L2 Mention Informatique

UE Probabilités

Chapitre 2 : Variables aléatoires discrètes

Notes de cours rédigées par Régine André-Obrecht, Julien Pinquier, Sergei Soloviev

Année universitaire 2011-2012

Pré requis mathématiques

$$\left(U_{n}\right)_{n\geq 1}$$
 suite numérique : $S_{n}=u_{1}+u_{2}+\ldots+u_{n}$

 $\textbf{D\'efinition}: (S_n) \ la \ s\'erie \ converge \ \Leftrightarrow \lim_{n \to +\infty} S_n < +\infty$

Proposition: Si $\sum U_n$ converge alors $\lim_{n \to +\infty} U_n = 0$. Réciproque fausse : $U_n = \frac{1}{n}$.

Propriétés: $U_n \ge 0$, (S_n) est croissante $\Rightarrow (S_n)$ converge $\Leftrightarrow (S_n)$ est bornée.

Remarques:

- l'ordre des termes est important pour U_n quelconque,
- il ne l'est pas si $U_n \ge 0$ et « on peut sommer par paquets »,
- Si $\sum |U_n|$ converge, alors $\sum U_n$ converge.

Rappel du chapitre 1

Cas où $\Omega = \{\omega_n, n \in N\}$, ensemble infini mais dénombrable :

- Une probabilité définie sur Ω est entièrement caractérisée par sa valeur sur les singletons P(ω_n)
- 2. Etant donnée une suite $(p_n)_n$ de réels tels que : $0 \le p_n \le 1$, $\sum_n p_n = 1$, il lui correspond une unique probabilité P telle que pour tout A de W, $P(A) = \sum_{n \in A} p_n$

I. Variable aléatoire discrète

Définition: Soit (Ω, \mathcal{A}, P) et $X : \Omega \to E$ une variable aléatoire.

X est une variable aléatoire discrète si E est un espace discret, c'est-à-dire fini ou dénombrable et si pour tout $B, B \subset \mathcal{P}(E), X^{-1}(B) \in \mathcal{A}$.

Remarque : la tribu associée à E est $\mathcal{P}(E)$.

Proposition: La loi P_x d'une variable aléatoire discrète X est caractérisée par $P_x(\{x\})$ pour tout $x \in E$ et on a pour tout $B \in \mathcal{P}(E)$, $P_x(B) = \sum_x P_x(\{x\})$.

Représentation par histogramme de la loi X (diagramme « en bâtons ») Par convention, $E = \{(x_n), n \in \mathbb{N}\}.$

Exemple: Jeu avec 2 dés. X est la somme des deux lancers.

$$P_x(2) = 1/36, P_x(3) = 2/36, ..., P_x(12) = 1/36$$

II. Moments d'une variable aléatoire discrète

Soit (Ω, \mathcal{A}, P) et $X : \Omega \to E$ et $(E, \mathcal{P}(E), P_x)$ l'espace probabilisé associé. Notation $E = \{x_n, n \ge 0\}$ et $P_x(x_n) = P(X = x_n) = P_x(\{x_n\})$

 $\textbf{D\'efinition}: \text{On dit que la variable al\'eatoire } X \text{ est } \textbf{int\'egrable si } \sum_{n \geq 0} \! \left| X_n \right| P_x \! \left(X_n \right) \! < + \infty.$

Dans ce cas, on appelle **espérance de X**, la valeur $E(X) = \sum_{n \ge 0} x_n P_x(x_n)$. (moment d'ordre 1)

Exemple précédent : Jeu avec 2 dés : X est la somme des lancers.

$$E(X) = (12+2)*1/36 + (11+3)*2/36 + (10+4)*3/36 + (9+5)*4/36 + (8+6)*5/36 + 7*6/36 = 7$$

Propriétés: Soit $L^1(\Omega, \mathcal{A}, P)$ l'ensemble des variables aléatoires discrètes intégrables, cet ensemble est un espace vectoriel (propriété 1)

 $X, Y \in L^1(\Omega, \mathcal{A}, P)$ $\lambda, \mu \text{ réels}$

- 1. $Z = \lambda . X + \mu . Y \in L^1(\Omega, \mathcal{A}, P)$ et $E(Z) = \lambda . E(X) + \mu . E(Y)$
- 2. Si $X \le Y$ alors $E(X) \le E(Y)$.
- 3. Soit $f: E \rightarrow F$
- Si $\sum_{x \in E} |f(x)| P_x(x) < +\infty$ alors f(X) est une v.a. intégrable discrète à valeurs dans F et $E(f(x)) = \sum_{x \in E} f(x) P_x(x)$.
- 4. $E(X) \le E(|X|)$

Cas particuliers:

- 1. $L^1(\Omega, A, P)$ contient toutes les variables aléatoires bornées.
- 2. Si Ω est fini, L¹ contient toutes les variables aléatoires.
- 3. Si X(w) = a, $\forall w \in \Omega$ alors E(X) = a.

