CHAPITRE 3 PROBABILITES.
I. Rappel de vocabulaire.

1) Vocabulaire des probabilités.

Une expérience consiste à extraire au hasard une boule de l’urne représentée ci-contre.

En fonction de leur couleur et du n° qu’elles portent, ces boules seront désignées par : B
[image: image1.wmf]1

 , R2, V3, R4, B5 et B6.

[image: image2.wmf]3

1

5

6

2

4

	Désignation
	Définition
	Exemple

	Eventualité
	C’est un résultat possible

de l’expérience.
	La boule R4 est une éventualité.

	Univers
	C’est l ‘ensemble de toutes les éventualités
	U =
[image: image3.wmf]{

}

6

5

4

3

2

1

,

,

,

,

,

B

B

R

V

R

B

	Evénement
	C’est une partie de U, donc un ensemble de zéro, une ou plusieurs éventualités.

Le nombre de ces éventualités s’appelle le CARDINAL de l’événement
	A = « extraire une boule bleue ».

A =
[image: image4.wmf]{

}

6

5

1

,

,

B

B

B

Card (A) = 3

Si A ne contient qu’une seule éventualité, on dit que A est un événement élémentaire.

Définition : On considère un univers U lié à une expérience aléatoire, U =
[image: image5.wmf]{

}

n

x

x

x

,...,

,

2

1

.

Définir une probabilité sur U, c’est associé à chaque éventualité xi un réel positif pi de sorte que p1 + p2 + …..+ pn = 1.

De plus, la probabilité d’un événement est la somme des probabilités des événements élémentaires qui le composent.

Exemple : Si A = {x1, x2, x5} alors la probabilité de A est p (A) = p1+ p2 + p5 .

Propriété : . p (Ø) = 0 et p (U) = 1.

· une probabilité est toujours un réel compris entre 0 et 1.

Définition : Lorsque tous les événements élémentaires ont la même probabilité, on dit que l’on est en situation d’équiprobabilité.
Cette situation se produit par exemple lorsqu’on extrait un objet dans une liste de plusieurs objets tous différents.

Propriété : Lorsqu’on est en situation d’équiprobabilité et que le nombre d’éléments de U est n :

· La probabilité de chaque événement élémentaire est
[image: image6.wmf]n

1

· Pour tout événement A, p (A) =
[image: image7.wmf]possibles

cas

de

nombre

favorables

cas

de

nombre

Card

A

Card

=

)

U

(

)

(

2) Vocabulaire ensembliste.

	Désignation
	Définition
	[image: image24.wmf]B

A

È

schéma

	Intersection

	L ‘événement
[image: image8.wmf]B

A

Ç

est l’ensemble des éventualités communes à A et à B

	[image: image25.wmf]B

A

Ç

	Réunion

	L’événement
[image: image9.wmf]B

A

È

est l’ensemble des éventualités qui appartiennent soit à A, soit à B soit aux deux.

	

	Evénement contraire

	L’événement EQ \o(\s\up1(Ò);A) est l’ensemble des éventualités de U qui n’appartiennent pas à A.

	

	Evénements incompatibles

	Deux événements sont incompatibles, s’ils n’ont aucunes éventualités en commun.

	

Propriétés : . Quels que soient les événements A et B de U :

 p (
[image: image10.wmf]B

A

È

) = p (A) + p (B) – p (
[image: image11.wmf]B

A

Ç

).

 . Si A et B sont incompatibles alors :

 p (
[image: image12.wmf]B

A

Ç

) = 0 et p (
[image: image13.wmf]B

A

È

) = p (A) + p (B).
 . Quel que soit l’événement A, p (EQ \x\to(A)) = 1 – p (A).

II. Probabilités conditionnelles
1. Définition.
Exemple : Une entreprise dispose de deux ateliers dans lesquels est fabriqué un certain modèle de chaussures de sport.
60% des paires de chaussures sont fabriquées dans l’atelier 1 et le reste dans l’atelier 2.

