Plan du cours

I.	Expérience aléate	pire	1	
П.	. Les évènements, propriétés et définitions			
Ш.	Exemple d'application			
	 Expérience al 	éatoire à une épreuve	3	
	2 Expérience al	éatoire à deux épreuves	3	

I. Expérience aléatoire

Exemples d'expérience aléatoire :

Ces 3 jeux ont plusieurs résultats possibles. Ces résultats sont appelées issues.

Ces 3 jeux sont appelés des expériences aléatoires.

Définition

Une expérience est aléatoire si elle a plusieurs issues possibles que l'on ne peut pas prévoir. Cette expérience doit être totalement dû au hasard.

II. Les évènements, propriétés et définitions

Définition

On appelle événement une condition qui peut ou non être réalisée lors d'une expérience.

Exemple:

Considérons une expérience aléatoire où on lance un dé bien équilibré et on note le chiffre sur la face du dessus.

Événements	lssues possibles pour qu'il soit réalisé	Probabilité de l'évène- ment	Caractéristique de l'évènement
A = "Obtenir 1"			
B = "Obtenir 5"			
C = "Obtenir un nombre pair"			
G = "Obtenir un multiple de 3"			
T = "Obtenir un nombre plus grand ou égal à 1"			
M = "Obtenir 7"			

Propriété

Définition

Retour à l'exemple :

Les seuls événements élémentaires de l'expérience du lancer de dé sont :

A = «obtenir 1» ; B = «obtenir 5» ; H = «obtenir 2» ; L = «obtenir 3» ; I = «obtenir 4» ; J = «obtenir 6»

Chacune de ces probabilités est égale à . . .

Définition

Lorsque tous les événements élémentaires ont la même probabilité d'être réalisé, on dit qu'il y a

Retour à l'exemple :

Lorsque l'on additionne les probabilités de chaque évènement élémentaire, on obtient :

$$P(A) + P(B) + P(H) + P(L) + P(I) + P(J) = ...$$

Propriété

La somme des probabilités de tous les événements élémentaires est toujours égale à

Définition

Soit A un évènement d'une expérience aléatoire.

L'évènement contraire de l'évènement A est l'évènement noté

III. Exemple d'application

1. Expérience aléatoire à une épreuve
L'expérience consiste à tirer une bille dans un sac contenant 2 billes vertes, une bille rouge et une bille blanche.
1. Quelles sont les issues possibles?
2. Citer les événements élémentaires et déterminer leur probabilité. (vérifiez que leur somme fait 1)
3. Sommes nous dans une situation d'équiprobabilité ?
4. Citer un événement impossible et un évènement certain.
2. Expérience aléatoire à deux épreuves
Exemple 1 : L'expérience consiste à lancer 2 fois successivement une pièce de monnaie.
1. Quelles sont les issues possibles?
Remarque : Pour faciliter la recherche des issues, on peut représenter toutes les issues d'une expérience aléatoire dans "arbre des possibles".
(Si on écrit sur chaque branche la probabilité d'obtenir chaque issue, on dit que l'arbre est pondéré).
2. Construire un arbre pondéré des possibles.
3. On considère les évènements suivants : A = "Obtenir 2 fois Pile" et B = " Obtenir 2 faces différentes". Calculer la probabilité des évènements A et B.
F

Les probabilités
Remarque :
Exemple 2 : Didier a 3 couleurs préférées qui sont le bleu, le rouge et le vert. De ce fait dans son armoire, son bac à chaussettes contient 2 paires rouges, 2 paires vertes et 4 paires bleues et sur sa penderie, il y a 3 chemises bleues, 1 chemise rouge et 3 chemises vertes. Le matin, quand il se réveille il prend d'abord une paire de chaussette au hasard, puis il prend une chemise sans en regarder le couleur.
1. Quelle est la probabilité pour que Didier ait ses chaussettes et sa chemise bleues ? 2. Quelle est la probabilité pour que Didier ait ses chaussettes et sa chemise rouges ? 3. Quelle est la probabilité pour que Didier ait ses chaussettes et sa chemise de la même couleur ? 4. Quelle est la probabilité pour que Didier ait ses chaussettes et sa chemise dépareillées ?
Exemple 3 : Une urne contient 5 boules indiscernables au toucher : deux bleues « B » et trois rouges « R ». On dispose également de deux sacs contenant des jetons : l'un est bleu et contient un jeton bleu « b » et trois jetons rouges « r », l'autre est rouge et contient deux jetons bleus « b » et deux jetons rouge « r ». On extrait une boule de l'urne, puis on tire un jeton dans le sac qui est de la même couleur que la boule tirée.

- 1. Combien y a-t-il d'issues possibles?
- 2. A l'aide d'un arbre pondéré, détermine la probabilité de chacune de ses issues.
- 3. Détermine la probabilité d'événement A : « la boule et le jeton extraits sont de la même couleur ».