

Objectifs : Caractéristiques de dispersion : variance, écart-type. Diagramme en boîte.

Utiliser de façon appropriée les deux couples usuels qui permettent de résumer une série statistique : (moyenne, écart-type) et (médiane, écart interquartile).

Étudier une série statistique ou mener une comparaison pertinente de deux séries statistiques à l'aide d'un logiciel ou d'une calculatrice.

I- Médiane, quartiles et diagramme en boîte

On se donne une série statistique :

Valeur	x_1	x_2	...	x_p
Effectif	n_1	n_2	...	n_p
Fréquences	f_1	f_2	...	f_p

N est l'effectif total ; $N = n_1 + n_2 + \dots + n_p$.

La médiane

Définition : Pour une série ordonnée, la **médiane** d'une série statistique est la valeur du caractère qui partage cette série en deux groupes de même effectif.

Méthode : Si la série contient N valeurs rangées dans l'ordre croissant :

- si N est impair, on prend la $\frac{N+1}{2}$ ème valeur pour médiane.

- si N est pair, on prend pour médiane la moyenne entre la $\frac{N}{2}$ ème et la $\frac{N}{2}+1$ ème valeur.

Exemples : Avec un effectif total **impair** : $x_1 \leq x_2 \leq x_3 \leq x_4 \leq x_5$, la médiane est x_3 .

Avec un effectif total **pair** : $x_1 \leq x_2 \leq x_3 \leq x_4 \leq x_5 \leq x_6$, la médiane est $\frac{x_3 + x_4}{2}$

Les quartiles

Définitions : La liste des N données est rangée par ordre croissant.

Le premier quartile Q_1 est la plus petite donnée de la liste telle qu'au moins 25% des données soient inférieures ou égales à Q_1 .

Le troisième quartile Q_3 est la plus petite donnée de la liste telle qu'au moins 75% des données soient inférieures ou égales à Q_3 .

Méthode : Pour Q_1 , on calcule $N/4$, puis on détermine le premier entier p supérieur ou égal à $N/4$. Cet entier p est le rang de Q_1 . Pour Q_3 , on fait de même avec $3N/4$

Exemple : Pour $N=15$, on a $N/4=3,75$ et $3N/4 = 11,25$. Donc Q_1 est la quatrième valeur de la série et Q_3 est la douzième valeur.

Écart interquartile : c'est la différence $Q_3 - Q_1$

Diagramme en boîte

On peut représenter ces données sous forme de **diagramme en boîte** ou **boîte à moustaches**.

Sur ce diagramme apparaissent la valeur minimale, Q_1 , Me, Q_3 et la valeur maximale.

De cette boîte s'étirent deux moustaches (représentées par des traits) jusqu'au minimum et au maximum.

II- Moyenne, Variance et écart-type

La moyenne

Définition : La **moyenne** de cette série est le nombre réel, noté \bar{x} , tel que :

$$\bar{x} = \frac{n_1 x_1 + n_2 x_2 + \dots + n_p x_p}{N} \quad \text{où } N \text{ est l'effectif total ; } N = n_1 + n_2 + \dots + n_p.$$

On note souvent $N = \sum_{i=1}^p n_i$ (somme des n_i de $i = 1$ à p) ; $\bar{x} = \frac{1}{N} \sum_{i=1}^p n_i x_i = \sum_{i=1}^p f_i x_i$

Remarque : si les effectifs représentent des coefficients, on l'appelle moyenne pondérée

La variance

Définition : c'est la moyenne des carrés des écarts à la moyenne

$$V = \frac{n_1(x_1 - \bar{x})^2 + n_2(x_2 - \bar{x})^2 + \dots + n_p(x_p - \bar{x})^2}{N} = \frac{1}{N} \sum_{i=1}^p n_i(x_i - \bar{x})^2$$

ROC : Démontrer que $V = \left(\frac{1}{N} \sum_{i=1}^p n_i x_i^2 \right) - \bar{x}^2$

L'écart-type $\sigma = \sqrt{V}$

L'avantage de l'écart-type est de s'exprimer dans la même unité que les données x_i

III- Résumé d'une série statistique

On résume souvent une série statistique par un paramètre de tendance centrale associé à un paramètre de dispersion. Deux choix sont couramment proposés : le couple **{moyenne - écart type}** qui a l'inconvénient d'associer deux paramètres sensibles aux valeurs extrêmes et le couple **{médiane - écart interquartile}** qui n'a pas ce défaut mais dont la détermination est moins pratique.

Exercice 1 : Pour chaque série de points marqués par des joueurs de basket-ball, indiquer par lecture directe la médiane, les premier et troisième quartiles.

- Points marqués par Tony : 8 10 12 15 20 22 27 35 38 38 45
- Points marqués par Parker : 11 12 12 18 20 25 30 30 33 38 41

Résumer les séries par le couple (médiane, écart interquartile) est-il judicieux pour comparer ces joueurs ?

Déterminer la moyenne et l'écart-type de chaque série.

Quel joueur, l'entraîneur préférera-t-il sélectionner pour le prochain match ? Pourquoi ?

Exercice 2 :

1) Voici la répartition des notes de mathématiques de Mickaël.

Notes	5	11	12	18
Effectifs	4	3	1	3

Déterminer la moyenne et l'écart type de Mickaël à l'aide de la calculatrice.

2) Voici les notes obtenues par Jackson :

Notes	7.5	8	9	10	12	13	14
Effectifs	1	1	2	4	5	3	1

Déterminer la moyenne, puis l'écart-type de Jackson à l'aide de la calculatrice.

3) Que peut-on conclure sur le niveau et les résultats de ces deux élèves ?