2% des paires de chaussures fabriquées par l’atelier 1 sont défectueuses.
1% des paires de chaussures fabriquées par l’atelier 2 sont défectueuses.
Un jour donné, on considère une production de 10000 paires de chaussures. Compléter le tableau suivant :

	
	Nombre de paires sans défaut
	Nombre de paires défectueuses
	Total

	Nombre de paires fabriquées par l’atelier1
	
	120
	

	Nombre de paires fabriquées par l’atelier2
	
	
	

	Total
	
	
	10 000

Soit A l’événement « la paire est fabriquée par l’atelier 1 »
Soit D l’événement « la paire est défectueuse ».

Calculer la probabilité des événements : A, D et A(D.

Calculer la probabilité, notée pA (D), que la chaussure doit fabriquée par l’atelier 1 sachant quelle est défectueuse.
Définition : Etant donnés deux événements A et B avec p (A)
[image: image14.wmf]0

¹

, on appelle « probabilité de B sachant A » et on note pA (B), la probabilité que l ‘événement B se réalise sachant que l’événement A est déjà réalisé. On a alors :

 pA (B) =
[image: image15.wmf])

(

)

(

A

p

B

A

p

Ç

.

2. Propriété.

Propriété : Soit B un événement.Soient A et C deux événement disjoints ou incompatible (c’est-à-dire que A(C=Ø), alors on a
· PB(A(C) = PB(A)+PB(C)

· PB(EQ \x\to(A))= 1 – PB(A)

· Si A et C ne sont pas incompatibles alors PB(A(C) = PB(A)+PB(C)- PB(A(C).

Propriété : Pour tous événements A, B de probabilités non nulles :

[image: image16.wmf])

(

)

(

)

(

)

(

)

(

B

P

A

P

A

P

B

P

B

A

P

B

A

´

=

´

=

Ç

3. Arbre pondéré.

Définition : On appelle arbre pondéré un arbre sur lequel on a placé les probabilités correspondant à chaque branche comme l’indique le schéma :

[image: image17.wmf]B

A

Ç

[image: image18.wmf]B

A

Ç

[image: image19.wmf]B

A

Ç

[image: image20.wmf]B

A

Ç

Règle : La probabilité d’un résultat est égale au produit des probabilités inscrites sur les branches qui conduisent à ce résultat.
4. Evénements indépendants.
[image: image21.wmf]
Définition : On dit que deux événements A et B de probabilité non nulle sont indépendants si la réalisation de l’un n’influe pas sur la réalisation de l’autre ; donc si :

 PA(B) = p(B) et si pB (A) = p (A)

On a alors :

 p (A
[image: image22.wmf]Ç

 B) = p (A)
[image: image23.wmf]´

 p (B).
Exercice:On tire au hasard une carte d’un jeu de 32 cartes : c’est un trèfle.

Quelle est la probabilité qu’il s’agisse d’un roi ?

�EQ \x\to(B)�

P �EQ \x\to(A)�(�EQ \x\to(B)�)

�EQ \x\to(A)�

p(�EQ \x\to(A)�)

P�EQ \x\to(A)�(B)

B

PA(�EQ \x\to(B)�)

p(A)

�EQ \x\to(B)�

A

B

PA(B)

U

A

B

U

A

�EQ \x\to(A)�

U

A

B

� EMBED Equation.3 ���

U

A

B

� EMBED Equation.3 ���

PAGE
1

_1196761419.unknown

_1196762534.unknown

_1224577370.unknown

_1224585525.unknown

_1196762779.unknown

_1196762810.unknown

_1196762586.unknown

_1196761540.unknown

_1196762493.unknown

_1196761869.unknown

_1196759486.unknown

_1196760422.unknown

_1196760655.unknown

_1196760224.unknown

_1196759611.unknown

_1196759065.bin

_1196759313.unknown

_1196753198.unknown

