

Gestion de données - notion : Probabilités

1. Vocabulaire

- On appelle **expérience aléatoire** une expérience pouvant être répétée dans des conditions identiques et dont l'issue n'est pas prévisible a priori (mais dont toutes les issues possibles sont connues).
- Une **issue** est un des résultats possibles de l'expérience aléatoire.
Exemple : Dans un lancer de dé, les issues sont : 1, 2, 3, 4, 5, 6.
- Un **événement** est une condition qui peut (ou ne peut pas) être réalisé lors d'une expérience.
 - Un événement réalisé par une seule issue est appelé **événement élémentaire**.
 - Un événement est dit **impossible** lorsqu'il ne peut pas se produire.
 - Un événement est dit **certain** lorsqu'il se produit nécessairement.
 - Deux événements sont dits **incompatibles** lorsqu'ils ne peuvent pas se réaliser en même temps.
 - Soit A un événement. L'**événement contraire** « non A » de A est l'événement qui se réalise lorsque A ne se réalise pas. L'événement contraire de A se note \bar{A} (on dit « A barre »).

2. Notion de probabilité et propriétés

Pour certaines expériences aléatoires, on peut déterminer par un quotient la « chance » qu'un événement a de se produire, parmi toutes les issues.

Ce quotient est appelé **probabilité** de l'événement.

Soit A un événement. On note $p(A)$ la probabilité que l'événement A se réalise.

Si on répète une expérience aléatoire un très grand nombre de fois, la **fréquence** de n'importe quel événement de cette expérience finit par se stabiliser autour d'un nombre qui est la probabilité de cet événement.

a) Propriétés

- La probabilité d'un événement est comprise entre 0 et 1.
 - 0 \Rightarrow l'événement est impossible.
 - 1 \Rightarrow l'événement est certain.
- La probabilité d'un événement est la somme des probabilités des événements élémentaires qui le réalisent.
- La somme des probabilités de tous les événements élémentaires possibles d'une expérience aléatoire est égale à 1.
- L'intersection de deux événements A et B est la partie $A \cap B \Rightarrow A$ **et** B
- La réunion de deux événements A et B est la partie $A \cup B \Rightarrow A$ **ou** B
- Si A et B sont incompatibles, alors $p(A \cup B) = p(A) + p(B)$.

- Si A et B sont quelconques, alors $p(A \cup B) = p(A) + p(B) - p(A \cap B)$.
- $p(\bar{A}) = 1 - p(A)$.
- Si A et B sont indépendants alors $p(A \cap B) = p(A) \times p(B)$

Exemple n°1 :

Dans l'expérience du jeu de dé non truqué à 6 faces ;

A est l'événement élémentaire « obtenir le chiffre 1 »

B \Rightarrow 2 ; C \Rightarrow 3 ; D \Rightarrow 4 ; E \Rightarrow 5 ; F \Rightarrow 6.

Quelle est la probabilité d'obtenir un multiple de 3 : $p(M)$?

$$p(A) = p(B) = p(C) = p(D) = p(E) = p(F) = 1/6$$

$$\text{et } p(A) + p(B) + p(C) + p(D) + p(E) + p(F) = 1/6 + 1/6 + 1/6 + 1/6 + 1/6 + 1/6 = 1$$

La probabilité d'obtenir un multiple de 3 :

$$p(M) = p(C) + p(F) = 1/6 + 1/6 = 1/3$$

Exemple n°2 :

On tire au hasard une carte dans un jeu de 32 cartes.

A est l'événement : « on tire un as ».

B est l'événement : « on tire une figure ».

Pour A : il y a 4 issues favorables sur 32 issues au total donc $p(A) = 4/32 = 1/8$.

Pour B : il y a 12 issues favorables sur 32 issues au total donc $p(B) = 12/32 = 3/8$.

A ou B est l'événement : « on tire un as ou une figure ».

Un as n'est pas une figure donc les événements A et B sont incompatibles et on a :

$$p(A \text{ ou } B) = p(A) + p(B) = 1/8 + 3/8 = 4/8 = 1/2.$$

b) Equiprobabilité

Lorsque tous les événements élémentaires ont la même probabilité d'être réalisés, on dit qu'il s'agit d'une situation d'équiprobabilité.

Dans une telle situation, la probabilité d'un événement est égale à :

$$\frac{\text{Nombre d'issues favorables à l'événement}}{\text{Nombre total d'issues}}$$

3. Utilisation d'un arbre

a) Le cas d'une expérience à une épreuve

Avec un arbre, la probabilité d'un événement est égale à la **somme** des probabilités des événements élémentaires réalisant l'événement.

b) Le cas d'une expérience à deux épreuves

Lorsqu'on fait un arbre pour représenter deux épreuves, une succession de plusieurs branches est appelée un **chemin**.

Avec un arbre, la probabilité d'une des issues s'obtient en effectuant le produit des probabilités figurant le long du chemin conduisant à cette issue.

Grâce aux deux propriétés ci-dessus, l'utilisation d'un arbre pour modéliser la situation permet de calculer les probabilités des différents événements ; ainsi la probabilité d'un événement représenté par la réunion de plusieurs chemins est égale à la somme des probabilités des différents chemins.

Exemple :

Une urne contient 7 boules : 3 noires et 4 blanches. On tire au hasard une première boule, on note sa couleur, on la remet dans l'urne puis on effectue le tirage d'une deuxième boule.

Pour calculer la probabilité d'obtenir 2 boules noires à l'issue des deux tirages successifs, construisons l'arbre des possibles :

Déterminons la probabilité des événements suivants :

E_1 est l'événement : « obtenir une boule noire exactement après deux tirages ».

E_2 est l'événement : « obtenir deux boules de la même couleur »

E_3 est l'événement : « ne pas obtenir de boule noire »

E_4 est l'événement : « au moins une des boules tirées est noire »

$$p(E_1) = \frac{3}{7} \times \frac{4}{7} + \frac{4}{7} \times \frac{3}{7} = \frac{12}{49} + \frac{12}{49} = \frac{24}{49}$$

$$p(E_2) = p(N \text{ et } N) + p(B \text{ et } B) = \frac{9}{49} + \frac{16}{49} = \frac{25}{49}$$

$$p(E_3) = p(B \text{ et } B) = \frac{16}{49}$$

$$p(E_4) = p(N \text{ et } B) + p(N \text{ et } N) + p(B \text{ et } N) = \frac{12}{49} + \frac{9}{49} + \frac{12}{49} = \frac{33}{49}$$

ou bien observer que E_3 et E_4 sont deux événements contraires, donc :

$$p(E_4) = 1 - p(E_3) = 1 - \frac{16}{49} = \frac{49 - 16}{49} = \frac{33}{49}$$