Chapitre 2: Loi binomiale

I. Répétition d'expériences indépendantes

Exemples:

- 1) On lance un dé plusieurs fois de suite et on note à chaque fois le résultat. On répète ainsi la même expérience (lancer un dé) et les expériences sont indépendantes l'une de l'autre (un lancer n'influence pas le résultat d'un autre lancer).
- 2) Une urne contient 2 boules blanches et 3 boules noires. On tire au hasard une boule et on la remet dans l'urne.

On répète cette expérience 10 fois de suite. Ces expériences sont identiques et indépendantes.

Définition : Plusieurs expériences sont identiques et indépendantes si :

- elles ont les mêmes issues,
- les probabilités de chacune des issues ne changent pas d'une expérience à l'autre.

<u>Propriété</u>: On considère une expérience aléatoire à deux issues A et B avec les probabilités P(A) et P(B).

Si on répète l'expérience deux fois de suite de façon indépendante :

- la probabilité d'obtenir l'issue A suivie de l'issue B est égale à P(A) x P(B),
- la probabilité d'obtenir l'issue B suivie de l'issue A est égale à P(B) x P(A),
- la probabilité d'obtenir deux fois l'issue A est égale à P(A)²,
- la probabilité d'obtenir deux fois l'issue B est égale à P(B)².

Méthode: Représenter la répétition d'expériences identiques et indépendantes dans un arbre

► Vidéo https://youtu.be/e7jH8a1cDtg

On considère l'expérience suivante :

Une urne contient 3 boules blanches et 2 boules rouges. On tire au hasard une boule et on la remet dans l'urne. On répète l'expérience deux fois de suite.

- 1) Représenter l'ensemble des issues de ces expériences dans un arbre.
- 2) Déterminer la probabilité :
 - a) d'obtenir deux boules blanches
 - b) une boule blanche et une boule rouge
 - c) au moins une boule blanche.

a) P(B,8) P(B) × P(B) = P(B)² =
$$\frac{9}{15}$$
 = $\frac{9}{15}$
L) P(B,R)=D(B) × P(B) + P(R)
= $2 \times \frac{3}{5} \times \frac{2}{5} = \frac{12}{25}$
c) P(an-1) = 1-P(RR)
= $1 - \frac{11}{25} = \frac{21}{25}$

D'au moins = 1-Pl'aucun")

Remarque:

- Pour une expérience dont le nombre d'issues est supérieur à 2, le principe reste le même.
- Pour une expérience dont le nombre de répétitions est supérieur à 2, le principe reste le même.

Propriété: Lorsqu'on répète n fois de façon indépendante une expérience aléatoire dont les issues A_1, A_2, \dots, A_n ont pour probabilité $P(A_1), P(A_2), \dots, P(A_n)$, alors la probabilité d'obtenir la suite d'issues (A_1, A_2, \dots, A_n) est égale aux produits de leurs probabilités $P(A_1) \times P(A_2) \times ... \times P(A_n)$.

Exemple:

On lance un dé à six faces 4 fois de suite.

On considère les issues suivantes :

A: On obtient un nombre pair.

B: On obtient un 1.

C: On obtient un 3 ou un 5.

La probabilité d'obtenir la suite d'issues (A; B; A; C) est :

$$P(A; B; A; C) = \frac{1}{2} \times \frac{1}{6} \times \frac{1}{2} \times \frac{1}{3} = \frac{1}{72}$$

II. Épreuve de Bernoulli

Définition: Une épreuve de Bernoulli est une expérience aléatoire à deux issues que l'on peut nommer "succès" ou "échec".

Exemples:

- 1) Le jeu du pile ou face : On considère par exemple comme succès "obtenir pile" et comme échec "obtenir face".
- 2) On lance un dé et on considère par exemple comme succès "obtenir un six" et comme échec "ne pas obtenir un six".

Définition : Une loi de Bernoulli est une loi de probabilité qui suit le schéma suivant :

- la probabilité d'obtenir un succès est égale à p,
- la probabilité d'obtenir un échec est égale à 1 p.
- p est appelé le paramètre de la loi de Bernoulli.

Exemples: Dans les exemples présentés plus haut !

1)
$$p = \frac{1}{2}$$
 2) $p = \frac{1}{6}$

Convention:

Au succès, on peut associer le nombre 1 et à l'échec, on peut associer le nombre 0.

Soit la variable aléatoire X qui suit une loi de Bernoulli de paramètre p.

