LOIS HORS PROGRAMME CLASSIQUES DES SUJETS DE CONCOURS

RETOUR AU MENU VARIABLES DISCRETES
RETOUR ACCUEIL
a. Loi de Pascal ou temps d’attente du n-ième succès dans une succession d’épreuves identiques et indépentes

Soit X = temps d’attente du n-ième succès dans une succession d’épreuves identiques et indépendantes. On suppose que la probabilité du succès à l’issue de chaque épreuve est égale à p et que la probabilité de l’événement contraire (échec) est égale à q=1-p.

[Y=k] signifie que le n-ième succès dans une succession d’épreuves identiques et indépendantes est obtenu à la k-ième épreuves.

En d’autres termes, au cours des k-1 premières épreuves, on a obtenu n-1 succès et la k-ième épreuve s’est soldée par un succès.

Soit A= « au cours des k-1 premières épreuves, on a obtenu n-1 succès » et

Soit B = « la k-ième épreuve s’est soldée par un succès ».

P[X=k]= P(A
[image: image1.wmf]Ç

B)=P(A)P(B) car les épreuves sont indépendantes les unes des autres.

Soit Y = « nombre de succès au cours de k-1 épreuves indentiques et indépendantes. »

On sait que le nombre de succès dans une succession d’épreuves identiques et indépendantes définit une loi binômiale dont les paramètres sont :

· le nombre d’épreuves, ici k-1 ;

· la probabilité du succès à chaque épreuve soit ici p.

Donc Y
[image: image2.wmf]®

B(k-1 ;p]
[image: image3.wmf][

]

î

í

ì

=

=

-

=

W

-

-

-

i

k

i

i

k

q

p

C

i

Y

P

k

Y

1

1

]

[

1

;

0

)

(


P(A)=P[Y=n-1]= 
[image: image4.wmf])

1

(

1

1

1

1

-

-

-

-

-

-

i

k

n

n

k

q

p

C

=
[image: image5.wmf]i

k

n

n

k

q

p

C

-

-

-

-

1

1

1


Et P(B)=p.

Donc : P[X=k]= 
[image: image6.wmf]i

k

n

n

k

q

p

C

-

-

-

-

1

1

1

p. Finalement :

P[X=k]=
[image: image7.wmf]i

k

n

n

k

q

p

C

-

-

-

1

1

 et X(
[image: image8.wmf])

W

=
[image: image9.wmf][

[

+¥

;

n


car il faut au moins n épreuves pour obtenir n succès.

b. Loi binômiale négative

RETOUR EN HAUT
RETOUR AU MENU VARIABLES DISCRETES
RETOUR ACCUEIL


_1088758340.unknown

_1088758402.unknown

_1088758480.unknown

_1088758523.unknown

_1088758427.unknown

_1088758372.unknown

_1088758113.unknown

_1088758323.unknown

_1088757789.unknown

