Coefficients binomiaux

 $\mathbf{1.}\ (***)$ On appelle chemin une suite de segments de longueur 1, dirigés soit vers le haut, soit vers la droite.

1. Dénombrer tous les chemins all ant d'un point (0,0) d'un réseau carré à un point (n,n). En déduire que:

$$C_{2n}^n = \sum_{i=0}^n (C_n^i)^2$$
 et $(C_{2n}^n)^2 = \sum_{i=0}^n \frac{(2n)!}{(i!(n-i)!)^2}$

2. Par une méthode analogue, montrer que, pour $k \in \{0,1,\cdots,n\}$:

$$C_{n+k}^{n} = \sum_{i=0}^{k} C_{k}^{i} C_{n}^{k-i}$$

3. Retrouver le résultat du (b) en développant de 2 façons différentes $(1+x)^k(1+x)^n$.

1. Pour aller de (0,0) à (n,n), il faut faire exactement 2n pas : n vers le haut et n vers la droite. Les chemins de (0,0) à (n,n) sont donc des 2n-uplets contenant n "H" et n "D" et par conséquent, il y en a C_{2n}^n (on choisit la place des H par exemple).

On regarde après n pas (à la mi-temps !) combien on a fait alors de pas vers le haut : si on en a fait k ($k \in [0, n]$), il en restera n - k à faire. Ainsi,

$$C_{2n}^{n} = \sum_{k=0}^{n} C_{n}^{k} C_{n}^{n-k} = \sum_{k=0}^{n} (C_{n}^{k})^{2}.$$

2. De même, pour aller de (0,0) à (n,k), il faut n+k pas, dont k vers le haut. On regarde après k pas combien on en a fait vers le haut : si on en a fait i $(i \in [0,k])$, il en restera k-i à faire. (On a bien $k-i \le n$ car on a pris $k \le n$). Ainsi,

$$C_{n+k}^k = \sum_{i=0}^k C_k^i C_n^{k-i} \text{ pour } k \le n.$$

3. Par la formule du binôme de Newton, $(1+x)^k(1+x)^n=(1+x)^{n+k}=\sum\limits_{j=0}^{n+k}C_{n+k}^jx^j$. Mais on a aussi :

$$(1+x)^k (1+x)^n = \left(\sum_{p=0}^k C_k^p x^p\right) \left(\sum_{q=0}^n C_n^q x^q\right) = \sum_{j=0}^{n+k} \left(\sum_{(p,q); p+q=j} C_k^p C_n^q\right) x^j.$$

On a alors, en identifiant les coefficients de x^j : $C_{n+k}^j = \sum_{p=0}^k C_k^p C_n^{j-p}$, en posant par convention $C_n^q = 0$ si q < 0.

Ainsi, en particulier, pour
$$j=k,$$
 $C_{n+k}^k=\sum_{p=0}^k C_k^p C_n^{k-p}$

2. (**) Montrer que, pour tout $p \ge 1$ et pour tout $n \ge p$, on a:

$$\sum_{k=p}^{n} C_k^p = C_{n+1}^{p+1} \quad \text{et} \quad \sum_{k=p}^{2p} C_k^p = C_{2p+1}^{p+1}.$$

On démontre la première formule par récurrence pour $n \geq p$.

- Pour n = p, $\sum_{k=p}^{n} C_k^p = C_p^p = 1$ et $C_{p+1}^{p+1} = C_{n+1}^{p+1} = 1$.
- Si la formule est vraie au rang n, alors

$$\sum_{k=p}^{n+1} C_k^p = \sum_{k=p}^n C_k^p + C_{n+1}^p = C_{n+1}^{p+1} + C_{n+1}^p$$

par hypothèse de récurrence. Puis, par la formule de Pascal,

$$C_{n+1}^{p+1} + C_{n+1}^p = C_{n+2}^{p+1},$$

et la formule est bien vérifiée au rang n + 1.

Ainsi,
$$\sum_{k=p}^{n} C_k^p = C_{n+1}^{p+1}$$
 et en particulier,
$$\sum_{k=p}^{2p} C_k^p = C_{2p+1}^{p+1}$$

3. (**) A partir du développement de $(1+x)^n$, calculer:

1.

$$\sum_{k=0}^n C_n^k \quad ; \quad \sum_{k=0}^n (-1)^k C_n^k \quad ; \quad \sum_{k=0}^{E(n/2)} C_n^{2k} \quad ; \quad \sum_{k=0}^{E((n-1)/2)} C_n^{2k+1}.$$

2.

$$\sum_{k=1}^{n} k C_n^k \quad ; \quad \sum_{k=2}^{n} k(k-1)C_n^k.$$

3.

$$\sum_{k=0}^n \frac{1}{k+1} C_n^k \quad ; \quad \sum_{k=0}^n (-1)^{k+1} \frac{1}{k+1} C_n^k.$$

On part de la formule du binôme de Newton $(1+x)^n = \sum\limits_{k=0}^n C_n^k x^k$ (*).

1. Pour
$$x = 1$$
, $\left[\sum_{k=0}^{n} C_n^k = 2^n\right]$; pour $x = -1$, $\left[\sum_{k=0}^{n} C_n^k (-1)^k = 0\right]$.

On faisant la somme et la différence des 2 égalités précédentes, on a :

$$2^{n} = \sum_{k=0}^{n} C_{n}^{k} [1 + (-1)^{k}] = \sum_{k=0}^{n} C_{n}^{k} [1 - (-1)^{k}].$$

- Si k est pair, $1 + (-1)^k = 2$, $1 (-1)^k = 0$. Si k est impair, $1 + (-1)^k = 0$, $1 (-1)^k = 2$. Ainsi,

$$\sum_{k=0}^{E(n/2)} C_n^{2k} = 2^{n-1} \text{ et } \sum_{k=0}^{E((n-1)/2)} C_n^{2k+1} = 2^{n-1}$$

2. On dérive (*) par rapport à x: $n(x+1)^{n-1} = \sum_{k=1}^n C_n^k kx^{k-1}$ et pour x=1, on a alors

$$\sum_{k=1}^{n} k \, C_n^k = n \, 2^{n-1} \, .$$

On dérive (*) une deuxième fois : $n(n-1)(x+1)^{n-2} = \sum_{k=2}^{n} C_n^k k(k-1)x^{k-1}$ et pour x = 1, on a alors

$$\sum_{k=2}^{n} k(k-1) C_n^k = n(n-1) 2^{n-2}.$$

3. On intègre (*) entre 0 et u:

$$\int_0^u (1+x)^n dx = \left[\frac{(1+x)^{n+1}}{n+1} \right]_0^u = \frac{1}{n+1} \left[(1+u)^{n+1} - 1 \right] = \sum_{k=0}^n C_n^k \frac{x^{k+1}}{k+1}.$$

Pour u = 1, on obtient $\sum_{k=0}^{n} \frac{1}{k+1} C_n^k = \frac{1}{n+1} (2^{n+1} - 1)$.

Pour
$$u = -1$$
, on obtient $\sum_{k=0}^{n} \frac{(-1)^{k+1}}{k+1} C_n^k = -\frac{1}{n+1}$.