Dans ce cas, la loi de probabilité de X peut être présentée dans le tableau :

x_i	1	0
$P(X = x_i)$	p	1 - p

Propriété : Soit X une variable aléatoire qui suit la loi de Bernoulli de paramètre p, alors :

$$E(X) = p V(X) = p(1-p)$$

traturence

Démonstrations:

$$E(X) = 1 \times P(X = 1) + 0 \times P(X = 0)$$

$$= 1 \times p + 0 \times (1 - p)$$

$$= p$$

$$V(X) = (1 - E(X))^{2} \times P(X = 1) + (0 - E(X))^{2} \times P(X = 0)$$

$$= (1 - p)^{2} \times p + (0 - p)^{2} \times (1 - p)$$

$$= p - 2p^{2} + p^{3} + p^{2} - p^{3}$$

$$= p - p^{2} = p(1 - p)$$

 $E(x) = \frac{2c_1 \times f_1 + 2c_2 \times f_2 - 2c_n \times f_n}{\sum_{h=1}^{\infty} \frac{2c_h + f_1}{\sum_{h=1}^{\infty} \frac{2c_h +$

III. Schéma de Bernoulli et loi binomiale

1) Schéma de Bernoulli

Définition : Un schéma de Bernoulli est la répétition de n épreuves de Bernoulli identiques et indépendantes pour lesquelles la probabilité du succès est p.

Remarque : Pour la répétition de n épreuves de Bernoulli, l'univers est $\{0,1\}^n$.

Exemple : La répétition de 10 lancers d'une pièce de monnaie est un schéma de Bernoulli de paramètres n = 10et $p = \frac{1}{2}$

2) Loi binomiale

Définition : On réalise un schéma de Bernoulli composé de n épreuves de Bernoulli identiques et indépendantes. Une loi binomiale est une loi de probabilité définie sur l'ensemble {0; 1; 2;; n} qui donne le nombre de succès de l'expérience.

Remarque : n et p sont les paramètres de la loi binomiale et on note B(n;p).

Exemple:

On a représenté dans un arbre de probabilité les issues d'une expérience suivant un schéma de Bernoulli composé de 3 épreuves de Bernoulli de paramètre p.

X est la variable aléatoire qui donne le nombre de succès.

On a alors:

$$-P(X = .3..) = .6.3...$$

$$-P(X = .3..) = .3 \times 6.3 \times (4-6)$$

$$-P(X = .1..) = .3 \times 6.3 \times (4-6)^{2}$$

$$-P(X = 0...) = (1-1)^{3}$$

3) Expression de la loi binomiale à l'aide des coefficients binomiaux

Exemple:

Dans l'arbre précédent, combien existe-t-il de chemins conduisant à 2 succès parmi 3 épreuves ? On dit aussi :

Combien y existe-t-il de combinaisons de 2 parmi 3?

(Succès; Succès; Echec) (Succès; Echec; Succès) (Echec; Succès; Succès)

Il existe donc trois combinaisons de 2 parmi 3 et on note : $\binom{3}{2} = 3$.

Définition : On réalise une expérience suivant un schéma de Bernoulli de paramètres n et p.

Soit un entier naturel k tel que $0 \le k \le n$

On appelle coefficient binomial ou combinaison de k parmi n, le nombre de chemins conduisant à k succès parmi népreuves sur l'arbre représentant l'expérience.

Ce nombre se note : $\binom{n}{k}$.

Propriété : On réalise une expérience suivant un schéma de Bernoulli de paramètres n et p.

On associe à l'expérience la variable aléatoire X qui suit la loi binomiale B(n;p).

Pour tout entier naturel k tel que $0 \le k \le n$, la loi de probabilité de X est :

$$P(X = k) = \binom{n}{k} p^k (1 - p)^{n-k}$$

Démonstration au programme :

Un chemin comportant k succès (de probabilité p) comporte n-k échecs (de probabilité 1-p). Ainsi sa probabilité est égale à $p^k(1-p)^{n-k}$.

Le nombre de chemins menant à k succès est égal à $\binom{n}{k}$.

Donc: $P(X = k) = \binom{n}{k} p^k (1 - p)^{n-k}$.

