Introduction

fondamental

Événement

aléatoi

robabilit

Probabilité

Indépendance

Distribution

Introduction à la probabilité

Ensemble fondamental

Definition

L'ensemble fondamental $\Omega = \{\omega_i : i \in \mathcal{I}\}$ est l'ensemble de tous les résultats possibles d'une expérience aléatoire. \mathcal{I} représente un ensemble d'indices. Par exemple,

$$\mathcal{I} = \{0, 1, 2, ..., \mathit{T}\}, \, \mathcal{I} = \{0, 1, 2, ...\}, \, \mathcal{I} = [0, \infty), \, \text{etc.}$$

Exemple. Si l'expérience aléatoire consiste à lancer un dé, alors

$$\Omega = \left\{ \boxed{1}, \boxed{2}, \boxed{3}, \boxed{4}, \boxed{5}, \boxed{6} \right\}.$$

Événement

Definition

Un **événement** est un sous-ensemble de Ω .

Exemple (suite).

$$A =$$
le résultat est pair $= \{2, 4, 6\}$.

Événeme

Variable aléatoire

Probabili:

Probabilité conditionnell

Indépendance

·

Definition

Définition incomplète. Une variable aléatoire $X:\Omega\to\mathbb{R}$ est une fonction à valeurs réelles ayant comme domaine l'ensemble fondamental Ω .

Par convention, les variables aléatoires sont généralement représentées par des lettres majuscules choisies à la fin de l'alphabet. Attention! Il ne faut pas confondre les concepts "d'ensemble fondamental" et de "variable aléatoire".

• Exemple. Si l'expérience aléatoire consiste à choisir une carte au hasard parmi un jeu de 52 cartes, alors l'événement "tirer un roi de coeur" n'est pas une variable aléatoire car, entre autres, "roi de coeur" n'est pas un nombre réel. Cependant, si l'on associe 10 points au fait de tirer une figure et la "valeur" de la carte autrement, alors cette relation est une variable aléatoire.

Variable aléatoire

Variable aléatoire II

 C'est pour cette raison que nous avons choisi de dénoter les résultats possibles du lancer d'un dé par des nombres encadrés afin de différencier l'événement $\left\{ \boxed{4} \right\} =$ "la face contenant quatre points" et la variable aléatoire associant à chacune des faces le nombre de points s'y trouvant.

Variable aléatoire

Variable aléatoire III

• Exemple. X, Y, Z et W sont des variables aléatoires :

ω	$X(\omega)$	$Y(\omega)$	$Z(\omega)$	$W(\omega)$
1	0	0	0	5
2	0	5	0	5
3	5	5	0	5
4	5	5	5	5
5	10	5	10	0
6	10	10	10	10

Variable

aléatoire

Variable aléatoire IV

- Si X et Y sont des variables aléatoires et a une constante réelle, alors aX, X + Y, XY sont aussi des variables aléatoires.
- De plus, si 0 n'est pas une valeur possible pour Y $(\nexists \omega \in \Omega \text{ tel que } Y(\omega) = 0)$, alors $\frac{X}{V}$ est aussi une variable aléatoire

Événement Variable

aléatoire

Probabilité

conditionnelle

Indépendance

Distribution

Processus stochastique I

Definition

Un **processus stochastique** $X = \{X_t : t \in \mathcal{T}\}$ est une famille de variables aléatoires, toutes construites sur le même espace Ω où \mathcal{T} représente un ensemble d'indices.

Événement

Variable aléatoire

Probabilit

Probabilité conditionnell

Indépendance

Processus stochastique II

Exemple. Supposons que l'ensemble fondamental est $\Omega = \{\omega_1, \omega_2, \omega_3, \omega_4\}$ et que $\mathcal{T} = \{0, 1, 2, 3\}$. Le processus stochastique $X = \{X_t : t \in \{0, 1, 2, 3\}\}$ représente l'évolution du prix d'une action, $X_t =$ le prix de l'action à la fermeture de la Bourse au t ième jour, l'instant t = 0 représentant aujourd'hui.

ω	$X_0(\omega)$	$X_1(\omega)$	$X_{2}\left(\omega\right)$	$X_3(\omega)$
ω_1	1	1/2	1	1/2
ω_2	1	1/2	1	1/2
ω_3	1	2	1	1
ω_4	1	2	2	2

Cet exemple est tiré de Stochastic Calculus, A Tool for Finance, de Daniel Dufresne.

Mesure de probabilité I

Definition

Définition incomplète. P est une mesure de probabilité sur l'ensemble Ω si

- (P1) $P(\Omega) = 1$.
- (P2) Pour tout événement A de Ω , $0 \le P(A) \le 1$.
- (P3) Pour tous événements A_1 , A_2 , ... mutuellement disjoints, $P\left(\bigcup_{i>1}A_i\right)=\sum_{i>1}P\left(A_i\right)$ où deux événements A_i et A_i sont disjoints si $A_i \cap A_i = \emptyset$.

