

3. الاحتمالات

الكفاءات المستهدفة

- تعيين قانون احتمال مرفق بتجربة عشوائية لها عدد منته من الإمكانيات.
- حساب الأمل الرياضي والتباين والانحراف المعياري لقانون احتمال.
- حساب احتمال حادثة مرتبطة بحادثة أخرى وبناء شجرة متوازنة.
- استعمال الشجرة المتوازنة أو دستور الاحتمالات الكلية في حلّ مشكلات.
- التعرف على حادثتين مستقلتين.

تصميم الدرس

الإحتمالات وسيلة لاتخاذ قرار

- I. قانون احتمال تجربة عشوائية
- II. الأمل الرياضي والتباين لقانون احتمال
- III. الاحتمالات الشرطية
- IV. الحوادث المستقلة
- V. ملخص الفصل
- VI. توظيف المعارف (تمارين + حلول وإرشادات)
- VII. تقويم ذاتي(اختيار من متعدد + صحيح أم خاطئ)
- VIII. استعداد للبيكالوريا (مسألة محلولة مع سلم التنقيط)

الإحتمالات وسيلة لاتخاذ قرار:

يُنتج مصنع A للأقراص المضغوطة 500.000 قرصاً سنوياً بهامش ربح يُقدر بـ 10DA لكنه يعاني من مشكلة قلة نقط البيع. تقترح مؤسسة B للتسويق توفير نقط بيع للمصنع A شريطة طبع شعارها على الأقراص مع تحديد هامش الربح في نقط البيع الجديدة بـ 3DA فقط.

تردد صاحب المصنع في قبول الإقتراح. وبعد دراسة العرض، تبين له أنه في حالة قبوله تتراجع مبيعاته الأصلية بنسبة معينة وبالمقابل يبيع من النوع الذي يحمل شعار الشركة B ثلاثة أضعاف ما تراجع من مبيعاته الأصلية.

الحالات	C1	C2	C3
خسارة A	-10%	-15%	-20%
ربح B	+30%	+45%	+60%
الأحتمال	0,3	0,5	0,2

يوضح الجدول المقابل النسب بالربح والخسارة وفق ثلاث حالات بينتها الدراسة مع احتمالاتها.

هل اقتراح (B) مفيد للمصنع (A) ؟

ماذا لو كان هامش الربح المقترح من قبل الشركة (B) هو 3,5DA ؟
(تجد إرشادات للحل في نهاية الفصل)

I. قانون احتمال لتجربة عشوائية:

نشاط

كيس يحتوي 5 كرات غير متميزة في اللمس
ومرقمة من 2 إلى 6.

1. نسحب كرتين في آن واحد ونسجل مجموع رقميهما.

(أ) هل يمكن الحصول على 4؟ على 6؟

(ب) ما هي كل النتائج المختلفة التي يمكن الحصول عليها؟

(ج) ما هو عدد الطرائق الممكنة للحصول على 8؟

2.

(أ) أحسب عدد الطرائق الكلية الممكنة لسحب كرتين في آن واحد.

(ب) علما أن احتمال الحصول على 8 هو نسبة عدد طرائق الحصول

على 8 إلى عدد الطرائق الكلية.

احسب احتمال الحصول على 8.

(ج) لحساب احتمالات كل النتائج الممكنة أقل الجدول أدناه وأكمه

حيث: x_i : نتيجة المجموع الممكن الحصول عليها

$P(x_i)$: احتمال النتيجة x_i الموافقة

x_i				8			
P_i	www.onefd.edu.dz				جميع الحقوق محفوظة ©		

حل

1. عندما نسحب كرتين في آن واحد فإنّ النتيجة تكون على شكل ثنائية مؤلفة من عددين دون ترتيب وبلا تكرار مثل (3 ; 2) والمجموع في هذا المثال هو 5، وعليه:

(أ) لا يمكن الحصول على 4: لأن العدد 4 لا يكتب كمجموع رقمين من الأرقام التي تحملها الكرات التي داخل الكيس، ونحصل على أصغر مجموع بسحب الكرتين اللتين تحملان الرقمين 2 و 3 وهو 5. يمكن الحصول على 6 بسحب الكرتين اللتين تحملان الرقمين 2 و 4.

(ب) النتائج المختلفة التي يمكن الحصول عليها هي:

$$11; 10; 9; 8; 7; 6; 5$$

(ج) بما أنّ $8 = 2 + 6 = 3 + 5$ فإنه يمكن الحصول على 8 بطريقتين إحداهما بسحب الكرتين اللتين تحملان الرقمين 2 و 6، والأخرى بسحب الكرتين اللتين تحملان الرقمين 3 و 5.

2. (أ) لحساب عدد الطرائق الكلية الممكنة لسحب كرتين في آن واحد من الكيس يمكن اتباع طرائق العد البسيطة مثل باستعمال الشجرة والحصول على:

$$\begin{array}{l} + \\ 3 \begin{array}{l} \nearrow 4 = 7 \\ \rightarrow 5 = 8 \\ \searrow 6 = 9 \end{array} \end{array}$$

$$\begin{array}{l} + \\ 2 \begin{array}{l} \nearrow 3 = 5 \\ \rightarrow 4 = 6 \\ \rightarrow 5 = 7 \\ \searrow 6 = 8 \end{array} \end{array}$$

$$5 \xrightarrow{+} 6 = 11$$

$$\begin{array}{l} + \\ 4 \begin{array}{l} \nearrow 5 = 9 \\ \searrow 6 = 10 \end{array} \end{array}$$

ومنه عدد الطرائق الكلية يساوي 10.

(ب) بما أنّ عدد الطرائق الكلية 10، وعدد طرائق الحصول على 8 هو 2، فإنّ احتمال الحصول على 8 يساوي $\frac{1}{5}$.

(ج) حساب احتمالات كل النتائج الممكنة

x_i	5	6	7	8	9	10	11
p_i	$\frac{1}{10}$	$\frac{1}{10}$	$\frac{1}{5}$	$\frac{1}{5}$	$\frac{1}{5}$	$\frac{1}{10}$	$\frac{1}{10}$

ملاحظات

• إنّ $\sum P(x_i) = \frac{1}{10} + \frac{1}{10} + \frac{1}{5} + \frac{1}{5} + \frac{1}{5} + \frac{1}{10} + \frac{1}{10} = 1$

• يُعرف الجدول السابق بقانون احتمال التجربة العشوائية.

قانون احتمال لتجربة عشوائية

عند القيام بتجربة عشوائية ذات n نتيجة $\Omega = \{x_1 ; x_2 ; \dots ; x_n\}$ وتكرار التجربة للحصول على عينة ذات مقاس كبير جداً، نقبل بأنّ التواترات النظرية للنتائج تؤول إلى احتمالات حدوثها:

$$\sum_i P_i = 1 \text{ مع } 0 \leq p_i \leq 1 \text{ مع } p_n ; \dots ; p_2 ; p_1$$

وذلك كما هو موضح في الجدولين المواليين

جدول التواترات النظرية						
x_i	x_1	x_2	x_n
f_i	f_1	f_2	f_n

$$p_1 + p_2 + \dots + p_n = 1$$

قانون الاحتمال						
x_i	x_1	x_2	x_n
p_i	p_1	p_2	p_n

تعريف

$$\Omega = \{ x_1 ; x_2 ; \dots ; x_n \}$$

نعرف قانون احتمال على المجموعة Ω بإرفاق كل قيمة x_i من Ω

$$p_i$$
 بعدد موجب حيث $p_1 + p_2 + \dots + p_n = 1$

ونُمثل قانون الاحتمال بالجدول المرفق

x_i	x_1	x_2	...	x_n
p_i	p_1	p_2	...	p_n

مثال

قانون احتمال المرفقة بتجربة سحب كرة من وعاء يحتوي على 10 كرات غير متمايزة عند اللمس منها 4 خضراء و 6 بيضاء هو:
نرمز للون الأخضر بالرمز V وللون الأبيض بالرموز B منه لدينا:

x_i	V	B
p_i	0,4	0,6

II. الأمل الرياضي والتباين لقانون احتمال:

نشاط (نملة تقرر الربح والخسارة)
تتحرك نملة على المسلك الموضَّح أسفله.