4. (**) Soient $(u_n)_{n\geq 0}$ une suite arithmétique, $(A_i)_{i\geq 0}$ et $(B_i)_{i\geq 0}$ les suites définies par:

$$A_i = \sum_{k=0}^{n} (C_n^k)^i$$
 et $B_i = \sum_{k=0}^{n} u_k (C_n^k)^i$

- 1. Calculer A_0 , A_1 et A_2 .
- 2. Montrer que $B_i = \sum_{k=0}^n u_{n-k} (C_n^k)^i$ et en déduire une expression de B_i en fonction de A_i , u_0 et la raison r de la suite (u_n) .

1.
$$A_0 = \sum_{k=0}^n (C_n^k)^0 = n+1$$
, $A_1 = \sum_{k=0}^n C_n^k = 2^n$ d'après l'exercice 3,

$$A_2 = \sum_{k=0}^n (C_n^k)^2 = C_{2n}^n$$
 d'après l'exercice 1.

 $A_2 = \sum_{k=0}^{n} (C_n^k)^2 = C_{2n}^n$ d'après l'exercice 1. 2. Dans $B_i = \sum_{k=0}^{n} u_k(C_n^k)^i$, on fait le changement d'indice p = n - k (qui donne

$$k = n - p$$
). On a alors $B_i = \sum_{n=0}^n u_{n-p} (C_n^{n-p})^i = \sum_{n=0}^n u_{n-p} (C_n^p)^i$ car $C_n^{n-p} = C_n^p$.

On a également $B_i = \sum_{n=0}^{n} u_p(C_n^p)^i$ donc, en faisant la somme, on obtient :

$$2B_i = \sum_{p=0}^{n} (u_p + u_{n-p})(C_n^p)^i.$$

Si la suite (u_n) est arithmétique, $u_p = u_0 + pr$ et $u_{n-p} = u_0 + (n-p)r$. On a donc $u_p + u_{n-p} = 2u_0 + nr$ et $B_i = \left(u_0 + \frac{nr}{2}\right)A_i$.

3. On applique ce qui précède à $u_0 = b$ et r = a. On a donc :

$$\sum_{k=0}^{n} (ak+r)(C_n^k)^2 = \left(b + \frac{na}{2}\right) C_{2n}^n.$$

Dans le cas particulier où a=1 et b=0, on trouve $\sum_{k=0}^{n} k(C_n^k)^2 = \frac{n}{2}C_{2n}^n$

Combinatoire

- 5. (*) Vingt chevaux sont au départ d'une course et on suppose qu'il n'y a pas d'ex-aequo.
 - 1. Combien y-a-t-il de trios possibles?
 - 2. Combien y-a-t-il de tiercés dans l'ordre possibles?
 - 1. Pour le trio, il faut trouver 3 chevaux parmi 20 (sans ordre) :

$$C_{20}^3 = \frac{20 \times 19 \times 18}{6} = 1140.$$

2. Pour le tiercé, non seulement il faut les 3 chevaux, mais en plus, il faut l'ordre. Avec les mêmes chevaux, il y a 3! = 6 ordres possibles donc le nombre de tiercés est :

$$A_{20}^3 = 20 \times 19 \times 18 = 6840$$

6. (**) De combien de manière peut-on classer 4 individus en supposant qu'il puisse y avoir des ex-aequo?

La difficulté vient ici du fait qu'il puisse y avoir des ex-aequo.

- Sans ex-aequo : il y a 4! = 24 classements possibles.
- Tous ex-aequo : il n'y a qu'1 classement possible.
- $\overline{3}$ ex-aequo et 1 tout seul : on choisit le "tout seul" : $C_4^1 = 4$ choix possibles et il peut être tout seul devant ou tout seul derrière, d'où 8 classements.
- $\underline{2}$ ex-aequo et $\underline{2}$ tous seuls : on choisit les ex-aequo : il y a $C_4^2 = 6$ choix possibles. On choisit ensuite la place qu'ils occupent : $\underline{3}$ choix (premier deuxième ou troisième). Il reste alors à classer les $\underline{2}$ autres entre eux : $\underline{2}$ choix. On a donc dans ce cas $\underline{3}$ 6 classements.
- \bullet <u>2 fois 2 ex-aequo</u> : on choisit les 2 premiers : $C_4^2=6$ choix, les 2 autres sont alors imposés.

On a donc un total de 24+1+8+36+6, soit 75 classements différents de 4 personnes

7. (*) Combien de mots différents peut-on écrire en permutant les lettres du mot "PIERRE"?

"PIERRE" contient 1 P, 1 I, 2 E et 2 R. Il faut placer ces lettres aux 6 places d'un mot (ayant un sens ou pas).

- On choisit la place du P : il y a C_6^1 choix possibles (choix d'1 place parmi 6).
- \bullet On choisit la place du I : il reste C_5^1 choix possibles (choix d'1 place parmi 5).
- On choisit la place des 2 R: il reste C_4^2 choix possibles (choix de 2 places parmi 4.
 La place des E est alors imposée: en effet il reste $C_2^2 = 1$ seul choix possible (2places pour 2 lettres).

On a donc
$$C_6^1 \times C_5^1 \times C_4^2 \times C_2^2 = 6 \times 5 \times 6 \times 1$$
, soit 180 mots possibles

- **8.** (**) 2n personnes doivent s'asseoir autour d'une table ronde.
 - 1. De combien de façons différentes peuvent-elles être placées?
 - 2. Si on a n hommes et n femmes, de combien de façons différentes peuvent-ils être placés en respectant l'alternance?
- 1. On obtient la même configuration par rotation (chaque personne a même voisin de droite et même voisin de gauche). Ainsi, s'il y a 2n places, il y a 2n configurations identiques.

<u>Première méthode</u>: on numérote les individus (par exemple, selon leur ordre d'arrivée). A chaque individu, on associe une chaise et une seule (celle qu'il choisit) : il y a alors (2n)! possibilités mais chaque configuration est obtenue 2n fois.

nombre de configurations différentes :
$$\frac{(2n)!}{2n} = (2n-1)!$$
.

<u>Deuxième méthode</u>: pour éviter les configurations identiques, on fixe la première personne sur la chaise qu'il a choisie et pour les autres, on a (2n-1)! possibilités.

2. On respecte l'alternance.

<u>Première méthode</u>: Le premier a 2n choix, puis les places des hommes et des femmes sont imposées : n possibles pour ceux de l'autre sexe, d'où n! possibilités et n-1 possibles pour ceux du même sexe, d'où (n-1)! possibilités. Finalement, $2n \times (n!) \times (n-1)!$ possibilités, dont 2n qui donnent la même configuration.

nombre de configurations respectant l'alternance :
$$n!(n-1)!$$

<u>Deuxième méthode</u>: Une fois le premier placé, il reste n! possibilités pour les personnes de l'autre sexe et (n-1)! pour celle du même sexe. D'où n!(n-1)! configurations directement.

- 9. (**) On effectue n contrôles successifs sur une population de N individus, un individu pouvant être contrôlé plusieurs fois.
 - 1. Décrire l'ensemble Ω des résultats possibles. Que vaut card Ω ?
 - 2. Trouver le nombre de résultats pour lesquels un individu est contrôlé:
 - (a) k fois $(k \le n)$?
 - (b) m fois au cours des r premiers contrôles (m < r < n)?
 - (c) pour la s-ième fois au t-ième contrôle $(s \le t \le n)$?