Définition On dit que X est de carré intégrable, si X^2 appartient à $L^1(\Omega, A, P)$.

Propriété et définition : si X est de carré intégrable, |X - E(X)| est de carré intégrable et on appelle alors **variance de X**, le nombre positif : $var(X) = E(|X - E(X)|^2)$ (moment d'ordre 2)

<u>Démonstration et remarques</u> : soit $Y = |X - E(X)|^2$, avec X de carré intégrable

1.
$$|X| \le 1 + X^2$$
 donc $X^2 \in L^1 \Rightarrow X \in L^1$,

- 2. $Y = X^2 2.E(X).X + E(X)^2$: somme de fonctions de L¹
 - \rightarrow Y \in L¹ donc on peut calculer var(X).
- 3. $\operatorname{var}(X) = \operatorname{E}(X^2 2.\operatorname{E}(X).X + \operatorname{E}(X)^2) = \operatorname{E}(X^2) 2.\operatorname{E}(X.\operatorname{E}(X)) + \operatorname{E}(\operatorname{E}(X)^2)$ $\operatorname{E}(X)$ est un réel constant = $\operatorname{A} \operatorname{var}(X) = \operatorname{E}(X^2) - 2.\operatorname{a.E}(X) + \operatorname{a}^2 = \operatorname{E}(X^2) - \operatorname{E}(X)^2$
- 4. $\operatorname{var}(X) \ge 0 \Rightarrow \operatorname{E}(X)^2 \le \operatorname{E}(X^2) \Rightarrow |\operatorname{E}(X)| \le \sqrt{\operatorname{E}(X^2)}$.

Définition: Si X est de carré intégrable, on appelle **Ecart type**: $\sigma = \sqrt{\text{var}(X)}$.

Proposition: Si Y = a X + b alors $var(Y) = a^2 var(X)$. Si var(X) = 0 alors P(X=E(X)) = 1.

Inégalité de Bienaymé-Tchebychev : X de carré intégrable, $P(X - E(X) \ge a) \le \frac{1}{a^2} var(X)$.

<u>Exercice</u>: Un joueur coche 6 numéros sur une grille de 49 numéros. Les 6 numéros gagnants sont obtenus par tirage au sort.

L'espace d'états Ω est l'ensemble des parties de 6 éléments dans $\{1, 2, ..., 49\}$.

Soit N le nombre de numéros gagnants sur la grille du joueur.

Pour une mise de $0.3 \in \text{le gain } G(N)$ est de

6 numéros
$$\rightarrow$$
 G(6) = 789.177 5 numéros \rightarrow G(5) = 1.813
4 numéros \rightarrow G(4) = 31 3 numéros \rightarrow G(3) = 3

Quel est le gain moyen ? Quel est le bénéfice moyen ?

III. Vecteur aléatoire et Variables aléatoires indépendantes

a. Vecteur aléatoire

Définition: $(X_1, X_2, ..., X_n)$ définies sur (Ω, \mathcal{A}, P) . $X = (X_1, X_2, ..., X_n)$ est appelé **vecteur** aléatoire.

En général, $X_i: \Omega \to E_i$ donc $X: \Omega \to E_1 \times E_2 \times ... \times E_n$ est une variable aléatoire.

