

Chapitre 6: Caractéristiques d'une série statistique

I) Vocabulaire

Définition 1

- ◇ Un **caractère** est une propriété commune aux individus d'une population.
- ◇ L'étude statistique d'un caractère consiste à partager la population en groupes d'individus ayant la même valeur du caractère.
- ◇ L'**effectif** d'une valeur d'un caractère est le nombre d'individus ayant cette valeur.
- ◇ La **fréquence** d'une valeur d'un caractère est le quotient de l'effectif de cette valeur par l'effectif total.

Définition 2

Le caractère d'une série statistique est **qualitatif** quand les valeurs prises ne sont pas des nombres.

Il est **quantitatif** quand les valeurs prises sont des nombres. Dans ce cas :

- ◇ le caractère quantitatif est **discret** si les valeurs du caractère sont isolées ;
- ◇ le caractère quantitatif est **continu** si les valeurs du caractère constituent un intervalle.

Exemples

Dans une population de voitures :

- ◇ la marque est un caractère qualitatif ;
- ◇ la puissance fiscale est un caractère quantitatif discret (4 CV, 5 CV, ... étant des valeurs de ce caractère) ;
- ◇ si les longueurs des véhicules ont été indiquées en centimètres à l'aide d'intervalles, appelés classes, par exemple $[400 ; 405[$, $[405 ; 410[$, etc..., le caractère longueur est un caractère quantitatif continu.

Définition 3

- ◇ Quand les valeurs du caractère sont rangées dans l'ordre croissant, l'**effectif cumulé croissant** d'une valeur ou d'une classe est la somme des effectifs de cette valeur ou de cette classe et de ceux qui la précèdent.
- ◇ De même, lorsque les valeurs du caractère sont rangées dans l'ordre croissant, l'**effectif cumulé décroissant** d'une valeur ou d'une classe est la somme des effectifs de cette valeur ou de cette classe et de ceux qui la suivent.
- ◇ On définit de la même manière les **fréquences cumulées croissantes et décroissantes**.

Exemple

Considérons la série suivante, qui étudie la taille des élèves d'une classe de seconde.

taille (en m)	$[1,5 ; 1,6[$	$[1,6 ; 1,7[$	$[1,7 ; 1,8[$	$[1,8 ; 1,9[$	$[1,9 ; 2[$
effectif	5	16	9	4	1
effectif cumulé croissant	5	21	30	34	35
effectif cumulé décroissant	35	30	14	5	1

II) Caractéristiques d'une série

A) Caractéristiques de position

1) Moyenne

Définition 4

Soit la série statistique discrète définie par le tableau ci-contre, dans lequel n désigne l'effectif total.

Valeur	x_1	x_2	...	x_p
Effectif	n_1	n_2	...	n_p
Fréquence	$f_1 = \frac{n_1}{n}$	$f_2 = \frac{n_2}{n}$...	$f_p = \frac{n_p}{n}$

La **moyenne** de cette série est le nombre réel, noté \bar{x} , défini par :

$$\bar{x} = \frac{n_1 x_1 + n_2 x_2 + \dots + n_p x_p}{n} \quad \text{ou} \quad \bar{x} = f_1 x_1 + f_2 x_2 + \dots + f_p x_p.$$

Notation

Pour abrégé l'écriture d'une somme de termes semblables, on utilise parfois la notation \sum . Par exemple, $n = n_1 + n_2 + \dots + n_p$ peut aussi s'écrire :

$$n = \sum_{i=1}^p n_i \text{ qui se lit : "somme de } i \text{ égal } 1 \text{ à } p \text{ de } n \text{ indice } i''.$$

Ainsi, avec cette notation, on écrit :

$$\bar{x} = \frac{\sum_{i=1}^p n_i x_i}{n} = \sum_{i=1}^p f_i x_i.$$

Exemple

Notons \bar{x} la moyenne de la série des tailles des onze joueurs d'une équipe de football.

taille (en m)	1,70	1,72	1,75	1,80	1,98
effectif	2	5	1	2	1

$$\bar{x} = \frac{2 \times 1,70 + 5 \times 1,72 + 1,75 + 2 \times 1,80 + 1,98}{11} = \frac{19,33}{11} \approx 1,76.$$

Dans cette série, 1,98 est une valeur exceptionnelle. Il peut être intéressant de calculer la moyenne m de cette série de tailles privées de la valeur 1,98. On dit alors qu'il s'agit d'une **moyenne élaguée**.

$$m = \frac{2 \times 1,70 + 5 \times 1,72 + 1,75 + 2 \times 1,80}{10} = \frac{17,35}{10} \approx 1,73.$$

Règle 1

Dans le cas d'un caractère quantitatif continu où les valeurs sont regroupées en classes, on calcule la moyenne en choisissant comme valeurs du caractère les centres des classes et comme effectifs, les effectifs des classes.

