

Chapitre 8

Fluctuations d'échantillonnage

Sommaire

8.1 Activités	75
8.2 Loi des grands nombres et intervalle de fluctuation	80
8.3 Exercices	81

8.1 Activités

Rappels :

- *l'effectif d'un résultat est le nombre de fois que ce résultat apparaît;*
- *la fréquence d'un résultat est l'effectif de ce résultat divisé par l'effectif total.*

ACTIVITÉ 8.1 (Simulations de séries de lancers de dés).

L'objectif de cette activité est de produire des séries de 50 lancers de dé à 6 faces et d'observer la distribution des fréquences de chacune des faces.

Pour éviter des lancers de dés qui peuvent être bruyants, on va simuler ces lancers à l'aide de la fonction *random* de la calculatrice.

1. La fonction *random* de la calculatrice permet d'obtenir un nombre aléatoire comportant 10 décimales et compris dans l'intervalle $[0; 1[$.
 - (a) Faire quelques essais.
 - (b) Parfois la calculatrice n'affiche que 9 décimales. Pourquoi?
 - (c) Comment peut-on simuler le lancer d'un dé à 6 faces avec cette fonction?

Pour la suite de l'activité, on appellera *lancer de dé* la simulation d'un dé obtenu à la calculatrice.

2. Par binôme (groupe de deux élèves)

- (a) Lancers.

On notera les résultats dans les tableaux 8.1 page 77.

- l'un lance un dé 50 fois, l'autre note le résultat obtenu;
- on recommence en permutant les rôles;

- chaque binôme (groupe de deux) obtient alors deux tableaux de cinquante résultats et complète les trois tableaux de fréquence.

(b) Graphiques.

Les graphiques sont à faire dans les repères de la page 78.

On note en abscisses les numéros des faces du dé et en ordonnées les fréquences de chacun des numéros.

- Faire les diagrammes des fréquences de vos résultats et de ceux de votre voisin sur un même graphique en utilisant deux couleurs différentes.
- Faire les diagrammes des fréquences de votre binôme sur le graphique suivant.

3. Par groupe puis pour la classe

(a) Lancers.

On notera les résultats dans les tableaux 8.2 page ci-contre.

- relever les résultats de tous les binômes de votre groupe et compléter le quatrième tableau de fréquence;
- relever enfin les résultats des deux groupes et compléter le dernier tableau.

(b) Graphiques.

Les graphiques sont à faire dans les repères de la page 78.

- Faire les diagrammes des fréquences de votre groupe.
- Faire les diagrammes des fréquences de votre classe sur le graphique suivant.

4. Comparaison des graphiques

- (a) Comparer le diagramme de vos fréquences à celui de votre voisin.
- (b) Comparer le diagramme des fréquences de votre binôme à celui d'autres binômes.
- (c) Comparer le diagramme des fréquences de votre groupe à celui de l'autre groupe puis à celui de la classe.
- (d) Que constate-t-on?
Ce phénomène s'appelle *fluctuation d'échantillonnage sur des séries de taille 50*.

TABLE 8.1: Binôme

Mes 50 lancers

Tableau de fréquence de mes résultats

Face	Effectif	Fréquence
1		
2		
3		
4		
5		
6		
Total	50	

Ceux de mon voisin

Tableau de fréquence des résultats de mon voisin

Face	Effectif	Fréquence
1		
2		
3		
4		
5		
6		
Total	50	

Tableau de fréquence de mon binôme

Face	Effectif	Fréquence
1		
2		
3		
4		
5		
6		
Total	100	

TABLE 8.2: Pour mon groupe puis pour la classe
Tableau de fréquence de mon groupe

Face	Effectif	Fréquence
1		
2		
3		
4		
5		
6		
Total		

Tableau de fréquence de la classe

Face	Effectif	Fréquence
1		
2		
3		
4		
5		
6		
Total		

Mes fréquences et celles de mon voisin


Les fréquences de mon binôme


Les fréquences de mon groupe


Les fréquences de la classe


ACTIVITÉ 8.2.

Le lièvre et la tortue font la course.