<u>Utilisation de la calculatrice :</u>		Texas	Casio
		Menu DISTRIB, puis choisir binomFdp ou binomFrep	Touche OPTN, puis STAT, puis DIST, puis BINM, puis Bpd ou Bcd
Syntaxe:	P(X = k)	binomFdp (n,p,k)	binomialPD (k,n,p)
	P(X < k)	binomFRep(n,p,k)	binomial $CD(k,n,p)$

Forme du diagramme en barres associés :

Exemple

Le diagramme en barres associé à la loi $\Re(20;0,6)$, sur lequel kvarie de 0 à 20 en abscisses, montre, pour chaque valeur de k, la hauteur de la barre correspondant à p(X = k).

Par exemple, pour k = 10, la hauteur de la barre est $p(X = 10) \approx 0.12$.

Le diagramme est en forme de cloche et approximativement centré sur 12 : l'espérance correspondant à cette loi.

Ce diagramme est quasiment symétrique par rapport à la droite d'équation x = 12 tracée en pointillés.

▶ Remarque Pour des variables aléatoires suivant des lois binomiales de même paramètre n, plus p est éloigné de 0,5 plus l'écart-type est petit et, en conséquence, plus la cloche est « étroite et haute » (attention aux échelles sur les axes quand on compare).

Méthode: Calculer les probabilités d'une loi binomiale

☑ Vidéo https://youtu.be/1gMq2TJwSh0

Une urne contient 5 boules gagnantes et 7 boules perdantes. Une expérience consiste à tirer au hasard 4 fois de suite une boule et de la remettre.

On appelle X la variable aléatoire qui associe le nombre de tirage gagnant.

- 1) Prouver que X suit une loi binomiale.
- 2) Déterminer la loi de probabilité de X.
- 3) Calculer la probabilité d'obtenir 3 boules gagnantes.

1) l'épreure de Bernouilli Consiste à tirer une boule. 2 irrus possible soit elle est gagnante ($h=\frac{5}{12}$) soit elle est perdentes.

On la regite 4 fois de facon identique et indéfindante

Donc X suit une bis hinomièle de porometre m=4 et $h=\frac{5}{12}$ 2) $P(X=h)=(h)\times (\frac{5}{12})^{\frac{1}{2}}\times (\frac{7}{12})^{\frac{1}{2}-h}$ $\forall h \in [0;4]$ 4

P("au - 2 houles gogrante")=P(X>2)=1-P(X<1)=0,55

P("ou + 3 houles gognante") = P(X < 3) 2 9,97

Propriété : Soit la variable aléatoire X qui suit la loi binomiale de paramètre n et p.

On a:
$$E(X) = n \times p$$

$$V(X) = n \times p \times (1 - p)$$

$$\sigma(X) = \sqrt{V(X)}$$

Méthode: Utiliser la loi binomiale pour résoudre un problème de seuil.

Exemple 1:

On lance n fois une pièce de monnaie. Soit X la variable aléatoire qui, à chaque série de n lancers, associe le nombre de « pile » obtenus.

Déterminer la plus petite valeur de *n* telle que la probabilité d'obtenir au moins une fois « Pile » dépasse 0.999.

$$P(x>1>0,999$$

 $6>1-P(x=0)>0,999$
 $6>1-0.5^2>0,999$

n=2 4-95 20,998 n=60 1-95 > 9,999

Exemple 2:

Soit X la variable aléatoire qui suit la loi binomiale de paramètres n = 30 et p = 0.23Déterminer le plus petit entier a tel que $P(X \le a) \ge 0.8$

Exemple 3:

Soit X la variable aléatoire qui suit la loi binomiale de paramètres n = 30 et p = 0.55Déterminer le plus petit entier a tel que $P(X \ge a) \ge 0.8$

<u>Méthode</u>: Déterminer un intervalle I pour lequel $P(X \in I)$ est inférieure ou supérieur à une valeur donnée.

On fait l'hypothèse que 55% des électeurs ont voté pour le candidat A. On interroge à la sortie des urnes 50 personnes. Soit X la variable aléatoire comptant le nombre de votants pour le candidat A.

- 1) Déterminer les entiers a et b tels que $P(a \le X \le b) \ge 0.95$
- 2) Donner une interprétation de ce résultat.

XN B(50; 0,55) 1) P(a & X & h) > 9,95 idenlature 0=21 P(21 (X 63)

On cherche a top $P(X \le a) > 0,925$ $f(x) \ge 0,975$

0=21 P(21(x (34)), 9,95 L=34 > Le condidat A a ou 095%, de chonce glavoir entre 21et 34 votant pour lui"