 Une trame de cours possible pour le nouveau programme

Ce résumé de cours est seulement fait pour clarifier les pré-requis et ne doit pas nécessairement être exposé, sauf par bribes.
1.
[image: image48.png]

 Loi de densité à une variable.
a. Densité.

Soit I
[image: image2.wmf]R

Ì

. Une densité de probabilité sur I est une fonction continue et positive sur I telle que :

[image: image3.wmf]ò

=

I

dt

t

f

1

)

(

 L’aire sous la courbe de f sur I vaut donc une unité d’aire.
Si
[image: image4.wmf][

]

ò

ò

=

=

I

b

a

dt

t

f

dt

t

f

b

a

I

)

(

)

(

,

Si
[image: image5.wmf][

[

ò

ò

+¥

¾

®

¾

=

+¥

=

x

a

x

I

dt

t

f

dt

t

f

a

I

Lim

)

(

)

(

,

[image: image6.wmf][

[

ò

ò

ò

+¥

¾

®

¾

-¥

¾

®

¾

+

=

+¥

¥

-

=

x

x

x

x

I

dt

t

f

dt

t

f

dt

t

f

I

Lim

Lim

0

0

)

(

)

(

)

(

,

b. Loi de probabilité à densité sur I
Soit f une densité sur I. L’application définie par :

[image: image7.wmf][

]

[

]

ò

=

¾

®

¾

Ì

b

a

dt

t

f

b

a

P

I

b

a

)

(

)

,

(

,

 est appelée Loi de probabilité à densité f sur I.

On a bien P(I)=1. Si
[image: image8.wmf]I

J

Ì

 P(I) est égal à l’aire du domaine :
[image: image9.wmf]{

}

)

(

0

;

)

,

(

x

f

y

et

J

x

y

x

M

£

£

Î

Note : On ne parle pas explicitement de fonction de répartition dans le programme, bien que celle-ci soit sous tendue dans les calculs de
[image: image10.wmf])

(

x

X

P

£

Note 2 : Pour quoi le programme parle t il de variable aléatoire continue avant ?
2. Variables aléatoires continues
Le problème de la définition claire ou implicite d’une V.A. et de sa probabilité reste.
a. Définition : Ce sont les variables aléatoires qui prennent leurs valeurs dans un intervalle I de R. (Voir le problème de cette définition) La notation
[image: image11.wmf])

(

i

x

X

p

=

 .
b. Loi de probabilité d’une Variable aléatoire continue.

Soit P une probabilité sur I de densité f.

Une variable aléatoire X à valeur dans I suit une loi de probabilité P losque pour tout intervalle
[image: image12.wmf][

]

I

de

b

a

,

 on a :

[image: image13.wmf]ò

=

£

£

b

a

dt

t

f

b

x

a

P

)

(

)

(

c. Exemple 1 : Loi uniforme sur
[image: image14.wmf][

]

b

a

,

Dans le cas d’une loi uniforme, tous les intervalles de même longueur inclus dans I ont même probabilité.
On alors pour
[image: image15.wmf][

]

ò

-

-

=

-

=

£

£

Ì

b

a

a

b

dt

a

b

X

P

I

a

b

b

a

b

a

1

1

)

(

,

,

d. Exemple 2 : La loi exponentielle de paramètre
[image: image16.wmf]l

.

 Soit
[image: image17.wmf]l

 > 0. La fonction densité est définie sur
[image: image18.wmf][

[

x

e

x

f

par

l

l

-

=

+¥

)

(

,

0

. On a donc

[image: image19.wmf]x

x

t

e

dt

e

x

X

P

l

l

l

-

-

-

=

=

£

£

ò

1

)

0

(

0

 et
[image: image20.wmf]x

e

x

X

P

x

X

P

l

-

=

£

£

-

=

)

0

(

1

)

(

f

La propriété
[image: image21.wmf])

(

)

(

h

T

P

h

T

T

P

t

T

³

=

+

³

³

 montre que c’est une loi de durée de vie sans vieillissement.
3. Espérance d’une variable aléatoire à densité f.
On la définit de façon analogue à celle d’une variable aléatoire discrète :

[image: image22.wmf]ò

=

I

dt

t

f

t

X

E

)

(

.

)

(

 pour la loi exponentielle de paramètre
[image: image23.wmf]l

, on trouve
[image: image24.wmf]l

1

)

(

=

X

E

 en utilisant la limite en l’infini.