Le lièvre se divertit longuement mais quand il part, il file à l'arrivée. La tortue, quant à elle, avance inexorablement mais lentement vers l'arrivée.

On considère qu'on peut assimiler cette course au lancement d'un dé :

- si le 6 sort, le lièvre avance ;
- sinon la tortue avance d'une case et au bout de 4 cases la tortue a gagné.


1. Indiquer comment simuler plusieurs courses avec la liste de nombres aléatoires suivante et indiquer quel est le protagoniste qui gagne le plus souvent dans cette simulation :

6 6 2 6 3 3 1 2 3 2 4 3 3 2 3 3 1 4 3 1 3 2 2 1 2 1 5 1 6 5

Faire vérifier votre simulation par le professeur.

2. (a) Par groupe de 4, en utilisant votre tableau de 50 lancers de l'activité 8.1, simuler le maximum de courses possibles et indiquer la fréquence à laquelle chacun des protagonistes gagne.
 Désigner un représentant pour présenter vos résultats au tableau.
- (b) Comparer vos résultats à ceux des autres groupes de 4.
3. Regrouper toutes les courses de la classe pour déterminer à quelle fréquence chacun des protagonistes gagne.
 Ce résultat est-il loin du vôtre?

8.2 Loi des grands nombres et intervalle de fluctuation

Nous avons vu dans l'activité 8.1 que, lorsque qu'on répète une expérience aléatoire un grand nombre de fois, les différentes fréquences d'apparition ont tendance à se stabiliser.

Ce constat est un résultat mathématique appelé *La loi des grands nombres* :

Théorème 8.1 (Loi des grands nombres). *Pour une expérience donnée, dans le modèle défini par une loi de probabilité, les distributions des fréquences calculées sur des séries de taille n se rapprochent de la loi de probabilité quand n devient grand.*

Nous l'admettrons.

Les mathématiciens ont obtenu des règles assez précises sur la façon dont les fréquences se rapprochent de la probabilité et une première approximation de ces règles, la seule au programme de la Seconde, est la suivante, qu'on admettra :

Propriété (Intervalle de fluctuation en statistiques). *Dans une population, la proportion d'un caractère est p .*

On produit un échantillon de taille n de cette population et on détermine la fréquence f du caractère dans cet échantillon.

Dès lors que $n \geq 30$, $np \geq 5$ et $n(1-p)$, alors, dans 95 % des cas au moins, f appartient à l'intervalle $\left[p - \frac{1}{\sqrt{n}}; p + \frac{1}{\sqrt{n}} \right]$, qui est une bonne approximation de ce qu'on appelle intervalle de fluctuation au seuil de 95 % (ou au risque de 5 %)

On peut aussi reformuler la propriété en termes de probabilités :

Propriété 8.2 (Intervalle de fluctuation en probabilité). *Soit une expérience aléatoire où la probabilité d'un évènement A est p . On reproduit cette expérience n fois et on détermine la fréquence f d'apparition de l'évènement A .*

Dès lors que $n \geq 30$, $np \geq 5$ et $n(1-p)$, alors, dans 95 % des cas au moins, f appartient à l'intervalle $\left[p - \frac{1}{\sqrt{n}}; p + \frac{1}{\sqrt{n}} \right]$, qui est une bonne approximation de ce qu'on appelle intervalle de fluctuation au seuil de 95 % (ou au risque de 5 %)

Remarque. On remarquera que plus n est grand et plus l'intervalle de fluctuation est petit. En effet :

- avec $n = 25$, l'intervalle de fluctuation est de la forme $[p - 0,2; p + 0,2]$ (soit $p \pm 20\%$)
- avec $n = 100$, l'intervalle de fluctuation est de la forme $[p - 0,1; p + 0,1]$ (soit $p \pm 10\%$)
- avec $n = 400$, l'intervalle de fluctuation est de la forme $[p - 0,05; p + 0,05]$ (soit $p \pm 5\%$)
- avec $n = 10000$, l'intervalle de fluctuation est de la forme $[p - 0,01; p + 0,01]$ (soit $p \pm 1\%$)
- etc.

