

Loi binomiale en Javascool avec PluriAlgo

Ce document reprend en Javascool le problème de synthèse traité en Xcas dans l'article. Quelques adaptations sont nécessaires, notamment parce qu'il faut créer un programme principal.

Création du programme principal

Les entrées du problème sont les paramètres de la loi (n et p) et le nombre de simulations (nbSimus). La sortie est le tableau des estimations, ce qui est précisé dans l'onglet Principal :

La copie d'écran est en fait celle de l'étape 2 de l'article. Mais plutôt que de cliquer sur le bouton **Insérer**, nous cliquerons ici sur le bouton **Nouveau** afin de créer un programme principal :

```
double [] calculer_estimations(int n, double p, int nbSimus) {
 ...
 double [] estimations = new double[10];
 return estimations;
}
void main() {
 ...
 double [] estimations = new double[10];
 ...
 nbSimus = readInt("nbSimus : ");
 estimations = calculer_estimations(n, p, nbSimus);
 for(i1=0; i1<10; i1++) {
 println(estimations[i1]);
 }
}
```

Annotations:

- `new double[10]` (in the function) → **new double[n+1]**
- `new double[10]` (in main) → **A supprimer (taille gérée dans la fonction)**
- `i1<10` → **i1<=n**

Quelques corrections sont nécessaires pour gérer la taille du tableau des estimations.

Calcul du nombre de piles

Nous poursuivons par l'étape 1 de l'article. L'onglet Principal permet de créer une fonction comptant le nombre de piles (nbPiles) lors d'une simulation de n lancers d'une pièce ayant la probabilité p de tomber sur pile.

entrees		<input type="text" value="n p"/>	sorties		<input type="text" value="nbPiles"/>
TYPES		Entiers	Reels	Textes	
Simplex		<input type="text" value="n nbPiles k"/>	<input type="text" value="p"/>		
Tableaux					
saisie	elementaire	affichage	elementaire	calculs	elementaire
	procedure		procedure		procedure
	formulaire		fichier_texte		fonctions

Le code obtenu (en cliquant sur le bouton **Insérer**) doit être ensuite complété (partie entourée en rouge) :

```
int calculer_nbPiles(int n, double p) {
 int k;
 int nbPiles;
 nbPiles = 0;
 for(k=1; k<=n; k=k+1) {
 if ( random()<=p ) {
 nbPiles = nbPiles+1;
 }
 }
 return nbPiles;
}
```

Le code ajouté calcule le nombre de fois où le réel aléatoire (compris entre 0 et 1) est inférieur ou égal à p (la probabilité d'une pièce de tomber sur pile). Il peut être obtenu en complétant l'onglet Boucles :

pour					
tantque	: k	de 1	a n	pas 1	...
jusque					
<input type="button" value="Creer"/>	<input type="button" value="Insérer"/>	<input type="button" value="Effacer"/>	<input type="button" value="Transformer"/>	<input type="button" value="?"/>	
<input checked="" type="checkbox"/> comptage de	(<input type="text" value="random()"/>	<=	<input type="text" value="p"/>	--> <input type="text" value="nbPiles"/>

Complétion de la fonction calculant les estimations

Il reste à compléter (instructions entourées en rouge) la fonction `calculer_estimations`, créée en même temps que le programme principal :

```
double [] calculer_estimations(int n, double p, int nbSimus) {
 int j;
 int k;
 double [] estimations = new double[n+1];
 for(k=0; k<=n; k=k+1) {
 estimations[k]=0;
 }
 for(j=1; j<=nbSimus; j=j+1) {
 k = calculer_nbPiles(n, p);
 estimations[k] = estimations[k] + 1.0/nbSimus;
 }
 return estimations;
}
```

PluriAlgo n'est ici d'aucun secours, sauf pour insérer les deux boucles.