تنتقل النملة من الخانة I لتتحرك على طريق ما وتأخذ مسلكاً.

نقبل أن في كل مفترق تأخذ النملة الإتجاه اليسار باحتمال $\frac{1}{3}$.

(1) ضع الشجرة المثقلة كنموذج لهذه التجربة العشوائية.

(2) نقبل أن احتمال وصول النملة الى خانة ما هو جداء احتمالات المسالك الموصلة الى هذه الخانة.

(مثلاً: احتمال وصول النملة الى الخانة a هو $\frac{1}{3} \times \frac{1}{3} = \frac{1}{9}$)

استخدم الشجرة لحساب احتمالات الحوادث التالية. (تعطى النتائج على شكل كسور غير قابلة للاختزال).

B " النملة تصل الى الخانة b " ؛ C " النملة تصل الى الخانة c "

D " النملة تصل الى الخانة d " ؛ E " النملة تصل الى الخانة e "

(3) يراهن لاعب على مسار النملة، فهو يربح 24 نقطة إذا وصلت النملة إلى a ، 8 نقاط إذا وصلت إلى b ، 12 نقطة إذا وصلت إلى c ولا يربح شيئاً في حالة وصولها إلى d، بينما يخسر 16 نقطة إذا وصلت إلى e. نسمي X عدد النقاط المحصل عليها.

- أكتب قانون احتمال X .

- أحسب $E(X)$ الأمل الرياضي لـ X .

- هل اللعبة في مصلحة اللاعب ؟

(4) يريد منظم اللعبة أن تكون اللعبة عادلة، أي $E(X) = 0$ ، وعليه أراد أن يغيّر عدد النقاط التي يخسرها اللاعب في حالة وصول النملة إلى الخانة e. ما هو العدد المناسب عندئذ ؟

حل

$$\text{؛ } p(C) = \frac{2}{3} \times \frac{1}{3} \times \frac{1}{3} = \frac{2}{27} \quad \text{؛ } p(B) = \frac{1}{3} \times \frac{2}{3} = \frac{2}{9} \quad (2)$$

$$\cdot p(E) = \frac{2}{3} \times \frac{2}{3} = \frac{4}{9} \quad \text{؛ } p(D) = \frac{2}{3} \times \frac{1}{3} \times \frac{2}{3} = \frac{4}{27}$$

(3) قانون احتمال X :

x_i	+24	+8	+12	0	-16
$p(X = x_i)$	$\frac{1}{9}$	$\frac{2}{9}$	$\frac{2}{27}$	$\frac{4}{27}$	$\frac{4}{9}$

لدينا:

$$E(X) = 24 \times \frac{1}{9} + 8 \times \frac{2}{9} + 12 \times \frac{2}{27} + 0 \times \frac{4}{27} - 16 \times \frac{4}{9} \simeq -1,8$$

اللعبة ليست في صالح اللاعب.

$$E(X) = 0 \quad (4) \text{ يعني } \frac{48}{9} + n \times \frac{4}{9} = 0, \text{ حيث } n \text{ عدد النقاط التي يجب أن}$$

يخسرها اللاعب عند وصول النملة إلى الخانة e.

ومنه نجد: $n = 12$.

حتى تكون اللعبة عادلة، يجب أن يخسر اللاعب 12 نقطة عند وصول

النملة إلى الخانة e.

الأمل الرياضي والتباين لقانون احتمال (ملخص)

- عند القيام بتجربة عشوائية حصلنا على n نتيجة x_1, x_2, \dots, x_n .
- كّررنا التجربة عددا كبيرا من المرّات فكانت التواترات كما يلي :

x_i	x_1	x_n
f_i	f_1	f_n

تؤول التواترات النظرية إلى احتمالات p_1, p_2, \dots, p_n

حيث $\sum_i p_i = 1$ و $0 \leq p_i \leq 1$

X_i	X_1	X_n
p_i	p_1	p_n

يسمى التوزيع الذي يرفق بكل نتيجة x_i العدد p_i بقانون الاحتمال. ويكون معدل القيم الملاحظة هو μ حيث: $\mu = p_1x_1 + p_2x_2 + \dots + p_nx_n$

تعريف

الأمل الرياضي لقانون احتمال هو المعدل μ ، حيث $\mu = \sum_{i=1}^n p_i x_i$.

التباين لقانون احتمال هو العدد V ، حيث $V = \sum_{i=1}^n p_i (x_i - \mu)^2$.

الانحراف المعياري هو $\sigma = \sqrt{V}$.

ملاحظات

■ كما في الإحصاء، يميز العدد V تشتت القيم حول المعدل μ .

■ يمكن حساب V بالدستور $V = \sum_{i=1}^n p_i x_i^2 - \mu^2$.

خواص

1. عند إضافة عدد ثابت a لكل القيم x_i ، يضاف a الى الأمل الرياضي.

2. عند ضرب كل قيم x_i ، يضرب الأمل الرياضي في العدد a .

مثال

يرمي اللاعب حجر نرد متوازن ويربح 10 دنانير إذا حصل على مضاعف للعدد 3، ويخسر 5 دنانير في الحالات الأخرى.

x_i	+10	-5
p_i	$\frac{1}{3}$	$\frac{2}{3}$

$$\mu = 10 \times \frac{1}{3} - 5 \times \frac{2}{3} = 0$$

$$V = \sum_{i=1}^n p_i x_i^2 - \mu^2 = 10^2 \times \frac{1}{3} + 5^2 \times \frac{2}{3} - 0 = 50$$

$$\sigma = \sqrt{V} = 5\sqrt{2} \quad \text{و}$$

تطبيق 1

يدفع لاعبان A و B ستة وعشرة دنانير على الترتيب، ويرمي منظم اللعبة حجري نرد متوازنين كل منهما له أربعة أوجه مرقمة من 1 إلى 4، ويدفع للاعبين ضعف مجموع رقمي الوجهين الظاهرين بعد الرمي. احسب أمل الربح لكل لاعب.

حل

	1	2	3	4
1	2	3	4	5
2	3	4	5	6
3	4	5	6	7
4	5	6	7	8

عند رمي الحجرين معا تكون مجموعة النتائج الممكنة هي:

$$S = \{2, 3, 4, 5, 6, 7, 8\}$$

(باعتبار أنّ النتيجة هي مجموع الرقمين الظاهرين).

