1ère ST2S – Chapitre I – Probabilités

I- Vocabulaire des ensembles

1- Univers et événements d’une expérience aléatoire.
Définition : L’ensembles des issues d’une expérience aléatoire est l’univers de l’épreuve ou univers des possibles (souvent noté Ω).

On appelle événement un sous-ensemble de Ω.

	Exemple 1 : On lance un dé à six faces.

Les issues possibles, sont : obtenir 1, obtenir 2, obtenir 3, obtenir 4, obtenir 5, obtenir 6.

Ω = { 1 ; 2 ; 3 ; 4 ; 5 ; 6 }

Comme événements, on peut choisir :

A = « on obtient un nombre supérieur ou égal à 5 » On a alors A = { 5 ; 6 }

B = « on obtient un numéro impair. »
On a alors B = { 1 ; 3 ; 5 }
	[image: image1.png]

(Remarque : un événement est un ensemble. Une issue est un élément d’un ensemble.)

Définition : un événement qui ne comprend qu’une issue est appelé événement élémentaire.

Exemple : C = « on obtient un nombre supérieur à 5,5 ». C = { 6 }
C est un événement élémentaire.

Définition : Un événement qui ne contient aucune issue est appelé l’événement impossible et noté SYMBOL 198 \f "Symbol"\h.

Exemple : D = « obtenir 7 ». D = SYMBOL 198 \f "Symbol"\h
Définition : Un événement qui contient toutes les issues possibles est appelé l’événement certain. C’est Ω.

Exemple : E = « Obtenir un nombre inférieur à 7 ». E = Ω

2- Evénement contraire.
[image: image2.wmf]A

Définition : Dans un univers Ω, l’événement contraire ou complémentaire de l’événement A est l’événement noté
[image: image3.wmf]A

, qui contient toutes les issues qui appartiennent à Ω mais pas à A.

Dans l’exemple 1 :
[image: image4.wmf]A

 = { 1 ; 2 ; 3 ; 4 }

On peut énoncer par exemple :
[image: image5.wmf]A

 = « obtenir un nombre inférieur ou égal à 4. »

[image: image6.wmf]B

= { 2 ; 4 ; 6 } On peut énoncer par exemple
[image: image7.wmf]B

 = « Obtenir un nombre pair »

3- Intersection de deux événements ASYMBOL 199 \f "Symbol"\hB

Définition : L’intersection de deux événements A et B est l’ensemble formé des issues qui sont à la fois dans A et dans B. On le note A SYMBOL 199 \f "Symbol"\h B et on dit « A inter B ».

Dans la formulation des événements en français, l’intersection se traduit par « et »
Dans l’exemple 1 :

A SYMBOL 199 \f "Symbol"\h B = { 5 } car 6 est la seule issue qui soit à la fois dans A et dans B.

A SYMBOL 199 \f "Symbol"\h B peut se formuler : « On obtient un nombre supérieur ou égal à 5 ET un nombre impair »

Exercice : Déterminer en notation ensembliste puis énoncer en français les événements

A SYMBOL 199 \f "Symbol"\h
[image: image8.wmf]B

,
[image: image9.wmf]A

 SYMBOL 199 \f "Symbol"\h B,
[image: image10.wmf]A

 SYMBOL 199 \f "Symbol"\h
[image: image11.wmf]B

 et
[image: image12.wmf]B

A

Ç

4- Réunion de deux événements ASYMBOL 200 \f "Symbol"\hB

Définition : la réunion de deux événements A et B est l’ensemble formé des issues qui sont dans A ou dans B (au moins l’un des deux ou les deux).

On le note A SYMBOL 200 \f "Symbol"\h B et on dit « A union B »

Dans la formulation des événements en français, la réunion se traduit par « ou »
Dans l’exemple 1 : A SYMBOL 200 \f "Symbol"\h B = { 1 ; 3 ; 5 ; 6 }
A SYMBOL 200 \f "Symbol"\h B peut se formuler : « On obtient un nombre supérieur ou égal à 5 OU un nombre impair »

Exercice : Déterminer en notation ensembliste puis énoncer en français les événements

A SYMBOL 200 \f "Symbol"\h
[image: image13.wmf]B

,
[image: image14.wmf]A

 SYMBOL 200 \f "Symbol"\h B,
[image: image15.wmf]A

 SYMBOL 200 \f "Symbol"\h
[image: image16.wmf]B

 et
[image: image17.wmf]B

A

È

. On constate que
[image: image18.wmf]B

A

È

 =
[image: image19.wmf]A

 SYMBOL 199 \f "Symbol"\h
[image: image20.wmf]B

 et
[image: image21.wmf]B

A

Ç

 =
[image: image22.wmf]A

 SYMBOL 200 \f "Symbol"\h
[image: image23.wmf]B

Astuces mnémotechniques :

SYMBOL 200 \f "Symbol"\h forme un U comme « union »

Dans le mot « Union », il y a les lettres O et U qui forment OU.

