2. SUJETS DE L'OPTION ÉCONOMIQUE

EXERCICE PRINCIPAL E 67

1. Question de cours : Condition nécessaire et suffisante pour qu'un endomorphisme soit diagonalisable.

Soit n un entier supérieur ou égal à 2. On note $\mathcal B$ la base canonique de $\mathbb R^n$.

Soit v un vecteur de \mathbb{R}^n de coordonnées v_1, v_2, \ldots, v_n dans la base \mathcal{B} telles que $\sum_{i=1}^n v_i = 2$.

On considère l'application f définie sur \mathbb{R}^n qui, à tout $x=(x_1,x_2,\ldots,x_n)\in\mathbb{R}^n$, associe $f(x)=x-\Big(\sum_{i=1}^n x_i\Big)v$.

- 2.a) Montrer que f est un endomorphisme de \mathbb{R}^n .
- b) Déterminer $f \circ f$. L'endomorphisme f est-il bijectif?
- c) Quelles sont les valeurs propres possibles de f?
- 3.a) Déterminer les valeurs propres de f.
- b) Quels sont les sous-espaces propres de f? L'endomorphisme f est-il diagonalisable?
- 4.a) Écrire la matrice M de f dans la base \mathcal{B} .
- b) Montrer que les matrices $V = \begin{pmatrix} v_1 & v_1 & \cdots & v_1 \\ v_2 & v_2 & \cdots & v_2 \\ \vdots & \vdots & & \vdots \\ v_n & v_n & \cdots & v_n \end{pmatrix}$ et $D = \begin{pmatrix} 0 & 0 & \cdots & 0 \\ 0 & 0 & \cdots & 0 \\ \vdots & \vdots & & \vdots \\ 0 & 0 & \cdots & 2 \end{pmatrix}$ sont semblables.

EXERCICE SANS PRÉPARATION E 67

Soit X une variable aléatoire admettant une densité f strictement positive sur \mathbb{R} et possédant une espérance. Pour tout $\alpha \in]0,1[$, on note h_{α} la fonction définie sur \mathbb{R} par : $h_{\alpha}(t)=|t|+(2\alpha-1)t$. Pour tout $q \in \mathbb{R}$, on pose : $L(q)=E\big(h_{\alpha}(X-q)\big)$.

- 1. Établir l'existence d'un unique réel q_{α} en lequel la fonction L est minimale.
- 2. On suppose que $\alpha = \frac{1}{2}$ et que X suit la loi $\mathcal{N}(0,1)$. Calculer $q_{\frac{1}{2}}$.

Dans cet exercice, toutes les variables aléatoires sont définies sur un espace probabilisé (Ω, \mathcal{A}, P) .

- 1. Question de cours : Définition de la convergence en loi d'une suite de variables aléatoires.
- 2. Soit X une variable aléatoire strictement positive suivant la loi exponentielle de paramètre 1. On pose : $Z = -\ln X$ et on note F_Z la fonction de répartition de Z.
- a) Montrer que pour tout $x \in \mathbb{R}$, on a : $F_Z(x) = e^{-e^{-x}}$.
- b) Montrer que Z admet une densité de probabilité continue f_Z qui atteint sa valeur maximale en un unique point x_0 .
- c) Tracer l'allure de la courbe représentative de F_Z dans le plan rapporté à un repère orthogonal.
- d) Que représente le point d'abscisse x_0 et d'ordonnée $F_Z(x_0)$ pour cette courbe ?
- 3. On considère une suite de variables aléatoires $(X_n)_{n\geqslant 1}$ indépendantes et de même loi que X.

On pose pour tout $n \in \mathbb{N}^*$: $Y_n = \max(X_1, \dots, X_n)$ et $Z_n = Y_n - \ln n$.

- a) Déterminer les fonctions de répartition F_{Y_n} et F_{Z_n} de Y_n et Z_n , respectivement.
- b) Montrer que la suite de variables aléatoires $(Z_n)_{n\geqslant 1}$ converge en loi vers la variable aléatoire Z.
- c) Établir pour tout réel c > 0, l'inégalité : $E(Y_n) \ge cP(Y_n \ge c)$.
- d) En déduire $\lim_{n\to+\infty} E(Y_n)$.

