

Lorsque l'on ouvre un projet, **RStudio** effectue différentes actions :

- le nom du projet est affiché en haut à droite à côté de l'icône projets ;
- une nouvelle session **R** est exécutée (ainsi s'il on passe d'un projet à un autre, les objets du projet qu'on vient de fermer ne sont plus en mémoire) ;

- le répertoire de travail de **R** est défini comme étant le répertoire du projet (d'où le fait que l'on n'a pas à se préoccuper de définir le répertoire de travail lorsque l'on travaille avec des projets **RStudio**) ;
- les objets créés (et sauvegardés dans le fichier `.Rdata`) lors d'une précédente séance de travail sont chargés en mémoire ;
- l'historique des commandes saisies lors de nos précédentes séances de travail sont chargées dans l'onglet *History* ;
- les scripts ouverts lors d'une précédente séance de travail sont automatiquement ouverts ;
- divers paramètres de **RStudio** sont restaurés dans l'état dans lequel ils étaient la dernière fois que l'on a travaillé sur ce projet.

Autrement dit, lorsque l'on ouvre un projet **RStudio**, on revient à l'état de notre projet tel qu'il était la dernière fois que l'on a travaillé dessus. Pratique, non ?

Petite précision toutefois, les extensions que l'on avait chargées en mémoire avec la fonction `library` ne sont pas systématiquement rechargées en mémoire. Il faudra donc les appeler à nouveau lors de notre séance de travail.

Options des projets

Via le menu *Projects > Projects options* (accessible via l'icône projets en haut à droite), il est possible de personnaliser plusieurs options spécifiquement pour ce projet.

On retiendra surtout les 3 options principales de l'onglet *General* :

- à l'ouverture du projet, doit-on charger en mémoire les objets sauvegardés lors d'une précédente séance de travail ?
- à la fermeture du projet, doit-on sauvegarder (dans le fichier `.Rdata`) les différents objets en mémoire ? Si l'on choisit l'option *Ask*, alors une fenêtre vous demandera s'il faut faire cette sauvegarde chaque fois que vous fermerez le projet.
- à la fermeture du projet, faut-il sauver l'historique des commandes ?

Naviguer d'un projet à un autre

RStudio se souvient des derniers projets sur lesquels vous avez travaillé. Lorsque vous cliquez sur le menu *projects*, vous verrez une liste de ces différents projets. Il suffit de cliquer sur le nom du projet désiré pour fermer automatiquement le projet en cours et ouvrir le projet désiré.

Votre projet n'apparaît pas dans la liste ? Pas de panique. Il suffit de sélectionner *Open project* puis de parcourir vos répertoires pour indiquer à **RStudio** le projet à ouvrir.

Vous pouvez noter au passage une option *Open project in new window* qui permet d'ouvrir un projet dans une nouvelle fenêtre. En effet, il est tout à fait possible d'avoir plusieurs projets ouverts en même temps. Dans ce cas là, chaque projet aura sa propre session **R**. Les objets chargés en mémoire pour le projet A ne

seront pas accessibles dans le cadre du projet B et inversement.

Voir aussi

On pourra se référer à la documentation officielle de **RStudio** : <https://support.rstudio.com/hc/en-us/articles/200526207-Using-Projects>.

Appeler un script depuis un autre script

Au sein d'un même projet, on peut avoir plusieurs **scripts R**. Cela permet de mieux organiser son code. Par exemple, on pourra avoir un premier script chargé d'importer les données, un second dédié à la création de nouvelles variables et un troisième dédié aux analyses statistiques.

Il est possible d'appeler un script au sein d'un autre script à l'aide de la fonction `source` à laquelle on précisera le nom de fichier du script en question.

Supposons par exemple que l'on ait préparé un script `preparation.R` chargé d'importer les données et de les mettre en forme. Au début de notre script `analyses.R`, on pourra indiquer :

```
R> source("preparation.R")
```

Si l'on exécute notre script `analyses.R`, au moment de l'appel à `source("preparation.R")`, le fichier `preparation.R` sera chargé en mémoire et exécuté, puis le programme continuera avec les commandes suivant du fichier `analyses.R`.

Ici, on a indiqué à `source` le fichier `preparation.R` sans mention de répertoire. Dès lors, **R** va aller chercher ce fichier dans le répertoire de travail. Sur un gros projet, on peut être amené à organiser ses fichiers en plusieurs sous-répertoires pour une meilleure lisibilité. Dès lors, il faudra indiquer le chemin relatif pour accéder à un fichier, c'est-à-dire le chemin à partir du répertoire de travail. Supposons que notre fichier `preparation.R` est enregistré dans un sous-répertoire `import`. Dans ce cas-là, on appellera notre fichier ainsi :

```
R> source("import/preparation.R")
```

NOTE

On remarquera qu'on a utilisé une barre oblique ou *slash* (/) entre le nom du répertoire et le nom du fichier, ce qui est l'usage courant sous **Linux** et **Mac OS X**, tandis que sous **Windows** on utilise d'ordinaire une barre oblique inversée ou *antislash* (\). Sous **R**, on utilisera toujours la barre oblique simple (/), **R** sachant « retrouver ses petits » selon le système d'exploitation.

Par ailleurs, l'autocomplétion de **RStudio** fonctionne aussi pour les noms de fichiers. Essayez par exemple d'appuyer sur la touche **Tab** après avoir taper les premières lettres du nom de votre fichier.

Import de données

Importer des fichiers texte	136
Structure d'un fichier texte	136
Interface graphique avec RStudio	137
Dans un script	138
Importer depuis des logiciels de statistique	139
SPSS	140
SAS	142
Stata	143
Excel	144
dBase	145
Feuille de calcul Google Sheets	145
Données spatiales	145
Shapefile	145
Rasters	146
Connexion à des bases de données	147
Interfaçage via l'extension DBI	147
Utilisation de dplyr et dbplyr	149
Ressources	150
Autres sources	151
Sauver ses données	151

IMPORTANT

Importer des données est souvent l'une des premières opérations que l'on effectue lorsque l'on débute sous R, et ce n'est pas la moins compliquée. En cas de problème il ne faut donc pas hésiter à demander de l'aide par les différents moyens disponibles (voir le chapitre Où trouver de l'aide ?, page 153) avant de se décourager.

N'hésitez donc pas à relire régulièrement ce chapitre en fonction de vos besoins.

Avant toute chose, il est impératif de bien organiser ses différents fichiers (voir le chapitre dédié, page 125). Concernant les données sources que l'on utilisera pour ses analyses, je vous recommande de les placer dans un sous-répertoire dédié de votre projet.

Lorsque l'on importe des données, il est également impératif de vérifier que l'import s'est correctement déroulé (voir la section Inspecter les données, page 38 du chapitre *Premier travail avec les données*).

Importer des fichiers texte

Les fichiers texte constituent un des formats les plus largement supportés par la majorité des logiciels statistiques. Presque tous permettent d'exporter des données dans un format texte, y compris les tableurs comme **Libre Office**, **Open Office** ou **Excel**.

Cependant, il existe une grande variété de format texte, qui peuvent prendre différents noms selon les outils, tels que texte tabulé ou *texte (séparateur : tabulation)*, CSV (pour *comma-separated value*, sachant que suivant les logiciels le séparateur peut être une virgule ou un point-virgule).

Structure d'un fichier texte

Dès lors, avant d'importer un fichier texte dans R, il est indispensable de regarder comment ce dernier est structuré. Il importe de prendre note des éléments suivants :

- La première ligne contient-elle le nom des variables ? Ici c'est le cas.
- Quel est le caractère séparateur entre les différentes variables (encore appelé séparateur de champs) ? Dans le cadre d'un fichier **CSV**, il aurait pu s'agir d'une virgule ou d'un point-virgule.
- Quel est le caractère utilisé pour indiquer les décimales (le séparateur décimal) ? Il s'agit en général d'un point (à l'anglo-saxonne) ou d'une virgule (à la française).
- Les valeurs textuelles sont-elles encadrées par des guillemets et, si oui, s'agit-il de guillemets simple (') ou de guillemets doubles (") ?
- Pour les variables textuelles, y a-t-il des valeurs manquantes et si oui comment sont-elles

indiquées ? Par exemple, le texte `NA` est parfois utilisé.

Il ne faut pas hésitez à ouvrir le fichier avec un éditeur de texte pour le regarder de plus près.

Interface graphique avec RStudio

RStudio fournit une interface graphique pour faciliter l'import d'un fichier texte. Pour cela, il suffit d'aller dans le menu *File > Import Dataset* et de choisir l'option *From CSV*¹, page 0¹. Cette option est également disponible via l'onglet *Environment* dans le quadrant haut-droite.

Pour la suite de la démonstration, nous allons utiliser le fichier exemple http://larmarange.github.io/analyse-R/data/exemple_texte_tabule.txt.

Figure 1. Importer un fichier texte avec RStudio

L'interface de **RStudio** vous présente sous *Import Options* les différentes options d'import disponible. La section *Data Preview* vous permet de voir en temps réel comment les données sont importées. La section *Code Preview* vous indique le code **R** correspondant à vos choix. Il n'y a plus qu'à le copier/coller dans un de vos scripts ou à cliquer sur **Import** pour l'exécuter.

Vous pourrez remarquer que **RStudio** fait appel à l'extension **readr** du tidyverse pour l'import des données via la fonction `read_csv`.

1. L'option CSV fonctionne pour tous les fichiers de type texte, même si votre fichier a une autre extension, `.txt` par exemple

`readr` essaie de deviner le type de chacune des colonnes, en se basant sur les premières observations. En cliquant sur le nom d'une colonne, il est possible de modifier le type de la variable importée. Il est également possible d'exclure une colonne de l'import (*skip*).

Dans un script

L'interface graphique de **RStudio** fournit le code d'import. On peut également l'adapter à ces besoins en consultant la page d'aide de `read_csv` pour plus de détails. Par exemple :

```
R> library(readr)
d <- read_delim("http://larmarange.github.io/analyse-R/data/exemple_texte_table.txt",
  delim = "\t", quote = "'')
```

```
Parsed with column specification:
cols(
  Sexe = col_character(),
  Age = col_integer(),
  Taille = col_number(),
  Etudes = col_character()
)
```

Le premier élément peut être un lien internet ou bien le chemin local vers un fichier. Afin d'organiser au mieux vos fichiers, voir le chapitre Organiser ses fichiers, page 125.

NOTE

Certains caractères sont parfois précédés d'une barre oblique inversée ou *antislash* (`\`). Cela correspond à des caractères spéciaux. En effet, `"` est utilisé pour délimiter dans le code le début et la fin d'une chaîne de caractères. Comment indiquer à **R** le caractère `"` proprement dit. Et bien avec `\`. De même, `\t` sera interprété comme une tabulation et non comme la lettre `t`.

Pour une liste complète des caractères spéciaux, voir `?Quotes`.

```
R> class(d)
```

```
[1] "tbl_df" "tbl" "data.frame"
```

```
R> d
```

```
# A tibble: 7 x 4
  Sexe Age Taille Etudes
  <chr> <int> <dbl> <chr>
1 F 45 167. primaire
2 H 32 183. <NA>
3 H 24 172. supérieur
4 F 36 164. secondaire
5 F 23 154. supérieur
6 H 18 162. primaire
7 F 34 168. secondaire
```

L'objet renvoyé est un tableau de données ou *data.frame*. Plus précisément, il s'agit d'un *tibble*, c'est-à-dire un tableau de données légèrement amélioré facilement utilisable avec les différentes extensions du *tidyverse*. Pas de panique, c'est un tableau de données comme les autres. Disons qu'il est possible de faire un peu plus de choses avec. Pour cela, voir le chapitre dédié à *dplyr*, page 211.

readr propose plusieurs fonctions proches : `read_delim`, `read_csv`, `read_csv2` et `read_tsv`. Elles fonctionnent toutes de manière identique et ont les mêmes arguments. Seule différence, les valeurs par défaut de certains paramètres.

NOTE

Dans des manuels ou des exemples en ligne, vous trouverez parfois mention des fonctions `read.table`, `read.csv`, `read.csv2`, `read.delim` ou encore `read.delim2`. Il s'agit des fonctions natives et historiques de **R** (extension **utils**) dédiées à l'import de fichiers textes. Elles sont similaires à celles de **readr** dans l'idée générale mais diffèrent dans leurs détails et les traitements effectués sur les données (pas de détection des dates par exemple). Pour plus d'information, vous pouvez vous référer à la page d'aide de ces fonctions.

Importer depuis des logiciels de statistique

Plusieurs extensions existent pour importer des fichiers de données issus d'autres logiciels de statistiques. En premier lieu, il y a **foreign**, installée par défaut avec **R** et décrite en détails dans le manuel *R Data Import/Export* disponible sur <http://cran.r-project.org/manuals.html>. Un des soucis majeurs de cette extension réside dans la manière dont elle traite les métadonnées utilisées en particulier dans les fichiers **SAS**, **SPSS** et **Stata**, à savoir les étiquettes de variable, les étiquettes de valeur et les valeurs manquantes déclarées. En effet, chaque fonction va importer ces métadonnées sous la forme d'attributs dont le nom diffère d'une fonction à l'autre. Par ailleurs, selon les options retenues, les variables labellisées seront parfois

transformées ou non en facteurs. Enfin, **foreign** ne sait pas toujours importer les différents types de variables représentant des dates et des heures.

L'extension **haven** (qui fait partie du “tidyverse”) tente de remédier à plusieurs des limitations rencontrées avec **foreign** :

- le format des métadonnées importé est uniforme, quel que soit le type de fichier source (**SAS**, **SPSS** ou **Stata**) ;
- les variables labellisées ne sont pas transformées en facteurs, mais héritent d'une nouvelle classe `haven_labelled`, la valeur initiale restant inchangée ;
- les différents formats de date sont convertis dans des classes **R** appropriées, utilisables en particulier avec **lubridate** ;
- **haven** peut lire les fichiers **SAS natifs** (extension `.sas7bdat`) ce que ne peut pas faire **foreign** ;
- **haven** peut lire les fichiers **Stata** 13 et 14, alors que **foreign** ne sait lire ces fichiers que jusqu'à la version 12 ;
- les tableaux de données produits ont directement la classe `tbl_df` ce qui permet d'utiliser directement les fonctionnalités de l'extension **dplyr**.

À noter, il est également possible d'utiliser l'interface graphique de **RStudio** pour l'import des fichiers **SPSS**, **Stata**, **SAS** et **Excel**.

IMPORTANT

Données labellisées

À la différence de **foreign**, **haven** ne convertit pas les variables avec des étiquettes de valeurs en facteurs mais en vecteurs labellisés du type `haven_labelled` qui sont présentés en détail dans le chapitre Facteurs et vecteurs labellisés, page 113.

SPSS

Les fichiers générés par **SPSS** sont de deux types : les fichiers **SPSS natifs** natifs (extension `.sav`) et les fichiers au format **SPSS export** (extension `.por`).

Dans les deux cas, on aura recours à la fonction `read_spss` :

```
R> library(haven)
donnees <- read_spss("data/fichier.sav", user_na = TRUE)
```

IMPORTANT

Gestion des valeurs manquantes

Dans **SPSS**, il est possible de définir des valeurs à considérées comme manquantes. Plus précisément jusqu'à 3 valeurs spécifiques et/ou les valeurs comprises entre un minimum et un maximum. Par défaut, `read_spss` convertit toutes ces valeurs en `NA` lors de l'import.

Or, il est parfois important de garder les différentes valeurs originelles, notamment dans le cadre de l'analyse de données d'enquête, un manquant du type «ne sait pas» n'étant pas équivalent à un manquant du type «refus» ou du type «variable non collectée».

Dès lors, nous vous recommandons d'appeler `read_spss` avec l'option `user_na = TRUE`. Dans ce cas-là, les valeurs manquantes définies dans **SPSS** ne seront pas converties en `NA`, tout en conservant la définition des valeurs définies comme manquantes. Il sera alors toujours possible de convertir, dans un second temps et en fonction des besoins, ces valeurs à considérer comme manquantes en `NA` grâce aux fonctions de l'extension `labelled`, en particulier `user_na_to_na`, `na_values` et `na_range`.

À noter que les fonctions `describe` et `freq` de l'extension **questionr** que nous aborderons dans d'autres chapitres savent exploiter ces valeurs à considérer comme manquantes.

NOTE

Si vous préférez utiliser l'extension **foreign**, la fonction correspondante est `read.spss`. On indiquera à la fonction de renvoyer un tableau de données avec l'argument `to.data.frame = TRUE`.

Par défaut, les variables numériques pour lesquelles des étiquettes de valeurs ont été définies sont transformées en variables de type `facteur`, les étiquettes définies dans **SPSS** étant utilisées comme *labels* du facteur. De même, si des valeurs manquantes ont été définies dans **SPSS**, ces dernières seront toutes transformées en `NA` (**R** ne permettant pas de gérer plusieurs types de valeurs manquantes). Ce comportement peut être modifié avec `use.value.labels` et `use.missings`.

```
R> library(foreign)
donnees <- read.spss("data/fichier.sav", to.data.frame = TRUE, use.value.labels = FALSE,
  use.missings = FALSE)
```

Il est important de noter que `read.spss` de l'extension **foreign** ne sait pas importer les dates. Ces dernières sont donc automatiquement transformées en valeurs numériques.

SPSS stocke les dates sous la forme du nombre de secondes depuis le début du calendrier grégorien, à savoir le 14 octobre 1582. Dès lors, si l'on des dates dans un fichier **SPSS** et que ces dernières ont été converties en valeurs numériques, on pourra essayer la commande suivante :

```
R> donnees$date <- as.POSIXlt(donnees$date, origin = "1582-10-14")
```

SAS

Les fichiers **SAS** se présentent en général sous deux formats : format **SAS export** (extension `.xport` ou `.xpt`) ou format **SAS natif** (extension `.sas7bdat`).

Les fichiers **SAS natifs** peuvent être importés directement avec `read_sas` de l'extension **haven** :

```
R> library(haven)
donnees <- read_sas("data/fichier.sas7bdat")
```

Au besoin, on pourra préciser en deuxième argument le nom d'un fichier **SAS catalogue** (extension `.sas7bcat`) contenant les métadonnées du fichier de données.

```
R> library(haven)
donnees <- read_sas("data/fichier.sas7bdat", "data/fichier.sas7bcat")
```

Les fichiers au format **SAS export** peuvent être importés via la fonction `read.xport` de l'extension **foreign**. Celle-ci s'utilise très simplement, en lui passant le nom du fichier en argument :

```
R> library(foreign)
donnees <- read.xport("data/fichier.xpt")
```

Stata

Pour les fichiers **Stata** (extension `.dta`), on aura recours aux fonctions `read_dta` et `read_stata` de l'extension **haven**. Ces deux fonctions sont identiques.

```
R> library(haven)
donnees <- read_dta("data/fichier.dta")
```

IMPORTANT

Gestion des valeurs manquantes

Dans **Stata**, il est possible de définir plusieurs types de valeurs manquantes, qui sont notées sous la forme `.a` à `.z`. Pour conserver cette information lors de l'import, **haven** a introduit dans R le concept de *tagged NA* ou *tagged missing value*. Plus de détails sur ces données manquantes «étiquetées», on se référera à la page d'aide de la fonction `tagged_na`.

NOTE

Si l'on préfère utiliser l'extension **foreign**, on aura recours à la fonction `read.dta`.

L'option `convert.factors` indique si les variables labellisées doit être converties automatiquement en facteurs. Pour un résultat similaire à celui de **haven**, on choisira donc :

```
R> library(foreign)
donnees <- read.dta("data/fichier.dta", convert.factors = FALSE)
```

L'option `convert.dates` permet de convertir les dates du format **Stata** dans un format de dates géré par **R**. Cependant, cela ne marche pas toujours. Dans ces cas là, l'opération suivante peut fonctionner. Sans garantie néanmoins, il est toujours vivement conseillé de vérifier le résultat obtenu !

```
R> donnees$date <- as.Date(donnees$Date, origin = "1960-01-01")
```

Excel

Une première approche pour importer des données **Excel** dans **R** consiste à les exporter depuis **Excel** dans un fichier texte (texte tabulé ou **CSV**) puis de suivre la procédure d'importation d'un fichier texte.

Une feuille **Excel** peut également être importée directement avec l'extension **readxl** qui appartient à la même famille que **haven** et **readr**.

La fonction `read_excel` permet d'importer à la fois des fichiers `.xls` (**Excel** 2003 et précédents) et `.xlsx` (**Excel** 2007 et suivants).

```
R> library(readxl)
donnees <- read_excel("data/fichier.xlsx")
```

Une seule feuille de calculs peut être importée à la fois. On pourra préciser la feuille désirée avec `sheet` en indiquant soit le nom de la feuille, soit sa position (première, seconde, ...).

```
R> donnees <- read_excel("data/fichier.xlsx", sheet = 3)
donnees <- read_excel("data/fichier.xlsx", sheet = "mes_donnees")
```

On pourra préciser avec `col_names` si la première ligne contient le nom des variables.

Par défaut, `read_excel` va essayer de deviner le type (numérique, textuelle, date) de chaque colonne. Au besoin, on pourra indiquer le type souhaité de chaque colonne avec `col_types`.

RStudio propose également pour les fichiers **Excel** un assistant d'importation, similaire à celui pour les fichiers texte, permettant de faciliter l'import.

NOTE

Une alternative est l'extension **xlsx** qui propose deux fonctions différentes pour importer des fichiers **Excel** : `read.xlsx` et `read.xlsx2`. La finalité est la même mais leur fonctionnement interne est différent. En cas de difficultés d'import, on pourra tester l'autre. Il est impératif de spécifier la position de la feuille de calculs que l'on souhaite importer.

```
R> library(xlsx)
donnees <- read.xlsx("data/fichier.xlsx", 1)
```

dBase

L'Insee et d'autres producteurs de données diffusent leurs fichiers au format **dBase** (extension `.dbf`). Ceux-ci sont directement lisibles dans **R** avec la fonction `read.dbf` de l'extension **foreign**.

```
R> library(foreign)
donnees <- read.dbf("data/fichier.dbf")
```

La principale limitation des fichiers **dBase** est de ne pas gérer plus de 256 colonnes. Les tables des enquêtes de l'Insee sont donc parfois découpées en plusieurs fichiers `.dbf` qu'il convient de fusionner avec la fonction `merge`. L'utilisation de cette fonction est détaillée dans le chapitre sur la fusion de tables, page 263.

Feuille de calcul Google Sheets

Pour importer des données stockées sous formes de feuilles de calcul **Google**, on pourra se référer à l'extension **googlesheets**.

Données spatiales

Shapefile

Les fichiers **Shapefile** sont couramment utilisés pour échanger des données géoréférencées. La majorité

des logiciels de **SIG** (systèmes d'informations géographiques) sont en capacité d'importer et d'exporter des données dans ce format.

Un **shapefile** contient toute l'information liée à la géométrie des objets décrits, qui peuvent être :

- des points
- des lignes
- des polygones

Son extension est classiquement `.shp` et il est toujours accompagné de deux autres fichiers de même nom et d'extensions :

- un fichier `.dbf`, qui contient les données attributaires relatives aux objets contenus dans le **shapefile**
- un fichier `.shx`, qui stocke l'index de la géométrie

D'autres fichiers peuvent être également fournis :

- `.sbn` et `.sbx` - index spatial des formes.
- `.fbn` et `.fbx` - index spatial des formes pour les shapefile en lecture seule
- `.ain` et `.aih` - index des attributs des champs actifs dans une table ou dans une table d'attributs du thème
- `.prj` - information sur le système de coordonnées
- `.shp.xml` - métadonnées du shapefile.
- `.atx` - fichier d'index des attributs pour le fichier `.dbf`
- `.qix`

En premier lieu, il importe que tous les fichiers qui compose un même **shapefile** soit situés dans le même répertoire et aient le même nom (seule l'extension étant différente).

L'extension **maptools** fournit les fonctions permettant d'importer un **shapefile** dans **R**. Le résultat obtenu utilisera l'une des différentes classes spatiales fournies par l'extension **sp**.

La fonction générique d'import est `readShapeSpatial` :

```
R> library(maptools)
donnees_spatiales <- readShapeSpatial("data/fichier.shp")
```

Si l'on connaît déjà le type de données du **shapefile** (points, lignes ou polygones), on pourra utiliser directement `readShapePoints`, `readShapeLines` ou `readShapePoly`.

Rasters

Il existe de multiples formats pour stocker des données matricielles spatiales. L'un des plus communs est le format **ASCII grid** aussi connu sous le nom de **Arc/Info ASCII grid** ou **ESRI grid**. L'extension de ce format n'est pas toujours uniforme. On trouve parfois `.asc` ou encore `.ag` voir même `.txt`.

Pour importer ce type de fichier, on pourra avoir recours à la fonction `readAsciiGrid` de l'extension **mapprools**. Le résultat sera, par défaut, au format `SpatialGridDataFrame` de l'extension **sp**.

```
R> library(mapprools)
 donnees_spatiales <- readAsciiGrid("data/fichier.asc")
```

L'extension **raster** permet d'effectuer de multiples manipulations sur les données du type raster. Elle est en capacité d'importer des données depuis différents formats (plus précisément les formats pris en charge par la librairie **GDAL**, <http://www.gdal.org/>).

De plus, les fichiers raster pouvant être particulièrement volumineux (jusqu'à plusieurs Go de données), l'extension **raster** est capable de travailler sur un fichier raster sans avoir à le charger intégralement en mémoire.

Pour plus d'informations, voir les fonctions `raster` et `getValues`.

Connexion à des bases de données

Interfaçage via l'extension DBI

R est capable de s'interfacer avec différents systèmes de bases de données relationnelles, dont **SQLite**, **MS SQL Server**, **PostgreSQL**, **MariaDB**, etc.

Pour illustrer rapidement l'utilisation de bases de données, on va créer une base SQLite d'exemple à l'aide du code R suivant, qui copie la table du jeu de données `mtcars` dans une base de données `bdd.sqlite` :

```
R> library(DBI)
 library(RSQLite)
 con <- DBI::dbConnect(RSQLite::SQLite(), dbname = "bdd.sqlite")
 data(mtcars)
 mtcars$name <- rownames(mtcars)
 dbWriteTable(con, "mtcars", mtcars)
 dbDisconnect(con)
```

Si on souhaite se connecter à cette base de données par la suite, on peut utiliser l'extension **DBI**, qui propose une interface générique entre **R** et différents systèmes de bases de données. On doit aussi avoir installé et chargé l'extension spécifique à notre base, ici **RSQLite**. On commence par ouvrir une connexion à l'aide de la fonction `dbConnect` de **DBI** :

```
R> library(DBI)
  library(RSQLite)
  con <- DBI::dbConnect(RSQLite::SQLite(), dbname = "bdd.sqlite")
```

La connexion est stockée dans un objet `con`, qu'on va utiliser à chaque fois qu'on voudra interroger la base.

On peut vérifier la liste des tables présentes et les champs de ces tables avec `dbListTables` et `dbListFields` :

```
R> dbListTables(con)
```

```
[1] "mtcars"
```

```
R> dbListFields(con, "mtcars")
```

```
[1] "mpg" "cyl" "disp" "hp" "drat" "wt" "qsec" "vs" "am" "gear"
[11] "carb" "name"
```

On peut également lire le contenu d'une table dans un objet de notre environnement avec `dbReadTable` :

```
R> cars <- dbReadTable(con, "mtcars")
```

On peut également envoyer une requête SQL directement à la base et récupérer le résultat avec `dbGetQuery` :

```
R> dbGetQuery(con, "SELECT * FROM mtcars WHERE cyl = 4")
```

	mpg	cyl	disp	hp	drat	wt	qsec	vs	am	gear	carb	name
1	22.8	4	108.0	93	3.85	2.320	18.61	1	1	4	1	Datsun 710
2	24.4	4	146.7	62	3.69	3.190	20.00	1	0	4	2	Merc 240D
3	22.8	4	140.8	95	3.92	3.150	22.90	1	0	4	2	Merc 230
4	32.4	4	78.7	66	4.08	2.200	19.47	1	1	4	1	Fiat 128
5	30.4	4	75.7	52	4.93	1.615	18.52	1	1	4	2	Honda Civic
6	33.9	4	71.1	65	4.22	1.835	19.90	1	1	4	1	Toyota Corolla
7	21.5	4	120.1	97	3.70	2.465	20.01	1	0	3	1	Toyota Corona
8	27.3	4	79.0	66	4.08	1.935	18.90	1	1	4	1	Fiat X1-9
9	26.0	4	120.3	91	4.43	2.140	16.70	0	1	5	2	Porsche 914-2
10	30.4	4	95.1	113	3.77	1.513	16.90	1	1	5	2	Lotus Europa
11	21.4	4	121.0	109	4.11	2.780	18.60	1	1	4	2	Volvo 142E

Enfin, quand on a terminé, on peut se déconnecter à l'aide de `dbDisconnect` :

```
R> dbDisconnect(con)
```

Ceci n'est évidemment qu'un tout petit aperçu des fonctionnalités de **DBI**.

Utilisation de dplyr et dbplyr

L'extension `dplyr` est dédiée à la manipulation de données, elle est présentée dans un chapitre dédié, page 211. En installant l'extension complémentaire `dbplyr`, on peut utiliser `dplyr` directement sur une connection à une base de données générée par **DBI** :

```
R> library(DBI)
  library(RSQLite)
  library(dplyr)
  con <- DBI::dbConnect(RSQLite::SQLite(), dbname = "bdd.sqlite")
```

La fonction `tbl` notamment permet de créer un nouvel objet qui représente une table de la base de données :

```
R> cars_tbl <- tbl(con, "mtcars")
```

IMPORTANT

Ici l'objet `cars_tbl` n'est *pas* un tableau de données, c'est juste un objet permettant d'interroger la table de notre base de données.

On peut utiliser cet objet avec les verbes, page 211 de `dplyr` :

```
R> cars_tbl %>% filter(cyl == 4) %>% select(name, mpg, cyl)
```

```
# Source: lazy query [?? x 3]
# Database: sqlite 3.19.3
# [C:\Users\Larmarange\Documents\GitHub\analyse-R\bdd.sqlite]
  name mpg  cyl
  <chr> <dbl> <dbl>
1 Datsun 710  22.8 4.
2 Merc 240D  24.4 4.
3 Merc 230 22.8 4.
4 Fiat 128 32.4 4.
```

```

5 Honda Civic 30.4  4.
6 Toyota Corolla  33.9  4.
7 Toyota Corona 21.5  4.
8 Fiat X1-9 27.3  4.
9 Porsche 914-2 26.0  4.
10 Lotus Europa 30.4  4.
# ... with more rows

```

dbplyr s'occupe, de manière transparente, de transformer les instructions **dplyr** en requête SQL, d'interroger la base de données et de renvoyer le résultat. De plus, tout est fait pour qu'un minimum d'opérations sur la base, parfois coûteuses en temps de calcul, ne soient effectuées.

IMPORTANT

Il est possible de modifier des objets de type `tbl`, par exemple avec `mutate` :

```
cars_tbl <- cars_tbl %>% mutate(type = "voiture")
```

Dans ce cas la nouvelle colonne `type` est bien créée et on peut y accéder par la suite. Mais **cette création se fait dans une table temporaire** : elle n'existe que le temps de la connexion à la base de données. À la prochaine connexion, cette nouvelle colonne n'apparaîtra pas dans la table.

Bien souvent on utilisera une base de données quand les données sont trop volumineuses pour être gérées par un ordinateur de bureau. Mais si les données ne sont pas trop importantes, il sera toujours plus rapide de récupérer l'intégralité de la table dans notre session R pour pouvoir la manipuler comme les tableaux de données habituels. Ceci se fait grâce à la fonction `collect` de **dplyr** :

```
R> cars <- cars_tbl %>% collect
```

Ici, `cars` est bien un tableau de données classique, copie de la table de la base au moment du `collect`.

Et dans tous les cas, on n'oubliera pas de se déconnecter avec :

```
R> dbDisconnect(con)
```

Ressources

Pour plus d'informations, voir la [documentation très complète](#) (en anglais) proposée par RStudio.

Par ailleurs, depuis la version 1.1, RStudio facilite la connexion à certaines bases de données grâce à l'onglet *Connections*. Pour plus d'informations on pourra se référer à l'article (en anglais) [Using RStudio Connections](#).

Autres sources

R offre de très nombreuses autres possibilités pour accéder aux données. Il est ainsi possible d'importer des données depuis d'autres applications qui n'ont pas été évoquées (**Epi Info**, **S-Plus**, etc.), de lire des données via **ODBC** ou des connexions réseau, etc.

Pour plus d'informations on consultera le manuel *R Data Import/Export* :

<http://cran.r-project.org/manuals.html>.

La section **Database Management** du site *Awesome R* fournit également une liste d'extensions permettant de s'interfacer avec différents gestionnaires de bases de données.

Sauver ses données

R dispose également de son propre format pour sauvegarder et échanger des données. On peut sauver n'importe quel objet créé avec R et il est possible de sauver plusieurs objets dans un même fichier. L'usage est d'utiliser l'extension `.RData` pour les fichiers de données R. La fonction à utiliser s'appelle tout simplement `save`.

Par exemple, si l'on souhaite sauvegarder son tableau de données `d` ainsi que les objets `tailles` et `poids` dans un fichier `export.RData` :

```
R> save(d, tailles, poids, file = "export.RData")
```

À tout moment, il sera toujours possible de recharger ces données en mémoire à l'aide de la fonction `load` :

```
R> load("export.RData")
```

IMPORTANT

Si entre temps vous aviez modifié votre tableau `d`, vos modifications seront perdues. En effet, si lors du chargement de données, un objet du même nom existe en mémoire, ce dernier sera remplacé par l'objet importé.

La fonction `save.image` est un raccourci pour sauvegarder tous les objets de la session de travail dans le fichier `.RData` (un fichier un peu étrange car il n'a pas de nom mais juste une extension). Lors de la fermeture de **RStudio**, il vous sera demandé si vous souhaitez enregistrer votre session. Si vous répondez

Oui, c'est cette fonction `save.image` qui sera appliquée.

```
R> save.image()
```

Où trouver de l'aide ?

Aide en ligne	153
Aide sur une fonction	154
Naviguer dans l'aide	155
Ressources sur le Web	155
Moteur de recherche	155
Aide en ligne	156
Ressources officielles	156
Ouvrages, blogs, MOOCs...	156
Revue	159
Ressources francophones	159
RStudio	160
Antisèches (cheatsheet)	160
Où poser des questions ?	160
Les forums d'analyse-R	161
Liste R-soc	161
StackOverflow	161
Forum Web en français	161
Canaux IRC (chat)	162
Listes de discussion officielles	162

NOTE

La version originale de ce chapitre a été écrite par Julien Barnier dans le cadre du support de cours [Introduction à R](#).

Aide en ligne

R dispose d'une [aide en ligne](#) très complète, mais dont l'usage n'est pas forcément très simple. D'une part car elle est intégralement en anglais, d'autre part car son organisation prend un certain temps à être maîtrisée.

Aide sur une fonction

La fonction la plus utile est sans doute `help` (ou son équivalent `?`) qui permet d'afficher la page d'aide liée à une ou plusieurs fonctions. Celle-ci permet de lister les arguments de la fonction, d'avoir des informations détaillées sur son fonctionnement, les résultats qu'elle retourne, etc.

Pour accéder à l'aide de la fonction `mean`, par exemple, il vous suffit de saisir directement :

```
R> ?mean
```

ou bien

```
R> help("mean")
```

Sous **RStudio**, la page d'aide correspondante s'affichera sous l'onglet *Help* dans le quadrant inférieur droit.

Chaque page d'aide comprend plusieurs sections, en particulier :

Section	Contenu
<i>Description</i>	donne un résumé en une phrase de ce que fait la fonction
<i>Usage</i>	indique la ou les manières de l'utiliser
<i>Arguments</i>	détaille tous les arguments possibles et leur signification
<i>Value</i>	indique la forme du résultat renvoyé par la fonction
<i>Details</i>	apporte des précisions sur le fonctionnement de la fonction
<i>Note</i>	pour des remarques éventuelles
<i>References</i>	pour des références bibliographiques ou des URL associées
<i>See Also</i>	très utile, renvoie vers d'autres fonctions semblables ou liées, ce qui peut être très utile pour découvrir ou retrouver une fonction dont on a oublié le nom
<i>Examples</i>	série d'exemples d'utilisation

Les exemples peuvent être directement exécutés en utilisant la fonction `example` :

```
R> example(mean)
```

```
mean> x <- c(0:10, 50)

mean> xm <- mean(x)

mean> c(xm, mean(x, trim = 0.10))
[1] 8.75 5.50
```

Naviguer dans l'aide

La fonction `help.start` permet d'afficher le sommaire de l'aide en ligne. Saisissez simplement :

```
R> help.start()
```

Si vous souhaitez rechercher quelque chose dans le contenu de l'aide, vous pouvez utiliser la fonction `help.search` (ou `??` qui est équivalente) qui renvoie une liste des pages d'aide contenant les termes recherchés.

Par exemple :

```
R> help.search("logistic")
```

ou

```
R> ??logistic
```

pour rechercher les pages de l'aide qui contiennent le terme *logistic*.

Ressources sur le Web

De nombreuses ressources existent en ligne, mais la plupart sont en anglais.

Moteur de recherche

Le fait que le logiciel s'appelle **R** ne facilite malheureusement pas les recherches sur le Web... La solution à ce problème a été trouvée grâce à la constitution d'un moteur de recherche *ad hoc* à partir de **Google**, nommé **Rseek** :

<http://www.rseek.org/>.

Les requêtes saisies dans **Rseek** sont exécutées dans des corpus prédéfinis liés à **R**, notamment les documents et manuels, les listes de discussion ou le code source du programme.

Les requêtes devront cependant être formulées en anglais.

Aide en ligne

Le site **R documentation** propose un accès clair et rapide à la documentation de **R** et des extensions hébergées sur le **CRAN** (ainsi que certaines extensions hébergées sur **GitHub**). Il permet notamment de rechercher et naviguer facilement entre les pages des différentes fonctions :

<http://www.rdocumentation.org/>.

Ressources officielles

La documentation officielle de **R** est accessible en ligne depuis le site du projet :

<http://www.r-project.org/>.

Les liens de l'entrée *Documentation* du menu de gauche vous permettent d'accéder à différentes ressources.

Manuels

Les *manuels* sont des documents complets de présentation de certains aspects de **R**. Ils sont accessibles en ligne, ou téléchargeables au format **PDF** :

<http://cran.r-project.org/manuals.html>.

On notera plus particulièrement *An introduction to R*, normalement destiné aux débutants, mais qui nécessite quand même un minimum d'aisance en informatique et en statistiques :

<http://cran.r-project.org/doc/manuals/R-intro.html>.

R Data Import/Export explique notamment comment importer des données depuis d'autres logiciels :

<http://cran.r-project.org/doc/manuals/R-data.html>.

Ouvrages, blogs, MOOCs...

Francophones

Parmi les ressources en français, on peut citer notamment [R et espace](#), manuel d'initiation à la

programmation avec R appliqué à l'analyse de l'information géographique, librement téléchargeable en ligne.

La très bonne *Introduction à R et au tidyverse* de Julien Barnier disponible sur <https://juba.github.io/tidyverse/>.

La section [Contributed documentation](#) du site officiel de R contient également des liens vers différents documents en français, plus ou moins accessibles et plus ou moins récemment mis à jour.

Le pôle bioinformatique lyonnais (PBIL) propose depuis longtemps une somme très importante de documents, qui comprend des cours complets de statistiques utilisant R :

- <http://pbil.univ-lyon1.fr/R/>

Plusieurs blogs francophones autour de R sont également actifs, parmi lesquels :

- [ElementR](#), le blog du groupe du même nom, qui propose de nombreuses ressources sur R en général et en particulier sur la cartographie ou l'analyse de réseaux.
- [R-atique](#), blog animé par Lise Vaudor, propose régulièrement des articles intéressants et accessibles sur des méthodes d'analyse ou sur des extensions R.

Enfin, le site *France Université Numérique* propose régulièrement des sessions de cours en ligne, parmi lesquels une [Introduction à la statistique avec R](#) et un cours sur [l'Analyse des données multidimensionnelles](#).

On peut aussi citer :

- [Logiciel R et programmation](#) par @3wen
- [Programmer en R](#), wikibook collaboratif (licence CC-BY-SA)
- [R et espace](#) : manuel d'initiation à la programmation avec R appliqué à l'analyse de l'information géographique, librement téléchargeable en ligne.
- [Introduction à la programmation en R](#)
- [C'est l'enfeR](#) donne des exemples de code simple avec R qui donnent des résultats surprenants.

Et enfin, une liste de ressources francophones : <https://github.com/frrenchies/frrenchies/>.

Anglophones

Les ressources anglophones sont évidemment très nombreuses.

On citera essentiellement l'ouvrage en ligne [R for data science](#), très complet, et qui fournit une introduction très complète et progressive à R, et aux packages du *tidyverse*. Il existe également en version papier.

Pour aborder des aspects beaucoup plus avancés, l'ouvrage également en ligne [Advanced R](#), d'Hadley Wickham, est extrêmement bien et fait et très complet.

On notera également l'existence du [R journal](#), revue en ligne consacrée à R, et qui propose régulièrement

des articles sur des méthodes d'analyse, des extensions, et l'actualité du langage.

La plateforme [R-bloggers](#) agrège les contenus de plusieurs centaines de blogs parlant de R, très pratique pour suivre l'actualité de la communauté.

Enfin, sur Twitter, les échanges autour de R sont regroupés autour du *hashtag* [#rstats](#).

On peut aussi citer le site *Awesome R* (<https://awesome-r.com/>) qui fournit une liste d'extensions choisies et triées par thématique et le site [R Data Science Tutorials](<https://github.com/ujjwalkarn/DataScienceR>) qui recense des tutoriels en anglais.

FAQ

Les *FAQ* (*frequently asked questions*) regroupent des questions fréquemment posées et leurs réponses. À lire donc ou, au moins, à parcourir avant toute chose :

<http://cran.r-project.org/faqs.html>.

La FAQ la plus utile est la FAQ généraliste sur **R** :

<http://cran.r-project.org/doc/FAQ/R-FAQ.html>.

Mais il existe également une FAQ dédiée aux questions liées à **Windows** et une autre à la plateforme **Mac OS X**.

NOTE

Les manuels et les FAQ sont accessibles même si vous n'avez pas d'accès à Internet en utilisant la fonction `help.start` décrite précédemment.

R-announce

R-announce est la liste de diffusion électronique officielle du projet. Elle ne comporte qu'un nombre réduit de messages (quelques-uns par mois tout au plus) et diffuse les annonces concernant de nouvelles versions de R ou d'autres informations particulièrement importantes. On peut s'y abonner à l'adresse suivante :

<https://stat.ethz.ch/mailman/listinfo/r-announce>

R Journal

R Journal est la « revue » officielle du projet **R**, qui a succédé début 2009 à la lettre de nouvelles **R News**. Elle paraît entre deux et cinq fois par an et contient des informations sur les nouvelles versions du logiciel, des articles présentant des extensions, des exemples d'analyse... Les parutions sont annoncées sur la liste de diffusion **R-announce** et les numéros sont téléchargeables à l'adresse suivante :

<http://journal.r-project.org/>.

Autres documents

On trouvera de nombreux documents dans différentes langues, en général au format **PDF**, dans le répertoire suivant :

<http://cran.r-project.org/doc/contrib/>.

Parmi ceux-ci, les cartes de référence peuvent être très utiles, ce sont des aides-mémoire recensant les fonctions les plus courantes :

<http://cran.r-project.org/doc/contrib/Short-refcard.pdf>

On notera également un document d'introduction en anglais progressif et s'appuyant sur des méthodes statistiques relativement simples :

<http://cran.r-project.org/doc/contrib/Verzani-SimpleR.pdf>

Pour les utilisateurs déjà habitués à **SAS** ou **SPSS**, le livre *R for SAS and SPSS Users* et le document gratuit qui en est tiré peuvent être de bonnes ressources, tout comme le site web **Quick-R** :

<http://rforsasandspssusers.com/> et <http://www.statmethods.net/>.

Revue

La revue *Journal of Statistical Software* est une revue électronique anglophone, dont les articles sont en accès libre, et qui traite de l'utilisation de logiciels d'analyse de données dans un grand nombre de domaines. De nombreux articles (la majorité) sont consacrés à **R** et à la présentation d'extensions plus ou moins spécialisées.

Les articles qui y sont publiés prennent souvent la forme de tutoriels plus ou moins accessibles mais qui fournissent souvent une bonne introduction et une ressource riche en informations et en liens.

Adresse de la revue :

<http://www.jstatsoft.org/>

Ressources francophones

Il existe des ressources en français sur l'utilisation de **R**, mais peu sont réellement destinées aux débutants, elles nécessitent en général des bases à la fois en informatique et en statistique.

Le document le plus abordable et le plus complet est sans doute *R pour les débutants*, d'Emmanuel Paradis, accessible au format **PDF** :

http://cran.r-project.org/doc/contrib/Paradis-rdebuts_fr.pdf.

La somme de documentation en français la plus importante liée à **R** est sans doute celle mise à

disposition par le Pôle bioinformatique lyonnais. Leur site propose des cours complets de statistique utilisant **R** :

<http://pbil.univ-lyon1.fr/R/enseignement.html>.

La plupart des documents sont assez pointus niveau mathématique et plutôt orientés biostatistique, mais on trouvera des documents plus introductifs ici :

<http://pbil.univ-lyon1.fr/R/html/cours1>.

Dans tous les cas la somme de travail et de connaissances mise à disposition librement est impressionnante... Enfin, le site de Vincent Zoonekynd (http://zoonek2.free.fr/UNIX/48_R_2004/all.html) comprend de nombreuses notes prises au cours de sa découverte du logiciel. On notera cependant que l'auteur est normalien et docteur en mathématiques...

RStudio

La documentation officielle de **RStudio** est disponible sur <https://support.rstudio.com> (catégorie *Documentation* disponible en milieu de page).

Antisèches (cheatsheet)

On peut trouver un peu partout sur internet des antisèches (*cheatsheets* en anglais) qui sont en général un fichier **PDF** résumant les principales fonctions d'une extension ou d'une problématique donnée. Ces antisèches peuvent être imprimées afin de les avoir facilement à porter de main.

Pour les trouver, il suffit d'effectuer une recherche **Google** avec les mots-clés `R cheatsheet` ou `<pkg> cheatsheet` en remplaçant `<pkg>` par le nom du package qui nous intéresse.

Certaines sont également disponibles directement dans **RStudio**, dans le menu `Help > Cheatsheets`.

Où poser des questions ?

La communauté des utilisateurs de **R** est très active et en général très contente de pouvoir répondre aux questions (nombreuses) des débutants et à celles (tout aussi nombreuses) des utilisateurs plus expérimentés. Dans tous les cas, les règles de base à respecter avant de poser une question sont toujours les mêmes : avoir cherché soi-même la réponse auparavant, notamment dans les FAQ et dans l'aide en ligne, et poser sa question de la manière la plus claire possible, de préférence avec un exemple de code posant problème.

Les forums d'analyse-R

En premier lieu (autopromotion oblige), chaque chapitre du site d'**analyse-R** (<http://larmarange.github.io/analyse-R/>) comporte en bas de page une fonctionnalité permettant de laisser des commentaires. On peut donc y poser une question en lien avec le chapitre concerné.

Liste R-soc

Une liste de discussion a été créée spécialement pour permettre aide et échanges autour de l'utilisation de **R** en sciences sociales. Elle est hébergée par RENATER et on peut s'y abonner à l'adresse suivante : <https://groupes.renater.fr/sympa/subscribe/r-soc>.

Grâce aux services offerts par le site **gmmane.org**, la liste est également disponible sous d'autres formes (forum Web, blog, **NNTP**, flux **RSS**) permettant de lire et de poster sans avoir à s'inscrire et à recevoir les messages sous forme de courrier électronique. Pour plus d'informations : <http://dir.gmane.org/gmane.comp.lang.r.user.french>.

StackOverflow

Le site **StackOverflow** (qui fait partie de la famille des sites **StackExchange**) comprend une section (anglophone) dédiée à **R** qui permet de poser des questions et en général d'obtenir des réponses assez rapidement : <http://stackoverflow.com/questions/tagged/r>.

La première chose à faire, évidemment, est de vérifier que sa question n'a pas déjà été posée.

Forum Web en français

Le Cirad a mis en ligne un forum dédié aux utilisateurs de **R**, très actif : <http://forums.cirad.fr/logiciel-R/index.php>.

Les questions diverses et variées peuvent être posées dans la rubrique *Questions en cours* : <http://forums.cirad.fr/logiciel-R/viewforum.php?f=3>.

Il est tout de même conseillé de faire une recherche rapide sur le forum avant de poser une question, pour voir si la réponse ne s'y trouverait pas déjà.

Canaux IRC (chat)

L'**IRC**, ou *Internet Relay Chat* est le vénérable ancêtre toujours très actif des messageries instantanées actuelles. Un canal (en anglais) est notamment dédié aux échanges autour de **R** (`#R`).

Si vous avez déjà l'habitude d'utiliser **IRC**, il vous suffit de pointer votre client préféré sur **Freenode** (`irc.freenode.net`) puis de rejoindre l'un des canaux en question.

Sinon, le plus simple est certainement d'utiliser l'interface web de **Mibbit**, accessible à l'adresse <http://www.mibbit.com/>.

Dans le champ *Connect to IRC*, sélectionnez *Freenode.net*, puis saisissez un pseudonyme dans le champ *Nick* et `#R` dans le champ *Channel*. Vous pourrez alors discuter directement avec les personnes présentes.

Le canal `#R` est normalement peuplé de personnes qui seront très heureuses de répondre à toutes les questions, et en général l'ambiance y est très bonne. Une fois votre question posée, n'hésitez pas à être patient et à attendre quelques minutes, voire quelques heures, le temps qu'un des habitués vienne y faire un tour.

Listes de discussion officielles

La liste de discussion d'entraide (par courrier électronique) officielle du logiciel **R** s'appelle **R-help**. On peut s'y abonner à l'adresse suivante, mais il s'agit d'une liste avec de nombreux messages :

<https://stat.ethz.ch/mailman/listinfo/r-help>.

Pour une consultation ou un envoi ponctuels, le mieux est sans doute d'utiliser les interfaces Web fournies par **gmane.org** :

<http://blog.gmane.org/gmane.comp.lang.r.general>.

R-help est une liste avec de nombreux messages, suivie par des spécialistes de **R**, dont certains des développeurs principaux. Elle est cependant à réserver aux questions particulièrement techniques qui n'ont pas trouvé de réponses par d'autres biais.

Dans tous les cas, il est nécessaire avant de poster sur cette liste de bien avoir pris connaissance du *posting guide* correspondant :

<http://www.r-project.org/posting-guide.html>.

Plusieurs autres listes plus spécialisées existent également, elles sont listées à l'adresse suivante :

<http://www.r-project.org/mail.html>.

Visualiser ses données

Inspection visuelle des données	163
summary	165
str	167
glimpse (dplyr)	168
lookfor (questionr)	169
describe (questionr)	170
skim (skimr)	176
create_report (DataExplorer)	179
makeCodebook (dataMaid)	179

Au fil des différents chapitres, nous avons abordé diverses fonctions utiles au quotidien et permettant de visualiser ses données. Ce chapitre se propose de les regrouper.

Chargeons tout d'abord quelques fichiers de données à titre d'exemple.

```
R> library(questionr)
data(hdv2003)
data(rp99)
data(fecondite)
```

Inspection visuelle des données

La particularité de **R** par rapport à d'autres logiciels comme **Modalisa** ou **SPSS** est de ne pas proposer, par défaut, de vue des données sous forme de tableau. Ceci peut parfois être un peu déstabilisant dans les premiers temps d'utilisation, même si l'on perd vite l'habitude et qu'on finit par se rendre compte que « voir » les données n'est pas forcément un gage de productivité ou de rigueur dans le traitement.

Néanmoins, **R** propose une interface permettant de visualiser le contenu d'un tableau de données à l'aide de la fonction `View` :

```
R> View(hdv2003)
```

Sous **RStudio**, on peut aussi afficher la visionneuse (*viewer*) en cliquant sur la petite icône en forme de tableau située à droite de la ligne d'un tableau de données dans l'onglet *Environment* du quadrant supérieur droit (cf. figure ci-après).

Figure 1. Icône pour afficher une vue du contenu d'un tableau

Dans tous les cas, **RStudio** lancera le *viewer* dans un onglet dédié dans le quadrant supérieur gauche. Le visualiseur de **RStudio** est plus avancé que celui de base fournit par **R**. Il est possible de trier les données selon une variable en cliquant sur le nom de cette dernière. Il y a également un champs de recherche et un bouton *Filter* donnant accès à des options de filtrage avancées.

	id	age	sexe	nivetud	poids	occup	qualif	freres.soeurs	cliso
1	1	28	Femme	Enseignement superieur y compris technique superieur	2634.3982	Exerce une profession	Employe	8	Oui
2	2	23	Femme	NA	9738.3958	Etudiant, eleve	NA	2	Oui
3	3	59	Homme	Derniere annee d'etudes primaires	3994.1025	Exerce une profession	Technicien	2	Non
4	4	34	Homme	Enseignement superieur y compris technique superieur	5731.6615	Exerce une profession	Technicien	1	Non
5	5	71	Femme	Derniere annee d'etudes primaires	4329.0940	Retraite	Employe	0	Oui
6	6	35	Femme	Enseignement technique ou professionnel court	8674.6994	Exerce une profession	Employe	5	Non
7	7	60	Femme	Derniere annee d'etudes primaires	6165.8035	Au foyer	Ouvrier qualifie	1	Oui
8	8	47	Homme	Enseignement technique ou professionnel court	12891.6408	Exerce une profession	Ouvrier qualifie	5	Non
9	9	20	Femme	NA	7808.8721	Etudiant, eleve	NA	4	Oui
10	10	28	Homme	Enseignement technique ou professionnel long	2277.1605	Exerce une profession	Autre	2	Non
11	11	65	Femme	Enseignement superieur y compris technique superieur	704.3227	Retraite	Employe	3	Oui
12	12	47	Homme	2eme cycle	6697.8682	Exerce une profession	Ouvrier qualifie	4	Oui
13	13	63	Femme	Derniere annee d'etudes primaires	7118.4659	Retraite	Employe	1	Oui
14	14	67	Femme	Enseignement technique ou professionnel court	586.7714	Exerce une profession	NA	5	Oui
15	15	76	Femme	A arrete ses etudes, avant la derniere annee d'etudes ...	11042.0774	Retraite	NA	2	Oui
16	16	49	Femme	Enseignement technique ou professionnel court	9958.2287	Exerce une profession	Employe	3	Non
17	17	62	Homme	Enseignement superieur y compris technique superieur	4836.1393	Retraite	Cadre	4	Non

Figure 2. La visionneuse de données de RStudio

summary

La fonction `summary` permet d'avoir une vue résumée d'une variable. Elle s'applique à tout type d'objets (y compris un tableau de données entier) et s'adapte à celui-ci.

```
R> summary(hdv2003$age)
```

```
Min. 1st Qu. Median Mean 3rd Qu. Max.
18.00 35.00 48.00 48.16 60.00 97.00
```

```
R> summary(hdv2003$qualif)
```

```

Ouvrier specialise Ouvrier qualifie Technicien
 203 292 86
Profession intermediaire Cadre Employe
 160 260 594
Autre NA's
 58 347
```

```
R> summary(hdv2003)
```

```

 id age sexe
Min. : 1.0 Min. :18.00 Homme: 899
1st Qu.: 500.8 1st Qu.:35.00 Femme:1101
Median :1000.5 Median :48.00
Mean :1000.5 Mean :48.16
3rd Qu.:1500.2 3rd Qu.:60.00
Max. :2000.0 Max. :97.00

 nivetud poids
Enseignement technique ou professionnel court :463 Min. : 78.08
Enseignement superieur y compris technique superieur:441 1st Qu.: 2221.82
Derniere annee d'etudes primaires :341 Median : 4631.19
1er cycle :204 Mean : 5535.61
2eme cycle :183 3rd Qu.: 7626.53
(Other) :256 Max. :31092.14
NA's :112

 occup qualif freres.soeurs
Exerce une profession:1049 Employe :594 Min. : 0.000
Chomeur : 134 Ouvrier qualifie :292 1st Qu.: 1.000
Etudiant, eleve : 94 Cadre :260 Median : 2.000
Retraite : 392 Ouvrier specialise :203 Mean : 3.283
Retire des affaires : 77 Profession intermediaire:160 3rd Qu.: 5.000
Au foyer : 171 (Other) :144 Max. :22.000
Autre inactif : 83 NA's :347

 clso relig
Oui : 936 Praticquant regulier :266
Non :1037 Praticquant occasionnel :442
Ne sait pas: 27 Appartenance sans pratique :760
 Ni croyance ni appartenance:399
 Rejet : 93
 NSP ou NVPR : 40

 trav.imp trav.satisf hard.rock lecture.bd
Le plus important : 29 Satisfaction :480 Non:1986 Non:1953
Aussi important que le reste:259 Insatisfaction:117 Oui: 14 Oui: 47
Moins important que le reste:708 Equilibre :451
Peu important : 52 NA's :952
NA's :952

peche.chasse cuisine bricol cinema sport heures.tv
Non:1776 Non:1119 Non:1147 Non:1174 Non:1277 Min. : 0.000
Oui: 224 Oui: 881 Oui: 853 Oui: 826 Oui: 723 1st Qu.: 1.000
 Median : 2.000

```

```

Mean : 2.247
3rd Qu.: 3.000
Max. :12.000
NA's :5

```

str

La fonction `str` est plus complète que `names`. Elle liste les différentes variables, indique leur type et donne le cas échéant des informations supplémentaires ainsi qu'un échantillon des premières valeurs prises par cette variable :

```
R> str(hdv2003)
```

```

'data.frame':  2000 obs. of  20 variables:
 $ id : int  1 2 3 4 5 6 7 8 9 10 ...
 $ age : int  28 23 59 34 71 35 60 47 20 28 ...
 $ sexe : Factor w/ 2 levels "Homme","Femme": 2 2 1 1 2 2 2 1 2 1 ...
 $ nivetud : Factor w/ 8 levels "N'a jamais fait d'etudes",...: 8 NA 3 8 3
6 3 6 NA 7 ...
 $ poids : num  2634 9738 3994 5732 4329 ...
 $ occup : Factor w/ 7 levels "Exerce une profession",...: 1 3 1 1 4 1 6
1 3 1 ...
 $ qualif : Factor w/ 7 levels "Ouvrier specialise",...: 6 NA 3 3 6 6 2 2 N
A 7 ...
 $ freres.soeurs: int  8 2 2 1 0 5 1 5 4 2 ...
 $ clso : Factor w/ 3 levels "Oui","Non","Ne sait pas": 1 1 2 2 1 2 1 2
1 2 ...
 $ relig : Factor w/ 6 levels "Pratiquant regulier",...: 4 4 4 3 1 4 3 4
3 2 ...
 $ trav.imp  : Factor w/ 4 levels "Le plus important",...: 4 NA 2 3 NA 1 NA 4
NA 3 ...
 $ trav.satisf : Factor w/ 3 levels "Satisfaction",...: 2 NA 3 1 NA 3 NA 2 NA 1
...
 $ hard.rock  : Factor w/ 2 levels "Non","Oui": 1 1 1 1 1 1 1 1 1 1 ...
 $ lecture.bd : Factor w/ 2 levels "Non","Oui": 1 1 1 1 1 1 1 1 1 1 ...
 $ peche.chasse : Factor w/ 2 levels "Non","Oui": 1 1 1 1 1 1 2 2 1 1 ...
 $ cuisine : Factor w/ 2 levels "Non","Oui": 2 1 1 2 1 1 2 2 1 1 ...
 $ bricol : Factor w/ 2 levels "Non","Oui": 1 1 1 2 1 1 1 2 1 1 ...
 $ cinema : Factor w/ 2 levels "Non","Oui": 1 2 1 2 1 2 1 1 2 2 ...
 $ sport : Factor w/ 2 levels "Non","Oui": 1 2 2 2 1 2 1 1 1 2 ...
 $ heures.tv  : num  0 1 0 2 3 2 2.9 1 2 2 ...

```

IMPORTANT

La fonction `str` est essentielle à connaître et peut s'appliquer à n'importe quel type d'objet. C'est un excellent moyen de connaître en détail la structure d'un objet. Cependant, les résultats peuvent être parfois trop détaillés et on lui privilégiera dans certains cas les fonctions suivantes.

glimpse (dplyr)

L'extension `dplyr` (voir le chapitre dédié, page 211), propose une fonction `glimpse` (ce qui signifie «aperçu» en anglais) qui permet de visualiser rapidement et de manière condensée le contenu d'un tableau de données.

```
R> library(dplyr)
 glimpse(hdv2003)
```

```
Observations: 2,000
Variables: 20
 $ id <int> 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16...
 $ age <int> 28, 23, 59, 34, 71, 35, 60, 47, 20, 28, 65, 47, 63, 6...
 $ sexe <fct> Femme, Femme, Homme, Homme, Femme, Femme, Femme, Homm...
 $ niveted <fct> Enseignement superieur y compris technique superieur,...
 $ poids <dbl> 2634.3982, 9738.3958, 3994.1025, 5731.6615, 4329.0940...
 $ occup <fct> Exerce une profession, Etudiant, eleve, Exerce une pr...
 $ qualif <fct> Employe, NA, Technicien, Technicien, Employe, Employe...
 $ freres.soeurs <int> 8, 2, 2, 1, 0, 5, 1, 5, 4, 2, 3, 4, 1, 5, 2, 3, 4, 0,...
 $ clso <fct> Oui, Oui, Non, Non, Oui, Non, Oui, Non, Oui, Non, Oui...
 $ relig <fct> Ni croyance ni appartenance, Ni croyance ni appartena...
 $ trav.imp <fct> Peu important, NA, Aussi important que le reste, Moin...
 $ trav.satisf <fct> Insatisfaction, NA, Equilibre, Satisfaction, NA, Equi...
 $ hard.rock  <fct> Non, Non...
 $ lecture.bd <fct> Non, Non...
 $ peche.chasse <fct> Non, Non, Non, Non, Non, Non, Oui, Oui, Non, Non, Non...
 $ cuisine <fct> Oui, Non, Non, Oui, Non, Non, Oui, Oui, Non, Non, Oui...
 $ bricol <fct> Non, Non, Non, Oui, Non, Non, Non, Oui, Non, Non, Oui...
 $ cinema <fct> Non, Oui, Non, Oui, Non, Oui, Non, Non, Oui, Oui, Oui...
 $ sport <fct> Non, Oui, Oui, Oui, Non, Oui, Non, Non, Non, Oui, Non...
 $ heures.tv  <dbl> 0.0, 1.0, 0.0, 2.0, 3.0, 2.0, 2.9, 1.0, 2.0, 2.0, 1.0...
```

lookfor (questionr)

L'extension `questionr` propose une fonction `lookfor`, inspirée de Stata, qui permet de lister les différentes variables d'un fichier de données :

```
R> lookfor(hdv2003)
```

```

 variable
1 id
2 age
3 sexe
4 nivetud
5 poids
6 occup
7 qualif
8 freres.soeurs
9 clso
10 relig
11 trav.imp
12  trav.satisf
13 hard.rock
14  lecture.bd
15  peche.chasse
16 cuisine
17 bricol
18 cinema
19 sport
20 heures.tv

```

Lorsque l'on a un gros tableau de données avec de nombreuses variables, il peut être difficile de retrouver la ou les variables d'intérêt. Il est possible d'indiquer à `lookfor` un mot-clé pour limiter la recherche. Par exemple :

```
R> lookfor(hdv2003, "trav")
```

```

 variable
11  trav.imp
12  trav.satisf

```

Il est à noter que si la recherche n'est pas sensible à la casse (i.e. aux majuscules et aux minuscules), elle est sensible aux accents. Il est aussi possible de fournir plusieurs expressions de recherche.

La fonction `lookfor` est par ailleurs compatible avec les étiquettes de variable de l'extension `labelled`, les étiquettes étant prise en compte dans la recherche d'une variable.

```
R> lookfor(femmes, "rés")
```

```
variable label
7  milieu Milieu de résidence
8  region Région de résidence
```

```
R> lookfor(femmes, "rés", "nb")
```

```
variable label
7  milieu Milieu de résidence
8  region Région de résidence
16 nb_enf_ideal Nombre idéal d'enfants
```

Enfin, il est possible d'afficher plus de détails avec l'option `detailed = TRUE`.

```
R> lookfor(femmes, "rés", detailed = TRUE)
```

```
variable label class  type levels
7  milieu Milieu de résidence labelled double
8  region Région de résidence labelled double
 value_labels unique_values n_na na_values na_range
7 [1] urbain; [2] rural 2 0
8 [1] Nord; [2] Est; [3] Sud; [4] Ouest 4 0
```

À noter, le résultats renvoyé par `lookfor` est un tableau de données qui peut ensuite être aisément manipulé.

describe (questionr)

L'extension `questionr` fournit également une fonction bien pratique pour décrire les différentes variables d'un tableau de données. Il s'agit de `describe`. Faisons de suite un essai :

```
R> describe(hdv2003)
```

```
[2000 obs. x 20 variables] tbl_df tbl data.frame
```

```

$id:
integer: 1 2 3 4 5 6 7 8 9 10 ...
min: 1 - max: 2000 - NAs: 0 (0%) - 2000 unique values

$age:
integer: 28 23 59 34 71 35 60 47 20 28 ...
min: 18 - max: 97 - NAs: 0 (0%) - 78 unique values

$sexe:
nominal factor: "Femme" "Femme" "Homme" "Homme" "Femme" "Femme" "Femme" "Homme"
"Femme" "Homme" ...
2 levels: Homme | Femme
NAs: 0 (0%)

$niveau:
nominal factor: "Enseignement superieur y compris technique superieur" NA "Derniere annee d'etudes primaires" "Enseignement superieur y compris technique superieur" "Derniere annee d'etudes primaires" "Enseignement technique ou professionnel court" "Derniere annee d'etudes primaires" "Enseignement technique ou professionnel court" NA "Enseignement technique ou professionnel long" ...
8 levels: N'a jamais fait d'etudes | A arrete ses etudes, avant la derniere annee d'etudes primaires | Derniere annee d'etudes primaires | 1er cycle | 2eme cycle | Enseignement technique ou professionnel court | Enseignement technique ou professionnel long | Enseignement superieur y compris technique superieur
NAs: 112 (0.1%)

$poids:
numeric: 2634.3982157 9738.3957759 3994.1024587 5731.6615081 4329.0940022 8674.6993828 6165.8034861 12891.640759 7808.8720636 2277.160471 ...
min: 78.0783403 - max: 31092.14132 - NAs: 0 (0%) - 1877 unique values

$occup:
nominal factor: "Exerce une profession" "Etudiant, eleve" "Exerce une profession" "Exerce une profession" "Retraite" "Exerce une profession" "Au foyer" "Exerce une profession" "Etudiant, eleve" "Exerce une profession" ...
7 levels: Exerce une profession | Chomeur | Etudiant, eleve | Retraite | Retire des affaires | Au foyer | Autre inactif
NAs: 0 (0%)

$qualif:
nominal factor: "Employe" NA "Technicien" "Technicien" "Employe" "Employe" "Ouvrier qualifie" "Ouvrier qualifie" NA "Autre" ...
7 levels: Ouvrier specialise | Ouvrier qualifie | Technicien | Profession intermediaire | Cadre | Employe | Autre
NAs: 347 (0.2%)

$freres.soeurs:

```

```
integer: 8 2 2 1 0 5 1 5 4 2 ...
min: 0 – max: 22 – NAs: 0 (0%) – 19 unique values

$clso:
nominal factor: "Oui" "Oui" "Non" "Non" "Oui" "Non" "Oui" "Non" "Oui" "Non" ...
3 levels: Oui | Non | Ne sait pas
NAs: 0 (0%)

$relig:
nominal factor: "Ni croyance ni appartenance" "Ni croyance ni appartenance" "Ni
croyance ni appartenance" "Appartenance sans pratique" "Pratiquant regulier" "N
i croyance ni appartenance" "Appartenance sans pratique" "Ni croyance ni apparte
nance" "Appartenance sans pratique" "Pratiquant occasionnel" ...
6 levels: Pratiquant regulier | Pratiquant occasionnel | Appartenance sans prati
que | Ni croyance ni appartenance | Rejet | NSP ou NVPR
NAs: 0 (0%)

$strav.imp:
nominal factor: "Peu important" NA "Aussi important que le reste" "Moins importa
nt que le reste" NA "Le plus important" NA "Peu important" NA "Moins important q
ue le reste" ...
4 levels: Le plus important | Aussi important que le reste | Moins important qu
e le reste | Peu important
NAs: 952 (0.5%)

$strav.satisf:
nominal factor: "Insatisfaction" NA "Equilibre" "Satisfaction" NA "Equilibre" N
A "Insatisfaction" NA "Satisfaction" ...
3 levels: Satisfaction | Insatisfaction | Equilibre
NAs: 952 (0.5%)

$hard.rock:
nominal factor: "Non" ...
2 levels: Non | Oui
NAs: 0 (0%)

$lecture.bd:
nominal factor: "Non" ...
2 levels: Non | Oui
NAs: 0 (0%)

$peche.chasse:
nominal factor: "Non" "Non" "Non" "Non" "Non" "Non" "Oui" "Oui" "Non" "Non" ...
2 levels: Non | Oui
NAs: 0 (0%)

$cuisine:
```

```

nominal factor: "Oui" "Non" "Non" "Oui" "Non" "Non" "Oui" "Oui" "Non" "Non" ...
2 levels: Non | Oui
NAs: 0 (0%)

$bricol:
nominal factor: "Non" "Non" "Non" "Oui" "Non" "Non" "Non" "Oui" "Non" "Non" ...
2 levels: Non | Oui
NAs: 0 (0%)

$cinema:
nominal factor: "Non" "Oui" "Non" "Oui" "Non" "Oui" "Non" "Non" "Oui" "Oui" ...
2 levels: Non | Oui
NAs: 0 (0%)

$sport:
nominal factor: "Non" "Oui" "Oui" "Oui" "Non" "Oui" "Non" "Non" "Non" "Oui" ...
2 levels: Non | Oui
NAs: 0 (0%)

$heures.tv:
numeric: 0 1 0 2 3 2 2.9 1 2 2 ...
min: 0 - max: 12 - NAs: 5 (0%) - 30 unique values

```

Comme on le voit sur cet exemple, `describe` nous affiche le type des variables, les premières valeurs de chacune, le nombre de valeurs manquantes, le nombre de valeurs différentes (uniques) ainsi que quelques autres informations suivant le type de variables.

Il est possible de restreindre l'affichage à seulement quelques variables en indiquant le nom de ces dernières ou une expression de recherche (comme avec `lookfor`).

```
R> describe(hdv2003, "age", "trav")
```

```

[2000 obs. x 20 variables] tbl_df tbl data.frame

$age:
integer: 28 23 59 34 71 35 60 47 20 28 ...
min: 18 - max: 97 - NAs: 0 (0%) - 78 unique values

$trav.imp:
nominal factor: "Peu important" NA "Aussi important que le reste" "Moins importa
nt que le reste" NA "Le plus important" NA "Peu important" NA "Moins important q
ue le reste" ...
4 levels: Le plus important | Aussi important que le reste | Moins important qu
e le reste | Peu important
NAs: 952 (0.5%)

```

```
$trav.satisf:  
nominal factor: "Insatisfaction" NA "Equilibre" "Satisfaction" NA "Equilibre" N  
A "Insatisfaction" NA "Satisfaction" ...  
3 levels: Satisfaction | Insatisfaction | Equilibre  
NAs: 952 (0.5%)
```

On peut également transmettre juste une variable :

```
R> describe(hdv2003$sexe)
```

```
[2000 obs.]  
nominal factor: "Femme" "Femme" "Homme" "Homme" "Femme" "Femme" "Femme" "Homme"  
"Femme" "Homme" ...  
2 levels: Homme | Femme  
NAs: 0 (0%)
```

	n	%
Homme	899	45
Femme	1101	55
Total	2000	100

Enfin, `describe` est également compatible avec les vecteurs labellisés, page 107.

```
R> describe(femmes, "milieu")
```

```
[2000 obs. x 17 variables] tbl_df tbl data.frame  
  
$milieu: Milieu de résidence  
labelled double: 2 2 2 2 2 2 2 2 2 2 ...  
min: 1 – max: 2 – NAs: 0 (0%) – 2 unique values  
2 value labels: [1] urbain [2] rural
```

À noter, l'argument `freq.n.max` permet d'indiquer le nombre de modalités en-dessous duquel `describe` renverra également un tri à plat de la variable.

```
R> describe(menages, freq.n.max = 6)
```

```
[1814 obs. x 5 variables] tbl_df tbl data.frame  
  
$id_menage: Identifiant du ménage  
numeric: 1 2 3 4 5 6 7 8 9 10 ...
```

min: 1 - max: 1814 - NAs: 0 (0%) - 1814 unique values

\$taille: Taille du ménage (nombre de membres)

numeric: 7 3 6 5 7 6 15 6 5 19 ...

min: 1 - max: 31 - NAs: 0 (0%) - 30 unique values

\$sexe_chef: Sexe du chef de ménage

labelled double: 2 1 1 1 1 2 2 2 1 1 ...

min: 1 - max: 2 - NAs: 0 (0%) - 2 unique values

2 value labels: [1] homme [2] femme

	n	%
[1] homme	1420	78.3
[2] femme	394	21.7
Total	1814	100.0

\$structure: Structure démographique du ménage

labelled double: 4 2 5 4 4 4 5 2 5 5 ...

min: 1 - max: 5 - NAs: 0 (0%) - 5 unique values

6 value labels: [0] pas d'adulte [1] un adulte [2] deux adultes de sexe opposé
[3] deux adultes de même sexe [4] trois adultes ou plus avec lien de parenté
[5] adultes sans lien de parenté

	n	%
[0] pas d'adulte	0	0.0
[1] un adulte	78	4.3
[2] deux adultes de sexe opposé	439	24.2
[3] deux adultes de même sexe	75	4.1
[4] trois adultes ou plus avec lien de parenté	920	50.7
[5] adultes sans lien de parenté	302	16.6
Total	1814	100.0

\$richesse: Niveau de vie (quintiles)

labelled double: 1 2 2 1 1 3 2 5 4 3 ...

min: 1 - max: 5 - NAs: 0 (0%) - 5 unique values

5 value labels: [1] très pauvre [2] pauvre [3] moyen [4] riche [5] très riche

	n	%
[1] très pauvre	335	18.5
[2] pauvre	357	19.7
[3] moyen	402	22.2
[4] riche	350	19.3
[5] très riche	370	20.4
Total	1814	100.0

skim (skimr)

L'extension `skimr` a pour objectif de fournir une fonction `skim` comme alternative à `summary` {base} pour les vecteurs et les tableaux de données afin de fournir plus de statistiques dans un format plus compact. Elle peut être appliquée à un vecteur donné ou directement à un tableau de données.

```
R> library(skimr)
 skim(hdv2003$cuisine)
```

Skim summary statistics

Variable type: factor

variable	missing	complete	n	n_unique	top_counts
hdv2003\$cuisine	0	2000	2000	2	Non: 1119, Oui: 881, NA: 0
ordered					
FALSE					

```
R> skim(hdv2003)
```

Skim summary statistics

n obs: 2000

n variables: 20

Variable type: factor

variable	missing	complete	n	n_unique	top_counts
bricol	0	2000	2000	2	
cinema	0	2000	2000	2	
clso	0	2000	2000	3	
cuisine	0	2000	2000	2	
hard.rock	0	2000	2000	2	
lecture.bd	0	2000	2000	2	
nivetud	112	1888	2000	8	
occup	0	2000	2000	7	
peche.chasse	0	2000	2000	2	
qualif	347	1653	2000	7	
relig	0	2000	2000	6	
sexe	0	2000	2000	2	
sport	0	2000	2000	2	
trav.imp	952	1048	2000	4	
trav.satisf	952	1048	2000	3	
ordered					

```

 Non: 1147, Oui: 853, NA: 0  FALSE
 Non: 1174, Oui: 826, NA: 0  FALSE
 Non: 1037, Oui: 936, Ne : 27, NA: 0  FALSE
 Non: 1119, Oui: 881, NA: 0  FALSE
 Non: 1986, Oui: 14, NA: 0  FALSE
 Non: 1953, Oui: 47, NA: 0  FALSE
 Ens: 463, Ens: 441, Der: 341, 1er: 204  FALSE
 Exe: 1049, Ret: 392, Au : 171, Cho: 134  FALSE
 Non: 1776, Oui: 224, NA: 0  FALSE
 Emp: 594, NA: 347, Ouv: 292, Cad: 260  FALSE
 App: 760, Pra: 442, Ni : 399, Pra: 266  FALSE
 Fem: 1101, Hom: 899, NA: 0  FALSE
 Non: 1277, Oui: 723, NA: 0  FALSE
 NA: 952, Moi: 708, Aus: 259, Peu: 52  FALSE
 NA: 952, Sat: 480, Equ: 451, Ins: 117  FALSE

Variable type: integer
  variable missing complete  n mean sd p0 p25 median p75
 age 0 2000 2000  48.16 16.94 18  35 48 60
freres.soeurs  0 2000 2000 3.28  2.77  0 1 2 5
 id 0 2000 2000 1000.5 577.49 1 500.75 1000.5 1500.25
p100  hist
  97 <U+2585><U+2587><U+2587><U+2587><U+2585><U+2583><U+2582><U+2581>
  22 <U+2587><U+2585><U+2582><U+2581><U+2581><U+2581><U+2581><U+2581>
2000 <U+2587><U+2587><U+2587><U+2587><U+2587><U+2587><U+2587><U+2587>

Variable type: numeric
  variable missing complete  n mean sd p0 p25 median p75
heures.tv 5 1995 2000 2.25  1.78  0 1 2 3
 poids 0 2000 2000 5535.61 4375.03 78.08 2221.82 4631.19 7626.54
p100  hist
  12 <U+2586><U+2587><U+2582><U+2581><U+2581><U+2581><U+2581><U+2581>
31092.14 <U+2587><U+2586><U+2583><U+2581><U+2581><U+2581><U+2581><U+2581>

```

On peut noter que les variables sont regroupées par type.

Il est possible de sélectionner des variables à la manière de `dplyr`. Voir l'aide de [contains](#) .

```
R> skim(hdv2003, contains("re"))
```

```
Skim summary statistics
n obs: 2000
n variables: 20

Variable type: factor
  variable missing complete  n n_unique
```

```

lecture.bd 0 2000 2000 2
  relig 0 2000 2000 6
 top_counts ordered
 Non: 1953, Oui: 47, NA: 0  FALSE
App: 760, Pra: 442, Ni : 399, Pra: 266  FALSE

Variable type: integer
  variable missing complete  n mean  sd p0 p25 median p75 p100  hist
freres.soeurs 0 2000 2000 3.28 2.77 0  1  2  5  22 <U+258
7><U+2585><U+2582><U+2581><U+2581><U+2581><U+2581><U+2581><U+2581>

Variable type: numeric
  variable missing complete  n mean  sd p0 p25 median p75 p100  hist
heures.tv 5 1995 2000 2.25 1.78 0  1  2  3  12 <U+2586><U+258
7><U+2582><U+2581><U+2581><U+2581><U+2581><U+2581><U+2581>

```

Le support des vecteurs labellisés est encore en cours d'intégration.

```
R> skim(menages)
```

```
Warning: No summary functions for vectors of class: labelled.
Coercing to character
```

```
Warning: No summary functions for vectors of class: labelled.
Coercing to character
```

```
Warning: No summary functions for vectors of class: labelled.
Coercing to character
```

```
Skim summary statistics
```

```
n obs: 1814
```

```
n variables: 5
```

```
Variable type: character
```

variable	missing	complete	n	min	max	empty	n_unique
richesse	0	1814	1814	1	1	0	5
sexe_chef	0	1814	1814	1	1	0	2
structure	0	1814	1814	1	1	0	5

```
Variable type: numeric
```

variable	missing	complete	n	mean	sd	p0	p25	median	p75	p100
id_menage	0	1814	1814	907.5	523.8	1	454.25	907.5	1360.75	1814
taille	0	1814	1814	7.5	4.42	1	4	6	9	31

```
hist
<U+2587><U+2587><U+2587><U+2587><U+2587><U+2587><U+2587><U+2587>
```

```
<U+2585><U+2587><U+2583><U+2582><U+2581><U+2581><U+2581><U+2581>
```

create_report (DataExplorer)

L'extension **DataExplorer** fournit des outils d'exploration graphique d'un fichier de données. En premier lieu, sa fonction `create_report` génère un rapport automatique à partir d'un tableau de données.

```
R> library(DataExplorer)
 create_report(hdv2003)
```

Le résultat de ce rapport est visible sur http://larmarange.github.io/analyse-R/data/hdv2003_DataExplorer_report.html.

L'extension fournit également différentes fonctions graphiques, présentées en détail dans la vignette incluse dans l'extension et visible sur <https://cran.r-project.org/web/packages/DataExplorer/vignettes/dataexplorer-intro.html>.

makeCodebook (dataMaid)

L'extension **dataMaid** propose une fonction `makeCodebook` permettant de générer une présentation de l'ensemble des variables d'un tableau de données, au format PDF, Word ou HTML.

```
R> library(dataMaid)
 makeCodebook(hdv2003)
```

Vous pouvez cliquer sur ce lien pour voir [le PDF produit par dataMaid](#).

Recodage de variables

Renommer des variables	182
Convertir une variable	183
Variable numérique ou textuelle en facteur	184
Conversion d'un facteur	184
Conversion d'un vecteur labellisé	186
Découper une variable numérique en classes	188
Regrouper les modalités d'une variable	192
Variables calculées	198
Combiner plusieurs variables	198
Variables scores	200
Vérification des recodages	201
Facteurs et forcats	202
Modifier les modalités d'une variable qualitative	202
Ordonner les modalités d'une variable qualitative	205
Combiner plusieurs variables	207
Recodage et <code>data.table</code>	210

NOTE

La version originale de ce chapitre a été écrite par Julien Barnier dans le cadre du support de cours [Introduction à R](#).

Le recodage de variables est une opération extrêmement fréquente lors du traitement d'enquête. Celui-ci utilise soit l'une des formes d'indexation décrites précédemment, soit des fonctions *ad hoc* de R.

On passe ici en revue différents types de recodage parmi les plus courants. Les exemples s'appuient, comme précédemment, sur l'extrait de l'enquête *Histoire de vie* :

```
R> library(questionr)
data(hdv2003)
d <- hdv2003
```

Renommer des variables

Une opération courante lorsqu'on a importé des variables depuis une source de données externe consiste à renommer les variables importées. Sous R les noms de variables doivent être à la fois courts et explicites.

IMPORTANT

Les noms de variables peuvent contenir des lettres, des chiffres (mais ils ne peuvent pas commencer par un chiffre), les symboles `.` et `_` et doivent commencer par une lettre. R fait la différence entre les majuscules et les minuscules, ce qui signifie que `x` et `X` sont deux noms de variable différents. On évitera également d'utiliser des caractères accentués dans les noms de variable. Comme les espaces ne sont pas autorisés, on pourra les remplacer par un point ou un tiret bas.

On peut lister les noms des variables d'un tableau de données (*data.frame*) à l'aide de la fonction `names` :

```
R> names(d)
```

```
[1] "id" "age" "sexe" "nivetud"
[5] "poids" "occup" "qualif" "freres.soeurs"
[9] "clso" "relig" "trav.imp" "trav.satisf"
[13] "hard.rock" "lecture.bd" "peche.chasse" "cuisine"
[17] "bricol" "cinema" "sport" "heures.tv"
```

Cette fonction peut également être utilisée pour renommer l'ensemble des variables. Si par exemple on souhaitait passer les noms de toutes les variables en majuscules, on pourrait faire :

```
R> d.maj <- d
  names(d.maj) <- c("ID", "AGE", "SEXE", "NIVETUD", "POIDS", "OCCUP", "QUALIF",
 "FRERES.SOEURS",
 "CLSO", "RELIG", "TRAV.IMP", "TRAV.SATISF", "HARD.ROCK", "LECTURE.BD", "PECH
 E.CHASSE",
 "CUISINE", "BRICOL", "CINEMA", "SPORT", "HEURES.TV")
  summary(d.maj$SEXE)
```

```
Homme  Femme
 899 1101
```

Ce type de renommage peut être utile lorsqu'on souhaite passer en revue tous les noms de variables d'un fichier importé pour les corriger le cas échéant. Pour faciliter un peu ce travail pas forcément passionnant, on peut utiliser la fonction `dput` :

```
R> dput(names(d))
```

```
c("id", "age", "sexe", "nivetud", "poids", "occup", "qualif",
  "freres.soeurs", "clso", "relig", "trav.imp", "trav.satisf",
  "hard.rock", "lecture.bd", "peche.chasse", "cuisine", "bricol",
  "cinema", "sport", "heures.tv")
```

On obtient en résultat la liste des variables sous forme de vecteur déclaré. On n'a plus alors qu'à copier/coller cette chaîne, rajouter `names(d) <-` devant et modifier un à un les noms des variables.

Si on souhaite seulement modifier le nom d'une variable, on peut utiliser la fonction `rename.variable` de l'extension `questionr`. Celle-ci prend en argument le tableau de données, le nom actuel de la variable et le nouveau nom. Par exemple, si on veut renommer la variable `bricol` du tableau de données `d` en `bricolage`:

```
R> d <- rename.variable(d, "bricol", "bricolage")
  table(d$bricolage)
```

```
Non  Oui
1147 853
```

Convertir une variable

Il peut arriver qu'on veuille transformer une variable d'un type dans un autre.

Variable numérique ou textuelle en facteur

Par exemple, on peut considérer que la variable numérique `freres.soeurs` est une « fausse » variable numérique et qu'une représentation sous forme de facteur serait plus adéquate. Dans ce cas il suffit de faire appel à la fonction `factor` :

```
R> d$fs.fac <- factor(d$freres.soeurs)
 levels(d$fs.fac)
```

```
[1] "0" "1" "2" "3" "4" "5" "6" "7" "8" "9" "10" "11" "12" "13" "14"
[16] "15" "16" "18" "22"
```

La conversion d'une variable caractères en facteur se fait de la même manière.

La conversion d'un facteur ou d'une variable numérique en variable caractères peut se faire à l'aide de la fonction `as.character` :

```
R> d$fs.char <- as.character(d$freres.soeurs)
 d$qualif.char <- as.character(d$qualif)
```

Conversion d'un facteur

La conversion d'un facteur en caractères est fréquemment utilisé lors des recodages du fait qu'il est impossible d'ajouter de nouvelles modalités à un facteur de cette manière. Par exemple, la première des commandes suivantes génère un message d'avertissement, tandis que les deux autres fonctionnent :

```
R> d.temp <- d
 d.temp$qualif[d.temp$qualif == "Ouvrier specialise"] <- "Ouvrier"
```

```
Warning in `[<-factor`(`*tmp*`, d.temp$qualif == "Ouvrier specialise", :
invalid factor level, NA generated
```

```
R> d$qualif.char <- as.character(d$qualif)
 d$qualif.char[d$qualif.char == "Ouvrier specialise"] <- "Ouvrier"
```

Dans le premier cas, le message d'avertissement indique que toutes les modalités « Ouvrier specialise » de notre variable `qualif` ont été remplacées par des valeurs manquantes `NA`.

Enfin, une variable de type caractères dont les valeurs seraient des nombres peut être convertie en

variable numérique avec la fonction `as.numeric`.

```
R> v <- c("1", "3.1415", "4", "5.6", "1", "4")
v
```

```
[1] "1" "3.1415" "4" "5.6" "1" "4"
```

```
R> as.numeric(v)
```

```
[1] 1.0000 3.1415 4.0000 5.6000 1.0000 4.0000
```

IMPORTANT

Lorsque l'on convertit un facteur avec `as.numeric`, on obtient le numéro de chaque facteur (première modalité, seconde modalité, etc.). Si la valeur numérique qui nous intéresse est en fait contenu dans le nom des modalités, il faut convertir au préalable notre facteur en variable textuelle.

```
R> vf <- factor(v)
vf
```

```
[1] 1 3.1415 4 5.6 1 4
Levels: 1 3.1415 4 5.6
```

```
R> as.numeric(vf)
```

```
[1] 1 2 3 4 1 3
```

```
R> as.numeric(as.character(vf))
```

```
[1] 1.0000 3.1415 4.0000 5.6000 1.0000 4.0000
```

ATTENTION : la valeur numérique associée à chaque étiquette d'un facteur change lorsque l'on modifie l'ordre des étiquettes d'un facteur. Dès lors, il est **fortement déconseillé** de convertir un facteur en variable numérique.

Conversion d'un vecteur labellisé

Nous avons abordé dans un chapitre précédent, page 113 la gestion de données labellisées à l'aide de l'extension `labelled`. Les vecteurs labellisés sont beaucoup plus souples que les facteurs lors de la préparation des données, puisque la liste des modalités autorisées n'est pas fixée à l'avance. De plus, cela permet également de documenter au-fur-et-à-mesure les nouvelles variables que l'on crée.

Nous verrons dans les chapitres d'analyse, notamment quand il s'agit de calculer des modèles, qu'il est nécessaire de coder les variables catégorielles sous forme de facteurs. Il est très facile de convertir un vecteur labellisé en facteur à l'aide la fonction `to_factor` de l'extension `labelled`¹, page 0¹.

```
R> library(labelled)
v <- labelled(c(1, 2, 9, 3, 3, 2, NA), c(oui = 1, `peut-être` = 2, non = 3, `n
e sait pas` = 9))
v
```

```
<Labelled double>
[1] 1 2 9 3 3 2 NA

Labels:
value label
  1 oui
  2 peut-être
  3 non
  9 ne sait pas
```

```
R> to_factor(v)
```

```
[1] oui peut-être ne sait pas non non peut-être
[7] <NA>
Levels: oui peut-être non ne sait pas
```

Il est possible d'indiquer si l'on souhaite, comme étiquettes du facteur, utiliser les étiquettes de valeur (par défaut), les valeurs elles-mêmes, ou bien les étiquettes de valeurs préfixées par la valeur d'origine indiquée entre crochets.

1. On privilégiera la fonction `to_factor` à la fonction `as_factor` de l'extension `haven`, la première ayant plus de possibilités et un comportement plus consistant.

```
R> to_factor(v, "l")
```

```
[1] oui peut-être  ne sait pas non non peut-être
[7] <NA>
Levels: oui peut-être non ne sait pas
```

```
R> to_factor(v, "v")
```

```
[1] 1  2  9  3  3  2  <NA>
Levels: 1 2 3 9
```

```
R> to_factor(v, "p")
```

```
[1] [1] oui [2] peut-être  [9] ne sait pas [3] non
[5] [3] non [2] peut-être  <NA>
Levels: [1] oui [2] peut-être [3] non [9] ne sait pas
```

Par défaut, les étiquettes du facteur seront triées selon l'ordre des étiquettes de valeur. Mais cela peut être modifié avec l'argument `sort_levels` si l'on préfère trier selon les valeurs ou selon l'ordre alphabétique des étiquettes.

```
R> to_factor(v, sort_levels = "v")
```

```
[1] oui peut-être  ne sait pas non non peut-être
[7] <NA>
Levels: oui peut-être non ne sait pas
```

```
R> to_factor(v, sort_levels = "l")
```

```
[1] oui peut-être  ne sait pas non non peut-être
[7] <NA>
Levels: ne sait pas non oui peut-être
```

D'autres options sont disponibles. On se réferra à la documentation complète de la fonction.

Découper une variable numérique en classes

Le premier type de recodage consiste à découper une variable de type numérique en un certain nombre de classes. On utilise pour cela la fonction `cut`.

Celle-ci prend, outre la variable à découper, un certain nombre d'arguments :

- `breaks` indique soit le nombre de classes souhaité, soit, si on lui fournit un vecteur, les limites des classes ;
- `labels` permet de modifier les noms de modalités attribués aux classes ;
- `include.lowest` et `right` influent sur la manière dont les valeurs situées à la frontière des classes seront incluses ou exclues ;
- `dig.lab` indique le nombre de chiffres après la virgule à conserver dans les noms de modalités.

Prenons tout de suite un exemple et tentons de découper notre variable `age` en cinq classes et de placer le résultat dans une nouvelle variable nommée `age5cl` :

```
R> d$age5cl <- cut(d$age, 5)
table(d$age5cl)
```

```
(17.9,33.8] (33.8,49.6] (49.6,65.4] (65.4,81.2] (81.2,97.1]
 454 628 556 319 43
```

Par défaut R nous a bien créé cinq classes d'amplitudes égales. La première classe va de 16,9 à 32,2 ans (en fait de 17 à 32), etc.

Les frontières de classe seraient plus présentables si elles utilisaient des nombres ronds. On va donc spécifier manuellement le découpage souhaité, par tranches de 20 ans :

```
R> d$age20 <- cut(d$age, c(0, 20, 40, 60, 80, 100))
table(d$age20)
```

```
(0,20] (20,40] (40,60] (60,80] (80,100]
 72 660 780 436 52
```

On aurait pu tenir compte des âges extrêmes pour la première et la dernière valeur :

```
R> range(d$age)
```

```
[1] 18 97
```

```
R> d$age20 <- cut(d$age, c(18, 20, 40, 60, 80, 97))
table(d$age20)
```

```
(18,20] (20,40] (40,60] (60,80] (80,97]
 55 660 780 436 52
```

Les symboles dans les noms attribués aux classes ont leur importance : (signifie que la frontière de la classe est exclue, tandis que] signifie qu'elle est incluse. Ainsi, (20,40] signifie « strictement supérieur à 20 et inférieur ou égal à 40 ».

On remarque que du coup, dans notre exemple précédent, la valeur minimale, 18, est exclue de notre première classe, et qu'une observation est donc absente de ce découpage. Pour résoudre ce problème on peut soit faire commencer la première classe à 17, soit utiliser l'option `include.lowest=TRUE` :

```
R> d$age20 <- cut(d$age, c(17, 20, 40, 60, 80, 97))
table(d$age20)
```

```
(17,20] (20,40] (40,60] (60,80] (80,97]
 72 660 780 436 52
```

```
R> d$age20 <- cut(d$age, c(18, 20, 40, 60, 80, 97), include.lowest = TRUE)
table(d$age20)
```

```
[18,20] (20,40] (40,60] (60,80] (80,97]
 72 660 780 436 52
```

On peut également modifier le sens des intervalles avec l'option `right=FALSE`, et indiquer manuellement les noms des modalités avec `labels` :

```
R> d$age20 <- cut(d$age, c(18, 20, 40, 60, 80, 97), right = FALSE, include.lowest = TRUE)
table(d$age20)
```

```
[18,20) [20,40) [40,60) [60,80) [80,97]
 48 643 793 454 62
```

```
R> d$age20 <- cut(d$age, c(18, 20, 40, 60, 80, 97), include.lowest = TRUE, labels = c("<20ans",  
  "21-40 ans", "41-60ans", "61-80ans", ">80ans"))  
table(d$age20)
```

<20ans	21-40 ans	41-60ans	61-80ans	>80ans
72	660	780	436	52

NOTE

L'extension **questionr** propose une interface interactive à la fonction `cut`, nommée `icut`. Elle s'utilise de la manière suivante :

```
R> icut(d, age)
```

RStudio devrait ouvrir une fenêtre semblable à l'image ci-dessous.

Statistiques de age :

Min	1st quartile	Median	Mean	3rd quartile	Max	NA
18	35	48	48.157	60	97	0

Méthode: Manual

Breaks: [input field]

Intervalles fermés à droite (right)

Inclure la valeur extrême (include.lowest)

Ajouter les valeurs extrêmes si nécessaire

Code Vérification

```
## Recodage de age en age.rec
d$age.rec <- cut(d$age, include.lowest=FALSE, right=TRUE,
breaks=NULL)
```

Capture d'écran d'icut

Vous pouvez alors indiquer les limites de vos classes ainsi que quelques options complémentaires. Ces limites sont représentées graphiquement sur l'histogramme de la variable d'origine.

Longlet *Vérification* affiche un tri à plat et un graphique en barres de la nouvelle variable. Une fois le résultat satisfaisant, vous pouvez récupérer le code généré pour l'inclure dans votre script.

L'extension **questionr** propose aussi une fonction `quant.cut` permettant de découper une variable

numérique en un nombre de classes donné ayant des effectifs semblables. Il suffit de lui passer le nombre de classes en argument :

```
R> d$age6cl <- quant.cut(d$age, 6)
table(d$age6cl)
```

[18,30)	[30,39)	[39,48)	[48,55.667)	[55.667,66)	[66,97]
302	337	350	344	305	362

`quant.cut` admet les mêmes autres options que `cut` (`include.lowest`, `right`, `labels` ...).

Regrouper les modalités d'une variable

Pour regrouper les modalités d'une variable qualitative (d'un facteur le plus souvent), on peut utiliser directement l'indexation.

Ainsi, si on veut recoder la variable `qualif` dans une variable `qualif.reg` plus « compacte », on peut utiliser :

```
R> table(d$qualif)
```

Ouvrier specialise	Ouvrier qualifie	Technicien
203	292	86
Profession intermediaire	Cadre	Employe
160	260	594
Autre		
58		

```
R> d$qualif.reg[d$qualif == "Ouvrier specialise"] <- "Ouvrier"
d$qualif.reg[d$qualif == "Ouvrier qualifie"] <- "Ouvrier"
d$qualif.reg[d$qualif == "Employe"] <- "Employe"
d$qualif.reg[d$qualif == "Profession intermediaire"] <- "Intermediaire"
d$qualif.reg[d$qualif == "Technicien"] <- "Intermediaire"
d$qualif.reg[d$qualif == "Cadre"] <- "Cadre"
d$qualif.reg[d$qualif == "Autre"] <- "Autre"
table(d$qualif.reg)
```

Autre	Cadre	Employe Intermediaire	Ouvrier
-------	-------	-----------------------	---------

58	260	594	246	495
----	-----	-----	-----	-----

On aurait pu représenter ce recodage de manière plus compacte, notamment en commençant par copier le contenu de *qualif* dans *qualif.reg*, ce qui permet de ne pas s'occuper de ce qui ne change pas.

Il est cependant nécessaire de ne pas copier *qualif* sous forme de facteur, sinon on ne pourrait ajouter de nouvelles modalités. On copie donc la version caractères de *qualif* grâce à la fonction `as.character` :

```
R> d$qualif.reg <- as.character(d$qualif)
d$qualif.reg[d$qualif == "Ouvrier specialise"] <- "Ouvrier"
d$qualif.reg[d$qualif == "Ouvrier qualifie"] <- "Ouvrier"
d$qualif.reg[d$qualif == "Profession intermediaire"] <- "Intermediaire"
d$qualif.reg[d$qualif == "Technicien"] <- "Intermediaire"
table(d$qualif.reg)
```

Autre	Cadre	Employe Intermediaire	Ouvrier
58	260	594	495

On peut faire une version encore plus compacte en utilisant l'opérateur logique `ou (|)` :

```
R> d$qualif.reg <- as.character(d$qualif)
d$qualif.reg[d$qualif == "Ouvrier specialise" | d$qualif == "Ouvrier qualifie"] <- "Ouvrier"
d$qualif.reg[d$qualif == "Profession intermediaire" | d$qualif == "Technicien"] <- "Intermediaire"
table(d$qualif.reg)
```

Autre	Cadre	Employe Intermediaire	Ouvrier
58	260	594	495

Enfin, pour terminer ce petit tour d'horizon, on peut également remplacer l'opérateur `|` par `%in%`, qui peut parfois être plus lisible :

```
R> d$qualif.reg <- as.character(d$qualif)
d$qualif.reg[d$qualif %in% c("Ouvrier specialise", "Ouvrier qualifie")] <- "Ouvrier"
d$qualif.reg[d$qualif %in% c("Profession intermediaire", "Technicien")] <- "Intermediaire"
table(d$qualif.reg)
```

Autre	Cadre	Employe Intermediaire	Ouvrier
-------	-------	-----------------------	---------

58	260	594	246	495
----	-----	-----	-----	-----

Dans tous les cas le résultat obtenu est une variable de type caractère. On pourra la convertir en facteur par un simple :

```
R> d$qualif.reg <- factor(d$qualif.reg)
```

Si on souhaite recoder les valeurs manquantes, il suffit de faire appel à la fonction `is.na` :

```
R> table(d$trav.satisf)
```

Satisfaction	Insatisfaction	Equilibre
480	117	451

```
R> d$trav.satisf.reg <- as.character(d$trav.satisf)
d$trav.satisf.reg[is.na(d$trav.satisf)] <- "Manquant"
table(d$trav.satisf.reg)
```

Equilibre	Insatisfaction	Manquant	Satisfaction
451	117	952	480

NOTE

questionr propose une interface interactive pour le recodage d'une variable qualitative (renommage et regroupement de modalités). Cette fonction, nommée `irec`, s'utilise de la manière suivante :

```
R> irec(d, qualif)
```

RStudio va alors ouvrir une fenêtre semblable à l'image ci-dessous :

Code

Vérification

Recodage de qualif depuis d de classe factor.

```
## Recodage de d$qualif en d$qualif.rec
d$qualif.rec <- as.character(d$qualif)
d$qualif.rec[d$qualif == "Ouvrier specialise"] <- "Ouvrier specialise"
d$qualif.rec[d$qualif == "Ouvrier qualifie"] <- "Ouvrier qualifie"
d$qualif.rec[d$qualif == "Employe"] <- "Employe"
d$qualif.rec[d$qualif == "Technicien"] <- "Technicien"
d$qualif.rec[d$qualif == "Profession intermediaire"] <- "Profession intermediaire"
d$qualif.rec[d$qualif == "Cadre"] <- "Cadre"
d$qualif.rec[d$qualif == "Autre"] <- "Autre"
```

Capture de irec

Vous pouvez alors sélectionner différentes options, et pour chaque ancienne modalité, indiquer la nouvelle valeur correspondante. Pour regrouper des modalités, il suffit de leur assigner des nouvelles valeurs identiques. Dans tous les cas n'hésitez pas à expérimenter, l'interface se contente de générer du code **R** à copier/coller dans votre script mais ne l'exécute pas, et ne modifie donc jamais vos

données !

L'onglet *Vérification* affiche un tri croisé de l'ancienne et de la nouvelle variable pour vérifier que le recodage est correct. Une fois le résultat satisfaisant, vous pouvez récupérer le code généré dans l'onglet *Code* pour l'inclure dans votre script.

NOTE

Les exemples précédents montrent bien qu'il est parfois malaisé d'utiliser des facteurs lorsque l'on recode des variables. Les vecteurs labellisés sont, quant à eux, plus souples. **Attention** : avec des vecteurs labellisés, on utilisera les valeurs sous-jacentes et non les étiquettes pour écrire des conditions.

```
R> data(fecondite)
  library(labelled)
  describe(femmes$educ)
```

```
[2000 obs.] Niveau d'éducation
labelled double: 0 0 0 0 1 0 0 0 0 0 ...
min: 0 - max: 3 - NAs: 0 (0%) - 4 unique values
4 value labels: [0] aucun [1] primaire [2] secondaire [3] supérieur
```

	n	%
[0] aucun	1138	56.9
[1] primaire	460	23.0
[2] secondaire	348	17.4
[3] supérieur	54	2.7
Total	2000	100.0

```
R> femmes$educ2 <- 0
  femmes$educ2[femmes$educ >= 2] <- 1
  var_label(femmes$educ2) <- "A atteint un niveau secondaire ou supérieur ?"
  val_labels(femmes$educ2) <- c(non = 0, oui = 1)
  describe(femmes$educ2)
```

```
[2000 obs.] A atteint un niveau secondaire ou supérieur ?
labelled double: 0 0 0 0 0 0 0 0 0 0 ...
min: 0 - max: 1 - NAs: 0 (0%) - 2 unique values
2 value labels: [0] non [1] oui
```

	n	%
[0] non	1598	79.9
[1] oui	402	20.1
Total	2000	100.0

Variables calculées

La création d'une variable numérique à partir de calculs sur une ou plusieurs autres variables numériques se fait très simplement.

Supposons que l'on souhaite calculer une variable indiquant l'écart entre le nombre d'heures passées à regarder la télévision et la moyenne globale de cette variable. On pourrait alors faire :

```
R> range(d$heures.tv, na.rm = TRUE)
```

```
[1] 0 12
```

```
R> mean(d$heures.tv, na.rm = TRUE)
```

```
[1] 2.246566
```

```
R> d$ecart.heures.tv <- d$heures.tv - mean(d$heures.tv, na.rm = TRUE)
range(d$ecart.heures.tv, na.rm = TRUE)
```

```
[1] -2.246566 9.753434
```

```
R> mean(d$ecart.heures.tv, na.rm = TRUE)
```

```
[1] 4.714578e-17
```

Autre exemple tiré du jeu de données `rp99` : si on souhaite calculer le pourcentage d'actifs dans chaque commune, on peut diviser la population active `pop.act` par la population totale `pop.tot`.

```
R> data("rp99")
rp99$part.actifs <- rp99$pop.act/rp99$pop.tot * 100
```

Combiner plusieurs variables

La combinaison de plusieurs variables se fait à l'aide des techniques d'indexation déjà décrites précédemment. Le plus compliqué est d'arriver à formuler des conditions parfois complexes de manière

rigoureuse.

On peut ainsi vouloir combiner plusieurs variables qualitatives en une seule :

```
R> d$act.manuelles <- NA
d$act.manuelles[d$cuisine == "Oui" & d$bricol == "Oui"] <- "Cuisine et Bricola
ge"
d$act.manuelles[d$cuisine == "Oui" & d$bricol == "Non"] <- "Cuisine seulement"
d$act.manuelles[d$cuisine == "Non" & d$bricol == "Oui"] <- "Bricolage seulemen
t"
d$act.manuelles[d$cuisine == "Non" & d$bricol == "Non"] <- "Ni cuisine ni bric
olage"
table(d$act.manuelles)
```

Bricolage seulement	Cuisine et Bricolage	Cuisine seulement
437	416	465
Ni cuisine ni bricolage		
682		

On peut également combiner variables qualitatives et variables quantitatives :

```
R> d$age.sexe <- NA
d$age.sexe[d$sexe == "Homme" & d$age < 40] <- "Homme moins de 40 ans"
d$age.sexe[d$sexe == "Homme" & d$age >= 40] <- "Homme plus de 40 ans"
d$age.sexe[d$sexe == "Femme" & d$age < 40] <- "Femme moins de 40 ans"
d$age.sexe[d$sexe == "Femme" & d$age >= 40] <- "Femme plus de 40 ans"
table(d$age.sexe)
```

Femme moins de 40 ans	Femme plus de 40 ans	Homme moins de 40 ans
376	725	315
Homme plus de 40 ans		
584		

Les combinaisons de variables un peu complexes nécessitent parfois un petit travail de réflexion. En particulier, l'ordre des commandes de recodage a parfois une influence dans le résultat final.

Pour combiner rapidement plusieurs variables entre elles, on peut aussi avoir recours à la fonction `interaction` qui créera un facteur avec un niveau pour chaque combinaison de modalités des variables sources.

```
R> d$age20.sexe <- interaction(d$sexe, d$age20)
table(d$age20.sexe)
```

Homme.<20ans	Femme.<20ans	Homme.21-40 ans	Femme.21-40 ans	Homme.41-60ans
34	38	291	369	352
Femme.41-60ans	Homme.61-80ans	Femme.61-80ans	Homme.>80ans	Femme.>80ans
428	205	231	17	35

Variabes scores

Une variable score est une variable calculée en additionnant des poids accordés aux modalités d'une série de variables qualitatives.

Pour prendre un exemple tout à fait arbitraire, imaginons que nous souhaitons calculer un score d'activités extérieures. Dans ce score on considère que le fait d'aller au cinéma « pèse » 10, celui de pêcher ou chasser vaut 30 et celui de faire du sport vaut 20. On pourrait alors calculer notre score de la manière suivante :

```
R> d$score.ext <- 0
d$score.ext[d$cinema == "Oui"] <- d$score.ext[d$cinema == "Oui"] + 10
d$score.ext[d$peche.chasse == "Oui"] <- d$score.ext[d$peche.chasse == "Oui"]
+ 30
d$score.ext[d$sport == "Oui"] <- d$score.ext[d$sport == "Oui"] + 20
table(d$score.ext)
```

0	10	20	30	40	50	60
800	342	229	509	31	41	48

Cette notation étant un peu lourde, on peut l'alléger un peu en utilisant la fonction `ifelse`. Celle-ci prend en argument une condition et deux valeurs. Si la condition est vraie elle retourne la première valeur, sinon elle retourne la seconde.

```
R> d$score.ext <- 0
d$score.ext <- ifelse(d$cinema == "Oui", 10, 0) + ifelse(d$peche.chasse == "Oui",
30, 0) + ifelse(d$sport == "Oui", 20, 0)
table(d$score.ext)
```

0	10	20	30	40	50	60
800	342	229	509	31	41	48

Vérification des recodages

Il est très important de vérifier, notamment après les recodages les plus complexes, qu'on a bien obtenu le résultat escompté. Les deux points les plus sensibles étant les valeurs manquantes et les erreurs dans les conditions.

Pour vérifier tout cela, le plus simple est sans doute de faire des tableaux croisés entre la variable recodée et celles ayant servi au recodage, à l'aide des fonctions `table` ou `xtabs`, et de vérifier le nombre de valeurs manquantes dans la variable recodée avec `summary`, `freq` ou `table`.

Par exemple :

```
R> d$act.manuelles <- NA
d$act.manuelles[d$cuisine == "Oui" & d$bricol == "Oui"] <- "Cuisine et Bricola
ge"
d$act.manuelles[d$cuisine == "Oui" & d$bricol == "Non"] <- "Cuisine seulement"
d$act.manuelles[d$cuisine == "Non" & d$bricol == "Oui"] <- "Bricolage seulemen
t"
d$act.manuelles[d$cuisine == "Non" & d$bricol == "Non"] <- "Ni cuisine ni bric
olage"
table(d$act.manuelles, d$cuisine)
```

	Non	Oui
Bricolage seulement	437	0
Cuisine et Bricolage	0	416
Cuisine seulement	0	465
Ni cuisine ni bricolage	682	0

```
R> table(d$act.manuelles, d$bricol)
```

	Non	Oui
Bricolage seulement	0	437
Cuisine et Bricolage	0	416
Cuisine seulement	465	0
Ni cuisine ni bricolage	682	0

Facteurs et forcats

forcats est une extension facilitant la manipulation des variables qualitatives, qu'elles soient sous forme de vecteurs `character` ou de facteurs. Elle fait partie du **tidyverse**, et est donc automatiquement chargée par :

```
R> library(tidyverse)
```

Modifier les modalités d'une variable qualitative

Une opération courante consiste à modifier les valeurs d'une variable qualitative, que ce soit pour avoir des intitulés plus courts ou plus clairs ou pour regrouper des modalités entre elles.

Il existe plusieurs possibilités pour effectuer ce type de recodage, mais ici on va utiliser la fonction `fct_recode` de l'extension **forcats**. Celle-ci prend en argument une liste de recodages sous la forme "Nouvelle valeur" = "Ancienne valeur".

Un exemple :

```
R> f <- c("Pomme", "Poire", "Pomme", "Cerise")
  f <- fct_recode(f, Fraise = "Pomme", Ananas = "Poire")
  f
```

```
[1] Fraise Ananas Fraise Cerise
Levels: Cerise Ananas Fraise
```

Autre exemple sur une "vraie" variable :

```
R> freq(hdv2003$qualif)
```

	n	%	val%
Ouvrier specialise	203	10.2	12.3
Ouvrier qualifie	292	14.6	17.7
Technicien	86	4.3	5.2
Profession intermediaire	160	8.0	9.7
Cadre	260	13.0	15.7
Employe	594	29.7	35.9
Autre	58	2.9	3.5
NA	347	17.3	NA

```
R> hdv2003$qualif5 <- fct_recode(hdv2003$qualif, Ouvrier = "Ouvrier specialise",
  Ouvrier = "Ouvrier qualifie",
  Interm = "Technicien", Interm = "Profession intermediaire")

freq(hdv2003$qualif5)
```

	n	%	val%
Ouvrier	495	24.8	29.9
Interm	246	12.3	14.9
Cadre	260	13.0	15.7
Employe	594	29.7	35.9
Autre	58	2.9	3.5
NA	347	17.3	NA

Attention, les anciennes valeurs saisies doivent être exactement égales aux valeurs des modalités de la variable recodée : toute différence d'accent ou d'espace fera que ce recodage ne sera pas pris en compte. Dans ce cas, `forcats` affiche un avertissement nous indiquant qu'une valeur saisie n'a pas été trouvée dans les modalités de la variable :

```
R> hdv2003$qualif_test <- fct_recode(hdv2003$qualif, Ouvrier = "Ouvrier spécialis
  é",
  Ouvrier = "Ouvrier qualifié")
```

```
Warning: Unknown levels in `f`: Ouvrier spécialisé, Ouvrier qualifié
```

Si on souhaite recoder une modalité de la variable en `NA`, il faut (contre intuitivement) lui assigner la valeur `NULL` :

```
R> hdv2003$qualif_rec <- fct_recode(hdv2003$qualif, `NULL` = "Autre")

freq(hdv2003$qualif_rec)
```

	n	%	val%
Ouvrier specialise	203	10.2	12.7
Ouvrier qualifie	292	14.6	18.3
Technicien	86	4.3	5.4
Profession intermediaire	160	8.0	10.0
Cadre	260	13.0	16.3
Employe	594	29.7	37.2
NA	405	20.2	NA

À l'inverse, si on souhaite recoder les `NA` d'une variable, on utilisera la fonction `fct_explicit_na`, qui convertit toutes les valeurs manquantes (`NA`) d'un facteur en une modalité spécifique :

```
R> hdv2003$qualif_rec <- fct_explicit_na(hdv2003$qualif, na_level = "(Manquant)")
freq(hdv2003$qualif_rec)
```

	n	%	val%
Ouvrier specialise	203	10.2	10.2
Ouvrier qualifie	292	14.6	14.6
Technicien	86	4.3	4.3
Profession intermediaire	160	8.0	8.0
Cadre	260	13.0	13.0
Employe	594	29.7	29.7
Autre	58	2.9	2.9
(Manquant)	347	17.3	17.3

D'autres fonctions sont proposées par **forcats** pour faciliter certains recodage, comme **fct_collapse**, qui propose une autre syntaxe pratique quand on doit regrouper ensemble des modalités :

```
R> hdv2003$qualif_rec <- fct_collapse(hdv2003$qualif, Ouvrier = c("Ouvrier specialise",
  "Ouvrier qualifie"), Interm = c("Technicien", "Profession intermediaire"))
freq(hdv2003$qualif_rec)
```

	n	%	val%
Ouvrier	495	24.8	29.9
Interm	246	12.3	14.9
Cadre	260	13.0	15.7
Employe	594	29.7	35.9
Autre	58	2.9	3.5
NA	347	17.3	NA

fct_other, qui regroupe une liste de modalités en une seule modalité "Other" :

```
R> hdv2003$qualif_rec <- fct_other(hdv2003$qualif, drop = c("Ouvrier specialise",
  "Ouvrier qualifie", "Cadre", "Autre"))
freq(hdv2003$qualif_rec)
```

	n	%	val%
Technicien	86	4.3	5.2
Profession intermediaire	160	8.0	9.7
Employe	594	29.7	35.9

```
Other 813 40.6 49.2
NA 347 17.3  NA
```

`fct_lump`, qui regroupe automatiquement les modalités les moins fréquentes en une seule modalité "Other" (avec possibilité d'indiquer des seuils de regroupement) :

```
R> hdv2003$qualif_rec <- fct_lump(hdv2003$qualif)

freq(hdv2003$qualif_rec)
```

```
 n % val%
Ouvrier specialise 203 10.2 12.3
Ouvrier qualifie  292 14.6 17.7
Profession intermediaire 160 8.0 9.7
Cadre 260 13.0 15.7
Employe 594 29.7 35.9
Other 144 7.2 8.7
NA 347 17.3  NA
```

Ordonner les modalités d'une variable qualitative

L'avantage des facteurs (par rapport aux vecteurs de type `character`) est que leurs modalités peuvent être ordonnées, ce qui peut faciliter la lecture de tableaux ou graphiques.

