

INTRODUCTION AU LOGICIEL R QUELQUES EXERCICES

A. PHILIPPE

EXERCICE 1

- 1) Créer les vecteurs suivants :
 - y_0 est constitué de la suite des entiers de 1 à 9
 - On pose $d = 4$, y_1 contient trois fois la valeur de d , puis trois fois celle de d^2 , puis trois fois celle de \sqrt{d} ,
 - y_2 est une suite arithmétique prenant ses valeurs entre 1 et 20 avec un pas de deux.
 - y_3 contient 10 chiffres compris entre 1 et 30 avec un intervalle constant.
- 2) Extraire de y_3
 - le 3^{ème} élément
 - tous les éléments sauf le 3^{ème}
 - tous les éléments inférieurs à 12
- 3) Comparer les commandes suivantes
 - `matrix(y3,nrow=2)`
 - `matrix(y3,nrow=2,byrow=T)`
- 4) Construire une matrice qui contient sur la première ligne y_0 et sur la seconde y_1 .

EXERCICE 2

- 1) Construire la matrice Z suivante :

$$Z = \begin{pmatrix} 2 & 4 & 1 & 2 \\ 3 & 4 & 5 & 6 \\ 7 & 8 & 9 & 10 \\ 11 & 12 & 35 & 7 \end{pmatrix}$$

- 2) Afficher l'élément de Z contenu dans
 - la première ligne et troisième colonne
 - La première ligne de Z
 - La troisième colonne de Z
 - la sous-matrice après avoir enlevé la première ligne et la première colonne de Z

Date: January 5, 2009. Adresse : Université de Nantes, Laboratoire de Mathématiques Jean Leray, UMR CNRS 6629 .

EXERCICE 3

- 1) Construire une fonction qui calcule la valeur de la fonction $f : x \mapsto \sin(x)^2 + \sqrt{|x-3|}$.
- 2) Tracer la courbe représentative de la fonction f sur le domaine $[-6, 3]$
- 3) Reprendre les mêmes questions pour

$$g : x \mapsto \begin{cases} \sin(x)^2 \log(x) & x > 0 \\ \sin(x)^2 x & x \leq 0 \end{cases}$$

EXERCICE 4

X suit une loi binomiale de paramètres $(50, 1/3)$ Calculer la probabilité des événements suivants

- $[X = 1]$; $[X \leq 5]$; $[X \geq 15]$; $[X \notin \{15, 3, 4, 10\}]$; $[X \in 2\mathbb{N}]$

EXERCICE 5

- 1) Créer une fonction qui pour un couple donné $(n, p) \in \mathbb{N} \times [0, 1]$, évalue le maximum de l'erreur commise lorsque l'on approche la loi binomiale par la loi de Poisson

$$M_{n,p} = \max_{k=0,\dots,n} |P(X_n = k) - P(Y_n = k)|$$

où X_n suit une loi binomiale de paramètres (n, p) et Y_n suit une loi de poisson de paramètre np .

- 2) Pour $p = 1/2$, représenter graphiquement l'erreur en fonction de n
- 3) Pour $n = 40$, représenter graphiquement l'erreur en fonction de p

EXERCICE 6

Soit X une variable aléatoire qui suit une loi normale standard $\mathcal{N}(0, 1)$ Calculer la probabilité des événements suivants

- 1) $[X \leq 1]$; $[X \geq 2.6]$; $[0.5 < X \leq 1]$;
- 2) Calculer le quantile d'ordre $a = 0.75$, c'est à dire la valeur de x telle que

$$P(X \leq x) = a$$

- 3) Représenter graphiquement la densité et la fonction de répartition de la loi de X
- 4) Simuler un échantillon $(x_1; \dots; x_{100})$ de taille $n = 100$ suivant la loi de X
- 5) Représenter les valeurs de l'échantillon simulé.
- 6) Créer une liste qui contient la moyenne empirique $\frac{1}{100} \sum_{i=1}^{100} x_i$, le minimum de $(x_1; \dots; x_{100})$ et le maximum de $(x_1; \dots; x_{100})$.

EXERCICE 7. [SANS UTILISER DE BOUCLES FOR]

On se donne $x = (x_1, \dots, x_n)$ une séquence de longueur n .

- 1) Construire une fonction qui a pour paramètre d'entrée x et retourne le scalaire

$$S_n = \frac{1}{n} \sum_{i=1}^n x_i^2 - \left(\frac{1}{n} \sum_{i=1}^n x_i \right)^2$$

- 2) Construire une fonction qui a pour paramètre d'entrée x et retourne le vecteur (S_1, \dots, S_n)
 3) Représenter graphiquement (S_1, \dots, S_n) pour le vecteur x constitué de nombres aléatoires iid suivant la loi uniforme sur $[0, 1]$

EXERCICE 8. [SANS UTILISER DE BOUCLES FOR]

Soit $N = (N_{i,j})$ une matrice. On note $N_{i.}$ la somme des termes de la i ème ligne, $N_{.i}$ la somme des termes de la i ème colonne et n la somme des termes de la matrice. Construire une fonction qui retourne la quantité suivante

$$\sum_i \sum_j \frac{\left(N_{i,j} - \frac{N_{i.} N_{.j}}{n} \right)^2}{\frac{N_{i.} N_{.j}}{n}}$$

EXERCICE 9

On construit une partition de l'intervalle $]0, 1]$ en prenant $\bigsqcup_{i=1}^p A_i$ avec $A_1 =]0, a_1]$, $A_i =]a_{i-1}, a_i]$ pour $i = 2 \dots p-1$ et $A_p =]a_{p-1}, 1]$.

- 1) En utilisant une boucle while, construire une fonction qui pour un réel donné x et une suite a retourne
- s'il existe, l'entier i tel que $x \in A_i$
 - un message d'avertissement sinon.
- 2) Expliquer le code suivant

```
ind = fonction(x,a)
{
if ( x<= 0 | x>1) stop('x n'est pas dans ]0,1]')
sum(x-a > 0) +1
}
```

```
find = fonction(x,a)
{
sapply(x,ind,a)
}
```

- 3) Utiliser ce code pour construire un générateur de nombres aléatoires suivant une loi discrète.
- 4) Tester votre programme sur un exemple de votre choix.