يدفع اللاعب A ستة دنانير ويأخذ ضعف النتيجة، وبالتالي قيم الربح هي:

$$E = \{-2, 0, 2, 4, 6, 8, 10\}$$

قانون الاحتمال يعطى بالجدول التالي:

x_i	-2	0	2	4	6	8	10
p_i	$\frac{1}{16}$	$\frac{2}{16}$	$\frac{3}{16}$	$\frac{4}{16}$	$\frac{3}{16}$	$\frac{2}{16}$	$\frac{1}{16}$

$$\sum_{i=1}^7 p_i = 1 \text{ نتحقق من أن}$$

الأمل الرياضي هو:

$$\begin{aligned}\mu &= \frac{1}{16} \times (-2) + \frac{2}{16} \times (0) + \frac{3}{16} \times (2) \\ &\quad + \frac{4}{16} \times (4) + \frac{3}{16} \times (6) + \frac{2}{16} \times (8) + \frac{1}{16} \times (10) \\ &= \frac{64}{16} = 4\end{aligned}$$

إذن أمل الربح بالنسبة للاعب A هو 4 دنانير.

لحساب أمل الربح للاعب B ، نطرح 4 من كل القيم x_i للاعب A ،

$$\mu' = \mu - 4 = 0$$

بالتالي أمل ربحه هو: $\mu' = \mu - 4 = 0$ ، اللعبة عادلة.

تطبيق 2

يحتوي صندوق 5 كريات مرقمة من 1 إلى 5 لا نفرق بينها عند اللمس.

نسحب على التوالي 3 كريات بالإرجاع (أي بعد كل سحب، نعيد الكرة إلى

الصندوق). نسجل بالترتيب الأرقام التي تحملها الكريات المسحوبة، لنحصل

عندئذ على ثلاثة أعداد مكتوبة بثلاثة أرقام من بين 1، 2، 3، 4، 5.

(1) ما هو عدد الأعداد الممكنة؟

(2) نعيد التجربة ولكن، هذه المرّة، دون إرجاع الكرية المسحوبة. ما هو عدد الأعداد الممكنة ؟

ما احتمال الحادثة A : " الكرية الثانية المسحوبة تحمل الرقم 4 ؟"

حل

(1) الأعداد المحصل عليها مشكلة من المئات والعشرات والآحاد:
هناك 5 إمكانيات بالنسبة لرقم المئات.

ومن أجل كلّ إمكانية، هناك 5 إمكانيات لرقم العشرات أي 25 إمكانية،
ومن أجل كلّ إمكانية للعشرات هناك 5 إمكانيات لرقم الآحاد.
وبالتالي هناك $5 \times 5 \times 5 = 125$ عددا ممكنا.

(2) في الحالة الثانية، هناك $5 \times 4 \times 3 = 60$ عددا (باعتبار أنّ الأرقام
مختلفة متنى ومتنى وأنّ السحب دون إرجاع).

المخرج الذي يحقق الحادثة A يناسب وضع الرقم 4 رقما للعشرات، فتبقى
4 إمكانيات لرقم المئات، ولكلّ إمكانية، تبقى 3 إمكانيات لرقم الآحاد. أي
 $4 \times 3 = 12$ حالة ملائمة. وبالتالي: $p(A) = \frac{12}{60} = \frac{1}{5}$.

III. الاحتمالات الشرطية:

نشاط

أثناء دراسة على 35 تلميذا من القسم النهائي لشعبة التسيير والاقتصاد، تبين أن بعض التلاميذ لهم ملمح علمي في حين أنّ للآخرين، ملمح أدبي كما يبينه الجدول.

	ملمح علمي S	ملمح أدبي L	المجموع
الإناث (F)	45 %	55 %	57 %
الذكور (G)	73 %	27 %	43 %

(1) اكمل الشجرة بوضع النسب الموافقة.

- (2) ماهي نسبة التلاميذ الذين لهم ملمح علمي ؟
- (3) نختار عشوائيا أحد أفراد القسم. ما هو الإحتمال أن يكون:
(أ) بنتا ؟ (ب) ولدا وذا ملمح علمي ؟
- (4) نختار عشوائيا تلميذا أدبيا. ما هو الإحتمال أن يكون بنتا ؟

حل

(1) إكمال الشجرة بوضع النسب الموافقة.

(2) التلاميذ الذين لهم ملمح علمي نجدهم من بين الذكور والإناث.

نسبتهم هي: 58% تقريبا

(3) حساب الاحتمالين المطلوبين

$$P(F) = 0,53 \quad (\text{أ})$$

$$P(G \cap S) = 0,47 \times 0,73 = 0,34 \quad (\text{ب})$$

(4) المطلوب هو حساب $P_L(F)$.

$$P_L(F) = \frac{P(F \cap L)}{P(L)} \quad \text{لدينا:}$$

$$P(L) = 0,53 \times 0,55 + 0,47 \times 0,27 \simeq 0,42 \quad \text{مع}$$

$$\text{و } P(F \cap L) = 0,53 \times 0,55 = 0,29$$

$$P_L(F) = \frac{P(F \cap L)}{P(L)} = \frac{0,29}{0,42} \simeq 0,69 \quad \text{منه}$$

1. الإحتمالات الشرطية

تعريف

P قانون احتمال معرفّ على مجموعة E.
A و B حادثتان، بحيث $P(A) \neq 0$.
يرمز لاحتمال الحادثة B علماً أنّ A محققة بالرمز $P_A(B)$ ويعرّف كما يلي:
$$P_A(B) = \frac{P(A \cap B)}{P(A)}$$

ملاحظة

عند تساوي الاحتمال يكون:

$$P_A(B) = \frac{\text{عدد عناصر المجموعة } A \cap B}{\text{عدد عناصر المجموعة } A}$$

مثال

نرمي حجر نرد متوازن ونعتبر الحادثتين:

A: " الحصول على رقم فردي ".

B: " الحصول على مضاعف للعدد 3 ".

$$P_A(B) = \frac{P(A \cap B)}{P(A)} = \frac{1}{3}$$

لأنّ $C = \{3\}$ ، $B = \{3,6\}$ ، $A = \{1,2,3\}$

تعريف

نقول أنّ الحوادث A_1, A_2, \dots, A_n تشكل تجزئة للمجموعة E عندما تكون هذه الحوادث غير متلائمة متنى متنى واتحادها هو E وكلها ليست خالية.

بمعنى:

من أجل كلّ i و j ، يكون $A_i \cap A_j = \emptyset$ ؛
 $A_1 \cup A_2 \cup \dots \cup A_n = E$ ؛
 ومن أجل كلّ i ، يكون $A_i \neq \emptyset$

2. دستور الاحتمالات الكلية

مبرهنة

الحوادث B_1, B_2, \dots, B_n تشكل تجزئة للمجموعة E .

إذن، من أجل كلّ حادثة A :

$$P(A) = P(A \cap B_1) + P(A \cap B_2) + \dots + P(A \cap B_n)$$

$$= P_{B_1}(A) \times P(B_1) + P_{B_2}(A) \times P(B_2) + \dots + P_{B_n}(A) \times P(B_n)$$

الحوادث $A \cap B_1$ ، $A \cap B_2$ ، ... ، $A \cap B_n$ غير متلائمة مثلي مثلي
 واتحادها هو A ، ومنه:

$$A = (A \cap B_1) \cup (A \cap B_2) \cup \dots \cup (A \cap B_n)$$

وعليه يكون $P(A) = P(A \cap B_1) + P(A \cap B_2) + \dots + P(A \cap B_n)$
 ومنه القانون.

$$P(A) = P_{B_1}(A) \times P(B_1) + P_{B_2}(A) \times P(B_2) + \dots + P_{B_n}(A) \times P(B_n)$$

حالة خاصة

B حادثة احتمالها غير معدوم ، \bar{B} حادتها العكسية.
 B و \bar{B} تشكل تجزئة لـ E .

A حادثة من E .

