Cours de probabilité Avancée

Diffalah LAISSAOUI

Université de Médéa Faculté des sciences Département de mathématiques et Informatique

L3 Maths

Mars 2022

1/18

Fonction génératrice

Definition

La fonction définie par

$$G(t) = E(t^{X})$$

$$= \sum_{k=0}^{\infty} t^{k} P(X = k)$$

qui converge pour $|t| \le 1$, est dite fonction génératrice de la V.a. X.

Remarque

Les moments de la V.a. X s'ils existent peuvent être détermines par les dérivées de G(t) au point t=1.

Fonction génératrice

En effet,

$$G'(t)$$
 = $\sum_{k=1}^{\infty} kt^{k-1}P(X=k)$
 $\implies G'(1) = E(X) \text{ si } E|X| < \infty.$

$$G''(t) = \sum_{k=2}^{\infty} k(k-1)t^{k-2}P(X=k)$$

$$\implies G''(1) = E(X(X-1)) \text{ si } E\left|X^{2}\right| < \infty,$$

et ainsi de suite

$$E(X^2) = G'(1) + G''(1)$$

et

$$Var(X) = G'(1) + G''(1) - (G'(1))^{2}.$$

Fonction génératrice

Exemple

Soit X la v.a. de Poisson défini par

$$P(X = k) = e^{-\lambda} \frac{\lambda^{k}}{k!}; k = 0, 1, 2, ...$$

Solution

On a

$$G(t) = E(t^X) = \sum_{k=0}^{\infty} e^{-\lambda} \frac{(t\lambda)^k}{k!} = e^{-\lambda} e^{t\lambda} = e^{-\lambda(1-t)}; |t| \le 1.$$

Donc,

$$G'(t) = \lambda e^{-\lambda(1-t)}$$

 $G''(t) = \lambda^2 e^{-\lambda(1-t)}$

Solution

$$G'(t) = \lambda e^{-\lambda(1-t)}$$

$$G''(t) = \lambda^2 e^{-\lambda(1-t)}$$

$$G'(1) = E(X) = \lambda,$$

 $G''(1) = E(X(X-1)) = \lambda^2,$
 $Var(X) = \lambda.$

Definition

Soit X une v.a. définie sur (Ω, \mathcal{F}, P) . La fonction génératrice des moments est définie pour toute variable aléatoire X par :

$$M(t) = E(e^{tX}) = egin{cases} \sum_X e^{tX} P(X=x) & \text{si } X \text{ est discrete }; \\ \int_{\mathbb{R}} e^{tX} f_X(x) dx & \text{si } X \text{ est continue} \end{cases}$$

Si $E(e^{tX})$ existe dans un voisinage de l'origine.

Theorem

Si M(t) existe pour $t \in]-t_0$, $t_0[$, $t_0>0$, alors ses dérivées de tout ordre existent pour t=0 et de plus $M^{(n)}(0)=E(X^n)$; $n=0,1,2,\cdots$. C'est-à-dire que : Tous les moments d'ordre n peuvent etre calculés à l'aide des dérivées de la fonction génératrice des moments au point t=0.

Remarque

La fonction génératrice des moments peut ne pas exister.

En effet, $E(e^{tX})$ n'est pas toujours définie.

Exemple

Soit X une v.a. discrète définie par :

$$P(X = k) = \frac{6}{\pi^2 k^2}; k = 1, 2, \cdots.$$

Donc, on a:

$$M(t) = \frac{6}{\pi^2} \sum_{k=1}^{\infty} \frac{e^{tk}}{k^2} = \infty.$$

Exemple

Soit X une v.a. continue de fonction de densité

$$f_X(x) = \frac{1}{2}e^{-\frac{x}{2}}; x > 0.$$

Donc

$$M(t) = \frac{1}{1-2t} pour t < \frac{1}{2},$$

$$M'(t) = \frac{2}{(1-2t)^2}$$

et $M''(t) = \frac{8}{(1-2t)^3}$ pour $t < \frac{1}{2}$,

on en déduit E(X) = 2, $E(X^2) = 8$ et Var(X) = 4.