Introduction

Ensemble

Événement

v di idbie

Probabilité

Probabilité

Indépendance

. .

. .. .

Mesure de probabilité II

Exemple (suite). La mesure de probabilité P représente la situation où le dé est bien balancé, tandis que Q modélise un cas où le dé est pipé.

$$\omega$$
 $P(\omega)$ $Q(\omega)$

1	- 6	12
2	$\frac{1}{6}$	$\frac{1}{12}$
3	$\frac{1}{6}$	$\frac{1}{12}$

Introduction

Ensemble fondamental

Evénement

Probabilité

Probabilité conditionnelle

Indépendance

Distribution

Propriétés

Mesure de probabilité

- (P4) Pour tout événement A de Ω , $P(A^c) = 1 P(A)$.
- (P5) $P(\varnothing) = 0$.
- (P6) Pour tous deux événements A et B de Ω (pas nécessairement disjoints), $P(A \cup B) = P(A) + P(B) P(A \cap B).$
- (P7) Si $A \subseteq B \subseteq \Omega$ alors $P(A) \le P(B)$.

Preuve de (P4)

Mesure de probabilité

- À montrer. Pour tout événement A de Ω , $P(A^{c}) = 1 - P(A)$.
- Preuve.

$$1 = P(\Omega) \text{ par } (P1)$$
$$= P(A \cup A^c)$$
$$= P(A) + P(A^c) \text{ par } (P3) \blacksquare$$

Introduction

Ensemble fondamental

Evénement

Probabilité

Probabilité conditionnelle

Indépendance

Distribution

Preuve de (P5) Mesure de probabilité

- À montrer. À montrer : $P(\varnothing) = 0$.
- Rappel. Pour tout événement A de Ω , $P(A^c) = 1 P(A)$.
- Preuve. La propriété (P5) n'est qu'un cas particulier de (P4) : remplaçons A par Ω.

Probabilité

Probabilité conditionnelle

Indépendance

Distribution

Preuve de (P6) I

Mesure de probabilité

• À montrer. pour tous deux événements A et B de Ω (pas nécessairement disjoints),

$$P(A \cup B) = P(A) + P(B) - P(A \cap B).$$

Preuve. Comme

$$A = (A \cap B) \cup (A \cap B^c)$$
 et $B = (B \cap A) \cup (B \cap A^c)$

alors en utilisant (P3), nous obtenons

$$P(A) = P(A \cap B) + P(A \cap B^c)$$

et $P(B) = P(B \cap A) + P(B \cap A^c)$.

Preuve de (P6) II Mesure de probabilité

D'autre part,

$$A \cup B = (A \cap B^c) \cup (B \cap A^c) \cup (A \cap B)$$
,

ce qui implique que

$$P(A \cup B)$$

$$= P(A \cap B^{c}) + P(B \cap A^{c}) + P(A \cap B)$$

$$= [P(A \cap B^{c}) + P(A \cap B)]$$

$$+ [P(B \cap A^{c}) + P(A \cap B)] - P(A \cap B)$$

$$= P(A) + P(B) - P(A \cap B). \blacksquare$$

Probabilité

Preuve de (P7)

Mesure de probabilité

- À montrer. Si $A \subseteq B \subseteq \Omega$, alors $P(A) \leq P(B)$.
- **Preuve.** Comme $A \subseteq B$, alors $A \cap B = A$. En utilisant (P3),

$$P(B) = P(A \cap B) + \underbrace{P(A^c \cap B)}_{\geq 0 \text{ par } (P2)}$$

$$\geq P(A \cap B)$$

$$= P(A). \blacksquare$$

Probabilité conditionnelle

Probabilité conditionnelle I

Definition

Pour tout événement A ayant une probabilité positive de se réaliser, P(A) > 0, la probabilité conditionnelle étant donnée A, notée $P(\bullet | A)$, est définie pour tout événement B par

$$P(B|A) = \frac{P(B \cap A)}{P(A)}.$$

Indépendance

Distribution

Interprétation I

Probabilité conditionnelle

- Considérons, par exemple, l'expérience aléatoire consistant à lancer un dé.
- Si le dé est bien balancé, quelle est la probabilité d'obtenir plus de trois points?
 - La réponse est $\frac{1}{2}$.
- Maintenant, si, après le lancer du dé, je vous informe que le nombre de points obtenus est pair, quelle est la probabilité que la face du dé ait plus de trois points?
 - Il faut modifier la réponse donnée précédemment pour profiter de l'information fournie.
 - Comme sur les trois situations où le nombre de points est pair, il y en a deux pour lesquelles le nombre de points est aussi supérieur à trois, la réponse est $\frac{2}{3}$.