On peut ordonner les modalités d'un facteur manuellement, par exemple avec la fonction `fct_relevel()` de l'extension `forcats` :

```
R> hdv2003$qualif_rec <- fct_relevel(hdv2003$qualif, "Cadre", "Profession interme
  diaire",
  "Technicien", "Employe", "Ouvrier qualifie", "Ouvrier specialise", "Autre")
freq(hdv2003$qualif_rec)
```

```
 n % val%
Cadre 260 13.0 15.7
Profession intermediaire 160 8.0 9.7
Technicien  86  4.3 5.2
Employe 594 29.7 35.9
Ouvrier qualifie 292 14.6 17.7
Ouvrier specialise 203 10.2 12.3
Autre 58  2.9 3.5
NA 347 17.3  NA
```


Une autre possibilité est d'ordonner les modalités d'un facteur selon les valeurs d'une autre variable. Par exemple, si on représente le boxplot de la répartition de l'âge selon le statut d'occupation :

```
R> library(ggplot2)
  ggplot(hdv2003) + geom_boxplot(aes(x = occup, y = age))
```


Le graphique pourrait être plus lisible si les modalités étaient triées par âge median croissant. Ceci est possible en utilisant `fct_reorder`. Celle-ci prend 3 arguments : le facteur à réordonner, la variable dont les valeurs doivent être utilisées pour ce réordonnement, et enfin une fonction à appliquer à cette deuxième variable.

```
R> hdv2003$occup_age <- fct_reorder(hdv2003$occup, hdv2003$age, median)
ggplot(hdv2003) + geom_boxplot(aes(x = occup_age, y = age))
```


Combiner plusieurs variables

Parfois, on veut créer une nouvelle variable en partant des valeurs d'une ou plusieurs autres variables. Dans ce cas on peut utiliser les fonctions `if_else` pour les cas les plus simples, ou `case_when` pour les cas plus complexes. Ces deux fonctions sont incluses dans l'extension `dplyr`, qu'il faut donc avoir chargé précédemment (voir le chapitre consacré à `dplyr`, page 211).

`if_else`

`if_else` prend trois arguments : un test, une valeur à renvoyer si le test est vrai, et une valeur à renvoyer si le test est faux.

Voici un exemple simple :

```
R> v <- c(12, 14, 8, 16)
  if_else(v > 10, "Supérieur à 10", "Inférieur à 10")
```

```
[1] "Supérieur à 10" "Supérieur à 10" "Inférieur à 10" "Supérieur à 10"
```

La fonction devient plus intéressante avec des tests combinant plusieurs variables. Par exemple, imaginons qu'on souhaite créer une nouvelle variable indiquant les hommes de plus de 60 ans :

```
R> hdv2003$statut <- if_else(hdv2003$sexe == "Homme" & hdv2003$age > 60, "Homme d
  e plus de 60 ans",
  "Autre")

freq(hdv2003$statut)
```

	n	%	val%
Autre	1778	88.9	88.9
Homme de plus de 60 ans	222	11.1	11.1

case_when

`case_when` est une génération du `if_else` qui permet d'indiquer plusieurs tests et leurs valeurs associées.

Imaginons qu'on souhaite créer une nouvelle variable permettant d'identifier les hommes de plus de 60 ans, les femmes de plus de 60 ans, et les autres. On peut utiliser la syntaxe suivante :

```
R> hdv2003$statut <- case_when(hdv2003$age > 60 & hdv2003$sexe == "Homme" ~ "Homm
  e de plus de 60 ans",
  hdv2003$age > 60 & hdv2003$sexe == "Femme" ~ "Femme de plus de 60 ans", TRU
  E ~
  "Autre")

freq(hdv2003$statut)
```

	n	%	val%
Autre	1512	75.6	75.6
Femme de plus de 60 ans	266	13.3	13.3
Homme de plus de 60 ans	222	11.1	11.1

`case_when` prend en arguments une série d'instructions sous la forme `condition ~ valeur`. Il les exécute une par une, et dès qu'une `condition` est vraie, il renvoie la `valeur` associée.

La clause `TRUE ~ "Autre"` permet d'assigner une valeur à toutes les lignes pour lesquelles aucune des conditions précédentes n'est vraie.

IMPORTANT

Attention : comme les conditions sont testées l'une après l'autre et que la valeur renvoyée est celle correspondant à la première condition vraie, l'ordre de ces conditions est très important. Il faut absolument aller du plus spécifique au plus général.

Par exemple le recodage suivant ne fonctionne pas :

```
R> hdv2003$statut <- case_when(hdv2003$sexe == "Homme" ~ "Homme", hdv2003$sexe == "Homme" &
  hdv2003$age > 60 ~ "Homme de plus de 60 ans", TRUE ~ "Autre")

freq(hdv2003$statut)
```

	n	%	val%
Autre	1101	55	55
Homme	899	45	45

Comme la condition `sexe == "Homme"` est plus générale que `sexe == "Homme" & age > 60`, cette deuxième condition n'est jamais testée ! On n'obtiendra jamais la valeur correspondante.

Pour que ce recodage fonctionne il faut donc changer l'ordre des conditions pour aller du plus spécifique au plus général :

```
R> hdv2003$statut <- case_when(hdv2003$sexe == "Homme" & hdv2003$age > 60 ~ "Homme de plus de 60 ans",
  hdv2003$sexe == "Homme" ~ "Homme", TRUE ~ "Autre")

freq(hdv2003$statut)
```

	n	%	val%
Autre	1101	55.0	55.0
Homme	677	33.9	33.9
Homme de plus de 60 ans	222	11.1	11.1

Vous pouvez trouver des exercices avec leur solution dans l'[Introduction à R et au tidyverse](#) de Julien Barnier.

Pour aller plus loin, [R for Data Science](#) de Garrett Golemund et Hadley Wickham.

Recodage et data.table

Nous aborderons dans un prochain chapitre, page 241 l'extension `data.table` qui étend les tableaux de données et modifie complètement la syntaxe utilisée entre les crochets. Elle nécessite un petit temps d'adaptation mais, une fois maîtrisée, elle facilite le quotidien lorsqu'il s'agit de manipuler et recoder les données. Ci-dessous, un petit avant-goût, reprenons quelques exemples précédents.

```
R> library(data.table)
  dt <- data.table(hdv2003)

  dt[, score.ext := 0]
  dt[cinema == "Oui", score.ext := score.ext + 10]
  dt[peche.chasse == "Oui", score.ext := score.ext + 30]
  dt[sport == "Oui", score.ext := score.ext + 20]
  table(dt$score.ext)
```

```
 0  10  20  30  40  50  60
800 342 229 509  31  41  48
```

```
R> dt[cuisine == "Oui" & bricol == "Oui", act.manuelles := "Cuisine et Bricolage"]
  dt[cuisine == "Oui" & bricol == "Non", act.manuelles := "Cuisine seulement"]
  dt[cuisine == "Non" & bricol == "Oui", act.manuelles := "Bricolage seulement"]
  dt[cuisine == "Non" & bricol == "Non", act.manuelles := "Ni cuisine ni bricolage"]
  table(dt$act.manuelles)
```

Bricolage seulement	Cuisine et Bricolage	Cuisine seulement
437	416	465
Ni cuisine ni bricolage		
682		

Manipuler les données avec dplyr

Préparation	212
Les verbes de dplyr	212
slice	213
filter	213
select et rename	215
arrange	219
mutate	221
Enchaîner les opérations avec le «pipe»	222
Opérations groupées	225
group_by	225
summarise et count	229
Grouper selon plusieurs variables	231
Autres fonctions utiles	235
sample_n et sample_frac	235
lead et lag	236
tally	237
distinct	238
Ressources	239
dplyr et data.table	240
dplyr et survey	240

NOTE

La version originale de ce chapitre a été écrite par Julien Barnier dans le cadre de son [Introduction à R et au tidyverse](#).

dplyr est une extension facilitant le traitement et la manipulation de données contenues dans une ou plusieurs tables (qu'il s'agisse de *data frame* ou de *tibble*). Elle propose une syntaxe claire et cohérente, sous formes de verbes, pour la plupart des opérations de ce type.

Par ailleurs, les fonctions de **dplyr** sont en général plus rapides que leur équivalent sous **R** de base, elles permettent donc de traiter des données de grande dimension¹, page 0¹.

dplyr part du principe que les données sont *tidy* (voir la section consacrée aux tidy data, page 58). Les fonctions de l'extension peuvent s'appliquer à des tableaux de type `data.frame` ou `tibble`, et elles retournent systématiquement un `tibble` (voir la section dédiée, page 59).

Préparation

dplyr fait partie du coeur du **tidyverse**, elle est donc chargée automatiquement avec :

```
R> library(tidyverse)
```

On peut également la charger individuellement avec :

```
R> library(dplyr)
```

Dans ce qui suit on va utiliser les données du jeu de données **nycflights13**, contenu dans l'extension du même nom (qu'il faut donc avoir installé). Celui-ci correspond aux données de tous les vols au départ d'un des trois aéroports de New-York en 2013. Il a la particularité d'être réparti en trois tables :

- `flights` contient des informations sur les vols : date, départ, destination, horaires, retard...
- `airports` contient des informations sur les aéroports
- `airlines` contient des données sur les compagnies aériennes

On va charger les trois tables du jeu de données :

```
R> library(nycflights13)
## Chargement des trois tables du jeu de données
data(flights)
data(airports)
data(airlines)
```

Normalement trois objets correspondant aux trois tables ont dû apparaître dans votre environnement.

Les verbes de dplyr

La manipulation de données avec **dplyr** se fait en utilisant un nombre réduit de verbes, qui correspondent chacun à une action différente appliquée à un tableau de données.

1. Elles sont cependant moins rapides que les fonctions de `data.table`, voir le chapitre dédié, page 241

slice

Le verbe `slice` sélectionne des lignes du tableau selon leur position. On lui passe un chiffre ou un vecteur de chiffres.

Si on souhaite sélectionner la 345e ligne du tableau `airports` :

```
R> slice(airports, 345)
```

```
# A tibble: 1 x 8
  faa name lat lon alt  tz dst tzone
<chr> <chr> <dbl> <dbl> <int> <dbl> <chr> <chr>
1 CYF Chefnak Airport 60.1 -164.  40  -9. A America/Anchorage
```

Si on veut sélectionner les 5 premières lignes :

```
R> slice(airports, 1:5)
```

```
# A tibble: 5 x 8
  faa name lat lon alt  tz dst tzone
<chr> <chr> <dbl> <dbl> <int> <dbl> <chr> <chr>
1 04G Lansdowne Airport 41.1 -80.6 1044  -5. A America/Ne~
2 06A Moton Field Municipal Airport 32.5 -85.7  264  -6. A America/Ch~
3 06C Schaumburg Regional 42.0 -88.1  801  -6. A America/Ch~
4 06N Randall Airport 41.4 -74.4  523  -5. A America/Ne~
5 09J Jekyll Island Airport 31.1 -81.4  11 -5. A America/Ne~
```

filter

`filter` sélectionne des lignes d'un tableau de données selon une condition. On lui passe en paramètre un test, et seules les lignes pour lesquelles ce test renvoie `TRUE` (vrai) sont conservées.

Par exemple, si on veut sélectionner les vols du mois de janvier, on peut filtrer sur la variable `month` de la manière suivante :

```
R> filter(flights, month == 1)
```

```
# A tibble: 27,004 x 19
  year month day dep_time sched_dep_time dep_delay arr_time sched_arr_time
```

```

  <int> <int> <int> <int> <int> <dbl> <int> <int>
1  2013 1 1 517 515 2. 830 819
2  2013 1 1 533 529 4. 850 830
3  2013 1 1 542 540 2. 923 850
4  2013 1 1 544 545 -1. 1004 1022
5  2013 1 1 554 600 -6. 812 837
6  2013 1 1 554 558 -4. 740 728
7  2013 1 1 555 600 -5. 913 854
8  2013 1 1 557 600 -3. 709 723
9  2013 1 1 557 600 -3. 838 846
10 2013 1 1 558 600 -2. 753 745
# ... with 26,994 more rows, and 11 more variables: arr_delay <dbl>,
# carrier <chr>, flight <int>, tailnum <chr>, origin <chr>, dest <chr>,
# air_time <dbl>, distance <dbl>, hour <dbl>, minute <dbl>, time_hour <dtm>

```

Si on veut uniquement les vols avec un retard au départ (variable *dep_delay*) compris entre 10 et 15 minutes :

```
R> filter(flights, dep_delay >= 10 & dep_delay <= 15)
```

```

# A tibble: 14,919 x 19
  year month day dep_time sched_dep_time dep_delay arr_time sched_arr_time
  <int> <int> <int> <int> <int> <dbl> <int> <int>
1  2013 1 1 611 600 11. 945 931
2  2013 1 1 623 610 13. 920 915
3  2013 1 1 743 730 13. 1107 1100
4  2013 1 1 743 730 13. 1059 1056
5  2013 1 1 851 840 11. 1215 1206
6  2013 1 1 912 900 12. 1241 1220
7  2013 1 1 914 900 14. 1058 1043
8  2013 1 1 920 905 15. 1039 1025
9  2013 1 1 1011 1001 10. 1133 1128
10 2013 1 1 1112 1100 12. 1440 1438
# ... with 14,909 more rows, and 11 more variables: arr_delay <dbl>,
# carrier <chr>, flight <int>, tailnum <chr>, origin <chr>, dest <chr>,
# air_time <dbl>, distance <dbl>, hour <dbl>, minute <dbl>, time_hour <dtm>

```

Si on passe plusieurs arguments à `filter`, celui-ci rajoute automatiquement une condition **et** entre les conditions. La ligne ci-dessus peut donc également être écrite de la manière suivante, avec le même résultat :

```
R> filter(flights, dep_delay >= 10, dep_delay <= 15)
```

Enfin, on peut également placer des fonctions dans les tests, qui nous permettent par exemple de

sélectionner les vols avec la plus grande distance :

```
R> filter(flights, distance == max(distance))
```

```
# A tibble: 342 x 19
  year month day dep_time sched_dep_time dep_delay arr_time sched_arr_time
  <int> <int> <int> <int> <int> <dbl> <int> <int>
1  2013 1 1 857 900 -3. 1516 1530
2  2013 1 2 909 900 9. 1525 1530
3  2013 1 3 914 900 14. 1504 1530
4  2013 1 4 900 900 0. 1516 1530
5  2013 1 5 858 900 -2. 1519 1530
6  2013 1 6 1019 900 79. 1558 1530
7  2013 1 7 1042 900 102. 1620 1530
8  2013 1 8 901 900 1. 1504 1530
9  2013 1 9 641 900 1301. 1242 1530
10 2013 1 10 859 900 -1. 1449 1530
# ... with 332 more rows, and 11 more variables: arr_delay <dbl>,
# carrier <chr>, flight <int>, tailnum <chr>, origin <chr>, dest <chr>,
# air_time <dbl>, distance <dbl>, hour <dbl>, minute <dbl>, time_hour <dtm>
```

select et rename

`select` permet de sélectionner des colonnes d'un tableau de données. Ainsi, si on veut extraire les colonnes `lat` et `lon` du tableau `airports` :

```
R> select(airports, lat, lon)
```

```
# A tibble: 1,458 x 2
  lat lon
  <dbl> <dbl>
1  41.1 -80.6
2  32.5 -85.7
3  42.0 -88.1
4  41.4 -74.4
5  31.1 -81.4
6  36.4 -82.2
7  41.5 -84.5
8  42.9 -76.8
9  39.8 -76.6
10 48.1 -123.
# ... with 1,448 more rows
```

Si on fait précéder le nom d'un `-`, la colonne est éliminée plutôt que sélectionnée :

```
R> select(airports, -lat, -lon)
```

```
# A tibble: 1,458 x 6
  faa name alt tz dst  tzone
  <chr> <chr> <int> <dbl> <chr> <chr>
1 04G Lansdowne Airport 1044  -5. A America/New_York
2 06A Moton Field Municipal Airport 264  -6. A America/Chicago
3 06C Schaumburg Regional 801  -6. A America/Chicago
4 06N Randall Airport 523  -5. A America/New_York
5 09J Jekyll Island Airport 11  -5. A America/New_York
6 0A9 Elizabethton Municipal Airport 1593 -5. A America/New_York
7 0G6 Williams County Airport  730  -5. A America/New_York
8 0G7 Finger Lakes Regional Airport 492  -5. A America/New_York
9 0P2 Shoestring Aviation Airfield 1000 -5. U America/New_York
10 0S9 Jefferson County Intl 108  -8. A America/Los_Angeles
# ... with 1,448 more rows
```

`select` comprend toute une série de fonctions facilitant la sélection de multiples colonnes. Par exemple, `starts_with`, `ends_with`, `contains` ou `matches` permettent d'exprimer des conditions sur les noms de variables :

```
R> select(flights, starts_with("dep_"))
```

```
# A tibble: 336,776 x 2
  dep_time dep_delay
  <int> <dbl>
1 517 2.
2 533 4.
3 542 2.
4 544 -1.
5 554 -6.
6 554 -4.
7 555 -5.
8 557 -3.
9 557 -3.
10 558 -2.
# ... with 336,766 more rows
```

La syntaxe `colonne1:colonne2` permet de sélectionner toutes les colonnes situées entre `colonne1` et `colonne2` incluses², page 0² :

2. À noter que cette opération est un peu plus “fragile” que les autres, car si l'ordre des colonnes change elle peut

```
R> select(flights, year:day)
```

```
# A tibble: 336,776 x 3
  year month day
  <int> <int> <int>
1  2013 1 1
2  2013 1 1
3  2013 1 1
4  2013 1 1
5  2013 1 1
6  2013 1 1
7  2013 1 1
8  2013 1 1
9  2013 1 1
10 2013 1 1
# ... with 336,766 more rows
```

`select` peut être utilisée pour réordonner les colonnes d'une table en utilisant la fonction `everything()`, qui sélectionne l'ensemble des colonnes non encore sélectionnées. Ainsi, si on souhaite faire passer la colonne `name` en première position de la table `airports`, on peut faire :

```
R> select(airports, name, everything())
```

```
# A tibble: 1,458 x 8
  name faa lat lon  alt  tz dst  tzone
  <chr> <chr> <dbl> <dbl> <int> <dbl> <chr> <chr>
1 Lansdowne Airport  04G 41.1 -80.6  1044  -5. A  America~
2 Moton Field Municipal Airport 06A 32.5 -85.7 264  -6. A  America~
3 Schaumburg Regional 06C 42.0 -88.1 801  -6. A  America~
4 Randall Airport 06N 41.4 -74.4 523  -5. A  America~
5 Jekyll Island Airport 09J 31.1 -81.4 11  -5. A  America~
6 Elizabethton Municipal Airport 0A9 36.4 -82.2  1593  -5. A  America~
7 Williams County Airport 0G6 41.5 -84.5 730  -5. A  America~
8 Finger Lakes Regional Airport 0G7 42.9 -76.8 492  -5. A  America~
9 Shoestring Aviation Airfield 0P2 39.8 -76.6  1000  -5. U  America~
10 Jefferson County Intl 0S9 48.1 -123. 108  -8. A  America~
# ... with 1,448 more rows
```

Une variante de `select` est `rename`³, page 0³, qui permet de renommer facilement des colonnes. On

renvoyer un résultat différent.

3. Il est également possible de renommer des colonnes directement avec `select`, avec la même syntaxe que pour `rename`.

l'utilise en lui passant des paramètres de la forme `nouveau_nom = ancien_nom`. Ainsi, si on veut renommer les colonnes `lon` et `lat` de `airports` en `longitude` et `latitude`:

```
R> rename(airports, longitude = lon, latitude = lat)
```

```
# A tibble: 1,458 x 8
  faa name latitude longitude  alt tz dst  tzone
  <chr> <chr> <dbl> <dbl> <int> <dbl> <chr> <chr>
1 04G Lansdowne Airport 41.1 -80.6  1044  -5. A  America/New~
2 06A Moton Field Municip~  32.5 -85.7 264  -6. A  America/Chi~
3 06C Schaumburg Regional 42.0 -88.1 801  -6. A  America/Chi~
4 06N Randall Airport 41.4 -74.4 523  -5. A  America/New~
5 09J Jekyll Island Airpo~  31.1 -81.4 11  -5. A  America/New~
6 0A9 Elizabethton Municip~  36.4 -82.2  1593  -5. A  America/New~
7 0G6 Williams County Air~  41.5 -84.5 730  -5. A  America/New~
8 0G7 Finger Lakes Region~  42.9 -76.8 492  -5. A  America/New~
9 0P2 Shoestring Aviation~  39.8 -76.6  1000  -5. U  America/New~
10 0S9 Jefferson County In~  48.1 -123. 108  -8. A  America/Los~
# ... with 1,448 more rows
```

Si les noms de colonnes comportent des espaces ou des caractères spéciaux, on peut les entourer de guillemets (`"`) ou de quotes inverses (```) :

```
R> tmp <- rename(flights,
  "retard départ" = dep_delay,
  "retard arrivée" = arr_delay)
select(tmp, `retard départ`, `retard arrivée`)
```

```
# A tibble: 336,776 x 2
  `retard départ` `retard arrivée`
 <dbl> <dbl>
1 2. 11.
2 4. 20.
3 2. 33.
4 -1. -18.
5 -6. -25.
6 -4. 12.
7 -5. 19.
8 -3. -14.
9 -3. -8.
10 -2. 8.
# ... with 336,766 more rows
```

arrange

`arrange` réordonne les lignes d'un tableau selon une ou plusieurs colonnes.

Ainsi, si on veut trier le tableau `flights` selon le retard au départ croissant :

```
R> arrange(flights, dep_delay)
```

```
# A tibble: 336,776 x 19
  year month day dep_time sched_dep_time dep_delay arr_time sched_arr_time
  <int> <int> <int> <int> <int> <dbl> <int> <int>
1  2013 12 7 2040 2123 -43. 40 2352
2  2013 2 3 2022 2055 -33. 2240 2338
3  2013 11 10 1408 1440 -32. 1549 1559
4  2013 1 11 1900 1930 -30. 2233 2243
5  2013 1 29 1703 1730 -27. 1947 1957
6  2013 8 9 729 755 -26. 1002 955
7  2013 10 23 1907 1932 -25. 2143 2143
8  2013 3 30 2030 2055 -25. 2213 2250
9  2013 3 2 1431 1455 -24. 1601 1631
10 2013 5 5 934 958 -24. 1225 1309
# ... with 336,766 more rows, and 11 more variables: arr_delay <dbl>,
# carrier <chr>, flight <int>, tailnum <chr>, origin <chr>, dest <chr>,
# air_time <dbl>, distance <dbl>, hour <dbl>, minute <dbl>, time_hour <dtm>
```

On peut trier selon plusieurs colonnes. Par exemple selon le mois, puis selon le retard au départ :

```
R> arrange(flights, month, dep_delay)
```

```
# A tibble: 336,776 x 19
  year month day dep_time sched_dep_time dep_delay arr_time sched_arr_time
  <int> <int> <int> <int> <int> <dbl> <int> <int>
1  2013 1 11 1900 1930 -30. 2233 2243
2  2013 1 29 1703 1730 -27. 1947 1957
3  2013 1 12 1354 1416 -22. 1606 1650
4  2013 1 21 2137 2159 -22. 2232 2316
5  2013 1 20 704 725 -21. 1025 1035
6  2013 1 12 2050 2110 -20. 2310 2355
7  2013 1 12 2134 2154 -20. 4 50
8  2013 1 14 2050 2110 -20. 2329 2355
9  2013 1 4 2140 2159 -19. 2241 2316
10 2013 1 11 1947 2005 -18. 2209 2230
```

```
# ... with 336,766 more rows, and 11 more variables: arr_delay <dbl>,
# carrier <chr>, flight <int>, tailnum <chr>, origin <chr>, dest <chr>,
# air_time <dbl>, distance <dbl>, hour <dbl>, minute <dbl>, time_hour <dtm>
```

Si on veut trier selon une colonne par ordre décroissant, on lui applique la fonction `desc()` :

```
R> arrange(flights, desc(dep_delay))
```

```
# A tibble: 336,776 x 19
 year month day dep_time sched_dep_time dep_delay arr_time sched_arr_time
 <int> <int> <int> <int> <int> <dbl> <int> <int>
1  2013 1 9 641 900 1301. 1242 1530
2  2013 6 15 1432 1935 1137. 1607 2120
3  2013 1 10 1121 1635 1126. 1239 1810
4  2013 9 20 1139 1845 1014. 1457 2210
5  2013 7 22 845 1600 1005. 1044 1815
6  2013 4 10 1100 1900 960. 1342 2211
7  2013 3 17 2321 810 911. 135 1020
8  2013 6 27 959 1900 899. 1236 2226
9  2013 7 22 2257 759 898. 121 1026
10 2013 12 5 756 1700 896. 1058 2020
# ... with 336,766 more rows, and 11 more variables: arr_delay <dbl>,
# carrier <chr>, flight <int>, tailnum <chr>, origin <chr>, dest <chr>,
# air_time <dbl>, distance <dbl>, hour <dbl>, minute <dbl>, time_hour <dtm>
```

Combiné avec `slice`, `arrange` permet par exemple de sélectionner les trois vols ayant eu le plus de retard :

```
R> tmp <- arrange(flights, desc(dep_delay))
 slice(tmp, 1:3)
```

```
# A tibble: 3 x 19
 year month day dep_time sched_dep_time dep_delay arr_time sched_arr_time
 <int> <int> <int> <int> <int> <dbl> <int> <int>
1  2013 1 9 641 900 1301. 1242 1530
2  2013 6 15 1432 1935 1137. 1607 2120
3  2013 1 10 1121 1635 1126. 1239 1810
# ... with 11 more variables: arr_delay <dbl>, carrier <chr>, flight <int>,
# tailnum <chr>, origin <chr>, dest <chr>, air_time <dbl>, distance <dbl>,
# hour <dbl>, minute <dbl>, time_hour <dtm>
```

mutate

`mutate` permet de créer de nouvelles colonnes dans le tableau de données, en général à partir de variables existantes.

Par exemple, la table `airports` contient l'altitude de l'aéroport en pieds. Si on veut créer une nouvelle variable `alt_m` avec l'altitude en mètres, on peut faire :

```
R> airports <- mutate(airports, alt_m = alt / 3.2808)
  select(airports, name, alt, alt_m)
```

```
# A tibble: 1,458 x 3
  name alt alt_m
  <chr> <int> <dbl>
1 Lansdowne Airport 1044  318.
2 Moton Field Municipal Airport  264  80.5
3 Schaumburg Regional 801  244.
4 Randall Airport 523  159.
5 Jekyll Island Airport 11 3.35
6 Elizabethton Municipal Airport 1593  486.
7 Williams County Airport 730  223.
8 Finger Lakes Regional Airport  492  150.
9 Shoestring Aviation Airfield 1000  305.
10 Jefferson County Intl 108  32.9
# ... with 1,448 more rows
```

On peut créer plusieurs nouvelles colonnes en une seule fois, et les expressions successives peuvent prendre en compte les résultats des calculs précédents. L'exemple suivant convertit d'abord la distance en kilomètres dans une variable `distance_km`, puis utilise cette nouvelle colonne pour calculer la vitesse en km/h.

```
R> flights <- mutate(flights,
  distance_km = distance / 0.62137,
  vitesse = distance_km / air_time * 60)
  select(flights, distance, distance_km, vitesse)
```

```
# A tibble: 336,776 x 3
  distance distance_km vitesse
  <dbl> <dbl>  <dbl>
1 1400. 2253. 596.
2 1416. 2279. 602.
3 1089. 1753. 657.
```

```

4 1576. 2536. 832.
5 762. 1226. 634.
6 719. 1157. 463.
7 1065. 1714. 651.
8 229. 369. 417.
9 944. 1519. 651.
10 733. 1180. 513.
# ... with 336,766 more rows

```

À noter que `mutate` est évidemment parfaitement compatible avec les fonctions vues dans le chapitre sur les recodages, page 181 : fonctions de `forcats`, `if_else`, `case_when` ...

L'avantage d'utiliser `mutate` est double. D'abord il permet d'éviter d'avoir à saisir le nom du tableau de données dans les conditions d'un `if_else` ou d'un `case_when` :

```

R> flights <- mutate(flights,
  type_retard = case_when(
 dep_delay > 0 & arr_delay > 0 ~ "Retard départ et arrivé
e",
 dep_delay > 0 & arr_delay <= 0 ~ "Retard départ",
 dep_delay <= 0 & arr_delay > 0 ~ "Retard arrivée",
 TRUE ~ "Aucun retard"))

```

Utiliser `mutate` pour les recodages permet aussi de les intégrer dans un *pipeline* de traitement de données, concept présenté dans la section suivante.

Enchaîner les opérations avec le «pipe»

Quand on manipule un tableau de données, il est très fréquent d'enchaîner plusieurs opérations. On va par exemple filtrer pour extraire une sous-population, sélectionner des colonnes puis trier selon une variable.

Dans ce cas on peut le faire de deux manières différentes. La première est d'effectuer toutes les opérations en une fois en les «emboîtant» :

```

R> arrange(select(filter(flights, dest == "LAX"), dep_delay, arr_delay), dep_dela
y)

```

Cette notation a plusieurs inconvénients :

- elle est peu lisible
- les opérations apparaissent dans l'ordre inverse de leur réalisation. Ici on effectue d'abord le `filter`, puis le `select`, puis le `arrange`, alors qu'à la lecture du code c'est le `arrange` qui apparaît en premier.
- Il est difficile de voir quel paramètre se rapporte à quelle fonction

Une autre manière de faire est d'effectuer les opérations les unes après les autres, en stockant les résultats intermédiaires dans un objet temporaire :

```
R> tmp <- filter(flights, dest == "LAX")
  tmp <- select(tmp, dep_delay, arr_delay)
  arrange(tmp, dep_delay)
```

C'est nettement plus lisible, l'ordre des opérations est le bon, et les paramètres sont bien rattachés à leur fonction. Par contre, ça reste un peu "verbeux", et on crée un objet temporaire `tmp` dont on n'a pas réellement besoin.

Pour simplifier et améliorer encore la lisibilité du code, on va utiliser un nouvel opérateur, baptisé *pipe*⁴, page 0⁴. Le *pipe* se note `%>%`, et son fonctionnement est le suivant : si j'exécute `expr %>% f`, alors le résultat de l'expression `expr`, à gauche du *pipe*, sera passé comme premier argument à la fonction `f`, à droite du *pipe*, ce qui revient à exécuter `f(expr)`.

Ainsi les deux expressions suivantes sont rigoureusement équivalentes :

```
R> filter(flights, dest == "LAX")
```

```
R> flights %>% filter(dest == "LAX")
```

Ce qui est intéressant dans cette histoire, c'est qu'on va pouvoir enchaîner les *pipes*. Plutôt que d'écrire :

```
R> select(filter(flights, dest == "LAX"), dep_delay, arr_delay)
```

On va pouvoir faire :

```
R> flights %>% filter(dest == "LAX") %>% select(dep_delay, arr_delay)
```

À chaque fois, le résultat de ce qui se trouve à gauche du *pipe* est passé comme premier argument à ce qui se trouve à droite : on part de l'objet `flights`, qu'on passe comme premier argument à la fonction `filter`, puis on passe le résultat de ce `filter` comme premier argument du `select`.

Le résultat final est le même avec les deux syntaxes, mais avec le *pipe* l'ordre des opérations correspond à l'ordre naturel de leur exécution, et on n'a pas eu besoin de créer d'objet intermédiaire.

Si la liste des fonctions enchaînées est longue, on peut les répartir sur plusieurs lignes à condition que l'opérateur `%>%` soit en fin de ligne :

4. Le *pipe* a été introduit à l'origine par l'extension `magrittr`, et repris par `dplyr`

```
R> flights %>%  
  filter(dest == "LAX") %>%  
  select(dep_delay, arr_delay) %>%  
  arrange(dep_delay)
```

NOTE

On appelle une suite d'instructions de ce type un *pipeline*.

Évidemment, il est naturel de vouloir récupérer le résultat final d'un *pipeline* pour le stocker dans un objet. Par exemple, on peut stocker le résultat du *pipeline* ci-dessus dans un nouveau tableau `delay_la` de la manière suivante :

```
R> delay_la <- flights %>%  
  filter(dest == "LAX") %>%  
  select(dep_delay, arr_delay) %>%  
  arrange(dep_delay)
```

Dans ce cas, `delay_la` contiendra le tableau final, obtenu après application des trois instructions `filter`, `select` et `arrange`.

Cette notation n'est pas forcément très intuitive au départ. Il faut bien comprendre que c'est le résultat final, une fois application de toutes les opérations du *pipeline*, qui est renvoyé et stocké dans l'objet en début de ligne.

Une manière de le comprendre peut être de voir que la notation suivante :

```
R> delay_la <- flights %>%  
  filter(dest == "LAX") %>%  
  select(dep_delay, arr_delay)
```

est équivalente à :

```
R> delay_la <- (flights %>% filter(dest == "LAX") %>% select(dep_delay, arr_delay))
```

NOTE

L'utilisation du *pipe* n'est pas obligatoire, mais elle rend les scripts plus lisibles et plus rapides à saisir. On l'utilisera donc dans ce qui suit.

Opérations groupées

group_by

Un élément très important de **dplyr** est la fonction `group_by`. Elle permet de définir des groupes de lignes à partir des valeurs d'une ou plusieurs colonnes. Par exemple, on peut grouper les vols selon leur mois :

```
R> flights %>% group_by(month)
```

```
# A tibble: 336,776 x 21
# Groups: month [12]
  year month  day dep_time sched_dep_time dep_delay arr_time sched_arr_time
  <int> <int> <int> <int> <int> <dbl> <int> <int>
1  2013 1 1 517 515 2. 830 819
2  2013 1 1 533 529 4. 850 830
3  2013 1 1 542 540 2. 923 850
4  2013 1 1 544 545 -1. 1004 1022
5  2013 1 1 554 600 -6. 812 837
6  2013 1 1 554 558 -4. 740 728
7  2013 1 1 555 600 -5. 913 854
8  2013 1 1 557 600 -3. 709 723
9  2013 1 1 557 600 -3. 838 846
10 2013 1 1 558 600 -2. 753 745
# ... with 336,766 more rows, and 13 more variables: arr_delay <dbl>,
# carrier <chr>, flight <int>, tailnum <chr>, origin <chr>, dest <chr>,
# air_time <dbl>, distance <dbl>, hour <dbl>, minute <dbl>, time_hour <dtm>,
# distance_km <dbl>, vitesse <dbl>
```

Par défaut ceci ne fait rien de visible, à part l'apparition d'une mention *Groups* dans l'affichage du résultat. Mais à partir du moment où des groupes ont été définis, les verbes comme `slice`, `mutate` ou `summarise` vont en tenir compte lors de leurs opérations.

Par exemple, si on applique `slice` à un tableau préalablement groupé, il va sélectionner les lignes aux positions indiquées *pour chaque groupe*. Ainsi la commande suivante affiche le premier vol de chaque mois, selon leur ordre d'apparition dans le tableau :

```
R> flights %>% group_by(month) %>% slice(1)
```

```
# A tibble: 12 x 21
```

```
# Groups: month [12]
  year month day dep_time sched_dep_time dep_delay arr_time sched_arr_time
  <int> <int> <int> <int> <int> <dbl> <int> <int>
1  2013 1 1 517 515 2. 830 819
2  2013 2 1 456 500 -4. 652 648
3  2013 3 1 4 2159 125. 318 56
4  2013 4 1 454 500 -6. 636 640
5  2013 5 1 9 1655 434. 308 2020
6  2013 6 1 2 2359 3. 341 350
7  2013 7 1 1 2029 212. 236 2359
8  2013 8 1 12 2130 162. 257 14
9  2013 9 1 9 2359 10. 343 340
10 2013 10 1 447 500 -13. 614 648
11 2013 11 1 5 2359 6. 352 345
12 2013 12 1 13 2359 14. 446 445
# ... with 13 more variables: arr_delay <dbl>, carrier <chr>, flight <int>,
# tailnum <chr>, origin <chr>, dest <chr>, air_time <dbl>, distance <dbl>,
# hour <dbl>, minute <dbl>, time_hour <dtm>, distance_km <dbl>,
# vitesse <dbl>
```

Idem pour `mutate` : les opérations appliquées lors du calcul des valeurs des nouvelles colonnes sont appliquée groupe de lignes par groupe de lignes. Dans l'exemple suivant, on ajoute une nouvelle colonne qui contient le retard moyen *du mois correspondant* :

```
R> flights %>%
  group_by(month) %>%
  mutate(mean_delay_month = mean(dep_delay, na.rm = TRUE)) %>%
  select(dep_delay, month, mean_delay_month)
```

```
# A tibble: 336,776 x 3
# Groups: month [12]
  dep_delay month mean_delay_month
  <dbl> <int> <dbl>
1 2. 1 10.0
2 4. 1 10.0
3 2. 1 10.0
4 -1. 1 10.0
5 -6. 1 10.0
6 -4. 1 10.0
7 -5. 1 10.0
8 -3. 1 10.0
9 -3. 1 10.0
10 -2. 1 10.0
# ... with 336,766 more rows
```

Ceci peut permettre, par exemple, de déterminer si un retard donné est supérieur ou inférieur au retard moyen du mois en cours.

`group_by` peut aussi être utile avec `filter`, par exemple pour sélectionner les vols avec le retard au départ le plus important *pour chaque mois* :

```
R> flights %>%
  group_by(month) %>%
  filter(dep_delay == max(dep_delay, na.rm = TRUE))
```

```
# A tibble: 12 x 21
# Groups: month [12]
  year month day dep_time sched_dep_time dep_delay arr_time sched_arr_time
  <int> <int> <int> <int> <int> <dbl> <int> <int>
1  2013 1 9 641 900 1301. 1242 1530
2  2013 10 14 2042 900 702. 2255 1127
3  2013 11 3 603 1645 798. 829 1913
4  2013 12 5 756 1700 896. 1058 2020
5  2013 2 10 2243 830 853. 100 1106
6  2013 3 17 2321 810 911. 135 1020
7  2013 4 10 1100 1900 960. 1342 2211
8  2013 5 3 1133 2055 878. 1250 2215
9  2013 6 15 1432 1935 1137. 1607 2120
10 2013 7 22 845 1600 1005. 1044 1815
11 2013 8 8 2334 1454 520. 120 1710
12 2013 9 20 1139 1845 1014. 1457 2210
# ... with 13 more variables: arr_delay <dbl>, carrier <chr>, flight <int>,
# tailnum <chr>, origin <chr>, dest <chr>, air_time <dbl>, distance <dbl>,
# hour <dbl>, minute <dbl>, time_hour <dtm>, distance_km <dbl>,
# vitesse <dbl>
```

IMPORTANT

Attention : la clause `group_by` marche pour les verbes déjà vus précédemment, *sauf* pour `arrange`, qui par défaut trie la table sans tenir compte des groupes. Pour obtenir un tri par groupe, il faut lui ajouter l'argument `.by_group = TRUE`.

On peut voir la différence en comparant les deux résultats suivants :

```
R> flights %>%
  group_by(month) %>%
  arrange(desc(dep_delay))
```

```
# A tibble: 336,776 x 21
# Groups: month [12]
  year month day dep_time sched_dep_time dep_delay arr_time sched_arr_time
  <int> <int> <int> <int> <int> <dbl> <int> <int>
1  2013 1 9 641 900 1301. 1242 1530
2  2013 6 15 1432 1935 1137. 1607 2120
3  2013 1 10 1121 1635 1126. 1239 1810
4  2013 9 20 1139 1845 1014. 1457 2210
5  2013 7 22 845 1600 1005. 1044 1815
6  2013 4 10 1100 1900 960. 1342 2211
7  2013 3 17 2321 810 911. 135 1020
8  2013 6 27 959 1900 899. 1236 2226
9  2013 7 22 2257 759 898. 121 1026
10 2013 12 5 756 1700 896. 1058 2020
# ... with 336,766 more rows, and 13 more variables: arr_delay <dbl>,
# carrier <chr>, flight <int>, tailnum <chr>, origin <chr>, dest <chr>,
# air_time <dbl>, distance <dbl>, hour <dbl>, minute <dbl>, time_hour <dtm>,
# distance_km <dbl>, vitesse <dbl>
```

```
R> flights %>%
  group_by(month) %>%
  arrange(desc(dep_delay), .by_group = TRUE)
```

```
# A tibble: 336,776 x 21
# Groups: month [12]
  year month day dep_time sched_dep_time dep_delay arr_time sched_arr_time
  <int> <int> <int> <int> <int> <dbl> <int> <int>
1  2013 1 9 641 900 1301. 1242 1530
2  2013 1 10 1121 1635 1126. 1239 1810
3  2013 1 1 848 1835 853. 1001 1950
4  2013 1 13 1809 810 599. 2054 1042
5  2013 1 16 1622 800 502. 1911 1054
6  2013 1 23 1551 753 478. 1812 1006
7  2013 1 10 1525 900 385. 1713 1039
8  2013 1 1 2343 1724 379. 314 1938
9  2013 1 2 2131 1512 379. 2340 1741
10 2013 1 7 2021 1415 366. 2332 1724
# ... with 336,766 more rows, and 13 more variables: arr_delay <dbl>,
# carrier <chr>, flight <int>, tailnum <chr>, origin <chr>, dest <chr>,
# air_time <dbl>, distance <dbl>, hour <dbl>, minute <dbl>, time_hour <dtm>,
```

```
# distance_km <dbl>, vitesse <dbl>
```

summarise et count

`summarise` permet d'agréger les lignes du tableau en effectuant une opération "résumée" sur une ou plusieurs colonnes. Par exemple, si on souhaite connaître les retards moyens au départ et à l'arrivée pour l'ensemble des vols du tableau `flights` :

```
R> flights %>%
  summarise(retard_dep = mean(dep_delay, na.rm=TRUE),
 retard_arr = mean(arr_delay, na.rm=TRUE))
```

```
# A tibble: 1 x 2
  retard_dep retard_arr
  <dbl> <dbl>
1 12.6 6.90
```

Cette fonction est en général utilisée avec `group_by`, puisqu'elle permet de découper et résumer les lignes du tableau groupe par groupe. Si on souhaite calculer le délai maximum, le délai minimum et le délai moyen au départ pour chaque mois, on pourra faire :

```
R> flights %>%
  group_by(month) %>%
  summarise(max_delay = max(dep_delay, na.rm=TRUE),
 min_delay = min(dep_delay, na.rm=TRUE),
 mean_delay = mean(dep_delay, na.rm=TRUE))
```

```
# A tibble: 12 x 4
  month max_delay min_delay mean_delay
  <int> <dbl> <dbl> <dbl>
1 1 1301. -30. 10.0
2 2 853. -33. 10.8
3 3 911. -25. 13.2
4 4 960. -21. 13.9
5 5 878. -24. 13.0
6 6 1137. -21. 20.8
7 7 1005. -22. 21.7
8 8 520. -26. 12.6
9 9 1014. -24. 6.72
10 10 702. -25. 6.24
11 11 798. -32. 5.44
```

```
12 12 896. -43. 16.6
```

`summarise` dispose d'un opérateur spécial, `n()`, qui retourne le nombre de lignes du groupe. Ainsi si on veut le nombre de vols par destination, on peut utiliser :

```
R> flights %>%
  group_by(dest) %>%
  summarise(nb = n())
```

```
# A tibble: 105 x 2
  dest nb
  <chr> <int>
1 ABQ 254
2 ACK 265
3 ALB 439
4 ANC 8
5 ATL 17215
6 AUS 2439
7 AVL 275
8 BDL 443
9 BGR 375
10 BHM 297
# ... with 95 more rows
```

`n()` peut aussi être utilisée avec `filter` et `mutate`.

À noter que quand on veut compter le nombre de lignes par groupe, on peut utiliser directement la fonction `count`. Ainsi le code suivant est identique au précédent :

```
R> flights %>%
  count(dest)
```

```
# A tibble: 105 x 2
  dest n
  <chr> <int>
1 ABQ 254
2 ACK 265
3 ALB 439
4 ANC 8
5 ATL 17215
6 AUS 2439
7 AVL 275
8 BDL 443
9 BGR 375
```

```
10 BHM 297
# ... with 95 more rows
```

Grouper selon plusieurs variables

On peut grouper selon plusieurs variables à la fois, il suffit de les indiquer dans la clause du `group_by` :

```
R> flights %>%
  group_by(month, dest) %>%
  summarise(nb = n()) %>%
  arrange(desc(nb))
```

```
# A tibble: 1,113 x 3
# Groups: month [12]
  month dest nb
  <int> <chr> <int>
1 8 ORD 1604
2 10 ORD 1604
3 5 ORD 1582
4 9 ORD 1582
5 7 ORD 1573
6 6 ORD 1547
7 7 ATL 1511
8 8 ATL 1507
9 8 LAX 1505
10 7 LAX 1500
# ... with 1,103 more rows
```

On peut également compter selon plusieurs variables :

```
R> flights %>%
  count(origin, dest) %>%
  arrange(desc(n))
```

```
# A tibble: 224 x 3
  origin dest n
  <chr> <chr> <int>
1 JFK LAX 11262
2 LGA ATL 10263
3 LGA ORD 8857
4 JFK SFO 8204
5 LGA CLT 6168
```

```
6 EWR ORD 6100
7 JFK BOS 5898
8 LGA MIA 5781
9 JFK MCO 5464
10 EWR BOS 5327
# ... with 214 more rows
```

On peut utiliser plusieurs opérations de groupage dans le même *pipeline*. Ainsi, si on souhaite déterminer le couple origine/destination ayant le plus grand nombre de vols selon le mois de l'année, on devra procéder en deux étapes :

- d'abord grouper selon mois, origine et destination pour calculer le nombre de vols
- puis grouper uniquement selon le mois pour sélectionner la ligne avec la valeur maximale.

Au final, on obtient le code suivant :

```
R> flights %>%
  group_by(month, origin, dest) %>%
  summarise(nb = n()) %>%
  group_by(month) %>%
  filter(nb == max(nb))
```

```
# A tibble: 12 x 4
# Groups: month [12]
  month origin dest nb
  <int> <chr>  <chr> <int>
1 1  JFK LAX 937
2 2  JFK LAX 834
3 3  JFK LAX 960
4 4  JFK LAX 935
5 5  JFK LAX 960
6 6  JFK LAX 928
7 7  JFK LAX 985
8 8  JFK LAX 979
9 9  JFK LAX 925
10 10  JFK LAX 965
11 11  JFK LAX 907
12 12  JFK LAX 947
```

Lorsqu'on effectue un `group_by` suivi d'un `summarise`, le tableau résultat est automatiquement dégroupé de la dernière variable de regroupement. Ainsi le tableau généré par le code suivant est groupé par *month* et *origin*:

```
R> flights %>%
  group_by(month, origin, dest) %>%
  summarise(nb = n())
```

```
# A tibble: 2,313 x 4
# Groups: month, origin [?]
  month origin dest nb
  <int> <chr>  <chr> <int>
1 1  EWR ALB 64
2 1  EWR ATL 362
3 1  EWR AUS 51
4 1  EWR AVL 2
5 1  EWR BDL 37
6 1  EWR BNA 111
7 1  EWR BOS 430
8 1  EWR BQN 31
9 1  EWR BTV 100
10 1  EWR BUF 119
# ... with 2,303 more rows
```

Cela peut permettre “d’enchaîner” les opérations groupées. Dans l’exemple suivant on calcule le pourcentage des trajets pour chaque destination par rapport à tous les trajets du mois :

```
R> flights %>%
  group_by(month, dest) %>%
  summarise(nb = n()) %>%
  mutate(pourcentage = nb / sum(nb) * 100)
```

```
# A tibble: 1,113 x 4
# Groups: month [12]
  month dest nb pourcentage
  <int> <chr> <int> <dbl>
1 1  ALB 64 0.237
2 1  ATL 1396 5.17
3 1  AUS 169 0.626
4 1  AVL 2 0.00741
5 1  BDL 37 0.137
6 1  BHM 25 0.0926
7 1  BNA 399 1.48
8 1  BOS 1245 4.61
9 1  BQN 93 0.344
10 1  BTV 223 0.826
# ... with 1,103 more rows
```

On peut à tout moment “dégrouper” un tableau à l’aide de `ungroup`. Ce serait par exemple nécessaire,

dans l'exemple précédent, si on voulait calculer le pourcentage sur le nombre total de vols plutôt que sur le nombre de vols par mois :

```
R> flights %>%
  group_by(month, dest) %>%
  summarise(nb = n()) %>%
  ungroup() %>%
  mutate(pourcentage = nb / sum(nb) * 100)
```

```
# A tibble: 1,113 x 4
  month dest nb pourcentage
  <int> <chr> <int> <dbl>
1 1  ALB 64 0.0190
2 1  ATL 1396 0.415
3 1  AUS 169 0.0502
4 1  AVL 2 0.000594
5 1  BDL 37 0.0110
6 1  BHM 25 0.00742
7 1  BNA 399 0.118
8 1  BOS 1245 0.370
9 1  BQN 93 0.0276
10 1  BTV 223 0.0662
# ... with 1,103 more rows
```

À noter que `count`, par contre, renvoie un tableau non groupé :

```
R> flights %>%
  count(month, dest)
```

```
# A tibble: 1,113 x 3
  month dest n
  <int> <chr> <int>
1 1  ALB 64
2 1  ATL 1396
3 1  AUS 169
4 1  AVL 2
5 1  BDL 37
6 1  BHM 25
7 1  BNA 399
8 1  BOS 1245
9 1  BQN 93
10 1  BTV 223
# ... with 1,103 more rows
```

Autres fonctions utiles

`dplyr` contient beaucoup d'autres fonctions utiles pour la manipulation de données.

`sample_n` et `sample_frac`

`sample_n` et `sample_frac` permettent de sélectionner un nombre de lignes ou une fraction des lignes d'un tableau aléatoirement. Ainsi si on veut choisir 5 lignes au hasard dans le tableau `airports` :

```
R> airports %>% sample_n(5)
```

```
# A tibble: 5 x 9
  faa name lat lon alt tz dst  tzone  alt_m
<chr> <chr> <dbl> <dbl> <int> <dbl> <chr> <chr> <dbl>
1 BLI Bellingham Intl 48.8 -123. 170 -8. A Amer~  51.8
2 SIK Sikeston Memorial Municipal 36.9 -89.6 315 -6. A Amer~  96.0
3 ZRA Atlantic City Rail Terminal 39.4 -74.4 8 -5. A Amer~ 2.44
4 ANI Aniak Airport 61.6 -160. 88 -9. A Amer~  26.8
5 GGG East Texas Rgnl 32.4 -94.7 365 -6. A Amer~  111.
```

Si on veut tirer au hasard 10% des lignes de `flights` :

```
R> flights %>% sample_frac(0.1)
```

```
# A tibble: 33,678 x 21
  year month day dep_time sched_dep_time dep_delay arr_time sched_arr_time
<int> <int> <int> <int> <int> <dbl> <int> <int>
1  2013 8 25 650 700 -10. 918 947
2  2013 10 8 654 700 -6. 928 1003
3  2013 10 15 1455 1459 -4. 1722 1737
4  2013 1 9 1403 1335 28. 1655 1633
5  2013 7 12 1053 1100 -7. 1342 1349
6  2013 7 19 957 1000 -3. 1248 1319
7  2013 1 1 1305 1315 -10. 1523 1520
8  2013 10 28 1505 1452 13. 1754 1757
9  2013 7 27 1443 1450 -7. 1634 1633
10 2013 11 16 855 900 -5. 1155 1212
# ... with 33,668 more rows, and 13 more variables: arr_delay <dbl>,
# carrier <chr>, flight <int>, tailnum <chr>, origin <chr>, dest <chr>,
# air_time <dbl>, distance <dbl>, hour <dbl>, minute <dbl>, time_hour <dtm>,
```

```
# distance_km <dbl>, vitesse <dbl>
```

Ces fonctions sont utiles notamment pour faire de “l'échantillonnage” en tirant au hasard un certain nombre d'observations du tableau.

lead et lag

`lead` et `lag` permettent de décaler les observations d'une variable d'un cran vers l'arrière (pour `lead`) ou vers l'avant (pour `lag`).

```
R> lead(1:5)
```

```
[1]  2  3  4  5 NA
```

```
R> lag(1:5)
```

```
[1] NA  1  2  3  4
```

Ceci peut être utile pour des données de type “séries temporelles”. Par exemple, on peut facilement calculer l'écart entre le retard au départ de chaque vol et celui du vol précédent :

```
R> flights %>%
  mutate(dep_delay_prev = lead(dep_delay),
 dep_delay_diff = dep_delay - dep_delay_prev) %>%
  select(dep_delay_prev, dep_delay, dep_delay_diff)
```

```
# A tibble: 336,776 x 3
  dep_delay_prev dep_delay dep_delay_diff
 <dbl> <dbl> <dbl>
1 4. 2. -2.
2 2. 4. 2.
3 -1. 2. 3.
4 -6. -1. 5.
5 -4. -6. -2.
6 -5. -4. 1.
7 -3. -5. -2.
8 -3. -3. 0.
9 -2. -3. -1.
10 -2. -2. 0.
# ... with 336,766 more rows
```

tally

`tally` est une fonction qui permet de compter le nombre d'observations d'un groupe :

```
R> flights %>%
  group_by(month, origin, dest) %>%
  tally
```

```
# A tibble: 2,313 x 4
# Groups: month, origin [?]
  month origin dest n
  <int> <chr>  <chr> <int>
1 1  EWR ALB 64
2 1  EWR ATL 362
3 1  EWR AUS 51
4 1  EWR AVL 2
5 1  EWR BDL 37
6 1  EWR BNA 111
7 1  EWR BOS 430
8 1  EWR BQN 31
9 1  EWR BTV 100
10 1  EWR BUF 119
# ... with 2,303 more rows
```

Lors de son premier appel, elle sera équivalente à un `summarise(n = n())` ou à un `count()`. Là où la fonction est intelligente, c'est que si on l'appelle plusieurs fois successivement, elle prendra en compte l'existence d'un `n` déjà calculé et effectuera automatiquement un `summarise(n = sum(n))` :

```
R> flights %>%
  group_by(month, origin, dest) %>%
  tally %>%
  tally
```

Using `n` as weighting variable

```
# A tibble: 36 x 3
# Groups: month [?]
  month origin  nn
  <int> <chr>  <int>
1 1  EWR 9893
2 1  JFK 9161
3 1  LGA 7950
```

```
4 2 EWR 9107
5 2 JFK 8421
6 2 LGA 7423
7 3 EWR 10420
8 3 JFK 9697
9 3 LGA 8717
10 4 EWR 10531
# ... with 26 more rows
```

distinct

`distinct` filtre les lignes du tableau pour ne conserver que les lignes distinctes, en supprimant toutes les lignes en double.

```
R> flights %>%
  select(day, month) %>%
  distinct
```

```
# A tibble: 365 x 2
  day month
<int> <int>
1 1 1
2 2 1
3 3 1
4 4 1
5 5 1
6 6 1
7 7 1
8 8 1
9 9 1
10 10 1
# ... with 355 more rows
```

On peut lui spécifier une liste de variables : dans ce cas, pour toutes les observations ayant des valeurs identiques pour les variables en question, `distinct` ne conservera que la première d'entre elles.

```
R> flights %>%
  distinct(month, day)
```

```
# A tibble: 365 x 2
  month day
<int> <int>
```

```

1 1 1
2 1 2
3 1 3
4 1 4
5 1 5
6 1 6
7 1 7
8 1 8
9 1 9
10 1 10
# ... with 355 more rows

```

L'option `.keep_all` permet, dans l'opération précédente, de conserver l'ensemble des colonnes du tableau :

```
R> flights %>%
  distinct(month, day, .keep_all = TRUE)
```

```

# A tibble: 365 x 21
  year month day dep_time sched_dep_time dep_delay arr_time sched_arr_time
  <int> <int> <int> <int> <int> <dbl> <int> <int>
1  2013 1 1 517 515 2. 830 819
2  2013 1 2 42 2359 43. 518 442
3  2013 1 3 32 2359 33. 504 442
4  2013 1 4 25 2359 26. 505 442
5  2013 1 5 14 2359 15. 503 445
6  2013 1 6 16 2359 17. 451 442
7  2013 1 7 49 2359 50. 531 444
8  2013 1 8 454 500 -6. 625 648
9  2013 1 9 2 2359 3. 432 444
10 2013 1 10 3 2359 4. 426 437
# ... with 355 more rows, and 13 more variables: arr_delay <dbl>,
# carrier <chr>, flight <int>, tailnum <chr>, origin <chr>, dest <chr>,
# air_time <dbl>, distance <dbl>, hour <dbl>, minute <dbl>, time_hour <dtm>,
# distance_km <dbl>, vitesse <dbl>

```

Ressources

Toutes les ressources ci-dessous sont en anglais...

Le livre *R for data science*, librement accessible en ligne, contient plusieurs chapitres très complets sur la manipulation des données, notamment :

- [Data transformation](#) pour les manipulations
- [Relational data](#) pour les tables multiples

Le [site de l'extension](#) comprend une [liste des fonctions](#) et les pages d'aide associées, mais aussi une [introduction](#) au package et plusieurs articles dont un spécifiquement sur les [jointures](#).

Une “antisèche” très synthétique est également accessible depuis RStudio, en allant dans le menu *Help* puis *Cheatsheets* et *Data Transformation with dplyr*.

Enfin, on trouvera des exercices dans l'[Introduction à R et au tidyverse](#) de Julien Barnier.

dplyr et data.table

Pour ceux travaillant également avec l'extension [data.table](#), il est possible de concilier *tibble* et *data.table* avec l'extension [dtplyr](#) et sa fonction `tbl_dt`.

```
R> library(dtplyr)
iris_dt <- tbl_dt(iris)
class(iris_dt)
```

```
[1] "tbl_dt" "tbl" "data.table"  "data.frame"
```

Le tableau de données est à la fois compatible avec [data.table](#) (et notamment sa syntaxe particulière des crochets) et les verbes de [dplyr](#).

Pour découvrir [data.table](#), voir le chapitre dédié, page 241.

dplyr et survey

L'extension [srvyr](#) vise à permettre d'utiliser les verbes de [dplyr](#) avec les plans d'échantillonnage complexe définis avec [survey](#). Le fonctionnement de cette extension est expliqué dans une vignette dédiée : <https://cran.r-project.org/web/packages/srvyr/vignettes/srvyr-vs-survey.html>.

Manipulations avancées avec data.table

Convertir un data.frame en data.table	242
setDT et setDF	242
dplyr et data.table	243
La syntaxe des crochets	243
Sélectionner des observations	244
Sélectionner des variables	245
Grouper les résultats	247
Ajouter / Modifier / Supprimer une variable	247
Enchaîner les opérations	249

L'extension [data.table](#) permet d'étendre les tableaux de données. Elle modifie radicalement la syntaxe des crochets, permettant un code plus court et surtout plus puissant. Par ailleurs, elle est particulièrement rapide pour opérer des opérations sur les données et permet d'effectuer des opérations par assignation directe sans avoir à copier les objets en mémoire. Autrement dit, elle est particulièrement utile lorsque l'on travaille sur des gros fichiers de données.

Certes, l'apprentissage de cette nouvelle syntaxe peut faire peur au début, mais c'est un gain tellement notable une fois qu'on la maîtrise, qu'il est difficile de revenir en arrière.

Pour un tutoriel (en anglais et en ligne) écrit par les développeurs de [data.table](#), voir <https://www.datacamp.com/courses/data-table-data-manipulation-r-tutorial>. On pourra aussi se référer à la vignette officielle <https://cran.r-project.org/web/packages/data.table/vignettes/datatable-intro.html>.

Convertir un data.frame en data.table

Il suffit d'avoir recours à la fonction `as.data.table`.

```
R> library(data.table)
iris2 <- as.data.table(iris)
class(iris2)
```

```
[1] "data.table" "data.frame"
```

Comme on le voit, cela ajoute plusieurs classes additionnelles au tableau de données, celui-ci restant malgré tout toujours un *data.frame*. Cependant, la syntaxe des crochets simples `[]` change radicalement, tandis que les crochets doubles `[[]]` restent inchangés. Par contre, comme il s'agit toujours d'un tableau de données classique, on pourra l'utiliser avec les fonctions des autres extensions de R. Si jamais vous rencontriez un problème, il est toujours possible de reconverter en tableau de données classique avec `setDF` (voir ci-dessous).

setDT et setDF

Lors de l'utilisation de `as.data.table`, le tableau de données original a d'abord été copié en mémoire, converti puis il a fallu le sauvegarder dans un objet avec `<-`. Lorsqu'on l'on manipule de gros tableaux, cela est gourmand en ressources système et prend du temps.

C'est pour cela que `data.table` fournit plusieurs fonctions (commençant par le préfixe `set`) qui modifient directement l'objet sélectionné en mémoire, ce qu'on appelle «modification par assignation». Ce type de fonction est beaucoup plus rapide et efficace en termes de ressources système. On notera également qu'il est inutile de stocker le résultats dans un objet puisque l'objet a été modifié directement en mémoire.

`setDT` converti un tableaux de données en *data.table* tandis que `setDF` fait l'opération opposée.

```
R> setDT(iris)
class(iris)
```

```
[1] "data.table" "data.frame"
```

```
R> setDF(iris)
class(iris)
```

```
[1] "data.frame"
```

dplyr et data.table

Pour ceux travaillant également avec les extension **dplyr** et **tibble**, il est possible de concilier *tibble* et *data.table* avec l'extension **dtplyr** et sa fonction `tbl_dt`.

```
R> library(dtplyr)
iris_dt <- tbl_dt(iris)
class(iris_dt)
```

```
[1] "tbl_dt" "tbl" "data.table" "data.frame"
```

Le tableau de données est à la fois compatible avec **data.table** (et notamment sa syntaxe particulière des crochets) et les verbes de **dplyr**.

La syntaxe des crochets

La syntaxe des crochets change radicalement avec **data.table**. Elle est de la forme `objet[i, j, by]` (dans sa forme la plus simple, pour une présentation exhaustive, voir le fichier d'aide de `data.table-package`).

Sélectionner des observations

Cela se fait en indiquant une condition au premier argument, à savoir `i`. Si l'on ne procède à une sélection en même temps sur les variables, il n'est pas nécessaire d'indiquer de virgule `,` dans les crochets.

```
R> iris2[Sepal.Length < 5]
```

	Sepal.Length	Sepal.Width	Petal.Length	Petal.Width	Species
1:	4.9	3.0	1.4	0.2	setosa
2:	4.7	3.2	1.3	0.2	setosa
3:	4.6	3.1	1.5	0.2	setosa
4:	4.6	3.4	1.4	0.3	setosa
5:	4.4	2.9	1.4	0.2	setosa
6:	4.9	3.1	1.5	0.1	setosa
7:	4.8	3.4	1.6	0.2	setosa
8:	4.8	3.0	1.4	0.1	setosa
9:	4.3	3.0	1.1	0.1	setosa
10:	4.6	3.6	1.0	0.2	setosa
11:	4.8	3.4	1.9	0.2	setosa
12:	4.7	3.2	1.6	0.2	setosa
13:	4.8	3.1	1.6	0.2	setosa
14:	4.9	3.1	1.5	0.2	setosa
15:	4.9	3.6	1.4	0.1	setosa
16:	4.4	3.0	1.3	0.2	setosa
17:	4.5	2.3	1.3	0.3	setosa
18:	4.4	3.2	1.3	0.2	setosa
19:	4.8	3.0	1.4	0.3	setosa
20:	4.6	3.2	1.4	0.2	setosa
21:	4.9	2.4	3.3	1.0	versicolor
22:	4.9	2.5	4.5	1.7	virginica

On notera que les noms indiqués entre les crochets sont évalués en fonction du contexte, en l'occurrence la liste des variables de l'objet considéré. Ainsi, les noms des variables peuvent être indiqués tels quels, sans utilisation du symbole `$` ni des guillemets.

IMPORTANT

Une différence de taille : lorsqu'il y a des observations pour lesquelles la condition indiquée en `i` renvoie `NA`, elles ne sont pas sélectionnées par `data.table` tandis que, pour un `data.frame` classique cela renvoie des lignes manquantes.

Sélectionner des variables

Pour sélectionner une variable, il suffit d'indiquer son nom dans la seconde partie, à savoir `j`. Noter la virgule qui permet de indiquer que c'est une condition sur `j` et non sur `i`.

```
R> iris2[, Sepal.Length]
```

```
[1] 5.1 4.9 4.7 4.6 5.0 5.4 4.6 5.0 4.4 4.9 5.4 4.8 4.8 4.3 5.8 5.7 5.4 5.1
[19] 5.7 5.1 5.4 5.1 4.6 5.1 4.8 5.0 5.0 5.2 5.2 4.7 4.8 5.4 5.2 5.5 4.9 5.0
[37] 5.5 4.9 4.4 5.1 5.0 4.5 4.4 5.0 5.1 4.8 5.1 4.6 5.3 5.0 7.0 6.4 6.9 5.5
[55] 6.5 5.7 6.3 4.9 6.6 5.2 5.0 5.9 6.0 6.1 5.6 6.7 5.6 5.8 6.2 5.6 5.9 6.1
[73] 6.3 6.1 6.4 6.6 6.8 6.7 6.0 5.7 5.5 5.5 5.8 6.0 5.4 6.0 6.7 6.3 5.6 5.5
[91] 5.5 6.1 5.8 5.0 5.6 5.7 5.7 6.2 5.1 5.7 6.3 5.8 7.1 6.3 6.5 7.6 4.9 7.3
[109] 6.7 7.2 6.5 6.4 6.8 5.7 5.8 6.4 6.5 7.7 7.7 6.0 6.9 5.6 7.7 6.3 6.7 7.2
[127] 6.2 6.1 6.4 7.2 7.4 7.9 6.4 6.3 6.1 7.7 6.3 6.4 6.0 6.9 6.7 6.9 5.8 6.8
[145] 6.7 6.7 6.3 6.5 6.2 5.9
```

Pour sélectionner plusieurs variables, on fournira une liste définie avec `list` (et non un vecteur défini avec `c`).

```
R> iris2[, list(Sepal.Length, Sepal.Width)]
```

	Sepal.Length	Sepal.Width
1:	5.1	3.5
2:	4.9	3.0
3:	4.7	3.2
4:	4.6	3.1
5:	5.0	3.6

146:	6.7	3.0
147:	6.3	2.5
148:	6.5	3.0
149:	6.2	3.4

```
150: 5.9 3.0
```

`data.table` fourni un raccourci pour écrire une liste : `.()`. A l'intérieur des crochets (mais pas en dehors), `.()` sera compris comme `list()`.

```
R> iris2[, .(Sepal.Length, Sepal.Width)]
```

```
 Sepal.Length Sepal.Width
1: 5.1 3.5
2: 4.9 3.0
3: 4.7 3.2
4: 4.6 3.1
5: 5.0 3.6
---
146: 6.7 3.0
147: 6.3 2.5
148: 6.5 3.0
149: 6.2 3.4
150: 5.9 3.0
```

Il est possible de renommer une variable à la volée et même d'en calculer d'autres.

```
R> iris2[, .(espece = Species, aire_petal = Petal.Length * Petal.Width)]
```

```
 espece aire_petal
1:  setosa 0.28
2:  setosa 0.28
3:  setosa 0.26
4:  setosa 0.30
5:  setosa 0.28
---
146: virginica 11.96
147: virginica  9.50
148: virginica 10.40
149: virginica 12.42
150: virginica  9.18
```

Seul le retour est ici affecté. Cela n'impacte pas le tableau d'origine. Nous verrons plus loin comment créer / modifier une variable.

Attention : on ne peut pas directement sélectionner une variable par sa position ou en indiquant une chaîne de caractères. En effet, une valeur numérique ou textuelle est comprise comme une constante.

```
R> iris2[, .("Species", 3)]
```

```
 V1 V2
1: Species 3
```

Grouper les résultats

Si en `j` on utilise des fonctions qui à partir d'un vecteur renvoient une valeur unique (telles que `mean`, `median`, `min`, `max`, `first`, `last`, `nth`, etc.), on peut ainsi obtenir un résumé. On pourra également utiliser `.N` pour obtenir le nombre d'observations.

```
R> iris2[, .(min_sepal_width = min(Sepal.Width), max_sepal_width = max(Sepal.Width),
  n_observations = .N)]
```

```
min_sepal_width max_sepal_width n_observations
1: 2 4.4 150
```

Cela devient particulièrement intéressant en calculant ces mêmes valeurs par sous-groupe, grâce au troisième paramètre : `by`.

```
R> iris2[, .(min_sepal_width = min(Sepal.Width), max_sepal_width = max(Sepal.Width),
  n_observations = .N), by = Species]
```

```
Species min_sepal_width max_sepal_width n_observations
1:  setosa 2.3 4.4 50
2: versicolor 2.0 3.4 50
3: virginica 2.2 3.8 50
```

Ajouter / Modifier / Supprimer une variable

`data.table` introduit un nouvel opérateur `:=` permettant de modifier une variable par assignation directe. Cela signifie que la modification a lieu directement en mémoire dans le tableau de données, sans qu'il soit besoin réaffecter le résultat avec `<-`.

On peut également combiner `:=` avec une sélection sur les observations en `i` pour ne modifier que certaines observations. De même, le recours à `by` permet des calculs par groupe.

```
R> iris2[, group := "A"]
  iris2[Species == "virginica", group := "B"]
  iris2[, n_obs_per_species := .N, by = Species]
```

```
R> iris2
```

	Sepal.Length	Sepal.Width	Petal.Length	Petal.Width	Species	group
1:	5.1	3.5	1.4	0.2	setosa	A
2:	4.9	3.0	1.4	0.2	setosa	A
3:	4.7	3.2	1.3	0.2	setosa	A
4:	4.6	3.1	1.5	0.2	setosa	A
5:	5.0	3.6	1.4	0.2	setosa	A

146:	6.7	3.0	5.2	2.3	virginica	B
147:	6.3	2.5	5.0	1.9	virginica	B
148:	6.5	3.0	5.2	2.0	virginica	B
149:	6.2	3.4	5.4	2.3	virginica	B
150:	5.9	3.0	5.1	1.8	virginica	B

	n_obs_per_species
1:	50
2:	50
3:	50
4:	50
5:	50

146:	50
147:	50
148:	50
149:	50
150:	50

```
R> iris2[, .N, by = group]
```

group	N
1: A	100
2: B	50

Enchaîner les opérations

Il est possible d'enchaîner les opérations avec une succession de crochets.

```
R> iris2[, .(petal_area = Petal.Width * Petal.Length, Species)][, .(min_petal_area = min(petal_area)),  
  by = Species]
```

	Species	min_petal_area
1:	setosa	0.11
2:	versicolor	3.30
3:	virginica	7.50

Tris

Fonctions R de base	251
Extension dplyr	254
Extension data.table	254

Dans ce qui suit on travaillera sur le jeu de données tiré de l'enquête *Histoire de vie*, fourni avec l'extension **questionr**.

```
R> library(questionr)
  data(hdv2003)
  d <- hdv2003
```

Fonctions R de base

La fonction `sort` permet de trier les éléments d'un vecteur.

```
R> sort(c(2, 5, 6, 1, 8))
```

```
[1] 1 2 5 6 8
```

On peut appliquer cette fonction à une variable, mais celle-ci ne permet que d'ordonner les valeurs de cette variable, et pas l'ensemble du tableau de données dont elle fait partie. Pour cela nous avons besoin d'une autre fonction, nommée `order`. Celle-ci ne renvoie pas les valeurs du vecteur triées, mais les emplacements de ces valeurs.

Un exemple pour comprendre :

```
R> order(c(15, 20, 10))
```

```
[1] 3 1 2
```

Le résultat renvoyé signifie que la plus petite valeur est la valeur située en 3^e position, suivie de celle en 1^{ère} position et de celle en 2^e position. Tout cela ne paraît pas passionnant à première vue, mais si on mélange ce résultat avec un peu d'indexation directe, ça devient intéressant...

```
R> head(order(d$age))
```

```
[1] 162 215 346 377 511 646
```

Ce que cette fonction renvoie, c'est l'ordre dans lequel on doit placer les éléments de *age*, et donc par extension les lignes de *d*, pour que la variable soit triée par ordre croissant. Par conséquent, si on fait :

```
R> d.tri <- d[order(d$age), ]
```

Alors on a trié les lignes de *d* par ordre d'âge croissant ! Et si on fait un petit :

```
R> head(d.tri, 3)
```

	id	age	sexe	nivetud	pooids	occup	qualif	freres.soeurs	clso	
	162	162	18	Homme	<NA>	4982.964	Etudiant, eleve	<NA>	2 Non	
	215	215	18	Homme	<NA>	4631.188	Etudiant, eleve	<NA>	2 Oui	
	346	346	18	Femme	<NA>	1725.410	Etudiant, eleve	<NA>	9 Non	
						relig	trav.imp	trav.satisf	hard.rock	lecture.bd
	162		Appartenance	sans pratique		<NA>	<NA>	Non	Non	
	215		Ni croyance ni appartenance			<NA>	<NA>	Non	Non	
	346		Pratiquant regulier			<NA>	<NA>	Non	Non	
			peche.chasse	cuisine	bricol	cinema	sport	heures.tv		
	162		Non	Non	Non	Non	Oui	3		
	215		Non	Oui	Non	Oui	Oui	2		
	346		Non	Non	Non	Oui	Non	2		

On a les caractéristiques des trois enquêtés les plus jeunes.

On peut évidemment trier par ordre décroissant en utilisant l'option `decreasing=TRUE`. On peut donc afficher les caractéristiques des trois individus les plus âgés avec :

```
R> head(d[order(d$age, decreasing = TRUE), ], 3)
```

```

 id age  sexe nivetud  poids
1916 1916  97 Femme Derniere annee d'etudes primaires 2162.835
270 270  96 Femme Derniere annee d'etudes primaires 9993.020
1542 1542  93 Femme Derniere annee d'etudes primaires 7107.841
 occup qualif freres.soeurs clso relig
1916 Autre inactif Autre 5 Non Praticant occasionnel
270 Retraite <NA> 1 Oui Ni croyance ni appartenance
1542 Retire des affaires <NA> 7 Non Praticant occasionnel
 trav.imp trav.satisf hard.rock lecture.bd peche.chasse cuisine bricol
1916 <NA> <NA> Non Non Non Non Non
270  <NA> <NA> Non Non Non Non Non
1542 <NA> <NA> Non Non Non Non Non
 cinema sport heures.tv
1916 Non Non 3
270 Non Non 6
1542  Oui Non 3

```

On peut également trier selon plusieurs variables. Ainsi, si l'on souhaite trier le tableau par *sexe* puis, au sein de chaque sexe, par *age* :

```
R> d.tri <- d[order(d$sexe, d$age), ]
```

NOTE

Si l'on transmet une variable textuelle, le tri sera réalisé de manière alphabétique alors que si l'on transmet un facteur, le tri sera effectué selon l'ordre des facteurs (que l'on peut visualiser avec `levels`).

Extension dplyr

On aura simplement recours à la fonction `arrange`. Un tri par ordre décroissant s'indique avec la fonction `desc`.

```
R> library(dplyr)
tbl <- tbl_df(hdv2003)
tbl <- tbl %>% arrange(sexe, desc(age))
```

Extension data.table

On pourra utiliser la fonction `order` dans la condition sur les observations (attention à sauvegarder le résultats si nécessaire) ou bien la fonction `setorder` pour modifier l'ordre des observations directement par assignation (modification directe en mémoire de l'objet). Un tri décroissant s'indique avec le signe `-`.

```
R> library(data.table)
dt <- as.data.table(hdv2003)

# Option 1
dt <- dt[order(sexe, -age)]

# Option 2
setorder(dt, sexe, -age)
```

Sous-ensembles

Par indexation	255
Fonction subset	257
Fonction tapply	258
Extension dplyr	260
Extension data.table	260

Dans ce qui suit on travaillera sur le jeu de données tiré de l'enquête *Histoire de vie*, fourni avec l'extension [questionr](#).

```
R> library(questionr)
data(hdv2003)
d <- hdv2003
```

Par indexation

La première manière de construire des sous-populations est d'utiliser l'indexation par conditions. On peut ainsi facilement sélectionner une partie des observations suivant un ou plusieurs critères et placer le résultat dans un nouveau tableau de données.

Par exemple si l'on souhaite isoler les hommes et les femmes :

```
R> dh <- d[d$sexe == "Homme", ]
df <- d[d$sexe == "Femme", ]
table(d$sexe)
```

```
Homme  Femme
899 1101
```

```
R> dim(dh)
```

```
[1] 899 20
```

```
R> dim(df)
```

```
[1] 1101 20
```

On a à partir de là trois tableaux de données, `d` comportant la population totale, `dh` seulement les hommes et `df` seulement les femmes.

On peut évidemment combiner plusieurs critères :

```
R> dh.25 <- d[d$sexe == "Homme" & d$age <= 25, ]
dim(dh.25)
```

```
[1] 86 20
```

Si on utilise directement l'indexation, il convient cependant d'être extrêmement prudent avec les valeurs manquantes. Comme indiqué précédemment, la présence d'une valeur manquante dans une condition fait que celle-ci est évaluée en `NA` et qu'au final la ligne correspondante est conservée par l'indexation :

```
R> summary(d$trav.satisf)
```

Satisfaction	Insatisfaction	Equilibre	NA's
480	117	451	952

```
R> d.satisf <- d[d$trav.satisf == "Satisfaction", ]
dim(d.satisf)
```

```
[1] 1432 20
```

Comme on le voit, ici `d.satisf` contient les individus ayant la modalité *Satisfaction* mais aussi ceux ayant une valeur manquante `NA`. C'est pourquoi il faut toujours soit vérifier au préalable qu'on n'a pas de valeurs manquantes dans les variables de la condition, soit exclure explicitement les `NA` de la manière suivante :

```
R> d.satisf <- d[d$trav.satisf == "Satisfaction" & !is.na(d$trav.satisf), ]
dim(d.satisf)
```

```
[1] 480 20
```

C'est notamment pour cette raison qu'on préférera le plus souvent utiliser la fonction `subset`.

Fonction subset

La fonction `subset` permet d'extraire des sous-populations de manière plus simple et un peu plus intuitive que l'indexation directe.

Celle-ci prend trois arguments principaux :

- le nom de l'objet de départ ;
- une condition sur les observations (`subset`) ;
- éventuellement une condition sur les colonnes (`select`).

Reprenons tout de suite un exemple déjà vu :

```
R> dh <- subset(d, sexe == "Homme")
df <- subset(d, sexe == "Femme")
```

L'utilisation de `subset` présente plusieurs avantages. Le premier est d'économiser quelques touches. On n'est en effet pas obligé de saisir le nom du tableau de données dans la condition sur les lignes. Ainsi les deux commandes suivantes sont équivalentes :

```
R> dh <- subset(d, d$sexe == "Homme")
dh <- subset(d, sexe == "Homme")
```

Le second avantage est que `subset` s'occupe du problème des valeurs manquantes évoquées précédemment et les exclut de lui-même, contrairement au comportement par défaut :

```
R> summary(d$trav.satisf)
```

Satisfaction	Insatisfaction	Equilibre	NA's
480	117	451	952

```
R> d.satisf <- d[d$trav.satisf == "Satisfaction", ]  
dim(d.satisf)
```

```
[1] 1432  20
```

```
R> d.satisf <- subset(d, trav.satisf == "Satisfaction")  
dim(d.satisf)
```

```
[1] 480  20
```

Dans le cas présent, l'extraction obtenue avec `subset` est équivalente à :

```
R> d.satisf <- d[d$trav.satisf == "Satisfaction" & !is.na(d$trav.satisf), ]  
dim(d.satisf)
```

```
[1] 480  20
```

Enfin, l'utilisation de l'argument `select` est simplifiée pour l'expression de condition sur les colonnes. On peut ainsi spécifier les noms de variable sans guillemets et leur appliquer directement l'opérateur d'exclusion `-` :

```
R> d2 <- subset(d, select = c(sexe, sport))  
d2 <- subset(d, age > 25, select = -c(id, age, cinema))
```

Fonction `tapply`

NOTE

Cette section documente une fonction qui peut être très utile, mais pas forcément indispensable au départ.

La fonction `tapply` n'est qu'indirectement liée à la notion de sous-population, mais peut permettre d'éviter d'avoir à créer ces sous-populations dans certains cas.

Son fonctionnement est assez simple, mais pas forcément intuitif. La fonction prend trois arguments : un vecteur, un facteur et une fonction. Elle applique ensuite la fonction aux éléments du vecteur correspondant à un même niveau du facteur. Vite, un exemple !

```
R> tapply(d$age, d$sexe, mean)
```

```
 Homme Femme
48.16129 48.15350
```

Qu'est-ce que ça signifie ? Ici `tapply` a sélectionné toutes les observations correspondant à « Homme », puis appliqué la fonction `mean` aux valeurs de `age` correspondantes. Puis elle a fait de même pour les observations correspondant à « Femme ». On a donc ici la moyenne d'âge chez les hommes et chez les femmes.

On peut fournir à peu près n'importe quelle fonction à `tapply` :

```
R> tapply(d$bricol, d$sexe, freq)
```

```
$Homme
 n % val%
Non 384 42.7 42.7
Oui 515 57.3 57.3

$Femme
 n % val%
Non 763 69.3 69.3
Oui 338 30.7 30.7
```

Les arguments supplémentaires fournis à `tapply` sont en fait fournis directement à la fonction appelée.

```
R> tapply(d$bricol, d$sexe, freq, total = TRUE)
```

```
$Homme
 n % val%
Non 384 42.7 42.7
Oui 515 57.3 57.3
Total 899 100.0 100.0

$Femme
 n % val%
Non 763 69.3 69.3
Oui 338 30.7 30.7
Total 1101 100.0 100.0
```

NOTE

La fonction `by` est un équivalent (pour les tableaux de données) de `tapply`. La présentation des résultats diffère légèrement.

```
R> tapply(d$age, d$sexe, mean)
```

```
 Homme Femme  
48.16129 48.15350
```

```
R> by(d$age, d$sexe, mean)
```

```
d$sexe: Homme  
[1] 48.16129  
-----  
d$sexe: Femme  
[1] 48.1535
```

Extension dplyr

On utilisera tout simplement la fonction `filter`.

```
R> library(dplyr)  
tbl <- tbl_df(hdv2003)  
hommes_jeunes <- tbl %>% filter(sexe == "Homme", age < 30)
```

Voir le chapitre dédié à dplyr, page 211 pour plus de détails.

Extension data.table

Il suffit d'indiquer la condition entre crochets.

```
R> library(data.table)
dt <- as.data.table(hdv2003)
hommes_jeunes <- dt[sexe == "Hommes" & age < 30]
```

Voir le chapitre dédié à `data.table`, page 241 pour plus de détails.

Fusion de tables

La fonction merge et les jointures	263
Jointures avec dplyr	267
Clés implicites	268
Clés explicites	269
Types de jointures	270
Jointures avec data.table	275
Ajouter des observations	276

Lorsqu'on traite de grosses enquêtes, notamment les enquêtes de l'INSEE, on a souvent à gérer des données réparties dans plusieurs tables, soit du fait de la construction du questionnaire, soit du fait de contraintes techniques (fichiers **dbf** ou **Excel** limités à 256 colonnes, par exemple).

Cela arrive également lorsque l'on traite de données d'une enquête réalisée à différents niveaux (par exemple, un questionnaire ménage et un questionnaire individu).

On peut distinguer deux situations :

- l'ajout de variables (jointure entre tables)
- l'ajout d'observations (concaténation de tables)

La fonction merge et les jointures

Une opération relativement courante consiste à fusionner plusieurs tables pour regrouper tout ou partie des données dans un unique tableau.

Nous allons simuler artificiellement une telle situation en créant deux tables à partir de l'extrait de l'enquête *Histoire de vie* :

```
R> library(questionr)
data(hdv2003)
d <- hdv2003
dim(d)
```

```
[1] 2000 20
```

```
R> d1 <- subset(d, select = c("id", "age", "sexe"))
dim(d1)
```

```
[1] 2000 3
```

```
R> d2 <- subset(d, select = c("id", "clso"))
dim(d2)
```

```
[1] 2000 2
```

On a donc deux tableaux de données, `d1` et `d2`, comportant chacun 2000 lignes et respectivement 3 et 2 colonnes. Comment les rassembler pour n'en former qu'un ?

Intuitivement, cela paraît simple. Il suffit de « coller » `d2` à la droite de `d1`, comme dans l'exemple suivant.

id	v1	v2		id	v3		id	v1	v2	v3
1	H	12		1	rouge		1	H	12	rouge
2	H	17		2	bleu		2	H	17	bleu
3	F	41	+	3	bleu	=	3	F	41	bleu
4	F	9		4	rouge		4	F	9	rouge
...

Cela semble fonctionner. La fonction qui permet d'effectuer cette opération sous R s'appelle `cbind`, elle « colle » des tableaux côte à côte en regroupant leurs colonnes.

```
R> head(cbind(d1, d2))
```

À part le fait qu'on a une colonne `id` en double, le résultat semble satisfaisant. À première vue seulement. Imaginons maintenant que nous avons travaillé sur `d1` et `d2`, et que nous avons ordonné les lignes de `d1` selon l'âge des enquêtés :

```
R> d1 <- d1[order(d1$age), ]
```

Répétons l'opération de collage :

```
R> head(cbind(d1, d2))
```

Que constate-t-on ? La présence de la variable *id* en double nous permet de voir que les identifiants ne coïncident plus ! En regroupant nos colonnes nous avons donc attribué à des individus les réponses d'autres individus.

La commande `cbind` ne peut en effet fonctionner que si les deux tableaux ont exactement le même nombre de lignes, et dans le même ordre, ce qui n'est pas le cas ici.

IMPORTANT

Pour éviter toute erreur, il est préférable de ne jamais utiliser `cbind` ou son équivalent `bind_cols` fourni par `dplyr`.

On aura recours à la jointure entre tables présentée ci-dessous.

On va donc être obligé de procéder à une fusion des deux tableaux, qui va permettre de rendre à chaque ligne ce qui lui appartient. Pour cela nous avons besoin d'un identifiant qui permet d'identifier chaque ligne de manière unique et qui doit être présent dans tous les tableaux. Dans notre cas, c'est plutôt rapide, il s'agit de la variable *id*.

Une fois l'identifiant identifié¹, page 0¹, on peut utiliser la commande `merge`. Celle-ci va fusionner les deux tableaux en supprimant les colonnes en double et en regroupant les lignes selon leurs identifiants :

```
R> d.complet <- merge(d1, d2, by = "id")
head(d.complet)
```

Ici l'utilisation de la fonction `merge` est plutôt simple car nous sommes dans le cas de figure idéal : les lignes correspondent parfaitement et l'identifiant est clairement identifié. Parfois les choses peuvent être un peu plus compliquées :

- parfois les identifiants n'ont pas le même nom dans les deux tableaux. On peut alors les spécifier par les options `by.x` et `by.y` ;
- parfois les deux tableaux comportent des colonnes (hors identifiants) ayant le même nom. `merge` conserve dans ce cas ces deux colonnes mais les renomme en les suffixant par `.x` pour celles provenant du premier tableau et `.y` pour celles du second ;
- parfois on n'a pas d'identifiant unique préétabli, mais on en construit un à partir de plusieurs

1. Si vous me passez l'expression...

variables. On peut alors donner un vecteur en paramètres de l'option `by`, par exemple `by=c("nom", "prenom", "date.naissance")`.

Une subtilité supplémentaire intervient lorsque les deux tableaux fusionnés n'ont pas exactement les mêmes lignes. Par défaut, `merge` ne conserve que les lignes présentes dans les deux tableaux :

id	v1
1	H
2	H
3	F

+

id	v2
1	10
2	15
5	31

=

id	v1	v2
1	H	10
2	H	15

On peut cependant modifier ce comportement avec les options `all.x` et `all.y`.

Ainsi, `all.x = TRUE` indique de conserver toutes les lignes du premier tableau. Dans ce cas `merge` donne une valeur `NA` pour ces lignes aux colonnes provenant du second tableau. Ce qui donnerait :

id	v1
1	H
2	H
3	F

+

id	v2
1	10
2	15
5	31

=

id	v1	v2
1	H	10
2	H	15
3	F	NA

L'option `all.y = TRUE` fait la même chose en conservant toutes les lignes du second tableau.

id	v1
1	H
2	H
3	F

+

id	v2
1	10
2	15
5	31

=

id	v1	v2
1	H	10
2	H	15
5	NA	31

Enfin, on peut décider de conserver toutes les lignes des deux tableaux en utilisant à la fois `all.x = TRUE` et `all.y = TRUE`, ce qui donne :

id	v1
1	H
2	H
3	F

 $+$

id	v2
1	10
2	15
5	31

 $=$

id	v1	v2
1	H	10
2	H	15
3	F	NA
5	NA	31

Parfois, l'un des identifiants est présent à plusieurs reprises dans l'un des tableaux (par exemple lorsque l'une des tables est un ensemble de ménages et que l'autre décrit l'ensemble des individus de ces ménages). Dans ce cas les lignes de l'autre table sont dupliquées autant de fois que nécessaires :

id	v1
1	H
2	H
3	F

 $+$

id	v2
1	10
1	18
1	21
2	15
3	42

 $=$

id	v1	v2
1	H	10
1	H	18
1	H	21
2	H	15
3	F	42

Jointures avec dplyr

Le jeu de données [nycflights13](#) est un exemple de données réparties en plusieurs tables. Ici on en a trois : les informations sur les vols, celles sur les aéroports et celles sur les compagnies aériennes sont dans trois tables distinctes.

dplyr propose différentes fonctions permettant de travailler avec des données structurées de cette manière.

```
R> library(dplyr)
```

```
Attaching package: 'dplyr'
```

```
The following objects are masked from 'package:stats':
```

```
filter, lag
```

```
The following objects are masked from 'package:base':
```

```
intersect, setdiff, setequal, union
```

```
R> library(nycflights13)
data(flights)
data(airports)
data(airlines)
```

Clés implicites

Très souvent, les données relatives à une analyse sont réparties dans plusieurs tables différentes. Dans notre exemple, on peut voir que la table `flights` contient seulement le code de la compagnie aérienne du vol dans la variable `carrier`:

```
R> flights %>% select(carrier)
```

Et que par ailleurs la table `airlines` contient une information supplémentaire relative à ces compagnies, à savoir le nom complet.

```
R> airlines
```

Il est donc naturel de vouloir associer les deux, en l'occurrence pour ajouter les noms complets des compagnies à la table `flights`. Dans ce cas on va faire une *jointure*: les lignes d'une table seront associées à une autre en se basant non pas sur leur position, mais sur les valeurs d'une ou plusieurs colonnes. Ces colonnes sont appelées des *clés*.

Pour faire une jointure de ce type, on va utiliser la fonction `left_join`:

```
R> left_join(flights, airlines)
```

Pour faciliter la lecture, on va afficher seulement certaines colonnes du résultat:

```
R> left_join(flights, airlines) %>% select(month, day, carrier, name)
```

```
Joining, by = "carrier"
```

On voit que la table résultat est bien la fusion des deux tables d'origine selon les valeurs des deux colonnes clés `carrier`. On est parti de la table `flights`, et pour chaque ligne on a ajouté les colonnes de `airlines` pour lesquelles la valeur de `carrier` est la même. On a donc bien une nouvelle colonne `name`

dans notre table résultat, avec le nom complet de la compagnie aérienne.

NOTE

À noter qu'on peut tout à fait utiliser le *pipe* avec les fonctions de jointure :

```
flights %>% left_join(airlines) .
```

Nous sommes ici dans le cas le plus simple concernant les clés de jointure : les deux clés sont uniques et portent le même nom dans les deux tables. Par défaut, si on ne lui spécifie pas explicitement les clés, **dplyr** fusionne en utilisant l'ensemble des colonnes communes aux deux tables. On peut d'ailleurs voir dans cet exemple qu'un message a été affiché précisant que la jointure s'est faite sur la variable *carrier*.

Clés explicites

La table `airports`, elle, contient des informations supplémentaires sur les aéroports : nom complet, altitude, position géographique, etc. Chaque aéroport est identifié par un code contenu dans la colonne *faa*.

Si on regarde la table `flights`, on voit que le code d'identification des aéroports apparaît à deux endroits différents : pour l'aéroport de départ dans la colonne *origin*, et pour celui d'arrivée dans la colonne *dest*. On a donc deux clés de jointures possibles, et qui portent un nom différent de la clé de `airports`.

On va commencer par fusionner les données concernant l'aéroport de départ. Pour simplifier l'affichage des résultats, on va se contenter d'un sous-ensemble des deux tables :

```
R> flights_ex <- flights %>% select(month, day, origin, dest)
 airports_ex <- airports %>% select(faa, alt, name)
```

Si on se contente d'un `left_join` comme à l'étape précédente, on obtient un message d'erreur car aucune colonne commune ne peut être identifiée comme clé de jointure :

```
R> left_join(flights_ex, airports_ex)
```

```
Error: `by` required, because the data sources have no common variables
```

On doit donc spécifier explicitement les clés avec l'argument `by` de `left_join`. Ici la clé est nommée `origin` dans la première table, et `faa` dans la seconde. La syntaxe est donc la suivante :

```
R> left_join(flights_ex, airports_ex, by = c(origin = "faa"))
```

On constate que les deux nouvelles colonnes *name* et *alt* contiennent bien les données correspondant à l'aéroport de départ.

On va stocker le résultat de cette jointure dans `flights_ex` :

```
R> flights_ex <- flights_ex %>% left_join(airports_ex, by = c(origin = "faa"))
```

Supposons qu'on souhaite maintenant fusionner à nouveau les informations de la table `airports`, mais cette fois pour les aéroports d'arrivée de notre nouvelle table `flights_ex`. Les deux clés sont donc désormais *dest* dans la première table, et *faa* dans la deuxième. La syntaxe est donc la suivante :

```
R> left_join(flights_ex, airports_ex, by = c(dest = "faa"))
```

Cela fonctionne, les informations de l'aéroport d'arrivée ont bien été ajoutées, mais on constate que les colonnes ont été renommées. En effet, ici les deux tables fusionnées contenaient toutes les deux des colonnes *name* et *alt*. Comme on ne peut pas avoir deux colonnes avec le même nom dans un tableau, `dplyr` a renommé les colonnes de la première table en `name.x` et `alt.x`, et celles de la deuxième en `name.y` et `alt.y`.

C'est pratique, mais pas forcément très parlant. On pourrait renommer manuellement les colonnes pour avoir des intitulés plus explicites avec `rename`, mais on peut aussi utiliser l'argument `suffix` de `left_join`, qui permet d'indiquer les suffixes à ajouter aux colonnes. Ainsi, on peut faire :

```
R> left_join(flights_ex, airports_ex, by = c(dest = "faa"), suffix = c("_depart", "_arrivee"))
```

On obtient ainsi directement des noms de colonnes nettement plus clairs.

Types de jointures

Jusqu'à présent nous avons utilisé la fonction `left_join`, mais il existe plusieurs types de jointures.

Partons de deux tables d'exemple, `personnes` et `voitures` :

```
R> personnes <- data_frame(nom = c("Sylvie", "Sylvie", "Monique", "Gunter", "Rayan",
  "Rayan"), voiture = c("Twingo", "Ferrari", "Scenic", "Lada", "Twingo", "Clio"))
```

nom	voiture
Sylvie	Twingo
Sylvie	Ferrari
Monique	Scenic
Gunter	Lada
Rayan	Twingo
Rayan	Clio

```
R> voitures <- data_frame(voiture = c("Twingo", "Ferrari", "Clio", "Lada", "208"),
  vitesse = c("140", "280", "160", "85", "160"))
```

voiture	vitesse
Twingo	140
Ferrari	280
Clio	160
Lada	85
208	160

left_join

Si on fait un `left_join` de `voitures` sur `personnes` :

```
R> left_join(personnes, voitures)
```

```
Joining, by = "voiture"
```

nom	voiture	vitesse
Sylvie	Twingo	140
Sylvie	Ferrari	280
Monique	Scenic	NA
Gunter	Lada	85
Rayan	Twingo	140
Rayan	Clio	160

On voit que chaque ligne de `personnes` est bien présente, et qu'on lui a ajouté une ligne de `voitures` correspondante si elle existe. Dans le cas du `Scenic`, il n'y avait pas de ligne dans `voitures`, donc `vitesse` a été mise à `NA`. Dans le cas de `208`, présente dans `voitures` mais pas dans `personnes`, la ligne n'apparaît pas.

Si on fait un `left_join` cette fois de `personnes` sur `voitures`, c'est l'inverse :

```
R> left_join(voitures, personnes)
```

```
Joining, by = "voiture"
```

voiture	vitesse	nom
Twingo	140	Sylvie
Twingo	140	Rayan
Ferrari	280	Sylvie
Clio	160	Rayan
Lada	85	Gunter
208	160	NA

La ligne `208` est là, mais `nom` est à `NA`. Par contre `Monique` est absente. Et on remarquera que la ligne `Twingo`, présente deux fois dans `personnes`, a été dupliquée pour être associée aux deux lignes de données de `Sylvie` et `Rayan`.

En résumé, quand on fait un `left_join(x, y)`, toutes les lignes de `x` sont présentes, et dupliquées si nécessaire quand elles apparaissent plusieurs fois dans `y`. Les lignes de `y` non présentes dans `x`

disparaissent. Les lignes de `x` non présentes dans `y` se voient attribuer des `NA` pour les nouvelles colonnes.

Intuitivement, on pourrait considérer que `left_join(x, y)` signifie “ramener l’information de la table `y` sur la table `x`”.

En général, `left_join` sera le type de jointures le plus fréquemment utilisé.

right_join

La jointure `right_join` est l’exacte symétrique de `left_join`, c’est-à-dire que `right_join(x, y)` est équivalent à `left_join(x, y)` :

```
R> right_join(personnes, voitures)
```

```
Joining, by = "voiture"
```

nom	voiture	vitesse
Sylvie	Twingo	140
Rayan	Twingo	140
Sylvie	Ferrari	280
Rayan	Clio	160
Gunter	Lada	85
NA	208	160

inner_join

Dans le cas de `inner_join`, seules les lignes présentes à la fois dans `x` et `y` sont présentes (et si nécessaire dupliquées) dans la table résultat :

```
R> inner_join(personnes, voitures)
```

```
Joining, by = "voiture"
```

nom	voiture	vitesse
Sylvie	Twingo	140
Sylvie	Ferrari	280
Gunter	Lada	85
Rayan	Twingo	140
Rayan	Clio	160

Ici la ligne 208 est absente, ainsi que la ligne Monique, qui dans le cas d'un `left_join` avait été conservée et s'était vue attribuer une `vitesse` à NA.

full_join

Dans le cas de `full_join`, toutes les lignes de `x` et toutes les lignes de `y` sont conservées (avec des NA ajoutés si nécessaire) même si elles sont absentes de l'autre table :

```
R> full_join(personnes, voitures)
```

```
Joining, by = "voiture"
```

nom	voiture	vitesse
Sylvie	Twingo	140
Sylvie	Ferrari	280
Monique	Scenic	NA
Gunter	Lada	85
Rayan	Twingo	140
Rayan	Clio	160
NA	208	160

semi_join et anti_join

`semi_join` et `anti_join` sont des jointures *filtrantes*, c'est-à-dire qu'elles sélectionnent les lignes de `x`

sans ajouter les colonnes de `y`.

Ainsi, `semi_join` ne conservera que les lignes de `x` pour lesquelles une ligne de `y` existe également, et supprimera les autres. Dans notre exemple, la ligne `Monique` est donc supprimée :

```
R> semi_join(personnes, voitures)
```

```
Joining, by = "voiture"
```

nom	voiture
Sylvie	Twingo
Sylvie	Ferrari
Gunter	Lada
Rayan	Twingo
Rayan	Clio

Un `anti_join` fait l'inverse, il ne conserve que les lignes de `x` absentes de `y`. Dans notre exemple, on ne garde donc que la ligne `Monique` :

```
R> anti_join(personnes, voitures)
```

```
Joining, by = "voiture"
```

nom	voiture
Monique	Scenic

Jointures avec `data.table`

`data.table` fourni une fonction `merge` beaucoup plus rapide que celle standard de R mais fonctionnant de manière identique.

Ajouter des observations

IMPORTANT

La fonction `rbind` fournie nativement avec R pour ajouter des observations à un tableau doit être évitée car elle générera des résultats non pertinents si les tableaux que l'on concatène n'ont pas exactement les mêmes colonnes dans le même ordre.

La fonction `bind_rows` de `dplyr` permet d'ajouter des lignes à une table à partir d'une ou plusieurs autres tables.

L'exemple suivant (certes très artificiel) montre l'utilisation de `bind_rows`. On commence par créer trois tableaux `t1`, `t2` et `t3` :

```
R> t1 <- airports %>% select(faa, name, lat, lon) %>% slice(1:2)
t1
```

```
R> t2 <- airports %>% select(name, faa, lon, lat) %>% slice(5:6)
t2
```

```
R> t3 <- airports %>% select(faa, name) %>% slice(100:101)
t3
```

On concatène ensuite les trois tables avec `bind_rows` :

```
R> bind_rows(t1, t2, t3)
```

On remarquera que si des colonnes sont manquantes pour certaines tables, comme les colonnes `lat` et `lon` de `t3`, des `NA` sont automatiquement insérées.

De plus, peu importe l'ordre des variables entre les différentes tables, `bind_rows` les réassociera en considérant que deux colonnes ayant le même nom dans deux tableaux correspondent à la même variable.

Il peut être utile, quand on concatène des lignes, de garder une trace du tableau d'origine de chacune des lignes dans le tableau final. C'est possible grâce à l'argument `.id` de `bind_rows`. On passe à cet argument le nom d'une colonne qui contiendra l'indicateur d'origine des lignes :

```
R> bind_rows(t1, t2, t3, .id = "source")
```

Par défaut la colonne `.id` ne contient qu'un nombre, différent pour chaque tableau. On peut lui spécifier des valeurs plus explicites en "nommant" les tables dans `bind_rows` de la manière suivante :

```
R> bind_rows(table1 = t1, table2 = t2, table3 = t3, .id = "source")
```

NOTE

Une alternative à `bind_rows` est la fonction `rbind.fill` de l'extension `plyr` qui fonctionne de manière similaire.

Gestion des dates

Si R fournit quelques fonctions natives pour la gestion des dates, l'extension **lubridate** est recommandée pour tout travail un peu plus fin sur des dates. On pourra se référer :

- au chapitre «Dates and Times» de l'ouvrage *R for Data Science* de Garrett Golemund et Hadley Wickham (en anglais)
- à la vignette officielle (<https://cran.r-project.org/web/packages/lubridate/vignettes/lubridate.html>, en anglais)
- à ce tutoriel (<https://rpubs.com/davoodastaraky/lubridate>)

Fonctions à fenêtre

IMPORTANT

Ce chapitre est en cours d'écriture.

Ces fonctions sont présentées en détail (en anglais) dans une vignette dédiée de l'extension **dplyr** (<https://cran.r-project.org/web/packages/dplyr/vignettes/window-functions.html>).

Manipuler du texte avec stringr

Expressions régulières	284
Concaténer des chaînes	285
Convertir en majuscules / minuscules	286
Découper des chaînes	287
Extraire des sous-chaînes par position	288
Détecter des motifs	288
Extraire des motifs	289
Remplacer des motifs	290
Modificateurs de motifs	291
Insérer une variable dans une chaîne de caractères	292
Ressources	292

NOTE

La version originale de ce chapitre a été écrite par Julien Barnier dans le cadre de son [Introduction à R et au tidyverse](#).

Les fonctions de **forcats** vues précédemment permettent de modifier des modalités d'une variables qualitative globalement. Mais parfois on a besoin de manipuler le contenu même du texte d'une variable de type chaîne de caractères : combiner, rechercher, remplacer...

On va utiliser ici les fonctions de l'extension **stringr**. Celle-ci fait partie du coeur du **tidyverse**, elle est donc automatiquement chargée avec :

```
R> library(tidyverse)
```

NOTE

stringr est en fait une interface simplifiée aux fonctions d'une autre extension, **stringi**. Si les fonctions de **stringr** ne sont pas suffisantes ou si on manipule beaucoup de chaînes de caractères, ne pas hésiter à se reporter à la documentation de **stringi**.

Dans ce qui suit on va utiliser le court tableau d'exemple `d` suivant :

```
R> d <- tibble(nom = c("Mr Félicien Machin", "Mme Raymonde Bidule", "M. Martial T
ruc",
  "Mme Huguette Chose"), adresse = c("3 rue des Fleurs", "47 ave de la Libérat
ion",
  "12 rue du 17 octobre 1961", "221 avenue de la Libération"), ville = c("Noum
éa",
  "Marseille", "Vénissieux", "Marseille"))
```

nom	adresse	ville
Mr Félicien Machin	3 rue des Fleurs	Nouméa
Mme Raymonde Bidule	47 ave de la Libération	Marseille
M. Martial Truc	12 rue du 17 octobre 1961	Vénissieux
Mme Huguette Chose	221 avenue de la Libération	Marseille

Expressions régulières

Les fonctions présentées ci-dessous sont pour la plupart prévues pour fonctionner avec des expressions régulières. Celles-ci constituent un mini-langage, qui peut paraître assez cryptique, mais qui est très puissant pour spécifier des motifs de chaînes de caractères.

Elles permettent par exemple de sélectionner le dernier mot avant la fin d'une chaîne, l'ensemble des suites alphanumériques commençant par une majuscule, des nombres de 3 ou 4 chiffres situés en début de chaîne, et beaucoup beaucoup d'autres choses encore bien plus complexes.

Pour donner un exemple concret, l'expression régulière suivante permet de détecter une adresse de courrier électronique¹, page 0¹:

```
[\\w\\d+\\.\\-\\_]+@[\\w\\d\\.\\-]+\\. [a-zA-Z]{2,}
```

Par souci de simplicité, dans ce qui suit les exemples seront donnés autant que possible avec de simples chaînes, sans expression régulière. Mais si vous pensez manipuler des données textuelles, il peut être très utile de s'intéresser à cette syntaxe.

Concaténer des chaînes

La première opération de base consiste à concaténer des chaînes de caractères entre elles. On peut le faire avec la fonction `paste`.

Par exemple, si on veut concaténer l'adresse et la ville :

```
R> paste(d$adresse, d$ville)
```

```
[1] "3 rue des Fleurs Nouméa"
[2] "47 ave de la Libération Marseille"
[3] "12 rue du 17 octobre 1961 Vénissieux"
[4] "221 avenue de la Libération Marseille"
```

Par défaut, `paste` concatène en ajoutant un espace entre les différentes chaînes. On peut spécifier un autre séparateur avec son argument `sep` :

```
R> paste(d$adresse, d$ville, sep = " - ")
```

```
[1] "3 rue des Fleurs - Nouméa"
[2] "47 ave de la Libération - Marseille"
[3] "12 rue du 17 octobre 1961 - Vénissieux"
[4] "221 avenue de la Libération - Marseille"
```

Il existe une variante, `paste0`, qui concatène sans mettre de séparateur, et qui est légèrement plus rapide :

```
R> paste0(d$adresse, d$ville)
```

```
[1] "3 rue des FleursNouméa"
[2] "47 ave de la LibérationMarseille"
[3] "12 rue du 17 octobre 1961Vénissieux"
```

1. Il s'agit en fait d'une version très simplifiée, la «véritable» expression permettant de tester si une adresse mail est valide fait plus de 80 lignes...

```
[4] "221 avenue de la LibérationMarseille"
```

NOTE

À noter que `paste` et `paste0` sont des fonctions R de base. L'équivalent pour `stringr` se nomme `str_c`.

Parfois on cherche à concaténer les différents éléments d'un vecteur non pas avec ceux d'un autre vecteur, comme on l'a fait précédemment, mais *entre eux*. Dans ce cas `paste` seule ne fera rien :

```
R> paste(d$ville)
```

```
[1] "Nouméa" "Marseille"  "Vénissieux" "Marseille"
```

Il faut lui ajouter un argument `collapse`, avec comme valeur la chaîne à utiliser pour concaténer les éléments :

```
R> paste(d$ville, collapse = ", ")
```

```
[1] "Nouméa, Marseille, Vénissieux, Marseille"
```

Convertir en majuscules / minuscules

Les fonctions `str_to_lower`, `str_to_upper` et `str_to_title` permettent respectivement de mettre en minuscules, mettre en majuscules, ou de capitaliser les éléments d'un vecteur de chaînes de caractères :

```
R> str_to_lower(d$nom)
```

```
[1] "mr félicien machin" "mme raymonde bidule" "m. martial truc"  
[4] "mme huguette chose"
```

```
R> str_to_upper(d$nom)
```

```
[1] "MR FÉLICIEN MACHIN" "MME RAYMONDE BIDULE" "M. MARTIAL TRUC"
```

```
[4] "MME HUGUETTE CHOSE"
```

```
R> str_to_title(d$nom)
```

```
[1] "Mr Félicien Machin" "Mme Raymonde Bidule" "M. Martial Truc"
[4] "Mme Huguette Chose"
```

Découper des chaînes

La fonction `str_split` permet de “découper” une chaîne de caractère en fonction d’un délimiteur. On passe la chaîne en premier argument, et le délimiteur en second :

```
R> str_split("un-deux-trois", "-")
```

```
[[1]]
[1] "un" "deux" "trois"
```

On peut appliquer la fonction à un vecteur, dans ce cas le résultat sera une liste :

```
R> str_split(d$nom, " ")
```

```
[[1]]
[1] "Mr" "Félicien" "Machin"

[[2]]
[1] "Mme" "Raymonde" "Bidule"

[[3]]
[1] "M." "Martial" "Truc"

[[4]]
[1] "Mme" "Huguette" "Chose"
```

Ou un tableau (plus précisément une matrice) si on ajoute `simplify = TRUE`.

```
R> str_split(d$nom, " ", simplify = TRUE)
```

```
  [,1] [,2] [,3]
```

```
[1,] "Mr" "Félicien" "Machin"  
[2,] "Mme" "Raymonde" "Bidule"  
[3,] "M." "Martial" "Truc"  
[4,] "Mme" "Huguette" "Chose"
```

Si on souhaite créer de nouvelles colonnes dans un tableau de données en découpant une colonne de type texte, on pourra utiliser la fonction `separate` de l'extension `tidyr`. Celle-ci est expliquée section `@ref(separate)`.

Voici juste un exemple de son utilisation :

```
R> library(tidyr)  
d %>% separate(nom, c("genre", "prenom", "nom"))
```

Extraire des sous-chaînes par position

La fonction `str_sub` permet d'extraire des sous-chaînes par position, en indiquant simplement les positions des premier et dernier caractères :

```
R> str_sub(d$ville, 1, 3)
```

```
[1] "Nou" "Mar" "Vén" "Mar"
```

Détecter des motifs

`str_detect` permet de détecter la présence d'un motif parmi les éléments d'un vecteur. Par exemple, si on souhaite identifier toutes les adresses contenant «Libération» :

```
R> str_detect(d$adresse, "Libération")
```

```
[1] FALSE TRUE FALSE TRUE
```

`str_detect` renvoie un vecteur de valeurs logiques et peut donc être utilisée, par exemple, avec le verbe `filter` de `dplyr` pour extraire des sous-populations.

Une variante, `str_count`, compte le nombre d'occurrences d'une chaîne pour chaque élément d'un vecteur :

```
R> str_count(d$ville, "s")
```

```
[1] 0 1 2 1
```

IMPORTANT

Attention, les fonctions de **stringr** étant prévues pour fonctionner avec des expressions régulières, certains caractères n'auront pas le sens habituel dans la chaîne indiquant le motif à rechercher. Par exemple, le `.` ne sera pas un point mais le symbole représentant «n'importe quel caractère».

La section sur les modificateurs de motifs explique comment utiliser des chaînes «classiques» au lieu d'expressions régulières.

On peut aussi utiliser `str_subset` pour ne garder d'un vecteur que les éléments correspondant au motif :

```
R> str_subset(d$adresse, "Libération")
```

```
[1] "47 ave de la Libération" "221 avenue de la Libération"
```

Extraire des motifs

`str_extract` permet d'extraire les valeurs correspondant à un motif. Si on lui passe comme motif une chaîne de caractère, cela aura peu d'intérêt :

```
R> str_extract(d$adresse, "Libération")
```

```
[1] NA "Libération" NA "Libération"
```

C'est tout de suite plus intéressant si on utilise des expressions régulières. Par exemple la commande suivante permet d'isoler les numéros de rue.

```
R> str_extract(d$adresse, "^\\d+")
```

```
[1] "3" "47" "12" "221"
```

`str_extract` ne récupère que la première occurrence du motif. Si on veut toutes les extraire on peut utiliser `str_extract_all`. Ainsi, si on veut extraire l'ensemble des nombres présents dans les adresses :

```
R> str_extract_all(d$adresse, "\\d+")
```

```
[[1]]
[1] "3"

[[2]]
[1] "47"

[[3]]
[1] "12" "17" "1961"

[[4]]
[1] "221"
```

NOTE

Si on veut faire de l'extraction de groupes dans des expressions régulières (identifiés avec des parenthèses), on pourra utiliser `str_match`.

À noter que si on souhaite extraire des valeurs d'une colonne texte d'un tableau de données pour créer de nouvelles variables, on pourra utiliser la fonction `extract` de l'extension `tidyr`, décrite plus haut.

Par exemple :

```
R> library(tidyr)
d %>% extract(adresse, "type_rue", "^\\d+ (.*) ", remove = FALSE)
```

Remplacer des motifs

La fonction `str_replace` permet de remplacer une chaîne ou un motif par une autre.

Par exemple, on peut remplacer les occurrences de "Mr" par "M." dans les noms de notre tableau :

```
R> str_replace(d$nom, "Mr", "M.")
```

```
[1] "M. Félicien Machin" "Mme Raymonde Bidule" "M. Martial Truc"
```

```
[4] "Mme Huguette Chose"
```

La variante `str_replace_all` permet de spécifier plusieurs remplacements d'un coup :

```
R> str_replace_all(d$adresse, c(avenue = "Avenue", ave = "Avenue", rue = "Rue"))
```

```
[1] "3 Rue des Fleurs" "47 Avenue de la Libération"
[3] "12 Rue du 17 octobre 1961" "221 Avenue de la Libération"
```

Modificateurs de motifs

Par défaut, les motifs passés aux fonctions comme `str_detect`, `str_extract` ou `str_replace` sont des expressions régulières classiques.

On peut spécifier qu'un motif n'est pas une expression régulière mais une chaîne de caractères normale en lui appliquant la fonction `fixed`. Par exemple, si on veut compter le nombre de points dans les noms de notre tableau, le paramétrage par défaut ne fonctionnera pas car dans une expression régulière le `.` est un symbole signifiant "n'importe quel caractère" :

```
R> str_count(d$nom, ".")
```

```
[1] 18 19 15 18
```

Il faut donc spécifier que notre point est bien un point avec `fixed` :

```
R> str_count(d$nom, fixed("."))
```

```
[1] 0 0 1 0
```

On peut aussi modifier le comportement des expressions régulières à l'aide de la fonction `regex`. On peut ainsi rendre les motifs insensibles à la casse avec `ignore_case` :

```
R> str_detect(d$nom, "mme")
```

```
[1] FALSE FALSE FALSE FALSE
```

```
R> str_detect(d$nom, regex("mme", ignore_case = TRUE))
```

```
[1] FALSE TRUE FALSE TRUE
```

On peut également permettre aux regex d'être multilignes avec l'option `multiline = TRUE`, etc.

Insérer une variable dans une chaîne de caractères

La fonction `str_glue` repose sur l'extension `glue`. Elle permet, à l'aide d'une syntaxe un peu spécifique, de pouvoir insérer facilement les valeurs d'une ou plusieurs variables dans une chaîne de caractères. Prenons un exemple :

```
R> prenom <- "Fred"
  age <- 28
  anniversaire <- as.Date("1991-10-12")
  str_glue("Je m'appelle {prenom}. ", "L'année prochaine j'aurai {age + 1} ans,
",
  "car je suis né le {format(anniversaire, '%A %d %B %Y')}".)
```

```
Je m'appelle Fred. L'année prochaine j'aurai 29 ans, car je suis né le samedi 1
2 octobre 1991.
```

Sa variante `str_glue_data` est adaptée lorsque l'on travaille sur un tableau de données avec `dplyr`.

```
R> d %>% mutate(phrase = str_glue_data(d, "{nom} habite à {ville}."))
```

Ressources

L'ouvrage *R for Data Science*, accessible en ligne, contient [un chapitre entier](#) sur les chaînes de caractères et les expressions régulières (en anglais).

