PSY83A - Analyses multidimensionnelles et applications informatiques
2011/2012

2 Analyse Factorielle des Correspondances

2.1 Introduction

L'analyse factorielle des correspondances (AFC), ou analyse des correspondances simples, est une méthode exploratoire d'analyse des tableaux de contingence. Elle a été développée essentiellement par J.-P. Benzecri durant la période 1970-1990.

Soient deux variables nominales X et Y, comportant respectivement p et q modalités. On a observé les valeurs de ces variables sur une population et on dispose d'un tableau de contingence à p lignes et q colonnes donnant les effectifs conjoints c'est-à-dire les effectifs observés pour chaque combinaison d'une modalité i de X et d'une modalité j de Y.

Les valeurs de ce tableau seront notées
[image: image1.wmf]

n

ij

, l'effectif total sera noté N.

L'AFC vise à analyser ce tableau en apportant des réponses à des questions telles que :

- Y a-t-il des lignes du tableau (modalités de X) qui se "ressemblent", c'est-à-dire telles que les distributions des modalités de Y soient analogues ?

- Y a-t-il des lignes du tableau (modalités de X) qui s'opposent, c'est-à-dire telles que les distributions des modalités de Y soient très différentes ?

- Mêmes questions pour les colonnes du tableau.

- Y a-t-il des associations modalité de X - modalité de Y qui s'attirent (effectif conjoint particulièrement élevé) ou qui se repoussent (effectif conjoint particulièrement faible) ?

La méthode se fixe également comme but de construire des représentations graphiques mettant en évidence ces propriétés des données.

2.2 Exemple

2.2.1 Enoncé

Réf. Résultats publiés dans les quotidiens "Le Monde" datés des 24 avril et 8 mai 2012.
Les données qui suivent sont constituées par les résultats du premier tour des élections présidentielles de 2012. Pour chacune des 23 régions françaises (22 régions métropolitaines + 1 "région" Outremer), on donne les effectifs de suffrages pour chacun des 10 candidats (en colonnes). L’objectif est d’analyser la structure des votes ainsi que les liaisons entre candidats et régions. On a également prévu une colonne "bulletins blancs et nuls" afin d'étudier l'évolution du vote blanc entre les deux tours.
Données : résultats du premier tour des présidentielles 2012.
	Region
	Hollande
	Sarkozy
	Le Pen
	Bayrou
	Melenchon
	Joly
	Dupond-Aignan
	Poutou
	Arthaud
	Cheminade
	Blancs_Nuls

	Alsace
	191282
	326313
	219251
	116115
	72376
	27168
	18681
	10817
	6387
	2977
	19825

	Aquitaine
	593891
	465683
	296210
	204805
	231951
	45067
	31199
	30281
	9114
	4371
	36540

	Auvergne
	252117
	192229
	139868
	81816
	104730
	15348
	15276
	10333
	5509
	2010
	19031

	Bourgogne
	262816
	250202
	191148
	81986
	97185
	17077
	19101
	11192
	5937
	2318
	19160

	Bretagne
	628421
	508072
	262102
	224902
	217923
	58396
	35587
	26693
	12593
	5085
	36169

	Centre
	385182
	403455
	280094
	137170
	151969
	26314
	30608
	17609
	9827
	3752
	29194

	Champ-Ard
	178914
	206171
	172783
	62093
	62184
	10150
	14993
	8611
	4990
	1752
	12621

	Corse
	39029
	50493
	39210
	8045
	15843
	3762
	1728
	1870
	502
	337
	2919

	Fr-Comte
	172644
	177701
	141969
	58233
	73946
	14379
	13221
	8459
	4615
	1797
	14590

	Ile-de-Fr
	1695345
	1549965
	655835
	492062
	632181
	144338
	92469
	44554
	20129
	13411
	86766

	Lang-Rouss
	408662
	384094
	363879
	105431
	204169
	35465
	22228
	17072
	7027
	3488
	28276

	Limousin
	172150
	94373
	69377
	34568
	58007
	7462
	7722
	5385
	2655
	991
	10225

	Lorraine
	332003
	330550
	308405
	118883
	133564
	22749
	25860
	18175
	9435
	3621
	24321

	Midi-Pyr
	552933
	397600
	281088
	165585
	229283
	44763
	28324
	21319
	8295
	4173
	34859

	Nord-PdeC
	633438
	524339
	517136
	156865
	270990
	34293
	35280
	26089
	16791
	5010
	41527

	Basse-Nor
	242706
	249473
	150801
	93171
	88064
	17278
	19336
	12031
	6142
	2312
	16017

	Haute-Nor
	286908
	266940
	207519
	82589
	126333
	16898
	19520
	13500
	7107
	2561
	19599

	Pays-Loire
	609220
	614201
	308798
	250002
	217500
	52826
	44722
	28640
	14338
	5093
	47799

	Picardie
	282725
	266735
	266067
	77127
	110642
	14084
	21017
	13424
	8799
	2546
	19575

	Poit-Char
	329070
	270310
	173591
	100801
	112765
	22036
	22168
	15347
	6974
	2531
	23333

	PACA
	600744
	846041
	650320
	182175
	306341
	59011
	41441
	23103
	9494
	5888
	44836

	Rhone-Alp
	869820
	968762
	628311
	340035
	382676
	97781
	67700
	35386
	18289
	8974
	62954

	Outremer
	439365
	256841
	74016
	55023
	51173
	19859
	10757
	8445
	6476
	3117
	47673

Y a-t-il des régions qui se ressemblent, c'est-à-dire dans lesquels les résultats (en pourcentages) des différents candidats sont voisins ? Y a-t-il au contraire des régions qui s'opposent (résultats très différents) ?

Y a-t-il des régions dont les résultats sont proches des résultats nationaux ? Y a-t-il des régions "à part" (dont les résultats s'écartent notablement des résultats nationaux) ?

Y a-t-il des candidats dont les résultats se ressemblent : ils n'obtiennent pas nécessairement les mêmes scores, mais les régions où ils obtiennent de bons scores sont les mêmes ? Y a-t-il des candidats dont les résultats s'opposent ?

Y a-t-il des candidats pour lesquels la répartition des votes est la même dans toutes les régions ? Y a-t-il des candidats pour lesquels le vote est concentré dans certaines régions ?

Comment les régions "à part" et les candidats à "vote inégalement réparti" s'associent-ils ?

2.2.2 Etude descriptive du tableau de contingence

On fixe les notations suivantes :

[image: image2.wmf]

n

ij

 : effectif de la cellule (i,j),

[image: image3.wmf]

n

i

•

 : effectif total de la ligne i,

[image: image4.wmf]

n

•

j

 : effectif total de la colonne j

[image: image5.wmf]

n

•

•

 : effectif total

2.2.2.1 Tableau des fréquences

Les fréquences sont calculées par :
[image: image6.wmf]

f

ij

=

n

ij

n

•

•

=

Effectif

de

la

cellule

 (

i

,

j

)

Effectif

total

	
	Hollande
	Sarkozy
	Le Pen
	Bayrou
	Melenchon
	Joly
	Dupond-Aignan
	Poutou
	Arthaud
	Cheminade
	Blancs_Nuls
	Total

	Alsace
	0,53
	0,90
	0,61
	0,32
	0,20
	0,08
	0,05
	0,03
	0,02
	0,01
	0,05
	2,79

	Aquitaine
	1,64
	1,29
	0,82
	0,57
	0,64
	0,12
	0,09
	0,08
	0,03
	0,01
	0,10
	5,39

	Auvergne
	0,70
	0,53
	0,39
	0,23
	0,29
	0,04
	0,04
	0,03
	0,02
	0,01
	0,05
	2,32

	Bourgogne
	0,73
	0,69
	0,53
	0,23
	0,27
	0,05
	0,05
	0,03
	0,02
	0,01
	0,05
	2,65

	Bretagne
	1,74
	1,40
	0,72
	0,62
	0,60
	0,16
	0,10
	0,07
	0,03
	0,01
	0,10
	5,57

	Centre
	1,06
	1,12
	0,77
	0,38
	0,42
	0,07
	0,08
	0,05
	0,03
	0,01
	0,08
	4,08

	Champ-Ard
	0,49
	0,57
	0,48
	0,17
	0,17
	0,03
	0,04
	0,02
	0,01
	0,00
	0,03
	2,03

	Corse
	0,11
	0,14
	0,11
	0,02
	0,04
	0,01
	0,00
	0,01
	0,00
	0,00
	0,01
	0,45

	Fr-Comte
	0,48
	0,49
	0,39
	0,16
	0,20
	0,04
	0,04
	0,02
	0,01
	0,00
	0,04
	1,88

	Ile-de-Fr
	4,69
	4,28
	1,81
	1,36
	1,75
	0,40
	0,26
	0,12
	0,06
	0,04
	0,24
	15,00

	Lang-Rouss
	1,13
	1,06
	1,01
	0,29
	0,56
	0,10
	0,06
	0,05
	0,02
	0,01
	0,08
	4,37

	Limousin
	0,48
	0,26
	0,19
	0,10
	0,16
	0,02
	0,02
	0,01
	0,01
	0,00
	0,03
	1,28

	Lorraine
	0,92
	0,91
	0,85
	0,33
	0,37
	0,06
	0,07
	0,05
	0,03
	0,01
	0,07
	3,67

	Midi-Pyr
	1,53
	1,10
	0,78
	0,46
	0,63
	0,12
	0,08
	0,06
	0,02
	0,01
	0,10
	4,89

	Nord-PdeC
	1,75
	1,45
	1,43
	0,43
	0,75
	0,09
	0,10
	0,07
	0,05
	0,01
	0,11
	6,25

