

Partie A **Mise en place du jeu et relevés statistiques**

Un élève E2 choisit un nombre secret pour l'élève E1. Ce nombre secret est un entier compris entre 1 et 1000. Le but de l'élève E1 est de deviner ce nombre mystérieux le plus rapidement possible selon la démarche suivante.

L'élève E1 fait une première proposition de nombre.

Si le nombre proposé par l'élève E1 est la bonne réponse alors l'élève E1 a gagné en 1 coup et c'est fini. Si le nombre proposé par l'élève E1 est strictement inférieur au nombre secret alors l'élève E2 lui indique « plus ». Si le nombre proposé par l'élève E1 est strictement supérieur au nombre secret alors l'élève E2 lui indique « moins ».

Si l'élève E1 n'a pas gagné au premier coup alors il fait une deuxième proposition.

Le jeu se poursuit jusqu'à ce que l'élève E1 obtienne le nombre secret.

On relève alors le nombre de propositions de l'élève E1 jusqu'à la victoire.

Les élèves E1 et E2 échangent ensuite leurs rôles.

1) Compléter le tableau suivant où i désigne la $i^{\text{ème}}$ proposition :

valeurs de i	Proposition de E1	Proposition de E2
1		
2		
3		
4		
5		
6		
7		
8		
9		
10		
11		
12		
13		
14		
15		
16		

2) On regroupe les résultats de tous les élèves de la classe.

Compléter le tableau suivant où k est le nombre de propositions jusqu'à la victoire et n_k est le nombre d'élèves ayant gagné au bout de k propositions.

k														
n_k														

- a) Calculer la moyenne m_1 de la série statistique (k, n_k) .
- b) Déterminer la valeur minimale, la valeur maximale, la médiane, le premier quartile, le troisième quartile de la série.

Partie B **On joue avec la stratégie du centre**

On se propose d'utiliser la stratégie dite du centre. Elle consiste à proposer l'entier situé au milieu (ou très proche du milieu) de l'intervalle dans lequel se trouve le nombre secret.

1) Compléter le tableau suivant où i désigne la $i^{\text{ème}}$ proposition :

valeurs de i	Proposition de E1	Proposition de E2
1		
2		
3		
4		
5		
6		
7		
8		
9		
10		
11		
12		
13		
14		
15		
16		

2) On regroupe les résultats de tous les élèves de la classe.
Compléter le tableau suivant où k est le nombre de propositions jusqu'à la victoire et n_k est le nombre d'élèves ayant gagné au bout de k propositions.

k									
n_k									

- a) Calculer la moyenne m_2 de la série statistique (k, n_k) .
- b) Déterminer la valeur minimale, la valeur maximale, la médiane, le premier quartile, le troisième quartile de la série.

Partie C **Synthèse**

- 1) a) Comparer les moyennes m_1 et m_2 obtenues dans les parties A et B.
- b) Comparer les diagrammes en boîte b_1 et b_2 obtenus dans les parties A et B.
- 2) La stratégie du centre vous semble-t-elle efficace ?

Partie A **On joue sans stratégie particulière**

- 1) On considère l’algorithme suivant qui n’utilise pas de stratégie particulière.
 En effet on choisit au hasard un entier dans l’intervalle où se situe le nombre secret.

Algorithme	Commentaires
Variables a, b, r, p, k, v Initialisations 1 → a 1000 → b Nombre aléatoire entre a et b → r 0 → k 0 → v Traitement Tant que v = 0 k + 1 → k Nombre aléatoire entre a et b → p Afficher k, a, b, p, r Si p > r Alors Afficher " moins " : p - 1 → b Fin du si Si p < r Alors Afficher " plus " : p + 1 → a Fin du si Si p = r Alors 1 → v Fin du si Fin du tant que	a est la borne inférieure de l’intervalle b est la borne supérieure de l’intervalle r est le nombre secret p est le nombre proposé k est le nombre de propositions v est un indicateur de victoire Boucle Incrémentation du compteur k p entier choisi au hasard entre a et b Choix trop grand Changement de la borne supérieure Choix trop petit Changement de la borne inférieure Bon choix Sortie de boucle Fin de la boucle

- a) Traduire cet algorithme en un programme sur la calculatrice.
 b) Exécuter ce programme 50 fois et relever les 50 valeurs finales du nombre k.
 c) Calculer la moyenne des 100 valeurs de k obtenues pour deux élèves.
- 2) a) Calculer la moyenne m_3 de toutes les valeurs de k obtenues dans la classe.
 b) Déterminer la valeur minimale, la valeur maximale, la médiane, le premier quartile, le troisième quartile de la série. Représenter le diagramme en boîte b_3 de la série.

Partie B **On joue avec la stratégie du centre**

1) On considère l'algorithme suivant qui utilise la stratégie du centre.

Algorithme	Commentaires
Variables a, b, r, p, k, v Initialisations 1 → a 1000 → b b → r Nombre aléatoire entre a et b → r 0 → k 0 → v Traitement Tant que v = 0 k + 1 → k E((a + b) / 2) → p Afficher k, a, b, p, r Si p > r Alors Afficher " moins " : p - 1 → b Fin du si Si p < r Alors Afficher " plus " : p + 1 → a Fin du si Si p = r Alors 1 → v Fin du si Fin du tant que	a est la borne inférieure de l'intervalle b est la borne supérieure de l'intervalle r est le nombre secret p est le nombre proposé k est le nombre de propositions v est un indicateur de victoire Boucle Incrémentation du compteur k p partie entière du milieu de l'intervalle Choix trop grand Changement de la borne supérieure Choix trop petit Changement de la borne inférieure Bon choix Sortie de boucle Fin de la boucle

- a) Traduire cet algorithme en un programme sur la calculatrice.
- b) Exécuter ce programme 50 fois et relever les 50 valeurs finales du nombre k.
- c) Calculer la moyenne des 100 valeurs obtenues pour deux élèves.

- 2) a) Calculer la moyenne m_4 de toutes les valeurs de k obtenues dans la classe.
- b) Déterminer la valeur minimale, la valeur maximale, la médiane, le premier quartile, le troisième quartile de la série. Représenter le diagramme en boîte b_3 de la série.

Partie C **Synthèse**

- 1) a) Comparer les moyennes m_3 et m_4 obtenues dans les parties A et B.
- b) Comparer les diagrammes en boîte b_3 et b_4 obtenus dans les parties A et B.

2) La stratégie du centre vous semble-t-elle efficace ?