

PROBABILITÉS ET STATISTIQUE POUR LE CAPES

Béatrice de Tilière¹
Frédérique Petit²

3 juin 2015

1. Université Pierre et Marie Curie
2. Université Pierre et Marie Curie

Table des matières

1 Modélisation de phénomènes aléatoires	7
1.1 Introduction	7
1.2 L'espace probabilisé $(\Omega, \mathcal{A}, \mathbb{P})$	8
1.2.1 Espace des états	8
1.2.2 Événements	9
1.2.3 Tribu	10
1.2.4 Probabilité	11
2 Construction d'espaces probabilisés	15
2.1 Espace des états fini	15
2.1.1 Espace probabilisé	15
2.1.2 Dénombrément, modèle d'urne	17
2.2 Espace des états infini dénombrable	26
2.3 Espace des états infini non-dénombrable	26
3 Conditionnement et indépendance	29
3.1 Probabilité conditionnelle	29
3.1.1 Définition	29
3.1.2 Formule des probabilités totales et formule de Bayes	31
3.1.3 Arbre de probabilité	37
3.2 Indépendance des événements	40
3.2.1 Nombre infini de jets de dés	42
4 Variables aléatoires	45
4.1 Définition et loi d'une variable aléatoire	45
4.2 Fonction de répartition	47
4.3 Variables aléatoires discrètes	48
4.3.1 Définitions et exemples à connaître	48
4.3.2 Fonction de répartition	53
4.3.3 Espérance	54

4.3.4	Variance, moments d'ordres supérieurs	59
4.3.5	Inégalité de Markov et de Bienaymé Tchebychev	62
4.4	Vecteurs aléatoires discrets	63
4.4.1	Définition et lois des vecteurs aléatoires	63
4.4.2	Espérance, covariance, matrice de covariance	65
4.4.3	Variables aléatoires indépendantes	68
4.5	Variables aléatoires réelles à densité	74
4.5.1	Définitions	74
4.5.2	Espérance et moments d'ordres supérieurs	75
4.5.3	Exemples de variables aléatoires à densité	78
4.6	Couples de variables aléatoires à densité	85
4.6.1	Définitions	85
4.6.2	Variables aléatoires à densité indépendantes	87
4.7	Suites de variables aléatoires réelles	93
4.7.1	Loi faible des grands nombres	93
4.7.2	Théorème central limite	94
4.8	Encore des définitions	96
5	Statistique descriptive	99
5.1	Préambule à la Statistique	99
5.1.1	Un peu de vocabulaire	99
5.1.2	Collecte de données	99
5.1.3	Deux directions en statistique	100
5.1.4	Statistique univariée / multivariée	100
5.2	Paramètres de position, dispersion, relation	100
5.3	Interprétation des données	103
5.3.1	Interprétation probabiliste	103
5.3.2	Interprétation vectorielle	103
5.4	Méthode des moindres carrés	104
6	Statistique inférentielle	115
6.1	Un exemple introductif	115
6.2	Modèle statistique paramétrique	117
6.3	Estimateur	118
6.4	Rappels sur quelques lois utiles en statistique	123
6.5	Intervalles de confiance	124
6.5.1	Intervalle de confiance à partir de l'inégalité de Bienaymé-Tchebychev . .	125
6.5.2	Construction d'un intervalle de confiance pour la moyenne	128

6.6	Tests	132
6.6.1	Exemple introductif	132
6.6.2	Définitions	133
6.6.3	Cas de deux hypothèses simples $\Theta = \{\theta_0, \theta_1\}$	134
6.6.4	Test pour la moyenne	135
6.6.5	Comparaison de deux moyennes	140
6.6.6	Test d'adéquation à une loi	141
6.6.7	À propos de la droite de Henry	145
6.6.8	Table de lois du χ^2	147

Chapitre 1

Modélisation de phénomènes aléatoires

1.1 Introduction

Une *expérience (ou phénomène) aléatoire* consiste en une expérience pour laquelle toutes les issues possibles sont connues, mais où interviennent de nombreux facteurs, dont nous ne connaissons ou maîtrisons qu'une petite partie. Dans ce cas, l'issue n'est pas prévisible avec certitude. La *théorie des probabilités* consiste en l'étude de ces expériences aléatoires.

Citons quelques exemples : le résultat d'un jeu de hasard (pile ou face, jet de dé, roulette etc.) ; durée de vie d'un atome radioactif, d'un individu, d'une ampoule ; les instants de passage d'un bus à un arrêt donné ; la promenade d'un ivrogne dans la rue ; la trajectoire d'une poussière à la surface de l'eau etc.

Les applications de la théorie des probabilités sont nombreuses : base de la statistique, outil puissant en finance, dans les assurances, théorie des jeux. Elle permet également de modéliser de nombreux phénomènes complexes en biologie, médecine, sciences humaines, climatologie. Elle s'est aussi révélée utile dans de nombreux domaines des mathématiques pures. Mais surtout, elle a acquis une place importante au sein des mathématiques en tant que discipline à part entière, de part son intérêt intrinsèque.

Historiquement, les jeux des hasards sont présents en Égypte, en Grèce et à Rome dès l'Antiquité. Il est cependant intéressant de constater qu'un traitement systématique n'est apparu qu'au XVI^e siècle dans le livre *Liber de Ludo Alea* de Gerolamo Cardano (1501-1576). La véritable étincelle se trouve dans la correspondance entre Blaise Pascal (1623-1662) et Pierre de Fermat (~1605-1665), au sujet de problèmes posés par le chevalier de Méré. Encouragé par Pascal, Christian Huygens (1629-1695) publie *De ratiocinis in ludo aleae* (raisons sur les jeux de dés) en 1657. Ce livre est le premier ouvrage important sur les probabilités. Il y définit la notion d'espérance et y développe plusieurs problèmes de partages de gains lors de jeux ou de tirages dans des urnes. Deux ouvrages fondateurs sont également à noter : *Ars Conjectandi* de Jacques Bernoulli (1654-1705) qui définit la notion de variable aléatoire et donne la première version de la loi des grands nombres, et *The Doctrine of Chance* d'Abraham de Moivre (1668-1754) qui généralise l'usage de la combinatoire. On mentionnera également Pierre-Simon de Laplace (1749-1827), Leonhard Euler (1707-1783) et Johann Carl Friedrich Gauss (1777-1855).

La théorie des probabilités classique ne prend réellement son essor qu'avec les notions de mesure et d'ensembles mesurables qu'Émile Borel (1871-1956) introduit en 1897. Cette notion de mesure

est complétée par Henri Léon Lebesgue (1875-1941) et sa théorie de l'intégration. La première version moderne du théorème central limite est donnée par Alexandre Liapounov en 1901 et la première preuve du théorème moderne est due à Paul Lévy en 1910. Il faudra attendre 1933 pour que la théorie des probabilités sorte d'un ensemble de méthodes et d'exemples divers et devienne une véritable théorie, axiomatisée par Andreï Nikolaïevitch Kolmogorov (1903-1987).

1.2 L'espace probabilisé $(\Omega, \mathcal{A}, \mathbb{P})$

Le but de la théorie des probabilités est de fournir un modèle mathématique pour décrire les expériences aléatoires. Sous sa forme moderne, la formulation de cette théorie contient trois ingrédients : l'*espace des états*, les *événements*, et la *loi de probabilité* ou simplement la *probabilité*. Dans toute la suite, nous considérons une expérience aléatoire que nous cherchons à modéliser.

1.2.1 Espace des états

Définition. L'*espace des états* appelé aussi *univers*, noté Ω , est l'ensemble des résultats possibles de l'expérience.

EXERCICE 1.1. Déterminer un espace des états possible dans les expériences suivantes.

1. Lancer d'une pièce de monnaie.
2. Deux lancers successifs d'une même pièce de monnaie.
3. Lancer d'un dé.
4. Deux lancers successifs d'un même dé, et on s'intéresse à la somme des nombres obtenus.
5. Lancer d'un même dé indéfiniment.
6. Durée de vie d'un individu.
7. Promenade d'un ivrogne dans une rue (un pas en avant, un pas en arrière).
8. Trajectoire d'une poussière à la surface de l'eau pendant un intervalle de temps $[0, T]$.

SOLUTION 1.1.

1. $\Omega = \{P, F\}$.
2. $\Omega = \{PP, PF, FP, FF\}$.
3. $\Omega = \{1, 2, 3, 4, 5, 6\}$.
4. Dans ce cas, il y a trois choix raisonnables :

$$\begin{aligned}\Omega_1 &= \{(i, j) : i \in \{1, \dots, 6\}, j \in \{1, \dots, 6\}\} = \{1, \dots, 6\}^2, \\ \Omega_2 &= \{2, 3, 4, \dots, 12\}, \\ \Omega_3 &= \{\{i, j\} : i \in \{1, \dots, 6\}, j \in \{1, \dots, 6\}, i \leq j\}.\end{aligned}$$

5. $\Omega = \{(u_n)_{n \geq 1} : \forall n \in \mathbb{N}^*, u_n \in \{1, \dots, 6\}\} = \{1, \dots, 6\}^{\mathbb{N}^*}$.
6. $\Omega = \{x \in \mathbb{R}^+ : 0 \leq x \leq 120\}$.
7. $\Omega = \{(u_n)_{n \geq 1} : \forall n \in \mathbb{N}^*, u_n \in \{-1, 1\}\} = \{-1, 1\}^{\mathbb{N}^*}$.
8. $\Omega = C([0, T]; \mathbb{R}^2)$.

1.2.2 Événements

Définition heuristique. Un événement est une propriété dont on peut dire si elle est réalisée ou non, une fois l'issue de l'expérience connue. À chaque événement correspond un sous-ensemble de l'espace des états Ω . Un singleton, c'est-à-dire un événement réduit à un seul élément de Ω , est appelé un événement élémentaire, sinon on parle d'événement composite. On note un événement par une lettre majuscule $A, B, C\dots$ et l'ensemble de tous les événements de Ω par \mathcal{A} .

Remarque. Nous verrons au paragraphe suivant la définition (mathématique) d'un événement. Pour l'instant, essayons de voir à quelles propriétés doivent satisfaire les événements.

EXERCICE 1.2. *Cet exercice est la suite de l'Exercice 1.1. On reprend la numérotation déjà utilisée.* Décrire les événements suivants comme des sous-ensembles de l'espace des états Ω .

2. “Le premier jet donne pile”.
4. “La somme des résultats obtenus est égale à 4”.
5. “Le premier 1 est obtenu au N -ième lancer”.
6. “L'individu atteint au moins 50 ans”.
7. “L'ivrogne avance au N -ième pas”.

SOLUTION 1.2.

2. L'événement “le premier jet donne pile” correspond au sous-ensemble $\{PP, PF\}$.
4. L'événement “la somme des résultats obtenus est égale à 4” correspond au sous-ensemble : $\{(1, 3), (2, 2), (3, 1)\}$ de Ω_1 , au sous-ensemble $\{4\}$ de Ω_2 , et au sous-ensemble $\{\{1, 3\}, \{2, 2\}\}$ de Ω_3 .
5. L'événement “le premier 1 est obtenu au N -ième lancer” correspond au sous-ensemble :

$$\{(u_n)_{n \geq 1} \in \Omega : u_1 \geq 2, \dots, u_{N-1} \geq 2, u_N = 1\}.$$

6. L'événement “l'individu atteint au moins 50 ans” correspond au sous-ensemble :

$$\{x \in \mathbb{R}^+ : 50 \leq x \leq 120\}.$$

7. L'événement “l'ivrogne avance au N -ième pas” correspond au sous-ensemble :

$$\{(u_n)_{n \geq 1} \in \Omega : u_N = 1\}.$$

Remarque. Les événements, qui sont par définition des sous-ensembles de l'univers, sont en général décrits à l'aide de phrases dans un premier temps. En effet, on commence par se poser une question liée à une expérience aléatoire, puis on introduit un modèle probabiliste pour y répondre. Par exemple, on cherche la probabilité que la somme de deux dés lancés au hasard soit égale à 4 ; l'événement considéré est alors “la somme des dés est égale à 4”.

Une fois fixé le choix de l'univers, un événement correspond à un unique sous-ensemble de ce dernier. Comme il n'y a pas forcément unicité du modèle et qu'alors les événements peuvent s'écrire en termes de sous-ensembles sous des formes différentes, la phrase qui décrit un événement permet de se comprendre, quel que soit le modèle choisi, voir par exemple les Exercices 1.1 et 1.2 numéro 4. Remarquons aussi que, étant donné un sous-ensemble d'un univers, il est souvent possible de le décrire par différentes phrases, qui représentent toutes le même événement. Par exemple l'événement $\{PF, FF\}$ de l'Exercice 1.2 numéro 2 peut se traduire par “le premier jet donne pile” ou “le premier jet ne donne pas face”.

A noter que le passage de la phrase au sous-ensemble et réciproquement est rarement expliqué dans les manuels scolaires et les élèves se voient devoir travailler sur des événements en termes de phrases alors qu'on vient de leur expliquer qu'un événement est une partie de l'univers, pas facile de s'y retrouver pour eux...

Puisque les événements sont des ensembles, on peut effectuer les opérations habituelles, avec la correspondance suivante entre les terminologies ensembliste et probabiliste.

Notation	Terminologie ensembliste	Terminologie probabiliste
Ω	ensemble entier	espace des états, événement certain
ω	élément de Ω	événement élémentaire
A	sous-ensemble de Ω	événement
$\omega \in A$	ω appartient à A	A est réalisé si ω est le résultat de l'expérience
$A \subset B$	A est inclus dans B	si A est réalisé alors B aussi
$A \cup B$	réunion de A et B	l'événement “ A ou B ” (ou non exclusif!)
$A \cap B$	intersection de A et B	l'événement “ A et B ”
A^c	complémentaire de A	l'événement contraire de A
\emptyset	ensemble vide	événement impossible
$A \cap B = \emptyset$	A et B sont disjoints	A et B sont incompatibles

EXEMPLE. Deux lancers successifs d'une même pièce de monnaie. Soient $A = \{PP\}$, $B = \{PF\}$, $C = \{FP, FF\}$. Alors,

- $A \cup B = \{PP, PF\} = C^c$, est l'événement “le premier jet donne pile” ;
- $A \cap B = \emptyset$, est l'événement impossible, A et B sont incompatibles.

Propriété 1. *Les opérations sur les événements satisfont aux règles suivantes. Pour tous événements A, B, C , on a*

- commutativité : $A \cup B = B \cup A$;
- associativité : $(A \cup B) \cup C = A \cup (B \cup C)$;
- distributivité : $(A \cup B) \cap C = (A \cap C) \cup (B \cap C)$;
- lois de De Morgan : $(A \cup B)^c = A^c \cap B^c$, et $(A \cap B)^c = (A^c \cup B^c)$.

EXERCICE 1.3. Soient A, B, C trois événements liés à une même expérience aléatoire. Donner en fonction de A, B, C, A^c, B^c, C^c , de leurs réunions, intersections, l'expression des événements suivants :

- A seulement est réalisé ;
- A et B seulement sont réalisés ;
- au moins un des trois événements est réalisé ;
- au moins deux des trois événements sont réalisés ;
- un et un seul des trois événements est réalisé ;
- au plus deux des trois événements sont réalisés ;
- aucun des trois événements n'est réalisé.

SOLUTION 1.3.

- $A \cap B^c \cap C^c$.
- $A \cap B \cap C^c$.
- $A \cup B \cup C$.
- $(A \cap B) \cup (A \cap C) \cup (B \cap C)$.
- $(A \cap B^c \cap C^c) \cup (B \cap A^c \cap C^c) \cup (C \cap A^c \cap B^c)$.
- $(A \cap B \cap C)^c = A^c \cup B^c \cup C^c$.
- $A^c \cap B^c \cap C^c = (A \cup B \cup C)^c$.

1.2.3 Tribu

L'ensemble des événements \mathcal{A} associés à une expérience aléatoire est donc un sous-ensemble des parties de Ω , $\mathcal{A} \subset \mathcal{P}(\Omega)$. Il semblerait naturel de prendre $\mathcal{A} = \mathcal{P}(\Omega)$, mais il y a alors des

exemples où il est impossible d'associer à chaque événement une probabilité de façon cohérente. Dans ces cas-là, il est donc nécessaire de se restreindre à un sous-ensemble strict de $\mathcal{P}(\Omega)$ contenant les événements “intéressants”.

L'ensemble des événements que l'on considère en probabilité doivent satisfaire à quelques propriétés naturelles, ils doivent former une tribu, dont voici la définition.

Définition. Un ensemble \mathcal{A} de parties de Ω est une *tribu*, ou *σ -algèbre*, s'il satisfait aux conditions suivantes :

1. $\Omega \in \mathcal{A}$;
2. $\forall A \in \mathcal{P}(\Omega), A \in \mathcal{A} \Rightarrow A^c \in \mathcal{A}$;
3. \mathcal{A} est stable par réunion finie ou dénombrable.

EXEMPLE 1.1.

- $\{\emptyset, \Omega\}$ est une tribu et c'est la plus petite (au sens de l'inclusion).
- $\mathcal{P}(\Omega)$ est une tribu et c'est la plus grande.
- Soit \mathcal{C} un ensemble arbitraire de parties de Ω , alors la plus petite tribu contenant \mathcal{C} , notée $\sigma(\mathcal{C})$ est appelée la *tribu engendrée par \mathcal{C}* . On admet l'existence de cette tribu.
- Soit $A \in \mathcal{P}(\Omega), A \neq \emptyset, A \neq \Omega$, alors la tribu engendrée par A est $\sigma(A) = \{\emptyset, A, A^c, \Omega\}$.
- Sur \mathbb{R} , on utilise la tribu engendrée par les ouverts de \mathbb{R} , appelée *tribu borélienne de \mathbb{R}* . On admet le fait qu'elle soit différente de $\mathcal{P}(\mathbb{R})$.
- Dans le cas où l'espace des états est fini ou dénombrable, on prend toujours $\mathcal{A} = \mathcal{P}(\Omega)$.

EXERCICE 1.4. Soit $\Omega = \{1, 2, 3\}$.

- Quelle est la tribu engendrée par $A = \{1, 2\}$?
- Quelle est la tribu engendrée par $\mathcal{C} = \{\{1\}, \{2\}\}$?

SOLUTION 1.4.

- D'après l'Exemple 1.1, la tribu engendrée par $A = \{1, 2\}$ est $\{\emptyset, \{1, 2\}, \{3\}, \{1, 2, 3\}\}$.
- La tribu engendrée par \mathcal{C} est stable par réunion et complémentation, elle doit donc contenir $\{1, 2\}$ et $\{3\}$; en particulier elle contient $\{1\}, \{2\}, \{3\}$. Il est alors facile de voir que $\sigma(\mathcal{C}) = \mathcal{P}(\Omega)$.

Définition. L'*ensemble des événements* associé à une expérience est la tribu \mathcal{A} choisie sur Ω .

Remarque. Dans le cas où l'espace des états est fini ou dénombrable, puisque $\mathcal{A} = \mathcal{P}(\Omega)$, un événement est donc simplement n'importe quel sous-ensemble de Ω . On retrouve bien la définition donnée dans l'enseignement secondaire.

1.2.4 Probabilité

Nous souhaitons maintenant associer à chacun des événements une *probabilité*, qui mesure la vraisemblance que l'on accorde a priori à l'événement avant la réalisation de l'expérience. C'est une des données du modèle, que l'on peut comprendre intuitivement de différentes manières, en voici deux.

Approche utilisant les symétries. On considère un dé non-pipé. Il est alors naturel de supposer que chacune des issues possibles ait la même probabilité égale à $1/6$. Il faut cependant être prudent avec cette approche. En effet, supposons que nous souhaitions déterminer la probabilité

du sexe d'un nouveau né. Il n'y a aucune raison de penser qu'il y a plus de chances d'avoir un garçon ou une fille, de sorte qu'il est naturel d'associer une probabilité 1/2 à chacun des événements élémentaires. Cependant, les statistiques montrent que la proportion de garçons nouvellement né est de 51,2% (INED, France métropolitaine).

Approche fréquentiste. On suppose qu'une expérience d'univers Ω est exécutée plusieurs fois sous les mêmes conditions. Pour chaque événement A de Ω , on définit $n_N(A)$ comme le nombre de fois où l'événement A survient lors des N premières répétitions de l'expérience. Alors la *probabilité de l'événement A*, notée $\mathbb{P}(A)$, est définie comme la limite, dans un sens à préciser, du quotient $n_N(A)/N$.

Cela veut dire que $\mathbb{P}(A)$ est définie comme la limite du pourcentage du nombre de fois où A survient par rapport au nombre total des répétitions. C'est donc la fréquence limite de A . Bien que cette définition soit intuitivement commode, elle présente un sérieux inconvénient. En effet, il faut justifier de l'existence de la limite, ce qui est difficile a priori.

Il est plus raisonnable d'admettre que les probabilités satisfont à un ensemble d'axiomes simples et intuitivement acceptables, pour ensuite démontrer qu'une telle fréquence limite existe dans un certain sens (voir plus loin la *loi des grands nombres*).

Définition. Étant donnés un espace d'états Ω et une tribu d'événements \mathcal{A} , une *probabilité* \mathbb{P} sur (Ω, \mathcal{A}) , est une application de \mathcal{A} dans $[0, 1]$, possédant les propriétés suivantes.

1. L'événement certain est de probabilité 1 : $\mathbb{P}(\Omega) = 1$.
2. *Axiome de σ -additivité* : pour toute famille dénombrable $(A_n)_{n \geq 0}$ d'événements de \mathcal{A} , deux-à-deux disjoints, on a

$$\mathbb{P}\left(\bigcup_{n \geq 0} A_n\right) = \sum_{n=0}^{+\infty} \mathbb{P}(A_n).$$

Le triplet $(\Omega, \mathcal{A}, \mathbb{P})$ est alors appelé un *espace probabilisé*.

On a les conséquences immédiates suivantes.

Proposition 1.1. Soit $(\Omega, \mathcal{A}, \mathbb{P})$ un espace probabilisé et soient deux événements $A \in \mathcal{A}$, $B \in \mathcal{A}$.

1. Additivité. Si A et B sont disjoints, alors $\mathbb{P}(A \cup B) = \mathbb{P}(A) + \mathbb{P}(B)$. En particulier, $\mathbb{P}(A^c) = 1 - \mathbb{P}(A)$, et $\mathbb{P}(\emptyset) = 0$.
2. Si $A \subset B$, alors : $\mathbb{P}(A) \leq \mathbb{P}(B)$.
3. $\mathbb{P}(A \cup B) = \mathbb{P}(A) + \mathbb{P}(B) - \mathbb{P}(A \cap B)$. Plus généralement, on a la formule de Poincaré : Soit $(A_n)_{n=1}^N$ une famille d'événements de \mathcal{A} , alors :

$$\mathbb{P}\left(\bigcup_{n=1}^N A_n\right) = \sum_{n=1}^N (-1)^{n-1} \sum_{\substack{J \subset \{1, \dots, N\} \\ \text{Card}(J) = n}} \mathbb{P}\left(\bigcap_{k \in J} A_k\right).$$

EXERCICE 1.5. Démontrer la Proposition 1.1.

Voici une conséquence plus abstraite, qui est fréquemment utilisée.

Proposition 1.2. Soit $(\Omega, \mathcal{A}, \mathbb{P})$ un espace probabilisé.

- Soit $(A_n)_{n \geq 1}$ une suite croissante d'événements de \mathcal{A} , c'est-à-dire, pour tout $n \geq 1$, $A_n \subset A_{n+1}$. Soit $A = \bigcup_{n=1}^{+\infty} A_n$, alors :

$$\mathbb{P}(A) = \lim_{n \rightarrow +\infty} \mathbb{P}(A_n).$$

- Soit $(B_n)_{n \geq 1}$ une suite décroissante d'événements de \mathcal{A} , c'est-à-dire, pour tout $n \geq 1$, $B_n \supset B_{n+1}$. Soit $B = \bigcap_{n=1}^{+\infty} B_n$, alors :

$$\mathbb{P}(B) = \lim_{n \rightarrow +\infty} \mathbb{P}(B_n).$$

Remarque 1.1. Les suites réelles $(\mathbb{P}(A_n))_{n \geq 1}$ et $(\mathbb{P}(B_n))_{n \geq 1}$ sont respectivement croissante et décroissante, bornées, donc convergentes, justifiant ainsi l'existence de la limite. Par ailleurs, la suite $\left(\bigcup_{n=1}^N A_n\right)_{N \geq 1}$, égale à $(A_N)_{N \geq 1}$, est une suite croissante au sens de l'inclusion, et l'ensemble $\bigcup_{n=1}^{+\infty} A_n$ est habituellement noté $\lim_{n \rightarrow +\infty} A_n$, de sorte que le résultat de la proposition précédente peut encore s'écrire :

$$\mathbb{P}\left(\lim_{n \rightarrow +\infty} A_n\right) = \lim_{n \rightarrow +\infty} \mathbb{P}(A_n).$$

De même, la suite $\left(\bigcap_{n=1}^N B_n\right)_{N \geq 1}$, égale à $(B_N)_{N \geq 1}$, est une suite décroissante au sens de l'inclusion, et l'ensemble $\bigcap_{n=1}^{+\infty} B_n$ est habituellement noté $\lim_{n \rightarrow +\infty} B_n$, de sorte que le résultat de la proposition précédente s'écrit :

$$\mathbb{P}\left(\lim_{n \rightarrow +\infty} B_n\right) = \lim_{n \rightarrow +\infty} \mathbb{P}(B_n).$$

Démonstration. Démontrons la proposition dans le cas d'une suite croissante d'événements. Posons $C_1 = A_1$ et pour tout $n \geq 2$, $C_n = A_n \cap A_{n-1}^c$. Ainsi, pour tout $n \geq 2$, $A_n = C_n \cup A_{n-1}$, où la réunion est disjointe, de sorte que :

$$\mathbb{P}(A_n) = \mathbb{P}(C_n) + \mathbb{P}(A_{n-1}).$$

FIGURE 1.1 – Une vision schématique d'une suite croissante d'événements $(A_n)_{n \geq 1}$. Les événements $(C_n)_{n \geq 1}$ sont les anneaux successifs.

La famille $(C_n)_{n \geq 1}$ est une famille dénombrable d'événements disjoints deux à deux. Ainsi, d'après la propriété de σ -additivité, on a :

$$\mathbb{P}\left(\bigcup_{n \geq 1} C_n\right) = \sum_{n=1}^{+\infty} \mathbb{P}(C_n).$$

Puisque de plus, $\bigcup_{n \geq 1} C_n = A$, on déduit que,

$$\begin{aligned}\mathbb{P}(A) &= \lim_{N \rightarrow +\infty} \sum_{n=1}^N \mathbb{P}(C_n) = \lim_{N \rightarrow +\infty} \left(\mathbb{P}(C_1) + \sum_{n=2}^N [\mathbb{P}(A_n) - \mathbb{P}(A_{n-1})] \right) \\ &= \lim_{N \rightarrow +\infty} \left(\mathbb{P}(A_1) + \sum_{n=2}^N [\mathbb{P}(A_n) - \mathbb{P}(A_{n-1})] \right) = \lim_{N \rightarrow +\infty} \mathbb{P}(A_N).\end{aligned}$$

□

Remarque 1.2. On rappelle :

$$\omega \in \bigcup_{n \geq 1} A_n \iff \exists n \in \mathbb{N}, \omega \in A_n,$$

et

$$\omega \in \bigcap_{n \geq 1} A_n \iff \forall n \in \mathbb{N}, \omega \in A_n.$$

EXEMPLE 1.2. Un exemple d'application de la Proposition 1.2 est donné dans l'Exercice 3.9.

Chapitre 2

Construction d'espaces probabilisés

2.1 Espace des états fini

2.1.1 Espace probabilisé

On suppose dans la suite que l'espace des états Ω est de cardinal fini. Dans ce cas, la tribu considérée est simplement $\mathcal{A} = \mathcal{P}(\Omega)$ et la définition d'une probabilité prend la forme suivante, qui est celle utilisée au lycée.

Définition. Une probabilité \mathbb{P} sur $(\Omega, \mathcal{P}(\Omega))$, est une application de $\mathcal{P}(\Omega)$ dans $[0, 1]$, possédant les propriétés suivantes.

1. L'événement certain est de probabilité 1 : $\mathbb{P}(\Omega) = 1$.
2. *Axiome d'additivité* : pour tous $A \in \mathcal{P}(\Omega)$, $B \in \mathcal{P}(\Omega)$, tels que A et B sont disjoints, on a

$$\mathbb{P}(A \cup B) = \mathbb{P}(A) + \mathbb{P}(B).$$

EXERCICE 2.1. Montrer que cette définition est équivalente à celle donnée à la Section 1.2.4 dans le cas général. On remarquera que, lorsque l'espace des états est de cardinal fini, toute famille dénombrable d'événements disjoints deux-à-deux contient un nombre fini d'événements non vides.

Remarque. Reprenons l'approche fréquentiste vue à la Section 1.2.4. Les fréquences $\frac{n_A(N)}{N}$ de réalisation d'un événement A sur les N premières répétitions d'une expérience vérifient les propriétés suivantes :

- i) pour tout événement A , $0 \leq \frac{n_A(N)}{N} \leq 1$;
- ii) $\frac{n_\Omega(N)}{N} = 1$;
- iii) si A et B sont des événements incompatibles, $\frac{n_{A \cup B}(N)}{N} = \frac{n_A(N)}{N} + \frac{n_B(N)}{N}$.

La définition d'une probabilité donnée ci-dessus découle naturellement de ces trois propriétés.

Proposition 2.1. Une probabilité sur $(\Omega, \mathcal{P}(\Omega))$ est caractérisée par sa valeur sur les singletons $\{\omega\}$, pour tout $\omega \in \Omega$. Réciproquement, à toute famille $(p_\omega)_{\omega \in \Omega}$ telle que :

1. pour tout $\omega \in \Omega$, $0 \leq p_\omega \leq 1$,
2. $\sum_{\omega \in \Omega} p_\omega = 1$,

on peut associer une unique probabilité \mathbb{P} sur $(\Omega, \mathcal{P}(\Omega))$ définie par : $\mathbb{P}(\{\omega\}) = p_\omega$. On étend ensuite \mathbb{P} à $\mathcal{P}(\Omega)$ par additivité : pour tout $A \in \mathcal{P}(\Omega)$,

$$\mathbb{P}(A) = \sum_{\omega \in A} p_\omega.$$

EXERCICE 2.2. Démontrer la Proposition 2.1.

Définition. Une probabilité \mathbb{P} sur (\mathcal{A}, Ω) est dite *uniforme*, si $\mathbb{P}(\{\omega\})$ ne dépend pas de $\omega \in \Omega$. On dit alors que l'on est en situation d'*équiprobabilité*.

Corollaire 2.1. *Dans ce cas, pour tout $\omega \in \Omega$, $\mathbb{P}(\{\omega\}) = \frac{1}{\text{Card}(\Omega)}$, et, pour tout événement $A \in \mathcal{P}(\Omega)$, on a :*

$$\mathbb{P}(A) = \frac{\text{Card}(A)}{\text{Card}(\Omega)}.$$

Remarque. Pour signaler que l'on est en situation d'équiprobabilité, les manuels scolaires ont coutume d'écrire que le phénomène se produit “au hasard” pour permettre à l'élève de comprendre qu'il doit choisir la probabilité uniforme. Cela n'a pourtant aucun sens, puisque n'importe quel modèle probabiliste modélise un phénomène aléatoire... Lorsque l'on veut préciser que l'on est en situation d'équiprobabilité, on mettra donc l'expression “au hasard” entre guillemets, montrant ainsi que l'on est conscient que cette expression ne veut rien dire. Cette remarque sera approfondie en “Didactique”, notamment avec le “paradoxe de Bertrand”.

EXEMPLE. Reprenons la question 4 des Exercices 1.1 et 1.2 du Chapitre 1 et calculons la probabilité de l'événement A “la somme des dés est égale à 4”.

Supposons que l'on ait choisi l'espace Ω_1 . Alors, on est en situation d'équiprobabilité et la probabilité \mathbb{P}_1 sur Ω_1 est uniforme, de sorte que pour tout $(i, j) \in \{1, \dots, 6\}^2$:

$$\mathbb{P}_1[\{(i, j)\}] = \frac{1}{36}.$$

Ainsi, $\mathbb{P}_1(A) = \mathbb{P}_1[\{(1, 3), (2, 2), (3, 1)\}] = \frac{\text{Card}(A)}{\text{Card}(\Omega_1)} = \frac{3}{36}$.

Supposons maintenant que l'on ait choisi l'espace Ω_2 . Alors, on n'est plus en situation d'équiprobabilité. Au vu des conditions de l'expérience, on définit \mathbb{P}_2 ainsi :

$$\begin{aligned} \mathbb{P}_2(\{2\}) &= \mathbb{P}_2(\{12\}) = \frac{1}{36}, & \mathbb{P}_2(\{3\}) &= \mathbb{P}_2(\{11\}) = \frac{1}{18}, & \mathbb{P}_2(\{4\}) &= \mathbb{P}_2(\{10\}) = \frac{1}{12}, \\ \mathbb{P}_2(\{5\}) &= \mathbb{P}_2(\{9\}) = \frac{1}{9}, & \mathbb{P}_2(\{6\}) &= \mathbb{P}_2(\{8\}) = \frac{5}{36}, & \mathbb{P}_2(\{7\}) &= \frac{1}{6}. \end{aligned}$$

Ainsi, $\mathbb{P}_2(A) = \mathbb{P}_2(\{4\}) = \frac{1}{12}$ mais $\frac{\text{Card}(A)}{\text{Card}(\Omega_2)} = \frac{1}{11}$, d'où $\mathbb{P}_2(A) \neq \frac{\text{Card}(A)}{\text{Card}(\Omega_2)}$.

Remarquer que s'il on avait choisi l'univers Ω_3 , on ne serait pas non plus en situation d'équiprobabilité.

Cet exemple montre qu'il est très important de spécifier le choix d'univers et de probabilité. Bien que les résultats finaux ne changent pas, les raisonnements pour y arriver sont différents et doivent être explicités.

Lorsque l'espace des états est fini, les calculs de probabilités se ramènent essentiellement à des problèmes de dénombrement, sujet de la section suivante.

2.1.2 Dénombrement, modèle d'urne

Définition. Une *population* de taille N est un ensemble $\mathcal{S} = \{s_1, \dots, s_N\}$ de N éléments. Les éléments de \mathcal{S} sont les *individus* de la population \mathcal{S} . La *taille* N est le nombre d'éléments de \mathcal{S} .

TIRAGES ORDONNÉS

Un *échantillon* de taille r est un r -uplet $(s_{i_1}, \dots, s_{i_r})$ d'éléments de \mathcal{S} . Deux procédures sont possibles.

- *Le tirage avec remise.* Dans ce cas, chaque élément de l'ensemble peut être choisi à plusieurs reprises. On parle alors d'*échantillon de taille r avec répétitions*. Soit Ω_1 l'ensemble de ces échantillons, alors $\Omega_1 = \{s_1, \dots, s_N\}^r$, et :

$$\text{Card}(\Omega_1) = N^r.$$

EXEMPLE. Soit $\mathcal{S} = \{1, 2, 3, 4\}$ et $r = 2$. Alors Ω_1 peut être représenté par la matrice M ci-dessous, et $\text{Card}(\Omega_1) = 16$.

$$M = \begin{pmatrix} (1, 1) & (1, 2) & (1, 3) & (1, 4) \\ \vdots & & & \vdots \\ (4, 1) & (4, 2) & (4, 3) & (4, 4) \end{pmatrix}$$

- *Le tirage sans remise.* Dans ce cas, chaque élément de l'ensemble peut être choisi au plus une fois. On parle alors d'*échantillon de taille r sans répétition*, ou d'*arrangement des éléments de \mathcal{S} pris r à r* . Naturellement, on impose les conditions supplémentaires $r \leq N$, et $\forall j \neq k, i_j \neq i_k$. Soit Ω_2 l'ensemble de ces échantillons, on a alors :

$$\text{Card}(\Omega_2) = N(N - 1) \cdots (N - r + 1) = \frac{N!}{(N - r)!}$$

Ce nombre a deux notations usuelles : A_N^r ou $(N)_r$ (*symbole de Pochhammer*, qui n'est pas au programme du CAPES).

EXEMPLE. Soit $\mathcal{S} = \{1, 2, 3, 4\}$ et $r = 2$. Alors Ω_2 peut être représenté par la matrice M privée de sa diagonale et $\text{Card}(\Omega_2) = 12$.

EXEMPLE. On considère une population de taille N et un échantillon aléatoire de taille r avec répétition. On choisit alors comme univers Ω_1 que l'on munit de la probabilité uniforme, notée \mathbb{P} . On s'intéresse à l'événement A “aucun individu n'a été choisi plus d'une fois” qui est la même chose que “tous les individus sont distincts”. Alors on a, $A = \Omega_2$ et :

$$\mathbb{P}(A) = \frac{\text{Card}(\Omega_2)}{\text{Card}(\Omega_1)} = \frac{A_N^r}{N^r}.$$

Donnons quelques applications de ce résultat.

1. On jette un dé six fois de suite. Alors la probabilité d'obtenir six nombres distincts est $\frac{6!}{6^6} \sim 0,015$.
2. Supposons que dans une ville, il y ait sept accidents par semaine. Alors la probabilité d'avoir exactement un accident chaque jour de la semaine est $\frac{7!}{7^7} \sim 0,00612$.

TIRAGES NON ORDONNÉS

Une *sous-population* de taille r est un sous-ensemble $\{s_{i_1}, \dots, s_{i_r}\}$ d'éléments de \mathcal{S} . De manière similaire aux tirages ordonnés, deux procédures sont possibles.

- *Le tirage sans remise.* On parle alors de *sous-population de taille r sans répétition*, ou de *combinaison de r éléments*. On impose à nouveau les conditions supplémentaires, $r \leq N$, et $\forall j \neq k, i_j \neq i_k$. Soit Ω_3 l'ensemble de ces populations, on a alors :

$$\text{Card}(\Omega_3) = \frac{N!}{(N-r)!r!}.$$

Ce nombre, appelé *coefficient binomial*, a deux notations usuelles : C_N^r (notation qui n'est plus en vigueur dans les lycées) ou $\binom{N}{r}$ (notation anglo-saxonne).

EXEMPLE. Soit $\mathcal{S} = \{1, 2, 3, 4\}$ et $r = 2$. Alors Ω_3 peut être représenté par le triangle supérieur de la matrice M , privé de la diagonale et $\text{Card}(\Omega_3) = 6$.

Démonstration. Chacun des sous-ensembles à r éléments fournit $r!$ échantillons de taille r sans répétition, de sorte que $\text{Card}(\Omega_2) = r! \text{Card}(\Omega_3)$. \square

EXEMPLE 2.1.

1. On appelle main de poker l'ensemble des 5 cartes que chacun des quatre joueurs reçoit lors de la distribution d'un jeu qui en contient 32. Alors il existe $\binom{32}{5}$ mains différentes. Soit A l'événement “les hauteurs des 5 cartes sont différentes”, calculons $\text{Card}(A)$. On peut choisir ces hauteurs de $\binom{8}{5}$ manières différentes. Il faut ensuite choisir la couleur (trèfle, carreau, cœur, pique) de chacune des hauteurs. Ainsi :

$$\text{Card}(A) = \binom{8}{5} 4^5.$$

Étant donné que toutes les mains sont supposées équiprobables, la probabilité d'obtenir une main dont les 5 cartes ont une hauteur différente est :

$$\mathbb{P}(A) = \frac{\binom{8}{5} 4^5}{\binom{32}{5}}.$$

2. Une urne contient N_b boules blanches et N_n boules noires. Posons $N = N_b + N_n$. On tire r boules avec remise dans l'urne, il y a alors N^r tirages possibles. Soit A_k l'événement “on a tiré exactement k boules blanches”, calculons $\text{Card}(A_k)$. L'événement A_k est réalisé lorsque l'issu est constituée de k boules blanches et $r - k$ boules noires. Il y a $\binom{r}{k}$ façons de choisir la position des boules blanches, la position des boules noires est ensuite fixée. Pour chacune des positions de boule blanche, il y a ensuite N_b choix de boules blanches possibles, et pour chacune des positions de boule noire, il y a N_n choix possibles, ainsi :

$$\text{Card}(A_k) = \binom{r}{k} N_b^k N_n^{r-k}.$$

Étant donné que tous les tirages sont supposés équiprobables, la probabilité d'obtenir exactement k boules blanches lors d'un tirage de r boules avec remise est :

$$\mathbb{P}(A_k) = \frac{\binom{r}{k} N_b^k N_n^{r-k}}{N^r} = \binom{r}{k} \left(\frac{N_b}{N}\right)^k \left(\frac{N_n}{N}\right)^{r-k}.$$

Ceci est un exemple de la *loi binomiale*, que nous reverrons plus tard.

3. Soit \mathcal{S} une population de taille N (*ex.* des étudiants), que l'on range en deux catégories a et b incompatibles (*ex.* filles et garçons), de tailles respectives N_a et $N_b = N - N_a$. On choisit “au hasard” une sous-population de taille r sans répétition, il y a alors $\binom{N}{r}$ choix possibles. Soit A_k l'événement “on a choisi exactement k individus de la catégorie a ”, calculons $\text{Card}(A_k)$. L'événement est réalisé lorsque l'issu est constituée de k individus de la catégorie a et $r - k$ de la catégorie b . Il y a $\binom{N_a}{k}$ façons de choisir les k individus de la catégorie a et pour chacune il y a $\binom{N-N_a}{r-k}$ façons de choisir les individus restants dans la catégorie b , ainsi :

$$\text{Card}(A_k) = \binom{N_a}{k} \binom{N - N_a}{r - k}.$$

Remarquer que pour que ceci ait un sens, il faut que $0 \leq k \leq \min\{r, N_a\}$. Étant donné que tous les tirages sont supposés équiprobables, la probabilité d'obtenir k individus de la catégorie a lors de ce tirage est :

$$\mathbb{P}(A_k) = \frac{\binom{N_a}{k} \binom{N_b}{r-k}}{\binom{N}{r}}.$$

Ceci est un exemple de la *loi hypergéométrique*.

Remarque. Supposons que $N_a = N_a(N)$ soit une fonction de N et que le nombre total de boules tende vers l'infini, de sorte que la proportion $\frac{N_a}{N}$ tende vers p (et donc que $\frac{N_b}{N}$ tende vers $1 - p$), avec $0 < p < 1$. Ainsi, N_a et N_b tendent vers $+\infty$ avec N . Fixons $r \geq 0$ et k compris entre 0 et r . Alors, pour N assez grand, on a $N_a \geq k$, $N_b \geq r - k$ et $\mathbb{P}(A_k)$ peut s'écrire :

$$\begin{aligned} \mathbb{P}(A_k) &= \frac{N_a(N_a - 1) \dots (N_a - k + 1)}{k!} \frac{N_b(N_b - 1) \dots (N_b - r + k + 1)}{(r - k)!} \frac{r!}{N(N - 1) \dots (N - r + 1)} \\ &= \frac{r!}{k!(r - k)!} \frac{N_a(N_a - 1) \dots (N_a - k + 1) N_b(N_b - 1) \dots (N_b - r + k + 1)}{N(N - 1) \dots (N - r + 1)} \\ &= \frac{r!}{k!(r - k)!} \frac{N^k \frac{N_a}{N} \left(\frac{N_a}{N} - \frac{1}{N}\right) \dots \left(\frac{N_a}{N} - \frac{k-1}{N}\right) N^{r-k} \frac{N_b}{N} \left(\frac{N_b}{N} - \frac{1}{N}\right) \dots \left(\frac{N_b}{N} - \frac{r-k-1}{N}\right)}{N^r 1(1 - \frac{1}{N}) \dots (1 - \frac{r-1}{N})} \\ &= \binom{r}{k} \frac{\frac{N_a}{N} \left(\frac{N_a}{N} - \frac{1}{N}\right) \dots \left(\frac{N_a}{N} - \frac{k-1}{N}\right) \frac{N_b}{N} \left(\frac{N_b}{N} - \frac{1}{N}\right) \dots \left(\frac{N_b}{N} - \frac{r-k-1}{N}\right)}{1(1 - \frac{1}{N}) \dots (1 - \frac{r-1}{N})} \\ &\xrightarrow[N \rightarrow +\infty]{} \frac{\binom{r}{k} p^k (1 - p)^{r-k}}{1}. \end{aligned}$$

Ainsi, $\mathbb{P}(A_k)$ tend vers $\binom{r}{k} p^k (1 - p)^{r-k}$. On a donc obtenu la loi binomiale comme limite de lois hypergéométriques. Ce résultat est intuitif, car lorsque le nombre de boules est très grand, que le tirage s'effectue avec ou sans remise ne change pas grand chose : on a peu de chance de tirer deux fois la même boule.

• Partitionnement

Soient r_1, \dots, r_k des entiers positifs (éventuellement nuls) tels que, $r_1 + \dots + r_k = N$. Le nombre de façons de répartir N objets dans k familles de sorte que la i -ième famille contienne r_i éléments est égal à :

$$\frac{N!}{r_1! \dots r_k!}.$$

Ce nombre se note $\binom{N}{r_1 \dots r_k}$ et s'appelle *coefficient multinomial*.

Démonstration. Pour remplir la première famille, il faut choisir r_1 objets parmi N , ce qui peut se faire de $\binom{N}{r_1}$ façons. Pour remplir la seconde famille, il faut choisir r_2 objets parmi $N - r_1$, soit $\binom{N-r_1}{r_2}$. En continuant ainsi, on obtient que le nombre de telles répartitions est de :

$$\binom{N}{r_1} \binom{N-r_1}{r_2} \cdots \binom{N-r_1-\cdots-r_{k-1}}{r_k} = \frac{N!}{r_1! \cdots r_k!}.$$

□

EXEMPLE. Le nombre d'anagrammes du mot CHERCHER est $\frac{8!}{2!2!2!2!}$.

- *Le tirage avec remise.* On parle alors de *sous-population de taille r avec répétitions*. Soit Ω_4 l'ensemble de ces populations, on a alors :

$$\text{Card}(\Omega_4) = \binom{N+r-1}{N-1} = \binom{N+r-1}{r}.$$

EXEMPLE. Soit $S = \{1, 2, 3, 4\}$ et $r = 2$. Alors Ω_4 peut être représenté par le triangle supérieur de la matrice M et $\text{Card}(\Omega_4) = 10$.

Démonstration. Ce problème revient à placer r boules indistinguables dans N urnes. En effet, le nombre de boules dans la i -ième urne compte le nombre de répétitions de l'individu i lors du tirage. Représentons les r boules par r étoiles alignées, avec une cloison à chacune des extrémités. Par exemple, lorsque $r = 7$,

$$| * * * * * * *$$

Répartir les r boules dans N urnes revient à rajouter $N - 1$ cloisons formant les N urnes. Par exemple, lorsque $r = 7$, $N = 3$,

$$| * * | | * * * * * |,$$

représente le tirage : $s_1, s_1, s_3, s_3, s_3, s_3, s_3$. Ainsi, ce problème revient à placer $N - 1$ cloisons sur $N + r - 1$ positions, les positions restantes étant occupées par des *.

□

EXEMPLE. Soient $r \in \mathbb{N}^*$ et $n \in \mathbb{N}^*$. On cherche à compter le nombre de suites d'entiers naturels r_1, \dots, r_n , telles que :

$$r_1 + \cdots + r_n = r.$$

Ce problème revient à placer r boules indistinguables dans n urnes, où le nombre de boules dans la i -ième urne représente r_i . Ainsi, le nombre de ces suites est $\binom{n+r-1}{n-1}$. Par exemple, si $r = 10$, $n = 3$,

$$| * * | * * * * * | * * * |$$

représente la partition $(2, 5, 3)$ de 10. Remarquer que ces suites sont naturellement ordonnées de sorte que l'on distingue $(2, 5, 3)$ de $(5, 3, 2)$.

EXERCICES

EXERCICE 2.3. Supposons que 23 personnes sont dans une même salle. Quelle est la probabilité qu'au moins deux d'entre elles aient l'anniversaire le même jour ? (On ne considérera pas les années bissextiles.)

EXERCICE 2.4. Dans une course, n chevaux sont au départ. On suppose qu'ils ont tous la même chance de gagner. Calculer la probabilité de gagner le tiercé avec un ticket :

1. dans l'ordre,
2. dans l'ordre ou dans un ordre différent,
3. dans un ordre différent ?

EXERCICE 2.5. Un joueur de poker reçoit une main de 5 cartes d'un jeu de 32 cartes. Quelle est la probabilité qu'il reçoive :

1. une seule paire (deux cartes de même hauteur) ;
2. deux paires ;
3. un brelan (trois cartes de même hauteur et pas de paire ni de carré) ;
4. un carré (quatre cartes de même hauteur) ;
5. un full (une paire et un brelan) ?

EXERCICE 2.6. (D'après C. Bouzitat et G. Pagès, En passant par hasard... Chapitre XI. Ed. Vuibert (1999)). Au loto, le joueur doit cocher 6 numéros dans une grille en comportant 49. Un tirage consiste à extraire, sans remise, 6 boules numérotées d'une urne, dont les numéros sont dits gagnants, et une 7-ième boule fournissant le numéro dit complémentaire. Est gagnant du premier rang, toute grille sur laquelle sont cochés les 6 numéros gagnants. Est gagnante du 2-ième rang, toute grille sur laquelle sont cochés 5 des 6 numéros gagnants et dont le 6-ième numéro est le numéro complémentaire. Est gagnant du 3-ième rang, toute grille sur laquelle sont exactement cochés 5 des 6 numéros gagnants.

Considérons une grille validée et notons

$$p_k = \mathbb{P}(\text{la grille est gagnante au } k\text{-ième rang}).$$

Calculer p_k pour $k \in \{1, 2, 3\}$.

EXERCICE 2.7. On considère la distribution aléatoire de r boules dans n urnes. Quelle est la probabilité qu'une urne donnée contienne exactement k boules ? ($k \leq r$)

EXERCICE 2.8. Soit $f : \mathbb{R}^n \rightarrow \mathbb{R}$ une fonction de n variables, que l'on suppose de classe \mathcal{C}^∞ . Quel est le nombre de dérivées partielles distinctes d'ordre r ?

EXERCICE 2.9. Combien l'équation $x_1 + x_2 + x_3 = 15$ a-t-elle de solutions entières et non négatives ?

EXERCICE 2.10. (CAPES externe, dossier du 2 juillet 2009). Un homme travaille à Manhattan, dans un quartier où les avenues sont orientées nord-sud et les rues est-ouest. Il travaille à 7 pâtés de maison à l'est et 8 pâtés de maisons au nord de son domicile. Pour aller à son travail chaque jour il parcourt donc la longueur de 15 pâtés de maison (il ne se dirige ni vers le sud, ni vers l'ouest). On suppose qu'il existe une voie le long de chaque pâté de maisons et qu'il peut prendre n'importe lesquelles de ce schéma rectangulaire. La figure ci-dessous illustre la situation ; un exemple de trajet est représenté en ligne grasse.

1. Proposer un codage permettant de décrire le trajet représenté.
2. Combien de trajets différents l'homme peut-il emprunter ?

3. L'homme prétend que le nombre de trajets est aussi le nombre de suites de 8 entiers naturels dont la somme est 8. A-t-il raison ?

Pendant sa préparation, le candidat traitera la question suivante :

1. Aquel niveau pensez-vous pouvoir proposer cet exercice ? Quelles indications souhaiteriez-vous ajouter ?
2. La question 3 de l'exercice.

SOLUTIONS

SOLUTION. 2.3. L'univers Ω est formé de tous les 23-uplets de jours d'anniversaire. On a donc $\Omega = \{1, \dots, 365\}^{23}$ et $\text{Card}(\Omega) = 365^{23}$. On suppose que les dates d'anniversaire sont distribuées "au hasard" sur l'année, de sorte que l'on munit Ω de la probabilité uniforme, notée \mathbb{P} . Ainsi, si $A \in \mathcal{P}(\Omega)$ est un événement, $\mathbb{P}(A) = \frac{\text{Card}(A)}{\text{Card}(\Omega)}$.

On considère l'événement A "les personnes ont toutes leur anniversaire un jour différent". L'événement A est formé de tous les échantillons de taille 23 sans répétition, donc $\text{Card}(A) = A_{365}^{23}$, et

$$\mathbb{P}(A) = \frac{A_{365}^{23}}{(365)^{23}}.$$

La probabilité qu'au moins deux personnes aient leur anniversaire le même jour est la probabilité de l'événement complémentaire, et est donc égale à $1 - \frac{A_{365}^{23}}{(365)^{23}} = 0,507\dots$. Cette probabilité est d'environ 0,97 s'il y a 50 personnes, et d'environ 0,999 s'il y en a 100.

SOLUTION. 2.4. L'univers est l'ensemble des tiercés possibles, soit

$$\Omega = \{(i, j, k) : i, j, k \in \{1, \dots, n\}, i \neq j, j \neq k, k \neq i\}.$$

Alors, $\text{Card}(\Omega) = A_n^3 = n(n-1)(n-2)$. On suppose que tous les tiercés ont la même chance de se réaliser, de sorte que l'on munit Ω de la probabilité uniforme, notée \mathbb{P} . Ainsi, pour tout $A \in \mathcal{P}(\Omega)$, $\mathbb{P}(A) = \frac{\text{Card}(A)}{\text{Card}(\Omega)}$.

1. Soit A l'événement "obtenir le tiercé gagnant dans l'ordre". Comme il existe un unique tiercé gagnant, $\text{Card}(A) = 1$, d'où la probabilité cherchée est :

$$\mathbb{P}(A) = \frac{1}{n(n-1)(n-2)}.$$

2. Soit B l'événement "obtenir le tiercé gagnant dans l'ordre ou dans un ordre différent". Comme il y a $3!$ manières d'ordonner le tiercé gagnant, $\text{Card}(B) = 6$, d'où la probabilité cherchée est :

$$\mathbb{P}(B) = \frac{6}{n(n-1)(n-2)}.$$

3. Soit C l'événement "obtenir le tiercé gagnant dans un ordre différent". Comme il y a $3! - 1 = 5$ manières d'ordonner le tiercé gagnant dans un ordre différent, $\text{Card}(C) = 5$, d'où la probabilité cherchée est :

$$\mathbb{P}(C) = \frac{5}{n(n-1)(n-2)}.$$

SOLUTION. 2.5. L'univers Ω est l'ensemble des mains de 5 cartes possibles, c'est-à-dire l'ensemble des combinaisons de 5 éléments pris parmi 32, de sorte que, $\text{Card}(\Omega) = \binom{32}{5}$. On suppose que toutes les mains sont équiprobables et on munit Ω de la probabilité uniforme, notée \mathbb{P} . Ainsi, si $A \in \mathcal{P}(\Omega)$ est un événement, $\mathbb{P}(A) = \frac{\text{Card}(A)}{\text{Card}(\Omega)}$.

1. Soit A l'événement "le joueur possède une seule paire", calculons $\text{Card}(A)$.

- Choix de la hauteur de la paire : $\binom{8}{1}$.
- Choix de la couleur (trèfle, carreau, cœur, pique) de chacune des cartes de la paire : $\binom{4}{2}$.
- Choix des hauteurs des trois autres cartes : $\binom{7}{3}$.
- Choix de la couleur de chacune des trois autres cartes : 4^3 .

Ainsi, $\text{Card}(A) = \binom{8}{1} \binom{4}{2} \binom{7}{3} 4^3$, et

$$\mathbb{P}(A) = \frac{\binom{8}{1} \binom{4}{2} \binom{7}{3} 4^3}{\binom{32}{5}}.$$

2. Soit B l'événement "le joueur possède deux paires", calculons $\text{Card}(B)$.

- Choix des hauteurs des deux paires : $\binom{8}{2}$.
- Choix de la couleur de chacune des cartes de chacune des paires : $\binom{4}{2}^2$.
- Choix de la hauteur de la dernière carte : $\binom{6}{1}$.
- Choix de la couleur de la dernière carte : 4.

$$\text{Ainsi, } \mathbb{P}(B) = \frac{\binom{8}{2} \binom{4}{2}^2 \binom{6}{1} 4}{\binom{32}{5}}.$$

3. Soit C l'événement "le joueur possède un brelan".

- Choix de la hauteur du brelan : $\binom{8}{1}$.
- Choix de la couleur de chacune des cartes du brelan : $\binom{4}{3}$.
- Choix de la hauteur des deux cartes restantes : $\binom{7}{2}$.
- Choix de la couleur de chacune des deux cartes restantes : 4^2 .

$$\text{Ainsi, } \mathbb{P}(C) = \frac{\binom{8}{1} \binom{4}{3} \binom{7}{2} 4^2}{\binom{32}{5}}.$$

4. Soit D l'événement "le joueur possède un carré".

- Choix de la hauteur du carré : $\binom{8}{1}$.
- Choix de la couleur de chacune des cartes du carré : $\binom{4}{4} = 1$.
- Choix de la hauteur de la carte restante : 7.
- Choix de la couleur de la carte restante : 4.

$$\text{Ainsi, } \mathbb{P}(D) = \frac{8 \cdot 7 \cdot 4}{\binom{32}{5}}.$$

5. Soit E l'événement “le joueur possède un full”.

- Choix de la hauteur de la paire : 8.
- Choix de la couleur de la paire : $\binom{4}{2}$.
- Choix de la hauteur du brelan : 7.
- Choix de la couleur du brelan : $\binom{4}{3}$.

$$\text{Ainsi, } \mathbb{P}(E) = \frac{8.6.7.4}{\binom{32}{5}}.$$

SOLUTION. 2.6. L'univers Ω est l'ensemble des combinaisons de 6 numéros choisis parmi 49, de sorte que, $\text{Card}(\Omega) = \binom{49}{6}$. On suppose que toutes ces combinaisons sont équiprobables et on munit Ω de la probabilité uniforme, notée \mathbb{P} . Ainsi, si $A \in \mathcal{P}(\Omega)$ est un événement, $\mathbb{P}(A) = \frac{\text{Card}(A)}{\text{Card}(\Omega)}$.

Pour $k \in \{1, 2, 3\}$, soit A_k l'événement “la grille du joueur est une grille gagnante du k -ième rang”.

1. A_1 est formé des grilles qui correspondent exactement au tirage, donc $\text{Card}(A_1) = 1$ et : $p_1 = \frac{1}{\binom{49}{6}} \sim 7,15 \cdot 10^{-8}$.
2. A_2 est formé des grilles qui contiennent 5 des 6 numéros du tirage et exactement le numéro complémentaire, donc : $p_2 = \frac{\binom{6}{5}}{\binom{49}{6}} \sim 4,29 \cdot 10^{-7}$.
3. A_3 est formé des grilles qui contiennent 5 des 6 numéros du tirage et un numéro autre (que les 7 tirés), donc :

$$p_3 = \frac{\binom{6}{5} \binom{49-7}{1}}{\binom{49}{6}} = \frac{\binom{6}{5} 42}{\binom{49}{6}} \sim 1,8 \cdot 10^{-5}.$$

SOLUTION. 2.7. L'espace des états Ω est l'ensemble de toutes les manières de distribuer r boules dans n urnes. Pour la première boule, il y a n choix d'urnes, pour la deuxième également, etc., donc :

$$\text{Card}(\Omega) = n^r.$$

Comme la distribution des boules est aléatoire, on munit Ω de la probabilité uniforme, de sorte que si A est un événement de Ω , on a $\mathbb{P}(A) = \frac{\text{Card}(A)}{\text{Card}(\Omega)}$. Pour tout $k \in \{0, \dots, r\}$, on introduit A_k l'événement “une urne donnée contient k boules”. Alors il y a $\binom{r}{k}$ choix possibles pour ces k boules, et comme aucune autre boule ne peut être dans l'urne donnée, chacune a le choix entre $(n-1)$ urnes. Ainsi,

$$\text{Card}(A_k) = \binom{r}{k} (n-1)^{r-k},$$

et

$$\mathbb{P}(A_k) = \binom{r}{k} \frac{(n-1)^{r-k}}{n^r} = \binom{r}{k} \left(1 - \frac{1}{n}\right)^{r-k} \left(\frac{1}{n}\right)^k.$$

On retrouve un exemple de *loi binomiale*.

Remarque. En général dans des exercices où l'on tire ou on place des boules, il est naturel, afin de coller à l'expérience, de les supposer discernables. Ceci est à mettre en perspective avec la démonstration du “tirage non ordonné avec remise”, qui se transpose en un problème où l'on place des boules indiscernables dans des urnes.

SOLUTION. 2.8. Comme l'application f est de classe \mathcal{C}^∞ , les dérivées partielles ne dépendent pas de l'ordre dans lequel elles sont prises, mais seulement du nombre de répétitions de chacune des variables. Ainsi ce problème revient à chercher les suites d'entiers naturels r_1, \dots, r_n , tels que $r_1 + \dots + r_n = r$, où r_i représente la puissance de $\frac{\partial f}{\partial x_i}$. On cherche donc le nombre de tirages non-ordonnés avec remise de r individus parmi n , soit :

$$\binom{n+r-1}{n-1}.$$

SOLUTION. 2.9. On cherche l'ensemble des suites de 3 entiers naturels de somme 15. Il y a donc $\binom{17}{2}$ solutions.

SOLUTION. 2.10.

- À tout chemin possible on peut associer la succession de choix que l'on fait à chaque intersection rencontrée. Ces choix peuvent être codés par “E” (est) et “N” (nord), ces deux directions étant les seules répondant aux conditions proposées. Le chemin dessiné devient par exemple,

EENNEENNEENNENN.