Dans le mot « intersection », il y a les lettres E et T qui forment ET.

5- Evénements disjoints ou incompatibles.
Définition : on dit que deux événements sont disjoints ou incompatibles lorsque leur intersection est vide.
M et N disjoints SYMBOL 219 \f "Symbol"\h M SYMBOL 199 \f "Symbol"\h N = SYMBOL 198 \f "Symbol"\h
Dans l’exemple 1 : si F = { 3 ; 4 } (F = « obtenir 3 ou 4 »), F et A sont disjoints.

Remarque : deux événements complémentaires sont nécessairement disjoints.

Mais deux événements disjoints ne sont pas nécessairement complémentaires : pour qu’ils le soient, leur union doit être égale à l’univers.

M et N complémentaires SYMBOL 219 \f "Symbol"\h (M SYMBOL 199 \f "Symbol"\h N = SYMBOL 198 \f "Symbol"\h et M SYMBOL 200 \f "Symbol"\h N = Ω)

Dans l’exemple, F et A sont disjoints mais pas complémentaires

car A SYMBOL 200 \f "Symbol"\h F = { 3 ; 4 ; 5 ; 6}

On peut donner un second exemple, classique au bac (cf annales SMS) sous la forme d’un tableau à double entrée pour lequel l’univers est l’ensemble des élèves de la classe.

L’expérience aléatoire consiste à choisir un élève au hasard dans la classe.

F = « L’élève est une fille »
I = « l’élève est interne » E = « L’élève est externe »
On demande alors d’énoncer des exemples correspondant à toutes les définitions précédentes.

Remarque : dans un tableau à double entrée, le nombre d’éléments de A SYMBOL 199 \f "Symbol"\h B se lit à l’intersection de la ligne et de la colonne de A et de B.

II- Calculs de probabilités

1- Probabilité d’une issue ou d’un événement
A chaque issue ei d’une expérience aléatoire est associée une probabilité pi.

pi est un nombre compris entre 0 et 1. Pour tout i : 0 ≤ pi ≤ 1

Exemple 3 : Dans une urne, il y a 5 boules : 2 bleues, 2 jaunes et 1 verte.

L’expérience aléatoire consiste à tirer au hasard une boule de l’urne (on suppose que chaque boule a la même probabilité d’être tirée)

Il y a trois issues possibles :

associées aux probabilités suivantes :

e1 = la boule tirée est bleue

p1 = eq \s\do1(\f(2;5)) = 0,4

e2 = la boule tirée est jaune

p2 = eq \s\do1(\f(2;5)) = 0,4

e3 = la boule tirée est verte

p3 = eq \s\do1(\f(1;5)) = 0,2

Remarque : la somme des probabilités des issues de l’univers vaut 1.

La probabilité d’un événement A, notée p(A), est la somme des probabilités de toutes les issues de A.

Exemple 3 : A = « Tirer une boule bleue ou jaune ». p(A) = p1 + p2 = 0,4 + 0,4 = 0,8

Cas particuliers :

La probabilité de l’événement certain est p(Ω) = 1

La probabilité de l’événement impossible est p(SYMBOL 198 \f "Symbol"\h) = 0

2- Equiprobabilité
Il y a équiprobabilité sur l’univers Ω lorsque toutes les issues ont la même probabilité : si Ω est constitué de n issues, la probabilité de chaque issue est eq \s\do1(\f(1;n)).