إن الحادتان $A \cap B$ و $A \cap \bar{B}$ غير متلائمتين

$$(A \cap B) \cup (A \cap \bar{B}) = A.$$

وبالتالي

$$\begin{aligned} P(A) &= P(A \cap B) + P(A \cap \bar{B}) \\ &= P_B(A) \times P(B) + P_B(A) \times P(\bar{B}) \end{aligned}$$

تطبيق

تستقبل ثانوية L تلاميذ السنة الأولى من ثلاث متوسطات: M1، M2، M3. 25 % من التلاميذ يأتون من M1 ، 40 % من M2 والباقي من M3.

5 % من تلاميذ M1، 10 % من تلاميذ M2 و 0,1 % من تلاميذ M3 يعيدون السنة.

نختار تلميذا عشوائيا.

(أ) كون شجرة متوازنة تترجم الوضعية السابقة.

(ب) احسب احتمال الحادثة A: " التلميذ الذي تمّ اختياره يُعيد السنة ".

حل

نرمز بالرمز A_i للحادثة: " التلميذ قادم من المتوسطة M_i "، مع $1 \leq i \leq 3$. وبالرمز B للحادثة: " التلميذ يعيد السنة ".

(أ) بما أنّ التوزيع منتظم (هناك تساوي احتمال)، تترجم النسب الى الاحتمالات التالية:

$$P(A_3) = 1 - (P(A_1) + P(A_2)) = 0,35 ؛ P(A_2) = 0,40 ؛ P(A_1) = 0,25$$

نشكل الشجرة المتوازنة:

نضع على الفروع الأولى الاحتمالات السابقة

$$P(A_1) + P(A_2) + P(A_3) = 1$$

تظهر في نصّ التمرين الاحتمالات الشرطية كما يلي :

احتمال أن يكون التلميذ معيدا إذا كان قادمًا من المتوسطة M1 هو 0,05،

أي $P_{A_1}(B) = 0,05$ جميع الحقوق محفوظة © <http://www.onefd.edu.dz>

ونجد كذلك: $P_{A_2}(B) = 0,1$ و $P_{A_3}(B) = 0,001$.

نكمل الشجرة بفروع تتجه نحو B أو \bar{B} (الحادثة العكسية للحادثة B).
وننتقل الفروع بالاحتمالات الشرطية.

تنبيه:

مجموع احتمالات الفروع في نفس المستوي يساوي 1؛

$$P(A_i \cap B) = P(A_i) \times P_{A_i}(B) ; P_{A_i}(B) + P_{A_i}(\bar{B}) = 1$$

(ب) نحسب $P(B)$ ، باستعمال دستور الاحتمالات الكلية:

$$\begin{aligned} P(B) &= P(A_1 \cap B) + P(A_2 \cap B) + P(A_3 \cap B) \\ &= 0,25 \times 0,05 + 0,4 \times 0,1 + 0,35 \times 0,001 \\ &= 0,05285 \end{aligned}$$

IV. الحوادث المستقلة:

تعريف

P قانون احتمال معرفّ على مجموعة إمكانيات E .
القول أنّ A و B مستقلتان يعني: $P(A \cap B) = P(A) \times P(B)$

ملاحظات

▪ إذا كان احتمالاً A و B غير معدومين، فإنّ

$$P_B(A) = \frac{P(A \cap B)}{P(B)} = \frac{P(A) \times \cancel{P(B)}}{\cancel{P(B)}} = P(A)$$

وبنفس الطريقة، نجد: $P_A(B) = P(B)$.

هذا يعني أنّ احتمال حدوث A (أو B) لا يتغيّر إذا علمنا أنّ B (أو A) محققة.

▪ إذا كان A و B حادثتين غير متلائمتين، مع $P(A) \neq 0$

و $P(B) \neq 0$ ، فإنّ A و B غير مستقلين:

$$P(A \cap B) \neq 0 \quad \text{و} \quad P(A) \times P(B) = 0$$

المبدأ الضربي

مبرهنة

في حالة تجارب مستقلة متتابعة، احتمال قائمة نتائج هو جداء احتمالات كلّ النتائج الموجودة على القائمة.

مثال

نرمي قطعة نقد ثم حجر نرد مكعب مرقم من 1 إلى 6 ثم قطعة نقد ثم قطعة نقد وأخيرا حجر نرد له أربعة أوجه مرقمة من 1 إلى 4. التجارب السابقة المتتابعة مستقلة، بمعنى أن كل نتيجة لا تؤثر في التي تليها. وعليه فاحتمال الحصول على القائمة $\{P,6,F,P,1\}$ مثلا، هو:

$$\frac{1}{2} \times \frac{1}{6} \times \frac{1}{2} \times \frac{1}{2} \times \frac{1}{4} = \frac{1}{192}$$

كما هو مبين على الشجرة المنقطة الآتية:

تطبيق 1

في مسابقة، يجيب مترشح عن عدد من الأسئلة ويشار للجواب الصحيح بالعدد 1 وللخاطئ بالعدد 0. نعتبر الحادثتين:

A: " ليس للأجوبة نفس الإشارة " .

B: " جواب واحد على الأكثر له إشارة 0 ."

(1) إذا كان عدد الأسئلة اثنين، هل A و B مستقلتان ؟

(2) إذا كان عدد الأسئلة ثلاثة، هل A و B مستقلتان ؟

حل

(1) مجموعة المخارج الممكنة هي: $E = \{(1,1); (1,0); (0,1); (0,0)\}$
نفرض أن القانون المعرف على E متساوي الاحتمال، لدينا عندئذ:

$$P(B) = \frac{3}{4} \quad ; \quad P(A) = \frac{2}{4} = \frac{1}{2}$$

$$P(A) \times P(B) = \frac{1}{2} \times \frac{3}{4} = \frac{3}{8} \quad \text{ومنه}$$

هذا من جهة، ومن جهة أخرى لدينا: $A \cap B = \{(1,0); (0,1)\}$

$$P(A \cap B) = \frac{2}{4} = \frac{1}{2}$$

نستنتج أن $P(A \cap B) \neq P(A) \times P(B)$

أي أن الحادثتين A و B غير مستقلتين.

(2) مجموعة المخارج الممكنة هي:

$$E = \{(1,1,1); (1,1,0); (1,0,1); (0,1,1); (1,0,0); (0,1,0); (0,0,1); (0,0,0)\}$$

$$P(B) = \frac{4}{8} = \frac{1}{2} \quad ; \quad P(A) = \frac{6}{8} = \frac{3}{4} \quad \text{لدينا:}$$

$$P(A) \times P(B) = \frac{3}{4} \times \frac{1}{2} = \frac{3}{8} \quad \text{ومنه}$$

لدينا كذلك $A \cap B = \{(0,1,1); (1,1,0); (1,0,1)\}$

$$P(A \cap B) = \frac{3}{8}$$

نستنتج أنّ $P(A \cap B) = P(A) \times P(B)$.
أي أنّ الحادثتين A و B مستقلتان.

تطبيق 2

صنّف مواطنو بلدية حسب الاحتياجات والجنس كما يلي:

	فقراء P	أغنياء R	متوسطون N	المجموع
ذكور M	0,5	0,2	0,3	90
إناث F	0,55	0,15	0,3	60
المجموع	52	53	45	150

تم اختيار أحد المواطنين عشوائيا ليتمثّل البلدية في أحد المهرجانات.
ما احتمال أن يكون ذكرا إذا حالة متوسطة ؟

حل

عموما، احتمال الحادثة $A \cap B$ هو جداء الاحتمالين $P(A)$ و $P(B)$ في حالة ما إذا كانت A و B مستقلتين وإلا فهو جداء الاحتمالين $P_A(B)$ و $P(A)$.

$$\text{لدينا } P_M(N) = 0,3 \text{ و } P(N) = \frac{45}{100} = 0,45$$

هذا يعني أنّ M و N مستقلتان.