Le [site officiel de stringr](#) contient une [liste des fonctions](#) et les pages d'aide associées, ainsi qu'un [article dédié aux expressions régulières](#).

Pour des besoins plus pointus, on pourra aussi utiliser [l'extension stringi](#) sur laquelle est elle-même basée [stringr](#).

Réorganiser ses données avec tidyr

Tidy data	293
Trois règles pour des données bien rangées	296
Les verbes de tidyr	299
gather : rassembler des colonnes	299
spread : disperser des lignes	301
separate : séparer une colonne en plusieurs	303
unite : regrouper plusieurs colonnes en une seule	304
extract : créer de nouvelles colonnes à partir d'une colonne de texte	305
complete : compléter des combinaisons de variables manquantes	306
Ressources	309

NOTE

La version originale de ce chapitre a été écrite par Julien Barnier dans le cadre de son [Introduction à R et au tidyverse](#).

Tidy data

Comme indiqué dans l'introduction au tidyverse, page 58, les extensions du **tidyverse** comme **dplyr** ou **ggplot2** partent du principe que les données sont "bien rangées" sous forme de *tidy data*.

Prenons un exemple avec les données suivantes, qui indique la population de trois pays pour quatre années différentes :

country	1992	1997	2002	2007
Belgium	10045622	10199787	10311970	10392226
France	57374179	58623428	59925035	61083916
Germany	80597764	82011073	82350671	82400996

Imaginons qu'on souhaite représenter avec **ggplot2** l'évolution de la population pour chaque pays sous forme de lignes : c'est impossible avec les données sous ce format. On a besoin d'arranger le tableau de la manière suivante :

country	annee	population
Belgium	1992	10045622
France	1992	57374179
Germany	1992	80597764
Belgium	1997	10199787
France	1997	58623428
Germany	1997	82011073
Belgium	2002	10311970
France	2002	59925035
Germany	2002	82350671
Belgium	2007	10392226
France	2007	61083916
Germany	2007	82400996

C'est seulement avec les données dans ce format qu'on peut réaliser le graphique :

```
R> ggplot(d) + geom_line(aes(x = annee, y = population, color = country)) + scale_x_continuous(breaks = unique(d$annee))
```


C'est la même chose pour **dplyr**, par exemple si on voulait calculer la population minimale pour chaque pays avec `summarise` :

```
R> d %>% group_by(country) %>% summarise(pop_min = min(population))
```

```
# A tibble: 3 x 2
  country  pop_min
  <fct> <dbl>
1 Belgium 10045622.
2 France  57374179.
3 Germany 80597764.
```

Trois règles pour des données bien rangées

Le concept de *tidy data* repose sur trois règles interdépendantes. Des données sont considérées comme *tidy* si :

1. chaque ligne correspond à une observation
2. chaque colonne correspond à une variable
3. chaque valeur est présente dans une unique case de la table ou, de manière équivalente, si des unités d'observations différentes sont présentes dans des tables différentes

Ces règles ne sont pas forcément très intuitives. De plus, il y a une infinité de manières pour un tableau de données de ne pas être *tidy*.

Prenons par exemple les règles 1 et 2 et le tableau de notre premier exemple :

country	1992	1997	2002	2007
Belgium	10045622	10199787	10311970	10392226
France	57374179	58623428	59925035	61083916
Germany	80597764	82011073	82350671	82400996

Pourquoi ce tableau n'est pas *tidy* ? Parce que si on essaie d'identifier les variables mesurées dans le tableau, il y en a trois : le pays, l'année et la population. Or elles ne correspondent pas aux colonnes de la table. C'est le cas par contre pour la table transformée :

country	annee	population
Belgium	1992	10045622
France	1992	57374179
Germany	1992	80597764
Belgium	1997	10199787
France	1997	58623428
Germany	1997	82011073
Belgium	2002	10311970
France	2002	59925035
Germany	2002	82350671
Belgium	2007	10392226
France	2007	61083916
Germany	2007	82400996

On peut remarquer qu'en modifiant notre table pour satisfaire à la deuxième règle, on a aussi réglé la première : chaque ligne correspond désormais à une observation, en l'occurrence l'observation de trois pays à plusieurs moments dans le temps. Dans notre table d'origine, chaque ligne comportait en réalité quatre observations différentes.

Ce point permet d'illustrer le fait que les règles sont interdépendantes.

Autre exemple, généré depuis le jeu de données [nycflights13](#), permettant cette fois d'illustrer la troisième règle :

year	month	day	dep_time	carrier	name	flights_per_year
2013	1	1	517	UA	United Air Lines Inc.	58665
2013	1	1	533	UA	United Air Lines Inc.	58665
2013	1	1	542	AA	American Airlines Inc.	32729
2013	1	1	554	UA	United Air Lines Inc.	58665
2013	1	1	558	AA	American Airlines Inc.	32729
2013	1	1	558	UA	United Air Lines Inc.	58665
2013	1	1	558	UA	United Air Lines Inc.	58665
2013	1	1	559	AA	American Airlines Inc.	32729

Dans ce tableau on a bien une observation par ligne (un vol), et une variable par colonne. Mais on a une “infraction” à la troisième règle, qui est que chaque valeur doit être présente dans une unique case : si on regarde la colonne `name`, on a en effet une duplication de l’information concernant le nom des compagnies aériennes. Notre tableau mêle en fait deux types d’observations différents : des observations sur les vols, et des observations sur les compagnies aériennes.

Pour “arranger” ce tableau, il faut séparer les deux types d’observations en deux tables différentes :

year	month	day	dep_time	carrier
2013	1	1	517	UA
2013	1	1	533	UA
2013	1	1	542	AA
2013	1	1	554	UA
2013	1	1	558	AA
2013	1	1	558	UA
2013	1	1	558	UA
2013	1	1	559	AA

carrier	name	flights_per_year
UA	United Air Lines Inc.	58665
AA	American Airlines Inc.	32729

On a désormais deux tables distinctes, l'information n'est pas dupliquée, et on peut facilement faire une jointure si on a besoin de récupérer l'information d'une table dans une autre.

Les verbes de tidyr

L'objectif de **tidyr** est de fournir des fonctions pour arranger ses données et les convertir dans un format *tidy*. Ces fonctions prennent la forme de verbes qui viennent compléter ceux de **dplyr** et s'intègrent parfaitement dans les séries de *pipes* (`%>%`), les *pipelines*, permettant d'enchaîner les opérations.

gather : rassembler des colonnes

Prenons le tableau `d` suivant, qui liste la population de 6 pays en 2002 et 2007 :

country	2002	2007
Belgium	10311970	10392226
France	59925035	61083916
Germany	82350671	82400996
Italy	57926999	58147733
Spain	40152517	40448191
Switzerland	7361757	7554661

Dans ce tableau, une même variable (la population) est répartie sur plusieurs colonnes, chacune représentant une observation à un moment différent. On souhaite que la variable ne représente plus qu'une seule colonne, et que les observations soient réparties sur plusieurs lignes.

Pour cela on va utiliser la fonction `gather` ("rassembler") :

```
R> d %>% gather(`2002`, `2007`, key = annee, value = population)
```

```
# A tibble: 12 x 3
  country annee population
  <fct> <chr> <int>
1 Belgium 2002 10311970
2 France 2002 59925035
3 Germany 2002 82350671
4 Italy 2002 57926999
5 Spain 2002 40152517
6 Switzerland 2002 7361757
7 Belgium 2007 10392226
8 France 2007 61083916
9 Germany 2007 82400996
10 Italy 2007 58147733
11 Spain 2007 40448191
12 Switzerland 2007 7554661
```

La fonction `gather` prend comme arguments la liste des colonnes à rassembler (ici on a mis `2002` et `2007` entre *backticks* (``2002``) pour indiquer à `gather` qu'il s'agit d'un nom de colonne et pas d'un nombre), ainsi que deux arguments `key` et `value` :

- `key` est le nom de la colonne qui va contenir les “clés”, c'est-à-dire les identifiants des différentes observations
- `value` est le nom de la colonne qui va contenir la valeur des observations

Parfois il est plus rapide d'indiquer à `gather` les colonnes qu'on ne souhaite pas rassembler. On peut le faire avec la syntaxe suivante :

```
R> d %>% gather(-country, key = annee, value = population)
```

```
# A tibble: 12 x 3
  country annee population
  <fct> <chr> <int>
1 Belgium 2002 10311970
2 France 2002 59925035
3 Germany 2002 82350671
4 Italy 2002 57926999
5 Spain 2002 40152517
6 Switzerland 2002 7361757
7 Belgium 2007 10392226
8 France 2007 61083916
9 Germany 2007 82400996
10 Italy 2007 58147733
```

```
11 Spain 2007 40448191
12 Switzerland 2007 7554661
```

spread : disperser des lignes

La fonction `spread` est l'inverse de `gather`.

Soit le tableau `d` suivant :

country	continent	year	variable	value
Belgium	Europe	2002	lifeExp	78.320
Belgium	Europe	2007	lifeExp	79.441
France	Europe	2002	lifeExp	79.590
France	Europe	2007	lifeExp	80.657
Germany	Europe	2002	lifeExp	78.670
Germany	Europe	2007	lifeExp	79.406
Belgium	Europe	2002	pop	10311970.000
Belgium	Europe	2007	pop	10392226.000
France	Europe	2002	pop	59925035.000
France	Europe	2007	pop	61083916.000
Germany	Europe	2002	pop	82350671.000
Germany	Europe	2007	pop	82400996.000

Ce tableau a le problème inverse du précédent : on a deux variables, `lifeExp` et `pop` qui, plutôt que d'être réparties en deux colonnes, sont réparties entre plusieurs lignes.

On va donc utiliser `spread` pour «disperser» ces lignes dans deux colonnes différentes :

```
R> d %>% spread(key = variable, value = value)
```

```
# A tibble: 6 x 5
  country continent year lifeExp pop
  <fct> <fct> <dbl> <dbl> <dbl>
```

```

<fct> <fct> <int> <dbl> <dbl>
1 Belgium Europe 2002 78.3 10311970.
2 Belgium Europe 2007 79.4 10392226.
3 France Europe 2002 79.6 59925035.
4 France Europe 2007 80.7 61083916.
5 Germany Europe 2002 78.7 82350671.
6 Germany Europe 2007 79.4 82400996.

```

`spread` prend deux arguments principaux :

- `key` indique la colonne contenant les noms des nouvelles variables à créer
- `value` indique la colonne contenant les valeurs de ces variables

Il peut arriver que certaines variables soient absentes pour certaines observations. Dans ce cas l'argument `fill` permet de spécifier la valeur à utiliser pour ces données manquantes (par défaut `fill` vaut, logiquement, `NA`).

Exemple avec le tableau `d` suivant :

country	continent	year	variable	value
Belgium	Europe	2002	lifeExp	78.320
Belgium	Europe	2007	lifeExp	79.441
France	Europe	2002	lifeExp	79.590
France	Europe	2007	lifeExp	80.657
Germany	Europe	2002	lifeExp	78.670
Germany	Europe	2007	lifeExp	79.406
Belgium	Europe	2002	pop	10311970.000
Belgium	Europe	2007	pop	10392226.000
France	Europe	2002	pop	59925035.000
France	Europe	2007	pop	61083916.000
Germany	Europe	2002	pop	82350671.000
Germany	Europe	2007	pop	82400996.000
France	Europe	2002	density	94.000

```
R> d %>% spread(key = variable, value = value)
```

```
# A tibble: 6 x 6
  country continent year density lifeExp pop
  <chr> <chr> <dbl> <dbl> <dbl> <dbl>
1 Belgium Europe 2002. NA 78.3 10311970.
2 Belgium Europe 2007. NA 79.4 10392226.
3 France  Europe 2002. 94. 79.6 59925035.
4 France  Europe 2007. NA 80.7 61083916.
5 Germany Europe 2002. NA 78.7 82350671.
6 Germany Europe 2007. NA 79.4 82400996.
```

```
R> d %>% spread(key = variable, value = value, fill = "-")
```

```
# A tibble: 6 x 6
  country continent year density lifeExp pop
  <chr> <chr> <dbl> <chr> <chr> <chr>
1 Belgium Europe 2002. - 78.32 10311970
2 Belgium Europe 2007. - 79.441 10392226
3 France  Europe 2002. 94 79.59 59925035
4 France  Europe 2007. - 80.657 61083916
5 Germany Europe 2002. - 78.67 82350671
6 Germany Europe 2007. - 79.406 82400996
```

separate : séparer une colonne en plusieurs

Parfois on a plusieurs informations réunies en une seule colonne et on souhaite les séparer. Soit le tableau d'exemple caricatural suivant, nommé `df` :

eleve	note
Félicien Machin	5/20
Raymonde Bidule	6/10
Martial Truc	87/100

`separate` permet de séparer la colonne `note` en deux nouvelles colonnes `note` et `note_sur` :

```
R> df %>% separate(note, c("note", "note_sur"))
```

```
# A tibble: 3 x 3
  eleve note note_sur
  <chr> <chr> <chr>
1 Félicien Machin 5 20
2 Raymonde Bidule 6 10
3 Martial Truc 87 100
```

`separate` prend deux arguments principaux, le nom de la colonne à séparer et un vecteur indiquant les noms des nouvelles variables à créer. Par défaut `separate` «sépare» au niveau des caractères non-alphanumérique (espace, symbole, etc.). On peut lui indiquer explicitement le caractère sur lequel séparer avec l'argument `sep` :

```
R> df %>% separate(eleve, c("prenom", "nom"), sep = " ")
```

```
# A tibble: 3 x 3
  prenom  nom  note
  <chr>  <chr> <chr>
1 Félicien Machin 5/20
2 Raymonde Bidule 6/10
3 Martial Truc 87/100
```

unite : regrouper plusieurs colonnes en une seule

`unite` est l'opération inverse de `separate`. Elle permet de regrouper plusieurs colonnes en une seule. Imaginons qu'on obtient le tableau `d` suivant :

code_departement	code_commune	commune	pop_tot
01	004	Ambérieu-en-Bugey	14233
01	007	Ambronay	2437
01	014	Arbent	3440
01	024	Attignat	3110
01	025	Bâgé-la-Ville	3130
01	027	Balan	2785

On souhaite reconstruire une colonne `code_insee` qui indique le code INSEE de la commune, et qui s'obtient en concaténant le code du département et celui de la commune. On peut utiliser `unite` pour cela :

```
R> d %>% unite(code_insee, code_departement, code_commune)
```

```
# A tibble: 6 x 3
  code_insee commune pop_tot
  <chr> <chr> <int>
1 01_004 Ambérieu-en-Bugey 14233
2 01_007 Ambronay 2437
3 01_014 Arbent 3440
4 01_024 Attignat 3110
5 01_025 Bâgé-la-Ville 3130
6 01_027 Balan 2785
```

Le résultat n'est pas idéal : par défaut `unite` ajoute un caractère `_` entre les deux valeurs concaténées, alors qu'on ne veut aucun séparateur. De plus, on souhaite conserver nos deux colonnes d'origine, qui peuvent nous être utiles. On peut résoudre ces deux problèmes à l'aide des arguments `sep` et `remove` :

```
R> d %>% unite(code_insee, code_departement, code_commune, sep = "", remove = FALSE)
```

```
# A tibble: 6 x 5
  code_insee code_departement code_commune commune pop_tot
  <chr> <chr> <chr> <chr> <int>
1 01004 01 004 Ambérieu-en-Bugey 14233
2 01007 01 007 Ambronay 2437
3 01014 01 014 Arbent 3440
4 01024 01 024 Attignat 3110
5 01025 01 025 Bâgé-la-Ville 3130
6 01027 01 027 Balan 2785
```

extract : créer de nouvelles colonnes à partir d'une colonne de texte

`extract` permet de créer de nouvelles colonnes à partir de sous-chaînes d'une colonne de texte existante, identifiées par des groupes dans une expression régulière.

Par exemple, à partir du tableau suivant :

eleve	note
Félicien Machin	5/20
Raymonde Bidule	6/10
Martial Truc	87/100

On peut extraire les noms et prénoms dans deux nouvelles colonnes avec :

```
R> df %>% extract(eleve, c("prenom", "nom"), "^(.*) (.*)$")
```

```
# A tibble: 3 x 3
  prenom  nom note
  <chr> <chr> <chr>
1 Félicien Machin 5/20
2 Raymonde Bidule 6/10
3 Martial Truc 87/100
```

On passe donc à `extract` trois arguments : la colonne d'où on doit extraire les valeurs, un vecteur avec les noms des nouvelles colonnes à créer, et une expression régulière comportant autant de groupes (identifiés par des parenthèses) que de nouvelles colonnes.

Par défaut la colonne d'origine n'est pas conservée dans la table résultat. On peut modifier ce comportement avec l'argument `remove = FALSE`. Ainsi, le code suivant extrait les initiales du prénom et du nom mais conserve la colonne d'origine :

```
R> df %>% extract(eleve, c("initiale_prenom", "initiale_nom"), "^(.).* (.)*$", r
  emove = FALSE)
```

```
# A tibble: 3 x 4
  eleve initiale_prenom initiale_nom note
  <chr> <chr> <chr> <chr>
1 Félicien Machin F M 5/20
2 Raymonde Bidule R B 6/10
3 Martial Truc M T 87/100
```

complete : compléter des combinaisons de variables manquantes

Imaginons qu'on ait le tableau de résultats suivants :

eleve	matiere	note
Alain	Maths	16
Alain	Français	9
Barnabé	Maths	17
Chantal	Français	11

Les élèves Barnabé et Chantal n'ont pas de notes dans toutes les matières. Supposons que c'est parce qu'ils étaient absents et que leur note est en fait un 0. Si on veut calculer les moyennes des élèves, on doit compléter ces notes manquantes.

La fonction `complete` est prévue pour ce cas de figure : elle permet de compléter des combinaisons manquantes de valeurs de plusieurs colonnes.

On peut l'utiliser de cette manière :

```
R> df %>% complete(eleve, matiere)
```

```
# A tibble: 6 x 3
  eleve matiere  note
  <chr>  <chr> <dbl>
1 Alain  Français  9.
2 Alain  Maths 16.
3 Barnabé Français  NA
4 Barnabé Maths 17.
5 Chantal Français  11.
6 Chantal Maths NA
```

On voit que les combinaisons manquante "Barnabé - Français" et "Chantal - Maths" ont bien été ajoutées par `complete`.

Par défaut les lignes insérées récupèrent des valeurs manquantes `NA` pour les colonnes restantes. On peut néanmoins choisir une autre valeur avec l'argument `fill`, qui prend la forme d'une liste nommée :

```
R> df %>% complete(eleve, matiere, fill = list(note = 0))
```

```
# A tibble: 6 x 3
  eleve matiere  note
  <chr>  <chr> <dbl>
1 Alain  Français  9.
2 Alain  Maths 16.
```

```
3 Barnabé Français 0.
4 Barnabé Maths 17.
5 Chantal Français 11.
6 Chantal Maths 0.
```

Parfois on ne souhaite pas inclure toutes les colonnes dans le calcul des combinaisons de valeurs. Par exemple, supposons qu'on rajoute dans notre tableau une colonne avec les identifiants de chaque élève :

id	eleve	matiere	note
1001001	Alain	Maths	16
1001001	Alain	Français	9
1001002	Barnabé	Maths	17
1001003	Chantal	Français	11

Si on applique `complete` comme précédemment, le résultat n'est pas bon car il contient toutes les combinaisons de `id`, `eleve` et `matiere`.

```
R> df %>% complete(id, eleve, matiere)
```

```
# A tibble: 18 x 4
  id eleve matiere  note
  <dbl> <chr> <chr> <dbl>
1 1001001. Alain Français 9.
2 1001001. Alain Maths 16.
3 1001001. Barnabé Français NA
4 1001001. Barnabé Maths NA
5 1001001. Chantal Français NA
6 1001001. Chantal Maths NA
7 1001002. Alain Français NA
8 1001002. Alain Maths NA
9 1001002. Barnabé Français NA
10 1001002. Barnabé Maths 17.
11 1001002. Chantal Français NA
12 1001002. Chantal Maths NA
13 1001003. Alain Français NA
14 1001003. Alain Maths NA
15 1001003. Barnabé Français NA
16 1001003. Barnabé Maths NA
17 1001003. Chantal Français 11.
18 1001003. Chantal Maths NA
```

Dans ce cas, pour signifier à `complete` que `id` et `eLeve` sont deux attributs d'un même individu et ne doivent pas être combinés entre eux, on doit les placer dans une fonction `nesting` :

```
R> df %>% complete(nesting(id, eLeve), matiere)
```

```
# A tibble: 6 x 4
  id eLeve matiere  note
  <dbl> <chr> <chr> <dbl>
1 1001001. Alain Français 9.
2 1001001. Alain Maths 16.
3 1001002. Barnabé Français  NA
4 1001002. Barnabé Maths 17.
5 1001003. Chantal Français  11.
6 1001003. Chantal Maths NA
```

Ressources

Chaque jeu de données est différent, et le travail de remise en forme est souvent long et plus ou moins compliqué. On n'a donné ici que les exemples les plus simples, et c'est souvent en combinant différentes opérations qu'on finit par obtenir le résultat souhaité.

Le livre *R for data science*, librement accessible en ligne, contient [un chapitre complet](#) sur la remise en forme des données.

L'article [Tidy data](#), publié en 2014 dans le *Journal of Statistical Software*, présente de manière détaillée le concept éponyme (mais il utilise des extensions désormais obsolètes qui ont depuis été remplacées par `dplyr` et `tidyr`).

Le site de l'extension est accessible à l'adresse : <http://tidyr.tidyverse.org/> et contient une liste des fonctions et les pages d'aide associées.

Scraping

Les sources de l'exemple	311
Les blogs	312
Les mots-clés	313
Récupération des données	313
Récupération d'éléments HTML	314
Récupération de plusieurs pages	316
Utilisation de la syntaxe XPath	317
Combinaison des résultats	318

Une grande partie des données que l'on trouve sur Internet n'y sont pas présentées sous la forme d'un jeu de données : dans de très nombreux cas de figure, ces données peuvent être présentées, par exemple, sous la forme d'un tableau, ou d'une série de pages Web. Ce chapitre explique comment récupérer ces données, de manière à en permettre la manipulation dans R.

La récupération de données numériques, que l'on va illustrer à partir de trois sites Internet consacrés aux théories du complot circulant en France, est plus connue sous le nom de *scraping* ou de *Web scraping*. Il s'agit d'un ensemble de techniques, dont on présentera ici que les principaux aspects, appliqués à un cas d'étude précis.

Les sources de l'exemple

Ce chapitre s'intéresse à trois sites Internet consacrés aux théories du complot et à leurs diffuseurs, les « conspirationnistes ». Le site de Rudy Reichstadt, [Conspiracy Watch](#), qui va devenir notre principale source de données, propose une [définition de ce terme](#). La seconde source utilisée, le site [Confusionnisme](#) d'Ornella Guyet, utilise une [définition différente](#), qui recoupe largement la première du point de vue des individus et des groupes qu'elle identifie. Notre troisième source, le site anonyme [Conspis hors de nos vi\[II\]es](#), ne propose pas de définition précise pour sa part, mais fournit [quelques éléments supplémentaires de description](#).

Les termes de « théorie du complot » et de « conspirationnisme » étant difficiles à saisir en seulement quelques phrases, on renverra le lecteur à la [note publiée par Rudy Reichstadt](#) pour l'Observatoire des

radicalités politiques de la Fondation Jean Jaurès. Cette note donne un bon aperçu des différents groupes impliqués dans la diffusion de ces « théories » en France, que l'on retrouve dans une [cartographie en réseau](#) de leurs sites Internet, réalisée par Joël Gombin en juillet 2014. Les données récupérées dans ce chapitre recourent les informations fournies dans ces deux sources.

Les blogs

Les sites Internet auxquels on s'intéresse sont tous les trois publiés sous la forme de blogs. Ce détail est important, car pour en récupérer les informations publiées par ces sites, il va falloir comprendre la structure sous-jacente de ces blogs, c'est-à-dire la syntaxe HTML de leurs pages. Les sites [Confusionnisme](#) et [Conspis hors de nos vi\[II\]es](#) sont les plus simples à comprendre. En effet, ils sont tous les deux publiés grâce au moteur de blog [WordPress](#), qui permet de parcourir les différentes pages d'un blog en rajoutant le suffixe `/page/n` à l'adresse-racine du site, de la manière suivante :

```
http://confusionnisme.info/page/1
http://confusionnisme.info/page/2
http://confusionnisme.info/page/3
...
http://conspishorsdenosvies.noblogs.org/page/1
http://conspishorsdenosvies.noblogs.org/page/2
http://conspishorsdenosvies.noblogs.org/page/3
...
```

En navigant ces liens, on s'aperçoit que les deux sites en question n'ont publié qu'un nombre limité de billets : il n'y a que 4 pages de billets sur le premier, et 5 pages sur le second. Le site [Conspiracy Watch](#) est, en comparaison, beaucoup plus riche : en effet, comme l'indique le compteur visible en bas de chaque page, le site compte 60 pages de billets, auxquelles le lecteur peut accéder en utilisant un suffixe différent, lié à l'utilisation d'un moteur de blog différent de WordPress. Dans ce cas de figure, le suffixe ne renvoie pas à une « page », mais à un « compteur » de billets, où le dernier billet publié est numéroté 0 :

```
http://www.conspiracywatch.info/?start=0
http://www.conspiracywatch.info/?start=20
http://www.conspiracywatch.info/?start=40
...
```

Suivant ce schéma de pagination, qui commence à 0 puis augmente de 20 billets par page, la page 60 va correspondre au suffixe `?start=1180`. On connaît donc désormais le nombres de pages à récupérer sur chacun des blogs étudiés, en notant bien que c'est le site [Conspiracy Watch](#) qui va fournir la très grande majorité des pages. On aurait pu « découvrir » ces informations de manière programmatique, en écrivant un peu de code pour ce faire, mais un repérage manuel du nombre de pages sur chacun des blogs est ici tout aussi rapide, même s'il faudra le mettre à jour lorsque les blogs auront publié de nouvelles pages de billets.

Les mots-clés

Sur chacun des blogs auxquels on s'intéresse, on trouve des billets très détaillés sur tel ou tel groupe diffusant une ou plusieurs « théories du complot ». Sur les blogs [Confusionnisme](#) et [Conspiracy Watch](#), on trouve par exemple [deux articles](#) sur un groupuscule ayant appelé à un « Mouvement du 14 juillet » 2015. Sur le blog [Conspis hors de nos vi\[\[ll\]es](#), qui a cessé de publier en mars 2012, le [dernier billet](#) évoque un autre exemple de ces groupes. Ces différents billets sont tous soigneusement catégorisés par de très nombreux mots-clés, qui incluent notamment les noms propres des individus cités ; [ce billet](#), par exemple, se termine par les mots-clés suivants :

```
11 septembre, antiaméricanisme, apollo 11, etat islamique, etats-unis, laurent l
ouis, lune
```

Ces mots-clés sont destinés à permettre aux lecteurs de naviguer plus facilement à travers les différents billets du site, ainsi qu'à faciliter l'indexation du blog par les moteurs de recherche. Ce que l'on se propose de faire ici consiste à récupérer, pour chacun des billets publiés par chacun des trois blogs, l'ensemble de ces mots-clés, ainsi que les titres, les dates de publication et les adresses Internet – les [URL](#) – des billets auxquels ils correspondent. Ces données permettront par la suite de construire un [réseau de co-occurrences](#) de ces mots-clés, c'est-à-dire une représentation graphique des associations entre ces mots-clés sur la base des trois sources utilisées.

Récupération des données

Pour récupérer les données des trois blogs, on va commencer par charger quelques extensions utilisées dans plusieurs autres chapitres : l'extension [dplyr](#) va servir à manipuler les données au fur et à mesure de leur récupération ; l'extension [readr](#) va servir à sauvegarder le résultat final au format CSV ; l'extension [lubridate](#) va servir à convertir les dates de publication des billets vers un même format générique ; et l'extension [stringr](#) va servir à nettoyer le texte récupéré.

```
R> library(dplyr)
  library(readr)
  library(lubridate)
  library(stringr)
```

Chargeons à présent l'extension [rvest](#), qui va fournir les fonctions essentielles à la récupération des données de chacun des blogs. Comme [l'explique](#) l'auteur de l'extension, celle-ci est inspirée d'extensions équivalentes disponibles pour le langage Python. Sa fonctionnalité principale est de permettre à l'utilisateur, à l'aide d'une syntaxe simplifiée ou à l'aide de la syntaxe [XPath](#), de sélectionner les différents éléments d'une page Web, à partir des balises [HTML](#) et [CSS](#) de cette page.¹, page 0¹

```
R> library(rvest)
```

Récupération d'éléments HTML

Commençons par le blog [Confusionnisme](#). Un rapide coup d'oeil au [code source de sa page d'accueil](#) montre que les billets publiés sur ce blog se trouvent dans une suite de structures : l'une d'entre elles, `<div id="scraping_content">`, qui se lit « diviseur à identifiant `content` », contient tous les billets, et à l'intérieur de cette structure, tous les titres de billets se trouvent dans un hyperlien `<a>` à l'intérieur d'une balise `<h1 class="entry-title">`, qui se lit « titre de niveau 1 de classe « `entry-title` ».

Récupérons désormais le code source de la page d'accueil du blog grâce à la fonction `html`. Une fois exécuté le code ci-dessous, affichez le contenu de l'objet `h` pour réaliser que vous venez de récupérer le code source HTML de la page d'accueil du blog :

```
R> h = html("http://confusionnisme.info/")
```

Sélectionnons, à présent, toutes les balises correspondant aux identifiants notés ci-dessus, grâce à la fonction `html_nodes`. Pour gagner de la place, on n'affichera ici que les deux premiers titres de billets que renvoie cette dernière fonction :

```
R> html_nodes(h, "#content .entry-title a") %>%  
  head(2)
```

Le code ci-dessus signifie : « sélectionner tous les hyperliens `<a>`, à l'intérieur des éléments identifiés par la classe `entry-title`, à l'intérieur de l'élément portant l'identifiant `content` ». Comme l'on peut le voir, les identifiants des éléments HTML (`id`), qui sont censés être uniques, sont codés par un dièse (`#`), et les classes de ces mêmes éléments (`class`), qui peuvent se répéter, sont codées par un point (`.`). Ces codes sont identiques à ceux que l'on utilise pour attribuer des styles particuliers à ces éléments en langage CSS.

Les éléments HTML que l'on a sélectionnés contiennent aussi bien des balises HTML (telles que `<a>` et `<i>`) que du texte. Pour ne sélectionner que le texte, on rajoute la fonction `html_text` au code montré ci-dessus. Toujours par économie de place, on ne montre que les deux premiers résultats de ce nouvel enchaînement de fonctions :

1. Si vous ne connaissez rien aux langages HTML et CSS, c'est le moment ou jamais d'en apprendre les bases ! Un excellent site de référence pour ce faire est [W3 Schools](#).

```
R> html_nodes(h, "#content .entry-title a") %>%
  html_text %>%
  head(2)
```

Voilà qui permet donc de récupérer les titres des billets ! Pour récupérer les hyperliens vers ces billets, rien de plus simple : au lieu de récupérer le texte des titres, il suffit de demander à récupérer l'attribut `href` de chaque lien, en utilisant la fonction `html_attr`. On obtient cette fois-ci les hyperliens complets vers chaque billet :

```
R> html_nodes(h, "#content .entry-title a") %>%
  html_attr("href") %>%
  head(2)
```

Présentons encore un exemple de sélection d'éléments sur la page d'accueil de ce blog, cette fois-ci en montrant l'intégralité des éléments récupérés, car ils prennent peu de place à l'écran. Ici, on récupère les dates de publications des billets, qui se trouvent, toujours selon le [code source de la page](#), dans une balise `<time>` qui se trouve dans une balise `<header class="entry-meta">`. Le code que l'on donne à la fonction `html_nodes` est donc :

```
R> html_nodes(h, "#content header.entry-header time") %>%
  html_text
```

On voit bien ici que les deux premières dates sont identiques aux dates qui figurent dans les hyperliens des deux premiers billets, tels que vus plus haut.

```
R> html_nodes(h, "#content header.entry-header time") %>%
  html_text
```

Terminons, enfin, par un exemple plus compliqué. Comme on l'a déjà écrit, chacun des billets du blog est accompagné de plusieurs mots-clés. Après inspection du code source, on voit que ces mots-clés se trouvent regroupés dans un élément appelé ``. Visionnons les deux premiers éléments en question, toujours à l'aide de la même syntaxe de sélection :

```
R> html_nodes(h, ".tag-links") %>%
  head(2)
```

Pour pouvoir stocker tous les mots-clés d'un billet sur la même ligne d'un fichier CSV, qui contiendra aussi le titre du billet, son hyperlien et sa date de publication, il va falloir regrouper ces mots-clés. On va donc, à l'intérieur de chacun des éléments de la liste d'éléments ``, extraire le texte des mots-clés, contenus dans les éléments `<a>`, et les "coller" ensemble grâce à la fonction `paste0` et à son argument `collapse` :

```
R> html_nodes(h, ".tag-links") %>%
  sapply(function(x) html_nodes(x, "a") %>%
 html_text %>%
 paste0(collapse = ";")) %>%
  head(2)
```

L'astuce se trouve ici dans l'utilisation de la fonction `sapply`, qui permet de travailler sur chacun des éléments `` de manière séparée. L'utilisation de la fonction `pipe %>%` a par ailleurs permis de travailler de manière cumulative, par essai-erreur, tout en produisant un code final plutôt lisible.

Récupération de plusieurs pages

On sait désormais comment récupérer les informations que l'on veut collecter. Le blog [Confusionnisme](#) n'ayant que 4 pages, il va être très simple de les récupérer à l'aide d'une petite boucle qui récupère chaque page, en extrait les données inspectées ci-dessus, et les rajoute à un jeu de données initialement vide, nommé `d1`, grâce à la fonction `rbind` :

```
R> d1 = data_frame()

for(i in 1:4) {

  h = html(paste0("http://confusionnisme.info/page/", i))

  d1 = rbind(d1, data_frame(
 url = html_nodes(h, "#content .entry-title a") %>% html_attr("href"),
 title = html_nodes(h, "#content .entry-title a") %>% html_text,
 date = html_nodes(h, "#content header.entry-header time") %>% html_text,
 tags = html_nodes(h, ".tag-links") %>%
 sapply(function(x) html_nodes(x, "a") %>%
 html_text %>%
 paste0(collapse = ";"))
  ))
}
```

À la date de publication de ce blog, ce petit bout de code récupère les 36 billets étalés sur les 4 pages du site [Confusionnisme](#). Comme le montre l'inspection du résultat, le jeu de données que l'on vient de constituer contient l'adresse, le titre, la date de publication et les mots-clés de ces billets :

```
R> View(d1)
```

Il ne reste plus qu'à convertir la variable `date` vers le format générique `yyyy-mm-dd` que propose R

à travers la fonction `as.Date`. Pour convertir la variable, on utilise l'extension `lubridate`, qui peut facilement interpréter les mois écrits en langue française grâce à l'argument `locale` spécifié ci-dessous :

```
R> d1$date = parse_date_time(d1$date, "%d %m %Y", locale = "fr_FR") %>%
  as.Date
```

Utilisation de la syntaxe XPath

L'exemple que l'on vient de voir permet de récupérer les données du blog [Confusionnisme](#). Il se trouve que ce code fonctionne presque aussi bien pour le blog [Conspis hors de nos vi\[II\]es](#) : en effet, celui-ci utilisant aussi le moteur de blog WordPress, la structure de ses pages est quasiment identique à celle que l'on vient de voir. Voici le code complet pour récupérer les 5 pages de ce blog :

```
R> d2 = data_frame()

for(i in 1:5) {

  h = html(paste0("http://conspishorsdenosvies.noblogs.org/page/", i))

  d2 = rbind(d2, data_frame(
 url = html_nodes(h, "#content .entry-title a") %>% html_attr("href"),
 title = html_nodes(h, "#content .entry-title a") %>% html_text,
 date = html_nodes(h, "#content .entry-date") %>% html_text,
 tags = html_nodes(h, ".tag-links") %>%
 sapply(function(x) html_nodes(x, xpath = "a[@rel='tag']") %>%
 html_text %>%
 paste0(collapse = ";"))
  ))

}

d2$date = parse_date_time(d2$date, "%d/%m/%Y") %>% as.Date
```

On remarquera que plusieurs petites choses ont changé : par exemple, sur le blog [Conspis hors de nos vi\[II\]es](#), les dates sont affichées dans un format `dd/mm/yyyy` qui ne nécessite pas de conversion, car chaque élément de la date est donné sous la forme d'un chiffre. On remarquera aussi que l'emplacement de la date a changé, car le gabarit graphique du blog diffère de celui de [Confusionnisme](#) et place cette information dans un élément différent du [code source de la page](#).

Le changement le plus important ici concerne l'utilisation de la syntaxe `XPath` : en effet, pour récupérer les mots-clés, il nous a fallu limiter ceux-ci à ceux se trouvant dans des hyperliens (`<a>`) dont la propriété `rel` est égale à `tag`, pour ne pas également récupérer les mots-clés correspondant à des catégories du blog. La syntaxe XPath est un peu plus alambiquée : ici, c'est l'expression `a[@rel='tag']` qui accomplit l'opération souhaitée, à condition d'être bien passée à l'argument `xpath` de la fonction `html_nodes`.

Combinaison des résultats

Il nous reste un blog à couvrir : [Conspiracy Watch](#). Le code pour celui-ci diffère assez fondamentalement des blogs précédents du point de vue de la syntaxe de ses pages, qui utilisent un moteur de blog complètement différent de WordPress. Après lecture de la source, on arrive au code suivant, qui récupère les mêmes variables que récupérées pour les deux autres blogs :

```
R> d3 = data_frame()

for(i in seq(0, 1180, 20)) {

  h = html(paste0("http://www.conspiracywatch.info/?start=", i))

  d3 = rbind(d3, data_frame(
 url = html_nodes(h, "#mod_1260437 .titre a") %>% html_attr("href"),
 title = html_nodes(h, "#mod_1260437 .titre") %>% html_text %>% str_trim,
 date = html_nodes(h, "#mod_1260437 .cel_pied .date") %>% html_text,
 tags = html_nodes(h, "#mod_1260437 .cel_pied") %>%
 sapply(function(x) html_nodes(x, ".objet-tag a") %>%
 html_text %>%
 paste0(collapse = ";"))
  ))

}

d3$url = paste0("http://www.conspiracywatch.info", d3$url)
d3$date = parse_date_time(d3$date, "%d %m %Y", locale = "fr_FR") %>% as.Date
```

Il ne reste plus qu'à combiner les différents résultats de nos récupérations, de les ordonner par date de publication, puis d'harmoniser les mots-clés a minima, en supprimant les traits d'union et en s'assurant qu'ils ne contiennent pas de lettres majuscules :

```
R> d = rbind(d1, d2, d3) %>% arrange(date)
d$tags = gsub("-", " ", d$tags) %>% tolower
```

L'inspection du résultat montre que l'on dispose à présent d'un jeu de données contenant les métadonnées de 1,268 billets de blogs, dont l'immense majorité proviennent de [Conspiracy Watch](#) :

```
R> # nombre de billets récupérés  
nrow(d)  
# sources des billets  
table(substr(d$url, 1, 25))
```

Il ne reste plus qu'à sauvegarder ce résultat, pour réutilisation future :

```
R> write_csv(d, "data/conspi.csv")
```


Export de données

Export de tableaux de données	321
Exporter des objets spatiaux	322
Sauvegarder des objets	322

Export de tableaux de données

On peut avoir besoin d'exporter un tableau de données dans R vers un fichier dans différents formats. La plupart des fonctions d'import disposent d'un équivalent permettant l'export de données. On citera notamment :

- `write_csv`, `write_delim`, `write_tsv` (`readr`) permettent d'enregistrer un *data frame* ou un tibble dans un fichier au format texte délimité
- `write_sas` (`haven`) permet d'exporter au format **SAS**
- `write_sav` (`haven`) permet d'exporter au format **SPSS**
- `write_dta` (`haven`) permet d'exporter au format **Stata**

L'extension `readxl` ne fournit pas de fonction pour exporter au format **Excel**. Par contre, on pourra passer par la fonction `write.xlsx` de l'extension `xlsx`.

Pour le format **dBase**, on peut utiliser `write.dbf` (`foreign` `{.pkg}`)

Ces fonctions sont utiles si on souhaite diffuser des données à quelqu'un d'autre, ou entre deux logiciels.

Si vous travaillez sur des données de grandes dimensions, les formats texte peuvent être lents à exporter et importer. Dans ce cas, l'extension `feather` peut être utile : elle permet d'enregistrer un *data frame* au format feather, qui n'est pas le plus compact mais qui est extrêmement rapide à lire et écrire¹, page 0¹.

Les fonctions `read_feather` et `write_feather` permettent d'importer et exporter des tableaux de données dans ce format.

1. `feather` est un format compatible avec **Python**, **R** et **Julia**. Pour plus d'informations voir <https://github.com/wesm/feather>

Exporter des objets spatiaux

On aura recours à l'extension `maptools` qui fournit les fonctions `writePointsShape` | `maptools`, `writeLinesShape` et `writePolyShape` pour exporter des données respectivement de type points, lignes et polygones au format **Shapefile**, et la fonction `writeAsciiGrid` pour exporter un objet raster au format **ASCII grid**.

Sauvegarder des objets

Une autre manière de sauvegarder des données est de les enregistrer au format `RData`. Ce format propre à **R** est compact, rapide, et permet d'enregistrer plusieurs objets **R**, quel que soit leur type, dans un même fichier.

Pour enregistrer des objets, il suffit d'utiliser la fonction `save` et de lui fournir la liste des objets à sauvegarder et le nom du fichier :

```
R> save(d, rp2012, tab, file = "fichier.RData")
```

Pour charger des objets préalablement enregistrés, utiliser `load` :

```
R> load("fichier.RData")
```

Les objets `d`, `rp2012` et `tab` devraient alors apparaître dans votre environnement.

IMPORTANT

Attention, quand on utilise `load`, les objets chargés sont importés directement dans l'environnement en cours avec leur nom d'origine. Si d'autres objets du même nom existaient déjà, ils sont écrasés sans avertissement.

R propose différentes fonctions permettant d'exporter des données vers des formats variés.

Type de fichier souhaité	Fonction	Extension
texte	<code>write.table</code>	utils
CSV	<code>write.csv</code>	utils
CSV	<code>write_csv</code>	readr
Excel	<code>write.xlsx</code>	xlsx
dBase	<code>write.dbf</code>	foreign
SPSS	<code>write_sav</code>	haven
SPSS	<code>write.foreign</code>	foreign
Stata	<code>write.dta</code>	foreign
Stata	<code>write_dta</code>	haven
SAS	<code>write.foreign</code>	foreign
SPSS	<code>write.foreign</code>	foreign

À nouveau, pour plus de détails on se référera aux pages d'aide de ces fonctions et au manuel *R Data Import/Export* accessible à l'adresse suivante : <http://cran.r-project.org/manuals.html>.

Export de graphiques

Via l'interface de RStudio	325
Sauvegarder le fichier en tant qu'image	326
Sauvegarder le graphique en PDF	328
Copier le graphique dans le presse-papier	329
Export avec les commandes de R	330
Export avec ggplot2	331

Via l'interface de RStudio

L'export de graphiques est très facile avec **RStudio**. Lorsque l'on crée un graphique, ce dernier est affiché sous l'onglet *Plots* dans le quadrant inférieur droit. Il suffit de cliquer sur *Export* pour avoir accès à trois options différentes :

- *Save as image* pour sauvegarder le graphique en tant que fichier image ;
- *Save as PDF* pour sauvegarder le graphique dans un fichier **PDF** ;
- *Copy to Clipboard* pour copier le graphique dans le presse-papier (et pouvoir ainsi le coller ensuite dans un document **Word** par exemple).

Sauvegarder le fichier en tant qu'image

Figure 1. Sauvegarder un graphique en tant qu'image avec RStudio

La boîte de dialogue qui s'ouvre propose différentes options d'export :

- le type de fichier désiré ;

- le nom du fichier ;
- le répertoire où le fichier doit être créé (par défaut, il s'agit du répertoire de travail) ;
- la taille de l'image.

R peut exporter un graphique dans une grande variété de formats. Nous n'aborderons ici que les principaux. Les formats **PNG**, **JPEG** et **TIFF** sont des formats de type *bitmap* (on parle aussi d'*images matricielles*¹, page 0¹). L'image est stockée sous forme de points, sa qualité dépendant de sa *résolution*, c'est-à-dire du nombre total de points qui la composent. L'intérêt des images matricielles est d'être toujours interprétées de manière identique quelque soit l'outil utilisé. Par contre, elles ne sont pas adaptées lorsque l'on souhaite effectuer des retouches avec un logiciel de dessin.

Pour une utilisation sur un site web, on privilégiera une résolution d'image modérée (entre 400 et 800 pixels de largeur) et les formats **PNG** ou **JPEG**. Pour un document destiné à être imprimé, on privilégiera une résolution plus élevée, pour éviter un phénomène dit de *pixellisation*.

Les images *vectérielles*², page 0² ont l'avantage de pouvoir être redimensionnées à volonté sans perte de qualité et produisent des fichiers en général de plus petite taille³, page 0³. Elles sont donc tout à fait adaptées pour l'impression. Si l'on souhaite importer l'image dans **Word**, on choisira le format **Metafile** (le seul compris par ce logiciel). Pour **Libre Office** ou **Open Office**, on choisira le format **SVG**.

SVG (*scalable vector graphic*⁴, page 0⁴) est un format libre permettant de décrire une image vectorielle. Les fichiers **SVG** peuvent être directement lus par la majorité des navigateurs récents (**Firefox**, **Chrome**, ...). De plus, le logiciel libre de dessins **Inkscape**⁵, page 0⁵ permet d'éditer et de modifier des fichiers **SVG**. Ce format est donc tout à fait adapté pour les graphiques que l'on souhaite retoucher avant publication. Depuis **Inkscape**, il sera possible de faire un export **PNG** en haute résolution pour intégration dans un fichier **Word**.

On pourra modifier la taille de l'image avec les paramètres *Height* (hauteur) et *Width* (largeur). En cliquant sur *Update Preview* la prévisualisation du rendu final sera mise à jour.

1. Voir http://fr.wikipedia.org/wiki/Image_matricielle.

2. Voir http://fr.wikipedia.org/wiki/Image_vectorielle.

3. Sauf dans le cas des graphiques complexes reposant sur des dégradés de couleurs, comme les cartes produites à partir de rasters. Auquel cas, il sera parfois préférable de privilégier un export dans un format *bitmap*.

4. Voir https://www.wikiwand.com/fr/Scalable_Vector_Graphics.

5. téléchargeable gratuitement sur <https://inkscape.org/fr/>.

Sauvegarder le graphique en PDF

Figure 2. Sauvegarder un graphique en PDF avec RStudio

Les options de la boîte de dialogue permettent de modifier la taille du fichier **PDF** et, bien entendu, d'indiquer le nom et le répertoire du fichier à créer.

En cliquant sur *Preview*, **RStudio** générera un fichier temporaire afin de visualiser le rendu final.

Copier le graphique dans le presse-papier

Figure 3. Copier un graphique dans le presse-papier avec RStudio

Il est possible de redimensionner le graphique. De plus, on précisera si l'on souhaite copier une version matricielle (*bitmap*) ou vectorielle (*metafile*) du graphique.

Export avec les commandes de R

On peut également exporter les graphiques dans des fichiers de différents formats directement avec des commandes R. Ceci a l'avantage de fonctionner sur toutes les plateformes et de faciliter la mise à jour du graphique exporté (on n'a qu'à relancer les commandes concernées pour que le fichier externe soit mis à jour).

La première possibilité est d'exporter le contenu d'une fenêtre déjà existante à l'aide de la fonction `dev.print`. On doit fournir à celle-ci le format de l'export (option `device`) et le nom du fichier (option `file`).

Par exemple :

```
R> boxplot(rnorm(100))
  dev.print(device = png, file = "export.png", width = 600)
```

Les formats de sortie possibles varient selon les plateformes, mais on retrouve partout les formats *bitmap* `png`, `jpeg`, `tiff` et les formats vectoriels `svg`, `postscript` ou `pdf`.

L'autre possibilité est de rediriger directement la sortie graphique dans un fichier, avant d'exécuter la commande générant la figure. On doit pour cela faire appel à l'une des commandes permettant cette redirection. Les plus courantes sont `png`, `jpeg` et `tiff` pour les formats *bitmap*, `svg`, `pdf`, `postscript` et `win.metafile` pour les formats vectoriels.

Ces fonctions prennent différentes options permettant de personnaliser la sortie graphique. Les plus courantes sont `width` et `height` qui donnent la largeur et la hauteur de l'image générée (en pixels pour les images bitmap, en pouces pour les images vectorielles) et `pointsize` qui donne la taille de base des polices de caractère utilisées.

```
R> png(file = "out.png", width = 800, height = 700)
  plot(rnorm(100))
  dev.off()
  pdf(file = "out.pdf", width = 9, height = 9, pointsize = 10)
  plot(rnorm(150))
  dev.off()
```

Il est nécessaire de faire un appel à la fonction `dev.off` après génération du graphique pour que le résultat soit bien écrit dans le fichier de sortie (dans le cas contraire on se retrouve avec un fichier vide).

Export avec ggplot2

Les graphiques produits par **ggplot2** peuvent être sauvegardés manuellement, comme vu précédemment, ou programmatically. Pour sauvegarder le dernier graphique affiché par **ggplot2** au format PNG, il suffit d'utiliser la fonction `ggsave`, qui permet d'en régler la taille (en pouces) et la résolution (en pixels par pouce ; 72 par défaut) :

```
R> ggsave("mon_graphique.png", width = 11, height = 8)
```

De la même manière, pour sauvegarder n'importe quel graphique construit avec **ggplot2** et stocké dans un objet, il suffit de préciser le nom de cet objet, comme ci-dessous, où l'on sauvegarde le graphique contenu dans l'objet `p` au format vectoriel PDF, qui préserve la netteté du texte et des autres éléments du graphique à n'importe quelle résolution d'affichage :

```
R> ggsave("mon_graphique.pdf", plot = p, width = 11, height = 8)
```


Statistique univariée

Variable quantitative	334
Principaux indicateurs	334
Histogramme	335
Densité et répartition cumulée	338
Boîtes à moustaches	340
Variable qualitative	344
Tris à plat	344
Représentation graphique	348
Exporter les graphiques obtenus	354

NOTE

Ce chapitre est inspiré de la section *Premier travail avec les données* du support de cours [Introduction à R](#) réalisé par Julien Barnier.

On entend par statistique univariée l'étude d'une seule variable, que celle-ci soit quantitative ou qualitative. La statistique univariée fait partie de la statistique descriptive.

Nous utiliserons dans ce chapitre les données de l'enquête *Histoire de vie 2003* fournies avec l'extension [questionr](#).

```
R> library(questionr)
data("hdv2003")
d <- hdv2003
```

Variable quantitative

Principaux indicateurs

Comme la fonction `str` nous l'a indiqué, notre tableau `d` contient plusieurs variables numériques ou variables quantitatives, dont la variable `heures.tv` qui représente le nombre moyen passé par les enquêtés à regarder la télévision quotidiennement. On peut essayer de déterminer quelques caractéristiques de cette variable, en utilisant les fonctions `mean` (moyenne), `sd` (écart-type), `min` (minimum), `max` (maximum) et `range` (étendue) :

```
R> mean(d$heures.tv)
```

```
[1] NA
```

```
R> mean(d$heures.tv, na.rm = TRUE)
```

```
[1] 2.246566
```

```
R> sd(d$heures.tv, na.rm = TRUE)
```

```
[1] 1.775853
```

```
R> min(d$heures.tv, na.rm = TRUE)
```

```
[1] 0
```

```
R> max(d$heures.tv, na.rm = TRUE)
```

```
[1] 12
```

```
R> range(d$heures.tv, na.rm = TRUE)
```

```
[1] 0 12
```

On peut lui ajouter la fonction `median` qui donne la valeur médiane, `quantile` qui calcule plus généralement tout type de quantiles, et le très utile `summary` qui donne toutes ces informations ou presque en une seule fois, avec en prime le nombre de valeurs manquantes (`NA`) :

```
R> median(d$heures.tv, na.rm = TRUE)
```

```
[1] 2
```

```
R> quantile(d$heures.tv, na.rm = TRUE)
```

```
0%  25%  50%  75% 100%
0 1 2 3 12
```

```
R> summary(d$heures.tv)
```

```
Min. 1st Qu.  Median Mean 3rd Qu. Max. NA's
0.000  1.000 2.000 2.247  3.000  12.000 5
```

La fonction `summary` est une fonction générique qui peut être utilisée sur tout type d'objet, y compris un tableau de données. Essayez donc `summary(d)` .

Histogramme

Tout cela est bien pratique, mais pour pouvoir observer la distribution des valeurs d'une variable quantitative, il n'y a quand même rien de mieux qu'un bon graphique.

On peut commencer par un histogramme de la répartition des valeurs. Celui-ci peut être généré très facilement avec la fonction `hist` :

```
R> hist(d$heures.tv, main = "Nombre d'heures passées devant la télé par jour",
 xlab = "Heures",
 ylab = "Effectif")
```


Figure 1. Exemple d'histogramme

Sous **RStudio**, les graphiques s'affichent dans l'onglet *Plots* du quadrant inférieur droit. Il est possible d'afficher une version plus grande de votre graphique en cliquant sur *Zoom*.

Ici, les options `main`, `xlab` et `ylab` permettent de personnaliser le titre du graphique, ainsi que les étiquettes des axes. De nombreuses autres options existent pour personnaliser l'histogramme, parmi celles-ci on notera :

- `probability` si elle vaut `TRUE`, l'histogramme indique la proportion des classes de valeurs au lieu des effectifs.
- `breaks` permet de contrôler les classes de valeurs. On peut lui passer un chiffre, qui indiquera alors le nombre de classes, un vecteur, qui indique alors les limites des différentes classes, ou encore une chaîne de caractère ou une fonction indiquant comment les classes doivent être calculées.
- `col` la couleur de l'histogramme¹, page 0¹.

1. Il existe un grand nombre de couleurs prédéfinies dans R. On peut récupérer leur liste en utilisant la fonction `colors`

Voir la page d'aide de la fonction `hist` pour plus de détails sur les différentes options. Les deux figures ci-après sont deux autres exemples d'histogramme.

```
R> hist(d$heures.tv, main = "Heures de télé en 7 classes", breaks = 7, xlab = "Heures",  
 ylab = "Proportion", probability = TRUE, col = "orange")
```


Figure 2. Un autre exemple d'histogramme

en tapant simplement `colors()` dans la console, ou en consultant le document suivant : <http://www.stat.columbia.edu/~tzheng/files/Rcolor.pdf>.

```
R> hist(d$heures.tv, main = "Heures de télé avec classes spécifiées", break
s = c(0,
1, 4, 9, 12), xlab = "Heures", ylab = "Proportion", col = "red")
```


Figure 3. Encore un autre exemple d'histogramme

Densité et répartition cumulée

La fonction `density` permet d'obtenir une estimation par noyau², page 0² de la distribution du nombre d'heures consacrées à regarder la télévision. Le paramètre `na.rm = TRUE` indique que l'on souhaite retirer les valeurs manquantes avant de calculer cette courbe de densité.

Le résultat de cette estimation est ensuite représenté graphiquement à l'aide de `plot`. L'argument `main` permet de spécifier le titre du graphique.

2. Voir https://fr.wikipedia.org/wiki/Estimation_par_noyau

```
R> plot(density(d$heures.tv, na.rm = TRUE), main = "Heures consacrées à la t  
élévision")
```


Figure 4. Courbe de densité

De manière similaire, on peut calculer la fonction de répartition empirique ou *empirical cumulative distribution function* en anglais avec la fonction `ecdf`. Le résultat obtenu peut, une fois encore, être représenté sur un graphique à l'aide de la fonction `plot`.

```
R> plot(ecdf(d$heures.tv))
```


Figure 5. Fonction de répartition empirique cumulée

Boîtes à moustaches

Les boîtes à moustaches, ou *boxplots* en anglais, sont une autre représentation graphique de la répartition des valeurs d'une variable quantitative. Elles sont particulièrement utiles pour comparer les distributions de plusieurs variables ou d'une même variable entre différents groupes, mais peuvent aussi être utilisées pour représenter la dispersion d'une unique variable. La fonction qui produit ces graphiques est la fonction `boxplot`.

```
R> boxplot(d$heures.tv, main = "Nombre d'heures passées devant la télé par jour", ylab = "Heures")
```


Figure 6. Exemple de boîte à moustaches

Comment interpréter ce graphique ? On le comprendra mieux à partir de la figure ci-après³, page 0³.

3. Le code ayant servi à générer cette figure est une copie quasi conforme de celui présenté dans l'excellent document de Jean Lobry sur les graphiques de base avec R, téléchargeable sur le site du Pôle bioinformatique lyonnais : <http://pbil.univ-lyon1.fr/R/pdf/lang04.pdf>.

```
R> boxplot(d$heures.tv, col = grey(0.8), main = "Nombre d'heures passées dev
ant la télé par jour",
  ylab = "Heures")
abline(h = median(d$heures.tv, na.rm = TRUE), col = "navy", lty = 2)
text(1.35, median(d$heures.tv, na.rm = TRUE) + 0.15, "Médiane", col = "na
vy")
Q1 <- quantile(d$heures.tv, probs = 0.25, na.rm = TRUE)
abline(h = Q1, col = "darkred")
text(1.35, Q1 + 0.15, "Q1 : premier quartile", col = "darkred", lty = 2)
Q3 <- quantile(d$heures.tv, probs = 0.75, na.rm = TRUE)
abline(h = Q3, col = "darkred")
text(1.35, Q3 + 0.15, "Q3 : troisième quartile", col = "darkred", lty =
2)
arrows(x0 = 0.7, y0 = quantile(d$heures.tv, probs = 0.75, na.rm = TRUE),
x1 = 0.7,
  y1 = quantile(d$heures.tv, probs = 0.25, na.rm = TRUE), length = 0.1, c
ode = 3)
text(0.7, Q1 + (Q3 - Q1)/2 + 0.15, "h", pos = 2)
mtext("L'écart inter-quartile h contient 50 % des individus", side = 1)
abline(h = Q1 - 1.5 * (Q3 - Q1), col = "darkgreen")
text(1.35, Q1 - 1.5 * (Q3 - Q1) + 0.15, "Q1 -1.5 h", col = "darkgreen", l
ty = 2)
abline(h = Q3 + 1.5 * (Q3 - Q1), col = "darkgreen")
text(1.35, Q3 + 1.5 * (Q3 - Q1) + 0.15, "Q3 +1.5 h", col = "darkgreen", l
ty = 2)
```


Le carré au centre du graphique est délimité par les premiers et troisièmes quartiles, avec la médiane représentée par une ligne plus sombre au milieu. Les « fourchettes » s'étendant de part et d'autre vont soit jusqu'à la valeur minimale ou maximale, soit jusqu'à une valeur approximativement égale au quartile le plus proche plus 1,5 fois l'écart interquartile. Les points se situant en-dehors de cette fourchette sont représentés par des petits ronds et sont généralement considérés comme des valeurs extrêmes, potentiellement aberrantes.

On peut ajouter la représentation des valeurs sur le graphique pour en faciliter la lecture avec des petits traits dessinés sur l'axe vertical (fonction `rug`) :

```
R> boxplot(d$heures.tv, main = "Nombre d'heures passées devant la télé par\njour", ylab = "Heures")  
rug(d$heures.tv, side = 2)
```


Figure 8. Boîte à moustaches avec représentation des valeurs

Variable qualitative

Tris à plat

La fonction la plus utilisée pour le traitement et l'analyse des variables qualitatives (variable prenant ses valeurs dans un ensemble de modalités) est sans aucun doute la fonction `table`, qui donne les effectifs de chaque modalité de la variable, ce qu'on appelle un tri à plat ou tableau de fréquences.

```
R> table(d$sexe)
```

```
Homme Femme
 899  1101
```

La tableau précédent nous indique que parmi nos enquêtés on trouve 899 hommes et 1101 femmes.

Quand le nombre de modalités est élevé, on peut ordonner le tri à plat selon les effectifs à l'aide de la fonction `sort`.

```
R> table(d$occup)
```

```
Exerce une profession Chomeur Etudiant, eleve
 1049 134 94
 Retraite Retire des affaires Au foyer
 392 77 171
 Autre inactif
 83
```

```
R> sort(table(d$occup))
```

```
Retire des affaires Autre inactif Etudiant, eleve
 77 83 94
 Chomeur Au foyer Retraite
 134 171 392
Exerce une profession
 1049
```

```
R> sort(table(d$occup), decreasing = TRUE)
```

```
Exerce une profession Retraite Au foyer
 1049 392 171
 Chomeur Etudiant, eleve Autre inactif
 134 94 83
 Retire des affaires
 77
```

À noter que la fonction `table` exclut par défaut les non-réponses du tableau résultat. L'argument `useNA` de cette fonction permet de modifier ce comportement :

- avec `useNA="no"` (valeur par défaut), les valeurs manquantes ne sont jamais incluses dans le

tri à plat ;

- avec `useNA="ifany"`, une colonne `NA` est ajoutée si des valeurs manquantes sont présentes dans les données ;
- avec `useNA="always"`, une colonne `NA` est toujours ajoutée, même s'il n'y a pas de valeurs manquantes dans les données.

On peut donc utiliser :

```
R> table(d$trav.satisf, useNA = "ifany")
```

Satisfaction	Insatisfaction	Equilibre	<NA>
480	117	451	952

L'utilisation de `summary` permet également l'affichage du tri à plat et du nombre de non-réponses :

```
R> summary(d$trav.satisf)
```

Satisfaction	Insatisfaction	Equilibre	NA's
480	117	451	952

Pour obtenir un tableau avec la répartition en pourcentages, on peut utiliser la fonction `freq` de l'extension `questionr`⁴, page 0⁴.

```
R> freq(d$qualif)
```

	n	%	val%
Ouvrier specialise	203	10.2	12.3
Ouvrier qualifie	292	14.6	17.7
Technicien	86	4.3	5.2
Profession intermediaire	160	8.0	9.7
Cadre	260	13.0	15.7
Employe	594	29.7	35.9
Autre	58	2.9	3.5
NA	347	17.3	NA

La colonne `n` donne les effectifs bruts, la colonne `%` la répartition en pourcentages et `val%` la répartition en pourcentages, données manquantes exclues. La fonction accepte plusieurs paramètres permettant d'afficher les totaux, les pourcentages cumulés, de trier selon les effectifs ou de contrôler l'affichage. Par exemple :

4. En l'absence de l'extension `questionr`, on pourra se rabattre sur la fonction `prop.table` avec la commande suivante : `prop.table(table(d$qualif))` .

```
R> freq(d$qualif, cum = TRUE, total = TRUE, sort = "inc", digits = 2, exclude = NA)
```

	n	%	%cum
Autre	58	3.51	3.51
Technicien	86	5.20	8.71
Profession intermediaire	160	9.68	18.39
Ouvrier specialise	203	12.28	30.67
Cadre	260	15.73	46.40
Ouvrier qualifie	292	17.66	64.07
Employe	594	35.93	100.00
Total	1653	100.00	100.00

La colonne `%cum` indique ici le pourcentage cumulé, ce qui est ici une très mauvaise idée puisque pour ce type de variable cela n'a aucun sens. Les lignes du tableau résultat ont été triés par effectifs croissants, les totaux ont été ajoutés, les non-réponses exclues et les pourcentages arrondis à deux décimales.

La fonction `freq` est également en mesure de tenir compte des étiquettes de valeurs lorsqu'on utilise des données labellisées, page 107. Ainsi :

```
R> data(fecondite)
describe(femmes$region)
```

```
[2000 obs.] Région de résidence
labelled double: 4 4 4 4 4 3 3 3 3 3 ...
min: 1 - max: 4 - NAs: 0 (0%) - 4 unique values
4 value labels: [1] Nord [2] Est [3] Sud [4] Ouest
```

	n	%
[1] Nord	707	35.4
[2] Est	324	16.2
[3] Sud	407	20.3
[4] Ouest	562	28.1
Total	2000	100.0

```
R> freq(femmes$region)
```

	n	%	val%
[1] Nord	707	35.4	35.4
[2] Est	324	16.2	16.2
[3] Sud	407	20.3	20.3
[4] Ouest	562	28.1	28.1

```
R> freq(femmes$region, levels = "labels")
```

```
 n % val%
Nord  707 35.4 35.4
Est 324 16.2 16.2
Sud 407 20.3 20.3
Ouest 562 28.1 28.1
```

```
R> freq(femmes$region, levels = "values")
```

```
 n % val%
1  707 35.4 35.4
2  324 16.2 16.2
3  407 20.3 20.3
4  562 28.1 28.1
```

Pour plus d'informations sur la fonction `freq`, consultez sa page d'aide en ligne avec `?freq` ou `help("freq")`.

Représentation graphique

Pour représenter la répartition des effectifs parmi les modalités d'une variable qualitative, on a souvent tendance à utiliser des diagrammes en secteurs (camemberts). Ceci est possible sous R avec la fonction `pie`, mais la page d'aide de la dite fonction nous le déconseille assez vivement : les diagrammes en secteur sont en effet une mauvaise manière de présenter ce type d'information, car l'oeil humain préfère comparer des longueurs plutôt que des surfaces⁵, page 0⁵.

On privilégiera donc d'autres formes de représentations, à savoir les diagrammes en bâtons et les diagrammes de Cleveland.

Les diagrammes en bâtons sont utilisés automatiquement par R lorsqu'on applique la fonction générique `plot` à un tri à plat obtenu avec `table`. On privilégiera cependant ce type de représentations pour les variables de type numérique comportant un nombre fini de valeurs. Le nombre de frères, soeurs, demi-frères et demi-soeurs est un bon exemple :

5. On trouvera des exemples illustrant cette idée dans le document de Jean Lobry cité précédemment.

```
R> plot(table(d$freres.soeurs), main = "Nombre de frères, soeurs, demi-frères
  et demi-soeurs",
  ylab = "Effectif")
```


Figure 9. Exemple de diagramme en bâtons

Pour les autres types de variables qualitatives, on privilégiera les diagrammes de Cleveland, obtenus avec la fonction `dotchart`. On doit appliquer cette fonction au tri à plat de la variable, obtenu avec `table`⁶, page 0⁶ :

6. Pour des raisons liées au fonctionnement interne de la fonction `dotchart`, on doit transformer le tri à plat en matrice, d'où l'appel à la fonction `as.matrix`.

```
R> dotchart(as.matrix(table(d$clso))[, 1], main = "Sentiment d'appartenance  
à une classe sociale",  
pch = 19)
```


Figure 10. Exemple de diagramme de Cleveland

NOTE

Il est possible d'entrer directement la commande suivante dans la console :

```
R> dotchart(table(d$clso))
```


R produira bien le diagramme de Cleveland désiré mais affichera un message d'avertissement (*Warning*) car pour des raisons liées au fonctionnement interne de la fonction `dotchart`, il est attendu une matrice ou un vecteur, non un objet de type table. Pour éviter cet avertissement, il est nécessaire de faire appel à la fonction `as.matrix`.

```
R> dotchart(as.matrix(table(d$clso)))
```


Dans le cas présent, on voit apparaître un chiffre 1 au-dessus des modalités. En fait, `dotchart` peut être appliqué au résultat d'un tableau croisé à deux entrées, auquel cas il présentera les résultats pour chaque colonne. Comme dans l'exemple ci-après.

```
R> dotchart(as.matrix(table(d$clso, d$sexe)))
```


Cela ne résoud pas le problème pour notre diagramme de Cleveland issu d'un tri à plat simple. Pour bien comprendre, la fonction `as.matrix` a produit un objet à deux dimensions ayant une colonne et plusieurs lignes. On indiquera à R que l'on ne souhaite extraire la première colonne avec `[, 1]` (juste après l'appel à `as.matrix`). C'est ce qu'on appelle l'*indexation*, abordée plus en détail dans le chapitre Listes et tableaux de données, page 83.

Quand la variable comprend un grand nombre de modalités, il est préférable d'ordonner le tri à plat obtenu à l'aide de la fonction `sort` :

```
R> dotchart(as.matrix(sort(table(d$qualif)))[, 1], main = "Niveau de qualification")
```


Figure 11. Exemple de diagramme de Cleveland ordonné

NOTE

L'argument `pch`, qui est utilisé par la plupart des graphiques de type points, permet de spécifier le symbole à utiliser. Il peut prendre soit un nombre entier compris entre 0 et 25, soit un caractère textuel (voir ci-dessous).

Différentes valeurs possibles pour l'argument `pch`

0		1		2		3		4	
5		6		7		8		9	
10		11		12		13		14	
15		16		17		18		19	
20		21		22		23		24	
25		*		+		a		x	

Exporter les graphiques obtenus

L'export de graphiques est très facile avec **RStudio**. Lorsque l'on crée un graphique, ce dernier est affiché sous l'onglet *Plots* dans le quadrant inférieur droit. Il suffit de cliquer sur *Export* pour avoir accès à trois options différentes :

- *Save as image* pour sauvegarder le graphique en tant que fichier image ;
- *Save as PDF* pour sauvegarder le graphique dans un fichier **PDF** ;
- *Copy to Clipboard* pour copier le graphique dans le presse-papier (et pouvoir ainsi le coller ensuite dans un document **Word** par exemple).

Pour une présentation détaillée de l'export de graphiques avec **RStudio**, ainsi que pour connaître les commandes **R** permettant d'exporter des graphiques via un script, on pourra se référer au chapitre dédié,

page 325.

Statistique bivariée

Deux variables quantitatives	358
Trois variables ou plus	365
Une variable quantitative et une variable qualitative	367
Représentations graphiques	367
Tests statistiques	371
Deux variables qualitatives	375
Tableau croisé	375
Pourcentages en ligne et en colonne	378
Représentation graphique	380
Tests statistiques	383

NOTE

La version originale de ce chapitre a été écrite par Julien Barnier dans le cadre du support de cours [Introduction à R](#).

On entend par statistique bivariée l'étude des relations entre deux variables, celles-ci pouvant être quantitatives ou qualitatives. La statistique bivariée fait partie de la statistique descriptive.

La statistique univariée a quant à elle déjà été abordée dans un chapitre dédié, page 333.

Comme dans la partie précédente, on travaillera sur les jeux de données fournis avec l'extension [questionr](#) et tiré de l'enquête *Histoire de vie* et du recensement 1999 :

```
R> library(questionr)
data(hdv2003)
d <- hdv2003
data(rp99)
```

Deux variables quantitatives

La comparaison de deux variables quantitatives se fait en premier lieu graphiquement, en représentant l'ensemble des couples de valeurs. On peut ainsi représenter les valeurs du nombre d'heures passées devant la télévision selon l'âge.

```
R> plot(d$age, d$heures.tv)
```


Figure 1. Nombre d'heures de télévision selon l'âge

Le fait que des points sont superposés ne facilite pas la lecture du graphique. On peut utiliser une représentation avec des points semi-transparentes.

```
R> plot(d$age, d$heures.tv, pch = 19, col = rgb(1, 0, 0, 0.1))
```


Figure 2. Nombre d'heures de télévision selon l'âge avec semi-transparence

Plus sophistiqué, on peut faire une estimation locale de densité et représenter le résultat sous forme de « carte ». Pour cela on commence par isoler les deux variables, supprimer les observations ayant au moins une valeur manquante à l'aide de la fonction `complete.cases`, estimer la densité locale à l'aide de la fonction `kde2d` de l'extension **MASS**¹, page 0¹ et représenter le tout à l'aide d'une des fonctions `image`, `contour` ou `filled.contour` ...

1. **MASS** est installée par défaut avec la version de base de R.

```
R> library(MASS)
tmp <- d[, c("age", "heures.tv")]
tmp <- tmp[complete.cases(tmp), ]
filled.contour(kde2d(tmp$age, tmp$heures.tv), color = terrain.colors)
```


Figure 3. Représentation de l'estimation de densité locale

Une représentation alternative de la densité locale peut être obtenue avec la fonction `smoothScatter`.

```
R> smoothScatter(d[, c("age", "heures.tv")])
```


Figure 4. Représentation alternative de l'estimation de densité locale

Dans tous les cas, il n'y a pas de structure très nette qui semble se dégager. On peut tester ceci mathématiquement en calculant le coefficient de corrélation entre les deux variables à l'aide de la fonction `cor` :

```
R> cor(d$age, d$heures.tv, use = "complete.obs")
```

```
[1] 0.1776249
```

L'option `use` permet d'éliminer les observations pour lesquelles l'une des deux valeurs est manquante. Le coefficient de corrélation est très faible.

On va donc s'intéresser plutôt à deux variables présentes dans le jeu de données `rp99`, la part de diplômés du supérieur et la proportion de cadres dans les communes du Rhône en 1999.

À nouveau, commençons par représenter les deux variables.

```
R> plot(rp99$dipl.sup, rp99$cadres, ylab = "Part des cadres", xlab = "Part d  
es diplômés du supérieur")
```


Figure 5. Proportion de cadres et proportion de diplômés du supérieur

Ça ressemble déjà beaucoup plus à une relation de type linéaire.

Calculons le coefficient de corrélation :

```
R> cor(rp99$dipl.sup, rp99$cadres)
```

```
[1] 0.8975282
```

C'est beaucoup plus proche de 1. On peut alors effectuer une régression linéaire complète en utilisant la fonction `lm` :

```
R> reg <- lm(cadres ~ dipl.sup, data = rp99)
summary(reg)
```

```
Call:
lm(formula = cadres ~ dipl.sup, data = rp99)

Residuals:
 Min 1Q Median 3Q Max
-9.6905 -1.9010 -0.1823  1.4913 17.0866

Coefficients:
 Estimate Std. Error t value Pr(>|t|)
(Intercept)  1.24088 0.32988 3.762 0.000203 ***
dipl.sup 1.38352 0.03931  35.196 < 2e-16 ***
---
Signif. codes:  0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1

Residual standard error: 3.281 on 299 degrees of freedom
Multiple R-squared:  0.8056, Adjusted R-squared:  0.8049
F-statistic: 1239 on 1 and 299 DF,  p-value: < 2.2e-16
```

Le résultat montre que les coefficients sont significativement différents de 0. La part de cadres augmente donc avec celle de diplômés du supérieur (ô surprise). On peut très facilement représenter la droite de régression à l'aide de la fonction `abline`.

```
R> plot(rp99$dipl.sup, rp99$cadres, ylab = "Part des cadres", xlab = "Part d  
es diplômés du supérieur")  
abline(reg, col = "red")
```


Figure 6. Régression de la proportion de cadres par celle de diplômés du supérieur

NOTE

On remarquera que le premier argument passé à la fonction `lm` a une syntaxe un peu particulière. Il s'agit d'une formule, utilisée de manière générale dans les modèles statistiques. On indique la variable d'intérêt à gauche et la variable explicative à droite, les deux étant séparées par un tilde `~` (obtenu sous **Windows** en appuyant simultanément sur les touches `Alt Gr` et `2`). On remarquera que les noms des colonnes de notre tableau de données ont été écrites sans guillemets.

Dans le cas présent, nous avons calculé une régression linéaire simple entre deux variables, d'où l'écriture `cadres ~ dipl.sup`. Si nous avions voulu expliquer une variable z par deux variables x et y , nous aurions écrit `z ~ x + y`. Il est possible de spécifier des modèles encore plus complexes.

Pour un aperçu de la syntaxe des formules sous **R**, voir <http://ww2.coastal.edu/kingw/statistics/R-tutorials/formulae.html>.

Trois variables ou plus

Lorsque l'on souhaite représenter trois variables quantitatives simultanément, il est possible de réaliser un nuage de points représentant les deux premières variables sur l'axe horizontal et l'axe vertical et en faisant varier la taille des points selon la troisième variable, en utilisant l'argument `cex` de la fonction `plot`.

```
R> plot(rp99$dipl.aucun, rp99$tx.chom, cex = rp99$pop.tot/10^4)
```


Figure 7. Nuage de points avec taille des points proportionnels à une troisième variable

Lorsque l'on étudie un plus grand nombre de variables quantitatives, il est peut-être utile de réaliser une matrice de nuages de points, qui compare chaque variable deux à deux et qui s'obtient facilement avec la fonction `pairs`.

```
R> pairs(rp99[, c("proprio", "hlm", "locataire", "maison")])
```


Figure 8. Matrice de nuages de points

Une variable quantitative et une variable qualitative

Représentations graphiques

Quand on parle de comparaison entre une variable quantitative et une variable qualitative, on veut en général savoir si la distribution des valeurs de la variable quantitative est la même selon les modalités de la variable qualitative. En clair : est ce que l'âge de ceux qui écoutent du hard rock est différent de l'âge de ceux qui n'en écoutent pas ?

Là encore, l'idéal est de commencer par une représentation graphique. Les boîtes à moustaches (*boxplot* en anglais) sont parfaitement adaptées pour cela.

Si on a construit des sous-populations d'individus écoutant ou non du hard rock, on peut utiliser la fonction `boxplot`.

```
R> d.hard <- subset(d, hard.rock == "Oui")
d.non.hard <- subset(d, hard.rock == "Non")
boxplot(d.hard$age, d.non.hard$age)
```


Figure 9. Boxplot de la répartition des âges (sous-populations)

Mais construire les sous-populations n'est pas nécessaire. On peut utiliser directement la version de `boxplot` prenant une formule en argument.

```
R> boxplot(age ~ hard.rock, data = d)
```


Figure 10. Boxplot de la répartition des âges (formule)

À première vue, ô surprise, la population écoutant du hard rock a l'air sensiblement plus jeune. Peut-on le tester mathématiquement ?

NOTE

Les boîtes à moustache peuvent parfois être trompeuses car ne représentant qu'imparfaitement la distribution d'une variable quantitative², page 0².

Les graphiques de pirates ou *pirateplot* sont une visualisation alternative qui combinent :

- un nuage de points représentant les données brutes ;
- une barre verticale représentant la moyenne ;
- un rectangle traduisant une inférence sur cette moyenne ;
- une forme en «haricot» ou «violon» indiquant la distribution.

De tels graphiques peuvent être réalisés avec la fonction `pirateplot` de l'extension `yarr`. Par défaut, les rectangles représentent un intervalle bayésien crédible ou *Bayesian Highest Density Intervals* ou *HDI* de la moyenne. On peut représenter à la place des intervalles de confiance avec `inf.method = "ci"`.

2. Voir par exemple [The boxplot and its pitfalls](https://www.data-to-viz.com) sur <https://www.data-to-viz.com>.

```
R> library(yarr)
pirateplot(age ~ hard.rock, data = d, theme = 1, inf.method = "ci", ba
r.f.o = 0.1,
bar.f.col = "grey10")
```


Figure 11. Graphique de «pirates»

Tests statistiques

On peut calculer la moyenne d'âge des deux groupes en utilisant la fonction `tapply`³, page 0³:

```
R> tapply(d$age, d$hard.rock, mean)
```

```
Non Oui
```

3. La fonction `tapply` est présentée plus en détails dans le chapitre [Manipulation de données](#).

```
48.30211 27.57143
```

L'écart est important. Est-il statistiquement significatif? Pour cela on peut faire un test t de Student comparaison de moyennes à l'aide de la fonction `t.test` :

```
R> t.test(d$age ~ d$hard.rock)
```

```
Welch Two Sample t-test

data:  d$age by d$hard.rock
t = 9.6404, df = 13.848, p-value = 1.611e-07
alternative hypothesis: true difference in means is not equal to 0
95 percent confidence interval:
 16.11379 25.34758
sample estimates:
mean in group Non mean in group Oui
 48.30211 27.57143
```

Le test est extrêmement significatif. L'intervalle de confiance à 95 % de la différence entre les deux moyennes va de 14,5 ans à 21,8 ans.

NOTE

La valeur affichée pour p est de `1.611e-07`. Cette valeur peut paraître étrange pour les non avertis. Cela signifie tout simplement 1,611 multiplié par 10 à la puissance -7, autrement dit 0,0000001611. Cette manière de représenter un nombre est couramment appelée notation scientifique.

Pour plus de détails, voir http://fr.wikipedia.org/wiki/Notation_scientifique.

Nous sommes cependant allés un peu vite en besogne, car nous avons négligé une hypothèse fondamentale du test t: les ensembles de valeur comparés doivent suivre approximativement une loi normale et être de même variance⁴, page 0⁴. Comment le vérifier ?

D'abord avec un petit graphique composés de deux histogrammes :

4. Concernant cette seconde condition, `t.test` propose une option nommée `var.equal` qui permet d'utiliser une approximation dans le cas où les variances ne sont pas égales.

```
R> par(mfrow = c(1, 2))
  hist(d$age[d$hard.rock == "Oui"], main = "Hard rock", col = "red")
  hist(d$age[d$hard.rock == "Non"], main = "Sans hard rock", col = "red")
```


Figure 12. Distribution des âges pour appréciation de la normalité

NOTE

La fonction `par` permet de modifier de nombreux paramètres graphiques. `par(mfrow = c(1, 2))` sert à indiquer que l'on souhaite afficher deux graphiques sur une même fenêtre, plus précisément que la fenêtre doit comporter une ligne et deux colonnes.

Ça a l'air à peu près bon pour les « Sans hard rock », mais un peu plus limite pour les fans de *Metallica*, dont les effectifs sont d'ailleurs assez faibles. Si on veut en avoir le coeur net on peut utiliser le test de normalité de Shapiro-Wilk avec la fonction `shapiro.test` :

```
R> shapiro.test(d$age[d$hard.rock == "Oui"])
```

```
Shapiro-Wilk normality test

data:  d$age[d$hard.rock == "Oui"]
W = 0.86931, p-value = 0.04104
```

```
R> shapiro.test(d$age[d$hard.rock == "Non"])
```

```
Shapiro-Wilk normality test

data:  d$age[d$hard.rock == "Non"]
W = 0.98141, p-value = 2.079e-15
```

Visiblement, le test estime que les distributions ne sont pas suffisamment proches de la normalité dans les deux cas.

Et concernant l'égalité des variances ?

```
R> tapply(d$age, d$hard.rock, var)
```

```
 Non Oui
285.62858  62.72527
```

L'écart n'a pas l'air négligeable. On peut le vérifier avec le test d'égalité des variances fourni par la fonction `var.test` :

```
R> var.test(d$age ~ d$hard.rock)
```

```
F test to compare two variances

data:  d$age by d$hard.rock
F = 4.5536, num df = 1985, denom df = 13, p-value = 0.003217
alternative hypothesis: true ratio of variances is not equal to 1
95 percent confidence interval:
 1.751826 8.694405
sample estimates:
ratio of variances
 4.553644
```

La différence est très significative. En toute rigueur le test *t* n'aurait donc pas pu être utilisé.

Damned ! Ces maudits tests statistiques vont-ils nous empêcher de faire connaître au monde entier notre fabuleuse découverte sur l'âge des fans de *Sepultura* ? Non ! Car voici qu'approche à l'horizon un nouveau test, connu sous le nom de Wilcoxon/Mann-Whitney. Celui-ci a l'avantage d'être non-paramétrique, c'est à dire de ne faire aucune hypothèse sur la distribution des échantillons comparés. Par contre il ne compare pas des différences de moyennes mais des différences de médianes :

```
R> wilcox.test(d$age ~ d$hard.rock)
```

```
Wilcoxon rank sum test with continuity correction

data:  d$age by d$hard.rock
W = 23980, p-value = 2.856e-06
alternative hypothesis: true location shift is not equal to 0
```

Ouf ! La différence est hautement significative⁵, page 0⁵. Nous allons donc pouvoir entamer la rédaction de notre article pour la *Revue française de sociologie*.

Deux variables qualitatives

La comparaison de deux variables qualitatives s'appelle en général un tableau croisé. C'est sans doute l'une des analyses les plus fréquentes lors du traitement d'enquêtes en sciences sociales.

Tableau croisé

La manière la plus simple d'obtenir un tableau croisé est d'utiliser la fonction `table` en lui donnant en paramètres les deux variables à croiser. En l'occurrence nous allons croiser un recodage du niveau de qualification regroupé avec le fait de pratiquer un sport.

On commence par calculer la variable recodée et par afficher le tri à plat des deux variables :

```
R> d$qualif2 <- as.character(d$qualif)
d$qualif2[d$qualif %in% c("Ouvrier specialise", "Ouvrier qualifie")] <- "Ouvrier"
d$qualif2[d$qualif %in% c("Profession intermediaire", "Technicien")] <- "Intermediaire"
table(d$qualif2)
```

Autre	Cadre	Employe Intermediaire	Ouvrier
-------	-------	-----------------------	---------

5. Ce test peut également fournir un intervalle de confiance avec l'option `conf.int=TRUE`.

58	260	594	246	495
----	-----	-----	-----	-----

Le tableau croisé des deux variables s'obtient de la manière suivante :

```
R> table(d$sport, d$qualif2)
```

	Autre	Cadre	Employe	Intermediaire	Ouvrier
Non	38	117	401	127	381
Oui	20	143	193	119	114

NOTE

Il est tout à fait possible de croiser trois variables ou plus. Par exemple :

```
R> table(d$sport, d$cuisine, d$sexe)
```

```
, , = Homme
```

	Non	Oui
Non	401	129
Oui	228	141

```
, , = Femme
```

	Non	Oui
Non	358	389
Oui	132	222

Une alternative à la fonction `table` est la fonction `xtabs`. On indiquera à cette dernière le croisement à effectuer à l'aide d'une formule puis l'objet contenant nos données. Comme il ne s'agit pas d'un modèle avec une variable à expliquer, toutes les variables seront indiquées à la droite du symbole `~` et séparées par `+`.

```
R> xtabs(~sport, d)
```

```
sport
```

```
Non  Oui
1277  723
```

```
R> xtabs(~sport + cuisine, d)
```

```
 cuisine
sport Non  Oui
Non 759  518
Oui 360  363
```

```
R> xtabs(~sport + cuisine + sexe, d)
```

```
, , sexe = Homme

 cuisine
sport Non  Oui
Non 401  129
Oui 228  141

, , sexe = Femme

 cuisine
sport Non  Oui
Non 358  389
Oui 132  222
```

On remarquera que le rendu par défaut est en général plus lisible car le nom des variables est indiqué, permettant de savoir quelle variable est affichée en colonnes et laquelle en lignes.

Si l'on utilise des données labellisées, page 107, la fonction `xtabs` ne prendra pas en compte les étiquettes de valeur.

```
R> data(fecondite)
xtabs(~educ + region, femmes)
```

```
 region
educ  1 2 3 4
0 387 213 282 256
1 179  53  86 142
2 123  57  37 131
3 18 1 2  33
```

On pourra alors utiliser la fonction `ltabs` de l'extension `question`, qui fonctionne exactement comme `xtabs`, à ceci près qu'elle prendra en compte les étiquettes de variable et de valeur quand elles existent.

```
R> ltabs(~educ + region, femmes)
```

```

 region: Région de résidence
educ: Niveau d'éducation [1] Nord [2] Est [3] Sud [4] Ouest
[0] aucun 387 213 282 256
[1] primaire 179 53 86 142
[2] secondaire 123 57 37 131
[3] supérieur 18 1 2 33

```

Pourcentages en ligne et en colonne

On n'a cependant que les effectifs, ce qui rend difficile les comparaisons. L'extension `questionr` fournit des fonctions permettant de calculer facilement les pourcentages lignes, colonnes et totaux d'un tableau croisé.

Les pourcentages lignes s'obtiennent avec la fonction `lprop`⁶, page 0⁶. Celle-ci s'applique au tableau croisé généré par `table` ou `xtabs` :

```
R> tab <- table(d$sport, d$qualif2)
lprop(tab)
```

```

 Autre Cadre Employe Intermediaire Ouvrier Total
Non 3.6  11.0  37.7 11.9 35.8  100.0
Oui 3.4  24.3  32.8 20.2 19.4  100.0
Ensemble 3.5  15.7  35.9 14.9 29.9  100.0

```

```
R> tab <- xtabs(~sport + qualif2, d)
lprop(tab)
```

```

 qualif2
sport  Autre Cadre Employe Intermediaire Ouvrier Total
Non 3.6  11.0  37.7 11.9 35.8  100.0
Oui 3.4  24.3  32.8 20.2 19.4  100.0
Ensemble 3.5  15.7  35.9 14.9 29.9  100.0

```

6. Il s'agit en fait d'un alias pour les francophones de la fonction `rprop`.

Les pourcentages ligne ne nous intéressent guère ici. On ne cherche pas à voir quelle est la proportion de cadres parmi ceux qui pratiquent un sport, mais plutôt quelle est la proportion de sportifs chez les cadres. Il nous faut donc des pourcentages colonnes, que l'on obtient avec la fonction `cprop` :

```
R> cprop(tab)
```

```
 qualif2
sport  Autre Cadre Employe Intermediaire Ouvrier Ensemble
Non 65.5  45.0  67.5 51.6 77.0 64.4
Oui 34.5  55.0  32.5 48.4 23.0 35.6
Total 100.0 100.0 100.0 100.0 100.0  100.0
```

Dans l'ensemble, le pourcentage de personnes ayant pratiqué un sport est de 35,6 %. Mais cette proportion varie fortement d'une catégorie professionnelle à l'autre : 55,0 % chez les cadres contre 23,0 % chez les ouvriers.

Enfin, les pourcentage totaux s'obtiennent avec la fonction `prop` :

```
R> prop(tab)
```

```
 qualif2
sport  Autre Cadre Employe Intermediaire Ouvrier Total
Non 2.3 7.1  24.3 7.7 23.0 64.4
Oui 1.2 8.7  11.7 7.2 6.9 35.6
Total  3.5  15.7  35.9 14.9 29.9  100.0
```

À noter qu'on peut personnaliser l'affichage de ces tableaux de pourcentages à l'aide de différentes options, dont `digits` qui règle le nombre de décimales à afficher et `percent` qui indique si on souhaite ou non rajouter un symbole `%` dans chaque case du tableau. Cette personnalisation peut se faire directement au moment de la génération du tableau et dans ce cas elle sera utilisée par défaut :

```
R> ctab <- cprop(tab, digits = 2, percent = TRUE)
ctab
```

```
 qualif2
sport  Autre  Cadre  Employe Intermediaire Ouvrier Ensemble
Non 65.52% 45.00%  67.51%  51.63% 76.97% 64.37%
Oui 34.48% 55.00%  32.49%  48.37% 23.03% 35.63%
Total 100.00% 100.00% 100.00% 100.00% 100.00% 100.00%
```

ou bien ponctuellement en passant les mêmes arguments à la fonction `print` :

```
R> ctab <- cprop(tab)
print(ctab, percent = TRUE)
```

		qualif2					
sport		Autre	Cadre	Employe	Intermediaire	Ouvrier	Ensemble
Non		65.5%	45.0%	67.5%	51.6%	77.0%	64.4%
Oui		34.5%	55.0%	32.5%	48.4%	23.0%	35.6%
Total		100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

Représentation graphique

On peut obtenir une représentation graphique synthétisant l'ensemble des résultats obtenus sous la forme d'un graphique en mosaïque grâce à la fonction `mosaicplot`.

```
R> mosaicplot(qualif2 ~ sport, data = d, shade = TRUE, main = "Graphe en mosaïque")
```


Figure 13. Exemple de graphe en mosaïque

Comment interpréter ce graphique haut en couleurs⁷, page 0⁷ ? Chaque rectangle représente une case de tableau. Sa largeur correspond aux pourcentages en colonnes (il y a beaucoup d'employés et d'ouvriers et très peu d'« Autre »). Sa hauteur correspond aux pourcentages en lignes : la proportion de sportifs chez les cadres est plus élevée que chez les employés. Enfin, la couleur de la case correspond au résidu du test du χ^2 correspondant : les cases en rouge sont sous-représentées, les cases en bleu sur-représentées, et les cases blanches sont statistiquement proches de l'hypothèse d'indépendance.

7. Sauf s'il est imprimé en noir et blanc...

NOTE

Les graphiques en mosaïque permettent notamment de représenter des tableaux croisés à 3 ou 4 dimensions, voire plus.

L'extension **vcd** fournit une fonction `mosaic` fournissant plus d'options pour la création d'un graphique en mosaïque, permettant par exemple d'indiquer quelles variables doivent être affichées horizontalement ou verticalement, ou encore de colorier le contenu des rectangles en fonction d'une variable donnée, ...

```
R> library(vcd)
mosaic(~sport + cuisine + sexe, d, highlighting = "sexe", main = "Exemple d
e graphique en mosaïque à 3 dimensions")
```

Exemple de graphique en mosaïque à 3 dimensions

Lorsque l'on s'intéresse principalement aux variations d'une variable selon une autre, par exemple ici à la pratique du sport selon le niveau de qualification, il peut être intéressant de présenter les pourcentages en colonne sous la forme de barres cumulées.

```
R> barplot(cprop(tab, total = FALSE), main = "Pratique du sport selon le niveau de qualification")
```


Figure 14. Exemple de barres cumulées

Tests statistiques

Pour un test de comparaison de proportions, un test du χ^2 ou encore un test exact de Fisher, on pourra se référer au chapitre dédié aux tests statistiques de comparaison, page 467.

Introduction à ggplot2, la grammaire des graphiques

Les données de l'exemple	386
Nettoyage des données	387
Recodage d'une variable	389
Visualisation des données	389
Visualisation par «petits multiples»	391
Visualisation en séries temporelles	393
Combinaisons d'éléments graphiques	394
Composition graphique avec ggplot2	395
Couleurs et échelles	397
Utilisation des thèmes	401
Export des graphiques	403
Pour aller plus loin	403
Ressources essentielles	405
Extensions de ggplot2	405

NOTE

Ce chapitre est tiré d'une [séance de cours](#) de François Briatte et destinée à des étudiants de L2 sans aucune connaissance de R. Cette séance de cours est elle-même inspirée d'un [exercice](#) tiré d'un cours de [Cosma Shalizi](#).

R possède un puissant moteur graphique interne, qui permet de «dessiner» dans un graphique en y rajoutant des segments, des points, du texte, ou toutes sortes d'autres symboles. Toutefois, pour produire un graphique complet avec les fonctions basiques de R, il faut un peu bricoler : d'abord, ouvrir une fenêtre ; puis rajouter des points ; puis rajouter des lignes ; tout en configurant les couleurs au fur-et-à-mesure ; puis finir par fermer la fenêtre graphique.

L'extension [ggplot2](#)¹, page 0¹, développée par Hadley Wickham et mettant en œuvre la «grammaire graphique» [théorisée par Leland Wilkinson](#), devient vite indispensable lorsque l'on souhaite réaliser des

graphiques plus complexes², page 0².

Ce chapitre, articulé autour d'une étude de cas, présente **ggplot2** à partir d'un exemple simple de visualisation de séries temporelles, puis rentre dans le détail de sa syntaxe. Pour une présentation plus formelle, on pourra se référer au [chapitre dédié](#) de la section *Approfondir*.

Les données de l'exemple

Il y a quelques années, les chercheurs Carmen M. Reinhart et Kenneth S. Rogoff publiaient un article intitulé *Growth in a Time of Debt*, dans lequel ils faisaient la démonstration qu'un niveau élevé de dette publique nuisait à la croissance économique. Plus exactement, les deux chercheurs y défendaient l'idée que, lorsque la dette publique dépasse 90 % du produit intérieur brut, ce produit cesse de croître.

Cette conclusion, proche du discours porté par des institutions comme le Fonds Monétaire International, a [alimenté plusieurs argumentaires politiques](#). Des parlementaires américains s'en ainsi sont servi pour exiger une diminution du budget fédéral, et surtout, la Commission européenne s'est appuyée sur cet argumentaire pour exiger que des pays comme la Grèce, durement frappés par la crise financière globale de 2008, adoptent des plans d'austérité drastiques.

Or, en tentant de reproduire les résultats de Reinhart et Rogoff, les chercheurs Thomas Herndon, Michael Ash et Robert Pollin y ont trouvé [de nombreuses erreurs](#), ainsi qu'une [bête erreur de calcul](#) due à une utilisation peu attentive du logiciel **Microsoft Excel**. La révélation de ces erreurs donna lieu à un débat très vif entre adversaires et partisans des politiques économiques d'austérité, débat toujours autant d'actualité aujourd'hui.

Dans ce chapitre, on va se servir des données (corrigées) de Reinhart et Rogoff pour évaluer, de manière indépendante, la cohérence de leur argument sur le rapport entre endettement et croissance économique. Commençons par récupérer ces données au format CSV sur le site du chercheur américain [Cosma Shalizi](#), qui utilise ces données dans [l'un de ses exercices de cours](#) :

-
1. Voir l'excellente [documentation de l'extension](#) et les autres ressources citées en fin de chapitre.
 2. Bien que l'on ait fait le choix de présenter l'extension **ggplot2** plutôt que l'extension **lattice**, celle-ci reste un excellent choix pour la visualisation, notamment, de [panels](#) et de [séries temporelles](#). On trouve de [très beaux exemples](#) d'utilisation de **lattice** en ligne, mais un peu moins de documentation, et beaucoup moins d'extensions, que pour **ggplot2**.

```
R> # charger l'extension lisant le format CSV
library(readr)

# emplacement souhaité pour le jeu de données
file <- "data/debt.csv"

# télécharger le jeu de données s'il n'existe pas
if(!file.exists(file))
  download.file("http://www.stat.cmu.edu/~cshalizi/uADA/13/hw/11/debt.csv",
 file, mode = "wb")

# charger les données dans l'objet 'debt'
debt <- read_csv(file)
```

```
Warning: Missing column names filled in: 'X1' [1]
```

```
Parsed with column specification:
cols(
  X1 = col_integer(),
  Country = col_character(),
  Year = col_integer(),
  growth = col_double(),
  ratio = col_double()
)
```

NOTE

Le code ci-dessus utilise la fonction `read_csv` de l'extension `readr`, dont on a recommandé l'utilisation dans un précédent chapitre, page 135. En l'absence de cette extension, on aurait pu utiliser la fonction de base `read.csv`.

Nettoyage des données

Les données de Reinhart et Rogoff contiennent, pour un échantillon de 20 pays occidentaux membres de la zone OCDE, la croissance de leur produit intérieur brut (PIB)³, page 0³, et le ratio entre leur dette publique et ce produit, exprimé sous la forme d'un pourcentage «Dette / PIB». Les données vont du milieu des années 1940 à la fin des années 2000. La première colonne du jeu de données ne contenant que les numéros des lignes, on va la supprimer d'entrée de jeu :

3. Ce produit est mesuré en termes réels, de manière à ce que le calcul de sa croissance ne soit pas affecté par l'inflation.

```
R> # inspection du jeu de données
str(debt)
```

```
Classes 'tbl_df', 'tbl' and 'data.frame': 1171 obs. of 5 variables:
 $ X1 : int  147 148 149 150 151 152 153 154 155 156 ...
 $ Country: chr  "Australia" "Australia" "Australia" "Australia" ...
 $ Year : int  1946 1947 1948 1949 1950 1951 1952 1953 1954 1955 ...
 $ growth  : num  -3.56 2.46 6.44 6.61 6.92 ...
 $ ratio : num  190 177 149 126 110 ...
- attr(*, "spec")=List of 2
 ..$ cols :List of 5
 .. ..$ X1 : list()
 .. ..- attr(*, "class")= chr  "collector_integer" "collector"
 .. ..$ Country: list()
 .. ..- attr(*, "class")= chr  "collector_character" "collector"
 .. ..$ Year : list()
 .. ..- attr(*, "class")= chr  "collector_integer" "collector"
 .. ..$ growth  : list()
 .. ..- attr(*, "class")= chr  "collector_double" "collector"
 .. ..$ ratio : list()
 .. ..- attr(*, "class")= chr  "collector_double" "collector"
 ..$ default: list()
 .. ..- attr(*, "class")= chr  "collector_guess" "collector"
 ..- attr(*, "class")= chr "col_spec"
```

```
R> # suppression de la première colonne
debt <- debt[, -1]
```

Il faut aussi noter d'emblée que certaines mesures sont manquantes : pour certains pays, on ne dispose pas d'une mesure fiable du PIB et/ou de la dette publique. En conséquence, le nombre d'observations par pays est différent, et va de 40 observations «pays-année» pour la Grèce à 64 observations «pays-année» pour plusieurs pays comme l'Australie ou les États-Unis :

```
R> table(debt$Country)
```

Australia	Austria	Belgium	Canada	Denmark	Finland
64	59	63	64	56	64
France	Germany	Greece	Ireland	Italy	Japan
54	59	40	63	59	54
Netherlands	New Zealand	Norway	Portugal	Spain	Sweden
53	64	64	58	42	64
UK	US				
63	64				

Recodage d'une variable

Dernière manipulation préalable avant l'analyse : on va calculer la décennie de chaque observation, en divisant l'année de mesure par 10, et en multipliant la partie entière de ce résultat par 10. Cette manipulation très simple donne «1940» pour les mesures des années 1940 à 1949, «1950» pour les années 1950-1959, et ainsi de suite.

```
R> debt$Decade <- factor(10 * debt$Year%/%10)
```

Voici, pour terminer, les premières lignes du jeu de données sur lequel on travaille :

```
R> head(debt)
```

```
# A tibble: 6 x 5
  Country Year growth ratio Decade
  <chr> <int> <dbl> <dbl> <fct>
1 Australia 1946  -3.56 190. 1940
2 Australia 1947 2.46 177. 1940
3 Australia 1948 6.44 149. 1940
4 Australia 1949 6.61 126. 1940
5 Australia 1950 6.92 110. 1950
6 Australia 1951 4.27  87.1 1950
```

Visualisation des données

Chargeons à présent l'extension graphique **ggplot2** :

```
R> library(ggplot2)
```

Procédons désormais à quelques visualisations très simples de ces données. On dispose de trois variables continues : l'année, le taux de croissance du PIB, et le ratio « Dette publique / PIB ». Si l'on souhaite visualiser la croissance du PIB au cours du temps, la solution basique dans **R** s'écrit de la manière suivante :

```
R> with(debt, plot(Year, growth))
```


Figure 1

Le code de la visualisation est très simple et se lit : «avec l'objet `debt` , construire le graphique montrant l'année d'observation `Year` en abscisse et le taux de croissance du PIB `growth` en ordonnée». Le code est compris de cette manière par **R** car la fonction `plot` comprend le premier argument comme étant la variable à représenter sur l'axe horizontal `x` , et le second comme la variable à représenter sur l'axe vertical `y` .

Le même graphique s'écrit de la manière suivante avec l'extension `ggplot2` :

Comme on peut le voir, le code est très proche du code utilisé dans «R base», la syntaxe signifiant toujours : «avec le jeu de données `debt`, visualiser les variables `Year` sur l'axe `x` et `growth` sur l'axe `y`». Le résultat est similaire, bien que plusieurs paramètres graphiques aient changé : le fond gris clair, en particulier, est caractéristique du thème graphique par défaut de `ggplot2`, que l'on apprendra à modifier plus loin.

Par ailleurs, dans les deux exemples précédents, on a écrit `with(debt, ...)` pour indiquer que l'on travaillait avec l'objet `debt`. Lorsque l'on travaille avec l'extension `ggplot2`, il est toutefois plus commun d'utiliser l'argument `data` dans l'appel de `qplot` pour indiquer ce choix :

```
R> qplot(Year, growth, data = debt)
```


Visualisation par «petits multiples»

Cherchons désormais à mieux comprendre les variations du taux de croissance du PIB au fil des années.

Dans les graphiques précédents, on voit clairement que ce taux est très variable dans l'immédiat après-guerre, puis qu'il oscille entre environ -5 % et +15 %, puis qu'il semble chuter dramatiquement à la fin des années 2000, marquées par la crise financière globale. Mais comment visualiser ces variations pour chacun des vingt pays de l'échantillon ?

On va ici utiliser le principe de la visualisation par «petits multiples», c'est-à-dire que l'on va reproduire le même graphique pour chacun des pays, et visualiser l'ensemble de ces graphiques dans une même fenêtre. Concrètement, il va donc s'agir de montrer la croissance annuelle du PIB en faisant apparaître chaque pays dans une facette différente du graphique.

`ggplot2` permet d'effectuer cette opération en rajoutant au graphique précédent, au moyen de l'opérateur `+`, l'élément `facet_wrap(~ Country)` au graphique et qui signifie «construire le graphique pour chaque valeur différente de la variable `Country`». On notera que la fonction `facet_wrap` utilise la syntaxe équation, page 767 de R. Par défaut, ces «facettes» sont classées par ordre alphabétique :

Voilà qui est beaucoup plus clair ! On aperçoit bien, dans ce graphique, les variations très importantes de croissance du PIB dans un pays comme l'Autriche, ruinée après la Seconde guerre mondiale, ou l'Irlande,

très durement frappée par la crise financière globale en 2008 et 2009. On aperçoit aussi où se trouvent les données manquantes : voir le graphique de l'Espagne, par exemple.

Il faut noter ici un élément essentiel de la grammaire graphique de **ggplot2**, qui utilise une syntaxe additive, où différents éléments et paramètres graphiques peuvent être combinés en les additionnant, ce qui permet de construire et de modifier des graphiques de manière cumulative, pas à pas. Cette caractéristique permet de tâtonner, et de construire progressivement des graphiques très complets.

Visualisation en séries temporelles

Enfin, pour produire le même graphique que ci-dessus en utilisant des lignes plutôt que des points, il suffit d'utiliser l'argument `geom = "line"`, ce qui peut être considéré comme une meilleure manière de visualiser des séries temporelles, mais qui tend aussi à rendre plus difficile la détection des périodes pour lesquelles il manque des données (voir, à nouveau, le graphique pour l'Espagne) :

```
R> qplot(data = debt, y = growth, x = Year, geom = "line") +
  facet_wrap(~ Country)
```


Figure 4

Dans ce dernier exemple, on a défini l'axe `y` avant de définir l'axe `x`, en écrivant ces arguments de manière explicite; de même, on a commencé par spécifier l'argument `data`, et l'on a terminé par l'argument `geom`. Cet ordre d'écriture permet de conserver une forme de cohérence dans l'écriture des fonctions graphiques.

Combinaisons d'éléments graphiques

On n'a pas encore visualisé le ratio « Dette publique / PIB », l'autre variable du raisonnement de Reinhart et Rogoff. C'est l'occasion de voir comment rajouter des titres aux axes des graphiques, et d'utiliser les lignes en même temps que des points, toujours grâce à l'argument `geom`, qui peut prendre plusieurs valeurs (ici, `"point"` produit les points et `"line"` produit les lignes) :

```
R> qplot(data = debt, y = ratio, x = Year, geom = c("line", "point")) +
  facet_wrap(~ Country) +
  labs(x = NULL,
 y = "Ratio dette publique / produit intérieur brut (%)\n")
```


Figure 5

Dans ce graphique, on a combiné deux « objets géométriques » (`geom`) pour afficher à la fois des points et

des lignes. On a ensuite défini les titres des axes, en supprimant celui de l'axe `x`, et en rajoutant un peu d'espace entre le titre de l'axe `y` et l'axe lui-même grâce à la chaîne de caractères finale `\n`, qui rajoute une ligne vide entre ces deux éléments⁴, page 0⁴.

Les différents exemples vus dans cette section montrent qu'il va falloir apprendre un minimum de syntaxe graphique pour parvenir à produire des graphiques avec `ggplot2`. Ce petit investissement permet de savoir très vite produire de très nombreux types de graphiques, assez élégants de surcroît, et très facilement modifiables à l'aide de toutes sortes de paramètres optionnels.

IMPORTANT

Aussi élégants que soient vos graphiques, il ne vous dispense évidemment pas de réfléchir à ce que vous êtes en train de visualiser, un graphique très élégant pouvant naturellement être complètement erroné, en particulier si les données de base du graphique ont été mal mesurées... ou endommagées.

Composition graphique avec ggplot2

La section précédente a montré comment utiliser la fonction `qplot` (`_quick plot_`). La syntaxe complète de l'extension `ggplot2` passe par une autre fonction, `ggplot`, qui permet de mieux comprendre les différents éléments de sa grammaire graphique. Dans cette section, on va détailler cette syntaxe pour en tirer un graphique plus complexe que les précédents.

Commençons par créer un «treillis de base» au graphique :

```
R> p <- ggplot(data = debt, aes(y = growth, x = ratio))
```

Aucun graphique ne s'affiche ici : en effet, ce que l'on a stocké, dans l'objet `p`, n'est pas un graphique complet, mais une base de travail. Cette base définit les coordonnées `x` et `y` du graphique dans l'argument `aes` (`_aesthetics_`). Ici, on a choisi de mettre la variable dépendante de Reinhart et Rogoff, `growth` (le taux de croissance du PIB), sur l'axe `y`, et la variable indépendante `ratio` (le ratio « Dette publique / PIB ») sur l'axe `x`.

Rajoutons désormais un objet géométrique, `geom_point`, qui va projeter, sur le graphique, des points aux coordonnées précédemment définies, et divisons le graphique par un «petit multiple», en projetant les points de chaque décennie dans une facette différente du graphique. Ce graphique propose une décomposition temporelle de la relation étudiée par Reinhart et Rogoff :

4. Plus précisément, cela introduit un retour à la ligne dans le titre de l'axe.

```
R> p + geom_point() +
  facet_grid(. ~ Decade)
```


Figure 6

NOTE

Le paramètre `facet_grid`, qui utilise aussi la syntaxe «équation, page 767», permet de créer des facettes plus compliquées que celles créées par le paramètre `facet_wrap`, même si, dans nos exemples, on aurait pu utiliser aussi bien l'un que l'autre.

Le graphique ci-dessus présente un problème fréquent : l'axe horizontal du graphique, très important puisque Reinhart et Rogoff évoquent un seuil «fatidique», pour la croissance, de 90% du PIB, est illisible. Grâce à l'argument `scale_x_continuous`, on va pouvoir clarifier cet axe en n'y faisant figurer que certaines valeurs :

```
R> p + geom_point() +
  facet_grid(. ~ Decade) +
  scale_x_continuous(breaks = seq(0, 200, by = 100))
```


Figure 7

Ces réglages nous conviennent : on va donc les sauvegarder dans l'objet `p`, de manière à continuer de construire notre graphique en incluant ces différents éléments.


```
R> p <- p + geom_point() +
  facet_grid(. ~ Decade) +
  scale_x_continuous(breaks = seq(0, 200, by = 100))
```

Couleurs et échelles

Abordons désormais un élément-clé de **ggplot2** : la manipulation des paramètres esthétiques. Précédemment, on n'a montré que deux de ces paramètres : `x` et `y`, les coordonnées du graphique. Mais ces paramètres peuvent aussi influencer la couleur des points de notre graphique comme le montre l'exemple suivant :

Qu'a-t-on fait ici ? On a rajouté, au graphique stocké dans `p`, un paramètre esthétique qui détermine la couleur de ses points en fonction d'une inégalité, `ratio < 90`, qui est vraie quand le ratio « Dette publique / PIB » est inférieur au seuil « fatidique » de Reinhart et Rogoff, et fausse quand ce ratio dépasse ce seuil. Les couleurs des points correspondent aux couleurs par défaut de `ggplot2`, que l'on peut très facilement modifier avec `scale_colour_brewer` :

Ici, on a fait appel à la palette de couleur `Set1` de l'éventail de couleurs `ColorBrewer`, qui est automatiquement disponible dans `ggplot2`, et qui est contenu dans l'extension `RColorBrewer`. La palette de couleurs que l'on a choisie affiche les points situés au-dessus du seuil «fatidique» de Reinhart et Rogoff en rouge, les autres en bleu.

Que peut-on dire, à ce stade, du seuil «fatidique» de Reinhart et Rogoff ? On peut observer qu'après la Seconde guerre mondiale, de nombreux pays sont *déjà* endettés au-delà de ce seuil, et dégagent *déjà* moins de croissance que les autres. Sur la base de cette trajectoire, de nombreux critiques de Reinhart et Rogoff ont fait remarquer que le raisonnement de Reinhart et Rogoff pose en réalité un sérieux problème d'*inversion du rapport causal* entre endettement et croissance au cours du temps.

Envisageons une nouvelle modification des paramètres graphiques. La légende du graphique, qui affiche `FALSE` et `TRUE` en fonction de l'inégalité `ratio < 90`, peut être déroutante. Clarifions un peu cette légende en supprimant son titre et en remplaçant les libellés (`_labels_`) `FALSE` et `TRUE` par leur signification :

```
R> p <- p + aes(color = ratio < 90) +
  scale_color_brewer("", palette = "Set1",
 labels = c("ratio > 90", "ratio < 90"))
```

Dans le bloc de code ci-dessus, on a stocké l'ensemble de nos modifications dans l'objet `p`, sans l'afficher ; en effet, on souhaite encore procéder à une dernière modification, en rajoutant une [régression locale](#) à travers les points de chaque facette⁵, page 0⁵. Après consultation de la documentation de [ggplot2 ici](#) et [là](#), on en arrive au code ci-dessous, où `p` produit le graphique précédent et `geom_smooth` produit la régression locale :

```
R> p + geom_smooth(method = "loess", se = FALSE,
  size = 1, color = "black")
```


Figure 10

Le graphique permet d'évaluer de manière encore un peu plus précise l'argument de Reinhart et Rogoff, et en particulier la nature pas si « fatidique » du seuil de 90% du ratio « Dette publique / PIB », qui sans être une bonne nouvelle pour l'économie, ne détermine pas « fatidiquement » la direction du taux de croissance : si

5. La régression locale est une variante du calcul de la [moyenne glissante](#) (ou « moyenne mobile ») d'une courbe.

c'était le cas, toutes les courbes du graphique ressembleraient à celles des années 2000. Autrement dit, l'argumentaire de Reinhart et Rogoff laisse clairement à désirer.

Utilisation des thèmes

Reprenons notre graphique de départ. On va, pour terminer cette démonstration, en construire une version imprimable en noir et blanc, ce qui signifie qu'au lieu d'utiliser des couleurs pour distinguer les points en-deçà et au-delà du seuil «fatidique» de Reinhart et Rogoff, on va utiliser une ligne verticale, produite par `geom_vline` et affichée en pointillés par le paramètre `lty` (`_linetype_`):

```
R> ggplot(data = debt, aes(y = growth, x = ratio)) +
  geom_point(color = "grey50") +
  geom_vline(xintercept = 90, lty = "dotted") +
  geom_smooth(method = "loess", size = 1, color = "black", se = FALSE) +
  scale_x_continuous(breaks = seq(0, 200, by = 100)) +
  facet_grid(. ~ Decade) +
  labs(y = "Taux de croissance du produit intérieur brut\n",
 x = "\nRatio dette publique / produit intérieur brut (%)",
 title = "Données Reinhart et Rogoff corrigées, 1946-2009\n") +
  theme_bw() +
  theme(strip.background = element_rect(fill = "grey90", color = "grey50"),
 strip.text = element_text(size = rel(1)),
 panel.grid = element_blank())
```

Données Reinhart et Rogoff corrigées, 1946-2009

Figure 11

Ce graphique utilise tous les éléments présentés dans ce chapitre, ainsi qu'une dernière nouveauté : l'utilisation d'un thème graphique différent du thème par défaut de **ggplot2**. Le thème par défaut, qui s'appelle `theme_grey`, est ici remplacé par un thème moins chargé, `theme_bw` ("black and white"), que l'on a modifié en y rajoutant **quelques paramètres supplémentaires** :

- le paramètre `strip.background` détermine la couleur du rectangle contenant les titres des facettes, c'est-à-dire les décennies observées ;
- le paramètre `strip.text` détermine la taille des titres des facettes, qui sont ici affichés dans la même taille de texte que le reste du texte ;
- et le paramètre `panel.grid` supprime ici les guides du graphique grâce à l'élément vide `element_blank`, de manière à en alléger la lecture.

Ces différents réglages peuvent être sauvegardés de manière à créer des thèmes réutilisables, comme ceux de l'extension `ggthemes`, ce qui permet par exemple de créer un thème entièrement blanc dans lequel on peut ensuite projeter une carte, ou de produire une série de graphiques homogènes d'un point de vue esthétique.

