8

LOIS À DENSITÉ (Partie 1)

I. Loi de probabilité à densité
1) Rappel
Exemple :

Soit l'expérience aléatoire : "On lance un dé à six faces et on regarde le résultat."

L'ensemble de toutes les issues possibles (= {1; 2; 3; 4; 5; 6} s'appelle l'univers des possibles.

On considère l'événement A : "On obtient un résultat pair."

On a donc : A = {2; 4; 6}.

On considère l'événement élémentaire E : "On obtient un 5".

On a donc : E = {5}.
On considère le jeu suivant :

· Si le résultat est pair, on gagne 1€.

· Si le résultat est 1, on gagne 5€.

· Si le résultat est 3 ou 5, on perd 2€.

On a défini ainsi une variable aléatoire X sur (= {1; 2; 3; 4; 5; 6} qui peut prendre les valeurs 1, 5 ou -2.

On a donc : X(1) = 5, X(2) = 1, X(3) = -2, X(4) = 1, X(5) = -2, X(6) = 1

Pour une variable aléatoire discrète, la loi de probabilité peut être résumée dans un tableau :

	
[image: image100.png]

	-2
	1
	5

	
[image: image2.wmf]

P

(

X

=

x

i

)

	
[image: image3.wmf]

1

3

	
[image: image4.wmf]

1

2

	
[image: image5.wmf]

1

6

La variable aléatoire ne prend qu'un nombre fini de valeurs, elle est dite discrète.

Il existe des variables aléatoires qui prennent n'importe quelle valeur dans un intervalle de
[image: image6.wmf]

¡

.

2) Variable aléatoire continue
Exemple :

Une entreprise fabrique des disques durs.

On définit une variable aléatoire qui, à chaque disque dur, associe sa durée de vie en heures. Cette durée n'est pas nécessairement un nombre entier et peut prendre toutes les valeurs de l'intervalle
[image: image7.wmf]

0

;

+

¥

é

ë

é

ë

.

Une telle variable aléatoire est dite continue.

3) Fonction à densité
Dans le cas d'une variable aléatoire continue qui prend pour valeurs les réels d'un intervalle I, sa loi de probabilité n'est pas associée à la probabilité de chacune de ses valeurs (comme dans le cas discret) mais à la probabilité de tout intervalle inclus dans I. On a ainsi recours à une fonction définie sur un intervalle I de ℝ et appelée fonction de densité.

Exemple :

Dans l'exemple précédent, on peut par exemple être mené à calculer
[image: image8.wmf]

P

(

5

0

0

0

£

X

£

2

0

0

0

0

)

 correspondant à la probabilité que la durée de vie d'un disque dur soit comprise entre 5000 heures et 20000 heures.

Pour cela, on utilise la fonction de densité f définissant la loi de probabilité.

La probabilité
[image: image9.wmf]

P

(

5

0

0

0

£

X

£

2

0

0

0

0

)

 est l'aire comprise entre l'axe des abscisses, la courbe représentative de la fonction de densité et les droites d'équations
[image: image10.wmf]

x

=

5

0

0

0

 et
[image: image11.wmf]

x

=

2

0

0

0

0

.

[image: image12.png]

Ainsi :
[image: image13.wmf]

P

(

5

0

0

0

£

X

£

2

0

0

0

0

)

=

f

(

t

)

d

t

5

0

0

0

2

0

0

0

0

ò

.

Définition : On appelle fonction de densité (ou densité) toute fonction f définie, continue et positive sur un intervalle I de ℝ telle que l'intégrale de f sur I soit égale à 1.

Si X est une variable aléatoire continue sur
[image: image14.wmf][

]

;

ab

, la probabilité de l'événement
[image: image15.wmf][

]

{

}

;

Xab

Î

, où
[image: image16.wmf][

]

;

ab

est un intervalle de I, est égale à l'aire sous la courbe f sur
[image: image17.wmf][

]

;

ab

, soit :
[image: image18.wmf][

]

(

)

;()

b

a

PXabftdt

Î=

ò

.

[image: image19.png]P(Xe[a;b])

Remarques :

- Dans le cas d'une variable aléatoire discrète, la somme des probabilités des évènements
[image: image20.wmf]{

}

i

Xx

=

 est égale à 1.

- Dans le cas de variables aléatoires continues, on a :

[image: image21.wmf]

P

(

X

£

a

)

=

P

(

X

<

a

)

 car
[image: image22.wmf]

P

(

X

=

a

)

=

f

(

x

)

d

x

=

0

a

a

ò

.

4) Espérance
Définition : Soit X une variable aléatoire continue de fonction de densité f sur un intervalle
[image: image23.wmf][

]

;

ab

.

