Probabilités ESSI1

Chapitre 4 : variables aléatoires continues

Exercice 4.1

Soit X une v.a. réelle.

Montrez que P(X=a)=0 pour presque tous les a de R.

On pourra considérer
[image: image15.wmf]2

(42)2

()

0sinon

CxxOx

fx

ì

-<<

=

í

î

Quel est l’ensemble des réels a tels que : P(X=a) > 0 ?

D’une part, P(X=a) > 1/n pour au plus (n-1) réels a

D’autre part,{a : P(X=a) > 0} = U n>0 {a : P(X=a) > 1/n}
C’est une union dénombrable d ’ensembles finis, donc un ensemble dénombrable.

Exercice 4.2
Donner un ensemble infini non dénombrable d’événements Ea, 0<a<1, ayant la propriété que P(Ea)=1 pour tout a , mais que P((Ea)=0

On peut par exemple choisir une variable aléatoire X de un loi uniforme sur [0,1] et les événements Ea = X n’est pas égal à a
Exercice 4.3 :
X est une variable aléatoire continue dont la densité est

[image: image1.wmf]0

{/()1/}

n

aPXan

>

=>

U

Déterminez C
On doit avoir
[image: image2.wmf]2

2

0

(42)1

Cxxdx

-=

ò

 , et donc
[image: image3.wmf]2

23

0

2

(2)

3

Cxx

éù

-

êú

ëû

=1

Donc C=3/8

Exercice 4.4

 La durée de vie d’une ampoule électrique exprimée en Kilo heure est une variable aléatoire dont la densité de probabilité est une fonction f(t)=e-t pour tout t>=0 et f(t)=0 pour tout t négatif

Quelle est la probabilité pour que l’ampoule soit encore en vie après 2000 heures ?

Si l’on a deux ampoules de ce type, quelle est la probabilité pour qu’au bout de 2000 heures l’une exactement soit encore en vie ?

La probabilité pour que l’ampoule soit encore en vie après 2000 heures est égale à
P(T>2)=
[image: image4.wmf]2

2

2

tt

edtee

+¥

+¥

éù

=-=

ëû

ò

La probabilité pour que l’une des deux exactement soit encore en vie est de 2 e-2(1- e-2)
Exercice 4.5

Vérifier que les fonctions des exercices 4.3 et 4.4 sont bien des densités de probabilité
Pour l’exercice 4.3 il reste seulement à vérifier que f(x) est positif ou nul, ce qui est vrai.
Pour l’exercice 4.4, il est clair que f(t) n’est jamais négatif, reste à vérifier que
[image: image5.wmf]0

0

()1

tt

ftdtedte

+¥+¥

+¥

--

-¥

éù

==-=

ëû

òò

Exercice 4.6
Soit g définie par :g(x) = x2(1 - x) pour 0 < x < 1, g(x)=0 sinon.

Est-ce-que g est une densité ?

Déterminer la densité de probabilité f qui est proportionnelle à g.

Déterminer P(1/2 < X < 1) où X est une variable aléatoire de densité de probabilité f
Non ce n’est pas une densité, car s’il est vrai que g(x) est positif ou nul pour tous les x, il n’est pas vrai que
[image: image6.wmf]()1

gtdt

+¥

-¥

=

ò

, en fait,
[image: image7.wmf]1

1

34

2

0

0

()(1)

34

xx

gtdtxxdx

+¥

-¥

éù

=-=-

êú

ëû

òò

=1/12

En revanche la fonction f(t)=12g(t) est bien une densité de probabilité

Et P(1/2 < X < 1)=
[image: image8.wmf]1

1

34

2

0

1/2

12(1)12

34

xx

xxdx

éù

=-=-

êú

ëû

ò

=11/16
Exercice 4.7
Trouver E[X] lorsque la densité de probabilité de X est f définie par :

f(t)=e-t pour tout t>=0 et

f(t)=0 pour tout t <0
E[X]=
[image: image9.wmf]0

00

()1

ttt

tftdttedtteedt

+¥+¥+¥

+¥

-¥

éù

==-+=

ëû

òòò

Exercice 4.8
Montrer que comme dans le cas discret E[aX+b] = aE[X]+b
On peut faire une preuve directe, en montrant que si la fonction t (f(t) est densité de X alors :

· la fonction t (f(t/a)/a est densité de aX

· la fonction t (f(t-b) est densité de X+b

et on peut ensuite appliquer la définition de l’espérance à la v.a. aX+b

On peut aussi utiliser le résultat (admis en cours) sur E[g(X)] avec g(x) = ax+b.

Exercice 4.9
La densité de probabilité de X est donnée par

f(x)=1/2 si 0(x(2, et f(x)=0 sinon.

Déterminer E[X] et E[eX]

E[X] =
[image: image10.wmf]2

2

2

0

0

()1

24

tt

tftdtdt

+¥

-¥

éù

===

êú

ëû

òò

E [eX] =
[image: image11.wmf]2

2

2

0

0

1

()

222

tt

t

eee

eftdtdt

+¥

-¥

éù

-

===

êú

ëû

òò

Exercice 4.10
Soit la variable aléatoire continue de densité de probabilité f(x)=2x si 0(x(1, et 0 sinon.

Déterminer l’espérance et la variance de X
E[X]=
[image: image12.wmf]1

1

23

0

0

22

()2

33

tftdttdtt

+¥

-¥

éù

===

êú

ëû

òò

E[X2]=
[image: image13.wmf]1

1

234

0

0

11

()2

22

tftdttdtt

+¥

-¥

éù

===

êú

ëû

òò

Donc Var(X)=1/2-4/9=1/18
� EMBED Equation.DSMT4 ���

[image: image14.wmf]2

(42)2

()

0sinon

CxxOx

fx

ì

-<<

=

í

î

_1138513636.unknown

_1138514935.unknown

_1138515916.unknown

_1138517106.unknown

_1138602704.unknown

_1138517056.unknown

_1138515739.unknown

_1138513855.unknown

_1138513994.unknown

_1138513834.unknown

_1138512885.unknown

_1138513123.unknown

_1138512806.unknown

_1138512636.unknown