	Basse-Nor
	0,67
	0,69
	0,42
	0,26
	0,24
	0,05
	0,05
	0,03
	0,02
	0,01
	0,04
	2,48

	Haute-Nor
	0,79
	0,74
	0,57
	0,23
	0,35
	0,05
	0,05
	0,04
	0,02
	0,01
	0,05
	2,90

	Pays-Loire
	1,68
	1,70
	0,85
	0,69
	0,60
	0,15
	0,12
	0,08
	0,04
	0,01
	0,13
	6,06

	Picardie
	0,78
	0,74
	0,74
	0,21
	0,31
	0,04
	0,06
	0,04
	0,02
	0,01
	0,05
	2,99

	Poit-Char
	0,91
	0,75
	0,48
	0,28
	0,31
	0,06
	0,06
	0,04
	0,02
	0,01
	0,06
	2,98

	PACA
	1,66
	2,34
	1,80
	0,50
	0,85
	0,16
	0,11
	0,06
	0,03
	0,02
	0,12
	7,65

	Rhone-Alp
	2,40
	2,68
	1,74
	0,94
	1,06
	0,27
	0,19
	0,10
	0,05
	0,02
	0,17
	9,62

	Outremer
	1,21
	0,71
	0,20
	0,15
	0,14
	0,05
	0,03
	0,02
	0,02
	0,01
	0,13
	2,69

	Total
	28,08
	26,54
	17,68
	8,93
	10,92
	2,23
	1,77
	1,13
	0,56
	0,24
	1,93
	100,00

2.2.2.2 Tableau des fréquences lignes

Les fréquences lignes (ou coordonnées des profils lignes) sont calculées par :

[image: image7.wmf]

fl

ij

=

n

ij

n

i

•

=

f

ij

f

i

•

=

Effectif

de

la

cellule

 (

i

,

j

)

Effectif

de

la

ligne

i

Les coordonnées du profil ligne moyen (dans le tableau des fréquences) sont calculées par :

[image: image8.wmf]

f

•

j

=

n

•

j

n

•

•

=

Effectif

de

la

colonne

j

Effectif

total

	
	Hollande
	Sarkozy
	Le Pen
	Bayrou
	Melenchon
	Joly
	Dupond-Aignan
	Poutou
	Arthaud
	Cheminade
	Blancs_Nuls
	Total

	Alsace
	18,92
	32,27
	21,68
	11,48
	7,16
	2,69
	1,85
	1,07
	0,63
	0,29
	1,96
	100,00

	Aquitaine
	30,47
	23,89
	15,20
	10,51
	11,90
	2,31
	1,60
	1,55
	0,47
	0,22
	1,87
	100,00

	Auvergne
	30,08
	22,93
	16,69
	9,76
	12,49
	1,83
	1,82
	1,23
	0,66
	0,24
	2,27
	100,00

	Bourgogne
	27,43
	26,11
	19,95
	8,56
	10,14
	1,78
	1,99
	1,17
	0,62
	0,24
	2,00
	100,00

	Bretagne
	31,17
	25,20
	13,00
	11,16
	10,81
	2,90
	1,77
	1,32
	0,62
	0,25
	1,79
	100,00

	Centre
	26,11
	27,35
	18,99
	9,30
	10,30
	1,78
	2,07
	1,19
	0,67
	0,25
	1,98
	100,00

	Champ-Ard
	24,33
	28,04
	23,50
	8,45
	8,46
	1,38
	2,04
	1,17
	0,68
	0,24
	1,72
	100,00

	Corse
	23,84
	30,84
	23,95
	4,91
	9,68
	2,30
	1,06
	1,14
	0,31
	0,21
	1,78
	100,00

	Fr-Comte
	25,33
	26,07
	20,83
	8,54
	10,85
	2,11
	1,94
	1,24
	0,68
	0,26
	2,14
	100,00

	Ile-de-Fr
	31,24
	28,56
	12,08
	9,07
	11,65
	2,66
	1,70
	0,82
	0,37
	0,25
	1,60
	100,00

	Lang-Rouss
	25,87
	24,31
	23,03
	6,67
	12,92
	2,24
	1,41
	1,08
	0,44
	0,22
	1,79
	100,00

	Limousin
	37,19
	20,39
	14,99
	7,47
	12,53
	1,61
	1,67
	1,16
	0,57
	0,21
	2,21
	100,00

	Lorraine
	25,01
	24,90
	23,23
	8,95
	10,06
	1,71
	1,95
	1,37
	0,71
	0,27
	1,83
	100,00

	Midi-Pyr
	31,27
	22,49
	15,90
	9,36
	12,97
	2,53
	1,60
	1,21
	0,47
	0,24
	1,97
	100,00

	Nord-PdeC
	28,01
	23,18
	22,86
	6,94
	11,98
	1,52
	1,56
	1,15
	0,74
	0,22
	1,84
	100,00

	Basse-Nor
	27,05
	27,80
	16,81
	10,38
	9,81
	1,93
	2,15
	1,34
	0,68
	0,26
	1,78
	100,00

	Haute-Nor
	27,34
	25,44
	19,77
	7,87
	12,04
	1,61
	1,86
	1,29
	0,68
	0,24
	1,87
	100,00

	Pays-Loire
	27,78
	28,01
	14,08
	11,40
	9,92
	2,41
	2,04
	1,31
	0,65
	0,23
	2,18
	100,00

	Picardie
	26,11
	24,64
	24,57
	7,12
	10,22
	1,30
	1,94
	1,24
	0,81
	0,24
	1,81
	100,00

	Poit-Char
	30,50
	25,05
	16,09
	9,34
	10,45
	2,04
	2,05
	1,42
	0,65
	0,23
	2,16
	100,00

	PACA
	21,69
	30,55
	23,48
	6,58
	11,06
	2,13
	1,50
	0,83
	0,34
	0,21
	1,62
	100,00

	Rhone-Alp
	24,99
	27,83
	18,05
	9,77
	10,99
	2,81
	1,95
	1,02
	0,53
	0,26
	1,81
	100,00

	Outremer
	45,17
	26,40
	7,61
	5,66
	5,26
	2,04
	1,11
	0,87
	0,67
	0,32
	4,90
	100,00

2.2.2.3 Tableau des fréquences colonnes

Les fréquences colonnes (ou coordonnées des profils colonnes) sont calculées par :

[image: image9.wmf]

fc

ij

=

n

ij

n

•

j

=

f

ij

f

•

j

=

Effectif

de

la

cellule

 (

i

,

j

)

Effectif

de

la

colonne

j

Les coordonnées du profil colonne moyen (dans le tableau des fréquences) sont calculées par :

[image: image10.wmf]

f

i

•

=

n

i

•

n

•

•

=

Effectif

de

la

ligne

i

Effectif

total

	
	Hollande
	Sarkozy
	Le Pen
	Bayrou
	Melenchon
	Joly
	Dupond-Aignan
	Poutou
	Arthaud
	Cheminade
	Blancs_Nuls

	Alsace
	1,88
	3,40
	3,43
	3,60
	1,83
	3,37
	2,92
	2,65
	3,17
	3,38
	2,84

	Aquitaine
	5,85
	4,85
	4,63
	6,34
	5,87
	5,59
	4,88
	7,42
	4,52
	4,96
	5,24

	Auvergne
	2,48
	2,00
	2,19
	2,53
	2,65
	1,90
	2,39
	2,53
	2,74
	2,28
	2,73

	Bourgogne
	2,59
	2,61
	2,99
	2,54
	2,46
	2,12
	2,99
	2,74
	2,95
	2,63
	2,75

	Bretagne
	6,19
	5,29
	4,10
	6,96
	5,51
	7,24
	5,57
	6,54
	6,25
	5,77
	5,18

	Centre
	3,79
	4,20
	4,38
	4,25
	3,85
	3,26
	4,79
	4,31
	4,88
	4,26
	4,18

	Champ-Ard
	1,76
	2,15
	2,70
	1,92
	1,57
	1,26
	2,35
	2,11
	2,48
	1,99
	1,81

	Corse
	0,38
	0,53
	0,61
	0,25
	0,40
	0,47
	0,27
	0,46
	0,25
	0,38
	0,42

	Fr-Comte
	1,70
	1,85
	2,22
	1,80
	1,87
	1,78
	2,07
	2,07
	2,29
	2,04
	2,09

	Ile-de-Fr
	16,69
	16,14
	10,25
	15,24
	16,00
	17,90
	14,47
	10,91
	9,99
	15,22
	12,43