Il est évident que, vice-versa, la donnée de cette suite permet de connaître sans ambiguïté le chemin correspondant puisqu'à chaque intersection, on saura où se diriger.

- Les chemins ayant le point de départ et d'arrivée donnés ont tous en commun qu'il faut aller 8 fois vers le nord et 7 fois vers l'est. Dans ce codage, on trouvera nécessairement 7 fois le “E” et 8 fois le “N”. Donc tout codage est une suite de 15 symboles composée de 7 “E” et 8 “N” et réciproquement. Il apparaît donc une bijection entre l'ensemble des chemins et l'ensemble des suites de 15 caractères décrites ci-dessus. Le nombre de solutions est alors :

$$\binom{15}{7} = \binom{15}{8}.$$

- À chaque chemin on peut associer la longueur des parcours que l'on fait vers le nord dans chacune des avenues que l'on rencontre. Il y a 8 avenues possibles, ce qui donnera, quel que soit le chemin, une suite de 8 entiers naturels dont la somme est 8. Par exemple, pour le chemin dessiné, on a :

0, 0, 2, 0, 2, 0, 2, 2.

À partir de ce nouveau codage, on retrouve l'ancien en remplaçant k par :

$$\underbrace{N \cdots N}_{k \text{ fois}} E,$$

Le dernier nombre est uniquement remplacé par la suite de k fois “N”. Dans l'exemple ci-dessus, on remplace 0 par “E” et 2 par “NNE” (sauf, pour le dernier 2 qui est remplacé par “NN”) et on retrouve le chemin codé en “N” et “E”. Nous avons donc explicité une bijection entre l'ensemble des suites de 8 entiers naturels de somme 8 et celui des chemins.

Remarque. Les questions 1 et 3 sont deux interprétations de l'expérience qui consiste à placer 8 boules indistinguables dans 8 urnes. Dans le premier codage les parois des urnes (sauf la première et la dernière) sont remplacées par des “E” et les boules par des “N”. Dans le deuxième codage, pour $i \in \{1, \dots, 8\}$, r_i représente le nombre de boules dans la i -ième urne. La distribution de boules qui correspond à la séquence “EENNEENNEENNENN” ou “0, 0, 2, 0, 2, 0, 2, 2” est :

$$||| * * || * * || * * | * *$$

2.2 Espace des états infini dénombrable

Lorsque Ω est infini dénombrable, on procède de la même manière que dans le cas fini : on prend $\mathcal{A} = \mathcal{P}(\Omega)$, et on associe à chaque événement élémentaire $\omega \in \Omega$, sa probabilité, $\mathbb{P}(\{\omega\}) = p_\omega \in [0, 1]$, avec :

$$\sum_{\omega \in \Omega} p_\omega = 1.$$

Remarque 2.1. La somme ci-dessus est définie de la manière suivante. L'univers Ω étant dénombrable, il est possible de numérotter les événements élémentaires, disons $\Omega = \{\omega_1, \omega_2, \dots\}$. On pose alors,

$$\sum_{\omega \in \Omega} p_\omega = \sum_{n=1}^{+\infty} p_{\omega_n}.$$

Cette définition ne dépend pas de l'ordre choisi pour les éléments de Ω car les termes intervenant dans la série sont tous positifs.

On pose ensuite, pour tout $A \in \mathcal{A}$,

$$\mathbb{P}(A) = \sum_{\omega \in A} p_\omega = \sum_{n=1}^{+\infty} p_{\omega_n} \mathbb{I}_A(\omega_n).$$

On vérifie alors de la même façon que dans le cas fini que \mathbb{P} est bien une probabilité et que toute probabilité sur un univers dénombrable est nécessairement de cette forme.

EXEMPLE. On jette une pièce de monnaie jusqu'à l'obtention du premier pile. On peut choisir $\Omega = \mathbb{N}^* \cup \{\infty\}$ où, pour tout $k \in \mathbb{N}^*$, $\{k\}$ représente l'événement “le premier pile est obtenu au k -ième jet”, et $\{\infty\}$ représente l'événement “pile ne sort jamais”. Si la pièce est équilibrée, on aura, pour tout $k \in \mathbb{N}^*$:

$$\mathbb{P}(\{k\}) = \frac{1}{2^k}.$$

Comme \mathbb{N}^* et $\{\infty\}$ sont disjoints, $1 = \mathbb{P}[\Omega] = \mathbb{P}[\{\infty\}] + \mathbb{P}[\bigcup_{k \in \mathbb{N}^*} \{k\}]$. Ainsi, la probabilité que pile ne sorte jamais est donnée par :

$$\begin{aligned} \mathbb{P}(\{\infty\}) &= 1 - \mathbb{P}\left[\bigcup_{k \in \mathbb{N}^*} \{k\}\right] \\ &= 1 - \sum_{k=1}^{+\infty} \mathbb{P}(\{k\}), \text{ car les événements sont disjoints} \\ &= 1 - \sum_{k=1}^{+\infty} \frac{1}{2^k} = 0. \end{aligned}$$

La probabilité que le premier pile sorte après un nombre pair de lancers est :

$$\mathbb{P}(\{2, 4, 6, \dots\}) = \sum_{k=1}^{+\infty} \mathbb{P}(\{2k\}) = \sum_{k=1}^{+\infty} \frac{1}{2^{2k}} = \frac{1}{3}.$$

2.3 Espace des états infini non-dénombrable

Cette situation est beaucoup plus subtile que dans les cas précédents. On ne peut plus définir une probabilité en définissant celle des singltons (événements élémentaires) car celle-ci est nulle. La procédure est alors la suivante :

- on détermine une algèbre¹ d'événements intéressants sur laquelle on définit une probabilité;
- on utilise un théorème fondamental de la théorie de la mesure, le “théorème d'extension de Carathéodory”, qui affirme qu'une probabilité sur une algèbre s'étend de façon unique en une probabilité sur la tribu engendrée par l'algèbre.

EXEMPLE. Souvenez-vous que lorsque l'espace des états est \mathbb{R} , on prend comme tribu celle des boréliens (la plus petite tribu engendrée par les ouverts de \mathbb{R}). On admettra que cette tribu est engendrée par les intervalles de la forme $] -\infty, x]$, $x \in \mathbb{R}$, et qu'une mesure de probabilité \mathbb{P} sur \mathbb{R} est entièrement caractérisée par la valeur qu'elle attribue aux intervalles de cette forme.

1. Un ensemble \mathcal{A} de parties de Ω est une *algèbre*, si $\Omega \in \mathcal{A}$, \mathcal{A} est stable par complémentation et par réunions finies. À la différence d'une tribu on ne demande pas la stabilité par réunions dénombrables.

Chapitre 3

Conditionnement et indépendance

3.1 Probabilité conditionnelle

3.1.1 Définition

Motivons la définition de probabilité conditionnelle sur un exemple.

Soit Ω une population partitionnée en $\Omega = S \cup S^c$, où S représente l'ensemble des individus fumeurs. Soit F l'ensemble des femmes, de sorte que $F \cup F^c$ représente une autre partition de Ω . On suppose que l'on choisit un individu “au hasard”, de sorte que l'on munit Ω de la probabilité uniforme, notée \mathbb{P} . Ainsi, la probabilité que l'individu choisi soit fumeur est :

$$\mathbb{P}(S) = \frac{\text{Card}(S)}{\text{Card}(\Omega)}.$$

Si maintenant on choisit un individu avec l'information supplémentaire qu'il s'agit d'une femme, tout se passe comme si l'univers considéré est F , et que l'on a partitionné F (et non plus Ω) en $S \cap F$ et $S^c \cap F$. Ainsi la probabilité que l'individu choisi soit fumeur, étant donné l'information que c'est une femme, est égale à :

$$\frac{\text{Card}(S \cap F)}{\text{Card}(F)} = \frac{\text{Card}(S \cap F) / \text{Card}(\Omega)}{\text{Card}(F) / \text{Card}(\Omega)},$$

quantité encore égale, avec les notations précédentes, à

$$\frac{\mathbb{P}(S \cap F)}{\mathbb{P}(F)}.$$

Définition. Soit $(\Omega, \mathcal{A}, \mathbb{P})$ un espace probabilisé, et B un événement tel que $\mathbb{P}(B) > 0$. Pour tout $A \in \mathcal{A}$, on définit la *probabilité conditionnelle de A sachant B* , notée $\mathbb{P}_B(A)$, par :

$$\mathbb{P}_B(A) = \frac{\mathbb{P}(A \cap B)}{\mathbb{P}(B)}. \quad (3.1)$$

Lemme 3.1. *Sous les hypothèses de la définition ci-dessus, l'application \mathbb{P}_B est une probabilité sur (Ω, \mathcal{A}) , ainsi $(\Omega, \mathcal{A}, \mathbb{P}_B)$ est un espace probabilisé.*

Démonstration. Il faut montrer que \mathbb{P}_B satisfait aux trois axiomes caractérisant une probabilité.

- Par hypothèse, $\mathbb{P}(B) > 0$. De plus, pour tout $A \in \mathcal{A}$, on a $A \cap B \subset B$, d'où $0 \leq \mathbb{P}(A \cap B) \leq \mathbb{P}(B)$, et donc :

$$0 \leq \frac{\mathbb{P}(A \cap B)}{\mathbb{P}(B)} \leq 1.$$

- Comme $\Omega \cap B = B$, on a $\mathbb{P}_B(\Omega) = 1$.
- Soit $(A_n)_{n \geq 1}$ une famille dénombrable d'événements deux à deux disjoints. Alors on a l'égalité $(\bigcup_{n \geq 1} A_n) \cap B = \bigcup_{n \geq 1} (A_n \cap B)$. Comme les événements $(A_n)_{n \geq 1}$ sont deux à deux disjoints, il en est de même pour les événements $(A_n \cap B)_{n \geq 1}$. Ainsi la σ -additivité de \mathbb{P} implique $\mathbb{P}\left(\bigcup_{n \geq 1} (A_n \cap B)\right) = \sum_{n \geq 1} \mathbb{P}(A_n \cap B)$, et on conclut :

$$\mathbb{P}_B\left(\bigcup_{n \geq 1} A_n\right) = \frac{\mathbb{P}\left(\bigcup_{n \geq 1} A_n \cap B\right)}{\mathbb{P}(B)} = \sum_{n \geq 1} \frac{\mathbb{P}(A_n \cap B)}{\mathbb{P}(B)} = \sum_{n \geq 1} \mathbb{P}_B(A_n).$$

□

EXERCICE. Refaire la démonstration dans le cas où Ω est fini.

Remarque.

- On utilise aussi la notation $\mathbb{P}(A|B)$. Mais **attention**, cette dernière n'est pas en vigueur dans les lycées. Elle favorise par ailleurs de nombreuses erreurs. La notation $\mathbb{P}_B(A)$ met en valeur le fait que \mathbb{P}_B soit une probabilité sur (Ω, \mathcal{A}) .
- Comme $(\Omega, \mathcal{A}, \mathbb{P}_B)$ est un espace probabilisé, \mathbb{P}_B satisfait à toutes les propriétés des Propositions 1.1 et 1.2.
- Si $\mathbb{P}(A) > 0$ et $\mathbb{P}(B) > 0$, on peut réécrire l'équation (3.1) sous la forme :

$$\mathbb{P}(A \cap B) = \mathbb{P}_A(B) \mathbb{P}(A) = \mathbb{P}_B(A) \mathbb{P}(B).$$

- De manière plus générale, si $(A_k)_{1 \leq k \leq n+1}$ sont des événements qui satisfont à $\mathbb{P}\left(\bigcap_{k=1}^n A_k\right) > 0$, alors :

$$\mathbb{P}\left(\bigcap_{k=1}^{n+1} A_k\right) = \mathbb{P}(A_1) \mathbb{P}_{A_1}(A_2) \mathbb{P}_{A_1 \cap A_2}(A_3) \cdots \mathbb{P}_{A_1 \cap \dots \cap A_n}(A_{n+1}).$$

EXAMPLE 3.1. On considère deux lancers successifs d'un même dé. Sachant que le premier jet donne 3, on souhaite calculer la probabilité que la somme soit strictement supérieure à 6.

Supposons que l'on ait choisi l'univers $\Omega = \{(i, j) : i \in \{1, \dots, 6\}, j \in \{1, \dots, 6\}\}$, que l'on munit de la tribu $\mathcal{A} = \mathcal{P}(\Omega)$. On est alors en situation d'équiprobabilité, et on munit Ω de la probabilité uniforme, notée \mathbb{P} . Ainsi, pour tout événement A de \mathcal{A} , $\mathbb{P}(A) = \frac{\text{Card}(A)}{\text{Card}(\Omega)} = \frac{1}{36}$.

Soit B l'événement “le premier jet donne 3” ; B est le sous-ensemble $\{(3, j) : j \in \{1, \dots, 6\}\}$ de \mathcal{A} , son cardinal est égal à 6, d'où $\mathbb{P}(B) = \frac{6}{36} = \frac{1}{6} > 0$. La probabilité $\mathbb{P}(B)$ étant strictement positive, on peut conditionner par l'événement B .

Soit A l'événement “la somme des dés est strictement supérieure à 6” ; A est le sous-ensemble $\{(i, j) \in \Omega : i + j > 6\}$ de \mathcal{A} , et $A \cap B = \{(3, 4), (3, 5), (3, 6)\}$, d'où : $\mathbb{P}(A \cap B) = \frac{3}{36} = \frac{1}{12}$. On conclut que :

$$\mathbb{P}_B(A) = \frac{\mathbb{P}(A \cap B)}{\mathbb{P}(B)} = \frac{1}{2}.$$

3.1.2 Formule des probabilités totales et formule de Bayes

Définition. Soit I une partie finie ou dénombrable de \mathbb{N} . Une famille $(B_i)_{i \in I}$ d'événements de Ω forme un *système complet d'événements* de Ω , si

$$\forall i \neq j, B_i \cap B_j = \emptyset, \text{ et } \bigcup_{i \in I} B_i = \Omega.$$

Autrement dit, la famille $(B_i)_{i \in I}$ est une *partition* de Ω .

Théorème 3.1. Soit $(\Omega, \mathcal{A}, \mathbb{P})$ un espace probabilisé.

- **Formule des probabilités totales.** Soit $(B_i)_{i \in I}$ un système complet d'événements de Ω , telle que pour tout $i \in I$, $\mathbb{P}(B_i) > 0$, et soit $A \in \mathcal{A}$. Alors :

$$\mathbb{P}(A) = \sum_{i \in I} \mathbb{P}(A \cap B_i) = \sum_{i \in I} \mathbb{P}_{B_i}(A) \mathbb{P}(B_i).$$

Dans le cas particulier où $I = \{1, \dots, n\}$, on a :

$$\mathbb{P}(A) = \sum_{i=1}^n \mathbb{P}(A \cap B_i) = \sum_{i=1}^n \mathbb{P}_{B_i}(A) \mathbb{P}(B_i).$$

- **Formule de Bayes.** Soient $A \in \mathcal{A}$ et $B \in \mathcal{A}$, tels que $0 < \mathbb{P}(A) < 1$ et $\mathbb{P}(B) > 0$, alors :

$$\mathbb{P}_B(A) = \frac{\mathbb{P}_A(B) \mathbb{P}(A)}{\mathbb{P}_A(B) \mathbb{P}(A) + \mathbb{P}_{A^c}(B) \mathbb{P}(A^c)}.$$

Démonstration. Comme $(B_i)_{i \in I}$ est une partition de Ω , on a :

$$A = A \cap \Omega = A \cap (\bigcup_{i \in I} B_i) = \bigcup_{i \in I} (A \cap B_i),$$

où les événements $(A \cap B_i)_{i \in I}$ sont deux-à-deux disjoints. Ainsi, en utilisant la σ -additivité de \mathbb{P} :

$$\mathbb{P}(A) = \sum_{i \in I} \mathbb{P}(A \cap B_i) = \sum_{i \in I} \mathbb{P}_{B_i}(A) \mathbb{P}(B_i).$$

Par définition de la probabilité conditionnelle, on a :

$$\mathbb{P}_B(A) = \frac{\mathbb{P}(A \cap B)}{\mathbb{P}(B)} = \frac{\mathbb{P}_A(B) \mathbb{P}(A)}{\mathbb{P}(B)}.$$

La formule de Bayes est obtenue en appliquant la formule des probabilités totales au dénominateur avec la partition $\{A, A^c\}$ puisque $\mathbb{P}(A) \neq 0$ et $\mathbb{P}(A^c) \neq 0$.

□

EXEMPLE 3.2. Un sondage est effectué dans une société comprenant 40% de cadres et 60% d'ouvriers. On sait que 20% des cadres et 10% des ouvriers de cette société savent parler anglais. On interroge une personne “au hasard”. Quelle est la probabilité que ce soit :

- un cadre sachant parler anglais ?
- un ouvrier sachant parler anglais ?
- une personne sachant parler anglais ?

L'individu interrogé sait parler anglais. Quelle est la probabilité que ce soit un ouvrier ?

On prend pour univers Ω l'ensemble des employés de la société, que l'on munit de la tribu $\mathcal{A} = \mathcal{P}(\Omega)$. Étant donné que l'on interroge une personne "au hasard", on munit Ω de la probabilité uniforme, notée \mathbb{P} .

Soit C l'événement "l'employé est un cadre", O "l'employé est un ouvrier", A "l'employé parle anglais". Alors, la donnée du problème nous dit que :

$$\mathbb{P}(C) = \frac{4}{10}, \quad \mathbb{P}(O) = \frac{6}{10}.$$

Comme ces deux probabilités sont strictement positives, on peut conditionner par rapport aux événements C et O . D'après la donnée nous savons que :

$$\mathbb{P}_C(A) = \frac{2}{10}, \quad \mathbb{P}_O(A) = \frac{1}{10}.$$

À la première question, on cherche $\mathbb{P}(C \cap A)$. D'après la définition des probabilités conditionnelles, on a :

$$\mathbb{P}(C \cap A) = \mathbb{P}_C(A)\mathbb{P}(C) = \frac{2}{10} \frac{4}{10} = 0,08.$$

De manière similaire pour la deuxième question :

$$\mathbb{P}(O \cap A) = \mathbb{P}_O(A)\mathbb{P}(O) = \frac{1}{10} \frac{6}{10} = 0,06.$$

Étant donné que $\{C, O\}$ forme une partition de Ω , d'après la formule des probabilités totales, on a :

$$\mathbb{P}(A) = \mathbb{P}(A \cap C) + \mathbb{P}(A \cap O) = 0,08 + 0,06 = 0,14.$$

Pour répondre à la dernière question, on utilise la formule de Bayes :

$$\mathbb{P}_A(O) = \frac{\mathbb{P}_O(A)\mathbb{P}(O)}{\mathbb{P}(A)} = \frac{1.6}{10.10} \frac{100}{14} = \frac{3}{7}.$$

EXEMPLE 3.3. (Paradoxe de Simpson). Cet exemple réel¹ montre un paradoxe surprenant qui s'explique grâce aux probabilités conditionnelles et à la formule des probabilités totales. Il vous convaincra de l'importance de bien comprendre ce concept pour interpréter correctement les résultats d'études statistiques. Il provient d'une étude médicale sur le succès de deux traitements contre les calculs rénaux. Le traitement A a été effectué dans les années 1972-1980, et le traitement B dans les années 1980-1985.

La première table montre le succès global et le nombre de traitements pour chaque méthode.

Succès (taux de succès)	
Traitement A	Traitement B
273/350 (78%)	289/350 (83%)

Cela semble révéler que traitement B, qui est nouveau, est plus efficace. Maintenant, en ajoutant des données concernant la taille des calculs, la comparaison prend une autre tournure :

1. Charig CR, ; Webb DR, ; Payne SR, ; Wickham OE . Comparison of treatment of renal calculi by operative surgery, percutaneous nephrolithotomy, and extracorporeal shock wave lithotripsy. BMJ 1986;292 : 879–82. 3

Résultats en fonction de la taille des calculs

petits calculs		grands calculs	
Traitement A	Traitement B	Traitement A	Traitement B
(81/87) 93%	(234/270) 87%	(192/263) 73%	(55/80) 69%

L'information au sujet de la taille des calculs a inversé les conclusions concernant l'efficacité de chaque traitement. Le traitement A est maintenant considéré comme plus efficace dans les deux cas. Le rebroussement de cette inégalité, qui conduit au paradoxe, se produit à cause de deux effets concurrents :

1. la variable supplémentaire (ici la taille) a un impact significatif sur les rapports ;
2. les tailles des groupes qui sont combinés quand la variable supplémentaire est ignorée sont très différentes. (Les groupes utilisés pour le traitement A et B ont la même taille, mais n'ont pas la même répartition de petits et grands calculs).

Vérifions les calculs pour le traitement A. On choisit comme univers Ω les 350 patients de l'échantillon, que l'on munit de la tribu $\mathcal{P}(\Omega)$. Appelons S l'événement “le traitement est un succès”, P l'événement “les calculs sont petits”. Alors d'après le premier tableau, $\mathbb{P}(S) = \frac{273}{350}$, et d'après le deuxième, $\mathbb{P}(P) = \frac{87}{350}$, $\mathbb{P}(P^c) = \frac{263}{350}$. Ces deux probabilités étant strictement positives, on peut conditionner par les événements correspondants. D'après le deuxième tableau toujours, on a $\mathbb{P}_P(S) = \frac{81}{87}$, $\mathbb{P}_{P^c}(S) = \frac{192}{263}$. Utilisons la formule des probabilités totales pour calculer $\mathbb{P}(S)$.

$$\begin{aligned}\mathbb{P}(S) &= \mathbb{P}_P(S)\mathbb{P}(P) + \mathbb{P}_{P^c}(S)\mathbb{P}(P^c) \\ &= \frac{81}{87} \frac{87}{350} + \frac{192}{263} \frac{263}{350} = \frac{273}{350}.\end{aligned}$$

On retrouve bien le résultat du premier tableau. Des calculs similaires permettent de vérifier les résultats pour le traitement B. Ainsi, ces résultats apparemment contradictoires s'expliquent aisément grâce aux probabilités conditionnelles.

EXERCICES

EXERCICE 3.1. On choisit une famille “au hasard” parmi toutes les familles ayant deux enfants.

1. Sachant que la famille choisie a au moins un garçon, quelle est la probabilité qu'elle ait deux garçons ?
2. Sachant que l'aîné de la famille choisie est un garçon, quelle est la probabilité que le plus jeune soit aussi un garçon ?

EXERCICE 3.2. *Un exemple d'urne de Polya.* Une urne contient au départ 5 boules blanches et 7 noires. Chaque fois que l'on tire une boule, on la réintroduit en rajoutant deux nouvelles boules de la même couleur que celle tirée. Quelle est la probabilité que les deux premières boules tirées soient noires ? Que la deuxième boule tirée soit noire ?

Remarque : les urnes de Polya peuvent servir pour modéliser la propagation de maladies infectieuses. En effet, chaque réalisation d'un événement augmente la probabilité des réalisations suivantes.

EXERCICE 3.3. On considère trois cartes à jouer de même forme. Les deux faces de la première carte ont été colorées en noir, les deux faces de la deuxième en rouge tandis que la troisième porte une face noire et une face rouge. On mélange les trois cartes au fond d'un chapeau puis

une carte est tirée au hasard et placée sur la table. Si la face apparente est rouge, quelle est la probabilité que l'autre soit noire ?

EXERCICE 3.4. Le test de dépistage d'un certain virus n'est pas infaillible :

- 1 fois sur 100, il est positif, alors que l'individu n'est pas contaminé,
- 2 fois sur 100, il est négatif alors que l'individu est contaminé.

D'autre part, on sait que sur la population totale, la fraction de porteurs est approximativement de 1/1000.

1. Étant donné que le test est positif, quelle est la probabilité que l'individu ne soit pas porteur du virus ?
2. Étant donné que son test est négatif, quelle est la probabilité qu'un individu soit porteur du virus ?

EXERCICE 3.5. Un dé à six faces n'est pas bien équilibré, un échantillonnage a permis d'obtenir le tableau suivant.

Score	1	2	3	4	5	6	Total
Fréquence	0,1	0,2	0,1	0,4	0,1	0,1	1

On cherche à savoir si, avec ce dé, il est plus probable de faire un score d'au moins 5 lorsque le score est pair ou lorsque le score est impair.

1. Déterminer un choix d'espace probabilisé adapté à cette expérience.
2. Calculer la probabilité conditionnelle que le score soit d'au moins 5 sachant que le score est pair. Calculer la probabilité conditionnelle que le score soit d'au moins 5 sachant que le score est impair. Conclure.
3. Calculer la probabilité conditionnelle que le score soit impair sachant qu'il est d'au moins 5. Calculer la probabilité conditionnelle que le score soit pair sachant qu'il est d'au moins 5. Interpréter.

SOLUTIONS

SOLUTION 3.1. On choisit comme univers, $\Omega = \{(G, G), (G, F), (F, G), (F, F)\}$, où la première coordonnée (resp. la deuxième) donne le sexe de l'aîné (du cadet) des enfants. On munit Ω de la tribu $\mathcal{A} = \mathcal{P}(\Omega)$. Comme la famille est choisie au "hasard", on munit Ω de la probabilité uniforme, notée \mathbb{P} , de sorte que pour tout événement A de \mathcal{A} , $\mathbb{P}(A) = \frac{\text{Card}(A)}{\text{Card}(\Omega)} = \frac{\text{Card}(A)}{4}$.

Soit A l'événement "la famille a au moins un garçon", B "l'aîné de la famille est un garçon", C "les deux enfants sont des garçons". Alors, $A \cap C = C$, $B \cap C = C$, et

$$\begin{aligned}\mathbb{P}(A) &= \mathbb{P}[\{(G, G), (G, F), (F, G)\}] = \frac{3}{4} > 0, \\ \mathbb{P}(B) &= \mathbb{P}[\{(G, G), (G, F)\}] = \frac{1}{2} > 0, \\ \mathbb{P}(C) &= \mathbb{P}[\{(G, G)\}] = \frac{1}{4}.\end{aligned}$$

En particulier les probabilités conditionnées par rapport à A ou B sont bien définies. La probabilité recherchée au Point 1. est :

$$\mathbb{P}_A(C) = \frac{\mathbb{P}(A \cap C)}{\mathbb{P}(A)} = \frac{\mathbb{P}(C)}{\mathbb{P}(A)} = \frac{4}{12} = \frac{1}{3}.$$

La probabilité recherchée au Point 2. est :

$$\mathbb{P}_B(C) = \frac{\mathbb{P}(B \cap C)}{\mathbb{P}(B)} = \frac{\mathbb{P}(C)}{\mathbb{P}(B)} = \frac{2}{4} = \frac{1}{2}.$$

SOLUTION 3.2. On choisit comme univers $\Omega = \{(B, B), (B, N), (N, B), (N, N)\}$, où la première (resp. deuxième) coordonnée représente l'issue du premier (resp. deuxième) tirage. On munit Ω de la tribu $\mathcal{A} = \mathcal{P}(\Omega)$. On note \mathbb{P} la probabilité sur (Ω, \mathcal{A}) correspondant à cette expérience. Soit $k \in \{1, 2\}$, on note B_k (resp. N_k) l'événement “la boule tirée au k -ième tirage est blanche (resp. noire)”. Alors, la donnée de l'exercice nous dit que :

$$\mathbb{P}(B_1) = \frac{5}{12}, \quad \mathbb{P}(N_1) = \frac{7}{12}.$$

Comme ces deux probabilités sont strictement positives, on peut conditionner par rapport aux événements B_1 et N_1 . D'après l'énoncé, nous savons que :

$$\begin{aligned}\mathbb{P}_{B_1}(B_2) &= \frac{7}{14}, & \mathbb{P}_{B_1}(N_2) &= \frac{7}{14}, \\ \mathbb{P}_{N_1}(B_2) &= \frac{5}{14}, & \mathbb{P}_{N_1}(N_2) &= \frac{9}{14}.\end{aligned}$$

La réponse à la première question est $\mathbb{P}(N_1 \cap N_2)$ et à la deuxième, $\mathbb{P}(N_2)$. Calculons ces probabilités. D'après la définition des probabilités conditionnelles, nous savons que :

$$\mathbb{P}(N_1 \cap N_2) = \mathbb{P}_{N_1}(N_2)\mathbb{P}(N_1) = \frac{9.7}{14.12} = \frac{3}{8}.$$

De manière analogue, nous pouvons calculer :

$$\mathbb{P}(B_1 \cap N_2) = \mathbb{P}_{B_1}(N_2)\mathbb{P}(B_1) = \frac{7.5}{14.12} = \frac{5}{24}.$$

Comme $\{B_1, N_1\}$ forme une partition de Ω , nous déduisons de la formule des probabilités totales :

$$\mathbb{P}(N_2) = \mathbb{P}(N_1 \cap N_2) + \mathbb{P}(B_1 \cap N_2) = \frac{9}{24} + \frac{5}{24} = \frac{7}{12}.$$

Remarque 3.1. Si l'on ne savait pas que $\mathbb{P}(B_1) > 0$, on ne pourrait pas conditionner par l'événement B_1 et on ne pourrait pas écrire $\mathbb{P}_{B_1}(B_2) = \frac{7}{14}$. Néanmoins, on pourrait traduire l'hypothèse par $\mathbb{P}(B_1 \cap B_2) = \frac{7}{14} \mathbb{P}(B_1)$. En effet :

- si $\mathbb{P}(B_1) > 0$, on retrouve $\mathbb{P}(B_1 \cap B_2) = \mathbb{P}_{B_1}(B_2)\mathbb{P}(B_1) = \frac{7}{14} \mathbb{P}(B_1)$;
- si $\mathbb{P}(B_1) = 0$, de l'inclusion $(B_1 \cap B_2) \subset B_1$ on déduit $0 \leq \mathbb{P}(B_1 \cap B_2) \leq \mathbb{P}(B_1) = 0$ et l'égalité $\mathbb{P}(B_1 \cap B_2) = \frac{7}{14} \mathbb{P}(B_1)$ est encore vraie, puisque les deux membres de l'égalité sont nuls.

Il est fréquent que les manuels scolaires traduisent les hypothèses d'un énoncé en termes de probabilités conditionnelles sans savoir si cela est possible, rendant le raisonnement incorrect. La remarque précédente montre que l'on peut faire un raisonnement juste. Pourquoi s'en priver ?

SOLUTION 3.3. Chaque carte possède deux faces, que l'on va distinguer. Choisissons l'univers $\Omega = \{R_1, R_2, N_1, N_2, R_3, N_3\}$, où par exemple l'événement élémentaire R_1 est réalisé si c'est la première face de la carte unicolore rouge qui est apparente. On munit Ω de la tribu $\mathcal{A} = \mathcal{P}(\Omega)$.

Étant donné que la carte est tirée “au hasard”, on munit Ω de la probabilité uniforme, notée \mathbb{P} , de sorte que pour tout événement A de \mathcal{A} , $\mathbb{P}(A) = \frac{\text{Card}(A)}{\text{Card}(\Omega)} = \frac{\text{Card}(A)}{6}$.

On souhaite calculer la probabilité conditionnelle de l’événement R_3 sachant que l’événement R_1 ou R_2 ou R_3 est réalisé. Soit $A = R_1 \cup R_2 \cup R_3$, alors $\mathbb{P}(A) = \frac{1}{2}$, et la probabilité conditionnelle $\mathbb{P}_A(R_3)$ est bien définie. D’après la définition de la probabilité conditionnelle, nous avons :

$$\mathbb{P}_A(R_3) = \frac{\mathbb{P}(A \cap R_3)}{\mathbb{P}(A)} = \frac{\mathbb{P}(R_3)}{\mathbb{P}(A)} = \frac{1/6}{1/2} = \frac{1}{3}.$$

Sans faire attention, on pourrait penser que cette probabilité est de $1/2$, pensant qu’à partir du moment où le côté rouge apparaît, il reste deux situations équiprobables.

SOLUTION 3.4. On choisit comme espace des états l’ensemble des individus de la population. On appelle V l’événement “l’individu est contaminé”, et T l’événement “le test est positif”. D’après la donnée de l’exercice nous connaissons les probabilités suivantes :

$$\mathbb{P}(V) = \frac{1}{1000}, \text{ d'où } \mathbb{P}(V^c) = 1 - \frac{1}{1000} = \frac{999}{1000}.$$

Ces deux probabilités étant strictement positives, on peut conditionner par les événements V et V^c . D’après l’énoncé, nous savons que :

$$\mathbb{P}_{V^c}(T) = \frac{1}{100}, \quad \mathbb{P}_V(T^c) = \frac{2}{100}.$$

On souhaite calculer $\mathbb{P}_T(V^c)$ et $\mathbb{P}_{T^c}(V)$. Comme $0 < \mathbb{P}(V) < 1$, nous pouvons utiliser la formule de Bayes, de sorte que :

$$\mathbb{P}_T(V^c) = \frac{\mathbb{P}_{V^c}(T)\mathbb{P}(V^c)}{\mathbb{P}_{V^c}(T)\mathbb{P}(V^c) + \mathbb{P}_V(T)\mathbb{P}(V)} \sim 0,91.$$

Un calcul similaire montre que :

$$\mathbb{P}_{T^c}(V) = \frac{\mathbb{P}_V(T^c)\mathbb{P}(V)}{\mathbb{P}_{V^c}(T^c)\mathbb{P}(V^c) + \mathbb{P}_V(T^c)\mathbb{P}(V)} \sim 0,00002.$$

SOLUTION 3.5.

1. On choisit comme univers $\Omega = \{1, 2, 3, 4, 5, 6\}$, que l’on munit de la tribu $\mathcal{A} = \mathcal{P}(\Omega)$. On associe la probabilité \mathbb{P} naturellement définie par le tableau, de sorte que :

$$\mathbb{P}[\{1\}] = 0,1; \mathbb{P}[\{2\}] = 0,2; \mathbb{P}[\{3\}] = 0,1; \mathbb{P}[\{4\}] = 0,4; \mathbb{P}[\{5\}] = 0,1; \mathbb{P}[\{6\}] = 0,1.$$

Soit A l’événement “le score est pair”, B l’événement “le score est impair”, C “le score est d’au moins 5”. Alors,

$$\begin{aligned} \mathbb{P}[A] &= \mathbb{P}[\{2, 4, 6\}] = \mathbb{P}[\{2\}] + \mathbb{P}[\{4\}] + \mathbb{P}[\{6\}] = 0,2 + 0,4 + 0,1 = 0,7 \\ \mathbb{P}[B] &= \mathbb{P}[A^c] = 1 - \mathbb{P}[A] = 0,3 \\ \mathbb{P}[C] &= \mathbb{P}[\{5, 6\}] = 0,1 + 0,1 = 0,2. \end{aligned}$$

Ces trois probabilités étant strictement positives, il est possible de conditionner par les événements A , B ou C .

2. On cherche $\mathbb{P}_A[C]$. D'après la formule des probabilités conditionnelles :

$$\mathbb{P}_A[C] = \frac{\mathbb{P}[A \cap C]}{\mathbb{P}[A]} = \frac{\mathbb{P}[\{6\}]}{\mathbb{P}[A]} = \frac{0,1}{0,7} = \frac{1}{7}.$$

On cherche ensuite $\mathbb{P}_B[C]$. D'après la formule des probabilités conditionnelles :

$$\mathbb{P}_B[C] = \frac{\mathbb{P}[B \cap C]}{\mathbb{P}[B]} = \frac{\mathbb{P}[\{5\}]}{\mathbb{P}[B]} = \frac{0,1}{0,3} = \frac{1}{3}.$$

Ainsi il est plus probable de faire un score d'au moins 5 si le score est impair.

3. On cherche $\mathbb{P}_C[A]$. D'après la formule de Bayes, on a :

$$\mathbb{P}_C[A] = \frac{\mathbb{P}_A[C]\mathbb{P}[A]}{\mathbb{P}[C]} = \frac{\frac{1}{7}\frac{7}{10}}{\frac{2}{10}} = \frac{1}{2}.$$

On cherche ensuite $\mathbb{P}_C[B] = \mathbb{P}_C[A^c]$. Comme une probabilité conditionnelle est une probabilité, on a en particulier :

$$\mathbb{P}_C[B] = \mathbb{P}_C[A^c] = 1 - \mathbb{P}_C[A] = \frac{1}{2}.$$

S'il on sait que le score est d'au moins 5, alors il est aussi probable d'obtenir un score pair qu'un score impair.

3.1.3 Arbre de probabilité

Nous trouvons plus judicieux de traiter ce thème sur un exemple tiré de l'épreuve “dossier” du CAPES externe.

EXEMPLE 3.4. (Dossier CAPES externe, juillet 2007). Une urne contient trois boules blanches et deux boules noires. On tire successivement et “au hasard” trois boules dans cette urne, en respectant le protocole suivant : on remet la boule dans l'urne si elle est noire, on ne la remet pas si elle est blanche.

1. Quelle est la probabilité de n'obtenir aucune boule blanche ?
2. Quelle est la probabilité d'obtenir trois boules blanches ?
3. Quelle est la probabilité d'obtenir exactement une boule blanche ?

Pendant sa présentation, le candidat traitera les questions suivantes.

1. Construire un arbre de probabilité permettant de répondre aux questions de l'exercice.
2. Utiliser un tel arbre pour répondre à la question 3 de l'exercice.

Sur ses fiches, le candidat rédigera et présentera :

- sa réponse à la question 1 ;
- l'énoncé de 1 ou plusieurs exercices se rapportant au thème “Probabilités”.

Étant donné que nous sommes intéressés par les trois premiers tirages, nous choisissons comme espace des états :

$$\Omega = \{B, N\}^3 = \{(B, B, B), (B, B, N), \dots, (N, N, N)\}.$$

On munit Ω de la tribu $\mathcal{A} = \mathcal{P}(\Omega)$ et d'une probabilité, notée \mathbb{P} . Attention, la probabilité \mathbb{P} n'est pas la probabilité uniforme sur (Ω, \mathcal{A}) . Pour $i \in \{1, 2, 3\}$, définissons B_i (resp. N_i) l'événement

“la i -ième boule tirée est de couleur blanche (resp. noire)”, alors les événements $\{B_i, N_i\}$ forment une partition de Ω .

Calcul des probabilités et probabilités conditionnelles

Au moment du premier tirage, il y a 3 boules blanches dans l’urne et 2 boules noires. Comme les boules sont tirées “au hasard”, on déduit que :

$$\mathbb{P}(B_1) = \frac{3}{5}, \quad \mathbb{P}(N_1) = \frac{2}{5}.$$

Ces deux probabilités étant strictement positives, il fait sens de conditionner par les événements correspondants.

Le protocole de tirage nous dit également que les probabilités $\mathbb{P}(B_1 \cap B_2), \dots, \mathbb{P}(N_1 \cap N_2)$ sont strictement positives, on peut donc conditionner par les événements correspondants.

Supposons qu’au premier tirage une boule blanche est tirée. Comme conséquence du protocole, il reste alors 2 boules blanches et 2 noires. Étant donné que les boules sont tirées “au hasard”, on conclut :

$$\mathbb{P}_{B_1}(B_2) = \frac{1}{2}, \quad \mathbb{P}_{B_1}(N_2) = \frac{1}{2}.$$

Supposons que lors des deux premiers tirages une boule blanche est tirée. Alors il reste, à l’issue de ces deux tirages, 1 boule blanche et 2 noires. Étant donné que les boules sont tirées “au hasard”, on conclut :

$$\mathbb{P}_{B_1 \cap B_2}(B_3) = \frac{1}{3}, \quad \mathbb{P}_{B_1 \cap B_2}(N_3) = \frac{2}{3}.$$

Les autres probabilités conditionnelles sont calculées de manière similaires, et résumées sur l’arbre de probabilité ci-dessous.

Interprétation de l’arbre de probabilité

L’arbre de probabilité est un arbre orienté et pondéré, satisfaisant aux conditions suivantes.

- Les sommets de l’arbre sont formés d’événements de Ω , et la racine est Ω .
- Si A est un sommet de l’arbre, alors les feuilles de A forment une partition de A .
- Soit $n \geq 1$, et A_0, A_1, \dots, A_n un chemin de l’arbre (où $A_0 = \Omega$). Alors le nombre situé sur la branche de A_{n-1} vers A_n est la probabilité conditionnelle de A_n sachant que $A_1 \cap \dots \cap A_{n-1}$ est réalisé.

Ainsi, la somme des probabilités des branches issues d'un même sommet est 1.

Soit $n \geq 1$, et A_0, A_1, \dots, A_n un chemin de l'arbre, $A_0 = \Omega$. Alors, par définition des probabilités conditionnelles, la probabilité $\mathbb{P}(A_1 \cap \dots \cap A_n)$ est obtenue en effectuant le produit des nombres situés sur les branches formant le chemin, en effet :

$$\mathbb{P}(A_1 \cap \dots \cap A_n) = \mathbb{P}(A_1)\mathbb{P}_{A_1}(A_2) \cdots \mathbb{P}_{A_1 \cap \dots \cap A_{n-1}}(A_n).$$

En sommant le produit le long de différentes branches, on retrouve différentes formes de la formule des probabilités totales.

Solutions des questions 1-3

L'événement "obtenir aucune boule blanche" est le même que l'événement "obtenir 3 boules noires" qui correspond au sous-ensemble $N_1 \cap N_2 \cap N_3$ de Ω . D'après le Point 4 ci-dessus, on déduit que $\mathbb{P}(N_1 \cap N_2 \cap N_3)$ s'obtient en effectuant le produit des probabilités le long du dernier chemin de l'arbre.

$$\mathbb{P}(N_1 \cap N_2 \cap N_3) = \mathbb{P}(N_1)\mathbb{P}_{N_1}(N_2)\mathbb{P}_{N_1 \cap N_2}(N_3) = \left(\frac{2}{5}\right)^3 = \frac{8}{125}.$$

De manière similaire, la probabilité d'obtenir trois boules blanches s'obtient en effectuant le produit des probabilités le long du premier chemin de l'arbre :

$$\mathbb{P}(B_1 \cap B_2 \cap B_3) = \frac{3}{5 \cdot 2 \cdot 3} = \frac{1}{10}.$$

L'événement "obtenir exactement une boule blanche" correspond au sous-ensemble

$$(B_1 \cap N_2 \cap N_3) \cup (N_1 \cap B_2 \cap N_3) \cup (N_1 \cap N_2 \cap B_3).$$

Comme ces événements sont disjoints, cette probabilité s'obtient en effectuant le produit le long de la 4-ième, 6-ième et 7-ième branche et en sommant les résultats obtenus. Ainsi :

$$\begin{aligned} \mathbb{P}((B_1 \cap N_2 \cap N_3) \cup (N_1 \cap B_2 \cap N_3) \cup (N_1 \cap N_2 \cap B_3)) \\ &= \mathbb{P}(B_1 \cap N_2 \cap N_3) + \mathbb{P}(N_1 \cap B_2 \cap N_3) + \mathbb{P}(N_1 \cap N_2 \cap B_3) \\ &= \frac{3}{5 \cdot 2 \cdot 2} + \frac{2 \cdot 3}{5 \cdot 5 \cdot 2} + \frac{2 \cdot 2 \cdot 3}{5 \cdot 5 \cdot 5} = \frac{183}{500}. \end{aligned}$$

EXERCICE 3.6. Donner les arbres de probabilités correspondant à :

1. l'exemple de l'entreprise (cadres/ouvriers, sachant parler anglais ou non) ;
2. l'Exercice 2. sur les urnes de Polya.

Résoudre les exercices en expliquant.

SOLUTION 3.6. Voici l'arbre de probabilité correspondant à l'exemple du sondage dans la société (il faut expliquer les nombres sur les arêtes).

En effectuant le produit le long d'une branche, on retrouve la conséquence de la formule de probabilité conditionnelle, qui permet de calculer la probabilité de l'intersection de deux événements. Par exemple, en faisant le produit le long de la première branche, on retrouve :

$$\mathbb{P}(A \cap C) = \mathbb{P}(C)\mathbb{P}_C(A).$$

On retrouve également la formule des probabilités totales. Par exemple en faisant le produit le long de la première branche et le long de la troisième branche et en sommant les deux résultats, on retrouve :

$$\mathbb{P}(A) = \mathbb{P}(A \cap C) + \mathbb{P}(A \cap O).$$

3.2 Indépendance des événements

Soit $(\Omega, \mathcal{A}, \mathbb{P})$ un espace probabilisé.

Définition. Deux événements A et B de \mathcal{A} sont dits *indépendants*, si

$$\mathbb{P}(A \cap B) = \mathbb{P}(A) \mathbb{P}(B).$$

EXEMPLE 3.5.

1. Les événements \emptyset et Ω sont indépendants. En effet,

$$\mathbb{P}(\emptyset \cap \Omega) = \mathbb{P}(\emptyset) = 0, \text{ et } \mathbb{P}(\emptyset)\mathbb{P}(\Omega) = 0 \cdot 1 = 0,$$

d'où, $\mathbb{P}(\emptyset \cap \Omega) = \mathbb{P}(\emptyset) \mathbb{P}(\Omega)$.

2. On jette un dé parfaitement équilibré. Soit A l'événement “obtenir 1,2 ou 3”, et B l'événement “obtenir 1,2,4 ou 5”. On choisit comme espace des états, $\Omega = \{1, \dots, 6\}$, que l'on munit de la probabilité uniforme. On a alors,

$$\mathbb{P}(A) = \frac{1}{2}, \quad \mathbb{P}(B) = \frac{2}{3}, \quad \mathbb{P}(A \cap B) = \mathbb{P}(\{1, 2\}) = \frac{1}{3}.$$

Ainsi, comme $\mathbb{P}(A \cap B) = \mathbb{P}(A) \mathbb{P}(B)$, on déduit que les événements A et B sont indépendants.

Remarque.

- L'indépendance n'a rien à voir avec le fait que les événements soient disjoints ou non. Dans l'Exemple 2 ci-dessus, les événements sont indépendants, mais non disjoints ($A \cap B \neq \emptyset$).
- Si A et B sont deux événements de probabilité non nulle, alors :

$$A \text{ et } B \text{ sont indépendants} \Leftrightarrow \mathbb{P}(A) = \mathbb{P}_B(A) \Leftrightarrow \mathbb{P}(B) = \mathbb{P}_A(B).$$

Le fait d'avoir une information supplémentaire, à savoir que B est réalisé, ne modifie pas la probabilité de A (de même pour B lorsqu'on sait que A est réalisé) ce qui justifie la terminologie d'*indépendance*. Ces critères ne sont cependant pas utilisés comme définition car ils nécessitent l'hypothèse supplémentaire, $\mathbb{P}(A) > 0$ et $\mathbb{P}(B) > 0$.

Proposition 3.1. *Si les événements A et B sont indépendants, il en est de même des événements A^c et B , A et B^c , A^c et B^c .*

Démonstration. Démontrons que A^c et B sont indépendants si A et B le sont.

$$\begin{aligned} \mathbb{P}(A^c \cap B) &= \mathbb{P}(B) - \mathbb{P}(A \cap B), \text{ d'après la formule des probabilités totales} \\ &= \mathbb{P}(B)(1 - \mathbb{P}(A)), \text{ car } A \text{ et } B \text{ sont indépendants} \\ &= \mathbb{P}(B)\mathbb{P}(A^c), \text{ donc } A^c \text{ et } B \text{ sont indépendants.} \end{aligned}$$

En remplaçant A et B par B et A^c , l'implication que l'on vient de prouver entraîne que si A^c et B sont indépendants (et donc B et A^c indépendants), alors B^c et A^c sont indépendants. Et ainsi de suite pour les autres cas. \square

Définition.

- Des événements A_1, \dots, A_n de \mathcal{A} sont dits *mutuellement indépendants*, si pour tout entier $1 \leq k \leq n$ et tout k -uplet d'entiers (i_1, \dots, i_k) , tels que, $1 \leq i_1 < \dots < i_k \leq n$,

$$\mathbb{P}(A_{i_1} \cap \dots \cap A_{i_k}) = \mathbb{P}(A_{i_1}) \cdots \mathbb{P}(A_{i_k}).$$

- Les événements A_1, \dots, A_n sont dits *deux-à-deux indépendants*, si pour tout $i \in \{1, \dots, n\}$, $j \in \{1, \dots, n\}$, tels que $i \neq j$, on a :

$$\mathbb{P}(A_i \cap A_j) = \mathbb{P}(A_i) \mathbb{P}(A_j).$$

EXERCICE 3.7. Soit $\Omega = \{1, 2, 3, 4\}$ muni de la tribu $\mathcal{A} = \mathcal{P}(\Omega)$ et de la probabilité uniforme, notée \mathbb{P} . On considère les événements $A = \{1, 2\}$, $B = \{2, 3\}$, $C = \{1, 3\}$.

- Montrer que les événements A, B, C , sont deux-à-deux indépendants,
- Montrer que les événements A, B, C , ne sont pas mutuellement indépendants.

Ainsi l'indépendance deux-à-deux est plus faible que l'indépendance mutuelle.

SOLUTION 3.7. Comme (Ω, \mathcal{A}) est muni de la probabilité uniforme, on a pour tout événement A de \mathcal{A} , $\mathbb{P}(A) = \frac{\text{Card}(A)}{\text{Card}(\Omega)} = \frac{\text{Card}(A)}{4}$. Ainsi,

$$\mathbb{P}(A) = \mathbb{P}(B) = \mathbb{P}(C) = \frac{2}{4} = \frac{1}{2}$$

D'autre part, $A \cap B = \{2\}$, $B \cap C = \{3\}$, $A \cap C = \{1\}$, $A \cap B \cap C = \emptyset$. D'où :

$$\mathbb{P}(A \cap B) = \mathbb{P}(B \cap C) = \mathbb{P}(A \cap C) = \frac{1}{4}, \quad \text{et } \mathbb{P}(A \cap B \cap C) = 0.$$

- D'après les calculs ci-dessus, on a :

$$\mathbb{P}(A \cap B) = \mathbb{P}(A)\mathbb{P}(B) = \frac{1}{4}, \quad \mathbb{P}(B \cap C) = \mathbb{P}(B)\mathbb{P}(C) = \frac{1}{4}, \quad \mathbb{P}(A \cap C) = \mathbb{P}(A)\mathbb{P}(C) = \frac{1}{4},$$

d'où les événements A, B, C sont deux-à-deux indépendants.

- D'après les calculs ci-dessus, $\mathbb{P}(A)\mathbb{P}(B)\mathbb{P}(C) = \frac{1}{8}$ et $\mathbb{P}(A \cap B \cap C) = 0$, d'où les événements A, B, C ne sont pas mutuellement indépendants.

EXERCICE 3.8. Une urne contient 9 boules indiscernables, numérotée de 1 à 9. On tire une boule “au hasard”. Les événements suivants sont-ils indépendants ?

1. A : “la boule tirée porte un numéro pair”,
2. B : “le numéro tiré est multiple de 3”.

Répondre à la même question lorsque l'urne contient 12 boules.

SOLUTION 3.8. Soit k le nombre de boules contenues dans l'urne, avec $k = 9$ ou $k = 12$. On choisit comme espace des états $\Omega_k = \{1, 2, \dots, k\}$, et la tribu $\mathcal{A} = \mathcal{P}(\Omega_k)$. Comme la boule est tirée “au hasard”, on munit Ω_k de la probabilité uniforme, notée \mathbb{P}_k , de sorte que pour tout événement A de \mathcal{A} ,

$$\mathbb{P}_k(A) = \frac{\text{Card}(A)}{\text{Card}(\Omega_k)} = \frac{\text{Card}(A)}{k}.$$

Dans le cas où $k = 9$, les événements $A, B, A \cap B$ s'écrivent :

$$A = \{2, 4, 6, 8\}, \quad B = \{3, 6, 9\}, \quad A \cap B = \{6\}.$$

Ainsi, $\mathbb{P}_9(A) = \frac{4}{9}$, $\mathbb{P}_9(B) = \frac{1}{3}$, $\mathbb{P}_9(A \cap B) = \frac{1}{9}$. Comme $\mathbb{P}_9(A \cap B) \neq \mathbb{P}_9(A)\mathbb{P}_9(B)$, on en déduit que les événements A et B ne sont pas indépendants.

Dans le cas où $k = 12$, les événements $A, B, A \cap B$ s'écrivent :

$$A = \{2, 4, 6, 8, 10, 12\}, \quad B = \{3, 6, 9, 12\}, \quad A \cap B = \{6, 12\},$$

Ainsi, $\mathbb{P}_{12}(A) = \frac{1}{2}$, $\mathbb{P}_{12}(B) = \frac{1}{3}$, $\mathbb{P}_{12}(A \cap B) = \frac{1}{6}$. Comme $\mathbb{P}_{12}(A \cap B) = \mathbb{P}_{12}(A)\mathbb{P}_{12}(B)$, on en déduit que les événements A et B sont indépendants.

3.2.1 Nombre infini de jets de dés

Dans cette section, nous abordons de manière approfondie un exemple classique qui utilise la notion d'indépendance : la description mathématique d'une expérience aléatoire répétée, dans les mêmes conditions, et de manière indépendante, un nombre fini ou infini de fois. Afin de fixer les idées, nous prendrons comme exemple des jets indépendants d'un dé non pipé, mais vous pourriez aussi imaginer prendre les jets d'une pièce de monnaie, etc.

Un jet de dé

On choisit comme espace des états, $\Omega_1 = \{1, \dots, 6\}$ et comme tribu $\mathcal{A}_1 = \mathcal{P}(\Omega_1)$. Étant donné que le dé est non-pipé, on munit Ω_1 de la probabilité uniforme, notée \mathbb{P}_1 , de sorte que :

$$\forall i \in \{1, \dots, 6\}, \quad \mathbb{P}_1(\{i\}) = \frac{1}{6}.$$

Deux jets de dés indépendants

On choisit comme espace des états,

$$\Omega_2 = \{(i, j) \mid i \in \{1, \dots, 6\}, j \in \{1, \dots, 6\}\} = \{1 \dots, 6\}^2.$$

Pour les mêmes raisons que dans le cas d'un dé, on choisit comme tribu $\mathcal{A}_2 = \mathcal{P}(\Omega_2)$ et l'on munit Ω_2 de la probabilité uniforme, notée \mathbb{P}_2 , de sorte que :

$$\forall (i, j) \in \Omega_2, \quad \mathbb{P}_2(\{(i, j)\}) = \frac{1}{36}.$$

Il y a une autre manière de voir ceci qui est la suivante : nous souhaitons modéliser l'indépendance des expériences successives, par conséquent deux événements portant l'un sur la première expérience, l'autre sur la deuxième, doivent être indépendants.

Pour $k \in \{1, \dots, 6\}$, $\ell \in \{1, 2\}$, on considère l'«événement E_k^ℓ «le ℓ -ième jet donne k ». Lorsque $\ell = 1$, cet événement est le sous-ensemble $A_k^1(\Omega_2) = \{k\} \times \Omega_1$ de Ω_2 , et lorsque $\ell = 2$, c'est le sous-ensemble $A_k^2(\Omega_2) = \Omega_1 \times \{k\}$ de Ω_2 . Remarquons de plus que l'événement élémentaire $\{(i, j)\}$ de Ω_2 s'écrit :

$$\{(i, j)\} = A_i^1(\Omega_2) \cap A_j^2(\Omega_2).$$

Ainsi, on souhaite que :

$$\mathbb{P}_2(\{(i, j)\}) = \mathbb{P}_2[A_i^1(\Omega_2)] \cap A_j^2(\Omega_2) = \mathbb{P}_2[A_i^1(\Omega_2)]\mathbb{P}_2[A_j^2(\Omega_2)].$$

D'autre part, comme l'événement E_i^1 ne dépend que du premier jet et E_j^2 que du deuxième, on peut les écrire comme des sous-ensembles de Ω_1 (représentant la première et la deuxième

expérience respectivement) : E_i^1 est le sous-ensemble $A_i^1(\Omega_1) = \{i\}$ de Ω_1 et E_j^2 est le sous-ensemble $A_j^2(\Omega_1) = \{j\}$ de Ω_1 . Donc, il est naturel de demander que :

$$\begin{aligned}\mathbb{P}_2(\{(i, j)\}) &= \mathbb{P}_2[A_i^1(\Omega_2) \cap A_j^2(\Omega_2)] = \mathbb{P}_2[A_i^1(\Omega_2)]\mathbb{P}_2[A_j^2(\Omega_2)] \\ &= \mathbb{P}_1[A_i^1(\Omega_1)]\mathbb{P}_1[A_j^2(\Omega_1)] = \mathbb{P}_1(\{i\})\mathbb{P}_1(\{j\}) \\ &= \frac{1}{6^2} = \frac{1}{36}.\end{aligned}$$

n jets de dés indépendants

Ceci se généralise naturellement au cas de n jets.

$$\Omega_n = \{1, \dots, 6\}^n, \mathcal{A}_n = \mathcal{P}(\Omega_n),$$

Pour tout $(i_1, \dots, i_n) \in \Omega_n$, $\mathbb{P}_n[\{(i_1, \dots, i_n)\}] = \frac{1}{6^n}$.

Répétition infinie de jets de dés indépendants

Ceci sort du programme à proprement parlé, cependant c'est un exemple qui apparaît souvent sous une forme déguisée. On choisit comme espace des états $\Omega_\infty = \{1, \dots, 6\}^{\mathbb{N}^*}$. Attention Ω_∞ n'est pas dénombrable, donc on ne choisit pas comme tribu $\mathcal{P}(\Omega_\infty)$.

La tribu \mathcal{A}_∞ sur Ω_∞ est la tribu engendrée par les événements ne dépendant que d'un nombre fini de jets. Soit $n \geq 1$, et pour tout $k \in \{1, \dots, n\}$, soit $i_k \in \{1, \dots, 6\}$. On définit l'"événement" E_{i_1, \dots, i_n} "l'issue du premier tirage est $i_1, \dots, l'issue du n-ième tirage est i_n ". Alors E_{i_1, \dots, i_n} est le sous-ensemble $A_{i_1, \dots, i_n}(\Omega_\infty) = \{i_1\} \times \dots \times \{i_n\} \times \Omega_1 \times \Omega_1 \dots$ de Ω_∞ , et le sous-ensemble $A_{i_1, \dots, i_n}(\Omega_n) = \{(i_1, \dots, i_n)\}$ de Ω_n .$

En utilisant le théorème d'extension de Carthéodory, on montre qu'il existe une unique probabilité \mathbb{P}_∞ sur $(\Omega_\infty, \mathcal{A})$, telle que :

$$\begin{aligned}\mathbb{P}_\infty[A_{i_1, \dots, i_n}(\Omega_\infty)] &= \mathbb{P}_n[A_{i_1, \dots, i_n}(\Omega_n)] = \mathbb{P}_n(\{(i_1, \dots, i_n)\}) \\ &= \mathbb{P}_1(\{i_1\}) \cdots \mathbb{P}_1(\{i_n\}) = \frac{1}{6^n}.\end{aligned}$$

Cette probabilité s'appelle la *probabilité produit* sur Ω_∞ . Vous ne devez pas connaître les détails de la construction, cependant l'idée à retenir est la suivante : si l'univers est Ω_∞ , la probabilité choisie sur Ω_∞ permet de calculer la probabilité de tous les événements qui ne dépendent que d'un nombre fini de jets et cette probabilité est donnée par le produit des probabilités pour chacun des jets.

EXERCICE 3.9. On lance un dé à 6 faces non-truqué, indéfiniment.

1. Décrire l'univers Ω_∞ associé à cette expérience aléatoire.
2. Pour $n \in \mathbb{N}^*$, soit A_n l'événement "on obtient 1 pour la première fois au n -ième jet". Calculer la probabilité de l'événement A_n .
3. Pour $n \in \mathbb{N}^*$, soit B_n l'événement "on obtient 1 aux n premiers jets, et soit B l'événement "on obtient toujours 1". Calculer la probabilité de B_n et B .

SOLUTION 3.9.

1. L'univers Ω_∞ choisi est

$$\Omega_\infty = \{1, \dots, 6\}^{\mathbb{N}^*} = \{(i_n)_{n \geq 1} : \forall n \geq 1, i_n \in \{1, \dots, 6\}\}.$$

2. Pour tout $n \geq 1$, l'événement A_n est le sous-ensemble

$$\{i_1 \geq 2\} \times \cdots \times \{i_{n-1} \geq 2\} \times \{i_n = 1\},$$

de Ω_n , ainsi

$$\mathbb{P}(A_n) = \mathbb{P}(\{i_1 \geq 2\}) \cdots \mathbb{P}(\{i_{n-1} \geq 2\}) \mathbb{P}(\{i_n = 1\}) = \left(\frac{5}{6}\right)^{n-1} \cdot \frac{1}{6}.$$

Ceci est un exemple de *loi géométrique* que nous reverrons plus tard. Étant donné que la mesure produit n'est pas au programme, on ne l'écrit pas \mathbb{P}_∞ et on passe sous silence sa construction (contrairement à ce qui se fait dans le cas où Ω est fini ou dénombrable !)