Cela est cohérent avec la loi de grands nombres : plus n est grand et plus la fréquence d'un évènement tend vers la probabilité de cet évènement.

8.3 Exercices

EXERCICE 8.1.

On se réfère dans cet exercice aux lancers de dés de l'activité 8.1.

1. Quelle est la probabilité de chacune des faces de ce dé?
2. Déterminer les intervalles de fluctuations au seuil de 95 % pour des échantillons de taille 50, 100, n (où n est le nombre de lancers dans votre groupe) et p (où p est le nombre de lancers dans la classe pour chacune des faces).
3. Indiquer si les fréquences observées appartiennent à ces intervalles.

EXERCICE 8.2.

Dans la classe de Seconde 14 pour l'année scolaire 2010–2011, il y avait 9 garçons et 28 filles, ce qui paraît disproportionné.

On peut se demander toutefois si, lorsqu'on choisit 37 élèves au hasard dans une population constituée d'une moitié de filles et d'une moitié de garçons, cette distribution est rare.

Partie A : Une simulation.

1. Quelle était la fréquence des filles dans la classe de Seconde 14?
2. Expliquer comment simuler le choix de 37 élèves au hasard dans une population d'une moitié de filles et d'une moitié de garçons à l'aide de la fonction *random* de la calculatrice.
3. Procéder à cette simulation en notant le nombre de filles et de garçons obtenus et calculer la fréquence des filles dans votre simulation (arrondie au centième).
4. Écrire cette fréquence au tableau et noter les résultats des simulations de la classe dans le tableau ci-dessous :

5. D'après vos résultats et ceux de la classe, peut-il arriver que le hasard produise une distribution comparable à celle de la Seconde 14? Si oui, est-ce fréquent?

Partie B : Intervalle de fluctuation.

Essayons de répondre à la question suivante :

« Dans le cas de la classe de Seconde 14, peut-on avancer, au risque de 5 % de se tromper, que l'échantillon (la classe) est représentatif d'une population (le lycée) comportant une moitié de filles et d'une moitié de garçons?

Et si ce n'est pas le cas, quelles peuvent être les raisons? »

1. (a) Dans notre population de référence, quelle est la valeur de p qu'on a supposée?
 (b) Quelle est la valeur de n ?
 (c) Déterminer alors l'intervalle de fluctuation correspondant à cette expérience.
 (d) Quel pourcentage des fréquences obtenues par les simulations de la classe appartient à cet intervalle?
 (e) Répondre à la question.

2. Et si notre supposition, pour p , était fausse?
 À l'administration du lycée, on pouvait obtenir l'information suivante : « Au Lycée Dupuy de Lôme, pour l'année scolaire 2010–2011, il y a en Seconde 524 élèves, dont 329 filles et 195 garçons ».
- (a) Déterminer l'intervalle de fluctuation (toujours pour un échantillon de taille 37).
 (b) La fréquence des filles de la Seconde 14 appartient-elle à cet intervalle? Qu'en conclure?

EXERCICE 8.3.

On lance deux dés cubiques et on note **la somme des deux nombres obtenus**.

Partie A : Simulation

- Quels sont les résultats possibles?
- Avec la table de nombres aléatoires entiers de 0 à 9 donnée ci-dessous, simuler 25 lancers en expliquant votre façon de procéder.

```

0 4 2 1 9 0 7 5 3 6 7 0 3 7 7 5 2 6 7 5
6 1 5 8 4 5 2 9 3 5 9 6 4 6 9 4 1 9 9 0
6 4 2 5 8 1 7 3 3 1 4 8 1 0 0 4 5 3 4 3
9 5 3 7 8 6 1 5 8 8 5 6 7 6 4 2 5 3 6 1
3 5 3 7 6 5 4 3 3 8 0 9 1 5 3 4 5 4 8 0
  
```

- Donner la suite des 25 résultats obtenus.
- Calculer les fréquences obtenues pour chaque résultat possible.
- Norbert a procédé lui aussi à une simulation de 25 lancers, avec une autre table de nombres aléatoires, et il a obtenu les résultats suivants :

Face	2	3	4	5	6	7	8	9	10	11	12
Effectif	1	1	2	2	1	4	4	4	3	2	1

Comparer ces résultats à ceux de votre simulation.

