

Problème n° 22 : Calculs de probabilité

Problème 1 –

Étude d'un combat à trois.

On considère un combat entre trois tireurs A , B et C , qui se déroule en une suite d'épreuves de la façon suivante, jusqu'à élimination d'au moins deux des trois tireurs :

- Lorsque A tire, la probabilité pour qu'il atteigne son adversaire vaut $\frac{2}{3}$.
- Lorsque B tire, la probabilité pour qu'il atteigne son adversaire vaut $\frac{1}{2}$.
- Lorsque C tire, la probabilité pour qu'il atteigne son adversaire vaut $\frac{1}{3}$.
- Lorsqu'un des tireurs est atteint, il est définitivement éliminé des épreuves suivantes.
- À chacune des épreuves, les tireurs non éliminés tirent simultanément et chacun d'eux vise le plus dangereux de ses rivaux non encore éliminés. Ainsi, à la première épreuve, A vise B , tandis que B et C visent A .

Lors d'une épreuve donnée, les tirs des adversaires restants sont mutuellement indépendants.

Pour tout nombre entier $n \geq 1$, on considère les événements suivants :

ABC_n : « à l'issue de la n -ième épreuve, A , B et C ne sont pas encore éliminés »

AB_n : « à l'issue de la n -ième épreuve, seuls A et B ne sont pas encore éliminés »

A_n : « à l'issue de la n -ième épreuve, seul A n'est pas encore éliminé »

\emptyset_n : « à l'issue de la n -ième épreuve, les trois tireurs sont éliminés »

On définit de manière similaire les événements BC_n et AC_n , ainsi que B_n et C_n .

Enfin, l'événement ABC_0 est l'événement certain, tandis que AB_0 , AC_0 , BC_0 , A_0 , B_0 , C_0 et \emptyset_0 sont égaux à l'événement impossible

1. Calcul de probabilités

- Exprimer, si U et V désignent deux événements quelconques d'un espace probabilisé donné, la probabilité $P(U \cup V)$ de l'événement $U \cup V$ en fonction de $P(U)$, $P(V)$ et $P(U \cap V)$.
- En déduire la probabilité pour qu'à une épreuve à laquelle participent A , B et C , l'événement suivant se produise :

« (A rate son tir) et (B ou C réussissent leur tir) ».

- En déduire la probabilité pour qu'à une épreuve à laquelle participent A , B et C , l'événement suivant se produise :

« (A réussit son tir) et (B ou C réussissent leur tir) ».

2. Détermination de probabilités conditionnelles

- Montrer que l'événement AB_n est impossible pour tout entier naturel n .

Dans la suite, on ne considérera donc que les événements ABC_n , BC_n , CA_n , A_n , B_n , C_n , \emptyset_n .

- Expliciter la probabilité conditionnelle $P(ABC_{n+1} | ABC_n)$.
- Expliciter $P(BC_{n+1} | ABC_n)$, puis donner $P(AC_{n+1} | ABC_n)$
- Expliciter $P(A_{n+1} | ABC_n)$, $P(B_{n+1} | ABC_n)$ et $P(C_{n+1} | ABC_n)$.
- Expliciter $P(A_{n+1} | AC_n)$, $P(B_{n+1} | BC_n)$, $P(C_{n+1} | AC_n)$ et $P(C_{n+1} | BC_n)$.
- Expliciter $P(\emptyset_{n+1} | ABC_n)$, $P(\emptyset_{n+1} | AC_n)$ et $P(\emptyset_{n+1} | BC_n)$.

3. Nombre moyen d'épreuves à l'issue desquelles le combat s'achève

On note T la variable aléatoire indiquant le nombre d'épreuves à l'issue duquel cesse la combat, c'est-à-dire au-delà duquel il ne reste qu'un tireur au plus.

- (a) Quelle est la probabilité de l'événement $[T = 1]$?
- (b) Soit $n \geq 2$. Calculer la probabilité de l'événement suivant : $ABC_1 \cap ABC_2 \cap \cdots \cap ABC_n$.
- (c) Soit $n \geq 2$. Calculer la probabilité de la réunion des événements R_k suivants, pour $k \in \llbracket 0, n-1 \rrbracket$:

$$R_k = ABC_1 \cap \cdots \cap ABC_k \cap AC_{k+1} \cap \cdots \cap AC_n.$$

(Pour $k = 0$, il s'agit de l'événement $AC_1 \cap AC_2 \cap \cdots \cap AC_n$.)

- (d) Soit $n \geq 2$. Calculer la probabilité de la réunion des événements S_k suivants, pour $k \in \llbracket 0, n-1 \rrbracket$:

$$S_k = ABC_1 \cap \cdots \cap ABC_k \cap BC_{k+1} \cap \cdots \cap BC_n.$$

(Pour $k = 0$, il s'agit de l'événement $BC_1 \cap BC_2 \cap \cdots \cap BC_n$.)

- (e) Soit $n \geq 2$. Calculer la probabilité $p(T > n)$ pour que le combat ne soit pas terminé à l'issue de la n -ième épreuve, et en déduire la probabilité $P(T = n)$.
(On vérifiera que cette formule redonne bien pour $n = 1$ le résultat obtenu à la question (a).)
- (f) Vérifier que la somme de la série de terme général $P(T = n)$ pour tous les indices $n \geq 1$ vaut 1.
- (g) Déterminer sous forme de fraction irréductible l'espérance $E(T)$ de la variable aléatoire T .

4. Probabilités pour que A , B et C respectivement remportent le combat

- (a) Montrer que l'événement « A remporte le combat à l'issue de la n -ième épreuve » est impossible si $n = 1$, et montrer qu'il est égal à la réunion des événements U_k suivants ($k \in \llbracket 0, n-2 \rrbracket$) si $n \geq 2$:

$$U_k = ABC_1 \cap \cdots \cap ABC_k \cap AC_{k+1} \cap \cdots \cap AC_{n-1} \cap A_n.$$

(Pour $k = 0$, il s'agit de l'événement $AC_1 \cap AC_2 \cap \cdots \cap AC_{n-1} \cap A_n$)

- (b) Calculer la probabilité pour que A remporte le combat à l'issue de la n -ième épreuve ($n \geq 2$).
- (c) En déduire la probabilité pour que A remporte le combat (c'est-à-dire pour qu'il ne soit pas éliminé à l'issue du combat).
- (d) Déterminer de même la probabilité pour que B remporte le combat ?
- (e) Déterminer de même la probabilité pour que C remporte le combat.
- (f) Vaut-il mieux savoir tirer ou pas ?
- (g) Déterminer la probabilité que le combat ne s'arrête pas.
- (h) Déterminer la probabilité que le combat s'arrête sans vainqueur.