	Lang-Rouss
	4,02
	4,00
	5,69
	3,26
	5,17
	4,40
	3,48
	4,18
	3,49
	3,96
	4,05

	Limousin
	1,69
	0,98
	1,08
	1,07
	1,47
	0,93
	1,21
	1,32
	1,32
	1,12
	1,47

	Lorraine
	3,27
	3,44
	4,82
	3,68
	3,38
	2,82
	4,05
	4,45
	4,68
	4,11
	3,49

	Midi-Pyr
	5,44
	4,14
	4,39
	5,13
	5,80
	5,55
	4,43
	5,22
	4,12
	4,74
	5,00

	Nord-PdeC
	6,24
	5,46
	8,08
	4,86
	6,86
	4,25
	5,52
	6,39
	8,34
	5,69
	5,95

	Basse-Nor
	2,39
	2,60
	2,36
	2,89
	2,23
	2,14
	3,03
	2,95
	3,05
	2,62
	2,30

	Haute-Nor
	2,82
	2,78
	3,24
	2,56
	3,20
	2,10
	3,06
	3,31
	3,53
	2,91
	2,81

	Pays-Loire
	6,00
	6,40
	4,83
	7,74
	5,50
	6,55
	7,00
	7,01
	7,12
	5,78
	6,85

	Picardie
	2,78
	2,78
	4,16
	2,39
	2,80
	1,75
	3,29
	3,29
	4,37
	2,89
	2,81

	Poit-Char
	3,24
	2,82
	2,71
	3,12
	2,85
	2,73
	3,47
	3,76
	3,46
	2,87
	3,34

	PACA
	5,91
	8,81
	10,16
	5,64
	7,75
	7,32
	6,49
	5,66
	4,71
	6,68
	6,43

	Rhone-Alp
	8,56
	10,09
	9,82
	10,53
	9,68
	12,12
	10,60
	8,67
	9,08
	10,18
	9,02

	Outremer
	4,32
	2,68
	1,16
	1,70
	1,29
	2,46
	1,68
	2,07
	3,22
	3,54
	6,83

	Total
	100,00
	100,00
	100,00
	100,00
	100,00
	100,00
	100,00
	100,00
	100,00
	100,00
	100,00

2.2.2.4 Distances entre profils. Métrique du
[image: image11.wmf]

F

2

Chaque ligne du tableau des fréquences lignes peut être vue comme la liste des coordonnées d'un point dans un espace à q dimensions. On obtient ainsi le nuage des individus-lignes. On définit de même le nuage des individus-colonnes à partir du tableau des fréquences colonnes.

Comme en ACP, on s'intéresse alors aux directions de "plus grande dispersion" de chacun de ces nuages de points. Mais, pour mesurer la "distance" entre deux individus, on utilise la métrique du
[image: image12.wmf]

F

2

 au lieu de la distance habituelle (dite métrique euclidienne). La distance du
[image: image13.wmf]

F

2

 entre la ligne i et la ligne i' est ainsi définie par :

[image: image14.wmf]å

å

÷

÷

ø

ö

ç

ç

è

æ

-

=

-

=

·

·

·

·

·

F

j

i

j

i

i

ij

j

j

j

j

i

ij

i

i

n

n

n

n

n

n

f

fl

fl

L

L

d

2

'

'

•

2

'

'

2

)

(

)

,

(

2

Pourquoi utiliser cette métrique plutôt que la métrique euclidienne ? Deux raisons fortes peuvent être avancées :

- Avec la métrique du
[image: image15.wmf]

F

2

, la distance entre deux lignes ne dépend pas des poids respectifs des colonnes. Ainsi, sur notre exemple, les différents candidats obtiennent des scores très différents et l'usage de la métrique euclidienne aurait donné trop de poids aux candidats qui ont obtenu des scores élevés (Hollande, Sarkozy, Le Pen).

- La métrique du
[image: image16.wmf]

F

2

 possède la propriété d'équivalence distributionnelle : si on regroupe deux modalités lignes, les distances entre les profils-colonne, ou entre les autres profils-lignes restent inchangées.

Par exemple, la distance entre la ligne Alsace et la ligne Aquitaine est donnée par :

[image: image17.wmf]1232

,

0

0193

,

0

)

0187

,

0

0196

,

0

(

2808

,

0

)

3047

,

0

1892

,

0

(

)

,

(

2

2

2

2

=

-

+

¼

+

-

=

F

Aquitaine

Alsace

d

La distance entre Alsace et le profil-ligne moyen est donnée par :

[image: image18.wmf]0729

,

0

0193

,

0

)

0193

,

0

0196

,

0

(

2808

,

0

)

2808

,

0

1892

,

0

(

)

,

(

2

2

2

2

=

-

+

¼

+

-

=

F

Moyenne

Alsace

d

Avec les transpositions nécessaires, ce qui vient d'être dit pour les lignes s'applique également aux colonnes. Par exemple, la distance entre la colonne Hollande et la colonne Sarkozy est :

[image: image19.wmf]0474

,

0

0269

,

0

)

0268

,

0

0432

,

0

(

0279

,

0

)

0340

,

0

0188

,

0

(

)

Sarkozy

,

Hollande

(

2

2

2

2

=

-

+

¼

+

-

=

F

d

Notons qu'en revanche, il n'existe pas d'outil mesurant une "distance" entre une ligne et une colonne.

2.2.2.5 Taux de liaison et Phi-2

Les taux de liaison sont définis par :
[image: image20.wmf]

t

ij

=

f

ij

-

f

i

•

f

•

j

f

i

•

f

•

j

	
	Hollande
	Sarkozy
	Le Pen
	Bayrou
	Melenchon
	Joly
	Dupond-Aignan
	Poutou
	Arthaud
	Cheminade
	Blancs_Nuls

	Alsace
	-0,33
	0,22
	0,23
	0,29
	-0,34
	0,21
	0,05
	-0,05
	0,13
	0,21
	0,02

	Aquitaine
	0,09
	-0,10
	-0,14
	0,18
	0,09
	0,04
	-0,09
	0,38
	-0,16
	-0,08
	-0,03

	Auvergne
	0,07
	-0,14
	-0,06
	0,09
	0,14
	-0,18
	0,03
	0,09
	0,18
	-0,02
	0,18

	Bourgogne
	-0,02
	-0,02
	0,13
	-0,04
	-0,07
	-0,20
	0,13
	0,03
	0,11
	-0,01
	0,04

	Bretagne
	0,11
	-0,05
	-0,26
	0,25
	-0,01
	0,30
	0,00
	0,17
	0,12
	0,04
	-0,07

	Centre
	-0,07
	0,03
	0,07
	0,04
	-0,06
	-0,20
	0,17
	0,06
	0,20
	0,04
	0,03

	Champ-Ard
	-0,13
	0,06
	0,33
	-0,05
	-0,23
	-0,38
	0,15
	0,04
	0,22
	-0,02
	-0,11

	Corse
	-0,15
	0,16
	0,35
	-0,45
	-0,11
	0,03
	-0,40
	0,01
	-0,45
	-0,15
	-0,08

	Fr-Comte
	-0,10
	-0,02
	0,18
	-0,04
	-0,01
	-0,05
	0,10
	0,10
	0,22
	0,08
	0,11

	Ile-de-Fr
	0,11
	0,08
	-0,32
	0,02
	0,07
	0,19
	-0,04
	-0,27
	-0,33
	0,01
	-0,17

	Lang-Rouss
	-0,08
	-0,08
	0,30
	-0,25
	0,18
	0,01
	-0,20
	-0,04
	-0,20
	-0,09
	-0,07

	Limousin
	0,32
	-0,23
	-0,15
	-0,16
	0,15
	-0,28
	-0,06
	0,03
	0,03
	-0,12
	0,15

	Lorraine
	-0,11
	-0,06
	0,31
	0,00
	-0,08
	-0,23
	0,10
	0,21
	0,28
	0,12
	-0,05

	Midi-Pyr
	0,11
	-0,15
	-0,10
	0,05
	0,19
	0,14
	-0,09
	0,07
	-0,16
	-0,03
	0,02

	Nord-PdeC
	0,00
	-0,13
	0,29
	-0,22
	0,10
	-0,32
	-0,12
	0,02
	0,33
	-0,09
	-0,05

	Basse-Nor
	-0,04
	0,05
	-0,05
	0,16
	-0,10
	-0,14
	0,22
	0,19
	0,23
	0,06
	-0,07

	Haute-Nor
	-0,03
	-0,04
	0,12
	-0,12
	0,10
	-0,28
	0,05
	0,14
	0,22
	0,00
	-0,03

	Pays-Loire
	-0,01
	0,06
	-0,20
	0,28
	-0,09
	0,08
	0,15
	0,16
	0,17
	-0,05
	0,13

	Picardie
	-0,07
	-0,07
	0,39
	-0,20
	-0,06
	-0,42
	0,10
	0,10
	0,46
	-0,03
	-0,06

	Poit-Char
	0,09
	-0,06
	-0,09
	0,05
	-0,04
	-0,08
	0,16
	0,26
	0,16
	-0,04
	0,12

	PACA
	-0,23
	0,15
	0,33
	-0,26
	0,01
	-0,04
	-0,15
	-0,26
	-0,38
	-0,13
	-0,16

	Rhone-Alp
	-0,11
	0,05
	0,02
	0,09
	0,01
	0,26
	0,10
	-0,10
	-0,06
	0,06
	-0,06

	Outremer
	0,61
	0,00
	-0,57
	-0,37
	-0,52
	-0,08
	-0,37
	-0,23
	0,20
	0,32
	1,54

Signification pratique du taux de liaison : le score de Hollande en Alsace est 33% moins élevé que le score théorique que l'on observerait si les votes étaient indépendants des régions. Au contraire, celui de Sarkozy est 34% moins élevé que le score théorique.

Par construction, les valeurs prises par le taux de liaison sont :

- des nombres positifs quelconques (un score observé peut être 200% ou 300% supérieur au score théorique)

- des nombres négatifs compris entre -1 et 0 (le "déficit" le plus extrême d'un score observé est d'être 100% moins élevé que le score théorique).

