Plan du cours de probabilités

Probabilités

Variables aléatoires

Semaine 3

- Probabilités discrètes
- Variables et vecteurs aléatoires discrets
- Espérance, espérance conditionnelle

Semaine 4

- ► Indépendance, variance, covariance
- Variables aléatoires continues
- Vecteurs aléatoires continus

Variables aléatoires

Cadre continu

Espérance

Variance

Cas Gaussien

Cadre continu : définitions et exemples

- $X:\Omega \to \mathbb{R}$ une fonction (valeurs non dénombrables), $(\Omega,\mathcal{A},\mathbb{P})$: espace probabilisé « quelconque ».
- ▶ On s'intéresse à $\{X \in [a,b]\}$ $(=X^{-1}[a,b])$ pour $a \leq b \in \mathbb{R}$
- ▶ *X* est une variable aléatoire (tout court) si $\forall a, b \in \mathbb{R}$

$$\{X \in [a, b]\} \in \mathcal{A}$$
 (*ie*, est un évènement)

- ► En pratique : « toujours » vrai.
- ▶ Une **Densité de probabilité** est une fonction $f : \mathbb{R} \to \mathbb{R}^+$.

Variables aléatoires continues

Cadre continu

Espérance

Variance

Cas Gaussien

Variable aléatoire continue

 $X: \Omega \to \mathbb{R}$, une variable aléatoire.

déf : X est continue si

« elle admet une densité de probabilité f », c'est-à-dire, s'il existe une densité f, telle que

$$\mathbb{P}_X([a,b]) \stackrel{\mathsf{def}}{=} \mathbb{P}(X \in [a,b]) = \int_a^b f(x) \, \mathrm{d}x, \quad \forall a, b \in \mathbb{R}.$$

 \mathbb{P}_X : « loi de X » : probabilité sur \mathbb{R} .

$$\mathbb{P}(X \in [a, b]) = \text{ aire sous la courbe de } f \text{ entre } a \text{ et } b.$$

$$\int_{\mathbb{R}} f_X(x) dx = 1$$

$$\int_{[a,b]} f_X(x) dx = \mathbb{P}_X([a,b])$$

Exemple : v.a. uniforme sur [A, B]

$$A, B \in \mathbb{R}, \ A < B$$

 $\mathbf{d\acute{e}f}: X \text{ est } \ll \text{uniform\'ement distribu\'ee sur } [A, B] \gg$

(on écrit $X \sim \mathcal{U}_{[A,B]}$) si

$$\forall a \leq b \in [A, B], \quad \mathbb{P}_X([a, b]) = \frac{b - a}{B - A}$$

$$(\mathsf{Alors}\ \mathbb{P}_X([A,B])=1)$$

Densité

Mines-Télécom

$$f(x) = \frac{1}{B - A} \mathbb{1}_{[A,B]}(x)$$
;

Probabilités

Variables aléatoires continues

Cadre continu

Variance

Variance

Anne Sabourin

4/11

Variables aléatoires

Cadre continu

Exemple: loi normale

▶ Une v.a. réelle X suit une « loi normale standard » (ou « loi gaussienne » si elle admet pour densité

$$f: x \mapsto f(x) = \frac{1}{\sqrt{2\pi}} e^{-\frac{x^2}{2}}$$

On écrit $X \sim \mathcal{N}(0,1)$.

▶ Une v.a. Y suit une loi normale de paramètres μ et σ^2 si

$$Y\stackrel{ ext{loi}}{=} \mu + \sqrt{\sigma^2} X$$
, où $X \sim \mathcal{N}(0,1)$.

On écrit $Y \sim \mathcal{N}(\mu, \sigma^2)$.

Espérance

▶ Rappel : Si X est discrète et sommable,

$$\mathbb{E}(X) = \sum_{i \in \mathbb{N}} x_i \mathbb{P}_X \{x_i\}$$

Probabilités

Variables aléatoires

Espérance

Cas continu

Une v.a. continue X admettant f comme densité est *intégrable* si

$$\int_{\mathbb{R}} |x| f(x) \, \mathrm{d}x < \infty$$

Dans ce cas, l'espérance de X est

$$\mathbb{E}(X) = \int_{\mathbb{D}} x \, f_X(x) \, \mathrm{d}x$$

Les propriétés de l'espérance discrètes sont encore vraies (linéarité, etc...)

