

Licence 2ème année, 2015-2016, parcours Informatique, INTRODUCTION AUX PROBABILITÉS

Feuille de TD n°2 : Probabilités conditionnelles

Exercice 1

1. Etant donnés 3 événements A, B et C , montrer la formule suivante (en supposant que $\mathbb{P}(A \cap B \cap C) > 0$) :

$$\mathbb{P}(A \cap B \cap C) = \mathbb{P}(A) \mathbb{P}(B|A) \mathbb{P}(C|A \cap B).$$

2. On tire trois cartes au hasard et sans remise dans un jeu de 32 cartes. Quelle est la probabilité de tirer trois piques ?
3. Quelle est la probabilité pour que la première carte soit un pique sachant que les deux dernières le sont ?

Exercice 2 J'ai 8 clefs qui se ressemblent toutes ; une seule ouvre mon appartement. En revenant chez moi j'essaie au hasard les clefs une par une. Calculer, dans chacun des cas suivants, la probabilité que j'ouvre ma porte en trois essais au plus :

1. 1er cas. Je suis stupide, et je choisis au hasard une des 8 clefs à chaque essai.
2. 2e cas. Je le suis un peu moins, et je mets de côté les mauvaises clefs au fur et à mesure.

Exercice 3 On sait que 4% de la population est atteinte d'une certaine maladie. On dispose d'un test de dépistage de cette maladie qui présente les caractéristiques suivantes : si la personne est malade, le test est positif avec une probabilité de 95% ; si la personne est saine, le test est positif avec une probabilité de 15%.

1. Quelle est la probabilité pour une personne d'être malade si son test est positif ?
2. Quelle est la probabilité pour une personne d'être saine si son test est négatif ?
3. Commentez les résultats.

Exercice 4 En Belgique, on mange deux types de frites : les frites traditionnelles à section rectangulaire et les frites new-look à section hexagonale. Parmi les frites que consomment les Flamands, il y a 65% de frites traditionnelles alors que les Wallons en mangent 75%. L'équipe de Belgique de football (les fameux Diabes rouges) est composée de sept Flamands et quatre

Wallons. Un joueur est surpris à la mi-temps avec un cornet de frites hexagonales. Calculer la probabilité pour qu'il soit flamand.

Exercice 5 Avant d'être acceptés par une banque de sang, des échantillons de sang sont testés contre la présence de virus de l'hépatite A ou B. La probabilité que l'échantillon soit accepté quand aucun virus de l'hépatite n'est présent est de 0.95. La probabilité que l'échantillon soit rejeté quand le virus de l'hépatite A est présent est de 0.8. La probabilité que l'échantillon soit rejeté quand le virus de l'hépatite B est présent est de 0.95. On suppose que 4% de la population des donneurs de sang sont porteurs du virus de l'hépatite A et 1% du virus de l'hépatite B, aucun individu n'étant porteur à la fois des virus A et B.

1. Calculer la probabilité d'accepter un échantillon.
2. Calculer la probabilité que dans un échantillon accepté le virus de l'hépatite A ou B soit présent.

Exercice 6 On a décelé dans un élevage de moutons, une probabilité de 0.3 qu'un animal soit atteint par une maladie M . La probabilité qu'un mouton qui n'est pas atteint par M ait une réaction négative à un test T est 0.9. S'il est atteint par M , la probabilité qu'il ait une réaction positive à T est 0.8.

1. Quelle est la probabilité que le test d'un mouton pris au hasard ait une réaction positive ?
2. Quelle est la probabilité qu'un mouton pris au hasard et ayant une réaction positive soit atteint par M ?

Exercice 7 Un document a été perdu. La probabilité pour qu'il se trouve dans un meuble est p , ($0 < p < 1$). Ce meuble comporte sept tiroirs. On explore six tiroirs sans trouver le document. Quelle est la probabilité de le trouver dans le septième ?

Exercice 8 On lance plusieurs fois un dé, jusqu'à obtenir 6. Calculer les probabilités des événements suivants :

- A : "On s'arrête en deux coups",
- B : "On fait au plus trois coups",
- C : "On continue indéfiniment",
- D : "On fait au moins quatre coups".