PROBABILITES
http://tanopah.jo.free.fr/ADS/bloc3/probaalpha.php
I- VOCABULAIRE DES ENSEMBLES

1- Intersection

[image: image1.emf] 

 E  

 B  

 A  


[image: image100.emf] 

 E  

 A  


[image: image2.wmf]{

}

B

et

A

/

E

B

A

Î

Î

Î

=

Ç

x

x

x


         
[image: image3.wmf]f

=

Ç

B

A

. On dit que A et B sont disjoints.

Exemple : 
[image: image4.wmf]{

}

2

;

1

A

=

 ; 
[image: image5.wmf]{

}

5

;

4

B

=

  ;  
[image: image6.wmf]{

}

3

;

2

;

1

C

=

 et 
[image: image7.wmf]{

}

5

;

4

;

3

;

2

D

=


A et B sont disjoints.

[image: image8.wmf]{

}

3

;

2

D

C

=

Ç


2- Réunion

[image: image95.emf] 

 E  

 A  


[image: image9.wmf]{

}

B

ou

A

/

E

B

A

Î

Î

Î

=

È

x

x

x


Exemple : 

[image: image10.wmf]{

}

5

;

4

;

2

;

1

B

A

=

È


[image: image11.wmf]{

}

5

;

4

;

3

;

2

;

1

D

C

=

È


3- Complémentaire d'un ensemble dans un autre ensemble :
[image: image96.emf] 

 E  

 B  

 A  

Complémentaire de A dans E noté 
[image: image12.wmf]A

 : 
C'est l'ensemble des éléments de E qui ne sont pas dans A.

Exemple : 
[image: image13.wmf]{

}

6

;

5

;

4

;

3

;

2

;

1

E

=


[image: image14.wmf]{

}

6

;

5

;

4

;

3

A

=


Remarques :
[image: image15.wmf]A

A

=


[image: image16.wmf]E

A

A

=

È


[image: image17.wmf]f

=

Ç

A

A


4- a) L'événement contraire d'une réunion est l'événement intersection des contraires.
  

[image: image18.png]


     autrement écrit       Non(A ou B) = Non(A) et Non(B).

   b) L'événement contraire d'une intersection est l'événement réunion des contraires.
  

[image: image19.png]


     autrement écrit       Non(A et B) = Non(A) ou Non(B).

II- EXPERIENCE ALEATOIRE
Lancer un dé est une expérience dont on ne peut prévoir le résultat parmi les six éventualités possibles.

C'est une expérience aléatoire comportant six issues.

L'ensemble de toutes les issues est appelé univers des possibles, on le note 
[image: image20.wmf]W

.

On appelle événement toute partie de 
[image: image21.wmf]W

.


[image: image22.wmf]f

 est l'événement impossible.


[image: image23.wmf]W

 est l'événement certain.

Exemple : 


[image: image24.wmf]{

}

6

;

5

;

4

;

3

;

2

;

1

=

W


A est l'événement "Obtenir un numéro pair".

Alors 
[image: image25.wmf]{

}

6

;

4

;

2

A

=


Lorsque deux événements ont une intersection vide (
[image: image26.wmf]f

=

Ç

B

A

) on dit que ces événements sont disjoints ou incompatibles.
L'événement contraire d'un événement A (noté 
[image: image27.wmf]A

) est l'ensemble de toutes les éventualités qui ne sont pas dans A. C'est la partie complémentaire de A dans 
[image: image28.wmf]W

.

III- LOI DE PROBABILITE
Exemple : On lance un dé, et on note le numéro obtenu sur la face supérieure.

	Valeur 
[image: image29.wmf]i

w


	1
	2
	3
	4
	5
	6

	Fréquence 
[image: image30.wmf]i

f


	
	
	
	
	
	


Même pour un grand nombre de tirages la répartition des fréquences n'est pas stable. C'est ce qu'on appelle la fluctuation d'échantillonnage.

Si on fait deux séries de 1 000 lancers avec le même dé, on n'obtiendra pas exactement les mêmes résultats.

Pour modéliser une expérience aléatoire, on utilisera une loi de probabilité.

Définition :


[image: image31.wmf]{

}

n

w

w

w

;

...

;

;

2

1

=

W


Définir une loi de probabilité sur 
[image: image32.wmf]W

 c'est associer à chaque résultat 
[image: image33.wmf]i

w

 un nombre 
[image: image34.wmf]i

p

 positif ou nul de telle façon que 
[image: image35.wmf]1

...