r ar tition

Indépendance

Distribution

Interprétation II

Probabilité conditionnelle

$$P\left(\left\{\boxed{4},\boxed{5},\boxed{6}\right\},\left|\left\{\boxed{2},\boxed{4},\boxed{6}\right\}\right.\right) = \frac{P\left(\left\{\boxed{4},\boxed{5},\boxed{6}\right\}\cap\left\{\boxed{2},\boxed{4},\boxed{6}\right\}\right)}{P\left(\left\{\boxed{2},\boxed{4},\boxed{6}\right\}\right)}$$

$$= \frac{P\left(\left\{\boxed{4},\boxed{6}\right\}\right)}{P\left(\left\{\boxed{2},\boxed{4},\boxed{6}\right\}\right)}$$

$$= \frac{\frac{2}{6}}{\frac{3}{6}}$$

$$= \frac{2}{3}.$$

Exemple I

Probabilité conditionnelle

Soit le processus stochastique $X = \{X_t : t = 0, 1, 2, 3\}$ représentant l'évolution du prix d'une part d'un titre.

ω	$X_0(\omega)$	$X_1(\omega)$	$X_{2}\left(\omega\right)$	$X_3(\omega)$	$P(\omega)$
ω_1	1	$\frac{1}{2}$	1	$\frac{1}{2}$?
ω_2	1	$\frac{1}{2}$	1	$\frac{1}{2}$?
ω_3	1	2	1	1	38
ω_4	1	2	2	2	$\frac{2}{8}$

Exemple II

Probabilité conditionnelle

Question. Sachant que le prix du titre vaut un dollar au temps t=2, est-ce que les probabilités associées aux prix possibles du titre au temps t=3 sont modifiées?

Réponse. Oui. Soit

$$A=\left\{ \omega\in\Omega:X_{2}\left(\omega
ight)=1
ight\} =\left\{ \omega_{1},\omega_{2},\omega_{3}
ight\} .$$
 Comme

$$P(A) = P\{\omega_{1}, \omega_{2}, \omega_{3}\}\$$

$$= P\{\omega_{1}, \omega_{2}\} + P\{\omega_{3}\}\$$

$$= \frac{3}{8} + \frac{3}{8} = \frac{3}{4},$$

Distribution

Exemple III

Probabilité conditionnelle

alors

$$P\left(\left\{X_{3} = \frac{1}{2}\right\} | \{X_{2} = 1\}\right) = \frac{P\left(\left\{\omega_{1}, \omega_{2}\right\} \cap \left\{\omega_{1}, \omega_{2}, \omega_{3}\right\}\right)}{P\left\{\omega_{1}, \omega_{2}, \omega_{3}\right\}}$$

$$= \frac{P\left\{\omega_{1}, \omega_{2}\right\}}{P\left(A\right)}$$

$$= \frac{3}{8} \frac{4}{3}$$

$$= \frac{1}{2}$$

$$\neq \frac{3}{8}$$

$$= P\left\{X_{3} = \frac{1}{2}\right\};$$

D 1 130

conditionnel

Indépendance

independance

Distribution

Partition I

Probabilité conditionnelle

Theorem

Soit A un événement et $\{B_i : i \in \{1, 2, ..., n\}\}$ une partition de Ω (c'est-à-dire que $B_i \cap B_j = \emptyset$ lorsque $i \neq j$ et $\bigcup_{i=1}^n B_i = \Omega$) telle que $\forall i \in \{1, 2, ..., n\}$, $P(B_i) > 0$. Alors $P(A) = \sum_{i=1}^n P(A|B_i) P(B_i)$.

Partition II

Probabilité conditionnelle

Preuve.

$$P(A) = P(A \cap \Omega)$$

$$= P\left(A \cap \left(\bigcup_{i=1}^{n} B_{i}\right)\right) = P\left(\bigcup_{i=1}^{n} (A \cap B_{i})\right)$$

$$= \sum_{i=1}^{n} P(A \cap B_{i}) \text{ car } A \cap B_{1}, ..., A \cap B_{n} \text{ sont disjoints}$$

$$= \sum_{i=1}^{n} P(A | B_{i}) P(B_{i})$$

car

$$P(A|B_i) = \frac{P(A \cap B_i)}{P(B_i)} \Rightarrow P(A \cap B_i) = P(A|B_i) P(B_i). \blacksquare$$

Partition

Exemple Probabilité conditionnelle

- Deux familles ont respectivement 3 et 5 enfants.
- Il y a deux garcons dans chacune des familles.
- Nous choisissons un enfant au hasard de la façon suivante: un dé est lancé et l'enfant est sélectionné dans la première famille si le résultat est inférieur ou égal à quatre et dans la deuxième sinon.
- Une fois la famille déterminée, les enfants de cette famille ont tous la même chance d'être sélectionné. Quel est la probabilité que l'enfant choisi soit un garçon?