EXERCICE SANS PRÉPARATION E 68

On considère la matrice $A=\begin{pmatrix} 1 & 1 & 0 \\ 0 & 1 & 1 \\ 0 & 0 & 1 \end{pmatrix}$ de $\mathcal{M}_3(\mathbb{R}).$

- 1. Déterminer les valeurs propres et les vecteurs propres de A. La matrice A est-elle diagonalisable? inversible?
- 2. On note I la matrice identité de $\mathcal{M}_3(\mathbb{R})$. Établir l'existence d'une matrice N telle que A = I + N. Déterminer pour tout $k \in \mathbb{N}$, la matrice A^k .
- 3. On rappelle l'identité remarquable : $a^3 + b^3 = (a+b)(a^2 ab + b^2)$. Déterminer A^{-1} .

2. SUJETS DE L'OPTION ÉCONOMIQUE

EXERCICE PRINCIPAL E 69

1. Question de cours : Définition de la dimension d'un espace vectoriel.

Soit $n \in \mathbb{N}^*$. On note E_n le sous-espace vectoriel de $\mathbb{R}[X]$ constitué des polynômes de degré inférieur ou égal à n-1 et F_n le sous-espace vectoriel de $\mathbb{R}[X]$ engendré par $X, X^2, \dots, X^{n-1}, X^n$.

- 2. Montrer que les polynômes P de $\mathbb{R}[X]$ vérifiant pour tout $x \in \mathbb{R}$, P(x+1) = P(x), sont les polynômes constants.
- 3. Préciser les dimensions respectives de E_n et F_n .
- 4. Pour tout $P \in F_n$, on note Q le polynôme tel que : $\forall x \in \mathbb{R}, \ Q(x) = P(x+1) P(x)$.
- a) Vérifier que $Q \in E_n$. Quelle relation existe-t-il entre les degrés de P et de Q?
- b) Soit Δ l'application de F_n sur E_n qui à tout $P \in F_n$ associe $Q = \Delta(P)$, où $\forall x \in \mathbb{R}$, Q(x) = P(x+1) P(x). Montrer que l'application Δ est un isomorphisme d'espaces vectoriels.
- c) Déterminer un polynôme P vérifiant $\Delta(P) = X^3$. En déduire la valeur des sommes $\sum_{k=1}^n k^3$ et $\sum_{k=0}^{n-1} (2k+1)^3$.

EXERCICE SANS PRÉPARATION E 69

Après une alerte incendie, les 60 élèves d'une école se répartissent au hasard dans 5 salles de classe. Afin de savoir comment se répartissent les élèves, on exécute le programme Scilab suivant :

qui donne la représentation ci-dessous :

Que représente la valeur maximale prise par cet histogramme? Prouver un résultat concernant cette valeur.

1. Question de cours : Soit I un intervalle de $\mathbb R$ et f une fonction continue sur I.

Propriétés de l'application $x \in I \mapsto \int_a^x f(t) dt$.

Soit E l'espace vectoriel des fonctions continues sur $\mathbb R$ à valeurs réelles.

Pour toute fonction $f \in E$, on note T(f) l'application définie sur $\mathbb R$ à valeurs réelles, telle que :

$$\forall x \in \mathbb{R}, T(f)(x) = \int_{x-1}^{x+1} f(t) dt.$$

- 2. Pour tout $a \in \mathbb{R}$, soit f_a la fonction définie sur \mathbb{R} par : $f_a(x) = e^{ax}$. Déterminer $T(f_a)$.
- 3.a) Montrer que pour toute fonction $f \in E$, l'application T(f) appartient à E et est de classe C^1 sur \mathbb{R} . Déterminer la fonction dérivée de la fonction T(f).
- b) On suppose que f est une fonction bornée de E. Montrer que T(f) est bornée et établir l'existence d'un réel K tel que pour tout $(x, y) \in \mathbb{R}^2$, on a $|T(f)(x) T(f)(y)| \leq K|x y|$.
- 4. Soit T l'application de E dans E qui à $f \in E$, associe T(f).
- a) Montrer que T est un endomorphisme de E. Est-il surjectif?
- b) Soit $n \in \mathbb{N}$ et $\mathbb{R}_n[X]$ l'espace vectoriel des polynômes à coefficients réels de degré inférieur ou égal à n. Montrer que $T(\mathbb{R}_n[X]) \subset \mathbb{R}_n[X]$.
- c) Soit T_n la restriction à $\mathbb{R}_n[X]$ de l'endomorphisme T et $\mathcal{B} = (1, X, X^2, \dots, X^n)$ la base canonique de $\mathbb{R}_n[X]$. L'endomorphisme T_n est-il diagonalisable? T_n est-il bijectif?