3. Pour tout $n \geq 1$, l'événement B_n est l'élément

$$\{1\} \times \cdots \times \{1\} = (1, \dots, 1)$$

de Ω_n , ainsi,

$$\mathbb{P}(B_n) = \mathbb{P}(\{1\}) \cdots \mathbb{P}(\{1\}) = \frac{1}{6^n}.$$

L'événement B est l'élément $\{(i_n)_{n \geq 1} : \forall n \geq 1, i_n = 1\}$ de Ω_∞ . Remarquons que B s'écrit aussi $B = \bigcap_{n \geq 1} B_n$. Or les $(B_n)_{n \geq 1}$ forment une suite décroissante d'événements, donc d'après la Proposition 1.2 :

$$\mathbb{P}(B) = \mathbb{P}\left(\bigcap_{n \geq 1} B_n\right) = \lim_{n \rightarrow +\infty} \mathbb{P}(B_n) = \lim_{n \rightarrow +\infty} \frac{1}{6^n} = 0.$$

Chapitre 4

Variables aléatoires

4.1 Définition et loi d'une variable aléatoire

Soit $(\Omega, \mathcal{A}, \mathbb{P})$ un espace probabilisé. Plutôt que de travailler avec des événements de \mathcal{A} , il est souvent plus commode d'associer une valeur numérique aux résultats d'une expérience aléatoire. Par exemple, lors de n jets de pile ou face, il sera intéressant d'étudier le nombre de piles obtenus. Cela motive l'introduction de la notion de *variable aléatoire*, qui est une application X de Ω dans un ensemble E qui sera typiquement, \mathbb{N}^d , \mathbb{Z}^d ou \mathbb{R}^d ($d \geq 1$).

Lorsque X ne prend qu'un nombre dénombrable de valeurs $X(\Omega) = \{x_j : j \in J\}$, où J est une partie non-vide finie ou dénombrable de \mathbb{N} , alors X est appelée une variable aléatoire *discrete*.

Remarque.

- La terminologie de variable aléatoire peut être trompeuse, car il s'agit en fait d'une fonction de Ω dans E .
- Afin de pouvoir définir une probabilité de manière cohérente, il faut supposer de plus que pour une classe importante de parties B de E , l'ensemble $\{\omega \in \Omega : X(\omega) \in B\}$ appartient à \mathcal{A} . Formellement, on munit E d'une tribu \mathcal{E} . Une *variable aléatoire* X est alors une application de (Ω, \mathcal{A}) dans (E, \mathcal{E}) telle que :

$$\forall B \in \mathcal{E}, \{\omega \in \Omega : X(\omega) \in B\} \in \mathcal{A}.$$

Hors programme. Une variable aléatoire X est en fait une application *mesurable* de (Ω, \mathcal{A}) dans (E, \mathcal{E}) .

- Soit B un sous-ensemble de E . Rappelez-vous les notations :

$$X^{-1}(B) = \{\omega \in \Omega : X(\omega) \in B\} = \{X \in B\}.$$

$\{X \in B\}$ est l'événement “ X prend une valeur appartenant à B ”. Attention, $X^{-1}(B)$ désigne l'image réciproque de la partie B par l'application X . Cela ne sous-entend nullement que X est bijective !

EXEMPLE 4.1.

1. On considère deux lancers successifs d'un même dé, et on note S la variable aléatoire correspondant à la somme des valeurs obtenues, ainsi S prend ses valeurs dans $\{2, 3, \dots, 12\}$.

2. Soit $(\Omega, \mathcal{A}, \mathbb{P})$ un espace probabilisé, et $A \in \mathcal{A}$ un événement. Alors l'*indicatrice de A*, notée \mathbb{I}_A , est la variable aléatoire définie sur Ω par :

$$\forall \omega \in \Omega, \mathbb{I}_A(\omega) = \begin{cases} 1 & \text{si } \omega \in A, \\ 0 & \text{sinon.} \end{cases}$$

Ainsi l'indicatrice de A prend ses valeurs dans $\{0, 1\}$. En probabilité, il est important de bien savoir manipuler cette notation. En particulier l'indicatrice satisfait aux conditions suivantes. Si A et B sont deux événements de \mathcal{A} , alors :

$$\mathbb{I}_{A^c} = 1 - \mathbb{I}_A, \quad \mathbb{I}_{A \cap B} = \mathbb{I}_A \mathbb{I}_B, \quad \mathbb{I}_{A \cup B} = \mathbb{I}_A + \mathbb{I}_B - \mathbb{I}_{A \cap B}.$$

Définition. Soient $(\Omega, \mathcal{A}, \mathbb{P})$ un espace probabilisé et X une variable aléatoire définie sur Ω , à valeurs dans E . On définit la *loi de probabilité de X*, notée \mathbb{P}^X de la manière suivante. Pour tout sous-ensemble B de E tel que $\{X \in B\} \in \mathcal{A}$:

$$\mathbb{P}^X(B) = \mathbb{P}(\{X \in B\}).$$

Remarque. Reprenons le cadre plus formel, où l'on munit E d'une tribu \mathcal{E} . La loi de probabilité de X est alors une probabilité sur (E, \mathcal{E}) . C'est la transposition de la structure abstraite $(\Omega, \mathcal{A}, \mathbb{P})$ sur (E, \mathcal{E}) . L'espace E muni de la tribu \mathcal{E} et de la probabilité \mathbb{P}^X devient un espace probabilisé $(E, \mathcal{E}, \mathbb{P}^X)$.

Proposition 4.1.

- Dans le cas où X est une variable aléatoire discrète, $X(\Omega) = \{x_j : j \in J\}$, où J est une partie non-vide, finie ou dénombrable de \mathbb{N} , alors la loi de probabilité de X est caractérisée par la donnée :

$$\forall j \in J, \mathbb{P}^X(\{x_j\}).$$

- Dans le cas où $X(\Omega) = \mathbb{R}$, la loi de probabilité de X est caractérisée par la donnée de :

$$\forall (a, b) \in \mathbb{R}^2, a < b, \mathbb{P}^X([a, b]).$$

EXEMPLE 4.2.

1. Choisissons comme univers $\Omega = \{1, \dots, 6\}^2$, que l'on munit de la tribu $\mathcal{A} = \mathcal{P}(\Omega)$, et de la probabilité uniforme, notée \mathbb{P} . Ainsi pour tout sous-ensemble A de $\mathcal{P}(\Omega)$, $\mathbb{P}(A) = \frac{\text{Card}(A)}{\text{Card}(\Omega)}$. Étant donné que S prend ses valeurs dans $\{2, \dots, 12\}$, pour déterminer la loi de probabilité \mathbb{P}^S de S , il suffit de calculer, pour tout $i \in \{2, \dots, 12\}$, $\mathbb{P}^S(\{i\})$:

$$\begin{aligned} \mathbb{P}^S(\{2\}) &= \mathbb{P}(\{S \in \{2\}\}) = \mathbb{P}(\{\omega \in \Omega : S(\omega) \in \{2\}\}) \\ &= \mathbb{P}(\{\omega \in \Omega : S(\omega) = 2\}) = \mathbb{P}(\{(1, 1)\}) = \frac{1}{36}, \\ \mathbb{P}^S(\{3\}) &= \mathbb{P}(\{\omega \in \Omega : S(\omega) = 3\}) = \mathbb{P}(\{(1, 2), (2, 1)\}) = \frac{1}{18}, \\ &\text{etc.} \end{aligned}$$

2. Étant donné que l'indicatrice de A prend ses valeurs dans $\{0, 1\}$, il suffit de déterminer, pour $i \in \{0, 1\}$, $\mathbb{P}^{\mathbb{I}_A}(\{i\})$:

$$\begin{aligned} \mathbb{P}^{\mathbb{I}_A}(\{1\}) &= \mathbb{P}(\mathbb{I}_A \in \{1\}) = \mathbb{P}(\{\omega \in \Omega : \mathbb{I}_A(\omega) = 1\}) \\ &= \mathbb{P}(\{\omega \in \Omega : \omega \in A\}) = \mathbb{P}(A), \\ \mathbb{P}^{\mathbb{I}_A}(\{0\}) &= \mathbb{P}(\mathbb{I}_A \in \{0\}) = \mathbb{P}(\{\omega \in \Omega : \mathbb{I}_A(\omega) = 0\}) \\ &= \mathbb{P}(\{\omega \in \Omega : \omega \notin A\}) = \mathbb{P}(A^c) = 1 - \mathbb{P}(A). \end{aligned}$$

4.2 Fonction de répartition

Définition. Soit X une variable aléatoire de loi \mathbb{P}^X à valeurs dans \mathbb{R} (ou une partie de \mathbb{R}). On appelle *fonction de répartition de la loi \mathbb{P}^X* ou encore, par abus, *fonction de répartition de X* , l'application F_X définie sur \mathbb{R} par :

$$\forall t \in \mathbb{R}, F_X(t) = \mathbb{P}^X(]-\infty, t]) = \mathbb{P}(X \leq t).$$

Propriété 2. La fonction de répartition de la loi \mathbb{P}^X satisfait aux propriétés suivantes :

1. F_X prend ses valeurs dans $[0, 1]$,
2. F_X est une application croissante,
3. F_X est continue à droite et admet une limite à gauche,
4. $\lim_{t \rightarrow -\infty} F_X(t) = 0, \lim_{t \rightarrow +\infty} F_X(t) = 1$.

Démonstration. Le Point 1. est une conséquence de la définition d'une probabilité. Le Point 2. découle de la propriété de croissance des probabilités :

$$s \leq t \Rightarrow]-\infty, s] \subset]-\infty, t] \Rightarrow \mathbb{P}^X(]-\infty, s]) \leq \mathbb{P}^X(]-\infty, t]).$$

Étant donné que F_X est croissante, pour montrer le Point 3. il suffit de voir que, pour tout $t \in \mathbb{R}$:

$$\lim_{n \rightarrow +\infty} F_X\left(t + \frac{1}{n}\right) = F_X(t), \text{ et } \lim_{n \rightarrow +\infty} F_X\left(t - \frac{1}{n}\right) \text{ existe.}$$

Pour tout $n \geq 1$, on définit $A_n =]-\infty, t + \frac{1}{n}]$ et $B_n =]-\infty, t - \frac{1}{n}].$ Alors $(A_n)_{n \geq 1}$ est une suite décroissante d'événements qui vérifie $\bigcap_{n \geq 1} A_n =]-\infty, t]$; et $(B_n)_{n \geq 1}$ est une suite croissante d'événements, telle que $\bigcup_{n \geq 1} B_n =]-\infty, t[.$ Donc, d'après la Proposition 1.2, on sait que :

$$\begin{aligned} \lim_{n \rightarrow +\infty} \mathbb{P}^X(A_n) &= \mathbb{P}^X(]-\infty, t]) \Leftrightarrow \lim_{n \rightarrow +\infty} F_X\left(t + \frac{1}{n}\right) = F_X(t) \\ \lim_{n \rightarrow +\infty} \mathbb{P}^X(B_n) &= \mathbb{P}^X(]-\infty, t[) \Leftrightarrow \lim_{n \rightarrow +\infty} F_X\left(t - \frac{1}{n}\right) = \mathbb{P}^X(]-\infty, t[), \end{aligned}$$

ce qui démontre le Point 3. Attention $\mathbb{P}^X(]-\infty, t[)$ peut-être différent de $\mathbb{P}^X(]-\infty, t])$, car

$$\mathbb{P}^X(]-\infty, t]) - \mathbb{P}^X(]-\infty, t[) = \mathbb{P}(X = t),$$

qui peut être non nulle. Mais si $\mathbb{P}(X = t) = 0$, alors F^X est continue au point t .

De manière analogue, pour démontrer le Point 4. il suffit de montrer que :

$$\lim_{n \rightarrow +\infty} F_X(-n) = 0, \text{ et } \lim_{n \rightarrow +\infty} F_X(n) = 1.$$

Pour tout $n \geq 1$, on définit $C_n =]-\infty, -n]$ et $D_n =]-\infty, n[.$ Alors $(C_n)_{n \geq 1}$ est une suite décroissante d'événements telle que, $\bigcap_{n \geq 1} C_n = \emptyset$; et $(D_n)_{n \geq 1}$ est une suite croissante d'événements telle que, $\bigcup_{n \geq 1} D_n = \mathbb{R}.$ Ainsi, d'après la Proposition 1.2 et la définition d'une probabilité, on déduit :

$$\begin{aligned} \lim_{n \rightarrow +\infty} \mathbb{P}^X(C_n) &= \mathbb{P}^X(\emptyset) = 0 \Leftrightarrow \lim_{n \rightarrow +\infty} F_X(-n) = 0, \\ \lim_{n \rightarrow +\infty} \mathbb{P}^X(D_n) &= \mathbb{P}^X(\mathbb{R}) = 1 \Leftrightarrow \lim_{n \rightarrow +\infty} F_X(n) = 1. \end{aligned}$$

□

La proposition suivante nous dit qu'une fonction de répartition caractérise la loi de la variable aléatoire.

Proposition 4.2. *Toute application définie de \mathbb{R} dans $[0, 1]$ qui possède les propriétés 2, 3, 4, est la fonction de répartition d'une unique loi de probabilité sur \mathbb{R} .*

La fonction de répartition permet de calculer les probabilités suivantes :

Propriété 3. *Soit $(\Omega, \mathcal{A}, \mathbb{P})$ un espace probabilisé, et X une variable aléatoire sur Ω de fonction de répartition F_X , alors :*

- $\mathbb{P}(X > x) = 1 - F_X(x)$,
- $\mathbb{P}(x < X \leq y) = F_X(y) - F_X(x)$,
- $\mathbb{P}(X < x) = F_X(x^-)$.

Pour la suite de la théorie, nous allons traiter trois cas séparément, selon que la variable aléatoire soit discrète (finie ou infinie) ou continue et à densité. Ceci pourrait être unifié en utilisant la théorie de la mesure, mais nous amènerait en dehors du programme.

4.3 Variables aléatoires discrètes

4.3.1 Définitions et exemples à connaître

Rappelons la restriction des définitions générales au cas discret. Soit $(\Omega, \mathcal{A}, \mathbb{P})$ un espace probabilisé.

Définition. Une variable aléatoire X définie sur Ω est dite *discrète* si elle prend ses valeurs dans un ensemble discret : $X(\Omega) = \{x_j : j \in J\} \subset \mathbb{R}$, où J est une partie non-vide finie ou dénombrable de \mathbb{N} .

Remarque. Lorsque Ω est fini, toute application définie sur Ω est une variable aléatoire discrète.

Proposition 4.3. *Si X est une variable aléatoire discrète définie sur Ω , alors la loi de probabilité de X est caractérisée par la donnée de la famille $\{(x_j, \mathbb{P}^X(\{x_j\})), j \in J\}$, où :*

$$\mathbb{P}^X(\{x_j\}) = \mathbb{P}(\{X = x_j\}).$$

Voici une liste des lois discrètes classiques à connaître.

Loi uniforme. Soit $n \in \mathbb{N}^*$ et une variable aléatoire, $X : \Omega \rightarrow \{x_1, \dots, x_n\}$, où pour tout $i \neq j$, $x_i \neq x_j$. Supposons que la loi de probabilité de X est donnée par :

$$\forall j \in \{1, \dots, n\}, \mathbb{P}^X(\{x_j\}) = \frac{1}{n}.$$

Alors la loi de X est appelée la *loi uniforme discrète* sur $\{x_1, \dots, x_n\}$.

EXEMPLE 4.3. On lance une pièce équilibrée. Soit $\Omega = \{P, F\}$ que l'on munit de la probabilité uniforme \mathbb{P} . On définit la variable aléatoire $X : \Omega \rightarrow \{-1, 1\}$, par $X(\{P\}) = 1$, $X(\{F\}) = -1$. Ainsi, la loi de probabilité de X est :

$$\mathbb{P}^X(\{1\}) = \mathbb{P}(\{X = 1\}) = \mathbb{P}(\{P\}) = \frac{1}{2}, \quad \mathbb{P}^X(\{-1\}) = \mathbb{P}(\{X = -1\}) = \mathbb{P}(\{F\}) = \frac{1}{2},$$

et la variable aléatoire X suit une loi uniforme sur $\{-1, 1\}$.

Loi de Bernoulli. Soit $0 < p < 1$ et une variable aléatoire $X : \Omega \rightarrow \{0, 1\}$ de loi de probabilité :

$$\mathbb{P}^X(\{1\}) = p, \quad \mathbb{P}^X(\{0\}) = 1 - p.$$

Alors la loi de X est appelée *loi de Bernoulli de paramètre p* .

EXEMPLE 4.4. Une *épreuve de Bernoulli de paramètre p* est une expérience aléatoire admettant deux issues succès/échec, telle que p est la probabilité d'obtenir un succès. Soit Ω représentant les issues de l'expérience, \mathbb{P} une probabilité sur Ω et A l'événement représentant le succès. D'après la description de l'expérience, on a $\mathbb{P}(A) = p$. Dans ce cas, l'indicatrice de A , \mathbb{I}_A , suit une loi de Bernoulli de paramètre p . En effet, \mathbb{I}_A est à valeurs dans $\{0, 1\}$ et nous avons déjà vu que :

$$\mathbb{P}^{\mathbb{I}_A}(\{1\}) = \mathbb{P}(A), \quad \mathbb{P}^{\mathbb{I}_A}(\{0\}) = 1 - \mathbb{P}(A).$$

On conclut en utilisant le fait que $\mathbb{P}(A) = p$.

Par exemple, on jette un dé équilibré une fois. On appelle “succès” l'événement A “obtenir un nombre plus grand ou égal à 2”. On choisit comme univers $\Omega = \{1, \dots, 6\}$, alors $\mathbb{P}(A) = \mathbb{P}(\{2, 3, 4, 5, 6\}) = \frac{5}{6}$ et \mathbb{I}_A suit une loi de Bernoulli de paramètre $5/6$.

Loi binomiale. Soit $n \in \mathbb{N}^*$, $0 < p < 1$ et une variable aléatoire $X : \Omega \rightarrow \{0, \dots, n\}$ de loi de probabilité :

$$\forall k \in \{0, \dots, n\}, \quad \mathbb{P}^X(\{k\}) = \binom{n}{k} p^k (1-p)^{n-k}.$$

Alors la loi de X est appelée *loi binomiale de paramètres n et p* .

EXEMPLE 4.5. On appelle *schéma de Bernoulli de paramètres n et p* l'expérience qui consiste à répéter n fois de manière indépendante une épreuve de Bernoulli de paramètre p . On choisit comme univers Ω^n , que l'on munit d'une probabilité \mathbb{P}_n . Pour $i \in \{1, \dots, n\}$, on note A_i l'événement “obtenir un succès lors de la i -ième expérience”. Soit $k \in \{0, \dots, n\}$, comme les expériences sont indépendantes, la probabilité d'obtenir un succès lors des k premières expériences et un échec lors des $n - k$ dernières est :

$$\begin{aligned} \mathbb{P}_n(A_1 \cap \dots \cap A_k \cap A_{k+1}^c \cap \dots \cap A_n^c) &= \mathbb{P}(A_1) \dots \mathbb{P}(A_k) \mathbb{P}(A_{k+1}^c) \dots \mathbb{P}(A_n^c) \\ &= p^k (1-p)^{n-k}. \end{aligned}$$

Soit X la variable aléatoire qui compte le nombre de succès dans un schéma de Bernoulli, alors X suit une loi binomiale de paramètres n et p . En effet,

$$\mathbb{P}^X(\{k\}) = \mathbb{P}_n(X = k) = \mathbb{P}_n(\{\text{obtenir } k \text{ succès sur les } n \text{ expériences}\}).$$

Il y a $\binom{n}{k}$ façons d'obtenir ces succès, et pour chacune des façons la probabilité est $p^k (1-p)^{n-k}$. Ainsi,

$$\mathbb{P}^X(\{k\}) = \binom{n}{k} p^k (1-p)^{n-k}.$$

Par exemple, si on jette n fois une pièce de monnaie équilibrée, et on appelle X la variable aléatoire qui compte le nombre de fois où l'on obtient un nombre plus grand ou égal à 2, alors X suit une loi binomiale de paramètres n et $5/6$.

Remarque. Nous avons vu que pour tout $i \in \{1, \dots, n\}$, la variable aléatoire \mathbb{I}_{A_i} suit une loi de Bernoulli de paramètre p . De plus,

$$X = \sum_{i=1}^n \mathbb{I}_{A_i}.$$

La variable aléatoire X est la somme de n variables aléatoires de Bernoulli indépendantes de paramètre p (nous verrons plus tard la définition de variables aléatoires indépendantes). En particulier, la somme de deux variables aléatoires indépendantes, de loi binomiale de paramètres n, p et m, p respectivement, est une variable aléatoire binomiale de paramètres $n + m$ et p .

Loi géométrique. Soit $0 < p < 1$ et une variable aléatoire $X : \Omega \rightarrow \mathbb{N}^*$ de loi de probabilité :

$$\forall k \in \mathbb{N}^*, \mathbb{P}^X(\{k\}) = (1-p)^{k-1}p.$$

Alors la loi de X est appelée *loi géométrique de paramètre p* . En translatant de 1 les valeurs de la variable aléatoire, on obtient la loi géométrique sur \mathbb{N} .

EXEMPLE 4.6. Considérons un schéma de Bernoulli où l'expérience est répétée indéfiniment. Si X est la variable aléatoire égale au temps passé jusqu'au premier succès, alors X suit une loi géométrique de paramètre p . En effet, choisissons comme univers $\Omega^{\mathbb{N}^*}$ et calculons la loi de probabilité de X . Pour tout $k \in \mathbb{N}^*$,

$$\begin{aligned} \mathbb{P}^X(\{k\}) &= \mathbb{P}_k(A_1^c \cap \dots \cap A_{k-1}^c \cap A_k) \\ &= \mathbb{P}(A_1^c) \dots \mathbb{P}(A_{k-1}^c) \mathbb{P}(A_k), \text{ par indépendance} \\ &= (1-p)^{k-1}p. \end{aligned}$$

Loi de Poisson. Soit $\theta > 0$ et une variable aléatoire $X : \Omega \rightarrow \mathbb{N}$ de loi :

$$\forall k \in \mathbb{N}, \mathbb{P}^X(\{k\}) = e^{-\theta} \frac{\theta^k}{k!}.$$

Alors la loi de X est appelée *loi de Poisson de paramètre θ* .

EXEMPLE 4.7. La loi de Poisson modélise le nombre d'autobus passés à un arrêt avant un instant T donné, et θ représente le nombre moyen d'arrivées dans cet intervalle.

Remarque. Lorsque p, n et pn tendent vers $0, +\infty$ et θ respectivement, la loi binomiale de paramètres n et p tend vers une loi de Poisson de paramètre θ . Plus précisément, on a la proposition suivante.

Proposition 4.4. Soit $(X_n)_{n \geq 1}$ une suite de variables aléatoires. On suppose que, pour tout entier $n \geq 1$, la variable aléatoire X_n suit une loi binomiale de paramètres n et p_n , et que $n p_n$ tende vers un nombre réel strictement positif θ lorsque n tend vers $+\infty$. Alors, pour tout entier naturel k :

$$\mathbb{P}^{X_n}(\{k\}) \xrightarrow{n \rightarrow +\infty} e^{-\theta} \frac{\theta^k}{k!}.$$

Démonstration. Soit k un entier naturel. Alors, pour tout entier $n \geq k$, on a :

$$\begin{aligned} \mathbb{P}^{X_n}(\{k\}) &= \binom{n}{k} p_n^k (1 - p_n)^{n-k} = \frac{n(n-1)\dots(n-k+1)}{n^k k!} (n p_n)^k (1 - p_n)^{-k} e^{n \ln(1-p_n)} \\ &= \frac{1}{k!} 1 \left(1 - \frac{1}{n}\right) \dots \left(1 - \frac{k-1}{n}\right) (n p_n)^k (1 - p_n)^{-k} e^{n \ln(1-p_n)}. \end{aligned}$$

De $n p_n = \theta + o(1)$, on déduit que $p_n = \frac{\theta}{n} + o\left(\frac{1}{n}\right)$, puis :

- i) $\lim_{n \rightarrow +\infty} p_n = 0$ et $\lim_{n \rightarrow +\infty} (1 - p_n)^{-k} = 1$;
- ii) $\lim_{n \rightarrow +\infty} (n p_n)^k = \theta^k$;
- iii) $n \ln(1 - p_n) = n \ln \left(1 - \frac{\theta}{n} + o\left(\frac{1}{n}\right)\right) = n \left(-\frac{\theta}{n} + o\left(\frac{1}{n}\right)\right) = -\theta + o(1)$ et $\lim_{n \rightarrow +\infty} n \ln(1 - p_n) = -\theta$;
- iv) par continuité de l'application exponentielle, $\lim_{n \rightarrow +\infty} e^{n \ln(1 - p_n)} = e^{-\theta}$.

Il s'ensuit que

$$\mathbb{P}^{X_n}(\{k\}) \xrightarrow{n \rightarrow +\infty} \frac{1}{k!} \cdot 1 \cdot \theta^k \cdot 1 \cdot e^{-\theta},$$

d'où le résultat. □

EXERCICES

EXERCICE. Pour chacune des lois ci-dessus, montrer que la somme des probabilités des événements élémentaires vaut 1.

EXERCICE 4.1. Soit $\Omega = \{\omega_1, \omega_2, \omega_3, \omega_4, \omega_5\}$ un espace fini à 5 éléments, de probabilités respectives $1/4, 1/4, 1/6, 1/6, 1/6$. On note X la variable aléatoire définie par :

$$X(\omega_1) = X(\omega_2) = 0, \quad X(\omega_3) = X(\omega_4) = 1, \quad X(\omega_5) = 2.$$

Déterminer la loi de la variable aléatoire X .

EXERCICE 4.2. Une urne contient n boules numérotées de 1 à n , $n \geq 3$. On tire 3 boules d'un seul coup. Soit X la variable aléatoire égale à 1 si on a tiré la boule no 1, égale à 0 dans le cas contraire. Donner la loi de la variable aléatoire X .

EXERCICE 4.3. On lance deux dés équilibrés. On note X le plus grand des numéros obtenus. Déterminer la loi de la variable aléatoire X .

EXERCICE 4.4. Une urne contient N_b boules blanches et N_n boules noires. Posons $N = N_b + N_n$. On tire r boules avec remise dans l'urne. Soit X la variable aléatoire égale au nombre de boules blanches tirées. Déterminer la loi de la variable aléatoire X . Reconnaître la loi de X .

EXERCICE 4.5. On lance un dé à 6 faces non truqué, indéfiniment. Soit X la variable aléatoire égale au temps passé jusqu'à ce que le premier 1 soit obtenu. Déterminer la loi de la variable aléatoire X . Reconnaître la loi de X .

SOLUTIONS.

SOLUTION 4.1. La variable aléatoire X est à valeurs dans $\{0, 1, 2\}$. Sa loi de probabilité \mathbb{P}^X est caractérisée par :

$$\begin{aligned} \mathbb{P}^X[\{0\}] &= \mathbb{P}[\{X = 0\}] = \mathbb{P}[\{\omega_1, \omega_2\}] = \mathbb{P}[\{\omega_1\}] + \mathbb{P}[\{\omega_2\}] = \frac{1}{4} + \frac{1}{4} = \frac{1}{2} \\ \mathbb{P}^X[\{1\}] &= \mathbb{P}[\{X = 1\}] = \mathbb{P}[\{\omega_3, \omega_4\}] = \frac{1}{6} + \frac{1}{6} = \frac{1}{3} \\ \mathbb{P}^X[\{2\}] &= \mathbb{P}[\{X = 2\}] = \mathbb{P}[\{\omega_5\}] = \frac{1}{6}. \end{aligned}$$

SOLUTION 4.2. On choisit comme univers Ω , l'ensemble des tirages possibles. Il s'agit d'un tirage non ordonné, sans remise de 3 boules parmi n , ainsi $\text{Card}(\Omega) = \binom{n}{3}$. Étant donné que Ω est de cardinal fini, on le munit de la tribu \mathcal{A} des parties de Ω . Comme le tirage s'effectue "au hasard", on munit (Ω, \mathcal{A}) de la probabilité uniforme, notée \mathbb{P} .

Soit A l'événement "on a tiré la boule numéro 1". Il y a 1 manière de choisir la boule numéro 1 dans un tirage non ordonné, puis $\binom{n-1}{2}$ manières de choisir les 2 autres boules. Ainsi, $\text{Card}(A) = \binom{n-1}{2}$, et

$$\mathbb{P}[A] = \frac{\text{Card}(A)}{\text{Card}(\Omega)} = \frac{\binom{n-1}{2}}{\binom{n}{3}} = \frac{(n-1)(n-2)3 \cdot 2}{n(n-1)(n-2)2} = \frac{3}{n}.$$

Remarquons que l'événement $\{X = 1\} = A$. Ainsi, la loi de la variable aléatoire X est donnée par :

$$\mathbb{P}^X[\{1\}] = \mathbb{P}[\{X = 1\}] = \mathbb{P}[A] = \frac{3}{n}, \quad \mathbb{P}^X[\{0\}] = 1 - \mathbb{P}^X[\{1\}] = \frac{n-3}{n}.$$

Remarque. Si l'énoncé disait que les boules étaient tirées successivement, il aurait été naturel de choisir le tirage comme étant ordonné. Dans ce cas, $\text{Card}(\Omega) = n(n-1)(n-2)$. On aurait muni Ω de la probabilité uniforme et on aurait considéré le même événement A . Alors, $\text{Card}(A) = 3(n-1)(n-2)$, de sorte que $\mathbb{P}[A] = \frac{3}{n}$.

SOLUTION 4.3. On choisit comme espace des états $\Omega = \{1, \dots, 6\}^2$. Comme Ω est discret, on le munit de la tribu \mathcal{A} des parties de Ω . Étant donné que les dés sont équilibrés, on munit Ω de la probabilité uniforme, notée \mathbb{P} , de sorte que pour tout $A \in \mathcal{A}$, $\mathbb{P}[A] = \frac{\text{Card}(A)}{\text{Card}(\Omega)} = \frac{\text{Card}(A)}{36}$.

La variable aléatoire X prend ses valeurs dans $\{1, \dots, 6\}$. La loi de X est donnée par :

$$\begin{aligned} \mathbb{P}^X[\{1\}] &= \mathbb{P}[\{X = 1\}] = \mathbb{P}[\{(1, 1)\}] = \frac{1}{36}, \\ \mathbb{P}^X[\{2\}] &= \mathbb{P}[\{X = 2\}] = \mathbb{P}[\{(1, 2); (2, 1); (2, 2)\}] = \frac{1}{12}, \\ \mathbb{P}^X[\{3\}] &= \mathbb{P}[\{X = 3\}] = \mathbb{P}[\{(1, 3); (3, 1); (2, 3); (3, 2); (3, 3)\}] = \frac{5}{36}, \\ \mathbb{P}^X[\{4\}] &= \mathbb{P}[\{X = 4\}] = \mathbb{P}[\{(1, 4); (4, 1); (2, 4); (4, 2); (3, 4); (4, 3); (4, 4)\}] = \frac{7}{36}, \\ \mathbb{P}^X[\{5\}] &= \frac{9}{36}, \\ \mathbb{P}^X[\{6\}] &= \frac{11}{36}. \end{aligned}$$

SOLUTION 4.4. On choisit comme univers Ω l'ensemble des tirages possibles. Il s'agit d'un tirage ordonné avec remise de r boules parmi N , ainsi $\text{Card}(\Omega) = n^r$. Étant donné que Ω est de cardinal finie, on le munit de la tribu $\mathcal{A} = \mathcal{P}(\Omega)$. Comme le tirage s'effectue au hasard, on munit (Ω, \mathcal{A}) de la probabilité uniforme, notée \mathbb{P} , de sorte que pour tout $A \in \mathcal{A}$, $\mathbb{P}(A) = \frac{\text{Card}(A)}{\text{Card}(\Omega)}$.

Pour $k \in \{0, \dots, r\}$, on définit l'événement A_k "on a tiré exactement k boules blanches. D'après l'Exemple 2.1, nous savons que $\text{Card}(A_k) = \binom{r}{k} N_b^k N_n^{r-k}$, et que :

$$\mathbb{P}[A_k] = \frac{\binom{r}{k} N_b^k N_n^{r-k}}{N^r} = \binom{r}{k} \left(\frac{N_b}{N}\right)^k \left(\frac{N_n}{N}\right)^{r-k}.$$

Remarquons que la variable aléatoire X est à valeurs dans $\{0, \dots, r\}$, et que pour tout $k \in \{0, \dots, r\}$, l'événement $\{X = k\} = A_k$. Ainsi, la loi de la variable aléatoire X est donnée, pour

tout $k \in \{0, \dots, r\}$, par :

$$\mathbb{P}^X[\{k\}] = \mathbb{P}[\{X = k\}] = \mathbb{P}[A_k] = \binom{r}{k} \left(\frac{N_b}{N}\right)^k \left(\frac{N_n}{N}\right)^{r-k}.$$

La variable aléatoire X suite une loi binomiale de paramètres r et $\frac{N_b}{N}$.

SOLUTION 4.5. On choisit comme univers $\Omega = \{1, \dots, 6\}^{\mathbb{N}^*}$. Souvenez-vous que l'on ne munit pas Ω de la tribu $\mathcal{P}(\Omega)$ et que, exceptionnellement, on passe sous silence le choix de la tribu. Soit $n \geq 1$ et soit $(i_1, \dots, i_n) \in \{1, \dots, 6\}^n$, notons B_{i_1, \dots, i_n} l'évènement “l'issue du premier tirage est i_1, \dots , l'issue du n -ième tirage est i_n ”. Le dé étant non truqué et les jets étant indépendants, on munit Ω de la probabilité \mathbb{P} , telle que :

$$\mathbb{P}[B_{i_1, \dots, i_n}] = \mathbb{P}[B_{i_1}] \dots \mathbb{P}[B_{i_n}] = \frac{1}{6^n}.$$

Pour $n \geq 1$, définissons l'évènement A_n “on obtient pile pour la première fois au n -ième jet”. D'après l'Exercice 3.9, nous savons que :

$$\mathbb{P}[A_n] = \frac{1}{6} \left(\frac{5}{6}\right)^{n-1}.$$

Remarquons que la variable aléatoire X est à valeurs dans \mathbb{N}^* , et que pour tout $n \geq 1$, l'évènement $\{X = n\} = A_n$. Ainsi, pour tout $n \geq 1$:

$$\mathbb{P}^X[\{n\}] = \mathbb{P}[\{X = n\}] = \mathbb{P}[A_n] = \frac{1}{6} \left(\frac{5}{6}\right)^{n-1}.$$

On reconnaît que la variable aléatoire X suit une loi géométrique de paramètre $\frac{1}{6}$.

4.3.2 Fonction de répartition

Dans le cas des variables aléatoires discrètes, la fonction de répartition vérifie les propriétés suivantes.

Propriété 4. Soit $(\Omega, \mathcal{A}, \mathbb{P})$ un espace probabilisé et soit X une variable aléatoire discrète réelle définie sur Ω . Alors la fonction de répartition F_X de la loi \mathbb{P}^X , vérifie :

1. $F_X(x) = \sum_{\{y \in X(\Omega) : y \leq x\}} \mathbb{P}^X(\{y\})$;
2. si x et y sont deux points consécutifs de $X(\Omega)$, alors F_X est constante sur $[x, y[$;
3. la hauteur du saut en $x \in X(\Omega)$ est donnée par $\mathbb{P}^X(\{x\})$.

EXERCICE 4.6. Calculer la fonction de répartition de :

1. la loi uniforme sur $\{1, \dots, n\}$,
2. la loi de Bernoulli de paramètre p ,
3. la loi binomiale de paramètres 4 et $\frac{1}{2}$,
4. la loi géométrique de paramètre p .

SOLUTION 4.6.

1. Si X suit une loi uniforme sur $\{1, \dots, n\}$, alors pour tout $k \in \{1, \dots, n\}$, $\mathbb{P}^X(\{k\}) = \frac{1}{n}$.

Ainsi,

$$F_X(y) = \begin{cases} 0 & \text{si } y < 1 \\ \frac{k}{n} & \text{si } y \in [k, k+1[, k \in \{1, \dots, n-1\} \\ 1 & \text{si } y \geq n. \end{cases}$$

2. Si X suit une loi de Bernoulli de paramètre p , alors $\mathbb{P}^X(\{1\}) = p$, et $\mathbb{P}^X(\{0\}) = 1 - p$.

Ainsi,

$$F_X(y) = \begin{cases} 0 & \text{si } y < 0 \\ 1-p & \text{si } y \in [0, 1[\\ 1 & \text{si } y \geq 1. \end{cases}$$

3. Si X suit une loi binomiale de paramètres 4 et $\frac{1}{2}$, alors pour tout $k \in \{0, \dots, 4\}$,

$$\mathbb{P}^X(\{k\}) = \binom{4}{k} \left(\frac{1}{2}\right)^k \left(\frac{1}{2}\right)^{4-k} = \binom{4}{k} \frac{1}{16}.$$

D'où,

$$\mathbb{P}^X(\{0\}) = \frac{1}{16}, \mathbb{P}^X(\{1\}) = \frac{4}{16}, \mathbb{P}^X(\{2\}) = \frac{6}{16}, \mathbb{P}^X(\{3\}) = \frac{4}{16}, \mathbb{P}^X(\{4\}) = \frac{1}{16}.$$

Ainsi,

$$F_X(y) = \begin{cases} 0 & \text{si } y < 0 \\ \frac{1}{16} & \text{si } y \in [0, 1[\\ \frac{5}{16} & \text{si } y \in [1, 2[\\ \frac{11}{16} & \text{si } y \in [2, 3[\\ \frac{15}{16} & \text{si } y \in [3, 4[\\ 1 & \text{si } y \geq 4. \end{cases}$$

4. Si X suit une loi géométrique de paramètre p , alors pour tout $k \in \mathbb{N}^*$, $\mathbb{P}^X(\{k\}) = (1-p)^{k-1}p$.

Ainsi,

$$F_X(y) = \begin{cases} 0 & \text{si } y < 1 \\ \sum_{i=1}^k (1-p)^{i-1}p = 1 - (1-p)^k & \text{si } y \in [k, k+1[, k \in \mathbb{N}^* \end{cases}$$

4.3.3 Espérance

L'espérance d'une variable aléatoire représente sa moyenne pondérée par la probabilité de chacune des issues. Lors d'un jeu de hasard par exemple, elle permet de déterminer si le jeu est équitable ou non.

- Cas où l'univers est fini.**

Soit $(\Omega, \mathcal{A}, \mathbb{P})$ un espace probabilisé. Supposons l'univers Ω fini : $\Omega = \{\omega_1, \dots, \omega_n\}$.

Définition. Soit X une variable aléatoire réelle définie sur Ω . On appelle *espérance de X* , que l'on note $\mathbb{E}(X)$, la quantité :

$$\mathbb{E}(X) = \sum_{i=1}^n X(\omega_i) \mathbb{P}(\{\omega_i\}).$$

L'espérance satisfait aux propriétés suivantes.

Propriété 5.

1. (Linéarité). Si X et Y sont deux variables aléatoires définies sur Ω , et si a, b sont deux constantes réelles, alors :

$$\mathbb{E}(aX + bY) = a\mathbb{E}(X) + b\mathbb{E}(Y).$$

2. (Monotonie). Si X et Y sont deux variables aléatoires définies sur Ω telle que $X \leq Y$, alors $\mathbb{E}(X) \leq \mathbb{E}(Y)$. En particulier, $|\mathbb{E}(X)| \leq \mathbb{E}(|X|)$.

3. Si X est une variable aléatoire constante, $X \equiv a$, alors $\mathbb{E}(X) = a$.

4. (Théorème de transfert). Notons $\{x_1, \dots, x_m\}$ l'ensemble des valeurs prises par la variable aléatoire réelle X , et soit f une application définie sur $X(\Omega)$, alors :

$$\mathbb{E}(f(X)) = \sum_{k=1}^m f(x_k) \mathbb{P}^X(\{x_k\}).$$

En particulier, si $f \equiv \text{Id}$, on obtient :

$$\mathbb{E}(X) = \sum_{k=1}^m x_k \mathbb{P}^X(\{x_k\}).$$

Démonstration.

1. Par définition de l'espérance,

$$\begin{aligned} \mathbb{E}(aX + bY) &= \sum_{i=1}^n (aX(\omega_i) + bY(\omega_i)) \mathbb{P}(\{\omega_i\}) \\ &= a \sum_{i=1}^n X(\omega_i) \mathbb{P}(\{\omega_i\}) + b \sum_{i=1}^n Y(\omega_i) \mathbb{P}(\{\omega_i\}) \\ &= a\mathbb{E}(X) + b\mathbb{E}(Y). \end{aligned}$$

2. Supposons que $X \leq Y$. Alors, comme la probabilité \mathbb{P} est à valeur positive,

$$\mathbb{E}(X) = \sum_{i=1}^n X(\omega_i) \mathbb{P}(\{\omega_i\}) \leq \sum_{i=1}^n Y(\omega_i) \mathbb{P}(\{\omega_i\}) = \mathbb{E}(Y).$$

En appliquant ceci avec $-X \leq |X|$ et $X \leq |X|$, et en utilisant la linéarité de l'espérance, on obtient, $\mathbb{E}(X) \leq \mathbb{E}(|X|)$ et $-\mathbb{E}(X) \leq \mathbb{E}(|X|)$, d'où on déduit, $|\mathbb{E}(X)| \leq \mathbb{E}(|X|)$.

3. Par linéarité de l'espérance, il suffit de montrer que si $X \equiv 1$, alors $\mathbb{E}(1) = 1$.

$$\mathbb{E}(1) = \sum_{i=1}^n X(\omega_i) \mathbb{P}(\{\omega_i\}) = \sum_{i=1}^n \mathbb{P}(\{\omega_i\}) = \mathbb{P}(\Omega) = 1.$$

4. Démontrons ce point pour $f \equiv \text{Id}$. Par définition de l'espérance, $\mathbb{E}(X) = \sum_{i=1}^n X(\omega_i)\mathbb{P}(\{\omega_i\})$.

Comme X prend les valeurs $\{x_1, \dots, x_m\}$, on peut réécrire ceci sous la forme :

$$\begin{aligned}\mathbb{E}(X) &= \sum_{k=1}^m \sum_{\substack{1 \leq i \leq n \\ X(\omega_i)=x_k}} X(\omega_i)\mathbb{P}(\{\omega_i\}) \\ &= \sum_{k=1}^m x_k \sum_{\substack{1 \leq i \leq n \\ X(\omega_i)=x_k}} \mathbb{P}(\{\omega_i\}) \\ &= \sum_{k=1}^m x_k \mathbb{P}(\{\omega \in \Omega : X(\omega) = x_k\}) = \sum_{k=1}^m x_k \mathbb{P}^X(\{x_k\}).\end{aligned}$$

□

• Cas où l'espace des états est quelconque et la variable aléatoire discrète

Soit $(\Omega, \mathcal{A}, \mathbb{P})$ un espace probabilisé et X une variable aléatoire discrète définie sur Ω , à valeurs dans $X(\Omega) = \{x_j : j \in J\}$, où J est une partie non vide, finie ou dénombrable de \mathbb{N} .

Définition.

- La variable aléatoire discrète X est dite *intégrable*, si la série de terme général $|x_j| p_j$ converge.
- Si X est une variable aléatoire discrète intégrable, on définit son *espérance*, notée $\mathbb{E}(X)$, par :

$$\mathbb{E}(X) = \sum_{j \in J} x_j \mathbb{P}^X(\{x_j\}).$$

Remarque.

- Lorsque l'univers Ω est fini, toute variable aléatoire définie sur Ω est intégrable et la définition coïncide avec celle donnée précédemment.
- Si X n'est pas intégrable, elle n'admet pas d'espérance.
- L'espérance de X , lorsqu'elle existe, ne dépend que de la loi de X , c'est-à-dire des couples $\{(x_j, \mathbb{P}^X(\{x_j\}))\}$, $j \in J$, et représente le barycentre de l'ensemble de ces couples.

On retrouve les propriétés vues lorsque l'espace des états est fini, mais elles sont souvent plus difficile à montrer dans ce cas.

Propriété 6.

1. Une variable aléatoire discrète X est intégrable si et seulement si $|X|$ est intégrable.
2. Si la variable aléatoire X est bornée, alors elle est intégrable.
3. (Linéarité). Si X et Y sont deux variables aléatoires discrètes intégrables, et si a, b sont deux constantes réelles, alors $aX + bY$ est intégrable et on a :

$$\mathbb{E}(aX + bY) = a\mathbb{E}(X) + b\mathbb{E}(Y).$$

4. (Monotonie). Si X et Y sont deux variables aléatoires discrètes intégrables telles que $X \leq Y$, alors $\mathbb{E}(X) \leq \mathbb{E}(Y)$. En particulier si X est intégrable, alors $|\mathbb{E}(X)| \leq \mathbb{E}(|X|)$.
5. Si X est une variable aléatoire constante, $X \equiv a$, alors X est intégrable et $\mathbb{E}(X) = a$.

6. (Théorème de transfert). Si X est une variable aléatoire discrète et si f est une application définie sur $X(\Omega)$ telle que la série de terme général $|f(x_j)|\mathbb{P}^X(\{x_j\})$ converge, alors $f(X)$ est une variable aléatoire discrète intégrable et

$$\mathbb{E}(f(X)) = \sum_{j \in J} f(x_j) \mathbb{P}^X(\{x_j\}).$$

Définition. Soit X une variable aléatoire discrète intégrable. Si X est d'espérance nulle, on dit que X est *centrée*.

EXERCICES

EXERCICE 4.7. Soit X une variable aléatoire discrète intégrable. Montrer que la variable aléatoire $X - \mathbb{E}(X)$ est centrée.

EXERCICE 4.8. Calculer, si elle existe, l'espérance des variables aléatoires ayant pour loi :

1. loi uniforme sur $\{1, \dots, n\}$,
2. loi de Bernoulli de paramètre p . Soit $A \in \mathcal{A}$ un événement de Ω , déduire que

$$\mathbb{E}(\mathbb{I}_A) = \mathbb{P}(A).$$

3. loi binomiale de paramètres n et p ,
4. loi géométrique de paramètre p , $0 < p < 1$,
5. loi de Poisson de paramètre $\theta > 0$.

SOLUTIONS

SOLUTION 4.7. Si X est intégrable, alors par la propriété de linéarité de l'espérance, $X - \mathbb{E}(X)$ est intégrable et,

$$\mathbb{E}(X - \mathbb{E}(X)) = \mathbb{E}(X) - \mathbb{E}(X) = 0,$$

d'où on déduit que la variable aléatoire $X - \mathbb{E}(X)$ est centrée.

SOLUTION 4.8.

1. Soit X une variable aléatoire suivant une loi uniforme sur $\{1, \dots, n\}$. Comme X ne prend qu'un nombre fini de valeurs, alors X est intégrable et admet donc une espérance. Par définition :

$$\mathbb{E}(X) = \sum_{k=1}^n k \frac{1}{n} = \frac{n(n+1)}{2n} = \frac{n+1}{2}.$$

2. Soit X une variable aléatoire suivant une loi de Bernoulli de paramètre p . Comme X ne prend qu'un nombre fini de valeurs, alors X est intégrable et admet donc une espérance. Par définition :

$$\mathbb{E}(X) = 1.p + 0.(1-p) = p.$$

Soit A une événement de Ω , alors l'indicatrice de A , \mathbb{I}_A , suit une loi de Bernoulli de paramètre $\mathbb{P}(A)$, ainsi \mathbb{I}_A admet une espérance et

$$\mathbb{E}(\mathbb{I}_A) = \mathbb{P}(A).$$

3. Soit X une variable aléatoire suivant un loi binomiale de paramètres n et p . Comme X ne prend qu'un nombre fini de valeurs, alors X est intégrable et admet donc une espérance. Nous allons calculer l'espérance de X de deux manières. Par définition de l'espérance,

$$\begin{aligned}\mathbb{E}(X) &= \sum_{k=0}^n k \binom{n}{k} p^k (1-p)^{n-k} = \sum_{k=1}^n \frac{k \cdot n!}{k!(n-k)!} p^k (1-p)^{n-k} \\ &= \sum_{k=1}^n \frac{(n-1)!n}{(k-1)!(n-1-(k-1))!} p^k (1-p)^{n-k} \\ &= \sum_{j=0}^{n-1} n \binom{n-1}{j} p^{j+1} (1-p)^{n-j-1}, \quad (\text{avec le changement d'indice } j = k-1) \\ &= np \sum_{j=0}^{n-1} \binom{n-1}{j} p^j (1-p)^{n-1-j} \\ &= np(p+1-p)^{n-1} = np, \quad (\text{en utilisant la formule du binôme de Newton}).\end{aligned}$$

D'autre part, la variable aléatoire X a même loi que $\sum_{k=1}^n X_k$, où les $(X_k)_{1 \leq k \leq n}$ sont des variables aléatoires indépendantes de Bernoulli de paramètre p . Ainsi, en utilisant la linéarité de l'espérance et le Point 2, nous obtenons :

$$\mathbb{E}(X) = \mathbb{E}\left(\sum_{k=1}^n X_k\right) = \sum_{k=1}^n \mathbb{E}(X_k) = \sum_{k=1}^n p = np.$$

4. Soit X une variable aléatoire suivant une loi géométrique de paramètre p . Pour montrer que X est intégrable, nous devons prouver que la série de terme général $|k| \mathbb{P}^X(\{k\}) = kp(1-p)^{k-1}$ est convergente. Soit $x \in \mathbb{R}$, considérons la série de terme général x^k . On reconnaît la série géométrique, qui est absolument convergente pour tout x tel que $|x| < 1$, et vaut alors, $\phi(x) = \frac{1}{1-x}$. Par un théorème du cours, la série est infiniment dérivable sur l'intérieur de son intervalle de convergence et les dérivées successives sont données par les dérivées successives terme à terme. En particulier, pour tout x tel que $|x| < 1$,

$$\phi'(x) = \frac{1}{(1-x)^2} = \sum_{k=1}^{+\infty} k x^{k-1}.$$

Comme $0 < p < 1$, on en déduit que la série de terme général $p[k(1-p)^{k-1}]$ est absolument convergente et qu'elle vaut $p \frac{1}{p^2}$. Ainsi, si X suit une loi géométrique de paramètre p , X admet une espérance et

$$\mathbb{E}(X) = \frac{1}{p}.$$

5. Soit X une variable aléatoire suivant une loi de Poisson de paramètre θ . Afin de montrer que X est intégrable, nous devons prouver que la série de terme général $|k| \mathbb{P}^X(\{k\}) = k e^{-\theta} \frac{\theta^k}{k!}$ est convergente. Or pour tout $k \geq 1$, $k e^{-\theta} \frac{\theta^k}{k!} = e^{-\theta} \theta \frac{\theta^{k-1}}{(k-1)!}$. On reconnaît, à la constante $e^{-\theta} \theta$ près, le développement en série de e^θ . Ainsi, si X suit une loi de Poisson de paramètre θ , X admet une espérance, et

$$\mathbb{E}(X) = \theta e^{-\theta} e^\theta = \theta.$$

4.3.4 Variance, moments d'ordres supérieurs

Soient $(\Omega, \mathcal{A}, \mathbb{P})$ un espace probabilisé et X une variable aléatoire discrète définie sur Ω , à valeurs dans $\{x_j : j \in J\}$, où J est une partie non-vide, finie ou dénombrable de \mathbb{N} .

Définition. La variable aléatoire X et dite de *carré intégrable*, si X^2 admet une espérance. La quantité $\mathbb{E}(X^2)$ est alors bien définie et est appelée *moment d'ordre 2* de X .

Remarque.

1. Grâce au théorème de transfert, la variable aléatoire X est de carré intégrable si et seulement si la série de terme général $x_j^2 \mathbb{P}^X(\{x_j\})$ converge.
2. Si la variable aléatoire X est de carré intégrable, alors elle est intégrable.

En effet, supposons que la variable aléatoire X prenne les valeurs $\{x_i : i \in \mathbb{N}\}$. Fixons $n \in \mathbb{N}^*$, et notons I_n l'ensemble des entiers compris entre 0 et n . Alors,

$$\begin{aligned} \sum_{i \in I_n} |x_i| \mathbb{P}^X(\{x_i\}) &= \sum_{\{i \in I_n : |x_i| \leq 1\}} |x_i| \mathbb{P}^X(\{x_i\}) + \sum_{\{i \in I_n : |x_i| > 1\}} |x_i| \mathbb{P}^X(\{x_i\}) \\ &\leq \sum_{\{i \in I_n : |x_i| \leq 1\}} 1 \cdot \mathbb{P}^X(\{x_i\}) + \sum_{\{i \in I_n : |x_i| > 1\}} x_i^2 \mathbb{P}^X(\{x_i\}) \\ &\leq 1 + \sum_{i \in I_n} x_i^2 \mathbb{P}^X(\{x_i\}). \end{aligned}$$

On conclut en utilisant le critère de comparaison des séries à termes positifs.

3. Soit $\lambda \in \mathbb{R}$. Si la variable aléatoire X est de carré intégrable, il en est de même pour les variables aléatoires $(X + \lambda)$ et $(|X| + \lambda)$.

Propriété 7. Si X est une variable aléatoire discrète de carré intégrable, alors :

$$\mathbb{E}(|X|)^2 \leq \mathbb{E}(X^2).$$

Démonstration. Soit $\lambda \in \mathbb{R}$. Si la variable aléatoire X est de carré intégrable, alors il en est de même pour $|X| + \lambda$ et nous posons : $f(\lambda) = \mathbb{E}(|X| + \lambda)^2$. En utilisant la linéarité de l'espérance,

$$f(\lambda) = \mathbb{E}(X^2) + 2\lambda \mathbb{E}(|X|) + \lambda^2.$$

Ainsi, f est un polynôme de degré 2, positif ou nul. Son discriminant est donc négatif ou nul, ce qui implique le résultat. \square

Définition. Si X est une variable aléatoire discrète de carré intégrable, on définit sa *variance*, notée $\text{Var}(X)$, par :

$$\text{Var}(X) = \mathbb{E}[(X - \mathbb{E}(X))^2].$$

L'*écart-type*, noté $\sigma(X)$, est défini par $\sigma(X) = \sqrt{\text{Var}(X)}$.

Remarque.

- La variance de X mesure la façon dont X s'écarte de sa moyenne $\mathbb{E}(X)$.
- L'écart-type s'utilise surtout en statistique. Remarquer que si la variable aléatoire X a une unité, alors l'écart-type a la même unité, tandis que la variance a l'unité au carré, d'où l'intérêt dans la pratique de travailler avec l'écart-type.

Propriété 8. Soit X une variable aléatoire discrète de carré intégrable, alors :

1. $\text{Var}(X) \geq 0$,

2. $\forall a \in \mathbb{R}, \text{Var}(X + a) = \text{Var}(X),$
3. $\forall a \in \mathbb{R}, \text{Var}(aX) = a^2 \text{Var}(X),$
4. $\text{Var}(X) = \mathbb{E}(X^2) - \mathbb{E}(X)^2,$
5. $\text{Var}(X) = 0 \Leftrightarrow \forall j \in J \text{ tel que } \mathbb{P}^X(\{x_j\}) > 0, x_j = \mathbb{E}[X].$

Démonstration.

1. Découle de la propriété de monotonie de l'espérance et du fait que $(X - \mathbb{E}(X))^2 \geq 0.$
2. 3. et 4. En utilisant la définition de la variance et la linéarité de l'espérance, on a :

$$\begin{aligned}\text{Var}(X + a) &= \mathbb{E}[(X + a - \mathbb{E}(X + a))^2] = \mathbb{E}[(X - \mathbb{E}(X))^2] = \text{Var}(X) \\ \text{Var}(aX) &= \mathbb{E}[(aX - \mathbb{E}(aX))^2] = \mathbb{E}[a^2(X - \mathbb{E}(X))^2] = a^2 \text{Var}(X) \\ \text{Var}(X) &= \mathbb{E}[(X - \mathbb{E}(X))^2] = \mathbb{E}[X^2 - 2\mathbb{E}(X)X + \mathbb{E}(X)^2] \\ &= \mathbb{E}(X^2) - 2\mathbb{E}(X)^2 + \mathbb{E}(X)^2 = \mathbb{E}(X^2) - \mathbb{E}(X)^2.\end{aligned}$$

5. D'après le théorème de transfert,

$$\text{Var}(X) = \sum_{j \in J} (x_j - \mathbb{E}(X))^2 \mathbb{P}^X(\{x_j\}).$$

C'est une somme de termes positifs. Ainsi, cette somme est nulle si et seulement si chacun de ses termes l'est, c'est-à-dire si et seulement si,

$$\forall j \in J, \text{ tel que } \mathbb{P}^X(\{x_j\}) > 0, x_j = \mathbb{E}(X).$$

□

Définition. Soit X une variable aléatoire discrète de carré intégrable. Si X est de variance égale à 1, on dit que X est *réduite*.

Définition. Soit X une variable aléatoire discrète, et soit $n \in \mathbb{N}^*$. Si X^n est intégrable, la quantité $\mathbb{E}(X^n)$ est bien définie et on l'appelle *moment d'ordre n* de la variable aléatoire X .

Remarque. D'après le théorème de transfert, la variable aléatoire X^n est intégrable si et seulement si la série de terme général $|x_j|^n \mathbb{P}^X(\{x_j\})$ converge.

EXERCICES

EXERCICE 4.9. Soit X une variable aléatoire discrète de carré intégrable et de variance non nulle. Montrer que la variable aléatoire $\frac{X}{\sigma(X)}$ est réduite, et que la variable aléatoire $\frac{X - \mathbb{E}(X)}{\sigma(X)}$ est centrée réduite.

EXERCICE 4.10. Calculer, si elle existe, la variance de chacune des lois discrètes classiques.

SOLUTIONS

SOLUTION 4.9. Utilisant les propriétés de la variance et de l'espérance, nous déduisons que :

$$\begin{aligned}\text{Var}\left(\frac{X}{\sigma(X)}\right) &= \frac{1}{\sigma(X)^2} \text{Var}(X) = 1 \\ \text{Var}\left(\frac{X - \mathbb{E}(X)}{\sigma(X)}\right) &= \text{Var}\left(\frac{X}{\sigma(X)}\right) = 1 \\ \mathbb{E}\left(\frac{X - \mathbb{E}(X)}{\sigma(X)}\right) &= \frac{1}{\sigma(X)} \mathbb{E}[X - \mathbb{E}(X)] = 0.\end{aligned}$$

SOLUTION 4.10. Pour les Points 1, 2, 3, comme X ne prend qu'un nombre fini de valeurs, elle est de carré intégrable et admet donc une variance.

1. Calculons d'abord $\mathbb{E}(X^2)$ en utilisant le théorème de transfert.

$$\mathbb{E}(X^2) = \sum_{k=1}^n k^2 \frac{1}{n} = \frac{1}{n} \frac{n(n+1)(2n+1)}{6} = \frac{(n+1)(2n+1)}{6},$$

d'où

$$\begin{aligned}\text{Var}(X) &= \mathbb{E}(X^2) - \mathbb{E}(X)^2 \\ &= \frac{(n+1)(2n+1)}{6} - \frac{(n+1)^2}{4} \\ &= \frac{(n+1)}{2} \frac{(n-1)}{6} = \frac{n^2-1}{12}.\end{aligned}$$

2. Dans ce cas, $\mathbb{E}(X^2) = p$, d'où $\text{Var}(X) = \mathbb{E}(X^2) - \mathbb{E}(X)^2 = p(1-p)$.

3. Calculons d'abord $\mathbb{E}[X(X-1)]$ en utilisant le théorème de transfert.

$$\begin{aligned}\mathbb{E}[X(X-1)] &= \sum_{k=2}^n k(k-1) \binom{n}{k} p^k (1-p)^{n-k} \\ &= \sum_{k=2}^n \frac{n(n-1)(n-2)!}{(k-2)!(n-2-(k-2))!} p^k (1-p)^{n-k} \\ &= n(n-1) \sum_{j=0}^{n-2} \binom{n-2}{j} p^{j+2} (1-p)^{n-j-2}, \quad (\text{en posant, } j = k-2) \\ &= n(n-1)p^2 \sum_{j=0}^{n-2} \binom{n-2}{j} p^j (1-p)^{n-2-j} \\ &= n(n-1)p^2(p+1-p)^{n-2} = n(n-1)p^2, \quad (\text{binôme de Newton}).\end{aligned}$$

Ainsi,

$$\begin{aligned}\text{Var}(X) &= \mathbb{E}(X^2) - \mathbb{E}(X)^2 \\ &= \mathbb{E}[X(X-1)] + \mathbb{E}(X) - \mathbb{E}(X)^2 \\ &= n(n-1)p^2 + np - n^2p^2 = np(1-p).\end{aligned}$$

4. Soit X suivant une loi géométrique de paramètre p . Afin de montrer que X est de carré intégrable, il suffit de montrer que $X(X-1)$ est intégrable. Ainsi, d'après le théorème de transfert, nous devons prouver que la série de terme général

$$|k(k-1)|\mathbb{P}(\{X=k\}) = k(k-1)p(1-p)^{k-1} = p(1-p)[k(k-1)(1-p)^{k-2}],$$

est convergente. En utilisant ce que nous avons fait pour le calcul de l'espérance, nous savons que pour tout x , $|x| < 1$:

$$\phi''(x) = \frac{2}{(1-x)^3} = \sum_{k=1}^{+\infty} k(k-1)x^{k-2}.$$

On en déduit que la série de terme général $p(1-p)[k(k-1)(1-p)^{k-2}]$ est absolument convergente, et vaut $\frac{2p(1-p)}{p^3}$. Ainsi, si X suit une loi géométrique de paramètre p , $X(X-1)$ admet une espérance et

$$\mathbb{E}[X(X-1)] = \frac{2(1-p)}{p^2},$$

d'où :

$$\text{Var}(X) = \mathbb{E}[X(X-1)] + \mathbb{E}(X) - \mathbb{E}(X)^2 = \frac{2(1-p)}{p^2} + \frac{1}{p} - \frac{1}{p^2} = \frac{1-p}{p^2}.$$

5. Soit X une variable aléatoire suivant une loi de Poisson de paramètre θ . Afin de montrer que X est de carré intégrable, il suffit de montrer que $X(X-1)$ est intégrable. Ainsi, d'après le théorème de transfert, nous devons montrer que la série de terme général,

$$k(k-1)\mathbb{P}(\{X=k\}) = k(k-1)e^{-\theta}\frac{\theta^k}{k!},$$

est convergente. Or, pour tout $k \geq 2$, $k(k-1)e^{-\theta}\frac{\theta^k}{k!} = \theta^2 e^{-\theta}\frac{\theta^{k-2}}{(k-2)!}$. On reconnaît, à la constante $\theta^2 e^{-\theta}$ près, le développement en série de e^θ . Ainsi, si X suit une loi de Poisson de paramètre θ , $X(X-1)$ admet une espérance et

$$\mathbb{E}[X(X-1)] = \theta^2 e^{-\theta} e^\theta = \theta^2,$$

d'où

$$\text{Var}(X) = \mathbb{E}[X(X-1)] + \mathbb{E}(X) - \mathbb{E}(X)^2 = \theta^2 + \theta - \theta^2 = \theta.$$

4.3.5 Inégalité de Markov et de Bienaymé Tchebychev

Voici deux inégalités classiques.

