L2 Économie Probabilités

VARIABLES ALÉATOIRES CONTINUES

§ 1. — Loi exponentielle	
§ 2. — Lois quelconques	
§ 3. — Image d'une variable aléatoire ré	elle 5

§ 1. — Loi exponentielle

Rappels de cours

Si X suit une loi exponentielle de paramètre λ ,

$$f(t) = \lambda e^{-\lambda t}$$
, $F(x) = 1 - e^{-\lambda x}$, $\mathbb{E}(X) = \frac{1}{\lambda}$, et $\mathbb{V}\operatorname{ar}(X) = \frac{1}{\lambda^2}$.

Exercice 1.1. On modélise la durée de vie des galaxies par des lois exponentielles. On estime qu'une galaxie a probabilité de disparaître d'ici à un million d'année égale à 0,000 002 %.

- (a) Déterminer la valeur du paramètre λ de la loi exponentielle X mesurant la durée de vie de la galaxie.
- (b) Quelle est l'espérance de vie de la galaxie?
- (c) Quelle est la probabilité que la galaxie ait disparu d'ici à 3 millions d'années ?
- (d) Quelle est la probabilité que la galaxie soit toujours là dans 10 millions d'année?

Corrigé de l'exercice 1.1.

(a) On sait que la fonction de répartition de X est donnée par $F(x) = 1 - e^{-\lambda x}$. On a (en n'oubliant pas de convertir les pourcentages en nombre):

$$\mathbb{P}(X \le 1) = 1 - e^{-\lambda} = 0.000\,000\,02.$$

Trouvons la valeur de λ :

$$1 - e^{-\lambda} = 0,000\,000\,02 \iff 1 - 0,000\,000\,02 = e^{-\lambda}$$

$$\iff$$
 0,999 999 98 = $e^{-\lambda}$
 \iff ln(0,999 999 98) = $-\lambda$
 \iff $\lambda = -\ln(0,999 999 98)$
 \iff $\lambda \simeq 2 \cdot 10^{-8} = 0,000 000 02.$

(b) L'espérance de vie de la galaxie est égale à l'espérance de la variable X:

$$\mathbb{E}(X) = \frac{1}{\lambda} = \frac{1}{2 \cdot 10^{-8}} = 5 \cdot 10^7 = 50\,000\,000.$$

La galaxie a donc une espérance de vie de 50 millions d'années.

(c) On a

$$\mathbb{P}(X \le 3000000) = F(3 \cdot 10^6) = 1 - e^{-2 \cdot 10^{-8} \times 3 \cdot 10^6} = 1 - e^{-6 \cdot 10^{-2}} = 1 - e^{-0.06}$$

\$\times 5.82 \%.

La probabilité que la galaxie ait disparu d'ici à 3 millions d'année est de 5,82 %.

(d) On a

$$\mathbb{P}(X \ge 10000000) = 1 - F(10^7) = e^{-2 \cdot 10^{-8} \times s10^7} = e^{-2 \cdot 10^{-1}} = e^{-0.1} = 90.48 \%.$$

La probabilité que la galaxie soit toujours là dans 10 millions d'année est de 90,48 %.

Exercice 1.2. On modélise le temps entre deux clics d'un compteur Geiger par une loi exponentielle. Le nombre moyens de clics par minutes égal à 50.

- (a) Calculer le paramètre λ de la loi exponentielle.
- (b) Quelle est la probabilité qu'on attende plus d'une seconde entre deux clics?
- (c) On approche un minéral légèrement radioactif du compteur et le nombre de clics passe à 100 par seconde. Quelle est la probabilité d'attendre moins d'un centième de seconde entre deux clics ?

Corrigé de l'exercice 1.2.

(a) Soit X le temps en minutes entre deux clics. Puisqu'il y a 50 clics par minutes, le temps moyen entre deux clics est de 1/50. Puisque X suit une loi exponentielle de paramètre λ , on a

$$\mathbb{E}(X) = \frac{1}{\lambda} = \frac{1}{50} \quad \text{d'où} \quad \lambda = 50.$$

(**b**) On a

$$\mathbb{P}(X \ge 1 \text{ seconde}) = \mathbb{P}(X \ge \frac{1}{60} \text{ minutes})$$

$$= 1 - F(\frac{1}{60})$$

$$= e^{-50 \times \frac{1}{60}}$$

$$= e^{-\frac{5}{6}}$$

$$= 43.45 \%.$$

La probabilité d'attendre plus d'une second entre deux clics est donc de 56,54 %.

