
Correction du parte du 30 Mars 2018

⇒Lquestionsdecoursi

(a) (Ai)ie,n test independent si quelque so it I c- IN avec

I < + a on a PC in Ai) = tI± IMAI)

i (b) Si Zrwc 0,1) odors Z a la dennite
'

ffn)= If e-
42

1 (c) Si (Xn) et X sent une suite de v. a et une v. a de CR
, F. IP)

on dit que
 Xn converge Presque surement si

Rhine
.Xn=X) = 1

1 Cd) Si An)
new est une mite 06 v. a

. ihokpenolantes et ok mime hoi

et

que

XFL
'

(c
'

est . a
'

. dire EIX
,

1<+0) odors In IE
,

xi -
EX

, Presque

sierement
.←Exercises

(a) La function generative de Xest

gxcs)=E[s×]=EnIo (Te) p4Lp5hsk=(Lptpdn
On en

didn't

que
:

1

Ehxegx
't)=np(1

- pips)mls=
,

=

n#|
De mime on a Var (X) =

 ELX] - ELX]2=E[X(X-D] + EX - EH]2 diou
'

Comme = ojxct) + gilt) -

g '×(15

gx
"(1) =n(n - 1) p2 (I

. pips)n2|s=
,

= n (n . 1) p2 on obtient

I Var (X)= next)p2 +

np
-nYp2=

np
-

np2= np(1-

p)|
1-

-

(b) o Si i=O odors P(Y=klX=o) = P(U=k1X=O) = P(U=k)= ha
o Si i C- { a

,
...

,
n) odors P(Y=klX=i) =P(X=kl×=i) =

{
s si i. k

Finodement 0 si it k

1 |P(x=klx=i)={gttn
' hjIII. ,

- si i > I
, it k

(c) On diduit de (b)
que

,
que

que sort k£10,4 . . .

,
 n) on a :

i P(Y= k) = i¥g P(Y=k
,

X=i) = ¥1 P(Y=klX=i) P(X=i)

= nt÷P(×=o) t.EE
'

1{ i. ky
PCX - i) car it font

que
 K > a

.

C * ↳ = mtyIPCX -0) + P(×=k) 12k¥ , }

£

Done .

|M£=k) =fn¥n + (Te) pkll . pink
- -

not
EY= ¥j k P(Y=k) = ¥1

,

kP(Y=k) = £÷; k { n÷yP(x=o) + P(X=k) }
*

=

E.int?MX=o)+nEEkP(X=k)=n#et.pPnhnE+ EX =
 nz (1

. psn +
np

1 D
'

ou

'

EY
= It (1

- p
)m+

np-
�6� IExera.FI

-

K

1

(a)
On a

Mikkopour
k C- IN

.

k 1 . 0
1 0¥= Et Is "

]=E÷o 0 (to) sk=

#
/

(b)
Six >o Fxln) = PCX ex) -

1 = for fxlu) du = § A e-
 " "

thus . ,
du = Ee

' *

for = A . e

'
*

et six < O Fx (x) = PCXEX) = 0

I done Fx (n) = (1
.

 e-
 " "

) 2Eqo[I n)

÷
±k)

= P(rx
'

. s = k) =
 Plrx '

=
kti)

=P (k < XE kti) = P(XEKH) -.P(XEK)=F×(k+i)-F×(k)_|
Finale ment P(Z=k) = s .

 e-
" k " '

- Lt . E
"

}

= e-
the

. e-
He" '

= e-
 ' k

(1
.

Et)

1 diou
'

on diduit queZ_estgo_mtrique_dparamitrerema_rque.si on a decade
'

que
IPCY=k) = (to)kO

pour
he definition[de la

giomitrique ,
odors Zestgeomitrique de

para
 mitre 1- .

et
.

]

←
Exercise

(a) Comme
g

est strictement positive he fonchon Fest strictement croissant :

1 t x
'

> x on a Fbi) -FCX) = fnjflu) du - [flu) du = [flu) du > 0
.

Pour consequent les limits en x→ . oo et n → + a existent et valent :

faint
.

Fla) = 0 et Linn
.

Fla) = Is flu) du = 1
.

Comme Fest continue c
'

est une bijechon de IR sur to
,

D

1 1

,

←
Fit

I PCXEX) = PC F
 '

(µ) in) =P (Us Ftn))(b) Pour x Ek On & #
= from qq.lu) du = Fk)

Par consequent xetneea.de@teg_auEwe.o
,

, ,

=£µ)du_|
(c) i. Pour

que g
sort une dentition do it owoir Its flu)du=t .

cependant : ftp.#dt=cfarctantIEo
1

= C{E - EE) } = Ct diou
'

1,C=A1tlFk)=÷fjsdte=÷[ardent]Io=÷+{ ardann +

I }
i

-

-1

ii. Par he question a) Fest une bijection de R sur [0
,

D
.

De plus
Flx)=u # f- { arctomx +

tz }=u ⇐ x = ton (tx . Ia) dioei

I On didn't de (a) que
X= tanltu - E) est une v. a

. de den site
'

f.
done une v. a. de

Concha
 elque so 't f :lR→R continue borne :

gutk-s.du-dslEIfCtanCitlutdD.fjhfl@luIDdutJjzfltanltlu-kDduuttz-s.du
 = ds tank + A) = tons

To

=) !f(tanlitluttz)) du + fokfl tanks
)ds=

fjzfltanlts))ds + go"2f(tanks))ds

=) f(tanltu)

)duDone teeth'kDontmemeh_
(d) De mime : a =

- to bn (i - a) ⇐ > u =
 1-

-

e-
or

= FC x) owec

Fln)
= for Oeioudu

.

La variable aliatoir F
 '

(U) =
- to bn (1

. U) a

1 done he den site
'

flu) =
 Oe→u1[

an
Cu) :

-

lglncl . U) n Exponenhielle (0)

Comme I - U ~ Uniform her I 0,1]quhndll~uniformlo.li
.

-

to ln (U) ~ Exponential (O)on en deoluit
que |

-