4. Exemples. Quelques exemples pourraient être exposés, mais ils sont classiques.
Etude de nombreux exemples sur la radioactivité, les composants et leur durée de vie etc.

5. Loi normale centrée réduite (Début de la partie étudiée)

Remarques :
· La loi réduite est définie avant la loi, ce qui induit une présentation particulière,

· L’intérêt es TICE est particulièrement probant,

· Les notions introduites ici sont très difficiles pour les élèves de TS, même après les études renforcées en proba des années précédentes : il faut prendre le temps, visualiser, expérimenter, faire simuler les élèves, compléter en devoir maison etc.

· Le passage du discret (Loi binômiale) au continu doit être clairement exposé.
Problème : Comment justifier l’apparition de l’expression
[image: image25.wmf])

1

(

p

np

np

X

Z

n

n

-

-

=

pour l’introduction de la loi normale centrée réduite ?
Ce passage de la loi binomiale pour des grandes valeurs de n à la loi normale est un point très délicat qui ne doit être abordé qu’avec précaution :

Il me semble plus aisé d’utiliser l’expression
[image: image26.wmf])

(

p

n

X

n

Z

n

n

-

=

s

 soit que la moyenne des
[image: image27.wmf]n

X

 cv vers p ave n.
[image: image1.wmf]Je propose le modèle suivant, qui utilise les trois niveaux d’expérimentation, simulation et modélisation :

On utilise une machine de Galton. En premier lieu avec peu de rangées, puis en augmentant n on montre que « l’enveloppe » « tend » vers une courbe caractéristique de la courbe de Gauss.
Les mots soulignés sont . des liens vers des . fichiers.
[image: image39.wmf]

p)

-

/n

(S

n

n

s

=

n

Z

[image: image40.wmf]

p

-

/n

S

n

[image: image41.wmf]n

1

[image: image42.wmf]

p

-

/n

S

n

[image: image43.wmf]

p

-

/n

S

n

.

6. Théorème de Moivre-Laplace.
a. Un peu plus d’histoire des maths :
b. Enoncé du théorème :

Pour tous réels a et b, on a
[image: image28.wmf]ò

-

+¥

®

¾

¾

®

¾

Î

b

a

x

n

n

dx

e

b

a

Z

P

2

2

2

1

])

,

[

(

p

 Cette notion recouvre la convergence en loi qui n’est pas explicitement au programme, mais définie implicitement.
Le densité de cette fonction est donc
[image: image29.wmf]2

2

2

1

)

(

x

e

x

f

-

=

p

A partir de cette étape, de nombreuses études sont possibles :

· Etude complète e f et construction précise à l’aide d’un logiciel comme Géogébra,

· Comment lire cette courbe ?
· Peut-on calculer une primitive de f ?

· Comment lire
[image: image30.wmf])

(

b

X

a

P

£

£

 ?

· Fichier Géogébra
[image: image44.wmf]1

0

£

£

p

*
.
· Le même fichier pourra être utilisé pour étudier
[image: image31.wmf])

(

a

a

u

X

u

P

£

£

-

 par lecture graphique de
[image: image32.wmf]ò

-

-

=

a

a

p

a

u

u

x

dx

e

u

A

2

2

2

1

)

(

· On verra facilement que
[image: image33.wmf]ò

-

=

a

p

a

u

x

dx

e

u

A

0

2

2

2

1

2

)

(

 croissante de 0 à 1 et donc

[image: image34.wmf]a

a

a

-

=

£

£

-

1

)

(

u

X

u

P

 a une unique solution positive.

· On pourra en particulier utiliser le fichier géogébra pour lire les valeurs de u qui donnent 95% et 99 % des valeurs.
7. Un exercice qui pose questions….
Un exemple d’utilisation de l’approximation de la loi binomiale par la loi normale

Le Surbooking

Ou Surréservation aérienne

Il arrive assez souvent que le nombre de réservations pour une liaison aérienne soit supérieur au nombre de passagers se présentant effectivement le jour du vol.
Etudions un exemple : pour compenser le manque à gagner, une compagnie aérienne exploitant un avion de 150 places décide de faire de la surréservation (surbooking) en prenant pour chaque vol un nombre n de réservations supérieur à 150. S’il se présente plus de 150 passagers à l’embarquement, les 150 premiers arrivés prennent leur vol et les autres sont dédommagés financièrement.

