

St5 - SIMULATION ET NOMBRES PREMIERS ENTRE EUX

TI-82 Stats – TI-83 Plus – TI-84 Plus

Mots-clés : simulation, PGCD, nombres premiers entre eux, fonction partie entière, fonction *random*, listes, programmation, fluctuation d'échantillonnage, pixel.

1. Objectifs

Utiliser l'arithmétique pour simuler une expérience et en déduire un résultat inconnu.

2. Énoncé

Voir fiche élève.

3. Résolution

1) Les élèves sont répartis par groupes de deux.

Il est intéressant de laisser les élèves libres de choisir leur stratégie, de leur demander de faire un pronostic avant de commencer, et de noter les résultats obtenus :

- chacun choisit un nombre sans voir celui du camarade ;
- l'un annonce son nombre et l'autre annonce ensuite le sien.

2) a) $Y_1 = \text{int}(1000\text{rand} + 1)$, par exemple (**int**, en français, est la commande **5 : PartEnt**).

On peut aussi utiliser **RandInt(1,1000)** qui donne directement un entier entre 1 et 1000 (en français, **entAléat**).

b) **gcd(Y₁,Y₁)** nous donne le PGCD de deux nombres donnés par la fonction Y₁.

En appuyant 50 fois sur la touche **ENTER**, on fait une simulation du problème proposé. Remarquer que, quand on obtient 1 en appuyant sur **ENTER**, les nombres sont premiers entre eux.

Le professeur pourra faire noter les résultats obtenus par les élèves pour pouvoir parler de fluctuation d'échantillonnage et comparer avec les résultats des autres questions.

3) a) On crée la première liste par la commande **seq(Y₁,N,1,100) → L₁***.

Pour créer la seconde liste, faire **2nd [ENTRY]** et remplacer L₁ par L₂.

Remarque : On pourrait aussi utiliser la commande **RandInt(1,1000,100) → L₁**.

gcd(L₁, L₂) → L₃ donne, pour chaque tirage de 1 à 100, le PGCD des deux nombres, le premier pris dans L₁, le second dans L₂, et place les PGCD obtenus dans une liste L₃.

Pour compter le nombre de nombres premiers entre eux, il suffit de compter le nombre de 1 dans la liste L₃.

On l'obtient facilement par la commande **sum(L₃=1)***.

sum est dans le menu **2nd [LIST] MATH**.

b) Il suffit de mettre les quatre commandes précédentes dans le listing d'un programme et de demander d'afficher le dernier résultat (*écran 1*).

```
PROGRAM:PEUX
:seq(Y1,N,1,100)
→L1
:seq(Y1,N,1,100)
→L2
:gcd(L1,L2)→L3
:Disp sum(L3=1)
```

écran 1

4) Pour pouvoir faire cette simulation sans les listes, il suffit de prendre deux nombres au hasard, regarder s'ils sont premiers entre eux et de recommencer (*écran 2*).

N est le nombre d'essais et C représente le nombre de nombres premiers entre eux.

```
PROGRAM:PEUX2
:Promt N
:0→C
:For(I,1,N)
:If gcd(Y1,Y1)=1
:C+1→C
:End
:Disp C■
```

écran 2

Faire tourner ce programme et noter les résultats obtenus.

*Dans les menus en français, remplacer : **seq(** par **suite(**, **sum(** par **somme(**.

5) Pour obtenir la valeur exacte de la réponse à notre problème, il faudrait être capable de compter le nombre de couples de nombres premiers entre eux quand chacun des deux est choisi entre 1 et 1000. Ceci demande un million de tests. Ce n'est pas réalisable sur les calculatrices.

On peut néanmoins observer le résultat obtenu quand on les choisit dans une tranche de 100 nombres à l'aide du programme ci-contre, écrit ici pour l'intervalle [1 ; 100] (écran 3).

```
PROGRAM:PEUX3
:0→C
:For(A,1,100)
:For(B,1,100)
:If gcd(A,B)=1
:C+1→C
:End:End
:Disp C
```

écran 3

On modifiera le programme pour obtenir les autres tranches de nombres.

Attention ! Sur une TI-84 Plus SE, une tranche (10 000 tests) demande environ 5 min 30 s.

