TP2: SIMULATIONS D'EXPÉRIENCES ALÉATOIRES

Exercice 1 : une première simulation

- 1. Écrire une fonction tirage_de qui simule le lancer d'un dé cubique bien équilibré et renvoie le numéro de la face obtenue.
- 2. Écrire une fonction moyenne :
 - prenant un entier N > 0 en argument
 - réalisant N lancers consécutifs
 - qui renvoie la moyenne des résultats obtenus.
- 3. a) Écrire une fonction frequence:
 - prenant un entier N > 0 en argument
 - réalisant N lancers consécutifs
 - qui retourne la fréquence de sortie chaque face
 - b) Tracer le diagramme en bâtons des fréquences correspondant à 1000 lancers. Est-ce que cela vous paraît cohérent ?

Exercice 2: Simulation d'un sondage

Dans une ville, la probabilité qu'un citoyen pris au hasard vote oui à un référendum est de 0,49.

- 1. a)Simuler l'organisation de 500 sondages sur un échantillon de 1000 personnes. On retournera la fréquence du oui pour chacun des sondages.
 - b)Simuler l'organisation de 500 sondages sur un échantillon de 5000 personnes
- 2. a) Représenter dans une même fenêtre les boîtes à moustaches décrivant chacune la répartition des 500 fréquences obtenues.
 - b) Vous paraissent-elles cohérentes avec :
 - la probabilité de 0,49 et
 - le fait qu'il y a 5 fois plus de personnes dans les échantillons des 2ème sondages ?

Exercice 3 : Un système numérique transmet des données sous forme d'un message de n bits . Afin de repérer les erreurs de transmission, un $(n + 1)^{\text{ème}}$ bit appelé **bit de parité** est ajouté à la fin du message avant la transmission :

- si le nombre de 1 dans les n premiers bits est pair, le bit de parité est mis à zéro
- sinon il est mis à 1.

Lors de la transmission, chacun des n + 1 bits peut être altéré (sa valeur passe de 0 à 1 ou inversement), avec une probabilité p et de façon indépendante des autres bits.

Enfin en réception, la système signale une erreur lorsque le nombre de bits à 1 parmi les n premiers bits est en accord avec la valeur du bit de parité.

- 1. Ecrire une fonction AjoutBitParite:
 - prenant en entrée un vecteur message supposé ne contenir que des 0 et des 1
 - renvoyant un vecteur paquet de taille n + 1 (où n est la taille de message) composé du même vecteur et du bit de parité en dernière position.
- 2. Ecrire une fonction SimulTransmission:
 - prenant en entrée un vecteur paquet et un nombre réel p
 - renvoyant le paquet où chacun des n + 1 bits peut avoir été altéré avec une probabilité de p.

- 3. Ecrire une fonction Controle:
 - prenant en entrée un vecteur paquet
 - qui vérifie le paquet en réception en comparant la parité du nombre de valeurs à 1 dans les n premiers bits avec la valeur du bit de parité
 - renvoie TRUE si le paquet semble correct, FALSE sinon.

Remarque : Le bit de parité ne situe pas l'erreur et n'est pas fiable non plus car s'il y a deux erreurs dans le même mot, le bit de parité reste valide, mais l'information est fausse.

Exercice 4:

Une marche aléatoire

M. Risque doit traverser une rivière, il décide d'emprunter un pont sans garde-corps de 15 pas de long et 4 pas de large. Sa démarche est particulière :

- soit il avance d'un pas en avant ;
- soit il se déplace en diagonale vers la gauche (déplacement équivalent à un pas vers la gauche et un pas en avant);
- soit il se déplace en diagonale vers la droite (déplacement équivalent à un pas vers la droite et un pas en avant).

On suppose de plus que ces trois déplacements possibles sont aléatoires et équiprobables. On suppose également que M.Risque se trouve <u>au milieu du pont au début de la traversée</u>. On veut estimer la probabilité de l'événement « M.Risque réussit à traverser le pont ».

1. Ecrire une fonction qui simule 10000 tentatives de traversée et renvoie une estimation de la probabilité p qu'il réussisse à traverser le pont.

2. <u>Un peu de théorie</u>:

On munit la figure représentant le pont d'un repère orthonormal. Pour n entier naturel compris entre 0 et 15, on note :

A_n:« Après n déplacements, M.Risque se trouve sur un point d'abscisse -2 »

 B_n : « Après n déplacements, M.Risque se trouve sur un point d'abscisse -1 »

C_n: « Après n déplacements, M.Risque se trouve sur un point d'abscisse 0 »

D_n: « Après n déplacements, M.Risque se trouve sur un point d'abscisse 1 »

 E_n : « Après n déplacements, M.Risque se trouve sur un point d'abscisse 2 »

On note a_n , b_n , c_n , d_n et e_n les probabilités respectives de A_n , B_n , C_n , D_n et E_n .

b) Montrer que pour tout entier n compris entre 0 et 15 :

$$\left\{egin{array}{l} a_{n+1} = rac{a_n + b_n}{3} \ b_{n+1} = rac{a_n + b_n + c_n}{3} \ c_{n+1} = rac{b_n + c_n + d_n}{3} \ d_{n+1} = rac{c_n + d_n + e_n}{3} \ e_{n+1} = rac{d_n + e_n}{3} \end{array}
ight.$$

- c) Ecrire une fonction qui renvoie des valeurs approchées de a₁₅, b₁₅, c₁₅, d₁₅ et e₁₅.
- d) Déduisez-en une valeur approchée de la probabilité que M.Risque réussisse à traverser le pont.
- e) Comparer la valeur trouvée au d) avec celle du 1.