EXERCICE SANS PRÉPARATION E 70

Soit $(X_n)_{n\in\mathbb{N}^*}$ une suite de variables aléatoires indépendantes définies sur un espace probabilisé (Ω, \mathcal{A}, P) , de même loi de Bernoulli de paramètre $\frac{1}{2}$. On pose pour tout $n \in \mathbb{N}^*$: $W_n = \sum_{k=1}^n k X_k$.

- 1. Calculer $E(W_n)$ et $V(W_n)$.
- 2. Les variables aléatoires W_n et W_{n+1} sont-elles indépendantes?

1. Question de cours : Définition d'un isomorphisme d'espaces vectoriels.

Dans tout l'exercice, n désigne un entier supérieur ou égal à 1. Si $p \in \mathbb{N}$, on note $\mathbb{R}_p[X]$ l'ensemble des polynômes à coefficients réels de degré inférieur ou égal à p.

On note I_n la matrice identité de $\mathcal{M}_n(\mathbb{R})$. On rappelle que si $A \in \mathcal{M}_n(\mathbb{R})$ et $P(X) = \sum_{k=0}^p a_k X^k$ un polynôme de $\mathbb{R}_p[X]$, alors P(A) désigne la matrice $a_0I_n + a_1A + \cdots + a_pA^p$.

- 2. Soit A et Q deux matrices de $\mathcal{M}_n(\mathbb{R})$. On suppose que la matrice Q est inversible, d'inverse notée Q^{-1} . Soit P un polynôme à coefficients réels. Expliciter $P(Q^{-1}AQ)$ en fonction de P(A), Q et Q^{-1} .
- 3.a) Soit x_1, x_2, \ldots, x_n des réels deux à deux distincts et soit φ l'application de $\mathbb{R}_{n-1}[X]$ dans \mathbb{R}^n qui à tout polynôme $P \in \mathbb{R}_{n-1}[X]$, associe le n-uplet $(P(x_1), P(x_2), \ldots, P(x_n))$.

Autrement dit : $\forall P \in \mathbb{R}_{n-1}[X], \ \varphi(P) = (P(x_1), P(x_2), \dots, P(x_n))$. Montrer que l'application φ est bijective.

b) Soit $\lambda_1, \lambda_2, \ldots, \lambda_n$ n réels distincts non nuls et $T = (t_{i,j})_{1 \leq i,j \leq n} \in \mathcal{M}_n(\mathbb{R})$ une matrice triangulaire telle que pour tout $i \in [1, n]$, $t_{i,i} = \lambda_i$.

Établir l'existence d'un unique polynôme $P \in \mathbb{R}_{n-1}[X]$ tel que pour tout $i \in [1, n]$, on a : $\lambda_i \times P(\lambda_i) = 1$. Que vaut $T \times P(T)$? Conclure.

4. Déterminer un polynôme $P \in \mathbb{R}_2[X]$ tel que $\forall (a,b,c) \in \mathbb{R}^3$, l'inverse de la matrice $A = \begin{pmatrix} 1 & a & b \\ 0 & 2 & c \\ 0 & 0 & 3 \end{pmatrix}$ soit égale à P(A).

EXERCICE SANS PRÉPARATION E 71

Soit $X_1, X_2, ..., X_n$ n variables aléatoires telles que pour tout $k \in [1, n]$, X_k suit une loi de Bernoulli de paramètre p_k avec $0 < p_k < 1$.

On pose : $Y = \sum_{k=1}^{n} X_k$. Montrer que $V(Y) \leqslant \frac{n^2}{4}$.

1. Question de cours : Formule des probabilités totales.

Soit n un entier supérieur ou égal à 2.

On considère n urnes numérotées de 1 à n et N un entier naturel multiple de 2^n .

Pour tout $k \in [1, n]$, la k-ième urne contient N boules dont $\frac{N}{2^k}$ boules blanches, les autres étant noires.