Ici, le taux de liaison maximum (1,54) est observé entre Outremer et Blancs_Nuls : les votes blancs et nuls y sont deux fois et demie plus nombreux qu'en moyenne nationale. La plus grande valeur suivante est 0,61, observée pour Hollande et Outremer : dans cette "région", Hollande obtient un score supéreur de 61% à sa moyenne nationale.

Le taux de liaison minimum est de -0,57 ; il est observé entre Le Pen et Outremer.

Notez que le coefficient
[image: image21.wmf]

f

i

•

f

•

j

 représente le "poids théorique" de chaque cellule dans le tableau. La somme de ces coefficients vaut 1.

La moyenne de la série des taux de liaison pondérée par les coefficients
[image: image22.wmf]

f

i

•

f

•

j

 est nulle. La variance de cette série (avec les mêmes pondérations) est le coefficient
[image: image23.wmf]

F

2

 :

[image: image24.wmf]å

å

=

-

=

=

F

j

i

j

i

j

i

ij

j

i

ij

j

i

n

f

f

f

f

f

t

f

f

,

•

•

2

•

•

2

•

•

,

2

•

•

2

)

(

c

Ici, on obtient :
[image: image25.wmf]02928

,

0

2

=

F

.
La méthode d'analyse factorielle des correspondances peut être vue comme une décomposition pertinente du
[image: image26.wmf]

F

2

 selon plusieurs axes factoriels.

2.2.3 L'analyse factorielle des correspondances proprement dite

L'application de la méthode a deux effets :

- d'une part, on construit des images des nuages d'"individus-lignes" et d'"individus-colonnes" de départ, de façon que les distances entre images soient des distances euclidiennes et non plus des distances calculées selon la métrique du
[image: image27.wmf]

F

2

;

- d'autre part, on recherche les directions de plus grande dispersion dans ces nuages de points images.

La matrice (tableau de valeurs) dont on recherche les valeurs propres et vecteurs propres est un objet mathématique "compliqué", qui ne possède pas de signification intuitive immédiate. De fait, on part de la matrice dont le terme à l'intersection de la ligne i et de la colonne j vaut :
[image: image28.wmf]

f

ij

f

i

•

f

•

j

 et on calcule des produits scalaires entre lignes (ou entre colonnes) de cette matrice.

2.2.3.1 Valeurs propres

Le nombre de valeurs propres produites par la recherche des facteurs principaux est égal au minimum du nombre de lignes et du nombre de colonnes du tableau de contingence. Cependant, la première valeur propre est systématiquement égale à 1, et n'est pas mentionnée dans les résultats. Les autres valeurs propres sont des nombres positifs inférieurs à 1 et leur somme est égale à
[image: image29.wmf]

F

2

.

Valeurs Propres et Inertie de toutes les Dimensions (Regions dans Presidentielles-2012.stw)

Table d'Entrée (Lignes x Colonnes) : 23 x 11

Inertie Totale = ,02928 Chi² = 1059E3 dl = 220 p = 0,0000

	
	ValSing.
	ValProp.
	%age Inertie
	%age Cumulé
	Chi²

	1
	0,13173
	0,01735
	59,26
	59,26
	627865

	2
	0,07382
	0,00545
	18,61
	77,87
	197176

	3
	0,05822
	0,00339
	11,58
	89,45
	122638

	4
	0,04775
	0,00228
	7,79
	97,24
	82506

	5
	0,02111
	0,00045
	1,52
	98,76
	16121

	6
	0,01250
	0,00016
	0,53
	99,29
	5649

	7
	0,01094
	0,00012
	0,41
	99,70
	4327

	8
	0,00684
	0,00005
	0,16
	99,86
	1692

	9
	0,00596
	0,00004
	0,12
	99,98
	1286

	10
	0,00229
	0,00001
	0,02
	100,00
	190

[image: image30.emf]Tracé des Valeurs Propres

Table d'Entrée (Lignes x Colonnes) : 23 x 11

Inertie Totale = ,02928 Chi² = 1059E3 dl = 220 p = 0,0000

1 2 3 4 5 6 7 8 9 10 11

Nbre de Dimensions

0,000

0,002

0,004

0,006

0,008

0,010

0,012

0,014

0,016

0,018

0,020

Valeur Propre

Le choix du nombre d'axes factoriels à conserver se fait comme dans le cas de l'ACP. Ici, 100% de l'inertie se répartit sur 10 axes ; on pourrait donc choisir de n'étudier que les axes représentant plus de 10% de l'inertie, c'est-à-dire les 3 premiers axes. Cependant, on observe une brusque décroissance des valeurs propres entre la 4è et la 5è valeur propre, alors que rien de tel n'apparaît entre la 3è et la 4è. On retient donc les 4 premiers axes factoriels.

2.2.3.2 Résultats relatifs aux individus-lignes

[image: image31.wmf]Coordonnées Ligne et Contributions à l'Inertie (Regions dans Presidentielles-2012.stw)

Table d'Entrée (Lignes x Colonnes) : 23 x 11

Standardisation : Profils ligne et colonne

NomLigne

Nom

Lig

ne

Nu

mé

ro

Coord.

Dim.1

Coord.

Dim.2

Coord.

Dim.3

Coord

.

Dim.4

Masse

Qualit

é

Inertie

Relati

ve

Inertie

Dim.1

Cosi

nus²

Dim.

1

Inertie

Dim.2

Cosi

nus²

Dim.

2

Inertie

Dim.3

Cosi

nus²

Dim.

3

Inertie

Dim.4

Cosi

nus²

Dim.

4

Alsace

Aquitaine

Auvergne

Bourgogne

Bretagne

Centre

Champagne-Ardennes

Corse

Franche-Comte

Ile-de-France

Languedoc-Roussillon

Limousin

Lorraine

Midi-Pyrenees

Nord-Pas-de-Calais

Basse-Normandie

Haute-Normandie

Pays-de-la-Loire

Picardie

Poitou-Charentes

Provence-Alpes-Cote-d-Azur

Rhone-Alpes

Outremer

1

-0,161

0,170

0,107

0,070

0,028

0,979

0,070

0,042

0,356

0,149

0,399

0,095

0,158

0,059

0,067

2

0,081

-0,002

-0,071

0,032

0,054

0,913

0,025

0,020

0,477

0,000

0,000

0,079

0,361

0,024

0,074

3

0,046

-0,047

-0,067

0,036

0,023

0,876

0,009

0,003

0,185

0,009

0,193

0,030

0,385

0,013

0,114

4

-0,053

-0,028

0,020

0,028

0,026

0,914

0,005

0,004

0,540

0,004

0,149

0,003

0,075

0,009

0,150

5

0,135

0,046

-0,044

0,036

0,056

0,963

0,047

0,059

0,745

0,022

0,087

0,032

0,080

0,031

0,051

6

-0,048

0,016

0,019

0,032

0,041

0,817

0,007

0,005

0,472

0,002

0,055

0,004

0,075

0,018

0,215

7

-0,159

-0,009

0,070

0,050

0,020

0,934

0,024

0,030

0,723

0,000

0,002

0,029

0,139

0,022

0,070

8

-0,183

-0,035

0,108

-0,093

0,005

0,931

0,009

0,009

0,566

0,001

0,020

0,016

0,198

0,017

0,147

9

-0,089

-0,014

0,006

0,024

0,019

0,930

0,006

0,009

0,842

0,001

0,021

0,000

0,004

0,005

0,063

10

0,137

0,047

-0,006

-0,069

0,150

0,983

0,134

0,162

0,715

0,061

0,084

0,001

0,001

0,315

0,183

11

-0,134

-0,082

-0,041

-0,050

0,044

0,956

0,045

0,045

0,596

0,054

0,222

0,021

0,055

0,048

0,083

12

0,146

-0,169

-0,067

-0,003

0,013

0,987

0,024

0,016

0,387

0,067

0,518

0,017

0,082

0,000

0,000

13

-0,139

-0,033

-0,000

0,063

0,037

0,989

0,031

0,041

0,782

0,008

0,045

0,000

0,000

0,065

0,162

14

0,075

-0,046

-0,088

-0,004

0,049

0,940

0,027

0,016

0,340

0,019

0,130

0,111

0,469

0,000

0,001

15

-0,110

-0,121

-0,030

0,001

0,063

0,988

0,060

0,044

0,433

0,168

0,523

0,017

0,032

0,000

0,000

16

0,007

0,054

0,013

0,050

0,025

0,803

0,006

0,000

0,007

0,013

0,412

0,001

0,026

0,027

0,359

17

-0,057

-0,051

-0,023

-0,001

0,029

0,828

0,008

0,006

0,423

0,014

0,335

0,005

0,069

0,000

0,000

18

0,078

0,088

0,011

0,054

0,061

0,974

0,036

0,021

0,347

0,087

0,451

0,002

0,007

0,078

0,169

19

-0,164

-0,097

0,017

0,038

0,030

0,971

0,040

0,046

0,688

0,052

0,240

0,003

0,007

0,018

0,036

20

0,060

-0,023

-0,007

0,043

0,030

0,914

0,007

0,006

0,549

0,003

0,081

0,000

0,007

0,024

0,277

21

-0,195

0,017

0,058

-0,081

0,077

0,995

0,127

0,168

0,785

0,004

0,006

0,075

0,068

0,221

0,136

22

-0,035

0,068

-0,003

-0,004

0,096

0,868

0,022

0,007

0,183

0,082

0,682

0,000

0,002

0,001

0,002

23

0,395

-0,192

0,240

0,018

0,027

0,996

0,232

0,242

0,620

0,182

0,146

0,457

0,229

0,004

0,001

Le tableau ci-dessus rassemble tous les résultats relatifs aux individus-lignes.

