

Statistiques

1. Vocabulaire

En **statistique**, on étudie sur une **population** un **caractère** qui peut prendre plusieurs **valeurs**.

Exemple : on a interrogé les 25 élèves de la classe de 5^oZ au sujet de leur sport préféré

Les réponses suivantes ont été obtenues : **football** – **basket** – **danse** – **handball** – **football** – **danse** – **basket** – **handball** – **football** – **football** – **basket** – **tennis** – **danse** – **danse** – **football** – **basket** – **football** – **tennis** – **football** – **basket** – **danse** – **danse** – **football** – **basket** – **tennis**.

Dans cette enquête la **population** étudiée est une classe de 5^oZ

Le **caractère** étudié est le sport préféré des élèves.

Les valeurs possibles prises par le caractère sont : football, rugby, tennis, danse.....

L'effectif d'une valeur est le nombre de fois où cette valeur apparaît

L'effectif total est le nombre total d'individus de la population étudiée.

Les données peuvent être présentées dans un **tableau** ou sous la forme **de diagramme en barre, circulaire, ou en bande**

Valeurs	Football	Basket	Handball	Tennis	Danse	TOTAL
Effectifs	8	6	2	3	6	25

a. Diagramme en bâtons (ou à barres)

b. Diagramme circulaire

La hauteur des barres est proportionnelle aux effectifs de chaque catégorie.

c. Diagramme à bandes

Si l'on prend une bande de 10 cm, la longueur de la bande « football » est :
 $\frac{8}{25} \times 10 = 3,2 \text{ cm.}$

2. Fréquence

La **fréquence** d'une valeur prise par le caractère étudié est le quotient de son effectif par l'effectif total.

$$\text{Fréquence} = \frac{\text{Effectif}}{\text{Effectif Total}}$$

ORGANISATION & GESTION DE DONNÉES FONCTIONS OGDF 17/18

Cette fréquence peut s'écrire sous la forme d'une fraction d'un nombre décimal ou d'un pourcentage.

Exemple : La fréquence de la valeur « football » est $\frac{8}{25} = 0,32 = 32\%$

Une fréquence est comprise entre 0 et 1.

La somme des fréquences de tous les effectifs est égale à 1.

Valeurs	Football	Basket	Handball	Tennis	Danse	Total
Effectifs	8	6	2	3	6	25
Fréquences (en fraction)	$\frac{8}{25}$	$\frac{6}{25}$	$\frac{2}{25}$	$\frac{3}{25}$	$\frac{6}{25}$	1
Fréquences (en nombre décimal)	0,32	0,24	0,08	0,12	0,24	1
Fréquences (en pourcentage)	32 %	24 %	8 %	12 %	24 %	100 %

3. Moyenne

Moyenne « simple »

$$\text{Moyenne} = \frac{\text{Somme de toutes les valeurs}}{\text{Nombre de valeurs}}$$

Exemple : Notes de maths au 3^{ème} trimestre

15 – 12 – 10 – 8 – 17

$$M = \frac{15 + 12 + 10 + 8 + 17}{5} = \frac{62}{5} = 12,4$$

La moyenne est de 12,4

Car il y a 5 notes

Moyenne pondérée

$$\text{Moyenne} = \frac{\text{Somme des produits de chaque valeur par son effectif}}{\text{Effectif total}}$$

- Ages de 30 élèves interrogés lors d'une enquête

Age	10	11	12	13
effectif	13	12	1	4

Effectif

Valeur prise par caractère

$$M = \frac{13 \times 10 + 12 \times 11 + 1 \times 12 + 4 \times 13}{13 + 12 + 1 + 4} = \frac{326}{30} \approx 10,9$$

L'âge moyen est de 10,9 ans

Effectif total

La moyenne est une caractéristique de **position**

4. Médiane

La **médiane** M d'une série de données est la valeur prise par le caractère telle que :

- au moins la moitié (50%) des valeurs de la série sont inférieures à M.
- au moins la moitié (50%) des valeurs de la série sont supérieures à M.

Lorsque l'effectif total est impair
Pour déterminer la valeur de la médiane :

- ordonner les valeurs de la série dans l'ordre croissant
- Calculer le rang : Partie entière de $\frac{E_T}{2} + 1$
- Détermination de la médiane

Exemple

Exemple : Notes de maths au 3^{ème} trimestre : 15 – 12 – 10 – 8 – 17

$\frac{E_T}{2} = \frac{5}{2} = 2,5$ la médiane est donc la 3^{ème} note

8 – 10 – **12** – 15 – 17

La note médiane est 12.

L'élève a obtenu autant de notes inférieures à 12 que de notes supérieures à 12.

Lorsque l'effectif total est pair

Exemple Notes obtenues en math par Dimitri au 1^{er} trimestre :

13 – 9 – 12 – 19 – 8 – 4 – 15 – 14

- Classement 4 – 8 – 9 – 12 – 13 – 14 – 15 – 19
- Détermination du rang de la médiane : $\frac{E_T}{2} = \frac{8}{2} = 4$

Tout nombre compris entre la 4^{ème} et la 5^{ème} note
4 – 8 – 9 – 12 – 13 – 14 – 15 – 19

- Détermination de la médiane

La médiane est donc comprise entre 12 et 13.

On prendra $M = \frac{12+13}{2} = 12,5$

Au moins la moitié des notes sont inférieures à 12,5

Au moins la moitié des notes sont supérieures à 12,5

Pour déterminer la valeur de la médiane :

- ordonner les valeurs de la série dans l'ordre croissant

- calcul du rang : $\frac{E_T}{2} = N$

- Tout nombre compris entre la N^{ème} et la (N+1)^{ème} note peut être pris pour médiane (en général on prend la demi-somme)

- Détermination de la médiane

La moyenne est une caractéristique de **position**