Cours 2: Variables aléatoires continues, loi normale

Clément Rau
Laboratoire de Mathématiques de Toulouse
Université Paul Sabatier-IUT GEA Ponsan

Module: Stat inférentielles

- 1 Loi d'une v.a continue
 - Définition
 - Problématique
 - Densité et calcul de probabilité d'événements
 - Paramètres d'une loi continue
- Lois à densité classiques (autre que la loi normale)
 - Loi uniforme
 - Loi exponentielle
- Ioi normale
 - Loi normale centrée réduite
 - Loi normale générale
 - La loi normale comme limite en loi
 - Quelques lois classiques dérivées de la loi normale : χ^2 , Student, Fisher-Snedecor

- 1 Loi d'une v.a continue
 - Définition
 - Problématique
 - Densité et calcul de probabilité d'événements
 - Paramètres d'une loi continue
- 2 Lois à densité classiques (autre que la loi normale)
 - Loi uniforme
 - Loi exponentielle
- Ioi normale
 - Loi normale centrée réduite
 - Loi normale générale
 - La loi normale comme limite en loi
 - Quelques lois classiques dérivées de la loi normale : χ^2 , Student, Fisher-Snedecor

Définition
Problématique
Densité et calcul de probabilité d'événements
Paramètres d'une loi continue

Définition

Definition

Une variable aléatoire est une application de l'univers Ω dans $\mathbb R$

$$X : \Omega \longrightarrow \mathbb{R}$$

$$\omega \longmapsto X(\omega)$$

Une variable aléatoire est généralement désignée par une lettre majuscule X, Y, etc. La variable aléatoire est dite continue si l'ensemble $X(\Omega)$ est un intervalle (ou une réunion d'intervalles) de \mathbb{R} .

Définition
Problématique
Densité et calcul de probabilité d'événements
Paramètres d'une loi continue

Définition

Definition

Une variable aléatoire est une application de l'univers Ω dans $\mathbb R$

$$X : \Omega \longrightarrow \mathbb{R}$$

$$\omega \longmapsto X(\omega)$$

Une variable aléatoire est généralement désignée par une lettre majuscule X, Y, etc. La variable aléatoire est dite continue si l'ensemble $X(\Omega)$ est un intervalle (ou une réunion d'intervalles) de \mathbb{R} .

Exemple: X := taille d'un individu

Problemes que soulévent cette définition

La description d'une loi continue diffère de celles des lois discrètes puisque pour une variable aléatoire continue X, la probabilité que X prenne une valeur bien précise x est nulle, $\mathbb{P}[X=x]=0$. Il y a en effet une infinité de valeurs dans \mathbb{R} ou dans un intervalle, et au regard de toutes ces valeurs précises, le poids de la valeur particulière est tellement insignifiant qu'il en est nul!

Problemes que soulévent cette définition

La description d'une loi continue diffère de celles des lois discrètes puisque pour une variable aléatoire continue X, la probabilité que X prenne une valeur bien précise x est nulle, $\mathbb{P}[X=x]=0$. Il y a en effet une infinité de valeurs dans \mathbb{R} ou dans un intervalle, et au regard de toutes ces valeurs précises, le poids de la valeur particulière est tellement insignifiant qu'il en est nul!

Ex : si X =taille d'un individu, alors $\mathbb{P}(X = 1, 8245756) = 0$

Problemes que soulévent cette définition

La description d'une loi continue diffère de celles des lois discrètes puisque pour une variable aléatoire continue X, la probabilité que X prenne une valeur bien précise x est nulle, $\mathbb{P}[X=x]=0$. Il y a en effet une infinité de valeurs dans \mathbb{R} ou dans un intervalle, et au regard de toutes ces valeurs précises, le poids de la valeur particulière est tellement insignifiant qu'il en est nul!

Ex : si X =taille d'un individu, alors $\mathbb{P}(X=1,8245756)=0$ Il n'est ainsi pas possible de définir la loi de X par la donnée des probabilités des événements élémentaires. Par contre, il est possible de déduire les probabilités que X prenne ses valeurs dans une partie de \mathbb{R} à partir de la fonction de répartition definie par :

$$F(x) = \mathbb{P}[X \leq x] = \mathbb{P}[X < x]$$

Quelques propriétés de la fonction de répartition

Proposition

On a les propriétés suivantes :

- F est une continue,
- F est une fonction croissante,
- O Pour tous $a, b \in \mathbb{R}$ et a < b,

$$F(b) - F(a) = \mathbb{P}[a < X \le b].$$

Densité

Definition

Une variable aléatoire possède **une densité** si sa fonction de répartition F est dérivable. La dérivée notée f est appelée densité de probabilité de la variable aléatoire X.