Probabilité conditionnelle

Événement

Probabilit

condition Partition

Fartition

Indépendance

Distribution

• A = l'enfant choisi est un garçon

- A = i enfant choisi est un garçon
- $B_1 = l$ 'enfant provient de la première famille
- $B_2 = l$ 'enfant provient de la deuxième famille

$$P(A) = P(A|B_1) P(B_1) + P(A|B_2) P(B_2)$$

$$= \frac{2}{3} \times \frac{4}{6} + \frac{2}{5} \times \frac{2}{6}$$

$$= \frac{26}{45}$$

$$= 0,57778.$$

Indépendance

Indépendance I

Definition

Deux événements A et B sont dits **indépendants** si

$$P(A \cap B) = P(A) P(B)$$
.

• A partir de cette définition, il est possible de montrer que si P(A) > 0, alors les événements A et B sont indépendants si et seulement si

$$P(B|A) = P(B)$$
,

c'est-à-dire que le fait de savoir que l'événement A s'est réalisé nous est d'aucune utilité pour prédire la réalisation ou la non-réalisation de l'événement B.

Indépendance

Démonstration I

Indépendance

• (\Rightarrow) Supposons que les événements A et B sont indépendants. Partant de la définition de probabilité conditionnelle,

$$P(B|A) = \frac{P(B \cap A)}{P(A)}$$

= $\frac{P(A)P(B)}{P(A)}$ car A et B sont indépendants.
= $P(B)$.

Événement

aléatoire

Probabilit

Probabilité conditionnelle

Indépendance

Distribution

Démonstration II

Indépendance

• (\Leftarrow) Supposons maintenant que P(B|A) = P(B). Nous voulons montrer que les événements A et B sont indépendants, c'est-à-dire que $P(A \cap B) = P(A) P(B)$.

$$P(A) P(B) = P(A) P(B|A)$$
 par hypothèse.
 $= P(A) \frac{P(B \cap A)}{P(A)}$
 $= P(B \cap A)$.

De façon symétrique, si $P\left(B\right)>0$, alors les événements A et B sont indépendants si et seulement si

$$P(A|B) = P(A)$$
.

Distribution

Distribution de variable aléatoire

- Les mesures de probabilité construites sur Ω existent indépendamment des variables aléatoires et vice versa.
- Quel est le lien qui les unit?
- C'est le sujet traité à la prochaine section.

Definition

La **distribution** ou **la loi** d'une variable aléatoire X est caractérisée par sa fonction de répartition

 F_X : $\mathbb{R} \to [0,1]$

 $x \rightarrow \text{probabilité que la v.a. } X \text{ soit inférieure ou égale à } x.$

Distribution de variable aléatoire

Par conséquent, si P est la mesure de probabilité qui prévaut sur Ω , alors

$$\forall x \in \mathbb{R}, \ F_X(x) = P\{\omega \in \Omega \mid X(\omega) \leq x\}.$$

• Remarque. Afin d'alléger la notation, il est courant d'écrire $\{X \leq x\}$ au lieu de $\{\omega \in \Omega \mid X(\omega) \leq x\}$ et $P\{X = x\}$ au lieu de $P\{\omega \in \Omega | X(\omega) = x\}$.

Indépendance

Distribution

Propriétés de la fonction de répartition

Distribution de variable aléatoire

- (R1) F est une fonction non décroissante, c'est-à-dire que $x_1 < x_2 \Rightarrow F(x_1) \le F(x_2)$.
- (R2) $\lim_{x\to-\infty} F(x) = 0$ et $\lim_{x\to\infty} F(x) = 1$.
- (R3) F est continue à droite, c'est-à-dire que $\forall x \in \mathbb{R}$, $\lim_{\varepsilon \downarrow 0} F(x + \varepsilon) = F(x)$.

Preuve de (R1). Puisque les événements

$$\{\omega \in \Omega \mid X(\omega) \le x_1\}$$
 et $\{\omega \in \Omega \mid X(\omega) \le x_2\}$

sont tels que le premier est inclus dans le second, alors en utilisant (P7),

$$F(x_1) = P\{X \le x_1\} \le P\{X \le x_2\} = F(x_2).$$

Introduction

Ensemble

Événement

aicatoric

Probabilité

conditionnelle

Indépendance

Distribution

Type de variables aléatoires I

Distribution de variable aléatoire

- Des exemples suivront lorsque nous étudierons les différents types de variables aléatoires.
- Il y a trois types de variables aléatoires :
 - les variables aléatoires discrètes,
 - les variables aléatoires continues et
 - les variables aléatoires mixtes.