La colonne "Masse" rappelle les fréquences marginales des lignes c'est-à-dire le profil colonne moyen. Contrairement à l'ACP normée, dans laquelle chaque individu était affecté du même poids, les régions ont ici un "poids" dépendant de l'effectif total d'électeurs inscrits dans la région.

La colonne "Qualité" indique les qualités de représentation des individus ligne par les quatre premiers axes principaux. Ces qualités sont calculées par des formules du type suivant (Li désigne ici la ligne N°i, Fj, le facteur principal N°j) :

[image: image32.wmf]å

+

+

+

=

l

l

i

i

i

i

i

i

F

selon

L

de

Coord

F

selon

L

Coord

F

selon

L

Coord

F

selon

L

Coord

F

selon

L

Coord

F

F

F

F

L

QLT

2

2

4

2

3

2

2

2

1

4

3

2

1

)

(

)

(

)

(

)

(

)

(

)

;

;

;

,

(

Par exemple :

[image: image33.wmf]2

2

2

2

2

2

2

2

2

4

3

2

1

)

0002

,

0

(

...

)

070

,

0

(

)

107

,

0

(

)

170

,

0

(

)

161

,

0

(

)

070

,

0

(

)

107

,

0

(

)

170

,

0

(

)

161

,

0

(

)

;

;

;

,

(

-

+

+

+

-

+

+

-

+

-

+

+

-

=

F

F

F

F

Alsace

QLT

La colonne "Inertie relative" est calculée de la manière suivante :

- L'inertie d'une combinaison individu-ligne individu-colonne correspondant à une cellule du tableau de contingence est le carré du taux de liaison, multiplié par la pondération (fréquence-ligne x fréquence colonne) correspondante.

- L'inertie absolue d'un individu-ligne est la somme des inerties des cellules de la ligne

- L'inertie relative d'un individu ligne est obtenue en divisant l'inertie absolue de l'individu par la somme de toutes les inerties, c'est-à-dire par
[image: image34.wmf]

F

2

.

Pour chacun des trois axes factoriels, le tableau nous donne également les coordonnées ou scores factoriels de l'individu-ligne selon cet axe. Ces coordonnées ont les propriétés suivantes :

- Selon chaque axe, la moyenne des coordonnées des individus-lignes pondérées par les masses, est nulle.

- Selon chaque axe, la moyenne des carrés des coordonnées des individus-lignes pondérées par les masses, est égale à la valeur propre correspondante.

- Les coordonnées selon deux axes différents, pondérées par les masses, forment deux séries statistiques indépendantes (covariance nulle)

Ainsi :

[image: image35.wmf]0

)

027

,

0

395

,

0

(

)

054

,

0

081

,

0

(

)

028

,

0

161

,

0

(

=

´

+

¼

+

´

+

´

-

[image: image36.wmf]01735

,

0

027

,

0

)

395

,

0

(

054

,

0

)

081

,

0

(

028

,

0

)

161

,

0

(

2

2

2

=

´

+

¼

+

´

+

´

-

[image: image37.wmf]0

027

,

0

)

192

,

0

(

)

395

,

0

(

054

,

0

)

002

,

0

(

)

081

,

0

(

028

,

0

)

170

,

0

(

)

161

,

0

(

=

´

-

´

+

¼

+

´

-

´

+

´

´

-

Le tableau donne également la contribution de chaque individu à la formation de l'axe, ou inertie selon cet axe. Cette valeur est définie par :

[image: image38.wmf]

Ctr

(

L

i

,

F

k

)

=

(

Masse

L

i

)

´

(

Coord

L

i

selon

F

k

)

2

Valeur

propre

relative

à

F

k

Par exemple, pour l'Alsace et l'axe factoriel N°1 :

[image: image39.wmf]042

,

0

01735

,

0

)

161

,

0

(

028

,

0

)

,

(

2

1

=

-

´

=

F

Alsace

Ctr

Ces valeurs sont des contributions relatives (la somme de la colonne vaut 1). On peut donc utiliser des colonnes pour rechercher quels sont les individus-lignes qui ont eu une influence supérieure à la moyenne dans la formation de l'axe factoriel considéré.

Enfin, ce tableau nous donne les cosinus carrés ou qualités de représentation des individus-lignes par chaque axe factoriel. Ces valeurs sont définies par :

[image: image40.wmf]

QLT

(

L

i

,

F

k

)

=

(

Coord

de

L

i

selon

F

k

)

2

(

Coord

de

L

i

selon

F

l

)

2

l

å

Par exemple :

[image: image41.wmf]356

,

0

)

0002

,

0

(

...

)

070

,

0

(

)

107

,

0

(

)

170

,

0

(

)

161

,

0

(

)

161

,

0

(

)

,

(

2

2

2

2

2

2

1

=

-

+

+

+

-

+

+

-

-

=

F

Alsace

QLT

L'interprétation géométrique de ces valeurs est analogue à celle développée pour l'ACP : c'est le carré du cosinus de l'angle entre le vecteur représentant l'Alsace dans l'espace à 10 dimensions et sa projection sur le premier axe factoriel.

2.2.3.3 Résultats relatifs aux individus-colonnes

Dans une AFC, les individus-lignes et les individus-colonnes jouent des rôles symétriques. Les résultats relatifs aux individus-colonnes s'interprètent donc de la même façon que les résultats relatifs aux individus-lignes.

[image: image42.wmf]Coordonnées Colonne et Contributions à l'Inertie (Regions dans Presidentielles-2012.stw)

Table d'Entrée (Lignes x Colonnes) : 23 x 11

Standardisation : Profils ligne et colonne

Nom Col.

Nom

Colo

nne

Nu

mér

o

Coord.

Dim.1

Coord.

Dim.2

Coord.

Dim.3

Coord.

Dim.4

Masse

Qualit

é

Inertie

Relativ

e

Inertie

Dim.1

Cosin

us²

Dim.1

Inertie

Dim.2

Cosin

us²

Dim.2

Inertie

Dim.3

Cosin

us²

Dim.3

Inertie

Dim.4

Cosi

nus²

Dim.

4

Hollande

Sarkozy

Le Pen

Bayrou

Melenchon

Joly

Dupond-Aignan

Poutou

Arthaud

Cheminade

Blancs_Nuls

1

0,142

-0,069

0,003

-0,000

0,281

0,996

0,241

0,327

0,805

0,248

0,191

0,001

0,000

0,000

0,000

2

-0,014

0,067

0,058

-0,032

0,265

0,987

0,084

0,003

0,022

0,222

0,489

0,264

0,363

0,123

0,113

3

-0,247

-0,054

0,004

0,016

0,177

0,999

0,387

0,619

0,949

0,095

0,046

0,001

0,000

0,019

0,004

4

0,057

0,130

-0,059

0,090

0,089

0,996

0,097

0,017

0,103

0,276

0,527

0,091

0,109

0,320

0,256

5

-0,016

-0,016

-0,120

-0,061

0,109

0,983

0,071

0,002

0,013

0,005

0,013

0,466

0,761

0,180

0,197

6

0,092

0,140

-0,026

-0,060

0,022

0,741

0,033

0,011

0,194

0,081

0,450

0,004

0,016

0,035

0,081

7

-0,020

0,066

-0,021

0,074

0,018

0,601

0,011

0,000

0,024

0,014

0,243

0,002

0,025

0,042

0,310

8

-0,009

-0,024

-0,079

0,152

0,011

0,839

0,014

0,000

0,002

0,001

0,016

0,021

0,174

0,115

0,646

9

-0,036

-0,078

0,022

0,207

0,006

0,824

0,012

0,000

0,021

0,006

0,100

0,001

0,008

0,105

0,695

10

0,034

0,014

0,048

0,033

0,002

0,571

0,001

0,000

0,137

0,000

0,023

0,002

0,282

0,001

0,129

11

0,134

-0,122

0,161

0,084

0,019

0,878

0,049

0,020

0,239

0,053

0,199

0,147

0,345

0,060

0,095

2.2.3.4 Résultats graphiques

Les transformations et les pondérations introduites rendent tout à fait comparables les valeurs obtenues pour les individus lignes et les individus colonnes. Contrairement à l'ACP, les graphiques factoriels pourront être construits en faisant figurer sur un même graphique les individus lignes et les individus colonnes.

On peut réaliser et essayer d'interpréter des graphiques :

- en dimension 1 : on place les individus le long d'un axe factoriel,

- en dimension 2 : on place les individus dans un plan défini à partir de deux axes factoriels,

- éventuellement, en dimension 3 : on place les individus dans une représentation en perspective d'un espace à 3 dimensions.