On tire dans l'urne 1 une boule que l'on place dans l'urne 2, puis on tire dans l'urne 2 une boule que l'on place dans l'urne 3 et ainsi de suite jusqu'à tirer dans l'urne n-1 une boule que l'on place dans l'urne n, puis on tire une boule dans l'urne n.

L'expérience est modélisée par un espace probabilisé (Ω, \mathcal{A}, P) .

2. Pour tout $k \in [1, n]$, soit p_k la probabilité que la boule tirée dans l'urne k soit blanche.

Trouver une relation de récurrence entre p_{k+1} et p_k $(1 \le k \le n-1)$.

- 3.a) Calculer p_n en fonction de n et N.
- b) Pour n fixé, calculer $\lim_{N\to+\infty} p_n$. Interpréter cette limite.
- 4. Soit $i \in [1, n-1]$. Calculer la probabilité conditionnelle que la n-ième boule tirée soit blanche sachant que la boule tirée dans l'urne i est blanche.

EXERCICE SANS PRÉPARATION E 73

Soit
$$(u_n)_{n\in\mathbb{N}^*}$$
 la suite définie par : $\forall n\in\mathbb{N}^*,\ u_n=\frac{1}{n}\sum_{k=1}^n\ln\left(\frac{k}{n}\right)$.

- 1. Montrer que la suite $(u_n)_{n\in\mathbb{N}^*}$ est convergente et calculer sa limite.
- 2. Quelle est la nature de la suite $(n!)^{\frac{1}{n}}$?

1. Question de cours : Définition et propriétés de la fonction de répartition d'une variable aléatoire à densité. Dans cet exercice, les variables aléatoires sont définies sur un espace probabilisé (Ω, \mathcal{A}, P) , à valeurs dans \mathbb{R}^+ et admettent une densité.

Soit X une variable aléatoire à densité admettant une espérance E(X). On note respectivement F et f, la fonction de répartition et une densité de X.

Soit $(X_n)_{n\in\mathbb{N}^*}$ une suite de variables aléatoires indépendantes de même loi que X.

- 2. Pour $x \ge 0$:
- a) Justifier la convergence de l'intégrale $\int_x^{+\infty} t f(t) dt$.
- b) Établir les inégalités : $\int_{x}^{+\infty} t f(t) dt \geqslant x (1 F(x)) \geqslant 0.$
- c) Montrer à l'aide d'une intégration par parties que : $E(X) = \int_0^{+\infty} (1 F(t)) dt$.
- 3. Pour tout $n \in \mathbb{N}^*$, on note $Z_n = \max(X_1, X_2, \dots, X_n)$, G_n la fonction de répartition de Z_n et g_n une densité de Z_n .
- a) Exprimer pour tout $t \in \mathbb{R}$, $G_n(t)$ en fonction de F(t).
- b) Établir l'existence de $E(Z_n)$.
- c) Pour $n \ge 2$, montrer que : $E(Z_n) E(Z_{n-1}) = \int_0^{+\infty} (F(t))^{n-1} (1 F(t)) dt$.
- d) Soit m > 0. On suppose que X suit la loi exponentielle de paramètre m (d'espérance 1/m). Calculer $E(Z_n)$. Donner un équivalent de $E(Z_n)$ lorsque n tend vers $+\infty$.

EXERCICE SANS PRÉPARATION E 76

Soit n un entier supérieur ou égal à 2 et X une matrice colonne non nulle de $\mathcal{M}_{n,1}(\mathbb{R})$. On pose : $A = X^t X$.

- 1. Montrer que A est diagonalisable.
- 2. Déterminer les valeurs propres et les sous-espaces propres de A.

```
1. Question de cours : Donner des critères de convergence des séries à termes positifs.
```

Soit f la fonction définie sur \mathbb{R}_+^* par $f(x) = \ln\left(\frac{e}{2}\left(x + \frac{1}{x}\right)\right)$.

On note (C) la courbe représentative de f dans le plan rapporté à un repère orthonormé.

- 2. Dresser le tableau de variation de f.
- 3.a) Montrer que la courbe (Γ) d'équation $y=\ln\left(\frac{\mathrm{e}}{2}\,x\right)$ est asymptote à (\mathcal{C}).
- b) Tracer (C) et (Γ) dans le même repère.
- 4. Établir pour tout réel $x \ge 1$, l'encadrement : $0 \le f'(x) < 1$.