(c) Exprimons cette fois-ci X en secondes. Puisqu'il y a 100 clics par seconde, le paramètre est $\lambda = 100$ (même raisonnement que dans la première question). La probabilité d'attendre moins d'un centième de second entre deux clics est donc

$$\mathbb{P}(X \leq 1 \text{centième de secondes}) = \mathbb{P}(X \leq \frac{1}{100} \text{ secondes})$$

$$= F(\frac{1}{100})$$

$$= 1 - e^{-100 \times \frac{1}{100}}$$

$$= 1 - e^{-1}$$

$$\simeq 63.21 \%.$$

La probabilité d'attendre moins d'un centième de secondes entre deux clics est donc de 63,21 %.

§ 2. — Lois quelconques

Rappels de cours

Si X est une variable aléatoire de densité f, la fonction de répartition est donnée par

$$F(x) = \int_{-\infty}^{x} f(t) \, \mathrm{d}t.$$

Exercice 2.1. On considère une variable aléatoire X de densité

$$f(t) = \frac{c}{1 + t^2}.$$

- (a) Pour quelle(s) valeur(s) de c la fonction f est-elle bien une densité?
- (b) Calculer la fonction de répartition de X.
- (c) Déterminer $\mathbb{P}(X < 0)$ et $\mathbb{P}(-1 < X < 1)$.

On rappelle que $\arctan 0 = 0$, $\arctan 1 = \frac{\pi}{4}$, $\lim_{x \to +\infty} \arctan x = \frac{\pi}{2}$ et $\arctan(-x) = -\arctan x$.

Corrigé de l'exercice 2.1.

(a) Une fonction de densité vérifie $f \ge 0$ et $\int_{-\infty}^{+\infty} f(t) dt = 1$. Il faut donc que $c \ge 0$ et choisir la valeur de c de la manière suivante :

$$c \int_{-\infty}^{+\infty} \frac{\mathrm{d}t}{1+t^2} = 1 \iff c \left[\arctan t\right]_{-\infty}^{+\infty} = 1$$

$$\iff c \left(\frac{\pi}{2} - \left(-\frac{\pi}{2}\right)\right) = 1$$

$$\iff c\pi = 1$$

$$\iff c = \frac{1}{\pi}.$$

La fonction f est donc une densité si et seulement si $c = \frac{1}{\pi}$.

(b) Calculons la fonction de répartition :

$$F(x) = \frac{1}{\pi} \int_{-\infty}^{x} \frac{dt}{1 + t^2}$$

$$= \frac{1}{\pi} \left[\arctan t \right]_{-\infty}^{x}$$

$$= \frac{1}{\pi} \left(\arctan x - \left(-\frac{\pi}{2} \right) \right)$$

$$= \frac{1}{\pi} \arctan x + \frac{1}{2}.$$

(c) On a:

$$\mathbb{P}(X < 0) = 1 - \mathbb{P}(X \le 0) = 1 - F(0) = 1 - \left(\frac{1}{\pi} \arctan 0 + \frac{1}{2}\right) = \frac{1}{2},$$

et

$$\mathbb{P}(-1 < X < 1) = F(1) - F(-1) = \left(\frac{1}{\pi}\arctan(1) + \frac{1}{2}\right) - \left(\frac{1}{\pi}\arctan(-1) + \frac{1}{2}\right)$$
$$= \frac{2}{\pi}\arctan(1) = \frac{1}{2}.$$

Exercice 2.2. On considère une variable aléatoire réelle de densité donnée par

$$f(t) = \begin{cases} at + b & \text{si } t \in [0; 1], \\ 0 & \text{sinon.} \end{cases}$$

- (a) Pour quelle(s) valeur(s) de a et b la fonction f est-elle bien une densité?
- (b) Déterminer la fonction de répartition F de la variable X.
- (c) Calculer $\mathbb{P}(X \ge \frac{1}{2})$, $\mathbb{E}(X)$, \mathbb{V} ar(X).