On peut demander à des groupes d'élèves de se répartir le travail et de récapituler les résultats dans un tableau de ce type :

choix de A et B	1-100	101-200	201-300	301-400	401-500	501-600	601-700	701-800	801-900	901-1000
nombre										

6) Comme l'écran de la calculatrice est composé de 63 lignes de 95 pixels, il suffit d'utiliser le programme suivant (écran 4) pour obtenir le beau dessin de l'écran 5 dans la fenêtre choisie dans l'énoncé (cela demande un peu de temps : moins de 3 min sur une TI-84 Plus SE).

```
PROGRAM:PEUX4
:For(A,1,95)
:For(B,1,63)
:If gcd(A,B)=1
:Pt-On(A,B)
:End
:End
```

écran 4

écran 5

Remarque : La probabilité d'avoir deux nombres premiers entre eux est $\frac{6}{\pi^2}$ (voir ci-dessous).

On peut demander aux élèves de comparer les différents résultats obtenus à ce nombre.

Ébauche de la démonstration

Soit p la probabilité d'avoir deux nombres premiers entre eux.

Si on choisit au hasard deux nombres entiers, on appelle n leur PGCD. La probabilité d'avoir un nombre multiple de n est $\frac{1}{n}$, donc la probabilité d'avoir deux entiers de PGCD n est $p \times \frac{1}{n^2}$.

En passant en revue tous les PGCD possibles, on a :

$$p + p \times \frac{1}{2^2} + p \times \frac{1}{3^2} + p \times \frac{1}{4^2} + p \times \frac{1}{5^2} + \dots = 1.$$

Comme $\sum_{i=1}^{\infty} \frac{1}{i^2} = \frac{\pi^2}{6}$ (Euler), on obtient $p = \frac{6}{\pi^2}$.

Nom :

Classe :

St5 - SIMULATION ET NOMBRES PREMIERS ENTRE EUX

Le jeu suivant est-il équitable ?

Chacun des deux joueurs A et B choisit un nombre entier au hasard entre 1 et 1000.

Si les deux nombres sont premiers entre eux, c'est le joueur A qui gagne, sinon c'est le joueur B .

1) Approche expérimentale

Constituer des groupes de deux.

Chacun des deux joueurs choisit un nombre au hasard. Vérifier si ces deux nombres sont premiers entre eux.

On pourra se servir de la fonction **gcd**(du menu **MATH NUM** (accès par la séquence **MATH ►**)*.

Faire l'expérience 20 fois. Que constate-t-on ?

2) Utilisation de la fonction « random »

a) L'appel de la fonction **rand** du menu **MATH PRB** * fournit un nombre au hasard de l'intervalle $[0 ; 1[$ (écran 1).

En utilisant cette fonction, trouver une séquence de touches qui fournit un entier entre 1 et 1000. On la saisira dans Y_1 .

écran 1

b) Saisir la ligne **gcd(Y1,Y1)** puis appuyer sur **ENTER** (écran 2).

Remarque : On obtient Y_1 avec la séquence **VARS Y-VARS 1 : Fonction**.

Expliquer ce qui se passe.

Appuyer 50 fois sur **ENTER** en comptant le nombre de 1 qui apparaissent.

Que constate-t-on ?

écran 2

3) Utilisation des listes

a) Créer la liste L_1 de 100 nombres entiers pris au hasard entre 1 et 1000. Pour simplifier, on utilisera Y_1 .

Créer la liste L_2 de 100 nombres entiers pris au hasard entre 1 et 1000.

Calculer le PGCD des nombres pris deux à deux dans L_1 et L_2 en utilisant les commandes : **gcd(L1, L2) → L3**.

Combien y a-t-il de nombres premiers entre eux dans cet essai ?

b) Automatiser la question a à l'aide d'un programme.

4) Écriture d'un programme

Rédiger un programme qui permet de faire la même simulation sans utiliser les listes.

5) Premier bilan

Compter le nombre de couples de nombres premiers entre eux quand on choisit ces nombres entre 1 et 100.

6) Visualisation graphique

On choisit la fenêtre suivante : $X_{\min} = 1, X_{\max} = 95, X_{\text{scl}} = 0, Y_{\min} = 1, Y_{\max} = 63, Y_{\text{scl}} = 0$.

À l'aide d'un programme, allumer les pixels de coordonnées $(x ; y)$ quand x et y sont premiers entre eux.

On utilisera la fonction **Pt-On** du menu **POINTS** (séquence **2nd [DRAW] ►**)*.

*Dans les menus en français, remplacer : **gcd**(par **pgcd**(, **rand** par **NbrAléat**, **Pt-On**(par **Pt-Aff**(.