L'espérance mathématique de X est le réel
[image: image24.wmf]

E

(

X

)

=

t

f

(

t

)

d

t

a

b

ò

.
Méthode : Utiliser une loi de densité

[image: image25.png]

 Vidéo https://youtu.be/0Ry-2yLsANA
[image: image26.png]

 Vidéo https://youtu.be/oI-tbf9sP6M
Une entreprise produit des dalles en plâtre suivant une variable aléatoire continue X, en tonnes, qui prend ses valeurs dans l'intervalle [0 ; 20] avec une densité de probabilité f définie par :
[image: image27.wmf]

f

(

x

)

=

0

,

0

1

5

x

-

0

,

0

0

0

7

5

x

2

a) Démontrer que f est une densité de probabilité sur [0 ; 20].

b) Calculer la probabilité de l'événement E "La production quotidienne est supérieure ou égale à 12 tonnes".

c) Calculer l'espérance mathématique de X.

a) - f est continue sur l'intervalle [0 ; 20] comme fonction trinôme.

[image: image28.png]0.08

0.06

0.04

0.02

I3

5

0 12 14

16

18 20

-
[image: image29.wmf]

f

(

0

)

=

f

(

2

0

)

=

0

donc, d'après la règle des signes d'un trinôme,
[image: image30.wmf]

f

(

x

)

³

0

 sur [0 ; 20].

-
[image: image31.wmf]

f

(

t

)

d

t

=

0

2

0

ò

0

,

0

0

7

5

t

2

-

0

,

0

0

0

2

5

t

3

é

ë

ù

û

0

2

0

=

0

,

0

0

7

5

´

2

0

2

-

0

,

0

0

0

2

5

´

2

0

3

-

0

=

1

b)
[image: image32.wmf]

P

(

E

)

=

P

(

1

2

£

X

£

2

0

)

[image: image33.wmf]

=

f

(

t

)

d

t

1

2

2

0

ò

=

0

,

0

0

7

5

t

2

-

0

,

0

0

0

2

5

t

3

é

ë

ù

û

1

2

2

0

[image: image34.wmf]

=

0

,

0

0

7

5

´

2

0

2

-

0

,

0

0

0

2

5

´

2

0

3

-

0

,

0

0

7

5

´

1

2

2

+

0

,

0

0

0

2

5

´

1

2

3

[image: image35.wmf]

=

1

-

0

,

6

4

8

=

0

,

3

5

2

c)
[image: image36.wmf]

E

(

X

)

=

t

f

(

t

)

d

t

0

2

0

ò

[image: image37.wmf]

=

t

f

(

t

)

d

t

0

2

0

ò

=

0

,

0

1

5

t

2

-

0

,

0

0

0

7

5

t

3

d

t

0

2

0

ò

=

0

,

0

0

5

t

3

-

0

,

0

0

0

1

8

7

5

t

4

é

ë

ù

û

0

2

0

=

0

,

0

0

5

´

2

0

3

-

0

,

0

0

0

1

8

7

5

´

2

0

4

-

0

=

1

0

II. Loi uniforme
1) Exemple
[image: image38.png]

 Vidéo https://youtu.be/yk4ni_iqxKk
Suite à un problème de réseau, un client contacte le service après-vente de son opérateur. Un conseiller l’informe qu'un technicien le contactera pour une intervention à distance entre 14h et 15h. Sachant que ce technicien appelle de manière aléatoire sur le créneau donné, on souhaite calculer la probabilité que le client patiente entre 15 et 40 minutes.

On désigne par T la variable aléatoire continue qui donne le temps d’attente en minutes.
On a donc : P(15
[image: image39.emf]

≤

£

 T
[image: image40.emf]

≤

£

 40)
[image: image41.wmf]4015255

606012

-

===

La probabilité P(15
[image: image42.emf]

≤

£

 T
[image: image43.emf]

≤

£

 40) est l'aire sous la courbe représentative de la fonction de densité et les droites d'équations
[image: image44.wmf]15

x

=

 et
[image: image45.wmf]40

x

=

.

La fonction de densité est la fonction f définie par
[image: image46.wmf]1

()

60

fx

=

.

[image: image47.png]

On retrouve ainsi : P(15
[image: image48.emf]

≤

£

 T
[image: image49.emf]

≤

£

 40) =
[image: image50.wmf]4015255

606012

-

==

.

2) Définition et propriété
Définition : Soit a et b deux réels tels que
[image: image51.wmf]

a

<

b

.

