ESSI 1

2003-2004
Exercice 2.12
Un laboratoire d’analyse médicale assure avec une fiabilité de 95% la détection d’une maladie lorsqu’elle est effectivement présente. Le test indique aussi un résultat faussement positif pour 1% des personnes non atteintes.

En fait, 0,5% de la population est atteinte. Quelle est la probabilité pour qu’une personne soit effectivement malade lorsque le résultat du test est positif.

T l’évènement : « le résultat du test est positif »

M l’événement : « la personne est malade »

On demande de calculer P(M|T)

D’après l’énoncé P(T|M)=0,95, P(T|Mc)=0,01 et P(M)=0,005.

On a donc P(T)=P(T|M)P(M)+ P(T|Mc)P(Mc)=0,95.0,05+0,01.0,995 et

P(M|T)=P(T|M)P(M)/P(T)=(0,95.0,005)/(0,95.0,05+0,01.0,995)=95/294=0,323

Exercice 2.13

Une urne contient b boules blanches et r boules rouges. On effectue k tirages,k <r ,et on adopte la règle suivante: si on tire une boule blanche, on la remet, si on tire une boule rouge, on la remplace par c boules blanches.

Quelle est la probabilité de tirer k boules rouges?

Si les {Ai} sont des événements quelconques, on a:

[image: image1.wmf]1

0

k

i

ri

ribic

-

=

-

-++

Õ

Soit l’événement Ai= “on tire une boule rouge au i-ième tirage ».

[image: image2.wmf])

(

)...

(

)

(

)

(

)

(

1

1

2

1

3

1

2

1

1

I

I

-

=

=

Ç

=

n

i

i

n

n

i

i

A

A

P

A

A

A

P

A

A

P

A

P

A

P

est la probabilité pour que l’on obtienne une boule rouge au i-ième tirage sachant que les i1 premiers tirages ont tous donné des boules rouges.

Or après le i-ième tirage, si tous les tirages ont donnes une rouge, il y a dans l’urne r-i+b+ic boules dont r-i rouges et b+ic blanches. On a donc :

P(tirer k boules rouges)=
[image: image5.wmf])

(

1

1

I

-

=

i

j

j

i

A

A

P

Exercice 2.14

Transmission de messages. Considérons la transmission d’un message “Oui” ou “Non” dans une population. Chaque personne transmet le message qu’elle a reçu avec la probabilité p et le message contraire avec la probabilité q=1-p.

Soit Xn le message reçu par le nième individu In . On suppose que X1 était le message “Oui”. Calculer la probabilité que Xn soit le message “Oui”.

Soit “Bon” l’événement la (n-1) i-ème personne a transmis le message qu’elle a reçu.

De nouveau d’après la formule des probabilités totales, on a:

P(Xn =oui)= P(Xn =oui|Bon)P(Bon) P(Xn =oui|pas Bon)P(pas BON)

 P(X n-1=oui) p + P(X n-1=non)(1-p)

En posant pn=(Xn =oui)

il vient donc pn= pn-1p p + (1-p n-1)(1-p)

C’est une équation de récurrence linéaire non homogène d’ordre un. Les solutions générales de l’équation homogène associée sont de la forme c(2p-1)n: L’équation non homogène admet une solution particulière constante, égale à un demi. Les solutions de l’équation non homogène sont donc de la forme c(2p-1)n+1/2. En remarquant que x1=1 , on a xn=(1+(2p-1)n)/2

� EMBED Equation.3 ���

� EMBED Equation.3 ���

[image: image3.wmf])

(

1

1

I

-

=

i

j

j

i

A

A

P

[image: image4.wmf])

(

)...

(

)

(

)

(

)

(

1

1

2

1

3

1

2

1

1

I

I

-

=

=

Ç

=

n

i

i

n

n

i

i

A

A

P

A

A

A

P

A

A

P

A

P

A

P

_1044265994.unknown

_1136967409.unknown

_1044265971.unknown