Export des graphiques

Les graphiques produits par `ggplot2` peuvent être sauvegardés manuellement, comme expliqué dans le chapitre «Export des graphiques, page 325», ou programmiquement. Pour sauvegarder le dernier graphique affiché par `ggplot2` au format PNG, il suffit d'utiliser la fonction `ggsave`, qui permet d'en régler la taille (en pouces) et la résolution (en pixels par pouce ; 72 par défaut) :

```
R> ggsave("reinhart-rogoff.png", width = 11, height = 8)
```

De la même manière, pour sauvegarder n'importe quel graphique construit avec `ggplot2` et stocké dans un objet, il suffit de préciser le nom de cet objet, comme ci-dessous, où l'on sauvegarde le graphique contenu dans l'objet `p` au format vectoriel PDF, qui préserve la netteté du texte et des autres éléments du graphique à n'importe quelle résolution d'affichage :

```
R> ggsave("reinhart-rogoff.pdf", plot = p,
 width = 11, height = 8)
```

Pour aller plus loin

Ce chapitre n'a pu faire la démonstration que d'une infime partie des manières d'utiliser `ggplot2`. En voici une dernière illustration, qui donne une idée des différents types de graphiques que l'extension permet de produire dès que l'on connaît les principaux éléments de sa syntaxe :

```
R> ggplot(data = debt, aes(x = ratio > 90, y = growth)) +
  geom_boxplot() +
  scale_x_discrete(labels = c("< 90", "90+")) +
  facet_grid(. ~ Decade) +
  labs(y = "Taux de croissance du produit intérieur brut\n",
 x = "\nRatio dette publique / produit intérieur brut (%)",
 title = "Données Reinhart et Rogoff corrigées, 1946-2009\n") +
  theme_linedraw() +
  theme(strip.text = element_text(size = rel(1)),
 panel.grid = element_blank())
```

Données Reinhart et Rogoff corrigées, 1946-2009

Figure 12

Le code ci-dessus est somme toute très proche du code présenté dans le reste du texte, et en même temps, on a basculé de la visualisation sous forme de série temporelles à une visualisation par *boxplots*. Ces basculements sont très faciles à envisager dès que l'on maîtrise les principaux éléments de *ggplot2*, `geom`, `scale` et `facet`, et les paramètres `labs` et `theme` pour effectuer les finitions.

Ressources essentielles

Pour tout ce qui concerne l'utilisation de **ggplot2**, l'ouvrage de Wickham, en cours d'actualisation, est la ressource essentielle à consulter. L'ouvrage de Winston Chang, qui contient des dizaines d'exemples, le complète utilement, de même que la documentation en ligne de l'extension. Enfin, le site StackOverflow contient de très nombreuses questions/réponses sur les subtilités de sa syntaxe.

On trouve aussi très facilement, ailleurs sur Internet, des dizaines de *tutorials* et autres *cheatsheets* pour **ggplot2**, [ici](#) ou [là](#) par exemple.

A noter également une galerie de graphiques sous R avec de très nombreux exemples de graphique **ggplot2** : <http://www.r-graph-gallery.com/portfolio/ggplot2-package/>

Extensions de ggplot2

Il faut signaler, pour terminer, quelques-unes des différentes extensions inspirées de **ggplot2**, dont la plupart sont encore en cours de développement, mais qui permettent d'ores et déjà de produire des centaines de types de graphiques différents, à partir d'une syntaxe graphique proche de celle présentée dans ce chapitre :

- l'extension **ggfortify** permet de visualiser les résultats de différentes fonctions de modélisation avec **ggplot2** ;
- l'extension **ggmap** permet de visualiser des fonds de carte et d'y superposer des éléments graphiques rédigés avec **ggplot2** ;
- l'extension **GGally** rajoute quelques types de graphiques à ceux que **ggplot2** peut produire par défaut ;
- et des extensions comme **ggvis** permettent de produire des graphiques interactifs en utilisant la syntaxe de base de **ggplot2**.

Graphiques univariés et bivariés avec ggplot2

Retour sur les bases de ggplot2	407
Histogramme	409
Densité et répartition cumulée	412
Boîtes à moustaches (et représentations associées)	415
Diagramme en bâtons	420
Nuage de points	421
Matrice de nuages de points et matrice de corrélation	426
Estimation locale de densité (et représentations associées)	429
Diagramme de Cleveland	435
Diagrammes en barres	439
Graphe en mosaïque	442
Données labellisées et ggplot2	443
Exporter les graphiques obtenus	443

Après avoir introduit l'extension `ggplot2` au travers d'une étude de cas, page 385, nous reprenons ici les graphiques produits dans les chapitres statistique univariée, page 333 et statistique bivariée, page 357 et montrons comment les réaliser avec `ggplot2`.

Retour sur les bases de ggplot2

L'extension `ggplot2` nécessite que les données du graphique soient sous la forme d'un tableau de données (*data.frame*) avec une ligne par observation et les différentes valeurs à représenter sous forme de variables du tableau.

Tous les graphiques avec `ggplot2` suivent une même logique. En **premier** lieu, on appellera la fonction `ggplot` en lui passant en paramètre le fichier de données.

`ggplot2` nomme *esthétiques* les différentes propriétés visuelles d'un graphique, à savoir l'axe des x (`x`),

celui des y (`y`), la couleur des lignes (`colour`), celle de remplissage des polygones (`fill`), le type de lignes (`linetype`), etc. Une représentation graphique consiste donc à représenter chacune de nos variables d'intérêt selon une esthétique donnée. En **second** lieu, on appellera donc la fonction `aes` pour indiquer la correspondance entre les variables de notre fichier de données et les esthétiques du graphique.

A minima, il est nécessaire d'indiquer en **troisième** lieu une *géométrie*, autrement dit la manière dont les éléments seront représentés visuellement. À chaque géométrie correspond une fonction commençant par `geom_`, par exemple `geom_point` pour dessiner des points, `geom_line` pour des lignes, `geom_bar` pour des barres ou encore `geom_area` pour des aires. Il existe de nombreuses géométries différentes, chacune prenant en compte certaines esthétiques, certaines étant requises pour cette géométrie et d'autres optionnelles. La liste des esthétiques prises en compte par chaque géométrie est indiquée dans l'aide en ligne de cette dernière.

Pour un document récapitulant les principales géométries et options de `ggplot2`, on pourra se référer à la *Cheat Sheet* officielle disponible à <https://www.rstudio.com/wp-content/uploads/2015/03/ggplot2-cheatsheet.pdf>. Une version en français est disponible à l'adresse <http://thinkr.fr/pdf/ggplot2-french-cheatsheet.pdf>.

`ggplot2` reposant sur une syntaxe additive, la syntaxe de base d'un graphique sera donc de la forme :

```
R> ggplot(data) + aes(x = Var1, fill = Var2) + geom_bar()
```

De manière alternative, on peut également indiquer la correspondance entre variables et esthétiques comme deuxième argument de la fonction `ggplot`. Les deux syntaxes sont équivalentes.

```
R> ggplot(data, aes(x = Var1, fill = Var2)) + geom_bar()
```

Il est ensuite possible de personnaliser de nombreux éléments d'un graphique et notamment :

- les *étiquettes* ou *labs* (titre, axes, légendes) avec `ggtitle`, `xlab`, `ylab` ou encore la fonction plus générique `labs` ;
- les *échelles* (*scales*) des différentes esthétiques avec les fonctions commençant par `scale_` ;
- les *facettes* (*facets*) avec les fonctions commençant par `facet_` ;
- le système de *coordonnées* avec les fonctions commençant par `coord_` ;
- la *légende* (*guides*) avec les fonctions commençant par `guide_` ;
- le *thème* du graphiques (mise en forme des différents éléments) avec `theme` .

Ces différents éléments seront abordés plus en détails dans le [chapitre avancé sur ggplot2](#). Dans la suite de ce chapitre, nous nous focaliserons sur les graphiques et options de base.

Préparons les données des exemples et chargeons `ggplot2` :

```
R> library(questionr)
library(ggplot2)
data("hdv2003")
d <- hdv2003
```

Histogramme

Pour un histogramme, on aura recours à la géométrie `geom_histogram`. Si l'on a une observation par ligne dans le fichier de données, l'histogramme s'obtient simplement en associant la variable d'intérêt à l'esthétique `x`. Notez la syntaxe de `aes` : le nom des variables est indiqué directement, sans guillemets.

```
R> ggplot(d) +
  aes(x = heures.tv) +
  geom_histogram() +
  ggtitle("Nombres d'heures passées devant la télévision") +
  xlab("Heures") +
  ylab("Effectifs")
```


Figure 1. Un histogramme

On peut personnaliser la couleur de remplissage des rectangles en indiquant une valeur fixe pour l'esthétique `fill` dans l'appel de `geom_histogram` (et non via la fonction `aes` puisqu'il ne s'agit pas d'une variable du tableau de données). L'esthétique `colour` permet de spécifier la couleur du trait des rectangles. Enfin, le paramètre `binwidth` permet de spécifier la largeur des barres.

```
R> ggplot(d) +
  aes(x = heures.tv) +
  geom_histogram(fill = "orange", colour = "black", binwidth = 2) +
  ggtitle("Nombres d'heures passées devant la télévision") +
  xlab("Heures") +
  ylab("Effectifs")
```


Comme avec la fonction `hist`, on peut personnaliser les classes avec l'argument `breaks`.

```
R> ggplot(d) +
  aes(x = heures.tv) +
  geom_histogram(fill = "orange", colour = "black", breaks = c(0, 1, 4,
9, 12)) +
  ggtitle("Nombres d'heures passées devant la télévision") +
  xlab("Heures") +
  ylab("Effectifs")
```


Figure 3. Un histogramme avec classes personnalisées

On peut ajouter à l'axe des x des tirets représentant la position des observations à l'aide de `geom_rug`.

```
R> ggplot(d) +  
  aes(x = heures.tv) +  
  geom_histogram(fill = "orange", colour = "black", binwidth = 2) +  
  geom_rug() +  
  ggtitle("Nombres d'heures passées devant la télévision") +  
  xlab("Heures") +  
  ylab("Effectifs")
```


Figure 4. Un histogramme avec `geom_rug()`

Densité et répartition cumulée

Une courbe de densité s'obtient aisément avec la géométrie `geom_density`.

```
R> ggplot(d) +  
  aes(x = heures.tv) +  
  geom_density() +  
  ggtitle("Nombres d'heures passées devant la télévision") +  
  xlab("Heures") +  
  ylab("Densité")
```


Figure 5. Courbe de densité

On peut personnaliser la fenêtre d'ajustement avec l'argument `adjust`.

```
R> ggplot(d) +  
  aes(x = heures.tv) +  
  geom_density(adjust = 1.5) +  
  ggtitle("Nombres d'heures passées devant la télévision") +  
  xlab("Heures") +  
  ylab("Densité")
```


Figure 6. Courbe de densité avec fenêtre d'ajustement personnalisée

Pour la fonction de répartition empirique ou *empirical cumulative distribution function* en anglais, on utilisera la statistique `stat_ecdf`. Au passage, on notera qu'il est possible d'ajouter une couche à un graphique en appelant soit une *géométrie*, soit une *statistique*.

```
R> ggplot(d) +
  aes(x = heures.tv) +
  stat_ecdf() +
  xlab("Heures") +
  ylab("Fonction de répartition cumulée")
```


Figure 7. Fonction de répartition empirique cumulée

Boîtes à moustaches (et représentations associées)

La géométrie `geom_boxplot` nécessite *a minima* deux esthétiques : `x` et `y`. Pour représenter une variable quantitative selon une variable catégorielle, on fera donc :

```
R> ggplot(d) +  
  aes(x = hard.rock, y = age) +  
  geom_boxplot() +  
  xlab("Ecoute du hard rock") +  
  ylab("Âge") +  
  ggtitle("Répartition par âge selon que l'on écoute du hard rock ou no  
n")
```


Figure 8. Boîtes à moustache

Lorsque l'on souhaite représenter une seule variable quantitative (statistique univariée), on passera alors une constante à l'esthétique `x`.

```
R> ggplot(d) +
  aes(x = "Nombre d'heures passées devant la télévision", y = heures.tv)
+
  geom_boxplot() +
  xlab("") +
  ylab("Heures quotidiennes")
```


Figure 9. Boîte à moustache (une seule variable)

Une représentation alternative aux boîtes à moustaches ou *boxplots* sont les graphiques en violon ou *violin plots*, qui représentent la densité de distribution. Ils s'obtiennent avec la géométrie `geom_violin`.

```
R> ggplot(d) +
  aes(x = hard.rock, y = age) +
  geom_violin() +
  xlab("Ecoute du hard rock") +
  ylab("Âge") +
  ggtitle("Répartition par âge selon que l'on écoute du hard rock ou no
n")
```


Figure 10. Graphiques en violon ou violin plot

Les boîtes à moustache peuvent parfois être trompeuses car ne représentant qu'imparfaitement la distribution d'une variable quantitative. Voir par exemple [The boxplot and its pitfalls](https://www.data-to-viz.com) sur <https://www.data-to-viz.com>.

Les graphiques de pirates ou *pirateplot* sont une visualisation alternative qui combinent :

- un nuage de points représentant les données brutes ;
- une barre verticale représentant la moyenne ;
- un rectangle traduisant l'intervalle de confiance de cette moyenne ;
- un «violin» indiquant la distribution.

L'extension `ggpirate` fournit une géométrie `geom_pirate` pour `ggplot2`. Cette extension n'étant

disponible que sur **GitHub**, on l'installera avec la commande :

```
R> devtools::install_github("mikabr/ggpirate")
```

```
R> library(ggpirate)
ggplot(d) +
  aes(x = hard.rock, y = age, colour = hard.rock, fill = hard.rock) +
  geom_pirate() +
  xlab("Ecoute du hard rock") +
  ylab("Âge") +
  ggtitle("Répartition par âge selon que l'on écoute du hard rock ou non") +
  theme_minimal() +
  theme(panel.grid.minor = element_blank())
```


Figure 11. Graphiques de «pirates» ou pirateplot

Diagramme en bâtons

Un diagramme en bâtons s'obtient avec la géométrie `geom_bar`.

```
R> ggplot(d) +  
  aes(x = freres.soeurs) +  
  geom_bar() +  
  xlab("Nombre de frères et soeurs") +  
  ylab("Effectifs")
```


Figure 12. Diagramme en bâtons

La largeur des barres par défaut est de 0,9. Dès lors, le graphique ressemble plus à un histogramme qu'à un diagramme en bâtons. On peut personnaliser ce paramètre avec l'argument `width`.

```
R> ggplot(d) +
  aes(x = freres.soeurs) +
  geom_bar(width = .2) +
  xlab("Nombre de frères et soeurs") +
  ylab("Effectifs")
```


Figure 13. Diagramme en bâtons avec ajustement de la largeur des barres

Nuage de points

Un nuage de points se représente facilement avec la géométrie `geom_point`.

```
R> ggplot(d) +  
  aes(x = age, y = heures.tv) +  
  geom_point() +  
  xlab("Âge") +  
  ylab("Heures quotidiennes de télévision")
```


Figure 14. Nuage de points

On pourra personnaliser la couleur des points avec `colour` et le niveau de transparence avec `alpha`.

```
R> ggplot(d) +
  aes(x = age, y = heures.tv) +
  geom_point(colour = "red", alpha = .2) +
  xlab("Âge") +
  ylab("Heures quotidiennes de télévision")
```


Figure 15. Nuage de points semi-transparents

Pour représenter une troisième variable quantitative, on pourra faire varier la taille des points avec l'esthétique `size`. Pour une variable qualitative, on pourra faire varier la couleur avec `colour`. Pour faciliter la lecture, on positionnera la légende en bas du graphique, en modifiant l'argument `legend.position` via la fonction `theme`.

```
R> data("rp99")
rp99$prop.proprio <- 0
rp99[rp99$prop.proprio >= mean(rp99$prop.proprio), ]$prop.proprio <- 1
rp99$prop.proprio <- factor(rp99$prop.proprio, 0:1, c("non", "oui"))
ggplot(rp99) +
  aes(x = dipl.aucun, y = tx.chom, size = pop.tot, colour = prop.proprio) +
  geom_point(alpha = .5) +
  xlab("% sans diplôme") +
  ylab("Taux de chômage") +
  labs(size = "Population totale", colour = "Proportion de propriétaires
supérieure à la moyenne") +
  theme(
 legend.position = "bottom",
 legend.box = "vertical"
  )
)
```


Figure 16. Nuage de points proportionnels

`geom_smooth` permet de rajouter au graphique une moyenne mobile du nuage de points avec son intervalle de confiance. Notez que l'on ajoute `geom_smooth` au graphique avant `geom_point` puisque l'ordre dans lequel sont affichées les différentes couches du graphique dépend de l'ordre dans lequel elles

ont été ajoutées. Dans cet exemple, nous souhaitons afficher les points «au-dessus» de la moyenne mobile.

```
R> ggplot(rp99) +
  aes(x = dipl.sup, y = cadres) +
  geom_smooth() +
  geom_point() +
  xlab("% de diplômés du supérieur") +
  ylab("% de cadres")
```

```
`geom_smooth()` using method = 'loess' and formula 'y ~ x'
```


Figure 17. Nuage de points avec moyenne mobile

Si l'on préfère afficher plutôt la droite de régression, on indiquera à `geom_smooth` l'argument `method = "lm"`.

```
R> ggplot(rp99) +
  aes(x = dipl.sup, y = cadres) +
  geom_smooth(method = "lm") +
  geom_point() +
  xlab("% de diplômés du supérieur") +
  ylab("% de cadres")
```


Figure 18. Nuage de points avec droite de régression linéaire

Matrice de nuages de points et matrice de corrélation

ggplot2 ne fournit pas de fonction native pour la réalisation d'une matrice de nuages de points. Cependant, il existe plusieurs extensions permettant d'étendre **ggplot2**. Parmi celles-ci, l'extension **GGally** propose une fonction `ggpairs` correspondant exactement à notre besoin.

```
R> library(GGally)
  ggpairs(rp99[, c("proprio", "hlm", "locataire", "maison")])
```


Figure 19. Matrice de nuages de points

`ggpairs` accepte même des variables catégorielles ainsi que des esthétiques supplémentaires, offrant ainsi plus de possibilités que la fonction `pairs`¹, page 0¹.

1. Pour plus de détails, on pourra lire <https://tgmstat.wordpress.com/2013/11/13/plot-matrix-with-the-r-package-ggally/>.

```
R> ggpairs(rp99[, c("hlm", "locataire", "maison", "prop.proprio")], aes(colo  
ur = prop.proprio))
```


Figure 20. Matrice de nuages de points avec variables catégorielles

GGally propose également une fonction `ggcorr` permettant d'afficher une matrice de corrélation entre variables quantitatives², page 0².

2. Pour une présentation détaillée de cette fonction et de ses options, voir <https://briatte.github.io/ggcorr/>.

```
R> ggcorr(rp99)
```


Figure 21. Matrice de corrélation

Estimation locale de densité (et représentations associées)

On peut aisément représenter une estimation locale de densité avec la géométrie `geom_density_2d`.

```
R> ggplot(d) +  
  aes(x = age, y = heures.tv) +  
  geom_density_2d() +  
  xlab("Âge") +  
  ylab("Heures quotidiennes de télévision")
```


Figure 22. Estimation locale de densité (contours)

Par défaut, le résultat est représenté sous forme de contours. Pour obtenir une représentation avec des polygones, on appellera la statistique `stat_density_2d` en forçant la géométrie.

```
R> ggplot(d) +  
  aes(x = age, y = heures.tv, fill = ..level..) +  
  stat_density_2d(geom = "polygon") +  
  xlab("Âge") +  
  ylab("Heures quotidiennes de télévision") +  
  labs(fill = "Densité")
```


Figure 23. Estimation locale de densité (contours)

ggplot2 propose également deux géométries, `geom_bin2d` et `geom_hex`, permettant d'effectuer à un comptage des effectifs en deux dimensions.

```
R> ggplot(d) +  
  aes(x = age, y = heures.tv) +  
  geom_bin2d() +  
  xlab("Âge") +  
  ylab("Heures quotidiennes de télévision") +  
  labs(fill = "Effectifs")
```


Figure 24. Effectifs en deux dimensions

```
R> ggplot(d) +
  aes(x = age, y = heures.tv) +
  geom_hex() +
  xlab("Âge") +
  ylab("Heures quotidiennes de télévision") +
  labs(fill = "Effectifs")
```


Figure 25. Effectifs en deux dimensions (hexagones)

NOTE

Pour reproduire à l'identique l'exemple donné dans le chapitre statistique bivariée, page 358, on aura besoin de la méthode `tidy` de l'extension `broom` afin de transformer le résultat de `kde2d` en un tableau de données exploitables par `ggplot2`. `tidy` est une méthode générique permettant de transformer un grand nombre d'objets (et en particulier les résultats d'un modèle) en un tableau de données exploitable by `ggplot2`.

```
R> library(MASS)
tmp <- d[, c("age", "heures.tv")]
tmp <- tmp[complete.cases(tmp), ]
library(broom)
tmp <- tidy(kde2d(tmp$age, tmp$heures.tv))
str(tmp)
```

```
Classes 'tbl_df', 'tbl' and 'data.frame': 625 obs. of 3 variables:
 $ x: num 18 21.3 24.6 27.9 31.2 ...
 $ y: num 0 0 0 0 0 0 0 0 0 0 ...
 $ z: num 0.00147 0.00227 0.0027 0.00291 0.00308 ...
```

```
R> ggplot(tmp) +
  aes(x = x, y = y, fill = z) +
  geom_raster(interpolate = TRUE) +
  scale_fill_gradientn(colors = terrain.colors(14)) +
  labs(x = "Âge", y = "Heures de TV", fill = "Densité")
```


Diagramme de Cleveland

Pour un diagramme de Cleveland, on aura recours à la géométrie `geom_point`. Cependant, il faudra lui préciser que l'on souhaite utiliser la statistique `stat_count` afin que les effectifs soient calculés pour chaque valeur de `x`.

```
R> ggplot(d) +
  aes(x = clso) +
  geom_point(stat = "count") +
  xlab("Sentiment d'appartenance à une classe sociale") +
  ylab("Effectifs")
```


Figure 26. Diagramme de Cleveland

Une alternative, notamment si l'on souhaite un diagramme de Cleveland ordonné, consiste à calculer les effectifs de chaque modalité en amont. `ggplot2` ayant besoin d'un tableau de données en entrée, nous calculerons notre tableau de fréquences avec `xtabs` et le transformerons en tableau de données avec `as.data.frame`. Pour que les niveaux de qualification soient représentés selon leur effectif, il est nécessaire d'ordonner les étiquettes du facteur de manière adéquate. Enfin, nous utiliserons `coord_flip` pour intervertir l'axe des `x` et celui des `y`.

```
R> tab <- as.data.frame(xtabs(~qualif, d))
  tab$qualif <- factor(tab$qualif, levels = tab$qualif[order(tab$Freq)])
  str(tab)
```

```
'data.frame': 7 obs. of 2 variables:
```

```
$ qualif: Factor w/ 7 levels "Autre","Technicien",...: 4 6 2 3 5 7 1  
$ Freq  : int  203 292 86 160 260 594 58
```

```
R> ggplot(tab) +  
  aes(x = qualif, y = Freq) +  
  geom_point() +  
  xlab("Niveau de qualification") +  
  ylab("Effectifs") +  
  coord_flip()
```


Diagramme de Cleveland ordonné

NOTE

L'extension `ggalt` propose quelques géométries supplémentaires pour `ggplot2`. L'une d'elles dite «en sucettes» (*lollipop*) propose une représentation graphique au croisement entre un diagramme en bâtons et un diagramme de Cleveland.

Pour cela, il est d'abord nécessaire d'installer la version de développement de `gglat` à l'aide de la commande suivante :

```
R> devtools::install_github("hrbrmstr/ggalt")
```

```
R> library(ggalt)
ggplot(tab) +
  aes(x = qualif, y = Freq) +
  geom_lollipop() +
  xlab("Niveau de qualification") +
  ylab("Effectifs") +
  coord_flip()
```


Figure 27. Diagramme en "sucettes" (lollipop)

Diagrammes en barres

Un diagramme en barres se construit avec la géométrie `geom_bar`.

```
R> d$qualreg <- as.character(d$qualif)
d$qualreg[d$qualif %in% c("Ouvrier specialise", "Ouvrier qualifie")] <-
"Ouvrier"
d$qualreg[d$qualif %in% c("Profession intermediaire",
"Technicien")] <- "Intermediaire"
ggplot(d) +
  aes(x = qualreg, fill = sport) +
  geom_bar() +
  xlab("CSP") +
  ylab("Effectifs") +
  labs(fill = "Pratique du sport")
```


Figure 28. Diagramme en barres

On peut modifier la position des barres avec le paramètre `position`.

```
R> ggplot(d) +
  aes(x = qualreg, fill = sport) +
  geom_bar(position = "dodge") +
  xlab("CSP") +
  ylab("Effectifs") +
  labs(fill = "Pratique du sport")
```


Figure 29. Diagramme en barres côte à côte

Pour des barres cumulées, on aura recours à `position = "fill"`. Pour que les étiquettes de l'axe des y soient représentées sous forme de pourcentages (i.e. 25% au lieu de 0.25), on aura recours à la fonction `percent` de l'extension `scales`, qui sera transmise à `ggplot2` via `scale_y_continuous`.

```
R> library(scales)
ggplot(d) +
  aes(x = qualreg, fill = sport) +
  geom_bar(position = "fill") +
  xlab("CSP") +
  ylab("Proportion") +
  labs(fill = "Pratique du sport") +
  scale_y_continuous(labels = percent)
```


Figure 30. Diagramme en barres cumulées

Graphe en mosaïque

Il n'y a pas, à ce jour, d'implémentation officielle des graphiques en mosaïque sous `ggplot2`. On pourra néanmoins se référer à l'extension expérimentale `productplots`³, page 0³ développée par Hadley Wickham.

3. Voir <https://github.com/hadley/productplots> et <http://vita.had.co.nz/papers/prodplots.html>.

Données labellisées et ggplot2

ggplot2 tient compte du type des variables, attendant à ce que les variables catégorielles soient présentées sous forme de facteurs. Si l'on utilise des données labellisées (voir le chapitre dédié, page 113), nos variables catégorielles seront stockées sous la forme d'un vecteur numérique avec des étiquettes. Il sera donc nécessaire de convertir ces variables en facteurs, tout simplement avec la fonction `to_factor` de l'extension **labelled** qui pourra utiliser les étiquettes de valeurs comme modalités du facteur.

Exporter les graphiques obtenus

Les graphiques produits par **ggplot2** peuvent être sauvegardés manuellement, comme expliqué dans le chapitre «Export des graphiques, page 325», ou programmiquement. Pour sauvegarder le dernier graphique affiché par **ggplot2** au format PNG, il suffit d'utiliser la fonction `ggsave`, qui permet d'en régler la taille (en pouces) et la résolution (en pixels par pouce ; 72 par défaut) :

```
R> ggsave("mon_graphique.png", width = 11, height = 8)
```

De la même manière, pour sauvegarder n'importe quel graphique construit avec **ggplot2** et stocké dans un objet, il suffit de préciser le nom de cet objet, comme ci-dessous, où l'on sauvegarde le graphique contenu dans l'objet `p` au format vectoriel PDF, qui préserve la netteté du texte et des autres éléments du graphique à n'importe quelle résolution d'affichage :

```
R> ggsave("mon_graphique.pdf", plot = p,  
 width = 11, height = 8)
```


Données pondérées

Options de certaines fonctions	446
Fonctions de l'extension <code>questionr</code>	446
Données pondérées avec l'extension <code>survey</code>	448
Extraire un sous-échantillon	453
Modèles logistiques	453
Conclusion	453

NOTE

La version originale de ce chapitre a été écrite par Julien Barnier dans le cadre du support de cours [Introduction à R](#), complétée par Joseph Larmarange dans [Introduction à l'analyse d'enquêtes avec R](#).

S'il est tout à fait possible de travailler avec des données pondérées sous R, cette fonctionnalité n'est pas aussi bien intégrée que dans la plupart des autres logiciels de traitement statistique. En particulier, il y a plusieurs manières possibles de gérer la pondération. Cependant, lorsque l'on doit également prendre un compte un plan d'échantillonnage complexe (voir section dédiée ci-après), R fournit tous les outils nécessaires, alors que dans la plupart des logiciels propriétaires, il faut disposer d'une extension adéquate, pas toujours vendue de base avec le logiciel.

Dans ce qui suit, on utilisera le jeu de données tiré de l'enquête *Histoire de vie* et notamment sa variable de pondération `poids`¹, page 0¹.

1. On notera que cette variable est utilisée à titre purement illustratif. Le jeu de données étant un extrait d'enquête et la variable de pondération n'ayant pas été recalculée, elle n'a ici à proprement parler aucun sens.

```
R> library(questionr)
data(hdv2003)
d <- hdv2003
range(d$poids)
```

```
[1] 78.07834 31092.14132
```

Options de certaines fonctions

Tout d'abord, certaines fonctions de R acceptent en argument un vecteur permettant de pondérer les observations (l'option est en général nommée `weights` ou `row.w`). C'est le cas par exemple des méthodes d'estimation de modèles linéaires², page 0² (`lm`) ou de modèles linéaires généralisés³, page 0³ (`glm`) ou dans les analyses de correspondances⁴, page 0⁴ des extensions `ade4` ou `FactoMineR`.

Par contre cette option n'est pas présente dans les fonctions de base comme `mean`, `var`, `table` ou `chisq.test`.

Fonctions de l'extension questionr

L'extension `questionr` propose quelques fonctions permettant de calculer des statistiques simples pondérées⁵, page 0⁵ :

- `wtd.mean` : moyenne pondérée
- `wtd.var` : variance pondérée
- `wtd.table` : tris à plat et tris croisés pondérés

On les utilise de la manière suivante :

-
2. Voir le chapitre régression linéaire, page 479.
 3. Voir le chapitre sur la régression logistique, page 481.
 4. Voir le chapitre dédié à l'analyse des correspondances, page 529.
 5. Les fonctions `wtd.mean` et `wtd.var` sont des copies conformes des fonctions du même nom de l'extension `Hmisc` de Frank Harrel. `Hmisc` étant une extension « de taille », on a préféré recopier les fonctions pour limiter le poids des dépendances.

```
R> library(questionr)
mean(d$age)
```

```
[1] 48.157
```

```
R> wtd.mean(d$age, weights = d$poids)
```

```
[1] 46.34726
```

```
R> wtd.var(d$age, weights = d$poids)
```

```
[1] 325.2658
```

Pour les tris à plat, on utilise la fonction `wtd.table` à laquelle on passe la variable en paramètre :

```
R> wtd.table(d$sexe, weights = d$poids)
```

```
  Homme  Femme
5149382 5921844
```

Pour un tri croisé, il suffit de passer deux variables en paramètres :

```
R> wtd.table(d$sexe, d$hard.rock, weights = d$poids)
```

```
 Non Oui
Homme 5109366.41 40016.02
Femme 5872596.42 49247.49
```

Ces fonctions admettent notamment les deux options suivantes :

- `na.rm` : si `TRUE`, on ne conserve que les observations sans valeur manquante.
- `normwt` : si `TRUE`, on normalise les poids pour que les effectifs totaux pondérés soient les mêmes que les effectifs initiaux. Il faut utiliser cette option, notamment si on souhaite appliquer un test sensible aux effectifs comme le χ^2 .

Ces fonctions rendent possibles l'utilisation des statistiques descriptives les plus simples et le traitement des tableaux croisés (les fonctions `lprop`, `cprop` ou `chisq.test` peuvent être appliquées au résultat d'un `wtd.table`) mais restent limitées en termes de tests statistiques ou de graphiques...

Données pondérées avec l'extension survey

L'extension `survey` est spécialement dédiée au traitement d'enquêtes ayant des techniques d'échantillonnage et de pondération potentiellement très complexes.

L'extension s'installe comme la plupart des autres :

```
R> install.packages("survey")
```

Le site officiel (en anglais) comporte beaucoup d'informations, mais pas forcément très accessibles : <http://r-survey.r-forge.r-project.org/>.

Pour utiliser les fonctionnalités de l'extension, on doit d'abord définir le plan d'échantillonnage ou *design* de notre enquête, c'est-à-dire indiquer quel type de pondération nous souhaitons lui appliquer.

Dans un premier temps, nous utiliserons le plan d'échantillonnage le plus simple, avec une variable de pondération déjà calculée⁶, page 0⁶. Ceci se fait à l'aide de la fonction `svydesign` :

```
R> library(survey)
  dw <- svydesign(ids = ~1, data = d, weights = ~d$poids)
```

Cette fonction crée un nouvel objet, que nous avons nommé `dw`. Cet objet n'est pas à proprement parler un tableau de données, mais plutôt un tableau de données plus une méthode de pondération. `dw` et `d` sont des objets distincts, les opérations effectuées sur l'un n'ont pas d'influence sur l'autre. On peut cependant retrouver le contenu de `d` depuis `dw` en utilisant `dw$variables` :

```
R> str(d$age)
```

```
int [1:2000] 28 23 59 34 71 35 60 47 20 28 ...
```

```
R> str(dw$variables$age)
```

```
int [1:2000] 28 23 59 34 71 35 60 47 20 28 ...
```

Lorsque notre plan d'échantillonnage est déclaré, on peut lui appliquer une série de fonctions permettant d'effectuer diverses opérations statistiques en tenant compte de la pondération. On citera notamment :

- `svymean`, `svyvar`, `svytotal`, `svyquantile` : statistiques univariées (moyenne, variance,

6. Pour d'autres types de plan d'échantillonnage, voir la chapitre sur les plans d'échantillonnage complexes, page 475.

total, quantiles)

- `svytable` : tri à plat et tableau croisé
- `svychisq` : test du χ^2
- `svyby` : statistiques selon un facteur
- `svytttest` : test t de Student de comparaison de moyennes
- `svyciprop` : intervalle de confiance d'une proportion
- `svyglm` : modèles linéaires généralisés (dont régression logistique)
- `svyplot`, `svyhist`, `svyboxplot` : fonctions graphiques

D'autres fonctions sont disponibles, comme `svyratio`, mais elles ne seront pas abordées ici.

Pour ne rien arranger, ces fonctions prennent leurs arguments sous forme de formules⁷, page 0⁷, c'est-à-dire pas de la manière habituelle. En général l'appel de fonction se fait en spécifiant d'abord les variables d'intérêt sous forme de formule, puis l'objet `survey.design`.

Voyons tout de suite quelques exemples⁸, page 0⁸ :

```
R> svymean(~age, dw)
```

```
 mean SE
age 46.347 0.5284
```

```
R> svyquantile(~age, dw, quantile = c(0.25, 0.5, 0.75), ci = TRUE)
```

```
$quantiles
  0.25 0.5 0.75
age 31 45  60

$CIs
, , age

 0.25 0.5 0.75
(lower  30 43  58
upper) 32 47  62
```

```
R> svyvar(~heures.tv, dw, na.rm = TRUE)
```

```
 variance SE
heures.tv 2.9886 0.1836
```

7. Pour plus de détails sur les formules, voir le chapitre dédié, page 767.

8. Pour d'autres exemples, voir http://www.ats.ucla.edu/stat/r/faq/svy_r_oscluster.htm (en anglais).

Les tris à plat se déclarent en passant comme argument le nom de la variable précédé d'un tilde (~), tandis que les tableaux croisés utilisent les noms des deux variables séparés par un signe plus (+) et précédés par un tilde (~).

```
R> svytable(~sexe, dw)
```

```
sexe
  Homme  Femme
5149382 5921844
```

```
R> svytable(~sexe + clso, dw)
```

```
 clso
sexe Oui Non Ne sait pas
Homme 2658744.04 2418187.64 72450.75
Femme 2602031.76 3242389.36 77422.79
```

La fonction `freq` peut être utilisée si on lui passe en argument non pas la variable elle-même, mais son tri à plat obtenu avec `svytable` :

```
R> tab <- svytable(~peche.chasse, dw)
freq(tab, total = TRUE)
```

```
 n % val%
Non  9716683 87.8 87.8
Oui  1354544 12.2 12.2
Total 11071226 100.0 100.0
```

On peut également récupérer le tableau issu de `svytable` dans un objet et le réutiliser ensuite comme n'importe quel tableau croisé :

```
R> tab <- svytable(~sexe + clso, dw)
tab
```

```
 clso
sexe Oui Non Ne sait pas
Homme 2658744.04 2418187.64 72450.75
Femme 2602031.76 3242389.36 77422.79
```

Les fonctions `lprop` et `cprop` de `questionr` sont donc tout à fait compatibles avec l'utilisation de `survey`.

```
R> lprop(tab)
```

	clso			
sexe	Oui	Non	Ne sait pas	Total
Homme	51.6	47.0	1.4	100.0
Femme	43.9	54.8	1.3	100.0
Ensemble	47.5	51.1	1.4	100.0

Le principe de la fonction `svyby` est similaire à celui de `tapply`⁹, page 0⁹. Elle permet de calculer des statistiques selon plusieurs sous-groupes définis par un facteur. Par exemple :

```
R> svyby(~age, ~sexe, dw, svymean)
```

	sexe	age	se
Homme	Homme	45.20200	0.7419450
Femme	Femme	47.34313	0.7420836

`survey` est également capable de produire des graphiques à partir des données pondérées. Quelques exemples :

9. La fonction `tapply` est présentée plus en détails dans le chapitre [Manipulation de données](#).

```
R> par(mfrow = c(2, 2))
  svyplot(~age + heures.tv, dw, col = "red", main = "Bubble plot")
  svyhist(~heures.tv, dw, col = "peachpuff", main = "Histogramme")
  svyboxplot(age ~ 1, dw, main = "Boxplot simple", ylab = "Âge")
  svyboxplot(age ~ sexe, dw, main = "Boxplot double", ylab = "Âge", xlab =
 "Sexe")
```


Figure 1. Fonctions graphiques de l'extension survey

Extraire un sous-échantillon

Si l'on souhaite travailler sur un sous-échantillon tout en gardant les informations d'échantillonnage, on utilisera la fonction `subset` présentée en détail dans le chapitre Sous-ensembles, page 255.

```
R> sous <- subset(dw, sexe == "Femme" & age >= 40)
```

Modèles logistiques

Pour réaliser des modèles logistiques (binaires, multinomiaux ou ordinaux) avec prise en compte d'un plan d'échantillonnage, on pourra se référer à la sous-section dédiée du chapitre Régression logistique, page 522.

Conclusion

Si, la gestion de la pondération sous **R** n'est sans doute pas ce qui se fait de plus pratique et de plus simple, on pourra quand même donner les conseils suivants :

- utiliser les options de pondération des fonctions usuelles ou les fonctions d'extensions comme `questionr` pour les cas les plus simples ;
- si on utilise `survey`, effectuer autant que possible tous les recodages et manipulations sur les données non pondérées ;
- une fois les recodages effectués, on déclare le design et on fait les analyses en tenant compte de la pondération ;
- surtout ne jamais modifier les variables du design. Toujours effectuer recodages et manipulations sur les données non pondérées, puis redéclarer le design pour que les mises à jour effectuées soient disponibles pour l'analyse.

Intervalle de confiance

Intervalle de confiance d'une moyenne	455
Intervalle de confiance d'une proportion	456
Données pondérées et l'extension survey	460

Nous utiliserons dans ce chapitre les données de l'enquête *Histoire de vie 2003* fournies avec l'extension `questionr`.

```
R> library(questionr)
  data("hdv2003")
  d <- hdv2003
```

Intervalle de confiance d'une moyenne

L'intervalle de confiance d'une moyenne peut être calculé avec la fonction `t.test` (fonction qui permet également de réaliser un test *t* de Student comme nous le verrons dans le chapitre dédié aux comparaisons de moyennes, page 463) :

```
R> t.test(d$heures.tv)
```

```
One Sample t-test

data:  d$heures.tv
t = 56.505, df = 1994, p-value < 2.2e-16
alternative hypothesis: true mean is not equal to 0
95 percent confidence interval:
 2.168593 2.324540
sample estimates:
mean of x
 2.246566
```

Le niveau de confiance peut être précisé via l'argument `conf.level` :

```
R> t.test(d$heures.tv, conf.level = 0.9)
```

```
One Sample t-test

data:  d$heures.tv
t = 56.505, df = 1994, p-value < 2.2e-16
alternative hypothesis: true mean is not equal to 0
90 percent confidence interval:
 2.181138 2.311995
sample estimates:
mean of x
 2.246566
```

Le nombre d'heures moyennes à regarder la télévision parmi les enquêtés s'avère être de 2,2 heures, avec un intervalle de confiance à 95 % de [2,17 - 2,33] et un intervalle de confiance à 90 % de [2,18 - 2,31].

Intervalle de confiance d'une proportion

La fonction `prop.test` permet de calculer l'intervalle de confiance d'une proportion. Une première possibilité consiste à lui transmettre une table à une dimension et deux entrées. Par exemple, si l'on s'intéresse à la proportion de personnes ayant pratiqué une activité physique au cours des douze derniers mois :

```
R> freq(d$sport)
```

```
 n % val%
Non 1277 63.8 63.8
Oui  723 36.1 36.1
```

```
R> prop.test(table(d$sport))
```

```
1-sample proportions test with continuity correction

data:  table(d$sport), null probability 0.5
X-squared = 152.9, df = 1, p-value < 2.2e-16
alternative hypothesis: true p is not equal to 0.5
95 percent confidence interval:
 0.6169447 0.6595179
```

```
sample estimates:
 p
0.6385
```

On remarquera que la fonction a calculé l'intervalle de confiance correspondant à la première entrée du tableau, autrement dit celui de la proportion d'enquêtés n'ayant pas pratiqué une activité sportive. Or, nous sommes intéressé par la proportion complémentaire, à savoir celle d'enquêtés ayant pratiqué une activité sportive. On peut dès lors modifier l'ordre de la table en indiquant notre modalité d'intérêt avec la fonction `relevel` ou bien indiquer à `prop.test` d'abord le nombre de succès puis l'effectif total :

```
R> prop.test(table(relevel(d$sport, "Oui")))
```

```
1-sample proportions test with continuity correction

data:  table(relevel(d$sport, "Oui")), null probability 0.5
X-squared = 152.9, df = 1, p-value < 2.2e-16
alternative hypothesis: true p is not equal to 0.5
95 percent confidence interval:
 0.3404821 0.3830553
sample estimates:
 p
0.3615
```

```
R> prop.test(sum(d$sport == "Oui"), length(d$sport))
```

```
1-sample proportions test with continuity correction

data:  sum(d$sport == "Oui") out of length(d$sport), null probability 0.5
X-squared = 152.9, df = 1, p-value < 2.2e-16
alternative hypothesis: true p is not equal to 0.5
95 percent confidence interval:
 0.3404821 0.3830553
sample estimates:
 p
0.3615
```

Enfin, le niveau de confiance peut être modifié via l'argument `conf.level` :

```
R> prop.test(table(relevel(d$sport, "Oui")), conf.level = 0.9)
```

```
1-sample proportions test with continuity correction
```

```
data: table(relevel(d$sport, "Oui")), null probability 0.5
X-squared = 152.9, df = 1, p-value < 2.2e-16
alternative hypothesis: true p is not equal to 0.5
90 percent confidence interval:
 0.3437806 0.3795989
sample estimates:
 p
0.3615
```

NOTE

Il existe de nombreuses manières de calculer un intervalle de confiance pour une proportion. En l'occurrence, l'intervalle calculé par `prop.test` correspond dans le cas présent à un intervalle bilatéral selon la méthode des scores de Wilson avec correction de continuité. Pour plus d'information, on pourra lire <http://joseph.larmarange.net/?Intervalle-de-confiance-bilateral>.

NOTE

Pour se simplifier un peu la vie, le package **JLutils** propose une fonction `prop.ci` (et ses deux variantes `prop.ci.lower` et `prop.ci.upper`) permettant d'appeler plus facilement `prop.test` et renvoyant directement l'intervalle de confiance.

JLutils n'étant disponible que sur [GitHub](#), on aura recours au package **devtools** et à sa fonction `install_github` pour l'installer :

```
R> library(devtools)
  install_github("larmarange/JLutils")
```

`prop.ci` fonction accepte directement un tri à plat obtenu avec `table`, un vecteur de données, un vecteur logique (issu d'une condition), ou bien le nombre de succès et le nombre total d'essais. Voir les exemples ci-après :

```
R> library(JLutils)
  freq(d$sport)
```

	n	%	val%
Non	1277	63.8	63.8
Oui	723	36.1	36.1

```
R> prop.ci(d$sport)
```

```
[1] 0.6169447 0.6595179
```

```
R> prop.ci.lower(d$sport)
```

```
[1] 0.6169447
```

```
R> prop.ci.upper(d$sport)
```

```
[1] 0.6595179
```

```
R> prop.ci(d$sport, conf.level = 0.9)
```

```
[1] 0.6204011 0.6562194
```

```
R> prop.ci(table(d$sport))
```

```
[1] 0.6169447 0.6595179
```

```
R> prop.ci(d$sport == "Non")
```

```
[1] 0.6169447 0.6595179
```

```
R> prop.ci(d$sport == "Oui")
```

```
[1] 0.3404821 0.3830553
```

```
R> prop.ci.lower(c(1277, 723), n = 2000)
```

```
[1] 0.6169447 0.3404821
```

```
R> prop.ci.upper(c(1277, 723), n = 2000)
```

```
[1] 0.6595179 0.3830553
```

Données pondérées et l'extension survey

Lorsque l'on utilise des données pondérées définies à l'aide de l'extension [survey](#)¹, page 0¹, l'intervalle de confiance d'une moyenne s'obtient avec [confint](#) et celui d'une proportion avec [svyciprop](#).

Quelques exemples :

1. Voir le chapitre dédié aux données pondérées, page 448.

```
R> library(survey)
dw <- svydesign(ids = ~1, data = d, weights = ~poids)
svymean(~age, dw)
```

	mean	SE
age	46.347	0.5284

```
R> confint(svymean(~age, dw)) # Intervalle de confiance d'une moyenne
```

	2.5 %	97.5 %
age	45.3117	47.38282

```
R> confint(svyby(~age, ~sexe, dw, svymean)) # Intervalles de confiance pour chaque sexe
```

	2.5 %	97.5 %
Homme	43.74781	46.65618
Femme	45.88867	48.79758

```
R> freq(svytable(~sexe, dw))
```

	n	%	val%
Homme	5149382	46.5	46.5
Femme	5921844	53.5	53.5

```
R> svyciprop(~sexe, dw) # Intervalle de confiance d'une proportion
```

	2.5%	97.5%
sexe	0.535	0.507 0.56

Comparaisons (moyennes et proportions)

Comparaison de moyennes	463
Comparaison de proportions	467
² et dérivés	469
Données pondérées et l'extension survey	471

Nous utiliserons dans ce chapitre les données de l'enquête *Histoire de vie 2003* fournies avec l'extension `questionr`.

```
R> library(questionr)
  data("hdv2003")
  d <- hdv2003
```

Comparaison de moyennes

On peut calculer la moyenne d'âge des deux groupes en utilisant la fonction `tapply`¹, page 0¹:

```
R> tapply(d$age, d$hard.rock, mean)
```

```
 Non Oui
48.30211 27.57143
```

L'écart est important. Est-il statistiquement significatif? Pour cela on peut faire un test t de Student comparaison de moyennes à l'aide de la fonction `t.test` :

1. La fonction `tapply` est présentée plus en détails dans le chapitre [Manipulation de données](#).

```
R> t.test(d$age ~ d$hard.rock)
```

```
Welch Two Sample t-test

data:  d$age by d$hard.rock
t = 9.6404, df = 13.848, p-value = 1.611e-07
alternative hypothesis: true difference in means is not equal to 0
95 percent confidence interval:
 16.11379 25.34758
sample estimates:
mean in group Non mean in group Oui
 48.30211 27.57143
```

Le test est extrêmement significatif. L'intervalle de confiance à 95 % de la différence entre les deux moyennes va de 14,5 ans à 21,8 ans.

NOTE

La valeur affichée pour p est de `1.611e-07`. Cette valeur peut paraître étrange pour les non avertis. Cela signifie tout simplement 1,611 multiplié par 10 à la puissance -7, autrement dit 0,0000001611. Cette manière de représenter un nombre est couramment appelée notation scientifique.

Pour plus de détails, voir http://fr.wikipedia.org/wiki/Notation_scientifique.

Nous sommes cependant allés un peu vite en besogne, car nous avons négligé une hypothèse fondamentale du test t : les ensembles de valeur comparés doivent suivre approximativement une loi normale et être de même variance², page 0². Comment le vérifier ?

D'abord avec un petit graphique composés de deux histogrammes :

2. Concernant cette seconde condition, `t.test` propose une option nommée `var.equal` qui permet d'utiliser une approximation dans le cas où les variances ne sont pas égales.

```
R> par(mfrow = c(1, 2))
  hist(d$age[d$hard.rock == "Oui"], main = "Hard rock", col = "red")
  hist(d$age[d$hard.rock == "Non"], main = "Sans hard rock", col = "red")
```


Figure 1. Distribution des âges pour appréciation de la normalité

NOTE

La fonction `par` permet de modifier de nombreux paramètres graphiques. `par(mfrow = c(1, 2))` sert à indiquer que l'on souhaite afficher deux graphiques sur une même fenêtre, plus précisément que la fenêtre doit comporter une ligne et deux colonnes.

Ça a l'air à peu près bon pour les « Sans hard rock », mais un peu plus limite pour les fans de *Metallica*, dont les effectifs sont d'ailleurs assez faibles. Si on veut en avoir le coeur net on peut utiliser le test de normalité de Shapiro-Wilk avec la fonction `shapiro.test` :

```
R> shapiro.test(d$age[d$hard.rock == "Oui"])
```

```
Shapiro-Wilk normality test

data:  d$age[d$hard.rock == "Oui"]
W = 0.86931, p-value = 0.04104
```

```
R> shapiro.test(d$age[d$hard.rock == "Non"])
```

```
Shapiro-Wilk normality test

data:  d$age[d$hard.rock == "Non"]
W = 0.98141, p-value = 2.079e-15
```

Visiblement, le test estime que les distributions ne sont pas suffisamment proches de la normalité dans les deux cas.

Et concernant l'égalité des variances ?

```
R> tapply(d$age, d$hard.rock, var)
```

```
 Non Oui
285.62858  62.72527
```

L'écart n'a pas l'air négligeable. On peut le vérifier avec le test d'égalité des variances fourni par la fonction `var.test` :

```
R> var.test(d$age ~ d$hard.rock)
```

```
F test to compare two variances

data:  d$age by d$hard.rock
F = 4.5536, num df = 1985, denom df = 13, p-value = 0.003217
alternative hypothesis: true ratio of variances is not equal to 1
95 percent confidence interval:
 1.751826 8.694405
sample estimates:
ratio of variances
 4.553644
```

La différence est très significative. En toute rigueur le test *t* n'aurait donc pas pu être utilisé.

Damned ! Ces maudits tests statistiques vont-ils nous empêcher de faire connaître au monde entier notre fabuleuse découverte sur l'âge des fans de *Sepultura* ? Non ! Car voici qu'approche à l'horizon un nouveau test, connu sous le nom de Wilcoxon/Mann-Whitney. Celui-ci a l'avantage d'être non-paramétrique, c'est à dire de ne faire aucune hypothèse sur la distribution des échantillons comparés. Par contre il ne compare pas des différences de moyennes mais des différences de médianes :

```
R> wilcox.test(d$age ~ d$hard.rock)
```

```
Wilcoxon rank sum test with continuity correction

data:  d$age by d$hard.rock
W = 23980, p-value = 2.856e-06
alternative hypothesis: true location shift is not equal to 0
```

Ouf ! La différence est hautement significative³, page 0³. Nous allons donc pouvoir entamer la rédaction de notre article pour la *Revue française de sociologie*.

Comparaison de proportions

La fonction `prop.test`, que nous avons déjà rencontré pour calculer l'intervalle de confiance d'une proportion (voir le chapitre dédié aux intervalles de confiance, page 455) permet également d'effectuer un test de comparaison de deux proportions.

Supposons que l'on souhaite comparer la proportion de personnes faisant du sport entre ceux qui lisent des bandes dessinées et les autres :

```
R> tab <- xtabs(~lecture.bd + sport, d)
lprop(tab)
```

	sport		
lecture.bd	Non	Oui	Total
Non	64.2	35.8	100.0
Oui	48.9	51.1	100.0
Ensemble	63.8	36.1	100.0

Il suffit de transmettre notre tableau croisé (à 2x2 dimensions) à `prop.test` :

3. Ce test peut également fournir un intervalle de confiance avec l'option `conf.int=TRUE`.

```
R> prop.test(tab)
```

```

2-sample test for equality of proportions with continuity correction

data:  tab
X-squared = 4, df = 1, p-value = 0.0455
alternative hypothesis: two.sided
95 percent confidence interval:
 -0.002652453  0.308107236
sample estimates:
  prop 1 prop 2 
0.6420891 0.4893617

```

On pourra également avoir recours à la fonction `fisher.test` qui renverra notamment l'odds ratio et son intervalle de confiance correspondant :

```
R> fisher.test(table(d$lecture.bd, d$sport))
```

```

Fisher's Exact Test for Count Data

data:  table(d$lecture.bd, d$sport)
p-value = 0.0445
alternative hypothesis: true odds ratio is not equal to 1
95 percent confidence interval:
 1.003372 3.497759
sample estimates:
odds ratio
 1.871433

```

On pourra aussi avoir recours à la fonction `odds.ratio` de l'extension `questionr` qui réalise le même calcul mais présente le résultat légèrement différemment :

```
R> odds.ratio(tab)
```

```

 OR  2.5 % 97.5 % p
Fisher's test 1.8714 1.0034 3.4978 0.0445 *
---
Signif. codes:  0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1

```

Note : pour le calcul du risque relatif, on pourra regarder du côté de la fonction `relrisk` de l'extension `mosaic`.

2 et dérivés

Dans le cadre d'un tableau croisé, on peut tester l'existence d'un lien entre les modalités de deux variables, avec le très classique test du ²⁴, page 0⁴. Celui-ci s'obtient grâce à la fonction `chisq.test`, appliquée au tableau croisé obtenu avec `table` ou `xtabs` ⁵, page 0⁵:

```
R> d$qualreg <- as.character(d$qualif)
  d$qualreg[d$qualif %in% c("Ouvrier specialise", "Ouvrier qualifie")] <- "Ouvrier"
  d$qualreg[d$qualif %in% c("Profession intermediaire", "Technicien")] <- "Intermediaire"

  tab <- table(d$sport, d$qualreg)
  tab
```

	Autre	Cadre	Employe	Intermediaire	Ouvrier
Non	38	117	401	127	381
Oui	20	143	193	119	114

```
R> chisq.test(tab)
```

```
Pearson's Chi-squared test

data:  tab
X-squared = 96.798, df = 4, p-value < 2.2e-16
```

Le test est hautement significatif, on ne peut pas considérer qu'il y a indépendance entre les lignes et les colonnes du tableau.

On peut affiner l'interprétation du test en déterminant dans quelle case l'écart à l'indépendance est le plus significatif en utilisant les résidus du test. Ceux-ci sont notamment affichables avec la fonction `chisq.residuals` de **questionr** :

-
4. On ne donnera pas plus d'indications sur le test du ² ici. Les personnes désirant une présentation plus détaillée pourront se reporter (attention, séance d'autopromotion !) à la page suivante : <http://alea.fr.eu.org/pages/khi2>.
5. On peut aussi appliquer directement le test en spécifiant les deux variables à croiser via `chisq.test(d$qualreg, d$sport)`.

```
R> chisq.residuals(tab)
```

```
 Autre Cadre Employe Intermediaire Ouvrier
Non  0.11 -3.89  0.95 -2.49  3.49
Oui -0.15  5.23 -1.28 3.35 -4.70
```

Les cases pour lesquelles l'écart à l'indépendance est significatif ont un résidu dont la valeur est supérieure à 2 ou inférieure à -2. Ici on constate que la pratique d'un sport est sur-représentée parmi les cadres et, à un niveau un peu moindre, parmi les professions intermédiaires, tandis qu'elle est sousreprésentée chez les ouvriers.

Enfin, on peut calculer le coefficient de contingence de Cramer du tableau, qui peut nous permettre de le comparer par la suite à d'autres tableaux croisés. On peut pour cela utiliser la fonction `cramer.v` de `questionr` :

```
R> cramer.v(tab)
```

```
[1] 0.24199
```

NOTE

Pour un tableau à 2×2 entrées, il est possible de calculer le test exact de Fisher avec la fonction `fisher.test`. On peut soit lui passer le résultat de `table` ou `xtabs`, soit directement les deux variables à croiser.

```
R> lprop(table(d$sexe, d$cuisine))
```

	Non	Oui	Total
Homme	70.0	30.0	100.0
Femme	44.5	55.5	100.0
Ensemble	56.0	44.0	100.0

```
R> fisher.test(table(d$sexe, d$cuisine))
```

```
Fisher's Exact Test for Count Data

data: table(d$sexe, d$cuisine)
p-value < 2.2e-16
alternative hypothesis: true odds ratio is not equal to 1
95 percent confidence interval:
 2.402598 3.513723
sample estimates:
odds ratio
 2.903253
```

Données pondérées et l'extension survey

Lorsque l'on utilise des données pondérées, on aura recours à l'extension `survey`⁶, page 0⁶.

Préparons des données d'exemple :

```
R> library(survey)
dw <- svydesign(ids = ~1, data = d, weights = ~poids)
```

Pour comparer deux moyennes à l'aide d'un test *t* on aura recours à `svyttest` :

6. Voir le chapitre dédié aux données pondérées, page 448.

```
R> svytest(age ~ sexe, dw)
```

```
Design-based t-test

data: age ~ sexe
t = 2.0404, df = 1998, p-value = 0.04144
alternative hypothesis: true difference in mean is not equal to 0
95 percent confidence interval:
 0.08440815 4.19785019
sample estimates:
difference in mean
 2.141129
```

Pour le test de Wilcoxon/Mann-Whitney, on pourra avoir recours à `svyranktest` :

```
R> svyranktest(age ~ hard.rock, dw)
```

```
Design-based KruskalWallis test

data: age ~ hard.rock
t = -11.12, df = 1998, p-value < 2.2e-16
alternative hypothesis: true difference in mean rank score is not equal to 0
sample estimates:
difference in mean rank score
 -0.3636859
```

On ne peut pas utiliser `chisq.test` directement sur un tableau généré par `svytable`. Les effectifs étant extrapolés à partir de la pondération, les résultats du test seraient complètement faussés. Si on veut faire un test du χ^2 sur un tableau croisé pondéré, il faut utiliser `svychisq` :

```
R> rprop(svytable(~sexe + clso, dw))
```

sexe	clso			Total
	Oui	Non	Ne sait pas	
Homme	51.6	47.0	1.4	100.0
Femme	43.9	54.8	1.3	100.0
Ensemble	47.5	51.1	1.4	100.0

```
R> svychisq(~sexe + clso, dw)
```

```
Pearson's X^2: Rao & Scott adjustment
```

```
data: svychisq(~sexe + clso, dw)
F = 3.3331, ndf = 1.9734, ddf = 3944.9000, p-value = 0.03641
```

L'extension **survey** ne propose pas de version adaptée du test exact de Fisher. Pour comparer deux proportions, on aura donc recours au test du χ^2 :

```
R> rprop(svytable(~lecture.bd + sport, dw))
```

	sport		
lecture.bd	Non	Oui	Total
Non	61.0	39.0	100.0
Oui	46.8	53.2	100.0
Ensemble	60.7	39.3	100.0

```
R> svychisq(~lecture.bd + sport, dw)
```

Pearson's χ^2 : Rao & Scott adjustment

```
data: svychisq(~lecture.bd + sport, dw)
F = 2.6213, ndf = 1, ddf = 1999, p-value = 0.1056
```


Définir un plan d'échantillonnage complexe

Différents types d'échantillonnage	475
Les options de svydesign	476
Quelques exemples	477
Extraire un sous-échantillon	478

L'extension **survey** ne permet pas seulement d'indiquer une variable de pondération mais également de prendre les spécificités du plan d'échantillonnage (strates, grappes, ...). Le plan d'échantillonnage ne joue pas seulement sur la pondération des données, mais influence le calcul des variances et par ricochet tous les tests statistiques. Deux échantillons identiques avec la même variable de pondération mais des designs différents produiront les mêmes moyennes et proportions mais des intervalles de confiance différents.

Le site officiel (en anglais) comporte beaucoup d'informations, mais pas forcément très accessibles : <http://r-survey.r-forge.r-project.org/>.

Différents types d'échantillonnage

L'échantillonnage aléatoire simple ou échantillonnage équiprobable est une méthode pour laquelle tous les échantillons possibles (de même taille) ont la même probabilité d'être choisis et tous les éléments de la population ont une chance égale de faire partie de l'échantillon. C'est l'échantillonnage le plus simple : chaque individu a la même probabilité d'être sélectionné.

L'échantillonnage stratifié est une méthode qui consiste d'abord à subdiviser la population en groupes homogènes (strates) pour ensuite extraire un échantillon aléatoire de chaque strate. Cette méthode suppose la connaissance de la structure de la population. Pour estimer les paramètres, les résultats doivent être pondérés par l'importance relative de chaque strate dans la population.

L'échantillonnage par grappes est une méthode qui consiste à choisir un échantillon aléatoire d'unités qui sont elles-mêmes des sous-ensembles de la population (grappes ou *clusters* en anglais). Cette méthode

suppose que les unités de chaque grappe sont représentatives. Elle possède l'avantage d'être souvent plus économique.

Il est possible de combiner plusieurs de ces approches. Par exemple, les *Enquêtes Démographiques et de Santé*¹, page 0¹ (EDS) sont des enquêtes stratifiées en grappes à deux degrés. Dans un premier temps, la population est divisée en strates par région et milieu de résidence. Dans chaque strate, des zones d'enquêtes, correspondant à des unités de recensement, sont tirées au sort avec une probabilité proportionnelle au nombre de ménages de chaque zone au dernier recensement de population. Enfin, au sein de chaque zone d'enquête sélectionnée, un recensement de l'ensemble des ménages est effectué puis un nombre identique de ménages par zone d'enquête est tiré au sort de manière aléatoire simple.

Les options de `svydesign`

La fonction `svydesign` accepte plusieurs arguments décrits sur sa page d'aide (obtenue avec la commande `?svydesign`).

L'argument `data` permet de spécifier le tableau de données contenant les observations.

L'argument `ids` est obligatoire et spécifie sous la forme d'une formule les identifiants des différents niveaux d'un tirage en grappe. S'il s'agit d'un échantillon aléatoire simple, on entrera `ids=~1`. Autre situation : supposons une étude portant sur la population française. Dans un premier temps, on a tiré au sort un certain nombre de départements français. Dans un second temps, on tire au sort dans chaque département des communes. Dans chaque commune sélectionnée, on tire au sort des quartiers. Enfin, on interroge de manière exhaustive toutes les personnes habitant les quartiers enquêtés. Notre fichier de données devra donc comporter pour chaque observation les variables `id_departement`, `id_commune` et `id_quartier`. On écrira alors pour l'argument `ids` la valeur suivante :

```
ids=~id_departement+id_commune+id_quartier .
```

Si l'échantillon est stratifié, on spécifiera les strates à l'aide de l'argument `strata` en spécifiant la variable contenant l'identifiant des strates. Par exemple : `strata=~id_strate` .

Il faut encore spécifier les probabilités de tirage de chaque cluster ou bien la pondération des individus. Si l'on dispose de la probabilité de chaque observation d'être sélectionnée, on utilisera l'argument `probs` . Si, par contre, on connaît la pondération de chaque observation (qui doit être proportionnelle à l'inverse de cette probabilité), on utilisera l'argument `weights` .

Si l'échantillon est stratifié, qu'au sein de chaque strate les individus ont été tirés au sort de manière aléatoire et que l'on connaît la taille de chaque strate, il est possible de ne pas avoir à spécifier la probabilité de tirage ou la pondération de chaque observation. Il est préférable de fournir une variable contenant la taille de chaque strate à l'argument `fpc` . De plus, dans ce cas-là, une petite correction sera appliquée au modèle pour prendre en compte la taille finie de chaque strate.

1. Vaste programme d'enquêtes réalisées à intervalles réguliers dans les pays du Sud, disponibles sur <http://www.dhsprogram.com/>.

Quelques exemples

```
R> # Échantillonnage aléatoire simple
plan <- svydesign(ids = ~1, data = donnees)

# Échantillonnage stratifié à un seul niveau (la taille de chaque strate est
# connue)
plan <- svydesign(ids = ~1, data = donnees, fpc = ~taille)

# Échantillonnage en grappes avec tirages à quatre degrés (département, commune,
# quartier, individus). La probabilité de tirage de chaque niveau de cluster est
# connue.
plan <- svydesign(ids = ~id_département + id_commune + id_quartier, data = donnees,
  probs = ~proba_département + proba_commune + proba_quartier)

# Échantillonnage stratifié avec tirage à deux degrés (clusters et individus). Le
# poids statistiques de chaque observation est connu.
plan <- svydesign(ids = ~id_cluster, data = donnees, strata = ~id_strate, weights = ~poids)
```

Prenons l'exemple d'une *Enquête Démographique et de Santé*. Le nom des différentes variables est standardisé et commun quelle que soit l'enquête. Nous supposons que vous avez importé le fichier *individus* dans un tableau de données nommé `eds`. Le poids statistique de chaque individu est fourni par la variable `V005` qui doit au préalable être divisée par un million. Les grappes d'échantillonnage au premier degré sont fournies par la variable `V021` (*primary sample unit*). Si elle n'est pas renseignée, on pourra utiliser le numéro de grappe `V001`. Enfin, le milieu de résidence (urbain / rural) est fourni par `V025` et la région par `V024`. Pour rappel, l'échantillon a été stratifié à la fois par région et par milieu de résidence. Certaines enquêtes fournissent directement un numéro de strate via `V022`. Si tel est le cas, on pourra préciser le plan d'échantillonnage ainsi :

```
R> eds$poids <- eds$V005/1e+06
design.eds <- svydesign(ids = ~V021, data = eds, strata = ~V022, weights = ~poids)
```

Si `V022` n'est pas fourni mais que l'enquête a bien été stratifiée par région et milieu de résidence (vérifiez toujours le premier chapitre du rapport d'enquête), on pourra créer une variable strate ainsi², page 0² :

2. L'astuce consiste à utiliser `as.integer` pour obtenir le code des facteurs et non leur valeur textuelle. L'addition

```
R> eds$strate <- as.factor(as.integer(eds$V024) * 10 + as.integer(eds$V025))
  levels(eds$strate) <- c(paste(levels(eds$V024), "Urbain"), paste(levels(eds$V0
  24),
  "Rural"))
  design.eds <- svydesign(ids = ~V021, data = eds, strata = ~strate, weights =
  ~poids)
```

IMPORTANT

Il n'est pas aisé de modifier des variables dans un objet `survey.design`. Il est donc préférable de procéder à l'ensemble des nettoyages, recodages de variables (et au besoin transformation des vecteurs labellisés en facteur), avant de convertir le tableau de données en objet `survey` et de procéder aux analyses.

Extraire un sous-échantillon

Si l'on souhaite travailler sur un sous-échantillon tout en gardant les informations d'échantillonnage, on utilisera la fonction `subset` présentée en détail dans le chapitre [Manipulation de données](#).

```
R> sous <- subset(plan, sexe == "Femme" & age >= 40)
```

des deux valeurs après multiplication du code de la région par 10 permet d'obtenir une valeur unique pour chaque combinaison des deux variables. On retransforme le résultat en facteurs puis on modifie les étiquettes des modalités.

Régression linéaire

IMPORTANT

Ce chapitre est en cours d'écriture.

On pourra se référer au chapitre «6 Régressions linéaires avec R» du support de cours d'Ewen Gallic intitulé *Logiciel R et programmation* (http://egallic.fr/Enseignement/R/m1_stat_eco_logiciel_R.pdf).

Régression logistique binaire, multinomiale et ordinale

Préparation des données	482
Régression logistique binaire	486
Représentation graphique du modèle	491
Représentation graphique des effets	495
Identifier les variables ayant un effet significatif	497
Sélection de modèles	498
Tableaux «all-in-one»	500
Effets d'interaction dans le modèle	511
Multicolinéarité	511
Régression logistique multinomiale	512
Régression logistique ordinale	519
Données pondérées et l'extension survey	522
Régression logistique binaire	523
Régression multinomiale	524
Régression ordinale	526

NOTE

La version originale de ce chapitre a été écrite par Joseph Larmarange dans le cadre du support de cours [Introduction à l'analyse d'enquêtes avec R](#).

La régression logistique est fréquemment utilisée en sciences sociales car elle permet d'effectuer un raisonnement dit *toutes choses étant égales par ailleurs*. Plus précisément, la régression logistique a pour but d'isoler les effets de chaque variable, c'est-à-dire d'identifier les effets résiduels d'une variable explicative sur une variable d'intérêt, une fois pris en compte les autres variables explicatives introduites dans le modèle. La régression logistique est ainsi prisée en épidémiologie pour identifier les facteurs

associés à telle ou telle pathologie.

La régression logistique ordinaire ou régression logistique binaire vise à expliquer une variable d'intérêt binaire (c'est-à-dire de type « oui / non » ou « vrai / faux »). Les variables explicatives qui seront introduites dans le modèle peuvent être quantitatives ou qualitatives.

La régression logistique multinomiale est une extension de la régression logistique aux variables qualitatives à trois modalités ou plus, la régression logistique ordinale aux variables qualitatives à trois modalités ou plus qui sont ordonnées hiérarchiquement.

Préparation des données

Dans ce chapitre, nous allons encore une fois utiliser les données de l'enquête *Histoire de vie*, fournies avec l'extension `questionr`.

```
R> library(questionr)
data(hdv2003)
d <- hdv2003
```

À titre d'exemple, nous allons étudier l'effet de l'âge, du sexe, du niveau d'étude, de la pratique religieuse et du nombre moyen d'heures passées à regarder la télévision par jour sur le fait de pratiquer un sport.

En premier lieu, il importe de vérifier que notre variable d'intérêt (ici `sport`) est correctement codée. Une possibilité consiste à créer une variable booléenne (vrai / faux) selon que l'individu a pratiqué du sport ou non :

```
R> d$sport2 <- FALSE
d$sport2[d$sport == "Oui"] <- TRUE
```

Dans le cas présent, cette variable n'a pas de valeur manquante. Mais, le cas échéant, il importe de bien coder les valeurs manquantes en `NA`, les individus en question étant alors exclu de l'analyse.

Il n'est pas forcément nécessaire de transformer notre variable d'intérêt en variable booléenne. En effet, **R** accepte sans problème une variable de type facteur. Cependant, l'ordre des valeurs d'un facteur a de l'importance. En effet, **R** considère toujours la première modalité comme étant la modalité de référence. Dans le cas de la variable d'intérêt, la modalité de référence correspond au fait de ne pas remplir le critère étudié, dans notre exemple au fait de ne pas avoir eu d'activité sportive au cours des douze derniers mois.

Pour connaître l'ordre des modalités d'une variable de type facteur, on peut utiliser la fonction `levels` ou bien encore tout simplement la fonction `freq` de l'extension `questionr` :

```
R> levels(d$sport)
```

```
[1] "Non" "Oui"
```

```
R> freq(d$sport)
```

	n	%	val%
Non	1277	63.8	63.8
Oui	723	36.1	36.1

Dans notre exemple, la modalité « Non » est déjà la première modalité. Il n'y a donc pas besoin de modifier notre variable. Si ce n'est pas le cas, il faudra modifier la modalité de référence avec la fonction `relevel` comme nous allons le voir un peu plus loin.

IMPORTANT

Il est possible d'indiquer un facteur à plus de deux modalités. Dans une telle situation, **R** considérera que tous les modalités, sauf la modalité de référence, est une réalisation de la variable d'intérêt. Cela serait correct, par exemple, si notre variable *sport* était codée ainsi : « Non », « Oui, toutes les semaines », « Oui, au moins une fois par mois », « Oui, moins d'une fois par mois ». Cependant, afin d'éviter tout risque d'erreur ou de mauvaise interprétation, il est vivement conseillé de recoder au préalable sa variable d'intérêt en un facteur à deux modalités.

La notion de modalité de référence s'applique également aux variables explicatives qualitatives. En effet, dans un modèle, tous les coefficients sont calculés par rapport à la modalité de référence. Il importe de choisir une modalité de référence qui fasse sens afin de faciliter l'interprétation. Par ailleurs, ce choix peut également dépendre de la manière dont on souhaite présenter les résultats. De manière générale on évitera de choisir comme référence une modalité peu représentée dans l'échantillon ou bien une modalité correspondant à une situation atypique.

Prenons l'exemple de la variable *sexe*. Souhaite-t-on connaître l'effet d'être une femme par rapport au fait d'être un homme ou bien l'effet d'être un homme par rapport au fait d'être une femme ? Si l'on opte pour le second, alors notre modalité de référence sera le sexe féminin. Comment est codée cette variable ?

```
R> freq(d$sexe)
```

	n	%	val%
Homme	899	45	45
Femme	1101	55	55

La modalité « Femme » s'avère ne pas être la première modalité. Nous devons appliquer la fonction `relevel` :

```
R> d$sexe <- relevel(d$sexe, "Femme")
  freq(d$sexe)
```

	n	%	val%
Femme	1101	55	55
Homme	899	45	45

IMPORTANT

Données labellisées

Si l'on utilise des données labellisées (voir le chapitre dédié, page 113), nos variables catégorielles seront stockées sous la forme d'un vecteur numérique avec des étiquettes. Il sera donc nécessaire de convertir ces variables en facteurs, tout simplement avec la fonction `to_factor` de l'extension `labelled` qui pourra utiliser les étiquettes de valeurs comme modalités du facteur.

Les variables `age` et `heures.tv` sont des variables quantitatives. Il importe de vérifier qu'elles sont bien enregistrées en tant que variables numériques. En effet, il arrive parfois que dans le fichier source les variables quantitatives soient renseignées sous forme de valeur textuelle et non sous forme numérique.

```
R> str(d$age)
```

```
int [1:2000] 28 23 59 34 71 35 60 47 20 28 ...
```

```
R> str(d$heures.tv)
```

```
num [1:2000] 0 1 0 2 3 2 2.9 1 2 2 ...
```

Nos deux variables sont bien renseignées sous forme numérique.

Cependant, l'effet de l'âge est rarement linéaire. Un exemple trivial est par exemple le fait d'occuper un emploi qui sera moins fréquent aux jeunes âges et aux âges élevés. Dès lors, on pourra transformer la variable `age` en groupe d'âges avec la fonction `cut` (voir le chapitre [Manipulation de données](#)) :

```
R> d$grpage <- cut(d$age, c(16, 25, 45, 65, 99), right = FALSE, include.lowest =
  TRUE)
  freq(d$grpage)
```

	n	%	val%
[16,25)	169	8.5	8.5
[25,45)	706	35.3	35.3
[45,65)	745	37.2	37.2
[65,99]	380	19.0	19.0

Jetons maintenant un oeil à la variable *nivetud* :

```
R> freq(d$nivetud)
```

	n	%	val%
N'a jamais fait d'etudes	39	2.0	2.1
A arrete ses etudes, avant la derniere annee d'etudes primaires	86	4.3	4.6
Derniere annee d'etudes primaires	341	17.1	18.1
1er cycle	204	10.2	10.8
2eme cycle	183	9.2	9.7
Enseignement technique ou professionnel court	463	23.2	24.5
Enseignement technique ou professionnel long	131	6.6	6.9
Enseignement superieur y compris technique superieur	441	22.1	23.4
NA	112	5.6	NA

En premier lieu, cette variable est détaillée en pas moins de huit modalités dont certaines sont peu représentées (seulement 39 individus soit 2 % n'ont jamais fait d'études par exemple). Afin d'améliorer notre modèle logistique, il peut être pertinent de regrouper certaines modalités (voir le chapitre [Manipulation de données](#)):

```
R> d$setud <- d$nivetud
  levels(d$setud) <- c("Primaire", "Primaire", "Primaire", "Secondaire", "Seconda
  ire",
  "Technique/Professionnel", "Technique/Professionnel", "Supérieur")
  freq(d$setud)
```

	n	%	val%
Primaire	466	23.3	24.7
Secondaire	387	19.4	20.5
Technique/Professionnel	594	29.7	31.5
Supérieur	441	22.1	23.4
NA	112	5.6	NA

Notre variable comporte également 112 individus avec une valeur manquante. Si nous conservons cette valeur manquante, ces 112 individus seront, par défaut, exclus de l'analyse. Ces valeurs manquantes n'étant pas négligeable (5,6%), nous pouvons également faire le choix de considérer ces valeurs manquantes comme une modalité supplémentaire. Auquel cas, nous utiliserons la fonction `addNAstr` fournie par `questionr`¹, page 0¹:

```
R> levels(d$etud)
```

```
[1] "Primaire" "Secondaire"
[3] "Technique/Professionnel" "Supérieur"
```

```
R> d$etud <- addNAstr(d$etud, "manquant")
levels(d$etud)
```

```
[1] "Primaire" "Secondaire"
[3] "Technique/Professionnel" "Supérieur"
[5] "manquant"
```

Régression logistique binaire

La fonction `glm` (pour *generalized linear models* soit modèle linéaire généralisé en français) permet de calculer une grande variété de modèles statistiques. La régression logistique ordinaire correspond au modèle *logit* de la famille des modèles binomiaux, ce que l'on indique à `glm` avec l'argument `family=binomial(logit)`.

Le modèle proprement dit sera renseigné sous la forme d'une formule (que nous avons déjà rencontrée dans le chapitre sur la statistique bivariée, page 357 et présentée plus en détails dans un chapitre dédié, page 767). On indiquera d'abord la variable d'intérêt, suivie du signe `~` (que l'on obtient en appuyant sur les touches `Alt Gr` et `3` sur un clavier de type PC) puis de la liste des variables explicatives séparées par un signe `+`. Enfin, l'argument `data` permettra d'indiquer notre tableau de données.

1. Il existe également une fonction `add.NA` fournie avec R. Mais elle ne permet pas de choisir l'étiquette du nouveau niveau créé. Plus spécifiquement, cette étiquette est `NA` et non une valeur textuelle, ce qui peut créer des problèmes avec certaines fonctions.

```
R> reg <- glm(sport ~ sexe + grpape + etud + relig + heures.tv, data = d, family
= binomial(logit))
reg
```

```
Call: glm(formula = sport ~ sexe + grpape + etud + relig + heures.tv,
family = binomial(logit), data = d)
```

Coefficients:

(Intercept)	sexeHomme
-0.798368	0.439694
grpape[25,45)	grpape[45,65)
-0.420448	-1.085434
grpape[65,99]	etudSecondaire
-1.381353	0.950571
etudTechnique/Professionnel	etudSupérieur
1.049253	1.891667
etudNA	religPratiquant occasionnel
2.150428	-0.021904
religAppartenance sans pratique	religNi croyance ni appartenance
-0.006696	-0.215389
religRejet	religNSP ou NVPR
-0.383543	-0.083789
heures.tv	
-0.120911	

```
Degrees of Freedom: 1994 Total (i.e. Null); 1980 Residual
(5 observations deleted due to missingness)
```

```
Null Deviance: 2609
```

```
Residual Deviance: 2206 AIC: 2236
```

NOTE

Il est possible de spécifier des modèles plus complexes. Par exemple, `x:y` permet d'indiquer l'interaction entre les variables `x` et `y`. `x * y` sera équivalent à `x + y + x:y`. Pour aller plus loin, voir <http://ww2.coastal.edu/kingw/statistics/R-tutorials/formulae.html>.

Une présentation plus complète des résultats est obtenue avec la méthode `summary` :

```
R> summary(reg)
```

```
Call:
glm(formula = sport ~ sexe + grpape + etud + relig + heures.tv,
```

```

family = binomial(logit), data = d)

Deviance Residuals:
 Min 1Q Median 3Q Max
-1.8784  -0.8865  -0.4808 1.0033 2.4222

Coefficients:
 Estimate Std. Error z value Pr(>|z|)
(Intercept) -0.798368 0.323903  -2.465 0.013708 *
sexeHomme 0.439694 0.106062 4.146 3.39e-05 ***
grp[25,45] -0.420448 0.228053  -1.844 0.065236 .
grp[45,65] -1.085434 0.237716  -4.566 4.97e-06 ***
grp[65,99] -1.381353 0.273796  -5.045 4.53e-07 ***
etudSecondaire  0.950571 0.197442 4.814 1.48e-06 ***
etudTechnique/Professionnel 1.049253 0.189804 5.528 3.24e-08 ***
etudSupérieur  1.891667 0.195218 9.690 < 2e-16 ***
etudNA 2.150428 0.330229 6.512 7.42e-11 ***
religPratiquant occasionnel -0.021904 0.189199  -0.116 0.907833
religAppartenance sans pratique -0.006696 0.174737  -0.038 0.969434
religNi croyance ni appartenance -0.215389 0.193080  -1.116 0.264617
religRejet -0.383543 0.285905  -1.342 0.179756
religNSP ou NVPR -0.083789 0.411028  -0.204 0.838470
heures.tv -0.120911 0.033591  -3.599 0.000319 ***
---
Signif. codes:  0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1

(Dispersion parameter for binomial family taken to be 1)

Null deviance: 2609.2 on 1994 degrees of freedom
Residual deviance: 2206.2 on 1980 degrees of freedom
(5 observations deleted due to missingness)
AIC: 2236.2

Number of Fisher Scoring iterations: 4

```

Dans le cadre d'un modèle logistique, généralement on ne présente pas les coefficients du modèle mais leur valeur exponentielle, cette dernière correspondant en effet à des *odds ratio*, également appelés rapports des cotes. L'*odds ratio* diffère du risque relatif. Cependant son interprétation est similaire. Un *odds ratio* de 1 signifie l'absence d'effet. Un *odds ratio* largement supérieur à 1 correspond à une augmentation du phénomène étudié et un *odds ratio* largement inférieur à 1 correspond à une diminution du phénomène étudié², page 0².

La fonction `coef` permet d'obtenir les coefficients d'un modèle, `confint` leurs intervalles de confiance et `exp` de calculer l'exponentiel. Les *odds ratio* et leurs intervalles de confiance s'obtiennent ainsi :

2. Pour plus de détails, voir <http://www.spc.univ-lyon1.fr/polycop/odds%20ratio.htm>.

```
R> exp(coef(reg))
```

```

 (Intercept) sexeHomme
 0.4500628 1.5522329
 grp[25,45] grp[45,65]
 0.6567525 0.3377552
 grp[65,99] etudSecondaire
 0.2512383 2.5871865
 etudTechnique/Professionnel etudSupérieur
 2.8555168 6.6304155
 etudNA religPratiquant occasionnel
 8.5885303 0.9783342
 religAppartenance sans pratique  religNi croyance ni appartenance
 0.9933267 0.8062276
 religRejet religNSP ou NVPR
 0.6814428 0.9196256
 heures.tv
 0.8861129
 
```

```
R> exp(confint(reg))
```

Waiting for profiling to be done...

	2.5 %	97.5 %
(Intercept)	0.2377004	0.8473181
sexeHomme	1.2614265	1.9120047
grp[25,45]	0.4194391	1.0274553
grp[45,65]	0.2115307	0.5380894
grp[65,99]	0.1463860	0.4288023
etudSecondaire	1.7652682	3.8327896
etudTechnique/Professionnel	1.9804881	4.1729378
etudSupérieur	4.5517938	9.7950691
etudNA	4.5347799	16.5885323
religPratiquant occasionnel	0.6758807	1.4198530
religAppartenance sans pratique	0.7063000	1.4020242
religNi croyance ni appartenance	0.5524228	1.1782475
religRejet	0.3868800	1.1889781
religNSP ou NVPR	0.3996746	2.0215562
heures.tv	0.8290223	0.9457756

On pourra faciliter la lecture en combinant les deux :

```
R> exp(cbind(coef(reg), confint(reg)))
```

Waiting for profiling to be done...

		2.5 %	97.5 %
(Intercept)	0.4500628	0.2377004	0.8473181
sexeHomme	1.5522329	1.2614265	1.9120047
grp[25,45]	0.6567525	0.4194391	1.0274553
grp[45,65]	0.3377552	0.2115307	0.5380894
grp[65,99]	0.2512383	0.1463860	0.4288023
etudSecondaire	2.5871865	1.7652682	3.8327896
etudTechnique/Professionnel	2.8555168	1.9804881	4.1729378
etudSupérieur	6.6304155	4.5517938	9.7950691
etudNA	8.5885303	4.5347799	16.5885323
religPratiquant occasionnel	0.9783342	0.6758807	1.4198530
religAppartenance sans pratique	0.9933267	0.7063000	1.4020242
religNi croyance ni appartenance	0.8062276	0.5524228	1.1782475
religRejet	0.6814428	0.3868800	1.1889781
religNSP ou NVPR	0.9196256	0.3996746	2.0215562
heures.tv	0.8861129	0.8290223	0.9457756

Pour savoir si un *odds ratio* diffère significativement de 1 (ce qui est identique au fait que le coefficient soit différent de 0), on pourra se référer à la colonne $Pr(>|z|)$ obtenue avec `summary`.

Si vous disposez de l'extension `questionr`, la fonction `odds.ratio` permet de calculer directement les *odds ratio*, leur intervalles de confiance et les *p-value* :

```
R> library(questionr)
odds.ratio(reg)
```

Waiting for profiling to be done...

	OR	2.5 %	97.5 %	p
(Intercept)	0.45006	0.23770	0.8473	0.0137076 *
sexeHomme	1.55223	1.26143	1.9120	3.389e-05 ***
grp[25,45]	0.65675	0.41944	1.0275	0.0652358 .
grp[45,65]	0.33776	0.21153	0.5381	4.969e-06 ***
grp[65,99]	0.25124	0.14639	0.4288	4.531e-07 ***
etudSecondaire	2.58719	1.76527	3.8328	1.476e-06 ***
etudTechnique/Professionnel	2.85552	1.98049	4.1729	3.237e-08 ***
etudSupérieur	6.63042	4.55179	9.7951	< 2.2e-16 ***
etudNA	8.58853	4.53478	16.5885	7.419e-11 ***
religPratiquant occasionnel	0.97833	0.67588	1.4199	0.9078331
religAppartenance sans pratique	0.99333	0.70630	1.4020	0.9694337

```

religNi croyance ni appartenance 0.80623 0.55242 1.1782 0.2646171
religRejet 0.68144 0.38688 1.1890 0.1797562
religNSP ou NVPR 0.91963 0.39967 2.0216 0.8384696
heures.tv 0.88611 0.82902 0.9458 0.0003188 ***
---
Signif. codes:  0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1

```

Représentation graphique du modèle

Il est possible de représenter graphiquement les différents odds ratios. Pour cela, on va utiliser la fonction `tidy` de l'extension `broom` pour récupérer les coefficients du modèle sous la forme d'un tableau de données exploitable avec `ggplot2`. On précisera `conf.int = TRUE` pour obtenir les intervalles de confiance et `exponentiate = TRUE` pour avoir les odds ratio plutôt que les coefficients bruts. `geom_errorbarh` permet de représenter les intervalles de confiance sous forme de barres d'erreurs, `geom_vline` une ligne verticale au niveau `x = 1`, `scale_x_log10` pour afficher l'axe des `x` de manière logarithmique, les odds ratios étant de nature multiplicative et non additive.

```
R> library(broom)
tmp <- tidy(reg, conf.int = TRUE, exponentiate = TRUE)
str(tmp)
```

```
'data.frame': 15 obs. of 7 variables:
 $ term : chr "(Intercept)" "sexeHomme" "grpage[25,45)" "grpage[45,65)" ...
 $ estimate  : num  0.45 1.552 0.657 0.338 0.251 ...
 $ std.error : num  0.324 0.106 0.228 0.238 0.274 ...
 $ statistic : num  -2.46 4.15 -1.84 -4.57 -5.05 ...
 $ p.value : num  1.37e-02 3.39e-05 6.52e-02 4.97e-06 4.53e-07 ...
 $ conf.low  : num  0.238 1.261 0.419 0.212 0.146 ...
 $ conf.high : num  0.847 1.912 1.027 0.538 0.429 ...
```

```
R> library(ggplot2)
ggplot(tmp) + aes(x = estimate, y = term, xmin = conf.low, xmax = conf.high) +
  geom_vline(xintercept = 1) +
  geom_errorbarh() + geom_point() + scale_x_log10()
```


Figure 1. Représentation graphique des odds ratios

La fonction `ggcoef` de l'extension `GGally` permet d'effectuer le graphique précédent directement à partir de notre modèle. Voir l'aide de cette fonction pour la liste complète des paramètres personnalisables.

```
R> library(GGally)
  ggcoef(reg, exponentiate = TRUE)
```


Figure 2. La fonction `ggcoef`

NOTE

L'extension **JLutils**, disponible uniquement sur GitHub, propose une fonction intéressante dans ce contexte. Pour l'installer ou la mettre à jour, si ce n'est déjà fait, on aura recours à la commande ci-après.

```
R> devtools::install_github("larmarange/JLutils")
```

La fonction `tidy_detailed` est une version «élargie» de `tidy` qui rajoute des colonnes supplémentaires avec le nom des variables et des modalités.

```
R> str(tidy(reg))
```


```
'data.frame': 15 obs. of 5 variables:
 $ term : chr "(Intercept)" "sexeHomme" "grp[25,45]" "grp[45,65]"
 ...
 $ estimate  : num -0.798 0.44 -0.42 -1.085 -1.381 ...
 $ std.error : num 0.324 0.106 0.228 0.238 0.274 ...
 $ statistic : num -2.46 4.15 -1.84 -4.57 -5.05 ...
 $ p.value : num 1.37e-02 3.39e-05 6.52e-02 4.97e-06 4.53e-07 ...
```

```
R> library(JLutils)
 str(tidy_detailed(reg))
```

```
'data.frame': 15 obs. of 10 variables:
 $ term : chr "(Intercept)" "etudNA" "etudSecondaire" "etudSupérieur"
 ...
 $ estimate  : num -0.798 2.15 0.951 1.892 1.049 ...
 $ std.error : num 0.324 0.33 0.197 0.195 0.19 ...
 $ statistic : num -2.46 6.51 4.81 9.69 5.53 ...
 $ p.value : num 1.37e-02 7.42e-11 1.48e-06 3.32e-22 3.24e-08 ...
 $ variable  : chr NA "etud" "etud" "etud" ...
 $ variable_label: chr NA "etud" "etud" "etud" ...
 $ level : chr NA NA "Secondaire" "Supérieur" ...
 $ level_detail : chr NA "NA vs. Primaire" "Secondaire vs. Primaire" "Supérieur vs. Primaire" ...
 $ label : chr NA "NA vs. Primaire" "Secondaire vs. Primaire" "Supérieur vs. Primaire" ...
```

Il est possible de combiner `tidy_detailed` avec `ggcoef` pour personnaliser un peu plus le résultat.

```
R> td <- tidy_detailed(reg, exponentiate = TRUE, conf.int = TRUE)
td$level_detail <- factor(td$label, rev(td$level_detail)) # Pour fixer l'ordre pour ggplot2
ggcoef(td, mapping = aes(y = level_detail, x = estimate, colour = variable_label),
  exponentiate = TRUE)
```


Représentation graphique des effets

L'extension `effects` propose une représentation graphique résumant les effets de chaque variable du modèle. Pour cela, il suffit d'appliquer la méthode `plot` au résultat de la fonction `allEffects`. Nous obtenons alors la figure ci-dessous, page 496.

```
R> library(effects)
plot(allEffects(reg))
```


Figure 3. Représentation graphique de l'effet de chaque variable du modèle logistique

Une manière de tester la qualité d'un modèle est le calcul d'une matrice de confusion, c'est-à-dire le tableau croisé des valeurs observées et celles des valeurs prédites en appliquant le modèle aux données d'origine.

La méthode `predict` avec l'argument `type="response"` permet d'appliquer notre modèle logistique à un tableau de données et renvoie pour chaque individu la probabilité qu'il ait vécu le phénomène étudié.

```
R> sport.pred <- predict(reg, type = "response", newdata = d)
head(sport.pred)
```

```
1 2 3 4 5 6
0.61241192 0.73414575 0.15982958 0.70350157 0.07293505 0.34824228
```

Or notre variable étudiée est de type binaire. Nous devons donc transformer nos probabilités prédites en une variable du type « oui / non ». Usuellement, les probabilités prédites seront réunies en deux groupes

selon qu'elles soient supérieures ou inférieures à la moitié. La matrice de confusion est alors égale à :

```
R> table(sport.pred > 0.5, d$sport)
```

	Non	Oui
FALSE	1076	384
TRUE	199	336

Nous avons donc 583 (384+199) prédictions incorrectes sur un total de 1993, soit un taux de mauvais classement de 29,3%.

Identifier les variables ayant un effet significatif

Les p-values associées aux odds ratios nous indique si un odd ratio est significativement différent de 1, par rapport à la modalité de référence. Mais cela n'indique pas si globalement une variable a un effet significatif sur le modèle. Pour tester l'effet global sur un modèle, on peut avoir recours à la fonction `drop1`. Cette dernière va tour à tour supprimer chaque variable du modèle et réaliser une analyse de variance (ANOVA, voir fonction `anova`) pour voir si la variance change significativement.

```
R> drop1(reg, test = "Chisq")
```

```
Single term deletions

Model:
sport ~ sexe + grpape + etud + relig + heures.tv
 Df Deviance AIC LRT Pr(>Chi)
<none> 2206.2 2236.2
sexe 1 2223.5 2251.5  17.309 3.176e-05 ***
grpape 3 2259.0 2283.0  52.803 2.020e-11 ***
etud 4 2330.0 2352.0 123.826 < 2.2e-16 ***
relig 5 2210.4 2230.4 4.232 0.5165401
heures.tv 1 2219.6 2247.6  13.438 0.0002465 ***
---
Signif. codes:  0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1
```

Ainsi, dans le cas présent, la suppression de la variable `relig` ne modifie significativement pas le modèle, indiquant l'absence d'effet de cette variable.

Sélection de modèles

Il est toujours tentant lorsque l'on recherche les facteurs associés à un phénomène d'inclure un nombre important de variables explicatives potentielles dans un modèle logistique. Cependant, un tel modèle n'est pas forcément le plus efficace et certaines variables n'auront probablement pas d'effet significatif sur la variable d'intérêt.

La technique de sélection descendante pas à pas est une approche visant à améliorer son modèle explicatif³, page 0³. On réalise un premier modèle avec toutes les variables spécifiées, puis on regarde s'il est possible d'améliorer le modèle en supprimant une des variables du modèle. Si plusieurs variables permettent d'améliorer le modèle, on supprimera la variable dont la suppression améliorera le plus le modèle. Puis on recommence le même procédé pour voir si la suppression d'une seconde variable peut encore améliorer le modèle et ainsi de suite. Lorsque le modèle ne peut plus être amélioré par la suppression d'une variable, on s'arrête.

Il faut également définir un critère pour déterminer la qualité d'un modèle. L'un des plus utilisés est le Akaike Information Criterion ou AIC. Plus l'AIC sera faible, meilleure sera le modèle.

La fonction `step` permet justement de sélectionner le meilleur modèle par une procédure pas à pas descendante basée sur la minimisation de l'AIC. La fonction affiche à l'écran les différentes étapes de la sélection et renvoie le modèle final.

```
R> reg2 <- step(reg)
```

```
Start: AIC=2236.17
sport ~ sexe + grpape + etud + relig + heures.tv

 Df Deviance AIC
- relig 5  2210.4 2230.4
<none> 2206.2 2236.2
- heures.tv 1  2219.6 2247.6
- sexe 1  2223.5 2251.5
- grpape 3  2259.0 2283.0
- etud 4  2330.0 2352.0

Step: AIC=2230.4
sport ~ sexe + grpape + etud + heures.tv

 Df Deviance AIC
<none> 2210.4 2230.4
- heures.tv 1  2224.0 2242.0
```

3. Il existe également des méthodes de *sélection ascendante pas à pas*, mais nous les aborderons pas ici.

```

- sexe 1  2226.4 2244.4
- grpape 3  2260.6 2274.6
- etud 4  2334.3 2346.3

```

Le modèle initial a un AIC de 2235,9. À la première étape, il apparaît que la suppression de la variable religion permet diminuer l'AIC à 2230,2. Lors de la seconde étape, toute suppression d'une autre variable ferait augmenter l'AIC. La procédure s'arrête donc.

Pour obtenir directement l'AIC d'un modèle donné, on peut utiliser la fonction `AIC`.

```
R> AIC(reg)
```

```
[1] 2236.173
```

```
R> AIC(reg2)
```

```
[1] 2230.404
```

On peut effectuer une analyse de variance ou ANOVA pour comparer les deux modèles avec la fonction `anova`.

```
R> anova(reg, reg2, test = "Chisq")
```

```
Analysis of Deviance Table
```

```
Model 1: sport ~ sexe + grpape + etud + relig + heures.tv
```

```
Model 2: sport ~ sexe + grpape + etud + heures.tv
```

	Resid. Df	Resid. Dev	Df	Deviance	Pr(>Chi)
1	1980	2206.2			
2	1985	2210.4	-5	-4.2319	0.5165

Il n'y a pas de différences significatives entre nos deux modèles. Autrement dit, notre second modèle explique tout autant de variance que notre premier modèle, tout en étant plus parcimonieux.

NOTE

Une alternative à la fonction `step` est la fonction `stepAIC` de l'extension **MASS** qui fonctionne de la même manière. Si cela ne change rien aux régressions logistiques classiques, il arrive que pour certains types de modèle la méthode `step` ne soit pas disponible, mais que `stepAIC` puisse être utilisée à la place.

```
R> library(MASS)
  reg2bis <- stepAIC(reg)
```

```
Start: AIC=2236.17
sport ~ sexe + grpape + etud + relig + heures.tv
```

	Df	Deviance	AIC
- relig	5	2210.4	2230.4
<none>		2206.2	2236.2
- heures.tv	1	2219.6	2247.6
- sexe	1	2223.5	2251.5
- grpape	3	2259.0	2283.0
- etud	4	2330.0	2352.0

```
Step: AIC=2230.4
sport ~ sexe + grpape + etud + heures.tv
```

	Df	Deviance	AIC
<none>		2210.4	2230.4
- heures.tv	1	2224.0	2242.0
- sexe	1	2226.4	2244.4
- grpape	3	2260.6	2274.6
- etud	4	2334.3	2346.3

Tableaux «all-in-one»

L'extension **finalfit**, en cours de développement⁴, page 0⁴, fournit une fonction `finalfit` du type "all-in-one" qui calcule un tableau avec les tris croisés, les odds ratios univariés et un modèle multivarié.

Elle s'installe avec la commande suivante :

4. On ne peut donc exclure la présence éventuelle de bugs non encore corrigés.

```
R> devtools::install_github("ewenharrison/finalfit")
```

Il faut d'abord définir la variable dépendante et les variables explicatives.

```
R> dep <- "sport"
vars <- c("sexe", "grpage", "etud", "relig", "heures.tv")
```

Une première fonction `summary_factorlist` fournit un tableau descriptif avec, si l'option `p = TRUE` est indiquée, des tests de comparaisons (ici des tests du Chi²).

```
R> library(finalfit)
tab <- summary_factorlist(d, dep, vars, p = TRUE, add_dependent_label = TRUE)
tab
```

Si l'on souhaite avoir des noms de variables plus explicites, il faut ajouter des étiquettes des variables avec `var_label` de l'extension `labelled` (voir le chapitre sur les vecteurs labellisés, page 113).

On peut aussi associer le résultat avec la fonction `kable` de `knitr` pour un rendu plus esthétique lorsque l'on produit un rapport `Rmarkdown` (voir le chapitre dédié aux rapports automatisés, page 811).

```
R> library(labelled)
var_label(d$sport) <- "Pratique du sport ?"
var_label(d$sexe) <- "Sexe"
var_label(d$grpâge) <- "Groupe d'âges"
var_label(d$etud) <- "Niveau d'étude"
var_label(d$relig) <- "Pratique religieuse"
var_label(d$heures.tv) <- "Nombre d'heures passées devant la télévision par jour"
tab <- summary_factorlist(d, dep, vars, p = TRUE, add_dependent_label = TRUE)
knitr::kable(tab, row.names = FALSE)
```

Dependent: Pratique du sport ?		Non	Oui	p
Sexe	Femme	747 (67.8)	354 (32.2)	<0.001
	Homme	530 (59.0)	369 (41.0)	
Groupe d'âges	[16,25)	58 (34.3)	111 (65.7)	<0.001
	[25,45)	359 (50.8)	347 (49.2)	
	[45,65)	541 (72.6)	204 (27.4)	
	[65,99]	319 (83.9)	61 (16.1)	
Niveau d'étude	Primaire	416 (89.3)	50 (10.7)	<0.001
	Secondaire	270 (69.8)	117 (30.2)	
	Technique/ Professionnel	378 (63.6)	216 (36.4)	
	Supérieur	186 (42.2)	255 (57.8)	
	manquant	27 (24.1)	85 (75.9)	
Pratique religieuse	Pratiquant regulier	182 (68.4)	84 (31.6)	0.144
	Pratiquant occasionnel	295 (66.7)	147 (33.3)	
	Appartenance sans pratique	473 (62.2)	287 (37.8)	
	Ni croyance ni appartenance	239 (59.9)	160 (40.1)	

Dependent: Pratique du sport ?		Non	Oui	p
	Rejet	60 (64.5)	33 (35.5)	
	NSP ou NVPR	28 (70.0)	12 (30.0)	
Nombre d'heures passées devant la télévision par jour	Mean (SD)	2.5 (1.9)	1.8 (1.4)	<0.001

```
R> tab <- finalfit(d, dep, vars)
knitr::kable(tab, row.names = FALSE)
```

Dependent: Pratique du sport ?		Non	Oui	OR (univariable)	OR (multivariable)
Sexe	Femme	747 (58.5)	354 (49.0)	-	-
	Homme	530 (41.5)	369 (51.0)	1.47 (1.22-1.77, p<0.001)	1.55 (1.26-1.91, p<0.001)
Groupe d'âges	[16,25)	58 (4.5)	111 (15.4)	-	-
	[25,45)	359 (28.1)	347 (48.0)	0.51 (0.35-0.71, p<0.001)	0.66 (0.42-1.03, p=0.065)
	[45,65)	541 (42.4)	204 (28.2)	0.20 (0.14-0.28, p<0.001)	0.34 (0.21-0.54, p<0.001)
	[65,99]	319 (25.0)	61 (8.4)	0.10 (0.07-0.15, p<0.001)	0.25 (0.15-0.43, p<0.001)
Niveau d'étude	Primaire	416 (32.6)	50 (6.9)	-	-
	Secondaire	270 (21.1)	117 (16.2)	3.61 (2.52-5.23, p<0.001)	2.59 (1.77-3.83, p<0.001)
	Technique/ Professionnel	378 (29.6)	216 (29.9)	4.75 (3.42-6.72, p<0.001)	2.86 (1.98-4.17, p<0.001)
	Supérieur	186 (14.6)	255 (35.3)	11.41 (8.11-16.31, p<0.001)	6.63 (4.55-9.80, p<0.001)
	manquant	27 (2.1)	85 (11.8)	26.19 (15.74-44.90, p<0.001)	8.59 (4.53-16.59, p<0.001)
Pratique religieuse	Pratiquant regulier	182 (14.3)	84 (11.6)	-	-

Dependent: Pratique du sport ?		Non	Oui	OR (univariable)	OR (multivariable)
	Pratiquant occasionnel	295 (23.1)	147 (20.3)	1.08 (0.78-1.50, p=0.644)	0.98 (0.68-1.42, p=0.908)
	Appartenance sans pratique	473 (37.0)	287 (39.7)	1.31 (0.98-1.78, p=0.071)	0.99 (0.71-1.40, p=0.969)
	Ni croyance ni appartenance	239 (18.7)	160 (22.1)	1.45 (1.05-2.02, p=0.026)	0.81 (0.55-1.18, p=0.265)
	Rejet	60 (4.7)	33 (4.6)	1.19 (0.72-1.95, p=0.489)	0.68 (0.39-1.19, p=0.180)
	NSP ou NVPR	28 (2.2)	12 (1.7)	0.93 (0.44-1.88, p=0.841)	0.92 (0.40-2.02, p=0.838)
Nombre d'heures passées devant la télévision par jour	Mean (SD)	2.5 (1.9)	1.8 (1.4)	0.79 (0.74-0.84, p<0.001)	0.89 (0.83-0.95, p<0.001)

Par défaut, toutes les variables explicatives fournies sont retenues dans le modèle affiché. Si on ne souhaite inclure que certaines variables dans le modèle multivarié (parce que l'on aura précédemment réalisé une procédure [step](#)), il faudra préciser séparément les variables du modèle multivarié.

```
R> vars_multi <- c("sexe", "grpage", "etud", "heures.tv")
  tab <- finalfit(d, dep, vars, explanatory_multi = vars_multi)
  knitr::kable(tab, row.names = FALSE)
```

Dependent: Pratique du sport ?		Non	Oui	OR (univariable)	OR (multivariable)
Sexe	Femme	747 (58.5)	354 (49.0)	-	-
	Homme	530 (41.5)	369 (51.0)	1.47 (1.22-1.77, p<0.001)	1.52 (1.24-1.87, p<0.001)
Groupe d'âges	[16,25)	58 (4.5)	111 (15.4)	-	-
	[25,45)	359 (28.1)	347 (48.0)	0.51 (0.35-0.71, p<0.001)	0.68 (0.43-1.06, p=0.084)
	[45,65)	541 (42.4)	204 (28.2)	0.20 (0.14-0.28, p<0.001)	0.36 (0.23-0.57, p<0.001)
	[65,99]	319 (25.0)	61 (8.4)	0.10 (0.07-0.15, p<0.001)	0.27 (0.16-0.46, p<0.001)
Niveau d'étude	Primaire	416 (32.6)	50 (6.9)	-	-
	Secondaire	270 (21.1)	117 (16.2)	3.61 (2.52-5.23, p<0.001)	2.54 (1.73-3.75, p<0.001)
	Technique/ Professionnel	378 (29.6)	216 (29.9)	4.75 (3.42-6.72, p<0.001)	2.81 (1.95-4.10, p<0.001)
	Supérieur	186 (14.6)	255 (35.3)	11.41 (8.11-16.31, p<0.001)	6.55 (4.50-9.66, p<0.001)
	manquant	27 (2.1)	85 (11.8)	26.19 (15.74-44.90, p<0.001)	8.54 (4.51-16.47, p<0.001)
Pratique religieuse	Pratiquant regulier	182 (14.3)	84 (11.6)	-	-

Dependent: Pratique du sport ?		Non	Oui	OR (univariable)	OR (multivariable)
	Pratiquant occasionnel	295 (23.1)	147 (20.3)	1.08 (0.78-1.50, p=0.644)	-
	Appartenance sans pratique	473 (37.0)	287 (39.7)	1.31 (0.98-1.78, p=0.071)	-
	Ni croyance ni appartenance	239 (18.7)	160 (22.1)	1.45 (1.05-2.02, p=0.026)	-
	Rejet	60 (4.7)	33 (4.6)	1.19 (0.72-1.95, p=0.489)	-
	NSP ou NVPR	28 (2.2)	12 (1.7)	0.93 (0.44-1.88, p=0.841)	-
Nombre d'heures passées devant la télévision par jour	Mean (SD)	2.5 (1.9)	1.8 (1.4)	0.79 (0.74-0.84, p<0.001)	0.89 (0.83-0.95, p<0.001)

On pourra se référer à l'aide de la fonction `finalfit` pour d'autres exemples.

L'extension `finalfit` propose aussi une fonction `or_plot` pour présenter les odd ratios obtenus sous forme de graphique.

```
R> var_label(d$heures.tv) <- "Nombre d'heures\nde TV par jour"
or_plot(d, dep, vars_multi)
```

```
Waiting for profiling to be done...
Waiting for profiling to be done...
```

```
Warning: Removed 3 rows containing missing values (geom_errorbarh).
```

Pratique du sport ? : (OR, 95% CI, p-value)

Sexe	Femme	-
	Homme	1.52 (1.24-1.87, p<0.001)
Groupe d'âges	[16,25)	-
	[25,45)	0.68 (0.43-1.06, p=0.084)
	[45,65)	0.36 (0.23-0.57, p<0.001)
	[65,99]	0.27 (0.16-0.46, p<0.001)
Niveau d'étude	Primaire	-
	Secondaire	2.54 (1.73-3.75, p<0.001)
	Technique/Professionnel	2.81 (1.95-4.10, p<0.001)
	Supérieur	6.55 (4.50-9.66, p<0.001)
Nombre d'heures de TV par jour	manquant	8.54 (4.51-16.47, p<0.001)
	Mean (SD)	0.89 (0.83-0.95, p<0.001)

Figure 4. Graphique des odds ratios obtenu avec or_plot

ATTENTION : `or_plot` n'est pas compatible avec les effets d'interactions (cf. ci-dessous).

Effets d'interaction dans le modèle

Voir le chapitre dédié aux effets d'interaction, page 587.

Multicolinéarité

Voir le chapitre dédié, page 609.

Régression logistique multinomiale

La régression logistique multinomiale est une extension de la régression logistique aux variables qualitatives à trois modalités ou plus. Dans ce cas de figure, chaque modalité de la variable d'intérêt sera comparée à la modalité de référence. Les *odds ratio* seront donc exprimés par rapport à cette dernière.

Nous allons prendre pour exemple la variable *trav.satisf*, à savoir la satisfaction ou l'insatisfaction au travail.

```
R> freq(d$trav.satisf)
```

Nous allons choisir comme modalité de référence la position intermédiaire, à savoir l'« équilibre ».

```
R> d$trav.satisf <- relevel(d$trav.satisf, "Equilibre")
```

Enfin, nous allons aussi en profiter pour raccourcir les étiquettes de la variable *trav.imp* :

```
R> levels(d$trav.imp) <- c("Le plus", "Aussi", "Moins", "Peu")
```

Pour calculer un modèle logistique multinomial, nous allons utiliser la fonction `multinom` de l'extension `nnet`⁵, page 0⁵. La syntaxe de `multinom` est similaire à celle de `glm`, le paramètre `family` en moins.

```
R> library(nnet)
regm <- multinom(trav.satisf ~ sexe + etud + grpape + trav.imp, data = d)
```

```
# weights: 39 (24 variable)
initial value 1151.345679
iter 10 value 977.348901
iter 20 value 969.849189
iter 30 value 969.522965
final value 969.521855
converged
```

Comme pour la régression logistique, il est possible de réaliser une sélection pas à pas descendante :

5. Une alternative est d'avoir recours à l'extension `mlogit` que nous n'aborderons pas ici. Voir <http://www.ats.ucla.edu/stat/r/dae/mlogit.htm> (en anglais) pour plus de détails.

```
R> regm2 <- step(regm)
```

```
Start: AIC=1987.04
trav.satisf ~ sexe + etud + grpape + trav.imp
```

```
trying - sexe
# weights: 36 (22 variable)
initial value 1151.345679
iter 10 value 978.538886
iter 20 value 970.453555
iter 30 value 970.294459
final value 970.293988
converged
```

```
trying - etud
# weights: 27 (16 variable)
initial value 1151.345679
iter 10 value 987.907714
iter 20 value 981.785467
iter 30 value 981.762800
final value 981.762781
converged
```

```
trying - grpape
# weights: 30 (18 variable)
initial value 1151.345679
iter 10 value 979.485430
iter 20 value 973.175923
final value 973.172389
converged
```

```
trying - trav.imp
# weights: 30 (18 variable)
initial value 1151.345679
iter 10 value 998.803976
iter 20 value 994.417973
iter 30 value 994.378914
final value 994.378869
converged
```

	Df	AIC
- grpape	18	1982.345
- sexe	22	1984.588
<none>	24	1987.044
- etud	16	1995.526
- trav.imp	18	2024.758

```
# weights: 30 (18 variable)
initial value 1151.345679
iter 10 value 979.485430
iter 20 value 973.175923
```

```
final value 973.172389
converged

Step: AIC=1982.34
trav.satisf ~ sexe + etud + trav.imp

trying - sexe
# weights: 27 (16 variable)
initial value 1151.345679
iter 10 value 976.669670
iter 20 value 973.928385
iter 20 value 973.928377
iter 20 value 973.928377
final value 973.928377
converged
trying - etud
# weights: 18 (10 variable)
initial value 1151.345679
iter 10 value 988.413720
final value 985.085797
converged
trying - trav.imp
# weights: 21 (12 variable)
initial value 1151.345679
iter 10 value 1001.517287
final value 998.204280
converged

 Df AIC
- sexe 16 1979.857
<none> 18 1982.345
- etud 10 1990.172
- trav.imp 12 2020.409
# weights: 27 (16 variable)
initial value 1151.345679
iter 10 value 976.669670
iter 20 value 973.928385
iter 20 value 973.928377
iter 20 value 973.928377
final value 973.928377
converged

Step: AIC=1979.86
trav.satisf ~ etud + trav.imp

trying - etud
# weights: 15 (8 variable)
initial value 1151.345679
```

```

iter 10 value 986.124104
final value 986.034023
converged
trying - trav.imp
# weights: 18 (10 variable)
initial value 1151.345679
iter 10 value 1000.225356
final value 998.395273
converged
 Df AIC
<none> 16 1979.857
- etud 8 1988.068
- trav.imp 10 2016.791

```

La plupart des fonctions vues précédemment fonctionnent :

```
R> summary(regm2)
```

```

Call:
multinom(formula = trav.satisf ~ etud + trav.imp, data = d)

Coefficients:
 (Intercept) etudSecondaire etudTechnique/Professionnel
Satisfaction -0.1110996 0.04916210 0.07793241
Insatisfaction  -1.1213760 -0.09737523 0.08392603
 etudSupérieur etudmanquant trav.impAussi trav.impMoins
Satisfaction 0.69950061 -0.53841577 0.2578973 -0.1756206
Insatisfaction 0.07755307 -0.04364055 -0.2279774 -0.5330349
 trav.impPeu
Satisfaction -0.5995051
Insatisfaction 1.3401509

Std. Errors:
 (Intercept) etudSecondaire etudTechnique/Professionnel
Satisfaction 0.4520902 0.2635573 0.2408483
Insatisfaction 0.6516992 0.3999875 0.3579684
 etudSupérieur etudmanquant trav.impAussi trav.impMoins
Satisfaction 0.2472571 0.5910993 0.4260623 0.4115818
Insatisfaction 0.3831110 0.8407592 0.6213781 0.5941721
 trav.impPeu
Satisfaction 0.5580115
Insatisfaction 0.6587383

Residual Deviance: 1947.857
AIC: 1979.857

```

```
R> odds.ratio(regm2)
```

De même, il est possible de calculer la matrice de confusion :

```
R> table(predict(regm2, newdata = d), d$trav.satisf)
```

	Equilibre	Satisfaction	Insatisfaction
Equilibre	262	211	49
Satisfaction	171	258	45
Insatisfaction	18	11	23

La fonction `tidy` peut s'appliquer au résultat de `multinom` :

```
R> library(broom)
tidy(regm2, exponentiate = TRUE, conf.int = TRUE)
```

On notera la présence d'une colonne supplémentaire, `y.level`. De fait, la fonction `ggcoef` ne peut s'appliquer directement, car les coefficients vont se superposer.

```
R> ggcoef(regm2, exponentiate = TRUE)
```


Figure 5. À ne pas faire : appliquer directement ggcoef

On a deux solutions possibles. Pour la première, la plus simple, il suffit d'ajouter des facettes avec `facet_grid`.

```
R> ggcoef(regm2, exponentiate = TRUE) + facet_grid(~y.level)
```


Figure 6. ggcoef avec facet_grid

Pour la seconde, on va réaliser un graphique personnalisé, sur la même logique que `ggcoef`, décalant les points grâce à `position_dodge`.

```
R> ggplot(tidy(regm2, exponentiate = T, conf.int = TRUE)) + aes(x = term, y
= estimate,
  ymin = conf.low, ymax = conf.high, color = y.level) + geom_hline(yinter
cept = 1,
  color = "gray25", linetype = "dotted") + geom_errorbar(position = posit
ion_dodge(0.5),
  width = 0) + geom_point(position = position_dodge(width = 0.5)) + scal
e_y_log10() +
  coord_flip()
```


Figure 7. Odds ratio d'un modèle multinomial

Régression logistique ordinale

La régression logistique ordinale s'applique lorsque la variable à expliquer possède trois ou plus modalités qui sont ordonnées (par exemple : modéré, moyen, fort).

