
Pour quoi FAIRE ?
La "probabilité" est une notion mathématique qui s'attache à étudier l'aléatoire, le hasard, la chance, l'incertitude, les possibles, le favorable et le non favorable… Beaucoup d'activités humaines et de métiers se fondent sur cette notion, tantôt pour prévoir (météo…), tantôt pour diagnostiquer (médecine…), pour simuler (économie…), pour décider (pilotage…), etc.
Je comprends

Pour découvrir la notion de probabilité, réalisons une expérience simple :

Examinons le comportement d'une pièce de monnaie lorsqu'elle tombe :
* Combien y a-t-il de résultats possibles ? Il y en a exactement 2 : soit elle tombe sur le côté "face", soit elle tombe sur le côté "pile".

* La pièce étant équilibrée, elle a autant de chances de tomber sur le côté "face" que sur le côté "pile". Autrement dit : on a « 1 chance sur 2 » d'obtenir "face", et « 1 chance sur 2 » d'obtenir "pile".

(On dit : « 1 cas favorable sur 2 cas possibles » : la probabilité d'obtenir "face" s'écrit : pf = 1/2 = 0,5.
* Si on lance la pièce 10 fois en l'air, il est rare d'obtenir exactement 5 fois "pile" et 5 fois "face" ; mais si on lance la pièce 100 fois, 1 000 fois, 10 000 fois, …, la fréquence avec laquelle on rencontre "face" se rapproche de la probabilité théorique 1/2 (et c'est vrai aussi pour "pile").

JE comprends
Examinons un second exemple : remplaçons la pièce de monnaie par un Dé équilibré, à 6 faces numérotées de 1 à 6.
Examinons le comportement de ce Dé lorsqu'il tombe :
* Combien y a-t-il de résultats possibles ?

(Il y en a exactement 6 : soit on obtient la face n°1, soit la n°2, ou la n°3, ou la n°4, ou la n°5, ou la n°6 : c'est le "nombre de cas possibles".
* Combien de chances a-t-on d'obtenir le n°4 ?

(Le Dé étant équilibré, il n'y a aucune raison d'obtenir une face plutôt qu'une autre ! Et puisque les faces ont toutes un numéro différent, chaque numéro a autant de chances d'apparaître : c'est ce qu'on appelle un événement "équiprobable".
En conséquence, on a "1 chance sur 6" d'obtenir le n°4, soit "1 cas favorable sur 6 cas possibles", et sa probabilité est p4 = 1/6 = 0,17 (arrondi à 10-2).

* Quelle est la probabilité "pnon4 " d'obtenir un autre numéro que le n°4 ?

(Il y a 5 numéros autres que le n°4, donc « 5 cas favorables sur 6 cas possibles » : pnon4 = 5/6 = 0,83 (arrondi).

Les évènements « obtenir le n°4 » et « ne pas obtenir le n°4 » étant disjoints, leurs probabilités s’additionnent pour former la probabilité totale P = 1. En effet : P = EQ \s\do2(\f(1;6)) + EQ \s\do2(\f(5;6)) = EQ \s\do2(\f(6;6)) = 1.

Simulation :

On montre par expérience que lorsque la taille de l'échantillon augmente (donc avec un nombre de plus en plus grand de lancers), la fréquence avec laquelle on rencontre le n°4 évolue vers la probabilité théorique p = 1/6.

On peut simuler ce grand nombre de lancers en faisant apparaître une suite de chiffres soumis au hasard, soit :

· avec la calculatrice :
- instruction RAND ou RAN#.
· avec le tableur Excel :
- inscrire l'instruction =ENT(6*ALEA()+1),
- puis la glisser jusqu'à la cellule J5 pour 50 lancers, ou la cellule J20 pour 200 lancers, ou la cellule J100 pour 1000 lancers, etc.

- puis, pour que le tableur vous indique le nombre de fois qu’est sorti le n°4 après 1000 lancers par exemple :
* écrire le chiffre 4 dans la cellule A102.

* puis écrire en B102 la formule =NB.SI(A1:J100;$A102).

