

Calculatrices TI 82 stats - TI 83 - TI 83+ - TI 84 - TI 84+ Simulation d'une expérience aléatoire Programmation

Avec une calculatrice TI83, on génère un nombre au hasard avec la fonction rand que l'on obtient dans le menu **[MATH] PRB**.

rand donne un nombre décimal "au hasard" dans l'intervalle [0 ; 1[
en écrivant rand*3, on obtiendra un nombre décimal "au hasard" dans l'intervalle [0 ; 3[
en écrivant int(rand*4), on obtiendra un nombre **entier** "au hasard" parmi les nombres 0 ; 1 ; 2 ; 3
en écrivant int(rand*6)+1, on obtiendra un nombre **entier** "au hasard" parmi les nombres 1 ; 2 ; 3 ; 4 ; 5 ; 6
(La fonction partie entière : int se trouve dans le menu **[MATH] NUM**)

Pile ou Face

Pour simuler un jeu de "Pile" ou "Face" on peut (entre autres possibilités) :

- 1°) utiliser rand et décider que :
si le résultat est strictement inférieur à 0,5 cela correspond à "Pile"
si le résultat est supérieur ou égal à 0,5 cela correspond à "Face".
- 2°) utiliser rand*2 et décider que :
si le résultat est strictement inférieur à 1 cela correspond à "Pile"
si le résultat est supérieur ou égal à 1 cela correspond à "Face".
- 3°) utiliser int(rand*2) et décider que :
si le résultat est 0 cela correspond à "Pile"
si le résultat est 1 cela correspond à "Face".

```
rand
.9537521908

int(rand*2)
1
```

Dé cubique

Pour simuler le jet d'un dé dont les faces sont numérotées de 1 à 6 on peut (entre autres possibilités) :

- 1°) utiliser rand*6 et décider que :
si le résultat est strictement inférieur à 1 cela correspond à "1"
si le résultat est supérieur ou égal à 1 et strictement inférieur à 2 cela correspond à "2"
si le résultat est supérieur ou égal à 2 et strictement inférieur à 3 cela correspond à "3"
si le résultat est supérieur ou égal à 3 et strictement inférieur à 4 cela correspond à "4"
si le résultat est supérieur ou égal à 4 et strictement inférieur à 5 cela correspond à "5"
si le résultat est supérieur ou égal à 5 cela correspond à "6".
- 2°) utiliser int(rand*6)+1 et considérer que le résultat correspond au numéro tiré.
- 3°) utiliser rand et ne considérer que le premier chiffre après la virgule en éliminant tous les résultats qui donnent 0, 7, 8 et 9.

Exercice

Avec la deuxième méthode ci-dessus, simuler 50 jets d'un dé et noter les résultats dans le tableau suivant.
Rappel : lorsque vous avez utilisé une instruction, il suffit d'appuyer de nouveau sur la touche **[ENTER]** pour l'utiliser à nouveau.

Récapituler les résultats ci-dessous :

Face	1	2	3	4	5	6
Effectif						

Un programme pour simuler Pile-Face

On peut, par un programme, simuler un certain nombre de parties de "Pile ou Face" et donner les résultats. Le principe est d'appeler autant de fois qu'il faut la fonction rand * 2 et de noter les effectifs de "Pile" et "Face" respectivement dans les mémoires F et P.
On trouvera ci-dessous un programme (il y a, bien entendu, d'autres façons de le faire) et la méthode pour l'entrer dans la calculatrice.

Pour entrer le programme dans la calculatrice :
Utiliser la touche **[PRGM]** et choisir NEW Create New
Entrer le Nom : PILEFACE (par exemple) puis valider par **[ENTER]**.

Écrire les lignes de code du tableau ci-dessous (la validation et le retour à la ligne se fait avec **[ENTER]**).

→ est obtenu avec la touche **[STO]**

Les différentes lettres s'obtiennent avec la touche **[ALPHA]**

" est obtenu avec la touche **[ALPHA] []**

Pour écrire un texte on peut bloquer le mode alphabétique avec **[A-LOCK]** obtenu par **[2nd][ALPHA]**

Input ; Disp se trouvent dans **[PRGM] I/O** (Entrées-sorties)

While ; If ; Then ; Else ; End se trouvent dans **[PRGM] CTL** (Contrôle)

> et < se trouvent dans TEST obtenu par **[2nd][MATH]**

: est obtenu avec **[ALPHA] []**

Pour reprendre l'écriture d'un programme, ou pour modifier un programme existant, utiliser **[PRGM] EDIT**.

