

Quart d'heure académique du SéminDoc 06/05/2009 LIRMM – Montpellier

Estimation du nombre de citations de papillotes et de blagues Carambar

LES TROP DRÔLES DE CARAMBAR

Que... Réponse : on serait pas « cousins » ?

LES PIRES DE CARAMBAR

Une femme téléphone à son docteur, et lui dit :
« Docteur ! docteur ! Il ne me reste plus que 59 secondes
à vivre ! »
Puis, le docteur répond : « Une minute, j'arrive ».

LES PRÉFÉRÉES DE CARAMBAR

Deux petits garçons discutent :
"Moi j'adore la barbe à papa."
"Le mien il se rase tous les matins !"

LES PIRES DE CARAMBAR

Deux nuages discutent :
« Tu va encore mal dormir, ils cons...
ciel ! »

LES PRÉFÉRÉES DE CARAMBAR

Le... d'un... sur la rivière. Tout d'un coup, l'un
d'eux se retourne et fait "coïn, coïn".
L'autre dit : "C'est ce que j'allais dire !"

Philippe Gambette (équipes MAB/AIGco)

Amour, amour, quand tu nous tiens, on peut bien dire : adieu prudence.

La Fontaine

Parler beaucoup est une chose, parler à bon escient en est une autre.

Sophocle

Si vous voulez que la vie vous sourit, apportez lui d'abord votre bonne

Spinoza

S'irriter d'un reproche, c'est reconnaître qu'on l'a mérité.

La jeunesse est un ivresse continuel, c'est la fièvre de la santé; c'est la folie de la raison.

La Rochefoucauld


L'erreur n'annule pas la valeur de l'effort accompli

L'art est une démonstration dont la nature est la preuve.

Deux choses instruisent l'homme de toute sa nature : l'instinct et l'expérience

De toutes les passions, la seule vraiment respectable me paraît être la gourmandise

Il faut toujours se réserver le droit de le lendemain de ses ic de la veille

Introduction

- Papillotes créées en 1790
 - un billet doux pour enrober un chocolat, à l'origine
 - depuis, rébus, dessins d'humour, citations


papillotesrevillon.fr

- Carambars créés en 1954
 - mélange accidentel de caramel et cacao
 - devinettes et blagues sur l'emballage depuis 1969


<http://fr.wikipedia.org/wiki/Carambar>

Problématique

Combien de citations ou blagues différentes ?

- **pour le fabricant :**

- limiter les coûts de production → nombre fini
- satisfaire le consommateur

- **pour le consommateur :**

- frustration de retomber sur une blague déjà lue
- souci d'exhaustivité : combien en manger pour les lire toutes ?

- **pour le statisticien :**

- estimer ce nombre n d'après un échantillon

Echantillonnage

- tirer un échantillon aléatoire de k papillotes


on suppose que les citations sont uniformément réparties dans les sachets

- discrétiser les données

associer une citation à chaque papillote

- identifier les doublons

associer un entier unique à chaque citation


choix de la citation la plus proche du centre du papier

Modélisation de l'échantillonnage :

tirer un mot aléatoire de k lettres, choisies parmi un alphabet de n lettres.

Modélisation du problème

Sachant qu'il y a

n papillotes différentes au total

un alphabet de n lettres

quelle est la probabilité

de tirer 40 citations

d'avoir 40 lettres

différentes, exactement,

parmi un échantillon de 52 papillotes

dans un mot de 52 lettres

?

Modélisation du problème :

trouver la valeur de n qui maximise cette probabilité

Calculs

Trouver la valeur de n qui maximise la probabilité $\mathbf{P}_{d,k}(n)$ de tirer un mot de k lettres ayant exactement d lettres différentes dans un alphabet de n lettres.

Calculs

Trouver la valeur de n qui maximise la probabilité $\mathbf{P}_{d,k}(n)$ de tirer un mot de k lettres ayant exactement d lettres différentes dans un alphabet de n lettres.

$$\mathbf{P}_{d,k}(n) = \frac{\text{nombre de mots de } k \text{ lettres dont } d \text{ différentes}}{\text{nombre de mots de } k \text{ lettres}}$$

Calculs

Trouver la valeur de n qui maximise la probabilité $\mathbf{P}_{d,k}(n)$ de tirer un mot de k lettres ayant exactement d lettres différentes dans un alphabet de n lettres.

$$\mathbf{P}_{d,k}(n) = \frac{\text{nombre de mots de } k \text{ lettres dont } d \text{ différentes}}{\text{nombre de mots de } k \text{ lettres}}$$

Nombre $a_{d,k}(n)$ de mots de k lettres dont d différentes :