Proposition

De ce fait,

$$\mathbb{P}[a \leq X \leq b] = \int_a^b f(t)dt,$$

et la probabilité de trouver X dans un intervalle [a, b] donné, apparaît comme l'aire d'une partie du graphique située entre la courbe de la densité f et l'axe des abscisses.

 Origine de ces points de vue : histogramme des fréquences d'une série regroupée par classe dont l'amplitude des classes devient "petites"...

 Origine de ces points de vue : histogramme des fréquences d'une série regroupée par classe dont l'amplitude des classes devient "petites"...

Quelques propriétés de la densité

Proposition

2

$$\int_{-\infty}^{+\infty} f(x) dx = 1.$$

3

$$\mathbb{P}[a < X \le b] = F(b) - F(a) = \int_a^b f(x) dx.$$

Paramètres d'une loi continue

Proposition

Soit X une variable aléatoire continue de Ω dans \mathbb{R} de densité f. On calcule espérance et variance à l'aide des formules suivantes :

$$\mathbb{E}(X) = \int_{\mathbb{R}} t \ f(t) \ dt,$$

et

$$var(X) = \mathbb{E}[(X - E(X))^{2}] = \int_{\mathbb{R}} (t - \mathbb{E}(X))^{2} f(t) dt$$
$$= \mathbb{E}(X^{2}) - \mathbb{E}(X)^{2} = \int_{\mathbb{R}} t^{2} f(t) dt - (\int_{\mathbb{R}} t f(t) dt)^{2}.$$

Paramètres d'une loi continue

Proposition

Soit X une variable aléatoire continue de Ω dans \mathbb{R} de densité f. On calcule espérance et variance à l'aide des formules suivantes :

$$\mathbb{E}(X) = \int_{\mathbb{R}} t f(t) dt,$$

et

$$var(X) = \mathbb{E}[(X - E(X))^{2}] = \int_{\mathbb{R}} (t - \mathbb{E}(X))^{2} f(t) dt$$
$$= \mathbb{E}(X^{2}) - \mathbb{E}(X)^{2} = \int_{\mathbb{R}} t^{2} f(t) dt - (\int_{\mathbb{R}} t f(t) dt)^{2}.$$

Comparer ces formules avec le cas discret...

- 1 Loi d'une v.a continue
 - Définition
 - Problématique
 - Densité et calcul de probabilité d'événements
 - Paramètres d'une loi continue
- Lois à densité classiques (autre que la loi normale)
 - Loi uniforme
 - Loi exponentielle
- Ioi normale
 - Loi normale centrée réduite
 - Loi normale générale
 - La loi normale comme limite en loi
 - Quelques lois classiques dérivées de la loi normale : χ^2 , Student, Fisher-Snedecor

Loi uniforme

Cette loi modélise un phénomène uniforme sur un intervalle donné.

Definition

La v.a. X suit une loi uniforme sur l'intervalle borné [a; b] si elle a une densité f constante sur cet intervalle et nulle en dehors. Elle est notée $\mathcal{U}([a;b])$. Sa densité est alors,

$$f(x) = \begin{cases} 1/(b-a) & \text{si } x \in [a;b], \\ 0 & \text{sinon} \end{cases}$$

Loi uniforme

Cette loi modélise un phénomène uniforme sur un intervalle donné.

Definition

La v.a. X suit une loi uniforme sur l'intervalle borné [a; b] si elle a une densité f constante sur cet intervalle et nulle en dehors. Elle est notée $\mathcal{U}([a;b])$. Sa densité est alors,

$$f(x) = \begin{cases} 1/(b-a) & \text{si } x \in [a;b], \\ 0 & \text{sinon} \end{cases}$$

Cette loi est l'équivalent continue de la loi discréte equirépartie. Son espérance est $\mathbb{E}[X] = (b+a)/2$ et sa variance est $Var(X) = (b-a)^2/12$.

Proposition

Si X est une v.a de loi uniforme sur [a;b] alors pour tout intervalle I de \mathbb{R} :

$$\mathbb{P}(X \in I) = \frac{I([a;b] \cap I)}{I([a;b])},$$

où l(J) désigne la longueur de l'intervalle J (ex : l([a;b])=b-a).

