

COURS: NOTIONS DE PROBABILITÉS

Table des matières

1	Vocabulaire	2
2	Probabilité d'un événement	2
3	Situation d'équiprobabilité	3
4	Arbre de probabilité	4

1. Vocabulaire

Définition

Une **expérience aléatoire** est une expérience dont on ne peut pas prévoir le résultat avec certitude. Chacun des résultats possibles de l'expérience est appelé **issue** (ou **éventualité**).

Exemple :

Une urne contient six boules indiscernables au toucher : deux rouges ($R1$ et $R2$), trois vertes ($V1$, $V2$ et $V3$) et une jaune (J).

Tirer une boule dans cette urne est une expérience aléatoire à six issues : $R1$; $R2$; $V1$; $V2$; $V3$; J .

Définition

Un **événement** A est un ensemble d'issues. On dit qu'il est **réalisé** lorsque le résultat de l'expérience est l'une des issues qui le composent.

- Un **événement certain** est toujours réalisé; il contient toutes les issues.
- Un **événement impossible** n'est jamais réalisé; il ne contient aucune issue.
- L'**événement contraire** d'un événement A , noté \bar{A} , est l'événement qui se réalise lorsque l'événement A ne se réalise pas.
- Deux événements sont **incompatibles** lorsqu'ils ne peuvent être réalisés en même temps.

Exemple :

Dans l'exemple précédent, l'événement A : « la boule tirée est rouge » contient deux issues ($R1$; $R2$) et l'événement B : « la boule tirée est jaune » contient une issue (J).

- L'événement C : « la boule tirée est colorée » est certain. Il contient les six issues.
- L'événement D : « la boule tirée est violette » est impossible. Il ne contient aucune issue.
- L'événement \bar{A} est : « la boule tirée n'est pas rouge ». Il contient quatre issues ($V1$; $V2$; $V3$; J).
- Les événements A et B sont incompatibles. Une boule ne peut pas être rouge et jaune à la fois.

2. Probabilité d'un événement

Définition

Lorsque l'on répète **un très grand nombre de fois** une expérience aléatoire, la fréquence de réalisation d'un événement A se rapproche d'une « fréquence théorique » appelée **probabilité** de l'événement A et notée $p(A)$.

Exemple :

Lors de n répétitions de l'expérience décrite dans l'exemple précédent, on a tiré n_R fois une boule rouge. On constate alors que, lorsque le nombre n de tirages est très grand, la fréquence de réalisation de l'événement A , $\frac{n_R}{n}$, se rapproche de la fréquence théorique $\frac{2}{6}$.

On a tiré une boule rouge environ 2 fois sur 6 (ou une fois sur trois). On note : $p(A) = \frac{2}{6} = \frac{1}{3}$, ou $p(A) \approx 0,333$ ou $p(A) \approx 33,3\%$.

Propriétés

- La probabilité d'un événement A est égale à la **somme des probabilités des issues** qui le composent.
- La somme des probabilités de toutes les issues d'une expérience est égale à 1.
- La probabilité d'un événement **certain** est 1 et celle d'un événement **impossible** est 0.
- La probabilité d'un événement A est un nombre compris entre 0 et 1 : $0 \leq p(A) \leq 1$.
- La probabilité de l'événement \bar{A} , contraire de A, est : $p(\bar{A}) = 1 - p(A)$.
- Si les événements A et B sont **incompatibles**, alors la probabilité que l'**un des deux** se réalise est : $p(A \text{ ou } B) = p(A) + p(B)$.

Dans l'exemple précédent :

- $p(A) = \frac{1}{6} + \frac{1}{6} = \frac{1}{3}$.
- $p(B) = \frac{1}{6}$.
- $p(C) = 1$.
- $p(D) = 0$.
- $p(R1) + p(R2) + p(V1) + p(V2) + p(V3) + p(J) = \frac{1}{6} + \frac{1}{6} + \frac{1}{6} + \frac{1}{6} + \frac{1}{6} + \frac{1}{6} = 1$
- $p(\bar{A}) = 1 - p(A) = 1 - \frac{1}{3} = \frac{2}{3}$. Deux fois sur trois, on ne tire pas de boule rouge.
- $p(A \text{ ou } B) = \frac{1}{3} + \frac{1}{6} = \frac{1}{2}$. Une fois sur deux, on tire une boule rouge ou jaune.

3. Situation d'équiprobabilité

Définition

Lorsque toutes les issues d'une expérience aléatoire ont la même probabilité, on dit qu'il s'agit d'une situation d'**équiprobabilité**.

Exemple :

Dans l'exemple précédent, chaque boule a la même chance d'être tirée, les probabilités des six issues sont donc les mêmes. Il s'agit alors d'une situation d'équiprobabilité.

Propriétés

Dans une situation d'équiprobabilité, si l'expérience aléatoire à N issues, alors la probabilité de chaque issue est égale à $\frac{1}{N}$.

La probabilité d'un événement A est donc : $p(A) = \frac{n_A}{N}$, n_A étant le nombre d'issues de A.

Exemple :

Dans l'exemple précédent, il y a 6 issues équiprobables ($N = 6$). La probabilité de chaque issue est alors égale à $\frac{1}{6}$. Donc, la probabilité de l'événement A : « la boule tirée est rouge » est $p(A) = \frac{2}{6} = \frac{1}{3}$ car le nombre n_A de boules rouges est 2.

Remarque :

Le tirage d'une boule est équiprobable mais les probabilités d'obtenir une boule rouge, verte ou jaune ne sont pas égales. En effet : $p(R) = \frac{1}{3}$; $p(V) = \frac{1}{2}$; $p(J) = \frac{1}{6}$.

4. Arbre de probabilité

Définition

Un **arbre de probabilité** est un schéma représentant une expérience aléatoire à une ou plusieurs épreuves. Une **branche** représente un événement.

- Lorsque l'on fait apparaître les probabilités des événements, on dit que l'arbre est **pondéré**.
- Une succession de branches est appelé un "**chemin**".

Exemple :

On considère deux urnes identiques à celle de l'exemple précédent. On peut représenter le tirage d'une boule dans chaque urne par l'arbre pondéré ci-contre. Le chemin en rouge conduit à l'événement $(R; V)$.

Propriétés

Sur un arbre pondéré, la probabilité d'un événement est égale au **produit** des probabilités indiquées sur les branches du chemin qui conduit à cet événement.

Exemple :

La probabilité de tirer une boule rouge puis une boule verte est $p(R; V) = \frac{1}{3} \times \frac{1}{2} = \frac{1}{6}$.