وبالتالي $P(M \cap N) = P(M) \times P(N)$.

$$\text{لكن } P(M) = \frac{90}{150} = 0,6 \text{ إذن } P(M \cap N) = 0,6 \times 0,3 = 0,18$$

معرفة	كيف نعمل ؟
حساب احتمال شرطي.	نستعمل الدستور: $p_A(B) = \frac{p(A \cap B)}{p(A)}$ مع $p(A) \neq 0$
التعرّف على فرضية احتمال شرطي.	نتحقق من أنّ الاحتمال المعطى هو احتمال حادثة B بشرط أن الحادثة A محققة. في $p_A(B)$ ، الحادثتان A و B ليس لهما نفس الدور.
التعرّف على حادثتين مستقلتين.	نستعمل الدستور أعلاه ونقارن: $p(A \cap B)$ و $p(A) \times p(B)$ أو إذا كان $p(A) \neq 0$ ، لدينا: $p_A(B) = p(B)$ (أو إذا كان $p(B) \neq 0$: $p_B(A) = p(A)$.)
استعمال قانون الاحتمالات الكلية.	<ul style="list-style-type: none"> • نتعرّف على نظام كامل لحوادث • نستعين بشجرة الامكانيات
حساب احتمالات تتعلق بتكرار تجارب مستقلة.	<ul style="list-style-type: none"> • نستعمل المبدأ الضربي

أ. تمارين

الأمل الرياضي والتباين لقانون احتمال

1.

نرمي حجر نرد متوازن مرتين متتابعتين.

1. ما احتمال الحصول على :

(أ) رقمين فرديين ؟

(ب) رقمين مجموعهما فردي ؟

(ج) رقمين جداؤهما زوجي ؟

2. نعتبر X مجموع الرقمين المحصل عليهما.

(أ) حدد قيم X الممكنة.

(ب) عرّف قانون إحتمال X وأحسب $E(X)$.

(ج) أحسب $p(X > 6)$ و $p(X = 12)$

2.

في كل حالة مما يأتي أكمل قانون الاحتمال واحسب الأمل الرياضي والتباين دون استعمال آلة حاسبة.

• الحالة الأولى

x_i	-5	0	2	7
p_i	0,3		0,2	0,3

• الحالة الثانية

x_i	10	30	40	80	100
p_i	0,5	0,2	0,15	0,1	

• الحالة الثالثة

x_i	-6	-2	0	1	2	10
p_i		0,2	0,4	0,1	0,1	0,05

3.

نرمي حجر نرد متوازن يحمل الأرقام من 1 إلى 6 ، ونسحب كرة من كيس به أربع كرات غير متمايضة في تحمل الأرقام من 1 إلى 4 ، ونحسب جداء العددين الناتجين. عرّف قانون الاحتمال لرقم آحاد جداء الرقمين الناتجين واحسب أمله الرياضياتي.

4.

يحتوي كيس على 10 قريصات غير متمايضة عند اللمس، ومرقمة من 0 إلى 9 ، منها 3 بيضاء والباقي سوداء.

1. نسحب من الكيس قريصة واحدة، ما احتمال الحصول على:

(أ) قريصة تحمل رقما فرديا ؟

(ب) قرينة بيضاء ؟

2. نسحب الآن من الكيس قرينتين على التوالي دون إرجاع.

(أ) ما احتمال الحصول على رقمين فرديين ؟

(ب) ما احتمال الحصول على قرينتين من نفس اللون ؟

الاحتمالات الشرطية

5.

يوجد في صندوق 4 كريات زرقاء و 5 كريات سوداء لا يمكن تمييزها عند اللمس.

نسحب كرية مرتين على التوالي ودون إرجاع.

نفرض A الحادثة: " الكرية المسحوبة الأولى زرقاء" و B الحادثة: " الكرية المسحوبة الثانية سوداء".

احسب $p(A)$ ، $p_A(B)$ ، ثم استنتج $p(A \cap B)$.

6.

بينت دراسة إحصائية خصت تلاميذ قسم أن 60% من تعداده بنات. وأن

40% من البنات يمارسن الرياضة و 30% من البنين يمارسون رياضة.

نختار عشوائيا من هذا القسم تلميذا.

نسمي A الحادثة: " التلميذ المختار يمارس رياضة " و $p(A)$ احتمالها

ونسمي F الحادثة: " التلميذ المختار بنتا ".

1. ما هو الاحتمال أن يكون هذا التلميذ:

(أ) ولدا ؟

(د) ولدا يمارس رياضة؟

2. استنتج $p(A)$.

7.

نعتبر صندوقين: صندوق 1 يحتوي على 4 كريات زرقاء و 3 كريات سوداء؛ صندوق 2 يحتوي على كرتين زرقاوين و 5 كريات سوداء. كل الكريات لا تميّز عند اللمس. نرمي قطعة نرد لها 6 أوجه: إذا كانت النتيجة 1 أو 2، نسحب عشوائيا كرية من الصندوق 1 وإلا نسحب واحدة من الصندوق 2. نفرض A الحادثة: " الكرية المسحوبة زرقاء" و U الحادثة: " نحصل على 1 أو 2 عند رمي النرد".

1. احسب $p(U)$ و $p(\bar{U})$.
2. احسب $p_U(A)$ ، استنتج $p_U(\bar{A})$.
3. احسب $p_{\bar{U}}(A)$ ، استنتج $p_{\bar{U}}(\bar{A})$.
4. باستعمال شجرة مثقلة مناسبة، احسب $p(A)$.

8.

نرمي مرتين على التوالي قطعة نرد لها أربعة أوجه مرقمة من 1 إلى 4 ونجمع النتيجتين المحصل عليهما. احسب احتمال:

1. أن يكون المجموع 6 علما أنّ نتيجة الرمية الأولى هي 3.
2. أن يكون المجموع 7 على الأقل علما أنّ نتيجة الرمية الأولى هي 2.

9.

نريد اختبار فعالية دواء جديد على عينة من مرضى السكري.
في هذه التجربة، 60% من الأفراد يأخذون الدواء والباقي يأخذون
مشروبا غير مؤثر (placebo).
ندرس نسبة السكر (glycémie) بعد التجربة.
نلاحظ انخفاض هذه النسبة عند 80% من الأفراد الذين أخذوا الدواء ولا
نلاحظ أي انخفاض عند 90% من الذين أخذوا المشروب غير المؤثر.
نختار عشوائيا شخصا من العينة E للأفراد الذين شاركوا في التجربة.
احسب احتمال الحادثة B : "الشخص له انخفاض في نسبة السكر".

الحوادث المستقلة

10.

A و B حادثتان، بحيث: $P(A) = 0,8$ ، $P(B) = 0,3$
و $P(A \cup B) = 0,86$.
هل الحادثتان A و B مستقلتان؟

11.

A و B حادثتان، بحيث: $P(A) = 0,3$ ، $P(B) = 0,7$
و $P(A \cup B) = 0,8$.
احسب $P(A \cap B)$ ثم $P_A(B)$ و $P_B(A)$

ب. حلول التمارين

الأمل الرياضي والتباين لقانون احتمال

1.