[image: image43.emf]Tracé 1D des Coordonnées Ligne et Colonne ; Dimension : 1

Table d'Entrée (Lignes x Colonnes) : 23 x 11

Standardisation : Profils ligne et colonne

Valeur Propre : ,01735 (59,263 % d'Inertie) Contribution au Chi² : 6279E2

Alsace

Aquitaine

Auvergne

Bourgogne

Bretagne

Centre

Champagne-Ardennes

Corse

Franche-Comte

Ile-de-France

Languedoc-Roussillon

Limousin

Lorraine

Midi-Pyrenees

Nord-Pas-de-Calais

Basse-Normandie

Haute-Normandie

Pays-de-la-Loire

Picardie

Poitou-Charentes

Provence-Alpes-Cote-d-Azur

Rhone-Alpes

Outremer

Hollande

Sarkozy

Le Pen

Bayrou

Melenchon

Joly

Dupond-Aignan

Poutou

Arthaud

Cheminade

Blancs_Nuls

Coordonnées Ligne Coord. Colonne

-0,4

-0,3

-0,2

-0,1

0,0

0,1

0,2

0,3

0,4

0,5

Valeur Coordonnée

Alsace

Aquitaine

Auvergne

Bourgogne

Bretagne

Centre

Champagne-Ardennes

Corse

Franche-Comte

Ile-de-France

Languedoc-Roussillon

Limousin

Lorraine

Midi-Pyrenees

Nord-Pas-de-Calais

Basse-Normandie

Haute-Normandie

Pays-de-la-Loire

Picardie

Poitou-Charentes

Provence-Alpes-Cote-d-Azur

Rhone-Alpes

Outremer

Hollande

Sarkozy

Le Pen

Bayrou

Melenchon

Joly

Dupond-Aignan

Poutou

Arthaud

Cheminade

Blancs_Nuls

Pour les graphiques à deux dimensions, trois individus colonnes supplémentaires ont été introduits : les scores des deux candidats Hollande et Sarkozy au second tour des élections, ainsi que le nombre de bulletins blancs et nuls au second tour. Ces individus n'interviennent pas dans le calcul des axes factoriels de l'analyse. En revanche, leurs coordonnées subissent les mêmes transformations que celles des individus colonnes actifs et leurs positions sur les graphiques peuvent donner des indications sur les reports de voix au second tour.

Graphique selon les axes 1 et 2

[image: image44.emf]Tracé 2D des Coordonnées Ligne & Colonne ; Dimension : 1 x 2

Table d'Entrée (Lignes x Colonnes) : 23 x 11

Standardisation : Profils ligne et colonne

 Coord.L.

 Coord.C.

 Suppl.Col.

Alsace

Aquitaine

Auvergne

Bourgogne

Bretagne

Centre

Champagne-Ardennes

Corse

Franche-Comte

Ile-de-France

Languedoc-Roussillon

Limousin

Lorraine

Midi-Pyrenees

Nord-Pas-de-Calais

Basse-Normandie

Haute-Normandie

Pays-de-la-Loire

Picardie

Poitou-Charentes

Provence-Alpes-Cote-d-Azur

Rhone-Alpes

Outremer

Hollande

Sarkozy

Le Pen

Bayrou

Melenchon

Joly

Dupond-Aignan

Poutou

Arthaud

Cheminade

Blancs_Nuls

Hollande-2

Sarkozy-2

Blancs_Nuls-2

-0,4 -0,3 -0,2 -0,1 0,1 0,2 0,3 0,4

Dimension 1; Valeur Propre : ,01735 (59,26 % d'Inertie)

-0,2

-0,1

0,1

0,2

Dimension 2; Valeur Propre : ,00545 (18,61 % d'Inertie)

Alsace

Aquitaine

Auvergne

Bourgogne

Bretagne

Centre

Champagne-Ardennes

Corse

Franche-Comte

Ile-de-France

Languedoc-Roussillon

Limousin

Lorraine

Midi-Pyrenees

Nord-Pas-de-Calais

Basse-Normandie

Haute-Normandie

Pays-de-la-Loire

Picardie

Poitou-Charentes

Provence-Alpes-Cote-d-Azur

Rhone-Alpes

Outremer

Hollande

Sarkozy

Le Pen

Bayrou

Melenchon

Joly

Dupond-Aignan

Poutou

Arthaud

Cheminade

Blancs_Nuls

Hollande-2

Sarkozy-2

Blancs_Nuls-2

Graphique selon les axes 3 et 4

[image: image45.emf]Tracé 2D des Coordonnées Ligne & Colonne ; Dimension : 3 x 4

Table d'Entrée (Lignes x Colonnes) : 23 x 11

Standardisation : Profils ligne et colonne

 Coord.L.

 Coord.C.

 Suppl.Col.

Alsace

Aquitaine

Auvergne

Bourgogne

Bretagne

Centre

Champagne-Ardennes

Corse

Franche-Comte

Ile-de-France

Languedoc-Roussillon

Limousin

Lorraine

Midi-Pyrenees

Nord-Pas-de-Calais

Basse-Normandie

Haute-Normandie

Pays-de-la-Loire

Picardie

Poitou-Charentes

Provence-Alpes-Cote-d-Azur

Rhone-Alpes

Outremer

Hollande

Sarkozy

Le Pen

Bayrou

Melenchon

Joly

Dupond-Aignan

Poutou

Arthaud

Cheminade

Blancs_Nuls

Hollande-2

Sarkozy-2

Blancs_Nuls-2

-0,1 0,1 0,2

Dimension 3; Valeur Propre : ,00339 (11,58 % d'Inertie)

-0,10

-0,05

0,05

0,10

0,15

0,20

0,25

Dimension 4; Valeur Propre : ,00228 (7,788 % d'Inertie)

Alsace

Aquitaine

Auvergne

Bourgogne

Bretagne

Centre

Champagne-Ardennes

Corse

Franche-Comte

Ile-de-France

Languedoc-Roussillon

Limousin

Lorraine

Midi-Pyrenees

Nord-Pas-de-Calais

Basse-Normandie

Haute-Normandie

Pays-de-la-Loire

Picardie

Poitou-Charentes

Provence-Alpes-Cote-d-Azur

Rhone-Alpes

Outremer

Hollande

Sarkozy

Le Pen

Bayrou

Melenchon

Joly

Dupond-Aignan

Poutou

Arthaud

Cheminade

Blancs_Nuls

Hollande-2

Sarkozy-2

Blancs_Nuls-2

2.2.3.5 Interprétation géométrique

Les distances entre deux individus lignes, ou entre un indivivu ligne et l'origine des axes, peuvent être facilement interprétées. En effet : la distance euclidienne entre deux points-lignes, représentés par leurs coordonnées factorielles est égale à la distance du
[image: image46.wmf]

F

2

 entre les profils-lignes initiaux.

Par exemple, nous avions vu que :

[image: image47.wmf]1232

,

0

0193

,

0

)

0187

,

0

0196

,

0

(

2808

,

0

)

3047

,

0

1892

,

0

(

)

,

(

2

2

2

2

=

-

+

¼

+

-

=

F

Aquitaine

Alsace

d

Or, le tableau (complet) des scores factoriels des lignes est :

	
	Fact. 1
	Fact. 2
	Fact. 3
	Fact. 4
	Fact. 5
	Fact. 6
	Fact. 7
	Fact. 8
	Fact. 9
	Fact. 10

	Alsace
	-0,1610
	0,1704
	0,1074
	0,0696
	-0,0312
	-0,0149
	-0,0024
	-0,0174
	-0,0004
	0,0025

	Aquitaine
	0,0811
	-0,0021
	-0,0706
	0,0320
	-0,0122
	-0,0040
	-0,0320
	0,0009
	0,0028
	0,0010

	Auvergne
	0,0462
	-0,0472
	-0,0666
	0,0362
	-0,0008
	0,0327
	0,0021
	-0,0184
	0,0038
	0,0007

	Bourgogne
	-0,0526
	-0,0277
	0,0197
	0,0278
	0,0168
	-0,0012
	0,0043
	0,0029
	0,0112
	-0,0018

	Bretagne
	0,1353
	0,0462
	-0,0442
	0,0355
	-0,0150
	-0,0239
	0,0030
	0,0031
	-0,0098
	-0,0009

	Centre
	-0,0476
	0,0163
	0,0190
	0,0321
	0,0248
	0,0159
	0,0017
	-0,0006
	0,0022
	0,0018

	Champ.Ard
	-0,1590
	-0,0086
	0,0697
	0,0495
	0,0393
	-0,0237
	-0,0035
	-0,0028
	0,0129
	-0,0033

	Corse
	-0,1831
	-0,0347
	0,1082
	-0,0933
	-0,0236
	-0,0292
	-0,0409
	0,0271
	-0,0163
	-0,0004

	Fr-Comte
	-0,0890
	-0,0139
	0,0064
	0,0244
	-0,0118
	0,0171
	0,0098
	0,0100
	-0,0040
	0,0035

	Ile de Fr
	0,1369
	0,0469
	-0,0057
	-0,0692
	0,0197
	-0,0057
	0,0031
	-0,0025
	0,0007
	0,0010

	Lang.Rous
	-0,1342
	-0,0819
	-0,0408
	-0,0501
	-0,0363
	0,0011
	-0,0003
	0,0037
	0,0001
	0,0001

	Limousin
	0,1457
	-0,1686
	-0,0670
	-0,0035
	0,0208
	-0,0059
	0,0050
	-0,0037
	0,0140
	-0,0046

	Lorraine
	-0,1394
	-0,0334
	0,0000
	0,0634
	0,0034
	-0,0135
	0,0009
	0,0015
	0,0069
	0,0051

	Midi-Pyr
	0,0747
	-0,0462
	-0,0877
	-0,0036
	-0,0300
	0,0016
	0,0020
	-0,0035
	0,0078
	-0,0001

	Nord-PdC
	-0,1102
	-0,1212
	-0,0302
	0,0014
	0,0073
	-0,0059
	0,0060
	-0,0101
	-0,0108
	-0,0014

	Basse-Nor
	0,0069
	0,0537
	0,0134
	0,0501
	0,0362
	0,0022
	-0,0054
	0,0049
	-0,0017
	0,0024

