CAHIER D'EXAMEN

	O						
1	0	14	1	K	E	^	-
		1					

CONTRÔLE PÉRIODIQUE 1

- CON	Account to	CONTROLL	LIMO
Nom:			
and a	(lettres mou	ćes)	
Prénom			- 12
AND DESCRIPTION OF THE PARTY OF	(lettres mou	ées)	
No du cours:	MTH2302D	Section:	

Titre du cours: Probabilités et statistique

DIRECTIVES:

- Remplissez la partie ci-dessus et signez immédiatement le cahier.
- Donnez une réponse complète à chaque question et cette réponse doit être expliquée et justifiée.
- 3. Chaque question vaut 1,5 point. L'examen sera compté sur 10.
- 4. Servez-vous du verso pour vos calculs.
- 5. Vérifiez que ce cahier compte 17 feuilles (en excluant cette feuille).
- 6. Ne détachez aucune feuille de ce cahier.
- Documentation permise: une feuille 8,5" X 11" (recto verso).
- 8. Calculatrices non programmables seulement.

Pácanu

1.	0 /1,5
2.	1 /1,5
3.	1 5 /1,5
4.	/1,5
5.	11,5
6.	9,5 /1,5
7.	9,5/1,5

Le plagiat, la participation au plagiat, la tentative de plagiat entraînent automatiquement l'attribution de la note F dans tous les ouus suivis par l'étudient durant le trimestre. L'École est libre d'innépser toute autre sanction la éée apportune, y compris l'exclusion.

Date: lundi 14 février 2011 De: 12 h 45 à 14 h

La probabilité qu'un certain logiciel mathématique comporte exactement k bogues est donnée par $(1/2)^{k+1}$, pour $k=0,1,\ldots$ De plus, la probabilité que ce logiciel puisse effectuer une certaine tâche, étant donné qu'il comporte exactement k bogues, est donnée par $(2/3)^k$, pour $k=0,1,\ldots$

- (a) Quelle est la probabilité p_1 que le logiciel considéré effectue la tâche en question correctement?
- (b) Sachant que le logiciel a réussi à effectuer la tâche correctement, quelle est la probabilité p_2 qu'il comporte exactement deux bogues?

B: effective 2 bodgies P[B] = $[V_2]^3 = 0.125$ b) P[B|A] = $P[B \cap A] = 0.125$ P[A] = 0.29125

Question no 1 (suite)

Solution Bx: K bogues

A: tache correcte

a)
$$P[A] = \sum_{k=0}^{a_0} {\binom{2}{3}}^k {\binom{1}{2}}^{k+1}$$

 $= \frac{1}{2} \sum_{k=0}^{a_0} {\binom{1}{3}}^k = \frac{1}{2}, \frac{1}{1-\frac{1}{3}} = \frac{3}{4}$
sene geo

6)
$$P[B_2|A] = P[A|B_2]P[B_2] = \frac{(2/3)^2(\frac{1}{2})^{24}}{P[A]}$$

 $= \frac{2}{3}/4$

Réponse: (a) $p_1 =$

P[A*)=

Question no 2

Un groupe d'étudiants est constitué de 30 étudiants en génie industriel, 15 étudiants en génie informatique et 5 étudiants en génie logiciel. Deux étudiants sont pris au hasard et sans remise parmi ceux de ce groupe. Quelle est la probabilité qu'ils proviennent (a) de génie industriel? (b) de deux départements différents?

A: Étadiant en géne indistril
$$P[A] = 3\%50$$

B: 11. en byssiel
$$P[B] = 5/50 P[B] = 4$$

C: 11" en informatique $P[C] = 15/50$ 49

$$= 1 - \frac{15}{5} \times \frac{29}{49} - \frac{5}{50} \times \frac{14}{49} - \frac{15}{50} \times \frac{14}{49}$$