Proposition 4.5 (Inégalité de Markov). *Soit X une variable aléatoire admettant un moment d'ordre $n \geq 1$. Alors,*

$$\forall a > 0, \quad \mathbb{P}(|X| \geq a) \leq \frac{\mathbb{E}[|X|^n]}{a^n}.$$

Démonstration. Une manière courte d'écrire cette preuve est d'utiliser une variable aléatoire indicatrice. Remarquer que l'on peut écrire la fonction constante égale à 1 sur Ω de la manière suivante : pour tout $\omega \in \Omega$, pour tout réel $a > 0$,

$$1(\omega) = \mathbb{I}_{\{|X| \geq a\}}(\omega) + \mathbb{I}_{\{|X| < a\}}(\omega).$$

Ainsi, pour tout $\omega \in \Omega$, pour tout $a > 0$, on a :

$$\begin{aligned} |X(\omega)|^n &= |X(\omega)|^n \mathbb{I}_{\{|X| \geq a\}}(\omega) + |X(\omega)|^n \mathbb{I}_{\{|X| < a\}}(\omega) \\ &\geq |X(\omega)|^n \mathbb{I}_{\{|X| \geq a\}}(\omega), \quad \text{car } |X(\omega)|^n \mathbb{I}_{\{|X| < a\}}(\omega) \geq 0 \\ &\geq a^n \mathbb{I}_{\{|X| \geq a\}}(\omega), \quad \text{car } a \text{ est positif.} \end{aligned}$$

Autrement dit, on a l'inégalité $|X|^n \geq a^n \mathbb{I}_{\{|X| \geq a\}}$. On conclut en utilisant la monotonie de l'espérance :

$$\mathbb{E}[|X|^n] \geq \mathbb{E}[a^n \mathbb{I}_{\{|X| \geq a\}}] = a^n \mathbb{P}[|X| \geq a].$$

□

Proposition 4.6 (Inégalité de Bienaym-Tchebychev). *Soit X une variable alatoire discrte de carr intgrable. Alors,*

$$\forall a > 0, \quad \mathbb{P}[|X - \mathbb{E}(X)| \geq a] \leq \frac{\text{Var}(X)}{a^2}.$$

Dmonstration. L'ingalit de Bienaym-Tchbychev est une consquence de l'ingalit de Markov. La variable alatoire X tant de carr intgrable, il en est de mme pour la variable alatoire $X - \mathbb{E}(X)$. On applique l'ingalit de Markov avec la variable alatoire $Y = X - \mathbb{E}(X)$, et $n = 2$. Pour tout $a > 0$,

$$\begin{aligned} \mathbb{P}(|Y| \geq a) &\leq \frac{\mathbb{E}[|Y|^2]}{a^2} \\ \Leftrightarrow \mathbb{P}(|X - \mathbb{E}(X)| \geq a) &\leq \frac{\mathbb{E}[(X - \mathbb{E}(X))^2]}{a^2} = \frac{\text{Var}(X)}{a^2}. \end{aligned}$$

□

4.4 Vecteurs alatoires discrets

Soit $(\Omega, \mathcal{A}, \mathbb{P})$ un espace probabilis, et soient X, Y deux variables alatoires dfinies sur Ω . Alors la loi de probabilit de X et Y encode toute l'information pour chacune des variables alatoires, par contre, elle n'encode aucune information sur les proprits relativement l'une l'autre. Une faon de rsoudre ce problme est de considrer X et Y non pas comme deux variables alatoires, mais comme les composantes d'un *vecteur alatoire* (X, Y) prenant ses valeurs dans \mathbb{R}^2 .

4.4.1 Dfinition et lois des vecteurs alatoires

Soit $(\Omega, \mathcal{A}, \mathbb{P})$ un espace probabilis.

Dfinition. Soient X, Y deux variables alatoires dfinies sur Ω . Le couple alatoire $Z = (X, Y)$ est dit *discret* si chacune des variables alatoires X et Y est discrte. Plus gnralement, soient X_1, \dots, X_n des variables alatoires dfinies sur Ω . Le vecteur alatoire $\mathbf{X} = (X_1, \dots, X_n)$ est dit *discret*, si chacune des variables alatoires X_1, \dots, X_n l'est.

Notations. Pour un couple de variable alatoire (X, Y) , on note :

$$E = X(\Omega), F = Y(\Omega).$$

Pour un vecteur alatoire $\mathbf{X} = (X_1, \dots, X_n)$, on note :

$$\forall i \in \{1, \dots, n\}, E_i = X_i(\Omega).$$

Le vecteur $\mathbf{X} = (X_1, \dots, X_n)$ est donc un vecteur alatoire dfini sur Ω , valeurs dans l'ensemble discret $E_1 \times \dots \times E_n$.

Proposition 4.7 (Dfinitions).

1. Loi des vecteurs alatoires

- Si $Z = (X, Y)$ est un couple aléatoire discret défini sur Ω , alors la loi de probabilité de Z est caractérisée par la donnée des nombres $(\mathbb{P}^Z(\{(x, y)\}))_{(x,y) \in E \times F}$, définis par $\forall (x, y) \in E \times F :$

$$\begin{aligned}\mathbb{P}^Z(\{(x, y)\}) &= \mathbb{P}(\{Z = (x, y)\}) = \mathbb{P}(\{X = x\} \cap \{Y = y\}) \\ &= \mathbb{P}(\{\omega \in \Omega : X(\omega) = x \text{ et } Y(\omega) = y\}).\end{aligned}$$

- Si $\mathbf{X} = (X_1, \dots, X_n)$ est un vecteur aléatoire discret défini sur Ω . Alors la loi de probabilité de \mathbf{X} est caractérisée par la donnée des nombres $(\mathbb{P}^{\mathbf{X}}(\{(x_1, \dots, x_n)\}))_{(x_1, \dots, x_n) \in E_1 \times \dots \times E_n}$, définis par :

$$\begin{aligned}\forall (x_1, \dots, x_n) \in E_1 \times \dots \times E_n, \\ \mathbb{P}^{\mathbf{X}}(\{(x_1, \dots, x_n)\}) &= \mathbb{P}(\{X_1 = x_1\} \cap \dots \cap \{X_n = x_n\}).\end{aligned}$$

2. Lois marginales d'un couple aléatoire. Connaissant la loi du couple aléatoire $Z = (X, Y)$, on retrouve la loi des variables aléatoires X et Y , dites lois marginales de Z , grâce aux formules suivantes :

$$\begin{aligned}\forall x \in E, \mathbb{P}^X(\{x\}) &= \mathbb{P}(\{X = x\}) = \sum_{y \in F} \mathbb{P}^Z(\{(x, y)\}) = \sum_{y \in F} \mathbb{P}(\{X = x\} \cap \{Y = y\}), \\ \forall y \in F, \mathbb{P}^Y(\{y\}) &= \mathbb{P}(\{Y = y\}) = \sum_{x \in E} \mathbb{P}^Z(\{(x, y)\}) = \sum_{x \in E} \mathbb{P}(\{X = x\} \cap \{Y = y\}).\end{aligned}$$

3. Loi conditionnelle. Soit $x \in E$ tel que $\mathbb{P}(\{X = x\}) > 0$. La loi conditionnelle de Y sachant que X prend la valeur x , est caractérisée par la donnée des nombres :

$$\forall y \in F, \mathbb{P}_{\{X=x\}}(\{Y = y\}) = \frac{\mathbb{P}(\{Y = y\} \cap \{X = x\})}{\mathbb{P}(\{X = x\})} = \frac{\mathbb{P}^Z(\{(x, y)\})}{\mathbb{P}^X(\{x\})}.$$

Remarque.

- La loi du vecteur aléatoire Z permet de connaître la loi des variables aléatoires X et Y , mais la réciproque est fausse ! La connaissance de chacune des lois X et Y n'entraîne pas la connaissance de la loi du couple. Voir l'exemple ci-dessous.
- Comme conséquence du Point 3. on sait que si $x \in E$ et $y \in F$ sont tels que $\mathbb{P}(\{X = x\}) > 0$ et $\mathbb{P}(\{Y = y\}) > 0$, alors :

$$\mathbb{P}^Z(\{(x, y)\}) = \mathbb{P}_{\{X=x\}}(\{Y = y\})\mathbb{P}(\{X = x\}) = \mathbb{P}_{\{Y=y\}}(\{X = x\})\mathbb{P}(\{Y = y\}).$$

Ainsi, dans ce cas, la connaissance de la loi de Z est équivalente à la connaissance de celle de X et de la loi conditionnelle de Y sachant X , ou encore est équivalente à la connaissance de la loi Y et de la loi conditionnelle de X sachant Y .

EXEMPLE 4.8. Soit $Z = (X, Y)$ un couple aléatoire à valeurs dans

$$\{(-1, -1), (-1, 1), (1, -1), (1, 1)\},$$

respectivement avec les probabilités $\frac{1}{2}-p$, p , p , $\frac{1}{2}-p$, où $0 \leq p \leq \frac{1}{2}$. Calculons les lois marginales du couple aléatoire Z et la loi conditionnelle de Y sachant $\{X = 1\}$. Remarquons que X et Y

sont à valeurs dans $\{-1, 1\}$. De la Proposition 4.7, nous déduisons :

$$\begin{aligned}\mathbb{P}(X = 1) &= \mathbb{P}(Z = (1, 1)) + \mathbb{P}(Z = (1, -1)) = \frac{1}{2} - p + p = \frac{1}{2} \\ \mathbb{P}(X = -1) &= \mathbb{P}(Z = (-1, 1)) + \mathbb{P}(Z = (-1, -1)) = p + \frac{1}{2} - p = \frac{1}{2} \\ \mathbb{P}(Y = 1) &= \mathbb{P}(Z = (1, 1)) + \mathbb{P}(Z = (-1, 1)) = \frac{1}{2} - p + p = \frac{1}{2} \\ \mathbb{P}(Y = -1) &= \mathbb{P}(Z = (1, -1)) + \mathbb{P}(Z = (-1, -1)) = p + \frac{1}{2} - p = \frac{1}{2},\end{aligned}$$

donc X et Y suivent une loi uniforme sur $\{-1, 1\}$. D'après la Proposition 4.7, comme $\mathbb{P}(X = 1) = \frac{1}{2} > 0$, la loi conditionnelle est bien définie et est donnée par :

$$\begin{aligned}\mathbb{P}_{\{X=1\}}(Y = 1) &= \frac{\mathbb{P}(\{Y = 1\} \cap \{X = 1\})}{\mathbb{P}(X = 1)} \\ &= \frac{\mathbb{P}(Z = (1, 1))}{\mathbb{P}(X = 1)} = \frac{\frac{1}{2} - p}{\frac{1}{2}} = 1 - 2p. \\ \mathbb{P}_{\{X=1\}}(Y = -1) &= \frac{\mathbb{P}(\{Y = -1\} \cap \{X = 1\})}{\mathbb{P}(X = 1)} \\ &= \frac{\mathbb{P}(Z = (1, -1))}{\mathbb{P}(X = 1)} = \frac{p}{\frac{1}{2}} = 2p.\end{aligned}$$

4.4.2 Espérance, covariance, matrice de covariance

Soit $(\Omega, \mathcal{A}, \mathbb{P})$ un espace probabilisé. Toutes les variables aléatoires et vecteurs aléatoires que l'on considère sont définis sur Ω .

Proposition 4.8.

- (Théorème de transfert pour les couples). *Si $Z = (X, Y)$ est un couple aléatoire discret et que f est une application réelle définie sur $E \times F$, telle que la série $\sum_{(x,y) \in E \times F} |f(x, y)| \mathbb{P}^Z(\{(x, y)\})$ converge, alors $f(X, Y)$ est intégrable et :*

$$\mathbb{E}(f(X, Y)) = \sum_{(x,y) \in E \times F} f(x, y) \mathbb{P}^Z(\{(x, y)\}).$$

- (Théorème de transfert pour les vecteurs). *Si $\mathbf{X} = (X_1, \dots, X_n)$ est un vecteur aléatoire discret et que f est une application réelle définie sur $E_1 \times \dots \times E_n$, telle que la série*

$$\sum_{(x_1, \dots, x_n) \in E_1 \times \dots \times E_n} |f(x_1, \dots, x_n)| \mathbb{P}^{\mathbf{X}}(\{(x_1, \dots, x_n)\})$$

converge, alors $f(x_1, \dots, x_n)$ est intégrable et :

$$\mathbb{E}(f(X_1, \dots, X_n)) = \sum_{(x_1, \dots, x_n) \in E_1 \times \dots \times E_n} f(x_1, \dots, x_n) \mathbb{P}^{\mathbf{X}}(\{(x_1, \dots, x_n)\}).$$

Remarque. Avec le théorème de transfert pour les couples, nous avons les outils nécessaires pour démontrer la propriété de linéarité de l'espérance.

EXEMPLE 4.9. Vérifions sur l'exemple que $\mathbb{E}(X + Y) = \mathbb{E}(X) + \mathbb{E}(Y)$. D'après le théorème de transfert :

$$\begin{aligned}\mathbb{E}(X + Y) &= (1+1)\mathbb{P}(Z = (1, 1)) + (1-1)\mathbb{P}(Z = (1, -1)) + \\ &\quad + (-1+1)\mathbb{P}(Z = (-1, 1)) + (-1-1)\mathbb{P}(Z = (-1, -1)) \\ &= 2\left(\frac{1}{2} - p\right) - 2\left(\frac{1}{2} - p\right) \\ &= 0.\end{aligned}$$

D'autre part, nous avons montré que X et Y suivent une loi uniforme sur $\{-1, 1\}$, donc :

$$\mathbb{E}(X) = 1\frac{1}{2} - 1\frac{1}{2} = 0 = \mathbb{E}(Y),$$

d'où $\mathbb{E}(X) + \mathbb{E}(Y) = 0$.

Proposition 4.9 (Inégalité de Cauchy-Schwartz). *Soient X, Y deux variables aléatoires discrètes. Si X et Y sont de carré intégrable, alors XY est intégrable, et :*

$$|\mathbb{E}(XY)| \leq \mathbb{E}(X^2)^{\frac{1}{2}}\mathbb{E}(Y^2)^{\frac{1}{2}}.$$

Démonstration. L'idée de la preuve est la même que pour montrer qu'une variable aléatoire de carré intégrable est intégrable. \square

Définition. Soient X, Y deux variables aléatoires discrètes de carré intégrable, alors on définit la *covariance de X et Y* , notée $\text{Cov}(X, Y)$, par :

$$\text{Cov}(X, Y) = \mathbb{E}[(X - \mathbb{E}(X))(Y - \mathbb{E}(Y))] = \mathbb{E}(XY) - \mathbb{E}(X)\mathbb{E}(Y).$$

EXEMPLE 4.10. Calculons la covariance des variables aléatoires X et Y de l'exemple. Nous avons déjà calculé $\mathbb{E}(X) = \mathbb{E}(Y) = 0$. D'après le théorème de transfert, nous savons que :

$$\begin{aligned}\mathbb{E}(XY) &= 1.1\mathbb{P}(Z = (1, 1)) + 1(-1)\mathbb{P}(Z = (1, -1)) + (-1)(1)\mathbb{P}(Z = (-1, 1)) + (-1)(-1)\mathbb{P}(Z = (-1, -1)) \\ &= 2\left(\frac{1}{2} - p\right) - 2p = 1 - 4p.\end{aligned}$$

Ainsi,

$$\text{Cov}(X, Y) = \mathbb{E}(XY) - \mathbb{E}(X)\mathbb{E}(Y) = 1 - 4p.$$

Propriété 9. *Soient X, Y deux variables aléatoires discrètes, de carré intégrable.*

1. $\text{Cov}(X, X) = \text{Var}(X)$ et $\text{Cov}(X, Y) = \text{Cov}(Y, X)$.
2. Si a, b, c, d sont des constantes réelles, alors :

$$\text{Cov}(aX + b, cY + d) = ac\text{Cov}(X, Y).$$

3. La variance et la covariance sont reliées par l'égalité :

$$\text{Var}(X + Y) = \text{Var}(X) + \text{Var}(Y) + 2\text{Cov}(X, Y).$$

4. La covariance vérifie l'inégalité :

$$|\text{Cov}(X, Y)| \leq \sigma(X)\sigma(Y).$$

Démonstration.

2. Par définition de la covariance, et en utilisant la linéarité de l'espérance,

$$\begin{aligned}\text{Cov}(aX + b, cY + d) &= \mathbb{E}[(aX + b)(cY + d)] - \mathbb{E}[aX + b]\mathbb{E}[cY + d] \\ &= ac\mathbb{E}(XY) + bc\mathbb{E}(Y) + ad\mathbb{E}(X) + bd - ac\mathbb{E}(X)\mathbb{E}(Y) - ad\mathbb{E}(X)\mathbb{E}(Y) - bc\mathbb{E}(Y) - bd \\ &= ac[\mathbb{E}(XY) - \mathbb{E}(X)\mathbb{E}(Y)] = ac\text{Cov}(X, Y).\end{aligned}$$

La covariance est une forme bilinéaire symétrique semi-définie positive sur les variables aléatoires de carré intégrable.

3. Par définition de la variance, et en utilisant la linéarité de l'espérance,

$$\begin{aligned}\text{Var}(X + Y) &= \mathbb{E}[(X + Y)^2] - [\mathbb{E}(X + Y)]^2 \\ &= \mathbb{E}(X^2) + 2\mathbb{E}(XY) + \mathbb{E}(Y^2) - [\mathbb{E}(X)^2 + 2\mathbb{E}(X)\mathbb{E}(Y) + \mathbb{E}(Y)^2] \\ &= \mathbb{E}(X^2) - \mathbb{E}(X)^2 + \mathbb{E}(Y^2) - \mathbb{E}(Y)^2 + 2[\mathbb{E}(XY) - \mathbb{E}(X)\mathbb{E}(Y)] \\ &= \text{Var}(X) + \text{Var}(Y) + 2\text{Cov}(X, Y).\end{aligned}$$

4. Il suffit d'appliquer l'inégalité de Cauchy-Schwartz avec $X - \mathbb{E}(X)$ et $Y - \mathbb{E}(Y)$.

□

Définition. Soient X, Y deux variables aléatoires discrètes de carré intégrable, de variances non nulles. Alors, le *coefficient de corrélation de X et Y* , noté $\rho(X, Y)$, est défini par :

$$\rho(X, Y) = \frac{\text{Cov}(X, Y)}{\sigma(X)\sigma(Y)}.$$

Remarque. Le coefficient de corrélation est sans unité et est très utilisé en statistique. Comme conséquence de la Propriété 4. de la covariance, nous savons que :

$$-1 \leq \rho(X, Y) \leq 1.$$

Définition. Si $\mathbf{X} = (X_1, \dots, X_n)$ est un vecteur aléatoire discret, telle que chacune des composantes est une variable aléatoire de carré intégrable, alors on définit la *matrice de covariance du vecteur \mathbf{X}* , notée $V(\mathbf{X})$, par ses coefficients :

$$\forall (i, j) \in \{1, \dots, n\}^2, \quad (V(\mathbf{X}))_{i,j} = \text{Cov}(X_i, X_j).$$

Propriété 10.

1. La matrice de covariance $V(\mathbf{X})$ est une matrice réelle symétrique, dont la diagonale est formée des variances des variables aléatoires X_1, \dots, X_n .
2. $\text{Var}\left(\sum_{i=1}^n X_i\right) = \sum_{i=1}^n \text{Var}(X_i) + 2 \sum_{1 \leq i < j \leq n} \text{Cov}(X_i, X_j)$.

Démonstration. Le Point 1. est une conséquence directe de la Propriété 9. Le Point 2. se démontre par récurrence sur le nombre de variables aléatoires considérées. □

4.4.3 Variables aléatoires indépendantes

Soit $(\Omega, \mathcal{A}, \mathbb{P})$ un espace probabilisé. Toutes les variables aléatoires et tous les vecteurs aléatoires que l'on considère sont définis sur Ω .

Définition.

- Soit (X, Y) un couple de variables aléatoires discrètes. On dit que les variables aléatoires X et Y sont *indépendantes*, si pour tout sous-ensemble A de E et tout sous-ensemble B de F , tels que $\{X \in A\} \in \mathcal{A}$ et $\{Y \in B\} \in \mathcal{A}$:

$$\mathbb{P}(\{X \in A\} \cap \{Y \in B\}) = \mathbb{P}(\{X \in A\}) \mathbb{P}(\{Y \in B\}).$$

- Soit $\mathbf{X} = (X_1, \dots, X_n)$ un vecteur aléatoire discret. On dit que (X_1, \dots, X_n) est un *n-uplet de variables aléatoires indépendantes*, ou un *vecteur aléatoire indépendant* si, pour tout sous-ensemble (A_1, \dots, A_n) de $E_1 \times \dots \times E_n$ tel que pour tout $i \in \{1, \dots, n\}$, $\{X_i \in A_i\} \in \mathcal{A}$:

$$\mathbb{P}(\{X_1 \in A_1\} \cap \dots \cap \{X_n \in A_n\}) = \mathbb{P}(\{X_1 \in A_1\}) \dots \mathbb{P}(\{X_n \in A_n\}).$$

Proposition 4.10. Soit (X, Y) un couple de variables aléatoires discrètes. Les assertions suivantes sont équivalentes.

1. Les variables aléatoires X et Y sont indépendantes.
2. $\forall (x, y) \in E \times F$, $\mathbb{P}(\{X = x\} \cap \{Y = y\}) = \mathbb{P}(\{X = x\}) \mathbb{P}(\{Y = y\})$.
3. $\forall (x, y) \in E \times F$, $\mathbb{P}(\{X = x\}) > 0 \Rightarrow \mathbb{P}_{\{X=x\}}(\{Y = y\}) = \mathbb{P}(\{Y = y\})$.
4. $\forall (x, y) \in E \times F$, $\mathbb{P}(\{Y = y\}) > 0 \Rightarrow \mathbb{P}_{\{Y=y\}}(\{X = x\}) = \mathbb{P}(\{X = x\})$.
5. Pour toutes fonctions f et g , respectivement définies sur E et F , telles que $f(X)$ et $g(Y)$ soient intégrables et telles que le produit $f(X)g(Y)$ est intégrable, et on a :

$$\mathbb{E}[f(X)g(Y)] = \mathbb{E}[f(X)]\mathbb{E}[g(Y)].$$

Soit (X_1, \dots, X_n) un vecteur aléatoire discret. Les assertions suivantes sont équivalentes.

1. (X_1, \dots, X_n) est un *n-uplet de variables aléatoires indépendantes*.
2. $\forall (x_1, \dots, x_n) \in E_1 \times \dots \times E_n$,

$$\mathbb{P}(\{X_1 = x_1\} \cap \dots \cap \{X_n = x_n\}) = \mathbb{P}(\{X_1 = x_1\}) \dots \mathbb{P}(\{X_n = x_n\}).$$

3. Pour toutes fonctions f_1, \dots, f_n respectivement définies sur E_1, \dots, E_n , telles que $f_1(X_1), \dots, f_n(X_n)$ soient intégrables et telles que le produit $f_1(X_1) \dots f_n(X_n)$ est intégrable, et on a :

$$\mathbb{E}[f_1(X_1) \dots f_n(X_n)] = \mathbb{E}[f_1(X_1)] \dots \mathbb{E}[f_n(X_n)].$$

Remarque 4.1. On déduit de la Proposition 4.10 le fait suivant : si les variables aléatoires X et Y sont indépendantes, alors pour toutes fonctions f et g suffisamment régulières, les variables aléatoires $f(X)$ et $g(Y)$ sont aussi indépendantes.

EXEMPLE 4.11. Étudions l'indépendance des variables aléatoires X et Y de l'exemple. Les variables aléatoires X et Y sont indépendantes, si et seulement si :

$$\begin{aligned} \mathbb{P}(\{X = 1\} \cap \{Y = 1\}) &= \mathbb{P}(X = 1)\mathbb{P}(Y = 1), \text{ et} \\ \mathbb{P}(\{X = 1\} \cap \{Y = -1\}) &= \mathbb{P}(X = 1)\mathbb{P}(Y = -1), \text{ et} \\ \mathbb{P}(\{X = -1\} \cap \{Y = 1\}) &= \mathbb{P}(X = -1)\mathbb{P}(Y = 1), \text{ et} \\ \mathbb{P}(\{X = -1\} \cap \{Y = -1\}) &= \mathbb{P}(X = -1)\mathbb{P}(Y = -1), \\ \Leftrightarrow \frac{1}{2} - p &= \frac{1}{4} \text{ et } p = \frac{1}{4} \Leftrightarrow p = \frac{1}{4}. \end{aligned}$$

Proposition 4.11.

- Soient X et Y deux variables aléatoires discrètes de carré intégrable. Alors, si X et Y sont indépendantes,
 1. $\mathbb{E}(XY) = \mathbb{E}(X)\mathbb{E}(Y)$,
 2. $\text{Cov}(X, Y) = 0$,
 3. $\text{Var}(X + Y) = \text{Var}(X) + \text{Var}(Y)$.
- Soit (X_1, \dots, X_n) un n -uplet de variables aléatoires discrètes de carré intégrable et indépendantes, alors :
 1. $\mathbb{E}\left(\prod_{i=1}^n X_i\right) = \prod_{i=1}^n \mathbb{E}(X_i)$,
 2. $\forall (i, j) \in \{1, \dots, n\}^2, i \neq j, \text{Cov}(X_i, X_j) = 0$. Autrement dit, la matrice de covariance est diagonale.
 3. $\text{Var}\left(\sum_{i=1}^n X_i\right) = \sum_{i=1}^n \text{Var}(X_i)$.

Démonstration. Montrons la proposition dans le cas des couples de variables aléatoires. D'après le théorème de transfert,

$$\begin{aligned}\mathbb{E}(XY) &= \sum_{(x,y) \in E \times F} xy \mathbb{P}(\{X = x\} \cap \{Y = y\}) \\ &= \sum_{(x,y) \in E \times F} xy \mathbb{P}(X = x) \mathbb{P}(Y = y), \text{ (par indépendance)} \\ &= \left(\sum_{x \in E} x \mathbb{P}(X = x)\right) \left(\sum_{y \in F} y \mathbb{P}(Y = y)\right) \\ &= \mathbb{E}(X) \mathbb{E}(Y).\end{aligned}$$

Ainsi, si X et Y sont indépendantes,

$$\text{Cov}(X, Y) = \mathbb{E}(XY) - \mathbb{E}(X)\mathbb{E}(Y) = 0,$$

et

$$\text{Var}(X + Y) = \text{Var}(X) + \text{Var}(Y) + 2 \text{Cov}(X, Y) = \text{Var}(X) + \text{Var}(Y).$$

□

EXEMPLE 4.12. Recalculons la variance d'une variable aléatoire qui suit une loi binomiale de paramètres n et p . Alors X a même loi que $\sum_{k=1}^n X_k$, où les $(X_k)_{k=1}^n$ sont des variables aléatoires indépendantes de Bernoulli de paramètre p . Ainsi, par la Proposition 4.11 :

$$\text{Var}(X) = \sum_{k=1}^n \text{Var}(X_k) = np(1-p).$$

Remarque. Attention, si $\text{Cov}(X, Y) = 0$, cela n'implique pas que les variables aléatoires X et Y sont indépendantes. Par exemple, considérons le couple $Z = (X, Y)$ de loi uniforme sur $\{(1, 0), (-1, 0), (0, 1), (0, -1)\}$. D'après la Proposition 4.7, nous avons :

$$\begin{aligned}\mathbb{P}(X = 1) &= \frac{1}{4}, \quad \mathbb{P}(X = -1) = \frac{1}{4}, \quad \mathbb{P}(X = 0) = \frac{1}{2}, \\ \mathbb{P}(Y = 1) &= \frac{1}{4}, \quad \mathbb{P}(Y = 0) = \frac{1}{2}, \quad \mathbb{P}(Y = -1) = \frac{1}{4}.\end{aligned}$$

Ainsi :

$$\mathbb{E}(X) = 0, \mathbb{E}(Y) = 0, \mathbb{E}(XY) = 0,$$

d'où $\text{Cov}(X, Y) = 0$.

Mais, X et Y ne sont pas indépendantes. En effet,

$$\mathbb{P}(X = 1, Y = 0) = \frac{1}{4} \text{ et } \mathbb{P}(X = 1)\mathbb{P}(Y = 0) = \frac{1}{8},$$

$$\text{d'où } \mathbb{P}(X = 1, Y = 0) \neq \mathbb{P}(X = 1)\mathbb{P}(Y = 0).$$

Définition. Soit $(X_k)_{k \geq 1}$ une suite de variables aléatoires discrètes. On dit que la suite $(X_k)_{k \geq 1}$ est une *suite de variables aléatoires discrètes indépendantes*, si pour tout entier n , (X_1, \dots, X_n) est un n -uplet de variables aléatoires indépendantes.

EXERCICES

EXERCICE 4.11. Soient X et Y deux variables aléatoires indépendantes, à valeurs dans \mathbb{N} .

1. Calculer la loi de $Z = X + Y$.
2. Calculer la loi de $T = \min(X, Y)$.

EXERCICE 4.12.

1. Montrer que la loi de la somme de n variables aléatoires indépendantes de Bernoulli de paramètre p est une loi binomiale de paramètres n et p .
2. Montrer que la loi de la somme de n variables aléatoires indépendantes de Poisson de paramètres $\lambda_1, \dots, \lambda_n$, respectivement est une loi de Poisson de paramètre $\sum_{i=1}^n \lambda_i$.
3. Montrer que la variable aléatoire $T = \min(X, Y)$, où X et Y sont indépendantes de même loi géométrique de paramètres p ($p \in]0, 1[$), suit une loi géométrique de paramètre $1 - (1 - p)^2$.

EXERCICE 4.13. Soient X et Y deux variables aléatoires indépendantes de loi uniforme sur $\{1, \dots, n\}$. Calculer $\mathbb{P}[X = Y]$.

EXERCICE 4.14. Soient X et Y deux variables aléatoires indépendantes, de même loi de Bernoulli de paramètre p , $0 < p < 1$. On pose $S = X + Y$ et $D = XY$.

1. Déterminer la loi du couple (S, D) .
2. En déduire les lois marginales de S et D .
3. Calculer de trois manières différentes $\mathbb{E}(S)$ et $\mathbb{E}(D)$.
4. Calculer $\text{Cov}(S, D)$. Les variables aléatoires S et D sont-elles indépendantes ?

SOLUTIONS

SOLUTION 4.11.

1. La variable aléatoire Z est à valeurs dans \mathbb{N} et la loi de Z est entièrement déterminée par la donnée des nombres :

$$\mathbb{P}^Z(\{n\}) = \mathbb{P}(Z = n) = \mathbb{P}(X + Y = n), n \in \mathbb{N}.$$

Soit n un entier naturel. D'après la formule des probabilités totales :

$$\begin{aligned}\mathbb{P}(Z = n) &= \sum_{k=0}^n \mathbb{P}(X + Y = n, X = k) \\ &= \sum_{k=0}^n \mathbb{P}(Y = n - k, X = k) \\ &= \sum_{k=0}^n \mathbb{P}(Y = n - k) \mathbb{P}(X = k) \quad \text{car } X \text{ et } Y \text{ sont indépendantes.}\end{aligned}$$

2. La variable aléatoire T est à valeurs dans \mathbb{N} et la loi de T est entièrement déterminée par la donnée des nombres :

$$\mathbb{P}^T(\{n\}) = \mathbb{P}(T = n) = \mathbb{P}(\min(X, Y) = n), n \in \mathbb{N}.$$

Soit $n \in \mathbb{N}$, calculons $\mathbb{P}(T > n - 1)$:

$$\begin{aligned}\mathbb{P}(T > n - 1) &= \mathbb{P}(\min(X, Y) > n - 1) \\ &= \mathbb{P}(\{X > n - 1\} \cap \{Y > n - 1\}) \\ &= \mathbb{P}(X > n - 1) \mathbb{P}(Y > n - 1), \text{ car } X \text{ et } Y \text{ sont indépendantes}\end{aligned}$$

Ainsi, pour tout $n \in \mathbb{N}$:

$$\begin{aligned}\mathbb{P}(T = n) &= \mathbb{P}(T > n - 1) - \mathbb{P}(T > n) \\ &= \mathbb{P}(X > n - 1) \mathbb{P}(Y > n - 1) - \mathbb{P}(X > n) \mathbb{P}(Y > n).\end{aligned}$$

SOLUTION 4.12.

1. Pour tout $n \in \mathbb{N}^*$, on définit la propriété $\mathcal{P}(n)$: “la somme $Y_n = \sum_{k=1}^n X_k$ de n variables indépendantes de Bernoulli de paramètre p suit une loi binomiale de paramètres n et p ”. Si X_1 suit une loi de Bernoulli de paramètre p , alors X_1 suit une loi binomiale de paramètres 1 et p et la propriété $\mathcal{P}(1)$ est vérifiée.

Supposons que pour un entier $n \in \mathbb{N}^*$, la propriété $\mathcal{P}(n)$ soit vraie. La variable aléatoire $Y_{n+1} = \sum_{k=1}^{n+1} X_k$ prend ses valeurs dans $\{0, \dots, n+1\}$, et d'après l'exercice précédent nous savons que, pour tout $k \in \{0, \dots, n+1\}$:

$$\begin{aligned}\mathbb{P}(Y_{n+1} = k) &= \sum_{\ell=0}^k \mathbb{P}(Y_n = k - \ell) \mathbb{P}(X_{n+1} = \ell) \\ &= \mathbb{P}(Y_n = k)(1 - p) + \mathbb{P}(Y_n = k - 1)p, \quad \text{car } X_{n+1} \in \{0, 1\} \\ &= \binom{n}{k} p^k (1 - p)^{n+1-k} + \binom{n}{k-1} p^k (1 - p)^{n-k+1}, \quad \text{par hypothèse} \\ &= \left(\binom{n}{k} + \binom{n}{k-1} \right) p^k (1 - p)^{n+1-k} \\ &= \binom{n+1}{k} p^k (1 - p)^{n+1-k},\end{aligned}$$

et la propriété $\mathcal{P}(n+1)$ est vraie. On a donc montré que la propriété est vraie au rang initial et héréditaire. Du principe de raisonnement par récurrence on en déduit que la propriété $\mathcal{P}(n)$ est vraie pour tout $n \in \mathbb{N}^*$.

2. Nous ne rédigerons pas la récurrence en détail cette fois-ci. La propriété est clairement vraie au rang initial. Supposons qu'elle soit vraie pour un certain n , et soit $Y_{n+1} = \sum_{k=1}^{n+1} X_k$ comme dans l'énoncé. Alors, Y_{n+1} est à valeurs dans \mathbb{N} et d'après l'exercice précédent, pour tout $k \in \mathbb{N}$:

$$\begin{aligned}\mathbb{P}(Y_{n+1} = k) &= \sum_{\ell=0}^k \mathbb{P}(Y_n = k - \ell) \mathbb{P}(X_{n+1} = \ell) \\ &= \sum_{\ell=0}^k e^{-\sum_{i=1}^n \lambda_i} \frac{\left(\sum_{i=1}^n \lambda_i\right)^{k-\ell}}{(k-\ell)!} e^{-\lambda_{n+1}} \frac{(\lambda_{n+1})^\ell}{\ell!}, \text{ par hypothèse} \\ &= e^{-\sum_{i=1}^{n+1} \lambda_i} \frac{1}{k!} \sum_{\ell=0}^k \binom{k}{\ell} \left(\sum_{i=1}^n \lambda_i\right)^{k-\ell} (\lambda_{n+1})^\ell \\ &= e^{-\sum_{i=1}^{n+1} \lambda_i} \frac{1}{k!} \left(\sum_{i=1}^{n+1} \lambda_i\right)^k, \text{ d'après la formule du binôme de Newton,}\end{aligned}$$

et la propriété est vraie au rang $n+1$.

3. À faire à la maison.

SOLUTION 4.13. Nous avons :

$$\begin{aligned}\mathbb{P}[X = Y] &= \mathbb{P}\left[\bigcup_{k=1}^n \{\{X = k\} \cap \{Y = k\}\}\right] \\ &= \sum_{k=1}^n \mathbb{P}[\{X = k\} \cap \{Y = k\}] \\ &\quad \text{car les événements } (\{X = k\} \cap \{Y = k\}; 1 \leq k \leq n) \text{ sont incompatibles} \\ &= \sum_{k=1}^n \mathbb{P}[\{X = k\}] \mathbb{P}[\{Y = k\}], \text{ car les variables aléatoires } X \text{ et } Y \text{ sont indépendantes} \\ &= \sum_{k=1}^n \frac{1}{n^2}, \text{ car } X \text{ et } Y \text{ suivent la loi uniforme sur } \{1, \dots, n\} \\ &= \frac{1}{n}.\end{aligned}$$

SOLUTION 4.14.

1. La variable aléatoire S est à valeurs dans $E = \{0, 1, 2\}$ et la variable aléatoire D est à valeurs dans $F = \{0, 1\}$, ainsi le couple $Z = (S, D)$ est à valeurs dans $E \times F$. Sa loi est caractérisée par la donnée des nombres :

$$\forall (x_1, x_2) \in E \times F, \quad \mathbb{P}^Z[\{(x_1, x_2)\}] = \mathbb{P}[\{S = x_1\} \cap \{D = x_2\}].$$

Calculons. Pour tout $x_2 \in \{0, 1\}$,

$$\begin{aligned}\mathbb{P}^Z[\{(0, x_2)\}] &= \mathbb{P}[\{X + Y = 0\} \cap \{XY = x_2\}], \\ &= \mathbb{P}[\{X = 0\} \cap \{Y = 0\} \cap \{XY = x_2\}] \\ &= \begin{cases} \mathbb{P}[\{X = 0\} \cap \{Y = 0\}] = (1-p)^2, & \text{si } x_2 = 0 \\ \mathbb{P}[\emptyset] = 0, & \text{si } x_2 = 1 \end{cases} \\ \mathbb{P}^Z[\{(1, x_2)\}] &= \mathbb{P}[\{X + Y = 1\} \cap \{XY = x_2\}], \\ &= \mathbb{P}[\{X = 0\} \cap \{Y = 1\} \cap \{XY = x_2\}] + \mathbb{P}[\{X = 1\} \cap \{Y = 0\} \cap \{XY = x_2\}] \\ &= \begin{cases} \mathbb{P}[\{X = 0\} \cap \{Y = 1\}] + \mathbb{P}[\{X = 1\} \cap \{Y = 0\}] = 2p(1-p), & \text{si } x_2 = 0 \\ \mathbb{P}[\emptyset] = 0, & \text{si } x_2 = 1 \end{cases} \\ \mathbb{P}^Z[\{(2, x_2)\}] &= \mathbb{P}[\{X + Y = 2\} \cap \{XY = x_2\}], \\ &= \mathbb{P}[\{X = 1\} \cap \{Y = 1\} \cap \{XY = x_2\}] \\ &= \begin{cases} \mathbb{P}[\emptyset] = 0, & \text{si } x_2 = 0 \\ \mathbb{P}[\{X = 1\} \cap \{Y = 1\}] = p^2, & \text{si } x_2 = 1. \end{cases}\end{aligned}$$

2. D'après la formule des probabilités totales, la loi marginale de la variable aléatoire S est donnée par :

$$\forall x_1 \in E, \quad \mathbb{P}^S[x_1] = \mathbb{P}[\{S = x_1\}] = \sum_{x_2 \in F} \mathbb{P}^Z[\{(x_1, x_2)\}].$$

Ainsi, la loi marginale de S est :

$$\begin{aligned}\mathbb{P}^S[\{0\}] &= \mathbb{P}^Z[\{(0, 0)\}] + \mathbb{P}^Z[\{(0, 1)\}] = (1-p)^2 \\ \mathbb{P}^S[\{1\}] &= \mathbb{P}^Z[\{(1, 0)\}] + \mathbb{P}^Z[\{(1, 1)\}] = 2p(1-p) \\ \mathbb{P}^S[\{2\}] &= \mathbb{P}^Z[\{(2, 0)\}] + \mathbb{P}^Z[\{(2, 1)\}] = p^2.\end{aligned}$$

Remarquons que S étant somme de deux variables aléatoires de Bernoulli indépendantes, on sait d'après l'exercice précédent, qu'elle suit une loi binomiale de paramètres 2 et p . De manière analogue, la loi marginale de la variable aléatoire D est donnée par :

$$\begin{aligned}\mathbb{P}^D[\{1\}] &= \sum_{x_1=0}^2 \mathbb{P}^Z[\{(x_1, 1)\}] = p^2 \\ \mathbb{P}^D[\{0\}] &= 1 - \mathbb{P}^D[\{1\}] = 1 - p^2.\end{aligned}$$

3. Les variables aléatoires S et D ne prenant qu'un nombre fini de valeurs, elles admettent une espérance.

Première méthode. A la question précédente, nous avons déterminé les lois des variables aléatoires S et D . Ainsi, d'après la définition de l'espérance, nous avons :

$$\begin{aligned}\mathbb{E}[S] &= 0 \cdot \mathbb{P}^S[\{0\}] + 1 \cdot \mathbb{P}^S[\{1\}] + 2 \cdot \mathbb{P}^S[\{2\}] \\ &= 2p(1-p) + 2p^2 = 2p. \\ \mathbb{E}[D] &= 0 \cdot \mathbb{P}^D[\{0\}] + 1 \cdot \mathbb{P}^D[\{1\}] \\ &= p^2.\end{aligned}$$

Deuxième méthode. D'après la linéarité de l'espérance,

$$\mathbb{E}[S] = \mathbb{E}[X + Y] = \mathbb{E}[X] + \mathbb{E}[Y] = 2p.$$

Les variables aléatoires étant indépendantes :

$$\mathbb{E}[D] = \mathbb{E}[XY] = \mathbb{E}[X]\mathbb{E}[Y] = p^2.$$

Troisième méthode. D'après le théorème de transfert appliqué au couple (X, Y) , on a :

$$\begin{aligned}\mathbb{E}[X + Y] &= \sum_{(x,y) \in \{0,1\}^2} (x+y)\mathbb{P}[\{X = x\} \cap \{Y = y\}] \\ &= \sum_{(x,y) \in \{0,1\}^2} (x+y)\mathbb{P}[\{X = x\}]\mathbb{P}[\{Y = y\}], \text{ car } X \text{ et } Y \text{ sont indépendantes} \\ &= 0(1-p)^2 + 1[p(1-p) + (1-p)p] + 2.p^2 = 2p \\ \mathbb{E}[XY] &= \sum_{(x,y) \in \{0,1\}^2} (xy)\mathbb{P}[\{X = x\}]\mathbb{P}[\{Y = y\}] \\ &= 0(1-p)^2 + 0.2p(1-p) + 1.p^2 = p^2.\end{aligned}$$

4. Par définition,

$$\begin{aligned}\text{Cov}(S, D) &= \mathbb{E}[SD] - \mathbb{E}[S]\mathbb{E}[D] \\ &= \mathbb{E}[(X+Y)XY] - 2p^3, \text{ d'après la question 2} \\ &= \mathbb{E}[X^2Y] + \mathbb{E}[Y^2X] - 2p^3 \\ &= \mathbb{E}[X^2]\mathbb{E}[Y] + \mathbb{E}[Y^2]\mathbb{E}[X] - 2p^3, \text{ car } X \text{ et } Y \text{ sont indépendantes} \\ &= 2p^2 - 2p^3 = 2p^2(1-p).\end{aligned}$$

Pour que les variables aléatoires soient indépendantes, il faut (mais il ne suffit pas) que $\text{Cov}(S, D) = 0$; il faut donc que $p = 0$ ou $p = 1$. Or par hypothèse $0 < p < 1$, les variables aléatoires S et D ne sont donc pas indépendantes.

4.5 Variables aléatoires réelles à densité

4.5.1 Définitions

Soit $(\Omega, \mathcal{A}, \mathbb{P})$ un espace probabilisé et soit X une variable aléatoire définie sur Ω à valeurs dans \mathbb{R} .

Définition. La variable aléatoire X est dite à *densité*, s'il existe une fonction réelle positive p n'ayant qu'un nombre fini de points de discontinuité, telle que la fonction de répartition de la loi de probabilité de X s'écrit :

$$\forall t \in \mathbb{R}, F_X(t) = \int_{-\infty}^t p(x) dx.$$

La fonction p est alors appelée *densité de la loi de probabilité* de X .

Propriété 11. *On a les propriétés suivantes :*

1. *l'application p est intégrable sur \mathbb{R} et $\int_{-\infty}^{+\infty} p(x) dx = 1$;*

2. la fonction de répartition F_X est continue sur \mathbb{R} ;
3. pour tout intervalle I de \mathbb{R} , non réduit à un point :

$$\mathbb{P}[X \in I] = \int_{-\infty}^{+\infty} \mathbb{I}_I(x) p(x) dx = \int_I p(x) dx;$$

4. pour tout réel t , $\mathbb{P}[X = t] = 0$;
5. la fonction de répartition est dérivable partout où p est continue et, en ces points, $F'_X = p$.

Remarque.

1. Toute application positive p , continue sauf en un nombre fini de points, telle que $\int_{-\infty}^{+\infty} p(x) dx$ existe et vaut 1 est une densité de probabilité sur \mathbb{R} ; c'est-à-dire qu'il existe une variable aléatoire X telle que, pour tout $t \in \mathbb{R}$, $F_X(t) = P(X \leq t) = \int_{-\infty}^t p(x) dx$.
2. Soit X une variable aléatoire de fonction de répartition F_X . Si l'application F_X est continue sur \mathbb{R} et C^1 -par morceaux, alors X est une variable aléatoire à densité, de densité égale à F'_X partout où elle est dérivable.
3. On parle de la densité de la loi d'une variable aléatoire, alors qu'on devrait parler d'une densité. En effet, si l'on modifie p en un nombre fini de points en lui donnant d'autres valeurs positives, on obtient une autre densité.

4.5.2 Espérance et moments d'ordres supérieurs

Définition. Soit X une variable aléatoire réelle à densité, de densité p . On dit que la variable aléatoire X est intégrable ou encore qu'elle admet une espérance si l'intégrale $\int_{-\infty}^{+\infty} |x| p(x) dx$ existe. Dans ce cas, on définit son espérance, notée $\mathbb{E}(X)$, par :

$$\mathbb{E}(X) = \int_{-\infty}^{+\infty} x p(x) dx.$$

Définition. Soit n un entier naturel non nul. On dit que la variable aléatoire X admet un moment d'ordre n si la variable aléatoire X^n est intégrable. Dans ce cas, son n -ième moment est $\mathbb{E}(X^n)$ par définition.

Théorème 4.1 (Théorème de transfert). *Soit X une variable aléatoire réelle. Alors X est une variable aléatoire à densité, si et seulement si il existe une fonction positive p n'ayant qu'un nombre fini de points de discontinuité, telle que pour toute fonction ϕ continue bornée de \mathbb{R} dans \mathbb{R} , on a :*

$$\mathbb{E}[\phi(X)] = \int_{\mathbb{R}} \phi(x) p(x) dx.$$

Dans ce cas, la fonction p est la densité de la variable aléatoire X .

Remarque.

1. Lorsque la variable aléatoire $\phi(X)$ est intégrable, son espérance est encore donnée par $\int_{\mathbb{R}} \phi(x)p(x) dx$, même si ϕ n'est pas continue bornée.
2. Ce théorème donne une autre caractérisation des variables aléatoires à densité. On retrouve celle impliquant la fonction de répartition en considérant les fonctions indicatrices des intervalles $]-\infty, t]$. Nous ne démontrons pas l'implication dans l'autre sens.

3. Grâce au théorème de transfert, on déduit que X admet un moment d'ordre n si et seulement si l'intégrale $\int_{\mathbb{R}} |x|^n p(x) dx$ existe. Si c'est le cas, alors $\mathbb{E}(X^n) = \int_{\mathbb{R}} x^n p(x) dx$. (Voir exercice ci-dessous dans le cas du moment d'ordre 2).

Remarque. Les propriétés énoncées pour l'espérance (linéarité, monotonie, etc.), la définition de la variance, l'inégalité de Markov, Bienaymé-Tchébychev, restent valables dans le cas des variables aléatoires à densité.

EXERCICES

EXERCICE 4.15. Soit X une variable aléatoire réelle de densité p_X . Déterminer la densité de la variable aléatoire Y dans les cas suivants :

1. $Y = aX + b$, où a et b sont des nombres réels, $a \neq 0$;
2. $Y = X^2$;
3. $Y = \exp(X)$.

Résoudre cet exercice de deux manières : en utilisant soit la fonction de répartition, soit le théorème de transfert.

EXERCICE 4.16. Soit X une variable aléatoire réelle de densité p_X .

1. À l'aide de la densité de X^2 , traduire le fait que X admet un moment d'ordre deux. Montrer alors que X admet un moment d'ordre deux si et seulement si l'intégrale $\int_{-\infty}^{+\infty} x^2 p_X(x) dx$ existe.
2. On suppose que X admet un moment d'ordre deux. Montrer, de deux façons différentes, que X admet une espérance. Indication : pour l'une des méthodes, on utilisera l'inégalité $|x| \leq 1 + x^2$.

SOLUTIONS

SOLUTION 4.15. Voici la résolution en utilisant, soit la fonction de répartition F_Y de la variable aléatoire Y , soit la caractérisation du Théorème 4.1. Dans la suite, nous notons ϕ une fonction de \mathbb{R} dans \mathbb{R} , continue, bornée.

1. On se donne $t \in \mathbb{R}$ et on suppose $a > 0$, la preuve étant analogue dans le cas où $a < 0$. Par définition :

$$\begin{aligned} F_Y(t) &= \mathbb{P}(Y \leq t) = \mathbb{P}(aX + b \leq t), \\ &= \mathbb{P}\left(X \leq \frac{t-b}{a}\right), \quad (\text{car } a \neq 0) \\ &= \int_{-\infty}^{\frac{t-b}{a}} p_X(x) dx. \end{aligned}$$

D'autre part, d'après le théorème de transfert :

$$\begin{aligned} \mathbb{E}(\phi(Y)) &= \mathbb{E}(\phi(aX + b)), \\ &= \int_{-\infty}^{+\infty} \phi(ax + b) p_X(x) dx. \end{aligned}$$

Soit φ la fonction définie par : $\forall u \in \mathbb{R}, \varphi(u) = \frac{u-b}{a}$. Alors, $\lim_{u \rightarrow -\infty} \varphi(u) = -\infty, \varphi(t) = \frac{t-b}{a}$, $\lim_{u \rightarrow +\infty} \varphi(u) = +\infty$, φ est de classe \mathcal{C}^1 sur \mathbb{R} , et : $\forall u \in \mathbb{R}, \varphi'(u) = \frac{1}{a}$. Ainsi, d'après la formule du changement de variables :

$$F_Y(t) = \int_{-\infty}^{\frac{t-b}{a}} p_X(x) dx = \int_{-\infty}^t p_X\left(\frac{u-b}{a}\right) \frac{1}{a} du$$

$$\mathbb{E}(\phi(Y)) = \int_{-\infty}^{+\infty} \phi(u) p_X\left(\frac{u-b}{a}\right) \frac{1}{a} du.$$

On déduit de chacune des deux équations, que Y est une variable aléatoire à densité, de densité p_Y , définie par : $\forall u \in \mathbb{R}, p_Y(u) = p_X\left(\frac{u-b}{a}\right) \frac{1}{a}$. De manière générale si $a \in \mathbb{R}$, $a \neq 0$: $\forall u \in \mathbb{R}, p_Y(u) = p_X\left(\frac{u-b}{a}\right) \frac{1}{|a|}$.

2. Soit $t \in \mathbb{R}$, alors par définition : $F_Y(t) = \mathbb{P}(Y \leq t) = \mathbb{P}(X^2 \leq t)$. Ainsi $F_Y(t) = 0$ si $t \leq 0$. Soit $t > 0$. Alors,

$$F_Y(t) = \mathbb{P}(|X| \leq \sqrt{t}) = \mathbb{P}(-\sqrt{t} \leq X \leq \sqrt{t}),$$

$$= \int_{-\sqrt{t}}^0 p_X(x) dx + \int_0^{\sqrt{t}} p_X(x) dx,$$

$$= \int_0^{\sqrt{t}} (p_X(-x) + p_X(x)) dx.$$

D'autre part d'après le théorème de transfert :

$$\mathbb{E}(\phi(Y)) = \mathbb{E}(\phi(X^2)) = \int_{-\infty}^{+\infty} \phi(x^2) p_X(x) dx$$

$$= \int_0^{+\infty} \phi(x^2) (p_X(-x) + p_X(x)) dx.$$

Soit φ la fonction définie par : $\forall u \in [0, +\infty[, \varphi(u) = \sqrt{u}$. Alors $\varphi(0) = 0, \varphi(t) = \sqrt{t}$, $\lim_{u \rightarrow +\infty} \varphi(u) = +\infty$, φ est de classe \mathcal{C}_1 sur $]0, +\infty[$, et : $\forall u \in]0, +\infty[, \varphi'(u) = \frac{1}{2\sqrt{u}}$. Ainsi, d'après la formule du changement de variables, pour tout $t > 0$:

$$F_Y(t) = \int_0^{\sqrt{t}} (p_X(-x) + p_X(x)) dx = \int_0^t (p_X(-\sqrt{u}) + p_X(\sqrt{u})) \frac{1}{2\sqrt{u}} du,$$

$$\mathbb{E}(\phi(Y)) = \int_0^{+\infty} \phi(u) (p_X(-\sqrt{u}) + p_X(\sqrt{u})) \frac{1}{2\sqrt{u}} du.$$

La fonction de répartition et l'espérance peuvent se réécrire :

$$\forall t \in \mathbb{R}, F_Y(t) = \int_{-\infty}^t \mathbb{I}_{]0, +\infty[}(u) (p_X(-\sqrt{u}) + p_X(\sqrt{u})) \frac{1}{2\sqrt{u}} du,$$

$$\mathbb{E}(\phi(Y)) = \int_{-\infty}^{+\infty} \phi(u) \mathbb{I}_{]0, +\infty[}(u) (p_X(-\sqrt{u}) + p_X(\sqrt{u})) \frac{1}{2\sqrt{u}} du,$$

d'où on déduit, de chacune des deux équations que Y est une variable aléatoire à densité, de densité p_Y , définie par :

$$\forall u \in \mathbb{R}, p_Y(u) = \mathbb{I}_{]0, +\infty[}(u) (p_X(-\sqrt{u}) + p_X(\sqrt{u})) \frac{1}{2\sqrt{u}}.$$

3. Soit $t \in \mathbb{R}$, alors par définition : $F_Y(t) = \mathbb{P}(Y \leq t) = \mathbb{P}(\exp(X) \leq t)$. Ainsi, $F_Y(t) = 0$ si $t \leq 0$. Soit $t > 0$, alors :

$$F_Y(t) = \mathbb{P}(X \leq \ln t) = \int_{-\infty}^{\ln t} p_X(x) dx.$$

D'autre part, d'après le théorème de transfert,

$$\mathbb{E}(\phi(Y)) = \mathbb{E}(\phi(\exp(X))) = \int_{-\infty}^{+\infty} \phi(\exp(x)) p_X(x) dx.$$

Soit φ la fonction définie par : $\forall u \in]0, +\infty[$, $\varphi(u) = \ln u$. Alors, $\lim_{u \rightarrow 0} \varphi(u) = -\infty$, $\varphi(t) = \ln t$, $\lim_{u \rightarrow +\infty} \varphi(u) = +\infty$, φ est de classe C^1 sur $]0, +\infty[$ et : $\forall u \in]0, +\infty[$, $\varphi'(u) = \frac{1}{u}$. Ainsi, d'après la formule du changement de variables :

$$\begin{aligned} F_Y(t) &= \int_{-\infty}^{\ln(t)} p_X(x) dx = \int_0^t p_X(\ln u) \frac{1}{u} du, \\ \mathbb{E}(\phi(Y)) &= \int_0^{+\infty} \phi(u) p_X(\ln u) \frac{1}{u} du. \end{aligned}$$

La fonction de répartition et l'espérance peuvent donc s'écrire :

$$\begin{aligned} \forall t \in \mathbb{R}, \quad F_Y(t) &= \int_{-\infty}^t \mathbb{I}_{]0, +\infty[}(u) p_X(\ln u) \frac{1}{u} du, \\ \mathbb{E}(\phi(Y)) &= \int_{-\infty}^{+\infty} \phi(u) \mathbb{I}_{]0, +\infty[}(u) p_X(\ln u) \frac{1}{u} du. \end{aligned}$$

On déduit de chacune des deux équations que Y est une variable aléatoire à densité, de densité p_Y définie par :

$$\forall u \in \mathbb{R}, \quad p_Y(u) = \mathbb{I}_{]0, +\infty[}(u) p_X(\ln u) \frac{1}{u}.$$

SOLUTION 4.16.

1. D'après la définition, X admet un moment d'ordre 2 si et seulement si la variable aléatoire $Y = X^2$ est intégrable. Nous avons montré à l'exercice 1 que Y est une variable aléatoire à densité, de densité $p_Y(y) = \mathbb{I}_{]0, \infty[}(y)(p_X(-\sqrt{y}) + p_X(\sqrt{y})) \frac{1}{2\sqrt{y}}$. Ainsi, par définition Y est intégrablessi l'intégrale $\int_{\mathbb{R}} |y| p_Y(y) dy$ est convergente. D'après le changement de variable effectué dans l'exercice 1 nous savons que cette intégrale est convergentessi l'intégrale $\int_{\mathbb{R}} x^2 p_X(x) dx$ est convergente.
2. Si X admet un moment d'ordre 2, alors d'après la question 1 l'intégrale $\int_{\mathbb{R}} x^2 p_X(x) dx$ est convergente. De plus, p_X étant une densité de probabilité, l'intégrale $\int_{\mathbb{R}} p_X(x) dx$ est convergente et par suite $\int_{\mathbb{R}} (x^2 + 1) p_X(x) dx$ l'est. De l'inégalité $0 \leq |x| < x^2 + 1$, nous déduisons par encadrement que l'intégrale $\int_{\mathbb{R}} |x| p_X(x) dx$ est convergente, autrement dit que X est intégrable (admet une espérance).

L'autre méthode est celle qui a déjà été traitée dans la Section 4.3.4.

4.5.3 Exemples de variables aléatoires à densité

Loi de Gauss ou loi normale

Définition. Une variable aléatoire réelle X suit une loi de *Gauss* ou *loi normale centrée réduite* si elle admet pour densité l'application p_X définie sur \mathbb{R} par :

$$\forall x \in \mathbb{R}, \quad p_X(x) = \frac{1}{\sqrt{2\pi}} e^{-\frac{x^2}{2}}.$$

Plus généralement, on définit la loi de *Gauss* ou *loi normale*, de moyenne m et de variance σ^2 , $\sigma^2 > 0$, notée $\mathcal{N}(m, \sigma^2)$, comme la loi d'une variable aléatoire X de densité définie sur \mathbb{R} par :

$$\forall x \in \mathbb{R}, \quad p_X(x) = \frac{1}{\sqrt{2\pi\sigma^2}} e^{-\frac{(x-m)^2}{2\sigma^2}}.$$

EXERCICES

EXERCICE 4.17. Soit X une variable aléatoire de loi normale centrée réduite.

1. Démontrer que pour tout $k \in \mathbb{N}$, l'intégrale $\int_0^{+\infty} x^k e^{-\frac{x^2}{2}} dx$ est convergente. En déduire que la variable aléatoire X admet des moments de tout ordre.
2. Démontrer que l'application $x \mapsto p_X(x) = \frac{1}{\sqrt{2\pi}} e^{-\frac{x^2}{2}}$ est bien une densité de probabilité sur \mathbb{R} .
3. Montrer que X admet 0 comme espérance et 1 comme variance.
4. Montrer que la variable aléatoire $Y = \sigma X + m$, suit une loi normale $\mathcal{N}(m, \sigma^2)$. En déduire que Y admet des moments de tout ordre, m comme espérance et σ^2 comme variance.

Remarque.