L'extension la plus utilisée pour réaliser des modèles ordinaux est `ordinal` et sa fonction `cglm`. Il est même possible de réaliser des modèles ordinaux avec des effets aléatoires, page 663 (modèles mixtes) à l'aide de la fonction `cglm`.

Pour une bonne introduction à l'extension **ordinal**, on pourra se référer au tutoriel officiel (en anglais) : https://cran.r-project.org/web/packages/ordinal/vignettes/clm_tutorial.pdf.

Une autre introduction pertinente (en français) et utilisant cette fois-ci l'extension **VGAM** et sa fonction `vglm` est disponible sur le site de l'université de Lyon : https://eric.univ-lyon2.fr/~ricco/cours/didacticiels/data-mining/didacticiel_Reg_Logistique_Polytomique_Ordinale.pdf.

On va reprendre l'exemple précédent puisque la variable `trav.satisf` est une variable ordonnée.

```
R> freq(d$trav.satisf)
```

ATTENTION : Dans le cas d'une régression logistique ordinaire, il est important que les niveaux du facteur soient classés selon leur ordre hiérarchique (du plus faible au plus fort). On va dès lors recoder notre variable à expliquer.

```
R> d$trav.satisf <- factor(d$trav.satisf, c("Insatisfaction", "Equilibre", "Satisfaction"),
  ordered = TRUE)
freq(d$trav.satisf)
```

```
R> library(ordinal)
rego <- clm(trav.satisf ~ sexe + etud + trav.imp, data = d)
summary(rego)
```

```
formula: trav.satisf ~ sexe + etud + trav.imp
data: d

link threshold nobs logLik AIC niter max.grad cond.H
logit flexible 1048 -978.61 1977.23 5(0)  5.41e-09 3.9e+02

Coefficients:
 Estimate Std. Error z value Pr(>|z|)
sexeHomme -0.16141 0.12215  -1.321  0.186369
etudSecondaire  0.05558 0.23220 0.239  0.810819
etudTechnique/Professionnel 0.03373 0.21210 0.159  0.873660
etudSupérieur  0.61336 0.21972 2.792  0.005245 **
etudmanquant  -0.45555 0.48761  -0.934  0.350174
trav.impAussi  0.35104 0.38578 0.910  0.362857
trav.impMoins  0.02616 0.37174 0.070  0.943896
trav.impPeu -1.66062 0.46204  -3.594  0.000325 ***
---
Signif. codes:  0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1

Threshold coefficients:
 Estimate Std. Error z value
```

```

Insatisfaction|Equilibre -2.0226 0.4189 -4.829
Equilibre|Satisfaction 0.3391 0.4113  0.825
(952 observations deleted due to missingness)

```

Une fois encore, il est possible de faire une sélection descendante pas à pas.

```
R> rego2 <- step(rego)
```

```

Start: AIC=1977.23
trav.satisf ~ sexe + etud + trav.imp

 Df AIC
- sexe 1 1977.0
<none> 1977.2
- etud 4 1990.6
- trav.imp 3 2013.2

Step: AIC=1976.97
trav.satisf ~ etud + trav.imp

 Df AIC
<none> 1977.0
- etud 4 1990.6
- trav.imp 3 2011.6

```

L'extension **broom** ne propose pas de méthode `tidy` pour les objets `glm`. Cependant, on pourra en trouver une dans l'extension **JLutils**. Pour rappel, cette extension est disponible uniquement sur [GitHub](#) et s'installe donc ainsi :

```
R> install_github("larmarange/JLutils")
```

```
R> library(JLutils)
tidy(rego2, exponentiate = TRUE, conf.int = TRUE)
```

La méthode `tidy.glm` étant disponible, on peut utiliser `ggcoef`.

```
R> library(JLutils)
library(GGally)
ggcoef(rego2, exponentiate = TRUE)
```

Warning: Removed 2 rows containing missing values (geom_errorbarh).

Figure 8. Coefficients du modèle ordinal

Données pondérées et l'extension survey

Lorsque l'on utilise des données pondérées, on aura recours à l'extension [survey](#)⁶, page 0⁶.

Préparons des données d'exemple :

6. Voir le chapitre dédié aux données pondérées, page 448.

```
R> library(survey)
dw <- svydesign(ids = ~1, data = d, weights = ~poids)
```

Régression logistique binaire

L'extension `survey` fournit une fonction `svyglm` permettant de calculer un modèle statistique tout en prenant en compte le plan d'échantillonnage spécifié. La syntaxe de `svyglm` est proche de celle de `glm`. Cependant, le cadre d'une régression logistique, il est nécessaire d'utiliser `family = quasibinomial()` afin d'éviter un message d'erreur indiquant un nombre non entier de succès :

```
R> reg <- svyglm(sport ~ sexe + age + relig + heures.tv, dw, family = binomial())
```

```
Warning in eval(family$initialize): non-integer #successes in a binomial glm!
```

```
R> reg <- svyglm(sport ~ sexe + age + relig + heures.tv, dw, family = quasibinomial())
reg
```

```
Independent Sampling design (with replacement)
svydesign(ids = ~1, data = d, weights = ~poids)
```

```
Call: svyglm(formula = sport ~ sexe + age + relig + heures.tv, dw,
family = quasibinomial())
```

Coefficients:

(Intercept)	sexeHomme
1.53590	0.36526
age	religPratiquant occasionnel
-0.04127	0.05577
religAppartenance sans pratique	religNi croyance ni appartenance
0.16367	0.03988
religRejet	religNSP ou NVPR
-0.14862	-0.22682
heures.tv	
-0.18204	

```
Degrees of Freedom: 1994 Total (i.e. Null); 1986 Residual
(5 observations deleted due to missingness)
```

```
Null Deviance: 2672
```

```
Residual Deviance: 2378 AIC: NA
```

Le résultat obtenu est similaire à celui de `glm` et l'on peut utiliser sans problème les fonctions `coef`, `confint`, `odds.ratio`, `predict` ou encore `tidy`.

```
R> odds.ratio(reg)
```

```
R> library(broom)
tidy(reg, exponentiate = TRUE, conf.int = TRUE)
```

Dans ses dernières versions, `survey` fournit une méthode `AIC.svyglm` permettant d'estimer un AIC sur un modèle calculé avec `svyglm`. Il est dès lors possible d'utiliser la fonction `step` pour réaliser une sélection descendante pas à pas.

L'extension `effects` n'est quant à elle pas compatible avec `svyglm`⁷, page 0⁷.

Régression multinomiale

L'extension `survey` ne fournit pas de fonction adaptée aux régressions multinomiales. Cependant, il est possible d'en réaliser une en ayant recours à des poids de réplication, comme suggéré par Thomas Lumley dans son ouvrage *Complex Surveys: A Guide to Analysis Using R*. Thomas Lumley est par ailleurs l'auteur de l'extension `survey`.

L'extension `svrepmisc` disponible sur [GitHub](#) fournit quelques fonctions facilitant l'utilisation des poids de réplication avec `survey`. Pour l'installer, on utilisera le code ci-dessous :

```
R> devtools::install_github("carlganz/svrepmisc")
```

En premier lieu, il faut définir le design de notre tableau de données puis calculer des poids de réplication.

```
R> library(survey)
dw <- svydesign(ids = ~1, data = d, weights = ~poids)
dwr <- as.svrepdesign(dw, type = "bootstrap", replicates = 100)
```

Il faut prévoir un nombre de `replicates` suffisant pour calculer ultérieurement les intervalles de confiance des coefficients. Plus ce nombre est élevé, plus précise sera l'estimation de la variance et donc des valeurs p et des intervalles de confiance. Cependant, plus ce nombre est élevé, plus le temps de calcul sera important.

`svrepmisc` fournit une fonction `svymultinom` pour le calcul d'une régression multinomiale avec des poids de réplication.

7. Compatibilité qui pourra éventuellement être introduite dans une future version de l'extension.

```
R> library(svrepmisc)
regm <- svymultinom(trav.satisf ~ sexe + etud + grpage + trav.imp, design = dw
r)
```

`svrepmisc` fournit également des méthodes `confint` et `tidy`. Il est également possible d'utiliser `ggcoef`.

```
R> regm
```

	Coefficient	SE	t value	Pr(> t)
Equilibre.(Intercept)	0.93947	1.79069	0.5246	0.6014
Satisfaction.(Intercept)	0.74127	1.83550	0.4039	0.6875
Equilibre.sexeHomme	-0.24304	0.29288	-0.8298	0.4092
Satisfaction.sexeHomme	-0.27381	0.29696	-0.9220	0.3594
Equilibre.etudSecondaire	-0.41802	0.60514	-0.6908	0.4918
Satisfaction.etudSecondaire	-0.26579	0.55659	-0.4775	0.6343
Equilibre.etudTechnique/Professionnel	-0.47708	0.54825	-0.8702	0.3869
Satisfaction.etudTechnique/Professionnel	-0.23585	0.51393	-0.4589	0.6476
Equilibre.etudSupérieur	-0.57579	0.57258	-1.0056	0.3178
Satisfaction.etudSupérieur	0.36801	0.54181	0.6792	0.4991
Equilibre.etudmanquant	-0.32346	5.59568	-0.0578	0.9541
Satisfaction.etudmanquant	-0.65343	5.65957	-0.1155	0.9084
Equilibre.grpage[25,45)	0.60710	0.63340	0.9585	0.3409
Satisfaction.grpage[25,45)	0.46941	0.71325	0.6581	0.5124
Equilibre.grpage[45,65)	0.57989	0.68468	0.8469	0.3997
Satisfaction.grpage[45,65)	0.52873	0.74963	0.7053	0.4828
Equilibre.grpage[65,99]	-3.20673	24.42192	-0.1313	0.8959
Satisfaction.grpage[65,99]	11.60092	25.53337	0.4543	0.6509
Equilibre.trav.impAussi	0.42551	1.66328	0.2558	0.7988
Satisfaction.trav.impAussi	0.54156	1.68645	0.3211	0.7490
Equilibre.trav.impMoins	0.73727	1.63309	0.4515	0.6529
Satisfaction.trav.impMoins	0.66621	1.66346	0.4005	0.6899
Equilibre.trav.impPeu	-1.54722	1.72341	-0.8978	0.3721
Satisfaction.trav.impPeu	-1.47191	1.77820	-0.8278	0.4104

```
R> confint(regm)
```

	2.5 %	97.5 %
Equilibre.(Intercept)	-2.6270085	4.5059460
Satisfaction.(Intercept)	-2.9144426	4.3969816
Equilibre.sexeHomme	-0.8263604	0.3402774
Satisfaction.sexeHomme	-0.8652610	0.3176483
Equilibre.etudSecondaire	-1.6232612	0.7872165

```

Satisfaction.etudSecondaire -1.3743479  0.8427585
Equilibre.etudTechnique/Professionnel -1.5690225  0.6148616
Satisfaction.etudTechnique/Professionnel -1.2594308  0.7877238
Equilibre.etudSupérieur -1.7161773  0.5646004
Satisfaction.etudSupérieur -0.7111056  1.4471296
Equilibre.etudmanquant -11.4682300 10.8213108
Satisfaction.etudmanquant -11.9254421 10.6185783
Equilibre.grpage[25,45) -0.6544188  1.8686207
Satisfaction.grpage[25,45) -0.9511533  1.8899648
Equilibre.grpage[45,65) -0.7837766  1.9435542
Satisfaction.grpage[45,65) -0.9642809  2.0217400
Equilibre.grpage[65,99] -51.8472111 45.4337414
Satisfaction.grpage[65,99] -39.2532028 62.4550416
Equilibre.trav.impAussi -2.8871952  3.7382160
Satisfaction.trav.impAussi -2.8172965  3.9004214
Equilibre.trav.impMoins -2.5153112  3.9898428
Satisfaction.trav.impMoins -2.6468716  3.9792818
Equilibre.trav.impPeu -4.9796878  1.8852516
Satisfaction.trav.impPeu -5.0135074  2.0696817
 
```

```

R> library(broom)
 tidy(regm, exponentiate = TRUE, conf.int = TRUE)
 
```

Régression ordinale

Pour un modèle ordinal, il existe une version simplifiée des modèles ordinaux directement disponible dans **survey** via la fonction `svyolr`.

```

R> rego <- svyolr(trav.satisf ~ sexe + etud + trav.imp, design = dw)
 summary(rego)
 
```

```

Call:
svyolr(trav.satisf ~ sexe + etud + trav.imp, design = dw)
 
```

Coefficients:

	Value	Std. Error	t value
sexeHomme	-0.1328026100	0.1545640	-0.859207986
etudSecondaire	-0.0427151234	0.2751085	-0.155266460
etudTechnique/Professionnel	0.0004261287	0.2492533	0.001709621
etudSupérieur	0.6424698737	0.2593446	2.477282672
etudmanquant	-0.4694599623	0.5033490	-0.932672851
trav.impAussi	0.1207125976	0.5044264	0.239306656

```
trav.impMoins 0.0526740003  0.4895782  0.107590577
trav.impPeu -1.5303889517  0.7215699 -2.120915790
```

Intercepts:

	Value	Std. Error	t value
Insatisfaction Equilibre	-2.0392	0.5427	-3.7577
Equilibre Satisfaction	0.2727	0.5306	0.5140

(952 observations deleted due to missingness)

```
R> confint(rego)
```

	2.5 %	97.5 %
sexeHomme	-0.4357425	0.1701372
etudSecondaire	-0.5819179	0.4964876
etudTechnique/Professionnel	-0.4881013	0.4889536
etudSupérieur	0.1341638	1.1507759
etudmanquant	-1.4560059	0.5170860
trav.impAussi	-0.8679450	1.1093702
trav.impMoins	-0.9068816	1.0122296
trav.impPeu	-2.9446399	-0.1161380
Insatisfaction Equilibre	-3.1027595	-0.9755811
Equilibre Satisfaction	0.1607965	0.3846345

L'extension **JLutils**⁸, page 0⁸ propose une méthode `tidy` pour les objets `svyolr`.

```
R> library(JLutils)
library(broom)
tidy(rego, exponentiate = TRUE, conf.int = TRUE)
```

Une alternative est d'avoir recours, comme pour la régression multinomiale, aux poids de réplication et à la fonction `svyclm` implémentée dans l'extension **svrepmisc**.

```
R> dwr <- as.svrepdesign(dw, type = "bootstrap", replicates = 100)
library(svrepmisc)
rego_alt <- svyclm(trav.satisf ~ sexe + etud + trav.imp, design = dwr)
```

```
Warning: (-1) Model failed to converge with max|grad| = 1.04205e-06 (tol = 1e-06)
In addition: step factor reduced below minimum
```

8. `devtools::install_github("larmarange/JLutils")` pour l'installer

```
Warning: (-1) Model failed to converge with max|grad| = 3.22346e-05 (tol = 1e-06)
In addition: step factor reduced below minimum
```

```
R> rego_alt
```

	Coefficient	SE	t value	Pr(> t)	
Insatisfaction Equilibre	-2.03917466	0.58882413	-3.4631	0.0008193	***
Equilibre Satisfaction	0.27271800	0.56130300	0.4859	0.6282431	
sexeHomme	-0.13280477	0.17795218	-0.7463	0.4574344	
etudSecondaire	-0.04271403	0.28310986	-0.1509	0.8804124	
etudTechnique/Professionnel	0.00042809	0.27715652	0.0015	0.9987710	
etudSupérieur	0.64247607	0.27536180	2.3332	0.0218659	*
etudmanquant	-0.46945975	0.54203306	-0.8661	0.3887334	
trav.impAussi	0.12071087	0.52291049	0.2308	0.8179598	
trav.impMoins	0.05267146	0.52268594	0.1008	0.9199566	
trav.impPeu	-1.53039056	0.72723032	-2.1044	0.0381308	*

Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1

```
R> confint(rego_alt)
```

	2.5 %	97.5 %
Insatisfaction Equilibre	-3.20897657	-0.86937274
Equilibre Satisfaction	-0.84240838	1.38784439
sexeHomme	-0.48633783	0.22072829
etudSecondaire	-0.60516118	0.51973312
etudTechnique/Professionnel	-0.55019173	0.55104790
etudSupérieur	0.09542179	1.18953035
etudmanquant	-1.54630303	0.60738352
trav.impAussi	-0.91814209	1.15956382
trav.impMoins	-0.98573540	1.09107832
trav.impPeu	-2.97516053	-0.08562059

```
R> tidy(rego_alt, exponentiate = TRUE, conf.int = TRUE)
```

Analyse des correspondances multiples (ACM)

Principe général	530
ACM avec ade4	531
ACM avec FactoMineR	552

NOTE

La version originale de ce chapitre a été écrite par Joseph Larmarange dans le cadre du support de cours [Introduction à l'analyse d'enquêtes avec R](#).

Il existe plusieurs techniques d'analyse factorielle dont les plus courantes sont l'analyse en composante principale (ACP) portant sur des variables quantitatives, l'analyse factorielle des correspondances (AFC) portant sur deux variables qualitatives et l'analyse des correspondances multiples (ACM) portant sur plusieurs variables qualitatives (il s'agit d'une extension de l'AFC). Pour combiner des variables à la fois quantitatives et qualitatives, on pourra avoir recours à l'analyse mixte de Hill et Smith.

Bien que ces techniques soient disponibles dans les extensions standards de R, il est souvent préférable d'avoir recours à deux autres extensions plus complètes, [ade4](#) et [FactoMineR](#), chacune ayant ses avantages et des possibilités différentes. Voici les fonctions les plus fréquentes :

Analyse	Variables	Fonction standard	Fonction ade4	Fonctions FactoMineR
ACP	plusieurs variables quantitatives	<code>princomp</code>	<code>dudi.pca</code>	PCA
AFC	deux variables qualitatives	<code>corresp</code>	<code>dudi.coa</code>	CA
ACM	plusieurs variables qualitatives	<code>mca</code>	<code>dudi.acm</code>	MCA
Analyse mixte de Hill et Smith	plusieurs variables quantitatives et/ou qualitatives	—	<code>dudi.mix</code>	—

Dans la suite de ce chapitre, nous n'aborderons que l'analyse des correspondances multiples (ACM).

NOTE

On trouvera également de nombreux supports de cours en français sur l'analyse factorielle sur le site de François Gilles Carpentier : <http://geai.univ-brest.fr/~carpentier/>.

Principe général

L'analyse des correspondances multiples est une technique descriptive visant à résumer l'information contenu dans un grand nombre de variables afin de faciliter l'interprétation des corrélations existantes entre ces différentes variables. On cherche à savoir quelles sont les modalités corrélées entre elles.

L'idée générale est la suivante¹, page 0¹. L'ensemble des individus peut être représenté dans un espace à plusieurs dimensions où chaque axe représente les différentes variables utilisées pour décrire chaque individu. Plus précisément, pour chaque variable qualitative, il y a autant d'axes que de modalités moins un. Ainsi il faut trois axes pour décrire une variable à quatre modalités. Un tel nuage de points est aussi difficile à interpréter que de lire directement le fichier de données. On ne voit pas les corrélations qu'il peut y avoir entre modalités, par exemple qu'aller au cinéma est plus fréquent chez les personnes habitant en milieu urbain. Afin de mieux représenter ce nuage de points, on va procéder à un changement de systèmes de coordonnées. Les individus seront dès lors projetés et représentés sur un nouveau système d'axe. Ce nouveau système d'axes est choisit de telle manière que la majorité des variations soit concentrées sur les premiers axes. Les deux-trois premiers axes permettront d'expliquer la majorité des

1. Pour une présentation plus détaillée, voir <http://www.math.univ-toulouse.fr/~baccini/zpedago/asdm.pdf>.

différences observées dans l'échantillon, les autres axes n'apportant qu'une faible part additionnelle d'information. Dès lors, l'analyse pourra se concentrer sur ses premiers axes qui constitueront un bon résumé des variations observables dans l'échantillon.

Avant toute ACM, il est indispensable de réaliser une analyse préliminaire de chaque variable, afin de voir si toutes les classes sont aussi bien représentées ou s'il existe un déséquilibre. L'ACM est sensible aux effectifs faibles, aussi il est préférable de regrouper les classes peu représentées le cas échéant.

ACM avec ade4

Si l'extension `ade4` n'est pas présente sur votre PC, il vous faut l'installer :

```
R> install.packages("ade4", dep = TRUE)
```

Dans tous les cas, il faut penser à la charger en mémoire :

```
R> library(ade4)
```

Comme précédemment, nous utiliserons le fichier de données `hdv2003` fourni avec l'extension `questionr`.

```
R> library(questionr)
data(hdv2003)
d <- hdv2003
```

En premier lieu, comme dans le chapitre sur la régression logistique, page 481, nous allons créer une variable groupe d'âges et regrouper les modalités de la variable « niveau d'étude ».

```
R> d$grpage <- cut(d$age, c(16, 25, 45, 65, 93), right = FALSE, include.lowest =
TRUE)
d$setud <- d$nivetud
levels(d$setud) <- c("Primaire", "Primaire", "Primaire", "Secondaire", "Seconda
ire",
"Technique/Professionnel", "Technique/Professionnel", "Supérieur")
```

Ensuite, nous allons créer un tableau de données ne contenant que les variables que nous souhaitons prendre en compte pour notre analyse factorielle.

```
R> d2 <- d[, c("grpage", "sexe", "etud", "peche.chasse", "cinema", "cuisine", "bricol",
  "sport", "lecture.bd")]
```

Le calcul de l'ACM se fait tout simplement avec la fonction `dudi.acm {data-pkg="ade4">}`.

```
R> acm <- dudi.acm(d2)
```

Par défaut, la fonction affichera le graphique des valeurs propres de chaque axe (nous y reviendrons) et vous demandera le nombre d'axes que vous souhaitez conserver dans les résultats. Le plus souvent, cinq axes seront largement plus que suffisants. Vous pouvez également éviter cette étape en indiquant directement à `dudi.acm` de vous renvoyer les cinq premiers axes ainsi :

```
R> acm <- dudi.acm(d2, scannf = FALSE, nf = 5)
```

Le graphique des valeurs propres peut être reproduit avec `screepplot` :

```
R> screepplot(acm)
```


Figure 1. Valeurs propres ou inerties de chaque axe

Les mêmes valeurs pour les premiers axes s'obtiennent également avec `summary`², page 0² :

```
R> summary(acm)
```

```
Class: acm dudi
Call: dudi.acm(df = d2, scannf = FALSE, nf = 5)

Total inertia: 1.451

Eigenvalues:
  Ax1 Ax2 Ax3 Ax4 Ax5
0.2474 0.1672 0.1309 0.1263 0.1176

Projected inertia (%):
  Ax1 Ax2 Ax3 Ax4 Ax5
17.055 11.525  9.022  8.705  8.109

Cumulative projected inertia (%):
  Ax1  Ax1:2  Ax1:3  Ax1:4  Ax1:5
17.06  28.58  37.60  46.31  54.42

(Only 5 dimensions (out of 15) are shown)
```

L'inertie totale est de 1,451 et l'axe 1 en explique 0,1474 soit 17 %. L'inertie projetée cumulée nous indique que les deux premiers axes expliquent à eux seuls 29 % des variations observées dans notre échantillon.

Pour comprendre la signification des différents axes, il importe d'identifier quelles sont les variables/modalités qui contribuent le plus à chaque axe. Une première représentation graphique est le cercle de corrélation des modalités. Pour cela, on aura recours à `s.corcicle`. On indiquera d'abord `acm$co` si l'on souhaite représenter les modalités ou `acm$li` si l'on souhaite représenter les individus. Les deux chiffres suivant indiquent les deux axes que l'on souhaite afficher (dans le cas présent les deux premiers axes). Enfin, le paramètre `c.label` permet de modifier la taille des étiquettes.

2. On pourra également avoir recours à la fonction `inertia.dudi` pour l'ensemble des axes.

```
R> s.corcircle(acm$co, 1, 2, clabel = 0.7)
```


Figure 2. Cercle de corrélations des modalités sur les deux premiers axes

On pourra avoir également recours à `boxplot` pour visualiser comment se répartissent les modalités de chaque variable sur un axe donné³, page 0³.

3. La fonction `score` constituera également une aide à l'interprétation des axes.

```
R> boxplot(acm)
```


Figure 3. Répartition des modalités selon le premier axe

Le tableau `acm$cr` contient les rapports de corrélation (variant de 0 à 1) entre les variables et les axes choisis au départ de l'ACM. Pour représenter graphiquement ces rapports, utiliser la fonction `barplot` ainsi : `barplot(acm$cr[,num], names.arg=row.names(acm$cr), las=2)` où `num` est le numéro de l'axe à représenter. Pour l'interprétation des axes, se concentrer sur les variables les plus structurantes, c'est-à-dire dont le rapport de corrélation est le plus proche de 1.

```
R> par(mfrow = c(2, 2))
  for (i in 1:4) barplot(acm$scr[, i], names.arg = row.names(acm$scr), las =
 2, main = paste("Axe",
 i))
```


```
R> par(mfrow = c(1, 1))
```


Figure 5. Rapports de corrélation des variables sur les 4 premiers axes

NOTE

Le paramètre `mfrow` de la fonction `par` permet d'indiquer à **R** que l'on souhaite afficher plusieurs graphiques sur une seule et même fenêtre, plus précisément que l'on souhaite diviser la fenêtre en deux lignes et deux colonnes.

Dans l'exemple précédent, après avoir produit notre graphique, nous avons réinitialisé cette valeur à `c(1, 1)` (un seul graphique par fenêtre) pour ne pas affecter les prochains graphiques que nous allons produire.

Pour représenter, les modalités dans le plan factoriel, on utilisera la fonction `s.label`. Par défaut, les deux premiers axes sont représentés.

Il est bien sur possible de préciser les axes à représenter. L'argument `boxes` permet quant à lui d'indiquer si l'on souhaite tracer une boîte pour chaque modalité.

```
R> s.label(acm$co, 3, 4, clabel = 0.7, boxes = FALSE)
```


Figure 7. Répartition des modalités selon les axes 3 et 4

Bien entendu, on peut également représenter les individus. En indiquant `clabel=0` (une taille nulle pour les étiquettes), `s.label` remplace chaque observation par un symbole qui peut être spécifié avec `pch`.

```
R> s.label(acm$li, clabel = 0, pch = 17)
```


Figure 8. Répartition des individus selon les deux premiers axes

NOTE

L'argument `pch` permet de spécifier le symbole à utiliser. Il peut prendre soit un nombre entier compris entre 0 et 25, soit un caractère textuel.

Différentes valeurs possibles pour l'argument `pch`

0		1		2		3		4	
5		6		7		8		9	
10		11		12		13		14	
15		16		17		18		19	
20		21		22		23		24	
25		*		+		a		x	

NOTE

Lorsque l'on réalise une ACM, il n'est pas rare que plusieurs observations soient identiques, c'est-à-dire correspondent à la même combinaison de modalités. Dès lors, ces observations seront projetées sur le même point dans le plan factoriel. Une représentation classique des observations avec `s.label` ne permettra pas de rendre compte des effectifs de chaque point.

Le package **JLutils**, disponible seulement sur [GitHub](#), propose une fonction `s.freq` représentant chaque point par un carré proportionnel au nombre d'individus.

Pour installer **JLutils**, on aura recours au package **devtools** et à sa fonction `install_github` :

```
R> library(devtools)
  install_github("larmarange/JLutils")
```

La fonction `s.freq` s'emploie de manière similaire aux autres fonctions graphiques de **ade4**. Le paramètre `csize` permet d'ajuster la taille des carrés.

```
R> library(JLutils)
s.freq(acm$li)
```


L'interprétation est tout autre, non ?

NOTE

Gaston Sanchez propose un graphique amélioré des modalités dans le plan factoriel à cette adresse : <http://rpubs.com/gaston/MCA>.

La fonction `s.value` permet notamment de représenter un troisième axe factoriel. Dans l'exemple ci-après, nous projettons les individus selon les deux premiers axes factoriels. La taille et la couleur des carrés dépendent pour leur part de la coordonnée des individus sur le troisième axe factoriel. Le paramètre `csi` permet d'ajuster la taille des carrés.

```
R> s.value(acm$li, acm$li[, 3], 1, 2, csi = 0.5)
```


Figure 9. Répartition des individus selon les trois premiers axes

`s.arrow` permet de représenter les vecteurs variables ou les vecteurs individus sous la forme d'une flèche allant de l'origine du plan factoriel aux coordonnées des variables/individus :

```
R> s.arrow(acm$co, clabel = 0.7)
```


Figure 10. Vecteurs des modalités selon les deux premiers axes

`s.hist` permet de représenter des individus (ou des modalités) sur le plan factoriel et d'afficher leur distribution sur chaque axe :

```
R> s.hist(acm$li, clabel = 0, pch = 15)
```


Figure 11. Distribution des individus dans le plan factoriel

`s.class` et `s.chull` permettent de représenter les différentes observations classées en plusieurs catégories. Cela permet notamment de projeter certaines variables.

`s.class` représente les observations par des points, lie chaque observation au barycentre de la modalité à laquelle elle appartient et dessine une ellipse représentant la forme générale du nuage de points :

```
R> library(RColorBrewer)
s.class(acm$li, d2$sexe, col = brewer.pal(4, "Set1"))
```


Figure 12. Individus dans le plan factoriel selon le sexe (*s.class*)

`s.chull` représente les barycentres de chaque catégorie et dessine des lignes de niveaux représentant la distribution des individus de cette catégorie. Les individus ne sont pas directement représentés :

```
R> s.chull(acm$li, d2$sexe, col = brewer.pal(4, "Set1"))
```


Figure 13. Individus dans le plan factoriel selon le sexe (s.chull)

NOTE

Il est préférable de fournir une liste de couleurs (via le paramètre `col`) pour rendre le graphique plus lisible. Si vous avez installé l'extension **RColorBrewer**, vous pouvez utiliser les différentes palettes de couleurs proposées. Pour afficher les palettes disponibles, utilisez `display.brewer.all` .

```
R> library(RColorBrewer)
display.brewer.all(8)
```


Pour obtenir une palette de couleurs, utilisez la fonction `brewer.pal` avec les arguments `n` (nombre de couleurs demandées) et `pal` (nom de la palette de couleurs désirée).

Pour plus d'informations sur les palettes *Color Brewer*, voir <http://colorbrewer2.org/>.

La variable catégorielle transmise à `s.class` ou `s.chull` n'est pas obligatoirement une des variables retenues pour l'ACM. Il est tout à fait possible d'utiliser une autre variable. Par exemple :

```
R> s.class(acm$li, d$trav.imp, col = brewer.pal(4, "Set1"))
```


Figure 14. Individus dans le plan factoriel selon l'importance donnée au travail

Les fonctions `scatter` et `biplot` sont équivalentes : elles appliquent `s.class` à chaque variable utilisée pour l'ACM.

```
R> scatter(acm, col = brewer.pal(4, "Set1"))
```


Figure 15. La fonction `scatter` appliquée au résultat d'une ACM

NOTE

L'extension `explor` écrite par Julien Barnier offre une interface graphique interactive permettant d'explorer les résultats d'une analyse factorielle. Essayons donc la fonction `explor`. C'est magique !

```
R> library(explor)
explor(acm)
```

ACM avec FactoMineR

Comme avec `ade4`, il est nécessaire de préparer les données au préalable (voir section précédente).

L'ACM se calcule avec la fonction `MCA`, l'argument `ncp` permettant de choisir le nombre d'axes à retenir :

```
R> library(FactoMineR)
```

```
R> acm2 <- MCA(d2, ncp = 5, graph = FALSE)
 acm2
```

```
**Results of the Multiple Correspondence Analysis (MCA)**
The analysis was performed on 2000 individuals, described by 9 variables
*The results are available in the following objects:
```

	name	description
1	"\$eig"	"eigenvalues"
2	"\$var"	"results for the variables"
3	"\$var\$coord"	"coord. of the categories"
4	"\$var\$cos2"	"cos2 for the categories"
5	"\$var\$contrib"	"contributions of the categories"
6	"\$var\$v.test"	"v-test for the categories"
7	"\$ind"	"results for the individuals"
8	"\$ind\$coord"	"coord. for the individuals"
9	"\$ind\$cos2"	"cos2 for the individuals"
10	"\$ind\$contrib"	"contributions of the individuals"
11	"\$call"	"intermediate results"
12	"\$call\$marge.col"	"weights of columns"
13	"\$call\$marge.li"	"weights of rows"

```
R> acm2$eig
```

	eigenvalue	percentage of variance	cumulative percentage of variance
dim 1	0.25757489	15.454493	15.45449
dim 2	0.18363502	11.018101	26.47259
dim 3	0.16164626	9.698776	36.17137
dim 4	0.12871623	7.722974	43.89434
dim 5	0.12135737	7.281442	51.17579
dim 6	0.11213331	6.727999	57.90378
dim 7	0.10959377	6.575626	64.47941
dim 8	0.10340564	6.204338	70.68375
dim 9	0.09867478	5.920487	76.60424
dim 10	0.09192693	5.515616	82.11985
dim 11	0.07501208	4.500725	86.62058
dim 12	0.06679676	4.007805	90.62838
dim 13	0.06002063	3.601238	94.22962
dim 14	0.05832024	3.499215	97.72883
dim 15	0.03785276	2.271166	100.00000

```
R> sum(acm2$eig[, 1])
```

```
[1] 1.666667
```

En premier lieu, il apparaît que l'inertie totale obtenue avec `MCA` est différente de celle observée avec `dudi.acm`. Cela est dû à un traitement différents des valeurs manquantes. Alors que `dudi.acm` exclu les valeurs manquantes, `MCA` les considèrent, par défaut, comme une modalité additionnelle. Pour calculer l'ACM uniquement sur les individus n'ayant pas de valeur manquante, on aura recours à `complete.cases` :

```
R> acm2 <- MCA(d2[complete.cases(d2), ], ncp = 5, graph = FALSE)
acm2$eig
```

	eigenvalue	percentage of variance	cumulative percentage of variance
dim 1	0.24790700	17.162792	17.16279
dim 2	0.16758465	11.602014	28.76481
dim 3	0.13042357	9.029324	37.79413
dim 4	0.12595105	8.719688	46.51382
dim 5	0.11338629	7.849820	54.36364
dim 6	0.10976674	7.599236	61.96287
dim 7	0.10060204	6.964757	68.92763
dim 8	0.09802387	6.786268	75.71390
dim 9	0.09283131	6.426783	82.14068
dim 10	0.07673502	5.312425	87.45311
dim 11	0.06609694	4.575942	92.02905
dim 12	0.05950655	4.119684	96.14873
dim 13	0.05562942	3.851267	100.00000

```
R> sum(acm2$eig[, 1])
```

```
[1] 1.444444
```

Les possibilités graphiques de `FactoMineR` sont différentes de celles de `ade4`. Un recours à la fonction `plot` affichera par défaut les individus, les modalités et les variables. La commande `?plot.MCA` permet d'accéder au fichier d'aide de cette fonction (i.e. de la méthode générique `plot` appliquée aux objets de type `MCA`) et de voir toutes les options graphiques. L'argument `choix` permet de spécifier ce que l'on souhaite afficher (« ind » pour les individus et les catégories, « var » pour les variables). L'argument `invisible` quant à lui permet de spécifier ce que l'on souhaite masquer. Les axes à afficher se précisent avec `axes`. Voir les exemples ci-dessous.

```
R> plot(acm2)
```


Figure 16. Plan factoriel (deux premiers axes)

```
R> plot(acm2, axes = c(3, 4))
```


Figure 17. Plan factoriel (axes 3 et 4)

```
R> plot(acm2, choix = "ind")
```


Figure 18. Plan factoriel (seulement les individus et les catégories)

```
R> plot(acm2, choix = "ind", invisible = "ind")
```


Figure 19. Plan factoriel (seulement les catégories)

```
R> plot(acm2, choix = "var")
```


Figure 20. Plan factoriel (seulement les variables)

La fonction `plotellipses` trace des ellipses de confiance autour des modalités de variables qualitatives. L'objectif est de voir si les modalités d'une variable qualitative sont significativement différentes les unes des autres.

Par défaut (`means=TRUE`), les ellipses de confiance sont calculées pour les coordonnées moyennes de chaque catégorie.

```
R> plotellipses(acm2)
```


Figure 21. Ellipses de confiance (means=TRUE) dans le plan factoriel

L'option `means=FALSE` calculera les ellipses de confiance pour l'ensemble des coordonnées des observations relevant de chaque catégorie.

```
R> plotellipses(acm2, means = FALSE)
```


Figure 22. Ellipses de confiance (means=FALSE) dans le plan factoriel

La fonction `dimdesc` aide à décrire et interpréter les dimensions de l'ACM. Cette fonction est très utile quand le nombre de variables est élevé. Elle permet de voir à quelles variables les axes sont le plus liés : quelles variables et quelles modalités décrivent le mieux chaque axe ?

Pour les variables qualitatives, un modèle d'analyse de variance à un facteur est réalisé pour chaque dimension ; les variables à expliquer sont les coordonnées des individus et la variable explicative est une des variables qualitatives. Un test F permet de voir si la variable a un effet significatif sur la dimension et des tests T sont réalisés modalité par modalité (avec le contraste somme des $\alpha_i=0$). Cela montre si les coordonnées des individus de la sous-population définie par une modalité sont significativement différentes de celles de l'ensemble de la population (i.e. différentes de 0). Les variables et modalités sont triées par probabilité critique et seules celles qui sont significatives sont gardées dans le résultat.

– Source : <http://factominer.free.fr/factosbest/description-des-dimensions.html>

```
R> dimdesc(acm2, axes = 1:2)
```

```
$`Dim 1`
$`Dim 1`$quali
 R2 p.value
etud 0.586058164 0.000000e+00
grpape 0.512231318 1.008479e-292
cinema 0.471002163 8.339548e-263
sport 0.398103140 5.940105e-210
bricol 0.179188677 7.142716e-83
cuisine 0.048233515 4.941749e-22
lecture.bd 0.017667936 6.856650e-09
sexe 0.013670717 3.546801e-07
peche.chasse 0.005007337 2.105728e-03

$`Dim 1`$category
 Estimate p.value
cinema_Oui 0.35033716 8.339548e-263
sport_Oui 0.33199860 5.940105e-210
[25,45) 0.33895697 1.959716e-159
Supérieur 0.45630756 1.376719e-118
bricol_Oui 0.21255190 7.142716e-83
Technique/Professionnel 0.17291856 4.703868e-23
cuisine_Oui 0.11015793 4.941749e-22
[16,25) 0.39553122 3.635181e-15
lecture.bd_Oui  0.22169306 6.856650e-09
Homme 0.05853263 3.546801e-07
peche.chasse_Oui 0.05543091 2.105728e-03
peche.chasse_Non -0.05543091 2.105728e-03
Femme -0.05853263 3.546801e-07
lecture.bd_Non  -0.22169306 6.856650e-09
[45,65) -0.13173232 2.477610e-12
cuisine_Non -0.11015793 4.941749e-22
bricol_Non -0.21255190 7.142716e-83
[65,93] -0.60275587 2.906563e-165
sport_Non -0.33199860 5.940105e-210
cinema_Non -0.35033716 8.339548e-263
Primaire -0.59465967 5.269497e-268

$`Dim 2`
```

```

$`Dim 2`$quali
 R2 p.value
sexe 0.62723828 0.000000e+00
peche.chasse 0.31109226 1.161746e-154
bricol 0.20276579 8.014713e-95
etud 0.13925513 6.754592e-61
cuisine 0.12908453 1.461380e-58
cinema 0.04039994 1.215838e-18
grpage 0.03776900 1.257795e-15
lecture.bd 0.01995653 7.190474e-10

$`Dim 2`$category
 Estimate p.value
Homme 0.32598031 0.000000e+00
peche.chasse_Oui 0.35922450 1.161746e-154
bricol_Oui 0.18590016 8.014713e-95
cuisine_Non 0.14816688 1.461380e-58
Technique/Professionnel 0.23013181 5.919911e-54
cinema_Non 0.08436024 1.215838e-18
[45,65) 0.11638978 3.028836e-17
lecture.bd_Non 0.19371997 7.190474e-10
[65,93] -0.02872480 1.229757e-02
[25,45) -0.05570792 2.294799e-09
lecture.bd_Oui -0.19371997 7.190474e-10
Secondaire -0.09715846 1.240732e-10
cinema_Oui -0.08436024 1.215838e-18
Supérieur -0.14813997 6.942611e-24
cuisine_Oui -0.14816688 1.461380e-58
bricol_Non -0.18590016 8.014713e-95
peche.chasse_Non -0.35922450 1.161746e-154
Femme -0.32598031 0.000000e+00

```


Classification ascendante hiérarchique (CAH)

Calculer une matrice des distances	566
Distance de Gower	566
Distance du F^2	568
Exemple	569
Calcul du dendrogramme	569
Découper le dendrogramme	572
CAH avec l'extension FactoMineR	579

NOTE

La version originale de ce chapitre a été écrite par Joseph Larmarange dans le cadre du support de cours [Introduction à l'analyse d'enquêtes avec R](#).

Il existe de nombreuses techniques statistiques visant à partitionner une population en différentes classes ou sous-groupes. La classification ascendante hiérarchique (CAH) est l'une d'entre elles. On cherche à ce que les individus regroupés au sein d'une même classe (homogénéité intra-classe) soient le plus semblables possibles tandis que les classes soient le plus dissemblables (hétérogénéité inter-classe).

Le principe de la CAH est de rassembler des individus selon un critère de ressemblance défini au préalable qui s'exprimera sous la forme d'une matrice de distances, exprimant la distance existant entre chaque individu pris deux à deux. Deux observations identiques auront une distance nulle. Plus les deux observations seront dissemblables, plus la distance sera importante. La CAH va ensuite rassembler les individus de manière itérative afin de produire un dendrogramme ou arbre de classification. La classification est *ascendante* car elle part des observations individuelles; elle est *hiérarchique* car elle produit des classes ou groupes de plus en plus vastes, incluant des sous-groupes en leur sein. En découpant cet arbre à une certaine hauteur choisie, on produira la partition désirée.

NOTE

On trouvera également de nombreux supports de cours en français sur la CAH sur le site de François Gilles Carpentier : <http://pagesperso.univ-brest.fr/~carpentier/>.

Calculer une matrice des distances

La notion de ressemblance entre observations est évaluée par une distance entre individus. Plusieurs type de distances existent selon les données utilisées.

Il existe de nombreuses distances mathématiques pour les variables quantitatives (euclidiennes, Manhattan...) que nous n'aborderons pas ici¹, page 0¹. La plupart peuvent être calculées avec la fonction `dist`.

Usuellement, pour un ensemble de variables qualitatives, on aura recours à la distance du F² qui est celle utilisée pour l'analyse des correspondances multiples (voir le [chapitre dédié](#)). Avec l'extension `ade4`, la distance du F² s'obtient avec la fonction `dist.dudi`², page 0². Le cas particulier de la CAH avec l'extension `FactoMineR` sera abordée dans une section spécifique ci-après. Nous évoquerons également la distance de Gower qui peut s'appliquer à un ensemble de variables à la fois qualitatives et quantitatives et qui se calcule avec la fonction `daisy` de l'extension `cluster`. Enfin, dans le chapitre sur l'analyse de séquences, page 639, nous verrons également la fonction `seqdist` (extension `TraMineR`) permettant de calculer une distance entre séquences.

Distance de Gower

En 1971, Gower a proposé un indice de similarité qui porte son nom³, page 0³. L'objectif de cet indice consiste à mesurer dans quelle mesure deux individus sont semblables. L'indice de Gower varie entre 0 et 1. Si l'indice vaut 1, les deux individus sont identiques. À l'opposé, s'il vaut 0, les deux individus considérés n'ont pas de point commun. Si l'on note S_g l'indice de similarité de Gower, la distance de Gower D_g s'obtient simplement de la manière suivante : $D_g = 1 - S_g$. Ainsi, la distance sera nulle entre deux individus identiques

-
1. Pour une présentation de ces différentes distances, on pourra se référer à http://old.biodiversite.wallonie.be/outils/methodo/similarite_distance.htm ou encore à ce support de cours par D. Chessel, J. Thioulouse et A.B. Dufour disponible à <http://pbil.univ-lyon1.fr/R/pdf/stage7.pdf>.
 2. Cette même fonction peut aussi être utilisée pour calculer une distance après une analyse en composantes principales ou une analyse mixte de Hill et Smith.
 3. Voir Gower, J. (1971). A General Coefficient of Similarity and Some of Its Properties. *Biometrics*, 27(4), 857-871. doi:10.2307/2528823 (<http://www.jstor.org/stable/2528823>).

et elle sera égale à 1 entre deux individus totalement différents. Cette distance s'obtient sous **R** avec la fonction `daisy` du package `cluster`.

L'indice de similarité de Gower entre deux individus x_1 et x_2 se calcule de la manière suivante :

$$S_g(x_1, x_2) = \frac{1}{p} \sum_{j=1}^p s_{12j}$$

p représente le nombre total de caractères (ou de variables) descriptifs utilisés pour comparer les deux individus⁴, page 0⁴. s_{12j} représente la similarité partielle entre les individus 1 et 2 concernant le descripteur j . Cette similarité partielle se calcule différemment s'il s'agit d'une variable qualitative ou quantitative :

- **variable qualitative** : s_{12j} vaut 1 si la variable j prend la même valeur pour les individus 1 et 2, et vaut 0 sinon. Par exemple, si 1 et 2 sont tous les deux « grand », alors s_{12j} vaudra 1. Si 1 est « grand » et 2 « petit », s_{12j} vaudra 0.
- **variable quantitative** : la différence absolue entre les valeurs des deux variables est tout d'abord calculée, soit $|y_{1j} - y_{2j}|$. Puis l'écart maximum observé sur l'ensemble du fichier est déterminé et noté R_j . Dès lors, la similarité partielle vaut $S_{12j} = 1 - |y_{1j} - y_{2j}| / R_j$.

Dans le cas où l'on n'a que des variables qualitatives, la valeur de l'indice de Gower correspond à la proportion de caractères en commun. Supposons des individus 1 et 2 décrits ainsi :

1. homme / grand / blond / étudiant / urbain
2. femme / grande / brune / étudiante / rurale

Sur les 5 variables utilisées pour les décrire, 1 et 2 ont deux caractéristiques communes : ils sont grand(e)s et étudiant(e)s. Dès lors, l'indice de similarité de Gower entre 1 et 2 vaut $2/5 = 0,4$ (soit une distance de $1 - 0,4 = 0,6$).

Plusieurs approches peuvent être retenues pour traiter les valeurs manquantes :

- supprimer tout individu n'étant pas renseigné pour toutes les variables de l'analyse ;
- considérer les valeurs manquantes comme une modalité en tant que telle ;
- garder les valeurs manquantes en tant que valeurs manquantes.

Le choix retenu modifiera les distances de Gower calculées. Supposons que l'on ait :

1. homme / grand / blond / étudiant / urbain
2. femme / grande / brune / étudiante / manquant

Si l'on supprime les individus ayant des valeurs manquantes, 2 est retirée du fichier d'observations et aucune distance n'est calculée.

Si l'on traite les valeurs manquantes comme une modalité particulière, 1 et 2 partagent alors 2 caractères sur les 5 analysés, la distance de Gower entre eux est alors de $1 - 2/5 = 1 - 0,4 = 0,6$.

4. Pour une description mathématique plus détaillée de cette fonction, notamment en cas de valeur manquante, se référer à l'article original de Gower précédemment cité.

Si on garde les valeurs manquantes, l'indice de Gower est dès lors calculé sur les seuls descripteurs renseignés à la fois pour 1 et 2. La distance de Gower sera calculée dans le cas présent uniquement sur les 4 caractères renseignés et vaudra $1 - 2/4 = 0,5$.

Distance du F^2

Il s'agit de la distance utilisée dans les analyses de correspondance multiples (ACM). C'est une variante de la distance de F^2 . Nous considérons ici que nous avons Q questions (soit Q variables initiales de type facteur). À chaque individu est associé un patron c'est-à-dire une certaine combinaison de réponses aux Q questions. La distance entre deux individus correspond à la distance entre leurs deux patrons. Si les deux individus présentent le même patron, leur distance sera nulle. La distance du F^2 peut s'exprimer ainsi :

$$d_{F^2}^2(L_i, L_j) = \frac{1}{Q} \sum_k (d_{ik} - d_{jk})^2 \frac{1}{f_k}$$

où L_i et L_j sont deux patrons, Q le nombre total de questions. d_{ik} vaut 1 si la modalité k est présente dans le patron L_i , 0 sinon. f_k est la fréquence de la modalité k dans l'ensemble de la population.

Exprimé plus simplement, on fait la somme de l'inverse des modalités non communes aux deux patrons, puis on divise par le nombre total de question. Si nous reprenons notre exemple précédent :

1. homme / grand / blond / étudiant / urbain
2. femme / grande / brune / étudiante / rurale

Pour calculer la distance entre 1 et 2, il nous faut connaître la proportion des différentes modalités dans l'ensemble de la population étudiée. En l'occurrence :

- hommes : 52 % / femmes : 48 %
- grand : 30 % / moyen : 45 % / petit : 25 %
- blond : 15 % / châtain : 45 % / brun : 30 % / blanc : 10 %
- étudiant : 20 % / salariés : 65 % / retraités : 15 %
- urbain : 80 % / rural : 20 %

Les modalités non communes entre les profils de 1 et 2 sont : homme, femme, blond, brun, urbain et rural. La distance du F^2 entre 1 et 2 est donc la suivante :

$$d_{F^2}^2(L_1, L_2) = \frac{1}{5} \left(\frac{1}{0,52} + \frac{1}{0,48} + \frac{1}{0,15} + \frac{1}{0,30} + \frac{1}{0,80} + \frac{1}{0,20} \right) = 4,05$$

Cette distance, bien que moins intuitive que la distance de Gower évoquée précédemment, est la plus employée pour l'analyse d'enquêtes en sciences sociales. Il faut retenir que la distance entre deux profils est dépendante de la distribution globale de chaque modalité dans la population étudiée. Ainsi, si l'on recalcule les distances entre individus à partir d'un sous-échantillon, le résultat obtenu sera différent. De manière générale, les individus présentant des caractéristiques rares dans la population vont se retrouver éloignés des individus présentant des caractéristiques fortement représentées.

Exemple

Nous allons reprendre l'ACM calculée avec `dudi.acm` (`ade4`) dans le chapitre consacré à l'ACM :

```
R> library(questionr)
data(hdv2003)
d <- hdv2003
d$grpage <- cut(d$age, c(16, 25, 45, 65, 93), right = FALSE, include.lowest =
TRUE)
d$etud <- d$nivetud
levels(d$etud) <- c("Primaire", "Primaire", "Primaire", "Secondaire", "Seconda
ire",
"Technique/Professionnel", "Technique/Professionnel", "Supérieur")
d2 <- d[, c("grpage", "sexe", "etud", "peche.chasse", "cinema", "cuisine", "br
icol",
"sport", "lecture.bd")]
library(ade4)
acm <- dudi.acm(d2, scannf = FALSE, nf = 5)
```

La matrice des distances s'obtient dès lors avec la fonction `dist.dudi` :

```
R> md <- dist.dudi(acm)
```

Calcul du dendrogramme

Il faut ensuite choisir une méthode d'agrégation pour construire le dendrogramme. De nombreuses solutions existent (saut minimum, distance maximum, moyenne, Ward...). Chacune d'elle produira un dendrogramme différent. Nous ne détaillerons pas ici ces différentes techniques⁵, page 0⁵. Cependant, à l'usage, on privilégiera le plus souvent la méthode de Ward⁶, page 0⁶. De manière simplifiée, cette méthode cherche à minimiser l'inertie intra-classe et à maximiser l'inertie inter-classe afin d'obtenir des classes les plus homogènes possibles. Cette méthode est souvent incorrectement présentée comme une «méthode de minimisation de la variance» alors qu'au sens strict Ward vise «l'augmentation minimum de la somme des carrés» ("minimum increase of sum-of-squares (of errors)")⁷, page 0⁷.

5. On pourra consulter le cours de FG Carpentier déjà cité ou bien des ouvrages d'analyse statistique.

6. Ward, J. (1963). Hierarchical Grouping to Optimize an Objective Function. *Journal of the American Statistical Association*, 58(301), 236-244. doi:10.2307/2282967. (<http://www.jstor.org/stable/2282967>)

7. Voir par exemple la discussion, en anglais, sur Wikipedia concernant la page présentant la méthode Ward : https://en.wikipedia.org/wiki/Talk:Ward%27s_method

En raison de la variété des distances possibles et de la variété des techniques d'agrégation, on pourra être amené à réaliser plusieurs dendrogrammes différents sur un même jeu de données jusqu'à obtenir une classification qui fait « sens ».

La fonction de base pour le calcul d'un dendrogramme est `hclust` en précisant le critère d'agrégation avec `method`. Dans notre cas, nous allons opter pour la méthode de Ward appliquée au carré des distances (ce qu'on indique avec `method = "ward.D2"`⁸, page 0⁸):

```
R> arbre <- hclust(md, method = "ward.D2")
```

NOTE

Le temps de calcul d'un dendrogramme peut être particulièrement important sur un gros fichier de données. L'extension `fastcluster` permet de réduire significativement le temps de calcul. Il suffit d'installer puis d'appeler cette extension. La fonction `hclust` sera automatiquement remplacée par cette version optimisée. Elle prends les mêmes paramètres :

```
R> library(fastcluster)
 arbre <- hclust(md, method = "ward.D2")
```

Le dendrogramme obtenu peut être affiché simplement avec `plot`. Lorsque le nombre d'individus est important, il peut être utile de ne pas afficher les étiquettes des individus avec `labels=FALSE`.

8. Depuis la version 3.1 de R. L'option `method = "ward.D"` correspondant à la version disponible dans les versions précédentes de R. Mais il est à noter que la méthode décrite par Ward dans son article de 1963 correspond en réalité à `method = "ward.D2"`.

```
R> plot(arbre, labels = FALSE, main = "Dendrogramme")
```


Figure 1. Dendrogramme obtenu avec hclust

La fonction `agnes` de l'extension `cluster` peut également être utilisée pour calculer le dendrogramme. Cependant, à l'usage, elle semble être un peu plus lente que `hclust`.

```
R> library(cluster)
  arbre2 <- agnes(md, method = "ward")
```

ATTENTION: la méthode implémentée dans la fonction `agnes` correspond à l'option `method = "ward.D2"` de `hclust`.

Le résultat obtenu n'est pas au même format que celui de `hclust`. Il est possible de transformer un objet `agnes` au format `hclust` avec `as.hclust`.

```
R> as.hclust(arbre2)
```

Découper le dendrogramme

Pour obtenir une partition de la population, il suffit de découper le dendrogramme obtenu à une certaine hauteur. En premier lieu, une analyse de la forme du dendrogramme pourra nous donner une indication sur le nombre de classes à retenir. Dans notre exemple, deux branches bien distinctes apparaissent sur l'arbre.

Pour nous aider, nous pouvons représenter les sauts d'inertie du dendrogramme selon le nombre de classes retenues.

```
R> inertie <- sort(arbre$height, decreasing = TRUE)
plot(inertie[1:20], type = "s", xlab = "Nombre de classes", ylab = "Inertie")
```


Figure 2. Inertie du dendrogramme

On voit trois sauts assez nets à 2, 5 et 8 classes, que nous avons représentés ci-dessous respectivement en vert, en rouge et en bleu.

```
R> plot(inertie[1:20], type = "s", xlab = "Nombre de classes", ylab = "Inertie")
 points(c(2, 5, 8), inertie[c(2, 5, 8)], col = c("green3", "red3", "blue3"), cex = 2,
 lwd = 3)
```


Figure 3. Sauts d'inertie du dendrogramme

La fonction `rect.hclust` permet de visualiser les différentes partitions directement sur le dendrogramme.

```
R> plot(arbre, labels = FALSE, main = "Partition en 2, 5 ou 8 classes", xlab = "", ylab = "",
 sub = "", axes = FALSE, hang = -1)
rect.hclust(arbre, 2, border = "green3")
rect.hclust(arbre, 5, border = "red3")
rect.hclust(arbre, 8, border = "blue3")
```

Partition en 2, 5 ou 8 classes

Figure 4. Différentes partitions du dendrogramme

L'extension **FactoMineR** (que nous aborderons dans une section dédiée ci-après, page 579) suggère d'utiliser la partition ayant la plus grande perte relative d'inertie.

L'extension **JLutils** (disponible sur [GitHub](#)) propose une fonction `best.cutree` qui permet de calculer cette indicateur à partir de n'importe quel dendrogramme calculé avec `hclust` ou `agnes`.

Pour installer **JLutils**, on aura recours au package **devtools** et à sa fonction `install_github` :

```
R> library(devtools)
install_github("larmarange/JLutils")
```

Par défaut, `best.cutree` regarde quelle serait la meilleure partition entre 3 et 20 classes.

```
R> library(JLutils)
best.cutree(arbre)
```

```
[1] 5
```


En l'occurrence il s'agirait d'une partition en 5 classes. Il est possible de modifier le minimum et le maximum des partitions recherchées avec `min` et `max`.

```
R> best.cutree(arbre, min = 2)
```

```
[1] 2
```

On peut également représenter le graphique des pertes relatives d'inertie avec `graph=TRUE`. La meilleure partition selon ce critère est représentée par un point noir et la seconde par un point gris.

```
R> best.cutree(arbre, min = 2, graph = TRUE, xlab = "Nombre de classes", ylab = "Inertie relative")
```


```
[1] 2
```

Figure 5. Perte relative d'inertie selon le nombre de classes

Un découpage en deux classes minimise ce critère. Cependant, si l'on souhaite réaliser une analyse un peu plus fine, un nombre de classes plus élevé serait pertinent. Nous allons donc retenir un découpage en cinq classes. Le découpage s'effectue avec la fonction `cutree`.

```
R> typo <- cutree(arbre, 5)
freq(typo)
```


```

 n  % val%
1 1031 51.5 51.5
2  164  8.2  8.2
3  553 27.7 27.7
4  205 10.2 10.2
```

5 47 2.4 2.4

La typologie obtenue peut être représentée dans le plan factoriel avec `s.class`.

```
R> par(mfrow = c(1, 2))
  library(RColorBrewer)
  s.class(acm$li, as.factor(typo), col = brewer.pal(5, "Set1"), sub = "Axe
  s 1 et 2")
  s.class(acm$li, as.factor(typo), 3, 4, col = brewer.pal(5, "Set1"), sub =
  "Axes 3 et 4")
```


```
R> par(mfrow = c(1, 1))
```

Figure 6. Projection de la typologie obtenue par CAH selon les 4 premiers axes

NOTE

De nombreuses possibilités graphiques sont possibles avec les dendrogrammes. Des exemples documentés sont disponibles à cette adresse : <http://rpubs.com/gaston/dendrograms>.

Romain François a développé une fonction `A2Rplot` permettant de réaliser facilement un dendrogramme avec les branches colorées⁹, page 0⁹. Par commodité, cette fonction est disponible directement au sein de l'extension `JLutils`.

Pour réaliser le graphique, on indiquera le nombre de classes et les couleurs à utiliser pour chaque branche de l'arbre :

```
R> A2Rplot(arbre, k = 5, boxes = FALSE, col.up = "gray50", col.down = brewer.pal(5, "Dark2"), show.labels = FALSE)
```

Colored Dendrogram (5 groups)

On pourra aussi noter l'extension `ggdendro` pour représenter des dendrogrammes avec `ggplot2` ou encore l'extension `dendextend` qui permet de manipuler, représenter et comparer des dendrogrammes¹⁰, page 0¹⁰.

CAH avec l'extension FactoMineR

L'extension **FactoMineR** fournit une fonction **HCPC** permettant de réaliser une classification hiérarchique à partir du résultats d'une analyse factorielle réalisée avec la même extension (voir la section dédiée du chapitre sur l'ACM, page 579).

HCPC réalise à la fois le calcul de la matrice des distances, du dendrogramme et le partitionnement de la population en classes. Par défaut, **HCPC** calcule le dendrogramme à partir du carré des distances du F^2 et avec la méthode de Ward.

Par défaut, l'arbre est affiché à l'écran et l'arbre sera coupé selon la partition ayant la plus grande perte relative d'inertie (comme avec **best.cutree**). Utilisez **graph=FALSE** pour ne pas afficher le graphique et l'argument **nb.clust** pour indiquer le nombre de classes désirées.

```
R> library(FactoMineR)
acm2 <- MCA(d2[complete.cases(d2), ], ncp = 5, graph = FALSE)
cah <- HCPC(acm2, graph = FALSE)
```

On pourra représenter le dendrogramme avec **plot** et l'argument **choice="tree"**.

-
9. Voir <http://addicted2or.free.fr/packages/A2R/lastVersion/R/code.R>.
 10. Pour une présentation succincte, voir l'introduction de l'extension sur <https://cran.r-project.org/web/packages/dendextend/vignettes/introduction.html> (en anglais).

```
R> plot(cah, choice = "tree")
```


Figure 7. Dendrogramme obtenu avec HCPC (5 axes)

Il apparaît que le dendrogramme obtenu avec HCPC diffère de celui que nous avons calculé précédemment en utilisant la matrice des distances fournies par `dist.dudi`. Cela est dû au fait que HCPC procède différemment pour calculer la matrice des distances en ne prenant en compte que les axes retenus dans le cadre de l'ACM. Pour rappel, nous avons retenu que 5 axes dans le cadre de notre ACM :

```
R> acm2 <- MCA(d2[complete.cases(d2), ], ncp = 5, graph = FALSE)
```

HCPC n'a donc pris en compte que ces 5 premiers axes pour calculer les distances entre les individus, considérant que les autres axes n'apportent que du « bruit » rendant la classification instable. Cependant, comme le montre `summary(acm2)`, nos cinq premiers axes n'expliquent que 54 % de la variance. Il est usuellement préférable de garder un plus grand nombre d'axes afin de couvrir au moins 80 à 90 % de la variance¹¹, page 0¹¹. De son côté, `dist.dudi` prend en compte l'ensemble des axes pour calculer la matrice des distances. On peut reproduire cela avec FactoMineR en indiquant `ncp=Inf` lors du calcul de l'ACM.

11. Voir <http://factominer.free.fr/classical-methods/classification-hierarchique-sur-composantes-principales.html>

```
R> acm2 <- MCA(d2[complete.cases(d2), ], ncp = Inf, graph = FALSE)
  cah <- HCPC(acm2, nb.clust = -1, graph = FALSE)
```

On obtient bien cette fois-ci le même résultat.

```
R> plot(cah, choice = "tree")
```


Figure 8. Dendrogramme obtenu avec HCPC (tous les axes)

D'autres graphiques sont disponibles, en faisant varier la valeur de l'argument `choice` :

```
R> plot(cah, choice = "3D.map")
```


Figure 9. Représentation en 3 dimensions du dendrogramme

```
R> plot(cah, choice = "bar")
```


Figure 10. Gains d'inertie

```
R> plot(cah, choice = "map")
```


Figure 11. Projection des catégories sur le plan factoriel

L'objet renvoyé par `HCPC` contient de nombreuses informations. La partition peut notamment être récupérée avec `cah$data.clust$clust`. Il y a également diverses statistiques pour décrire les catégories.

```
R> cah
```

```
**Results for the Hierarchical Clustering on Principal Components**
name
1 "$data.clust"
2 "$desc.var"
3 "$desc.var$test.chi2"
4 "$desc.axes$category"
5 "$desc.axes"
6 "$desc.axes$quanti.var"
7 "$desc.axes$quanti"
8 "$desc.ind"
```

```

9 "$desc.ind$para"
10 "$desc.ind$dist"
11 "$call"
12 "$call$t"
  description
1 "dataset with the cluster of the individuals"
2 "description of the clusters by the variables"
3 "description of the cluster var. by the categorical var."
4 "description of the clusters by the categories."
5 "description of the clusters by the dimensions"
6 "description of the cluster var. by the axes"
7 "description of the clusters by the axes"
8 "description of the clusters by the individuals"
9 "parangons of each clusters"
10 "specific individuals"
11 "summary statistics"
12 "description of the tree"

```

```
R> freq(cah$data.clust$clust)
```

	n	%	val%
1	513	27.2	27.2
2	201	10.7	10.7
3	1051	55.7	55.7
4	78	4.1	4.1
5	43	2.3	2.3

Effets d'interaction dans un modèle

Exemple d'interaction	587
Un second exemple d'interaction	599
Explorer les différentes interactions possibles	603
Pour aller plus loin	607

Dans un modèle statistique classique, on fait l'hypothèse implicite que chaque variable explicative est indépendante des autres. Cependant, cela ne se vérifie pas toujours. Par exemple, l'effet de l'âge peut varier en fonction du sexe. Il est dès lors nécessaire de prendre en compte dans son modèle les effets d'interaction¹, page 0¹.

Exemple d'interaction

Reprenons le modèle que nous avons utilisé dans le chapitre sur la régression logistique, page 481.

1. Pour une présentation plus statistique et mathématique des effets d'interaction, on pourra se référer au [cours de Jean-François Bickel disponible en ligne](#).

```
R> library(questionr)
data(hdv2003)
d <- hdv2003
d$sexe <- relevel(d$sexe, "Femme")
d$grpâge <- cut(d$âge, c(16, 25, 45, 65, 99), right = FALSE, include.lowest =
TRUE)
d$etud <- d$nivetud
levels(d$etud) <- c("Primaire", "Primaire", "Primaire", "Secondaire", "Seconda
ire",
"Technique/Professionnel", "Technique/Professionnel", "Supérieur")
d$etud <- addNAstr(d$etud, "Manquant")
```

Nous avons alors exploré les facteurs associés au fait de pratiquer du sport.

```
R> mod <- glm(sport ~ sexe + grpâge + etud + heures.tv + relig, data = d, family
= binomial())
odds.ratio(mod)
```

Waiting for profiling to be done...

	OR	2.5 %	97.5 %	p
(Intercept)	0.45006	0.23770	0.8473	0.0137076 *
sexeHomme	1.55223	1.26143	1.9120	3.389e-05 ***
grpâge[25,45)	0.65675	0.41944	1.0275	0.0652358 .
grpâge[45,65)	0.33776	0.21153	0.5381	4.969e-06 ***
grpâge[65,99]	0.25124	0.14639	0.4288	4.531e-07 ***
etudSecondaire	2.58719	1.76527	3.8328	1.476e-06 ***
etudTechnique/Professionnel	2.85552	1.98049	4.1729	3.237e-08 ***
etudSupérieur	6.63042	4.55179	9.7951	< 2.2e-16 ***
etudManquant	8.58853	4.53478	16.5885	7.419e-11 ***
heures.tv	0.88611	0.82902	0.9458	0.0003188 ***
religPratiquant occasionnel	0.97833	0.67588	1.4199	0.9078331
religAppartenance sans pratique	0.99333	0.70630	1.4020	0.9694337
religNi croyance ni appartenance	0.80623	0.55242	1.1782	0.2646171
religRejet	0.68144	0.38688	1.1890	0.1797562
religNSP ou NVPR	0.91963	0.39967	2.0216	0.8384696

Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1				

Selon les résultats de notre modèle, les hommes pratiquent plus un sport que les femmes et la pratique du sport diminue avec l'âge. Pour représenter les effets différentes variables, on peut avoir recours à la fonction `allEffects` de l'extension `effects`.

```
R> library(effects)
plot(allEffects(mod))
```


Figure 1. Représentation graphique des effets du modèle

Cependant, l'effet de l'âge est-il le même selon le sexe ? Nous allons donc introduire une interaction entre l'âge et le sexe dans notre modèle, ce qui sera représenté par `sexe * grpage` dans l'équation du modèle.

```
R> mod2 <- glm(sport ~ sexe * grpage + etud + heures.tv + relig, data = d, famil
y = binomial())
```

Commençons par regarder les effets du modèle.

```
R> plot(allEffects(mod2))
```


Figure 2. Représentation graphique des effets du modèle avec interaction entre le sexe et le groupe d'âge

Sur ce graphique, on voit que l'effet de l'âge sur la pratique d'un sport est surtout marqué chez les hommes. Chez les femmes, le même effet est observé, mais dans une moindre mesure et seulement à partir de 45 ans.

On peut tester si l'ajout de l'interaction améliore significativement le modèle avec `anova`.

```
R> anova(mod2, test = "Chisq")
```

```
Analysis of Deviance Table

Model: binomial, link: logit

Response: sport

Terms added sequentially (first to last)
```

	Df	Deviance	Resid. Df	Resid. Dev	Pr(>Chi)
NULL			1994	2609.2	
sexe	1	16.211	1993	2593.0	5.668e-05 ***
grpage	3	216.268	1990	2376.7	< 2.2e-16 ***
etud	4	152.732	1986	2224.0	< 2.2e-16 ***
heures.tv	1	13.588	1985	2210.4	0.0002276 ***
relig	5	4.232	1980	2206.2	0.5165401
sexe:grpage	3	13.030	1977	2193.1	0.0045714 **

 Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1

Jetons maintenant un oeil aux coefficients du modèle. Pour rendre les choses plus visuelles, nous aurons recours à `ggcoef` de l'extension `GGally`.

```
R> library(GGally)
ggcoef(mod2, exponentiate = TRUE)
```


Figure 3. Représentation graphique des coefficients du modèle avec interaction entre le sexe et le groupe d'âge

Concernant l'âge et le sexe, nous avons trois séries de coefficients: trois coefficients (`grpage[25,45]`,

`grpge[45,65)` et `grpge[65,99]`) qui correspondent à l'effet global de la variable *âge*, un coefficient (`sexeHomme`) pour l'effet global du sexe et trois coefficients qui sont des modificateurs de l'effet d'âge pour les hommes (`grpge[25,45)`, `grpge[45,65)` et `grpge[65,99]`).

Pour bien interpréter ces coefficients, il faut toujours avoir en tête les modalités choisies comme référence pour chaque variable. Supposons une femme de 60 ans, dont toutes autres variables correspondent aux modalités de référence (c'est donc une pratiquante régulière, de niveau primaire, qui ne regarde pas la télévision). Regardons ce que prédit le modèle quant à sa probabilité de faire du sport au travers d'une représentation graphique

```
R> library(breakDown)
library(ggplot2)
logit <- function(x) exp(x)/(1 + exp(x))
nouvelle_observation <- d[1, ]
nouvelle_observation$sexe[1] = "Femme"
nouvelle_observation$grpage[1] = "[45,65]"
nouvelle_observation$etud[1] = "Primaire"
nouvelle_observation$relig[1] = "Pratiquant regulier"
nouvelle_observation$heures.tv[1] = 0
plot(broken(mod2, nouvelle_observation, predict.fonction = betas), trans
= logit) +
ylim(0, 1) + ylab("Probabilité de faire du sport")
```

Scale for 'y' is already present. Adding another scale for 'y', which will replace the existing scale.

Figure 4. Représentation graphique de l'estimation de la probabilité de faire du sport pour une femme de 60 ans

En premier lieu, l'intercept s'applique et permet de déterminer la probabilité de base de faire du sport (si toutes les variables sont à leur valeur de référence). «Femme» étant la modalité de référence pour

la variable `sexe`, cela ne modifie pas le calcul de la probabilité de faire du sport. Par contre, il y a une modification induite par la modalité «45-65» de la variable `grpâge`.

Regardons maintenant la situation d'un homme de 20 ans.

```
R> nouvelle_observation$sexe[1] = "Homme"
nouvelle_observation$grpâge[1] = "[16,25)"
plot(broken(mod2, nouvelle_observation, predict.fonction = betas), trans = logit) +
  ylim(0, 1) + ylab("Probabilité de faire du sport")
```

Scale for 'y' is already present. Adding another scale for 'y', which will replace the existing scale.

Figure 5. Représentation graphique de l'estimation de la probabilité de faire du sport pour un homme de 20 ans

Nous sommes à la modalité de référence pour l'âge par contre il y a un effet important du sexe. Le coefficient associé globalement à la variable `sexe` correspond donc à l'effet du sexe à la modalité de référence du groupe d'âges.

La situation est différente pour un homme de 60 ans.

```
R> nouvelle_observation$grpâge[1] = "[45,65]"
plot(broken(mod2, nouvelle_observation, predict.fonction = betas), trans
= logit) +
  ylim(0, 1) + ylab("Probabilité de faire du sport")
```

Scale for 'y' is already present. Adding another scale for 'y', which will replace the existing scale.

Figure 6. Représentation graphique de l'estimation de la probabilité de faire du sport pour un homme de 60 ans

Cette fois-ci, il y a plusieurs modifications d'effet. On applique en effet à la fois le coefficient «sexe = Homme» (effet du sexe pour les 15-24 ans), le coefficient «grpâge = [45-65]» qui est l'effet de l'âge pour les femmes de 45-64 ans et le coefficient «sexe:grpâge = Homme:[45-65]» qui indique l'effet spécifique qui s'applique aux hommes de 45-64, d'une part par rapport aux femmes du même et d'autre part par rapport aux hommes de 16-24 ans. L'effet des coefficients d'interaction doivent donc être interprétés par rapport aux autres coefficients du modèle qui s'appliquent, en tenant compte des modalités de référence.

Il est cependant possible d'écrire le même modèle différemment. En effet, `sexe * grpâge` dans la

formule du modèle est équivalent à l'écriture `sexe + grpape + sexe:grpape`, c'est-à-dire à modéliser un coefficient global pour chaque variable plus un des coefficients d'interaction. On aurait pu demander juste des coefficients d'interaction, en ne mettant que `sexe:grpape`.

```
R> mod3 <- glm(sport ~ sexe:grpape + etud + heures.tv + relig, data = d, family
= binomial())
```

Au sens strict, ce modèle explique tout autant le phénomène étudié que le modèle précédent. On peut le vérifier facilement avec `anova`.

```
R> anova(mod2, mod3, test = "Chisq")
```

Analysis of Deviance Table

Model 1: sport ~ sexe * grpape + etud + heures.tv + relig

Model 2: sport ~ sexe:grpape + etud + heures.tv + relig

	Resid. Df	Resid. Dev	Df	Deviance	Pr(>Chi)
1	1977	2193.1			
2	1977	2193.1	0	0	0

De même, les effets modélisés sont les mêmes.

```
R> plot(allEffects(mod3))
```


Figure 7. Représentation graphique des effets du modèle avec interaction simple entre le sexe et le groupe d'âge

Par contre, regardons d'un peu plus près les coefficients de ce nouveau modèle. Nous allons voir que leur interprétation est légèrement différente.

Cette fois-ci, il n'y a plus de coefficients globaux pour la variable *sexe* ni pour *grp* mais des coefficients pour chaque combinaison de ces deux variables.

```
R> plot(broken(mod3, nouvelle_observation, predict.fonction = betas), trans
= logit) +
  ylim(0, 1) + ylab("Probabilité de faire du sport")
```

Scale for 'y' is already present. Adding another scale for 'y', which will replace the existing scale.

Figure 9. Représentation graphique de l'estimation de la probabilité de faire du sport pour un homme de 40 ans

Cette fois-ci, le coefficient d'interaction fournit l'effet global du sexe et de l'âge, et non plus la modification de cette combinaison par rapport aux coefficients globaux. Leur sens est donc différent et il faudra les interpréter en conséquence.

Un second exemple d'interaction

Intéressons-nous maintenant à l'interaction entre le sexe et le niveau d'étude. L'effet du niveau d'étude diffère-t-il selon l'âge ?

```
R> mod4 <- glm(sport ~ sexe * etud + grpage + heures.tv + relig, data = d, famil
y = binomial())
```

Regardons d'abord les effets.

```
R> plot(allEffects(mod4))
```


À première vue, l'effet du niveau d'étude semble être le même chez les hommes et chez les femmes. Ceci dit, cela serait peut être plus lisible si l'on superposait les deux sexe sur un même graphique. Nous allons utiliser la fonction `ggeffect` de l'extension `ggeffects` qui permet de récupérer les effets calculés avec `effect` dans un format utilisable avec `ggplot2`.

```
R> library(ggeffects)
plot(ggeffect(mod4, c("etud", "sexe")))
```


Figure 11. Effets du niveau d'étude selon le sexe

Cela confirme ce que l'on suppose. Regardons les coefficients du modèle.

```
R> ggcoef(mod4, exponentiate = TRUE)
```


Figure 12. Représentation graphique des coefficients du modèle avec interaction simple entre le sexe et le niveau d'étude

```
R> odds.ratio(mod4)
```

Waiting for profiling to be done...

	OR	2.5 %	97.5 %	p
(Intercept)	0.45928	0.22781	0.9126	0.0276831 *
sexeHomme	1.41659	0.77234	2.5843	0.2558796
etudSecondaire	2.24794	1.35296	3.8167	0.0021242 **
etudTechnique/Professionnel	3.09244	1.89953	5.1709	9.260e-06 ***
etudSupérieur	6.59073	4.01753	11.1205	3.307e-13 ***
etudManquant	5.21288	2.42496	11.4294	2.847e-05 ***
grpage[25,45]	0.65985	0.41925	1.0364	0.0710897 .
grpage[45,65]	0.34249	0.21353	0.5477	7.877e-06 ***
grpage[65,99]	0.25402	0.14745	0.4350	6.606e-07 ***
heures.tv	0.88707	0.82985	0.9468	0.0003646 ***

```

religPratiquant occasionnel 0.97621 0.67318 1.4196 0.8992576
religAppartenance sans pratique  1.00874 0.71604 1.4266 0.9605105
religNi croyance ni appartenance 0.82632 0.56489 1.2108 0.3262194
religRejet 0.70306 0.39797 1.2297 0.2200263
religNSP ou NVPR 0.89563 0.38588 1.9820 0.7904669
sexeHomme:etudSecondaire 1.37693 0.65003 2.9290 0.4037975
sexeHomme:etudTechnique/Professionnel 0.87434 0.43790 1.7538 0.7035417
sexeHomme:etudSupérieur 1.00776 0.49244 2.0725 0.9831280
sexeHomme:etudManquant 4.28305 1.32153 15.8357 0.0200885 *
---
Signif. codes:  0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1

```

Si les coefficients associés au niveau d'étude sont significatifs, ceux de l'interaction ne le sont pas (sauf «sexeHomme:etudManquant») et celui associé au sexe, précédemment significatif ne l'est plus. Testons avec `anova` si l'interaction est belle et bien significative.

```
R> anova(mod4, test = "Chisq")
```

```

Analysis of Deviance Table

Model: binomial, link: logit

Response: sport

Terms added sequentially (first to last)

 Df Deviance Resid. Df Resid. Dev  Pr(>Chi)
NULL 1994 2609.2
sexe 1 16.21 1993 2593.0 5.668e-05 ***
etud 4 319.19 1989 2273.8 < 2.2e-16 ***
grpape 3 49.81 1986 2224.0 8.770e-11 ***
heures.tv 1 13.59 1985 2210.4 0.0002276 ***
relig 5 4.23 1980 2206.2 0.5165401
sexe:etud 4 10.22 1976 2195.9 0.0368395 *
---
Signif. codes:  0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1

```

L'interaction est bien significative mais faiblement. Vu que l'effet du niveau d'étude reste néanmoins très similaire selon le sexe, on peut se demander s'il est pertinent de la conserver.

Explorer les différentes interactions possibles

Il peut y avoir de multiples interactions dans un modèle, d'ordre 2 (entre deux variables) ou plus (entre

trois variables ou plus). Il est dès lors tentant de tester les multiples interactions possibles de manière itératives afin d'identifier celles à retenir. C'est justement le but de la fonction `glmulti` de l'extension du même nom. `glmulti` permet de tester toutes les combinaisons d'interactions d'ordre 2 dans un modèle, en retenant le meilleur modèle à partir d'un critère spécifié (par défaut l'AIC). ATTENTION : le temps de calcul de `glmulti` peut-être long.

```
R> library(glmulti)
  glmulti(sport ~ sexe + grpage + etud + heures.tv + relig, data = d, family = b
  inomial())
```

```
Initialization...
TASK: Exhaustive screening of candidate set.
Fitting...

After 50 models:
Best model: sport~1+grpage+heures.tv+sexe:heures.tv+grpage:heures.tv+etud:heures.tv
Crit= 2284.87861987263
Mean crit= 2406.80086471225

After 100 models:
Best model: sport~1+etud+heures.tv+grpage:heures.tv
Crit= 2267.79462883348
Mean crit= 2360.46497457747

After 150 models:
Best model: sport~1+grpage+etud+heures.tv+sexe:heures.tv
Crit= 2228.88574082404
Mean crit= 2286.60589884071

After 200 models:
Best model: sport~1+grpage+etud+heures.tv+sexe:heures.tv
Crit= 2228.88574082404
Mean crit= 2254.99359340075

After 250 models:
Best model: sport~1+sexe+grpage+etud+heures.tv+etud:sexe+sexe:heures.tv
Crit= 2226.00088609349
Mean crit= 2241.76611580481

After 300 models:
Best model: sport~1+sexe+grpage+etud+heures.tv+grpage:sexe+sexe:heures.tv
Crit= 2222.67161519005
Mean crit= 2234.95020358944
```

On voit qu'au bout d'un moment, l'algorithme se stabilise autour d'un modèle comportant une

interaction entre le sexe et l'âge d'une part et entre le sexe et le nombre d'heures passées quotidiennement devant la télé. On voit également que la variable religion a été retirée du modèle final.

```
R> best <- glm(sport ~ 1 + sexe + grpâge + etud + heures.tv + grpâge:sexe + sexe:heures.tv,
  data = d, family = binomial())
odds.ratio(best)
```

Waiting for profiling to be done...

	OR	2.5 %	97.5 %	p
(Intercept)	0.285395	0.144811	0.5557	0.0002508 ***
sexeHomme	4.018732	1.808573	9.4145	0.0008949 ***
grpâge[25,45)	1.030205	0.591312	1.8184	0.9170428
grpâge[45,65)	0.627599	0.351868	1.1323	0.1171763
grpâge[65,99]	0.493477	0.249106	0.9762	0.0421203 *
etudSecondaire	2.541989	1.735573	3.7634	2.211e-06 ***
etudTechnique/Professionnel	2.817570	1.956251	4.1137	4.443e-08 ***
etudSupérieur	6.685085	4.588538	9.8796	< 2.2e-16 ***
etudManquant	8.817567	4.575016	17.3668	1.447e-10 ***
heures.tv	0.845750	0.771519	0.9237	0.0002612 ***
sexeHomme:grpâge[25,45)	0.318004	0.134434	0.7155	0.0069626 **
sexeHomme:grpâge[45,65)	0.242528	0.101362	0.5524	0.0010034 **
sexeHomme:grpâge[65,99]	0.224635	0.083753	0.5805	0.0024190 **
sexeHomme:heures.tv	1.115351	0.979397	1.2705	0.0997266 .

Signif. codes: 0 '***' 0.001 '**' 0.01 '*' 0.05 '.' 0.1 ' ' 1				

```
R> ggcoef(best, exponentiate = TRUE)
```


Figure 13. Représentation graphique des coefficients du modèle avec interaction entre le sexe, le niveau d'étude et le nombre d'heures passées devant la télévision

```
R> plot(allEffects(best))
```


Figure 14. Représentation graphique des effets du modèle avec interaction entre le sexe, le niveau d'étude et le nombre d'heures passées devant la télévision

Pour aller plus loin

Il y a d'autres extensions dédiées à l'analyse des interactions d'un modèle, de même que de nombreux supports de cours en ligne dédiés à cette question.

On pourra en particulier se référer à la vignette incluse avec l'extension **phia** : <https://cran.r-project.org/web/packages/phia/vignettes/phia.pdf>.

Multicolinéarité dans la régression

Définition	609
Mesure de la colinéarité	610
La multicolinéarité est-elle toujours un problème ?	611

Dans une régression, la multicolinéarité est un problème qui survient lorsque certaines variables de prévision du modèle mesurent le même phénomène. Une multicolinéarité prononcée s'avère problématique, car elle peut augmenter la variance des coefficients de régression et les rendre instables et difficiles à interpréter. Les conséquences de coefficients instables peuvent être les suivantes :

- les coefficients peuvent sembler non significatifs, même lorsqu'une relation significative existe entre le prédicteur et la réponse ;
- les coefficients de prédicteurs fortement corrélés varieront considérablement d'un échantillon à un autre ;
- lorsque des termes d'un modèle sont fortement corrélés, la suppression de l'un de ces termes aura une incidence considérable sur les coefficients estimés des autres. Les coefficients des termes fortement corrélés peuvent même présenter le mauvais signe.

La multicolinéarité n'a aucune incidence sur l'adéquation de l'ajustement, ni sur la qualité de la prévision. Cependant, les coefficients individuels associés à chaque variable explicative ne peuvent pas être interprétés de façon fiable.

Définition

Au sens strict, on parle de multicolinéarité parfaite lorsqu'une des variables explicatives d'un modèle est une combinaison linéaire d'une ou plusieurs autres variables explicatives introduites dans le même modèle. L'absence de multicolinéarité parfaite est une des conditions requises pour pouvoir estimer un modèle linéaire et, par extension, un modèle linéaire généralisé (dont les modèles de régression logistique).

Dans les faits, une multicolinéarité parfaite n'est quasiment jamais observée. Mais une forte multicolinéarité entre plusieurs variables peut poser problème dans l'estimation et l'interprétation d'un modèle.

Une erreur fréquente est de confondre multicolinéarité et corrélation. Si des variables colinéaires sont *de facto* fortement corrélées entre elles, deux variables corrélées ne sont pas forcément colinéaires. En termes non statistiques, il y a colinéarité lorsque deux ou plusieurs variables mesurent la «même chose».

Prenons un exemple. Nous étudions les complications après l'accouchement dans différentes maternités d'un pays en développement. On souhaite mettre dans le modèle, à la fois le milieu de résidence (urbain ou rural) et le fait qu'il y ait ou non un médecin dans la clinique. Or, dans la zone d'enquête, les maternités rurales sont dirigées seulement par des sage-femmes tandis que l'on trouve un médecin dans toutes les maternités urbaines sauf une. Dès lors, dans ce contexte précis, le milieu de résidence prédit presque totalement la présence d'un médecin et on se retrouve face à une multicolinéarité (qui serait même parfaite s'il n'y avait pas une clinique urbaine sans médecin). On ne peut donc distinguer l'effet de la présence d'un médecin de celui du milieu de résidence et il ne faut mettre qu'une seule de ces deux variables dans le modèle, sachant que du point de vue de l'interprétation elle capturera à la fois l'effet de la présence d'un médecin et celui du milieu de résidence.

Par contre, si dans notre région d'étude, seule la moitié des maternités urbaines disposait d'un médecin, alors le milieu de résidence n'aurait pas été suffisant pour prédire la présence d'un médecin. Certes, les deux variables seraient corrélées mais pas colinéaires. Un autre exemple de corrélation sans colinéarité, c'est la relation entre milieu de résidence et niveau d'instruction. Il y a une corrélation entre ces deux variables, les personnes résidant en ville étant généralement plus instruites. Cependant, il existe également des personnes non instruites en ville et des personnes instruites en milieu rural. Le milieu de résidence n'est donc pas suffisant pour prédire le niveau d'instruction.

Mesure de la colinéarité

Il existe différentes mesures de la multicolinéarité. L'extension **mctest** en fournit plusieurs, mais elle n'est utilisable que si l'ensemble des variables explicatives sont de type numérique.

L'approche la plus classique consiste à examiner les facteurs d'inflation de la variance (FIV) ou variance inflation factor (VIF) en anglais. Les FIV estiment de combien la variance d'un coefficient est «augmentée» en raison d'une relation linéaire avec d'autres prédicteurs. Ainsi, un FIV de 1,8 nous dit que la variance de ce coefficient particulier est supérieure de 80 % à la variance que l'on aurait dû observer si ce facteur n'est absolument pas corrélé aux autres prédicteurs.

Si tous les FIV sont égaux à 1, il n'existe pas de multicolinéarité, mais si certains FIV sont supérieurs à 1, les prédicteurs sont corrélés. Il n'y a pas de consensus sur la valeur au-delà de laquelle on doit considérer qu'il y a multicolinéarité. Certains auteurs, comme Paul Allison¹, page 0¹, disent regarder plus en détail les variables avec un FIV supérieur à 2,5. D'autres ne s'inquiètent qu'à partir de 5. Il n'existe pas de test

1. <https://statisticalhorizons.com/multicollinearity>

statistique qui permettrait de dire s'il y a colinéarité ou non², page 0².

L'extension `car` fournit une fonction `vif` permettant de calculer les FIV à partir d'un modèle. Elle implémente même une version «généralisée» permettant de considérer des facteurs catégoriels et des modèles linéaires généralisés comme la régression logistique.

Reprenons, pour exemple, un modèle logistique que nous avons déjà abordé dans d'autres chapitres.

```
R> library(questionr)
data(hdv2003)
d <- hdv2003
d$sexe <- relevel(d$sexe, "Femme")
d$grpge <- cut(d$age, c(16, 25, 45, 65, 99), right = FALSE, include.lowest =
TRUE)
d$etud <- d$nivetud
levels(d$etud) <- c("Primaire", "Primaire", "Primaire", "Secondaire", "Seconda
ire",
"Technique/Professionnel", "Technique/Professionnel", "Supérieur")
d$etud <- addNAstr(d$etud, "Manquant")
mod <- glm(sport ~ sexe + grpge + etud + heures.tv + relig, data = d, family
= binomial())
```

Le calcul des FIV se fait simplement en passant le modèle à la fonction `vif`.

```
R> library(car)
vif(mod)
```

	GVIF	Df	GVIF^(1/(2*Df))
sexe	1.047696	1	1.023570
grpge	1.842383	3	1.107210
etud	1.847758	4	1.079768
heures.tv	1.062309	1	1.030684
relig	1.120522	5	1.011444

Dans notre exemple, tous les FIV sont proches de 1. Il n'y a donc pas de problème potentiel de colinéarité à explorer.

La multicolinéarité est-elle toujours un problème ?

Là encore, il n'y a pas de consensus sur cette question. Certains analystes considèrent que tout modèle où certains prédicteurs seraient colinéaires n'est pas valable. Dans un [billet sur internet](#), Paul Allison évoque

2. Pour plus de détails, voir ce [post de Davig Giles](#) qui explique pourquoi ce n'est pas possible.

quant à lui des situations où la multicolinéarité peut être ignorée en toute sécurité. Le texte ci-dessous est une traduction du billet de Paul Allison.

1. Les variables avec des FIV élevés sont des variables de contrôle, et les variables d'intérêt n'ont pas de FIV élevés.

Voici le problème de la multicollinéarité : ce n'est un problème que pour les variables qui sont colinéaires. Il augmente les erreurs-types de leurs coefficients et peut rendre ces coefficients instables de plusieurs façons. Mais tant que les variables colinéaires ne sont utilisées que comme variables de contrôle, et qu'elles ne sont pas colinéaires avec vos variables d'intérêt, il n'y a pas de problème. Les coefficients des variables d'intérêt ne sont pas affectés et la performance des variables de contrôle n'est pas altérée.

Voici un exemple tiré de ces propres travaux : l'échantillon est constitué de collèves américains, la variable dépendante est le taux d'obtention de diplôme et la variable d'intérêt est un indicateur (factice) pour les secteurs public et privé. Deux variables de contrôle sont les scores moyens au SAT et les scores moyens à l'ACT pour l'entrée en première année. Ces deux variables ont une corrélation supérieure à ,9, ce qui correspond à des FIV d'au moins 5,26 pour chacune d'entre elles. Mais le FIV pour l'indicateur public/privé n'est que de 1,04. Il n'y a donc pas de problème à se préoccuper et il n'est pas nécessaire de supprimer l'un ou l'autre des deux contrôles, à condition que l'on ne cherche pas à interpréter ou comparer l'un par rapport à l'autre les coefficients de ces deux variables de contrôle.

2. Les FIV élevés sont causés par l'inclusion de puissances ou de produits d'autres variables.

Si vous spécifiez un modèle de régression avec x et x^2 , il y a de bonnes chances que ces deux variables soient fortement corrélées. De même, si votre modèle a x , z et xz , x et z sont susceptibles d'être fortement corrélés avec leur produit. Il n'y a pas de quoi s'inquiéter, car la valeur p de xz n'est pas affectée par la multicollinéarité. Ceci est facile à démontrer : vous pouvez réduire considérablement les corrélations en «centrant» les variables (c'est-à-dire en soustrayant leurs moyennes) avant de créer les puissances ou les produits. Mais la valeur p pour x^2 ou pour xz sera exactement la même, que l'on centre ou non. Et tous les résultats pour les autres variables (y compris le R^2 mais sans les termes d'ordre inférieur) seront les mêmes dans les deux cas. La multicollinéarité n'a donc pas de conséquences négatives.

3. Les variables avec des FIV élevés sont des variables indicatrices (factices) qui représentent une variable catégorielle avec trois catégories ou plus.

Si la proportion de cas dans la catégorie de référence est faible, les variables indicatrices auront nécessairement des FIV élevés, même si la variable catégorielle n'est pas associée à d'autres variables dans le modèle de régression.

Supposons, par exemple, qu'une variable de l'état matrimonial comporte trois catégories : actuellement marié, jamais marié et anciennement marié. Vous choisissez «anciennement marié» comme catégorie de référence, avec des variables d'indicateur pour les deux autres. Ce qui se passe, c'est que la corrélation entre ces deux indicateurs devient plus négative à mesure que la fraction de personnes dans la catégorie de référence diminue. Par exemple, si 45 % des personnes ne sont jamais mariées, 45 % sont mariées et 10 % sont anciennement mariées, les valeurs du FIV pour les personnes mariées et les personnes jamais mariées seront d'au moins 3,0.

Est-ce un problème ? Eh bien, cela signifie que les valeurs p des variables indicatrices peuvent être élevées. Mais le test global selon lequel tous les indicateurs ont des coefficients de zéro n'est pas affecté par des FIV élevés. Et rien d'autre dans la régression n'est affecté. Si vous voulez vraiment éviter des FIV élevés, il suffit de choisir une catégorie de référence avec une plus grande fraction des cas. Cela peut être souhaitable pour éviter les situations où aucun des indicateurs individuels n'est statistiquement significatif, même si l'ensemble des indicateurs est significatif.

Analyse de survie

Ressources en ligne	615
Un exemple concret : mortalité infanto-juvénile	616
Préparation des données avec data.table	617
Préparation des données avec dplyr	622
Kaplan-Meier	628
Modèle de Cox	632
Vérification de la validité du modèle	636

Ressources en ligne

L'extension centrale pour l'analyse de survie est [survival](#).

Un très bon tutoriel (en anglais et en 3 étapes), introduisant les concepts de l'analyse de survie, des courbes de Kaplan-Meier et des modèles de Cox et leur mise en oeuvre pratique sous **R** est disponible en ligne :

- <http://www.sthda.com/english/wiki/survival-analysis-basics>
- <http://www.sthda.com/english/wiki/cox-proportional-hazards-model>
- <http://www.sthda.com/english/wiki/cox-model-assumptions>

Pour un autre exemple (toujours en anglais) d'analyse de survie avec [survival](#), on pourra se référer à <https://rpubs.com/vinubalan/hrsurvival>.

Pour représenter vos résultats avec [ggplot2](#), on pourra avoir recours à l'extension [survminer](#) présentée en détails sur son site officiel (en anglais) : <http://www.sthda.com/english/rpkgs/survminer/>. On pourra également avoir recours à la fonction `ggsurv` de l'extension [GGally](#) présentée à l'adresse <http://ggobi.github.io/ggally/#ggallyggsurv>.

A noter, il est possible d'utiliser la fonction `step` sur un modèle de Cox, pour une sélection pas à pas d'un meilleur modèle basé sur une minimisation de l'AIC (voir le chapitre sur la régression logistique, page 481).

L'excellente extension `broom` peut également être utilisée sur des modèles de survie (Kaplan-Meier ou Cox) pour en convertir les résultats sous la forme d'un tableau de données.

Pour approfondir les possibilités offertes par l'extension `survival`, on pourra également consulter les différentes vignettes fournies avec l'extension (voir <https://cran.r-project.org/package=survival>).

Un exemple concret : mortalité infanto-juvénile

Dans cet exemple, nous allons utiliser le jeu de données `fecondite` fourni par l'extension `questionr`. Ce jeu de données comporte trois tableaux de données : `menages`, `femmes` et `enfants`.

Nous souhaitons étudier ici la survie des enfants entre la naissance et l'âge de 5 ans. Dans un premier temps, nous comparerons la survie des jeunes filles et des jeunes garçons. Dans un second temps, nous procéderons à une analyse multivariée en prenant en compte les variables suivantes :

- sexe de l'enfant
- milieu de résidence
- niveau de vie du ménage
- structure du ménage
- niveau d'éducation de la mère
- âge de la mère à la naissance de l'enfant
- enfin, une variable un peu plus compliquée, à savoir si le rang de naissance de l'enfant (second, troisième, quatrième, etc.) est supérieur au nombre idéal d'enfants selon la mère.

Nous allons préparer les données selon deux approches : soit en utilisant l'extension `data.table` (voir le chapitre dédié à `data.table`, page 241), soit en utilisant l'extension `dplyr` (voir le chapitre sur `dplyr`, page 211).

Chargeons les données en mémoire et listons les variables disponibles.

```
R> library(questionr)
data(fecondite)
lookfor(menages)
```

```
R> lookfor(femmes)
```

```
R> lookfor(enfants)
```

Préparation des données avec data.table

Tout d'abord, regardons sous quel format elles sont stockées.

```
R> class(menages)
```

```
[1] "tbl_df" "tbl" "data.frame"
```

```
R> describe(menages)
```

```
[1814 obs. x 5 variables] tbl_df tbl data.frame

$tid_menage: Identifiant du ménage
numeric: 1 2 3 4 5 6 7 8 9 10 ...
min: 1 - max: 1814 - NAs: 0 (0%) - 1814 unique values

$taille: Taille du ménage (nombre de membres)
numeric: 7 3 6 5 7 6 15 6 5 19 ...
min: 1 - max: 31 - NAs: 0 (0%) - 30 unique values

$sexe_chef: Sexe du chef de ménage
labelled double: 2 1 1 1 1 2 2 2 1 1 ...
min: 1 - max: 2 - NAs: 0 (0%) - 2 unique values
2 value labels: [1] homme [2] femme

$structure: Structure démographique du ménage
labelled double: 4 2 5 4 4 4 5 2 5 5 ...
min: 1 - max: 5 - NAs: 0 (0%) - 5 unique values
6 value labels: [0] pas d'adulte [1] un adulte [2] deux adultes de sexe opposé
[3] deux adultes de même sexe [4] trois adultes ou plus avec lien de parenté
[5] adultes sans lien de parenté
```

```
$richesse: Niveau de vie (quintiles)
labelled double: 1 2 2 1 1 3 2 5 4 3 ...
min: 1 – max: 5 – NAs: 0 (0%) – 5 unique values
5 value labels: [1] très pauvre [2] pauvre [3] moyen [4] riche [5] très riche
```

Les tableaux de données sont au format *tibble* (c'est-à-dire sont de la classe `tbl_df`) et les variables catégorielles sont du type `haven_labelled` (voir le chapitre sur les vecteurs labellisés, page 113). Ce format correspond au format de données si on les avait importées depuis SPSS avec l'extension `haven` (voir le chapitre sur l'import de données, page 140).

En premier lieu, il nous faut convertir les tableaux de données au format `data.table`, ce qui peut se faire avec la fonction `setDT`¹, page 0¹. Par ailleurs, nous allons également charger en mémoire l'extension `labelled` pour la gestion des vecteurs labellisés.

```
R> library(labelled)
  library(data.table)
  setDT(menages)
  setDT(femmes)
  setDT(enfants)
```

En premier lieu, il nous faut calculer la durée d'observation des enfants, à savoir le temps passé entre la date de naissance (variable du fichier `enfants`) et la date de passation de l'entretien (fournie par le tableau de données `femmes`). Pour récupérer des variables du fichier `femmes` dans le fichier `enfants`, nous allons procéder à une fusion de table (voir le chapitre dédié, page 263). Pour le calcul de la durée d'observation, nous allons utiliser le package `lubridate` (voir le chapitre calculer un âge, page 853 et celui sur la gestion des dates, page 279). Nous effectuerons l'analyse en mois (puisque l'âge au décès est connu en mois). Dès lors, la durée d'observation sera calculée en mois.

```
R> enfants <- merge(
  enfants,
  femmes[, .(id_femme, date_entretien)],
  by = "id_femme",
  all.x = TRUE
)

# duree observation en mois
library(lubridate)
enfants[, duree_observation := time_length(interval(date_naissance, date_entretien), unit = "months")]
```

ATTENTION : il y 11 enfants soi-disant nés après la date d'enquête ! Quelle que soit l'enquête, il est rare de ne pas observer d'incohérences. Dans le cas présent, il est fort possible que la date d'entretien puisse

1. Pour utiliser simultanément `data.table` et `dplyr`, nous aurions préféré la fonction `tbl_dt` de l'extension `dtplyr`.

parfois être erronée (par exemple si l'enquêteur a inscrit une date sur le questionnaire papier le jour du recensement du ménage mais n'a pu effectuer le questionnaire individuel que plus tard). Nous décidons ici de procéder à une correction en ajoutant un mois aux dates d'entretien problématiques. D'autres approches auraient pu être envisagées, comme par exemple exclure ces observations problématiques. Cependant, cela aurait impacté le calcul du range de naissance pour les autres enfants issus de la même mère. Quoiqu'il en soit, il n'y a pas de réponse unique. À vous de vous adapter au contexte particulier de votre analyse.

```
R> enfants[duree_observation < 0, date_entretien := date_entretien %m+% months(1)]
enfants[, duree_observation := time_length(interval(date_naissance, date_entretien), unit = "months")]
```

Regardons maintenant comment les âges au décès ont été collectés.

```
R> freq(enfants$age_decès)
```

Les âges au décès sont ici exprimés en mois révolus. Les décès à un mois révolu correspondent à des décès entre 1 et 2 mois exacts. Par ailleurs, les durées d'observation que nous avons calculées avec `time_length` sont des durées exactes, c'est-à-dire avec la partie décimale. Pour une analyse de survie, on ne peut mélanger des durées exactes et des durées révolues. Trois approches peuvent être envisagées :

1. faire l'analyse en mois révolus, auquel cas on ne gardera que la partie entière des durées d'observations avec la fonction `trunc` ;
2. considérer qu'un âge au décès de 3 mois révolus correspond en moyenne à 3,5 mois exacts et donc ajouter 0,5 à tous les âges révolus ;
3. imputer un âge au décès exact en distribuant aléatoirement les décès à 3 mois révolus entre 3 et 4 mois exacts, autrement dit en ajoutant aléatoirement une partie décimale aux âges révolus.

Nous allons ici adopter la troisième approche en considérant que les décès se répartissent de manière uniforme au sein d'un même mois. Nous aurons donc recours à la fonction `runif` qui permet de générer des valeurs aléatoires entre 0 et 1 selon une distribution uniforme.

```
R> enfants[, age_decès_impute := age_decès + runif(.N)]
```

Pour définir notre objet de survie, il nous faudra deux variables. Une première, temporelle, indiquant la durée à laquelle survient l'évènement étudié (ici le décès) pour ceux ayant vécu l'évènement et la durée d'observation pour ceux n'ayant pas vécu l'évènement (censure à droite). Par ailleurs, une seconde variable indiquant si les individus ont vécu l'évènement (0 pour non, 1 pour oui). Or, ici, la variable `survie` est codée 0 pour les décès et 1 pour ceux ayant survécu. Pour plus de détails, voir l'aide de la fonction `Surv`.

```
R> enfants[, deces := 0]
  enfants[survie == 0, deces := 1]
  var_label(enfants$deces) <- "Est décédé ?"
  val_labels(enfants$deces) <- c(non = 0, oui = 1)

  enfants[, time := duree_observation]
  enfants[deces == 1, time := age_deces_impute]
```

Occupons-nous maintenant des variables explicatives que nous allons inclure dans l'analyse. Tout d'abord, ajoutons à la table `enfants` les variables nécessaires des tables `femmes` et `menages`. Notons qu'il nous faudra importer `id_menage` de la table `femmes` pour pouvoir fusionner ensuite la table `enfants` avec la table `menages`. Par ailleurs, pour éviter une confusion sur la variable `date_naissance`, nous renommons à la volée cette variable de la table `femmes` en `date_naissance_mere`.

```
R> enfants <- merge(
  enfants,
  femmes[, .(
 id_femme, id_menage, milieu, educ,
 date_naissance_mere = date_naissance, nb_enf_ideal
  )],
  by = "id_femme",
  all.x = TRUE
)
enfants <- merge(
  enfants,
  menages[, .(id_menage, structure, richesse)],
  by = "id_menage",
  all.x = TRUE
)
```

Les variables catégorielles sont pour l'heure sous formes de vecteurs labellisés. Or, dans un modèle, il est impératif de les convertir en facteurs pour qu'elles soient bien traitées comme des variables catégorielles (autrement elles seraient traitées comme des variables continues). On aura donc recours à la fonction `to_factor` de l'extension `labelled`.

```
R> enfants[, sexe := to_factor(sexe)]
  enfants[, richesse := to_factor(richeesse)]
```

Regardons plus attentivement, la variable `structure`.

```
R> freq(enfants$structure)
```

Tout d'abord, la modalité «pas d'adulte» n'est pas représentée dans l'échantillon. On aura donc recours à l'argument `drop_unused_labels` pour ne pas conserver cette modalité. Par ailleurs, nous considérons

que la situation familiale à partir de laquelle nous voudrions comparer les autres dans notre modèle, donc celle qui doit être considérée comme la modalité de référence, est celle du ménage nucléaire. Cette modalité («deux adultes de sexe opposé») n'étant pas la première, nous aurons recours à la fonction `relevel {data-pkg = "stats"}`.

```
R> enfants[, structure := to_factor(structure, drop_unused_labels = TRUE)]
  enfants[, structure := relevel(structure, "deux adultes de sexe opposé")]
```

Regardons la variable `educ`.

```
R> freq(enfants$educ)
```

La modalité «supérieur» est peu représentée dans notre échantillon. Nous allons la fusionner avec la modalité «secondaire» (voir la section Regrouper les modalités d'une variable, page 192 du chapitre Recodage, page 181).

```
R> enfants[, educ2 := educ]
  enfants[educ == 3, educ2 := 2]
  val_label(enfants$educ2, 2) <- "secondaire ou plus"
  val_label(enfants$educ2, 3) <- NULL
  enfants[, educ2 := to_factor(educ2)]
  freq(enfants$educ2)
```

Calculons maintenant l'âge de la mère à la naissance de l'enfant (voir le chapitre Calculer un âge, page 853) et découpons le en groupes d'âges (voir la section Découper une variable numérique en classes, page 188 du chapitre Recodage, page 181).

```
R> enfants[, age_mere_naissance := time_length(
  interval(date_naissance_mere, date_naissance),
  unit = "years"
)]

enfants$gpage_mere_naissance <- cut(
  enfants$age_mere_naissance,
  include.lowest = TRUE, right = FALSE,
  breaks=c(13, 20, 30, 50)
)
levels(enfants$gpage_mere_naissance) <- c(
  "19 ou moins", "20-29", "30 et plus"
)
enfants$gpage_mere_naissance <- relevel(enfants$gpage_mere_naissance, "20-29")
freq(enfants$gpage_mere_naissance)
```

Reste à calculer si le rang de naissance de l'enfant est supérieur au nombre idéal d'enfants tel que défini par la mère. On aura recours à la fonction `rank` appliquée par groupe (ici calculé séparément pour

chaque mère). L'argument `ties.method` permet d'indiquer comment gérer les égalités (ici les naissances multiples, e.g. les jumeaux). Comme nous voulons comparer le rang de l'enfant au nombre idéal d'enfants, nous allons retenir la méthode `"max"` pour obtenir, dans le cas présent, le nombre total d'enfants déjà nés², page 0². Avant de calculer un rang, il est impératif de trier préalablement le tableau (voir le chapitre Tris, page 251).

```
R> setorder(enfants, id_femme, date_naissance)
  enfants[, rang := rank(date_naissance, ties.method = "max"), by = id_femme]
  enfants[, rang_apres_ideal := "non"]
  enfants[rang > nb_enf_ideal, rang_apres_ideal := "oui"]
  enfants[, rang_apres_ideal := factor(rang_apres_ideal)]
  enfants[, rang_apres_ideal := relevel(rang_apres_ideal, "non")]
```

Préparation des données avec dplyr

Tout d'abord, regardons sous quel format elles sont stockées.

```
R> data(fecondite)
  class(menages)
```

```
[1] "tbl_df" "tbl" "data.frame"
```

```
R> describe(menages)
```

```
[1814 obs. x 5 variables] tbl_df tbl data.frame

$id_menage: Identifiant du ménage
numeric: 1 2 3 4 5 6 7 8 9 10 ...
min: 1 – max: 1814 – NAs: 0 (0%) – 1814 unique values

$taille: Taille du ménage (nombre de membres)
numeric: 7 3 6 5 7 6 15 6 5 19 ...
min: 1 – max: 31 – NAs: 0 (0%) – 30 unique values

$sexe_chef: Sexe du chef de ménage
labelled double: 2 1 1 1 1 2 2 2 1 1 ...
min: 1 – max: 2 – NAs: 0 (0%) – 2 unique values
2 value labels: [1] homme [2] femme
```

2. Ici, pour plus de simplicité, nous n'avons pas pris en compte les décès éventuels des enfants de rang inférieur avant la naissance considérée.

```

$structure: Structure démographique du ménage
labelled double: 4 2 5 4 4 4 5 2 5 5 ...
min: 1 - max: 5 - NAs: 0 (0%) - 5 unique values
6 value labels: [0] pas d'adulte [1] un adulte [2] deux adultes de sexe opposé
[3] deux adultes de même sexe [4] trois adultes ou plus avec lien de parenté
[5] adultes sans lien de parenté

$richesse: Niveau de vie (quintiles)
labelled double: 1 2 2 1 1 3 2 5 4 3 ...
min: 1 - max: 5 - NAs: 0 (0%) - 5 unique values
5 value labels: [1] très pauvre [2] pauvre [3] moyen [4] riche [5] très riche

```

Les tableaux de données sont déjà au format *tibble* (c'est-à-dire sont de la classe `tbl_df`)³, page 0³ et les variables catégorielles sont du type `labelled` (voir le chapitre sur les vecteurs labellisés, page 113). Ce format correspond au format de données si on les avait importées depuis SPSS avec l'extension `haven` (voir le chapitre sur l'import de données, page 140).

Nous allons charger en mémoire l'extension `labelled` pour la gestion des vecteurs labellisés en plus de `dplyr`.

```
R> library(dplyr)
  library(labelled)
```

En premier lieu, il nous faut calculer la durée d'observation des enfants, à savoir le temps passé entre la date de naissance (variable du fichier `enfants`) et la date de passation de l'entretien (fournie par le tableau de données `femmes`). Pour récupérer des variables du fichier `femmes` dans le fichier `enfants`, nous allons procéder à une fusion de table (voir le chapitre dédié, page 263). Pour le calcul de la durée d'observation, nous allons utiliser le package `lubridate` (voir le chapitre calculer un âge, page 853 et celui sur la gestion des dates, page 279). Nous effectuerons l'analyse en mois (puisque l'âge au décès est connu en mois). Dès lors, la durée d'observation sera calculée en mois.

3. Si cela n'avait pas été le cas, nous aurions eu recours à la fonction `tbl_df`.

```
R> library(lubridate)
enfants <- enfants %>%
  left_join(
 femmes %>% select(id_femme, date_entretien),
 by = "id_femme"
  ) %>%
  mutate(duree_observation = time_length(
 interval(date_naissance, date_entretien),
 unit = "months"
  ))
```

```
Warning: Column `id_femme` has different attributes on LHS and RHS of join
```

ATTENTION : il y a 11 enfants soi-disant nés après la date d'enquête ! Quelle que soit l'enquête, il est rare de ne pas observer d'incohérences. Dans le cas présent, il est fort possible que la date d'entretien puisse parfois être erronée (par exemple si l'enquêteur a inscrit une date sur le questionnaire papier le jour du recensement du ménage mais n'a pu effectuer le questionnaire individuel que plus tard). Nous décidons ici de procéder à une correction en ajoutant un mois aux dates d'entretien problématiques. D'autres approches auraient pu être envisagées, comme par exemple exclure ces observations problématiques. Cependant, cela aurait impacté le calcul du range de naissance pour les autres enfants issus de la même mère. Quoiqu'il en soit, il n'y a pas de réponse unique. À vous de vous adapter au contexte particulier de votre analyse.

```
R> enfants$date_entretien[enfants$duree_observation < 0] <-
  enfants$date_entretien[enfants$duree_observation < 0] %m+% months(1)
enfants <- enfants %>%
  mutate(duree_observation = time_length(
 interval(date_naissance, date_entretien),
 unit = "months"
  ))
```

Regardons maintenant comment les âges au décès ont été collectés.

```
R> freq(enfants$age_deces)
```

Les âges au décès sont ici exprimés en mois révolus. Les décès à un mois révolu correspondent à des décès entre 1 et 2 mois exacts. Par ailleurs, les durées d'observation que nous avons calculées avec `time_length` sont des durées exactes, c'est-à-dire avec la partie décimale. Pour une analyse de survie, on ne peut mélanger des durées exactes et des durées révolues. Trois approches peuvent être envisagées :

1. faire l'analyse en mois révolus, auquel cas on ne gardera que la partie entière des durées d'observations avec la fonction `trunc` ;
2. considérer qu'un âge au décès de 3 mois révolus correspond en moyenne à 3,5 mois exacts et donc ajouter 0,5 à tous les âges révolus ;

3. imputer un âge au décès exact en distribuant aléatoirement les décès à 3 mois révolus entre 3 et 4 mois exacts, autrement dit en ajoutant aléatoirement une partie décimale aux âges révolus.