$$=1-\frac{64}{245}=10$$

$$\frac{30.15 + 30.5 + 15.5}{\binom{50}{2}} = 27/49$$

Une entreprise a acheté un lot de 400 nouveaux écrans pour ses ordinateurs. La personne responsable du contrôle de la qualité décide de procéder comme suit: elle prend 20 écrans, au hasard et sans remise, parmi les 400, et elle décide d'accepter le lot si et seulement si elle ne trouve pas plus d'un écran défectueux parmi les 20 pris au hasard. Si l'on suppose que le lot contient en fait deux écrans défectueux, alors le nombre M d'écrans défectueux dans l'échantillon sans remise de 20 écrans présente une distribution hypergéométrique de paramètres N=400, n=20 et d=2. Utiliser une distribution de Poisson pour calculer approximativement la probabilité que le lot soit accepté.

Indication. Il faut procéder en deux étapes.

$$P[X \le 1] = P[X=1] + P[X=0]$$

$$\frac{n}{N} = \frac{20}{400} = 0.05 \times 0.1$$

$$X \xrightarrow{\text{aprison}} B(20,0.00) \quad P = \frac{1}{N} = \frac{2}{400} = 0.005$$

$$da. \quad \lambda = n \cdot p = 20 \times 0.005 = 0.1$$

$$\forall n \text{ poi}(0.1)$$

$$P[X=1] + P[X=0] = e^{-0.1} \cdot 1 + e^{-0.1} \cdot 1$$

$$= 0.9953$$

Soit T la variable aléatoire qui désigne la durée de vie (en années) d'une voiture. Calculer la probabilité que cette voiture dure entre 10 et 11 ans si T présente une distribution (a) N(10,4) (approximativement); (b) G(2,1/5).

$$= P\left[\underline{\Phi}\left(\frac{G-b}{2}\right) \leq \underline{T} \leq \underline{\Phi}\left[\frac{11-10}{2}\right] \right]$$

b) Soluhu

$$P[10 L(f_{0}(a, \frac{1}{5})^{2}]]$$

$$= F_{x}(11) - F_{x}(10) = 1 - F_{y}(1) - (1 - F_{y}(1))$$

$$= F_{z}(1) - F_{y}(1)$$

$$= e^{-3} + 2e^{-2} - e^{-\frac{11}{5}} \frac{1}{5} e^{-\frac{11}{5}}$$

$$= \frac{1}{5} \frac{1}{5} e^{-\frac{11}{5}}$$

Question nº 4 (suite) b) Y2 G(2, 5) PE - Y411] = PEY=17))

fx(11) = 0,2 (0,2x11) e -0.2x11 = 0,04875

P[G(2, 3) 411] = P[Poi(4x11) 22]

Réponse: (a) 0 | 915

6,04915

0,0514

On suppose que le temps (en minutes) que des internautes passent sur un certain site Web présente une distribution (égnormale de paramètres $\mu=1$ et $\sigma^2=1/4$. Quel est le temps maximal que passent 99 % des internautes sur ce site Web?

$$\mu = 1$$

 $\sigma = 0.5$
 $\rho[X \le 0.99]$

 $0_{101-1} = x-1$

So. Mations

Inx=11123

Soit X une variable aléatoire qui présente une distribution de Bernoulli de paramètre p=1/3. Calculer (a) VAR[|X-1|]; (b) VAR[$|X-\frac{1}{2}|$].

X~B(1,1/3) =

VAR[|x-11]=[E|x-112] - (E[A-])2

X re peut être > 1 car Bernuyli

down si x=1

VAR[1x-1]=0

31 2=0

WARE (X-1)] = 0

Solution

X: Bernwilli (p)

y=x−1 =)-x

VARLI-X7

VAR [1x-1] = Y = 1x-1

= VAR[1-x] =1-

= VAPLOJ = 1 - 3= 1/4

Question no 6 (suite)

Réponse: (a)
$$VAR[|X-1|] = \sqrt{2/6}$$

(b)
$$VAR[|X - \frac{1}{2}|] =$$

Supposons que la variable aléatoire X présente une distribution uniforme sur l'intervalle (-1,1). On définit $Y=X^3$. Calculer (a) le coefficient d'asymétrie de Y; (b) le coefficient d'aplatissement de Y.