- Une simulation à l'ordinateur a donné les résultats suivants :

Face	2	3	4	5	6	7	8	9	10	11	12
Effectif	24	49	86	103	145	178	139	114	77	55	30

Comparer ces résultats à ceux de votre simulation.

Partie B : Intervalle de fluctuation

- Quelle est la probabilité de chacune des sommes?
On pourra s'aider d'un arbre des possibles ou d'un tableau.
- Déterminer les intervalles de fluctuations au seuil de 95 % pour des échantillons de taille 25 et 1000 pour les sommes dont la probabilité le permet.
- Indiquer si les fréquences observées appartiennent à ces intervalles.

EXERCICE 8.4.

On lance deux dés cubiques et on note **le plus grand des deux nombres obtenus**.

Partie A : Simulation

1. Quels sont les résultats possibles ?
2. Avec la table de nombres aléatoires entiers de 1 à 6 donnée ci-dessous, simuler 50 lancers en expliquant votre façon de procéder.

2	2	6	6	4	4	1	2	2	5	2	4	5	1	4	6	2	4	1	1
3	6	1	2	2	1	3	5	3	3	6	6	1	6	5	4	4	3	6	3
2	5	5	2	3	5	1	5	4	2	5	4	2	4	4	5	6	1	4	1
6	6	3	3	1	4	4	6	2	4	1	1	3	6	3	2	1	2	3	5
2	3	4	6	6	3	5	2	3	2	3	5	5	1	5	3	5	4	1	5

3. Donner la suite des 50 résultats obtenus.
4. Calculer les fréquences obtenues pour chaque résultat possible.
5. Une simulation à l'ordinateur a donné les résultats suivants :

Face	1	2	3	4	5	6
Effectif	25	79	141	203	234	318

Comparer ces résultats à ceux de votre simulation.

Partie B : Intervalle de fluctuation

1. Quelle est la probabilité de chacun des résultats ?
On pourra s'aider d'un arbre des possibles ou d'un tableau.
2. Déterminer les intervalles de fluctuations au seuil de 95 % pour des échantillons de taille 50 et 1000 pour les résultats dont la probabilité le permet.
3. Indiquer si les fréquences observées appartiennent à ces intervalles.

EXERCICE 8.5.

Une urne contient 10 boules : **cinq** rouges, **trois** noires et **deux** blanches. On tire une boule et on regarde sa couleur.

Partie A : Simulation

1. Sur un très grand nombre de tirages, quelle fréquence prévoyez-vous pour le tirage d'une boule rouge ? d'une boule noire ? d'une boule blanche ?
2. Avec la table de nombres aléatoires entiers de 0 à 9 donnée ci-dessous, simuler 25 tirages en expliquant votre méthode.
Calculer les fréquences obtenues pour chaque couleur.
3. Comparer les résultats obtenus question 2. avec vos prévisions de la question 1.

4	7	9	8	8	7	0	0	0	6	0	6	4	8	5	1	5	2	5	0
7	3	6	6	9	1	3	9	9	5	1	8	6	4	1	6	1	3	2	0
0	5	3	7	0	6	6	7	7	2	3	0	3	6	5	9	0	5	5	9
6	0	2	4	8	3	5	7	4	3	5	8	8	9	0	9	0	2	3	5
9	5	0	2	6	3	9	7	1	8	9	1	4	3	7	4	1	8	4	6

Partie B : Intervalle de fluctuation

1. Quelle est la probabilité de chacune des couleurs ?
2. Déterminer les intervalles de fluctuations au seuil de 95 % pour des échantillons de taille 25 pour les couleurs dont la probabilité le permet.
3. Indiquer si les fréquences observées appartiennent à ces intervalles.

EXERCICE 8.6.

D'après le site de l'IREM de Paris 13.

L'ensemble des faits évoqués ci-dessous est réel.

En novembre 1976 dans un comté du sud du Texas, RODRIGO PARTIDA était condamné à huit ans de prison pour cambriolage d'une résidence et tentative de viol.