1. À chaque contrôle, on associe la personne contrôlée (N choix à chaque fois). Il y a n contrôles, donc un résultat est un n-uplet avec à chaque place N choix possibles. Ainsi

$$\operatorname{card}\Omega = N^n$$

- 2. (a) On choisit les k places parmi n où notre individu est contrôlé : il y a pour cela C_n^k choix. On complète alors les n-k autres places à l'aide des N-1 autres individus : $(N-1)^{n-k}$ choix. Ainsi $C_n^k(N-1)^{n-k}$ possibilités pour 1 individu donné d'être contrôlé k fois
- (b) On choisit parmi les r premiers contrôles, les m où sera contrôlé l'individu (C_m^r choix). Sur les m-r autres contrôles, il peut y avoir l'un quelconque des N-1 autres individus ($(N-1)^{r-m}$ choix) et sur les n-r derniers contrôles, il peut y avoir n'importe qui (N^{n-r} choix).

Ainsi, on a $C_r^m(N-1)^{r-m}N^{n-r}$ résultats où 1 individu est contrôlé m fois au cours des r premiers contrôles.

(c) Le t-ième contrôle est déterminé. Parmi les t-1 premiers contrôles, on choisit les s-1 contrôles de l'individu (C_{t-1}^{s-1} choix). On complète alors les (t-1)-(s-1) autres avec les N-1 autres individus ($(N-1)^{t-s}$ choix), puis les n-t derniers contrôles avec n'importe qui (N^{n-t} choix).

Ainsi, on a $C_{t-1}^{s-1}(N-1)^{t-s}N^{n-t}$ résultats où 1 individu est contrôlé pour la s-ième fois au t-ième contrôle.

- 10. (*) Combien y-a-t-il de nombres écrits avec 3 chiffres tous différents pris parmi les chiffres:
 - 1. $\{1, 2, 3, 4, 5, 6, 7, 8, 9\}$?
 - $2. \{0, 1, 2, 3, 4, 5, 6, 7, 8, 9\}$?
 - 1. Les nombres ont des chiffres tous différents donc il y en a $A_9^3=9\times 8\times 7$, soit

2. Il y a A_{10}^3 nombres formés de 3 chiffres différents mais parmi ceux-ci, il y en a A_9^2 qui commencent par "0" et qui n'ont en fait que 2 chiffres, soit $A_{10}^3 - A_9^2 = 10 \times 9 \times 8 - 9 \times 8$ choix, c'est-à-dires 648 nombres.

- 11. (***) Déterminer le cardinal de l'ensemble des nombres de 4 chiffres que l'on peut écrire avec les 6 chiffres 1, 2, 3, 4, 5, 6 et calculer la somme de tous les nombres de cet ensemble dans les cas suivants:
 - 1. un chiffre peut être utilisé plusieurs fois ;
 - 2. les 4 chiffres doivent être distincts.
 - 1. Pour chacune des 4 places, on a 6 chiffres possibles, d'où $6^4 = 1296$ nombres.

Les chiffres sont tous écrits le même nombre de fois à la place des unités, des dizaines, des centaines et des milliers. Comme il y a en tout 6^4 nombre, ces chiffres sont écrit $\frac{6^4}{6} = 6^3 = 216$ fois à chacune des places.

Pour faire la somme de ces nombres, tout ce passe comme si on avait 216 fois 1111,... et 216 fois 6666. D'où $S_1 = 216 \times 1111 \times [1 + 2 + \cdots + 6] = 216 \times 1111 \times 21$, soit

$$S_1 = 5\ 039\ 496$$
.

- 2. Il y a $A_6^4 = 6 \times 5 \times 4 \times 3 = 360$ nombres avec 4 chiffres tous différents parmi [1, 6]. Chaque chiffre est écrit $\frac{360}{6} = 60$ fois donc $S_2 = 60 \times 1111 \times 21$, soit $S_2 = 1399860$.
- 12. (*) Combien de mots de 7 lettres toutes différentes peut-on former :
 - 1. avec les lettres A, B, C, D, E, F, G?
 - 2. avec les lettres A, B, C, D, E, F, G et tels que les lettres C, D et E soient toujours ensemble:
 - (a) dans cet ordre;
 - (b) dans un ordre quelconque.
- 1. On a 7 lettres différentes à ordonner pour faire un mot de 7 lettres (ayant un sens ou pas). Il y a donc 7! ordres possibles, soit | 5 040 mots différents |
- 2. (a) On a CDE indissociable: tout ce passe comme si ceci était 1 lettre: on a alors à ordonner 5 lettres, soit 5! = 120 mots contenant la chaîne "CDE"
- (b) Les lettres "CDE" doivent être ensemble, mais peuvent être permutées. Pour chaque mot de (a), il y en a donc 3! = 6 dans (b). D'où ici | 720 mots |
- 13. (**) Une association de 12 hommes et 8 femmes désire former un comité de 5 personnes dans lequel doivent se trouver au moins 2 hommes et 2 femmes.
 - 1. De combien de façon peut-on former ce comité?
 - 2. Même question en supposant que Monsieur A et Madame B ne peuvent faire partie simultanément du comité.
- 1. Le comité doit se composer de 3 hommes et 2 femmes ou bien de 2 hommes et 3 femmes.
 - 3 hommes et 2 femmes : $C_{12}^3 \times C_8^2$ choix ; 2 hommes et 3 femmes : $C_{12}^2 \times C_8^3$ choix ;

d'où finalement, $220 \times 28 + 66 \times 56$, soit | 9 856 comités possibles

- 2. Parmi les comités de 1., il faut enlever ceux qui contiennent Monsieur A parmi les hommes et Madame B parmi les femmes. Nombres de tels comités :
 - Dans le premier cas, il y en a $C_{11}^2 \times C_7^1 = 55 \times 7$; dans le deuxième cas, il y en a $C_{11}^1 \times C_7^2 = 11 \times 21$;

d'où 616 comités exclus, et 9 856 – 616, soit | 8 840 comités possibles

14. (**) Déterminer le nombre d'applications surjectives de $\{1, 2, 3, 4, 5\}$ dans $\{1, 2, 3, 4\}$.

Tout élément de B = [1, 4] doit avoir un antécédant dans A = [1, 5] donc, nécessairement 2 éléments de A ont même image dans B et les autres ont tous une image distincte.

- On choisit les éléments de A ayant même image : $C_5^2 = 10$ choix.
- \bullet On choisit l'image commune des 2 éléments précédents : $C_4^1=4$ choix.
- Pour les 3 autres éléments de A, il reste alors 3 images distinctes, soit 3! = 6 choix.

Finalement, il y a $10 \times 4 \times 6$, soit 240 surjections de [1, 5] sur [1, 4].

- 15. (**) Dans un jeu de 32 cartes, on tire au hasard 6 cartes.
 - 1. Quel est le nombre de tirages possibles?
 - 2. Dans combien de cas obtient-on entre autre 2 dames et 3 trèfles exactement?
 - 1. il y a C_{32}^6 tirages possibles de 6 cartes parmi 32.
 - 2. Il faut distinguer 2 cas suivant que l'on a la dame de trèfle ou pas.
- Avec la dame de trèfle : on doit avoir 1 autre dame ($C_3^1 = 3$ choix), 2 autres trèfles ($C_7^2 = 21$ choix) et 2 autres cartes parmi 32 8 3 = 21 qui ne soient ni des dames, ni des trèfles ($C_{21}^2 = 210$ choix).
- Sans la dame de trèfle : on doit avoir 2 dames parmi 3 ($C_3^2 = 3$ choix), 3 trèfles parmi 7 ($C_7^3 = 35$ choix) et 1 autre carte parmi 32 8 3 = 21 qui ne soit ni une dame, ni un trèfle ($C_{21}^1 = 21$ choix).