Corrigé de l'exercice 2.2.

(a) Il faut que $f \ge 0$ et que $\int_{-\infty}^{+\infty} f(t) dt = 1$. La première condition donne $at + b \ge 0$ pour tout $t \in [0]$; 1[. Puisque la fonction $t \mapsto at + b$ est monotone (croissante ou décroissante selon le signe de a), elle est positive si et seulement si ses valeurs lorsque t = 0 et t = 1 le sont, c'est-à-dire lorsque $b \ge 0$ et $a + b \ge 0$. La condition $\int_{-\infty}^{+\infty} f(t) dt = 1$ s'écrit

$$\int_{-\infty}^{+\infty} f(t) dt = 1 \iff \int_0^1 (at+b) dt = 1 \iff \frac{a}{2} + b = 1 \iff a = 2(1-b) = 2 - 2b.$$

Écrivons les conditions qu'on a obtenu :

$$\begin{cases} a = 2 - 2b \\ b \ge 0 \\ a + b \ge 0 \end{cases} \iff \begin{cases} a = 2 - 2b \\ b \ge 0 \\ 2 - b \ge 0 \end{cases} \iff \begin{cases} a = 2 - 2b \\ b \ge 0 \\ b \le 2 \end{cases} \iff \begin{cases} a = 2 - 2b \\ 0 \le b \le 2 \end{cases}$$

4

La fonction f est donc une densité si et seulement si a = 2(1 - b) et $b \in [0; 2]$.

(b) La fonction de répartition est donnée par

$$F(x) = \int_{-\infty}^{+\infty} f(t) \, \mathrm{d}t$$

Puisque f(t) est donné par une formule différente selon que $t \le 0$ ou t > 1, on distingue trois cas.

Premier cas : $t \le 0$. On a

$$F(x) = \int_{-\infty}^{x} f(t) dt = \int_{-\infty}^{x} 0 dt = 0.$$

Deuxième cas : $0 < t \le 1$. On a

$$F(x) = \int_{-\infty}^{0} f(t) dt + \int_{0}^{x} f(t) dt = F(0) + \int_{0}^{x} (2(1-b)t + b) dt = 0 + \left[2(1-b)\frac{t^{2}}{2} + bt \right]_{0}^{x}$$
$$= (1-b)x^{2} + bx.$$

Troisième cas : t > 1. On a

$$F(x) = \int_{-\infty}^{1} f(t) dt + \int_{1}^{x} f(t) dt = F(1) + \int_{1}^{x} 0 dt = 1 + 0 = 1.$$

Conclusion:

$$F(x) = \begin{cases} 0 & \text{si } x \le 0, \\ (1-b)x^2 + bx & \text{si } 0 \le x \le 1, \\ 1 & \text{si } x \ge 1. \end{cases}$$

(c) On a

$$\mathbb{P}(X \ge \frac{1}{2}) = 1 - F(\frac{1}{2}) = 1 - \left[\frac{1}{4}(1-b) + \frac{1}{2}b\right] = \frac{3-b}{4}.$$

Sous réserve d'existence, l'espérance est donnée par

$$\mathbb{E}(X) = \int_{-\infty}^{+\infty} t f(t) \, \mathrm{d}t = \int_{0}^{1} \left(2(1-b)t^2 + bt \right) \, \mathrm{d}t = \left[2(1-b)\frac{t^3}{3} + b\frac{t^2}{2} \right]_{0}^{1} = \frac{4-b}{6}.$$

Sous réserve d'existence de $\mathbb{E}(X^2)$, la variance est $\mathbb{V}\operatorname{ar}(X) = \mathbb{E}(X^2) - \mathbb{E}(X)^2$, avec

$$\mathbb{E}(X^2) = \int_{-\infty}^{+\infty} t^2 f(t) \, \mathrm{d}t = \int_0^1 \left(2(1-b)t^3 + bt^2 \right) \, \mathrm{d}t = \left[2(1-b)\frac{t^4}{4} + b\frac{t^3}{3} \right]_0^1 = \frac{3-b}{6}.$$