	Haute-Nor
	-0,0574
	-0,0511
	-0,0232
	-0,0015
	0,0254
	0,0220
	-0,0040
	0,0058
	-0,0114
	0,0053

	Pays Loire
	0,0775
	0,0884
	0,0108
	0,0541
	0,0049
	0,0185
	-0,0053
	-0,0014
	-0,0053
	-0,0046

	Picardie
	-0,1640
	-0,0969
	0,0171
	0,0375
	0,0277
	-0,0145
	0,0112
	0,0041
	-0,0022
	-0,0018

	Poit. Char
	0,0601
	-0,0230
	-0,0066
	0,0427
	0,0136
	0,0038
	-0,0019
	0,0187
	0,0028
	-0,0023

	PACA
	-0,1950
	0,0165
	0,0575
	-0,0811
	-0,0055
	0,0059
	-0,0126
	-0,0002
	0,0007
	-0,0018

	Rhone-Alp
	-0,0353
	0,0682
	-0,0034
	-0,0037
	-0,0229
	0,0049
	0,0177
	0,0055
	0,0021
	-0,0002

	Outremer
	0,3955
	-0,1919
	0,2401
	0,0181
	-0,0308
	0,0045
	0,0000
	-0,0004
	-0,0003
	0,0011

On vérifie que :

[image: image48.wmf]1232

,

0

)

0010

,

0

0025

,

0

(

)

0811

,

0

1610

,

0

(

)

'

,

'

(

2

2

2

=

+

+

¼

+

-

-

=

Aquitaine

Alsace

d

eucl

De même, on avait établi que :

[image: image49.wmf]0729

,

0

0193

,

0

)

0193

,

0

0196

,

0

(

2808

,

0

)

2808

,

0

1892

,

0

(

)

,

(

2

2

2

2

=

-

+

¼

+

-

=

F

Moyenne

Alsace

d

Et l'on a :

[image: image50.wmf]0729

,

0

)

0025

,

0

(

)

1610

,

0

(

)

,

'

(

2

2

2

=

-

+

¼

+

-

=

O

Alsace

d

eucl

La même propriété s'applique aux colonnes. Le tableau complet des scores factoriels des colonnes est donné par :

	
	Fact. 1
	Fact. 2
	Fact. 3
	Fact. 4
	Fact. 5
	Fact. 6
	Fact. 7
	Fact. 8
	Fact. 9
	Fact. 10

	Hollande
	0,1422
	-0,0693
	0,0029
	-0,0004
	0,0049
	-0,0080
	0,0003
	-0,0003
	0,0012
	-0,0002

	Sarkozy
	-0,0144
	0,0675
	0,0581
	-0,0324
	0,0100
	0,0023
	-0,0036
	0,0002
	-0,0018
	0,0000

	Le Pen
	-0,2465
	-0,0542
	0,0039
	0,0158
	-0,0068
	-0,0063
	0,0009
	-0,0010
	0,0019
	-0,0002

	Bayrou
	0,0575
	0,1298
	-0,0589
	0,0905
	-0,0052
	-0,0023
	-0,0032
	-0,0091
	0,0034
	-0,0003

	Melenchon
	-0,0156
	-0,0157
	-0,1203
	-0,0612
	-0,0003
	0,0175
	-0,0001
	-0,0013
	-0,0023
	0,0003

	Joly
	0,0922
	0,1405
	-0,0261
	-0,0596
	-0,0991
	-0,0255
	0,0246
	0,0165
	-0,0047
	-0,0011

	Dupond-Ai.
	-0,0204
	0,0655
	-0,0210
	0,0740
	0,0607
	0,0226
	0,0421
	0,0279
	0,0179
	-0,0013

	Poutou
	-0,0088
	-0,0237
	-0,0792
	0,1525
	-0,0017
	0,0015
	-0,0627
	0,0405
	-0,0151
	0,0025

	Arthaud
	-0,0364
	-0,0785
	0,0217
	0,2074
	0,0498
	0,0071
	0,0646
	-0,0086
	-0,0642
	-0,0010

	Cheminade
	0,0335
	0,0136
	0,0480
	0,0325
	-0,0142
	-0,0087
	0,0331
	-0,0038
	0,0066
	0,0456

	Blancs_Nuls
	0,1337
	-0,1219
	0,1606
	0,0842
	-0,0731
	0,0609
	-0,0002
	-0,0030
	0,0035
	-0,0005

On avait établi que :

[image: image51.wmf]0474

,

0

0269

,

0

)

0268

,

0

0432

,

0

(

0279

,

0

)

0340

,

0

0188

,

0

(

)

Sarkozy

,

Hollande

(

2

2

2

2

=

-

+

¼

+

-

=

F

d

On retrouve ici :

[image: image52.wmf]0474

,

0

)

0000

,

0

0002

,

0

(

)

0144

,

0

1422

,

0

(

)

Sarkozy'

,

Hollande'

(

2

2

2

=

-

-

+

¼

+

+

=

eucl

d

La proximité entre un point-ligne L et un point-colonne C ne possède pas d'interprétation géométrique immédiate. En revanche, l'angle de sommet O dont les côtés passent par L et C a la propriété suivante :

- si l'angle (OL, OC) est aigu, la modalité-ligne L et la modalité colonne C s'attirent (taux de liaison positif)

- si l'angle (OL, OC) est obtus, la modalité-ligne L et la modalité colonne C se repoussent (taux de liaison négatif)

- si l'angle (OL, OC) est droit, la modalité-ligne L et la modalité colonne C n'interagissent pas (taux de liaison voisin de 0).

2.2.3.6 Reconstitution des données

Il est possible de reconstituer les données à partir des scores factoriels des lignes et des colonnes. En effet, on peut montrer la relation suivante entre les taux de liaison tij, les scores factoriels des lignes, les scores factoriels des colonnes et les valeurs propres :

[image: image53.wmf]

t

ij

=

(

Score

fact

.

ligne

i

selon

axe

a

)(

Score

fact

.

colonne

j

selon

axe

a

)

Valeur

propre

associée

à

l

'

axe

a

Axes

factoriels

å

Par exemple, le taux de liaison entre Alsace et le candidat Hollande peut être retrouvé à l'aide du calcul suivant :

[image: image54.wmf]3263

,

0

00001

,

0

)

0002

,

0

)(

0025

,

0

(

00545

,

0

)

0693

,

0

)(

1704

,

0

(

01735

,

0

)

1422

,

0

)(

1610

,

0

(

11

-

=

-

+

¼

+

-

+

-

=

t

Connaissant les profils moyens des lignes et des colonnes, et l'effectif total N, on peut ainsi retrouver l'ensemble des données.

Remarque. On obtient ainsi une décomposition "additive" du taux de liaison. L'étude des différents termes de cette somme peut nous indiquer quels sont les axes sur lesquels apparaît le plus clairement la liaison entre la modalité ligne et la modalité colonne. Par exemple, pour la liaison entre Alsace et Hollande, les différents termes de la somme sont :

-0,1738 - 0,1600 + 0,0053 - 0,0006 - 0,0072 + 0,0095 - 0,0001 + 0,0009 - 0,0001 - 0,0002 = - 0,3263

Autrement dit, l'essentiel de la liaison entre ces deux modalités apparaît sur le plan (F1, F2).

2.2.4 Interprétation des résultats de l'AFC

Au niveau global, on pourra noter que les inerties relatives les plus fortes sont observées sur l'Outremer, l'Ile de France, Provence-Alpes Côte d'Azur, l'Alsace et le Nord Pas-de-Calais pour les régions, et sur Le Pen, Hollande, Bayrou et Sarkozy pour les candidats. Ce sont donc essentiellement ces modalités lignes et modalités colonnes qui vont apparaître dans l'étude qui suit. On pourra noter que ces modalités correspondent soit à des modalités de poids important (Ile de France, Nord Pas-de-Calais, Hollande, Sarkozy) soit à des modalités éloignées du profil moyen (Outremer, Alsace).
L'interprétation pourra être faite axe par axe, en étudiant d'abord séparément lignes et colonnes.

Pour chaque axe, on pourra dresser un tableau des individus qui ont apporté une contribution supérieure à la moyenne à la formation de cet axe.

2.2.4.1 Interprétation des axes

Pour le premier axe :

- Points lignes :

	-
	+

	Provence - Alpes Côte d'Azur (17%)

Picardie (5%)

Languedoc-Roussillon (5%)

Nord - Pas de Calais (4%)
Alsace (4%)

Lorraine (4%)
	Outremer (24%)
Ile de France (16%)

Bretagne (6%)

- Points colonnes :

	-
	+

	Le Pen (62%)
	Hollande (33%)

Le premier axe oppose les régions du Nord et de l'Est, et les régions du Sud-Est (PACA, Languedoc-Roussillon) d'une part, à des régions telles que l'Outremer, l'Ile de France et la Bretagne.
Pour les modalités colonnes, cet axe est essentiellement unipolaire (la modalité Le Pen représente plus de la moitié de son inertie) et oppose les modalités Le Pen et Hollande, dont l'inertie est également importante (33%). Les autres modalités interviennent peu.