On a donc ici $3 \times 21 \times 210 + 3 \times 35 \times 21$, soit 15 435 cas

- 16. (**) Une main est un ensemble de 13 cartes prises dans un jeu de 52. Combien y-a-t-il de mains contenant:
 - 1. au moins un pique?
 - 2. au plus un pique?
 - 3. exactement 1 as et au plus 2 piques ?
 - 1. $\operatorname{card}\Omega = C_{52}^{13} \text{ et } \operatorname{card}(\overline{A}) = C_{39}^{13} \text{ donc } \operatorname{card}(A) = C_{52}^{3} C_{39}^{13}$
 - 2. $B = \overline{A} \cup B_1$ donc $\boxed{\text{card}B = C_{39}^{13} + C_{13}^1 \times C_{39}^{12}}$ (où B_1 : "1 pique").
- 3. Il faut distinguer 2 cas : l'as de pique (et au plus 1 autre pique) ou bien 1 autre as (et au plus 2 piques autres que l'as). Les autres cartes sont prises parmi les 36 qui ne sont ni des as, ni des piques. Donc $cardC = C_{36}^{12} + C_{12}^1 \times C_{36}^{11} + C_{12}^1 \times C_{36}^{12} + C_{12}^1 \times C_{36}^{11} + C_{12}^2 \times C_{36}^{10}$

Calculs classiques de probabilités

- 17. (*) Dans une course de chevaux de 20 partants, quelle est la probabilité d'avoir:
 - 1. le tiercé dans l'ordre?
 - 2. le tiercé dans le désordre?

Un résultat est une arrivée de 3 chevaux dans l'ordre, donc

$$\operatorname{card}\Omega = A_{20}^3 = 20 \times 19 \times 18 = 6840.$$

- 1. Il n'y a qu'1 seul tiercé possible dans l'ordre, donc $p_1 = \frac{1}{A_{20}^3} \approx 1,46.10^{-3}$
- 2. Il y a 3! = 6 façons de permuter les 3 chevaux, mais une correspond à l'ordre, et les 5 autres au désordre. Ainsi, $p_2 = \frac{5}{A_{20}^3} = \frac{1}{1\ 368} \approx 7,31.10^{-4}$.
 - 3. On a ni l'ordre ni le désordre dans tous les autres cas, soit $p_3 = 1 p_1 p_2 \approx 0,9991$

18. (**) Quelle est la probabilité d'avoir les 6 bons numéros sur une grille simple de loto ? D'en avoir exactement 3?

Dans une grille de loto, il faut donner 6 numéros parmi 49, l'ordre n'ayant pas d'importance. Ainsi, $\text{card}\Omega=C_{49}^6$.

Il n'y a qu'une grille simple qui donne les 6 bons numéros, donc la probabilité est

$$p_1 = \frac{1}{C_{49}^6} \approx 7,15.10^{-8}.$$

Pour avoir exactement 3 bons numéros, il faut en choisir 3 parmi 6 $(C_6^3 \text{ choix})$, et les 3 autres parmi les 49 – 6 mauvais $(C_{43}^3 \text{ choix})$, donc finalement ici $p_2 = \frac{C_6^3 \times C_{43}^3}{C_{49}^6}$.

- 19. (**) On prend 5 cartes au hasard dans un jeu de 32.
 - 1. Quelle est la probabilité qu'elles soient toutes de hauteurs différentes ?
 - 2. Quelle est la probabilité d'avoir un full ? (c'est-à-dire 2 cartes d'une même hauteur et les 3 autres cartes d'une autre même hauteur).

Il y a C_{32}^5 façons de choisir 5 cartes parmi 32 (l'ordre des cartes n'a pas d'importance) ; donc card $\Omega = C_{32}^5$.

- 1. Il y a 8 hauteurs différentes. On choisit les 5 hauteurs, puis, dans chaque hauteur, on a 4 cartes possibles. Donc $p_1 = \frac{C_8^5 \times 4^5}{C_{32}^5} \approx 0,507$.
- 2. On choisit la hauteur du brelan ($C_8^1 = 8 \text{ choix}$), puis les 3 cartes qui le composent parmi 4 ($C_4^3 = 4 \text{ choix}$). On choisit ensuite la hauteur de la paire (il n'en reste que 7 possibles), puis les 2 cartes qui la composent ($C_4^2 = 6 \text{ choix}$). On a alors

$$p_2 = \frac{8 \times 4 \times 7 \times 6}{C_{32}^5} \approx 0,012.$$

20. (*) Dans un jeu de 32 cartes, on a remplacé une autre carte que l'as de pique par un autre as de pique. Une personne prend au hasard 3 cartes du jeu. Quelle est la probabilité qu'elle s'aperçoive de la

Il y a C_{32}^3 façons de choisir 3 cartes parmi 32 (l'ordre des cartes n'a pas d'importance) ; donc card $\Omega = C_{32}^3$.

Pour s'apercevoir de la supercherie, il faut tirer les 2 as de pique du paquet et une autre carte parmi les 30 autres, soit 30 choix. Ainsi, $p = \frac{30}{C_{32}^3} = \frac{30 \times 6}{32 \times 31 \times 30} = \frac{3}{16 \times 31} \approx 6,05.10^{-3}$.

- 21. (**) On distribue 8 cartes d'un jeu de 32. Calculer les probabilités d'avoir:
 - 1. exactement 2 cœurs et au moins un valet;
 - 2. au moins un cœur et au moins un valet;
 - 3. exactement un cœur et au moins un valet.

Il y a C_{32}^8 façons de choisir 8 cartes parmi 32 (l'ordre des cartes n'a pas d'importance); donc card $\Omega = C_{32}^8$.

- 1. Soit A l'événement "au moins un valet" et B "exactement 2 cœurs". On cherche $P(A\cap B)$. On a $P(B)=P(A\cap B)+P(\overline{A}\cap B)$ avec $\mathrm{card}B=C_8^2\times C_{24}^6$ et $\mathrm{card}(\overline{A}\cap B)=C_7^2\times C_{21}^6$. On a alors $P(A\cap B)=\frac{C_8^2\times C_{24}^6-C_7^2\times C_{21}^6}{C_{32}^8}$.
 - 2. Soit C l'événement "au moins un cœur". On cherche $P(C \cap A)$. On a

$$P(C \cap A) = 1 - P(\overline{C} \cup \overline{A}) = 1 - P(\overline{C} - P(\overline{A}) + P(\overline{C} \cap \overline{A}))$$

avec card $\overline{C}=C_{24}^8$ (pas de cœur), card $\overline{A}=C_{28}^8$ (pas de valet) et card $(\overline{C}\cap\overline{A})=C_{21}^8$ (ni cœur, ni valet).

