Lois de probabilité discrètes

Loi uniforme

• X={1,2,...,n}:
$$P(X = k) = \frac{1}{n}$$

 $E(X) = \frac{n+1}{2}$ $V(X) = \frac{n^2-1}{12}$

Loi de bernoulli

•
$$X=\{0,1\}$$
: $P(X=1)=p$ $E(X)=p$ $V(X)=p(1-p)$

Loi binomiale

L'évènement de probabilité p apparaît k fois en n essais => n épreuves de bernoulli, avec les combinaisons de k dans n

• X={0,1,2, ..., n}:
$$P(X = k) = C_n^k p^k (1-p)^{n-k}$$

 $E(X)=n \times p$ $V(X)=n \times p \times (1-p)$

Loi géométrique

L'évènement de probabilité p apparaît au $k^{i\grave{e}me}$ essai.

=> k épreuves de bernoulli, avec X=1 à la $k^{i \hat{e}me}$ et 0 avant :

$$P(X = k) = P(X_1 = 0; X_2 = 0; ...; X_k = 1) = (1 - p)^{k-1} p$$

$$E(X) = \frac{1}{p} \qquad V(X) = \frac{1 - p}{P^2}$$

- Loi sans mémoire : La probabilité de l'événement au kième essai ne dépend pas de l'historique des évènements
 - Propriété ignorée par les joueurs!

Loi de Poisson

Le nombre moyen d'occurrence d'un événement X dans un temps T est k

• X={0,1,...}:

$$P(X = k) = e^{-\lambda} \frac{\lambda^k}{k!}$$

$$E(X) = \lambda \qquad V(X) = \lambda$$

- λ = nombre moyen d'événement par unité de temps.
- Relation avec la loi binomiale :
 - Si p<0.1 et n>50 : B(n,p)≈P(np)

Lois de probabilité continues

Loi uniforme

$$x = \begin{bmatrix} 0; a \end{bmatrix} \qquad f(x) = \frac{1}{a} \qquad F(x) = \frac{x}{a}$$

$$E(x) = \frac{a}{2} \qquad V(x) = \frac{a^2}{12}$$

Loi exponentielle

Utilisée en fiabilité pour représenter une espérance de vie

$$x>0 f(x)=\lambda e^{-\lambda x} F(x)=1-e^{-\lambda x}$$
$$E(x)=\frac{1}{\lambda} V(x)=\frac{1}{\lambda^2}$$

- $E(x)=1/\lambda$ est souvent appelé MTBF (« mean time between failures ») et λ est le taux de défaillance
 - P(X > x)=probabilité d'attendre plus de x avant l'apparition d'un phénomène lorsque $1/\lambda$ est le temps moyen d'attente.
- Loi sans mémoire : le passé ne permet pas de prédire l'avenir.

Loi Gamma

Généralisation de la loi exponentielle utilisée dans les files d'attentes. $P(X > x) = probabilité d'attendre plus de x minutes avant la kième apparition du phénomène étudié, avec <math>1/\lambda$ comme temps moyen d'attente entre deux apparitions du phénomène.

$$x>0 f(x) = \frac{\lambda^k x^{k-1}}{\Gamma(k)} e^{-\lambda x} \Gamma(k) = \int_0^\infty y^{k-1} e^{-y} dy$$
$$E(x) = \frac{k}{\lambda} V(x) = \frac{k}{\lambda^2}$$

Loi de Gauss (« normale »)

Loi fondamentale en statistique. Très souvent utilisée en modélisation.

$$\forall x \qquad f(x) = \frac{1}{\sigma\sqrt{2\pi}} e^{-\frac{1}{2}\frac{(x-m)^2}{\sigma^2}}$$

$$E(x) = m \qquad V(x) = \sigma^2$$

$$si \quad X \approx N(m;\sigma) \Rightarrow \frac{X-m}{\sigma} \approx N(0;1)$$

- Loi limite de caractéristiques issues d'un échantillon de grande taille.
- On a les convergences suivantes (souvent abusées dans les sondages!):
 - B(n;p) \rightarrow N(np;np(1-p)) (np et n(1-p) supérieurs à 5)
 - $P(\lambda) \rightarrow N(\lambda; \lambda)$ (avec $\lambda > 18$)

Loi du Chi 2 (Khi-deux de Pearson)

$$Si Z_1,Z_2,...,Z_k \approx N(0;1)$$

$$\sum_{k=1}^{k} Z_i^2 \approx \chi_{(k)}^2$$

Dite « chi2 à k degrés de liberté »

Loi de Student

Si
$$Z \approx N(0;1)$$
 $\frac{Z}{\sqrt{\frac{\chi_k^2}{k}}} \approx t(k)$

Dite « Student à k degrés de liberté »

Loi de Fisher-Snédécor

$$\frac{\frac{\chi_k^2}{k}}{\frac{\chi_l^2}{l}} \approx F(k;l)$$

Dite « Fisher à k, l degrés de liberté »

Exemple 1

• Une machine tombe en panne selon la loi exponentielle avec un facteur λ =0.5/heure. Quelle est la probabilité que la machine tombe en panne entre la première et deuxième heure après le démarrage.

$$P(1hr \le T \le 2hr) = P(T \le 2hr) - P(T \le 1hr)$$
$$= \left(1 - e^{-0.5/hr \cdot 2hr}\right) - \left(1 - e^{-0.5/hr \cdot 1hr}\right) = 0.24$$

La durée de vie d'un composant d'un système est supposée suivre une loi exponentielle de paramètre λ. Un grand nombre de ces composants sont testés et on a observé que 5% ne durent pas plus de 100 heures.

Estimer la probabilité qu'un composant pris au hasard dure plus de 200 heures, ou T est la durée de la vie en heures

La probabilité de survie est
$$P(T>100)=1-(1-e^{-\lambda\times 100})=0.95=e^{-\lambda\times 100}$$

Pour $T\geq 200$, $P(T\geq 200)=e^{-\lambda 200}$
 $=(e^{(-\lambda 100)^2}$
 $=(1-.05)^2$
 $=(0.95)^2=0.9025\approx 0.9$

Exemple 2

Le taux global de défaillance d'un processus est la somme des taux de chaque composant et ceux-ci suivent une loi de mortalité exponentielle. Les taux élémentaires sont donnés par des documents fournis par le designer.

Pour un taux de défaillance $\lambda = 12 \ 10^{-6} \ h^{-1}$ et pour un fonctionnement continu pendant 208 jours par an, donnez la probabilité théorique que le processus fonctionne encore au bout de ces 208 jours.

 $t = 24 \times 208$ » 5000 heures

la probabilité théorique que le processus est fonctionnel encore est alors de $R(5000) = e^{-0.000012.x5000} = 0,9418$. Ceci signifie que la probabilité d'avoir une défaillance pendant la durée de fonctionnement de 5000 heures est de f = 1 - 0,9418 = 0,0582 soit 5,8 %.