- La loi normale centrée réduite a une grande importance en théorie des probabilités, car elle apparaît comme limite dans certains théorèmes, comme le théorème central limite.
- Nous avons montré que si X suit une loi normale $\mathcal{N}(0, 1)$, alors $Y = \sigma X + m$ suit une loi $\mathcal{N}(m, \sigma^2)$. De manière analogue, si Y suit une loi $\mathcal{N}(m, \sigma^2)$, alors $X = \frac{Y-m}{\sigma}$ suit une loi $\mathcal{N}(0, 1)$.
- La fonction de répartition de X ne se calcule pas à l'aide des fonctions usuelles. Si on note Π la fonction de répartition de la loi gaussienne centrée réduite, des tables donnent des valeurs approchées de $\Pi(t)$ pour $t > 0$ (voir à la fin de cette première partie). En remarquant que : $\Pi(t) + \Pi(-t) = 1$ on peut en déduire des valeurs approchées de $\Pi(t)$ pour les valeurs négatives de t .

EXERCICE 4.18. Soit X une variable aléatoire gaussienne de moyenne m et de variance σ^2 .

1. Expliciter à l'aide de la fonction Π la quantité $\mathbb{P}[X \in [m - k\sigma, m + k\sigma]]$, $k > 0$.
2. En donner une valeur approchée lorsque $k = 1, k = 2, k = 3, k = 4$.
3. Montrer que, si $m - 4\sigma > 0$, la probabilité que X soit négative est inférieure à 10^{-4} .
4. En déduire une condition pour que l'on puisse raisonnablement modéliser un phénomène positif (durée de vie, poids, longueur, ...) par une variable gaussienne.

SOLUTIONS

SOLUTION 4.17.

1. Comme la fonction $x \mapsto x^k e^{-\frac{x^2}{2}}$ est continue sur \mathbb{R} , elle est localement intégrable. Ainsi, pour tout réel $M > 0$, l'intégrale $\int_0^M x^k e^{-\frac{x^2}{2}} dx$ est bien définie.
De plus, nous savons qu'en ∞ , la fonction $x \mapsto e^{-\frac{x^2}{2}}$ tend vers 0 plus vite que tout polynôme, en particulier $\lim_{x \rightarrow +\infty} x^{k+2} e^{-\frac{x^2}{2}} = 0$. Ceci implique qu'il existe un réel $M > 0$

tel que pour tout $x \geq M$, $x^k e^{-\frac{x^2}{2}} \leq \frac{1}{x^2}$. De l'intégrabilité de $\frac{1}{x^2}$ sur $[M, +\infty[$, on déduit l'intégrabilité de $x^k e^{-\frac{x^2}{2}}$ sur $[M, +\infty[$.

On en déduit que l'intégrale

$$\int_0^M x^k e^{-\frac{x^2}{2}} dx + \int_M^{+\infty} x^k e^{-\frac{x^2}{2}} dx = \int_0^{+\infty} x^k e^{-\frac{x^2}{2}} dx,$$

est convergente.

La variable aléatoire X admet un moment d'ordre k si l'intégrale $\frac{1}{\sqrt{2\pi}} \int_{\mathbb{R}} |x|^k e^{-\frac{x^2}{2}} dx$ est convergente. Par parité et en omettant la constante multiplicative, la convergence de cette intégrale est équivalente à la convergence de l'intégrale $\int_0^{+\infty} x^k e^{-\frac{x^2}{2}} dx$. Nous venons de montrer que c'est effectivement le cas et déduisons donc que X admet des moments de tout ordre.

2. L'application p_X est positive et continue sur \mathbb{R} . D'après la question précédente avec $k = 0$, nous savons également que p_X est intégrable sur \mathbb{R} . Afin de montrer que p_X est une densité de probabilité, il nous reste à prouver que $\frac{1}{\sqrt{2\pi}} \int_{\mathbb{R}} e^{-\frac{x^2}{2}} dx = 1$. De manière équivalente, nous prouvons que $(\int_{\mathbb{R}} e^{-\frac{x^2}{2}} dx)^2 = 2\pi$. D'après le théorème de Fubini-Tonelli :

$$\left(\int_{\mathbb{R}} e^{-\frac{x^2}{2}} dx \right)^2 = \int_{\mathbb{R}} e^{-\frac{x^2}{2}} dx \int_{\mathbb{R}} e^{-\frac{y^2}{2}} dy = \int_{\mathbb{R}^2} e^{-\frac{x^2+y^2}{2}} dx dy.$$

Soit $\varphi : \mathbb{R}_+^* \times]0, 2\pi[\rightarrow \mathbb{R}^2 \setminus \{(0, 0)\}$, le changement de variables défini par $\varphi(r, \theta) = (r \cos \theta, r \sin \theta)$. Alors φ est difféomorphisme C^1 , et $|\det(J_\varphi(r, \theta))| = r$. D'après le théorème de changement de variables et Fubini-Tonelli,

$$\int_{\mathbb{R}^2} e^{-\frac{x^2+y^2}{2}} dx dy = \int_0^{+\infty} \int_0^{2\pi} r e^{-\frac{r^2}{2}} dr d\theta = 2\pi \int_0^{+\infty} r e^{-\frac{r^2}{2}} dr = 2\pi.$$

3. Nous avons déjà montré que la variable aléatoire X admet des moments de tout ordre. Ainsi, elle admet une espérance qui vaut :

$$\mathbb{E}(X) = \int_{\mathbb{R}} x p(x) dx.$$

Étant donné que la fonction que l'on intègre est impaire, on déduit immédiatement que, $\mathbb{E}(X) = 0$.

La variable aléatoire X admet aussi une variance, et vu qu'elle est d'espérance nulle, cette variance est donnée par $\mathbb{E}(X^2)$. Ainsi :

$$\text{Var}(X) = \int_{\mathbb{R}} x^2 p(x) dx = \frac{2}{\sqrt{2\pi}} \int_0^{+\infty} x^2 e^{-\frac{x^2}{2}} dx, \quad (\text{par parité}).$$

Soit $A > 0$. Au moyen d'une intégration par partie, en posant pour tout $x \in \mathbb{R}^+$, $u(x) = x$ et $v'(x) = xe^{-\frac{x^2}{2}}$, on obtient :

$$\begin{aligned} \frac{2}{\sqrt{2\pi}} \int_0^A x^2 e^{-\frac{x^2}{2}} dx &= \left[-\frac{2}{\sqrt{2\pi}} x e^{-\frac{x^2}{2}} \right]_0^A + \frac{2}{\sqrt{2\pi}} \int_0^A e^{-\frac{x^2}{2}} dx \\ &= -\frac{2}{\sqrt{2\pi}} A e^{-\frac{A^2}{2}} + \frac{2}{\sqrt{2\pi}} \int_0^A e^{-\frac{x^2}{2}} dx \end{aligned}$$

Comme, $\lim_{A \rightarrow +\infty} A e^{-\frac{A^2}{2}} = 0$ et $\lim_{A \rightarrow +\infty} \frac{2}{\sqrt{2\pi}} \int_0^A e^{-\frac{x^2}{2}} dx = 1$, on déduit que $\text{Var}(X) = 1$.

4. Soit X une variable aléatoire qui suit une loi normale $\mathcal{N}(0, 1)$. Supposons $\sigma > 0$. Alors, d'après l'exercice 4.15, la variable aléatoire $Y = \sigma X + m$, admet pour densité

$$p_Y(x) = p_X\left(\frac{x-m}{\sigma}\right)\frac{1}{\sigma} = \frac{1}{\sqrt{2\pi\sigma^2}}e^{-\frac{(x-m)^2}{2\sigma^2}},$$

et donc Y suit une loi normale $\mathcal{N}(m, \sigma^2)$.

De l'inégalité $|Y|^k \leq (\sigma|X| + |m|)^k = \sum_{i=0}^k \binom{k}{i} \sigma^i |X|^i |m|^{k-i}$, nous déduisons l'existence des moments de Y de l'existence de ceux de X . De plus :

$$\begin{aligned}\mathbb{E}(Y) &= \sigma\mathbb{E}(X) + m = m \\ \text{Var}(Y) &= \sigma^2 \text{Var}(X) = \sigma^2.\end{aligned}$$

SOLUTION 4.18.

1. Soit $k > 0$, et supposons $\sigma > 0$. Nous savons que $\frac{X-m}{\sigma}$ suit une loi normale centrée réduite, d'où :

$$\begin{aligned}\mathbb{P}(m - k\sigma \leq X \leq m + k\sigma) &= \mathbb{P}\left(-k \leq \frac{X-m}{\sigma} \leq k\right) \\ &= \Pi(k) - \Pi(-k) \\ &= 2\Pi(k) - 1, \text{ (car } \Pi(-k) + \Pi(k) = 1).\end{aligned}$$

2. De la question précédente, nous déduisons :

$$\begin{aligned}\mathbb{P}(m - \sigma \leq X \leq m + \sigma) &= 2\Pi(1) - 1 = 2 * 0,8413 - 1 = 0,6826 \\ \mathbb{P}(m - 2\sigma \leq X \leq m + 2\sigma) &= 2\Pi(2) - 1 = 2 * 0,9772 - 1 = 0,9544 \\ \mathbb{P}(m - 3\sigma \leq X \leq m + 3\sigma) &= 2\Pi(3) - 1 = 2 * 0,99865 - 1 = 0,9973 \\ \mathbb{P}(m - 4\sigma \leq X \leq m + 4\sigma) &= 2\Pi(4) - 1 = 2 * 0,999968 - 1 = 0,999936.\end{aligned}$$

3. Si $m - 4\sigma > 0$, alors :

$$\mathbb{P}(X \leq 0) \leq 1 - \mathbb{P}(m - 4\sigma \leq X \leq m + 4\sigma) = 1 - (2\Pi(4) - 1) = 2(1 - \Pi(4)).$$

D'où, $\mathbb{P}(X \leq 0) \leq 2(1 - 0,999936) = 0,000064 \leq 10^{-4}$.

4. Une condition raisonnable est que $m - 4\sigma > 0$. En effet, dans ce cas, la probabilité que la loi gaussienne de moyenne m et variance σ^2 est négative est inférieure à 10^{-4} , c'est-à-dire négligeable.

Loi uniforme

Définition. Soit $I = [a, b]$ un intervalle de \mathbb{R} , où $a < b$. La variable aléatoire X suit la loi *uniforme sur I* si elle est à valeurs dans I et pour tout intervalle J inclus dans I , la probabilité que X appartienne à J est proportionnelle à la longueur de J .

Comme la variable aléatoire X est à valeurs dans $[a, b]$, pour tout $t < a$, $\mathbb{P}(X \leq t) = 0$ et pour tout $t \geq b$, $\mathbb{P}(X \leq t) = 1$. Soit maintenant $t \in [a, b]$, alors $\mathbb{P}(X \leq t) = \mathbb{P}(X \in [a, t])$. Par

définition, il existe une constante $c > 0$ telle que, $\mathbb{P}(X \in [a, t]) = c(t - a)$. De plus, comme X est à valeurs dans $[a, b]$, $\mathbb{P}(X \in [a, b]) = c(b - a) = 1$, d'où $c = \frac{1}{b-a}$. Ainsi, pour tout $t \in \mathbb{R}$:

$$F_X(t) = \begin{cases} 0 & \text{si } t \leq a \\ \frac{t-a}{b-a} & \text{si } t \in [a, b[, \\ 1 & \text{si } t \geq b \end{cases}$$

autrement dit, pour tout $t \in \mathbb{R}$, $F_X(t) = \int_{-\infty}^t \frac{1}{b-a} \mathbb{I}_{[a,b]}(u) du$. Étant donné que l'application $x \mapsto p_X(x) = \frac{1}{b-a} \mathbb{I}_{[a,b]}(x)$ est positive et continue sauf en un nombre fini de points, on déduit que la variable aléatoire X admet comme densité p_X . De plus, si X admet pour densité p_X , on montre facilement qu'elle suit une loi uniforme au sens de la définition. On en déduit donc le corollaire suivant.

Corollaire 4.2. La variable aléatoire X suit la loi *uniforme sur l'intervalle* $I = [a, b]$ si et seulement si elle admet pour densité l'application p_X définie par :

$$\forall x \in \mathbb{R}, p_X(x) = \frac{1}{b-a} \mathbb{I}_{[a,b]}(x).$$

EXERCICE 4.19. Soit X une variable aléatoire de loi uniforme sur l'intervalle $[a, b]$. Montrer que X admet des moments de tout ordre. Calculer son espérance et sa variance.

SOLUTION 4.19. La variable aléatoire $|X|$ étant bornée par 0 et $\max\{|a|, |b|\}$, elle admet des moments de tout ordre. Ainsi, en utilisant la définition de l'espérance et de la variance, nous déduisons :

$$\begin{aligned} \mathbb{E}(X) &= \int_{-\infty}^{+\infty} x \frac{1}{b-a} \mathbb{I}_{[a,b]}(x) dx \\ &= \frac{a+b}{2} \\ \mathbb{E}(X^2) &= \int_{-\infty}^{+\infty} x^2 \frac{1}{b-a} \mathbb{I}_{[a,b]}(x) dx \\ &= \frac{b^3 - a^3}{3(b-a)} = \frac{a^2 + ab + b^2}{3} \\ \text{Var}(X) &= \mathbb{E}(X^2) - \mathbb{E}(X)^2 = \frac{(a-b)^2}{12}. \end{aligned}$$

Loi exponentielle

Définition. La variable aléatoire X suit une *loi exponentielle de paramètre* $\lambda > 0$, si elle admet pour densité l'application p_X définie par :

$$\forall x \in \mathbb{R}, p_X(x) = \mathbb{I}_{[0,+\infty[}(x) \lambda e^{-\lambda x}.$$

EXERCICE 4.20. Soit X une variable aléatoire de loi exponentielle de paramètre $\lambda > 0$.

1. Vérifier que l'application $x \mapsto p_X(x) = \mathbb{I}_{[0,+\infty[}(x) \lambda e^{-\lambda x}$ est bien une densité de probabilité sur \mathbb{R} .
2. Montrer que pour tout entier naturel n , la variable aléatoire X admet un moment d'ordre n et que :

$$\mathbb{E}[X^n] = \frac{n!}{\lambda^n},$$

de sorte que $\mathbb{E}(X) = \frac{1}{\lambda}$, $\text{Var}(X) = \frac{1}{\lambda^2}$.

3. Montrer que sa fonction de répartition est, pour tout $t \in \mathbb{R}$:

$$F_X(t) = \mathbb{I}_{[0,+\infty[}(t) (1 - e^{-\lambda t}).$$

EXERCICE 4.21. *Loi sans mémoire*

Soit X une variable exponentielle de paramètre $\lambda > 0$. Montrer que, pour tous nombres réels positifs s et t :

$$\mathbb{P}_{\{X>s\}}[X > s + t] = \mathbb{P}[X > t].$$

Cette propriété traduit le fait que les variables aléatoires exponentielles sont sans mémoire. Par exemple, la probabilité qu'un événement se produise après l'instant $s + t$ sachant qu'il ne s'est pas produit jusqu'à l'instant s est la même que la probabilité qu'il se passe après l'instant t . La propriété de ‘sans mémoire’ caractérise en fait les lois exponentielles (parmi les lois à densité). Pour cette raison, elles modélisent souvent des durées de vie (d'un atome radioactif par exemple), des temps d'attente. Elle est aussi intimement liée à la loi de Poisson. L'analogue dans le cas discret est la loi géométrique.

SOLUTION 4.20.

1. L'application p est positive et continue sauf en 0. Nous devons donc montrer que l'intégrale $\int_{\mathbb{R}} p(x)dx = \int_0^{+\infty} p(x)dx$ est convergente et vaut 1. De la continuité sur $[0, +\infty[$, nous déduisons que p est localement intégrable sur $[0, +\infty[$. Ainsi pour tout $A > 0$:

$$\int_0^A \lambda e^{-\lambda x} dx = \left[-e^{-\lambda x} \right]_0^A = 1 - e^{-\lambda A}.$$

Comme $\lim_{A \rightarrow +\infty} e^{-\lambda A} = 0$, nous pouvons conclure :

$$\int_{\mathbb{R}} p(x)dx = \lim_{A \rightarrow +\infty} \int_0^A \lambda e^{-\lambda x} dx = 1.$$

2. Pour tout $n \in \mathbb{N}$, définissons la propriété $\mathcal{P}(n)$: “la variable aléatoire X admet un moment d'ordre n et $\mathbb{E}(X^n) = \frac{n!}{\lambda^n}$ ”. D'après la question 1, nous savons que $\mathcal{P}(0)$ est vraie.

Supposons que pour un entier $n \in \mathbb{N}$, la propriété $\mathcal{P}(n)$ soit vraie. La variable aléatoire X admet un moment d'ordre $n+1$ si l'intégrale $\int_0^{+\infty} x^{n+1} \lambda e^{-\lambda x} dx$ est convergente. L'application $x \mapsto x^{n+1} \lambda e^{-\lambda x}$ étant continue sur $[0, +\infty[$, elle est localement intégrable sur cet intervalle. Au moyen d'une intégration par partie, en posant pour tout $x \in [0, +\infty[$, $u(x) = x^{n+1}$, $v'(x) = \lambda e^{-\lambda x}$, nous obtenons, pour tout $A > 0$:

$$\begin{aligned} \int_0^A x^{n+1} \lambda e^{-\lambda x} dx &= \left[-x^{n+1} e^{-\lambda x} \right]_0^A + (n+1) \int_0^A x^n \lambda e^{-\lambda x} dx \\ &= -A^{n+1} e^{-\lambda A} + \frac{(n+1)}{\lambda} \int_0^A x^n \lambda e^{-\lambda x} dx. \end{aligned}$$

Par hypothèse de récurrence, nous savons que $\lim_{A \rightarrow +\infty} \int_0^A x^n \lambda e^{-\lambda x} dx = \frac{n!}{\lambda^n}$. De plus, $\lim_{A \rightarrow +\infty} A^{n+1} e^{-\lambda A} = 0$. Ainsi, nous déduisons que l'intégrale $\int_0^{+\infty} x^{n+1} \lambda e^{-\lambda x} dx$ est convergente et que :

$$\mathbb{E}(X^{n+1}) = \lim_{A \rightarrow +\infty} \int_0^A x^{n+1} \lambda e^{-\lambda x} dx = \frac{(n+1)}{\lambda} \frac{n!}{\lambda^n} = \frac{(n+1)!}{\lambda^{n+1}},$$

et la propriété $\mathcal{P}(n+1)$ est vraie. On a donc montré que la propriété est vraie au rang initial et héréditaire. Du principe de raisonnement par récurrence on en déduit que, pour tout $n \in \mathbb{N}$, la propriété $\mathcal{P}(n)$ est vraie.

3. Par définition, pour tout $t \in \mathbb{R}$:

$$\begin{aligned} F_X(t) &= \int_{-\infty}^t p_X(x) dx \\ &= \int_{-\infty}^t \mathbb{I}_{[0,+\infty[}(x) e^{-\lambda x} dx \\ &= \mathbb{I}_{[0,+\infty[}(t) \int_0^t e^{-\lambda x} dx \\ &= \mathbb{I}_{[0,+\infty[}(t) (1 - e^{-\lambda t}). \end{aligned}$$

SOLUTION 4.21. Pour tout $s > 0$, $t > 0$: $\mathbb{P}(X > s) = e^{-\lambda s} > 0$, donc on peut conditionner par cet événement, et :

$$\begin{aligned} \mathbb{P}_{\{X>s\}}[X > s+t] &= \frac{\mathbb{P}[\{X > s\} \cap \{X > s+t\}]}{\mathbb{P}[X > s]} = \frac{e^{-\lambda(s+t)}}{e^{-\lambda s}} \\ &= e^{-\lambda t} = \mathbb{P}[X > t]. \end{aligned}$$

Loi de Cauchy

Définition. La variable aléatoire X suit une *loi de Cauchy standard* si elle admet pour densité l'application p_X définie par :

$$\forall x \in \mathbb{R}, \quad p_X(x) = \frac{1}{\pi(1+x^2)}.$$

Remarque.

- Si la variable aléatoire X suit une loi de Cauchy standard, elle n'est pas intégrable. En effet, $|x|p_X(x) \sim \frac{1}{\pi x}$ au voisinage de l'infini, et $x \mapsto \frac{1}{x}$ n'est pas intégrable à l'infini (critère de Riemann avec $\alpha = 1$). La variable aléatoire X n'admet donc pas d'espérance ni de moment d'ordre deux.
- La loi de Cauchy apparaît comme la loi d'une variable aléatoire qui est le quotient de variables aléatoires normales centrées indépendantes, de même variance (voir exercice 4.23). L'inverse d'une variable aléatoire qui suit une loi de Cauchy suit également une loi de Cauchy.

EXERCICE 4.22. Soit X une variable aléatoire de loi de Cauchy standard. Déterminer la fonction de répartition de :

1. la variable aléatoire X ,
2. la variable aléatoire $Y = \frac{1}{X^2}$. La variable aléatoire Y admet-elle une espérance ?

SOLUTION 4.22.

1. La fonction de répartition F_X de la variable aléatoire X est définie, pour tout nombre réel t , par :

$$\begin{aligned} F_X(t) &= \int_{-\infty}^t \frac{dx}{\pi(1+x^2)} = \lim_{a \rightarrow -\infty} \int_a^t \frac{dx}{\pi(1+x^2)} = \lim_{a \rightarrow -\infty} \left[\frac{1}{\pi} \arctan x \right]_a^t \\ &= \lim_{a \rightarrow -\infty} \frac{\arctan t - \arctan a}{\pi} = \frac{\arctan t}{\pi} - \frac{1}{\pi} \left(-\frac{\pi}{2} \right) = \frac{1}{2} + \frac{\arctan t}{\pi}. \end{aligned}$$

2. La variable aléatoire Y étant positive, $F_Y(t) = 0$ pour tout $t \leq 0$. Soit donc $t > 0$.

$$\begin{aligned}
F_Y(t) &= \mathbb{P}[Y \leq t] = \mathbb{P}\left[\frac{1}{X^2} \leq t\right] = \mathbb{P}\left[\frac{1}{t} \leq X^2\right] \quad (\text{car } t > 0) \\
&= 1 - \mathbb{P}\left[X^2 < \frac{1}{t}\right] = 1 - \mathbb{P}\left[-\frac{1}{\sqrt{t}} < X < \frac{1}{\sqrt{t}}\right] \\
&= 1 - F_X\left(\frac{1}{\sqrt{\pi}}\right) + F_X\left(-\frac{1}{\sqrt{\pi}}\right), \quad \text{car } X \text{ est à densité} \\
&= 1 - \frac{1}{2} - \frac{\arctan \frac{1}{\sqrt{t}}}{\pi} + \frac{1}{2} + \frac{\arctan\left(-\frac{1}{\sqrt{t}}\right)}{\pi} \\
&= 1 - \frac{2 \arctan \frac{1}{\sqrt{t}}}{\pi}
\end{aligned}$$

L'application F_Y est continue sur \mathbb{R} , et C^1 en tout point sauf en 0. Donc, Y admet une densité p_Y donnée par :

$$p_Y(t) = \begin{cases} 0 & \text{si } t \leq 0; \\ \frac{1}{\pi t \sqrt{t}} = \frac{1}{\pi \sqrt{t}(1+t)} & \text{si } t > 0. \end{cases}$$

La variable aléatoire Y admet une espérance si et seulement si l'intégrale $\int_{-\infty}^{+\infty} |y| p_Y(y) dy$ existe, i.e. si et seulement l'intégrale $\int_0^{+\infty} \frac{\sqrt{x}}{1+x} dx$ existe.

Or, si $A > 0$,

$$\begin{aligned}
\int_0^A \frac{\sqrt{x}}{1+x} dx &= \int_0^{\sqrt{A}} \frac{2y^2}{1+y^2} dy, \quad \text{en posant } y = \sqrt{x}, \\
&= \int_0^{\sqrt{A}} \left(2 - \frac{2}{1+y^2}\right) dy \\
&= [2y - 2 \arctan y]_0^{\sqrt{A}} = 2\sqrt{A} - 2 \arctan \sqrt{A}.
\end{aligned}$$

Lorsque A tend vers $+\infty$, $2 \arctan \sqrt{A}$ tend vers π de sorte que $\int_0^A \frac{\sqrt{x}}{1+x} dx$ tend vers $+\infty$. Ainsi, Y n'admet pas d'espérance.

Reprendre l'exercice en utilisant le théorème de transfert pour déterminer la densité de Y .

4.6 Couples de variables aléatoires à densité

Soit $(\Omega, \mathcal{A}, \mathbb{P})$ un espace probabilisé et soit (X, Y) un couple de variables aléatoires défini sur Ω à valeurs dans \mathbb{R}^2 .

4.6.1 Définitions

Définition. Le couple aléatoire (X, Y) est dit à densité, s'il existe une application réelle positive p définie sur \mathbb{R}^2 , “suffisamment régulière”, telle que pour tout “bon” sous-ensemble B de \mathbb{R}^2 (i.e. tel que $\{(X, Y) \in B\} \in \mathcal{A}\}$ on ait :

$$\mathbb{P}[(X, Y) \in B] = \int_{\mathbb{R}^2} \mathbb{I}_B(x, y) p(x, y) dx dy = \int_B p(x, y) dx dy.$$

L'application p est alors appelée la *densité de la loi de probabilité* du couple (X, Y) .

Remarque. Toute application positive p définie sur \mathbb{R}^2 , “suffisamment régulière”, telle que $\int_{\mathbb{R}^2} p(x, y) dx dy$ existe et vaut 1, est une densité de probabilité sur \mathbb{R}^2 .

Il est difficile de donner une définition mathématique précise d'une densité de probabilité sur \mathbb{R}^2 avec les outils au programme du CAPES. C'est pourquoi nous parlons de fonction “suffisamment régulière”. L'exemple classique de densité de probabilité sur \mathbb{R}^2 est celui où l'application p est continue sur un domaine borné D et nulle en dehors, comme dans l'exemple qui suit.

EXEMPLE. (Loi uniforme sur une partie bornée de \mathbb{R}^2).

Soit D une partie bornée de \mathbb{R}^2 dont on peut calculer l'aire $\mathcal{A}(D)$ supposée strictement positive (par exemple, le disque unité).

Le couple (X, Y) suit la *loi uniforme sur D* si, pour toute partie A de \mathbb{R}^2 incluse dans D et dont on peut calculer l'aire, la probabilité que (X, Y) appartienne à A est proportionnelle à l'aire de A .

De manière analogue au cas unidimensionnel, on peut montrer que le couple (X, Y) suit la loi uniforme sur D , si et seulement si il admet pour densité l'application p définie, pour tout $(x, y) \in \mathbb{R}^2$, par :

$$p(x, y) = \begin{cases} \frac{1}{\mathcal{A}(D)}, & \text{si } (x, y) \in D, \\ 0, & \text{si } (x, y) \notin D. \end{cases}$$

Le théorème de caractérisation de la densité d'une variable aléatoire réelle à densité se généralise de la façon suivante.

Théorème 4.3 (Théorème de transfert). *Soit (X, Y) un couple de variables aléatoires réelles. Alors le couple (X, Y) est un couple de variables aléatoires à densité, si et seulement si il existe une application positive p définie sur \mathbb{R}^2 , “suffisamment régulière”, telle que pour toute fonction ψ continue bornée de \mathbb{R}^2 dans \mathbb{R} , on a :*

$$\mathbb{E} [\psi(X, Y)] = \int_{\mathbb{R}^2} \psi(x, y) p(x, y) dx dy.$$

L'application p est la densité du couple (X, Y) .

Remarque.

1. En toute rigueur, on devrait là encore parler d'*une* densité de probabilité du couple (X, Y) .
2. Si $\psi : \mathbb{R}^2 \rightarrow \mathbb{R}$ est telle que la variable aléatoire $\psi(X, Y)$ est intégrable, alors son espérance est égale à $\int_{\mathbb{R}^2} \psi(x, y) p(x, y) dx dy$ (que ψ soit continue bornée ou non).

Proposition 4.12 (Densités marginales). *Connaissant la densité $p_{X,Y}$ du couple (X, Y) , on retrouve les densités dites marginales de X et Y par :*

$$\text{pour tout } x \in \mathbb{R}, p_X(x) = \int_{\mathbb{R}} p_{X,Y}(x, y) dy,$$

$$\text{pour tout } y \in \mathbb{R}, p_Y(y) = \int_{\mathbb{R}} p_{X,Y}(x, y) dx.$$

EXERCICE. Démontrer la proposition 4.12.

4.6.2 Variables aléatoires à densité indépendantes

Définition. Soit (X, Y) un couple de variables aléatoires à densité. On dit que les variables aléatoires X et Y sont *indépendantes*, si pour tout sous-ensembles A et B de \mathbb{R} tels que $\{X \in A\} \in \mathcal{A}$, $\{Y \in B\} \in \mathcal{A}$, les événements $\{X \in A\}$ et $\{Y \in B\}$ sont indépendants, c'est-à-dire :

$$\mathbb{P}(\{X \in A\} \cap \{Y \in B\}) = \mathbb{P}(\{X \in A\})\mathbb{P}(\{Y \in B\}).$$

Proposition 4.13. Soit (X, Y) un couple de variables aléatoires réelles à densité sur \mathbb{R}^2 . Les assertions suivantes sont équivalentes :

1. les variables aléatoires X et Y sont indépendantes ;
2. le couple (X, Y) admet une densité de probabilité $p_{X,Y}$ de la forme :
 $\forall (x, y) \in \mathbb{R}^2, p_{X,Y}(x, y) = p_X(x)p_Y(y).$
3. pour toutes fonctions F et G de \mathbb{R} dans \mathbb{R} telles que $F(X)$ et $G(Y)$ soient intégrables et telles que le produit $F(X)G(Y)$ est intégrable, on a :

$$\mathbb{E}[F(X)G(Y)] = \mathbb{E}[F(X)]\mathbb{E}[G(Y)];$$

Remarque. Lorsque la densité du couple (X, Y) s'écrit :

$$\forall (x, y) \in \mathbb{R}^2, p_{X,Y}(x, y) = f(x)g(y),$$

il existe une constante c non nulle telle que $\forall x \in \mathbb{R}, p_X(x) = c f(x)$ et $\forall y \in \mathbb{R}, p_Y(y) = \frac{1}{c} g(y)$.

EXERCICES

EXERCICE 4.23. Soient N_1 et N_2 deux variables aléatoires gaussiennes centrées réduites indépendantes. Déterminer la fonction de répartition F_C de la variable aléatoire $C = \frac{N_1}{|N_2|}$. En déduire que C suit une loi de Cauchy standard.

EXERCICE 4.24. Soient X_1 et X_2 deux variables aléatoires indépendantes qui suivent une loi exponentielle de paramètres λ_1 et λ_2 respectivement. Déterminer la loi de $Z = \min(X_1, X_2)$.

SOLUTIONS

SOLUTION 4.23. Les variables aléatoires N_1 et N_2 étant indépendantes, le couple (N_1, N_2) admet pour densité :

$$\forall (x, y) \in \mathbb{R}^2, p(x, y) = p_{N_1}(x)p_{N_2}(y) = \frac{1}{2\pi} e^{-\frac{x^2}{2}} e^{-\frac{y^2}{2}}.$$

Calculons la fonction de répartition de la variable aléatoire C . Soit $t \in \mathbb{R}$, alors :

$$\begin{aligned} F_C(t) &= \mathbb{P}(C \leq t) = \mathbb{P}\left[\frac{N_1}{|N_2|} \leq t\right] \\ &= \mathbb{P}[(N_1, N_2) \in B], \text{ où } B = \{(x, y) \in \mathbb{R}^2 : \frac{x}{|y|} \leq t\} \\ &= \int_{\mathbb{R}^2} \mathbb{I}_{\{\frac{x}{|y|} \leq t\}} p(x, y) dx dy \\ &= \int_{\mathbb{R}^2} \mathbb{I}_{\{\frac{x}{|y|} \leq t\}} \frac{1}{2\pi} e^{-\frac{x^2}{2}} e^{-\frac{y^2}{2}} dx dy. \end{aligned}$$

Grâce au théorème de Fubini (l'intégrale double existe et on intègre une quantité positive) :

$$F_C(t) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} e^{-\frac{y^2}{2}} \left(\int_{-\infty}^{+\infty} \mathbb{I}_{\{x \leq |y|t\}} e^{-\frac{x^2}{2}} dx \right) dy$$

À y fixé, on fait le changement de variable $x = u|y|$ dans l'intégrale en x . Il s'ensuit :

$$\begin{aligned} F_C(t) &= \frac{1}{2\pi} \int_{-\infty}^{+\infty} e^{-\frac{y^2}{2}} |y| \left(\int_{-\infty}^{+\infty} \mathbb{I}_{\{u \leq t\}} e^{-\frac{u^2 y^2}{2}} du \right) dy \\ &= \frac{1}{2\pi} \int_{-\infty}^t \left(\int_{-\infty}^{+\infty} |y| e^{-\frac{(1+u^2)y^2}{2}} dy \right) du, \end{aligned}$$

en utilisant à nouveau le théorème de Fubini. Par parité, si $\lambda > 0$,

$$\int_{-\infty}^{+\infty} |y| e^{-\frac{\lambda y^2}{2}} dy = 2 \int_0^{+\infty} y e^{-\frac{\lambda y^2}{2}} dy.$$

$$\begin{aligned} \text{Or } \int_0^A y e^{-\frac{\lambda y^2}{2}} dy &= \left[-\frac{1}{\lambda} e^{-\frac{\lambda y^2}{2}} \right]_0^A = \frac{1 - e^{-\frac{\lambda A^2}{2}}}{\lambda}, \text{ d'où } \int_{-\infty}^{+\infty} |y| e^{-\frac{\lambda y^2}{2}} dy = \frac{2}{\lambda}, \\ \text{puis } F_C(t) &= \int_{-\infty}^t \frac{1}{2\pi} \frac{2}{1+u^2} du = \int_{-\infty}^t \frac{1}{\pi(1+u^2)} du. \end{aligned}$$

On en déduit que la variable aléatoire C admet pour densité l'application p_C définie pour tout nombre réel u par $p_C(u) = \frac{1}{\pi(1+u^2)}$.

On reconnaît que C suit une *loi de Cauchy standard*. On aurait aussi pu utiliser un changement de variables en coordonnées polaires. Retrouver ce résultat en utilisant le théorème de transfert.

SOLUTION 4.24. Soit $t \in \mathbb{R}$, calculons $\mathbb{P}(Z > t)$. Si $t \leq 0$, $\mathbb{P}(Z \geq t) = 1$. Supposons donc $t \geq 0$.

$$\begin{aligned} \mathbb{P}(Z > t) &= \mathbb{P}(\min(X_1, X_2) > t) \\ &= \mathbb{P}(\{X_1 > t\} \cap \{X_2 > t\}) \\ &= \mathbb{P}(X_1 > t)\mathbb{P}(X_2 > t), \text{ les variables aléatoires } X_1 \text{ et } X_2 \text{ sont indépendantes} \\ &= e^{-\lambda_1 t} e^{-\lambda_2 t}. \end{aligned}$$

Ainsi, pour tout $t \in \mathbb{R}$:

$$\mathbb{P}(Z \leq t) = 1 - \mathbb{P}(Z > t) = \mathbb{I}_{]-\infty, 0]}(t)(1 - e^{-(\lambda_1 + \lambda_2)t}),$$

d'où on déduit que $Z = \min(X_1, X_2)$ suit une loi exponentielle de paramètre $\lambda_1 + \lambda_2$.

Remarque. En raisonnant par récurrence on peut montrer que si X_1, \dots, X_n sont n variables aléatoires indépendantes de loi exponentielle de paramètres $\lambda_1, \dots, \lambda_n$ respectivement, alors la variable aléatoire $\min(X_1, \dots, X_n)$ suit une loi exponentielle de paramètre $\lambda_1 + \dots + \lambda_n$.

Proposition 4.14. Soient X et Y deux variables aléatoires réelles indépendantes de densités respectives p_X et p_Y . La variable aléatoire $X + Y$ admet une densité p_{X+Y} sur \mathbb{R} égale à :

$$\forall t \in \mathbb{R}, p_{X+Y}(t) = \int_{\mathbb{R}} p_X(s) p_Y(t-s) ds. \quad (4.1)$$

La densité p_{X+Y} s'appelle le produit de convolution de p_X et p_Y .

Démonstration. Les variables aléatoires X et Y étant indépendantes, la densité du couple (X, Y) est : $\forall (x, y) \in \mathbb{R}^2$, $p_{X,Y}(x, y) = p_X(x)p_Y(y)$. Posons $Z = X + Y$ et calculons la fonction de répartition de Z . Soit $t \in \mathbb{R}$. Alors,

$$\begin{aligned} F_Z(t) &= \mathbb{P}(Z \leq t) = \mathbb{P}(X + Y \leq t) \\ &= \int_{\mathbb{R}^2} \mathbb{I}_{\{x+y \leq t\}} p_X(x)p_Y(y) dx dy, \text{ par définition et indépendance} \\ &= \int_{\mathbb{R}} p_X(x) \left(\int_{\mathbb{R}} \mathbb{I}_{\{x+y \leq t\}} p_Y(y) dy \right) dx, \text{ d'après le théorème de Fubini.} \end{aligned}$$

À x fixé, on effectue le changement de variables $u = x + y$. Il s'ensuit :

$$\begin{aligned} F_Z(t) &= \int_{\mathbb{R}} p_X(x) \left(\int_{-\infty}^t p_Y(u-x) du \right) dx, \\ &= \int_{-\infty}^t \left(\int_{\mathbb{R}} p_X(x)p_Y(u-x) dx \right) du, \text{ d'après le théorème de Fubini.} \end{aligned}$$

On en déduit que la variable aléatoire $X + Y$ admet pour densité (4.1). \square

EXERCICES

EXERCICE 4.25. Soient X et Y deux variables aléatoires réelles indépendantes de lois gaussiennes de moyennes respectives m_1 et m_2 , et de variances respectives σ_1^2 et σ_2^2 . Alors $X + Y$ suit une loi gaussienne de moyenne $m_1 + m_2$, et de variance $\sigma_1^2 + \sigma_2^2$.

Remarque. En raisonnant par récurrence, on peut montrer que si X_1, \dots, X_n sont n variables aléatoires gaussiennes indépendantes de moyenne m_1, \dots, m_n et variance $\sigma_1^2, \dots, \sigma_n^2$ respectivement, alors $\sum_{k=1}^n X_k$ suit une loi gaussienne de paramètres $(\sum_{k=1}^n m_k, \sum_{k=1}^n \sigma_k^2)$. Ce résultat est indispensable pour le cours de statistique.

EXERCICE 4.26.

- Soit N_1 une variable aléatoire gaussienne centrée réduite. Montrer que la variable aléatoire $Y_1 = N_1^2$ admet pour densité l'application p_{Y_1} définie par :

$$\forall t \in \mathbb{R}, p_{Y_1}(t) = \mathbb{I}_{[0,+\infty[}(t) \frac{1}{\sqrt{2\pi}} t^{-\frac{1}{2}} e^{-\frac{t}{2}}.$$

On dit que Y_1 suit une *loi du khi-deux à 1 degré de liberté*.

Remarque. Si N_1, \dots, N_d sont d variables aléatoires gaussiennes centrées réduites indépendantes, alors $Y_d = \sum_{i=1}^d N_i^2$ suit une *loi du khi-deux à d degrés de liberté*, dont la densité p_{Y_d} est donnée par :

$$\forall t \in \mathbb{R}, p_{Y_d}(t) = \mathbb{I}_{[0,+\infty[}(t) \frac{2^{-\frac{d}{2}}}{\Gamma(\frac{d}{2})} t^{\frac{d}{2}-1} e^{-\frac{t}{2}}.$$

La fonction Γ s'appelle la *fonction gamma* et est définie pour tout $t \in \mathbb{R}_+^*$ par :

$$\Gamma(t) = \int_0^{+\infty} x^{t-1} e^{-x} dx.$$

Elle satisfait aux propriétés suivantes :

- (a) $\forall t \in \mathbb{R}_+^*, \Gamma(t+1) = t\Gamma(t),$
- (b) $\forall n \in \mathbb{N}^*, \Gamma(n) = (n-1)!,$
- (c) $\Gamma(\frac{1}{2}) = \sqrt{\pi}.$

Un des problèmes que nous étudierons en M2 portera sur ce sujet. **Le mettre en annexe ?**

2. Soit la variable aléatoire $T_d = N\sqrt{\frac{d}{Y_d}}$ où N et Y_d sont indépendantes. On suppose que N est une gaussienne centrée réduite et que Y_d suit la loi du khi-carré à d degrés de liberté ($d \geq 1$). Déterminer la densité p_{T_d} de T_d . On dit que T_d suit la *loi de Student à d degrés de liberté*.

On peut montrer que pour tout x réel, la limite de $p_{T_d}(x)$ lorsque d tend vers $+\infty$ est la densité d'une gaussienne centrée réduite évaluée en x .

SOLUTIONS

SOLUTION 4.25. Avec ce que nous avons vu précédemment, montrer que $X + Y$ suit une loi gaussienne $\mathcal{N}(m_1 + m_2, \sigma_1^2 + \sigma_2^2)$, il est équivalent de montrer que $\frac{X+Y-m_1-m_2}{\sqrt{\sigma_1^2 + \sigma_2^2}}$ suit une loi gaussienne centrée réduite. On peut écrire

$$\frac{X + Y - m_1 - m_2}{\sqrt{\sigma_1^2 + \sigma_2^2}} = \frac{X - m_1}{\sqrt{\sigma_1^2 + \sigma_2^2}} + \frac{Y - m_2}{\sqrt{\sigma_1^2 + \sigma_2^2}},$$

donc il suffit de montrer que si X' et Y' sont deux variables aléatoires indépendantes, gaussiennes de loi $\mathcal{N}(0, a^2)$ et $\mathcal{N}(0, b^2)$ respectivement, telles que $a^2 + b^2 = 1$ ($a > 0, b > 0$), alors $X' + Y'$ suit une loi gaussienne centrée réduite. Calculons la densité de $X' + Y'$; pour tout réel t :

$$\begin{aligned} p_{X'+Y'}(t) &= \int_{\mathbb{R}} p_{X'}(s)p_{Y'}(t-s) ds \\ &= \frac{1}{2\pi ab} \int_{\mathbb{R}} e^{-\frac{s^2}{2a^2}} e^{-\frac{(t-s)^2}{2b^2}} ds = \frac{1}{2\pi ab} \int_{\mathbb{R}} e^{-\frac{(bs)^2 + [a(t-s)]^2}{2a^2b^2}} ds \\ &= \frac{1}{2\pi ab} \int_{\mathbb{R}} e^{-\frac{s^2 - 2sta^2 + a^2t^2}{2a^2b^2}} ds, \quad (\text{car } a^2 + b^2 = 1) \\ &= \frac{e^{\frac{t^2(a^4 - a^2)}{2(ab)^2}}}{2\pi ab} \int_{\mathbb{R}} e^{-\frac{(s-a^2t)^2}{2a^2b^2}} ds \\ &= \frac{e^{-\frac{t^2}{2}}}{\sqrt{2\pi}} \int_{\mathbb{R}} \frac{e^{-\frac{(s-a^2t)^2}{2a^2b^2}}}{\sqrt{2\pi ab}} ds \quad (\text{car } a^4 - a^2 = a^4 - a^2[a^2 + b^2] = -a^2b^2) \\ &= \frac{1}{\sqrt{2\pi}} e^{-\frac{t^2}{2}} \cdot 1, \quad (\text{densité d'une gaussienne } \mathcal{N}(a^2t, (ab)^2)). \end{aligned}$$

d'où on déduit que $X' + Y'$ suit une loi gaussienne de moyenne 0 et de variance 1.

SOLUTION 4.26.

1. D'après l'exercice 1, nous savons que Y_1 admet la densité p_{Y_1} définie pour tout $t \in \mathbb{R}$ par :

$$p_{Y_1}(t) = \mathbb{I}_{[0,+\infty[}(t) \frac{1}{2\sqrt{t}} (p_{X_1}(\sqrt{t}) + p_{X_1}(-\sqrt{t})).$$

En remplaçant p_{X_1} par la densité de la loi gaussienne centrée réduite, et en utilisant le fait qu'elle soit symétrique par rapport à 0, nous obtenons :

$$p_{Y_1}(t) = \mathbb{I}_{[0,+\infty[}(t) \frac{1}{\sqrt{2\pi}} t^{-\frac{1}{2}} e^{-\frac{t}{2}}.$$

2. Calculons la fonction de répartition de la variable aléatoire T_d . Soit $t \in \mathbb{R}$:

$$\begin{aligned}
\mathbb{P}(T_d \leq t) &= \mathbb{P}\left(N \sqrt{\frac{d}{Y_d}} \leq t\right) \\
&= \mathbb{P}[(N, Y_d) \in B], \text{ où } B = \{(x, y) \in \mathbb{R}^2 : x \sqrt{\frac{d}{y}} \leq t\} \\
&= \iint_B p_N(x)p_{Y_d}(y) dx dy, \quad \text{car les v.a. } N \text{ et } Y_d \text{ sont indépendantes} \\
&= \int_0^{+\infty} p_{Y_d}(y) \left(\int_{-\infty}^{t\sqrt{\frac{y}{d}}} p_N(x) dx \right) dy, \quad \text{d'après le théorème de Fubini} \\
&= \int_0^{+\infty} p_{Y_d}(y) \mathbb{P}\left(\sqrt{\frac{d}{y}}N \leq t\right) dy \\
&= \int_0^{+\infty} p_{Y_d}(y) \left(\int_{-\infty}^t \frac{e^{-\frac{x^2 y}{2d}}}{\sqrt{2\pi d}} \sqrt{y} dx \right) dy, \text{ car } \sqrt{\frac{d}{y}}N \text{ suit une loi } \mathcal{N}\left(0, \frac{d}{y}\right) \\
&= \frac{2^{-\frac{d+1}{2}}}{\Gamma\left(\frac{d}{2}\right) \sqrt{\pi d}} \int_{-\infty}^t \left(\int_0^{+\infty} e^{-y \frac{x^2+d}{2d}} y^{\frac{d-1}{2}} dy \right) dx, \text{ d'après le théorème de Fubini} \\
&= \frac{2^{-\frac{d+1}{2}}}{\Gamma\left(\frac{d}{2}\right) \sqrt{\pi d}} \int_{-\infty}^t \left(\frac{2d}{x^2+d} \right)^{\frac{d+1}{2}} \left(\int_0^{+\infty} e^{-u} u^{\frac{d+1}{2}-1} du \right) dx, \\
&\quad \text{avec le changement de variables, } u = \frac{x^2+d}{2d}y \\
&= \frac{\Gamma\left(\frac{d+1}{2}\right)}{\Gamma\left(\frac{d}{2}\right) \sqrt{\pi d}} \int_{-\infty}^t \left(\frac{d}{x^2+d} \right)^{\frac{d+1}{2}} dx, \text{ car } \int_0^{+\infty} e^{-u} u^{\frac{d+1}{2}-1} du = \Gamma\left(\frac{d+1}{2}\right).
\end{aligned}$$

Ainsi, on déduit que la variable aléatoire T_d admet pour densité :

$$\forall x \in \mathbb{R}, p_{T_d}(x) = \frac{\Gamma\left(\frac{d+1}{2}\right)}{\Gamma\left(\frac{d}{2}\right) \sqrt{\pi d}} \left(\frac{d}{x^2+d} \right)^{\frac{d+1}{2}}.$$

Remarque. Les définitions de covariance, matrice de covariance ainsi que leurs propriétés et l'inégalité de Cauchy-Schwartz, restent valables dans le cas des variables aléatoires à densité.

Table de Gauss

$$\forall t \in \mathbb{R}, \quad \Pi(t) = \int_{-\infty}^t \frac{1}{\sqrt{2\pi}} \exp\left(-\frac{x^2}{2}\right) dx$$

Valeurs approchées à 10^{-4} près.

t	0,00	0,01	0,02	0,03	0,04	0,05	0,06	0,07	0,08	0,09
0,0	0,5000	0,5040	0,5080	0,5120	0,5160	0,5199	0,5239	0,5279	0,5319	0,5359
0,1	0,5398	0,5438	0,5478	0,5517	0,5557	0,5596	0,5636	0,5675	0,5714	0,5753
0,2	0,5793	0,5832	0,5871	0,5910	0,5948	0,5987	0,6026	0,6064	0,6103	0,6141
0,3	0,6179	0,6217	0,6255	0,6293	0,6331	0,6368	0,6406	0,6443	0,6480	0,6517
0,4	0,6554	0,6591	0,6628	0,6664	0,6700	0,6736	0,6772	0,6808	0,6844	0,6879
0,5	0,6915	0,6950	0,6985	0,7019	0,7054	0,7088	0,7123	0,7157	0,7190	0,7224
0,6	0,7257	0,7290	0,7324	0,7357	0,7389	0,7422	0,7454	0,7486	0,7517	0,7549
0,7	0,7580	0,7611	0,7642	0,7673	0,7704	0,7734	0,7764	0,7794	0,7823	0,7852
0,8	0,7881	0,7910	0,7939	0,7967	0,7995	0,8023	0,8051	0,8078	0,8106	0,8133
0,9	0,8159	0,8186	0,8212	0,8238	0,8264	0,8289	0,8315	0,8340	0,8365	0,8389
1,0	0,8413	0,8438	0,8461	0,8485	0,8508	0,8531	0,8554	0,8577	0,8599	0,8621
1,1	0,8643	0,8665	0,8686	0,8708	0,8729	0,8749	0,8770	0,8790	0,8810	0,8830
1,2	0,8849	0,8869	0,8888	0,8907	0,8925	0,8944	0,8962	0,8980	0,8997	0,9015
1,3	0,9032	0,9049	0,9066	0,9082	0,9099	0,9115	0,9131	0,9147	0,9162	0,9177
1,4	0,9192	0,9207	0,9222	0,9236	0,9251	0,9265	0,9279	0,9292	0,9306	0,9319
1,5	0,9332	0,9345	0,9357	0,9370	0,9382	0,9394	0,9406	0,9418	0,9429	0,9441
1,6	0,9452	0,9463	0,9474	0,9484	0,9495	0,9505	0,9515	0,9525	0,9535	0,9545
1,7	0,9554	0,9564	0,9573	0,9582	0,9591	0,9599	0,9608	0,9616	0,9625	0,9633
1,8	0,9641	0,9649	0,9656	0,9664	0,9671	0,9678	0,9686	0,9693	0,9699	0,9706
1,9	0,9713	0,9719	0,9726	0,9732	0,9738	0,9744	0,9750	0,9756	0,9761	0,9767
2,0	0,9772	0,9779	0,9783	0,9788	0,9793	0,9798	0,9803	0,9808	0,9812	0,9817
2,1	0,9821	0,9826	0,9830	0,9834	0,9838	0,9842	0,9846	0,9850	0,9854	0,9857
2,2	0,9861	0,9864	0,9868	0,9871	0,9875	0,9878	0,9881	0,9884	0,9887	0,9890
2,3	0,9893	0,9896	0,9898	0,9901	0,9904	0,9906	0,9909	0,9911	0,9913	0,9916
2,4	0,9918	0,9920	0,9922	0,9925	0,9927	0,9929	0,9931	0,9932	0,9934	0,9936
2,5	0,9938	0,9940	0,9941	0,9943	0,9945	0,9946	0,9948	0,9949	0,9951	0,9952
2,6	0,9953	0,9955	0,9956	0,9957	0,9959	0,9960	0,9961	0,9962	0,9963	0,9964
2,7	0,9965	0,9966	0,9967	0,9968	0,9969	0,9970	0,9971	0,9972	0,9973	0,9974
2,8	0,9974	0,9975	0,9976	0,9977	0,9977	0,9978	0,9979	0,9979	0,9980	0,9981
2,9	0,9981	0,9982	0,9982	0,9983	0,9984	0,9984	0,9985	0,9985	0,9986	0,9986

Cas des grandes valeurs de t

t	3,0	3,1	3,2	3,3	3,4	3,5	3,6	3,8	4,0	4,5
$\Pi(t)$	0,99865	0,99904	0,99931	0,99952	0,99966	0,99977	0,999841	0,999928	0,999968	0,999997

4.7 Suites de variables aléatoires réelles

Soit $(\Omega, \mathcal{A}, \mathbb{P})$ un espace probabilisé. Toutes les variables aléatoires considérées dans ce paragraphe sont définies sur Ω , à valeurs réelles, discrètes ou à densité.

Définition. Soit $(X_n)_{n \geq 1}$ une suite de variables aléatoires. On dit que la suite $(X_n)_{n \geq 1}$ converge en probabilité vers la variable aléatoire X si :

$$\forall \varepsilon > 0, \lim_{n \rightarrow +\infty} \mathbb{P}[|X - X_n| > \varepsilon] = 0.$$

Dans ce cas, on note : $X_n \xrightarrow[n \rightarrow +\infty]{\mathbb{P}} X$.

Proposition 4.15. Soit $(X_n)_{n \geq 1}$ une suite de variables aléatoires convergeant en probabilité vers X , et soit f une fonction continue définie sur \mathbb{R} .

1. La suite $(f(X_n))_{n \geq 1}$ converge en probabilité vers $f(X)$.
2. Si de plus f est bornée, on a : $\lim_{n \rightarrow +\infty} \mathbb{E}[f(X_n)] = \mathbb{E}[f(X)]$.

4.7.1 Loi faible des grands nombres

Théorème 4.4 (Loi faible des grands nombres.). Soit $(X_n)_{n \geq 1}$ une suite de variables aléatoires indépendantes et de même loi. On suppose que ces variables sont de carré intégrable, d'espérance commune m . Alors la suite $\left(\frac{1}{n} \sum_{k=1}^n X_k\right)_{n \geq 1}$ converge en probabilité vers m .

Démonstration. Notons m l'espérance et σ^2 la variance commune des variables aléatoires X_k , $k \geq 1$.

Rappelons l'inégalité de Bienaymé-Tchebychev. Si Z est une variable aléatoire de carré intégrable, alors pour tout $a > 0$:

$$\mathbb{P}[|Z - \mathbb{E}[Z]| > a] \leq \frac{\text{Var}(Z)}{a^2}.$$

Soit $\varepsilon > 0$ et définissons $Z = \frac{1}{n} \sum_{k=1}^n X_k$. Alors la variable aléatoire Z est de carré intégrable car somme finie de variables aléatoires de carré intégrable. De plus :

$$\begin{aligned} \mathbb{E}[Z] &= \mathbb{E}\left[\frac{1}{n} \sum_{k=1}^n X_k\right] = \frac{1}{n} \sum_{k=1}^n \mathbb{E}[X_k] = m, \text{ par linéarité de l'espérance} \\ \text{Var}[Z] &= \text{Var}\left[\frac{1}{n} \sum_{k=1}^n X_k\right] = \frac{1}{n^2} \text{Var}\left[\sum_{k=1}^n X_k\right] \\ &= \frac{1}{n^2} \sum_{k=1}^n \text{Var}[X_k] = \frac{\sigma^2}{n}, \text{ car les variables } X_k \text{ sont indépendantes.} \end{aligned}$$

En appliquant l'inégalité de Bienaymé-Tchebychev à Z , on obtient :

$$0 \leq \mathbb{P}\left[\left|\left(\frac{1}{n} \sum_{k=1}^n X_k\right) - m\right| > \varepsilon\right] \leq \frac{\sigma^2}{n \varepsilon^2}.$$

D'après le théorème d'encadrement, pour tout $\varepsilon > 0$:

$$\lim_{n \rightarrow +\infty} \mathbb{P} \left[\left| \left(\frac{1}{n} \sum_{k=1}^n X_k \right) - m \right| > \varepsilon \right] = 0,$$

et on en déduit que la suite $\left(\frac{1}{n} \sum_{k=1}^n X_k \right)_{n \geq 1}$ converge en probabilité vers m . \square

Remarque.

1. On peut démontrer que ce résultat reste vrai si on suppose seulement les variables aléatoires intégrables (au lieu de carré intégrable).
2. La loi faible des grands nombres et la notion de convergence en probabilité ne semblent plus être explicitement au programme du concours du CAPES. Néanmoins, les programmes de classe de première S proposent “un énoncé vulgarisé de la loi des grands nombres : pour une expérience donnée, dans le modèle défini par une loi de probabilité \mathbb{P} , les distributions des fréquences obtenues sur des séries de taille n se rapprochent de \mathbb{P} quand n devient grand.” Il vaut mieux connaître la théorie pour pouvoir expliquer ce que cela veut dire...
3. Il existe également une version “forte” de la loi des grands nombres.

EXEMPLE. Considérons ce que l'on pourrait appeler un schéma de Bernoulli de paramètres ∞ et p , *i.e.* une expérience qui consiste à répéter indéfiniment une même expérience admettant deux issues : succès/échec, telle que p est la probabilité d'obtenir un succès. Si on note A l'événement “obtenir un succès”, alors $\mathbb{P}(A) = p$. Par exemple, on lance indéfiniment un dé non pipé et on considère l'événement A “obtenir un 6”, alors $p = 1/6$.

Pour $k \geq 1$, on définit A_k l'événement “ A est réalisé lors de la k -ième expérience” et $X_k = \mathbb{I}_{A_k}$. Alors la suite $(X_k)_{k \geq 1}$ est une suite de variables aléatoires indépendantes de même loi de Bernoulli de paramètre p , de carré intégrable étant donné qu'elles ne prennent que deux valeurs. De plus, pour tout $k \geq 1$, $\mathbb{E}(X_k) = \mathbb{P}(A_k) = \mathbb{P}(A) = p$. D'après la loi des grands nombres :

$$\frac{1}{N} \sum_{k=1}^N X_k \xrightarrow[N \rightarrow +\infty]{\mathbb{P}} \mathbb{E}(X_1) = p.$$

Interprétons ce résultat. Pour tout $N \in \mathbb{N}$, la variable aléatoire $\sum_{k=1}^N X_k = \sum_{k=1}^N \mathbb{I}_{A_k} = n_N(A)$

représente le nombre de fois où A est réalisé lors des N premières épreuves, et $\frac{1}{N} \sum_{k=1}^N X_k$ représente donc la fréquence de A lors des N premières épreuves. Ainsi la loi des grands nombres peut se réécrire :

$$\frac{n_N(A)}{N} \xrightarrow[N \rightarrow +\infty]{\mathbb{P}} \mathbb{P}(A).$$

Cela justifie ainsi l'approche intuitive dont nous avons parlé au début de ce cours (cf. chapitre 1). Dans l'exemple du lancer de dé, cela signifie que la fréquence du nombre de 6 obtenus tend vers $1/6$ en probabilité.

4.7.2 Théorème central limite

Soit $(X_n)_{n \geq 1}$ une suite de variables aléatoires indépendantes de même loi, de moyenne et variance commune m et σ^2 respectivement. On définit $S_n = \sum_{k=1}^n X_k$. Alors d'après la loi des grands

nombres,

$$\frac{S_n - nm}{n} \xrightarrow[n \rightarrow +\infty]{\mathbb{P}} 0.$$

Supposons que l'on divise par quelque chose de plus petit que n , peut-on alors obtenir une limite ? La réponse est oui, si on normalise par une quantité proportionnelle à \sqrt{n} . Cela précise en particulier la vitesse de convergence dans la loi faible des grands nombres.

Théorème 4.5 (Théorème central limite). *Soit $(X_n)_{n \geq 1}$ une suite de variables aléatoires de carré intégrables, indépendantes, de même loi, de moyenne et variance commune m et σ^2 respectivement. On pose $S_n = \sum_{k=1}^n X_k$. Alors pour tout réel t :*

$$\lim_{n \rightarrow +\infty} \mathbb{P}\left[\frac{S_n - nm}{\sigma\sqrt{n}} \leq t\right] = \lim_{n \rightarrow +\infty} \mathbb{P}\left[\frac{S_n - \mathbb{E}[S_n]}{\sqrt{\text{Var}[S_n]}} \leq t\right] = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^t e^{-\frac{x^2}{2}} dx.$$

En posant $\tilde{S}_n = \frac{S_n - \mathbb{E}[S_n]}{\sqrt{\text{Var}[S_n]}}$, cela peut s'écrire :

$$\forall t \in \mathbb{R}, \quad \lim_{n \rightarrow +\infty} F_{\tilde{S}_n}(t) = \Pi(t),$$

où Π est la fonction de répartition de la loi normale centrée réduite.

Remarque.

1. On dit que la variable aléatoire \tilde{S}_n converge en loi vers une variable aléatoire gaussienne centrée réduite. A noter que cette notion n'est pas explicitement au programme du CAPES.
2. De manière équivalente, on a que pour tous réels a et b , $a \leq b$,

$$\begin{aligned} \lim_{n \rightarrow +\infty} \mathbb{P}[a \leq \tilde{S}_n \leq b] &= \frac{1}{\sqrt{2\pi}} \int_a^b e^{-\frac{x^2}{2}} dx \\ &\Leftrightarrow \lim_{n \rightarrow +\infty} F_{\tilde{S}_n}(b) - F_{\tilde{S}_n}(a) = \Pi(b) - \Pi(a). \end{aligned}$$

3. Ce théorème a d'abord été démontré lorsque la loi commune des variables est une loi de Bernoulli de paramètre p (le théorème est dans ce cas connu sous le nom de théorème de Moivre-Laplace). Dans ce cas, la variable S_n suit une loi binomiale de paramètres n et p . L'approximation de cette loi binomiale par la loi de Gauss est déjà très bonne lorsque $n \geq 10$, et que np et $n(1-p)$ dépassent quelques unités.