Ainsi,
$$p_2 = 1 - \frac{C_{24}^8 + C_{28}^8 - C_{21}^8}{C_{32}^8} \approx 0,654$$

3. On décompose en deux suivant qu'on a le valet de cœur ou pas.

Avec le valet de cœur, on a pas d'autre cœur, donc C_{24}^7 choix pour les autres cartes. Sans le valet de cœur, on a 7 choix possibles pour le cœur, puis pour les 7 autres cartes $C_{24}^7 - C_{21}^7$ choix. On a donc $p_3 = \frac{C_{24}^7 + 7(C_{24}^7 - C_{21}^7)}{C_{32}^8}$.

22. (**) On lance 4 dés et on considère les éléments A_i , $i \in \{1, 2, 3, 4\}$ associés au nombre de faces distinctes obtenues. Calculer les $P(A_i)$.

 Ω est l'ensemble des résultats des 4 dés. card $\Omega = 6^4$.

Soit A_1 l'événement "on obtient 1 seule face". On a 6 choix pour cette face, donc

$$P(A_1) = \frac{6}{6^4} = \frac{1}{216} \approx 4,63.10^{-3}.$$

Soit A_4 l'événement "on obtient 4 faces différentes". On a A_6^4 choix pour ces faces, donc $P(A_4) = \frac{6 \times 5 \times 4 \times 3}{6^4} = \frac{60}{216} \approx 0,278$.

Soit A_3 l'événement "on obtient 3 faces différentes". On choisit les 2 dés qui ont la même face $(C_4^2=6 \text{ choix})$, puis cette face (6 choix). Il reste alors 5 faces pour le 3-ième dé et 4 pour le 4-ième donc $P(A_3) = \frac{6 \times 6 \times 5 \times 4}{6^4} = \frac{120}{216} \approx 0,556$.

Soit enfin A_2 l'événement "on obtient 2 faces différentes". On peut avoir 2 fois 2 dés avec 2 faces identiques (il y a alors 6 choix de faces pour le premier dé, 3 dés possibles pour aller avec, puis 5 choix de faces pour les autres), ou bien 3 dés donnant la même face (il y a alors $C_4^3 = 4$ choix pour ces dés, 6 choix pour leur face et 5 pour la face du dernier dé). On a donc $P(A_2) = \frac{6 \times 3 \times 5 + 4 \times 6 \times 5}{6^4} = \frac{35}{216} \approx 0,162$.

Remarque: on a bien $P(A_1) + P(A_2) + P(A_3) + P(A_4) = 1$.

23. (*) Est-il plus probable d'obtenir au moins 1 as en lançant 4 fois un dé ou au moins 1 double as en lançant 24 fois 2 dés ?

2 expériences différentes et 2 événements différents associés à celle-ci.

Expérience 1 : lancer d'un dé 4 fois de suite. $\Omega_1 = \{(x_1, x_2, x_3, x_4) ; 1 \leq x_i \leq 6\},$ A_1 : "faire au moins un 6". Tous les résultats ont même chance de se réaliser donc $P(A_1) = \frac{\operatorname{card} A_1}{\operatorname{card} \Omega_1}.$

Il est plus pratique de déterminer $P(\overline{A_1})$ où $\overline{A_1}$ est l'événement "pas de 6".

$$P(\overline{A_1}) = 1 - P(A_1) \text{ avec } \overline{A_1} = \{(x_1, x_2, x_3, x_4) ; 1 \le x_i \le 5\}.$$

$$P(\overline{A_1}) = \frac{\text{card}\overline{A_1}}{\text{card}\Omega}$$
 avec $\text{card}\overline{A_1} = 5^4$ et $\text{card}\Omega_1 = 6^4$ d'où $P(\overline{A_1}) = \left(\frac{5}{6}\right)^4$ et

$$P(A_1) = 1 - \left(\frac{5}{6}\right)^4 \approx 0,518.$$

Expérience 2 : lancer de 2 dés 24 fois de suite.

$$\Omega_2 = \{((x_1, y_1), \cdots, (x_{24}, y_{24})), 1 \le x_i, y_i \le 6\},\$$

 A_2 : "faire au moins un double 6". Tous les résultats ont même chance de se réaliser donc $P(A_2) = \frac{\text{card}A_2}{\text{card}\Omega_2}.$

Il est plus pratique de déterminer $P(\overline{A_2})$ où $\overline{A_2}$ est l'événement "pas de double 6".

$$P(\overline{A_2}) = 1 - P(A_2)$$
 avec $\overline{A_2} = \{((x_1, y_1), \dots (x_{24}, y_{24})) ; (x_i, y_i) \neq (6, 6)\}.$
On a 35 choix pour chaque (x_i, y_i) done card $\overline{A_2} = (35)^{24}$

On a 35 choix pour chaque (x_i, y_i) donc card $\overline{A_2} = (35)^{24}$.

Finalement
$$P(\overline{A_2}) = \frac{\text{card}\overline{A_2}}{\text{card}\Omega_2} = \left(\frac{35}{36}\right)^{24}$$
 et

$$P(A_2) = 1 - P(\overline{A_2}) = 1 - \left(\frac{35}{36}\right)^{24} \approx 0,491.$$

<u>Conclusion</u>: il est donc plus probable de faire au moins un 6 en 4 lancers.

24. (*) Au poker d'as (5 dés), quelle est la probabilité d'avoir un brelan ?(c'est-à-dire 3 figures identiques, les 2 autres différentes entre elles et différentes des précédentes)

On a ici card $\Omega=6^5$. On choisit les dés ayant la même face $(C_5^3=10 \text{ choix})$, puis on choisit cette face (6 choix), puis la face du 4-ième dé (5 choix) et la face du 5-ième dé (4 choix). On a donc $p=\frac{10\times 6\times 5\times 4}{6^5}=\frac{25}{162}\approx 0,154$.

25. (***) Un point P se déplace dans le plan. A chaque instant, il a une probabilité p d'aller de (x,y) à (x,y+1) et une probabilité q d'aller de (x,y) à (x+1,y). $(x,y\in\mathbb{N})$ et p+q=1.

- 1. Quelle est la probabilité qu'en partant de (0,0), le point P atteigne le point A(a,b)?
- 2. Quelle est la probabilité qu'en partant de (0,0), le point P atteigne le segment MN ; $(M\ (n,0)\ ;\ N\ (n,n)\)$?
- 1. Pour aller de (0,0) à A(a,b), il faut qu'en a+b pas, le point P ait fait a pas vers la droite et b vers le haut. Donc $p_1 = C^a_{a+b}q^ap^b$.
- 2. On décompose l'événement "atteindre le segment MN" en n+1 événements disjoints "atteindre le segment MN au point $N_k(n,k)$ " où $0 \le k \le n$: $p_2 = \sum\limits_{k=0}^n P(N_k)$. Pour atteindre le segment MN en $N_k(n,k)$, il faut qu'en n+k pas, on soit en N_k , mais qu'en n+k-1 pas, on ne soit pas sur MN. Donc, le dernier pas est nécessairement horizontal et il reste à choisir n-1 pas horizontaux parmi n-1+k. Donc $p_2 = \sum\limits_{k=0}^n C_{n-1+k}^{n-1} q^n p^k$.

26. (**) 10 livres discernables sont rangés sur une étagère. Quelle est la probabilité pour que 3 livres donnés soient placés l'un à côté de l'autre ?

Les 3 livres étant l'un à côté de l'autre, dans un premier temps, c'est comme s'ils n'en formaient qu'un, donc 8! rangements. Mais les 3 livres peuvent être rangés entre eux de 3! façons.