Il attaqua ce jugement au motif que la désignation des jurés de ce comté était discriminante à l'égard des Américains d'origine mexicaine. Alors que 79,1 % de la population de comté était d'origine mexicaine, sur les 870 personnes convoquées pour être jurés lors d'une certaine période de référence, il n'y eût que 339 personnes d'origine mexicaine.

1. Déterminer l'intervalle de fluctuation correspondant à la proportion d'origine mexicaine pour un échantillon de taille 870.
2. La fréquence des personnes d'origine mexicaine dans les personnes convoquées est-elle dans cet intervalle ?
3. Qu'en conclure ?

EXERCICE 8.7.

Les questions 1 et 2 sont indépendantes.

1. À Dupuy de Lôme, pour la session 2009 du baccalauréat général, il y a eu 290 reçus pour 320 candidats se présentant à l'épreuve. Les fréquences des reçus en Série L, ES et S étaient, respectivement, 0,766, 0,896 et 0,963.
Déterminer si les différences de réussite entre les filières peuvent être dues aux fluctuations d'échantillonnage.
2. Dans le village chinois de Xicun en 2000, il est né 20 enfants dont 16 garçons. On suppose que la proportion de garçons et de filles est la même à la naissance dans toute l'espèce humaine.
Déterminer si la fréquence des naissances de garçons dans le village de Xicun en 2009 peut être due aux fluctuations d'échantillonnage.
3. Avez-vous vérifié que toutes les conditions étaient remplies pour appliquer les intervalles de fluctuation dans les deux questions précédentes ?

EXERCICE 8.8.

Au premier tour de l'élection présidentielle française de mai 2007, parmi les suffrages exprimés, les proportions, en pourcentage, pour les candidats ayant obtenu pour de 2 % des suffrages, étaient les suivantes :

Bayrou	Besancenot	De Villiers	Le Pen	Royal	Sarkozy
18,57	4,08	2,23	10,44	25,87	31,18

Cinq mois plus tôt, le 13 décembre 2006, l'institut de sondage BVA faisait paraître un sondage effectué sur un échantillon de 797 personnes dont voici les résultats, en pourcentage, concernant les candidats précédemment cités :

Bayrou	Besancenot	De Villiers	Le Pen	Royal	Sarkozy
7	4	2	10	34	32

1. Pour quels candidats peut-on appliquer les intervalles de fluctuation parmi ceux présents au premier tour?
2. Pour ces candidats déterminer les intervalles de fluctuation pour un échantillon de taille 797.
3. Les résultats du sondage donnent-ils des fréquences appartenant à ces intervalles?
4. Qu'en conclure?

EXERCICE 8.9.

Les questions 1 et 2 sont indépendantes.

1. On considère que la proportion de femmes dans la population française est $\frac{1}{2}$. À l'assemblée nationale, il y a 577 députés, dont 108 femmes.
Peut-on considérer que cette répartition est un effet de la fluctuation d'échantillonnage ou bien dire que la parité des sexes n'est pas respectée à l'assemblée nationale?
2. En 1990, les employés et ouvriers constituaient 58,7 % de la population française (d'après le recensement de l'INSEE). Suite à l'élection législative de 1993 on recensait 1,6 % de députés dont l'ancien métier était employé ou ouvrier.
Peut-on considérer que cette répartition est un effet de la fluctuation d'échantillonnage?

EXERCICE 8.10.

Dans une région où il y a autant de femmes que d'hommes, les entreprises sont tenues de respecter la parité.

L'entreprise A a un effectif de 100 personnes dont 43 femmes. L'entreprise B a un effectif de 2 500 personnes dont 1 150 femmes.

1. Calculer le pourcentage de femmes dans ces deux entreprises. Qu'en conclure?
2. Si respecter la parité revient à ne pas tenir compte du caractère homme-femme, on peut alors considérer l'ensemble des salariés d'une entreprise comme un échantillon prélevé au hasard dans la population de la région.
 - (a) Déterminer les intervalles de fluctuation relatifs aux deux échantillons.
 - (b) Les résultats confirment-ils la conclusion de la première question?