Loi exponentielle

Definition

Soit α un réel strictement positif. La v.a X suit une loi exponentielle de paramètre α , notée $\mathcal{E}(\alpha)$, si elle admet pour densité :

$$f(x) = \alpha e^{-\alpha x} \mathbf{1}_{[0;+\infty[}(x).$$

Loi exponentielle

Definition

Soit α un réel strictement positif. La v.a X suit une loi exponentielle de paramètre α , notée $\mathcal{E}(\alpha)$, si elle admet pour densité :

$$f(x) = \alpha e^{-\alpha x} \mathbf{1}_{[0;+\infty[}(x).$$

Son espérance est $\mathbb{E}(X) = 1/\alpha$ et sa variance est $var(X) = 1/\alpha^2$.

Les lois exponentielles sont souvent utilisées pour modéliser des temps d'attente ou des durées de vie.

Les lois exponentielles sont souvent utilisées pour modéliser des temps d'attente ou des durées de vie.

Par exemple, les temps d'attente à partir de maintenant du prochain tremblement de terre, de la prochaine panne d'un appareil, de la prochaine désintégration dans un réacteur nucléaire suivent des lois exponentielles. Les lois exponentielles sont souvent utilisées pour modéliser des temps d'attente ou des durées de vie.

Par exemple, les temps d'attente à partir de maintenant du prochain tremblement de terre, de la prochaine panne d'un appareil, de la prochaine désintégration dans un réacteur nucléaire suivent des lois exponentielles.

Le paramètre α désigne alors l'inverse du temps d'attente moyen.

- 1 Loi d'une v.a continue
 - Définition
 - Problématique
 - Densité et calcul de probabilité d'événements
 - Paramètres d'une loi continue
- Lois à densité classiques (autre que la loi normale)
 - Loi uniforme
 - Loi exponentielle
- Ioi normale
 - Loi normale centrée réduite
 - Loi normale générale
 - La loi normale comme limite en loi
 - Quelques lois classiques dérivées de la loi normale : χ^2 , Student, Fisher-Snedecor

Loi normale centrée réduite

Loi normale générale

La loi normale comme limite en loi

Quelques lois classiques dérivées de la loi normale :

2. Stud

Introduction

La loi normale est apparu naturellement (d'où son nom) comme limite de certains processus. Ce point sera developpé dans le chapitre "Théorème central limite"

Introduction

La loi normale est apparu naturellement (d'où son nom) comme limite de certains processus. Ce point sera developpé dans le chapitre "Théorème central limite"

C'est la loi la plus connue des probabilités, parfois sous le vocable **loi de Laplace-Gauss** et caractérisée par une célèbre "courbe en cloche".

Définition, loi normale centrée réduite

Definition

La **loi normale centrée réduite** est une la loi continue, d'une v.a. X à valeurs dans $X(\Omega) = \mathbb{R}$ tout entier, définie à partir de la densité

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

Loi normale centrée réduite

Loi normale générale

La loi normale comme limite en loi

Quelques lois classiques dérivées de la loi normale : v². Stud

Définition, loi normale centrée réduite

Definition

La **loi normale centrée réduite** est une la loi continue, d'une v.a. X à valeurs dans $X(\Omega) = \mathbb{R}$ tout entier, définie à partir de la densité

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

Il n'existe par contre pas d'expression simple de sa fonction de répartition autre que la formule intégrale

$$\forall a \in \mathbb{R}, \ F(a) = \int_{-\infty}^{a} f(t) dt$$

Loi normale centrée réduite

Loi normale générale La loi normale comme limite en loi

Quelques lois classiques dérivées de la loi normale : χ^2 , Stud

Allure de la densité normale centrée réduite

Loi normale générale La loi normale comme limite en loi Quelques lois classiques dérivées de la loi normale : χ^2 , Stud

Loi normale centrée réduite

Remarque

Dans les pratiques, les probabilités d'événements de v.a. suivant une loi normales sont répertoriées dans des tables facilement manipulables.