On a donc
$$p = \frac{3! \times 8!}{10!} = \frac{3 \times 2}{10 \times 9}$$
, soit $p = \frac{1}{15} \approx 0.07$

- 27. (**) On a mélangé 10 paires de chaussettes et on choisit au hasard 4 chaussettes. Quelle est la probabilité d'obtenir :
 - 1. 2 paires?
 - 2. au moins une paire?
 - 3. exactement une paire?

Un résultat est ici un ensemble de 4 chaussettes parmi 20. Ainsi, card $\Omega=C_{20}^4=\frac{20\times19\times18\times17}{4\times3\times2}=15\times17\times19.$

- 1. Pour avoir 2 paires, il faut les choisir parmi 10, soit $C_{10}^2=45$ choix et $p_1=\frac{45}{15\times17\times19}=\frac{3}{17\times19}\approx0,00929$.
- 2. Pour ne pas avoir de paire, il faut choisir 4 paires parmi 10 ($C_{10}^4 = \frac{10 \times 9 \times 8 \times 7}{4 \times 3 \times 2} = 210$ choix) et dans chaque paire, on a 2 chaussettes possibles d'où $C_{10}^4 \times 2^4 = 210 \times 16$ façons de ne pas avoir de paire et $p_2 = 1 \frac{C_{10}^4 \times 2^4}{C_{20}^4} \approx 0,306$.

- 3. On a au moins une paire si on a exactement 1 paire ou bien exactement 2 paires (probabilité p_1 . Ainsi $p_2 = p_3 + p_1$ et $p_3 = p_2 p_1 \approx 0,297$.
- 28. (**) Un domino porte 2 nombres de {0,1,2,3,4,5,6}, éventuellement identiques.
 - 1. Combien y-a-t-il de dominos dans un jeu?
 - 2. Quelle est la probabilité que 2 dominos tirés au hasard soient compatibles ?
 - 3. Quelle est la probabilité d'avoir au moins un double parmi 5 dominos tirés au hasard ?
- 1. Les dominos sont composés de 2 côtés, chacun marqué de 0 à 6 points. Il y a donc 7 "doubles" et $\frac{7\times 6}{2}=21$ dominos dont les 2 côtés sont différents, soit un total de 28 dominos.
- 2. On a $C_{28}^2 = 14 \times 27$ choix possibles de 2 dominos. Pour que 2 dominos soient compatibles, il faut qu'ils aient un numéro en commun. On choisit le numéro en commun (7 choix), puis on choisit 2 dominos parmi les 7 qui comportent ce numéro, soit $C_7^2 = 21$ choix possibles.

Ainsi,
$$p_2 = \frac{7 \times C_7^2}{C_{28}^2} = \frac{7 \times 21}{14 \times 27} = \frac{7}{18} \approx 0,39.$$

- 3. On tire 5 dominos ici. Donc card $\Omega=C_{28}^5$. Pour ne pas avoir de double, il faut choisir les 5 dominos parmi les 21 dont les 2 côtés sont différents (C_{21}^5 choix) et $p_3=1-\frac{C_{21}^5}{C_{28}^5}\approx 0,79$.
- **29.** (*) Une urne contient N boules numérotées de 1 à N. On tire simultanément n de ces boules. Soit $k \in \{1, \dots, N\}$.
 - 1. Calculer la probabilité que tous les numéros tirés soient inférieurs ou égaux à k.
 - 2. Calculer la probabilité que le plus grand des numéros tirés soit égal à k.
 - 3. En déduire que $\sum_{k=n}^N C_{k-1}^{n-1} = C_N^n$.

Un résultat est un ensemble de n boules parmi N donc $\operatorname{card}\Omega = C_N^n$.

- 1. Pour que tous les numéros tirés soient inférieurs ou égaux à k, il faut tirer les n boules parmi les k "premiers numéros". Ainsi $p_1 = \frac{C_k^n}{C_N^n}$.
- 2. Le plus grand numéro tiré est k, donc le numéro k est tiré et il faut tirer les n-1 autres boules parmi les k-1 premiers numéros. Ainsi $p_2 = \frac{C_{k-1}^{n-1}}{C_N^n}$.
- 3. On décompose Ω en événements disjoints B_k "le plus grand numéro tiré est k. Il y a n boules tirées donc le plus petit k possible est n et le plus grand k possible est N. On a alors $P(B_k)$ donné par 2 et $\sum_{k=n}^{N} P(B_k) = 1$ qui donne bien $C_N^n = \sum_{k=n}^{N} C_{k-1}^{n-1}$.
- **30.** (**) Une urne contient N boules numérotées de 1 à N. On considera le cas où les tirages se font avec remise, puis le cas où les tirages se font sans remise.
 - 1. On tire successivement 2 de ces boules. Quelle est la probabilité que la deuxième boule tirée ait un numéro supérieur ou égal à celui de la première boule tirée ?
 - 2. On tire successivement p de ces boules. Quelle est la probabilité que la p-ième boule tirée ait un numéro supérieur ou égal à celui des p-1 premières boules tirées ?

1. a) On considère le cas avec remise. $\operatorname{card}\Omega = N^2$.

Si la première boule tirée porte le numéro k (avec $1 \le k \le N$), on a N - k + 1 choix possibles pour la deuxième. On décompose ainsi l'événement en événements disjoints et on a alors

$$p_1(N) = \frac{1}{N^2} \sum_{k=1}^{N} (N - k + 1) = \frac{1}{N^2} \left(N(N+1) - \frac{N(N+1)}{2} \right)$$

soit
$$p_1(N) = \frac{N+1}{2N}$$
 et $\lim_{N \to +\infty} p_1(N) = \frac{1}{2}$

b) On considère le cas sans remise. $card\Omega = N(N-1)$.

Si la première boule tirée porte le numéro k (avec $1 \le k \le N-1$), on a N-k choix possibles pour la deuxième. On décompose ainsi l'événement en événements disjoints et on a alors

$$p_1(N) = \frac{1}{N(N-1)} \sum_{k=1}^{N-1} (N-k) = \frac{1}{N(N-1)} \left(N(N-1) - \frac{N(N-1)}{2} \right)$$

soit
$$p_1 = \frac{1}{2}$$
 indépendant de N

2. a) On considère le cas avec remise. $\operatorname{card}\Omega = N^p$.

On décompose suivant le numéro de la p-ième boule (N numéros possibles). Si la p-ième boule tirée porte le numéro k, on a k choix possibles pour chacune des p-1 autres (avec $1 \le k \le N$), on a N-k+1 choix possibles pour la deuxième. On a alors

$$p_2(N) = \frac{1}{N^p} \sum_{k=1}^N k^{p-1} = \frac{1}{N} \sum_{k=1}^N \left(\frac{k}{N}\right)^{p-1}$$

et
$$\lim_{N \to +\infty} p_2(N) = \int_0^1 x^{p-1} dx = \frac{1}{p}$$
.

b) On considère le cas sans remise. card $\Omega = A_N^p$.