Plus précisément dans ce cas, notons F_n la fonction de répartition de la variable aléatoire centrée réduite $\tilde{S}_n = \frac{S_n - \mathbb{E}[S_n]}{\sqrt{\text{Var}[S_n]}}$. Alors, on a :

$$\sup_{x \in \mathbb{R}} |F_n(x) - \Pi(x)| \leq \frac{p^2 + q^2}{\sqrt{npq}},$$

où $q = 1 - p$; (cf. Shirayev, Probability, Springer).

On a donc vu deux façons d'approcher la loi binomiale : par la loi de Gauss, et par la loi de Poisson.

4. Corrections de continuité (programme BTS).

Si a et b sont des nombres entiers compris entre 0 et n (avec $a \leq b$), la probabilité que la variable S_n de loi binomiale de paramètres n et p soit comprise entre a et b est égale à $\mathbb{P}[a - \varepsilon \leq S_n \leq b + \varepsilon]$ pour tout $\varepsilon \in]0, 1[$ puisqu'elle ne prend que des valeurs entières. Il

se trouve que l'approximation que l'on obtient (pour les grandes valeurs de n) à l'aide du théorème central limite est la meilleure pour $\varepsilon = \frac{1}{2}$. On approchera donc $\mathbb{P}[a \leq S_n \leq b]$ par l'approximation de

$$\mathbb{P}\left[a - \frac{1}{2} \leq S_n \leq b + \frac{1}{2}\right] = \mathbb{P}\left[\frac{a - \frac{1}{2} - np}{\sqrt{npq}} \leq \frac{S_n - \mathbb{E}[S_n]}{\sqrt{\text{Var}[S_n]}} \leq \frac{b + \frac{1}{2} - np}{\sqrt{npq}}\right],$$

c'est-à-dire par $\Pi\left(\frac{b + \frac{1}{2} - np}{\sqrt{npq}}\right) - \Pi\left(\frac{a - \frac{1}{2} - np}{\sqrt{npq}}\right)$ (cf. Feller W., *On the normal approximation to the binomial distribution*, *Ann. Math. Statist.*, vol. 16, p. 319–329, 1945).

5. Dans les programmes du secondaire, on trouve parfois ce théorème sous le nom de *théorème de la limite centrée*. Mais aucun probabiliste sérieux n'utilise cette dénomination que l'on n'utilisera donc pas.

EXERCICE 4.27 (*D'après le polycopié de cours de P. Priouret.*). Un joueur pense qu'un dé (à six faces) est pipé. Il le lance 720 fois, et obtient le six 150 fois. Quelle conclusion le joueur peut-il en tirer ?

SOLUTION 4.27. Supposons que le dé ne soit pas pipé. Notons A_k l'événement “le joueur obtient un six au k -ième lancer”, et posons $X_k = \mathbb{I}_{A_k}$. La variable $S = \sum_{k=1}^{720} X_k$ suit alors la loi binomiale de paramètres $n = 720$ et $p = \frac{1}{6}$ puisque le dé n'est pas pipé.

On a $\mathbb{E}[S] = np = \frac{720}{6} = 120$ et $\text{Var}[S] = np(1-p) = \frac{720 \cdot 5}{6 \cdot 6} = 100$. Évaluons la probabilité de l'événement (qui s'est produit) : “on a obtenu au moins 150 fois le six”, i.e. $\mathbb{P}[S \geq 150]$ en effectuant une correction de continuité. Puisqu'une variable de loi binomiale ne prend que des valeurs entières :

$$\begin{aligned}\mathbb{P}[S \geq 150] &= \mathbb{P}[S \geq 149,5] = P\left[\frac{S - \mathbb{E}[S]}{\sqrt{\text{Var}[S]}} \geq \frac{149,5 - 120}{10}\right] \\ &= P\left[\frac{S - \mathbb{E}[S]}{\sqrt{\text{Var}[S]}} \geq 2,95\right] \simeq 1 - \Pi(2,95) \simeq 0,0016,\end{aligned}$$

d'après le théorème central limite.

Ainsi, si le dé n'est pas pipé, il s'est produit un événement de probabilité très faible. Il y a donc de très grandes chances pour que le dé soit pipé (mais on ne peut en être certain !)

4.8 Encore des définitions

Définition. Soit X une variable aléatoire réelle de fonction de répartition F . On appelle *valeur médiane*, toute valeur a telle que $\mathbb{P}(X \geq a) \geq \frac{1}{2}$ et $\mathbb{P}(X \leq a) \geq \frac{1}{2}$.

Remarque.

1. Dans le cas où F est continue (par exemple si X est une variable aléatoire à densité), a est une valeur médiane si et seulement si $F(a) = \frac{1}{2}$.
2. Lorsque X est une variable aléatoire discrète, il existe une autre définition de *médiane*, utilisée dans l'enseignement secondaire, sur laquelle nous reviendrons au Chapitre 5.

EXERCICE 4.28. Soit X une variable aléatoire de carré intégrable. Soient ϕ et ψ les fonctions définies sur \mathbb{R} par : $\forall t \in \mathbb{R}, \phi(t) = \mathbb{E}[(X - t)^2]$ et $\psi(t) = \mathbb{E}[|X - t|]$.

1. Montrer que la fonction ϕ admet un minimum. En quel point ce minimum est-il atteint ?
2. Montrer que ψ est minimale en toute valeur médiane de X .
3. Application. Sur une route, sont disposés n magasins, aux abscisses x_1, \dots, x_n . Chaque jour, on doit se rendre dans chacun des magasins ; après avoir visité un magasin, on revient au point de départ. De quel point de la route doit-on partir pour effectuer le plus court déplacement ? On suppose : $x_1 < x_2 < \dots < x_n$. On pourra commencer par étudier les cas $n = 1, n = 2$ puis $n = 3$, avant de traiter le cas général.

SOLUTION 4.28.

1. Soit $t \in \mathbb{R}$. D'après les propriétés de la variance, on obtient :

$$\begin{aligned}\phi(t) &= \mathbb{E}[(X - t)^2] = \text{Var}(X - t) + (\mathbb{E}[X - t])^2 \\ &= \text{Var}(X) + (\mathbb{E}[X] - t)^2.\end{aligned}$$

Il s'ensuit que ϕ admet un minimum pour $t = \mathbb{E}[X]$ et que ce minimum vaut $\text{Var}[X]$.

2. Soit m une valeur médiane pour X , c'est-à-dire un nombre réel m tel que $\mathbb{P}[X \geq m] \geq \frac{1}{2}$ et $\mathbb{P}[X \leq m] \geq \frac{1}{2}$. Soit $t \in \mathbb{R}$.

Premier cas : $t \geq m$.

$$\begin{aligned}\psi(t) - \psi(m) &= \mathbb{E}[(X - t) \mathbb{I}_{\{X > t\}} - (X - t) \mathbb{I}_{\{X \leq t\}}] - \mathbb{E}[(X - m) \mathbb{I}_{\{X > m\}} - (X - m) \mathbb{I}_{\{X \leq m\}}] \\ &= \mathbb{E}[X(\mathbb{I}_{\{X > t\}} - \mathbb{I}_{\{X \leq t\}} - \mathbb{I}_{\{X > m\}} + \mathbb{I}_{\{X \leq m\}})] + t(\mathbb{P}[X \leq t] - \mathbb{P}[X > t]) + m(\mathbb{P}[X > m] - \mathbb{P}[X \leq m]) \\ &= \mathbb{E}[-2X \mathbb{I}_{\{m < X \leq t\}}] + t(2\mathbb{P}[X \leq t] - 1) - m(2\mathbb{P}[X \leq m] - 1) \\ &= \mathbb{E}[-2X \mathbb{I}_{\{m < X \leq t\}}] + t(2\mathbb{P}[m < X \leq t] + 2\mathbb{P}[X \leq m] - 1) - m(2\mathbb{P}[X \leq m] - 1) \\ &= 2\mathbb{E}[(t - X) \mathbb{I}_{\{m < X \leq t\}}] + (t - m)(2\mathbb{P}[X \leq m] - 1).\end{aligned}$$

Or, par définition d'une valeur médiane, $\mathbb{P}[X \leq m] \geq \frac{1}{2}$. De plus, la variable aléatoire $(t - X) \mathbb{I}_{m < X \leq t}$ est positive (le vérifier sur chaque ω), donc d'espérance positive. Il s'ensuit :

$$\psi(t) - \psi(m) \geq 0.$$

Deuxième cas : $t \leq m$. On a de même :

$$\begin{aligned}\psi(t) - \psi(m) &= \mathbb{E}[(X - t) \mathbb{I}_{\{X \geq t\}} - (X - t) \mathbb{I}_{\{X < t\}}] - \mathbb{E}[(X - m) \mathbb{I}_{\{X \geq m\}} - (X - m) \mathbb{I}_{\{X < m\}}] \\ &= \mathbb{E}[X(\mathbb{I}_{\{X \geq t\}} - \mathbb{I}_{\{X < t\}} - \mathbb{I}_{\{X \geq m\}} + \mathbb{I}_{\{X < m\}})] + t(\mathbb{P}[X < t] - \mathbb{P}[X \geq t]) + m(\mathbb{P}[X \geq m] - \mathbb{P}[X < m]) \\ &= \mathbb{E}[2X \mathbb{I}_{\{t \leq X < m\}}] + t(1 - 2\mathbb{P}[X \geq t]) + m(2\mathbb{P}[X \geq m] - 1) \\ &= \mathbb{E}[2X \mathbb{I}_{\{t \leq X < m\}}] + t(1 - 2\mathbb{P}[t \leq X < m] - 2\mathbb{P}[X \geq m]) + m(2\mathbb{P}[X \geq m] - 1) \\ &= 2\mathbb{E}[(X - t) \mathbb{I}_{\{t \leq X < m\}}] + (m - t)(2\mathbb{P}[X \geq m] - 1) \geq 0.\end{aligned}$$

Remarque. Pour cette question, il suffit de supposer que X est intégrable, l'hypothèse de l'existence d'un moment d'ordre deux ne servant que dans la première question. Par ailleurs, lorsque X admet une densité p , la démonstration peut se traduire plus simplement en écrivant :

$$\psi(t) = \int_{-\infty}^t (t - x) p(x) dx + \int_t^{+\infty} (x - t) p(x) dx$$

et en étudiant les variations de ψ .

3. Il s'agit ici de la version statistique de la question 2. dans le cas particulier où X est une variable aléatoire uniformément distribuée sur $\{x_1, x_2, \dots, x_n\}$. L'adaptation de la démonstration est laissée au lecteur. Une question analogue est traitée dans le Problème 2, Partie A du CAPES 2013, première composition.

Définition. Soit X une variable aléatoire réelle de fonction de répartition F . On définit la fonction *fractile* ou encore *quantile* associée à X par :

$$\forall u \in]0, 1[, Q(u) = \inf\{x \in \mathbb{R}; F(x) \geq u\}.$$

Chapitre 5

Statistique descriptive

5.1 Préambule à la Statistique

“*La Statistique*” : méthode scientifique qui consiste à observer et à étudier une/plusieurs particularité(s) commune(s) chez un groupe de personnes ou de choses.

“*La statistique*” est à différencier d’“*une statistique*”, qui est un nombre calculé à propos d’une population.

5.1.1 Un peu de vocabulaire

○ *Population* : collection d’objets à étudier ayant des propriétés communes. Terme hérité des premières applications de la statistique qui concernait la démographie.

Exemple : ensemble de parcelles sur lesquelles on mesure un rendement, un groupe d’insectes...

○ *Individu* : élément de la population étudiée.

Exemple : une des parcelles, un des insectes...

○ *Variable* ou *caractère* : propriété commune aux individus de la population, que l’on souhaite étudier. Elle peut être

- *qualitative* : couleur de pétales,

- *quantitative* : (numérique). Par exemple la taille, le poids, le volume. On distingue encore les variables

- *continues* : toutes les valeurs d’un intervalle de \mathbb{R} sont acceptables. Par exemple : le périmètre d’une coquille de moule.

- *discrettes* : seul un nombre discret de valeurs sont possibles. Par exemple : le nombre d’espèces recensées sur une parcelle.

Les valeurs observées pour les variables s’appellent les *données*.

○ *Échantillon* : partie étudiée de la population.

5.1.2 Collecte de données

La collecte de données (obtention de l’échantillon) est une étape clé, et délicate. Nous ne traitons pas ici des méthodes possibles, mais attirons l’attention sur le fait suivant.

Hypothèse sous-jacente en statistique : l'échantillon d'individus étudié est choisi "au hasard" parmi tous les individus qui auraient pu être choisis.

⇒ Tout mettre en œuvre pour que cela soit vérifié.

5.1.3 Deux directions en statistique

1. Statistique descriptive

Elle a pour but de décrire, c'est-à-dire de résumer ou représenter, par des statistiques, les données disponibles quand elles sont nombreuses. Questions typiques :

- (a) Représentation graphique : diagramme en bâtons, diagramme circulaire, voir exercice 5.1.
- (b) Paramètres de position, de dispersion, de relation : voir paragraphe 5.2.
- (c) Régression linéaire : voir paragraphe 5.4.
- (d) Questions liées à des grands jeux de données : hors programme.

2. Statistique inférentielle

Les données ne sont pas considérées comme une information complète, mais une information partielle d'une population infinie. Il est alors naturel de supposer que les données sont des réalisations de variables aléatoires, qui ont une certaine loi de probabilité.

Nécessite des outils mathématiques plus pointus de théorie des probabilités.

Questions typiques :

- (a) Estimation de paramètres.
- (b) Intervalles de confiance.
- (c) Tests d'hypothèse.
- (d) Modélisation : exemple (régression linéaire).

5.1.4 Statistique univariée / multivariée

Lorsque l'on observe une seule variable pour les individus de la population, on parle de *statistique univariée*, et de *statistique multivariée* lorsqu'on en observe au moins deux. Pour chacune des catégories, on retrouve les deux directions ci-dessus.

EXEMPLE. Univarié. Population : iris. Variable : longueur des pétales.

Multivarié. Population : iris. Variable 1 : longueur des pétales. Variable 2 : largeur des pétales.

5.2 Paramètres de position, dispersion, relation

On considère un échantillon de n individus et on souhaite étudier une variable (caractère) quantitative de cette population. Pour tout $i \in \{1, \dots, n\}$, x_i représente la donnée de la variable (caractère) pour le i -ième individu. Les données sont représentées dans un vecteur (x_1, \dots, x_n) , qui s'appelle une *série statistique quantitative*. Sans perte de généralité, supposons que $x_1 \leq x_2 \leq \dots \leq x_n$ (puisque les x_i sont des nombres réels).

EXEMPLE. On étudie les résultats de 10 étudiants à un test de statistique :

$$x = (2, 5, 5, 8, 10, 12, 12, 12, 15, 20).$$

L'*effectif total* est n . Dans l'exemple, $n = 10$.

Notons (z_1, \dots, z_m) les valeurs différentes des données de la série. On a donc $m \leq n$. L'*effectif* n_j d'une valeur z_j est le nombre de répétitions de z_j dans la série. Remarquer que $\sum_{j=1}^m n_j = n$.

La *fréquence* f_j d'une donnée z_j est : $f_j = \frac{\text{effectif } (z_j)}{\text{effectif total}} = \frac{n_j}{n}$.

EXEMPLE. Reprenons l'exemple précédent.

$$\begin{aligned} m &= 7, \\ (z_1, \dots, z_7) &= (2, 5, 8, 10, 12, 15, 20) \\ n_1 &= 1, n_2 = 2, \dots \\ f_1 &= \frac{1}{10}, f_2 = \frac{1}{5}, \dots \end{aligned}$$

Nous souhaitons ensuite étudier une deuxième variable quantitative de cette population. Pour tout $i \in \{1, \dots, n\}$, y_i représente la donnée de la deuxième variable pour le i -ième individu.

On appelle *statistique double* la donnée $\{(x_i, y_i) : i \in \{1, \dots, n\}\}$ des deux variables pour chacun des individus.

EXEMPLE. Considérons les deux séries représentant les résultats de 10 étudiants à l'examen de statistique et d'algèbre, respectivement :

$$\begin{aligned} x &= (2, 5, 5, 8, 10, 12, 12, 12, 15, 20), \\ y &= (3, 4, 6, 7, 8, 10, 12, 14, 16, 19). \end{aligned}$$

Définition (Paramètres de position). Chacune des quantités définies ci-dessous se calcule pour la donnée d'une des variables.

— La *moyenne arithmétique* ou simplement la *moyenne*, notée \bar{x} est :

$$\begin{aligned} \bar{x} &= \frac{1}{n} \sum_{k=1}^n x_k \\ &= \frac{1}{n} \sum_{j=1}^m n_j z_j = \sum_{j=1}^m f_j z_j. \end{aligned}$$

- La *moyenne élaguée* est la moyenne de la série privée de ses valeurs extrêmes lorsque celles-ci semblent aberrantes (à interpréter selon les cas).
- On appelle *médiane* ou *valeur médiane* tout nombre a tel qu'au moins la moitié de l'effectif de la série soit inférieur ou égal à a , et au moins la moitié de l'effectif soit supérieur ou égal à a . Lorsque $n = 2p + 1$ est impair, x_{p+1} est la médiane de la série. Lorsque $n = 2p$ est pair, tout nombre de l'intervalle $[x_p; x_{p+1}]$ (appelé dans ce cas *intervalle médian* car c'est l'ensemble des valeurs médianes) convient.

Attention ! Dans le secondaire on utilise la définition suivante, légèrement différente, pour la médiane. L'avantage est que la médiane est unique, on la note μ : si $n = 2p + 1$ est impair, $\mu = x_{p+1}$, et si $n = 2p$ est pair, $\mu = \frac{x_p + x_{p+1}}{2}$. On peut alors démontrer que la médiane μ possède la propriété suivante : au moins la moitié de l'effectif de la série est inférieur ou égal à μ , et au moins la moitié de l'effectif est supérieur ou égal à μ .

- Un *mode* est une valeur de plus grand effectif. Un mode n'est pas forcément unique. Les modes n'ont d'intérêt que si leurs effectifs (égaux) sont nettement supérieurs à ceux des autres caractères.

- Soit $\alpha \in]0, 1[$. Le *fractile d'ordre α* est le plus petit nombre réel a de la série, tel qu'au moins $100\alpha\%$ de l'effectif est inférieur ou égal à a . C'est donc une valeur de la série. Lorsque α vaut $\frac{1}{4}$, $\frac{1}{2}$ ou $\frac{3}{4}$, on parle de quartiles : premier quartile noté Q_1 , deuxième quartile Q_2 , troisième quartile Q_3 . L'intervalle $[Q_1, Q_3]$ s'appelle l'intervalle interquartile. Lorsque α vaut 0, 1 ou 0, 2, ..., ou 0, 9, on parle de déciles : premier, deuxième, ..., neuvième.

Attention. La médiane et le deuxième quartile ne sont pas forcément égaux. En effet, le deuxième quartile est par définition une valeur de la série, ce qui n'est pas le cas pour la médiane.

EXEMPLE. Nous traitons la première série de l'exemple.

- La moyenne est : $\bar{x} = \frac{2+2.5+8+10+3.12+15+20}{10} = 10,1$.
- Tout nombre de l'intervalle $[10, 12]$ est valeur médiane. Avec la définition utilisée dans le secondaire, la médiane vaut $\mu = 11$.
- Le premier quartile est $Q_1 = 5$, le deuxième $Q_2 = 10$, le troisième $Q_3 = 12$. Ainsi médiane ($\mu = 11$) et deuxième quartile ($Q_2 = 10$) ne coïncident pas nécessairement.

Remarque. Attention, les calculatrices et les tableurs ne calculent généralement pas correctement les fractiles des séries statistiques, et confondent deuxième quartile et médiane. Ainsi, pour calculer le premier quartile de la série 1, 2, 3 (qui vaut $Q_1 = x_1 = 1$ car la série comporte trois termes), le tableur fait une approximation affine entre les différentes valeurs de la série, comme s'il s'agissait d'une série “continue uniforme”, et retourne des valeurs qui ne sont pas nécessairement des valeurs de la série, ici 1,5 (ne pas oublier que, par définition, un quartile, et plus généralement un fractile, est une valeur de la série).

Définition (Paramètres de dispersion). Chacune des quantités définies ci-dessous se calcule pour la donnée d'une des variables.

- Les *valeurs extrêmes* sont le minimum et le maximum de la série, ici x_1 et x_n .
- L'*étendue* est la différence entre les valeurs extrêmes de la série, ici $x_n - x_1$. On parle de *faible dispersion* si l'étendue est considérée comme petite, de *forte dispersion* si elle est considérée comme grande, ce qui est une appréciation subjective.
- La *variance*, notée σ_x^2 , permet de mesurer la dispersion des données en tenant compte de toutes les valeurs. Elle est définie par :

$$\begin{aligned}\sigma_x^2 &= \frac{1}{n} \sum_{i=1}^n (x_i - \bar{x})^2 = \left(\frac{1}{n} \sum_{i=1}^n x_i^2 \right) - \bar{x}^2 \\ &= \frac{1}{n} \sum_{j=1}^m n_j (z_j - \bar{z})^2 = \left(\frac{1}{n} \sum_{j=1}^m n_j z_j^2 \right) - \bar{x}^2.\end{aligned}$$

L'*écart-type* est σ_x , ($\sigma_x \geq 0$). Remarquons que $\sigma_x = 0$ équivaut à dire que, pour tout i , $(x_i - \bar{x})^2 = 0$, c'est-à-dire que tous les x_i sont égaux.

EXEMPLE. Valeurs extrêmes : 2, 20. Étendue : $20 - 2 = 18$.

Définition (Paramètres de relation). Les quantités définies ci-dessous permettent de déterminer des relations entre la donnée des différentes variables.

- La *covariance* entre les données x et y , notée $\sigma_{x,y}$ est définie par :

$$\sigma_{x,y} = \frac{1}{n} \sum_{i=1}^n (x_i - \bar{x})(y_i - \bar{y}) = \left(\frac{1}{n} \sum_{i=1}^n x_i y_i \right) - \bar{x} \bar{y}.$$

— Si $\sigma_x \neq 0$ et $\sigma_y \neq 0$, le coefficient de *corrélation*, noté $\rho_{x,y}$, est défini par :

$$\rho_{x,y} = \frac{\sigma_{x,y}}{\sigma_x \sigma_y}.$$

Remarque. Si x et y ont des unités (kg, m, ...), σ_x a pour unité celle de x , σ_y celle de y , et $\sigma_{x,y}$ a pour unité le produit des unités de x et de y . Mais le coefficient de corrélation $\rho_{x,y}$ est un nombre, sans unité donc. Nous verrons plus tard qu'il vérifie : $-1 \leq \rho_{x,y} \leq 1$.

5.3 Interprétation des données

Considérons une statistique double $\{(x_i, y_i) : i \in \{1, \dots, n\}\}$, décrivant la donnée de deux variables quantitatives pour n individus.

5.3.1 Interprétation probabiliste

Soit $\Omega = \{\omega_1, \dots, \omega_n\}$. La série statistique double peut-être vue comme l'ensemble des valeurs prises par un couple de variables aléatoires (X, Y) défini sur l'univers Ω :

$$\forall i \in \{1, \dots, n\}, (X, Y)(\omega_i) = (x_i, y_i).$$

Si on munit Ω de la probabilité uniforme, alors :

$$\forall i \in \{1, \dots, n\}, \mathbb{P}(X = x_i, Y = y_i) = \frac{n_i}{n},$$

où n_i représente la multiplicité du couple (x_i, y_i) dans la série ($n_i = 1$ si tous les couples sont distincts), et

$$\begin{aligned} \mathbb{E}(X) &= \bar{x}, \quad \mathbb{E}(Y) = \bar{y}, \quad \text{Var}(X) = \sigma_x^2, \quad \text{Var}(Y) = \sigma_y^2, \\ \text{Cov}(X, Y) &= \sigma_{x,y}, \quad \text{Cor}(X, Y) = \rho_{x,y}. \end{aligned}$$

5.3.2 Interprétation vectorielle

Notons “ \cdot ” le produit scalaire usuel sur \mathbb{R}^n et $\|\cdot\|$ la norme associée (la norme euclidienne). La donnée de chacune des variables peut être interprétée comme un vecteur de \mathbb{R}^n , noté respectivement \vec{x} , \vec{y} . Notons \vec{u} le vecteur formé de 1 de \mathbb{R}^n . Ainsi, nous considérons :

$$\vec{x} = \begin{pmatrix} x_1 \\ \vdots \\ x_n \end{pmatrix} \quad \vec{y} = \begin{pmatrix} y_1 \\ \vdots \\ y_n \end{pmatrix} \quad \vec{u} = \begin{pmatrix} 1 \\ \vdots \\ 1 \end{pmatrix}.$$

Alors, la moyenne, variance et coefficient de corrélation peuvent s'écrire :

$$\begin{aligned} \bar{x} &= \frac{1}{n} \vec{x} \cdot \vec{u}, \quad \bar{y} = \frac{1}{n} \vec{y} \cdot \vec{u}, \\ \sigma_x^2 &= \frac{1}{n} (\vec{x} - \bar{x}\vec{u}) \cdot (\vec{x} - \bar{x}\vec{u}) = \frac{1}{n} \|\vec{x} - \bar{x}\vec{u}\|^2, \quad \sigma_y^2 = \frac{1}{n} \|\vec{y} - \bar{y}\vec{u}\|^2, \\ \sigma_{x,y} &= \frac{1}{n} (\vec{x} - \bar{x}\vec{u}) \cdot (\vec{y} - \bar{y}\vec{u}), \\ \rho_{x,y} &= \frac{(\vec{x} - \bar{x}\vec{u}) \cdot (\vec{y} - \bar{y}\vec{u})}{\|\vec{x} - \bar{x}\vec{u}\| \|\vec{y} - \bar{y}\vec{u}\|} = \cos \angle(\vec{x} - \bar{x}\vec{u}, \vec{y} - \bar{y}\vec{u}). \end{aligned}$$

Le coefficient de corrélation est un cosinus, il est donc compris entre -1 et 1 .

5.4 Méthode des moindres carrés

Considérons une statistique double $\{(x_i, y_i); 1 \leq i \leq n\}$, vue comme n points de \mathbb{R}^2 . Représentons-les par un nuage de points dans un repère orthogonal (O, \vec{i}, \vec{j}) , et notons M_i le point de coordonnées (x_i, y_i) (si un point apparaît plusieurs fois, on note sa multiplicité sur le graphe).

Le point G de coordonnées (\bar{x}, \bar{y}) est appelé le *point moyen du nuage*; c'est “l’isobarycentre” des points $\{(x_i, y_i); 1 \leq i \leq n\}$. En fait, c’est le barycentre des points M_i comptés avec leur multiplicité, donc l’isobarycentre lorsque tous les points sont distincts.

Parfois, le nuage semble “proche” d’une droite, même si cela n’a a priori aucun sens mathématique. On cherche quelle droite serait la “meilleure” pour approcher le nuage, dans le but d’estimer des données manquantes ou de faire des prévisions par exemple. On appelle cela faire un ajustement affine du nuage de points. Mais il faut bien sûr définir cette notion de “meilleur ajustement”.

Considérons une droite Δ qui ne soit pas parallèle à l’axe des ordonnées, d’équation $y = ax + b$, et, pour tout i , notons H_i le projeté de M_i sur Δ parallèlement à (O, \vec{j}) , voir Figure 5.1.

FIGURE 5.1 – Statistique double et droite de régression.

La *méthode des moindres carrés* consiste à dire que la meilleure approximation est celle qui minimise la somme des distances au carré des H_i aux M_i . Elle consiste donc à trouver a et b qui minimisent la quantité $T(a, b)$, appelée *somme des résidus*, où :

$$T(a, b) = \sum_{i=1}^n (y_i - ax_i - b)^2.$$

On suppose dans la suite que $\sigma_x^2 \neq 0$, ce qui signifie que les points du nuage ne sont pas alignés sur une droite verticale (s’ils sont alignés sur une droite verticale, on ne va pas essayer de faire mieux!). On peut aussi supposer, même si cela ne sert à rien dans la suite, que le nuage comporte au moins trois points distincts (si on n’a que deux points, ils sont alignés!).

Théorème 5.1. Soit $(x_i, y_i)_{1 \leq i \leq n}$ un nuage de points tel que $\sigma_x^2 \neq 0$. Alors il existe une unique droite d’équation $y = ax + b$ telle que la somme des résidus soit minimale. C’est la droite

d'équation

$$y = \frac{\sigma_{x,y}}{\sigma_x^2} x + \bar{y} - \bar{x} \frac{\sigma_{x,y}}{\sigma_x^2},$$

appelée droite de régression de y en x .

Remarque.

1. Cette droite passe par le point moyen du nuage.
2. Cette méthode d'ajustement, appelée méthode des moindres carrés, fut introduite par Gauss qui, en tant qu'astronome, s'intéressait aux orbites de petits astéroïdes comme Cérès, découvert en 1801. Après avoir observé l'astéroïde Cérès pendant plusieurs jours, celui-ci avait été perdu dans l'éclat du soleil. Gauss en calcula alors l'orbite en utilisant la méthode des moindres carrés (avec une ellipse), ce qui lui permit de prévoir la position et la date de réapparition de l'astéroïde.

Démonstration. Première méthode

En utilisant l'interprétation en terme de variables aléatoires de la statistique double, nous devons minimiser l'espérance : $T(a, b) = n \mathbb{E}((Y - aX - b)^2)$. D'après les propriétés de l'espérance et de la variance, nous pouvons écrire :

$$\begin{aligned} \frac{1}{n} T(a, b) &= \text{Var}(Y - aX - b) + [\mathbb{E}(Y - aX - b)]^2 \\ &= \text{Var}(Y - aX) + [\bar{y} - a\bar{x} - b]^2 \\ &= \text{Var}(Y) + a^2 \text{Var}(X) - 2a \text{Cov}(X, Y) + [\bar{y} - a\bar{x} - b]^2 \\ &= \sigma_y^2 + a^2 \sigma_x^2 - 2a \sigma_{x,y} + [\bar{y} - a\bar{x} - b]^2 \\ &= \sigma_y^2 + \left(a\sigma_x - \frac{\sigma_{x,y}}{\sigma_x} \right)^2 - \frac{\sigma_{x,y}^2}{\sigma_x^2} + [\bar{y} - a\bar{x} - b]^2. \end{aligned}$$

On en déduit l'équivalence :

$$T(a, b) \text{ minimal } \Leftrightarrow \left(a\sigma_x - \frac{\sigma_{x,y}}{\sigma_x} \right)^2 = 0 \text{ et } \bar{y} - a\bar{x} - b = 0.$$

Ainsi, on obtient la droite de régression de y en x :

$$y = \frac{\sigma_{x,y}}{\sigma_x^2} x + \bar{y} - \bar{x} \frac{\sigma_{x,y}}{\sigma_x^2},$$

et la borne inférieure suivante pour la somme des résidus :

$$\forall (a, b) \in \mathbb{R}^2, T(a, b) \geq n \left(\sigma_y^2 - \frac{\sigma_{x,y}^2}{\sigma_x^2} \right).$$

□

Remarque. Supposons que de plus $\sigma_y \neq 0$, ce qui signifie que les points ne sont pas alignés non plus horizontalement.

— La démonstration précédente permet d'obtenir l'équivalence suivante :

$$\exists (a, b) \in \mathbb{R}^2, T(a, b) = 0 \Leftrightarrow \sigma_y^2 - \frac{\sigma_{x,y}^2}{\sigma_x^2} = 0 \Leftrightarrow |\rho_{x,y}| = 1.$$

C'est-à-dire que les points du nuage sont alignés si et seulement si la valeur absolue du coefficient de corrélation vaut 1.

— Notons (a_0, b_0) le point qui minimise $T(a, b)$. Alors,

$$\frac{1}{n}T(a_0, b_0) = \sigma_y^2 - \frac{\sigma_{x,y}^2}{\sigma_x^2}, \text{ d'où } 1 - \rho_{x,y}^2 = \frac{1}{n\sigma_y^2}T(a_0, b_0).$$

— On aurait pu faire la même chose en projetant sur l'axe $(0, \vec{i})$.

Démonstration. Deuxième méthode

On considère, pour tout $(a, b) \in \mathbb{R}^2$:

$$\begin{aligned} \frac{1}{n}T(a, b) &= \mathbb{E}[(Y - (aX + b))^2] \\ &= a^2 \mathbb{E}[X^2] + \mathbb{E}[Y^2] + b^2 - 2a \mathbb{E}[XY] - 2b \mathbb{E}[Y] + 2ab \mathbb{E}[X] \\ &= a^2(\sigma_x^2 + \bar{x}^2) + \sigma_y^2 + \bar{y}^2 + b^2 - 2a(\sigma_{x,y} + \bar{x}\bar{y}) - 2b\bar{y} + 2ab\bar{x}, \end{aligned}$$

comme une application polynomiale en a et b . Ainsi, l'application T est \mathcal{C}^∞ , de sorte que si elle admet un minimum en un point, alors ses dérivées partielles sont nulles en ce point.

$$\left\{ \begin{array}{l} \frac{\partial T}{\partial a}(a_0, b_0) = 0 \\ \frac{\partial T}{\partial b}(a_0, b_0) = 0 \end{array} \right. \Leftrightarrow \left\{ \begin{array}{l} a_0(\sigma_x^2 + \bar{x}^2) + b_0\bar{x} = \sigma_{x,y} + \bar{x}\bar{y} \\ a_0\bar{x} + b_0 = \bar{y} \end{array} \right. \Leftrightarrow \left\{ \begin{array}{l} a_0 = \frac{\sigma_{x,y}}{\sigma_x^2} \\ b_0 = \bar{y} - \bar{x}\frac{\sigma_{x,y}}{\sigma_x^2} \end{array} \right.$$

Montrons que (a_0, b_0) réalise effectivement un minimum pour T . Comme T est une application polynomiale de degré 2, et que les dérivées partielles de premier ordre s'annulent en (a_0, b_0) , la formule de Taylor à l'ordre 2 autour de (a_0, b_0) donne que $T(a_0 + h, b_0 + k)$ est égal à :

$$\begin{aligned} &= T(a_0, b_0) + \frac{1}{2}h^2 \frac{\partial^2 T}{\partial a^2}(a_0, b_0) + hk \frac{\partial^2 T}{\partial a \partial b}(a_0, b_0) + \frac{1}{2}k^2 \frac{\partial^2 T}{\partial b^2}(a_0, b_0) + 0 \\ &= T(a_0, b_0) + h^2(\sigma_x^2 + \bar{x}^2) + 2hk\bar{x} + k^2 \\ &= T(a_0, b_0) + (k + h\bar{x})^2 + h^2\sigma_x^2 \geq T(a_0, b_0). \end{aligned}$$

Il s'ensuit : $\forall h \in \mathbb{R}, \forall k \in \mathbb{R}, T(a_0 + h, b_0 + k) \geq T(a_0, b_0)$. C'est-à-dire que (a_0, b_0) est l'unique point réalisant le minimum de T . \square

Démonstration. Troisième méthode

Considérons les trois vecteurs de \mathbb{R}^n : $\vec{x} = \begin{pmatrix} x_1 \\ \vdots \\ x_n \end{pmatrix}$, $\vec{y} = \begin{pmatrix} y_1 \\ \vdots \\ y_n \end{pmatrix}$, $\vec{u} = \begin{pmatrix} 1 \\ \vdots \\ 1 \end{pmatrix}$.

Ainsi, $T(a, b) = \|\vec{y} - (a\vec{x} + b\vec{u})\|^2$. De plus, l'hypothèse $\sigma_x \neq 0$ équivaut à dire que $\|\vec{x} - \bar{x}\vec{u}\| \neq 0$, autrement dit que les vecteurs \vec{x} et \vec{u} ne sont pas colinéaires. En conséquence $\text{Vect}(\vec{x}, \vec{u})$ est un plan vectoriel. La quantité $T(a, b)$ est donc minimale lorsque le vecteur $a\vec{x} + b\vec{u}$ est la projection orthogonale de \vec{y} sur le plan $\text{Vect}(\vec{x}, \vec{u})$, voir figure 5.2.

Ceci équivaut à dire que le vecteur $\vec{y} - (a\vec{x} + b\vec{u})$ est orthogonal à \vec{x} et à \vec{u} :

$$\begin{aligned} &\left\{ \begin{array}{l} (\vec{y} - (a\vec{x} + b\vec{u})) \cdot \vec{x} = 0 \\ (\vec{y} - (a\vec{x} + b\vec{u})) \cdot \vec{u} = 0 \end{array} \right. \Leftrightarrow \left\{ \begin{array}{l} a\|\vec{x}\|^2 + b\vec{u} \cdot \vec{x} = \vec{y} \cdot \vec{x} \\ a\vec{x} \cdot \vec{u} + b\vec{u} \cdot \vec{u} = \vec{y} \cdot \vec{u} \end{array} \right. \\ &\Leftrightarrow X \begin{pmatrix} a \\ b \end{pmatrix} = \begin{pmatrix} \vec{y} \cdot \vec{x} \\ n\bar{y} \end{pmatrix}, \text{ où } X = \begin{pmatrix} \|\vec{x}\|^2 & n\bar{x} \\ n\bar{x} & n \end{pmatrix} \end{aligned}$$

FIGURE 5.2 – $T(a, b)$ est minimal lorsque $a\vec{x} + b\vec{u}$ est la projection orthogonale de \vec{y} sur le plan $\text{Vect}(\vec{x}, \vec{u})$.

Le déterminant de la matrice X est :

$$\det(X) = n\|\vec{x}\|^2 - n^2\bar{x}^2 = n^2\sigma_x^2 \neq 0, \text{ par hypothèse.}$$

En conséquence :

$$\begin{aligned} \begin{pmatrix} a \\ b \end{pmatrix} &= \frac{1}{n^2\sigma_x^2} \begin{pmatrix} n & -n\bar{x} \\ -n\bar{x} & \|\vec{x}\|^2 \end{pmatrix} \begin{pmatrix} \vec{y} \cdot \vec{x} \\ n\bar{y} \end{pmatrix} \\ &= \frac{1}{n^2\sigma_x^2} \begin{pmatrix} n\bar{y} \cdot \vec{x} - n^2\bar{x}\bar{y} \\ n\bar{y}\|\vec{x}\|^2 - n\bar{x}\bar{y} \cdot \vec{x} \end{pmatrix} = \frac{1}{\sigma_x^2} \begin{pmatrix} \sigma_{x,y} \\ \sigma_x^2\bar{y} - \bar{x}\sigma_{x,y} \end{pmatrix}. \end{aligned}$$

□

EXERCICE 5.1. Série statistique à une variable

On veut contrôler la qualité des livraisons d'une coopérative agricole de production de pommes de terre. En principe, elle produit des sacs de 5 kg, avec une tolérance de 0,2 kg en moins. On pèse 50 sacs pris au hasard. Cela donne la série statistique suivante :

5,6 – 4,9 – 5,5 – 5,0 – 4,4 – 5,3 – 5,0 – 5,1 – 5,8 – 5,3 – 5,3 – 5,3 – 5,0 – 5,5 – 5,0 – 5,1 – 4,3 – 4,5 – 5,2 – 4,4 – 5,3 – 4,9 – 5,4 – 4,5 – 4,6 – 4,4 – 5,6 – 5,6 – 5,7 – 4,4 – 5,1 – 5,1 – 4,9 – 5,4 – 5,2 – 5,1 – 4,8 – 5,0 – 3,8 – 5,4 – 4,3 – 5,2 – 5,3 – 5,1 – 5,4 – 4,0 – 4,9 – 5,5 – 4,5 – 5,5.

1. Donner le tableau des effectifs, des effectifs cumulés croissants et des effectifs cumulés décroissants. Même chose avec les fréquences. Quelle erreur des élèves peut-on anticiper dans ce type de problème, erreur qu'on a peu de chance de voir ici compte tenu du nombre de données ?
2. Donner le maximum, le minimum de cette série, son étendue, son ou ses modes.
3. Donner diverses représentations statistiques de ces données.
4. Calculer la moyenne \bar{x} de cette série, ainsi que son écart-type s . En déterminer la médiane.
5. Déterminer le premier et le troisième quartile. Calculer l'intervalle interquartile. Déterminer le premier et le neuvième décile de cette série.
6. Tracer la boîte à moustaches correspondante.
7. Classer cette série en classes d'égale étendue de 0,2 kg. Indiquer quelles sont les classes modale et médiane. Donner une représentation graphique de cette série (effectifs et fréquences cumulées). Parler de la médiane de la série classée a-t-il un sens ?

8. À partir de la série classée, donner une estimation de la moyenne de la série de départ.
Parler de la moyenne de la série classée a-t-il un sens ?

SOLUTION 5.1.

1. Notons (x_1, \dots, x_{50}) la série statistique, et (z_1, \dots, z_{17}) les valeurs différentes des données de la série. Notons encore $n = 50$ et $m = 17$.

L'effectif n_j d'une valeur z_j est le nombre de répétitions de cette valeur dans la série.

La fréquence f_j d'une donnée z_j est $f_j = \frac{\text{effectif } (z_j)}{\text{effectif total}} = \frac{n_j}{n}$.

Ces quantités sont résumées dans le tableau ci-dessous, ainsi que les effectifs cumulés et les fréquences cumulées.

Classe (kg)	Effectif	Effectifs cumulés croissants	Effectifs cumulés décroissants	Fréquence en %	Fréquences cumulées croissantes
3,8	1	1	50	2	2
4,0	1	2	49	2	4
4,3	2	4	48	4	8
4,4	4	8	46	8	16
4,5	3	11	42	6	22
4,6	1	12	39	2	24
4,8	1	13	38	2	26
4,9	4	17	37	8	34
5,0	5	22	33	10	44
5,1	6	28	28	12	56
5,2	3	31	22	6	62
5,3	6	37	19	12	74
5,4	4	41	13	8	82
5,5	4	45	9	8	90
5,6	3	48	5	6	96
5,7	1	49	2	2	98
5,8	1	50	1	2	100

Il s'agit d'erreurs d'arrondis. Par exemple, si la première fréquence est a/b dont l'élève donne une valeur approchée x avec deux décimales, puis la deuxième est c/d dont il donne une valeur approchée y avec deux décimales, dans le tableau des fréquences cumulées croissantes, il risque d'additionner x et y au lieu d'additionner a/b et c/d et de donner une valeur approchée de cette somme, de sorte qu'à la fin, l'élève risquent d'obtenir une fréquence cumulée croissante différente de 1.

2. Le maximum est 5,8 et le minimum est 3,8. L'étendue est la différence entre la valeur maximale et la valeur minimale, soit 2. Le mode est le ou les valeurs de plus grands effectifs. Dans notre cas, on a deux modes : 5,1 et 5,3.
3. Voici le diagramme en bâtons des effectifs. La hauteur de chacun des "bâtons" représente l'effectif.

Voici le diagramme en bâton des fréquences cumulées croissantes.

On aurait aussi pu tracer le diagrammes en bâton des effectifs cumulés ou celui des fréquences.

FIGURE 5.3 – Diagramme en bâtons des effectifs.

FIGURE 5.4 – Diagramme en bâtons des fréquences cumulées croissantes.

On peut également représenter les données sous forme d'un *diagramme circulaire*, plus connu sous le nom de "camembert", où la mesure angulaire de chaque secteur correspond à la fréquence de chaque caractère. C'est une simple question de proportionnalité. Ce genre de représentation est adapté lorsque le nombre de données différentes dans la série n'est pas trop grand.

On représente parfois les données sur un diagramme semi-circulaire. Il suffit alors de calculer les mesures angulaires par rapport à 180° .

- Par définition, la moyenne est :

$$\bar{x} = \frac{1}{50} \sum_{k=1}^{50} x_k = \frac{1}{50} \sum_{j=1}^{17} n_j z_j,$$

d'où :

$$\begin{aligned}\bar{x} &= \frac{1.3,8+1.4+2.4,3+4.4,4+3.4,5+1.4,6+1.4,8+4.4,9+5.5+6.5,1+3.5,2+6.5,3+4.5,4+4.5,5+3.5,6+1.5,7+1.5,8}{50} \\ &= \frac{251,4}{50} \simeq 5,0 \text{ kg.}\end{aligned}$$

FIGURE 5.5 – Exemple de diagramme circulaire. Attention, il ne correspond pas à cette série statistique.

L'écart type est :

$$\begin{aligned}\sigma_x &= \sqrt{\frac{1}{50} \sum_{i=1}^{50} (x_i - \bar{x})^2} = \sqrt{\frac{1}{50} \sum_{i=1}^{50} (x_i)^2 - (\bar{x})^2} \\ &= \sqrt{\frac{1274,42}{50} - \left(\frac{251,4}{50}\right)^2} \simeq 0,46 \text{ kg.}\end{aligned}$$

Rappelons qu'on appelle valeur médiane toute valeur μ telle qu'au moins la moitié de l'effectif est supérieur ou égal à μ , et au moins la moitié de l'effectif est inférieur ou égal à μ . On constate que plus de la moitié de l'effectif (28 sur 50) est inférieur ou égal à 5,1 alors que plus de la moitié de l'effectif (28 sur 50) est supérieur ou égal à 5,1. On en déduit que 5,1 est une valeur médiane. Si l'on choisit pour définition du mot “médiane” d'une série $(x_1, x_2, \dots, x_{2p})$ d'un nombre pair de valeurs classées par ordre croissant, le nombre $\frac{x_p+x_{p+1}}{2}$, on trouve encore ici que 5,1 est la médiane de cette série ($n = 2p = 50$, $x_{25} = x_{26} = 5,1$).

5. Le quartile Q_1 (resp. Q_3) est le plus petit nombre q de la série tel qu'au moins 25% (resp. 75%) de l'effectif soit inférieur ou égal à q . On en déduit : $Q_1 = 4,8$ et $Q_3 = 5,4$.

L'intervalle interquartile est alors : $Q_3 - Q_1 = 5,4 - 4,8 = 0,6$.

Le premier (resp. neuvième) décile D_1 (resp. D_9) est le plus petit nombre d de la série tel qu'au moins 10% (resp. 90%) de l'effectif soit inférieur ou égal à d . Ainsi, $D_1 = 4,4$ et $D_9 = 5,5$.

6. La *boîte à moustache* consiste à tracer un rectangle qui va du premier quartile au troisième quartile et coupé par la médiane. On ajoute ensuite des segments aux extrémités menant jusqu'au premier décile et au neuvième décile. Ainsi :

FIGURE 5.6 – Boîte à moustache.

7. Il n'y a bien sûr pas unicité du choix du regroupement par classes. Néanmoins, le plus logique est de choisir des classes centrées sur les valeurs de la série initiale. D'où le tableau :

Classe	Effectif	Fréquence en %	Fréquence cumulées
[3, 7; 3, 9[1	2	2
[3, 9; 4, 1[1	2	4
[4, 1; 4, 3[0	0	4
[4, 3; 4, 5[6	12	16
[4, 5; 4, 7[4	8	24
[4, 7; 4, 9[1	2	26
[4, 9; 5, 1[9	18	44
[5, 1; 5, 3[9	18	62
[5, 3; 5, 5[10	20	82
[5, 5; 5, 7[7	14	96
[5, 7; 5, 9[2	4	100

Une classe modale est une classe de fréquence maximale ; ici, il n'y a qu'une seule classe modale, la classe [5, 3; 5, 5[.

La médiane appartient à la classe [5, 1; 5, 3[qui est donc la classe médiane. Cela ne fait pas de sens de parler de médiane de la série classée.

On notera que 62% de l'effectif est strictement inférieur à 5, 3 alors que 44% de l'effectif est strictement inférieur à 5, 1 (i.e. 56% de l'effectif est supérieur ou égal à 5, 3).

Lorsque les données sont réparties dans des classes (ce qui est en particulier le cas lorsque l'on étudie une variable continue) la représentation appropriée est l'*histogramme*. L'effectif de chaque classe est représenté par un rectangle dont la base est l'amplitude de la classe et l'aire est proportionnelle à l'effectif (ou la fréquence). Il faut faire attention à la construction lorsque les classes ne sont pas régulières, ce qui n'est pas le cas ici.

Voici l'histogramme des effectifs.

FIGURE 5.7 – Histogramme des effectifs.

Voici l'histogramme des fréquences cumulées croissantes.

8. La moyenne \bar{x} de la série est comprise entre la moyenne μ_i de la série pondérée des valeurs inférieures de chaque classe et la moyenne μ_s de la série pondérée des valeurs supérieures de chaque classe.

En effet, si on désigne par m_j et M_j les valeurs inférieures et supérieures de la j -ième classe, on a :

$$\forall j, \forall k \text{ tel que } x_k \in [m_j, M_j[, \quad m_j \leq x_k < M_j,$$

$$\text{d'où, } n_j m_j \leq \sum_{k \text{ tel que } x_k \in [m_j, M_j[} x_k < n_j M_j,$$

$$\text{ce qui entraîne, } \frac{1}{n} \sum_{j=1}^m n_j m_j \leq \frac{1}{n} \sum_{k=1}^N x_k < \frac{1}{n} \sum_{j=1}^m n_j M_j,$$

autrement dit, $\mu_i \leq \bar{x} \leq \mu_s$.

Lorsque les classes sont de même amplitude a , il est commode de calculer la moyenne \bar{x}' de la série pondérée $(\frac{m_j+M_j}{2})_{1 \leq j \leq m}$ des milieux des classes :

$$\bar{x}' = \frac{1}{n} \sum_{j=1}^m n_j \frac{M_j + m_j}{2}$$

ce qui donne sur cet exemple

$$\begin{aligned} \bar{x}' &= \frac{1.3.8+1.4+6.4.4+4.4.6+1.4.8+9.5+9.5.2+10.5.4+7.5.6+2.5.8}{50} \\ &= \frac{254}{50} = 5,08. \end{aligned}$$

L'erreur faite alors est égale à la moitié de l'amplitude commune des classes :

$$|\bar{x} - \bar{x}'| \leq \frac{1}{2}(\mu_s - \mu_i) = \frac{1}{2n} \sum_{j=1}^m n_j(M_j - m_j) = \frac{1}{2n} \sum_{j=1}^m n_j a = \frac{a}{2},$$

et l'on peut écrire $\bar{x}' - \frac{a}{2} \leq \bar{x} \leq \bar{x}' + \frac{a}{2}$. On en déduit ici : $5,07 \leq \bar{x} \leq 5,09$.

On trouve souvent dans les manuels scolaires la valeur \bar{x}' considérée comme étant **égale** à la moyenne de la série classée, ce qui est **faux**. Pour que cela soit vrai, il faudrait que les valeurs de la série soient uniformément réparties à l'intérieur des classes (ce qui entraîne que l'on connaît en fait toutes les valeurs de la série!), ce qui est quasiment toujours faux. Parfois, cette hypothèse est ajoutée dans les énoncés, même si elle est

totalement irréaliste. Cela est pourtant inutile, puisque l'on peut écrire facilement des choses toujours justes, en procédant comme ci-dessus. On ne parlera donc **jamaïs** de la **valeur** de la moyenne d'une série classée, mais on en donnera systématiquement un encadrement.

EXERCICE 5.2. Séries statistiques à deux variables

D'après Méthodes statistiques. Ed. DUNOD.

Le tableau ci-dessous donne les indices des prix des produits alimentaires et des produits énergétiques pour les douze pays de la Communauté européenne et les États-Unis en 1990 (base 100 en 1985).

Pays	Produits énergétiques x_i	Produits alimentaires y_i
Belgique	82,1	107,7
Danemark	116,4	111,4
R. F. A.	85,5	104,9
Grèce	172,4	215,9
Espagne	99,1	136,8
France	91,9	116,2
Irlande	97,9	116,8
Italie	116	127,1
Luxembourg	77,6	108,8
Pays-Bas	80,5	100,3
Portugal	135,1	158,6
Royaume Uni	114,8	125,7
États Unis	100,4	126,9

1. Utiliser la calculatrice ou un logiciel pour :
 - représenter le nuage de points associé à la série statistique $(x_i, y_i)_{1 \leq i \leq n}$;
 - déterminer les coordonnées du point moyen G du nuage ; le placer ;
 - déterminer l'écart-type de chacune des deux séries, ainsi que la covariance ;
 - déterminer le coefficient de corrélation linéaire en x et en y au millième près ;
 - déterminer une équation de la droite de régression \mathcal{D} de y en x par la méthode des moindres carrés ;
 - représenter la droite \mathcal{D} .
2. On constate qu'à part la Grèce, le nuage de points est assez compact. Reprendre alors les questions précédentes après avoir éliminé la Grèce de la population considérée.
3. Quel est l'effet d'un changement de repère et d'un changement d'échelle sur l'équation de la droite de régression ?

EXERCICE 5.3. Séries statistiques à deux variables

D'après Déclic, Terminale ES, Édition 2006.

La tableau ci-dessous donne le trafic aérien intérieur français, en milliards de voyageurs-kilomètres.

Année	1985	1986	1987	1988	1989	1990	1991
rang x_i	1	2	3	4	5	6	7
trafic y_i	7,4	8,3	8,9	9,6	11	11,4	11,7

Année	1992	1993	1994	1995	1996	1997	1998
rang x_i	8	9	10	11	12	13	14
trafic y_i	12, 2	12, 3	12, 7	12, 7	13, 8	13, 8	14, 5

Source : Direction générale de l'Aviation civile.

1. Représenter le nuage de points $M_i(x_i, y_i)$ dans un repère orthogonal.
Calculer les coordonnées du point moyen G du nuage. Le placer.
2. Ajustement par la droite de Mayer
 - (a) Déterminer les coordonnées du point moyen G_1 des 7 premiers points du nuage et du point moyen G_2 des 7 derniers.
 - (b) Déterminer l'équation réduite de la droite (G_1, G_2) sous la forme $y = ax + b$. Vérifier que G est un point de (G_1, G_2) .
3. Ajustement par une droite choisie.
Déterminer l'équation réduite de la droite \mathcal{D} passant par G , de coefficient directeur 0,5. Tracer \mathcal{D} .
4. Ajustement par la droite des "extrêmes".
Calculer l'accroissement moyen annuel du trafic entre 1985 et 1988. En déduire l'équation réduite de la droite (M_1, M_{14}) . Le point G appartient-il à cette droite ?
5. Ajustement affine par la méthode des moindres carrés
À l'aide de la calculatrice, déterminer l'équation réduite de la droite de régression Δ de y en x par la méthode des moindres carrés.
6. Comparaison
 - (a) À l'aide des listes de la calculatrice, ou d'un tableur, calculer la somme des résidus :

$$S = \sum_{i=1}^{14} (y_i - ax_i - b)^2,$$

pour chacune des droites précédentes d'équation réduite de la forme $y = ax + b$ (a et b donnés à 10^{-3} près).

- (b) Quelle est la droite pour laquelle cette somme est minimale ?

Chapitre 6

Statistique inférentielle

Ce chapitre est fortement inspiré du cours de Pierre Priouret (Université Pierre et Marie Curie, 1983).

6.1 Un exemple introductif

On veut estimer la proportion inconnue θ de chauves dans une population $\mathcal{S} = \{s_1, \dots, s_N\}$ de N individus. Pour cela, on va faire des expériences, des sondages, en interrogeant n personnes.

On note $\Omega = \mathcal{S}^n$ l'ensemble des échantillons de taille n avec répétitions de \mathcal{S} . Un élément $\omega = (\omega_1, \dots, \omega_n)$ de Ω est donc un n -uplet constitué de n personnes, choisies “au hasard” et avec répétition dans \mathcal{S} . Étant donné qu'il n'y a pas de raison de choisir un échantillon de personnes sondées ω plutôt qu'un autre, on munit Ω de la probabilité uniforme \mathbb{P} (c'est ce que l'on sous-entend en disant que les personnes sont choisies “au hasard”). Ainsi,

$$\forall \omega \in \Omega, \mathbb{P}(\{\omega\}) = \frac{1}{\text{Card}(\Omega)} = \frac{1}{N^n}.$$

Faire un sondage, c'est se donner un élément $\omega = (\omega_1, \dots, \omega_n)$ de Ω et demander à chacun des individus $\omega_1, \dots, \omega_n$, s'il est chauve ou pas. Pour tout i compris entre 1 et n , on définit la variable aléatoire X_i de la façon suivante : si $\omega = (\omega_1, \dots, \omega_n)$, on pose

$$X_i(\omega) = \begin{cases} 1 & \text{si l'individu } \omega_i \text{ est chauve,} \\ 0 & \text{si l'individu } \omega_i \text{ n'est pas chauve.} \end{cases}$$

Alors, pour tout échantillon ω de personnes sondées, $\sum_{k=1}^n X_k(\omega)$ représente le nombre de personnes chauves de l'échantillon, et la quantité $M_n(\omega) = \frac{\sum_{k=1}^n X_k(\omega)}{n}$ représente la proportion d'individus chauves dans cet échantillon.

Propriété 12.

1. Pour tout $i \in \{1, \dots, n\}$, la variable aléatoire X_i suit une loi de Bernoulli de paramètre θ .
2. Les variables aléatoires X_1, \dots, X_n sont indépendantes.
3. La variable aléatoire $nM_n = \sum_{k=1}^n X_k$ suit une loi binomiale de paramètres n et θ .

4. Pour tout $\varepsilon > 0$, $\mathbb{P}(\theta \in]M_n - \varepsilon, M_n + \varepsilon[) \geq 1 - \frac{1}{4n\varepsilon^2}$.

Démonstration.

1. Les variables aléatoires X_i suivent la même loi de Bernoulli de paramètre θ . En effet, en désignant par C l'ensemble des individus chauves de \mathcal{S} , on a, puisque \mathbb{P} est la probabilité uniforme sur Ω :

$$\mathbb{P}[X_i = 1] = \mathbb{P}[\{(\omega_1, \dots, \omega_n) \in \Omega : \omega_i \text{ est chauve}\}] = \frac{\text{Card}(A_i)}{\text{Card}(\Omega)},$$

où

$$\begin{aligned} A_i &= \{(\omega_1, \dots, \omega_n) \in \Omega : \omega_i \text{ est chauve}\} \\ &= \underbrace{\mathcal{S} \times \dots \times \mathcal{S}}_{i-1 \text{ termes}} \times C \times \underbrace{\mathcal{S} \times \dots \times \mathcal{S}}_{n-i \text{ termes}} = \mathcal{S}^{i-1} \times C \times \mathcal{S}^{n-i}, \end{aligned}$$

avec la convention que, dans le produit cartésien, \mathcal{S}^{i-1} n'est pas écrit si $i = 1$ ou que \mathcal{S}^{n-i} n'est pas écrit si $n = i$. On en déduit :

$$\mathbb{P}[X_i = 1] = \frac{\text{Card}(\mathcal{S}^{i-1} \times C \times \mathcal{S}^{n-i})}{[\text{Card}(\mathcal{S})]^n} = \frac{[\text{Card}(\mathcal{S})]^{n-1} \text{Card}(C)}{[\text{Card}(\mathcal{S})]^n} = \frac{\text{Card}(C)}{\text{Card}(\mathcal{S})} = \theta,$$

puisque, par définition, θ représente la proportion de chauves dans la population.

2. Exercice.

3. La variable aléatoire $\sum_{k=1}^n X_k$ suit une loi binomiale de paramètres n et θ car elle est somme de n variables aléatoires indépendantes de Bernoulli de paramètre θ .
4. La variable aléatoire M_n étant bornée ($0 \leq M_n \leq 1$), elle admet des moments de tout ordre et nous déduisons du point précédent que :

$$\mathbb{E}(M_n) = \mathbb{E}\left(\frac{1}{n} \sum_{k=1}^n X_k\right) = \frac{1}{n} \sum_{k=1}^n \mathbb{E}(X_k) = \theta$$

et, puisque les variables sont indépendantes,

$$\text{Var}(M_n) = \text{Var}\left(\frac{1}{n} \sum_{k=1}^n X_k\right) = \frac{1}{n^2} \sum_{k=1}^n \text{Var}(X_k) = \frac{\theta(1-\theta)}{n}.$$

Les hypothèses étant vérifiées, nous pouvons appliquer l'inégalité de Bienaymé-Tchébychev. Ainsi :

$$\forall \varepsilon > 0, \quad \mathbb{P}[|M_n - \theta| \geq \varepsilon] \leq \frac{\text{Var}(M_n)}{\varepsilon^2} = \frac{\theta(1-\theta)}{n\varepsilon^2}.$$

Or, l'application $x \mapsto x(1-x)$ est majorée sur $[0, 1]$ par sa valeur au point $x = \frac{1}{2}$, à savoir $\frac{1}{4}$ (on a un morceau de parabole, à concavité tournée vers le bas, et dont le sommet est au point d'abscisse $\frac{1}{2}$). On en déduit, que pour tout $\varepsilon > 0$:

$$\begin{aligned} \mathbb{P}[|M_n - \theta| \geq \varepsilon] &\leq \frac{1}{4n\varepsilon^2} \\ \Leftrightarrow \mathbb{P}[|M_n - \theta| < \varepsilon] &\geq 1 - \frac{1}{4n\varepsilon^2}, \text{ en passant au complémentaire} \\ \Leftrightarrow \mathbb{P}[\theta \in]M_n - \varepsilon, M_n + \varepsilon[] &\geq 1 - \frac{1}{4n\varepsilon^2}. \end{aligned}$$

□

Fixons ε de sorte que, par exemple, $1 - \frac{1}{4n\varepsilon^2} = 0,95$, i.e. $\varepsilon = \sqrt{\frac{5}{n}}$. Faisons un sondage de taille n , c'est-à-dire choisissons ω et observons

$$x_1 = X_1(\omega), \dots, x_n = X_n(\omega).$$

Calculons alors $M_n(\omega) = \frac{1}{n} \sum_{k=1}^n x_k$. La proportion θ inconnue se trouve dans l'intervalle $]M_n(\omega) - \varepsilon, M_n(\omega) + \varepsilon[$, c'est-à-dire dans l'intervalle

$$\left] \frac{1}{n} \sum_{k=1}^n x_k - \sqrt{\frac{5}{n}}, \frac{1}{n} \sum_{k=1}^n x_k + \sqrt{\frac{5}{n}} \right[$$

avec une confiance au moins égale à 0,95. Ceci veut dire que la proportion θ appartient à 95% des intervalles de la forme $\left(\frac{1}{n} \sum_{k=1}^n x_k - \sqrt{\frac{5}{n}}, \frac{1}{n} \sum_{k=1}^n x_k + \sqrt{\frac{5}{n}} \right) : (x_1, \dots, x_n) \in \{0,1\}^n$.