2

1

=

+

+

+

n

p

p

p

.

Exemple :

	Valeur 
[image: image36.wmf]i

w


	1
	2
	3
	4
	5
	6

	Probabilité
[image: image37.wmf]i

p


	
[image: image38.wmf]6

1


	
[image: image39.wmf]6

1


	
[image: image40.wmf]6

1


	
[image: image41.wmf]6

1


	
[image: image42.wmf]6

1


	
[image: image43.wmf]6

1


Lorsque toutes les issues ont la même probabilité, on dit qu'il y a équiprobabilité.
IV- PROBABILITE D'UN EVENEMENT

La probabilité d'un événement est la somme des probabilités de toutes les issues appartenant à A.

Exemple :

A = "Obtenir un numéro pair".

Alors 
[image: image44.wmf]{

}

6

;

4

;

2

A

=


Alors 
[image: image45.wmf](

)

(

)

(

)

(

)

6

4

2

A

p

p

p

p

+

+

=


Lorsque toutes les issues sont équiprobables, on a :


[image: image46.wmf](

)

W

=

 

de

 

éléments

d'

 

nombre

A

 

de

 

éléments

d'

 

nombre

A

p


cad 
[image: image47.wmf](

)

possibles

 

cas

 

de

 

nombre

favorables

 

cas

 

de

 

nombre

A

=

p


[image: image48.wmf](

)

0

=

f

p

 ; 
[image: image49.wmf](

)

1

=

W

p


Pour tout événement A, 
[image: image50.wmf](

)

1

A

0

£

£

p


V- THEOREMES

[image: image51.wmf](

)

(

)

(

)

(

)

B

A

B

A

B

A

Ç

-

+

=

È

p

p

p

p


En particulier, si 
[image: image52.wmf]f

=

Ç

B

A

 on obtient : 
[image: image53.wmf](

)

(

)

(

)

B

A

B

A

p

p

p

+

=

È


[image: image54.wmf](

)

(

)

A

1

A

p

p

-

=


Exemple :


[image: image55.wmf]{

}

6

;

4

;

2

A

=

 et 
[image: image56.wmf]{

}

4

;

3

;

2

;

1

B

=


alors 
[image: image57.wmf](

)

2

1

6

3

A

=

=

p

 et 
[image: image58.wmf](

)

3

2

6

4

B

=

=

p


[image: image59.wmf]{

}

6

;

4

;

3

;

2

;

1

B

A

=

È

 alors 
[image: image60.wmf](

)

6

5

B

A

=

È

p


[image: image61.wmf]{

}

4

;

2

B

A

=

Ç

 alors 
[image: image62.wmf](

)

3

1

6

2

B

A

=

=

Ç

p


[image: image63.wmf](

)

(

)

(

)

...

B

A

B

A

=

Ç

-

+

p

p

p


VI- VARIABLES ALEATOIRES

1- Exemple :

On tire au hasard une carte d'un jeu de 52.


[image: image64.wmf]W

 est alors l'ensemble des tirages possibles.
[image: image65.wmf]52

 

card

 

=

W


On définit une loi de probabilité sur 
[image: image66.wmf]W

 en associant à chaque issue la probabilité 
[image: image67.wmf]52

1

.
A chaque tirage on associe un gain ou une perte de la façon suivante :

- si on tire un as, on gagne 5 euros.

- si on tire R, D ou V, on gagne 1 euro.

- Dans tous les autres cas, on perd 1 euro.

On note X le gain associé à chaque tirage.

X peut prendre les valeurs 5, 1 ou -1.

On note : 
[image: image68.wmf](

)

{

}

5

;

1

;

1

X

-

=

W


[image: image69.wmf](

)

5

X

=

 est l'événement : "le tirage procure un gain de 5 euros".

C'est également l'événement "tirer un as".

Alors : 


[image: image70.wmf](

)

13

1

52

4

5

X

=

=

=

p


[image: image71.wmf](

)

13

3

52

12

1

X

=

=

=

p

 

et  
[image: image72.wmf](

)

13

9

-1

X

=

=

p


On dit que X est une variable aléatoire, et on appelle loi de probabilité de X la donnée des probabilités des événements 
[image: image73.wmf](

)

-1

X

=

, 
[image: image74.wmf](

)

1

X

=

 et 
[image: image75.wmf](

)

5

X

=

.

