

SIMULATION et LOI de PROBABILITE

Une personne a choisi au hasard l’une des 5 cases blanches de la grille ci-contre, selon l’un des deux protocoles suivants :

· [image: image1.wmf]1

2

4

3

5

Protocole 1 : choix au hasard d’une case blanche parmi les cinq ;

· Protocole 2 : choix d’une ligne au hasard puis d’une case blanche au hasard dans cette ligne ;

Objectif : Simuler l’expérience un grand nombre de fois avec chacun des deux protocoles et proposer les lois de probabilité respectives.

1. Travail préliminaire.

a) Quelle sont les expériences aléatoires effectuées et quel est l’ensemble des issues possibles, pour chacun des trois protocoles ?

b) Quelle loi de probabilité peut-on proposer pour l’expérience selon le 1er protocole ?

c) Les issues sont-elles équiprobables pour le protocole 2 ?

d) Décomposer cette dernière expérience en deux étapes, de telle façon que les résultats à chaque étape soient équiprobables.

2. Simulation sous Excel.
Simuler chacune des deux expériences pour :

· dans le protocole 1, vérifier que les fréquences observées se rapprochent de la loi de probabilité du modèle proposé ;

· dans le protocole 2, proposer une loi de probabilité cohérente avec les fréquences observées.

Procédure :

· pour le protocole 1 : simuler le choix d’un nombre entier entre 1 et 5.

· pour le protocole 2 : simuler le choix d’une ligne parmi les trois puis en fonction de celle-ci une case parmi les deux ou l’unique restante.

· construire un échantillon de 1000 expériences pour chaque protocole.

· faire afficher les effectifs obtenus pour chaque case et les fréquences puis visualiser la distribution à l’aide d’un diagramme en bâton.

· Imprimer sur une page (ou relever) les deux distributions avec leur diagramme.

3. Interprétation des résultats.
a) La simulation suivant le protocole 1 est-elle conforme au modèle ?

b) Pour le protocole 2, quel semble être le rapport entre les fréquences de la distribution ?

Proposer une loi de probabilité pour le protocole 2 qui soit conforme à vos constatations.

4. Pour aller plus loin.

A l’aide de la loi des grands nombres, vérifier que la loi de probabilité proposée pour le protocole 2 est correcte.

Pour cela, cumuler chaque série de 1000 expériences pour obtenir un échantillon de très grande taille.

Quel est l’écart maximal entre les fréquences et les probabilités lorsque le nombre d’expériences dépasse 10 000, 100 000, 1 000 000 ?

Conclure.

COMMENT UTILISER EXCEL POUR CE TD

Rappel : Quelques fonctions de calcul du tableur (Excel)

· La fonction ALEA() donne un nombre réel aléatoire entre 0 et 1 (1 exclu).

· La fonction ENT(a) donne la partie entière de a.

· La formule ENT(n*ALEA()+p) donne un nombre entier entre p et p+n-1.

· La fonction NB.SI(A1:A1000;a) compte le nombre de fois où le caractère a apparaît dans les cases de A1 à A1000 (dans cet exemple).

· La fonction SI(x; y; z) teste la condition x, renvoie y si x est vraie et renvoie z sinon.

· [image: image2.wmf]1

2

4

3

5

Protocole 1 (dans la feuille 1) : Cellule A1 : Afficher un nombre entier au hasard entre 1 et 5 et recopier la formule jusqu’à A1000 pour avoir 1000 expériences.

[image: image3.png]i Classeurl

=

· Protocole 2 : (dans la feuille 2) : Cellule A1 : simuler le choix d’une ligne entre 1 et 3.

Cellule B1 : Si la ligne choisie est la 1ère, on prend la case 1, sinon on affiche 0.

Cellule C1 : Si la ligne choisie est la 2ème, on choisit au hasard 2 ou 3, sinon on affiche 0.

Cellule D1 : Si la ligne choisie est la 3ème, on choisit au hasard 4 ou 5, sinon on affiche 0.

[image: image4.png]i Classeurl

[image: image5.png]i Classeurl

=

Recopier ces quatre formules jusqu’à la ligne 1000 pour avoir 1000 expériences.

· Calcul de la fréquence du choix de chaque case et affichage du diagramme en bâton pour la distribution de fréquences correspondante.

Exemple pour le protocole 2 :

(...)

Remarque : chaque appui de la touche F9 effectue une nouvelle simulation.

· Cumul des données

· Permettre le cumul des données en allant dans le menu Outils puis Options... et dans l’onglet Calcul, cocher les cases : Sur ordre, itération et entrer 1 pour nb maximal d’itérations.

· Dans la cellule A1001, mettre un compteur avec la fonction : =A1001+1000
· Modifier les cellules B1003 à B1007 en calculant les effectifs cumulés par :
· =NB.SI(B$1:D$1000;A1003)+B1003

(...)

=NB.SI(B$1:D$1000;A1007)+B1007

· Modifier les cellules C1003 à C1007 en calculant les fréquences par :
· =B1003/(A$1001)

(...)

=B1007/(A$1001)
· Entrer également dans les cellules D1003 à D1007 les valeurs des probabilités et dans les cellules E1003 à E1007 l’écart entre la fréquence et la probabilité.
· Appuyer sur F9 pour lancer le cumul et observer si les fréquences se rapprochent des probabilités.

=ENT(5*ALEA()+1)

=ENT(3*ALEA()+1)

=NB.SI(B$1:D$1000;A1007)

=NB.SI(B$1:D$1000;A1003)

� EMBED Word.Picture.8 ���

=SI(A1=2;ENT(2*ALEA()+2);»»)

=SI(A1=2;4;»»)

=SI(A1=3;2*ENT(2*ALEA()+1)+1;»»)

=B1003/1000

=B1006/1000

_1072817811.doc
[image: image1.png]A
it @
d i

1

2

4

3

5