Si on reprend l’exemple 2 et qu’on procède à l’expérience « choisir au hasard un élève de la classe », les issues possibles sont : « Choisir Untel », « Choisir Machine » etc…

Si on considère qu’on choisit sans parti pris, avec la même probabilité de choisir chacun d’entre vous, on est dans un cas d’équiprobabilité et la probabilité de chaque issue est égale à eq \s\do1(\f(1;nombre d’élèves))
(Par contre, si on choisit de préférence un élève qui lève la main, il y a fort à parier que le choix ne soit pas équiprobable)

De plus, dans un cas d’équiprobabilité, si un événement A est constitué de k issues, sa probabilité est : p(A) = eq \s\do1(\f(nombre d’issues de A;nombre d’issues de Ω))
Dans l’exemple 2, si le choix est équiprobable : F = « L’élève choisi est une fille »

P(F) = eq \s\do1(\f(nombre de filles;nombre d’élèves de la classe))

3- Calculs de p(
[image: image24.wmf]A

), et p(ASYMBOL 200 \f "Symbol"\hB)
Pour tous événements A et B de l’univers Ω, on a les formules :

p(
[image: image25.wmf]A

) = 1 − p(A)

p(A SYMBOL 200 \f "Symbol"\h B) = p(A) + p(B) − p(ASYMBOL 199 \f "Symbol"\hB)
Dans l’exemple 1 qui consistait à lancer un dé à 6 faces non pipé.

On avait : A = { 5 ; 6}
B = { 1 ; 3 ; 5 }

 p(A) = eq \s\do1(\f(2;6)) = eq \x()

p(B) = eq \s\do1(\f(3;6)) = eq \x()

[image: image26.wmf]A

 = { 1 ; 2 ; 3 ; 4 }
p(
[image: image27.wmf]A

) = eq \s\do1(\f(4;6)) = eq \s\do1(\f(2;3))

1 − p(A) = 1 − eq \s\do1(\f(2;6)) = 1 − eq \s\do1(\f(1;3)) = eq \s\do1(\f(3;3)) − eq \s\do1(\f(1;3)) = eq \x()

ASYMBOL 199 \f "Symbol"\hB = {5}

ASYMBOL 200 \f "Symbol"\hB = {1 ;3 ;5 ;6}

p(ASYMBOL 199 \f "Symbol"\hB) = eq \x()

p(ASYMBOL 200 \f "Symbol"\hB) = eq \s\do1(\f(4;6)) = eq \x()

p(A) + p(B) − p(ASYMBOL 199 \f "Symbol"\hB) = eq \s\do1(\f(2;6)) + eq \s\do1(\f(3;6)) − eq \s\do1(\f(1;6)) = eq \s\do1(\f(4;6)) = p(ASYMBOL 200 \f "Symbol"\hB)

[image: image28.png]

 Piège : p(ASYMBOL 199 \f "Symbol"\hB) ne s’obtient pas en fonction de p(A) et p(B) !!

Dans un tableau, bien lire à l’intersection de la ligne et de la colonne.

4- Questions où l’on change d’univers.

Très souvent, la dernière question d’un problème de probabilités porte sur un changement d’univers.

Exemple : Dans une classe de 30 élèves, il y a 16 filles, et 20 élèves étudient l’Espagnol.

Et il y a 10 filles qui étudient l’Espagnol.

On choisit au hasard un élève de la classe

(parmi 30, donc, au départ. L’univers = la classe)

On nomme
A = « L’élève choisi est une fille »

B = « L’élève choisi étudie l’Espagnol »

P(A) = eq \s\do1(\f(16;30))
P(B) = eq \s\do1(\f(20;30))
P(ASYMBOL 199 \f "Symbol"\hB) = eq \s\do1(\f(10;30))
Les dernières questions peuvent être libellées de la sorte :

« On choisit au hasard une fille de la classe ».

[image: image29.png]

 On change d’univers : on le choisit plus que parmi les 16 filles de la classe. C’est pourquoi on divise par 16.

« Quelle est la probabilité pour que cette fille étudie l’Espagnol ? »

PA(B) = eq \s\do1(\f(10;16))

PA(B) = la probabilité de B sachant A.

= la probabilité de B parmi A (parmi les filles)

La probabilité pour que l’élève choisi étudie l’Espagnol, sachant que c’est une fille, est de eq \s\do1(\f(10;16)) ou 0,625.

Autre question possible : « On choisit au hasard un élève qui étudie l’Espagnol. Calculez la probabilité pour que cet élève soit une fille. »

PB(A) = eq \s\do1(\f(10;20)) = 0,5[image: image30.png]

1ère ST2S – Chapitre I – Probabilités – Page 5/5

_1281885977.unknown

_1282017843.unknown

_1281884882.unknown

_1281885926.unknown

_1281884794.unknown