Code	Explications et Remarques
0 → F	Mise à zéro de la mémoire F.
0 → P	Mise à zéro de la mémoire P.
Input "NBRE LANCERS ",N	Entrée du nombre de lancers à simuler. "NBRE LANCERS " correspond au texte qui s'affichera lors du fonctionnement du programme.
While N > 0	Début d'une boucle pour compter les lancers. While signifie tant que
rand * 2 → A	Appel d'une valeur aléatoire et stockage dans la mémoire A.
If A < 1	Si le nombre contenu dans la mémoire A est inférieur à 1
Then	Alors
F + 1 → F	on augmente la mémoire F de 1
Else	Sinon
P + 1 → P	on augmente P de 1. (F et P correspondent aux nombres de "Face" et de "Pile")
End	Fin de la condition Si
N - 1 → N	Diminution d'une unité du nombre de lancers restant à faire.
End	Fin de la boucle while. Tant que N est strictement positif le programme revient à la ligne While Lorsque N vaut 0, le programme passe à la suite.
Disp "FACE " , F	Affichage du nombre de "Face".
Disp "PILE " , P	Affichage du nombre de "Pile".

```
PROGRAM:PILEFACE
:0→F
:0→P
:Input "NBRE LAN
CERS",N
:While N>0
:rand*2→A
:If A<1
```

```
PROGRAM:PILEFACE
:If A<1
:Then
:F+1→F
:Else
:P+1→P
:End
:N-1→N
```

```
PROGRAM:PILEFACE
:N-1→N
:End
:Disp "FACE " ,F
:Disp "PILE " ,P
```

Lorsque le programme est entré, utiliser QUIT obtenu par **[2nd][MODE]** pour revenir à l'écran de calcul.

Pour utiliser le programme utiliser **[PRGM] EXEC**.

(Contentez vous d'un faible nombre de lancers pour une première utilisation)

Pendant le fonctionnement, un indicateur de déroulement est visible dans le coin supérieur droit de l'écran.

En cas de problème, on peut arrêter un programme en appuyant sur la touche **[ON]**.

Un programme pour simuler des lancers de dé

On peut, par un programme, simuler un certain nombre de lancers d'un dé cubique dont les faces sont numérotées de 1 à 6 et donner les résultats.

Le principe est d'appeler autant de fois qu'il faut la fonction `int(rand*6)+1` et de noter les effectifs de chacune des faces dans la liste L1. (Il y a, bien entendu, d'autres façons de faire un tel programme).

Écrire les lignes de code du tableau ci-dessous dans un programme qu'on appellera par exemple DE (la validation et le retour à la ligne se fait avec EXE).

For ; End ; While se trouvent dans [PRGM] CTL (Contrôle)

Input ; Disp se trouvent dans [PRGM] I/O (Entrées-sorties)

> se trouve dans TEST obtenu par [2nd][MATH]

L1 est obtenu avec [2nd][1]

Code	Explications et Remarques
For (I , 1 , 6 , 1)	Début d'une boucle For pour mettre 0 dans les premières valeurs de L1. La première valeur de I est 1. (I va varier de 1 à 6 par pas de 1)
0 → L1(I)	Met 0 dans L1(I). Par exemple si I est égal à 2, L1(I) représente la deuxième valeur de la liste 1, c'est cette deuxième valeur qui contiendra le nombre de faces "2" du dé qui seront tirées.
End	Fin de la boucle For. Passage à la valeur de I suivante. Tant que I n'aura pas atteint 6, le programme reprend à la ligne For.... Lorsque I a dépassé 6, le programme passe à la suite.
Input "NBRE LANCERS ", N	Entrée du nombre de lancers à simuler.
While N > 0	Début d'une boucle pour compter les lancers.
int(rand*6)+1 → A	Appel d'une valeur aléatoire, transformation en un nombre entier entre 1 et 6 et stockage dans la mémoire A.
L1(A)+1 → L1(A)	Suivant la valeur dans A, on augmente de 1 l'une des six premières valeurs de L1. Par exemple si A est égal à 4 L1(A) représente la quatrième valeur de la liste 1, et c'est cette quatrième valeur qui augmente de 1. (Le nombre de faces "4" augmente de 1)
N - 1 → N	Diminution d'une unité du nombre de lancers restant à faire.
End	Fin de la boucle While. Tant que N est strictement positif le programme revient à la ligne While. Lorsque N vaut 0, le programme passe à la suite.
For (I , 1 , 6 , 1)	Début d'une boucle d'affichage des résultats. La première valeur de I est 1. (I va varier de 1 à 6 par pas de 1)
Disp L1(I)	Affichage d'une valeur contenue dans L1 Par exemple si I est égal à 2, L1(I) représente la deuxième valeur de la liste 1, c'est celle qui contient le nombre de faces "2" tirées.
End	Fin de la boucle For. Passage à la valeur de I suivante. Tant que I n'aura pas atteint 6, le programme reprend à la ligne For.... Lorsque I a dépassé 6, le programme passe à la suite, c'est-à-dire qu'il est terminé.

```
PROGRAM:DE
:For(I,1,6,1)
:0→L1(I)
:End
:Input,"NBRE LAN
CERS",N
:While N>0
:int(rand*6)+1→A
```

```
PROGRAM:DE
:int(rand*6)+1→A
:L1(A)+1→L1(A)
:N-1→N
:End
:For(I,1,6,1)
:Disp L1(I)
```

```
PROGRAM:DE
:End
:For(I,1,6,1)
:Disp L1(I)
:End
:
```

Lorsque le programme est entré, utiliser QUIT obtenu par [2nd][MODE] pour revenir à l'écran de calcul.
Pour exécuter le programme utiliser [PRGM] EXEC.
(Contentez vous d'un faible nombre de lancers pour une première utilisation)

```
PRGMDE
NBRE LANCERS100
```

```
10
17
20
20
18
13
Done
```

Les nombres obtenus correspondent aux effectifs des différentes faces du dé.