La loi uniforme sur
[image: image52.wmf][

]

;

ab

, notée
[image: image53.wmf][

]

(

)

;

Uab

, est la loi ayant pour densité de probabilité la fonction constante f définie sur
[image: image54.wmf][

]

;

ab

 par :
[image: image55.wmf]

f

(

x

)

=

1

b

-

a

[image: image56.png]b—a

Cy

Propriété : Soit X une variable aléatoire qui suit une loi uniforme
[image: image57.wmf][

]

(

)

;

Uab

.

Alors, pour tout x de
[image: image58.wmf][

]

;

ab

, on a :
[image: image59.wmf]

P

(

a

£

X

£

x

)

=

x

-

a

b

-

a

.
Démonstration :

[image: image60.wmf]

P

(

a

£

X

£

x

)

=

1

b

-

a

d

t

=

1

b

-

a

t

é

ë

ù

û

a

x

a

x

ò

=

x

-

a

b

-

a

3) Espérance mathématique
Propriété : Soit X une variable aléatoire qui suit une loi uniforme
[image: image61.wmf][

]

(

)

;

Uab

.

Alors :
[image: image62.wmf]

E

(

X

)

=

a

+

b

2

.

Démonstration :

[image: image63.wmf]2

()

11

2

b

a

b

a

t

EXdt

ba

t

ba

=

-

éù

=

êú

-

ëû

ò

[image: image64.wmf](

)

(

)

(

)

(

)

22

22

111

22

2

2

2

ba

ba

ba

ba

baba

ba

ab

æö

=-

ç÷

-

èø

-

=

-

-+

=

-

+

=

III. Loi exponentielle

1) Définition et propriétés
Définition : Soit
[image: image65.wmf]l

 un réel strictement positif.

La loi exponentielle de paramètre
[image: image66.wmf]l

 est la loi ayant pour densité de probabilité la fonction f définie sur
[image: image67.wmf]

0

;

+

¥

é

ë

é

ë

 par :
[image: image68.wmf]

f

(

x

)

=

l

e

-

l

x

.

[image: image69.png]

Contextes d'utilisation :

Durée de vie de composants électroniques, tremblement de terre, désintégration d'un noyau radioactif, …

Propriété : Soit X une variable aléatoire qui suit une loi exponentielle de paramètre
[image: image70.wmf]l

.

Alors, pour tout x de
[image: image71.wmf]

0

;

+

¥

é

ë

é

ë

, on a :
[image: image72.wmf]

P

(

X

£

x

)

=

1

-

e

-

l

x

.
Démonstration :

[image: image73.wmf]

P

(

X

£

x

)

=

l

e

-

l

t

d

t

0

x

ò

=

-

e

-

l

t

é

ë

ù

û

0

x

=

-

e

-

l

x

+

e

-

l

´

0

=

1

-

e

-

l

x

Exemple :
[image: image74.png]

 Vidéo https://youtu.be/tL8-UTORSLM
X une variable aléatoire qui suit une loi exponentielle de paramètre 0,1.

[image: image75.wmf](

)

0,130,110,10,3

(13)(3)(1)110,164

PXPXPXeeee

-´-´--

££=£-<=---=-»

2) Espérance mathématique
Propriété : Soit X une variable aléatoire qui suit une loi exponentielle de paramètre
[image: image76.wmf]l

.

Alors :
[image: image77.wmf]

E

(

X

)

=

1

l

.

Démonstration (exigible BAC) :

f désigne la densité de la loi exponentielle de paramètre
[image: image78.wmf]l

.

La fonction
[image: image79.wmf]:()

gttft

a

 est continue sur tout intervalle
[image: image80.wmf]

0

;

x

é

ë

ù

û

, avec
[image: image81.wmf]

x

>

0

, donc elle admet des primitives sur cet intervalle.

Comme, pour tout réel t positif, on a :
[image: image82.wmf]

(

t

e

-

l

t

)

'

=

e

-

l

t

-

l

t

e

-

l

t

 soit :
[image: image83.wmf]

t

l

e

-

l

t

=

e

-

l

t

-

(

t

e

-

l

t

)

'

Ainsi :

[image: image84.wmf]

g

(

t

)

d

t

0

x

ò

=

t

l

e

-

l

t

d

t

0

x

ò

=

e

-

l

t

d

t

0

x

ò

-

(

t

e

-

l

t

)

'

d

t

0

x

ò

[image: image85.wmf]0

0

1

x

t

x

t

x

x

e

te

e

xe

l

l

l

l

l

ll

-

-

-

-

éù

éù

=--

êú

ëû

ëû

=--

Donc
[image: image86.wmf]0

11

()lim()lim

x

x

x

xx

e

EXgtdtxe

l

l

lll

-

-

®+¥®+¥

æö

==--=

ç÷

èø

ò

Exemple :

Une variable aléatoire X suit une loi exponentielle de paramètre
[image: image87.wmf]0,04

l

=

.