Nous allons ici adopter la troisième approche en considérant que les décès se répartissent de manière uniforme au sein d'un même mois. Nous aurons donc recours à la fonction `runif` qui permet de générer des valeurs aléatoires entre 0 et 1 selon une distribution uniforme.

```
R> enfants <- enfants %>%
  dplyr::mutate(age_deces_impute = age_deces + runif(n()))
```

Pour définir notre objet de survie, il nous faudra deux variables. Une première, temporelle, indiquant la durée à laquelle survient l'évènement étudié (ici le décès) pour ceux ayant vécu l'évènement et la durée d'observation pour ceux n'ayant pas vécu l'évènement (censure à droite). Par ailleurs, une seconde variable indiquant si les individus ont vécu l'évènement (0 pour non, 1 pour oui). Or, ici, la variable `survie` est codée 0 pour les décès et 1 pour ceux ayant survécu. Pour plus de détails, voir l'aide de la fonction `Surv`.

```
R> enfants <- enfants %>%
  mutate(deces = if_else(survie == 0, 1, 0)) %>%
  set_variable_labels(deces = "Est décédé ?") %>%
  set_value_labels(deces = c(non = 0, oui = 1)) %>%
  mutate(time = if_else(deces == 1, age_deces_impute, duree_observation))
```

Occupons-nous maintenant des variables explicatives que nous allons inclure dans l'analyse. Tout d'abord, ajoutons à la table `enfants` les variables nécessaires des tables `femmes` et `menages`. Notons qu'il nous faudra importer `id_menage` de la table `femmes` pour pouvoir fusionner ensuite la table `enfants` avec la table `menages`. Par ailleurs, pour éviter une confusion sur la variable `date_naissance`, nous renommons à la volée cette variable de la table `femmes` en `date_naissance_mere`.

```
R> enfants <- enfants %>%
  left_join(
 select(femmes,
 id_femme, id_menage, milieu, educ,
 date_naissance_mere = date_naissance, nb_enf_ideal
 ),
 by = "id_femme"
  ) %>%
  left_join(
 select(menages, id_menage, structure, richesse),
 by = "id_menage"
  )
```

```
Warning: Column `id_femme` has different attributes on LHS and RHS of join
```

Les variables catégorielles sont pour l'heure sous formes de vecteurs labellisés. Or, dans un modèle, il est impératif de les convertir en facteurs pour qu'elles soient bien traitées comme des variables catégorielles (autrement elles seraient traitées comme des variables continues). On aura donc recours à la fonction `to_factor` de l'extension `labelled`.

```
R> enfants <- enfants %>%
  mutate(sexe = to_factor(sexe), richesse = to_factor(richesse))
```

Regardons plus attentivement, la variable `structure`.

```
R> freq(enfants$structure)
```

Tout d'abord, la modalité «pas d'adulte» n'est pas représentée dans l'échantillon. On aura donc recours à l'argument `drop_unused_labels` pour ne pas conserver cette modalité. Par ailleurs, nous considérons que la situation familiale à partir de laquelle nous voudrions comparer les autres dans notre modèle, donc celle qui doit être considérée comme la modalité de référence, est celle du ménage nucléaire. Cette modalité («deux adultes de sexe opposé») n'étant pas la première, nous aurons recours à la fonction `relevel {data-pkg = "stats"}`.

```
R> enfants <- enfants %>%
  mutate(structure = relevel(
 to_factor(structure, drop_unused_labels = TRUE),
 "deux adultes de sexe opposé"
  ))
```

Regardons la variable `educ`.

```
R> freq(enfants$educ)
```

La modalité «supérieur» est peu représentée dans notre échantillon. Nous allons la fusionner avec la modalité «secondaire» (voir la section Regrouper les modalités d'une variable, page 192 du chapitre Recodage, page 181).

```
R> enfants <- enfants %>%
  mutate(educ2 = ifelse(educ == 3, 2, educ)) %>%
  set_value_labels(educ2 = c(
 aucun = 0,
 primaire = 1,
 "secondaire ou plus" = 2
  )) %>%
  mutate(educ2 = to_factor(educ2))
freq(enfants$educ2)
```

Calculons maintenant l'âge de la mère à la naissance de l'enfant (voir le chapitre Calculer un âge, page 853)

et découpons le en groupes d'âges (voir la section Découper une variable numérique en classes, page 188 du chapitre Recodage, page 181).

```
R> enfants <- enfants %>%
  mutate(
 age_mere_naissance = time_length(
 interval(date_naissance_mere, date_naissance),
 unit = "years"
 ),
 gpage_mere_naissance = cut(
 age_mere_naissance,
 include.lowest = TRUE, right = FALSE,
 breaks=c(13, 20, 30, 50)
 )
  )

levels(enfants$gpage_mere_naissance) <- c(
  "19 ou moins", "20-29", "30 et plus"
)
enfants$gpage_mere_naissance <- relevel(enfants$gpage_mere_naissance, "20-29")
freq(enfants$gpage_mere_naissance)
```

Reste à calculer si le rang de naissance de l'enfant est supérieur au nombre idéal d'enfants tel que défini par la mère. On aura recours à la fonction `rank` appliquée par groupe (ici calculé séparément pour chaque mère). L'argument `ties.method` permet d'indiquer comment gérer les égalités (ici les naissances multiples, e.g. les jumeaux). Comme nous voulons comparer le rang de l'enfant au nombre idéal d'enfants, nous allons retenir la méthode `"max"` pour obtenir, dans le cas présent, le nombre total d'enfants déjà nés⁴, page 0⁴. Avant de calculer un rang, il est impératif de trier préalablement le tableau (voir le chapitre Tris, page 251).

```
R> enfants <- enfants %>%
  arrange(id_femme, date_naissance) %>%
  group_by(id_femme) %>%
  mutate(
 rang = rank(date_naissance, ties.method = "max"),
 rang_apres_ideal = ifelse(rang > nb_enf_ideal, "oui", "non"),
 rang_apres_ideal = factor(rang_apres_ideal, levels = c("non", "oui"))
  )
```

4. Ici, pour plus de simplicité, nous n'avons pas pris en compte les décès éventuels des enfants de rang inférieur avant la naissance considérée.

Kaplan-Meier

La courbe de survie de Kaplan-Meier s'obtient avec la fonction `survfit` de l'extension `survival`.

```
R> library(survival)
 km_global <- survfit(Surv(time, deces) ~ 1, data = enfants)
 km_global
```

```
Call: survfit(formula = Surv(time, deces) ~ 1, data = enfants)
```

n	events	median	0.95LCL	0.95UCL
1584	142	NA	NA	NA

Pour la représenter, on pourra avoir recours à la fonction `ggsurvplot` de l'extension `survminer`.

```
R> library(survminer)
```

```
Loading required package: ggpubr
```

```
Attaching package: 'ggpubr'
```

```
The following object is masked from 'package:JLutils':
```

```
  get_legend
```

```
The following object is masked from 'package:plyr':
```

```
  mutate
```

```
R> ggsurvplot(km_global)
```


Figure 1. Courbe de survie de Kaplan-Meier

On peut facilement représenter à la place la courbe cumulée des événements (l'inverse de la courbe de

survie) et la table des effectifs en fonction du temps.

Pour comparer deux groupes (ici les filles et les garçons), il suffit d'indiquer la variable de comparaison à `survfit`.

```
R> km_sexe <- survfit(Surv(time, deces) ~ sexe, data = enfants)
km_sexe
```

```
Call: survfit(formula = Surv(time, deces) ~ sexe, data = enfants)
```

	n	events	median	0.95LCL	0.95UCL
sexe=masculin	762	94	NA	NA	NA
sexe=féminin	822	48	NA	NA	NA

La fonction `survdif` permet de calculer le test du logrank afin de comparer des courbes de survie. La mortalité infanto-juvénile diffère-t-elle significativement selon le sexe de l'enfant ?

```
R> survdiff(Surv(time, deces) ~ sexe, data = enfants)
```

Call:

```
survdiff(formula = Surv(time, deces) ~ sexe, data = enfants)
```

	N	Observed	Expected	(O-E) ² /E	(O-E) ² /V
sexe=masculin	762	94	66.2	11.6	21.8
sexe=féminin	822	48	75.8	10.2	21.8

Chisq= 21.8 on 1 degrees of freedom, p= 3e-06

Une fois encore, on aura recours à `ggsurvplot` pour représenter les courbes de survie.

```
R> ggsurvplot(km_sexe, conf.int = TRUE, risk.table = TRUE, pval = TRUE, data = enfants)
```


Figure 3. Courbes de Kaplan-Meier selon le sexe

Modèle de Cox

Un modèle de Cox se calcule aisément avec `coxph {survival}`.

```
R> mod1 <- coxph(
  Surv(time, deces) ~ sexe + milieu + richesse +
  structure + educ2 + gpage_mere_naissance + rang_apres_ideal,
  data = enfants
)
mod1
```

Call:

```
coxph(formula = Surv(time, deces) ~ sexe + milieu + richesse +
  structure + educ2 + gpage_mere_naissance + rang_apres_ideal,
  data = enfants)
```

	coef	exp(coef)	se(coef)
sexféminin	-0.80957	0.44505	0.17781
milieu	0.65624	1.92753	0.26993
richessepauvre	-0.08222	0.92107	0.25042
richessemoyen	0.31864	1.37526	0.24787
richesseriche	0.35348	1.42402	0.29842
richesse très riche	0.46459	1.59136	0.42858
structureun adulte	-0.15023	0.86051	0.60033
structuredeux adultes de même sexe	0.60459	1.83051	0.37644
structuretrois adultes ou plus avec lien de parenté	0.04943	1.05067	0.19667
structureadultes sans lien de parenté	-0.13137	0.87689	0.30548
educ2primaire	-0.03025	0.97020	0.20575
educ2secondaire ou plus	-0.20390	0.81554	0.36689
gpage_mere_naissance19 ou moins	-0.31025	0.73327	0.26806
gpage_mere_naissance30 et plus	-0.00259	0.99742	0.19156
rang_apres_idealoui	1.35511	3.87717	0.60240

	z	p
sexféminin	-4.55	5.3e-06
milieu	2.43	0.015
richessepauvre	-0.33	0.743
richessemoyen	1.29	0.199
richesseriche	1.18	0.236
richesse très riche	1.08	0.278
structureun adulte	-0.25	0.802
structuredeux adultes de même sexe	1.61	0.108
structuretrois adultes ou plus avec lien de parenté	0.25	0.802
structureadultes sans lien de parenté	-0.43	0.667

```
educ2primaire -0.15  0.883
educ2secondaire ou plus -0.56  0.578
gpage_mere_naissance19 ou moins -1.16  0.247
gpage_mere_naissance30 et plus -0.01  0.989
rang_apres_idealoui 2.25  0.024
```

```
Likelihood ratio test=38.16 on 15 df, p=9e-04
n= 1584, number of events= 142
```

De nombreuses variables ne sont pas significatives. Voyons si nous pouvons, avec la fonction `step`, améliorer notre modèle par minimisation de l'AIC ou *Akaike Information Criterion* (voir la section Sélection de modèles, page 498 du chapitre sur la Régression logistique, page 481).

```
R> mod2 <- step(mod1)
```

```
Start: AIC=2027.07
Surv(time, deces) ~ sexe + milieu + richesse + structure + educ2 +
  gpage_mere_naissance + rang_apres_ideal

 Df AIC
- structure 4 2022.0
- richesse 4 2022.7
- educ2 2 2023.4
- gpage_mere_naissance 2 2024.6
<none> 2027.1
- rang_apres_ideal 1 2028.6
- milieu 1 2031.3
- sexe 1 2047.1

Step: AIC=2022.01
Surv(time, deces) ~ sexe + milieu + richesse + educ2 + gpage_mere_naissance +
  rang_apres_ideal

 Df AIC
- richesse 4 2017.0
- educ2 2 2018.2
- gpage_mere_naissance 2 2019.5
<none> 2022.0
- rang_apres_ideal 1 2023.4
- milieu 1 2025.6
- sexe 1 2042.2

Step: AIC=2017
Surv(time, deces) ~ sexe + milieu + educ2 + gpage_mere_naissance +
  rang_apres_ideal
```

```

 Df AIC
- educ2 2 2013.3
- gpage_mere_naissance 2 2014.8
<none> 2017.0
- rang_apres_ideal 1 2018.0
- milieu 1 2018.8
- sexe 1 2037.6

Step: AIC=2013.28
Surv(time, deces) ~ sexe + milieu + gpage_mere_naissance + rang_apres_ideal

 Df AIC
- gpage_mere_naissance 2 2011.2
<none> 2013.3
- rang_apres_ideal 1 2014.3
- milieu 1 2015.7
- sexe 1 2033.8

Step: AIC=2011.17
Surv(time, deces) ~ sexe + milieu + rang_apres_ideal

 Df AIC
<none> 2011.2
- rang_apres_ideal 1 2012.3
- milieu 1 2013.9
- sexe 1 2031.6

```

On peut obtenir facilement les coefficients du modèle avec l'excellente fonction `tidy` de l'extension `broom`. Ne pas oublier de préciser `exponentiate = TRUE`. En effet, dans le cas d'un modèle de Cox, l'exponentiel des coefficients correspond au ratio des risques instantanés ou *hazard ratio (HR)* en anglais.

```
R> library(broom)
  tidy(mod2, exponentiate = TRUE)
```

Pour représenter ces rapports de risque, on peut ici encore avoir recours à la fonction `ggcoef` de l'extension `GGally`.


```
R> library(GGally)
```

```
Attaching package: 'GGally'
```

```
The following object is masked from 'package:dplyr':
```

```
nasa
```

```
R> ggcoef(tidy(mod2, exponentiate = TRUE), exponentiate = TRUE)
```


NB : dû à un bug⁵, page 0⁵ en cours de résolution dans l'extension **broom**, il est nécessaire d'appliquer `tidy` au modèle avant de le passer à `ggcoef`. En effet, si l'on fait directement `ggcoef(mod2, exponentiate = TRUE)`, les intervalles de confiance ne seront pas correctement représentés.

Figure 4. Coefficients du modèle avec `ggcoef`

L'extension **survminer** fournit également une fonction `ggforest` qui permet de représenter de manière

5. <https://github.com/tidyverse/broom/issues/219>

plus esthétique et complète les coefficients d'un modèle de Cox.

Vérification de la validité du modèle

Un modèle de Cox n'est valable que sous l'hypothèse de la proportionnalité des risques relatifs. Selon cette hypothèse les résidus de Schoenfeld ne dépendent pas du temps. Cette hypothèse peut être testée avec la fonction `cox.zph`.

```
R> test <- cox.zph(mod2)
test
```

```
 rho chisq p
sexféminin  0.0608 0.524 0.469
milieu -0.0305 0.132 0.717
```

```
rang_apres_idealoui -0.0359 0.181 0.670  
GLOBAL NA 0.827 0.843
```

Une valeur de p inférieure à 5 % indique que l'hypothèse n'est pas vérifiée. Il apparaît que p est supérieur à 5 % globalement et pour chaque variable prise individuellement. Notre modèle est donc valide.

Il est possible de représenter la distribution des résidus de Schoenfeld à l'aide de `ggcoxzph` de l'extension `survminer`, afin de voir si leur répartition change au cours du temps.

```
R> ggcoxzph(test)
```


Figure 6. Résidus de Schoenfeld

Analyse de séquences

L'analyse de séquences	639
Installer TraMineR et récupérer les données	641
Appariement optimal et classification	644
Représentations graphiques	648
Distribution de la typologie	660
Pour aller plus loin	661
Bibliographie	661

NOTE

La version originale de ce chapitre est une reprise, avec l'aimable autorisation de son auteur, d'un article de Nicolas Robette intitulé *L'analyse de séquences : une introduction avec le logiciel R et le package TraMineR* et publié sur le blog Quanti (<http://quanti.hypotheses.org/686/>).

Depuis les années 1980, l'étude quantitative des trajectoires biographiques (*life course analysis*) a pris une ampleur considérable dans le champ des sciences sociales. Les collectes de données micro-individuelles longitudinales se sont développées, principalement sous la forme de panels ou d'enquêtes rétrospectives. Parallèlement à cette multiplication des données disponibles, la méthodologie statistique a connu de profondes évolutions. L'analyse des biographies (*event history analysis*) – qui ajoute une dimension diachronique aux modèles économétriques mainstream – s'est rapidement imposée comme l'approche dominante : il s'agit de modéliser la durée des situations ou le risque d'occurrence des événements.

L'analyse de séquences

Cependant, ces dernières années ont vu la diffusion d'un large corpus de méthodes descriptives d'analyse de séquences, au sein desquelles l'appariement optimal (*optimal matching*) occupe une place centrale¹, page 0¹. L'objectif principal de ces méthodes est d'identifier – dans la diversité d'un corpus de séquences

1. Pour une analyse des conditions sociales de la diffusion de l'analyse de séquences dans le champ des sciences sociales,

constituées de séries d'états successifs – les régularités, les ressemblances, puis le plus souvent de construire des typologies de « séquences-types ». L'analyse de séquences constitue donc un moyen de décrire mais aussi de mieux comprendre le déroulement de divers processus.

La majeure partie des applications de l'analyse de séquences traite de trajectoires biographiques ou de carrières professionnelles. Dans ces cas, chaque trajectoire ou chaque carrière est décrite par une séquence, autrement dit par une suite chronologiquement ordonnée de « moments » élémentaires, chaque moment correspondant à un « état » déterminé de la trajectoire (par exemple, pour les carrières professionnelles : être en emploi, au chômage ou en inactivité). Mais on peut bien sûr imaginer des types de séquences plus originaux : Andrew Abbott², page 0², le sociologue américain qui a introduit l'*optimal matching* dans les sciences scientifiques ou des séquences de pas de danses traditionnelles.

En France, les premiers travaux utilisant l'appariement optimal sont ceux de Claire Lemerrier³, page 0³ sur les carrières des membres des institutions consulaires parisiennes au xix^e siècle (Lemerrier, 2005), et de Laurent Lesnard⁴, page 0⁴ sur les emplois du temps (Lesnard, 2008). Mais dès les années 1980, les chercheurs du Céreq construisaient des typologies de trajectoires d'insertion à l'aide des méthodes d'analyse des données « à la française » (analyse des correspondances, etc.)⁵, page 0⁵. Au final, on dénombre maintenant plus d'une centaine d'articles de sciences sociales contenant ou discutant des techniques empruntées à l'analyse de séquences.

Pour une présentation des différentes méthodes d'analyse de séquences disponibles et de leur mise en oeuvre pratique, il existe un petit manuel en français, publié en 2011 dernière aux éditions du Ceped (collection « Les clefs pour »⁶, page 0⁶) et disponible en pdf⁷, page 0⁷ (Robette, 2011). De plus, un article récemment publié dans le *Bulletin de Méthodologie Sociologique* compare de manière systématique les résultats obtenus par les principales méthodes d'analyse de séquences (Robette & Bry, 2012). La conclusion en est qu'avec des données empiriques aussi structurées que celles que l'on utilise en sciences sociales, l'approche est robuste, c'est-à-dire qu'un changement de méthode aura peu d'influence sur les principaux résultats. Cependant, l'article tente aussi de décrire les spécificités de chaque méthode et les différences marginales qu'elles font apparaître, afin de permettre aux chercheurs de mieux adapter leurs choix méthodologiques à leur question de recherche.

Afin d'illustrer la démarche de l'analyse de séquences, nous allons procéder ici à la description « pas à pas » d'un corpus de carrières professionnelles, issues de l'enquête *Biographies et entourage* (Ined, 2000)⁸, page 0⁸. Et pour ce faire, on va utiliser le logiciel **R**, qui propose la solution actuellement la plus complète

voir Robette, 2012.

2. <http://home.uchicago.edu/~aabbott/>

3. <http://lemercier.ouvaton.org/document.php?id=62>

4. http://laurent.lesnard.free.fr/article.php3?id_article=22

5. Voir par exemple l'article d'Yvette Grelet (2002).

6. <http://www.ceped.org/?rubrique57>

7. http://nicolas.robette.free.fr/Docs/Robette2011_Manuel_TypoTraj.pdf

et la plus puissante en matière d'analyse de séquences. Les méthodes d'analyse de séquences par analyses factorielles ou de correspondances ne nécessitent pas de logiciel spécifique : tous les logiciels de statistiques généralistes peuvent être utilisés (**SAS**, **SPSS**, **Stata**, **R**, etc.). En revanche, il n'existe pas de fonctions pour l'appariement optimal dans **SAS** ou **SPSS**. Certains logiciels gratuits implémentent l'appariement optimal (comme **Chesa**⁹, page 0⁹ ou **TDA**¹⁰, page 0¹⁰) mais il faut alors recourir à d'autres programmes pour dérouler l'ensemble de l'analyse (classification, représentation graphique). **Stata** propose le module **sq**¹¹, page 0¹¹, qui dispose d'un éventail de fonctions intéressantes. Mais c'est **R** et le package **TraMineR**¹², page 0¹², développé par des collègues de l'Université de Genève (Gabadinho et al, 2011), qui fournit la solution la plus complète et la plus puissante à ce jour : on y trouve l'appariement optimal mais aussi d'autres algorithmes alternatifs, ainsi que de nombreuses fonctions de description des séquences et de représentation graphique.

Installer TraMineR et récupérer les données

Tout d'abord, à quoi ressemblent nos données ? On a reconstruit à partir de l'enquête les carrières de 1000 hommes. Pour chacune, on connaît la position professionnelle chaque année, de l'âge de 14 ans jusqu'à 50 ans. Cette position est codée de la manière suivante : les codes 1 à 6 correspondent aux groupes socioprofessionnels de la nomenclature des PCS de l'INSEE 13 (agriculteurs exploitants ; artisans, commerçants et chefs d'entreprise ; cadres et professions intellectuelles supérieures ; professions intermédiaires ; employés ; ouvriers) ; on y a ajouté « études » (code 7), « inactivité » (code 8) et « service militaire » (code 9). Le fichier de données comporte une ligne par individu et une colonne par année : la variable *csp1* correspond à la position à 14 ans, la variable *csp2* à la position à 15 ans, etc. Par ailleurs, les enquêtés étant tous nés entre 1930 et 1950, on ajoute à notre base une variable « génération » à trois modalités, prenant les valeurs suivantes : 1="1930-1938" ; 2="1939-1945" ; 3="1946-1950". Au final, la base est constituée de 500 lignes et de 37 + 1 = 38 colonnes et se présente sous la forme d'un fichier texte au format **csv** (téléchargeable à <http://larmarange.github.io/analyse-R/data/trajpro.csv>).

Une fois **R** ouvert, on commence par installer les extensions nécessaires à ce programme (opération à ne réaliser que lors de leur première utilisation) et par les charger en mémoire. L'extension **TraMineR** propose de nombreuses fonctions pour l'analyse de séquences. L'extension **cluster** comprend un certain nombre de méthodes de classification automatique¹³, page 0¹³.

8. Pour une analyse plus poussée de ces données, avec deux méthodes différentes, voir Robette & Thibault, 2008. Pour une présentation de l'enquête, voir Lelièvre & Vivier, 2001.

9. <http://home.fsw.vu.nl/ch.elzinga/>

10. <http://steinhaus.stat.ruhr-uni-bochum.de/tda.html>

11. <http://www.stata-journal.com/article.html?article=st0111>

12. <http://mephisto.unige.ch/traminer/>

13. Pour une présentation plus détaillée, voir le chapitre sur la classification ascendante hiérarchique (CAH), page 565.

```
R> install.packages(c("TraMineR"))
```

```
R> library(TraMineR)
library(cluster)
```

On importe ensuite les données, on recode la variable « génération » pour lui donner des étiquettes plus explicites. On jette également un coup d'oeil à la structure du tableau de données :

```
R> donnees <- read.csv("http://larmarange.github.io/analyse-R/data/trajpro.csv",
header = T)
```

```
R> donnees$generation <- factor(donnees$generation, labels = c("1930-38", "1939-4
5",
"1946-50"))
str(donnees)
```

```
'data.frame': 1000 obs. of 38 variables:
 $ csp1 : int 1 7 6 7 7 6 7 7 7 6 ...
 $ csp2 : int 1 7 6 7 7 6 7 7 6 6 ...
 $ csp3 : int 1 7 6 6 7 6 7 7 6 6 ...
 $ csp4 : int 1 7 6 6 7 6 7 7 6 6 ...
 $ csp5 : int 1 7 6 6 7 6 7 7 6 6 ...
 $ csp6 : int 1 7 6 6 7 6 9 7 6 6 ...
 $ csp7 : int 6 9 6 6 7 6 9 7 9 6 ...
 $ csp8 : int 6 9 9 6 7 6 9 7 4 6 ...
 $ csp9 : int 6 6 9 6 7 6 9 3 4 9 ...
 $ csp10 : int 6 6 9 6 7 6 4 3 4 9 ...
 $ csp11 : int 6 6 6 6 3 6 4 3 4 6 ...
 $ csp12 : int 6 6 6 6 3 6 4 3 4 6 ...
 $ csp13 : int 6 6 6 6 3 6 4 3 4 6 ...
 $ csp14 : int 6 4 6 6 3 6 4 3 4 6 ...
 $ csp15 : int 6 4 6 6 3 6 4 3 4 6 ...
 $ csp16 : int 6 4 6 6 3 6 6 3 4 6 ...
 $ csp17 : int 6 4 6 6 3 6 6 3 4 6 ...
 $ csp18 : int 6 4 6 6 3 6 6 3 4 6 ...
 $ csp19 : int 6 4 6 6 3 6 6 3 4 6 ...
 $ csp20 : int 6 4 6 6 3 6 6 3 4 6 ...
 $ csp21 : int 6 4 6 6 6 6 6 3 4 6 ...
 $ csp22 : int 6 4 6 6 6 6 6 3 4 4 ...
 $ csp23 : int 6 4 6 6 6 6 6 3 4 4 ...
 $ csp24 : int 6 6 6 6 5 6 6 3 4 4 ...
 $ csp25 : int 6 6 6 6 5 6 6 3 4 4 ...
 $ csp26 : int 6 6 6 6 5 6 6 3 4 4 ...
```

```

$ csp27 : int  6 6 6 6 5 6 6 3 4 4 ...
$ csp28 : int  6 6 6 6 5 6 6 3 4 4 ...
$ csp29 : int  6 6 6 6 5 6 6 3 4 4 ...
$ csp30 : int  4 6 6 6 5 6 6 3 4 4 ...
$ csp31 : int  4 6 6 6 5 6 6 3 4 4 ...
$ csp32 : int  4 6 6 6 5 6 6 3 4 4 ...
$ csp33 : int  4 6 6 6 5 6 6 3 4 4 ...
$ csp34 : int  4 6 6 6 5 6 6 3 4 4 ...
$ csp35 : int  4 6 6 6 5 6 6 3 4 4 ...
$ csp36 : int  4 6 6 6 5 6 6 3 4 4 ...
$ csp37 : int  4 6 6 6 5 6 6 3 4 4 ...
$ generation: Factor w/ 3 levels "1930-38","1939-45",...: 2 1 1 3 2 3 1 1 2 1
...

```

On a bien 1000 observations et 38 variables. On définit maintenant des *labels* pour les différents états qui composent les séquences et on crée un objet « séquence » avec `seqdef` :

```

R> labels <- c("agric", "acce", "cadr", "pint", "empl", "ouvr", "etud", "inact",
  "smil")
  seq <- seqdef(donnees[, 1:37], states = labels)

```

[>] state coding:

	[alphabet]	[label]	[long label]
1	1	agric	agric
2	2	acce	acce
3	3	cadr	cadr
4	4	pint	pint
5	5	empl	empl
6	6	ouvr	ouvr
7	7	etud	etud
8	8	inact	inact
9	9	smil	smil

```
[>] 1000 sequences in the data set
```

```
[>] min/max sequence length: 37/37
```

Appariement optimal et classification

Ces étapes préalables achevées, on peut comparer les séquences en calculant les dissimilarités entre paires de séquences. On va ici utiliser la méthode la plus répandue, l'appariement optimal (*optimal matching*). Cette méthode consiste, pour chaque paire de séquences, à compter le nombre minimal de modifications (substitutions, suppressions, insertions) qu'il faut faire subir à l'une des séquences pour obtenir l'autre. On peut considérer que chaque modification est équivalente, mais il est aussi possible de prendre en compte le fait que les « distances » entre les différents états n'ont pas toutes la même « valeur » (par exemple, la distance sociale entre emploi à temps plein et chômage est plus grande qu'entre emploi à temps plein et emploi à temps partiel), en assignant aux différentes modifications des « coûts » distincts. Dans notre exemple, on va créer avec `seqsubm` une « matrice des coûts de substitution » dans laquelle tous les coûts sont constants et égaux à 2^{14} , page 0¹⁴ :

```
R> couts <- seqsubm(seq, method = "CONSTANT", cval = 2)
```

```
[>] creating 9x9 substitution-cost matrix using 2 as constant value
```

Ensuite, on calcule la matrice de distances entre les séquences (i.e contenant les « dissimilarités » entre les séquences) avec `seqdist`, avec un coût d'insertion/suppression (*indel*) que l'on fixe ici à 1 :

```
R> seq.om <- seqdist(seq, method = "OM", indel = 1, sm = couts)
```

```
[>] 1000 sequences with 9 distinct states
```

```
[>] checking 'sm' (one value for each state, triangle inequality)
```

```
[>] 818 distinct sequences
```

```
[>] min/max sequence length: 37/37
```

```
[>] computing distances using the OM metric
```

14. Le fonctionnement de l'algorithme d'appariement optimal – et notamment le choix des coûts – est décrit dans le chapitre 9 du manuel de **TraMineR** (<http://mephisto.unige.ch/pub/TraMineR/doc/TraMineR-Users-Guide.pdf>).

```
[>] elapsed time: 1.88 secs
```

IMPORTANT

Ce cas de figure où tous les coûts de substitution sont égaux à 2 et le coût *indel* égal à 1 correspond à un cas particulier d'*optimal matching* que l'on appelle la *Longuest Common Subsequence* ou *LCS*. Elle peut se calculer directement avec `seqdist` de la manière suivante :

```
R> seq.om <- seqdist(seq, method = "LCS")
```

```
[>] 1000 sequences with 9 distinct states
```

```
[>] creating a 'sm' with a substitution cost of 2
```

```
[>] creating 9x9 substitution-cost matrix using 2 as constant value
```

```
[>] 818 distinct sequences
```

```
[>] min/max sequence length: 37/37
```

```
[>] computing distances using the LCS metric
```

```
[>] elapsed time: 1.88 secs
```

En l'absence d'hypothèses fortes sur les différents statuts auxquels correspond notre alphabet (données hiérarchisées, croisement de différentes dimensions...), nous vous recommandons d'utiliser prioritairement la métrique *LCS* pour calculer la distance entre les séquences.

On pourra trouver un exemple de matrice de coûts hiérarchisée dans le chapitre sur les trajectoires de soins, page 665.

Cette matrice des distances ou des dissimilarités entre séquences peut ensuite être utilisée pour une classification ascendante hiérarchique (CAH), qui permet de regrouper les séquences en un certain nombre de « classes » en fonction de leur proximité :

```
R> seq.agnes <- agnes(as.dist(seq.om), method = "ward", keep.diss = FALSE)
```

Avec la fonction `plot`, il est possible de tracer l'arbre de la classification (*dendrogramme*).

```
R> plot(as.dendrogram(seq.agnes), leaflab = "none")
```


Figure 1. Dendrogramme de la classification des séquences

De même, on peut représenter les sauts d'inertie <dfn data-index="inertie, saut".

```
R> plot(sort(seq.agnes$height, decreasing = TRUE)[1:20], type = "s", xlab =
 "nb de classes",
 ylab = "inertie")
```


Figure 2. Sauts d'inertie de la classification des séquences

L'observation, sur ce dendrogramme ou sur la courbe des sauts d'inertie, des sauts d'inertie des dernières étapes de la classification peut servir de guide pour déterminer le nombre de classes que l'on va retenir pour la suite des analyses. Une première inflexion dans la courbe des sauts d'inertie apparaît au niveau d'une partition en 5 classes. On voit aussi une seconde inflexion assez nette à 7 classes. Mais il faut garder en tête le fait que ces outils ne sont que des guides, le choix devant avant tout se faire après différents essais, en fonction de l'intérêt des résultats par rapport à la question de recherche et en arbitrant entre exhaustivité et parcimonie.

On fait ici le choix d'une partition en 5 classes :

```
R> nbcl <- 5
seq.part <- cutree(seq.agnes, nbcl)
seq.part <- factor(seq.part, labels = paste("classe", 1:nbcl, sep = "."))
```

Représentations graphiques

Pour se faire une première idée de la nature des classes de la typologie, il existe un certain nombre de représentations graphiques. Les chronogrammes (*state distribution plots*) présentent une série de coupes transversales : pour chaque âge, on a les proportions d'individus de la classe dans les différentes situations (agriculteur, étudiant, etc.). Ce graphique s'obtient avec `seqdplot` :

```
R> seqdplot(seq, group = seq.part, xtlab = 14:50, border = NA)
```


Figure 3. Chronogrammes

Chacune des classes semble caractérisée par un groupe professionnel principal : profession intermédiaire pour la classe 1, ouvrier pour la 2, employé pour la 3, cadre pour la 4 et indépendant pour la 5. Cependant, on aperçoit aussi des « couches » d'autres couleurs, indiquant que l'ensemble des carrières ne sont probablement pas stables.

Les « tapis » (*index plots*), obtenus avec `seqIplot`, permettent de mieux visualiser la dimension individuelle des séquences. Chaque segment horizontal représente une séquence, découpée en sous-segments correspondant aux différents états successifs qui composent la séquence.

```
R> seqIplot(seq, group = seq.part, xtlab = 14:50, space = 0, border = NA, ya
  xis = FALSE)
```


Figure 4. Tapis des séquences triés

Il est possible de trier les séquences pour rendre les tapis plus lisibles (on trie ici par *multidimensional scaling* à l'aide de la fonction `cmdscale`).

```
R> ordre <- cmdscale(as.dist(seq.om), k = 1)
  seqIplot(seq, group = seq.part, sortv = ordre, xtlab = 14:50, space = 0,
  border = NA,
  yaxis = FALSE)
```


Figure 5. Tapis des séquences triés par multidimensional scaling

On voit mieux apparaître ainsi l'hétérogénéité de certaines classes. Les classes 1, 3 et 4, par exemple, semblent regrouper des carrières relativement stables (respectivement de professions intermédiaires, d'employés et de cadres) et des carrières plus « mobiles » commencées comme ouvrier (classes 1 et 3, en

orange) ou comme profession intermédiaire (classe 4, en rouge). De même, la majorité des membres de la dernière classe commencent leur carrière dans un groupe professionnel distinct de celui qu'ils occuperont par la suite (indépendants). Ces distinctions apparaissent d'ailleurs si on relance le programme avec un nombre plus élevé de classes (en remplaçant le 5 de la ligne `nbc1 <- 5` par 7, seconde inflexion de la courbe des sauts d'inertie, et en exécutant de nouveau le programme à partir de cette ligne) : les stables et les mobiles se trouvent alors dans des classes distinctes.

Le package **JLutils**, disponible sur [GitHub](#), propose une fonction `seq_heatmap` permettant de représenter le tapis de l'ensemble des séquences selon l'ordre du dendrogramme.

Pour installer **JLutils**, on aura recours au package **devtools** et à sa fonction `install_github` :

```
R> library(devtools)
install_github("larmarange/JLutils")
```

On peut ensuite générer le graphique ainsi :

```
R> library(JLutils)
seq_heatmap(seq, seq.agnes, labCol = 14:50)
```


Figure 6. Tapis des séquences trié selon le dendrogramme

NOTE

Il est possible de reproduire un tapis de séquence avec **ggplot2**. Outre le fait que cela fournit plus d'options de personnalisation du graphique, cela permet également à ce que la hauteur de chaque classe sur le graphique soit proportionnelle au nombre d'individus.

En premier lieu, on va ajouter à notre fichier de données des identifiants individuels, la typologie créée et l'ordre obtenu par *multidimensional scaling*.

```
R> donnees$id <- row.names(donnees)
donnees$classe <- seq.part
donnees$ordre <- rank(ordre, ties.method = "random")
```

Ensuite, il est impératif que nos données soient dans un format long et *tidy*, c'est-à-dire avec une ligne par individu et par pas de temps. Pour cela on aura recours à la fonction **gather** (voir le chapitre dédié, page 293).


```
R> library(tidyr)
long <- donnees %>% gather(csp1:csp37, key = annee, value = csp)
```

On va mettre en forme la variable **csp** sous forme de facteur, récupérer l'année grâce à la fonction **str_sub** de l'extension **stringr** (voir le chapitre sur la manipulation de texte, page 288) et recalculer l'âge.

```
R> long$csp <- factor(long$csp, labels = c("agriculteur", "art./com./chefs",
"cadres",
"prof. int.", "employés", "ouvriers", "étudiants", "inactifs", "serv. mil
itaire"))
library(stringr)
long$annee <- as.integer(str_sub(long$annee, 4))
long$age <- long$annee + 13
```

Il n'y a plus qu'à faire notre graphique grâce à **geom_raster** qui permet de colorier chaque pixel. Techniquement, pour un tapis de séquence, il s'agit de représenter le temps sur l'axe horizontal et les individus sur l'axe vertical. Petite astuce : plutôt que d'utiliser **id** pour l'axe vertical, nous utilisons **ordre** afin de trier les observations. Par ailleurs, il est impératif de transformer au passage **ordre** en facteur afin que **ggplot2** puisse recalculer proprement et séparément les axes pour chaque facette¹⁵, page 0¹⁵, à condition de ne pas oublier l'option **scales = "free_y"** dans l'appel à **facet_grid**. Les autres commandes ont surtout pour vocation d'améliorer le rendu du graphique (voir le chapitre dédié à **ggplot2**, page 739).

```
R> library(ggplot2)
ggplot(long) + aes(x = age, y = factor(ordre), fill = csp) + geom_raster()
+ ylab("") +
  scale_y_discrete(label = NULL) + theme_bw() + theme(legend.position = "bo
ttom") +
  scale_fill_brewer(palette = "Set3") + facet_grid(classe ~ ., scales = "fr
ee_y",
  space = "free_y") + scale_x_continuous(limits = c(14, 50), breaks = c(1
4, 20,
  25, 30, 35, 40, 45, 50), expand = c(0, 0))
```


La distance des séquences d'une classe au centre de cette classe, obtenue avec `disscenter`, permet

15. Essayez le même code mais avec `y = ordre` au lieu de `y = factor(ordre)` et vous comprendrez tout l'intérêt de cette astuce.

de mesurer plus précisément l'homogénéité des classes. Nous utilisons ici `aggregate` pour calculer la moyenne par classe :

```
R> aggregate(disscenter(as.dist(seq.om), group = seq.part), list(seq.part), mean)
```

Cela nous confirme que les classes 1, 3 et 5 sont nettement plus hétérogènes que les autres, alors que la classe 2 est la plus homogène.

D'autres représentations graphiques existent pour poursuivre l'examen de la typologie. On peut visualiser les 10 séquences les plus fréquentes de chaque classe avec `seqfplot`.

```
R> seqfplot(seq, group = seq.part)
```


Figure 7. Séquences les plus fréquentes de chaque classe

On peut aussi visualiser avec `seqmsplot` l'état modal (celui qui correspond au plus grand nombre de séquences de la classe) à chaque âge.

```
R> seqmsplot(seq, group = seq.part, xtlab = 14:50, main = "classe")
```


Figure 8. Statut modal à chaque âge

On peut également représenter avec `seqmplot` les durées moyennes passées dans les différents états.

```
R> seqmplot(seq, group = seq.part)
```


Figure 9. Durée moyenne dans chaque statut

La fonction `seqrplot` cherche à identifier des séquences «représentatives» de chaque classe. Plusieurs méthodes sont proposées (voir `seqrep`). La méthode `dist` cherche à identifier des séquences centrales à chaque classe, c'est-à-dire situées à proximité du centre de la classe. Selon l'hétérogénéité de la classe, plusieurs séquences «représentatives» peuvent être renvoyées. ATTENTION : il faut être prudent dans l'interprétation de ces séquences centrales de la classe dans la mesure où elles ne rendent pas toujours compte de ce qui se passe dans la classe et où elles peuvent induire en erreur quand la classe est assez hétérogène. Il faut donc les considérer tout en ayant en tête l'ensemble du tapis de séquence pour voir si elles sont effectivement de bonnes candidates.

```
R> seqrplot(seq, group = seq.part, dist.matrix = seq.om, criterion = "dist")
```


Figure 10. Séquences «représentatives» de chaque classe

Enfin, l'entropie transversale décrit l'évolution de l'homogénéité de la classe. Pour un âge donné, une entropie proche de 0 signifie que tous les individus de la classe (ou presque) sont dans la même situation. À l'inverse, l'entropie est de 1 si les individus sont dispersés dans toutes les situations. Ce type de graphique produit par `seqHtplot` peut être pratique pour localiser les moments de transition, l'insertion professionnelle ou une mobilité sociale ascendante.

```
R> seqHtplot(seq, group = seq.part, xtlab = 14:50)
```


Figure 11. Entropie transversale

Distribution de la typologie

On souhaite maintenant connaître la distribution de la typologie (en effectifs et en pourcentages) :

```
R> library(questionr)
 freq(seq.part)
```

On poursuit ensuite la description des classes en croisant la typologie avec la variable *generation* :

```
R> cprop(table(seq.part, donnees$generation))
```

seq.part	1930-38	1939-45	1946-50	Ensemble
classe.1	22.4	24.7	28.8	25.4
classe.2	7.9	8.8	6.8	7.8
classe.3	19.7	19.0	17.0	18.5
classe.4	10.0	14.6	13.4	12.6
classe.5	40.0	32.9	34.0	35.7
Total	100.0	100.0	100.0	100.0

```
R> chisq.test(table(seq.part, donnees$generation))
```

Pearson's Chi-squared test

```
data: table(seq.part, donnees$generation)
X-squared = 10.156, df = 8, p-value = 0.2542
```

Le lien entre le fait d'avoir un certain type de carrières et la cohorte de naissance est significatif à un seuil de 15 %. On constate par exemple l'augmentation continue de la proportion de carrières de type « professions intermédiaires » (classe 1) et, entre les deux cohortes les plus anciennes, l'augmentation de la part des carrières de type « employés » (classe 3) et la baisse de la part des carrières de type « cadres » (classe 4).

Bien d'autres analyses sont envisageables : croiser la typologie avec d'autres variables (origine sociale, etc.), construire l'espace des carrières possibles, étudier les interactions entre trajectoires familiales et professionnelles, analyser la variance des dissimilarités entre séquences en fonction de plusieurs variables « explicatives¹⁶, page 0¹⁶ »...

16. L'articulation entre méthodes « descriptives » et méthodes « explicatives » est un prolongement possible de l'analyse de séquences. Cependant, l'analyse de séquences était envisagée par Abbott comme une alternative à la sociologie

Mais l'exemple proposé est sans doute bien suffisant pour une première introduction !

Pour aller plus loin

En premier lieu, la lecture du manuel d'utilisation de **TraMineR**, intitulé *Mining sequence data in R with the TraMineR package: A user's guide* et écrit par Alexis Gabadinho, Gilbert Ritschard, Matthias Studer et Nicolas S. Muller, est fortement conseillée. Ce manuel ne se contente pas de présenter l'extension, mais aborde également la théorie sous-jacente de l'analyse de séquences, les différents formats de données, les différentes approches (séquences de statut ou séquences de transitions par exemple), etc.

Pour une initiation en français, on pourra se référer à l'ouvrage de Nicolas Robette *Explorer et décrire les parcours de vie : les typologies de trajectoires* sorti en 2011 aux éditions du Ceped.

L'extension **WeightedCluster** de Matthias Studer est un excellent complément à **TraMineR**. Il a également écrit un *manuel de la librairie WeightedCluster : un guide pratique pour la création de typologies de trajectoires en sciences sociales avec R*.

Enfin, l'extension **TraMineRextras** (<https://cran.r-project.org/package=TraMineRextras>) contient des fonctions complémentaires à **TraMineR**, plus ou moins en phase de test.

Bibliographie

- Abbott A., 2001, *Time matters. On theory and method*, The University of Chicago Press.
- Abbott A., Hrycak A., 1990, « Measuring ressemblance in sequence data: an optimal matching analysis of musicians' careers », *American journal of sociology*, (96), p.144-185.
<http://www.jstor.org/stable/10.2307/2780695>
- Abbott A., Tsay A., 2000, « Sequence analysis and optimal matching methods in sociology: Review and prospect », *Sociological methods & research*, 29(1), p.3-33. <http://smr.sagepub.com/content/29/1/3.short>
- Gabadinho, A., Ritschard, G., Müller, N.S. & Studer, M., 2011, « Analyzing and visualizing state sequences in R with TraMineR », *Journal of Statistical Software*, 40(4), p.1-37. <http://archive-ouverte.unige.ch/downloader/vital/pdf/tmp/4hff8pe6uhukqiavvgaluqmjq2/out.pdf>
- Grelet Y., 2002, « Des typologies de parcours. Méthodes et usages », *Document Génération* 92, (20), 47 p. http://www.cmh.greco.ens.fr/programs/Grelet_typolparc.pdf
- Lelièvre É., Vivier G., 2001, « Évaluation d'une collecte à la croisée du quantitatif et du qualitatif : l'enquête Biographies et entourage », *Population*, (6), p.1043-1073.
http://www.persee.fr/web/revues/home/prescript/article/pop_0032-4663_2001_num_56_6_7217

quantitative *mainstream*, i.e le « paradigme des variables » et ses hypothèses implicites souvent difficilement tenables (Abbott, 2001). Une bonne description solidement fondée théoriquement vaut bien des « modèles explicatifs » (Savage, 2009).

- Lemerrier C., 2005, « Les carrières des membres des institutions consulaires parisiennes au XIX^e siècle », *Histoire et mesure*, XX (1-2), p.59-95. <http://histoiremesure.revues.org/786>
- Lesnard L., 2008, « Off-Scheduling within Dual-Earner Couples: An Unequal and Negative Externality for Family Time », *American Journal of Sociology*, 114(2), p.447-490. http://laurent.lesnard.free.fr/IMG/pdf/lesnard_2008_off-scheduling_within_dual-earner_couples-2.pdf
- Lesnard L., Saint Pol T. (de), 2006, « Introduction aux Méthodes d'Appariement Optimal (Optimal Matching Analysis) », *Bulletin de Méthodologie Sociologique*, 90, p.5-25. <http://bms.revues.org/index638.html>
- Robette N., 2011, *Explorer et décrire les parcours de vie : les typologies de trajectoires*, Ceped (Les Clefs pour), 86 p. http://nicolas.robette.free.fr/Docs/Robette2011_Manuel_TypoTraj.pdf
- Robette N., 2012, « Du prosélytisme à la sécularisation. Le processus de diffusion de l'Optimal Matching Analysis », *document de travail*. http://nicolas.robette.free.fr/Docs/Proselytisme_secularisation_NRobette.pdf
- Robette N., Bry X., 2012, « Harpoon or bait? A comparison of various metrics to fish for life course patterns », *Bulletin de Méthodologie Sociologique*, 116, p.5-24. http://nicolas.robette.free.fr/Docs/Harpoon_maggot_RobetteBry.pdf
- Robette N., Thibault N., 2008, « L'analyse exploratoire de trajectoires professionnelles : analyse harmonique qualitative ou appariement optimal ? », *Population*, 64(3), p.621-646. <http://www.cairn.info/revue-population-2008-4-p-621.htm>
- Savage M., 2009, « Contemporary Sociology and the Challenge of Descriptive Assemblage », *European Journal of Social Theory*, 12(1), p.155-174. <http://est.sagepub.com/content/12/1/155.short>

Modèles à effets aléatoires (modèles mixtes et GEE)

IMPORTANT

Ce chapitre est en cours d'écriture.

NOTE

Les exemples de ce chapitre sont repris d'un support de cours de Lionel Riou França disponible en ligne à <http://christophe.genolini.free.fr/recherche/aTelecharger/Multilevel.pdf>.

Trajectoires de soins : un exemple de données longitudinales

Première description des données	666
Évolution de la cascade de soins au cours du temps	672
Analyse de survie classique	674
Une première analyse de séquences sur l'ensemble du fichier	682
Une seconde analyse de séquences limitées aux 18 premiers mois	688
Facteurs associés à l'appartenance à chaque groupe	700
Modèle mixte à classes latentes	706
Modèle à temps discret	716
Modèle de survie multi-états	722

Dans ce chapitre, nous allons aborder plusieurs méthodes d'analyse à partir d'un jeu de données longitudinales. Tout d'abord, importons les données dans **R** avec la commande suivante :

```
R> load(url("http://larmarange.github.io/analyse-R/data/care_trajectories.RData"))
```

```
R> class(care_trajectories)
```

```
[1] "data.table" "data.frame"
```

Nous obtenons un objet appelé `care_trajectories`. La fonction `class` nous montre qu'il s'agit d'un tableau de données au format `data.table` (voir le chapitre dédié, page 241). Chargeons donc cette extension ainsi que le `tidyverse`.

```
R> library(tidyverse, quietly = TRUE)
  library(data.table, quietly = TRUE)
```

Première description des données

Jetons un premier regard aux données.

```
R> care_trajectories
```

Il apparaît que les données sont dans un format «long» et *tidy* (voir le chapitre sur **tidyr**, page 293 pour une présentation du concept de *tidy data*), avec une ligne par individu et par pas de temps. Il apparaît également que les données sont stockées sous formes de vecteurs labellisés (voir le chapitre dédié aux vecteurs labellisés, page 113). Nous aurons donc besoin de l'extension **labelled**.

```
R> library(labelled)
```

Pour une description des variables, on pourra avoir recours à **describe** de **questionr**.

```
R> library(questionr)
  describe(care_trajectories, freq.n.max = 10)
```

```
[49365 obs. x 11 variables] data.table data.frame

$id: patient identifier
integer: 3 3 3 3 3 3 9 9 13 13 ...
min: 3 - max: 9998 - NAs: 0 (0%) - 2929 unique values

$month: month(s) since diagnosis
numeric: 0 1 2 3 4 5 0 1 0 1 ...
min: 0 - max: 50 - NAs: 0 (0%) - 51 unique values

$care_status: care status
labelled character: "D" ...
NAs: 0 (0%) - 4 unique values
4 value labels: [D] diagnosed, but not in care [C] in care, but not on treatment
 [T] on treatment, but infection not suppressed [S] on treatment and suppressed infection

 n %
[D] diagnosed, but not in care 25374  51.4
[C] in care, but not on treatment 5886  11.9
```

```
[T] on treatment, but infection not suppressed  4596 9.3
[S] on treatment and suppressed infection 13509  27.4
Total 49365 100.0
```

\$sex: sex

```
labelled double: 1 1 1 1 1 1 1 1 0 0 ...
min: 0 - max: 1 - NAs: 0 (0%) - 2 unique values
2 value labels: [0] male [1] female
```

	n	%
[0] male	17781	36
[1] female	31584	64
Total	49365	100

\$age: age group

```
labelled double: 1 1 1 1 1 1 2 2 2 2 ...
min: 1 - max: 3 - NAs: 0 (0%) - 3 unique values
3 value labels: [1] 16-29 [2] 30-59 [3] 60+
```

	n	%
[1] 16-29	16911	34.3
[2] 30-59	29365	59.5
[3] 60+	3089	6.3
Total	49365	100.0

\$education: education level

```
labelled double: 2 2 2 2 2 2 3 3 2 2 ...
min: 1 - max: 3 - NAs: 0 (0%) - 3 unique values
3 value labels: [1] primary [2] secondary [3] higher
```

	n	%
[1] primary	10417	21.1
[2] secondary	19024	38.5
[3] higher	19924	40.4
Total	49365	100.0

\$wealth: wealth group (assets score)

```
labelled double: 2 2 2 2 2 2 2 2 1 1 ...
min: 1 - max: 3 - NAs: 0 (0%) - 3 unique values
3 value labels: [1] low [2] middle [3] high
```

	n	%
[1] low	15432	31.3
[2] middle	20769	42.1
[3] high	13164	26.7
Total	49365	100.0

```

$distance_clinic: distance to nearest clinic
labelled double: 1 1 1 1 1 1 2 2 2 2 ...
min: 1 – max: 2 – NAs: 0 (0%) – 2 unique values
2 value labels: [1] less than 10 km [2] 10 km or more

 n %
[1] less than 10 km 26804  54.3
[2] 10 km or more 22561  45.7
Total 49365 100.0

$next_month: month(s) since diagnosis
numeric: 1 2 3 4 5 NA 1 NA 1 2 ...
min: 1 – max: 50 – NAs: 2929 (5.9%) – 51 unique values

$min_month_pb.x:
integer: 1 1 1 1 1 1 1 1 1 1 ...
min: 1 – max: 1 – NAs: 19 (0%) – 2 unique values

 n  % val%
1 49346 100 100
NA 19  0  NA
Total 49365 100 100

$min_month_pb.y:
integer: 1 1 1 1 1 1 1 1 1 1 ...
min: 1 – max: 1 – NAs: 19 (0%) – 2 unique values

 n  % val%
1 49346 100 100
NA 19  0  NA
Total 49365 100 100

```

Dans cette étude, on a suivi des patients à partir du moment où ils ont été diagnostiqués pour une pathologie grave et chronique et on a suivi leurs parcours de soins chaque mois à partir du diagnostic. La variable `status` contient le statut dans les soins de chaque individu pour chaque mois de suivi :

- **D** : s'il n'est pas actuellement suivi dans une clinique, soit que la personne n'est pas encore entrée en clinique après le diagnostic, soit qu'elle a quitté la clinique et qu'elle est donc sortie des soins ;
- **C** : indique que le patient est entré en soins (il est suivi dans une clinique) mais il n'a pas encore commencé le traitement, ou bien il a arrêté le traitement mais est toujours suivi en clinique ;
- **T** : la personne est sous traitement mais l'infection n'est pas «supprimée» ou «contrôlée», soit que le traitement n'a pas encore eu le temps de faire effet, soit qu'il n'est plus efficace ;
- **S** : la personne est suivie en clinique, sous traitement et son infection est «supprimée» / «contrôlée», indiquant que le traitement est efficace et produit son effet. Cette étape ultime du parcours de soins est celle dans laquelle on souhaite maintenir les individus le plus longtemps

possible.

Il est important de noter que nous avons ici des statuts **hiérarchiquement ordonnés** (D < C < T < S), ce qui aura son importance pour les choix méthodologiques que nous aurons à faire.

Nous disposons également d'autres variables (âge, sexe, niveau d'éducation...) qui sont ici dépendantes du temps, c'est-à-dire que le cas échéant, elles peuvent varier d'un mois à l'autre en cas de changement.

Avant de démarrer les analyses, faisons certaines de ces variables.

```
R> var_label(care_trajectories$sex) <- "Sexe"
  val_labels(care_trajectories$sex) <- c(homme = 0, femme = 1)
  var_label(care_trajectories$age) <- "Âge"
  var_label(care_trajectories$education) <- "Education"
  val_labels(care_trajectories$education) <- c(
 primaire = 1,
 secondaire = 2,
 supérieur = 3
  )
```

Le fichier contient 49 365 lignes, ce qui ne veut pas dire qu'il y a ce nombre d'individus suivis au cours du temps, puisque plusieurs lignes correspondent à un même individu. On peut obtenir le nombre d'individus différents assez facilement avec la commande :


```
R> length(unique(care_trajectories$id))
```

```
[1] 2929
```

Précision : dans ce fichier, tous les individus ne sont pas suivis pendant la même durée, car ils n'ont pas tous été diagnostiqués au même moment. Cependant, il n'y a pas de «trous» dans le suivi (ce qui serait le cas si certains individus sortaient de l'observation pendant quelques mois puis re-rentraient dans la cohorte de suivi).

Avant d'aller plus avant, il nous faut avoir une idée du nombre d'individus observé au cours du temps, ce que l'on peut obtenir avec :

```
R> ggplot(care_trajectories) +
  aes(x = month) +
  geom_bar()
```


Améliorons ce graphique en y ajoutant la distribution selon le statut dans les soins chaque mois, en améliorant l'axe du temps (tous les 6 mois est plus facile à lire) et en y ajoutant un titre et des étiquettes appropriées. Afin de disposer d'une palette de couleurs à fort contraste, nous allons utiliser l'extension **viridis**. Enfin, nous allons utiliser une petite astuce pour indiquer les effectifs sur l'axe horizontal. Au passage, nous allons également franciser les étiquettes de la variable `care_status` avec **val_labels** (notez aussi le recours à **to_factor** dans **aes** qui nous permet de transformer à la volée la variable en facteur, format attendu par **ggplot2** pour les variables catégorielles). On se référera au chapitre dédié à **ggplot2**, page 739 pour plus de détails sur les différentes fonctions de cette extension graphique.

```
R> library(viridis)
n <- care_trajectories[month %in% (0:8*6), .(n = .N), by = month]$n
etiquettes <- paste0("M", 0:8*6, "\n(n=", n, ")")
val_labels(care_trajectories$care_status) <- c(
  "diagnostiqué, mais pas suivi" = "D",
  "suivi, mais pas sous traitement" = "C",
  "sous traitement, mais infection non contrôlée" = "T",
  "sous traitement et infection contrôlée" = "S"
)
ggplot(care_trajectories) +
  aes(x = month, fill = to_factor(care_status)) +
  geom_bar(color = "gray50", width = 1) +
  scale_x_continuous(breaks = 0:8*6, labels = etiquettes) +
  ggtitle("Distribution du statut dans les soins chaque mois") +
  xlab("") + ylab("") +
  theme_light() +
  theme(legend.position = "bottom") +
  labs(fill = "Statut dans les soins") +
  scale_fill_viridis(discrete = TRUE, direction = -1) +
  guides(fill = guide_legend(nrow = 2))
```


On s'aperçoit qu'une majorité des personnes suivies ne l'ont été que peu de temps, avec une décroissance rapide des effectifs.

Évolution de la cascade de soins au cours du temps

On nomme communément «cascade de soins» la proportion d'individus dans chaque statut à un moment du temps donné. On peut facilement obtenir celle-ci à partir du code du graphique précédent en ajoutant l'option `position = fill` à `geom_bar`.


```
R> ggplot(care_trajectories) +
  aes(x = month, fill = to_factor(care_status)) +
  geom_bar(color = "gray50", width = 1, position = "fill") +
  scale_x_continuous(breaks = 0:8*6, labels = etiquettes) +
  scale_y_continuous(labels = scales::percent) +
  ggtitle("Cascade des soins observée, selon le temps depuis le diagnostic") +
  xlab("") + ylab("") +
  theme_light() +
  theme(legend.position = "bottom") +
  labs(fill = "Statut dans les soins") +
  scale_fill_viridis(discrete = TRUE, direction = -1) +
  guides(fill = guide_legend(nrow = 2))
```

Cascade des soins observée, selon le temps depuis le diagnostic

Les effectifs sont très faibles au-delà de 36 mois et il serait préférable de couper la cascade au-delà de M36, ce que l'on peut faire aisément ne gardant que les lignes correspondantes de `care_trajectories`.

```
R> casc_obs <- ggplot(care_trajectories[month <= 36]) +
  aes(x = month, fill = to_factor(care_status)) +
  geom_bar(color = "gray50", width = 1, position = "fill") +
  scale_x_continuous(breaks = 0:8*6, labels = etiquettes) +
  scale_y_continuous(labels = scales::percent) +
  ggtitle("Cascade des soins observée, selon le temps depuis le diagnostic") +
  xlab("") + ylab("") +
  theme_light() +
  theme(legend.position = "bottom") +
  labs(fill = "Statut dans les soins") +
  scale_fill_viridis(discrete = TRUE, direction = -1) +
  guides(fill = guide_legend(nrow = 2))
casc_obs
```


Analyse de survie classique

L'analyse de survie constitue l'approche statistique la plus fréquente pour appréhender des données biographiques. Dans sa version classique, l'analyse de survie modélise le temps mis pour vivre un événement particulier à partir d'un événement origine.

Dans notre exemple, l'événement d'origine commun à tous les individus est le diagnostic VIH. Les personnes suivies peuvent vivre trois événements principaux :

- entrée en soins (passage de **D** à **C**) ;
- initiation du traitement (passage de **C** à **T**) ;
- contrôle de l'infection (passage de **T** à **S**).

En toute rigueur, il faudrait également considérer les transitions inverses (sortie de soins, arrêt du traitement, échec virologique). De même, il est possible que certains aient vécu plusieurs transitions successives (entrée en soin, initiation du traitement, sortie de soins et arrêt du traitement, nouvelle entrée en soins...).

Pour le moment, contentons-nous de regarder la **première** entrée en soins, la **première** initiation du traitement et la **première** atteinte du contrôle de l'infection et de calculer la date de ces trois événements, dans un fichier `ind` contenant une ligne par individu.

```
R> ind <- care_trajectories[month == 0]
ind$diagnostic <- 0
ind <- merge(
  ind,
  care_trajectories[
 care_status %in% c("C", "T", "S"),
 .(entree_soins = min(month)),
 by = id
  ],
  by = "id",
  all.x = TRUE
)
ind <- merge(
  ind,
  care_trajectories[
 care_status %in% c("T", "S"),
 .(initiation_tt = min(month)),
 by = id
  ],
  by = "id",
  all.x = TRUE
)
ind <- merge(
  ind,
  care_trajectories[
 care_status == "S",
 .(controle = min(month)),
 by = id
  ],
  by = "id",
  all.x = TRUE
)
```

Il nous faut également la durée de suivi par individu.

```
R> ind <- merge(
  ind,
  care_trajectories[, .(suivi = max(month)), by = id],
  by = "id",
  all.x = TRUE
)
```

Pour faciliter la suite des analyses, nous allons nous créer une petite fonction qui, en fonction de la date d'origine et la date d'événement retenues, calculera la courbe de Kaplan-Meier correspondante (voir le chapitre sur l'analyse de survie, page 615 pour le calcul de la courbe de survie et celui dédié à l'écriture de fonctions, page 809).

```

R> km <- function(date_origine, date_evenement, nom) {
  library(survival)

  # ne garder que les observations avec date d'origine
  tmp <- ind[!is.na(ind[[date_origine]]), ]

  # pre-remplir la variable time avec duree de suivi
  # depuis date d'origine
  tmp$time <- tmp$suivi - tmp[[date_origine]]
  # et considérer que l'événement n'a pas été vécu
  tmp$event <- FALSE

  # si date_eveement documentée, événement vécu
  tmp[!is.na(tmp[[date_evenement]]), ]$event <- TRUE
  tmp[tmp$event == TRUE, ]$time <-
 tmp[tmp$event == TRUE, ][[date_evenement]] -
 tmp[tmp$event == TRUE, ][[date_origine]]

  kaplan <- survfit(Surv(time, event) ~ 1, data = tmp)
  res <- broom::tidy(kaplan, conf.int = TRUE)
  res$nom <- nom
  res
}


```

Une première approche consiste à regarder la survenue de chacun des trois événements mentionnés plus haut en fonction du temps depuis le diagnostic.

```
R> depuis_diag <- dplyr::bind_rows(
  km("diagnostic", "entree_soins", "entrée en soins"),
  km("diagnostic", "initiation_tt", "initiation du traitement"),
  km("diagnostic", "controle", "contrôle de l'infection")
)

g_diag <- ggplot(data = depuis_diag) +
  aes(x = time, y = 1 - estimate,
 color = as_factor(nom), fill = as_factor(nom),
 ymin = 1 - conf.high, ymax = 1 - conf.low) +
  geom_ribbon(alpha = .25, mapping = aes(color = NULL)) +
  geom_line(size = 1) +
  theme_classic() +
  theme(
 legend.position = "bottom",
 panel.grid.major.y = element_line(colour = "grey")
  ) +
  scale_x_continuous(breaks = 0:6*6, limits = c(0, 36)) +
  scale_y_continuous(labels = scales::percent, limits = c(0, 1)) +
  xlab("mois depuis le diagnostic") +
  ylab("") + labs(color = "", fill = "")
g_diag
```

Warning: Removed 31 rows containing missing values (geom_path).

Ce graphique ressemble à la cascade des soins observée que nous avons calculée plus haut, à quelques différences près :

- avec la méthode de Kaplan-Meier, la censure à droite, i.e. le fait que tous les individus n'ont pas la même durée de suivi, est correctement prise en compte et la courbe est corrigée en conséquence ;
- par contre, les transitions inverses ne sont pas considérées : lorsqu'un individu a atteint une étape, on ne regarde pas s'il en ressort.

Une autre manière d'appréhender nos trajectoires est de considérer le temps requis pour atteindre une étape une fois la précédente étape atteinte. Ce qu'on obtient facilement en adaptant légèrement notre code précédent.

```
R> depuis_prec <- dplyr::bind_rows(
  km("diagnostic", "entree_soins", "entrée en soins"),
  km("entree_soins", "initiation_tt", "initiation du traitement"),
  km("initiation_tt", "controle", "contrôle de l'infection")
)

g_prec <- ggplot(data = depuis_prec) +
  aes(x = time, y = 1 - estimate,
 color = as_factor(nom), fill = as_factor(nom),
 ymin = 1 - conf.high, ymax = 1 - conf.low) +
  geom_ribbon(alpha = .25, mapping = aes(color = NULL)) +
  geom_line(size = 1) +
  theme_classic() +
  theme(
 legend.position = "bottom",
 panel.grid.major.y = element_line(colour = "grey")
  ) +
  scale_x_continuous(breaks = 0:6*6, limits = c(0, 36)) +
  scale_y_continuous(labels = scales::percent, limits = c(0, 1)) +
  xlab("mois depuis l'étape précédente") +
  ylab("") + labs(color = "", fill = "")

g_prec
```


Warning: Removed 13 rows containing missing values (geom_path).

Attention : cette représentation graphique peut éventuellement prêter à confusion dans sa lecture car l'échelle de temps n'est pas tout à fait la même pour chaque courbe, dans la mesure où la date d'origine diffère pour chacune. Dès lors, il peut être plus pertinent de présenter chaque courbe l'une à côté de l'autre.

```
R> g_prec + facet_grid(~ as_factor(nom))
```

```
Warning: Removed 13 rows containing missing values (geom_path).
```


Ici, on voit plus clairement que l'étape où il y a le plus de «perdition» est celle de l'entrée en soins, moins des trois quarts des personnes diagnostiquées étant venu en clinique au mois une fois dans les trois ans suivant le diagnostic. Par contre, l'initiation du traitement une fois entré en clinique et le contrôle de l'infection une fois le traitement initié sont beaucoup plus rapide.

Pour aller plus loin avec les outils de l'analyse de survie classique, il serait possible de faire des analyses bivariées (Kaplan-Meier) ou multivariées (Cox) pour chacune de ces étapes. Cependant, il serait plus intéressant de trouver une approche statistique permettant de considérer dans un même modèle l'ensemble des transitions possibles.

Une première analyse de séquences sur l'ensemble du fichier

L'analyse de séquences permet d'appréhender l'ensemble de la trajectoire de soins à travers la succession des états dans lesquels se trouvent les patients observés.

Nous allons donc réaliser une analyse de séquences (voir le chapitre dédié, page 639) sur l'ensemble de notre fichier. Pour cela, il va falloir préalable que nous transformions nos donnée actuellement dans un format «long» en un tableau «large», c'est-à-dire avec une ligne par individu et une variable différentes

par pas de temps. On peut réaliser cela facilement avec `spread` de `tidyr` (voir le chapitre dédié à `tidyr`, page 301).

```
R> library(tidyr)
  large <- care_trajectories %>%
 dplyr::select(id, m = month, care_status) %>%
 spread(key = m, value = care_status, sep = "")
  large
```

On utilise `seqdef` de `TraMineR` pour créer nos séquences, avec les arguments `alphabet` pour forcer l'ordre de l'alphabet, `states` pour spécifier des étiquettes courtes à chaque état et `cpal` pour indiquer le code couleur de chaque état (et être raccord avec nos graphiques précédents).

```
R> library(TraMineR)
```

```
TraMineR stable version 2.0-9 (Built: 2018-10-09)
```

```
Website: http://traminer.unige.ch
```

```
Please type 'citation("TraMineR")' for citation information.
```

```
R> seq_all <- seqdef(
  large[, m0:m50],
  id = large$id,
  alphabet = c("D", "C", "T", "S"),
  states = c("diagnostiqué", "en soins", "sous traitement", "inf. contrôlée"),
  cpal = viridis(4, direction = -1)
)
```

```
[>] found missing values ('NA') in sequence data
```

```
[>] preparing 2929 sequences
```

```
[>] coding void elements with '%' and missing values with '*'
```

```
[>] state coding:
```

	[alphabet]	[label]	[long label]
1	D	diagnostiqué	diagnostiqué
2	C	en soins	en soins

```


3 T sous traitement sous traitement
4 S inf. contrôlée  inf. contrôlée

[>] 2929 sequences in the data set

[>] min/max sequence length: 1/51
 
```

On peut retrouver la cascade de soins avec `seqdplot`.

```
R> seqdplot(seq_all, legend.prop = .25)
```


Nous allons maintenant calculer une matrice des distances entre individus par *optimal matching*. Dans le cas présent, nos différents status sont hiérarchiquement ordonnés. Il n'est donc pas raisonnable de penser que les coûts sont constants entre les différents statuts, puisqu'en un sens, passer directement de **D** à **T** peut être considéré comme être passé d'abord de **D** à **C** puis de **C** à **D**. Nous allons donc faire une matrice de coûts hiérarchisée. `seqcost` nous permet de produire une matrice de coûts constants, que nous allons ensuite modifier manuellement. Pour le coût *indel*, le plus simple est de considérer la moitié du coût de substitution maximum.

```
R> couts <- seqcost(seq_all, method = "CONSTANT")
```

```
[>] creating 4x4 substitution-cost matrix using 2 as constant value
```

```
R> couts
```

```
$indel
[1] 1

$sm
 diagnostiqué-> en soins-> sous traitement-> inf. contrôlée->
diagnostiqué-> 0 2 2 2
en soins-> 2 0 2 2
sous traitement->  2 2 0 2
inf. contrôlée->  2 2 2 0
```

```
R> couts$sm[1, ] <- c(0, 1, 2, 3)
couts$sm[2, ] <- c(1, 0, 1, 2)
couts$sm[3, ] <- c(2, 1, 0, 1)
couts$sm[4, ] <- c(3, 2, 1, 0)
couts$indel <- max(couts$sm) / 2
couts
```

```
$indel
[1] 1.5

$sm
 diagnostiqué-> en soins-> sous traitement-> inf. contrôlée->
diagnostiqué-> 0 1 2 3
en soins-> 1 0 1 2
sous traitement->  2 1 0 1
inf. contrôlée->  3 2 1 0
```

```
R> dist_all <- seqdist(seq_all, method = "OM", sm = couts$sm, indel = couts$indel)
```

```
[>] 2929 sequences with 4 distinct states
```

```
[>] checking 'sm' (one value for each state, triangle inequality)
```

```
[>] 1370 distinct sequences
```

```
[>] min/max sequence length: 1/51  
[>] computing distances using the OM metric  
[>] elapsed time: 3.24 secs
```

Calculons le dendrogramme et représentons le avec le tapis de séquence grâce à `seq_heatmap` de l'extension **JLutils**. Pour rappel, cette extension est seulement disponible sur [GitHub](#). On l'installera donc (ou on la mettra à jour) avec la commande `devtools::install_github("larmarange/JLutils")`.

```
R> arbre_all <- hclust(as.dist(dist_all), method = "ward.D2")  
library(JLutils)
```

```
Loading required package: plyr
```

```
-----  
You have loaded plyr after dplyr - this is likely to cause problems.  
If you need functions from both plyr and dplyr, please load plyr first, then dplyr:  
library(plyr); library(dplyr)
```

```
-----  
Attaching package: 'plyr'
```

```
The following objects are masked from 'package:dplyr':  
  
  arrange, count, desc, failwith, id, mutate, rename, summarise,  
  summarize
```

```
The following object is masked from 'package:purrr':
```

```
  compact
```

```
Loading required package: magrittr
```

```
Attaching package: 'magrittr'
```


```
The following object is masked from 'package:purrr':
```

```
  set_names
```

```
The following object is masked from 'package:tidyr':
```

```
extract
```

```
R> seq_heatmap(seq_all, arbre_all)
```


Il apparaît que les différentes séquences sont principalement regroupées en fonction de leur longueur. En effet, pour passer d'une séquence courte à une séquence longue il faut «ajouter» des statuts pour compléter la séquence ce qui induit *de facto* une distance élevée (en raison du coût *indel*). Dès lors, lorsque l'on travaille avec des séquences aux longueurs très disparates, une classification ascendante hiérarchique

va produire une typologie de séquences courtes et de séquences longues, ce qui n'est pas forcément ce que l'on recherche.

Dans notre exemple, nous pouvons considérer que les séquences courtes ne sont pas pertinentes à retenir dans l'analyse car l'observation n'est pas assez longue pour voir le parcours de soins des patients. Une solution consiste à ne retenir que les individus observés au moins `n` mois et analyser leur trajectoire sur seulement `n` mois, ce qui permet de n'avoir que des séquences de même longueur. Dès lors, la distance entre deux séquences ne dépendra plus que des différences de parcours. On serait tenté de prendre un `n` élevé pour avoir ainsi des parcours de soins longs. Mais dans ce cas là, l'analyse ne se fera que sur un tout petit nombre d'individus et on manquera de puissance. Si, à l'inverse, on prends un `n` petit, nous aurons des effectifs élevés mais les séquences seront peut-être trop courtes pour mettre en évidence la variété des trajectoires. Il faut dès lors trouver un compromis entre ces deux contraintes.

Si l'on regarde notre premier graphique montrant le nombre d'observations au cours du temps, il apparaît une sorte de point d'inflexion au niveau de M18 avec un brusque décrochage. D'un autre côté, 18 mois offre un minimum de durée d'observations pour espérer voir émerger des trajectoires plus complexes.

Une seconde analyse de séquences limitées aux 18 premiers mois

Reprenons notre analyse en se limitant aux individus observés au moins 18 mois (soit 19 status entre M0 et M18) et en se limitant aux 18 premiers mois pour modéliser les séquences. La fonction `seqlength` permet de récupérer la longueur de chaque séquence.

```
R> large$seq_length <- seqlength(seq_all)
  large_m18 <- large[seq_length >= 19, id:m18]
  seq_m18 <- seqdef(
 large_m18[, m0:m18],
 id = large_m18$id,
 alphabet = c("D", "C", "T", "S"),
 states = c("diagnostiqué", "en soins", "sous traitement", "inf. contrôlée"),
 cpal = viridis(4, direction = -1)
  )
```

[>] state coding:

	[alphabet]	[label]	[long label]
1	D	diagnostiqué	diagnostiqué
2	C	en soins	en soins

3	T	sous traitement	sous traitement
---	---	-----------------	-----------------

4	S	inf. contrôlée	inf. contrôlée
---	---	----------------	----------------

```
[>] 1317 sequences in the data set
```

```
[>] min/max sequence length: 19/19
```

```
R> dist_m18 <- seqdist(seq_m18, method = "OM", sm = couts$sm, indel = couts$indel)
```

```
[>] 1317 sequences with 4 distinct states
```

```
[>] checking 'sm' (one value for each state, triangle inequality)
```


```
[>] 578 distinct sequences
```

```
[>] min/max sequence length: 19/19
```

```
[>] computing distances using the OM metric
```

```
[>] elapsed time: 0.37 secs
```

```
R> arbre_m18 <- hclust(as.dist(dist_m18), method = "ward.D2")
  seq_heatmap(seq_m18, arbre_m18)
```


Reste maintenant à décider du nombre de classes à retenir. Encore une fois, c'est un équilibre à trouver entre le niveau de détails voulus et le niveau de simplification requis pour permettre l'analyse.

Pour faciliter ce choix, on peut avoir recours à la fonction `as.seqtrees` de l'extension **WeightedCluster**, couplée à la fonction `seqtreedisplay`. **ATTENTION** : pour que le graphique puisse être produit, il faut que le logiciel libre **GraphViz** (<https://graphviz.gitlab.io/>) soit installé sur votre PC. On peut également installer **GraphViz** avec le code ci-dessous :

```
R> source("http://bioconductor.org/biocLite.R")
  biocLite("Rgraphviz")
```

La combinaison des deux fonctions va permettre de représenter l'évolution des catégories au fur-et-à-mesure que l'on coupe le dendrogramme plus bas. On peut choisir le type de graphique utilisé avec l'argument `type` (voir l'aide de `seqplot`) et le nombre maximum de clusters avec `nclust`.

```
R> library(WeightedCluster, quietly = TRUE)
  seqtree_m18 <- as.seqtrees(arbre_m18, seqdata = seq_m18, diss = dist_m18, ncluster = 7)
  seqtreedisplay(seqtrees_m18, type="I", border=NA, show.depth=TRUE)
```


seqtreedisplay

Afin d'éviter de multiplier les sous-groupes, nous n'allons conserver que 4 catégories.

```
R> large_m18$typo_cah <- cutree(arbre_m18, 4)
```

On peut représenter le découpage du dendrogramme avec `A2Rplot` fournie par `JLutils`

```
R> A2Rplot(arbre_m18, k = 4, show.labels = FALSE)
```

Colored Dendrogram (4 groups)

Comme expliqué par Matthias Studer dans le [manuel de la librairie *Weighted Cluster*](#), plusieurs critiques peuvent être adressées aux procédures hiérarchiques, en particulier le fait que la fusion de deux groupes se fait en maximisant un critère local.

L'algorithme PAM pour *Partitioning Around Medoids* suit une autre logique que les algorithmes hiérarchiques et vise à obtenir la meilleure partition d'un ensemble de données en un nombre prédéfini de groupes. Il a l'avantage de maximiser un critère global et non uniquement un critère local. Par contre, le nombre de classes doit être fixé à l'avance.

Ayant décidé de retenir 4 classes au regard de notre classification ascendante hiérarchique, nous pouvons voir si l'algorithme PAM permet d'améliorer nos 4 classes. Nous allons utiliser la fonction `wcKMedoids` de l'extension `WeightedCluster` en lui indiquant comme partition initiale celle obtenue avec la classification hiérarchique.

```
R> pam_m18 <- wckMedoids(dist_m18, k = 4, initialclust = arbre_m18)
  large_m18$typo_pam <- pam_m18$clustering
```


Un tableau croisé nous permet de voir que les deux typologies restent proches.

```
R> table(large_m18$typo_cah, large_m18$typo_pam)
```

	6	23	85	410
1	522	4	0	39
2	0	3	330	3
3	1	203	59	13
4	23	0	5	112

Regardons les tapis de séquence des deux typologies.

```
R> large_m18$ordre_cmd <- cmdscale(as.dist(dist_m18), k = 1)
  seqIplot(seq_m18, group = large_m18$typo_cah, sortv = large_m18$ordre_cmd)
```


■ diagnostiqué	■ sous traitement
■ en soins	■ inf. contrôlée

```
R> seqIplot(seq_m18, group = large_m18$typo_pam, sortv = large_m18$ordre_cmd)
```


Comme on le voit les deux typologies obtenues sont très proches. Suivant le cas, à vous de choisir celle qui semble la plus pertinente d'un point de vue sociologique. Il existe également divers indicateurs statistiques pour mesurer la qualité d'une partition (voir le [*manuel de la librairie Weighted Cluster](#) de Matthias Studer). Ils peuvent être calculés avec la fonction `wcClusterQuality`. Comparons les deux typologies obtenues.


```
R> tab <- tibble(
  stat = names(wcClusterQuality(dist_m18, large_m18$typo_cah)$stats),
  cah = wcClusterQuality(dist_m18, large_m18$typo_cah)$stats,
  pam = wcClusterQuality(dist_m18, large_m18$typo_pam)$stats
)
knitr::kable(tab, digits = 3)
```

stat	cah	pam
PBC	0.703	0.712
HG	0.933	0.950
HGSD	0.930	0.946
ASW	0.528	0.568
ASWw	0.530	0.569
CH	938.972	1023.120
R2	0.682	0.700
CHsq	3351.212	3980.601
R2sq	0.884	0.901
HC	0.028	0.021

Selon ces indicateurs calculés, l'approche PAM obtiendrait une partition légèrement de meilleure qualité que celle obtenue par CAH.

L'extension **WeightedCluster** fournit aussi une fonction `wcSilhouetteObs` permettant de mesurer la «silhouette» de chaque séquence. Plus cette métrique est élevée et proche de 1, plus la séquence est proche du centre de classe et «caractéristique» de la classe. On peut utiliser cette métrique pour classer les séquences sur le tapis de séquences.

```
R> large_m18$sil <- wcSilhouetteObs(dist_m18, large_m18$typo_pam)
seqIplot(seq_m18, group = large_m18$typo_pam, sortv = large_m18$sil)
```


Nous voyons émerger quatre groupes distincts :

- les *rapides*, qui entrent en soins et initient le traitement dès les premiers mois suivant le diagnostic ;
- les *lents*, qui entrent en soins et initient le traitement plus tardivement, après M6 ;
- les *inaboutis*, qui entrent en soins mais n'initient pas le traitement ;
- les *hors soins*, qui ne sont pas entrés en soins où n'y sont pas restés.

Le graphique obtenu avec `seqIplot` affiche visuellement chaque groupe avec la même hauteur, pouvant laisser croire que chaque groupe a le même poids dans l'échantillon. Pour produire une représentation graphique des tapis de séquences plus «correcte», où chaque la hauteur de chaque groupe correspondrait à son poids dans l'échantillon, nous allons passer par `ggplot2`. Un tapis de séquences peut-être vu comme un «raster» et dès lors représenté avec `geom_raster`. Pour travailler avec `ggplot2`, nos données doivent être au format *tidy*, c'est-à-dire avec une ligne par point d'observation, soit une ligne par personne et par jour. Nous allons donc repartir du fichier `care_trajectories`. Le mois d'observation indiquera la position en abscisse. Quant à la position en ordonnée, il faudra que nous la calculions, séparément pour chaque groupe, afin d'éviter des «lignes vides» dans le graphique.

```

R> # nommer les groupes
large_m18$groupe <- factor(
  large_m18$typo_pam,
  c(85, 23, 410, 6),
  c("Rapides", "Lents", "Inaboutis", "Hors soins")
)


# calculer le rang des individus dans chaque groupe
setorder(large_m18, "ordre_cmd")
large_m18[, rang_cmd := 1:.N, by = groupe]

# créer un fichier long
long_m18 <- care_trajectories[id %in% large_m18$id & month <= 18]
long_m18 <- merge(
  long_m18,
  large_m18[, .(id, groupe, rang_cmd)],
  by = "id",
  all.x = TRUE
)
long_m18$care_statusF <- to_factor(long_m18$care_status)

# calculer les effectifs par groupe
tmp <- large_m18[, .(n = .N), by = groupe]
tmp[, groupe_n := paste0(groupe, "\n(n=", n, ")")]
long_m18 <- merge(
  long_m18,
  tmp[, .(groupe, groupe_n)],
  by = "groupe",
  all.x = TRUE
)

# graphique des tapis de séquences
ggplot(long_m18) +
  aes(x = month, y = rang_cmd, fill = care_statusF) +
  geom_raster() +
  facet_grid(groupe_n ~ ., space = "free", scales = "free") +
  scale_x_continuous(breaks = 0:6*3, labels = paste0("M", 0:6*3)) +
  scale_y_continuous(breaks = 0:5*100, minor_breaks = NULL) +
  xlab("") + ylab("") +
  theme_light() +
  theme(legend.position = "bottom") +
  labs(fill = "Statut dans les soins") +
  scale_fill_viridis(discrete = TRUE, direction = -1) +
  guides(fill = guide_legend(nrow = 2))

```


Facteurs associés à l'appartenance à chaque groupe

Une fois les différents groupes de trajectoires identifiés, il est courant de vouloir regarder si certains

facteurs influencent l'appartenance à un groupe plutôt qu'un autre. Dans nos données d'exemple, nous nous intéresserons aux variables suivantes : sexe, groupe d'âges et niveau d'éducation.

Ces différentes variables sont renseignées pour chaque mois dans le tableau de données `care_trajectories`, en tenant compte des éventuels changements au cours du temps. Ici, notre analyse est menée au niveau individuel. Nous allons donc récupérer la valeur de ces différentes variables au moment du diagnostic, à savoir à M0.

```
R> large_m18 <- merge(
  large_m18,
  care_trajectories[
 month == 0,
 .(id, sex, age, education)
  ],
  by = "id",
  all.x = TRUE
)
```

L'extension `finalfit`, présentée dans le chapitre sur la régression logistique, page 500, permet via sa fonction `summary_factorlist` de produire rapidement le tableau de l'analyse bivariée. En l'occurrence, le code ci-dessous permet de sortir les effectifs, les pourcentages en colonnes et les p-values correspondant au test du Chi².¹, page 0¹

```
R> library(finalfit)
```

```
Attaching package: 'finalfit'
```

```
The following object is masked from 'package:labelled':
```

```
  remove_labels
```

1. Pour plus de détails sur les tableaux croisés et le test du Chi², voir le chapitre sur la statistique bivariée, page 375 et le chapitre sur les tests de comparaison, page 469.

```
R> explanatory <- c("sex", "age", "education")
dependent <- "groupe"
tab <- summary_factorlist(
  to_factor(large_m18), dependent, explanatory,
  p=TRUE, column = TRUE, total_col = TRUE
)
knitr::kable(tab, row.names = FALSE)
```

label	levels	Rapides	Lents	Inaboutis	Hors soins	Total	p
Sexe	homme	104 (26.4)	61 (29.0)	42 (25.1)	243 (44.5)	450 (34.2)	<0.001
	femme	290 (73.6)	149 (71.0)	125 (74.9)	303 (55.5)	867 (65.8)	
Âge	16-29	96 (24.4)	71 (33.8)	62 (37.1)	235 (43.0)	464 (35.2)	<0.001
	30-59	269 (68.3)	128 (61.0)	91 (54.5)	281 (51.5)	769 (58.4)	
	60+	29 (7.4)	11 (5.2)	14 (8.4)	30 (5.5)	84 (6.4)	
Education	primaire	63 (16.0)	47 (22.4)	30 (18.0)	123 (22.5)	263 (20.0)	0.002
	secondaire	126 (32.0)	83 (39.5)	61 (36.5)	212 (38.8)	482 (36.6)	
	supérieur	205 (52.0)	80 (38.1)	76 (45.5)	211 (38.6)	572 (43.4)	

Une manière de présenter ces mêmes données de manière plus visuelle consiste à réaliser un diagramme en barres cumulées (voir le chapitre sur les graphiques bivariés, page 439). Ici, nous utilisons une boucle `for` (voir le chapitre sur les structures conditionnelles, page 779) pour calculer les différents tableaux croisés et les fusionner avec `bind_rows` (voir la section concaténation de tables, page 0 du chapitre dédié à `dplyr`). Nous en profitons également pour calculer le test du Chi² et l'afficher avec le nom de la variable sur le graphique.

```

R> res <- tibble()
  explanatory <- c(
 "sex" = "Sexe",
 "age" = "Âge",
 "education" = "Education"
  )
  for (v in names(explanatory)) {
 tmp <- broom::tidy(table(large_m18$groupe, to_factor(large_m18[[v]])))
 names(tmp) <- c("groupe", "level", "n")
 test <- chisq.test(large_m18$groupe, to_factor(large_m18[[v]]))
 tmp$var <- paste0(
 explanatory[v],
 "\n",
 scales::pvalue(test$p.value, add_p = TRUE)
 )
 res <- bind_rows(res, tmp)
  }


  ggplot(data = res) +
 aes(x = level, fill = groupe, weight = n) +
 geom_bar(position = "fill") +
 JUtils::stat_fill_labels() +
 facet_grid(var ~ ., scales = "free", space = "free") +
 scale_y_continuous(labels = scales::percent, breaks = 0:5/5) +
 coord_flip() +
 theme(legend.position = "bottom") +
 xlab("") + ylab("") + labs(fill = "")

```


Pour mieux visualiser les relations entre les variables, on peut avoir recours à la fonction `ggchisq_res` de l'extension `JLutils` qui permet de représenter les résidus du Chi².

```
R> library(JLutils)
  ggchisq_res(
 sex + age + education ~ groupe,
 data = to_factor(large_m18),
 label = "scales::percent(col.prop)",
 breaks = c(-4, -2, 0, 2, 4)
  )
```


On peut ainsi noter que les hommes, les jeunes et ceux vivant à plus de 10 kilomètres d'une clinique sont plus souvent dans le groupe «Hors soins». Inversement, les femmes et les plus éduqués sont plus souvent dans le groupe des «Rapides». Résultat inattendu, les ménages les plus riches sont moins souvent dans les groupes ayant initiés un traitement («Rapides» et «Lents»), ce résultat pouvant s'expliquer en partie par le fait que les plus aisés peuvent plus facilement accéder à des soins dans le secteur privé, et donc «faussement» apparaître «Hors soins», car seuls les soins reçus dans le secteur public ont été mesurés dans cette étude.»

Pour affiner les résultats, on aura recours à un modèle multivarié en exécutant une régression logistique multinomiale avec `multinom` de l'extension `nnet` (pour plus de détails, voir le chapitre dédié, page 512).

```
R> library(nnet)
  large_m18$groupe2 <- relevel(large_m18$groupe, "Hors soins")
  regm <- multinom(
 groupe2 ~ sex + age + education,
 data = to_factor(large_m18)
  )
```

```
R> tmp <- JLutils::tidy_detailed(regm, exponentiate = T, conf.int = TRUE)
  tmp <- tmp[tmp$term != "(Intercept)", ]
  ggplot(tmp) +
 aes(x = label, y = estimate, ymin = conf.low, ymax = conf.high, color = y.level) +
 geom_hline(yintercept = 1, color = "gray25", linetype = "dotted") +
 geom_errorbar(position = position_dodge(0.5), width = 0) +
 geom_point(position = position_dodge(width = 0.5)) +
 scale_y_log10() +
 coord_flip() +
 xlab("Facteurs") + ylab("Odds Ratios") +
 labs(color = "vs. Hors Soins") +
 theme_light() +
 theme(panel.grid.major.y = element_blank())
```


Modèle mixte à classes latentes

Un autre type d'approche envisageable pour identifier des classes de trajectoires est celle des modèles

mixtes à classes latentes. Ce type de modèles peut prendre en compte une grande variété d'indicateurs, continus, binaires ou ordinaux. On peut y intégrer des co-variables et il n'est pas nécessaire de disposer du même nombre d'observations par individu.

Nous n'aborderons que brièvement ici ce type de modèles complexes. Sous **R**, ils peuvent être réalisés via l'extension **lcmm** et sa fonction homonyme `lcmm`.

Commençons par préparer les données.

```
R> care_trajectories$num_status <- as.integer(to_factor(care_trajectories$care_status))
care_trajectories[, sexF := to_factor(sex)]
care_trajectories[, ageF := to_factor(age)]
care_trajectories[, educationF := to_factor(education)]
```

Ici, nous allons modéliser le statut dans les soins en fonction du temps. Il faut indiquer au modèle, via le paramètre `ng` le nombre de groupes ou classes latentes souhaité. Ici, nous avons retenu 4 en lien avec les résultats de notre analyse de séquences. L'argument `link = "thresholds"` permet d'indiquer que notre variable d'intérêt est ordinaire. Les modèles `lcmm` peuvent également prendre en compte des variables continues.

Attention : le temps de calcul de ce type de modèle peut être long (plusieurs heures dans notre exemple), suivant le nombre de paramètres, le nombre d'observations et la puissance de votre machine.

```
R> library(lcmm)
mod4 <- lcmm(
  num_status ~ month, random = ~ month, subject = 'id',
  mixture = ~ month, ng = 4, idiag = TRUE, data = care_trajectories,
  link = "thresholds"
)
```

Voyons comment se présentent les résultats.

```
R> summary(mod4)
```

```
General latent class mixed model
  fitted by maximum likelihood method

lcmm(fixed = num_status ~ month, mixture = ~month, random = ~month,
 subject = "id", ng = 4, idiag = TRUE, link = "thresholds",
 data = care_trajectories)

Statistical Model:
  Dataset: care_trajectories
  Number of subjects: 2929
```

Number of observations: 49365
 Number of latent classes: 4
 Number of parameters: 15
 Link function: thresholds

Iteration process:

Convergence criteria satisfied
 Number of iterations: 52
 Convergence criteria: parameters= 5.2e-10
 : likelihood= 5.4e-07
 : second derivatives= 3.5e-07

Goodness-of-fit statistics:

maximum log-likelihood: -26612.74
 AIC: 53255.48
 BIC: 53345.22

Discrete posterior log-likelihood: -26612.74
 Discrete AIC: 53255.48

Mean discrete AIC per subject: 9.0911
 Mean UACV per subject: 9.1045
 Mean discrete LL per subject: -9.0859

Maximum Likelihood Estimates:

Fixed effects in the class-membership model:
 (the class of reference is the last class)

	coef	Se	Wald	p-value
intercept class1	0.00832	0.04503	0.185	0.85334
intercept class2	-0.42002	0.12990	-3.233	0.00122
intercept class3	-0.02992	0.09675	-0.309	0.75712

Fixed effects in the longitudinal model:

	coef	Se	Wald	p-value
intercept class1 (not estimated)	0			
intercept class2	-1.49825	0.08163	-18.355	0.00000
intercept class3	-0.41418	0.05228	-7.923	0.00000
intercept class4	-2.50344	0.09211	-27.179	0.00000
month class1	0.21757	0.00332	65.447	0.00000
month class2	0.01032	0.00506	2.039	0.04142
month class3	0.17720	0.00338	52.373	0.00000
month class4	0.00449	0.00512	0.876	0.38090

```

Variance-covariance matrix of the random-effects:
 intercept  month
intercept  4.39542
month 0.00000 0.12653

Residual standard error (not estimated) = 1

Parameters of the link function:

 coef Se Wald p-value
thresh. parm1  0.94803 0.04753  19.945 0.00000
thresh. parm2  1.10727 0.00652 169.922 0.00000
thresh. parm3  1.08980 0.00727 149.816 0.00000

```

On dispose d'un AIC et d'un BIC. Ainsi, une stratégie possible pour déterminer le nombre de classes consiste à calculer un modèle différent pour chaque nombre de classes envisagé puis à retenir le modèle ayant le plus faible AIC ou BIC.

Pour chaque observation, le modèle a calculé la probabilité qu'elle appartienne à chacune des 4 classes identifiées. La fonction `postprob` fournit des statistiques sur cette classification.

```
R> postprob(mod4)
```

```

Posterior classification:
  class1 class2 class3 class4
N 844.00 153.00 424.00 1508.00
% 28.82  5.22 14.48  51.49

Posterior classification table:
--> mean of posterior probabilities in each class
  prob1 prob2 prob3 prob4
class1 0.5945 0.0735 0.2476 0.0844
class2 0.0924 0.7257 0.0881 0.0938
class3 0.1576 0.1103 0.6561 0.0760
class4 0.1522 0.2052 0.1865 0.4561

Posterior probabilities above a threshold (%):
  class1 class2 class3 class4
prob>0.7 23.58 54.90 38.68  6.90
prob>0.8 15.88 48.37 30.19  4.97
prob>0.9 11.26 33.99 21.93  3.51

```

Les classes et les probabilités d'appartenance à chacune sont disponibles aisément.

```
R> head(mod4$pprob)
```

Récupérons la classe dans notre fichier de données.

```
R> tmp <- dtplyr::tbl_dt(mod4$pprob)
care_trajectories <- merge(
  care_trajectories,
  mod4$pprob %>% dplyr::select(id, mod4_class = class),
  by = "id",
  all.x = TRUE
)
```

Améliorons les intitulés des classes et ajoutons le nombre d'individu par classes.


```
R> n_par_classe <- table(mod4$pprob$class)
n_par_classe
```

```
 1 2 3 4
844 153 424 1508
```

```
R> care_trajectories$mod4_class2 <- factor(
  care_trajectories$mod4_class,
  levels = 1:4,
  labels = paste0(
 "Classe ",
 1:4,
 " (n=",
 n_par_classe,
 ")"
  )
)
```

Représentons la cascade observée dans chacune de ces classes.


```
R> care_trajectories$care_statusF <- to_factor(care_trajectories$care_status)
ggplot(care_trajectories[month <= 36]) +
  aes(x = month, fill = care_statusF) +
  geom_bar(color = "gray50", width = 1, position = "fill") +
  scale_x_continuous(breaks = 0:6*6, labels = paste0("M", 0:6*6)) +
  scale_y_continuous(labels = scales::percent) +
  xlab("") + ylab("") +
  theme_light() +
  theme(legend.position = "bottom") +
  labs(fill = "Statut dans les soins") +
  scale_fill_viridis(discrete = TRUE, direction = -1) +
  guides(fill = guide_legend(nrow = 2)) +
  facet_grid(~ mod4_class2)
```


Une manière alternative de présenter les classes consiste à représenter chaque mois, non pas la distribution dans chaque état, mais un «état moyen» en considérant que le statut dans les soins peut être assimilé à un score allant de 1 à 4.

```
R> moyennes_mensuelles <- care_trajectories[
  month <= 36,
  .(status_moyen = mean(num_status)),
  by = .(month, mod4_class2)
]
```


```
R> ggplot(moyennes_mensuelles) +
  aes(x = month, y = status_moyen, color = mod4_class2) +
  geom_line(size = 2) +
  scale_x_continuous(breaks = 0:6*6, labels = paste0("M", 0:6*6)) +
  scale_y_continuous(
 breaks = 1:4, limits = c(1, 4),
 labels = c("diagnostiqué", "suivi", "sous traitement", "contrôlé")
  ) +
  xlab("") + ylab("Statut moyen") + labs(color = "") +
  theme_classic() +
  theme(
 legend.position = "bottom",
 panel.grid.major = element_line(colour = "grey80")
  )
```


Il faut cependant rester vigilant, dans la mesure où ce type de représentation synthétique peut masquer la diversité des trajectoires sous-jacentes, notamment en termes de durée ou d'enchaînement des événements. Même si cela est peut-être plus difficile à lire, il est toujours bon de regarder les tapis de séquences.

```
R> care_trajectories[, tmp_rang := as.integer(fct_infreq(factor(id))), by = mod
4_class]

ggplot(care_trajectories[month <= 36]) +
  aes(x = month, y = tmp_rang, fill = care_statusF) +
  geom_raster() +
  facet_grid(mod4_class2 ~ ., space = "free", scales = "free") +
  scale_x_continuous(breaks = 0:6*6, labels = paste0("M", 0:6*6)) +
  scale_y_continuous(breaks = 0:5*200, minor_breaks = NULL) +
  xlab("") + ylab("") +
  theme_light() +
  theme(legend.position = "bottom") +
  labs(fill = "Statut dans les soins") +
  scale_fill_viridis(discrete = TRUE, direction = -1) +
  guides(fill = guide_legend(nrow = 2))
```


Statut dans les soins

 diagnostiqué, mais pas suivi	 sous traitement, mais infection non contr
 suivi, mais pas sous traitement	 sous traitement et infection contrôlée

Modèle à temps discret

Pour prendre en considération l'ensemble des observations présentes (sans se limiter aux individus observés au moins sur une certaine période), nous pouvons avoir recours à un modèle à temps discret ou modèle à observations répétées.

Il s'agit de modèles classiques sauf qu'au lieu de considérer une ligne par individu, nous allons intégrer dans le modèle une ligne par individu et par pas de temps. Dans la mesure où nous avons plusieurs observations pour une même personne, cela doit être pris en compte par l'ajout d'un effet aléatoire dans le cadre d'un modèle mixte ou en ayant recours à un (voir le chapitre sur les modèles à effets aléatoires, page 663).

Vue la nature de notre variable d'intérêt (plusieurs modalités ordonnées), nous aurons recours à une régression logistique ordinale (voir le chapitre dédié, page 519). Pour un modèle mixte ordinal on peut utiliser la fonction `cLmm` de l'extension `ordinal`. Pour un modèle GEE ordinal, citons `ordgee` de l'extension `geepack` ou encore `ordLORgee` de `multgee`. Il importe également que la dimension temporelle soit incluse dans les variables du modèle.

Ici, nous allons utiliser `ordgee`. Il nous faut tout d'abord transformer notre variable d'intérêt en un facteur ordonné.

```
R> care_trajectories[, care_statusF := to_factor(care_status, ordered = TRUE)]
```

Nous allons transformer nos variables explicatives en facteurs. Pour le temps, dans la mesure où sont effet n'est pas forcément linéaire, nous allons l'intégrer en tant que variable catégorielle. Par contre, comme nous n'avons que très peu d'observations individuelles après 3 ans, nous ne prendrons en compte que les observations des 36 premiers mois. Nous allons aussi retirer les observations à M0 puisqu'à ce moment précis tous les individus sont dans la même situation (diagnostiqués mais pas en soins.)

```
R> ct36 <- care_trajectories[month > 0 & month <= 36, ]
ct36[, sexF := to_factor(sex)]
ct36[, ageF := to_factor(age)]
ct36[, educationF := to_factor(education)]
ct36[, monthF := to_factor(month)]
```

Calculons notre modèle.

```
R> library(geepack)
  mod_td <- ordgee(
 care_statusF ~ sexF + ageF + educationF + monthF,
 data = ct36,
 id = ct36$id
  )
```

Les coefficients du modèle s'obtiennent avec `summary`. Malheureusement, il n'existe pas de *tieder* pour ce type de modèle. Nous allons donc procéder manuellement.

```
R> res <- summary(mod_td)$mean
  res$term <- rownames(res)
  head(res)
```

Les intervalles de confiance à 95% ne sont pas déjà calculés. Faisons-le donc nous même.

```
R> mult <- stats::qnorm((1 + .95) / 2)
  res$conf.low <- res$estimate - mult * res$san.se
  res$conf.high <- res$estimate + mult * res$san.se
```

Enfin, nous souhaitons disposer des *odds ratios* et non des coefficients bruts. Il faut avoir recours à la fonction `exp` (exponentielle).

```
R> res$estimate <- exp(res$estimate)
  res$conf.low <- exp(res$conf.low)
  res$conf.high <- exp(res$conf.high)
```

Préparons un tableau avec les résultats. Pour le rendre plus lisible, nous allons mettre en forme les *odds ratios* avec une seule décimale. Améliorer le rendu des *p-values* et nous allons utiliser la virgule comme séparateur de décimal, comme il se doit. Nous aurons recours aux fonctions `number` et `pvalue` de l'extension `scales` (voir le chapitre sur la mise en forme des nombres, page 841).

```
R> tab <- res %>%
  mutate (
 estimate = scales::number(estimate, accuracy = .01, decimal.mark = ","),
 p = scales::pvalue(p, decimal.mark = ","),
 conf.low = scales::number(conf.low, accuracy = .1, decimal.mark = ","),
 conf.high = scales::number(conf.high, accuracy = .1, decimal.mark = ",")
  ) %>%
  dplyr::select(
 Facteur = term, OR = estimate, "p-value" = p,
 "IC 95% bas" = conf.low, "IC 95% haut" = conf.high
  )
```

```
R> knitr::kable(tab, row.names = FALSE, align = "lrrrr")
```

Facteur	OR	p-value	IC 95% bas	IC 95% haut
Inter:diagnostiqué, mais pas suivi	0,06	<0,001	0,0	0,1
Inter:suivi, mais pas sous traitement	0,03	<0,001	0,0	0,0
Inter:sous traitement, mais infection non contrôlée	0,02	<0,001	0,0	0,0
sexFfemme	2,10	<0,001	1,8	2,5
ageF30-59	1,75	<0,001	1,5	2,1
ageF60+	2,04	<0,001	1,4	3,0
educationFsecondaire	1,17	0,109	1,0	1,4
educationFsupérieur	1,40	0,002	1,1	1,7
monthF2	1,06	0,147	1,0	1,1
monthF3	1,36	<0,001	1,2	1,5
monthF4	2,79	<0,001	2,5	3,1
monthF5	3,82	<0,001	3,4	4,3
monthF6	4,69	<0,001	4,1	5,4
monthF7	5,63	<0,001	4,9	6,4
monthF8	6,40	<0,001	5,6	7,3
monthF9	7,02	<0,001	6,1	8,1
monthF10	7,49	<0,001	6,5	8,6
monthF11	7,96	<0,001	6,9	9,2
monthF12	8,42	<0,001	7,3	9,8
monthF13	9,31	<0,001	8,0	10,8
monthF14	10,11	<0,001	8,6	11,8
monthF15	10,74	<0,001	9,2	12,6
monthF16	11,46	<0,001	9,8	13,4

Facteur	OR	p-value	IC 95% bas	IC 95% haut
monthF17	11,43	<0,001	9,7	13,4
monthF18	11,53	<0,001	9,8	13,6
monthF19	11,50	<0,001	9,7	13,6
monthF20	11,70	<0,001	9,7	14,1
monthF21	11,67	<0,001	9,6	14,2
monthF22	12,60	<0,001	10,3	15,4
monthF23	12,78	<0,001	10,4	15,7
monthF24	12,76	<0,001	10,4	15,7
monthF25	13,11	<0,001	10,6	16,2
monthF26	13,60	<0,001	11,0	16,9
monthF27	14,40	<0,001	11,6	17,9
monthF28	15,65	<0,001	12,5	19,6
monthF29	14,89	<0,001	11,9	18,7
monthF30	14,98	<0,001	11,9	18,9
monthF31	14,02	<0,001	11,0	17,9
monthF32	14,27	<0,001	11,0	18,5
monthF33	14,41	<0,001	11,0	18,9
monthF34	14,73	<0,001	11,0	19,7
monthF35	16,17	<0,001	11,8	22,1
monthF36	16,07	<0,001	11,4	22,6

On peut facilement représenter tout cela graphiquement. On va supprimer les termes «seuils», grâce à `str_detect` de `stringr`. On notera le recours à `fct_inorder` de `forcats` pour conserver l'ordre des termes selon leur ordre d'apparition.

```

R> res <- res[!str_detect(res$term, "Inter"),]
res$term <- fct_inorder(res$term)
res$term <- fct_recode(res$term,
  "femme vs. homme" = "sexFfemme",
  "âge : 30-59 vs. 16-29" = "ageF30-59",
  "âge : 60+ vs 16-29" = "ageF60+",
  "éducation : secondaire vs. primaire" = "educationFsecondaire",
  "éducation : supérieure vs. primaire" = "educationFsupérieur",
  "M2" = "monthF2",
  "M3" = "monthF3",
  "M4" = "monthF4",
  "M5" = "monthF5",
  "M6" = "monthF6",
  "M7" = "monthF7",
  "M8" = "monthF8",
  "M9" = "monthF9",
  "M10" = "monthF10",
  "M11" = "monthF11",
  "M12" = "monthF12",
  "M13" = "monthF13",
  "M14" = "monthF14",
  "M15" = "monthF15",
  "M16" = "monthF16",
  "M17" = "monthF17",
  "M18" = "monthF18",
  "M19" = "monthF19",
  "M20" = "monthF20",
  "M21" = "monthF21",
  "M22" = "monthF22",
  "M23" = "monthF23",
  "M24" = "monthF24",
  "M25" = "monthF25",
  "M26" = "monthF26",
  "M27" = "monthF27",
  "M28" = "monthF28",
  "M29" = "monthF29",
  "M30" = "monthF30",
  "M31" = "monthF31",
  "M32" = "monthF32",
  "M33" = "monthF33",
  "M34" = "monthF34",
  "M35" = "monthF35",
  "M36" = "monthF36")
res$var_group <- c("a", "b", "b", "c", "c", rep("d", 35))


GGally::ggcoef(
  res, exponentiate = TRUE,

```

```

mapping = aes(x = estimate, y = fct_rev(term), color = var_group)
) +
theme_classic() + ylab("") + xlab("Odds Ratio") +
theme(legend.position = "none")

```


Sur ce graphique, on visualise bien l'évolution temporelle traduite par les odds ratios associés à chaque mois, ainsi que les effets globaux de nos covariables : les femmes ont une meilleure progression dans la cascade de soins que les hommes, de même que les plus éduqués et les plus âgés.

Modèle de survie multi-états

Depuis la fin du XX^e siècle, de nombreux développements ont réalisés pour étendre les modèles de survie à des processus multi-états. Ces modèles permettent de considérer une grande variété de processus. Plusieurs implémentations existent dans R², page 0². Ici, nous allons utiliser l'extension **msm** qui repose

sur des modèles de Markov multi-états et peut prendre en compte des co-variables dans le modèle.

En premier lieu, pour cette extension, ils nous faut disposer des données sous une forme longue, c'est-à-dire avec une ligne par individu et point d'observation dans le temps, ce qui est déjà le cas du fichier `care_trajectories`. Les différents status possibles doivent également être codés sous la forme de nombres entiers croissants (ici 1 correspondra à D, 2 à C, 3 à T et 4 à S).

```
R> library(msm)
  care_trajectories$status <- as.integer(to_factor(care_trajectories$care_status))
  setorder(care_trajectories, id, month)
```

Par ailleurs, nous n'allons concerner dans l'analyse que les individus avec au moins deux points d'observation, ici ceux observés au moins jusqu'à un mois.

```
R> ct <- care_trajectories[id %in% care_trajectories[month == 1, id]]
```

La fonction `statetable.msm` permet de calculer le nombre et le type de transitions observées dans les données.

```
R> statetable.msm(status, id, data = ct)
```

	to			
from	1	2	3	4
1	21916	1168	467	247
2	501	4323	597	210
3	26	141	3489	770
4	33	230	43	12275

Il faut ensuite définir les transitions possibles dans le modèle en faisant une matrice carrée. On indiquera 0 si la transition n'est pas possible, une valeur positive sinon.

```
R> tr <- rbind(
  c(0, 1, 0, 0), # de 1 : vers 2
  c(1, 0, 1, 0), # de 2 : vers 1 ou vers 3
  c(0, 1, 0, 1), # de 3 : vers 2 ou vers 4
  c(0, 0, 1, 0) # de 4 : vers 3
)
```

Dans notre matrice de transitions, nous n'avons pas défini de transition directe entre le statut 1 et le statut 3, alors que de telles transitions sont pourtant observées dans notre fichier. En fait, nous pouvons considérer qu'une transition de 1 vers 3 correspond en fait à deux transitions successives, de 1 vers 2 puis

2. Comme par exemple `msSurv` pour une estimation non-paramétrique.

de 2 vers 3. La fonction `msm {data_pkg = "msm"}` s'aura identifier d'elle-mêmes ces doubles, voire triples, transitions.

On peut facilement représenter notre matrice de transition sous forme de schéma à l'aide de l'excellente extension **DiagrammeR**.

```
R> library(DiagrammeR)
  mermaid("
  graph TD
  1[diagnostiqué, mais pas suivi]
  2[suivi, mais pas sous traitement]
  3[sous traitement, mais infection non contrôlée]
  4[sous traitement et infection contrôlée]

  1--entrée<br />en soins-->2
  2--initiation<br />traitement-->3
  2--sortie<br />de soins-->1
  3--contrôle<br />infection-->4
  3--arrêt<br />traitement-->2
  4--échec<br />virologique-->3
  ", height = 300)
```

Il ne nous reste plus qu'à spécifier notre modèle. L'option `obstype = 1` indique à `msm` que nos données correspondent à des *snapshots* à certains moments donnés (ici tous les mois) et donc que les transitions d'un état à un autre ont eu lieu entre nos points d'observation. Les types 2 et 3 correspondent à des dates de transition exactes (voir l'aide la fonction pour plus de détails).

```
R> ms_mod <- msm(
  status ~ month, subject = id, data = ct, qmatrix = tr, obstype = 1
)
```

En exécutant cette commande, vous risquez d'obtenir le message d'erreur suivant :

```
Error in Ccall.msm(params, do.what = "lik", ...) : numerical overflow in calculating likelihood
```

Cela est dû à un problème d'échelle dans l'optimisation du modèle qui génère des nombres plus grands que ce que peut gérer l'ordinateur. Il peut être résolu de la manière suivante. Tout d'abord, on reexécute le modèle avec l'option `control = list(trace = TRUE)`.

```
R> ms_mod <- msm(
  status ~ month, subject = id, data = ct, qmatrix = tr, obstype = 1,
  control = list(trace = TRUE)
)
```

On obtient le message suivant :

```
initial value 74796.800445
Error in Ccall.msm(params, do.what = "lik", ...) : numerical overflow in calculating likelihood
```


Ce qui importe de retenir, c'est la valeur initiale du paramètre d'optimisation avant que l'erreur ne se produise. On va l'utiliser (ou une valeur proche) comme paramètre d'échelle pour l'optimisation avec l'option `fnscale` :

```
R> ms_mod <- msm(
  status ~ month, subject = id, data = ct, qmatrix = tr, obstype = 1,
  control = list(fnscale = 75000, trace = TRUE)
)
```

```
initial value 0.997291
iter 10 value 0.520302
iter 20 value 0.497598
iter 30 value 0.497487
final value 0.497484
converged
Used 39 function and 37 gradient evaluations
```

On peut comparer la prévalence dans chaque état au cours du temps telle que modélisée par le modèle avec les valeurs observées avec la fonction `plot.prevalence.msm {data-pkg="msm"}`.

```
R> plot.prevalence.msm(ms_mod)
```


Par défaut, `msm` considère que les intensités de transition d'un état à un autre sont constantes au cours du temps. Or, dans notre exemple, il apparaît que les prévalences observées varient différemment pendant les premiers mois après le diagnostic. Nous allons donc recalculer le modèle en spécifiant avec le paramètre `pci` que nous souhaitons considérer des intensités de transition différentes pour les trois premiers mois, la première année, la seconde année et après la seconde année. Comme il faudra plus d'itérations pour faire converger notre modèle, nous avons également augmenté la valeur du paramètre `maxit` (100 par défaut).

```
R> ms_mod <- msm(
  status ~ month, subject = id, data = ct, qmatrix = tr, obstype = 1,
  pci = c(3, 12, 24),
  control = list(fnscale = 75000, trace = TRUE, maxit = 500)
)
```

Comparons à nouveau les prévalences estimées avec les prévalences observées.

```
R> plot.prevalence.msm(ms_mod)
```


Comme on peut le voir, l'ajustement entre les deux a été amélioré. Les prévalences elles-mêmes peuvent s'obtenir avec `prevalence.msm`.

```
R> prevalence.msm(ms_mod)
```

```
$Observed
  State 1 State 2 State 3 State 4 Total
0 2799 24 0 7  2830
5 1551 292 297 460  2600
10 958 257 210 623  2048
15 578 168 104 603  1453
20 283 87 65 327 762
25 192 63 39 267 561
30 147 41 23 245 456
35 69 17 12 136 234
40 14 2 2 27 45
45 7 0 0 12 19
```

```

50 0 0 0 1 1

$Expected
 State 1 State 2 State 3 State 4 Total
0 2799.0000000 24.00000000 0.00000000 7.00000000 2830
5 1436.9517812 424.94481382 358.54921455 379.5541904 2600
10 1017.4844830 258.18412962 191.08425368 581.2471337 2048
15 667.5131754 168.10101158 98.36234055 519.0234724 1453
20 331.9787922 81.73411456 46.82691929 301.4601739 762
25 233.1379082 55.54030396 32.92027747 239.4015104 561
30 184.4057933 40.32826279 24.41822743 206.8477165 456
35 91.3576268 19.57230370 12.12106094 110.9490085 234
40 16.9423183 3.63904521 2.30424907 22.1143875 45
45 6.9062654 1.49869230 0.96896925 9.6260731 19
50 0.3515898 0.07725341 0.05092087 0.5202359 1

$`Observed percentages`
 State 1 State 2 State 3 State 4
0 98.90459 0.8480565 0.000000 0.2473498
5 59.65385 11.2307692 11.423077 17.6923077
10 46.77734 12.5488281 10.253906 30.4199219
15 39.77977 11.5622849 7.157605 41.5003441
20 37.13911 11.4173228 8.530184 42.9133858
25 34.22460 11.2299465 6.951872 47.5935829
30 32.23684 8.9912281 5.043860 53.7280702
35 29.48718 7.2649573 5.128205 58.1196581
40 31.11111 4.4444444 4.444444 60.0000000
45 36.84211 0.0000000 0.000000 63.1578947
50 0.00000 0.0000000 0.000000 100.0000000

$`Expected percentages`
 State 1 State 2 State 3 State 4
0 98.90459 0.8480565 0.000000 0.2473498
5 55.26738 16.3440313 13.790354 14.5982381
10 49.68186 12.6066470 9.330286 28.3812077
15 45.94034 11.5692369 6.769604 35.7208171
20 43.56677 10.7262618 6.145265 39.5617026
25 41.55756 9.9002324 5.868142 42.6740660
30 40.43987 8.8439173 5.354874 45.3613413
35 39.04172 8.3642323 5.179941 47.4141062
40 37.64960 8.0867671 5.120553 49.1430833
45 36.34877 7.8878542 5.099838 50.6635426
50 35.15898 7.7253409 5.092087 52.0235901

```

Ceci dit, le format dans lequel sont renvoyées les prévalences n'est que peu pratique pour les exploiter ensuite, par exemple avec [ggplot2](#). L'extension [JLutils](#) fournit une fonction expérimentale `tidy.prevalence.msm`³, page 0³ permettant de transformer ce résultat dans un format *tidy*.


```
R> library(JLutils)
prev <- tidy.prevalence.msm(prevalence.msm(ms_mod, times = 0:36))
head(prev)
```

```
R> prev$status <- to_factor(prev$status)
casc_status <- c(
  "diagnostiqué, mais pas suivi",
  "suivi, mais pas sous traitement",
  "sous traitement, mais infection non contrôlée",
  "sous traitement et infection contrôlée"
)
levels(prev$status) <- casc_status
```


Il est alors ensuite facile de produire le graphique de la cascade de soins, estimée par le modèle, que l'on pourra mettre en comparaison de la cascade observée que nous avons calculé tout à l'heure.

```
R> casc_est <- ggplot(prev) +
  aes(x = time, fill = status, weight = expected) +
  geom_bar(color = "gray50", width = 1, position = "fill") +
  scale_x_continuous(breaks = 0:6*6, labels = paste0("M", 0:6*6)) +
  scale_y_continuous(labels = scales::percent) +
  ggtitle("Cascade des soins estimée, selon le temps depuis le diagnostic") +
  xlab("") + ylab("") +
  theme_light() +
  theme(legend.position = "bottom") +
  labs(fill = "Statut dans les soins") +
  scale_fill_viridis(discrete = TRUE, direction = -1) +
  guides(fill = guide_legend(nrow = 2))
multiplot(casc_obs, casc_est)
```

Cascade des soins observée, selon le temps depuis le diagnostic

Cascade des soins estimée, selon le temps depuis le diagnostic

Comme on peut le voir, dans le modèle, l'évolution est plus «lissée» comparativement aux données brutes observées.