$n=3, k=3, d=2$:

aab aba abb baa bab bba

aac aca acc caa cac cca

bbc bcb bcc cbb cbc ccb

Calculs

Trouver la valeur de n qui maximise la probabilité $\mathbf{P}_{d,k}(n)$ de tirer un mot de k lettres ayant exactement d lettres différentes dans un alphabet de n lettres.

$$\mathbf{P}_{d,k}(n) = \frac{\text{nombre de mots de } k \text{ lettres dont } d \text{ différentes}}{\text{nombre de mots de } k \text{ lettres}}$$

Nombre $a_{d,k}(n)$ de mots de k lettres dont d différentes :

$n=3, k=3, d=2$:

aab aba abb baa bab bba
aac aca acc caa cac cca
bbc bcb bcc cbb cbc ccb

*on trouve les mots sur $d=2$ lettres
on en déduit les mots sur n lettres
par projection.*

Calculs

Trouver la valeur de n qui maximise la probabilité $\mathbf{P}_{d,k}(n)$ de tirer un mot de k lettres ayant exactement d lettres différentes dans un alphabet de n lettres.

$$\mathbf{P}_{d,k}(n) = \frac{\text{nombre de mots de } k \text{ lettres dont } d \text{ différentes}}{\text{nombre de mots de } k \text{ lettres}}$$

Nombre $a_{d,k}(n)$ de mots de k lettres dont d différentes :

$n=3, k=3, d=2$:

aab aba abb baa bab bba
aac aca acc caa cac cca
bbc bcb bcc cbb cbc ccb

*on trouve les mots sur $d=2$ lettres
on en déduit les mots sur n lettres
par projection : $a_{d,k}(n) = a_{d,k}(k) C_n^d$*

Calculs

Trouver la valeur de n qui maximise la probabilité $\mathbf{P}_{d,k}(n)$ de tirer un mot de k lettres ayant exactement d lettres différentes dans un alphabet de n lettres.

$$\mathbf{P}_{d,k}(n) = \frac{\text{nombre de mots de } k \text{ lettres dont } d \text{ différentes}}{\text{nombre de mots de } k \text{ lettres } n^k}$$

Nombre $a_{d,k}(n)$ de mots de k lettres dont d différentes :

$$a_{d,k}(n) = a_{d,k}(k) C_n^d$$

Calculs

Trouver la valeur de n qui maximise la probabilité $\mathbf{P}_{d,k}(n)$ de tirer un mot de k lettres ayant exactement d lettres différentes dans un alphabet de n lettres.

$$\mathbf{P}_{d,k}(n) = \frac{a_{d,k}(k) C_n^d}{n^k}$$

Calculs

Trouver la valeur de n qui maximise la probabilité $\mathbf{P}_{d,k}(n)$ de tirer un mot de k lettres ayant exactement d lettres différentes dans un alphabet de n lettres.

constante par rapport à n

$$\mathbf{P}_{d,k}(n) = \frac{a_{d,k}(k) C_n^d}{n^k}$$

Calculs

Trouver la valeur de n qui maximise la probabilité $\mathbf{P}_{d,k}(n)$ de tirer un mot de k lettres ayant exactement d lettres différentes dans un alphabet de n lettres.


$$\operatorname{argmax}_n \mathbf{P}_{d,k}(n) = \operatorname{argmax}_n \frac{\mathbf{C}_n^d}{n^k}$$

Résultats

Trouver la valeur de n qui maximise la probabilité $\mathbf{P}_{d,k}(n)$ de tirer un mot de k lettres ayant exactement d lettres différentes dans un alphabet de n lettres.

$$\operatorname{argmax}_n \mathbf{P}_{d,k}(n) = \operatorname{argmax}_n \frac{C_n^d}{n^k}$$

Pour les papillotes Révillon “Festives” pour $k=52$ et $d=40$:


Résultats

Trouver la valeur de n qui maximise la probabilité $\mathbf{P}_{d,k}(n)$ de tirer un mot de k lettres ayant exactement d lettres différentes dans un alphabet de n lettres.


$$\operatorname{argmax}_n \mathbf{P}_{d,k}(n) = \operatorname{argmax}_n \frac{C_n^d}{n^k}$$

Pour les papillotes Révillon “Festives” pour $k=52$ et $d=40$:


Résultats

Evolution du nombre de blagues Carambar “Caramel” estimé en fonction de la taille du tirage :


Perspectives

- étude de la précision de la méthode par simulations
- formule directe pour la valeur de n estimée
- utilisations d'autres caractéristiques du tirage pour une évaluation plus précise :
 - nombre de citations présentes deux fois
 - distribution des nombres d'apparition de citations
 - taille la plus longue d'une séquence de blagues consécutives
- estimation plus précise du nombre de blagues Carambar
- estimation du nombre de surprises Kinder


ebay.fr

