IREM DE STRASBOURG

GROUPE STATISTIQUES

Variables aléatoires

Définition :

Une variable aléatoire
[image: image1.wmf]X

 est une application
[image: image2.wmf]X:

W®

¡

 telle que l’image réciproque de tout intervalle de
[image: image3.wmf]¡

 est un événement de
[image: image4.wmf]A

.

[image: image5.wmf](

)

(

)

{

}

1

X,X

II

vv

-

=ÎWÎÎ

A

Loi de probabilité d’une variable aléatoire

Etant donnée une variable aléatoire
[image: image6.wmf]X

 définie sur
[image: image7.wmf](

)

,,P

W

A

, on appelle loi de probabilité de
[image: image8.wmf]X

 et on note
[image: image9.wmf]X

P

, la probabilité définie sur
[image: image10.wmf]¡

 par :

[image: image11.wmf][

[

(

)

[

[

(

)

(

)

(

)

{

}

(

)

1

X

P,PX,P,X

ababab

vv

-

==ÎW£<

que l’on écrit plus brièvement
[image: image12.wmf](

)

PX

ab

£<

.

On notera
[image: image13.wmf](

)

X

L

 la loi de la variable aléatoire
[image: image14.wmf]X

Dans la pratique il est évidemment difficile de donner les valeurs de
[image: image15.wmf]X

P

 pour tous les intervalles.

Si
[image: image16.wmf]X

 est une variable aléatoire discrète prenant les valeurs
[image: image17.wmf]12

,,...,,...

n

xxx

 la loi de probabilité (discrète) associée est définie par les
[image: image18.wmf](

)

PX,1

ii

pxi

==³

 avec
[image: image19.wmf]01

i

p

££

 et
[image: image20.wmf]1

1

i

i

p

³

=

å

.

Lorsque
[image: image21.wmf]X

 est une variable aléatoire continue la loi de probabilité (continue) associée est définie par une fonction positive
[image: image22.wmf]X

f

 appelée densité de probabilité, telle que

[image: image23.wmf](

)

(

)

X

PXf

b

a

abtdt

£<=

ò

La probabilité d’un intervalle se présente dans ce cas continu comme une aire sous la courbe représentative de
[image: image24.wmf]X

f

.

[image: image52.wmf](

)

X

F

t

[image: image25.wmf]x

y

Propriété d’une fonction densité de probabilité :

[image: image26.wmf]X

f0

³

 et
[image: image27.wmf](

)

X

f1

tdt

+¥

-¥

=

ò

Fonction de répartition d’une variable aléatoire :

Si
[image: image28.wmf]X

 est une variable aléatoire continue, on appelle fonction de répartition de
[image: image29.wmf]X

 la fonction
[image: image30.wmf](

)

(

)

(

)

XX

FPXf

t

ttxdx

-¥

=£=

ò

[image: image31.wmf]x

y

On a :

[image: image32.wmf](

)

(

)

(

)

(

)

(

)

XXXX

PXffFF

ba

abxdxxdxba

-¥-¥

£<=-=-

òò

Espérance mathématique

L’espérance mathématique (ou moyenne théorique) d’une variable aléatoire discrète
[image: image33.wmf]X

 est définie par :

[image: image34.wmf](

)

(

)

EXX

ii

i

px

m

==

å

La variance théorique d’une variable aléatoire discrète
[image: image35.wmf]X

 est définie par :

[image: image36.wmf](

)

(

)

(

)

(

)

2

2

2

22

XXX

iiii

ii

pxpx

smmmm

=-=-=-

åå

L’écart type théorique est :

[image: image37.wmf](

)

(

)

2

X

ii

i

px

sm

=-

å

Propriétés :

Si
[image: image38.wmf]X

et
[image: image39.wmf]Y

 sont deux variables aléatoires discrètes ou continues et a et b deux réels :

[image: image40.wmf](

)

(

)

(

)

(

)

222

(XY)(X)(Y)

(X)(X)

XX

XX

abab

aba

aba

mmm

mm

ss

ss

+=+

+=+

+=

+=

Définition : si
[image: image41.wmf]X

et
[image: image42.wmf]Y

 sont deux variables aléatoires définies sur
[image: image43.wmf](

)

,,P

W

A

,
[image: image44.wmf]X

et
[image: image45.wmf]Y

 sont dites indépendantes si pour tous réels
[image: image46.wmf]1122

,,,

abab

 tels que
[image: image47.wmf]1122

et

abab

<<

 :

[image: image48.wmf](

)

(

)

(

)

11221122

PXetYPXPY

abababab

£<£<=£<´£<

Si
[image: image49.wmf]X

et
[image: image50.wmf]Y

 sont deux variables aléatoires indépendantes, alors :

[image: image51.wmf]
a

P([a,b[)

y=f(x)

b

y=f(x)

� EMBED Equation.DSMT4 ���

t

Variables aléatoires.doc 15/02/02
1/3
Version du 21/02/02

_1075137305.unknown

_1075137409.unknown

_1075140762.unknown

_1075141255.unknown

_1075142555.unknown

_1075144412.unknown

_1075145548.unknown

_1075145915.unknown

_1075146241.unknown

_1075206369.unknown

_1075145970.unknown

_1075145857.unknown

_1075144986.unknown

_1075145413.unknown

_1075143633.unknown

_1075144099.unknown

_1075142974.unknown

_1075143378.unknown

_1075141555.unknown

_1075142537.unknown

_1075141344.unknown

_1075141503.unknown

_1075140889.unknown

_1075138509.unknown

_1075138678.unknown

_1075138510.unknown

_1075137655.unknown

_1075137802.unknown

_1075137366.unknown

_1075137254.unknown