مجموعة الإمكانات هي الثنائيات $(x; y)$ حيث $1 \leq x \leq 6$ و $1 \leq y \leq 6$.
ومنه توجد 36 إمكانية.

1. أ) احتمال الحصول على رقمين فرديين هو $\frac{1}{2} \times \frac{1}{2} = \frac{1}{4}$

ب) احتمال الحصول على رقمين مجموعهما فردي هو احتمال الحصول على رقم فردي أوّلا ثمّ رقما زوجيا ثانيا زائدا احتمال الحصول على رقم زوجي أوّلا ثمّ رقما فرديا ثانيا.

ومنه الاحتمال المطلوب هو $\frac{1}{2} \times \frac{1}{2} + \frac{1}{2} \times \frac{1}{2} = \frac{1}{2}$

ج) حساب احتمال الحصول على رقمين جداؤهما زوجي:

نرمز بالرمز A إلى الحادثة "الحصول على رقمين جداؤهما زوجي"
نلاحظ أنّ الحادثة A معاكسة للحادثة الواردة في السؤال أ)
"الحصول على رقمين فرديين"

أي \bar{A} هي "الحصول على رقمين فرديين"

منه $p(A) = 1 - p(\bar{A}) = \frac{3}{4}$

2. لدينا X هو مجموع الرقمين المحصل عليهما.

أ) قيم X الممكنة هي: 2، 3، 4، 5، 6، 7، 8، 9، 10، 11، 12.

ب) تعيين قانون احتمال X وحساب $E(X)$.

x_i	2	3	4	5	6	7
$p(X = x_i)$	$\frac{1}{36}$	$\frac{2}{36}$	$\frac{3}{36}$	$\frac{4}{36}$	$\frac{5}{36}$	$\frac{6}{36}$
x_i	8	9	10	11	12	
$p(X = x_i)$	$\frac{5}{36}$	$\frac{4}{36}$	$\frac{3}{36}$	$\frac{2}{36}$	$\frac{1}{36}$	

$$E(X) = 2 \times \frac{1}{36} + 3 \times \frac{2}{36} + 4 \times \frac{3}{36} + 5 \times \frac{4}{36} + 6 \times \frac{5}{36} + 7 \times \frac{6}{36} + 8 \times \frac{5}{36} + 9 \times \frac{4}{36} + 10 \times \frac{3}{36} + 11 \times \frac{2}{36} + 12 \times \frac{1}{36}$$

$$E(X) = \frac{1}{36} (2 + 6 + 12 + 20 + 30 + 42 + 40 + 36 + 30 + 22 + 12) \text{ ومنه}$$

وبالتالي: $E(X) = 7$

(د) حساب $p(X=12)$ و $p(X>6)$

$$p(X = 12) = \frac{1}{36} \bullet$$

حساب $p(X > 6)$ \bullet

$$p(X > 6) = p(X = 7) + p(X = 8) + p(X = 9) + p(X = 10) + p(X = 11) + p(X = 12)$$

$$p(X > 6) = 7 \times \frac{6}{36} + 8 \times \frac{5}{36} + 9 \times \frac{4}{36} + 10 \times \frac{3}{36} + 11 \times \frac{2}{36} + 12 \times \frac{1}{36} \text{ ومنه}$$

$$p(X > 6) = \frac{182}{252} \text{ بالحساب نجد:}$$

2.

تعلم أنه في قانون الاحتمال لدينا $p_i \geq 0$ و $\sum p_i = 1$

الأمل الرياضي μ يحسب من الدستور $\mu = \sum_{i=1}^n P_i X_i$

التباين V يحسب من الدستور $V = \sum_{i=1}^n P_i (x_i - \mu)^2$

• الحالة الأولى: $p(X=0) = 1 - (0,3 + 0,2 + 0,3) = 0,2$

الأمل الرياضي $\mu = 1$ ؛ التباين $V = 22$

• الحالة الثانية: $p(X=100) = 1 - (0,5 + 0,2 + 0,15 + 0,1) = 0,05$

الأمل الرياضي $\mu = 30$ ؛ التباين $V = 710$

• الحالة الثالثة: $p(X=-6) = 1 - (0,2 + 0,4 + 0,1 + 0,1 + 0,05) = 0,15$

الأمل الرياضي $\mu = -0,5$ ؛ التباين $V = 11,45$

3.

يمثل الجدول المرفق عدد الطرائق الممكنة لإجراء التجربة، وكذا كل النتائج الممكنة، ومنه:

سح ك \ سح ن	1	2	3	4	5	6
1	1	2	3	4	5	6
2	2	4	6	8	0	2
3	3	6	9	2	5	8
4	4	8	2	6	0	4

ر ح ن: رمي حجر النرد. سح ك: سحب كرية

مجموعة النتائج الممكنة $\Omega = \{0; 1; 2; 3; 4; 5; 6; 8; 9\}$

وعدد الطرائق الكلية الممكنة هو 24

ومنه قانون الاحتمال

x_i	0	1	2	3	4	5	6	8	9
p_i	$\frac{1}{12}$	$\frac{1}{24}$	$\frac{5}{24}$	$\frac{1}{12}$	$\frac{1}{6}$	$\frac{1}{12}$	$\frac{1}{6}$	$\frac{1}{8}$	$\frac{1}{24}$

الأمل الرياضياتي $\mu = 4,17$ و التباين $V = 6,39$

4.

1. بما أننا نسحب من الكيس قريصة واحدة، فعدد الطرائق الكلية الممكنة هو 10، ومنه:

(أ) احتمال الحصول على قريصة تحمل رقما فرديا هو $\frac{1}{2}$ لأنه توجد 5 قريصات تحمل رقما فرديا.

(ب) احتمال الحصول على قريصة بيضاء هو $\frac{3}{10}$ لأنه توجد 3 قريصات بيضاء.

2. في هذه الحالة نسحب من الكيس قريصتين على التوالي دون إرجاع، فيكون عدد الطرائق الكلية الممكنة هو 10×9 ويساوي 90 ومنه:

(أ) احتمال الحصول على رقمين فرديين هو $\frac{5 \times 4}{90}$ ويساوي $\frac{2}{9}$.

(ب) احتمال الحصول على قريصتين من نفس اللون هو $\frac{3 \times 2 + 7 \times 6}{90}$

ويساوي $\frac{8}{15}$.

ذلك لأنّ القريصتين المسحوبتين إما أن تكونا بيضاوين، وعدد طرائق سحبها هو 3×2 ، وإما أن تكونا سوداوين، وعدد طرائق سحبها هو 7×6 فيكون عدد طرائق سحب قريصتين من نفس اللون هو $3 \times 2 + 7 \times 6$.

الاحتمالات الشرطية

5.

يوجد 9 كريات إجمالاً ومن بينها 4 كريات زرقاء.

الكرات لا تميّز باللمس، فنكون بالتالي أمام حالة تساوي الاحتمال.

$$\text{وهكذا نجد: } p(A) = \frac{4}{9}$$

عندما تكون الحادثة A محققة، يكون محتوى الصندوق كما يلي: 5 كريات سوداء ومجموع 8 كريات.

$$\text{منه } p_A(B) = \frac{5}{8}$$

$$\text{نعلم أنّ } p(A \cap B) = p(A) \times p_A(B)$$

$$\text{منه } p(A \cap B) = \frac{4}{9} \times \frac{5}{8} = \frac{5}{18}$$

6.

