

Résumé de probabilités

1) Vocabulaire des probabilités

Dans une expérience aléatoire on ne peut pas prévoir avec certitude quel en sera le résultat

On associe alors l'ensemble Ω des résultats possibles appelé univers. Ses éléments sont appelés éventualités.

Le nombre d'éléments distincts de Ω est appelé le cardinal de Ω , on le note : $\text{Card}(\Omega)$

3) Un événement correspond à une partie de l'univers et Les événements formés d'un seul élément sont appelés événements élémentaires.

Si A et B sont deux événements, \bar{A} est l'événement contraire de A, $A \cup B$ est la réunion de A et B, $A \cap B$ est l'intersection de A et B.

A et B sont incompatibles ssi $A \cap B = \emptyset$.

L'événement $G = \Omega$ est l'événement certain.

L'événement $M = \emptyset$ est l'événement impossible et on a : $A \cap \bar{A} = \emptyset$ et $A \cup \bar{A} = \Omega$.

2) La probabilité d'un événement

1) Une situation équiprobable est une expérience où toutes les éventualités ont la même probabilité d'être réalisées et si A est un événement alors ;

$$1) P(A) = \frac{\text{nombre de cas favorables}}{\text{nombre de cas possibles}}$$

2) La probabilité d'un événement est la somme des probabilités des événements élémentaires qui le constituent.

3) La probabilité $P(A)$ d'un événement A est telle : $0 \leq P(A) \leq 1$ et $P(\Omega) = 1$ et $P(\emptyset) = 0$

$$4) p(\bar{A}) = 1 - p(A)$$

5) Si deux événements A et B sont incompatibles alors $P(A \cup B) = P(A) + P(B)$.

6) Si A et B sont deux événements d'une expérience aléatoire, alors :

$$P(A \cup B) = P(A) + P(B) - P(A \cap B)$$

$$P(B \setminus A) = P(B) - P(A)$$

3) Probabilité conditionnelle

si A un événement de probabilité non nulle

$$\text{La probabilité de B sachant A est : } P_A(B) = \frac{P(A \cap B)}{P(A)}$$

Si A et B sont tous deux de probabilité non nulle, alors les probabilités conditionnelles

$p(A/B)$ et $p(B/A)$ sont toutes les deux définies et on a :

$$P(A \cap B) = P(A) \times P_A(B) = P(B) \times P_B(A)$$

4) Probabilités totales

Si A_1, A_2, \dots, A_n forment une partition de l'univers Ω et si pour tout i compris

entre 1 et n , $P(A_i) \neq 0$ alors pour tout événement B on a :

$$p(B) = p(B \cap A_1) + p(B \cap A_2) + \dots + p(B \cap A_n)$$

$$p(B) = p(A_1)P_{A_1}(B) + p(A_2)P_{A_2}(B) + \dots + p(A_n)P_{A_n}(B)$$

Cette égalité est nommée loi de probabilités totales

5) Événements indépendants

Deux événements A et B de probabilité non nulle sont indépendants si et seulement si ils vérifient une des trois conditions : $P_B(A) = P(A)$ ou $P_A(B) = P(B)$

$$\text{ou } p(A \cap B) = p(A) \times p(B)$$

6) Variables aléatoires et Loi de probabilité

Soit un univers de probabilité fini

$U = \{w_1, w_2, \dots, w_n\}$ ($n \geq 1$) sur lequel est défini une probabilité p et Soit X une fonction qui à chaque élément w_i de U associe un nombre réel x_i

On dit que X est une variable aléatoire (réelle) qui prend r valeurs avec $r \leq n$

Pour tout x_i avec $1 \leq i \leq r$ on pose : $p(x_i) = p(X = x_i)$

(Cas de U favorables pour x_i)

et on définit ainsi une loi de probabilité que l'on consigne en général dans un tableau.

valeurs possibles de X : x_i	x_1	x_2	...	x_r	total
probabilités : $p_i = p(X = x_i)$	p_1	p_2	...	p_r	1

Pour une la variable aléatoire X on peut calculer :

1) l'espérance de X donnée par : $E(X) = \sum_{i=1}^r x_i p_i$

2) la variance et l'écart type de X donnés par :

$$V(X) = \sum_{i=1}^r x_i^2 p_i - (E(X))^2 \text{ et } \sigma(X) = \sqrt{V(X)}$$

7) Fonction de répartition d'une Variables aléatoires

Définition : Soit X une variable aléatoire. La loi de probabilité de X est définie par la fonction F_X , appelée fonction de répartition de la variable X, définie par :

$$F_X = P(X \prec x)$$

$$\text{Avec } (X \prec x) = \{\omega \in \Omega \mid X(\omega) \prec x\}$$

8) Indépendance d'épreuves et Répétition d'épreuves

On dira que des épreuves sont indépendantes dès lors que le résultat d'une épreuve ne dépend pas de celles qui l'ont précédée.

9)Épreuve de Bernoulli et Répétition d'épreuves et lois Binomiales

On appelle épreuve de Bernoulli :une épreuve n'ayant que deux issues : Succès (S) et Échec(E).

On appelle schéma de Bernoulli : la répétition n fois, de manière indépendante, une épreuve de Bernoulli.

La loi binomiale : La variable aléatoire X qui lie chaque résultat au nombre de fois que cet événement se réalise S'appelle une variable aléatoire binomiale de paramètres n et p, notée B(n;p).

Soit B(n ; p) une loi Binomiale, la probabilité d'obtenir k succès ($0 \leq k \leq n$) est donnée

$$p(X = k) = C_n^k p^k (1-p)^{n-k}, k \in \{0; 1; \dots; n\}$$

« C'est en forgeant que l'on devient forgeron »

Dit un proverbe.

C'est en s'entraînant régulièrement aux calculs et exercices

Que l'on devient un mathématicien

Bon courage

