Mémo

LOI BINOMIALE

Epreuve de Bernoulli

Une *épreuve de BERNOULLI* de paramètre p est une épreuve aléatoire ayant <u>deux issues</u> contraires appelées SUCCES et ECHEC de probabilités respectives p et q = 1 - p.


Schéma de Bernoulli

Un schéma de BERNOULLI est la répétition de n épreuves de BERNOULLI identiques et indépendantes.

Loi binomiale

La variable aléatoire X donnant le nombre de succès au cours de ces n épreuves suit la *loi binomiale* de paramètres n et p, p étant la probabilité de succès.

On note :
$$X \sim B (n, p)$$
.

Ensemble des valeurs possibles : $X(\Omega) = \{0, 1, 2, ..., n\}$

$$P(X = k) = {n \choose k} p^{k} (1-p)^{n-k}$$
 pour $k \in \{0, 1, 2, ..., n\}$

Coefficient binomial:

 $\binom{n}{k}$ est le nombre de chemins de l'arbre réalisant k succès pour n répétitions. On lit « k parmi n »

TI: On utilise la fonctionnalité Combinaison (ou nCr) qui se trouve dans Maths PRB.

<u>Exemple</u>: pour calculer $\binom{4}{2}$, on tape 4 nCr 2

<u>Casio</u>: Pour la calculatrice Casio Graph 25+Pro, on tape aussi 4 nCr 2, nCr est obtenu par OPTN F6 PROB.

Pour reconnaître et justifier les situations où une variable aléatoire X suit une loi binomiale B(n;p), il est essentiel de mettre en évidence :

- une épreuve de Bernoulli, où le succès a pour probabilité p,
- répétée n fois, de façons identiques et indépendantes.

Propriétés:

Si X suit une loi binomiale $\mathcal{Z}(n,p)$ alors:

$$\mathbf{E}(\mathbf{X}) = \mathbf{n}\,\mathbf{p} \qquad e$$

 $\mathbf{V}(\mathbf{X}) = \mathbf{n} \, \mathbf{p} \, \mathbf{q}$

CALCUL de P(X = k):

TI: On utilise l'instruction **binomFdp**(

que l'on complète ainsi : binomFdp(n, p, k). que l'on obtient par l'instruction DISTR

(touches 2ND VARS) et la touche 0

Casio: menu STAT, DIST (F5) puis BINM (F5), Bpd (F1) et Var (F2).

Data : variable ; valeur désirée : k ; Numtrial : n ; probabilité : p.

CALCUL de $P(X \le k)$:

TI: On utilise l'instruction **binomFRép**(que l'on complète ainsi : binomFRép(n, p, k).

Casio: Choisir Bcd ...