On dit que les variables aléatoires X_1, \dots, X_n , sont un échantillon de taille n de loi de Bernoulli de paramètre θ .

6.2 Modèle statistique paramétrique

On suppose qu'un certain phénomène suit une loi de probabilité connue, dépendant d'un ou plusieurs paramètres, en général inconnu. On note θ la collection de paramètres, Θ l'ensemble des valeurs que peut prendre θ et μ_θ la loi correspondante. On se restreint au cas où μ_θ est :

1. soit à valeurs dans \mathbb{R} , à densité notée p_θ ;
2. soit à valeurs dans un ensemble fini ou dénombrable E , de loi caractérisée par la donnée des nombres $\{p_\theta(x)\}_{x \in E}$.

Afin de déterminer la collection des paramètres avec une certitude partielle, vraie avec une certaine probabilité, on réalise un certain nombre d'expériences aléatoires indépendantes de loi μ_θ .

Définition.

- Soit μ_θ une loi de probabilité sur un ensemble fini ou dénombrable E ou à densité sur \mathbb{R} . Soit $n \geq 1$. Un *échantillon de taille n de loi* μ_θ est un n -uplet (X_1, \dots, X_n) de variables aléatoires indépendantes et de même loi μ_θ .
- Une *observation* ou *réalisation* $x = (x_1, \dots, x_n)$ est formée des valeurs de réalisation $X_1(\omega), \dots, X_n(\omega)$ des variables aléatoires X_1, \dots, X_n , en un point ω .

EXEMPLE.

1. Dans l'exemple introductif, la loi μ_θ est une loi de Bernoulli de paramètre θ inconnu, et $\Theta =]0, 1[$. Nous avons introduit les variables aléatoires X_1, \dots, X_n , indépendantes, de même loi de Bernoulli de paramètre inconnu θ , et avons observé des réalisations de ces variables aléatoires.
2. On pourrait imaginer un exemple où la loi μ_θ est une loi gaussienne de moyenne m et de variance σ^2 inconnues. Dans ce cas, $\theta = (m, \sigma^2)$, et $\Theta = \mathbb{R} \times \mathbb{R}_+^*$.

Définition.

On appelle *modèle statistique paramétrique* un triplet $(\mathcal{X}, \mathcal{A}, (\mathbb{P}_\theta)_{\theta \in \Theta})$ où \mathcal{X} s'appelle l'*espace des observations*, \mathcal{A} est une tribu sur \mathcal{X} et $(\mathbb{P}_\theta)_{\theta \in \Theta}$ est une famille de probabilités sur $(\mathcal{X}, \mathcal{A})$.

Remarque. Si $X = (X_1, \dots, X_n)$ est un échantillon de taille n de loi μ_θ , alors \mathcal{X} est l'espace dans lequel X prend ses valeurs, celui dans lequel “vivent” les observations $x = (x_1, \dots, x_n)$, la loi \mathbb{P}_θ est la loi \mathbb{P}_θ^X du vecteur aléatoire X . Comme les variables aléatoires X_1, \dots, X_n sont indépendantes, la loi de probabilité \mathbb{P}_θ est entièrement déterminée par la loi μ_θ . Plus particulièrement :

1. Si la loi μ_θ est à densité p_θ sur \mathbb{R} , alors $\mathcal{X} = \mathbb{R}^n$, \mathcal{A} est la tribu borélienne de \mathbb{R}^n et pour tout “bon” sous-ensemble B de \mathcal{X} :

$$\mathbb{P}_\theta[B] = \mathbb{P}_\theta^X[B] = \int_{\mathbb{R}^n} \mathbb{I}_B(x_1, \dots, x_n) p_\theta(x_1) \cdots p_\theta(x_n) dx_1 \cdots dx_n.$$

2. Si μ_θ est définie sur un ensemble fini ou dénombrable E , alors $\mathcal{X} = E^n$, $\mathcal{A} = \mathcal{P}(\mathcal{X})$ et pour tout $x = (x_1, \dots, x_n)$ appartenant à \mathcal{X} :

$$\mathbb{P}_\theta[\{(x_1, \dots, x_n)\}] = \mathbb{P}_\theta^X[\{(x_1, \dots, x_n)\}] = p_\theta(x_1) \cdots p_\theta(x_n).$$

On note \mathbb{E}_θ et Var_θ l'espérance et la variance par rapport à la probabilité \mathbb{P}_θ .

L'objectif de la statistique paramétrique est de répondre à l'une des questions suivantes :

1. problèmes d'estimation : estimer le paramètre inconnu θ , ou une fonction réelle $f(\theta)$ de ce paramètre, soit par une valeur unique (estimation ponctuelle), soit par un intervalle de confiance, *i.e.* en répondant à la question “avec quelle probabilité $f(\theta)$ appartient-il à $[a, b]$ ” ?
2. test d'hypothèse : étant donné un sous-ensemble H_0 de Θ , il s'agit de décider si θ appartient ou non à H_0 ; on dit que l'on teste l'hypothèse H_0 contre l'hypothèse contraire H_1 .

6.3 Estimateur

Soit (X_1, \dots, X_n) un échantillon de taille n de loi μ_θ . On note \mathbb{P}_θ la loi jointe du vecteur (X_1, \dots, X_n) et $x = (x_1, \dots, x_n)$, $x \in \mathcal{X}$, une observation.

Définition. Soit f une fonction définie sur Θ à valeurs réelles. Un *estimateur de $f(\theta)$* est une variable aléatoire $T_n(X_1, \dots, X_n)$ à valeurs dans $f(\Theta)$, utilisée pour estimer $f(\theta)$. Un *estimateur ponctuel* est la valeur de cet estimateur en un point ω .

Cette définition est assez générale et ne précise que peu le choix d'un estimateur pour $f(\theta)$. Il est souhaitable qu'il ait les propriétés supplémentaires suivantes : consistance, absence de biais (voir définitions ci-dessous), minimisation de l'erreur moyenne. À noter que le fait d'être sans biais n'est pas essentiel, car il arrive que respecter cette contrainte entraîne la perte d'autres propriétés importantes. Il est également utile que l'estimateur suive une loi connue.

Définition. Un estimateur $T_n(X_1, \dots, X_n)$ de $f(\theta)$ est *consistent* ou *convergent* s'il converge en probabilité vers $f(\theta)$:

$$\forall \theta \in \Theta, \forall \varepsilon > 0, \quad \lim_{n \rightarrow +\infty} \mathbb{P}_\theta[|T_n(X_1, \dots, X_n) - f(\theta)| > \varepsilon] = 0.$$

Remarque. Cette notion n'est pas explicitement au programme. Néanmoins, il n'est pas inutile de la mentionner car elle permet de mieux comprendre certains théorèmes étudiés.

Définition. Si l'estimateur $T_n(X_1, \dots, X_n)$ de $f(\theta)$ est intégrable, son *biais* est défini par :

$$\forall \theta \in \Theta, \mathbb{E}_\theta[T_n(X_1, \dots, X_n)] - f(\theta).$$

On dit que $T_n(X_1, \dots, X_n)$ est un estimateur *sans biais* si,

$$\forall \theta \in \Theta, \mathbb{E}_\theta[T_n(X_1, \dots, X_n)] = f(\theta).$$

Remarque. La notion de biais d'un estimateur apparaît dans les programmes de BTS. Elle ne peut être exigible d'un élève, mais doit par contre être connue du professeur...

EXEMPLE. Soit (X_1, \dots, X_n) un échantillon de taille n de loi μ_θ . Notons m et σ^2 la moyenne et la variance commune de l'échantillon.

1. **Moyenne empirique.** On souhaite estimer $m = \mathbb{E}_\theta(X_1)$. Un estimateur naturel est la *moyenne empirique*, notée M_n ou \bar{X} , définie par :

$$M_n = \bar{X} = \frac{1}{n} \sum_{k=1}^n X_k.$$

La moyenne empirique observée, $\frac{1}{n} \sum_{k=1}^n x_k$, est un estimateur ponctuel de la moyenne de l'échantillon (rappel : $x_k = X_k(\omega)$).

EXERCICE. Montrer que la moyenne empirique est un estimateur sans biais et consistant de la moyenne m .

2. **Variance empirique.** On souhaite estimer $\sigma^2 = \mathbb{E}_\theta[(X_1 - \mathbb{E}_\theta(X_1))^2]$.

- Si la moyenne $m = \mathbb{E}_\theta(X_1)$ de l'échantillon est connue. Alors un estimateur naturel est V_n défini par :

$$V_n = \frac{1}{n} \sum_{k=1}^n (X_k - m)^2.$$

La valeur observée $\frac{1}{n} \sum_{k=1}^n (x_k - m)^2$ est un estimateur ponctuel de la variance de l'échantillon.

EXERCICE. Montrer qu'il s'agit d'un estimateur sans biais de la variance de l'échantillon.

- Si la moyenne de l'échantillon est inconnue. Un estimateur naturel est la variance empirique, notée S_n^2 , et définie par :

$$S_n^2 = \frac{1}{n-1} \sum_{k=1}^n (X_k - M_n)^2.$$

Alors $\frac{1}{n-1} \sum_{k=1}^n \left(x_k - \left(\frac{1}{n} \sum_{i=1}^n x_i \right) \right)^2$ est un estimateur ponctuel de la variance de l'échantillon.

PROPRIÉTÉ 13. La variable aléatoire $S_n^2 = \frac{1}{n-1} \sum_{k=1}^n (X_k - M_n)^2$ est un estimateur sans biais de la variance de l'échantillon.

Démonstration. Comme les variables aléatoires X_1, \dots, X_n sont identiquement distribuées :

$$\mathbb{E}_\theta[S_n^2] = \frac{n}{n-1} \mathbb{E}_\theta[(X_1 - M_n)^2].$$

Calculons donc $\mathbb{E}_\theta[(X_1 - M_n)^2]$. Par linéarité de l'espérance :

$$\begin{aligned}\mathbb{E}_\theta[(X_1 - M_n)^2] &= \mathbb{E}\left[\left(X_1 - \frac{1}{n} \sum_{i=1}^n X_i\right)^2\right] \\ &= \mathbb{E}_\theta[X_1^2] - \frac{2}{n} \sum_{i=1}^n \mathbb{E}_\theta[X_1 X_i] + \frac{1}{n^2} \sum_{i=1}^n \sum_{j=1}^n \mathbb{E}_\theta[X_i X_j].\end{aligned}$$

Comme les variables aléatoires sont indépendantes et identiquement distribuées,

$$\mathbb{E}(X_i X_j) = \begin{cases} \mathbb{E}(X_1^2) & \text{si } i = j \\ \mathbb{E}(X_1)^2 & \text{si } i \neq j, \end{cases}$$

ainsi :

$$\begin{aligned}-\frac{2}{n} \sum_{i=1}^n \mathbb{E}_\theta(X_1 X_i) &= -\frac{2}{n} [\mathbb{E}_\theta(X_1^2) + (n-1)\mathbb{E}_\theta(X_1)^2] \\ \frac{1}{n^2} \sum_{i=1}^n \sum_{j=1}^n \mathbb{E}_\theta(X_i X_j) &= \frac{1}{n^2} \sum_{i=1}^n [\mathbb{E}_\theta(X_1^2) + (n-1)\mathbb{E}_\theta(X_1)^2] \\ &= \frac{1}{n} [\mathbb{E}_\theta(X_1^2) + (n-1)\mathbb{E}_\theta(X_1)^2],\end{aligned}$$

d'où $\mathbb{E}_\theta[(X_1 - M_n)^2] = \mathbb{E}_\theta[X_1^2] - \frac{1}{n} [\mathbb{E}_\theta(X_1^2) + (n-1)\mathbb{E}_\theta(X_1)^2]$

$$= \frac{n-1}{n} (\mathbb{E}_\theta[X_1^2] - \mathbb{E}_\theta[X_1]^2).$$

On conclut que $\mathbb{E}_\theta[S_n^2] = \mathbb{E}_\theta[X_1^2] - \mathbb{E}_\theta[X_1]^2 = \sigma^2$ et que la variance empirique est un estimateur sans biais de la variance de l'échantillon.

□

EXERCICE 6.1. Pour tout nombre réel θ , on définit l'application p_θ sur \mathbb{R} par :

$$p_\theta(x) = \begin{cases} 0 & \text{si } x < \theta \\ e^{-(x-\theta)} & \text{si } x \geq \theta. \end{cases}$$

1. Montrer que, pour tout nombre réel θ , l'application p_θ est une densité de probabilité sur \mathbb{R} .
2. Soit X_0 une variable aléatoire de densité p_θ . Montrer que X_0 admet un moment d'ordre deux, et expliciter son espérance et sa variance.
3. Déterminer la fonction de répartition F_0 de X_0 .
4. Soit $n \geq 1$ et (X_1, \dots, X_n) un échantillon de taille n de la loi de X_0 .
On pose $U_n = \min(X_1, \dots, X_n)$ et $M_n = \frac{1}{n} \sum_{i=1}^n X_i$.
 - (a) Pour tout nombre réel t , calculer $\mathbb{P}[U_n > t]$. En déduire la loi de U_n .

- (b) Montrer que $M_n - \frac{1}{n}$ et $U_n - \frac{1}{n}$ sont des estimateurs sans biais de θ .

SOLUTION 6.1.

1. L'application p_θ est positive et continue sauf au point θ . Il reste donc à montrer que l'intégrale $\int_{\mathbb{R}} p_\theta(x)dx = \int_{\theta}^{+\infty} e^{-(x-\theta)}dx$ existe et vaut 1.

L'application $x \mapsto e^{-(x-\theta)}$ est continue sur \mathbb{R} , donc localement intégrable sur $[\theta, +\infty]$. Montrons la convergence de l'intégrale au moyen d'un changement de variable : posons $y = x - \theta$ qui est monotone et de classe C^1 sur \mathbb{R} , alors $e^{-(x-\theta)}dx = e^{-y}dy$ et ainsi $\int_{\theta}^{+\infty} e^{-(x-\theta)}dx$ est de même nature que $\int_0^{+\infty} e^{-y}dy$. Nous reconnaissions l'intégrale sur \mathbb{R} de la densité d'une loi exponentielle de paramètre 1. Nous avions démontré dans l'exercice 6 que cette intégrale est convergente et vaut 1. Nous concluons donc que l'intégrale $\int_{\mathbb{R}} p_\theta(x)dx$ est convergente et vaut 1. L'application p_θ est donc bien une densité de probabilité sur \mathbb{R} .

2. Montrons que la variable aléatoire X_0 admet un moment d'ordre deux, c'est-à-dire que l'intégrale $\int_{\mathbb{R}} x^2 p_\theta(x)dx = \int_{\theta}^{+\infty} x^2 e^{-(x-\theta)}dx$ existe.

L'application $x \mapsto x^2 e^{-(x-\theta)}$ est continue sur \mathbb{R} donc localement intégrable. Montrons la convergence de cette intégrale au moyen d'un changement de variables : posons $y = (x-\theta)$ qui est monotone et de classe C^1 sur \mathbb{R} , alors :

$$x^2 e^{-(x-\theta)}dx = (y + \theta)^2 e^{-y}dy = (y^2 e^{-y} + 2\theta y e^{-y} + \theta^2 e^{-y})dy.$$

Ainsi $\int_{\mathbb{R}} x^2 p_\theta(x)dx$ est de même nature que $\int_0^{+\infty} (y^2 e^{-y} + 2\theta y e^{-y} + \theta^2 e^{-y})dy$. Nous avions montré dans l'exercice 6 qu'une variable aléatoire exponentielle Y de paramètre 1 admet des moments de tout ordre et nous avions calculé : $\mathbb{E}(Y) = 1$, $\mathbb{E}(Y^2) = 2$. Nous concluons donc que l'intégrale $\int_{\mathbb{R}} x^2 p_\theta(x)dx$ est convergente et que :

$$\mathbb{E}(X_0^2) = \int_{\mathbb{R}} x^2 p_\theta(x)dx = \mathbb{E}(Y^2) + 2\theta\mathbb{E}(Y) + \theta^2 = 2 + 2\theta + \theta^2 = 1 + (1 + \theta)^2.$$

Comme la variable aléatoire X_0 admet un moment d'ordre 2, elle admet également un moment d'ordre 1. Au moyen du changement de variables $y = x - \theta$, nous obtenons :

$$\begin{aligned}\mathbb{E}(X_0) &= \int_{\mathbb{R}} x p_\theta(x)dx = \int_{\theta}^{+\infty} x e^{-(x-\theta)}dx \\ &= \int_0^{+\infty} (y + \theta)e^{-y}dy = \mathbb{E}(Y) + \theta = 1 + \theta.\end{aligned}$$

Ceci nous permet de calculer la variance de X_0 :

$$\text{Var}(X_0) = \mathbb{E}(X_0^2) - \mathbb{E}(X_0)^2 = 1 + (1 + \theta)^2 - (1 + \theta)^2 = 1.$$

3. Soit $t \in \mathbb{R}$. Par définition : $F_0(t) = \int_{-\infty}^t p_\theta(x)dx$. Supposons $t < \theta$, alors $F_0(t) = 0$, car $p_\theta(x) = 0$ si $x < \theta$. Supposons $t \geq \theta$:

$$F_0(t) = \int_{\theta}^t e^{-(x-\theta)}dx = \int_0^{t-\theta} e^{-y}dy = [-e^{-y}]_0^{t-\theta} = 1 - e^{-(t-\theta)}.$$

Ainsi, pour tout réel t , $F_0(t) = (1 - e^{-(t-\theta)})\mathbb{I}_{[\theta, \infty]}(t)$.

On peut aussi remarquer que X_0 a la même loi que $Y + \theta$, où Y suit une loi exponentielle de paramètre 1. Cela permet d'utiliser les résultats déjà démontrés pour la loi exponentielle.

4. (a) Soit $t \in \mathbb{R}$, alors :

$$\begin{aligned}
\mathbb{P}[U_n > t] &= \mathbb{P}[\min(X_1, \dots, X_n) > t] \\
&= \mathbb{P}[\{X_1 > t\} \cap \dots \cap \{X_n > t\}] \\
&= \mathbb{P}[X_1 > t] \dots \mathbb{P}[X_n > t], \\
&\quad \text{puisque les v.a. } X_1, \dots, X_n \text{ sont indépendantes} \\
&= \mathbb{P}[X_0 > t]^n, \text{ puisqu'elles ont même loi que } X_0 \\
&= [1 - F_0(t)]^n.
\end{aligned}$$

Soit G_0 la fonction de répartition de U_n . Alors, d'après ce qui précède et la question 3 :

$$G_0(t) = 1 - \mathbb{P}[U_n > t] = 1 - [1 - F_0(t)]^n = \begin{cases} 0 & \text{si } t < \theta \\ 1 - e^{-n(t-\theta)} & \text{si } t \geq \theta. \end{cases}$$

L'application G_0 est continue en tout point de \mathbb{R} et dérivable en tout point sauf en θ . On en déduit que U_n admet une densité, que l'on notera q_θ , et que, par exemple :

$$q_\theta(t) = G'_0(t) = \begin{cases} 0 & \text{si } t < \theta \\ ne^{-n(t-\theta)} & \text{si } t \geq \theta, \end{cases}$$

autrement dit, pour tout réel t , on peut choisir $q_\theta(t) = ne^{-n(t-\theta)}\mathbb{I}_{[\theta, +\infty[}(t)$.

(b) En utilisant la linéarité de l'espérance et le fait que les variables aléatoires X_1, \dots, X_n ont toutes même loi que X_0 , nous obtenons :

$$\mathbb{E}[M_n] = \frac{1}{n} \sum_{i=1}^n \mathbb{E}[X_i] = \mathbb{E}[X_0] = \theta + 1.$$

Ainsi $\mathbb{E}[M_n - 1] = \theta$ et on conclut que $M_n - 1$ est un estimateur sans biais de θ .

Montrons que U_n admet une espérance, c'est-à-dire que l'intégrale $\int_{\mathbb{R}} t q_\theta(t) dt = \int_{\theta}^{+\infty} n t e^{-n(t-\theta)} dt$ est convergente. L'application $t \mapsto n t e^{-n(t-\theta)}$ est continue sur \mathbb{R} donc localement intégrable sur $[\theta, +\infty[$. Montrons la convergence au moyen du changement de variable $y = t - \theta$ qui est monotone et de classe \mathcal{C}^1 sur \mathbb{R} , alors :

$$nte^{-n(t-\theta)} dt = (y \cdot ne^{-ny} + \theta \cdot ne^{-ny}) dy.$$

Ainsi $\int_{\mathbb{R}} t q_\theta(t) dt$ est de même nature que $\int_0^{+\infty} (y \cdot ne^{-ny} + \theta \cdot ne^{-ny}) dy$. Nous avions montré dans l'exercice 6 qu'une variable aléatoire Y_n de loi exponentielle de paramètre n admet un moment d'ordre 1 et nous avions calculé $\mathbb{E}(Y_n) = \frac{1}{n}$. Nous concluons que l'intégrale $\int_{\mathbb{R}} q_\theta(t) dt$ est convergente et que :

$$\mathbb{E}[U_n] = \int_{\mathbb{R}} q_\theta(t) dt = \mathbb{E}(Y_n) + \theta = \frac{1}{n} + \theta.$$

Ainsi $\mathbb{E}[U_n - \frac{1}{n}] = \theta$ et $U_n - \frac{1}{n}$ est donc un estimateur sans biais de θ .

Remarque. On ne peut se contenter des estimations ponctuelles de la moyenne et de la variance de notre échantillon, même si ces estimations sont obtenues à partir d'estimateurs sans biais de ces paramètres. En effet, nous n'avons aucune indication sur la façon dont ces valeurs s'écartent des "vraies" moyenne et variance de l'échantillon. Voir paragraphe 6.5.

6.4 Rappels sur quelques lois utiles en statistique

Voici des définitions et propriétés que nous avons déjà vues, mais que nous rappelons pour leur utilité en statistiques. On se réfère aux exercices 4.25 et 4.26 de la section 4.6.

Rappel. Si X_1, \dots, X_n sont des variables aléatoires indépendantes, gaussiennes de moyennes m_1, \dots, m_n , et de variance $\sigma_1^2, \dots, \sigma_n^2$, respectivement, leur somme $\sum_{k=1}^n X_k$ suit une loi gaussienne de moyenne $\sum_{k=1}^n m_k$ et de variance $\sum_{k=1}^n \sigma_k^2$.

Définition. Soit $d \geq 1$. On dit que la variable aléatoire Y_d suit la *loi du khi-deux à d degrés de liberté* si elle est de la forme $Y_d = \sum_{i=1}^d N_i^2$, où N_1, \dots, N_d sont d variables aléatoires gaussiennes centrées réduites indépendantes.

Propriété 14. Soit Y_d une variable aléatoire qui suit une loi du khi-deux à d degrés de liberté. Alors :

1. elle admet une densité p_{Y_d} de la forme

$$\forall x \in \mathbb{R}, \quad p_{Y_d}(x) = k_d x^{\frac{d}{2}-1} e^{-\frac{x}{2}} \mathbb{I}_{[0,+\infty]}(x),$$

où $k_d = \frac{1}{2^{\frac{d}{2}} \Gamma(\frac{d}{2})}$, et Γ désigne la fonction gamma ;

2. elle est intégrable et admet comme espérance $\mathbb{E}[Y_d] = d$;
3. la fonction de répartition de Y_d n'a pas d'expression simple, elle est tabulée ;
4. si $d > 30$, pour tout intervalle I de \mathbb{R} , on a

$$\mathbb{P}[\sqrt{Y_d} - \sqrt{2d-1} \in I] \simeq \mathbb{P}[N \in I],$$

où N est une variable aléatoire gaussienne centrée réduite.

Démonstration. (Remarques)

1. Dans l'exercice 4.26, nous avons calculé la densité d'une variable aléatoire de loi du khi-deux à 1 degré de liberté.
2. Le fait que Y_d est intégrable découle de l'existence de la variance d'une loi gaussienne et du fait que Y_d est une somme finie de gaussiennes au carré. Le calcul découle de la linéarité de l'espérance.
4. Résultat admis, ainsi que le fait que cette approximation est excellente.

□

Définition. Soit $d \geq 1$. On dit que la variable aléatoire T_d suit la *loi de Student à d degrés de liberté*, si elle est de la forme $N \sqrt{\frac{d}{Y_d}}$, où N est une variable aléatoire gaussienne centrée réduite, et où Y_d suit la loi du khi-deux à d degrés de liberté et est indépendante de N .

Propriété 15. Soit T_d une variable aléatoire qui suit la loi de Student à d degrés de liberté. Alors :

1. elle admet une densité p_{T_d} de la forme

$$\forall x \in \mathbb{R}, \quad p_{T_d}(x) = c_d \left(1 + \frac{x^2}{d}\right)^{-\frac{d+1}{2}},$$

où $c_d = \frac{\Gamma(\frac{d+1}{2})}{\sqrt{\pi d}}$ et Γ désigne la fonction gamma ;

2. la fonction de répartition de T_d n'est pas simple même si elle se calcule ; on a alors recours à des tables qui permettent de calculer des quantités du type $\mathbb{P}[|T_d| \geq c]$;
3. pour tout réel x , $p_{T_d}(x)$ tend vers $\frac{e^{-\frac{x^2}{2}}}{\sqrt{2\pi}}$ lorsque d tend vers $+\infty$;
si $d \geq 30$, pour tout intervalle I de \mathbb{R} , on a

$$\mathbb{P}[T_d \in I] \simeq \mathbb{P}[N \in I],$$

où N est une variable aléatoire gaussienne centrée réduite.

Démonstration. (Remarques) Dans l'exercice 4.26, nous avons calculé la densité d'une variable aléatoire de Student à d degrés de liberté. Les autres résultats sont admis. \square

Proposition 6.1. Soit (X_1, \dots, X_n) un échantillon de taille n de loi normale de moyenne m et de variance σ^2 . Rappelons que M_n , V_n et S_n^2 sont respectivement la moyenne empirique, la variance empirique dans le cas où m est connu, et la variance empirique dans le cas où la moyenne et la variance sont inconnues. On a alors :

1. $\sqrt{n} \frac{M_n - m}{\sigma}$ suit une loi normale centrée réduite ;
2. $\frac{n}{\sigma^2} V_n = \sum_{k=1}^n \left(\frac{X_k - m}{\sigma} \right)^2$ suit une loi du khi-deux à n degrés de liberté ;
3. $\frac{n-1}{\sigma^2} S_n^2 = \sum_{k=1}^n \left(\frac{X_k - M_n}{\sigma} \right)^2$ suit une loi du khi-deux à $n-1$ degrés de liberté et est indépendante de M_n (admis) ;
4. $\sqrt{n} \frac{M_n - m}{S_n}$ suit une loi de Student à $n-1$ degrés de liberté.

Démonstration. 4. Posons $N = \sqrt{n} \frac{M_n - m}{\sigma}$ et $Y = \frac{n-1}{\sigma^2} S_n^2$. Alors N est une gaussienne centrée réduite, Y suit une loi du khi-deux à $d = n-1$ degrés de liberté. De plus, d'après le point 3, N et Y sont indépendantes. Il s'ensuit que $N \sqrt{\frac{d}{Y}} = \sqrt{n} \frac{M_n - m}{\sigma} \frac{\sigma}{S_n} = \sqrt{n} \frac{M_n - m}{S_n}$ suit une loi de Student à d degrés de liberté. \square

6.5 Intervalles de confiance

On reprend les notations du paragraphe 6.2 : (X_1, \dots, X_n) est un échantillon de taille n de loi μ_θ , \mathbb{P}_θ est la loi jointe du vecteur (X_1, \dots, X_n) , $x = (x_1, \dots, x_n)$, $x \in \mathcal{X}$, est une observation.

Soit f une fonction réelle définie sur l'ensemble des paramètres Θ . Plutôt que d'estimer ponctuellement $f(\theta)$, estimation qui est probablement voisine de $f(\theta)$ mais pratiquement jamais égale à $f(\theta)$, on peut envisager de trouver un intervalle $I(x_1, \dots, x_n)$ qui dépende de l'observation $x = (x_1, \dots, x_n)$, et qui permette de :

- répondre à la question “ $f(\theta)$ appartient-il à l'intervalle $I(x_1, \dots, x_n)$ ” ?
- donner une précision numérique à cette réponse en disant que $f(\theta)$ appartient à l'intervalle $I(x_1, \dots, x_n)$ avec une probabilité supérieure à 0,9 ou 0,95, ou 0,99, ...

Cela conduit à la définition suivante :

Définition. Soit $\alpha \in]0, 1[$. On appelle *intervalle de confiance au niveau α pour $f(\theta)$* , une famille d'intervalles $(I(x_1, \dots, x_n))$: $(x_1, \dots, x_n) \in \mathcal{X}$) telle que :

$$\forall \theta \in \Theta, \mathbb{P}_\theta [f(\theta) \in I(X_1, \dots, X_n)] \geq \alpha.$$

Remarque. Attention ! Un intervalle de confiance est une famille d'intervalles déterministes, et dans la quantité $\mathbb{P}_\theta [f(\theta) \in I(X_1, \dots, X_n)]$, l'intervalle $I(X_1, \dots, X_n)$ est aléatoire.

6.5.1 Intervalle de confiance à partir de l'inégalité de Bienaymé-Tchebychev

Supposons que $\phi(X_1, \dots, X_n)$ soit un estimateur sans biais de $f(\theta)$. Nous souhaitons chercher, quand cela est possible, un intervalle de confiance au niveau α pour $f(\theta)$ de la forme :

$$\begin{aligned} \{I_\alpha(x_1, \dots, x_n) : (x_1, \dots, x_n) \in \mathcal{X}\} &= \\ &= \{\phi(x_1, \dots, x_n) - C_\alpha, \phi(x_1, \dots, x_n) + C_\alpha\} : (x_1, \dots, x_n) \in \mathcal{X}. \end{aligned}$$

Si l'estimateur $\phi(X_1, \dots, X_n)$ satisfait à quelques hypothèses, on peut trouver un tel intervalle de confiance en utilisant l'inégalité de Bienaymé-Tchebychev.

Proposition 6.2. Soit (X_1, \dots, X_n) un échantillon de taille n de loi μ_θ . Soit \mathbb{P}_θ la loi jointe du vecteur aléatoire (X_1, \dots, X_n) . On considère $\phi(X_1, \dots, X_n)$ un estimateur sans biais de $f(\theta)$. On suppose que, pour tout $\theta \in \Theta$, $\phi(X_1, \dots, X_n)$ admet une variance sous \mathbb{P}_θ , et qu'il existe un nombre réel r tel que :

$$\forall \theta \in \Theta, \text{Var}_\theta[\phi(X_1, \dots, X_n)] \leq r.$$

Soit $\alpha \in]0, 1[$. Alors,

$$\left(\phi(x_1, \dots, x_n) - \sqrt{\frac{r}{1-\alpha}}, \phi(x_1, \dots, x_n) + \sqrt{\frac{r}{1-\alpha}} \right) : (x_1, \dots, x_n) \in \mathcal{X}$$

est un intervalle de confiance pour $f(\theta)$ au niveau α .

Démonstration. Soit $\alpha \in]0, 1[$. Notons X le vecteur aléatoire (X_1, \dots, X_n) .

Remarquons que :

$$\begin{aligned} \mathbb{P}_\theta(f(\theta) \in I_\alpha(X)) &= \mathbb{P}_\theta(f(\theta) \in]\phi(X) - C_\alpha, \phi(X) + C_\alpha[) \\ &= \mathbb{P}_\theta(|\phi(X) - f(\theta)| < C_\alpha). \end{aligned}$$

Ainsi, nous cherchons C_α telle que :

$$\forall \theta \in \Theta, \mathbb{P}_\theta(|\phi(X) - f(\theta)| < C_\alpha) \geq \alpha.$$

L'estimateur étant sans biais, $f(\theta) = \mathbb{E}_\theta[\phi(X)]$, et la variable aléatoire $\phi(X)$ admettant une variance, nous pouvons utiliser l'inégalité de Bienaymé-Tchebychev. Prenons comme choix de ε :

$$\varepsilon = \sqrt{\frac{\text{Var}_\theta[\phi(X_1, \dots, X_n)]}{1-\alpha}}.$$

Ainsi :

$$\begin{aligned} \mathbb{P}_\theta[|\phi(X) - f(\theta)| \geq \varepsilon] &\leq \frac{\text{Var}_\theta[\phi(X)]}{\varepsilon^2} \\ \Leftrightarrow \mathbb{P}_\theta[|\phi(X) - f(\theta)| < \varepsilon] &\geq 1 - \frac{\text{Var}_\theta[\phi(X)]}{\varepsilon^2}, \text{ en passant au complémentaire} \\ \Leftrightarrow \mathbb{P}_\theta[|\phi(X) - f(\theta)| < \varepsilon] &\geq 1 - (1 - \alpha) = \alpha, \text{ par définition de } \varepsilon. \end{aligned}$$

Posons, $C_\alpha = \sqrt{\frac{r}{1-\alpha}}$. Alors par hypothèse, $\varepsilon \leq C_\alpha$, de sorte que $\{|\phi(X) - f(\theta)| < \varepsilon\} \subset \{|\phi(X) - f(\theta)| < C_\alpha\}$. Donc :

$$\mathbb{P}_\theta[|\phi(X) - f(\theta)| < C_\alpha] \geq \mathbb{P}_\theta[|\phi(X) - f(\theta)| < \varepsilon] \geq \alpha.$$

Ainsi, nous avons trouvé C_α tel que $\forall \theta \in \Theta, \mathbb{P}_\theta(|\phi(X) - f(\theta)| < C_\alpha) \geq \alpha$. \square

Remarque.

1. C'est exactement de cette façon que l'on a procédé dans l'exemple introductif de ce chapitre (cf. paragraphe 6.1) :
 - (X_1, \dots, X_n) est un échantillon de taille n de loi de Bernoulli de paramètre θ inconnu ; $\Theta =]0, 1[$, $\mathcal{X} = \{0, 1\}^n$;
 - $\forall \theta \in \Theta$, $f(\theta) = \theta$, et la moyenne empirique, $\phi(X_1, \dots, X_n) = M_n$, est un estimateur sans biais de la moyenne θ ;
 - nous avons montré que $\text{Var}[M_n] \leq \frac{1}{4n}$, d'où $r = \frac{1}{4n}$;
 - posons $\alpha = 0, 95$, alors

$$\left(\left[\frac{1}{n} \sum_{k=1}^n x_k - \sqrt{\frac{5}{n}}, \frac{1}{n} \sum_{k=1}^n x_k + \sqrt{\frac{5}{n}} \right] : (x_1, \dots, x_n) \in \{0, 1\}^n \right),$$

est un intervalle de confiance pour θ au niveau 0,95. C'est-à-dire que θ appartient à 95% des intervalles $\left(\left[\frac{1}{n} \sum_{k=1}^n x_k - \sqrt{\frac{5}{n}}, \frac{1}{n} \sum_{k=1}^n x_k + \sqrt{\frac{5}{n}} \right] : (x_1, \dots, x_n) \in \{0, 1\}^n \right)$, et que θ n'appartient pas à 5% de ces intervalles.

Supposons que l'on ait effectivement fait un sondage sur $n = 500$ parisiens pour en estimer la proportion de chauves, et que l'on ait trouvé 75 chauves. Ainsi,

$\frac{1}{n} \sum_{k=1}^n x_k = \frac{75}{500} = 0,15$. On dira que la moyenne θ du nombre de chauves parisiens

est comprise entre $0,15 - \sqrt{\frac{5}{500}} = 0,05$ et $0,15 + \sqrt{\frac{5}{500}} = 0,25$ avec une *confiance au moins égale à 0,95*.

2. Estimation par intervalle de confiance de la fréquence dans le cas d'une loi de Bernoulli de paramètre inconnu θ . Plus généralement, pour $\alpha \in]0, 1[$,

$$\left(\left[\frac{1}{n} \sum_{k=1}^n x_k - \frac{1}{2\sqrt{n(1-\alpha)}}, \frac{1}{n} \sum_{k=1}^n x_k + \frac{1}{2\sqrt{n(1-\alpha)}} \right] : (x_1, \dots, x_n) \in \{0, 1\}^n \right)$$
 est un intervalle de confiance au niveau α pour la moyenne inconnue θ de notre échantillon de taille n .
3. Remarquons que la longueur des intervalles de confiance obtenus dans ce cas est $\frac{1}{\sqrt{n(1-\alpha)}}$. Ainsi, pour diviser par 2 la longueur de l'intervalle, il faut multiplier n par 4. Par ailleurs, plus α est "proche" de 1, plus la longueur de l'intervalle est grande. Il faut donc un compromis entre le niveau de confiance α et la longueur de l'intervalle.

EXERCICE 6.2. On reprend les estimateurs M_n et U_n (cf. l'exercice 6.1).

1. Construire un intervalle de confiance pour θ au niveau 0,95 à partir de M_n .
2. À l'aide de la variable U_n , proposer un autre intervalle de confiance pour θ au niveau 0,95. Comparer les deux intervalles de confiance obtenus (on comparera leurs longueurs).

SOLUTION 6.2.

1. D'après l'exercice 6.1, on sait que $M_n - 1$ est un estimateur sans biais de θ , et que M_n admet un moment d'ordre 2 car elle est somme finie de variables aléatoires qui en

admettent un. Il en est donc de même pour $M_n - 1$. Calculons $\text{Var}_\theta[M_n - 1]$:

$$\begin{aligned}\text{Var}_\theta[M_n - 1] &= \text{Var}_\theta[M_n] = \text{Var}_\theta\left[\frac{1}{n} \sum_{i=1}^n X_i\right] \\ &= \frac{1}{n^2} \text{Var}_\theta\left[\sum_{i=1}^n X_i\right], \text{ car la variance est quadratique} \\ &= \frac{1}{n^2} \sum_{i=1}^n \text{Var}_\theta[X_i], \text{ car les variables aléatoires } X_1, \dots, X_n \text{ sont indépendantes} \\ &= \frac{1}{n^2} n \text{Var}_\theta[X_0] = \frac{1}{n}, \text{ car elles ont toutes même loi que } X_0.\end{aligned}$$

Comme la variable aléatoire $M_n - 1$ admet un moment d'ordre deux, on peut lui appliquer l'inégalité de Bienaymé-Tchébychev. Pour tout $\varepsilon > 0$, on a :

$$\begin{aligned}\mathbb{P}_\theta[|M_n - 1 - \mathbb{E}_\theta(M_n - 1)| \geq \varepsilon] &\leq \frac{\text{Var}_\theta[M_n - 1]}{\varepsilon^2} \\ \Leftrightarrow \mathbb{P}_\theta[|M_n - 1 - \theta| \geq \varepsilon] &\leq \frac{1}{n\varepsilon^2}, \text{ car } M_n - 1 \text{ est un estimateur sans biais de } \theta \\ \Leftrightarrow \mathbb{P}_\theta[|M_n - 1 - \theta| < \varepsilon] &\geq 1 - \frac{1}{n\varepsilon^2}, \text{ en passant au complémentaire.} \\ \Leftrightarrow \mathbb{P}_\theta[\theta \in]M_n - 1 - \varepsilon, M_n - 1 + \varepsilon[] &\geq 1 - \frac{1}{n\varepsilon^2}.\end{aligned}$$

Fixons $\varepsilon > 0$ de sorte que $1 - \frac{1}{n\varepsilon^2} = 0,95$, i.e. $\varepsilon = \sqrt{\frac{20}{n}}$. On en déduit :

$$\left(\left[\frac{1}{n} \sum_{i=1}^n x_i - 1 - \sqrt{\frac{20}{n}}, \frac{1}{n} \sum_{i=1}^n x_i - 1 + \sqrt{\frac{20}{n}} \right] : (x_1, \dots, x_n) \in \mathbb{R}^n \right)$$

est un intervalle de confiance pour θ au niveau 0,95.

2. En rédigeant de manière analogue à l'exercice 6.1, on montre que U_n admet un moment d'ordre 2 et que :

$$\begin{aligned}\mathbb{E}_\theta[U_n^2] &= \int_{\mathbb{R}} t^2 q_\theta(t) dt = \int_{\theta}^{+\infty} t^2 n e^{-n(t-\theta)} dt \\ &= \int_0^{+\infty} (y^2 n e^{-ny} + 2\theta y n e^{-ny} + \theta^2 n e^{-ny}) dy, \text{ avec } y = t - \theta \\ &= \mathbb{E}[Y_n^2] + 2\theta \mathbb{E}[Y_n] + \theta^2, \text{ où } Y_n \text{ suit une loi exp. de param. } n \\ &= \frac{2 + 2\theta n + n^2 \theta^2}{n^2} = \frac{(n\theta + 1)^2 + 1}{n^2}.\end{aligned}$$

On en déduit :

$$\text{Var}_\theta[U_n] = \mathbb{E}_\theta[U_n^2] - \mathbb{E}_\theta[U_n]^2 = \frac{(n\theta + 1)^2 + 1}{n^2} - \frac{(n\theta + 1)^2}{n^2} = \frac{1}{n^2}.$$

En procédant comme à la question précédente, puisque $U_n - \frac{1}{n}$ est un estimateur sans biais de θ admettant un moment d'ordre deux, on obtient :

$$\begin{aligned}\mathbb{P}_\theta \left[\left| U_n - \frac{1}{n} - \theta \right| < \varepsilon \right] &\geq 1 - \frac{\text{Var}_\theta[U_n - \frac{1}{n}]}{\varepsilon^2} = 1 - \frac{1}{n^2 \varepsilon^2} \\ \Leftrightarrow \mathbb{P}_\theta \left[\theta \in]U_n - \frac{1}{n} - \varepsilon, U_n - \frac{1}{n} + \varepsilon[\right] &\geq 1 - \frac{1}{n^2 \varepsilon^2}.\end{aligned}$$

Fixons $\varepsilon > 0$ de sorte que $1 - \frac{1}{n^2\varepsilon^2} = 0,95$, i.e. $\varepsilon = \frac{\sqrt{20}}{n}$. Il s'ensuit que :

$$\left(\min(x_1, \dots, x_n) - \frac{1}{n} - \frac{\sqrt{20}}{n}, \min(x_1, \dots, x_n) - \frac{1}{n} + \frac{\sqrt{20}}{n} \right] ; (x_1, \dots, x_n) \in \mathbb{R}^n \right)$$

est un intervalle de confiance pour θ au niveau 0,95. Cet intervalle de confiance est de longueur $\frac{2\sqrt{20}}{n}$, alors que celui construit sur M_n est de longueur plus grande, $2\sqrt{\frac{20}{n}}$, pour un même niveau de confiance. On préférera donc celui construit à partir de U_n .

6.5.2 Construction d'un intervalle de confiance pour la moyenne

Soit (X_1, \dots, X_n) un échantillon de taille n et de loi μ_θ . Soit \mathbb{P}_θ la loi jointe du vecteur aléatoire (X_1, \dots, X_n) . On suppose que la variable aléatoire X_1 admet une espérance et on note m l'espérance commune à X_1, \dots, X_n .

On considère la moyenne empirique $M_n = \frac{1}{n} \sum_{k=1}^n X_k$ comme estimateur de la moyenne m et on fixe un niveau $\alpha \in]0, 1[$. Nous allons chercher, quand cela est possible, un intervalle de confiance au niveau α pour m de la forme :

$$\begin{aligned} \{I_\alpha(x_1, \dots, x_n) : (x_1, \dots, x_n) \in \mathcal{X}\} \\ = \left\{ \left[\frac{1}{n} \sum_{k=1}^n x_k - C_\alpha, \frac{1}{n} \sum_{k=1}^n x_k + C_\alpha \right] : (x_1, \dots, x_n) \in \mathcal{X} \right\}. \end{aligned}$$

En observant que :

$$\mathbb{P}_\theta(m \in I_\alpha(X_1, \dots, X_n)) = \mathbb{P}_\theta(m \in [M_n - C_\alpha, M_n + C_\alpha]) = \mathbb{P}_\theta(|M_n - m| < C_\alpha),$$

nous cherchons C_α telle que :

$$\forall \theta \in \Theta, \mathbb{P}_\theta(|M_n - m| < C_\alpha) \geq \alpha. \quad (6.1)$$

Afin de continuer, nous avons besoin d'informations supplémentaires sur la loi de l'échantillon ou sur sa taille.

- **Échantillon de taille n de loi normale $\mathcal{N}(m, \sigma^2)$ où σ est connu**

Proposition 6.3. Soit (X_1, \dots, X_n) un échantillon de taille n de loi $\mathcal{N}(m, \sigma^2)$ où σ^2 est connu et m est inconnu. Soit $\alpha \in]0, 1[$. Alors,

$$\left[\frac{1}{n} \sum_{k=1}^n x_k - \frac{\sigma \Pi^{-1}(\frac{1+\alpha}{2})}{\sqrt{n}}, \frac{1}{n} \sum_{k=1}^n x_k + \frac{\sigma \Pi^{-1}(\frac{1+\alpha}{2})}{\sqrt{n}} \right] : (x_1, \dots, x_n) \in \mathbb{R}^n$$

est un intervalle de confiance pour m au niveau α .

Démonstration. D'après l'équation (6.1), nous cherchons C_α tel que :

$$\forall \theta \in \Theta, \mathbb{P}_\theta(|M_n - m| < C_\alpha) \geq \alpha.$$

Dans ce cas $\Theta = \mathbb{R}$, $\theta = m$. Or, sous \mathbb{P}_θ , la variable aléatoire $\sqrt{n} \frac{M_n - m}{\sigma}$ suit une loi gaussienne centrée réduite. Notons N une variable aléatoire de loi $\mathcal{N}(0, 1)$. Alors,

$$\begin{aligned} \mathbb{P}_\theta(|M_n - m| < C_\alpha) &= \mathbb{P}_\theta \left[\sqrt{n} \left| \frac{M_n - m}{\sigma} \right| < \frac{C_\alpha \sqrt{n}}{\sigma} \right] = \mathbb{P} \left[|N| < \frac{C_\alpha \sqrt{n}}{\sigma} \right] \\ &= 2 \Pi \left(\frac{C_\alpha \sqrt{n}}{\sigma} \right) - 1, \end{aligned}$$

d'où il suffit de choisir C_α tel que :

$$2\Pi\left(\frac{C_\alpha\sqrt{n}}{\sigma}\right) - 1 = \alpha \Leftrightarrow \Pi\left(\frac{C_\alpha\sqrt{n}}{\sigma}\right) = \frac{1+\alpha}{2}.$$

Comme la fonction de répartition Π de la loi normale est bijective de \mathbb{R} dans $]0, 1[$, on peut définir $\Pi^{-1}(\frac{1+\alpha}{2})$. De la stricte croissance de Π , on déduit que $\Pi^{-1}(\frac{1+\alpha}{2}) > \Pi^{-1}(\frac{1}{2}) = 0$. Ainsi, il suffit de choisir $C_\alpha = \frac{\sigma}{\sqrt{n}} \Pi^{-1}(\frac{\alpha+1}{2})$. \square

Remarque. Il s'agit d'un cas particulier de la méthode suivante, dite de *la fonction pivotale*. On suppose l'existence d'une application $g : \mathcal{X} \times \mathbb{R} \rightarrow \mathbb{R}$ telle que, si on note $X = (X_1, \dots, X_n)$:

1. pour tout $\theta \in \Theta$, $g(X, f(\theta))$ suit une loi de densité p , indépendante de θ ;
2. pour tout $x \in \mathcal{X}$, l'application $y \in \mathbb{R} \mapsto g(x, y)$ est continue strictement monotone.

Si a et b sont deux nombres réels tels que $\alpha = \int_a^b p(y) dy$, alors, pour tout $\theta \in \Theta$:

$$\mathbb{P}_\theta [g(X, f(\theta)) \in]a, b[] = \int_a^b p(y) dy = \alpha.$$

Grâce à la deuxième condition, il existe des applications réelles A et B définies sur \mathcal{X} telles que $\{g(X, f(\theta)) \in]a, b[\}$ soit égal à $\{f(\theta) \in]A(X), B(X)[\}$. Il s'ensuit que la famille $(]A(x); B(x)[; x \in \mathcal{X})$ est un intervalle de confiance pour $f(\theta)$ au niveau α . Dans le cas de l'échantillon gaussien de variance connue, l'application $g : \mathbb{R}^n \times \mathbb{R} \rightarrow \mathbb{R}$ définie par $g(x, y) = \frac{1}{\sigma\sqrt{n}} \left(\sum_{k=1}^n x_k - ny \right)$ satisfait aux deux conditions (avec $f(\theta) = \theta$), et p est la densité de la gaussienne centrée réduite.

EXERCICE 6.3. *D'après Phan-Rowenczyk.*

On modélise la durée de vie d'ampoules électriques par une loi normale de moyenne m inconnue et d'écart-type $\sigma = 100$.

1. On effectue une observation de la durée de vie sur $n = 50$ lampes. Déterminer un intervalle de confiance pour la moyenne m au niveau 0,95.
2. Quelle doit être la taille de l'échantillon pour que la longueur de l'intervalle de confiance soit inférieure à 20 heures ?

SOLUTION 6.3.

1. Ici, $\alpha = 0,95$, d'où

$$\begin{aligned} \Pi^{-1}\left(\frac{1+\alpha}{2}\right) &= \Pi^{-1}(0,975) \simeq 1,96, \text{ et} \\ \frac{\sigma \Pi^{-1}(\frac{1+\alpha}{2})}{\sqrt{n}} &= \frac{100 \Pi^{-1}(0,975)}{\sqrt{50}} \simeq 27,72. \end{aligned}$$

On en déduit que

$$\left(\left[\frac{1}{50} \sum_{k=1}^{50} x_k - 27,72; \frac{1}{50} \sum_{k=1}^{50} x_k + 27,72 \right] : (x_1, \dots, x_{50}) \in \mathbb{R}^{50} \right),$$

est un intervalle de confiance pour θ au niveau 0,95.

2. La longueur de l'intervalle de confiance (exprimée en heures) est :

$$2 \frac{\sigma \Pi^{-1}(\frac{1+\alpha}{2})}{\sqrt{n}} = 2 \frac{100 \Pi^{-1}(0, 975)}{\sqrt{n}}.$$

On veut donc que $\frac{200 \Pi^{-1}(0, 975)}{\sqrt{n}} \leq 20$, i.e. $n \geq (10 \Pi^{-1}(0, 975))^2$, c'est-à-dire $n \geq 385$.

- **Échantillon de taille n de loi normale $\mathcal{N}(m, \sigma^2)$ où σ est inconnu**

Proposition 6.4. Soit (X_1, \dots, X_n) un échantillon de taille n de loi $\mathcal{N}(m, \sigma^2)$ où σ est inconnu. Soit $\alpha \in]0, 1[$. Pour une observation (x_1, \dots, x_n) , notons l'écart-type empirique observé

$$s_n = \sqrt{\frac{1}{n-1} \sum_{k=1}^n (x_k - \bar{x})^2}, \quad \bar{x} = \frac{1}{n} \sum_{i=1}^n x_i.$$

Soit T_{n-1} une variable aléatoire de loi de Student de paramètre $n-1$, et $d_{1-\alpha}$ tel que $\mathbb{P}[|T_{n-1}| > d_{1-\alpha}] = 1 - \alpha$. Alors,

$$\left(\frac{1}{n} \sum_{k=1}^n x_k - d_{1-\alpha} \frac{s_n}{\sqrt{n}}, \frac{1}{n} \sum_{k=1}^n x_k + d_{1-\alpha} \frac{s_n}{\sqrt{n}} \right) : (x_1, \dots, x_n) \in \mathbb{R}^n$$

est un intervalle de confiance pour m au niveau α .

Démonstration. La démonstration de la proposition précédente repose sur le fait que l'on connaît la loi de la variable aléatoire $\sqrt{n} \frac{M_n - m}{S_n}$ sous \mathbb{P}_θ . Ici, on ne connaît pas la variance σ . Il est donc naturel de construire une région critique à partir de la variable aléatoire $\sqrt{n} \frac{M_n - m}{S_n}$ et de chercher une constante c_α telle que :

$$\forall \theta \in \Theta, \mathbb{P}_\theta \left[\left| \sqrt{n} \frac{M_n - m}{S_n} \right| < c_\alpha \right] \geq \alpha.$$

Or, sous \mathbb{P}_θ , la variable aléatoire $\sqrt{n} \frac{M_n - m}{S_n}$ suit une loi de Student à $n-1$ degrés de liberté, où $S_n^2 = \frac{1}{n-1} \sum_{k=1}^n (X_k - M_n)^2$ est la variance empirique. Notons T_{n-1} une variable aléatoire de loi de Student à $n-1$ degrés de liberté. Alors,

$$\begin{aligned} \mathbb{P}_\theta \left[\left| \sqrt{n} \frac{M_n - m}{S_n} \right| < c_\alpha \right] &= \mathbb{P}[|T_{n-1}| < c_\alpha] \\ &= 1 - \mathbb{P}[|T_{n-1}| \geq c_\alpha]. \end{aligned}$$

Il suffit donc de choisir c_α tel que :

$$1 - \mathbb{P}[|T_{n-1}| \geq c_\alpha] = \alpha \Leftrightarrow \mathbb{P}[|T_{n-1}| \geq c_\alpha] = 1 - \alpha.$$

Soit $d_{1-\alpha}$ tel que $\mathbb{P}[|T_{n-1}| > d_{1-\alpha}] = 1 - \alpha$. Ainsi, il suffit de choisir $c_\alpha = d_{1-\alpha}$. \square

- **Échantillon de taille n , $n > 30$, de variance connue**

Proposition 6.5. Soit (X_1, \dots, X_n) un échantillon de taille n , $n > 30$, de loi μ_θ admettant un moment d'ordre 2. On suppose la variance de l'échantillon connue et on la note σ^2 . Soit $\alpha \in]0, 1[$. Alors,

$$\left(\left[\frac{1}{n} \sum_{k=1}^n x_k - \frac{\sigma \Pi^{-1}(\frac{1+\alpha}{2})}{\sqrt{n}} ; \frac{1}{n} \sum_{k=1}^n x_k + \frac{\sigma \Pi^{-1}(\frac{1+\alpha}{2})}{\sqrt{n}} \right] ; (x_1, \dots, x_n) \in \mathcal{X} \right)$$

est un intervalle de confiance pour θ au niveau (environ) égal à α .

Démonstration. La démonstration est analogue à celle faite dans le cas de l'échantillon gaussien. Notons m la moyenne inconnue de l'échantillon. Sous ces hypothèses, on peut appliquer le théorème central limite et approcher (n est grand) $\sqrt{n} \frac{M_n - m}{\sigma}$ par une variable aléatoire gaussienne de moyenne 0 et variance 1. \square

Remarque. Il s'agit ici d'une approximation : la probabilité que m appartienne à l'intervalle $\left[M_n - \frac{\sigma \Pi^{-1}(\frac{1+\alpha}{2})}{\sqrt{n}} ; M_n + \frac{\sigma \Pi^{-1}(\frac{1+\alpha}{2})}{\sqrt{n}} \right]$ est à peu près égale à α , d'où la formulation de l'énoncé.

- **Échantillon de taille n de Bernoulli de moyenne inconnue lorsque la loi binomiale est approchable par une loi normale**

Proposition 6.6. Soit (X_1, \dots, X_n) un échantillon de taille n de loi de Bernoulli de paramètre inconnu θ . On suppose que les paramètres n et θ sont tels que la variable $S_n = \sum_{k=1}^n X_k$ de loi binomiale est approchable par une loi normale (classiquement, $n \geq 10$, et $n\theta$ et $n(1-\theta)$ dépassent quelques unités). Soit $\alpha \in]0, 1[$, alors

$$\left(\left[\frac{1}{n} \sum_{k=1}^n x_k - \frac{\Pi^{-1}(\frac{1+\alpha}{2})}{2\sqrt{n}} ; \frac{1}{n} \sum_{k=1}^n x_k + \frac{\Pi^{-1}(\frac{1+\alpha}{2})}{2\sqrt{n}} \right] ; (x_1, \dots, x_n) \in \{0, 1\}^n \right)$$

est un intervalle de confiance pour la moyenne θ de l'échantillon au niveau (environ) égal à α .

Démonstration. D'après l'équation (6.1), nous cherchons C_α tel que :

$$\forall \theta \in \Theta, \mathbb{P}_\theta(|M_n - m| < C_\alpha) \geq \alpha.$$

$$\begin{aligned} \mathbb{P}_\theta(|M_n - \theta| < C_\alpha) &= \mathbb{P}_\theta \left(\left| \frac{S_n - n\theta}{\sqrt{n} \text{Var}(X_1)} \right| < \frac{C_\alpha \sqrt{n}}{\sqrt{\text{Var}(X_1)}} \right) \\ &= \mathbb{P}_\theta \left(\left| \frac{S_n - \mathbb{E}(S_n)}{\sqrt{\text{Var}(S_n)}} \right| < \frac{C_\alpha \sqrt{n}}{\sqrt{\theta(1-\theta)}} \right), \text{ car } \text{Var}(X_1) = \theta(1-\theta), \\ &\geq \mathbb{P}_\theta \left(\left| \frac{S_n - \mathbb{E}(S_n)}{\sqrt{\text{Var}(S_n)}} \right| < 2C_\alpha \sqrt{n} \right), \text{ car } \theta(1-\theta) \leq \frac{1}{4} \text{ sur } [0, 1]. \end{aligned}$$

Comme $n \geq 10$ et que $n\theta$ et $n(1-\theta)$ dépassent quelques unités, on est dans les conditions d'application du théorème central limite. On en déduit :

$$\mathbb{P}_\theta \left(\left| \frac{S_n - \mathbb{E}(S_n)}{\sqrt{\text{Var}(S_n)}} \right| < 2C_\alpha \sqrt{n} \right) \simeq 2\Pi(2C_\alpha \sqrt{n}) - 1.$$

Ainsi, si on pose $C_\alpha = \frac{1}{2\sqrt{n}} \Pi^{-1} \left(\frac{\alpha+1}{2} \right)$, on obtient, pour tout $\theta \in \Theta$:

$$\alpha \simeq \mathbb{P}_\theta \left(\left| \frac{S_n - \mathbb{E}(S_n)}{\sqrt{\text{Var}(S_n)}} \right| < 2C_\alpha \sqrt{n} \right) \text{ et } \mathbb{P}_\theta \left(\left| \frac{S_n - \mathbb{E}(S_n)}{\sqrt{\text{Var}(S_n)}} \right| < 2C_\alpha \sqrt{n} \right) \leq \mathbb{P}_\theta(|M_n - \theta| < C_\alpha).$$

□

Remarque. On a vu que, sous les hypothèses ci-dessus permettant d'approcher (*on ne dit pas "approximer"*, ce verbe n'existe pas en français !) la loi binomiale par la loi de Gauss, $\mathbb{P}_\theta \left[\sqrt{n} \left| \frac{M_n - \theta}{\sqrt{\theta(1-\theta)}} \right| < \Pi^{-1} \left(\frac{1+\alpha}{2} \right) \right] \simeq \alpha$, c'est-à-dire

$$\mathbb{P}_\theta \left[\theta \in]M_n - \frac{\Pi^{-1} \left(\frac{1+\alpha}{2} \right) \sqrt{\theta(1-\theta)}}{\sqrt{n}}, M_n + \frac{\Pi^{-1} \left(\frac{1+\alpha}{2} \right) \sqrt{\theta(1-\theta)}}{\sqrt{n}}[\right] \simeq \alpha.$$

On pourrait donc avoir envie de considérer des intervalles de confiance de la forme

$$\left[\frac{1}{n} \sum_{k=1}^n x_k - \frac{\Pi^{-1} \left(\frac{1+\alpha}{2} \right) \sqrt{\theta(1-\theta)}}{\sqrt{n}}, \frac{1}{n} \sum_{k=1}^n x_k + \frac{\Pi^{-1} \left(\frac{1+\alpha}{2} \right) \sqrt{\theta(1-\theta)}}{\sqrt{n}} \right],$$

en remplaçant le paramètre inconnu θ . On trouve dans les livres deux types d'intervalles de confiance assez curieux :

1. on remplace θ par l'estimateur ponctuel de la moyenne d'un échantillon de Bernoulli, à savoir par $\bar{x} = \frac{1}{n} \sum_{k=1}^n x_k$; l'intervalle de confiance proposé devient :

$$I(x_1, \dots, x_n) = \left[\bar{x} - \frac{\Pi^{-1} \left(\frac{1+\alpha}{2} \right) \sqrt{\bar{x}(1-\bar{x})}}{\sqrt{n}}, \bar{x} + \frac{\Pi^{-1} \left(\frac{1+\alpha}{2} \right) \sqrt{\bar{x}(1-\bar{x})}}{\sqrt{n}} \right];$$

2. on remplace $\theta(1-\theta)$ qui est la variance de l'échantillon de Bernoulli, par l'estimateur ponctuelle de la variance lorsque la moyenne est inconnue, à savoir par $s^2 = \frac{1}{n-1} \sum_{k=1}^n (x_k - \bar{x})^2$; l'intervalle de confiance proposé devient : $I(x_1, \dots, x_n) = \left[\bar{x} - \frac{s \Pi^{-1} \left(\frac{1+\alpha}{2} \right)}{\sqrt{n}}, \bar{x} + \frac{s \Pi^{-1} \left(\frac{1+\alpha}{2} \right)}{\sqrt{n}} \right]$.