On considère que les passagers sont mutuellement indépendants et on évalue la probabilité de désistement de chacun d’eux à 0.1. On note n le nombre de réservations prises par la compagnie pour un vol donné et sn le nombre de passagers se présentant à l’embarquement pour ce vol. On appelle Sn la variable aléatoire modélisant les valeurs sn. On se propose de chercher la valeur maximale de n telle que : P(Sn
[image: image35.wmf]£

 150)
[image: image36.wmf]³

 0,99, de façon à réduire à peu de chose les frais de dédommagement.

1. On effectue 160 réservations. Quelle est la probabilité que 150 passagers exactement se présentent à l’embarquement ? Quelle est la probabilité que 150 passagers au plus se présentent à l’embarquement ?

2. A l’aide d’un tableur, trouver la plus grande valeur de n telle que P(Sn
[image: image37.wmf]£

 150)
[image: image38.wmf]³

 0,99.

L’outil informatique :

Dans Excel par exemple, la fonction LOI.BINOMIALE(k ; n ; p ; VRAI) donne la probabilité que le nombre de succès soit inférieur ou égal à k, pour une loi binomiale B(n , p) de paramètres n et p.

Réponse :

On peut réserver jusqu’à 158 places, avec une probabilité supérieure à 0,99 que se présentent au plus 150 passagers.

Commentaire :

La difficulté ne réside pas ici dans le calcul, mais dans la modélisation : compréhension de la situation, et mise en forme de la question posée. Quelle est la liste des paramètres en jeu ? Lesquels sont fixés ? Lesquels sont variables ? La première question est une balise pour avancer dans cette voie. Une fois effectué ce cheminement, le calcul est très vite réalisé.

…et la version commentée avec la solution: Cet exercice peut se faire en DM, peut se traiter avec Géogébra, doit se résoudre en débroussaillant toutes les données et les conditions concrètes etc.

Le calcul est au final plutôt pas trop important.
Bernouilli

1 bille & une rangée

Loi Binomiale

Une bille & n rangées

n fixé

n = 5

On fera � HYPERLINK "RVitesse%20de%20cv%20V2.xls" ��observer� la distribution de � EMBED Equation.3 ��� lorsque n devient grand.

On étudie alors la vitesse de convergence de � EMBED Equation.3 ���en la comparant à � EMBED Equation.3 ���qui tend aussi vers 0.

On fera � HYPERLINK "Xn-np%20(version%201).xls" ��observer� que � EMBED Equation.3 ���tend vers 0 lorsque n devient grand.

On étudie � EMBED Equation.3 ���pour � EMBED Equation.3 ���

On simule avec �HYPERLINK "Mach%20GALTON.XLS"��SimulGalton� qui peut être fait par les élèves sur un tableur pour une bille et 5 rangées.

On observe pour 10, 100, 500 billes. Lien avec les � EMBED Equation.3 ���

� HYPERLINK "IFA.com%20-%20Probability%20Machine,%20Galton%20Board,%20Randomness%20and%20Fair%20Price%20Simulator,%20Quincunx%20-%20YouTube.flv" ��Galton+�

On calcule � EMBED Equation.3 ���

�Bien, l’équivalent français…

[image: image45.wmf]÷

÷

ø

ö

ç

ç

è

æ

p

n

[image: image46.wmf]n

n

X

X

X

S

+

+

+

=

......

2

1

[image: image47.png]f(t:0,1) = N(0,1)

_1381998702.unknown

_1382112321.unknown

_1382115776.unknown

_1383043484.unknown

_1383045369.unknown

_1382844032.unknown

_1382113467.unknown

_1382115302.unknown

_1382113465.unknown

_1382113466.unknown

_1382112330.unknown

_1382113464.unknown

_1381999232.unknown

_1382111986.unknown

_1382112110.unknown

_1382112219.unknown

_1382112078.unknown

_1382016985.unknown

_1382108279.unknown

_1382016065.unknown

_1382016320.unknown

_1382016022.unknown

_1382015065.unknown

_1381999099.unknown

_1381999216.unknown

_1381998829.unknown

_1381996207.unknown

_1381997941.unknown

_1381998429.unknown

_1381998682.unknown

_1381998413.unknown

_1381998402.unknown

_1381997569.unknown

_1381997587.unknown

_1381996967.unknown

_1381996995.unknown

_1381996434.unknown

_1381995444.unknown

_1381995637.unknown

_1381996124.unknown

_1381995606.unknown

_1381994790.unknown

_1381994892.unknown

_1381994589.unknown