Donc :
[image: image88.wmf]1

()25

0,04

EX

==

.

3) Durée de vie sans vieillissement
Propriété : Soit X une variable aléatoire qui suit une loi exponentielle de paramètre
[image: image89.wmf]l

.

Alors, pour tout réel t et h positifs, on a :
[image: image90.wmf]()()

Xt

PXthPXh

³

³+=³

.
Démonstration :

[image: image91.wmf]{

}

{

}

(

)

(

)

(

)

1

()

()()1()

Xt

PXthXt

PXthPXth

PXth

PXtPXtPXt

³

³+Ç³

³+-<+

³+===

³³-<

Donc :
[image: image92.wmf](

)

(

)

(

)

11

()

11

th

Xt

t

e

PXth

e

l

l

-+

³

-

--

³+=

--

[image: image93.wmf](

)

(

)

11

1()

()

th

t

h

h

e

e

e

e

PXh

PXh

l

l

l

l

-+

-

-

-

=

=

=--

=-<

=³

Remarque :

Cette propriété porte le nom de "durée de vie sans vieillissement" car elle montre que la durée de vie sur une période h ne dépend pas de l'âge t à partir duquel on considère cet événement.

Méthode : Utiliser la durée de vie sans vieillissement
[image: image94.png]

 Vidéo https://youtu.be/ZS_sW8yq-94
La durée de vie, exprimée en heures, d'un petit composant électronique d'une carte d'anniversaire musicale est une variable aléatoire qui suit une loi exponentielle de paramètre
[image: image95.wmf]

l

=

0

,

0

0

3

5

.

Sachant qu'un composant testé a fonctionné plus de 200 heures, calculer la probabilité qu'il tombe en panne avant 300 heures.

[image: image96.wmf](

)

(

)

200200

3001300

XX

PXPX

³³

£=->

[image: image97.wmf](

)

200

1200100

X

PX

³

=->+

Donc d'après la loi de durée de vie sans vieillissement, on a :

[image: image98.wmf](

)

(

)

200

3001100

X

PXPX

³

£=->

[image: image1.wmf]

x

i

[image: image99.wmf](

)

0,0035100

100

1

0,3

PX

e

-´

=£

=-

»

Hors du cadre de la classe, aucune reproduction, même partielle, autres que celles prévues à l'article L 122-5 du code de la propriété intellectuelle, ne peut être faite de ce site sans l'autorisation expresse de l'auteur.

� HYPERLINK "http://www.maths-et-tiques.fr/index.php/mentions-legales" ��www.maths-et-tiques.fr/index.php/mentions-legales�

Yvan Monka – Académie de Strasbourg – www.maths-et-tiques.fr

_1274354938.unknown

_1406303488.unknown

_1465134682.unknown

_1465134714.unknown

_1495451909.unknown

_1502561332.unknown

_1502561331.unknown

_1495451866.unknown

_1482907791.unknown

_1465134697.unknown

_1465134701.unknown

_1465134692.unknown

_1406303595.unknown

_1406303597.unknown

_1407848426.unknown

_1407851635.unknown

_1407851634.unknown

_1406303598.unknown

_1406303596.unknown

_1406303590.unknown

_1406303592.unknown

_1406303593.unknown

_1406303591.unknown

_1406303504.unknown

_1406303588.unknown

_1406303589.unknown

_1406303586.unknown

_1406303587.unknown

_1406303509.unknown

_1406303494.unknown

_1406303468.unknown

_1406303479.unknown

_1406303483.unknown

_1406303474.unknown

_1406303471.unknown

_1274363316.unknown

_1274463159.unknown

_1274463175.unknown

_1338918674.unknown

_1274363427.unknown

_1274385260.unknown

_1274363539.unknown

_1274363366.unknown

_1274363030.unknown

_1274363174.unknown

_1274363185.unknown

_1274354964.unknown

_1274361681.unknown

_1274297369.unknown

_1274346736.unknown

_1274347881.unknown

_1274353114.unknown

_1274353195.unknown

_1274352415.unknown

_1274352002.unknown

_1274352384.unknown

_1274347991.unknown

_1274347450.unknown

_1274347706.unknown

_1274347313.unknown

_1274344504.unknown

_1274345802.unknown

_1274346563.unknown

_1274346625.unknown

_1274345556.unknown

_1274344240.unknown

_1274344288.unknown

_1274343636.unknown

_1274295395.unknown

_1274297192.unknown

_1274297360.unknown

_1274295406.unknown

_1274295290.unknown

_1274295380.unknown

_1274294588.unknown

_1274295275.unknown

_1274294300.unknown