Par suite,

$$Var(X) = \frac{3-b}{6} - \left(\frac{4-b}{6}\right)^2 = \frac{2+2b-b^2}{36}.$$

§ 3. — Image d'une variable aléatoire réelle

Rappels de cours : Image d'une variable aléatoire réelle

Pour déterminer la loi de Y = g(X), on détermine $F_Y(t) = \mathbb{P}(Y \le t)$ en fonction de F_X puis on calcule la densité f_Y en dérivant F_Y sur chaque intervalle où elle est donnée par une formule différente.

Exercice 3.1. Soit X une variable aléatoire suivant une loi de densité

$$f(t) = \begin{cases} 2 - 2t & \text{si } t \in [0; 1], \\ 0 & \text{sinon.} \end{cases}$$

Déterminer les lois suivies par $Y = X^2$.

Corrigé de l'exercice 3.1. Première étape : *fonction de répartition de X*. On l'a déjà calculée dans l'exercice 2.2 :

$$F(x) = \begin{cases} 0 & \text{si } x \le 0, \\ 2x - x^2 & \text{si } 0 \le x \le 1, \\ 1 & \text{si } x \ge 1. \end{cases}$$

Deuxième étape : fonction de répartition de Y. Pour déterminer la loi suivie par Y, on calcule

$$\mathbb{P}(Y \le t) = \mathbb{P}(X^2 \le t).$$

Si $t \le 0$, on a donc $\mathbb{P}(Y \le t) = 0$. Supposons désormais t > 0:

$$\mathbb{P}(Y \le t) = \mathbb{P}(-\sqrt{t} \le X \le \sqrt{t}) = F(\sqrt{t}) - F(-\sqrt{t}).$$

Calculons $F(\sqrt{t})$ puis $F(-\sqrt{t})$. Puisque t > 0, on a $-\sqrt{t} < 0$ et donc $F(-\sqrt{t}) = 0$. Pour le calcul de $F(\sqrt{t})$, posons $x = \sqrt{t}$; puisque t > 0 on a x > 0 et donc il y a deux cas à distinguer.

PREMIER cas : $0 < x \le 1$. On a alors $F(x) = 2x - x^2 = 2\sqrt{t} - t$. Traduisons la condition $0 \le x \le 1$ en terme de la variable t:

$$0 < x < 1 \iff 0 < \sqrt{t} < 1 \iff 0 < t < 1$$
.

Deuxième cas : $x \ge 1$. On a alors F(x) = 1. Traduisons la condition $x \ge 1$ en terme de la variable t :

$$x \ge 1 \iff \sqrt{t} \ge 1 \iff t \ge 1.$$

Conclusion. On a donc:

$$\mathbb{P}(Y \le t) = \begin{cases} 0 & \text{si } t \le 0, \\ 2\sqrt{t} - t & \text{si } 0 \le t \le 1, \\ 1 & \text{si } t \ge 1. \end{cases}$$

Troisième étape : *Fonction de densité de Y*. Pour déterminer la densité de Y, on dérive la fonction de répartition sur chacun des trois intervalles précédents :

$$f_Y(t) = \begin{cases} 0 & \text{si } t < 0, \\ \frac{1}{\sqrt{t}} - 1 & \text{si } 0 \le t \le 1, \\ 0 & \text{si } t > 1. \end{cases}$$

(Bien noter que les intervalles doivent être disjoints dans la formule pour f_Y ; il n'ont pas à l'être pour F_Y car F_Y est toujours continue, alors que f_Y ne l'est pas en général.)

Exercice 3.2. Soit X une variable aléatoire de densité donnée par

$$f(t) = \begin{cases} \frac{1}{2}t + \frac{1}{2} & \text{si } -1 \le t \le 1, \\ 0 & \text{sinon.} \end{cases}$$

Déterminer la loi de Y = |X|.