Loi normale centrée réduite Loi normale générale

La loi normale comme limite en loi

Quelques lois classiques dérivées de la loi normale : χ^2 , Stud

Table de la loi normale centrée réduite

u	0,00	0,01	0,02	0,03	0,04	0,05	0,06	0,07	0,08	0,09
0,1 0,2 0,3 0,4	0,5000 0,5398 0,5793 0,6179 0,6554 0,6915	0,5040 0,5438 0,5832 0,6217 0,6591 0,6950	0,5871 0,6255 0,6628 0,6985	0,5517 0,5910 0,6293 0,6664 0,7019	0,5:57 0,5:48 0,6:31 0,6:00 0,7:54	0,5987 0,6368 0,6736 0,7088	0,5636 0,6026 0,6406 0,6772 0,7123	0,5279 0,5675 0,6064 0,6443 0,6808 0,7157	0,6103 0,6480 0,6844 0,7190	0,7224
0,7	0,7580	0,7611	0,7642	0, 767 3				0,7486		0,7549

0,7580

0.7611

Loi normale centrée réduite
Loi normale générale
La loi normale comme limite en loi

Quelques lois classiques dérivées de la loi normale : χ^2 . Stud

Table de la loi normale centrée réduite

On lit par exemple $\mathbb{P}(X \leq 0, 64) = 0,7389$.

0.7734

0.7764

0.7704

0,7642 0,7673

0.7823

0.7852

0,7794

Loi normale générale

La loi normale comme limite en loi

Quelques lois classiques dérivées de la loi normale : $\sqrt{2}$. Stud

Loi normale centrée réduite

Remarque

Il existe des tables "inverses" qui à un nombre $r \in [0, 1]$ associe u_r tel que $\mathbb{P}(X \le u_r) = r$ (cf TD)

Paramètres de la loi normale centrée réduite

Un calcul intégral plus élaboré donne :

Proposition (Espérance et variance)

$$\mathbb{E}[X] = 0$$
,

$$V(X) = 1.$$

Paramètres de la loi normale centrée réduite

Un calcul intégral plus élaboré donne :

Proposition (Espérance et variance)

$$\mathbb{E}[X] = 0$$
,

$$V(X) = 1.$$

Exo: Vérifier la valeur de l'espérance!!!

Loi normale centrée réduite

Loi normale générale

On dit que X suit une $\mathcal{N}(\mu, \sigma)$, si la densité est :

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

Loi normale centrée réduite

Loi normale générale

La loi normale comme limite en loi

Quelques lois classiques dérivées de la loi normale : χ^2 . Stud

Loi normale générale

On dit que X suit une $\mathcal{N}(\mu, \sigma)$, si la densité est :

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

L'usage d'un changement de variable $t=\frac{(x-\mu)}{\sigma}$ permet de se ramener à un calcul d'intégrale à partir de la loi $\mathcal{N}(0,1)$, ce qui nous permettra de consulter les tables existant pour la loi standard précédente.

Loi normale générale

On dit que X suit une $\mathcal{N}(\mu, \sigma)$, si la densité est :

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

L'usage d'un changement de variable $t=\frac{(x-\mu)}{\sigma}$ permet de se ramener à un calcul d'intégrale à partir de la loi $\mathcal{N}(0,1)$, ce qui nous permettra de consulter les tables existant pour la loi standard précédente. On a le théorème suivant :

Loi normale centrée réduite

Loi normale générale

La loi normale comme limite en loi Quelques lois classiques dérivées de la loi normale : χ^2 . Stud

Loi normale générale

Théorème

Soit X une variable aléatoire de loi normale $\mathcal{N}(\mu, \sigma)$ et Z la variable aléatoire définie par

$$Z = \frac{X - \mu}{\sigma},$$

alors Z suit une loi normale centrée réduite $\mathcal{N}(0,1)$.

Loi normale centrée réduite

Loi normale générale

La loi normale comme limite en loi Quelques lois classiques dérivées de la loi normale : χ^2 . Stud

Loi normale générale

Théorème

Soit X une variable aléatoire de loi normale $\mathcal{N}(\mu, \sigma)$ et Z la variable aléatoire définie par

$$Z=\frac{X-\mu}{\sigma},$$

alors Z suit une loi normale centrée réduite $\mathcal{N}(0,1)$.

Attention, certains auteurs utilisent la notation $\mathcal{N}(\mu, \sigma^2)$ et pas $\mathcal{N}(\mu, \sigma)$.

Loi normale centrée réduite

Loi normale générale

La loi normale comme limite en loi

Paramètres

On a également :

Proposition (Espérance et variance)

$$\mathbb{E}[X] = \mu,$$

$$V(X) = \sigma^2$$
.

