1èreES
PROBABILITES
cours

1°) Loi de probabilité sur un ensemble fini

définition
E = {x1, x2, …..,xn} est l’ensemble des issues d’une expérience aléatoire.
Définir une loi de probabilité sur E, c’est associer à chaque issue xi un nombre pi positif ou nul de telle façon que p1 + p2 + ….. + pn = 1.
Le nombre pi est appelé probabilité de l’issue xi.

exemple 1 : Une urne contient 6 boules (indiscernable au toucher) numérotée de 1 à 6.
Détermine la loi de probabilité associée à cet expérience :

issue
1
2
3
4
5
6

probabilité

exemple 2 : On lance un dé qui à une face 1, deux faces 2 et trois faces 3. Détermine la loi de probabilité associée à cet expérience :

issue
1
2
3

probabilité

Remarque : dans l’exemple 1, toutes les probabilités sont égales : on est dans une situation d’équiprobabilité. Dans ce cas, la probabilité d’une issue est EQ \s\do2(\f(1;n)) où n est le nombre total d’issues.

théorème
Loi des grands nombres :

Pour une expérience donnée, réalisée sur une grande série, la distribution des fréquences se rapproche de la loi de probabilité.

exemple : En lançant un dé pipé 1000 fois, on a obtenu les résultats suivants :

face
1
2
3
4
5
6

pourcentage
15%
15%
15%
15%
15%
25%

Détermine la loi de probabilité :

face
1
2
3
4
5
6

probabilité

2°) Evénements

définition
E est l’ensemble des issues d’une expérience aléatoire, muni d’une loi de probabilité.

Un événement A est une partie de E.
La probabilité de A, notée P(A) est la somme des probabilités des issues qui réalisent A.

exemple : On considère la loi de probabilité du dé pipé ci–dessus.
– Si A est l’événement : « la face est paire »,
A = {2 ; 4 ; 6}. p(A) = 0,15 + 0,15 + 0,25 = 0,55.
– B est l’événement : « la face est un multiple de 3 »,
 B = {3 ; 6} p(B) = 0,15 + 0,25 = 0,4.
· CARSPECIAUX 198 \f "Symbol"\h est appelé événement impossible : p(CARSPECIAUX 198 \f "Symbol"\h) = 0

· E est appelé événement certain : p(E) = 1

· Un événement constitué d’une seule issue est un événement élémentaire.

· Si A est un événement, 0 CARSPECIAUX 163 \f "Symbol"\h p(A) CARSPECIAUX 163 \f "Symbol"\h 1

théorème
Loi de Laplace :

Dans le cas d’une loi équiprobable, la probabilité d’un événement A est :

p(A) = EQ \s\do2(\f(nombre d’issues qui réalisent A;nombre d’issues dans E)) = EQ \s\do2(\f(nombre de cas favorables;nombre de cas total))

exemple : On tire une carte au hasard d’un jeu de 32 cartes. Soit A, B , C et D les événements suivants :
A : la carte est le roi de cœur
B : la carte est un cœur
C : la carte est un roi
D : la carte est un 10.
Alors, p(A) = EQ \s\do2(\f(1;32)), p(B) = EQ \s\do2(\f(8;32)) = EQ \s\do2(\f(1;4)), p(C) = EQ \s\do2(\f(4;32)) = EQ \s\do2(\f(1;8))
définition
Soient A et B deux événements.

· L’événement « A et B », noté A CARSPECIAUX 199 \f "Symbol"\h B est constitué des issues qui réalisent à la fois A et B.

· L’événement « A ou B », noté A CARSPECIAUX 200 \f "Symbol"\h B est constitués des issues qui réalisent au moins un des événements A ou B

· L’événement contraire de A, noté EQ \o(\s\up8();A)
 est constitué des issues qui ne réalisent pas A.

· Les événements A et B sont incompatibles s’ils n’ont aucune issue en commun.

exemple : B CARSPECIAUX 199 \f "Symbol"\h C = A
B CARSPECIAUX 200 \f "Symbol"\h C : la carte est un cœur ou un roi.
EQ \o(\s\up8();B)
 : la carte n’est pas un cœur
Les événements B et D sont incompatibles.

théorème
· p(A CARSPECIAUX 200 \f "Symbol"\h B) = p(A) + p(B) – p(A CARSPECIAUX 199 \f "Symbol"\h B)

· p(EQ \o(\s\up8();A)
) = 1 – p(A)

· Si A et B sont incompatibles, p(A CARSPECIAUX 200 \f "Symbol"\h B) = p(A) + p(B).

exemple : Calcule les probabilités des événements suivants :
E : la carte est un cœur ou un roi.
F : la carte n’est ni un cœur, ni un roi.
p(E) = p(B CARSPECIAUX 200 \f "Symbol"\h C) = p(B) + p(C) – p(B CARSPECIAUX 199 \f "Symbol"\h C)

 = EQ \s\do2(\f(8;32)) + EQ \s\do2(\f(4;32)) – EQ \s\do2(\f(1;32)) = EQ \s\do2(\f(11;32))
p(F) = p(EQ \o(\s\up8();E)
) = 1 – p(E) = EQ \s\do2(\f(21;32))

page 2

