Package 'demoGh'

November 26, 2013

Type Package		
Title What the pack	age does (short line)	
Version 1.0		
Date 2013-11-26		
Author Who wrote	t	
Maintainer Who to	complain to <yourfault@somewhere.net></yourfault@somewhere.net>	
Description More	bout what it does (maybe more than one line)	
License What licen	e is it under?	
R topics documented: demoGh-package cdv. elf.		1 2 3
demoGh-package	exemple pour l'Institut Pasteur (2013)	_
Description		
contient juste la	fonction cdv() et le dataframe ELF.	
Details		
	Package: demoGh Type: Package Version: 1.0 Date: 2013-11-26 License: What license is it under?	

2 cdv

```
~~ An overview of how to use the package, including the most important ~~ ~~ functions ~~
```

Author(s)

(gH)

Maintainer: Who to complain to <yourfault@somewhere.net> (gH)

References

(gH)

See Also

mean

Examples

```
data(elf)
cdv( elf$AGE )

data(cars)
cdv(cars$dist)
```

 cdv

Computes the coefficient of variation, that is, the ratio sd(x)/mean(x)

Description

coefficient of variation

Usage

cdv(x)

Arguments

Х

Details

minimal computation

Value

(gH)

Note

18/20 (with humor!)

elf 3

Author(s)

(gH)

References

(gH)

Examples

```
data(elf)
cdv( elf$AGE )

data(cars)
cdv(cars$dist)
```

elf

ELF datafile

Description

French dataset (1991) of 99 people with gender and education status.

Usage

```
data(elf)
```

Format

A data frame with 99 observations on the following 3 variables.

```
SEXE a numeric vector

AGE a numeric vector

ETUD a numeric vector
```

Details

0 mean male and 1 female for the SEXE variable. AGE refers to the age of the person, in years. ETUD is a code for education level...

Source

(gH)

References

(gH)

4 elf

Examples

data(elf)
cdv(elf\$AGE)

Index

```
*Topic \textasciitildemean cdv, 2
*Topic \textasciitildesd cdv, 2
*Topic datasets elf, 3
*Topic package demoGh-package, 1
cdv, 2
demoGh (demoGh-package), 1
demoGh-package, 1
elf, 3
```