Loi normale centrée réduite Loi normale générale

La loi normale comme limite en loi

Quelques lois classiques dérivées de la loi normale : χ^2 , Stud

Allure de la densité en fonction de μ et σ

Loi normale centrée réduite

Manipulation de la loi normale

Considérons X une v. a. qui suit une loi $\mathcal{N}(6,2)$

Loi normale centrée réduite

Manipulation de la loi normale

Considérons X une v. a. qui suit une loi $\mathcal{N}(6,2)$ $(\sigma(X))$ vaut donc ici 2 et $\mathbb{E}(X)=6$)

Loi normale centrée réduite

Manipulation de la loi normale

Considérons X une v. a. qui suit une loi $\mathcal{N}(6,2)$ ($\sigma(X)$ vaut donc ici 2 et $\mathbb{E}(X)=6$) Et soit Z une v.a. de loi $\mathcal{N}(0,1)$,

Loi normale centrée réduite

Loi normale générale

La loi normale comme limite en loi

Quelques lois classiques dérivées de la loi normale : v². Stud

Manipulation de la loi normale

Considérons X une v. a. qui suit une loi $\mathcal{N}(6,2)$ ($\sigma(X)$ vaut donc ici 2 et $\mathbb{E}(X) = 6$) Et soit Z une v.a. de loi $\mathcal{N}(0,1)$, on a par exemple

$$\mathbb{P}[X \le 7] = \mathbb{P}\left[\frac{X-6}{2} \le \frac{7-6}{2}\right]$$
$$= \mathbb{P}\left[Z \le \frac{1}{2}\right]$$
$$= 0.6915.$$

Loi normale centrée réduite

Concentration autour de la moyenne

Dans l'intervalle $[m-\sigma,m+\sigma]$ de longueur 2σ et centré autour de la moyenne, on peut calculer qu'il y a 68% des individus, lorsque qu'une v.a. suit une loi $\mathcal{N}(m,\sigma)$:

$$\mathbb{P}[m-\sigma \le X \le m+\sigma] = 0.68$$

Concentration autour de la moyenne

Dans l'intervalle $[m-\sigma,m+\sigma]$ de longueur 2σ et centré autour de la moyenne, on peut calculer qu'il y a 68% des individus, lorsque qu'une v.a. suit une loi $\mathcal{N}(m,\sigma)$:

$$\mathbb{P}[m - \sigma \le X \le m + \sigma] = 0.68$$

On établit aussi que 95% d'un échantillon représentatif d'une loi normale $\mathcal{N}(m,\sigma)$ est approximativement situé entre $m-2\sigma$ et $m+2\sigma$. Plus exactement,

$$\mathbb{P}[m-1.96\sigma \le X \le m+1.96\sigma] = 0.95$$

Loi normale centrée réduite

Loi normale générale

La loi normale comme limite en loi

Quelques lois classiques dérivées de la loi normale :

2. Stud

Concentration autour de la moyenne

Dans l'intervalle $[m-\sigma,m+\sigma]$ de longueur 2σ et centré autour de la moyenne, on peut calculer qu'il y a 68% des individus, lorsque qu'une v.a. suit une loi $\mathcal{N}(m,\sigma)$:

$$\mathbb{P}[m - \sigma \le X \le m + \sigma] = 0.68$$

On établit aussi que 95% d'un échantillon représentatif d'une loi normale $\mathcal{N}(m,\sigma)$ est approximativement situé entre $m-2\sigma$ et $m+2\sigma$. Plus exactement,

$$\mathbb{P}[m-1.96\sigma \le X \le m+1.96\sigma] = 0.95$$

et on a mème 99,7% des individus entre $m-3\sigma$ et $m+3\sigma$:

$$\mathbb{P}[m-3\sigma \leq X \leq m+3\sigma] = 0.997$$

Loi normale centrée réduite Loi normale générale

La loi normale comme limite en loi

Concentration autour de la moyenne

environ 68% des individus sont compris dans l'intervalle m ± 10

environ 95% des individus sont compris dans l'intervalle m ±20

environ 99,8% des individus sont compris dans l'intervalle

 $m \pm 3\sigma$

Loi normale centrée réduite Loi normale générale La loi normale comme limite en loi

Quelques lois classiques dérivées de la loi normale : χ^2 . Stud

Concentration autour de la moyenne

environ 68% des individus sont compris dans l'intervalle $m \pm 1\sigma$

environ 95% des individus sont compris dans l'intervalle $m \pm 2\sigma$

environ 99,8% des individus sont compris dans l'intervalle $m \pm 3\sigma$

Autrement dit, lorsque l'on a une variable aléatoire qui suit une loi normale $\mathcal{N}(m, \sigma)$, on est "pratiquement sûr" que la valeur se situera entre $m-3\sigma$ et $m+3\sigma$.