لدينا: A الحادثة: " التلميذ المختار يمارس رياضة "

و F الحادثة: " التلميذ المختار بنت "

يمكننا ترجمة معطيات المسألة بشجرة الاحتمالات (الشجرة المتوازنة) كما يلي:

بنات 60%	بنين 40%
40% من البنات يمارسن الرياضة	30% من البنين يمارسون الرياضة

لقد تم إنجاز هذه الشجرة بناء على المخطط أعلاه.

1. أ) حساب احتمال أن يكون التلميذ المختار ولدًا.

أي نحسب $p(\bar{F})$ ومنه حسب الشجرة $p(\bar{F}) = \frac{4}{10}$

ب) حساب احتمال أن يكون التلميذ المختار بنتًا تمارس رياضة.

الاحتمال المطلوب هو $p(F \cap A)$

ومنه $p(F \cap A) = p_F(A) \times p(F) = \frac{6}{10} \times \frac{6}{10} = \frac{24}{100}$

ج) حساب احتمال أن يكون التلميذ المختار ولدًا يمارس رياضة.

الاحتمال المطلوب هو $p(\bar{F} \cap A)$

ومنه $p(\bar{F} \cap A) = p_{\bar{F}}(A) \times p(\bar{F}) = \frac{3}{10} \times \frac{4}{10} = \frac{12}{100}$

2. استنتاج $p(A)$.

حسب دستور الاحتمالات الكلية لدينا:

$$p(A) = p(A \cap F) + p(A \cap \bar{F})$$

$$p(A) = \frac{24}{100} + \frac{12}{100} = \frac{36}{100} \quad \text{ومنه بالتعويض نجد:}$$

7.

1. النرد متوازن تماما وله 6 أوجه، فنكون أمام حالة تساوي الاحتمال.

وبالتالي:

$$p(U) = \frac{2}{6} = \frac{1}{3} \quad \text{و} \quad p(\bar{U}) = 1 - p(U) = \frac{2}{3}$$

2. نحسب $p_U(A)$.

إذا تحققت الحادثة U ، فسيكون السحب من الصندوق 1.

وفي هذه الحالة، يكون احتمال الحصول على كرية زرقاء هو $\frac{4}{7}$

(لأننا أمام حالة تساوي الاحتمال).

وبالتالي $p_U(A) = \frac{4}{7}$.

منه $p_U(\bar{A}) = 1 - p_U(A) = \frac{3}{7}$.

3. إذا تحققت الحادثة \bar{U} ، فيكون السحب من الصندوق 2. وفي هذه

الحالة، يكون:

$$p_{\bar{U}}(A) = \frac{2}{7} \quad \text{ومنه} \quad p_{\bar{U}}(\bar{A}) = 1 - p_{\bar{U}}(A) = \frac{5}{7}$$

4. لحساب $p(A)$ ، نستعين بالشجرة المثقلة أدناه:

$$p(A) = p(U) \times p_U(A) + p(\bar{U}) \times p_{\bar{U}}(A) \quad \text{ونجد عند استعمالها}$$

$$p(A) = \frac{1}{3} \times \frac{4}{7} + \frac{2}{3} \times \frac{2}{7}$$

$$\cdot p(A) = \frac{8}{21} \quad \text{ومنه}$$

8.

1. الحادثة " يكون المجموع 6 " والتي نرسم إليها $(S=6)$ تتشكل من ثلاث إمكانيات: $(2;4)$ ، $(3;3)$ ، $(4;2)$.

الحادثة " نتيجة الرمية الأولى هي 3 " والتي نرسم إليها $(L=3)$ تتشكل من أربع إمكانيات: $(3;1)$ ، $(3;2)$ ، $(3;3)$ ، $(3;4)$.

$$\text{لدينا: } (S=6) \cap (L=3) = \{(3;3)\}$$

$$\frac{p\{(3;3)\}}{p(L=3)} = \frac{\frac{1}{16}}{\frac{4}{16}} = \frac{1}{4} \quad \text{منه الاحتمال المطلوب:}$$

2. لدينا: $(S \geq 7) \cap (L = 2) = \varnothing$
 لأنّ أكبر مجموع ممكن مع النتيجة 2 للرمية الأولى هو 6.
 منه احتمال الحادثة يكون معدوماً.

9.

نترجم معطيات النصّ إلى: $P(M) = 0,6$ ، $P_M(B) = 0,8$ ، $P_{\bar{M}}(\bar{B}) = 0,9$

ونكمل الشجرة بالقيم: $P(\bar{M}) = 1 - 0,6 = 0,4$

• $P_M(\bar{B}) = 1 - 0,8 = 0,2$ ، $P_{\bar{M}}(B) = 1 - 0,9 = 0,1$

الحادّتان M و \bar{M} تشكلان تجزئة للمجموعة E ، يمكن إذن تطبيق قانون

الاحتمالات الكلية: $P(B) = P(B \cap M) + P(B \cap \bar{M})$

ومنّه $P(B) = P_M(B) \times P(M) + P_{\bar{M}}(B) \times P(\bar{M})$

وبالتعويض نجد: $P(B) = 0,8 \times 0,6 + 0,1 \times 0,4 = 0,52$

.10

لدينا $P(A) = 0,8$ ، $P(B) = 0,3$ و $P(A \cup B) = 0,86$.

نقارن بين $P(A \cap B)$ و $P(A) \times P(B)$.

$$P(A) \times P(B) = 0,8 \times 0,3 = 0,24$$

$$\begin{aligned} P(A \cap B) &= P(A) + P(B) - P(A \cup B) \\ &= 0,8 + 0,3 - 0,86 = 0,24 \end{aligned}$$

نلاحظ أنّ $P(A \cap B) = P(A) \times P(B)$ إذن الحادثتان A و B مستقلتان.

.11

• حساب $P(A \cap B)$ ثمّ $P_B(A)$ و $P_A(B)$

لدينا $P(A) = 0,3$ ، $P(B) = 0,7$ و $P(A \cup B) = 0,8$

$$\begin{aligned} P(A \cap B) &= P(A) + P(B) - P(A \cup B) \\ &= 0,3 + 0,7 - 0,8 = 0,2 \end{aligned}$$

• حساب $P_B(A)$

$$P_B(A) = \frac{P(A \cap B)}{P(B)} = \frac{0,2}{0,7} = \frac{2}{7}$$

• حساب $P_A(B)$

$$P_A(B) = \frac{P(A \cap B)}{P(A)} = \frac{0,2}{0,3} = \frac{2}{3}$$

VII. تقويم ذاتي:

أ. اختيار من متعدد

لكل سؤال جواب واحد فقط صحيح، المطلوب تعيينه.

(1)

A و B حادثتان من فضاء احتمالي، حيث: $P(A) = 0,7$ ، $p(B) = 0,4$ و $p(A \cap B) = 0,2$.

1. قيمة الاحتمال $p(A \cup B)$ هي:

أ) 0,9 (ب) 1,1 (ج) 0,6

2. قيمة الاحتمال $p(\bar{A} \cap B)$ هي:

أ) 0,8 (ب) 0,2 (ج) 0,1

3. قيمة الاحتمال $p(\bar{A} \cap \bar{B})$ هي:

أ) 0,8 (ب) 0,1 (ج) 0,3

4. قيمة الاحتمال $p(\bar{A} \cup \bar{B})$ هي:

أ) 0,8 (ب) 0,9 (ج) 0,1

(2)

تجربة عشوائية مُنمذجة بشجرة الاحتمالات المقابلة.

الاحتمال $p_A(B)$ يساوي:

أ) 0,6 (ب) 0,4 (ج) 0,12 <http://www.fed.edu.dz>

أ) 0,6 (ب) 0,4 (ج) 0,12 <http://www.fed.edu.dz>

ب. صحيح أم خاطئ

(1) أذكر في كل حالة إن كانت المساواة المقترحة صحيحة أم خاطئة.