Un des intérêts de `msm` est la possibilité d'y intégrer des covariables, permettant ainsi de calculer un modèle multivarié. Les variables peuvent être dépendantes du temps, puisqu'il suffit de renseigner leur valeur à chaque point d'observation.

```
R> ct$sex <- to_factor(ct$sex)
  ct$age <- to_factor(ct$age)
  ct$education <- to_factor(ct$education)
```

```
R> ms_mod_mult <- msm(
  status ~ month, subject = id, data = ct, qmatrix = tr, obstype = 1,
  pci = c(3, 12, 24),
  control = list(fnscale = 75000, trace = TRUE, maxit = 500),
  covariates = ~ sex + age + education
)
```

Les risques relatifs, ou *hazard ratios* en anglais, associés à chaque covariable et à chaque transition s'obtiennent avec `hazard.msm`. Une fois encore, le format de sortie n'est pas le plus adapté pour un traitement graphique, mais on pourra avoir recours à `tidy.hazard.msm` de **JLutils**.

```
R> hr <- tidy.hazard.msm(hazard.msm(ms_mod_mult))
  head(hr)
```

On va recoder certaines étiquettes en vue de faire un graphique des résultats.

```

R> hr$type <- "Transition ascendante"
hr[hr$transition == c("State 2 - State 1"),]$type <- "Transition descendante"
hr[hr$transition == c("State 3 - State 2"),]$type <- "Transition descendante"
hr[hr$transition == c("State 4 - State 3"),]$type <- "Transition descendante"

hr$term <- fct_recode(
  fct_inorder(hr$term),
  "femme vs. homme" = "sexfemme",
  "30-59 vs. 16-29" = "age30-59",
  "60+ vs. 16-29" = "age60+",
  "éduc. secondaire vs. primaire" = "educationsecondaire",
  "éduc. supérieure vs. primaire" = "educationsupérieur"
)


hr$transition <- fct_recode(
  fct_inorder(hr$transition),
  "entrée en soins" = "State 1 - State 2",
  "sortie de soins" = "State 2 - State 1",
  "initiation traitement" = "State 2 - State 3",
  "arrêt traitement" = "State 3 - State 2",
  "contrôle infection" = "State 3 - State 4",
  "échec virologique" = "State 4 - State 3"
)

head(hr)

```

Vu le nombre de coefficients (un risque relatif par covariable et par transition), on va organiser le graphique en distinguant les transitions ascendantes et les transitions descendantes, d'une part, et en regroupant les risques relatifs d'une même covariable, d'autre part. Pour alléger le graphique, nous allons également retirer la covariable `timeperiod` créé par l'argument `pci`, en ayant recours à `str_detect` de l'extension `stringr` pour repérer les lignes en questions (voir le chapitre sur la manipulation de texte, page 288).

```
R> ggplot(data = hr[!str_detect(hr$term, "time"), ]) +
  aes(
 x = fct_rev(term), y = estimate, color = fct_rev(transition),
 ymin = conf.low, ymax = conf.high
  ) +
  geom_hline(yintercept = 1, color = "gray25", linetype = "dotted") +
  geom_errorbar(position = position_dodge(0.5), width = 0) +
  geom_point(position = position_dodge(0.5)) +
  scale_y_log10() +
  facet_grid(~ type) +
  coord_flip() +
  theme_classic() +
  theme(legend.position = "bottom") +
  ylab("risque relatif") + xlab("") +
  labs(color = "Transition") +
  scale_color_brewer(palette = "Paired") +
  guides(color = guide_legend(reverse = TRUE))
```


Ce modèle de survie multi-états permet de mettre en évidence des effets différenciés selon la transition considérée. Par exemple, les femmes sont plus rapides en matière d'entrée en soins et de contrôle de l'infection (une fois le traitement initié) mais plus lentes à démarrer le traitement (une fois entrées en soins). Par contre, le sexe ne semble pas jouer sur les transitions descendantes (échec virologique, arrêt du traitement ou sortie de soins).

Analyse de réseaux

Un bon tutoriel pour s'initier à la visualisation des réseaux avec **R**, *Network visualization with R* de Katherine Ognyanova, est disponible en ligne : <http://kateto.net/network-visualization>.

On pourra poursuivre avec différents billets de blog publiés par François Briatte sur <https://politbistro.hypotheses.org/>. Enfin, François Briatte a également recensé de nombreuses ressources en ligne sur l'analyse de réseau dans son *An awesome list of network analysis resources* (<http://f.briatte.org/r/awesome-network-analysis-list>).

Analyse spatiale

Il est tout à fait possible de réaliser des analyses spatiales sous **R**. Historiquement, l'extension principale pour la gestion des objets spatiaux sous **R** est l'extension **sp**. Depuis quelques années, une nouvelle extension **sf** s'est développée. Alors, faut-il plutôt apprendre **sp** ou **sf**? Chris Brown tente de répondre à cette question dans son billet [Should I learn sf or sp for spatial R programming?](#). Ces deux extensions ont leurs avantages et inconvénients. Du fait que **sp** est plus ancienne, elle est compatible avec plus d'autres extensions. De l'autre côté, **sf** peut s'avérer plus simple pour le néophyte. Dans tous les cas, l'extension **raster** sera un bon complément pour gérer les données de type raster.

Pour une présentation détaillée (en anglais) de l'analyse spatiale sous **R**, on pourra se référer à l'ouvrage *Geocomputation with R* de Robin Lovelace, Jakub Nowosad et Jannes Muenchow, consultable en ligne (<https://geocompr.robinlovelace.net/>). Cette ouvrage privilégie plutôt l'extension **sf**.

On pourra également se référer aux différentes vignettes incluses par leurs extensions et consultables en ligne sur :

- <https://cran.r-project.org/package=sp> pour **sp**
- <https://cran.r-project.org/package=sf> pour **sf**
- <https://cran.r-project.org/package=raster> pour **raster**

Pour la réalisation de cartes avec **R**, on pourra se référer au chapitre dédié, page 761.

Enfin, le site [Awesome R](#) fournit une sélection d'extensions dédiées à l'analyse spatiale.

ggplot2 et la grammaire des graphiques

IMPORTANT

Ce chapitre est en cours d'écriture.

On pourra se référer au chapitre «5 Graphiques» du support de cours d'Ewen Gallic intitulé *Logiciel R et programmation* (http://egallic.fr/Enseignement/R/m1_stat_eco_logiciel_R.pdf), en complément des deux chapitres introductifs d'analyse-R : introduction à ggplot2, page 385 et graphiques bivariés avec ggplot2, page 407.

Combiner plusieurs graphiques

multiplot (JLutils)	741
plot_grid (cowplot)	746
Légende partagée entre plusieurs graphiques	750

Vous savez réaliser des graphiques avec **ggplot2**, page 385 ? Il est très facile de combiner plusieurs graphiques en un seul.

multiplot (JLutils)

Dans son ouvrage *Cookbook for R*, Winston Chang propose une fonction `multiplot` pour combiner plusieurs graphiques¹, page 0¹

L'extension **JLutils** disponible sur [GitHub](#) propose une version améliorée de cette fonction.

Pour installer **JLutils** si non disponible sur votre PC, copier/coller le code ci-dessous.

```
R> if (!require(devtools)) {  
  install.packages("devtools")  
  library(devtools)  
}  
install_github("larmarange/JLutils")
```

Commençons par créer quelques graphiques avec **ggplot2**.

1. Voir [http://www.cookbook-r.com/Graphs/Multiple_graphs_on_one_page_\(ggplot2\)/](http://www.cookbook-r.com/Graphs/Multiple_graphs_on_one_page_(ggplot2)/).


```
R> library(ggplot2)
p1 <- ggplot(mtcars, aes(wt, mpg)) + geom_point()
p2 <- ggplot(mtcars, aes(factor(cyl))) + geom_bar()
p3 <- ggplot(mtcars, aes(factor(cyl), mpg)) + geom_violin()
p4 <- ggplot(mtcars, aes(factor(cyl), mpg)) + geom_boxplot()
```

Parce que quelques exemples valent mieux qu'un long discours.


```
R> library(JLutils)
multiplot(p1, p2, p3, p4)
```


```
R> multiplot(p1, p2, p3, p4, cols = 2)
```


```
R> multiplot(p1, p2, p3, layout = matrix(c(1, 2, 3, 3), nrow = 2))
```


```
R> multiplot(p1, p2, p3, layout = matrix(c(1, 2, 3, 3), nrow = 2, byrow = TRUE))
```


```
R> multiplot(p1, p2, p3, layout = matrix(c(1, 2, 3, 3), nrow = 2, byrow = TRUE),
  heights = c(3,
 1))
```


plot_grid (cowplot)

L'extension **cowplot** propose une fonction équivalente, `plot_grid`. Son usage est expliqué en détail dans la vignette dédiée incluse avec l'extension : https://cran.r-project.org/web/packages/cowplot/vignettes/plot_grid.html.


```
R> library(cowplot)
# simple grid
plot_grid(p1, p2, p3, p4)
```


```
R> # simple grid with labels and aligned plots  
plot_grid(p1, p2, p3, p4, labels = c("A", "B", "C", "D"), align = "hv")
```


```
R> # manually setting the number of rows, auto-generate upper-case labels
  plot_grid(p1, p2, p3, nrow = 3, labels = "AUTO", label_size = 12, align = "v")
```


```
R> # making rows and columns of different widths/heights
plot_grid(p1, p2, p3, p4, align = "hv", rel_heights = c(2, 1), rel_widths =
c(1,
  2))
```


On notera en passant que le chargement de **cowplot** modifie le style par défaut des graphiques **ggplot2**. Voir <https://cran.r-project.org/web/packages/cowplot/vignettes/introduction.html>.

Légende partagée entre plusieurs graphiques

JLutils et **cowplot** fournissent tous deux une fonction `get_legend` permettant d'extraire la légende d'un graphique puis de l'utiliser avec `multiplot` ou `plot_grid`.

Créons quelques graphiques.


```
R> dsamp <- diamonds[sample(nrow(diamonds), 1000), ]
p1 <- qplot(carat, price, data = dsamp, colour = clarity) + theme(plot.margin
= unit(c(6,
  0, 6, 0), "pt"))
p2 <- qplot(depth, price, data = dsamp, colour = clarity) + theme(plot.margin
= unit(c(6,
  0, 6, 0), "pt")) + ylab("")
p3 <- qplot(color, price, data = dsamp, colour = clarity) + theme(plot.margin
= unit(c(6,
  0, 6, 0), "pt")) + ylab("")
```

Récupérons la légende du premier graphique puis supprimons là dans les trois graphiques.


```
R> leg <- get_legend(p1)
p1 <- p1 + theme(legend.position = "none")
p2 <- p2 + theme(legend.position = "none")
p3 <- p3 + theme(legend.position = "none")
```

Combinons le tout.

```
R> multiplot(p1, p2, p3, leg, cols = 2)
```


```
R> plot_grid(p1, p2, p3, leg, ncol = 2)
```


Graphiques interactifs

ggplotly (plotly)	755
ggvis	758

ggplotly (plotly)

Vous savez réaliser des graphiques avec **ggplot2**, page 385 ? Vous savez faire un graphique interactif. Rien de plus facile avec la fonction `ggplotly` de l'extension `plotly`.

Créons un graphique.

```
R> library(ggplot2)
p <- ggplot(iris) + aes(x = Petal.Width, y = Sepal.Length, color = Species) +
  geom_point()
```

Voici son rendu classique avec **ggplot2**.

```
R> p
```


Et si on passe notre graphique à `ggplotly`. (N'hésitez pas à faire passer le curseur de votre souris sur le graphique.)

```
R> library(plotly)
  ggplotly(p)
```

Une documentation complète sur `ggplotly` est disponible sur <https://plot.ly/ggplot2/>.

ggvis

Il existe également une extension `ggvis` dédiée aux graphiques interactifs. Sa documentation complète est disponible sur <https://ggvis.rstudio.com/>.

lattice : graphiques et formules

IMPORTANT

Ce chapitre est en cours d'écriture.

Bien que l'on ait fait le choix de présenter principalement l'extension `ggplot2` plutôt que l'extension `lattice`, celle-ci reste un excellent choix pour la visualisation, notamment, de `panels` et de `séries temporelles`. On trouve de `très beaux exemples` d'utilisation de `lattice` en ligne, mais un peu moins de documentation, et beaucoup moins d'extensions, que pour `ggplot2`.

On peut trouver en ligne un support de cours détaillé (en anglais) de Deepayan Sarkar (https://www.isid.ac.in/~deepayan/R-tutorials/labs/04_lattice_lab.pdf), également l'auteur de l'ouvrage *Lattice: Multivariate Data Visualization with R* (<http://lmdvr.r-forge.r-project.org/>).

Cartes

Pour une présentation de l'analyse spatiale sous **R**, se référer au chapitre dédié, page 737.

Il existe de multiples approches pour réaliser des cartes sous **R**, y compris avec **ggplot2**, mais également de manière native avec les extensions **sp** et **sf**. Il existe également des extensions apportant des fonctionnalités additionnelles comme **ggmap**, **mapview** ou encore **tmap**.

Pour une introduction succincte en français, on pourra se référer à la section 5.4 du support de cours [Logiciel R et programmation](#) d'Ewan Gallic.

En complément (en anglais), la vignette [Plotting Simple Features](#) de l'extension **sf** ou encore le chapitre [Making maps with R](#) de l'ouvrage *Geocomputation with R* de Robin Lovelace, Jakub Nowosad et Jannes Muenchow.

Conditions et comparaisons

Une condition est une expression logique dont le résultat est soit `TRUE` (vrai) soit `FALSE` (faux).

Une condition comprend la plupart du temps un opérateur de comparaison. Les plus courants sont les suivants :

Opérateur de comparaison	Signification
<code>==</code>	égal à
<code>!=</code>	différent de
<code>></code>	strictement supérieur à
<code><</code>	strictement inférieur à
<code>>=</code>	supérieur ou égal à
<code><=</code>	inférieur ou égal à

Voyons tout de suite un exemple :

```
R> library(questionr)
data(hdv2003)
d <- hdv2003
str(d$sexe == "Homme")
```

```
logi [1:2000] FALSE FALSE TRUE TRUE FALSE FALSE ...
```

Que s'est-il passé ? Nous avons fourni à **R** une condition qui signifie « la valeur de la variable `sexe` vaut "Homme" ». Et il nous a renvoyé un vecteur avec autant d'éléments qu'il y a d'observations dans `d`, et dont la valeur est `TRUE` si l'observation correspond à un homme et `FALSE` dans les autres cas.

Prenons un autre exemple. On n'affichera cette fois que les premiers éléments de notre variable d'intérêt à l'aide de la fonction `head` :

```
R> head(d$age)
```

```
[1] 28 23 59 34 71 35
```

```
R> head(d$age > 40)
```

```
[1] FALSE FALSE TRUE FALSE TRUE FALSE
```

On voit bien ici qu'à chaque élément du vecteur `d$age` dont la valeur est supérieure à 40 correspond un élément `TRUE` dans le résultat de la condition.

On peut combiner ou modifier des conditions à l'aide des opérateurs logiques habituels :

Opérateur logique	Signification
<code>&</code>	et logique
<code> </code>	ou logique
<code>!</code>	négation logique

Comment les utilise-t-on ? Voyons tout de suite des exemples. Supposons que je veuille déterminer quels sont dans mon échantillon les hommes ouvriers spécialisés :

```
R> d$sexe == "Homme" & d$qualif == "Ouvrier specialise"
```

Si je souhaite identifier les personnes qui bricolent ou qui font la cuisine :

```
R> d$bricol == "Oui" | d$cuisine == "Oui"
```

Si je souhaite isoler les femmes qui ont entre 20 et 34 ans :

```
R> d$sexe == "Femme" & d$age >= 20 & d$age <= 34
```

Si je souhaite récupérer les enquêtés qui ne sont pas cadres, on peut utiliser l'une des deux formes suivantes :

```
R> d$qualif != "Cadre"
!(d$qualif == "Cadre")
```

Lorsqu'on mélange « et » et « ou » il est nécessaire d'utiliser des parenthèses pour différencier les blocs. La

condition suivante identifie les femmes qui sont soit cadre, soit employée :

```
R> d$sexe == "Femme" & (d$qualif == "Employe" | d$qualif == "Cadre")
```

L'opérateur `%in%` peut être très utile : il teste si une valeur fait partie des éléments d'un vecteur. Ainsi on pourrait remplacer la condition précédente par :

```
R> d$sexe == "Femme" & d$qualif %in% c("Employe", "Cadre")
```

Enfin, signalons qu'on peut utiliser les fonctions `table` ou `summary` pour avoir une idée du résultat de notre condition :

```
R> table(d$sexe)
```

```
Homme  Femme
 899 1101
```

```
R> table(d$sexe == "Homme")
```

```
FALSE  TRUE
 1101 899
```

```
R> summary(d$sexe == "Homme")
```

```
 Mode  FALSE  TRUE
logical 1101 899
```


Formules

Statistiques descriptives	767
Tableaux croisés avec xtabs	768
Statistiques bivariées avec aggregate	772
Panels graphiques avec lattice	774
Visualisation bivariée	776
Visualisation par «petits multiples»	776
Pour aller plus loin	778

Ce chapitre vise à illustrer l'utilisation de la notation «formule» de **R**, qui désigne l'emploi de cette notation par l'expression `formula`. Cette notation est utilisée par de très nombreuses fonctions de **R** : on en a notamment vu plusieurs exemples dans le [chapitre sur les graphiques bivariés](#), car l'extension `ggplot2` se sert de cette notation dans ses paramètres `facet_wrap` et `facet_grid`.

Dans ce chapitre, on verra comment se servir de la notation «formule» dans deux contextes différents. D'une part, on verra que deux fonctions basiques de **R** se servent de cette notation pour produire des tableaux croisés et des statistiques bivariées. D'autre part, on verra que l'extension `lattice` se sert de cette notation pour créer des graphiques «panelisés», dits graphiques à «petits multiples».

Dans plusieurs autres chapitres, les opérations décrites ci-dessus sont effectuées avec les extensions `dplyr` d'une part, et `ggplot2` d'autre part. On se servira également de ces extensions dans ce chapitre, de manière à mener une comparaison des différentes manières d'effectuer certaines opérations dans **R**, avec ou sans la notation «formule» :

```
R> library(dplyr)
 library(ggplot2)
```

Statistiques descriptives

Les premiers exemples de ce chapitre montrent l'utilisation de cette notation pour produire des tableaux croisés et des statistiques descriptives. Le jeu de données utilisé, `hdv2003`, a déjà été utilisé dans plusieurs chapitres, et font partie de l'extension `questionr`. Chargeons cette extension et le jeu de données

hdv2003 :

```
R> library(questionr)
data(hdv2003)
```

Pour rappel, ce jeu de données contient des individus, leur âge, leur statut professionnel, et le nombre d'heures quotidiennes passées à regarder la télévision.

```
R> glimpse(hdv2003, 75)
```

```
Observations: 2,000
Variables: 20
 $ id <int> 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 1...
 $ age <int> 28, 23, 59, 34, 71, 35, 60, 47, 20, 28, 65, 47, ...
 $ sexe <fct> Femme, Femme, Homme, Homme, Femme, Femme, Femme,...
 $ nivetur <fct> Enseignement superieur y compris technique super...
 $ poids <dbl> 2634.3982, 9738.3958, 3994.1025, 5731.6615, 4329...
 $ occup <fct> Exerce une profession, Etudiant, eleve, Exerce u...
 $ qualif <fct> Employe, NA, Technicien, Technicien, Employe, Em...
 $ freres.soeurs <int> 8, 2, 2, 1, 0, 5, 1, 5, 4, 2, 3, 4, 1, 5, 2, 3, ...
 $ clso <fct> Oui, Oui, Non, Non, Oui, Non, Oui, Non, Oui, Non...
 $ relig <fct> Ni croyance ni appartenance, Ni croyance ni appa...
 $ trav.imp <fct> Peu important, NA, Aussi important que le reste,...
 $ trav.satisf <fct> Insatisfaction, NA, Equilibre, Satisfaction, NA,...
 $ hard.rock <fct> Non, Non, Non, Non, Non, Non, Non, Non, Non, Non...
 $ lecture.bd <fct> Non, Non, Non, Non, Non, Non, Non, Non, Non, Non...
 $ peche.chasse <fct> Non, Non, Non, Non, Non, Non, Oui, Oui, Non, Non...
 $ cuisine <fct> Oui, Non, Non, Oui, Non, Non, Oui, Oui, Non, Non...
 $ bricol <fct> Non, Non, Non, Oui, Non, Non, Non, Oui, Non, Non...
 $ cinema <fct> Non, Oui, Non, Oui, Non, Oui, Non, Non, Oui, Oui...
 $ sport <fct> Non, Oui, Oui, Oui, Non, Oui, Non, Non, Non, Oui...
 $ heures.tv <dbl> 0.0, 1.0, 0.0, 2.0, 3.0, 2.0, 2.9, 1.0, 2.0, 2.0...
```

Tableaux croisés avec xtabs

Utilisons, pour ce premier exemple, la variable `occup` du jeu de données `hdv2003`, qui correspond au statut professionnel des individus inclus dans l'échantillon. La fonction de base pour compter les individus par statut est la fonction `table` :

```
R> table(hdv2003$occup)
```

```
Exerce une profession Chomeur Etudiant, eleve
```

	1049	134	94
Retraite		Retire des affaires	Au foyer
	392	77	171
Autre inactif			
	83		

Avec la fonction `xtabs`, le même résultat est produit à partir de la notation suivante :

```
R> xtabs(~occup, data = hdv2003)
```

occup			
Exerce une profession		Chomeur	Etudiant, eleve
	1049	134	94
Retraite		Retire des affaires	Au foyer
	392	77	171
Autre inactif			
	83		

Le premier argument est une formule, au sens où **R** entend cette expression. Le second argument, `data`, correspond au jeu de données auquel la formule doit être appliquée. On pourra se passer d'écrire explicitement cet argument dans les exemples suivants.

L'avantage de la fonction `xtabs` n'est pas évident dans ce premier exemple. En réalité, cette fonction devient utile lorsque l'on souhaite construire un ou plusieurs tableau(x) croisé(s). Par exemple, pour croiser la variable `occup` avec la variable `sexe`, une solution consiste à écrire :

```
R> with(hdv2003, table(occup, sexe))
```

		sexe	
		Homme	Femme
occup			
Exerce une profession		520	529
Chomeur		54	80
Etudiant, eleve		48	46
Retraite		208	184
Retire des affaires		39	38
Au foyer		0	171
Autre inactif		30	53

Ou alors, ce qui revient au même :

```
R> table(hdv2003$occup, hdv2003$sexe)
```

Avec `xtabs`, la même opération s'écrit de la manière suivante :

```
R> xtabs(~occup + sexe, hdv2003)
```

occup	sexe	
	Homme	Femme
Exerce une profession	520	529
Chomeur	54	80
Etudiant, eleve	48	46
Retraite	208	184
Retire des affaires	39	38
Au foyer	0	171
Autre inactif	30	53

Cette écriture est plus courte que le code équivalent dans **dplyr** :

```
R> group_by(hdv2003, occup) %>%
  summarise(Homme = sum(sexe == "Homme"),
 Femme = sum(sexe == "Femme"))
```

```
# A tibble: 7 x 3
  occup Homme Femme
<fct> <int> <int>
1 Exerce une profession  520  529
2 Chomeur 54 80
3 Etudiant, eleve 48 46
4 Retraite 208  184
5 Retire des affaires 39 38
6 Au foyer 0  171
7 Autre inactif 30 53
```

De plus, **xtabs** permet de créer plusieurs tableaux croisés en une seule formule :

```
R> xtabs(~occup + sexe + trav.imp, hdv2003)
```

```
, , trav.imp = Le plus important

 sexe
occup  Homme Femme
Exerce une profession  13 16
Chomeur 0 0
Etudiant, eleve 0 0
Retraite 0 0
Retire des affaires 0 0
Au foyer 0 0
```

```
Autre inactif 0 0
```

```
, , trav.imp = Aussi important que le reste
```

occup	sexe	
	Homme	Femme
Exerce une profession	159	100
Chomeur	0	0
Etudiant, eleve	0	0
Retraite	0	0
Retire des affaires	0	0
Au foyer	0	0
Autre inactif	0	0

```
, , trav.imp = Moins important que le reste
```

occup	sexe	
	Homme	Femme
Exerce une profession	328	380
Chomeur	0	0
Etudiant, eleve	0	0
Retraite	0	0
Retire des affaires	0	0
Au foyer	0	0
Autre inactif	0	0

```
, , trav.imp = Peu important
```

occup	sexe	
	Homme	Femme
Exerce une profession	20	32
Chomeur	0	0
Etudiant, eleve	0	0
Retraite	0	0
Retire des affaires	0	0
Au foyer	0	0
Autre inactif	0	0

Cet exemple permet simplement de réaliser que la variable *trav. imp*, qui contient les réponses à une question portant sur l'importance du travail, n'a été mesurée (c'est-à-dire que la question n'a été posée) qu'aux seuls individus actifs de l'échantillon.

Statistiques bivariées avec aggregate

```
R> aggregate(heures.tv ~ sexe, mean, data = hdv2003)
```

```
  sexe heures.tv
1 Homme  2.219330
2 Femme  2.268727
```

Ici, le premier argument est à nouveau une formule. Le second argument correspond à la statistique descriptive que l'on souhaite obtenir, et le dernier argument indique le jeu de données auquel appliquer les deux autres arguments. On peut d'ailleurs obtenir le même résultat en respectant de manière plus stricte l'ordre des arguments dans la syntaxe de la fonction `aggregate` :

```
R> aggregate(heures.tv ~ sexe, hdv2003, mean)
```

```
  sexe heures.tv
1 Homme  2.219330
2 Femme  2.268727
```

Cette écriture est, à nouveau, plus compacte que le code équivalent dans `dplyr`, qui demande de spécifier le retrait des valeurs manquantes :

```
R> group_by(hdv2003, sexe) %>%
  summarise(heures.tv = mean(heures.tv, na.rm = TRUE))
```

À nouveau, on va pouvoir combiner plusieurs variables dans la formule que l'on passe à `aggregate`, ce qui va permettre d'obtenir la moyenne des heures de télévision quotidiennes par sexe et par statut professionnel :

```
R> aggregate(heures.tv ~ sexe + occup, hdv2003, mean)
```

```
  sexe occup heures.tv
1 Homme Exerce une profession  1.920463
2 Femme Exerce une profession  1.724953
3 Homme Chomeur 2.853846
4 Femme Chomeur 2.888608
5 Homme Etudiant, eleve 1.400000
6 Femme Etudiant, eleve 1.256522
7 Homme Retraite 2.826442
```

```

8  Femme Retraite  2.877174
9  Homme Retire des affaires  2.410256
10 Femme Retire des affaires  2.844737
11 Femme Au foyer  2.822222
12 Homme Autre inactif  3.133333
13 Femme Autre inactif  3.339623

```

La même opération demanderait toujours un peu plus de code avec **dplyr** :

```

R> group_by(hdv2003, occup, sexe) %>%
  summarise(heures.tv = mean(heures.tv, na.rm = TRUE))

```

La fonction **aggregate** permet bien sûr d'utiliser une autre fonction que la moyenne, comme dans cet exemple, suivi de son équivalent avec **dplyr** :

```

R> # âge médian par sexe et statut professionnel
  aggregate(age ~ sexe + occup, hdv2003, median)

```

```

 sexe occup  age
1  Homme Exerce une profession 42.0
2  Femme Exerce une profession 41.0
3  Homme Chomeur 35.5
4  Femme Chomeur 40.0
5  Homme Etudiant, eleve 20.0
6  Femme Etudiant, eleve 20.5
7  Homme Retraite 68.0
8  Femme Retraite 69.0
9  Homme Retire des affaires 70.0
10 Femme Retire des affaires 74.0
11 Femme Au foyer 51.0
12 Homme Autre inactif 56.0
13 Femme Autre inactif 58.0

```

```

R> # code équivalent avec l'extension 'dplyr'
  group_by(hdv2003, occup, sexe) %>%
  summarise(age = median(age, na.rm = TRUE))

```

La fonction **aggregate** permet, par ailleurs, d'obtenir des résultats à plusieurs colonnes. Dans l'exemple ci-dessus, on illustre ce principe avec la fonction **range**, qui renvoie deux résultats (la valeur minimale et la valeur maximale de la variable, qui est toujours la variable *age*), chacun présentés dans une colonne :

```
R> aggregate(age ~ sexe + occup, hdv2003, range)
```

	sexe	occup	age.1	age.2
1	Homme	Exerce une profession	18	63
2	Femme	Exerce une profession	18	67
3	Homme	Chomeur	18	63
4	Femme	Chomeur	18	63
5	Homme	Etudiant, eleve	18	34
6	Femme	Etudiant, eleve	18	35
7	Homme	Retraite	48	92
8	Femme	Retraite	41	96
9	Homme	Retire des affaires	57	91
10	Femme	Retire des affaires	57	93
11	Femme	Au foyer	22	90
12	Homme	Autre inactif	39	71
13	Femme	Autre inactif	19	97

Cette fonction ne peut pas être facilement écrite dans **dplyr** sans réécrire chacune des colonnes, ce que le bloc de code suivant illustre. On y gagne en lisibilité dans les intitulés de colonnes :

```
R> group_by(hdv2003, occup, sexe) %>%
  summarise(min = min(age, na.rm = TRUE),
 max = max(age, na.rm = TRUE))
```

Panels graphiques avec lattice

Les exemples suivants montreront ensuite comment la notation «formule» peut servir à produire des graphiques par panel avec l'extension **lattice**.

```
R> library(lattice)
```

NOTE

L'extension **lattice** présente l'avantage d'être installée par défaut avec R. Il n'est donc pas nécessaire de l'installer préalablement.

Chargeons les mêmes données que le [chapitre sur les graphiques bivariés](#).

```
R> # charger l'extension lisant le format CSV
library(readr)

# emplacement souhaité pour le jeu de données
file = "data/debt.csv"

# télécharger le jeu de données s'il n'existe pas
if(!file.exists(file))
  download.file("http://www.stat.cmu.edu/~cshalizi/uADA/13/hw/11/debt.csv",
 file, mode = "wb")

# charger les données dans l'objet 'debt'
debt = read_csv(file)
```

```
Warning: Missing column names filled in: 'X1' [1]
```

```
Parsed with column specification:
cols(
  X1 = col_integer(),
  Country = col_character(),
  Year = col_integer(),
  growth = col_double(),
  ratio = col_double()
)
```

Rejetons rapidement un coup d'oeil à ces données, qui sont structurées par pays (variable *Country*) et par année (variable *Year*). On y trouve deux variables, *growth* (le taux de croissance du produit intérieur brut réel), et *ratio* (le ratio entre la dette publique et le produit intérieur brut), ainsi qu'une première colonne vide, ne contenant que des numéros lignes, dont on va se débarrasser :

```
R> # inspection des données
glimpse(debt, 75)
```


```
Observations: 1,171
Variables: 5
$ X1 <int> 147, 148, 149, 150, 151, 152, 153, 154, 155, 156, 157,...
$ Country <chr> "Australia", "Australia", "Australia", "Australia", "A...
$ Year <int> 1946, 1947, 1948, 1949, 1950, 1951, 1952, 1953, 1954, ...
$ growth <dbl> -3.5579515, 2.4594746, 6.4375341, 6.6119938, 6.9202012...
$ ratio  <dbl> 190.41908, 177.32137, 148.92981, 125.82870, 109.80940,...
```

```
R> # suppression de la première colonne  
debt = debt[, -1]
```

Visualisation bivariable

Le même graphique s'écrit de la manière suivante avec l'extension **lattice** :


```
R> xyplot(growth ~ Year, data = debt)
```


Visualisation par «petits multiples»

Appliquons désormais la même visualisation par «petits multiples» que vue dans le chapitre :


```
R> xyplot(growth ~ Year | Country, data = debt)
```


Enfin, rajoutons quelques options au graphique, afin de montrer comment l'extension **lattice** fonctionne :

```
R> xyplot(growth ~ Year | Country, type = c("o", "l"), main = "Données Reinhart e
t Rogoff corrigées, 1946-2009",
  ylab = "Taux de croissance du PIB", xlab = NULL, data = debt)
```

Données Reinhart et Rogoff corrigées, 1946-2009

Pour aller plus loin

Comme vient de le voir dans ce chapitre, la notation «formule» apparaît çà et là dans les différentes fonctions de **R** est de ses extensions. Il est par conséquent utile d'en connaître les rudiments, et en particulier les opérateurs `~` (`_tilde_`) et `+`, ne serait-ce que pour pouvoir se servir des différentes fonctions présentées sur cette page.

La notation «formule» devient cruciale dès que l'on souhaite rédiger des modèles : la formule `y ~ x`, par exemple, qui est équivalente à la formule `y ~ 1 + x`, correspond à l'équation mathématique $Y = a + bX$. On trouvera de nombreux exemples d'usage de cette notation dans les chapitres consacrés, notamment, à la régression linéaire ou à la régression logistique, page 481.

De la même manière, l'opérateur `|` (`_pipe_`) utilisé par l'extension **lattice** joue aussi un rôle très important dans la rédaction de modèles multi-niveaux, où il sert à indiquer les variables à pentes ou à coefficients aléatoires. Ces modèles sont présentés dans un [chapitre dédié](#).

Structures conditionnelles

Les boucles avec while	779
Les boucles avec for	780
Les conditions	781
Les instructions if ... else	781
La fonction switch	783
L'instruction repeat ... break	784
L'instruction next	784
Barre de progression	785

NOTE

La version originale de ce chapitre a été écrite par Ewen Gallic dans le cadre de son support de cours d'Ewen Gallic intitulé [Logiciel R et programmation](#), chapitre 4 «Boucles et calculs vectoriels».

Il existe deux sortes de boucles dans **R**. Celles pour lesquelles les itérations continuent tant qu'une condition n'est pas invalidée (`while`), et celles pour lesquelles le nombre d'itérations est défini au moment de lancer la boucle (`for`).

Avant de présenter chacune de ces fonctions, il est nécessaire de préciser que les boucles ne sont pas le point fort de **R**. Dès que l'on souhaite appliquer une fonction à chaque élément d'un vecteur, et/ou que le résultat de chaque itération ne dépend pas de l'itération précédente, il est préférable de vectoriser les calculs (voir le chapitre sur la vectorisation, page 787).

Les boucles avec while

Quand on souhaite répéter un calcul tant qu'une condition est satisfaite, on utilise la fonction `while`, avec la syntaxe suivante :

```
R> while (condition) {  
  instruction  
}
```

avec `condition` une valeur logique (`TRUE` ou `FALSE`), et `instruction` du code, qui peut être entouré d'accolades si on souhaite évaluer plusieurs instructions.

Le code `instruction` sera répété tant que `condition` est vrai. Prenons l'exemple d'une plante qui mesure 10 centimètres et qui va grandir de 10 % tous les ans jusqu'à atteindre 2 mètres.

```
R> taille <- 0.1  
duree <- 0  
while (taille < 2) {  
  taille <- taille * 1.1  
  duree <- duree + 1  
}  
message(glue::glue("La plante a atteint {round(taille, 1)} mètres en {duree} a  
nnées."))
```

```
La plante a atteint 2.1 mètres en 32 années.
```

Les boucles avec for

Quand on connaît le nombre d'itérations à l'avance, on peut utiliser la boucle `for`. La syntaxe est la suivante :

```
R> for (variable in vector) {  
  instruction  
}
```

avec `variable` le nom d'une variable locale à la boucle `for`, `vector` un vecteur à `n` éléments définissant les valeurs que prendra `variable` pour chacun des `n` tours, et `instruction` le code à exécuter à chaque itération.

On peut utiliser `for` pour remplir les éléments d'une liste, ou d'un vecteur.

```
R> # Mauvaise manière
resultat <- NULL
for (i in 1:3) {
  resultat[i] <- i
}
resultat
```

```
[1] 1 2 3
```

À chaque itération, **R** doit trouver le vecteur de destination en mémoire, créer un nouveau vecteur qui permettra de contenir plus de données, copier données depuis l'ancien vecteur pour les insérer dans le nouveau, et enfin supprimer l'ancien vecteur (Ross, 2014). C'est une opération coûteuse en temps. Un moyen de rendre cette allocation plus efficace est de créer a priori le vecteur ou la liste en le remplissant avec des données manquantes. Ainsi, **R** n'aura pas besoin de ré-allouer la mémoire à chaque itération.

```
R> # Manière plus économique
resultat <- rep(NA, 3)
for (i in 1:3) {
  resultat[i] <- i
}
resultat
```

```
[1] 1 2 3
```

Les conditions

On peut soumettre l'exécution de codes en **R** à conditions que certaines conditions soient honorées.

Les instructions if ... else

Les instructions `if` et `else` fournissent un moyen d'exécuter du code si une condition est respectée ou non. La syntaxe prend deux formes :

```
R> # Première forme (pas de code si condition == FALSE)
  if (condition) {instruction si vrai}

# Seconde forme
  if (condition) {instruction si vrai} else {instruction si faux}
```

avec `condition` un logique, `instruction si vrai` le code à exécuter si la condition est vérifiée et `instruction si faux` le code à exécuter si la condition n'est pas remplie. À nouveau, on peut avoir recours aux accolades pour créer des regroupements.

```
R> # Simple condition
  x <- 2
  if (x == 2) print("Hello")
```

```
[1] "Hello"
```

```
R> x <- 3
  if (x == 2) print("Hello")

# Avec des instructions dans le cas contraire
  if (x == 2) print("Hello") else print("x est différent de 2")
```

```
[1] "x est différent de 2"
```

```
R> if (x == 2) {
  print("Hello")
} else {
  x <- x - 1
  print(paste0("La nouvelle valeur de x : ", x))
}
```

```
[1] "La nouvelle valeur de x : 2"
```

IMPORTANT

Attention, lorsque l'on fait des regroupements et qu'on utilise la structure `if` et `else`, il est nécessaire d'écrire le mot `else` sur la même ligne que la parenthèse fermante du groupe d'instructions à réaliser dans le cas où la condition du `if` est vérifiée.

La fonction switch

Avec la fonction `switch`, on peut indiquer à R d'exécuter un code en fonction du résultat obtenu lors d'un test. La syntaxe est la suivante :

```
R> switch(valeur_test, cas_1 = {
  instruction_cas_1
}, cas_2 = {
  instruction_cas_2
}, ...)
```

avec `valeur_test` un nombre ou une chaîne de caractères. Si `valeur_test` vaut `cas_1`, alors uniquement `instruction_cas_1` sera évaluée, si `valeur_test` vaut `cas_2`, alors ce sera `instruction_cas_2` qui le sera, et ainsi de suite. On peut rajouter une valeur par défaut en utilisant la syntaxe suivante :

```
R> switch(valeur_test, cas_1 = {
  instruction_cas_1
}, cas_2 = {
  instruction_cas_2
}, ..., {
  instruction_defaut
})
```

Voici un exemple d'utilisation, issu de la page d'aide de la fonction.

```
R> centre <- function(x, type) {
  switch(type, mean = mean(x), median = median(x), trimmed = mean(x, trim =
0.1))
}
x <- rcauchy(10)
centre(x, "mean")
```

```
[1] -0.7529141
```

```
R> centre(x, "median")
```

```
[1] -0.3800479
```

```
R> centre(x, "trimmed")
```

```
[1] -0.6447098
```

L'instruction repeat ... break

L'instruction `repeat` permet de répéter une expression. Il est nécessaire d'ajouter un test d'arrêt, à l'aide de l'instruction `break`.

```
R> i <- 1
  repeat {
 i <- i + 1
 if (i == 3)
 break
  }
  i
```

```
[1] 3
```

L'instruction next

L'instruction `next` autorise de passer immédiatement à l'itération suivante d'une boucle `for`, `while` ou `repeat`.

```
R> result <- rep(NA, 10)
  for (i in 1:10) {
 if (i == 5)
 next
 result[i] <- i
  }
  # Le 5e élément de result n'a pas été traité
  result
```

```
[1] 1 2 3 4 NA 6 7 8 9 10
```

Barre de progression

Lorsque l'exécution d'une boucle prend du temps, il peut être intéressant d'avoir une idée de l'état d'avancement des itérations. Pour cela, il est bien sûr possible d'afficher une valeur dans la console à chaque tour, chaque 10 tours, etc.

La fonction `txtProgressBar` de l'extension `utils` permet un affichage d'une barre de progression dans la console. Il suffit de lui fournir une valeur minimale et maximale, et de la mettre à jour à chaque itération. Le paramètre `style` autorise de surcroît à choisir un «style» pour la barre. Le style numéro 3 affiche un pourcentage de progression, et est utile lorsque d'autres résultats sont affichés dans la console lors de l'exécution de la boucle, dans la mesure où la barre est de nouveau affichée au complet dans la console si nécessaire.

Dans l'exemple qui suit, à chacun des dix tours, une pause de 0.1 seconde est effectuée, puis la barre de progression est mise à jour.

```
R> nb_tours <- 10
  pb <- txtProgressBar(min = 1, max = nb_tours, style = 3)
  for (i in 1:nb_tours) {
 Sys.sleep(0.1)
 setTxtProgressBar(pb, i)
  }
```

```
|
|
|=====| 11%
|=====| 22%
|=====| 33%
|=====| 44%
|=====| 56%
|=====| 67%
|=====| 78%
|=====| 89%
|=====| 100%
```

Pour plus d'options, on pourra se référer à la fonction `progress_bar` de l'extension `progress`, présentée en détail sur <https://r-pkg.org/pkg/progress>.

Si l'exécution est vraiment longue, et qu'on est impatient de connaître les résultats, il existe de plus une fonction amusante dans l'extension `beep`, qui porte le nom de `beep`. Plusieurs sons peuvent être utilisés (voir la page d'aide de la fonction).

```
R> library(beep)
 beep("mario")
```

Vectorisation

Les fonctions de l'extension plyr	788
Array en input: <code>a*ply</code>	789
Data.frame en input: <code>d*ply</code>	792
List en input: <code>l*ply</code>	794
Calcul parallèle	795
Les fonctions de la famille apply du package base	795
La fonction <code>lapply</code>	796
La fonction <code>sapply</code>	799
La fonction <code>vapply</code>	801
La fonction <code>apply</code>	802
La fonction <code>tapply</code>	803
La fonction <code>mapply</code>	804
La fonction <code>Vectorize</code>	805

NOTE

La version originale de ce chapitre a été écrite par Ewen Gallic dans le cadre de son support de cours d'Ewen Gallic intitulé [Logiciel R et programmation](#), chapitre 4 «Boucles et calculs vectoriels».

Les boucles, page 779 sont des opérations lentes en **R**. Il est cependant possible, dans de nombreux cas, d'éviter de les employer, en ayant recours à la vectorisation : au lieu d'appliquer une fonction à un scalaire, on l'applique à un vecteur. En fait, nous avons déjà eu recours à maintes reprises aux calculs vectoriels. En effet, lorsque nous avons procédé à des additions, des multiplications, etc. sur des vecteurs, nous avons effectué des calculs vectoriels.

Empruntons un exemple à Burns (2011) : dans des langages comme le **C**, pour effectuer la somme des logarithmes naturels des n premiers entiers, voici une manière de faire :

```
R> # Somme des logarithmes des 10 premiers entiers
somme_log <- 0
for (i in seq_len(10)) {
  somme_log <- somme_log + log(i)
}
somme_log
```

```
[1] 15.10441
```

Il est possible d'obtenir le même résultat, à la fois d'une manière plus élégante, mais surtout plus efficace en vectorisant le calcul :

```
R> sum(log(seq_len(10)))
```

```
[1] 15.10441
```

Derrière ce code, la fonction `log` applique la fonction logarithme sur toutes les valeurs du vecteur donné en paramètre. La fonction `sum`, quant à elle, se charge d'additionner tous les éléments du vecteur qui lui est donné en paramètre. Ces deux fonctions utilisent la vectorisation, mais d'une manière différente : la fonction `log` applique une opération à chaque élément d'un vecteur, tandis que la fonction `sum` produit un résultat basé sur l'ensemble du vecteur. L'avantage d'utiliser des fonctions vectorielles plutôt que d'écrire une boucle pour effectuer le calcul, est que ces premières font appel à des fonctions rédigées en **C** ou **FORTRAN**, qui utilisent aussi des boucles, mais comme ce sont des langages compilés et non pas interprétés, les itérations sont réalisées dans un temps réduit.

Il existe des fonctions, rédigées en **C** qui effectuent des boucles `for`. On leur donne souvent le nom de "fonctions de la famille apply". Il ne s'agit pas de la vectorisation, mais ces fonctions sont souvent mentionnées dès que l'on parle de ce sujet. Ce sont des fonctionnelles qui prennent une fonction en input et retournent un vecteur en output (Wickham, 2014). Ces fonctions sont très utilisées, mais elles souffrent d'un manque d'uniformité. En effet, elles ont été rédigées par des personnes différentes, ayant chacune leur convention. L'extension `plyr` remédie à ce problème, et ajoute par la même occasion des fonctions supplémentaires, pour couvrir plus de cas que les "fonctions de la famille apply".

Nous allons donc présenter dans un premier temps les fonctions du package `plyr`. Les fonctions du même type du package `base` seront tout de même présentées par la suite.

Les fonctions de l'extension plyr

Les fonctions que nous allons aborder dans cette section possèdent des noms faciles à se remémorer : la première lettre correspond au format d'entrée des données, la seconde au format de sortie souhaité, et la fin du nom se termine par le suffixe `ply`. Ainsi, la fonction `lapply` prend en entrée une liste, effectue

une opération sur les éléments, et retourne une liste (Anderson, 2012).

Les différentes fonctions que nous allons passer en revue sont consignées dans le tableau ci-après, où les lignes correspondent aux formats d'entrée, et les lignes aux formats de sortie. Pour y avoir accès, il faut charger le package :

```
R> library(plyr)
```

		Format de sortie		
		array	data.frame	list
Format d'entrée	array	<code>aapply</code>	<code>adply</code>	<code>alply</code>
	data.frame	<code>dapply</code>	<code>ddply</code>	<code>dply</code>
	list	<code>lapply</code>	<code>ldply</code>	<code>llply</code>

Il est possible d'avoir plusieurs paramètres en input au lieu d'un seul objet. Les fonctions `mapply`, `mdply` et `maply`. Si à la place du `m`, la première lettre est un `r`, il s'agit alors de fonction de réplifications. Enfin, si la seconde lettre est un trait de soulignement (`_`), alors le résultat retourné n'est pas affiché (le code utilise la fonction `invisible`).

Tous les paramètres de ces fonctions commencent par un point (`.`), afin d'éviter des incompatibilités avec la fonction à appliquer.

Array en input : `a*ply`

Les fonctions `aapply`, `adply` et `alply` appliquent une fonction à chaque portion d'un `array` et ensuite joignent le résultat sous forme d'un `array`, d'un `data.frame` ou d'une `list` respectivement.

NOTE

Un `array` peut être vu comme un vecteur à plusieurs dimensions. Comme pour un vecteur, toutes les valeurs doivent être du même type. Un vecteur n'est finalement qu'un `array` à une seule dimension. De même, un `array` à deux dimensions correspond à ce qu'on appelle usuellement une matrice.

Le paramètre `.margins` détermine la manière de découper le tableau. Il y en a quatre pour un tableau en deux dimensions :

1. `.margins = 1` : par lignes ;
2. `.margins = 2` : par colonnes ;

3. `.margins = c(1,2)` : par cellule ;
4. `.margins = c()` : ne pas faire de découpage.

Pour un tableau en trois dimensions, il y a trois découpages possibles en deux dimensions, trois en une dimension et une en zéro dimension (voir (Wickham, 2011)) au besoin.

```
R> tableau <- array(1:24, dim = c(3, 4, 2), dimnames = list(ligne = letters[1:3],
  colonne = LETTERS[1:4],
  annee = 2001:2002))
tableau
```

```
, , annee = 2001

  colonne
ligne A B C D
a  1  4  7 10
b  2  5  8 11
c  3  6  9 12

, , annee = 2002

  colonne
ligne A B C D
a 13 16 19 22
b 14 17 20 23
c 15 18 21 24
```

```
R> # La moyenne des valeurs pour chaque ligne
  aapply(tableau, 1, mean) # résultat sous forme de tableau
```

```
  a b c
11.5 12.5 13.5
```

```
R> adply(tableau, 1, mean) # résultat sous forme de data.frame
```

```
R> alply(tableau, 1, mean) # résultat sous forme de liste
```

```
$`1`
[1] 11.5

$`2`
[1] 12.5
```

```

$`3`
[1] 13.5

attr("split_type")
[1] "array"
attr("split_labels")
  ligne
1 a
2 b
3 c

```

```
R> # La moyenne des valeurs pour chaque colonne en ne simplifiant pas le résultat
  aapply(tableau, 2, mean, .drop = FALSE)
```

```

colonne 1
  A  8
  B 11
  C 14
  D 17

```

```
R> # Par lignes et colonnes
  aapply(tableau, c(1, 2), mean)
```

```

 colonne
ligne A  B  C  D
a  7 10 13 16
b  8 11 14 17
c  9 12 15 18

```

```
R> adply(tableau, c(1, 2), mean)
```

```
R> # Avec une fonction définie par l'utilisateur
  standardise <- fonction(x) (x - min(x))/(max(x) - min(x))
  # Standardiser les valeurs par colonne
  aapply(tableau, 2, standardise)
```

```

, , annee = 2001

  ligne

```

```

colonne a b c
A 0 0.07142857 0.1428571
B 0 0.07142857 0.1428571
C 0 0.07142857 0.1428571
D 0 0.07142857 0.1428571

, , annee = 2002

 ligne
colonne a b c
A 0.8571429 0.9285714 1
B 0.8571429 0.9285714 1
C 0.8571429 0.9285714 1
D 0.8571429 0.9285714 1

```

Data.frame en input : `d*ply`

Dans le cas de l'analyse d'enquêtes, on utilise principalement des tableaux de données ou *data.frame*. Aussi, la connaissance des fonction `daply`, `ddply` et `dlply` peut être utile. En effet, elles sont très utiles pour appliquer des fonctions à des groupes basés sur des combinaisons de variables, même si dans la majorité des cas il est maintenant plus facile de passer par les extensions `dplyr` ou `data.table` avec les opérations groupées (voir la section sur `group_by` de `dplyr`, page 225 ou encore celle sur le paramètre `by` de `data.table`, page 247).

Avec les fonctions `d*ply`, il est nécessaire d'indiquer quelles variables, ou fonctions de variables on souhaite utiliser, en l'indiquant au paramètre `.variables`. Elles peuvent être contenue dans le `data.frame` fourni au paramètre `.data`, ou bien provenir de l'environnement global. **R** cherchera dans un premier temps si la variable est contenue dans le *data.frame* et, s'il ne trouve pas, ira chercher dans l'environnement global.

Pour indiquer que l'on désire faire le regroupement selon une variable – mettons `variable_1` – il faudra fournir l'expression `.(variable_1)` au paramètre `.variables`. Si on souhaite effectuer les regroupement selon les interactions de plusieurs variables – `variable_1`, `variable_2` et `variable_3`, il faut alors utiliser l'expression suivante : `.(variable_1, variable_2, variable_3)`.

```
R> chomage <- data.frame(region = rep(c(rep("Bretagne", 4), rep("Corse", 2)),
  2), departement = rep(c("Cotes-d'Armor",
 "Finistere", "Ille-et-Vilaine", "Morbihan", "Corse-du-Sud", "Haute-Corse"),
  2),
  annee = rep(c(2011, 2010), each = 6), ouvriers = c(8738, 12701, 11390, 1022
  8,
 975, 1297, 8113, 12258, 10897, 9617, 936, 1220), ingenieurs = c(1420, 253
  0,
 3986, 2025, 259, 254, 1334, 2401, 3776, 1979, 253, 241))
  chomage
```

```
R> # Total chomeurs en Bretagne et en Corse pour les années 2010 et 2011 sous forme
  de data.frame
  ddply(chomage, .(annee), summarise, total_chomeurs = sum(ouvriers + ingenieurs))
```

```
R> # sous forme de array
  dapply(chomage, .(annee), summarise, total_chomeurs = sum(ouvriers + ingenieurs))
```

```
$`2010`
[1] 53025

$`2011`
[1] 55803
```

```
R> # sous forme de list
  dlply(chomage, .(annee), summarise, total_chomeurs = sum(ouvriers + ingenieurs))
```

```
$`2010`
  total_chomeurs
1 53025

$`2011`
  total_chomeurs
1 55803

attr("split_type")
[1] "data.frame"
attr("split_labels")
```

```
annee
1 2010
2 2011
```

```
R> # Total chomeurs pour les années 2010 et 2011, par région du data frame
ddply(chomage, .(annee, region), summarise, total_chomeurs = sum(ouvriers + in
genieurs))
```

```
R> # Nombre d'observations pour chaque groupe
ddply(chomage, .(annee, region), nrow)
```

```
R> # En utilisant une fonction définie par l'utilisateur
ddply(chomage, .(annee, region), function(x) {
  moy_ouvriers <- mean(x$ouvriers)
  moy_ingenieurs <- mean(x$ingenieurs)
  data.frame(moy_ouvriers = moy_ouvriers, moy_ingenieurs = moy_ingenieurs)
})
```

List en input : `l*ply`

Les fonctions du type `l*ply` prennent une liste en entrée. Il n'y a donc pas de paramétrage à effectuer pour choisir un découpage, il est déjà fait.

```
R> set.seed(1)
liste <- list(normale = rnorm(10), logiques = c(TRUE, TRUE, FALSE), x = c(0, N
A,
3))
# Obtenir la longueur de chaque élément de la liste
lapply(liste, length)
```

```
[1] 10 3 3
```

```
R> ldply(liste, length)
```

```
R> llply(liste, length)
```

```
$normale
[1] 10
```

```
$logiques
```

```
[1] 3
```

```
$x
```

```
[1] 3
```

```
R> # Calculer la moyenne pour chaque élément
  unlist(llply(liste, mean, na.rm = TRUE))
```

```
normale logiques x
0.1322028 0.6666667 1.5000000
```

```
R> # Appliquer une fonction définie par l'utilisateur
  llply(liste, function(x, y) x/mean(x, na.rm = TRUE) + y, y = 2)
```

```
$normale
```

```
[1] -2.7385827  3.3891033 -4.3208096 14.0669232  4.4924421 -4.2061356
[7]  5.6869803  7.5847895  6.3552892 -0.3099997
```

```
$logiques
```

```
[1] 3.5 3.5 2.0
```

```
$x
```

```
[1]  2 NA  4
```

Calcul parallèle

En utilisant plusieurs processeurs, on peut effectuer des calculs parallèles, ce qui accélère les calculs dans certains cas. En effet, quand il est possible de fractionner les opérations à effectuer en morceaux, on peut en réaliser une partie sur un processeur, une autre sur un second processeur, et ainsi de suite. Les résultats obtenus sont ensuite rassemblés avant d'être retournés. Le package **doMC** (ou **doSMP** sur **Windows**) peut être chargé pour utiliser la fonction de calcul parallèle proposée par les fonctions `**ply`. Il suffit de préciser le nombre de coeurs souhaité en faisant appel à la fonction `registerDoMC`, et de fixer la valeur `TRUE` au paramètre `.parallel` de la fonction `**ply`.

Les fonctions de la famille apply du package base

Le tableau ci-après recense les fonctions principales de la famille `apply` du package `base`.

Fonction	Input	Output
<code>apply</code>	Matrice ou tableau	Vecteur ou tableau ou liste
<code>lapply</code>	Liste ou vecteur	Liste
<code>sapply</code>	Liste ou vecteur	Vecteur ou matrice ou liste
<code>vapply</code>	Liste ou vecteur	Vecteur ou matrice ou liste
<code>tapply</code>	Tableau et facteurs	Tableau ou liste
<code>mapply</code>	Listes et/ou vecteurs	Vecteur ou matrice ou liste

La fonction `lapply`

La fonction `lapply` applique à chaque élément du premier paramètre qui lui est donné une fonction indiquée en second paramètre et retourne le résultat sous forme de liste. La syntaxe est la suivante :

```
R> lapply(X, FUN, ...)
```

avec `X` la liste ou le vecteur donné en paramètre sur lequel on désire appliquer la fonction `FUN`. Le paramètre `...` permet de fournir des paramètres à une fonction imbriquée, en l'occurrence à celle que l'on souhaite appliquer à tous les éléments de `X`.

```
R> liste <- list(normale = rnorm(10), logiques = c(TRUE, TRUE, FALSE), x = c(0, N
  A,
  3))

# Obtenir la liste des longueurs de chaque élément
lapply(liste, length)
```

```
$normale
[1] 10

$logiques
[1] 3

$x
[1] 3
```

```
R> # Calculer la moyenne pour chaque élément
lapply(liste, mean, na.rm = TRUE)
```

```
$normale
[1] 0.248845

$logiques
[1] 0.6666667

$x
[1] 1.5
```

On peut créer une fonction à l'intérieur de l'appel à `lapply`. Le premier paramètre est nécessairement un élément du vecteur auquel on souhaite appliquer la fonction.

```
R> lapply(liste, function(x) x/mean(x, na.rm = TRUE))
```

```
$normale
 [1]  6.07519277  1.56661087 -2.49649643 -8.89991820  4.52060941 -0.18056868
 [7] -0.06506164  3.79286833  3.30013177  2.38663180

$logiques
[1] 1.5 1.5 0.0

$x
[1] 0 NA 2
```

```
R> # Si la fonction doit posséder plusieurs paramètres
lapply(liste, function(x, y) x/mean(x, na.rm = TRUE) + y, y = 2)
```

```
$normale
 [1]  8.0751928  3.5666109 -0.4964964 -6.8999182  6.5206094  1.8194313
 [7]  1.9349384  5.7928683  5.3001318  4.3866318

$logiques
[1] 3.5 3.5 2.0

$x
[1] 2 NA 4
```

On peut appliquer la `lapply` sur des tableaux de données, dans la mesure où ces derniers sont des listes. Cela s'avère pratique pour réaliser des opérations pour chaque colonne d'un tableau de données. Afin de prendre moins de place dans l'affichage, l'exemple suivant utilise la fonction `unlist` pour «aplatir» la liste

obtenue.

```
R> data(cars)

# Afficher le type de chaque colonne de la data frame 'cars'
unlist(lapply(cars, class))
```

```
 speed dist
"numeric" "numeric"
```

```
R> # Calculer la moyenne pour chaque colonne
unlist(lapply(cars, mean))
```

```
speed dist
15.40 42.98
```

NOTE

Attention, ce qui suit relève plus d'un tour de passe-passe que de la programmation élégante.

Si la fonction que l'on souhaite appliquer aux éléments de notre vecteur retourne un vecteur ligne de même longueur pour chaque élément, la fonction `do.call` peut devenir un outil très pratique pour créer une data frame. Voyons-le à travers un exemple.

```
R> l <- lapply(1:3, function(x) cbind(valeur = x, lettre = LETTERS[x]))
l
```

```
[[1]]
  valeur lettre
[1,] "1" "A"

[[2]]
  valeur lettre
[1,] "2" "B"

[[3]]
  valeur lettre
[1,] "3" "C"
```

```
R> data.frame(do.call("rbind", l))
```

L'appel de `do.call("rbind", x)` revient à faire `rbind(x[[1]], x[[2]], ..., x[[n]])` avec `x` une liste de taille `n`.

La fonction `sapply`

La fonction `sapply` applique une fonction aux éléments d'un vecteur ou d'une liste et peut retourner un vecteur, une liste ou une matrice. Elle possède la syntaxe suivante :

```
R> sapply(X, FUN, simplify, USE.NAMES)
```

où `X` est le vecteur ou la liste auquel on souhaite appliquer la fonction `FUN`. Lorsque `simplify` vaut `FALSE`, le résultat est retourné sous forme de liste, exactement comme `lapply` (la fonction `sapply` s'appuie sur la fonction `lapply`). Lorsque `simplify` vaut `TRUE` (par défaut), le résultat est retourné dans une forme simplifiée, si cela est possible. Si tous les éléments retournés par la fonction `FUN` sont des scalaires, alors `sapply` retourne un vecteur ; sinon, si les éléments retournés ont la même taille, `sapply`

retourne une matrice avec une colonne pour chaque élément de `X` auquel la fonction `FUN` est appliquée. Le paramètre `USE.NAMES`, quand il vaut `TRUE` (par défaut), et si `X` est de type `character`, utilise `X` comme nom pour le résultat, à moins que le résultat possède déjà des noms.

```
R> (x <- list(a = 1:10, beta = exp(-3:3), logic = c(TRUE, FALSE, FALSE, TRUE)))
```

```
$a
 [1] 1 2 3 4 5 6 7 8 9 10

$beta
 [1] 0.04978707 0.13533528 0.36787944 1.00000000 2.71828183 7.38905610
 [7] 20.08553692

$logic
 [1] TRUE FALSE FALSE TRUE
```

```
R> # Application de la fonction quantile() à chaque élément pour obtenir la médiane
# et les quartiles Avec lapply()
lapply(x, quantile)
```

```
$a
 0%  25%  50%  75% 100%
1.00 3.25 5.50 7.75 10.00

$beta
 0% 25% 50% 75% 100%
0.04978707 0.25160736 1.00000000 5.05366896 20.08553692

$logic
 0%  25%  50%  75% 100%
0.0  0.0  0.5  1.0  1.0
```

```
R> # Avec sapply
sapply(x, quantile)
```

```
 a beta logic
0% 1.00 0.04978707 0.0
25% 3.25 0.25160736 0.0
50% 5.50 1.00000000 0.5
75% 7.75 5.05366896 1.0
100%  10.00 20.08553692 1.0
```

```
R> # Exemple avec USE.NAMES
  sapply(LETTERS[1:3], nchar)
```

```
A B C
1 1 1
```

```
R> sapply(LETTERS[1:3], nchar, USE.NAMES = FALSE)
```

```
[1] 1 1 1
```

La fonction vapply

La fonction `vapply` est similaire à `sapply`, mais elle possède un type de valeurs spécifié, ce qui peut rendre l'utilisation plus sûre (et parfois plus rapide). Lorsqu'on lui fournit un *data.frame*, `vapply` retourne le même résultat que `sapply`. Cependant, quand on lui fournit une liste vide, `vapply` retourne un vecteur logique de longueur nulle (ce qui est plus sensé que la liste vide que retourne `sapply`).

```
R> vapply(X, FUN, FUN.VALUE, ..., USE.NAMES)
```

avec `X`, `FUN`, `...` et `USE.NAMES` les mêmes paramètres que pour `sapply`. Le paramètre `FUN.VALUE` doit être un vecteur, un masque pour la valeur retournée par la fonction de `FUN`.

```
R> # Retourner le vecteur
  sapply(cars, is.numeric)
```

```
speed dist
TRUE TRUE
```

```
R> vapply(cars, is.numeric, FUN.VALUE = logical(1))
```

```
speed dist
TRUE TRUE
```

```
R> # Avec la liste vide  
sapply(list(), is.numeric)
```

```
list()
```

```
R> vapply(list(), is.numeric, FUN.VALUE = logical(1))
```

```
logical(0)
```

La fonction apply

La fonction `apply` possède la syntaxe suivante :

```
R> apply(X, MARGIN, FUN, ...)
```

avec `X` une matrice ou un tableau, `MARGIN` indiquant si on souhaite appliquer la fonction `FUN` aux lignes (`MARGIN = 1`) ou aux colonnes (`MARGIN = 2`), et `...` des paramètres supplémentaires éventuels à passer à la fonction `FUN`.

```
R> (X <- matrix(1:9, ncol = 3))
```

```
 [,1] [,2] [,3]  
[1,] 1 4 7  
[2,] 2 5 8  
[3,] 3 6 9
```

```
R> # Somme par ligne  
apply(X, MARGIN = 1, sum)
```

```
[1] 12 15 18
```

```
R> # Somme par colonne  
apply(X, MARGIN = 2, sum)
```

```
[1]  6 15 24
```

```
R> # Fonction définie par l'utilisateur
  apply(X, MARGIN = 1, function(x) sum(x)/sum(X))
```

```
[1] 0.2666667 0.3333333 0.4000000
```

La fonction tapply

La fonction `tapply` s'applique à chaque cellule d'un tableau, sur des regroupements définis par les variables catégorielles fournies. La syntaxe est la suivante :

```
R> tapply(X, INDEX, FUN, ..., simplify)
```

avec `X` le tableau de données, `INDEX` une liste d'un ou plusieurs facteurs, chacun de même taille que `X`. Le paramètre `FUN` renseigne la fonction que l'on souhaite appliquer. Si `simplify` vaut `FALSE`, le résultat est un tableau de mode *list*. Sinon (par défaut), le résultat est un tableau de scalaires.

```
R> data(iris)
  head(iris)
```

```
R> # Moyenne de la longueur des sépales par espèce
  tapply(iris$Sepal.Length, iris$Species, mean)
```

```
setosa versicolor virginica
 5.006 5.936 6.588
```

```
R> # Pour retourner le résultat sous forme de liste
  tapply(iris$Sepal.Length, iris$Species, mean, simplify = FALSE)
```

```
$setosa
[1] 5.006

$versicolor
[1] 5.936

$virginica
[1] 6.588
```

La fonction mapply

La fonction `mapply` applique une fonction à plusieurs listes ou vecteurs. La syntaxe est la suivante :

```
R> mapply(FUN, ..., MoreArgs, SIMPLIFY, USE.NAMES)
```

avec `FUN` la fonction à appliquer aux vecteurs ou listes fournies (grâce à `...`), `MoreArgs` une liste de paramètres supplémentaires à fournir à la fonction à appliquer. Les paramètres `SIMPLIFY` et `USE.NAMES` ont le même usage que pour la fonction `sapply`.

```
R> (l1 <- list(a = c(1:5), b = c(6:10)))
```

```
$a
[1] 1 2 3 4 5

$b
[1] 6 7 8 9 10
```

```
R> (l2 <- list(c = c(11:15), d = c(16:20)))
```

```
$c
[1] 11 12 13 14 15

$d
[1] 16 17 18 19 20
```

```
R> # La somme des éléments correspondants de l1 et l2
  mapply(sum, l1$a, l1$b, l2$c, l2$d)
```

```
[1] 34 38 42 46 50
```

```
R> # Attention au recyclage silencieux !
  (l1 <- list(a = c(1:5), b = c(6:20)))
```

```
$a
[1] 1 2 3 4 5
```

```
$b
 [1]  6  7  8  9 10 11 12 13 14 15 16 17 18 19 20
```

```
R> mapply(sum, l1$a, l1$b, l2$c, l2$d)
```

```
[1] 34 38 42 46 50 39 43 47 51 55 44 48 52 56 60
```

La fonction Vectorize

La fonction `Vectorize` permet de convertir une fonction scalaire en une fonction vectorielle. Attention, cela ne permet pas d'améliorer la rapidité d'exécution du code. Par contre, son utilisation assez intuitive permet de gagner du temps. Il s'agit donc de faire l'arbitrage entre le temps passé à trouver un moyen élégant et efficace pour effectuer une opération en passant par de réels calculs vectoriels et le gain d'exécution que ce calcul vectoriel apporte vis-à-vis d'une boucle. La syntaxe de la `Vectorize` est la suivante :

```
R> Vectorize(FUN, vectorize.args, SIMPLIFY, USE.NAMES)
```

avec `FUN` une fonction à appliquer, `vectorize.args` un vecteur de paramètres (de type caractère) qui devraient être vectorisés (par défaut, tous les paramètres de `FUN`). Les paramètres `SIMPLIFY` et `USE.NAMES` ont le même emploi que dans la fonction `sapply`.

```
R> f <- function(x = 1:3, y) c(x, y)
# On 'vectorise' la fonction f
vf <- Vectorize(f, SIMPLIFY = FALSE)
f(1:3, 1:3)
```

```
[1] 1 2 3 1 2 3
```

```
R> vf(1:3, 1:3)
```

```
[[1]]
 [1] 1 1

[[2]]
 [1] 2 2

[[3]]
```

```
[1] 3 3
```

```
R> # Vectorise seulement y, pas x  
vf(y = 1:3)
```

```
[[1]]  
[1] 1 2 3 1  
  
[[2]]  
[1] 1 2 3 2  
  
[[3]]  
[1] 1 2 3 3
```

Expressions régulières

Les expressions régulières sont un outils pour rechercher / remplacer dans des chaînes de texte. Il est préférable d'avoir lu au préalable le chapitre dédié à la manipulation de texte, page 283.

Pour une introduction (en anglais) aux expressions régulières, on pourra se référer au chapitre «Strings» de l'ouvrage *R for Data Science* de Garrett Golemund et Hadley Wickham (<http://r4ds.had.co.nz/strings.html>).

Pour aller plus loin, le site de l'extension **stringr** propose une présentation détaillée (en anglais) de la syntaxe des expressions régulières (<http://stringr.tidyverse.org/articles/regular-expressions.html>).

Pour des besoins plus pointus, on pourra aussi utiliser l'extension **stringi** sur laquelle est elle-même basée **stringr**.

Écrire ses propres fonctions

IMPORTANT

Ce chapitre est en cours d'écriture.

R Markdown : les rapports automatisés

Créer un nouveau document	816
Éléments d'un document R Markdown	817
En-tête (préambule)	817
Texte du document	818
Blocs de code R	819
Compiler un document (<i>Knit</i>)	821
Personnaliser le document généré	822
Options des blocs de code R	824
Nom du bloc	825
Options	825
Modifier les options	826
Options globales	827
Mise en cache des résultats	827
Rendu des tableaux	828
Tableaux croisés	828
Tableaux de données et tris à plat	830
Autres extensions pour présenter des tableaux	830
Modèles de documents	834
Slides	834
Templates	836
Ressources	840

NOTE

La version originale de ce chapitre a été écrite par Julien Barnier dans le cadre de son [Introduction à R et au tidyverse](#).

L'extension **rmarkdown** permet de générer des documents de manière dynamique en mélangeant texte mis en forme et résultats produits par du code **R**. Les documents générés peuvent être au format **HTML**,

PDF, **Word**, et bien d'autres¹, page 0¹. C'est donc un outil très pratique pour l'exportation, la communication et la diffusion de résultats d'analyse.

Le présent document a lui-même été généré à partir de fichiers **R Markdown**.

rmarkdown ne fait pas partie du **tidyverse**, mais elle est installée et chargée par défaut par **RStudio**², page 0².

Voici un exemple de document **R Markdown** minimal :

```
---
title: "Test R Markdown"
---

*R Markdown* permet de mélanger :

- du texte libre mis en forme
- des blocs de code R

Les blocs de code sont exécutés et leur résultat affiché, par exemple :

```{r}
mean(mtcars$mpg)
```

## Graphiques

On peut également inclure des graphiques :

```{r}
plot(mtcars$hp, mtcars$mpg)
```
```

Ce document peut être «compilé» sous différents formats. Lors de cette étape, le texte est mis en forme, les blocs de code sont exécutés, leur résultat ajouté au document, et le tout est transformé dans un des différents formats possibles.

Voici le rendu du document précédent au format **HTML** :

1. On peut citer les formats **odt**, **rtf**, **Markdown**, etc.

2. Si vous n'utilisez pas ce dernier, l'extension peut être installée à part avec `install.packages("rmarkdown")` et chargée explicitement avec `library(rmarkdown)`.

Test R Markdown

R Markdown permet de mélanger :

- du texte libre mis en forme
- des blocs de code R

Les blocs de code sont exécutés et leur résultat affiché, par exemple :

```
mean(mtcars$mpg)
```

```
## [1] 20.09062
```

Graphiques

On peut également inclure des graphiques :

```
plot(mtcars$hp, mtcars$mpg)
```


Figure 1. Rendu HTML

Le rendu du même document au format PDF :

Test R Markdown

R Markdown permet de mélanger :

- du texte libre mis en forme
- des blocs de code R

Les blocs de code sont exécutés et leur résultat affiché, par exemple :

```
mean(mtcars$mpg)
```

```
## [1] 20.09062
```

Graphiques

On peut également inclure des graphiques :

```
plot(mtcars$hp, mtcars$mpg)
```


Figure 2. Rendu PDF

Et le rendu au format **Word** :

Test R Markdown

R Markdown permet de mélanger :

- du texte libre mis en forme
- des blocs de code R

Les blocs de code sont exécutés et leur résultat affiché, par exemple :

```
mean(mtcars$mpg)
```

```
## [1] 20.09062
```

Graphiques

On peut également inclure des graphiques :

```
plot(mtcars$hp, mtcars$mpg)
```


Figure 3. Rendu docx

Les avantages de ce système sont nombreux :

- le code et ses résultats ne sont pas séparés des commentaires qui leur sont associés
- le document final est reproductible
- le document peut être très facilement régénéré et mis à jour, par exemple si les données source ont été modifiées.

Créer un nouveau document

Un document **R Markdown** est un simple fichier texte enregistré avec l'extension `.Rmd`.

Sous **RStudio**, on peut créer un nouveau document en allant dans le menu *File* puis en choisissant *New file* puis *R Markdown...*. La boîte de dialogue suivante s'affiche :

Figure 4. Création d'un document R Markdown

On peut indiquer le titre, l'auteur du document ainsi que le format de sortie par défaut (il est possible de modifier facilement ses éléments par la suite). Plutôt qu'un document classique, on verra plus loin qu'on peut aussi choisir de créer une présentation sous forme de slides (entrée *Presentation*) ou de créer un document à partir d'un modèle (Entrée *From Template*).

Un fichier comportant un contenu d'exemple s'affiche alors. Vous pouvez l'enregistrer où vous le souhaitez avec une extension `.Rmd`.

Éléments d'un document R Markdown

Un document **R Markdown** est donc un fichier texte qui ressemble à quelque chose comme ça :

```

---
title: "Titre"
author: "Prénom Nom"
date: "10 avril 2017"
output: html_document
---

```{r setup, include=FALSE}
knitr::opts_chunk$set(echo = TRUE)
```

## Introduction

Ceci est un document RMarkdown, qui mélange :

- du texte balisé selon la syntaxe Markdown
- des bouts de code R qui seront exécutés

Le code R se présente de la manière suivante :

```{r}
summary(cars)
```

## Graphiques

On peut aussi inclure des graphiques, par exemple :

```{r}
plot(pressure)
```

```

En-tête (préambule)

La première partie du document est son *en-tête*. Il se situe en tout début de document, et est délimité par trois tirets (`---`) avant et après :

```
---  
title: "Titre"  
author: "Prénom Nom"  
date: "10 avril 2017"  
output: html_document  
---
```

Cet en-tête contient les métadonnées du document, comme son titre, son auteur, sa date, plus tout un tas d'options possibles qui vont permettre de configurer ou personnaliser l'ensemble du document et son rendu. Ici, par exemple, la ligne `output: html_document` indique que le document généré doit être au format HTML.

Texte du document

Le corps du document est constitué de texte qui suit la syntaxe **Markdown**. Un fichier Markdown est un fichier texte contenant un balisage léger qui permet de définir des niveaux de titres ou de mettre en forme le texte. Par exemple, le texte suivant :

```
Ceci est du texte avec *de l'italique* et **du gras**.  
  
On peut définir des listes à puces :  
  
- premier élément  
- deuxième élément
```

Génèrera le texte mis en forme suivant :

Ceci est du texte avec de l'italique et du gras.

On peut définir des listes à puces :

- premier élément
- deuxième élément

On voit que des mots placés entre des astérisques sont mis en italique, des lignes qui commencent par un tiret sont transformés en liste à puce, etc.

On peut définir des titres de différents niveaux en faisant débiter une ligne par un ou plusieurs caractères `#` :

```
# Titre de niveau 1
```

```
## Titre de niveau 2

### Titre de niveau 3
```

Quand des titres ont été définis, si vous cliquez sur l'icône *Show document outline* totalement à droite de la barre d'outils associée au fichier R Markdown, une table des matières dynamique générée automatiquement à partir des titres présents dans le document s'affiche et vous permet de naviguer facilement dans celui-ci :

Figure 5. Table des matières dynamique

La syntaxe **Markdown** permet d'autres mises en forme, comme la possibilité d'insérer des liens ou des images. Par exemple, le code suivant :

```
[Exemple de lien](https://example.com)
```

Donnera le lien suivant :

[Exemple de lien](https://example.com)

Dans **RStudio**, le menu *Help* puis *Markdown quick reference* donne un aperçu plus complet de la syntaxe.

Blocs de code R

En plus du texte libre au format Markdown, un document **R Markdown** contient, comme son nom l'indique, du code **R**. Celui-ci est inclus dans des blocs (*chunks*) délimités par la syntaxe suivante :

```
```{r}  
x <- 1:5
```
```

Comme cette suite de caractères n'est pas très simple à saisir, vous pouvez utiliser le menu *Insert* de **RStudio** et choisir **R**³, page 0³, ou utiliser le raccourci clavier `Ctrl+Alt+i`.

Figure 6. Menu d'insertion d'un bloc de code

Dans **RStudio** les blocs de code **R** sont en général affichés avec une couleur de fond légèrement différente pour les distinguer du reste du document.

Quand votre curseur se trouve dans un bloc, vous pouvez saisir le code **R** que vous souhaitez, l'exécuter, utiliser l'autocomplétion, exactement comme si vous vous trouviez dans un script **R**. Vous pouvez également exécuter l'ensemble du code contenu dans un bloc à l'aide du raccourci clavier `Ctrl+Shift+Entrée`.

Dans **RStudio**, par défaut, les résultats d'un bloc de code (texte, tableau ou graphique) s'affichent directement *dans* la fenêtre d'édition du document, permettant de les visualiser facilement et de les conserver le temps de la session⁴, page 0⁴.

Lorsque le document est «compilé» au format **HTML**, **PDF** ou **docx**, chaque bloc est exécuté tour à tour, et le résultat inclus dans le document final, qu'il s'agisse de texte, d'un tableau ou d'un graphique. Les blocs sont liés entre eux, dans le sens où les données importées ou calculées dans un bloc sont accessibles aux blocs suivants. On peut donc aussi voir un document **R Markdown** comme un script **R** dans lequel on aurait intercalé du texte libre au format **Markdown**.

3. Il est possible d'inclure dans un document **R Markdown** des blocs de code d'autres langages

4. Ce comportement peut être modifié en cliquant sur l'icône d'engrenage de la barre d'outils et en choisissant *Chunk Output in Console*

NOTE

À noter qu'avant chaque compilation, une nouvelle session **R** est lancée, ne contenant aucun objet. Les premiers blocs de code d'un document sont donc souvent utilisés pour importer des données, exécuter des recodages, etc.

Compiler un document (*Knit*)

On peut à tout moment compiler, ou plutôt «tricoter» (*Knit*), un document **R Markdown** pour obtenir et visualiser le document généré. Pour cela, il suffit de cliquer sur le bouton *Knit* et de choisir le format de sortie voulu :

Figure 7. Menu Knit

Vous pouvez aussi utiliser le raccourci `Ctrl+Shift+K` pour compiler le document dans le dernier format utilisé.

IMPORTANT

Pour la génération du format PDF, vous devez avoir une installation fonctionnelle de `LaTeX` sur votre système. C'est en général le cas pour des ordinateurs Mac ou Linux, mais pas sous Windows : dans ce cas vous devrez installer une distribution comme [MiKTeX](#).

Un onglet *R Markdown* s'ouvre dans la même zone que l'onglet *Console* et indique la progression de la compilation, ainsi que les messages d'erreur éventuels. Si tout se passe bien, Le document devrait s'afficher soit dans une fenêtre *Viewer* de **RStudio** (pour la sortie **HTML**), soit dans le logiciel par défaut de

votre ordinateur.

Personnaliser le document généré

La personnalisation du document généré se fait en modifiant des options dans le préambule du document. **RStudio** propose néanmoins une petite interface graphique permettant de changer ces options plus facilement. Pour cela, cliquez sur l'icône en forme d'engrenage à droite du bouton *Knit* et choisissez *Output Options...*

Figure 8. Options de sortie R Markdown

Une boîte de dialogue s'affiche vous permettant de sélectionner le format de sortie souhaité et, selon le format, différentes options :

Figure 9. Dialogue d'options de sortie R Markdown

Pour le format **HTML** par exemple, l'onglet *General* vous permet de spécifier si vous voulez une table des matières, sa profondeur, les thèmes à appliquer pour le document et la coloration syntaxique des blocs **R**, etc. L'onglet *Figures* vous permet de changer les dimensions par défaut des graphiques générés.

NOTE

Une option très intéressante pour les fichiers **HTML**, accessible via l'onglet *Advanced*, est l'entrée *Create standalone HTML document*. Si elle est cochée (ce qui est le cas par défaut), le document **HTML** généré contiendra en un seul fichier le code HTML mais aussi les images et toutes les autres ressources nécessaires à son affichage. Ceci permet de générer des fichiers (parfois assez volumineux) que vous pouvez transférer très facilement à quelqu'un par mail ou en le mettant en ligne quelque part. Si la case n'est pas cochée, les images et autres ressources sont placées dans un dossier à part.

Lorsque vous changez des options, **RStudio** va en fait modifier le préambule de votre document. Ainsi, si

vous choisissez d'afficher une table des matières et de modifier le thème de coloration syntaxique, votre en-tête va devenir quelque chose comme :

```
---
title: "Test R Markdown"
output:
  html_document:
 highlight: kate
 toc: yes
---
```

Vous pouvez modifier les options directement en éditant le préambule.

À noter qu'il est possible de spécifier des options différentes selon les formats, par exemple :

```
---
title: "Test R Markdown"
output:
  html_document:
 highlight: kate
 toc: yes
  pdf_document:
 fig_caption: yes
 highlight: kate
---
```

La liste complète des options possibles est présente sur [le site de la documentation officielle](#) (très complet et bien fait) et sur l'antisèche et le guide de référence, accessibles depuis **RStudio** via le menu *Help* puis *Cheatsheets*.

Options des blocs de code R

Il est également possible de passer des options à chaque bloc de code **R** pour modifier son comportement.

On rappelle qu'un bloc de code se présente de la manière suivante :

```
```${r}
x <- 1:5
```
```

Les options d'un bloc de code sont à placer à l'intérieur des accolades `{r}` .

Nom du bloc

La première possibilité est de donner un *nom* au bloc. Celui-ci est indiqué directement après le `r` :

```
{r nom_du_bloc}
```

Il n'est pas obligatoire de nommer un bloc, mais cela peut être utile en cas d'erreur à la compilation, pour identifier le bloc ayant causé le problème. Attention, on ne peut pas avoir deux blocs avec le même nom.

Options

En plus d'un nom, on peut passer à un bloc une série d'options sous la forme `option = valeur`. Voici un exemple de bloc avec un nom et des options :

```
```${r mon_bloc, echo = FALSE, warning = TRUE}
x <- 1:5
```
```

Et un exemple de bloc non nommé avec des options :

```
```${r echo = FALSE, warning = FALSE}
x <- 1:5
```
```

Une des options la plus utile est l'option `echo`. Par défaut `echo` vaut `TRUE`, et le bloc de code R est inséré dans le document généré, de cette manière :

```
R> x <- 1:5
  print(x)
```

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

Mais si on positionne l'option `echo=FALSE`, alors le code R n'est plus inséré dans le document, et seul le résultat est visible :

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

Voici une liste de quelques unes des options disponibles :

| Option | Valeurs | Description |
|---------|-------------------------------|--|
| echo | TRUE/FALSE | Afficher ou non le code R dans le document |
| eval | TRUE/FALSE | Exécuter ou non le code R à la compilation |
| include | TRUE/FALSE | Inclure ou non le code R et ses résultats dans le document |
| results | "hide"/"asis"/"markup"/"hold" | Type de résultats renvoyés par le bloc de code |
| warning | TRUE/FALSE | Afficher ou non les avertissements générés par le bloc |
| message | TRUE/FALSE | Afficher ou non les messages générés par le bloc |

Il existe de nombreuses autres options décrites notamment dans [guide de référence R Markdown](#) (PDF en anglais).

Modifier les options

Il est possible de modifier les options manuellement en éditant l'en-tête du bloc de code, mais on peut aussi utiliser une petite interface graphique proposée par **RStudio**. Pour cela, il suffit de cliquer sur l'icône d'engrenage située à droite sur la ligne de l'en-tête de chaque bloc :

Figure 10. Menu d'options de bloc de code

Vous pouvez ensuite modifier les options les plus courantes, et cliquer sur *Apply* pour les appliquer.

Options globales

On peut vouloir appliquer une option à l'ensemble des blocs d'un document. Par exemple, on peut souhaiter par défaut ne pas afficher le code **R** de chaque bloc dans le document final.

On peut positionner une option globalement en utilisant la fonction `knitr::opts_chunk$set()`. Par exemple, insérer `knitr::opts_chunk$set(echo = FALSE)` dans un bloc de code positionnera l'option `echo = FALSE` par défaut pour tous les blocs suivants.

En général, on place toutes ces modifications globales dans un bloc spécial nommé `setup` et qui est le premier bloc du document :

```
```${r} setup, include=FALSE}
knitr::opts_chunk$set(echo = TRUE)
```
```

NOTE

Par défaut RStudio exécute systématiquement le contenu du bloc `setup` avant d'exécuter celui d'un autre bloc.

Mise en cache des résultats

Compiler un document **R Markdown** peut être long, car il faut à chaque fois exécuter l'ensemble des blocs de code R qui le constituent.

Pour accélérer cette opération, **R Markdown** utilise un système de *mise en cache* : les résultats de chaque bloc sont enregistrés dans un fichier et à la prochaine compilation, si le code et les options du bloc n'ont pas été modifiés, c'est le contenu du fichier de cache qui est utilisé, ce qui évite d'exécuter le code R.

NOTE

On peut activer ou désactiver la mise en cache des résultats pour chaque bloc de code avec l'option `cache = TRUE` ou `cache = FALSE`, et on peut aussi désactiver totalement la mise en cache pour le document en ajoutant `knitr::opts_chunk$set(echo = FALSE)` dans le premier bloc `setup`.

Ce système de cache peut poser problème par exemple si les données source changent : dans ce cas les résultats de certains blocs peuvent ne pas être mis à jour s'ils sont présents en cache. Dans ce cas, on peut

vider le cache du document, ce qui forcera un recalcul de tous les blocs de code à la prochaine compilation. Pour cela, vous pouvez ouvrir le menu *Knit* et choisir *Clear Knitr Cache...* :

Figure 11. Menu Knit

Rendu des tableaux

Tableaux croisés

Par défaut, les tableaux issus de la fonction `table` sont affichés comme ils apparaissent dans la console de R, en texte brut :

```
R> library(questionr)
data(hdv2003)
tab <- lprop(table(hdv2003$qualif, hdv2003$sexe))
tab
```

```

 Homme Femme Total
Ouvrier specialise  47.3  52.7 100.0
Ouvrier qualifie 78.4  21.6 100.0
Technicien 76.7  23.3 100.0
Profession intermediaire 55.0  45.0 100.0
Cadre 55.8  44.2 100.0
Employe 16.2  83.8 100.0
Autre 36.2  63.8 100.0
Ensemble 44.8  55.2 100.0
```

On peut améliorer leur présentation en utilisant la fonction `kable` de l'extension `knitr`. Celle-ci fournit

un formatage adapté en fonction du format de sortie. On aura donc des tableaux «propres» que ce soit en **HTML**, **PDF** ou aux formats traitements de texte :

```
R> library(knitr)
kable(tab)
```

| | Homme | Femme | Total |
|--------------------------|----------|----------|-------|
| Ouvrier specialise | 47.29064 | 52.70936 | 100 |
| Ouvrier qualifie | 78.42466 | 21.57534 | 100 |
| Technicien | 76.74419 | 23.25581 | 100 |
| Profession intermediaire | 55.00000 | 45.00000 | 100 |
| Cadre | 55.76923 | 44.23077 | 100 |
| Employe | 16.16162 | 83.83838 | 100 |
| Autre | 36.20690 | 63.79310 | 100 |
| Ensemble | 44.82759 | 55.17241 | 100 |

Différents arguments permettent de modifier la sortie de `kable`. `digits`, par exemple, permet de spécifier le nombre de chiffres significatifs à afficher dans les colonnes de nombres :

```
R> kable(tab, digits = 1)
```

| | Homme | Femme | Total |
|--------------------------|-------|-------|-------|
| Ouvrier specialise | 47.3 | 52.7 | 100 |
| Ouvrier qualifie | 78.4 | 21.6 | 100 |
| Technicien | 76.7 | 23.3 | 100 |
| Profession intermediaire | 55.0 | 45.0 | 100 |
| Cadre | 55.8 | 44.2 | 100 |
| Employe | 16.2 | 83.8 | 100 |
| Autre | 36.2 | 63.8 | 100 |
| Ensemble | 44.8 | 55.2 | 100 |

Tableaux de données et tris à plat

En ce qui concerne les tableaux de données (*tibble* ou *data frame*), l'affichage **HTML** par défaut se contente d'un affichage texte comme dans la console, très peu lisible dès que le tableau dépasse une certaine dimension.

Une alternative est d'utiliser la fonction `paged_table`, qui affiche une représentation HTML paginée du tableau :

```
R> rmarkdown::paged_table(hdv2003)
```

Une autre alternative est d'utiliser `kable`, ou encore la fonction `datatable` de l'extension **DT**, qui propose encore davantage d'interactivité :

```
R> DT::datatable(hdv2003)
```

Dans tous les cas il est déconseillé d'afficher de cette manière un tableau de données de très grandes dimensions, car le fichier HTML résultant contiendrait l'ensemble des données et serait donc très volumineux.

NOTE

On peut définir un mode d'affichage par défaut pour tous les tableaux de données en modifiant les *Output options* du format **HTML** (onglet *General*, *Print dataframes as*), ou en modifiant manuellement l'option `df_print` de l'entrée `html_document` dans le préambule.

À noter que les tableaux issus de la fonction `freq` de **questionr** s'affichent comme des tableaux de données (et non comme des tableaux croisés).

Autres extensions pour présenter des tableaux

Il existe de nombreuses extensions offrant des fonctionnalités de présentation enrichie des tableaux et autres objets R.

printr

L'extension **printr** développée par le même auteur que **knitr** étend le fonctionnement par défaut de **knitr**. Une fois chargée, le rendu automatique de certains objets (tel qu'un tableau croisé à trois variables) sera

amélioré.

```
R> library(printr)
```

```
R> x1 = sample(letters[1:2], 1000, TRUE)
x2 = sample(letters[1:2], 1000, TRUE)
x3 = sample(letters[1:2], 1000, TRUE)
table(x1, x2, x3)
```

| x1 | x2 | x3 | Freq |
|----|----|----|------|
| a | a | a | 131 |
| | | b | 119 |
| | b | a | 114 |
| | | b | 142 |
| b | a | a | 121 |
| | | b | 128 |
| | b | a | 114 |
| | | b | 131 |

Pour d'autres exemples, voir la documentation de l'extension sur <https://yihui.name/printr/>.

kableExtra

L'extension **kableExtra** a pour objectif d'étendre la fonction `kable` de **knitr** avec des options comme la possibilité de regrouper des colonnes, ajouter des notes de tableau, coloriser certaines cellules...

```
R> library(kableExtra)
dt <- mtcars[1:5, 1:4]

kable(dt, format = "html", caption = "Demo Table") %>% kable_styling(bootstrap_options = "striped",
  full_width = F) %>% add_header_above(c(" ", `Group 1` = 2, `Group 2[a]` = 2)) %>%
  add_footnote(c("table footnote"))
```

Demo Table

| | Group 1 | | Group 2 ^a | |
|-------------------|---------|-----|----------------------|-----|
| | mpg | cyl | disp | hp |
| Mazda RX4 | 21.0 | 6 | 160 | 110 |
| Mazda RX4 Wag | 21.0 | 6 | 160 | 110 |
| Datsun 710 | 22.8 | 4 | 108 | 93 |
| Hornet 4 Drive | 21.4 | 6 | 258 | 110 |
| Hornet Sportabout | 18.7 | 8 | 360 | 175 |

^a table footnote

Pour une présentation détaillée, vous pouvez vous référer aux [vignettes disponibles avec l'extension](#).

Notamment, il est possible d'utiliser [kableExtra](#) en conjonction avec l'extension [formattable](#) pour des rendus colorés et encore plus personnalisé de vos tableaux (voir la [vignette dédiée](#)).

```
R> library(knitr)
library(kableExtra)
library(formattable)
library(dplyr, quietly = TRUE)
mtcars[1:5, 1:4] %>% mutate(car = row.names(.), mpg = color_tile("white", "orange")(mpg),
  cyl = cell_spec(cyl, "html", angle = (1:5) * 60, background = "red", color = "white",
 align = "center"), disp = ifelse(disp > 200, cell_spec(disp, "html", color = "red",
 bold = T), cell_spec(disp, "html", color = "green", italic = T)), hp = color_bar("lightgreen")(hp)) %>%
  select(car, everything()) %>% kable("html", escape = F) %>% kable_styling("hover",
  full_width = F) %>% column_spec(5, width = "3cm") %>% add_header_above(c("
",
  Hello = 2, World = 2))
```

| car | Hello | | World | |
|-------------------|-------|---|-------|--|
| | mpg | cyl | disp | hp |
| Mazda RX4 | 21.0 | | 160 | |
| Mazda RX4 Wag | 21.0 | | 160 | |
| Datsun 710 | 22.8 | | 108 | |
| Hornet 4 Drive | 21.4 | | 258 | |
| Hornet Sportabout | 18.7 | | 360 | |

Autres extensions

On peut également citer les extensions suivantes :

- [pander](#)
- [xtable](#)
- [tables](#)
- [sjPlot](#) et ses fonctions `sjt*`

Pour chacune, vous trouverez une documentation sur leur page **CRAN**, notamment sous forme de vignettes.

Modèles de documents

On a vu ici la production de documents «classiques», mais **R Markdown** permet de créer bien d'autres choses.

Le site de documentation de l'extension propose [une galerie](#) des différentes sorties possibles. On peut ainsi créer des slides, des sites Web ou même des livres entiers, comme le présent document.

Slides

Un usage intéressant est la création de diaporamas pour des présentations sous forme de slides. Le principe reste toujours le même : on mélange texte au format **Markdown** et code **R**, et **R Markdown** transforme le tout en présentations au format **HTML** ou **PDF**. En général les différents slides sont séparés au niveau de certains niveaux de titre.

Certains modèles de slides sont inclus avec **R Markdown**, notamment :

- `ioslides` et `Slidy` pour des présentations HTML
- `beamer` pour des présentations en PDF via `LaTeX`

Quand vous créez un nouveau document dans RStudio, ces modèles sont accessibles via l'entrée *Presentation* :

Figure 12. Créer une présentation R Markdown

D'autres extensions, qui doivent être installées séparément, permettent aussi des diaporamas dans des formats variés. On citera notamment :

- [revealjs](https://github.com/rstudio/revealjs) (<https://github.com/rstudio/revealjs>) pour des présentations HTML basées sur le framework [reveal.js](https://github.com/hakimel/reveal.js)
- [rmdshower](https://github.com/mangothecat/rmdshower) (<https://github.com/mangothecat/rmdshower>) pour des diaporamas HTML basés sur [shower](https://github.com/mangothecat/shower)

Une fois l'extension installée, elle propose en général un *template* de départ lorsqu'on crée un nouveau document dans RStudio. Ceux-ci sont accessibles depuis l'entrée *From Template*.

Figure 13. Créer une présentation à partir d'un template

Templates

Il existe également différents *templates* permettant de changer le format et la présentation des documents générés. Une liste de ces formats et leur documentation associée est accessible depuis la page [formats](#) de la documentation.

On notera notamment :

- des formats d'article correspondant à des publications dans différentes revues : `jss_article`, `elsevier_article`, etc.
- le format **Tufte Handouts** qui permet de produire des documents **PDF** ou **HTML** dans un format proche de celui utilisé par Edward Tufte pour certaines de ses publications

Enfin, l'extension **rmdformats** (<https://github.com/juba/rmdformats>) de Julien Barnier propose plusieurs modèles **HTML** adaptés notamment pour des documents longs :

Figure 14. Modèle readthedown

Figure 15. Modèle html_clean

Figure 16. Modèle material

Là encore, la plupart du temps, ces modèles de documents proposent un *template* de départ lorsqu'on crée un nouveau document dans **RStudio** (entrée *From Template*) :

Figure 17. Créer un document à partir d'un template

Ressources

Les ressources suivantes sont toutes en anglais...

Yihui Xie, J. J. Allaire et Garrett Golemund ont écrit un livre dédié intitulé *R Markdown: The Definitive Guide*. Ce livre est intégralement accessible à <https://bookdown.org/yihui/rmarkdown/>.

L'ouvrage *R for data science*, accessible en ligne, contient [un chapitre dédié à R Markdown](#).

Le [site officiel de l'extension](#) contient une documentation très complète, tant pour les débutants que pour un usage avancé.

Enfin, l'aide de RStudio (menu *Help* puis *Cheatsheets*) permet d'accéder à deux documents de synthèse : une "antisèche" synthétique (*R Markdown Cheat Sheet*) et un "guide de référence" plus complet (*R Markdown Reference Guide*).

Mettre en forme des nombres

IMPORTANT

Ce chapitre est en cours d'écriture.

Le plus simple est d'avoir recours à l'extension `scales` et aux fonctions `number`, `comma`, `percent`, `unit`, `ordinal` et `pvalue`.

Couleurs et Palettes

| | |
|----------------------------|-----|
| Noms de couleur | 843 |
| Couleurs RVB | 843 |
| Palettes de couleurs | 844 |
| Palettes natives | 844 |
| Color Brewer | 844 |
| Viridis | 846 |

Noms de couleur

Lorsque l'on doit indiquer à **R** une couleur, notamment dans les fonctions graphiques, on peut mentionner certaines couleurs en toutes lettres (en anglais) comme "red" ou "blue". La liste des couleurs reconnues par **R** est disponible sur <http://www.stat.columbia.edu/~tzheng/files/Rcolor.pdf>.

Couleurs RVB

En informatique, les couleurs sont usuellement codées en Rouge/Vert/Bleu (voir https://fr.wikipedia.org/wiki/Rouge_vert_bleu) et représentées par un code hexadécimal à 6 caractères, précédés du symbole #. Ce code est reconnu par **R** et on pourra par exemple indiquer "#FF0000" pour la couleur rouge. Le code hexadécimal des différentes couleurs peut s'obtenir aisément sur internet, de nombreux sites étant consacrés aux palettes de couleurs.

Parfois, au lieu du code hexadécimal, les couleurs RVB sont indiquées avec trois chiffres entiers compris entre 0 et 255. La conversion en hexadécimal se fait avec la fonction `rgb`.

```
R> rgb(255, 0, 0, maxColorValue = 255)
```


```
[1] "#FF0000"
```

Palettes de couleurs

Palettes natives

R fournit nativement quelques palettes de couleurs continues telles que `rainbow`, `heat.colors`, `terrain.colors`, `topo.colors` ou encore `cm.colors`.

Voici un aperçu de ces palettes de couleurs :

Color Brewer

Le projet **Color Brewer** a développé des palettes cartographiques, à la fois séquentielles, divergentes et catégorielles, présentées en détail sur <http://colorbrewer2.org/>. Pour chaque type de palette, et en fonction du nombre de classes, est indiqué sur ce site si la palette est adaptée aux personnes souffrant de daltonisme, si elle est rendra correctement sur écran, en cas d'impression couleur et en cas d'impression en noir et blanc.

Voici un aperçu des différentes palettes disponibles :

L'extension **RColorBrewer** permet d'accéder à ces palettes sous **R**.

Si on utilise **ggplot2**, les palettes Color Brewer sont directement disponibles via les fonctions `scale_fill_brewer` et `scale_colour_brewer`.

ATTENTION : les palettes Color Brewer sont seulement implémentées pour des variables catégorielles. Il est cependant possible de les utiliser avec des variables continues en les combinant avec `scale_fill_gradientn` ou `scale_colour_gradientn` (en remplaçant "Set1" par le nom de la palette désirée) :


```
R> scale_fill_gradientn(values = RColorBrewer::brewer.pal(6, "Set1"))
```

Viridis

Les palettes de couleurs de la famille **Viridis** ont initialement été créées pour **Matplotlib** de telles manières que :

- les couleurs sont perçues de manière uniformes, même lorsqu'elles sont imprimées en noir et blanc ;
- les couleurs sont distinguées par les formes les plus courantes de daltonisme.

Voici un aperçu des différentes palettes de cette famille :

Ces palettes sont accessibles de manière générale via l'extension **viridis**.

Elles sont également implémentées dans **ggplot2** via les fonctions `scale_fill_viridis_c` et `scale_colour_viridis_c` pour des variables continues et `scale_fill_viridis_d` et `scale_colour_viridis_d` pour des variables discrètes.

Annotations mathématiques

| | |
|--|-----|
| Combiner texte et expression | 847 |
| Intégrer une valeur calculée dans une expression | 848 |
| Syntaxe de plotmath | 850 |

Pour ajouter des annotation mathématiques à un graphique, comme une équation, on aura recours à la fonction `expression`. Les expressions qui peuvent être utilisées sont présentées en détail dans l'aide en ligne de `plotmath`, visible également sur <http://www.rdocumentation.org/packages/grDevices/functions/plotmath>.

Combiner texte et expression

On aura recours à la fonction `paste` `{.data-pkg="base"}` à l'intérieur de l'appel à `expression`. Un exemple :

```
R> # données aléatoires
df <- data.frame(x = rnorm(100), y = rnorm(100))

library(ggplot2)
ggplot(df) +
  aes(x = x, y = y) +
  geom_point() +
  xlab(expression(hat(mu)[0])) +
  ylab(expression(alpha^beta)) +
  ggtitle(expression(paste("Plot of ", alpha^beta, " versus ", hat(mu)[0])))
```


Intégrer une valeur calculée dans une expression

Pour intégrer une valeur pré-calculée, et donc stockée dans un objet R, dans une expression, on aura recours à la fonction `substitute`.

```
R> x_mean <- 1.5
x_sd <- 1.2
df <- data.frame(x = rnorm(100, x_mean, x_sd))

ggplot(df) +
  aes(x = x) +
  geom_histogram(binwidth = .25) +
  ggtitle(
 substitute(
 paste(X[i], " ~ N(", mu, "=", m, ", ", sigma^2, "=", s2, ")"),
 list(m = x_mean, s2 = x_sd^2)
 )
  )
```


Syntaxe de plotmath

R> `demo(plotmath)`

| Arithmetic Operators | | Lists | |
|-----------------------------|----------------------------|----------------------------|-----------------|
| $x + y$ | <code>x+y</code> | <code>list(x, y, z)</code> | x, y, z |
| $x - y$ | <code>x-y</code> | Relations | |
| $x * y$ | <code>xy</code> | <code>x == y</code> | $x = y$ |
| x / y | <code>x/y</code> | <code>x != y</code> | $x \neq y$ |
| $x \%+ \% y$ | <code>x±y</code> | <code>x < y</code> | $x < y$ |
| $x \% / \% y$ | <code>x ÷ y</code> | <code>x <= y</code> | $x \leq y$ |
| $x \% * \% y$ | <code>x × y</code> | <code>x > y</code> | $x > y$ |
| $x \% . \% y$ | <code>x · y</code> | <code>x >= y</code> | $x \geq y$ |
| $-x$ | <code>-x</code> | <code>x %~% y</code> | $x \approx y$ |
| $+x$ | <code>+x</code> | <code>x %=% y</code> | $x \equiv y$ |
| Sub/Superscripts | | <code>x %==% y</code> | $x \equiv y$ |
| $x[i]$ | <code>x_i</code> | <code>x %prop% y</code> | $x \propto y$ |
| x^2 | <code>x²</code> | <code>x %~% y</code> | $x \sim y$ |
| Juxtaposition | | Typeface | |
| $x * y$ | <code>xy</code> | <code>plain(x)</code> | x |
| <code>paste(x, y, z)</code> | <code>xyz</code> | <code>italic(x)</code> | x |
| Radicals | | <code>bold(x)</code> | \mathbf{x} |
| <code>sqrt(x)</code> | <code>√x</code> | <code>bolditalic(x)</code> | \mathbf{x} |
| <code>sqrt(x, y)</code> | <code>∛x</code> | <code>underline(x)</code> | \underline{x} |

| Ellipsis | | Arrows | |
|--------------------------------------|---------------------|------------------------------|-----------------------|
| <code>list(x[1], ..., x[n])</code> | x_1, \dots, x_n | <code>x %<->% y</code> | $x \leftrightarrow y$ |
| <code>x[1] + ... + x[n]</code> | $x_1 + \dots + x_n$ | <code>x %->% y</code> | $x \rightarrow y$ |
| <code>list(x[1], cdots, x[n])</code> | x_1, \dots, x_n | <code>x %<-% y</code> | $x \leftarrow y$ |
| <code>x[1] + ldots + x[n]</code> | $x_1 + \dots + x_n$ | <code>x %up% y</code> | $x \uparrow y$ |
| Set Relations | | <code>x %down% y</code> | $x \downarrow y$ |
| <code>x %subset% y</code> | $x \subset y$ | <code>x %<=>% y</code> | $x \leftrightarrow y$ |
| <code>x %subsetq% y</code> | $x \subseteq y$ | <code>x %=>% y</code> | $x \Rightarrow y$ |
| <code>x %supset% y</code> | $x \supset y$ | <code>x %<=% y</code> | $x \Leftarrow y$ |
| <code>x %supseteq% y</code> | $x \supseteq y$ | <code>x %dblup% y</code> | $x \Uparrow y$ |
| <code>x %notsubset% y</code> | $x \not\subset y$ | <code>x %dbldown% y</code> | $x \Downarrow y$ |
| <code>x %in% y</code> | $x \in y$ | Symbolic Names | |
| <code>x %notin% y</code> | $x \notin y$ | alpha - omega | $\alpha - \omega$ |
| Accents | | phi1 + sigma1 | $\phi + \varsigma$ |
| <code>hat(x)</code> | \hat{x} | Upsilon1 | Υ |
| <code>tilde(x)</code> | \tilde{x} | infinity | ∞ |
| <code>ring(x)</code> | \bar{x} | 32 * degree | 32° |
| <code>bar(xy)</code> | \overline{xy} | 60 * minute | $60'$ |
| <code>widehat(xy)</code> | \widehat{xy} | 30 * second | $30''$ |
| <code>widetilde(xy)</code> | \widetilde{xy} | | |

| Style | |
|----------------------|---------|
| displaystyle(x) | x |
| textstyle(x) | x |
| scriptstyle(x) | x |
| scriptscriptstyle(x) | x |
| Spacing | |
| $x \sim y$ | $x \ y$ |

| | |
|---------------------------------|--------------------|
| $x + + y$ | $x + \ +y$ |
| $x + \overline{1, }$ | $x + \overline{1}$ |

| Fractions | |
|------------|---------------|
| frac(x, y) | $\frac{x}{y}$ |
| over(x, y) | $\frac{x}{y}$ |
| atop(x, y) | $\frac{x}{y}$ |

| Big Operators | |
|----------------------------|-------------------------------|
| sum(x[i], i = 1, n) | $\sum_1^n x_i$ |
| prod(plain(P)(X == x), x) | $\prod_x P(X = x)$ |
| integral(f(x) * dx, a, b) | $\int_a^b f(x) dx$ |
| union(A[i], i == 1, n) | $\bigcup_{i=1}^n A_i$ |
| intersect(A[i], i == 1, n) | $\bigcap_{i=1}^n A_i$ |
| lim(f(x), x %>% 0) | $\lim_{x \rightarrow 0} f(x)$ |
| min(g(x), x >= 0) | $\min_{x \geq 0} g(x)$ |
| inf(S) | $\inf S$ |
| sup(S) | $\sup S$ |

| Grouping | |
|---|--|
| $\{(x, y)$ | (x, y) |
| $(x + y) * z$ | $(x + y)z$ |
| $x^y + z$ | $x^y + z$ |
| $x^{(y + z)}$ | $x^{(y+z)}$ |
| $x^{\{y + z\}}$ | x^{y+z} |
| <code>group("(", list(a, b), ")")</code> | (a, b) |
| <code>bgroup("(", atop(x, y), ")")</code> | $\begin{pmatrix} x \\ y \end{pmatrix}$ |
| <code>group(lceil, x, rceil)</code> | $\lceil x \rceil$ |
| <code>group(floor, x, rfloor)</code> | $\lfloor x \rfloor$ |
| <code>group(" ", x, " ")</code> | $ x $ |

Calculer un âge

| | |
|--|-----|
| Rappel sur les âges | 853 |
| Le package lubridate | 854 |
| Calcul d'un âge exact | 854 |
| Cas particulier des personnes nées un 29 février | 856 |
| Âge révolu ou âge au dernier anniversaire | 858 |
| Âge par différence de millésimes | 858 |
| Calcul d'un âge moyen | 859 |
| Notes | 859 |

NOTE

La version originale de cette astuce a été publiée par Joseph Larmarange sur <http://joseph.larmarange.net/?Calculer-proprement-un-age-sous-R>.

Le calcul d'un âge sous R n'est pas forcément aussi trivial qu'il n'y paraît.

Rappel sur les âges

Il convient en premier lieu de rappeler les principaux âges utilisés les démographes :

L'âge – on précise parfois âge chronologique – est une des caractéristiques fondamentales de la structure des populations. On l'exprime généralement en années, ou en années et mois, voire en mois et jours, pour les enfants en bas âge ; parfois en années et fractions décimales d'année. Les démographes arrondissent d'ordinaire l'âge à l'unité inférieure, l'exprimant ainsi en années révolues, ou années accomplies, le cas échéant en mois révolus, ou mois accomplis. Cet âge est aussi

l'âge au dernier anniversaire. On trouve aussi, dans les statistiques, l'âge atteint dans l'année, qui est égal à la différence de millésimes entre l'année considérée et l'année de naissance. [...] On est parfois conduit à préciser que l'on considère un âge exact, pour éviter toute confusion avec un âge en années révolues, qui représente en fait une classe d'âges exacts.

– Source : [Demopædia \(322\)](#)

Le package lubridate

Le package `lubridate` est spécialement développé pour faciliter la manipulation et le calcul autour des dates. La version de développement intègre depuis peu une fonction `time_length` adaptée au calcul des âges exacts.

NOTE

La fonction `time_length` étant récente, elle n'est pas encore disponible dans la version stable du package. Pour installer la version de développement de `lubridate`, on aura recours au package `devtools` :

```
R> library(devtools)
  install_github("tidyverse/lubridate")
```

Nous noterons `naiss` la date de naissance et `evt` la date à laquelle nous calculerons l'âge.

Calcul d'un âge exact

On appelle âge exact l'expression d'un âge avec sa partie décimale.

Une approche simple consiste à calculer une différence en jours puis à diviser par 365. Or, le souci c'est que toutes les années n'ont pas le même nombre de jours. Regardons par exemple ce qui se passe si l'on calcule l'âge au 31 décembre 1999 d'une personne née le 1^{er} janvier 1900.

```
R> library(lubridate)
naiss <- ymd("1900-01-01")
evt <- ymd("1999-12-31")
time_length(interval(naiss, evt), "days")
```

```
[1] 36523
```

```
R> time_length(interval(naiss, evt), "days")/365
```

```
[1] 100.063
```

Or, au 31 décembre 1999, cette personne n'a pas encore fêté son centième anniversaire. Le calcul précédent ne prend pas en compte les années bissextiles. Une approche plus correcte serait de considérer que les années durent en moyenne 365,25 jours.

```
R> time_length(interval(naiss, evt), "days")/365.25
```

```
[1] 99.99452
```

Si cette approche semble fonctionner avec cet exemple, ce n'est plus le cas dans d'autres situations.

```
R> evt <- ymd("1903-01-01")
time_length(interval(naiss, evt), "days")/365.25
```

```
[1] 2.997947
```

Or, à la date du premier janvier 1903, cette personne a bien fêté son troisième anniversaire.

Pour calculer proprement un âge en années (ou en mois), il est dès lors nécessaire de prendre en compte la date anniversaire et le fait que la durée de chaque année (ou mois) est variable. C'est justement ce que fait la fonction `time_length` appliquée à un objet de type `Interval`. On détermine le dernier et le prochain anniversaire et l'on rajoute, à l'âge atteint au dernier anniversaire, le ratio entre le nombre de jours entre l'événement et le dernier anniversaire par le nombre de jours entre le prochain et le dernier anniversaire.

```
R> naiss <- ymd("1900-01-01")
evt <- ymd("1999-12-31")
time_length(interval(naiss, evt), "years")
```

```
[1] 99.99726
```

```
R> evt <- ymd("1903-01-01")
  time_length(interval(naiss, evt), "years")
```

```
[1] 3
```

```
R> evt <- ymd("1918-11-11")
  time_length(interval(naiss, evt), "years")
```

```
[1] 18.86027
```

Attention, cela n'est valable que si l'on présente à la fonction `time_length` un objet de type `Interval` (pour lequel on connaît dès lors la date de début et la date de fin). Si l'on passe une durée (objet de type `Duration`) à la fonction `time_length`, le calcul s'effectuera alors en prenant en compte la durée moyenne d'une année (plus précisément 365 jours).

```
R> naiss <- ymd("1900-01-01")
  evt <- ymd("1999-12-31")
  time_length(interval(naiss, evt), "years")
```

```
[1] 99.99726
```

```
R> time_length(evt - naiss, "years")
```

```
[1] 100.063
```

```
R> time_length(as.duration(interval(naiss, evt)), "years")
```

```
[1] 100.063
```

Cas particulier des personnes nées un 29 février

Pour les personnes nées un 29 février, il existe un certain flou concernant leur date d'anniversaire pour les années non bissextiles. Doit-on considérer qu'il s'agit du 28 février ou du 1^{er} mars ?

Au sens strict, on peut considérer que leur anniversaire a lieu entre le 28 février soir à minuit et le 1^{er} mars à 0 heure du matin, autrement dit que le 28 février ils n'ont pas encore fêté leur anniversaire. C'est la position adoptée par la fonction `time_length`.

```
R> naiss <- ymd("1992-02-29")
  evt <- ymd("2014-02-28")
  time_length(interval(naiss, evt), "years")
```

```
[1] 21.99726
```

```
R> evt <- ymd("2014-03-01")
  time_length(interval(naiss, evt), "years")
```

```
[1] 22
```

Cette approche permet également d'être cohérent avec la manière dont les dates sont prises en compte informatiquement. On considère en effet que lorsque seule la date est précisée (sans mention de l'heure), l'heure correspondante est 0:00. Autrement dit, "2014-03-01" est équivalent à "2014-03-01 00:00:00". L'approche adoptée permet donc d'être cohérent lorsque l'anniversaire est calculé en tenant compte des heures.

```
R> naiss <- ymd("1992-02-29")
  evt <- ymd_hms("2014-02-28 23:00:00")
  time_length(interval(naiss, evt), "years")
```

```
[1] 21.99989
```

```
R> evt <- ymd_hms("2014-03-01 00:00:00")
  time_length(interval(naiss, evt), "years")
```

```
[1] 22
```

```
R> evt <- ymd_hms("2014-03-01 01:00:00")
  time_length(interval(naiss, evt), "years")
```

```
[1] 22.00011
```

```
R> naiss <- ymd_hms("1992-02-29 12:00:00")
  evt <- ymd_hms("2014-03-01 01:00:00")
  time_length(interval(naiss, evt), "years")
```

```
[1] 22.00011
```

Âge révolu ou âge au dernier anniversaire

Une fois que l'on sait calculer un âge exact, le calcul d'un âge révolu ou âge au dernier anniversaire est assez simple. Il suffit de ne garder que la partie entière de l'âge exact (approche conseillée).

```
R> naiss <- ymd("1980-01-09")
  evt <- ymd("2015-01-01")
  time_length(interval(naiss, evt), "years")
```

```
[1] 34.97808
```

```
R> trunc(time_length(interval(naiss, evt), "years"))
```

```
[1] 34
```

Une autre approche consiste à convertir l'intervalle en objet de type `Period` et à ne prendre en compte que les années.

```
R> as.period(interval(naiss, evt))
```

```
[1] "34y 11m 23d 0H 0M 0S"
```

```
R> as.period(interval(naiss, evt))@year
```

```
[1] 34
```

Âge par différence de millésimes

L'âge par différence de millésimes, encore appelé âge atteint dans l'année, s'obtient tout simplement en

soustrayant l'année de naissance à l'année de l'événement.

```
R> naiss <- ymd("1980-01-09")
  evt <- ymd("2015-01-01")
  year(evt) - year(naiss)
```

```
[1] 35
```

Calcul d'un âge moyen

Le calcul d'un âge moyen s'effectue normalement à partir d'âges exacts. Il arrive fréquemment que l'on ne dispose dans les données d'enquêtes que de l'âge révolu. Auquel cas, il faut bien penser à rajouter 0,5 au résultat obtenu. En effet, un âge révolu peut être vu comme une classe d'âges exacts : les individus ayant 20 ans révolus ont entre 20 et 21 ans exacts, soit en moyenne 20,5 ans !