Proposition: Si les $(X_i)_{i=1,...,n}$ sont des v.a. discrètes alors X est une v.a. discrète et sa loi est donnée par : $P_X(x) = P(X=x) = P(X_1=x_1, X_2=x_2, ..., X_n=x_n)$ avec $x = (x_1, x_2, ..., x_n)$.

$${X = x} = \bigcap_{i=1}^{n} {X_i = x_i}$$

Formule des lois marginales (i fixé)

Sous les hypothèses précédentes,

$$P_{X_{i}}(X_{i}) = \sum_{\substack{x_{1} \in E_{1}, x_{2} \in E_{2},...,x_{n} \in E_{n} \\ \text{Tout sauf } i}} P_{X}(X_{1}, X_{2},..., X_{i},..., X_{n})$$

Covariance - Corrélation: Si X_1 , X_2 sont de carré intégrable, on appelle **covariance** de X_1 et X_2 , la valeur $cov(X_1, X_2) = E((X_1 - E(X_1))(X_2 - E(X_2))) = E(X_1 X_2) - E(X_1)E(X_2)$.

Inégalité de Cauchy Schwarz : $E(X_1X_2)^2 \le E(X_1^2)E(X_2^2)$

Propriété : $cor(X_1, X_2) \in [-1, 1]$.

Proposition:

- 1. $var(X_1+X_2) = var(X_1) + var(X_2) + 2 cov(X_1,X_2)$
- 2. Soit $S_n = X_1 + X_2 + ... + X_n$ alors $var(S_n) = \sum_{i=1}^n var(X_i) + 2 \sum_{1 \le i \le m \le n} cov(X_i, X_m)$

b. Variables aléatoires indépendantes

$$\label{eq:continuous_equation} \begin{split} & \textbf{Indépendance}: Soit \ (X_i)_{i=1,...,\ n} \ n \ \ variables \ \ aléatoires \ \ définies \ sur \ \left(\Omega,\mathcal{A},P\right). \ \ On \ \ dit \\ & que \ (X_1,X_2,\ ...,X_n) \ \ sont \ \ indépendantes \ \ ssi: P(X_1=x_1,\ X_2=x_2,\ ...,\ X_n=x_n) = \prod_{i=1}^n P(X_i=x_i) \ . \end{split}$$

Proposition: Si X_1 et X_2 de carré intégrable sont indépendantes alors $cov(X_1, X_2) = 0$ (car $cor(X_1, X_2) = 0$).

La réciproque est fausse!

IV. Fonctions génératrices d'une variable aléatoire discrète

Soit X : $\Omega \to E$, une variable alatoire discrète à valeurs dans $E = \{x_n, n \ge 0\}$

Définition : On appelle **fonction génératrice** de la v.a. la somme de la série entière : $G_x(z) = \sum_{n} p_n z^n$ avec $p_n = P_x(x_n)$.

Propriétés :

- 1. Pour tout z, $|z| \le 1$, $G_x(z)$ existe et vaut $E(z^x)$
- 2. Pour tout z, |z| < 1, G_x est continue et indéfiniment dérivable.
- 3. $P_x(x_n) = \frac{1}{n!} \left(\frac{d^n}{dz^n} [G_x(z)] \right)_{z=0}$ et G_x détermine entièrement la loi de X.

Unité de cours Probabilités - Exercices - Chapitre 2 : Variables aléatoires discrètes

(Les exercices indexés d'une étoile * sont faits en séance)

Exercice 1* (Deux automates)

Soient deux automates A_1 et A_2 représentés par les deux diagrammes suivants avec les conventions du TD1

Soiet Ω , l'ensemble des mots binaires de longueur 3, muni de la loi uniforme P. Soient X_1 et X_2 deux variables aléatoires définies comme suit :

- $X_i(\omega) = k$, si le mot binaire ω est accepté par l'automate A_i dans l'état k.
- Sinon, $X_i(\omega) = 0$.

Afin de trouver le coefficient de corrélation $corr(X_1, X_2)$:

- 1- trouver la loi jointe de (X_1, X_2)
- 2- trouver la loi marginale des deux variables
- 3- calculer $E(X_1X_2)$, $E(X_1)$, $E(X_2)$.
- 4- En déduire $corr(X_1, X_2)$

Exercice 2* Quelques lois usuelles –espérance, variance et fonction génératrice-

2.1 La loi de Bernoulli (jeu de pile ou face)

La loi de Bernoulli est définie sur $\Omega = \{0,1\}$ par $P(\{1\})=p$, $P(\{0\})=q$ avec q=1-p. Donner son espérance, sa variance et la fonction génératrice.

2.2 - La Loi binomiale.

$$\Omega = \{(a_1, a_2, ..., a_n), a_i \in \{0,1\}\}$$

On pose
$$P(\{(a_1, a_2, ..., a_n)\}) = p^k (1-p)^{n-k}$$
 avec k le nombre de a_i égal à 1.