Exemple

On utilise l'exemple de la définition 3.

Pour calculer la moyenne, on choisit comme valeurs du caractère les centres des classes : 1,55 ; 1,65 ; 1,75 ; 1,85 ; 1,95. La moyenne est alors :

$$\bar{x} = \frac{5 \times 1,55 + 16 \times 1,65 + 9 \times 1,75 + 4 \times 1,85 + 1,95}{35} \approx 1,7.$$

2) Médiane

Définition 5

La **médiane** d'une série statistique est le nombre qui partage les valeurs du caractère en deux parties de même effectif :

- ◇ les valeurs inférieures à la médiane ;
- ◇ les valeurs supérieures à la médiane.

Exemple

Dans une classe de 15 élèves, le professeur rend les copies par ordre croissant des notes : la note médiane est la note de la 8^{ème} copie.

Pour 14 élèves, la note médiane sera la moyenne des notes des 7^{ème} et 8^{ème} copies.

Remarque

Dans le cas d'une série à caractère continu, la médiane est la valeur qui correspond à une fréquence cumulée de 0,5.

3) Mode - Classe modale

Définition 6

- ◇ Un **mode** d'une série statistique discrète est une valeur du caractère qui correspond au plus fort effectif.
- ◇ Une **classe modale** d'une série statistique continue est une classe qui correspond au plus fort effectif.

Remarque

Une série statistique peut posséder plusieurs classes modales.

B) Une caractéristique de dispersion : l'étendue

Définition 7

L'étendue d'une série statistique est la différence entre la plus grande et la plus petite des valeurs du caractère.

III) Propriétés de la moyenne

1) Linéarité de la moyenne

Théorème 1

◇ Lorsqu'on ajoute (ou retranche) un même nombre r à chacune des valeurs du caractère, sans changer les effectifs, la moyenne augmente (ou diminue) de r .

◇ Lorsqu'on multiplie chacune des valeurs du caractère par un même nombre k , sans changer les effectifs, la moyenne est multipliée par k .

Démonstration dans le cas où $n=3$

• On pose $y=x+r$.

Valeur de x	x_1	x_2	x_3
Valeur de y	$x_1 + r$	$x_2 + r$	$x_3 + r$
Effectif	n_1	n_2	n_3

$$\bar{y} = \frac{n_1(x_1 + r) + n_2(x_2 + r) + n_3(x_3 + r)}{n_1 + n_2 + n_3}$$

$$\bar{y} = \frac{n_1x_1 + n_2x_2 + n_3x_3 + (n_1 + n_2 + n_3)r}{n_1 + n_2 + n_3}$$

$$\bar{y} = \bar{x} + r.$$

• On pose $z=kx$.

Valeur de x	x_1	x_2	x_3
Valeur de z	kx_1	kx_2	kx_3
Effectif	n_1	n_2	n_3

$$\bar{z} = \frac{n_1(kx_1) + n_2(kx_2) + n_3(kx_3)}{n_1 + n_2 + n_3}$$

$$\bar{z} = \frac{k(n_1x_1 + n_2x_2 + n_3x_3)}{n_1 + n_2 + n_3}$$

$$\bar{z} = k\bar{x}.$$

2) Moyenne à partir des moyennes de sous groupes

Théorème 2

Une série d'effectif total N et de moyenne m est partagée en deux groupes disjoints : un groupe d'effectif p et de moyenne m_1 et un groupe d'effectif q et de moyenne m_2 (avec $p+q=N$). Alors :

$$m = \frac{pm_1 + qm_2}{N}.$$

Exemple

Une entreprise emploie 25 cadres et 18 ouvriers. La moyenne des salaires annuels est de 38700 euros chez les cadres et de 15800 euros chez les ouvriers.

La moyenne m des salaires annuels de tous les employés est :

$$m = \frac{25 \times 38700 + 18 \times 15800}{45} \quad \text{c'est - à - dire} \quad m \approx 29113,95 \text{ euros}$$