On décompose suivant le numéro de la p-ième boule. Si la p-ième boule tirée porte le numéro k, on a A_{k-1}^{p-1} façons de choisir les p-1 autres (ce qui exige $k \ge p$). On a alors

$$p_2(N) = \frac{1}{A_N^p} \sum_{k=p}^N A_{k-1}^{p-1} = \frac{1}{p!C_N^p} \sum_{k=p}^N (p-1)!C_{k-1}^{p-1} = \frac{1}{pC_N^p} \sum_{k=p}^N C_{k-1}^{p-1}.$$

Or, d'après l'exercice 29, $\sum\limits_{k=p}^{N}C_{k-1}^{p-1}=C_{N}^{p}$ et donc $p_{2}=\frac{1}{p},$ indépendant de N.

^{31.} (**) Une urne contient 10 boules numérotées de 1 à 10. On tire 3 fois de suite une boule avec remise. Quelle est la probabilité d'obtenir 3 nombres dans un ordre:

- 1. strictement croissant?
- 2. croissant au sens large?

Un résultat est ici un triplet formé de numéros de 1 à 10. On fait des tirages successifs avec remise, donc card $\Omega = 10^3 = 1000$.

1. Dans ce cas, les 3 nombres sont tous distincts, donc on a $C_{10}^3 = \frac{10 \times 9 \times 8}{3 \times 2} = 120$ façons de les choisir. Avec ces nombres, 1 seul ordre correspond à des nombres croissants, donc

$$p_1 = \frac{120}{1000} = 0, 12.$$

2. Il faut ajouter aux cas précédents, les cas où plusieurs nombres sont égaux. Avec 3 nombres égaux, on a 10 choix et avec 2 nombres égaux, les résultats possibles sont de la forme (x, x, y) ou bien (x, y, y) avec x < y. On a donc $2 \times C_{10}^2 = 90$ choix. Ainsi, $p_2 = \frac{120 + 10 + 90}{1000} = 0, 22$.

Ainsi,
$$p_2 = \frac{120+10+90}{1000} = 0,22$$

- 32. (*) On compose au hasard un numéro de téléphone à 8 chiffres. Quelle est la probabilité que :
 - 1. tous les chiffres soient distincts?
 - 2. le produit des chiffres soit divisible par 2 ? Par 3 ?
 - 3. les chiffres forment une suite strictement croissante?

Un résultat est ici une suite de 8 chiffres (de 0 à 9) et $\operatorname{card}(\Omega) = 10^8$.

- 1. On a A_{10}^8 numéros dont les chiffres sont tous distincts. Donc $p_1 = \frac{A_{10}^8}{10^8} \approx 0,018$
- 2. Le produit est divisible par 2 si l'un au moins des chiffres qui le compose est divisible par 2. Il est plus simple de considérer l'événement contraire "aucun chiffre divisible par 2" c'est-à-dire tous les chiffres dans $\{1, 3, 5, 7, 9\}$.

Ainsi,
$$p_2 = 1 - \frac{5^8}{10^8} = 1 - \left(\frac{1}{2}\right)^8 \approx 0,996$$
.

De même, le produit est divisible par 3 si l'un au moins des chiffres est divisible par 3 et aucun chiffre n'est divisible par 3 si tous les chiffres sont dans $\{1, 2, 4, 5, 7, 8\}$.

Ainsi,
$$p_2' = 1 - \frac{6^8}{10^8} = 1 - \left(\frac{3}{5}\right)^8$$

3. On a une suite strictement croissante si les 8 chiffres sont distincts (C_{10}^8 choix), et il n'y a alors qu'un ordre possible. Ainsi $p_3 = \frac{C_{10}^8}{10^8}$

- **33.** (**) On considère le mot ATTACHANT.
 - 1. Donner le nombre d'anagrammes de ce mot.
 - 2. On tire au hasard et sans remise 4 lettres de ce mot. Quelle est la probabilité de pouvoir écrire le mot CHAT avec les lettres obtenues? D'écrire directement le mot CHAT?
 - 3. Reprendre les questions du (b) dans le cas de tirages avec remise.

ATTACHANT comporte 3 "A", 3 "T", 1 "C", 1 "H" et 1 "N".

- 1. Les anagrammes de ce mot sont les mots de 9 lettres ayant même composition. On place les "A" (C_9^3 choix), puis les "T" parmi les 6 places restantes(C_6^3 choix), puis le "C" parmi les 3 places restantes, le "H" parmi les 2 places restantes et enfin le "N". On a donc $C_9^3 \times C_6^3 \times 3 \times 2 = 10080$ anagrammes.
- 2. Le nombre total de tirages en tenant compte de l'ordre est $9 \times 8 \times 7 \times 6$. Le nombre de tirages permettant d'écrire directement le mot CHAT est $1 \times 1 \times 3 \times 3$ et la probabilité d'écrire directement le mot CHAT est $p_2 = \frac{3 \times 3}{9 \times 8 \times 7 \times 6} = \frac{1}{336} \approx 0,003$. Pour pouvoir écrire le mot CHAT, il suffit de tirer les lettres de ce mot dans n'importe quel ordre (soit 4! permutations) et $p_1 = 4!p_2 = \frac{1}{14} \approx 0,071$.
 - 3. Le nombre total de tirages de 4 lettres avec remises est 9⁴.

$$p_2' = \frac{9}{9^4} = \frac{1}{729} \approx 1,37.10^{-3}$$
 et $p_1' = 4! p_2' = \frac{8}{243} \approx 0,033$

- **34.** (**) Un sac contient 10 billes: x blanches et les autres rouges $(x \in \{2, \dots, 8\})$.
 - 1. Calculer la probabilité pour que, en tirant simultanément 2 billes du sac, celles-ci soient les 2 de même couleur.
 - 2. Quel doit être le nombre x pour que cette probabilité soit minimale et quel est ce minimum ?

On tire simultanément 2 billes parmi 10 donc $\operatorname{card}\Omega = C_{10}^2 = 45$.

- 1. On veut 2 billes de même couleurs, soit toutes les 2 blanches $(C_x^2 \text{ choix})$, soit toutes les 2 rouges $(C_{10-x}^2 \text{ choix})$. Ainsi, $p = \frac{x(x-1)+(10-x)(9-x)}{90}$, soit $p(x) = \frac{x^2-10x+45}{45}$.
- 2. On a $p'(x) = \frac{2x-10}{45}$ et p admet un minimum pour x=5 (la moitié des billes de chaque couleur). On a alors $p(5) = \frac{20}{45} = \frac{4}{9} \approx 0,444$.
- 35. (**) Un ascenseur prend 6 personnes au rez-de-chaussée d'un immeuble de 8 étages. Quelle est la probabilité que :
 - 1. 2 personnes descendent au même étage, les autres descendent chacune à des étages différents et différents du précédent ?
 - 2. 1 personne descende à un étage, 2 à un autre et 3 à un autre ?

À chaque personne, on associe l'étage auquel elle descend et un résultat est donc un 6-uplet formé de nombres entre 1 et 8, d'où card $\Omega = 8^6$.

1. On choisit les 2 personnes qui descendent au même étage ($C_6^2 = 15$ choix), puis on choisit leur étage (8 choix), puis les étages distincts des 4 autres personnes (soit A_7^4 choix).

Ainsi,
$$p_1 = \frac{15 \times 7 \times 6 \times 5 \times 4}{8^6} = \frac{1575}{4096} \approx 0,38$$

2. On choisit les 3 personnes qui descendent au même étage ($C_6^3 = 20$ choix), puis leur étage (8 choix), puis les 2 personnes qui descendent ensemble ($C_3^2 = 3$ choix), puis leur étage (7 choix) et enfin, on choisit l'étage de la dernière personne qui reste (6 choix).