	
[image: image76.wmf]i

x


	-1
	1
	5

	
[image: image77.wmf](

)

i

x

P

=

X


	
[image: image78.wmf]13

9


	
[image: image79.wmf]13

3


	
[image: image80.wmf]13

1


On peut alors calculer la moyenne de gain, appelée espérance mathématique de X, et notée 
[image: image81.wmf](

)

X

E

.

[image: image82.wmf](

)

13

1

13

1

5

13

3

1

13

9

1

X

E

-

=

´

+

´

+

´

-

=

.

Cela signifie que le jeu procure, en moyenne, une perte de 
[image: image83.wmf]13

1

 euro à chaque tirage.

2- Définition


[image: image84.wmf]W

 est l'ensemble des résultats d'une expérience aléatoire.
On définit une variable aléatoire X sur 
[image: image85.wmf]W

 en associant à chaque issue 
[image: image86.wmf]i

w

 un nombre réel 
[image: image87.wmf]i

x

.
On appelle loi de probabilité de X la donnée des probabilités des événements 
[image: image88.wmf](

)

i

x

=

X

.

3- On appelle espérance mathématique de X le réel :


[image: image89.wmf](

)

(

)

(

)

(

)

å

=

=

´

=

=

´

+

+

=

´

=

n

i

i

i

n

n

x

p

x

x

p

x

x

p

x

1

1

1

X

X

...

X

X

E


On appelle variance de X le nombre réel positif :


[image: image90.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

n

n

x

p

x

x

p

x

=

´

-

+

+

=

´

-

=

X

X

E

...

X

X

E

X

V

2

1

2

1


         
[image: image91.wmf](

)

(

)

(

)

å

=

=

´

-

=

n

i

i

i

x

p

x

1

2

X

X

E


         
[image: image92.wmf](

)

(

)

å

=

-

=

n

i

i

i

x

p

1

X

E


On a l'égalité :

[image: image93.wmf](

)

(

)

å

=

-

=

n

i

i

i

x

p

1

2

2

X

E

X

V


On appelle écart type le réel : 
[image: image94.wmf](

)

X

V

=

s


� EMBED Word.Picture.8  ���


� EMBED Word.Picture.8  ���


� EMBED Word.Picture.8  ���


[image: image97.emf] 

 E  

 B  

 A  

[image: image98.emf] 

 E  

 B  

 A  

[image: image99.emf] 

 E  

 B  

 A  

_1234781219.unknown

_1234782075.unknown

_1234783077.unknown

_1234783657.unknown

_1234784280.unknown

_1234784851.unknown

_1234784937.unknown

_1239184028.doc


 E


 B


 A


_1239184059.doc


 E


 A


_1234784976.unknown

_1234784852.unknown

_1234784635.unknown

_1234784754.unknown

_1234784326.unknown

_1234783871.unknown

_1234784251.unknown

_1234784264.unknown

_1234784214.unknown

_1234783945.doc


 E


 B


 A


_1234783797.unknown

_1234783811.unknown

_1234783664.unknown

_1234783221.unknown

_1234783624.unknown

_1234783647.unknown

_1234783268.unknown

_1234783155.unknown

_1234783215.unknown

_1234783109.unknown

_1234782667.unknown

_1234782975.unknown

_1234783009.unknown

_1234782791.unknown

_1234782810.unknown

_1234782761.unknown

_1234782205.unknown

_1234782275.unknown

_1234782302.unknown

_1234782261.unknown

_1234782145.unknown

_1234782186.unknown

_1234782124.unknown

_1234781667.unknown

_1234781920.unknown

_1234782015.unknown

_1234782074.unknown

_1234781979.unknown

_1234781702.unknown

_1234781761.unknown

_1234781684.unknown

_1234781325.unknown

_1234781545.unknown

_1234781666.unknown

_1234781507.unknown

_1234781282.unknown

_1234781315.unknown

_1234781236.unknown

_1234780443.unknown

_1234780709.unknown

_1234780922.unknown

_1234781182.unknown

_1234781199.unknown

_1234781135.unknown

_1234780905.unknown

_1234780585.unknown

_1234780593.unknown

_1234780651.unknown

_1234780559.unknown

_1234780474.unknown

_1234780050.unknown

_1234780269.unknown

_1234780369.unknown

_1234780413.unknown

_1234780136.unknown

_1234780178.unknown

_1234780240.unknown

_1234780105.unknown

_1234779888.unknown

_1234780003.unknown

_1234780026.unknown

_1234779908.unknown

_1234779408.doc


 E


 B


 A


_1234779814.unknown

_1234779337.unknown