La synthèse entre l'analyse des lignes et des colonnes montre que cet axe oppose les régions où le vote pour la candidate Le Pen est supérieur à la moyenne nationale à celles où ce vote est inférieur à la moyenne (particulièrement l'Outremer, notamment). On constate que ces dernières sont également des régions de fort vote "Hollande". Il ne faudrait pas pour autant en conclure que les deux candidats recrutent leurs voix dans le même électorat. C'est vraisemblablement plutôt l'ensemble du corps électoral qui possède une sensibilité plus "à gauche" dans certaines régions. Il faut également remarquer que le candidat Sarkozy intervient très peu dans la formation de cet axe.
Pour le deuxième axe :

- Points lignes :

	-
	+

	Outremer (18%)
Nord-Pas-de-Calais (17%)

Limousin (7%)

Languedoc-Roussillon (5%)

Picardie (5%)
	Alsace (15%)
Pays de la Loire (9%)

Rhone-Alpes (8%)

Ile de France (6%)

- Points colonnes :

	-
	+

	Hollande (25%)
Le Pen (10%)
	Bayrou (28%)

Sarkozy (22%)

En ce qui concerne les modalités lignes, cet axe ne correspond pas à une répartition géographique. S'agissant des modalités colonnes, il oppose les votes pour Bayrou et Sarkozy aux votes pour Hollande et, dans une mesure moindre pour Le Pen.
La partie positive de l'axe correspond aux régions où les votes Sarkozy et Bayrou sont supérieurs à la moyenne nationale, tandis que la partie négative correspond à des régions où ce vote est inférieur à la moyenne, au profit de Hollande. Il semble par ailleurs qu'un faible vote pour Sarkozy ou Bayrou soit lié à un vote plus significatif pour Le Pen.
Pour le troisième axe :

- Points lignes :

	-
	+

	Midi-Pyrénées (11%)

Aquitaine (8%)

	Outremer (46%)

Alsace (10%)

Provence-Alpes Côte d'Azur (7%)

- Points colonnes :

	-
	+

	Mélenchon (47%)
Bayrou (9%)
	Sarkozy (26%)
Blancs et nuls (15%)

Le troisième axe est fortement influencé par le vote pour Mélenchon, bien représenté dans des régions telles que Midi-Pyrénées et Aquitaine (partie négative de l'axe), faible dans la "région" Outremer, l'Alsace et Provence Alpes Côte d'Azur.(partie positive de l'axe). S'ajoute "en miroir" à cet effet celui du vote pour Sarkozy, bien représenté dans des régions telles que l'Alsace et Provence Alpes Côte d'Azur (partie positive de l'axe), faible dans les régions Midi-Pyrénées et Aquitaine. Enfin, le vote "Blanc et nuls" est fortement associé à la "région" Outremer sur la partie positive de l'axe.
Pour le quatrième axe :

- Points lignes :

	-
	+

	Ile de France (32%)
Provence-Alpes Côte d'Azur (22)%
Languedoc-Roussillon (5%)
	Pays de la Loire (8%)
Lorraine (6%)

Alsace (6%)

- Points colonnes :

	-
	+

	Mélenchon (18%)
Sarkozy (12%)
	Bayrou (32%)
Poutou (12%)

Arthaud (10%)

Le quatrième axe combine plusieurs effets : d'une part, le vote pour Bayrou, élevé en Pays de la Loire et en Alsace, faible en Provence-Alpes Côte d'Azur et en Languedoc Roussillon, d'autre part le vote Mélenchon, fort en Languedoc Roussillon et les votes Poutou et Arthaud, faibles numériquement mais surreprésentés en Lorraine et en Pays de la Loire. On peut également noter la valeur élevée du cos2 concernant ces modalités colonnes sur cet axe (respectivement 0,65 et 0,70) : très peu représentées sur les trois premiers axes, elles apparaissent sur le quatrième. La présence de la modalité colonne Sarkozy est plus étonnante, mais il s'agit sans doute d'une correction par rapport aux axes 2 et 3.
L'interprétation des points colonnes supplémentaires

Sur les graphiques, les points étiquetés Hollande-2, Sarkozy-2 et Blancs_Nuls-2 sont des modalités colonnes supplémentaires correspondant aux scores des deux candidats et aux effectifs de bulletins blancs et nuls observés au second tour de l'élection. Il est intéressant d'observer comment se positionnent ces modalités colonnes supplémentaires par rapport aux modalités colonnes actives correspondantes.
Sur le premier axe, les points Hollande-2, Sarkozy-2 et Blancs_Nuls-2 sont décalés vers la partie négative de l'axe par rapport aux points Hollande, Sarkozy et Blancs_Nuls. Nous avions vu précédemment que cet axe opposait principalement le vote Le Pen (partie négative) au vote Hollande (partie positive). Ce décalage est faible pour Hollande. En revanche, il est nettement plus important pour Sarkozy et pour Blancs_Nuls, ce qui semble confirmer :

- d'une part qu'une partie des électeurs qui ont voté Le Pen au premier tour a voté blanc au second tour
- d'autre part qu'une autre partie de ces électeurs a voté pour Sarkozy au second tour.

Cette observation pourrait être dans une certaine mesure confirmée par l'étude du deuxième axe : le point Sarkozy-2 y est décalé vers la partie négative par rapport au point Sarkozy, c'est-à-dire en direction du point Le Pen.
Sur le troisième axe, nous avions observé que la position de Blancs_Nuls était notamment due à l'importance de ce vote dans la "région" Outremer. Le point Blancs_Nuls-2 se positionne à proximité de l'origine de l'axe, ce qui semble montrer que cette spécificité du vote Outremer tend à disparaître au second tour. Par ailleurs, le point Hollande-2 a une coordonnée négative, alors que le point Hollande a une coordonnée positive, sans doute en raison des reports de voix des électeurs de Mélenchon.

2.2.4.2 Remarques :
1. Etant donné le poids des suffrages obtenus par les candidats Hollande et Sarkozy (respectivement 28% et 27% de l'ensemble), on aurait pu s'attendre à ce que ces modalités colonnes aient une grande influence dans la détermination du profil moyen et donc que les points représentant ces candidats soient très proches de l'origine. On remarque malgré tout que ces points restent bien distincts de l'origine.
2. Il est tout à fait remarquable que l'étude ne montre pas d'opposition entre les votes pour les deux candidats arrivés en tête. Mais, dans des régions telles que l'Outremer ou l'Ile de France, ces candidats obtiennent tous les deux des scores supérieurs ou égaux à leur moyenne nationale, alors qu'ils obtiennent simultanément des scores inférieurs ou égaux à leur moyenne nationale dans le Nord Pas de Calais. Et, l'Ile de France et le Nord Pas-de-Calais sont très importantes numériquement.
3. L'AFC présente souvent l'inconvénient de mettre en évidence des modalités de faible fréquence, mais présentant des taux de liaison élevés. Ici, cet effet est très limité, puisqu'il faut attendre le quatrième axe pour faire apparaître le rôle joué par les "petits" candidats.

4. On peut mener une étude analogue en prenant comme modalités actives les scores du second tour et comme modalités supplémentaires les scores des candidats du premier tour. Il n'y a alors plus que deux axes factoriels, et la projection des modalités supplémentaires sur le plan (F1, F2) confirme dans une large mesure ce qui a été dit précédemment et montre même plus clairement les reports de voix des électeurs de Mélenchon, Poutou, Arthaud pour Hollande et ceux de Dupond-Aignan et Le Pen pour Sarkozy. Par contre, les qualités de représentation des points supplémentaires peuvent être très faibles (seulement 1% pour Bayrou, par exemple).

[image: image55.emf]Tracé 2D des Coordonnées Colonne ; Dimension : 1 x 2

Table d'Entrée (Lignes x Colonnes) : 23 x 3

Standardisation : Profils ligne et colonne

 Coord.C.

 Suppl.Col.

Hollande-2

Sarkozy-2

Blancs_Nuls-2

Hollande

Sarkozy

LePen

Bayrou

Melenchon

Joly

Dupond-Aignan

Poutou

Arthaud

Cheminade

Blancs_Nuls

-0,20 -0,15 -0,10 -0,05 0,00 0,05 0,10 0,15 0,20

Dimension 1; Valeur Propre : ,01066 (90,31 % d'Inertie)

-0,20

-0,15

-0,10

-0,05

0,00

0,05

0,10

0,15

0,20

Dimension 2; Valeur Propre : ,00114 (9,692 % d'Inertie)

Hollande-2

Sarkozy-2

Blancs_Nuls-2

Hollande

Sarkozy

LePen

Bayrou

Melenchon

Joly

Dupond-Aignan

Poutou

Arthaud

Cheminade

Blancs_Nuls

PAGE
F.-G. Carpentier - 2012
57

_1041840100.unknown

_1403265122.unknown

_1403325108.unknown

_1403325597.unknown

_1403339910.bin

_1403340700.unknown

_1403341258.unknown

_1403413738.bin

_1403341063.unknown

_1403340589.unknown

_1403329359.bin

_1403339717.bin

_1403326035.bin

_1403325367.unknown

_1403325537.unknown

_1403325250.unknown

_1403265614.bin

_1403266954.unknown

_1403325041.unknown

_1403266877.bin

_1357793667.unknown

_1403264047.unknown

_1403264181.unknown

_1403264431.unknown

_1357793881.unknown

_1041841191.unknown

_1042181644.unknown

_1042264051.unknown

_1042262981.unknown

_1042179112.unknown

_1042174987.unknown

_1041840605.unknown

_1041841081.unknown

_1041840225.unknown

_1041836787.unknown

_1041837290.unknown

_1041837369.unknown

_1041836805.unknown

_1041837182.unknown

_1041836693.unknown

_1041836741.unknown

_1041832227.unknown

