C- Lois usuelles

C.1- Lois discrètes- Loi uniforme

 Loi d'une variable aléatoire X prenant ses valeurs dans {1,...,n} avec la même probabilité:

$$P(X = x) = \frac{1}{n} \quad \forall x \in \{1, 2, ... n\}$$

Ex : E=« lancer d'un dé régulier »X=numéro apparaissant sur le déX suit une loi uniforme de probabilité 1/6

Eléments de calcul pour l'espérance et la variance :

• Moments:

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

$$\sum_{i=1}^{n} i = \frac{n(n+1)}{2} \quad ; \quad \sum_{i=1}^{n} i^2 = \frac{n(n+1)(2n+1)}{6}$$

C.1- Lois discrètes- Loi de Bernoulli

• Loi: $X \sim \mathcal{B}(p) \Leftrightarrow$

$$P(X = x) = p^{x}q^{1-x}, x \in \{0,1\}$$

Moments

$$E(X) = p \quad ; \quad V(X) = pq$$

E: Tirage dans une urne deBernoulli ayant une proportionp de boules rouges. q=1-p

X=nombre de boules rouges

Fonction indicatrice de A :
$$1_A(x) = \begin{cases} 1 & x \in A \\ 0 & x \notin A \end{cases}$$

$$X = 1_{A} \sim \mathcal{B}(P(A))$$

C.1- Lois discrètes- Loi Binomiale

• Loi: $X \sim \mathcal{B}(n, p) \Leftrightarrow$

$$P(X = x) = C_n^x p^x q^{n-x} \ \forall x \in \{0,...,n\}$$

Moments:

$$E(X) = np$$
 ; $V(X) = npq$

Propriétés

Si n>50 et p<0.1
$$X \approx \mathcal{P}(np)$$

Si n>50 et p>0.1 $X \approx N\left(np, \sqrt{npq}\right)$

$$X_{1} \sim \mathcal{B}(n_{1}, p)$$

$$X_{2} \sim \mathcal{B}(n_{2}, p)$$

$$X_{1} \perp X_{2}$$

$$\Rightarrow X_{1} + X_{2} \sim \mathcal{B}(n_{1} + n_{2}, p)$$

£: n tirages avec remise dans une urne de Bernoulli ayant une proportion p de boules rouges

X=nombre de boules rouges

Outils:

$$C_{n}^{x} = \frac{n!}{x!(n-x)!}$$

$$\sum_{x=0}^{n} C_{n}^{x} p^{x} q^{n-x} = 1$$

$$C_{n}^{x} = \frac{n}{x} C_{n-1}^{x-1}$$

C.1- Lois discrètes- Loi de Poisson

• Loi: $X \sim \mathcal{P}(\lambda), \lambda > 0 \Leftrightarrow$

$$P(X = x) = e^{-\lambda} \frac{\lambda^x}{x!}, \quad \forall x \in \mathbb{N}$$

Moments

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

• Propriétés:

Si
$$\lambda$$
 grand, $X \approx \mathcal{N}(\lambda, \sqrt{\lambda})$

$$X_{1} \sim \mathcal{P}(\lambda_{1})$$

$$X_{2} \sim \mathcal{P}(\lambda_{2})$$

$$X_{1} \perp X_{2}$$

$$\Rightarrow X_{1} + X_{2} \sim \mathcal{P}(\lambda_{1} + \lambda_{2})$$

 Ex : nombre de personnes se présentant à l'arrêt de bus après une durée λ.

Processus de Poisson

Soit X le nombre d'événements survenus sur une période donnée. On suppose que

- la probabilité qu'un événement a de se produire dans la période ne dépend que de la durée de la période
- le nombre d'événements se produisant durant la période est indépendant du nombre d'événements survenus dans les autres périodes.

Outils:

$$\sum_{x=0}^{+\infty} \frac{\lambda^x}{x!} = e^{\lambda^2}$$

C.1- Lois discrètes- Loi Binomiale négative

• Loi: $X \sim \mathcal{BN}(r, p) \Leftrightarrow$

$$P(X = x) = C_{x+r-1}^{x} p^{r} q^{x} \ \forall x \in \mathbb{N}$$

• Moments:

$$E(X) = \frac{rq}{p}$$
 ; $V(X) = \frac{rq}{p^2}$

E: tirages avec remise dans une urne de Bernoulli ayant une proportion p de boules rouges

X=nombre de boules blanches précédent la r° boule rouge

Outils:

$$\sum_{x=0}^{\infty} C_{x+r-1}^{x} p^{r} q^{x} = 1$$

C.1- Lois discrètes- Loi Géométrique

• Loi: $X \sim \mathcal{G}(p) \Leftrightarrow$

$$P(X = x) = pq^{x-1} \ \forall x \in \mathbb{N}$$

• Moments:

$$E(X) = \frac{1}{p} \quad ; \quad V(X) = \frac{q}{p^2}$$

E: tirages avec remise dans une urne de Bernoulli ayant une proportion p de boules rouges

X=rang de la 1° boule rouge

Outils

$$\sum_{x=0}^{\infty} p^x = \frac{1}{1-p}$$

très utilisé en durée de vie et en biologie.