Exemple

Soit X une v.a. continue de fonction de densité

$$f_X(x) = c \mathrm{e}^{-|x|^{lpha}}$$
, $0 < lpha < 1$, $x \in \mathbb{R}$,

où c est une constante déterminée par la condition $\int_{\mathbb{R}} f_X(x) dx = 1$.

Solution

Pour t>0, on a $\int_0^\infty e^{tx}e^{-x^\alpha}dx=\int_0^\infty e^{x(t-x^{\alpha-1})}dx$ et puisque $\alpha-1<0$, $\int_0^\infty e^{tx}e^{-x^\alpha}dx$ n'est pas finie pour t>0; car $e^{x(t-x^{\alpha-1})}\sim_{x\longrightarrow\infty}e^{tx}$. D'ou M(t) n'existe pas! Pourtant $E(|X|^n)=c\int_{\mathbb{R}}|X|^ne^{-|x|^\alpha}dx=2c\int_0^\infty x^ne^{-x^\alpha}dx$. Par un changement de variable $y=x^\alpha$, on obtient $E(|X|^n)=\frac{2c}{\alpha}\int_0^\infty y^{\frac{n+1}{\alpha}-1}e^{-y}dy=\frac{2c}{\alpha}\Gamma(\frac{n+1}{\alpha})<\infty$. On remarque, donc, que meme si M(t) est infini, les moments peuvent etre finis.

Definition

Soit X une v.a. définie sur (Ω, \mathcal{F}, P) . La fonction caractéristique est définie par :

$$arphi_X(t) = E(e^{itX}) = egin{cases} \sum_X e^{itX} P(X=X) & ext{si } X ext{ est discrete ;} \ \int_{\mathbb{R}} e^{itx} f_X(x) dx & ext{si } X ext{ est continue} \end{cases}$$

Comme $|e^{itx}| = 1$ pour tout réel t, si X est une variable aléatoire absolument continue, l'intégrale

$$\varphi_X(t) = \int_{\mathbb{R}} e^{itx} f_X(x) dx$$

existe pour toute fonction de densité f_X et la fonction caractéristique peut etre définie pour toute variable aléatoire X.

Propriétés :

 $\phi_X(0) = 1.$

Propriétés :

- $\phi_X(0) = 1.$
- $|\varphi_X(t)| \leq 1, t \in \mathbb{R}.$

Propriétés :

- $\varphi_{X}(0) = 1.$
- $|\varphi_X(t)| \leq 1, t \in \mathbb{R}.$
- **3** Si Y = aX + b, a et b étant des constantes, alors

$$arphi_{\mathsf{Y}}(t) = arphi_{\mathsf{X}}(\mathsf{a}t)\mathsf{e}^{\mathsf{i}\mathsf{b}t}$$
,

où φ_X et φ_Y sont les fonctions caractéristiques des variables aléatoires X et Y.

Propriétés :

- $\varphi_{X}(0) = 1.$
- $|\varphi_X(t)| \leq 1, t \in \mathbb{R}.$
- 3 Si Y = aX + b, a et b étant des constantes, alors

$$arphi_{\mathsf{Y}}(t) = arphi_{\mathsf{X}}(\mathsf{a}t)\mathsf{e}^{\mathsf{i}\mathsf{b}t}$$
,

où φ_X et φ_Y sont les fonctions caractéristiques des variables aléatoires X et Y.

Preuves:

On montre la propriété pour X absolument continue. En effet :

$$\varphi_X(0) = \int_{\mathbb{R}} f_X(x) dx = 1.$$

Preuves:

On montre la propriété pour X absolument continue. En effet :

$$\varphi_X(0) = \int_{\mathbb{R}} f_X(x) dx = 1.$$

On montre la propriété pour X absolument continue. En effet :

$$|\varphi_X(t)| = |\int_{\mathbb{R}} e^{itx} f_X(x) dx| \le \int_{\mathbb{R}} \left| e^{itx} \right| f_X(x) dx \le \int_{\mathbb{R}} f_X(x) dx = 1.$$

Preuves:

On montre la propriété pour X absolument continue. En effet :

$$\varphi_X(0) = \int_{\mathbb{R}} f_X(x) dx = 1.$$

On montre la propriété pour X absolument continue. En effet :

$$|\varphi_X(t)| = |\int_{\mathbb{R}} e^{itx} f_X(x) dx| \le \int_{\mathbb{R}} \left| e^{itx} \right| f_X(x) dx \le \int_{\mathbb{R}} f_X(x) dx = 1.$$

Preuves:

On montre la propriété pour X absolument continue. En effet :

$$\varphi_X(0) = \int_{\mathbb{R}} f_X(x) dx = 1.$$

 $oldsymbol{2}$ On montre la propriété pour X absolument continue. En effet :

$$|\varphi_X(t)| = |\int_{\mathbb{R}} e^{itx} f_X(x) dx| \le \int_{\mathbb{R}} \left| e^{itx} \right| f_X(x) dx \le \int_{\mathbb{R}} f_X(x) dx = 1.$$

- $\frac{\varphi_X(-t) = E(e^{-itX}) = E(\cos tX) iE(\sin tX)}{E(\cos tX) + iE(\sin tX)} = \frac{E(\cos tX) iE(\sin tX)}{E(\cos tX) + i\sin tX} = \frac{E(e^{-itX})}{\varphi_X(t)} = \frac{E(e^{-i$

Theorem

Si le moment d'ordre $k \ge 1$ de la v.a. X existe, la fonction caractéristique $\varphi_X(t)$ admet une dérivée d'ordre k continue au voisinage de l'origine et $\varphi_X^{(k)}(0) = i^k E(X^k)$.

Example

On considère X une v.a. qui suit une loi binomiale B(n,p). A partir de sa fonction caractéristique on calculera son espérance mathématique et sa variance.

Example

On considère X une v.a. qui suit une loi de Poisson $\mathcal{P}(\lambda)$. A partir de sa fonction caractéristique on calculera son espérance mathématique et sa variance.

Example

On considère X une v.a. qui suit une loi normale N(0,1) et Y une v.a. qui suit une loi normale $N(m,\sigma)$. A partir de la fonction caractéristique de X, on calculera la fonction caractéristique de Y et on en retrouvra l'espérance mathématique et la variance de Y.

Solution

On a :

$$\varphi_X(u) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{+\infty} e^{iux - \frac{x^2}{2}} dx$$

comme

$$\int_{-\infty}^{+\infty} e^{-\frac{x^2}{2}} \sin(ux) \, dx = 0,$$

alors:

$$\varphi_X(u) = rac{1}{\sqrt{2\pi}} \int_{-\infty}^{+\infty} \mathrm{e}^{-rac{\mathrm{x}^2}{2}} \cos{(u \mathrm{x})} \, \mathrm{d} \mathrm{x}$$

et

$$\phi_{X}'(u) = -\frac{1}{\sqrt{2\pi}} \int_{-\infty}^{+\infty} x e^{-\frac{x^{2}}{2}} \sin(ux) dx
= \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{+\infty} \sin(ux) d(e^{-\frac{x^{2}}{2}}) dx$$

Solution

On en tire $\frac{\varphi_X'(u)}{\varphi_X(u)} = -u$ ou $[\ln \varphi_X(u)]' = -u$ ce qui implique

$$\ln \varphi_X(u) = \frac{-u^2}{2} + c.$$

comme $\varphi_X(0)=1$, on a c=0 et $\varphi_X(u)=e^{-\frac{u^c}{2}}$. Si $Y\to N(m,\sigma)$, on peut représenter Y sous la forme $Y=\sigma X+m$ où $X\to N(0,1)$; d'où

$$\varphi_{\mathsf{Y}}(u) = \varphi_{\sigma \mathsf{X} + \mathsf{m}}(u) = \mathsf{e}^{\mathsf{i} \mathsf{u} \mathsf{m}} \mathsf{e}^{-\frac{u^2 \sigma^2}{2}}.$$

La dérivée $\varphi_X'(u)$ s'écrit

$$\varphi'_{\mathsf{Y}}(u) = (\mathit{im} - u\sigma^2)e^{\mathit{ium}}e^{-\frac{u^2\sigma^2}{2}}$$

et $E(Y) = \frac{1}{i} \varphi'_{Y}(0) = m$. La dérivée $\varphi''_{Y}(u)$ s'écrit