* puis écrire en C102 la formule , qui permet d'obtenir la fréquence d’apparition du n°4 sur 1000 cas possibles).
JE fais

1) Dans une loterie, une roue est divisée en 9 secteurs de même angle, dont les 3 secteurs gagnants sont peints en rouge. En faisant tourner la roue, le pointeur s'arrête au hasard sur un secteur.

 Déterminer la probabilité de gagner un lot, puis la probabilité de perdre.

Le pointeur s'arrêtera nécessairement sur un secteur : il y a donc 9 cas possibles. Il y a 3 chances (= 3 cas favorables) que le pointeur s'arrête sur un secteur rouge. Donc la probabilité est p = 3/9 = 1/3 = 0,33.

 La probabilité de perdre est alors : 1 - 1/3 = 3/3 - 1/3 = 2/3 = 0,67 (soit 2 cas sur 3, ou encore 6 cas sur 9).
2) Une entreprise fabrique des diodes, et la probabilité pour qu'une diode soit parfaite (et donc livrable) est de 0,98. Combien de diodes peuvent être défectueuses si on en fabrique 8000 ?
La probabilité pour qu'une diode soit défectueuse est p = 1 - 0,98 = 0,02.
Et p = 0,02 = EQ \s\do2(\f(x (nombre de diodes défectueuses);N (nombre total de diodes))) , soit : EQ \s\do2(\f(0,02;1)) = EQ \s\do2(\f(x;8000)) . On obtient alors : x = 0,02 x 8000 = 160 diodes.
3) Le tableau ci-dessous donne les résultats partiels d'une équipe de football en cours de championnat :
	Nombre de matchs joués
	5
	18
	30

	Nombre de matchs gagnés
	
	
	

	Nombre de matchs nuls
	1
	3
	5

	Nombre de matchs perdus
	2
	6
	6

a) Compléter le tableau, puis calculer les fréquences des matchs gagnés par rapport aux matchs joués.

f5 = 2/5 = 0,4 ; f18 = 9/18 = 0,5 ; f30 = 19/30 = 0,63. On constate que l'équipe a réellement progressé !
b) Le vainqueur du championnat a gagné 32 matchs, avec une fréquence de 0,8 (soit 80% de matchs gagnés). Retrouver le nombre total de matchs joués par cette équipe.
f = 0,8 = EQ \s\do2(\f(80;100)) = EQ \s\do2(\f(32(nombre de matchs gagnés);N(nombre total de matchs joués))) . Donc : N = EQ \s\do2(\f(32x100;80)) = 40 matchs joués.[image: image1.emf]

gdfgqssdf

p = � EQ \s\do2(\f(nombre de cas favorables;nombre de cas possibles))�

COMPETENCE P1 - Calculer la probabilité d'un évènement aléatoire.

J'apprends

Lorsqu'intervient le hasard et que l'on ne sait pas à l'avance si un événement surviendra ou non, on parle d'événement aléatoire.

La probabilité théorique se définit par le rapport :

Le numértateur (nombre de cas favorables) étant toujours inférieur ou égal au dénominateur (nombre de cas possibles), la probabilité est toujours comprise entre 0 et 1 : 0 ≤ p ≤ 1

Une quantité déterminée de lancers, de personnes, de cartes, etc, est appelée "échantillon". Et l'effectif sur lequel porte l'expérience est la taille de l'échantillon.

(Lorsque la taille de l'échantillon augmente (passe de 10 à 1000 par ex.), la fréquence obtenue par l'expérience pratique tend à se rapprocher de la probabilité théorique p.

Fréquence = � EQ \s\do2(\f(nombre de fois où l'événement est apparu;taille de l'échantillon))�

J'apprends

Dans un ensemble déterminé d’évènements, si les évènements élémentaires sont deux à deux disjoints et équiprobables, alors :

* La probabilité d’obtenir l’évènement A est : pA = 1/N (où N est le nombre de cas possibles).

* La probabilité de ne pas obtenir l’évènement A est : pnon A = 1 - pA