Corrigé de l'exercice 3.2. Première étape : fonction de répartition de X. La fonction f est donnée en trois morceaux :

$$f(t) = \begin{cases} 0 & \text{si } t < -1, \\ \frac{1}{2}t + \frac{1}{2} & \text{si } -1 \le t \le 1, \\ 0 & \text{si } t > 1, \end{cases}$$

donc le calcul de la fonction de répartition F de X se fait en distinguant trois cas distincts.

Premier cas : $t \le -1$. On a alors :

$$F(x) = \int_{-\infty}^{x} f(t) dt = \int_{-\infty}^{x} 0 dt = 0.$$

En particulier, F(-1) = 0.

Deuxième cas : $-1 < t \le 1$. On a alors :

$$F(x) = F(-1) + \int_{-1}^{x} f(t) dt = 0 + \int_{-1}^{x} (\frac{1}{2}t + \frac{1}{2}) dt = \left[\frac{1}{4}t^{2} + \frac{1}{2}t\right]_{-1}^{x} = \frac{1}{4}x^{2} + \frac{1}{2}x - (\frac{1}{4} - \frac{1}{2})$$

$$= \frac{1}{4}x^{2} + \frac{1}{2}x + \frac{1}{4}.$$

En particulier, $F(1) = \frac{1}{4} + \frac{1}{2} + \frac{1}{4} = 1$.

Troisième cas : t > 1. On a alors :

$$F(x) = F(1) + \int_{1}^{x} f(t) dt = 1 + \int_{1}^{x} 0 dt = 1.$$

Conclusion. On a donc

$$F(x) = \begin{cases} 0 & \text{si } x < -1, \\ \frac{1}{4}x^2 + \frac{1}{2}x + \frac{1}{4} & \text{si } -1 \le x \le 1, \\ 1 & \text{si } x > 1, \end{cases}$$

Deuxième étape : fonction de répartition de Y. Pour déterminer la loi suivie par Y, on calcule

$$\mathbb{P}(Y \le t) = \mathbb{P}(|X| \le t).$$

Si $t \le 0$, on a donc $\mathbb{P}(Y \le t) = 0$. Supposons désormais t > 0:

$$\mathbb{P}(Y \le t) = \mathbb{P}(-t \le X \le t) = F(t) - F(-t).$$

On doit calculer F(t) et F(-t). Puisque t > 0, on a

$$F(t) = \begin{cases} \frac{1}{4}t^2 + \frac{1}{2}t + \frac{1}{4} & \text{si } 0 < t \le 1, \\ 1 & \text{si } t > 1, \end{cases}$$

et, en posant x = -t, (donc x < 0):

$$F(-t) = F(x) = \begin{cases} 0 & \text{si } x < -1, \\ \frac{1}{4}x^2 + \frac{1}{2}x + \frac{1}{4} & \text{si } -1 \le x < 0. \end{cases} = \begin{cases} 0 & \text{si } t > 1, \\ \frac{1}{4}t^2 - \frac{1}{2}t + \frac{1}{4} & \text{si } 0 < t \le 1. \end{cases}$$

On a donc:

$$\mathbb{P}(Y \le t) = \begin{cases} 0 & \text{si } t \le 0, \\ (\frac{1}{4}t^2 + \frac{1}{2}t + \frac{1}{4}) - (\frac{1}{4}t^2 - \frac{1}{2}t + \frac{1}{4}) & \text{si } 0 \le t \le 1, \\ 1 - 0 & \text{si } t \ge 1. \end{cases} = \begin{cases} 0 & \text{si } t \le 0, \\ t & \text{si } 0 \le t \le 1, \\ 1 & \text{si } t \ge 1. \end{cases}$$

Troisième étape : *Fonction de densité de Y*. Pour déterminer la densité de Y, on dérive la fonction de répartition sur chacun des trois intervalles précédents :

$$f_Y(t) = \begin{cases} 0 & \text{si } t \le 0, \\ 1 & \text{si } 0 \le t \le 1, \\ 0 & \text{si } t \ge 1. \end{cases}$$

(Bien noter que les intervalles doivent être disjoints dans la formule pour f_Y ; il n'ont pas à l'être pour F_Y car F_Y est toujours continue, alors que f_Y ne l'est pas en général.)

On est en présence de la densité d'une loi uniforme donc Y suit une loi uniforme.