A ، B حادثتان مستقلتان.

أ) $p(A \cap B) = P(A) \times p(B)$

ب) $p_A(B) = p(A)$

ج) $p_B(A) = p(A)$

د) $p(A \cup B) = P(A) \times p(B)$

هـ) $P(B) = 1 - p(A)$

(2)

في التجربة العشوائية المنمذجة

بشجرة الاحتمالات المقابلة،

احتمال الحادثة B هو 0,18.

(3)

في الوضعية السابقة، الحادثتان A و B غير مستقلتين.

(4)

تكون حادثتان A و B غير متلائمتين إذا فقط إذا كان:

$$p(A \cap B) = p(A) \times p(B)$$

أ. أجوبة اختيار من متعدد

(1)

1. أ) $0,9$ لأن $p(A \cup B) = p(A) + p(B) - p(A \cap B)$

2. ب) $0,2$ لأن $p(\bar{A} \cap B) = p(B) - p(A \cap B)$

3. ب) $0,1$ لأن $p(\bar{A} \cap \bar{B}) = p(\overline{A \cup B}) = 1 - p(A \cup B)$

4. أ) $0,8$ لأن $p(\overline{A \cap B}) = 1 - p(A \cap B)$

(2)

ب) $0,4$

ب. أجوبة صحيح أم خاطئ

النصوص الخاطئة	النصوص الصحيحة	الحالة
ب. د. هـ.	أ. ج.	(1)
$p(B) = p(B \cap A) + p(B \cap \bar{A})$ $= p(B) \times p(A) + p(B) \times p(\bar{A})$ $= 0,9 \times 0,1 + 0,9 \times 0,9$ $= 0,09 + 0,81 = 0,9$	خاطئ لأن	(2)
	خاطئ	(3)
	خاطئ	(4)

VIII. استعد للبالوريا :

تمرين (6 نقاط)

عدد تلاميذ ثانوية هو 895 يتوزعون إلى نوعين، خارجي ونصف

داخلي كما يلي:

المستوى الصفة	السنة الأولى	السنة الثانية	السنة الثالثة	المجموع
خارجي	50		85	195
نصف داخلي	285	220		
المجموع			280	

1. أكمل الجدول.

2. لقي المدير تلميذا A صدفة. لتكن الحوادث التالية:

E: " التلميذ A خارجي " ، S: " التلميذ من السنة الأولى ثانوي "

T: " التلميذ A من السنة الثالثة " .

نفرض أنّ كلّ التلاميذ لهم نفس الاحتمال للقاء المدير. احسب الاحتمالات

التالية (النتائج تعطى مدورة إلى 10^{-2}):

$$p(E \cap S) \quad \text{أ) } p(\bar{E} \cap T) \quad \text{ب) }$$

3. أ) هل الحادثتان E و T مستقلتان ؟ علل إجابتك .

ب) اذكر حادثتين غير متلائمتين.

4. أحسب الاحتمالات الشرطية التالية:

$$p_E(T) \quad \text{ب) } p_S(E) \quad \text{أ) }$$

جمهورية مصر العربية

سَلَم التَّقْيِط	عناصر الإجابة
1,5	<p>1. إتمام الجدول.</p> <p>يمكن أن نبدأ بملء خانة مجموع تلاميذ السنة الأولى ثم عدد تلاميذ السنة الثالثة نصف داخلي، ثم نواصل بقية الخانات تباعا.</p>
0,5	<p>2. أ) $p(E \cap S) = \frac{50}{895} \simeq 0,06$</p>
0,5	<p>ب) $p(E \cap \bar{T}) = \frac{50+60}{895} \simeq 0,12$</p>
0,5	<p>3. أ) $p(E \cap T) = \frac{85}{895}$</p>
0,5	<p>$p(E) \times p(T) = \frac{195}{895} \times \frac{280}{895}$</p>
0,5	<p>نلاحظ أنّ $p(E \cap T) \neq p(E) \times p(T)$ ومنه نستنتج أنّ الحادثتين E و T مستقلتان.</p> <p>ب) ذكر حادثتين غير متلائمتين.</p> <p>نعلم أنّ حادثتين غير متلائمتين هما حادثتان تقاطعهما خال، يمكن أن نعطي مثالين لذلك</p>
0,5	<p>* الحادثتان $T \cap E$ و $S \cap \bar{E}$</p>
0,5	<p>* الحادثتان $T \cap \bar{E}$ و $S \cap E$</p>
0,5 + 0,5	<p>4. حساب الاحتمالين الشرطيين: $p_E(\bar{E})$ و $p_S(\bar{E})$</p> <p>أ) $p_E(\bar{E}) = \frac{85}{195}$ ؛ $p_S(\bar{E}) = \frac{285}{335}$ ب)</p>

حل مفصل

1. إتمام الجدول.

المستوى الصفة	السنة الأولى	السنة الثانية	السنة الثالثة	المجموع
خارجي	50	60	85	195
نصف داخلي	285	220	195	700
المجموع	335	280	280	895

2. لدينا الحوادث التالية:

E: " التلميذ A خارجي "

S: " التلميذ من السنة الأولى ثانوي "

T: " التلميذ A من السنة الثالثة . "

تعطى النتائج مدورة إلى 10^{-2}

(أ) حساب $p(E \cap S)$

حسب الجدول لدينا الحادثة $E \cap S$ هي: "تلميذ خارجي من السنة الأولى "

$$p(E \cap S) = \frac{50}{895} \simeq 0,06 \text{ منه}$$

(ب) حساب $p(\bar{E} \cap T)$

حسب الجدول لدينا الحادثة $E \cap \bar{T}$ هي: "تلميذ خارجي ليس من السنة

الأولى "

$$p(E \cap \bar{T}) = \frac{50+60}{895} \simeq 0,12 \text{ منه}$$

3. أ) نفاًرن ببن $p(E \cap T)$ و $p(E) \times p(T)$

$$p(E) \times p(T) = \frac{195}{895} \times \frac{280}{895} \quad , \quad p(E \cap T) = \frac{85}{895}$$

نلاحظ أنّ $p(E \cap T) \neq p(E) \times p(T)$

منه الحادثتان E و T مستقلتان.

ب) ذكر حادثين غير متلائمتين.

نعلم أنّ حادثين غير متلائمتين هما حادثتان تقاطعهما خال، يمكن أن

نعطي مثالين لذلك

* الحادثتان $T \cap E$ و $S \cap \bar{E}$

* الحادثتان $T \cap \bar{E}$ و $S \cap E$

4. حساب الاحتمالين الشرطيين: $p_S(\bar{E})$ و $p_E(T)$

$$p_S(\bar{E}) = \frac{285}{335} \quad (\text{أ})$$

$$p_E(T) = \frac{85}{195} \quad (\text{ب})$$

إرشادات للحلّ

1. يمكنك البدء بحساب مجموع تلاميذ السنة الأولى ثمّ مجموع تلاميذ

السنة الثانية.

2. تذكر كيفية تدوير عدد.

3. أ) نقول عن حادثين أنهما مستقلتان إذا فقط إذا كان جداء احتماليهما

يساوي احتمال وقوعهما معا.

ب) A و B حادثتان غير متلائمتين معناه: $A \cap B = \emptyset$.

4. تذكرّ دوماً أنّ: $p_B(A) = \frac{p(A \cap B)}{p(B)}$