Ainsi,
$$p_2 = \frac{C_6^3 \times C_3^2 \times 8 \times 7 \times 6}{8^6} = \frac{315}{4096} \approx 0,07$$

36. (***) Une urne contient a boules rouges et b noires. Deux joueurs tirent à tour de rôle une boule sans la remettre ; celui qui tire la première boule rouge a gagné. Quelle est la probabilité de gain de chacun des joueurs ?

En déduire la valeur de:

$$S = 1 + \frac{b}{a+b-1} + \frac{b(b-1)}{(a+b-1)(a+b-2)} + \cdots$$

Le joueur A joue en premier, puis B, puis de nouveau A et ainsi de suite jusqu'à ce qu'il y ait un gagnant. Ainsi, A joue les parties impaires et B les parties paires. On considère les événements A_k "le joueur A gagne la k-ième partie" (k impair) et B_k "le joueur B gagne la k-ième partie" (k pair).

On a alors $P(A_1) = \frac{a}{a+b}$, $P(B_2) = \frac{b}{a+b} \times \frac{a}{a+b-1}$, $P(A_3) = \frac{b}{a+b} \times \frac{b-1}{a+b-1} \times \frac{a}{a+b-2}$,...Ainsi

$$P(A \text{ gagne}) = \frac{a}{a+b} \left(1 + \frac{b(b-1)}{(a+b-1)(a+b-2)} + \cdots \right)$$

$$P(B \text{ gagne}) = \frac{a}{a+b} \left(\frac{b}{a+b-1} + \frac{b(b-1)(b-2)}{(a+b-1)(a+b-2)(a+b-3)} \cdots \right).$$

Le nombre de boules étant fini, il y aura toujours un gagnant, c'est-à-dire P(A gagne) + P(B gagne) = 1, soit

$$S = 1 + \frac{b}{a+b-1} + \frac{b(b-1)}{(a+b-1)(a+b-2)} + \dots = \frac{a+b}{a}$$

- 37. (**) Dans une classe de N+1 élèves, la solution d'un exercice est donnée par un élève à un de ses camarades. Celui-ci la transmet à l'un de ses camarades, le processus étant répété k fois. Quelle est la probabilité pour que la solution ne soit pas répétée:
 - 1. à celui qui l'a trouvée ?
 - 2. à un élève l'ayant transmise?
 - 3. même question que (a) dans le cas où, au lieu de transmettre la solution à un élève, on la transmet à n élèves.

À chaque transmission, on associe celui qui est informé card $\Omega=N^k$ (celui qui est informé ne peut pas être celui qui informe).

- 1. L'élève qui a trouvé peut communiquer le résultat à N personnes, les autres ne peuvent le communiquer qu'à N-1 personnes. Donc $p_1 = \frac{N \times (N-1)^{k-1}}{N^k}$, soit $p_1 = \left(1 \frac{1}{N}\right)^{k-1}$.
 - 2. A chaque fois, il y a une personne de plus à éviter : $p_2 = \frac{N \times (N-1) \times \cdots \times (N-k+1)}{N^k}$, soit

$$p_2 = \frac{N!}{(N-k)! \times N^k}.$$

3. Le premier élève a C_N^n choix ; les autres en ont C_{N-1}^n et $\operatorname{card}\Omega = (C_N^n)^k$ donc $p_3 = \left(\frac{C_{N-1}^n}{C_N^n}\right)^{k-1} = \left(\frac{N-n}{N}\right)^{k-1}$, soit $p_3 = \left(1 - \frac{n}{N}\right)^{k-1}$.

38. (***) On considère le système:

$$\begin{cases} x - 2y = 3 \\ ax - by = c \end{cases}$$

dont les coefficients a, b et c sont déterminés en lançant 3 fois un dé. Quelles sont les probabilités pour que le système admette:

- 1. une solution ? une infinité de solutions ? pas de solution ?
- 2. la solution unique (3,0)?

On a card $\Omega = 6^3 = 216$.

1. Le système admet une solution unique si son déterminant est non nul :

$$\Delta = \begin{vmatrix} 1 & -2 \\ a & -b \end{vmatrix} = 2a - b.$$

b=2a n'est possible que si $(a,b) \in \{(1,2),(2,4),(3,6)\}$. Dans ce cas, il y a une infinité de solutions si c=3a, donc pour $(a,b,c) \in \{(1,2,3),(2,4,6)\}$.

La probabilité qu'il y ait une infinité de solutions est donc $\frac{2}{216} = \frac{1}{108} \approx 0,00926$.

Il n'y a pas de solution si (a, b) = (1, 2) et $c \neq 3$ (5 choix), si (a, b) = (2, 4) et $c \neq 6$ (5 choix) et si (a, b) = (3, 6) (6 choix). Soit au total 16 triplets (a, b, c). Ainsi,

la probabilité qu'il n'y ait pas de solution est donc $\frac{16}{216} = \frac{8}{108} \approx 0,074$.

Dans les autres cas, il y a une solution unique, avec la probabilité $1 - \frac{9}{108} = \frac{11}{12} \approx 0,917$.

2. On a la solution unique (3,0) (qui est déjà solution de x-2y=3 si 3a=c (et $b\neq 2a$, sinon infinité de solutions). Donc (a,c)=(1,3) et $b\neq 2$ (5 choix) ou (a,c)=(2,6) et $b\neq 4$ (5 choix). Ainsi, la probabilité que (3,0) soit unique solution est $\frac{10}{216}=\frac{5}{108}\approx 0,046$.

- **39.** (**) On tire successivement p boules parmi n^2 numérotées de 1 à n^2 . Quelle est la probabilité d'avoir:
 - 1. une seule boule dont le numéro est un carré?
 - 2. au moins une boule dont le numéro soit un carré?
 - 3. ayant tiré 2 boules, 2 boules dont la différence des numéros soit un carré ?

On utilisera $\sum_{k=1}^{n} k^2 = n(n+1)(2n+1)/6$.

Ona $\operatorname{card}\Omega = C_{n^2}^p$.

- 1. Il y a exactement n carrés d'où $p_1 = \frac{n \times C_{n^2-n}^{p-1}}{C_{n^2}^p}$.
- 2. On passe par l'événement contraire "pas de carré" de probabilité $\frac{C_{n^2-n}^p}{C_{n^2}^p}$. D'où

$$p_2 = 1 - \frac{C_{n^2 - n}^p}{C_{n^2}^p}.$$

3. Si le plus petit numéro tiré est ℓ , l'autre est de la forme $\ell+k^2$. Pour k donné dans $[\![1,n-1]\!]$, on doit avoir $\ell\in[\![1,n^2-k^2]\!]$, soit n^2-k^2 choix. Le nombre de cas possibles est donc :

$$\sum_{k=1}^{n-1} (n^2 - k^2) = n^2(n-1) - \frac{(n-1)n(2(n-1)+1)}{6}$$
$$= n(n-1)\left[n - \frac{n}{3} + \frac{1}{6}\right] = \frac{n(n-1)(4n+1)}{6}$$

d'où
$$p_3 = \frac{n(n-1)(4n+1)}{6C_{n^2}^2} = \frac{(4n+1)}{3n(n+1)}$$
.