En déduire le signe de f(x) - x pour tout $x \ge 1$ ainsi que la position de (\mathcal{C}) par rapport à la droite (\mathcal{D}) d'équation y = x.

5. Soit le programme Scilab suivant :

```
function y=f(x)
 y=log(%e*(x+x^{(-1)})/2)
endfunction
x=[0.01:0.1:5];
plot2d(x,f(x),rect=[0,0,5,5])
x = [0, 5]
plot2d(x,x)
u=input('u0=')
x=[u];y=[0]
for k=1:10
 z=f(u)
 x=[x,u]
 x = [x, z]
 y=[y,z,z]
 u=z
end
plot2d(x,y)
```

Expliquer ce que fait ce programme et ce qu'il illustre.

Dans plot2d, rect[0,0,5,5] signifie que seule la partie de la courbe contenue dans le rectangle $\{(x,y)/0 \le x \le 5 \text{ et } 0 \le y \le 5\}$ sera tracée.

- 6. Étudier la suite $(u_n)_{n\in\mathbb{N}}$ définie par : $u_0\in[1,+\infty[$ et $\forall\,n\in\mathbb{N},\,u_{n+1}=f(u_n).$
- 7.a) Justifier l'existence d'un réel a > 1 tel que $x \in [1, a] \Longrightarrow f'(x) \leqslant \frac{1}{2}$
- b) On pose : $\forall n \in \mathbb{N}, v_n = u_n 1$. Quelle est la nature de la série de terme général v_n ?

EXERCICE SANS PRÉPARATION E 77

Soit $(X_n)_{n\in\mathbb{N}^+}$ une suite de variables aléatoires telles que pour tout $n\geqslant 1$, X_n admet une densité f_n continue sur \mathbb{R} , nulle sur \mathbb{R}_- et sur $\left[\frac{2}{n},+\infty\right[$, affine sur $\left[0,\frac{1}{n}\right]$ et sur $\left[\frac{1}{n},\frac{2}{n}\right]$.

- 1. Déterminer une densité f_n de X_n .
- 2. Étudier la convergence en loi de la suite de variables aléatoires $(X_n)_{n\in\mathbb{N}^+}$.

Toutes les variables aléatoires de cet exercice sont définies sur un espace probabilisé (Ω, A, P) .

1. Question de cours : Définition et propriétés de la fonction de répartition d'une variable aléatoire à densité. Soit a un paramètre réel et F la fonction définie sur \mathbb{R} , à valeurs réelles, telle que :

$$F(x) = \begin{cases} 1 + \ln\left(\frac{x}{x+1}\right) & \text{si } x \ge a \\ 0 & \text{si } x < a \end{cases}$$

- 2.a) Montrer que F est continue sur $\mathbb R$ si et seulement si $a=\frac{1}{\mathrm{e}-1}.$
- b) Étudier les variations de F et tracer l'allure de sa courbe représentative dans un repère orthogonal du plan.
- 3.a) Montrer que F est la fonction de répartition d'une variable aléatoire X à densité.
- b) La variable aléatoire X admet-elle une espérance?
- 4. Soit Y la variable aléatoire à valeurs dans $\mathbb N$ définie par $Y=\lfloor X\rfloor$ (partic entière de X). On pose : Z=X-Y.
- a) Calculer P(Y=0) et montrer que pour tout $n \in \mathbb{N}^*$, on a : $P(Y=n) = \ln \left(1 + \frac{1}{n(n+2)}\right)$.
- b) Déterminer la fonction de répartition et une densité de Z.
- c) Établir l'existence de l'espérance E(Z) de Z. Calculer E(Z).

EXERCICE SANS PRÉPARATION E 79

Soit a, b et c des réels non nuls vérifiant $a^2 + b^2 + c^2 = 1$. On pose : $U = \begin{pmatrix} a \\ b \\ c \end{pmatrix} \in \mathcal{M}_{3,1}(\mathbb{R})$.

- 1.a) Calculer la matrice $M = U^t U$ (où $U^t U$ est la matrice transposée de la matrice-colonne U).
- b) M est-elle diagonalisable? inversible?
- 2.a) Pour $n \in \mathbb{N}^*$, calculer M^n .
- b) Quelles sont les valeurs propres de M et les sous-espaces propres associés.