C.1- Lois discrètes- Loi Hypergéométrique

• Loi: $X \sim \mathcal{H}(n, N, p) \Leftrightarrow$

$$P(X = x) = \frac{C_{Np}^{x} C_{N-Np}^{n-x}}{C_{N}^{n}} \forall x \in \{0,...,n\}$$

• Moments:

$$E(X) = np$$
 ; $V(X) = \frac{N-n}{N-1}npq$

Propriétés

Si N>>n (N>10n)
$$X \approx \mathcal{B}(n, p)$$

E: n tirages sans remise dans une urne de Bernoulli ayant une proportion p de boules rouges

X=nombre de boules rouges

C.2- Lois continues- Loi uniforme

Loi:

$$X \sim \mathcal{U}[a,b] \Leftrightarrow X \sim \mathcal{U}[a,b] \Leftrightarrow \frac{X \sim \mathcal{U}[a,b] \Leftrightarrow \frac{X-a}{b-a} \sim \mathcal{U}[0,1]}{f}$$

$$f(x) = \frac{1}{b-a} \mathbf{1}_{a \le x \le b} = \begin{cases} \frac{1}{b-a} & a \le x \le b \\ 0 & \text{sinon} \end{cases}$$

$$1/(b-a)$$

Moments

$$E(X) = \frac{a+b}{2}; \quad V(X) = \frac{(b-a)^2}{12}$$

Fonction de répartition

$$F(x) = \begin{cases} 0 & x < a \\ \frac{x - a}{b - a} & a \le x \le b \\ 1 & x > b \end{cases}$$

Propriétés

$$X \sim \mathcal{U}[a,b] \Leftrightarrow \frac{X-a}{b-a} \sim \mathcal{U}[0,1]$$
f
-a)

C.2- Lois continues- Loi normale

• Loi $X \sim N(\mu, \sigma) \Leftrightarrow$

$$f(x) = \frac{1}{\sigma\sqrt{2\pi}}e^{-\frac{1}{2}\left(\frac{x-\mu}{\sigma}\right)^2}, \quad \forall x \in \mathbb{R}$$

Moments

$$E(X) = \mu; V(X) = \sigma^2$$

• Propriétés:

$$X_{1} \sim N(\mu_{1}, \sigma_{1})$$

$$X_{2} \sim N(\mu_{2}, \sigma_{2})$$

$$X_{1} \perp X_{2}$$

$$\Rightarrow X_{1} + X_{2} \sim N(\mu_{1} + \mu_{2}, \sqrt{\sigma_{1}^{2} + \sigma_{2}^{2}})$$

$$X \sim N(m, \sigma) \Leftrightarrow U = \frac{X - m}{\sigma} \sim N(0, 1)$$

C.2- Lois continues- Loi normale

• Propriétés d'une v.a. U de loi normale N(0,1)

On note
$$\Phi$$
 la fdr de U

$$\Phi(0) = \frac{1}{2}; \quad \Phi(x) < \frac{1}{2} \Leftrightarrow x < 0$$

$$\Phi(-x) = 1 - \Phi(x)$$

$$P(|X| < x) = 2\Phi(x) - 1$$

C.2- Lois continues- Loi log-normale

• Loi

$$X \sim LN(\mu, \sigma) \Leftrightarrow Y = \ln(X) \sim N(\mu, \sigma)$$

Moments

$$E(X) = e^{\mu + \frac{\sigma^2}{2}}$$

$$V(X) = \left(e^{\sigma^2} - 1\right)e^{2\mu + \sigma^2}$$

C.2- Lois continues- Loi exponentielle

• Loi $X \sim \varepsilon(\lambda)$, $\lambda > 0 \Leftrightarrow$

$$f(x) = \lambda e^{-\lambda x} 1_{x \ge 0} = \begin{cases} 0 & x < 0 \\ \lambda e^{-\lambda x} & x \ge 0 \end{cases}$$

