Simulation à l'aide d'un tableur
Dans un tableau, la fonction ALEA() permet d'obtenir un nombre aléatoire entre 0 et 1.
On se propose de simuler le lancer de deux dés à 6 faces et de noter la somme obtenue.

ENT(ALEA()*6)+1 donne un entier aléatoire de 1 à 6.

A) Création de la feuille de calcul sous Excel ou OpenOffice

Simulation de 100 tirages de deux dés dont on souhaite calculer la somme.

[image: image1.png]20
1
1
1
12
10

on s

12 3 4 s 5 7 8 5 10 1

Les colonnes A et B permettent de simuler le tirage de deux dés. On effectue la somme en colonne C de ces deux dés. On tire la poignée de recopie jusqu'en A101. On obtient ainsi la somme pour 100 lancers de deux dés.

[image: image2.png]| =NB.SI(3C$2:5C5101;€2)

Effectifs

2emedé sommedesdeuxdés Sommes

terdé

NErroonHoNo®n Yo

Mo NI A AL et Nt ®

P T R I]

[w] o] <[0] o =[] = e[=== =[a]a]=]

Pour déterminer la distribution de la somme de ces deux dés qui peut prendre les valeurs de 2 à 12, on utilise la fonction :

NB.SI(C2:C101;E2)
qui rend le nombre de fois où la cellule vaut 2 de C2 à C101. On tire ensuite ce calcul jusqu'en E12.

On obtient ainsi les effectifs pour chaque somme de 2 à 12. L'appui de la touche F9 permet d'effectuer une autre simulation.

[image: image3.png]c2 - (f | =SOMME(A2:82)

BT s [+ b o |

1| lerdé 2émedé Somme desdeuxdés

2 s F ——

B) Visualisation des fréquences à l'aide d'un diagramme en bâtons

Comme on simule 100 lancers, les effectifs correspondent aux fréquences en pourcentage.

On sélectionne les cellules de E2 à F12 puis les commandes INSERTION DIAGRAMME ou INSERTION GRAPHIQUE suivant le logiciel.

Choisir la première colonne comme étiquette puis le type diagramme, celui en bâtons comme ci-contre et enfin, CREER.

C) Fluctuation de l'échantillonnage
Simuler ces 100 lancers et noter la fréquence d'apparition du 8, par exemple.

Recommencer 50 fois en notant dans une colonne du tableur les résultats au fur et à mesure.

Donner la fréquence médiane et la valeur moyenne de ces fréquences. Comparer avec les autres élèves de la classe.

D) Explications par les valeurs théoriques de la fréquence, les probabilités d'apparition de chacune des valeurs de la somme.
Imaginons que l'un des dés soit colorié en rouge et l'autre en bleu ; rangeons les résultats de chaque lancer en écrivant d'abord le numéro figurant sur le dé rouge
. Le tableau ci-dessous indique toutes les situations possibles.

	(1;1)
	(1;2)
	(1;3)
	(1;4)
	(1;5)
	(1;6)

	(2;1)
	(2;2)
	(2;3)
	(2;4)
	(2;5)
	(2;6)

	(3;1)
	(3;2)
	(3;3)
	(3;4)
	(3;5)
	(3;6)

	(4;1)
	(4;2)
	(4;3)
	(4;4)
	(4;5)
	(4;6)

	(5;1)
	(5;2)
	(5;3)
	(5;4)
	(5;5)
	(5;6)

	(6;1)
	(6;2)
	(6;3)
	(6;4)
	(6;5)
	(6;6)

On constate, par exemple, qu'il y a une seule façon d'obtenir un total égal à 2 : (1;1).

Le total 3 peut être obtenu de deux façons (1;2) et (2;1).

1) Combien de résultats sont possibles ?

Quelle est la probabilité d'apparition de l'un des résultats ?

1) Recopier et compléter le tableau ci-dessous, associé au précédent, en indiquant dans chaque case le total des deux chiffres.

	2
	3
	
	
	
	

	3
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

2) Combien y a-t-il de façons d'obtenir chacun des onze totaux 2, 3, 4, 5, 6, 7, 8, 9, 10, 11 et 12 ?

3) Quelles sont les probabilités respectives de chacune des 11 valeurs de la somme ?
4) Le résultat sur l'apparition de la somme 8 est-il en accord avec les fréquences observées dans la partie C) ?

� Les deux dés sont supposés non pipés, c'est-à-dire que chaque face a la même probabilité d'apparition.