Mais, dans les deux cas, on ne voit pas comment estimer $\mathbb{P}_\theta [\theta \in I(X_1, \dots, X_n)]$, encore moins comment cette probabilité peut être égale à α sans outils plus sophistiqués... Prudence, prudence donc, avant d'écrire n'importe quoi...

Ce type de résultats peuvent être démontrés, mais font appel à des notions plus compliquées. Pour en savoir plus, on pourra par exemple lire le cours de l'ENSTA de Jean-François Delmas, chapitre V.7, th. V.29 (théorème de Slutsky).

6.6 Tests

6.6.1 Exemple introductif

D'après le cours de Pierre Priouret. Supposons que la probabilité qu'une vache donne naissance à un veau ou à une génisse est la même, à savoir $\frac{1}{2}$. Cette hypothèse est vraisemblablement fausse, nous avons vu au §1.2.4 que les filles et les garçons ne naissent pas en proportions égales, alors,

pourquoi serait-ce le cas chez les ruminants ? Mais peu importe. L'industrie laitière s'intéresse tout particulièrement aux procédés permettant d'obtenir plus de génisses que de veaux. Un biologiste prétend avoir trouvé une méthode pour faire naître plus de génisses que de veaux et la teste sur 20 vaches sélectionnées “au hasard”. Il naît 13 génisses et 7 veaux, soit une proportion de $\frac{13}{20} = 0,65$ de génisses, très supérieure à la proportion naturelle de 0,5. Peut-on conclure à l'efficacité de la méthode ?

Modélisons le nombre de génisses X par une variable aléatoire qui suit une loi binomiale de paramètres $n = 20$ et θ inconnu (on est dans le cas d'un schéma de Bernoulli), avec $\theta > 0,5$ si la méthode est efficace, $\theta = 0,5$ si elle est inefficace : on suppose tout de même que le biologiste a un minimum de compétences et que la méthode ne produit pas l'effet inverse de l'effet recherché !

Considérons l'événement $\{X \geq 13\}$ qui s'est produit.

Si la méthode est inefficace, c'est-à-dire si $\theta = 0,5$, cet événement a pour probabilité :

$$\sum_{k=13}^{20} \binom{20}{k} \frac{1}{2^{20}} = \frac{137980}{1048576} \simeq 0,1316.$$

Sous l'hypothèse de l'inefficacité de la méthode, l'événement qui s'est produit n'est donc pas du tout exceptionnel. Ainsi, on ne rejette pas l'hypothèse $\theta = 0,5$, c'est-à-dire qu'on ne rejette pas le fait que la méthode soit inefficace. On ne peut cependant pas, a priori, accepter l'hypothèse que la méthode est inefficace.

Un autre biologiste prétend à son tour avoir mis au point un procédé efficace, et on le teste sur $n = 900$ vaches. Il naît 497 génisses et 403 veaux, soit une proportion de $\frac{497}{900} \simeq 0,522$ de génisses, supérieure à la proportion naturelle, mais bien inférieure à la proportion obtenue avec la méthode du premier biologiste. Supposons que la méthode soit inefficace. Le nombre de génisses X est modélisé par une variable aléatoire de loi binomiale cette fois de paramètres $n = 900$ et $\theta = 0,5$. L'événement $\{X \geq 497\}$ qui s'est produit s'écrit encore $\{\frac{X-n/2}{\sqrt{n/4}} \geq \frac{47}{15}\}$, et, comme n est grand, est de probabilité à peu près égale à $1 - \Pi(\frac{47}{15}) \simeq 0,00088$ (grâce au théorème central limite). C'est un événement de probabilité très faible. On peut donc rejeter avec une très forte probabilité (mais évidemment pas de façon certaine !) le fait que $\theta = 0,5$, c'est-à-dire que l'on peut rejeter le fait que la méthode est inefficace.

6.6.2 Définitions

La situation générale est la suivante. On se donne un modèle statistique paramétrique $(\mathcal{X}, \mathcal{A}, (\mathbb{P}_\theta)_{\theta \in \Theta})$, et deux sous-ensembles Θ_0, Θ_1 de Θ , tels que $\Theta_0 \cup \Theta_1 = \Theta$ et $\Theta_0 \cap \Theta_1 = \emptyset$.

On appelle *test d'hypothèse* une règle de décision qui permette de décider, à la vue de l'observation $x = (x_1, \dots, x_n) \in \mathcal{X}$, entre les hypothèses H_0 : “ $\theta \in \Theta_0$ ” et H_1 : “ $\theta \in \Theta_1$ ”. H_0 est appelée *hypothèse nulle*, c'est celle que l'on imagine être vraie, c'est-à-dire vraie à moins que l'on ait de fortes preuves qu'elle ne le soit pas ; H_1 s'appelle *hypothèse alternative*, elle est moralement plus osée.

Un test est déterminé par un événement D de \mathcal{X} , appelé *région critique*, tel que si l'observation x appartient à D , on refuse l'hypothèse H_0 “ θ appartient à Θ_0 ”.

On appelle *erreur de première espèce* le rejet de H_0 à tort. L'erreur de première espèce est mesurée par les probabilités :

$$\{\mathbb{P}_\theta(D), \theta \in \Theta_0\}.$$

Soit $\alpha \in]0, 1[$ fixé. On dira qu'un test est de *niveau* ou *risque* α , respectivement *seuil* α , si :

$$\sup_{\theta \in \Theta_0} \mathbb{P}_\theta(D) = \alpha, \quad \text{respectivement} \quad \sup_{\theta \in \Theta_0} \mathbb{P}_\theta(D) \leq \alpha.$$

Ainsi, la probabilité de refuser à tort H_0 est majorée par le niveau α du test.

Si on ne rejette pas H_0 , on ne l'accepte pas pour autant. Accepter H_0 à tort revient à rejeter H_1 à tort, ce qui est commettre une *erreur de seconde espèce*. L'erreur de deuxième espèce est mesurée par les probabilités :

$$\{\mathbb{P}_\theta(D^c), \theta \in \Theta_1\}.$$

On appelle *puissance du test*, la fonction $\beta : \Theta_1 \rightarrow [0, 1]$, définie par $\beta(\theta) = \mathbb{P}_\theta(D)$.

Le niveau α du test étant fixé, il s'agit de trouver des régions D telles que l'erreur de deuxième espèce soit la plus petite possible. Autrement dit, parmi les tests de niveau α , on cherche ceux de plus grande puissance. Ce n'est pas toujours possible.

Dans la théorie classique des tests, on fixe un seuil maximum à l'erreur de première espèce, à savoir 0,1 ou 0,05 ou 0,01.

Remarque. On remarquera, et cela est fondamental, que les deux hypothèses H_0 et H_1 sont traitées de façons dissymétriques. Leur choix n'est donc pas indifférent. Par exemple, lors d'un procès criminel, si l'on prend pour hypothèse H_0 , "l'accusé est innocent", ce qui est la présomption d'innocence, l'erreur de première espèce qui représente la probabilité de condamner à tort un innocent, peut être considérée comme plus grave que l'erreur de deuxième espèce qui représente la probabilité d'acquitter un coupable.

6.6.3 Cas de deux hypothèses simples $\Theta = \{\theta_0, \theta_1\}$

Ce paragraphe n'est pas au programme du concours, mais sa simplicité permet de mieux appréhender la notion de test. Il s'agit de tester des hypothèses simples $H_0 : \theta = \theta_0$ contre $H_1 : \theta = \theta_1$.

Proposition 6.7 (Lemme de Neyman-Pearson.). *On considère un modèle statistique paramétrique $(\mathcal{X}, \mathcal{A}, (\mathbb{P}_\theta)_{\theta \in \Theta})$. On suppose que $\Theta = \{\theta_0, \theta_1\}$ et que les lois \mathbb{P}_{θ_0} et \mathbb{P}_{θ_1} de l'échantillon $X = (X_1, \dots, X_n)$ ont des densités, notées respectivement p_0 et p_1 . Soient $\alpha \in]0, 1[$ et D_α l'événement :*

$$D_\alpha = \{(x_1, \dots, x_n) \in \mathcal{X}; p_1(x_1, \dots, x_n) \geq \lambda_\alpha p_0(x_1, \dots, x_n)\},$$

où λ_α est choisi de sorte que $\mathbb{P}_{\theta_0}(D_\alpha) = \alpha$. Alors D_α est la région critique du test de niveau α de H_0 contre H_1 , le plus puissant.

Démonstration. Afin de simplifier les notations, nous omettons l'indice α . Soit B une autre région critique de niveau α . Nous devons montrer que $\mathbb{P}_{\theta_1}(B) \leq \mathbb{P}_{\theta_1}(D)$.

Remarquons d'abord que :

$$\begin{aligned} \mathbb{P}_{\theta_0}(B \cap D^c) &= \mathbb{P}_{\theta_0}(B) - \mathbb{P}_{\theta_0}(B \cap D) = \alpha - \mathbb{P}_{\theta_0}(B \cap D) \\ \text{et } \mathbb{P}_{\theta_0}(D \cap B^c) &= \alpha - \mathbb{P}_{\theta_0}(D \cap B) \\ \text{d'où } \mathbb{P}_{\theta_0}(B \cap D^c) &= \mathbb{P}_{\theta_0}(D \cap B^c). \end{aligned}$$

Comme $(B \cap D^c) \subset D^c$ et $(D \cap B^c) \subset D$, on a :

$$\begin{aligned}\mathbb{P}_{\theta_0}(B \cap D^c) &= \int_{B \cap D^c} p_0(x_1, \dots, x_n) dx_1 \cdots dx_n \\ &\geq \frac{1}{\lambda} \int_{B \cap D^c} p_1(x_1, \dots, x_n) dx_1 \cdots dx_n = \frac{1}{\lambda} \mathbb{P}_{\theta_1}(B \cap D^c), \\ \text{et } \mathbb{P}_{\theta_0}(D \cap B^c) &\leq \frac{1}{\lambda} \mathbb{P}_{\theta_1}(D \cap B^c).\end{aligned}$$

Ainsi, $\mathbb{P}_{\theta_1}(B \cap D^c) \leq \lambda \mathbb{P}_{\theta_0}(B \cap D^c) = \lambda \mathbb{P}_{\theta_0}(D \cap B^c) \leq \mathbb{P}_{\theta_1}(D \cap B^c)$, et on conclut :

$$\mathbb{P}_{\theta_1}(B) = \mathbb{P}_{\theta_1}(B \cap D^c) + \mathbb{P}_{\theta_1}(B \cap D) \leq \mathbb{P}_{\theta_1}(D \cap B^c) + \mathbb{P}_{\theta_1}(B \cap D) = \mathbb{P}_{\theta_1}(D).$$

□

6.6.4 Test pour la moyenne

Soit (X_1, \dots, X_n) un échantillon de taille n de loi μ_θ et de moyenne commune m . On note \mathbb{P}_θ la loi jointe du vecteur aléatoire (X_1, \dots, X_n) .

On souhaite tester deux sortes d'hypothèses pour la moyenne.

1. $H_0 : "m = m_0"$ contre $H_1 : "m \neq m_0"$, appelé *test bilatère* et non *bilatéral* qui est une mauvaise traduction de l'anglais *bilateral*.
2. Si l'on sait que la moyenne m satisfait à $m \geq m_0$, on teste alors les hypothèses : $H_0 : "m = m_0"$ contre $H_1 : "m > m_0"$, appelé *test unilatéral*. De manière analogue, si l'on sait que la moyenne m satisfait à $m \leq m_0$, on teste alors les hypothèses : $H_0 : "m = m_0"$ contre $H_1 : "m < m_0"$.

Soit $\alpha \in]0, 1[$ un seuil fixé. Il est alors naturel de chercher une région critique de la forme :

1. $D_\alpha = \{x \in \mathcal{X} : |M_n - m| > C_\alpha\},$
2. $D_\alpha = \{x \in \mathcal{X} : M_n - m > C_\alpha\}$ ou $D_\alpha = \{x \in \mathcal{X} : M_n - m < C_\alpha\}.$

Étant donné que l'hypothèse H_0 est simple, le test est de niveau α , si :

$$\mathbb{P}_{m_0}(D_\alpha) = \alpha.$$

Détaillons ceci dans le cas d'un test bilatère. On cherche C_α tel que :

$$\alpha = \mathbb{P}_{m_0}(D_\alpha) = \mathbb{P}_{m_0} \left[(x_1, \dots, x_n) \in \mathcal{X} : \left| \frac{1}{n} \sum_{k=1}^n x_k - m_0 \right| > C_\alpha \right]. \quad (6.2)$$

Afin de continuer, nous avons besoin de plus d'informations sur la loi de l'échantillon ou sur sa taille.

- **Échantillon de loi gaussienne de paramètres m et σ^2**

Soit (X_1, \dots, X_n) un échantillon de taille n de loi gaussienne de moyenne m et de variance σ^2 . Soit $m_0 \in \mathbb{R}$.

Dans ce cas, il faut traiter séparément le cas où la variance est connue de celui où elle ne l'est pas. On note T_{n-1} une variable aléatoire de loi de Student à $n-1$ degrés de liberté.

Proposition 6.8.

(A) Cas où la variance σ^2 est connue.

(1) (Test bilatère). Soit $H_0 : "m = m_0"$ et $H_1 : "m \neq m_0"$. Posons,

$$D_\alpha = \left\{ (x_1, \dots, x_n) \in \mathbb{R}^n : \left| \frac{1}{n} \sum_{k=1}^n x_k - m_0 \right| > \frac{\Pi^{-1}(1 - \frac{\alpha}{2})\sigma}{\sqrt{n}} \right\}.$$

Alors, D_α est la région critique d'un test de niveau α de H_0 contre H_1 .

(2) (Test unilatéral). Soit $H_0 : "m = m_0"$ et $H_1 : "m > m_0"$. Posons,

$$D_\alpha = \left\{ (x_1, \dots, x_n) \in \mathbb{R}^n : \frac{1}{n} \sum_{k=1}^n x_k - m_0 > \frac{\Pi^{-1}(1 - \alpha)\sigma}{\sqrt{n}} \right\}.$$

Alors, D_α est la région critique d'un test de niveau α de H_0 contre H_1 .

(2) (Test unilatéral). Soit $H_0 : "m = m_0"$ et $H_1 : "m < m_0"$. Posons,

$$D_\alpha = \left\{ (x_1, \dots, x_n) \in \mathbb{R}^n : \frac{1}{n} \sum_{k=1}^n x_k - m_0 < \frac{\Pi^{-1}(\alpha)\sigma}{\sqrt{n}} \right\}.$$

Alors, D_α est la région critique d'un test de niveau α de H_0 contre H_1 .

(B) Cas où la variance σ^2 n'est pas connue.

(1) (Test bilatère). Soit $H_0 : "m = m_0"$ et $H_1 : "m \neq m_0"$.

On définit d_α par $\alpha = \mathbb{P}[|T_{n-1}| \geq d_\alpha]$, et on pose :

$$D_\alpha = \left\{ (x_1, \dots, x_n) \in \mathbb{R}^n : \left| \frac{1}{n} \sum_{k=1}^n x_k - m_0 \right| > \frac{d_\alpha \sqrt{\sum_{i=1}^n \left(x_i - \frac{1}{n} \sum_{j=1}^n x_j \right)^2}}{\sqrt{n(n-1)}} \right\}.$$

Alors, D_α est la région critique d'un test de niveau α de H_0 contre H_1 .

(2) (Test unilatéral). Soit $H_0 : "m = m_0"$ et $H_1 : "m > m_0"$.

On définit d_α par $\alpha = \mathbb{P}[T_{n-1} \geq d_\alpha]$, et on pose :

$$D_\alpha = \left\{ (x_1, \dots, x_n) \in \mathbb{R}^n : \frac{1}{n} \sum_{k=1}^n x_k - m_0 > \frac{d_\alpha \sqrt{\sum_{i=1}^n \left(x_i - \frac{1}{n} \sum_{j=1}^n x_j \right)^2}}{\sqrt{n(n-1)}} \right\}.$$

Alors, D_α est la région critique d'un test de niveau α de H_0 contre H_1 .

(2) (Test unilatéral). Soit $H_0 : "m = m_0"$ et $H_1 : "m < m_0"$.

On définit d_α par $\alpha = \mathbb{P}[T_{n-1} \leq d_\alpha]$, et on pose :

$$D_\alpha = \left\{ (x_1, \dots, x_n) \in \mathbb{R}^n : \frac{1}{n} \sum_{k=1}^n x_k - m_0 < \frac{d_\alpha \sqrt{\sum_{i=1}^n \left(x_i - \frac{1}{n} \sum_{j=1}^n x_j \right)^2}}{\sqrt{n(n-1)}} \right\}.$$

Alors, D_α est la région critique d'un test de niveau α de H_0 contre H_1 .

Remarque. On rappelle que la densité d'une variable de Student est paire, de sorte que $\mathbb{P}[|T_d| \geq c] = 2\mathbb{P}[T_d \geq c]$. Ainsi :

$$\mathbb{P}[T_d \leq c] = 1 - \mathbb{P}[T_d \geq c] = 1 - \frac{1}{2}\mathbb{P}[|T_d| \geq c].$$

On rappelle encore que, si $d \geq 30$, $\mathbb{P}[T_d \in I] \simeq \mathbb{P}[N \in I]$, pour tout intervalle I de \mathbb{R} . Lorsque $d < 30$, on utilise des tables pour calculer des quantités du type $\mathbb{P}[|T_d| \geq c]$.

Démonstration.

(A) Cas où la variance σ^2 est connue.

Le paramètre inconnu θ étant la moyenne m de l'échantillon, l'ensemble des paramètres est $\Theta = \mathbb{R}$. Dans ce cas, H_0 : " $m = m_0$ ". Le test repose sur le fait que, sous l'hypothèse H_0 , la variable $\sqrt{n} \frac{M_n - m_0}{\sigma}$ suit une loi gaussienne centrée réduite, où $M_n = \frac{1}{n} \sum_{k=1}^n X_k$. Notons N une variable aléatoire normale centrée réduite.

Nous prouvons le résultat uniquement dans le cas d'un test bilatère : test de $m = m_0$ contre $m \neq m_0$. D'après l'équation (6.2), nous cherchons C_α tel que :

$$\alpha = \mathbb{P}_{m_0}[D_\alpha] = \mathbb{P}_{m_0}[|M_n - m_0| > C_\alpha].$$

Or,

$$\begin{aligned} \mathbb{P}_{m_0}[|M_n - m_0| > C_\alpha] &= \mathbb{P}\left[|N| > \frac{C_\alpha \sqrt{n}}{\sigma}\right] \\ &= 2\left(1 - \Pi\left(\frac{C_\alpha \sqrt{n}}{\sigma}\right)\right). \end{aligned}$$

On cherche donc C_α tel que : $\alpha = 2\left(1 - \Pi\left(\frac{C_\alpha \sqrt{n}}{\sigma}\right)\right)$. Il suffit de choisir $C_\alpha = \frac{\sigma}{\sqrt{n}}\Pi^{-1}(1 - \frac{\alpha}{2})$.

(B) Cas où la variance σ^2 n'est pas connue.

Le paramètre inconnu θ est cette fois le couple moyenne-variance (m, σ^2) de l'échantillon, de sorte que l'ensemble des paramètres est $\Theta = \mathbb{R} \times \mathbb{R}_+^*$. Dans ce cas, H_0 : " $(m, \sigma^2) \in \{m_0\} \times \mathbb{R}_+^*$ ". Le test repose sur le fait que, sous l'hypothèse H_0 , la variable $\sqrt{n} \frac{M_n - m_0}{S_n}$ suit une loi de

Student à $n - 1$ degrés de liberté, où $S_n = \sqrt{\frac{1}{n-1} \sum_{k=1}^n (X_k - M_n)^2}$. Notons T_{n-1} une variable aléatoire de loi de Student à $n - 1$ degrés de liberté.

Nous prouvons le résultat uniquement dans le cas d'un test bilatère. Comme pour la construction d'un intervalle de confiance, au lieu de travailler à partir de la variable aléatoire $M_n - m_0$ ou en fait de $\sqrt{n} \frac{M_n - m_0}{\sigma}$, nous allons travailler ici à partir de la variable aléatoire $\sqrt{n} \frac{M_n - m_0}{S_n}$ puisqu'on ne connaît pas la variance σ . Nous cherchons donc une constante c_α telle que :

$$\alpha = \mathbb{P}_{m_0}[D_\alpha] = \mathbb{P}_{m_0}\left[\left|\sqrt{n} \frac{M_n - m_0}{S_n}\right| > c_\alpha\right].$$

Or, sous \mathbb{P}_{m_0} , la variable aléatoire $\sqrt{n} \frac{M_n - m_0}{S_n}$ suit une loi de Student à $n - 1$ degré de liberté. Alors,

$$\mathbb{P}_{m_0}\left[\left|\sqrt{n} \frac{M_n - m_0}{S_n}\right| > c_\alpha\right] = \mathbb{P}[|T_{n-1}| > c_\alpha]$$

Il suffit donc de choisir $c_\alpha = d_\alpha$ où $\mathbb{P}[|T_{n-1}| > d_\alpha] = \alpha$.

□

Remarque.

- Si on ne rejette pas l'hypothèse H_0 , pourquoi ne peut-on pas en général l'accepter ? Accepter H_0 revient en fait à rejeter H_1 . Calculons par exemple la probabilité de commettre une erreur de deuxième espèce, c'est-à-dire de rejeter l'hypothèse H_1 à tort, autrement dit d'accepter H_0 à tort, dans le cas d'un test de $m = m_0$ contre $m < m_0$ lorsque la variance de l'échantillon gaussien est connue.

Puisque H_1 est l'hypothèse “ $m \in]-\infty, m_0[$ ” dans ce cas, l'erreur de deuxième espèce est majorée par : $\sup_{m < m_0} \mathbb{P}_m[D_\alpha^c]$.

Pour m fixé, calculons $\mathbb{P}_m[D_\alpha^c]$:

$$\begin{aligned}\mathbb{P}_m[D_\alpha^c] &= \mathbb{P}_m \left[M_n - m_0 > \Pi^{-1}(\alpha) \frac{\sigma}{\sqrt{n}} \right] \\ &= \mathbb{P}_m \left[\sqrt{n} \frac{M_n - m}{\sigma} > \Pi^{-1}(\alpha) + \frac{\sqrt{n}}{\sigma} (m - m_0) \right] \\ &= \mathbb{P}[N > \Pi^{-1}(\alpha) + \frac{\sqrt{n}}{\sigma} (m - m_0)] \\ &= 1 - \Pi[\Pi^{-1}(\alpha) + \frac{\sqrt{n}}{\sigma} (m - m_0)],\end{aligned}$$

où N est une variable aléatoire gaussienne centrée réduite.

Or, l'application $m \mapsto 1 - \Pi\left(\Pi^{-1}(\alpha) + \frac{\sqrt{n}}{\sigma}(m - m_0)\right)$ est continue croissante, de sorte que sa borne supérieure sur l'intervalle $] -\infty, m_0[$ est égale à sa valeur en m_0 , à savoir $1 - \Pi(\Pi^{-1}(\alpha)) = 1 - \alpha$.

La probabilité d'accepter à tort l'hypothèse H_0 vaut donc $1 - \alpha$... mais α est “petit”, donc $1 - \alpha$ est “proche de 1”... On comprend pourquoi cela n'a pas de sens d'accepter l'hypothèse H_0 avec ce type de test !

- Nous avons énoncé les tests tels qu'ils figurent désormais dans les programmes du concours du CAPES. On remarquera que l'on peut aisément étendre les résultats pour des tests de $m \leq m_0$ contre $m > m_0$, ou de $m \geq m_0$ contre $m < m_0$, qui sont les tests énoncés le plus fréquemment dans la littérature mathématique. On calcule alors l'erreur de première espèce en utilisant la continuité et la croissance de la fonction de répartition Π de la gaussienne centrée réduite, comme pour le calcul de l'erreur de deuxième espèce dans la remarque ci-dessus.

• **Échantillon de loi de Bernoulli de paramètre inconnu $\theta \in]0, 1[$.**

Soit (X_1, \dots, X_n) un échantillon de taille n de loi de Bernoulli de paramètre inconnu $\theta \in]0, 1[$. On suppose que n et θ sont tels que la variable aléatoire $\sum_{k=1}^n X_k$, qui suit une loi binomiale de paramètres (n, θ) , est approchable par une loi normale (classiquement $n \geq 10$ et $n\theta, n(1 - \theta)$ dépassent quelques unités).

Soit $\theta_0 \in]0, 1[$. On obtient alors les résultats suivants :

Proposition 6.9. Soit $\alpha \in]0, 1[$ le niveau fixé du test.

- (Test bilatère). Soit H_0 : “ $\theta = \theta_0$ ” et H_1 : “ $\theta \in]0, 1[\setminus \{\theta_0\}$ ”. Posons :

$$D_\alpha = \left\{ (x_1, \dots, x_n) \in \{0, 1\}^n; \left| \frac{1}{n} \sum_{k=1}^n x_k - \theta_0 \right| > \frac{\Pi^{-1}(1 - \frac{\alpha}{2}) \sqrt{\theta_0(1 - \theta_0)}}{\sqrt{n}} \right\}.$$

Alors, D_α est la région critique d'un test de niveau (à peu près égal à) α de H_0 contre H_1 .

2. (Test unilatéral). *On suppose que l'on sait que θ appartient à l'intervalle $[\theta_0, 1[$. Soit alors, $H_0 : \theta = \theta_0$ et $H_1 : \theta \in]\theta_0, 1[$. Posons :*

$$D_\alpha = \left\{ (x_1, \dots, x_n) \in \{0, 1\}^n; \frac{1}{n} \sum_{k=1}^n x_k - \theta_0 > \frac{\Pi^{-1}(1 - \alpha) \sqrt{\theta_0(1 - \theta_0)}}{\sqrt{n}} \right\}.$$

Alors, D_α est la région critique d'un test de niveau (à peu près égal à) α de H_0 contre H_1 .

3. (Test unilatéral). *On suppose que l'on sait que θ appartient à l'intervalle $]0, \theta_0]$. Soit alors, $H_0 : \theta = \theta_0$ et $H_1 : \theta \in]0, \theta_0[$. Posons :*

$$D_\alpha = \left\{ (x_1, \dots, x_n) \in \{0, 1\}^n; \frac{1}{n} \sum_{k=1}^n x_k - \theta_0 < \frac{\Pi^{-1}(\alpha) \sqrt{\theta_0(1 - \theta_0)}}{\sqrt{n}} \right\}.$$

Alors, D_α est la région critique d'un test de niveau (à peu près égal à) α de H_0 contre H_1 .

Conséquences

- Si $(x_1, \dots, x_n) \in D_\alpha$, on rejette l'hypothèse $\theta = \theta_0$, et la probabilité de se tromper est en gros majorée par α .
- Si $(x_1, \dots, x_n) \notin D_\alpha$, on ne peut pas rejeter l'hypothèse $\theta = \theta_0$. On ne peut pas l'accepter non plus car on ne sait pas si la probabilité d'accepter à tort l'hypothèse H_0 , c'est-à-dire $\sup_{\theta \neq \theta_0} \mathbb{P}_\theta[D_\alpha^c]$ est faible ou non.

EXERCICE 6.4. *D'après Dunod ex. 11.1, p. 140.*

Dans la population française, le pourcentage d'individus de rhésus négatif est de 15%. Dans un échantillon représentatif de 200 basques français, on observe que 44 personnes sont de rhésus négatif. Peut-on dire, au risque $\alpha = 0,05$, que les basques diffèrent du reste de la population française en ce qui concerne le rhésus ? Quelle serait la conclusion si on avait observé seulement 37 basques de rhésus négatif parmi les 200 personnes testées ?

SOLUTION 6.4. Le nombre de basques de rhésus négatif suit une loi binomiale de paramètres $n = 200$ et $\theta \in]0, 1[$ inconnu, avec $\theta = 0,15$ si les basques ne diffèrent pas du reste de la population française en ce qui concerne le rhésus, $\theta \neq 0,15$ sinon. On pose $H_0 : \theta = 0,15$ et $H_1 : \theta \in]0, 1[\setminus \{0,15\}$. On fait donc un test de H_0 contre H_1 dans le cas d'une loi binomiale approchable par une loi gaussienne. Posons $c = \Pi^{-1}\left(1 - \frac{0,05}{2}\right) = \Pi^{-1}(0,975) \simeq 1,96$ et :

$$D_\alpha = \left\{ (x_1, \dots, x_{200}) \in \{0, 1\}^{200}; \left| \frac{1}{200} \sum_{k=1}^{200} x_k - 0,15 \right| > \frac{c \sqrt{0,15 \cdot 0,85}}{\sqrt{200}} \right\}.$$

On a $\frac{c \sqrt{0,15 \cdot 0,85}}{\sqrt{200}} \simeq 0,049$ et

$$\left| \frac{1}{200} \sum_{k=1}^{200} x_k - 0,15 \right| = \left| \frac{44}{200} - 0,15 \right| = 0,07 > \frac{c \sqrt{0,15 \cdot 0,85}}{\sqrt{200}}.$$

On en déduit que l'observation $x = (x_1, \dots, x_{200})$ appartient à D_α : on rejette l'hypothèse H_0 . Les basques diffèrent du reste de la population française en ce qui concerne le rhésus, et la probabilité de se tromper est inférieure à 0,05.

Avec 37 basques au lieu de 44, on trouve :

$$\left| \frac{1}{200} \sum_{k=1}^{200} x_k - 0,15 \right| = \left| \frac{37}{200} - 0,15 \right| = 0,045 < \frac{c\sqrt{0,15 \cdot 0,85}}{\sqrt{200}}. \text{ Cette fois l'observation n'appartient pas à } D, \text{ de sorte qu'on ne peut pas rejeter l'hypothèse } H_0.$$

EXERCICE 6.5. *D'après Dunod ex. 11.2, p. 140.*

Dans une population, le pourcentage d'individus présentant des rides est de 25%. Sur 200 personnes ayant suivi un traitement anti-rides, on observe que 40 personnes ont des rides. Au risque $\alpha = 0,05$, peut-on dire que le traitement est efficace ?

SOLUTION 6.5. Le nombre de personnes ayant des rides après le traitement suit une loi binomiale de paramètres $n = 200$ et $\theta \in]0, 1[$ inconnu, avec $\theta = 0,25$ si le traitement est inefficace, et $\theta < 0,25$ si le traitement est efficace (on suppose tout de même que le traitement ne favorise pas l'apparition des rides, ce qui serait un comble!) On pose H_0 : “ $\theta = 0,25$ ” et H_1 : “ $\theta \in]0; 0,25[$ ”, et on fait donc un test unilatéral de H_0 contre H_1 dans le cas d'une loi binomiale approchable par une loi gaussienne. Posons $0,05 = \Pi(c) = 1 - \Pi(-c)$ d'où $\Pi(-c) = 0,95$, i.e. $-c = \Pi^{-1}(0,95) \simeq 1,645$ et :

$$D = \left\{ (x_1, \dots, x_{200}) \in \{0, 1\}^{200}; \frac{1}{200} \sum_{k=1}^{200} x_k - 0,25 < \frac{c\sqrt{0,25 \cdot 0,75}}{\sqrt{200}} \right\}.$$

$$\begin{aligned} \text{Or } \frac{c\sqrt{0,25 \cdot 0,75}}{\sqrt{200}} &\simeq -0,0504 \\ \text{et } \frac{1}{200} \sum_{k=1}^{200} x_k - 0,25 &= \frac{40}{200} - 0,25 = -0,05 > \frac{c\sqrt{0,25 \cdot 0,75}}{\sqrt{200}}, \end{aligned}$$

de sorte que l'observation n'appartient pas à D : on ne peut pas rejeter l'hypothèse H_0 de l'inefficacité du traitement. Ce qui ne veut pas dire non plus qu'il est efficace, on ne sait pas conclure !

6.6.5 Comparaison de deux moyennes

Proposition 6.10. Soient (X_1, \dots, X_n) et (Y_1, \dots, Y_m) deux échantillons gaussiens indépendants de même variance, de lois respectives $\mathcal{N}(\mu_1, \sigma^2)$ et $\mathcal{N}(\mu_2, \sigma^2)$. On veut tester l'hypothèse H_0 : “ $\mu_1 = \mu_2$ ” contre l'hypothèse H_1 : “ $\mu_1 \neq \mu_2$ ”. On note :

$$\begin{aligned} \bar{X}_n &= \frac{1}{n} \sum_{k=1}^n X_k, \quad \bar{Y}_m = \frac{1}{m} \sum_{k=1}^m Y_k, \\ S_1^2 &= \frac{1}{n-1} \sum_{k=1}^n (X_k - \bar{X}_n)^2, \quad S_2^2 = \frac{1}{m-1} \sum_{k=1}^m (Y_k - \bar{Y}_m)^2. \end{aligned}$$

- Sous l'hypothèse H_0 : “ $\mu_1 = \mu_2$ ”, la variable aléatoire

$$Z = \sqrt{\frac{n+m-2}{\frac{1}{n} + \frac{1}{m}}} \frac{\bar{X}_n - \bar{Y}_m}{(n-1)S_1^2 + (m-1)S_2^2},$$

suit une loi de Student à $n+m-2$ degrés de liberté.

- On en déduit le test suivant. Soit $\alpha \in]0, 1[$. Fixons $d_\alpha > 0$ tel que $\mathbb{P}[|T_{n+m-2}| \geq d_\alpha] = \alpha$, où T_{n+m-2} suit une loi de Student à $n + m - 2$ degrés de liberté.

$$D_\alpha = \left\{ (x_1, \dots, x_n, y_1, \dots, y_m) \in \mathbb{R}^{n+m} : \sqrt{\frac{n+m-2}{\frac{1}{n} + \frac{1}{m}}} \frac{\left| \frac{1}{n} \sum_{k=1}^n x_k - \frac{1}{m} \sum_{k=1}^m y_k \right|}{\sqrt{\sum_{i=1}^n (x_i - \frac{1}{n} \sum_{k=1}^n x_k)^2 + \sum_{i=1}^m (y_i - \frac{1}{m} \sum_{k=1}^m y_k)^2}} \geq d_\alpha \right\},$$

est la région critique d'un test de H_0 : " $\mu_1 = \mu_2$ " contre H_1 : " $\mu_1 \neq \mu_2$ ", de niveau α .

Remarque. Classiquement, si $x = (x_1, \dots, x_n)$ et $y = (y_1, \dots, y_m)$ sont les observations, on note

$$\bar{x} = \frac{1}{n} \sum_{k=1}^n x_k, \quad s_1^2 = \frac{1}{n-1} \sum_{k=1}^n (x_k - \bar{x})^2,$$

$$\bar{y} = \frac{1}{m} \sum_{k=1}^m y_k, \quad s_2^2 = \frac{1}{m-1} \sum_{k=1}^m (y_k - \bar{y})^2,$$

de sorte que l'on écrit souvent la région critique sous la forme :

$$D_\alpha = \left\{ (x_1, \dots, x_n, y_1, \dots, y_m) \in \mathbb{R}^{n+m} : \sqrt{\frac{n+m-2}{\frac{1}{n} + \frac{1}{m}}} \frac{|\bar{x} - \bar{y}|}{\sqrt{(n-1)s_1^2 + (m-1)s_2^2}} \geq d_\alpha \right\}.$$

EXERCICE 6.6. Polycopié de Priouret. Les 148 copies d'un examen sont partagées au hasard entre deux correcteurs. Le correcteur A en corrige 85 et le second B, en corrige 63. Leurs moyennes respectives sont de 10,5 et 9,6, avec, pour les notes de A, $s_1^2 = 11,25$, et pour celles de B, $s_2^2 = 8,4$ (avec les notations classiques rappelées ci-dessus). La différence entre les deux correcteurs est-elle significative au seuil $\alpha = 0,01$? On modélise les notes de chaque correcteur comme les valeurs prises par des variables aléatoires gaussiennes de même variance, dont les moyenne μ_1 et μ_2 caractérisent la sévérité du correcteur.

Même question si $s_1^2 = 4,1$, et pour celles de B, $s_2^2 = 3,9$, les autres données restant inchangées.

SOLUTION 6.6. On est dans le cas de la proposition précédente pour faire un test de $\mu_1 = \mu_2$ contre $\mu_1 \neq \mu_2$, avec $n = 85$, $\bar{x} = 10,5$; $s_1^2 = 11,25$, $m = 63$; $\bar{y} = 9,6$; $s_2^2 = 8,4$. Comme $n + m - 2$ est grand, $\mathbb{P}[|T_{n+m-2}| \geq c] \simeq \mathbb{P}[|N| \geq c]$. On cherche donc c tel que $\mathbb{P}[|N| \geq c] = \alpha = 0,01$, i.e. tel que $2(1 - \Pi(c)) = 0,01$, soit encore $c = \Pi^{-1}(0,995)$, $c \simeq 2,575$, et l'on choisit pour région critique

$$D = \left\{ (x_1, \dots, x_{85}, y_1, \dots, y_{63}) \in \mathbb{R}^{148} : \sqrt{\frac{146}{\frac{1}{85} + \frac{1}{63}}} \frac{|\bar{x} - \bar{y}|}{\sqrt{84s_1^2 + 62s_2^2}} \geq c \right\}.$$

Comme $\sqrt{\frac{n+m-2}{\frac{1}{n} + \frac{1}{m}}} \frac{|\bar{x} - \bar{y}|}{\sqrt{(n-1)s_1^2 + (m-1)s_2^2}} \simeq 1,7$, l'observation n'appartient pas à D , de sorte que l'on ne peut pas rejeter l'hypothèse d'égalité des moyennes.

Lorsque $s_1^2 = 4,1$ et $s_2^2 = 3,9$, on trouve $\sqrt{\frac{n+m-2}{\frac{1}{n} + \frac{1}{m}}} \frac{|\bar{x} - \bar{y}|}{\sqrt{(n-1)s_1^2 + (m-1)s_2^2}} \simeq 2,7$. Cette fois, l'observation appartient à D et on rejette l'hypothèse d'égalité des moyennes. Remarquons au passage le rôle important joué par les variances empiriques s_1^2 et s_2^2 .

6.6.6 Test d'adéquation à une loi

Prenons un exemple. On considère un caractère génétique pour lequel on suppose une transmission mendélien (transmission due à la mutation d'un seul gène) gouvernée par un gène

prenant les deux formes A et B. Supposons que l'on sache identifier les individus AA, AB et BB. Si le modèle mendélien est adapté à la situation, les fréquences théoriques des trois possibilités sont respectivement $\frac{1}{4}$, $\frac{1}{2}$ et $\frac{1}{4}$. C'est cette hypothèse que l'on souhaite tester par un test dit du χ^2 (*test du chi-deux*).

Soit une variable aléatoire Y à valeurs dans l'ensemble fini $\{y_1, \dots, y_N\}$. On note $p = (p_k)_{1 \leq k \leq N}$ où p_k est la probabilité de l'événement $\{Y = y_k\}$. On souhaite comparer ce vecteur p à une valeur particulière p^0 (dans l'exemple ci-dessus, $N = 3$ et p^0 est le vecteur de composantes $(\frac{1}{4}, \frac{1}{2}, \frac{1}{4})$). On désire donc tester l'hypothèse H_0 “ $p = p^0$ ” contre l'hypothèse H_1 “ $p \neq p^0$ ”.

On dispose de n réalisations indépendantes Y_1, \dots, Y_n de Y , i.e. (Y_1, \dots, Y_n) est un échantillon de taille n de la loi de Y . Notons N_1^n, \dots, N_N^n , les effectifs de chaque valeur possible pour Y i.e. $N_i^n = \sum_{j=1}^n \mathbb{I}_{\{Y_j=y_i\}}$ compte le nombre de fois où l'on a obtenu la valeur y_i . On a bien sûr, puisque chaque variable Y_j ne peut prendre que les valeurs y_1, \dots, y_N :

$$\sum_{i=1}^N N_i^n = \sum_{i=1}^N \sum_{j=1}^n \mathbb{I}_{\{Y_j=y_i\}} = \sum_{j=1}^n \sum_{i=1}^N \mathbb{I}_{\{Y_j=y_i\}} = \sum_{j=1}^n 1 = n.$$

Pour tout $k \in \{1, \dots, N\}$, on note \widehat{p}_k^n les fréquences empiriques, et $\widehat{p}^n = (\widehat{p}_k^n)_{1 \leq k \leq N}$ le vecteur des fréquences empiriques. Ainsi, si n_1, \dots, n_N sont des entiers naturels tels que $n_1 + \dots + n_N = n$, on a :

$$\begin{aligned} & \mathbb{P}[N_1^n = n_1, \dots, N_N^n = n_N] \\ &= \mathbb{P}\left[\bigcap_{i=1}^n \{n_i \text{ variables prennent la valeur } y_i\}\right] \\ &= \binom{n}{n_1} \binom{n-n_1}{n_2} \cdots \binom{n-(n_1+\dots+n_{N-1})}{n_N} (p_1)^{n_1} \cdots (p_N)^{n_N} \\ &= \frac{n!}{n_1! \cdots n_N!} (p_1)^{n_1} \cdots (p_N)^{n_N}. \end{aligned}$$

Définissons la *distance du χ^2* entre lois sur $\{y_1, \dots, y_N\}$. Si $p = (p_k)_{1 \leq k \leq N}$ et $q = (q_k)_{1 \leq k \leq N}$ sont deux vecteurs de composantes strictement positives dont la somme est égale à 1, alors :

$$\chi^2(p, q) = \sum_{k=1}^N \frac{(p_k - q_k)^2}{q_k}.$$

En fait, il ne s'agit pas d'une vraie distance car, par exemple, elle n'est pas symétrique. Cependant, on a bien l'équivalence : $\chi^2(p, q) = 0 \iff p = q$.

Par ailleurs : $n \chi^2(\widehat{p}^n, p^0) = \sum_{k=1}^N \frac{(N_k^n - n p_k^0)^2}{n p_k^0}$ (N_k^n est l'effectif valant y_k observé, $n p_k^0$ est l'effectif théorique valant y_k ; on compare donc les effectifs observés aux effectifs théoriques).

Théorème 6.1. (*admis*). *On suppose que : $\forall k \in \{1, \dots, N\}, p_k^0 \neq 0$.*

i) *Soit I un intervalle de \mathbb{R} . Sous l'hypothèse H_0 : “ $p = p^0$ ”, on a :*

$$\lim_{n \rightarrow +\infty} \mathbb{P}\left[n \chi^2(\widehat{p}^n, p^0) \in I\right] = \mathbb{P}\left[\chi_{N-1}^2 \in I\right],$$

où χ_{N-1}^2 est une variable qui suit une loi du χ^2 à $N-1$ degrés de liberté.

ii) *Sous l'hypothèse H_1 : “ $p \neq p^0$ ”, $n \chi^2(\widehat{p}^n, p^0)$ tend en probabilité vers $+\infty$.*

On en déduit un test asymptotique pour n grand, appelé *test du χ^2* .

Proposition 6.11. *On suppose n “grand”. Soit $\alpha \in]0, 1[$. Soit β_α^N le fractile d’ordre $1-\alpha$ de la loi du χ^2 à $N-1$ degrés de liberté, i.e. $\mathbb{P}[\chi_{N-1}^2 \leq \beta_\alpha^N] = 1 - \alpha$.*

- Si l’observation vérifie $n\chi^2(\widehat{p^n}, p^0) > \beta_\alpha^N$ alors on rejette l’hypothèse H_0 “ $p = p^0$ ”, et la probabilité de rejeter à tort l’hypothèse est de l’ordre de α .
- Si l’observation vérifie $n\chi^2(\widehat{p^n}, p^0) \leq \beta_\alpha^N$, alors on ne peut pas rejeter l’hypothèse H_0 “ $p = p^0$ ”.

Remarque. D’après le théorème précédent, la probabilité de rejeter à tort l’hypothèse H_0 tend vers α quand n tend vers l’infini. On parle de test de niveau asymptotique α . Le problème est de savoir à partir de quelles valeurs de n l’approximation est justifiée. Il n’y a pas de résultats théoriques précis. À partir de considérations heuristiques reposant sur des simulations (et donc sur l’expérience et non sur la théorie), on considère généralement que l’approximation asymptotique est justifiée dès que : $\forall k \in \{1, \dots, N\}, np_k > 5$.

EXERCICE 6.7. *D’après Dunod ex. 10.1, p. 127*

On a effectué le croisement de balsamines blanches avec des balsamines pourpres. À la première génération, toutes les fleurs sont pourpres, mais à la deuxième, on obtient la répartition suivante :

pourpre	rose	blanc lavande	blanc
1790	547	548	213

On souhaite savoir si la répartition se fait selon les lois de Mendel, c’est-à-dire selon les probabilités $(\frac{9}{16}; \frac{3}{16}; \frac{3}{16}; \frac{1}{16})$. Au risque $\alpha = 0,05$, peut-on rejeter l’hypothèse de répartition mendéllienne ?

SOLUTION 6.7. Il s’agit de faire un test du χ^2 avec $N = 4$, $n = 1790 + 547 + 548 + 213 = 3098$ (donc n est grand !), $p^0 = (\frac{9}{16}; \frac{3}{16}; \frac{3}{16}; \frac{1}{16})$. On note $p = (p_k)_{1 \leq k \leq 4}$ le vecteur théorique de répartition des fleurs à la deuxième génération (ainsi, p_1 représente la probabilité d’obtenir une fleur pourpre, p_2 celle d’obtenir une fleur rose, p_3 celle d’obtenir une fleur blanc lavande, et p_4 celle d’obtenir une fleur blanche). L’hypothèse H_0 que nous considérons est “ $p = p^0$ ”. On teste “ $p = p^0$ ” contre “ $p \neq p^0$ ”. On cherche β tel que $\mathbb{P}[\chi_3^2 \geq \beta] = \alpha = 0,05$, où χ_3^2 suit une loi du χ^2 à $N-1 = 3$ degrés de liberté. La lecture dans une table (voir à la fin de ce chapitre) donne $\beta \simeq 7,81$.

	$y_1 =$ pourpre	$y_2 =$ rose	$y_3 =$ blanc lavande	$y_4 =$ blanc
effectif observé	$N_1^n = 1790$	$N_2^n = 547$	$N_3^n = 548$	$N_4^n = 213$
effectif théorique	$np_1^0 = 3098 \frac{9}{16}$	$np_2^0 = 3098 \frac{3}{16}$	$np_3^0 = 3098 \frac{3}{16}$	$np_4^0 = 3098 \frac{1}{16}$

Il s’ensuit que :

$$\begin{aligned} n\chi^2(\widehat{p^n}, p^0) &= \sum_{k=1}^4 \frac{(N_k^n - np_k^0)^2}{np_k^0} \\ &= \frac{(1790 - \frac{13941}{8})^2}{\frac{13941}{8}} + \frac{(547 - \frac{4647}{8})^2}{\frac{4647}{8}} + \frac{(548 - \frac{4647}{8})^2}{\frac{4647}{8}} + \frac{(213 - \frac{1549}{8})^2}{\frac{1549}{8}} \end{aligned}$$

i.e. $n\chi^2(\widehat{p^n}, p^0) \simeq 7,06$, d’où $n\chi^2(\widehat{p^n}, p^0) < \beta$: on ne peut donc pas rejeter l’hypothèse H_0 de répartition mendéllienne.

EXEMPLE. Les tests d'adéquation à une loi équirépartie sont au programme de la classe de Terminale ES, même si le vocabulaire des tests est hors programme. Mais on trouve parfois quelques formulations bien curieuses... Voici l'énoncé d'un exercice donné au Baccalauréat ES en juin 2003. Faites-en une analyse critique...

Les guichets d'une agence bancaire d'une petite ville sont ouverts au public cinq jours par semaine : les mardi, mercredi, jeudi, vendredi et samedi. Le tableau ci-dessous donne la répartition journalière des 250 retraits d'argent liquide effectués aux guichets une certaine semaine.

Jour de la semaine	mardi	mercredi	jeudi	vendredi	samedi
Rang i du jour	1	2	3	4	5
Nombre de retraits	37	55	45	53	60

On veut tester l'hypothèse “le nombre de retraits est indépendant du jour de la semaine”. On suppose donc que le nombre des retraits journaliers est égal à $\frac{1}{5}$ du nombre des retraits de la semaine. On pose $d_{obs}^2 = \sum_{i=1}^5 (f_i - \frac{1}{5})^2$ où f_i est la fréquence des retraits du i -ième jour.

1. Calculer les fréquences des retraits pour chacun des cinq jours de la semaine.
2. Calculer alors la valeur de $1000 d_{obs}^2$ (la multiplication par 1000 permet d'obtenir un résultat plus lisible).
3. En supposant qu'il y a équiprobabilité des retraits journaliers, on a simulé 2000 séries de 250 retraits hebdomadaires. Pour chaque série, on a calculé la valeur du $1000 d_{obs}^2$ correspondant. On a obtenu ainsi 2000 valeurs de $1000 d_{obs}^2$. Ces valeurs ont permis de construire le diagramme en boîte ci-dessous où les extrémités des “pattes” correspondent respectivement au premier décile et au neuvième décile.

Lire sur le diagramme une valeur approchée du neuvième décile.

4. En argumentant soigneusement la réponse, dire si pour la série observée au début, on peut affirmer, avec un risque d'erreur inférieur à 10%, que “le nombre de retraits est indépendant du jour de la semaine” ?

Reprendons cet exercice avec les notations du cours pour mieux comprendre ce qui se passe. Il s'agit de réaliser un test d'adéquation à une loi dans le cas où $n = 250$ (n est grand, on pourra appliquer la règle), $N = 5$, $p^0 = (\frac{1}{5}, \frac{1}{5}, \frac{1}{5}, \frac{1}{5}, \frac{1}{5})$ (l'hypothèse H_0 est “le nombre de retraits est indépendant du jour de la semaine”, d'où la valeur de p^0). Le vecteur $\widehat{p^n} = (\widehat{p_k^n})_{1 \leq k \leq 5}$ des fréquences empiriques est noté $(f_k)_{1 \leq k \leq 5}$ dans l'énoncé et vaut $(\frac{37}{250}, \frac{55}{250}, \frac{45}{250}, \frac{53}{250}, \frac{60}{250})$. Alors $n \chi^2(\widehat{p^n}, p^0) = n \sum_{k=1}^N \frac{(p_k - \widehat{p_k^n})^2}{p_k^0}$ s'écrit, avec les notations de l'énoncé

$$n \chi^2(\widehat{p^n}, p^0) = 250 \sum_{k=1}^5 \frac{(f_k - \frac{1}{5})^2}{\frac{1}{5}} = 1250 d_{obs}^2 = \frac{328}{62500}.$$

On veut construire un test au risque $\alpha = 0,1$. La théorie nous dit de chercher β tel que $\mathbb{P}[\chi_4^2 > \beta] = \alpha = 0,1$, où χ_4^2 suit une loi du χ^2 à $N - 1 = 4$ degrés de liberté. La lecture dans une table donne $\beta \simeq 7,78$.

La règle s'énonce alors ainsi :

- si $1250 d_{obs}^2 > \beta$, on refuse l'hypothèse “le nombre de retraits est indépendant du jour de la semaine” ; la probabilité de se tromper est de l'ordre de 0,1 ;
- si $1250 d_{obs}^2 \leq \beta$, on ne peut pas refuser l'hypothèse d'indépendance du nombre de retraits par rapport au jour de la semaine.

Comme $1250 d_{obs}^2 = 6,56$, on ne peut pas conclure !

Remarquons que l'on ne peut jamais accepter l'hypothèse car on ne sait pas estimer la probabilité de se tromper dans ce cas. L'erreur de 10% correspond à la probabilité de rejeter à tort l'hypothèse, pas celle de l'accepter à tort. Il est donc ridicule de demander si ”on peut affirmer, avec un risque d'erreur inférieur à 10%, que le nombre de retraits est indépendant du jour de la semaine”, cela n'a aucun sens.

On remarque par ailleurs que l'on a $\mathbb{P}[\chi_4^2 \leq \beta] = 0,9$, c'est-à-dire que β est le neuvième décile de χ_4^2 . Mais les lois du χ^2 ne sont pas au programme de la Terminale ES, et il n'est donc pas question de procéder en appliquant la théorie!... C'est pourquoi l'énoncé donne une simulation de ce qui serait en fait, à quelque chose près, une loi du χ^2 . Par miracle, le neuvième décile D_9 sur la boîte à moustache vaut 6, ce qui n'est pas loin de $\frac{1000}{1250}\beta$ (il s'agit d'une simulation de $1000 d_{obs}^2$ et non de $1250 d_{obs}^2$ comme la théorie le suggère d'où le facteur multiplicatif). Mais ces simulations, ne sont que des simulations : elles sont obtenues avec des générateurs pseudo-aléatoires. Cela pose donc un problème sur la validité de ce type de méthode et on peut alors s'interroger sur l'intérêt de présenter ce type de problème...

6.6.7 À propos de la droite de Henry

La méthode dite “de la droite de Henry”, au programme des classes de BTS, est une méthode pour déterminer les paramètres (moyenne et variance) d'une loi gaussienne qui “approche au mieux” un phénomène étudié.

Prenons un exemple (d'après *Publication 118 de la commission Inter-IREM Lycées techniques*). On étudie la durée de vie, exprimée en heures, de joints spéciaux. Sur un effectif de $N = 500$ joints, on a obtenu les résultats suivants :

temps de fonctionnement x_i	500	700	900	110	1300	1500	1700
effectifs n_i	24	67	108	126	109	51	15

Ensuite, on détermine les valeurs des réels t_i pour lesquels les fréquences cumulées croissantes f_i vérifient $\mathbb{P}[N \leq t_i] = f_i$, i.e. $t_i = \Pi^{-1}(f_i)$ (sauf pour $f_i = 1$ bien sûr!), où Π désigne la fonction de répartition de la variable gaussienne centrée réduite N . Pour cela, on n'oublie pas que, si $f < \frac{1}{2}$, $t = \Pi^{-1}(f)$ est strictement négatif et ne se trouve pas dans les tables. Comme alors $1 - f > \frac{1}{2}$ de sorte que $\Pi^{-1}(1 - f)$ se trouve dans les tables, et que $1 = \Pi(t) + \Pi(-t)$, il faut donc calculer $t = \Pi^{-1}(f)$ à l'aide de $t = -\Pi^{-1}(1 - f)$ dans ce cas.

x_i temps de fonctionnement	$x_1 = 500$	$x_2 = 700$	$x_3 = 900$	$x_4 = 110$	$x_5 = 1300$	$x_6 = 1500$	$x_7 = 1700$
effectifs n_i	24	67	108	126	109	51	15
effectifs cumulés croissants	24	91	199	325	434	485	500
fréquences cumulées croissantes f_i	$f_1 = \frac{24}{500} = 0,048$	$f_2 = \frac{91}{500} = 0,182$	$f_3 = \frac{199}{500} = 0,398$	$f_4 = \frac{325}{500} = 0,65$	$f_5 = \frac{434}{500} = 0,868$	$f_6 = \frac{485}{500} = 0,97$	$f_7 = 1$
$t_i = \Pi^{-1}(f_i)$	$t_1 \simeq -1,6645629$	$t_2 \simeq -0,9077695$	$t_3 \simeq -0,2585273$	$t_4 \simeq 0,38532047$	$t_5 \simeq 1,11698673$	$t_6 \simeq 1,88079361$	pas de sens

Si les couples $(x_i, f_i)_{1 \leq i \leq 6}$ provenaient d'une variable gaussienne X de moyenne m et de variance σ^2 , c'est-à-dire si $f_i = \mathbb{P}[X \leq x_i]$ pour tout $i \in \{1, \dots, 6\}$, alors, puisque $\frac{X-m}{\sigma}$ serait une gaussienne centrée réduite, les points $(x_i, t_i)_{1 \leq i \leq 6}$ seraient liés par la relation $t_i = \frac{x_i-m}{\sigma}$, c'est-à-dire que les points $(x_i, t_i)_{1 \leq i \leq 6}$ appartiendraient à la droite d'équation $t = \frac{1}{\sigma}x - \frac{m}{\sigma}$.

On appelle alors *droite de Henry*, la droite obtenue par la méthode des moindres carrés, pour le nuage de points $(x_i, t_i)_{1 \leq i \leq 6}$ (ce qui est possible car par construction les points x_i ne sont pas tous égaux de sorte que $\sigma_x \neq 0$). La droite de régression de t en x , d'équation $t = \frac{\sigma_{x,t}}{\sigma_x^2}x + \bar{t} - \frac{\sigma_{x,t}}{\sigma_x^2}\bar{x}$ permet alors d'identifier le couple moyenne-variance cherché : $\frac{1}{\sigma} = \frac{\sigma_{x,t}}{\sigma_x^2}$ et $\frac{m}{\sigma} = \frac{\sigma_{x,t}}{\sigma_x^2}\bar{x} - \bar{t}$, ce qui donne

$$\sigma = \frac{\sigma_x^2}{\sigma_{x,t}} \text{ et } m = \bar{x} - \bar{t} \frac{\sigma_x^2}{\sigma_{x,t}}.$$

Dans l'exemple considéré, l'équation de la droite de régression de t en x est $t = ax + b$ avec $a \simeq 0,00349213$ et $b \simeq -3,4000882$, de sorte que $m \simeq 973,643527$ et $\sigma \simeq 286,358313$.

Remarque. Dans l'exemple ci-dessus, comme $m - 4\sigma < 0$, on peut se demander s'il est bien judicieux de vouloir modéliser la durée de vie (positive) de joints par une variable gaussienne. Que l'on se rassure, $m - 3,4\sigma > 0$, ce qui entraîne que la probabilité qu'une variable gaussienne de moyenne m et de variance σ^2 soit positive est supérieure à $2\Pi(3,4) - 1 \simeq 0,99932\dots$

6.6.8 Table de lois du χ^2

Si χ_d^2 est une variable aléatoire qui suit une loi du χ^2 à d degrés de liberté, la table donne, pour α donné, le nombre β_α tel que $\mathbb{P}[\chi_d^2 \geq \beta_\alpha] = \alpha$, c'est-à-dire que β_α est le fractile d'ordre $1 - \alpha$ de la variable χ_d^2 .

$d \setminus \alpha$	0,99	0,975	0,95	0,90	0,10	0,05	0,025	0,01	0,001
1									
2									
3	0,12	0,22	0,35	0,58	6,25	7,81	9,35	11,34	16,27
4	0,30	0,48	0,71	1,06	7,78	9,49	11,14	13,28	18,47
5									
6									
7									
8									
9									
10									
11									
12									
13									
14									
15									
16									
17									
18									
19									
20									
21									
22									
23									
24									
25									
26									
27									
28									
29									
30									

Lorsque $d > 30$, la variable $U = \sqrt{\chi_d^2} - \sqrt{2d - 1}$ est telle que, pour tout intervalle I de \mathbb{R} , $\mathbb{P}[U \in I] \simeq \mathbb{P}[N \in I]$, où N est une variable aléatoire centrée réduite.

Bibliographie

- [CDF07] Françoise Couty, Jean Debord, and Daniel Fredon. *Mini-manuel de Probabilités et Statistique*. Dunod, 2007.
- [Chr] Le site Chronomath. <http://serge.mehl.free.fr/>.
- [Del10] Jean-François Delmas. *Introduction au calcul des probabilités et à la statistique*. Les presses de l'ENSTA, http://cermics.enpc.fr/~delmas/Enseig/ensta_cours.pdf, 2010.
- [Fel68] William Feller. *An introduction to probability theory and its applications. Vol. I*. Third edition. John Wiley & Sons Inc., New York, 1968.
- [MPDG97] Sylvie Méléard, Claude Piquet, and Annette Decomps-Guilloux. *Analyse et probabilités*. Problèmes de Mathématiques. Écrit du CAPES 1991–1996. Masson, Paris, 1997. Avec rappels de cours.
- [PR12] Thérèse Phan and Jean-Pierre Rowenczyk. *Exercices et problèmes. Statistique et Probabilités*. Sciences sup. Dunod, 2012.
- [Pri05] Pierre Priouret. Polycopié du cours de Probabilités de L3. http://www.proba.jussieu.fr/cours/proba_L_priouret.pdf, 2004–2005.
- [Pub] Publication 118 de la commission inter-irem lycées techniques. la statistique en quatre séances. carnet de stage. http://dutarte.perso.neuf.fr/statistique/Brochure_118_Statistique_inferentielle.pdf.
- [Shi96] A. N. Shiryaev. *Probability*, volume 95 of *Graduate Texts in Mathematics*. Springer-Verlag, New York, second edition, 1996. Translated from the first (1980) Russian edition by R. P. Boas.
- [Vel14] Yvan Velenik. Polycopié du cours de Probabilités et Statistique. <http://www.unige.ch/math/folks/velenik/Cours/2013-2014/ProbaStat/probastat.pdf>, 2014.