

Probabilités

1. Définitions et notations de base en probabilités (vidéo 1)

Définition :

Une expérience est lorsqu'on ne peut pas prévoir à l'avance quelle sera son résultat. Les différents résultats possibles sont appelées les de l'expérience. L'ensemble de toutes les issues possible d'une expérience aléatoire forme

Vocabulaire et notation :

On appelle une partie de l'univers d'une expérience aléatoire. Si A est un événement, alors la probabilité qu'il soit réalisé est notée

Exemple :

L'expérience aléatoire « lancer un dé à six faces non truqué » possède six issues : $\{1;2;3;4;5;6\}$ est donc de cette expérience aléatoire. Si on appelle A l'événement obtenir $\{1;2\}$, on notera sa probabilité de réussite.

Propriété :

Pour calculer la probabilité d'un événement, on calcule C'est un nombre réel, compris entre

Exemple :

Si on note A l'événement obtenir $\{1;2\}$, Les deux issues ont la même probabilité de $\frac{1}{6}$, donc

2. Probabilités élémentaires:(vidéo 2)

Cas particulier :

Si l'événement A est, alors $P(A)=0$. Si l'événement A est, alors $P(A)=1$.

Définition :

Si A est un événement, on note \bar{A} l'événement de A . On a alors

Exemple :

Si A est l'événement "Obtenir un nombre inférieur ou égal à 2", \bar{A} est ".....". \bar{A} est réalisé par les issues donc et on a bien

Définition :

On dit que deux expériences aléatoires sont lorsque le résultat de l'une n'a pas d'influence sur le résultat de l'autre.

Exemple 1 :

Si on lance un dé non truqué 10 fois de suite. Un résultat n'influence pas le lancer suivant. Les dix lancers sont

Exemple 2 :

Dans une urne contenant 3 boules noires et 4 boules rouges, on effectue deux tirages successifs **avec** remise. Les deux tirages sont

Exemple 3 :

Dans une urne contenant 3 boules noires et 4 boules rouges, on effectue deux tirages successifs **sans** remise. Les deux tirages Le deuxième tirage est par le résultat du premier.

3. Probabilités et ensembles (vidéo 3)

Définition

..... de deux ensembles A et B est l'ensemble des éléments qui sont communs à A et B. On la note Ainsi si signifie et

Définition

La de deux ensembles A et B est l'ensemble des éléments qui sont dans A ou dans B. On la note Ainsi signifie ou

Application aux probabilités :

2. Arbre pondéré (vidéo 4)

Dans le cas d'expériences aléatoires répétées, il est souvent pratique de représenter la situation par un :

Exemple :

On joue à pile ou face en lancer une pièce non truquée. Le premier lancer peut se résumer ainsi :

Le deuxième lancer peut se résumer ainsi :

Propriété des arbres :

La somme des pondérations verticales après chaque nœud

Exemple :

.....

Règle de calcul de probabilités sur une même branche :

La probabilité d'un événement représenté par un chemin de l'arbre est égal des probabilités rencontrées

Application :

Dans notre exemple, la probabilité d'avoir F puis encore F est

Règle de calcul de probabilités sur plusieurs branches :

Si un événement est constitué de plusieurs chemins distincts de l'arbre, alors sa probabilité est obtenue en les probabilités de chacun de ces chemins.

Application :

Dans notre exemple, la probabilité d'avoir deux fois la même face est

3. Épreuve de Bernoulli (vidéo 5)

Définition :

On appelle une expérience aléatoire n'ayant que 2 issues possibles : l'une appelée "succès" et notée souvent, l'autre appelée "échec" et souvent notée

Pour une épreuve de Bernoulli, on note la probabilité de succès. On note donc et $P(\bar{S})=1-p$

Exemple 1 : Avec un dé

On lance un dé non truqué à six faces et on note S l'événement "Obtenir un 6".

L'événement \bar{S} est alors "Ne pas obtenir un six".

C'est une épreuve de Bernoulli, où $p=.....$ et $P(\bar{S})=.....$

On peut réaliser un arbre à deux branches pour la symboliser :

Exemple 2 : Avec une urne

Dans une urne, on place 4 boules rouges et 6 boules noires. On gagne quand on obtient une boule rouge. C'est une épreuve de Bernoulli, où la probabilité du succès est

4. Schéma de Bernoulli (vidéo 6)

Définition :

On appelle la répétition de épreuves de Bernoulli identiques et indépendantes, de probabilité de succès p pour chacune d'entre elles.

Le nombre entier et le nombre réel sont les du schéma de Bernoulli.

Exemple 1 : Avec un dé

On lance un dé non truqué à six faces trois fois de suite et on note S l'événement "Obtenir un 6".

Puisque les trois lancers sont identiques et indépendants, c'est un schéma de Bernoulli, de paramètres $n=.....$ et $p=P(S)=.....$

La probabilité de n'obtenir aucun SIX au cours des trois lancers vaut soit environ

Arbre pondéré du lancer de dé

7. Variable aléatoire dans un schéma de Bernoulli (vidéo 7)

Définition :

On réalise un schéma de Bernoulli composé de n expériences aléatoires identiques et indépendantes. La X associé au schéma compte le nombre de succès obtenus.

