

Devoir maison n° 05 – mathématiques
Correction

Exercice 1

1. L'arbre complet est le suivant :

2. On peut considérer l'algorithme suivant :

```

Variables :
  T1,T2
Traitement :
  T1 prend la valeur alea_ent(1,100)
  Si T1 ≤ 65 Alors
 Afficher "A réalisé"
 T2 prend la valeur alea_ent(1,5)
 Si T1 ≤ 3 Alors
 Afficher "B réalisé"
 Sinon
 Afficher "B non réalisé"
 FinSi
  Sinon
 Afficher "A non réalisé"
 T2 prend la valeur alea_ent(1,2)
 Si T2=1 Alors
 Afficher "B réalisé"
 Sinon
 Afficher "B non réalisé"
 FinSi
  FinSi

```

3. Par la formule des probabilités totales on a : $\mathbb{P}(B) = \dots = 0,65 \times \frac{3}{5} + 0,35 \times 0,5 = 0,565 = \frac{113}{200}$.

4. Ce second algorithme semble vouloir simuler les réalisations de A et de B indépendamment, les probabilités étant respectées $\left(0,65 = \frac{13}{20}\right)$. Comme A et B ne sont pas indépendants

$\left(\mathbb{P}_A(B) = \frac{3}{5} \neq \frac{113}{200} = \mathbb{P}(B)\right)$, on ne peut cependant pas considérer que l'algorithme simule vraiment l'expérience aléatoire donnée par l'arbre précédent.

Si l'on calcule les fréquences de réalisation de A et de B on va bien, avec les deux algorithmes, obtenir des fréquences proches de $\mathbb{P}(A)$ et $\mathbb{P}(B)$.

Cependant, si l'on considère la réalisation de B au regard de la réalisation de A , les résultats ne seront pas similaires dans les deux algorithmes.

En particulier, dans les cas où A n'est pas réalisé, B aura tendance à être « trop » réalisé avec le deuxième algorithme, avec une probabilité de $\frac{113}{200}$ au lieu de $0,5 = \frac{100}{200}$.

En fait le second algorithme simule une expérience où l'on considère A et B indépendants. L'arbre qui correspondrait serait alors :

Donc si l'on veut réellement simuler l'expérience, seul le premier algorithme est correct.

Le second ne sera intéressant que si l'on ne veut pas garder de trace de la réalisation de B au regard de celle de A .

Exercice 2

1. On a (on peut aller un peu plus vite) :

$$\begin{aligned}
 1 - \frac{e^{-x} - 1}{e^{-x} + 1} &= \frac{2e^x}{1 + e^x} = \frac{(e^{-x} + 1) - (e^{-x} - 1)}{e^{-x} + 1} = \frac{2}{e^{-x} + 1} \\
 &= \frac{2e^x}{(e^{-x} + 1)e^x} = \frac{2e^x}{e^{-x+x} + e^x} = \frac{2e^x}{e^0 + e^x} \\
 &= \frac{2e^x}{1 + e^x} = \frac{2e^x}{e^x + 1}
 \end{aligned}$$

2. On a :

$$\begin{aligned}
 \frac{e^{2x} + 1}{e^x + 3} &= \frac{e^{-x}(e^{2x} + 1)}{e^{-x}(e^x + 3)} \\
 &= \frac{e^{-x+2x} + e^{-x}}{e^{-x+x} + 3e^{-x}} \\
 &= \frac{e^x + e^{-x}}{1 + 3e^{-x}}
 \end{aligned}$$