Vérifier que c'est une loi de probabilités. Trouver la probabilité $P(A_k)$ avec $A_k = \{\omega / \omega \text{ contient} \}$ exactement k fois 1}. Soit X la variable aléatoire définie par $X(w) = \text{nombre de } a_i \text{ égal à 1 dans } w$. Donner sa loi, elle est appelée loi binomiale de paramètre (n,p). Calculer son espérance, sa variance.

2.3 - La Loi géométrique.

$$\Omega = N^*$$
 et $P(\{k\}) = p^{k-1} q$ avec $0 < p, q < 1$

Soit T l'ensemble de tous les sous-ensembles de Ω , montrer que (Ω, T, P) est un espace de probabilités et ce, pour une unique valeur de q que l'on précisera. Supposons qu'une variable aléatoire discrète à valeurs dans N* suive cette loi géométrique, de paramètre p. Quelle est son espérance et sa variance ?

2.4 – La loi de Poisson de paramètre $\boldsymbol{\lambda}$

$$\Omega = N$$
 et $P(k) = e^{-\lambda} \frac{\lambda^k}{k!}, k \ge 0$

Montrer que P ainsi définie est une probabilité sur N. Calculer E(X), E(X(X-1)). En déduire var(X).

Exercice 3* (Variables discrètes et indépendance)

Soient X et Y, deux variables aléatoires indépendantes de loi uniforme qui prennent comme valeurs 1, 2 et 3. On pose Z = X + Y et U = XY.

- 1 Est-ce que les variables Z et U sont indépendantes ?
- 2 Donner leur coefficient de corrélation.

Exercice 4* (loi géométique)

Un commerçant estime que la demande d'un certain produit saisonnier est une variable aléatoire discrète de loi :

$$P(X = k) = \frac{p^k}{(1+p)^{k+1}}, k \ge 0.$$

- 1- Vérifier que X suit bien une loi de probabilité (loi de type géométrique).
- 2- Calculer son espérance et sa variance.
- 3- Connaissant son stock s, calculer la probabilité de rupture de stock.

Exercice 5* (loi binomiale et loi de Poisson)

Un élément chimique émet des électrons pendant une période T. Le nombre d'électrons émis est une variable Y qui suit une loi de Poisson de paramètre λ . Chaque électron a une probabilité p d'avoir un effet biologique (on dira qu'il est efficace). Soit Z la variable aléatoire égale au nombre d'électrons efficaces sur la période T.

- 1 Déterminer la loi du couple (Y.Z).
- 2 Déterminer la loi de Z, calculer son espérance.
- 3 Les variables Y et Z sont elles indépendantes ?
- 4 On considère X la variable aléatoire égale au nombre d'électrons émis non efficaces. Déterminer la loi du couple (X,Z). Les variables X et Z sont elles indépendantes.

Exercice 6 (Annales Partiel Octobre 2007)

Soit un automate A_1 représenté par le diagramme suivant (convention du cours/TD). On rappelle l'état (1) est l'état initial, les états (2), (4) et (5) sont des états de fin.

Soit Ω l'ensemble des mots binaires de longueur 4, muni de la loi uniforme P.

- 1. Quel est le cardinal de Ω ? quelle est la probabilité de chaque mot ω ?
- 2. Soit Y la variable aléatoire définie par :
- Y(ω) = nombre k d'éléments égaux à 1 dans ω.
 Soient X₄ et X₅ deux variables aléatoires définies comme suit :
- $X_i(\omega) = i Y(\omega)$, si le mot binaire ω est accepté par l'automate dans l'état i.
- Sinon $X_i(\omega) = 0$.

Afin de trouver les coefficients de corrélation $corr(X_4, Y)$ et $corr(X_5 Y)$:

5- Trouvez les lois jointes de (X_4,Y) et (X_5,Y)

Pour la suite, avant de répondre à chaque question, il est demandé de rappeler la formule théorique donnant la quantité recherchée.

- 6- Trouvez la loi marginale des trois variables aléatoires, leurs espérances et leurs variances respectives
- 7- Calculez $E(X_4Y)$, $E(X_5Y)$
- 8- Déduisez corr(X₄,Y) et corr (X₅,Y)
- 9- Conclure