Notes

L'ensemble des fonctions présentées peuvent être appliquées à des vecteurs et, par conséquent, aux colonnes d'un tableau de données (*data.frame*).

Le package **eeptools** fournit de son côté une fonction `age_calc`¹, page 0¹ qui permet le calcul des âges exacts et révolus.

```
R> library(eeptools)
  naiss <- as.Date("1980-01-09")
  evt <- as.Date("2015-01-01")
  age_calc(naiss, evt, units = "years", precise = TRUE)
```

```
[1] 34.97814
```

```
R> time_length(interval(naiss, evt), "years")
```

```
[1] 34.97808
```

La méthode utilisée par `age_calc` donne des résultats légèrement différent de ceux de `time_length`. Il est donc conseillé d'utiliser de préférence le package **lubridate**.

1. https://github.com/jknowles/eeptools/blob/master/R/age_calc.R

En l'absence du package **lubridate**, il reste facile de calculer une durée en jours avec les fonctions de base de **R** :

```
R> naiss <- as.Date("1900-01-01")  
  evt <- as.Date("1999-12-31")  
  evt - naiss
```

```
Time difference of 36523 days
```

```
R> as.integer(evt - naiss)
```

```
[1] 36523
```

Diagramme de Lexis

IMPORTANT

Ce chapitre est en cours d'écriture.

Pour réaliser des diagrammes de Lexis, voir l'extension [LexisPlotR](https://cran.r-project.org/web/packages/LexisPlotR/vignettes/LexisPlotR.html) et sa vignette (en anglais) : <https://cran.r-project.org/web/packages/LexisPlotR/vignettes/LexisPlotR.html>.

Index des concepts

A

| | |
|---|-----|
| ACM | |
| Analyse des correspondances multiples (ACM) | 529 |
| ACP | |
| Analyse des correspondances multiples (ACM) | 529 |
| AFC | |
| Analyse des correspondances multiples (ACM) | 529 |
| âge | |
| Calculer un âge | 853 |
| âge atteint dans l'année | |
| Calculer un âge | 853 |
| âge au dernier anniversaire | |
| Calculer un âge | 853 |
| âge exact | |
| Calculer un âge | 853 |
| AIC | |
| Régression logistique binaire, multinomiale et
ordinaire | 481 |
| aide | |
| Premier contact | 13 |
| aide en ligne | |
| Où trouver de l'aide? | 153 |
| Akaike Information Criterion | |
| Analyse de survie | 615 |
| Régression logistique binaire, multinomiale et
ordinaire | 481 |
| aléatoire, échantillonnage | |
| Définir un plan d'échantillonnage complexe | 475 |
| aléatoire, effet | |
| NA | 665 |
| analyse de séquences | |
| Analyse de séquences | 639 |
| NA | 665 |
| analyse de survie | |
| Analyse de survie | 615 |
| analyse des biographies | |
| Analyse de séquences | 639 |
| analyse des correspondances multiples | |
| Analyse des correspondances multiples (ACM) | 529 |
| analyse en composante principale | |
| Analyse des correspondances multiples (ACM) | 529 |
| analyse factorielle | |
| Analyse des correspondances multiples (ACM) | 529 |
| analyse factorielle des correspondances | |
| Analyse des correspondances multiples (ACM) | 529 |
| analyse mixte de Hill et Smith | |
| Analyse des correspondances multiples (ACM) | 529 |
| ANOVA | |
| Régression logistique binaire, multinomiale et
ordinaire | 481 |
| appariement optimal | |
| Analyse de séquences | 639 |
| arbre de classification | |
| Classification ascendante hiérarchique (CAH) | 565 |
| argument | |
| Premier contact | 13 |

| | |
|---|-----|
| <u>argument nommé</u> | |
| Premier contact | 13 |
| <u>argument non nommé</u> | |
| Premier contact | 13 |
| <u>assignation par indexation</u> | |
| Listes et Tableaux de données | 83 |
| <u>assignation, opérateur</u> | |
| Premier contact | 13 |
| <u>attribut</u> | |
| Import de données | 135 |
| <u>autocomplétion</u> | |
| Organiser ses fichiers | 125 |
| Premier contact | 13 |
| Présentation et Philosophie | 7 |

B

| | |
|---|-----|
| <u>barres cumulées, diagramme en</u> | |
| Graphiques univariés et bivariés avec ggplot2 | 407 |
| NA | 665 |
| <u>barres cumulées, graphique</u> | |
| Statistique bivariée | 357 |
| <u>barres, diagramme en</u> | |
| Graphiques univariés et bivariés avec ggplot2 | 407 |
| <u>bâton, diagramme</u> | |
| Statistique univariée | 333 |
| <u>bâtons, diagramme en</u> | |
| Graphiques univariés et bivariés avec ggplot2 | 407 |
| <u>Bayesian Highest Density Intervals</u> | |
| Statistique bivariée | 357 |
| <u>binaire, régression logistique</u> | |
| Régression logistique binaire, multinomiale et
ordinaire | 481 |
| <u>biographie, analyse</u> | |
| Analyse de séquences | 639 |
| <u>bitmap</u> | |
| Export de graphiques | 325 |
| <u>boîte à moustache</u> | |
| Statistique bivariée | 357 |

| | |
|---|-----|
| <u>boîte à moustaches</u> | |
| Graphiques univariés et bivariés avec ggplot2 | 407 |
| Statistique univariée | 333 |
| <u>booléenne, valeur</u> | |
| Vecteurs, indexation et assignation | 63 |
| <u>booléenne, variable</u> | |
| Régression logistique binaire, multinomiale et
ordinaire | 481 |
| <u>boxplot</u> | |
| Graphiques univariés et bivariés avec ggplot2 | 407 |
| Statistique bivariée | 357 |
| Statistique univariée | 333 |

C

| | |
|--|-----|
| <u>CAH</u> | |
| Analyse de séquences | 639 |
| Classification ascendante hiérarchique (CAH) | 565 |
| <u>camembert, graphique</u> | |
| Statistique univariée | 333 |
| <u>caractères, chaîne</u> | |
| Vecteurs, indexation et assignation | 63 |
| <u>catégorielle, variable</u> | |
| Facteurs et vecteurs labellisés | 107 |
| <u>censure à droite</u> | |
| Analyse de survie | 615 |
| <u>cercle de corrélation</u> | |
| Analyse des correspondances multiples (ACM) | 529 |
| <u>chaîne de caractères</u> | |
| Vecteurs, indexation et assignation | 63 |
| <u>character</u> | |
| Vecteurs, indexation et assignation | 63 |
| <u>chemin relatif</u> | |
| Organiser ses fichiers | 125 |
| <u>Chi², distance</u> | |
| Classification ascendante hiérarchique (CAH) | 565 |
| <u>Chi², résidus</u> | |
| Comparaisons (moyennes et proportions) | 463 |
| NA | 665 |

| | |
|---|-----|
| <u>Chi², test</u> | |
| Comparaisons (moyennes et proportions) | 463 |
| Données pondérées | 445 |
| NA | 665 |
| <u>chunk</u> | |
| R Markdown : les rapports automatisés | 811 |
| <u>classe de valeurs</u> | |
| Statistique univariée | 333 |
| <u>classe, homogénéité</u> | |
| Analyse de séquences | 639 |
| <u>classes latentes, modèle mixte</u> | |
| NA | 665 |
| <u>classification ascendante hiérarchique</u> | |
| Analyse de séquences | 639 |
| Classification ascendante hiérarchique (CAH) | 565 |
| NA | 665 |
| <u>classification, arbre</u> | |
| Classification ascendante hiérarchique (CAH) | 565 |
| <u>Cleveland, diagramme</u> | |
| Graphiques univariés et bivariés avec ggplot2 | 407 |
| Statistique univariée | 333 |
| <u>cluster</u> | |
| Définir un plan d'échantillonnage complexe | 475 |
| <u>coefficient de contingence de Cramer</u> | |
| Comparaisons (moyennes et proportions) | 463 |
| <u>coefficient de corrélation</u> | |
| Statistique bivariée | 357 |
| <u>coefficient, modèle</u> | |
| Régression logistique binaire, multinomiale et
ordinaire | 481 |
| <u>colinéarité</u> | |
| Multicolinéarité dans la régression | 609 |
| <u>coloration syntaxique</u> | |
| Premier contact | 13 |
| Présentation et Philosophie | 7 |
| <u>commentaire</u> | |
| Premier travail avec des données | 33 |
| <u>comparaison de courbes de survie (test du
logrank)</u> | |
| Analyse de survie | 615 |
| <u>comparaison de médianes, test</u> | |
| Comparaisons (moyennes et proportions) | 463 |
| Statistique bivariée | 357 |
| <u>comparaison de moyennes</u> | |
| Comparaisons (moyennes et proportions) | 463 |
| Données pondérées | 445 |
| Statistique bivariée | 357 |
| <u>comparaison de proportions, test</u> | |
| Comparaisons (moyennes et proportions) | 463 |
| <u>comparaison, opérateur</u> | |
| Conditions et comparaisons | 763 |
| Vecteurs, indexation et assignation | 63 |
| <u>Comprehensive R Archive Network</u> | |
| Extensions (installation, mise à jour) | 53 |
| <u>condition, indexation</u> | |
| Listes et Tableaux de données | 83 |
| Vecteurs, indexation et assignation | 63 |
| <u>confusion, matrice</u> | |
| Régression logistique binaire, multinomiale et
ordinaire | 481 |
| <u>console</u> | |
| Premier contact | 13 |
| <u>corrélation</u> | |
| Multicolinéarité dans la régression | 609 |
| <u>corrélation, cercle</u> | |
| Analyse des correspondances multiples (ACM) | 529 |
| <u>corrélation, coefficient</u> | |
| Statistique bivariée | 357 |
| <u>corrélation, matrice de</u> | |
| Graphiques univariés et bivariés avec ggplot2 | 407 |
| <u>correspondances, analyse factorielle</u> | |
| Analyse des correspondances multiples (ACM) | 529 |
| <u>couleur</u> | |
| Couleurs et Palettes | 843 |
| <u>couleur, palette</u> | |
| Analyse des correspondances multiples (ACM) | 529 |
| <u>courbe de densité</u> | |
| Graphiques univariés et bivariés avec ggplot2 | 407 |
| <u>Cox, modèle</u> | |
| Analyse de survie | 615 |

Cramer, coefficient de contingence
 Comparaisons (moyennes et proportions) 463

CRAN
 Extensions (installation, mise à jour) 53

croisé, tableau
 Statistique bivariée 357

CSV, fichier
 Import de données 135

D

data frame
 Listes et Tableaux de données 83
 Premier travail avec des données 33

data.frame
 Import de données 135

date, variable
 Calculer un âge 853

dendrogramme
 Classification ascendante hiérarchique (CAH) 565

densité, courbe de
 Graphiques univariés et bivariés avec ggplot2 407

densité, estimation locale
 Graphiques univariés et bivariés avec ggplot2 407
 Statistique bivariée 357

descriptive, statistique
 Statistique bivariée 357
 Statistique univariée 333

design
 Données pondérées 445

diagramme de Cleveland
 Graphiques univariés et bivariés avec ggplot2 407
 Statistique univariée 333

diagramme de Lexis
 Diagramme de Lexis 861

diagramme en barres
 Graphiques univariés et bivariés avec ggplot2 407

diagramme en barres cumulées
 Graphiques univariés et bivariés avec ggplot2 407

diagramme en bâtons
 Graphiques univariés et bivariés avec ggplot2 407
 Statistique univariée 333

diagramme en secteur
 Statistique univariée 333

distance
 Classification ascendante hiérarchique (CAH) 565

distance de Gower
 Classification ascendante hiérarchique (CAH) 565

distance du Chi²
 Classification ascendante hiérarchique (CAH) 565

distance du Phi²
 Classification ascendante hiérarchique (CAH) 565

distance, matrice
 Analyse de séquences 639

distribution
 Statistique bivariée 357
 Statistique univariée 333

donnée labelisée
 Facteurs et vecteurs labellisés 107

données pondérées
 Données pondérées 445

données, exporter
 Export de données 321
 Import de données 135

données, tableau
 Listes et Tableaux de données 83

droite de régression
 Graphiques univariés et bivariés avec ggplot2 407

droite, censure
 Analyse de survie 615

E

écart-type
 Statistique univariée 333

écart interquartile
 Statistique univariée 333

| | | | |
|---|-----|---|-----|
| <u>échantillonnage aléatoire simple</u> | | <u>étiquette de valeur</u> | |
| Définir un plan d'échantillonnage complexe | 475 | Facteurs et vecteurs labellisés | 107 |
| <u>échantillonnage équiprobable</u> | | Import de données | 135 |
| Définir un plan d'échantillonnage complexe | 475 | <u>étiquette de variable</u> | |
| <u>échantillonnage par grappes</u> | | Facteurs et vecteurs labellisés | 107 |
| Définir un plan d'échantillonnage complexe | 475 | Import de données | 135 |
| <u>échantillonnage stratifié</u> | | <u>étiquettes de valeurs</u> | |
| Définir un plan d'échantillonnage complexe | 475 | Import de données | 135 |
| <u>échantillonnage, plan</u> | | <u>event history analysis</u> | |
| Données pondérées | 445 | Analyse de séquences | 639 |
| <u>éditeur de script</u> | | <u>exact, âge</u> | |
| Présentation et Philosophie | 7 | Calculer un âge | 853 |
| <u>effet aléatoire</u> | | <u>explicative, variable</u> | |
| NA | 665 | Régression logistique binaire, multinomiale et
ordinaire | 481 |
| <u>effet d'interaction</u> | | <u>export de graphiques</u> | |
| Effets d'interaction dans un modèle | 587 | Export de graphiques | 325 |
| <u>empirical cumulative distribution function</u> | | Statistique univariée | 333 |
| Graphiques univariés et bivariés avec ggplot2 | 407 | <u>exporter des données</u> | |
| Statistique univariée | 333 | Export de données | 321 |
| <u>entier</u> | | Import de données | 135 |
| Premier travail avec des données | 33 | <u>expression régulière</u> | |
| <u>entier, nombre</u> | | Expressions régulières | 807 |
| Vecteurs, indexation et assignation | 63 | <u>extension</u> | |
| <u>entropie transversale</u> | | Extensions (installation, mise à jour) | 53 |
| Analyse de séquences | 639 | F | |
| <u>environnement de développement</u> | | <u>facteur</u> | |
| Présentation et Philosophie | 7 | Facteurs et vecteurs labellisés | 107 |
| <u>environnement de travail</u> | | Import de données | 135 |
| Premier contact | 13 | Premier travail avec des données | 33 |
| <u>équiprobable, échantillonnage</u> | | Régression logistique binaire, multinomiale et
ordinaire | 481 |
| Définir un plan d'échantillonnage complexe | 475 | <u>facteurs d'inflation de la variance</u> | |
| <u>estimation locale de densité</u> | | Multicolinéarité dans la régression | 609 |
| Graphiques univariés et bivariés avec ggplot2 | 407 | <u>factor</u> | |
| Statistique bivariée | 357 | Facteurs et vecteurs labellisés | 107 |
| <u>estimation par noyau</u> | | Premier travail avec des données | 33 |
| Statistique univariée | 333 | <u>factoriel, plan</u> | |
| <u>étendue</u> | | Analyse des correspondances multiples (ACM) | 529 |
| Statistique univariée | 333 | | |

| | |
|---|-----|
| factorielle, analyse | |
| Analyse des correspondances multiples (ACM) | 529 |
| fichier CSV | |
| Import de données | 135 |
| fichier de commandes | |
| Premier travail avec des données | 33 |
| fichier texte | |
| Import de données | 135 |
| fichiers Shapefile | |
| Import de données | 135 |
| Fisher, test exact | |
| Comparaisons (moyennes et proportions) | 463 |
| FIV | |
| Multicolinéarité dans la régression | 609 |
| fonction | |
| Premier contact | 13 |
| fonction de répartition empirique | |
| Graphiques univariés et bivariés avec ggplot2 | 407 |
| Statistique univariée | 333 |
| formule | |
| Régression logistique binaire, multinomiale et ordinale | 481 |
| Statistique bivariée | 357 |
| fréquence, tableau | |
| Statistique univariée | 333 |
| fusion | |
| Fusion de tables | 263 |
| fusion de tables | |
| Fusion de tables | 263 |
| G | |
| GEE, modèle | |
| NA | 665 |
| gestionnaire de versions | |
| Organiser ses fichiers | 125 |
| Gower, distance | |
| Classification ascendante hiérarchique (CAH) | 565 |

| | |
|---|-----|
| Gower, indice de similarité | |
| Classification ascendante hiérarchique (CAH) | 565 |
| graphique de pirates | |
| Graphiques univariés et bivariés avec ggplot2 | 407 |
| Statistique bivariée | 357 |
| graphique en mosaïque | |
| Graphiques univariés et bivariés avec ggplot2 | 407 |
| graphique en violon | |
| Graphiques univariés et bivariés avec ggplot2 | 407 |
| graphique, export | |
| Export de graphiques | 325 |
| Statistique univariée | 333 |
| grappe, échantillonnage | |
| Définir un plan d'échantillonnage complexe | 475 |

H

| | |
|---|-----|
| hazard ratio | |
| NA | 665 |
| hazard ratio (HR) | |
| Analyse de survie | 615 |
| HDI | |
| Statistique bivariée | 357 |
| Hill et Smith, analyse mixte | |
| Analyse des correspondances multiples (ACM) | 529 |
| histogramme | |
| Comparaisons (moyennes et proportions) | 463 |
| Statistique bivariée | 357 |
| Statistique univariée | 333 |
| historique des commandes | |
| Premier contact | 13 |
| homogénéité des classes | |
| Analyse de séquences | 639 |

I

| | |
|--------------------------------|-----|
| image bitmap | |
| Export de graphiques | 325 |

| | |
|---|-----|
| <u>image matricielle</u> | |
| Export de graphiques | 325 |
| <u>image vectorielle</u> | |
| Export de graphiques | 325 |
| <u>indépendance</u> | |
| Statistique bivariée | 357 |
| <u>indertie, perte relative</u> | |
| Classification ascendante hiérarchique (CAH) | 565 |
| <u>index plots</u> | |
| Analyse de séquences | 639 |
| <u>indexation</u> | |
| Vecteurs, indexation et assignation | 63 |
| <u>indexation bidimensionnelle</u> | |
| Listes et Tableaux de données | 83 |
| <u>indexation directe</u> | |
| Vecteurs, indexation et assignation | 63 |
| <u>indexation par condition</u> | |
| Listes et Tableaux de données | 83 |
| Vecteurs, indexation et assignation | 63 |
| <u>indexation par nom</u> | |
| Listes et Tableaux de données | 83 |
| <u>indexation par position</u> | |
| Vecteurs, indexation et assignation | 63 |
| <u>indexation, assignation</u> | |
| Listes et Tableaux de données | 83 |
| <u>indice de similarité</u> | |
| Classification ascendante hiérarchique (CAH) | 565 |
| <u>indice de similarité de Gower</u> | |
| Classification ascendante hiérarchique (CAH) | 565 |
| <u>inertie</u> | |
| Analyse des correspondances multiples (ACM) | 529 |
| <u>inertie, saut</u> | |
| Analyse de séquences | 639 |
| Classification ascendante hiérarchique (CAH) | 565 |
| <u>installation</u> | |
| Installation de R et RStudio | 11 |
| <u>integer</u> | |
| Premier travail avec des données | 33 |
| Vecteurs, indexation et assignation | 63 |
| <u>interaction</u> | |
| Effets d'interaction dans un modèle | 587 |
| <u>interface</u> | |
| Premier contact | 13 |
| <u>interquartilen écart</u> | |
| Statistique univariée | 333 |
| <u>intervalle de confiance</u> | |
| Comparaisons (moyennes et proportions) | 463 |
| Intervalles de confiance | 455 |
| Statistique bivariée | 357 |
| <u>intervalle de confiance d'un odds ratio</u> | |
| Régression logistique binaire, multinomiale et
ordinaire | 481 |
| <u>intervalle de confiance d'une moyenne</u> | |
| Intervalles de confiance | 455 |
| <u>intervalle de confiance d'une proportion</u> | |
| Données pondérées | 445 |
| Intervalles de confiance | 455 |
| <u>invite de commande</u> | |
| Premier contact | 13 |
| K | |
| <u>Kaplan-Meier</u> | |
| Analyse de survie | 615 |
| L | |
| <u>labelled data</u> | |
| Facteurs et vecteurs labellisés | 107 |
| <u>labellisé, vecteur</u> | |
| Facteurs et vecteurs labellisés | 107 |
| Import de données | 135 |
| <u>labellisée, donnée</u> | |
| Facteurs et vecteurs labellisés | 107 |
| <u>labellisée, variable</u> | |
| Import de données | 135 |
| <u>latente, modèle mixte à classes latentes</u> | |
| NA | 665 |

| | |
|---|-----|
| LCS | |
| Analyse de séquences | 639 |
| level, factor | |
| Premier travail avec des données | 33 |
| Lexis, diagramme | |
| Diagramme de Lexis | 861 |
| libre, logiciel | |
| Présentation et Philosophie | 7 |
| life course analysis | |
| Analyse de séquences | 639 |
| linéaire, régression | |
| Statistique bivariée | 357 |
| liste | |
| Listes et Tableaux de données | 83 |
| logical | |
| Vecteurs, indexation et assignation | 63 |
| logiciel libre | |
| Présentation et Philosophie | 7 |
| logique, opérateur | |
| Conditions et comparaisons | 763 |
| Vecteurs, indexation et assignation | 63 |
| logique, valeur | |
| Vecteurs, indexation et assignation | 63 |
| logistique, régression | |
| Données pondérées | 445 |
| Régression logistique binaire, multinomiale et
ordinaire | 481 |
| logrank, test (comparaison de courbes de survie) | |
| Analyse de survie | 615 |
| loi normale | |
| Comparaisons (moyennes et proportions) | 463 |
| Statistique bivariée | 357 |
| Longest Common Subsequence | |
| Analyse de séquences | 639 |

M

| | |
|---|-----|
| Mann-Whitney, test | |
| Comparaisons (moyennes et proportions) | 463 |
| Statistique bivariée | 357 |
| manquante, valeur | |
| Analyse des correspondances multiples (ACM) | 529 |
| Classification ascendante hiérarchique (CAH) | 565 |
| Import de données | 135 |
| Régression logistique binaire, multinomiale et
ordinaire | 481 |
| Statistique bivariée | 357 |
| Vecteurs, indexation et assignation | 63 |
| Markdown | |
| R Markdown : les rapports automatisés | 811 |
| matching, optimal | |
| Analyse de séquences | 639 |
| matrice de confusion | |
| Régression logistique binaire, multinomiale et
ordinaire | 481 |
| matrice de corrélation | |
| Graphiques univariés et bivariés avec ggplot2 | 407 |
| matrice de distances | |
| Classification ascendante hiérarchique (CAH) | 565 |
| maximum | |
| Statistique univariée | 333 |
| médiane | |
| Comparaisons (moyennes et proportions) | 463 |
| Statistique bivariée | 357 |
| Statistique univariée | 333 |
| médiane, test de comparaison | |
| Comparaisons (moyennes et proportions) | 463 |
| Statistique bivariée | 357 |
| métadonnée | |
| Import de données | 135 |
| méthode de Ward | |
| Classification ascendante hiérarchique (CAH) | 565 |
| minimum | |
| Statistique univariée | 333 |
| mise à jour, R | |
| Installation de R et RStudio | 11 |

| | | | |
|---|-----|--|--|
| <u>mixte, modèle</u> | | | |
| NA | 665 | | |
| <u>mixte, modèle mixte à classes latentes</u> | | | |
| NA | 665 | | |
| <u>modalité</u> | | | |
| Statistique univariée | 333 | | |
| <u>modalité de référence</u> | | | |
| Régression logistique binaire, multinomiale et
ordinaire | 481 | | |
| <u>modalité, facteur</u> | | | |
| Premier travail avec des données | 33 | | |
| <u>modèle à observations répétées</u> | | | |
| NA | 665 | | |
| <u>modèle de Cox</u> | | | |
| Analyse de survie | 615 | | |
| <u>modèle GEE</u> | | | |
| NA | 665 | | |
| <u>modèle linéaire généralisé</u> | | | |
| Données pondérées | 445 | | |
| Régression logistique binaire, multinomiale et
ordinaire | 481 | | |
| <u>modèle mixte</u> | | | |
| NA | 665 | | |
| <u>mosaïque, graphique</u> | | | |
| Graphiques univariés et bivariés avec ggplot2 | 407 | | |
| Statistique bivariée | 357 | | |
| <u>moustaches, boîte</u> | | | |
| Graphiques univariés et bivariés avec ggplot2 | 407 | | |
| Statistique bivariée | 357 | | |
| Statistique univariée | 333 | | |
| <u>moyenne</u> | | | |
| Données pondérées | 445 | | |
| Statistique bivariée | 357 | | |
| Statistique univariée | 333 | | |
| <u>moyenne, âge</u> | | | |
| Calculer un âge | 853 | | |
| <u>moyenne, comparaison</u> | | | |
| Comparaisons (moyennes et proportions) | 463 | | |
| Données pondérées | 445 | | |
| Statistique bivariée | 357 | | |
| <u>moyenne, intervalle de confiance</u> | | | |
| Intervalles de confiance | 455 | | |
| <u>multi-états, modèle de survie</u> | | | |
| NA | 665 | | |
| <u>multicolinéarité</u> | | | |
| Multicolinéarité dans la régression | 609 | | |
| <u>multicolinéarité parfaite</u> | | | |
| Multicolinéarité dans la régression | 609 | | |
| <u>multidimensional scaling</u> | | | |
| Analyse de séquences | 639 | | |
| <u>multinomiale, régression logistique</u> | | | |
| Régression logistique binaire, multinomiale et
ordinaire | 481 | | |
| NA | 665 | | |
| N | | | |
| <u>NA</u> | | | |
| Premier contact | 13 | | |
| <u>nom, indexation</u> | | | |
| Listes et Tableaux de données | 83 | | |
| Vecteurs, indexation et assignation | 63 | | |
| <u>nombre entier</u> | | | |
| Vecteurs, indexation et assignation | 63 | | |
| <u>nombre réel</u> | | | |
| Vecteurs, indexation et assignation | 63 | | |
| <u>normale, loi</u> | | | |
| Comparaisons (moyennes et proportions) | 463 | | |
| Statistique bivariée | 357 | | |
| <u>normalité, test de Shapiro-Wilk</u> | | | |
| Comparaisons (moyennes et proportions) | 463 | | |
| Statistique bivariée | 357 | | |
| <u>notation formule</u> | | | |
| Formules | 767 | | |
| <u>notation scientifique</u> | | | |
| Comparaisons (moyennes et proportions) | 463 | | |
| Statistique bivariée | 357 | | |
| <u>noyau, estimation</u> | | | |
| Statistique univariée | 333 | | |

| | |
|---|-----|
| <u>nuage de points</u> | |
| Graphiques univariés et bivariés avec ggplot2 | 407 |
| <u>numeric</u> | |
| Premier travail avec des données | 33 |
| Vecteurs, indexation et assignation | 63 |
| <u>numérique, variable</u> | |
| Premier travail avec des données | 33 |
| Statistique univariée | 333 |
|
 | |
| O | |
| <u>observation</u> | |
| Premier travail avec des données | 33 |
| <u>observations répétées, modèle</u> | |
| NA | 665 |
| <u>odds ratio</u> | |
| Régression logistique binaire, multinomiale et
ordinaire | 481 |
| <u>odds ratio, intervalle de confiance</u> | |
| Régression logistique binaire, multinomiale et
ordinaire | 481 |
| <u>opérateur de comparaison</u> | |
| Conditions et comparaisons | 763 |
| <u>opérateur logique</u> | |
| Conditions et comparaisons | 763 |
| Vecteurs, indexation et assignation | 63 |
| <u>optimal matching</u> | |
| Analyse de séquences | 639 |
| <u>optimal, appariement</u> | |
| Analyse de séquences | 639 |
| <u>ordinaire, régression logistique</u> | |
| Régression logistique binaire, multinomiale et
ordinaire | 481 |
| <u>ordinaire, régression logistique</u> | |
| Régression logistique binaire, multinomiale et
ordinaire | 481 |
| NA | 665 |
| <u>ordonner le tri à plat</u> | |
| Statistique univariée | 333 |

P

| | |
|---|-----|
| <u>package</u> | |
| Extensions (installation, mise à jour) | 53 |
| <u>palette de couleurs</u> | |
| Analyse des correspondances multiples (ACM) | 529 |
| <u>partition</u> | |
| Analyse de séquences | 639 |
| Classification ascendante hiérarchique (CAH) | 565 |
| <u>Partitioning Around Medoids</u> | |
| NA | 665 |
| <u>pas à pas, sélection descendante</u> | |
| Régression logistique binaire, multinomiale et
ordinaire | 481 |
| <u>patron</u> | |
| Classification ascendante hiérarchique (CAH) | 565 |
| <u>perte relative d'inertie</u> | |
| Classification ascendante hiérarchique (CAH) | 565 |
| <u>Phi², distance</u> | |
| Classification ascendante hiérarchique (CAH) | 565 |
| <u>pirate, graphique</u> | |
| Graphiques univariés et bivariés avec ggplot2 | 407 |
| Statistique bivariée | 357 |
| <u>pirateplot</u> | |
| Graphiques univariés et bivariés avec ggplot2 | 407 |
| Statistique bivariée | 357 |
| <u>plan d'échantillonnage</u> | |
| Données pondérées | 445 |
| <u>plan factoriel</u> | |
| Analyse des correspondances multiples (ACM) | 529 |
| <u>poids de réplification</u> | |
| Régression logistique binaire, multinomiale et
ordinaire | 481 |
| <u>points, nuage de</u> | |
| Graphiques univariés et bivariés avec ggplot2 | 407 |
| <u>pondération</u> | |
| Données pondérées | 445 |
| <u>position, indexation</u> | |
| Listes et Tableaux de données | 83 |
| Vecteurs, indexation et assignation | 63 |

| | |
|--|-----|
| <u>projets</u> | |
| Organiser ses fichiers | 125 |
| <u>prompt</u> | |
| Premier contact | 13 |
| <u>proportion, intervalle de confiance</u> | |
| Données pondérées | 445 |
| Intervalles de confiance | 455 |
| <u>proportion, test de comparaison</u> | |
| Comparaisons (moyennes et proportions) | 463 |
| <u>proxy</u> | |
| Installation de R et RStudio | 11 |

Q

| | |
|--|-----|
| <u>qualitative, variable</u> | |
| Analyse des correspondances multiples (ACM) | 529 |
| Classification ascendante hiérarchique (CAH) | 565 |
| Régression logistique binaire, multinomiale et
ordinale | 481 |
| Statistique bivariée | 357 |
| Statistique univariée | 333 |
| <u>quantile</u> | |
| Données pondérées | 445 |
| Statistique univariée | 333 |
| <u>quantitative, variable</u> | |
| Analyse des correspondances multiples (ACM) | 529 |
| Classification ascendante hiérarchique (CAH) | 565 |
| Régression logistique binaire, multinomiale et
ordinale | 481 |
| Statistique bivariée | 357 |
| Statistique univariée | 333 |
| <u>quartile</u> | |
| Statistique univariée | 333 |

R

| | |
|--|-----|
| <u>R Markdown</u> | |
| R Markdown : les rapports automatisés | 811 |
| <u>rapport des cotes</u> | |
| Régression logistique binaire, multinomiale et
ordinale | 481 |

| | |
|--|-----|
| <u>raster</u> | |
| Analyse spatiale | 737 |
| <u>recodage de variables</u> | |
| Recodage de variables | 181 |
| <u>recyclage</u> | |
| Premier contact | 13 |
| <u>recycling rule</u> | |
| Premier contact | 13 |
| <u>réel, nombre</u> | |
| Vecteurs, indexation et assignation | 63 |
| <u>référence, modalité</u> | |
| Régression logistique binaire, multinomiale et
ordinale | 481 |
| <u>régression linéaire</u> | |
| Statistique bivariée | 357 |
| <u>régression logistique</u> | |
| Données pondérées | 445 |
| Régression logistique binaire, multinomiale et
ordinale | 481 |
| <u>régression logistique binaire</u> | |
| Régression logistique binaire, multinomiale et
ordinale | 481 |
| <u>régression logistique multinomiale</u> | |
| Régression logistique binaire, multinomiale et
ordinale | 481 |
| NA | 665 |
| <u>régression logistique ordinaire</u> | |
| Régression logistique binaire, multinomiale et
ordinale | 481 |
| <u>régression logistique ordinale</u> | |
| Régression logistique binaire, multinomiale et
ordinale | 481 |
| NA | 665 |
| <u>régression, droite</u> | |
| Graphiques univariés et bivariés avec ggplot2 | 407 |
| Statistique bivariée | 357 |
| <u>régulière, expression</u> | |
| Expressions régulières | 807 |
| Manipuler du texte avec stringr | 283 |
| <u>relatif, risque</u> | |
| Régression logistique binaire, multinomiale et
ordinale | 481 |

| | |
|---|-----|
| <u>répartition empirique, fonction</u> | |
| Graphiques univariés et bivariés avec ggplot2 | 407 |
| Statistique univariée | 333 |
| <u>répertoire de travail</u> | |
| Organiser ses fichiers | 125 |
| <u>réplication, poids</u> | |
| Régression logistique binaire, multinomiale et
ordinaire | 481 |
| <u>résidus de Schoenfeld</u> | |
| Analyse de survie | 615 |
| <u>résolution</u> | |
| Export de graphiques | 325 |
| <u>ressemblance</u> | |
| Classification ascendante hiérarchique (CAH) | 565 |
| <u>révolu, âge</u> | |
| Calculer un âge | 853 |
| <u>risque relatif</u> | |
| Comparaisons (moyennes et proportions) | 463 |
| Régression logistique binaire, multinomiale et
ordinaire | 481 |
|
 | |
| S | |
| <u>SAS, fichier</u> | |
| Import de données | 135 |
| <u>saut d'inertie</u> | |
| Analyse de séquences | 639 |
| Classification ascendante hiérarchique (CAH) | 565 |
| <u>Schoenfeld, résidus</u> | |
| Analyse de survie | 615 |
| <u>scientifique, notation</u> | |
| Comparaisons (moyennes et proportions) | 463 |
| Statistique bivariée | 357 |
| <u>script</u> | |
| Organiser ses fichiers | 125 |
| Premier travail avec des données | 33 |
| <u>scripts</u> | |
| Présentation et Philosophie | 7 |
| <u>secteur, diagramme</u> | |
| Statistique univariée | 333 |

| | |
|---|-----|
| <u>section</u> | |
| Premier travail avec des données | 33 |
| <u>sélection descendante pas à pas</u> | |
| Régression logistique binaire, multinomiale et
ordinaire | 481 |
| <u>séparateur de champs</u> | |
| Import de données | 135 |
| <u>séparateur décimal</u> | |
| Import de données | 135 |
| <u>séquence, analyse</u> | |
| Analyse de séquences | 639 |
| NA | 665 |
| <u>séquence, tapis</u> | |
| Analyse de séquences | 639 |
| <u>Shapiro-Wilk, test de normalité</u> | |
| Comparaisons (moyennes et proportions) | 463 |
| Statistique bivariée | 357 |
| <u>similarité, indice</u> | |
| Classification ascendante hiérarchique (CAH) | 565 |
| <u>sous-échantillon</u> | |
| Définir un plan d'échantillonnage complexe | 475 |
| Données pondérées | 445 |
| <u>SPSS, fichier</u> | |
| Import de données | 135 |
| <u>statistique bivariée</u> | |
| Statistique bivariée | 357 |
| <u>statistique descriptive</u> | |
| Statistique bivariée | 357 |
| Statistique univariée | 333 |
| <u>statistique univariée</u> | |
| Statistique univariée | 333 |
| <u>strate</u> | |
| Définir un plan d'échantillonnage complexe | 475 |
| <u>stratifié, échantillonnage</u> | |
| Définir un plan d'échantillonnage complexe | 475 |
| <u>structure d'un objet</u> | |
| Premier travail avec des données | 33 |
| Visualiser ses données | 163 |
| <u>Student, test-t</u> | |
| Données pondérées | 445 |

| | |
|---|-----|
| <u>Student, test t</u> | |
| Comparaisons (moyennes et proportions) | 463 |
| Statistique bivariée | 357 |
| <u>survie, analyse</u> | |
| Analyse de survie | 615 |
| NA | 665 |
| <u>survie, modèle multi-états</u> | |
| NA | 665 |
| T | |
| <u>tableau croisé</u> | |
| Données pondérées | 445 |
| Statistique bivariée | 357 |
| <u>tableau croisé, coefficient de contingence de Cramer</u> | |
| Comparaisons (moyennes et proportions) | 463 |
| <u>tableau croisé, graphique en mosaïque</u> | |
| Statistique bivariée | 357 |
| <u>tableau croisé, test exact de Fisher</u> | |
| Comparaisons (moyennes et proportions) | 463 |
| <u>tableau de donnée</u> | |
| Premier travail avec des données | 33 |
| <u>tableau de données, fusion</u> | |
| Fusion de tables | 263 |
| <u>tableau de données, tri</u> | |
| Tris | 251 |
| <u>tableau de fréquences</u> | |
| Statistique univariée | 333 |
| <u>tagged missing value</u> | |
| Import de données | 135 |
| <u>tagged NA</u> | |
| Import de données | 135 |
| <u>tapis</u> | |
| Analyse de séquences | 639 |
| <u>task view</u> | |
| Extensions (installation, mise à jour) | 53 |
| <u>temp discret, modèle</u> | |
| NA | 665 |
| <u>test d'égalité des variances</u> | |
| Comparaisons (moyennes et proportions) | 463 |
| Statistique bivariée | 357 |
| <u>test de comparaison de deux proportions</u> | |
| Comparaisons (moyennes et proportions) | 463 |
| <u>test de normalité de Shapiro-Wilk</u> | |
| Comparaisons (moyennes et proportions) | 463 |
| Statistique bivariée | 357 |
| <u>test de Wilcoxon/Mann-Whitney</u> | |
| Comparaisons (moyennes et proportions) | 463 |
| Statistique bivariée | 357 |
| <u>test du Chi²</u> | |
| Comparaisons (moyennes et proportions) | 463 |
| Données pondérées | 445 |
| <u>test du Chi², résidus</u> | |
| Comparaisons (moyennes et proportions) | 463 |
| NA | 665 |
| <u>test exact de Fisher</u> | |
| Comparaisons (moyennes et proportions) | 463 |
| <u>test t de Student</u> | |
| Comparaisons (moyennes et proportions) | 463 |
| Données pondérées | 445 |
| Statistique bivariée | 357 |
| <u>texte</u> | |
| Vecteurs, indexation et assignation | 63 |
| <u>texte tabulé, fichier</u> | |
| Import de données | 135 |
| <u>texte, fichier</u> | |
| Import de données | 135 |
| <u>tibble</u> | |
| Import de données | 135 |
| <u>tidy data</u> | |
| Introduction au tidyverse | 57 |
| Réorganiser ses données avec tidyr | 293 |
| NA | 665 |
| <u>tidyverse</u> | |
| Extensions (installation, mise à jour) | 53 |
| Import de données | 135 |
| Introduction au tidyverse | 57 |
| <u>total</u> | |
| Données pondérées | 445 |

trajectoire biographique
 Analyse de séquences 639

transversale, entropie
 Analyse de séquences 639

tri à plat
 Données pondérées 445
 Statistique univariée 333

tri à plat, ordonner
 Statistique univariée 333

U

univariée, statistique
 Données pondérées 445
 Statistique univariée 333

V

valeur booléenne
 Vecteurs, indexation et assignation 63

valeur logique
 Vecteurs, indexation et assignation 63

valeur manquante
 Classification ascendante hiérarchique (CAH) 565
 Import de données 135
 Statistique bivariée 357
 Statistique univariée 333
 Vecteurs, indexation et assignation 63

valeur manquante déclarée
 Import de données 135

valeur, étiquette
 Facteurs et vecteurs labellisés 107
 Import de données 135

variable
 Premier travail avec des données 33

variable catégorielle
 Facteurs et vecteurs labellisés 107

variable d'intérêt
 Régression logistique binaire, multinomiale et
 ordinale 481

variable explicative
 Régression logistique binaire, multinomiale et
 ordinale 481

variable labellisée
 Import de données 135

variable numérique
 Premier travail avec des données 33

variable qualitative
 Analyse des correspondances multiples (ACM) 529
 Classification ascendante hiérarchique (CAH) 565
 Régression logistique binaire, multinomiale et
 ordinale 481
 Statistique bivariée 357
 Statistique univariée 333

variable quantitative
 Analyse des correspondances multiples (ACM) 529
 Classification ascendante hiérarchique (CAH) 565
 Régression logistique binaire, multinomiale et
 ordinale 481
 Statistique bivariée 357
 Statistique univariée 333

variable, étiquette
 Facteurs et vecteurs labellisés 107
 Import de données 135

variable, recodage
 Recodage de variables 181

variance
 Comparaisons (moyennes et proportions) 463
 Données pondérées 445
 Statistique bivariée 357

variance inflation factor
 Multicolinéarité dans la régression 609

variance, analyse de
 Régression logistique binaire, multinomiale et
 ordinale 481

variance, test d'égalité
 Comparaisons (moyennes et proportions) 463
 Statistique bivariée 357

vecteur
 Premier contact 13
 Vecteurs, indexation et assignation 63

vecteur labellisé
 Import de données 135

| | | | |
|---|-----|--|-----|
| <u>vector</u> | | <u>visionneuse</u> | |
| Premier contact | 13 | Visualiser ses données | 163 |
| <u>viewer</u> | | | |
| Premier travail avec des données | 33 | | |
| Visualiser ses données | 163 | | |
| <u>VIF</u> | | | |
| Multicolinéarité dans la régression | 609 | | |
| <u>violin plot</u> | | | |
| Graphiques univariés et bivariés avec ggplot2 | 407 | | |
| <u>violon, graphique en</u> | | | |
| Graphiques univariés et bivariés avec ggplot2 | 407 | | |
| | | W | |
| | | <u>Ward, méthode</u> | |
| | | Classification ascendante hiérarchique (CAH) | 565 |
| | | <u>Wilcoxon, test</u> | |
| | | Comparaisons (moyennes et proportions) | 463 |
| | | Statistique bivariée | 357 |

Index des fonctions

%

`%in%` (base)
Conditions et comparaisons 763

•

`.N` (data.table)
Manipulations avancées avec data.table 241

A

`A2Rplot` (JLutils)
Classification ascendante hiérarchique (CAH) 565
NA 665

`aaply` (plyr)
Vectorisation 787

`abline` (graphics)
Statistique bivariée 357

`add.NA` (base)
Régression logistique binaire, multinomiale et
ordinaire 481

`addNA` (base)
Facteurs et vecteurs labellisés 107

`addNAstr` (questionr)
Facteurs et vecteurs labellisés 107
Régression logistique binaire, multinomiale et
ordinaire 481

`adply` (plyr)
Vectorisation 787

`aes` (ggplot2)
Graphiques univariés et bivariés avec ggplot2 407
Introduction à ggplot2, la grammaire des graphiques 385
NA 665

`age_calc` (eeptools)
Calculer un âge 853

`aggregate` (stats)
Analyse de séquences 639
Formules 767

`agnes` (cluster)
Classification ascendante hiérarchique (CAH) 565
Classification ascendante hiérarchique (CAH) 565

`AIC` (stats)
Régression logistique binaire, multinomiale et
ordinaire 481

`AIC.svyglm` (survey)
Régression logistique binaire, multinomiale et
ordinaire 481

`airlines` (nycflights13)
Manipuler les données avec dplyr 211

`airports` (nycflights13)
Manipuler les données avec dplyr 211

`allEffects` (effects)
Effets d'interaction dans un modèle 587
Régression logistique binaire, multinomiale et
ordinaire 481

`alply` (plyr)
Vectorisation 787

| | |
|---|-----|
| anova (stats) | |
| Effets d'interaction dans un modèle | 587 |
| Régression logistique binaire, multinomiale et ordinale | 481 |
| anti_join (dplyr) | |
| Fusion de tables | 263 |
| append (base) | |
| Listes et Tableaux de données | 83 |
| apply (base) | |
| Vectorisation | 787 |
| arrange (dplyr) | |
| Manipuler les données avec dplyr | 211 |
| Tris | 251 |
| array (base) | |
| Vectorisation | 787 |
| as.character (base) | |
| Recodage de variables | 181 |
| as.data.frame (base) | |
| Graphiques univariés et bivariés avec ggplot2 | 407 |
| as.data.frame (tibble) | |
| Introduction au tidyverse | 57 |
| as.data.table (data.table) | |
| Manipulations avancées avec data.table | 241 |
| as.hclust (cluster) | |
| Classification ascendante hiérarchique (CAH) | 565 |
| as.integer (base) | |
| Définir un plan d'échantillonnage complexe | 475 |
| as.matrix (base) | |
| Statistique univariée | 333 |
| as.numeric (base) | |
| Recodage de variables | 181 |
| as.seqtree (WeightedCluster) | |
| NA | 665 |
| as_factor (haven) | |
| Recodage de variables | 181 |
| as_tibble (tibble) | |
| Introduction au tidyverse | 57 |

B

| | |
|--|-----|
| barplot (graphics) | |
| Analyse des correspondances multiples (ACM) | 529 |
| base (base) | |
| Vectorisation | 787 |
| beep (beepR) | |
| Structures conditionnelles | 779 |
| best.cutree (JLutils) | |
| Classification ascendante hiérarchique (CAH) | 565 |
| bind_cols (dplyr) | |
| Fusion de tables | 263 |
| bind_rows (dplyr) | |
| Fusion de tables | 263 |
| NA | 665 |
| biplot (ade4) | |
| Analyse des correspondances multiples (ACM) | 529 |
| boxplot (ade4) | |
| Analyse des correspondances multiples (ACM) | 529 |
| boxplot (graphics) | |
| Statistique bivariée | 357 |
| Statistique univariée | 333 |
| break (base) | |
| Structures conditionnelles | 779 |
| brewer.pal (RColorBrewer) | |
| Analyse des correspondances multiples (ACM) | 529 |
| by (base) | |
| Sous-ensembles | 255 |

C

| | |
|---|-----|
| c (base) | |
| Manipulations avancées avec data.table | 241 |
| Premier contact | 13 |
| Vecteurs, indexation et assignation | 63 |
| CA (FactoMineR) | |
| Analyse des correspondances multiples (ACM) | 529 |

| | |
|---|-----|
| <code>case_when</code> (dplyr) | |
| Manipuler les données avec dplyr | 211 |
| Recodage de variables | 181 |
| <code>cbind</code> (base) | |
| Fusion de tables | 263 |
| <code>chisq.residuals</code> (questionr) | |
| Comparaisons (moyennes et proportions) | 463 |
| <code>chisq.test</code> (stats) | |
| Comparaisons (moyennes et proportions) | 463 |
| Données pondérées | 445 |
| <code>class</code> (base) | |
| Facteurs et vecteurs labellisés | 107 |
| Vecteurs, indexation et assignation | 63 |
| NA | 665 |
| <code>clm</code> (ordinal) | |
| Régression logistique binaire, multinomiale et ordinale | 481 |
| <code>clmm</code> (ordinal) | |
| Régression logistique binaire, multinomiale et ordinale | 481 |
| NA | 665 |
| <code>cm.colors</code> (grDevices) | |
| Couleurs et Palettes | 843 |
| <code>cmdscale</code> (stats) | |
| Analyse de séquences | 639 |
| <code>coef</code> (stats) | |
| Régression logistique binaire, multinomiale et ordinale | 481 |
| <code>coef</code> (survey) | |
| Régression logistique binaire, multinomiale et ordinale | 481 |
| <code>collect</code> (dplyr) | |
| Import de données | 135 |
| <code>colors</code> (grDevices) | |
| Statistique univariée | 333 |
| <code>column_to_rownames</code> (tibble) | |
| Introduction au tidyverse | 57 |
| <code>comma</code> (scales) | |
| Mettre en forme des nombres | 841 |
| <code>complete</code> (tidyr) | |
| Réorganiser ses données avec tidyr | 293 |
| <code>complete.cases</code> (stats) | |
| Analyse des correspondances multiples (ACM) | 529 |
| Statistique bivariée | 357 |
| <code>confint</code> (stats) | |
| Régression logistique binaire, multinomiale et ordinale | 481 |
| <code>confint</code> (survey) | |
| Intervalles de confiance | 455 |
| Régression logistique binaire, multinomiale et ordinale | 481 |
| <code>confint</code> (svrepmisc) | |
| Régression logistique binaire, multinomiale et ordinale | 481 |
| <code>contains</code> (dplyr) | |
| Manipuler les données avec dplyr | 211 |
| Visualiser ses données | 163 |
| <code>contour</code> (graphics) | |
| Statistique bivariée | 357 |
| <code>coord_flip</code> (ggplot2) | |
| Graphiques univariés et bivariés avec ggplot2 | 407 |
| <code>cor</code> (stats) | |
| Statistique bivariée | 357 |
| <code>corresp</code> (MASS) | |
| Analyse des correspondances multiples (ACM) | 529 |
| <code>count</code> (dplyr) | |
| Manipuler les données avec dplyr | 211 |
| <code>cox.zph</code> (survival) | |
| Analyse de survie | 615 |
| <code>cprop</code> (questionr) | |
| Données pondérées | 445 |
| Statistique bivariée | 357 |
| <code>cramer.v</code> (questionr) | |
| Comparaisons (moyennes et proportions) | 463 |
| <code>create_report</code> (DataExplorer) | |
| Visualiser ses données | 163 |
| <code>cut</code> (base) | |
| Recodage de variables | 181 |
| Régression logistique binaire, multinomiale et ordinale | 481 |
| <code>cutree</code> (stats) | |
| Classification ascendante hiérarchique (CAH) | 565 |

D

| | |
|--|-----|
| <code>daisy</code> (cluster) | |
| Classification ascendante hiérarchique (CAH) | 565 |
| <code>daply</code> (plyr) | |
| Vectorisation | 787 |
| <code>data</code> (utils) | |
| Premier travail avec des données | 33 |
| <code>data.frame</code> (base) | |
| Listes et Tableaux de données | 83 |
| Manipuler les données avec dplyr | 211 |
| <code>datatable</code> (DT) | |
| R Markdown : les rapports automatisés | 811 |
| <code>dbConnect</code> (DBI) | |
| Import de données | 135 |
| <code>dbDisconnect</code> (DBI) | |
| Import de données | 135 |
| <code>dbGetQuery</code> (DBI) | |
| Import de données | 135 |
| <code>dbListFields</code> (DBI) | |
| Import de données | 135 |
| <code>dbListTables</code> (DBI) | |
| Import de données | 135 |
| <code>dbReadTable</code> (DBI) | |
| Import de données | 135 |
| <code>ddply</code> (plyr) | |
| Vectorisation | 787 |
| <code>density</code> (stats) | |
| Statistique univariée | 333 |
| <code>describe</code> (questionr) | |
| Facteurs et vecteurs labellisés | 107 |
| Import de données | 135 |
| Listes et Tableaux de données | 83 |
| Premier travail avec des données | 33 |
| Visualiser ses données | 163 |
| NA | 665 |
| <code>dev.off</code> (grDevices) | |
| Export de graphiques | 325 |
| <code>dev.print</code> (grDevices) | |
| Export de graphiques | 325 |
| <code>dim</code> (base) | |
| Listes et Tableaux de données | 83 |
| Premier travail avec des données | 33 |
| <code>dimdesc</code> (FactoMineR) | |
| Analyse des correspondances multiples (ACM) | 529 |
| <code>display.brewer.all</code> (RColorBrewer) | |
| Analyse des correspondances multiples (ACM) | 529 |
| <code>discenter</code> (TraMineR) | |
| Analyse de séquences | 639 |
| <code>dist</code> (stats) | |
| Classification ascendante hiérarchique (CAH) | 565 |
| <code>dist.dudi</code> (ade4) | |
| Classification ascendante hiérarchique (CAH) | 565 |
| <code>distinct</code> (dplyr) | |
| Manipuler les données avec dplyr | 211 |
| <code>dply</code> (plyr) | |
| Vectorisation | 787 |
| <code>do.call</code> (base) | |
| Vectorisation | 787 |
| <code>dotchart</code> (graphics) | |
| Statistique univariée | 333 |
| <code>dput</code> (base) | |
| Recodage de variables | 181 |
| <code>drop1</code> (stats) | |
| Régression logistique binaire, multinomiale et ordinaire | 481 |
| <code>dudi.acm</code> (ade4) | |
| Analyse des correspondances multiples (ACM) | 529 |
| Classification ascendante hiérarchique (CAH) | 565 |
| <code>dudi.coa</code> (ade4) | |
| Analyse des correspondances multiples (ACM) | 529 |
| <code>dudi.mix</code> (ade4) | |
| Analyse des correspondances multiples (ACM) | 529 |
| <code>dudi.pca</code> (ade4) | |
| Analyse des correspondances multiples (ACM) | 529 |
| <code>Duration</code> (lubridate) | |
| Calculer un âge | 853 |

E

| | |
|--|-----|
| <code>effect</code> (effects) | |
| Effets d'interaction dans un modèle | 587 |
| <code>else</code> (base) | |
| Structures conditionnelles | 779 |
| <code>ends_width</code> (dplyr) | |
| Manipuler les données avec dplyr | 211 |
| <code>example</code> (utils) | |
| Où trouver de l'aide ? | 153 |
| <code>exp</code> (base) | |
| Régression logistique binaire, multinomiale et | |
| ordinaire | 481 |
| NA | 665 |
| <code>expression</code> (base) | |
| Annotations mathématiques | 847 |
| <code>extract</code> (tidyr) | |
| Manipuler du texte avec stringr | 283 |
| Réorganiser ses données avec tidyr | 293 |

F

| | |
|---|-----|
| <code>facet_grid</code> (ggplot2) | |
| Analyse de séquences | 639 |
| Formules | 767 |
| Introduction à ggplot2, la grammaire des graphiques | 385 |
| Régression logistique binaire, multinomiale et | |
| ordinaire | 481 |
| <code>facet_wrap</code> (ggplot2) | |
| Formules | 767 |
| Introduction à ggplot2, la grammaire des graphiques | 385 |
| <code>factor</code> (base) | |
| Facteurs et vecteurs labellisés | 107 |
| Recodage de variables | 181 |
| <code>fct_collapse</code> (forcats) | |
| Recodage de variables | 181 |
| <code>fct_explicit_na</code> (forcats) | |
| Recodage de variables | 181 |
| <code>fct_inorder</code> (forcats) | |
| NA | 665 |

| | |
|--|-----|
| <code>fct_lump</code> (forcats) | |
| Recodage de variables | 181 |
| <code>fct_other</code> (forcats) | |
| Recodage de variables | 181 |
| <code>fct_recode</code> (forcats) | |
| Recodage de variables | 181 |
| <code>fct_reorder</code> (forcats) | |
| Recodage de variables | 181 |
| <code>filled.contour</code> (graphics) | |
| Statistique bivariée | 357 |
| <code>filter</code> (dplyr) | |
| Manipuler du texte avec stringr | 283 |
| Manipuler les données avec dplyr | 211 |
| Sous-ensembles | 255 |
| <code>finalfit</code> (finalfit) | |
| Régression logistique binaire, multinomiale et | |
| ordinaire | 481 |
| <code>first</code> (data.table) | |
| Manipulations avancées avec data.table | 241 |
| <code>fisher.test</code> (stats) | |
| Comparaisons (moyennes et proportions) | 463 |
| <code>fixed</code> (stringr) | |
| Manipuler du texte avec stringr | 283 |
| <code>flights</code> (nycflights13) | |
| Manipuler les données avec dplyr | 211 |
| <code>for</code> (base) | |
| Structures conditionnelles | 779 |
| NA | 665 |
| <code>format</code> (base) | |
| Premier contact | 13 |
| <code>formula</code> (stats) | |
| Formules | 767 |
| <code>freq</code> (questionr) | |
| Données pondérées | 445 |
| Import de données | 135 |
| R Markdown : les rapports automatisés | 811 |
| Recodage de variables | 181 |
| Régression logistique binaire, multinomiale et | |
| ordinaire | 481 |
| Statistique univariée | 333 |

`full_join` (dplyr)
Fusion de tables 263

G

`gather` (tidyr)
Analyse de séquences 639
Réorganiser ses données avec tidyr 293

`geom_area` (ggplot2)
Graphiques univariés et bivariés avec ggplot2 407

`geom_bar` (ggplot2)
Graphiques univariés et bivariés avec ggplot2 407
NA 665

`geom_bin2d` (ggplot2)
Graphiques univariés et bivariés avec ggplot2 407

`geom_boxplot` (ggplot2)
Graphiques univariés et bivariés avec ggplot2 407

`geom_density` (ggplot2)
Graphiques univariés et bivariés avec ggplot2 407

`geom_density_2d` (ggplot2)
Graphiques univariés et bivariés avec ggplot2 407

`geom_errorbarh` (ggplot2)
Régression logistique binaire, multinomiale et
ordinaire 481

`geom_hex` (ggplot2)
Graphiques univariés et bivariés avec ggplot2 407

`geom_histogram` (ggplot2)
Graphiques univariés et bivariés avec ggplot2 407

`geom_line` (ggplot2)
Graphiques univariés et bivariés avec ggplot2 407

`geom_pirate` (ggpirate)
Graphiques univariés et bivariés avec ggplot2 407

`geom_point` (ggplot2)
Graphiques univariés et bivariés avec ggplot2 407
Introduction à ggplot2, la grammaire des graphiques 385

`geom_raster` (ggplot2)
Analyse de séquences 639
NA 665

`geom_rug` (ggplot2)
Graphiques univariés et bivariés avec ggplot2 407

`geom_smooth` (ggplot2)
Graphiques univariés et bivariés avec ggplot2 407
Introduction à ggplot2, la grammaire des graphiques 385

`geom_violin` (ggplot2)
Graphiques univariés et bivariés avec ggplot2 407

`geom_vline` (ggplot2)
Introduction à ggplot2, la grammaire des graphiques 385
Régression logistique binaire, multinomiale et
ordinaire 481

`get_legend` (cowplot)
Combiner plusieurs graphiques 741

`getValues` (raster)
Import de données 135

`getwd` (base)
Organiser ses fichiers 125

`ggchisq_res` (JLutils)
NA 665

`ggcoef` (GGally)
Analyse de survie 615
Effets d'interaction dans un modèle 587
Régression logistique binaire, multinomiale et
ordinaire 481

`ggcorr` (GGally)
Graphiques univariés et bivariés avec ggplot2 407

`ggcoxzph` (survminer)
Analyse de survie 615

`ggeffect` (ggeffects)
Effets d'interaction dans un modèle 587

`ggforest` (survminer)
Analyse de survie 615

`ggpairs` (GGally)
Graphiques univariés et bivariés avec ggplot2 407

`ggplot` (ggplot2)
Graphiques univariés et bivariés avec ggplot2 407
Introduction à ggplot2, la grammaire des graphiques 385

`ggplotly` (plotly)
Graphiques interactifs 755

| | |
|---|-----|
| ggsave (ggplot2) | |
| Export de graphiques | 325 |
| Graphiques univariés et bivariés avec ggplot2 | 407 |
| Introduction à ggplot2, la grammaire des graphiques | 385 |
| ggsurv (GGally) | |
| Analyse de survie | 615 |
| ggsurvplot (survminer) | |
| Analyse de survie | 615 |
| ggtitle (ggplot2) | |
| Graphiques univariés et bivariés avec ggplot2 | 407 |
| glimpse (dplyr) | |
| Facteurs et vecteurs labellisés | 107 |
| glimpse (tibble) | |
| Listes et Tableaux de données | 83 |
| Visualiser ses données | 163 |
| glm (stats) | |
| Données pondérées | 445 |
| Régression logistique binaire, multinomiale et ordinale | 481 |
| glmulti (ggmulti) | |
| Effets d'interaction dans un modèle | 587 |
| group_by (dplyr) | |
| Manipuler les données avec dplyr | 211 |

H

| | |
|--|-----|
| haven_labelled (haven) | |
| Import de données | 135 |
| haven_labelled (labelled) | |
| Facteurs et vecteurs labellisés | 107 |
| hazard.msm (msm) | |
| NA | 665 |
| hclust (fastcluster) | |
| Classification ascendante hiérarchique (CAH) | 565 |
| hclust (stats) | |
| Classification ascendante hiérarchique (CAH) | 565 |
| HCPC (FactoMineR) | |
| Classification ascendante hiérarchique (CAH) | 565 |

| | |
|---|-----|
| hdv2003 (questionr) | |
| Formules | 767 |
| Premier travail avec des données | 33 |
| head (utils) | |
| Conditions et comparaisons | 763 |
| Listes et Tableaux de données | 83 |
| Premier travail avec des données | 33 |
| heat.colors (grDevices) | |
| Couleurs et Palettes | 843 |
| help (utils) | |
| Où trouver de l'aide ? | 153 |
| Premier contact | 13 |
| help.search (utils) | |
| Où trouver de l'aide ? | 153 |
| help.start (utils) | |
| Où trouver de l'aide ? | 153 |
| hist (graphics) | |
| Graphiques univariés et bivariés avec ggplot2 | 407 |
| Statistique univariée | 333 |
| I | |
| icut (questionr) | |
| Recodage de variables | 181 |
| if (base) | |
| Structures conditionnelles | 779 |
| if_else (dplyr) | |
| Manipuler les données avec dplyr | 211 |
| Recodage de variables | 181 |
| ifelse (base) | |
| Recodage de variables | 181 |
| image (graphics) | |
| Statistique bivariée | 357 |
| inertia.dudi (ade4) | |
| Analyse des correspondances multiples (ACM) | 529 |
| inner_join (dplyr) | |
| Fusion de tables | 263 |
| install.packages (utils) | |
| Extensions (installation, mise à jour) | 53 |

install_github (devtools)
 Analyse de séquences 639
 Analyse des correspondances multiples (ACM) 529
 Classification ascendante hiérarchique (CAH) 565
 Extensions (installation, mise à jour) 53
 Intervalles de confiance 455

interaction (base)
 Recodage de variables 181

Interval (lubridate)
 Calculer un âge 853

invisible (base)
 Vectorisation 787

iorder (questionr)
 Facteurs et vecteurs labellisés 107

irec (questionr)
 Recodage de variables 181

is.na (base)
 Recodage de variables 181
 Vecteurs, indexation et assignation 63

is.numeric (base)
 Facteurs et vecteurs labellisés 107

J

jpeg (grDevices)
 Export de graphiques 325

K

kable (knitr)
 R Markdown : les rapports automatisés 811
 Régression logistique binaire, multinomiale et
 ordinale 481

kde2d (MASS)
 Graphiques univariés et bivariés avec ggplot2 407
 Statistique bivariée 357

L

labelled (labelled)
 Facteurs et vecteurs labellisés 107

labs (ggplot2)
 Graphiques univariés et bivariés avec ggplot2 407

lag (dplyr)
 Manipuler les données avec dplyr 211

lapply (base)
 Vectorisation 787
 Vectorisation 787

last (data.table)
 Manipulations avancées avec data.table 241

lcmm (lcmm)
 NA 665

lead (dplyr)
 Manipuler les données avec dplyr 211

left_join (dplyr)
 Fusion de tables 263

length (base)
 Listes et Tableaux de données 83
 Premier contact 13
 Vecteurs, indexation et assignation 63

letters (base)
 Vecteurs, indexation et assignation 63

LETTERS (base)
 Vecteurs, indexation et assignation 63

levels (base)
 Facteurs et vecteurs labellisés 107
 Régression logistique binaire, multinomiale et
 ordinale 481
 Tris 251

library (base)
 Extensions (installation, mise à jour) 53
 Organiser ses fichiers 125
 Premier travail avec des données 33

list (base)
 Listes et Tableaux de données 83
 Manipulations avancées avec data.table 241

lapply (plyr)
 Vectorisation 787

| | |
|---------------------------------|-----|
| lm (stats) | |
| Données pondérées | 445 |
| Statistique bivariée | 357 |
| load (base) | |
| Import de données | 135 |
| log (base) | |
| Vectorisation | 787 |
| lookfor (questionr) | |
| Facteurs et vecteurs labellisés | 107 |
| Listes et Tableaux de données | 83 |
| Visualiser ses données | 163 |
| lprop (questionr) | |
| Données pondérées | 445 |
| Statistique bivariée | 357 |
| ltabs (questionr) | |
| Statistique bivariée | 357 |

M

| | |
|---|-----|
| makeCodebook (dataMaid) | |
| Visualiser ses données | 163 |
| maply (plyr) | |
| Vectorisation | 787 |
| mapply (base) | |
| Vectorisation | 787 |
| matches (dplyr) | |
| Manipuler les données avec dplyr | 211 |
| max (base) | |
| Manipulations avancées avec data.table | 241 |
| Premier contact | 13 |
| Premier travail avec des données | 33 |
| Statistique univariée | 333 |
| mca (MASS) | |
| Analyse des correspondances multiples (ACM) | 529 |
| MCA (FactoMineR) | |
| Analyse des correspondances multiples (ACM) | 529 |
| mdply (plyr) | |
| Vectorisation | 787 |

| | |
|--|-----|
| mean (base) | |
| Données pondérées | 445 |
| Manipulations avancées avec data.table | 241 |
| Où trouver de l'aide ? | 153 |
| Premier contact | 13 |
| Premier travail avec des données | 33 |
| Sous-ensembles | 255 |
| Statistique univariée | 333 |
| median (stats) | |
| Manipulations avancées avec data.table | 241 |
| Premier travail avec des données | 33 |
| Statistique univariée | 333 |
| merge (base) | |
| Fusion de tables | 263 |
| Import de données | 135 |
| merge (data.table) | |
| Fusion de tables | 263 |
| min (base) | |
| Manipulations avancées avec data.table | 241 |
| Premier contact | 13 |
| Premier travail avec des données | 33 |
| Statistique univariée | 333 |
| mLply (plyr) | |
| Vectorisation | 787 |
| month.abb (base) | |
| Vecteurs, indexation et assignation | 63 |
| month.name (base) | |
| Vecteurs, indexation et assignation | 63 |
| mosaic (vcd) | |
| Statistique bivariée | 357 |
| mosaicplot (graphics) | |
| Statistique bivariée | 357 |
| msm (msm) | |
| NA | 665 |
| multinom (nnet) | |
| Régression logistique binaire, multinomiale et ordinaire | 481 |
| multiplot (JLutils) | |
| Combiner plusieurs graphiques | 741 |
| mutate (dplyr) | |
| Import de données | 135 |
| Manipuler les données avec dplyr | 211 |

N

| | |
|--|-----|
| NA (base) | |
| Vecteurs, indexation et assignation | 63 |
| na_range (labelled) | |
| Import de données | 135 |
| na_values (labelled) | |
| Import de données | 135 |
| names (base) | |
| Listes et Tableaux de données | 83 |
| Premier travail avec des données | 33 |
| Recodage de variables | 181 |
| Vecteurs, indexation et assignation | 63 |
| Visualiser ses données | 163 |
| ncol (base) | |
| Listes et Tableaux de données | 83 |
| Premier travail avec des données | 33 |
| nesting (tidyr) | |
| Réorganiser ses données avec tidyr | 293 |
| next (base) | |
| Structures conditionnelles | 779 |
| noLabel_to_na (labelled) | |
| Facteurs et vecteurs labellisés | 107 |
| nrow (base) | |
| Listes et Tableaux de données | 83 |
| Premier travail avec des données | 33 |
| nth (dplyr) | |
| Manipulations avancées avec data.table | 241 |
| NULL (base) | |
| Vecteurs, indexation et assignation | 63 |
| number (scales) | |
| Mettre en forme des nombres | 841 |
| NA | 665 |

O

| | |
|---|-----|
| odds.ratio (questionr) | |
| Comparaisons (moyennes et proportions) | 463 |
| Régression logistique binaire, multinomiale et ordinale | 481 |

| | |
|---|-----|
| or_plot (final_fit) | |
| Régression logistique binaire, multinomiale et ordinale | 481 |
| or_plot (finalfit) | |
| Régression logistique binaire, multinomiale et ordinale | 481 |
| order (base) | |
| Tris | 251 |
| order (data.table) | |
| Tris | 251 |
| ordgee (geepack) | |
| NA | 665 |
| ordinal (scales) | |
| Mettre en forme des nombres | 841 |
| ordLORgee (multgee) | |
| NA | 665 |

P

| | |
|---|-----|
| paged_table (rmarkdown) | |
| R Markdown : les rapports automatisés | 811 |
| pairs (graphics) | |
| Graphiques univariés et bivariés avec ggplot2 | 407 |
| Statistique bivariée | 357 |
| par (graphics) | |
| Analyse des correspondances multiples (ACM) | 529 |
| Comparaisons (moyennes et proportions) | 463 |
| Statistique bivariée | 357 |
| paste (base) | |
| Manipuler du texte avec stringr | 283 |
| paste0 (base) | |
| Manipuler du texte avec stringr | 283 |
| PCA (FactoMineR) | |
| Analyse des correspondances multiples (ACM) | 529 |
| pdf (grDevices) | |
| Export de graphiques | 325 |
| percent (scales) | |
| Graphiques univariés et bivariés avec ggplot2 | 407 |
| Mettre en forme des nombres | 841 |

| | |
|---|-----|
| <code>Period</code> (lubridate) | |
| Calculer un âge | 853 |
| <code>pi</code> (base) | |
| Vecteurs, indexation et assignation | 63 |
| <code>pie</code> (graphics) | |
| Statistique univariée | 333 |
| <code>pirateplot</code> (yarr) | |
| Statistique bivariée | 357 |
| <code>plot</code> (effects) | |
| Régression logistique binaire, multinomiale et ordinale | 481 |
| <code>plot</code> (FactoMineR) | |
| Analyse des correspondances multiples (ACM) | 529 |
| Classification ascendante hiérarchique (CAH) | 565 |
| <code>plot</code> (graphics) | |
| Introduction à ggplot2, la grammaire des graphiques | 385 |
| Premier travail avec des données | 33 |
| Statistique bivariée | 357 |
| Statistique univariée | 333 |
| <code>plot</code> (stats) | |
| Analyse de séquences | 639 |
| Classification ascendante hiérarchique (CAH) | 565 |
| Statistique univariée | 333 |
| Statistique univariée | 333 |
| <code>plot_grid</code> (cowplot) | |
| Combiner plusieurs graphiques | 741 |
| <code>plotellipses</code> (FactoMineR) | |
| Analyse des correspondances multiples (ACM) | 529 |
| <code>plotmath</code> (grDevices) | |
| Annotations mathématiques | 847 |
| <code>png</code> (grDevices) | |
| Export de graphiques | 325 |
| <code>position_dodge</code> (ggplot2) | |
| Régression logistique binaire, multinomiale et ordinale | 481 |
| <code>postprob</code> (lcmm) | |
| NA | 665 |
| <code>postscript</code> (grDevices) | |
| Export de graphiques | 325 |
| <code>predict</code> (stats) | |
| Régression logistique binaire, multinomiale et ordinale | 481 |
| <code>predict</code> (survey) | |
| Régression logistique binaire, multinomiale et ordinale | 481 |
| <code>prevalence.msm</code> (msm) | |
| NA | 665 |
| <code>princomp</code> (stats) | |
| Analyse des correspondances multiples (ACM) | 529 |
| <code>print</code> (questionr) | |
| Statistique bivariée | 357 |
| <code>progress_bar</code> (progress) | |
| Structures conditionnelles | 779 |
| <code>prop</code> (questionr) | |
| Statistique bivariée | 357 |
| <code>prop.ci</code> (JLutils) | |
| Intervalles de confiance | 455 |
| <code>prop.ci.lower</code> (JLutils) | |
| Intervalles de confiance | 455 |
| <code>prop.ci.upper</code> (JLutils) | |
| Intervalles de confiance | 455 |
| <code>prop.table</code> (base) | |
| Statistique univariée | 333 |
| <code>prop.test</code> (stats) | |
| Comparaisons (moyennes et proportions) | 463 |
| Intervalles de confiance | 455 |
| <code>pvalue</code> (scales) | |
| Mettre en forme des nombres | 841 |
| NA | 665 |
| Q | |
| <code>qplot</code> (ggplot2) | |
| Introduction à ggplot2, la grammaire des graphiques | 385 |
| <code>quant.cut</code> (questionr) | |
| Recodage de variables | 181 |
| <code>quantile</code> (stats) | |
| Statistique univariée | 333 |

R

| | |
|---|-----|
| <code>rainbow</code> (grDevices) | |
| Couleurs et Palettes | 843 |
| <code>range</code> (base) | |
| Statistique univariée | 333 |
| <code>range</code> (stats) | |
| Formules | 767 |
| <code>rank</code> (base) | |
| Analyse de survie | 615 |
| <code>raster</code> (raster) | |
| Import de données | 135 |
| <code>rbind</code> (base) | |
| Fusion de tables | 263 |
| <code>rbind.fill</code> (plyr) | |
| Fusion de tables | 263 |
| <code>read.csv</code> (utils) | |
| Import de données | 135 |
| Introduction à ggplot2, la grammaire des graphiques | 385 |
| <code>read.csv2</code> (utils) | |
| Import de données | 135 |
| <code>read.dbf</code> (foreign) | |
| Import de données | 135 |
| <code>read.delim</code> (utils) | |
| Import de données | 135 |
| <code>read.delim2</code> (utils) | |
| Import de données | 135 |
| <code>read.dta</code> (foreign) | |
| Import de données | 135 |
| <code>read.spss</code> (foreign) | |
| Import de données | 135 |
| <code>read.table</code> (utils) | |
| Import de données | 135 |
| <code>read.xlsx</code> (xlsx) | |
| Import de données | 135 |
| <code>read.xlsx2</code> (xlsx) | |
| Import de données | 135 |
| <code>read.xport</code> (foreign) | |
| Import de données | 135 |
| <code>read_csv</code> (readr) | |
| Import de données | 135 |
| Introduction à ggplot2, la grammaire des graphiques | 385 |
| <code>read_csv2</code> (readr) | |
| Import de données | 135 |
| <code>read_delim</code> (readr) | |
| Import de données | 135 |
| <code>read_dta</code> (haven) | |
| Import de données | 135 |
| <code>read_excel</code> (readxl) | |
| Import de données | 135 |
| <code>read_feather</code> (feather) | |
| Export de données | 321 |
| <code>read_sas</code> (haven) | |
| Import de données | 135 |
| <code>read_spss</code> (haven) | |
| Import de données | 135 |
| <code>read_stata</code> (haven) | |
| Import de données | 135 |
| <code>read_tsv</code> (readr) | |
| Import de données | 135 |
| <code>readAsciiGrid</code> (maptools) | |
| Import de données | 135 |
| <code>readShapeLines</code> (maptools) | |
| Import de données | 135 |
| <code>readShapePoints</code> (maptools) | |
| Import de données | 135 |
| <code>readShapePoly</code> (maptools) | |
| Import de données | 135 |
| <code>readShapeSpatial</code> (maptools) | |
| Import de données | 135 |
| <code>rect.hclust</code> (stats) | |
| Classification ascendante hiérarchique (CAH) | 565 |
| <code>regex</code> (stringr) | |
| Manipuler du texte avec stringr | 283 |

| | |
|---|-----|
| <code>registerDoMC</code> (doMC) | |
| Vectorisation | 787 |
| <code>relevel</code> (stats) | |
| Intervalles de confiance | 455 |
| Régression logistique binaire, multinomiale et ordinale | 481 |
| <code>relrisk</code> (mosaic) | |
| Comparaisons (moyennes et proportions) | 463 |
| <code>remove.packages</code> (utils) | |
| Extensions (installation, mise à jour) | 53 |
| <code>rename</code> (dplyr) | |
| Fusion de tables | 263 |
| Manipuler les données avec dplyr | 211 |
| <code>rename.variable</code> (questionr) | |
| Recodage de variables | 181 |
| <code>rep</code> (base) | |
| Vecteurs, indexation et assignation | 63 |
| <code>repeat</code> (base) | |
| Structures conditionnelles | 779 |
| <code>require</code> (base) | |
| Extensions (installation, mise à jour) | 53 |
| <code>rgb</code> (grDevices) | |
| Couleurs et Palettes | 843 |
| <code>right_join</code> (dplyr) | |
| Fusion de tables | 263 |
| <code>row.names</code> (base) | |
| Listes et Tableaux de données | 83 |
| <code>rownames_to_column</code> (tibble) | |
| Introduction au tidyverse | 57 |
| <code>rownames_to_columns</code> (tibble) | |
| Introduction au tidyverse | 57 |
| <code>rprop</code> (questionr) | |
| Statistique bivariée | 357 |
| <code>rug</code> (graphics) | |
| Statistique univariée | 333 |
| <code>runif</code> (stats) | |
| Analyse de survie | 615 |

S

| | |
|---|-----|
| <code>s.arrow</code> (ade4) | |
| Analyse des correspondances multiples (ACM) | 529 |
| <code>s.chull</code> (ade4) | |
| Analyse des correspondances multiples (ACM) | 529 |
| <code>s.class</code> (ade4) | |
| Analyse des correspondances multiples (ACM) | 529 |
| Classification ascendante hiérarchique (CAH) | 565 |
| <code>s.corcicle</code> (ade4) | |
| Analyse des correspondances multiples (ACM) | 529 |
| <code>s.freq</code> (JLutils) | |
| Analyse des correspondances multiples (ACM) | 529 |
| <code>s.hist</code> (ade4) | |
| Analyse des correspondances multiples (ACM) | 529 |
| <code>s.label</code> (ade4) | |
| Analyse des correspondances multiples (ACM) | 529 |
| <code>s.value</code> (ade4) | |
| Analyse des correspondances multiples (ACM) | 529 |
| <code>sample_frac</code> (dplyr) | |
| Manipuler les données avec dplyr | 211 |
| <code>sample_n</code> (dplyr) | |
| Manipuler les données avec dplyr | 211 |
| <code>sapply</code> (base) | |
| Vectorisation | 787 |
| <code>save</code> (base) | |
| Import de données | 135 |
| <code>save.image</code> (base) | |
| Import de données | 135 |
| <code>scale_colour_brewer</code> (ggplot2) | |
| Couleurs et Palettes | 843 |
| Introduction à ggplot2, la grammaire des graphiques | 385 |
| <code>scale_colour_viridis_c</code> (ggplot2) | |
| Couleurs et Palettes | 843 |
| <code>scale_colour_viridis_d</code> (ggplot2) | |
| Couleurs et Palettes | 843 |
| <code>scale_coulour_gradientn</code> (ggplot2) | |
| Couleurs et Palettes | 843 |

| | | |
|--|-------|-----|
| <code>scale_fill_brewer</code> (ggplot2) | | |
| Couleurs et Palettes | | 843 |
| <code>scale_fill_gradientn</code> (ggplot2) | | |
| Couleurs et Palettes | | 843 |
| <code>scale_fill_viridis_c</code> (ggplot2) | | |
| Couleurs et Palettes | | 843 |
| <code>scale_fill_viridis_d</code> (ggplot2) | | |
| Couleurs et Palettes | | 843 |
| <code>scale_x_continuous</code> (ggplot2) | | |
| Introduction à ggplot2, la grammaire des graphiques | | 385 |
| <code>scale_x_log10</code> (ggplot2) | | |
| Régression logistique binaire, multinomiale et ordinaire | | 481 |
| <code>scale_y_continuous</code> (ggplot2) | | |
| Graphiques univariés et bivariés avec ggplot2 | | 407 |
| <code>scatter</code> (ade4) | | |
| Analyse des correspondances multiples (ACM) | | 529 |
| <code>score</code> (ade4) | | |
| Analyse des correspondances multiples (ACM) | | 529 |
| <code>screepplot</code> (ade4) | | |
| Analyse des correspondances multiples (ACM) | | 529 |
| <code>sd</code> (stats) | | |
| Premier contact | | 13 |
| Statistique univariée | | 333 |
| <code>select</code> (dplyr) | | |
| Manipuler les données avec dplyr | | 211 |
| <code>semi_join</code> (dplyr) | | |
| Fusion de tables | | 263 |
| <code>separate</code> (tidyr) | | |
| Manipuler du texte avec stringr | | 283 |
| Réorganiser ses données avec tidyr | | 293 |
| <code>seq</code> (base) | | |
| Vecteurs, indexation et assignation | | 63 |
| <code>seq_heatmap</code> (JLutils) | | |
| Analyse de séquences | | 639 |
| NA | | 665 |
| <code>seqcost</code> (TraMineR) | | |
| NA | | 665 |
| <code>seqdef</code> (TraMineR) | | |
| Analyse de séquences | | 639 |
| NA | | 665 |
| <code>seqdist</code> (TraMineR) | | |
| Analyse de séquences | | 639 |
| Classification ascendante hiérarchique (CAH) | | 565 |
| <code>seqdplot</code> (TraMineR) | | |
| Analyse de séquences | | 639 |
| NA | | 665 |
| <code>seqfplot</code> (TraMineR) | | |
| Analyse de séquences | | 639 |
| <code>seqHtplot</code> (TraMineR) | | |
| Analyse de séquences | | 639 |
| <code>seqIplot</code> (TraMineR) | | |
| Analyse de séquences | | 639 |
| NA | | 665 |
| <code>seqlength</code> (TraMineR) | | |
| NA | | 665 |
| <code>seqmsplot</code> (TraMineR) | | |
| Analyse de séquences | | 639 |
| <code>seqmtplot</code> (TraMineR) | | |
| Analyse de séquences | | 639 |
| <code>seqplot</code> (TraMineR) | | |
| NA | | 665 |
| <code>seqrep</code> (TraMineR) | | |
| Analyse de séquences | | 639 |
| <code>seqrplot</code> (TraMineR) | | |
| Analyse de séquences | | 639 |
| <code>seqsubm</code> (TraMineR) | | |
| Analyse de séquences | | 639 |
| <code>seqtreedisplay</code> (TraMineR) | | |
| NA | | 665 |
| <code>setDF</code> (data.table) | | |
| Manipulations avancées avec data.table | | 241 |
| <code>setDT</code> (data.table) | | |
| Analyse de survie | | 615 |
| Manipulations avancées avec data.table | | 241 |
| <code>setorder</code> (data.table) | | |
| Tris | | 251 |

| | |
|---|-----|
| <code>setwd</code> (base) | |
| Organiser ses fichiers | 125 |
| <code>shapiro.test</code> (stats) | |
| Comparaisons (moyennes et proportions) | 463 |
| Statistique bivariée | 357 |
| <code>skim</code> (skimr) | |
| Visualiser ses données | 163 |
| <code>slice</code> (dplyr) | |
| Manipuler les données avec dplyr | 211 |
| <code>smoothScatter</code> (graphics) | |
| Statistique bivariée | 357 |
| <code>sort</code> (base) | |
| Statistique univariée | 333 |
| Tris | 251 |
| <code>sort_val_labels</code> (labelled) | |
| Facteurs et vecteurs labellisés | 107 |
| <code>source</code> (base) | |
| Organiser ses fichiers | 125 |
| <code>SpatialGridDataFrame</code> (sp) | |
| Import de données | 135 |
| <code>spread</code> (tidyr) | |
| Réorganiser ses données avec tidyr | 293 |
| NA | 665 |
| <code>starts_with</code> (dplyr) | |
| Manipuler les données avec dplyr | 211 |
| <code>stat_count</code> (ggplot2) | |
| Graphiques univariés et bivariés avec ggplot2 | 407 |
| <code>stat_density_2d</code> (ggplot2) | |
| Graphiques univariés et bivariés avec ggplot2 | 407 |
| <code>stat_ecdf</code> (ggplot2) | |
| Graphiques univariés et bivariés avec ggplot2 | 407 |
| <code>statetable.msm</code> (msm) | |
| NA | 665 |
| <code>step</code> (stats) | |
| Analyse de survie | 615 |
| Régression logistique binaire, multinomiale et ordinale | 481 |
| <code>stepAIC</code> (MASS) | |
| Régression logistique binaire, multinomiale et ordinale | 481 |
| <code>str</code> (utils) | |
| Listes et Tableaux de données | 83 |
| Premier travail avec des données | 33 |
| Statistique univariée | 333 |
| Visualiser ses données | 163 |
| <code>str_c</code> (stringr) | |
| Manipuler du texte avec stringr | 283 |
| <code>str_count</code> (stringr) | |
| Manipuler du texte avec stringr | 283 |
| <code>str_detect</code> (stringr) | |
| Manipuler du texte avec stringr | 283 |
| NA | 665 |
| <code>str_extract</code> (stringr) | |
| Manipuler du texte avec stringr | 283 |
| <code>str_extract_all</code> (stringr) | |
| Manipuler du texte avec stringr | 283 |
| <code>str_glue_data</code> (stringr) | |
| Manipuler du texte avec stringr | 283 |
| <code>str_replace</code> (stringr) | |
| Manipuler du texte avec stringr | 283 |
| <code>str_replace_all</code> (stringr) | |
| Manipuler du texte avec stringr | 283 |
| <code>str_split</code> (stringr) | |
| Manipuler du texte avec stringr | 283 |
| <code>str_sub</code> (stringr) | |
| Analyse de séquences | 639 |
| Manipuler du texte avec stringr | 283 |
| <code>str_subset</code> (stringr) | |
| Manipuler du texte avec stringr | 283 |
| <code>str_to_lower</code> (stringr) | |
| Manipuler du texte avec stringr | 283 |
| <code>str_to_title</code> (stringr) | |
| Manipuler du texte avec stringr | 283 |
| <code>str_to_upper</code> (stringr) | |
| Manipuler du texte avec stringr | 283 |
| <code>subset</code> (base) | |
| Sous-ensembles | 255 |
| <code>subset</code> (survey) | |
| Définir un plan d'échantillonnage complexe | 475 |
| Données pondérées | 445 |

| | |
|---|-----|
| <code>substitute</code> (base) | |
| Annotations mathématiques | 847 |
| <code>sum</code> (base) | |
| Vectorisation | 787 |
| <code>summarise</code> (dplyr) | |
| Manipuler les données avec dplyr | 211 |
| Réorganiser ses données avec tidyr | 293 |
| <code>summary</code> (ade4) | |
| Analyse des correspondances multiples (ACM) | 529 |
| <code>summary</code> (base) | |
| Conditions et comparaisons | 763 |
| Listes et Tableaux de données | 83 |
| Premier travail avec des données | 33 |
| Recodage de variables | 181 |
| Statistique univariée | 333 |
| Visualiser ses données | 163 |
| NA | 665 |
| <code>summary</code> (stats) | |
| Régression logistique binaire, multinomiale et
ordinaire | 481 |
| <code>summary_factorlist</code> (finalfit) | |
| Régression logistique binaire, multinomiale et
ordinaire | 481 |
| NA | 665 |
| <code>Surv</code> (survival) | |
| Analyse de survie | 615 |
| <code>survdiff</code> (survival) | |
| Analyse de survie | 615 |
| <code>survfit</code> (survival) | |
| Analyse de survie | 615 |
| <code>svg</code> (grDevices) | |
| Export de graphiques | 325 |
| <code>svyboxplot</code> (survey) | |
| Données pondérées | 445 |
| <code>svyby</code> (survey) | |
| Données pondérées | 445 |
| <code>svychisq</code> (survey) | |
| Comparaisons (moyennes et proportions) | 463 |
| Données pondérées | 445 |
| <code>svyciprop</code> (survey) | |
| Données pondérées | 445 |
| Intervalles de confiance | 455 |
| <code>svyglm</code> (svrepmisc) | |
| Régression logistique binaire, multinomiale et
ordinaire | 481 |
| <code>svydesign</code> (survey) | |
| Définir un plan d'échantillonnage complexe | 475 |
| Données pondérées | 445 |
| <code>svyglm</code> (survey) | |
| Données pondérées | 445 |
| Régression logistique binaire, multinomiale et
ordinaire | 481 |
| <code>svyhist</code> (survey) | |
| Données pondérées | 445 |
| <code>svymean</code> (survey) | |
| Données pondérées | 445 |
| <code>svymultinom</code> (svrepmisc) | |
| Régression logistique binaire, multinomiale et
ordinaire | 481 |
| <code>svyolr</code> (survey) | |
| Régression logistique binaire, multinomiale et
ordinaire | 481 |
| <code>svyplot</code> (survey) | |
| Données pondérées | 445 |
| <code>svyquantile</code> (survey) | |
| Données pondérées | 445 |
| <code>svyranktest</code> (survey) | |
| Comparaisons (moyennes et proportions) | 463 |
| <code>svyratio</code> (survey) | |
| Données pondérées | 445 |
| <code>svytable</code> (survey) | |
| Comparaisons (moyennes et proportions) | 463 |
| Données pondérées | 445 |
| <code>svytotal</code> (survey) | |
| Données pondérées | 445 |
| <code>svytttest</code> (survey) | |
| Comparaisons (moyennes et proportions) | 463 |
| Données pondérées | 445 |
| <code>svyvar</code> (survey) | |
| Données pondérées | 445 |
| <code>switch</code> (base) | |
| Structures conditionnelles | 779 |

T

t.test (stats)

| | |
|--|-----|
| Comparaisons (moyennes et proportions) | 463 |
| Intervalle de confiance | 455 |
| Statistique bivariée | 357 |

table (base)

| | |
|--|-----|
| Comparaisons (moyennes et proportions) | 463 |
| Conditions et comparaisons | 763 |
| Données pondérées | 445 |
| Facteurs et vecteurs labellisés | 107 |
| Formules | 767 |
| Intervalle de confiance | 455 |
| Premier travail avec des données | 33 |
| R Markdown : les rapports automatisés | 811 |
| Recodage de variables | 181 |
| Statistique bivariée | 357 |
| Statistique univariée | 333 |

tagged_na (haven)

| | |
|-----------------------------|-----|
| Import de données | 135 |
|-----------------------------|-----|

tail (utils)

| | |
|--|----|
| Listes et Tableaux de données | 83 |
| Premier travail avec des données | 33 |

tally (dplyr)

| | |
|--|-----|
| Manipuler les données avec dplyr | 211 |
|--|-----|

tapply (base)

| | |
|--|-----|
| Comparaisons (moyennes et proportions) | 463 |
| Données pondérées | 445 |
| Sous-ensembles | 255 |
| Statistique bivariée | 357 |
| Vectorisation | 787 |

tbl (dplyr)

| | |
|-----------------------------|-----|
| Import de données | 135 |
|-----------------------------|-----|

tbl_df (dplyr)

| | |
|-----------------------------|-----|
| Analyse de survie | 615 |
| Import de données | 135 |

tbl_dt (dtplyr)

| | |
|--|-----|
| Analyse de survie | 615 |
| Manipulations avancées avec data.table | 241 |
| Manipuler les données avec dplyr | 211 |

terrain.colors (grDevices)

| | |
|--------------------------------|-----|
| Couleurs et Palettes | 843 |
|--------------------------------|-----|

theme (ggplot2)

| | |
|---|-----|
| Graphiques univariés et bivariés avec ggplot2 | 407 |
|---|-----|

tibble (tibble)

| | |
|--|-----|
| Introduction au tidyverse | 57 |
| Manipuler les données avec dplyr | 211 |

tidy (broom)

| | |
|---|-----|
| Analyse de survie | 615 |
| Graphiques univariés et bivariés avec ggplot2 | 407 |
| Graphiques univariés et bivariés avec ggplot2 | 407 |
| Régression logistique binaire, multinomiale et ordinale | 481 |
| Régression logistique binaire, multinomiale et ordinale | 481 |
| Régression logistique binaire, multinomiale et ordinale | 481 |

tidy (JLutils)

| | |
|---|-----|
| Régression logistique binaire, multinomiale et ordinale | 481 |
|---|-----|

tidy (svrepmisc)

| | |
|---|-----|
| Régression logistique binaire, multinomiale et ordinale | 481 |
|---|-----|

tidy.clm (JLutils)

| | |
|---|-----|
| Régression logistique binaire, multinomiale et ordinale | 481 |
|---|-----|

tidy.hazard.msm (JLutils)

| | |
|--------------|-----|
| NA | 665 |
|--------------|-----|

tidy_detailed (JLutils)

| | |
|---|-----|
| Régression logistique binaire, multinomiale et ordinale | 481 |
|---|-----|

tiff (grDevices)

| | |
|--------------------------------|-----|
| Export de graphiques | 325 |
|--------------------------------|-----|

time_length (lubridate)

| | |
|-----------------------------|-----|
| Analyse de survie | 615 |
| Calculer un âge | 853 |

to_factor (labelled)

| | |
|---|-----|
| Analyse de survie | 615 |
| Graphiques univariés et bivariés avec ggplot2 | 407 |
| Recodage de variables | 181 |
| Régression logistique binaire, multinomiale et ordinale | 481 |
| NA | 665 |

topo.colors (grDevices)

| | |
|--------------------------------|-----|
| Couleurs et Palettes | 843 |
|--------------------------------|-----|

trunc (base)

| | |
|-----------------------------|-----|
| Analyse de survie | 615 |
|-----------------------------|-----|

`txtProgressBar` (utils)
Structures conditionnelles 779

`typeof` (base)
Facteurs et vecteurs labellisés 107

U

`ungroup` (dplyr)
Manipuler les données avec dplyr 211

`unit` (scales)
Mettre en forme des nombres 841

`unite` (tidyr)
Réorganiser ses données avec tidyr 293

`unlist` (base)
Vectorisation 787

`unnamed` (base)
Vecteurs, indexation et assignation 63

`update.packages` (utils)
Extensions (installation, mise à jour) 53
Installation de R et RStudio 11

`user_na_to_na` (labelled)
Import de données 135

V

`val_label` (labelled)
Facteurs et vecteurs labellisés 107

`val_labels` (labelled)
Facteurs et vecteurs labellisés 107
NA 665

`val_labels_to_na` (labelled)
Facteurs et vecteurs labellisés 107

`vapply` (base)
Vectorisation 787

`var` (base)
Données pondérées 445

`var` (stats)
Premier contact 13

`var.test` (stats)
Comparaisons (moyennes et proportions) 463
Statistique bivariée 357

`var_label` (labelled)
Facteurs et vecteurs labellisés 107
Régression logistique binaire, multinomiale et
ordinaire 481

`Vectorize` (base)
Vectorisation 787

`vglm` (VGAM)
Régression logistique binaire, multinomiale et
ordinaire 481

`View` (utils)
Listes et Tableaux de données 83
Premier travail avec des données 33
Visualiser ses données 163

`vif` (car)
Multicolinéarité dans la régression 609

W

`wcClusterQuality` (WeightedCluster)
NA 665

`wcKMedoids` (WeightedCluster)
NA 665

`wcSilhouetteObs` (WeightedCluster)
NA 665

`while` (base)
Structures conditionnelles 779

`win.metafile` (grDevices)
Export de graphiques 325

`write.csv` (utils)
Export de données 321

`write.dbf` (foreign)
Export de données 321

`write.dta` (foreign)
Export de données 321

`write.foreign` (foreign)
Export de données 321

| | |
|---|-----|
| <code>write.table</code> (utils) | |
| Export de données | 321 |
| <code>write.xlsx</code> (xlsx) | |
| Export de données | 321 |
| <code>write_csv</code> (reader) | |
| Export de données | 321 |
| <code>write_csv</code> (readr) | |
| Export de données | 321 |
| <code>write_delim</code> (reader) | |
| Export de données | 321 |
| <code>write_dta</code> (haven) | |
| Export de données | 321 |
| Export de données | 321 |
| <code>write_feather</code> (feather) | |
| Export de données | 321 |
| <code>write_sas</code> (haven) | |
| Export de données | 321 |
| <code>write_sav</code> (haven) | |
| Export de données | 321 |
| Export de données | 321 |
| <code>write_tsv</code> (reader) | |
| Export de données | 321 |
| <code>writeAsciiGrid</code> (maptools) | |
| Export de données | 321 |
| <code>writeLinesShape</code> (maptools) | |
| Export de données | 321 |

| | |
|--|-----|
| <code>writePointsShape</code> (maptools) | |
| Export de données | 321 |
| <code>writePolyShape</code> (maptools) | |
| Export de données | 321 |
| <code>wtd.mean</code> (questionr) | |
| Données pondérées | 445 |
| <code>wtd.table</code> (questionr) | |
| Données pondérées | 445 |
| <code>wtd.var</code> (questionr) | |
| Données pondérées | 445 |

X

| | |
|---|-----|
| <code>xlab</code> (ggplot2) | |
| Graphiques univariés et bivariés avec ggplot2 | 407 |
| <code>xtabs</code> (stats) | |
| Comparaisons (moyennes et proportions) | 463 |
| Formules | 767 |
| Graphiques univariés et bivariés avec ggplot2 | 407 |
| Recodage de variables | 181 |
| Statistique bivariée | 357 |

Y

| | |
|---|-----|
| <code>ylab</code> (ggplot2) | |
| Graphiques univariés et bivariés avec ggplot2 | 407 |

Index des extensions

A

ade4

| | |
|--|-----|
| Analyse des correspondances multiples (ACM) | 529 |
| Classification ascendante hiérarchique (CAH) | 565 |
| Données pondérées | 445 |
| Extensions (installation, mise à jour) | 53 |

B

base

| | |
|---|-----|
| Analyse de survie | 615 |
| Annotations mathématiques | 847 |
| Comparaisons (moyennes et proportions) | 463 |
| Conditions et comparaisons | 763 |
| Définir un plan d'échantillonnage complexe | 475 |
| Données pondérées | 445 |
| Extensions (installation, mise à jour) | 53 |
| Facteurs et vecteurs labellisés | 107 |
| Formules | 767 |
| Fusion de tables | 263 |
| Graphiques univariés et bivariés avec ggplot2 | 407 |
| Import de données | 135 |
| Intervalles de confiance | 455 |
| Listes et Tableaux de données | 83 |
| Manipulations avancées avec data.table | 241 |
| Manipuler du texte avec stringr | 283 |
| Manipuler les données avec dplyr | 211 |
| Organiser ses fichiers | 125 |
| Où trouver de l'aide ? | 153 |
| Premier contact | 13 |
| Premier travail avec des données | 33 |
| R Markdown : les rapports automatisés | 811 |
| Recodage de variables | 181 |
| Régression logistique binaire, multinomiale et
ordinaire | 481 |
| Sous-ensembles | 255 |
| Statistique bivariée | 357 |
| Statistique univariée | 333 |
| Structures conditionnelles | 779 |
| Tris | 251 |
| Vecteurs, indexation et assignation | 63 |
| Vectorisation | 787 |
| Visualiser ses données | 163 |
| NA | 665 |

beepR

| | |
|--------------------------------------|-----|
| Structures conditionnelles | 779 |
|--------------------------------------|-----|

breakDown

Effets d'interaction dans un modèle 587

broom

Analyse de survie 615
Graphiques univariés et bivariés avec ggplot2 407
Régression logistique binaire, multinomiale et
ordinaire 481

C

car

Multicolinéarité dans la régression 609

cluster

Analyse de séquences 639
Classification ascendante hiérarchique (CAH) 565

codebook

Visualiser ses données 163

cowplot

Combiner plusieurs graphiques 741

D

data.table

Analyse de survie 615
Fusion de tables 263
Manipulations avancées avec data.table 241
Manipuler les données avec dplyr 211
Recodage de variables 181
Sous-ensembles 255
Tris 251
Vectorisation 787
NA 665

DataExplorer

Visualiser ses données 163

dataMaid

Visualiser ses données 163

DBI

Import de données 135

dbplyr

Import de données 135

dendextend

Classification ascendante hiérarchique (CAH) 565

devtools

Analyse de séquences 639
Analyse des correspondances multiples (ACM) 529
Calculer un âge 853
Classification ascendante hiérarchique (CAH) 565
Combiner plusieurs graphiques 741
Extensions (installation, mise à jour) 53
Intervalle de confiance 455

DiagrammeR

NA 665

doMC

Vectorisation 787

doSMP

Vectorisation 787

dplyr

Analyse de survie 615
Extensions (installation, mise à jour) 53
Facteurs et vecteurs labellisés 107
Fonctions à fenêtre 281
Formules 767
Fusion de tables 263
Import de données 135
Introduction au tidyverse 57
Listes et Tableaux de données 83
Manipulations avancées avec data.table 241
Manipuler du texte avec stringr 283
Manipuler les données avec dplyr 211
Recodage de variables 181
Réorganiser ses données avec tidyr 293
Scraping 311
Sous-ensembles 255
Tris 251
Vectorisation 787
Visualiser ses données 163
NA 665

DT

R Markdown : les rapports automatisés 811

dtplyr

Analyse de survie 615
Manipulations avancées avec data.table 241
Manipuler les données avec dplyr 211

E**ecdf**

Statistique univariée 333

eeptools

Calculer un âge 853

effects

Effets d'interaction dans un modèle 587

Régression logistique binaire, multinomiale et
ordinaire 481**explor**

Analyse des correspondances multiples (ACM) 529

F**FactoMineR**

Analyse des correspondances multiples (ACM) 529

Classification ascendante hiérarchique (CAH) 565

Données pondérées 445

fastcluster

Classification ascendante hiérarchique (CAH) 565

feather

Export de données 321

final_fitRégression logistique binaire, multinomiale et
ordinaire 481**finalfit**Régression logistique binaire, multinomiale et
ordinaire 481**finalfit**Régression logistique binaire, multinomiale et
ordinaire 481

NA 665

forcats

Extensions (installation, mise à jour) 53

Introduction au tidyverse 57

Manipuler du texte avec stringr 283

Manipuler les données avec dplyr 211

Recodage de variables 181

NA 665

foreign

Export de données 321

Import de données 135

formattable

R Markdown : les rapports automatisés 811

G**gapminder**

Réorganiser ses données avec tidyr 293

geepack

NA 665

GGally

Analyse de survie 615

Effets d'interaction dans un modèle 587

Graphiques univariés et bivariés avec ggplot2 407

Introduction à ggplot2, la grammaire des graphiques 385

Régression logistique binaire, multinomiale et
ordinaire 481**ggalt**

Graphiques univariés et bivariés avec ggplot2 407

ggdendro

Classification ascendante hiérarchique (CAH) 565

ggeffects

Effets d'interaction dans un modèle 587

ggfortify

Introduction à ggplot2, la grammaire des graphiques 385

gglat

Graphiques univariés et bivariés avec ggplot2 407

ggmap

Cartes 761

Introduction à ggplot2, la grammaire des graphiques 385

ggmulti

Effets d'interaction dans un modèle 587

ggpirate

Graphiques univariés et bivariés avec ggplot2 407

ggplot2

| | |
|---|-----|
| Analyse de séquences | 639 |
| Analyse de survie | 615 |
| Annotations mathématiques | 847 |
| Cartes | 761 |
| Classification ascendante hiérarchique (CAH) | 565 |
| Combiner plusieurs graphiques | 741 |
| Couleurs et Palettes | 843 |
| Effets d'interaction dans un modèle | 587 |
| Export de graphiques | 325 |
| Extensions (installation, mise à jour) | 53 |
| Formules | 767 |
| Graphiques interactifs | 755 |
| Graphiques univariés et bivariés avec ggplot2 | 407 |
| Introduction à ggplot2, la grammaire des graphiques | 385 |
| Introduction au tidyverse | 57 |
| lattice : graphiques et formules | 759 |
| Recodage de variables | 181 |
| Régression logistique binaire, multinomiale et
ordinaire | 481 |
| Réorganiser ses données avec tidyr | 293 |
| NA | 665 |

ggthemes

| | |
|---|-----|
| Introduction à ggplot2, la grammaire des graphiques | 385 |
|---|-----|

ggvis

| | |
|---|-----|
| Graphiques interactifs | 755 |
| Introduction à ggplot2, la grammaire des graphiques | 385 |

glimulti

| | |
|---|-----|
| Effets d'interaction dans un modèle | 587 |
|---|-----|

glue

| | |
|---|-----|
| Manipuler du texte avec stringr | 283 |
|---|-----|

googlesheets

| | |
|-----------------------------|-----|
| Import de données | 135 |
|-----------------------------|-----|

gpplot2

| | |
|--------------------------------|-----|
| Couleurs et Palettes | 843 |
|--------------------------------|-----|

graphics

| | |
|---|-----|
| Analyse des correspondances multiples (ACM) | 529 |
| Comparaisons (moyennes et proportions) | 463 |
| Graphiques univariés et bivariés avec ggplot2 | 407 |
| Introduction à ggplot2, la grammaire des graphiques | 385 |
| Premier travail avec des données | 33 |
| Statistique bivariée | 357 |
| Statistique univariée | 333 |

grDevices

| | |
|-------------------------------------|-----|
| Annotations mathématiques | 847 |
| Couleurs et Palettes | 843 |
| Export de graphiques | 325 |
| Statistique univariée | 333 |

H

haven

| | |
|--|-----|
| Analyse de survie | 615 |
| Export de données | 321 |
| Extensions (installation, mise à jour) | 53 |
| Facteurs et vecteurs labellisés | 107 |
| Import de données | 135 |
| Recodage de variables | 181 |

Hmisc

| | |
|---|-----|
| Données pondérées | 445 |
| Facteurs et vecteurs labellisés | 107 |

J

JLutils

| | |
|---|-----|
| Analyse de séquences | 639 |
| Analyse des correspondances multiples (ACM) | 529 |
| Classification ascendante hiérarchique (CAH) | 565 |
| Combiner plusieurs graphiques | 741 |
| Intervalles de confiance | 455 |
| Régression logistique binaire, multinomiale et
ordinaire | 481 |
| NA | 665 |

K

kableExtra

| | |
|---|-----|
| R Markdown : les rapports automatisés | 811 |
| Vectorisation | 787 |

knitr

| | |
|---|-----|
| Fusion de tables | 263 |
| R Markdown : les rapports automatisés | 811 |
| Régression logistique binaire, multinomiale et
ordinaire | 481 |

L**labelled**

| | |
|---|-----|
| Analyse de survie | 615 |
| Facteurs et vecteurs labellisés | 107 |
| Graphiques univariés et bivariés avec ggplot2 | 407 |
| Import de données | 135 |
| Recodage de variables | 181 |
| Régression logistique binaire, multinomiale et
ordinaire | 481 |
| Visualiser ses données | 163 |
| NA | 665 |

lattice

| | |
|---|-----|
| Formules | 767 |
| Introduction à ggplot2, la grammaire des graphiques
lattice : graphiques et formules | 385 |
| | 759 |

lcmm

| | |
|--------------|-----|
| NA | 665 |
|--------------|-----|

LexisPlotR

| | |
|------------------------------|-----|
| Diagramme de Lexis | 861 |
|------------------------------|-----|

lubridate

| | |
|--|-----|
| Analyse de survie | 615 |
| Calculer un âge | 853 |
| Extensions (installation, mise à jour) | 53 |
| Gestion des dates | 279 |
| Import de données | 135 |
| Scraping | 311 |

M**magrittr**

| | |
|--|-----|
| Manipuler les données avec dplyr | 211 |
|--|-----|

maptools

| | |
|-----------------------------|-----|
| Export de données | 321 |
| Import de données | 135 |

mapview

| | |
|------------------|-----|
| Cartes | 761 |
|------------------|-----|

MASS

| | |
|---|-----|
| Analyse des correspondances multiples (ACM) | 529 |
| Graphiques univariés et bivariés avec ggplot2 | 407 |
| Régression logistique binaire, multinomiale et
ordinaire | 481 |
| Statistique bivariée | 357 |

mctest

| | |
|---|-----|
| Multicolinéarité dans la régression | 609 |
|---|-----|

memisc

| | |
|---|-----|
| Facteurs et vecteurs labellisés | 107 |
|---|-----|

mlogit

| | |
|---|-----|
| Régression logistique binaire, multinomiale et
ordinaire | 481 |
|---|-----|

mosaic

| | |
|--|-----|
| Comparaisons (moyennes et proportions) | 463 |
|--|-----|

msm

| | |
|--------------|-----|
| NA | 665 |
|--------------|-----|

msSurv

| | |
|--------------|-----|
| NA | 665 |
|--------------|-----|

multgee

| | |
|--------------|-----|
| NA | 665 |
|--------------|-----|

N**nnet**

| | |
|---|-----|
| Régression logistique binaire, multinomiale et
ordinaire | 481 |
| NA | 665 |

nycflights13

| | |
|--|-----|
| Fusion de tables | 263 |
| Manipuler les données avec dplyr | 211 |
| Réorganiser ses données avec tidyr | 293 |

O**ordinal**

| | |
|---|-----|
| Régression logistique binaire, multinomiale et
ordinaire | 481 |
| NA | 665 |

P**packrat**

| | |
|----------------------------------|-----|
| Organiser ses fichiers | 125 |
|----------------------------------|-----|

pander

R Markdown : les rapports automatisés 811

phia

Effets d'interaction dans un modèle 587

plotly

Graphiques interactifs 755

plyr

Fusion de tables 263

Vectorisation 787

printr

R Markdown : les rapports automatisés 811

productplots

Graphiques univariés et bivariés avec ggplot2 407

progress

Structures conditionnelles 779

purrr

Extensions (installation, mise à jour) 53

Introduction au tidyverse 57

Q

question

Statistique bivariée 357

questionr

Analyse de séquences 639

Analyse de survie 615

Analyse des correspondances multiples (ACM) 529

Classification ascendante hiérarchique (CAH) 565

Comparaisons (moyennes et proportions) 463

Conditions et comparaisons 763

Données pondérées 445

Effets d'interaction dans un modèle 587

Facteurs et vecteurs labellisés 107

Formules 767

Fusion de tables 263

Graphiques univariés et bivariés avec ggplot2 407

Import de données 135

Intervalle de confiance 455

Listes et Tableaux de données 83

Multicolinéarité dans la régression 609

Premier travail avec des données 33

R Markdown : les rapports automatisés 811

Recodage de variables 181

Régression logistique binaire, multinomiale et

ordinaire 481

Réorganiser ses données avec tidyr 293

Sous-ensembles 255

Statistique bivariée 357

Statistique univariée 333

Tris 251

Visualiser ses données 163

NA 665

R

raster

Analyse spatiale 737

Import de données 135

RColorBrewer

Analyse des correspondances multiples (ACM) 529

Classification ascendante hiérarchique (CAH) 565

Couleurs et Palettes 843

Introduction à ggplot2, la grammaire des graphiques 385

reader

Export de données 321

readr

| | |
|---|-----|
| Export de données | 321 |
| Extensions (installation, mise à jour) | 53 |
| Formules | 767 |
| Import de données | 135 |
| Introduction à ggplot2, la grammaire des graphiques | 385 |
| Introduction au tidyverse | 57 |
| Scraping | 311 |

readxl

| | |
|--|-----|
| Extensions (installation, mise à jour) | 53 |
| Import de données | 135 |
| Introduction au tidyverse | 57 |

reshape2

| | |
|--|----|
| Extensions (installation, mise à jour) | 53 |
|--|----|

revealjs

| | |
|---------------------------------------|-----|
| R Markdown : les rapports automatisés | 811 |
|---------------------------------------|-----|

rmarkdown

| | |
|---------------------------------------|-----|
| R Markdown : les rapports automatisés | 811 |
|---------------------------------------|-----|

rmdformats

| | |
|---------------------------------------|-----|
| R Markdown : les rapports automatisés | 811 |
|---------------------------------------|-----|

rmdshower

| | |
|---------------------------------------|-----|
| R Markdown : les rapports automatisés | 811 |
|---------------------------------------|-----|

RSQLite

| | |
|-------------------|-----|
| Import de données | 135 |
|-------------------|-----|

rvest

| | |
|----------|-----|
| Scraping | 311 |
|----------|-----|

S**scales**

| | |
|---|-----|
| Graphiques univariés et bivariés avec ggplot2 | 407 |
| Mettre en forme des nombres | 841 |
| NA | 665 |

sf

| | |
|------------------|-----|
| Analyse spatiale | 737 |
| Cartes | 761 |

sjPlot

| | |
|---------------------------------------|-----|
| R Markdown : les rapports automatisés | 811 |
|---------------------------------------|-----|

skimr

| | |
|------------------------|-----|
| Visualiser ses données | 163 |
|------------------------|-----|

sp

| | |
|-------------------|-----|
| Analyse spatiale | 737 |
| Cartes | 761 |
| Import de données | 135 |

srvyr

| | |
|----------------------------------|-----|
| Manipuler les données avec dplyr | 211 |
|----------------------------------|-----|

stats

| | |
|---|-----|
| Analyse de séquences | 639 |
| Analyse de survie | 615 |
| Analyse des correspondances multiples (ACM) | 529 |
| Classification ascendante hiérarchique (CAH) | 565 |
| Comparaisons (moyennes et proportions) | 463 |
| Données pondérées | 445 |
| Effets d'interaction dans un modèle | 587 |
| Formules | 767 |
| Graphiques univariés et bivariés avec ggplot2 | 407 |
| Intervalle de confiance | 455 |
| Manipulations avancées avec data.table | 241 |
| Premier contact | 13 |
| Premier travail avec des données | 33 |
| Recodage de variables | 181 |
| Régression logistique binaire, multinomiale et ordinale | 481 |
| Statistique bivariée | 357 |
| Statistique univariée | 333 |

stringi

| | |
|---------------------------------|-----|
| Manipuler du texte avec stringr | 283 |
|---------------------------------|-----|

stringr

| | |
|--|-----|
| Analyse de séquences | 639 |
| Expressions régulières | 807 |
| Extensions (installation, mise à jour) | 53 |
| Introduction au tidyverse | 57 |
| Manipuler du texte avec stringr | 283 |
| Scraping | 311 |
| NA | 665 |

survey

| | |
|---|-----|
| Comparaisons (moyennes et proportions) | 463 |
| Définir un plan d'échantillonnage complexe | 475 |
| Données pondérées | 445 |
| Intervalle de confiance | 455 |
| Manipuler les données avec dplyr | 211 |
| Régression logistique binaire, multinomiale et ordinale | 481 |

survival

| | |
|-------------------|-----|
| Analyse de survie | 615 |
| NA | 665 |

survminer

| | |
|-------------------|-----|
| Analyse de survie | 615 |
|-------------------|-----|

svrepmisc

Régression logistique binaire, multinomiale et ordinale 481

T

tables

R Markdown : les rapports automatisés 811

tibble

Extensions (installation, mise à jour) 53
 Introduction au tidyverse 57
 Listes et Tableaux de données 83
 Manipulations avancées avec data.table 241
 Manipuler les données avec dplyr 211
 Visualiser ses données 163

tidyr

Analyse de séquences 639
 Extensions (installation, mise à jour) 53
 Introduction au tidyverse 57
 Manipuler du texte avec stringr 283
 Réorganiser ses données avec tidyr 293
 NA 665

tidyverse

Extensions (installation, mise à jour) 53
 Introduction au tidyverse 57
 Manipuler du texte avec stringr 283
 Manipuler les données avec dplyr 211
 Recodage de variables 181
 Réorganiser ses données avec tidyr 293
 NA 665

tmap

Cartes 761

TraMineR

Analyse de séquences 639
 Classification ascendante hiérarchique (CAH) 565
 NA 665

TraMineRextras

Analyse de séquences 639

U

utils

Conditions et comparaisons 763
 Export de données 321
 Extensions (installation, mise à jour) 53
 Import de données 135
 Installation de R et RStudio 11
 Introduction à ggplot2, la grammaire des graphiques 385
 Listes et Tableaux de données 83
 Où trouver de l'aide ? 153
 Premier contact 13
 Premier travail avec des données 33
 Statistique univariée 333
 Structures conditionnelles 779
 Visualiser ses données 163

V

vcd

Statistique bivariée 357

VGAM

Régression logistique binaire, multinomiale et ordinale 481

viridis

Couleurs et Palettes 843
 NA 665

W

WeightedCluster

Analyse de séquences 639
 NA 665

X

xlsx

Export de données 321
 Import de données 135

xtable

R Markdown : les rapports automatisés 811

Y

yarr

Statistique bivariée 357

yarrr

Statistique bivariée 357