Moments

$$E(X) = \frac{1}{\lambda}; V(X) = \frac{1}{\lambda^2}$$

• Fonction de répartition :

$$F(x) = \begin{cases} 0 & x < 0 \\ 1 - e^{-\lambda x} & x \ge 0 \end{cases}$$

Loi souvent utilisée en fiabilité : durée de vie d'un composant

C.2- Lois continues- Loi gamma

• Loi $X \sim \Gamma(k, \theta), k > 0, \theta > 0 \Leftrightarrow$

$$f(x) = \frac{x^{k-1}e^{-\frac{x}{\theta}}}{\Gamma(k)\theta^k} 1_{x \ge 0}$$

Moments

$$E(X) = k\theta; V(X) = k\theta^2$$

Propriétés

Si k=1,
$$X \sim \mathcal{E}(1/\theta)$$

Si
$$\theta=2$$
, $X \sim \chi^2(2k)$

Si k entier, la loi de X s'appelle loi d'Erlang

Si
$$X_i$$
 i.i.d. $\sim \mathcal{E}(1/\theta) \Rightarrow Y = \sum_{i=1}^n X_i \sim \Gamma(n, \theta)$

$$\Gamma(k) = \int_0^\infty t^{k-1} e^{-t} dt \quad ; \quad \Gamma(k+1) = k\Gamma(k)$$

C.2- Lois continues- Loi du chi2

• Loi : la loi du chi2 à k ddl est la loi de la somme de n variables de loi N(0,1):

$$X \sim \chi^{2}(k), \quad k \in \mathbb{N}^{*} \Leftrightarrow X \text{ a même loi que}$$

$$Z = \sum_{i=1}^{k} U_{i}^{2}, U_{i} \quad i.i.d. \sim N(0,1)$$

Moments

$$E(X) = k \quad ; \quad V(X) = 2k$$

• Propriétés:

X à valeurs positives.

La loi de X/2 est une loi gamma(n)

Lorsque k=2 X suit E(1/2)

Si k>50,

$$X \approx N(k, \sqrt{2k})$$

$$f(x) = \frac{1}{2^{\frac{k}{2}} \Gamma(\frac{k}{2})} x^{\frac{k}{2} - 1} e^{-\frac{x}{2}} 1_{x \ge 0}$$

C.2- Lois continues- Loi de Student

• Loi:

$$X \sim \mathcal{T}(k), \quad k \in \mathbb{N}^* \Leftrightarrow X \text{ a même loi que}$$

$$T = \frac{U}{\sqrt{Z/k}}, U \perp Z, \quad U \sim N(0,1), \quad Z \sim \chi^2(k)$$

• Moments

$$E(X) = 0, k > 1$$
 $V(X) = \frac{k}{k-2}, k > 2$

• Propriétés:

Si k>30 alors $X \approx N(0,1)$

C.2- Lois continues- Loi de Fisher

Loi:

$$X \sim F(n_1, n_2), \quad n_i \in \mathbb{N}^* \Leftrightarrow X \text{ a même loi que}$$

$$F = \frac{Z_1/n_1}{Z_2/n_2}, \quad Z_1 \perp Z_2, \quad Z_1 \sim \chi^2(n_1), \quad Z_2 \sim \chi^2(n_2)$$

Moments

$$E(X) = \frac{n_2}{n_2 - 2}, n_2 > 2$$

$$V(X) = \frac{2n_2(n_1 + n_2 - 2)}{n_1(n_2 - 2)^2(n_2 - 4)}, n_2 > 4$$

 $X \sim F(1, n_2) \Leftrightarrow X$ a même loi que

C-3 Simulations de lois

✓ Théorème d'inversion

Soit F une fonction de répartition sur \mathbb{R} . On note $F^{-1}(y) = \inf\{x \in \mathbb{R} / F(x) \ge y\}$ l'inverse généralisé de F (vaut l'inverse habituelle lorsque F est continue est strictement croissante). Soit U deloi uniforme sur [0,1]. Alors,

- 1. $X = F^{-1}(U)$ a pour fonction de répartition F
- 2. Si F est continue sur \mathbb{R} et X de fdr F, U=F(X) suit une loi uniforme sur [0,1].

C-3 Simulations de lois

✓ Simulation d'une loi continue

Simulation de n réalisations X de loi F:

- on simule n réalisations d'une loi uniforme sur [0,1] (tirage au hasard de n nombres sur cet intervalle) : u1,...,un
- On calcule $\forall i = 1,...,n$, $x_i = F^{-1}(u_i)$. Ce sont n réalisations de X de loi F.

C-3 Simulations de lois

✓ Simulation d'une loi discrète

Soit $(p_i = P(X = x_i))_{1 \le i \le n}$ la loi de probabilité discrète d'une variable aléatoire à valeurs dans $\{x_1, ..., x_n\}$. On note $s_k = P(X \le x_k) = \sum_{i=1}^{n} p_i$ et $F(u) = \sum_{k=1}^{n} s_{k-1} 1_{x_{k-1} \le u < x_k}$ la fonction de répartition de cette loi en tout point. Soient $t_1^{i=1}, ..., t_n$ n réalisations d'une variable de loi uniforme sur [0,1].

Alors
$$\forall i = 1,...,n, x_k^* = F^{-1}(u_i) = \sum_{k=1}^n x_k 1_{s_{k-1} \le u_i < s_k}$$

Sont n réalisations d'une variable aléatoire discrète de loi F.