Exemples de calculs d'espérance

(i) : Loi uniforme
$$X \sim \mathcal{U}_{[A,B]}$$
 : $f(x) = \frac{1}{B-A} \mathbb{1}_{[A,B]}(x)$

$$\mathbb{E}(X) = \int_{\mathbb{R}} x f(x) dx = \int_{\mathbb{R}} x \frac{1}{B - A} \mathbb{1}_{[A,B]}(x) dx$$
$$= \int_{[A,B]} \frac{x}{B - A} dx$$
$$= \cdots$$
$$= \frac{B + A}{2}$$

(i) : Loi normale : $X \sim \mathcal{N}(\mu, \sigma^2)$

$$\mu = 0 : xf(x) \propto x e^{\frac{-x^2}{2\sigma^2}} : \text{impaire, } \mathbb{E}(X) = \int_{\mathbb{R}} x f(x) \, \mathrm{d}x = 0.$$

$$\blacktriangleright \mu$$
 quelconque : $X = \mu + \sigma N$, N : normale standard,

$$\mathbb{E}(X) = \mu + \sigma \mathbb{E}(N) = \mu$$

Probabilités

Variables aléatoires

Cadre continu

Espérance

Variance

Cas Gaussie

Variables aléatoires

Espérance

Espérance d'une transformée

X une v.a.continue, f sa densité.

 $g: \mathbb{R} \to \mathbb{R}$. On dit que

- ▶ $g(X) \ge 0$ (« g(x) est positive ») si $\mathbb{P}(g(X) \ge 0) = 1$.
- « g(X) est intégrable » si $\int_{\mathbb{D}} |g(x)| f(x) dx < \infty$

déf : Espérance de g(X)

Si g(X) est positive ou intégrable, l'espérance de g(X) est

$$\mathbb{E}(g(X)) = \int_{\mathbb{D}} g(x) f_X(x) \, \mathrm{d}x.$$

rem : En posant Y = g(X), Y n'est pas forcément continue!

ex:
$$X \sim \mathcal{U}_{[0,1]}, \quad g(X) = \mathbb{1}_{[0,1/2]}(X).$$

g(X) est discrète : Bernoulli de paramètre (1/2)!

Variance

Comme dans le cas discret :

▶ Une v.a. continue de densité *f* est dite de *carré intégrable* si

$$\int_{\mathbb{R}} |x|^2 f(x) \, \mathrm{d}x < \infty.$$

Pour une v.a. X de carré intégrable, de densité f,

$$\operatorname{Var}(X) = \mathbb{E}\left[\left(X - \mathbb{E}(X)\right)^{2}\right]$$
$$= \int_{\mathbb{D}} (x - \mathbb{E}(X))^{2} f(x) dx$$

▶ l'identité

$$\operatorname{Var}(X) = \mathbb{E}(X^2) - (\mathbb{E}(X))^2$$

reste valide dans le cas continu.

Probabilités

Variables aléatoires continues

Cadre continu

Espérance

Variance

Cas Gaussie

Anne Sabourin

Variance d'une variable Gaussienne

▶ Si N: loi normale standard $\mathcal{N}(0,1)$, on admet que

$$Var(N) = 1$$

- ▶ Si $X \sim \mathcal{N}(\mu, \sigma^2)$, i.e. $X = \mu + \sigma N$:
 - ▶ On a vu que $\mathbb{E}(X) = \mu$.
 - $ightharpoonup \operatorname{Var}(X)$? $X \mathbb{E}(X) = X \mu = \sigma N$, donc

$$Var(X) = \mathbb{E}((\sigma N)^{2}) = \sigma^{2}\mathbb{E}(N^{2})$$
$$= \sigma^{2} Var(N)$$
$$= \sigma^{2}.$$

Si $X \sim \mathcal{N}(\mu, \sigma^2)$, on a

$$\mathbb{E}(X) = \mu$$
; $\operatorname{Var}(X) = \sigma^2$

Probabilités

Variables aléatoires

Variance

Loi normale : résumé

Si $X \sim \mathcal{N}(\mu, \sigma^2)$, on a $\mu = \mathbb{E}(X)$; $\sigma^2 = \mathrm{Var}(X)$

▶ Entre $\mu - \sigma$ et $\mu + \sigma$ se trouve \simeq 68% de la « masse » de probabilité.

$$\mathbb{P}(X \in [\mu - \sigma, \mu + \sigma)] \simeq 0.68$$

▶ Entre $\mu - 2\sigma$ et $\mu + 2\sigma$ se trouve $\simeq 95\%$ de la « masse » de probabilité.

$$\mathbb{P}\left(X \in \left[\mu - 2\sigma, \mu + 2\sigma\right)\right] \simeq 0.95$$

Probabilités

Variables aléatoires

Cadre continu

Espérance

Variance

Cas Gaussien

11/11