Exemple :

On lance 3 fois de suite une pièce de monnaie truquée qui donne une probabilité de 0,6 au côté Pile. On considère comme succès " ".
On modélise le schéma de de paramètre $n=3$ et $p=0,6$ par cet arbre pondéré :

Pour étudier les différentes probabilités d'obtenir succès dans cette expérience, on note X le nombre de X est appelé la associée au schéma.
Avoir 3 fois « Pile » est caractérisé par
La probabilité d'obtenir 3 fois « Pile » se note

8. Arbre pondéré et variable aléatoire dans un schéma de Bernoulli (vidéo 8)

Si le paramètre n (nombre d'expériences) est faible (inférieur à 4), on peut dresser un arbre pondéré pour représenter la situation.

Exemple :

Une expérience consiste à tirer au hasard 3 fois de suite une boule en la remettant à chaque fois dans l'urne. La probabilité d'obtenir une boule gagnante est de 0,3 à chaque tirage.

On appelle X la égale au nombre succès.
L'expérience est un schéma de Bernoulli, avec une probabilité de succès de renouvelée fois.

- $p(X=3)=\dots\dots\dots$
- $p(X=2)=\dots\dots\dots$
- $p(X=1)=\dots\dots\dots$
- $p(X=0)=\dots\dots\dots$

On dit que X suit une de paramètres $n=.....$ et $p=.....$

9. Utiliser une loi Binomiale avec une calculatrice : (vidéo 9)

Méthode :

Dans le Menu Run, Touche « OPTN » puis choisir « STAT », « DIST », « BINM » et « Bpd ».

Et saisir les paramètres de l'énoncé :

BinomialePD(Nombre de succès, Nombre d'expériences, Probabilité succès)

Exemple :

X suit donc une loi Binomiale de paramètres $n=5$ et $p=0,6$

Calculer $P(X=2)=\dots\dots\dots$ et $P(X\leq 2)=\dots\dots\dots$

10. Utiliser une loi Binomiale avec un tableur : (vidéo 10)

Saisir dans une cellule : =LOI.BINOMIALE(Nombre de succès, Nombre d'expériences, Probabilité succès, cumulatif ou non)

Exemple :

X suit donc une loi Binomiale de paramètres $n=10$ et $p=0,5$. Calculer la probabilité d'avoir 6 succès.

On cherche $P(X=6)$

On entre dans la cellule : « =LOI.BINOMIALE(6 ;10 ;0,5 ;FAUX) »

On obtient

On cherche $P(X \leq 6)$

On entre dans la cellule : « =LOI.BINOMIALE(6 ;10 ;0,5 ;VRAI) » et on obtient

11. Déterminer une loi Binomiale (vidéo 11)

Exemple :

X suit donc une loi Binomiale de paramètres $n=5$ et $p=0,3$

Déterminer la loi de probabilité de la variable X consiste à déterminer les probabilités de chacune des valeurs de X qui varie de 0 à $n=5$, $P(X=0)$; $P(X=1)$; ; $P(X=5)$

On détermine cette loi à la calculatrice avec le Menu Statistique et on répond sous forme de tableau :

x_i	0	1	2	3	4	5
$p(X=x_i)$						

12. Représentation graphique d'une loi Binomiale

Avec la calculatrice :(vidéo 12)

Soit X une variable aléatoire qui suit une loi binomiale de paramètre $n = 5$ et $p = 0,4$.

On représente graphiquement la loi suivie par X par un diagramme en bâtons.

On commence par afficher le tableau de valeurs exprimant $P(X=k)$ pour k entier, $0 \leq k \leq 5$.

Dans « MENU », choisir « TABLE » ;

Dans List 1, entrer les valeurs de 0 à 5

Dans List 2, entrer la loi binomiale en sélectionnant :

Dist (F5) puis Binm (F5) puis Bpd (F1) puis graphique

X	Y1
0	0.07776
1	0.2592
2	0.3456
3	0.2304

Avec le tableur :(vidéo 13)

Saisir dans la cellule B1 :

=LOI.BINOMIALE(A1;5;0,4;0)

Et copier cette formule vers le bas.

puis utiliser le menu représentation graphique.

	A	B	C	D
1	0	0,07776		
2	1	0,2592		
3	2	0,3456		
4	3	0,2304		
5	4	0,0768		
6	5	0,01024		

11. Espérance d'une loi Binomiale (vidéo 14)

Définition :

Soit X une variable aléatoire qui suit la loi binomiale de paramètre n et p . Lorsqu'on réalise un grand nombre de fois le schéma de Bernoulli correspondant, la du nombre de succès se rapproche d'un nombre appelé de X .

Propriété :

Soit X une variable aléatoire qui suit la loi binomiale de paramètres n et p alors

Exemple :

Pour déterminer à la calculatrice, l'espérance de X sachant que X une variable aléatoire qui suit la loi binomiale de paramètre 6 et 0,2 , on établit d'abord la loi de probabilité de X .

Puis, quand la calculatrice affiche la loi de probabilité sur deux listes, choisir Calc (F2), 1var (F1) et donne la moyenne ce qui dans notre cas représente l'espérance X .