La loi normale comme limite en loi

Proposition

Soit S_n binomiale $\mathcal{B}(n;p)$ et $U \sim \mathcal{N}(0;1)$. On a :

$$\frac{S_n-np}{\sqrt{npq}} \ \underset{n\to\infty}{\overset{\mathcal{L}}{\longrightarrow}} \ U,$$

qui peut également s'écrire

$$S_n \xrightarrow[n \to \infty]{\mathcal{L}} \mathcal{N}(np; \sqrt{npq}).$$

Dans la pratique, on considère que l'approximation est bonne lorsque $n \ge 30$, $n \cdot p \ge 5$ et $n \cdot (1-p) > 5$

p ne doit donc pas être trop proche de 0 ou de 1.

Loi normale centrée réduite
Loi normale générale
La loi normale comme limite en loi
Quelques lois classiques dérivées de la loi normale : χ^2 , Stud

La loi normale comme limite en loi

 Cette propriété est une conséquence du Théorème central limite que l'on abordera au chapitre suivant.

La loi normale comme limite en loi

- Cette propriété est une conséquence du Théorème central limite que l'on abordera au chapitre suivant.
- Ne pas confondre l'approximation de la loi de poisson par une binomiale et celle de la loi normale!!!

Loi normale centrée réduite

Loi du Khi-deux

Definition

Soient $X_1,...,X_n$ des v.a indépendantes de même loi $\mathcal{N}(0,1)$. Posons

$$Z = \sum_{i=1...n} X_i^2,$$

par définition la v.a. Z suit une loi du khi-deux à n degré(s) de liberté (abréviation d.d.l.). On la note $\chi^2(n)$.

Loi normale centrée réduite

Loi du Khi-deux

Definition

Soient $X_1, ..., X_n$ des v.a indépendantes de même loi $\mathcal{N}(0, 1)$. Posons

$$Z = \sum_{i=1\dots n} X_i^2,$$

par définition la v.a. Z suit une loi du khi-deux à n degré(s) de liberté (abréviation d.d.l.). On la note $\chi^2(n)$.

Quelques Propriétés :

- $Z \ge 0$, cette loi n'est donc pas symétrique,
- Z admet une densité,
- $\mathbb{E}(Z) = n$ et Var(Z) = 2n

Loi normale centrée réduite Loi normale générale La loi normale comme limite en loi Quelques lois classiques dérivées de la loi nor<u>male : χ^2 , Stud</u>

Allure de la densité d'un χ^2

FIGURE: Densité de la loi $\chi^2(k)$.

Loi normale centrée réduite

Loi de Student

Definition

Soient $X \sim \mathcal{N}(0,1)$ et $Y \sim \chi^2(n)$. Posons $T = \frac{X}{\sqrt{Y/n}}$. Alors T suit une loi de Student à n degré de liberté et on la note $\mathcal{T}(n)$ ou Student(k)

Loi normale centrée réduite Loi normale générale La loi normale comme limite en loi Quelques lois classiques dérivées de la loi nor<u>male : χ^2 , Stud</u>

Allure de la densité de Student

FIGURE: Densité de la loi de *Student*(*n*).

Loi normale centrée réduite

Loi de Fisher-Snedecor

Definition

Soient X et Y deux variables aléatoires indépendantes telles que $X \sim \chi^2(n)$ et Y $\sim \chi^2(m)$. Alors, on dit que la variable

$$Z = \frac{\frac{X}{n}}{\frac{Y}{m}}$$

suit une loi de Fisher-Snedecor(n, m). On la note $\mathcal{F}(n, m)$

Loi normale centrée réduite

Allure de la densité de Fisher-Snedecor

FIGURE: Densité de la loi de Fisher-Snedecor $\mathcal{F}(d_1, d_2)$.

Loi normale centrée réduite

Ces trois derniéres lois seront utiles dans la théorie des tests.

Loi normale centrée réduite

Ces trois derniéres lois seront utiles dans la théorie des tests. L'expression explicite des densités de ces lois n'est pas à connaître (sauf pour la loi normale). Des tables statistiques et des logiciels permettent de les manipuler.